

ABSOLUTELY
FREE
You Can't Buy It

Vol. 23, No. 1 January 2019

Happy New Year!

CAROLINA ARTS

A PUBLICATION COVERING THE VISUAL ARTS IN THE CAROLINAS

Artwork, *Buffoon*, is by Luis Ardila and is part of the exhibit *ARTE LATINO NOW 2019* on view at the Max L. Jackson Gallery, Watkins building, Queens University of Charlotte, Charlotte, NC. This is the eighth annual exhibition featuring the exciting cultural and artistic contributions of Latinos in the United States. A reception will be held on January 17, 2019 from 5:30 - 7:30pm. Article is on Page 17.

ARTICLE INDEX

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

- [Page 1](#) - Cover - Queens University of Charlotte - Luis Ardila
- [Page 2](#) - Article Index, Advertising Directory, Contact Info, Links to blogs, and Carolina Arts site
- [Page 3](#) - City of North Charleston
- [Page 4](#) - Editorial Commentary & City of North Charleston cont.
- [Page 5](#) - Editorial Commentary cont.
- [Page 6](#) - Charleston Artist Guild & Gibbes Museum of Art
- [Page 8](#) - Coastal Discovery Museum
- [Page 9](#) - Art League of Hilton Head x 2 & University of SC - Upstate
- [Page 11](#) - University of SC - Upstate cont. & West Main Artists Co-op
- [Page 12](#) - West Main Artists Co-op, Converse College & USC-Upstate / UPSTATE Gallery on Main
- [Page 13](#) - USC-Upstate / UPSTATE Gallery on Main cont. & Anderson Arts Center
- [Page 14](#) - Anderson Arts Center cont., Furman University & University of SC / McMaster
- [Page 15](#) - University of SC / McMaster cont.
- [Page 16](#) - Arts Council of York County, Davidson College & Central Piedmont Community College
- [Page 17](#) - Central Piedmont Community College cont. + 1, Queens University, Mint Hill Arts & Hickory Museum of Art
- [Page 18](#) - Hickory Museum of Art cont., Blue Moon Gallery & Asheville Gallery of Art
- [Page 19](#) - Asheville Gallery of Art cont. & Western Carolina University
- [Page 20](#) - Southeastern Center for Contemporary Art & Andrejev Galleries
- [Page 21](#) - Andrejev Galleries cont. & NC Wesleyan College
- [Page 22](#) - NC Wesleyan College cont., Craven Arts Council, Hillsborough Gallery of Arts & Gallery C
- [Page 23](#) - Some Exhibits That Are Still On View & SC Institutional Galleries - Allendale - Charleston
- [Page 24](#) - SC Institutional Galleries - Charleston - Columbia Area
- [Page 25](#) - SC Institutional Galleries - Columbia Area - Hilton Head Island Area
- [Page 26](#) - SC Institutional Galleries - Hilton Head Island Area - Pawleys Island, Litchfield & Murrells Inlet
- [Page 27](#) - SC Institutional Galleries - Pawleys Island, Litchfield & Murrells Inlet - Westminster & SC Commercial Galleries - Aiken / North Augusta - Beaufort Area
- [Page 28](#) - SC Commercial Galleries - Beaufort Area - Charleston
- [Page 29](#) - SC Commercial Galleries - Charleston
- [Page 30](#) - SC Commercial Galleries - Charleston Area - Columbia Area
- [Page 31](#) - SC Commercial Galleries - Columbia - Greenville Area
- [Page 32](#) - SC Commercial Galleries - Greenville Area - Pawleys Island, Litchfield & Murrells Inlet
- [Page 33](#) - SC Commercial Galleries - Pawleys Island, Litchfield & Murrells Inlet - Travelers Rest & NC Institutional Galleries - Aberdeen - Asheville Area
- [Page 34](#) - NC Institutional Galleries - Asheville Area - Charlotte Area
- [Page 35](#) - NC Institutional Galleries - Charlotte Area - Durham
- [Page 36](#) - NC Institutional Galleries - Durham - Greensboro Area
- [Page 37](#) - NC Institutional Galleries - Greensboro Area - Pembroke
- [Page 38](#) - NC Institutional Galleries - Pembroke - Siler City
- [Page 39](#) - NC Institutional Galleries - Siler City - Winston-Salem & NC Commercial Galleries - Aberdeen - Asheboro
- [Page 40](#) - NC Commercial Galleries - Asheboro - Asheville
- [Page 41](#) - NC Commercial Galleries - Asheville - Brevard / Cedar Mountain Area
- [Page 42](#) - NC Commercial Galleries - Brevard / Cedar Mountain Area - Charlotte Area
- [Page 43](#) - NC Commercial Galleries - Charlotte Area - Greensboro Area
- [Page 44](#) - NC Commercial Galleries - Greensboro Area - Linville / Linville Falls Area
- [Page 45](#) - NC Commercial Galleries - Linville / Linville Falls Area - Raleigh Area
- [Page 46](#) - NC Commercial Galleries - Raleigh Area - Seagrove Area
- [Page 47](#) - NC Commercial Galleries - Seagrove Area
- [Page 48](#) - NC Commercial Galleries - Seagrove Area - Wilmington
- [Page 49](#) - NC Commercial Galleries - Wilmington - Winston-Salem Area

Advertising Directory

Listed in order in which they appear in the paper.

- [Page 3](#) - Karen Burnette Garner & Wells Gallery at the Sanctuary
- [Page 4](#) - Halsey-McCallum Studio & Whimsy Joy by Roz
- [Page 5](#) - Emerge SC
- [Page 6](#) - Avondale Therapy / Susan Irish
- [Page 7](#) - Helena Fox Fine Art, Corrigan Gallery, Halsey-McCallum Studio, Rhett Thurman, Anglin Smith Fine Art, Spencer Art Galleries, The Wells Gallery at the Sanctuary, & Saul Alexander Foundation Gallery
- [Page 8](#) - Art League of Hilton Head
- [Page 9](#) - Lee Gallery / Clemson University & CERF + The Artists' Safety Net
- [Page 10](#) - Metropolitan Arts Council / MAC
- [Page 11](#) - Wilkinson Art
- [Page 12](#) - USC-Upstate / Curtis R. Harley Art Gallery
- [Page 13](#) - USC-Upstate / UPSTATE Gallery on Main
- [Page 14](#) - Mouse House / Susan Lenz & One Eared Cow Glass
- [Page 15](#) - Stormwater Studios, Michael Story & City Art Gallery
- [Page 16](#) - Noelle Brault Fine Art
- [Page 18](#) - The Artist Index
- [Page 19](#) - CERF + The Artists' Safety Net
- [Page 20](#) - STARworks Glass & Discover the Seagrove Potteries
- [Page 21](#) - Sunset River Marketplace, Carolina Creations & Wilmington Art Association
- [Page 22](#) - 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© 2019 by PSMG Inc. It also publishes the blogs Carolina Arts Unleashed and Carolina Arts News, Copyright© 2019 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: 511 Hildebrand Drive, Bonneau, SC 29431. Telephone: 843/693-1306, 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
None This Month

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

The deadline for the February 2019 issue is
January 24, 2019.

To advertise call 843/693-1306 or e-mail at (info@carolinaarts.com).

Karen Burnette Garner

~Artist~

Fine Artwork for Discerning Collectors ~ Commissions Available
 For more information, visit www.karenburnettegarner.com
 678.602.7666

WELLS GALLERY

RUSSELL GORDON, OSPREY, 40x34, OIL ON CANVAS

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

WWW.WELLSGALLERY.COM

City of North Charleston, SC, Features Works by Quintin Chaplin and Richard Amble

The City of North Charleston's Cultural Arts Department is pleased to announce that paintings by the current City of North Charleston Artist-in-Residence Quintin Chaplin, in the exhibit, *The Culture – Paintings by Quintin Chaplin*, as well as photographs by local artist Richard Amble, in the exhibit, *Coastal Views – Photographs by Richard Amble*, will be on exhibit at the North Charleston City Gallery, through Jan. 31, 2019.

Quintin Chaplin is a local muralist, illustrator, and portrait artist. While he is skilled in many forms of two-dimensional media, the new works featured in his exhibition, *The Culture*, are primarily in acrylic and watercolor. In this exhibition, Chaplin highlights a variety of themes and issues of modern society that we all face on a day to day basis. Many of the pieces combine imagery from politics, fashion, music, sports, movies, race, childhood, and religion, and explore their evolution through time.

A native of the Lowcountry, Chaplin graduated from R.B. Stall High School and earned an Associate's Degree in Art from Trident Technical College in 2013 and a certificate from Pixar Animation Studios in Los Angeles, CA, in 2015. His work has been exhibited in solo and group exhibitions throughout the Lowcountry and has received a number of awards from judged art competitions at the Coastal Carolina Fair, the North Charleston Arts Fest, and more.

Chaplin worked as an apprentice for Walt Disney animation studios, served as the artist-in-residence for Ladson Elementary School in 2012, and has offered art instruction in the North Charleston Cultural Arts Department's after school and summer arts enrichment programs since 2017. He has also been creating murals, portraits, and other commissioned pieces for local businesses, schools, organizations, and indi-

Work by Quintin Chaplin

viduals as a freelance artist since 2011.

In addition, Chaplin currently offers residencies to North Charleston schools and community groups as the City of North Charleston's 2018/19 Artist-in-Residence.

In *Coastal Views*, Richard Amble presents a series of drone photography captured off the coast of Morris Island in South Carolina. Amble is interested in the coastline as a subject because it is a unique place where sea life and land creatures coexist. "The beach environment is invigorated by the water, which provides the life sustaining minerals and material needed for food," say Amble. "The ebb and flow of the seawater not only brings nourishment, but is part of the many rhythms of nature."

By using a drone, Amble is able to view the familiar Atlantic coastline from a bird's eye view. The results are both familiar and

continued on Page 4

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

Editorial COMMENTARY

by Tom Starland, Editor and Publisher

Best Kept Secrets in the South Carolina Visual Art Community

For someone who has produced an arts publication in South Carolina for over 30 years and started covering both North and South Carolina's visual art community over 20 years ago - best kept secrets are no friend of mine. Our mission is to let our readers know what's going on, as far as visual art exhibitions taking place all over the Carolinas each month. There are a few exceptions where for one reason or another we no longer seek out info from, what I call a few bad players (we'll include their info if they send it, but we won't seek it out), but the rest of what we can't inform our readers about is because: either someone doesn't know how to tell others what they are offering, an inability to inform the public by our deadline as to what they are offering, or what I call the "who cares if others know what we're offering - it's too much work". So there are some best kept secrets in South Carolina, but not because of our efforts to find out what's going on and offering it to our readers. One of those areas is Spartanburg, SC.

The Spartanburg story begins with the Chapman Cultural Center. Spartanburg doesn't have an art council and arts councils in general seem to be a dying breed in SC - at least those that cover art communities in cities. Some cities have set up city government agencies that "control" the arts in that city. In those cities it would be hard for an arts council to compete or survive, as funding is always the key to everything in the arts. So, in Spartanburg, most of the money is filtered through the Chapman Cultural Center.

Its mission statement is: "Provide cultural leadership for Greater Spartanburg by developing, strengthening, and promoting

the scope, excellence and educational role of the arts, humanities and sciences, and to further their significance in the life of our community and all of its citizens."

It's not just an agency, but a physical facility including: Chapman's Administration & Business Office; Spartanburg Art Museum; Spartanburg Regional History Museum; Artists' Guild of Spartanburg Gallery & Student Galleries; and the John F. Green Spartanburg Science Center. It also includes a theatre, but our main focus is on the visual arts in Spartanburg.

We used to receive press releases about exhibits at the Center (when they were provided to them on time, so they could get them to us on time) from the Marketing department at the Chapman Center, but after some change in personnel they now just refer us to the calendar provided on their website which is not very informative and doesn't replace a press release, which now falls into the, "it's too much work" category. Someone is not doing their job very well.

The Chapman Cultural Center also funds HUB-BUB, an artist-in-residence program in Spartanburg, designed to provide time and space for emerging artists to live free and create. The Artists-in-Residence program provides an unfurnished apartment in downtown Spartanburg. All utilities, including internet, will be provided, although the artists-in-residence must provide their own wireless router. A monthly stipend of \$850 will be paid on the 5th of each month for the 11-month period, but no additional benefits will be provided. These artists are supposed to present exhibits, but we never hear about them and finding info about them isn't easy.

The Chapman Cultural Center also gives funding to many other visual art organizations and facilities in Spartanburg, as well as individual artists, and sponsoring art

continued on Page 5

City of North Charleston, SC

continued from Page 3

abstract. This vantage point allows him to create compositions that display the interplay of earth tones mixed with the green and blue of algae and water, while also capturing patterns and structures created by low and high tide.

Amble lives in Summerville, SC. He has worked as a high school educator, a photo studio manager, portrait and commercial photographer, and a media specialist for the Charleston County School District. He earned a BS in Biology from Mount Senario College and an MS in Educational Media from University of Wisconsin-LaCrosse, completed course work in Film Production at Trident Technical College, and is currently working toward an MFA in Photography from the Academy of Art University.

The North Charleston City Gallery is situated in two corridors of the northwest corner of the Charleston Area Conven-

Work by Richard Amble

tion Center, located on Coliseum Drive in North Charleston, SC. Inquiries regarding the artists or purchase information may be directed to the North Charleston Cultural Arts Department at 843/740-5854.

For further information check our SC Institutional Gallery listings or visit the Arts & Culture section of the City's website at (www.northcharleston.org).

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

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

Whimsy Joy© by Roz

"We are Four Porpoises going Round and Round.
We Touch and Connect with a Happy Sound!"...

"If You Look carefully, You can See US because we go In and Out the Water and blow air through our "spout".

"If You are Quiet and come Near, You can Gently Touch Us. We will Play with You. Wouldn't it be Fun, if We could go on the Bus?"

Images are available on:

Prints • Notecards • T Shirts • Decals
Aprons • Stickers • Calendar • Mousepads
Children's Paint Smocks

I'm the Happy One!

Check my website for new whimsies!
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 • 843.810.1245

Editorial Commentary

continued from Page 4

projects. But giving money is as far as they seem to want to go, they don't seem to provide central marketing or publicity - at least not for the visual arts - as there is no center place of information where you can go to find out what's being offered as far as exhibits go in Spartanburg, except maybe *Carolina Arts'* gallery listings, but like I've said, we can only tell you about what we know about by our deadline. And, Spartanburg has been one of my long time frustrations.

The Chapman Cultural Center also helped bring an award-winning light and digital media artist Erwin Redl to Spartanburg in 2016 to create nine public art installations, a temporary art project, funded by \$1 million from Bloomberg Philanthropies Public Art Challenge, but I could never get anyone there to send us a press release about the project.

Now all of the visual art venues in Spartanburg are not off our radar, some have been sending us info about their exhibits on a regular basis, such as the University of South Carolina Upstate, who run the Curtis R. Harley Art Gallery and the USC Upstate Outdoor Sculpture Collection (on campus) and the UPSTATE Gallery on Main (in downtown Spartanburg). USC Upstate is also a regular advertiser, which means they are the reason we can cover what's going on in Spartanburg - not the Chapman Cultural Center. Remember we are not a non-profit supported by any government agencies. And, we hear on a regular basis about exhibits taking place at the West Main Artists Cooperative in downtown Spartanburg. We hear from them courtesy of the former marketing guy at the Chapman Cultural Center, Steve Wong. They should have never let him go or gotten rid of him. And, sometimes we hear from a few of the other colleges in Spartanburg, but not on a regular basis. It all seems to depend on which of the art professors are responsible for the galleries each year.

Now that means each month we can tell our readers what's being offered at the two USC Upstate galleries, the West Main Artists Cooperative, which can present four exhibits at a time, and maybe one or two of the other galleries. But, here is a list of the other non-profit facilities offering or have offered exhibits at one time of another in Spartanburg:

The Milliken Art Gallery at Converse College (We just happened to get a press release from them this month, but we don't always.)

The Ellis Hall Gallery at Spartanburg Methodist College

The Martha Cloud Chapman Gallery at Wofford College

The new Rosalind Sallenger Richardson Center for the Arts at Wofford College, which has an art museum and two other gallery spaces

The Sandor Teszler Library Gallery at Wofford College

And, sometimes the Great Oaks Hall in the Roger Milliken Science Center at Wofford College

And then there is the The Johnson Collection Gallery

There are the AT&T Exhibition Lobby Gallery and the Upper Level Gallery at the Spartanburg County Public Libraries' Headquarters Library

And let's don't forget the facilities connected to the Chapman Cultural Center:

The Spartanburg Art Museum, which we hear from, from time to time.

The Artists' Guild of Spartanburg Gallery, which we no longer hear from.

The Stairway Gallery

The Student Exhibit Gallery

And, the Showroom at Hub-Bub, which is located on Morgan Avenue in downtown Spartanburg

And, recently I began hearing about the new Mayfair Art Studios, which the Chapman Cultural Center is developing, which when opened, will be a dynamic arts incubator in the Arcadia village of Spartanburg, bringing together a diverse constituency to learn about and make art, discover each other's cultures, and build a new, vibrant and economically sustainable community in Spartanburg County. It's projected to feature two new gallery spaces, that I may never hear from.

That's a lot of gallery spaces that we're not able to tell you what they are offering each month. We've heard from them all at one time or another, but not on a regular basis.

Now, here's the chicken or the egg question. Is it my responsibility to contact all these facilities and drag the info out of them or their responsibility to provide info to us? I'm covering the visual art communities in two states each month. I don't have time to track all these people down. And, I'm sure all these facilities listed above are getting funding from the Spartanburg community, some from the State of SC, and I'm sure a few from the Federal government, which in many cases means our tax dollars.

In my 31 years of offering a publication to all of these venues to publicize what they are offering to the public for free, I have come to the conclusion that they should be contacting me, and that any facility who receives funding from any public group - city, state, and national, or any commercial group - should be required to publicize what they are offering - every exhibit. And, that info should be offered to any outlet - print, broadcast, or internet, that wants it. I have never understood why anyone would organize an exhibit and then not publicize it. That's just stupid, but that's what's going on in SC and in Spartanburg. It's a secret that shouldn't be kept to themselves.

In 2015, the SC Arts Commission, SC's official state arts agency, awarded cultural district status to the City of Spartanburg for Downtown Spartanburg. It says, this area includes 21 indoor live performance venues; nine outdoor performance venues; 43 galleries or exhibit spaces; 38 murals and other public art displays; five museums; 64 studios and workshops; six historic sites; 15 green spaces and arboretums; 251 creative industry and cultural jobs; and 1,335 events and festivals open to the public.

And according to this claim, beyond the 16 art spaces I've mentioned here there are 27 others I'm not hearing from on a regular basis. So, things are worse than I think.

What's the point of this commentary? I've tried reaching out to Spartanburg, but they don't seem to be interested in responding - at least on a regular basis. I think the community is doing great things there and offering a lot of support, but some folks are not doing their job in promoting what they have there, and that's a shame. Tourism opportunities are being missed and locals are going uninformed. I've reached out, but now I'm calling Spartanburg out - "Are you doing all this, funding all this, for yourselves or are you hoping others will stumble upon your secret? I'm waiting to tell our readers your good news - don't hide it from the rest of us."

My last word on this problem is that things could be improved if there was a list of outlets willing to provide free info in their outlets in South Carolina. I put that responsibility on the shoulders of the SC Arts Commission. And, the problem in every organization out there where someone is doing marketing or publicity is that no one trains their replacement. So every time someone leaves that position, whether paid or a volunteer - that info is lost and

continued above on next column to the right

MORE DEMOCRATIC WOMEN ELECTED TO OFFICE AT ALL LEVELS OF GOVERNMENT

 emergeSouth Carolina
women leaders for a democratic future

We inspire
women to run.

We hone their
skills to win.

Find out more:

<https://sc.emergeamerica.org/>

it takes a lot of time before the new person can catch up - if they ever do. I've seen it happen hundreds of times and many times new people don't even know which outlets they should be dealing with. I can guarantee you that if this commentary is brought up at an art venue in Spartanburg, you're going to hear someone say - "I never heard of *Carolina Arts!*". And, all I can say to that is if you're working in the visual arts in SC and you haven't heard of us - who's fault is that? We've been doing this 31 years here - how long have you been in our visual art community?

The Flip Side

Some people have asked me if I'm an official agent for the pottery community in Seagrove, NC. My answer is usually - not technically. Those potters do support us with advertising, but the main reason you read so much about them in our publication or on our social media outlets, is that they keep us well informed. Seagrove is a small town in NC where close to 100 potters work - a tradition that has been going on in that community for many generations. There's not much else there, but that's OK. People who have discovered Seagrove fall in love with it and make lifelong connections. The Seagrove pottery community is no best kept secret. If you know pottery, you know Seagrove. It's called the Center of Pottery in North Carolina, but it's more like the center of the pottery community in the South. That didn't happen on its own, those potters learned long ago to tell their story, where ever and when ever they can. And that is key to their success - beside the talents of the artists making the pottery.

This large community of potters in a small community are very organized (most of the time). I say that because when I first heard about Seagrove the potters were having a fight over an old pottery festival - the community was split in half. Now, no event (with one exception - that one old festival) happens there that I'm not well informed of - in advance. That's why you've heard about them so

much from me and in our publication.

They're always ready to send or post beautiful photos of their works on social media and I share them. If I need something at the last minute, there are people I can contact and they'll respond with what I need - instantly.

Except for the dead of Winter, they have filled their yearly schedule with a host of events which are designed to bring pottery lovers into their community.

They spend money supporting *Carolina Arts* and I spent money with them by collecting pottery, but more importantly, they keep me informed and I return the favor by keeping our readers and followers on social media informed about what's going on in Seagrove. It's that simple.

Are You Part of a Best Kept Secret?

If after reading this, you feel like you, as an artist, an art gallery, a non-profit artspace or art museum, are part of a best kept secret, but you don't want to be - it's simple - create reasons for people to come check you out and inform us of those events, well in advance, so we can inform our readers.

Of course we'd love for you to advertise your events with us - advertising is how we exist, but your first step is to send us information, make contact, give us a call, or send an e-mail. You have to inform us, before we can inform anyone else.

We've got info posted on our website at (www.carolinaarts.com), just check out the section called, "How the Paper Works". We've got info there about what we need for gallery listings, press releases, and advertising.

Again, we're not a "you pay - you play" type of publication - sometimes I wish we were like most of the other publications, but we think it's more important to get the information for our readers, so you don't have to be an advertiser to get in *Carolina Arts*. Look, we treat our advertisers better than all the others, but that just makes sense.

So reach out to us - tell us and our readers your secret - we'll tell all we know. Carolina Arts, January 2019 - Page 5

Charleston Artist Guild in Charleston, SC, Features Works by Carmen Osborn

The Charleston Artist Guild in Charleston, SC, will present *The Art of Wander*, featuring a collection of new works by Carmen Osborn, on view in the Guild Gallery, from Jan. 1 - 31, 2019. A reception will be held on Jan. 4, from 5-8pm.

Osborn's work is an expression of our individual journeys; encounters with the world around us, and the beauty in it. She has been drawing since she can remember. Growing up on a farm in the Midwest, her two favorite pastimes were drawing and wandering the countryside. As an adult, she continued to draw and paint, doing portrait commissions in both black and white charcoal and also portraits in oil and acrylic. She then began to experiment with soft pastel and sold her pastel landscapes at juried art festivals, winning awards for many of them over the years.

Osborn has traveled far beyond her Midwestern home since childhood and uses paint as a way to share not just the visual experience of her wanderings, but also the emotional response these places evoke. She

Work by Carmen Osborn

believes her artwork is her most effective method of communication. Now, based in lovely Charleston, SC, Osborn is making the shift from creating landscapes in pastel, to acrylic. And of course, the inspiring low-country of South Carolina is always a great source of inspiration.

For further information check our SC Institutional Gallery listings or call Steve Jacobs at 843/722-2454.

Gibbes Museum of Art in Charleston, SC, Offers Two New Exhibits for the New Year

The Gibbes Museum of Art in Charleston, SC, will offer two new exhibits this new year, including: *Anna Heyward Taylor: Intrepid Explorer*, on view in Gallery 9, from Jan. 18 through May 12, 2019, and *Lying in Wait: Sporting Art by Ogden M. Pleissner*, on view in Gallery 8, from Jan. 18 through May 12, 2019.

A native of Columbia, South Carolina, Anna Heyward Taylor (1879—1956) is best known as one of the principal artists of the Charleston Renaissance, a period of cultural rebirth in the city from roughly 1915 to 1940. Prior to settling in Charleston in 1929, Taylor traveled and studied widely, including trips to Holland in 1903 and England in 1904 as a student of William Merritt Chase. During 1908 and 1909 Taylor toured Europe with her sister Nell and in 1914 she visited Japan, Korea, and China. Taylor's travels also took her to the exotic locations of British Guiana in 1916 and 1920, the Virgin Islands in 1926, and Mexico in 1935 and 1936.

"On the Wind River", date unknown, by Ogden M. Pleissner (American, 1905-1983); Watercolor and gouache on paper, 15 3/8 x 21 5/16 inches; Collection of Shelburne Museum, bequest of Ogden M. Pleissner; 1985-31.53. Photograph by Andy Duback.

British Guiana, marking the life of a truly remarkable artist, scientist, and explorer.

This exhibition is sponsored by Blue-Cross BlueShield of South Carolina, Gaylord & Dorothy Donnelley Foundation, South Carolina Arts Commission, The City of Charleston and Charleston Mercury.

Addition support provided by Mariana Heyward Taylor Manning Family, John and Rebecca Shockley and Ellen Taylor Shockley Story, Dr. Edmund Rhett Taylor Family, and Reba and Dave Williams.

On view in Gallery 8 is *Lying in Wait: Sporting Art by Ogden M. Pleissner*.

Ogden Pleissner was a master of the watercolor medium. His paintings are luminous and expressive, yet also capture his subjects in wonderful detail. Pleissner had a gift for capturing fleeting moments of time - the tug on a fishing line or the pregnant pause as a hunter sets his sights. These reflective moments immerse viewers in the beauty of the land and convey the importance of protecting our natural environment.

Lying in Wait celebrates Ogden Pleissner's life and work as a noted sporting arts painter. His hunting, fishing, and landscape paintings reflect his deep reverence for wildlife and the natural world. The forty-eight watercolors on view depict scenes from Wyoming to Maine to the South Carolina coast during his illustrious career that spanned from the late 1920s until his death in 1983.

Lying in Wait was organized by the Shelburne Museum in Shelburne, Vermont.

This exhibition is sponsored by Blue-Cross BlueShield of South Carolina, Gaylord and Dorothy Donnelley Foundation, South Carolina Arts Commission, The City of Charleston, *Garden & Gun Magazine* and *Charleston Magazine*.

Additional funding provided by Anonymous, Nancy K. Barrett, Mr. and Mrs. Franklin Burke, Mr. and Mrs. Jocelyn Clark, Mr. and Mrs. Richard E. Coen, Copley Fine Art Auctions, Edwin and Ellen Harley, George C. Lodge, Wendy and Tom McNeil, Gigi and Mike McShane, W.

continued above on next column to the right

"Carolina Paroquet", 1935, by Anna Heyward Taylor (American, 1879-1956); Woodblock print on paper; 11 x 9 1/2 inches; Gift of Anna Heyward Taylor.

This exhibition focuses on Taylor's visits to British Guiana as she created a substantial body of work during these trips. Taylor traveled to British Guiana as a staff artist for the scientific expedition led by naturalist William Beebe. There she created sketches and watercolor paintings of jungle foliage and animals. Once back in the United States she created batiks and woodblock prints based on her observations.

Drawn from the Gibbes Museum's collection, this exhibition features stunning watercolor paintings that have never been on view to the public. Several paintings on loan from The Charleston Museum provide insight into Taylor's scientific interests as well as her artistic pursuits. For the first time, this exhibition brings together Taylor's watercolors, batiks, and woodblock prints inspired by her adventurous travels in

Field by Susan Irish, acrylic on paper, 11x14 inches

Sotto Voce
Susan Irish - Solo

November - January
Avondale Therapy
815 Savannah Highway (West Ashley)
Artist Reception with refreshments
December 1, 2018 • 5pm-8pm

M. Means Company Insurance, Mr. and Mrs. Antony M. Merck, Mr. and Mrs. M. Lane Morrison, Nina Rumbough and Jan Roosenburg, Mr. and Mrs. Kenneth Seeger, The Sportsman's Gallery, Stony Point Foundation, Jane Smith Turner Foundation, and Nancy and John W. Webster.

The Gibbes Museum of Art is home to the foremost collection of American art that incorporates the story of Charleston. The Museum connects the city and region's artistic past to a vibrant contemporary art

scene. This is what we believe. When the Gibbes Museum opened in 1905, the nation celebrated what Charleston has always understood: the power of art - to inspire our imagination, heal our hurt, revel in our experience, rebuild what's broken, nourish our souls, and release all that holds us back.

For further information check our SC Institutional Gallery listings, call the Museum at 843/722-2706 or visit (www.gibbesmuseum.org).

Carolina Arts is now on Twitter!
Sign up to follow Tom's Tweets, click below!
twitter.com/carolinaarts

Visit
Carolina Arts
on Facebook

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

Downtown Charleston, SC, Map & Gallery Guide

- ### Downtown Charleston Galleries
1. Rhett Thurman Studio
 2. Anglin Smith Fine Art
 3. Ella Walton Richardson Fine Art
 4. Spencer Gallery
 5. Helena Fox Fine Art
 6. Corrigan Gallery

- ### Institutional Spaces
37. Halsey Institute of Contemporary Art
 38. Simons Center for the Arts
 39. Gibbes Museum of Art
 40. Art Institute of Charleston Gallery
 41. City Gallery at Joseph P. Riley, Jr. Waterfront Park

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

HELENA FOX FINE ART

106-A Church Street
 Charleston, SC 29401
 843.723.0073
www.helenafoxfineart.com
 Mon.-Sat., 11am-5pm or by appt.

CORRIGAN GALLERY LLC

Charleston's contemporary art scene

paintings photographs
 fine art prints
 843 722 9868

Halsey - McCallum Studio

Works by
 Corrie McCallum & William Halsey

paintings • graphics • sculpture
 for the discerning collector

by appointment - 843.813.7542

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

Rhett Thurman Studio

241 King Street
 Charleston, SC
 843-577-6066

www.rhettthurmanstudio.com
 also showing at
 Horton Hayes Fine Art
 12 State St • Charleston, SC • 843-958-0014

9 queen street charleston, sc
 843.853.0708
www.anglinsmith.com

ANGLIN SMITH FINE ART

SPENCER Art Galleries

Contemporary Fine Art
 OVER 20 ARTISTS
 Masters, Mid-career, & Emerging

Mon-Sat 10am-5pm
 55 Broad Street
 843/722-6854
 Charleston, SC 29401
www.spencerartgallery.com

WELLS GALLERY

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

Coastal Discovery Museum on Hilton Head Island, SC, Offers Works by Palmer Family

The Coastal Discovery Museum on Hilton Head Island, SC, will present *Generations*, featuring works created by eight members of the renowned Palmer family of artists, on view from Jan. 5 through Feb. 25, 2019. A reception will be held on Jan. 17, from 5-7pm.

The Palmers' connection to Hilton Head Island began over fifty years ago and since then family members have been active in the local art community while also enjoying critical and professional success well outside the geographic confines of the Lowcountry. This exhibition will showcase their spectacular works of art, but it will also share stories of this area's history and personal reminiscences. Jim Palmer and his wife Barbara moved to Hilton Head Island in 1965, initiating this creative family's long-standing connection to and influence on the community.

According to Addison Palmer, Jim's son and one of the featured professional artists on exhibit, his family "has been and continues to be very creative. Having a family that is so strong in the visual arts, is unique. Being able to have everyone together to showcase our artwork and to tell our history of being on Hilton Head Island, is a true pleasure for the Palmer family."

The Palmer family's artworks, and connection to the area make this exhibition a perfect match for the Coastal Discovery Museum. Natalie Hefter, Vice Present of Programs, explained that the unique part of this exhibition, "is sharing many of the family's stories from the past five decades." The museum is dedicated to bringing the area's history, culture, environment, and art alive for our visitors and residents.

This exhibition will bring attention to our natural beauty as well as stories of our more recent past. In a recent conversation with Jim Palmer, Hefter says, "he shared many personal reflections about Hilton Head and Lowcountry events and the family's connection to them. Jim has lots of great stories to share!"

Work by Addison Palmer

Born in Columbia, SC, Jim Palmer attended the University of South Carolina in 1960 before going on to study at the Atlanta School of Art in 1964. In 1965 he and his wife, Barbara, moved to Hilton Head Island. Immediately after moving to the island he became involved with the Hilton Head Island Chamber of Commerce and was involved in the origins of its monthly publication, *Islander*, designing its cover (including its masthead and providing original works for the covers). Jim was also a contributing artist to the *Island Events Magazine* and has painted many Lowcountry scenes that grace homes and businesses throughout the country.

Jim Palmer was the illustrator for two books written by local authors: *A Corner of South Carolina* (by Edith Inglesby) and *Moonshadows*. His work has been included in many regional and national juried and museum exhibitions, in multiple "one-man" shows, and his pieces are in many private, corporate, and public collections around the country and the world. A few noteworthy individuals and collections with Jim Palmer paintings include: former Presidents Jimmy Carter and Dwight Eisenhower, former South Carolina Governor Robert McNair, singer John Denver, and Arnold Palmer's Bay Hill Club in Windemere, FL.

In his more than 45 years of creating what he calls "people cleverly disguised

Work by Walter Palmer

as birds" Walter Palmer has been commissioned to create his flights of fancy for luxury hotels, commercial sites and a long list of private collectors here and abroad. After graduation from Atlanta College of Art, Walter Palmer divided his time between Hilton Head Island and the Florida Keys, where he became an active participant in the art communities in both areas.

He has donated work annually to the Evening of the Arts since its inception. Local public examples of his work may be seen here at Honey Horn, The Westin Resort, Belfair Plaza, Van der Meer Tennis Center. Currently Walter Palmer is involved with the town of St. Mary's, GA, where he has been commissioned to begin an ongoing project, "Owls on Osborne," placement of small bronze owls in key areas of interest around the town.

James Addison Palmer III was born in Savannah, GA, in August of 1970. He has spent most of his life on the coast of South Carolina on Hilton Head Island. Since an early age, Addison has drawn and painted the world around him. He comes from a strong artistic background. His Great Grandfather (Harry Palmer) was a pen and ink artist in New York. He created and developed animation and short films and did portraits for publications around the world. His father (Jim Palmer) is a renowned landscape painter.

Addison graduated from Hilton Head High School in 1989. He had full scholarships to go to the Chicago Institute for the Arts and others, but he chose to attend Brevard College because of its strong art, academic, and running programs. He attended Brevard on a full scholarship in the arts.

Addison was a competitive runner for many years. Trying to make the 1996 Olympic team, he had an Olympic standard time in the marathon in 1995.

After attending Brevard College, Addison moved to St. Simons Island, GA, where he opened his own art gallery and studio in 1995. Since the age of thirteen, he has been painting full time, doing commissions, shows, and work for galleries. From day one he has painted the world around him in his landscapes, seascapes, wildlife, and portraits. His work is in many business and personal collections in the United States and internationally.

Along with his painting, Addison is asked to teach painting workshops throughout the eastern United States. Since 1997 he has been invited to teach painting classes and to demonstrate his work on world cruises including those on the Cunard and Seabourn lines. He was the first fine artist (painter) to teach on world cruises.

Addison has won numerous awards and has also shared his paintings to support numerous organizations and fundraisers. In September 2018, Addison was invited to show one of his paintings in the internationally renowned exhibit "Birds in Art." Only ninety artists (both 2 and 3 Dimensional) were invited to participate in the 43rd annual exhibition at the prestigious Leigh Yawkey Woodson Art Museum in Wasau, WI.

The Coastal Discovery Museum is located on Honey Horn Drive, Hilton Head Island, SC.

For further information check our SC Institutional Gallery listings or visit (www.coastaldiscovery.org).

Love Art. Learn Art.

ART LEAGUE GALLERY

Enjoy local artwork in all media by more than 170 exhibiting member artists. All artwork on display is for sale in our 2,000 square foot gallery. We showcase 2D, 3D and jewelry. Exhibits change every month. Featured Artist receptions are free and open to the public. Check our website for exhibit dates and times. Tuesday-Saturday from 10am-4pm

843.681.5060

ART LEAGUE ACADEMY

Our teaching Academy welcomes artists and students at all levels and in all media. Choose from over 30 art classes and workshops each quarter. Curriculum changes 4 times each year. Taught by professional art educators. Take one class or a series. Call or check our website for a schedule of classes offered. Register Now!

843.842.5738

WWW.ARTLEAGUEHHI.ORG
A 501(c)(3) Nonprofit Arts Organization

Gallery Spaces

- 1 Art League of Hilton Head Gallery
- 2
- 3

Other Points of Interest

- A HHI Visitor's Center
- B Hilton Head Island Public Library
- C Art League of Hilton Head Gallery
- D Art League of HH Art Academy
- E Coastal Discovery Museum @ Honey Horn
- F mile Marker

Hilton Head Island, SC

You can contact us by calling 843/693-1306 or by e-mail at info@carolinaarts.com but do it before the 24th of the month prior to our next issue.

Art League of Hilton Head on Hilton Head Island, SC, Offers Annual Member Exhibit

The Art League of Hilton Head on Hilton Head Island, SC, announces *Anything Goes!*, the 2019 annual member show, on view in the League Gallery, from Jan. 3 - 26, 2019. The entire gallery will be devoted to the best new works from Art League's exhibiting members. Artworks in all media will be on display and for sale and truly, anything goes!

Work by Art Cornell

In this exhibit, artists can showcase their best work in any size, shape or form they wish. Any media, any subject. Anything Goes! means just that - anything the artist can use to push limits and strive for their best work yet. New material or process' are encouraged and three "People's Choice" ribbons will be awarded to the most appreciated efforts at a reception to be held on Jan. 9, from 5-7pm.

Enjoy an added exhibit bonus as award-winning Art League Academy students from the Spring, Summer and Fall 2018 Acad-

Work by Nancy Vineburgh

emy classes showcase their award-winning artworks alongside their instructors.

Art League of Hilton Head is the only 501(c)(3) nonprofit visual arts organization on Hilton Head Island with a synergistic art gallery and teaching Academy. The Art League Academy welcomes artists and students in all media at all skill levels, including true beginners. Taught by professional art educators, students can choose from many art classes and workshops that change monthly. The Art League Gallery features local artwork in all media created by more than 170 member artists. All artwork on display is for sale and exhibits change every month. The gallery is located mid-island inside Arts Center of Coastal Carolina.

For further information check our SC Institutional Gallery listings, call the League at 843/681-5060 or visit (www.artleaguehhi.org).

Art League of Hilton Head on Hilton Head Island, SC, Offers Works by Academy Students

Award winners from Art League Academy's 2018 Spring, Summer and Fall student shows will exhibit their award-winning artwork alongside their instructors at the Art League Gallery, located in the Arts Center of Coastal Carolina, from Jan. 3 - 26, 2019. A reception will be held on Jan. 9, from 5-7pm.

Awards of 1st, 2nd, 3rd, Honorable Mention and the Michael B. Pearson Award were presented by North Augusta artist, Wendy Cunico.

For further information check our SC Institutional Gallery listings, call the League at 843/681-5060 or visit (www.artleaguehhi.org).

University of South Carolina Upstate in Spartanburg, SC, Features Works by Mana Hewitt

The University of South Carolina Upstate in Spartanburg, SC, will present *Persistence*, featuring works by Columbia, SC, based artist, Mana Hewitt, on view in the Curtis R. Harley Gallery, from Jan. 11 through Feb. 15, 2019. A reception will be held on Jan. 31, beginning at 4:30pm, in the gallery located in the Performing Arts Center.

The exhibit is offered, "In recognition of the courage and perseverance of women who have challenged societal perceptions and worked to improve conditions for all."

Rooted in metalsmithing and jewelry, Mana Hewitt's work varies in media, scale and execution, including sculpture, painting, and wearable objects. Hewitt holds undergraduate and graduate degrees from the University of South Carolina where she teaches in the School of Visual Arts and Design, and serves as director of Undergraduate Studies. Hewitt has been awarded grants from the South Carolina Arts Commission, was named Visual Arts Craft Fellow in 2006, and has exhibited her work throughout the southeast. As former director of the McMaster Gallery at USC in Columbia, Hewitt has curated numerous exhibitions and continues to serve as judge for competitive art exhibitions.

Work by Mana Hewitt

"Though my thoughts may offend, they are the foundation of these works," says Hewitt. "Females learn when they are very young society's lessons of place. My introduction to societal gender norms came in elementary school. Girls weren't allowed to be bus patrols or run the projector; that was

continued on Page 11

ANDY WARHOL PORTRAITS & THE EVERYDAY

Lee Gallery

Jan. 22 - Mar. 6

M-TH, 8 a.m.-4:30 p.m.

LIKE ANDY WARHOL PRESENTATION BY JONATHAN FLATLEY

1-111 Lee Hall

Friday, Jan. 25

6-7 p.m.

Works on loan from USC Upstate and ETSU
Presentation funded by Humanities Hub, Clemson University

CLEMSON VISUAL ARTS

CLEMSON VISUAL ARTS

LEE GALLERY

THERE'S A FINE LINE BETWEEN PRICELESS AND WORTHLESS.

Artist Diane Falkenhagen's Texas studio — destroyed by flooding during Hurricane Ike, 2008

What would you do if you lost your work, your tools, your images, and a lot more to a flood? Metalsmith Diane Falkenhagen knows what five feet of contaminated saltwater can do to a jewelry studio. CERF+ can help you learn how to protect your career from crossing that fine line.

Cerf+
THE ARTISTS'
SAFETY NET

CraftEmergency.org + StudioProtector.org

GREENVILLE'S JANUARY ARTS SCENE

THE MAC GALLERY

16 Augusta Street, Greenville SC 29601

NATURE'S ELEMENTS

Jane Todd Butcher and Bob Ripley

January 11 - February 22, 2019

Opening Reception: Thursday, January 24th
from 6:30 - 9:00 p.m.

Nature has been a primary source of inspiration for artists throughout history. The natural elements are often beautiful and awe-inspiring, though an artist will sometimes find inspiration from the leaves on the forest floor rather than from a grand vista.

CENTRE STAGE

501 River Street, Greenville, SC 29601

MID-CENTURY MOODS

Sarah Farrar

January 11 - March 1, 2019

Opening Reception: Friday, January 11th
from 6:30 - 9:00 p.m.

Mid-Century Moods is inspired by mid-century modern style. The art. The furniture. The fashion. It was a time when the design movement was explosive. The work included in this exhibition explores new paths of movement while referencing the divergent patterns of the mid-century era.

TD BANK GALLERY GREENVILLE CHAMBER OF COMMERCE

25 Cleveland Street, Greenville SC 29601

J. ASHLEY KIRBY + SUSANNAH MELE

Through January 21, 2019

Visit the TD Bank Gallery at the Greenville Chamber of Commerce to see the work of two local artists, Susannah Mele and J. Ashley Kirby.

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.

USC Upstate - Mana Hewitt

continued from Page 9 / [back to Page 9](#)

a boy's job. Girls could sweep and clap the erasers, and eating dust became a metaphor for being left behind. These little insults fester, they reside in the psyche throughout our lives. But as my life progressed, an idea percolating deep within my thoughts was unleashed. I wanted to recognize women and their struggle to be heard. Historically men have received medals for service and bravery. I have chosen to create a series of commemorative medals in recognition of the courage and perseverance of women who have challenged societal perceptions and worked to improve conditions for all. They are intended familiarize and instruct, lest we forget the women that have forged a path to give us voice today."

Upstate Gallery Director Jane Nodine stated, "I am pleased to present the work of Mana Hewitt whom I have known and respected for many years. Mana has a keen interest in materials and processes that she merges with content and meaning. The 'Persistence' series will interest all types of visitors to the Harley Gallery with a focus on historical female figures in well-crafted brooch-like medals. It is a great example of history, commemoration and art converging."

The University of South Carolina Upstate is a regional comprehensive university offering more than 40 undergraduate and graduate programs in the liberal arts and sciences, business administration, nursing, and education. Located along the I-85 corridor in Spartanburg between Greenville

Work by Mana Hewitt

and Charlotte, USC Upstate is ranked by U.S. News & World Report at #2 among Top Public Schools. It serves as a major talent producer for the region, with more than 6,000 students, approximately 1,300 new graduates a year, and nearly 30,000 alumni, many of whom live and work in the state. The USC Upstate Spartans compete in 17 NCAA Division I sports as a member of the Big South Conference.

For further information check our SC Institutional Gallery listings or visit www.uscupstate.edu.

West Main Artists Co-op in Spartanburg, SC, Features Works by New Members

West Main Artists Co-op in Spartanburg, SC, will present *New Creations*, an exhibit showcasing the creative work of its seven newest members, on view from Jan. 2 through Feb. 2, 2019. A reception will be

held on Jan. 17, from 5-9pm.

The seven presenting artists will be photographer Pete Harding, glass artist Richard Debus, ceramist Patrick Henry, painter

continued above on next column to the right

Work by Pete Harding

Andy Donnan, glass artist Judy Martin, painter Roderice Cardell "TheMaddArtist," and leather artist Dewi Maya.

"This is a most-important exhibit for the Co-op," Chair Beth Regula said. "This is the opportunity for our newest members and their work to be introduced to the community and for the community to see what is new at the Co-op. This year, the exhibit is especially nice because of the diversity of the work. We have two painters, two glass artists, a ceramist, a photographer, and a leather artist. Each one of these artists had to apply to be a member at the Co-op, which included submitting samples of their work for consideration. These artists are at different stages of their artistic careers, but each has the quality and creativity that we look for at the Co-op. I encourage everyone to see this exhibit and get to know them and their work."

Pete Harding said, "Growing up in England, my mother would take me for walks across the local fields and tell me about all of the wild flowers, birds, insects, and wildlife we would chance upon. I marveled at the wonders that might be found on a blade of grass or under a petal or leaf, and as I grew up and began to travel and hike across the UK I fell in love with the majestic landscapes. This is the inspiration for my photography, the desire to bring all the splendor and majesty of nature back from wherever I travel."

Richard Debus has chosen fused glass as his favorite medium. He enjoys mixing glass colors, a little unbalanced and sometimes against the norm. Making plates, platters, and bowls, he describes them as, "Color Makes Eating Fun." Debus has

NEW GALLERY Greenville SC

printmaking ■ drawing
collage ■ painting

lineandcolor.net

864-235-4483

always liked art, starting at a young age watching his grandmother make mosaics using seeds and small pieces of tile. His hobby of stained glass kept him busy for 40 years while working for Ma Bell (Bell Telephone Company), and now enjoys fused glass since retiring in 2012.

Patrick Henry said, "I am moved to make things that share harmony and humor. The classical ceramics of ancient Greece and Asia have a timeless balance that guides me to find harmony in my own work. And I want to have fun! There is a playfulness to much of my work, although I'm quite serious about getting to the smile. Good humor often sits atop something severe, asking us to pause and think beyond the laughter. And harmony would not exist without discord. Those are my guides to making."

Andy Donnan said, "I continually find differences in my style an adventure. The chance to escape the real world and to fall into my painting is a gift that I want to share with everyone. My subject matter is as varied as my color palette, and I hope some of my work speaks to you. I am lucky to show with such a diverse group of talented and supportive artists."

Judy Martin said, "The inspiration for my work comes from colors, water, sounds and nature in general. Almost anything that strikes me at the time that makes me smile, relax, and think. A rusted steel beam, a tombstone, and a building have inspired me. Thinking of what I can do with that image and putting it into glass is my real inspiration for my work."

Roderice Cardell, a.k.a "TheMaddArtist" said, "I believe everything is connected

continued on Page 12

CURTIS R. HARLEY ART GALLERY

PERSISTENCE MANA HEWITT

January 11 - February 15
Artist Reception: January 31 @ 4:30 p.m.

The USC Upstate
Visual Arts Program
includes Bachelor
of Arts programs in:

Art Studio (graphic
design emphasis)
Art Education
Art History (minor)

Harley Gallery:

The Gallery, located on the
first floor of the Humanities
& Performing Arts Center, is
free and open to the public
from 9:00 a.m. - 5:00 p.m.
Mon.-Fri.

To learn more:

Find Us Online:

www.uscupstate.edu/harleygallery

[f curtisrharleyartgallery](https://www.facebook.com/curtisrharleyartgallery)

[t @HarleyArtGally](https://twitter.com/HarleyArtGally)

Or Contact:

Mark Flowers
Gallery Coordinator
(864) 503-5848
mflowers@uscupstate.edu

Jane Nodine
Gallery Director
(864) 503-5838
jnodine@uscupstate.edu

UPSTATE

University of South Carolina Upstate

www.uscupstate.edu
(864) 503 - 5000

West Main Artists Co-op

continued from Page 11

and everything is art. I usually begin a new painting with random brush strokes of color, or I sling paint onto the canvas to create violent and uncontrolled responses to the music. The work's unpredictability and intuitively create a responsibility to the rhythm of the music and emotional connection I have with the content of the music. I connect sound to emotion, and I see colors when I hear the music. The music gives me a sense of direction when I create. Nothing is ever planned! I guess it takes the fun out of creating. Most of my most recent work has been influenced by taking a big risk and finding new combinations that I had not done before. It excites me to see my experiments come alive. Sometimes I think my paintings have a mind of their own. The way they speak to me while I meditate. I listen and the vibrations of the music in the room help me connect to my abilities and allow me to surrender to the canvas and become one with the art. As a musician, everything I create is full circle. When I create, life makes way more sense."

Dewi Maya said, "Good work in my opinion is art that does not imitate the work of others. Good material and leather selection also support the beauty of a work of art. I am learning to be better and more honest in my art. Thank you for appreciating my creativity."

West Main Artists Co-op is a non-profit arts gallery located on West Main Street in Spartanburg. It has about 50 members

Work by Dewi Maya

whose work spans the visual arts spectrum. It also has performance artists. Now in its tenth year, the Co-op routinely has three exhibitions each month, often showing the work of non-member guest artists. It is housed in a 20,000-square-foot converted church that includes studio space for the members, four galleries, two stages, and the largest collection of "for sale" art in the county.

For further information check our SC Institutional Gallery listings or visit (www.WestMainArtists.org).

printmaking, ceramics, and sculpture.

Each artist has grown in artistic practice since graduating from Converse College, taking on new media and shifting subject matter that progressed from their original course of study. In addition to their campus connection, the work of these artists shares overarching themes of memory, nostalgia, storytelling and the idea of their work being more than what meets the eye at first glance. Participating artist Linda Hudgins '61 said, "I am grateful to be selected for this exhibition as an alumnae and also to have the opportunity to share my visual voice with Spartanburg."

Featuring glass walls on two sides, Miliken Art Gallery provides an exhibit space with visual access to exhibitions around the clock. During much of the year, the gallery is filled by the work of a wide variety of professional artists. In addition to exhibiting, visiting artists present workshops and lectures that are open to the public. In April and May, the gallery displays exhibits by Converse students.

Converse College was founded in 1889 by citizens of Spartanburg, SC, who aimed to create an educational experience that enables women to see clearly, decide wisely, and act justly." Today, Converse is a visionary liberal arts college pushing

University of South Carolina Upstate in Spartanburg, SC, Features Works by Cuban Artists

The University of South Carolina Upstate in Spartanburg, SC, will present *Selections from the Clyde Hensley Collection of East Cuban Art*, on view at the Upstate Gallery on Main, in downtown Spartanburg, from Jan. 10 through Feb. 23, 2019. A reception will be held on Jan. 17, from 5-8pm, held during the Spartanburg ArtWalk.

During the late 1990s and early 2000s, Clyde Hensley collected over 500 pieces of art from the semi-isolated, easternmost region of Cuba called Oriente, formerly referred to as Oriente Province. Upon Hens-

Work by Linda Gritta

beyond traditional boundaries to make a quality, educational experience available to every student who seeks it – both at the undergraduate level for women and at the postgraduate level for male and female students. Converse College's mission is to help students develop their unique voice, a sense of value, and a vision for the future.

For further information check our SC Institutional Gallery listings, contact Kathryn H. Boucher, Gallery Director by calling 864/596-9181 or e-mail to (kathryn.boucher@converse.edu).

Converse College in Spartanburg, SC, Offers An Alumnae Exhibition

Converse College in Spartanburg, SC, will present, *NEXT: Art & Design Alumnae Exhibition*, featuring the works of five alumnae spanning five decades in a group exhibition, on view in the Milliken Gallery, from Jan. 10 - 31, 2019. A reception will be held on Jan. 10, beginning at 6:30pm.

NEXT: Art & Design Alumnae Exhibition will showcase the work of alumnae Carly Drew '11, Mandy Ferguson '15, Linda Gritta '04, Linda Hudgins '61 and Caren Stansell '15. The artworks will include drawings, paintings, mixed media,

continued above on next column to the right

ley's first trip to Oriente as part of a cultural exchange and humanitarian aid project, he found the local artists constrained yet energized by shortages of art supplies and thus creating inspired improvisations. "When I met them," Hensley recalls, "they were painting on sugar and flour bags. They needed supplies. So I began taking them everything I could: canvas, paint, brushes, you name it. These are artists who paint because they have to. It's in their hearts."

Soon after discovering these artists of

continued on Page 13

UPSTATE

Gallery on Main

Jorge Luis Hernández Pouyú, *Turba*, acrylic on canvas (detail), 2000

Selections from the Clyde Hensley Collection of East Cuban Art

January 10 - February 23, 2019
Opening Reception: January 17, 5-8 p.m.

Upstate Gallery on Main is dedicated to contemporary original works of art and exhibitions sponsored by the University of South Carolina Upstate. One of three galleries at USC Upstate, the Upstate Gallery on Main joins the Curtis R. Harley Gallery and FOCUS Art Education Gallery to support the mission of offering exhibitions and activities that cultivate an understanding of art as a discipline, the relationship of art to life, and the historical and societal role art plays for the educated individual.

172 E. Main Street
Spartanburg, SC 29306

Gallery hours:
Tuesday through Saturday
from 12 - 5 p.m.

Contact:
Jane Nodine
Gallery Director
(864) 503-5838
jnodine@uscupstate.edu

Mark Flowers
Gallery Coordinator
(864) 503-5848
mflowers@uscupstate.edu

USC Upstate - Cuban Artists

continued from Page 12

Work by José Julián Aguilera Vicente

eastern Cuba, Hensley and his wife Brigid began making regular visits to the area, delivering art materials from village to village. To do this, Hensley established the Eastern Cuba Cultural Exchange Association, enabling him to take in supplies and, at the same time, acquire a unique collection of artworks directly from the artists. In 2006, *Art and Antiques Magazine* nominated Hensley and his wife for inclusion into the Top 100 Collectors of Art in America.

Included in the exhibition are three artists that exemplify the diversity, vibrance, and range of the collection: Jorge Rodríguez Cedeño, Jorge Luis Hernández Pouyú, and José Julián Aguilera Vicente.

Gallery director Jane Nodine said, "In our continued efforts to promote the Upstate Gallery on Main as an outreach venue to the community, I am pleased we were able to connect with the Center for International Studies and offer an exhibit representing works of artists from Cuba. We welcome the chance to showcase international exhibits."

Jorge Rodríguez Cedeño was born

in Bayamo, Cuba in 1973 and obtained prominence through his specialty of classical Cuban landscape painting. His paintings evoke the spirit of the Cuban countryside, portraying the "campesinos," the peasant farmers and their way of life, beautifully capturing the unique atmosphere of this tropical region. Works by Jorge Rodríguez Cedeño were included in the recent 4-year tour of the US titled, *Cuba Oriente: Contemporary Painting from Eastern Cuba*.

Jorge Luis Hernández Pouyú, born in 1967, first studied art at the José Joaquín Tejada School of Visual Arts. In 1985 he moved to Havana, where he joined the Eduardo Abela Experimental Painting Workshop and worked at the Rene Portocarrero Silkscreen Workshop, affiliated with the Cuban Cultural Foundation. He participated in the Julio Le Parc Workshop and the 2nd Biennial of Havana in 1986. Hernández Pouyú currently lives and works in his hometown of Santiago de Cuba.

José Julián Aguilera Vicente (1933-2013) received his artistic education at the José Joaquín Tejada Academy, where he subsequently worked as a director and instructor for generations of painters, sculptors and engravers. He also taught at the Normal School, the Higher Education Institute of Santiago de Cuba, and Eastern University. Aguilera was one of the founders of the Artistic Collective in Oriente and a member of the Gallery Group, a collective that revolutionized arts in Santiago during the 1950s. He was included in 11 solo exhibitions internationally and participated in more than 100 group exhibitions in Cuba.

UPSTATE Gallery on Main extends a heartfelt thank you to Rob Rowen, founder of Nuance Galleries, for the generous loan of these artworks. Additional information on the Clyde Hensley Collection of East Cuban Art can be accessed at Nuance Galleries' website at (www.nuancegalleries.com).

continued above on next column to the right

The University of South Carolina Upstate is a regional comprehensive university offering more than 40 undergraduate and graduate programs in the liberal arts and sciences, business administration, nursing, and education. Located along the I-85 corridor in Spartanburg between Greenville and Charlotte, USC Upstate is ranked by *U.S. News & World Report* at #2 among Top Public Schools. It serves as a major talent producer for the region, with more than 6,000 students, approximately 1,300 new graduates a year, and nearly 30,000 alumni, many of whom live and work in the state. The USC Upstate Spartans compete in 17 NCAA Division 1 sports as a member of the Big South Conference. For more information, visit (www.uscupstate.edu).

Work by Jorge Rodríguez Cedeño

For further information check our SC Institutional Gallery listings, call Jane Allen Nodine, University Gallery Director, Distinguished Professor Emerita at 864/503-5838 (office) or 864/590-9340 (cell).

Anderson Arts Center in Anderson, SC, Features Two New Exhibitions

The Anderson Arts Center in Anderson, SC, will present two new exhibits including: *Cuatro Caballeros*, featuring works by Tom Gibson, Craig Johnson, Frank Mathias, and Bill Rush, on view in the Main Gallery, from Jan. 11 through Feb. 14, 2019, and *Celebrating Women in Art*, features 25 abstract expressionist artists, all members of Inside/Out, from across the US, from California to New Jersey, and Massachusetts to Florida, on view in the Atrium Gallery, from Jan. 11 through Feb. 14, 2019. A reception will be held for both exhibits on Jan. 11, from 6:30-8:30pm.

Kathy Roman, an exhibiting artists defines our abstractive works as: "The rhythms and energies that flow throughout the exhibit unite the diversity of the group who share an intuitive approach to painting. Twenty-five individual voices, each with her own perspective and style, share a common starting point - the process. Feelings, experiences and memories are expressed using mark, shape, and color to reveal an inner narrative. The paintings are meant to be experienced, rather than to depict or to mean something concrete. Viewers are invited to interpret them through their own life experi-

Work by Patricia Payne

ence filters, thus offering an opportunity for a uniquely personal experience."

Participating artists include: Andrea Baetti, GA; Penny Beesley, SC; Juanita Belavance, GA; Billie Bourgeois, LA; Carolyn Busenlener, MS; Annette Cargill, OH; Mary Beth Cornelius, GA; Annette Crosby, GA; Debbie Ezell, GA; Melinda Hoffman, SC; Gayle Hurley, AL; Suzanne Jacquot, CA; Annette Margulies, FL; Thyra Moore, MD;

continued on Page 14

Anderson Arts Center

continued from Page 13

Betty Perry, GA; Nancy Perry, SC; Garnet Reardon, GA; Kathy Blankley Roman, IL; Marcia Holmes, LA; Peggy Vineyard, NC; Kathryn Yamartino, MA; Amy Smith, NC; Patricia Kilburg, SC; Patricia Payne, GA;

and Betty Efferson, LA.

For further information check our SC Institutional Gallery listings, call the Center at 864/222-2787 or e-mail to (info@andersonarts.org).

Furman University in Greenville, SC, Offers Works by Laura Tanner Graham

Furman University in Greenville, SC, will present *Everything That Rises*, featuring works by Laura Tanner Graham, assistant professor of art in the School of Art at the University of Arizona, on view in the Thompson Gallery of the Roe Art Building, from Jan. 22 through Feb. 22, 2019. A reception including a talk with the artist is set for Feb. 4, from 6-7:30pm in the Roe Art Building.

Tanner Graham's work references historical socio-political events to probe the contradictions between perceived and experienced narratives in contemporary Western society. Implementing appropriated and invented imagery, she says her work "exposes the unceasing current of systemic colonialism."

In a statement, Tanner Graham says, "My drawings act as a visual archive of research that examines the consequences of American colonialism and addresses the sense of white fragility that continues to pervade Western culture."

Work by Laura Tanner Graham

diversity." Tanner Graham has exhibited nationally in both group and solo exhibitions including the Weatherspoon Art Museum, the Ogden Museum of Southern Art, and the Jonathan Ferrara Gallery in New Orleans. She has been invited to participate in several national art fairs including Pulse!, Miami; Prospect.4 in New Orleans; and the Art on Paper fair during Armory week in New York City.

She has also served as a visiting artist at several academic institutions, among them, Tulane University and the University of Alabama.

Tanner Graham's work has been supported through fellowships and residencies at the Ucross Foundation, the Vermont Studio Center, and Hambidge Center for the Creative Arts and Sciences.

She holds a Master of Fine Arts from the University of Illinois at Urbana-Champaign and a Bachelor of Fine Arts from Florida State University.

For further information check our SC Institutional Gallery listings or call the Furman University Department of Art at 864/294-2995.

Work by Laura Tanner Graham

"In the midst of widespread anxiety over the collective American identity, there has been a revival of many of the country's unresolved historical battles, including contentious race relations, sexism, nativism and an ever-growing wage gap. I employ the Americana aesthetic of the old South to parallel historical and contemporary acts of resistance to racial, economic and gender

University of South Carolina in Columbia, SC, Features Works by Lauren Kalman

The University of South Carolina in Columbia, SC, will present *Devices for Filling a Void, with excerpts from But if the Crime is Beautiful...*, featuring a solo exhibition by Lauren Kalman, on view in the McMaster Gallery, from Jan. 24 through Feb. 28, 2019. A reception will be held on Jan. 24, from 5-7, with a Gallery Talk at 6pm.

This exhibition will literally fill the voids of the facial orifices, but the title also implies a psychological filling of emotional or erotic voids. The title points to ideas about women being incomplete or lacking, requiring augmentation by men, objects, dress, makeup, and adornment.

Many of the pieces directly reference historic reconstructive surgery devices, but rather than coaxing the body into an ideal position they distort it through actions like expanding the nostrils and holding the mouth open. The work references objects of desire and beauty through the lexicon of jewelry and the uncontrolled body with forms similar to growths and medical devices. The ideal and its corollary, the grotesque, are implied in each piece.

The objects are built using gold-plated electroformed copper, fabricated brass and silver, and slip cast and hand built ceramics that are molded to the body and used to produce photographs.

Kalman is a visual artist based in Detroit, MI, whose practice is invested in the history of adornment, contemporary craft, video, photography and performance. Through her work she investigates beauty, adornment, body image, and the built environment

Work by Lauren Kalman

through performances using female body.

Raised in the Midwest, Kalman completed her MFA in Art and Technology from the Ohio State University and earned a BFA in Metals from Massachusetts College of Art.

Her work has been featured in exhibitions at the Renwick Gallery at the Smithsonian Museum of American Art, Museum of Arts and Design, Cranbrook Art Museum, Contemporary Art Museum Houston, Museum of Fine Arts Boston, Mint Museum, World Art Museum in Beijing, and Musée d'Art Moderne de la Ville de Paris. Her work is in the permanent collection of Museum of Fine Arts Boston, Smithsonian

continued on Page 15

MOUSE HOUSE, Inc.

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

Weekdays 9:30am - 5pm & Saturday, 10am - 2pm

mouse_house@prodigy.net

<http://mousehouseinc.blogspot.com>

The fiber art studio of Susan Lenz
Also specializing in antiquarian prints and mirrors

www.susanlenz.com

MOUSE HOUSE, INC.
FIBER ART & ANTIQUE PRINTS

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.onearedcow.com

USC's McMaster Gallery

continued from Page 14

Museum of American Art, Detroit Institute of Art, and Museum of Arts and Design.

The McMaster Gallery is located in the University of South Carolina's School of Visual Art and Design on Senate Street in Columbia, SC, with accessible street parking on Pickens, Senate, and Henderson Streets.

For more info check our SC Institutional Gallery listings, contact Olga Yukhno, Gallery Director by e-mail at (yukhno@mailbox.sc.edu) or call 803/422-4289.

| Work by Lauren Kalman

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be Jan. 24th for the February 2019 issue and Feb. 24th for the March 2019 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).

STORMWATER STUDIOS

Resident artists

- Eileen Blyth
- Stephen Chesley
- Heidi Darr-Hope
- Pat Gilmartin
- Robert Kennedy
- Sharon C. Licata
- Michel McNinch
- Anna Redwine
- Kirkland Smith
- David Yaghjian

Michael Story
ARTIST

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

art supplies • framing • gallery
artist classes • reception hall rental

CITYART
1224 Lincoln St. Columbia, SC 29201
(803) 252-3613 • www.cityartonline.com

FREE Vol. 13, No. 10 October 2018

CAROLINA ARTS
A PUBLICATION COVERING THE VISUAL ARTS IN THE CAROLINAS

Visit *Carolina Arts* on Facebook

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

"The Falling 2", 2008-09, by Brian Rubenberg, is oil on linen, 70 x 56 inches. Image is part of the exhibit "Tossing" on view at the Gibbes Museum of Art in Charleston, South Carolina October 23, 2009 - January 10, 2010.

STORMWATER STUDIOS

January 25 - February 15, 2019
CWWY+2
Stephen Chesley, Mike Williams, Ed Wimberly, and David Yaghjian will show their recent work along with two other guest artists, Ellen Yaghjian and Guy Allison.
Opening Reception:
Friday, January 25, 5 - 9pm

413 Pendleton Street
Columbia, SC 29201
StormwaterStudios.org

Visit *Carolina Arts* on Facebook

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

Arts Council of York County in Rock Hill, SC, Offers Works by Robert Childers, Kevin Morrissey, and Walter Simpson

The Arts Council of York County in Rock Hill, SC, will present *Southern Gentlemen*, featuring works by Robert Childers, Kevin Morrissey, and Walter Simpson, on view in the Dalton Gallery at the Center for the Arts, from Jan. 11 through Feb. 10, 2019. A reception will be held on Jan. 10, from 5:30-7:30pm.

With a drawl that's slow and sweet as molasses, this exhibit offers reflections and deliberations on the dualities of spirituality, explorations of rural and mill life, and an emphasis on the musicality of life that is inherently Southern.

Robert Childers' southern folk art draws from his experiences growing up in a small town in the Carolinas. His work is inspired by the historical, musical, religious, and political aspects of southern culture he has experienced firsthand. He uses art as a means of telling stories relating to themes such as religion, racial tension, and small-town life.

Childers is a visual artist and musician from Mount Holly, NC. He has always been engaged with the arts and continues to create music, stories, visual works of art, and graffiti.

Work by Walt Simpson

Kevin Morrissey's artwork depicts his reactions to growing up in the south, placing an emphasis on the southern community and alluding to the remnants of an agricultural and industrial presence. Morrissey emphasizes philosophical binaries in his unique works featuring tools, which symbolize free will, as canvases which he contrastingly marks with religious icons of both a historic and personal nature.

Morrissey is an art educator who has taught art classes for MonArts in Charlotte NC, Queens University Summer Camp in Charlotte, NC, and the Gibbes Museum of

Work by Robert Childers

Art in Charleston, SC. He currently teaches visual art at Rollings Middle School in Summerville, SC. The artist received his BFA in Art Education from Winthrop University in 2003 and is currently enrolled in the Masters of Arts Administration program at Winthrop.

Walt Simpson captures the essence of the rural south and its roots in his renderings of rural imagery, mid-twentieth century factory-town houses, animals, and landscapes. His works acknowledge the extent to which mills and manufacturing played a role in defining the south and are inspired by outsider and contemporary art.

Simpson is a visual artist, graphic designer, and educator living in South Carolina. He received an MFA degree in Graphic Design from the Savannah College of Art and Design in 2009.

Also at the Center for the Arts: *Familiar*, works by Andrew Davis will be on display in the Perimeter Gallery at the Center for the Arts, from Jan. 11 through Feb. 10, 2019, and *The South Pointe High School Photography Exhibit* will be on display in the Edmund D. Lewandowski Classroom Gallery at the Center for the Arts, from Jan. 11 through Feb. 10, 2019.

The Arts Council is headquartered in downtown Rock Hill, a state-recognized cultural district.

For further information check our SC Institutional Gallery listings, call the Council at 803/328-2787 or visit (www.yorkcount-yarts.org).

Davidson College in Davidson, NC, Features Works by Hiwa K

Davidson College in Davidson, NC, will present *Eyes See Far, Hands Too Short to Reach*, featuring works by Hiwa K, on view in the Van Every/Smith Galleries, from Jan. 14 through Mar. 1, 2019. A reception will be held on Jan. 31, from 7:30-9:30pm, with an artist talk at 6pm.

Born in 1975 in Sulaymaniyah, Kurdistan, Iraq, Hiwa K creates sculptures, videos, and performances that are often more about the process than the product. Weaving together oral history, anecdotes, political events, and personal memories – including the artist's journey on foot from Iraq to Germany, seeking asylum – Hiwa K's participatory, collaborative works explore migration, colonialism, war, protest, violence, and identity.

Using video to document his actions and interactions, he illuminates otherness and the in-between through his occupation of diverse roles, such as artist, musician, interviewer, instigator, and infiltrator. He plays a harmonica while walking through a crowded protest, dances within the walls of an abandoned prison, melts down old weapons to cast an ornate bell, and cooks a communal meal with his mother via Skype, in an effort to shift our perspective both literally and symbolically between the sky and the ground, the individual and the collective, place and placelessness, belonging and

Hiwa K, "Moon Calendar", 2007

alienation, East and West, terror and beauty.

Hiwa K attended the Akademie der Bildende Kunst in Mainz, Germany, and was a guest student at Städelschule Frankfurt. His awards include the Arnold Bode Prize; Schering Stiftung Art Award; Kunstfonds Grant; and Goethe Institut Grant. He has had major exhibitions at S.M.A.K. Museum of Contemporary Art, Ghent; New Museum, New York; Documenta 14, Kassel and Athens; KW Institute for Contemporary Art, Berlin; Venice Biennale; La Triennale, Paris; Serpentine Gallery, London; and Manifesta 7, Bolzano. Hiwa K lives and works in Berlin.

This exhibition would not have been possible without the support of the Herb

continued above on next column to the right

NOELLE BRAULT FINE ART

"HIDDEN ISLAND SWING" -- OIL ON LINEN

www.noellebrault.com

Columbia, SC Studio Visits (by Appointment Only)
(803)254-3284

Jackson and Laura Grosch Gallery Endowment; Davidson College Justice, Equality and Community Grant; Friends of the Arts; and Malu Alvarez '02.

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

Central Piedmont Community College in Charlotte, NC, Features Group Show

Central Piedmont Community College in Charlotte, NC, will present *When Worlds Collide*, featuring works by photographers Nancy O. Albert and Meg Greene Malvasi, and painter Leigh Williams, on view in the CPCC Art Galleries, located in Overcash Center, from Jan. 10 through Mar. 14, 2019. An Artist Group Lecture will be offered on Jan. 31, from 5-6pm, in Tate Hall, with a reception held from 6-8pm in Ross Gallery.

The exhibition features Nancy O. Albert, Meg Greene Malvasi, and Leigh Williams, whose works employ different approaches while addressing the idea of chemistry and art.

At first glance, it may seem that the relationship of chemistry and art could not be further apart. But in art, chemistry is desired, even necessary, for creation and expression. While not all chemists are artists, it can be said that all artists are chemists in their pursuit through experimentation and study of various materials – whether paint, photographic film, metal, glass or clay.

In this special exhibition, each artist explores the idea of chemistry as both a literal and symbolic process in her body of work. Nancy Albert's digital photographic images focus on the interaction of nature's processes with urban and industrial structures. Meg Greene Malvasi submerges Polaroid images into tubs of water and other chemicals, to create corroded-like images rearranging color, light and shapes. Leigh Williams' works draw on the interaction of alcohol inks and acrylics with a variety of substrates. Active experimentation, resulting reactions, and creative controls all contribute to each artist's process.

Personal chemistry too, plays a role. Working with each other, the artists combine their own energies and vision to the

Work by Meg Green Malvasi

idea of chemistry and art. The end result is a collection of work showcasing how chemical compositions, creative processes, and the interactions of people come together to create art.

Central Piedmont Community College is one of the largest community colleges in the Carolinas, offering nearly 300 degree, diploma and certification programs; customized corporate training; market-focused continuing education; and special interest classes. CPCC is academically, financially and geographically accessible to all citizens of Mecklenburg County. CPCC responds to the workforce and technology needs of local employers and job seekers through innovative educational and training strategies. Established in 1963, CPCC has provided more than 50 years of service to Mecklenburg County residents, business and industry. For more information, see (cpcc.edu). Connect with the college on social media at (cpcc.edu/social).

continued on Page 17

Central Piedmont Community College

continued from Page 16

For further information check our NC Institutional Gallery listings or contact Megan Lynch by e-mail at (megan.lynch@

cpcc.edu). Follow us on Instagram and Facebook at CPCC Arts and our blog at (<http://blogs.cpcc.edu/cpccartgalleries/>).

Central Piedmont Community College in Charlotte, NC, Offer Works in Various Gorelick Galleries

The CPCC Art Galleries is excited to announce the following exhibitions are scheduled to be featured in the college's Bill and Patty Gorelick Galleries, located on various Central Piedmont Community College campuses including: *The Private Collection of Larry Brady*, on view at Harris Campus, Harris II Building, from Jan. 14 through Dec. 13, 2019; *Carolina Landscapes*, featuring works by Serge Skiba and Bruce Lacy, on view at Cato Campus, Cato III, from Jan. 7 through May 10, 2019; and *Meander*, featuring works by Sydney Sogol and Mary Klacza, on view at Levine Campus, Levine II Building, from Jan. 7 through May 10, 2019.

Central Piedmont is home to the Bill and Patty Gorelick Galleries. The Gorelick family has loaned the college a number of pieces from their personal collection since

2013 so students at its campuses can be exposed to and enjoy art in multiple forms, including sculpture, glass and pottery.

There are currently three galleries at Central Piedmont's campuses (the college plans to have one at each campus by 2021), with exhibits rotating from campus to campus to allow the art to be enjoyed by as many people as possible. To learn more about the Galleries and the following exhibits scheduled to be featured there in 2019, visit (<http://blogs.cpcc.edu/cpccartgalleries/pattyandbillgorelickgalleries/>).

For further information check our NC Institutional Gallery listings or e-mail Vanessa Stolen at (vanessa.stolen@cpcc.edu). Follow us on Instagram and Facebook at CPCC Arts and our blog at (<http://blogs.cpcc.edu/cpccartgalleries/>).

Queens University of Charlotte in Charlotte, NC, Offers Annual Exhibit of Latino Works

Queens University of Charlotte in Charlotte, NC, will present the eighth annual exhibition *Arte Latino Now 2019*, on view at the Max L. Jackson Gallery in Watkins Building, from Jan. 17 through Feb. 17, 2019. A reception will be held on Jan. 17, from 5:30-7:30pm. There will be a reading of works by the writers included in the exhibition at 7:30pm.

Sponsored by The Center for Latino Studies at Queens University of Charlotte in partnership with Queens' Departments of Art and World Languages, Art Sí and artist Edwin Gil, *Arte Latino Now 2019* seeks to highlight the exciting cultural and artistic contributions of Latinos in the United States. We invite artists who self-define as Latino and live and work in the United States to submit an original creative work in their medium of choice. Categories considered include New Media, Visual Arts, Performing Arts (including dance, theater, and music) and Creative Writing. Queens has been pleased to support this event for the last eight years and is excited that entries have increasingly been submitted from across the United States.

Work by José Pardo

belief that the "hispanization/latinization" of the American South and the southern Piedmont in particular is one of the South's and one of the United States' most compelling stories. Latino and Latin American migration to the South has dramatically changed the region's workforce, economy, culture, politics and everyday life.

Among other efforts, the Center for Latino Studies at Queens University of Charlotte has collected more than 100 oral histories that highlight the personal stories of individual Latino immigrants. We are in the process of establishing a method to make these oral histories available to researchers. The Center is also developing embedded research in classes to create a greater awareness of Latino artists, musicians and writers (See Student Products here: <https://queenslatinostudies.wixsite.com/queenslatinostudies>) in the US by providing increased visibility on a national level, and multiple Queens faculty have increased participation in Charlotte area initiatives supporting the Latino community.

Dr. Michele Shaul, the Director of the Center for Latino Studies, co-founded and co-edits in collaboration with Dr. Kathryn Quinn-Sánchez of Georgian Court University the literary journal *Label Me Latina/o* (www.labelmelatinao.com). *Label Me Latina/o* is an online, refereed international e-journal that focuses on Latino Literary Production in the United States in the twentieth and twenty-first centuries. The journal invites scholarly essays focusing on these writers for its biannual publication. *Label Me Latina/o* also publishes creative literary

continued above on next column to the right

Work by José Esquivel

This exhibition features the works of Latino artists selected through a national competition and will include works by visual artists: Luis Ardila, Diego Camposeco, José Esquivel, Carla Forte, Julio Gonzalez, María Hasbún, Michael Irizarry-Pagan, Zaire Kacz, Rocío Llusca, Tina Medina, José Pardo, Gustavo Plascencia, Jeanny Sandoval, María Senkel, Byron Tenesaca, Al Torres, Alexey Taran, Al Torres and as well as literary pieces by Melissa Coss Aquino, Gabriel Aquino, Ayendy Bonifacio, Yvette Corredor, Oswaldo Estrada, Kurma Murrain, Dahlma Llanos Figueroa and Alberto Quero.

Arte Latino Now is a project of Queens' Center for Latino Studies which began more than eighteen years ago because of the

pieces whose authors self-define as Latina or Latino regardless of thematic content. Interviews of Latino or Latina authors will also be considered. *Label Me Latina/o* is indexed by the MLA International Bibliography, is listed in the MLA Directory of Periodicals and is a member of *Latinoamericana: Asociación de revistas académicas en Humanidades y Ciencias Sociales*. Our articles are discoverable on EBSCOhost research databases. ISSN 2333-4584.

The projects undertaken by the Center for Latino Studies seek to tell the story of

the Latino presence in the greater Charlotte area and, in some cases nationally and internationally, not only recording history and culture, but also opening dialogue between people about the future of the community in which we live. Such dialogue will encourage creative and cooperative solutions to problems and create a more humane and generous community.

For further information check our NC Institutional Gallery listings or e-mail to Michele Shaul at (shaulm@queens.edu).

Mint Hill Arts in Mint Hill, SC, Offers Work by Jennifer McCormick

Mint Hill Arts in Mint Hill, SC, will present *There is Healing in a Story: An Invitation to Spiritual Art*, featuring works by Jennifer McCormick, on view from Jan. 23 through Feb. 22, 2019. A reception will be held on Jan. 25, from 7-9pm.

Mint Hill Arts is proud to feature the stunning, provocative spiritual art of Winston-Salem, NC, artist Jennifer McCormick. McCormick, a certified medical illustrator, uses x-rays of real injuries submitted to her in her work and transforms them into images of healing and hope.

McCormick earned a master's degree in Medical and Biological Illustration from Johns Hopkins University and worked as a medical illustrator at the University of Miami Leonard M. Miller School of Medicine. After a second career teaching figure drawing and animation at the International Fine Arts College in Miami, she founded Art for Law & Medicine, Inc., which provides medical demonstrative evidence for attorneys and their clients.

McCormick found that illustrating trauma on a daily basis led her to wonder about the spiritual aspects of healing. She discovered that a diagnostic image can become an emotional Rorschach test that inspires meditations on the patient's recovery. The resulting art, which she refers to as "x-ray visions," has been shown in both solo and group exhibitions around the country and was the subject of a Tedx talk in 2015 called "Mindful Creativity." She was invited recently to address the attendees of the Spiritist Medical Association in Miami; there she learned how clinicians are

Work by Jennifer McCormick

acknowledging spirituality in therapeutic settings and at the bedside.

McCormick's show is co-sponsored with Mint Hill Arts by the Marianne Oberg Foundation for the Spiritual Arts (MOFSA). MOFSA was founded by Robert Oberg in memory of his wife Marianne, an accomplished artist, student, and practitioner of spiritualism and active member of Mint Hill Arts until her untimely death in 2012. The mission of MOFSA is to inspire, encourage and support the creation of spiritual art.

McCormick is the recipient of MOFSA's first spiritual grant. She says that MOFSA's grant gave her full permission to explore spirituality in a way she had not done before. The results of her exploration will be the focus of *There is Healing in a Story: An Invitation to Spiritual Art*.

For further information check our NC Institutional Gallery listings, call 980/226-5532 or visit (www.minthillarts.org).

Hickory Museum of Art in Hickory, NC, Features Works by Elliott Daingerfield

The celebration of Hickory Museum of Art's milestone 75th birthday will center on the first-of-its-kind blockbuster exhibit *A GRAND VISION Elliott Daingerfield Paints Grandfather Mountain and the Grand Canyon*, on view through Apr. 20, 2019. Organized by the Museum's team in collaboration with the artist's grandson, Joe Daingerfield Dulaney, the exhibition evokes the days of the Museum's founding and spotlights the creative processes of the acclaimed National Academician Elliott Daingerfield, even while it anchors in the present with a series of related events and activities.

Elliott Daingerfield was born in Harper's Ferry, VA (now WV). In 1886, then 25 years old and already an established New York City painter, Daingerfield traveled to Blowing Rock, NC, with his wife to recuperate from diphtheria. It was the beginning of his long devotion to Blowing Rock where he maintained summer homes with his family for the rest of his life. Simultaneously, he continued his successful artistic career in New York City and, after 1910, in the Southwest and in California. In particular, Grandfather Mountain and the Grand Canyon would emerge as recurring subjects that brought both inspiration and fame throughout Daingerfield's artistic career. He is considered one of North Carolina's most prolific artists.

Hickory Museum of Art's exhibit will be the first to bring together Daingerfield's magnificent portrayals of these two geographical monuments. *A GRAND VISION* will include masterworks on loan from the Morris Museum of Art in Augusta, GA, The

Elliott Daingerfield, "Sunset Glory", c. 1915, oil on canvas Morris Museum of Art, Augusta, GA

Johnson Collection in Spartanburg, SC, Blowing Rock Art and History Museum, as well as many more works and artifacts from private collections and the artist's family. All were chosen to create a first-of-its kind story about Daingerfield's creative process, life, and relationship to the two beloved landmarks.

HMA Executive Director Jon Carfagno described the exhibition, "Designed to engage audiences of all ages, the show will feature breathtaking and art historically significant masterworks, as well as many features that are perfect for children. From a working model train that follows the route Elliott Daingerfield took from Chicago's Dearborn Station to the south Rim of the Grand Canyon, to a special galley guide brochure filled with activities for kids, the galleries will be filled with opportunities to learn about creativity through a great story."

Also in the exhibit will be works from Hickory Museum of Art's own permanent

continued on Page 18

Hickory Museum of Art

continued from Page 17

collection, some of which have not been on exhibit for going on twenty years. These works have been chosen to celebrate this community's commitment to building a world class museum ever since the Museum's founding 75 years ago. "This exhibition is such a fitting tribute to our Founding Director Paul Whitener's vision for bringing the best in American Art to Hickory" said Carfagno.

A series of events will surround and enhance the exhibit, including:

On Jan. 12 - "DAINGERFIELD + DANGERFIELD NIGHT" featuring a tour of the exhibit at 6pm and then at 7pm a film screening. (Free for HMA Members or \$10 Non-Members) This will be a unique pairing of everybody's favorite Da(i)ngerfields - Elliott Daingerfield [1859-1932] & Rodney Dangerfield [1921-2004]. First, join Jon Carfagno, HMA Executive Director, in the galleries for a tour of *A GRAND VISION*. Then at 7pm, walk down the hall to the Drendel Auditorium for a screening of *Back to School* starring Rodney Dangerfield.

On Mar. 9, from 10am-noon - DIRECTOR'S CIRCLE EVENT. HMA's Director's Circle Members (\$1,000 and up) will be invited to a special Daingerfield program and brunch. (Invitations will be mailed.)

On Mar. 26, at 10:30am - WHO CARES SERIES: ELLIOTT DAINGERFIELD. (Free for HMA Members or \$5 Non-Members). HMA's March Who Cares series highlights why anyone should care about the life and work of Elliott Daingerfield. This event is taking place on what would have been Daingerfield's 160th birthday, so there will of course be cake.

On Apr. 20 - MEMBERS-ONLY TRIP: FOOTSTEPS OF ELLIOTT DAINGERFIELD BLOWING ROCK TOUR. (Call Molly Blanchard at 828/327-8576, ext. 201 for more info). A special trip that follows the footsteps of Elliott Daingerfield during his summers spent in Blowing Rock. See the vistas and architectural features depicted in his artwork, and tour Daingerfield's

Daingerfield, "Infinities", c. 1913, oil on canvas
The Johnson Collection, Spartanburg, SC

former residences. The day will end with "Glow Time," a reception on the west lawn of Westglow, the mansion Daingerfield built that is now home to Westglow Resort and Spa.

The Hickory Museum of Art was founded by Paul Whitener in 1944 to collect, foster, and preserve American art. Faced with the challenge of bringing art to Hickory, Paul connected with artists in their various forms. Eight works were collected that year. Today, almost 75 years later, the museum has evolved into an arts center featuring an extensive permanent collection of art objects across all mediums as well as a variety of education classes and events for all ages. Hickory Museum of Art brings people together from all walks of life and inspires creativity in a way that launches the Unifour region (Catawba, Caldwell, Burke, and Alexander Counties) forward as a leader in innovation and culture. The museum represents and promotes our community as a center of innovative creativity and inclusivity through its commitment to visual arts, education, and collaboration. Hickory Museum of Art is located on the SALT Block, on 3rd Avenue NE in Hickory.

For further information check our NC Institutional Gallery listings, call the Museum at 828/327-8576, or visit (www.HickoryArt.org).

Blue Moon Gallery in Brevard, NC, Features Works by Olga Dorenko

Blue Moon Gallery in Brevard, NC, is featuring selected works from Asheville, NC, artist Olga Dorenko in an exhibit titled *A New Life of Feelings*, on view through Feb. 28, 2019.

Dorenko, who now lives in the Asheville area, is originally from Uzbekistan in the former Soviet Union. She spent her childhood living in different regions including Siberia and the Ukraine. She also traveled extensively throughout the regions with her family during school breaks. These travels and the natural beauty she experienced shaped her art and is evident in her work.

After completing her education at the Krivoy Rog Art Institute and working as a poster and mural painter for the Russian National Theater, Dorenko moved to the United States. She has lived in North Carolina since 1998, becoming an American citizen in 2008. Her gallery, the Olga Dorenko Fine Art Gallery, opened in 2006 and is in the River Arts District in Asheville. She also has a fine art studio in Leicester, NC.

Rob Travis is a photographer and owner of Blue Moon Gallery. He often seeks out local artists for exhibits who complement the variety of photography, jewelry and three-dimensional art at the gallery. "I was introduced to Olga through another talented Blue Moon Gallery artist and I was immediately drawn to her work. We have a great synergy of artists here and we're delighted that Olga is exhibiting her work in

Work by Olga Dorenko

Brevard. Her colorful palette and expressive paintings communicate joy. Visitors to the gallery often remark on the playful and joyful attitude that comes across when they see her paintings."

Among the works in the exhibit are *Mad River Canoe and Lake*, a serene mountain lake. Most of her paintings in the exhibit are oil on canvas that are presented as embellished giclée's. Dorenko's book, *The Art of Olga Dorenko*, a colorful rendition with many examples of her painting is available at the gallery.

Blue Moon Gallery specializes in nature and landscape photography and offers paintings and three-dimensional art and jewelry.

For further information check our NC Commercial Gallery listings, call the gallery at 828/290-5492 or visit (www.BlueMoonGalleryNC.com).

Asheville Gallery of Art in Asheville, NC, Offers Group Show First in 2019

The Asheville Gallery of Art in Asheville, NC, will present *A Colorful Beginning*, which ushers in the year with an expressive interpretation of color by more than 20 member artists, on view from Jan. 2 - 31,

2019. A reception will be held on Jan. 4, from 5-8pm.

After the holiday decorations come down, and before life settles once again into

continued on Page 19

www theartistindex.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

Asheville Gallery of Art

continued from Page 18

the gray days of winter, start the new year off right by surrounding yourself with the bright glow and warmth of colorful works of art. Each artist brings his or her unique interpretation of color to this group show. Now in its 30th year, Asheville Gallery of Art, noted for its diversity of styles, mediums, and techniques, promises a show that will uplift and cheer you as you wait for spring.

The pieces for the show, as well as the

work of all 31 gallery members, will be on display and for sale through the month of January.

The gallery, located on Patton Avenue in downtown Asheville, across from Pritchard Park.

For further information check our NC Institutional Gallery listings, call the gallery at 828/251-5796, visit (www.ashevillegallery-of-art.com), or the gallery's Facebook page.

Western Carolina University in Cullowhee, NC, Features Biennial Faculty Show

Western Carolina University in Cullowhee, NC, will present the *School of Art and Design Faculty Biennial Exhibition*, on view in the WCU Fine Art Museum, at Bardo Arts Center, from Jan. 15 through May 3, 2019.

Outside of the classroom, faculty members in the School of Art & Design are active artists and scholars that make significant contributions to the arts. They regularly exhibit in venues across the globe, from New York to Los Angeles to Japan and speak at major conferences in their fields. The *School of Art and Design Faculty Biennial Exhibition* provides students and the public an opportunity to view recent work created by these distinguished faculty members whose primary research output is studio based.

Work by Erin Adams, photo by Matthew Turlington Photography

Laboray, Mary Anna LaFratta, Matt Liddle, Susan Alta Martin, Greg McPherson, Leigh Ann Parrish, Nathan Perry, Laura Sellers, Erin Tapley, and Richard Tichich.

The faculty in the WCU School of Art and Design bring to the studio and classroom a commitment to the process of innovation and skill-building as well as their range of experience as makers, collaborators, and researchers. Collectively, the faculty have received recognition and support from Fulbright, National Endowment for the Humanities, and National Endowment for the Arts.

All WCU Fine Art Museum exhibitions and receptions are free and open to the public.

For further information check our NC Institutional Gallery listing or call 828/227-3591.

Work by Mary Anna LaFratta

Exhibiting School of Art and Design Faculty include: Erin Adams, Tom Ashcraft, Heather Mae Erickson, Jon Jicha, Justin Morgan Kennedy, Kevin Kirkpatrick, Ron

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be Jan. 24th for the February 2019 issue and Feb. 24 for the March 2019 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).

THERE'S A FINE LINE BETWEEN PRICELESS AND WORTHLESS.

Artist Diane Falkenhagen's Texas studio — destroyed by flooding during Hurricane Ike, 2008

What would you do if you lost your work, your tools, your images, and a lot more to a flood? Metalsmith Diane Falkenhagen knows what five feet of contaminated saltwater can do to a jewelry studio. CERF+ can help you learn how to protect your career from crossing that fine line.

Cerf+
THE ARTISTS'
SAFETY NET

CraftEmergency.org + StudioProtector.org

Carolina Arts is now on
Twitter!
 Sign up to follow
 Tom's Tweets, click below!
twitter.com/carolinaarts

Southeastern Center for Contemporary Art in Winston-Salem, NC, Features Works by Lonnie Holley

The Southeastern Center for Contemporary Art (SECCA) in Winston-Salem, NC, is presenting *Somewhere in a Dream I Got Lost: Works by Lonnie Holley*, a solo exhibition showcasing the multi-faceted art and music of this prolific self-taught artist, on view through May 18, 2019.

Curated by Wendy Earle, *Somewhere in a Dream I Got Lost* will tie together the various threads of the artist's output, showcasing found-art sculptures, works on paper, steel sculpture and music and video selections from Holley's three albums. The works of art and music present a snapshot of Holley's artistic output from the last several years, mainly 2012–2018.

"Lonnie Holley is a fantastic artist and was due for a solo exhibition at SECCA, having first been exhibited here back in 1990 as part of the group exhibition *Next Generation: Southern Black Aesthetic*," said Wendy Earle, Curator at SECCA. "His work in every media illustrates his amazing energy and creativity. Holley can imbue each song, sculpture, even his iPhone collages, with deep meaning and historical reference. He is constantly questioning the world we live in and his place in it, and visitors to this exhibition will be able to create a lot of their own meanings from looking at his art."

Holley was born on Feb. 10, 1950, in Birmingham, AL. From the age of five, he worked various jobs: picking up trash at a drive-in movie theatre, washing dishes, and cooking. He lived in a whiskey house, on the state fairgrounds, and in several foster homes. His early life was chaotic and Holley was never afforded the pleasure of a real childhood.

Since 1979, Holley has devoted his life to the practice of improvisational creativity. His art and music, born out of struggle, hardship, but perhaps more importantly, out of furious curiosity and biological necessity, has manifested itself in drawing, painting, sculpture, photography, performance, and sound. Holley's sculptures are constructed from found materials in the oldest tradition of African American sculpture. Objects, already imbued with cultural and artistic metaphor, are combined into narrative sculptures that commemorate places, people, and events. His work is now in collections of major museums throughout the country, on permanent display in the United Nations, and has been displayed in the White House Rose Garden.

Holley did not start making and performing music in a studio nor does his creative process mirror that of the typical musician. His music and lyrics are improvised on the spot and morph and evolve

Lonnie Holley, "Beneath the Water", 2017, Steel, 90x35x30

with every event, concert, and recording. In Holley's original art environment, he would construct and deconstruct his visual works, repurposing their elements for new pieces. This often led to the transfer of individual narratives into the new work creating a cumulative composite image that has depth and purpose beyond its original singular meaning. The layers of sound in Holley's music, likewise, are the result of decades of evolving experimentation.

Holley continues to make art, record music, and tour occasionally, either alone or with collaborators. The songs and the shows are never the same, as Holley never performs the same song twice. He released his third album in September 2018 entitled *MITH*, which has already made numerous best album of 2018 lists.

The Southeastern Center for Contemporary Art (SECCA) is a creative leader of the arts in the Southeast, a museum boldly giving artists of the region a platform for visibility while connecting local communities with the international world of contemporary art. SECCA is an affiliate of the North Carolina Museum of Art, a division of the NC Department of Cultural Resources. SECCA receives operational funding from The Arts Council of Winston-Salem and Forsyth County. Additional funding is provided by the James G. Hanes Memorial Fund.

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

Andrejev Galleries in Louisburg, NC, Celebrates First Anniversary

Andrejev Galleries in Louisburg, NC, is celebrating their first year of business with an exhibit of contemporary modernist abstract painting, on view through Feb. 2, 2019.

"We have been exhibiting the best mid-century modernist art and abstraction available to us from family estates as well as contemporary modernist works," says the owners. "We decided modernist art was our specialization, especially the art of mid-century, because every artwork carried the artist's belief it was new, better than before and was shaping the future. Such positivity is in short supply now days and it has been our job to turn that around and conserve a market for mid century art and promote contemporary art grounded in modernist ideals and working methods."

"We are located in the downtown historic district of the city of Louisburg, NC - 105 S. Main Street, across from the old courthouse. We were fortunate to have collaborated with the city in the labor-intensive renovation of this 1912 storefront - you all can't imagine - and to have worked with Jonathan Franklin, an enlightened visionary city manager.

Work by Michelle Michalczyk

Partner Pamela Andrejev designed our space for its retro mid-century spirit. Partner Everett Mayo tapped fifty years of contacts to find quality art to market. We are proud to be a part of the for-real city renaissance.

"For our one-year anniversary, we are excited to be promoting contemporary modernist works with painters Gayle Blackerby
continued on Page 21

HOT GLASS Cold Beer

Jan. 10

5:30 - 7:30pm

Featuring guest artist
Chris Duffy & followed
by Emily Musolino Live
at the STARworks Cafe!

STARworksNC
Center for Creative Enterprise
www.STARworksNC.org
(910) 428-9001

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!

Send-Off for Babs

Jan. 18 - 26,
2019

Reception
Jan. 18,
4 - 6 p.m.

Fat Harold's by Babs Ludwick

Calabash, NC • 910.575.5999
SunsetRiverMarketplace.com

Sunset River Marketplace

Visit
Carolina Arts
on Facebook

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

Featured Artist for January is
Dorothy McLennan from Scotland Neck, NC.
Join us for the Art Walk on January 11, 2019!

Shop online www.carolinacreations.com

317 Pollock St
Downtown New Bern, NC
252-633-4369 Open 7 days

Wilmington Art Association

The Premier **Visual Arts Organization**

of the Cape Fear Coast

CALL FOR ARTISTS

Get ready for the
Official Art Show of
the Azalea Festival!

**March 30 -
April 7, 2019**

Submissions may be made from
January 7 – February 10, 2019.
Interested artists are encouraged
to visit: Wilmingtonart.org for
full prospectus and application.

Membership is open to artists & art lovers alike

Join Today & Support Local Art
www.wilmingtonart.org

Andrejev Galleries in Louisburg

continued from Page 20

from Raleigh, the late Ray George from outside of Chicago, retired acrobat and O.K. Harris artist Ken Morgan, Michelle Michalczyk from Germany, and Durham artist Alex Waddell. With five terrific painters with interesting careers, our clients will have a

lot to see and great choices to build their art collections."

For further information check our NC Commercial Gallery listings, call Pamela Andrejev at 919/906-1337 or Everett Mayo at 252-469-8577.

NC Wesleyan College in Rocky Mount, NC, Offers Work by Edward Christiana, Guy Danella and Helen Lowe Kendall

NC Wesleyan College in Rocky Mount, NC, will present *Mid-Century Modern Exhibition*, featuring original artworks from Edward Christiana, Guy Danella and Helen Lowe Kendall; artists who flourished professionally between the 1940 and 90s, on view in the Mims Gallery, from Jan. 11 through Feb. 17, 2019.

All three of these artists were gifted painters with a half century of historic personal and significant modernist influences like Wassily Kandinsky's Non Objective Abstraction, Picasso's Cubism and Hans Hoffman's Abstract Expressionism that shaped their personal artistic developments, exhibitions and inclusion in important collections world-wide.

Edward Christiana [1912-1992] was a modernist painter interpreting ideas and observed subjects with free abstract expressionist handling of paint both in oil and watercolor. Christiana's energetic spirit is found in all his paintings. Evident bold brushwork and knife-work build his pictorial structure with color both washed on thin and applied impasto thick.

As a young man in the 1930s, Christiana was exposed to both conventional art training at Pratt Institute followed by an experimental unconventional modernist teaching program in the School of Related Arts and Sciences in upstate NY. His work

Work by Guy Danella

can be found at the Albany Institute of History and Science; The Columbus Gallery of Fine Arts, OH; Currier Gallery of Art, Manchester, NH; The Everson Museum, Syracuse; the Munson Williams Proctor Museum of Art, Utica, NY; and the Worcester Art Museum, MA.

Guy Danella [1928-2006] was a dedicated modernist from his early personal contact and immersion into the world of pioneering leaders Josef Albers, Hans Hoffman and Alfred Stieglitz. His maturation into a personal style benefitted from his parallel running experience as an illustrator

continued on Page 22

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 Wesleyan College in Rocky Mount

continued from Page 21

and cartoon animator where pictorial and narrative simplification were at play. A deep thinker Danella was well read in psychology and in painting his intuitive probing found abstract shapes that suggested humanity, animal life, exotic places, and the plant world too.

With a keen sensibility for color and appropriate paint technique, most times Danella found his arena for personal expression in the flat mapspace of the canvas. His work was posthumously exhibited 2011 at the Kouros gallery in NYC and will share billing with artist Michael Tice at Andrejev Galleries 2019.

Helen Lowe Kendall [1892-1970] was an active member of the group of Non-Objective abstractionists organized in NYC by the German ex-patriot artist Baroness Hilla Rebay between 1939-1949 around famous Bauhaus ex-patriot Wassily Kandinsky. Kendall exhibited at the Museum of Non-Objective Painting on 54th Street with such notables as Wassily Kandinsky, Rudolf Bauer, Rolf Scarlett, Irene Rice Pereira and Hilla Rebay. The group also exhibited together in Paris at both the Palais des Beaux-Arts and the Galerie Carpentier. The Museum of Non-Objective Painting, its artists and collection led to the establishment

Work by Edward Christiana

the Guggenheim Museum in the 50s.

Because Kendall was a design teacher shuttling between NYC and Hampton Institute in Virginia, she developed a friendship with famous African-American soprano and Hampton graduate Dorothy Maynor and sometimes painted in Maynor's Carnegie Hall studio. In this exhibit we will find only her personal gouache studies from which she made the large oil paintings found in private collections from NY to Paris, France.

For further information check our NC Institutional Gallery listings, call the gallery at 252/469-8577 or e-mail to (eadelman@ncwc.edu).

Craven Arts Council in New Bern, NC, Offers Two New Exhibits as Fundraisers

The Craven Arts Council in New Bern, NC, will present two new exhibitions which will serve as fundraisers including: *Bear Face Tessellations*, on view in the Main Gallery at the Bank of the Arts, from Jan. 2 - 12, 2019, with a reception on Jan. 11, from 5-8pm, and *Craven County Valentine's Day Card Sale*, featuring Valentine Cards made by local public school students, on view in the Director's Gallery, from Jan. 2 - 31, 2019, with a reception for students, teachers, and parents on Jan. 8, from 4-5:30pm.

Craven Arts Council is proud to present *Bear Face Tessellations*, featuring uniquely decorated bear faces, these pieces will be for sale for \$1 each to support outreach programs by the Craven Arts Council.

Originally designed by local artist and former CAC&G Director Carol Tokarski, the Bear Faces Project features cardstock bear tiles that form a tessellation when laid together. Craven Arts Council sent bear tiles to local schools and hosted special events to decorate the tiles, including Mumfest and holiday workshops, and distributed them to visitors in the galleries at Bank of the Arts. Over 1000 tiles were submitted back to the Arts Council for the two week display in January.

Craven Arts Council and the Twin Rivers Artists Association are proud to present the 2019 *Craven County Valentine's Day Card Sale* in the Director's Gallery for the month of January 2019. Created by students in all grades in Craven County Schools, all proceeds are donated to Craven County art teachers for purchasing classrooms supplies. Craven Arts Council will host a

An annual event formerly hosted by Carolina Creations, this year's sale will

take place in the Director's Gallery at Bank of the Arts. Priced at \$3.50 each, these affordable Valentines gifts help fund arts education in Craven County, by donating all proceeds for the purchase of art supplies.

The cards were created by the public school students during their arts class, and include a wide range of grades, skill levels, and techniques. This year sale was made possible by funding and support from Craven Arts Council and Twin Rivers Artists Association, a local artist guild. The mission of both organizations believes in the importance of arts education, for students of all levels.

For more info check our NC Institutional Gallery listings, call the Council at 252/638-2577 or visit (www.cravenarts.org).

Hillsborough Gallery of Arts in Hillsborough, NC, Offers Group Show

The Hillsborough Gallery of Arts in Hillsborough, NC, will present, *Resolutions 2019*, its fifth annual statewide juried art show, on view from Jan. 7 - 31, 2019. A reception will be held on Jan. 25, from 6-9pm.

Following the success of the juried shows of the previous four years, HGA held its open call to artists for *Resolutions 2019* this fall. Artists from throughout the state entered works in a wide variety of media. This year's exhibit features work in metal, wood, ceramics, textiles, and photography. Also represented are paintings in oil, acrylic, watercolor, pastel, and encaustic. As in previous years, the exhibit has drawn participation from artists living as far east as Wilmington and as far west as Asheville.

Resolutions 2019 is one of a very few Page 22 - Carolina Arts, January 2019

art exhibits dedicated specifically to North Carolina artists. The artist-owners of the Hillsborough Gallery of Arts have enjoyed the new challenges of organizing and curating these exhibits. Each year's exhibit presents the group with unique situations, testing the artist-group's creativity in new ways.

Guest juror for awards for *Resolutions 2019* will be John Coffey, Deputy Director for Art and Research and the Becher Curator of American and Modern Art of the North Carolina Museum of Art in Raleigh, NC. A native of Raleigh, Coffey holds undergraduate degrees in History and Art History from the University of North Carolina, Chapel Hill and a masters degree

continued above on next column to the right

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

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

CONNECT • INFORM • CREATE • SUPPORT • PROMOTE

in Art History from Williams College. In his years at the NCMA, Coffey has been instrumental in making the museum a nationally renowned institution.

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 oil and acrylic paintings, pastels, sculpture, ceramics, photography, textiles, jewelry, glass, metals, encaustic, enamel, and wood.

For further information check our NC Commercial Gallery listings or visit (www.HillsboroughGallery.com).

Gallery C in Raleigh, NC, Features Works by Bert Beirne

Gallery C in Raleigh, NC, will present *New Still Life Oils by Bert Beirne*, on view from Jan. 5 through Feb. 12, 2019.

Beirne has been painting still-lives for nearly four decades and is considered one of the important painters of the genre living today. Since receiving her BFA from the University of Cincinnati, Beirne's work is most often compared to the Dutch and Flemish masters of the early Seventeenth Century; painters such as Kalf & Heda.

Working with only natural light from a northern exposure and using multiple layers of translucent oil glazes, Beirne is able to create works of great depth and astonishing realism.

This exhibition showcases work produced by Beirne over the past year.

For further information check our NC Commercial Gallery listings, call the gallery at 919/828-3165 or visit (www.galleryc.net).

Some Exhibits That Are Still On View

Our policy at *Carolina Arts* is to present a press release about an exhibit only once and then go on, but many major exhibits are on view for months. This is our effort to remind you of some of them.

Work by Danielle Fontaine

The Greenville Center for Creative Arts in Greenville, SC, is pleased to showcase six contemporary artists in *Potential and Limits: Visions in Encaustic*, an exhibition inspired by the historic medium of encaustic art, on view through Jan. 23, 2018. A 2000-year-old medium, it reemerges fresh, modern, and dynamic in the hands of artists Danielle Fontaine (Greenville, SC), Pat Kilburg (Greenville, SC), Michael Ziemer (Piedmont, SC), Roger Bruckner (Taylors, SC), Jess Stone (Piedmont, SC), and in Gallery B, Theresa Gooby (Beacon, NY). The *Potential* explored here ranges from the abstract to the figurative, from the organic to the built environment, from the textural to the smoothly fused. For further information call 864/735-3948 or visit (www.artcentergreenville.org).

Work by Scotty Peek

City Art Gallery in Columbia, SC, is presenting a new exhibition entitled, *Places and Things*, featuring works by artist and educator Scotty Peek. The exhibition will remain on display in the main gallery through Jan. 31, 2019. Peek received his Master's in Fine Arts from the University of South Carolina in 2000 and his Bachelor's of Fine Arts from Austin Peay State University (TN) in 1995. He was included in the 2004 *Triennial* at the South Carolina State Museum and was one of four artists selected for 701 Center for Contemporary Art's inaugural 2008 exhibit. For further information contact Wendy Wells, Gallery Director, at 803/252-3613 or visit (www.cityartonline.com).

Work by Diana Greene

Salem College in Winston-Salem, NC, is presenting *Proof + Disappearance*, featuring works by Diana Greene, on view through Jan. 25, 2019. As a child, Greene remembers being taught that you were guilty if "caught in the act". That phrase stirred a curiosity, the way it suggested truth, action, consequence, possibly danger. Greene focuses her lens on scenes in which women are caught in the act of dreaming, loving, leaving, or coming. Through the exhibition, she aims to capture the paradox that photographs provide proof of what disappears. For further information call Kimberly Varnadoe at 336/721-2636 or e-

mail to (kim.varnadoe@salem.edu).

Work by Tom Spleth

The North Carolina Pottery Center in Seagrove, NC, is presenting *Cast, But Not Least*, featuring the slipcasting method, on view through Feb. 23, 2019. Less heralded in the popular imagination than wheel-throwing, slipcasting - the technique of pouring liquid clay, or slip, into molds - has increased in popularity in the last 40 years with studio potters as a method of producing both simple and complex forms. *Cast, But Not Least* explores the landscape of North Carolina slipcasting, past and present, to show that it is not secondary to turning; the technique presents complex challenges and requires a different way of thinking about and creating ceramics. Featured artists include: Stormie Burns, Herb Cohen, Amanda Crowe, Heather Mae Erickson, Bruce Gholson & Samantha Henneke, Lisa Gluckin, Chris Gryder, Bill Jones, Nick Moen, Tom Spleth, Mark Warren, and Erin Younge. For further information call the Center at 336/873-8430 or visit (www.ncpotterycenter.org).

"The Drum Major" (2003). Images courtesy of Ernie Barnes Family Trust©

The NC Museum of History in Raleigh, NC, is presenting *The North Carolina Roots of Artist Ernie Barnes*, a new exhibit showcasing original paintings by and artifacts from the life Ernie Barnes, a native North Carolinian and NFL football player who became one of the nation's foremost African-American artists, on view through Mar. 3, 2019. Widely-known as the real painter behind the character J.J. Evans' artwork in the groundbreaking African-American sitcom *Good Times*, Barnes' unique style of painting made him one of the premier figurative artists of the late 20th and early 21st centuries. His style, which has been widely imitated, is best exemplified by his celebrated Sugar Shack dance scene that appeared on Marvin Gaye's *I Want You* album cover and in the closing credits of *Good Times*. Barnes was born and raised in Durham, NC, and is best known for his unique style of elongation, energy, and movement. Affectionately nicknamed "Big Rembrandt" by his teammates, he is the first professional American athlete to become a noted painter. In his prolific body of work, Barnes chronicled his personal experiences with football, music,

continued above on next column to the right

dance, love, sports, education, church, and the South. For further information call the Museum at 919/807-7900 or visit (www.ncmuseumofhistory.org).

Jackson Pollock's "Mural"

The Columbia Museum of Art (CMA) in Columbia, SC, will offers visitors Jackson

Pollock's *Mural*, the 20-foot-wide painting that catapulted the artist into the spotlight, brought audacious new scale and experimentation to Abstract Expressionism, and changed the destiny of modern art. The mural is coming to the CMA in a landmark exhibition on view through May 19, 2019. The exhibit, featuring the single, iconic work as well as in-depth scientific research on it and its creation myth, is part of a whirlwind international tour that includes premier European and American museums. Pollock is among the most influential painters in American history, and *Mural* is widely recognized as a watershed moment for the artist in 1943. For further information call the Museum at 803/799-2810 or visit (www.columbiamuseum.org).

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.

Anderson

Work by Patricia Payne

Anderson Arts Center, located in the Arts Warehouse, 110 Federal Street, downtown Anderson. **Main Gallery, Jan. 11 - Feb. 14** - "Cuatro Caballeros," featuring works by Tom Gibson, Craig Johnson, Frank Mathias, and Bill Rush. **Atrium Gallery, Jan. 11 - Feb. 14** - "Celebrating Women in Art," features 25 abstract expressionist artists from across the US, from California to New Jersey, and Massachusetts to Florida. A reception will be held on Jan. 11, from 6:30-8:30pm. Participating artists include: Andrea Baetti, GA; Penny Beesley, SC; Juanita Bellavance, GA; Billie Bourgeois, LA; Carolyn Busenlener, MS; Annette Cargill, OH; Mary Beth Cornelius, GA; Annette Crosby, GA; Debbie Ezell, GA; Melinda Hoffman, SC; Gayle Hurley, AL; Suzanne Jacquot, CA; Annette Margulies, FL; Thyra Moore, MD; Betty Perry, GA; Nancy Perry, SC; Garnet Reardon, GA; Kathy Blankley Roman, IL; Marcia Holmes, LA; Peggy Vineyard, NC; Kathryn Yamartino, MA; Amy Smith, NC; Patricia Kilburg, SC; Patricia Payne, GA; and Betty Efferon, LA. Hours: Tue.-Fri., 9:30am-5:30pm. Contact: 864/222-2787 or at (www.andersonartscenter.org).

Bay3 Artisan Gallery, located in the Arts Warehouse, 110 Federal St., Anderson. **Ongoing** - Featuring works by Marion Carroll, Carol Cook, Joshua Davis, Lynn Felts, Jane Friedman, Cheryl Gibsch, Ann Heard, Ruth Hopkins, Diann Simms and Lori Solymosi. The work presented in the gallery features oils, acrylics, watercolors, photography, pastels, collage, assemblages, sculpture, mosaics, and stained glass and jewelry. There is a piece of original art for every home or office in a variety of price ranges. Co-sponsored by the Anderson Arts Center. Hours: Tue.-Fri., 10am-4pm, & Sat., 10am-1pm. Contact: 864/716-3838 or at (www.andersonartscenter.org).

Beaufort Area

Gallery @ ARTworks, home of the Arts Council of Beaufort, Port Royal, & Sea Islands, 2127 Boundary St., near K-Mart, in Beaufort Town Center, Beaufort. **Ongoing** - Featuring the work and creative processes of new and emerging artists. Hours: Mon.-Fri., 10am-5pm. Contact: 843-379-2787.

Beaufort Art Association Gallery, 913 Bay Street, across the street from the Clock Tower, Beaufort. **Through Jan. 6** - "Organic and Refined," featuring works by woodworking artist Michael Murphy and all BAA jewelry artists. Murphy had an extensive career as an arborist

locally for the past twenty years, and, prior to that in New Jersey. Currently, he is one of four Board certified Master Arborists in the state of SC. After nurturing trees for over 43 years, he now spends most of his time creating art forms honed from the same trees that he cared for. Plus jewelry by Caroline Alderman, Jan Glover, Barbara Miller, Linda Raish, and Jim & Linda Saylor. **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 Jan. 6** - Featuring an exhibit of works by Marianne Stillwagon. **Jan. 7 - Feb. 3** - Featuring works by three Bluffton High School art students will display drawings, photography and paintings. **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. **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. **Jan. 1 - 31** - "The Art of Wander," featuring a collection of new works by Carmen Osborn. A reception will be held on Jan. 4, from 5-8pm. Carmen's work is an expression of our individual journeys; encounters with the world around us, and the beauty in it. **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).

City Gallery at Joseph P. Riley, Jr. Waterfront Park, 34 Prioleau Street, Charleston. **Through Mar. 2** - "Southbound: Images of and About the New South," in conjunction with the Halsey Institute of Contemporary Art. The exhibition is an unprecedented photography exhibition that embraces the conundrum of its name. To be southbound is to journey to a place in flux, radically transformed over recent decades, yet also to the place where the past resonates most insistently in the United States. To be southbound

continued on Page 24

SC Institutional Galleries

continued from Page 23

is also to confront the weight of preconceived notions about this place, thick with stereotypes, encoded in the artistic, literary, and media records. Southbound engages with and unsettles assumed narratives about this contested region by providing fresh perspectives for understanding the complex admixture of history, geography, and culture that constitutes today's New South. "Southbound" will comprise fifty-six photographers' visions of the South over the first decades of the twenty-first century. Accordingly, it offers a composite image of the region. The photographs echo stories told about the South as a bastion of tradition, as a region remade through Americanization and globalization, and as a land full of surprising realities. The project's purpose is to investigate senses of place in the South that congeal, however fleetingly, in the spaces between the photographers' looking, their images, and our own preexisting ideas about the region. Hours: Tue.-Fri., 10am-6pm & Sat.-Sun., noon-5pm. Contact: 843/958-6484 or (<http://citygalleryatwaterfrontpark.com/>).

"Carolina Parakeet", 1935, by Anna Heyward Taylor (American, 1879-1956); Woodblock print on paper; 11 x 9 1/2 inches; Gift of Anna Heyward Taylor.

Gibbes Museum of Art, 135 Meeting Street, Charleston. **Galleries 8 & 9, Through Jan. 6** - "A Dark Place of Dreams: Louise Nevelson with Chakaia Booker, Lauren Fensterstock, and Kate Gilmore". Thirty years after her passing, "A Dark Place of Dreams" revisits the monochromatic assemblages of Louise Nevelson, one of the pioneering American sculptors of the twentieth century, alongside three contemporary artists: Chakaia Booker, Lauren Fensterstock, and Kate Gilmore. In her most iconic works, Nevelson utilized wooden objects gathered from urban debris piles to create monumental installations. This exhibition celebrates Nevelson's lasting impact on contemporary sculptors who expand the tradition of assemblage in innovative and provocative ways. **Gallery 9, Jan. 18 - May 12** - "Anna Heyward Taylor: Intrepid Explorer". A native of Columbia, South Carolina, Anna Heyward Taylor (1879-1956) is best known as one of the principal artists of the Charleston Renaissance, a period of cultural rebirth in the city from roughly 1915 to 1940. Prior to settling in Charleston in 1929, Taylor traveled and studied widely, including trips to Holland in 1903 and England in 1904 as a student of William Merritt Chase. During 1908 and 1909 Taylor toured Europe with her sister Nell and in 1914 she visited Japan, Korea, and China. Taylor's travels also took her to the exotic locations of British Guiana in 1916 and 1920, the Virgin Islands in 1926, and Mexico in 1935 and 1936. **Gallery 8, Jan 18 - May 12** - "Lying in Wait: Sporting Art by Ogden M. Pleissner". Ogden Pleissner was a master of the watercolor medium. His paintings are luminous and expressive, yet also capture his subjects in wonderful detail. Pleissner had a gift for capturing fleeting moments of time—the tug on a fishing line or the pregnant pause as a hunter sets his sights. These reflective moments immerse viewers in the beauty of the land and convey the importance of protecting our natural environment. Lying in Wait celebrates Ogden Pleissner's life and work as a noted sporting arts painter. His hunting, fishing, and landscape paintings reflect his deep reverence for wildlife and the natural world. The forty-eight watercolors on view depict scenes from Wyoming to Maine to the South Carolina coast during his illustrious career that spanned from the late 1920s until his death in 1983.

Rotunda Galleries 2 & 3, Through Feb. 17 - "Charleston Collects: South Asian Art". Debuting the "Charleston Collects" series, this exhibition features selections from a major private collection of South Asian art in Charleston. India - the birthplace of three major world religions, Hinduism, Buddhism, and Jainism - is also a nation where Judaism, Christianity, and Islam have deep roots. South Asian traditions of sculpture, painting, and architecture stretch back millennia. This rich and varied visual culture is reflected in the naturalism

of Western-influenced Buddhist sculpture from ancient Gandhara, and in the bold Matisse-like stylization of religious and secular Indian painting of the 16th and 17th centuries. The collection's early Buddhist bronze sculptures; paintings by artists from the imperial courts of the Mughal emperors; and the rich and varied paintings of regional kingdoms, reveal the diverse sources and traditions of South Asia. The exhibit was guest curated by Daniel Ehnobom, Ph.D., professor of South Asian Art at University of Virginia. **Museum Shop** - Now offering the inventory of the Tradd Street Press, reproductions of works by Elizabeth O'Neill Verner among other exhibit related art objects. Hours: Tue.-Sat., 10am-5pm & Sun., 1-5pm; closed Mon. Admission: Yes. Contact: 843/722-2706 or at (www.gibbesmuseum.org).

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 Mar. 2** - "Southbound: Images of and About the New South," in conjunction with the City Gallery at Joseph P. Riley, Jr. Waterfront Park. The exhibition is an unprecedented photography exhibition that embraces the conundrum of its name. To be southbound is to journey to a place in flux, radically transformed over recent decades, yet also to the place where the past resonates most insistently in the United States. To be southbound is also to confront the weight of preconceived notions about this place, thick with stereotypes, encoded in the artistic, literary, and media records. Southbound engages with and unsettles assumed narratives about this contested region by providing fresh perspectives for understanding the complex admixture of history, geography, and culture that constitutes today's New South. "Southbound" will comprise fifty-six photographers' visions of the South over the first decades of the twenty-first century. Accordingly, it offers a composite image of the region. The photographs echo stories told about the South as a bastion of tradition, as a region remade through Americanization and globalization, and as a land full of surprising realities. The project's purpose is to investigate senses of place in the South that congeal, however fleetingly, in the spaces between the photographers' looking, their images, and our own preexisting ideas about the region. Hours: Mon.-Sat., 11am-4pm and open till 7pm on Thurs. Contact: Mark Sloan at 843/953-4422 or at (www.halsey.cofc.edu).

Redux Contemporary Art Center, featuring Redux Studios, 1056 King Street, Charleston. **Main Gallery, Through Jan. 11** - "Care Work," featuring new work by Camela Guevara. The exhibition is a continuation of the Guevara's exploration of objects in the home. Pool noodles, shaker lids, and sponges are activated with fiber art in Guevara's signature bright colors and embroidered and painted surfaces. She explores our connection to sewing as unpaid labor in the home, in the form of mending or sewing by a caregiver contrasted with mass-produced quotidian objects. She envisions a future where all labor is honored and people are compensated fairly for their work. **Ongoing** - In May, 2017, Redux relocated to 1056 King Street with 38 studios, three galleries, a larger print shop, classroom, dark room, and photo studio. Hours: Tue.-Fri., 10am-6pm & Sat., noon-5pm. Contact: 843/722-0697 or at (www.reduxstudios.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 Akinjode, Jack Alterman, Thomas Blagden, Jr., Carl Blair, Patti Brady, Keith Brown, Julia Cart, Eva Carter, Jocelyn Châteauevert, 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, Ariane 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 Sponge, 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).

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

Lee Gallery, 1-101 Lee Hall, Clemson University, 323 Fernow Street, Clemson. **Jan. 22 - Mar. 6** - "Andy Warhol Portraits & The Everyday". A reception will be held on Jan. 25, from 6-7pm, "Like Andy Warhol, featuring a presentation by Jonathan Flatley, 1-111 Lee Hall. Hours: Mon.-Thur., 9am-4:30pm. Contact: Denise Woodward-Detrich, Lee Gallery Director by calling 864-656-3883 or at (<http://www.clemson.edu/centers-institutes/cva/>).

Sikes Hall Showcase, Clemson University, Ground Floor Sikes Hall, 101 Calhoun Drive, Clemson. **Through Jan. 28** - "Portrayed". Hours: Mon.-Fri., 8:30am - 4:30pm. Contact: call Denise Woodward-Detrich, Lee Gallery Director at 864/656-3883 or at (<http://www.clemson.edu/centers-institutes/cva/>).

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 **CAAH Dean's Gallery**, 101 Strode Tower, Clemson University, Clemson. **Through Jan. 21** - "NEXTUP INVITATIONAL III". Hours: Mon.-Fri., 8am-4:30pm. Contact: call Denise Woodward-Detrich, Lee Gallery Director at 864/656-3883 or at (<http://www.clemson.edu/centers-institutes/cva/>).

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@clemsonnews.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

Jackson Pollock's Mural

Columbia Museum of Art, Main & Hampton Streets, Columbia. **Through Feb. 24** - "Midcentury Masters: Jasper Johns' Gifts to the CMA," featuring a varied collection of 35 prints gifted to the CMA by Jasper Johns himself and shown in its entirety for the first time. With several prints by Johns as well as the work of such postwar heavyweights as Robert Rauschenberg, Josef Albers, Roy Lichtenstein, Ellsworth Kelly, and Andy Warhol, plus archival materials documenting Johns' time living and establishing his artistic identity in Columbia, this unique exhibition provides insight into the mind of South Carolina's most famous artistic son. **Through May 19, 2019** - "Jackson Pollock's Mural," featuring the 20-foot-wide painting that catapulted the artist

into the spotlight, brought audacious new scale and experimentation to Abstract Expressionism, and changed the destiny of modern art, is coming to the CMA in a landmark exhibition. "Jackson Pollock: Mural," featuring the single, iconic work as well as in-depth scientific research on it and its creation myth, is part of a whirlwind international tour that includes premier European and American museums. **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.-Sun., from 10am-5pm. Contact: 803/799-2810 or at ([www.columbiuseum.org](http://www.columbimuseum.org)).

McKissick Museum, University of South Carolina, USC Horseshoe, Columbia. **Through June 30** - "Founding Feathers: Extinction and Conservation of Southern Birds". Undergraduate students Maddie Colvin and Karli Sinclair have teamed up to curate McKissick Museum's newest exhibition. What started as a group project in a University classroom has been transformed into an educational museum exhibition on extinct and endangered birds. By showcasing the stories of the extinct ivory billed woodpecker, the Carolina parakeet, and the passenger pigeon, the exhibition brings to light the conservation efforts inspired by their disappearance. Their legacy sparked the beginning of conservation efforts around the United States including the successful conservation of the Bald Eagle. This exhibition features objects from McKissick Museum, the Irvin Department of Rare Books and Special Collections, the Museum of York County, the South Carolina State Museum and more. **Through July 20** - "Swag & Tassel: The Innovative Stoneware of Thomas Chandler," the first retrospective exhibition of a 19th century Edgefield, SC, potter since "I Made This Jar: The Life and Works of the Enslaved African-American Potter, Dave". Building upon the research in Philip Wingard's 2014 Ceramics in America article, "From Baltimore to the South Carolina Backcountry: Thomas Chandler's Influence on 19th Century Stoneware," the exhibition will bring new archaeological and archival research to bear on our understanding of the nature and scope of Chandler's technical and aesthetic innovations within the context of mid-19th century Edgefield District pottery manufacturing. **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/>).

McMaster Gallery, room 119, basement level, McMaster Building, 1615 Senate Street, University of South Carolina, corner of Pickens & Senate Streets, Columbia. **Jan. 24 - Feb. 28** - "Devices for Filling a Void, with excerpts from "But if the Crime is Beautiful..." a solo exhibition by Lauren Kalman. A reception will be held on Jan. 24, from 5-7pm, with a gallery talk at 6pm. This exhibition literally fill the voids of the facial orifices, but the title also implies a psychological filling of emotional or erotic voids. The title points to ideas about women being incomplete or lacking, requiring augmentation by men, objects, dress, makeup, and adornment. Hours: Mon.-Fri., 9am-4:30pm. Contact: Olga Dickey, Gallery Director, at 803/422-4289 or e-mail to (yukhno@mailbox.sc.edu).

Richland County Public Library, 1431 Assembly St., Columbia. **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).

SC State Museum, 301 Gervais St., Columbia. **Through Mar. 9** - "30th Anniversary Juried Show Exhibit". Since opening in 1988, the South Carolina State Museum has been dedicated

continued on Page 25

SC Institutional Galleries

continued from Page 24

to the exhibition, collection, preservation and documentation of South Carolina's visual artists, past and present, through a variety of exhibitions and programs. This year marks the museum's 30th anniversary, and to celebrate the diversity of South Carolina art, we will host a juried exhibition. Artists from across the state will have the opportunity to exhibit their work at the State Museum in Columbia, and to win cash prizes up to \$1,500. **Ongoing** - "ART: A Collection of Collections." The SC State Museum is home to over 4,000 works of art, hand-made objects and various collections within its collection. Many of these pieces have never been on display in the museum. ART: A Collection of Collections will highlight some of these one-of-a-kind collections within the museum's entire collection. Guests will get to explore works of fine, folk and decorative art made by South Carolina artists that are being grouped into collections within the exhibit based on medium, subject or artist. This exhibit will showcase rarely seen artwork by South Carolina artists, enhanced by the fascinating stories of their inception and why they belong with other works of art to give us a new look at South Carolina and its visual culture. **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>).

Installation by Tom Lockart & Mark Woodham

ALTERNATE ART SPACES - Columbia area **Columbia Metropolitan Convention Center**, 1101 Lincoln St., Columbia. **Ongoing** - Featuring works by local artists throughout the convention center, including works by Mike Williams, Liisa Salosaari Jasinski, Tyrone Geter, Peter Lenzo, Jamie Davis, Tom Lockart & Mark Woodham, Angela Bradburn, Virginia Scotchie, Denise Dent, Sue Grier, Brian Rego, Heather LaHaise, Howard Hunt, Robert Campbell, Ernest Lee, David J.P. Hooker, Ralph Waldrop, Elena Madden, Debbie Martin, Blue Sky, Laura Spong, Jean McWhorter, Claire Farrell, Justin Guy, and Jonathan Green. Hours: Mon.-Fri., 9am-5pm; Sat., 10am-4pm & Sun., 1-5pm. Contact: 803/545-01181.

Land Bank Lofts Gallery, Federal Land Bank Building, 1401 Hampton Street, Columbia. **Ongoing** - Land Bank Lofts Gallery is growing as a large-scale center for exhibiting home-grown original art. In 2016, the South Carolina Artists group set out to create a gallery in the historic building constructed in 1924. Home to the famous "Tunnel Vision" & "Haystacks" murals, the as it was originally known has been completely transformed into a modern masterpiece for today's lifestyle. Hours: call for hours. Contact: call 803/828-7790 or South Carolina Artists by calling 803/602-4814 or at (<http://www.southcarolinaartists.com>).

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

Florence County Museum, 111 West Cheves Street, across the street from the Francis Marion University Performing Arts Center, Florence. **Through Feb. 24** - "Antebellum Portraiture by South Carolina Artist William Harrison Scarborough". Scarborough was likely the most prolific portraitist in South Carolina during the 19th century. He is known to have created at least 600 portraits from 1836 to 1871. His reputation is usually credited by the numerous images he created of South Carolina's politicians, like John C. Calhoun. Although much is known of the artworks he produced while living in Columbia, SC from around 1845 to 1871, less discussion is made about his prior life and work in the Pee Dee. **Community Gallery, Through Feb. 24** - Featuring an exhibition of Antebellum Portraiture by South Carolina Artist William Harrison Scarborough. Scarborough was likely the most prolific portraitist in South Carolina during the 19th century. He is known to have created at least 600 portraits from 1836 to 1871. His reputation is usually credited by the numerous images he created of South Carolina's politicians, like John C. Calhoun. Although much is known of the artworks he produced while living in Columbia, SC from around 1845 to 1871, less discussion is made about his prior life and work in the Pee Dee. **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).

ALTERNATE ART SPACES - Florence **Doctors Bruce and Lee Foundation Library**, 506 South Dargan Street, 2nd floor of the library, Florence. **Dr. N. Lee Morris Gallery, Jan. 1 - Mar. 16** - "The more they afflicted us, the more we multiplied, and they were afraid," featuring works by Alvin B. Glen. This collection of pastel art works by Glen addresses reactions stemming from the fear of a changing American demographic and the artist's observations of how progress of minority population is impeded. Hours: Mon.-Thur., 9am-8:30pm; Fri.-Sat., 9am-5:30pm; & Sun., 2-5:45pm. Contact: 843/413-7060 or at (www.florenceclibrary.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: Mon.-Fri., 9am-5pm & Sat., 9am-1pm. Contact: 864-489-9119 or 864-489-9817.

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).

Clemson University's Center for Visual Arts - Greenville, 5th Floor, ONE Building, 1 North Main Street, Greenville. **Through May 30** - "Through the Lens," featuring a collection of photography by three Clemson University MFA Alumni artists living and working in the Upstate. Amber Eckersley, Haley Floyd, and Zane Logan. Hours: Mon.-Fri., 8am-5pm. Contact: visit (www.clemson.edu/cva/cva-greenville).

Greenville Center for Creative Arts, 25 Draper Street, Greenville. **Through Jan. 23** - "Potential and Limits: Visions in Encaustic". GCCA is pleased to showcase six contemporary artists inspired by the historic medium of encaustic art. From the Greek word enkaustikos - "to burn in" - encaustic refers to the process of painting with fused layers of melted beeswax and resin. A 2000-year-old medium, it reemerges fresh, modern, and dynamic in the hands of artists Danielle Fontaine (Greenville, SC), Pat Kilburg (Greenville, SC), Michael Ziemer (Piedmont, SC), Roger Bruckner (Taylors, SC), Jess Stone (Piedmont, SC), and in Gallery B, Theresa Gooby (Beacon, NY). Save the date for the ARTalk "From A to B: How Art Moves Us" scheduled for Jan. 8 from 6 - 7pm, where the artists of "Potential and Limits" will talk about the many ways in which creating art moves us. **Ongoing** - Home to 16 studio artists. Hours: Mon.-Fri., 9am-5pm & Sat., 11am-3pm. Contact: call 864/735-3948 or at (www.artcentergreenville.org).

Greenville County Museum of Art, 420 College Street, Greenville. **Through Jan. 13** - "Andrew Wyeth Watercolors: Selections from the Greenville Collection". The watercolors in this show reflect Andrew Wyeth's career-long project of transforming his subjects into forceful and compelling meditations on how we conceptualize what we see. The visual power of each painting relies on simple contrasts between dark and light. Much like ancient Chinese calligraphy or modern abstract expressionist techniques, Wyeth's intuitive, efficient brushstrokes internalize the dynamic energy of gesture as they simultaneously define and anchor each composition's overall structural framework. The viewer's eye sees only what is necessary to construct meaning from experience. **Ongoing** - "Anna Heyward Taylor: GCMA Collection". Born in Columbia, artist Anna Heyward Taylor (1879-1956) was at the forefront of the Charleston Renaissance at the turn of the 20th century. She graduated from the SC College for Women, and later studied in Holland with William Merritt Chase. In 1916, and again in 1920, she traveled to British Guiana as a scientific illustrator drawing native plant life. She returned to South Carolina in 1929 and settled in Charleston, where she collaborated with Chalmers Murray on "This Our Land," a book of prints inspired by the crops--indigo, rice, cotton, tobacco--and natural life--birds and flowers--of the Lowcountry. **Ongoing** - "Art and Artists of South Carolina: David Drake, Jasper Johns, William H. Johnson, and Grainger McKoy". The contributions of South Carolina artists to our culture are as varied and rich as the stories of the artists themselves. The GCMA is proud to dedicate an entire gallery to the accomplishments of four of the nation's greatest artists, each of whom has called South Carolina home. Admission: Free. Hours: Wed.-Sat., 10am-6pm and Sun., 1-5pm. Contact: 864/271-7570 or at (www.gcma.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. **Jan. 11 - Feb. 22** - "Nature's Elements," featuring works by Jane Todd Butcher and Bob Ripley. A reception will be held on Jan. 24, from 6:30-9pm. Nature has been a primary source of inspiration for artists throughout history. The natural elements are often beautiful and awe-inspiring, though an artist will sometimes find inspiration from the leaves on the forest floor rather than from a grand vista. **Ongoing** - Featuring works by Greenville area artists. Hours: Mon.-Fri., 9am-5pm. Contact: 864/467-3132, or at (www.greenvillearts.com).

Museum & Gallery, Bob Jones University, Wade Hampton Boulevard, Greenville. **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).

Thompson Gallery, Thomas Anderson Roe Art Building, Furman University, Greenville. **Jan. 22 - Feb. 22** - Featuring an exhibit of works by Laura Tanner Graham, assistant professor of art in the School of Art at the University of Arizona. A reception including a talk with the artist is set

for Feb. 4, from 6-7:30pm in the Roe Art Building. Tanner Graham's work references historical socio-political events to probe the contradictions between perceived and experienced narratives in contemporary Western society. Implementing appropriated and invented imagery, she says her work "exposes the unceasing current of systemic colonialism." Hours: M-F, 9am-5pm. Contact: 864/294-2074.

ALTERNATE ART SPACES - Greenville **Centre Stage Theatre Gallery**, 501 River Street, Greenville. **Through Jan. 4** - "West Greenville Fauna: Kate Furman". This series of mixed media drawings tells stories. It serves as a sketchbook, or journal, relying on mark-making, line and whimsy to highlight our simple moments and interactions. Each intimate image invites you in to explore a quiet moment in appreciation of our everyday lives. **Jan. 11 - Mar. 1** - "Mid-Century Moods," featuring works by Sarah Farrar. A reception will be held on Jan. 11, from 6:30-9pm. The exhibit is inspired by mid-century modern style. The art. The furniture. The fashion. It was a time when the design movement was explosive. The work included in this exhibition explores new paths of movement while referencing the divergent patterns of the mid-century era. **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).

TD Bank Gallery, Chamber of Commerce, 24 Cleveland Street, Greenville. **Through Jan. 21** - Featuring an exhibit of works by J. Ashley Kirby + Susannah Mele, two local artists. Hours: Mon.-Fri., 8:30am-5pm. 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).

Greenwood

Arts Center of Greenwood, at the Federal Building, 120 Main Street, Greenwood. **Ongoing** - Featuring works by local and regional artists. Hours: Mon.-Fri., 10am-5pm & Sat., 9:30am-1:30pm. Contact: Anne Craig or Jennifer Smith at 864/388-7800 or at (www.emeraldtriangle.us/arts-center).

Hartsville

Black Creek Arts Center, 116 West College Ave., Hartsville. **Ongoing** - Featuring works by local and regional artists. Hours: Tue.-Thur., 10am-1pm and 2-5pm; Fri., 10am-2pm and 1st Sat. of the month 10am-1pm. Contact: 843/332-6234 or at (www.blackcreekarts.org).

Hartsville Museum and Sculpture Courtyard, 222 North Fifth Street, corner of Fifth Street and Home Avenue, Hartsville. **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

Work by Nancy Vineburgh

Art League of Hilton Head Gallery, at the Arts Center of Coastal Carolina, 14 Shelter Cove Lane, Hilton Head Island. **Jan. 3 - 26** - Featuring works by award winners from Art

continued on Page 26

SC Institutional Galleries

continued from Page 25

League Academy's 2018 Spring, Summer and Fall Student Show, alongside their instructors. Awards of 1st, 2nd, 3rd, Honorable Mention and the Michael B. Pearson Award were presented by North Augusta artist, Wendy Cunico. A reception will be held on Jan. 9, from 5-7pm. **Jan. 3 - 26** - "2019 Annual Member Show". A reception will be held on Jan. 9, from 5-7pm. The entire gallery will be devoted to the best new works from Art League's exhibiting members. Artworks in all media will be on display and for sale and truly, anything goes! Anything Goes! means just that - anything the artist can use to push limits and strive for their best work yet. New material or process are encouraged and three "People's Choice" ribbons will be awarded to the most appreciated efforts at the opening reception. Enjoy an added exhibit bonus as award-winning Art League Academy students from the Spring, Summer and Fall 2018 Academy classes showcase their award-winning artworks alongside their instructors. Hours: Mon.-Sat., 10am-4pm. Contact: 843/681-5060 or at (www.artleaguehi.org).

Coastal Discovery Museum at Honey Horn, off Highway 278, across from Gumtree Road, Hilton Head Island. **Museum Grounds, Through Jan. 25** - "Public Art Tours at Coastal Discovery Museum". The Coastal Discovery Museum will conduct docent-led tours of the 19 outdoor sculptures on site for the "2018 Public Art Exhibition". The tours will run every Friday through January 25. The Community Foundation of the Lowcountry's Hilton Head Island Public Art Committee sponsors this exhibition every two years. The first exhibit was held in 2011. Each year, hundreds of sculptors compete to be included in this exhibition. Each sculpture selected for the exhibit was placed in a specific location on the historic Honey Horn property - to complement its materials, subject matter or scale. You may also vote for your favorite piece of sculpture at (www.hhipublicart.org). The tours are \$10 per person and reservations are requested by calling 843/689-6767 ext 223.

Work by Addison Palmer

Hilton Head Regional Healthcare Gallery, Coastal Discovery Museum, at Honey Horn, off Highway 278, across from Gumtree Road, Hilton Head Island. **Jan. 5 - Feb. 25** - "Generations," featuring original works created by eight members of the renowned Palmer family. A reception will be held on Jan. 17, from 5-7pm. The Palmers' connection to Hilton Head Island began over fifty years ago and since then family members have been active in the local art community while also enjoying critical and professional success well outside the geographic confines of the Lowcountry. This exhibition will showcase their spectacular works of art, but it will also share stories of this area's history and personal reminiscences. Jim Palmer and his wife Barbara moved to Hilton Head Island in 1965, initiating this creative family's long-standing connection to and influence on the community. **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).

Lancaster

USC Lancaster Native American Studies Center, 119 South Main Street, Lancaster. **Red Rose Gallery, Through Feb. 28** - "Artist, Advocate, & Leader: Celebrating the Life and Work of Dr. Will Moreau Goins," honoring the work of the late Will Goins, CEO of the state recognized Eastern Cherokee, Southern Iroquois, and United Tribes of South Carolina. Beaded leather regalia, beaded cuffs, jewelry, a hand drum, publications, photographs, and more work from Goins will be on display in the exhibit. **5 Points Gallery, Through Jan. 30** - "The View from My Window," featuring the watercolor paintings and graphite drawings of Catawba artist DeAnn Beck.

The self-taught artist has done some quilting and crochet work in the past, but otherwise had no formal education in drawing or painting when she became interested in working with watercolors. **Duke Energy Gallery, Through Feb. 28** - "Kahes'vkus Tvm Vehidi: Return of the Pee Dee," curated by members of the Pee Dee. A coastal tribe believed to be among some of the first indigenous people to be reached by the first Europeans, the Pee Dee were once a sizeable community whose population dwindled due to settlement. Though they have quietly survived by adapting to the settlers' ways of life, the Pee Dee lately have experienced a resurgence in their culture and identity. **North Gallery, Through Feb. 2020** - "Share a Little of that Human Touch: The Prehistory of South Carolina". Archaeological artifacts tell the story of Native Americans from the last Ice Age 19,000 years ago until European contact in the 17th century. Hands on opportunities for children of all ages. **D. Lindsay Pettus Gallery, Ongoing** - "The Story of Catawba Pottery". This National Endowment for the Arts funded exhibit traces the art, culture and history of Catawba pottery, the oldest Native American pottery tradition in the United States. **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>).

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. **June 29 & 30** - "Waccamaw Arts and Crafts Guild's 47th year of Art in the Park". We will have over 50 artists from the East Coast and as far away as Tennessee with about 15 of those artists from our local area. Typical art will include Paintings, Woodworking, Photography, Jewelry, Fabric, Glass, Metal, Pottery and Stone. Free admission. Child and Pet Friendly! For info call JoAnne Utterback, 843/446-3830 or at (www.artsyparksy.com).

Valor Memorial Park, 1120 Farrow Parkway, The Market Common, Myrtle Beach. Valor Park, at The Market Common, in Myrtle Beach. **Apr. 27 & 28; Oct. 12 & 13; and Nov. 9 & 10** - "Waccamaw Arts and Crafts Guild's 47th year of Art in the Park". We will have over 50 artists from the East Coast and as far away as Tennessee with about 15 of those artists from our local area. Typical art will include Paintings, Woodworking, Photography, Jewelry, Fabric, Glass, Metal, Pottery and Stone. 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 May 31** - "Collection Connections I A Visual Exploration of Southern Heritage," an exhibition of approximately 40 works from the Art Museum's rich permanent collections, including antique maps and historical prints, works on paper by Southern artists, including William H. Clarke, Cassandra Gillens and Jonathan Green, fabric quilts and photographs. Using Southern-history-themed works of art from our collections, the exhibition uses the visual arts to teach and explore the history and culture of South Carolina and our entire region and is designed for both school students and adults alike. Hours: Tue.-Sat., 10am-4pm & Sun., 1-4pm. Contact: 843/238-2510 or at (www.myrtlebeachartmuseum.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: Mon.-Sat., 10am-6pm and Sun., noon-6pm. Contact: 843.232.7009, e-mail at (seacoastartistsguild@gmail.com) or at (www.seacoastartistsguild.com).

Newberry

Newberry Arts Center, 1200 Main Street location, Newberry. **Ongoing** - The Newberry Arts Center was established in 2014 and is operated by the City's Parks, Recreation and Tourism Department. In less than a year a solid arts program was established that includes programs for all ages. The mission of the Newberry Arts Center (NAC) and Newberry Arts Program is to provide quality arts experiences to all interested citizens and increase support for working artists while creating appreciative current and future art patrons by involving the diverse population and fostering local economic growth while enhancing the quality of life for all residents. The NAC also established and hosted the first ever South Carolina Clay Conference, an annual conference for clay enthusiasts held in Newberry each year. Hours: Call for hours. Contact: 803/597-1125 or at (www.NewberryArtsCenter.com).

North Charleston

Work by Quintin Chaplin

City of North Charleston Art Gallery, North Charleston Performing Arts Center & Convention Center Complex, common walkways, 5001 Coliseum Drive, North Charleston. **Through Jan. 31** - "The Culture," featuring paintings by Quintin Chaplin, who is a local muralist, illustrator, and portrait artist. While he is skilled in many forms of two-dimensional media, the new works featured in his exhibition, The works in the exhibit are primarily in acrylic and watercolor. In addition, Quintin currently offers residencies to North Charleston schools and community groups as the City of North Charleston's 2018/19 Artist-in-Residence. **Through Jan. 31** - "Coastal Views," featuring photographs

by Richard Amble, who presents a series of drone photography captured off the coast of Morris Island in South Carolina. Amble is interested in the coastline as a subject because it is a unique place where sea life and land creatures coexist. Hours: Tue.-Fri., noon-5pm; Wed., 11am-5pm & Thur., 11am-7pm. Contact: 843/740-5854, or at (<http://www.northcharleston.org/Residents/Arts-and-Culture.aspx>).

ALTERNATE ART SPACES - North Charleston Riverfront Park, 1001 Everglades Dr., The Navy Yard at Noisetete (former Charleston Naval Base), North Charleston. **Through Mar. 31** - "13th Annual National Outdoor Sculpture Competition and Exhibition". Sculpture artists from across the nation applied to be displayed at the picturesque North Charleston Riverfront Park and presented as a component of the 2018 North Charleston Arts Fest. Organized annually by the City of North Charleston Cultural Arts Department, this unique, eleven month exhibition offers established and emerging artists the opportunity to display their thought provoking, extraordinary sculptures, as well as compete for up to \$19,750 in honorariums and awards. Thirteen out of 94 submissions were pre-juried into the exhibition by the juror, Lilly Wei, New York-based independent curator, writer, journalist, lecturer, and critic. Participants include: Joni Youkins-Herzog (Athens, GA); John Ross (Long Branch, NJ); Charlie Brouwer (Willis, VA); Lena Daly (Los Angeles, CA); Hanna Jubran (Grimesland, NC); Sean Cassidy (Rock Hill, SC); Bob Doster (Lancaster, SC); Normon Greene (Brentwood, MD); Roger Halligan (Chattanooga, TN); Beau Lyday (Valdese, NC); Carmen Rojas (Ocala, FL); Gregory Smith (North Pownal, VT); and Adam Walls (Hope Mills, NC). 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. **Through Jan. 25** - "EPIPHANIES: Art, Image, & Insight..." including works dedicated to the idea of how artists may provide unexpected and sudden insights into human experiences by their thoughtful juxtapositioning of images and evocative ideas. Among the artists included in this exhibition are Omari Fox, Dagon Kriega, Janet Kozachek, Kim LeDee, Juan Logan, Maggie O'Hara, Gywlene Galimard and Jean-Marie Mauclet, Colin Quashie, Alex Thierry, Nathaniel Wallace, Antoine Williams, and John Wright...as well as featured works by other guest contributors. **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/ipstanbackmuseumandplanetarium.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, Isaiiah 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, 1931 Brookgreen Garden Drive, US 17, south of Murrells Inlet. **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

continued on Page 27

SC Institutional Galleries

continued from Page 26

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).

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** - The Center contains works in a variety of media by: Ron Buttler, D.S. Owens, Carolyn Boatwright, Betsy Connelly, Kedryn Evans, Jessica Goodman, Melanie Knight, John Zurlo, Donna Minor, Joanne Crouch, Gloria Grizzle, Linda Lake, Gwen Power, Deborah Reeves, Marion Webb, and Barbara Yon. It is also home of the Ridge Quilt Trail. Hours: Fri. & Sat., 10am-2pm or by appt. Contact: 803/685-5577 or e-mail to (artassnridgespring@gmail.com).

Rock Hill

Center for the Arts, 121 East Main St., Rock Hill. **Dalton Gallery, Jan. 11 - Feb. 10** - "Southern Gentlemen," featuring works by Robert Childers, Kevin Morrissey, and Walter Simpson. A reception will be held on Jan. 10, from 5:30-7:30pm. With a drawl that's slow and sweet as molasses, this exhibit offers reflections and deliberations on the dualities of spirituality, explorations of rural and mill life, and an emphasis on the musicality of life that is inherently Southern. **Perimeter Gallery, Jan. 11 - Feb. 10** - "Familiar," featuring works by Andrew Davis. **Edmund Lewandowski Classroom Gallery, Jan. 11 - Feb. 10** - "The South Pointe High School Photography 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/>).

McLaurin Hall, Oakland Ave., Winthrop University, Rock Hill. **Lewandowski Student Gallery, Through Jan. 21** - "VCOM Exhibition". Hours: M-F, 9am-5pm. Contact: Tom Stanley at 803/323-2493 or at (www.winthrop.edu/arts).

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 then on Facebook.

Winthrop University Galleries, Rutledge Building, Winthrop University, Rock Hill. **Elizabeth Dunlap Patrick Gallery, Through Mar. 8** - "Frankie Flood". Flood's interest in machines and tools and the influence of his working class upbringing is a source of inspiration for the functional objects that he creates. Flood is an associate professor and area head of the metalsmithing and jewelry design area at Appalachian State University. **Rutledge Gallery, Through Mar. 8** - "Kristen Stolle". Stolle is a visual artist working in collage, drawing and mixed media. Her research-based practice is grounded in the investigation of corporate propaganda, food politics and biotechnology. This exhibition will coincide with Winthrop's 2nd Interdisciplinary Conference, "The World of Food: Interdisciplinary Perspectives on What We Eat and Grow," Feb. 21-23, 2019. Hours: Mon.-Fri., 9am-5pm. Contact: call 803/323-2493, e-mail Karen Derksen, Galleries director, at (derksenk@winthrop.edu) or at (www.winthrop.edu/arts).

Spartanburg

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 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.

Work by Mana Hewitt

Curtis R. Harley Art Gallery, Performing Arts Center, USC-Upstate, 800 University Way, Spartanburg. **Jan. 11 - Feb. 15** - "Persistence," featuring works by Columbia, SC, based artist, Mana Hewitt. A reception will be held on Jan. 31, beginning at 4:30pm. Rooted in metalsmithing and jewelry, Hewitt's work varies in media, scale and execution, including sculpture, painting, and wearable objects. The exhibit is offered, "In recognition of the courage and perseverance of women who have challenged societal perceptions and worked to improve conditions for all." Hours: Mon.-Fri., 9am-5pm. Contact: Gallery Director, Jane Nodine at 864/503-5838 or e-mail at (jnodine@uscupstate.edu).

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 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).

Milliken Art Gallery, Converse College, Spartanburg. **Jan. 10 - 31** - "NEXT: Art & Design Alumnae Exhibition". A reception will be held on Jan. 10, beginning at 6:30pm. The exhibition will showcase the work of alumnae Carly Drew '11, Mandy Ferguson '15, Linda Gritta '04, Linda Hudgins '61 and Caren Stansell '15. The artworks will include drawings, paintings, mixed media, printmaking, ceramics, and sculpture. Hours: Mon.-Fri., 9am-5pm & Sun., 2-5pm. Contact: 864/596-9181.

Rosalind Sallenger Richardson Center for the Arts, Wofford College, Spartanburg. **Ongoing** - Featuring the Cerise and Amber Persian Ceiling sculptures created by renowned American sculptor Dale Chihuly. Admission: Free. Hours: Tue, Wed, Fri. & Sat., 1-5pm; Thur., 1-9pm; and closed Sun. & Mon. Contact: call Laura Corbin at 864/597-4180, e-mail to (laura.corbin@wofford.edu) or at (www.wofford.edu).

Spartanburg Art Museum, Chapman Cultural Arts Center, 200 East St. John Street, Spartanburg. **Main Gallery, Through Feb. 10** - "in their element". Humans have used symbols of earth, fire, water, and air for millennia, using them as metaphors to communicate universal ideals and truths about the world in which we live. This exhibition dives into a variety of contemporary practices that continue to express our awe, reverence, and dependence on two of the four Aristotelian elements, in unexpected and dynamic ways. Participants include: Becky Alley, Miya Ando, Deidre Argyle, Julie Cornick, Natalie Moore, LeeAnna Repass, Aaron Thomas Roth, Kelly Wagner Steinke, Krista Steinke, and Yuge Zhou. For more information, contact our Associate Curator, Ashleigh Shuler, at 864/582-7616 x 254 or e-mail to (apayne@spartanarts.org). 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).

UPSTATE Gallery on Main, 172 E. Main Street, Spartanburg. **Jan. 10 - Feb. 23** - "Selections from the Clyde Hensley Collection of East Cuban Art." A reception will be held on Jan. 17, from 5-8pm, during the Spartanburg ArtWalk. During the late 1990s and early 2000s, Clyde Hensley collected over 500 pieces of art from the semi-isolated, easternmost region of Cuba called Oriente, formerly referred to as Oriente Province. Upon Hensley's first trip to Oriente as part of a cultural exchange and humanitarian aid project, he found the local artists constrained yet energized by shortages of art supplies and thus creating inspired improvisations. **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. **Jan. 2 - Feb. 2** - "New Creations," featuring works by seven new artists at Spartanburg's Art Co-op. A reception will be held on Jan. 17, from 5-9pm. The seven presenting artists will be photographer Pete Harding, glass artist Richard Debus, ceramist Patrick Henry, painter Andy Donnan, glass artist Judy Martin, painter Roderice Cardell "TheMaddArtist," and leather artist Dewi Maya. **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, Through Jan. 30** - "Surviving War is Hell: Healing the Emotional Traumas of War Through Art," featuring works by South Carolina native Brad Carraway, a retired U.S. Army combat veteran. This exhibition features artwork inspired by Carraway's personal struggle with combat-related Post-Traumatic Stress Disorder and his desire to help others suffering with the condition. **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. **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).

Sumter

Sumter County Gallery of Art, Sumter County Cultural Center, 135 Haynesworth St., Sumter. **Through Jan. 11** - "Jocelyn Chateauvert: Labyrinth of a Life in Paper" and "Mary Ann Reames: Recent Work". The Sumter County Gallery of Art is proud to present Charleston based paper artist Jocelyn Chateauvert and Sumter's own Mary Ann Reames for a pair of exhibitions that will dazzle and challenge viewers through color, place, form, and the familiar and the strange. Chateauvert, raised and educated in Iowa City, is a paper artist - or as she calls herself, a "paper wrangler", who creates jewelry, lighting, sculpture, and installations from the paper she makes by hand. McLaughlin Reames is a native of Sumter, South Carolina, and a fourth generation South Carolinian. She has been both a professional painter and an art instructor for over thirty years. **Artisan Center Gift Shop** - Featuring art objects from local and regional artists. Hours: Tues-Sat 11-5pm & Sun., 1:30-5pm. Contact: 803/775-0543 or at (www.sumtergallery.org).

Travelers Rest

White Rabbit Fine Art Gallery, 5 So. Main Street, Travelers Rest. **Ongoing** - Featuring original artwork made by local and regional artists on an ongoing basis, with new guests monthly, including works by: Susan Savage, Kimberlea Easter, Patty Cunningham, Robert "Artsy Bob" Havens, Crystal Knope, Cathryn Rice, Steve Wallace, Gayle Latuszek, Amanda Franklin, and Nancy Yan, among others. Pieces include 2D and 3D work, scarves and household items. Hours: Tue.-Sat., 11am-5pm; Sun., 11am-3pm; closed Mon. Contact: 864/610-2732 or e-mail to (whiterabbitfineartgallery@gmail.com).

Walterboro

SC Artisans Center, 334 Wichman Street, 2 miles off I95, exits 53 or 57, Walterboro. **Ongoing** - Featuring work of over 300 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. Hours: Mon.-Sat., 9am-5pm. Contact: 843/549-0011 or at (<http://www.scartisanscenter.com/>).

Westminster

The Gateway Arts Center of Westminster South Carolina, 213 E. Windsor Street, Westminster. **Ongoing** - Through active collaboration with the Westminster Music Centre, Mountain Lakes Convention and Visitors Bureau, Westminster Depot and other local non profit arts organizations; by establishing an active membership; and with a well-rounded schedule of yearly events that complements established venues: it is our mission to help open the doors of creativity to everyone. Hours: Mon.-Thur., 10am-5pm (during exhibits) Fri.&Sat., 10am-3pm. Contact: 864/613-2211 or (<https://gatewayartscenter.net/>).

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.

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 Low-country 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).

continued on Page 28

SC Commercial Galleries

continued from Page 27

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 Pettegrew, 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 Gallerie, 56 Calhoun Street, Bluffton. **Ongoing** - Featuring five of the area's favorite painters, this special collection of art is an ever-changing delight, with many pieces spilling out into the adjacent garden. In addition to the pastel, acrylic, oil and watercolor paintings you'll find lovely wood carvings, blown glass, whimsical and soulful clay pieces, wonderful steel reeds and fish yard art, and carved wooden bird and turtle sculptures. You are likely to catch one of the artists on duty painting

on the shady garden deck! Hours: Mon.-Sat., 11am-5pm & Sun. 11am-3pm. Contact: (www.lapetitegalerie.com).

Maye River Gallery, 37 Calhoun St., Bluffton. **Ongoing** - Featuring works by painters Cindy Chiappetta, Jo Dye, Anne Hakala, Judy Saylor McElynn, Audrey Montgomery, Joyce Nagel, Mary Grayson Segars, Barbara Snow and Kathy Tortorella work in a wide variety of mediums including Oil, Watermedia, Printmaking, Collage and Mixed Media, while expressing equally divergent points of view. Also part of the group, Marci Tressel, resident photographer; Earline Allen, porcelain artist; two jewelers: Susan Knight, silversmith and Paulette Bennett, lamp work bead artist, as well as Donna Ireton, contemporary basket maker and newest member, Laura Burcin, fiber artist. 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.

Work by Rhett Thurman

The Red Piano Art Gallery, 40 Calhoun St., Suite 201, next to the Cottage Cafe and above Gigi's, enter at the left side of the building, off the courtyard, Bluffton. **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 discriminating 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/>).

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 (tariferederer@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.

Northlight Studio, 607 Rutledge Street, Camden. **Ongoing** - Featuring works by Laurie McIntosh. Hours: by appt. Contact: 803/319-2223 or at (www.LaurieMcIntoshArt.com).

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. Jan. 4, 5-7pm - "First Fridays on Broad," featuring an artwalk with the following galleries: Ellis-Nicholson Gallery, Edward Dare Gallery, COCO VIVO, Corrigan Gallery, 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/>).

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).

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, Sat. 11am-5pm, 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.theatelierygalleries.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 a 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 Detta 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).

Carnes Crossroads Artist Cooperative, Unit 1, Goose Creek Antique Mall, 98 Davenport Street, near Walmart and the same strip mall as the Dollar Tree, Goose Creek. **Ongoing** - The Artist coop is comprised of 14 local artisans from the Goose Creek and Summerville area who create beautiful pieces for purchase in the genres of textiles, paper arts, jewelry, pottery, art/photography, wood/ metal, wreaths and much more!. Hours: Mon.-Sat., 10:30am-5:30pm & Sun., 1-5pm. Contact: e-mail to (carnescrossroadsartistcoop@gmail.com) or visit (<https://goosecreekantiquemall.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).

Cecil Byrne Gallery, 140 East Bay Street, Charleston. **Ongoing** - Featuring fine art from leading impressionist artists, as well as artisan made pottery and furnishings. Visit us online or in person to see the work of painters Liz Haywood-Sullivan, Jeanne Rosier Smith, Mike

Beeman, Cecilia Murray, Ann Watcher, Sue Gilkey, and James Nelson Lewis. Museum quality pottery items from artists Susan Barrett and Liz Kinder are complemented by amazing blown glass from artist Nicholas Kecic. Tables for your home made right here in Charleston by artist Capers Cathuen can be seen throughout the gallery. Capers uses salvaged wood from the farms and coastal areas around Charleston to fashion one of a kind pieces for your home. Hours: Contact: 843.312-1891 or at (www.cecilybrnegallery.com).

Charleston Art Brokers, AIM on King, 648 King Street, Charleston. **Ongoing** - Representing emerging and established fine art artists and photographers from Charleston and the Southeast. Hours: Mon.-Sat., 10am-5:30pm. Contact: (carol@charlestonartbrokers.com) or at (www.charlestonartbrokers.com).

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).

Chuma Gullah Gallery, 188 Meeting Street, Charleston. **Ongoing** - We are a resource center to learn more about the Gullah Culture through Gullah Art, Gullah Books, Gullah Crafts, Gullah Storytelling, Gullah Spirituals, Gullah Tours and Gullah Food. Hours: Mon.-Sat., 9:30am-6pm. Contact: 843/722-1702 or at (<http://gallerychuma.com/>).

COCO VIVO interior and fine art for relaxed living, Gallery Row, 25 Broad St., Charleston. **Ongoing** - Featuring works by Tony van Hanselt, 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.

Cone 10 Studios, 1080 Morrison Drive, Charleston. **Ongoing** - Originally founded by Susan Filley as ClayWorks in 2000, cone 10 studios current owners are Fiorenzo Berardozzi, Anne John and Susan Gregory. This is the third and largest space for us. cone 10 studios moved to the upper peninsula area of Charleston in June of 2010. The concept has always been to house a group of ceramicists sharing in the firing, finances and joy of a large gas-reduction kiln. cone 10 studios offers memberships for studio space, classes in wheel throwing and ceramic sculpture as well as exhibition events and a gallery of members work. Hours: Mon.-Fri., 11-5pm and Sat.-Sun., noon-3pm or by appt. call 843/367-3527. Contact: 843/853-3345 or at (www.cone10studios.com).

Corneau Goldsmithing Jewelry Gallery, 92 Hasell Street, Charleston. **Ongoing** - Featuring custom designed jewelry and select artists. Hours: Tue.-Sat., 10am-6pm & 2nd Sun. noon-5pm. Contact: 843/203-6630 or at (www.cgjewelrygallery.com).

Work by John Moore

Corrigan Gallery, 7 Broad Street, Charleston. **Ongoing** - Contemporary fine art including paintings, photography, prints and sculpture. Now showing works by Manning Williams, Richard Hagerly, 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.corrigan-gallery.com).

continued on Page 29

SC Commercial Galleries

continued from Page 28

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 Stioiff, and Tom Tremaine. Hours: Mon.-Sat., 10am-5pm & Sun. noon-5pm. Contact: 843/723-9172 or at (www.courtyardartgallery.com).

Dog & Horse Fine Art & Portraiture, 102 Church St. Charleston. **Through Jan. 5** - "UNSLICED: Turkeys Off the Plate," featuring paintings by Sybil Fix. Fix, a Charleston artist and writer, paints birds in order to free them from the invisibility to which they have been relegated by our insatiable appetites and dulled sense of observation. **Ongoing** - Did you know that many of the 30+ artists we represent paint people as well as animals? Portraits make a wonderful and unique gift and are a great way to commemorate a life event or honor a beloved pet. Visit the gallery in person or online and see a variety of styles and mediums. 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, 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).

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).

Work by Tom Starland

New Gallery
Gallery Azul, 113 W. Erie, half block off Center St. and 3 blocks from the beach, Folly Beach. **Ongoing** - Small gallery owned by fused glass artist Tanya Church Craig. Also featuring works by: Angela Lowery, Anne Castelli, Beki Crowell, Brenda Gilliam, Bruce Babcock, Danielle Parker, Dolly Paul, Emily Cook, Hollis Church, Jacqui Anderson, Liv Antonecchia, Madelaine Harrell, Margaret Weinberg, Michael McCallum, Nicole Marquette, Shelby Parbel Burr, and Susan Trott. Winter hours: Wed.-Sat., 11am-4pm & some Sundays, 10am-1pm. Contact: 843/714-0715 or e-mail at (tanyacraig6@gmail.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.

Grand Bohemian Gallery, Grand Bohemian Hotel Charleston, 55 Wentworth Street, Charleston. **Ongoing** - The collections at the Grand Bohemian Gallery are comprised of internationally and locally renowned artists. Exclusive to the Grand Bohemian Galleries are internationally-acclaimed artists Stefano Cecchini - famed Italian artist best known for his depictions of wildlife - and French Colorist Expressionist artist Jean Claude Roy. Other featured artists include Ali Launer, Amber Higgins, Donna Dowless, Elizabeth Nelson, Gartner & Blade, James Kitchens, Jerry McKellar, Kathleen Elliot, Mitch Kolbe, Oris, Susan Gott, Peter Keil, Philippe Guillerm, Stefan Horik, Thomas Arvid, and John Duckworth. Hours: Mon.-Thur., 10am-7pm, Fri. & Sat., 10am-8pm, and Sun., 10am-5pm. Contact: 843/724-4130 or at (www.grandbohemiangallery.com).

Hagan Fine Art Gallery & Studio, 177 King St., Charleston. **Ongoing** - Featuring works by Karen Hewitt Hagan. Hours: Tue.-Sat., 11am-5pm. Contact: 843/754-0494 or at (www.HaganFineArt.com).

Helena Fox Fine Art, 106-A Church Street, Charleston. **Ongoing** - Helena Fox Fine Art specializes in fine contemporary, American representational art. Proudly representing goldsmith and jeweler, Sarah Amos, original paintings by Kenn Backhaus, John Cosby, Julian Davis, Terry DeLapp, Donald Demers, Kathleen Dunphy, Mary Erickson, West Fraser, Betsy Havens, Jeffrey T. Larson, Joseph McGurl, Billy O'Donnell, Joe Paquet, Jessie Peterson Tarazi, Scott Prior, Seth Tane and bronze sculptures by Kent Ullberg. Hours: Mon.-Sat., 11am-5pm or by appt. Contact: 843/723-0073, e-mail at (gallery@helenafoxfineart.com) or at (www.helenafoxfineart.com).

New Location

Horton Hayes Fine Art, 30 State Street, 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, and Chris Groves. Hours: Mon.-Sat., 10:30am-5:30pm; 2nd Sun. of each month, 12:30-5pm & by appt. 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 includ-

ing 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.hilambert.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.com).

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).

Martin Gallery, 18 Broad Street, ground floor of the Peeople'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 Klevenkiy, Tatyana Klevenkiy, Richard Johnson, Alvar, Pujol, Pietro Piccoli, Baques, Mario, Monica Meunier, Larry Osso, Mark Yale Harris, Philippe Guillerm, 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).

Meyer Vogl Gallery, 122 Meeting Street, Charleston. **Ongoing** - Permanently featuring oil paintings by distinguished artists Laurie Meyer and Marissa Vogl, we also exhibit works by local and nationally recognized guest artists. These artists are diverse and unique, ranging from emerging to established contemporary masters; the unifying element is that they excite us. By exhibiting artwork for which we feel an emotional connection, we hope to engage the senses of art lovers and introduce collectors to exhilarating new works. Hours: Mon.-Sat., 11am-6pm & Sun., noon-4pm. Contact: 843/452-2670 or at (www.meyervogl.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).

Miller Gallery, 149 1/2 East Bay Street, Charleston. **Ongoing** - Miller Gallery brings together local and international contemporary creators. Fine art painters, sculptors, and artisans are highlighted in our 1500 square foot Charleston gallery. Featuring works by Charlotte Filbert, Benjamin Rollins Caldwell, Dixie Purvis, Miles Purvis, Naked Eyes, Jo Hay, Amanda Krantz, Suite 33, Hamilton Woodworks, Kate Hooray Osmond, JP Shepard, and more! Hours: Mon.-Thur., 10am-5pm; Fri.-Sat., 10am-8pm & Sun. 11am-5pm. Contact: 843/764-9281 or at (www.millergallerychas.com).

Mitchell Hill Gallery, 438 King Street, located next to Hall's Chop House just down from the Visitor's Center, Charleston. **Ongoing** - What started as a pop-up for art for charity has evolved into one of Charleston's premier galleries Mitchell Hill features the innovative artwork of over twenty regional artists. Hours: Mon.-Wed., 10am-6pm; Thur.-Sat., 10am-9pm; & Sun., noon-5pm. Contact: 843/564-0034 or at (www.mitchellhillinc.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).

Peabody Watercolors Gallery, 102 Church Street, Charleston. **Ongoing** - Featuring works by Frank Peabody III (b. 1934) a 1956 graduate of Princeton University who spent most of his life as a busy executive in the professional services industry in Louisville, KY, and later in New York. His talent as an artist did not emerge until after his retirement. Since then, he has aggressively studied and painted locally throughout Vermont, South Carolina, and in a wide range of locations from Burma to Corsica to Venice, throughout Italy, Spain, the South Pacific, and many places in between. Hours: call about hours. Contact: 843/577-5500 or at (www.peabodywatercolors.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).

Reinert Contemporary Fine Art, 202 King Street, Charleston. **Ongoing** - Featuring fine contemporary works and artisan jewelry. Hours: daily from 9am-5pm. Contact: call 843/694.2445 or at (www.rickreinert.com).

Reinert Fine Art Gallery, 179 King Street, Charleston. **Ongoing** - Reinert Fine Art showcases the contemporary impressionist works in oil by Rick Reinert and more than 40 other artists offering their unique and diverse styles. Hours: daily from 9am-5pm. Contact: call 843/694.2445 or at (www.rickreinert.com).

Revealed Art Gallery, 119-A Church Street, Charleston. **Ongoing** - Revealed is a contemporary art gallery in Charleston, SC. Located in the French Quarter, it features a vibrant compilation of artists that vary in style and medium. Revealed's collection offers a range of creative gems for both locals and visitors to discover. All are welcome and encouraged to explore this new and unique space. Hours: Mon.-Sat., 11am-5pm & Sun. noon-4pm. Contact: 843.872.5606 or at (www.revealedgallery.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 or at (www.rhettthurmanstudio.com).

Robert Lange Studios, 2 Queen St., Charleston. **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).

Stewart Fine Art, 12 State Street, Charleston. **Ongoing** - Featuring works by Sue Stewart, Charles DuPre DeAntonio, Robert Isley, Margaret Dyer, Fran Moeller Gatins, and James Wellington

continued on Page 30

SC Commercial Galleries

continued from Page 29

Taylor, Jr. Hours: Tue.-Sat., 11am-5:30pm. Contact: 843/853-7100 or at (www.suestewartfineart.com).

Spencer Art Gallery, 55 Broad St., in historic French Quarter District, Charleston. **Ongoing** - Offering the works of over 20 award winning artists in a delightfully eclectic mix of subject matter, styles, and media. Hours: by chance or appt. Contact: 843/722-6854 or at (www.spencerartgallery.com).

Srebnick Gallery, 195 1/2 King Street, Charleston. **Ongoing** - Featuring paintings, pastels and drawings by C. Katriel Srebnik and guest artists. Hours: call for hours. Contact: 843-580-8488 or at (www.sregallery.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).

Tara Vis Gallery, 218 C King Street, Charleston. **Ongoing** - At Tara Vis Gallery, you will discover photographic journeys, what brought each of us to this place in the photography field, and why their prowess in these endeavors places them at the top of the list in this field. I want Tara Vis Gallery to be a place where you can lose yourself in the images and stories, a respite from the mundane, taking you places that many people on this earth will never have the opportunity to experience. Featuring work by Patrick Kelly, Ben Reed, Brian Biemann, Tom Whitfield, and Sorin Onisor. Hours: Thur.-Sun., 10am-6pm. Contact: 843/577-0253.

The Art MECCA of Charleston, 427 King Street, Charleston. **Ongoing** - The most eclectic art gallery in Charleston. Displaying a wide array of local talent, there is a lot to see and little something for everyone!. Hours: Mon.-Sat., 10am-6pm & Sun., 11am-5:30pm. 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 Sportsman's Gallery, 165 King Street, Charleston. **Ongoing** - Featuring one of the largest, most diverse collections of contemporary sporting and wildlife art found today and once having viewed it, we are confident you will concur. Hours: Mon.-Fri., 10:30am-5:30pm, Sat., 11am-5pm or by appt. Contact: 843/727-1224 or at (www.sportsmansgallery.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. **Open New Years Day, Jan. 1, from 10am-5pm, closed Jan. 6-10 for annual renovations. The gallery reopens on Jan. 11 at 9am. 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 Kilian, Grainger McKoy and Darrell Davis. Hours: Mon.-Sat., 10am-8pm & Sun., 10am-6pm. Contact: 843/576-1290 or at (www.wellsgallery.com).

Trager Contemporary, 577 King Street, Charleston. **Ongoing** - is dedicated to presenting distinctive local, national, and international emerging and mid-career artists working in traditional, nontraditional, and mixed media, from painting and sculpture to installations and works on paper. Not only are we focused on showcasing and cultivating the work and careers of our artists, but we also believe in supporting the practical components of art for creators, enthusiasts, and collectors through gallery talks, workshops and events, and a speaker series. We aim to build a diverse community of people who want to engage with art, broaden the dialogue about culture and contemporary art, and provide a gathering space where all are welcome. Hours: Tue.-Sat., 11am-7pm & Sun., noon-5pm. Contact: 843.882.5464 or at (www.tragercontemporary.com).

Work by Susan Irish

ALTERNATE ART SPACES - Charleston **Avondale Therapy**, 815 Savannah Highway, Suite 101, Charleston. **Through Jan. 31** - "Sotto Voce," featuring works by Susan Irish. A reception will be held on Dec. 1, from 5-8pm. Sotto Voce is Italian for quiet voice and the title of Susan Irish's solo show featuring a collection of paintings that celebrate the return of her voice. Irish is an artist, educator, and curator. She started Fabulon, A Center for Art and Education with goals of bringing more art opportunities to the West Ashley part of Charleston. Hours: M-F by appt. Contact: 843/870-0278.

Columbia Area

Main Street, downtown Columbia. **Jan. 3, 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, Artists in the Arcade, and more. For further information contact Lorri-Ann Carter of CarterTodd & Associates at 803/779-4005, e-mail at (la@cartertodd.com).

Vista Area of Columbia, Jan. 17, 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 Lundy (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.

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).

Blue Sky Gallery, Arcade Mall, 1332 Main Streetm Columbia. **Ongoing** - Featuring works by Blue Sky. Hours: Contact for hours or by chance. Contact: e-mail to (blueskygallery@gmail.com).

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 Carr-Hope, Judy Hubbard, Jeri Burdick, Clay Burnett, and Eddie Bryan. Hours: M-F, 10am-5:30pm; Sat., 11am-5pm. Contact: 803/256-3046.

City Art, 1224 Lincoln Street, Columbia. **Through Jan. 31** - "Places and Things," featuring works by artist and educator Scotty Peek. Peek lives in Columbia, SC, and teaches Art at Heathwood Hall Episcopal School. Prior to joining the Heathwood faculty, Scotty was an Assistant Professor of Art at South Carolina State University. **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.

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).

Work by Laura Spong

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 Twiggs, 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.

LAC Gallery, 121 A East Main St. (entrance on Maiden Lane) Lexington. **Ongoing** - Showcasing original, collectible works of art by: transcendent artist Abstract Alexandra, mixed-media artist C.J. Martin-Marchese; landscape painter Susan Johnson; pop-surrealist painter Jason Freeman and exclusive jewelry by Eshle Designs. LAC also hosts monthly events featuring guest artists, authors, poets, musicians, dancers and more. Hours: Thur., 1-7pm, Fri., 1-8pm and Sat. 11am-2pm. Contact: call 803/351-3333 or at (<https://www.facebook.com/LACGallery/>).

continued on Page 31

SC Commercial Galleries

continued from Page 30

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/Susan Lenz Studio., 2123 Park St. (historic Elmwood Park), Columbia. **Ongoing** - Featuring the working studio, original fibers, and mixed-media artwork by Susan Lenz. After 14 years at Vista Studios, Susan will now be working at Mouse House. Also offering custom picture framing as well as a wide selection of antiquarian prints and beveled mirrors. Hours: Mon.-Fri., 9:30am-5pm & most Sat., 10am-2 pm. Contact: 803/254-0842; at (www.susanlenz.com); or (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 and crew, 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).

Rita Smith Gallery, at Midtown At Forest Acres (formally Richland Mall) across from Barnes & Noble, corner of Forest Drive and Bellline 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/>).

Stormwater Studios, (formally known as Vista Studios) 413 Pendleton Street, behind One Eared Cow Glass Gallery & Studio and Lewis + Clark Gallery, Columbia. **Jan. 25 - Feb. 15** - "CWWY+2," featuring works by Stephen Chesley, Mike Williams, Ed Wimberly, and David Yaghjian, with two other guest artists, Ellen Yaghjian and Guy Allison. A reception will be held on Jan. 25, from 5-9pm. **Ongoing** - Resident artists include: Eileen Blyth, Stephen Chesley, Heidi Darr-Hope, Pat Gilmartin, Robert Kennedy, Sharon Licata, Michael McNinch, Anna Redwine, Kirkland Smith, and David Yaghjian. Hours: Fri.-Sat., 10am-3pm or by appt. Contact: at (www.stormwaterstudios.org).

The Gallery at Nonnah's, 923 Gervais Street (right across the street from our old place), Columbia. **Ongoing** - Featuring works by Edie Biddle, Jennifer Edwards, and Calli Gillis, in various media. Hours: Fri & Sat., 11:30am-midnight; Mon., 5-10pm; 5-11pm; and Tue.-Thur., 11:30am-11pm.. 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 (<http://home.sc.rr.com/hivestudio/>).

The Picture Place, 4711-9 Forest Drive, next to CVS. Columbia. **Ongoing** - We have watercolors, oils, acrylics and handmade papers by artist, Alicia Leeke, Lyssa Harvey, Lisa Gibson, Rita Smith, Jim Finch, Jan Swanson, Kathryn VanAernum, Noel Brault, Nita Yancy and F.M. Steingrers. Hours: Mon.-Fri., 10am-6pm and Sat., 10am-4pm. Contact: 803/782-6138.

Village Artists, Village at Sandhill, 631-8 Promenade Place, next door to Panera, off Two Notch and Clemson 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).

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).

ALTERNATE ART SPACES - Columbia
Grapes and Gallery, 1113 Taylor Street, across the street from Oliver's mission, Columbia. **Ongoing** - Serving craft beer, wine bar and painting studio. Hours: Wed.-Fri., 4-9:30pm & Sat., noon-9:30pm. Contact: 803/728-1278 or visit (www.grapesandgallery.com).

Conway

Conway Glass Center, 708 12th Ave., historic Creel Oil building 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: 843/248-3558, 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 the late 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 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, 547 Highway 174, 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. **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

Calk Havens, Front Street, next to the Rice Museum, Georgetown. **Ongoing** - Featuring works by Betsy Havens and James Calk. The atelier of James and Betsy is located in a historic building, circa 1842, in the beautiful historic district of Georgetown, SC. Hours: by appt. only. Contact: 803-351-7668 or at (www.calkhavensgallery.com).

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 a number of artists' studios which change often to list them. Hours: Tuesday thru Saturday, 11am to 5pm and on 1st Fri., from 6-9pm. Contact: at (www.artcrossing.org).

Art & Light, 16 Aiken Street, 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 wonder-

fully original home furnishings and accessories. Hours: Wed.-Fri., 11am-5pm & Sat., 11am-3pm. Contact: 864/363-8172 or at (www.artandlight-gallery.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).

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).

Liz Daly Designs, 1801 Rutherford Road, 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: call for hours. Contact: 864/325-4445 or at (www.dalydesigns.com).

Work by Jeanet Dreskin

Hampton III Gallery, 3100 Wade Hampton Blvd., 10 Gallery Center, Taylors. **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 McCallum, Glen Miller, Daniel Marinelli, Mark Mulfinger, Charles Quest, Ed Rice, Merton Simpson, Laura Spong, Carl Sublett, Leo Twiggs, 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 Brenic, 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 Sahm, Celtic landscapes by Donna Nyzio, pottery by Veronica Inman, photography and hand-woven linens and garments by Gail Gray and Russian Gzhel ceramics and

continued on Page 32

SC Commercial Galleries

continued from Page 31

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.

Southeast Center for Photography, 116 E. Broad Street, Greenville. **Ongoing** - An exhibition and education venue promoting the art and enjoyment of fine photography. Through monthly juried exhibitions, local, national and international photographers of all skill levels have the opportunity to have their work presented and enjoyed by collectors, curators, enthusiasts, interior designers, and colleagues. In addition, exceptional photographers will be invited to participate in solo or group shows. Our workshop and class schedule cover all aspects of photography and challenges, encourages and inspires the photographer in all of us. Hours: Wed.-Sat., 10am-5pm and First Fridays until 9pm. Contact: 864/605-7400 or at (www.sec4p.com).

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 Blink-off, Larry Coble, Deborah Feiste, Kay Larch, J.J. Ohlinger, Julia Peters, Georgia Pistolis, Jill Paterson 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, 233 N. Main Street, across from Noma Square, Greenville. **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).

Wilkinson ART, 39 Blair Street, Greenville. **Ongoing** - Featuring works by Marty Epp-Carter, Steven Chapp, Donald Collins, Terry Jarrard-Diamond, Tom Dimond, Phil Garrett, Luis Jaramillo, Nancy Jaramillo, Catherine Labbé, Freda Sue. Accepting additional artists by invitation only at this time. Gallery of art on paper based in dealer's residence: printmaking, drawing, collage, painting, mixed media. Hours: CALL AHEAD: I'm in downtown Greenville and often step out for short errands, but always glad to hear from you. Tue.-Fri., 11am-6pm, and irregular Saturdays, please call ahead. Closed Mon. & Sun. **IMPORTANT:** Open house receptions are announced by e-mail and social media, and usually occur on Sunday afternoons. Link to social media and subscribe to e-mail at (http://lineandcolor.net). Contact: Joel Wilkinson, 864/235-4483 or e-mail at (wilkj@bellsouth.net).

Greenwood

Main & Maxwell, 210 Main Street, at the intersection of Main Street and Maxwell Avenue Greenwood. **Ongoing** - A gallery and retail shop specializing in local South Carolina artists offering handcrafted art, pottery, jewelry, fiber and gifts for all occasions. Hours: Mon.-Sat., 10am-6pm. Contact: 864/223-6229 or at (www.mainandmaxwell.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).

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).

Picture This Gallery, Cypress Square, 78 Arrow Road, Suite D, near Sea Pines, Hilton Head Island. **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).

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.chastainsstudiolofts.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.

A Simple Tree, 1304 Erckmann Drive, Suite D, Mt. Pleasant. **Ongoing** - Framing for artists and art galleries. Ready made frames in stock. Hours: call for hours. Contact: 843/606-0017 or at (www.asimpletree.com).

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).

Perspective Gallery, in Crickentree Shopping Center on Johnnie Dodds Blvd., Mount Pleasant. **Ongoing** - The Mount Pleasant Artists Guild has opened their first art gallery The Guild has been considering for some time the possibility of opening a gallery to showcase the work of the many talented artists who create original artwork in an assortment of media. Perspective Gallery is in the former location of the Treasure Nest Art Gallery. A steering committee was brought together to formulate a plan and oversee the work required to create the gallery environment the guild had been seeking. Over 40 artists are currently exhibiting their lively, colorful work, in oils, watercolors, photography, mixed media and more. A wide range of styles is represented. It is the goal of the Mount Pleasant Artists Guild and the staff of Perspective to bring to the East Cooper area a truly high quality, diverse collection of artwork that will appeal to residents and visitors alike in a pleasant, inviting gallery setting. We are looking forward to working with individual art collectors and designers to find something truly unique and beautiful. Hours: Mon.-Sat., 10am-5pm. Contact: call Becky Taylor at 843-800-5025 or at (www.mpagperspectivegallery.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).

Myrtle Beach / Grand Strand

Chapin Park, 1400 Kings Hwy and 16th Ave. N., Myrtle Beach. **June 29 & 30** - "Waccamaw Arts and Crafts Guild's 47th year of Art in the Park". We will have over 50 artists from the East Coast and as far away as Tennessee with about 15 of those artists from our local area. Typical art will include Paintings, Woodworking, Photography, Jewelry, Fabric, Glass, Metal, Pottery and Stone. Free admission. Child and Pet Friendly! For info call JoAnne Utterback, 843/446-3830 or at (www.artsyparksy.com).

Valor Memorial Park, 1120 Farrow Parkway, The Market Common, Myrtle Beach. Valor Park, at The Market Common, in Myrtle Beach. **Apr. 27 & 28; Oct. 12 & 13; and Nov. 9 & 10** - "Waccamaw Arts and Crafts Guild's 47th year of Art in the Park". We will have over 50 artists from the East Coast and as far away as Tennessee with about 15 of those artists from our local area. Typical art will include Paintings, Woodworking, Photography, Jewelry, Fabric, Glass, Metal, Pottery and Stone. Contact: JoAnne Utterback at 843/446-3830 or (www.artsyparksy.com).

ARTSPACE 506, 506 37th Ave. South, North Myrtle Beach. **Ongoing** - An alternative art gallery in North Myrtle Beach, South Carolina that provides exhibition opportunities for established and emerging artists. Hours: by appt. only. Contact: at (www.artspace506.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.

The William H. Miller Gallery, 714 Main Street, Myrtle Beach. **Ongoing** - Featuring works by William H. Miller. Hours: daily from 1-5pm. Contact: 843/410-9535.

North Charleston

Work by Steve Hazard

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 in the Litchfield Exchange, 14363 Ocean Highway, 2 miles south of Brookgreen Gardens, Pawleys Island. **Ongoing** - Featuring original fine, functional and folk art by a score of local artists in regularly changing displays. Paintings by Nancy Bracken, Bernie Slice, M. P. "Squeaky" Swenson and Jane Woodward, as well as works in mixed media by Terry Belanger, Kathi Bixler, Roger Cleveland, Gwen Coley, Millie Doud, Zenobia Harper, Barbara Linderman, Mary Helen Lowmore and Cindy Valentine, and stained and fused glass by Sharon Knost, Suz Mole and Kathy Welde. Hours: Mon.-Sat., 10am-2pm. Contact: 843/235-9600 or at (www.ClassAtPawleys.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).

continued on Page 33

SC Commercial Galleries

continued from Page 32

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).

Pendleton

Art Gallery on Pendleton Square, 150 Exchange Street, Pendleton. **Ongoing** - The gallery is operated by the Gallery of the Pendleton Square Artist Coop. Media include: paint in oils, acrylics and watercolor; mixed media; jewelry; pottery and ceramics; sculpture in modern materials; fabric art; photography. Second Friday receptions (6-8pm) present works of a featured (non-member) artist or selected (member) artist, with refreshments. Hours: Tue.-Sat., 10am-5:30pm & Sun., 10am-2pm. Contact: 864/221-0129 or at (<http://www.artgalleryps.org>).

Rock Hill

Gallery 5, 131 E Main Street, Rock Hill. **Ongoing** - Featuring works by Harriet Goode. Hours: by appt. Contact: 803/327-4746 or e-mail to (harrietgoode@me.com).

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

Loblolly Arts, 124 Ram Cat Alley, Seneca. **Ongoing** - A contemporary art gallery carrying fine art, high-quality handmade items located in the heart of downtown Seneca on historic Ram Cat Alley. Loblolly Arts houses a vibrant selection of art in an array of mediums. At Loblolly Arts we are committed to promoting art and will work with you offering personal service in finding the perfect piece for you. We welcome all art lovers from first time collectors and gift buyers to seasoned collectors. Our goal is to make an art lover out of everyone. Hours: Tue.-Sat., 10am-5pm. Contact: 864/882-7697 or at (www.loblollyarts.com).

Spartanburg

Downtown Spartanburg, Jan. 17, 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.

Creal 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).

[thegalleryeast.com](http://www.thegalleryeast.com)).

H + K Gallery, 151 W. Main Street, Spartanburg. **Ongoing** - The gallery is committed to restoring, preserving and promoting the visual heritage of the region, we offer clients a broad spectrum of collectible fine art. The depth and quality of our inventory is supported by a carefully curatorial protocol. We ensure that every painting is original, has been appropriately restored and properly framed, and will present well. Hours: Tue.-Fri., 11am-4pm or by appt. Contact: 864/345-2262 or at (www.handkgallery.com).

The Art Lounge, 500 E. Main Street, Spartanburg. **Ongoing** - Local art and artists come "hang" at The Art Lounge. Monthly art events, painting workshops, and weekend "art markets" are just part of what The Art Lounge has to offer. Custom frame shop and gallery with the newest frame samples and designs. Custom mirrors, shadowboxes, canvas stretching and framing, and more. Hours: Mon.-Thur., 10am-5pm & Fri., 10am-4pm or by appt. Contact: 864/804-6566 or at (www.artlounge1.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.fourgreengreenfieldsgallery.com).

Imperial Framing & Specialities, 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.

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).

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.

Travelers Rest

White Rabbit Fine Art Gallery, 5 So. Main Street, Travelers Rest. **Ongoing** - Our ongoing exhibit is ever-changing and features the work of the founding members of the Gallery; all are local artists from the Upstate area. Hours: Tue.-Sun., 11am-5pm; Fri. & Sat., 11am-6pm and lter on First Fri. Contact: Patty Cunningham at 610/659-4669; or Susan Savage at 864/903-3371; or at (<http://www.artintr.com/white-rabbit-gallery.html>).

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/>).

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. **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 (<http://www.alamancearts.org/>).

Mebane Arts and Community Center, 622 Corregidor Street, Mebane. **Through Feb. 11** - "Daniel Frost". Hours: Mon.-Fri., 9am-4pm. Contact: call the Center at 919/563-3629, ext. 2 or 919/304-3378 or contact the Alamance County Arts Council at 336-226-4495 or at (<http://www.alamancearts.org/>).

Paramount Theater, 128 East Front Street, Burlington. **Through Feb. 18** - "Emily Weinstein". Hours: Mon.-Sat., noon-3pm. Contact: call the Theatre at 336/222-8497 or contact the Alamance County Arts Council at 336-226-4495 or at (<http://www.alamancearts.org/>).

Albemarle

New Location

Falling Rivers Gallery, 330-N Second Street, Albemarle. **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.fallingriversgallery.com).

Asheville Area

Asheville Art Museum, 2 South Pack Square at Pack Place, Asheville. **Ongoing** - The Museum is temporarily closed for major construction as we create the new Asheville Art Museum. Contact: 828/253-3227 or at (www.ashevilleart.org).

Asheville Gallery of Art, Ltd., 82 Patton Avenue, across from Pritchard Park opposite the old location, Asheville. **Jan. 2 - 31** - "A Colorful Beginning," ushers in the year with an expressive interpretation of color by more than 20 member artists. A reception will be held on Jan. 4, from 5-8pm. **Ongoing** - Featuring original works of art by 31 local artists in oils, acrylics, watercolor, pastel, encaustic, and prints. Hours: Mon.-Sat., 11am-6pm, Sun., 1-4pm and first Fri. of the month till 8pm. Contact: 828/251-5796 or at (www.ashevillegallery-of-art.com).

New Location

Black Mountain College Museum + Arts Center, 120 College Street, Asheville. **Through Jan. 31** - "Between Form and Content: Perspectives on Jacob Lawrence and Black Mountain College," curated by Julie Levin Caro

and Jeff Arnal. Jacob Lawrence (1917-2000) is known for his paintings, drawings, and prints that hover between abstraction and socially inspired narrative realism, chronicling African-American history and experience during his lifetime. The exhibition will be the very first exhibition to focus on Lawrence's experiences during the summer of 1946, when Josef Albers invited Lawrence to teach painting at Black Mountain College. In addition to Lawrence's paintings, the exhibition will feature artworks by Gwendolyn Knight Lawrence, Josef and Anni Albers, Leo Amino, Jean Varda, Ruth Asawa, Ray Johnson, and Beaumont and Nancy Newhall. It will also examine Lawrence's paintings, pedagogy, and legacy in a contemporary context, through the lens of four multimedia artists: Animator/filmmaker Martha Colburn, composer/performer, Tyondai Braxton, installation artist Grace Villamil and writer and interdisciplinary artist, Jace Clayton (DJ Rupture). **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).

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.

NC Glass Center, 140 Roberts Street, Suite C, Asheville. **Ongoing** - The North Carolina Glass Center is a non-profit, public access glass studio providing daily educational offerings & demonstrations. We are proud to represent the work of our artists and instructors in the NCGC glass gallery. Hours: Mon.-Sun., 10am-6pm. Contact: 828/505-3552 or at (www.ncglasscenter.org).

Odyssey Co-Op Gallery, 238 Clingman Avenue, Asheville. **Ongoing** - Our Gallery features 24 local clay artists, working in a variety of styles to create functional and non-functional pottery and works of figurative and abstract sculpture. Hours: daily, 11am-5pm. Contact: 828/505-8707 or at (<https://www.odysseycoop-gallery.com/about/>).

Southern Highland Craft Guild, Biltmore Village, 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-6pm. Contact: 828-277-6222 or at (www.craftguild.org).

Work by Peter Ross

Southern Highland Craft Guild at the Folk Art Center, Blue Ridge Parkway Milepost 382, Asheville. **Main Gallery, Through Jan. 29** - "Forging Ahead: A Blacksmith Invitational," featuring work from the Artist Blacksmith's Association of North America. The exhibition features 36 objects from makers of the Western North Carolina chapter of Artist Blacksmith Association of North America. Works range from functional to decorative emphasizing the discipline of finesse with fire of a forge. Many modern blacksmiths still work with the old-fashioned tools and techniques handed down through the centuries. However, as the years pass, new technology and sophisticated equipment have emerged to help lessen the work load of the contemporary blacksmith. **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

continued on Page 34

 Carolina Arts is now on
 Twitter!
 Sign up to follow
 Tom's Tweets, click below!
twitter.com/carolinaarts

NC Institutional Galleries

continued from Page 33

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 Feb. 5** - "The Golden Fleece," explores women's fashion of the day. The exhibit features more than 20 ensembles in women's fashion. Showcasing work by Liz Spear, Karen Donde, Cara May, Joan Berner and Paula Bowers, the exhibition showcases a broad spectrum of tastes and trends. From the hipster millennial to the refined conservative female, each of these pieces is handmade and unique to the style and aesthetic of its designer. Hours: daily from 9am-5pm. Contact: call 828/298-7928 or at (www.southernhighlandguild.org).

Southern Highland Craft Guild on Tunnel Road, 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.

The Center for Craft, Creativity and Design, 67 Broadway, Asheville. **Benchmark Gallery, Through Jan. 26** - "In Times of Seismic Sorrows". When reflecting on the current state of the environment, it seems that we have entered into times of seismic sorrows. Carbon emissions, water pollution, fracking, and changing climate patterns all point to a troubling reality with serious consequences for human and non-human populations. Through weavings, installations, sculpture, and print, artists Rena Detrixhe and Tali Weinberg (Tulsa, OK) explore the complex relationship between humans and the planet, offering insights, expressing grief, and creating space for resilience and change. Hours: Tue.-Sat., 10am-6pm. Contact: call 828/785-1357 or at (www.craftcreativitydesign.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).

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. **Mayer Gallery, Through Feb. 2** - "The Broken Fragments of My Heart: Rachel Stevens". During the Holocaust in western Ukraine, Rachel Stevens' cousin, Lorenz Kleiner, fought the Nazis as a partisan in the forest. His Polish comrades did not know that he was Jewish. Lorenz hid his identity, as he surely would have been killed by the men who served with him. When Stevens conceived of this series of sculptures she imagined the forest as a sanctuary. However, she soon learned that the Ukrainian landscape's deep ravines and plush earth were the site of countless mass graves. More than a million people were shot in these otherwise bucolic landscapes.

This relatively unknown tragedy is called the "Holocaust by Bullets." **Community Gallery, Through Jan. 12** - "The Elephantine in the Anthropocene: Kelsey Merreck Wagner". The exhibition will explore historic hunting practices in African countries as linked to the ivory trade in Asia, and how modern conservation is working to save the species. This exhibition is made possible, in part, by the generous sponsorship by Dennis and Marcia Quinn. **Mezzanine Gallery, Through Jan. 12** - "The Persistence of Weeds: Hannah Cole". Cole is a painter living in Asheville. She studied at Yale University and Boston University, and has exhibited internationally. She is represented by Slag Gallery in New York. Her work was shown recently at The Drawing Center and at Volta, Basel. Last year she had her fourth solo show in New York at The Lodge Gallery and her first solo museum show at the University of Maine Museum of Art. Her show Caring for Surfaces was on view this fall at Boston University's Sherman Gallery. 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

Number 7 Fine Arts and Crafts Gallery, 2 West Main Street, historic McMinn building, 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).

Transylvania Community Arts Center Gallery, 349 S. Caldwell St., Brevard. **Jan. 11 - 31** - "Faces of Freedom Exhibit 2019". A reception will be held on Jan. 18, from 4:30-6:30pm. Our Journey to Freedom is the central theme, the heart, that unifies our talented group of local artists. Each participating artist will convey their interpretation of FREEDOM in a chosen format. The viewer is invited along for an experiential journey, as our diverse collection of artists expresses their personal take on freedom. This event is organized by Nicola Karesh. Hours: Mon.-Fri., 9:30am-4:30pm. 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 Durland, 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. **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, Jan. 25, from 6-8pm - "Cary Art Loop," featuring an evening tour of art spaces in Cary held on the final Friday of the month. Take the C-Train to the Cary Art Loop! The free bus will make stops at Coffee and Crepes, Studio 180 Salon, Ashworth Village, Cary Arts Center and Page-Walker Arts & History Center/Cary Town

Hall. Contact: (www.caryartloop.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).

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 Jan. 6** - "Birthday Presents," will display an extraordinary range of works of art given to the Ackland by generous donors explicitly in honor of the Museum's 60th anniversary. The exhibit features 60 works of art from 30 different donors, including 13 UNC-Chapel Hill alums. With selections of African and Asian art; European and American prints, drawings, and photographs; and modern and contemporary art, the exhibition will showcase the central role the Ackland's permanent holdings play in its service to the public. Among the highlights of Birthday Presents will be European and American art since 1950, including prints by Jasper Johns and Sister Corita, drawings by Inuit artists, and two video installations. Enriched by these wonderful additions, the permanent collection is the Museum's touchstone, an ever-growing storehouse of aesthetic energy and historical resonance. **Through Mar. 10** - "ART&: Lauren Frances Adams". Back by popular demand, "ART&" is a gift in recognition of our commitment to being accessible to all – a dedicated museum space for students and community to connect with each other and create and experience art. Open year-round, "ART&" will host artist talks, performances, art-making classes, and much more! In addition to serving as a vibrant community and program space, "ART&" will feature site-specific commissions by contemporary artists. The first "ART& Artist" is Lauren Frances Adams. **Museum Store Gallery** (Franklin and Columbia Street), Store hours: Mon.-Sat., 10am-5:30pm & Sun., noon-5pm. Museum Hours: Wed. & Thur., 10am-9pm; 2nd Fris. 10am-9pm; all other Fris., 10am-5pm; Sat. 10am-5pm & Sun., 1-5pm. Contact: 919/966-5736 or at (www.ackland.org).

FRANK, University Place, Chapel Hill. **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., 10am-6pm & Sun., 1-6pm. Contact: 919/636-4135 or at (www.frankisart.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>).

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. **Second-Floor Gallery, Through Feb. 17** - "Framing It!" Many factors must be weighed when exhibiting a work of art, from framing to installation to critical contextualization. A clumsy frame can transform a masterpiece into a visual offense while an elegant one can elevate an average picture into a showstopper. A colored wall can compete or accent a work's

formal composition while a white wall can let the work project stronger or fall in upon itself. All of these visual details can become lost if historical context is not provided, but too much may overwhelm the piece. An artist creates the work, but then must trust future owners and exhibitors to display it at its best. In their turn, private collectors, dealers, and museum curators all add their artistic flourish when it comes to frame a piece: matte or float? Color or neutral? Period or aesthetically simpatico frame? This exhibition examines the different considerations that go into displaying an artwork and how it affects perception of the piece from meaning to value. **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).

Bill and Patty Gorelick Galleries, of Central Piedmont Community College, Charlotte. **1st floor of Levine Building II, Levine Campus, Jan. 7 - May 10** - "Meander by Sydney Sogol and Mary Klaczka". **Harris Campus, Harris II Building, Jan. 7 - Dec. 13** - "The Private Collection of Larry Brady". **Cato Campus, Cato III, Jan. 7 - May 10** - "Carolina Landscapes by Serge Skiba and Bruce Lacy". Hours: Mon.-Thur., 10am-2pm or by appt. Contact: call Alice Jenkins Cookson at 704/330-6122 or e-mail to (alice.cookson@cpcc.edu).

New Location

Charlotte Art League Gallery & Studios, 4100 Raleigh Street, 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).

Work by Hiwa K

Davidson College, Belk Visual Arts Center, 315 North Main and Griffith Streets, Davidson. **Van Every/Smith Galleries, Jan. 14 - Mar. 1** - "Eyes See Far, Hands Too Short to Reach," featuring works by Hiwa K. An ARTIST TALK will be offered on Jan. 31, at 6pm and a reception will follow from 7-8:30pm. Born in 1975 in Sulaymaniyah, Kurdistan, Iraq, Hiwa K creates sculptures, videos, and performances that are often more about the process than the product. Weaving together oral history, anecdotes, political events, and personal memories – including the artist's journey on foot from Iraq to Germany, seeking asylum – Hiwa K's participatory, collaborative works explore migration, colonialism, war, protest, violence, and identity. **Ongoing** - While on campus, be sure to take a tour of our Campus Sculpture. Hours: Mon.-Fri., 10am-5pm and Sat. & Sun., noon-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. **Jan. 10 - Mar. 14** - "When Worlds Collide," is a group exhibition, featuring three artists – photographers Nancy O. Albert and Meg Greene Malvasi, and painter Leigh Williams – whose works employ different approaches while addressing the idea of chemistry and art. 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. **Through Aug. 11** - "Question Bridge: Black Males". A series of thought-provoking questions guide a trans-media discussion of the obstacles that black

continued on Page 35

NC Institutional Galleries

continued from Page 34

males in the United States encounter. The representation and depiction of black males in popular culture has long been governed by prevailing stereotyped attitudes about race and sexuality. Far too little is known about the range of internal values and dynamics of this group. Scientists, theorists, historians, politicians and activists have investigated the plight of the African-American male on various levels and from diverse perspectives, yet not enough has been done to represent a multi-faceted and self-determined representation of this demographic. Ultimately, black males are at greatest odds with themselves. The question is, "Why?" **Through Mar. 2** - "Hank Willis Thomas: What We Ask Is Simple". The exhibit investigates 20th century protests, reminding us that societal tumult is part of a hard-fought battle for equality. Screen-printed onto retroreflective vinyl and mounted on an aluminum composite material, Hank Willis Thomas' latest body of work depicts protests and the direct actions of 20th century social movements: the civil rights movement, women's suffrage, the American Indian movement, and the Stonewall riots – among others. The photographic works on view are largely inspired by artists such as Andy Warhol, Robert Rauschenberg, and Michelangelo Pistoletto; social activist photographers like James "Spider" Martin, Charles Moore, and Dorothea Lange; and the courageous human rights work of Gloria Richardson, Elizabeth Eckford and Elizabeth Spencer, and Amelia Boynton Robinson. Notably, the series shares Warhol and Rauschenberg's simultaneous fascinations with the hand of the artist and the repetition of mass-produced imagery. **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 Jan. 19** - "The Daydreamer and the Bucolic Life He Will Never Get," featuring works by Buenos Aires-based artist Santiago Quensel. This is the artist's third solo exhibition with the gallery. **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).

Work by José Esquivel

Max L. Jackson Gallery, Watkins Building, Queens University of Charlotte, 1900 Selwyn Ave., Charlotte. **Jan. 17 - Feb. 17** - "ARTE LATINO NOW 2019," featuring the eighth annual

exhibition, featuring the exciting cultural and artistic contributions of Latinos in the United States. A reception will be held on Jan. 17, from 5:30-7:30pm. There will be a reading of works by the writers included in the exhibition at 7:30 pm. Sponsored by The Center for Latino Studies at Queens University of Charlotte in partnership with Queens' Departments of Art and World Languages, Art Sí and artist Edwin Gil, "ARTE LATINO NOW 2019" seeks to highlight the exciting cultural and artistic contributions of Latinos in the United States. This exhibition features the works of Latino artists selected through a national competition and will include works by visual artists Luis Ardila, Diego Camposeco, José Esquivel, Carla Forte, Julio Gonzalez, María Hasbún, Michael Irizarry-Pagan, Zaire Kacz, Rocío Lusca, Tina Medina, José Pardo, Gustavo Plascencia, Jeanny Sandoval, María Senkel, Byron Tenesaca, Al Torres, Alexey Taran, Al Torres and as well as literary pieces by Melissa Coss Aquino, Gabriel Aquino, Ayendy Bonifacio, Yvette Corredor, Oswaldo Estrada, Kurma Murrain, Dahlma Llanos Figueroa and Alberto Quero. Hours: Mon.-Fri., 10am-8pm and Sat.&Sun., 10am-4pm. Contact: call 704/337-2318 or e-mail to (shaulm@queens.edu).

McColl Center for Art + Innovation, 721 North Tryon Street, Charlotte. **First-floor Gallery, Through Jan. 5** - "New Works / Alumni One". The exhibition is the first in a series of exhibitions presenting exceptional alumni artists from McColl Center for Art + Innovation's residency program as it celebrates its twentieth anniversary in Charlotte. Featuring Michaela Pilar Brown, Erika Diamond, and Jonathan Prichard, the exhibition explores the secular, sacred, and symbolic grounds these Carolina-based artists know personally and collectively. Using media including photography, drawing, printmaking, textiles, and performance, the artists share a recognition of the human body and its power to communicate through image, movement, and touch. Hours: Thur.-Fri., 3-9pm & Sat., 11am-6pm. Contact: 704/332-5535 or at (www.mccollcenter.org).

Mint Hill Arts, Mint Hill Town Hall, 4430 Mint Hill Village Lane, Mint Hill. **Jan. 23 - Feb. 22** - "There is Healing in a Story: An Invitation to Spiritual Art," featuring works by Jennifer McCormick. A reception will be held on Jan. 25, from 7-9pm. Mint Hill Arts is proud to present the stunning, provocative spiritual art of Winston-Salem artist Jennifer McCormick. McCormick, a certified medical illustrator, uses x-rays of real injuries submitted to her in her work and transforms them into images of healing and hope. Hours: Tue.- Sat., 10am-4pm. Contact: 980/226-5532 or at (www.minthillarts.org).

Mint Museum Randolph, 2730 Randolph Road, Charlotte. **Bridges and Levine Galleries, Ongoing** - "Contemporary British Studio Ceramics: The Grainer Collection". Focused on the collection of Diane and Marc Grainer, this installation is a survey of contemporary British studio ceramics. Comprising functional and sculptural objects made between the 1980s and today, the show features work by artists either born or residing in Great Britain, including established "contemporary classics" like Gordon Baldwin and Rupert Spira, and cutting-edge ceramicists such as Julian Stair and Kate Malone. Several recently-gifted works from the Grainers are included. **Alexander, Spangler, and Harris Galleries, Ongoing** - "Portals to the Past: British Ceramics 1675 - 1825". The Mint Museum's collection of eighteenth-century British pottery and porcelain is widely respected for its scope and quality. The collection numbers over 2,000 objects and includes important examples of both salt-glazed and dry-bodied stoneware from Staffordshire; tin-glazed earthenware from Bristol, Liverpool, and London; and cream-colored earthenware from Derbyshire, Staffordshire, and Yorkshire. Notable eighteenth-century porcelain factories represented include Chelsea, Bow, and Vauxhall in London, Longton Hall in Staffordshire, Worcester, Bristol, and others. Individual works in the collection are exceptional because of their rarity, craftsmanship, provenance, or as representative examples of particular types or methods of production or decoration. **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, Tariton Blackwell, Radcliffe Bailey, Kojo Griffin, and others. "Art in the Americas," featuring paintings, precious metalwork, 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" Beardenes. **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).

Mint Museum Uptown, Levine Center for the Arts, 500 South Tryon St., Charlotte. **Through Apr. 7** - "Michael Sherrill Retrospective". In his delicately rendered sculptures Michael Sherrill seeks to elicit a sense of wonder from viewers, and to make them see things fresh. Working with clay, glass, and metal, his exquisite floral forms have the allure of Martin Johnson Heade's passion flower and orchid paintings and the botanical engravings of John James Audubon, at the same time they are remarkably new. This retrospective will illustrate the artist's evolution over his more than 40-year career and highlight his contributions to contemporary art, craft, and design. Primarily a self-taught artist, Sherrill moved from Charlotte, North Carolina to the Western North Carolina mountains in 1974. **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. Now Fri. till 9pm. Contact: 704/337-2000 or at (www.mintmuseum.org).

Projective Eye Gallery, UNC-Charlotte Center City Building, 320 E. 9th Street, Uptown Charlotte. **Through Mar. 3** - "Double Vision: Photocentric Paintings by Richard Heipp, 1975-2018". Florida artist Richard Heipp investigates the dialogue between painting and photography in an attempt to equate the two media. His airbrushed paintings are manually produced imitations of photographs or digital scans that explore the language and role of photography in contemporary culture. Heipp intends to curtail traditional assumptions about the separation of manual craftsmanship and mechanical production in order to recondition the viewer's visual consumption of the artwork as image and the artwork as object. He reevaluates what we know as photography and what we think we know as painting. Hours: Mon.-Sun., 9am-9pm. Contact: Crista Cammaroto, Director of Galleries at 704/687-0833, 704/687-2397.

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. Artists 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

ClearWater Artist Studios, 223 Crowell Dr., NW, Concord. **Main Gallery, Through Jan. 25** - "Dream In Color," featuring expressive paintings by Andell McCoy and Erin Allen. These artists' work reflects colors and shapes in both abstract and representational styles, using an array of palettes, seeking to provoke emotion in the viewer. The artists are long-time friends, based in Albemarle, NC; their art reflects their support of each other along their artists' journey. Hours: Wed.-Fri., noon-5pm; however, the Manager is usually onsite 11am-6pm most weekdays with some exceptions. Calling ahead, to be sure the door will be open, is recommended. Contact: 704/784-9535 or (www.ClearWaterArtists.com).

Cullowhee

Work by Mary Anna LaFratta

Fine Art Museum, Fine & Performing Arts Center, Western Carolina University, Cullowhee. **Jan. 15 - May 3** - "School of Art and Design Faculty Biennial Exhibition". Exhibiting School of Art and Design Faculty including: Erin Adams, Tom Ashcraft, Heather Mae Erickson, Jon Jicha, Justin Morgan Kennedy, Kevin Kirkpatrick, Ron Labaray, Mary Anna LaFratta, Matt Little, Susan Alta Martin, Greg McPherson, Leigh Ann Parrish, Nathan Perry, Laura Sellers, Erin Tapley, and Richard Tichich. **Through May 3** - "Defining America," featuring a year-long exhibition inspired by and named after Western Carolina University's 2018 Campus Theme. "Defining America" brings together artists with different perspectives on the concept of "America" and asks visitors to reflect on the values, definitions, and assumptions attached to this concept. 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. **Kreps and Lyndhurst Galleries, Through Feb. 17** - "One Hurricane Season", featuring works by Tamika Galanis. Galanis's exhibition is part of an ongoing project that the artist/documentarian describes as her life's work, centering around the representation and history of her native Bahamas. The exhibition evolved from time she spent with family in the Bahamas in the summer and early fall of 2017, anticipating and in the wake of two hurricanes. As Irma and Maria were devastat-

continued on Page 36

NC Institutional Galleries

continued from Page 35

ing the Caribbean, Galanis was also witnessing the progression of her grandmother's dementia. Incorporating archival family photos and videos as well as natural materials, the exhibit "likens my personal experience with my grandmother to what happened to the countries throughout the Caribbean in that hurricane season," says Galanis. "What does it mean to wake up in a place, to wake up in a body, that's different than it's been for its complete existence? It's a very personal foray into a global story." 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 Gallery, Through Jan. 5** - "Revisionist Geometry," featuring works by Ashlynn Browning. Browning lives and work in Raleigh, NC. She earned a BA in Studio Art and English from Meredith College in 2000 and her MFA in painting and printmaking from the University of NC at Greensboro in 2002. **Semans Gallery, Through Jan. 5** - "Night Visions," featuring fiber art by Gwen Lowery. **Ella Fountain Pratt Legacy Gallery, Through Feb. 7** - "Glimpse," featuring mixed media work by Allison Tierney. A reception will be held on Jan. 18, beginning at 6pm. Hours: Mon.-Sat., 9am-9pm & Sun. 1-6pm. Contact: 919/560-2787 or at (www.durhamarts.org).

Liberty Arts Gallery, 918 Pearl Street in the Cleveland-Holloway neighborhood of East Durham. **Ongoing** - Liberty Arts is a nonprofit arts community whose collaborative practice reflects the dynamic personality of Durham. Our mission is to expand access to three-dimensional art and share the skills required to make it. All are welcome to take part through hands-on classes, public events, mentorships, and commissions. Liberty Arts believes in community outreach and encourages visionary thinking. Founded in 2001, Liberty Arts serves as an incubator in which artists work together to teach, learn, and inspire. All artists also take on public and private commissions, in addition to exhibiting and selling their work at the Liberty Arts Gallery. Hours: call for hours. Contact: 919-260-2931, e-mail at (info@libertyartsnc.org) or at (www.libertyartsnc.org).

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).

Room 100 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).

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 Jan. 6** - "People Get Ready: Building a Contemporary Collection". Since opening in 2005, the Nasher Museum has been dedicated to building a groundbreaking collection of contemporary art centered on diversity and inclusion. The museum's emphasis is on artists historically underrepresented, overlooked, or excluded from art institutions, with a particular focus on artists of African descent. In this effort, the museum supports global artists of extraordinary vision, whose works spark opportunities for thoughtful engagement. Drawing primarily on the collection built over the last 12 years, People Get Ready includes works dating from 1970 through 2018 that address issues ranging from identity to social justice and environmentalism. Artists in this major exhibition include Nina Chanel Abney, Emma Amos, Michael Armitage, Radcliffe Bailey, Maria Berrio, Barbara Chase-Riboud, William Cordova, Njideka Akunyili Crosby, Marlene Dumas, William Eggleston, Dario Escobar, Mounir Fatmi, Genevieve Gaignard, Hassan Hajjaj, Lyle Ashton Harris, Barkley L. Hendricks, Yun-Fei Ji, Rashid Johnson, Pedro Lasch, Annie Lucas, Kerry James Marshall, Zanele Muholi, Wangechi Mutu, Ebony G. Patterson, Lia Perjovschi, Robert A. Pruitt, Colin Quashie, Dario Robleto, Jim Roche, Amy Sherald, Gary Simmons, Xaviero Simmons, Jaune Quick-to-See Smith, Leonid Sokov, Eve Sussman, Henry Taylor, Hank Willis Thomas, Mickalene Thomas, Stacy Lynn Waddell, Carrie Mae Weems, Jeff Whetstone, Kehinde Wiley, Fred Wilson and Lynette Yiadom-Boakye. **Ongoing** - 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 Marriott, 201 Foster Street, Durham. **Through Apr. 11** - "Paintings by Tom Willis". 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

Arts of the Albemarle, a regional arts partner serving Pasquotank, Camden and Gates Counties of NC, The Center, 516 East Main Street, (corner of Main & Poindexter Streets), Elizabeth City. **Ongoing** - Our galleries are home to over 250 artists, craftsmen, photographers, potters, fiber artists and jewelers. The AofA at "The Center" hosts solo and shared exhibits once a month followed by opening receptions during Downtown Elizabeth City's First Friday ArtWalk each month, as well as workshops with some of our exhibiting and visiting artists. These workshops are open to members and non-members. Admission: Free. Hours: Mon.-Sat., 10am-5pm. Contact: Katie Murray, Executive Director (kmurray@artsaoa.com) or Barbara Putnam, Gallery Manager (bputnam@artsaoa.com). Both can be reached at 252/338-6455 or at (www.artsaoa.com).

Fayetteville

Cape Fear Studios, Inc., 148-1 Maxwell Street, Fayetteville. **Jan. 11 - Feb. 1** - "Winter Show 2019," a juried show. Receptions will be held on Jan. 11 and Feb. 1, from 6-9pm. **Ongoing** - New Gallery exhibit every 4th Friday of the month. We are a nonprofit cooperative of 30 local artist (always looking for new members)

creating 2D & 3D art. Our Gallery displays exhibits of visiting artist's work as well as our own exhibits with individual studios where member artists create fantastic works of art onsite. The Gallery show is free of charge and the public is welcome to watch the artists at work. Group and individual classes in a variety of media are ongoing. Hours: Mon.-Fri., 11am-5pm & Sat., 10am-4pm. Contact: 910/433-2986, e-mail to (capefearstudios@capefearstudios.com) or at (www.capefearstudios.com).

Ellington-White Contemporary Gallery, 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: 910/483-1388 or at (<http://www.ellington-white.com>).

The Arts Center, Arts Council of Fayetteville/Cumberland County, 301 Hay Street, Fayetteville. **Through Jan. 12** - "Touchstone: Images of Service," a juried exhibition, juried by Laurie Schorr, Director of Education at the Light Factory in Charlotte, NC. Photographers were asked to submit their interpretations of seven words posted at the NC Veterans Park. Hours: Mon.-Thur., 8:30am-5pm; Fri., 8:30-noon; and Sat., noon-4pm. Contact: 910/323-1776 or at (<http://www.theartscouncil.com/>).

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.

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.

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.

GreenHill, a space for NC art, 200 North Davie Street, Greensboro Cultural Center, Greensboro. **Main Gallery, Through Jan. 18** - "Winter Show 2018". The show brings together over 100 artists each year from across North Carolina and constitutes a comprehensive survey of the finest art and craft being produced by artists who either reside or have lasting ties to the state. Painting, sculpture, photography, ceramic, jewelry, woodwork, fabric and fiber works are all displayed in a harmonious installation. Artists showing work in the exhibition vary not only by mediums, but also by experience, background and perspective. All work is available for purchase. GreenHill hours: Tue.-Fri., noon-7pm; Sat., noon-5pm; & Sun. 2-5pm. ArtQuest Studios are closed on Sun. Group visits can be scheduled online for Tue.-Thur., 9am-12:30pm. Contact: 336/333-7460 or at (www.greenhillnc.org).

Guilford College Art Gallery, Hege Library, Guilford College, 5800 W. Friendly Ave., Greensboro. **Robert C. Ketner Vitines, Through Jan. 6** - "Monique Lallier: A Retrospective," an exhibition of design bookbindings

spanning more than 45 years of this widely renowned bookbinder's career. **Ongoing** - Other galleries located throughout Hege Library display rotating objects from the College's permanent collection. Hours: Mon.-Fri., 9am-5pm & Sun., 2-5pm, also closed during College holidays. Contact: call Theresa Hammond at 336/316-2438 or e-mail to (thammond@guilford.edu).

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.

NC A&T State University Galleries, 1601 E. Market Street, Dudley Building, NC A&T State University, Greensboro. **Ongoing** - The Mat-tye 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.

Revolution Mill, 1250 Revolution Mill Drive, Greensboro. **Ongoing** - WAM and Revolution are working to make this installation the first in a series of ongoing WAMRev collaborations, reflecting a shared commitment to presenting bold and imaginative exhibitions and reaching new audiences. Gallery 1250 is a new art space on the first floor of Revolution Mill's newly redeveloped 1250 building. The gallery was designed in the center of the floor, with walkways through the space and large glass windows so that tenants and visitors can continually view and experience the art. The 1250 building is part of the 50-acre mixed-use campus, and is home to artist studios, creative office spaces. It also features a multimedia gallery for film installations, a café area, and an outdoor event and performance space named Revolution Docks. Hours: Mon.-Fri., 11am-6pm, select evening + weekend hours will begin this fall. Contact: (www.revolutionmillgreensboro.com/WAMRev).

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).

Robert Stanley, "James Brown", 1965, screenprints on Color-aid paper, 24 x 18 in. each. Weatherspoon Art Museum; Museum purchase with funds from the Benefactors Fund, 1965.

Weatherspoon Art Museum, University of North Carolina - Greensboro, Cone Building, Tate and Spring Garden Streets, Greensboro. **WAM Closed for University Holiday Through Jan 1. Gallery 6, Through Feb. 3** - "Andy Warhol: Prints, Polaroids, and Photographs from the Collection". Andy Warhol explored the relationships among artistic expression, celebrity culture, and popular culture that first began in the 1960s. In a way, his singular, matchless endeavors anticipated today's trends with Instagram, Snapchat, and cell phone cameras. Three distinct bodies of work comprise this star-studded exhibition to underscore Warhol's unique vision. **The Gregory D. Ivy Gallery and the Weatherspoon Guild Gallery, Through Feb. 17** - "1960s: A Survey of the Decade". Drawn from the museum's collection, this exhibition highlights various art styles and social issues that emerged in America during the turbulent decade of the 1960s. Paintings by figurative artists such as Philip Pearlstein and

continued on Page 37

NC Institutional Galleries

continued from Page 36

Alex Katz will hang alongside abstract compositions by Raymond Parker, Larry Rivers, and Al Held. Conceptualist works by Shusaku Arakawa and Lee Lozano will serve as counterpoints to Robert Rauschenberg's socio-political painting, Straw-Boss. The museum will also display works on paper and sculpture by many of the leading artists of that time. **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 Sat. & Sun., 1-5pm. Contact: 336/334-5770 or at (<http://weatherspoon.uncg.edu/>).

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 and Commons Gallery, Through Mar. 10** - "Postmodern Native: Contemporary Lumbee Art," featuring a group exhibition of three distinct voices within the Lumbee Nation — Jessica Clark, Ashley Minner, and Hatty Ruth Miller. The exhibition places these three visual artists together as a means of signaling the various ways in which history and identity are explored by the Lumbee in contemporary art today. **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. **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, 42-B Third 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: Wed.Fri., 11am-5pm & Sat., 10am-2pm. Contact: 828/322-7545 or at (www.fullcirclearts.org).

Artist Elliott Daingerfield at the edge of the Grand Canyon.

Hickory Museum of Art, Arts and Science Center, 243 Third Avenue NE, Hickory. **Through Apr. 20** - "A GRAND VISION: Elliott Daingerfield Paints the Grand Canyon and Grandfather Mountain". The celebration of Hickory Museum of Art's milestone 75th birthday will center on the first-of-its-kind blockbuster exhibit. Organized by the Museum's team in collaboration with the artist's grandson, Joe Daingerfield Dulaney, the exhibition evokes the days of the Museum's founding and spotlights the creative processes of the acclaimed National Academician Elliott Daingerfield, even while it anchors in the present

with a series of related events and activities. Elliott Daingerfield was born in Harper's Ferry VA (now WV). In 1886, then 25 years old and already an established New York City painter, Daingerfield traveled to Blowing Rock with his wife to recuperate from diphtheria. It was the beginning of his long devotion to Blowing Rock where he maintained summer homes with his family for the rest of his life. This exhibit will be the first to bring together Daingerfield's magnificent portrayals of these two geographical monuments. "A GRAND VISION" will include masterworks on loan from the Morris Museum of Art in Augusta, GA, The Johnson Collection in Spartanburg, SC, Blowing Rock Art and History Museum, as well as many more works and artifacts from private collections and the artist's family. All were chosen to create a first-of-its kind story about Daingerfield's creative process, life, and relationship to the two beloved landmarks. **Whitener Gallery, Through Jan. 6** - "Dear Paul Letters: The Correspondence that built HMA's Collection". The Museum is fortunate to have letters written to Paul Whitener, HMA's founder and first director, from artists and donors regarding early acquisitions to the Collection. Works of art by Wilford Seymour Conrow, Ella Richards (the first work by a woman artist acquired by HMA), Guy Carlton Wiggins and others are on display alongside the letters, offering an "insider" perspective to HMA's early days of collecting. **Windows Gallery, Through Jan. 6** - "POP: Everyday Imagery as Art," featuring selections of Pop Art and works inspired by that movement from the Museum's collection and on loan from private collectors. Artists include Andy Warhol, Roy Lichtenstein, James Rosenquist and more. This etching of a Pizza is by Claes Oldenburg (b.1929). It is dated 1964, and was a gift of John Van Kirk in memory of Ruth H. Van Kirk. **Third Floor Mezzanine, Ongoing** - "Discover Folk Art: Unique Visions by Southern Self-taught Artists". Explore re-creations of artist work environments, including a school bus and a barn, family activity stations, more than 250 folk art objects, interactive touch screens and more. Free family guides available at check-in. **Little Hands, Big Hands Gallery, Ongoing** - "Little Hands, Big Hands". Younger visitors can be imaginative through creative exploration and play. Includes a puppet theater, mini art gallery, giant reading throne and more. **Objects Gallery, Ongoing** - "American Art Pottery": From the Museum's Moody Collection and "Born of Fire: Glass from the Museum's Luski Collection". Admission: Free. Hours: Tue.-Sat., 10am-4pm & Sun., 1-4pm. Contact: 828/327-8576 or at (<http://hickoryart.org/>).

Highlands

The Bascom, a center for the visual arts, 323 Franklin Rd., covered bridge entrance at the end of Main Street, Highlands. **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. **Through Jan. 4** - Main Gallery will feature "SCOTT HARRIS: Surface Expression". Harris is an aluminum artist & sculptor living in Greensboro. The Upstairs Gallery will host "HOW I'M USING MY SOCIOLOGY DEGREE: Paintings by Jan Swanson". Swanson is a self-taught artist with a sociology degree from Clemson. The Hallway Gallery will feature a first-time exhibit by artist Katie Holden titled "New Beginnings". Holden approaches her art as a way to express the struggles she has undergone in her life. The Kaleidoscope Youth Gallery is hosting the "Annual Elementary Art Exhibit" with art work from the students of many of our Guilford County elementary schools. A reception will be held on Nov. 16, from 5:30-7:30pm. Hours: Tue.-Sat., noon-5pm. Contact: 336/887-2137 or at (www.tagart.org).

Hillsborough

Downtown Hillsborough, Jan. 25, from 6-9pm - "Hillsborough Art Walk Last Fridays". The Hillsborough Arts Council invites you to visit walkable historic and hip Hillsborough. Park once and enjoy art galleries, artist studios, boutiques and award-winning restaurants. Stops on the Hillsborough Art Walk Last Fridays include: Hillsborough Arts Council Gallery & Gift Shop, Orange County Historical Museum, Hills-

borough Gallery of Arts, Hillsborough/Orange County Chamber of Commerce, Hillsborough Artists Cooperative and The Skylight Gallery, Thomas Stevens Gallery, ENO Gallery, Coldwell Banker Howard Perry and Walston, The Paynter Law Firm, Margaret Lane Gallery, K's Closet - Hillsborough and Cedar Walk Wellness Center. Contact: (www.lastfridaysartwalk.org).

The HAC Gallery, Hillsborough Arts Council, 102 North Churton Street, across the street from the Wooden Nickel, Hillsborough. **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.

Kings Mountain

Southern Arts Society Gift Shop & Gallery, 301 N. Piedmont Ave. (NC 216), located in the old Southern Railway Depot at the corner of Battleground Ave and N. Piedmont Ave in the Kings Mountain Art Center, Kings Mountain. **Ongoing** - Exhibits, gift shop & classes. Hours: Tue.-Sat., 10am-4pm and by appt. Contact: 704/739-5585, e-mail at (southernartsociety@gmail.com) or at (www.southernartsociety.org) and Facebook.

Lenoir

Caldwell Arts Council Gallery, 601 College Avenue, SW, Lenoir. **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).

My Happy Place Gallery, 210 Main Street NW, Lenoir. **Ongoing** - Featuring works by local artists working in all forms of art in our cooperative gallery. We are members of the Caldwell Chamber of Commerce with its advantages. Being a member also entitles your work to be shown and sold in our satellite partnership locations at The Local Bean in Hudson and the Blue Ridge Room, the large conference room at Bo's which accommodates 40 pieces of hanging work that changes every quarter. We also partnered with the City of Hudson in helping The Hudson Art Festival which will become an annual event established just last year. We are a busy, proactive group working together to help promote the arts and encouraging each other to keep creating and growing. Hours: Tue.-Fri., 11am-7pm and Sat., 11am-3pm. Contact: call 828/572-2688 or e-mail ti (myhappyplacegallery@gmail.com).

Lumberton

Inner Peace Center for the Arts, 700 N. Roberts Avenue, Lumberton. **Ongoing** - We are an art gallery designed to educate, enlighten, enrich and entertain patrons of all ages while providing leadership and support to advance the visual and performing arts in our community. Hours: Wed.-Fri., 11am-5pm. Contact: 910/733-1046 or at (www.ipcartarts.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, Morehead City. **Ongoing** - The co-op continues to nurture emerging artists, gives them an opportunity to show and sell their work. The Gallery enjoys a steady stream of visitors. Vacationers and local residents purchase art and gifts. Nonmember artists frequently stop in for inspiration. Hours: Tue.-Sat., 11am-5pm. 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).

New Bern

Bank of the Arts, Craven Arts Council, 317 Middle Street, New Bern. **Main Gallery, Jan. 2 - 12** - "Bear Faces Exhibition," featuring children's artwork to benefit outreach programs. A reception will be held on Jan. 11, from 5-8pm. Featuring uniquely decorated bear faces, these pieces will be for sale for \$1 each to support outreach programs by the Craven Arts Council. Originally designed by local artist and former CAC&G Director Carol Tokarski, the Bear Faces Project features cardstock bear tiles that form a tessellation when laid together. **Director's Gallery, Jan. 2 - 31** - "Craven County Valentine's Day Card Sale," featuring Valentine Cards made by local public school students on sale to benefit arts programs. A reception will be held for students, teachers, and parents on Jan. 8, from 4-5:30pm. Craven Arts Council and the Twin Rivers Artists Association are proud to present the 2019 "Craven County Valentine's Day Card Sale," featuring works created by students in all grades in Craven County Schools, all proceeds are donated to Craven County art teachers for purchasing classrooms supplies. Hours: Mon.-Fri., 10am-4pm. Contact: 252/638-2577 or at (www.cravenarts.org).

Community Artists Gallery & Studios, Inc., 504 South Front Street, New Bern. **Ongoing** - We serve Craven, Pamlico, and Jones counties. Operated by member artists themselves on an exclusively volunteer basis, it's a great place to discover distinctive, affordable art for your home or office--or to find a truly unique gift. Visit our Gallery and Studios pages to see what's currently on exhibit--and on our easels! Community Artists Gallery & Studios supports working studio space for fifteen artists and exhibits nearly a dozen additional artists at any given time. Our members are engaged in creating jewelry, photography, weaving, found object art, sculpture, ceramics, digital art, watercolor, oil, baskets, stained glass, and acrylic paintings. Hours: Tue., Thur., Fri., & Sat., 10am-4pm. Contact: 252/571-8566 or visit (www.communityartistsgallery.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 Driehus, 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: Tue.-Sat., 10am-6pm & 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

continued on Page 38

NC Institutional Galleries

continued from Page 37

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: Dr. Nancy Palm at 910/775-4264 or e-mail to (nancy.palm@unp.edu).

The Museum of the Southeast American Indian, Old Main (first floor) at the University of North Carolina Pembroke, 1 University Drive, Pembroke. **Ongoing** - As part of the Southeast American Indian Studies Program at UNC Pembroke, The Museum of the Southeast American Indian maximizes the capacity of the University to address the complex historical, cultural and contemporary issues facing American Indian communities in North Carolina and the American Southeast. The Museum's cross-disciplinary collaborations greatly enhance the University's programs of research, service, outreach and instruction. The Museum is a multi-faceted museum and resource for scholarly research and community outreach. While the Museum contains exhibits of authentic Indian artifacts, arts and crafts from Indian communities all over the Americas, our primary focus is on tribes from the American Southeast. Many items come from North Carolina Native communities, with special emphasis on Robeson County Indian people. Specific focus is placed on the largest North Carolina tribe, the Lumbee, but our outreach activities have extended into Virginia and South Carolina with plans for further outreach throughout the Southeast. Hours: Mon.-Fri., 9am-5pm. We typically close for lunch from noon-1pm. Contact: call 910/521-6282 or e-mail to (nativemuseum@unp.edu).

ALTERNATE ART SPACES - Pembroke Artist Market Pembroke, at the UNCP Entrepreneurship Incubator, 202 Main Street, Pembroke. **2nd Sat. every month** - Featuring handmade art and jewelry by local artists. Hours: 10am-4pm. Contact: 910/775-4065.

Penland

Penland Gallery & Visitors Center, Penland School of Crafts, 3135 Conley Ridge Rd, Penland. **Ongoing** - The Penland Gallery and Visitors Center is one of the finest showcases for contemporary craft in the Southeast. The gallery exhibits and sells work by current and former Penland instructors, resident artists, and former students from around the country. A knowledgeable staff provides information about the school's programs, the artists, and studios in the area. The expanded exhibition spaces, sales gallery, and educational visitors center gallery provides a remarkable destination for visitors to Penland School and the surrounding arts community. Hours: Tue.-Sat., 10am-5pm & Sun. noon-5pm. Contact: 828/765-6211 or at (<http://penland.org/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.

Gregg Museum of Art & Design, The Historic Chancellor's Residence, NC State University, located at 1903 Hillsborough Street, Raleigh. **Through Feb. 10** - "All the Possibilities of Filling In Sixteenths (65,536)", featuring a work by the late Durham artist and jazz musician Vernon Pratt (1940-2000). The exhibition is the first complete showing of a massive 256-panel work centering around Pratt's interest in systems and the variations, permutations, and the rhythms and harmonies within. At 18 feet high and 110 feet wide, it is the largest and most complex work of Pratt's ever exhibited, and has been called his "magnum opus" by Gregg Museum director Roger Manley. **Jan. 10 - June 23** - "Left-Handed Liberty - Self-Taught Art from the Permanent Collection". The self-taught North Carolina artists featured in this exhibition sometimes achieved recognition as innovative creative minds, but often started out exploring their art in deeply personal ways. They made art in their homes, their workshops, or while in prison; some were plagued by physical and emotional difficulties, and hard times. A few sold their art on the side to admirers and tourists, and some even used their own homes as their canvases or raw materials. The works exhibited in this show represent but a small portion of the works by these inspired and courageous artists

collected over the years. **Ongoing** - The Museum along with the 15,000 sq. ft. addition currently under construction will increase the museum's visibility while significantly adding to its exhibition and programming space. Hours: Mon.-Fri., 9am-5pm. Contact: Zoe Starling, Curator of Education at 919/513-7244 or at (<https://gregg.arts.ncsu.edu/>).

Nature Art Gallery, inside the Museum Store, North Carolina Museum of Natural Sciences, 11 W. Jones Street, downtown Raleigh. **Through Jan. 27** - "Wildlife Portraits," featuring works by Raleigh-based photographer and retired scientist Keith Kennedy. All exhibited art is for sale. Kennedy is a recently retired entomologist who has been pursuing wildlife and nature photography for more than 10 years. Admission: Free. Gallery Hours: Mon.-Sat., 9am-4:45pm & Sun., noon-4:45pm. Store Contact: 919/733-7450, ext. 360 or at (<http://naturalsciences.org/visit/museum-store/nature-art-gallery>).

Georgia O'Keeffe, "Petunias", 1925, oil on hardboard, 18 x 30 in., Fine Arts Museums of San Francisco, Museum purchase, gift of the M. H. de Young family, 1990.55; © 2018 Georgia O'Keeffe Museum

North Carolina Museum of Art, 2110 Blue Ridge Road, Raleigh. **Through Jan. 20** - "The Beyond: Georgia O'Keeffe and Contemporary Art" and "Candida Höfer in Mexico". Fall exhibitions pair pioneering female contemporary artists exploring themes of legacy, place, and culture. Alongside more than 35 paintings and sculpture by this founder of American modernism, the exhibit includes works by emerging artists including Louise Jones, Anna Valdez, and Britny Wainwright that evoke and expand upon O'Keeffe's innovative artistic language. "Candida Höfer in Mexico" features 25 large-scale "portraits" by photographer Candida Höfer of magnificent interiors of libraries, convents, theaters, churches, and museums throughout Mexico. For decades photographer Candida Höfer (German, born 1944) has made "portraits" of iconic buildings around the world, including the Louvre in Paris, the Uffizi Gallery in Florence, La Scala in Milan, Villa Borghese in Rome, and the Hermitage Museum in St. Petersburg. Höfer's technical mastery of composition, light, and symmetry offers viewers a glimpse beneath the surface, toward the heart and character of each place, in visually stunning, monumentally scaled photographs of the world's great architecture. **African Art Gallery, East Building, Level A, Ongoing** - Featuring African creativity spanning 16 centuries. The new gallery will be three times as large as the old West Building gallery, allowing the Museum to display nearly twice as many works - including some that have not been on view in a decade, and others that are newly acquired and have never before been on display. The new gallery will feature improved light control so that light-sensitive works of art, such as textiles and works on paper, can be given more visibility, shown in curated rotations. The gallery will include a designated space to highlight North Carolina collections of African art from private collectors and public institutions, beginning with work from Bennett College. It will also incorporate African and African Diasporic modern and contemporary art, including a site-specific wall drawing by Nigerian-American artist Victor Ekpuk. **NCMA Park** - The North Carolina Museum of Art (NCMA) announces new works of art to be installed in the 164-acre NCMA Park. The works include a bronze tree by Italian artist Giuseppe Penone, a playful pair of benches designed by Hank Willis Thomas, and a 10-day installation of 23-foot-tall illuminated rabbits by Australian artist Amanda Parer. The sculptures will be featured at the NCMA's Park Celebration on Nov. 6, when the public is invited to experience the newly expanded Park with a variety of outdoor activities. **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 Rydingsvard, El Anatsui, Jaume Plensa, Jackie Ferrara, Ellsworth Kelly, and David Park, among others. Admission: Yes for some exhibits. 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. **Through Jan. 6** - "Look Again: Discovering Historical Photos". The North Carolina Museum of History will open a new exhibit featuring photos from the museum's own collection. Images in the exhibit include portraits, scenes and events from across the state and over the decades, from the 1850s to the 1960s. **Through Feb. 24** - "A Thousand Words: Photographs by Vietnam Veterans". This collection of intriguing images, taken by North Carolina soldiers, explores the human elements and experiences of the Vietnam War; each snapshot is enhanced by commentary from veterans relaying what a photo means to them. **Through Mar. 3** - "The North Carolina Roots of Artist Ernie Barnes," featuring a new exhibit showcasing original paintings by and artifacts from the life Ernie Barnes, a native North Carolinian and NFL football player who became one of the nation's foremost African-American artists. Widely-known as the real painter behind the character J.J. Evans' artwork in the groundbreaking African-American sitcom "Good Times", Barnes' unique style of painting made him one of the premier figurative artists of the late 20th and early 21st centuries. His style, which has been widely imitated, is best exemplified by his celebrated Sugar Shack dance scene that appeared on Marvin Gaye's "I Want You" album cover and in the closing credits of "Good Times". **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/>).

ALTERNATE ART SPACES - Raleigh Progress Energy Center for the Performing Arts, 2 East South Street, Raleigh. **Ongoing** - The Betty Ray McCain Gallery is nestled within the Duke Energy Center for the Performing Arts, and is the proud home of the North Carolina Artists Exhibition, a collection of work by state artists, selected each year by respected local museum and gallery directors from hundreds of submissions. For info contact Susan Garrity by e-mail at (artistsexhibition@gmail.com). Hours: during performances or call. Contact: call 919/831-6060 for hours and directions.

Rocky Mount

Mims Art Gallery, Dunn Center for the Performing Arts, NC Wesleyan College Campus, 3400 N. Wesleyan Blvd., Rocky Mount. **Jan. 11 - Feb. 17** - "The Mid-Century Modern Exhibition," featuring original artworks from Edward Christiana, Guy Danella and Helen Lowe Kendall; artists who flourished professionally between the 1940 and 90s. Hours: Mon.-Fri., 9am-5pm & Sat., 9am-noon. 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/>).

Seagrove Area

Carolina Bronze Sculpture Garden, 6108 Maple Springs Road, Seagrove. **Ongoing** - The Carolina Bronze Sculpture Garden is a natural and landscaped area overlooking a beautiful 1.25 acre pond. A walking trail loops around the pond with benches and a picnic area along the trail. The Sculpture Garden collection consists of donated and loaned sculptures from emerging and established artists working in all 3D media suitable for the outdoors. There are currently 19 sculptures installed around the pond. The landscaped and natural areas have a focus on NC native plants and trees. As an extension of this park, a sculpture is installed in the downtown area of Seagrove. Hours: Mon.-Fri., 8:30am-4pm. Contact: 336/873-8291 or at (www.cbsculpturegarden.com).

Seagrove Area Pottery Center (Not the NC Pottery Center), 122 E. Main St., Seagrove. **Ongoing** - The former 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.

Work by Tom Spleth

North Carolina Pottery Center, 233 East Avenue, Seagrove. **Main Gallery, Through Feb. 23** - "Cast, But Not Least". Less heralded in the popular imagination than wheel-throwing, slip-casting - the technique of pouring liquid clay, or slip, into molds - has increased in popularity in the last 40 years with studio potters as a method of producing both simple and complex forms. "Cast, But Not Least" explores the landscape of North Carolina slipcasting, past and present, to show that it is not secondary to turning; the technique presents complex challenges and requires a different way of thinking about and creating ceramics. Featured Artists: Stormie Burns, Herb Cohen, Amanda Crowe, Heather Mae Erickson, Bruce Gholson & Samantha Henneke, Lisa Gluckin, Chris Gryder, Bill Jones, Nick Moen, Tom Spleth, Mark Warren, and Erin Younge. The exhibit was curated by Emily Lassiter. **Back Gallery, Through Feb. 23** - "Historical Slip! Decoration in NC," curated by Hal & Eleanor Pugh. **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).

STARworks Center for Creative Enterprise, 100 Russell Drive, just seven miles south of Seagrove in Star. **School House Gallery, Ongoing** - The gallery features hand crafted glass and ceramic items. The gallery will feature work from STARworks staff artists, interns and resident artists, as well as local ceramic artists and glass artists from across the Southeast. Gallery Hours: Mon.-Sat., 9am-5pm. Contact: (www.starworksnc.org).

Siler City

Throughout Siler City, Jan. 18, 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. **Through Jan. 31** - "Chatham County Studio Tour Preview Exhibit," featuring works by artists participating on the tour. All Studio Tour events are free and open to the public. The tour brochures are available at business locations throughout the area. Explore examples of each artist's work on our website at (<http://www.chathamartistsguild.org>) or get social: follow us on Facebook and Instagram. (<https://www.instagram.com/chathamartistsguild/>). **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).

continued on Page 39

NC Institutional Galleries

continued from Page 38

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).

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).

Sylva

Gallery One, Main Street, Sylva. **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. **Gallery & Gift Shop, Ongoing** - Gift Shop features juried works by regional artisans to selected work produced by our instructors and students. Hours: Mon.-Fri., 9am-5pm & Sat. 9am-1pm. Contact: 828/859-8323 or at (www.tryonartsandcrafts.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

ACEs Gallery, Arts Council of Wilmington and New Hanover County, 221 N Front Street, Suite 101, Wilmington. **Through Jan. 20** - "A Journey Between Paint & Fiber," featuring paintings by Barton Hatcher and fiber art by Iris Simmons. Hours: Mon.-Fri., 10am-5pm. Contact: 910/343-0998 or at (www.ArtsCouncilofWilmington.org).

Expo 216, a Gallerium, located at 216 N Front Street, Wilmington. **Ongoing** - Expo 216 was founded by Linda Look and Wade Hughes in 2016 and is a "gallerium," part gallery and part museum, focusing on themes related to environmental and social issues. Hours: Wed.-Sun., noon-6pm. Contact: Brook Bower, Gallerium Manager by calling 910/769-3899 or at (www.expo216.com).

Work by Grainger McKoy

Louise Wells Cameron Art Museum, @ intersection of Independence Blvd. & South 17th Street, Wilmington. **Through Jan. 6** - "Illumination 2018". Art, like a lantern, illuminates the mystery, empathy and wonder of human existence. Returning for the fourth year, Illumination 2018 draws inspiration from traditional lantern festivals, marking the transitional moment of season's change and year's end, reflecting on the past while creating energy and hope for the future. **Through Feb. 17** - "Feather by Feather: The Sculptures of Grainger McKoy". From the detailed beginnings of the single iconic feather, Grainger McKoy transforms his intricately carved birds into gravity-defying sculptures that play with form and space. McKoy finds the greatest poetry from observation and understanding of the bird's upstroke, or recovery stroke, as he describes, "This motion of the bird is when it is least productive and most vulnerable, yet here can be found a grace and beauty that exist nowhere else." The renowned South Carolina wood carver and artist grew up in Sumter, South Carolina, and attended Clemson University, earning a degree in zoology, while also studying architecture. After graduating, McKoy apprenticed for eighteen months with the renowned bird carver Gilbert Maggioni in Beaufort. McKoy's work has been exhibited at the High Museum of Art, Brandywine River Museum and Brookgreen Gardens. **Through Feb. 17** - "Along the Eastern Sea Road: Hiroshige's Fifty-three Stations of the Tōkaidō". Master printmaker Utagawa Hiroshige's Fifty-Three Stations of the Tōkaidō is among the most celebrated works of Japanese art. This series depicts the spectacular landscapes and fascinating characters encountered on the journey from Edo (now Tokyo) to the imperial capital of Kyoto. The Tōkaidō road was the most-traveled route between these two important cities, figuring heavily into popular Japanese art and culture in the mid-1800s. Cameron Art Museum presents the complete set of 55 prints from Hiroshige's monumental oban series, known as the Upright Tōkaidō, created in 1855. **Through Feb. 17** - "Nearer to Nature". Humans have always been inspired and influenced by the world that surrounds us. Featuring artwork from CAM's permanent collection, Nearer to Nature highlights this fascination and contemplation of the natural world. Artists in the exhibition include Elliott Daingerfield, Minnie Evans, William Frerichs, Will Henry Stevens, along with contemporary artists such as Mark Flood, Guy Laramée and Hiroshi Sueyoshi. **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.cameronartmuseum.org).

ALTERNATE ART SPACES - Wilmington **Airlie Gardens**, 300 Airlie Road, Wilmington. **Ongoing** - Located two miles west of Wrightsville Beach in Wilmington, North Carolina, Airlie Gardens encompasses 67 acres of walking paths, a freshwater lake, and formal gardens that showcase seasonal blooms, mighty live oaks, historic structures, and contemporary sculpture. Airlie is a member of the North Carolina Birding

Trail, and it's diverse ecosystems provide unique habitats for a variety of colorful wildlife. Discover what makes Airlie Gardens a premiere garden of the South and a prime destination spot for garden and nature lovers from around the world. Come discover the beauty. Admission: Yes. Hours: Tue.-Sun., 9am-5pm Contact: 910/798-7700 or at (www.airliegarden.org).

Winston-Salem

Artworks Gallery, 564 N. Trade Street, Winston-Salem. **Through Jan. 13** - "Annual Winter Exhibition". Artworks Gallery members will be exhibiting a wide variety of works including painting, drawing, sculpture, photography and more. **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 Marion Adams, Woodie Anderson, Mary Beth Blackwell-Chapman, Owens Daniels, Chris Flory, Mike Foley, Jim Gemma, Don Green, Ted Hill, Alix Hitchcock, Dean Roland Johnson, Lea Lackey-Zachmann, Nanu LaRosee, Barbara Rizza Mellin, Seth Moskowitz, Diane Nations, Beverly Noyes, Betti Pettinati-Longinotti, Mitzi Shewmake, Susan Smoot, Jessica Tefft, Kimberly Varnadoe, and Mona Wu, as well as Associate Members: Perviz Heyat and Kate Magruder. Hours: Tue.- Sat. 11am-5pm and Sun., 1-4pm. Contact: 336/723-5890 or at (www.artworks-gallery.org).

Associated Artists, The Milton Rhodes Center for the Arts, 251 North Spruce Street, Winston-Salem. **Ongoing** - AAWS is located in the Milton Rhodes Center for the Arts centered in the heart of downtown Winston-Salem and features a variety of exhibits each year. Our primary gallery is the Womble Carlyle Gallery which boasts approximately 1800 square feet of flexible exhibition space so our artists can exhibit anything they create; from small intimate paintings to large installation works we have the space to show it. All new members are Associate Members and may participate in Associate Member shows, All-Member shows, and our extensive Community Exhibits program that gets our artists work into businesses all around Winston-Salem. Hours: Mon.-Fri., 9am-9pm and Sat., 9am-4pm. Contact: 336/747-1463 or at (www.AssociatedArtists.org).

Delta Arts Center, 2611 New Walkertown Rd., Winston-Salem. **Ongoing** - Delta Fine Arts, Inc. was established in 1972 as an independent, non-profit by the W-S graduate chapter of Delta Sigma Theta Sorority, a national organization of African American college women founded in 1913 whose principal purposes and aims are to engage in cultural, educational and public service activities. Since its beginning, Delta Fine Arts has provided unique cultural and educational programming through a year-round program of exhibitions, classes, workshops, lectures, films, performances, and special projects for youth, adults, and the elderly in the areas of visual arts, music, literature, history and folk arts. Hours: Tue.-Sat., 11am-3pm, closed every 3rd Sat.

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.

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 Pinehurst in the Food Lion/Bowling Alley Plaza, Aberdeen. **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).

Apex

Cocoon Gallery, 221 N. Salem Street, Apex. **Ongoing** - Featuring the functional art of 30+ Carolina artists working in ceramics, wood, textiles, metal, glass & jewelry. Hours: Mon.,Wed.,Thur., 11am-6pm; Fri., 11am-8pm; Sat., 10am-5pm; & Sun., 1-5pm. Closed Tue. Contact: 919/267-4321.

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,

continued on Page 40

NC Commercial Galleries

continued from Page 39

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 (littleliver@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

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.amerifolk.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. Contact: 828/277-8100 or at (www.bellagioarttowear.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, 29 Biltmore Avenue, 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. 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.

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.

Corey C. McNabb Studio, River Arts District, 1 Roberts Street, Suite 201, above White Duck Taco Shop, Asheville. **Ongoing** - An Asheville native, McNabb paints only with a palette knife, applying oils or acrylics to canvas, creating bold bright images with an impressionistic impasto style. Hours: Thur.-Tue., 11am-5pm. Contact: at (www.mcnaabffineart.com).

CURVE studios & garden, 6, 9 & 12 Riverside Dr., River Arts District, Asheville. **Ongoing** - Working studios of Constance Williams, Sutherland Handweaving, Patti 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>).

FW Gallery at Woolworth Walk, 25 Haywood St., Asheville. **Ongoing** - Woolworth Walk is a uniquely Asheville experience; a privately and locally owned gallery in the heart of downtown, located in a historic building and representing local artists exclusively, it is without a doubt "Worth the Walk". 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).

Gallery of the Mountains, Inside The Omni Grove Park Inn, 290 Macon Ave., Asheville. **Ongoing** - Showcasing American handmade crafts by more than 100 artists and craftspeople from the Southern Appalachian region. Mon.-Wed., 9am-6pm; Thurs.-Sat., 9am-9pm & Sun., 9am-5pm. Contact: 828/254-2068.

Groveswood Gallery, adjacent to The Omni Grove Park Inn, 111 Groveswood Road, Asheville. **Ongoing** - Established in 1992,

Groveswood Gallery is nationally recognized for its dedication to fine American-made art and craft. Located in historic Groveswood Village, this site once housed the weaving and woodworking operations of Biltmore Industries, an Arts and Crafts enterprise that played a significant role in the Appalachian Craft Revival during the early 20th century. Today, Groveswood Gallery offers two expansive floors of finely crafted furniture, ceramics, jewelry and more, contributed by over 400 artists and craftspeople from across the United States. Hours: Mon. - Sat., 10am-5:30pm & Sun. 11am to 5pm. Contact: 828/253-7651 or at (www.groveswood.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).

Work by Jonas Gerard

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 Street, inside The Kress Building, 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.-Thur., 11am-6pm; Fri. & Sat., 11am-7pm; and Sun., noon-5pm. Contact: 828/250-0500 or at (www.k2furniture.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).

Momentum Gallery, 24 N. Lexington Ave., Asheville. **Ongoing** - located in downtown Asheville, offers a contemporary and modern program with an emphasis on emerging and mid-career artists. Occupying approximately 4000 square feet in an easily accessible, street-level space, the gallery's mission is to provide compelling, museum-quality art to our clients. Curated exhibitions featuring exceptional paintings, original prints, and innovative sculpture refresh regularly in the main spaces and smaller adjoining galleries. Momentum Gallery also participates in major art fairs exhibiting work by represented artists. Hours: Mon.-Sat., 10am-6pm & Sun. noon-5pm. Contact: 828/505-8550 or at (www.momentumgallery.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. 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 (www.thesatellitegallery.com/).

The Updraft Fine Art Gallery, 84 Walnut Street, directly across from Zambra's 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.

continued on Page 41

NC Commercial Galleries

continued from Page 40

Hours: Sun., Mon.-Thur., 11am-7pm and Fri.-Sat., 11am-9pm. Contact: 828-582-2112.

Trackside Studios, 375 Depot Street, River Arts District, Asheville. **Ongoing** - Featuring works by 20 artists with 14 working studios. Hours: Daily 11am-5pm. Contact: 828/545-2904 or at (www.tracksidestudios375.com).

22 London, 22 London Road, Asheville. **Ongoing** - a 10,000 square foot artist-driven studio/warehouse/exhibition space. Hours: by appt only. Contact: Randy Shull, at 828/216-1337, or e-mail at (randy.shull@gmail.com) or Hedy Fischer at 828/216-1331.

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).

ZaPow!, 150 Coxe Avenue, 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: Sun.-Thur., noon-8pm; Fri. & Sat., noon-10pm. Contact: 828/575-9112 or at (www.zapow.com).

ALTERNATE ART SPACES - Asheville
Adler Gallery, behind the main dining room of Posana Restaurant, 1 Biltmore Ave in Pack Square, Asheville. **Through Feb. 28** - "Eyes". Curator Constance Vlahoulis has invited local artists to create their best work using the theme of "EYES" as their inspiration. The twenty artists include a host of Asheville's best and most beloved painters. Styles will range from representational to atmospheric impression, abstract and whimsical. Hours: Sun.-Thur., 5-9pm; Fri. & Sat., 5-10pm; brunch Sat. & Sun., 10am-3pm. Contact: 828/505-3969 or at (<https://posanarestaurant.com/>).

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

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

In Tandem Gallery, 20 North Mitchell Ave., Bakersville. **Ongoing** - Featuring a gallery in downtown Bakersville to attract, display, and promote artists from coast to coast, offering one of the best selections of ceramic, jewelry and art from all over America and beyond. Hours: Tue.-Sat., 10am-5pm, or by appt. Contact: 828/688-6428 or at (www.intandemgallery.com).

Work by Michael Kline

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 Mc-

Carter, 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. **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, figurative, non-objective abstracts, cityscapes and animals abound at Carlton Gallery by artists Andrew Braitman, Connie Winters, Egidio Antonaccio, Kate Worm, Vae Hamilton, Laura Hughes, Lisa Boardwine, Debbie Arnold, Kevin Beck, Warren Dennis, Amy Sullivan, Freeman Beard, Helen Farson, Dottie Leatherwood, Linda Aprelletti, Mary Dobbin, Sharon Rusch Shaver, Holly Glasscock, Gina Strumpf, Trena McNabb and Toni Carlton. New to the gallery, Mary-Ann Prack, Marty Allran and Ralph Mello add 3 dimensional clay works and longstanding glass artists, John Littleton and Kate Vogel along with Greg Fidler, John Almaguer, David Wilson and Loretta Forde have exceptional glass works. Hours: Tue.-Sat., 10am-5pm & Sun., 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 space of artist Heather Sink. 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 known artists. Owner and operated by award winning potters Austin and Maud Boleman. Hours: 11am-6pm seven days a week. Contact: 828/686-1011.

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 (Next to Food Lion), Blowing Rock. **Ongoing** - Blowing Rock Frameworks and Gallery is celebrating their 23rd year in the business of custom framing and fine art sales. They represent some of the High Country's most prolific and profound artists, displaying an array of subject matter from landscapes to historical paintings. A few artist's on display at the gallery include best seller, Lita Gatlin, Jason Drake, watercolorist Wes Waugh, Robin Wellner, folk artist Wili, and even oils from the famous Elliott Daingerfield. 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. 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.

Reinert Fine Art, 1153 Main Street, Blowing Rock. **Ongoing** - Reinert Fine Art showcases the contemporary impressionist works in oil by Rick Reinert and other artists offering their unique and diverse styles. Hours: Mon.-Sun., 9am-5pm. Contact: 828/414-9580 or at (www.rickreinert.com).

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>).

ART Works Brevard, 27 S. Broad Street, Brevard. **Ongoing** - This new working studio/gallery of fine art is in a beautiful light-filled space in the restored historic Aethelwold Hotel building. Deborah Kidwell, originator of the idea of the working studio/gallery in Brevard, grew up in Boston in a family of artists Co-Owner M. Lee Abell, a Florida native, pursued a successful career as a residential real estate appraiser for the firm she co-owned there. Virginia Pendergrass, a Brevard resident for 14 years, shares their vision for this space in downtown Brevard. Hours: Tue.-Sat., 11am-4pm. Beginning Apr. 22, they will extend to 6pm, Fri. and Sat. Contact: call 828/553-1063, e-mail at (artworksbrevardnc@gmail.com), or at (<http://artworksbrevardnc.com>).

BernWell Pottery Studio and Gallery, 324 King Road, Pisgah Forest. **Ongoing** - Featuring works by Wendy Elwell and Dennis Bern. Hours: Mon.-

continued on Page 42

NC Commercial Galleries

continued from Page 41

Sat., 10am-5pm or by appt. Contact: 828/883-8300 or at (www.bernwellpottery.com).

Work by Olga Dorenko

New Location

Blue Moon Gallery, 24 E. Main Street, Brevard. **Through Jan. 21** - "Rooted," features a selection of images from Rob Travis, owner of Blue Moon Gallery, curated by Ana Estrada. **Through Feb. 28** - "A New Life of Feelings," featuring selected works from Olga Dorenko. Dorenko, who now lives in the Asheville area, is originally from Uzbekistan in the former Soviet Union. She spent her childhood living in different regions including Siberia and the Ukraine. She also traveled extensively throughout the regions with her family during school breaks. These travels and the natural beauty she experienced shaped her art and is evident in her work. **Ongoing** - Blue Moon Gallery specializes in photography and offers paintings and three-dimensional art and jewelry. The gallery is located at 24 E. Main St. in Brevard. Hours: Mon.-Sat., 10am-5pm; Sun., noon-4pm or by appt. Contact: 828/290-5492 or at (www.BlueMoonGalleryNC.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 gallery 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).

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.

Jordan Street Arts, 25 W. Jordan Street, Brevard. **Ongoing** - Jordan Street Arts is a new cooperative art gallery featuring fine art and skilled craftsmanship of area artists. "The goal of Jordan Street Arts is to create a vibrant, interactive, family-friendly environment for both artists and patrons" says co-owners Keith and Amy Braman. "We encourage our artists to be present and active in the gallery, so that patrons can meet and interact with the artist(s) as they fall in love with the pieces they create." Hours: Tue.-Sat., 10am-6pm. Contact: 828/384-3816 or follow the Jordan Street Arts' page on Facebook.

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).

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

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).

Phthalo Blue Gallery, 7199 Beach Drive, Ocean Isle Beach. **Ongoing** - The gallery is an artist owned, art gallery featuring local and national artists. Hours: Tue.-Fri., 10am-4pm & Sat., 10am-2pm. Contact: 910/209-6025 or at (<http://www.phthalobulegallery.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 Woodridge, and Mary M. Wright. Hours: Mon.-Fri., 10am-5pm. Contact: 910/575-8222.

Work by "Babs" Ludwick

Sunset River Marketplace, 10283 Beach Drive, SW, Calabash. **Jan. 18 - 26** - "Send-Off For Babs (Ludwick). A reception will be held on Jan. 18, from 4-6pm. **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: Tue.-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

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.

Village Art Circle, 200 South Academy Street, Cary. **Ongoing** - Our gallery is located in Ashworth Village in historic downtown Cary, behind Ashworth Drug in the plaza, corner of Academy and Chatham Streets. Parking is available in the plaza in front of the gallery as well as on Chatham and Academy Streets, and on Waldo Street. Hours: Wed.-Sat., 11am-5pm. Contact: (www.villageartcircle.com).

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).

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.

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, to Shops of Morrison in SouthPark 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., 11am-3pm & 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. **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., 10am-9pm; Thur.-Sat., 10am-6pm or by appt. Contact: call 704/541-0741 or at (www.CharlotteFineArt.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).

Dilworth Artisan Station, 118 E. Kingston Avenue, Charlotte. **Ongoing** - Dilworth Artisan Station houses more than two dozen fine artists that maintain active studios at the Dilworth Artisan Station, a center for arts for more than the last two decades. Contact: (www.dilworthartisan.com).

Elder Gallery of Contemporary Art, 1520 South Tryon Street, Charlotte. **Main Gallery, Through Jan. 5** - "Vicarious," featuring works by Dan Bayless, Wil Bosbyshell, Paula Broadwell, and Cre-

continued on Page 43

NC Commercial Galleries

continued from Page 42

atiVets graduates Angela Cole and Bart Crowe. **Ongoing** - We are thrilled to be the first gallery in North Carolina to offer fine glass art by nationally recognized artists Jon Kuhn, David Patchen and Marlene Rose. The gallery is also excited to introduce new contemporary two-dimensional artists, including Charles Williams and Grant Drumheller. Hours: Tue.-Fri., 11am-6pm & Sat., 11am-5pm. Contact: 704/370-6337 or at (www.eldergalleryclt.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 Ayrslay 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).

Jerald Melberg Gallery, 625 South Sharon Amity Road, near corner of Providence Road, next to restaurant Hotel Charlotte, Charlotte. **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, (South End) Charlotte. **Ongoing** - Lark & Key showcases a variety of artwork, pottery, jewelry from local and national artist. Hours: Tue.-Sat., 11am-5pm. Contact: 704/334-4616.

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).

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., in the Manor Theatre Shops, in Myers Park, Charlotte. **Ongoing** - Representing over 30 regional and national fine art painters working in a variety of mediums and styles ranging from traditional compositions to representational and non-representational abstractions. Gallery art-

ists include Luz Aveleyra, Todd Baxter, Travis Bruce Black, Kathy Caudill, Jim Celano, Kathy Collins, Steve Dinunno, Lita Gatlin, Anne Harkness, Janine Medlin, P. Basile Nikitchenko, Ada Offerdahl, Sean Parnell, Ann B. Rhodes, Sheryl Stalnaker, Tres Taylor, Diane Virkler, Andres Vivo, Dru Warmath & Rod Wimer. Hours: Mon.-Fri., 10am-5pm & Sat., 10am-2pm. Contact: 704/333-4535 or at (www.providence-gallery.net).

Pura Vida Worldly Art, 3202-B N. Davidson, Charlotte. **Ongoing** - Freaturing worldly art - folk art, jewelry, paintings, spiritual art and home accents. Including artworks by local artists: Brenda Civiletto, 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).

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 Goershner, 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).

SOCO Gallery, Southern Comfort Gallery, 421 Providence Road, Charlotte. **Ongoing** - Founded by Chandra Johnson in 2014, the gallery represents emerging and established artists working in all mediums with a specialization in photography. SOCO is housed in a newly renovated 1920's bungalow centrally located in Myers Park and features 1,200 square feet of exhibition space, as well as a bookshop and garden. Hours: Mon.-Sat., 10am-5:30pm. & Sun. by appt. Contact: 980/498-2881 or at (www.soco-gallery.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: Elder Gallery of Contemporary Art at 704/370-6337.

Clemmons

Warm Glass Gallery and Studio, 2575 Old Glory Road, Suite 700, Clemmons. Through Jan. 30, 2016 - "Ice Age: The White Series," by Jody Danner Walker. A solo exhibition of the artist's unique and original Pate de Verre Sucré artwork, in which glass appears as sugary crystalline shapes. **Ongoing** - The gallery specializes in contemporary kiln-formed fine art glass, featuring works by national and international artists. Warm Glass also serves as a working artist studio and offers kilnformed glass classes on a regular basis. Hours: Mon.-Sat., 10am-4:30pm. Contact: 336/712-8003 or at (www.warmglass.org).

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-spotterync.com).

Creedmoor

Cedar Creek Gallery, 1150 Fleming Rd., outside the small town of Creedmoor. **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.alizarinartgallery.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/>).

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@willowwisfarmstudios.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,

continued on Page 44

NC Commercial Galleries

continued from Page 43

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 Kinkadee; 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 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).

The 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.

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, Alie 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

Throughout Hendersonville/Flat Rock, Every 3rd Fri. of the month, 5-8pm - "Art Gallery Trail WNC Hendersonville/Flat Rock Gallery Hop," featuring a tour of local galleries and art spaces, held May - Dec. For further info e-mail to (artgallerytrailwnc1@gmail.com).

Art MoB Studios & Marketplace, 124 4th Avenue East, Downtown Hendersonville just off of Main Street, Hendersonville. **Ongoing** - Art MoB now represents over 80 local artists and has been proudly open for three years, and counting. Art MoB also features 5,000 square feet of space including four studios with wonderful resident artists. These artists can be found fast at work in their studios most days of the week. We invite you to come and join us... see our work, meet our artists, and take classes with us. Hours: Mon.-Sat., 10am-5pm & Sun., 1-4:30pm. Contact: 828/693-4545 or at (www.artmobstudios.com).

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.

Custom Built Quilts, 411 N. Wall Street, Hendersonville. **Ongoing** - Custom built quilts from aprons to wall hangings. Hours: open on weekends - call ahead to be sure. Contact: 828/808-1567 or at (www.custombuiltquilts.com).

East End Gallery on 7th Avenue, 518 7th Avenue East, Hendersonville. **Ongoing** - Featuring a unique collection of fine art and craft. Hours: Thur.-Sat., 11am-5pm. Contact: 828/551-3278 or at (www.eastendgallery7.com).

Firefly Craft Gallery, 2689-D Greenville Highway, Flat Rock. **Ongoing** - Featuring fine craft and art - all the little things that make living beautiful. Hours: Tue.-Sat., 10am-5pm.

Contact: 828/231-0764 or at (www.fireflycraft-gallery.com).

Framing Arts, 119 3rd Avenue West, Hendersonville. **Ongoing** - Framing Arts will elegantly frame all your artwork to fit your decor and budget. Using preservation techniques and archival materials, your art will be protected for a lifetime of enjoyment. Hours: Mon.-Fri., 9:30am-5:30pm & Sat., 10am-5pm. Contact: 828/696-3818 or at (www.framingarts.net).

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 Art House Gallery and Studio, 5 Highland Park Road, East Flat Rock. **Ongoing** - Fine art gallery and private party venue featuring works by Susan Johnston-Olivari and other local artists. Hours: by appt. only. Contact: 828/808-3594 or at (www.arthousegalleryand-studio.com).

The Gallery at Flat Rock, 2702A Greenville Highway, Flat Rock. **Ongoing** - a premier destination for finely curated art and craft. Hours: Tue.-Sat., 10am-5pm; Sun., 1-5pm or by appt. Contact: 828/698-7000, e-mail at (info@galleryflatrock.com) or at (galleryflatrock.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.theportraitsource.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 (phonefrnzy@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, Jan. 25, 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. **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 Tiffany Marley. Hours: last Fri. of the month from 6-9pm or by appt. Contact: 919/929-2691 or 919/644-8637.

Work by Linda Carmel

Hillsborough Gallery of Arts, 121 N. Churton St., Suite 1-D, Hillsborough. **Jan. 7 - 31** - "Resolutions 2019". Hillsborough Gallery of Arts hosts its annual statewide juried art exhibit featuring both 2D & 3D media. A reception will be held on Jan. 25, from 6-9pm. Awards juror John Coffey, Curator of American and Modern Art at the North Carolina Museum of Art. **Ongoing** - Founded in 2006, the Hillsborough Gallery of Arts is owned & operated by 22 artists and features painting, sculpture, photography, glass art, jewelry, wood, pottery & 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

87 Ruffin Street Gallery, located next to the Old Hampton General Store and Barbeque, Hwy. 221 in Linville. **Ongoing** - The gallery features

continued on Page 45

NC Commercial Galleries

continued from Page 44

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 you home or for a gift Ruffin Street gallery is the perfect destination. Hours: Mon.-Sat., 10am-5pm & Sun., 11am-5pm. Contact: 828/737-0420 or at (www.ruffinstreetart-gallery.com).

Studio Sculpture Garden & Gallery, (formerly Anvil Arts Studio) 9600 Linville Falls Hwy., Hwy. 221 Linville Falls. **Ongoing** - Honored to be representing these outstanding sculptors: Rick Beck - cast glass - abstract compositions to tools and figurative work for interiors, freestanding and wall pieces; Bill Brown - steel - abstractions and interpretations from large scale, exterior pieces to engaging freestanding and small works for interiors; Tinka Jordy - clay - figurative works, expressive color and texture for garden and interiors; Carl Peverall - stone - natural stone constructions of sculptural and architectural explorations for gardens and courtyards; Mike Roig - stainless steel - capturing movement and reflections, large scale kinetic works for the landscape. Hours: Tue.-Sat., 10am-5pm and by appt. Contact: 828/765-6226 or at (www.studiosculpture.com).

Louisburg

Andrejev Galleries, 105 S. Main Street, Louisburg. **Through Feb. 2** - "The Anniversary Contemporary Modernist Painting Exhibit". Andrejev Galleries is celebrating our first year of business with an exhibit of contemporary modernist abstract painting. We have been exhibiting the best mid-century modernist art and abstraction available to us from family estates as well as contemporary modernist works. Hours: Wed.-Fri., 11:30am-2pm & Sat., 11am-5pm, or by appt. Contact: 919/906-1337 or e-mail to (andrejevalleries@gmail.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).

Crimson Laurel Gallery, inside Appalachian Terroir, 621 Micaville Loop, Micaville. **Ongoing** - Appalachian Terroir is comprised of three divisions: Crimson Laurel Gallery, a studio ceramics retailer; Smoky Mountain Pottery Studio, a ceramics manufacturer; and Appalachian Terroir, designer and producer of original dinnerware and housewares. Hours: Mon.-Fri., 8am-5pm & Sat., 10am-6pm. Contact: call Ben Philips at 904/716-3116 or e-mail to (contact@crimsonlaurelgallery.com).

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

Hamilton Williams Gallery, 403 East Union St., downtown Morganton. **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

Downtown New Bern, Jan. 11, 5-8pm - "ArtWalk". Come and enjoy special events at downtown business in New Bern featuring art and a festive evening. Contact: for info call Carolina Creations at 252/633-4369 or visit (www.carolinacreations.com).

Carolina Creations Fine Art and Contemporary Craft Gallery, 317-A Pollock Street, New Bern, NC. **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, & Sun., 11am-3pm. Contact: 252/633-4369 or at (www.carolinacreations.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.

The Sanctuary Gallery, 2601-A Trent Rd., New Bern. **Ongoing** - The Sanctuary Gallery is New Bern's newest art gallery and is artist owned and operated representing regional and national artists. The fine art and fine craft gallery has a diverse collection of paintings, drawings, sculpture and hand-crafted jewelry. Representing both regional and national artists. The fine art and fine craft gallery has a diverse collection of paintings, drawings, sculpture and hand crafted metal jewelry to complement any taste. Hours: Tue.-Thur., 10am-5pm & Fri.-Sat., 10am-6pm. Contact: 252/571-8562 or at (www.theSanctuary-Gallery.com).

Old Fort

Turtle Island Pottery, 2782 Bat Cave Road, Old Fort. **Showroom open on Saturdays. Ongoing** - Featuring handmade pottery by Maggie and Freeman Jones, who create one of a kind, functional, decorative stoneware 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

All In One Pottery, 115 Hobbs Road, Pittsboro. **Ongoing** - The pottery houses an eclectic mix of hand-painted maiolica dinnerware, pitfired & raku vases, and hand-crafted musical instruments by Allen McCannless; as well as pitfired sculptural ceramic artwork by Louise Hobbs McCannless. Hours: by appointment only. Contact: 919/542-6162

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, 2009 Progress Court, 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: 919/838-6692 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, 4421-123 Six Forks Road (behind Bonefish Grill, across from Brother's Cleaners at North Hills...look for the red door), 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 and Sun., 1-5pm. 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 Braldras 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 Gallery, 505 S. Blount Street, Raleigh. **Ongoing** - Flanders Gallery is committed to cultivating the careers of emerging artists. Through its rigorous exhibition program, the gallery continues to explore new concepts in contemporary art using various media. Flanders Gallery is dedicated to exhibiting provocative and innovative contemporary art, producing 14-18 exhibits each year both in the gallery and in alternative exhibit spaces. Hours: Wed.-Sat., 11am-6pm. Contact: 919/757-9533 or at (<http://flandersartgallery.com>).

Work by Bert Beirne

Gallery C, 540 North Blount Street, Raleigh. **Jan. 5 - Feb. 12** - "New Still Life Oils by Bert Beirne". Beirne has been painting still-lives for nearly four decades and is considered one of the important painters of the genre living today. Since receiving her BFA from the University of Cincinnati, Beirne's work is most often compared to the Dutch and Flemish masters of the early Seventeenth Century; painters such as Kalf & Heda. Hours: 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,

continued on Page 46

NC Commercial Galleries

continued from Page 45

Mark Tomczyk. Hours: Call. Contact: 919/829-7202.

Litmus Gallery & Studios, 312 W. Cabarrus Street, (across the tracks from Amtrak Train Station) Raleigh. **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: Thur., 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., noon-5pm, and Sun., 1-5pm. Contact: 919/747-9495 or at (www.roundaboutartcollective.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: 919/896-7503 or at (www.themahlerfineart.com).

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 (<http://311gallery.com/>).

Tippling 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 Tippling 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/>).

New Salem Pottery, 789 New Salem Road, Randleman. **Ongoing** - Established in 1972, New Salem Pottery is owned and operated by Hal Pugh and Eleanor Minnock-Pugh. Hal and Eleanor produce a variety of original redware and stoneware pottery. Years of work at the wheel and the subtle evolutionary convergence of originality with past traditions make their pottery recognizable by its own style. The slip decorated redware pitcher shown above is illustrative of their art. Hours: Wed.-Sat., 10am-5pm. Contact: 336/498-2178 or at (www.newsalempottery.com).

Rutherfordton

Ornametals and Finer Welding, Inc., 142 West Court St., Rutherfordton. **Ongoing** - Featuring works by master artisan Tom Eifers. Hours: Mon.-Fri., 9am-5pm and Sat., 10am-5pm. Contact: 828/288-3001 or at (www.ornametals1.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 form 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 Hen Pottery, 247 West Main Street, Seagrove. **Ongoing** - Narrative pots for daily use. Wood-salt stoneware and colorful earthenware. Hours: Wed.-Sat., 10am-5pm or by appt.

Contact: 336/653-9551 or at (www.bluehenpottery.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).

Work from Cady Clay Works

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. **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).

Carolina Crockery Gallery, 326 Adams Road, (Just off of Hwy 705 between WhyNot and Westmoore, or take Steeds Road exit from Hwy 73/74 or Hwy 220 and head towards Seagrove, just down the road from Sid Lucks!) Seagrove. **Ongoing** - The gallery is a multi-media gallery, offering handmade pottery from Morgan Hatfield of Hatfield Pottery, Levi Mahan, and assorted potters from the area. We also carry wood art pieces including cutting boards and custom furniture from Joel Tucker of Southern Wood Creations. We have hand-blown glass from Nicuzzie Glass Designs (Nick Fruin and Suzanne Ririe), jewelry and fiber pieces from The Fuchsia Flamingo. Hours: Tue.-Fri., 2-5pm; Sat., 10am-5pm & Sun., noon to 5pm. Contact: 336/879-2426 or at (www.carolinacrockery.com).

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).

Chrisco 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.

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).

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 Tiece. 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, 634 NC Hwy. 705, Seagrove. **Ongoing** - Featuring a variety of colored crystalline ware, freehand-decorated majolica, and raku by Milly, Fiva, and Zeke McCannless, but we also carry ceramic work by Allen McCannless and Stephen Baxter and quilts by Scott Murkin. Hours: Tue.-Sat., 11am-5pm. Contact: 336/879-3610 or at (Doverpotteryseagrove.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 McCannless Pottery, 6077 Old US Hwy. 220, Seagrove. **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.EckMcCannless.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).

Fiber and Fire Gallery, 253 E Main Street, Seagrove. **Ongoing** - A gallery of wearable fiber art by Kathy Fernandez. "Sewing has been a part of my life since I was a child. Successful sewing includes the ability to "see" how fabric and design complement one another." Hours: call for hours. Contact: 336/872-4007 or at (www.fiberandfire.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).

Frank Neef Pottery, 258 East Main Street, Seagrove. **Ongoing** - Featuring decorative and functional porcelain, elaborate cut out designs, with crystalline and celadon glazes. Hours: Tue.-Sat., 10am-5pm & Sun. noon-5pm. Contact: 336/872-4013 or at (www.potterybyfrankneef.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).

From The Ground Up Pottery, 172 Crestwood Rd., Seagrove. **Ongoing** - Featuring handmade pottery by Michael Mahan and his

continued on Page 47

NC Commercial Galleries

continued from Page 46

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.fromthegroundpots.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 (rlowdermilk@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** - Celebrating 100 years of operation. 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 or at (www.keithmartindalepottery.com).

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. Contact: 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/).

Lantern Hill Pottery, 110 East Avenue, Seagrove. **Ongoing** - We focus on making our pottery that is not only hand-crafted and an enjoyment to use, but also beautiful in their own form of art to be seen and held by all. Hours: Mon.-Sat., 10am-5pm & Sun. 11am-5pm. Contact: 336-873-8222 or at (www.lanternhillpottery.com).

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 (lathamspottery@embarqmail.com).

Lovin hills 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, 634 NC Hwy 705, Seagrove. **Ongoing** - Featuring Zinc Silicate crystalline glazes by Will McCanless. Also featuring wood-fired pottery by David Stuemple 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.

Michele Hastings & Jeff Brown Pottery, 505 E Main Street, Seagrove. **Ongoing** - Featuring works by Michele Hastings and Jeff Brown. Hours: Mon., Tues., Thur., Fri., Sat., 10am-5pm and Sun. noon-5pm. Contact: 336/873-1001 or at (www.gypsypotters.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.

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 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 S Hwy. 705, 6 miles south of Seagrove town limits. **Ongoing** - Named after the scenic byway which runs through the Seagrove pottery community, the gallery represents over 100 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. A large selection of art stamps by Rubber Stamp Tapestry is also located in the gallery. Come see both functional and contemporary pottery along with other fine crafts at Pottery Road. Hours: Tue. - Sat., 10am-5pm, & closed major holidays. Contact: 336-879-2600 or (info@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.

Works from Ray Pottery

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).

Semper Fi Pottery, 481 King Road, off of Business 220 S. before you get to Blackankle Rd., Seagrove. **Ongoing** - A family owned and operated business. We are not the traditional potters that you would more than likely see around Seagrove. We like to make each and every piece that we create unique. Hours: Mon.-Sun., 10am-5pm. Contact: 910/975-1215.

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 at (www.smithpotterync.com).

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: 336/301-6681.

Stuemple Pottery, 1224 Dover Church Rd., Seagrove. **Ongoing** - Featuring pottery with expressive shapes and natural surfaces by David Stuemple. Hours: during kiln openings and by appt. Contact: 910/464-2689 or at (www.stuemplepottery.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).

continued on Page 48

NC Commercial Galleries

continued from Page 47

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 and Marketplace, 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.seagrovevillagepottery.com).

Walton's Pottery, 1387 S. NC Hwy. 705, Seagrove. **Ongoing** - Innovative, contemporary pottery by Don and Susan Walton located inside Pottery Road Gallery. Hours: Tue.-Sat., 10am-5pm. Contact: 336/879-2600 or at (www.potteryroad.com).

Work from Westmoore Pottery

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).

Williams Pottery, 2170 Dan Road, Robbins. **Ongoing** - Functional pottery in multi-colored as well as decorative glazes. Hours: Tue.-Sat., 10am-5pm.

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, Jan. 18, 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).

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).

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).

Valdese

Play It Again Records Building, 150 West Main Street, Valdese. **Window Gallery, Through Jan. 1** - Featuring works by Feather Bates. **Jan. 4 - 28** - Presenting works by Elizabeth & Darrell Bentley. 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: Mon.-Sat., 10am-5:30pm. 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 decor. 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: Mon.-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/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.acorgallery.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).

Prack Studio / Sculpture Garden, 431 Sunnyside Park Road, Jefferson. **Ongoing** - Featuring sculptures by Mary-Ann Prack. Hours: open by appt only. Contact: 828/406-7046 or at (www.prackart.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

Downtown Wilmington, Jan. 25, 6-9pm - "Fourth Friday Gallery Nights," featuring a free monthly event where downtown galleries and studios open their doors to the public in an after-hours celebration of art and culture. The art walk is a self-guided tour featuring exhibitions of various artistic genres including oils, acrylics, watercolors, pastels, metals, ceramics, mixed media and more. Maps are available at all participating locations as well as the Visitors and Convention Center. For more info visit (www.wilmingtonfourthfridays.com).

Acme Art Studios, 711 N. 5th Ave., downtown Wilmington. **Ongoing** - Featuring works by Allan Nance, Angela Rowe, Angie Sinclair, Anna Kennedy, Chaz Manacsa, Dick Roberts, Dumay Gorham, Fritz Huber, Gary Breece, Grey Pascal, Karen Crouch, Kristen Crouch, Marshall Milton, MJ Cunningham, Nicolle Nicolle, Pam Toll, Mark Weber, Arrow Ross, and Mike John-

continued on Page 49

NC Commercial Galleries

continued from Page 48

son. Hours: are by appt. only. Contact: Dick Roberts at 910/232-0027, e-mail (dickdow64@gmail.com) or Angela Rowe at (arowe@ec.rr.com) or at (www.acme-art-studios.com).

Art In Bloom, 210 Princess Street, Wilmington. **Ongoing** - The gallery focuses upon international and national artists including many artists from the Bloom family and local favorites such as Elizabeth Darrow (paintings) and Matthew Leavell (sculpture). Guests artists are featured every 3-4 months. Visitors will find a mixture of traditional and contemporary paintings, drawings, photography, sculpture, jewelry, ceramics, fabric, and objects found during the renovation of the building: horse shoes, bottles, papers, wagon parts, utensils, glass, and ceramics (c. 1910-1920). Hours: Tue.-Sat., 10am-6pm or by appt. Contact: 484/885-3037.

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.bottegageallery.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, 271 North Front Street, Wilmington. **Through Jan. 5** - "33rd Annual Holiday Show". **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: Tue-Sat., 11am-6pm or by appt. Contact: 910/343-8997 or at (www.newelementsgallery.com).

Port City Pottery & Fine Crafts, at The Cotton Exchange, 307 North Front Street, Wilmington. **Ongoing** - Celebrating ten years in business, Port City Pottery & Fine Crafts, in the historic Cotton Exchange in downtown Wilmington, is the first gallery in Wilmington dedicated exclusively to local, handmade, one-of-a-kind, three-dimensional art and craft by jury-selected coastal North Carolina artisans. We present decorative and functional works in clay, fiber/textiles, gourds, baskets, jewelry, mixed media, glass and wood in a beautiful setting in this early 20th century historic building. Handmade objects, whether held, worn, or displayed, enrich our lives by connecting us with our humanity, creativity, and our history. It is evident when you enter Port City Pottery & Fine Crafts that all of the Gallery members are pursuing not only art but their passion. Hours: Mon-Sat., 10am-5:30pm & Sun. noon-4pm. Contact: 910/763-7111 or at (www.portcitypottery.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://Salt-StudioNC.com).

Sheffield Art Studio and Gallery, 802-A N. 4th Street, Brooklyn Arts District, Wilmington. **Ongoing** - Featuring original oil and watercolor

paintings by Sarah Sheffield. Exhibits changing monthly. We stock my full line of mini gift boutique paintings as well. The shop will soon carry prints and note cards in 2017. Hours: Fourth Friday for the Wilmington Art Walk from 6-9pm or by appt. Contact: 919/815-2097 or e-mail at (sarah@sheffieldartstudio.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 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 Art Factory, 21 Surry Street, Wilmington. **Ongoing** - We are located in the warehouse district on the edge of beautiful Historic Downtown Wilmington, North Carolina. In addition to our retail galleries, the Art Factory Gallery houses a number of studios for working artists and a Wine Bar featuring distinctive Yadkin Valley North Carolina wines, available by the glass while you enjoy the galleries. Hours: call about hours. Contact: 910/399-3793 or visit (https://www.facebook.com/ArtFactoryGallery/).

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. Hours: 2nd & 4th Saturdays, 10am-3 or by appt. Contact: 910/352-7077 or at (jim.kowles@theartworks.com).

The Golden Gallery, @ The Cotton Exchange, 307 N. Front 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).

Alternative Art Spaces - Wilmington **PinPoint Restaurant**, 114 Market Street, Wilmington. **Through Jan. 21** - "The Familiar Distance in Going Home: Visual Narratives by Pam Toll", presented by Art in Bloom Gallery. Hours: Sun., 10:30am-2pm & 5:30-9pm, Mon.-Thur., 5:30-9:30pm, Fri., 5:50-10pm, and Fri., 5-10pm. Contact: 910/769-2972.

Platypus & Gnome Restaurant, 9 South Front Street, Wilmington. **Through Feb. 4** - "Art of the Camera: A Group Photography Exhibition", presented by Art in Bloom Gallery. Hours: Sun., noon-10pm, Mon., 11am-11pm, closed Tue., Wed.-Sat., 11am-11pm. Contact: 910/769-9300.

Winston-Salem Area

Downtown Arts District, Sixth and Trade streets, Winston-Salem. **Jan. 4, 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.

ArtConnections Gallery, 629 N Trade Street, Winston-Salem. **Ongoing** - We now have four resident artists, Cynthia Cukiernik, Audrey Lynge, Anne Murray, and Patty Pape. We also show 10 local consignment artists. Besides having two studio space stations, we have display areas for all kinds of local made art: acrylic, water

color, and oil paintings, colored pencil drawings, photography, marbled and hand made papers, fun journals and fine art hand made books, jewelry, shawls, up-cycled tops, top extenders, aprons, pottery, bottle totes, and cards. We also offer classes, calligraphy services, and book repair. You can see where we got our name! We truly are art connections. Hours: Thur., Fri., Sat., 11am-6pm, & Sun. 1-6pm. Contact: 336/893-8839 or at (ArtConnectionsonttrade.com).

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 Street, Winston-Salem. **Ongoing** - Fiber Company is a working studio and partnership of five women creating wearable art, home accessories and textile art located in the heart of the Downtown Art District. With over 60 consignment artists, most local artists, Fiber Company offers a wide range of gift items. Hours: Tue., 11am-3pm; Wed.-Fri., 11am-5pm; Sat., 11am-3pm & by appt. Contact: 336/725-5277 or e-mail at (fibercompany@gmail.com).

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).

Studio7/McNeely Gallery, 204 West 6th Street, NODA Arts District, Winston-Salem. **Ongoing** - Also featuring works by Priscilla Thornton Williams. Hours: Thur.-Sat., noon-5pm. Contact: e-mail to (studio7ws@gmail.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 Probst, Kathy Townsend and Mike Cowan. Hours: Tue.-Sat., 11am-5pm or by appt. Contact: 336/407-5494 or e-mail at (peeps321@earthlink.net).

New Location Village Smith Galleries/VSG Fine Arts, 717 N. Trade Street, 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.

The deadline each month to submit articles, photos and ads is the 24th of the month prior to the next issue. This will be Jan. 24th for the February 2019 issue and Feb. 24 for the March 2019 issue. Don't be late as the ship leaves on time.

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