
An Expansive Vision
Photographers Working for Penland’s Future

A special exhibition and auction in support of the new photography studio at Penland School of Crafts

Cassilhaus Gallery

Chapel Hill, North Carolina

February 2 – March 2, 2014

 Linda Foard Roberts Spring 2005

 	 Lot #: 14

 Archival inkjet print from large-format negative
 24 x 20 inches

 Edition #: 1/15
 Retail value: $1,450
 Minimum bid: $700

Linda Foard Roberts’s work is inspired by the transparent, intangible connections to family and the sense of place that resides within.
Spring comes from a body of work titled Passage which explores the transformations we all make — from birth, through life, death, and beyond.
Roberts uses 5” x 7” cameras in her work, and embraces the oval shape characteristic of nineteenth century portraits.
She prefers the imperfection of old lenses (one is a century old) over the rush to be new.

 Dan Estabook Bleed 2006

 	 Lot #: 12

 Salt print with watercolor
 11 x 14 inches

 Edition #: 1/3
 Retail value: $3,200
 Minimum bid: $800

For over twenty years Dan Estabrook has been making contemporary art using a variety of 19th century photographic techniques. For some time
he has focused on early paper processes- from calotype negatives and salted paper prings to gum bichromate and carbon prints- as sources for
hand manipulation with paint and pencil. He balances his interests in photography with forays into sculpture, painting, drawing, and other works on paper.

Photographs in this guide are arranged as follows:

clockwise on the center gallery wall element starting with Linda Foard Roberts then
around the entire perimeter of the gallery spaces starting with the Harry Taylor high
on the living room wall to the far left of the Roberts.

 Dan Gottlieb Bosphorus Ferry Terminal, Istanbul 2010

 	 Lot #: 15

 Archival inkjet print
 21 x 21 inches

 Edition #: 2/5
 Retail value: $1,400
 Minimum bid: $700

“This piece is part of a long series of (non)documentation of places of deep immersion- in this case, Istanbul. Small cameras act as an extension of my body’s
movement, recording not conventional information but my own presence moving though time and place. Light, like memory and time, is bent and blurred.
The frame is my own design (patent pending) as a way to ‘preserve’ the immaterial in a sort of Riker Box.”

 E. Vincent Martinez Penland Chapel 1988

 	 Lot #: 7

 Gelatin silver print
 8 x 10 inches

 Retail value: $125
 Minimum Bid: $60

“The Penland Chapel, tucked away in the woods, has always been a popular photo site. This photograph was taken in my first year as a core student
in the summer of 1988.”

 Elizabeth Matheson Viareggio 2001

 	 Lot #: 6

 Archival inkjet print
 14 x 14 inches

 Retail value: $800
 Minimum bid: $400

“This photograph was made in the old Lugarian resort town of Viareggio during an afternoon walk in search of pistachio sorbetto.”

 Courtney Dodd Condensation Study #1 2012

 	 Lot #: 16

 Archival inkjet print mounted on Sintra
 31-3/4 x 23 3/4 inches

 Edition 2/2
 Retail value: $1,000
 Minimum bid: $300

“My work is focused on the idea of seeing and the limits of our perceptions. Photography, like a mirror, is simply a reflection of an actual object, but
the solidity of reflection is something I have been questioning. I have been contemplating the perceptual limits of our eyes and what our mind sees in
relation to what is being shown. The act of seeing works as a catalyst to initiate doubt in what the viewer perceives, and it reminds us of our eye’s
ability to conceal, as well as to reveal, information. My personal artistic challenge is to create an experience or phenomenon rather than an object.”

 Harry Taylor Landing at Clarendon 2012

 	 Lot #: 18

 Archival inkjet print from wet-plate collodion negative
 31-1/2 x 39 inches

 Retail value: $1,500
 Minimum bid: $700

“This image was made from an 8x10 glass wet plate collodion negative in January, 2012. The view is of the Cape Fear River- near the site of the
Clarendon Plantation (1728), north of Orton. This area would have been where rice was loaded on to boats for shipping.
I visited Wilmington several times as a child and feel as if I have always known of the Cape Fear River. At a point in the 1990s, I was living in Oregon,
feeling homesick (as Southerners tend to do), when someone passed me a copy of a novel with a scene describing a group of freedmen crossing the
river on a hot night, in a fog of spirits returning to Africa. (Nights are never hot in Oregon.) Soon after I returned to Wilmington to be near the river
and start on the path that has led to making these feelings into images. In certain places, the river feels untouched, other places there is the usual trash
people leave behind. Nearly always the traumas of history are palpable.”

 Alida Fish Nautilus with Bug 1985

 	 Lot #: 17

 Gelatin silver print with hand painting
 16 x 20 inches

 Edition #: 4/8
 Retail value: $1,600
 Minimum Bid: $600

“This piece was shot in the summer while I was teaching a workshop at Penland. I had Morgan house to myself one afternoon and looked around for
inspiration. The nautilus shell was borrowed from Evon Streetman, the pods and the beetle I found near the porch steps. For me this work symbolizes
the beauty and inspiration I often find at Penland. It was printed in the darkroom: it is a black and white silver print. The insect is hand-painted with
enamel paint.”

 Evon Streetman Rocks and Bluets, Mt Mitchell 1982

 	 Lot #: 26

 Cibachrome print with hand painting
 24 x 20 inches

 Retail value: $4,500
 Minimum bid: $2,250

Synthesizing intellect, experimentation, and beauty, Evon Streetman often alters conventional photographs by presenting multiple points of view and
frames within frames.

 Lisa Frank Bloodroot Diorama 2007

 	 Lot #: 27

 Archival inkjet print from digital scan
 24 x 20 inches

 Retail value: $300
 Minimum bid: $150

“This piece is from a portfolio of scanographs that reference historic botanical studies while documenting an intimate relationship with nature.”

“This print is from the ongoing series Canoe the Sequatchie which explores the subtle yet powerful drama of rural life in the Sequatchie Valley in Tennessee.”

 Shane Darwent Sequatchie Valley, TN (Cedar Tree) 2011

 	 Lot #: 8

 Archival inkjet print
 20 x 20 inches

 Edition #: 1/7
 Retail value: $800
 Minimum bid: $400

 Jeannie Pearce Heron Wings 2010

 	 Lot #: 5

 Archival inkjet print
 13 x 13 inches

 Edition #: AP
 Retail value: $600
 Minimum bid: $300

“Birds have been omnipresent in myths, fairy tales and symbolism and are icons for present environmental concerns. For me, these portrais represent
a dichotomy of emotions and observations: beautiful-ugly, attraction-repulsion, comfort-distress, sweet-nasty, friendly-hostile, and optimistic-pessimistic.
To create the circular image I use a telescope and camera. Using a telescope amplifies the power to observe, intensifies the detail, and invites a sort of
voyeurism.

 David Spear Juana Paloma, Mexico 1998

 	 Lot #: 29

 Gelatin silver print
 18 x 18 inches

 Retail value: $1,500
 Minimum bid: $750

“This photograph was made in the desert along Highway 59, the main North/South highway in Mexico near the city of Matahuala. I saw this young girl
with the raven lying on the ground sleeping, the raven tied to a stick next to her. I asked her mother if I could make a photograph and she agreed.
Juana stood up and held the raven. I made several photographs. Later in the darkroom, I could see that the resulting photograph was quite startling.
Innocence and innocence lost all at the same moment, the heroic face set against a hard world. She touches people in ways that they have not plumbed.
She brings out the goodness in people here.”

 David Graham Louisville, Kentucky 1984

 	 Lot #: 25

 Chromogenic print
 22 x 16 inches

 Retail value: $1,500
 Minimum bid: $500

Tirelessly traveling the United States, David Graham captures the colorful, sometimes surreal, and often bizarre, in the thoroughly American landscape.
He seeks out subjects that celebrate our singular freedom of expression in colorful roadside attractions and general oddities. Chronicling the American
scene with his unique sensibility and acknowledging popular forms of American photography: the snapshot, the family portrait and vacation pictures,
Graham brings relevance to the creativity and dreams of the common person.

“These are Bolivian folkloric dancers in La Paz, Bolivia. This image is from a collection of photographs I have been making in Bolivia since 1975.”

 Benjamin Porter Dancers, La Paz, Bolivia 2006

 	 Lot #: 30

 Gelatin silver print
 8-3/4 x 13-1/4 inches

 Retail value: $600
 Minimum Bid: $300

 Kyle Bajakian Singing Cowboy, Anderson Ranch, CO 2000

 	 Lot #: 23

 Archival inkjet print
 9 x 11 inches

 Edition #: 5/15
 Retail value: $400
 Minimum Bid: $200

“My work draws on personal experience and the historic record to recount stories that question our relationship with the American West and,
on a larger scale, the natural world. As I look back, it is interesting to see how earlier pursuits as a writer and photojournalist inform my current
methodologies as a storyteller. The line between subjectivity and objectivity blurs into one person’s honest take.
Stories come in the form of stand-alone photographs, folios, and books. This photograph has become one of my favorites for its playful representation
of a part of the American West that really only existed in the movies. The chemistry marks of the now-discontinued Polaroid Type 55 instant film
are apparent in its borders.”

 Naima Merella Folds that Hold 2013

 	 Lot #: 13

 Archival inkjet print with beeswax on wood
 6 x 6 inches

 Edition #: 1/1
 Retail value: $400
 Minimum Bid: $200

“As time passes, experiences build and the body holds a record. Encasing the image in wax creates a second skin, which represents the varied layers
of life experience.”

 Holly Roberts Two People Pulling 2000

 	 Lot #: 22

 Oil paint on gelatin silver print
 8 x 10 inches

 Edition #: 1/1
 Retail value: $1,800
 Minimum Bid: $700

“Two People Pulling is a black and white silver print over painted with oil. The photo is of myself and one of my daughters friends playing tug of war.
The painted piece isolates and separates the figures, then joins them with a black line, although we still have the essence of their struffle to separate.”

 James Henkel Still Life with Grapes 2013

 	 Lot #: 21

 Archival inkjet print
 20 x 16 inches

 Edition #: 1/10
 Retail value: $1,200
 Minimum Bid: $500

“This photograph is part of a new body of studio-based photographs which add time and movement to an ongoing interest in photographing objects.”

 John Woodin Veiled Vines 2 2009

 	 Lot #: 2

 Archival inkjet print
 22 x 29 inches

 Edition #: 6/20
 Retail value: $900
 Minimum Bid: $300

“This photograph is from a series titled Un-natural Landscape. Made on the North Fork of Eastern Long Island, the series intends to highlight the
 incongruity of artificial order in the landscape.

 Brook Reynolds Cat Whisker Enso 2011

 	 Lot #: 10

 Gelatin silver print
 18 x 18 inches

 Retail value: $800
 Minimum Bid: $400

“Enso is the Japanese word for circle, and is a Zen symbol for the endless interconnectedness and impermanence of all life. The photographic process
for this work involves rotating objects under a film camera while using a slow exposure to capture motion and stillness in one image.”

 Caroline Hickman Vaughan Staccato

 	 Lot #: 19

 Archival inkjet print
 17 x 22 inches

 Retail value: $750
 Minimum Bid: $300

“I have always wanted to photograph fire. On October 25, 2012, I was invited to witness a controlled burn of two houses. The fire was all consuming.
What remained? Only the senses of memory, the ashes, the rasping breath of smoke, and the heat of the fire on my forehead. Fire, in primeval ages, was
a symbol of respect, or an instrument of terror.”

 Jerry Spagnoli Untitled from American Dreaming

 	 Lot #: 9

 Archival inkjet print
 11 x 17 inches

 Retail value: $1,500
 Minimum Bid: $750

For his series American Dreaming, Jerry Spagnoli took photographs with a small Leica camera and then selected small details from the negatives.
The resulting gestures, signs, faces, and objects are freed from their original contexts and reconfigured. With images taken in the 1990s, the subject
of the book is the social fabric within the U.S. during the years of the Gulf War (Operation Desert Storm).

 MJ Sharp The Persistence of Sea Foam 2012

 	 Lot #: 24

 Chromogenic print mounted on plexi
 20 x 24 inches

 Edition #: 1/15
 Retail value: $1,050
 Minimum Bid: $500

“I exposed this scene by the light of the full moon for approximately thirty minutes on the beach at Pawleys Island, SC. Upon processing the film later,
I was delighted to discover that the movement of the breaking waves had, over time, recorded itself on the film as a single glowing white band in the
water. What surprised me in the final photograph was how crisp and seemingly unaffected the sea foam was by the long exposure- hence the title.”

 Keith Johnson Do Not Open 2005

 	 Lot #: 20

 Archival inkjet print
 24 x 24 inches

 Edition #: 3/8
 Retail value: $1,050
 Minimum Bid: $500

“My photography is about my travels, and I travel a lot- sometimes to interesting places, sometimes not. I travel with my camera expecting to see things
of interest photographically; I am rarely disappointed. I am interested in the way we have shaped the landscape, entertaining juxtapositions, color, and
stuff. At its root it is about entertainment.”

 John Menapace Julia 1972

 	 Lot #: 35

 Gelatin silver print
 4 x 5-3/4 inches

 Retail value: $1,000
 Minimum bid: $500

 Donated by Frank Konhaus and Ellen Cassilly
 from the Cassilhaus collection

John Menapace is known for cerebral, elegant, often witty and pun-filled formalist images. There is another side, less well known, but equally deep,
that is soulful, lyrical, and tender. His work firmly embraced photography that is relatively unmanipulated and precisely controlled in both the camera
and the darkroom. The print size and fine rendering invite the viewer to quietly contemplate the image and unravel its stories.

 Ralph Burns Neshoba County, Mississippi #1 1998

 	 Lot #: 3

 Gelatin silver print
 11 x 14 inches

 Edition #: 2/15
 Retail value: $1,200
 Minimum Bid: $600

Ralph Burns is a documentary photographer living in Asheville, North Carolina. He has had solo exhibitions at the Cleveland Museum of Art,
the California Museum of Photography, and the Orange County Museum (CA).
This year he will had a retrospective titled Ralph Burns, a Persistence of Vision: Photographs 1972-2013 at the Asheville Art Museum. His work has been
exhibited at the Tate Liverpool (U.K.), the Kuntshalle Dusseldorf (Germany), and the Kumamoto Museum of Art (Japan). He has taught at Penland many times.

 Robin Dreyer The Dawn Patrol 2010

 	 Lot #: 4

 Gelatin silver print
 10 x 10 inches

 Retail value: $300
 Minimum Bid: $150

“This photograph is from a series of narrative landscapes called Small Wonders. In these photographs, I’m looking for points of connection betweent the
landscape and humans, animals, or their artifacts. I am especially drawn to intersections that are ambiguous, incongruous, mysterious, or deeply resonant.
Put another way, I photograph things I find amazing, although it’s possible I have a low threshold of amazement. Small wonders are good enough for me.
This particular picture was taken early in the morning, just before my neighbors’ semi-wild chicken flock left their nighttime roost.”

“Pre-Raphaelites had their scarlet muses and devotion to nature which is echoed in this southern pose. Ordinary is extraordinary:
 a concept that is at once simple yet deceptively elusive.”

 Russell Jeffcoat Renaissance Woman

 	 Lot #: 1

 Archival pigment print from negative
 11 x 14 inches

 Retail value: $975
 Minimum Bid: $450

 Chris Peregoy Fiery Personality 2013
 	
 Lot #: 31 (located in stairwell)

 Archival inkjet on canvas
 20 x 16 inches

 Edition #: 1/3
 Retail value: $500
 Minimum Bid: $250

“For this work I start with the painting. I don’t have a preconceived idea to start with but work with the flow of paint and color to form a base. I know
that the images I’ll use need space among the forms I create, but I let the painting speak to me first and foremost. When I think the work is complete,
I take a high-resolution image of the painting and bring it into my computer for compositing. I browse my computer for an image that speaks to the
painting. I use various methods of collage and masking to marry the two images together. The results of these endeavors are printed on archival canvas
and stretched on stretcher bars for final display.”

 Alyssa Salomon In Light and Water we are cleansed 2009

 	 Lot #: 11

 Van dyke on handmade cotton paper
 6 x 8-1/2 inches

 Retail value: $550
 Minimum Bid: $250

“We are 65% water. In water we return to our selves, our sensuous selves.”

 Sarah Van Keuren BFK On Line 2010

 	 Lot #: 34

 Gum bichromate and cyanotype
 20 x 16 inches

 Edition #: 2/2
 Retail value: $900
 Minimum Bid: $450

“The narrative impulse is strong in my work. For me, the fundamental mystery is the passage of time, the invisible medium we live within.
I want to arrest an illuminated point in time and encapsulate it in glazes of gum Arabic and sensitized watercolor pigment with a veil of cyanotype
cast over it. I want my images to outlast me.”

 John Pfahl Big Dipper (Charlotte, North Carolina) 1976

 	 Lot #: 28

 Archival inkjet print
 8 x 10 inches

 Edition #: 19/150
 Retail value: $3,000
 Minimum Bid: $1,000

“This photograph is part of the Altered Landscape series. About a dozen workshop participants helped set up sparklers in a cornfield near the home of
 photographer Martha Strawn.”

 David H. Wells Untitled

 	 Lot #: 33

 Color photograph
 16 x 20 inches

 Retail value: $400
 Minimum Bid: $150

“Over the last five years, I have been photographing inside foreclosed homes, after the foreclosure and before the houses are cleaned up.
This is when I can photograph ‘ghosts’ of families that used to live there.”

 Jim Stone Rusty, Rescuing a Family of Skunks Trapped
		 in a Hole, Penland, North Carolina 2012

 	 Lot #: 32

 Archival inkjet print
 20 x 24 inches

 Retail value: $1,200
 Minimum Bid: $600

Jim Stone turned to photography while studying engineering at MIT. After working as an engineer on military contracts at Lockhead Missiles and Space Company
during the Vietnam War, he decided that making art seemed more peaceable. He has been photographing and teaching ever since. His photographs of complete
strangers reveal the ironies of life that can be found in the mix of leisure indulgence and latent danger; they become a metaphor for the contemporary human
condition.

	

Thank you to our sponsors:

Ellen Cassilly and Frank Konhaus
Jefferson Holt

Light Art + Design
Barbara McFayden and Douglass Phillips

Kaola and Frank Phoenix
Allen Thomas

	 Special thanks to everyone at Penland especially Jean McLaughlin, Alida Fish, Robin Dreyer,
	 Jasmin McFayden, and Nancy Kerr

	 Thanks to team Cassilhaus- Ellen Cassilly, Frank Konhaus, and Rachel Boillot

	 Thanks to our wonderful auctioneer Gary Phillips

We are so grateful to all of the talented artists who donated their time and work
to ensure the success of this auction and the future of Penland.

