

BEST OF SHOW "Polish Hill" by Ron Thurston

PITTSBURGH WATERCOLOR SOCIETY

ABOUT THE PITTSBURGH WATERCOLOR SOCIETY

Pittsburgh Watercolor Society was founded in 1945 to develop, encourage and maintain interest in watercolor painting. The original membership of 20 one of the first groups to be affiliated with Pittsburgh Center for the Arts. The membership of Pittsburgh Watercolor Society has grown to approximately 240 artists who enjoy this opportunity to share their enthusiasm for watercolor.

Membership in the Pittsburgh Watercolor Society is an exciting way to meet artists with a common interest. There are several membership categories: associate, regular, patron, honorary and lifetime. To become a regular member, one must apply and submit three works for screening. Acceptance is by two-thirds vote of the Board of Directors.

PITTSBURGH WATERCOLOR SOCIETY BOARD OF DIRECTORS

OFFICERS

Robert Cook, *President*Victor Beltran, *Vice President*Holly Pultz, *Secretary*Ruth Richardson, *Treasurer*

COMMITTEE CHAIRS

Darla Duffy – MEMBERSHIP

Rocco Prologo – MAILING LIST/DIRECTORY

Cathy Rosensteel – NEWSLETTER

Jeannie Adams – PUBLICITY

Gloria Kam – PROGRAM

Kathy Strutz, Sandy Crocker – SOCIAL

Barry Winsand – AQUEOUS

Judith Gentile – MAILINGS

JoAnn Portnoy - SLIDES

Christine Swann - AWARDS

Terri Geever – workshop

Al Maloney – WEBSITE DEVELOPMENT

Dottie deGroat - BYLAWS/REORGANIZATION

Luise Davis - PCA GUILD COUNCIL REPRESENTATIVE

Dottie deGroat - PCA EXHIBITION COMMITTEE REPRESENTATIVE

Lee Klingenberg - MEMBER-AT-LARGE

Carolyn Brahney - EX OFFICIO

PRESIDENT'S MESSAGE

It is with great pleasure that the Pittsburgh Watercolor Society welcomes you to the 58th Annual Aqueous Open! This exhibition continues the territorial growth from local to international. Works from 18 states are represented along with one country, Belgium. The new Pittsburgh Watercolor International website will continue to attract new and varied entries!

We commend Barry Winsand, Aqueous chair, and his committee who have worked as a team to produce this intriguing art event. Our gratitude is extended to our generous donors and supporters.

Without the submission of creative entries, there would be no Aqueous. The Pittsburgh Watercolor Society congratulates the exhibitors and award winners. The Pittsburgh Watercolor Society is honored to be permitted to share this intriguing artwork!

Robert H Cook

President, Pittsburgh Watercolor Society

JUROR OF ACCEPTANCE AND AWARDS

FRANK WEBB

very great work of art has a creative concept which is the artist's idea. This concept may begin with a model but may dispense with it altogether as does music. As juror, I must try to get inside the mind and heart of the artist. I must see this creative concept dished up in accordance with design principles and technical competence. What usually passes for higher education in our culture does not include the expertise of percept and hand. A national exhibition of this caliber reestablishes the validity of perceptual thinking. In each painting a brief moment from the life of the painter is rescued and robbed of its impermanence.

#1 WILMER ANDERSON Madison, WI "Mendota Sails" 28x36 \$1,500

#5 BRUCE BOBICK Carrollton, GA "Bean-Devouring Snails, or Wombs Used To Be Such Safe Places" 37x48 \$2,000

#2 GLORIA BAKER Evansville, IN "Door of the Spirit" 28x36 \$2,200

#6 JACQUELINE BOULOUFFEBrussels, Belgium
"Old Time Transport" 19x24 \$600

#3 JUDI BETTS Baton Rouge, LA "Four On The Floor" 31x39 \$2,300

#7 NANCY BUSH Moon Township, PA "Tip-Toe Through The Tulips" 30x38 \$800

#4 FLORENCE BITTNER Valencia, PA "Vanity" 24x29 \$450

#8 MICHAEL COHEN Long Beach, NY "The Warwick Crossing" 23x28 \$1,500

#9 ELIZABETH CONCANNON St. Louis, MO "To Be Continued I" 22x28 \$700

#10 ROBERT H. COOK Pittsburgh, PA "Chinatown, San Francisco, California" 25x31 \$600

#11 CYNTHIA F. COOLEY Pittsburgh, PA "Oasis Series #2" 18x24 \$900

#12 RATINDRA DAS Wheaton, IL "Music In Stone" 28x36 \$2,000

#13 NANCY DECKANT Cranberry Twp., PA "The Girls of 1922" 28x34 \$800

#14 H.C. DODD Houston, TX "Blues II" 28x36 \$1,950

#15 BILL DOYLE Green Bay, WI "Pine Creek, MT" 21x28 \$600

#16 ELGA DZIRKALIS Bradford, PA "Saint Mark's Square" 31x40 \$2,000

#17 GARY C. ECKHART Warren, VT "Through a Window Darkly" 27x27 \$875

#18 LINDA FRUHWALD Pittsburgh, PA "Bananas in Blue" 29x37 \$1,750

#19 JACK GARVER W. Chatham, MA "Peristyle" 20x27 \$1,400

#20 DON GRAEB Glenshaw, PA "Peggy's Cove" 22x29 \$1,400

#21 GEORGE HARPER Harrisville, WV "Afternoon Patterns" 20x23 \$950

#22 DONALD HARVIE Stockton, CA "Coupling" 28x36 \$1,300

#23 JOHN W. HEWITT Clearlake, CA "Albion Flats" 22x30 \$600

#24 CAROL HUBBARD Monroe, CT "Green Machine" 28x36 \$2,500

#25 LINDA HUTCHINSON Kent, OH "Turkish Pitcher and Orange" 20x25 \$650

#26 BARBARA JEWELL Export, PA "Mountain Sanctuary" 18x22 \$1,000

#27 RUSSELL JEWELL Easley, SC "Cocoon" 28x35 \$1,600

#28 GLORIA STOLL KARN Pittsburgh, PA "The Gift" 13x18 \$1,100

#29 HOWARD KAYE Lincoln, NE "Montreal Church" 27x35 \$1,500

#30 ROBERT KOCH Naperville, IL "Wilson's Mill" 33x43 \$2,200

#31 BARBARA MAYHEW LAPP Morro Bay, CA "Daydreams" 24x30 \$3,200

#32 JAMES R. LEFEBVRE East Liverpool, OH "Back in Five" 27x35 \$1,600

#33 JOHN F. LEFELHOCZ Indianapolis, IN "Kiwi Droving" 23x29 \$1,200

#34 GUY LIPSCOMB Columbia, SC "Gabriels Gate" 29x39 \$1,400

#35 CALVIN LYNCH Pittsburgh, PA "Old Springfield School" 20x26 \$1,400

#36 MARIANNE MARINO Allison Park, PA "Drumbeat" 23x32 \$1,000

#37 JEANNIE McGUIRE Pittsburgh, PA "Larry" 16x16 \$800

#38 JOAN C. MILSOM Pittsburgh, PA "Raging Runoff" 28x36 \$1,200

#39 ROBERT ERIC MOORE Waldboro, MA "Late Evening Swells" 21x34 \$5,000

#40 ROBERT J. MUELLER Pittsburgh, PA *"Al's Barn" 21x29 \$380*

#41 JAMES MULLEN Oneonta, NY "T Still Life" 20x22 \$575

#42 EILEEN NEILL MUELLER Riverwoods, IL "High Wheeler" 28x38 \$4,000

#43 KIT PAULSEN Washington, PA *"Studebakers"* 26x35 \$850

#44 ANN PEMBER Keeseville, NY "Ode to Joy" 22x28 \$1,200

#45 BETTY PHILLIPS Aliquippa, PA "The Castle" 16x20 \$350

#46 SUSAN E. POLLINS Greensburg, PA "Connect: Red" 19x25 \$795

#47 JOEL POPADICS Wayne, NJ "Last Light" 30x36 \$2,500

#48 LUELLA PRIORE Coraopolis, PA *"Blue Mountain"* 30x38 \$1,200

#49 LORRAINE PTACEK Elmhurst, IL *"All Alone" 27x22 \$950*

#50 JOHN T. SALMINEN Duluth, MN "Saturday Market, Boston" 30x40 \$4,000

#51 RITA LEE SPALDING Pittsburgh, PA "Holy Mackerel" 22x28 \$450

#52 ROLAND E. STEVENS, III Pultneyville, NY "Tennessee Farm" 24x30 \$850

#53 KATHRYN STRUTZ Mars, PA "Outside the Pen" 24x28 \$750

#54 RON THURSTON Pittsburgh, PA "Polish Hill" 27x29 \$1,200

#55 GAYLE TYSON Malvern, PA "The Wall" 18x24 \$400

#56 DEBI WATSON Lancaster, PA "Revolution" 32x36 \$1,200

#57 JEAN WEST Pittsburgh, PA "Lavender Lovelies" 30x38 \$1,000

#58 BARRY WINSAND Pittsburgh, PA "Slippery Rock Creek" 30x38 \$750

#59 KATHLEEN ZIMBICKI Carnegie, PA "Dive Bombing" 22 x28 \$700

#60 AL ZERRIS Huntington, NY "Resolution" 23x35 \$5,000

PITTSBURGH WATERCOLOR SOCIETY AQUEOUS OPEN 2004 AWARD WINNERS

BEST OF SHOW

The Pittsburgh Watercolor Society Award of Excellence
Ron Thurston "Polish Hill"

SECOND PRIZE

The Pittsburgh Watercolor Society Award of Honor Wilmer Anderson "Mendota Sails"

THIRD PRIZE

The Pittsburgh Watercolor Society Award of Merit

H.C. Dodd "Blues II"

Past Presidents and Members of Pittsburgh Watercolor Society Award

Carol Hubbard "Green Machine"

M. Graham & Company Award Ann Pember "Ode to Joy"

Jack Richeson Award Robert Koch "Wilson's Mill"

Daler-Rowney USA Award Linda Fruhwald "Bananas in Blue"

Strathmore Paper Award

Judi Betts "Four on the Floor"

Arches Paper Award
Robert Eric Moore "Late Evening Swells"

HK Holbein Award Rotindra Das "Music in Stone"

Cheap Joe's and Winsor & Newton Award

Bruce Bobick

"Bean-Devouring Snails, or Wombs Used To Be Such Safe Places"

Prizm Artists Supplies Award Kathleen Zimbicki "Dive Bombing"

Watercolor Magic Award

John T. Salminen "Saturday Market, Boston"

Camellia Merchandise Award Joel Popadics "Last Night"

Camellia Merchandise Award

Marianne Marino "Drum Beat"

Honorable Mention Awards
Robert Cook "Chinatown, San Francisco, California"
Elga Dzirkalis "St. Mark's Square"
Barry Winsand "Slippery Rock Creek"

PEOPLE'S CHOICE AWARD

North Light Books Presented at the close of show after public vote

ABOUT 3RD STREET GALLERY

of 3rd Street and 3rd Avenue in Carnegie. First they got Jean's framing business up and running and then, in 1993 they opened the 3rd Street Gallery. The gallery is housed in a beautiful 19th century building with high tin ceilings and hardwood floors. The frame shop is in the rear and off to the left of the main gallery space. Phil has an amazingly beautiful studio space on the 3rd floor of the building. Since Phil and Jean started their venture, a renaissance has flourished in their corner of Carnegie. A music school, a spiritual center and yoga school, and just recently, a restaurant serving unique wholesome foods have made the intersection of 3rd and 3rd the heart of Carnegie's growing arts and cultural venues.

The recent devastating floods caused by Hurricane Ivan left most of Carnegie in a quagmire of mud and debris, including the 3rd Street Gallery. Phil and Jean had to make some tough decisions. First, could they recover from the disaster and second, would they be able to hold the upcoming Aqueous International Exhibition scheduled just a few weeks away? They chose to forge ahead and rushed to put the gallery back together in short order. It was with a lot of sweat and tears that they – along with some hard-working friends, relatives and neighbors – made it happen.

We have the pleasure of celebrating the 58th Aqueous Open with the added celebration of the amazing spirit it took to restore the gallery to accommodate our latest exhibition.

220 THIRD STREET CARNEGIE, PA 15106 412-276-5233

GALLERY HOURS T-W-T 11 A.M.-5:00 P.M. F & S 10 A.M.-8 P.M.

PITTSBURGH WATERCOLOR SOCIETY WISHES TO THANK...

Arches Papers

Camelia

Champ Printing Company Inc.

Cheap Joe's Art Stuff

Daler-Rowney USA

Cindy Fox

Graham Watercolors

HK Holbein

North Light Books

Prizm Artists Supply

Jack Richeson

Strathmore Papers

3rd Street Gallery - Phil and Jean Silvato

Watercolor Magic

Winsor & Newton

Members of the Pittsburgh Watercolor Society

Past Presidents of the Pittsburgh Watercolor Society

Cynthia Cooley

Joan Croft-Jones

Linda Fruhwald

Donna Haas

Sue Pollins

Jean Robl

Frank Webb

Carolyn Brahney

Special thanks to everyone who joined in the effort to rebuild 3rd Street Gallery in time for our exhibition.

Defining the future of printing

