

Best of Show "The Dance" by Charles Pitcher

PITTSBURGH WATERCOLOR SOCIETY

61ST ANNUAL INTERNATIONAL EXHIBITION

NOVEMBER 16, 2007-JANUARY 27, 2008

ABOUT THE PITTS BURGH WATERCOLOR SOCIETY

he Pittsburgh Watercolor Society was founded in 1945 to develop, encourage and maintain interest in watercolor painting. The original membership of 20 was one of the first groups to be affiliated with the Pittsburgh Center for the Arts. The membership of the 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

Christine Swann, President Judith Gentile, Co-Vice President Barry Winsand, Co-Vice President Sue Levy, Secretary Denise Lucas, Treasurer

Committee Chairs

AQUEOUS - Pat Kelly, Roc Prologo, Jan Pociernicki

AWARDS - Ramona Polen

BYLAWS - Dottie DeGroat

EX-OFFICIO – Luise Davis

MAIL LIST/DIRECTORY/MEMBERSHIP - Linda Kauffman

SCREENING – Darla Duffy

NEWSLETTER – Peggi Habets, Dan Siemasko, Kathy Thompson

PCA GUILD REPRESENTATIVE – Cynthia Cooley

PCA EXHIBITION REPRESENTATIVE - Sandra Ward

PROGRAM - Judith Gentile

PUBLICITY – Judith Lauso

SLIDES – Bill Perry

SOCIAL – Elene Page, Eileen McConomy

WEBSITE COORDINATOR – Maria Leysens

WORKSHOP - Sim Cha, Sandy Crocker

MEMBERS-AT-LARGE – Victor Beltran, Ruth Richardson

MESSAGE FROM THE PITTSBURGH WATERCOLOR SOCIETY PRESIDENT

elcome to the 61st annual Aqueous Open 2007 Exhibition!

This show represents some of the best of the best working in traditional watercolor, and the Pittsburgh Watercolor Society is proud to play host every year. Artists are selected from across the country and around the world based on their handling of this sometimes difficult and diverse medium. A special thanks to our juror, Eric Weigardt, for selecting the entries and for teaching the workshop.

This exhibition would not be possible without many helping hands from the membership! Thanks for the time and energy put forth by all. A HUGE thank you to our Aqueous chair, Pat Kelly, for all the extra time and worry that went into making this show a success! Thanks also to the PCA for the awesome space.

Enjoy the show!

Christine Swann
President, Pittsburgh Watercolor Society

MESSAGE FROM AQUEOUS CHAIR

elcome to the 61st Annual Aqueous Open presented by the Pittsburgh Watercolor Society. I am sure you will find these works of art to be amazing statements of artistic expression as well as being technically proficient. Our distinguished juror, Eric Wiegardt, has chosen a diverse collection of paintings reflecting as many artistic visions as there are artists. We are especially pleased to welcome you at the Pittsburgh Center for the Arts Gallery. Please enjoy each and every painting.

Patricia Kelly Aqueous Chair

STATEMENT FROM THE JUROR OF ACCEPTANCE AND AWARDS

t's amazing how a well designed painting manifests itself so quickly, whether viewed from across the room in a gallery or a museum, or among hundreds of other slides as when judging a national show. Within a matter of seconds, before the subject matter is known, the painting shouts "well done". Moments later, the subject reveals itself. Design is well understood by the author of such a painting, and in many cases the artist is much more concerned with the arrangement of shapes, values, colors, edges, and lines, than the actual determination of the subject.

Along with this refined reasoning, if the artist has enough courage to be himself to reach deeper into the soul for self-expression, and to not care how the world may judge, then the artist can sit among the greatest. This kind of artist is of the best type: brave.

This attitude of determination is tested all the more by the vicissitudes of watercolor. Therefore I ask myself, does a painting exemplify good design, a facility in the handling of the medium, and an expression of honesty in the form of self-expression? I allowed the strongest paintings that met this criteria in the show.

My congratulations to the award winners and all those in the show, and a word of encouragement to those who didn't get in: you may have been one of those who, had one more painting been allowed, would have made it into the exhibition. I have found myself a number of times agonizing and splitting hairs over the last paintings allowed.

Keep painting and entering exhibitions. It encourages us to press on to greater visual expression.

Congratulations to all of you who took the challenge of watercolor, and I wish you continued success and most of all, the thrill of discovering this fascinating medium.

Eric Wiegardt

Juror, 61st Annual Aqueous Open

"Madeira" by Eric Weigardt

STATEMENT FROM THE PITTSBURGH CENTER FOR THE ARTS

he Pittsburgh Center for the Arts is pleased to host the Aqueous Open International. Founded in 1945, Pittsburgh Center for the Arts is a non-profit community arts campus that offers arts education and programs and contemporary art exhibitions, providing services and resources for individual artists throughout Western Pennsylvania.

As one of the nine artist guild's of PF/PCA, the Pittsburgh Watercolor Society is one of the first guilds to be affiliated with PCA. We are proud to have PWS contributing to the vibrancy at The Center where the community can create, see, support and learn about visual arts.

Laura Domencic Director Pittsburgh Center for the Arts

6300 Fifth Avenue • Pittsburgh, PA 15232 412-361-0873 • www.pittsburgharts.org

Cynthia Allman ■ Medina, OH "Sun Tea" 27½ x 34 \$2200

Wilmer AndersonMadison, WI *"Willows Beach"* 36 x 28 \$1500

Denise Athanas Mt. Pleasant, SC "The Red Balloon" 31 x 39 \$1800

Eleanor Baker Mansfield, TN *"Play Ball"* 27 x 35 \$1800

Chica Brunsvold ■ Falls Church, VA "Cat Bird Seat" 38 x 30 \$2500

Nel Dorn Byrd ■ Plano, TX "Concerto" 38 x 30 \$2000

Mary Kay D'Isa Youngstown, OH "The Wall" 28 x 22 \$700

Oscar R. Dizon Holbrook, NY *"Central Park, Feb. 2005"* 38½ x 30½ \$3500

Bill DoyleGreen Bay, WI
"Tied Up" 27 x 21 \$500

Terry Evers Tucson, AZ *"Faith"* 35½ x 48 \$3000

Diane Fechenbach Highlands Ranch, CO "November Fireworks" 22 x 28 \$995

Henry L. FiorePittsburgh, PA *"Almafi Villa Italy"* 30 x 22 \$750

Barbara Fox Little Valley, NY "Peony Blush" 31 x 30 \$950

Nancy W. Galm
Pittsburgh, PA
"Elfreth's Alley" 38 x 30 \$5000

Peggi HabetsBethel Park, PA *"Little to Say"* 22 x 20 \$450

Don Harvie Stockton, CA *"Loaded Up"* 26 x 33 \$1200

Sally S. HestonBroadview Heights, OH
"Ebb Tide - End of Day" 22 x 28 \$1000

Carol HubbardMonroe, CT
"Board Game" 30 x 25 \$2500

Charlotte HuntleyLafayette, CA *"Lure of the Pipes"* 36 x 28 \$3500

Art Jacobs Kentwood, MI "Train Crane" 18 x 14 \$700

Barbara JewellExport, PA
"Hint of Autumn" 18 x 22 \$1200

Howard Kaye Lincoln, NE "Dark Trees" 35 x 27 \$2000

Steve KleierPortland, OR
"Hawthorne Street" 21 x 17 \$695

Frank LaLumiaTrinidad, CO *"Montana"* 30 x 23 \$2000

Glenn LeungPhiladelphia, PA *"Arch Street"* 20 x 17 \$410

Marguerite LyonsSan Luis Obispo, CA
"Majestic Oak" 33 x 27 \$3500

Marci Mason Turtle Creek, PA "Where To Rest In Key West" 21 x 30 \$1100

Barbara MaxwellKansas City, KS *"Caretakers"* 31 x 22 \$2200

Mike MazerMattapoisett, MA *"Trawler 916876"* 29 x 22 \$3200

Jeannie McGuire ■ Pittsburgh, PA *"Kate"* 19 x 23 \$1800

Wesley Dallas Merritt Lebanon, IN *"A Journey All Her Own"* 32 x 48 \$3600

Robert B. Mesrop Marstons Mills, MA "The Pink Sheet" 27 x 20 \$950

Joan C. MilsomPittsburgh, PA
"The Abstruse Way" 24 x 21 \$2000

John M. Mishler
Doylestown, PA
"Light of the Soul" 29 x 36 \$1750

Terri MorseWest Chester, PA *"Star Power"* 29 x 35 \$1100

Eileen Mueller NeillRiverwoods, IL *"Tropical Gold"* 31 x 27 \$5000

Donald G. NelsonBeaver, PA
"Primary Key" 37 x 30 \$1500

Missi PaulLincoln, NE
"Equatorial Energy" 39 x 31 \$2400

Terri Perpich ■ Vandergrift, PA *"Rose, White and Very Blue"* 40 x 32 \$800

William T. Perry ■ Harmony, PA "Winterlooks" 36 x 29 \$3000

Betty PhillipsAliquippa, PA *"Montepulciano"* 14 x 17 \$300

Charles Pitcher ■
Bethel Park, PA *"The Dance"* 48 x 36 \$4500

Jan Pociernicki Coraopolis, PA *"Lightning"* 36 x 28 \$1500

Michael D. Prunty ■
South Euclid, OH
"Red Church on Prospect Ave." 36 x 30 \$1000

Marlin Rotach Kansas City, MO *"Sign of the Times"* 36 x 44 \$5000

John Salminen □
Duluth, MN
"Public Market" 40 x 30 \$4500

Diane SchmidtSarasota, FL
"Wool Gathering" 30 x 38 \$2200

George M. Schoonover ■ Yachats, OR "The Green Room" 36 x 28 \$1500

Rita Lee SpaldingPittsburgh, PA
"Happy Birthday" 28 x 22 \$850

Bonnie Stone Saratoga, CA *"Esther's Tea Tray Revisited"* 20 x 16 \$1650

Keiko Tanabe ■ San Diego, CA *"Estremoz I"* 28 x 20 \$1450

Ron ThurstonPittsburgh, PA *"Touchstone Dance"* 35 x 30 \$1000

William M. VrscakPittsburgh, PA
"Third and Wood" 38 x 30 \$1800

Debi WatsonLancaster, PA *"Painting As Madness"* 18 x 22 \$600

Frank Webb ■ Pittsburgh, PA "Market" 36 x 28 \$1600

Barry Winsand Pittsburgh, PA *"Mahogany Meadow"* 28 x 30 \$450

Sharon Yoder Scottdale, PA "Doves at the Feeder" 22 x 17 \$425

Al Zerries Huntington, NY
"The Wall" 35 x 28 \$7500

On August 7, 2007 the Pittsburgh Watercolor Society lost a member and friend when Linda Fruhwald, Past President of the Society died of breast cancer. Linda was a painter, printmaker and teacher. She exhibited and received many awards nationally, regionally and locally. Linda was also a writer. Many of her informative and humorous articles were published in The Palette Magazine where she was a member of the editorial staff. Shown below is Linda's painting "If I Planted Bulbs" and her story "Planting An Idea". These were her last works.

Planting An Idea

I planted bulbs last fall and I waited. They weren't much to look at – humble and unassuming – in fact, they were brown. But bulbs are full of potential, promise and possibilities. Bulbs are all about hope. So I planted my bulbs and I waited.

All through the long, nasty winter I thought about them and wondered how they were doing deep in my front yard. I imagined that they were busy sleeping, storing energy for the spectacular show I hoped would come in the spring.

Finally the weather began to moderate. One day I saw shoots! It was only a matter of time before my long-awaited tulips would appear.

They were gorgeous. A solid expanse of tall, stately, pink tulips. I was so happy. It was time to make a painting.

Lots of artists make paintings about tulips. I wanted to make a painting about bulbs. My first couple of attempts were undistinguished. Okay – they were bad. But I liked my idea and I decided to stay with it. When I made my third one I knew I was on the right track, although I was still not satisfied. There was more work to be done. I moved on to another painting and felt I was getting much closer. One morning I had a vision – a color strategy and a border. I went right to work and there it was – my bulb painting.

I was just as happy with my painting as I was when my front yard exploded with flowers. And I can enjoy the painting any time of year.

Now it's your turn. Plant your idea. Nurture it. Bring it along and help it grow. You'll be rewarded, too.

"If I Planted Bulbs" by Linda Fruhwald

61ST ANNUAL AQUEOUS OPEN AWARDS

Best of Show

The Pittsburgh Watercolor Society Award of Excellence Charles Pitcher "The Dance"

Second Place

The Pittsburgh Watercolor Society Award of Honor Al Zerris "The Wall"

■ Third Place

Jack Richeson & Co., Inc. Award Jeannie McGuire "Kate"

M. Graham & Company Award **Nel Dorn Byrd**

"Concerto"

Past Presidents Award Cynthia Alman "Sun Tea"

Daler-Rowney USA Award John Salminen

"Public Market"

Salis International Inc. Award Chica Brunsvold "Cat Bird Seat"

Strathmore Artist Papers Award Michael D. Prunty "Red Church on Prospect Ave."

Camellia Watercolor Award Terri Perpich

"Rose, White and Very Blue"

The Canson Fine Paper Award Steve Kleiner

"Hawthorne Street"

Winsor & Newton Award Frank Webb "Market"

HK Holbein Inc. Award **George Schoonover** "The Green Room"

Camellia Paint Award Nancy M. Galm "Elfreth's Alley"

Cheap Joe's Art Stuff Award Keiko Tanabe "Estremoz I"

Honorable Mention William Perry "Winterlooks"

ACKNOWLEDGEMENTS

Jack Brunner Camlin North America Cheap Joe's Art Stuff Sim Kun Cha Sandy Crocker Daler-Rowney USA Luise Davis Dottie DeGroat Darla Duffy Cindy Fox Shirley Fulmer Martin Geever Terri Geever Diane Grguras

HK Holbein Inc. Barbara Jewell Linda Kauffman Jack Richeson & Co. Judith Lauso Sue Levy Marcie Mason Don Nelson Steffie Olson Elena Page

Pittsburgh Center for the Arts Jan Pociernicki Ramona Polen

Joanne Portnoy Rocco Prologo Pete Ricciardi Ruth Richardson Salis International Inc. Marian Sallade Joan Scheuring Dan Siemasko Strathmore Artists Papers Eileen Sudzina Kathy Thompson Sandra and Jeffrey Ward

Barry Winsand

Winsor & Newton

www.pittsburghwatercolors.org