

JUROR’S STATEMENT

Composing a report explaining ones choices in artwork is never a simple task. As one’s experience in the world of art expands decisions often seem to be intuitive perhaps defying logical explanation. Of course, this perception is honed by years of experience in applying the critical eye to ones own work, the work of students and others as in this context, the submission of work in a competitive exhibition. In this regard there are often local traditions that are unknown to a juror from outside the area. This seems to be especially true in Hawaii where indigenous craft and art are often seen in exhibitions like Hawaii Fiber. There are times when the juror requires education. However, this does not mean that different standards need apply.

With this introduction out of the way, there is a road to decision making. For me initial impact is primary. This takes into account the strongest visual elements: concept, composition, color, narrative (if applicable) and intended use. Craft (high level of execution) and effective use of materials also enter into account. It should be understood that these factors do not necessarily fall into this sequence. Impact remains primary for me. The winners sing to me!

It was encouraging to note a wide variety of materials in this fiber exhibition: wood, glass, ceramic, wire, beads and other materials. All however, did project a sense of fiber in straightforward or more subtle ways. Another encouraging aspect of the work was the wide diversity of process both in structure and in surface embellishment (dye, paint, applique and stitchery among others). I feel this is a strong exhibition with outstanding works of great diversity. The dedication of the organizers and volunteers for Hawaii Fiber was outstanding and rendered the challenge of jurying the exhibition a pleasure. Mahalo!

Juror’s artowrk included in the exhibition:
Kaunakes GAO
Own technique
NFS

Awards

C.B. Forsythe, *Outside/In*

Award of Excellence in Memory of Ethel Portner

Carol Yotsuda, *The Universal Vendor*

John Wythe White & Victoria Gail White’s Left Wing Right Brain Fund of the Hawaii Community Foundation

Elizabeth Kent, *Felted Fun*

Merit Award sponsored by Temari

Patricia Greene, *Homage to Iris Apfel*

Merit Award sponsored by Pegge Hopper Gallery

Ron Kent, *Early Autumn*

Merit Award in Memory of Shore Hodge Lipsher

Francisco Clemente, *Coconut Dream II*

Merit Award in Memory of Jenny Matsuda

Kathy Tosh, *Slow Dance Waialua*

Merit Award sponsored by The Hawaii Handweaver’s Hui

Fiber Hawaii has been presented every other year since 1982, and was founded with the intention of encouraging a creative interpretation of fiber not only as media but also as a conceptual approach. Fiber Hawaii 2016 is co-chaired by Maya Portner and Liz Train.

Executive Committee

Mark White, President
Barbara Thompson, Vice President
Mark Mitsuda, Secretary
Sidney Lynch, Treasurer

Directors

Rod Bengston
Francisco Clemente
Carol Ann Davis (Kauai)
Evan Jenkins (Hawaii Island)
Jay Jensen
Patti Pease Johnson (Hawaii Island)
Mary Ann Leigh (Maui)
Ted Loberg (Maui)
Terry Savage
Tanyah Tavorn
Liz Train

Honorary Directors

Jackie Mild Lau
S. Kay Mura

Mahalo to our volunteers:

Francisco Clemente, Terry Savage, Allison Roscoe, Mark White, John Friend, Lynn Liverton, Mary Babcock, Eunice Wong, Ashley Huang, Sidney Lynch, Beverly Major, Kathy Tosh, Ellen Crocker, Kim Coffee-Isaak, Barbara Thompson, Candace Strong, Suzanne Marinelli, Jackie Lau, Boris Huang, Yukio Ozaki, A. Kimberlin Blackburn and Carol Yotsuda. Mahalo also to Vince Hazen, Sarah Smith and the staff of the Honolulu Museum of Art School.

This event is made possible with support from the Hawaii State Foundation on Culture and the Arts the Hawaii Community Foundation, Atherton Family Foundation, the Cooke Foundation, the McNerny Foundation, several private family foundations and our members.

fiber hawaii

In, Of, or About Fiber

2016

August 23 to
September 10

Guest juror Glen Kaufman

Honolulu Museum of Art School Gallery
1111 Victoria St. Honolulu Hawaii 96814
Gallery Hours: Tues - Sat 10 am - 4 pm, Sun 1 - 5 pm

Ann Asakura
Oahu
Behind the Mask
Silkscreen, Painting, silkworm netting
with indigo, prisma colors on Washi
\$720

A.Kimberlin Blackburn
Kauai
She Shares a Path for the Asking
linen, glass beads, acrylic on birch
\$850

Sammie Choy
Oahu
Topography
Wet and Nuno Felting
\$125

Francisco Clemente
Oahu
Coconut Dream II
Wood Carved
\$800

Francisco Clemente
Oahu
Coconut Dream III
Wood Carved
\$800

Ellen Crocker
Hawaii Island
Imagination IX
Roketsu-zome on silk, hand
embroidered with flat Japanese silk
\$1500

A‘weo‘weo, the Fresh Catch
99% cotton-1% cotton/poly Fabric,
hand-dyed, hand-printed; machine
quilted
\$1100

Detail of Carol Yotsuda’s award-winning, *The Universal Vendor*

Barbara Davis
Oahu
The New Boro
Hand-quilting, Vintage Fabric
\$600

Emily DuBois
Hawaii Island
Timeline
Fiber, woven cotton thread
\$1200

Barbara Edelstein
Oahu
Tempting Teals
Weaving
\$145

Christopher Edwards
Oahu
#82 (*lauhala*)
Ceramic, raku fired
\$1200

#72a (*wana*)
Ceramic, copper, polyester
\$425

#72b (*wana*)
Ceramic, copper, polyester
\$425

Charlotte Forsythe
Oahu
Inside / Outside
Ink, Stencil, Found Materials, Embroi-
dered Threads on Canvas Bag
\$3500

Outside / In
Ink, Stencil, Found Materials, Embroi-
dered Threads on Canvas Bag
\$3500

Helen M Friend
Oahu
Requiem
Tree sap, Printed cloth, Leaves
NFS

Deanna Gabiga
Oahu
Out to Sea
Macrophotography of wire crochet
\$300

Victoria Gail-White
Oahu
Kimono of Lightness (2 oz.)
Multi-Media
\$900

Patricia Greene
Oahu
Homage to Iris Apfel
Screen Embellished / Ribbon Necklace
\$940

Yoko Haar
Oahu
Spreading
Ceramics, high-fire underglaze
\$450

Boris Huang
Oahu
Me... Standing Tall
Kahili / Hawaiian Feather Standard
\$700

Starry Sky
Feather Lei / Hawaiian feather lei
making technique
\$950

Game of Thorns - Mastermind
Feather with Porcupine Quills / Hawaiian
feather lei making technique
\$950

Carrie Johnson
Oahu
Tribal Textile
Photograph - Metallic Archival Print
(Long Exposure)
\$600

Denise Karabinus
Oahu
Tear Mandala
Woodblock on Recycled Newsprint
\$800

Kathleen Kastles
Maui
Noho Pa’a ‘Ole i ka Āina
Machine Stitched Painted Quilt
\$5600

Iao Stream
Machine Stitched Painted Quilt
\$2800

Ron Kent
Oahu
Ganglia
Copper Capillary Tubing; Acrylic Colors
\$950

Detail of C.B. Forsythe’s award-winning, *Outside/In*

Ron Kent
Oahu
Early Autumn (A)
Merino Wool; wet felting
\$1250

Elizabeth Kent
Oahu
Felted Fun
Felt, vintage kimono fabric, and other fabric;
felting and sewing
\$350

Percy Lam
Oahu
Journey: HI (2008-2016)
PEZ wrappers
\$500

Joan Luzney
Kauai
Shoreline
Hand dyed fabric; machine sewn
\$425

Clockwork Green
Fabric; machine sewn then stretched over a frame
\$250

Sidney J. Lynch
Oahu
Red
Devore
\$100

Red + Yellow
Fused Glass
\$100

5 Green Arashi
Hand-dyed scarf
100

Stephanie Macdonald
Hawaii Island
Chazuke in Blue Bowl Jacket
Japanese fibers: cotton, tsumugi silk, silk stainless,
paper moire, linen paper, copper bamboo
\$350

Beverly Major
Oahu
Shibori Panels (Set of 5)
Shibori
\$150

Sheri Levin McNerthney
Maui
Haori Jacket
Itajime shibori with indigo on silk
\$500

Tonia Moreno
Oahu
Elemental
Blown Glass & Metal
\$700

Joan Namkoong
Hawaii Island
Silk Transparency
Handwoven fine tussah silk with
silk frise inlay
\$250

Paula Nokes
Oahu
A Stitch in Time
Handmade kozo paper, pressed ,
formed and stitched
\$350

Patti Pease Johnson
Hawaii Island
Life’s A Piece
Mobile of Hand-Painted Liquid Dye on Silk
Covering Foam Core
\$350

Irina Razuvan
Oahu
Lava dress
Mesh, net and paracord; machine stitched
NFS

Georgia P. Sartoris
Hawaii Island
The Golden Hour
Kapa (pounded mulberry cloth) with water
color and gouache
\$900

Michelle Schwengel-Regala
Oahu
“A leaf is a platter of pigment strung with
vascular lace.” -- Hope Jahren, *UH Biolo-
gist and author of “Lab Girl”*
Wire on found object (glass)
\$400

Madeleine Soder
Oahu
Serenity #6
Crocheted horse hair
\$2800

Balance
Dyed organza, stitching
\$450

Reflections
Indigo dyed silk organza, knotted netting,
stitching, digital printing
\$1100

Ann Sun
Hawaii Island
Geometry Study Series - Line
Weaving/cotton, silk, wool crepe
NFS

Sheanae Tam
Oahu
Withdrawn
Library catalog cards and office supplies
\$600

Kathy Tosh
Oahu
Slow Dance Waialua
Wool Tapestry
\$2002

Elizabeth Train
Oahu
Rivers Run
mono printing and stitching
\$300

Christina Uebelein
Oahu
Boho Bicycletta
used bicycle parts assembled using mechan-
ical components
\$750

Danielle Villoria
Oahu
Lōkahi / Harmony
410 Coconut Palm Fronds
\$2200

Ho’omau (Preserve, Persist, Perpetuate)
Paper wasp nest
\$1450

Carol Kouchi Yotsuda
Kauai
The Universal Vendor
Machine Stitchery
\$2000

Pochade Exercise: Faces to Remember
Machine Stitchery
\$1200

Detail of Kathy Tosh’s award-winning, *Slow Dance Waialua*