CHARLOTTE JACKSON FINE ART

PRESENTS:

Winston Roeth: solo exhibition 

October 12 through November 2, 2007

Take a good look at a Winston Roeth painting and you’ll note first its basic reductivist elegance. Often based on a grid or circular system that is nearly hidden under layers of pigment, the artist’s impulse toward order is evident. Roeth’s palette tends to the synthetic; that is, his colors are not necessarily based on those found in nature. Considering all this, the viewer may be surprised to learn that one of Roeth’s early influences, growing up in the Midwest and looking at art books, was the 16th-century portrait painter Hans Holbein. Although Roeth spent a great deal of time at the Art Institute of Chicago, he says that viewing art in texts allows for “you to make up a lot in your mind—the imagination is a very important part of [my art making].” Through his imagination, Roeth began to consider the most critical foundations of painting. 
 
 Roeth lays down flat water-based pigment directly onto a honeycombed, lightweight panel. First, however, he sits and doodles, “thinking out loud” as he refers to it, and under all the layers of color, that architectural footprint from his drawing remains. A beautiful example of the artist’s working method is Empire, in the Panza Collection, in which a barely-there grid supports the sky-blue monochromatic painting. In fact, the respected Albright-Knox Gallery of Art in Buffalo will host an exhibition of selected works from the Panza Collection, slated to open November 16; six of Roeth’s paintings are to be included in the show. 
 
 Many of the artists in Dr. and Mrs. Giuseppe Panza di Biumo’s internationally respected collection have had a profound effect on Roeth’s development as a painter of what one critic called “hard-core abstraction…known for its James Turrell-like luminosity.” But then, says Roeth, “Everything influences me: time and space, photography, Garo Antreasian’s prints, John Kacere.” (Kacere taught painting at the University of New Mexico during Roeth’s stint here; the artist now lives in Beacon, New York, home of the Dia Art Foundation’s renowned museum of reductive and minimalist art.) He states about an early Ad Reinhardt exhibition,”I didn’t know what it was, but I knew it was something.” Roeth has always loved Kenneth Noland’s circles and the way that Morris Louis’s poured paintings allow light to penetrate into the fabric of the canvas. Overall, though, It was Agnes Martin’s small intricate grids that “blew his mind;” they continue to linger in his consciousness today. One of the benefits of living in Beacon, he says, is seeing all of Martin’s retrospective shows: “It’s only now that I am beginning to understand how unbelievably complicated, deep and sensitive some of those paintings are.” 
 
 As with Martin’s paintings, the grid forms a structure for Roeth’s practice, which he describes as exploratory, working “on the fly” from the bottom up, layering as he discovers the next thing. “I’m interested in light, turning it into a surface…and then it dissolves the surface, leaving space for contemplation.” After he’s drafted his basic form, he feels free to investigate its possibilities, to “begin to see what it is about: horizontality, verticality, space, the center point, beyond the edges. I don’t like making decisions about composition. When I begin I don’t really know where it will end.” 
 
 For this exhibition at Charlotte Jackson Fine Art, the artist is working on Dibond, aluminum sheets bonded to tight foam core. Only about 3 millimeters thin, the works seem to float on the wall. Roeth has been making paintings in “parts,” diptychs with the working titles Split Square: Day and Night; and Light Circles, Dark Circles. Another piece is stacked totemically in a vertical composition. Finally, there is his Santa Fe Assembly, a row of seven slate shingles, each a different color, each unit distinctive both visually and physically, texturally and dynamically. Like the subatomic structure of a Holbein portrait, perhaps: infinite in rich opportunities for color, light, and composition.

[image: image1.jpg]


Split Square, 2007
 tempera on Dibond
 61 x 60 inches
 WR0017

[image: image2.jpg]Bl HR B


Santa Fe Assembly, 2007
 tempera on slate
 20 x 100 inches
 WR0019

[image: image3.jpg]


[image: image4.jpg]


If I Were You, 2005
 Polyurethane and pigments on Dibond
 30" x 30"
 WR022

[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


Day and Night, 2007
 tempera on Dibond
 65 x 48 inches
 WR0018

[image: image8.jpg]


Light Circles, 2007
 tempera on Dibond
 40 x 40 inches
 WR0021

[image: image9.jpg]


Light Circles, 2007 (detail)
 tempera on Dibond
 40 x 40 inches
 WR0021

[image: image10.jpg]


Dark Circles, 2007
 tempera on Dibond
 40 x 40 inches
 WR0020

[image: image11.jpg]


Dark Circles, 2007 (detail)
 tempera on Dibond
 40 x 40 inches
 WR0020

Born in Chicago, 1945
 Lives and works in New York City
 
 SOLO EXHIBITIONS
 2002 New Painting, Stark Gallery, New York
 2001 Palazzo Ducale di Sassuolo Paintings, Stark Gallery, New York
 Palazzo Ducale di Sassuolo, Sassuolo, Italy
 2000 Gallerie Vera Munro, Hamburg
 Stark Gallery, New York 
 1999 Angles Gallery, Santa Monica, CA
 1998 Artothek, Cologne
 1997 Stark Gallery, New York
 1996 Galerie Vera Munro, Hamburg
 1995 Recent Paintings, Stark Gallery, New York
 1993 Paintings, Stark Gallery, New York (cat.)
 Drawings, Galleri Ars Nova, Goteborg, Sweden
 1992 Stark Gallery, New York
 1991 Galleri Ars Nova, Goteborg, Sweden
 1990 Stark Gallery, New York
 1989 Invitational Exhibition, Griffin McGear Gallery, New York
 1988 Stark Gallery, New York
 1980 The Ben Shahn Gallery, William Patterson College, Wayne, New Jersey
 
 
 SELECTED GROUP EXHIBITIONS
 2002 Galerie Vera Munro, Hamburg, Germany
 Nusser & Baumgart Contemporary, München, Germany
 Niklas von Bartha, London, England
 2001 Radical Painting, curated by Nino Weinstock, Villa Aichele, Städtische Galerie, Lörrach, Germany
 1999 Then & Now, The Work Space, New York; curated by Theresa Chong
 1998 Andrew Jenson Gallery, Auckland, New Zealand
 1997 Andrew Jensen Gallery, Wellington, New Zealand
 Drawing From Life, Stark Gallery, New York
 Projected, Stark Gallery, New York
 1996 La Collezione Panza di Biumo. Artist degli anni '80 e '90, Museo di Arte Moderna e 
 Contemporanea di Trento e Roverto, Palazzo delle Albere, Trento (catalogue)
 White, Howard Scott-M13 Gallery, New York
 Drawings, Galerie Art In, Nuremburg, Germany
 1995 Color: Sign, System, Sensibility, Stark Gallery, New York; curated by Richard Kalina
 The Panza di Biumo Donation, Museo Cantonale d'Arte, Lugano, Switzerland
 1994 The Constructive Vocabulary: An American Vision, Galerie Dr. Istvan Schlegl, Zurich
 X-Sightings, Anderson Gallery, Buffalo, New York
 Collector's Choice: Natalie and Irving Forman, Charlotte Jackson Gallery, Santa Fe
 Ars Nova Galleri, Goteborg, Sweden
 1993 Uses of Geometry: Winston Roeth, Cary Smith, Stephen Westfall, etc., Snyder Fine Arts, New York (cat.)
 Supervision: Jo Baer, Ollie Baertling, Helmut Federle, Mary Heilmann, Yves Klein, Olivier 
 Mosset, Walter Obholzer, Steven Parrino, David Reed, Winston Roeth, Günter Umberg, Michael Venezia, Raum fur neue Kunst, Rolf Hengesbach, Wuppertal, Germany
 Sublime Presence: Stuart Arends, Madeline O'Connor, Florence Pierce, Winston 
 Roeth, Center for Contemporary Arts of Santa Fe
 Contemporary Drawing--Part II, Arena, New York
 1992 7-NY: Directions in Abstract Painting, Studio A, Museum Moderner Kunst, Otterndorf, Germany (cat.)
 Painting, Stark Gallery, New York
 Cultural Fabrication, John Good Gallery, New York
 1991 Abstraction: Recent Prints, Betsy Senior Contemporary Prints, New York
 1991 The Process of Looking, Stark Gallery, New York
 Geometric Considerations, Capital Cities/ABC, New York; project of the Art Advisory Service of the Museum of Modern Art, New York; Sandra Lang, Director
 Paper Trail, Stephen Rosenberg Gallery, New York
 1990 Opening Group Exhibition, Stark Gallery, New York
 Cruciform, Stark Gallery, New York
 1989 M-13 Gallery, New York
 An Extraction of Form, Robeson Center Gallery, Rutgers University, Newark, New Jersey; curated by Alison Weld
 Three Artists Who Work With Slate, Stark Gallery, New York
 Small Works on Paper, Susanna Sheffield Gallery, Houston, Texas
 Pastel Drawings, Islip Museum, Islip, New York; curated by Karen Shaw
 1986 Slate, An installation at Springs Industries; project of the Art Advisory Service, 
 Museum of Modern Art, New York; Sandra Lang, director
 1982 Fifth Anniversary Show, The Drawing Center, New York
 1979 Invitational Exhibition, Susan Caldwell Gallery, New York
 1978 The Drawing Center, New York
 
 INSTALLATIONS
 1995 Light/Body--Dark/Body, collaboration with Susan Osberg, dancer/choreographer; Dia 
 Center for the Arts and Unga Atalante, Goteborg, Sweden
 Light/Body, collaboration with Susan Osberg, dancer/choreographer; Dia Center for the Arts, New York
 1993 Light installation, Stark Gallery, New York (with solo exhibition)
 1992 Mercury, Light installation, Stark Gallery (Annex), New York
 1991 Intricacies, collaboration with Susan Osberg, dancer/choreographer and Susanne 
 Poulin, lighting designer; Unga Atalante, Goteborg, Sweden and the Dia Art Foundation, New York
 1989 Light Paintings, Stark Gallery, New York
 1988-9 Collaboration with Susan Osberg, dancer/choreographer; Malcolm Goldstein, violinist/composer; and Susanne Poulin, lighting designer; Dia Art Foundation, New York
 Post Revolutionary Girl, collaboration with Muna Tseng, choreography and Susanne 
 Poulin, lighting design; Whitney Museum Theater, Equitable Center and the Mulberry Street Theater, New York and the Place Theater, London
 1986 Intuition, collaboration with Susan Osberg, choreographer and James Tenney, composer; Riverside Dance Festival, New York
 1985 Eden, collaboration with Susan Osberg, choreographer; AGLAIA Foundation, Middle Collegiate Church, New York
 1983 Collaboration with Elena Alexander's MAD ALEX Co., P.S. 122, New York
 
 BIBLIOGRAPHY
 Anderson, Jack, "A Medley of Emotions, A Potpourri of Movements," The New York Times (2 December 1995).
 Avgikos, Jan, "Secrets Lie on the Surface of Things," essay in Winston Roeth. New York: Stark Gallery and Galleri Ars Nova, 1993.
 Brody, Jackie, "Winston Roeth, The Containment Monotypes," The Print Collector's Newsletter, Vol. XXII No. 6 (January-February 1992).
 ______, Review of Winston Roeth, exh. cat.," The Print Collector's Newsletter, Vol. XXIV No. 6 (January-February 1994).
 Castenfors, Marten, "Winston Roeth at Galleri Ars Nova," Goteborgs-Posten (16 March 1991).
 Karmel, Pepe, "Color," The New York Times (21 July 1995).
 ______, "Winston Roeth," The New York Times (3 November 1995).
 Koplos, Janet, "Winston Roeth at Stark," Art in America (December 1995).
 Marchetti, Corinne, "Au Royaume du Minimal," Beaux Arts (Paris) No. 131 (February 1995).
 Nicholson, Adam, "Bambi in the Lion's Den," Modern Painters (London) (Winter 1994).
 Poerschke, Ralf, "Für die Ewigkeit: Neue Bilder von Winston Roeth in der Vera Munro Galerie," Hamburger Rundschau No. 20 (9 May 1996).
 Raynor, Vivien, "Abstract Forms in a Pair of Shows," The New York Times (25 June 1989).
 Saxon, Erik, "Six Painters," Appearances No. 11 (Fall 1984) p. 35.
 Welish, Marjorie, "Winston Roeth," Tema Celeste (April-May 1992) p. 92.
 Westfall, Stephen, "Winston Roeth at Stark," Art in America Vol. 79, No. 5 (May 1991).
 
 PUBLIC COLLECTIONS
 Artothek, Cologne
 Museo Cantonale d'Arte, Panza Collection, Lugano, Switzerland 
 Benesse House Naoshima Contemporary Art Museum, Benesse Island, Japan 
 FAI Foundation; Panza Collection, Varese, Italy
 Yves Klein Foundation, Tucson, Arizona
 Utah Museum of Fine Arts, Salt Lake City, Utah
 San Jose Museum of Contemporary Art, San Jose, CA
 Studio A - Museum Moderner Kunst Landkreis Cuxhaven, Germany
 Fogg Art Museum, Harvard University Art Museums, Cambridge, Mass.

( 2007

Charlotte Jackson Fine Art, Inc.

200 West Marcy Street, Suite 101, Santa Fe, New Mexico 87501

Telephone: 505.989.8688  Fax: 505.989.9898

cjfa@charlottejackson.com  -  www.charlottejackson.com 

