

SITTING PRETTY: THE CHAIR RE-ENVISIONED

Thursday, June 21–Sunday, August 12, 2018
Ruth C. Horton Gallery, Miles C. Horton Jr. Gallery, and
Sherwood Payne Quillen '71 Reception Gallery

**MOSS
ARTS
CENTER**

Roger Atkins, Alexander Bannan, David Bonhoff, Bruce Bradford, Stoel Burrowes, Graham Campbell, Sonya Clark, Jacob Cress, Felicia Dean, Douglas Finkel, Sophie Glenn, Timothy Hintz, Craig Nutt, Jonathan Rugh and Virginia Tech School of Architecture + Design's Center for Design Research, Ann Walsh, Kimberly Winkle

Sometimes humble, sometimes grand, but often taken for granted, chairs play an important role in our everyday lives. More than just a place to rest, chairs offer a glimpse into our collective ideas about status, comfort, beauty, utility, and place. From office chairs to thrones, the chair is often synonymous with one's place in society, one's role in the family, or one's station in life. *Sitting Pretty: The Chair Re-Envisioned* presents a selection of contemporary chairs by artists from Maryland, Virginia, North Carolina, and Tennessee that expand upon traditional forms and cultural associations, re-imagining the possibilities of what a chair is and can be. Expertly crafted with a variety of materials, styles, and techniques, these unique and refreshingly inventive chairs push beyond expectation and even functionality into new realms of design and expression. Whether fanciful and dramatic, clean and curving, questioning, or just plain playful, these chairs invite viewers to see what is usually an ordinary object with a fresh perspective. So here's to the not-so-humble chair—who says sitting has to be boring?

Roger Atkins

Sugar Grove, North Carolina
atkinswood.com

Roger Atkins explores both the hard lines and soft shapes that can be created with wood. Interested in showcasing the versatility and innate beauty of this medium, Atkins creates chairs with contrasting woods and mathematically precise inlays using organic shapes reminiscent of those found in nature.

► Roger Atkins; *Deep Dish Rocker*, 2018; mahogany and walnut; 36 x 32 x 32 inches; image courtesy of the artist

ON THE COVER: Graham Campbell; *Bench for the Platform at Fashoda Junction*, 2015; railroad sleeper from Africa, poplar, walnut, and brass; 29 x 80 x 39 inches; image courtesy of the artist

Alexander Bannan

Richmond, Virginia

Alexander Bannan is drawn to furniture because it is a recognizable and universally engaging medium, a unique mix of artistry and function. Inspired by the history and community of artists and craftsmen in the Shenandoah Valley, Bannan created a body of chairs for this exhibition depicting geographic features with historic or cultural significance, including strategic locations of import to the Civil War.

▲ Alexander Bannan; *Fort Defiance*, 2018 (detail); ash, Spanish cedar, canvas, and milk paint; 38 x 21 x 20 inches; image courtesy of the artist

David Bonhoff

Columbia, Virginia

bohnhofffurniture.com

David Bonhoff's work showcases the curved, bent-wood forms that reflect his background in boatbuilding. He combines traditional furniture practices—such as joinery and veneering—along with sweeping lines to create elegant and unexpected pieces.

▲ David Bonhoff; image of work in progress; image courtesy of the artist

Bruce Bradford

Winston-Salem, North Carolina

bradfordcustomfurniture.com

Inspired by mid-century Danish furniture, Bruce Bradford incorporates sculptural elements into each piece that he creates, describing them as "functional works of art." Bradford reinvigorates traditional benches and rocking chair forms with these sculptural elements and decorative wood types.

▲ Bruce Bradford; *Wenge Rocking Chair*, 2018; Wenge and Pau Amarello; 47 x 27 x 54 inches; image courtesy of the artist

▲ Stoel Burrowes; *M Cat's Cradle*, 2015 (detail); metal and bungee cord; 38 x 26 x 30 inches; image courtesy of the artist

Stoel Burrowes

Mebane, North Carolina

In his 30 years of furniture making, Stoel Burrowes sees furniture design as a process and an exploration. Inspired by the classic Windsor seating tradition, Burrowes expands on elements from the past and diverse components of form and practice in his designs—with special attention paid to human comfort. In *Cat's Cradle* woven bungee cords comprise the seat and back, contrasting this relaxed form with the chair's metal angles.

Graham Campbell

Smithville, Tennessee

Graham Campbell is a furniture designer and educator who incorporates studies in architecture, residential construction, and technical theatre in his fanciful and dramatic furniture creations. Campbell's benches for Fashoda Junction—a historic and strategic location in African colonial history—imagine constructions that would have been created after troops left the area. In these works Campbell imagines what the locals would have created to “sit on the platform of the station that would never be built next to the railway line that never appeared.”

▲ Sonya Clark; *Corrow Chair*, 2011 (detail); found chair and thread; 36 x 20 x 20 inches; image courtesy of the artist

Sonya Clark

Richmond, Virginia

sonyaclark.com

Sonya Clark values handmade objects, especially those that embody narratives and well-told stories. With an unconventional take on traditional craft techniques, such as incorporating unravelling braids and all that symbolizes in the chair on view here, Clark imbues her work with the weight of history and the impact of a searing past on issues of race and identity today.

Jacob Cress

Fincastle, Virginia

jakecress.com

Jacob Cress is a mastercraftsman who acutely understands the rules of furniture making—and then breaks them. Seemingly animated, full of humor, and even outlandish, Cress' refreshingly inventive chairs encourage viewers to see ordinary objects differently.

Felicia Dean

Greensboro, North Carolina

Felicia Dean utilizes industrial materials, hand craft, and digital manufacturing methods to create her unusual chairs. Dean generates three-dimensional forms using two-dimensional manufacturing procedures such as fashion design sewing, upholstery processes, and patterning techniques.

Douglas Finkel

Towson, Maryland

After working with wood for 25 years, Douglas Finkel has found beauty in different approaches to the medium. Finkel's love and understanding for wood manifests itself in his work; he particularly values attention to form and line, both of which are present in his pieces.

Sophie Glenn

Smithville, Tennessee
sophieglenn.com

Sophie Glenn uses the history of furniture and traditions in furniture design to reconsider wood as a furniture-making material in creating innovative pieces. Glenn aims to create recognizable furniture forms with non-traditional materials, particularly steel, that challenge viewers' conception of furniture.

Timothy Hintz

Murfreesboro, Tennessee

Truly a master of woodworking, Timothy Hintz applies his knowledge of wood's inherent qualities and the changes that occur naturally in the medium in shaping his especially inventive re-interpretations of the chair form.

▲ Douglas Finkel; *Milking Stools*, 2018 (detail); beech and walnut; 10 x 15 inches; image courtesy of the artist

▲ Sophie Glenn; *School Desk*, 2015 (detail); walnut and powder-coated steel; 35 x 24 x 30 inches; image courtesy of the artist

▲ Timothy Hintz; *Oak Conversation Chair*, 2014 (detail); oak and hickory bark; 48 x 40 x 32 inches; image courtesy of the artist

Craig Nutt

Kingston Springs, Tennessee
craignutt.com

Imagination, improvisational freedom, humor, and furniture-making techniques converge in Craig Nutt's artworks. He began vegetable-inspired works over three decades ago and has honored this theme since.

▲ Ann Walsh; artist's sketch of new work in progress; image courtesy of the artist

Ann Walsh

Baltimore, Maryland

Ann Walsh values the processes involved in furniture-making as much as the effect that they have on the audience. Walsh's interests in psychology and contemplation of society inspire her surrealist furniture.

▼ Kimberly Winkle; artist's sketch of new work in progress; image courtesy of the artist

Virginia Tech School of Architecture + Design's Center for Design Research

Blacksburg, Virginia

archdesign.vt.edu/programs/center_for_design_research

Under the direction of Nathan King, assistant professor of architecture; Mark Leach, wood shop supervisor; and Jonathan Rugh, wood shop craftsman, students in the Center for Design Research worked with Rwandan students and craftsmen to design and produce furniture for the newly opened African Design Center. Building on their work in Rwanda, the center is developing a palette of furniture to outfit a new library at Mzuzu University in Malawi. The chairs in the exhibition are prototypes that demonstrate new forms and ideas about construction techniques available in Malawi.

Kimberly Winkle

Cookeville, Tennessee
kimberlywinkle.com

Kimberly Winkle is influenced by traditional furniture design techniques and expressive materials such as hardwood, paint, and graphite. Winkle creates unexpected artworks that possess aspects of distinctiveness and whimsy.

This exhibition is curated by Virginia Tech graduate assistants Sarah Tucker and Emily Bianchi in conjunction with the Moss Arts Center curatorial staff.

Works in the Exhibition

All works courtesy of the artists

Roger Atkins
Deep Dish Rocker, 2018
Mahogany and walnut
36 x 32 x 32 inches

Alexander Bannan
Fort Defiance, 2018
Ash, Spanish cedar, canvas, and milk paint
38 x 21 x 20 inches

Alexander Bannan
Kiptopeke, 2018
Maple, cherry, canvas, and milk paint
38 x 21 x 20 inches

Alexander Bannan
Origins at the Appomattox, 2018
Ash, black walnut, canvas, milk paint, and
brass screws
38 x 21 x 20 inches

Alexander Bannan
Work in progress, 2018

David Bohnhoff
Work in progress, 2018

Bruce Bradford
Wenge Rocking Chair, 2018
Wenge and Pau Amarello
47 x 27 x 54 inches

Bruce Bradford
Cherry and Maple Bench, 2018
Cherry and maple
41 x 54 x 26 ½ inches

Stoel Burrowes
M Cat's Cradle, 2015
Metal and bungee cord
38 x 26 x 30 inches

Stoel Burrowes
Cat's Cradle, 2014
Oak, poplar, ash, and bungee cord
35 x 28 x 34 inches

Graham Campbell
*Bench for the Platform at Fashoda
Junction*, 2015
Railroad tie from Africa, poplar, walnut,
and brass
29 x 80 x 39 inches

Graham Campbell
Work in process, 2018

Sonya Clark
Cornrow Chair, 2011
Found chair and thread
36 x 20 x 20 inches

Jacob Cress
Self Portrait, 2002
Walnut
40 x 20 x 20 inches

Jacob Cress
Oops!, 2002
Figured mahogany
40 x 20 x 20 inches

Felicia Dean
Knotty, 2012
Steel, galvanized wire, felt, foam, twine,
and paint
31 ¼ x 22 x 35 ½ inches

Felicia Dean
Beekeeper, 2012
Fiberglass, foam, fabric, twine, magnets,
and steel
16 ¼ x 28 x 25 ½ inches

Douglas Finkel
Fidget Spinner Milking Stool, 2018
Beech and walnut
10 x 15 inches

Douglas Finkel
Button Milking Stool, 2018
Beech and walnut
10 x 15 inches

Douglas Finkel
Heart Milking Stool, 2018
Beech and walnut
10 x 15 inches

Sophie Glenn
Rebel Rebel, 2017
Rusted and painted steel and
annealed wire
19 x 19 x 42 inches

Sophie Glenn
School Desk, 2015
Walnut and powder-coated steel
35 x 24 x 30 inches

Tim Hintz
Oak Conversation Chair, 2014
Oak and hickory bark
48 x 40 x 32 inches

Craig Nutt
Burning, 2002
Oil paint and lacquer on wood
46 x 57 x 31 inches

Craig Nutt
Butterbean Chair, 2009
Paint on bleached maple and leather
38 x 18 x 23 inches

Craig Nutt
*Celery Chair with Peppers, Carrots, and
Snow Pea*, 2005
Lacquer on carved wood and leather
37 x 25 x 22 inches

Ann Walsh
Work in progress, 2018

Kim Winkle
Work in progress, 2018

Kim Winkle
Work in progress, 2018

John Rugh, Virginia Tech School of Art +
Design's Center for Design Research
Replicas of chair prototypes,
African Design Center Project

▲ Craig Nutt; *Burning*, 2002; oil paint and lacquer on wood; 46 x 57 x 31 inches; image courtesy of the artist

Gallery Hours

Monday–Friday, 10 AM–5:30 PM

Saturday, 10 AM–4 PM

Admission free

To schedule a tour or class visit, contact megh79@vt.edu.

For more information about exhibitions and events:

artscenter.vt.edu

[/artscenteratvt](https://www.facebook.com/artscenteratvt)

[@artscenteratvt](https://twitter.com/artscenteratvt) use #attheMAC

[@artscenteratvt](https://www.instagram.com/artscenteratvt) use #attheMAC