

ISLANDARTS

MAGAZINE

Showcasing BC Artists

Spring 2020 • Vol. XIII • Issue I
March - April - May

FEATURE ARTISTS:

**Martha & Gordon James
James Pottery**

Quadra Island Studio Tour June 6 - 7

www.islandartsmag.ca

mother daughter MOTHER

May 4th to 24th, 2020

Opening Reception: May 6th at 2pm

DAWNE & JAIME BRANDEL
MARY LEIGH & CHARLOTTE CAMPBELL
GERDA & JANICE HOFMAN

THE OLD SCHOOL HOUSE
ARTSCENTRE

122 Fern Road West,
Qualicum Beach, BC 250.752.6133
www.theoldschoolhouse.org

ISLAND EXPOSURES
Located by Thrifty Foods in Parksville!

- Custom Framing
- Canvas Printing
- Art Gallery
- Glass Replacement
- Mat Cutting

250.586.5225
Monday - Friday 10pm - 5pm
Saturday 10pm - 1pm

NEW LOCATION: 160 Corfield Street S
www.islandexposuresgallery.com

Robert Genn – About True Colour

Looking is opening your mind to your impressions.

Seeing is replacing what you know with what you see.

Mixing is the knowledgeable confluence of pigments.

Testing is comparing your preparations with the truth.

Adjusting is the will to fix your flagrant wrongs.

source: <http://painterskeys.com>

South Shore Gallery

Original Fine Art by West Coast Artists

250-642-2058

In the heart of Sooke at 2046 Otter Point

www.southshoregallery.ca

THIS ISSUE

10

Practice by John Warden

12 - 13

Feature Artist - James Pottery

14

Dye on Silk by Judi Pedder

16

Workshops

18

The Laughing One by
Carrie Powell-Davidson

22

Marketplace

Follow us on Facebook
www.facebook.com/pages/Island-Arts-Magazine

ISSN 1918-252X Island Arts Magazine Published By: © 2020 Susan Schaefer, Artist Young at Art Studios.

All photographs taken by S. Schaefer unless otherwise noted. All rights reserved. No part of this publication including photographs and advertisements may be reproduced by any means for public or private use without prior written permission from Susan Schaefer. Printed in Canada by Western Litho Printers Limited

Articles and opinions expressed in the Island Arts Magazine are those of the writer and not necessarily those of the publisher. The publisher assumes no liability.

PM # 41840042: RETURN UNDELIVERABLE ITEMS TO: YOUNG AT ART, 701 ERMINESKIN AVENUE, PARKSVILLE BC V9P 2L4

ADVERTISE IN ISLAND ARTS MAGAZINE

For advertising rates and deadlines, please call (250) 586-5510 / email: susan@islandartsmag.ca / www.islandartsmag.ca

Dianne E. Nelson

Original Silk Paintings
Commissions & Classes

Visit my Studio During the
Central Island Artist's Studio Tour
May 16, 17 and 18

49 Thulin St. Campbell River
250-500-3548

Email: swift.rivers.studio@gmail

Perry Haddock, SFCA

www.perryhaddock.com

Photo credit: Aleksandar Antonijevic

Unmoored

A Story Dance by Sarah Chase
and Peggy Baker, performed by
the illustrious, Peggy Baker.
May 22-23, 2020, 7:30 pm
Malaspina Theatre at VIU
Produced by Crimson Coast Dance

Poetry is central to this work. It begins, "There are many ways to kneel and kiss the ground – Rumi". The grace bestowed upon us as we move through life and death with a loved one and in particular, death as uninvited, lingering guest, arrives with humility. Peggy walked her husband, Ahmed Hassan, through an aggressive form of Multiple Sclerosis. Ahmed died in 2011. Peggy found this poem in *Nine Gates: Entering the Mind of Poetry* by Jane Hirschfield. It became a primary reference for helping distill and clarify the text she was preparing to offer

Sarah Chase, master of Story Dances. One of many deeply affecting poems in this book was by the 13th century Japanese Zen master Eihei Dogen:

unmoored
in midnight water
no waves, no wind
the empty boat
is flooded with moonlight

"For me [Peggy], this poem captures something essential about the utter emptiness of loss – whether that is the loss of identity brought on by dementia or the loss of a loved one to death – and of how that empty space can in fact offer an opening for illumination. I hope that my performance of this work opens space for those conversations – with all of their complications, significance, unavoidable sadness – among audience members, their friends and families.

Unmoored is a text and movement work choreographed and directed by a masterful creator, Sarah Chase. The audience will encounter a beautifully constructed work shared with generosity and grounded in a lifetime of performing."

250-716-3230 crimsoncoastdance.org

ArtSplash! 2020 ~ Largest Non-Juried Art Show on the West Coast

This annual Art Show which started out as a small, members show some 40 plus years ago, has now transformed into the largest Non-Juried show on the West Coast!

Pacific Rim Arts Society (PRAS) continues to encourage a membership of over 100 artists who specialize in mediums from painting, photography, sculpture, carving, material arts, pyrography to glass works, woodwork, jewellery and everything in between. The call to artists is open to members of the PRAS.

Contact pacificrimarts@gmail.com for member information and rates.

The Black Rock Oceanfront Resort supports the community and PRAS

by offering up the beautiful venue for this event. PRAS hosts an artist reception on opening night. Members take part in the daily Artist in Action. In recognition of 50 years of PRAS we will be celebrating members by having a daily member appreciation throughout the show!

The show is free for the public to attend. Donations are appreciated as PRAS is a non-profit association. Find out more about PRAS on their website pacificrimarts.ca, on their Face Book Page Pacific Rim Arts Society or email pacificrimarts@gmail.com.

Celebrate 50 years of PRAS

March 20 – 29, 2020

Black Rock Oceanfront Resort
596 Marine Drive, Ucluelet BC

ART RUMMAGE SALE

Comox Valley Arts is organizing a summer rummage sale of new and gently-used art supplies. We want to make this a gigantic sale so feel free to donate and keep your cast-offs out of the landfill.

What do we want? Anything, new or used, that another artist or craft-soul might consider using: mark-making materials, brushes, pencils, oils, pastels, inks, pens, acrylic paints, acrylic mediums, charcoal, canvases, frames, molds, easels, anything for mixed media artworks. Maybe even one or two of your old paintings.

Our mission: To relieve you of that 'stuff' that clutters up your studio space. We think you know what we mean—word on the grapevine is that all artists accumulate a plethora of paints, gizmos and gadgets for weeks, months (maybe even years!) that, left where they are, won't ever see the light of day again! Now you can assuage your guilt by giving them to a good cause. And another artist or experimenter can snatch up something they were just dying to try out. If the load is big enough we'll even pick up and store it until the sale!

This is also an opportunity for artists of all levels to get a bargain, so watch for news of the date, time and place of the sale! You'll be able to pick up something you probably didn't even expect to find at cents on the dollar.

All funds raised will go to supporting CVArts and local artists' projects. After the sale, remaining supplies will be donated to a school art program.

Be Brave. Purge. Downsize. Let's make this a gigantic art supply rummage sale for the benefit of us all.

Contacts: Janet McFayden (janetmcfadyen@gmail.com) or Bette Kosmolak (bette@kosmolak.com)

Our heartfelt thanks to Island Arts Magazine for generously providing this space.

HEATHER BROWN
artist & potter

www.heathermarybrown.ca
905 Ravenhill Rd. Port McNeill
250-956-4629

DAVID NETTERVILLE

Comox Valley Artist

Waves at Crystal Cove Resort, TOFINO BC

Tel: 250 338-0002

Email: david.netterville@telus.net

Artist's Giclée Prints on Canvas

We specialize in high quality, wide format printing using photography of your artwork.

Celebrating 10 Years

250-228-5091 • Nanoose Bay
email: carmichaelcanvas@gmail.com

How to Choose Your Glass

The glazing is the first layer behind the moulding, it is transparent and is usually made of glass or acrylic. The glaze protects the artwork from dust or physical damage as well as humidity and condensation.

High quality glazing used in conservation framing is thin and is highly transparent to ensure the art is not visually distorted and has UV protection.

Acrylic is similar to glass in its functionality but has the added benefits of much greater durability and lightness. It is almost impossible to crack or break acrylic. On the downside, it scratches easier than glass does and some people believe it does not look as good as glass. A lot of the new acrylics offers optimal clarity and protection.

Variation in glazing offer multiple enhancement options:

- Regular Glass
- Non-Glare (reflection control)
- Conservation Clear
- Conservation Reflection Control
- UV Reflection Control
- UV Acrylic
- UV Optimum Acrylic
- Museum

www.justframingduncan.com

MARGERY BLOM ~ Oil Painter Celebrating Vancouver Island

www.margeryblom.com

DidYmus Bernadotte

Glenn Carlson was born and raised in Central Canada. He is educated in architecture, engineering and art. After a career as an architect on Canada's West Coast, Glenn returned to his childhood ambition of being an artist.

Using his Artist name 'Didymus Bernadotte', Didymus became absorbed in the study of aesthetics – The philosophy of Art and Beauty.

He found proportion perfected in ancient architecture, the art of great masters and in the study of chaos - those containing the GOLDEN MEAN - The GOLDEN RECTANGLE.

Didymus has developed his own use of proportion, colour, perspective, harmony, rhythm and balance through this study. His work is exceedingly simple, yet exquisitely beautiful showing the benign and mathematical universe.

Didymus calls his work "ORTHOPHYGRAPHIC" - meaning "The discipline of drawing using phi - the Greek letter meaning Golden Mean or .618 which is the proportion between Fibonacci's numbers. Fibonacci's numbers are: 1, 2, 3, 5, 8, 13, 21, 34, 55....Which are found in the makeup of the cosmos and many living things.

Many of his paintings are influenced by memories of his youth: riding horseback under huge blue, frosty skies on the flat white winter landscape of the Canadian prairies. Other paintings reflect his time spent as a mariner on the ocean around Vancouver Island B.C. as seen in his reflected skies, water and landscapes.

Some paintings are abstracted showing only the bare bones of proportion, eliminating detail. His paintings give light to his Scandinavian heritage as well as his interest with history, architecture and spirituality.

This year celebrates the 90th Birthday of Glenn Carlson. In celebration of his years and accomplishment as architect, Artist and Sculptor; Reflecting Spirit Gallery, in Ucluelet, will be hosting during the Pacific Rim Whale Festival -

'ORTHOPHYGRAPHICIZED'

An art exhibition of the beginnings.

An enchanting collection of DidYmus Bernadotte's preliminary sketches, scratch board drawings and sculpture that have bridged time, space and spirituality through his personal exploration of aesthetics of the 'Golden Mean'

March 21st – March 28th at the Reflecting Spirit Gallery, Ucluelet BC

ORTHOPHYGRAPHICIZED

artwork by DidYmus Bernadotte, March 21 - 28

#8-1620 Peninsula Rd., Ucluelet, BC

250-726-2422 • 855-726-2420. www.reflectingspirit.ca

IslandBlue

art & framing

Imagine • Create • Inspire

Art Supplies Craft Materials Picture Framing

Downtown: 905 Fort St., Victoria, BC Tel: 250-385-9786
 Sidney: 2455 Beacon Ave. Sidney, BC Tel: 250-656-1233
 WWW.ISLANDBLUE.COM

Consider the Lilies XVIII

artist Linda Danielson

artist Stephanie Saleem

It's the Little Things

Our group challenge this year is for each artist to present 10 small pieces. Expect a great variety of influences and techniques from 13 different artists.

In addition there will be wall pieces, art dolls, wearables and other pieces large and small. This being our 18th spring show in the lovely heritage church we hope for the lilies to be in full bloom in the church yard with an equally worthy display inside.

Mar 28–Apr 5, 2020

Sat–Fri, 10–4:30

Sun, Mar 29, 12–4:30

Sun, Apr 5, 12–4:00

For more information visit
www.fibresandbeyond.com
 or call 250-642-2058
 250-642-4232.

Ducks Unlimited British Columbia

Congratulations to Kevin Johnson of Quadra Island and Ken Ferris of Prince George, B.C. as they join some of Canada's most prestigious nature artists featured in Ducks Unlimited Canada's (DUC) 2020 National Art Portfolio.

Johnson's artwork, Stand Tall – Gray Wolf, and Ferris' artwork, Morning Solitude, are two of just four pieces selected from hundreds of submissions. Ferris' painting also earned him the title of DUC's 2020 Waterfowl Stamp and Print Artist.

"Ken Ferris is not only an outstanding artist, he is also one of Ducks Unlimited Canada's greatest ambassadors," says Michaela Bell, DUC's national manager of retail operations. "Kevin Johnson is an incredible ambassador for conservation and a long-time supporter of Ducks Unlimited Canada," says Bell. "His latest painting is yet another example of the incredible talent

he has in capturing the beauty of the natural world and the need to conserve it."

Artwork by both Ferris and Johnson and other top Canadian nature artists are being sold at DUC community fundraising events and on art auction easels in businesses across the country.

25th Anniversary

SPRING JURIED EXHIBITION

FEDERATION of CANADIAN ARTISTS

March 31 - April 25

Reception: Sunday April 5, 1-3 PM

MCMILLAN ARTS CENTRE
133 McMillan St., Parksville BC

STUDIO 369

CUSTOM *Frame* DESIGN

LAUREL SMITH
MASTER CERTIFIED
PICTURE FRAMER

MEMORABILIA &
SHADOWBOXES
LAMINATING &
DRYMOUNTING
DIGITAL MAT CUTTING
MUSEUM &
CONSERVATION
FRAMING

BY APPOINTMENT ONLY
INFO@STUDIO369.CA
3692 ISLAND HWY
COURTENAY, BC
STUDIO369.CA
@STUDIO369.CA

ADVERTISING THAT WORKS

We publish quarterly. Our deadlines are:

Spring - January 21st • Summer - April 21st

Fall - July 21st • Winter - October 21st

The Arrowsmith Chapter of the Federation of Canadian Artists (FCA) is celebrating its 25th Anniversary in 2020. The first juried show of this milestone year is in Parksville at the McMillan Arts Gallery throughout April.

The national Federation of Canadian Artists was founded in 1941 by a group of Canadian artists, including Group of Seven, Lawren Harris. The FCA mission is to advance the knowledge/appreciation of art and culture.

Arrowsmith Chapter was formed in 1995 and has grown to over 80 members. Several members have been around since the club's inception. These artists represent the visual arts community on Vancouver Island, with many from the Parksville/Qualicum area. They meet the 2nd Thursday morning every month at the Qualicum Beach Civic Centre, to share ideas, present demonstrations and have group critiques. New members are welcome.

The Arrowsmith Chapter holds juried and non-juried group shows yearly. All artwork ranges in style from abstract to representational, in different mediums such as watercolour, oil, acrylic and mixed media. Art is rigorously juried by the national FCA. These shows present an excellent opportunity to enhance or begin a collection of original artwork and appreciate the talent of local artists.

Plan to visit the McMillan gallery and see the show.
arrowsmithfca.ca

SANDSTROM SPENCE STUDIO

Featuring the Work of
Richard Sandstrom & Diane Spence

545 Beach Road, Qualicum Beach BC
open 10:00 am - 6:00 pm

250-752-8641

sandstrom-spence-studio.ca

HALINA GRZYB
www.halinagrzyb.com

halinasart@gmail.com
250-797-0378

Not only can we
create art – art
creates us.
Maria Eskenasy

Paint Life Laughing

Carrie Osborn Art

**Abstract and Textural
Workshops**

Therapeutic Art

Paint Nights

www.paintlifelaughing.ca • (250) 752-6141

Jessica Ruth Freedman

www.jessicaruthfreedman.com

Visit me at Art Vancouver April 16-19

ART VANCOUVER INTERNATIONAL ART FAIR

April 16–19, 2020 | Vancouver Convention Centre

100 Galleries & Artists | 1,200 Artworks & Sculptures | Panel Talks | Speaker Series | Art Classes

GET YOUR TICKETS AT: ARTVANCOUVER.NET

CALLING ALL ARTISTS

Don't miss out on the 50th year of the Cowichan Valley's **LARGEST OPEN EXHIBITION & SALE.**

EXHIBITION: May 5 to 16

PEOPLES CHOICE: May 18 to 22

Register Online: April 2 to 9 | In Person: April 2 & 3

Email: cvartscouncil@shaw.ca
www.cowichanvalleyartscouncil.ca

ISLAND ORIGINALS

Annual Outdoor Art Show and Sale
 Comox Marina Park, Comox, B.C.
 Second Weekend in August

CALL FOR ARTISTS

WWW.IOART.CA

ISLANDORIGINALSART@GMAIL.COM

FB: ISLANDORIGINALSART

Practice

by John Warden

An hour meant that I not only had time to walk to and from my elementary school, but also time to eat my lunch and practice the piano. Every day, Monday to Friday, thirty minutes of practice at the piano, warming up with the basics, scales and arpeggios, repeating them over and over again. Then I'd turn to whichever piece of music I was studying at the time. Slowly I came to understand that the path of the piano student is the way of practice.

The visual arts require that same dedication of practice. But it's not scales and arpeggios for the photographer or painter. It's looking and seeing. And those are the skills I focus on in my own nature photography. The great Canadian photographer Freeman Patterson tells us what the practice of seeing really means. "Seeing, in the finest and broadest sense, means using your senses, your intellect, and your emotions. It means encountering your subject matter with your whole being."

SHOW & SALE
 July 24 to Aug 3
 2020

CALL TO ARTISTS

Open to all visual artists
 living on BC's coastal islands

380+ Juried Works	\$12,000+ Awards	9,000+ Visitors
----------------------	---------------------	--------------------

PLUS: Gift Shop Sales • Demos
 Talks • Artist Celebration

Submissions Online:
February 12 to June 1

sookefinearts.com

My practice then, is to experience nature with my whole being. Such was the case the past summer. A lone Sandhill Crane took up residence at Martindale Flats in Central Saanich. Every morning I'd go out to see what my crane was up to. Once located, I'd look for the compositional opportunities presented by colours, light and lines. Over time, through the repetition of days spent together and hundreds of practice photographs, I started to learn a bit of the crane's behavior. I began to anticipate when he was going to leave one farmer's field for a new feeding area. Putting what I'd learned into action, I quietly walked myself into a natural blind where, when the time came, the crane would fly right by me. My photograph here is the result. The crane and I, encountering each other with our whole beings.

Common to the Zen arts of Japan, the phrase *heiso ni ari*, means ceaseless daily practice. Such practice has allowed me to hear, up close, the wild, ca-ruing call of the sandhill crane, to see the translucent light of seashells and to feel the awesomeness of sunrise. Practice feeds my spirit and informs my artistic journey. Through practice, I am finding my way.

Nancy J. Morrison

PROFESSIONAL
STAINED GLASS ARTIST
Original Custom Designs

250-334-0262 www.morrison.carbonmade.com

Gabriola Artist accepted into Global Art Festival in India

Stephen Cole from Gabriola Island has been chosen as a Canadian Artist to participate in the 2020 Global Art Festival in Gujarat, India. The festival is a one-month festival from December 27 – January 27 and features 50 artists from 19 countries.

Stephen Cole is a self-taught, multifaceted visual artist and sculptor. He started carving at 14, drawing at 16 and painting oils at 20. Stephen is a member of the Sculptor's Society of BC, Vancouver Island Sculptors Guild and Association of Lifecasters International.

For the past 40 years India has been the one place on earth that has been calling him. From her ancient wisdom and deep spirituality, India reaches through time and pushes the boundaries of tomorrow. His body of work while at first glance may seem extremely diverse, really only has a few main themes. It is love, connection, responsibility and the recognition that he sees no boundary between you, me or eternity. "Ultimately, we are all parts of the same entity. We are here to collaborate not dominate." – Stephen Cole.

The month-long Global Art Festival is being hosted by the Tourism Corporation of Gujarat Ltd. where the artists create and show artworks and participate in cultural events. It is a time for celebration, collaboration and an opportunity to experience the wonder of India.

ps. read all about Stephen's adventures in the summer issue. Stay tuned!

SUSAN SCHAEFER NEW BEGINNINGS @ the MAC

Hear the Roar? - 24 x 24" a/c

March 3 - March 28

**McMillan Arts Centre
133 McMillan St., Parksville BC
Opening Sat. March 7th from 1 - 3**

Walk in the Park - 24 x 24" a/c

susan-schaefer-fine-art.ca
250-586-5510

Martha James

My work is handbuilt and thrown, made from stoneware, porcelain or earthenware. I'm stimulated by change, and experiment with different ceramic media. My functional work is intended to enhance the dining experience. My sculptural works are vessel forms based on classical shapes.

J a m e s P o t t e r y

www.jamespottery.com

Open year round on beautiful Quadra Island BC, James Pottery produces a wide selection of handmade functional and decorative ware as well as unique sculptural pieces.

Gordon James

The subject matter I have always explored relates to the human figure and facial expressions. In all of my work, whether ceramics, sculpture or printmaking, the scene is full of people - not beautifully stylized, but flawed like the real humans we are. Humour and irony are always near the surface.

Gordon, where did you and Martha meet?

Martha and I met in high school in Calgary, grade 10 band class. After high school we both decided to attend art school. We graduated together but from different schools.

We got married immediately after we graduated from art school. Martha's parents had purchased a property on Quadra as a retirement place and they suggested that we could stay in the (unfinished) house until we could get our own place. Four years later we were able to buy the property that we are still on. It is located high on the cliffs above the beach on the south tip of Quadra Island on an old homestead. The core of the studio has been created from the original 1905 farmhouse.

The move to Quadra was in 1976 so we've been here 43 + years.

What attracted you both to clay as a medium?

(Gordon) The feel of moist clay in your hand is intoxicating. One thing I like especially is the fact that clay is a purely natural and elemental material. The ceramic process can be summed up in the interaction of earth, fire and the human hand.

(Martha) I like how clay provides a record of the handling it has had. It retains the textures and marks of finger prints, wooden tools, the canvas covered table and the process of the spinning of the wheel.

Looking back on your 40+ career, is there anything that you would do differently?

I think we would probably not change anything if we had it to do over again. We were lucky to start back in the 70s. Now it's much harder for young artists to get established and support

themselves with their art, not that it has ever been easy. We feel very fortunate to have been able to live here, raise our family and make our art for so long. ~

Visit them on the annual Quadra Island Studio Tour
June 6th & 7th. www.quadraislandarts.com

Dye on Silk

by Judi Pedder

Interested in painting your own silk scarf? Want to match a special outfit or would you like to try something new-to-you? Here's a few of the things you need to have on hand and examples of some ideas to try, without gathering a pile of items that may not get extended use. Start simple and amaze yourself!

1. White vinegar and water and a small bowl to mix them in
2. A piece of silk to play on, or a ready made and hemmed scarf
3. Small amounts or bottles of 3 primary colours (more if you have access to them)
4. Several soft brushes, rounds and flats
5. One glass baking dish suitable for a microwave, which you will use to set the dye
6. Cling wrap
7. Sheet of plastic to spread the silk on, or a flat waterproof container
8. An eye dropper and glass containers for dye mixtures

Wet the silk in a 50/50 mix of water and white vinegar. Squeeze out excess moisture. Spread out the silk - you will note that it is almost impossible to spread it flat. Don't worry, this will assist in making interesting random designs

Using the eye dropper, transfer a few drops of the lightest colour (yellow?) to a glass container. Add water to dilute, testing the colour on white paper, and then proceed to play with the colours according to your own painting skills and knowledge. Do not use a brush to dip into the bottle of dye.

Start to add your dye mixture to the silk, using brushes, creating stripes, shapes, lines and spattering. If the patches of colour are

too clear, run a clean damp brush across to aid blending. Leave some white spaces for sparkle, add a darker, strong blend to give 'punch'.

If you are painting a long scarf, see that the 2 ends are similar and the designs make a pair. Two 'warm' colours and one cool work well, or 2 cool and one 'hot'. Let them touch and blend, making more tints.

When satisfied, gather the silk up in both hands and dump it into the glass dish. Don't worry, the silk is wet but won't run - your random design will not be harmed. Cover with cling wrap, pulling back one area to leave a small hole.

Microwave for approximately 40 seconds, pull up cling film and test the dye with a clean tissue. If there is more than a very pale mark on the tissue, give it another 20 seconds of 'cooking'.

Remove, discard cling film and rinse your silk in warm water. Depending on the darkness of the dye and the microwave power, you may have to make slight adjustments, but the rinse water should be clear. Roll the silk in a towel to remove excess water, then iron with a hot iron (which brings out the shine) And Voila! Your latest creative achievement!

Tips:

I find yellow dyes can take a lot of diluting. If in doubt, try the dyes on white paper. Like every medium, the colour will change a bit when dry. If, for some reason your choice of colour did not come out the way you hoped, then wet it again, add whatever was missing, repeat the heat setting.

Silk is a strong fabric and can be cut into smaller pieces for quilting, framing small paintings, creating gift bags or cards, small pillows, etc. Suppliers can be found at G&S Dye in Toronto (excellent service), Maiwa (Vancouver for silk) and the 'Aladin's Cave' of Dharma Trading in US.

Demonstrations and workshops available.

judipedder@shaw.ca 250-339-7081

See my Art Work here: www.judipedder.com

ATTENTION ARTISTS:
Gridwalls, Displays & Packaging
Perfect for your Art Shows

810 Shamrock Street, Victoria, BC
250-388-4123 • 1-800-964-1281
Email sales@matthewsdisplay.com
www.matthewsdisplay.com

one of a kind pyrographic art
openwings.ca

Kelly Deakin - Ucluelet BC - 250-266-2214

Announcing the fifth year of the Salt Spring Arts Council (SSAC) Artist in Residence (AiR) Program on Salt Spring Island, British Columbia.

The Artist in Residence (AiR) Program provides an opportunity for artists to work in our vibrant Salt Spring arts environment. The program is open to all professionals working in the arts, in any genre or medium, at any stage of their careers. The intent of the program continues to be the provision of time and space for creativity and productivity for the chosen visiting artists and to introduce them to Salt Spring Island and its arts community. We welcome both National and International applicants to the program.

All submissions are juried with residencies awarded based on artistic merit, available facilities, potential links to the Salt Spring community and associated collaborative opportunities.

FUN WITH ACRYLICS instructor Susan Schaefer

Learn how to use acrylic paints in a creative environment. Designed for all levels - have fun while exploring and developing your own style.

Fridays: March 6-13-20-27

Class Time: 10:00 am - 12:30

Cost: \$165. (+gst)

Location: McMillan Arts Centre
Parksville

Register by calling Susan
250-586-5510.

While working on their own projects, AiR artists also share their expertise and enthusiasm through presentations, workshops, demonstrations and exhibits, enriching our island with their work and ideas.

We are now accepting submissions for 2021. Applications for the AiR program can be submitted on or before April 15th. 2020 for tenure between January 2021 and April 2021. Application information is available at ssartscouncil.com/artist-in-residence
Email: air@ssartscouncil.com

Island Arts Magazine is proud to present the following workshops for 2020.

MARILYN TIMMS
Adding Fire to your
Still Life
March 28 - 29

JANICE ROBERTSON
Realism to Abstraction
May 2 - 3

BRIAN SCOTT
Theory, Design &
Execution
August 8

TATJANA-MIRKOV
POPOVICKI
Rich Colour & Texture
October 24 - 25

All classes are held at the McMillan Arts Centre, Parksville BC
Register Online at: www.islandartsmag.ca or by calling **250-586-5510**
Classes sizes are limited. **Sign up NOW.**

ARTISTS STUDENTS

Iron Oxide
ART SUPPLIES

250.591.4766
#5 VICTORIA RD
NANAIMO, BC
indigo-boutique@shaw.ca

MON - SAT 10am - 6pm
SUNDAYS 10am - 4pm

IRONOXIDEARTSUPPLIES.COM

STUDENTS

The Opacity Quest

What is so unique about Holbein Acryla Gouache?

Acrylic paint is the artists modern equivalent of sliced bread. But it has a fatal flaw that Acryla Gouache can fix. While acrylics have so much flexibility and archival qualities, it has drawbacks when you really want an opaque quality in your paint, especially where yellows and reds are concerned.

That's where Holbein Acryla Gouache excels. It is completely opaque! Just like oils, watercolors and traditional gouache, there is zero colorshift. Meaning the color is the same wet and dry.

Holbein Acryla Gouache can be added to your arsenal of acrylic paints and pulled out when you want to highlight that moss on the tree limb or white out highlights of sea foam or anytime you need a color to just cover whatever is underneath.

Even though it is totally matte, if you want a gloss finish you can just cover it with a gloss polymer or varnish to do

the job. It is a great secret for any acrylic artists or carver who just want to get the job done. And by that I mean highlight your life!

Willow Friday
Iron Oxide Art Supplies

The Laughing One

by Carrie Powell-Davidson

photos by Mike Rebar

Originally scheduled to be published with Linda's Teney's publication EyeOnBC, we are honoured to have this opportunity to publish this piece now.

Gina Adams, a long-time resident of Hilliers, lives on the family farm with her menagerie of animals. Gina is a musician, songwriter and painter but she has never been a chainsaw carver. "Oh, I've used chainsaws plenty for chopping firewood and the like but never for carving." She says she became a chainsaw carver quite by accident.

Twenty five years ago, a massive wind storm blew down a very old Red Cedar on the family farm. Over the years, moss and other forest growth blanketed the mighty one hundred year old corpse yet Gina never had the urge to disturb it. "I really only wanted the tree to rest and lay where it was. I'd ride my horse or walk my dogs by it and somehow, it seemed to be reaching out to me."

There was a spirit in Gina's fallen Red Cedar and it was about to be released. Gina recalls the day she arrived home from Church and with her blessings, Michael Rebar, a close friend and professional carver had been at her place taking pieces of the Cedar for his own work. He had taken all the, "good wood" but all the knots in this one piece wouldn't work for him so he left it behind. "I felt there was something in that piece of wood and as cliché as it sounds, it spoke to me!"

With Michael's prompting, Gina immediately engaged the expertise of her friend who showed her how to use the tools and supervised her as she jumped right into her first carving. "It was kind of a joke at first to show Michael I could do it but then, I couldn't leave it alone." One knot in particular was calling out to Gina to be a mouth so that is where she started. "I just got inspired and needed to rough it out. I didn't even stop to change out of my dress and stockings from Church!" Gina recalls that as soon as she made the first cut to the mouth, she felt as though something had been released. "It was like she was laughing at me while saying, 'I have laid here waiting while you rode your horse by me and walked your dogs and now, it's about time you got to me.'" The feeling that this piece of wood was laughing at her was so strong that Gina was compelled to call her carving, 'The Laughing One.'

BRIAN BUCKRELL

Comox Valley Artist

For Galleries and Workshops visit:

www.BrianBuckrell.com bbuckrell@shaw.ca

Gina had tried to give her arms and hands but the knots got in the way and so, 'The Laughing One' became armless. "I really don't think she wanted arms, just a smile. She's so full of love and longing to embrace even though she has no arms." That old throw-away piece of knotty wood was indeed dictating what it was becoming. "I had no choice - those knots weren't going anywhere!"

This was the point at which the creative process turned and the creation was now in charge. "That's never happened to me before! With piano, I know where to go and I have had similar experiences writing music but never with wood." For Gina, that whole experience has been life changing. "I almost feel that this was the spirit of the tree, a tree that came from land that I cherish and respect." She says her respect of the forest has given her so much including this piece of wood and now, she is giving back the spirit.

Unleashing, 'The Laughing One' has left Gina converted to carving and she has already begun her next piece, a very serious face of stone. "My main thing has always been music and painting but I find carving way more satisfying. It's more tactile and hands-on; you touch it and you become it." She says that for her, it was so much more of a creative process than just being creative. "On so many levels, this was an intimate process for me from the tree falling to my first cut."

In closing, Gina wants to make two very important points. First, that for anyone considering getting into carving of any kind, be sure to wear all safety equipment. Her second point is to thank Michael Rebar for his great teaching. "He directed me well on the tools and he didn't tell me what to do with my carving." No, he did not. 'The Laughing One' took charge of that.

Diana Dean, RCA

2019 Sunset oil/can 4'x5'

Diana Dean Studio
135 Northview Place
Salt Spring Island, BC
250-537-9587

dianadean.com

Yvonne
Blomer
launches
Sweet Water:
Poems for the
Watersheds
in Victoria
at Munro's
Books on
March 18

**Red sky at night,
shepherd's delight.
Blue sky at night, day.**

Humorist Tom Parry

Yearly Subscription - 4 BIG Issue

\$25.00 - (Canada includes GST) **\$35.00** (US)

\$50.00 - (International) - includes shipping & handling

Easy to Order:

1. Online: <https://store.youngart.ca>
2. Credit card by calling **250-586-5510**
3. Fill in the subscription form and mail it to us along with your cheque.

Name: _____

Address: _____

City: _____ Postal Code: _____

Phone #: _____

Email: _____

Would You Like to Receive our Email Newsletters?

Yes ____ No ____

Please make cheque payable to:

S. SCHAEFER

701 Ermineskin Ave. Parksville, BC V9P 2L4

Corn Muffins

Great for breakfast, brunch or with your main meal

- 3 cups all-purpose flour
- 1 cup sugar
- 1 cup medium cornmeal
- 2 tbsp baking powder
- 1 ½ tsp salt
- 1 ½ cups whole milk
- ½ lb(s) unsalted butter, melted and cooled
- 2 extra-large eggs

Preheat the oven to 350°F.

Line 12 muffin cups with paper liners. In the bowl of an electric mixer mix the flour, sugar, cornmeal, baking powder, and salt.

In a separate bowl, combine the milk, melted butter, and eggs. With the mixer on the lowest speed, pour the wet ingredients into the dry ones and stir until they are just blended. Spoon the batter into the paper liners, filling each one to the top.

Bake for 30 minutes, until the tops are crisp and a toothpick comes out clean. Cool slightly and remove from the pan. Yummy!

DRAW Gallery

March 03 to April 24th Spring Into ART! Group Exhibit. DRAW Gallery is pleased to open our 2020 Season with Spring into ART! "...How are we connected to the Natural world around us as well as to the nature within us." Mix & Mingle Reception Friday Mar 20th from 6 – 8 pm.

An exhibit of paintings, photographs, mixed media, glass and copper featuring work by local and Island Artists such as Doug Blackwell aka SockeyeKing, Jacques De Backer, Cynthia Bonesky, Cecil Dawson, Lucas Chickite, Pamela Holl Hunt, Perry Johnston, Jillian Mayne, Ann McIvor, Todd Robinson, Susan Schaefer, Perrin Sparks, Ariane Terez, Sue Thomas, Gordon Wilson, Nancy Wilson and others.

May 5th – Jun 26th, Our Creative Nature Group Exhibit. Mix & Mingle Reception Friday May 22nd from 6 – 8 pm.

Art is an expression, an acceptance, a depiction of thoughts through creativity. It's an explanation of events, a showcase of beauty, and it's a gift to the eyes of humanity. Visit us Online www.drawgallery.com. and onLocation at the corner of Melrose & 8th Ave in the dynamic Alberni Valley or Call 855-755-0566.

Build a Website that Works!

- Fast turn-around • Affordable pricing
- Best Practices • Website Hosting
- Design & Development • E-commerce
- Content Management Systems

With over 25 years experience in Web Technologies, we will make sure your website is performing for you.

Call Jeff Shields at 250-240-0111
www.yaadev.com

ARTISTS & ARTISANS

STUDIO SHOWCASE

NANOOSE PLACE - APRIL 24-26

Richard Alm Home Gallery & Studio #19

nanoosebaystudiotours.com

We welcome **Chace** to our Island Arts Magazine family. He is a mini Aussie Shepherd and was 5 months old in this picture (taken in Jan.) He doesn't have an official title yet. So far his job is to play and be cute - which he is mastering.

Special thanks to Lisa from Shadow Brook Miniature Aussie's in Black Creek, (the breeder) for helping us select our perfect companion. Thanks to Mick Howland from Pets Stay Home Training & Care in Parksville for helping with the training of Chace (and us).

CV/ARTS

CENTRAL ISLAND

STUDIO TOUR

MAY 29, 30 & 31, 10AM-4PM DAILY

Parksville to Campbell River.
Self-driven Art Crawl. Pick up
a copy of the Central Island
Arts Guide or visit
CENTRALISLANDARTSGUIDE.CA

Spring at the Coast Collective

The Coast Collective Gallery & Arts Centre nurtures and promotes Island arts and culture, and facilitates community connections through an array of shows and classes accessible to visitors of all interests. Featuring the work of emerging and established local artists through gallery shows and an artisan gift shop, the centre invites visitors to explore the dynamic, bustling world of art on southern Vancouver Island.

This Spring the gallery is proud to display 2D and 3D artwork by accomplished local artists. The season kicks off with a collaborative show, *Tides & Timber*, featuring the work of wood turner Graeme Evans, the resin art of Norra Mirosevic, furniture by Keary Conwright, and photography by Monica Reekie, March 11 to 22.

Next, the Coast Collective asks the question: what's spring without flowers? Immerse yourself in stunning botanicals by multiple artists at the *Bloom 12* show from March 25 to April 11. This annual celebration of spring continues to be one of the Coast Collective's most popular shows.

If you're looking for familiar Victoria-area landscapes, you'll find them at *The Al Frescoes 2020 Spring Exhibition*, displaying a collection of artworks by this local plein air artist group, April 29 to May 10. Each work was painted out in the open air – catching changes in light and movement of clouds the way no photo reference can.

Who doesn't like a good story? The *Memory* show, on from May 13 to 24, invites visitors to take a trip down memory lane as artists share their memories of culture, place and family through art.

Children and Youth art are on display at the gallery this Spring! In celebration of Earth Day, artists under 12 years old explore the natural connections making up the web of life. The *Annual Earth Day Children's Art Show: Web of Life* is on display April 15 to 26. If your children would like to participate, you can find the details at coastcollective.ca.

Check out the next generation of artists at the *Collective Voices 2020: A Student Art Show* - May 27 to June 7, showcasing the work of our talented West Shore high school artists.

Tucked neatly into the Coast Collective space you'll find the Westridge Gallery, which features the work of our members. Go deep into nature with Karen Furey's *Into the Forest* show from March 11 to 22.

Cory Scott explores *Urban Escapes* with his signature bold colours and brushstrokes, March 25 to April 6.

Soak up the *Blossoms & Whispers* show featuring the work of Sheilagh Knox from May 13 to 24.

Head into summer with Niki Green, Alannah MacPhail and Dixie MacUsidin's *Stenciled* show, featuring their colourful, multi-media paintings, May 27 to June 7.

The Coast Collective Gallery & Arts Centre welcomes visitors Wednesday through Sunday from 11 am to 5 pm. For more information about upcoming shows and classes, check out the website at www.coastcollective.ca or send an email to info@coastcollective.ca. We look forward to seeing you this spring!

Michelle Barkway

Brenda's Glass Expressions

- Stained Glass
- Glassworking Tools & Supplies • Books
- Gifts • Stained Glass Repairs

Open: Tues - Sat
10-5:30

2925 Comox Rd.
Courtenay, BC
250-339-7739

www.glassexp.com

Sisters in Real Estate

Successfully serving
Oceanside Communities
for over 25 years.

CINDY RIERA
P.R.E.C
250-951-1386

RE/MAX
Anchor Realty
Each Office Independently
Owned and Operated

CAROL RIERA
REALTOR®
250-951-1019
"Service disponible
en français"

1-800-668-3622

www.pq-realestate.com

Proudly Supporting the Arts

Emily Carr House

Step back in time with a visit to the Emily Carr House in downtown Victoria BC.

Emily Carr House is an interpretive centre for Emily Carr and her family. Built by Emily's father, Richard Carr, in 1863, the house is arranged as it may have looked in the 1800's. They are not original, rather the woodwork, paint colours and wallpaper have been restored to closely resemble the family home Emily would have known.

Discover for yourself how Emily emerged from this traditional colonial upbringing to become the internationally renowned painter and writer whose legacy of inspiration grows stronger with the passage of time.

207 Government St, Victoria, B.C. Canada
Open May thru September, Tuesday to Saturday
11:00-4:00. www.emilycarr.com

YOUR CREATIVE DESTINATION AWAITS

MISSA **2020**
June 27 – July 10

Two weeks of workshops in a variety of artistic mediums: painting, printmaking, ceramics, singing, jewelry, creative writing, weaving, sculpture, a Mentored Residency and more!

Bursaries are available for emerging and established artists – **apply early.**

Explore the arts!

**Select from 46 fine art workshops.
Plan your summer! Visit missa.ca**

Free year-round map available on the ferry

Come see what we have made for you.

Quadra Island - discover the arts!
www.quadraislandarts.com

Annual Quadra Island Studio Tour June 6th & 7th

Discover the amazing works of more than 30 artists while touring beautiful Quadra Island. More details and a list of where to purchase tickets visit www.quadraislandarts.com

Martha & Gordon James
Quadra Island, BC

Creators of fine ceramics, porcelain and earthenware since 1976

www.jamespottery.com

Judith Tait

Paintings - Pet Portraits & Murals

quadrapaintlady@gmail.com

250-285-3896 Quadra Island BC

Maureen Maryka Visual Artist

Studio/Gallery open year-round and on the Quadra Island Studio Tour

For Galleries and Shows visit:
www.marykastudios.com
250-285-2547

MARKET-PLACE: AN AFFORDABLE AND EFFICIENT WAY TO ADVERTISE

ART SUPPLIES

Iron Oxide Art Supplies

#5 Victoria Road, Nanaimo BC
250-591-4766. Great selection.
www.ironoxideartsupplies.com

Island Blue's Art Store

art supplies, easels, frames, etc.
Easy online shopping and quick
delivery. www.islandblue.com

Special Purchase - Artisan

Papers. Discount prices on
selected patterns & naturals. Single
sheets or small lots. Limited supply.
Golden opportunity for artists &
bookmakers. FMI contact
southhollow@shaw.ca

THE GALLERY @ QUALICUM ART SUPPLY - A Full line of Fine

Art Supplies - Custom Picture
Framing - Local Fine Art Gallery -
Stationery & Desktop Publishing
206 First Ave. W. Qualicum Beach
250-752-3471

Follow us on Facebook

CALL TO ARTISTS

CALL TO ARTISTS for submissions
to 'HeARTworks Gallery'. Accepted
works must show H.E.A.R.T.
Humanity, Equality, Acceptance,
Respect, Tolerance. Exhibiting
artists receive social media
promotion, website link, global
audience, and possible magazine /
film feature. Details @
www.worksofHeARTproject.com

Kitty Coleman Woodland Gardens in Courtenay 18th Annual Art in Bloom May 16-18 (May Long Weekend)

For more information and to
register, call (250) 338-6901
woodlandgardens.ca

**22nd Arts on the Avenue,
Ladysmith Sunday, August 23,
2020.** Are you an artists who would
like to join Arts on the Ave? This is
a juried event with a limited number
of artists. Deadline for entry, noon
April 11, 2020. Ladysmith
Waterfront Gallery 444 Parkhill
Terrace Ladysmith. 250-245-1252.
Entry forms
www.artsontheavenue.ca

Parksville Beach Festival

July 9- August 16, 2020
Art in the Park July 25-26, 2020
or more information visit
parksvillebeachfest.ca

EVENTS & EXHIBITIONS

Consider the Lilies XVIII

March 28 – April 5, 2020
A Fibre Art Show and Sale by the
members of Fibres and Beyond,
Old St. Mary's, 4354 Metchosin
Rd., Metchosin Info 250-642-2058
or 250-642-4323.
www.fibresandbeyond.com

Nanose Bay Studio Showcase, April 25 & 26, 10am to 4pm

See our studio artists and artisans
under one roof at Nanose Place,
2925 NW Bay Rd, Nanose Bay.
www.nanosebaystudiotour.com

Unmoored

**A Story Dance by Sarah Chase
and Peggy Baker, performed by
the illustrious, Peggy Baker.**

unmoored is a text and movement
work choreographed and directed
by a masterful creator, Sarah
Chase, and Peggy Baker, with a

rich history as a celebrated and
medaled dancer.
May 22-23, 2020, 7:30 pm,
Malaspina Theatre at VIU
Produced by Crimson Coast Dance
Information and tickets:
250.716.3230,
crimsoncoastdance.org

GALLERIES & GIFTS

**McMillan Arts Centre Artisan Gift
Shop.** Local artwork, photography,
pottery, jewellery, cards, gifts and
more. 133 McMillan St. Parksville.

**The Summerland Arts & Cultural
Centre** offers paintings, sculpture,
jewelry and other gorgeous art cre-
ated by local artists and artisans in
our gift shop. We showcase six
unique gallery shows per year.
Plan to visit us on your next trip to
Summerland. 9525 Wharton St.
250-494-4494.

www.summerlandarts.com.

Featuring the
works of Anna
May Bennett,
artist and gallery
owner plus curated
artworks

facebook.com/turadhfineart
Instagram @turadhfineart
turadhfineart@gmail.com • (604) 223-4178
Unit 108 - 5831 Ash Ave. **Powell River**

SUBSCRIBE TODAY!
exhibitionsworthseeing.com

The Curated Exhibition Guide
for All of Vancouver Island
- the comes straight to you every month.

MERCHANDISE

Matthews Store Fixtures & Shelving.
Gridwalls, Displays & Packaging.
Perfect for your events.
810 Shamrock St. Victoria.
www.matthewsdisplay.com

SERVICES

Carmichael Canvas

Artists' Giclée Prints on Canvas. We
specialize in high quality, wide format
printing using photography of your
original artwork. **250-228-5091**
carmichaelcanvas@gmail.com

Just Framing

Professional & Creative picture
framing. Our goal is to ensure your
happiness. #4 - 111 Station Street,
Duncan BC. 250-748-0855
justframingduncan@gmail.com

Pets Stay Home Training & Care

We are a mobile service providing
service in the homes of our clients,
Parksville BC.
www.petsstayhome.ca

Websites that work.

With over 25 years experience in Web
Technologies, we will make sure your
website is performing for you.
Call Jeff 250-240-0111
www.yaadev.com

WORKSHOPS & CLASSES

**Acrylic Classes instructor Susan
Schaefer** starting Fri. March 6th for
4 weeks. at the MAC Art Gallery,
Parksville. All levels welcome.
Call Susan @ 250-586-5510

Painting Journeys Vancouver Island May 9-16

info@roamingart.ca
250-240-3840
www.RoamingArt.ca
www.MySketchyFriends.com

Learn to paint in miniature.

Artist Tiffany Hastie is available for
demos, workshops and classes. For
more information, please visit her
website at: www.tiffanyhastieart.com

Scrivener Art Workshops:
Mixed Media, Encaustic, Collage,
Acrylic, Cold Wax and Oil Paint.
Studio and online, register at
www.pattscrivenerworkshops.com
or call **250-248-2775**

art studios . gallery . giftshop

A unique creative space
shared by 9 artists

open to the public Saturdays 11-4
362-C 10th St., Courtenay, BC
www.artalchemy.ca

Island Arts Magazine & Young at Art Studios proudly sponsor:

Sooke Fine Arts Show
McMillan Arts Centre
Bell Barn Society
Art VAncover
The Robert Bateman Centre
Old School House Arts Centre
Parksville Senior Centre

"Creativity is inventing,
experimenting, growing, taking
risks, breaking rules, making
mistakes, and having fun."

Mary Lou Cook

Next Issue Summer

Advertising Deadline
April 21st

Join Us **Sunday, May 24** for the 9th Annual
**OPUS OUTDOOR
PAINTING CHALLENGE!**

CREATE OUTDOORS • ENTER TO WIN PRIZES

**BE PART OF CANADA'S
LARGEST OUTDOOR
PAINTING EVENT!**

Register for this **FREE** event at
opusartsupplies.com/opc

Opus Art Supplies
By All Means Create

Opus Victoria • 512 Herald Street
250-386-8133 • opusartsupplies.com