

CLUFFFALO: ART OMI


CHARLES CLOUGH

CLUFFFALO:ART OMI

PUBLIC PAINTING PROJECT: SEPTEMBER 2017

CHARLES CLOUGH

© Charles Clough 2018

CONTENTS	Foreword Ruth Adams	7
	Introduction	8
	THE STUDIES	11
	THE PARTICIPANTS	23
	THE PAINTING	39
	STILLS	63
	MONOPRINTS	81
	THE EXHIBITION	141
	About the Artist	156

FOREWORD

It's been such a pleasure having the Cluffalo: Art Omi exhibit in the Newmark Gallery at The Fields. The workshop was a resounding success, and an affirming experience. I'm moved each time a visitor comes in and happily announces that they helped make the Cluffalo: Art Omi painting! Although we wish Cluffalo: Art Omi could stay forever, we feel grateful for the time we've had to live closely with the work.

Thank you for your illuminating talk, it was interesting to learn more about your practice and your history with Hallwalls in particular. I very much enjoy the way you seem to create a handhold for the intangible glue that binds us—that thing that we feel when we share something extraordinary with others.

Your show and workshop have been a highlight of our year here at Art Omi, and it's been wonderful to share the experience with our community. I'm grateful we're able to keep the show up through January. We'll appreciate the warmth it brings when the days get to their shortest!

—Ruth Adams, Executive Director, Art Omi,
December 31, 2017

INTRODUCTION

Art Omi curator, Bill Maynes, invited me to present an exhibition and painting workshop in the Benenson Visitors Center and Gallery at Art Omi from September 2017 through February 2018. The painting workshop, the resulting painting, *Clufffalo: Art Omi*, 2017, and exhibition of eight other paintings produced through public participation are the subject of this book.

I established my art studio in East Aurora, New York in 1971. I moved it to Buffalo, New York, various locations in New York City (1978), Westerly, Rhode Island (1999) back to Buffalo (2013) and then to East Aurora (2015) while maintaining my residence in New York City.

In Buffalo in 1974 I co-founded Hallwalls Contemporary Art Center with Robert Longo, Cindy Sherman, Michael Zwack, Nancy Dwyer, Diane Bertolo and others. This collaborative effort presented exhibitions, performances, visiting artists from across the spectrum of the arts much like Art Omi and continues today, having presented over 6,000 events. The context of Hallwalls provided the setting for my earliest participatory projects.

Clufff.com became my website's url in 1996 and while preparing for my 2012 University at Buffalo Art Gallery exhibition, it occurred to me that I was on "The Way to Clufffalo", which became the exhibition's title. I began to think of my archive, collection and library as the Clufffalo Institute. In July, 2015 I moved my studio to the Print Shop at the Roycroft in East Aurora. The Roycroft was founded in 1895 by Elbert Hubbard to promote the American Arts and Crafts Movement and social progressivism. The campus printed Roycroft publications, manufactured Mission-styled furniture and has an inn visited by the likes of Henry Ford and Thomas Edison.

Since moving my studio to Buffalo in 2013 I have titled my paintings *Clufffalo*. The three types of *Clufffaloes* are *Places*, *Seasons* and *Numbers*. *Places*, such as *Clufffalo: Art Omi*, are made in conjunction with a museum or presenting not-for-profit, with public participation for a day-long event and finished by me. *Seasons* are made exclusively at the Roycroft in East Aurora, New York, by all who wish to participate over the course of each season to produce one painting. At the end of the season I grind and polish the painting to finish it. I provide 8 x 10 inch boards for participants to mono-print into the painted surface of a *Season* or *Place* painting for a take-away. I photograph portraits of the

participants and their state of the painting which I include in an art history book (like this) about the process and resulting painting. The making of a *Place* painting is videoed from above to show each participant's contribution. *Clufffalo: Numbers* are painted by me, alone.

The "Studies" section begins with my painting, *Fearwell*, and is followed by sixteen studies which plot the application of colors for the final state of *Clufffalo: Art Omi*.

The "Participants" section includes portraits of those who painted on *Clufffalo: Art Omi* from 10am until 5pm on September 2, 2017. Art Omi publicized the event and pre-registered the participants from around the world.

The "Painting" section documents the development of the painting. Within the Painting sections you will notice some "paired" (seemingly duplicate) images. These allow the viewer a three-dimensional view of the surface. This is accomplished by crossing one's eyes to superimpose the two images. This is known as "free-viewing." (See <http://www.stereoscopy.com/faq/freeviewing.html>).

The "Stills" section presents frames pulled from the video shot from overhead by Bill Maynes. Given the circumstances of the Benenson Visitors' Center the video was shot at an angle and thus the resulting trapezoidal frames were adjusted in PhotoShop accounting for the quality of the images, such as they are.

The "Monoprints" section presents images of the mono-print take-away paintings made by the participants.

The "Exhibition" section includes *Arena*, a pivotal public participation project made at Artpark, Lewiston, New York in 1992; the seven *Clufffalo: Seasons* paintings made from Autumn 2015 through Spring 2017; and the completed *Clufffalo: Art Omi*.


I am grateful to Art Omi founder, Francis J. Greenburger, the Board of Trustees, Director, Ruth Adams, Senior Curator, Bill Maynes, Curator, Nicole Hayes, Education Program Director, Sasha Sicurella and all the other facilitators and participants who helped to make *Clufffalo: Art Omi* possible.

—Charles Clough, December 26, 2017

STUDIES


I wanted to base the final appearance of *Cluffalo: Art Omi* on one of my preceding works: *Fearwell*, 1999, enamel on masonite, 13 x 27 inches. I used the following sixteen images as guide for applying the final colors after the participants completed their applications.


PARTICIPANTS


Uche Nduka


Carol Fredericks


Amelia Geurin


Mia Polk


Andy Polk


Elias Elmore


Catherine Mctague


Ashley Eady


Ben Sidel


Ellen Moskowitz


Beth Levison


Bibi Prival


Arlo Bishop Hayes


Carmela Jerry


Stephen Condon


Cassie Massa


Vincent Tocco


Cindy Derrow


Claudia Matthews


Ernest Sessions


Conrad Wells


Cyrus Dancy


Fiona Geurin


David Goldstein


Desirae Almeida


Douglas Sussman


Eames Ewald


E. G. Jerry


Beth Lenahan


Elisabeth Pritchett


Elizabeth Farr


Gideon Farr


Ella Herwick


Anne Michele Eisen


Ellen Moss


Emi Berwick Poutre


Emmett Bishop Hayes


Carly Gaebe


Everest Ewald


Fiona Gardner


Coco Hamilton


Frank Schroeder


Gabe Sidel


Carol Fredericks


Gracelyn Pritchett


Henry Sidel


Lou Schroeder


Howie Cohen


Hugh Dancy


Jason Huff


Javier Marimon


Selim Cayligil


Joanne Hwang


Teresa Barendsfeld


Jonathan Polk


Lisa Stern


Joshua Furst


Julia Kersten


Kai Schroeder


Kailash Langer


Karen Martin


Karla Chrzanowski


Kathy Condon


Kim Mckee


Kim Ngan Tran


Kit Fraser


Kurt Barendfeld


Kurt Langer


Lauren Marimon


Laz Marimon


Lena Wells


Lincoln Farr


Linda Lange


Josh Cohen


Lola Marimon


Jeffrey Eisenberg


Tracy Li


Luca Jerry


Malini Menon


Margaret Pritchett


Maria Karamanou


Matt Butlein


Meg Jerry


Vicki Forbes


Mia Bryant


Holly Flynn


Michael Pritchett


Mio Murakami


Molly Quidort


Mollye Goldstein


Monica Jerry


Natalia Solovieva


Elizabeth Grefrath


Patrick Mckee


Phyllis Devoe


Pnina Ramon


Quinn Fusting


Rachel Doriss


Reuben Gordon


Rohan Menon


Rolando Eisen


Alivia Donnellan


Roy Kaufman


Sam Stern


Samuel Quidort


Sasha Sicurella


Joe Herwick


Sherri Greenbach


Simon Wells


Dak Kruglak


Andrei Flynn


Steve Elmore


Sula Nduka


Tabitha Stack


Tara Elmore


Simone Elmore


Thea Farr


Abigail Donnellan


Meredith Le Vee-Clough


Louis Clough


Vincent Clough


Eddie Clough


Veronica Clough


Wendy Eisenberg


Zohas Tirosh-Polk


PAINTING


STILLS


MONOPRINTS


Ushe Nduka


Arlo Bishop-Hayes


Anonymous


Stephen Condon


Joanne Huang


Kathy Condon


Ernie Sessions


Gracelyn Pritchett


Liz Trovato


Sula Nduka


Laz Marimon


Lou Schroeder-Huang


Eddie Clough


Michael Pritchett


Karen Martin


Julia Kirsten


Kit Fraser


Coco Hamilton


Fiona Gardner


Elizabeth Farr


Claire Danes


Kai Schroeder-Huang


Ella Herwick


Joshua Furst


Emi Herwick Poutre


Joe Herwick


Cyrus Dancy


Louis Clough


Vicki Forbes


Simone Elmore


Howie Cohen


Elias Elmore


Matthew Butlein


Margaret Pritchett


Rolando Eisen


Elizabeth Grefrath


Veronica Clough


Meredith LeVee-Clough


Tara Elmore


Frank Schroeder


Vincent Clough


Malini Menon


Anne Michele Eisen


Josh Cohen


Nick Clough


Kim Ngan Tran


Pnina Ramon


Quinn Fusting


Thea Farr


Sam Quidort


Tracy Li


Gideon Farr


Lauren Marimon


Coco Hamilton


Elizabeth Pritchett


Mia Bryant


Fiona Guerin


Zoe Torosh-Polk


Meg Jerry


Elias Elmore


Rohan Mehon


Dak Kruglak


Bill Devoe


Jeff Eisenberg


Lola Marimon


Molly Quidort


Javier Marimon


Wendy Eisenberg


Ellen Moss


Natalia Solovieva


Luca Jerry


Anonymous


Steve Elmore


Conrad Wells


Hugh Dancy


Claudia Matthews


Monica Jerry


Everest Ewald


Cindy Darrow


Carmela Jerry


Lily Drye


Simon Wells


Lena Wells


Theo Drye


Leslee Chinelli


Christine Harris


Nina Harris


Vincent Tocco


Mollye Goldstein


Emmett Bishop


Teresa Barenfeld


Abigail Donnellan


Phyllis DeVoe


Mia Polk


Linda Lange


Ashley Eady


Holly Flynn


Ellen Moscovitz


Rachel Doriss


Vincent Tocco


Andrei Flynn


Kurt Barendsfeld


Joy Smith


Gideon Farr


Bibi Prival


Coco Hamilton


Amelia Guerin


Desirae Almeida


Sasha Sicurella


David Goldstein


Roy Kaufman


Sherri Greenbach


Alivia Donnellan


Anonymous


Anonymous


Jonathan Polk

THE EXHIBITION


Arena, 1992, latex on canvas, 108 x 204 inches


Arena Painting at Artpark, Lewiston, New York, was sponsored by C. Taylor Kew of the F. N. Burt Company, Jerry Castiglia of Pratt & Lambert Paint Company, Loius Ciminelli of the Frank Ciminelli Construction Company and Armand Castellani of Tops Market took place during the first two weeks of August, 1992.


Cluffalo: Autumn 2015, 2015, latex on expanded pvc, 32 x 44 inches


Cluffalo: Winter 2016, 2016, latex on expanded pvc, 32 x 44 inches


Cluffalo: Spring 2016, 2016, latex on expanded pvc, 32 x 44 inches


Cluffalo: Summer 2016, 2016, latex on expanded pvc, 32 x 44 inches


Cluffalo: Autumn 2016, 2016, latex on expanded pvc, 32 x 44 inches


Cluffalo: Winter 2017, 2017, latex on expanded pvc, 32 x 44 inches


Cluffalo: Spring 2017, 2017, latex on expanded pvc, 32 x 44 inches, private collection: California


Cluffalo: Art Omi, 2017, latex on canvas, 108 x 192 inches


Charles Clough was born in Buffalo, New York in 1951. He attended Pratt Institute in Brooklyn, Ontario College of Art in Toronto, University at Buffalo and New York University and has taught at Columbia University and the Rhode Island School of Design. He established his art studio in 1971 and has presented his work in more than 70 solo, and 150 group, exhibitions. He has received grants and fellowships from the John Simon Guggenheim Memorial Foundation, the New York State Council on the Arts, National Endowment for the Arts, Adolph and Esther Gottlieb Foundation and the Pollock-Krasner Foundation. More than 600 of his works are included in the permanent collections of more than 70 museums, including the Metropolitan Museum of Art, National Gallery of Art and Smithsonian Museum of American Art. Clough founded Hallwalls Contemporary Art Center in Buffalo, New York with Robert Longo, Cindy Sherman and others in 1974.

David Moog (b. 1944), *Charles Clough*, 2015; Archival inkjet print, 20 x 15 inches; Collection of the Burchfield-Penney Art Center, Gift of the artist, copyright David Moog, 2015, *Artists Seen: Photographs of Artists In the 21st Century A Project by David Moog*.

