

2017 WALKING TOUR

Gallery Without Walls

Presented by the Arts Council of Lake Oswego

Gallery Without Walls

*An Award-Winning
Public Art Program*

Welcome to the 2017 *Gallery Without Walls* outdoor sculpture exhibit of over seventy permanent and loaned works of art. It's open all year and is free for everyone to enjoy. Our downtown rotating exhibition features thirty sculptures on-loan from artists for a period of two years, all of which are available for purchase. All other artwork in the *Gallery Without Walls* belongs to the City of Lake Oswego's permanent art collection.

Art For Everyone!

Gallery Without Walls is a program of the Arts Council of Lake Oswego, a nonprofit 501(c)3 arts organization. We work in partnership with city agencies, local businesses, and community members to bring the sculptures to our streets.

Our mission is to: facilitate the placement and preservation of public art in Lake Oswego; enliven our built and natural environments, while adding value to Lake Oswego's economy; raise the appreciation for and understanding of the visual arts among people of diverse backgrounds; provide access to art exhibits for residents and visitors; advance lifelong learning about the arts through educational programs and docent tours; and to strengthen our community through collaborative partnerships.

Take a Docent Tour

Want to learn more about the sculptures on display? We offer docent-led tours for groups of any size. Our docents are trained volunteers eager to share their enthusiasm and knowledge. Consider scheduling a tour for your school, senior center, company, class reunion, club, out-of-town visitors, or professional association. Contact us at 503.675.3738 to schedule.

Explore on Your Own

This brochure includes maps and information about all the sculptures in our *Gallery Without Walls* collection. In addition, self-guided digital tours are available through your smartphone. Download the free app by searching for L.O. Art Tour or from our website at artscouncillo.org/tour.

Have a Favorite? Make it Yours!

Our on-loan sculptures are available for purchase. Enhance your home, garden, neighborhood or office building with art from *Gallery Without Walls* while supporting the Arts Council of Lake Oswego. Contact us at 503.675.3738 to find out more.

We're on Social Media

Facebook: *Arts Council of Lake Oswego*

Instagram: *artscounciloflakeoswego*

Twitter: *@ArtsCouncilofLO*

Join Us!

Bring your skills and your passion to the Arts Council!

The success of our organization is dependent on the many volunteers who give their time and talent generously. Contact us at 503.675.3738 or visit *artscouncillo.org* to learn more about volunteer opportunities.

Gallery Without Walls

Selection Committee

Bonnie Cartwright, Chair; Margaret Snow Benoit;
Dave Haslett; Carrie Kaufman; Lin Loen; Lisa Wiser;
Rachel Verdick

Public Art Committee

Bob Liddell, Chair; Dave Bower; Barbara McDonald;
Rosalyn Klot; W. Curtis Schade; Pat Vessely;
Rieko Warrens; Kathleen Wiens

Staff

Nicole Nathan, Executive Director

Lori Goldstein, Public Art & Program Manager

ACLO Board of Directors

Liane Cabot, President

Margaret Snow Benoit, Vice President

Andrew Gibson, Secretary

Malcolm Mathes, Treasurer

Mark Buser, Bonnie Cartwright, Chuck DeRousie,

Allison Fryer, Jackie MacGregor, John LaMotte,

Randy Miller, Steve Peake, Bill Tierney, Pat Vessely

Thanks to Our Sponsors

Benoit & Associates
Beth Schulberg with Cruise & Travel Specialists
Bill and Barbara Warner
Bonnie Cartwright
Cascade Coil Drapery
Cascade Sotheby's International Realty
Don Caldwell Family in thanks for
Connor, Cameron & Charlie
Don Nussmeier
Dyke Vandenburg Jewelers
Eric J Weberg with Edward Jones
Fred and Shirley Baldwin
Jackie MacGregor
Jeff and Teresa Metke, Metke Remodeling
& Luxury Homes
Johnstone Financial Advisors
Kathi Noles
KeyBank
Kids of Lake Oswego
Lake Oswego Rotary Club
Lake Oswego Vision Clinic
Lakeside Bicycles in loving memory of
Carol & Dr. Seymour Haber, the Pastry Fairies
Nicoletta's Table & Marketplace
Paul and Teri Graham
PHK Development, Inc.
Step It Up Studios
The Vessely Family in honor
of Jon C. Vessely, M.D.
Toniya Villalobos in honor
of her mother, Iva Znobia

Special Thanks

Deb Hollister with Pure & Simple Graphics
ACLO Volunteer Docents
Bob Liddell
Mike Suri
Joy and Brian Strull
Jeff Wiens
Lake Oswego Rotary

Downtown Walking Tour

Begin your *Gallery Without Walls* tour at any sculpture in downtown Lake Oswego. All artwork is accessible within a six-block radius. Refer to the map in the centerfold for the location of each sculpture.

Key to the sculptures:

■ Rotating exhibit until Summer 2018

■ Rotating exhibit until Summer 2017

● City of Lake Oswego's permanent art collection

★ People's Choice Winner in City of Lake Oswego's permanent art collection

1 Fortuna

Simon Toparovsky

The Greek myth of Icarus is used to celebrate the importance of daring and living courageously.

One of several sculptures by Toparovsky in Millennium Park.

simontoparovsky.com • bronze, basalt

2 Angkor I

Lee Kelly

This sculpture, inspired by the artist's travel in East Asia, connects contemporary and historic urban environments across diverse cultures.

leekellysculpture.net • stainless steel

3

Sprout

Mike Suri

Fall trees inspire a great sense of awe and thoughtful calm.

suriiron.com • steel

4

Journey HomeAngelina Marino-Heidel
and Joel Heidel*Salmon swim through reeds on their way home to their spawning grounds.*

artspa.us • powder-coated steel, vitreous glass enamel • \$18,000 • Sponsored by Dyke Vandenburg Jewelers

5

Spirit of the Marsh

Mark Andrew

A detail of the installation in Lakewood Bay.

markandrewstudio.com • bronze

6

Enterprise

Jim Scott

Pushing balance and gravity to their extremes.

gr8scottdesign.com

painted steel • \$9,700

Sponsored by Kathi Noles

7

The Visitor

Geemon Xin Meng

Sculpture creates connections between the imagination and the cosmos.

xmsculpture.com • fiberglass, concrete

\$15,000 • Sponsored by the Caldwell

Family in thanks for Connor, Cameron & Charlie

8

Sunflower

Patricia Vader

Like the circles that you find in the windmills of your mind.

patriciavader.com • stainless steel,

aluminum • Gift of the O'Neill Family

9

Wormy Apple #2

Ed Humpherys

A three-dimensional, compositional representation of a wormy apple.

cast aluminum

10

Transcendent

Brian "Huts" Hutsebout

Boundless energy flowing through nature—a dance-like vitality.

hutsebout.com • metal, wood, found materials • \$11,000

Sponsored by Cascade Sotheby's International Realty

11

Zephyr

Devin Laurence Field

Lakeshore breezes, an osprey patrolling the waters, and festive ribbons as a heraldic element.

devinlaurencefield.com • stainless steel

12

The Awe and Wonder

Lonnie Feather

The essence of our relationship to the universe—the awe and wonder of life.

lonniefeather.com • glass

13

Anillos

Maria Wickwire

Evokes annual rings which show the history of a tree, just as life experiences are written in the cells of our bodies.

mariawickwire.com • ceramic

14 The Craftsman

Jordan D. Hall

A man's face is the paper on which his life's story is written. Every line a word, every wrinkle a phrase, every scar a chapter.

polychromed cold cast iron • \$3,200

15 Crows

Tamar Assaf

Synanthropic species flourish in response to human habitat expansion.

tamarassaf.com

high-fired ceramic

16 The Four Seasons Ballroom

Merrilee Moore

My ongoing study of how color, form, texture and implied motion can convey emotion & allow me to express my visions.

merrileemoore.com

stainless steel, blown glass • \$25,000

17 Amyas & Soleil

Amyas Maestas

I am intrigued how artwork can express my feelings and the way it can inspire people.

bronze • \$12,500 each/\$20,000 for both

Sponsored by Step It Up Studios and Shirley & Fred Baldwin

18 Mushroom Drums

Yelena Roslaya

My coil-built sculptures, inspired by udu drums, are abstractly representing soundwaves, which are often heard and not seen.

ceramic, glaze • \$2,000 each

Sponsored by Kids of Lake Oswego

19 **Fat Tire #3**

Lance H. Carleton

I am a contemporary artist creating eclectic sculpture.

lancecarleton.com • steel, copper, ceramics • \$10,000 • Sponsored by Lakeside Bicycles in loving memory of Carol & Dr. Seymour Haber, the Pastry Fairies

20 **Anna**

Julian Voss-Andreae

The human figure reduced to a few hundred triangular planes, welded from stainless steel.

julianvossandreae.com
stainless steel • \$42,000
Sponsored by Lake Oswego Vision Clinic

21 **Crossroad of Eternity**

Dave Haslett

A continuance of time without beginning or end which at some point a vital decision must be made.

orcastone.com
NW granite, NW basalt • \$15,000
Sponsored by Paul and Teri Graham

22 **Royal Blue**

Heather Soderberg-Greene

He is a noble fisherbird, the fine line of his feathers etched in wisdom.

heathersoderberg.com
bronze with patina • \$23,000
Sponsored by PHK Development, Inc.

23 **The Way it Is**

Frank Boyden

Engraved with a poem by William Stafford (1914–1993)

frankboydenstudio.com • basalt
Donated by Drew R. Prell and James A. Morton

24

Water, Water, Water

Bruce West

A visual ballet of the first and most basic element of the fire-fighting craft.

brucewestsculptures.com • stainless steel

25

Sail

Rodger Squirrell

Aluminum and stainless steel are explosively bonded to form a sturdy little boat.

metalsquirrell.com • stainless steel, aluminum • \$12,000 • Sponsored by Eric J Weberg with Edward Jones

26

Tempest

James Ellingboe

Form through the repetition and manipulation of a simple shape.

jamesellingboe.com • corten steel with weathered patina • \$7,500 • Sponsored by Arts Council of Lake Oswego

27

Cultus Ehkáhnám

Anthony Heinz May

Up-cycled while simultaneously gridded by the devices of time.

anthonyheinzmay.wix.com/art
river birch • \$4,500

28

Stone Bench

Lloyd Whannell

Function and aesthetics joined together, blending into something more.

fineartbuilders.com
stone • \$3,500 • Sponsored by Benoit & Associates

Downtown Lake C

People's Choice winner

Rotating exhibit (until Summer 2017)

Rotating exhibit (until Summer 2018)

Permanent art collection

map not to scale

Oswego Lake

Oswego

16

Arts Council of
Lake Oswego

23

15

22

17

18

26

2nd Street

1st Street

21

14

28

20

19

29

31

Lake View
Village

12

11

1

2

Millennium
Plaza Park

3

Lower
Millennium
Park

5

4

6

7

8

9

Sundeleaf
Plaza

10

29 Genesis

Sharon Warman Agnor

Genesis links ancient creation stories and the human compulsion to make.

sharonwarmanagnor.com

stainless steel, kilncast glass • \$15,000

Sponsored by KeyBank

30 Sunbathers

Ken Patecky

A statement of life embodied by simplified and flowing forms.

patecky.com • concrete

31 Honey + ? 2.4

Lin McJunkin & Milo White

Cast glass cells in steel honeycomb suggest bees' problems worldwide.

mcjunkinglass.com • milowhite.com

steel, glass • \$2,500 • Sponsored by Beth Schulberg with Cruise & Travel Specialists

32 Cloud Totem

Riis Burwell

My work explores what is unseen in nature. The negative space is an essential element of the design—suggesting that what is unseen is just as important as what is seen.

riisburwell.com • bronze

33 Under the Spell

Ross Matteson

A framing tribute to the spellbinding grace of the peregrine falcon!

mattesonsculpture.com • bronze, steel, cedar • \$28,000

Sponsored by Bonnie Cartwright

34**Breaktime**

Anthony Teixeira

Anthony uses familiar objects to invoke personal reflection.

anthonyteixeira.com

cast aluminum, steel • \$16,000

Sponsored by Jeff and Teresa Metke,

Metke Remodeling & Luxury Homes

35**Clackamas**

Mike Suri

Three plates pressed into a vessel form.

suriiron.com • weathering steel

Sponsored by Johnstone

Financial Advisors

36**Equilibrium**

Francisco Salgado

Equilibrium: a state of physical balance of geometric forms.

franciscosalgado.com • steel • \$8,400

Sponsored by the Vessely Family

in honor of Jon C. Vessely, M.D.

37**Taos Patriarch**

Huberto Maestas

The best art in the world has a human spirit behind it; it is created from the soul.

bronze • \$18,000 • Sponsored by

Nicoletta's Table & Shari Newman—

Cascade Sotheby's International Realty

38**Bread Upon the Water**

Jerry Joslin (1942–2005)

A familiar Lake Oswego scene—three children feed the ducks.

joslinstudios.com • bronze

39 **Planta Triformis**

Sue Friesz

The transformation of a plant from a drawing in the field to a sculpture through reduction and exaggeration.

suefriesz.com • coated aluminum • \$9,000

Sponsored by Bill and Barbara Warner

40 **Hobbes Claw– Unsheathed 3**

Stephen Klema

The underlying theme in my work is visual reduction of a complex form into definable shapes which combined present a coherent figurative form.

stephenklema.com • wood, metal, plastic • \$6,500

41 **Origami #3–Totem**

Ken Hall

The origami series is an exploration of folded steel.

solsticestudio.com • steel with powder coat and natural patina finish • \$12,500

Sponsored by Jackie MacGregor

42 **Aspens**

Reven Marie Swanson

A pleasant walk through the woods under a canopy, flickering and dancing.

revenswanson.com • powder-coated steel and painted enamel • \$15,000

Sponsored by Lake Oswego Rotary Club

43 **Pilot (Stars Aligned)**

Vicki Lynn Wilson

A spiritual exploration of learning, growth and flight.

vickilynnwilson.net • steel, cement, enamel paint • \$8,500 • Sponsored by Toniya Villalobos in honor of her mother, Iva Znobia

44 First Footsteps

Jim Demetro

Love, freedom and a blessing to the bright hope for the children who step into this world.

jimdemetro.com • cast bronze

45

Age of Iron

Tom Hardy

Welded metal placed in harmony.

reclaimed steel

46

Klein Suspension

Paul W. West

If a gourd with 1 side & no edges existed in nature, it might sprout from the artist's mind into matter like this; two dimensions represented in 3D to conceptualize the 4D!

bronze, stone, steel, aluminum • \$15,400

Sponsored by Cascade Coil Drapery

510 Museum & ARTspace Calendar

October 7–28 • Plein Air Lake Oswego

First Friday Opening Reception—October 7, 5–7 pm

November 4–19 • Carved by Nature, Sculpted by Hand

Sculpture by Dave Haslett and photography by Larry Olson

First Friday Opening Reception—November 4, 5–7 pm

November 22–December 23 • Holiday Gallery

First Friday Reception—December 2, 5–7 pm

January 6–31, 2017 • ArtMart

First Friday Opening Reception—January 6, 5–7 pm

February 2017 • Art Throb/LO Reads

March 3–31, 2017 • George D. Green

First Friday Opening Reception—March 3, 5–7 pm

April 7–28 • Beaver Tales Exhibit

First Friday Opening Reception—April 7, 5–7 pm

City-Wide Collection

These permanent sculptures are located throughout the city and require a short drive. Refer to our smartphone app or visit artscouncillo.org/tour for a map.

47

Guardian of the Lake

Brian Mock

My work embraces the notion that with a new perspective comes the opportunity for a renewed life.

brianmock.com • reclaimed metal
Luscher Farm, Stafford Basin Trail

48

Complement II

Merrilee Moore

Complement II is a play on similarities and differences and how they benefit each other.

merrileemoore.com • glass, stainless steel
Dedicated to Judie Hammerstad
16325 Boones Ferry Rd.

49

Mutatio

Ben Dye

Technology and math play a critical part in my sculpture. It is meant to challenge the mind and the eye.

bendyesculpture.com • stainless steel, basalt
15955 Boones Ferry Rd.

50

Vincent

Keith Jellum

This is not a rabbit.

keithjellum.com • bronze
Dedicated to Jack Hoffman
Adult Community Center, 505 G Avenue

51

Going for Your Vision

Alisa Looney

A symbol of the determination, energy and action it takes to create our life's dream.

alisalooney.com • fabricated steel, powder-coated • Hwy 43 and Terwilliger Blvd.

52

Bearly About

Steve Tyree

I want to take people to the times they have seen bears and to that excitement for these great creatures.

tyreesculpture.com • bronze

Donated by the artist • Library entrance at D Ave. and 4th St.

53

The Guardian

Ted Shillock

Guardian or protector of knowledge, feelings and ideas.

Italian marble • Library entrance at D Ave. and 4th St.

54

Swoop II

Devin Laurence Field

Terns and other migratory birds swoop and play in the sky over the lake.

devinlaurencefield.com • stainless steel

Donated by the Lakewood Neighborhood Association • corner of State St. and Middlecrest Road

55

Trillium

Matt Cartwright

I hope to demonstrate the structure and beauty of mathematics as expressed in nature.

cartwrightdesign.com • powder-coated steel, aluminum with acrylic
George Rogers Park

56

Tidal Pool

Mary Ann Baker

*Rough rocks, tumbling waves,
playful critters.*

maryannbaker.com • painted steel, bronze

Donated by the artist • Foothills Park

57

Stafford Stones

Frank Boyden

*A tribute to William
Stafford, Oregon Poet
Laureate.*

frankboydenstudio.com • basalt

Foothills Park

58

Pinecone Bollards

Valerie Otani

**Detail of one of three installed
bollards. Can you spot the mice?**

bronze • Old River Rd. and Glenmorrie Dr.

59

In the Flow

Stuart Jacobson

**An abstract depiction of the
Willamette Falls in Oregon
City, where the first power
generation facility was sited.**

stuartjacobsonsculptor.com

basalt • Glenmorrie Park

60

Sunrise in the City

Jesse Swickard

*Built to see the sun within the city.*jesseswickard.com • steel • Donated by
the McVey–South Shore Neighborhood
Association • intersection of McVey Ave.
and Laurel St.

61 The Goal

Lee Hunt

The Goal refers to the goal of community sports, which is participation.

bronze • Westlake Park

62 Blue Light Tower

Joel Cottet (1948–2002)

Designed and produced as a prototype garden light sculpture, as well as to show that large scale ceramic pieces are possible.

ceramic • Bangy Rd. and Meadows Rd.

63 Ram's Head Benches

Ken Patecky

patecky.com • wood, carved concrete

Boones Ferry Rd. near Lake Grove School

64 Dream

Guruhans Kroesen

Depicts our destiny, a path for life to stroll upon—which will guide you to your dream.

guruhans.com • fabricated steel

Boones Ferry Rd. near Lake Grove School

65 August Trunk

Alisa Formway Roe

August Trunk hopes to stimulate conversation regarding complex issues of a global society.

pnwsculptors.org/profileroe

welded mild steel

15964 Boones Ferry Rd.

66 Time and Space

Stuart Jacobson

A three dimensional representation of the concept of time as being divided into the past, present and future.

stuartjacobsonsculptor.com • granite

Waluga Park

67 Untitled

Bruce West

Rhythm, pattern, balance and movement in structural composition.

brucewestsculptures.com • stainless steel

West Waluga Park

68 Totem

Travis Pond

Wolf, Beaver, Orca, Frog, Raven.

steelpond.com • repurposed steel,

automotive finish • Donated by

community members, Don Caldwell, and the Fairbridge Foundation • Fire Station at

Bryant Rd. and Jean Rd.

69 Lotus Tower

Joel Cottet (1948–2002)

Symbolizing the path from limited awareness to expansive consciousness.

ceramic • near the entrance to Marylhurst

University, adjacent to Hwy 43, coming in

Fall 2016

Front cover: *Pilot (Stars Aligned)* by Vicki Lynn Wilson; page 2: *Amyas & Soleil* by Amyas Maestas; page 3: *Anna* by Julian Voss-Andrae; page 4: *Stone Bench* by Lloyd Whannell; page 5: *Sail* by Rodger Squirrell; page 23: *Transcendent* by Brian Hutsebout, back cover: *Under the Spell* by Ross Matteson

pArtners

with us
we need your support

- ☐ Patron \$100
- ☐ Business \$150
- ☐ Steward \$250
- ☐ Trustee \$500
- ☐ The Medici Society \$1,000+
- ☐ Art Guild \$35 (for participating artists)
- ☐ Senior/Student \$50 (limited income)

Name:

Mailing Address:

City/State/Zip:

Email*:

Phone:

- ☐ Check enclosed
- ☐ Bill me
- ☐ I will join online at artscouncillo.org
- ☐ Please keep my donation anonymous

Thank you for your gift! The Arts Council of Lake Oswego is a 501(c)3 non-profit. All contributions are tax deductible.

Please mail this form to Arts Council of Lake Oswego, P.O. Box 369, Lake Oswego, OR 97034

***Please print clearly. We use email to communicate with our members. We never share our list.**

Are You a pARTner?

Our Gallery Without Walls is an invaluable community asset, but a gallery without your support simply cannot exist. When you become a pARTner, your support dollars make it possible to install and maintain the rotating and permanent art collections that enrich our families, our economy and our city.

Lake Oswego's public art program involves a collaborative process; we depend on you! Become a pARTner today—because even a gallery without walls needs your support to keep its doors open.

Become a pARTner at artscouncillo.org
or see reverse side for a tear-out membership form

503.675.3738
artscouncillo.org

520 First Street
PO Box 369
Lake Oswego, OR 97034

