

In House II: Pangolin Makers

In House II: Pangolin Makers

May - July 2017

Chris Baker
Buffy
Manuel Calderon
Joe Carpenter
Helen Champion
Victoria Collins
Rachel Coombes
Dan Cummings
Stuart Delaney
Chris Dodd
Andy Flint
Cameron Ford
Suzie Ford
Leanne Foyle
Sophie Harris
James Holliday
James Hopkins
Mark Huggins
Cath Ingram

Helen Jacobs
Wez Jacobs
Sally James
Andy Johansen
Andy Kinnear
Philip Lineker
Fleur Mathews
Simon Noble
Kate Parsons
Marcos Perez
Tim Radcliffe
Soraya Redondo
Lorraine Robbins
Steven Russell
Angelo Santonicola
Cathie Shannon
Lawrence Strudley
Lucian Taylor

Foreword

In House II once more celebrates the hidden talent of the many craftsmen at Pangolin Editions who dedicate their spare time to making their own art. Some have made a piece especially for this exhibition, while others have relished the opportunity to bring their artwork to a wider audience.

Over the last four years, the foundry's activities have expanded beyond recognition and this time the work submitted includes three-dimensional prints as well as virtually-originated sculptures. For the first time we can also boast fine art photography and the written word, giving this year's exhibition an exciting new flavour.

We are extremely grateful to all the artists for their contributions and know our gallery visitors will derive as much enjoyment from the show as we have had in curating it.

Jane Buck
Claude Koenig

Chris Baker
Painter

Bella
Mixed Media for Bronze
Edition of 3
32cm high

Depictions of dogs in art date back thousands of years as simple images on cave walls. However, as domesticated dogs became bred for purpose, a varied mix of proportion was created. One such breed was the whippet; with startling extremes of form throughout, they have become a popular subject for canine sculpture. I hope to have captured their intriguing shape with 'Bella'.

Buffy
Store Technician

Re'Cycle'd Tyred Head
Rubber Tyres and Mixed Media
Unique
60cm high

On a visit to Chatsworth House I saw a sculpture of a lion made out of tractor tyres, I wanted to try something on a smaller scale, so with used cycle tyres, I had a go at my own challenge and did a caricature of a very special person!!

Manuel Calderon
Digital Modeller

Alchemical Fire
Digital Render for Bronze
Edition of 12
30cm high

Joe Carpenter
Assistant Manager - Pangolin Digital

Teylu of an mor
Digital Print
Edition of 8
28.5 x 41.5cm

Helen Champion
Patinator

Straight Outta the Woodwork
Textiles and Mixed Media
Unique
15cm high

Victoria Collins
Bronze Chaser

Ship in a Bottle
Glass, Resin, Ceramic and Copper
Unique
25cm high

An exploration through the possible and into the impossible by the combination of traditional and modern techniques. 'Ship in a Bottle' poses the question 'how?' to its viewer and encourages theories both realistic and fantastical as to its making.

Rachel Coombes
Mould Maker

Untitled
Plaster, Plastic and Wood
Unique
30cm x 14cm

Dan Cummings
Silver and Bronze Chaser

Dormouse Netsuke
Boxwood
Unique
3.5cm high

Stuart Delaney
Modeller

Cock
Resin for Bronze
Edition of 6
70cm high

Chris Dodd
Patinator

Tiger
Canvas, Spray Paint and Acrylic Marker
Unique
45.5 x 61 cm

Andy Flint
Manager - Pangolin Digital

Contortion
Mixed Media
Unique
69cm high

Cameron Ford
Lost Wax Investor

Animals
Digital Print
Edition of 20
60 x 90.5 cm

Suzie Ford
Assistant Accountant

Stinkin' Quackers
Coloured Ink
Unique
19 x 21 cm

Leanne Foyle
Wax Maker

Rabbit, rabbit
Lithograph
Edition of 10
68.5 x 49cm

Sophie Harris
Silver Chaser

Fracture
Gilding Metal with Cast Copper
Series of 6
10cm high

Sophie Harris`s specialism is in raising forms in metal and casting. Her work is inspired by the contours of the landscape, and combining the intense texture of macro and micro surface patterns, stimulated by everyday sights and nature. By taking casts of the eroded landscape and textured surfaces, she develops them into miniature one-off sculptures.

James Holliday
Wax Maker

Collected Pamphlets
Paper and Wood
Unique
36cm x 99.5cm

James is interested in memory and landscape and the line between fiction and non-fiction.

'In Dungeness' was originally published across three issues of ArtLicks magazine, 2014-15. 'Swimming Southampton' was written at the invitation of the John Hansard Gallery in Southampton as part of their exhibition Nowheresville, 2015. 'Travelling North' was put together with the poet and teacher John Nicol, 2015. 'Diving into the Dandelion Head' was written to accompany an exhibition of paintings by Sam Marsh, 2016 and 'Through the Strata' was James' graduating project at the RCA, 2014.

James Hopkins
Bronze Chaser

Pickaxe
Oak, Iroko and Resin
Unique
91.5 cm high

Mark Huggins
Silver Department Manager

Metamorphosis Necklace
Sterling Silver and 18ct Gold
Edition of 20
25.5 x 16.5 cm

Cath Ingram
Assistant - Gallery Pangolin

8 hour shift
Cloth
Unique
1740cm total length

The starting point for this textile piece was to informally record conversations between past and present weavers. Transcribing the interviews highlighted many evocative words and sayings exclusive to Cam Woollen Mill. For a weaver, the selvedge was an indicator of how much cloth you had woven by the size of the ball wound at the end of an eight hour shift. Combining these elements, this unique language has been physically materialised by digitally embroidering selected text onto waste selvedge for eight hours.

Helen Jacobs
Ceramic Shell Manager

Yes Let's
Cast Iron and Enamel Paint
Unique
3.5cm high each

A cast iron plaything intended to be interacted with, mixed up and enjoyed.
The letters on each block describe a place or person of particular significance to the artist and collectively they describe her childhood. The building blocks suggest the making of a person as well as a game.

Wez Jacobs
Ceramic Shell Manager

Hack
Wrought Iron, Cast Iron and Steel
Unique
147cm high

Sally James
Manager - Gallery Pangolin

Geometric Array
Paper
Unique
3.5cm high

Andy Johansen
Wax Maker

Bolthole
Copper and Wood
Unique
80cm high

Andy Kinnear
Sand Moulder

Six Small Prints
Screenprint and Letterpress
Edition of 10
30 x 21cm each

I initially work on a small scale to allow an idea to be realised quickly in print, which may then be developed into a larger work. 'Six Small Prints' are essentially sketches which if taken further will form part of a body of work with a narrative thread. Much of my work is influenced by 18th Century broadsides, Victorian ephemera and the ever-elusive concept of Utopia.

Philip Lineker
Wax Maker

Life's a Juggle
Bronze
Edition of 5
29cm high

Fleur Mathews
Wax Maker

Sand Dollar
Sterling Silver
Edition of 3
6cm x 5.5cm

Simon Noble
Patinator

Flame
Perspex
Unique
46.5cm high

Kate Parsons
Modeller

Muramura
Bronze
Unique
90cm high

This bronze sculpture was made as a result of my Residency at the Ruwenzori Sculpture Foundation, Kasese, Uganda, where I was researching the cultural and spiritual beliefs of the Bakonjo people. Following on from my previous artwork, I was drawn to the rituals surrounding death and discovered that the 'Muramura' plant/tree was a potent symbol used on traditional graves, planted in a circle above a round hole that was dug to bury the person in a foetal position. This tree would also be avoided by passers-by if found planted in anyone's field. Here, the 'Muramura' plant is intentionally inverted as if below ground and above it are two local Ugandan Yams, which have been patinated with the local earth and represent fertility, growth and reproduction, hence the life cycle. The platform that the sculptures are attached to is positioned high on the wall, indicating a more unusual and spiritual perspective, with the idea of above and below, life and death.

Marcos Perez
Modeller

Untitled
Resin
Unique
172cm high

Tim Radcliffe
Furnace Man

Kneeling Figure
Bronze
Unique
10cm high

Soraya Redondo
Patinator

Exodus to the Virgin of Fatima
Mixed Media
Unique
45cm high

There was a time when I bit my nerves to pull them and rip them off out of me. The most hated noises and shouts wanted to ascend from the infernal subsoil to pierce my ears like swords slitting my blood flow.
I want to thank my Virgin of Fatima, because that pain turned it into a glacier so that I could sculpt new and beautiful landscapes in me. You gave me a heart where flowers are born, where love is born.

Lorraine Robbins
Modeller

January 21 2017 - Phone Call from America
Acrylic Paint
Unique
44 x 29.5cm

On the 21st of January 2017, a Women's March protesting against the presidency of Donald Trump took place in the United States of America. The protest became international and up to 5 million people in cities around the world marched in solidarity. The biggest turnout was in Washington DC, with around half a million people joining the Women's March. This was Trump's first full day as President of the United States.

Steven Russell
Accountant

Macaws
Photograph
Edition of 5
30 x 41 cm

Angelo Santonicola
Modeller

Sphincs, Maquette for the Fourth Plinth
Fired Clay and Wood
Unique
48cm high

The title is a pun; sphincs is not a wrong spelling for sphinx, but the abbreviation for sphincteres. It is in fact a sphinx in the act of defecating. That might not be visible to the spectator at first sight, as it might just seem a nice object from the past. I imagined the fantastic creature shitting on all human miseries, us being not even worth a riddle and Oedipus being now long gone, from the top of her column, or better, the 4th plinth in Trafalgar Square in London.

Cathie Shannon
Administrator - Ruwenzori Sculpture Foundation

Use Everything Thought the Crow
Mixed Media
Unique
30cm high

Lawrence Strudley
Digital and IT Technician

Erudite
Resin for Bronze
Edition of 8
16cm high

Lucian Taylor
Silversmith

Heavy Light Vessel
Sterling Silver
Unique
14.5cm high

Lucian's work treads a precarious line between happy accidents and instructive failures.

On a material and process level, his work is an exploration of alternative means to create the hollow-ware "skin" using skeuomorphic borrowings from clothing and inflatable dinghies.

Conceptually his work is informed by pre-occupations with luxury and abundance; the divide between beauty and ugliness; perfection and sterility; playfulness and seriousness.

Acknowledgements

Catalogue Design: Gallery Pangolin

Photography: Steve Russell Studios

Printing: Healeys Print Group

GALLERY PANGOLIN

9 CHALFORD IND ESTATE CHALFORD GLOS GL6 8NT

TEL 01453 889765 FAX 01453 889762 EMAIL gallery@pangolin-editions.com

www.gallery-pangolin.com

In House II: Pangolin Makers

