

second street gallery

115 SECOND STREET SE CHARLOTTESVILLE, VA 22902
PH 434-977-7284 FAX 434-979-9793 www.secondstreetgallery.org

ROSEMARIE
FIORE

PAINTING, PERFORMANCE, MACHINES

Published on the occasion of the exhibition

ROSEMARIE FIORE: PAINTING, PERFORMANCE, MACHINES

Organized by Second Street Gallery

May 2 - 31, 2008

CURATOR

Leah Stoddard

EDITORS

Catherine Barber, Lauren Dyer, Leah Stoddard

CATALOG DESIGN

Lian LaRussa

PHOTOGRAPHY

Rosemarie Fiore, unless otherwise noted

PRINTING

Print Place

Edition: 1000

© 2008

Second Street Gallery

115 Second Street SE

Charlottesville, VA 22902

www.secondstreetgallery.org

ROSEMARIE FIORE: PAINTING, PERFORMANCE, MACHINES is sponsored in part by The FUNd at the Charlottesville Area Community Foundation, Cary Brown Epstein and Steven Epstein, Les Yeux du Monde Gallery, the McIntire Department of Art, University of Virginia, and the SSG Women4Art Group.

Second Street Gallery is one of the longest surviving nonprofit 501(c)3 organizations in the country focused solely on the art and ideas of our time. Since its founding in 1973, SSG has served its surrounding community with continuous exhibition programming, and today is recognized as a leading nonprofit supporter of contemporary art in the Mid-Atlantic region. SSG receives funding from individuals, businesses, and corporations through its membership and major gifts programs, and through local and national grants, including the Warhol Foundation for the Visual Arts. Second Street is a member of the Virginia Association of Museums (VAM) and the Piedmont Council of the Arts.

ISBN number: 0-9778910-4-6

THIS SPREAD, LEFT, RIGHT
FIREWORK DRAWING #21, 2008
lith firework residue on paper, cardboard and collage
45 x 30½ inches paper

ABOVE
APPETITE, 2000
artist with hot-rod mower
photo: Tom Cogill

ROSEMARIE FIORE

PAINTING, PERFORMANCE, MACHINES MAY 2 - 31, 2008

INTRODUCTION AND ACKNOWLEDGMENTS BY **LEAH STODDARD**
ESSAYS BY **PRIYA BHATNAGAR** AND **JONATHAN STUHLMAN**

INTRODUCTION AND ACKNOWLEDGMENTS

LEAH STODDARD

DIRECTOR, SECOND STREET GALLERY

Rosemarie Fiore is an artist of action. I don't only mean that her performance paintings over the last decade have used machines and the forces of physics as active collaborators, but that she herself acts: imagines the "what if" questions then does the "what ifs" in reality. Sure, we have all doodled with Spirograph, but who of us has translated that to an amusement park ride to make a 60-foot spin art painting?

As seen in the works collected in *Painting, Performance, Machines*—her first mini-survey exhibition—Fiore's inventive spirit borders on absurd, where her sense of humor and mechanic's abilities view everything from hand mixers to cars as potential partners in orchestrated experiments. What's more, her dogged determination to record all aspects of her often solitary production—from concept sketches to video and photographic documentation—aligns her with many 1960s performance artists (Vito Acconci, Chris Burden), even to retaining performance "relics" for display—including the Subaru

LEFT

CAKE MIXER DRAWING, 1999
pen, pencil, and marker on paper,
created by modified hand mixer
50 x 54 inches paper

wiper fluid reservoir and the flame-painted mower. It also enables Second Street to present her work more comprehensively and formally in this important overview project. Second Street is honored to publish the first catalog documenting a solo show in this rising artist's career, and to feature this important body of work so key to the arc of her development as an artist, here in Charlottesville, where Fiore got her undergraduate degree at the University of Virginia.

A project of such ambitious scale for any nonprofit demands the support of a great many contributors. I first want to acknowledge The FUNd at the Charlottesville Area Community Foundation for the catalog's vital initial funding, which lead to additional key support from Cary Brown Epstein and Steven Epstein, as well as from Lyn Bolen Warren of Les Yeux du Monde, who has shown Fiore's works since her graduate school years. SSG wants to also thank Marilyn Wright, Director of the Arts Ground Campaign at UVA, for encouraging Larry Goedde and the McIntire

Department of Art to help fund the catalog, embracing an alum whose art has "made it" in the greater art world. I must also extend a heartfelt thanks to Wright herself, and her fellow members of the SSG Women4Art group for sponsoring the exhibition: Pamela Cole Friedman, Amy Gardner, Isabel McLean, and Kia Silverman. This ever-growing group seeks to support the work of emerging artists, and was thrilled to enable this project to be realized.

I must acknowledge the two fine essayists, Priya Bhatnagar and Jonathan Stuhlman, for their stimulating scholarship, situating Fiore's work in the contexts of the formal/conceptual and the art historical. In fact, Stuhlman must be additionally thanked, for it was he that suggested doing this show, and for that I will always be grateful. Thanks too to Howard Singerman for recommending UVA grad Bhatnagar as a potential essayist, who reveals the inner workings of this uncommon artist in her engaging piece. Further, the look of the catalog is the result of graphic designer Lian LaRussa's hard work, and her support,

patience, and creative insight was a true asset to this publication.

But ultimately, this exhibition would not exist without the energy and determination of Rosemarie Fiore. Even when she was forced to dig deep into her storage room, measure and rephotograph, and discuss the stability of certain objects, she rose to the occasion without batting an eye. It has been a pleasure and inspiration to work with Fiore, and I would be right in calling her a co-curator in this near-retrospective project.

BELOW

**GOOD-TIME MIX MACHINE:
SCRAMBLER DRAWINGS**, 2004
acrylic paint on vinyl, 49 x 49 feet
installation, The Queens Museum of Art, Flushing, NY
photo: Stefan Hagen

WAFFLE IRON PAINTING #1, 2000
house paint and Pam non-stick cooking spray on canvas,
created by burning in waffle iron
26 x 20 $\frac{1}{4}$ inches canvas

WAFFLE IRON PAINTING #6, 2000
house paint and Pam non-stick cooking spray on canvas,
created by burning in waffle iron
29 $\frac{3}{4}$ x 25 $\frac{3}{4}$ inches canvas

WAFFLE IRON PAINTING #12, 2000

house paint and Pam non-stick cooking spray on canvas,
created by burning in waffle iron
28 x 24½ inches canvas

WAFFLE IRON PILE, 2000

Installation, Bodybuilder and Sportsman Gallery, Chicago, IL

WAFLE IRON DRAWING #1, 2001

Pam non-stick cooking spray on abaca paper,
created by burning in waffle iron,
in collaboration with Dieu Donn Papermill, New York, NY
25 x 33 inches paper

ABOVE LEFT
THE GULF STREAM, 2000
acrylic on linoleum, created with action of a floor
polisher on bathroom floor with video monitor,
installation, Signal 66, Washington, DC
8 x 13 feet
photo: Paul Brewer

TOP RIGHT
THE GULF STREAM, 2000
documentation of performance
photo: Paul Brewer

BOTTOM RIGHT
THE GULF STREAM, 2000
video capture of documentation
photo: Paul Brewer

GYRUSS BONUS ROUND, 2001
digital Lamda print mounted on wood and plastic veneer box,
long-exposure photograph created playing GyruSS video game (Konami, 1983)
30 x 30 x 2 inches

SKETCH FOR SUBARU WAGON REAR WIPER PAINTING #2, 1999
acrylic and windshield wiper fluid on paper
created with action of modified 1995 Subaru Legacy back wiper on windshield
20½ x 48½ inches

MAPPING MOVEMENT: ROSEMARIE FIORE'S MACHINE PAINTINGS

PRIYA BHATNAGAR

Where you or I might see a firecracker skipping across the concrete or a dizzying amusement park ride,

Rosemarie Fiore sees drawing machines. The New York-based artist transforms lawn mowers, arcade games, floor polishers, windshield wipers, and other popular machines into mark-making devices that record their own trajectories through space. The result of these collaborations is unorthodox landscape paintings, devoid of the artist's hand. These mechanized action paintings are often accompanied by videos that document the process of their making, emphasizing the conceptual and performative origins of their abstract forms.

During a residency in Skowhegan, Maine, in 1999, Fiore produced a series of color field paintings by deploying various parts of her Subaru Legacy car as a makeshift easel, brush, paint, and "painter." Thinking about landscapes seen through windows (an idea that resurfaces in her later intaglio prints of graffiti-etched windows from New York City subway cars), Fiore cut sheets of paper to fit the rear windshield of her car and then put the wipers to work creating "toxic rainbows" composed

of transparent washes of power engine treatment, motor oil, and transmission fluids.

Other early ventures into process painting include baking house paint onto canvases in waffle irons (relying on a separation medium of cooking spray) to produce textured gridlike structures that infuse familiar Minimalist forms with hints of humor and domesticity. A collaboration with Dieu Donné Papermill inspired Fiore to abandon the paint and simply use the iron's heat to burn delicate networks of lines into abaca paper. The paper puckers subtly around the burnt lines, creating wrinkles that evoke human skin.

For a 2000 exhibition at Signal 66 in Washington, DC, Fiore reinterpreted a pair of classic American landscape paintings—Winslow Homer's 1899 *The Gulf Stream* and Andrew Wyeth's 1948 *Christina's World*—with the help of an automated floor polisher. Revisiting Homer's realistic depiction of a man in a shipwrecked boat adrift in stormy seas a century later, Fiore outfitted a floor polisher with headlights and a video camera, and then used it to move paint around on a linoleum surface scattered with props—driftwood, a toy shark, a faint pencil drawing

of a ship off in the distance—representing elements of Homer’s composition. In the video, the polisher’s choppy movements mimic turbulent waves, and as menacing sharks loom in and out of focus, the viewer is placed squarely within Homer’s painting, bringing the heroic battle between man and nature, artist and paint, to vivid life. The inventive transpositions—using a cleaning machine to make a messy painting, or envisioning a bathroom floor as a seascape—reveal Fiore’s delight in the absurd, while demonstrating her willingness to enlist any material or site in her artmaking process. Indeed, as a graduate student she once made an installation using various hues of toothpaste, recognizing the medium as nothing but minty paint.

Appetite, which comprises a performance, video, paintings, and installation that Fiore made at Richmond’s Virginia Commonwealth University in 2000, stars the artist’s customized hot rod lawn mower. Embellished with airbrushed flames and equipped with a video camera, it plows through the grass like a small scurrying animal, pausing momentarily to ponder the pompous titles of self-help books strewn across the yard before devouring them. The books’ promises of easy fulfillment and equally ridiculous paint-filled whoopee cushions are demolished with abandon, and the debris generated by

the mower’s rampaging journey through the landscape is collected in encaustic-coated cast fiberglass “canvases” installed inside the mower above the blade. Encrusted with thickly textured deposits of shredded pages, grass, and paint, the resulting monochrome splatter paintings are like microcosms that capture everything run through the machine.

Focusing her playful strategies on the games people play, in 2000, Fiore began work on a series of paintings and photographic prints inspired by arcade games. Lining the playboard of an Evel Knievel pinball machine with cut vellum, she played the game using paint-dipped balls. Red, white, and blue lines ricochet across the page, bouncing off flippers and bumpers, creating lavender kinematic maps that bear an uncanny resemblance to skulls. A series of long-exposure photographs from the following year records the duration of a player’s life in vector-based, intergalactic shoot-’em-up video games from the 1980s like *Tempest*, *Gyruss*, and *Missile Command*. The resulting images compress time and motion within a single static frame, registering elaborate patterns of movement otherwise invisible to the naked eye and producing evocative maps of virtual space.

In 2004, for a project at Grand Arts in Kansas City, Missouri, Fiore embarked on her

SUBARU WAGON REAR WIPER PAINTING (TRANSMISSION FLUID), 1999

1995 Subaru Legacy Wagon
documentation of performance

most ambitious project yet: monumental drawings created in collaboration with a 1964 amusement park ride called the Scrambler. Rigging a car with a sprayer and a bucket of paint, she converted the carnival ride into a giant painting mechanism. Once the Scrambler was in motion, the nozzle sprayed a series of primary colors (chosen to echo the ride’s color scheme) onto a tarp placed on the warehouse floor, creating an enormous hypocycloid drawing spanning sixty feet. A video shot from a cherry picker above offers a bird’s-eye view of the design slowly unfolding to reveal a perfect Spirograph form.

If Fiore’s earlier machine paintings explored new ways to generate a line, her recent *Firework Drawings*—initiated during a 2002 residency in Roswell, New Mexico—

investigate color. Observing how a firecracker scooting across the ground left behind a perfect dotted line, Fiore devised ways to control the visual traces of explosions by detonating fireworks in an upside-down container against a sheet of heavyweight paper to create polychromatic circular forms. She devoted herself to learning the unique physical signatures of Jumping Jacks, Monster Balls, Ground Blooms, Magic Whips, and Smoke Fountains, layering the readymade residue of pigments released by each explosion to blend new hues. Taking the bombed sheets of paper into her studio, she collaged them into vibrant, iridescently shimmering fields of color. Interspersed among the overlapping streaks, rays, and shooting star forms, she introduced circles of blank paper that open up the compositions, establishing new planes and dimensions within their universes of riotous color.

Fiore's decade of experimentation with conceptual, process-oriented mark-making strategies informs her current work, complex oil paintings that juxtapose realistic landscape fragments painted en plein air with images appropriated from her machine paintings and renderings of sculptural installations she meticulously constructs within her studio. "I'm constantly trying to work with space, destroy space, create space," she explains. Quotations from the mechanized visual language of the machine paintings recur within the glut of

imagery that crowds these hybrid landscapes, whose improvised compositions and traditional format (as stretched canvases executed within the studio) contrast with the strict conceptual parameters that determine the various forms of Fiore's automated works. Making visible the choreography of everyday life, Fiore's collaborations with machines posit a parallel between a blank canvas and the real and virtual landscapes we navigate each day.

PRIYA BHATNAGAR is a critic based in New York. She has recently written essays for *Yapi Kredi Foundation in Istanbul* and for the London-based magazine *Contemporary*, where she is a contributing editor. She has worked as an editor at *ArtByte*, *Flash Art*, *Parkett*, *Artforum*, and *Scholastic Art* magazines. She is currently an MA candidate in the *Modern Art: Critical Studies* program at Columbia University.

BELOW

SUBARU WAGON REAR WIPER PAINTING (TRANSMISSION FLUID), 1999
transmission fluid on paper, created with action of modified 1995 Subaru Legacy back wiper on windshield, 24½ x 60 inches

APPETITE, 2000
self-help book, cement, pencils
documentation of performance

APPETITE, 2000
hot-rod mower, self-help books, house paint
documentation of performance

APPETITE (HOT ROD MOWER), 2000
 modified lawn mower, sod, paintings from performance
 36 x 28 x 48 inches
 installation, Bradford-Renick Gallery,
 Virginia Commonwealth University, Richmond, VA

APPETITE PAINTING (detail), 2000
 cast fiberglass, oil-based house paint, encaustic,
 debris, including fragments from 51 self-help books,
 grass, pencils, and highlighters. Book titles used in
 performance included: *The Power of Positive Thinking*
 by Dr. Norman Vincent Peale; *Passages: Predictable*
Crises of Adult Life by Gail Sheehy; and *How You*
Can Find Happiness During the Collapse of Western
Civilization by Robert J. Ringer.)
 four objects, 27 x 27 x 4 inches each

APPETITE, 2000
 performance site, Richmond, VA

LEFT
**STUDY FOR GOOD-TIME MIX MACHINE:
SCRAMBLER DRAWINGS, 2004**
digital print
8½ x 11 inches

BELOW
**GOOD-TIME MIX MACHINE:
SCRAMBLER DRAWINGS (detail), 2004**
documentation of machine in action

LEFT
**GOOD-TIME MIX MACHINE:
SCRAMBLER DRAWINGS, 2004**
1964 Eli Bridge Scrambler amusement park ride, generator,
compressor, bucket, acrylic paint on vinyl, video camera
photo: E.G.

WHEN CHOICE MEETS CHANCE
(THE TWO MAY DANCE)

JONATHAN STUHLMAN

BELOW, SPREAD RIGHT, NEXT PAGE

GOOD-TIME MIX MACHINE:

SCRAMBLER DRAWINGS, 2004

acrylic on paper created with action of modified 1964 Eli Bridge Scrambler amusement park ride, in collaboration with Grand Arts, Kansas City, MO, installation, Ada Gallery, Richmond, VA
four panels, 10 x 4 feet each
photo: John Pollard

When looking at a work of art, it is often difficult to ignore our urge to judge its relative merits based in part on the perceived artistic skill of its creator. (Hence the all too often overheard comment in a gallery of Abstract Expressionist paintings: “Why is this here? My four year old could do that!”) The various criteria that might factor into one’s assessment of such skills are certainly wide-ranging and highly personal, but it could be argued that one of the key indicators of artistic skill is evidence of a certain level of control over a given medium.

Finding new ways to challenge traditionally-held ideas about what constitutes artistic skill has been one of the defining characteristics of avant-garde artistic practice since at least the second half of the nineteenth century. There are countless instances of such challenges, from the loose facture of an Impressionist canvas and the various automatic techniques favored by the Surrealists, to the drips of a painting by Jackson Pollock, Lucio Fontana’s penetration of the canvas’ surface, Yves Klein’s use of women as paintbrushes, or, more recently, the surrender of artistic control to a machine in the work of Rebecca Horn or Roxy Paine. Aggressive, anti-authoritarian acts such

ROXY PAINE

PMU [Painting Manufacture Unit],
1999-2000
aluminum, stainless steel,
computer, electronics, relays,
custom software, acrylic,
servo motors, valves, pump,
precision track, glass, rubber
110 x 157 x 176 inches
courtesy of the artist and
James Cohan Gallery, New York

as these have come
to define avant-garde

art over the past century and a half as
much as any shifts in subject matter or
movement towards abstraction. Rosemarie
Fiore's unique, imaginative approach
to making art places her comfortably
within this context while simultaneously
carving out new ground within it.

Like the best of her peers, Fiore has a
strong knowledge of art history. Her work
often engages art historical precedents,
but with tongue planted firmly in cheek.
Paintings that she creates with a waffle
maker poke fun at the austerity of the
minimalist grid; her "drip" canvases, like
Pollock's, are created on a horizontal plane,
but by a whirling Scrambler ride rather
than a nimble human; and her pinball series
might be read as a playful reference to
Sol LeWitt: take a given set of conditions,
tweak the variables slightly, and execute.
Given Fiore's multifaceted output and
her ability to shift easily from medium to

medium as she works, it is no surprise that
the influences she cites are broad: she is
fascinated by artists from Ralph Blakelock
to Giorgio Morandi; Johannes Vermeer
to James Turrell; and Rachel Whiteread to
Robert Smithson. It is appropriate, I think,
that she cites Futurism as a movement of
particular interest. But while her work, like
theirs, consistently explores the concepts
of movement and time, I would argue that
she has taken their ideas one step further
by engaging these ideas throughout
the act of creation and not just in the
composition of the resulting work of art.

Two additional ideas underpin much of
Fiore's work: the exploration of the concept
of control during the act of painting and the
subversion of gender stereotypes. While it
might appear at first glance that "painting"
with a windshield wiper, fireworks, a pinball
machine, or an amusement park ride would
require an artist to surrender a great deal of
artistic control, Fiore demonstrates that this
is not actually true. In each instance, she
alone determines the format, composition
and palette, and she still exercises a fair
amount of control over the ultimate facture
of the work based on her knowledge of the
tools and mechanisms used to produce it.
For example, an old-time Scrambler ride,

almost like a Spirograph, will move in certain prescribed patterns and Fiore knows which colors of paint she had routed to which of its parts, and can time when she chooses to release them during the course of the ride's rotations. Similar concepts are at play when she loads up a waffle maker with paint and presses it to a canvas or a sheet of paper, or releases a particular fluid through the rhythmic sweeps of a windshield wiper. When it comes to the pinball machine paintings, the outcome is determined primarily by the skill of the player: one might imagine that a pinball expert could produce a specific pattern at will, much as an artist working with more traditional tools would be able to lay down exactly the pattern of marks that he or she intends. Fiore's unique arsenal of unconventional devices, then, becomes the equivalent of the standard can full of paintbrushes, each of which has been selected for the surprising way that it can be used to create a specific piece.

But there is more to Fiore's choice of "brushes" than a desire to find innovative ways to paint. In each instance her "brush" is carefully selected—not just for the mark that it will ultimately make, but also for the realm of everyday life to which it is linked. And in almost every case, Fiore's

"brush" is one that is drawn from the world of a (stereo)typically male user. Fireworks, lawnmowers, pinball machines, cars, floor polishers, shoot-'em-up video games: each of these calls to mind a predominantly masculine realm. By claiming each of these objects as her own and learning the requisite skills to redirect their common uses into creative channels Fiore undermines the societal role that we expect them to play and the standard expectations of who might use them and how they might be used.

Fiore has recently returned to more traditional means of painting, incorporating the patterns and accidents of her past work into psychedelic landscapes created with a good 'ole set of paintbrushes. When I think about how exciting it must have been for Fiore to "paint" with a spinning Scrambler ride, lit fireworks, or a roaring lawn mower, I can't help but wonder if it might bore her, just a little, to go back to using something as pedestrian as a paintbrush.

JONATHAN STUHLMAN was the Assistant Director of Second Street Gallery from 2001-03. He is currently the Curator of American Art at the Mint Museum of Art, Charlotte, NC.

TOP RIGHT
**EVEL KNIEVEL PINBALL
PAINTING #1**, 2002
documentation of performance
photo: Monika Goetz

FAR RIGHT
**EVEL KNIEVEL PINBALL
PAINTING #1**, 2002
oil on vellum with
vintage pinball glass
created with action of
modified 1976 Bally
Evel Knievel pinball machine
43 x 21 inches

BOTTOM RIGHT
**EVEL KNIEVEL
PINBALL MACHINE**, 1979
performance machine before
modification
photo: Monika Goetz

SUBARU TIRE FRESCO, 1999

fresco plaster on wood panel
created by action of artist's 1995 Subaru Legacy Wagon's
front tire, car in motion
12 x 12 x 1 7/8 inches

RIGHT
FIREWORK DRAWING #46, 2007
lit firework residue on paper, cardboard and collage
30 x 22½ inches paper

FIREWORK PERFORMANCE, 2004
documentation of performance
photo: Vincent Fiore

WORKS IN THE EXHIBITION

dimensions are height precedes width precedes depth
all works courtesy the artist

FIREWORK DRAWING #21, 2008

lit firework residue on paper, cardboard and collage
45 x 30½ inches paper

FIREWORK DRAWING #45, 2007

lit firework residue on paper, cardboard and collage
23 x 29 inches paper

FIREWORK DRAWING #46, 2007

lit firework residue on paper, cardboard and collage
30 x 22½ inches paper

GOOD-TIME MIX MACHINE: SCRAMBLER DRAWINGS, 2004

acrylic on paper, created with action of modified
1964 Eli Bridge Scrambler amusement park ride, in
collaboration with Grand Arts, Kansas City, MO
4 panels, 10 x 4 feet each

STUDY FOR GOOD-TIME MIX MACHINE: SCRAMBLER DRAWINGS, 2004

digital print
8½ x 11 inches paper

EVEL KNieVEL PINBALL PAINTING #1, 2002

oil on vellum with vintage pinball glass
created with action of modified 1976 Bally
Evel Knievel pinball machine
43 x 21 inches

EVEL KNieVEL PINBALL PAINTING #2, 2002

oil on vellum with vintage pinball glass
created with action of modified 1976 Bally
Evel Knievel pinball machine
43 x 21 inches

GYRUSS BONUS ROUND, 2001

digital Lamda print mounted on wood and plastic
vener box, long-exposure photograph created playing
Gyruss video game (Konami, 1983)
30 x 30 x 2 inches

WAFFLE IRON DRAWING #1, 2001

Pam non-stick cooking spray on abaca paper, created
by burning in waffle iron, in collaboration with Dieu
Donné Papermill, New York, NY
25 x 33 inches paper

APPETITE (HOT-ROD MOWER), 2000

modified lawn mower, sod paintings from performance
36 x 28 x 48 inches

APPETITE PAINTINGS, 2000

four paintings from performance
cast fiberglass, oil-based house paint, encaustic,
debris, including fragments from 51 self-help books,
grass, pencils, and highlighters. Book titles used in
performance included: *The Power of Positive Thinking*
by Dr. Norman Vincent Peale; *Passages: Predictable
Crises of Adult Life* by Gail Sheehy; and *How You
Can Find Happiness During the Collapse of Western
Civilization* by Robert J. Ringer.)
four objects, 27 x 27 x 4 inches each

THE GULF STREAM, 2000

acrylic on linoleum, created with action of a floor
polisher on bathroom floor
8 x 13 feet

WAFFLE IRON PAINTING #1, 2000

house paint and Pam non-stick cooking spray on
canvas, created by burning in waffle iron
26 x 20¼ inches canvas

WAFFLE IRON PAINTING #6, 2000

house paint and Pam non-stick cooking spray on
canvas, created by burning in waffle iron
29½ x 25½ inches canvas

WAFFLE IRON PAINTING #12, 2000

house paint and Pam non-stick cooking spray on
canvas, created by burning in waffle iron
28 x 24½ inches canvas

CAKE MIXER DRAWING, 1999

pen, pencil, and marker on paper, created by modified
hand mixer
50 x 54 inches paper

SKETCH FOR SUBARU WAGON REAR WIPER PAINTING #2, 1999

acrylic and windshield wiper fluid on paper
created with action of modified 1995 Subaru Legacy
back wiper on windshield
20½ x 48½ inches

SUBARU REAR WIPER PAINTING (TRANSMISSION FLUID), 1999

transmission fluid on paper, created with action of
modified 1995 Subaru Legacy Wagon back wiper on
windshield
24½ x 60 inches

SUBARU TIRE FRESCO, 1999

fresco plaster on wood panel
created by action of artist's 1995 Subaru Legacy
Wagon's front tire,
car in motion
12 x 12 x 1⅜ inches

WIPER FLUID RESERVOIR, 1999

mechanism from
performance
modified windshield
wiper fluid reservoir
from Audi
18½ x 8 x 5 inches
reservoir, with 9½-foot
rubber tube, 15-foot
connective wire, and
extra rear wiper (17 x
2¼ x ½ inches)

DOCUMENTATION OF PERFORMANCES

DOCUMENTATION PHOTOGRAPHS, 1999-2007

selected color photographs documenting The Gulf Stream, Subaru, Appetite, Evel Knieval Pinball, Scrambler, and Firework Drawing performances, including Appetite artist portrait and working drawing

VIDEOS AND PERFORMANCE DOCUMENTATIONS, 1999-2004
featuring three-minute excerpts from video
(unless otherwise noted):

SCRAMBLER VIDEO 1, 2004

(produced with support from Grand Arts, Kansas City, MO)

SCRAMBLER VIDEO 2, 2004

(produced with support from Grand Arts, Kansas City, MO)

BALLS OF STEEL, 2002

APPETITE DOCUMENTATION OF PERFORMANCE, 2002

(six-minute video excerpt, produced with support from Virginia Commonwealth University, Richmond, VA)

APPETITE, 2000

(produced with support from Virginia Commonwealth University, Richmond, VA)

THE GULF STREAM, 2000

SUBARU ROAD KILL, 1999

(produced with support from the Skowhegan Residency, Skowhegan, ME)

ROSEMARIE FIORE

Born 1972, Mt. Kisco, NY
Lives and works in New York City
www.rosemariefiore.com

EDUCATION

MFA Fiber and Material Studies, The School of the Art Institute of Chicago, IL

BA Studio Art and Art History, The University of Virginia, Charlottesville, VA

SACI, Florence, Italy

Wimbledon School of Art, London, UK

SELECTED SOLO EXHIBITIONS

2008 Gallery Bar (sponsored by Dewers and *Flaunt Magazine*), New York, NY

2006 *House of Fiction*, Winkleman Gallery, New York, NY

2005 *Firework Drawings*, Doral Bank, New York, NY

2004 *The Good-Time Mix Machine: Scrambler Drawings*, Grand Arts, Kansas City, MO (brochure with essay by David Hunt)

Plus Ultra Gallery, Brooklyn, NY

ADA Gallery, Richmond, VA

2002 Bodybuilder and Sportsman Gallery, Chicago, IL

2001 Roswell Museum and Art Center, Roswell, NM (brochure with essay by Pedro Velez)

2000 Bodybuilder and Sportsman Gallery, Chicago, IL

Larson/Fiore, Midway Gallery, St. Paul, MN

Whack, Bodybuilder and Sportsman Gallery, Chicago, IL

Appetite, Bradford-Renick Gallery, Virginia Commonwealth University, Richmond, VA (brochure with essay by Dinah Ryan)

SELECTED GROUP EXHIBITIONS

2007 *Workspace Program 2001-7 Exhibition*, Dieu Donné Papermill, New York, NY, (catalog with essay by Patti Phillips)

Sosabeol International Art Expo, Lake Pyungtaek Art Museum, Korea (catalog)

Roswell Artist-in-Residence Program 40th Anniversary Exhibition, Roswell, NM (catalog)

INTERSECTIONS: Collaborative Forces from the Artist-in-Residence Program, Abrons Art Center, New York, NY

2006 *The Spirit of Color*, Amy Simon Fine Art, Westport, CT

Permanent Adolescence, curated by Mauricio Laffitte-Soler, Cuchifritos, New York, NY

Year 06 Art Projects, London, UK

AQUA Fair, Miami, FL

2005 *Sir Issac's Loft*, The Franklin Institute of Science, Philadelphia, PA

Adaptation Syndrome, The Hand Workshop, Richmond, VA (brochure with essay by Dinah and Paul Ryan)

- Blasts*, G Fine Art, Washington, DC
(curated by Paul Brewer)
- AQUA Fair, Miami, FL
- 2004** NADA Fair, Miami, FL
- Queens International 2004*, The Queens Museum of Art, Flushing, NY
(brochure with essay by Hitomi Iwasaki)
- Process*, Dorsky Projects, Long Island City, NY
(brochure with essay by Chandra Cerrito)
- All About Drawing*, The University of Nebraska, Lincoln, NE
- Armory Show, New York, NY
- Samson Projects, Boston, MA
- War and Peace*, Metaphor Contemporary Art, Brooklyn, NY
- SCOPE, Hamptons, NY
- 2003** *Reality/Fiction: (Re) Constructing Representation*, Jamaica Center for the Arts, Queens, NY, (brochure)
- New Prints 2003/Autumn*, International Print Center, New York, NY
- Artissima Fair, Turin, Italy
- NADA Fair, Miami, FL
- Pattern*, ADA Gallery, Richmond, VA
- Yard*, Socrates Sculpture Park, Long Island City, NY (catalog)
- Art Fair Chicago, Chicago, IL
- Take Out*, Dieu Donn Papermill, New York, NY
- Gun and Wound Show*, White Box Annex, New York, NY
- 2002** *New Projects and Collaborations*, Dieu Donn Papermill, New York, NY
- The Accelerated Grimace*, Silverstein Gallery, New York, NY (curated by David Hunt)
- UnMediated Vision*, Salina Art Center, Salina, KS
- Video Caf: About The Mind (Not Everything You Always Wanted To Know)*, The Queens Museum of Art, Flushing, NY
- The Dialogue, Thomas Erbin Gallery, New York, NY
- Haze, Toronto, Canada
- 2001** Queens College Godwin Turbach Museum, Queens, NY
- Artist in the Marketplace 21*, The Bronx Museum, Bronx, NY (catalog)
- Ha Ha*, Revolution Gallery, Detroit, MI
- Suk*, Sesto Senso Gallery, Bologna, Italy
- Video Spill*, Stetson University, Deland, FL
- 2000** *The Multiples Show*, NFA Space, Chicago, IL
- Snapshot*, The Contemporary Museum, Baltimore, MD
- Holiday*, Revolution Gallery, Detroit, MI
- Hindsight/Fore-site: Art for the New Millennium*, University of Virginia Art Museum, Charlottesville, VA (catalog with essays by Jill Hartz and Lyn Bolen Warren)
- Annex*, Signal 66, Washington, DC (curated by Paul Brewer and Chris Gilbert)
- Artscape Annual*, School 33 Art Center, Baltimore, MD
- Urban Light Works, Richmond, VA
- AWARDS, GRANTS AND RESIDENCIES**
- 2007** Yaddo Residency, Saratoga Springs, NY
- Fellow, Constance Saltonstall Foundation for the Arts
- Blue Mountain Center Residency, Blue Mountain Lake, NY
- 2005** Virginia Center for the Creative Arts Residency, Amherst, VA
- 2003-04** AIR Program, The Henry Street Settlement, Abrons Art Center, New York, NY
- 2002-03** Marie Walsh Sharpe Studio Program, New York, NY
- MacDowell Colony Residency, Peterborough, NH
- 2002** Special Editions Fellowship, Lower East Side Print Shop, New York, NY

Foundation Grant, Anderson Museum of Contemporary Art, Richmond, VA

2001 AIM Program, The Bronx Museum, New York, NY

Workspace Grant, Dieu Donn Papermill, New York, NY

BCAT Fellowship, The Rotunda Gallery, Brooklyn, NY

2000 Ragdale Residency, Lake Forest, IL

SELECTED BIBLIOGRAPHY

2007 Klanten, Robert. "Neo Geo: A New Edge to Abstraction." *Die-Gestalten-Verl* (Berlin, 2007).

McGarrell, Ann. *The Roswell Artist-in-Residence Program: An Anecdotal History*. Albuquerque: University of New Mexico Press, 2007.

Sukop, Sylvia. "Rosemarie Fiore." *Flaunt Magazine*, no. 89 (2007): cover, 74-77.

2005 Angrist, Laurel. "Second Queens International Exhibition." *NY Arts Magazine* (January/February, 2005).

Howard, Christopher. "Art Seen: Queens International 2004." *The Brooklyn Rail* (February 2005): 14.

Johnson, Ron. "And the Circus Came to Town." *NY Arts Magazine* 10 (no. 3/4): 81.

Lombardi, D. Dominick. "Adaptation Syndrome: Painting in Contemporary Image Culture." *NY Arts Magazine* (May/June 2005).

2004 Bembnister, Theresa. "Impact Lingers from Some Gallery Shows in 2004." *The Kansas City Star* (December 23, 2004): 30.

Camper, Fred. "Let the Machine do the Work: Fantasy Phytology." *The Chicago Reader* (November 12, 2004): sect. 2.

Cotter, Holland. "Sampling Brooklyn, Keeper of Eclectic Flames." *The New York Times* (January 23, 2004): E27-29.

Hackman, Kate. "Unleashing the Scrambler." *The Kansas City Star* (September 12, 2004): E. "New Prints Review." *Art on Paper* (November/December 2004): 56-71.

2003 Hartz, Jill. "Siting Jefferson." *In Hindsight/Fore-site: Art for the New Millennium*. Charlottesville and London: University of Virginia Press, 2003.

Latter, Ruth. "Dot 2 Dot Connects Past to the Future of Art." *The Daily Progress* (September 4, 2003): D1-2.

Newhall, Edith. "Suburban Subversions." *New York Magazine* (June 23, 2003): 76.

Smith, Roberta. "Impressions of the Yard, Visual and Olfactory." *The New York Times* (June 27, 2003): E28.

Wolfe, Ginger. "Rosemarie Fiore, Review." *Art Papers Magazine* (January/February 2003): 45-46.

2002 Demuth, Gary. "Bubble Man." *The Salina Journal* (January 8, 2002): D1.

Sirmans, Franklin. "The Accelerated Grimace." *Time Out New York* (no. 354, July 11-18, 2002).

2001 Knighton, Andrew. "Reviews Minnesota Fiore/Larson", *New Art Examiner* 28 (no. 10, July/August 2001): 87.

Miner, Barbara WF. "Ha Ha, Revolution review." *Dialogue Magazine* 24 (no. 5, September/October 2001): 48-49.

Ryan, Dinah and Paul. "Charlottesville Review." *Art Papers Magazine* 25 (no. 4, July/August 2001): 44-45.

2000 Gilbert, Chris. "Appliance Art." *64 Magazine* 1 (issue 3, April 2000): 20-22.

Protzman, Ferdinand. "Annex at Signal 66 Review." *The Washington Post* (April 13, 2000).

SELECTED PUBLIC COLLECTIONS

The Anderson Museum of Contemporary Art, Roswell, NM

Capital One, Richmond, VA

Dieu Donn Papermill, New York, NY

The Franklin Institute of Science, Philadelphia, PA

Neuberger Berman, New York, NY

Lower East Side Printshop, New York, NY