

One-to-one
conversations

Presentations/
Forums

Performances

Exhibitions

Television
programs

Reference library/
Archives

Publications

New Arts Program
Office, Museum, Exhibition Space
William Zimmer Reference Library
173 W. Main Street
P.O. Box 0082
Kutztown, PA 19530-0082
610-683-6440
napconn@gmail.com

The New Arts Program, Inc. is a public tax-exempt, not-for-profit corporation organized under the laws of the Commonwealth of Pennsylvania and section 501 (c)(3) of the Internal Revenue Code. All donations to the Program are tax-deductible to the extent allowed by law.

about

Founded in 1974, New Arts Program is a 501(c)(3) nonprofit educational art resource library, museum, and exhibition space dedicated to providing a forum for the Lehigh Valley and Berks County public to interact with today's major artists from the literary, visual, and performing arts.

During its 46-year history, New Arts Program (called the Art Series Program for its initial eight years) has brought over 700 cutting-edge visual, performing, and literary artists and critics from around the world to the doorsteps of the Lehigh Valley, Berks County, and Philadelphia. Highlighting the Program are performances, exhibitions, and one-to-one conversations—a unique experience which cultivates direct dialogue between artists and persons interested in the arts. To quote Philip Glass, “New Arts is a nonacademic approach to a nonacademic subject, and it works!”

Additional programs include internships, two monthly one-hour cable television programs, an art research and slide library, NAP archives, NAP Limited Print Editions, Live On Paper: Book Forms, a literary journal (*N.A.P. Texts*) and other publications.

CONVERSATIONAL RESIDENCIES

From its inception, New Arts Program has been instrumental in inviting some of

next page

residencies

This staggering list, comprised of people from the literary, visual, and performing arts who have engaged in New Arts Program residencies since its inception in 1974, is a potent reminder of what a great resource we've got going for us. Each residency includes a public dialogue, performance, or exhibition and two days of private one-to-one hour-long conversations with anyone from the community.

Over the course of its first ten years—1974 to 1984—NAP's residencies were held on the campus of Kutztown State College. Invited artists informally talked about their work through tapes, slides, recordings, on chalk boards, and through demonstrations.

From 1984 to this day, NAP residencies and exhibitions have been held in NAP's own space at 173 West Main Street. During 1982, NAP moved its performances from the college to St. John's UCC in Kutztown, where they continue to be held. Besides these two primary locations, NAP has also scheduled residencies at several other institutions in the Lehigh Valley and Berks vicinities.

From 1988 to 1999, with funding by the Pew Foundation, sixty-one two-day NAP residencies were held in Philadelphia at the Painted Bride and three other venues; *see the key below*.

*From 1974 to 1983,
all residencies were held
at Kutztown State College*

1974
David Rabinowitch

1975
Bruce Boice
Philip Glass
Yvonne Rainer
Steve Reich
Gary Stephen
Carolee Thea
(No Man's Land—outdoor
installation on campus)

1976
Liza Bear
Bill Beckley
Douglas Davis
Kent Floeter
Jan Groover
Beryl Korot
Robert Mangold
Karol Micholas
Brenda Miller
Robert Pincus Witten
Richard Serra
Valery Taylor

1977
Vito Acconci
Trisha Brown +P
Paula Cooper
Rudolph DeHarak
Suzi Gablik
Philip Glass +P
Joan La Barbara +P
Mary Miss
Dorothea Rockburne
Charles Ross
Michael Snow
Marcia Tucker

1978
Connie Beckley +P
Janet Fish
Sidney Geist
Dan Graham
Denise Green
Marcia Hafif
Joan Jonas
Richard Kostelanetz
Steve Poleskie
Lucio Pozzi
Brenda Richardson
Visiting Arts Collaborative
Jackie Winsor

1979
Roberta Allen
Robert Ashley
Regina Cornwell
Constance DeJong
Molissa Fenley +P
Jon Gibson
Sam Gilliam
Bill T. Jones and
Arnie Zane +P
Meredith Monk +P
Nam June Paik

David Shapiro
Julius Tobias

1980
Mac Adams
Connie Beckley EXO
Peter Berg
John Cage
Efrain DeJesus
Koki Doktori
Kent Floeter EXO
Simone Forti +P

jump to page 3

KEY TO ABBREVIATIONS

+EX = Exhibition in addition to conversations

EXO = Exhibition only

+P = Performance in addition to conversations

PO = Performance only

JUR = Annual Juried Solo Residency

VENUES:

AAM = Allentown Art Museum, Allentown Pa.

LU = Lehigh University, Bethlehem Pa.

NAP = NAP Exhibition Space, Kutztown Pa.

NCC = Northampton Community College, Bethlehem Pa.

RACC = Reading Area Community College, Reading Pa.

PHI = Residency held in Philadelphia at one or more of these venues: Painted Bride Art Center
Community Education Center
Moore College of Art and Design
Museum of American Art of the PA Academy of Fine Arts

"New Arts is a nonacademic approach to a nonacademic subject, and it works!"

—PHILIP GLASS

about continued from page 1

today's most provocative and insightful visual, performing, and literary artists and critics from around the world to take part in residencies in Kutztown and at other southeastern Pennsylvania venues. Each residency spans two days and is comprised of scheduled personal one-to-one conversational meetings between the guest and individuals from the community and a collective dialogue in a public presentation/performance context. Visual artist residencies also include a six-week exhibition.

ONE-TO-ONE CONVERSATIONS

During each residency, anyone from the community may make an appointment to meet for a private one-to-one hour-long conversation with the guest artist or critic.

PUBLIC PRESENTATIONS

On the first evening of each two-day residency, our guest gives a public presentation, gallery talk, or concert, which, at their discretion, might include new works, works in progress, videotapes, or recordings. The informality of the community space encourages audience interaction. Performance production is kept low-tech so there's more time to share creative ideas.

NAP EXHIBITION SPACE

Eleven months out of the year, NAP shows first-rate work by contemporary artists from as far away as Tokyo and Romania.

THE PROJECT WALL

Impromptu installations throughout the NAP season. A recent NAP project which

next page

1974 onward, New Arts Program highlights

Since 1974

One-to-ones—These informal hour-long conversations between a residency artist and interested individuals from the community form the nucleus of the New Arts Program. Each two-day residency allows for six meetings per day.

Presentations by each guest artist are held on the first evening of their two-day residency.

NAP Art Reference Library—Periodicals, catalogues, slides, CD-ROMs, DVDs, and books with extensive information on the business of art, studio materials, color, grants, art law, health, and safety. In 2007, renamed the **William Zimmer Art Reference Library**.

Audio/Video/Photograph/Slide archives—50,000+ works documented.

1979-1985

NAP Limited Print Editions—60+ editions created by visual, performing and literary artists with the intent of benefiting the NAP with their sale. Many prints are still available for purchase.

Since 1980

NAP Publications: Some fine catalogs were produced by NAP during the '80s before expanding their format into

the current booklet form in 1996. Check out page 11's list.

1984

Benefit concert poster by Keith Haring. A few still available for purchase to benefit NAP.

Since 1984

Gallery and office move into 173 W. Main St., continuing as its present location.

Conversation residencies and solo exhibitions by three to four artists annually.

Since 1990

Annual (International) Invitational Salon Exhibition of Small Works

Since 1997

Annual National Juried Solo Exhibition and conversation residencies

1985

Exclusive poster by Robert Stanley, signed and unsigned. A fundraiser, still available for purchase.

Since 1987

Monthly television programs—Two one-hour cable programs live each month on BCTV produced by NAP.
• *New Arts Alive*, since 1987
• *NAP Connection*, since 1992

1990

Exclusive NAP print edition by Keith Haring signed, dated, numbered by the Haring Estate. Inquiries welcome.

Since 1994

NAPtext(s), literary art journal—Seven volumes published to date; back issues still available for purchase.

Since 1996

Booklets—To date, conversations with over 90 residency artists about their work have been documented in individual booklets, reproductions included. Free at events. Limited selection of past editions still available.

NAP television programs—*New Arts Alive* and *NAP Connection*, rebroadcasts in Philadelphia and New York City, through 2018.

1996

CD Connection—Recorded performances by the first 10 musicians/composers with NAP residencies from 1975-1982, released in 1996, still available for purchase.

1996-2003

NAP International Video Festival—Juried competition with screenings throughout the U.S.; five festivals over a seven-year period.

Since 1997

Live On Paper: Book Forms—Ongoing project of literary, visual and performing artists making a book form using handmade paper in editions of ten; nine artists as of 2012; in collaboration with White Crow Paper Mill. Available for purchase.

1998

Silk-screened T-shirts—Exclusive designs for NAP by Keith Haring and Lawrence Weiner; currently available for purchase.

1999

NAP Crating, Packing and Shipping Art video—A professionally produced instructional 80-minute video directed by David O'Connell of OCS Packing & Shipping; released in 1999, currently available for purchase (DVD).

2001

Keith Haring video—*Presentation, Exhibition, and Drawings* at the New Arts Program in 1982 and 1987; an 86-minute-long collection with transcript released in 2001; now available for purchase as a DVD.

Since 2002

Artists and Writers Group Forum—Monthly meetings held at NAP space through 2013.

2003-2010

Workshops presented by Mark Golden of Golden Artist Colors: *Paint & Conservation*, 2003; *Varnishes & Conservation*, 2004; *Being Archival* (lecture), 2010

2004-2005

Forum: Writing and Understanding Art Criticism—Presented by William Zimmer in 2004 and 2005.

Since 2012

The Project Wall—A second exhibition area within the NAP quarters at 173 W. Main Street; inaugurated in 2012 with an installation by Dolores Kirschner.

2019

#11—Philip Glass performs his 11th NAP benefit recital since 1985. On April 13 he shares billing with long-time collaborator Jon Gibson for a concert at St. John's UCC in Kutztown.

John Cage, in 1980, pauses while creating his "string" prints in Kutztown. From the ladder, Cage dropped ink-impregnated strings onto sheets of paper below.

about continued from previous page

gives the public a chance to view artists' works or ideas in progress, exhibitions on the fly, and other work that normally might not find its way into a gallery setting—Raw, smart, sublime.

JURIED SOLO RESIDENCIES

One artist is selected from a yearly juried pool of entries to participate in a residency at the NAP Gallery. Selected artists have a solo exhibition, give a gallery talk, and are available for one-to-one conversations.

WILLIAM ZIMMER REFERENCE LIBRARY

The Library is divided into five key areas: books and periodicals; exhibition catalogs; video archive and screening room; a 50,000-slide, DVD, CD-rom image archive; and consulting services. Included are the personal library of deceased critic/writer Bill Zimmer and—since fall of 2012—artist Anne E. Neimann Hubbard's personal library.

THE NAP STORE

Search "The Store" in the latest NAP *preview* events calendar for exclusive items like the indispensable DVD, *Crating, Packing and*

next page

residencies continued from page 1

1980, CONTINUED

Richard Hunt EXO
Malcolm Goldstein +P
Juan Gonzalez
Bill Jensen
Alvin Lucier
David Rabinowitch
Barbara Strawser EXO
Irene Stein
Valentine Tatransky

1981

Mac Adams EXO
Laurie Anderson +P
Peter Berg EXO
Milton Brutton and Helen Herrick
Ed Bullins
Peter Campus
Efrain DeJesus EXO
Koki Doktori EXO
Douglas Dunn +P
Simone Forti EXO
Linda Francis
Jeremy Gilbert-Rolfe
Frank Gillette
Roselee Goldberg
David Gordon
Frank Lima
Joseph Masheck
Jody Pinto
Norman Henry Pritchard II
Mark Rappaport
Marta Renzi
Peter Van Riper +P
Eve Sonneman
Jack Whitten

1982

Johanna Boyce +P
Glenn Branca +P
Ping Chong
Rosa Esman
Ellen Fisher +P
Michael Goldberg
Peter Gordon
Edgar Grana
Keith Haring
Patricia Johanson
Bill T. Jones and Arnie Zane +P
Richard Landry +P
Brooke Larsen
Alvin Lucier
David Moss +P
Craig Owens
Jody Pinto
(Seeded Catherine's Wheel—
outdoor sculpture constructed
on college campus)
John Sanborn
Italo Scanga
Lindsay Stamm Shapiro
Ted Stamm
Bernard Tschumi

1983

Julius Eastman +P
*From this point on,
performance events were
held at St. John's UCC,
Kutztown, unless noted.*
Rudolph Burckhardt
Peter Eisenman
Ursula Van Rydingsvard
Lawrence Weiner

*From 1984 on, all
residencies were held
at NAP Exhibition Space
unless noted.*

1984

Ted Castle
Dana Reitz +P
Sandy Skoglund
Bob Stanley

1985
Cecile Abish
Roberta Allen
Tamia and Pierre Favre +P
Patricia Johanson
(Wyomissing [Pa.]
Institute of Fine Arts)
Jackson MacLow and
Anne Tardos +P
Ann Magnuson +P
Tim Miller +P
John Zorn +P

1986

David Appel +P
Tom Bills
Timothy Buckley and
'Blue' Gene Tyranny +P
Edit Deak
Joseph Egan +EX
Pooh Kaye
Michael Kessler +EX
Petr Kotik +P
Susan Marshall +P
Lenny Pickett +P
David Van Tieghem +P

1987

Judith Bernstein
Kent Floeter
David Hacker
Keith Haring EXO
Nancy Holt
Mark Innerst +EX
Patricia Johanson
Pauline Oliveros +P
Wendy Perron +P
Judith Shea
Theadora Skipitares
Bob Stanley +EX
Kei Takei +P
Lynn Umlauf
Ursula Von Rydingsvard +EX
Hunter Yoder
William Zimmer

1988

Dorothy Beskind +EX
Yoshiko Chuma +P
Constance DeJong +P PHI
Douglas Dunn +P PHI
Molissa Fenley +P PHI
Philip Glass and
Jon Gibson +P PHI
Frances Hynes +EX
John Jesurun
Louise Lawler +EX
Frank Mann +EX
(Penn State Berks Campus,
Reading Pa.)
Lucio Pozzi +EX
(Penn State Berks Campus,
Reading Pa.)
Judith Ren-Lay +P
Sally Silvers +P
Amy Slaton
Carl Stone

1989

Jerri Allyn +P
David Behrman +P
Fred Frith and
John Zorn +P PHI
Anna Homler +P +EX
Klaus Kertess
Phill Niblock +EX

1989, CONTINUED

Lenny Pickett +P PHI
Angel Suarz Rosado +EX
(Penn State, Berks Campus,
Reading Pa.)
Jerry Rosenthal +EX LU
Jonathan Santlofer +EX
Sally Silvers +P PHI
Theadora Skipitares +EX PHI
Lynne Tillman +EX
Robin Winters +EX

1990

Jerri Allyn +P PHI
Curt Barnes
Lisa Caruso EXO
Jan Faust +EX
Andrew Fiscus EXO
Simone Forti +P PHI
Fred Frith +P
Gerry Hemingway +P
Candy Jernigan +EX
Pooh Kaye +P PHI
Kenneth King +P NAP/PHI

next page

Carmela Hermann (2004 performance/residency)

about continued from previous page

Shipping Art; Keith Haring posters and other limited print editions; rare publications; and our ever-popular custom T-shirts.

SUPPORT

The New Arts Program would not be in operation without the generous support of its individual, organization and business sustaining sponsors; foundations; and a supporting membership base. Funding also in part by the Pennsylvania Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Use the form at the end of this document to begin or extend your annual support.

STAY CONNECTED

For our latest events calendar—we call it *NAP Preview*—visit newartsprogram.org to download a PDF of the *Preview*. And, at the gallery or NAP events, you can grab one all nicely printed out. We regret to mention that the annual bulk mailings of our *Preview* calendar have been suspended indefinitely. But we are keen to point out that a lot of effort is still put into bringing you our color PDF version which boasts artist profiles and more.

residencies continued from previous page

Charlotta Kotik
(Muhlenberg College,
Allentown Pa.)
Margo Machida +EX
Bebe Miller +P
Barry Schwabsky
(Penn State Berks Campus,
Reading Pa.)
Lenny Seidman +P
Stuart Sherman +P
Robert Stanley +EX PHI
Elisabetta Vittoni +P
Ramm Ell Zee +EX

1991

Burt Barr
Joseph Celli +P
James Clark
Alvin Curran +P PHI
Mimi Gross +EX
Mark Haines EXO
Rick Hildenbrand
Rochelle Lynn Holt
Herbert Hundrich +EX
Leroy Jenkins +P
Patricia Johanson
PHI (EX); LU (TALK)
Li-Lan +EX
John Moran
Catherine Pouzet +P
Peter Rose
John Yau

1992

Robert Atkins
Connie Beckley +EX +P PHI
Thomas Buckner +P
Nancy Fried +EX
Eleanor Heartney NAP/PHI
(also Cedar Crest College,
Allentown Pa. and Penn State
Berks Campus, Reading Pa.)
Leroy Jenkins +P PHI
Robert Jones Jr. EXO
Pat McCoy AAM
(also Cedar Crest
College, Allentown Pa.)
Frances Metcalf EXO
Clarence Morgan +EX PHI
John Ormai EXO
Tony Oursler
Dana Reitz +P PHI
Judith Ren-Lay +P
Susan Rethorst +P
Frank Stachina EXO
Midge Stires EXO

Nurit Tilles and
Edmund Niemann +P NCC
Julius Tobias +EX
Diane Torr +P LU
Elizabeth Vittoni +P PHI
Bart Wasserman +EX
William Zimmer

1993

Robert Atkins NAP/AAM/PHI
Thomas Buckner +P PHI
Victoria Bugbee +P
(Kutztown University)
Cora Cohen +EX
Bill Cole +P
Tullio Francesco
DeSantis EXO
James Emery +P NCC
Louise Fishman +EX PHI
Howard Greenberg EXO
Charlotta Kotik PHI
Joan La Barbara +P
Mary Lucier
Pat McCoy NAP/PHI
Robert Murray +EX
Katherine Parker +EX
Wendy Perron +P PHI
Archie Rand +EX
Judith Stein LU
James Yohe
William Zimmer NCC/PHI

1994

Debra Bricker Balken PHI
Daryl Chin
Bill Cole +P PHI
David Dorfman +P PHI
Dan Froot +P NCC
Helmut Gottschild +P
David Humphrey +EX
John Jesurun LU
Koma
Charlotta Kotik AAM
Ralph Lemon +P
Pat McCoy PHI
Jeff McMahon +P
David O'Connell +EX
Marta Renzi +P PHI
Christine Schlesinger +EX
NCC
David Shapiro PHI
Stuart Sherman +P NCC
Deborah Staller and
Eric Staller +EX

Wesley Wei
Ann-Sargent Wooster +EX
John Yau
Elizabeth Zimmer
William Zimmer NAP/PHI
(also Reading [Pa.]
Public Museum)

1995

Debra Bricker Balken
NCC
Bill Buchen and
Mary Buchen +EX
Ann Carlson PHI
Paula Court +EX
Hank De Ricco +EX
Margarita Guergué +P
Jin Hi Kim and
Joseph Celli +P PHI
Charlotta Kotik PHI
Ralph Lemon +P PHI
Raphael Rubinstein PHI
Judith Stein AAM
Norito Udagawa +EX
John Yau PHI
Elizabeth Zimmer PHI
William Zimmer
(art collection) +EX
Peter Zummo +P

1996

Sally Banes PHI
Burt Barr
(Lafayette College, Easton Pa.)
Debra Bricker Balken PHI
Constance DeJong +P PHI
Molissa Fenley +P PHI
Robert Flynt +EX
Denise Green +EX
Marcia Hafif +EX
Dan Hurlin +P
Will Insley +EX
Leroy Jenkins and
Felicia Norton +P PHI
Jin Hi Kim +P
Charlotta Kotik
(Reading [Pa.]
Public Museum)
Victoria Marks PHI
Robert Mattison
(American Legion Post 314,
Lehighon Pa. and Mauch
Chunk Opera House,
Jim Thorpe, Pa.)
Tere O'Conner PHI
David Rousseve +P
Jane Swavely +EX NCC

John Weber
Ann-Sargent Wooster PHI
Thomas Zollner AAM

1997

Elizabeth DeRosa
(Mauch Chunk Opera House,
Jim Thorpe, Pa.)
Kenneth Endick
(art collection) +EX
Linda Francis +EX
Jan Frank +EX NCC
Dan Froot +P PHI
Margarita Guergué +P PHI
Tom Hamilton +P
John Hanhardt PHI
Gerry Hemingway +P PHI
Bruce Jenkins PHI
Deborah Jowitt PHI
Charlotta Kotik AAM
Joan Logue
Lawrence Osgood
Tamar Rogoff PHI
Carol Sivin JUR
Susan Smith +EX
Richard Torchia +EX
Thomas Zollner PHI

1998

Debra Bricker Balken AAM
Sandra Camomile JUR
Michael Carson +P

1998, CONTINUED

James Emery +P PHI
Jon Gibson and
Nancy Topf +P PHI
Neil Greenberg +P
William Horrigan PHI
Howard Hussey
Joan Logue PHI
Moshe Ninio PHI
Stephen Rosenthal +EX
Mark Saltz +EX NAP/NCC
Bobby Sanabria +P PHI
Joseph Simon
(art collection) +EX
Risa Steinberg +P NAP/PHI
Carl Stone (Lafayette College,
Easton Pa.)
Elizabeth Streb
Robert Yasuda +EX

next page

New Arts Program

Lehigh Valley and Berks, PA

James F. L. Carroll DIRECTOR

BOARD OF DIRECTORS

Emily A. Branch	Deb Schlouch
James F. L. Carroll	Harry L. Serio
Joanne P. Carroll	Ellen Slupe
Lincoln Fajardo	Ann-Sargent Wooster
Robert Flemming	
Susan Lange	<i>Emeriti:</i>
Robert P. Metzger	Bart Wasserman
Ted Ormai	William Zimmer

BOARD OF ADVISORS

Clytie Alexander	Andrew Miller
Robert Dick	Meredith Monk
Douglas Dunn	Ursula von Rydingsvard
Jon Gibson	Nancy Wolff, Esq
Philip Glass	
Mary Griffin	<i>Emeriti:</i>
Patricia Johanson	George S. Barrell
Mimi Johnson	John Cage
Klaus Kertess	Kent Floeter
Michael Kessler	Keith Haring
James Melchert	Robert Stanley

RECOGNITION

Ralph Bailits	Judy Geib
Eileen Baxter	Mark Innerst
Steve Berardelli	Kermit Oswald
Janice Carapellucci	Lisa Oswald
Vicki DaSilva	Tom Sterner
David D'Imperio	

residencies *continued from previous page*

1999

Clytie Alexander +EX
Marshall Becker
(Mauch Chunk Opera House,
Jim Thorpe, Pa.)

David Cale
Sandra Camomile +EX NCC
AP Gorny +EX
Beryl Korot AAM
Diane Torr LU
Mia Westlund-Roosen +EX
William Zimmer AAM

2000

Maria Anasazi JUR
Victor Colicchio
Ben Munisteri +P
Nurit Tilles +P
Michael Winkler +EX
William Zimmer NCC/NAP
(also Anita Shapolski Art
Foundation, Jim Thorpe Pa.)

2001

Roberta Allen
Thomas Buckner and
Joseph Kubera +P
Cris Cristofaro +EX NCC/NAP
Tom Doyle +EX
Marie-Laure Ilie JUR
Kari Lindstrom
Behrooz Salimnejad
Elisabetta Vittoni and
Jon Gibson +P AAM

2002

Kent Floeter
Jon Gibson +EX
Ann Ledy +EX NCC/NAP
Saul Ostrow
Kiriko Shirobayashi JUR

2003

Tom Johnson +P
Hetty King +P
(Mayfair Arts Festival,
Allentown, Pa.)

Akiko Kotani JUR
Judith Murray +EX
Michael Rodriguez
+EX NCC/RACC/NAP
Richard Smith +EX
Ned Sublette

2004

Sylvia Benítez JUR
Bibi Calderaro +EX
Matthew Deleget +EX
Lynne Harlow +EX
Carmela Hermann +P
Rossana Martínez +EX
Gwenn Thomas +EX
NCC/RACC/NAP
William Zimmer NAP
(also Mayfair Arts Festival,
Allentown Pa.)

2005

Carol Adams JUR
Robert Dick +P
Merrill Wagner +EX
Lilly Wei RACC
William Zimmer
(Muhlenberg College,
Allentown Pa.)

2006

Denise Green
(Muhlenberg College,
Allentown Pa.)
Barbara Kilpatrick
+EX NCC/RACC/NAP
Clayton Merrell JUR
David O'Connell +EX

2007

Thomas Buckner and
Matthias Kaul +P
Roy Fowler +EX
NCC/RACC/NAP
Ron Shuebrook +EX
Travis Townsend JUR

2008

Betty Beaumont +EX
Brooke Larsen +EX
NCC/RACC/NAP
Dale O'Dell JUR

2009

Blake Hurt JUR
Frank Mann +EX
NCC/RACC/NAP

2010

Fredrick Keller +EX
Don Voisine +EX
NCC/RACC/NAP
Jan-Ru Wan JUR

2011

Marthe Keller +EX
NCC/NAP
Nicholas Hill JUR
Doug Zucco +EX

2012

Eyal Danieli JUR
Lauren Gohara +EX NCC/NAP
Paul Harryn +EX
Ted Ormai +EX

2013

Robert Ashley +P
Joe Beddall +EX NCC/NAP
Thomas Buckner +P
Joseph Kubera +P
Susan Manspeizer JUR

2014

Linda Cummings +EX
Vicky Shirk +P
Krista Svalbonas JUR
Mark Williams +EX NCC/NAP

2015

Betty Beaumont +EX NCC/NAP
Sarah Nguyen JUR
Dean Radinovsky +EX
Norman Sarachek +EX

2016

Douglas Dunn +P +EX
Maxan Jean-Louis +EX
Hank De Ricco +EX NCC/NAP
PeterTreiber JUR

2017

Stefan Balog +EX
Lisa Eshelman Foster JUR
Beth Graczyk +P +EX
Michael Winkler +EX NCC/NAP

2018

Patricia Johanson +EX
Jo Margolis JUR
Brian Washburn +EX

2019

Jonathan Lippincott +EX
Judith Modrak JUR
Luke Wynne +EX
Margery Amdur +EX

2020

Beverlee Lehr JUR
Liz Whitney Quisgard EXO
Patricia Goodrich +EX

* * *

Ron Schira, *AP 36/50 (Assembled Painting 36 of 50)*, 2016, acrylic palette scraps applied to canvas board with acrylic medium, 7" x 5"

the project wall

A second exhibition area within the NAP Space showing impromptu installations throughout the NAP season. Inaugurated in 2012, The Project Wall gives the public an opportunity to view artists' ideas and work in progress—a situation normally absent in a formal gallery setting. The Project Wall is literally a surface—8 feet high by 14 feet wide—on which an invited artist presents a body of work that evolves over a 12-week period.

2012	2016
Dolores Kirschner	Patricia Scialo
Ron Schira	Ellen Slupe
Helene Zucco	Kristen Woodward
2013	2017
Barry Assed	Lisa E. Nanni
Les Fletcher	Ron Schira
Luke Wynne	Erika Stearly
2014	2018
Emily A. Branch	Lisa Eshelman Foster
Rich Houck	Lindsay Fort
Pam Roule	Carlyn Kline-Coyle
2015	2019
Brent W. Collins	Tamu Ngina
Patricia Goodrich	George K. Shortess
Dean Radinovsky	***

special exhibitions and installations

Most exhibitions were held at the NAP Exhibition Space. Other venues have included several in surrounding Lehigh Valley and Berks County communities as well as in Philadelphia and New York City. Artists having solo exhibitions are listed under Residencies beginning on page 1.

In NAP's Main Gallery in Kutztown unless noted.

1980

In and Out of New York
(112 Workshop, 325 Spring St., NYC)

Maureen Blewitt
James Clark
Joseph Egan
Lisa Eshleman
Patty Fleming
Sal Frinzi
Judy Geib
Mary Gleason
Spenser Gregory
Michael Kessler
Kermit Oswald
Marty Riggelman
Drew Straub
Jay Swift
Hunter Yoder

1986

NAP Print Editions
(Open Space Gallery, Allentown, Pa.)

1987

NAP Print Editions
(John Nichols Gallery, NYC)

Works from the Collection of Milton Brutten and Helen Herrick

1990

International Invitational Exhibition to Benefit AIDS

Invitational Salon of Small Works

1991

Works by two artists:
Alyssa Hinton
Obe Kumasi-ka

Works by two artists:
Bob Natalini
Patricia Scialo

Invitational Salon of Small Works

1992

Invitational Salon of Small Works

1993

Group show (Atglen Pa.)
Michael Kessler
Robert Murray
Bart Wasserman

Works by two artists:
Berrisford Boothe
Howard Greenberg

Invitational Salon of Small Works

1995

William Zimmer
Private Art Collection

Invitational Salon of Small Works

1996

Invitational Salon of Small Works

1997

Ken Endick Art Collection

Invitational Salon of Small Works

1998

Joseph Simon
Private Art Collection

Invitational Salon of Small Works

1999

Invitational Salon of Small Works

2000

Robert Stanley (1932-1997)
Paintings
(talk by William Zimmer)
NCC/NAP

Invitational Salon of Small Works

2001

Dance on Paper
(Zoellner Arts Center, Lehigh University, Bethlehem, Pa.)

Invitational Salon of Small Works

2002

Invitational Salon of Small Works

2003

Invitational Salon of Small Works

2004

4 by 4 by 4
(a series of four two-person exhibitions by four artists)
Bibi Calderaro
Matthew Deleget
Lynne Harlow
Rossana Martínez

Live On Paper
(Philip and Muriel Berman
Museum of Art/Ursinus
College, Collegeville Pa.)

Invitational Salon of Small Works

2005

Works by Bart Wasserman
(1930-2004) NCC/RACC/NAP

Live On Paper
(MCS Gallery, Easton Pa.)

Invitational Salon of Small Works

2006

Invitational Salon of Small Works

2007

Invitational Salon of Small Works

2008

Invitational Salon of Small Works

2009

John Cage (1912-1992)
String Prints
(from an 1980 edition of 20)

Invitational Salon of Small Works

2010

Exhibit/Benefit Sale
Invitational Salon of Small Works

2011

Freedom and "Art-Without-Borders"
(41 artists from 26 countries.
Sponsored by Inter-Art
Foundation, Aiud, Romania)

Invitational Salon of Small Works

2012

Invitational Salon of Small Works

2013

7 Prints of 7 Operas
(operas by Robert Ashley)

Invitational Salon of Small Works

2014

Flotsam and Jetsam —
works by and acquired
by John Geza Ormai

Invitational Salon of Small Works

2015

Shifting Paradigms —
a tribute to New Arts
Program by KU/NAP
alumni
(Marlin and Regina Miller
Gallery, Kutztown University)

James Clark '74
Joseph Egan '75
Paul Harryn '76
Barbara Kilpatrick '77
Michael Kessler '78
James Carroll

Invitational Salon of Small Works

2016

Invitational Salon of Small Works

2017

Invitational Salon of Small Works

2018

Invitational Salon of Small Works

2019

Celestial and Terrestrial:
Works by Victoria Burge
and Robert Murray
(curated by Jonathan D.
Lippincott)

Invitational Salon of Small Works

2020

Invitational Salon of Small Works

2021

Voices & Visions: Artists
of Haiti

Invitational Salon of Small Works

STUDENT SOLO EXHIBITIONS

Kutztown State College
seniors

1990 Vince McLouglin

1991 Mark Haines
Rick Hildenbrandt

1992 Robert Jones Jr.

1993 Claudia Koep

1994 Robert Flemming

benefit concerts

We extend special thanks to Philip Glass and Jon Gibson who in 2019 perform their eleventh and eighth NAP benefit concerts respectively. We thank, too, nearby St. John's UCC where the majority of our concerts take place. NAP benefit events are always memorable affairs thanks to world-class artists like Philip and Jon who share a high regard for the New Arts Program.

At St. John's UCC in Kutztown unless noted.

- | | |
|-------------|--|
| 1979 | Pepe Valentine & The Squirrels |
| 1984 | “Kutztown Connection”—
John Cage, et al. (Symphony Space, NYC) |
| 1985 | Philip Glass and Jon Gibson |
| 1988 | Philip Glass and Jon Gibson
(Painted Bride, Philadelphia)
Philip Glass and Jon Gibson |
| 1989 | Meredith Monk, Nurit Tilles |
| 1990 | Fred Frith, John Zorn, Jon Gibson,
Malcolm Goldstein, Lenny Pickett |
| 1991 | Paul Harryn & The Absentee Ensemble |
| 1993 | Philip Glass and Allen Ginsberg |
| 1996 | Philip Glass and Andrew Sterman |
| 1999 | Philip Glass |
| 2002 | Phillip Mentor |
| 2003 | Philip Glass and Jon Gibson |
| 2006 | Philip Glass with Jon Gibson,
Molissa Fenley, Cassie Mey
(Allentown [Pa.] Symphony Hall) |
| 2009 | Philip Glass and Zack Glass |
| 2012 | Philip Glass
Paul Harryn & The Absentee Ensemble |
| 2015 | Philip Glass and Jon Gibson
(Kutztown University) |
| 2019 | Philip Glass and Jon Gibson |

* * *

special performances

Throughout the years, we have hosted many wonderful performances which have featured artists outside of our regular residency program. During our early years—1977 into 1982—these events took place on the campus of Kutztown State College. In 1982, we transitioned to St. John's UCC in Kutztown, which has since been the home for most NAP performance events.

Until 1982, all events took place on the campus of Kutztown State College, unless noted.

- 1977** Joan La Barbara
Trisha Brown Company (3-day residency)
- 1978** Connie Beckley
Melissa Fenley & Dancers
Steve Poleskie (Kutztown Airport "Sky Sculpture")
- 1979** Constance DeJong
Bill T. Jones and Arnie Zane
- 1980** Steve Reich & Musicians (3-day residency)
Philip Glass Ensemble
also at Muhlenberg College, Allentown Pa.
- 1981** Douglas Dunn
Simon Forte
Meredith Monk and The House (3-day residency)
- 1982** Ellen Fisher
Peter Gordon & The Love of Life Orchestra
Bill T. Jones and Arnie Zane
(3-day residency)
Marta Reitz and Dancers
Johanna Boyce

From this point on, events were held at St. John's UCC, Kutztown.

- 1982** Tim Buckley and 'Blue' Gene Tyranny
David van Tiegham
- 1985** Jackson Mac Low and Ann Tardos
Tamia and Pierre Favre
- 1986** Pooh Kaye
Lenny Pickett & The Borneo Horns
Petr Kotik
David Appel & Dancers
Susan Marshall & Dancers

- 1987** Pauline Oliveros
Wendy Perron & Dancers
- 1988** Kei Takei and Dancers
Sally Silvers and Dancers
Carl Stone
Yoshiko Chuma and Dancers
- 1989** David Behrman
Jerri Allyn
Anna Homler
- 1990** Fred Frith
Lenny Seidman & The Shamanistics
Gerry Hemmingway
Stuart Sherman
Elizabetta Vittoni
Kenneth King
- 1991** Joseph Celli
- 1992** Double Edge—Nurit Tilles and
Edmund Niemann, dual pianos
(Northampton Community College)
- 1993** Victoria Bugbee (Kutztown State College)
Gary Hassay with Berrisford Boothe and
Howard Greenberg
- 2013** Joseph Kubera
Thomas Buckner with Robert Ashley
- 2014** Tom Hamilton, Al Margolis
(The Shumei House, Lyons Station, Pa.)
Vicky Shirk

* * *

NAP publications

The New Arts Program publishes and supports the creation of a number of limited-edition publications.

BOOKLETS

Continuing the collective dialogue of conversations, a booklet is published documenting each NAP residency with text transcribed from an hour-long interview with the residency guest during a *New Arts Alive* television broadcast (see page 13). Reproductions of work are included. Over 90 booklets have been published since 1996.

CONVERSATION RESIDENCY BOOKLETS

listed chronologically

William Zimmer, art critic, 1996
Ken Endick, collector, 1997
Linda Francis, drawer/ptr, 1997
Carol Sivin, ptr, 1997
Mark Saltz, ptr, 1998
Joseph Simon, collector, 1998
Sandra Camomile, multimedia, 1998
Robert Yasuda, ptr, 1999
Mia Westerlund-Roosen, sc, 1999
Clytie Alexander, ptr, 1999
AP Gorny, multimedia, 1999
Maria Anasazi, ptr, 2000
Robert Stanley, ptr, 2000
Michael Winkler, sc, 2000
Marie-Laure Ilie, multimedia, 2001
Cris Cristofaro, sc, 2001
Roberta Allen, photo drawings/writer, 2001
Behroos Salimnejad, furniture conservator/ptr, 2001
Kari Lindstrom, d/c/ptr, 2001
Tom Doyle, sc, 2001
Kiriko Shirobayashi, pho, 2002
Ann Ledy, ptr, 2002
Kent Floeter, ptr/sc, 2002

KEY TO ABBREVIATIONS

d/c = dancer/choreographer
m/c = musician/composer
pho = photographer
ptr = painter
sc = sculptor

Saul Ostrow, critic, 2002
Jon Gibson, m/c, 2002
Akiko Kotani, fabric artist, 2003
Tom Johnson, m/c, 2003
Michael Rodriguez, ptr, 2003
Ned Sublette, m/c, 2003
Hetty King, d/c, 2003
Richard Smith, ptr, 2003
Judith Murray, ptr, 2003
Sylvia Benitez, sc, 2004
Gwenn Thomas, pho, 2004
Carmela Herman, dancer, 2004
Carol Adams, site sculptor, 2005
Bart Wasserman, sc, 2005
Robert Dick, m/c, 2005
Merrill Wagner, ptr, 2005
Clayton Merrell, ptr, 2006
Barbara Kilpatrick, sc/pho, 2006
David O'Connell, ptr, 2006
Denise Green, author/ptr, 2006
Travis Townsend, sc, 2007
Roy Fowler, ptr, 2007
Ron Shuebrook, ptr, 2007
Dale O'Dell, pho/digital artist, 2008
Brooke Larsen, ptr, 2008
Betty Beaumont, sc, 2008
Blake Hurt, digital/portraiture, 2009
Frank Mann, ptr, 2009
John Cage, printmaker/m/c, 2009
William Zimmer, art critic, 2009
Jan-Ru Wan, installation artist, 2010
Don Voisine, ptr, 2010
Fredrick Keller, artist/printmaker, 2010
Nicholas Hill, artist/printmaker, 2011
Marthe Keller, ptr, 2011
Doug Zucco, paper/printer, 2011
Eyal Danieli, ptr, 2012
Lauren Gohara, ptr, 2012
Paul Harryn, ptr/musician, 2012
Ted Ormai, ptr/sc, 2012
Susan Manspeizer, sc, 2013
Joe Beddall, ptr/sc, 2013
Robert Ashley, composer, 2013
Krista Svalbonas, installation artist, 2014
Mark Williams, ptr, 2014

Vicky Shirk, d/c, 2014
Linda Cummings, pho, 2014
Sarah Nguyen, ptr, 2015
Betty Beaumont, artist, 2015
Norman Sarachek, pho, 2015
Dean Radinovsky, ptr, 2015
Peter Treiber, pho, 2016
Hank De Ricco, sc, 2016
Douglas Dunn, d/c, 2016
Maxan Jean-Louis, ptr, 2016
Lisa Foster, ptr, 2017
Michael Winkler, ptr, 2017
Beth Graczyk, d/c, 2017
Stefan Balog, ptr/sc, 2017
Jo Margolis, drawer, 2018
Brian Washburn, ptr, 2018
Patricia Johanson, artist, 2018
Judith Modrak, sc, 2019
Jonathan Lippincott, critic/curator, 2019
Luke Wynne, pho, 2019
Margery Amdur, vis artist, 2019
Beverlee Lehr, ceramic sculptor, 2020
Liz Whitney Quisgard, vis artist, 2020
Patricia Goodrich, ptr, 2020

PROJECT WALL BOOKLETS

listed chronologically

Delores Kirschner, sc, 2012
Helene Zucco, 2012
Ron Schira, ptr, 2012
Barry Assed, ptr, 2013
Les Fletcher, ptr, 2013
Luke Wynne, pho, 2013
Pam Roule, ptr, 2014
Emily Branch, videographer, 2014
Rich Houck, ptr, 2014
Dean Radinovsky, ptr, 2015
Brent Collins, artist, 2015
Patricia Goodrich, ptr/sc/poet, 2015
Kristen Woodward, ptr, 2016
Ellen Slupe, ptr, 2016
Patricia Scialo, pho, 2016
Lisa Nanni, sc, 2017
Erika Stearly, ptr, 2017
Ron Schira, ptr, 2017

Carlyn Kline-Coyle, ptr, 2018
Lisa Eshleman Foster, ptr, 2018
Lindsay Fort, vis artist, 2018
Tamu Ngina, ptr, 2019
George K. Shortess, ptr, 2019

SPECIAL EXHIBITION BOOKLETS

International Invitational Salon of Small Works, annually 1990-present

4 by 4 by 4, 2004
(a series of four two-person exhibitions by four artists)
—Lynn Harlow, site sculptor
—Matthew Deleget, ptr
—Rosanna Martinez, ptr
—Bibi Calderaro, videographer

Flotam & Jetsam from collection of John Geza Ormai, 2014

Celestial and Terrestrial: Works by Victoria Burge and Robert Murray, ptrs (curated by Jonathan D. Lippincott), 2019

Voices & Visions: Artists of Haiti, 2021

* * *

LIVE ON PAPER: BOOK FORMS

Debuted in 1995, **LIVE ON PAPER: BOOK FORMS** is an ongoing collaboration between invited visual, literary and performing artists and the staff at White Crow Paper Mill in Fleetwood, Pa. Each collaboration results in an edition of ten unique works that experiment with the book form. Five of each edition are made available for purchase to benefit New Arts Program.

Invited artists 1995-present

Clytie Alexander, ptr
Molissa Fenley, d/c
AP Gorny, multimedia
Dan Hurlin, theater
John Jesurun, theater
Ralph Lemon, d/c
Dan Welden, printmaker
Michael Winkler, ptr/sc
John Yau, poet with Max Gimblett, ptr

* * *

In 1993 New Arts Program published its premiere issue of *N.A.P.text(s)*. Designed by John Lotte, v1n1 features dancer/choreographer Karen Carlson photographed by Kenn Michael on the front cover.

forums/clinics

Every so often, the New Arts Program holds forums, lectures and creative clinics led by individuals expert in their field.

2002-2013

Artists & Writers Monthly Forum,
Lincoln Fajaro, coordinator
—A monthly gathering of musicians, poets,
writers, and visual and performing artists

2003

Mark Golden—Paint & Conservation

2004

William Zimmer—Writing & Understanding
Art Criticism

Mark Golden—Varnishes & Conservation

2005

William Zimmer—Writing & Understanding
Art Criticism

2010

Mark Golden—On Being Archival

2013

Roy Kinzer (Golden Artist Colors)—Acrylic Clinic

2015

Marilyn Hazelton—Responsive Poetry Workshop

NAP publications *continued from previous page*

NAP CATALOGS

Most recently, NAP has been producing extensive booklets to accompany its residencies and exhibitions (*see page 8*). NAP catalogs of earlier years are similarly exceptional documentaries.

In and Out of New York

—1980 NAP exhibition held at White Column in NYC with works by former Kutztown University students who lived and worked in NYC. 40 pages

In and Out of Kutztown: 1974-1981

—An expansive collection of imagery and words portraying the first seven years of New Arts Program residencies. 11 x 8.5, 427 pages, 1981

Ideas from Individual Impressions and Marks: Prints of Non-Printmakers

—1988 exhibition held at Lehigh University—works by 17 musicians, choreographers and architects created through NAP Limited Print Editions; co-published with Lehigh University Art Galleries, Bethlehem, Pa. 22 pages

Patricia Johanson: Public Landscape

—1991 NAP exhibition at Painted Bride, Philadelphia. 36 pages

Julius Tobias: Works 1965-1992

—1992 NAP exhibition. 48 pages

Dance on Paper

—2001 exhibition held at Lehigh University. Visual works by over 50 dancers/choreographers who have participated in the NAP residency program; co-published with Lehigh University Art Galleries. 53 pages

As quantities permit, these items are still available for purchase.

N.A.P.TEXT(S) A LITERARY JOURNAL

Collected writing and poetry by people in the visual, literary and performing arts. The first three journals are booklets, subsequent journals are formatted as posters. A single issue was produced during each year of publication. All editions were printed at Kutztown Publishing in small runs.

Pat McCoy, editor & design director

John Lotte, design & layout, 1993-1998

Gregg Smith, design & layout, 2004-2006

Anna Bialobroda, co-editor, 1996

contributors:

1993

Mary Ann DeRoberts
Kirby Gookin
Robin Kahn
Ardele Lister
Robert Mahoney
Pat McCoy
Kenn Michael
Gerry Rowan
Jane Runeyon
Mira Schor
Barry Schwabsky
Chrysanthe Stathacos

1995

Suzanne Anker
Edward K. Brown II
G. Roger Denson
Sue Hagan
Dr. Rochelle Holt
Suzanne Joelson
John Lotte
Pat McCoy
Ben Neill
Jerome Robinson
Keith Sharp

1996

Anna Bialobroda
Michael B. Coburn, MD
Marina de Bellagente
La Palma
Margo Diesenhouse, JD
Maxine Henryson
Joan Hugo
John Lotte
Pat McCoy
David Pagel
Ann-Sargent Wooster

1997

Tom Buck
Oscar Colon
Heidi Daub
Massimo Di Caro
Molissa Fenley
Denise Green
Perry Greene
Mona Houghton
Patricia Johanson
Liz Larner
Catherine Liu
Pat McCoy
Susan Nardell

Maureen A. Sherbondy
Ann-Sargent Wooster

1998

Massimo Di Caro
Dorothy Griffith
Ross Bennett Lewis
Robert Mahoney
Frank Mann
Robert Mattison
Pat McCoy
Nancy Sellin
Carol Szymanski
Wynelle Welch

2004

Marshall J. Becker
Charlotta Kotik
Yvonne Liebing
Pat McCoy
D. M. Riviera
Ned Sublette
Christopher Youngs
William Zimmer

2006

Adam Asarnow
Pat Boyer
Pat McCoy
Yoram Porath
Jessica Singh
Jeffrey Cyphers Wright

NAP limited print editions

NAP Limited Print Editions currently consists of over 70 editions. These graphic works by composers, architects, choreographers, sculptors, painters, and critics were created during NAP residencies to benefit the New Arts Program. The small print runs number two to 25 per signed edition. Most available for purchase.

Roberta Allen, sc
Robert Ashley, m/c
Connie Beckley, sc/composer
Johanna Boyce, d/c
Glenn Branca, m/c
John Cage, m/c*
Ping Chong, multimedia
Efrain deJesus, ptr
Tullio Desantis, sc
Douglas Dunn, d/c
Peter Eisenman, architect
Molissa Fenley, d/c
Ellen Fisher, performance artist

Jon Gibson, m/c
Jeremy Gilbert-Rolfe, ptr/critic
Malcolm Goldstein, m/c
Peter Gordon, m/c
Edgar Grana, m/c
Denise Green, ptr
Marcia Hafif, ptr
Keith Haring, ptr
Bill T. Jones, d/c
Ralph Lemon, d/c
Frank Lima, poet
Alvin Lucier, m/c
Joseph Masheck, art historian/critic
Steven Paul Miller, poet
Michael Morin, printmaker
David Moss, m/c
Steve Poleskie, sc
Lucio Pozzi, sc
David Shapiro, poet/critic
Robert Stanley, ptr
Irene Stein, sc

KEY TO ABBREVIATIONS

d/c = dancer/choreographer
m/c = musician/composer
pho = photographer
ptr = painter
sc = sculptor

NAP LIMITED PRINT EDITIONS—A HISTORY by James F. L. Carroll

NAP Limited Print Editions now consists of over 70 editions by leading contemporary visual, literary and performing artists. While in residency in 1979, David Shapiro, poet and art critic, suggested making a print edition and using the proceeds from its sale to help fund New Arts Program. Beyond that, the intent of making the prints suggests that a process must be generated by persons with strong ideas—ideas that are more important than the skills or technical craft of printmaking. Shapiro's etching became the first of the NAP Limited Print Editions.

The central idea was to have artists work in a medium in which they were not professionally attuned. If you peruse the list of contributors you can see that most of the artists were not printmakers

or even what we traditionally refer to as visual artists; instead they are innovators in the process of creating ideas, or what I like to call *germs*. For example, when Connie Beckley telephoned while preparing to make her print, she asked what books she could read about printmaking. I replied, "Reading technical books should not be your concern, but you ideas must be. An assistant will help you present you ideas—or germs—onto the printing plate. Don't fog your mind with technical operations or skills; just bring your ideas for saying something."

The limited print runs, which include some monoprints and monotypes, usually numbered four to twenty-five per signed edition. In making a print edition the artist is able to explore methods and materials outside their usual discipline.

John Cage, *Strings* (master), 1980, monoprint ed. of 20, ink on paper, 22" x 30"

Barbara Strawser, ptr
Valentine Tatransky, art historian/critic
Valery Taylor, sc
Julius Tobias, sc
Bernard Tschumi, architect
Maryann Unger, sc
Peter Van Riper, m/c
Ursula Von Rydingsvard, sc
Arnie Zane, pho/d/c

*Sold out

SPECIAL EDITION

In 2007, **Laurence Weiner**, in collaboration with **White Crow Paper Mill**, created a special print edition of forty signed prints as a fundraiser for the New Arts Program. Available for purchase.

All the prints are remarkable for their ingenuity and idiosyncratic use of medium and materials. In fact, they do not even look or feel as if they come from the same printing house. Each is the work of whoever signed the print. A number were individually hand painted or otherwise altered by the artist. The printmaking assistant is simply there to help in translating the artist's idea or image. Students Kermit Oswald and Judy Geib were the instigators and stimuli for starting the production of the Limited Print Editions. As this venture of the NAP continued over a seven-year period, Eileen Baxter, David D'Imperio, Tom Sterner, Ralph Bailets and Mark Innerst became the artist assistants. For the final three of those years, Steve Berardelli oversaw the remaining editions before

the print editions program essentially went into hibernation.

In the 1980s, I was talking on the phone with the editor of *Print Collector's Newsletter*. We talked about the artists who had made prints with the Program, and he commented that most of the persons were basically non-visual artists.

He asked, with honest sincerity, "Where did they get their ideas?" My answer was, "I did not know that visual artists had an option on ideas." When I first started New Arts Program in 1974, I noticed that so-called non-visual artists have a lot of important things to say without the disadvantage of having anything they need to protect. All persons work with ideas and we all see and read in visual patterns. The artists' notes and/or word might

next page

NAP limited print editions

A HISTORY *continued*

not arrive in the context that we normally think of as visual, but they have everything to do with visualizing their work.

In 1995—picking up where Limited Print Editions left off ten years earlier—we started Live On Paper: Book Forms in cooperation with Doug and Helene Zucco of White Crow Paper Mill, custom paper-makers in Fleetwood, Pa. Dancer and choreographer Ralph Lemon had the distinction of being the first artist to participate. *See page 10 for a list of other artists involved.*

Following are a series of vignettes taken from my notes made at the time I was interacting with our residency artists on their contributions to the NAP Limited Print Editions. The processes and the resulting prints were fascinating.

Bill T. Jones, a dancer and choreographer who lives on the Hudson River north of New York, founded a dance company in partnership with Arnie Zane. His concern in print-making was with figures and words, just as it is in his choreography.

Bill made two print editions when he and Arnie participated in the New Arts Program for the second time. His interest in words crystalized with his second print which reads, “Don’t come near me I have a” with a visual image of a knife. Arnie Zane suggested that Bill saw this as a metaphor; for instance in a group of people, when someone wants a knife he will turn to the only black person in the group. Himself black, Bill found a stereotype here. In the beginning he worked with the idea of a collage, because he was fascinated with the effect of the knife being painted silver.

Bernard Tschumi, an architect, was the master planner for the design and construction of the Parc de la Villette in Paris and was Dean of the School of Architecture at Columbia University. For his print edition Bernard made an etching plate of an architectural fragmented image of “Nine Houses for K-town.” Bernard felt that this print was not like his other work nor did it follow the manner in which he would make an architectural drawing—the lines were not articulate or mechanical but bleeding, fuzzy and freehand.

Glenn Branca, a musician and composer, made four monoprints. The first seemed to be the most spontaneous of the four, probably because the strongest energy was put into it and because Glenn knew the least about exactly what would happen in the process.

The print is a crushed tomato; by crushed tomato, I mean the tomato was placed between two papers, pressed down, and run through the press. You can see the tomato seed; there is nothing added to hold it on the paper—so we have here simply the starch of the paper and the tomato. The artist name on the print is Ernest Kitzler, the name Glenn used when he lived in California.

Denise Green, a painter, called to say she had an image for a print edition. Her original concept was to be done with two plates, using the etching and drypoint process for two prints, one on opaque paper and one on vellum. The final print would be a combination of the two printed images. In the process of making the print, we found that with our limited facilities we could not cope with the problem of shrinkage—the vellum does not shrink, but the printing paper does. So we ended up using two pieces

of printing paper instead. Once we had printed the two plate images, Denise and I juxtaposed the two pieces and glued them together. Before signing the edition, she drew a gray line between the two pieces.

Jon Gibson, a musician and composer, continues to play with the Philip Glass Ensemble as well as compose and perform his own music. When I saw an exhibition called “Numerals” at the Castelli Gallery that included a work by Jon, I found out that he had been making visual images almost as long as he had been composing.

At the onset of making Jon’s edition, the first print was on a buff paper with blue-purple ink; it had a graphic, flat quality because of its singular, flat, monoplane surface. After we had made three prints, I received a phone call from Jon saying that he had hung a proof of the print on his wall and decided the paper should be white. I said, “Fine, no problem ...,” and we continued work on his print run using white paper instead of the buff. Another two or three months later he call again and wanted another change. At that point, we had already completed seven prints on white paper. Jon gave me measurements for making line markings on the plate. The inclusion of these lines was pivotal because they gave a dimensional or a mental-depth relation to the work, as opposed to the singular or mono level.

When we got together with Jon to select the edition and sign the prints, I asked him if we could include all three variations because they represented the process by which they were made. Here we see the germ of the idea and an extension of it, not merely a set of mechanical prints. He agreed and the three prints became a trio edition.

Malcolm Goldstein, a violinist and composer, works with improvisations from nature. In the lower center of his print are marks made by a rock, in the upper right is a soft ground impression from a leaf, and on the left is a soft ground impression from tree bark. These impressions are etched and remain constant. Within this idea, or germ, his instructions were to use a collage. Two pieces were to be used but were not to overlap, and they were to be used and associate themselves with the edge of work or plate. We had to send a number of proofs back and forth through the mail before we hit on an acceptable process that fulfilled Malcolm’s instructions.

For the process of making cut-outs for the collage, I enlisted my nine-year-old daughter whose shapes were very geometrical and object-oriented, such as hearts and circles. When it came time for Malcolm to make his selection for the edition, he discarded the ones that included cutouts that did not fit within the premise of his idea-germ, my daughter’s included. After he had made his selection of 16, I told him about my daughter’s making some of the shapes. He said, “Why didn’t you tell me?” and my answer was I had not wanted him to base his selection on anything other than his idea-germ. He insisted on signing a couple of the rejected prints as artist’s proofs and gave her one with her cutouts.

About a year later, Malcolm returned to make a second limited edition—a musical score, “Marin’ Song,” named after his son. Malcolm often does not use a staff with notes but instead uses images, objects, marks and words. There is no order to the sheets. The musicians in the group decide the order of the eight sheets and then play them in that order. The black on

next page

NAP limited print editions

A HISTORY *continued from previous page*

the eight sheets was printed by lithography. Malcolm individually colored the sheets using black conté crayon and red, orange and yellow paints.

Edgar Grana, musician and composer, made his print edition with the small black random dots by the etching process, whereas blue and orange areas were painted individually with watercolor; a thumbprint is his own. An embossed, etched bar of music from his own score changes position on each print, progressing from the upper left to the lower right.

Alvin Lucier is a musician and composer who deals with sound waves. His print is a single line with a clef. This line represents a singular wave crossing at notes E and F (27.5h x 4186 MHz). The space, in this case the print's as opposed to that of a room, creates temporal and invisible sound waves as the line physically permeates its points. The sound frequencies given are left to one's own imagination and association.

We had a little trouble making this print because in the beginning we intended a totally white background and the trouble came with wiping the plate so clean that we wiped out the etched lines.

Keith Haring was born and raised in Kutztown. In 1982, Keith made seven drawings that we documented on videotape and two plates. The drawings have been sold to benefit New Arts Program. Two of the seven are in the collection of the Allentown Art Museum. We never printed the plates; the image on one of the plates was the reverse of what he intended, and I cannot remember why we did not print the second one.

In 1984, Keith did a drawing that was used as a poster for the first New Arts benefit program in New York. He named it the "Kutztown Connection." The images made an association with the Pennsylvania Dutch, the Mummers, Peace, and New York City. Keith had handlettered the text but felt it would look better typeset.

Keith's image is a form of improvisation. His strength and attributes are in his improvisational lines, the spontaneity, the hurriedness, and the very raw, natural qualities that are arrived at being fluid and momentary. His space is agitated and permeated by both short and long lines; and one is not able to pick out what is positive and negative space, as it is interchangeable in a dual ground-figure relationship of sometimes-social references.

David Moss, a composer and percussionist, decided he wanted to make a print through a collaborative process. He spent 15 to 20 minutes talking with three student-assistant printmakers about an idea, or germ, he was thinking about. The assistants were to take their own ideas and make their own transformations on plates. What we have are three different images and shapes plus David's, which is the smallest. The image that consists of two pieces was moved horizontally through four separate positions (every fourth print is the same). When David came to select the pieces for his edition, he made an individual mark or marks on each print with various colored dabs of paint.

Peter Van Riper, a musician and composer, took a plate and made an etched musical staff. One of his concerns is crushed objects, since so many objects are crushed on the streets and sidewalks. He selected

a food container from a Chinese take-out. We ran the crushed container through the press on the soft ground, leaving an impression which we then etched. We printed this image on top of the musical staff and then, cutting out one that had been printed on a piece of paper, collaged that onto the print. He called this print edition "Take-out Music."

After a plate is etched, it is covered with ink. Then the printmaker uses a cloth called "tarlatan" in a circular motion to remove most of the ink, leaving the raised surfaces in various stages of being clean. The etched surface is where the ink stays, and when you pull it through the press that is what prints. Peter became excited about the circular patterns that the tarlatan created; consequently, we made two editions using the same plate and music staff. The title for the second edition became "Tarlatan Music."

Bob Stanley, is a painter who worked with images derived from children's used coloring books. He painted the image used in the NAP poster employing the same premise. He took the colors and derived a four-color system from the painting area for red, blue and green, and used black to indicate the shapes and forms like in a coloring book. Bob made the overlays and determined the type set—what the poster was to say—and what was associated with the New Arts Program.

After about four months I went to New York to see the painting. While I was looking at the painting he put his finger on the canvas and asked if this was the approximate location Kutztown; when he lifted his finger there was a red mark. In the moment, it seemed like magic—his touching the painting and leaving a permanent mark. I had not

been paying attention when he had gone over and touched his finger into the red paint.

When we were ready to print, we went to Kutztown Publishing Company and used their press for a few hours. We first tried standard press colors, which did not print to Bob's liking, so we mixed our own colors. We put through one run of each color, and Bob wanted to do a repeat run of some of the colors even though we had been warned this was not easy to do. After a second run the color image worked.

Peter Eisenman, an architect and educator, is a theorist who is always extending and developing his ideas. His print edition is a photo etching from a topographical drawing he made on vellum of his art center at Ohio State University. This was the first of a number of his major design and construction projects, the most recent at the time, being the Carnegie Mellon Research Institution. After the prints were made, Peter selected the best and hand painted them.

Steve Poleskie, a sculptor, flies a bi-wing airplane, with which he does sculpture in the sky. Steve had done extensive work in the silk-screening process at his commercial shop in New York in the '60s. His image idea, or germ, for the NAP print edition came from flying his Pitts Aerobatic biplane—displaying the four perspective cubes of the flight pattern he flew over Kutztown. To produce his sky sculpture/sky calligraphy, he uses fuel of mineral oil, either colored or clear. The project took a number of days' preparation because we had to fly to Harrisburg to get Federal clearance and a million-dollar insurance policy.

* * *

NAP video festival

Now part of our William Zimmer Reference Library archives, the **NAP VIDEO FESTIVAL** was a unique traveling juried exhibition of VHS art. It had its premiere each year at the Philadelphia Institute of Contemporary Art and was installed in such fine venues as the PA Academy of Fine Art in Philadelphia and the Paula Cooper Gallery and the Kitchen Center for Video, Music and Dance in New York City. Entries were judged in several categories.

MAJOR PRIZE WINNERS AND JUDGES

(*) First-place winner in their category

1996
 Peter D' Agostino
 Sigrid Hackenberg
 Denise Iris*
 Edward Rankus*
 Rise and Shine
 Productions, NYC
 Justin Schein
JUDGES: Burt Barr,
 Mary Lucier,
 Ann-Sargent Wooster

Ethan Crenson
 Thierry Fortune
 Bob Harris
 Chulha Lee*
 Muriel Magenta and
 Michael Udow*
 Susan Rivo
 Lise Swenson

JUDGES: Pooh Kaye,
 Joan Logue,
 Ann-Sargent Wooster

1997
 Michel Chevalier
 Paul Dokuchitz*
 Brandon MacInnus
 Steven Matheson
 Brian McClave*
 Rajul Mehta
 Rohesia Hamilton
 Metcalfe*
 Sue Wrbican
JUDGES: Beryl Korot,
 Tony Oursler,
 Ann-Sargent Wooster

2001
 Van McElwee*
 Marie-France
 Giraudon and
 Emmanuel Avenel*
 Fred Levy*

JUDGES: Ann Borin,
 Mary Lucier,
 Ann-Sargent Wooster

2003
 Dan Board and
 Luis Valdovina*
 Mike Olenick*
 Julio Soto*

JUDGES: Sally Berger,
 John Hanhardt,
 Ann-Sargent Wooster

* * *

NAP-produced tv

New Arts Program produces two live one-hour TV programs every month that are televised to over 110,000 cable households in the Berks County area and streamed live over www.bctv.org. Rebroadcasts were seen on Philadelphia and New York City stations until recently with the advent of BCTV's on demand service giving access to our program library to an unlimited audience. Over 450 programs have been produced at Berks Community TV in Reading since our first airing in 1987.

NEW ARTS ALIVE

Our flagship series, *New Arts Alive*, features a single guest—a painter, sculptor, writer, poet, critic, architect, choreographer, dancer, musician, composer, performance artist, curator or gallery dealer—in conversation about their passion of how and why they do what they do. Since the series' beginnings, James Carroll has been director and host; since 2015 Ron Schira has been a frequent host.

Featured guests:

1987
 Kent Floeter
 Hunter Yoder

1988
 Joseph Egan
 Frank Mann
 Lucio Pozzi
 Amy Slaton

1989
 Jerri Allyn
 David Behrman
 Jonathan Santlofer
 Robin Winters

1990
 Connie Beckley
 Constance DeJong
 Jan Faust
 Jon Gibson
 Malcom Goldstein
 Patricia Johanson
 Judith Ren-Lay
 Elisabetta Vittoni
 Ramm Ell Zee

1991
 Robert Ashley
 Burt Barr
 Mimi Gross
 Michael Kessler
 Bob Natalini and
 Patricia Scialo
 Lenny Seidman
 'Blue' Gene Tyranny
 Bart Wasserman

1992
 Connie Beckley
 Victoria Bugbee
 Charles Dent
 Douglas Dunn
 Li-Lan
 John Moran

Susan Rethorst
 Stuart Sherman
 Robert Stanley

1993
 Thomas Buckner
 Ellen Fisher
 Nancy Fried
 Gary Hassay
 John Jesurun
 Winifred Lutz
 Katherine Parker
 Tullio De Santi
 Christine Schlesinger
 Theodora Skipitares
 Eric Staller
 Robin Stanaway
 Diane Torr

1994
 James Emery
 Helmut Gottschild
 Marcia Hafif
 David Humphrey
 Leroy Jenkins
 David O'Connell
 Archie Rand
 Stanley Schumacher
 Farrell R. Silverberg
 Peter Zummo

1995
 Bill Buchen and
 Mary Buchen
 C & B Chamber Players
 Sandra Ericson
 Dan Froot
 Margarita Guergué
 Scot Horst
 Harry Humes
 James Malinda
 Ted Ormai
 Wendy Perron
 Ann-Sargent Wooster

1996
 Kenneth Endick
 Robert Flynt
 Denise Green
 Howard Greenberg
 Terry Niedzialek
 OCS Crating and Shipping
 Art w/ David O'Connell
 Peter Jon Snyder
 Lynn Umlauf
 Peter Van Riper
 Wesley Wei
 William Zimmer

1997
 Pat Badt and Scott Sherk
 Hank De Ricco
 James Dupréé
 Molissa Fenley
 Linda Francis
 Jan Frank
 Major Jackson
 Robert Mattison
 Jerome Robinson
 Barbara Schulman
 Joseph Simon
 Susan Smith

1998
 Sandra Camomile
 Mark Cohen
 Mel Fisher
 Leslie Fletcher
 Alvaro Garcia
 Tom Hamilton
 Curlee Holton
 Dan Hurlin
 David Knoebel
 Jamie Perkins
 Barnaby Ruhe
 Mark Saltz
 Barbara Strawser

1999
 Clytie Alexander
 Maria Anasazi
 Michael Carson
 AP Gorny
 Neil Greenberg
 Gerald Rowan
 Rick Salafia
 Vesna Todorović Miksic
 Helmut Zitzwitz

2000
 Steve Abrams
 Clytie Alexander
 Curt Barnes
 Marshall Becker
 David Cale
 Victor Colicchio
 Cris Cristofaro
 Joseph Elliott
 Jehanne-Marie Gavarini
 Neil Greenberg
 Nancy Haynes
 Marie-Laure Ilie
 James Paul Kocsis
 Joan Logue
 Ron Morosan
 Michael Winkler

2001
 Jane Ingram Allen
 Roberta Allen
 Marshall Becker
 Caryn Block
 Ann Borin
 Tom Doyle
 Kent Floeter
 Ariel Weiss Holyst
 Peter Kinney
 Akiko Kotani
 Jack Krueger

next page

NAP-produced tv

NEW ARTS ALIVE *continued from previous page*

2001, CONTINUED

Ann Ledy
Kari Lindstrom
Sophie Milenovich
Judith Murray
Behrooz Salimennejad
Kiriko Shirobayashi
Julius Vitali
Merrill Wagner

2002

Karen Barnard
Ann Borin
Michael Brolly
Bruce Brooks
James Carroll
Jon Gibson
Mark Golden
Phillip Mentor
Ben Neil
Saul Ostrow
Claire Porter
Michael Rodriguez
Steven Rosenthal
Susanna Tanger
Gwenn Thomas

2003

Sylvia Benitez
David Brigham
Dennis Corrigan
Lincoln Farjado
Tim Higgins
Tom Johnson
Hetty King
Judith Murray
Stephen Rosenthal
Norm Sarachek
Curtis Smith
Richard Smith
Ned Sublette

2004

Carol Adams
Tom Burke
Bibi Calderaro
Barbara Danko
Matthew Deleget
Robert Dick
Lynne Harlow
Carmela Hermann
Barbara Kilpatrick
Rosana Martinez
Ed Meneeley

Vladimir Pogrebniak
Ronald Roth
Jett Sarachek
William Skrips

2005

Vicky DaSilva
Robert Dick
Patricia Goodrich
Denise Green
Barbara Kilpatrick
Frank Mann
Clayton Merrell
Christine Oaklander
Vladimir Pagrebniak
Merrill Wagner
Steve Walker

2006

Don Boisine
Kathryn Craft
Tullio Francesco DeSantis
Roy Fowler
Denise Green
David Makowiecki
Dominique Nahas
David O'Connell
Bruce Pollock
Dean Radinovsky
James Seawright
Ron Shuebrook
Travis Townsend
Josee Vachon
Djuna Wojton
Jack Wright

2007

Mike Andrews
Thomas Buckner
Guy Goodwin
Susie Ibarra
Dan Joseph
Matthias Kaul
Ron Klein
Sue Lange
Brooke Larsen
Dale O'Dell
Robbie Pepper
John Phillips and Carolyn Healy
Jane Runyeon
Ellen Slupe
Ken Vallario

Kerry Weaver
Djuna Wojton

2008

Alice Adams
Betty Beaumont
Phong Brui
Cora Cohen
Paul Harryn
James Hubbard
Blake Hurt
Janice Johnston Howie
Li Lan
Rich Pimperil
Nancy Sarangoulis and Beverly Leviner
Ron Schira
Peter Stalvoort
Daryl Szajek
Rich Timperio

2009

Alice Adams
AllzArt, Jane Runyeon
Patricia Goodrich
Matthew Hamilton and Nancey Seghetti
Mary Hill
James Hubbard
Ryan Humphrey
Janet Kurnatowski
Karen Palcho
Elizabeth Raby and Patricia Goodrich
Ed Terrell
Don Voisine
Debi Irene Waki
John Yamrus

2010

Lauren Gohara
Patricia Hall
Maureen Kelleher
Fred Keller
Marthe Keller
Tom Kijak
Kevin Kline and Josh Taylor
Janet Kurnatowski
Scott Schweigart
Curtis Smith
Ineke Van Werkhoven
Steven Walker
Jan-Ru Wan
Hunter Yoder

2011

Bill Abdale
Michael Berube
Michele Byrne
Ben Caldwell
Brent Collins
Eyal Danieli
Kristen Egan
Lauren Gohara
Patricia Hall
Nicholas Hill
Maya Kramer
Myrian Mechita
Petros Pappalas
Will Ryman
Ron Schira
K. T. Tierney
John Yamrus
Doug Zucco

2012

Joe Beddall
Jill Conner
Craig Czury
Sarah Francis
Paul Harryn
Maureen Kelleher
Dolores Kirschner
Maya Kramer
Joseph Kubera
Susan Manspeizer
Michael Norton
Ted Ormai
Mark Williams

2013

David Appel
Barry Assed
Les Fletcher
James Hubbard
Peter Kinney
James Maria
Matthew Mazurkiewicz
Stephanie Rado Taormina
Nancey Seghetti
Vicky Shirk
Peter Jon Snyder
Elaine Soltis
Krista Svalbonas
Barbara Thun and Juday Lupas
Laura Lynn White
Mark Williams

Michael Winkler
Luke Wynne
Birdie Zoltan

2014

Atellier d'Art International Haiti
Betty Beaumont
Emily A. Branch
Kevin Brett
Linda Cummings
John Ellder
Rick Houck
Jack Krueger
Erin Riley Lopes
Sarah Nguyen
John Geza Ormai
Pam Roule
Stephanie Taormia
Isidro Con Wong
Bob Wood

Abbreviations used from this point onward

d/c = dancer/choreographer
m/c = musician/composer
pho = photographer
ptr = painter
sc = sculptor
vis = visual artist

2015

Brent W. Collins, ptr
Patricia Goodrich, vis/poet
Dean Radinovsky, ptr/video
Norman Sarachek, pho
Ellen Slupe, ptr
Kristen Woodward, ptr

2016

Hank De Ricco, sc
Douglas Dunn, d/c
Maxan Jean-Louis, ptr
Patricia Scialo, pho
Ellen Slupe, ptr
Peter Treiber, pho

2017

Stefan Balog, ptr
Lisa Eshleman Foster, ptr
Lisa Nanni, sc
Ron Schira, ptr
Michael Winkler, ptr

2018

Lindsay Fort, ptr
Lisa Eshleman Foster, vis/poet/educator
Patricia Johanson, artist
Carolyn Kline-Coyle, ptr
Jo Margolis, drawer
Brian Washburn, ptr

2019

Margery Amdur, vis
Jonathan Lippincott, critic/curator
Judith Modrak, sc
Tamu Ngina, ptr
George K. Shortess, ptr
Luke Wynne, pho

2020

Patricia Goodrich, sc/poet
Beverlee Lehr, ceramic sculptor
Liz Whitney Quisgard, vis

2021

Visual Poems: Blagar & Dickinson — Eight printmakers from Romania & USA
Voices & Visions: Artists of Haiti

2022

Dan Welden, printmaker

* * *

NAP-produced tv

NAP CONNECTION

In 1992 our second television series was inaugurated, *NAP Connection*. Since 2016, critic Ron Shira has been our host, covering the regional arts scene including exhibition news and live interviews with regional artists. In prior years, James Carroll moderated and invited guests who discussed art's role in our lives, at times drawing topics from the Berks and Lehigh regions. Each hour-long edition is taped for on-demand streaming.

Program titles or guests:

1992

Artist as a Social Critic
A Collector on Collecting, pt. I
Kimberton Waldorf School

1993

Business of the Studio, pt. I & II
Collaborations
A Collector on Collecting, pt. II
Dissolving Boundaries
Fostering Creativity in Children
Future of Abstract Painting
Interchange Between Europe and America
Human Space
Installations
Photography
A Second Occupation

1994

Art and Education
Art Education and the Community
Buying, Selling and Pricing
Education of the Artist
Image—Music—Text
Landscape Painting Today
Robert Murray: Work in Transition
Relationship of Art to the Community
Teaching
Therapy and the Artist

1995

Art and Poetry
Artist Monk
Berks Kids Writing and Talking About Art
Caring for Your Collection
Crating
The End of Art
Expert Finessé
Landscape Painting
Place: Influence and Transformations

1996

Copyright
Cultural Currencies in Biographies
Drawing: Probing the Landscape
Paint as Tradition
Poetry of Reading
Public Art
The Role/Living/Responsibility of the Artist
Russian Perception
Sense of Place

1997

Acting for the Camera
Architects: Figure, Frame, Shadow
Handmade Paper
Mission
Non-art Materials
Race and Gender in Art

1998

Art in Education and Community
Empowered Objects, Are They Art?
Invisible Support Systems, pt. I & II
Mallarmé
The Schuylkill—Heart of the City
Success and Failure
Visual Work Exploring the Human Compulsion/ Contradiction/ Rituals

1999

Art Is Business
Art Journalism
Digital Artist Rights
Education Through Art
Missed Opportunities
Mongolia
Peace Tools
Public Sculpture Reading
Puppetry and Education
Rights Connection, pt. I & II
The Write Connection

2000

Mongolia/Siberia
Poetry and Publishing
Shamanism, pt. I
What Is an Artist?

2001

Collaboration: Making Sound and Video
Downtown Revitalization of the Arts
Finding the Lost Heart of Asia
Role of the Realist Painter
Shamanism, pt. II

2002

Art and Politics
From the Ashes
Geo-Abstraction, pt. I
Interactive Evolution
Interpretation of the Line, pt. I & II
Necessity of Art

2003

Art and Criticism
Art and Spirituality, pt. I & II
Art Philosophies/ Theories/ Manifestos
Geo-Abstraction, pt. II
Georgia/Caucasus
Group Contact for Exhibitions
Museums

2004

Do Museum/Gallery Directors Have a Special Moral Responsibility?
Exhibition Curating in the New Century
Goggle Works for the Arts [located in Reading, Pa.]
Healing and Sound
Political Cartoonists
Springtime in the Caucasus

2005

Affinities—Collaboration of Six Artists
Do Artists Have a Special Moral Responsibility?
Do Critics Have a Special Moral Responsibility?
Framing the Garden
Garden Styles
Goggle Works for the Arts [located in Reading, Pa.]
Here and There
Landscape Elements for the Seasons: Form & Color
Sculpture in the Garden: Function and Fantasy

2006

Art and Healing
Eco Scape
Public Spaces

2007

Design and Landscaping
A Garden in the Woods
Role of Public Gardens

2008

The Changing Landscape
Fabric Exhibition: Hothouse
Garden Design and Maintenance
Handmade Gardens
Outsider Folk Art

2009

Berks Arts Council
Berks Art Alliance, Juried Exhibit
Berks Film Festival
Current Exhibits
Garden Design and Maintenance
Future of Art in Reading
Inter-Arts Foundation [Aiud, Romania]
The Year in Review
All 2 Art, Art and Business

2010

Artscapes; w/ Gloria Day
Berks Art Council
Inspired by Nature
Internet Art, Vlogging
Making Pa. German Hex Signs; w/ Patricia Hall
New Artscapes Ala Carte; w/ Gloria Day
Out of Control
Reading Public Museum
Summer Reviews
Videos by Internet
The Year in Art

2011

9/11 Memorial
Artscapes; w/ Gloria Day
Artscapes, Private/Public; w/ Gloria Day
Beyond the Rose Garden; w/ Gloria Day
New Artscapes—Fresh Produce; w/ Gloria Day
Pa. Dutch Art at the Philadelphia Museum of Art and the Philadelphia Free Library; w/ Patricia Hall
The Pleasure of Chanticleer

next page

NAP-produced tv

NAP CONNECTION *continued from previous page*

2012

From the Vernacular to the Sublime
Art and Community
Beyond the Rose Garden; w/ Gloria Day
Wired for Illumination
Memories in the Making
Vision of Vancouver
Atelier d'Art International Haiti

2013

Robert Ashley Operas;
w/ Ron Schira and James Carroll
Berks Year in Review; w/ Ron Schira

2014

Mid-year Review; w/ Ron Schira
Artscapes—Grass; w/ Gloria Day
Lehigh University presents
A Gallery Above Penn Square (GAPS);
w/ Laura Long Cooper and Peter Louis
A Perspective on Art in the Lehigh
Valley; w/ Deborah Sacarakis and
Andy Cassano
Reading Redesigned;
w/ Lee Olsen, Gloria Day

Abbreviations used from this point onward

d/c = dancer/choreographer
m/c = musician/composer
pho = photographer
ptr = painter
sc = sculptor
vis = visual artist

2015

Susan Biebuyck, ptr
James F. L. Carroll, ptr
Miles De Coster, ptr
Tullio DeSantis, ptr, computer artist
Matt Deterior, ptr
Lyn Godley, installation artist
Karen Lesniak, ptr
Peter Rampson, sc
Joe Szimhart, ptr
Phil Walz, director of GoggleWorks
in Reading, Pa.

2016

Clay on Main in Oley—talk with
Birdie Zoltan, sc, and center director
Dolores Kerschner, ceramicist
Will Dexter, glass blowing
Angela Faust Izzo, ptr
Vicky Graff and Chris Heslop about
Reading [Pa.] Theatre Project
Levi Landis, executive director of the
GoggleWorks in Reading, Pa.
Susan Lange and Andrew Pochan,
playwrights
Matthew Mazurkiewicz, ptr
Sharon McGinley, illustrator, and

Suzanne Fellows, printmaker
Peter Jon Snyder, sc
Kristen Woodward, ptr
John Yamrus, poet, Amy Forsyth,
woodworker, and Charles Farrell, ptr
Exhibits in Berks County Galleries
in 2016

2017

Marilyn Fox and Joe Szimhart, ptr
Brian Glaze, sc
Beth Graczyk, d/c
Bob Hakun, sc
Jim Meehan, illustrator
Lynn Millar, ptr
John Pankratz, pho, and
Angela Cremer, pho
Jay Ressler and Martha Ressler, pho
Jane Runyeon, ptr, with
Jenny Pakradooni, ptr
Elaine Soltis, ptr, and Heather Thomas,
poet
Erika Stearly, ptr
Art Exhibits in Berks County Galleries
in 2016

2018

Joseph Cavalieri, stained glass
Marilyn Fox, ptr
Mike Hale, ptr
Karen Palcho, ceramics
Juan Carlos Ruiz Jr., ptr
Erika Stearly, ptr
Barry Steely, ptr
Lauralynn White, ptr
2017 Year-end Review of Art in
Berks County

2019

Rhonda Counts, ptr
Miles DeCoster, multi-media artist
Charles Emlen, sc
Lisa Gauker, ptr
Richard Hamwi, ptr/educator
Paul Harryn, ptr, and panel – Book
Release
Sue Lange, filmmaker
Amy Schade, ptr
Steve Scheuring, ptr
Peter Jon Snyder, sc
Art in Berks Galleries
Local College Exhibitions
Whitney Biennial Overview
Year 2019 in Review

2020

Paul Harryn, ptr — New Works
Karen Palcho, ceramicist
Liz Quisgaard, fabric artist
Joe Szymhart, ptr
Dan Talley, multi-media artist/educator
Common Ground Show at Studio B
Regional Exhibitions 1 (4/22)
Regional Exhibitions 2 (5/6)
Regional Exhibitions 3 (5/27)
Spirits of Isolation Group Invitational
Videos from the Archives 1 (6/3)
Videos from the Archives 2 (7/27)

* * *

once a year pledge thirty to NAP

New Arts Program cannot survive on funds from only the PA Council on the Arts, foundations and businesses. NAP needs your support. Individual support is crucial to keeping small and unique organizations like the NAP afloat. By becoming a New Arts Program annual supporting member, you help make the following opportunities available *free to the public*:

- Conversational one-to-one consultations with residency artists
- Exhibitions and exhibition booklets
- In-house use of professional art reference library
- This events calendar

Additionally, supporting members receive:

- Free admission to performances (excludes benefit concerts)
- Discount on prints and artwork (some exceptions)
- Art reference library exclusive borrowing privileges
- Satisfaction of keeping the New Arts Program vital

NAP is a unique nonprofit art resource organization dedicated to providing a forum for the public to interact one-to-one with today's most provocative and insightful artists from the literary, visual and performing arts.

supporting
member
application

Check one: ☐ **\$30.—INDIVIDUAL** one year (365 days)
☐ **\$50.—FAMILY** one year (adult couple & their children)

☐ This is a renewal (No lapse. Extends effective expiration date by 365 days.)

I am pleased to include an additional tax-deductible gift to support NAP's goals:

☐ \$200 ☐ \$150 ☐ \$100 ☐ \$ _____

☐ I wish this gift to be used exclusively for the NAP Endowment Fund.

☐ I wish to remain anonymous.

TODAY'S DATE (MONTH/DAY/YEAR) ____ / ____ / ____

NAME(S) _____

OCCUPATION/DISCIPLINE _____

ADDRESS _____

CITY/STATE/ZIP _____

EMAIL _____

PHONE (_____) _____

Mail with check to: New Arts Program, POB 0082, Kutztown PA 19530-0082