

Complexity is the biennial, international, juried exhibition showing works by Complex Weavers. It is unique in providing an opportunity for the public to see a juried collection of comtemporary woven textiles displayed in an art gallery.

By hanging the exhibition in gallery spaces normally occupied by other artworks, fine weaving is placed in the same context as painting, sculpture and other forms of visual artistic expression. Raising public awareness of weaving as an art form is one of the educational goals of the exhibition.

Cathryn Amidei, the Chairperson for *Complexity 2016*, worked with venues and volunteers for two years to bring the exhibition to

Complexity The 2016 Exhibition

life. The jurors for the 2016 exhibition were Deborah Corsini, Wendy Morris and Beatrijs Sterk. As in previous years, juror scores were averaged to provide a more balanced evaluation of submissions. A double-blind review approach was used to help eliminate bias.

New for this year's exhibition, all entries were submitted to the jury using an online procedure.

Thirty-seven pieces were selected for final inclusion in the exhibition. A wide range of fiber techniques are represented in the selected works: weaving on two- to forty-shaft looms, Jacquard weaving, tablet weaving, ply-split braiding and kumihimo among them. In addition, the design and technical skills apparent in the works clearly show the expertise of the artists.

Complexity 2016 will be on exhibit in two venues, providing viewing opportunities for the public and for attendees of both Complex Weavers Seminars and the Handweaver's Guild of America's *Convergence*.

The first showing will be in the Kavanagh Galley of the Fine Line Creative Arts Center in St Charles, Illinois, from June 9th through June 30th. The second showing will be from July 30th through August 8th at The Riverwest Artists Association in Milwaukee, Wisconsin.

Whether you can visit the exhibition in person or not, enjoy this brief catalog of *Complexity 2016*.

MIMI ANDERSON

JACKET

Original designer jacket in four-color double weave. Main fabric: wool. Hand-dyed vintage kimono silk trim. 24 shafts.

MOONLIGHT SIDEWALK

This is the second in a series of double-weave explorations of color and its relationship to the weaving grid. Colors move between, within, across blocks, and from face to face. Double weave.

MARY BURNS

FLIGHT

Wall hanging. Dawn breaks, an owl flies back to its roost. I drew the design for the forest, striving for a leaded-glass effect with tree shapes, disconnected patterning and areas of light and dark. Woven in shaded satins. Jacquard.

SU BUTLER

GLOW

Scarf. Original four-color tied weave method. Basic design elements – lines, angles, curves – inspire me to create fabric with hand-dyed yarns. In this case I wanted to design something that 'glowed.' Using my four-color tied weave technique and specific color placement concepts gleaned from studying four-color double weave, I believe I was successful. Original design.

Hand-dyed Tencel and silk yarns.

TIEN CHIU

GOODBYE, MA (V.1)

Wall hanging. My mother passed away in October 2015. Her spirit was far too sparky and energetic to become a pale white angel. Here, a fiery phoenix rises from her cremation urn. Double weave with four wefts, eight-end satin and 4/4 twill. This piece employs a total of 63 weave structures. Beaded and embroidered. 10/2 cotton. Jacquard.

Yardage.

The Art Deco style of the 1920s and '30s inspired this design, with decorative bands that move from a geometric background into a complex and ornamental motif. Blended twill. Point twill threading with a four-shaft selvedge. Warp: 10/2 Tencel, white. Weft: 8/2 Tencel, dark gray. 32 shafts.

INGE DAM

CAMEL BLANKET

Shawl with four tablet-woven bands. Fascinated by the majesty of camels, I featured them in the two central bands of this shawl, with geometric patterns in the outer bands. Fabric and bands were woven simultaneously. Fabric: fancy twill. Bands: pebble weave and double-faced tablet weaving. Cotton and Tencel. Tablets; 32 shafts.

IVY DEHART

ART DECO RIBBONS

KAREN DONDE

ENTWINED LACE I

Shawl. A delicate chain, linked and entwined, inspired this wedding shawl. Plain weave with original 12-block, five-end huck lace motif in three stripes. Tencel warp, silkmerino weft. Hemmed.

BETH DUNCAN

SIMPLE GEOMETRY

Wall hanging. As they scatter and evolve, these circles show movement and color play. Four-color double weave, echo weave. 8/2 cotton. 32 shafts.

ROBERT ELY

INTERLUDES III

Woven silk triptych. The scene was inspired by the South Devon coast (UK) where I live. Each panel is made of five individual silk ribbons, woven on a narrow-fabric Jacquard needle loom. The four weft colours are common to all 15 ribbons. All of the weft weaves at all times and is incorporated into the ribbon. The majority of structures are twillbased on 8, 16, 32 and 48 ends. Jacquard.

SUZANNE FURNESS

SAND DUNE, MUNGO NATIONAL PARK

Wall hanging. Mungo National Park is an ancient inland lake system in New South Wales, Australia. It was the burial site 40,000 years ago of Mungo Man and Mungo Lady. It is one of Australia's most important archaeological sites, but it is also a source of great beauty and contrasts. Silk.

BRENDA GIBSON

WASTE NOTHING

Wrap. Inspired by the theme of recycling, including inlay of fabric scraps and incorporating the words, 'Waste nothing,' in Morse code. Original plaited twill interleaved with plain weave. Silk.

SANDRA HUTTON

SWIRLS & TIES

Blouse. Warp and tabby weft are 35/2 tussah silk; pattern weft is 15/2 muga silk. Tied weave, with ties on 12 shafts and pattern on 20 shafts. Ties for blouse closure are in ply-split braiding. 32 shafts.

ROBIN HALLER

BEST IN SHOW

3 CAGED BIRDS

Wall hanging. Ikat warp.

A woven response to the rescue of three young women held captive for years in Cleveland, Ohio. This celebratory piece reflects their survival and resilience and offers a hopeful prayer for healing. The title pays homage to Maya Angelou's poem "The Caged Bird Sings." Jacquard, woven on TC-1.

BONNIE INOUYE

CANYON REFLECTIONS

Scarf. My current series use two different designs that overlap, forming color blends and interesting shadows. Interleaved and parallel twill sequences. Silk. 24 shafts.

DEBORAH KAPLAN

CMYK SCARF

Scarf. Used Open Top™ reed for variable open sett. Plain weave. Warp: hand-dyed 28/1 and 16/1 linen. Weft: stainless steel/raw silk blend and 28/1 linen. Open areas shifted by hand after removal from loom.

BONNIE KAY

TIC TAC TOES THE LINE

Wall hanging. The designs and colors in my weaving reflect the influence of the time I've spent in Ghana, South Africa, Bangladesh, Peru and the southwestern U.S. I enjoy geometric loom-controlled designs and have a special interest in double weave. Four-block double weave. Cotton. 16 shafts.

LESLIE KILLEEN

NIGHT REFLECTION

Yardage. Threaded in straight draw with reversal. Treadled in twill and networked areas. Color-and-weave designed with drafting software, woven on computer-aided loom. 8 shafts. (Photo by Mary Kircher)

KAREN LEBLANC

BEIDERWAND GREEN/BLUE SHAWL

cotton warp, green alpaca/silk weft. The warp's variegations show stunning colors with the green weft. Twisted fringe. Beiderwand. 8 shafts.

JANICE LESSMAN-MOSS

433C LOCAL JOURNEY (BLUEGREEN)

Wall hanging. Painted warp, shifted ikat weft. Linen, paper core. Digital Jacquard woven on the TC2 loom.

HEATHER MACALI

LOLLY LITA

Wall hanging. My use of color and pattern comes from growing up immersed in Midwest popular culture, and specifically from children's cartoons. Their vibrant colors always seemed to represent something larger. Tencel, cotton and various metallic yarns. Jacquard double weave.

MOLLY MCLAUGHLIN

FAITH

Wall hanging. I strive to bring together color and form to reveal the beauty within. Hand-painted warp and weft. Warp is 120/2 silk. Weft is 160/2 silk. 8 shafts.

SARA NORDLING

FOR JOSEF AND ANNI - ANGLES 1

Wall hanging. My work emphasizes the weaving process rather than the techniques used. It's the process that gives the works form. This piece is one in a series created in honor of Josef and Anni Albers. It incorporates both color play and weaving. Handdyed and commercial yarns, cotton. Double weave.

SHEILA O'HARA

SUNPOWER

Wall hanging. The original sunflowers were photographed by the artist in Napa Valley, California. Each glorious giant blossom follows the path of the sun every day. Can we take our cues from them to encourage use of alternative energy for the survival of our species on this planet? Cotton. One warp, three wefts. Jacquard.

DANI ORTMAN

INFINITY

Throw. I'm enchanted by divine proportion and the ways that color and pattern can both please and mystify. Shadow weave. Organic cotton yarn. 4 shafts.

ANTOINETTE ROY

CUSHION

Cushion. Woven in summer and winter, and satin. Warp and weft use a variety of silks. Embroidery hand-stitched in rayon and silk, ornamented with glass beads. 24 shafts.

ALICE SCHLEIN

CONCILIATORY REMARKS

Blank journal. I'm interested in the way the content of a book may be suggested in imagery woven specifically for its cover. Fabric woven in lampas structure. Book bound with long stitch; hand-torn pages of acid-free paper. Jacquard.

DEBORAH SILVER

RAY QUARTERED

Wall hanging. Split-shed variation of tied beiderwand. 4 shafts.

LYNN SMETKO

FIRST PLACE

AFTER MIDNIGHT

Shawl. Warp: 30/2 silk. Weft: 2/48 merino. Lustrous silk contrasting with matte merino in broken twill structure creates pattern. Designed in PhotoShop. Double weave selvedges, hemstitched, cropped fringe. The shawl, with its celebratory patterning and luxurious fabric, begs to be worn for a night on the town. 40 shafts.

SUSIE TAYLOR

BEACON

Wall hanging. Linen. Weaving and origami techniques incorporated together without cutting or sewing.

ERIK VAN WERT

DR BATEMAN'S FRACTALS

BARBARA J. WALKER

Wall hanging. Japanese 'simple pairs' yosegi nikuzushi pattern of Dr Bateman's multiple tabby and a plaited twill. Embroidered.

LILLIAN WHIPPLE

ROSE CHRYSANTHEMUM

REVERSIBLE VEST

Lantern vessel. Amalgamation of ply-splitting and kumihimo. Ply-splitting: plain oblique twining (POT), POT-holes, single course oblique twining (SCOT). Kumihimo: eight-element square braid.

Handwoven taqueté in silk and gold thread.

LESLEY WILLCOCK

THIRD PLACE

SNOW TRACKS

Jacket. Inspired by icy car tyre tracks in soft snow. Four-color double weave, with mix of plain weave and 3/1, 1/3 and 2/2 twills in both layers. Warp: alternate ends of 17/2nm lambswool and 20/2nm silk. Weft: as warp. Trim: takadai braid in silk. 32 shafts.

CAROL WOOTEN

THE SEASONS IN ADVANCING TWILLS

Scarves. Four scarves reflecting the colors and impressions of the seasons. Each scarf was woven during the season it represents, and each was inspired by the view through the window from my loom. Left to right: Winter Tranquility, Spring Lupines, Summer Garden, Autumn Leaves. Woven in handpainted bamboo and silk.

THEO WRIGHT

PERMUTATIONS N2

Wall hanging. Silk double cloth in four blocks using four light and four dark yarn colours in both warp and weft. This is one in a series of 17 woven works based on the mathematical ideas of permutations and combinations. Silk. 16 shafts.

(Photo in centre by Andrew Moore; Close detail photo by Theo Wright)

COMPLEXITY 2016 AWARDS LIST

THE DIANE FABECK AWARD:

BEST OF SHOW Robin Haller 3 Caged Birds Wall hanging in three panels with ikat warp Jacquard

FIRST PLACE

Lynn Smetko After Midnight Shawl: silk and merino 40 shafts

SECOND PLACE Janice Lessman-Moss

COMPLEXITY 2016 ARTISTS

Mimi Anderson Tacoma, Washington, USA

Ruth Buchman Somerville, Massachusetts, USA

Mary Burns Mercer, Wisconsin, USA

Su Butler Woodstock, Illinois, USA

Tien Chiu Sunnyvale, California, USA

Inge Dam Schomberg, Ontario, Canada

Ivy DeHart Eagle, Idaho, USA

Karen Donde Mills River, North Carolina, USA

Beth Duncan Crystal Lake, Illinois, USA

Robert Ely Dartmouth, Devon, UK

Suzanne Furness Ilkley, Queensland, Australia

Brenda Gibson Balham, London, UK

Robin Haller Greenville, North Carolina, USA 433C Local Journey (BlueGreen) Wall hanging: linen, paper core Jacquard

THIRD PLACE

Lesley Willcock Snow Tracks Jacket: lambswool and silk, with silk takadai braid trim 32 shafts

COMPLEX WEAVERS AWARD

Leslie Killeen *Night Reflection* Yardage 8 shafts

Monument, Colorado, USA

Hotchkiss, Colorado, USA

Ann Arbor, Michigan, USA

Bolton, Massachusetts, USA

Durham, North Carolina, USA

Fredericton, New Brunswick,

Janice Lessman-Moss

Ferndale, Michigan, USA

Fort Wayne, Indiana, USA

Lower Lake, California, USA

Sheguianda, Ontario, Canada

Hampton, New Hampshire, USA

Sandra Hutton

Bonnie Inouye

Deborah Kaplan

Bonnie Kay

Leslie Killeen

Karen LeBlanc

Kent, Ohio, USA

Heather Macali

Sara Nordling

Sheila O'Hara

Dani Ortman

Molly McLaughlin

Canada

COMPLEXITY JURORS

Complexity 2016 employed a double-blind review process to ensure each piece could be judged clearly and fairly. The jurors for this year's exhibition were:

Deborah Corsini Wendy Morris Beatrijs Sterk

COMPLEXITY CHAIR

The Chairperson and organizer for *Complexity 2016* was Cathryn Amidei.

Antoinette Roy Québec, Québec, Canada

Alice Schlein Greenville, South Carolina, USA

Deborah Silver Cleveland Heights, Ohio, USA

Lynn Smetko Southlake, Texas, USA

Susie Taylor San Jose, California, USA

Diane Totten Marietta, Georgia, USA

Erik Van Wert Chicago, Illinois, USA

Barbara J. Walker Salem, Oregon, USA

Lillian Whipple Concord, California, USA

Lesley Willcock Swineshead, Bedfordshire, UK

Carol Wooten Pawtucket, Rhode Island, USA

Theo Wright Coventry, West Midlands, UK

VENUES FOR COMPLEXITY 2016

Kavanagh Gallery Fine Line Creative Arts Center 37W570 Bolcum Road, St. Charles, IL 60175 June 9–June 30, 2016 Opening Reception: Friday, June 17, 2016 **Riverwest Artists Association**

926 E Center Street, Milwaukee, WI 53212 July 30-August 8, 2016 Opening Reception: Friday, August 5, 2016 www.complex-weavers.org