

Joanna Logue
2010

Photo: Frank Lindner

Joanna Logue

2010

King Street Gallery

on William

10am – 6pm Tuesday – Saturday
177 William St Darlinghurst NSW 2010 Australia
T: 61 2 9360 9727 kingst@bigpond.com
www.kingstreetgallery.com.au
Directors: Robert Linnegar and Randi Linnegar

member of
acga australian commercial
galleries association

Member of the Australian Commercial Galleries Association
Registered Valuer with the Australian Government Taxations Incentives for the Arts Scheme

Published by King Street Studios P/L 2010
ISBN: 978-0-9807666-0-8

Window-I 2010 Oil on Linen 137 x 198cm

Winter Gums (Diptych) 2010 Oil on board 40 x 90cm

Essington - Window II 2010 Oil on linen 137 x 198cm

Joanna Logue 2010 Photo: Frank Lindner

Essington - Paddock II 2010 Oil on linen 61 x 81cm

Essington - Paddock I 2010 Oil on linen 61 x 81cm

“Life throws up interesting visual surprises. Even if incongruous these visual surprises when incorporated in a formally sound way become an integral part of the picture and speak of the essence or feeling of place.”

Joanna Logue

Essington - Window VI 2010 Oil on Board 92 x 122cm

Window-IV 2010 Oil on Linen 122 x 183cm

Window-III 2010 Oil on Board 120 x 120cm

Forest – Track 2010 Oil on canvas 45 x 55cm

Joanna Logue has lived for over 20 years at Essington Park, a property just outside of Oberon, NSW. Past the 150 year old home, past the one room schoolhouse, you glance over to a solitary grave of a child who died in 1863. Down the hill a little – before you reach the donkeys, the chickens and the paddocks stand the conifer and fir trees that are a testament to the beauty of the western plains. Set amongst this partially artificial landscape, sculpted by the hands of generations of farmers and the sheer will of nature is Joanna's studio. In this converted horse stable with large blank white walls and natural light the painting begins.

Joanna is a keenly observant and intellectual painter – stealing the inspiration and beauty offered up to her by the changing seasons; the play of light and shadow upon the landscape; the unpredictable effects of the weather and her photographic memory of minute variations over time. It is not the artist's intent to copy or replicate what she sees – but rather to use these observations as her 'muse;' and translate them into a unique language and image that speaks singularly to each and every viewer. By literally attacking the canvas with layering then scraping back again and again, Joanna reinvigorates her paintings and shows us what we were unable to see ourselves.

King Street Gallery on William 2010

Essington - Field III 2010 Oil on linen 122 x 183cm

Tree Line Study 2010 Oil on canvas 30x35cm

Essington - Field I 2010 Oil on linen 122 x 183cm

Essington Window VII 2010 Oil on linen 122 x 183cm

Essington – Field II 2010 Oil on linen 122 x 183cm

Joanna Logue

Born
 1964 Scone, NSW, Australia
Education
 1987 Graduate Diploma [Professional Art Studies]
 City Art Institute, Sydney
 1984-86 B.A. [Visual Arts] City Art Institute

Solo Exhibitions
 2010 *New Works* King Street Gallery on William, Sydney
 2009 *New Paintings* acga Gallery @ Fed Square
 [with King Street Gallery on William]
 2008 *New Work* Tim Olsen Gallery, Sydney
 2007 *New Work* Tim Olsen Annex Gallery, Sydney
 Gadfly Gallery, Perth
Glimpse Bathurst Regional Art Gallery, NSW
 2006 Tim Olsen Gallery
 2005 Parks Tim Olsen Annex Gallery
 2004 Tim Olsen Gallery
 Axia Modern Art, Melbourne
 2003 Tim Olsen Gallery
 2002 Axia Modern Art
 2001 Axia Modern Art
 2000 Michael Nagy Fine Art, Sydney
 Axia Modern Art
 1999 Michael Nagy Fine Art
 1998 Axia Modern Art
 1997 Michael Nagy Fine Art
 1996 *Vastness* Axia Modern Art
Recent Landscapes Solander Gallery, Canberra
 1995 *A Time and Place* Editions Galleries, Melbourne

- 1994

New York City Landscapes – Central Park
Solander Gallery
- 1993

Oberon Painters Gallery, Sydney
- 1992

Tidal Marks Solander Gallery
- 1988

Cooper Gallery, Sydney
- 1987

Cooper Gallery
- Selected Group Exhibitions

2010

En Plein Air Prize NSW Parliament House, Sydney
- 2009

En Plein Air Prize NSW Parliament House
Mosman Art Prize Mosman Art Gallery, Sydney
ANL Maritime Art Prize Exhibition Melbourne
Gosford Art Prize Gosford Regional Gallery, Gosford
Directors Choice Bathurst Regional Art Gallery, NSW
- 2008

Greetings from Coogee – Streeton Inspired
Mary Place Gallery, Sydney
- 2006

Beyond Hill End Cudgegong Gallery, NSW
Country Energy Prize for Landscape Painting,
2003
Depth of Field Shepparton Art Gallery, Vic
2001
Decade Bathurst Regional Art Gallery
Five Women The Bell Gallery, Berrima, NSW
- 2000

Sydney Scene Olympic Arts Festival,
Michael Nagy Fine Art
- 1992

North Sydney Contemporary Gallery, Sydney
- 1990

New Art 1990 Bonython-Meadmore Fine Art, Sydney
- 1989

Australian Heritage Award Blaxland Gallery, Sydney
- 1987

Australian Textiles Award Sydney Textiles Museum
Post Graduate Exhibition Ivan Dougherty Gallery,
COFA, UNSW, Sydney
Douglass Art Award Ivan Dougherty Gallery
- 1986

Graduating Students Exhibition City Art Institute, Sydney
Nude Show Gates Gallery, Sydney
- 1985

Seasons Gallery, Sydney

- Awards

1998

Gunnery Studio,
NSW Gunnery Studios Program
- 2000

Kings Contemporary Art Prize
- 2006

Country Energy Art Prize for
Landscape Painting
- 2009

Central West Artist Award,
Cowra Regional Art Gallery
- 2010

Haefliger's Cottage, Hill End Residency,
Bathurst Regional Art Gallery

Public Commission

World Square Foyer

- Collections

Ampol Collection, Australia

Australian Art Investment Trust

Australian Institute of Management

Australian Metal Holdings Ltd

Australian Property Network

Baker & McKenzie, NSW

Barclays Bank, Australia

Bathurst Regional Art Gallery, NSW

Burns Philip Ltd, Australia

Cornell University, USA

Country Energy, NSW

Fluor Daniel Australia Pty Ltd

Jackson Lalic Lawyers, Sydney

Kurrajong Hotel, ACT

Macquarie Bank, Australia

Mann Judd Pty Ltd, Australia

McKinsey & Co., Australia & New Zealand

Mirvac, Australia

- NRMA, Australia

Parncutt Acton, Australia

Pracom Ltd, Australia

Qantas, Australia

Rand Corporation, Australia

University of New South Wales

Vaughan Construction, Australia

Walker Corporation Ltd

WT Partnership, Australia

Selected Bibliography

- 2010 'Water: Australia Day 2010,' The Age, Jan 26, front page pullout
- 2009 Beverage, Ann: 'A Brush With Nature,' Blue Mountains Life Magazine, Oct- Nov, p40
- 2007 Hetherington, Sarah: 'Joanna Logue,' Art World Magazine, Oct/Nov, pp142-145
Newstead, Adrian: 'Greetings from Coogee,' Catalogue Essay
- 2006 Winner's Profile, Countryscapes, Country Energy (website)
Country Energy Art Prize for Landscape Painting, Countryways, Nov/Dec/Jan, p4
Musa, Helen: 'Oberon artist's brush with Braidwood pays dividends,' The Canberra Times, Oct 13, p4
- 2005 Jones, Julia: 'Regional art hotties: Out There,' Australian Art Review, Iss 07 Mar-June, pp47-48
- 2002 Tegar, Louise & Hall, Karen: 'Joanna Logue,'
Depth of Field-Catalogue Essay: Shepparton Art Gallery, pp28-29
- 2001 Bock, Ilana: 'A Case of Reputation,' Australian Art Collector, Iss 17, July-Sept, p96
- 2000 Makin, Jeff: Arts Review, Melbourne Sunday Herald
Smee, Sebastian: Arts Review, The Sydney Morning Herald
- 1999 Ed. Drury, E.: 'Images 3' published by Craftsman House
- 1997 Auty, Giles: Art Review, The Weekend Australian
James, Bruce : Arts Review, Sydney Morning Herald
- 1996 Art Review, The Australian Financial Review
Art Review, Canberra Times
'Images 2' published by Craftsman House
- 1994 Arts Review, Canberra Times, July 6
- 1992 Arts Review, Canberra Times, Aug 12

King Street Gallery

on William

10am – 6pm Tuesday – Saturday

177 William St Darlinghurst NSW 2010 Australia

T: 61 2 9360 9727 kingst@kingstreetgallery.com.au

www.kingstreetgallery.com.au

Directors: Robert Linnegar and Randi Linnegar

Member of the Australian Commercial Galleries Association

Registered Valuer with the Australian Government Taxations Incentives for the Arts Scheme

Published by King Street Studios P/L 2010

ISBN: 978-0-9807666-0-8