

Amanda Penrose Hart

Acid Free

Snow 2012 oil on paper 25x25cm

Amanda Penrose Hart

Acid Free

20 years of drawing

10 June – 5 July 2014

King Street Gallery
on William

Anzac Cove 2013 oil on paper 12x17cm

From the Beach 2013 oil on paper 10x15cm

Trenches Gallipoli 2013 oil on paper 12x17cm

The Sphinx Gallipoli [diptych] 2014 oil on paper 22x28cm

Sofala [diptych] 2007 watercolour on paper 10x30cm

Hill End 1 2006
gouache & graphite on paper 15x10cm

Hill End 2 2006
gouache & graphite on paper 15x10cm

Hill End 3 2006
gouache & graphite on paper 15x10cm

Hill End 4 2006
gouache & graphite on paper 15x10cm

The Shooter
2013 gouache & graphite on paper

The Dirty Dozen 2013
graphite and gouache on paper

New Year's Day [Central Park] 2013
gouache on paper

Meat 2013
graphite & gouache on paper

Squirrel 2013
graphite & ink on paper

The Swimmer
2013 gouache on paper

Clouds 2013 oil & graphite on paper 20x16cm

Wilcannia 2014 oil on paper 27x34cm

The Hill 2013 oil on paper 13x19cm

Wilcannia

Mule Gully

Wilcannia

Ari Burnu

Waiheke Island

Ecabat

In the wind in a dry creek bed, Amanda Penrose Hart plants herself in the sand with three white, pre-primed planks, each a couple of metres wide and only 15 cm or so deep. She positions the boards in parallel, the second serving as the palette for the first. The length of the plank becomes a panoramic width as she deftly works away at blobs of oil with her palette knife, sliding colour and line together to describe the vision in her mind's eye. Jamming in the height is a challenge to her, but she feels that the essence of a landscape is always in the middle band of the traditional rectangle, so by eliminating the fill of the top and bottom, she focuses on what she sees as most important.

In the long lee-time between the field trip itself and an eventual exhibition, the studio component is the last phase for creative refinement. There is a slight stuttering of continuity for some as they take a step back to disaggregate their personal experience from that of the collective, conscious that their finished works will be appraised in a composite show. This studio-bound evaluation is invariably where the layers of imagination and memory creep in to personalize even further the experience of the artists until they are painting the spaces inside their head. Amanda Penrose Hart describes this as capturing the 'thought of a landscape,' rather than trying to depict the overt reality.

James Compton 2012

Larapinta Trail 2009

Arnhemland 1 [diptych] 2007 gouache on paper 10x30cm

Gallipoli Hills 2013 oil & graphite on paper 16x21cm

In the Trenches 2013 oil & graphite on paper 23x25cm

Pink Sky, Turkey [diptych] 2013 oil on paper 14x22cm

Lamp Post 2013 oil on paper 12x18cm

Gallipoli Study 2013 oil on paper 15x21cm

Landscape Gopllipoli [diptych] 2013 oil on paper 14x22cm

Lemon Hills 2014
oil on paper 18x22cm

Study for Wire Fence 2014
oil on paper 18x22cm

Dry as a Bone, Wilcannia
2013 oil on paper 20x27cm

Green Hills Gallipoli 2013
oil on paper 18x22cm

Poplars 2013
oil and ink on paper 15x20cm

Dam Maneela 2013 oil on paper 18x20cm

Holidays 2009 oil on canvas 55x65cm

Wilcannia 2 2013 oil on paper 15x20cm

Wilcannia 2013 oil on canvas 25.5x31cm

Rainy Day, Pittwater 1995
gouache & graphite on paper 14x11cm

Neilson Park 1995
graphite & gouache on paper 12x12cm

In Adelaide 1992
watercolour & graphite on paper 14x11cm

Bunnings Me 2006 gouache on paper 10x15cm

Judy 2012 graphite on paper 21x21cm

Robert Hawkins 2006
graphite & gouache on paper 12x12cm

Sofala 2012 oil on paper 5x7cm

Nyngan 2012 oil on paper 5x7cm

Power 2012 oil on paper 5x7cm

Syd Sleeping 2006 watercolour & graphite on paper 9x9cm

Weird Letterbox 2014 watercolour & graphite on paper 20x20cm

I'm tryin' to cook here, Istanbul 2013 graphite on paper 15x21cm

No Flies 2013 graphite on paper 25x25cm

View from the Nek Gallipoli 2013 gouache on paper 18x25

Off the Coast of Turkey 2013 oil & graphite 14x18cm

Goats on the Hill 2013 watercolour & graphite 14x18cm

Peter 2011 oil on paper 15x20cm

The Red Scarf 2014 oil on paper 25x18cm

EC Fishing 2014
gouache on paper 15x10cm

The Darling River 2013 oil on paper 18x25cm

Village in Turkey 2013 mixed media on paper 14x18cm

From the Trenches 2013 oil & charcoal on paper 27x34cm

Sofala after the Rain 2013 oil & graphite on paper 20x18cm

Winter Day Gallipoli 2013 oil and charcoal on paper 27x34cm

Pink Beach Gallipoli 2014 oil on paper 27x34cm

Gallipoli Study 2013 oil ink on paper 14x18cm

The Pit 2013 oil on paper 14x18cm

Gallipoli [diptych] 2013 oil& ink on paper 15x30cm

16 Footer 2014 acrylic on paper 25x25cm

Blue Van 2014 acrylic on paper 18x22cm

View from the deck Waiheke NZ 2014 acrylic on paper 32x52cm

Night View Waiheke NZ 2014 acrylic on paper 32x52cm

In the Wind Ari Burnu

Amanda Penrose Hart Acid Free

Full CV on www.kingstreetgallery.com.au

Acknowledgments

Photography: Michael Bradfield, Robert Linnegar

Text: James Compton

Design: Sam Woods

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 2014

ISBN: 978-0-9875540-2-4