

detail from the sketchbook 'Steppenwolf' 2010 by Catherine Roissetter, winner of SKETCH 2011

SKETCH 2011

The SKETCH Drawing Prize is currently the UK's only award for artists' sketchbooks, with a dedicated sketchbook exhibition. From over two hundred entries, forty two sketchbooks were selected for exhibition by the distinguished panel of judges: Deanna Petherbridge, artist, academic and author of 'The Primacy of Drawing, Histories and Theories of Practice'; Sandy Sykes, artist and Meryl Ainslie, curator and director of Rabley Drawing Centre. The shortlist includes established artists as well as relative newcomers and students fresh from art school.

Rabley Drawing Centre promotes the role of contemporary drawing through exhibitions, artist projects and a year round programme of courses and events. This is the second SKETCH Drawing Prize and exhibition of contemporary artists' sketchbooks devised, curated and promoted by Rabley.

SKETCH 2011 has awarded a first prize of £1,000, and the Arboreta Papers Student Prize. The prizewinners are:

SKETCH DRAWING PRIZE

ARBORETA PAPERS STUDENT PRIZE

WINNER

WINNER

Catherine Roissetter

Dar Al Naim Mubarak Carmona

EXHIBITION DATES:

2 April – 28 May 2011

VENUE:

Rabley Drawing Centre, Rabley Barn, Mildenhall, Marlborough, Wiltshire SN8 2LW www.rableydrawingcentre.com

SELECTED ARTISTS:

Graeme Crorkin

Lucy Austin Nicola Coyne Susan Preston Chris Barham **Gerry Davies** Fiona Robinson Helena Beer Oscar Gaynor Catherine Roissetter Jackie Berridge Lachlan Goudie Mike Ryder Dawn Marion Biddle Margaret Julia Hounslow Chris Seeley Ilse Black Linda Ingham Sarah Sepe Louise Blakeway Egle Jauncemaite Maggie Shaw Valerie Bowes Bea Last Vincent Stokes Lesley Butterworth Sue Luxton David Sully Dar Al Naim M. Carmona Tonia Maddison Ray Ward Simon Carter Sally McGill **Christopher Williams** Sarah Casey Natalie McGrorty Jenny Wright

This catalogue includes images of selected pages from all of the SKETCH 2011 exhibiting artists' sketchbooks.

Mike Newman

The sketchbook is the most intimate creative form, it is the space where our ideas first become concrete and echoes of our ideas unravel, it is a space for visual thinking. For some contemporary artists the sketchbook is the work, for others a window on the world, to record and hold information. For most it is the liminal space between the genesis of an idea and the making. The sketchbook is revered by artists and respected by the public, the locked room they are rarely able to enter. This exhibition reveals the thoughts and images of contemporary artists, investigates the role of the sketchbook in creative art practice and the relationship between drawing and other media.

Meryl Ainslie Curator and director of Rabley Drawing Centre.

left: sketchbook 'Just Imagine' Dar Al Naim M Carmona, 2010, 14.5 x 9.4cm, winner of the Arboreta Student Award

DAR AL NAIM MUBARAK CARMONA

Sketchbook 'Just Imagine' 2010, 14.5 x 9.4cm

CHRIS BARHAM

detail from the sketchbook, January - May 2010, 16 x 12cm

detail from sketchbook 'Inm to Ily' 2010, 10.5 x 15cm

DAWN BIDDLE

ILSE BLACK

from the sketchbook 'Experiments in 3D' 2011, 30 x 30cm

VALERIE BOWES

from sketchbook 'When a Bird Comes to My Garden' 2009 - 2010 , 11×15 cm

SIMON CARTER

from the sketchbook 'Cornwall July 2010' 16 x 22 cm

from the sketchbooks 'Textbook (fragments)' 2011, 6.7 x 0.8cm & 'Costumes Conservation I ' 2009 - 2010, 11 x 16cm

GRAEME CRORKIN from the sketchbook 'IV' 2009 21.1 x 12.7cm

NICOLA COYNE

from sketchbook 'Landscape 1' 2009 - 2010, 21.5 x 15cm

GERRY DAVIES

GERRY DAVIES

from the sketchbook '2010 - 2011' 10 x 20cm

Travian lave . Rendered in Black and acid green.

The afterglow of a per-named chemical, nuclear disaster.

Two timy figures - a bi

Capper David Freidric - taking messumments with scientific instruments.

Drawing to be accessive to the point of absendity.

OSCAR GAYNOR

from an untitled sketchbook 2010-2011 30 x 21cm

LACHLAN GOUDIE

from 'Shipyard Sketch Book' 2010, 21 x 30cm

from 'Shipyard Sketch Book' 2010, 21 x 30cm

Nov 09 - Nov 10, 9 x 14cm

LINDA INGHAM

from the sketchbook 'Open Series 2010 - 2011' $21\,x\,29.5\text{cm}$

TONIA MADDISON

from the sketchbook 'Sentient Nature' 2010 - 2011, 21.5 x 15cm

September 26th Sunny with intermittant cloud Cool breeze. 58 degrees F. Cleaned house. Tunch at Thali Cafe with Willers Worked till 8pm . Babysat until 9pm. Bed.

NATALIE McGRORTY

from the sketchbook 'September-October 2010' 15.5 x 11cm

MIKE NEWMAN

Digital sketchbook 2010

SUSAN PRESTON

from the sketchbook 'Reef & After Kerala' 2009 - 2011, 31 x 31cm

MAGGIE SHAW

from the sketchbook 'College Trip to Bulgaria' 2010

JENNY WRIGHT

from the sketchbook 'Birdshot Uveitis Visual Distortion' 2011, 15 x 15cm

Rabley Drawing Centre, Rabley Barn, Mildenhall, Marlborough, Wiltshire SN8 2LW

Email: info@rableydrawingcentre.com

Telephone: 01672 511999 www.rableydrawingcentre.com

Meryl Ainslie would like to thank our sponsors:

Arboreta Papers Bristol & Rabley Contemporary Gallery

Selectors: Deanna Petherbridge and Sandy Sykes Design and support: Kim Wood and Angel Media

Photography: Colin Mills Administration: Aly Storey

Technicians: John Hodder and Andrew Ainslie

and all our volunteers

All images reproduced in this book are the copyright of the artist.

The 'Sketch' logo and competition format is the copyright of Rabley Drawing Centre.

This catalogue was first published in March 2011 by Blurb Copies available from www.blurb.com