

SAN FRANCISCO
TRIBAL & TEXTILE ART
SHOW | 2018 | ART OF ASIA, AFRICA, OCEANIA & THE AMERICAS

OBJECTS OF ART SHOWS PRESENTS

SAN FRANCISCO

TRIBAL & TEXTILE ART

SHOW | 2018 | ART OF ASIA, AFRICA, OCEANIA & THE AMERICAS

FEBRUARY 8-11, 2018 | FORT MASON CENTER | FESTIVAL PAVILION

FEBRUARY 8 | OPENING NIGHT GALA | 6-9 PM

Benefiting the Australian American Chamber of Commerce

Celebrating Australia as the featured country with four featured exhibitions.

Friday & Saturday, February 9th & 10th, 11am - 7pm | Sunday, February 11th, 11am - 5pm

BENEFITING

Australian American
Chamber of Commerce
San Francisco

BENEFIT CATERING

Small Potatoes
Catering & Events

BENEFIT PARTNERS

TRUE
AUSSIE
BEEF & LAMB

MarinLink

MEDIA PARTNERS

HALI NATIVE
AMERICAN ART

CAFE BY

MUSEUM
PARTNER

de Young
GOLDEN GATE PARK

KQED

fabrik.
MAGAZINE

ACKNOWLEDGEMENTS

Christopher Oldfield

Consul General of Australia, San Francisco

Australian American Chamber of Commerce

Dawn Lillington

Australian Trade and Investment Commission

Toby Osmond & Catherine Madden

Yaama Ganu Gallery and Aboriginal Employment Strategy Group

Natalie Hollow, *Australian Aboriginal Art Gallery*

Stéphane Jacob & Suzanne O'Connell Gallery, *Arts d'Australie*

Carolyn and Mark Blackburn Boomerang Collection

Peter Pap, *Peter Pap Oriental Rugs, Inc.*

Marin Link

Members of the vetting committee

The organizers, vetting committees of The San Francisco Tribal & Textile Art Show cannot be held responsible for, or warrant, the authenticity or age of any article exhibited. All objects have been submitted for inspection by a panel of advisors to ensure, as far as possible, that they conform to the vetting regulations, and that all objects are authentic, and of the period they represent. The organizers and/or their agents cannot be held responsible for any item sold at the show; this is the sole responsibility of the dealer selling the objects.

The San Francisco Tribal & Textile Art Show is produced by:

Objects of Art Shows

1154 Grant Avenue, Venice, CA 90291

310.822.9145

info@ObjectsOfArtShows.com

www.ObjectsOfArtShows.com

Contents

EXHIBITOR DIRECTORY 5

FEATURED COUNTRY: AUSTRALIA 10

Mateship - Australia and the United States

Celebrating 100 Years 11

SPECIAL EXHIBITS

Australia: Defending the Ocean 14

Ghost Nets 16

Power and Colour-An Introduction to Aboriginal Art 18

My Country 20

Artful Weavings 22

EXHIBITORS 26

ADVERTISERS 99

Exhibitor Directory

ACdR Conservation LLC -
Art Conservation de Rigueur
Booth T3 | Page 114

Amyas Naegele Fine Art
Booth A7 | Page 26

Anatolian Picker
Booth C32 | Page 27

Art For Eternity -
Howard Nowes
Booth B4 | Page 28

Arte Primitivo -
Howard S. Rose Gallery
Booth C8 | Page 29

Arthur W. Erickson, Inc.
Booth B9 | Page 30

Arts d'Australie •
Stéphane Jacob
Booth C18 | Page 31

Asiatica
Booth C12 | Page 32

ATADA
Booth C36 | Page 111

Australian Aboriginal Art
Gallery
Booth A16 | Page 33

Brant Mackley Gallery
Booth B15 | Page 34

Brian Nault Tribal Art
Booth C6 | Page 35

Bryan Reeves
Booth B12 | Page 36

CaravanSerai Ltd.
Booth C7 | Page 37

Chinalai Modern
Booth C15 | Page 38

Chinalai Tribal Antiques, Ltd.
Booth C15 | Page 39

Chris Boylan - Oceanic Art
Booth B21 | Page 40

Dancing Threads
Booth C28 | Page 41

Dave DeRoche
Booth C2 | Page 42

Didier Claes
Booth B3 | Page 43

Dimondstein Tribal Arts
Booth B18 | Page 44

DS Fine Art
Booth A10 | Page 45

Emmanuel Ameloot
Booth B10 |

Ernie Wolfe Gallery
Booth C9 | Page 46

Farrow Fine Art Gallery
Booth A19 | Page 47

Faust Gallery
Booth A13 |

Fazli Solak Rug Repair
Booth A8 | Page 48

Fernandez Leventhal Gallery
Booth B4 | Page 49

Friends of Ethnic Art
Booth T1 | Page 22

Galen Lowe Art & Antiques
Booth B1 | Page 50

Galerie Dodier
African & Oceanic Art
Booth B5 | Page 51

Hagop Manoyan LLC
Booth C22 | Page 52

Hali Publications Ltd.
ENTRANCE | Page 107

Hayden & Fandetta Books
Booth B28 | Page 53

Healing Stones *
Booth C19A |

Ian Stewart Shaw Tribal Arts
Booth B20 | Page 54

James Stephenson African Art
Booth A25 | Page 55

Japon Gallery / Rene Sagahon
Booth A31 | Page 56

Jewels
Booth C4 | Page 57

Joe Loux
Booth A3 | Page 58

John Ruddy Textile Art
Booth C20 | Page 59

Kenneth Mackay
Tribal Art Antiques
Booth B20 | Page 60

KR Martindale Gallery
Booth C24 | Page 61

Lao Design
Booth A6 | Page 62

Leonard Kalina Fine Arts
Booth A21 | Page 63

Louis Nierijnck
Booth B12 | Page 64

Marc Assayag
African & Oceanic Art
Booth A11 | Page 65

Marion Hamilton Gallery
Booth B11 | Page 66

Mark A. Johnson Tribal Art
Booth B6 | Page 67

Mark Eglinton Tribal Art
Booth C10 | Page 68

Michael Hamson Oceanic Art
Booth B2 | Page 69

Miranda Crimp
Booth A2 | Page 70

Morgan Oakes Tribal
Booth B11 | Page 71

Native American Art
GARDEN | Page 113

Oumar Keinde African Art
Booth B23 | Page 72

Patrick & Ondine Mestdagh
Fine Antiques
Booth A15 | Page 73

PM Boyd Primitive Art
Booth C1 | Page 74

Powers Fine Arts
Booth B27 | Page 75

Raccanello Tribal Art
Booth A8A | Page 76

Rainforest Baskets
Booth C5 | Page 77

Rajasthan Fabrics and Arts
Booth B22 | Page 78

Rosebud Gallery
Booth C30 | Page 79

sisi tatu
Booth A29 | Page 80

Something Magical
Booth A5 | Page 81

Splendors of the World -
Hawaii
Booth A23 | Page 82

Susan Ollemans
Booth C19 | Page 83

Suzanne O'Connell Gallery
Booth C18 | Page 84

Taylor Dale Tribal Art
Booth B10 | Page 85

Textile Arts Council
Booth T4 | Page 115

The Armstrong Collection
Booth A12 |

Thomas Murray
Booth C16 | Page 86

Tribal Art Magazine
GARDEN | Page 104

Tribalmania
Booth A4 |

Trotta-Bono
Booth C14 | Page 87

Turkey Mountain Traders
Booth A13 | Page 88

2R Ritual Gallery
Booth A1 | Page 89

Vicki Shiba
Asian & Tribal Art
Booth A17 | Page 90

Wenhua Liu
China Travel & Art
Booth B8 | Page 91

Wesley Marquand Books
Booth C34 | Page 92

Zena Kruzick Tribal Art
Booth B13 | Page 93

Zentner Collection
Booth B30 | Page 94

* see online catalogue
for updated additions
after 1/16/2018

2018 FEATURED COUNTRY

Australia

Honorary Chair:
Consul General CHRISTOPHER OLDFIELD
Consulate General of Australia
San Francisco

GALA BENEFITTING

**Australian American
Chamber of Commerce**
San Francisco

Established in 1981, the venerable Australian American Chamber of Commerce exists to embody, promote and advance the Uniquely Australian Way to Work and Play. This means taking a quintessentially Australian approach to both business and pleasure, allowing for seriousness and fun, success and relaxation. It means advancing the spirit of Australia and sense of fairness, fun and adventure that we share with like-minded people in the US and throughout the world.

We don't take ourselves too seriously, yet are driven to succeed. We fervently believe in a balance between work and play, business and pleasure, financial and social endeavours. Fun and Fairness are Paramount. Anyone who feels the same, and shares our approach to life (both business and social) would enjoy attending our events and becoming a fellow member. Benefits are myriad, and include discounts, updates, newsletters and the general comradery and tight connections of the Australian American community here in the Bay Area (and by extension - throughout the world)!

Australia and the United States - First 100 Years of Mateship

HISTORY OF MATESHIP

A bond forged under fire

In 2018, Australia and the United States will mark a centenary of mateship - a friendship first formed in the trenches of World War I during the Battle of Hamel on July 4, 1918.

The offensive to retake Hamel was the earliest instance of American and Australian troops fighting side by side. American troops offensively fought under the command of a non-American for the first time during the Battle of Hamel. That commander was Australian General Sir John

Monash - and in honour of the Americans he was commanding, General Monash chose July 4, 1918 as the date of the offensive on Hamel.

The battle plan devised by General Monash was radical for its time – it marked the first time tanks had been used as protection on a battlefield for the advancing infantry and the first time aircraft had been deployed to drop ammunition to ground troops.

General Monash predicted that the offensive would last for 90 minutes. Incredibly it took the Allied forces just 93 minutes to secure victory and turned the tide against the Germans on the Western Front.

The Battle of Hamel is the symbolic foundation of the deep and enduring bond, mutual respect and close cooperation that continues to exist between the American and Australian militaries today. Since World War I, Australia and the United States have fought side by side in every major conflict, with present day collaborations in Afghanistan, Iraq and Syria.

MATESHIP - BEYOND THE BATTLEFIELD

The relationship between Australia and the United States is unique in its breadth, depth and length, and characterised by genuine cultural affinity and a robust framework of bilateral co-operation.

Our nations and our peoples have collaborated across countless fields of endeavour – initiatives in industry, science and education have translated to advances in innovation and technology, shared cultural and artistic enterprises have enriched the world through music, literature, and ground-breaking film and television events and our Free Trade Agreement has contributed to doubling trade and investment between our countries.

We celebrate the first 100 years of Mateship and look forward to the next 100 years.

Special Exhibits

Australia: Defending the Ocean

A disaster is occurring in the seas of northeastern Australia. Driven by ocean currents, abandoned fishing nets are accumulating in the Gulf of Carpentaria and the Torres Strait, not far from the Great Barrier Reef. Made of plastic and fluorescent in color, these discarded “ghost nets” are very slow to degrade. For years, they drift in the sea, trapping the rich array of marine life including endangered species such as sea turtles, sharks, rays, and sawfish among many others. Eventually they fall to the bottom of the sea, suffocating the seabed and coral reefs, resulting in long-term damage to the marine environment.

Indigenous Australians were among the first to identify the harm caused by ghost nets and other by-products of non-Indigenous commercial enterprises concerning water. This is unsurprising because for thousands of years they have retained and passed down extensive cultural knowledge of plant and animal life. This knowledge includes “caring for country,” a phrase that generally describes the efforts of maintaining and sustaining their relationships with the land and sea.

A beached sea turtle, after being entrapped in ghost nets.
Photo © Jane Dermer, courtesy GhostNets Australia

Ghost Nets

Presented by Arts d'Australie • Stéphane Jacob, [Paris]
& Suzanne O'Connell Gallery, [Brisbane]

SEA TURTLE, 2016

by Elliot Koonutta

Ghost net, aluminium cable,
bird wire, acrylic and enamel paint

130 x 110 x 50 cm / 51 x 43 x 20 in

Courtesy: Pompokuraaw Art & Culture

The works in this exhibition celebrate the central importance of the ocean to human life, and respond to its current threats. The artists in Pormpuraaw are making sculptures from the detritus of the commercial fishing industry, both to reuse the materials and to raise awareness about its damaging consequences. Defending the Ocean highlights how Indigenous Australians are using art to amplify their voices alongside the scientific community in protecting the resource most precious to us all.

JELLYFISH 1, 2016

by Jeannie Holroyd

Ghost net, bird wire, fast clips,
recycled cable, rope, enamel
and acrylic paint

150 x 43 x 43 cm / 59 x 17 x 17 in

Courtesy: Pormpuraaw Art & Culture

Power and Colour -

An Introduction to Aboriginal Art:

Celebrating the Artists, their Communities, and Culture

A special exhibit of new works from Australian Aboriginal artists, will be on view at the San Francisco Tribal & Textile Art Show. Curated by Yaama Ganu, a non-profit gallery of Aboriginal art in Moree, New South Wales, the heart of the Kamilaroi Nation, this show brings to San Francisco for the first time uniquely colourful and deeply symbolic art works selected from Aboriginal - managed Art Centres across the Australian continent. Aboriginal paintings from many different tribal families will be presented. Australia's community-based Art Centres provide economic, social and cultural benefits to Aboriginal people. The first Centre was established at Ernabella, northern South Australia in 1948, set-up to provide employment for the skilled wool-spinning women of the Pitjantjatjara and Yankunytjatjara communities. Today there are more than 50 Art Centres, mostly in Central and Northern Australia. Toby Osmond of Art Centre Yaama Ganu Gallery, said "All of us at the Yaama Ganu Gallery feel very privileged to be invited to exhibit a dynamic collection of works representing the Aboriginal Artists of Australia, their communities and culture. We look forward to sharing this visual language of the world's oldest people, telling important stories of language and law, country and family."

Among those contributing will be Warlukurlangu, an Art Centre in central Australia featuring remarkably complex paintings of the Warlpiri people of Yuendumu in the central desert. These works are certain to be a highlight.

> *UNTITLED*, 2017 by David Miller. Courtesy Ninuku Arts, APY Lands SA

My Country

Presented by Australian Aboriginal Art Gallery

The term "My Country" is used throughout the central Australian Desert when an artist talks about their work. The artist will often state "it's my country" or "that's my country", which does not refer to the artist's ownership of land or country by white man's title. Instead, it speaks of ownership through the passing of story, carried on by skin group and bloodline. It is the proud "ownership" of story that connects the artist to their country.

Land gives us a sense of place and to the artist, it encapsulates their existence. Embedded in it lies 40,000 years of tradition. Dreamtime stories tell of great journeys across the land, of its creation and inevitably its future. It's a life force that continues to nourish Aboriginal culture.

My Country is a collection of paintings celebrating Aboriginal Art and culture. The body of works selected calls to mind the diversity of the desert and each painting draws the viewer into the artist's world through color, design, and story.

Special guest Gabriella Possum Nungarrayi, eldest daughter of renowned artist Clifford Possum Tjapaltjarri will be in attendance. She uses modern materials (acrylic paints on linen) to create traditional designs handed down through generations of ancestors. Gabriella's dreamings include Women's Ceremony, Grandmothers Country, and the Milky Way Seven Sisters Dreaming. Her work has been praised as innovative and culturally significant.

> *MILKY WAY DREAMING*, 2017 by Gabriella Possum Nungarrayi.
Acrylic on linen, 157 x 150cm

Artful Weavings 18

Exhibition & Sale Presented by Peter Pap Oriental Rugs, Inc.

Following the success of his 'Artful Weavings' exhibition and sale last year, Peter Pap will be presenting his second installment of the display in what he hopes will be an annual sale of distinctive tribal and village weavings from private collections that are fresh to the market. This year, he will be offering the collection of Dr. Robert J. Emry, curator emeritus of paleobiology at the Smithsonian Museum. Dr. Emry's eclectic taste during his 30 years of collecting was buoyed by his close proximity to Washington DC's Textile Museum and their ongoing exhibitions, workshops and a scholarly community of fellow textile enthusiasts. His collection includes a particularly strong segment of antique Turkmen weavings. There will also be a host of offerings from other collections that will span from Anatolia to Central Asia. This year's 'Artful Weavings' exhibition and sale will premiere at San Francisco's Fort Mason Festival Pavilion on February 8th, in conjunction with the gala opening of the San Francisco Tribal and Textile Art Show. The exhibition will remain at this venue through February 11th, and then will be on view at his San Francisco gallery February 16 - April 10, 2018.

> *DETAIL*, East Anatolian rug, mid 19th c.

You Are Invited To Join...

FRIENDS OF ETHNIC ART

An Opportunity for Excitement with Tribal Art

Those who are fascinated by the differences and similarities among the world's many cultures may study the art of those cultures as a way to look into its soul, its heart, its personality, its uniqueness, and its vision. When we study the art of a people and their culture, we learn about them and we learn about ourselves. The world gets a little smaller and people get a little closer. Visually, the study of the world's different art aesthetics is both stimulating and relaxing, fascinating and never dull.

Friends of Ethnic Art is a group of people who have separately and coincidentally fallen in love with ethnic art. Luckily, they have found each other and this nonprofit, educational organization has kept them learning and enjoying each other's company for nearly 45 years. Some are students, some are teachers. Some are art collectors, some are art dealers. Some write books, more just read them. Join Friends of Ethnic Art if you would like to:

- Learn more about the arts of Africa, Oceania, Tribal Asia, and The Americas, including Pre-Columbian and American Indian art;
- Learn more about the people, and the traditional or ancient cultures, of indigenous, village, or tribal societies – present as well as past;
- Meet and spend educational and social time with interesting people in this artful community.

Humans are the art-making animal, and humans are the art-collecting species.

Not everyone can make artworks — it takes time and talent — but many can collect ethnic art and almost everyone can learn about it and from it.

For more information about us: www.FriendsOfEthnicArt.org

Exhibitors

Amyas Naegele

NEW YORK, NEW YORK

T: 646.220.0863

amyas@amyas.net

www.amyas.net

Anatolian Picker

ISTANBUL, TURKEY
T: +90 530 518 4929
anatolianpicker@gmail.com

Art For Eternity

Howard Nowes

Egyptian Limestone Round top Stele
For Amun Seramun and his wife
Tjent Tjertjer, New Kingdom,
Ramesside Period, 1292 - 1069 BC.
Height 38 cm
Provenance & full translation
available.

NEW YORK, NEW YORK
T: 917.733.4165
www.artforeternity.com

Arte Primitivo
Howard S. Rose
Gallery

Maya Fish / Bird Palma
Basalt Stone
8" H. x 11 1/2" L.

AUCTIONS & RETAIL SALES
NEW YORK, NEW YORK
T: 212.570.6999
hrose@artep primitivo.com
www.artep primitivo.com

Arthur W. Erickson, Inc.

Columbia River Wood Spoon
Mid-19th Century
L. 6¼"

PORTLAND, OREGON
T: 503.227.4710
arthur@arthurwerickson.com
www.arthurwerickson.com

Arts d'Australie • Stéphane Jacob

"Bush Leaf - Optic" (detail), 2015

by Abie Loy KEMARRE

Acrylic on Belgian linen

122 x 122 cm / 48 x 48 in

PARIS, FRANCE

T: +33 1 46 22 23 20

M: +33 6 80 94 80 03

sj@artsdaustralie.com

www.artsdaustralie.com

Asiatica
Rare Textiles.
Modern Clothing.

WESTWOOD, KANSAS
T: 913.831.0831
M: 913.269.3269
asiatica@asiaticakc.com
asiaticakc.com

Australian Aboriginal Art Gallery

Emily Kame Kngwarreye
My Country
Acrylic on Linen
49" x 32"
1994

WOODEND, AUSTRALIA
T/M: 61400656100
aaaggallery@hotmail.com
www.jintaart.com.au

Brant Mackley Gallery

Paiyatamu (Yellow-Striped Clown)
Kachina
1890–1910
H. 10"

SANTA FE, NEW MEXICO
T: 505.670.2447
brant@bmgart.com
brantmackley.com

Brian Nault Tribal Art

OKLAHOMA CITY, OKLAHOMA

T: 405.642.4414

BrianNault@icloud.com

NaultTribalArt.com

Bryan Reeves

Makonde mask
Tanzania and Mozambique
Ex private collection UK
H. 22cm

LONDON, UK

T: +44 207221 6650

M: +44 7939 166148

art@tribalgatheringlondon.com

tribalgatheringlondon.com

CaravanSerai Ltd.

Turkish Prayer Rug
19th century
Full Pile Wool
Signed and Dated

AUSTIN, TEXAS

T: 214.906.5610

CaravanSerai@att.net

CaravanSeraiRugs.com

Chinalai Modern

SHOREHAM, NEW YORK

O: 1.631.821.4272

C: 1.631.680.0902

chinalai@optonline.net

www.chinalai.net

Chinalai Tribal Antiques, Ltd.

Bronze bracelet/currency
Laos, 18th-19th century

SHOREHAM, NEW YORK

O: 1.631.821.4272

C: 1.631.680.0902

chinalai@optonline.net

www.chinalai.net

Chris Boylan Oceanic Art

Cermonial Dance Apron
Admiralty Islands, PNG
Shell, seeds, trade beads,
trade cloth, fibre string
19th/early 20th century
25" x 19" - 62cm x 48cm

SYDNEY, AUSTRALIA
T/M: +61 405 093 577
cboylan@tpg.com.au
www.chrisboylan.com.au.com

Dancing Threads

Indonesian Textile Treasures

CURTIS & MARGARET KEITH CLEMSON

M: 303.242.7249

clemsons@dancingthreads.org

www.dancingthreads.org

Dave DeRoche

Memorial Figure
Kongo

PIEDMONT, CALIFORNIA

T: 1.510.654.0400

M: 1.415.533.3316

gallerydavederoche@gmail.com

GalleryDeRoche.com

Didier Claes

Songye head

Democratic Republic of the Congo

Wood, horn, metal, H. 32cm

End of 19th century

Provenance

Edith Hafer (1911-2001), Solothurn/Zürich,
Switzerland

Private Collection, Belgium

Publications

Westdeutsche Kunst Messe, Cologne, Germany,
13-21 April 2002

Schmalenbach Werner, *Afrikanische Kunst aus
Kölner Privatsammlungen*, Ed. Köln Koelnmesse,
Cologne, Germany, 2004

Neyt François, *Songye: The Formidable Statuary
of Central Africa*, Ed. Fonds Mercator, 2004,
p223, fig 189.

BRUSSELS, BELGIUM

T: +32 2 414 19 29

M: +32 486 08 16 21

contact@didierclaes.com

didierclaes.art

Dimondstein Tribal Arts

Staff top
Boyo people, D.R. Congo
H: 18"
Provenance
James Willis, San Francisco

LOS ANGELES, CALIFORNIA
T: 415.613.2021
africanart@compuserve.com
www.africantribalart.com

Huari, Peru
650-1000 CE
Polychrome Double Spout
Stirrup Vessel
H. 6" x W. 6"

DORJE STRUNK
dorjestrunk@gmail.com
ancientandtribalart.com

Ernie Wolfe Gallery

In situ Golden Age hand-painted movie poster by artist Leonardo, Winneba, Cape Coast region, Ghana, mid-1990s, photo by Ernie Wolfe III

LOS ANGELES, CALIFORNIA
T: 310.478.2960
info@erniewolfegallery.com
www.erniewolfegallery.com

Farrow Fine Art

A rare 19th century
Dayak shield
Borneo, Indonesia.

SAN RAFAEL, CALIFORNIA

M: 415.717.5588

farrow@eriksedge.com

www.FarrowFineArt.com

www.EriksEdge.com

Fazli Solak Rug Repair

Cappadocia Kilim
circa 1800
2' 10" x 3' 4"

BERKELEY, CALIFORNIA

T: 310.254.5075

fazlisolak@att.net

Fernandez Leventhal Gallery

SEBASTIAN FERNANDEZ
MURRAY HILL, NEW YORK

T: 917.282.7970

sebastian@fernandezleventhal.com

www.fernandezleventhal.com

Galen Lowe Art & Antiques

Kiln collapsed Tokoname Jar
Ceramic
Heian Period, 12th century
25" x 16" x 13"

SEATTLE, WASHINGTON

T/M: 206.270.8888

info@galenlowe.com

www.galenlowe.com

Galerie Dodier African & Oceanic Art

Bulul
Philippines - North Luçon
Ifugao province - Igorot people
H: 57cm
Provenance:
French collection, before 1976

FRANCE

T: +33 (0)6 08226815

M: (1) 415 847 1187

laurentdodier@wanadoo.fr

www.laurentdodier.com

B5 | 51

Hagop Manoyan LLC

Sewan Kazak rug
Southwest Caucasus, Armenia
circa 1880
7' 2" x 4' 11" (218 x 150 cm)
Condition: original

NEW YORK, NEW YORK

T: 212.532.4614

M: 917.282.3190

h.manoyan@att.net

www.hagopmanoyan.com

Hayden & Fandetta Books

LOS ANGELES, CALIFORNIA

T: 310.463.0031

M: 917.972.6161

info@haydenandfandetta.com

www.haydenandfandetta.com

Ian Stewart Shaw Tribal Arts

Yoruba Shrine Panel
Ekiti Region
Wood
135cm x 58cm
19th century

GLASGOW, UK
T: +44 792 3924603
i.shaw42@yahoo.com
www.albatribalart.com

James Stephenson African Art

Dan mask
19th century

NEW YORK, NY
T: 646.644.7156
zanzibarblue@hotmail.com
stephensonafricanart.com

Japon Gallery / Rene Sagahon

Japanese Guardian
Buddhist Figure
19th century

REDONDO BEACH, CALIFORNIA
T: 310.717.6736

56

A31

19th century, Africa
Trade shells, hand stitched leather
Average shell: 1.75" dia.
Necklace length: 18"

SANTA FE / MARRAKESH
T: 505.955.1488 Santa Fe
0524.389.775 Marrakech
C: 505.577.2283
jewels@jewelsarts.com
jewelsarts.com

Joe Loux

Shield

Kikuyu, Kenya (Central Highlands)

Carved and painted wood

Late 19th / early 20th century

H. 21½" x W. 14¾" x D. 3½"

SAN FRANCISCO, CALIFORNIA

T: 505.695.6626

joe@joeloux.com

www.joeloux.com

John Ruddy Textile Art

Woven mat
Ainu culture
Hokkaido, northern Japan
Bulrush, dune grass, cotton
2nd Q 20th C
90" h x 33" w

SANTA FE, NEW MEXICO
T: 505.490.1187
johnruddy@att.net

Kenneth Mackay Tribal Art Antiques

Aboriginal Central Desert Shield
Bean wood
H. 65cm - 25½"
Early 20th century

LONDON, UK

T: +44 (0) 208 3747107

M: +44 (0) 7768 228311

info@tribalartantiques.com

www.tribalartantiques.com

KR Martindale Gallery

Navajo Germantown
Moki Blanket
Last quarter 19th Century
H. 7' 7" x W. 5'

VENICE, CALIFORNIA

T: 310.822.9145

M: 805.340.0384

krmartindale@mac.com

krmartindale.com

Lao Design

Emerald Green Kimono.
Handmade from hand-spun cotton
and silk, naturally dyed indigo,
with light emerald green silk collar
and lining, interior pockets.
Measurements: 32" x 33"

SECAUCUS, NEW JERSEY
T: 917.243.4879
M: 212.748.9086
tongbounkhong@gmail.com
www.laodesignonline.com

Leonard Kalina Fine Arts

Fox Head Stirrup Spout Vessel
Moche IV Culture
North Coast Peru
Ca. 300-500 A.D.
Private Collection, Sonoma, CA

CULVER CITY, CALIFORNIA

T: 310.399.0136

leonardkalinafinearts@verizon.net

leonardkalina.com

Louis Nierijnck

Kudio Bochio (guardian)

Fon, Benin.

A substitute for the living person to attract evil forces and so to spare its owner.

77cm. 19th century.

Exhibited and published:

"Geest en Kracht, Vodun uit West-Afrika". Afrika Museum, Berg en Dal, The Netherlands. (1996)

MAASTRICHT, THE NETHERLANDS

T: +31 655897485

louisnierijnck@gmail.com

www.primitiveart.nl

www.tribalartnepal.com

Marc Assayag African & Oceanic Art

Dogon, Mali
19th Century
24 $\frac{3}{4}$ "
ex Sotheby's
ex Gerowsky Coll., USA

MONTREAL, CANADA
T: 514.369.2550
M: 514.795.6595
marc@tookalook.com
www.marcassayag.com

Marion Hamilton Gallery

WINTERS, CALIFORNIA
T: 530.795.2220
marionehamilton@gmail.com
marionhamilton.com

66 | B11

Mark A. Johnson Tribal Art

Ancestral Statue "Patong"
Ngaju-Dayak, Borneo Island
Hardwood
H: 68" (173cm)
19th Century

MARINA DEL REY, CALIFORNIA
majtribal@gmail.com
www.markajohnson.com

Mark Eglinton

Mask: Yaure, Ivory Coast
Wood and kaolin, H. 43cm

Provenance:
Maurice Bonnefoy, D'Arcy Galleries
Janet Gotlieb, Connecticut
Pace Primitive Gallery, NYC
Private collection
Photo: Nault Fine Art

HUDSON, NEW YORK

T: 646.675.7150

m1eglinton@aol.com

markeglintontribalart

Michael Hamson Oceanic Art

Fijian *Culacula* War Club
Vesi wood
48¼" in height
Circa 1800-1830

LOS ANGELES, CALIFORNIA
310.373.1392
www.michaelhamson.com

Miranda Crimp

19th century Tibetan Turquoise

SAUSALITO, CALIFORNIA
T: 415 388 8072
mirandacrimp@gmail.com
www.mirandcrimp.com

Morgan Oakes Tribal

Protective Snake Pendent
Lobi /Gan, Burkina Faso
Copper
3 in / 7.5 cm
Ex collection of Emmanuel Bordier

SAN FRANCISCO, CALIFORNIA
www.MorganOakesTribal.com

Sheridan Oakes: 415.812.7254
Callie Oakes: 415.317.1777

Oumar Keinde African Art

Kwele mask, Gabon
Ex collection Wally Zollman
Ex French collection

NEW YORK / SENEGAL

T: 212.864.9863

M: 646.286.8456

oumarkeinde@aol.com

Patrick & Ondine
Mestdagh
Fine Antiques

Gope board
Papua New Guinea
H. 76 cm

BRUSSELS, BELGIUM
T: +32.475.46.73.15
M: US +1.212.495.9048
pm@patrickmestdagh.com
www.patrickmestdagh.com

PMBoyd
Primitive Art

SEATTLE, WASHINGTON
T: 206.412.3184
pmbprimitive@gmail.com

Rare Animated Crouching
West Coast Mexican
Pre-Columbian (100 BC to 250 AD)
Colima Dog eating a corn cob.

DANIEL POWERS - LOS ANGELES

T: 888.281.5121

info@powersfinearts.com

www.powersfinearts.com

Raccanello Tribal Art

Aboriginal Wunda Shield
Western Australia
Wood
Early 20th century
L. 64.5cm

VIENNA, AUSTRIA / LONDON, UK
T/M: +447795570579
info@raccanellotribalart.com
www.raccanellotribalart.com

Rainforest Baskets

Green Feather Woven Basket
by Indigenous Wounaan Weaver
Shredded chungu & naguala palm
fronds, all-natural vegetal dyes
12" W x 11.5" H, seven months
in construction, contemporary

BY APPOINTMENT & ONLINE

T: 505.920.6712

jen@rainforestbaskets.com

rainforestbaskets.com

Rajasthan Fabrics and Arts

Kantha, West Bengal, India
Quilted Cotton with
High Quality Hand Embroidery
180cm x 133cm
Late 19th century

JAIPUR, INDIA

T: +91-141-2601432

M: +91 98290 58558

rajasthanfabricsandarts@gmail.com

Rosebud Gallery

Ian Ayers
circa 1895

BERKELEY, CALIFORNIA
T: 510.525.6454

Mali "Djenne" Bronze
W. 10.5cm x H. 10.5cm
Documentation: African Forms, p.253

Chad, Kotoko
Equestrian figure
Copper alloy, H. 6.5cm

SINT-AMANDSBERG, BELGIUM

T: +32 0 489 205 825

+32 0 9 233 68 42

info@sisitatu.com

www.sisitatu.com

Something Magical

Something Magical:
The Kwagh-Hir of the Tiv

A new book edited by
Jonathan Fogel and Ethan Rider

Photo: a Gesa Jov mask in performance
in the Tiv village of Tyowanye
(Ethan Rider, 2013).

INQUIRIES
ethan@ERtribal.com
T: 510.735.4930

Splendors Of The World - HAWAII

Maya, Jaina Island, Mexico
550-950 AD

Musical Instrument, depicting a
Nobel Lord with realistic portrait
facial feature
7 x 3.5 inches

HAWAII

T: 808.268.7219

artsprimitif@gmail.com

Susan Ollemans

Gold pectoral disc
Timor, Indonesia
19th - 20th century
Diam: 13.5cm

LONDON, UK
T/M: +44 777 5566356
sue@ollemans.com
www.ollemans.com

Suzanne O'Connell Gallery

"Unittled" (detail), 2014
by Katarra Butler Napaltjarri
Acrylic on Belgian linen
122 x 91 cm / 48 x 36 in

BRISBANE, AUSTRALIA

T: +61 7 3358 5811

M: +61400 920 022

suzanne@suzanneoconnellgallery.net

www.suzanneoconnellgallery.net

Taylor Dale Tribal Art

Australian Aboriginal Bark Painting
Mawalan Marika (1908-1967)
H: 43.5" x W: 16"

SANTA FE, NEW MEXICO
M: 505.670.3488
tribaldesign@cybermesa.com

Thomas Murray

Ancestor Figure
Sakalava, Madagascar
Wood
Early 20th Century
H: 35in - 89cm

MILL VALLEY, CALIFORNIA

T: 1.415.332.3445

thomas@tmurrayarts.com

tmurrayarts.com

Chugach Bow
yew(?) wood, sinew cables,
red pigment
Length 45"
Circa 1820s

NEW YORK, NEW YORK

T: 914.528.6604

M: 914.589.7109

tb@trottabono.com

www.trottabono.com

Turkey Mountain Traders

Silver, gold and Bisbee turquoise
bracelet by Charles Loloma (Hopi)
c.1975

EVERGREEN, COLORADO

T: 480.423.8777

M: 602.819.5758

info@turkey-mountain.com

www.turkey-mountain.com

2R Ritual Gallery

Bembe mask

Congo

H: 43cm

Beginning XXth Century

Ex: Jean-Paul Parduyns, Belgium

BRUSSELS, BELGIUM

T: +44 20 7930 9368

M: +44 7774 989 661

renaud.riley@gmail.com

www.2r-ritualgallery.com

Vicki Shiba

Asian & Tribal Art

Temple Banner, Thonburi School
Thailand

Late 19th century

98 in x 33 in :: 249 cm x 83.8 cm

MILL VALLEY, CALIFORNIA

T: 415.383.6995

M: 415.717.4104

vicki@vickishiba.com

vickishiba.com

Wenhua Liu

China Travel & Art

Li Ceremonial Skirt
Meifu Dialect, Li People
Hainan, China
Cotton, Silk
Early 20th C.

URUMQI, XINJIANG, CHINA

T: 86.991.282.1224

M: 86.136.0998.0209

wenhua24@hotmail.com

Wesley Marquand Books

Books on Oriental Rugs,
Ethnographic Art & Textiles,
& the Peoples Who Made Them

RugBooks.com

CULVER CITY, CALIFORNIA

M: 310.455.5666

wesley@rugbooks.com

RugBooks.com

Zena Kruzick Tribal Art

Iki ningyo, Japan
Meiji Period, 1868-1912

RICHMOND, CALIFORNIA

T: 510.236.6848

M: 510.502.2202

zena@zkta.com

www.zkta.com

Zentner Collection

Japanese Red Lacquer
Aka Akoda-nari Gusoku (armor),
Iron, lacquer, silk, wood, and leather.
66" high x 32" wide x 32" deep
Early to mid Edo Period (1603-1868)

EMERYVILLE, CALIFORNIA
T: 510.653.5181
zentner@zentnercollection.com
www.zentnercollection.com

Remembering Tim Hunt

Tribal art dealer, administrator of the Andy Warhol Foundation, and New York gallery owner, died November 2017. For all his years in NY, Tim remained quintessentially English. He was a true fashionista and was habitually decked out in a colorful plaid suit and bright shirt that charmingly offset his bob-cut hairstyle. With his dry wit and keen observation of

the droll, he was a great companion to share a lunch or an evening, telling stories and swapping gossip over a very dry martini or two at any number of his favorite watering holes. Tim left us far too early. He will be sorely missed.

– Kevin Conru

Advertisers

THE 34TH A N N U A L
AMERICAN INDIAN *art* **SHOW**
marin

FEBRUARY 17-18, 2018

Marin Center | 10 Avenue of the Flags, San Rafael, CA
San Francisco Tribal Art Week | February 8-18, 2018

ObjectsOfArtShows.com

Objects of Art

santa fe

August 9-12, 2018

El Museo Cultural de Santa Fe, NM

ObjectsOfArtShows.com

BENEFITING
newmexico PBS

The **ANTIQUE
AMERICAN
INDIAN** **ART
SHOW**
Santa Fe

August 14 - 17, 2018

El Museo Cultural de Santa Fe, NM

ObjectsOfArtShows.com

BENEFITING
newmexico **PBS**

MODERN +
CONTEMPORARY

JANUARY 23-27, 2019

LA CONVENTION CENTER | WEST HALL

LAARTSHOW.COM

.....
**Bring home the
flavors of spring.**
.....

www.trueaussiebeefandlamb.com

www.tribalartmagazine.com

Tribal Art magazine is a quarterly publication dedicated exclusively to the arts and culture of the traditional peoples of Africa, Oceania, Asia and the Americas, available in French or English language editions.

Info@tribalartmagazine.com - Tel. : +32 (0) 67 877 277

SALON
INTERNATIONAL DES
ARTS PREMIERS

PARCOURS DES MONDES
2018 PARIS, SAINT-GERMAIN-DES-PRÉS

SALON
INTERNATIONAL DES
ARTS ASIATIQUES

save the date
11-16
septembre
2018

TAL18

TRIBAL ART LONDON

5-8 SEPTEMBER
2018

4 SEPTEMBER
OPENING PREVIEW
RSVP

MALL GALLERIES
THE MALL
LONDON SW1

WWW.TRIBALARTLONDON.COM

Get the essential
resource for tribal
and textile art with
HALI Magazine.

Launched in January 2016, HALI subscribers
get full digital access to the HALI Archive

Every HALI since 1978

For only \$120, subscribers receive four
printed issues of HALI a year and fully
searchable access to over 190 editions

www.hali.com

APRIL 7, 2018 - AUGUST 19, 2018

FIRST AMERICANS

Tribal Art from North America

BOWERS MUSEUM

Purchase tickets at bowers.org

25 - 28 October 2018

tribal art fair

AMSTERDAM

AFRICA, OCEANIA, ASIA, AMERICAS

11.00 - 18.00

preview 25 October by invitation only

De Duif

Prinsengracht 756

Amsterdam

www.tribalartfair.nl

Striking Iron

The Art of African Blacksmiths

June 3 – December 30, 2018

Exhibition Opening

Saturday June 2, 2018

Fowler
MUSEUM AT UCLA

Ceremonial Adze

Luba peoples, Democratic Republic of the Congo

Wood, iron

H: 34.3cm

Collection Neuberger Museum of Art

fowler.ucla.edu

ATADA ORG

AN INTERNATIONAL
ORGANIZATION
HONORING THE
ARTISTIC LEGACY
OF INDIGENOUS
PEOPLE

WORKING ON IMPORTANT
LEGAL ISSUES ON BEHALF
OF COLLECTORS AND
DEALERS WORLDWIDE

LEARN MORE AT
WWW.ATADA.ORG
DIRECTOR@ATADA.ORG

incollect

The Marketplace for Design

Rehs GALLERIES

L'ART
DE
VIVRE

Jacklowe
GALLERY^{co}

adeSSo

Vallejo Gallery

**PAGODA
RED**

Shop the world's finest art and design by masters
of the 18th through the 21st-century, commission free,
from over 300 of the world's finest dealers.

Interior Designers & Architects are invited to join
IN THE TRADE at incollect.com/trade

PROUD MEDIA SPONSOR OF THE
2018 San Francisco Tribal & Textile Art Show
The perfect resource for collectors of Native American art.

DEDICATED TO THE MARKET FOR HISTORIC
& CONTEMPORARY NATIVE ART

Reserve your spot in future issues by calling Joshua Rose at (480) 425-0806
or emailing JoshuaRose@NativeAmericanArtMagazine.com

Fine Art Conservation

Textiles, Decorative Arts, Paintings
Sculpture, and other Ephemera

Consultation and Condition
Assessments by Appointment

ACdR Conservation

Art Conservation de Rigueur

Damaged and Deteriorated
Embroidered Silk Panel
circa 18th c.
Ottoman, Persia

SAN FRANCISCO, CALIFORNIA

T. 415.751.2540 / M. 415.235.4884

elise@ArtConservationDeRigueur.com

ACdRConservation.com

Textile Arts Council

Fine Arts
Museums of
San Francisco

deYoung
Legion of Honor

www.textileartscouncil.org

Visit our event table or our website to learn more
about our textile collection, lectures and tours.

www.facebook.com/TextileArtsCouncil

Stay up to date with TAC events:

Join us! Our Saturday lecture series commence at 10 AM in the Koret Auditorium at the deYoung Museum: February 10, 2018 ***“African-Print Fashion in Ghana”*** with Dr. Suzanne Gott, Associate Professor at the University of British Columbia; March 31, 2018 ***“Applied Color: From Studio to Stage”*** with Amy Van Every, Senior Dyer, San Francisco Opera; April 21, 2018 **Annual Sinton Lecture: *“Waiting for the Monsoon—Slow Clothes in India”*** with Charllotte Kwon, Owner of Maiwa Handprints and Founder of Maiwa Foundation

Textile Arts Council | Fine Arts Museums of San Francisco

deYoung Museum, 50 Hagiwara Tea Garden Drive, Golden Gate Park

San Francisco, CA 94118-4501 | 415-750-3627

**Bay Area artists
on the frontlines
of social justice.**

[KQED.org/ArtsVideo](https://www.kqed.org/artsvideo)

KQED

