

NANCY BUCHANAN
CONSUMPTION

CJG CHARLIE JAMES GALLERY
CHINATOWN, LOS ANGELES

969 CHUNG KING ROAD LOS ANGELES CA 90012
www.cjamesgallery.com 213.687.0844
info@cjamesgallery.com WED-SUN 12-5

NANCY BUCHANAN

CONSUMPTION

Charlie James Gallery is delighted to present *Consumption*, our first solo show with Los Angeles-based artist Nancy Buchanan.

Intending to focus on painting at UC Irvine, Nancy Buchanan's (b. 1946, Boston, MA) conceptual bent started when she was a student of Robert Irwin. Absorbing his lesson that art is an experience rather than an object, she extended her production to unusual materials (shredded newspaper, human hair) and methods of presentation. Buchanan works across drawing, performance, video, collage, mixed media work and installation. As she embraces the notion that art should evidence the time of its making, Buchanan's pieces often address social and political issues.

"Consumption" was the 19th-century name for tuberculosis, from the Latin root *con* (completely) plus *sumere* (to take up from under), a disease Buchanan suffered from as a young child. The term's modern definitions include "the using up of a resource," "the ingesting of something," and "the purchase and use of goods and services by the public," among others. For Buchanan, the term "Consumption," with its dated and contemporary definitions serves to organize a portrait of the contemporary moment drawn from four different bodies of work by the artist. The collage series *It's About Time* collage series consists of densely interwoven luxury wristwatch advertisements - furious meditations on American obsession with time, branding, and status, with nods to both Marclay and the shiny object fixation occupying today's higher reaches of the art market. This series works in partnership with Buchanan's other recent body of work in the show titled *50 Shades of Cake*, a photo-based series which combines attraction and repulsion in the sumptuous display of grayish-hued cakes and pastries. These two contemporary series are supported by earlier works from Buchanan's career that build in historical perspective - works from the *After California* series and two of Buchanan's miniatures with video. *After California* is a series of classic 20th-century California landscape images that Buchanan has updated by incorporating the suburbs now adorning their open spaces. Since 1988,

Buchanan has collaborated with Carolyn Potter to make miniatures incorporating video. In *American Dream #6*, their very first piece together, every surface is littered with home improvement brochures while on the small TV Joe McCarthy is shouting, and bundled newspapers trace the history of atomic weapons. Another miniature - *Use Value* celebrates the local economies of garage sales.

Buchanan will donate 50% of the proceeds of her sales from the *50 Shades of Cake* series to the LAMP organization (begun in 1985 as Los Angeles Men's Place) that assists homeless people in and around Skid Row.

Beginning with her participation as a founding member of F Space Gallery in Costa Mesa, Nancy Buchanan has been involved in numerous artists' groups including The Los Angeles Woman's Building and Los Angeles Contemporary Exhibitions (LACE); she has also acted as curator for several exhibitions and projects. Her work has been seen domestically and internationally and she is the recipient of four National Endowment for the Arts Individual Artist grants, a COLA grant, and a Rockefeller Fellowship in New Media, which enabled her to complete *Developing: The Idea of Home*, an interactive CD-ROM, in 1999. Her work has been shown in exhibitions at MOMA, MOCA, the Centre Pompidou, the Getty Research Institute, and was included in four of the Getty-sponsored Pacific Standard Time exhibitions; in 2013 she had a solo screening of her videotapes at REDCAT. Recently, she organized a durational performance at UC Irvine's xMPL Theater as the second event in *The Art of Performance*; also, her videos were included in *Agitprop* at the Brooklyn Museum; *RE-ACTION*, a traveling exhibition originating in Spain; and *Jonny* at Insitu, Berlin. From 1988-2012, she taught in the Film/School at CalArts; she worked with community activist Michael Zinzun on his cable access show *Message to the Grassroots* for ten years and as a member of Zinzun's LA 435 Committee, she traveled to Namibia to produce a documentary about that country's transition to independence from the Republic of South Africa. Buchanan lives and works in Los Angeles.

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #6
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2014

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #5
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2014

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #7
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2014

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #4
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2014

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #11
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2013

NANCY BUCHANAN
CONSUMPTION

50 Shades of Cake #3
Archival pigment print
23.5 x 35.5 in paper
25.25 x 37.25 in framed
Edition of 3
2013

50 Shades - Cupcakes
Screen print on mylar,
aluminum or paper
Edition of 20
17 x 20 in paper
19.25 x 22.25 in framed
2013

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN CONSUMPTION

Buying Time
Collage on archival board,
conservation glass
22.5 x 31 in paper
25 x 33.25 in framed
2016

NANCY BUCHANAN
CONSUMPTION

Good Times
Collage on mylar paper on
board, conservation glass
19.5 x 28.5 in paper
22 x 31 in framed
2015

NANCY BUCHANAN
CONSUMPTION

Saving Time
Collage on gold mylar
conservation glass
19.5 x 27.5 in paper
22 x 30 in framed
2017

NANCY BUCHANAN
CONSUMPTION

Time Standing Still
Collage on paper
conservation glass
28 x 32 in paper
30.25 x 34.25 in framed
2014

NANCY BUCHANAN
CONSUMPTION

Good Timing
Mixed media collage on
board, conservation glass
20 x 28.5 in paper
22.5 x 30.5 in framed
2015

NANCY BUCHANAN
CONSUMPTION

Time to Reflect
Paper collage on silver
mylar, conservation glass
27.5 x 19.75 in paper
29.75 x 22 in framed
2014

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN
CONSUMPTION

Use Value
(collaboration with
Carolyn Potter)
M/m sculpture
with video
26.5 x 22.5 x 20.5 in
2002

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN
CONSUMPTION

American Dream #6
(collaboration with
Carolyn Potter)
M/m sculpture
with video
20 x 18 x 17 in
1988
\$15,000

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN
CONSUMPTION

After California
(William Wendt)
Unique archival print on
canvas
24 x 30.5 in paper
30 x 36.5 in framed
1999-2017

NANCY BUCHANAN
CONSUMPTION

After California
(Evan Braun)
Unique archival print on
canvas
24.5 x 30.75 inches in
paper
29 x 37 in framed
1999-2017

NANCY BUCHANAN
CONSUMPTION

After California
(Edgar Payne)
Unique archival print on
canvas
18.5 x 21.5 in paper
28 x 30 in framed
1999-2017

NANCY BUCHANAN
CONSUMPTION

Do Not Touch #1
Miniature books & texts,
gold spray paint on
marbled paper in wooden
box
21.25 x 17.25 x 4 in
2013

NANCY BUCHANAN
CONSUMPTION

NANCY BUCHANAN
CONSUMPTION

Do Not Touch #2
Pencil drawings, scratch-
board drawings, acrylic,
magnets on metal
12 x 12 x .5 in
2014

NANCY BUCHANAN
CONSUMPTION

From Dreams

From Dreams #13
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1976

From Dreams #16
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1976

NANCY BUCHANAN
CONSUMPTION

From Dreams

From Dreams #26
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1976

From Dreams #7
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1974

NANCY BUCHANAN
CONSUMPTION

From Dreams

From Dreams #18
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1976

From Dreams #19
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1976

NANCY BUCHANAN
CONSUMPTION

From Dreams/
Hard into Soft

From Dreams #8
Pencil pastel on paper,
conservation glass
20.75 x 16.75 in framed
1975

Hard into Soft #11
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1972

NANCY BUCHANAN
CONSUMPTION

Hard into Soft

Hard into Soft #1
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1971

Hard into Soft #2
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1971

NANCY BUCHANAN
CONSUMPTION

Hard into Soft

Hard into Soft #11
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1972

Hard into Soft #9
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1972

NANCY BUCHANAN
CONSUMPTION

Hard into Soft

Hard into Soft #7 (For Gene)
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1972

Hard into Soft #6
Pencil pastel on paper,
conservation glass
20.5 x 16.5 in framed
1972

NANCY BUCHANAN

CONSUMPTION

SELECTED EXHIBITIONS/VIDEO SCREENINGS/MEDIA PRESENTATIONS

- 2017 *Consumption*, Charlie James Gallery, Los Angeles, CA
Hard into Soft, Rogers, Cypress Park, CA
On Board: Emeritus Leaders of the Foundation for Art Resources, Cerritos College, CA
- 2016 *Signal to Code: 50 Years of Media Art in the Rose Golden Archive*, Hirshland Exhibition Gallery, Cornell University, Ithaca, NY
Re-Action: Geneology and CounterCanon, Casal Solleric, Palma de Mallorca, Spain
Agitprop! Brooklyn Museum, Brooklyn, NY
Social Constructs, San Joaquin Delta College, Stockton, CA
- 2015 *Jonny*, Insitu, Berlin, Germany
A Performative Trigger: Radicals of Irvine, University Art Gallery, UC Irvine
The Experimental Television Center: A History, Etc . . . 205 Hudson St. Gallery, Hunter College, New York, NY
XX Redux, Guggenheim Gallery, Chapman University, Orange, CA
PROTEST, Femlink TV <<http://www.femlink.org/>> Mamia Brétéché Gallery, Paris, France
- 2014 *50 Shades of Cake*, Future Studio, Los Angeles, CA
RISE: Love, Revolution & The Black Panther Party; LA Art Share, Los Angeles, CA
State of Mind: New California Art circa 1970; Smart Museum of Art, Chicago, IL
RE-ACTION: GENEALOGY AND COUNTERCANON, Barjola Museum, Gijón; Oviedo University, Sala Laudeo
- 2013 *Influx: Art at LAX*, Los Angeles International Airport, Terminal One
re.act.feminism 2-A performing archive; Akademie der Künste, Berlin, Germany
Nancy Buchanan: Lines of Enquiry, REDCAT, Los Angeles, CA
- 2012-13 *re.act.feminism 2*; Galerija Miroslav Kraljevic, Zagreb, Croatia; Museet for Samtidskunst, Roskilde, Denmark; Tallinna Kunstihoone, Tallinn, Estonia; Fundació Antoni Tàpies, Barcelona, Spain;
- 2012 *State of Mind: New California Art Circa 1970*, Berkeley Art Museum, Berkeley, CA; Morris and Helen Belkin Art Gallery, University of British Columbia, Vancouver, BC, Canada, (catalogue)
LA RAW: Abject Expressionism in Los Angeles, 1945-1980, Pasadena Museum of California Art (catalogue)
Artists' Film Club: Work from the Experimental TV Center Archive; ICA, London, UK
- 2011 *Under the Big Black Sun: California Art 1974-1981*; Geffen Contemporary at MOCA, Los Angeles, CA (catalogue)
Best Kept Secret: UCI and the Development of Contemporary Art in Southern California; Laguna Beach Museum of Art, Laguna Beach, CA (catalogue)
Video Weeks, Galerie Waldburger, Brussels, Belgium
Sympathetic Magic, Armory Center for the Arts, Pasadena, CA
- 2010 *Linguistic Turn*; Cardwell Jimmerson Contemporary Art, Culver City, CA
Bourgeois Problems; Francois Ghebaly Gallery, Los Angeles, CA
Videoarte en Los Angeles (1970-1984); Reina Sofia Museum, Madrid, Spain
- 2009 *Post-War Festival 2009*; The Red Jail, Sulaymaniyah, Iraq
SWAN Day Berlin; Berlin, Germany
re.act.feminism; Akademie der Künste, Berlin; International Festival of Contemporary Art City of Women, Ljubljana, Slovenia; Kunsthaus Erfurt
At the Brewery Project; Armory Center for the Arts, Pasadena, CA
- 2008 *Heartland Film II*, Van Abbemuseum, Eindhoven, Netherlands
California Video, Getty Institute, Los Angeles, CA (catalogue)
Artrole Presentations: Hull, UK, Yorkshire Sculpture Park, UK; Trade Fair, Erbil, Iraq
- 2006 *Los Angeles 1955-1985*, Pompidou Centre, Paris, France (catalogue)
- 2004 *Shutters*, UB Art Gallery, SUNY Buffalo

Akademie der Künste, Berlin, Germany

NANCY BUCHANAN CONSUMPTION

- 2002 *Art/Women/California 1950-2000: Parallels and Intersections*. San Jose Museum of Art, San Jose (catalogue)
- 2000 *Video Time*; Museum of Modern Art, New York, NY
Made in California: Art, Image, and Identity, 1900-2000; Los Angeles County Museum of Art
6th Triennial of Art & Ecology: American Dreams; Umethnostna Galerija, Maribor, Slovenia (catalogue)
COLA (City of Los Angeles artists' grants); UCLA Hammer Museum, Westwood, CA (catalogue)
- 1998 *LA Stories: Engaging the City*, Montgomery Gallery, Pomona College, Claremont, CA (catalogue)
Free Speech TV, national cable television program
- 1997 *Zones of Disturbance*; Steirischer Herbst, Graz, Austria
Interpenetrations, Northern Illinois Gallery, Chicago in conjunction with ISEA
- 1995 *Media Culpa*; Bucharest, Romania
- 1994 *Ars Electronica*, Linz, Austria; Long Beach Museum of Art, Long Beach, CA (catalogue)
Photography and the Photographic: Theories, Practices, Histories, California Museum of Photography, Riverside, CA
- 1992 *Talking Back: Video Viewpoints: Nancy Buchanan*, Museum of Modern Art, New York
Committed Visions, Museum of Modern Art, New York
The Invention of Childhood, John Michael Kohler Arts Center, Sheboygan, WI
- 1991 *S&L: Transactions in the Post-Industrial Era*, Walter/McBean Gallery, San Francisco Art Institute (catalogue)
Nancy Buchanan: A Video Retrospective, Los Angeles Contemporary Exhibitions
The 90's, Program # 216, various PBS stations, including KCET, Los Angeles
- 1990 *Fifth Annual Australian Video Festival*, Australian Centre for Photography, Paddington, Australia
- 1989 *Video Drive-In: Portuguese-American Meetings on Contemporary Art*, Gulkenkian Foundation, Lisbon (catalogue)
New Television; WNET (New York), WETA (Washington), WGBH (Boston), KCET (Los Angeles) Video Galleriet, Huset Kobenhaun, Copenhagen, Denmark
Making their Mark: Women Artists Move into the Mainstream 1970-1985; Cincinnati Art Museum; travel to Denver Art Museum, New Orleans Museum of Art, Pennsylvania Academy of Art (catalogue)
- 1988 *1950s/1980s: Return of Style, Return of Content* (solo exhibit); Walther/McBean Gallery, San Francisco Art Institute (artist's book)
- 1987 *Surveillance*, Los Angeles Contemporary Exhibitions (catalogue)
- 1985 *Video from Vancouver to San Diego*, Museum of Modern Art, New York, NY
The Art of Memory/The Loss of History, The New Museum, New York, NY (catalogue)
Family as Subject Matter in Contemporary Art, Washington Project for the Arts, Wash, D. C.
- 1984 *Revising Romance*, ICA, Boston, MA; tour arranged by American Federation of the Arts, New York
Stories of Her Own--Experimental Narrative by Women, Walker Art Center, Minneapolis, MN
Women and the Media: New Video, Allen Memorial Art Museum, Oberlin College, Oberlin, OH
- 1983 *Art & Social Change: U.S.A.*, Allen Memorial Art Museum, Oberlin College, Oberlin, OH (catalogue)
1984: A Preview, Ronald Feldman Fine Arts, New York, NY
- 1982 *The War Show*, State University of New York, Stony Brook
Of No Particular Theme, Baxter Art Gallery, California Institute of Technology, Pasadena, CA
War Games, Ronald Feldman Fine Arts, New York, NY
Lately in L.A.: Video, The Kitchen, New York, NY; Washington Project for the Arts, Washington, D.C.;
- Change in Southern Africa: Video Documentaries, Gallery Theatre, Barnsdall Park, Los Angeles, CA

NANCY BUCHANAN

CONSUMPTION

- and Beyond Baroque Gallery, Venice, CA
Long Beach Video, The American Center, Paris, France
- 1981 *California Performance: Now and Then*, Museum of Contemporary Art, Chicago, IL
- 1980 *Documentary Evidence*, Franklin Furnace, New York, NY
The Art of the Woman's Building, Artemisia Gallery, Chicago, IL
Audio Works, Sixto Notes, Milan, Italy
- 1979 *Videotapes by Women*, University of Melbourne, Melbourne, Australia; travel in Australia and New Zealand
Projects: Video XXIX, Museum of Modern Art, New York, NY
L.A. Videotapes, Lauriergracht 96, Amsterdam, Netherlands
- 1976 *Aber, Buchanan, Holste*, Newport Harbor Art Museum, Newport Beach, CA (catalogue)
XX Group, California State University, San Bernardino
- 1975 *The Irvine Milieu*, La Jolla Museum of Contemporary Art, La Jolla, CA (catalogue)
- 1974 *Barbara Smith, Nancy Buchanan*, Grandview Gallery, The Woman's Building, Los Angeles, CA
- 1972 *The New Art in Orange County*, Newport Harbor Art Museum, Newport Beach, CA; and F Space Gallery, Santa Ana, CA (catalogue)
- 1992 Travel Grant, Arts International; for Women's Delegation to Vietnam
- 1991 Interschool Faculty Project Grant (with Art Historian Sanda Agalidi), California Institute of the Arts
- 1989 National Endowment for the Arts, Individual Artist's Fellowship
Video Open Channels Grant, Long Beach Museum of Art
- 1987 Western States Regional Media Arts Fellowship
Open Channels Production Grant, Long Beach Museum of Art
- 1986-88 California Arts Council, Artists-in-Communities Grant: Residency at Pasadena Community Access Corporation to teach video art to community groups
- 1983 National Endowment for the Arts, Artist's Fellowship
Video Research Grant, Graduate School, University of Wisconsin, Madison
Residency, Experimental Television Center, Owego, NY
- 1980 National Endowment for the Arts, Artist's Fellowship
Performance
- 1978 National Endowment for the Arts, Artist's Fellowship,
New Genres

SELECTED HONORS & AWARDS

- 2005 Program for Media Artists, NY, Technical Assistance Grant for website
- 1999 COLA (City of Los Angeles) Individual Artist's Grant
- 1997 Art Matters, Inc., New Media Fellowship
- 1996 Rockefeller Foundation Fellowship, Multimedia
- 1995 Residency in Electronic Media, Banff Art Centre, Banff, Alberta, Canada

WORKS IN ARCHIVES/PERMANENT COLLECTIONS

Allen Memorial Art Museum, Oberlin College, Oberlin, OH
California Institute of the Arts, Valencia, CA
Experimental Television Center, Owego, NY
Getty Research Institute, Los Angeles, CA
Jill Krauss, New York, NY
Long Beach Museum of Art, Long Beach, CA
Los Angeles Contemporary Exhibitions, Los Angeles, CA
Museum of Modern Art, New York, NY
New Museum, New York, NY
OVNI Archives, Centre de Cultura Contemporània de Barcelona, Spain
Museum, Centre Pompidou, Paris, France
San Diego Museum of Contemporary Art, La Jolla, CA
Security Pacific Collection, Los Angeles, CA