

deer path
art league
**art fair on
the square**

61ST ANNUAL 2015

juried fine art show

labor day weekend september 6 - 7, 10 am - 5 pm
Market Square Lake Forest, Illinois

FREE Admission, Open to the Public
deerpathartleague.org

a special thanks to our sponsors and supporters

Media Sponsor

Booth Sponsor

Presenting Booth Sponsors Lake Forester

Young Artists supported
by Pioneer Press

Artist Award Breakfast Sponsors

Sponsor

Artist Hospitality Sponsor

of Deerfield

Friends of Deer Path Art League

Bluffington's Café
Friends of the Lake Forest Library
Griffith, Grant & Lackie Realtors
Helanders
Lake Forest High School student volunteers
Northwestern Medicine Lake Forest Hospital
Walgreens

Vendors

Bangkok Tokyo
Frost Gelato
Popcorn Jester
Bake 425

Contributors

It is with sincere appreciation that we thank the Art League members, community representatives and volunteers that contributed their time and talents to the successful production of *Art Fair on the Square 2015*.

Special Thanks

Michael Brown
Lee Colpi
Lizzie Crampton
Theresa Crowe
Rudy De Ram
Ron Kempner
Pam Knowles
Rob Kuehnle
Mike McMurray
Vicki Pinderski
Barry Seiller
City of Lake Forest
Lake Bluff Boy Scout Troop 42
Potbelly Sandwich Shop
Sprite

Cover Artwork by Peggy Furlin

welcome

deer path
art league
**art fair on
the square**

61ST ANNUAL 2015

Art Fair on the Square is our annual celebration of the visual arts in the heart of Lake Forest. The Deer Path Art League hosts this end-of-summer event for all to enjoy. The artists who display their work come from the local community and all over the United States. Art Fair on the Square is one of Chicagoland's premier juried art fairs.

The Deer Path Art League is a nonprofit organization located in Lake Forest's Gorton Community Center where we have classrooms on the second floor. The art classes cover a variety of techniques and are offered weekdays and evenings. Workshops are held on Saturdays. Due to budget constraints, our beautiful Gallery will be closing this fall after many years of providing a market place for fine artists working in a variety of media.

We feel a strong commitment to support our community. Every year we present a fine arts scholarship to a graduating Lake Forest High School student. The Deer Path Art League wishes to thank our sponsors, individual donors and volunteers who make our celebration of the arts possible. Enjoy the Fair!

Jerry Gundling
President, Deer Path Art League Board

Established in 1954, the Deer Path Art League is a nonprofit 501(c)(3) organization located in the heart of Lake Forest.

400 E. Illinois Road
Second Floor,
Gorton Community Center
Lake Forest, IL 60045
847 234 3743
info@deerpathartleague.org
deerpathartleague.org

fall art classes

Visit deerpathartleague.org or call 847 234 3743 to register.

Monday

Drawing & Painting

Sept. 14 – Nov. 30
9:30 am - 12:30 pm
Skip Wiese
\$200/\$215*

Weaving

Sept. 14 – Nov. 30
9:30 am - 12:30 pm
Beth Coughlin
(West Campus, LFHS)
All inquires email
deerpathweavers@gmail.com

NEW!

Portraiture & Figure Study

Sept. 14 – Nov. 30
1:00 pm – 4:00 pm
Lisa DePinto
\$350/\$365*
model fee included

After School Art Club Grades K-5

Session 1
Sept. 14 – Oct. 19
Session 2
Oct. 26 – Dec. 7
3:45 pm – 5:15 pm
Carole Pearlman
\$198 per session

Pastel Painting

Nov. 30 – Dec. 14
6:00 pm - 9:00 pm
Tatijana Jacenkiw
\$85/\$100*

Tuesday

NEW!

Painterly Printmaking

Sept. 22 – Oct. 20
9:30 am – 12:00 pm
Philip Hartigan
\$120/\$130*
includes materials

Tuesday continued

Painting Start from Where You Are

Sept. 15 – Dec. 1
9:30 am - 12:30 pm
Doris Volpe
\$200/\$215*

Joy of Botanicals

Sept. 15 – Dec. 1
1:00 pm - 4:00 pm
Beverly Behrens
\$200/\$215*

Paint, Painter, Painting

Sept. 15 – Dec. 1
7:00 pm - 9:30 pm
Lars Sponberg
\$200/\$215*

Wednesday

NEW!

Watercolor: Beginner / Intermediate

Sept. 16 – Dec. 2
9:30 am – 12:00 pm
Mary Grenning
\$200/\$215*

Pure Color – Creating with Pastel

Oct. 28 – Dec. 2
12:00 pm – 3:00 pm
Wendy Chaney
\$100/\$115*

After School Art Club Grades 3-8

Session 1
Sept. 16 – Oct. 21
Session 2
Oct. 28 – Dec. 9
3:45 pm – 5:15 pm
Lezlie Lenz
\$198 per session

Thursday

Photography Inside & Out

Sept. 24 - Oct. 29
9:30 am - 11:30 am
David Roth
\$150/\$165*

NEW!

Learning the Basics Drawing & Painting

Sept. 17 – Dec. 10
9:30 am – 12:30 pm
Sandy Bacon
\$200/\$215*

Friday

Collage & Mixed Media

Sept. 11, Oct. 9,
Nov. 13
10:00 am - 12:00 pm
Lezlie Lenz
\$30/\$35* per class

Abstract Painting

Sept. 25,
Oct. 2, 16, 30,
Nov. 6, 20
Choose 4 Fridays
10:30 am - 3:00 pm
Doris Volpe
\$180/\$195*

Saturday

Landscape Painting

Sept. 19, 26,
Oct. 17, 24,
Nov. 14, 21,
Dec. 5, 12
9:00 am - 1:00 pm
Jacqui Blatchford
\$50/\$60*

*non-member price

vision, talent & time

deer path
art league
**art fair on
the square**

61ST ANNUAL 2015

The Deer Path Art League & Gallery strives to spark, nurture and enhance creativity as well as raise awareness and appreciation of the arts in the community.

Art Fair Co-Chairs

Jillian M. Chapman
Pamela Payton

Steering Committee

Phyllis Churbuck
Ann Grant
Jolan Horen
Edie Ottoman Risher
Robert Pioch
Karin Seiller

Executive Board

Gerard Gundling
Board President

Ann Grant
Board Vice President

Stephanie Toral
Secretary

Board

Jacqui Blatchford
Phyllis Churbuck
David Dallison
Jolan Horen
Helen LaCroix
Edie Ottoman Risher
Mary Lou
Schwall-Komie
Karin Seiller
Doris Volpe
Anne Whipple

Advisory Board

Jack Kennedy
Ann Roberts

Honorary Board

Gloria Maliariks
Marian Pawlick
Corinne Von Huben
Dawn Weston
Skip Wiese

Deer Path Art League Staff

Jillian M. Chapman
Pamela Payton
Robert Pioch

Judges

Ben Bates
Linda Kollacks
Amy Williams

Memorial Awards

Dorothy Burgert
*Memorial Award
for Photography*

Anne F. Flynn
*Memorial Award
for Abstract Art*

artists by medium/booth number

deer path
art league
art fair on
the square

61ST ANNUAL 2015

Ceramics

Burhans, Ira	138
Kahn, Michael	92
Keller, Jeremy	174
Marcotte, Timothy	34
Markiewicz, Gail	4
Nishitateno, Hironobu	142
Nothhouse, Gretchyn	47
Sabilauskas, Gint	165
Sellberg, John	122
Shearrow, William	159
Sots, Natalya	136
Steidel, Debra*	62
Woods, Glenn	14

Digital Art

Ames, John	134
Brown, Michael	77
Cornelius, Brad	99
Fulwiler, R. C.	162
James, Dewey,	32
Jarosz, Tim	88
Leben, John*	98
Thompson, Jay	72
Weis, Stephen	107
Zale, Lou	56

Drawing/Pastels

Armstrong, Will	3
Frey, Benjamin	27
Krause, Lynn	118
Jacenkiw, Tatijana*	153
Jacquini, Mary	97
Stoeckley, John	101
Thompson, Mel	164
Wallace, Joy	10

Fiber

Bennett, Gwen	31
Christian, Mary	23
Fine, Rachael	117
Harris, C.	149
Hoffland, Sara	100
Kochevar, Laura	68
McKeown, Anne	129
Patti, Francia	177
Perry, Diane	103
Rudoy, Shekina*	152
Rued, Pat	55
Smathers, C.*	158
Strong, Kate	179

Glass

Amrhein, Scott	160
Becker, Douglas	146
Beckman, Barb	64
Breitbart, William	95
Downey, James	131
Herzog, Reinhard	90
Lotton, David/	
Kimberly	57
Nedobek, Tom	73
Patterson, Peter	42
Prohaska, Nolan	84
Shantz, Trish	20
Shea, Andrew*	24

Graphics/Printmaking

Bond, Michael*	83
Fleck, Mel	82
Fricke, Jason	44
Kemper, Gillian*	74
McKenna, Beth	16
Schaefer, Charlotte	13
Swanson, Ken	51
Zeddies, Judy	39

Jewelry/Non-Precious

Banks, Melissa	123
Banting, Martha	116
Berman, Sher	155
DeVer, Teresa	109
Friedman, Michele*	135
Kerr, Deborah	130
Kline, Elizabeth	104
Lehman, Lindsey	18
Meyer, Cheri	171
Mikota, Renata	178
Peters, Anita	43
Shaffer, Jane/Susan	22
Stewart, Cheri	141

Jewelry/Precious

Allen, Chester	166
Allen, Gary	54
Balber, Diane	66
Bartling, Christine*	89
Costello, Dagmara	102
Ingel, Hanan	32
Johnston, Sharon	26
Kapoor, Gopal	87
Marksz, Zack	36
Richter, Martha	147
Rutledge, Jonathan	50
Smallcombe, David	79
Weiss, Jessica	121
Zoschke, Marc	2

Mixed Media

Baldauf, Stephen	1
Claus, Rosie/Dave	124
Crisan, Jenn	112
Dahlstrom, Dick	175
Duncan-Williams, Prince	91
Endres, Marilyn	46
Epstein, Jana	133
Grace, Keith*	9
Holmberg, Bruce	145
Lanoue, Guiteau	71
McMahon, Mark	148
Miley, Brett	110
Stern, Bob/Patti	25
Torgerson, Eugenie	40

Painting/Acrylic

Avila, Edward	41
Blatchford, Jacqui	76
Churbuck, Phyllis	151
Donner Dlugolecki, Michael	30
Emery, Leslie	75
Gilbertsen, David	11
Hayden, Martha	114
Huisinga, Amy	168
Lager, Daniel*	67
Lanoue, Elaine	69
Lincoln Park, Edward	59
Llergo, Karina	85
Martinique-Whittaker	126
Navarro, James	143
Ottoman Risher, Edie	15
Sato, Shinichi	93
Spiller, Sharon	45
Tesla, Cat	52
Willard, Brian	108

Painting/Oil

Beirne, Bert	37
D'Angelo, Jane	80
David, Douglas	161
Forsberg, Eric	106
Forst, Beth	12
Horen, Jolan	157
Messer, Carla*	94
Olson, Hans	17
Park, Keun	58
Peterson, Michael	49
Reif, Ken	170
Sponberg, Lars-Birger	6
Stretar, Gary	139
Stretar, Luke	111
Thomas, Charles	127
Volpe, Doris	8
Wang, Chun	173

Painting/Watercolor

Brooksher, Jim	154
Dallison, David*	5
Furlin, Peggy*	169
Martin-Golden, Jill	125
Neville, Nancy	33
Wilson, Scott	65

Photography

Bedford, Jill	167
Copeland, Robert	61
De Ram, Rudolph*	156
Goddard, Brad	144
Hulsebos, Marty	63
James, Paul	115
Johnson, Nels	38
Kraig, Jack	21
Oliverson, Lawrence*	81
Roth, David	7
Schwarz, Julie	150
Tyson-Dunne, Augustina	176

Sculpture

Bearden, James	137
Hildenbrandt, Chris	120
Horne, Daniel	113
King, Kue	86
Krieger, John	53
LaCasse, James*	
Larson, Ken	53
Matusiak, Sharon	140
McLean, Jack	48
Olszewski, Steven*	29
Parks, Bob	19
Rujuwa, Peter	78
Zahn, David	96

Wood

Claypoole, Neil	172
Deveer, John	60
Edwards, Victor	119
Hall, Tim	35
Kemarly, Neil	163
Viager, Roger*	105
Waite, William	128

Young Artists

Caroline Allard	
Elena Erkenswick	
George Erkenswick	
Caroline Graham	
Katherine Graham	
Blythe Karras	
Harry Kotlarz	
Joey Kotlarz	
Trent Koenig	
Reagan Long	
Collen Lucas	
Savannah Lucas	
Madeline Medici	
Jenny Wardenberg	

PORT-O-POTTIES

LFLB ArtsLink

**Catch a performance. Be inspired by beauty.
Stand in awe of talent. Celebrate community.**

Artists on the Bluff
CenterStage in Lake Forest
Citadel Theatre Company
Deer Path Art League
Lake Bluff Library
Lake Forest Civic Orchestra
Lake Forest Library

Lake Forest Symphony
LF-LB Artisan Guild
Midwest Young Artists
Music Institute of Chicago
Ragdale
Re-invent Gallery

LFLBArtsLink.com
Art within reach.

Lake Forest/Lake Bluff Chamber of Commerce | 272 E. Deerpath, Lake Forest, IL 60045 | 847.234.4282

More than Great Shoes!

Since 1949

Lake Forest Ltd I
Market Square
847-234-0201

Libertyville Ltd II
Milwaukee Ave.
847-362-1201

Modern Selection
NOSTALGIC SERVICE

{mens,womens,kids}

WINE & PAINTING

Public Events
Private Parties
Corporate Events

Find an Art Rave near you
ARTRAVEINC.COM

Forest & Bluff

Proud Media Sponsor of the
**THE 61TH ANNUAL
ART FAIR ON THE SQUARE**

with applause to the artists and volunteers of
THE DEER PATH ART LEAGUE

Forest & Bluff
magazine

SHERIDAN ROAD

The North Shore Weekend

THIS ISN'T RETIREMENT LIVING, IT'S NORTH SHORE LIVING.

The North Shore is more than a location. It's a lifestyle. Once you've experienced the North Shore, you won't want to live anywhere else. Even when you're ready to retire.

ARRANGE A PRIVATE SHOWING

Come see the Cottages at Lake Forest Place for yourself. Is the North Shore calling you? Call Paisley at (855) 868-7137.

THE COTTAGE HOMES AT
**LAKE FOREST
PLACE**

A Presbyterian Homes Community

PROMISES KEPT FOR
MORE THAN 100 YEARS

Strengthening the Spirit of Community

Please Be our Guest

- Golf Club
- Sunrise Park & Beach
- Aquatic Facility
- Health & Fitness Center
- Paddle Club
- Parks
- Quality Programs

www.lakebluffparks.org
(847) 234-4150

Stellar Productions, Inc.
1201 Laura Lane
Lake Bluff, IL 60044

847.816.7080
[Pinterest.com/StellarTents](https://www.pinterest.com/StellarTents)

PLANTS AND
GARDEN SUPPLIES

CONTAINERS
AND STATUARY

HOME AND
GARDEN ACCENTS

GARDEN FURNITURE

PET AND BIRD SUPPLIES

LAKE BLUFF
LAKE FOREST

975 North Shore Dr.
695 N. Western Ave.

847-615-2700
www.pasquesi.com

DÂCAD

System Integration Specialists

- Business and Residential
Network Services
- Wireless Networking
- Security
- Repair

Michael P. McMurray

m.mcmurray@dacadusa.com

312.518.3644

In loving memory of Bonnie Carlson

Devoted LCC volunteer and friend.
What wit! What spunk!

LakeCountyCares.org

Connecting good people with great causes.

For a picture perfect driving experience

KNAUZ *Autopark*

Mercedes-Benz | BMW | Land Rover | MINI | Hyundai | Sprinter

ROUTE 41 at 176, LAKE BLUFF | 847.234.2800 | knauz.com

inspired by art

proud sponsor of
art fair on the square.

Historic. Iconic. Inspired.

SINCE 1916

Lake Forest, Illinois

Western Avenue, just North of Deerpath Road

shopmarketsquare.com

Lake Forest Country Day School

Learn more about the LFCDS Advantage at a Fall Open House:

Thursday, October 15 • 9:00 a.m.

Tuesday, November 17 • 9:00 a.m.

*Please call the Admission Office at (847) 615-6151 or
email admission@lfcds.org to RSVP or for more information.*

A co-educational independent school for students age 2 through Grade 8.
Graduating students of strong character with a passion for learning since 1888.

145 South Green Bay Road, Lake Forest, IL 60045 | www.lfcds.org | (847) 615-6151