

BETH CARTER

Arusha Gallery | info@arushagallery.com | 0131 557 1412

BIOGRAPHY | Beth Carter is an artist based at the Paintworks studio in Bristol, UK. Her work often morphs the human figure with animal creating mythological creatures and extraordinary fictional compositions. She is represented by galleries in the UK, New York, Boston and Paris and has work in private collections across Europe, USA, Canada, South America, Asia and Australia, and in the permanent collection at the Musée d'Art Classique de Mougins, France.

ARTIST STATEMENT | "Working within the realms of a sculptural tradition where the symbolic use of animal imagery is a potent and continuous source, my work creates allegories by, amongst other things, integrating the human form with animal forms. The resulting imagery holds both a timeless significance and a contemporary relevance despite and because of our separation from the natural world. It is important for me that my sculpture and drawings are accessible on an individual level as well as implicating more archetypal themes common to human experience."

ACADEMIC ACHIEVEMENTS | **1992-1995**
BA (Hons) Fine Art, Sunderland University, UK

1993-1994
Placement at the Cyprus College of Art, Cyprus

1991
Period of study at the Academy of Fine Art, Sofia, Bulgaria

1990-1991
Art Foundation, Bath College of Further Education, UK

EXHIBITIONS, EUROPE | **2020**
Beasts, Arusha Gallery, Edinburgh
London Art Fair, Beaux Arts Bath, London

2019
New Sculptures, solo exhibition, Beaux Arts Bath, Bath
Black to the Drawing Board, Roger Billcliffe Gallery, Glasgow
RWA Sculpture Open Exhibition, Royal West of England Academy, Bristol
Affordable Art Fair Brussels 2019, LKFF, Brussels
London Art Fair, Beaux Arts Bath, London

2018
Hybridization and duality, from equilibrium to instability, LKFF, Brussels
Mythos, Charlie Smith London, London
Summer group show, LKFF, Brussels

2017
Manchester, Arusha Gallery, Edinburgh
Night Tide, Arusha Gallery, Edinburgh

2016
Artists of Fame and Promise, Beaux Arts Bath, UK
Affordable Art Fair, Battersea, London, represented by Beaux Arts Bath
London Art Fair, Islington, London, represented by Beaux Arts Bath

2015

ODYSSEY, The Chapel of The House of St Barnabas, Bo. Lee Gallery, London
Abditory, Bo.Lee Gallery, London
Group Exhibition, Beaux Arts Bath, UK
Minotaur on Box sculpture on display, Musée d'Art Classique de Mougins, France
Dessins du Sculpteurs, Galerie Rauchfeld, Paris
Affordable Art Fair, Battersea, London, represented by View Art Gallery

2014

A Christmas Cabinet, Bo.Lee Gallery, The Hepsibah Gallery, London
The Shining Guest, Solo Exhibition, View Art Gallery, Bristol
A Lamb in Wolf's Clothing, Bo.Lee Gallery, Bermondsey, London
Odyssey, Bo.Lee Gallery, St Edmund's in the City, London

2013

Lucid, Bo.Lee Gallery, Clerkenwell, London
Summer Salon, View Art Gallery, Bristol
Affordable Art Fair, Hampstead, London, represented by Bo Lee Gallery
A Beautiful Death, View Art Gallery, Bristol
Giant Snails and Tiny Lions, View Art Gallery, Bristol
Affordable Art Fair, Battersea, London, represented by Bo Lee Gallery
London Art Fair, Islington, London, represented by Bo Lee Gallery

2012

True Identity, View Art Gallery, Bristol
Affordable Art Fair, Hampstead, London, represented by Bo Lee Gallery
Summer Salon, View Art Gallery, Bristol
Unnatural-Natural History, Royal West of England Academy, Coates & Scarry
Bloomsbury Art Fair, London, represented by View Art Gallery
Shadowside, Blackall Studios, London, represented by Bo Lee Gallery
Veiled Voyages, View Art Gallery, Bristol
Amalgamation, View Art Gallery, Bristol
Three Kingdoms, Bo Lee Gallery, Bath
London Art Fair, Business Design Centre, London, represented by Bo Lee Gallery
Gallery In Darkness Blooms, View Art Gallery, Bristol

2011

Here and Now, View Art Gallery, Bristol
Crunch Art Fair, Hay-on-Wye, represented by View Art Gallery
Hunting The Hunted, Bo Lee Gallery, Bath
Affordable Art Fair, Hampstead, London, represented by Bo Lee Gallery
Art London Chelsea, London, represented by Bo Lee Gallery
Solo Show - Leading The Giant, Bo Lee Gallery, Bath
Darkness to Light, The Octagon Chapel, Bath, represented by Bo Lee Gallery
London Art Fair, Business Design Centre, London, represented by Bo Lee Gallery

2010

Art of Giving, Group Show and Charity Auction, Saatchi Gallery, London
Art London Chelsea, London, represented by Bo Lee Gallery
Comfortably Strange, View Art Gallery, Bristol
Group Show, Mager Modern Gallery, Bath/London
Solo Show, Black Swan Arts, Frome

2009

Christmas Show, View Art Gallery, Bristol
Group Show, Mager Modern Gallery, Bath/London
Chichester National, (Selected National Art Competition)

2008

National Open, Royal West of England Academy, Bristol (Award for Works on paper) *Joy Experiment - Cross-artform collective tour*, S.W. England
Two person show, Badcocks Gallery, Newlyn, Cornwall
Works on Paper Group Show, The Royal Academy, London
London Art Fair, represented by Four Square Arts, Brighton
Autumn Open Exhibition, Royal West of England Academy, Bristol

2006

Beauty and the Beast, Stourhead Gardens, National Trust / ACE, Commission
Solo Show, Queens Street Gallery, Emsworth

2005

Brighton Art Fair, Glasgow Art Fair, Art London, Dublin Art Fair
Solo Show, Badcocks Gallery, Newlyn Cornwall
Group Shows, Plus One Plus Two Gallery, London

**EXHIBITIONS,
USA****2020**

Spring Selections, M Fine Arts Galerie, Boston, Massachusetts
Art in Doom, Jonathan Ferrara Gallery, New Orleans, Louisiana
Winter Collective II 2020, Hugo Galerie, New York
Art We Love | Winter Group Show, M Fine Arts Galerie, Boston
There is no dark until something shines... solo exhibition, Hugo Galerie, New York

2019

Summer Collective II 2019, Hugo Galerie, New York
Summer Collective I 2019, Hugo Galerie, New York
Winter Collective II 2019, Hugo Galerie, New York
Winter Collective II, Hugo Galerie, New York
SOFA Sculpture Projects Functional Art and Design, Hugo Galerie, Chicago
Market Art and Design, Hugo Galerie, Bridgehampton Museum, Bridgehampton, New York
Power and Vulnerability, solo exhibition, M Fine Arts Galerie, Boston

2018

Magical Realism, Hugo Galerie, New York

2017

Summer Collective II, Hugo Galerie, New York
Summer Collective I, Hugo Galerie, New York

2016

Chuchoter À Travers La Rivière, Hugo Galerie (NY) at Stanek Galerie, Philadelphia PA
Inaugural Exhibition, M Fine Arts Galerie, Boston MA
Winter Fête Group Show, Georges Bergès Gallery, New York

2015

Winter Collective, Bertrand Delacroix Gallery, New York Winter Group Show Part 2, Axelle Fine Arts, New York Winter Group Show, Axelle Fine Arts, Boston

2014

Art Palm Beach, Florida, represented by Bertrand Delacroix Gallery, New York Winter Collective Part 1, Bertrand Delacroix Gallery, New York
Summer Collective Part 2, Bertrand Delacroix Gallery, New York
Summer Collective Part 1, Bertrand Delacroix Gallery, New York
Summer Group Show, Axelle Fine Arts, New York
Solo Exhibition - Dancing with Morpheus, Axelle Fine Arts, Boston
Solo Exhibition - Dancing with Morpheus, Bertrand Delacroix Gallery, New York Winter Collective, Axelle Fine Arts, New York

2013

Solo Exhibition - Dancing with Morpheus, Axelle Fine Arts, New York
 Summer Group Show Part 2, Axelle Fine Arts, Boston
 Summer Group Show Part 1, Axelle Fine Arts, Boston
 Spring Group Show, Axelle Fine Arts, Boston
 Spring Collective, Bertrand Delacroix Gallery, New York
 Winter Group Show, Axelle Fine Arts, New York
 Winter Group Show, Axelle Fine Arts, Boston
 Winter Group Show, Bertrand Delacroix Gallery, New York
 Nocturnes: Romancing the Night exhibition, The National Arts Club, New York

2012

Spring Group Show, Bertrand Delacroix Gallery, New York

2011

Winter Group Show, Bertrand Delacroix Gallery, New York
 Winter Group Show, Bertrand Delacroix Gallery, New York

2010

Affordable Arts Fair, New York, represented by Will's Art Warehouse

**OTHER
INTERNATIONAL
EXHIBITIONS**

2015

Beirut Art Fair, Galerie Rauchfeld, Paris
 Affordable Art Fair, Hong Kong, Bo.Lee Gallery, UK

2012

Art Melbourne, Melbourne, Coates & Scarry, UK

**AWARDS,
RESIDENCIES,
RESEARCH**

2017

South West Regional Prize, National Open Art Competition, Mercer's Hall, London

2007-2009

Research travel, Gambia, Kenya and Tanzania

2006

Two month Residency at Bronze Casting Foundry, in Guadalajara, Mexico

2002

Research travel and work, Womad World of Music and Dance, New Zealand

2000

South West Arts, UK, Individual Artist Award to produce new body of work

1997

Research travel, Sri Lanka and India, studying devotional / mythical Sculpture

1996

Northern Arts, UK, Travel Award to Crete
 South West Arts, UK, Travel assistance grant

1995

First Prize, Northern Graduates Show, The Royal College of Art, London

**PRESS AND
PUBLICATIONS**

2016

The Bath Magazine, Magazine editorial, Shape-shifters, Beth Carter
 The Bath Magazine online, website, Beth Carter sculpture, <http://bit.ly/1W5XQxR>

2015

ArtMusoCreative, Online Magazine, Beth Carter, <http://bit.ly/1W5XZkH>
Musée d'Art Classique de Mougins, France, Newsletter, <http://bit.ly/25dihOm>

2011

Examiner Blog, Holiday Group Show in Chelsea, review, N.Y. <http://exm.nr/15lmuaL>
Creative Boom, Leading the Giant, review, <http://bit.ly/YU6Tlk>
The Second Hanging, Chelsea Galleries - Part 2, <http://bit.ly/ZBEmSE>

2012

Coates and Scarry, Blog, Beth Carter's Internal World, <http://bit.ly/13PXOPa>
Juxtapoz Magazine, Beth Carter's Internal World, <http://bit.ly/XDUJyb>

2014

Bristol Post, Newspaper, Beth Carter, The Shining Guest, <http://bit.ly/1FGijOx>
Tail of Wood, Blog, A Lamb in Wolf's Clothing, <http://bit.ly/1Djs58y>
Great Museums, Elevated Thinking: The High Line in New York City, TV
Documentary Wall Street International, Web Magazine, Odyssey, <http://bit.ly/1youxbk>
The Times, National Newspaper, Image for advertising, Affordable Art Fair
The Guardian, National Newspaper, Image for advertising, Affordable Art Fair
London Evening Standard, Newspaper, Image for advertising, Affordable Art Fair
London underground, Billboard Advertising, Affordable Art Fair Hampstead
Affordable Art Fair, Website, AAF Hampstead Advertising
Arte Fuse Website, Beth Carter, Dancing with Morpheus at Bertrand Delacroix
Gallery Examiner, Blog, Art Listings, Beth Carter, Dancing with Morpheus
Fine Art Connoisseur, Web Magazine, Beth Carter's Magical Realism

2013

Wall Street International, Web Magazine, Beth Carter, Dancing with Morpheus
Axelle Fine Arts, Gallery Website, The Minotaur of Newbury Street and his visitors
Innomind.org, 'Artist Spotlight' The National Arts Club, NY, <http://bit.ly/XDSmLN>

2012

The Arbuturian Magazine (UK) 'Bloomsbury Art Fair' review, <http://bit.ly/YWrT7G>
View Art Gallery, Amalgamation, exhibition review (video), <http://bit.ly/WEt2Xk>
View Art Gallery Comfortably Strange, exhibition review, <http://bit.ly/ZBGpq5>

2009

Imagine - Own Art, BBC (UK) Television, work featured Winter 2009, Episode 3 of 6

2008

Metro Newspaper (UK), Darkness reigns at Bristol Contemporary, <http://bit.ly/Yo5FLU>
Royal Opera House, London, image promoting The Minotaur, Sir Harrison
Birtwhistle Muse magazine, article on work

2004-2012

Who's Who In Art Directory, entries in 2004-12 publications

2003

Decode magazine, article on work

PROJECTS**2015**

Private commission of life-size bronze figure, UK

2008-2009

Joy Experiment (cross-art form collective) tour of locations across S.W. England

2003-2004

Private commission of life-size bronze figure + numerous other private commissions

1995-2001

Environmental art projects including Womad Festival, Las Palmas, Sicily, NZ and UK

1999-2002

Theatre commission animal/figurative costumes for Aardman, Bristol Old Vic

1996

International Sculpture Symposium, Granite, Wood and Bronze Workshop, Aberdeen

FURTHER WRITING

Romancing the shadow through the work of Beth Carter

Anyone who shares Beth Carter's fascination with the human condition must surely embrace the invitation to be found in her body of work. For here, among the richly detailed drawings and careful sculptures, we discover an unfolding meditation on those existential dilemmas that beset us all, and a world of its own in the making. This starkly beautiful and haunting world is both particular and universal, at once strange and immediately familiar, because it so powerfully evokes that forever surprising annexe of our own lives: the chambers of our night dreams, our subconscious imaginings, and our performances of gender and personhood.

These Carter chambers, magical and haphazard though they might at first appear, are constructed with considerable imaginative care. The use of charcoal in her drawings reinforces the night theme, as if the maudlin women, the strange animal-men, the consuming eyes are beckoning us into the shadows of our perceptions which sleep gives way to...and we aren't always sure we want to follow. The peculiar and seemingly random choices of figures in the composition build to create a sense of willful arbitrariness, akin not just to dreams but the playful irreverence of childhood, another of Carter's preoccupations. In 'The Long Way Home' for example, a fox-man and a young girl hold hands while she steps away: are they dancing, or is he pulling her into the shadows of the woods beyond? So much of this imagery parodies the strange precariousness of a time when we were small – when we wanted to play but we could not be sure of our own perceptions and didn't know who to trust.

The destabilization of classical mythology within the lineage of sculpture is a consistent theme in Carter's work, with bird-heads and cat-heads appearing as her less predatory take on the Minotaur legend. Cleverly, she can conflate and complicate those classical myths and those of contemporary masculinity at the same time. For example in 'Minotaur on a Box', we see one of history's great symbols of rapacious hyper-maleness reduced to a slumping, flabby figure – evoking connotations of abashed, middle aged manhood. Perhaps, too, Carter's 'Free Reign' horse-man sculpture could be read as an embodiment of the partly self-imposed constraints of personhood in society – on our physical, essential natures and desires – or, perhaps in gendered terms, the shackles of contemporary 'manhood' itself. Such questions could occupy the viewer for hours, and this is work far more rewarding than much of the 'art for artists' that still claims so much space. In the accomplishment of Carter's technique – the humanity in the faces, even the animal faces, through the careful lines, through the shading – she prompts a rare kind of empathy towards her subjects, making her a distinct force to be reckoned with in the world of figuration.

In many ways Beth Carter's work is like a Jungian dream forest, where the shadow waits, and the ghosts of strange beings beckon and frighten, beguile and terrify in equal measure. Indeed, it was Jung himself who counselled the courting of the psyche's shadow. Such Carter images as the minstrel at the entrance to the skirt-tent bring to mind the dwarf of Jung's visions, who guarded the door to his unconscious. Except that in these visions, we are not kept *out* but invited *in*. To gaze, to meditate upon the work of Beth Carter is indeed to meet, to romance, the shadow.

Bonny Brooks