

C H A P T E R 8 | C R E A T E

C R I T I C A L C O L L A T E R A L

In 2005, the gallery had grown to a point where we

were ready to take our marketing efforts up a notch. Up

to this point, we had been creating most of our own ad-

vertising. We began interviewing marketing firms around

Phoenix, looking for one that would understand our goals

and help us increase both traffic to the gallery and sales

for our artists.

Fairly quickly, we found an agency with whom we felt

we could relate. They met with us in their beautiful office

space, and scheduled several sessions for us to talk about

who we were as a gallery, who our customers were, and

where we wanted to go. They really seemed to capture

our vision and our direction. We indicated we were ready

to proceed with them, and were anxious to see what

they would come up with for us.

The firm calendared a follow-up meeting the next

week, when they planned to show us some initial con-

cepts. They wanted to rebrand the business, and felt it

was important to start with our stationery design. We

agreed to return a week later to see what they had for

us.

60

I am not exaggerating when I say we were blown away

with the concept they envisioned. The new stationery

was to be created on velum, with our four-color logo at

the top. Running through the paper was a swirling, spin-

ning line that matched the theme of the logo. The match-

ing envelopes were also printed on velum. A customer

who received a letter with images from us would be able

to see the artwork before ever opening the envelope. We

had never seen anything as beautiful, and knew we had

found our marketing team!

Then they handed us the printing estimate . . .

Now let me tell you I am no stranger to printing costs.

We had already run stationery when we opened the gal-

lery, and had also run postcards and brochures. I under-

stand that to make an impression one has to make an

investment; but all we were doing here was creating one

ream of letterhead and accompanying envelopes - $800,

$1,200, $2,000? How much was a new business image

worth?

$9,873.

At least that is what they tried to tell us. $9,873 for

500 sheets of stationery and matching envelopes, and

that didn’t even include design fees.

After they picked me up off the floor, we had a long

and deep discussion, and I realized perhaps this company

61

didn’t understand us as well as we had hoped. If they

thought our business could afford to spend nearly

$10,000 on paper – now keep in mind this wouldn’t bring

one additional customer in our door- they had another

thought coming.

Very quickly, we realized the firm was accustomed to

working with large corporations with mountainous ad-

vertising budgets. They may have had some tremendous

ideas, but we would have been bankrupt before they ev-

er could have been implemented.

I share this story with you because at some point you

may face a similar temptation. You may think that in or-

der to make it, you need to pour money into creating ad

materials or into expensive advertisements. Resist the

temptation.

Below you will find a list of collateral materials you

might consider creating for your artwork, and the degree

of importance these materials hold toward your success

in approaching galleries. I am going to list the items I feel

least necessary first, and explain why, and work my way

up to the more critical. I have rated each with a five star

rating system – one star means the item is optional and

unimportant in approaching galleries, while five stars

signal that the item is critical and warrants your dedica-

tion of time and resources to producing it.

62

Business Cards  are fun to have and make you feel

professional; and let’s face it, they’re not awfully expen-

sive. On the other hand, they are not going to be the de-

ciding difference between getting into a gallery and not.

The truth is, you hand me a business card, and it’s going

to float around on my desk for a few days before it dis-

appears forever into a Bermuda triangle of flotsam that is

my filing system. I don’t have a rolodex for cards, so my

policy when an artist hands me a card is to save myself

some time, and throw it directly into the trash. If you

want me to have your contact information, send me an

e-mail.

Brochures  are absolutely critical if you are doing art

festivals or weekend shows. You want to have something

you can hand to a collector so that he can walk away

with images of your work, together with your contact

information. When you approach a gallery, however, the

brochure becomes next to worthless. A brochure is even

worse than a business card, because it creates more

mess for me. If I should choose to represent you, I can’t

use the brochure for my clients because: a.) it has your

contact information, and b.) it won’t match my branding.

I worked with an artist who produced an incredible bro-

chure, and spent many thousands to do it. It was so nice,

I even consented to hand some of them out to my collec-

tors because he didn’t put personal contact info on it.

The problem, of course, was the brochure’s inability to

63

keep up with new work. Within several months, the bro-

chure was already feeling dated, and soon we weren’t

handing it out anymore. I was in the artist’s studio in

Utah a few weeks ago, and saw several boxes of the bro-

chures sitting in the corner collecting dust.

You may have an opportunity to share costs on a bro-

chure with your gallery. This route would make more

sense both for you and the gallery.

Postcards . The same issues apply here as those listed

for business cards and brochures. Again, if you are doing

your own direct marketing, they make sense; but if your

goal is getting galleries to do the marketing for you, there

is no logical reason for you to spend a lot of time or

money on postcards.

Artist’s Statement . I have read a lot of terrible

artist’s statements over the years, and have almost

stopped reading them altogether. I still recommend that

my artists put the time and effort into creating the

statement, so that I can share it with my collectors. The

statement is a summary of what your approach to your

art is, what your philosophy is . . . in essence, it’s why you

think you are wonderful. You can see where there could

be some potential for going a bit over the top.

I considered including one example of a poorly written

statement here illustrating the point, but I am afraid the

internet would make it too easy to trace back to the art-

64

ist. My intent is not to make anyone feel bad, nor end up

in a law suit, so I’m not going to do that. I am including

(with the permission of the artist) a statement which I

feel does a good job.

Sample Artist’s Statement - Silvana LaCreta Ravena

Silvana LaCreta Ravena is a versatile painter who works in

oils, acrylics, watercolors, and encaustic. (She also creates wear-

able art.) Her non-encaustic work is both abstract and figurative,

while the encaustic work is completely abstract. The encaustics,

meticulous in their use of color and line, seem at first glimpse to

be heavily influenced by Kandinsky and abstract expressionism,

especially color field painting. But further acquaintance with Sil-

vana’s unique biography and the sources/inspirations behind her

oeuvre reveal an artist who has deftly marshaled passion, intel-

lectual rigor, and solid technique to create a genuinely original

body of work.

Silvana is originally from Sao Paulo, Brazil, and was educated

as a psychologist. She also holds degrees in art therapy and art

history. A practicing psychotherapist, her experience in the field

led to the development of her signature artistic theme: memory.

Further study and experimentation led Silvana to develop her

own encaustic technique as a vehicle for exploring the subject.

As Silvana discovered, the hot wax used in encaustic painting,

with its soft, pliable consistency is an ideal material for express-

ing the layered nature of memory. Before application, the heat

binds the layers of wax to one another, creating a rich and com-

plex surface. Then the wax, combined with pigment, can be liter-

65

ally sculpted upon the canvas, creating an infinite combination of

textures.

Silvana’s nontraditional technique brings further variety to

her paintings through the use of custom made colors and addi-

tional manipulations of the material. With different wax mix-

tures, for example, she can give the raw material varying degrees

of opacity and translucency.

“This whole art form is reminiscent of the process we use to

store memories . . . It’s an ancient idea—Socrates considered

wax a metaphor for memory,” says Silvana. The layers Silvana

creates in her paintings are intended to bring the layers of mem-

ory to life; the paintings’ textures are not merely symbolized, but

are present on the canvass. The work is decidedly three-

dimensional and demands a live experience—it is impossible to

perceive the paintings’ rich textures by seeing them online or in

print.

Drawing upon her training as a psychologist and academic,

she incorporates into her work a variety of theoretical ideas, thus

infusing it with another range of textures, beyond the pictorial.

Freudian concepts such as the unconscious, repression, and la-

tent/manifest content are especially important to the encaustic

paintings. Such a range of influences serves to broaden her work,

giving it a more fluid, open-ended character that invites the

viewer to appreciate it in his/her own unique way.

The unique combination of elements Silvana LaCreta Ravena

brings to her work—artistic, personal, and professional—gives

her the credibility of an original. While each individual piece of

hers certainly “speaks for itself,” when seen in the context of the

artist’s background, ideas, and singular technique, it clearly gains

a degree of vitality and significance that indicates the true meas-

ure of the work.

66

 Silvana’s statement is perfect. It is concise, focused and

to the point. From it the reader gains a sense of who she

is, what her work signifies, and her methods and tech-

niques for working. The statement refrains from using

superlatives and art jargon.

Limit your statement to one page, and ideally it will be

even less. Organize the statement so the most important

information appears in the beginning, realizing you will

loose readers with each succeeding paragraph.

Your statement may be written in either the firs or third

person, but should maintain an air of formality above

that which you might take with your biography.

Also, you may need several different statements, one

tailored to your galleries, another directed toward juries,

and another to the press.

Resume or Curriculum Vitae  The resume is one

of the most important, yet least read documents you will

ever produce. I mean, really, who is going to read the

whole thing from start to finish? No one. The resume, or

curriculum vitae if you drink your tea with your pinky

sticking out, has one job: to sit securely in a gallery own-

er’s or collector’s hand, and prove you are serious about

your career.

67

A couple of key points. If you have led a dual existence,

pursuing a career to pay the bills and put the kids

through college, you should think twice about including

much about that part of your life in the resume. If you

are trying to prove you are a professional artist, including

your aeronautical engineering education and experience

is not going to help to do this; in fact it may send exactly

the opposite message. The only exception to this rule is

when that other career was a part of your story as an art-

ist (let’s say you are a former aeronautical engineer who

creates sculptures of rocketships, for example).

Include not only your education and your shows, awards

and accolades, but also a list of collectors, and (eventual-

ly) a list of your galleries. You may have to stretch a bit

on your collector list at first. For example:

Dr. & Mrs. Spencer Williams
Private Collectors, Idaho

Looks pretty impressive, doesn’t it? You don’t have to tell

me they are an uncle and aunt, and I’m not going to ask.

This list of patrons is critical for letting your galleries and

collectors know they are not making a mistake by buying

your work because, look, other people have already pur-

chased your art.*

*
 This may be a good time to mention that your galleries are un-

likely to share with you the contact information of your collectors
who buy your work through the gallery. Remember, all I own as a

68

Your resume should be no longer than two pages, and I

honestly prefer the one page resume. Keep it to the

point.

Biographical Sketch  People fall in love with

artwork; they buy stories. The most common question I

hear from visitors to the gallery, and I hear it dozens of

times each day, is: “Where is the artist from?” Although

the answer I give doesn’t seem to make any difference,

when someone is looking at a piece of art, this seems to

be the burning question.

Why the need to know from whence the artist hails?

When a person sees a piece of art for the first time, he or

she is challenged to understand it, to categorize it, to

make a connection with it. Knowing where the artist is

from is a jumping off point on that journey to under-

standing.

Having spoken with many collectors about the artwork

they own, I know that geography plays a number of im-

portant rolls. First, I always hear where they found the

work. “We were vacationing in Carmel,” or “We found it

on a trip to Rome.” Then, invariably, geography has an

impact in the story of the artist: “The artist is a color-

blind painter from Texas,” or “she’s a twenty-year old

gallery owner is my collector list. I protect the list very carefully, and
you will find other gallery owners do the same.

69

sculptor from Montana.” The more the collector can

wrap his mind around the artist’s story, the more likely

he is to make an emotional connection and buy.

This is where a strong biographical sketch can help you

increase your sales. I had a client from California visit the

gallery in the spring of 2007. She was attracted to paint-

ings by one of my artists, and we had a brief discussion

about his work, before I handed her a copy of his biogra-

phy. Normally a collector would have taken the bio

home, read it, and if still interested in the work, called

me back. This collector, however, sat down in a chair in

the gallery, read the whole bio, and then bought three

major pieces on the spot. I have no doubt the bio played

a major role in reinforcing her love for the artwork and

driving her to a buying decision.

Think of your bio as a brief magazine article about you

and your history. I recommend the bio be written in

third-person, and run anywhere from 3-10 pages (al-

though if you have a lot of story to tell, I see no reason

not to make it longer). If you want to have an idea of

what it should contain, pick up a copy of Southwest Art

magazine and model your bio after their articles.

You should answer the following questions in your bio:

1. Where are you from? The bio can retrace your

geography from your birth to the present day.

70

2. How did you become interested in art?

3. What kind of formal (and/or informal) training do

you have?

4. How has your career developed?

5. What is your primary subject matter? Why?

6. What techniques do you employ?

7. What is your style?

8. Are you involved with any arts or charitable or-

ganizations?

9. What notable awards have you won? (Don’t list

all of your awards here, that’s what a resume is

for.)

10. What has been your motivation or inspiration?

11. What have others (the more notable the source

the better) said about your work?

12. What do your collectors feel about your work?

71

Of course, the more creative you are, the better. Look for

a unique angle to drive the article.

If you are not an adept writer (and why would you be?

You’re a visual artist after all) find someone to write the

article for you. A local free-lance writer might be inclined

to trade writing service for artwork, for example. Or, you

may have a friend or family member who has a flair for

words. Put some real effort into this; your bio is an in-

vestment that will pay you dividends for years to come.

Here is an example of a bio I wrote several years ago for

Robert Burt. At the risk of sounding a bit egotistical, I am

fairly proud of the bio, and I enjoy reading it even now.

Note how the narrative is built around the concept of

trying to understand from where the artwork comes. Al-

so note how I used quotes to give the reader a better

sense of connection to the artist.

72

Sample Bio - Robert Burt, Artist

How much can one learn about an artist by looking at his

work? A review of painter Robert Burt's latest pieces reveals a

great deal about the soft-spoken artist's life and passions.

Abandoned adobe churches - deserted city streets from small

towns in Mexico and South America - long, rolling, country roads

disappearing into the distance. Each scene conveys a sense of

peace and solitude, while at the same time, Burt's bold use of

color and strong compositional elements convey the intense

beauty the artist sees in the world around him. His paintings in-

vite the viewer on a journey to explore a world that lies far from

the hustle of everyday life.

Robert Burt's personal journey as an artist began in his child-

hood. Born in the 1950’s in the upstate New York hamlet of

Kingston, Burt showed an aptitude for art from an early age.

"My uncle lived in Manhattan and was an artist working in

the advertising field," Burt recalls. "When I was eight or nine, he

started giving me lessons in chess and, more importantly, in

painting." Burt's interest in art flourished under his uncle's tute-

lage and by the time he was in his teens, Burt was taking figure-

drawing classes at a local art gallery.

In high school, Burt began taking summer classes sponsored

by the Art Students' League of New York in Woodstock, the heart

of a burgeoning artists' community. The young artist studied un-

der Franklin Alexander and further developed his drawing, paint-

ing and composition skills.

73

Burt went on to study fine arts at Ulster College, while con-

tinuing with summer studies at the Art Students' League. After

leaving school he began working in batik, an art form which ori-

ginated in Southeast Asia. The batik artist creates designs on fa-

bric by masking areas with hot wax and then dying the cloth. The

coated area doesn't take the dye, and by coating different areas

in wax and dying the cloth repeatedly, the artist can create com-

plex, layered images.

Burt loved the technique for the bold compositions and

strong colors he was able to achieve. He began selling his batik

apparel in art shows and shops, eventually opening his own gal-

lery in Lake Placid, New York, which he ran successfully through

the early 1980's.

In the mid-eighties, on the recommendation of friends, Burt

decided to move the business to Asheville, North Carolina. With-

in a few years, the shop had done so well he decided to open a

second shop in Chapel Hill.

During this period, Burt had several important experiences

that would move him toward a full-time career as a painter. In an

effort to broaden his artistic work, Burt began painting on the

silk, in addition to dying it. He also traveled for several months

through Europe and Asia. Burt was deeply moved by the richness

of the cultures and landscapes he encountered, and while in

Amsterdam, having realized he needed a new medium to convey

his experiences, he bought a set of pastels. Upon his return to

the U.S., Burt began painting in earnest.

Through the late eighties and early nineties, though he still

owned the galleries in North Carolina, Burt devoted more and

more of his time to pastel work. He took six months to appren-

tice with Ben Konis, a well-respected pastelist living in Amarillo,

74

Texas, who showed Burt not only technique, but what it took to

make it in the art world.

By the mid 1990’s, Burt sold his businesses in North Carolina

and moved to Santa Fe, New Mexico.

"I always loved the drama of the Southwest," Burt explains. "I

chose Santa Fe because I wanted to be among the artists and gal-

leries there, and because of the convergence of the Hispanic, In-

dian, and cowboy cultures. I love to paint the adobe architecture

set along the small, winding roads around Santa Fe and through-

out New Mexico." He spent a great deal of time on the road

throughout the Southwest gathering subject matter.

In Santa Fe, Burt soon made another important change in his

artwork, moving from pastels into acrylics, which allowed him to

better capture the bold colors of the landscapes, the people and

the architecture, and to work on a larger scale.

Burt spent several years developing his style, drawing upon

techniques he used in batik, silk painting and pastel to create

bold color fields and a depth of vision within his paintings, which

he achieved by layering colors. His subjects were varied, but

most came from his travels, which grew more and more exten-

sive.

In 2003, he saw photographs taken by a friend who had vi-

sited Peru. "I knew right away I had to go," Burt says.

He ultimately spent a month traveling through Peru, led by a

guide who was happy to show him a Peru not often glimpsed by

foreigners. They visited small villages and traveled by back roads

into the Andes.

75

The sketches and photos Burt compiled while in Peru kept

him painting furiously for some time once he returned to Santa

Fe. "In fact," Burt admits, "Peru still finds its way into my work."

A sculptor from the Mexican state of Sonora, whom Burt had

befriended in Santa Fe, saw Burt's love for Latin culture and sce-

nery and invited the artist to visit his home village in the moun-

tains of Northern Mexico. Burt accepted the invitation, and in the

fall of 2004 the two made the journey to Huachinara, which is

about five hours south of the Mexican border.

Burt quickly fell in love with the town and its people. Before

the end of his visit, he bought land to build an adobe home and

studio, which are now nearly completed.

"I can't wait to start painting there," Burt says. "The light is

excellent for a painter; the air is incredibly clean, and the studio

will have great views of the mountains." He plans to divide his

time amongst Huachinara, Santa Fe, and the open road.

Burt's visit happened to coincide with a visit by the governor

of Sonora. Burt and his friend were invited to join the governor

and a couple of thousand Sonoran ranchers and cowboys on a

two-day trail ride from ranch to ranch in the surrounding coun-

tryside.

Burt's friend had been working for several years to create an

art and cultural school in Huachinara, and during the ride the

governor laid the cornerstone for the building of the school.

Burt was invited to join the school's board, an invitation he

readily accepted.

"I had fallen in love with the people of the Santa Madre

Mountains, and I want to help them improve their lives," Burt

says of the endeavor. "We want to be able to provide work, to

76

teach art classes, to bring money and prosperity into the com-

munities of the mountain region. It is a wonderful opportunity to

give back, to help others."

Burt taught his first painting class in Huachinara in December

2004, and found that students of all ages were hungry to express

themselves through art.

"I started the class at 9 a.m. each day, and they kept me there

until 9 p.m." Burt says. "I was exhausted, but it was rewarding; I

developed many new friendships."

Burt’s travels have led him to a wide range of subject matter.

One canvas may depict the softly curving lines of a New Mexican

adobe schoolhouse, and the next might show the winding streets

of a South American village; but all of Burt’s work invites the

viewer to join him in the adventure of life.

"I start a story with each of my paintings," Burt says, "but I al-

low the viewer to join me in finishing the story with his or her

own experiences and emotions."

For his part of that story, Burt employs bold colors and re-

duces the scene to its most elemental and powerful components.

Each painting vibrates with artistic energy and color, entertaining

the eye and mind. "I want to create paintings that convey a bit of

mystery and adventure," the artist says, "but also the feeling of

joy."

* * *

77

The Portfolio  The portfolio is the artist’s pri-

mary tool in getting his or her work in front of potential

collectors and gallery owners. The portfolio is going to be

the first impression you, the artist, leave, and you want

to leave the right impression.

You now have a selection of different portfolio formats.

Twenty-five years ago, an artist’s portfolio was exactly

that: a large portfolio with photos slipped into plastic

sheets. Now you can choose between many different

formats, including Image CDs, hard or soft-cover books

printed online, purely digital .pdf portfolios, etc. Each of

these formats has something to offer, and each comes

with drawbacks.

The CD filled with digital images of your work is an in-

expensive way to get a number of your portfolios out

there. You can burn dozens of CDs for just a few dol-

lars, and they are inexpensive to mail. The drawback

to the CD is that it is easy for me to throw away, with-

out ever having looked at the images; and the truth is,

I do this all the time. Looking at a CD is simply too

much work for me in my busy life. I have to get it into

the computer, close whatever else I was working on,

78

only to discover that you created the images on a

Mac, while I am on a PC, so my computer doesn’t

want to open them. It’s honestly more effort than I

care to expend.

That’s not to say you shouldn’t create CDs of your

work; they truly can be great ways to multiply your ef-

forts and get your work out to a larger audience.

However, I recommend you use the CD as a supple-

ment to your primary portfolio, and not as the prima-

ry portfolio itself.

The Digital Photo Book, which you can now print on-

line inexpensively (visit sites like Blurb.com, or mypub-

lisher.com to see examples) and professionally, is

another option to consider. This book reproduces

your work beautifully, and looks like it just came out

of a bookstore. Nothing will stroke your vanity like

seeing your work in print in one of these books.

The problem? Unless you are willing to republish and

reformat your book every month or so, it is quickly

going to be out of date. This would be another great

supplementary item for you to sell at art festivals, but

is not flexible enough to be your primary portfolio.

The disposable presentation folder, a simple report

cover with 20-30 plastic sheet holders inside is my fa-

vorite portfolio. You will find them at your local office

supply store, and can use them to create a half-dozen

79

identical portfolios. Print the images from your high-

quality home ink-jet, and insert the pages into the

folder. You now have an easy-to-maintain, profes-

sional portfolio that will enable you to get your most

recent images in front of your target audience.

Each portfolio page should include 1-2 images. With

each image, you should include all pertinent informa-

tion: title, medium, size, and price. Make it easy for

me to know exactly what I am looking at.

I recommend you format your portfolio to make the

images what the viewer sees first. Include 20-25 im-

ages in the portfolio, including several sold pieces,

clearly marked as sold (or even better, show them in

the settings of the owners’ homes or offices). Place

your bio, resume and artist’s statement at the back of

the portfolio.

80

Sample Portfolio Page

81

Sample Portfolio Page – Sold Artwork

82

Artist’s Website  This topic is so important

that it gets its own chapter to follow.

Digital Images  I cannot over-

emphasize how important it is that every piece of art-

work coming out of your studio be captured digitally with

a quality camera. The images are going to be critical to

you and your galleries in marketing your work. These im-

ages will be used for websites, postcards and newslet-

ters.

Devise a setup in your studio that will allow you to take

the photos yourself. You may need a simple cloth back-

drop, and some lighting, or you may find you can use

natural light, or even shoot in direct sunlight. Experiment

to find the simplest means possible to get your work to

look good on disk. There will certainly be times when you

need a professional photographer to do the shot for you,

as when you print in a magazine, but otherwise, your

photography will suffice.

Keep the photos organized (this will be simple to do if

you have implemented the inventory numbering system

recommended in chapter 7) on your computer, and for

heaven’s sake, BACK UP YOUR IMAGES AND KEEP THE

BACKUP IN A SAFE PLACE. I was sick to learn a couple of

years ago that thieves broke into one of my artist’s van,

and stole his laptop. The loss of a laptop is a tragedy, but

83

imagine the pain the artist felt when he realized the im-

ages of his past five year body of work were stored on

the hard drive and nowhere else. True story. BACKUP!

Don’t worry about standardizing your image resolution

or sizes; simply store the raw file at its highest resolution,

and resize images when they are requested by your gal-

lery.

