

PRESS
RELEASE

NOVEMBER 3, 2016

Press Contact

Rachel Eggers
Manager of Public Relations
rachele@seattleartmuseum.org
206.654.3151

SEATTLE ART MUSEUM COMMISSIONS SITE-SPECIFIC

INSTALLATION BY LOS ANGELES ARTIST JENNIFER

WEST

Opening November 19, new large-scale immersive installation

incorporates manipulated celluloid film and digital video

West’s Exploded Film Quilt (2015), which reflects the concept to be explored in the
artist’s SAM commission.

SEATTLE, WA – The Seattle Art Museum (SAM) presents Jennifer West: Film is

Dead . . . (November 19, 2016–May 7, 2017), a large-scale, site-specific

installation by Jennifer West, a Los Angeles-based artist and former Seattle
resident. Commissioned by SAM, the new multimedia installation examines the
duality of film as both material and immaterial.

The installation comprises a cascading 25-foot-wide curtain of primarily 70mm
filmstrips, hung from the ceiling and spanning a large part of the gallery. West
manipulates the filmstrips using everyday household materials—including ink,
dye, food coloring, spray paint, nail polish, dirt, salt, and bleach—and subjects
them to scratches and perforations by knives, mirror shards, vegetable peelers,
and more. West, along with her friends and fellow artists, mark the filmstrips
with their lips and breasts. These changes, erosions, and impressions to the film
emulsion create colored splotches, grid-like patterns, and chance effects.

The curtain of filmstrips curls to the floor and appears to “feed” into three flat-
screen monitors placed side-by-side. On these screens plays the digitized film
of the manipulated filmstrips in a continuous loop. Visitors will be able to walk
around all four sides of this immersive environment for an “analog-meets-
digital” experience.

The installation will be on view in one of the museum’s modern and
contemporary galleries on the third floor. Recent installations there dedicated
to contemporary art have shown the work of Martha Rosler, Guido van der
Werve, and Harun Faroki.

http://www.seattleartmuseum.org/
http://www.seattleartmuseum.org/Exhibitions/Details?EventId=52627
http://www.seattleartmuseum.org/Exhibitions/Details?EventId=52627

2

“West presents film at its most seductive, mining the medium’s shift from
analog to digital,” says Catharina Manchanda, SAM’s Jon & Mary Shirley Curator
of Modern & Contemporary Art. “In adjacent galleries to West’s installation is
Big Picture: Art After 1945, presenting abstract works by landmark artists of the

1950s-60s; with Film is Dead . . ., West raises new questions on the theme of

abstraction, especially in light of the transformation that occurs when the
altered strips are digitized and screened.”

In addition, SAM will host the world premiere of West’s feature-length film, Film

Memory, upon its completion in spring 2017. A "personal historical survey" of
300 films that she re-watched, it includes shots of sites connected to her
memories, including theaters in Seattle and Olympia, Washington. The film
considers “remembered” film and how fiction weaves itself into our lives and
memories. Further details to be announced.

ABOUT JENNIFER WEST

For over ten years, Jennifer West

has gained international

recognition for her explorations of

materialism in film. Born in

Topanga, California, she received

an MFA from ArtCenter College of

Design in Pasadena, California, and

a BA with film and video emphasis

from the Evergreen State College

in Olympia, Washington. West

lives and works in Los Angeles.

Significant commissions include Tramway, Glasgow (2016); Institute of

Contemporary Arts, London (2016); Seattle Art Museum (2016); Portland

Institute for Contemporary Art (PICA) TBA Festival, Portland (2014); High Line

Art, New York City (2012); Aspen Art Museum (2010); and Turbine Hall at TATE

Modern, London (2009). Solo shows have been presented at S1 Artspace,

Sheffield, UK; Kunstverein Nürnberg, Germany; Contemporary Arts Museum,

Houston; and Transmission Gallery in Glasgow and White Columns, NY.

West has exhibited widely in museums and art institutions internationally

including Carnegie Museum of Art, Pittsburgh; Künstlerhaus Graz, Austria;

Cincinnati Art Museum, Ohio; Palais de Tokyo, Paris; Nottingham Contemporary,

UK; Schirn Kunsthalle, Frankfurt; Centre of Contemporary Visual Arts (CAPC),

Bordeaux, France; The Drawing Center, New York; and ZKM Museum for New

Media, Karlsruhe, Germany. She has been artist in residence at the Experimental

Media and Performing Arts Center (EMPAC) at Rensselaer Polytechnic Institute

in Troy, New York (2015), and the MIT List Visual Arts Center in Cambridge, MA

(2011). For more information, visit www.jweststudio.com.

RELATED PROGRAMS AND EVENTS

November 17
Jennifer West: Explorations of Materialism in Film
Seattle Art Museum
Artist Jennifer West presents a talk on her practice. The evening also includes screenings of

excerpts from past and upcoming projects.

Spring 2017 - Date TBA
World Premiere Screening: Film Memory
Seattle Art Museum
Film Memory is a feature-length film by Jennifer West exploring the moving image as material

memory. Constructed as a "personal historical survey" of cinema, it captures and reconnects the

places, spaces, languages, and memories that are born from the cinematic experience.

Image credit: Exploded Film Quilt, 2015, Jennifer West, American, 70mm filmstrips treated with dye, bleach,

oysters, vanilla - Plexiglas, thread, 96 x 42 1/8 in., Courtesy of the artist.

http://www.jweststudio.com/

3

ABOUT SEATTLE ART MUSEUM
As the leading visual art institution in the Pacific Northwest, SAM draws on its
global collections, powerful exhibitions, and dynamic programs to provide
unique educational resources benefiting the Seattle region, the Pacific
Northwest, and beyond. SAM was founded in 1933 with a focus on Asian art. By
the late 1980s the museum had outgrown its original home, and in 1991 a new
155,000-square-foot downtown building, designed by Robert Venturi, Scott
Brown & Associates, opened to the public. The 1933 building was renovated and
reopened as the Asian Art Museum in 1994. SAM’s desire to further serve its
community was realized in 2007 with the opening of two stunning new
facilities: the nine-acre Olympic Sculpture Park (designed by Weiss/Manfredi
Architects)—a “museum without walls,” free and open to all—and the Allied
Works Architecture designed 118,000-square-foot expansion of its main,
downtown location, including 232,000 square feet of additional space built for
future expansion.

From a strong foundation of Asian art to noteworthy collections of African and
Oceanic art, Northwest Coast Native American art, European and American art,
and modern and contemporary art, the strength of SAM’s collection of
approximately 25,000 objects lies in its diversity of media, cultures and time
periods.

