[image: image1.png]E&U

FLORIDA
ATLANTIC
UNIVERSITY

[image: image1.png]
[image: image2.png]Boca Raton ¢ Dania Beach ® Davie ® Fort Lauderdale ¢ Harbor Branch e Jupiter ® Treasure Coast
An Equal Opportunity/Equal Access Institution

 DOROTHY F. SCHMIDT COLLEGE OF ARTS AND LETTERS

School of the Arts

University Galleries

FAU Presents Exhibition about DIRT

BOCA RATON, Fla. (January 6, 2016) – Dirt, the unclean stuff that gets under your nails, also inspires art. DIRT: Yuta Suelo Udongo Tè is a group exhibition curated by artist Onajide Shabaka featuring many South Florida artists. The exhibition title refers to the different ways that diverse cultures interpret dirt—not only physically, but also spiritually and symbolically. The exhibition includes site-specific installations, sculpture, photography, paintings, drawings and mixed-media works. DIRT: Yuta Suelo Udongo Tè will be on view at the University Galleries in FAU’s Dorothy F. Schmidt College of Arts and Letters, January 22 to March 5, 2016. An opening reception will be held in the Ritter Art Gallery on Saturday, January 23 at 6:30 p.m., 777 Glades Road, Boca Raton campus.

The inspiration for this exhibition dates to 1999 when artist and curator Onajide Shabaka visited Ely, Minnesota. Attracted to the area’s vibrant red oxide dirt, Shabaka saw a connection between it and elements of the West African Yoruba religion—particularly the deity Orisha Oggun, the god of minerals associated with iron and industry. Shabaka’s subsequent research led to his recognition that responses to dirt vary widely across the world.

“We are excited to present this exhibition about DIRT to the South Florida community,” said University Galleries director Rod Faulds. “Investigating how diverse cultures interpret this fundamental substance aligns with our mission here at the University Galleries, where we seek to understand differing points of view through art. We are also pleased to support South Florida artists, particularly Onajide Shabaka, who has long been a stalwart of the area’s art community. ”

Artists in the exhibition include those recognized nationally and internationally. The artists: Dona Altemus, Robert Chambers, william cordova, Edouard Duval Carrié, Veronica Scharf Garcia, Mark Hahn, Alette Simmons Jimenez, Kim Nicolini, Lori Nozick, David Rohn, Ralph Provisero, Yanira Collado, Debra Wilk, Jovan Karlo Villalba.
A series of public programs further investigates the connotations of dirt: a panel discussion including FAU Professor of Geology Dr. Edward Petuch; a series of readings by writers and poets John
Dufresne, Elizabeth Jacobson and Geoffrey Philp as well as FAU faculty in creative writing, of original works on the theme of dirt created for the exhibition, organized by award-winning poet Michael Hettich, February 11, 7:00 p.m.; and others, to be announced.

For more information and a full schedule of events, call the University Galleries at 561-297-2661 or visit www.fau.edu/galleries.

Exhibition support

The exhibition and programs are made possible by grants from State of Florida, Department of State, Division of Cultural Affairs and the Florida Council on Arts and Culture; Cultural Council of Palm Beach County; Beatrice Cummings Mayer and R.A. Ritter Foundation. Museum Education and AMP Programs made possible by Kaye Arts Integration Endowment and a grant from the Community Foundation of Palm Beach and Martin Counties.
About Florida Atlantic University
Florida Atlantic University, established in 1961, officially opened its doors in 1964 as the fifth public university in Florida. Today, the University, with an annual economic impact of $6.3 billion, serves more than 30,000 undergraduate and graduate students at sites throughout its six-county service region in southeast Florida. FAU’s world-class teaching and research faculty serves students through 10 colleges: Dorothy F. Schmidt College of Arts and Letters, College of Business, College for Design and Social Inquiry, College of Education, College of Engineering and Computer Science, Graduate College, Harriet L. Wilkes Honors College, Charles E. Schmidt College of Medicine, the Christine E. Lynn College of Nursing and Charles E. Schmidt College of Science. FAU is ranked as a High Research Activity institution by the Carnegie Foundation for the Advancement of Teaching. The University places special focus on the rapid development of critical areas that form the basis of its strategic plan: healthy aging, bio-technology, coastal and marine issues, neuroscience, regenerative medicine, informatics, lifespan and the environment. These areas provide opportunities for faculty and students to build upon FAU’s existing strengths in research and scholarship. For more information, visit www.fau.edu.
[image: image2.png]

