
Th
e F

or
d

Fa
m

ily
 F

ou
nd

at
io

n
Vi

su
al

 A
rt

s P
ro

gr
am

SHAR ITA TOWN E

Alluvium: collective thinking and writing for Black Life,
Black Spatial Imaginaries: Glimpses Across Time and

Space, A Visual Bibliography, 2018–2019
Book

8¼ x 6½ in
Research and concept with Lisa K. Bates with

original written contributions from Alexis Pauline
Gumbs, Derrais Carter, Katherine McKittrick,

LaShandra Sullivan, Shana Griffin, and Treva Ellison
Designed by Sharita Towne with Garima Thakur

Printed at Eberhardt Press, bound at Container Corps

Alluvium: collective thinking and writing for Black Life,
Black Spatial Imaginaries: Glimpses Across Time and
Space, A Visual Bibliography, 2018–2019
Installation view

Black Life, Black Spatial Imaginaries: Glimpses Across
Time and Space, A Visual Bibliography (details), 2018–2019

Mixed process prints
Research and concept with Lisa K. Bates

Printed with Watershed Center for Fine Art Publishing and Research

Black Life, Black Spatial Imaginaries: Glimpses Across
Time and Space, A Visual Bibliography, 2018–2019
Installation view
Dimensions variable
Research and concept with Lisa K. Bates
Printed with Watershed Center for Fine Art Publishing and Research

Previous page

Black Life, Black Spatial Imaginaries:
Glimpses Across Time and Space, A Visual
Bibliography (detail), 2018–2019
Mixed process print
Research and concept with Lisa K. Bates
Printed with Watershed Center for Fine Art
Publishing and Research

Photo: Mario Gallucci

B LACK AS SE E D, B LACK AS SOI L
by Ashley Stull Meyers

Contemporary art is first and foremost concerned with expanding or
altogether eschewing notions of form as introduced by the canon. Its
practitioners and their works endlessly theorize about the value of
containers. How do we break open the confines of static media, and
instead allow our creative impulses a vehicle as fluid as the landscape
it addresses? Sharita Towne exercises true vision in this manner of
thought. Her work’s chosen form is the city itself, her medium the Black
community. She doesn’t mold either, but culls the material resources for
viscosity and sustainability. Her practice is one that centers collaborative
principles. Her immediate and extended family, the houses where they’ve
grown, and the land within which they’ve buried the ones they’ve lost, are
her most treasured source material and living archive.

Sustainability is an increasingly fragile concept in 2020. We see it in
conversation about environmentalism, labor, and survival. It’s a concept
marketed to us on the scale of issues that are make or break for the
planet on the whole. But Towne, diligent and focused, knows that for
Black communities, a different kind of sustainability starts “at home.” It is
a concept she applies to her practice of community care—to intimately
know one’s neighbors and acknowledge all Black folks throughout the
diaspora as “cousin.” The sustainability embedded in her work is a seed
for a micro-ecology of Black thought, makership, and resource gathering.
Her practice, at once the best of material and conceptual, leverages the
idealism of those that support “art” (and the often very real privilege and
exposure that accompanies that support) to provide her community what
it needs—tangibly and spiritually.

What Towne creates visually can often be described as an environment.
Her exhibitions and gatherings are punctuated equally by her print works
as they are the people who have coalesced around them as collabora-
tors or friends bearing witness. Where it concerns the Pacific Northwest,
public imagination is quick to repeat generational grumblings detailing

the region’s history as a haven for white supremacy—and the Black and
brown bodies that have been subject to forced diaspora. But what this
narrative troublingly leaves out are the stories of the many Black families
that have inhabited this land for generations, and will continue to. Towne
has intimate knowledge of that narrative—she is herself a product of that
resilience and refused invisibility.

In the name of combatting erasure, many of her works (prints and
otherwise) function as maps dedicated to the Black and Indigenous love
and labor that made this landscape possible. She traces the timelines
and footprints of those who have inhabited Oregon, existing in full,
joyous, and generative ways, but whose contributions too often take
a back seat to racial indignity. Towne’s works are a new kind of land
acknowledgment. They state, at maximum volume, that the creativity and
politics of the Black community is unmatched and immune to restraint.
They construct public rememberance not just around pain, but acts of
commitment, nurture, and humor. The poetically acronymed BLERG
(Black Life Experiential Research Group), BAEP (Black Arts Ecology
Portland), URe:AD Press (United Re:Public of the African Diaspora)
past and current collaborative projects of which she is a founder, have
been working groups larger than the sum of their parts. They have been
reminders of the value of bringing art into the spaces where non-white
communities truly live—and detailing other ways to exist. Their collabo-
rators show us the art of thriving where power doesn’t want you—be it
in deep, rural connection to the land, or frenetic, influential connection
to urban cultural space. The results are a new kind of cinematic short
story—Black family and agency in starring roles.

Towne chose the inscription, “For Us,” as the dedication for one of
many publications she has produced and distributed on the subject of
Black life in the Pacific Northwest and beyond. This inscription, simple
and yet beautifully weighted, is the signature sentiment for her practice
as a whole.

BAEP Takes Place, 2020
Installation view
Mixed media

Artists attending Black (Working Title), 2017
Portland Art Museum, Portland, OR

Photo: Intisar Abioto

Left and above

URe:AD Press in Cleveland, 2017
Installation view
Mixed media

SHAR ITA TOWN E
b. 1984. Lives and works in Portland, Oregon
2019 Hallie Ford Fellow

Sharita Towne is a transdisciplinary artist born and raised on the
West Coast of the U.S. along I-5—from Salem to Tacoma and down to
Sacramento. She creates interdisciplinary community art projects that
engage local and global Black geographies, histories and possibilities.
She has received awards and support from Art Matters, Open Signal,
and Creative Capital. Towne holds a Bachelor of Arts from the University
of California, Berkeley in Interdisciplinary Studies & Art, and a Master of
Fine Arts from Portland State University in Contemporary Art Practices.
Exhibitions include You in Mind, Converge 45, and the Portland2019
Biennial, Disjecta Contemporary Art Center, in Portland, Oregon; Out

of Sight, King St. Station, Seattle, Washington; Brooklyn Museum, New
York, New York.

Hallie Brown was born in 1905, outside of Tulsa, in Indian Territory
that would become the state of Oklahoma. She supported herself as
she earned a bachelor’s degree at East Central University and taught in
Oklahoma before her parents moved their family to rural Oregon. In 1935
Hallie married Kenneth W. Ford and together they established Roseburg
Lumber Company in the midst of the Great Depression.

Hallie Ford was drawn to art all her life, specifically the accessibility of
artmaking. She took classes with the painter Carl Hall at Willamette
University in Salem, and painting became a central part of her life. Her
philanthropy established and supported key Oregon visual art museums
and universities.

After Hallie’s death in 2007, The Ford Family Foundation’s Board of
Directors honored our co-founder by establishing a Visual Arts Program.
The first element of this program was the Hallie Ford Fellowships in the
Visual Arts, awarded since 2010. Through these unrestricted fellowships,
we seek to make significant awards to visual artists who have worked to
establish their voice and craft.

Another of our goals is to help support the ecology that builds con-
nections and capacity in the visual arts community of our state. As the
Fellows become the focus of exhibitions throughout the world, they bring
more attention and support to their Oregon peers. We are certain that
Hallie Ford would be pleased to see how both individual artists and the
visual arts community in Oregon have flourished since the establishment
of this program in her honor.

We could not be more excited each year to bring new Hallie Ford Fellows
into this family, and to share their work with you.

Anne C. Kubisch
President, The Ford Family Foundation

The Hallie Ford Fellowships are the flagship element of
The Ford Family Foundation Visual Arts Program. The Foundation
commits to an ongoing relationship with our Fellows through exhibition
support, convenings, and professional development opportunities.
In addition, the Visual Arts Program offers grants to visual artists for
unanticipated career opportunities; supports artists-in-residence programs
in Oregon and nationally; brings curators and arts writers from outside
the region to Oregon for studio visits and community dialogue; commis-
sions arts writing and publication; supports exhibitions, catalogues and
other forms of documentation for Oregon artists; and awards grants to
enhance exhibition spaces.

The Foundation is pleased to partner with the Oregon Arts Commission,
University of Oregon, Pacific Northwest College of Art (PNCA), Portland
State University, Reed College, Portland Institute for Contemporary Art
(PICA), Creative Capital, Native Arts and Cultures Foundation, United
States Artists, and the artists and visual arts organizations of our state.

The Ford Family Foundation was established in 1957 by Kenneth W.
and Hallie E. Ford. Its mission is “successful citizens and vital rural
communities” in Oregon and Siskiyou County, California. The Foundation
is located in Roseburg, Oregon, with a Scholarship office in Eugene.
For more information about the Foundation and its Visual Arts Program,
visit www.tfff.org.

© 2020
Published by The Ford Family Foundation,
Roseburg, OR

All rights reserved. This book may not
be reproduced, in whole or in part, in any
form without written permission from
the publisher.

Essay © 2020 by Ashley Stull Meyers

Designed by Martha Lewis

Photographed as credited

Edited by Abby McGehee

Printed and finished in Portland, OR,
by Brown Printing

Alluvium: collective thinking and writing
for Black Life, Black Spatial Imaginaries:
Glimpses Across Time and Space, A
Visual Bibliography: Courtesy Disjecta
Contemporary Art Center, Portland, OR

Artists attending Black (Working Title),
2017 Portland Art Museum, Portland, OR:
Courtesy Intisar Abioto

BAEP Takes Place: Courtesy Portland
Institute for Contemporary Art (PICA),
Portland, OR

URe:AD Press in Cleveland: Courtesy
SPACES, Cleveland, OH

