
Olive Cotton Award 2013 – list of exhibition finalists
1. Michele Aboud Sydney NSW Cate Blanchett digital print

2. Belinda Allen Bundeena NSW Dear departed - my sister Kate pigment inkjet print on cotton rag paper

3. Melissa Anderson Cleveland QLD Golden anniversary archival pigment print on fine art photography paper

4. Daniel Arnaldi Sydney NSW Tawf the butcher digital print

5. Narelle Autio Adelaide SA Dash and the spectrum pigment print on cotton rag paper from film

6. Lyn Balzer and Anthony Perkins Sydney NSW Jenny Kee at the Altar Lambda print

7. Janie Barrett Sydney NSW Labelled digital print

8. Katalin Bayer Sydney NSW Six pigment print on cotton rag paper

9. Simon Bernhardt Sydney NSW Jessica TBA

10. Brett Boardman Sydney NSW Mick Deni, Ute Muster 2011 Lambda print

11. Bonney Bombach Hideaway Bay QLD Homeward journey (Wayan) digital print

12. Sally Bongers Sydney NSW Australia archival inkjet print from 6x7" film on cotton rag

13. Chris Budgeon Melbourne VIC Chet Faker archival pigment print

14. Elaine Bull Newcastle NSW Double dare print from medium format Ektachrome film

15. Trish Callaghan Murwillumbah NSW Now, you are cats digital print

16. Michael Cook Brisbane QLD Stickman #10 inkjet print on archival Hahnemuhle cotton paper

17. Michael Corridore Sydney NSW Elisabeth archival pigment print

18. Ross Coulter Melbourne Vic Self portrait as Aussie Jesus (after Durer) type C print

19. Bryson Coverdale Banora Point NSW Cousins - 20 years on giclee print

20. Athene Currie Mt Glorious QLD 8 TBA

21. Helga Dalla Buddina QLD My boys fine art archival cotton rag

22. Dean Dampney Lake Tabourie NSW 7 going on 17 inkjet print

23. Raimond de Weerdt Lismore NSW Self portrait with cactus and telephpone Lambda print

24. Tamara Dean Sydney NSW Brothers archival inkjet print

25. Asasha (Sashi) Douglas Melbourne VIC Rebirth type C print

26. Jacquelene Drinkall Sydney NSW Waiting for my friend Lance Priestly to wake at Occupy Sydney
digital print mounted on aluminium under perspex

27. Justin Ealand Murwillumbah NSW My golden b(u)oy archival inkjet print

28. Petronella Fielding Armidale NSW Walk the line pigment print on cotton rag

29. Tina Fiveash Sydney NSW Twin spirit Lamda digital print

30. Kylie Foley Raymond Terrace NSW Altar boy photographic print on fine art paper

31. Patrick Gorbunovs Northern Rivers NSW The gallery director digital print

32. Lee Grant Canberra ACT Kristy pigment print

33. Janina Green Melbourne VIC Ave Maria digital colour print

34. Leon Gregory Illawarra/Shoalhaven NSW Domestic refugee giclee print on Baryta archival paper

35. James Guppy Northern NSW Portrait with sticks TBA

36. Imogen Hall Melbourne VIC Barry Jones esq type C digital print on Fuji lustre paper

37. Jodie Harris Ganmain NSW Rural men's sheds - a haven for our skilled retired farmers Lambda print

38. Sam Harris Balingup WA Uma 2012 from the series 'The middle of somewhere' digital inkjet print

39. Sahlan Hayes Kangaloon/Sydney NSW Noah digital print

40. Petrina Hicks Sydney NSW Venus type C print

41. Rod Hunt Sydney NSW Xristi Kali Fox digital print

42. Serana Hunt Dookie VIC Zac, Dookie Show archival digital print on cotton rag

43. Jodie Hutchinson Melbourne ACT Hunter pigment photo print

44. Rebecca Johnson Melbourne VIC Scarlett digital print

45. David Kelly Brisbane QLD Artist Richard Bell with kangaroo tail bling digital print on archival paper

46. Ingvar Kenne Sydney NSW Anni - New Year's Eve type C print

47. Michael Kennedy Sydney NSW Marcie - on the road digital print on fine art paper

48. Hayley King Canberra ACT Mitch, Easter at the Grawin pigment print on cotton rag

49. Peter King Northern NSW Mrs Gurmej Kaur Singh digital print

50. David Knight Sydney NSW Emily #035 type C print

51. Netal Lucas Brisbane QLD Aunty Pat's Transgender Raffle, Sportsman Hotel TBA on rag paper

52. Cal MacKinnon Beechmont and Brisbane QLD Fay sleeping - Fiona (daughter) and Rodney (son) bedside, Wongaburra Nursing
Home digital print on cotton rag paper

53. Ruth Maddison Eden NSW Robin at home in her skin, 2013 archival pigment print

54. Catherine Marciniak Northern NSW Painting the town - Jyllie Jackson digital print

55. Kathryn Marshall Melbourne VIC Self portrait #4 digital inkjet print on Baryta Photographique paper

56. Denise Martin Castlemaine VIC Jika archival giclee print

57. Georgina Matherson Melbourne VIC Layla digital print on archival rag paper

58. Suze McLeod Bangalow NSW Maitress de la l'art de la mort pigment ink giclee print on canvas

59. Roderick McNicol Melbourne VIC Portait of a couple: Amelia and Mark, 2013 archival digital print

60. Samuel McQuillan Darwin NT Andy digital print

61. Bernard Milford Brisbane QLD … This is now Ultrachrome print on museum rag

62. Viv Méhes Lives Melbourne VIC After Black Saturday 2009. Dean Cerneka (left) with his mother Maria and brother Claude at
their property in Kinglake West. June 2011 archival inkjet print on cotton rag matte paper

63. Kevin Miller Canberra ACT After incidence pigment print on cotton rag paper

64. Fiona Morris Sydney NSW Five months archival pigment ink print from film

65. Narelle Munro Sydney NSW David digital print

66. Trent Parke Adelaide SA Candid portrait of a woman on a street corner pigment print

67. Anton Perry Sydney NSW Autumn reverie digital print

68. Emma Perry Melbourne VIC Sisters digital print

69. Craig Proudford Sydney NSW Cambo Carnie archival digital print

70. Jessica Raguse Northern NSW Life of the party digital print

71. Sheraden Robins Murwillumbah NSW Waiting digital print on fine art paper

72. Julie Rrap Sydney NSW Self portrait with mouche TBA

73. Adrian Saunders Castlemaine VIC George Parkin (1949-2012) and Rose Farrell inkjet print

74. Russell Shakespeare Currumbin QLD Bob Katter MP digital print on cotton rag paper

75. Laki Sideris Melbourne VIC Orange gloves Lambda print

76. Min Simankevicius Melbourne VIC Son of Vitruvius TBA

77. Alexia Sinclair Sydney NSW Zi Cunxin, Mao's Last Dancer, 2012 type C print

78. Tristan Still Sydney NSW Jackson Stacey, 2012 archival inkjet print

79. David Symons Brisbane QLD The anthropometrist's daughter digital print

80. Virginia Szaraz Sydney NSW Why so serious? digital print

81. Tobias Titz Melbourne VIC Nathaniel and Neville Taylor type C print

82. Mick Tsikas Sydney NSW Hugh digital print

83. Sonia Turner Cowra NSW Sonny (a self portrait) silver gelatin print from B&W film

84. Frances Valentine Melbourne VIC Janni archival pigment print

85. Perri Wain Northern NSW Julung with football digital print on fine art paper

86. Hilary Walker Melbourne VIC Mirka Mora TBA

87. Andrey Walking Melbourne VIC I’m not the solution to the problem, I’m another problem pigment Print

88. Peter Whyte Hobart TAS Ned pigment print on Canson Infinity Baryta Photographique 310gsm

89. Vikky Wilkes Canberra ACT Max. 2013 TBA on Arches Velin Museum rag

90. Anne Zahalka Sydney NSW The Bathers revisited type C print

91. Sharon Zwi Sydney NSW Eva and Albi digital print - archival ink on cotton rag paper

This list is current at 17 June 2013 but is subject to amendments.
Finalists will be contacted directly to confirm their details for the catalogue and exhibition labels.

