LOCAL THE TIMES-TRIBUNE A9 MONDAY, APRIL 27, 2015

ARMORY: Hunt Slonem has his art displayed in major museums

FROM PAGE A1

"Once I saw it, I just needed to be part of it!" he wrote. "I have lots of fun and exciting ideas for the building ... let's just see what happens."

Mr. Mammano, through DFM Properties, purchased the Watres Armory, also known as the Scranton National Guard Armory, from the state for \$150,000 to save the building from the wrecking ball. Finding a new use for the vacant building was a challenge. He gauged interest from the medical school and hospitals and considered using it to store vehicles.

102,000-square-foot building that includes administrative offices, a dining hall and kitchen. The building is on the expressionist, Mr. Slonem's art buyers — his prodigious National Register of Historic Places, having served not only as an armory, but a whistle such as Whitney Museum of stop for campaigning presidential candidates, a clinic curing untitled piece that features epidemics, athletic courts for the University of Scranton crown of the Statue of Liberand a performance hall that drew performers such as Russian composer and pianist Sergei Rachmaninoff.

"I'm not at liberty to discuss the plans, since things are still in the works," Mr. Mammano said.

to do with the deal, John Cognetti of Hinerfeld Commercial Real Estate is intrigued to meditations or the visual by the creative use of the equivalent of a mantra. building.

He said the open space and ample natural lighting lends itself to showing large-format works and installations. if Mr. Slonem decides to ever use it for such a purpose.

"I'm glad an historic property can be saved by a creative use," he said. "The building can be an asset anchoring the lower Hill section."

A native of Maine, Mr. Slonem grew up in a military family and lived at times in audience among starlets rich symbolic meaning in Hawaii, Nicaragua and Louisiana. He studied art at Hudson and Julianne first art jobs was teaching house founded by the brothpainting to senior citizens in ers behind acclaimed docu-New York City in the early mentaries "Gimme Shelter"

Mr. Mammano has had Categorized as a neo-expressionist, Hunt Slonem's crews working in the work is part of the collections at leading museums. such as Whitney Museum of American Art.

Categorized as a neowork is part of the collections at leading museums, American Art, which has an Ph.D., editor of the Journal oversized pigeons on the ty. His work is also held by the Smithsonian, the Metropolitan Museum of Art, and Like many of his contemporaries in the 1970s, he extended his art to include patterns. He is best known for his Although he had nothing repetitive use of images of birds, butterflies and rabbits. Mr. Slonem compares them

> He has a personal aviary in lower Manhattan and often paints with an exotic has seen Mr. Slonem's work bird perched on his shoulder. Comforted by clutter, his homes, studios and other building are crammed more than a quick glance with antique furniture and objects collected from world travels and trips to flea markets and antique stores. His she said. Rabbits, which Mr. striking habitats are favor- Slonem said he began paintites for fashion magazine ing when he learned it was shoots. His work found an his Chinese zodiac sign, have such as Jennifer Lopez, Kate Asian cultures, she said.

His work is popular with output sells for five- and sixfigures

While Robert Stecker, of Aesthetics and Art Criticism, never heard of Mr. Slonem, he did review some of his work.

He pointed out the flashy colors, and pleasing-to-the-eye the Guggenheim Museum. subjects, beautiful patterns out of step with the majority of contemporary art.

"There's no uniform characterization of contemporary art, but it is generally political and dark and would rather upset you than please you," Dr. Stecker said.

Linda Dugan Partridge, Ph.D., professor of art history at Marywood University, in gallery exhibits in magazines such as Architectural Digest. The paintings say would suggest.

In art, birds are almost always proxies for people,

application — but the imagery is significant," she said.

and self promotion. Mr. Slo-level of success have incrediare willing to help.'

orful pictures of birds and rabbits and a compulsion for collecting is leasing the **Watres** Armory in **Scranton and** pledges to preserve the building. His interest in the building has created a buzz in arts and urban development circles, where most believe the attention will benefit the city.

Hunt Slonem,

a Manhattanbased artist

known for col-

TIMES-TRIBUNE FILE

nem has reached into the ble demands on their time world of home design and are expected to be in demise of ArtsSpace projaccessories — scarves, carpets, handbags.

"Turning art into the decoration used to be anothema, reputation take an interest in but not any more," she said. "This idea of the hermitic artist in some ivory tower is old."

Scranton impact

The impact he may have on the local art community or Scranton's profile is hard to foresee absent clear plans or an indication of how much Mr. Slonem will even be in Northeast Pennsylva- work, but welcomed the nia. He would already be news. The impact of having dividing his time between an artist's outpost in town two estates in Louisiana, a will depend on how Mr. Slohome in the Hudson Valley, nem and the community and his base in New York approach each other, he said. City. Local artist Earl Lehman serves on the board of help?" or 'I'd like to be part of Scranton's artist-run AFA this' it will go far and make a Gallery. Working in his stugreater difference than if he investment purchase and On the surface, we see dio — a spare room in his Tulane University and Skow- Moore. A documentary this simplistic subject matter Jessup home — he joked that hegan School of Painting about Mr. Slonem by May- that is formally beautiful his income may be enough to down at our local arts infra- ber of the arts community and Sculpture. One of his sles Films, a production with dense and rich paint cover the maintenance of Mr. structure," Mr. Mast said. has the potential to send a Slonem's aviary. He would be surprised if Mr. Slonem took She defended Mr. Slonem's more than a passing interest do, here's our specialties, if 1970s. He has been based and "Grey Gardens," is in effective entrepreneurism in Scranton. Artists at his they fit in with your plans we

New York City, the hub of the arts universe.

"Having someone of his our area and save that building is fantastic," he said. "But I can't imagine he'd become all that involved."

Joshua Mast, who four years ago left a career in publishing and design in New York City to restore the Colonnade and operate Posh restaurant in Scranton, was not familiar with Mr. Slonem's "If his approach is 'how can I "Also, groups here need to be ready to say 'here's what we

Mr. Mast lamented the ect, which would have created a live-work community for artists at the former Scranton Lace Building. He wondered if the armory, in the hands of an artist, could have a similar use. There's still opportunity to pitch Scranton as low-cost refuge for hungry artists, leveraging its proximity to New York and Philadelphia, and urbanesque feel, and a vibrant community of local

Teri Ooms, executive director of the Institute for Public Policy and Economic Development, a think tank backed by local colleges, has long talked about the inevitability and benefit of in-migration.

artists, he said.

"Although this is an comes in as a successful New not in-migration, the fact York City artist looking that he is a prominent memsignal to others that Scranton is a hospitable place for them," she said.

> **Contact the writer:** dfalchek@timesshamrock.com

TOUR: Erin's fund was established in 2002

FROM PAGE A1

Locals and visitors, including Clara Bartumek of Hudson Valley, New York, and Jean Orlandi of New Jersey, biked on six different routes throughout the area.

Walkers and runners like the bill," said Ms. Bartumek. Brittany Bianchi and Emily Yarosheski, both of Arch- Erin's parents, Mrs. Moreken bald, raced on the Lackawanna Valley Heritage Trail.

For the past two years, Ms.

friend, Ms. Bianchi, and become of a drug overdose at 28. "more active" with the cause.

production.

Ms. Bartumek and Ms.

"We want to ride for good causes and this certainly fits

Established in 2002 by and Tom Moreken, Erin's Fund helps young people find and obtain treatment for Yarosheski's mother has volundrug and alcohol addictions.

This year, for the first time, she High School and a Temple lem they had to overcome," decided to bring along her University student, Erin died

'When we established the fund after our daughter died Orlandi recently started biking. we wanted to do something different," said Mrs. Moreken. "Something that will make an impact.

The scholarship winners students from West Scranton, Scranton and Dunmore high schools — had to be seeking "education past high school" and "have a family member or

said Mrs. Moreken.

Erin's Fund also donates to organizations helping young people find ways to live a sober life, like Lackawanna Countv Treatment Court, and veterans organizations including St. Francis Commons transitional-living facility.

For more information on Erin's fund visit www. tourdescranton.com.

Contact the writer:

@kbolusTT on Twitter.

teered at the Tour de Scranton. A graduate of Scranton they themselves had a prob-**HEARING:** Internet gaming is being discussed

FROM PAGE A1

neighboring states. Tied to this are proposals to allow casinos to offer online gaming, bingo and sports betting to patrons, as well as creating Rosemary Brown, R-189, Mida separate license for alcohol sales at casinos.

The review includes revising a 2013 state law to generate more applications for tavern small games licenses and legalizing video games for social R-115, Stroud Twp., are on clubs. The goal is to produce a the committee. package of bills by early June and generate new revenue, said with Internet gaming. Panel Chairman John Payne, R-106, Hershey. The specter of casinos closing in Atlantic City is a motivation for Pennsylvania to examine its own industry, said Mr. Payne.

'What do I have to do to make sure we don't have the Super Bowl and March billion in gaming tax revecasinos close?" he asked. "We Madness. should look at this and see if pertinent."

Mr. Payne has introduced legislation to allow casinos to the testimony and make are divided on the merits of offer Internet gaming after some informed decisions Internet gaming, they supobtaining a \$5 million about what avenues to follow, port: limiting any expansion

industry for the future, as approach," he said. research shows online gaming patrons become new visitors to casinos," he said.

Northeast region Reps. dle Smithfield Twp., Marty Flynn, D-113, Scranton, Aaron Kaufer, R-120, Kingston, Sid Michaels Kavulich, D-114, Taylor, Jerry Knowles, R-124, Tamaqua, and David Parker,

Mr. Kavulich questioned that would help Pennsylvania whether Pennsylvania's casicasinos remain competitive nos would really be better off

> "I think it will take away from the brick and mortar casinos," he said.

betting would be a different the letter. story and generate new business especially during high total of more than \$1.4

what we passed in 2004 is still crowd into the casinos," Mr. 2013 and \$1.32 billion in Kavulich said.

The committee will digest said Mr. Kaufer, a one-time of casino-like gaming to Expanding the business Mohegan Sun employee. existing casinos; eliminating

Mr. Kaufer suggested it is important to have realistic revenue projections for any new forms of gambling so as not to

oversell the potential benefits. "We didn't get the property tax refund we were promised," he said.

Casino owners are active in this debate.

They sent a joint letter to gaming committee in March saying the continued success of Pennsylvania's gaming industry is at significant risk because of increased competition from other states. Mohegan Sun CEO Michael Bean and Mount Airy General Man-He suggested that sports ager John Culetsu signed

"Since achieving a record nue in 2012, gaming tax reve-"It can bring a whole new nue slipped to \$1.38 billion in 2014," the letter stated.

While these casino owners to the Internet would help to "Right now we are sort of the authorized third resort

grow Pennsylvania's gaming doing the shotgun casino license; expanding hours for liquor sales; speeding up state approval for new types of slot machines and electronic table games; and granting state tax credits to encourage casinos to invest in and update their facilities and equipment.

> **Contact the writer:** rswift@timesshamrock.com

> > ig &Follow-Up Care FREE Eyeglasses*

Progressive

Mulitfocal

Just Glasses

1 Pair Lenses in SV, Bifocal, or Progressive

1 Frame up to \$53.

