


FIVE YEARS OF GREAT ART IN CALIBANONLINE: AN INDEX


This issue of Caliban Chronicles pays tribute to the outstanding art that has enlivened the pages of Calibanonline for five years. In particular we want to thank Ricardo Pau-Llosa and Barbara Lai Bennett, who have directed so many talented artists our way. The index will allow easy and immediate access to all these wonderful works: by artist, issue, and page number. When you have finished reviewing these artworks, please google the artists to see even more, because almost all of them have websites, Facebook pages, and/or galleries that feature their productions. Enjoy.

ABBOTT, ANDREW "Bone in My Body" and "Bloopers Reel," #10, pp.86-87; "Goose Blurb" and "I Couldn't Catch My Breath," #13, pp.70-71; "Hot Dog," #18, p. 96

ACOSTA, ABDIEL "Leviathan" and "The Killer Within Me that Lies Within," #8, pp.14-15; "What Lurks Beneath," #13, p.112

ANTONIO, JULIO "Bestia," "Bundles," and "Descending Stairs," #9, pp.30-32

AVILA, RICARDO "Ciudad y el juego" and "Ciudad contaminada," #9, pp.72-73

BAKER, CARLYLE "Contact" and "Tile," #18, pp. 86-87

BEINING, GUY R. "Four Collages," #15, pp.69-72; "Snow Eye," "Fire Statue," "Iraq Without Windows," "Courting Night's Puzzle," and "The End in Latvia," #17, cover and pp.48-51; "Star Spray" and "What Follows," #18, pp.105-106

BENNETT, BARBARA LAI "Behind the Lattice," "Common Thread," "Jade Powder and Dew," "Prayer Circle for a Rescue," and "She Carried Green Plums," #1, pp.47-51; "Hanauma," #6, p.102; "Ring of Star Death," #9, p.51; "Continuation," #12, p.41; "Shifting 1" and "Shifting 2," #15, pp.35-36

BENNETT, ELEANOR "Hyhyh," "An Earwig Home," and "Earthquake," #7, pp.68-70

BENNETT, JOHN M. "Lagrimamatoma" and "Onsentidomemo," #2, pp.22-23; "Itch" and "Senda," #7, pp.100-101; four untitled pieces, #11, p.84-87; "EOLZ," #12, p.91; two untitled pieces, #14, pp.82-83

BHAT, ASHWINI "One Over Two, Two Over One, 1,2,&3," #14, pp.39-41

BINION, SANDRA video, #3, p.98

BIRÓ, JÓZSEF "Mine 1," #18, p.110

BORDESE, MARCELO "Leda" and "Caligula and His Sisters," #6, pp. 46-47

BORUCK, HOLLY "Untitled 021," #4, pp.28-29; "Ah Weltanschauung Crutch of Ambiguity No Balance No Joy," #13, p.90

BRADLEY, JOHN "Wear the Paper Hat, 49 & 57," #18, pp.58-59

BRENNAN, SCOTT "Planets and Comets and Stars," #9, p.95

BUSSELL, DAVID "Space Eyes," #10, p.96

CARDONA-HINE, ALVARO "Nocturne: Towers and Beasts," #2, p.46; "Castles in the Air III," #8, p.80

CHUANG, CHE "16 Lohans Series: 1, 9, & 12," #2, pp.74-76; Untitled, cover #7, "Variations on Shesshu's 'Broken Ink Landscape,' 3, 5, 7, and 8," #7, pp.50-53

COSTIS "Number 12" and "41 the Virus," #6, pp.64-65

DEL RISCO, CRISTIAN "The Soulseeker" and "The Prophecy," #6, pp.56-57; "Cyborg," #9, p.99; "Rhapsody," #12, p.25; "My Dog Molly," "Man in the City," and "Sleeping Girl," #16, pp.116-118

DE SOIGNE, EDUARDO "Self-Portrait (Sunny-Land)" and "The Death of Ogun Panama II," #1, pp.31-32

DIGBY, JOHN "Absurdity," "Beets," and "Skullman," #3, pp.20-22; "Alberti 1," "Alberti 2," "Where's That Cat," and "Just Desserts," #10, pp.26-29; "Out For a Duck," cover #13, five collages, #13, pp.52, 54, 56, 58, 60; two collages, #16, pp.26-27, "Drollerie 1" and "Drollerie 2," #16, pp.38-39, "Drollerie 5" and "Drollerie 6," #16, pp. 106-107

EDWARDS, SARAH two untitled videos, #9, p.71

EVANS, GEORGE "Gold Woman" and "Untitled," #7, pp.35-36

FRAZER, VERNON "replayed in the mix" and "A Frayed Foray," #5, pp.94-95

GARAITONANDIA, FRANK "AN-21" cover #4, "AN-22" and "AX-2," #4, pp.76-77; "Walking Crop," #13, p.48

GARCIA, ALEJANDRO "Science Class," cover #10, "Animal House," "Voyage No.1," "Long Distance Telephone," and "Long Way Home," #10, pp.56-59

GISPERT, LUIS "Mark VIII—Chanel" and "Mark VIII—Coach," #9, pp.84-85

GLOVER, YUMIKO "Moe Elements of the Floating World, I & II," #10, pp.18-19; "Moe Elements of the Floating World VI," #16, p.31

GONZALEZ, RAY "Only Once," #14, p.19; "Jazz Musicians" and "Phase," #16, pp.20-21

GULIN, BRANKO "Parallel Reality, Scenes 2, 3, & 4," #14, pp.109-111

HAIR, JIM "George Hitchcock at Home" and untitled portrait of George Hitchcock, #3, p. 43 and p.100

HASTAIN, J/J "Glare and Glaze," #15, p.60

HAUPTMAN, TERRY "Camel Scroll," "Harmonic Resonance," and "Harmonic Resonance (detail)," #7, pp.88-90

HECTOR, YASSER "Globo," "Fork," "Mail," and "Hand," #11, pp.61-64

HIDALGO, HOMERO "Last Thoughts," cover #2, "The Tempest," "(Untitled) Girls," #2, pp. 54-55; two untitled pieces, #8, 104-105; "Pond" and "Ripples," #15, pp.25-26

HITCHCOCK, GEORGE "La Cena," cover #3, two untitled pieces, "Entering the Forest," "Spring Promenade," and "Playmates," #3, pp.44-48

HOGAN, WAYNE "Untitled," #7, p.119; two untitled pieces, #11, pp.96-97; three collages, #15, pp.94-96; "Untitled," #17, p.67

HOUSTMAN, DALE "I Am Not Cheap, I'm Pretty," #5, p.100; "SHRFTY" and "The Hotel Elephant," #9, pp.22-23; from "Her Yearning Nightpad," #10, p.80; "What Vending Machine" and "Ubu Watch Ad," #13, pp.36-37; "Mother is Giving Birth to the Next President!" and "Break Time," #16, pp.14-15

IZQUIERDO, FRANK "El Inventario" and "The Exit," #13, pp.19-20

KAYSS, SARAH two untitled pieces, #14, pp.88-89

KERKELA, TRAVIS "House" and "Vitriol," #5, pp.18-19

KUHN, CHRISTINE "Dreams of a Benevolent God," "Interrogation Room," "Fueling Up," and "A Single Dad on Saturday," #3, pp.32-35; "Adam and Eve in the Garden" and "Jesus and a Businessman Angel," #8, pp.94-95; "Pretty Polly (detail)," cover #11, "Play Date in Gaza," "Nobody's Little Princess Anymore," "Dialogue Obama," "Death and the Professor: Ignoring the Facts," and "Pretty Polly," #11, pp.49-53; "Big Dog Mural," #14, p.72; "Baggage: Carrying Concepts" and "Man with Blue Dog (Hermit)," #18, pp.82-83

LABANINO, ALVARO "Juan Jose," #10, p.81; "Symphony of the Marionettes" and "Raul Trujillo," #12, pp.71-72

LAN, YUAN-HUNG "Bedroom 1, Number 3" and "Bedroom 1, Number 10," #7, pp.80-81; "Falling 1" and "Falling 2," #16, pp.74-75; "Still 1," "Still 2," and "Falling 3," #17, pp.102-104

LEE, ALEXA "Untitled," #4, p.117; "Untitled," #11, p.130

LOTTI, JEFREID "The Fruit Cellar" and "Body," #10, pp.66-67; "Mama" and "Re-Encuentro," #13, pp.81-82; "Mad Girl," cover of #15, "Kiss," "Wrapped," "Iron," "Threat," and "Mas-Conde," #15, pp.51-55

LUCAS, BRIAN "Field," #4, p.26; "New Eyes" and "Floragram," #7, pp.61-62; "Saturnal Camouflage," #14, p.48

LYNCH, LINDA "Untitled," #2, p.82

MAGGIO, BARBARA "Untitled," #11, p.122

MCGRAW, DELOSS "Front Porch Girl Has a Premonition," "Sally Bowles," and "The Coffee Cup," #18, pp.24-26

MOLERIO, YAMEL "Moving On" and "Made in China," #6, pp.22-23

MORALES, ALEXANDER "Subpayaso" and "ABC," #12, pp.78-79

MURPHY, SHEILA E. "Asemic 1 & 2," #16, pp.94-95

NEIVA, BRUNO "Texto Curado" and "Verd 2," #10, pp.76-77; "61.1" and "61.2," #12, pp.47-48; "Press-Sign 1 & 2," #17, pp.20-21

PARENTELA, CLAUDIO three collages, #11, pp.28-30; three collages, #12, pp.81-83

RONSINO, MIGUEL "Niño Buitre (Vulture Boy), #6, p.78; "Secret Garden," #9, p.57; "Self-Portrait in Mariana of Austria's Wig," cover of #14, "The Shadow—Is It You Papa?" "The Stranger," "The Nest," "Wilderness Without Angels," and "Death Among the Roses," #14, pp. 60-64

ROSENBERG, MARILYN R. "Where Is the Door 1 & 2," #17, pp.97-98

SALUDES, MIGUEL "Abandon All Hope All Ye Who Enter Here," "Net Weight," "Passage Into the Unknown," #10, pp.49-51; "City Surfers," #11, p.73

SARMIENTO, EDUARDO "Love is a Dog from Hell II," cover of #12, "The Dance of Desire I & II," "The Dance of Desire II," "Fragments of Desire," and "A Refined Way of Living Desire I," #12, pp.17-20

SFOGGIA, SAMY "#3945#4" and "Rem: What Happened?," #14, pp.24-25

SIERRA, PAUL "Among Us," cover of #1, "Autumn, Lincoln Park" and "Into the Night," #1, pp.66-67; "Self-Portraits" and "Traveler," #8, pp.46-47; "Winter Landscape," "Ablaze," "The Sun Under the Trees," and "Our Home at the End of the World," #12, pp. 31-34; "Self-Inflected," #15, p.18

SELBY, SPENCER "flect" and "invev-1," #5, pp.87-88; "Your Choice," #6, p.94; "What digital has done to us" and "How to Sell the Sun," #9, pp.42-43

STOLOFF, CAROLYN "Station 2 & 3," #4, pp.94-95; "Port City," "Port With Moons," #5, pp.58-59, "A Far Cry," #5, p.106

STRAUS, AUSTIN "Burn Book 5" and "BAGS (Burn Book 4), #1, pp.93-94; "Burnworks, Book 2, Figure 3" and "Burnworks, Book 3, Figure 2," #2, pp.30-31; "Burnworks, Book 1, Figure 4" and "Burnworks, Book 2, Figure 4," #13, pp.96-97; "Punims, Book 6, pages 13 & 34," #16, pp.83-84

TELOT, JOSE L. "The One Who Arrives" and "The Veil," #4, pp.36-37; "The New Godhead" and "The New Godhead II," #13, pp. 108-109

ULLOA, CARLOS "Anchored Down," cover of #6, "Refuse to Settle," "It's Really a Story," "Fine Madness," and "Ska," #6, pp.30-32

VASSILAKIS, NICO "Curved Positions," "In Other Words," and "Drawing 2," #3, p.40; "Four by Nico Vassilakis," #5, pp.68-71; "Untitled," #11, p.118; "4 From Letters of Intent," #15, pp.79-82; from "Interventions," cover of #18 and "Four From Interventions," #18, pp.66-69

VEGAS, INES "Violette," cover of #16, "La Maga," "Mercurea," "Un Balboa," and "Titulo Esfinge Negra," #16, pp.46-49; "Rio Rimac," "Amanecer," "El Cielo," and "La Maga," #17, pp.33-36

VILLALBA, JOVAN KARLO "The Death of an Art Studio," "The Wake," "Beginning at the Water's Edge," and "Pinnacle and Wonderment," #4, pp.54-57; "As You Grow," cover of #8, "Rafters" and "A Dawn Perched on Downbursts," #8, pp.58-59; "Bridging the Gap," "On the Rise," "Resurfaced Monument," and "The Shifting New Tide," #12, pp.58-61

VIZCAINO, PEDRO "Ganguero (Gangbanger)," #6, p.36; "Avion" and "Taxi," #8, pp.28-29

YORITA, DEANNE "Trophy Wife," "On the Verge," "Miss Universe," and "Circulon," #3, pp.76-79; "A Modest Proposal," cover of #9, "Somebody's Baby" and "Sucking Air," #9, pp.62-63

WILT, ELLEN "Pattern for Birthing," #1, p.42; "Hunt," "Find," and "Score," #7, pp.21-23; "Under the Floorboards: Pigs" and "Under the Floorboards: Piglets," #8, pp.68-69; "Map," #13, p.29; "Burghers," #17, p.57

WILT, ROBIN "Drone Swarm" and "Drone Swarm Brain," #18, pp.39-40

ZVER, JIM "Another Place, 16," cover of #5, "Cambrian 21" and "Cambrian 24," #5, pp.26-27; "After Madrid 3, 4, & 6," #18, pp.48-50

