
Previews of Works for Sale at Upcominq Shows JANUARY 2008

ESTERN
COLLECTOR

118

UPCOMING SHOW SHOW LOCATION SANTA FE, NM
Up to 15 works on show
January 1-31, 2008

McLarry Fine Art
225 Canyon Road
Santa Fe, NM 87501
(505) 988-1161 MARK KOHLER

ark Kohler has spent
the last twelve

years documenting
in watercolor the daily lives of real
working cowboys still found on ranches
throughout states including Arizona,
New Mexico, Colorado, Nevada and
Montana. Though sometimes the figures

in his watercolors looks somewhat
faceless, they are all of actual people
who Kohler has taken the time to meet,
photograph, paint and get to know
during his many travels.

"What is exciting is that I'm able to
paint horses and people I know," says

Kohler. "In this way, I have to get the
likeness correct because they will all
see them. I like painting these people
I know and then make it something
special. That's the real fun part of what
I get to do. And, with every one of them,
they all get an original painting when
I'm through."

Lately, Kohler has been working on
the figures in each watercolor while
also focusing on creating interesting
and rich background. Much of these
backgrounds came from the amount of
dust he encounters while visiting each
ranch and the effect this has on the look
and feel of each scene.

"I really started on those just a couple
of months ago," says Kohler. "And, if
really expanded into a new look for
me. I switched to harder paper that
really will take a lot of layers and just
get in and work it. The work is evolving
a lot right now I can. I love painting
the vignettes but like these new ones,

too. Every cow ranch I go to, the dust

is unbelievable and just lends itself to
atmospheric things with very subtle
tones. The layers of dust filter the whole
background and they go to a really high
key through this little layer of dirt. I like
them and like what you can do with
watercolor with them."

Much of this work comes from Kohler's

ability to take in the entire landscape or
scene and then break it down into basic
compositional elements.

"They are mostly painted out west,
of the high desert country," says Kohler.
"You get the distant hi I ls and mountains
that are filtered through th is atmospheric

layer of dust caused by the cattle. Some
paintings are mundane and simple but
need to be realistic. I want to break
them down and make them simple and
realistic."

Whether it is his traditional vignettes
or these new scenes with more of an

extended landscape, Kohler has also
been spending time working and
studying drawing and improving this
important and fundamental skill.

"There's been a resurgence in atelier­
based work and I've been looking at
this and just basing all my work on
really good drawing," says Kohler. "In
college, I didn't know much about the
ateliers, but now I've been studying
people like Jacob Collins and Daniel
Graves, improving my drawing skills
and tightening up my style with bigger
and broader pieces that have a lot of
background going on."

Along with this influence, Kohler says

Hambrick and Haskins, watercolor, 13 1/2 x 10"

The artist says: Most of the Arizona hands from Chino Valley and Kingman will know
these two at a glance. Don Hambrick and Ken Haskins are permanent fixtures in

Northern Arizona. Hambrick is a friendly, affable and capable man. Haskins is com­
petent and very colorful. I love being able to paint pillars of cowboy culture, and

these two have earned a special place in Puncher's Heaven.

A fresh shirt and a fast horse

119

120

I

"] feel blessed to catch a vision of the bvqone, miqhtv ranch davs.

Workinq their calves on open qround with no chutes or small pens is

the nonn. Biq brandinq traps or corners of sections serve a purpose

for those outfits that still work off the waqon. Thev are perfect for

corrallinq the calves. Tor me, it's bittersweet ... ft all feels as if it's

disappearinq fast ... "

•
'

. . -

Free Range Healer, watercolor, 12 x 18"

The artist says: Arizona is big open country around Paulden. The basin between
Prescott and 1-40, below Flagstaff holds the remains of the big outfits that once
covered Arizona. I feel blessed to catch a vision of the bygone, mighty ranch days:
Working their calves on open ground with no chutes or small pens is the norm. Big
branding traps or corners of sections serve a purpose for those outfits that still work off
the wagon. They are perfect for corralling the calves. For me, it's bittersweet .. . it all
feels as if it's disappearing fast, and I feel fortunate to be able to capture as much as I
can before it's gone.

121

122

"Tve seen it time and again at different cow works across the

countrv .. . everv herd of cattle. not matter how big or small. has one

cow that doesn't follow the rules. Mavbe she was brushed up and

missed on a previous gather. Or. she's a fence jumper from some

neighboring ranch. Either wav. she's nothing but trouble."

Circling a Breakaway, watercolor, 16 1/2 x 20"

The artist says: I've seen it time and again at different cow works across the country. .. every herd of cattle, not matter how big
or small, has one cow that doesn't follow the rules. Maybe she was brushed up and missed on a previous gather. Or, she's a
fence jumper from some neighboring ranch. Either way, she's nothing but trouble. She's capable of spooking good cattle, blasting
through every gap and always looking to leave. The solution is easy: get her caught and get her sold. The selling part is easy- '
the gathering part is another matter. The truth is, all the day-working rope guys are hoping to get a chance at her. They know she
won't go easy, or without a fight. The know that's the reason they came.

Caminar Azul, watercolor, 17 x 13"

The artist says: Calle de Caballero is the first event of the Charreada Rodeo. The Calle is the reining event. Traditionally, the Cal/e's
purpose was to demonstrate a horse's abilities and conformation to prospective buyers. Additionally, it allowed experienced

'

caballeros to show their horsemanship and training prowess. All this translated into a higher price for the horse. Today, this event
opens the modern-day Charreada with a magnificent display of color and motion by the horse and rider.

123

124

The Horse that Haunts Me, watercolor, 20 x 21"

The artist says: This cowboy, Walter Weir, lives in Arizona, and he had a special affinity for this horse. Both Walter and the horse
were big-hearted and 'full of try' and surprisingly fast for the way they were put together. I loved photographing this horse and got
a couple of nice shots of him before I had to leave. And, I had thoughts of getting more photos during the fall branding. It wasn't
to be. Cod must be building Heaven's Remuda, because it wasn't but two weeks after this branding that lightning hit the horse and
two others standing nearby. The painting you see here is of Walt working the last days on The Horse that Haunts Me.

that he owes a lot to his early mentor
and teacher, William Matthews.

"He's fantastic," says Kohler.
He painted the American cowboy
realistically in watercolor before anyone
else did it well and really made it an
iconic figure. For me, documenting
the lifestyle of these cowboys is also
important for me because it's disappearing

pretty fast. Many of the big ranches are
selling out and going more corporate, so
these aspects of real working cowboys
are even more important now."

Kohler feels that the art of each of
his new pieces extends much further
than just the image on paper. So, for his
collectors, he makes sure that every single
aspect of a new watercolor is perfect and
does much of the extra work himself.
"I've worked very hard at giving
myself a look," says Kohler. "So,
I know what it takes for each piece, from
the framing to leafing my own mats,
it's a whole process that I undertake
and get done for each piece. It's a
whole package and, if I do a lot of

those little things myself, the collectors
appreciate it. Art is so serious that
it's nice to be professional and
collectors learn to expect that from me.
I want them to be able to take it out of
the crate, put it on the wal I and not have
a problem with it at all." \�

For a direct link to the

Fresh Shirt and a Fast Horse, watercolor, 13 x 8 l/i'

The artist says: Sometimes I think Shawn Coemmer doesn't get it. The cow
business has such few perks to offer. What you do get is bad weather, bad
horses and bad markets. But, he continues to bravely march on. Shawn
is direct and plainspoken and pulls no punches . . . not with townies, colts,
cowhands, cow bosses or cow dogs . . . Not to mention the hard country
Nevada and Arizona offers him. I try to paint Shawn's true demeanor. He
carries himself with buckets full of confidence and I've come to realize that this
confidence comes from the comfort he finds from following his true passion.

Price Range Indicator

Small
1996 $800
2001 $1,000
2008 $1,200-$1,SOO

Medium
$1,200-$1,SOO
$1,S00-$1,800
$2,SOO

Large
$2,400-$2,600
$3,SOO
$5,000-$7,SOO

125

J MARK KOHLER

II
McLARRY
FINE ART

225 CANYON ROAD

SANTA FE, NEW MEXICO 87501

505.988.1161·877.983.2123

chris@mclarryfineart.com

"The Soggy Crooked Horn"• 15" x 20" •Watercolor

Call for photos of other works

or visit our website

www.mclarryfineart.com

	EPSON040
	EPSON041
	EPSON042
	EPSON043
	EPSON044
	EPSON045
	EPSON046
	EPSON047
	EPSON048
	EPSON049

