
v.iews of Worts or Sale at Upcominq Shows
.............

110

SHOW LOCATION SCOTTSDALE, AZ

CHUCK SABATINO

Xeverence

C
huck Sabatino's connection

with Native Americans goes

back to his childhood when

he played Cowboys and Indians with his

friends. Chuck realized he always wanted

to be the Indian. As a still life artist
focusing on Indian artifacts, Sabatino
brings that reverence to his paintings.

"In addition to the Native American

pottery I paint, I try to interject other

artifacts like shirts and beaded bags. I

want people to take away the feeling that

the Indians had when they made these

things. I want people to think about how
it felt to be those Indians, making those

things, using the materials that were at

hand. What they did with what they had

to work with was amazing."

Sabatino takes great pride in the

artifacts he includes in his work. "A lot

of times I'll put in Indian ledger books
and drawings that they were doing during
the 1 880s. I also use the Edward Sheriff

Curtis photos from the early 1900s. He

was commissioned by Vanderbilt at the

turn of the century to document all the

Indian tribes.
"The war shirts are called spirit shirts

and they were supposed to block the
bullets, or keep them from being hit. I

include those, too.

"As for the pottery in the paintings­

it took a while to learn the pottery

and who made what. Different pueblos

intermarried and the styles and the
symbols overlapped. All of the different

pueblos have their own look to the

pottery. What fascinates me is combining

the different styles and getting them to

work well in harmony with one another.

I have a pretty good collection of pottery.

I started to collect at western locations
years and another career ago. Now I

know most of the dealers in Santa Fe and

go to as many auctions as I can. I learn

as much as I can.

"I first started out just painting pottery,

and it started to look the same. So I

started adding different elements. The

beading on tobacco bags fascinated me.
Then I added the photographs and the

ledger drawings. Then, as people wanted

larger work, I added dresses and war

shirts. I started adding white flowers with

the pottery. They don't interfere. It's not a

color challenge."

Sabatino gives a lot of thought to the
placement of items and the juxtaposition

of colors.

"Most of the time I work from

photographs that I've taken of the pottery.

If I'm going to do a 40 x 30" I look for a

tall piece and a couple of shorter pieces.
1'11 look for one that is round or a wedding
vase that has the two spouts on it. A lot
of Santa Clara is black pottery. I can put

that with an Acoma that is white or light

tan and get good contrast. Zia pottery has

mostly birds and a lot of flowers. That

gives you another look to it.
"I love the golds and the okras and

the sienna. I love the luminosity of

doing washes. All the pottery is hues of

oranges, reds, brick color. I get a nice

feeling when I finish the painting and

varnish it. It just glows from within. I

hear that from a lot of people who look

at my work.

"I work in washes. It's the Chiaroscuro
School of lights and darks. I like to

get the lights and darks working and

the luminosity. I work on three or four

paintings at a time because I put them

out in the sun to dry. And then I work on

them again. I could work on the same
painting maybe four times a day."

"]want people to take awav the fee/inq that the Indians had
when they made these thinqs. I want people to think about how it

felt to be those Indians, makinq those thinqs, usinq
the materials that were at hand. What thev did with

what thev had to work with was amazinq."

Cheyenne Warriors, oil on canvas, 30 x 48"

111

112

Potter Building her Kiln, oil on canvas, 30 x 40"

Sabatino is providing collectors with a
variety of painting sizes in this show.
"A majority of the paintings are 1 0 x 1 O" of a single
pot, but I'm including other things, too. Southern
Cheyenne Dress is 60 x 42". It's row upon row of
elks' teeth and beads. I was trying to get something
really tal I. The fringe becomes very interesting
when you use the lights and darks. You add that
with the beadwork on the dress and a big concho
belt and it's an interesting painting. Cheyenne
Warriors is a 30 x 48" that has an Edward Sheriff
Curtis photo in it, and Navajo moccasins, and
hanging over the photo I put a Plains Indian
beaded bag. Apache Chief has an old picture card
of an Apache chief and a large Santa Domingo
storage jar, and a little Santa Domingo bean pot.
In Navajo Clay Figure, there's an Indian ledger
drawing with a Navajo mud figure-a little Navajo
on a white horse all made out of mud and painted.
I tried to get different images into the show so that
you don't look at the same thing."

Collectors appreciate Sabatino's attention to
detail. "They like the realism. I had one collector
who said she felt like she could toss the keys right

Blackfeet Man's Shirt, oil on canvas, 48 x 36"

Navajo Clay Figure, oil on canvas, 40 x 30" Northern Plains Parfleche, oil on canvas, 40 x 30"

Acoma 2, oil on canvas, 10 x 8"

A Baker's Dozen, oil on canvas, 30 x 40"

Laguna, oil on canvas, 10 x 8"

113

Cheyenne Girl's Dress, oil on canvas, 48 x 36" Southern Cheyenne Dress, oil on canvas, 60 x 42"

Fishes, Birds, Lizards, oil on canvas, 24 x 30"

Cheyenne Tobacco Bag, oil on canvas, 36 x 24"

114

Apache Chief, oil on canvas, 24 x 30"

"] qet a nice feelinq when 1 finish the paintinq
and varnish it. It just q/ows from within."

into the pot. They like the lighting. Even
with the lights out they still look like
they've been I it.11

Ultimately, for Sabatino, painting is a
labor of love.

"You should always see the hand of the
painter. I try to be honest in my work. I

put in a lot of time and I think it shows. It's
the warmth that you see in my paintings.
I start work every day at 8:00 a.m. and I
quit at 4:00 p.m. I fall in love with every
piece until I start the next one."

For a direct link to the
exhlbiting gallery go to

Small 10x10" $1,500-$2,000

Medium 30x30'' $8,500. $8,800

Large 48x36" $14,500

60x42" $18,000

115

	EPSON134
	EPSON128
	EPSON129
	EPSON130
	EPSON131
	EPSON133

