I would like to thank the media, including the Marblehead Reporter, for their very fair and unbiased reporting of the controversy surrounding the‘erotik neurotk’ exhibit at the elise mankes gallery. Being a New Yorker, I expected a few raised eyebrows, but certainly not the amount of attention that this exhibit has received.

There are a few things I would like to point out, and one in particular that no one has addressed. According to both the Reporter and The Selectman’s office, a phone call was received by Fox 25 news approximately 1 month before the opening of the show. If the powers that be are so concerned with the safety of the building, why was there a1 month lapse between the time they supposedly discovered the gallery, and inspectors were sent to investigate? They obviously should have been notified immediately, and obviously they were not. They were told to come here 3 days before the opening of the show. I’m sorry, that is no coincidence. You insult not only mine, but also every artist and concerned citizen’s intelligence with that poor excuse. Answer Selectmen?

It has also come to my attention, just last week, that the Chairperson of the Selectman’s Committee, Judith Jacobi, is a neighbor of mine. I can see her house from my studio, in fact, as I am writing this. I have been putting up balloons and signs since I opened the gallery last July; I probably even dropped a few show announcements in her mailbox. I find it unconvincing her claim that she didn’t know the gallery was here. As for her comment on the Station Fire tragedy, that is quite an overstatement. I was in fact living in Rhode Island at the time. This is not a nightclub, there are no pyrotechnics here, and even the Fire Marshall agreed that there were sufficient exits for the gallery. The building will certainly be up to code as soon as possible. Talk about being overdramatic.

I do not deny that there are issues here that need to be dealt with concerning the building, but I will say that both I and my landlord were unaware of them, and I know that he is intending to address all matters at hand. We all want the building to be up to code, everyone that comes in here should expect to be safe. Applications will be filed, paperwork will be done, permits will be acquired. According to The Daily Item, Selectman Jeffrey Schribman, a former member of the Zoning Committee stated “An art exhibit is an allowed use for that building…” On the other hand, the zoning is also a problem. Which one is it? I understand that the 2 years have way passed, but this building is a major improvement over what it was like when I first started renting, over 1 1/2 years ago. I have a good relationship with my immediate neighbors, there have been no complaints as far as I know, and in fact many of them come to the gallery openings or pop in for a visit. Keeping the gallery here would be not only a boon to the neighborhood, but to the Marblehead community as well, adding another facet to the arts community, especially with the recent closings of so many galleries.

I understand there will be an uphill battle with the Zoning Committee. At this point it seems that they will be hiding behind some arcane laws, simply because no one would ever admit that they disapprove of the current exhibit. Only a coward would hide this way, it would be refreshing for someone, anyone, to deal with the issue at hand, not go a circuitous route of hiding behind zoning laws and building codes. Somebody, have the courage to express how you feel!

This building was a machine shop years ago, certainly an attractive gallery that is much less noxious than the former occupant, could only be a good thing. It is unfortunate that they will be hiding behind a statute that is their choice to uphold or not, because certain individuals in the community do not like the art I show. I know that no one in the government will ever admit it, but they are the only ones. This is an issue of my, and every artist’s first amendment rights to exhibit and create fine art. If you don’t like the subject matter, don’t come in, but don’t tell me what to do.

On another note, In Dawn Buckets column last week, she made a rather disparaging remark about the exhibit, surprising especially because as she readily admits, she wasn’t here. She obviously thinks she can be a computer art critic by viewing some photographs on my website. Well Dawn, I would like to extend to you a personal invitation to a private showing of the exhibit. I would be more than happy to escort you here and back because I know how difficult it is for you to get around. I’m sure you won’t like all that you see, but that does not mean the work in question is not art. You don’t have to like it; I certainly don’t like all the art I see. I dread that if that were the case there would be a ‘Thomas Kinkade’ gallery in this location. By the way, you stated that ‘my opinion is my opinion’. You might be interested to learn that according to Funk & Wagnall’s Dictionary, an opinion is ‘a conclusion or judgment held with confidence, but falling short of positive knowledge’. Go put that in your Funk & Wagnall’s.

Sincerely,

elise mankes

elise mankes studio

11 Selman St RR

ehmankes@comcast.net

