

A dramatic scene of a bonfire at night. The foreground is filled with a large pile of burning logs, with bright orange and yellow flames rising from the base. The sky is dark and filled with numerous small, white sparks falling from the fire. Several dark silhouettes of birds are seen in flight against the starry night sky. The overall atmosphere is one of intense heat and light contrast.

B e t w e e n F i r e a n d F l o o d

DEVONPORT
REGIONAL
GALLERY


The intervals of distance #2, digital print on composite aluminium sheet, 2017


Interval #4, digital print on composite aluminium sheet, 2017


A sky by nature skyless, digital print on composite aluminium sheet, 2017


After the flood, digital print on composite aluminium sheet, 2017


The bone gardens, digital print on composite aluminium sheet, 2017


Compass, digital print on composite aluminium sheet, 2017


Interval #3, digital print on composite aluminium sheet, 2017


At the edge of things, digital print on composite aluminium sheet, 2017


Luminous Worlds, digital print on composite aluminium sheet, 2017


Constellations, digital print on composite aluminium sheet, 2017


Interval #2, digital print on composite aluminium sheet, 2017


Interval #1, digital print on composite aluminium sheet, 2017


Remains of day, digital print on composite aluminium sheet, 2017


Tidal, digital print on composite aluminium sheet, 2017


Understory, digital print on composite aluminium sheet, 2017


Between earth and it's noun, digital print on composite aluminium sheet, 2017


A sky's archaeology, digital print on composite aluminium sheet, 2017


Low Sky, digital print on composite aluminium sheet, 2017


Inundation and flood, digital print on composite aluminium sheet, 2017


As night falls, digital print on composite aluminium sheet, 2017


Passage, digital print on composite aluminium sheet, 2017


Finches, digital print on composite aluminium sheet, 2017


Eucalyptus Sky, digital print on composite aluminium sheet, 2017


Found song, digital print on composite aluminium sheet, 2017

DEVONPORT
REGIONAL
GALLERY

bettgallery


A dramatic scene of a city on fire at night. The foreground is dominated by intense orange and yellow flames. In the background, a city skyline is visible under a dark sky filled with numerous white stars or sparks. Several dark silhouettes of birds are seen flying across the sky.

Troy Ruffels