For Immediate Release

Contact: Walter Maciel, walter maciel gallery

310 839 1840, walter@waltermacielgallery.com

Cynthia Ona Innis, Rally, New Paintings and Sculptures
15 March – 3 May 2008

Opening Reception: Saturday, March 15th, 6:00 – 8:00pm

Upcoming in mid-March, Walter Maciel Gallery will present a solo show by Cynthia Ona Innis. The new work consists of paintings on canvas and satin as well as sculptural installations that reference the seasonal cycles of nature in relationship to the human body.
Innis continues her exploration of nature under transformation using various materials to create texture and allow the light to react to the surface. With an emphasis on line, the various stages in plant and animal species are loosely interpreted as connecting pod-like forms that sprout into growths throughout the paintings. Process is a crucial element in the work with the use of paint and ink to stain the canvas allowing for the spontaneous creation of central areas of information. The satin is often cut and stitched to reconnect the stained areas in an altered format. From these biomorphic forms, a series of linkage begins with the use of drawn lines and patterns in ink and repetitive collaged oval shapes made from cut paper, satin and velvet. A sense of gravity is intentionally absent with areas of pigment and collage spilling off on different sides of the surface. The final result is abstract imagery with areas of intricate detail seen across the pictorial fields.
The tension within the surfaces--such as the fluid shapes juxtaposed with the hard edge line and the textured collaged areas verses the smooth background--mimic the fragile properties of the body and nature. Personal experience plays into the development of each piece as well. In one painting entitled Vim, a stained orange shape merges with a burnt sienna shape to create the central area of the image. A milky silver pigment is overlaid containing an area of tightly drawn cellular forms made from linking rectangular shapes. At the top of this cluster, a tightly rendered series of red parallel lines shoots upward and off of the edge, while a dark brown painted area fingers outward to the right side of the canvas. This painting was started during last year’s catastrophic oil spill in the San Francisco Bay near Innis’s home. The heavy brown pigment seeps across the canvas like the trail of oil in the bay. The explosive quality is further emphasized by a series of collaged oval shapes that spill out across the surface.
The markings seen in the paintings are mimicked in three dimensional forms using satin, fabric, ribbon, yarn and mesh netting. A cluster of pod-like satin forms are sewn together as biomorphic entities that appear to be growing outward in all directions from a central core. Similarly, sagging circular forms connect to web-like drawings made of yarn on the wall while other forms overlap in a specific pattern with ribbon cascading towards the floor. Exposing a moment of exchange in nature, the forms are shown clustering and morphing thus creating new forms en-masse. These surging biomorphic shapes suggest a physical and botanical reference amidst an environment also caught in flux.

Innis received a MFA in Painting from Rutgers University and a BA in Studio Art at the University of California, Berkeley. Her work is included in many public collections including the Berkeley Art Museum, Fine Arts Museum of San Francisco, San Jose Museum of Art, Newark, NJ Public Library and the Microsoft Corporation. Innis has received two James D. Phelan Awards, one in Painting in 1991 and the other in Printmaking in 2005. A site specific installation was recently shown at the San Francisco Arts Commission Gallery and traveled to PS122 in New York.

The gallery is located at 2642 S. La Cienega Blvd. in Los Angeles and is open from Tuesday through Saturday, 11am to 6pm. Please visit the gallery website at www.waltermacielgallery.com.
