For Immediate Release

Contact: Walter Maciel - 310 839 1840, walter@waltermacielgallery.com

Gallery 1: John Bankston, New Work
Gallery 2: Maria E. Piñeres, Palindromes

19 October - 25 November 2006

Opening Reception: Saturday, 21 October, 6:00 – 8:00pm

Walter Maciel Gallery is pleased to announce two solo shows by San Francisco based artist John Bankston and Los Angeles based artist Maria E. Piñeres. This will be the first solo show for each artist in Southern California.
John Bankston continues his exploration of masculinity using a playful coloring book style to display his subjects. As in past series, there is a loose sense of narrative with various male characters illustrating themes of race, gender preference and dominant and submissive behavior. The story is outlined through the sequential display of nine drawings that tell the adventures of a central figure named Mr. L who is adorned in a leather cap, vest, boots and eye patch. The scene opens in a lush forest with a tree figure staring mischievously into the woods in the first drawing entitled A Quiet Beginning. As the story unfolds more characters such as the bird hooded men, a carnival master and Mr. L himself are seen casually at play or resting in the landscape as a storm brews in the distant horizon. Suddenly, a sorcerer appears accompanied by two cat hooded man who convince Mr. L to take refuge from the incoming storm by jumping into a hole in the ground. Once underground, Mr. L is confronted by a new male character dressed as a seductive kitten with fur cuffs and collar and two hair buns for ears.
The canvases accentuate the behaviors of many of the characters portrayed in the drawings. In Just Be Mr. L is in a cart being pulled by two cat hooded characters while an attendant offers him wine and musicians play their instruments in the background. The scene makes reference to obsession of forbidden desires from Homer’s novel The Iliad. Although the canvases appear as sketches from a child’s coloring book, they are rendered in various oil based mediums to create thick painterly surfaces.
Bankston is included in the collections at the San Francisco Museum of Modern Art, The Studio Museum in Harlem and the Wadsworth Antheum Museum of Art in Hartford, CT. He is the recipient of a Joan Mitchell Foundation Award, a Louis Comfort Tiffany Foundation Grant and a Fleishhacker Foundation Eureka Fellowship. His work was recently featured in a solo show entitled Locating Desire at the De Young Museum in San Francisco.
In the back gallery Maria E. Piñeres will show a new group of stitched drawings entitled Palindromes. Done in her signature style of needlepoint on perforated paper, Piñeres has produced a group of images of pop cultural icons such as Betty Page and Peter Doherty of the Libertines juxtaposed with political leaders such as Osama bin Laden. As the title implies, the images are made in mirror format that can be read in either direction like a word or phrase in a palindrome. The show will also include a series of nude centerfolds, both female and male, in provocative poses as well as a portrait the 80’s transgender super model Teri Toye. The use of needlepoint is often associated with grandmotherly images of innocent subject matter which Piñeres reclaims and recycles into controversial portrayals of the unthinkable and taboo. The images are further exaggerated by bold colors, heavy shadows and complex patterned backgrounds.
Piñeres is currently included an exhibition entitled Embroidered Stories/Knitted Tales at the Bedford Gallery, Dean Lesher Center for the Arts in Walnut Creek, CA. Earlier this year she was included in a show entitled Wild Girls at Exit Art in New York. Piñeres has had two solo shows at DCKT Contemporary in New York.
The gallery is open from Tuesday through Saturday, 11am to 6pm. For further information, please visit the gallery website at www.waltermacielgallery.com.
