For Immediate Release

Contact: Walter Maciel

310 839 1840, walter@waltermacielgallery.com

Gallery 1
Cynthia Ona Innis, New Paintings
Gallery 2

Andrea Cohen, New Sculpture
8 June- 15 July 2006

Opening Reception: Saturday, 10 June, 6:00- 8:00pm

During the months of June and July, Walter Maciel Gallery will present two solo shows by Bay Area artist Cynthia Ona Innis and New York based artist Andrea Cohen. Both artists use selective materials to depict various characteristics of landscape.

In her new body of work, Cynthia Ona Innis creates images of pod-like forms and cellular patterns intersecting with finely drawn rows of lines that spill off of the edges of the picture field. The series was started during a residency in spring of 2005 at the Mac Dowell Colony in New Hampshire and will be shown for the first time in Los Angeles. Living in the rural environment surrounded by nature, Innis experienced the thaw of winter and became interested in the growth and decay in the life processes of plant and animal forms and how it relates to the human experience. The surfaces are created from sections of satin and canvas that are stitched together into fragmented panels. The juicy biomorphic shapes suggest a physical bodily reference with drawn arteries and vein-like pathways weaving in and out of view. The paintings are marked and stained with fleshy earth tones, crimson reds and pale pinks often referencing the human body with sexual overtones.

Innis received a MFA in Painting from Rutgers University. Her work is included in many public collections including the Berkeley Art Museum, 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 of new work is currently on view at the San Francisco Arts Commission Gallery through June 4th.
Andrea Cohen bridges the natural and man-made with her awkward yet carefully articulated hybrid landscapes made from tree branches, hand-dyed vinyl, Styrofoam, popsicle sticks, origami paper and numerous other materials. For her first solo exhibition in Los Angeles, Cohen will present two new vertical free-standing sculptures. Her sculptures are networks, and her compositions are based on networks implied across disciplines, from Chinese landscape painting, to urban social networks, to bioengineering. When making her works she starts from multiple point, and loosely and intuitively connects materials, working them towards each other until the points of origin interlace and the materials become structurally interdependent. Appearing to grow before ones eyes, Cohen’s sculptures rejoice in numerous references, from the body to plant life, industry to technology, and from formal compositions to childhood crafts. While embracing many of the ideals of modernist sculpture: autonomy, centrality, truth and beauty, Cohen works with a practical idealism, using provisional materials and an economy of means. Each detail of her compositions is highly asserted and yet her sculptures appear to be on the verge of collapse.

This fall, Cohen will be included in the exhibition The Uncertainty of Objects and Ideas: Recent Sculpture at the Hirshhorn Museum and Sculpture Garden. She will also be featured as the Curator’s Pick for the October edition of ARTnews magazine. Cohen received an MFA from Tyler School of Art in 1999. Her work is included in important private American collections. She currently has a site specific sculpture on view at the Kantor-Feuer Window in New York through May 30th.
The gallery is open from Tuesday through Saturday, 11am to 6pm. For further inquiries please contact Walter Maciel at 310 839 1840 or by email at walter@waltermacielgallery.com. Please visit the gallery website at www.waltermacielgallery.com.
