[image: image7.jpg]_.-oomnl .ur/ - 74 n_wmcv.
nw _,..r.no 3 MQLH. -h

P R E S S K I T F O R L E S L I E L O W I N G E R
Contact:
Leslie Lowinger, (415) 664-5670
77 Belgrave, SF, CA 94117
leslielowinger.com

leslow@hotmail.com
Leslie Lowinger was born in New Orleans and grew up in Detroit. She studied in London and Germany and spent 15 years in New York before moving to San Francisco twelve years ago. Her work has been shown various places including: Dolby Chadwick Gallery in San Francisco, Foundation 3.14 in Norway, and Fashion Moda in New York. She has received a N Y S C A Independent Artist's Grant and is the collection of the DIA Foundation. She is a member of Graphic Arts Workshop a printmaking cooperative in San Francisco and is currently on the board of directors of ArtSpan which organizes a city wide open studio.

Artist Statement:

“My etchings often examine cities and people in cities. These are generally places I have lived including New York, Germany and San Francisco. I have been influenced by Ruysdael, Jaques Callot, other artists of the 18th Century, and Japanese prints among other things. To collect information for my prints I make drawings on the street and in public places such as hotels.”

Education:

Camberwell School of Art London, England 1973-1976 B.A. with honors
Hochshule fur bildende Kunste, Hamburg, Germany 1991- 1993 Guest Studentship

Awards

1989 New York State Council on the Arts Independent Artists Grant

Affiliations:

Artspan
Graphic Arts Workshop
Interview - GAW 50th Anniversary
77 Belgrave, SF, CA 94117, (415) 664-5670, leslielowinger.com, leslow@hotmail.com
[image: image2.png]Prints Drawings Paintings

One Person Exhibitions
2006 Patterns as Places Worthington Gallery West
2005 The City that Does Not Reveal Its Secrets La Casa Del Libro San Francisco
2000 Long Skinny Views of the City 3.14 Foundation, Bergen, Norway
2000 The Mystery Series at the Dolby Chadwick Gallery, San Francisco
1993 Graveyards and Other places Brownson Art Gallery, Manhattanville College NY
1993 Hochshule fur bildende Kunste, Hamburg, Germany
1989 Nord Norsk Kunstnersentrum, Svolvaer, Norway
1986 Fashion Moda, Bronx New York
1982 Bronx Museum Satellite Gallery

Selected Group Exhibitions
2009 Wink (Women in Print), Tercera Gallery, Palo Alto, CA
2009 Minna Dresen Gallery, SF, CA
2007 Eight by Eight Market St. Gallery, SF
2004 Freedom of Impression SF City Hall
2002 Meridian Gallery Proofs of Life
2002 Mission Cultural Center A Dialogue on Paper
2001 International Print Center New York New Prints 2001 Summer
1998 Southern Exposure: Nothing But Time
1998 Pacific Prints
1996 Pacific Prints
1996 Twenty Years The Henry St. Settlement
1990 Women's Paper Work Bronx River Gallery
1988 Tends and Friends in the South, South Bronx P.S.39 Longwood Art Center
1988 Oversized: Contemporary Large Scale Prints Hostos, Bronx Museum Satellite Gallery
1987 Share the Memories The Detroit Art Institute
1985 Geometric and Architectural Paintings M- 13 Gallery New York
1985 Democracy in America P.S.39 Longwood Art Center, New York
1985 New Talent / New York East Hampton Center for Contemporary Art
1985 Surfacing Images Hostos, Bronx Museum Satellite Gallery
1984 Buchan, Geotz, Lowinger
1984 Small Walls Gallery New York
1979 "Pocket Art" Just Above Midtown Gallery, New York
Selected Collections
Stanford Library Special Collections
Adobe Systems
Saks Fifth Ave.
The DIA Foundation

77 Belgrave, SF, CA 94117, (415) 664-5670, leslielowinger.com, leslow@hotmail.com
[image: image1.png]Prints Drawings Paintings

Tim Clare and Leslie Lowinger
at Worthington Gallery West
by Frank Cebulski September 2006
[image: image6.png]e v F h.v. 5 i kS
{ A i % ! | foca A A
IR B WD | S T P e | b / { J i a T y

The exhibition Patterns as Places includes a dozen collage pieces on tin and aluminum from Tim Clair’s “shield” and “quilt” series and Leslie Lowinger’s recent abstractions, etchings and drawings of city scenes and people. Both artists rely on rhythmic geometric and repeated stylish patterns in the compositions of their works…

“ Lowinger’s etchings create an antique atmosphere of space and isolation in cityscapes.
San Francisco Center, an etching based on drawings she made at she made at the San Francisco Shopping Center of people moving up and down on escalators there, evokes the distinct rhythmic movements of a spiral with the figures floating in and out of the picture plane.
A work I especially enjoy is Long Island, a charcoal drawing of a winter street scene that is full of emotion and familiarity, with dirty snow piled high along the sidewalk. The city skyline in the background is equally haunting with wintry dark and dirty light. The drawing vibrates with gestural strokes and the graphic sweep of lines and smears.”
San Francisco Center
Leslie Lowinger at Dolby Chadwick Gallery
by Debra Koppman October 2000
[image: image3.jpg]

Photos of etchings on silk from The Mystery Series on metal stands designed by Ben Frombgen

The most successful prints by Leslie Lowinger at Dolby Chadwick Gallery manage to exploit many of the specifically rich qualities of print media without calling excessive attention to printmaking as a process. The exhibition interweaves several series of works on paper and cloth, playfully moving between moods in an environment which alludes to the rhythms of music and dance. The elegant no-frame installation using magnets and metal stands designed by Ben Frombgen aids in the creation of a space where works of art are more accessible than they would be were they encumbered with the weight and reflections of more traditional framing.

As you walk into the exhibition, you are immediately thrust into a kind of syncopated rhythm which seems to carry the upbeat of city life at its best. A tension is set up throughout the exhibition between the worlds of form and not-form, as Lowinger makes extensive use of irregularly shaped, elongated cutout plates which become the clearly defined matrix for vague figures to roam amidst swirling and dotted overlays of pattern and energy. Forms apparently expand and contract moving through the spaces of organically shaped plates which seem to suggest some sort of pulsating biological actions. Often cut from the same plates, the images are visually linked through the corresponding shapes of their cut edges, while another rhythm is set up using the white space of the gallery wall to create additional organic shapes. The breaks created by these blank spaces help keep the energy focused while one’s vision moves through the sequences.

[image: image4.png]

Many People Doing Many Things

Some of the pieces function almost as “moving images,” an effect realized through the spacing, the sense of sequencing, and the presence of indistinct, often silhouetted, but obviously human forms. A large silhouetted female form appears in one panel of one of these large scale “moving images,” and then appears again alone on one of a series of etchings on silk whose mood is quieter and more reflective, providing a link between two otherwise very distinct groups of images. The Mystery Series includes three etchings on white silk, which hang from individual floor stands in front of white curtained windows, and waft in the breeze. The not quite black images appear almost translucent, are just distinct enough to notice, and appear as mysterious and enigmatic characters in some kind of obscure shadow play. These works are the most focused of the pieces in the show, evoking a great deal from very few carefully chosen elements. They provide a calming breather from the energy-spiked mood of the rest of the show. It would be wonderful to see this idea extended to include an entire theater-like installation.
Although all the work on display is technically proficient, the least successful pieces appear to focus too closely on the printmaking technique as an end in itself and show a related fascination with color without a clear need for its use. The large-scale gridded piece entitled People and Situations, made of many small scale prints hung to together, suffers somewhat from these problems. The piece is filled with beautiful colors, fantastic textures, interesting shapes, well printed forms, as if it couldn’t decide what it wanted to be due to a surplus of possibilities. Alternatively each one of these frames could potentially function as the beginning of one focused series of images where issues of scale, form, content and color could have more space to evolve into clearer statements.
Review of Leslie’s show in a bank vault in Norway.
[image: image5.png]SPQKELSER: Leslie Lowinger har féitt mystikken og sppkelsene inn i Nbrges Bank.

Spokelser i bankhvelvet

FINN BJORN TONDER
ARNE NILSEN (foto)

finn.tonder@bergens-tidende.no

Det er mystikk og spekelser i
det gamle bankhvelvet til Nor-
ges Bank pa Vagsalmenning-
en. Arsaken er den amerikan-
ske grafikeren Leslie Lowing-
er, som stiller ut sine arbeider
i Galleri 3,14.

- Spekelsene er mine nevger,
nieser og venner. Plutselig ble
jeg helt hektet pa spokelser.

Og jeg mener de fungerer
her inne i den store safen, sier

Lowinger til Bergens Tidende.
Lowinger forstar at hun i Nor-
ge lett kan bli assosiert med
Johanne Marie Hansen-Krone.
En del av arbeidene far deg
ogsa til a tenke i retning av
symbolene som markedsforer
Kulturby Bergen 2000.

Og da passer det ekstra godt
at representanter for den ame-
rikanske ambassaden i Oslo i
dag apner utstillingen i Kul-
turbyen Bergen.

Leslie Lowinger er utdannet
ved Camberwell School and
Art i London tidlig pa 1970-tal-

let, som grafiker. Hun er for ti-
den bosatt i San Francisco,
men har lenge holdt til bade i
Hamburg og New York.

Hennes arbeider har sa
langt i hovedsak veert knyttet
til gateliv, menneskemylder og
hverdagssituasjonene.

- Jeg er ogsa pavirket av
1800-tallskunstnerne, og spesi-
elt Ruysdael og Callot. Den ja-
panske trykkekunsten fascine-
rer ogsa, sier hun til BT, under
en vandring i de gamle banklo-
kalene med utsikt til Holberg
og Vagen.

2000 Long Skinny Views of the City 3.14 Foundation, Bergen, Norway

More reviews:

2009 Article in Online Dutch magazine on Leslie Lowinger- Ooglijm
Bergens Tidende, May 26th 2000 Issue Ghosts in a Bank Vault

Ambit, Issue 130 1991 Leslie Lowinger in a German Cemetery
New York Times, January 14th 1990 Issues, by Vivien Raynor

Lofotposten, Svolver, Norway 1988, by Toril S. Alfsva

New York Times, Long Island Edition, 1985 by Helen A. Harrison

