 [image: image1.png]

KHAKI GALLERY

9 Crest Road

Wellesley, MA 02482

781-237-1095

www.khakigallery.net
khaki@khakigallery.net
For immediate release:

February 2008
 Barbara Cone’s “Ancestors” & Liz Shepherd’s “Full House”
 March 3 – April 18, 2008
Reception: March 6, 6-8

Khaki Gallery is pleased to present “Ancestors,” photo-etchings by Barbara Cone and “Full House,” photo–based collages and silk screens by Liz Shepherd. In this exhibition, both artists experiment with photo-based

images which are further developed in different printing processes.
Barbara Cone’s father was an archaeologist specializing in the desert cultures of the American Southwest. Cone grew up following her father around in the desert, searching for pottery shards and arrowheads, grinding stones and other artifacts that are now part of a collection in the Museum of Man in San Diego. She received a MA in English from San Diego State University, also took classes in art history and studio art at UC, Santa Cruz, De Cordova Museum, School of the Museum of Fine Arts, Boston, and Wackers Kunstacademie, Amsterdam, Holland among others. Cone has widely exhibited her work not only in Massachusetts but also nationally in Los Angeles, CA, Chicago, IL, Ithaca, NY, Richmond, VA, Brunswick, ME,

New York City, and Ann Arbor, MI . As she explains: “Though I now live in the Northeast, the desert Southwest draws me back again and again. Not only does it represent a return to the landscape of my childhood, but the boundaries between the spiritual and physical worlds feel insignificant there…To make the etchings, I combined my photographs of the desert landscape and adobe churches with images of rock carvings to create original photocollages. Using the solarplate process, the photocollages were then used to create etching plates, which I printed on a printing press on heavy German etching paper… In the Ancestors Series I sought to erase the borders or boundaries between the past and the present, the physical and metaphysical worlds, to bring the ancestors back to life.”
Liz Shepherd graduated with a MFA from the School of the Museum of Fine Arts/Tuft University. She is a two-time winner of the Museum School’s Boit Award. Her work is in the collections of the Museum of Fine Arts (Boston), The Boston Public Library, Edinburgh (Scotland) College of Art and the Southern Graphics Council. Most of Shepherd’s work starts with found images that are scanned into Photoshop and then re-drawn, manipulated or collaged with other images. As Shepherd explains: “In the Full House prints, images of distorted houses, are intentionally ambiguous. The house is swollen with what can be interpreted as an emotional overload which stresses the home. The houses are silk screened onto various papers, mostly vintage wallpapers, further referencing domestic spaces. The patterns are cheerful and attractive, an intentional contrast to a possibly darker meaning. The Red Chairs, Cups and Saucers and Kettles prints reflect memories of traumatic events and experiences. There are references to disturbances that are personal, public and historical. The series was built on the trauma that accompanied Hurricane Katrina and the sight of people falling from the World Trade Center. Airborne chairs not only stand in for human bodies but also represent the detritus of human lives that have been scattered in a terrifying and sudden cataclysmic event.”
