

FOR IMMEDIATE RELEASE

MARY FRANK:
ELEMENTAL EXPRESSION
Sculpture 1969-1985
& Recent Work

November 14 – December 21, 2013

Opening Reception
 November 14, 6 – 8 pm

Clay is very spontaneous. It's direct, like drawing.... Clay is gravity-seeking. There are moments when it seems analogous to flesh.

—Mary Frank, 1978

Detail of *Three Dancers*, 1981. ceramic
 29 x 34 x 25 inches overall

DC Moore Gallery is pleased to present **Mary Frank: Elemental Expression: Sculpture 1969-1985 & Recent Work**, which offers a rare opportunity to see major works in clay that established her reputation as one of the most innovative artists on the New York scene. This is the first extensive exhibition of these evocative works in over twenty years. Her recent paintings and photographs bring the exhibition full circle, highlighting the continuity of the mythic, elemental worlds that she has been creating in several different mediums over the course of more than six decades. A catalogue with an essay by John Yau will accompany the show.

Mary has said of clay, "It is an astounding medium... so alive and dead, both...It doesn't breathe on its own, but you can breathe into it and change it." Mary breathes emotion and insight into all of her work, and the emotional resonance of her ceramic pieces is no different. Using clay in unorthodox and experimental ways, she combined modeling, carving, incising, and assembling in sculpture that suggests the shifting planes of cubist figures, the mythology of Greek gods and goddesses, and a largely feminine sensuality and corporeality that seems to have morphed and merged organically into place.

Linda Nochlin, has written that, "Frank's work speaks to our deepest and most commonly shared emotions, and does so in ways that are entirely unconventional and original, ways conceived through a lifetime of experience and knowledge, yet palpating with the vitality of immediate discovery." The range of deep emotions present in these sculptures is impressive – while one is heavy with grief, another figure, *Persephone*, feels delicate and hopeful. In *Three Dancers*, the women embody movement and dance in a trance-like state. There is a lightness in how they tilt and sway, in tune with each other, with body and form, and with their birth from both the earth and imagination.

Mary Frank created and exhibited ceramic sculpture from the late 1960s to the early 1990s. As she increasingly began working in two dimensions, she translated many of the symbolic elements that she had developed in clay into her explorations of new mediums. In the recent paintings and photographs that are displayed alongside her sculpture, certain natural motifs recur in different forms, and the interdisciplinary nature of Mary's artistic practice can be seen in the shared monumentality of this broad, yet unified, exhibition.

Mary Frank has had numerous solo museum and gallery exhibitions over the years, including two retrospectives at the Neuberger Museum in Purchase, NY (2000 and 1979), and the show *Natural Histories*, organized by the DeCordova Museum, in Lincoln, MA, (1988), which traveled to the Pennsylvania Academy of the Fine Arts, Philadelphia, and the Everson Museum of Art, Syracuse, NY. She was included in the 1973 and 1989 *Whitney Biennials*, and her work is in the permanent collections of many museums including the Metropolitan Museum of Art, New York; Museum of Modern Art, New York; Whitney Museum of American Art, New York; Museum of Fine Arts, Boston; and National Museum of Art, Washington, DC

Also on view in the project gallery: *Charles Burchfield: American Landscapes*.

Upcoming exhibition: *Yvonne Jacquette*, January 4 - February 1, 2014.

DC MOORE GALLERY specializes in contemporary and twentieth-century art. The gallery is open Tuesday through Saturday from 10 am to 6 pm. For more information, for photographs, or to arrange a viewing, please contact Lily Zhou at lzhou@dcmooregallery.com.