
SCOTT PATTINSON
H O L D A N D R E L E A S E

SCOTT PATTINSON
H O L D A N D R E L E A S E

FEBRUARY 7 - APRIL 6, 2014

GALLERY STRATFORD

The Raw Geometries of Si lence:
The Paintings of Scott Patt inson

Courage is a necessary but insufficient attribute for an artist to create an evolving body of compelling work.
Technical skill, discipline, the elusive ability to distill experience and channel energy into an expression
that simultaneously listens and speaks in an original voice without timidity – these are the attributes
of a real artist.

Over the past five years, Scott Pattinson has developed a deft and confident maturity in his work. Back
in 2005, writing in the National Post, RM Vaughan described him as an “exuberant and sizzling emerging
painter”. Four years ago he was one of two ‘young’ Canadian painters chosen to represent Canada
at an international exhibition in Italy. Just three years ago, art critics in Vancouver and Edmonton called
him edgy, innovative, a young painter to collect. Now 40, Pattinson is “emerging” no more. He is a present
artistic force to be reckoned with.

Pattinson’s brush strokes have the sort of muscular energy that, were he a dancer, would cause people
to swoon. The same type of marks and gestures are found in the intense emotional paintings of the Abstract
Expressionists of the last century. Because Pattinson respects underlying sculptural elements in his paintings,
the pictorial space is held tight.

Yet despite the raw immediacy to the mark making, the paintings contain a tension that betrays deliberation,
emphatically insisting upon emotional outburst as a rational human response to the chaos and
unpredictability of our environment. Riotous collisions of colour and forceful insertions of white space
do not merely reflect the concentrated vortex of energy that comes from periods of silence – these paintings
create a place where the viewer, if they give themselves the time, can experience the energy.

Four years ago in the late fall, during a group exhibition, we received an unusual visitor in the gallery.
A local farmer came in just before closing, and asked if we minded if he just spent some time looking around.
About ten minutes later, I looked up from my desk and was astonished to see him imitating the strokes
that each artist must have made to create their work. Tight small gestures here, swooping trowel gestures
there. I was mesmerized by the clumsy yet visceral intimacy with which he encountered the paintings.
When he stood in front of Scott’s paintings, his arms started to move like a symphony conductor during
a Bartok finale. The dance continued for several minutes and then he stopped abruptly and exhaled.
His arms at his side, he turned to me with a big grin on his face, and said, “That fella’s got balls.”

5

RM Vaughan (2005) The Big Picture, National Post, Toronto, June 11, 2005

Certainly, Pattinson’s enthusiasm for the rough and tumble of hockey and his early forays into architectural
studies speak to a personality unafraid to either mix it up or make things happen. Less obvious is the origin
of his preoccupation with tuning into the vibrations of the silence and stillness that comes from deconstruction,
letting go and returning to a pre-technological, pre-architectural world.

Pattinson’s articulation of this interstitial place of renewal – sometimes coolly represented by the white space
in the paintings, sometimes evoked by the sensuous use of reds and oranges – has become more insistent
and forceful. In his earlier series (Torewa, Silence, Pacific I), it occupies a relatively small proportion of
the canvas, and architectural references enforce perspective, distance and time. But in the later Pacific II
paintings, and now in the Clyde House series, the gestures float nimbly, joyously (perhaps, impishly) over
a prominent background of pure white, referencing the sort of gossamer lightness of being that many
can only hope for or approach asymptotically.

The calligraphic introduction of ink invokes the Shù Zhé Zhé compound stroke that signals abrupt
changes of direction, a clever pretext that focuses strictly on the verb, the action itself, pure and without
the burden of reflection or footnotes.

Scott Pattinson is the real deal, an uncommon talent with a restrained ego in the prime of his painting
career, a painter who is willing to gently share his gifts.

Carlyn Moulton
Curator, Oeno Gallery

“Riotous collisions of colour and forceful insertions of white space
do not merely reflect the concentrated vortex of energy

that comes from periods of silence – these paintings create
a place where the viewer, if they give themselves the time,

can experience the energy.”

(Above) Clyde House #14, Oil on Canvas, 50x40”, 2013, Private Collection

(Left) Clyde House #15, Oil on Canvas, 50x60”, 2013, Private Collection NYC

9

Pacific II #27, Oil on Canvas, 54x36”, 2012, Artist Collection Clyde House #5, Oil on Canvas, 60x40”, 2013, Private Collection of Tom & Linda Steadman

11

 (Right) Clyde House #3, Oil on Canvas, 50x60”, 2013, Private Collection

(Above) Pacific II #35, Oil on Canvas, 50x60”, 2012, Private Collection of Wynne Thomas

Pacific II #49, Oil on Canvas, 8x8”, 2013, Private Collection of Jody Boras Pacific II #43, Oil on Canvas, 58x54”, 2013, Private Collection of Erin Assaly

15

(Above) Pacific II #47, Oil on Canvas, 40x32”, 2013, Private Collection of Louis & Christine De Jong

(Left) Clyde House #17, Oil on Canvas, 40x60”, 2013, Artist Collection

17

Clyde House #1, Oil and Ink on Canvas, 16x16”, 2013, Private Collection of Carlyn Moulton & Barbara Bassille Clyde House #6, Oil on Canvas, 10x10”, 2013, Private Collection of Shari Gold & Richard Hiduk

19

(Right) Pacific II #26 (Detail), Oil on Canvas, 55x77”, 2012, Private Collection of John Mulvihill

(Above) Clyde House #4, Oil on Canvas, 30x24”, 2013, Private Collection

Pacific II #31, Oil on Canvas, 50x50”, 2012, Private Collection Pacific II #46, Oil on Canvas, 24x24”, 2013, Private Collection

23

(Above) Pacific II #44, Oil on Canvas, 48x34”, 2013, Private Collection of E&N Lazar

(Left) Pacific II #24 (Detail), Oil on Canvas, 60x80”, 2012, Private Collection of Jay Jolliffe & Alexander Stanley

25

Pacific II #25, Oil on Canvas, 54x48”, 2012, Private Collection

HOLD and RELEASE
Passion colour shadow shot dream evacuation breaking

light line tumult time swing silence slide surrender and hold strike
border limit bust hold and hold and release.

What does it mean to hold? How strong can you keep? What does it mean to release? How feral
runs unfettered freedom?

In 1962, American art critic Clement Greenberg said that Abstract Expressionism, if it meant anything,
meant “painterliness.”1 Independent curator and art critic Karen Wilkin, in her Notes on Color Field
Painting, stated that Abstract Expressionism is the belief that “the role of art was not to report
on the visible, but to reveal the unknown.”2 For Greenberg, Abstract Expressionism pointed
to fleshy ideas about the act of painting: “loose, rapid handling, or the look of it; masses
that blotted and fused instead of shapes that stayed distinct; large and conspicuous rhythms;
broken color, uneven saturation or densities of paint.”1 Yet, Wilkin pointed to a more ephemeral
idea of Abstract Expressionism, one of spiritual narration and soulful embodiment through the act
of creation.

The concept of “hold and release” is not a new one. In fact, like the dichotomy of the Greenberg and Wilkin
ideas, it is the tension between the tangible-physical and the fugacious-spiritual. Where “hold”
implies certain grippable realities, “release” evokes transcendence from worldly architecture toward
a more elusive, unconstructed space. It’s a concept we understand intimately as humans because
it’s one we actually live. We hold boundaries, craft limitations, keep walls. Yet, we desire to reach
outside what is known to seek the extraordinary. We crave release. We want to be tasked with dreaming;
pursuant to an aspiration of fording beyond flesh, outside of frontier edges, into indeterminable outcomes
and pure creation.

Scott Pattinson’s exhibition, HOLD and RELEASE, is lustfully “painterly.” Big brush strokes, robust swirls,
raggedy bits vying against pulsing paint baubles, raging and expiring colour daubs floating in deep
geometries, saturate colour in strikes, silhouettes and stabs, and intense wreckages of forms that
leave occasional remnants of independent paint fall. The rhythm is push pull push pull. The paint
tumult sometimes comes wrapped up neat, other times is spun out crazy. It’s spectacularly physical.

Yet the work is not just these alternately wild and crafted scenes of painted action; it’s also communicating
something that isn’t visible, revealing something unknown. The paintings unleash a powerful, lusty world

27

“Big brush strokes, robust swirls, raggedy bits vying against pulsing
paint baubles, raging and expiring colour daubs floating

in deep geometries...”

of interior emotional spaces competing with rigid exterior elements that promise as much to release you
as to hold you. In some cases, the work braces and stalls and defines, and at other times, it shatters
and wrecks and pushes havoc. The canvases are passionate, chaotic, simple, fierce, longing, seething,
withdrawing, confused, and crystallized visions of what it means ‘to be’. They are collectives of moments
in time; a parade of spiritual plateaus and turbulence, moving through the channels of light and shadow
towards deepest longing, driving in heavy pursuit of steady dreams, and still more silently, towards being
cast wildly into unfettered freedom.

The tensions between silence and chaos, desire and the void, are mirrors of the tension between the act

of the painting and the outcome of that act. Inherent in each action, in each outcome, is a “hold”
and equally, a “release.”

The exhibition of Pattinson’s work is severed – curated into segregated galleries in order to provoke viewer’s
consideration of what it means to “hold” and what constitutes a “release.” One gallery offers a field of white
canvases with thinner internal geometries, relinquishing brush strokes, a focus on graphic mark-making
through confident black pulses and delineations, and a minimalist approach. The other gallery blasts out
a series of twisty metrics of bold colour and thick lines that push and bust beyond the edges of the canvases.
In these there seem to be shadows of figuration, architectural spaces, physical things that we want to see
or to come to know. The two galleries express different ideas, yet they communicate as one. They are
both examples of a desperate “hold” and tempestuous “release.” They are intended as reciprocals - both
platforms for evolutions and convolutions, order and disorder, and for what is manufactured and what
is emotional.

The exhibition offers an opportunity to think holistically about contemporary Abstract Expressionism where
“painterliness” becomes the physical “hold” and “revealing the unknown” offers the metaphysical “release.”
Within that framework, HOLD and RELEASE inherently questions the viewer’s desires. Do you ride the
raucous play of paint or do you risk escape beyond all form into pure feeling? Shall the twain never meet?
Or have they covertly embraced as one?

Pattinson’s body of work uniformly evokes this intense engagement of the moment where sensuality
and emotion are built into mapped geometries of sliding specificity. Carrying on the tradition of Abstract
Expressionism, Pattinson’s work defies a static definition, seeking to exist in the flux of undulating realities
and malleable logistics, offering a remarkable balance between tense hold and unbound release.

Aidan Ware
Curator, Gallery Stratford

1. Clement Greenberg (1995) The Collected Essays and Criticism, Volume 4: Modernism with a Vengeance,
 1957-1969, Chicago: The University of Chicago Press.

2. Karen Wilkin (2007) Notes On Colorfield Painting, The New Criterion, Volume 26, Pg. 44

29

Silence #29, Acrylic on Canvas, 36x36”, 2008, Private Collection Torewa #90, Acrylic on Board, 30x30”, 2005, Private Collection of Aidan Ware

31

(Right) Silence #43 (Detail), Acrylic on Canvas, 30x36”, 2010, Stonefields Collection

(Above) Pacific #41, Acrylic on Canvas, 30x24”, 2010, Stonefields Collection

Pacific #43, Acrylic on Canvas, 48x36”, 2010, Private Collection Pacific II #42, Oil on Canvas, 60x40”, 2013, Gift of the Artist to Gallery Stratford

35

(Above) Pacific II #17, Acrylic on Canvas, 30x30”, 2012, Stonefields Collection

(Left) Pacific #54 (Detail), Acrylic on Canvas, 30x36”, 2011, Private Collection

37

Silence #31, Acrylic on Canvas, 54x48”, 2008, Private Collection Adrift #8, Acrylic on Canvas, 30x27”, 2009, Private Collection

39

(Above) Pacific #50, Acrylic on Canvas, 18x24”, 2011, Private Collection of Jody Boras

(Right) Torewa #75 (Detail), Acrylic on Board, 16x16”, 2006, Private Collection

Silence #28, Acrylic on Canvas, 36x30”, 2008, Private Collection Silence #22, Acrylic on Canvas, 72x60”, 2008, Private Collection

43

Adrift #14, Acrylic on Canvas, 36x30”, 2009, Private Collection Silence #9, Acrylic on Canvas, 36x30”, 2008, Private Collection of Markus & Leilah Scott-Alexander

45

List ing of Works

Clyde House #15, Oil on Canvas, 50x60”, 2013, Private Collection NYC

Clyde House #14, Oil on Canvas, 50x40”, 2013, Private Collection

Pacific II #27, Oil on Canvas, 54x36”, 2012, Artist Collection

Clyde House #5, Oil on Canvas, 60x40”, 2013, Private Collection of Tom & Linda Steadman

Pacific II #35, Oil on Canvas, 50x60”, 2012, Private Collection of Wynne Thomas

Clyde House #3, Oil on Canvas, 50x60”, 2013, Private Collection

Pacific II #49, Oil on Canvas, 8x8”, 2013, Private Collection of Jody Boras

Pacific II #43, Oil on Canvas, 58x54”, 2013, Private Collection Erin Assaly

Clyde House #17, Oil on Canvas, 40x60”, 2013, Private Collection

Pacific II #47, Oil on Canvas, 40x32”, 2013, Private Collection of Louis & Christine De Jong

Clyde House #1, Oil & Ink on Canvas, 16x16”, 2013, Private Collection of Carlyn Moulton & Barbara Bassille

Clyde House #6, Oil on Canvas, 10x10”, 2013, Private Collection of Shari Gold & Richard Hiduk

Clyde House #4, Oil on Canvas, 30x24”, 2013, Private Collection

Pacific II #26, Oil on Canvas, 55x77”, 2012, Private Collection of John Mulvihill

Pacific II #31, Oil on Canvas, 50x50”, 2012, Private Collection

Pacific II #46, Oil on Canvas, 24x24”, 2013, Private Collection

Pacific II #24, Oil on Canvas, 60x80”, 2012, Private Collection of Jay Jolliffe & Alexander Stanley

Pacific II #44, Oil on Canvas, 48x34”, 2013, Private Collection of E&N Lazar

Pacific II #25, Oil on Canvas, 54x48”, 2012, Private Collection

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

47

Silence #29, Acrylic on Canvas, 36x36”, 2008, Private Collection

Torewa #90, Acrylic on Board, 30x30”, 2005, Private Collection Aidan Ware

Pacific #41, Acrylic on Canvas, 30x24”, 2010, Stonefields Collection

Silence #43, Acrylic on Canvas, 30x36”, 2010, Stonefields Collection

Pacific #43, Acrylic on Canvas, 48x36”, 2010, Private Collection

Pacific II #42, Oil on Canvas, 60x40”, 2013, Gift of the Artist to Gallery Stratford

Pacific #54, Acrylic on Canvas, 30x36”, 2011, Private Collection

Pacific II #17, Acrylic on Canvas, 30x30”, 2012, Stonefields Collection

Silence #31, Acrylic on Canvas, 54x48”, 2008, Private Collection

Adrift #8, Acrylic on Canvas, 30x27”, 2009, Private Collection

Pacific #50, Acrylic on Canvas, 18x24”, 2011, Private Collection of Jody Boras

Torewa #75, Acrylic on Board, 16x16”, 2006, Private Collection

Silence #28, Acrylic on Canvas, 36x30”, 2008, Private Collection

Silence #22, Acrylic on Canvas, 72x60”, 2008, Private Collection

Adrift #14, Acrylic on Canvas, 36x30”, 2009, Private Collection

Silence #9, Acrylic on Canvas, 36x30”, 2008, Private Collection of Markus & Leilah Scott-Alexander

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

Biography

Canadian painter Scott Pattinson was trained in architecture and urban design (University of Toronto, 2003)
and although he did not pursue architecture as an artistic career, his painting subject matter continues
an exploration and meditation upon urbanization and tensions between manufactured landscapes and spiritual
fulfillment. For Pattinson, painting offered a more immediate creative flexibility and emotional multiplicity that
architectural design could not. From his formal training however, he draws upon sculptural elements to define
his painting style; often using a wide brush, thick and raucous palette, and actionable approach. A prolific
painter, Pattinson’s body of work uniformly evokes the energy of his intense and conscious
engagement of the moment where emotion and sensuality are built into mapped geometries of specificity
and architectural endorsement.

Early series such as Rafter (2005) and Torewa (2007) show broad strategies of expression in bold lines
that later culminate in the tight, twisting geometries of work such as Silence (2008-2010) and Pacific
(2010-2013). Recent work in the Clyde House series reveals a new dimension of Pattinson’s work where
taut intricacies and full-blown expressions of colour are replaced by a choreography of looser intonations
and marks that float and stamp upon a field of white space. The Clyde House works represent
an evolution in his work, backing away from hard edges and canvas boundaries, moving towards a freer,
unbounded iteration.

Pattinson’s paintings are in many Corporate and Private Collections in Canada and Internationally, and his
work has been reviewed in prestigious publications including the National Post and the Edmonton Journal.
He paints from a renovated barn in rural Southern Ontario and a cabin in the Muskokas.

Gallery Stratford, February 2014www.scottpattinsonART.com

2014 - Hold and Release, Gallery Stratford: Stratford, ON
 - Untitled, Oeno Gallery: Prince Edward County, ON
2013 - Just a Moment, Bugera Matheson Gallery: Edmonton, AB
2012 - Recent Work 2006 – 2012, Northumberland Art Gallery: Cobourg, ON
 - New Work, Canadian Fine Arts: Toronto, ON
 - Recent Work 2006 - 2012, Gallery in the Grove: Sarnia, ON
 - New Work, Granville Fine Art: Vancouver, ON
 - Pacific II, Agnes Bugera Gallery: Edmonton, AB
2011 - New Work, Oeno Gallery: Prince Edward County, ON
 - Pacific, Agnes Bugera Gallery: Edmonton, AB
2009 - Vanished, Agnes Bugera Gallery: Edmonton, AB
2008 - Silence, Elliott Louis Gallery: Vancouver, BC
2007 - Periphery Flash, Elliott Louis Gallery: Vancouver, BC
 - Torewa, Chapel Gallery: Bracebridge, ON
2005 - Rafter, Hittite Gallery: Toronto, ON

2014 - Group Exhibition, Thielsen Gallery: London, ON
2013 - Art Gives Good Gifts, Renann Isaacs Contemporary: Guelph, ON
 - Let it Snow, Oeno Gallery: Prince Edward County, ON
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Toronto International Art Fair, Granville Fine Art: Toronto, ON
 - Six Impossible Things, Oeno Gallery: Prince Edward County, ON
 - Summer Show, Canadian Fine Arts: Toronto, ON
 - Art for Large Places & Lofty Spaces, Bugera Matheson Gallery: Edmonton, AB
 - Resonance, Oeno Gallery: Prince Edward County, ON
 - Different Strokes, Canadian Fine Art: Toronto, ON
 - Group Exhibition, Oeno Gallery: Prince Edward County, ON
 - The Red Show, Granville Fine Art: Vancouver, BC
 - Rouge, Renann Isaacs Contemporary: Guelph, ON
 - Group Exhibition, Oeno Gallery: Prince Edward County, ON
 - Group Show, Granville Fine Art: Vancouver, BC

SOLO EXHIBITIONS

GROUP EXHIBITIONS

51

2012 - Holiday Group Exhibition, Granville Fine Art: Vancouver, BC
 - Art Gives Good Gifts, Renann Isaacs Contemporary: Guelph, ON
 - Group Exhibition, Oeno Gallery: Prince Edward County, ON
 - Holiday Group Exhibition, Bugera Matheson Gallery: Edmonton, AB
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Toronto International Art Fair, Granville Fine Art: Toronto, ON
 - Revolving Group Show, Thielsen Gallery: London, ON
 - Circle Works, Renann Isaacs Contemporary: Guelph, ON
 - Abstraction, Oeno Gallery: Prince Edward County, ON
 - Contemporary Methods, Oeno Gallery: Prince Edward County, ON
 - Spring Group Exhibition, Oeno Gallery: Prince Edward County, ON
 - U8, Sopa Fine Art: Kelowna, BC
 - 3rd Anniversary Group Exhibition, Oeno Gallery: Prince Edward County, ON
 - The Red Dot Exhibition, Renann Isaacs Contemporary: Guelph, ON
 - Gallery Spring Selections, Agnes Bugera Gallery: Edmonton, AB
2011 - Holiday Room, Renann Isaacs Contemporary: Guelph, ON
 - Sherry & Shortbread, Agnes Bugera Gallery: Edmonton, AB
 - Noir, Renann Isaacs Contemporary: Guelph, ON
 - Off the Racks, Burlington Art Centre: Burlington, ON
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Summer Group Show, Agnes Bugera Gallery: Edmonton, AB
 - U8, Sopa Fine Art: Kelowna, BC
 - Maggies, Thielsen Gallery: London, ON
 - Revolving Group Exhibition, Thielsen Gallery: London, ON
2010 - Shortbread & Sherry and Art, Agnes Bugera Gallery: Edmonton, AB
 - Christmas Group Exhibition, Thielsen Gallery: London, ON
 - Group Exhibition, Granville Fine Art: Vancouver, BC
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Maggies, Thielsen Gallery: London, ON
 - Atelier D’Artista, Toscana In: Tuscany, Italy
 - U8, Sopa Fine Art: Kelowna, BC
 - Group Show with Doug Dolman & Aidan Urquhart, Thielsen Gallery: London, ON
 - What Keeps You Sane? Oeno Gallery: Prince Edward County, ON

2009 - Chromatic, Oeno Gallery: Prince Edward County, ON
 - Shortbread & Sherry and Art, Agnes Bugera Gallery: Edmonton, AB
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Group Show, Alma Gallery: Guelph, ON
 - Letting My Mind Free, Arta Gallery: Toronto, ON
 - U8, Sopa Fine Art: Kelowna, BC
 - Group Show, Oeno Gallery: Prince Edward County, ON
2008 - Small Stuff + One, Elliott Louis Gallery: Vancouver, BC
 - Shortbread, Sherry and Art, Agnes Bugera Gallery: Edmonton, AB
 - Deck The Walls, Alma Gallery: Guelph, ON
 - Beyond The Frame, Macdonald Stewart Art Centre: Guelph, ON
 - Two-Man Show with Kim Atlin, Oeno Gallery: Prince Edward County, ON
 - Summer Group Show with Bolduc, Caprani & Worsfold, Thielsen Gallery: London, ON
 - U8, Sopa Fine Art: Kelowna, BC
 - Group Show, Thielsen Gallery: London, ON
 - New Gallery Artists, Agnes Bugera Gallery: Edmonton, AB
 - In The Beginning, Elliott Louis Gallery: Vancouver, BC
2007 - Petit Format, Galerie Quartier Libre: Montreal, QC
 - Shortbread & Sherry, Agnes Bugera Gallery: Edmonton, AB
 - Bite Size, Elliott Louis Gallery: Vancouver, BC
 - HK Summer Introducing Scott Pattinson, Herringer Kiss Gallery: Calgary, AB
 - U8, Sopa Fine Arts: Kelowna, BC
 - For The Love Of Art, Agnes Bugera Gallery: Edmonton, AB
2006 - Transitions, Elliott Louis Gallery: Vancouver, BC
 - Reflections, ACA Gallery: Toronto, ON
 - Changes, ACA Gallery: Toronto, ON
 - Abstract is… Arta Gallery: Toronto, ON
 - HK Summer, Herringer Kiss Gallery: Calgary, AB
 - Summer’s Creative Flutter, Arta Gallery: Toronto, ON
2005 - Continuum, Elliott Louis Gallery: Vancouver, BC
 - Holiday Show, Arta Gallery: Toronto, ON
 - Autumnity All The King’s Men (& Women), Elliott Louis Gallery: Vancouver, BC

GROUP EXHIBITIONS CONTINUED

Curator: Aidan Ware

Installation: Patrick Cull and Gareth Lichty

Essays: Carlyn Moulton, Curator, Oeno Gallery
 Aidan Ware, Curator, Gallery Stratford

Photography & Design: Cory Pattinson

Acknowledgements: Scott Pattinson would like to thank Aidan Ware
 and the staff at Gallery Stratford, Carlyn Moulton,
 Oeno Gallery, Angela Bugera, Bugera Matheson Gallery,
 Cory Pattinson, the Ontario Arts Council,
 and the collectors for making this exhibition possible.
 Special thanks to Shelley Atkinson, as well as friends
 and family for your encouragement and continual support.

© Gallery Stratford, Authors & Artist, 2014.

“Big brush strokes, robust swirls,
raggedy bits vying against pulsing paint baubles,

raging and expiring colour daubs floating
in deep geometries, saturate colour in strikes,
silhouettes and stabs, and intense wreckages

of forms that leave occasional remnants
of independent paint fall.”

-Aidan Ware, Curator, Gallery Stratford

© Gallery Stratford, Authors & Artist, 2014.

