
BERTA WALKER GALLERY - WELLFLEET

You are Invited

Donald Beal: Imagined Reality
Sky Power: In the Realm of Hope

Opening reception Saturday, June 25, 3 - 5 PM

Exhibition continues through July 23, 2016

Sky Power: In the Realm of
Hope

Painter Sky Power will exhibit a deeply
moving and beautiful selection of abstract
landscape paintings at Berta Walker
Gallery - Wellfleet, opening Saturday,
June 25th, 3 to 5 PM, and continuing
through Sunday, July 23.

Both bold and delicate, these works
convey the duality of our shared humanity
and the artist's singular inner journey.
Power uses her innate ability to compose
scenes that transform reality into a

spiritual alter ego. In doing so, she elevates abstraction to perhaps its earliest roots - that of a
bridge between the material and spiritual worlds.

Gallery founder and curator Berta Walker says, "I walked into Sky Power's studio recently and was
overwhelmed by the colors and emotion, which brought tears of joy, as I experienced an
otherworldly awareness of a spiritual nature." There is no question that the origin of each painting
comes from an inner source. Susan Rand Brown perhaps expresses my visceral responses most
accurately in an article she published on Sky Power in Provincetown Arts: 'Beckoning like ripe
umber peaches, [her] seductive, luminous canvases are of the moment...we respond to the purity
of the visual language, the absence of gimmickry and easy resolution...Hers is a deep connection
to the lyricism of abstraction, a fellowship extending across time and space. She relates an
emotional aesthetic that embraces the paradox of our existence."

And Andre Van Der Wende wrote in The
Cape Cod Times: "It's nice to enjoy [Sky
Power's paintings] for what they are: a
beautiful, succinct, and fluid discourse on
color and abstract painting... they all have a
marked simplicity and strong direct
presence."

Power's appreciation of the "vast" in our land
and sea comes first from her early youth
living in Texas, where she picked up a pencil
or brush almost as her first language.
Whether her inspiration is from Provincetown,
her native Southwest, her European travels,
or her Native American heritage, Power's
paintings introduce us to a unique vision that
is hers alone, "like a language one has seen but can't quite recall," writes Sue Harrison in the

Sky Power, FLIGHT, 2016, oil on canvas, 30 x 40"

Sky Power, A Distant View, 2016, oil on panel, 24 x 30"

Provincetown Banner.

Born in 1951, Power has lived and worked in Provincetown for over 30 years, arriving in
Provincetown in 1976 to launch a horse and carriage business. She has painted her entire life,
studying figure drawing and painting with Ed Gothberg at Casper College, Casper Wyoming and
continued studies at Central Wyoming College, Riverton, WY, and Cornish School of Allied Arts,
Seattle, WA. In Provincetown, she has done extensive printmaking study at the Fine Arts Work
Center. Power has exhibited regularly since 1974 in Washington, D.C., Boston, on the Outer Cape
and in Provincetown.

Donald Beal: Imagined Reality

Imagined Reality, an exquisite show of painter Donald
Beal's new work, opens Saturday, June 25 at Berta
Walker Gallery Wellfleet. "This group of paintings - a
collection of florals, waterfalls and landscapes - feels
almost as if Beal himself has left the room, yet the brush
and spirit remained, creating, elegant, almost-trance-like
paintings," says Berta Walker.

Beal digs deep into the canvas in his search for form and
color. He notes, "I am non-object oriented. In the early
phases of a painting, it's about building space, building
relations. I am not going for a particular subject, but let the
brushwork suggest a space and then the space becomes
the subject." The still life and landscape paintings almost
all come directly from Beal's visual interior, yet relate to the
audience as real. Berta Walker comments, "They are HIS

inner truth of nature, relating to OUR sense of nature. The revelations appear as if in a flash amid
Beal's layered and textured canvases. And they comprise the wonder of Beal's work."

Beal layers color and often turns the canvas sideways
or upside down. The forms shift. The perspective is
altered. The shape "bubbles up from the subconscious"
and becomes the strident green of summer leaves or
the burnt red bark of a fallen tree trunk. Forms reveal
themselves as the planes of color shift and deepen and
the strokes of paint are often lush and heavy. Art
Historian Maura Coughlin writes in Provincetown Arts.
"Having located a specific, ocular language, Beal brings
these formal problems back to his studio, as did all
19th-century landscape painters. Reinterpreting Emile
Zola's definition of realism as 'nature seen through a
temperament,' Beal's landscape are truly contemporary
subjective responses to nature."

Born in 1959, Beal has been a Provincetown artist since
1984. He has studied at the Swain School of Design,
the Yale Summer School of Music and Art, Brooklyn
College and at Parsons School of Design where he
worked with Paul Resika and Leland Bell.

He was one of two recipients of the 2013 Lillian Orlowsky William Freed Fellowship Grant (LOWF)
at the Provincetown Art Association and Museum

Donald Beal, Floral #2, 2012, oil on panel, 40 x 30"

Donald Beal, Floral With Sliced Lime, 2014, oil on panel,
20 1/2 x 16"

Continuing at Berta Walker Gallery Provincetown
NAUGHTY NINETIES

Our celebration of four Provincetown-affiliated artists

 now on the cusp of 90!

VARUJAN BOGHOSIAN, CARMEN CICERO,
EDWARD GIOBBI, GLORIA NARDIN

On exhibit at Berta Walker Gallery in Provincetown through July 10 is a unique exhibition of works
created by artists now in their nineties, or turning ninety this summer!

Ed Giobbi, Romolo Del Deo, Carmen Cicero

Carmen Cicero

Walker notes, "While I was fussing around
scheduling exhibitions for Boghosian's 90th
Birthday, Boghosian was carrying on about how so
many of his artist friends were ALSO turning
NINETY, and thus this very special show,
"Naughty Nineties" was born!"

All affiliated with Berta Walker Gallery, these
artists have been friends for many years and have
been living in or working on the Outer Cape since
their early twenties. Each has a unique perspective
in their work, but all have one thing in
common: the drive to be creating as exciting and
strong work today as they have for the better part
of seventy years!

Varujan Boghosian

Gloria Nardin

Edward Giobbi

Next Exhibitions

Berta Walker Provincetown

July 22 - August 14:
Bound East For Provincetown, Centennial Celebration of "The Great Summer of
Provincetown"

August 19 - September 11:
ROMOLO DEL DEO, bronze sculpture
ROBERT HENRY, paintings and watercolors

Berta Walker Wellfleet

July 30 - August 21:
Humor/Seriously: VARUJAN BOGHOSIAN
Houses in Provence: PAUL RESIKA
Collaborations: PAUL RESIKA & VARUJAN BOGHOSIAN

IN ADDITION TO SCHEDULED EXHIBITIONS, BWG WELLFLEET WILL PRESENT A "POP UP"
SERIES OF SALON EXHIBITIONS

Gallery Hours

Provincetown
May 27 to Labor Day: 11am to 5pm, Closed Tuesdays

Wellfleet

May 27 to Labor Day: 11am to 4pm, Closed Tuesdays, Thursdays

Often by chance -- Always by appointment

"The Berta Walker Gallery has been highlighting the rich cultural heritage of Provincetown's 100-year old art colony for over
25 years, and is known for showing a wide variety of important Outer-Cape art and artists from Provincetown, Truro and
Wellfleet."
Andre Van der Wende, Cape Cod Times

Representing Donald Beal, Varujan Boghosian, Romolo Del Deo, Salvatore Del Deo, Robert DuToit, Ed Giobbi, Dimitri
Hadzi (estate), Elspeth Halvorsen, Robert Henry, Brenda Horowitz, Penelope Jencks, David Kaplan, Judyth Katz, John
Kearney (estate), Anne MacAdam, Danielle Mailer, Erna Partoll, Sky Power, Paul Resika, Selina Trieff (estate), Peter
Watts, Nancy Whorf (estate), Murray Zimiles

Photography: Grace Hopkins, Susumu Kishihara, Dana McCannel, John Romualdi, Blair Resika, John Thomas

Provincetown Masters: Byron Browne, Oliver Chaffee, Marsden Hartley, Charles W. Hawthorne, Hans Hofmann, Edward
Hopper, Karl Knaths, Blanche Lazzell, Ross Moffett, Vollian Rann, Agnes Weinrich.

Provincetown Folk Art and Ancient African Carvings and Bronzes

