

Timeline, 2017
(front cover, left)
Weft faced ikat tapestry

Tectonic Shift, 2017
(front cover, middle)
Weft faced ikat tapestry

Fracture, 2017
(front cover, right)
Weft faced ikat tapestry

Fault Line 14, 2017
(this page, left)
Collographic monoprint

Fault Line 2, 2017
(this page, right)
Collographic monoprint

Like all artists, I have many stories to tell. I am as compelled to create work based on classic archetypal symbols as I am to depict climate change through my representation of tectonic plates, fault lines and land shifts. The selection of work in the Lower Skipwith Gallery, rendered in weft-faced ikat tapestry and as collographic monoprints on paper, is curated from from three recent bodies work: *Fault Lines*, *Mountain for the Buddha*, and *The Blueprint Series*.

Fault Lines: The five most recently completed pieces, *Tectonic Shift*, *Fracture*, *Timeline*, *North, South, East & West*, and *The Capricorn Plate*, are thematically driven by politics, human relationships, and land movement. Technically and visually, I take inspiration from modern abstractionists, and draw upon their influence in my signature large, bold color fields juxtaposed against the toothy edge of weft ikat. New series, like all new ventures, start unfamiliar, if not raw, but always with a destination in mind. By definition, they are required to stand alone. It takes several years behind ikat boards, dyepot and loom to develop a complete and integrated series of woven tapestries.

**Mountain for the
Buddha: Luma, 2017**
*weft faced ikat tapestry,
diptych*

Nine New Moons, 2016
(back cover)
Weft faced ikat tapestry

Mountain for the Buddha: The classic and powerful metaphysical triptych of the trinity expressed as mountain, pyramid, triangle and temple is the visual metaphor for this body of work. My intention is to not only reference landscape, but geometry and sacred space, as well, through a total of 13 diptych ikat tapestries and 36 collographic monoprints spanning 5 years.

The Blueprint Series: This series, based on personal identity, was born during a three month artist residency at the Bemis Center for Contemporary Arts, Omaha, NE. The 7th and culminating tapestry of elaborate thumbprint representations is a silk weft ikat triptych.

—MARY ZICAFOOSE

FAULT LINES

BY MARY ZICAFOOSE

OCTOBER 3, 2017-FEBRUARY 3, 2018

The University of Mississippi Museum and Historic Houses

P.O. BOX 1848, UNIVERSITY, MS 38677 ■ t. 662.915.7073 ■ MUSEUM.OLEMISS.EDU