

FOR IMMEDIATE RELEASE

THE INSTITUTE OF CONTEMPORARY ART, LOS ANGELES COLLABORATES WITH ARTIST MARK BRADFORD ON NEW VISUAL IDENTITY

Bradford Reimagines ICA LA's Logo on the Occasion of the Museum's Evolution and Planned Move to Downtown Los Angeles

Concept drawing by wHY of future ICA LA space, featuring new logo designed by Mark Bradford

Los Angeles, CA (October 18, 2016)—The Institute of Contemporary Art, Los Angeles (ICA LA) unveiled today a new logo and visual identity designed in collaboration with renowned artist Mark Bradford. Bradford was unanimously chosen by ICA LA to reinterpret the museum's visual identity on the occasion of their recent name change from Santa Monica Museum of Art and planned move to a new location in downtown Los Angeles.

Evoking the brightly colored posters found along the streets of the city, Bradford's design derives from a sensibility that is unique to the urban landscape of Los Angeles. The new identity captures the vibrancy of ICA LA as the museum redefines its programming and reinvents its future space in the downtown Arts District. Opening fall 2017, the 12,700-square-foot location—designed by wHY, under the direction of founder Kulapat Yantrasast—will house expansive galleries, an education annex, indoor/outdoor café, and a garden.

"Mark's dynamic logo not only captures the spirit of ICA LA and conveys a sense of place, but also provides immense inspiration as we envision our new identity and home," states Elsa Longhauser, ICA LA Executive Director. "We are thrilled to collaborate with our longtime friend and colleague as the museum embarks on this exciting chapter." Mark Bradford is internationally admired for multi-layered collage paintings that are built up into intricate, mysterious layers combining rigorous process with embedded narratives about social and political forces. Utilizing such ephemera as billboards, flyers, and graffitied stencils, he often explores the relationship between high art and popular culture, and between materiality, surface, and image. Bradford's logo design for ICA LA appropriates the trade signs that advertise services and events throughout Los Angeles, echoing a style made iconic by the former, locally based Colby Poster Printing Company. By using public images that connect the city's many neighborhoods, Bradford extends his interest in mapping communities and transforming everyday materials.

Reference image for new ICA LA logo and identity, by Colby Poster Printing Company

"I wanted to be a part of propelling ICA LA and its long history in Santa Monica forward as it moves to its new home in downtown," says Bradford. "The logo and treatment reference merchant posters found from LA's Westside to Eastside, which point to the fluidity of both economics and culture."

Bradford's work has previously been shown at the Santa Monica Museum of Art (SMMoA) in the groundbreaking 2001 exhibition *Freestyle*, a traveling survey organized by the Studio Museum in Harlem featuring the work of twenty-eight emerging African-American artists. The artist also contributed to SMMoA's legendary exhibition and art sale *INCOGNITO* that supported the institution's free arts programming. ICA LA's newly appointed curator Jamillah James also organized exhibitions and programs at Art + Practice, the arts and social services foundation in Leimert Park established by Bradford, during its two-year partnership with the Hammer Museum.

In May, ICA LA announced its name change and forthcoming relocation to downtown. The new museum will be designed by internationally renowned architectural firm wHY under the leadership of founder and creative director Kulapat Yantrasast. While preserving the building's classic industrial architecture, wHY's design for ICA LA's new space will bring together innovative architecture, urban design, and sustainability to create a state-of-the-art environment for exhibitions, education, dialogue, and collaboration.

About Mark Bradford

Mark Bradford was born in 1961 in Los Angeles, where he currently lives and works. His art is included in the permanent collections of prestigious museums internationally and has been the subject of many critically acclaimed solo exhibitions including *You're Nobody (Til Somebody Kills You)*, a large-scale survey presented at the Wexner Center for the Arts, Columbus, in 2010, before travelling to the Institute of Contemporary Art, Boston (2010); Museum of Contemporary Art, Chicago (2011); Dallas Museum of Art (2011); and San Francisco Museum of Modern Art (2012). Recent solo exhibitions include: *Scorched Earth*, Hammer Museum, Los Angeles (2015); *Mark Bradford / MATRIX 172*, Wadsworth Atheneum Museum, Hartford (2015); *Tears of a Tree*, Rockbund Art Museum, Shanghai (2015); *Mark Bradford: Sea Monsters*, Gemeentemuseum, The Hague (2015), organized by the Rose Art Museum, Waltham (2014); *My Head Became a Rock*, Hauser & Wirth, Zurich (2014); *Merchant Posters*, Aspen Art Museum (2010); *Maps and Manifests*, Cincinnati Museum of Art (2008), and *Neither New Nor Correct* at the Whitney Museum of American Art, New York (2007). Notable group presentations include: the Sharjah Biennial (2015); the Gwangju Biennale (2012), 12th Istanbul Biennial (2011), Seoul Biennial (2006).

In 2013, Bradford was elected a National Academician. He was awarded the MacArthur Fellowship in 2009. In 2014, Bradford unveiled *Bell Tower*, a large-scale multimedia installation created by the artist specifically for the Tom Bradley International Terminal at LAX Airport, Los Angeles. In 2015, Bradford co-founded Art + Practice, an innovative non-profit art and social service organization in Leimert Park, with collector and philanthropist Eileen Harris Norton and activist Allan DiCastro.

Bradford will be the representative for the United States at La Biennale di Venezia 57th International Art Exhibition.

About ICA LA

Founded in 1984 as the Santa Monica Museum of Art (SMMoA), the Institute of Contemporary Art, Los Angeles is a non-collecting museum and one of few *kunsthalles* in the United States. ICA LA's mission is to support art that sparks the pleasure of discovery and challenges the way we see and experience the world, ourselves, and each other.

ICA LA builds on the distinguished history of the Santa Monica Museum of Art, which hosted seminal exhibitions of work by Michael Asher, Urs Fischer, Mary Kelly, Daniel J. Martinez, Raymond Pettibon, William Pope.L, and Mickalene Thomas, among others. During its thirty-year history, SMMoA worked with more than 300 artists, welcomed one million visitors, served 100,000 students, and forged 100 community partnerships. For more information, visit <u>theicala.org</u>.

Join the conversation with ICA LA on <u>Facebook</u>, <u>Twitter</u>, and <u>Instagram</u>: @theicala #ICALA #futureICALA

###

Media Contacts: FITZ & CO Christine Choi cchoi@fitzandco.com Tel +1-646-589-0935

Taylor Maatman tmaatman@fitzandco.com Tel +1-646-589-0926