

At the Mountains

of Madness

210 e. main st. alhambra, ca 91801
tel: 626.458.7477 fax: 626.458.7486
www.gallerynucleus.com

CONTACT wade buchanan gallery@gallerynucleus.com

FOR IMMEDIATE RELEASE

August 20, 2010

Gallery Nucleus Presents

AT THE MOUNTAINS OF MADNESS: H.P. LOVECRAFT TRIBUTE EXHIBIT

October 16, 2010 – November 8, 2010

Opening Reception: October 16, 2010 (7 pm - 11 pm)

Alhambra, CA – Gallery Nucleus presents an art exhibit tributing H. P. Lovecraft who is considered by many to be the most influential horror writer of the 20th century. Lovecraft's stories deal with the terror of the unknown or incomprehensible and have inspired modern day talents like Clive Barker, Stephen King, Neil Gaiman, and H. R. Giger. It has been recently announced that one of Lovecraft's best known stories will receive big screen treatment at the hands of director Guillermo del Toro and James Cameron. It is difficult to deny Lovecraft's influence on our culture.

The art exhibit promises to touch on the writer's best known stories such as "The Call of Cthulhu" as well as some lesser known ones showcased in a variety of mediums in both two and three-dimensional format. It features several premier artists currently working in the film industry including Jordu Schell who was the character designer behind the "Na'vi" people depicted in Cameron's Avatar. Several award-winning illustrators will also offer their interpretations of the classic horror tales including the acclaimed John Jude Palencar whose paintings have been commissioned for several Lovecraft publications. All works will be available for view online as well.

Learn more about the exhibit and the nearly twenty contributing artists by visiting online at:
<http://gallerynucleus.com/gallery/exhibition/249>

Since October of 2004, Nucleus has strived to be a welcoming gathering place for the art-loving community by offering quality art, art-related goods, and rarities. Focusing primarily on gallery exhibits, we have also held benefit auctions, product signings, music events, and artist lectures.

After three and a half years, we moved one block east to a much larger and more dynamic space. Still in the heart of quaint downtown Alhambra, we re-opened in March of 2008 with over 2,000 square feet of open gallery space, 1,000 square feet of shop/boutique, and over 3,000 square feet of studio/production space.

Having exhibited both local artists and artists from abroad, and catering to an international customer base, we offer an extensive collection of original contemporary, illustrated, graphic, commercial, and narrative art. (All of which are carefully cataloged online on our website.)

Always open to the public, we welcome art collectors and the general public alike to visit us seven days a week.

www.gallerynucleus.com
 210 East Main St.
 Alhambra CA 91801
 p: (626) 458 - 7482

