
The Wheel by Sarah Jones
Renowned print maker Sarah Jones at the Regency Town House.

by Catherine Page
On 30th June, as part of the Brunswick Art Fair, Sarah Jones will be exhibiting at the Regency Town, 13 Brunswick Square. Not only will she be showing and selling prints of her famous city and seascapes, she is also creating a print of the Town House itself, which will have its first exposure.

During the 1990s, in her previous incarnation as an illustrator, she had grasped, somewhat ahead of her time, the techniques of photo shop and presented eye-catching images for many large corporations both in England and abroad. Whilst it lasted, Sarah describes the atmosphere of working as though being in a kind of gilded bubble – it seems that everyone needed her vision. However, at the beginning of the 2000s she decided to work less for demanding corporations and more for herself, to put her work for the first time in a frame and to use Open House as her platform, which she does twice a year. From it have sprung other ventures: her work has been exhibited in New York and London, Kings College London have just hung prints commissioned from her and she is, of course, hung in various galleries in Brighton.

She has an illustrative approach to making art. It starts with her photographing a central object and then applying marks made by hand, scribbles or splashes of paint – in other words marks made on pieces of paper which are then scanned in. Although she creates the whole on a computer, she regards it as a tool – rather as some painters regard a paint brush and she calls the whole “digital collage”. Creating an image digitally she points out is much more flexible and forgiving than any other medium: mistakes can be made without harming the original image and therefore easily eradicated. As in the process of creation in other genres, she finds that leaving an image and then returning to it with fresh eyes helps her enormously and that often she will create two almost conflicting prints of one image and then ultimately choose the one that pleases her most.

It is with great pleasure that we cordially invite you to come and see what she has made of The Regency Town House on Sunday, 30th June.

