

TheNewMuseum
OF CONTEMPORARY ART

1995-1996

Contents

Foreword: Marcia Tucker, Director	1
Board of Trustees	2
Artist Advisory Board	2
The New Museum Staff Exhibitions and Public Programs Upcoming	2-4
Exhibitions	5-5
High School Art Program	5-6
Publications	6-7
Development Activities	
New Museum Benefactors Benefit Honorees	
Benefit Gala and Art Auction	7-8

On the occasion of our 19th Anniversary, it is my great pleasure to welcome our many friends and supporters to The New Museum of Contemporary Art's Benefit Gala and Art Auction. This is a landmark year for our organization. We are delighted that the rest of the building we occupy is being developed by BPM Associates, L.P., through whose generosity we have been able to acquire the second floor. We are looking forward to providing the public with a greatly improved and expanded museum facility in the near future. We welcome our new Senior Curator, Dan Cameron, and Curator, Gerardo Mosquera; this extraordinary team will greatly increase the breadth and international scope of our exhibition program and ensure you of access to the most challenging and innovative work being made today.

It is auspicious, then, that this year we honor two pioneer civic leaders whose work and commitment to the arts is unparalleled. Agnes Gund and her daughter Catherine Saalfield exemplify the bond between art and social responsibility; their mission, like ours, is to expand cultural participation in the arts and to strengthen the ties between the arts and the social and civic spheres of our everyday lives.

The New Museum supports the creation and presentation of diverse and innovative works of art; makes this work publicly accessible in meaningful ways; encourages independent thought and active debate; and investigates the definitions and roles of art in our society.

The New Museum fulfills this unique role with your help. It is your support and encouragement above all that enable us to consistently negotiate challenging and unexplored terrain. We are grateful to you for contributing to the Museum's endeavors, and it is our hope that you will continue to enthusiastically participate in The New Museum as we embark on our 20th year of provocative and engaging exhibitions and programs.

A handwritten signature in black ink that reads "Marcia Tucker". The signature is fluid and cursive, with a long horizontal line extending from the end of the name.

Marcia Tucker
Director

The Board of Trustees

Henry Luce III
President
Saul Dennison
Vice President and Treasurer
Dieter Bogner
Allen A. Goldring
Manuel E. Gonzalez
Sharon King Hoge
Toby Devan Lewis
James C. A. McClennen
Raymond J. McGuire
Eileen Norton
Steven M. Pesner
Carole Rifkind
Patrick Savin
Paul T. Schnell
Herman Schwartzman, Esq.
Robert J. Shiffler
Laura Skoler
Marcia Tucker
Laila Twigg-Smith
Vera G. List
Trustee Emeritus

The Artist Advisory Board

Doug Ashford
Julie Ault
Judith Barry
Nayland Blake
Tony Cokes
Amy Hauff
Mary Heilmann
Mary Kelly
Byron Kim
Iñigo Manglano-Ovalle
Pepón Osorio
Catalina Parra
Judith Shea
Carmelita Tropicana
Nari Ward
Fred Wilson
Mel Ziegler

The New Museum Staff

Atteqa Ali
*Development Assistant/
Membership Programs*
Kimball Augustus
Security
Kim Boatner
Systems Coordinator
Victoria Brown
Assistant, Director's Office
Susan Cahan
Deputy Director
Dan Cameron
Senior Curator
Amy Chen
*Director of Finance and
Administration*
Katie Clifford
Communications Associate
Samuel Clover
Administrative Associate
Rika Yihua Feng
Accounting Manager
Raina Lampkins-Fielder
Public Programming Associate
Melanie Franklin
Curatorial Administrator
Brian Goldfarb
Curator of Education
John Hatfield
Registrar/Exhibitions Manager
Charlayne Haynes
Director of Communications
Claudia Hernandez
Assistant Educator
Elon Joseph
Security
Patricia Kirshner
Operations Manager
Dwayne Langston
Maintainer
Gerardo Mosquera
Curator
Jessica Myers Carlin
Major Gifts Officer
Jose Pagan
Security
Michael Rechner
Security
Jennifer Reifsneider
Receptionist
Maureen Sullivan
Special Events Coordinator
Patricia Thornley
Installation Coordinator
Marcia Tucker
Director
Isabel Venero
Curatorial Intern
Richard Barr
Volunteer Coordinator
Maren Hensler
International Art Tours

Exhibitions and Public Programs

Summer 1995

EXHIBITION

Jimbo Blachly: Unperturbed Abstraction

May 27-September 3, 1995

Fusing spiritual practice with art making leavened with humor, Jimbo Blachly created an environment that slowed down time and encouraged reflection within the hectic rush of urban life. In an evolving installation with performance, Blachly dressed in a monkey suit, made ink drawings, and meditated inside the Museum's Window on Broadway.

*Jimbo Blachly
Unperturbed Abstraction, 1995
photo: Fernando Barenblit*

Fall- Winter 1995

EXHIBITION

Temporarily Possessed: The Semi-Permanent Collection

September 15-December 17, 1995

In the first full-scale exhibition of the Museum's Semi-Permanent Collection, Temporarily Possessed featured over 120 artworks acquired from the Museum's exhibitions since its founding in 1977. In addition, six artists whose works are represented in the Collection were invited to create new projects: Robert Colescott, Janet Cooling, Gran Fury, Jamelie Hassan, Kim Jones, and Martin Silverman, and a performance in the Museum's Window on Broadway by Linda Montano.

*Installation view
Temporarily Possessed, 1995
photo: Fred Scruton*

PROGRAMS

Collecting Contemporaries

A panel discussion on collecting contemporary art, exploring how issues of race, ethnicity, economics, and new technologies inform collecting practices. With Ronald Feldman, June Kelly, James Luna, Abigail Solomon-Godeau, and John Kuo Wei Tchen.

Meet The New Museum Curators

Members and friends were invited to an informal discussion with newly appointed Senior Curator Dan Cameron and Curator Gerardo Mosquera. Moderated by Deputy Director Susan Cahan.

Day Without Art

The New Museum presented two projects on December 1, Day Without Art, an international day of action and mourning in response to the AIDS crisis: The New York AIDS Chronicles 1995, a mixed media work including a year's worth of front pages taken from The New York Times to illustrate the dearth of AIDS coverage by the Institute of Cultural Inquiry; and Sex Get Serious, an interactive computer project produced by Jubilee Arts by and about young people discussing sex and AIDS.

Winter-Spring 1996

EXHIBITION

A Labor of Love

January 20-April 14, 1996

An exhibition of work by fifty contemporary American artists drawing from folk, craft, “outsider,” decorative, and fine art traditions. The works are handcrafted and often labor-intensive incorporating a variety of skills such as beading, glassblowing, painting, woodcarving, embroidery, dollmaking, and drawing.

Liza Lou
Kitchen (detail), 1991-95
mixed media with beads,
plaster, and wood.

Doll Making and Sewing Workshops

Artists Larry Krone, Dianna Frid, Lisa Bradley, and Portia Munson conducted workshops for adults and children. Dolls made in the workshops were displayed in the gallery and, after the exhibition, donated to children at Sloan Kettering hospital.

Doll Workshop
photo: Dave Dilly

Corporeal Crafts in the Window on Broadway

A series of body crafts performed for (and on) willing visitors included Nail Art, Razor Haircuts, and Middle Eastern Body Decoration.

WINDOW ON BROADWAY EXHIBITION

April 18 - May 19, 1996

PROGRAMS

Distinctions and Beyond

A panel discussion at the American Craft Museum exploring the complex interrelationships among folk, craft, and fine art. With April Kingsley, Bruce Metcalf, John Perreault, and Mary Shaffer.

Tied to Tradition

A panel discussion with artists and cultural critics to investigate how class issues and racial and ethnic traditions affect folk, craft, outsider, and fine art. With Joanne Cubbs, Michael Cummings, Harryette Mullen, and Joanna Osburn-Bigfeather.

Musical Performances

by Northampton Harmony, Cordelia's Dad, and Sacred Harp Sing.

Performance

Rene David Chamizo performed with song and dance De Africa a Cuba: The Myths and Legends, Music and Dance of the Afro-Cuban Culture.

Artist Talks

with Liza Lou and Raymond Materson.

Tony Feher

April 18 - May 2, 1996

This New York artist amplifies the emotional resonance of everyday objects by carefully arranging them in emptied or enclosed spaces. The simplicity of a handful of marbles or pennies, a glass jug or a couple of quarts of blue-tinted water becomes, in Feher's hands, a functional metaphor for the artist's quest for beauty as well as his articulate plea for art created out of human intimacy and unpretentious materials.

Anne Deleporte

May 3-19, 1996

As part of “Walk on the Soho Side” organized by Marc Pottier, French artist Anne Deleporte's photo-based window project encourages the passing spectator to behave as a voyeur. Placing a large photographic blow-up so that it covers most of the window surface from the inside, the artist then whitewashes the outside of the window on a daily basis, leaving only small “peepholes” that can be enlarged or made anew by running one's finger across the glass. Adding to the air of discovery, the artist has placed a small self-portrait in the center of the large photo-panel.

Upcoming Exhibitions 1996-1997

alt.youth.media

September 6 - November 5, 1996

A media arts exhibition including Web sites, video, zines, and interactive computer projects by youth artists exploring their perspectives on important social and cultural issues.

Carolee Schneemann:

Up to and Including Her Limits

November 24, 1996 - January 26, 1997

The first solo Museum exhibition in the U.S. of this pioneer performance/video artist will include installations, video, film, photography, and assemblage. Schneemann has been one of the most significant trailblazers in body-based art forms through her explorations of the universal capacity for sensual experience.

Eugenio Dittborn: Remota

February 12 - April 20, 1997

An exhibition of Chilean artist Eugenio Dittborn's "air-mail paintings," a form he developed in the mid-80s as a response to the double repression facing his country: a military dictatorship and a cultural boycott. Using Santiago as his home base, Dittborn mails his folded paintings in customized large-format cardboard envelopes to points around the globe.

Recent Publications

Temporarily Possessed:

The Semi-Permanent Collection

The exhibition catalogue documents the Museum's exhibition history and the works in its collection. Also included are statements by artists, former Museum curators, and collectors, and a timeline depicting significant art market events and Museum highlights. Co-edited by Brian Goldfarb and Mimi Young.

A Labor of Love

The fully illustrated catalogue includes a critical and historical essay by Director Marcia Tucker, artists' biographies, and a bibliography.

High School Art Program

The High School Art Program, initiated in 1984, is a New York City-wide collaborative arts program for public and alternative high school students emphasizing an interdisciplinary, multicultural approach to the exploration of contemporary art. The Program provides an opportunity for students to come in contact with multiracial, internationally exhibiting artists/educators and for on-site teachers to develop skills that will sustain the philosophy and experience behind the program.

David Wojnarowicz

Where I'll Go If

After I'm Gone, 1988-90

Contemporary Art and Multicultural Education
book cover

Contemporary Art and Multicultural Education

The first nationally available publication designed to help educators introduce contemporary art into high school curricula. As an educational resource for teachers, art and museum professionals, and students everywhere, this fully illustrated book demonstrates how contemporary art relates to everyday life and offers a visionary model of an interdisciplinary approach to multicultural education. Co-edited by Deputy Director Susan Cahan and Zoya Kocur. Co-published with Routledge Press.

*High School site visit with
Artist German Perez*

Development Activities

The unique exhibitions and programs at The New Museum of Contemporary Art simply could not take place if we did not have the support of dedicated individuals. The New Museum looks forward to presenting innovative exhibitions and educational programs, with sustained support, well into the Twenty-first Century.

During the past two years, support for the Museum has come in several forms — artwork donations, foundation and government grants, membership dues, annual fund contributions, and corporate gifts. We would like to express our gratitude to the committed group of individuals who provide strong leadership and continued commitment to the Museum, the Board of Trustees. We welcome new Board members Toby Devan Lewis and Steven Pesner, and we thank Arthur Goldberg and Penny McCall for the guidance and support that they provided as trustees and for their continued support.

The Membership Program and Special Events continue to offer unique opportunities that encourage open dialogue between members, artists, curators, and critics. Exciting trips, tours, talks, and events have created a forum for an ongoing exploration of art. Art salons with critics and artists, such as Jerry Saltz, Anthony Haden-Guest, and Robert Colescott; trips to major exhibitions, notably the Venice Biennale, Carnegie International, and the White House Sculpture Garden; visits to artist studios, including Sowon Kwon, Donald Lipski, Tony Oursler, Elaine Reichek, among others; and insights into the private collections of Olga Hirshhorn, Barbara and Howard Morse, Augusta and Arnold Newman are some of the events members participated in this year. The New Group continued to organize dynamic events for young people interested in the arts, chiefly a screening and tour of the film/exhibition *Cremaster*, by Matthew Barney, a tour and summer beer tasting at Chelsea galleries, a Mock Auction hosted by Christie's, and a Spring Benefit Party. The Annual Benefit Gala and Art Auction remains our most vital event where we honor individuals who have made significant contributions to the arts and raise funds for the Museum's exhibitions and programs.

Embarking on a new phase in the Museum's history, with plans to expand and renovate exhibition space, we look forward to working with current benefactors and gaining new supporters of our programs and events.

July 1, 1994-March 30, 1995 New Museum Benefactors

Allen Adler
American Express
Walter Annenberg
Anonymous
Gertraud and Dieter Bogner
Bozell Worldside Inc.
C. Henry Buhl III
Donatella and Jay Chiat
Michael and Anne-Marie
Crichton
Rebecca Cooper and
Michael Waldman
Chase Manhattan
Colgate-Palmolive Company
Consolidated Edison
The Cowles Charitable Trust
Culpeper Foundation
Nathan Cummings
Foundation
Lynne Darcy
Ellyn and Saul Dennison
Zoe and Joel Dictrow
Jean Digne
Enterprise Press
Forbes Inc.
Foundation for
Contemporary
Performance Arts
Gannett Communities Fund
Carol and Arthur Goldberg
Lola and Allen Goldring
Horace W. Goldsmith
Foundation
Agnes Gund
Cooie and Paul C. Harper, Jr.
Keith Haring Foundation
Barbara S. Horowitz
Susan and Michael Hort
Institute of Museum Services
IBM
Jerome Foundation
Harry Kahn
Lucille and Martin Kantor
The Lannan Foundation
Toby Devan Lewis
Vera List
Mary and Robert Looker
Leila and Henry Luce III
The Henry Luce
Foundation, Inc.
Penny and David McCall
Stephania and James C. A.
McClennen
Raymond J. McGuire
George P. Mills
Morgan Guaranty Trust
Company
Elisabeth Luce Moore
National Endowment
for the Arts
New York City Department
of Cultural Affairs
New York State Council
on the Arts
NYNEX
New York Times Foundation
The Peter Norton Family
Foundation
Eileen and Peter Norton
Paterno Imports
Pei-Yuan Han
Philip Morris Companies
Carole and Richard Rifkind
Mr. & Mrs. Laurance
Rockefeller
The Rockefeller Foundation
Derald H. Ruttenberg
Patrick Savin
Joanne and Paul Schnell
Carol and Eric Schwartz
Marilyn and Herman
Schwartzman
Renate and Sidney Shapiro
Robert J. Shiffler
Dorothy and Abraham Siegal
Laura Skoler
The Starr Foundation
Nell J. Stone
South Pass Transart
Regina Szeto
Time Warner Inc.
Tracy White
Laila Twigg-Smith
Carolyn and Robin Wade
Robert W. Wilson
Norman and Rosita Winston
Foundation

The New Museum 19th Anniversary Benefit Gala Honors Agnes Gund and Catherine Saalfield

photo: Dave Dilly

As President of The Museum of Modern Art, Agnes Gund has been a consummate advocate for young and emerging artists, women's issues, and other worthy social causes, and a leading philanthropist in the area of arts education. Catherine Saalfield, a community activist involved in gay and lesbian rights, AIDS awareness, and cultural education, works as a video producer, writer, and teacher. Catherine is also actively involved in The New Museum's fall exhibition [alt.youth.media](#).

Both women have made enormous and inimitable contributions to American cultural life on a national as well as local level. We are proud to celebrate their achievements and support of The New Museum on the occasion of our 19th Anniversary.

TheNewMuseum
OF CONTEMPORARY ART

19th Anniversary

BENEFIT
gala
AND ART
AUCTION

Gala Chair

Laura Skoler

Gala Co-Chairs

Ellyn Dennison
Lola Goldring
Joanne Schnell

Gala Committee

Madeleine Bennett
Sunny Goldberg
Sharon King Hoge
Paula Krulak
Sally Lubell
Stephanie McClennen
Karen Niedzielski
Michele Pesner
Renate Shapiro

Dealers Steering Committee

George Adams
Martina Batan
Michael Black
Tanya Bonakdar
Russell Calabrese
Mark Fletcher
Sandra Gering
Jay Gorney
Jeanne Greenberg
Frederika Hunter
Wendy Osloff
Ann Schaffer
Jill Sussman

Director

Marcia Tucker

Auctioneer

Christophe Burge
Chairman of Christie's
America

Senior Curator

Dan Cameron

Special Events Coordinator

Maureen Sullivan

Artists

Marina Abramovic
Afrika
Jim Anderson
Luis Cruz Azaceta
Txomin Badiola
John Baldessari
José Bedia
Dawoud Bey
Jean Blackburn
Paul Bloodgood
Barbara Bloom
Luca Buvoli
Mary Ellen Carroll
James Casebere
René David Chamizo
Anne Chu
Victoria Civera
Robert Colescott
Ford Crull
Karin Davie
Agnes Denes
Thornton Dial
Jane Dickson
Lesley Dill
Eugenio Dittborn
Willie Doherty
Roy Dowell
Marlene Dumas
Arturo Elizondo
Tony Feher
Teresita Fernandez
R. M. Fischer
Sylvie Fleury
Maureen Gallace
Leon Golub
Lee Gordon
Tad Griffin
Joseph Grigely
Freya Hansell
Lyle Ashton Harris
Paula Hayes
Maxine Hayt
Rachel Hecker
Tony Hernandez
José Antonio
Hernandez-Diez
Oliver Herring
James Hill
Jim Hodges
David Humphrey
Nene Humphrey
Jacqueline Humphries
Prudencio Irazabal
David Ivie
Cisco Jimenez
Dennis Kardon
KCHO
Martin Kippenberger
Jutta Koether
Igor Kopystianski
Svetlana Kopystianski
K. K. Kozik
Guillermo Kuitca
Steve Kursh
Greg Kwiatek
Sowon Kwon
Stephen Lack
Sang Nam Lee
Zoe Leonard
Lauren Lesko
Sol Lewitt

Cathleen Lewis
Micah Lexier
Adam Licht
Liza Lou
David Lowe
Robin Lowe
Larry Mantello
Rita McBride
David McGee
Marilyn Minter
Pieter Laurens Mol
Vik Muñoz
Todd Murphy
Elizabeth Murray
Paul Myoda
Nic Nicosia
Elizabeth Olbert
Yoko Ono
Tony Oursler
Catherine Owens
Laura Owens
Paul Pagk
Roxy Payne
Alix Pearlstein
Pierre et Gilles
Liliana Porter
L.M. Post
Richard Prince
Steve Rand
Jim Richard
Faith Ringgold
Joana Rosa
Sally Ross
Thomas Ruff
Aleya Saad
Peter Saul
David Scher
Beverly Semmes
Andres Serrano
Amy Sillman
Claude Simard
Joan Snyder
Peter Soriano
George Stoll
Carol Szymanski
Jorge Tacla
Kazumi Tanaka
Mark Tansey
Jocelyn Taylor
Wolfgang Tillmans
Fred Tomaselli
Donald Traver
Julian Trigo
Nicola Tyson
Iké Udé
Susan Unterberg
Juan Uslé
Douglas Wada
Kara Walker
John Waters
William Wegman
Matthew Weinstein
Steven Westfall
Allan Wexler
Daniel Wiener
Neil Winokur
Thomas Woodruff
Rob Wynne
Lisa Yuskavage
Nola Zirin

Participating Galleries

303 Gallery
 AC Project Room
 ACA Galleries
 George Adams Gallery
 Alexander and Bonin
 American Fine Arts
 Richard Anderson Fine Arts
 Boesky and Callery Gallery
 Tanya Bonakdar Gallery
 Janet Borden, Inc.
 Paula Cooper Gallery
 Jill Cotter Management
 CRG Art
 Deitch Projects
 Andre Emmerich
 Ronald Feldman Fine Arts
 Rosamund Felson Galleries
 Sandra Gering Gallery
 Barbara Gladstone Gallery
 Caren Golden Fine Art
 Jay Gorney Modern Art
 Greene Naftali Gallery
 Morris Healy Gallery
 Pat Hearn Gallery
 Hirschl & Adler Modern
 Rhona Hoffman Gallery
 Paul Judelson
 Casey M. Kaplan
 June Kelly Gallery
 Sean Kelly Gallery
 Kent Gallery, Inc.
 Phyllis Kind Gallery
 Michael Klein Gallery
 Margo Leavin Gallery
 Bravin Post Lee Gallery
 Lombard/Freid Fine Arts
 Luhring Augustine
 M-13 Howard Scott Gallery
 Marlborough Gallery
 Curt Marcus Gallery
 Bill Maynes Contemporary Art
 Metro Pictures
 Robert Miller Gallery
 Nolan/Eckman
 PaceWildenstein Gallery
 Friedrich Petzel Gallery
 Chassie Post Gallery
 Postmasters Gallery
 P. P. O.W.
 Max Protetch Gallery
 Quartet Editions
 Arthur Roger Gallery
 Andrea Rosen Gallery
 Galerie Samia Saouma
 Jack Shainman Gallery
 Edition Schellmann
 Holly Solomon Gallery
 Sonnabend Gallery
 Sperone Westwater Gallery
 Carla Stellweg Gallery
 Texas Gallery
 Jack Tilton Gallery
 TZ'Art & Company
 John Weber Gallery
 Wessel O'Connor
 Elga Wimmer Gallery
 Lauren Wittels Gallery
 Wooster Gardens
 David Zwirner Gallery

Honorary Committee

Mary Lea Bandy
 Stefano Basilico
 Clyde A. Beswick
 Jackie and Irving Blum
 Gertraud and Dieter * Bogner
 Tanya Bonakdar
 Jean Carey and Max Bond
 Louise Bourgeois
 Wendy Brandow
 Karin Bravin and
 John Post Lee
 Edye and Eli Broad
 C. Henry Buhl III
 Christine Burgin and
 William Wegman
 Patti Birch Cadby
 Catherine Cahill and
 William Bernhard
 Colin Cathcart
 Mr. and Mrs. Lewis
 Cullman
 Dr. Yael Danieli
 David Deitcher
 Cristina Delgado
 Ellyn and Saul * Dennison
 Zoe and Joel Dictrow
 Carol Dorsky
 Susan Dunne
 William S. Ehrlich
 Eileen and Richard
 Ekstract
 Elizabeth Enders
 Stephanie French
 Mr. and Mrs. Howard
 Ganek
 David Geffen
 Sunny and Brad Goldberg
 Caren Golden
 Thelma Golden
 Barbara Goldfarb
 Lola and Allen A.
 Goldring *
 Linda and Dr. William
 Goldstein
 Manuel E. Gonzalez *
 Alexander Gray and
 David Padilla Cabrera
 Geoffrey Gund
 Penine Hart
 Helen M.Z. Harwood
 Maren and Guenter Hensler
 Tom Healy and Fred
 Hochberg
 Sharon King Hoge *
 Melanie Hope
 Susan and Michael Hort
 Barbara Jakobson
 Philip Johnson
 and David Whitney
 Paul Judelson
 Sean Kelly
 Dara Meyers Kingsley
 and Evan Kingsley
 Nicole Klagsbrun
 Michael Klein
 Phyllis and Edward
 Kwalwasser
 Margo Leavin
 David Leigh
 Toby Devan Lewis *
 Vera G. List *

Jane Lombard
 Leila and Henry * Luce III
 Gracie Mansion
 Curt Marcus
 Richard Martin
 Loring McAlpin
 Stephanie and James C. A. *
 McClennen
 Raymond McGuire *
 Ruth Messinger
 Paul Morris
 Eileen * and Peter Norton
 Andrew Ong
 Anne Pasternak
 Michele and Steven * Pesner
 Ann Philbin
 Carole * and Richard Rifkind
 Terence Riley
 Andrea Rosen
 Mary Sabbatino
 Barbara Sahlman
 Patrick Savin *
 Magdalena Sawon
 Ann and Mel Schaffer
 Joanne and Paul * Schnell
 Barbara Schwartz
 Joyce Pomeroy Schwartz
 and Harold Schwartz
 Marilyn and Herman *
 Schwartzman
 Anna Marie
 and Robert Shapiro
 Daniel Shapiro
 Robert J. Shiffler *
 Dorothy and Abraham Siegal
 Ingrid Sischy
 Laura Skoler *
 Jan Staller
 Ellen and Jerome Stern
 Mr. and Mrs. Richard Talmadge
 Frederieke S. Taylor
 and Tom Zollner
 Phyllis and Alvin S. Trenk
 Laila Twigg-Smith *
 Gordon Veneklasen
 Dorothy and Herbert Vogel
 Joel Wachs
 Carolyn Wade
 Angela Westwater
 and David Leiber
 Terri Wolfe-Hirsch
 I. Peter Wolff

Sponsor Tables

Agnes Gund and
 Daniel Shapiro
 Vera G. List
 The Henry Luce
 Foundation, Inc.

Patron Tables

The Buhl Foundation, Inc.
 Ellyn and Saul Dennison
 Stephanie and James C.
 McClennen and
 Penny and David McCall
 Eileen and Peter Norton
 Agnes Gund and Daniel Shapiro
 The Sister Fund
 Time Warner Inc.

Sponsor Seats

Patti Cadby Birch
 Mr. and Mrs. Lewis Cullman
 Ann and Graham Gund
 Dorothy and Abraham Siegal

Patron Seats

Mrs. Phelps-Cisneros
 Elaine T. Cooper
 Elizabeth Enders
 Lombard Freid Fine Arts
 Patricia Green
 Tom Healy and Fred
 Hochberg
 Toby Devan Lewis
 Leslie and Ron Rosenzweig
 Herman and Marilyn
 Schwartzman

Special Contributions

Margot and Norman
 Freedman
 David Geffen Foundation
 Maren and Guenter Hensler
 Emil Jennie
 Mary Looker
 Philip Morris Companies, Inc.
 Laurance Rockefeller Foundation

*...and thanks for the generosity
 of everyone who attended the Gala.*

M U S E U M S N E W Y O R K

S A L U T E S

T H E N E W M U S E U M

I N H O N O R I N G

A G N E S G U N D

A N D

C A T H E R I N E S A A L F I E L D

MUSEUMS
NEW YORK

**“news that
gets noticed”**
ARTnews

“ . . . George Polk Award

Overseas Press Club of America Citation of Excellence . . .

Page One Award . . .

**National Magazine Award
for Public Interest . . . Investigative**

Reporters & Editors Award

Clarion Award . . .

**. . . National Magazine Award
for General Excellence . . .**

Magazine Week Publishing Excellence Award

. . . National Headliner Award

Society Of Publication

Designers Award . . . ”

Silurians Award.

BOMB

ARTISTS • WRITERS • ACTORS • DIRECTORS • MUSICIANS

Fiction and Interviews

Read about them everywhere...
HEAR THEM SPEAK FIRST
IN BOMB.

15TH Anniversary
1996 YEAR

ADRIENNE KENNEDY	DALE PECK
A. M. HOMES	GARY INDIANA
JULIUS HEMPHILL	SUZAN LORI PARKS
MIKE FIGGIS	JOHN EDGAR WIDEMAN
BELL HOOKS	HELEN MIRREN
NEIL JORDAN	FRANCINE PROSE
TONY KUSHNER	VERNON REID
MIKE LEIGH	LAWRENCE WEINER
ERIC FISCHL	DENNIS COOPER
TONY KUSHNER	PADGETT POWELL
BUTCH MORRIS	ANTONIA BIRD
FAE MYENNE NG	PATTI SMITH
	CHARLES RAY

Individual:
\$18.00 one year
\$32.00 two year
University:
\$32.00 one year

now online

<http://www.bombsite.com>

Coming ...

ORNETTE COLEMAN	JESSICA HAGEDORN
IRVINE WELSH	MARTHA PLIMPTON
JEFFREY VALANCE	MARK EITZEL
LYNNE TILLMAN	ELLIOT SCHWARTZ
HENRY ROTH	RUPERT THOMSON

BOMB
SUBSCRIPTIONS
594 BROADWAY
SUITE #905
NEW YORK 10012

OR CALL 1-212-431-3943

Conceptual Art

SELF-DESCRIBED AND SELF-DEFINED

Ray Johnson

Art Online

Damien Hirst

Georg Baselitz

CRITICAL ISSUES

*This is just a small sampling of the stories we've brought to our readers recently. Each month **Art in America** brings you insightful commentary on major museum events, current exhibition reviews, revealing interviews, exciting new artists, and art news from around the world. There is simply no better source of information that covers the international art scene.*

*Subscribe to **Art In America**.
Call: 800.925.8059 in the US; or 515.246.6952 Worldwide.*

Art in America

SOHO...

**Celebrate
The Spirit**

**Visit Our Branch
And
Exhibition Space.**

**The Chase Manhattan Bank, N.A.
623 Broadway
New York City**

© 1991 The Chase Manhattan Bank, N.A./Member FDIC

Renée Fotouhi and Karen Cramer
are pleased to announce the formation
of

**FC FOTOUHI CRAMER
GALLERY**

560 Broadway, Suite 205 New York, NY 10012
Tel 212-431-1304 Fax 212-431-0472

16R Newtown Lane East Hampton, NY 11937
Tel 516-324-8939 Fax 516-324-8508

**GIOVANNI
ANSELMO**

APRIL 26 - JUNE 1

**MARIAN GOODMAN
GALLERY**

24 WEST 57TH STREET NEW YORK, NY 10019
TELEPHONE 212 977-7160 FAX 212 581-5187

COMPLIMENTS OF

Frank Crystal & Co., Inc.

I N S U R A N C E

40 BROAD STREET • NEW YORK, NY 10004

CONGRATULATIONS

TO AN EXTRAORDINARY
MOTHER-DAUGHTER TEAM!

PAULA COOPER GALLERY

155 WOOSTER STREET NEW YORK NY 10012

TEL 212.674.0766 FAX 212.674.1938

ART DIARY 1996

I N T E R N A T I O N A L

“The Bible of the Art World”

To Order Call

212.477.4905

MAY 10-14, 1996

Festival Hall, Navy Pier, Chicago

ART CHICAGO
1996
A T N A V Y P I E R

**The fourth annual exposition featuring
modern & contemporary art presented by
178 international galleries**

Vernissage '96

Opening Night Benefit for the Museum of Contemporary Art
Thursday, May 9, 1996

For information call 312.280.2660

A project of
Thomas Blackman Associates, Inc.
230 West Huron Street, Suite 3E, Chicago, IL 60610
Phone 312.587.3300 Fax 312.587.3304
e-mail: tba@suba.com <http://www.suba.com/~tba/>

Stephen Andrews

Zofia Kulik

Sowon Kwon

Pina & Via Lewandowsky

Chrysanne Stathacos

Julianne Swartz

Danny Tisdale

Maciej Toporowicz

Lombard Freid

Fine Arts

470 Broome Street
New York, NY 10013
Tel 212 334.5060
Fax 212 334.5263

**LEO
CASTELLI**

**420 WEST BROADWAY
578 BROADWAY
NEW YORK**

GIVE THE GIFT THAT ENLIGHTENS, ENRAGES, AND ENTERTAINS. **ARTFORUM**

1 800 966 2783 OUTSIDE USA CALL 212 475 4000

ART NOW
Gallery Guide[®]

in print
&
on-line

For information call: (908) 638-5255
<http://www.gallery-guide.com>

Congratulations!

Brooke Alexander

59 Wooster Street New York New York 10012

Telephone 212 925 2070 Fax 212 941 9565

T H A N K Y O U

The breadth and quality of work in this year's auction is due to the tireless work of auction chairs — Carla Chammas, Thomas Jones and Friedrich Petzel, Curator Dan Cameron and the Dealers Steering Committee. Our great thanks to the many artists and galleries for donating their time and work for the Live and Silent Auctions. Their art remains not only the reason for the Museum's existence, but also a constant inspiration.

Our appreciation to the Museum staff, volunteers, and Board Members who have all lent their time and support. Special thanks to Gala Chair Laura Skoler for making sure the festivities are fabulous; Maureen Sullivan for her creativity and organization of the many facets of this fundraiser; auction intern Anne-Claudie Coric, who was involved in every step of the planning; Atteqa Ali, Katie Clifford and Victoria Brown for helping to edit this Program; Patricia Thornley and James Acevedo for coordinating the comings and goings of the many works; Dan Cameron, John Hatfield, and the crew for the great installation; and everyone who encouraged their friends to attend, greeted guests, and spotted the bidders for Christopher Burge, Christie's auctioneer extraordinaire.

For making the Gala taste, look, and work so wonderfully we must also thank Cleaver & Co. for feeding us such delicious food; Roger Boyce for flower decoration; Wayne Rottman and Design 1 for providing flattering lighting for the art and guests; Richard Barr and the many volunteers for their support throughout the night; Paul Sipos and South Pass TransArt and Dietl International for transporting the art. For the fabulous Raffle Prizes, many thanks to: Mr. and Mrs. Sonnabend for The Sonesta Resort Vacation—Anguila, Lola and Allen Goldring for the U.S. Open tickets, Zoe, Frontiere and Savoy for Taste of New York, and Tiffany & Co. for the beautiful "Nail Cut" crystal vase.

We mourn the loss yet celebrate the lives of some very special friends to the Museum this year — Bob Flanagan, artist, poet and performer; Felix Gonzalez-Torres and Kate Ericson, Artist Advisory Board Members; Rema Hort, a founding New Group Member; Joe Fawbush, a champion of emerging artists; and so many others in the arts community that have been an inspiration to all of us at The New Museum.

TheNewMuseum
OF CONTEMPORARY ART

583 Broadway New York, NY 10012