
View this email in your browser

Edition no. 1 June 2020 Exhibition ephemera, publications, editions

Olivier Mosset
Biennale di Venezia 1990
Soft cover book with 6 double-page color illustrations, and essay, “The Object That is None,” by Jean Baudrillard. First edition.
Published by Baden: Lars Müller on the occasion of the 1990 Biennale di Venezia.
16 x 12 inches
$ 150

Olivier Mosset
New Paintings
John Gibson Gallery, 1987
Exhibition announcement card.
3 1/2 x 6 inches
$ 75

John Gibson Gallery was founded in New York City in 1967 by John Gibson (1933-2019). The gallery is recognized for the
Minimalist, land art, arte povera, conceptual artists and European artists it represented and whose careers it helped launch.
The gallery closed in 2001.

Carl Andre
MacArthur Park Lake, Otis Institute Gallery, Santa Fe Metals, Prime Rectiles, Blue Equivalents
Series of 5 announcement postcards for the exhibition, “Carl Andre,” Otis Art Institute Gallery, LA, Jan. 20 - Feb. 27, 1977
4 x 6 inches each
$ 350

Antonakos
“Neons for the University of Massachusetts”, 1978
University Gallery, Fine Arts Center,
University of Massachusetts at Amherst
UNIQUE hand-cut exhibition announcement card.
5 x 7 inches
$ 250

Antonakos's ground breaking work with neon lent the medium new perceptual and formal meanings. He described his art as,
“real things in real spaces,” aspiring for it to be viewed without reference to anything outside the immediate visual and kinetic
experience.

Damien Hirst
Superstition, 2007
Real butterfly pinned to a private dinner invitation at Mr Chow in Beverly Hills following the reception for the Hirst exhibition,
“Superstition,” at Gagosian on February 22, 2007. Housed in its original round box and packing container.
4 x 4 x 2 1/2 inches
1 of approximately 50 unique copies
SOLD

Damien Hirst
Theories, Models, Methods, Approaches, Assumptions, Results and Findings, 2000
Gagosian, NY
Artist designed exhibition announcement- imprinted ping-png ball in an imprinted cardboard box, offset printed sheet with black
and white illustrations. Housed in its original white mailing tube with red plastic end caps.
2 x 2 inches
SOLD

Sam Francis, Joan Mitchell, Walasse Ting
Fresh Air School: Exhibition of Paintings, Sam Francis, Joan Mitchell, Walasse Ting, 1972/1973
Carnegie Institute Museum of Art
THREE ORIGINAL LITHOGRAPHS, one by Sam Francis, Joan Mitchell, and Walasse Ting in large format exhibition catalog
with 4 looseleaf sections of folded pages,1 for each artist and 1 with exhibition essays.
each print- 15 x 21 3/4 inches
$ 1,600

Roy Lichtenstein, 1973
Exhibition catalogue for Galerie Beyeler Basel.
Soft cover with 27 color reproductions, 2 of which are tipped in, 52 pp.
12 1/4 x 10 1/4 inches
SOLD

James Rosenquist
Target Practice: Recent Paintings by James Rosenquist, 1996
Exhibition catalogue for Feigen Incorporated, Chicago.
Soft cover with 24 color reproductions, 28 pp.
8 x 8 inches
$ 200

Janine Antoni
Viewer's Red Artists Space 1991, Post Human 1992, Janine of New York Offermann Galerie Koln 1991
3 lipsticks of pigment, beeswax, and chewed lard, each in a black and metallic gold case. All housed in a box with lipstick titles
handwritten on gallery label adhered to box top. Sandra Gering Gallery.
$ 800

“All of my objects sort of walk the line between sculpture, performance, and relic. Any time I use performance, it’s not so much
my interest in performance but my interest in bringing you back to the making.”

Barbara Bloom
The Reign of Narcissism- Signature Handkerchief, 1989
Embroidered linen handkerchief in white box, self
published.
17 3/4 x 17 3/4 inches
Edition of 25
$ 500

Barbara Bloom
The Reign of Narcissism, 1990
Offset printed book, black and white illustrations, German
and English, First edition. Includes stamps and plant print.
8 x 5 1/2 inches
$ 100
Published on the occasion of Barbara Bloom's
exhibition The Reign of Narcissism (1990) at
Wuerttembergischer Kunstverein, Stuttgart.

In The Reign of Narcissism, Barbara Bloom presents a collection of objects devoted to her own likeness. For Bloom, The Reign
of Narcissism is “less related to Freudian narcissism than it is to the narcissistic aspects of art making and collecting.”

Kiki Smith: New Work, 1995
Exhibition catalogue for PaceWildenstein, SIGNED by the artist on the title page.
Blue marbled wrappers & endpapers, variously sized pages, enclosed in heavy stock plain cardboard wrappers, light tan
binding strip at spine, multi- colored print on front and back covers, first edition, 16 pp.
13 x 9 inches
$ 200

Ann Hamilton: Tropos, 1993
Exhibition brochure, DIA Center for the Arts in New York, NY, SIGNED + includes loose animal hair from the exhibition.
Single black and white illustrated sheet, folded into thirds with perforation holes along left side of front wrap, 1 black and white
plate, 6 pp.
8 1/2 x 5 3/4 inches
$ 100

Yoko Ono
Fly, 1996
Complete limited edition exhibition catalogue from Yoko Ono’s 1996 exhibition at the Anderson Gallery with objects: 2 stones
wrapped in white tissue paper with text titled “Cleaning Piece ‘96,” 2 acorns each wrapped in printed text titled “Wish Piece ‘96,”
20 pp pamphlet titled “Fly,” 5 black and white postcards.
7 1/4 x 7 1/4 x 1 inches
1 out of 100 SIGNED copies from the limited edition of 1,000 unnumbered copies.
$ 700

Arman
SIGNED with a UNIQUE drawing on the cover of “Arman: L'âge de fer et ses monuments,” 1978
Ink on soft cover exhibition catalogue, black and white illustrations throughout, 12 pp. Text is written by Daniel Adabie and is in
French and English. This rare catalogue was published by Galerie Beaubourg Paris in conjunction with the exhibition “Arman:
L'âge de fer et ses monuments.” Includes exhibition announcement card.
8 3/8h x 10 5/8w in
$ 450

Daniel Spoerri
K.R.A.F.T.
Le Musée Sentimental, 1979/1980
Certificate, original “Eau de Cologue”
Color serigraph with suspended glass flask (mat cut out), SIGNED and numbered.
19 1/4 x 12 inches
27/69
SOLD

In 1979, Daniel Spoerri and Marie-Louise von Plessen presented the ground breaking exhibition, Le Musée Sentimental de
Cologne. For this exhibition, Spoerri and von Plessen showed both art and ordinary objects on an equal level. In so doing, they
permanently changed perceptions of what constitutes a work of art.

Keith Haring
Art of Found Objects, SIGNED, 1983
Gallery Schlesinger-Boisante, New York
Color offset printed exhibition poster. HAND SIGNED by Fred Brathwaite, Michael Hafftka, Keith Haring, Justen Ladda, LA2
[LAROCK] and others.
24 x 18 inches
SOLD

“Keith and LA II made a work for the show which is fairly well known now. Of course, the idea of the show was art made
using found objects. Keith and LA II found an old crumpled Checker cab hood and dragged it to Keith’s studio to make a work
for me (Keith made a point of telling me that they dragged it for blocks to make the work). The other works by Keith & LA II were
a radiator cover and a fiberglass sculpture, about six feet tall, of the statue of liberty. Work by Fab Five Freddy (Fred
Brathwaite, a close friend of Basquiat) was a painting on a mattress.”_____Excerpt from gallery owner Elise Boisante

Keith Haring
L’EPOQUE, LA MODE, LA MORALE, LA PASSION, 1987
Offset printed plastic shopping bag. Produced during the artist's lifetime for the exhibit: L’Epoque, La Mode, La Morale, La
Passion: Aspects de l’Art d’ Aujourd’hui, Centre Georges Pompidou, Paris.
17 1/2 x 20 inches
$ 450

Takashi Murakami
SIGNED with a UNIQUE drawing on the cover of My Reality: Contemporary Art and the Culture of Japanese Animation, 2001
Ink on soft cover exhibition catalogue. Published by Independent Curators International, New York.
Drawing- 3 x 2 inches; Catalogue- 11 x 8 inches
SOLD

Franz West
% Sale %
Gagosian, Beverly Hills, 2005
SIGNED, double-sided exhibition poster.
30 x 16 inches
$ 1,000

Fiona Rae, Doriana Chiarini, Aernout Mik, Kay Rosen
Voorwerk 1, 1990
Exhibition catalog for Voorwerk 1, Witte de With, Rotterdam, The Netherlands. Compartmentalized cardboard box containing:
an original painting by Fiona Rae, 5 cards by Kay Rosen, a fold out paper by Chiarini and 5 photocards by Mik + double-sided
colophon.
Edition of 500
$ 1,000

In October of 1990, Witte de With in Rotterdam held the first of their Voorwerk series featuring works by Doriana Chiarini,
Aernout Mik, Fiona Rae and Kay Rosen. Voorwerk translates to “preliminary work” and the series featured then-younger and
emerging artists with the intention to provide “the first substantial presentation of works by relatively unknown artists.”

Kay Rosen
Lista/List, 1992
Text on soft cover book. SIGNED, numbered and dated in pencil on back side. Commissioned by Randolph Street Gallery for
Multiples '92. Includes COA.
7 1/2 x 5 inches
22/27
$ 400

Martin Kippenberger
T.K. (D.T.) [Tiefes Kehlchen (Deep Throat)], 1991
SIGNED with artist's signature and “Fuck the Stars” in red markder on the front cover. Offset printed soft cover
exhibition catalogue.
8 1/4 x 5 7/8 inches
Out of an edition of approximately 1500
$ 1,200

Published on the occasion of the Kippenberger exhibition- Tiefes Kehlchen (Deep Throat). For this exhibition, Kippenberger
created an installation in an unused tunnel situated between two subway stations in Vienna as part of the city’s Topographie
series of public art.

David Wojnarowicz
Tongues of Flame, 1990
Exhibition catalogue published in conjunction with Wojnarowicz's show held at the University Galleries, Illinois State University,
Normal, January 23 - March 4, 1990. Soft cover, 128 pp, approximately 100 black-and-white and color illustrations. Text by
Barry Blinderman, Carlo McCormick, Curtis White, and John Carlin, in addition to several essays by the artist as well as an
interview between Blinderman and Wojnarowicz.
8 1/2 x 10 1/2 inches
$ 55

Dieter Appelt
Autoportrait, 1978/1979
Gelatin silver proof print exhibited in "Vanishing Presence" (reproduced in catalogue), Walker Art Center, 1989. SIGNED, dated,
stamped, titled on back side.
15 1/2 x 11 1/2 inches
$ 3,500

“A snapshot steals life that it cannot return.”
“A long exposure [creates] a form that never existed.”______Dieter Appelt

Christian Marclay
Footsteps, 1989
LP, colophon, folded exhibition poster in black card stock box.
12 x 12 inches
Edition of 1000
$ 1,000

The 12 inch vinyl record features the recording of footsteps and tap dancing on one side. It was originally affixed to the floor of
the Shedhalle Gallery in Zurich from June 4, 1989 to July 16, 1989 and now shows the footprints and scratches from the gallery
viewers over that time period. Once removed this record, along with the 999 other records that were also affixed to the
floor, were made in to an edition.

Un espace parlé = A spoken space : 47 propositions : Messageries associées, Galerie Gaëtan,1977-79
Gatefold cover, soft cover booklet in place of LP
12 x 12 inches
$ 300

Inside cover:
“A Spoken Space” is a series of exhibitions during two years which set in action the combination of the telephone network, the
symbolic place of the gallery and an artist whose piece was specially conceived for this program. Each exhibition or Imaginary
installation was broadcast night and day for eight days by the automatic answering-device.

The goal of this program was to highlight the transition from one mode of perception to another: the transformation of a fictitious
visual space into its actual verbal representation.

In accordance with the fundamental idea of this project, you will find here, instead of a pressed record, the totality of the records
furnished by each artist.

Bill Beckley
The History of Handles, 1983
Limited edition (paint, ink stamp, and collage element) on exhibition announcement card for: “Bill Beckley: New Paintings &
Drawings” April 14 to June 11, 1983, John Gibson Gallery. SIGNED and numbered.
6 x 4 inches
8/10
$ 250

Joseph Beuys
Museum Am Ostwall, Dortmund, 1985
Exhibition poster as mailer, machine folded three times as distributed.
28 x 20 inches
$ 300

Joseph Beuys
The Posters of His Exhibitions
John Gibson Gallery, 1986
Ehibition announcement card.
4 x 6 inches
$ 75

The image on this card is from an original photograph by Abisag Tüllmann and Inge Werth taken during Beuys' action
‘Titus/Iphigenia’ performed during the 1969 Experimenta III in Frankfurt.

Channa Horwitz
Full Circle 1964 – 2005
Hard cover, 59 pp with illustrations. Text by Chris Kraus.
Published by Solway Jones in conjunction with the
exhibition, Channa Horwitz Language Series.
9 1/2 x 7 inches
Edition of 1,000 copies
$ 150

Channa Horwitz is recognized for her visually complex,
systematic works structured around linear progressions
using the number eight.

Donald Burgy in the Center of Art and Communication December 1973
Exhibition catalogue/artist's book published in conjunction with a show held in December 1973. Wrappers, offset-printed, comb
bound, black and white as housed in original plastic sleeve. Edited by Jorge Glusberg. Text in English and Spanish. Buenos
Aires, CAYC.
8 1/2 x 6 1/4 inches
Edition of 2,000
$ 300

Each page in this series contains one or a choice of several statements which identify the page in its context. The Oberserver's
choice of identity for each page, whether identical to the particular statement or not, re-identifies the observer and his context.
______ Donald Burge

John Baldessari
Throwing a Ball Once to Get Three Melodies and Fifteen Chords, 1973
Soft cover, offset-printed, staple-bound card wraps, unpaginated [32 pp], 15 full-page color illustrations, printed recto
only. SIGNED with a dedication.
10 x 8 inches
Unnumbered edition of 2500
 $ 500

Published in conjunction with a 1973 University of California, Irvine exhibition, this flip-book style artist's book contains fifteen
images of photographs, by Dan Graham, of John Baldessari, in full body profile, in the process of throwing a ball. This action is
set off by horizontal lines, marking, like sheet music, the movement, and thus creating three melodies and fifteen chords.

Lawrence Weiner
Out Of The Blue
Regen Projects, LA, 1999
Exhibition announcement as mailer, machine folded twice as distributed.
17 x 11 inches
$ 250

Lawrence Weiner
Sculpture, 1985
Soft cover, staple bound, die-cut, black and white, 32 pp.
Exhibition catalogue published by the Musee d'Art Moderne de la Ville de Paris in conjunction with the show held June 27 to
September 22, 1985. The catalogue text consists of an interview directed by Pagé. Catalogue design by Lawrence Weiner. Text
in French and English.
10 1/2 x 8 1/2 inches
Edition size unknown
$ 150

The work refers to and deals with sculptural materials and concepts. The culture has accepted installation, light, sound, etc. as
sculpture. Language has now entered the culture as a sculptural material, therefore the terms “works”, “pieces”, etc. are no
longer necessary: sculpture is sufficient. What was on[c]e a concept for artists and the culture is now a reality. What's in a
name? That which we call a rose by any other name would smell as sweet. The subject was roses, not
names.______Lawrence Weiner

Hamish Fulton
100 Walks, 1975
Catalogue mock-up, xeroxed loose pages in green card stock folder + 4 exhibition announcement cards.
$ 500

Since 1972, Hamish Fulton has only made works based on the experience of walks.

Steve Reich
Drumming
Exhibition and LP edition announcement card.
On backside:
April Exhibition
Drumming by Steve Reich
Published by John Gibson and and Multiples, Inc.
A two-record concert originally recorded at New York's Town Hall.
Two long playing discs with complete score (14 x 319 inches). A signed and numbered edition of 500.
$ 100

Steve Reich
Drumming for eight small tuned drums, three
marimbas, three glockenspiels, male and
female voices, whistling and piccolo
1971 / 1972
2 x Vinyl LP, gatefold cover, 30 pp printed score in the form of a leporello. Both SIGNED and numbered and dated.
leporello- 14 x 11 inches, LP- 12 1/2 x 12 inches
43/500 & 46/500
$ 1,000

Arakawa
Separated Continuums (Portrait of first Dada group with dog and tree........E.T.C.), March 20,1966
Exhibition poster as mailer for “Diagrams,” Virginia Dwan Gallery, Los Angeles, machine folded three times as distributed.
22 x 30 inches
$ 700

Kenneth Snelson
Dwan Gallery, New York, April 12, 1966
Exhibition announcement as mailer, machine folded twice as distributed.
18 x 24 inches
$ 150

Dwan Gallery, Los Angeles (1959–1967) and New York (1965–1971), was owned and directed by Virginia Dwan. It was a
contemporary art gallery closely identified with the American movements of Minimalism, Conceptual Art and Earthworks.

Actualité d'un bilan Paris, 1972
Yvon Lambert Gallery, Paris
Contributing artists: Carl Andre, Arakawa, David Askevold, Robert Barry, Bill Beckley, Marcel Broodthaers, Daniel Buren,
Christo, Daniel Dezeuze, Jan Dibbets, Hamish Fulton, Douglas Huebler, On Kawara, Edward Kienholz, David Lamelas,
Sol Lewitt, Richard Long, Robert Mangold, Brice Marden, Dennis Oppenheim, Edda Renouf, François Ristori, Robert
Ryman, Salvo, Fred Sandback, Niele Toroni, Richard Tuttle, Cy Twombly, Lawrence Weiner.
Soft cover, glue bound, offset printed, black and white illustrations throughout,136 pp. French and English. Texts by Yvon
Lambert and Michel Claura.
10 x 8 inches
$ 300

Exhibition catalog from a survey show at Yvon Lambert Gallery, Paris, after 5 years of activity, with artists' interventions created
especially for the catalog including 2 pages TORN by Daniel Buren. The catalogue explores the artist's relationship to the
gallery, fellow artists and to the pieces created for the exhibition.

Allan Kaprow
This Is Not A Tidy Situation
John Gibson Gallery, 1995
Exhibition and Special Event announcement card.
6 x 4 inches
$ 75

Subscribe Past Issues RSSTranslate

http://eepurl.com/dcEVMz
https://us15.campaign-archive.com/home/?u=4b4667a945f18df48b45aae64&id=c49d00d951
https://us15.campaign-archive.com/feed?u=4b4667a945f18df48b45aae64&id=c49d00d951
javascript:;

$ 75

A. R. Penck (Ralf Winkler)
Zeichen als Verständigung, Bücher und Bilder (Sign as an Understanding, Books and Pictures)
Exhibition catalogue for Museum Haus Lange, Krefeld, 26. September bis 7. November, 1971
58 SILKSCREENS + a 2 page essay by Paul Winkler in green plastic ringed binder (Museum Haus Lange 5), first edition.
12 x 8 inches
$ 1,800

Ralf Winkler, also known as A. R. Penck, Mike Hammer, T. M., Mickey Spilane, Theodor Marx, “a. Y.” or just “Y” (1939 – 2017)
was a German painter, printmaker, sculptor, and jazz drummer. Penck created “worlds” and “experience spaces” in his
paintings and drawings which he populated with stick figures and graphic icons.

Eduardo Kac
from the pink miniskirt to the green bunny, 2016
Exhibition poster, SIGNED by the artist.
16 1/2 x 23 1/2 inches
$ 100

This poster was published for a mid-career survey of Kac's work at La Plaque Tournante, Berlin. It was plastered all over the
city as an announcement for the show. It is the only SIGNED copy out of an edition of 500 folded and unsigned copies.

Alternate Projects is an online gallery specializing in important and hard to find artist publications, editions,
ephemera, and unique art from the 1960s forward.

Alternate Projects publishes monthly and sometimes bi-monthly catalogues.
This is Edition no. 1, June 2020.

 info@alternateprojects.net
859-653-8684

Copyright © 2020 Alternate Projects|, All rights reserved..

Add us to your address book

Our mailing address is:
Alternate Projects
604 Sanford Street

Covington, KY 41011

Want to change how you receive these emails?
You can update your preferences or unsubscribe from this list

SEE More

mailto:info@alternateprojects.net
http://alternateprojects.net/
mailto:info@alternateprojects.net
https://www.instagram.com/alternateprojects/
https://www.alternateprojects.net/shop

