Acerca de algunas muestras neoyorquinas de la temporada 2007
Sel., notas: Alicia Romero

Nueva York cuenta con una asombrosa cantidad y variedad de galerías de arte distribuidas por toda la ciudad. Soho y Chelsea son las zonas por excelencia y donde más galerías podemos encontrar a día de hoy. Aconsejamos conseguir una copia de la Gallery Guide y para fotografía la guía Photography Guide (en algunas galerías se encuentra gratuitamente o pagando $4). Debemos hacer una mención especial a Williamsburg, considerado como el nuevo barrio artístico de Nueva York. Muchos artistas han decidido cruzar el puente, y levantar allí el nuevo Soho. Williamsburg cuenta con vida propia, y la movida artística a día de hoy es muy interesante. Es un vecindario al norte de la ciudad de Nycercana a Brooklyn, bordeando Greenpoint, Bed-Stuy y Bushwick. El vecindario es parte de la Brooklyn Community Board 1. Es el espacio de grupos étnicos diversos.

	Lugar

	Datos
	Lun.
	Mar.
	Miér.
	Juev.
	Vier.
	Sáb.
	Dom.

	Museo Del Barrio

(East Side-museum mile)

$ 6 (sugerido)

Festival: June 12, (6-9 pm)
	105th Street (1230 Fifth Avenue)

t: (212). 831-7272

f: (212) 831-7927
	No
	No
	11-

17
	11-

17
	11-

17
	11-

17
	11-

17

	Museum of the City of New York

(East Side-museum mile)

$ 9 (sugerido)
Festival: June 12, (6-9 pm)
	103rd Street (1220 Fifth Avenue)

Phone (212) 534-1672

Fax (212) 423-0758
	No
	10-
17
	10-

17
	10-

17
	10-

17
	10-

17
	10-

17

(Free

10-12 hs.)

	ICP

(East Side-Photography)

(museum mile)
	Main location at 94th Street (1130 Fifth Avenue).

No aparecen horarios en web

Sí en la guía de De Dios
	No
	11-

20
	11-

18
	11-

18
	11-

18
	11-

18
	11-

18

	Jewish Museum

(East Side-museum mile)

Festival: June 12, (6-9 pm)
	92nd Street (1109 Fifth Avenue)

Phone: (212) 423-3200
	11-17.45
	11-17.45
	11-17.45
	11-

20
	No
	Free

11-17.45
	11-17.45

	Cooper-Hewitt, National Design Museum

(East Side-museum mile)

$ 12

Festival: June 12, (6-9 pm)
	91st Street (in the corner of 91st Street and Fifth Avenue)

T: (212) 849-8400

	10-

17
	10-

17
	10-

17
	10-

17
	10-

21
	10-

18
	½ día

a 18

	National Academy Museum and School of Fine Arts

(East Side-museum mile)

$ 10
Festival: June 12, (6-9 pm)
	90th Street (1083 Fifth Avenue)

Tel: (212) 369-4880
	No
	No
	12-

17
	12-

17
	11-

18
	11-

18
	11-

18

	Solomon Guggenheim

(East Side-museum mile)
$18

(Con el city pass)

Festival: June 12, (6-9 pm)
	89th Street (1071 Fifth Avenue)

(212) 423 - 3500
	10 -

17.45
	10 -

17.45
	10 -

17.45
	no
	10 -

19.45

PWYW desde 17.45
	10-

17.45
	10-

17.45

	Neue Gallerie

$ 15

East Side-Festival: June 12, (6-9 pm)
	86th Street (& Fifth Avenue)
	11-

18
	No
	No
	11-

18
	11-

21
	11-

18
	11-

18

	Goethe-Institut

Free

East Side-Festival: June 12, (6-9 pm)

	83rd Street (1014 Fifth Avenue)

T: (212) 439-8681
	10-

17
	10-

17
	10-

17
	10-

17
	10-

17
	12-

17
	No

	MET & Cloisters

(East Side-museum mile)

$ 20

(precio sugerido, incluye cloisters el mismo día)

(Con el city pass)

Festival: June 12, (6-9 pm)
	82nd Street (1000 Fifth Avenue) &

Cloisters: Fort Tryon Park in Upper Manhattan

Información General: (212) 535-7710
	No
	9.30-17.30
	9.30-17.30
	9.30-17.30
	9.30 -21
	9.30 -21
	9.30-17.30

	Villeroy & Boch

East Side-
	76th Street (972 Madison Avenue)

535-2500
	
	
	
	
	
	
	

	WHITNEY

(East Side-museum mile)
$15
	75th Street (945 Madison Avenue)

(212) 570-7721 or fax:

(212) 570-7711.
	No
	No
	11-

18
	11-18
	13-

21

PWYW

18-21 hs.
	11-

18
	11-

18

	SOTHEBY’S

(East Side)

Free
	72nd Street (1334 York Avenue)

606-7000 // 606-7245
	
	
	
	
	
	
	

	The Frick Collection

(East Side-museum mile)

$ 15
	70th Street (5 Ave.)

(212) 288-0700
	No
	10-

18
	10-

18
	10-18
	10-

18
	10-

18
	11-

17

	Asia Society and Museum

(East Side-museum mile)

$10

&

The Noguchi Museum

$10
	A.S.: 70th Street (725 Park Avenue)

Tel: (212) 288-6400

Fax: (212) 517-8315

Noguchi Museum (entrance):

9-01 33rd Road (at Vernon Boulevard) in Long Island City
	No

No
	11-

18

No
	11-

18

10-

17
	11-

18

10-

17
	11-

21

10-

17
	11-

18

11-18
	11-

18

11-

18

	
	
	
	
	
	
	
	
	

	Tiffany & Co.

Midtown-
	57th Street (727 Fifth Avenue)

755-8000

	
	
	
	
	
	
	

	Hacker Art Books

5º piso Midtown- (libros de arte)
	57th Street & Fifth Avenue (45 West)

	
	
	
	
	
	
	

	MOMA

(Midtown-museum mile)

$ 20.

(Con el city pass
)
	53rd Street & Fifth Avenue (11 West)

between Fifth and Sixth avenues

(212) 708-9400
	10.30 –17.30
	No
	10.30 –

17.30
	10.30 –17.30
	10.30

–20
.

Free 16-20 hs.
	10.30 –17.30
	10.30

–17.30

	Museum of Arts & Design

(Midtown-museum mile)

$ 9
	53rd Street & Fifth Avenue (40 West)

(212) 956-3535
	10-

18
	10-

18
	10-

18
	10-

20

PWYW desde

18 s.
	10-

18
	10-

18
	10-

18

	MOMA

Design store

Midtown-
	53rd Street & Fifth Avenue (44 West)

767-1050 // 708-9888
	
	
	
	
	
	
	

	Museum of TV & Radio

(Midtown-museum mile)

$ 6

	52 Street & Fifth Avenue (25 West)

(212) 621-6800

	No
	½ día

-18
	½ día

-18
	½ día

20
	½ día

-18

	½ día

-18
	½ día

-18

	ICP Midtown- (Photography)

(museum mile)

$ 12
	MUSEUM: 43rd Street (1133 Avenue of the Americas)

Phone: (212) 857-0000
	
	10-

18
	10-

18
	10-

18
	10-

20
	10-

18
	10-

18

	Rockefeller

Center-Midtown-
	Fifth Avenue & 49th Street

	
	
	
	
	
	
	

	Radio City Music Hall - Midtown-
	50 Street & Sixth Avenue

247-4777 // 632-4041
	
	
	
	
	
	
	

	Seagram Building

Midtown-
	52nd Street (375 Park Avenue)

	
	
	
	
	
	
	

	New York Public Library-Midtown
	Fifth Avenue & 42nd Street

930-0800
	
	
	
	
	
	
	

	Carnegie Hall

Midtown
	57 Street & Sevenfth Avenue (154 West)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Lincoln Center

West-Side
	62nd – 66th (de Broadway Avenue)

reune muchas institucines (Julliard School, Met Opera House, etc.)
	
	
	
	
	
	
	

	American Museum of Natural History & Rose Center

West-Side

$ 14 (sugerido)

(Con el city pass)
	Central Park West. 79 Street

(212) 769-5100.
	10 -

17.45
	10 -

17.45
	10 -

17.45
	10 -

17.45
	10 -

17.45
	10 -

17.45
	10 -

17.45

	
	
	
	
	
	
	
	
	

	Museum for African Art

Soho
	593 Broadway

966-1313
	
	
	
	
	
	
	

	The New Museum for Contemporary Art - Soho
	585 Broadway & Prince Street

219-1222

	
	
	
	
	
	
	

	Solomon Guggenheim Museum Soho

Soho

Free
	575 Broadway

at Prince Street

T: (212) 423-3500
	11-

18
	No
	No
	11-

18
	11-

18
	11-

18
	11-

18

	Exit Art/First World

Soho
	548 Broadway & Spring Street

966-7745
	
	
	
	
	
	
	

	Leo Castelli

Soho
	420 West Broadway & Prince Street

431-5160
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	The Brooklyn

Museum

$ 8 (sugerido)
	200 Eastern Parkway, Brooklyn

(718) 638-5000;

TTY: (718) 399-8440
	No
	No

	11-

17
	11-

17
	11-

17
	11-

18
	11-

18

	
	
	
	
	
	
	
	
	

	PS1 MOMA Contemporary Art Center

$ 5 (sugerido)
	22-25 Jackson Ave at the intersection of 46th Ave in Long Island City.
	12-

18
	No
	No
	12-

18
	12-

18
	12-

18
	12-

18

	
	
	
	
	
	
	
	
	

	The Studio Museum in Harlem

$ 7 (sugerido)
	125th Street (Dr. Martin Luther King, Jr. Blvd) between Lenox Avenue and Adam Clayton Powell, Jr. Blvd (7th Ave).

(212) 864-4500

fax: (212) 864-4800
	No
	No
	12-

18
	12-

18
	12-

18
	10-

18
	12-

18

	
	
	
	
	
	
	
	
	

	DIA: BEACON

$ 10
	Dia:Beacon

Riggio Galleries

3 Beekman Street

Beacon, NY 12508

T: 845.440.0100

F: 845.440.0092

info @ diaart.org

Dia:Chelsea

548 West 22nd Street

New York, NY 10011

T: 212.989.5566

F: 212.989.4055

info @ diaart.org
	11-

18
	No
	No
	11-18
	11-

18
	11-

18
	11-

18

	
	
	
	
	
	
	
	
	

	STORM KING

$10
	Old Pleasant Hill Road

Mountainville, NY 10953

845-534-3115

	no
	no
	11-17.30
	11-17.30
	11-17.30
	11-17.30
	11-17.30

ASIA SOCIETY AND MUSEUM, 725 PARK AVE, NEW YORK
EXHIBITION: COLLECTORS’ CHOICE
Time:
February 27th - August 26th
http://www.asiasociety.org/arts/07_collectors.html

For Collectors’ Choice, Asia Society has invited thirteen of New York’s most renowned collectors of Asian art to present to the public some of their favorite works alongside selected objects from Asia Society’s Mr. and Mrs. John D. Rockefeller 3rd Collection. Unique in its focus on contemporary collectors and their motivations and passions for acquiring art, this exhibition gives a voice to distinctive collecting practices and explores how collections are shaped according to specific tastes or chance experiences.

The exhibition will feature approximately fifty extraordinary works of sculpture, ceramic, and painting from South, Southeast, and East Asia, and the Himalayas, ranging in date from the second through the eighteenth century. Contributors to this presentation include: the Renee and Robert Beningson Family, Susan L. Beningson, Mary Griggs Burke, Amita and Purnendu Chatterjee, Robert Ellsworth, Ron Lawrence and Julie Goodale, Andrew and Denise Saul, and Jane and Leopold Swergold. In conjunction with these collectors, Collectors’ Choice is curated by Adriana Proser, Asia Society’s John H. Foster Curator of Traditional Asian Art in association with Kristy Phillips, Asia Society Museum Fellow.

Mr. and Mrs. John D. Rockefeller 3rd

John Davison Rockefeller 3rd was born in New York City on March 21, 1906, the eldest son of John D. Rockefeller Jr. and Abby Aldrich Rockefeller. He graduated from Princeton University in 1929 with a degree of Bachelor of Science and married Blanchette Ferry Hooker in 1932. They had one son, John D. Rockefeller IV, who later became Governor of West Virginia, and three daughters, Sandra, Hope, and Alida.

Mr. Rockefeller's life was marked by a dedication to philanthropy. In 1940, he and his four brothers established the Rockefeller Brothers Fund, of which he was first president. He was also trustee and chairman (1952-1971) of the Rockefeller Foundation, and trustee of the Rockefeller Family Fund, established in 1967. Along with philanthropy, John Davison Rockefeller 3rd's major centers of interest were over-population, the arts, and promoting greater understanding between Asian nations and the United States, particularly in cultural fields. To further these aims, he founded the Asia Society in 1956.

The formation of the collection was begun in earnest after the establishment of the Society, and it was the promised gift of the collection to the Society that served as a primary impetus for the building of the Society's headquarters on Park Avenue. First exhibited in two parts in 1970 and 1975 and given to the Society upon the death of Mr. Rockefeller in 1978, the collection was shown it its entirety in 1981 when the new building opened. The collection now includes not only the works given in 1978 but also acquisitions made since then and a number of objects bequeathed from the estate of Blanchette Hooker Rockefeller, whose generosity to the Society continued after her husband's death.

The collection is noted for its high proportion of masterpiece-quality works and for the scholarly importance of many of them. Universally described as "gemlike," it contains objects from cultures stretching from Pakistan to Japan and Java, from 1000 B.C.E. to the nineteenth century. Although not comprehensive of Asian art history, it does have particular strengths, such as Chinese ceramics of the Song and Ming periods, Chola-period Indian bronzes, and Southeast Asian sculptures.

The collection reflects the personalities of the collectors: refined, understated, and elegant. With the help of the noted scholar of Asian art Sherman Lee, the Rockefeller's chose classical masterpieces rather than building a historical survey. Although the collection comprises fewer than 300 objects, it is nevertheless viewed as one of the most notable collections of Asian art in the United States.

THE NOGUCHI MUSEUM. ISAMU NOGUCHI (1904-1998)
http://www.noguchi.org/exhibitions.html#currentexhibitions
SURVEY OF PARIS ABSTRACTIONS

May 24, 2007 - September 2, 2007

This exhibition highlights the formal vocabulary of geometric abstraction that Noguchi first explored in 1928 after his apprenticeship to Constantine Brancusi. These rarely seen drawings will be presented alongside models for projects, lighting designs, and sculptures in various materials that were made both concurrently and subsequently in Noguchi’s artistic life. Mining the vocabulary of Noguchi’s oeuvre, visual associations, both subtle and direct, are easily perceived as this medium informs all others in the exhibition. The Paris Abstractions are an example of Noguchi’s early efforts to seize, to develop, and to reconfigure influences and concepts from his mentor Brancusi while simultaneously exploring his own creative direction.

HIGHLIGHTS FROM THE PERMANENT COLLECTION

May 24, 2007 - September 2007

Some 250 works from the permanent collection of which include several new acquisitions are installed in the second floor galleries. Of the new acquisitions on view, there is an exquisite, handcrafted, limited-edition dedicated to the work that Noguchi created while traveling the world on a Bollingen fellowship
. The three-volume folio, Isamu Noguchi, 18 Drawings and 18 Photographs was donated to the Noguchi Museum by Lady Elena Foster, founder and publisher of Ivory Press, which has created the edition.

Also included, the models for play equipment that Noguchi designed in 1940 for Ala Moana Park, in Hawaii, presumed lost or destroyed until 2006, when they and other works were donated to the Museum. The project was never realized and the models have not been exhibited since 1942
.
http://redescolar.ilce.edu.mx/redescolar/proyectos/acercarte/como_ves/artistas/nogu.htm
Este escultor estadounidense, fue un individuo prototípico del siglo veinte. Noguchi nació en Los Ángeles, California, de un padre japonés, el poeta Yone Noguchi y una madre americana. Se crió en el Japón y en los Estados Unidos, e inició su carrera como ayudante de Constantin Brancusi en 1927. Hasta 1928 trabajó en París con el escultor rumano; luego viajó por Inglaterra, China y México. Durante la Segunda Guerra Mundial se internó voluntariamente en un “campo de reubicación” de Arizona, para ciudadanos estadounidenses de origen japonés. Pasó allí seis meses. Más tarde, continuó experimentando con formas y materiales. Después de la guerra se dedicó a diseñar escenografías y vestuarios teatrales. A través de su escultura se convirtió en un intérprete entre Oriente y Occidente; ellas se caracterizan por sus formas abstractas pulimentadas, en las que combina la sutileza oriental con la sofisticación occidental. Después de 1950 sus proyectos más ambiciosos iban destinados a espacios al aire libre, diseñados según los principios estéticos de los jardines japoneses, en los que grandes esculturas abstractas se disponen en lugares predeterminados para lograr un equilibrio entre ellas, los espacios o jardines que las integran y la arquitectura que las rodea. Un ejemplo de este estilo es el Jardín de la Paz, sede de la UNESCO, en París.
El concepto de Isamu Noguchi de una "escultura del espacio" es su contribución más importante a la escultura moderna. Noguchi concibió sus proyectos de mayor envergadura "…no como lugares con objetos sino como relaciones con respecto a un conjunto"–. Ellos abarcan los espacios entre Oriente y Occidente, entre las tradiciones históricas y el espíritu de la era mecánica, entre el pasado y el futuro. Ilustración de su planteamiento, algunos proyectos: el United Nations Playground (Parque Infantil de las Naciones Unidas), el Riverside Drive Playground (Parque Infantil de Riverside Drive) en Nueva York, California Scenario (Escenario de California) en Costa Mesa, California, y Tengoku (Cielo), para la Sogetsu Flower Arranging School de Tokio.

Su negativa a utilizar ningún estilo o material escultórico dado, su cambio de domicilio frecuente, por todo el globo, y su eclecticismo, fomentaron la diversidad de opiniones entre los críticos e historiadores del arte, quienes a menudo eran incapaces de clasificarlo adecuadamente ni incluso de familiarizarse plenamente con su obra. En última instancia, las ocupaciones estéticas y culturales de Noguchi, que duraron toda su vida, reflejaban la turbulencia social y la inquietud características de su época. Es a través de esta lente que deben evaluarse sus logros.

Creó su propio museo durante la década de 1980 en Long Island, New York donde aún permanece en exhibición su colección de obras. Noguchi muere en la ciudad de New York en 1988.

Obras en NY:

Associated Press Building. News (Noticias) - Isamu Noguchi, es un grabado de acero inoxidable a la entrada del edificio

Marine Midland Bank: Esta oscura torre de cristal, con sus 55 pisos, ocupa solo el 40% de la superficie total. El otro 60% es una plaza en la que la gran escultura roja de Isamu Noguchi, Cube, se balancea sobre uno de sus vértices.

MUSEO JUDIO

http://www.jewishmuseum.org/
LOUISE NEVELSON (1899–1988)

THE SCULPTURE OF LOUISE NEVELSON: CONSTRUCTING A LEGEND

May 05, 2007 - September 16, 2007

The Sculpture of Louise Nevelson by Brooke Kamin Rapaport (Paperback)
:
Louise Nevelson was a towering figure in postwar American art, exerting great influence with her monumental installations, innovative sculptures made of found objects, and celebrated public artworks. The Sculpture of Louise Nevelson focuses on all phases of the artist’s remarkable ascent to the top of the art world, from her groundbreaking works of the 1940s to complex pieces completed in the late 1980s. The most extensive study of Nevelson to be published in over 20 years, this beautifully illustrated book also demonstrates how Nevelson’s flamboyant style and carefully cultivated persona enhanced her reputation as an artist of the first rank.

Essays by distinguished scholars examine a wide variety of important issues and themes throughout Nevelson’s career, including the role of monochromatic color in her painted wooden sculpture; the art-historical context of her work; her acclaimed large-scale commissioned artworks, which established her as a central figure in the public art revival of the late 1960s; and her “self-fashioning” as a celebrated artist, particularly her origins as a Ukrainian-born Jewish immigrant to the United States. An illustrated chronology and exhibition history accompany the text.

Published in conjunction with the first major exhibition of Nevelson’s work in America since 1980, this book provides essential information on and insights into the study of a revolutionary 20th-century artist.

Brooke Kamin Rapaport is a curator and writer. Arthur C. Danto is Emeritus Johnsonian Professor of Philosophy at Columbia University. Gabriel de Guzman is Curatorial Program Coordinator at The Jewish Museum. Harriet F. Senie is professor of art history at the City College of the City University of New York. Michael Stanislawski is Nathan J. Miller Professor of Jewish History at Columbia University.
The Sculpture of Louise Nevelson: Constructing a Legend

Louise Nevelson constructed her sculpture much as she constructed her past: shaping each with her legendary sense of self as she created an extraordinary iconography through abstract means. Nevelson (1899-1988) was recognized during her lifetime as one of America’s most prominent and innovative sculptors. The sculpture for which she is best known was made of cast-off wood parts – actual street throwaways – transformed with monochromatic spray paint. Through her elegant room-size works, Nevelson regularly summoned themes linked to her complicated past, fractious present, and anticipated future. Whether expressed literally or metaphorically, in representational paintings or outsize abstract sculpture, in early self-portraits or edgy middle-year projects, Nevelson’s sense of selfhood was a force that propelled her work. The exhibition will be the first major American museum survey of Nevelson’s work in this country in a generation.

Born Leah Berliawsky, Nevelson came to America in 1905 from Kiev in the Ukraine. Unlike the majority of Eastern European Jews who moved to urban centers in the United States, Isaac and Minna Berliawsky and their children settled in Rockland, Maine. As Eastern Europeans, the Berliawskys never fully assimilated into the chaste, New England community. Nevelson was aware of her standing as a foreigner, until she came to embrace this feeling of "otherness" and used it to advance her work. Her goal was to leave Rockland to live in New York City. In 1918, she met a Jewish cargo ship owner, Charles Nevelson. The two were married in 1920 and moved to New York. They separated in 1931 and Louise Nevelson pursued her art.

The artist's personal story – her migration to America, her initial struggle as a woman artist, and the march of modern art movements such as Cubism, Surrealism, Abstract Expressionism, Minimalism, feminism, and installation – form a rich platform from which to view Nevelson's compelling sculpture. The Sculpture of Louise Nevelson: Constructing a Legend will include a group of self-portraits dating from the 1940s to the 1960s and the installation of two room-size masterworks, Dawn's Wedding Feast (1959) and Mrs. N's Palace (1964-77). Dawn's Wedding Feast was constructed specifically for an influential Museum of Modern Art show, Sixteen Americans. Mrs. N's Palace is considered the artist's culminating environment: it is a 20-foot-wide black sculpture evoking a house. The exhibition will include rarely displayed examples of the artist's works on paper dating from the 1920s to the 1980s. Nevelson's public art projects will also be considered for the first time within the context of her oeuvre, as will her influence on contemporary artists in a video made for the exhibition.

The exhibition, curated by guest curator, Brooke Kamin Rapaport, includes sixty-six works drawn from international private and public collections such as The Art Institute of Chicago, the Hirshhorn Museum and Sculpture Garden, the Menil Collection, Museum of Contemporary Art in Los Angeles, The Metropolitan Museum of Art, The Museum of Modern Art, the Walker Art Center and the Hyogo Prefectural Museum and the Osaka City Museum of Modern Art, both in Japan.

Louise Nevelson: Sky Cathedral Presence, 1951-64. Wood, paint. 310.52 x 508 x 60.64 cm
.
Louise Nevelson (1899-1988) constructed her sculpture much as she constructed her own identity. Nevelson's unique contribution to American modernism was to create art from cast-off wood parts, actual street throwaways, and transform them with monochromatic spray paint. From the 1940s to the 1980s, Nevelson’s sculpture developed from tabletop pieces to human-scale columns to room-size walls and ultimately installation and public art that competed with the monumentality of their architectural surroundings. Her subjects included matrimony, royalty, displacement, loss, and mortality.
Whether expressed literally or metaphorically, in representational drawings or imposing abstract sculpture, in early self-portraits or edgy mid-career projects, Nevelson’s sense of selfhood was the force that propelled her work. Establishing herself as a woman artist in a male-dominated art world was complicated and difficult. Rather than champion her role as a woman artist, Nevelson preferred to focus on the work itself, eschewing labels throughout her life. Indeed, her work is not easily allied with any one movement, though it has been variously linked to Cubism, Dada, Surrealism, Abstract Expressionism, Minimalism, feminism, and installation art.
Brooke Kamin Rapaport . Exhibition Curator

BIO

1899-1904

The second of four children, Louise Nevelson was born Leah Berliawsky in 1899. Her father’s family were comfortable landowners and timber merchants in the Ukraine. Other members of the extended Berliawsky family emigrated to the United States as early as the 1880s in order to escape the Eastern European pogroms, Louise’s parents, Minna and Isaac, stayed to care for Isaac’s parents and family property.
After Isaac's mother died, he immigrated to the United States, and Minna and the children temporarily moved in with her parents who lived outside of Kiev.
1905-1917

Minna and the children immigrated and joined Isaac in Rockland, Maine in 1905. Rockland’s proximity to the lumber trade influenced their decision to move to this small New England town with few Jewish families. Later Nevelson recalled, “We were an immigrant family, foreigners in a Daughters of the Revolution town . . . they needed foreigners like I need ten holes in my head.” The children’s names were Americanized and Leah became known as Louise. The children learned to speak English although the family continued to speak Yiddish at home.
After a difficult initial transition, Isaac adjusted to life in America. He first worked as a woodcutter and continued to establish himself in the lumber business. Despite limited finances, Minna dressed her family in a manner that would have been regarded as sophisticated in the Ukraine. As an adult, Nevelson recalled her mother’s rouging her cheeks before leaving the house and dressing her youngsters in fine apparel in contrast to the practical garments worn by their fellow New Englanders. Later in life, Nevelson’s scavenging of wood scraps for her sculpture and her dramatic, eccentric personal style echoed her father’s occupation and her mother’s flamboyant style of dress.
As an adult, Nevelson recalled the youthful story, invoking her destiny, that after peering at a plaster cast of Joan of Arc in the library rotunda, her nine-year-old self proclaimed to the librarian that she was going to be a sculptor.

1918-1930

Inspired by her high school art teacher Nevelson considered attending Pratt and yearned to escape to New York. While working as a legal stenographer during high school, Louise met Bernard Nevelson who ran a shipping company with his brothers. Bernard introduced Louise to his unmarried brother Charles and in June 1920, Louise and Charles were married by a rabbi at the Copley Plaza Hotel in Boston. They settled in New York.
Louise and Charles Nevelson’s son, Myron (nicknamed Mike), was born in 1922, and after two years the young family moved to Mount Vernon, New York, near Charles’ family. Louise lived the life of a comfortable young matron and studied singing and art. After a series of financial reversals the Nevelsons moved to Brooklyn.
When Myron was seven, Louise Nevelson enrolled full-time at the Arts Students League. However, her professional ambitions were not encouraged by the Nevelson family, and she increasingly found married life and motherhood stifling.
1931-1958

In 1931 Nevelson brought her son to stay with her family in Maine. She separated from her husband and left for Munich to study Cubism with the painter and teacher Hans Hofmann. While abroad she also traveled to Italy, Vienna and Paris.

Upon returning to New York, Nevelson continued her studies with Hans Hofmann at the Art Students League where he now taught. She also studied with Chaim Gross at the Educational Alliance and George Grosz at the Arts Students League.
The 1930s were financially difficult for Nevelson. In 1932 or 1933 she may have worked as an assistant on one of Diego Rivera’s assistants on murals at the New Workers School. Starting in 1935, she was affiliated with the art teaching division of the Works Progress Administration (WPA), later transferring to the fine art division where she worked as a painter and then a sculptor. Nevelson’s finances improved and Theodore Haseltine began working as her studio assistant in 1952.
After being semi-itinerant throughout the 1930s, Nevelson moved to 10th Street where she stayed until 1945 when she purchased a house on East 30th Street. The East 30th Street house became a meeting place for artists and artist organizations such as the Federation of Modern Painters and Sculptors, the Sculptors’ Guild and the Four O’Clock Forum.
In 1946 Nevelson exhibited in the Whitney Museum of American Art’s annual exhibition, forerunner of the Whitney Biennial. From 1955 to 1958 Nevelson exhibited annually at Grand Central Moderns, a nonprofit gallery in Manhattan, where she showed her black painted wood sculptures, including the ambitious environmental installation, "Moon Garden + One. " Blue lights and darkened walls heightened the dramatic impact of the installation.
In the late 1940s, early 1950s two trips to Mexico, visiting museums in Mexico City and Mayan Ruins in the Yucatan peninsula, provided other sources of inspiration for Nevelson.
1959-1988

Nevelson showed “Dawn’s Wedding Feast” in the acclaimed 1959 “Sixteen Americans” exhibition at The Museum of Modern Art. “Sixteen Americans” identified a seismic shift in the art world and featured a new generation of artists who balked at the orthodoxy of Abstract Expressionism. Nevelson’s pioneering white room-size environment anticipated and heralded the installation art that emerged forcefully in the following decades. In many ways, “Dawn’s Wedding Feast,” represents Nevelson’s true public debut in a museum setting.
Prior to “Dawn’s Wedding Feast” Nevelson had created all-black work, and according to the curator, Dorothy C. Miller, Nevelson made the momentous change from all-black to all-white sculpture “just like that.” During this period Nevelson had two studios. One studio was for black works and the other for white works. After the exhibition closed Nevelson reconfigured the components of “Dawn’s Wedding Feast” and sold them as separate works or used them in ongoing white sculpture.
Jasper Johns, Ellsworth Kelly, Robert Rauschenberg, and Frank Stella who were in their 20s and 30s were among the other artists in “Sixteen Americans.” Nevelson who was sixty said of her inclusion in Sixteen Americans,: “My whole life’s been late . . . ”
Nevelson also sold her East 30th Street home and relocated to 29 Spring Street in 1959. Diane MacKown succeeded Nevelson’s long-time assistant Theodore Haseltine in 1963 and resided with Nevelson. MacKown continued as Nevelson’s studio assistant until Nevelson’s death in 1988. A transcribed series of conversations between Nevelson and MacKown, “Dawns + Dusks,” serves as Nevelson’s autobiography. It was published in 1976 by Charles Scribner’s Sons. Her reputation established, Nevelson exhibited nationally and internationally and received numerous public art commissions. Notable exhibitions include the 1962 Venice Biennale, Documenta III (1964) and Documenta IV (1968) and solo exhibitions at the Whitney Museum of American Art in 1967 and 1980 and the Walker Arts Center, Minneapolis in 1973.
After showing at Grand Central Moderns, the Martha Jackson Gallery and the Sidney Janis Gallery, Nevelson joined Pace Gallery in 1964. PaceWildenstein continues to represent Nevelson’s work today. Nevelson believed in destiny, and her destiny was to be an artist.
Speaking of the creative process Nevelson once said, ”The nature of creation is that you have to go inside and dig out. The very nature of creation is not a performing glory on the outside, it’s a painful, difficult search within.”

Louise Nevelson

(Kíev, Ucrania, 1899 – Nueva York, 1988)

Escultora ruso-estadounidense. Su inspiración está directamente extraída de la ficción escénica, no de un realismo espacial. Lo fascinante, para Nevelson, es la posibilidad de convertir cualquier espacio en un escenario, de sugerir un mundo propio inédito y hermético.

Siendo niña emigra con su familia; se establecen en Rockland, Maine. Cursó estudios en el Art Students League de Nueva York de 1928 a 1930, y con el pintor Hans Hofmann en Munich en el año 1931. Su trabajo en los 30 y 40 evidencian influencias del futurismo. Trabaja también como escenógrafa para cine en Berlín y Viena. Esta pasión por la magia de los espacios ficticios habrá de perseguirla durante toda su vida. Hay algo en su obra de los espacios metafísicos de De Chirico, lo que la emparenta directamente con un universo de tramoyas, escenarios y entretelones.

Realizó viajes a América Latina que le inspiraron su serie de obras en terracota. En los 50 se inició en la madera consiguiendo gran éxito con Black majesty (1955, Museo Whitney de Arte Americano, Nueva York), composición horizontal de formas geométricas de madera. En 1955 Nevelson fue aclamada por su primera ambientación Ancient Games and Ancient Places, en la que se daba una síntesis del Cubismo, del Constructivismo, de los readymades dadaístas y de los objetos oníricos del Surrealismo.

Su primer muro completo Moon Garden Plus One fue exhibido en la Grand Central Modern Gallery en 1958. "Llamativo y maravilloso", escribió Hilton Kramer, "completamente impactante por la forma en que viola nuestras ideas preconcebidas alrededor de la escultura... y sin embargo profundamente emocionante por la manera en que abre un nuevo dominio de posibilidades". A fines de la década de 1950 Nevelson comenzó sus sculptural walls, grandes frisos de cajas conteniendo en su interior una gran variedad de objetos también de madera. Pintadas en negro o dorado y con títulos como Catedral celeste (1958, Museo de Arte Moderno, Nueva York) y Oscuridad total (1962, Pace Gallery, Nueva York). Experimentó con otros materiales, como el metal, el plexiglás y el esmalte. Creó la Capilla del Buen Pastor (1977-1978), totalmente blanca, ubicada en la iglesia luterana de San Pedro en Nueva York.

Otras obras en NY:

Louise Nevelson Plaza: es un parque donde se encuentra su escultura Shadows and Flags.

Louise Nevelson Night Presence IV - Center mall of Park Avenue at 92nd street, Manhattan - Cor-Ten steel - 1972, original model 1955. Por su modernidad y por su material (acero) algunos neoyorkinos piensan que está fuera de lugar entre los señoriales edificios de Park Ave.

Museo Judío de Nueva York: ON VIEW

Dateline Israel: New Photography and Video Art. March 10, 2007 - August 05, 2007

The Sculpture of Louise Nevelson: Constructing a Legend

Our Great Garden: Nurturing Planet Earth. September 26, 2004 - July 31, 2007

Landslide: A New Media Installation by Shirley Shor. March 10, 2007 - August 05, 2007

LANDSLIDE: A NEW MEDIA INSTALLATION BY SHIRLEY SHOR

SHIRLEY SHOR (ISRAELI, B. 1971)

Landslide, 2004. Sandbox, custom software, PC, projector

60 x 84 x 12 in. Collection of Ishaia and Jane Gol. Courtesy Moti Hasson Gallery

Landslide (2004) is a colorful real-time animation of a shape-shifting map projected on a sandbox. For Israeli-born artist Shirley Shor, Landslide is a metaphor for territorial conflicts in the Middle East and beyond.
Combining custom software, video projection, and a sculptural element, Landslide is a new media installation that addresses geography, contested borders, and political power. Landslide consists of a square grid of blinking color cells generated by code. Beginning each sequence with a palette of sixteen colors and thousands of color cells, the map gradually transforms as cells "conquer" neighboring areas. When two colors ultimately dominate the grid, the program stops and resumes. Landslide operates on an infinite loop in which each cycle produces a different map and a different visual experience.

As a native of Israel, Shor is conscious of how quickly and easily borders change, and Landslide refers specifically to the Palestinian-Israeli conflict. The sandbox mimics the contours of the Middle Eastern terrain and alludes to the notion that children learn the rules of war in the playground. Shor states, "For me, space (or 'to make a place') is a political act. To draw a line is to divide; to include and to exclude. In my recent work I’m shifting from the idea of line as a limit, and from the act of transgression to the idea of liquid architecture that consists of lines in motion."

Shirley Shor (b. 1971) is part of an emerging generation of new-media artists who are redefining how computers can be utilized as vehicles for artistic production. Her work has been exhibited at the Berkeley Art Museum, Orange County Museum of Art, San Jose Museum of Art, Yerba Buena Center for the Arts (California), Ars Electronica (Austria), and Herzliya Museum of Art (Israel). She is represented in New York by Moti Hasson Gallery.

Landslide is presented in conjunction with the exhibition Dateline Israel: New Photography and Video Art.

SOLOMON R.GUGGENHEIM MUSEUM
http://www.ny.com/cgibin/frame.cgi?url=http://www.guggenheim.org/new_york_index.html&frame=/frame/museums.html
THE SHAPES OF SPACE
Title header: Alyson Shotz, The Shape of Space, 2004. Cut plastic Fresnel lens sheets and staples, 444.5 x 1158.2 cm. Solomon R. Guggenheim Museum, New York

“Every cultural period has its own conception of space, but it takes time for people consciously to realize it”. —László Moholy-Nagy

Space is one of the basic elements in art, and yet also one of the most resistant to definition. Almost all artworks take up, contain, describe, or create space—but as an abstract concept informed by larger systems of comprehending the world around us, whether mathematical, physical, metaphysical, spiritual, or political, our understanding of space has taken innumerable forms throughout history and in different cultural contexts. Since the early twentieth century, however, artistic conceptions and representations of space have multiplied across a wide range of media. Following the early avant-gardes' revolutionary break with the Renaissance tradition of linear perspective, artists felt a new freedom to investigate not just pictorial representations of space, but the physical space in which our bodies move, as well as the social realities it engenders—a freedom that persists in art being produced today.

The Shapes of Space draws from the Guggenheim Museum's permanent collection to explore these approaches to the elastic notion of space. Rather than seek a continuous, chronological art historical narrative, the exhibition positions itself as an open-ended inquiry, structured around several distinct thematic clusters: the delineation and perception of space; the activation of social space; the built or architectural space and its socio-political implications; psychologically charged spaces; invented or imagined spaces; and the idea of spiritual or infinite space. Since nearly all space is tied up simultaneously with the social, political, and psychological, these themes circulate throughout all sections of the exhibition, intersecting through unexpected juxtapositions that reveal surprising affinities among the works on view.

Conceived in response to the ongoing restoration of the Guggenheim's most iconic space, the Frank Lloyd Wright rotunda, The Shapes of Space opens in stages throughout the spring and summer, beginning with the rotunda floor and moving upward from the lower rotunda levels. This open-ended structure echoes the dynamic nature of space itself, foregrounding the museum as a site of continual transformation.

Ted Mann, Assistant Curator for Collections

Nat Trotman, Assistant Curator

Kevin Lotery, Curatorial Assistant

with Nancy Spector, Chief Curator

artworks

Larry Bell, 20" Untitled 1969 (Tom Messer Cube), 1969. Glass and stainless steel, 156.5 x 59.2 x 59.2 cm.
Piet Mondrian, Composition No. 1: Lozenge with Four Lines, 1930. Oil on canvas, 75.2 x 75.2 cm; vertical axis 105.1 cm.

Luisa Lambri, Untitled (Strathmore #11), 2002. Color photograph on Laserchrome paper, mounted on Plexiglas, 127.0 x 109.2 x 0.6 cm sheet. Edition 3/5.
LIST: Parts I, II, and III Through September 5

On View List for Rotunda floor, Annex Level, and Ramps 1, 2, 3, 4, and 6.

Ricci Albenda: Portal to Another Dimension (Deborah)/Positive, 2001 / Portal to Another Dimension (Deborah)/Negative, 2001

Brian Alfred: Overload, 2004

Carl Andre: Fifth Copper Triode, 1975, New York

Julie Becker: Interior Corner #2, 1993 / Interior Corner #6, 1993

Larry Bell: 20” Untitled 1969 (Tom Messer Cube), 1969

Lee Bontecou: Untitled, 1966

Louis Bourgeois: Fée Couturière, 1963 (cast 1984) / Cell V, 1991

Nathalie Djurberg: Dumstrut, 2006

Dan Flavin: Untitled, 1964

Lucio Fontana: Concetto spaziale, Attese, 1959

Naum Gabo: Column, ca 1923 (reconstruction 1937) / Linear Construction in Space No. 1, ca. 1945–46

Carlos Garaicoa: Untitled ("la esquina"), 2003–06

Alberto Giacometti: Diego, 1953

Liam Gillick: Trajectory Platform, 2000

Robert Gober: Untitled, 1998–99

Maria Elena González: Untitled, 2005

Adolph Gottlieb: The Sea Chest, 1942

Peter Halley: Two Cells with Conduit, 1987

Roni Horn: Her, Her, Her, and Her, 2002-03

Fernand Léger: Mural Painting (Peinture murale), 1924-25

Gordon Matta-Clark: Office Baroque, 1977

Mario Merz: For Wright, 1989

László Moholy-Nagy: Space Modulator, 1939–45 / AXL II, 1927

Piet Mondrian: Composition No. 1: Lozenge with Four Lines, 1930

Sarah Morris: Mandalay Bay (Las Vegas), 1999

Diego Perrone: The Thinkers of Holes (I Pensatori di buchi), 2002

John Pilson: Á la claire fontaine, 2000

Walid Raad: Let's Be Honest, the Weather Helped (Finald, Germany, Greece, Egypt, Belgium), 1984–2007

Pipilotti Rist's: Himalaya’s Sister’s Living Room (2000)

Matthew Ritchie: The Hierachy Problem, 2003

Alyson Shotz: The Shape of Space, 2004

Robert Smithson: Hotel Palenque, 1969–72

Valeska Soares: Untitled (from Picturing Paradise), 2001

Rirkrit Tiravanija's: Untitled 2002 (he promised) (2002)

Piotr Uklański: Untitled (Dance Floor), 1996 / Banks Violette (with sound by Stphen O'Malley) bleed, 2005

Annika von Hausswolff: Spöke, 2000

Lawrence Weiner: Cat. #085 (1969) A Stake Set In The Ground In Direct Line With A Stake Set In The Ground Of An Adjacent Country, 1969

Andrea Zittel: Wagon Station, customized by Hal McFeely, 2003
SOLOMON'S GIFT: THE FOUNDING COLLECTION OF THE GUGGENHEIM, 1937-1949

april 14, 2007–january 9, 2008

Solomon R. Guggenheim, with the guidance of the artist Hilla Rebay, was a champion of a particular strand of abstraction, known as non-objective art, which had no ties to the observable world and aspired to spiritual and utopian goals. His collection would come to include numerous works by Vasily Kandinsky, whose oeuvre epitomized this tendency, as well as paintings by such notable exponents as Rudolf Bauer, Robert Delaunay, László Moholy-Nagy, and Rebay herself. At the same time, Solomon actively sought work that did not fit the mold of non-objectivity—paintings by Marc Chagall, Albert Gleizes, Fernand Léger, Franz Marc, Amedeo Modigliani, Pablo Picasso, and Henri Rousseau. Today the collection of the Solomon R. Guggenheim Foundation includes approximately 620 artworks that were gifted to the museum by Solomon between 1937 (the year of the formation of the foundation) and 1949, or purchased by the foundation during those years. In order to formally honor his legacy, and in celebration of the 70th anniversary of the creation of the foundation, the Guggenheim is assigning a special credit line to these works, designating them as part of the Founding Collection. Approximately 65 works will be on view, offering a deeper understanding of the museum's origins, and insight into the vision of the museum's founders.

Artworks:
Franz Marc, Yellow Cow (Gelbe Kuh), 1911. Oil on canvas, 140.652 x 189.23 cm.
Vasily Kandinsky, Improvisation 28 (second version) [Improvisation 28 (zweite fassung)], 1912. Oil on canvas, 111.4 x 162.2 cm.
DIVISIONISM/NEO-IMPRESSIONISM: ARCADIA & ANARCHY

April 27-August 6, 2007

Artwork: Ring around the Roses - Giuseppe Pellizza da Volpedo, completed by Angelo Barabino

The Italian Divisionists—so called for the painting technique they employed, namely the "division" of color via individualized brushstrokes—were active in Italy during the 1890s and early 1900s. These painters remained grounded in academic traditions culled from Italy's rich visual heritage, yet they took cues from the modernist practices happening elsewhere in Europe—primarily those of the French Neo-Impressionists, or Pointillists—and drew on chromatics and optics to develop an idiom that was all their own. Divisionism/Neo-Impressionism: Arcadia and Anarchy has a subtitle that literally and metaphorically alludes to philosophies shared by many Divisionist and Neo-Impressionist artists. In an era defined by increased industrialization and social upheaval their choice of a radical new style was as anarchic as their allegiance to leftist politics. For some of them, however, art was also an escape from the crises of contemporary life. This spurred a search for the ideal that led to arcadian evocations in idyllic landscapes and mystical imagery.

Divisionism emerged in Northern Italy around the end of the 1880s. The first generation included Vittore Grubicy De Dragon (1851–1920), Emilio Longoni (1859–1932), Angelo Morbelli (1853–1919), Plinio Nomellini (1866–1943), Giuseppe Pellizza da Volpedo (1868–1907), Gaetano Previati (1852–1920), Giovanni Segantini (1858–1899), and Giovanni Sottocornola (1855–1917). Their painting method was characterized by the juxtaposition of strokes of pigment to create the visual effect of intense single colors. Its roots were in the optical and chromatic ideas developed by scientists, particularly those published in De la loi du contraste simultané des couleurs (1839) by French chemist Michel-Eugène Chevreul and Modern Chromatics (1879) by American physicist Ogden Rood.

The theories the Italians adopted were first espoused in the early 1880s by the Neo-Impressionists in France, beginning with Georges Seurat (1859–1891). Among the other artists soon practicing this mode of painting were the Frenchmen Charles Angrand (1854–1926), Henri-Edmond Cross (1856–1910), Albert Dubois-Pillet (1846–1890), Maximilien Luce (1858–1941), Camille Pissarro (1830–1903), and Paul Signac (1863–1935), the Belgian Théo Van Rysselberghe (1862–1926), and the Dutchman Jan Toorop (1858–1928). In 1886, Neo-Impressionism garnered international notice with the works shown in Paris at the eighth Impressionist exhibition, most notably Seurat's epic A Sunday on La Grande Jatte—1884 (1884–86).

At the time of Divisionism's inception, Italian artists had seen little or no Neo-Impressionist work firsthand and instead learned about that movement largely through French and Belgian journals such as L'Art moderne. These featured reviews by the noted anarchist art critic Félix Fénéon, who coined the term "Neo-Impressionism." By 1887, the critic, gallerist, and painter Grubicy, who was largely responsible for disseminating Divisionism in Italy, drew on these published accounts in his own writings, especially in articles he penned for the Roman newspaper La Riforma.
Divisionism/Neo-Impressionism is the first exhibition to situate the Italian Divisionists within an international context alongside the major proponents of Neo-Impressionism. It is organized in five thematic groupings—"Light," "Landscape," "Rural Life," "Social Problems," and "Symbolism"—to address the concerns these artists shared as well as to showcase important instances of divergence in their work. The first section, "Light," demonstrates the preoccupation with depicting the refracting effects of lamplight upon color in interiors. Similar interests, as applied to outdoor scenes, are evident in "Landscape," which is comprised of works capitalizing upon the effects of sunlight, particularly in the reflective surfaces of lakes, glaciers, and the sea. "Rural Life" denotes the pervasive representations of agrarian labor and the sometimes idealized depictions of the peasantry in aesthetically beautiful images that seemingly contradict the hardships implicit within these scenes. In contrast, the paintings in "Social Problems" more directly call attention to the political issues of the day by portraying strikes, industrial labor, and the urban malaise of the working class. Finally, "Symbolism" reveals the direction taken in the late 1890s, primarily by the Italian Divisionists, when artists turned away from social matters to realize transcendent allegorical or spiritual visions.

While the Divisionists worked within similar formal and ideological frameworks as their European counterparts, the influence of Italian art—from the old masters to more recent exponents of naturalism—is manifest in their bucolic scenes, emphasis on modeled form and movement, and consistently large-scale canvases, as well as the reformulation of Christian iconography, particularly in their Symbolist images. Emphasizing the paradoxical nature of Italian art in this period, these pursuits, in combination with a modern, revolutionary technique, both reflected the Divisionists' anchoring in Italy's artistic legacy and pointed the way for the next generation, the Futurists.

—Vivien Greene, Associate Curator
� Home | South Asia | Himalaya | Southeast Asia | China & Mongolia | Korea | Japan

� THE BOLLINGEN JOURNEY: Noguchi's Travels Through Photographs and Drawings 1949-51 February 13 through October 13, 2003 Noguchi Museum - Sunnyside (Temporary location)

� The model for Playground Equipment for Ala Moana Park, Hawaii was generously gifted by Linda Tatti Beck and Steven Tatti from the Collection of the Alexander Tatti Family.

� The Sculpture of Louise Nevelson: Constructing a Legend is made possible by major grants from The Henry Luce Foundation, the National Endowment for the Arts, and Irving Schneider and Family. Important support has been provided by the Lipman Family Foundation, Mildred and George Weissman, Elise Jaffe + Jeffrey Brown, the Joseph Alexander Foundation, the Dedalus Foundation, Rita and Burton Goldberg, and other donors. The exhibition catalogue is generously underwritten by the Homeland Foundation.

� Paperback, 256 pages. 9" x 11". Item #: 22789 (sku)/ $40.00/ $36.00 for Jewish Museum Members

� Collection Walker Art Center, Minneapolis. Gift of Judy and Kenneth Dayton, 1969, 1969.5.1-.34. © Estate of Louise Nevelson / Artists Rights Society (ARS), New York.

� Purchased with funds contributed by the Young Collectors Council 2004.131 © Alyson Shotz. Photo: Kristopher McKay

� Generous support for this exhibition is provided by the Italian Cultural Institute of New York. The Leadership Committee for Italian Art at the Guggenheim Museum is gratefully acknowledged. Additional support is provided by an indemnity from the Federal Council on the Arts and the Humanities. The museum thanks the Italian Ministry of Foreign Affairs for its patronage

� � HYPERLINK "https://www124.americanexpress.com/cards/" ��https://www124.americanexpress.com/cards/�

� MUSEO DEL BARRIO: On view: The Disappeared (Los Desaparecidos). El Museo possesses 8,000-object collection of Caribbean and Latin American art, unique in the Eastern region of the United States, from pre-Columbian vessels to contemporary installations

� CITY OF NY: Permanente: TIMESCAPES (A multimedia portrait of New York)/PERFORM (The history of theater in New York)/NEW YORK INTERIORS (Domestic environments dating from New Amsterdam to the early 20th century)/PROTECT (Fire and firefighting in New York history)/TRADE (A look at the role of commerce through the history of New York's port)/NEW YORK TOY STORIES (Toys and playthings used by generations of New York children). THE JEWISH DAILY FORWARD NEW YORK RISES: PHOTOGRAPHS BY EUGENE DE SALIGNAC/FACING FASCISM: NEW YORK & THE SPANISH CIVIL WAR/COSTUMES AND CHARACTERS: THE DESIGNS OF ALVIN COLT

The Museum of the City of New York's collection has over 1.5 million objects and images.

�MUSEO JUDIO: Exhibitions: The Sculpture of Louise Nevelson: Constructing a Legend

This exhibition, the first major survey of Nevelson's work since 1980, includes 66 sculptures, works on paper, and two room-size masterworks/Dateline Israel: New Photography and Video Art/Landslide: A New Media Installation by Shirley Shor/

Children's Exhibition. Our Great Garden: Nurturing Planet Earth. Permanente: Culture and Continuity: The Jewish Journey. This vibrant two-floor exhibition features 800 works from the Museum's remarkably diverse collection of art, archaeology, ceremonial objects, video, photographs, interactive media and television excerpts. It examines the Jewish experience as it has evolved from antiquity to the present.

�COOPER-HEWITT: Exhibitions: Design for the Other 90%/Design Life Now: National Design Triennial 2006. Garden entrance on 90th Street open May–September (weather permitting). The Arthur Ross Terrace and Garden will be closed on the following days: June 3rd, 5th, 12th, 15th, 27th, and 29th.

� ACADEMIA: On view: 182nd Annual Exhibition of Contemporary American Art. Permanent Collection: The Academy houses one of the largest public collections of nineteenth- and twentieth-century American art in the country.

�GUGGENHEIM: Special Exhibitions: Solomon's Gift: The Founding Collection of the Guggenheim: 1937-1949./The Shapes of Space/Divisionismo y Neoimpresionismo/

A Year with Children 2007. (Cierra: June 13)/Frank Lloyd Wright's Guggenheim Museum: Restoring a Masterpiece/The Thannhauser Collection /Hilla Rebay: Art Educator. At the Sackler Center for Arts Education. (continuo)

�NEUE GALLERIE: (especializada en arte alemán y austríaco). Now: VAN GOGH AND EXPRESSIONISM. The museum’s Café, which bears the name of Neue Galerie co-founder Serge Sabarsky, draws its inspiration from the great Viennese cafés that served as important centers of intellectual and artistic life at the turn of the century. Operated by Kurt Gutenbrunner, chef and owner of the renowned restaurant Wallsé, Café Sabarsky serves authentic Viennese specialties. The menu focuses on traditional Austrian dishes, especially fine patisserie, such as strudel and Linzertorte. The Café is outfitted with period objects, including lighting fixtures by Josef Hoffmann, furniture by Adolf Loos, and banquettes that are upholstered with a 1912 Otto Wagner fabric. A Yamaha S4 grand piano graces one corner of the Café, and is used for all cabaret and chamber music performances at the museum. It is also used for classical music in the Café on Wednesday and Thursday afternoons, as well as on Friday evenings. Thursday, Friday, Saturday, Sunday 9 a.m. to 9 p.m. Closed Tuesday

� GOETHE: During the Museum Mile Festival, there will be several exciting events going on at the Goethe-Institut New York: The exhibition M*A*S*H, which is part of the MAGNUM Festival ’07 will be on view in the Gallery. The festival celebrates the 60th anniversary of Magnum Photos, one of the world’s premiere photo agencies. First seen in the early 1970s at the height of anti-Vietnam feeling in America, the TV series M*A*S*H followed a hapless U.S. medical unit during the Korean war. As the U.S. military continues to fight in Iraq, doctors, nurses, and medics are working on the front lines to keep their casualties down. Magnum Photographer Thomas Dworzak was with them – embedded with the 44th, 50th and 1150th Medical Companies – in Iraq several times in 2005. The book, M*A*S*H, by Thomas Dworzak is available now at � HYPERLINK "http://www.trolleybooks.com" ��www.trolleybooks.com�. The Goethe-Institut New York will also be presenting several recent German short films. If you’re looking to learn a few words in German, stop by at the Mini Language Fair and take a 15 minute crash course free of charge. Outside, you’ll have a chance to listen to Romanian Gypsy songs and German cabaret songs with SANDA & The Hats with Lucian Ban, piano/arrangements; Alex Harding, saxophone; Sam Bardfeld, violin; Sean Conly, bass; and Gerald Cleaver on drums. Michael Stenger of WAZ, Germany, writes: "Sanda's voice reminds of Marlene Dietrich, sometimes of Edith Piaf - you can't nail her down, she's full of melancholie, smoky and dark...It is never cliche - it is always very personnel" while Bill Tilland of BBC World Music writes: "To call Sanda's voice 'powerful' would be an understatement...Her interpretations are dramatic, even theatrical, but never 'over the top'... and Ari Davidson of Klezmershack: “this is traditional music at its best: crisply, wonderfully performed by a brilliant exuberant singer...". Artists Nicole Janicke from Germany and Renee Ferguson from Trinidad will inspire children to create chalk drawings on the sidewalk.

� MET: Special Exhibitions: Europe and the Islamic World: Prints, Drawings, and Books/Venice and the Islamic World, 828–1797/One of a Kind: The Studio Craft Movement/The Armored Horse in Europe, 1480–1620/Frank Stella on the Roof. (weather permitting)/Frank Stella: Painting into Architecture./Impressionist and Early Modern Paintings: The Clark Brothers Collect./Neo Rauch at the Met: para./Poiret: King of Fashion./Hidden in Plain Sight: Contemporary Photographs from the Collection/Incisive Images: Ivory and Boxwood Carvings, 1450–1800/Journeys: Mapping the Earth and Mind in Chinese Art/Coaxing the Spirits to Dance: Art of the Papuan Gulf /Accordions and Harmonicas of the 19th Century. Reconstruction and Reinstallation of the Egyptian Art Galleries Opened January 29, 2004/New Greek and Roman Galleries Opened April 20, 2007/New Classical Galleries in the American Wing. Opened January 16, 2007/Early Gothic Hall. Opened Spring 2006

Permanent Exhibitions: American Decorative Arts (from the late 17th to early 20th century, as well as domestic architecture in furnished period rooms); American Paintings and Sculpture (from colonial times through the early 20th century); Egyptian Art (from prehistoric Egypt through the Old, Middle, and New Kingdoms to the Roman period (4th century C.E.); 	

European Paintings (from the 12th through the 19th century); European Sculpture and Decorative Arts (from the Renaissance through the early 20th century); The Robert Lehman Collection (from the Italian and Northern Renaissance through the 20th century); Modern Art (American and European paintings, works on paper, sculpture, design, and architecture representing the major artistic movements since 1900). Ver el roof garden al que se llega desde las Salas de Siglo XX.

� WHITNEY: Summer of Love: Art of the Psychedelic Era. The exhibition includes films of performances and light shows, and spotlights places such as the UFO nightclub in London and the Human Be-In in San Francisco, featuring Allen Ginsberg and Timothy Leary./ISP Curatorial Exhibition: The Price Of Everything . . . Perspectives On The Art Market./Anatomical Painting. Lincoln Kirstein/Decide Against. Matthew Brannon: Where Were We./ Taryn Simon: An American Index of the Hidden and Unfamiliar.//

� FRICK: Rococo Exotic: French Mounted Porcelain and the Allure of the East. Both the mansion and the works in it serve as a monument to one of America's greatest art collectors. Built in 1913–14 from designs by the firm Carrère and Hastings, the house is set back from Fifth Avenue by an elevated garden punctuated by three magnificent magnolia trees. Since Mr. Frick’s death in 1919, the Collection has expanded both its physical dimensions and its holdings. Approximately one third of the pictures have been acquired since then, and twice — in 1931–35 and 1977 — the building has been enlarged to better serve the public. At the Frick, visitors stroll from the airy, lighthearted Fragonard Room, named for that artist's large wall paintings of The Progress of Love and furnished with exceptional eighteenth-century French furniture and Sèvres porcelain, to the more austere atmosphere of the Living Hall, filled with masterpieces by Holbein, Titian, El Greco, and Bellini. Passing through the Library, rich with Italian bronzes and Chinese porcelain vases, one arrives at Mr. Frick’s long West Gallery, hung with celebrated canvases including landscapes by Constable, Ruisdael, and Corot and portraits by Rembrandt and Velázquez. Vermeer's Mistress and Maid, the last painting Mr. Frick bought, is one of three pictures by that artist in the Collection, while Piero della Francesca's image of St. John the Evangelist, dominating the Enamel Room, is the only large painting by Piero in the United States. The East Gallery, adorned with works by Degas, Goya, Turner, Van Dyck, Claude Lorrain, Whistler, and others, usually concludes a visit to the galleries and leads visitors to the serene space of the Garden Court, where they pause beneath the skylight, surrounded by greenery and the gentle sounds of the fountain.

� ASIA SOCIETY Y NOGUCHI MUSEUM: A.S. Visitar el Garden Court Café (brunch). On view in A S.: From China to New York: Works by New York City Students/Collectors’ Choice (February 27th - August 26th). Exhibitions at Noguchi’s: Survey of Paris Abstractions (May 24, 2007 - September 2, 2007)/Highlights from the Permanent Collection (May 24, 2007 - September 2007). The Noguchi Museum, located in Long Island City, Queens, offers shuttle-bus service on Sundays between the Museum and the Asia Society and Museum, Manhattan. Bus may be delayed due to traffic and/or inclement weather. Please call The Noguchi Museum at (718) 204-7088 to confirm that the bus is running on time. The bus leaves Manhattan for the Museum from the northeast corner of Park Avenue and 70th Street (in front of the Asia Society). The return bus leaves from the entrance to The Noguchi Museum at 9-01 33rd Road (at Vernon Boulevard) and discharges passengers at Park Avenue and 70th Street. The trip takes approximately thirty minutes one-way. The Bus runs on Sundays only. Fare: $5.00 for one-way, $10.00 for round-trip. Museum admission is NOT included. Schedule: Pick-ups in Manhattan (in front of Asia Society) at 12:30pm, 1:30pm, 2:30pm, and 3:30pm. Return trips from The Noguchi Museum at 1:00pm, 2:00pm, 3:00pm, 4:00pm, and 5:00pm. The bus holds twenty-five passengers, seated on a first come, first served basis.

�MOMA Exhibitions: Temporary: Comic Abstraction: Image-Breaking, Image-Making (Cierra: June 11, 2007)/75 Years of Architecture at MoMA (Cierra: June 18, 2007)/Projects 85: Dan Perjovschi/To Save and Project: The Fifth MoMA International Festival of Film Preservation. (Cierra: June 18, 2007)/Lines, Grids, Stains, Words. Abre: June 13/Focus: David Smith/Picasso's Demoiselles d'Avignon at 100// Richard Serra Sculpture: Forty Years./Barry Frydlender: Place and Time./Sensation and Sentiment: Cinema Posters 1912–14. Continuas: Digitally Mastered: Recent Acquisitions from the Museum's Collection y Film Exhibitions: Still Moving; Asian Cinevisions 2007; MediaScope 2007. Collection Galleries: Architecture and Design; Contemporary; Drawing; Media; Painting and Sculpture; Photography; Prints and Illustrated Books.

� � HYPERLINK "http://www.citypass.com/city/ny/next.html" ��http://www.citypass.com/city/ny/next.html�. CityPass is valid for 9 days, which is a full week, with a weekend on each end. New York CityPass cuts the cost of a Big Apple vacation. Each ticket reveals tips, maps and transportation information so you can plot your course to: the Empire State Building Observatory; The Metropolitan Museum of Art; the Museum of Modern Art (MoMA) in midtown Manhattan; Guggenheim Museum on the Upper East Side; American Museum of Natural History on the Upper West Side across from Central Park; and an unforgettable Circle Line Sightseeing Cruise for views of the Statue of Liberty, Ellis Island, bridges, and the city you couldn’t see from a taxi. What’s a trip to the Big Apple without shopping and dining? A special offer gives you a discount and special attention at Bloomingdales, and 12 New York City restaurants.

�MOMA. Admission is free for all visitors during Target Free Friday Nights, sponsored by Target, every Friday evening, 4:00–8:00 p.m. Tickets for Target Free Friday Nights are not available in advance. To buy Museum admission tickets in advance, please call Ticketmaster at (212) 220-0505 or visit Ticketweb online. Note: Tickets for Target Free Friday Nights, 4:00–8:00 p.m., are not available for sale online.

� MUSEUM OF ARTS & DESIGN: Exhibitions: Radical Lace & Subversive Knitting (Cierra: June 17)/Contemporary Netsuke: Masterful Miniatures (Cierra: June 17). The permanent collection documents the work of artists in the craft mediums of glass, clay, metal, fiber, and wood. Over 2000 objects comprise the collection, which ranges from jewelry and items of personal adornment to furniture and architectural installations

� ICP: Biographical Landscape: The Photography of Stephen Shore, 1969-79/Let Your Motto Be Resistance: African American Portraits / / Amelia Earhart: Image & Icon/Chim: Photographs by David Seymour, Selections from George Eastman House/

The Permanent Collection at ICP contains more than 100,000 photographs.

� NATURAL HISTORY: Ver en los pisos 1, 3 y principalmente 2ª los diversos culture halls.

� NATURAL HISTORY: Suggested General Admission, which supports the Museum's scientific and educational endeavors and includes 45 Museum halls and the Rose Center for Earth and Space, is as follows: Adults: $14.00. By purchasing these tickets online, you are agreeing to pay the full suggested admission plus a $4.00 per ticket service charge. However, should you wish to pay less than the suggested admission, you may do so by purchasing the tickets at any admissions desk at the Museum. � HYPERLINK "http://www.amnh.org/museum/welcome/admission.html?src=pv_vi#citypass" ��http://www.amnh.org/museum/welcome/admission.html?src=pv_vi#citypass�. CityPass can also be purchased at any Museum entrance and is valid for nine days beginning the first day you use it. You may also call CityPass at 888-330-5008 if you have any other questions. $53.00 adults ($106.00 value). CityPass is the revolutionary visitor-friendly program offering five famous New York City attractions at one packaged low price. In addition to the American Museum of Natural History, the following attractions are included in the CityPass: Empire State Building Observatory, The Guggenheim Museum, The Museum of Modern Art and the Circle Line Harbor Cruise.

� GUGGENHEIM SOHO: first opened to the public in June 1992. It was designed by distinguished architect Arata Isozaki. The museum has hosted several noteworthy exhibitions, including the work of Bill Viola, Paul Klee, Robert Rauschenberg and Marc Chagall.

� THE BROOKLYN MUSEUM: Exhibitions: Kindred Spirits: Asher B. Durand and the American Landscape. Morris A. and Meyer Schapiro Wing, 5th Floor/"Under the Open Sky": Landscape Sketches by Nineteenth-Century American Artists. Visible Storage, Study Center, 5th Floor/Global Feminisms. Elizabeth A. Sackler Center for Feminist Art and Morris A. and Meyer Schapiro Wing, 4th Floor/Pharaohs, Queens, and Goddesses Elizabeth A. Sackler Center for Feminist Art, 4th Floor/The Eye of the Artist: The Work of Devorah Sperber. Mezzanine Gallery, 2nd Floor/Magic in Ancient Egypt: Image, Word, and Reality. Special Exhibitions Hall, Egyptian Galleries, 3rd Floor/

Long-Term Installations. Elizabeth A. Sackler Center for Feminist Art. 4th Floor/The Dinner Party by Judy Chicago. Elizabeth A. Sackler Center for Feminist Art, 4th Floor./An Art of Our Own: Women Ceramicists from the Permanent Collection. Changing Exhibition Gallery, 4th Floor. Visible Storage ▪ Study Center. Luce Center for American Art, 5th Floor./Living Legacies: The Arts of the Americas. Hall of the Americas, 1st Floor./Steinberg Family Sculpture Garden. Steinberg Family Sculpture Garden, 1st Floor./Replica of the Statue of Liberty. Steinberg Family Sculpture Garden, 1st Floor/About Time: 700 Years of European Painting. Beaux-Arts Court, 3rd Floor/Egypt Reborn: Art for Eternity Egyptian Galleries, 3rd Floor/Assyrian Reliefs. Kevorkian Gallery, 3rd Floor./Rodin: The Cantor Gift to the Brooklyn Museum Martha A. and Robert S. Rubin Pavilion, 1st Floor/American Identities: A New Look Luce Center for American Art, 5th Floor/The Arts of Africa. African Galleries, 1st Floor/Decorative Arts Galleries. Decorative Arts Galleries, 4th Floor./Arts of Asia and the Islamic World. Asian Galleries, 2nd Floor.

� CONTEMPORARY ART CENTER: Now on View: Dorota Jurczak and Abel Auer: The Slimy Trail of Slug and Snail/Linder/Organizing Chaos/Peter Young: 1963 – 1977/Tunga/Jack Whitten/Jim Shaw: The Donner Party

� STUDIO MUSEUM: On view: Philosophy of Time Travel. Philosophy… harnesses Brancusi’s seminal, classic modernist work to challenge the contemporary, as if the sculpture grew beyond its bounds and appeared, by magic or some cryptic science, in the Studio Museum…”. The installation will also include an introductory video with the innovative music of Sun Ra, who had a “cosmic philosophy” of his own. The five artists involved in the project, Edgar Arceneaux, Vincent Galen Johnson, Olga Koumoundouros, Rodney McMillian and Matthew Sloly, studied together at CalArts and have been involved in a wide range of solo and group exhibitions around the world. They work in different media, from sculpture to photography to digital technology, but often find common ground. In this case, the 2001 cult film Donnie Darko, which features an imaginary book called The Philosophy of Time Travel inspired them to think about how art history bends back on itself./Henry Taylor: Sis and Bra./Lorna Simpson: Duet/Harlem Postcards/StudioSound: The Gift: Paul D. Miller aka DJ Spooky that Subliminal Kid StudioSound invites musicians, producers and musical innovators to create original compositions inspired by the works on view.

�DIA: In May 2003, Dia opened Dia:Beacon, Riggio Galleries, a museum to house its renowned but rarely seen permanent collection comprised of major works of art from the 1960s to the present. Located on the Hudson River in Beacon, New York, Dia: Beacon occupies a nearly 300,000-square-foot historic printing factory. The museum is named in honor of Louise and Leonard Riggio for their extraordinary generosity, which has made possible the realization of this museum dedicated to Dia's collection.

� STORM KING: El domingo 10/6 hay un concierto de Mozart de 15 a 16 hs. Exposición Louise Bourgeois.

Driving Directions: Driving time is about one hour from the George Washington Bridge, New York City./Public Transportation:

Bus from New York City: For public transportation by Coach USA (formerly Shortline Bus) from New York City call (800) 631-8405. To purchase tickets online please click here. For Navigation System or Mapquest please use the following address: Old Pleasant Hill Road. New Windsor, NY 12553

PAGE
1

