

Clifford Ross Harmonium VIII, 2008 © Clifford Ross. Courtesy: Sonnabend Gallery, New York and Clifford Ross Studio.

in the art world

Where vibrant modern and fine contemporary art galleries meet global art collectors

Asia's newest and most exciting art retail hub in Hong Kong

M/F, Convention Plaza, 1 Harbour Road, Wan Chai (Over 13,000 sq. ft lettable retail space dedicated for international art galleries) (Conveniently located next to Hong Kong Convention & Exhibition Centre)

Opening in Fall 2011

Leasing Enquiry: Astrid Chan

T: +852 2131 6120

E: astridchan@klps.com.hk

Art Project Consultant

WOOLGA CHOI:

INVISIBLE UNIVERSE

May 19 - June 12

WOOLGA CHOI, XP Series, Let Me See, 2009, Oil on Canvas, 39" x 39"

136 - 17 39th Avenue Ground Floor, Flushing, New York 11354 T: 1.212.359.4333 www.crossingart.com info@crossingart.com

Introducing 20 artists from around the world never before exhibited at the gallery.

David Bender | Patrick Christie | Jay Constantine | Lisa French
Abby Goodman | James Grashow | Michelle Hamer | Juliane Hundertmark
Amy Hill | Curt Hoppe | Michael Joyce | Kiseok Kim
Slavka Kolesar | Paula Overbay | Glenn Palmer-Smith | Frank Foster Post
Ryan Paul Simmons | Jeremy Szopinski | Francesco Tumbiolo | Tetiana Zakharova

May 28 - July 23, 2011

WOODWARD GALLERY

ESTABLISHED 1994

133 ELDRIDGE STREET, NEW YORK, NY 10002
ON THE LOWER EAST SIDE BETWEEN BROOME & DELANCEY
212.966.3411 WWW.WOODWARDGALLERY.NET | SUBWAYS: 306002
TUESDAY-SATURDAY: 11-6PM, SUNDAY: 12-5PM

THROCKMORTON FINE ART

GEORGE PLATT LYNESJune 9th - September 10th, 2011

Book available: **GEORGE PLATT LYNES: THE MALE NUDES:**\$60.00

Image:
George Platt Lynes, *Orpheus and Eros*, 1939, Gelatin silver print, Vintage

145 EAST 57TH ST, 3RD FL, NY, NY, 10022 tel 212. 223. 1059 fax 212. 223. 1937 www.throckmorton-nyc.com info@throckmorton-nyc.com

A Stylish Gateway to the Lower East Side

M

EDITORIAL

12 Clifford Ross at Sonnabend Gallery By Camille Hong Xin

Qin Feng at Ethan Cohen Fine Arts By Chiara Di Lello

LISTINGS

36 New York City 47 Shanghai 47 Beijing

BASICS

10 News 47 Auctions 48 Index

MAPS

34 Village • LES • Soho • Tribeca
38 Chelsea • MPD
42 Uptown • Midtown • 57th Street
44 Brooklyn • Williamsburg
45 Queens • LIC
46 Shanahai

Starting this season, you have probably noticed the Subiquious M art maps appearing everywhere in New York — Downtown, Uptown, Chelsea. Totalling 45,000 bi-monthly copies and distributed to the city's major art districts and top hotels, they're hard to miss.

As the original M magazine has evolved over the years, from a local art guide into a highly regarded art journal with increasing international content, gallery owners and art patrons have expressed the need for a simple guide that visitors can pick up in galleries and hotels and walk around with, take notes on, stick in their pocket.

Indeed, this was the premise of M from its inception in 1998, when we were the first art publication to herald the importance of what was then an emerging art district called Chelsea.

Our listings policy is simple: We print the name (not just the reference number) of important galleries and art institutions directly on our easy-to-use neighborhood art map for free. For our member galleries, in addition to the map placement, we provide complete listings in print and on our easy to remember website: inthe Artworld.com

There is no charge for galleries to list online with M, but to maintain quality listings, membership is by invitation only.

But of course you don't have to be a gallery owner to access of the most up-to-date gallery listings ever. Have a great summer season.

M

intheArtworld.com

Vol. 14, No. 10, Summer, 2011 ISSN 1534-5394

Publisher/ M. Brendon MacInnis • Director/ Mi Jeong Kim
• Contributing Writers/ Mary Hrbacek/ Camille Hong Xin/
Nicolette Ramirez / Chiara Di Lello/ Andy St. Louis/
Jennie Park / Lee Klein / Terry Ward / • Graphic Design Asia
Edition/ Shelly Wang • Web Master/ Jason Goodrow •
Copy editor Intern/Claudia Eve Beauchesne

Asia Bureau • Editor/ Vivi Ying He intheArtworld.com, Room 104, building 2, 91 Tai An Rd Shanghai 200052 China. Tel /CH 86.13761300987 /HK 852.95357978 email/ vivi@intheArtworld.com intheArtworld.com

M is published monthly by intheArtworld.com. All requests for permission and reprints must be made in writing to: intheArtworld.com 136-20 38th Avenue, 3rd floor, Suite 325 Flushing NY 11354. Tel 212 956 0614 editor@intheArtworld.com

A charming European style boutique hotel.

Just off the Magnificent Mile & minutes from Navy Pier.

200 East Chestnut • Chicago 1.800.800.6261 senecahotel.com

News

Chelsea Art Walk Sponsored by M

M/in the Art world also called the M magazine has launched a series of bi-monthly art maps covering the important art districts of New York. The first map "M Lower East Side" was introduced last summer—now called simply "M Downtown" — and it is already the largest and most widely distributed art map for this rapidly growing art community that includes the Lower East Side, the East Village, Soho and Tribeca. This map was followed by a second, "M Chelsea", which includes the Design District and the West Village. The third map, "M Uptown", includes the Upper East Side, the Upper West Side, Midtown and 57th Street.

On the Move

The Pace Wildenstein has moved to 534 W 25th St in Chelsea (the former location of Bortolami Gallery).

The *Bortolami Gallery* has moved from 534 W 25th St to 520 W 20th St in Chelsea.

Public Art

The Whaling Wall, a public artwork by 88 year old artist Knox Martin, premiers as a public mural at 334 Grand St, at the corner of Grand and Ludlow Streets in the New York's Lower East Side. For more information please visit: www.woodwardgallery.net/knoxmartin-whalingwall.html.

Art Fair

Art Taipei takes place August 26 - 29 at the Taipei World Trade Center, Area A & D. For more information please visit: www.art-taipei.com. Along with SH Contemporary, and KIAF, which take place later, Art Taipei continues the program "ART PREMIUM" which encourages a cultural exchange and support for Asian Arts by providing exclusive service and inviting VIPs from abroad, among the three art fairs.

KIAF, the Korean International Art Fair, now in its 10th year, takes place September 22-26, with a VIP Preview Wednesday September 21 at COEX in Seoul. For more information, please visit www.kiaf.org

SH Contemporary, the Asia Pacific Contemporary Art Fair, takes place September 8-10, with a VIP Preview Wednesday September 7 at the Shanghai Exhibition Center in Shanghai. For more information please visit: www.shcontemporary.info

Clifford Ross

Sonnabend Gallery, New York

By Camille Hong Xin

In Richard Holmes's biography *The Age of Wonder*, a group of men and women in the late 18th and early 19th centuries, some of whom were musicians or poets, believed the world was full of miracles that could be detected if only they looked harder and experimented more. Eventually their discoveries and inventions gave birth to the Romantic Age of Science. Once again we are on the brink of an age like this, when art and science are closely interwoven. The process of art-making has become just as innovative and fascinating as the art itself. This is the case with artist and inventor Clifford Ross's work.

In this photography show, Landscape to Imagination, Ross obsessively deconstructs and reconstructs his mountain photographs, producing a remarkable series of work that merges technical innovation and fine art in the spirit of The Age of Wonder. He breaks the boundary between these two normally separate vocations, bringing scientific inspiration into his art, and a poetic sensibility into his invention. In 2001, when he was not satisfied with photographs that he took of Mount Sopris in Colorado with a 4x5 view camera, he began experimenting. For the next ten years, along with his team, Ross invented a high resolution R1 camera system that uses military aerial film and a unique digital post-production technology, an R2 high-resolution 360 degree digital video array, and i3 Cyclorama. It is with his R1 camera system and re-programmed animation software that Ross created the work in this show.

The exhibition traces Ross's creative process, starting from an extremely high resolution large scale photograph, Mountain XIII, as the original image for his digitally manipulated collages, Mountain Redux. This abstract work serves as the technical base for and conceptual interpretation of the exhibition's centerpiece, an animated short video installation, Harmonium Mountain, with an original score by the composer Philip Glass. The short film was an official selection of the Tribeca Film Festival this year. In a manner of speaking, Ross's work begins with a realistic meditation, emerges as an abstract musical, and progresses to a visual carnival.

"Once again we are on the brink of an age like this, when art and science are closely interwoven. The process of art-making has become just as innovative and fascinating as the art itself."

Clifford Ross Harmonium Mountain I, 2008 © Clifford Ross. Archival Pigment Print. Courtesy: Sonnabend Gallery, New York and Clifford Ross Studio

"You not only see the wood grains on barn shingles two miles away, or tiny footpaths in distant mountains, but you also see the gentleness and transparency of the illuminating mist at the far end of the water."

Clifford Ross Mountain XIII, 2006 © Clifford Ross. Chromogenic Color Print. Courtesy: Sonnabend Gallery, New York and Clifford Ross Studio

15

Andre Gide is guoted in an interview with David Salle, "do not understand me too quickly". To be sure, this probably speaks for most artists. Hence the viewers are encouraged here to look harder and investigate the process behind Ross's work. Unlike most photographs, the closer you look at Mountain XIII (75 x 130 inches), the clearer the details appear. You not only see the wood grains on barn shingles two miles away, or tiny footpaths in distant mountains, but you also see the gentleness and transparency of the illuminating mist at the far end of the water. It took Ross and his team one year to build the RI camera, but in order to recreate the atmosphere as faithful as what he experienced in the actual mountain, he spent more than three years laboriously fine-tuning and balancing color, hue and contrast on his fourteen Mountain photos. As a result, the hyper-realistic image captured by the lens and the impression of the nature left in the artist's memory appear as one in the same photograph.

With a background as an abstract painter — even though he was obsessed with extreme realism in 2006 Ross returned to rendering abstract interpretations of his emotional and spiritual response to the landscape. Inspired by the paper negatives of the Taj Mahal by Mid-19th century British photographer John Murray, Ross went on to create a series of more abstract collages, Mountain Redux, that began with the negative of the mountains. There is something soulful in a paper negative. Indeed, back when the camera was first invented, people were afraid that this strange box actually stole their souls. However, most prints today lose this feeling in the development. When Ross drained the color from his photograph, it seems as if this elusive soul finally emerged, and with a poetic truth and newfound emotional force.

The process behind Ross's works is akin to that of a master clockmaker taking apart one clock to create a series of new clocks. Inspired by "the world in a grain of sand" in William Blake's poem,

Auguries of Innocence, Ross takes one small section from the negative of Mountain XIII as his visual language, "harmonium," and infuses it with rich colors. With these vivid harmoniums he conducts a dazzling concerto of an abstract Mount Sopris against the negative of the landscape until it fades to pure gray. And finally on the last piece, Harmonium Blizzard, he turns the concerto to a climactic symphony. Ross printed this series on hand-made Japanese paper, similar to the 19th century handmade paper that Murray used. The way the ink soaks into the paper reveals a gentle and enduring emotion while the ancient stillness seizes upon a split moment from the computerized fast-changing expression. In doing so, Ross combines the elements from early photography and Eastern ink painting with the most advanced technical innovations of today.

At last, Ross's video installation Harmonium Mountain mobilizes the essentially immobile Mount Sopris. Following the artist's experimental journey, the short film seems to be as much a narrative story of his creative progression as an abstract animation. The colorful harmonium panels dance, melt, shape and reshape across the startlingly dark or brightly lit negative of the landscape on the screen. The contrast is both celebratory and dreamlike. While some artists pursue a theme or subject horizontally, Ross works vertically. Instead of traveling around the world shooting more mountains, he experiments with only one, utilizing different art forms, means of expression, medium and material.

Cezanne did more than sixty paintings of Mont St. Victoire. His relentless exploration in that process, with its emotional balance between abstraction and the real world, are many artists' touchstones. Ross's obsession here suggests Cezanne's influence on his pixilated, broken-apart attempts at painting Mount Sopris with his own invented modern tools; but even as such, apparently it's only the beginning of what this artist plans to do with his mountain.

"Following the artist's experimental journey, the short film seems to be as much a narrative story of his creative progression as an abstract animation."

Clifford Ross. Harmonium Mountain (Still image from video animation, 5 minutes 26 seconds), 2010 © Clifford Ross. Courtesv: Sonnabend Gallery. New York and Clifford Ross Studio

Gao Yuan is featured in New Photography 2011

Lokstallet Art Center Strömstad

Date:Jun 17 ~ 15 July 2011 Address: Uddevallavägen 1, SE-452 30 Strömstad, Sweden Tel. +46 526 146 95 info@konsthallenlokstallet.se www.konsthallenlokstallet.se

Qin Feng

Ethan Cohen Fine Arts, New York

By Chiara Di Lello

This show, Desire Landscape, presents the work of Chinese abstract painter Qin Feng in a series replete with nuanced forms and powerful expressions. The exhibition includes works on canvas as well as paper, mixed media compositions, and one large piece consisting of over two dozen painted fans. The artist's thorough engagement with both traditional Chinese and abstract expressionist art is evident throughout these works.

Feng often focuses on rearranging the compositional elements of a traditional scroll painting. In the largest canvas here, a series of delicately painted plateaus at the top of the canvas drop away as if into a canyon or basin, while the bottom edge is covered in calligraphic writing that is so layered and gestural as to suggest Chinese characters and Arabic letters. These elements are pushed to the edge, while the center of the canvas is dominated by a thick, sinuous black line that was apparently painted with a mop. The choice of painting utensil, and the use of ink together with paint, calls attention to the relationship between writing and painting, a relationship explored in several pieces in the show.

Qin Feng Desire Landscape (installation view of exhibition), 2011. Courtesy: Ethan Cohen Fine Arts, New York

Qin Feng Desire Landscape, 2009. Acrylic, tea, coffee, mixed media on canvas. 88 x 240 inches Courtesy: Ethan Cohen Fine Arts , New York

Another trio of works on paper presents intriguing interactions between "classical" and contemporary brushwork. Here a tranquil stretch of water is interrupted by a thick expressionist ink line; and cragged mountains are literally upended and hang down from the top of the paper, above a single circular brushstroke. The circular brushstroke is significant as a sign of Feng's engagement with Zen philosophy. Painting circles in ink is a form of Zen meditative practice, which the artist puts to a different purpose in this work. His circle encloses what appears to be a stretch of water, rendered in traditional brush strokes, suggesting an interruption of tradition; but it is unclear whether this is an intentional effort. In seeking enlightenment, Zen practitioners seek to transcend attachment to, or desire for, the material world. One wonders then whether the title, Desire Landscapes, represents a catalogue of what obstacles remain, or an effort to turn the tables and focus on those desires. thereby flying in the face of Zen philosophy. Tension and attachment are present in multiple forms here; the series of painted fans serving as a memorial to the artist's father, suggest nostalgia, but

their repeating forms also hints at the obsessive nature of memorial. The small, frenetic strokes that adorn the fans seem somewhat confined as compared to the larger wall-sized works, in which the artist's brush strokes have freer rein to let loose his energy.

The emotional possibilities in Feng's brushwork remind the viewer of this artist's relationship to postmodern painting, in addition to his clear connection to classical Chinese painting. The wide, dark brushstrokes call to mind Franz Kline, while the use of alternative media, including coffee, tea and alcohol, recalls the transgressive use of these materials by Andy Warhol. *Desire Landscape* does not stop at reference, however; these works actively enrich postmodern technique and create intriguing links among the artists of Feng's post-

"Painting circles in ink is a form of Zen meditative practice, which the artist puts to a different purpose in this work."

modern lineage. One has to wonder how the use of a mop as a painting implement adds to our conception of "action painting." We stop to consider what cultural context is at work when using delicate washes made from tea. A personality begins to take shape behind the works, one that is both playful and contemplative, questioning every aspect of the work and the idea of the artist.

Amid these dialogues, Feng's work seems overall to be seeking a space to inhabit, as evidenced by the vistas expanding across his canvases and his stretching of calligraphy to the point of abstraction, in order to make room for new modes of

expression. In two of his circular canvases Feng covers the composition with small circles of lacquer arranged in a strict coordinate grid, as if to suggest a mapping of the new territories and vistas entered by his work, plotting the exact coordinates among all of its referents in order to come down from the high vantage points of these desire(d) landscapes and truly inhabit them. M

Village / LES

Anastasia Photo

Nick Zinner, photo May 4 thru Jun 4

166 Orchard St. 10002 212 677 9725 info@anastasia-photo.com www.anastasia-photo.com Tue-Sat 11-7

ChinaSquare

Alex Guofeng Cao: "My All-Stars", photography, ongoing 102 Allen St, 10002 212-255-8886 info@chinasquareny.com www.chinasguareny.com Tue-Sat 12-6; Thu 12-8

Christopher Henry Gallery

OLEK "Knitting is for Pus****", sculpture multimedia performance Sep 9 thru May 29; Karin Schaefer "Mind's Eye", painting Apr 28 thru May 28; Matt & Mark Enger, painting sculpture Jun 2 thru Jul 1

127 Elizabeth St, 10002, 212 2446004 www.christopherhenrygallery.com Tue-Sat 10-6

Lehmann Maupin

201 Chrystie St. 10002 212 254 0054 info@lehmannmaupin.com www.lehmannmaupin.com Tue-Sat 10-6

The New Museum of Contemporary Art

235 Bowery, 10002 212 219 1222 info@newmuseum.org www.newmuseum.org Wed-Sun 12-6; Fri-Sat 7-9

NY Studio Gallery

Yuliya Lanina "Birds and Bees", painting sculpture Apr 14 thru May 14 154 Stanton St, 10002 212.627.3276 info@nystudiogallery.com www.nystudiogallery.com Thu-Sat 12-6; or by appt.

The Pen and Brush, Inc.

16 E. 10th St., 10003 212.475.3669 info@penandbrush.org www.penandbrush.org Thu-Fri 4-7; Sat & Sun 1-5

Feature Inc

Naoto Nakagawa "Earth Wave paintings", painting Apr 13 thru May 15; group exhibition "i am not monogamous, i heart poetry ", painting sculpture Jun 23 thru Aug 5; Isabella Kirkland "Nova Paintings", painting May 18 thru Jun 18 131 Allen St, 10009 212.675.7772 featureinc@featureinc.com

Umbrella Arts - Fahev Bodell

212.505.7196 info@umbrellaarts.com www.umbrellaarts.com Thu-Sat 1-6; by appt

White Box Bowery

329 Broome St. 10002 212.714.2347 operations@whiteboxny.org www.whiteboxny.org Wed-Sun 11-7

Woodward Gallery

Sybil Gibson "Family Collection", painting Mar 26 thru May 21: UR New York "Eye of the Beholder", painting Mar 27 thru Jun 30; "20 in 11", painting multimedia May 28 thru Jul 2 133 Eldridge Street, 10002

212.966.3411 art@woodwardgallerv.net www.woodwardgallery.net Tue-Sat 11-6; Sun 12-5

Chelsea

511 W 20 St at the High Line

Chelsea

138 W 19 St

Soho

517 & 519 Broome St

Ground Floors & Upper Floors for Rent Commercial & Residential

Is-lla Realty Corp. 212.645.2355 • 203.858.0059 getrealestateny@gmail.com

Soho

Artists Space Gallery

38 Greene, 3rd fl, 10013 212.226.3970 info@artistsspace.org www.artistsspace.org Tue, Thu, Fri 12-6; Wed 12-8; Sat 12-5

Axelle Fine Arts

Fabienne Delacroix, paintings. Apr 30 thru May

472 West Broadway, 10012 212 226 2262 www.axelle.com

Peter Blum SoHo

Richard Gardner, Bob Axel, David Monderer, R. Wayne Parsons, May 3 thru Jun 4; Butch Cordora, Aviva Baharav, Peter Agron, John Custodio. Jun 7 thru Jul 2

99 Wooster St, 10012 212 343 0441 soho@peterblumgallery.com www.peterblumgallery.com Tue-Fri 10-6; Sat 11-6

Brooke Alexander

Wooster, 2nd fl, 10012 212.925.4338 info@baeditions.com www.baeditions.com Tue-Sat 10-6

Ethan Cohen Fine Arts

14 Jay St, 10013 212.625.1250 info@ecfa.com www.ecfa.com Tue-Sat 11-6

The Drawing Center

35 Wooster, 10013 212.219.2166 info@drawingcenter.org www.drawingcenter.org Tue-Fri 10- 6; Sat 11-6

Eli Klein Fine Art

462 West Broadway, 10012 212 255 4388 www.elikleinfineart.com

OK Harris Works of Art

383 West Broadway, 10012 212.431.3600 www.okharris.com Tue-Sat 10-6

Ronald Feldman Fine Arts

31 Mercer Street, 10013 212-226-3232 info@feldmangallery.com www.feldmangallery.com Tue-Sat 10-6; Mon. by appt.

Soho Photo Gallery

Richard Gardner, Bob Axel, David Monderer, R. Wayne Parsons , May 3 thru Jun 4; Butch Cordora, Aviva Baharav, Peter Agron, John Custodio , Jun 7 thru Jul 2

15 White Street, 10013 212-226-8571 info@sohophoto.com www.sohophoto.com Wed-Sun 1-6

Staley-Wise Gallery

560 Broadway, 3rd fl, 10012 212.966.6223 photo@staleywise.com www.staleywise.com Tue-Sat 11-5

Ward-Nasse Gallery

Ongoing salon exhibition with 200 works on the walls 1000 works in the racks. The Gallery that give artists a chance and the public a choice

178 Prince, 10012 212.925.6951 www.wardnasse.org

Chelsea

532 Gallery / Thomas Jaeckel

Robert Kunec "In The Name Of", Apr 28 thru May 26; Marcy Brafman "Pearlescent", painting May 31 thru Jun 27 532 W 25, 10011

917.701.3338 info@532gallery.com www.532gallery.com Tue-Fri 11-6; Sat 1-5

ACA Galleries

27529 W 20, 10011 212.206.8080 info@acagalleries.com www.acagalleries.com Tue-Sat 10-6; 10:30-6

Andrea Rosen

525 W 24, 10011 212.627.6000 l.mackall@rosengallery.com www.andrearosengallery.com Tue-Sat 10-6

Bertrand Delacroix Gallery

Ron Agam , Apr 26 thru May 28 535 West 25th Street, 10001 212-226-2262 newyork@axelle.com www.axelle.com Tue-Sat 10:30-6:30

Betty Cuningham Gallery

541 W 25, 10001 212.242.2772 info@bettycuninghamgallery.com www.bettycuninghamgallery.com Tue-Sat 10-6

Ceres

547 West 27th Street, Suite #201, 1000 212.947.6100 art@ceresgallery.org www.ceresgallery.org Tue-Sat 12-6; Thu until 8

Cheim & Read

547 W 25, 10001 212.242.7727 gallery@cheimread.com www.cheimread.com Tue-Sat 10-6

CW Gallery

547 W 27, 10001 212.242.4215 Tue-Sat 10-6

DC Moore

George Tooker (1920-2011) "Memorial Exhibition" , Jun 9 thru Aug 5; Mary Frank "Transformations: Wood Sculpture, 1957-1967, and Recent Photographs", May 5 thru Jun 4; Jacob Lawrence "Builders", May 5 thru Jun 4

535 W 22 St, 2nd floor, NY 10011 212 247 2111 info@dcmooregallery.com www.dcmooregallery.com Tue-Sat 10-6

Andrew Edlin Gallery

134 10th Ave, 10011 212.206.9723 ae@edlingallery.com www.edlingallery.com Tue-Sat 11-6

Gagosian Gallery

Pablo Picasso and Marie-Thérèse, "L'AMOUR FOU", Apr 14 thru Jun 25

522 W 21 St, 10011 212 741 1717 www.gagosian.com newyork@gagosian.com Mon-Sat 10-6

Gladstone Gallery

515 W 24, / 530 W 21, 10011 info@gladstonegallery.com www.gladstonegallery.com 212.206.9300

High Line Gallery

511 W 20, at the High Line, 10011 212.645.2355 / 203.858.0059 Hours vary; by appt

Kips Gallerv

511 W 25, 10001 212.242.4215 kips@kipsgallery.com www.kipsgallery.com Tue-Sat 11-6

Kathryn Markel Fine Arts

529 W 20, 6th fl,10011 212.366.5368 markel@markelfinearts.com www.markelfinearts.com Tue-Fri 10-6: Sat 11-6

Lehmann Maupin Gallery

540 West 26th Street, 10001 212 255 2923 info@lehmannmaupin.com www.lehmannmaupin.com Tue-Sat 10-6

Matthew Marks Gallery

522 W 22, 10011 212.243.0200 info@matthewmarks.com www.matthewmarks.com Tue-Sat 11-6

Mike Weiss Gallery

Yigal Ozeri: "Garden of the Gods", Painting, May 6 thru Jun 1 520 W 24, 10011 212.691.6899 info@mikeweissgallery.com www.mikeweissgallery.com Tue-Sat 10-6

Messineo & Wyman

Robert Stivers "Craving the Seamstress", Apr 14 thru May 21; 511 West 25th Street Suite 504, 10001 212-414-0827 memessineo@aol.com www.messineowyman.com Wed-Sat 12-5; by appt

Metro Pictures Gallery

519 W 24, 10011 212.206.7100 gallery@metropicturesgallery.com www.metropicturesgallery.com Tue-Sat 10-6

Robert Miller Gallery

524 W 26, 10001 212.366.4774 rmg@robertmillergaller.com

212.366.4774 rmg(drobertmillergaller.com www.robertmillergallery.com Tue-Sat 10-6

Mixed Greens

531 W 26, 1st fl, 10001 212 331 8888 info@mixedgreens.com www.mixedgreens.com

Nancy Hoffman Gallery

520 West 27th Street, 10001 212 966 6676 info@nancyhoffmangallery

nancyhoffmangallery.com Tue-Sat 10-6

Ricco / Maresca

Please call gallery for schedule

529 W 20, 3rd fl, 10011 212.627.4819 info@riccomaresca.com www.riccomaresca.com Tue-Sat 11-6

Midtown

Asia Society

725 Park Ave at 70th, 10021 212.288.6400 info@asiasociety.org www.asiasociety.org Tue-Sun 11-6; Fri 11-9

Forum Gallery

730 Fifth Ave, suite 201, 10019 212.355.4545 jason@fountaingallery.com www.fountaingallerynyc.com Tue-Sat 11-7; Sun 1-5

Fountain Gallery

702 Ninth Ave, 10019 212.262.2756

www.fountaingallerynyc.com Tue-Sat 11-7; Sun 1-5

Galerie St. Etienne

3024 W 57, 8th fl, 10019 212.245.6734 gallery@gseart.com www.gseart.com Tue-Fri 11-5

The Gabarron Foundation, Carriage House Center for the Arts

149 E 38, 10016 212.573.6968 x10 info@gabarron.org www.gabarronfoundation.org By appointment only

Howard Greenberg Gallery

41 E 57, 14th fl, 10022 212.334.0010 info@howardgreenberg.com www.howardgreenberg.com

Nohra Haime Gallery

Antonio Seguí "A Retrospective Exhibition 1966-2010", painting Apr 27 thru Jun 10

730 Fifth Avenue. 10019 212.888.3550 gallery@nohrahaimegallery.com www.nohrahaimegallery.com Tue-Sat 10-6

Bill Hodges Gallery

Erica Schreiner, "Dessert & Disorders", video photo Jun 2 thru end of July

224 W 57, 10019

212.333.2640 info@billhodgesgallery.com www.billhodgesgallery.com Tue-Fri 10:30-6; Sat 12:30-5:30

Jadite Galleries

Peter A. Gish: "Spiritual Places"; Julio Borges: "Cuban Paintings"; Martha Zamora: "Paintings", May 5 thru May 28 413 W 50, 10019 212.315.2740 jaditeart@aol.com gallery@nohrahaimegallery.com www.jadite.com Tue-Sat 12-6

The Museum of Modern Art (MoMA)

11 W 53, 10019 212.708.9400 info@moma.org www.moma.org Sat-Mon, Wed-Thu 10:30-5:30; Fri 10:30-8 www.newartcenter.net Tue-Sat 1-6

Michael Rosenfeld Gallery 24 W 57, 7th fl, 10019

212.247.0082 info@michaelrosenfeldart.com www.michaelrosenfeldart.com Tue-Sat 10-6

Throckmorton Fine Art, Inc.

Valdir Cruz, "RAIZES BONITAS", Apr 21 thru Jn 4 145 E 57, 3rd, 10022 212.223.1059 kraige@throckmorton-nyc.com www.throckmorton-nyc.com Tue-Sat 10-6

Uptown

Americas Society

680 Park Ave at 68, 10065 212.249.8950 ivillanueva@as-coa.org www.as.americas-society.org Wed-Sat 12-6

Nathan A. Bernstein & Co., Ltd.

21 East 65th Street, 2nd Floor, 10065 212.288.8970 info@nathanbernsteinart.com www.nathanbernsteinart.com Mon-Fri 10-6; Sat. by appt.

Chin a Institute

125 E 65th St. 10065 212.744.8181 info@chinainstitute.org www.chinainstitute.org Sun-Sat 10-5; Tue & Thu 5-8

The Frick Collection

1 E 70. 10021 212.288.0700 info@frick.org www.frick.org Tue-Sat 10-6; Sun 11-5

Gagosian Madison Avenue

980 Madison at 76, 10021 212.744.2313 newyork@gagosian.com www.gagosian.com Tue-Sat 10-6

Guggenheim Museum

1071 Fifth Ave at 89th, 10128 212.423.3500 visitorinfo@guggenheim.org www.guggenheim.org Sat-Wed 10-5:45; Fri 10-8

Irena Hochman Fine Art Ltd

Emin, Grotjahn, Hirst, Judd, Katz, Maloney, Myslowski, Picasso, Ryman, Warhol

1100 Madison Avenue, 10028 212.772.2227 ny@irenahochman.com Hrs by appoinment only

The Jewish Museum

Cuture and Continuity: The Jewish Journey", ongoing 1109 Fifth Ave at 92nd, 10028 212.423.3200 info@theim.org www.thejewishmuseum.org Sun, Mon, Wed, Thu 11-5:45, Tue 11-8

Metropolitan Museum of Art

Fifth Ave at 82nd, 10028 212.879.5500 www.metmuseum.org Tue-Thu & Sun 9:30-5:30; Fri-Sat 9:30-9:00

Van de Weghe Fine Art

1018 Madison Avenue, 3rd fl, 10075 212 744 1900 info@vdwny.com www.vdwny.com Mon-Fri 10-6

The National Academy Museum

1083 Fifth Avenue, @ 89th Street, 10128 212.369.4880 press@nationalacademy.org www.nationalacademy.org Wed-Thu 12-5; Fri- Sun 11-6

Whitney Museum of American Art

945 Madison Ave at 75th, 10021 212.570.3676 info@whitney.org www.whitney.org Wed, Thu, Sat, Sun 11-6, Fri 1-9

PACE PRIMITIVE

Williamsburg / Brooklyn

Art 101. Inc.

101 Grand Street, 11211 718.302.2242 info@art101brooklyn.com www.art101brooklyn.com Fri-Sun 1-6; by appt

Brooklyn Museum of Art

200 Eastern Parkway, 11238 718638.5000 information@brooklynmuseum.org www.brooklynmuseum.org Wed-Sun 10-5; Sat-Sun 11-6

Causey Contemporary

92 Wythe Ave., 11211 718.218.8939 info@chicontemporaryfineart.com www.causeycontemporary.com Wed-Sat 11-7; 12-6 pm Sunday, 9-5 pm Monday

Parker's Box

193 Grand St, 11211 718.388.2882 info@parkersbox.com www.parkersbox.com Fri-Mon 1-7

Pierogi

177 N 9th St 718.599.2144 info@pierogi2000.com www.pierogi2000.com Thu-Mon 12-6

The Boiler

191 N 14th St, 11211 718.599.2144 info@pierogi2000.com www.pierogi2000.com Thu-Mon 12-6

Williamsburg Art & Historical Center (WAH)

35 Broadway, 11211 718.486.6012 wahcenter@earthlink.net www.wahcenter.net Sat-Sun 12-6

N 14th The Soler III N 13th N 12th N 11th N 19th N 19th N 9th N 9t

LIC / Queens

Reis Studios

Group "LaGCC Alumni at The Experimental Space", painting sculpture multimedia installation May 14 thru May 22; Jaclyn Santos "Art Talk - Reality after Reality TV", painting May 18 thru May 18; Group "Open Studios", painting sculpture multimedia installation video photo May 21 thru May 22

43-01 22nd St., 11101 718-784-5577 info@reisstudios.com www.reisstudios.com Mon-Sun 12:30-6

M55 Art

44-02 23rd Street, ground floor, 11101 718.729.2988 info@m55art.org www.m55art.org Wed-Sat 12-6; by appt

P.S.1 Contemporary Art Center

22-25 Jackson Ave, LIC 11101 718.784.2084 mail@ps1.org www.ps1.org Thu-Mon 12-6

QCC Art Gallery

222-05, 56th Ave, 11364 718.631.6396 QCCArtGallery@qcc.cuny.edu www.qccartgallery.org Tue-Fri 10-5; Sat-Sun 12-5

Socrates Sculpture Park

Broadway @ Vernon Blvd, LIC 11106 718.956.1819 info@socratessculpturepark.org www.socratessculpturepark.org

International - Shanghai

Contrasts Gallery

181 Middle Jingxi Rd, Shanghai 20002 +86.21.6323.1989 www.contrastsgallery.com

MOCA Shanghai

Please call for schedule

People's Park, 231 Nanjing West Road, Shanghai 200003 +86.21.6321.9900 info@shanghartgallery.com www.mocashanghai.org Mon-Sun 10-6; Wed 10-10

1918 ArtSPACE Shanghai

Please call gallery for schedule

No,78 Changping Rd, Jing'An District, Shanghai 200041 +86.21.5228.6776 info@1918artspace.com www.1918artspace.com No,78 Changping Rd, Jing'An District

Elisabeth de Brabant

Hung Liu, "Concession", May 20 thru end of July

No. 299 Fuxing West Road near Huashan Road, 200031 +86-021-6466-7428 www.elisabethdebrabant.com Tue-Fri 10-6:30; Sat, Sun 1:30 - 6:30 PM

M97 Gallery

Please contact gallery for current programming

No. 97 Moganshan Rd. 2nd floor, 200060 +86-021-6266-1597 info@gallery97.com www.m97gallery.com

ifa gallery

Please contact gallery for current programming

621 Changde Road, (near Wuding Road), 200040 +862162560835 contact@ifa-gallery.com www.ifa-gallery.com Tue-Sun 10-7; by appointment

International - Beijing

Pekin Fine Arts

No. 241 Cao Chang Di Village, Cui Ge Zhuang, Chaoyang District, Beijing 100105 +8610.5127.3220 www.pekinfinearts.com Wed-Sun 10-6

Chambers Fine Art-Beijing

Photograpy with "3 Shadows", works from the photography group active during the 1990's in Beijing's East Village district, Apr 17 thru May 29

Red No. 1-D, Cao Chang Di Village, Chaoyang District, Beijing 100015 +8610.5127.3298 bj@chambersfineart.com www.chambersfineart.com Tue-Sun 10-6

Red Gate Gallery

Levels 1 & 4, Dongbianmen Watchtower Chongwenmen, Beijing 100600 +8610.6525.1005 www.redgategallery.com Sun-Sat 10-5

Auctions

Christie's

20 Rockefeller Plaza, 5th fl, New York, NY 10020 T 212.636.2000 F 212.636.4928 www.christies.com

Doyle New York

175 E 87, New York, NY 10128 T 212.427.2730 F 212.369.0892 www.doylenewyork.com

Phillips de Pury & Co.

450 W 15, New York, NY 10011 T 212.940.1200 www.phillipsdepurv.com

Sothebv's

1334 York Ave, New York, NY 10021 T 212.606.2000 F 212.606.7833 www.sothebys.com

Leslie Hindman Auctioneers

1338 West Lake St, Chicago, IL 60607 T 312.280.1212 www.lesliehindman.com

Bonhams & Butterfields San Francisco 220 San Bruno Ave, San Francisco, CA 94103 T 415 861 7500 F 415 861 8951 www.bonhams.com

Editorial Policy

Front Cover (Not For Sale)
Art Reviews (Not For Sale)
with Editorial Images (Not For Sale)

"This is the most comprehensive and thorough guide to galleries I have ever come across. It's all you'll ever need if you are Interested in discovering great art in New York".

Ken Johnson, The New York Times

call 212.956.0614 email info@intheArtworld.com

inthe Artworld.com

1918 ArtSPACE Shanghai 47 Mike Weiss Gallery 37 532 Gallery / Thomas Jaeckel 37 Mixed Greens 37 MOCA Shanghai 47 MoMA 40 ACA Galleries 37 Brooke Alexander 36 Americas Society 40 NY Studio Gallery 35 Anastasia Photo 35 Nancy Hoffman Gallery 37 Andrea Rosen 37 The National Academy Museum Andrew Edlin Gallery 37 Art 101 44 The New Museum 35 Artists Space Gallery 36 Asia Society 40 OK Harris Works of Art 36 Axelle Fine Arts 36 P.S.1 Contemporary Art Center 45 Nathan A. Bernstein & Co., Ltd. Parker's Box 44 Pekin Fine Arts 47 Bertrand Delacroix Gallery 37 The Pen and Brush, Inc. 35 Betty Cuningham Gallery 37 Peter Blum SoHo 36 The Boiler 44 Phillips de Pury & Co 47 Bonhams & Butterfields San Fran-Pierogi 44 cisco 47 Brooklyn Museum of Art 44 QCC Art Gallery 45 Causey Contemporary 44 Red Gate Gallery 47 Ceres 37 Reis Studios 45 Chambers Fine Art-Beijing 47 Ricco / Maresca 37 Cheim & Read 37 Robert Miller Gallery 37 China Institute 40 Michael Rosenfeld Gallery 40 China Square 35 Christie's 47 Christopher Henry Gallery 35 Socrates Sculpture Park 45 Soho Photo Gallery 36 Ethan Cohen Fine Arts 36 Contrasts Gallery 47 Sotheby's 47 Staley-Wise Gallery 36 CW Gallery 37 The Drawing Center 36 DC Moore 37 Doyle New York 47 Throckmorton Fine Art, Inc. 40 Umbrella Arts - Fahey Bodell 35 Eli Klein Fine Art 36 Elisabeth de Brabant 47 Van de Weghe Fine Art 40 Feature Inc 35 Ronald Feldman Fine Arts 36 WAH 44 Fountain Gallery 40 Ward Nasse Gallery 36 The Frick Collection 40 White Box Bowery 35 Whitney Museum of American Art The Gabarron Foundation, Carriage House Center for the Arts 40 Woodward Gallery 35 Gagosian Gallery 37, 40 Galerie St. Etienne 40 Gladstone Gallery 37 Howard Greenberg Gallery 40 Guggenheim Museum 40 Nohra Haime Gallery 40 High Line Gallery 37 Irena Hochman Fine Art Ltd 40 Bill Hodges Gallery 40 ifa 47 Jadite Galleries 40 The Jewish Museum 40 Kathryn Markel Fine Arts 37 Kips Gallery 37 Lehmann Maupin 35 Lehmann Maupin Gallery 37 Leslie Hindman Auctioneers 47 M55 Art 45 M97 Gallery 47 Matthew Marks Gallery 37 Messineo & Wyman 37 Metro Pictures Gallery 37 Metropolitan Museum of Art 40

Index 39