

artbook

THE D.A.P. INTERNATIONAL CATALOGUE | MIDWINTER 2022

The art world's source
for books on art & culture

www.artbook.com

artbook &

distributed art publishers

Jack Pierson, *Untitled #1*, 2021. C-prints, digital prints, posters and paper clips, 120 x 192".
Courtesy the artist and Regen Projects, Los Angeles. From *Jack Pierson: Less and more*,
published by Regen Projects/Dope Press. See page 18.

CATALOG EDITOR
Thomas Evans

DESIGNER
Martha Ormiston

TITLE DATA
Nora Della Fera, Jenny Kacani

COPYWRITING
Nora Della Fera, Thomas Evans

IMAGE PRODUCTION
Joey Gonnella

FRONT COVER
Alex Da Corte, still from *Rubber Pencil Devil*, 2019. Louisiana Museum of Modern Art. Acquired
with funding from The Augustinus Foundation. Alex Da Corte © Alex Da Corte. From *Alex Da Corte:
Mr. Remember*, published by Louisiana Museum of Modern Art. See page 14.

BACK COVER
André Butzer, *Untitled 1–9*, 2021. Nine screen prints. From *André Butzer: Incomplete Catalog
Raisonné of Prints*, published by Verlag für moderne Kunst. See page 31.

Featured Releases 2

Midwinter Highlights	12
Art	14
Photography	23
Architecture and design	24

Specialty Books 26

Back in Stock and Previously Announced	36
---	----

Amy Sherald: The World We Make

Text by Jenni Sorkin, Kevin Quashie. Interview by Ta-Nehisi Coates.

The long-awaited first major monograph on the iconic portraitist of Black Americans

This is the first comprehensive monograph on acclaimed painter Amy Sherald, whose distinctive style of simplified realist portraiture features African American subjects rendered against colorful monochrome backdrops or in everyday settings.

Sherald rose to fame after being chosen by former first lady Michelle Obama to paint her official portrait for the National Portrait Gallery in Washington, DC, in 2018, becoming the first African American woman to receive this honor. In addition to reproductions of Sherald's recent works, the book—published to accompany her solo exhibition at Hauser & Wirth London in fall 2022—includes illustrations of earlier paintings, as well as an intimate glimpse into Sherald's process and practice through a series of in-studio photographs. Newly commissioned texts include an art historical analysis of the artist's work by Jenni Sorkin; a meditation on the politics and aesthetics of Sherald's portraiture by cultural scholar Kevin Quashie; and a conversation between Sherald and acclaimed author Ta-Nehisi Coates.

Amy Sherald was born in Georgia in 1973 and received her MFA in Painting from the Maryland Institute College of Art in 2004. She has been included in countless group shows at galleries and museums worldwide as well as the subject of solo exhibitions at Hauser & Wirth and Spelman College Museum of Fine Art, among others. Sherald lives in Baltimore and New Jersey.

EXHIBITION

London, UK: Hauser & Wirth, 10/12/22–12/23/22

HAUSER & WIRTH PUBLISHERS

ISBN 9783906915722

u.s. \$55.00

Hbk, 9.75 x 11.75 in. / 196 pgs / 106 color / 2 b&w.

November/Art

Territory: NA LA ASIA AU/NZ AFR ME

Black American Portraits

From the Los Angeles County Museum of Art

Edited with text by Christine Y. Kim, Myrtle Elizabeth Andrews. Forewords by Mary Schmidt Campbell, Michael Govan. Text by Hilton Als, Bridget R. Cooks, Ilene Susan Fort, Dhyandra Lawson, Jeffrey C. Stewart. Afterword by Naima J. Keith.

A celebratory visual chronicle of the many ways in which Black Americans have used portraiture to envision themselves

Spanning over two centuries from around 1800 to the present day, *Black American Portraits* chronicles the ways in which Black Americans have used portraiture to envision themselves in their own eyes. Remembering *Two Centuries of Black American Art*, curated by David C. Driskell at LACMA 45 years ago, this book is a companion to the exhibition of the same name that reframes portraiture to center Black American subjects, sitters and spaces. This selection of approximately 140 works from LACMA's permanent collection highlights emancipation, scenes from the Harlem Renaissance, portraits from the Civil Rights and Black Power eras, multiculturalism of the 1990s and the spirit of Black Lives Matter.

Countering a visual culture that often demonizes Blackness and fetishizes the spectacle of Black pain, these images center love, abundance, family, community and exuberance. *Black American Portraits* depicts Black figures in a range of mediums such as painting, drawing, prints, photography, sculpture, mixed media and time-based media. In addition to work by artists of African descent, *Black American Portraits* includes several works by artists of other backgrounds who have exemplified a thoughtfulness about, sensitivity toward and commitment to Black artists, communities, histories and subjects.

Artists include: Alvin Baltrop, Edward Biberman, Bisa Butler, Jordan Casteel, Njideka Akunyili Crosby, Bruce Davidson, Stan Douglas, rafa esparza, Shepard Fairey, Charles Gaines, Sargent Claude Johnson, Deana Lawson, Kerry James Marshall, Alice Neel, Lorraine O'Grady, Catherine Opie, Amy Sherald, Ming Smith, Henry Taylor, Tourmaline, Mickalene Thomas, James Van Der Zee, Carrie Mae Weems, Charles White, Kehinde Wiley and Deborah Willis.

EXHIBITION

Atlanta, GA: Spelman College Museum of Fine Art, 01/30/23–05/14/23

Memphis, TN: Memphis Brooks Museum of Art, 09/23/23–07/01/24

DELMONICO BOOKS/LOS ANGELES COUNTY MUSEUM OF ART

ISBN 9781636810164

U.S. \$49.95 GBP £43.99

Hbk, 9 x 12 in. / 224 pgs / 215 color.

February/Art

Territory:WORLD

Peter Hujar Curated by Elton John

Introduction by Elton John.

A legendary musician's intimate vision of a great photographer's profound, exquisitely somber oeuvre

Bringing together the sensibilities of two remarkable artists, *Peter Hujar Curated by Elton John* provides striking proof of how one artist's eye can shed light on another. Though known worldwide as one of the most revered performers of our era, Elton John is also a seasoned collector of photographs, with an acute and personal understanding of Hujar's achievement. Through a selection of 50 photographs, the book presents a wide-ranging survey of Hujar's career. John writes: "Hujar's humanity, depth and sensual insights aren't for everyone, and don't need to be, but once his pictures get into your bloodstream they are impossible to shake." The publication includes works spanning nearly two decades, featuring portraits of Hujar's eclectic circle of friends, his landmark nudes, atmospheric landscapes, portraits of performers (Stevie Wonder, Peggy Lee and Edgar Winter) and a moving image of the artist with his mother.

Peter Hujar (1934–87) was born in Trenton, New Jersey and moved to Manhattan to work in the magazine, advertising and fashion industries. He documented the vibrant cultural scene in downtown New York throughout the 1970s and 1980s, photographing artists, musicians, writers and performers. Hujar died of AIDS in 1987.

Elton John (born 1947) is one of the most enduringly successful solo artists of all time. In 1992 he founded the Elton John AIDS Foundation, which funds programs to end the AIDS epidemic. Since the 1990s he has avidly collected photography. In 2016, Tate Modern organized the exhibition *The Radical Eye: Modernist Photography from the Sir Elton John Collection*.

EXHIBITION

San Francisco, CA: Fraenkel Gallery, 09/08/22–10/22/22

FRAENKEL GALLERY

ISBN 9781881337232

U.S. \$65.00 GBP £57.00

Hbk, 10.5 x 12 in. / 108 pgs / 50 b&w.

October/Photography

Territory:WORLD

Dior by Sarah Moon

Text by Sarah Moon, Olivier Saillard, Maria Grazia Chiuri.

An epic visual history of Dior by one of France's most iconic fashion photographers

This three-volume publication explores three distinct phases in the history of the legendary French fashion house founded in 1946. The first volume presents 33 black-and-white images of Dior's original designs, staged by French photographer Sarah Moon at the Fondation Le Corbusier in Paris during the summer of 2021. It interweaves almost abstract photographs of the Fondation with vivid portrayals of the models. The second volume contains 43 images documenting a selection of garments designed by the various artistic directors of Dior between 1958 and 2015: Yves Saint Laurent, Marc Bohan, Gianfranco Ferré, John Galiano and Raf Simons. The third and final volume presents 38 photographs taken since the arrival of Dior's current artistic director, Maria Grazia Chiuri.

Sarah Moon (born 1941) grew up between France and England. As a young woman, she started working as a model which plunged her into the world of fashion, a world that would later propel her toward photography, which became her ultimate passion. By 1970, she had devoted herself exclusively to photography and her work was published in numerous magazines. Robert Delpire hired her to make photographs for his advertising agency and they subsequently became lifelong romantic partners. Moon is famous for her blurred aesthetic, use of Polaroids, halftone photos and erasure of faces.

DELPIRE & CO

ISBN 9791095821571

U.S. \$150.00 GBP £130.00

Slip, hbk, 3 vols, 10.25 x 10.25 in. / 240 pgs / 39 color / 75 b&w.

January/Photography/Fashion

Territory:WRLD Excl France Belgium Switz Lux

BAGGU: Hold Everything, 15 Years

Edited by Laura Serejo Genes, Emily Segal. Text by Emily Sugihara, Ellen Vanderlaan. Afterword by Emily Segal.

A comprehensive visual archive of the textile patterns, materials and products produced in the first 15 years of the acclaimed American accessory company BAGGU

Designers Emily Sugihara, her mother Joan Sugihara and Ellen Vanderlaan started BAGGU in 2007 because they wanted a reusable bag that was functional, affordable, durable and nice-looking. When they couldn't find one, they decided to make their own. The result was the now ubiquitous Standard Baggu. In the 15 years since, the BAGGU line has expanded to include various bags and everyday accessories, and has become known for its ever-changing assortment of seasonal prints. But their design philosophy remains the same—function, value, longevity and delight—with the aim of making affordable, quality products as pleasing as they are pragmatic.

BAGGU: Hold Everything, 15 Years is a comprehensive catalog of the products and prints produced by BAGGU between 2007 and 2022, and features over 600 full-color product images, and reproductions of to-scale textile prints. Each copy of the book is bound in one of five different fabrics from the archive of BAGGU textile patterns. The book also includes a conversation between founders Emily Sugihara and Ellen Vanderlaan, in which they discuss the company's beginnings, history and evolution. The conversation was guided and edited by Emily Segal, cofounder of the think-tank and consultancy Nemesis, and art collective K-Hole.

BAGGU CORPORATION

ISBN 9798218017798
 U.S. \$65.00 GBP £57.00
 Clth, 8.5 x 11 in. / 680 pgs / 650 color.
 October/Design
 Territory:WORLD

Floppy Disk Fever

The Curious Afterlives of a Flexible Medium

Edited by Niek Hilkmann, Thomas Walskaar. Foreword by Lori Emerson. Preface with text by Niek Hilkmann. Glossary by Jason Curtis.

A delightful romp through the surprising subcultures of an obsolete format

This volume explores the curious afterlives of the floppy disk in the 21st century through the work of those involved with the medium today. The book reflects on notions of obsolescence, media preservation and nostalgia, and challenges these by showing the endurance and versatility of this familiar piece of technology. From floppy filmmakers to floppy painters and beyond: what drives people to continue working with the medium that is typically deemed obsolete? What challenges and affordances does it provide? And what does the future hold in store for the familiar black square?

By looking at the current presence of past technology we can assess our present-day situation and speculate on the future developments of our media landscape. After all, the technology of the past is also part of our future. This volume features interviews with key players in the contemporary floppy-disk world, including not only artists and filmmakers using floppy disks in their practice but also businessmen, archivists and museum proprietors working to preserve the medium.

Interviewees include: Jason Scott, the founder of archive.org; Tom Persky, founder of floppydisk.com, often dubbed the “last man standing in the floppy disk business”; Florian Cramer; Jason Curtis, founder of the Museum of Obsolete Media; Adam Frankiewicz, founder of Pionierska Records; Foone Turing; Clint Basinger, creator of a YouTube channel called *Lazy Game Reviews*; Nick Gentry; Joerg Droege and AJ Heller, cofounders of the popular diskmag *Scene World*; and Bart van den Akker, founder of the Helmond Computer Museum.

ONOMATOPEE PROJECTS

ISBN 9789493148864 u.s. \$18.00
Pbk, 8 x 8 in. / 160 pgs / 61 color.
November/Design/Art
Territory: NA LA ASIA AFR

DELMONICO BOOKS/LOS ANGELES COUNTY MUSEUM OF ART

ISBN 9781636810805
U.S. \$75.00 GBP £66.00
Hbk, 9.5 x 11.75 in. / 272 pgs / 256 color.
February/Art
Territory:WORLD

Coded: Art Enters the Computer Age, 1952–1982

Edited by Leslie Jones. Foreword by Michael Govan. Preface by Hannah B Higgins. Text by Bronač Ferran, Patrick Frank, Tiffany Funk, Meredith Hoy, Leslie Jones, Jennifer King, Lisa Gabrielle Mark, Joel McKim, Britt Salvesen, Edward Shanken, Staci Steinberger, Grant D. Taylor, Bobbye Tigerman, Debora Wood.

Artists, writers, musicians, choreographers and filmmakers explore the possibilities of data, digitization and algorithms at the dawn of computer technology

Coded: Art Enters the Computer Age, 1952–1982 explores how the rise of computer technology, together with its emergence in popular consciousness, impacted the making of art in the age of the mainframe. International and interdisciplinary in scope, *Coded* examines the origins of what we now call digital art, featuring artists, writers, musicians, choreographers and filmmakers working directly with computers as well as those using algorithms and other systems to produce their work. Whether computer-generated or not, the many artworks considered here reflect the simultaneous wonder and alienation that was characteristic of the 1960s and '70s, along with the utopian and dystopian possibilities of these new machines. Today, with digital technology having been fully integrated into our lives, *Coded's* examination of the years leading up to the advent of the personal computer is relevant, even imperative, to fully appreciating art and culture in the age of the computer—both then and now.

Artists include: Rebecca Allen, Siah Armajani, Richard Baily, Colette Stuebe Bangert, Charles Jeffries Bangert, Jennifer Bartlett, Jonathan Borofsky, Stanley Brouwn, Henri Cartier-Bresson, Thomas Chimes, Harold Cohen, Computer Technique Group, Analivia Cordeiro, Waldemar Cordeiro, Charles Csurí, Agnes Denes, Herman de Vries, Juan Downey, Charles Eames, Ray Eames, Charles Gaines, Brion Gysin, Hans Haacke, Frederick Hammersley, Leon D. Harmon, June Harwood, Jean-Pierre Hébert, Desmond Paul Henry, Channa Horwitz, Hervé Huitric, Toshi Ichiyangai, Donald Judd, Hiroshi Kawano, Edward Kienholz, Alison Knowles, Kenneth C. Knowlton, Beryl Korot, Gerald Laing, Ben F. Laposky, Sol LeWitt, Jackson Mac Low, Aaron Marcus, Jean-Claude Marquette, Hansjörg Mayer, Edward Meneeley, Manfred Mohr, Vera Molnár, François Morellet, N.E. Thing Co. Ltd (Iain and Ingrid Baxter), Monique Nahas, Frieder Nake, Lowell Nesbitt, A. Michael Noll, Nam June Paik, Eduardo Paolozzi, Peter Phillips, Sheila Pinkel, Paul Rand, Sonya Rapoport, Bridget Riley, Lillian F. Schwartz, Barbara T. Smith, John Stehura, Peter Struycken, Calvin Sumsion, Angelo Testa, Joan Truckenbrod, Stan VanDerBeek, Victor Vasarely, Gary Viskupic, Lawrence Weiner, Dennis Wheeler, John Whitney Sr, Stephen Willats and Emmett Williams.

EXHIBITION

Los Angeles, CA; Los Angeles County Museum of Art, 02/12/23–07/02/23

Jack Whitten: Cosmic Soul

Text by Richard Shiff.

Sixty years of topographical abstractions from the late virtuoso of material experimentation

This comprehensive monograph surveys the work of Black American artist Jack Whitten, known for his swirling, mosaic-like abstractions and his innovative material experimentations, especially with acrylic paint. Resembling topographical maps, Whitten's works rely heavily on the use of geometry and rhythmic, gestural structures to induce an artistic and spiritual process that he identifies as "mapping the soul." Focusing on pivotal developments over his six-decade career, the publication is generously illustrated with Whitten's vast body of work.

Throughout the volume, art historian Richard Shiff provides critical interpretations of Whitten's painting, sculpture and artistic philosophy.

Jack Whitten (1939–2018) was born in Bessemer, Alabama, and was raised in the Jim Crow South.

He studied art at Southern University in Baton Rouge, Louisiana, where he was heavily involved in civil rights demonstrations. After moving to New York in 1960, he studied art at Cooper Union and quickly fell in love with, and was deeply influenced by, the Abstract Expressionist painters. Whitten had a solo exhibition at the Whitney in 1974 and a 10-year retrospective at the Studio Museum in Harlem in 1983. In 2014, a retrospective exhibition was organized by the Museum of Contemporary Art in San Diego, traveling to the Wexner Center for the Arts in 2015 and the Walker Art Center in Minneapolis in 2015 and 2016. Whitten lived in Queens, New York, where he died in 2018.

HAUSER & WIRTH PUBLISHERS

ISBN 9783906915739 U.S. \$45.00

Pbk, 7.5 x 9 in. / 320 pgs / 154 color / 2 b&w.

November/Art

Territory: NA LA ASIA AU/NZ AFR ME

Dorothy Iannone

Edited by Tine Colstrup, Lærke Rydal Jørgensen. Foreword by Poul Erik Tøjner, Tine Colstrup. Text by Barbara Casavecchia, Dorothy Iannone.

LOUISIANA MUSEUM OF MODERN ART

ISBN 9788793659568 U.S. \$30.00 GBP £26.00
Pbk, 9.5 x 13.25 in. / 108 pgs / 80 color / 20 b&w.
November/Art
Territory:WORLD

Key works and writings from six decades of pioneering image-text works in celebration of Eros

For six decades, Dorothy Iannone (born 1933) has developed an iconography that is at once epic and intensely personal. Often her works bear a close resemblance to graphic novels: hand-lettered texts and images work together to tell the story, bluntly and with humor in both verbal and visual details. Liberated sexuality and romantic relations are central themes. Iannone's erotic scenes stem from historical representations of ecstatic unions across times, cultures and religions, with references to antiquity, Greek vases, Egyptian art, Roman and Pompeian murals, the Kama Sutra and Tantra, Icelandic sagas, Christianity, Buddhism, world literature and film history. Serving as muses, the artist's lovers appear in her narratives: several works feature the artist Dieter Roth, who was Iannone's partner from 1967 to 1974.

This richly illustrated catalog presents some of the artist's most important work, alongside an introduction by Italian art historian Barbara Casavecchia, the artist's own writing and an illustrated biography.

EXHIBITION

Humlebak, Denmark: Louisiana Museum of Modern Art, 05/25/22–09/11/22

General Idea: Ecce Homo Drawings (1985–1993)

Edited by Lionel Bovier, Claire Gilman. Text by Claire Gilman. Interview with AA Bronson.

JRP|EDITIONS

ISBN 9783037645949 U.S. \$55.00
Pbk, 10 x 13.75 in. / 200 pgs / 125 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Heels, masks, heraldry and metamorphosed genitalia: drawings from the legendary queer collective's group meetings

Focusing on one specific and lesser-known aspect of the manifold practice of General Idea, the Canadian collective founded in Toronto in 1969 by Felix Partz, Jorge Zontal and AA Bronson, this volume highlights their drawing practice, with generous insight into 125 carefully selected drawings realized between 1985 and 1993—the period the collective spent in New York. The publication's design is inspired by George Grosz's legendary *Ecce Homo* album (1922–23) because, as Bronson says, “the anti-Semitism in Grosz's narrative is mirrored by the homophobia in ours.”

Investigating motifs in the group's multimedia works, such as poodles, stiletto heels, masks, heraldry and metamorphosed genitalia, these drawings were primarily produced by Zontal during group meetings. However, given General Idea's mandate for coauthorship, as well as the circumstances under which they were executed, the drawings are considered to be collaborative. The repetition of motifs follows a viral logic akin to General Idea's own penchant for mass reproduction. Together, these drawings are a fascinating window into General Idea's unique notions of collaboration and coauthorship, and their singular and innovative approach to art and drawing.

EXHIBITION

New York, NY: Drawing Center, 10/07/22–01/15/23

Geneva, Switzerland: MAMCO, 02/23–06/23

Gay Betrayals

Two Works Series Vol. 5

By **Leo Bersani**.

Art by Hanna Quinlan & Rosie Hastings. Edited by Elisa Adami, Amber Husain, Mark Lewis.

WALTHER KÖNIG, KÖLN

ISBN 9783753302393 u.s. \$18.00
Pbk, 6 x 8.25 in. / 102 pgs / 52 color.
November/Nonfiction Criticism/Art
Territory:NA LA ASIA AU/NZ AFR

Bersani's prescient and long unavailable polemic against gay assimilation, a plea for "antimonogamous promiscuity," illustrated with artistic interventions

In 1997, during a symposium at Centre Pompidou, pioneering queer theorist Leo Bersani presented a prescient critique of the assimilative tendencies that made "gays melt into the very culture they like to think of themselves as undermining." For Bersani, queer activism, mired in micropolitics, had relinquished the radical task of reconfiguring the horizon of the possible. Later published as "Gay Betrayals" in the pioneering (and now unavailable) collection *Is the Rectum a Grave?*, Bersani's intervention champions a truly disruptive vision of homosexuality, one that betrays the relational, identitarian and communitarian foundations of bourgeois heterosexual respectability through "antimonogamous promiscuity."

Building on artistic research into the politics of queer spaces and culture some 20 years later, British artist duo Hannah Quinlan and Rosie Hastings revisit Bersani's polemic with a response in three acts. Through a kaleidoscopic array of drawings, preparatory sketches and egg tempera paintings, a narrative of everyday (homo)sociality emerges.

Leo Bersani (1931–2022) was an American theorist best known for his books *Is the Rectum a Grave?*, *Homos* and *Receptive Bodies*. Born in the Bronx, he graduated from Harvard in 1952 and eventually joined the University of California, Berkeley, where he became an influential teacher, remaining there for the rest of his career.

Reshaping the Field: Arts of the African Diasporas on Display

Exhibition Histories 13

Edited with text by Nana Adusei-Poku.

WALTHER KÖNIG, KÖLN

ISBN 9783753302386 u.s. \$35.00
Pbk, 6.75 x 9.5 in. / 272 pgs / 150 color.
November/Nonfiction Criticism
Territory:NA LA ASIA AU/NZ AFR

A critical anthology on the mediation of Blackness through pivotal historical art exhibitions

The 13th volume of Afterall Books' *Exhibition Histories* series explores Black identity through key historical moments that have created ruptures in the framing of Blackness, emphasizing how Black artists have been viewed and African diasporic art histories have been formed. Through a selection of landmark examples, from the Metropolitan Museum of Art's 1969 *Harlem on My Mind* to the Whitney's 1971 *Contemporary Black Artists in America* to LACMA's 1976 *Two Centuries of Black American Art*, *Reshaping the Field* examines pioneering exhibitions that have shaped the domain of Black art. Also including reflections on the curatorial practices of—and important works held by—renowned art galleries affiliated with historically Black colleges and universities such as Howard University and Fisk University, this critical anthology explores the commodification of Black bodies and embarks on a discussion of Black futurity in the contemporary art world. With contributions by artists, art historians and curators, this volume demonstrates that the question of Black identity in art and exhibition-making is historically and systemically produced.

Contributors include: Nana Adusei-Poku, Mora J. Beauchamp-Byrd, Bridget Cooks, Abby Eron, Amber Esseiva, Cheryl Finley, Languid Hands (Imani Robinson and Rabz Lansiquot), Julie McGee, Kobena Mercer, Derek Conrad Murray, Serubiri Moses, Senam Okudzeto, Monique Renee Scott, Jamaal B. Sheats, Richard J. Powell, Howard Michael Singerman, Marlene Smith, Lucy Steeds and Brittany Webb.

Midwinter Highlights

Joan Jonas, *Moving Off the Land*,
2019. Performance with Ikue Mori
and Francesco Migliaccio, Ocean
Space, Chiesa di San Lorenzo,
Venice. Commissioned by TBA21-
Academy. Photo by Moira Ricci.
© Joan Jonas. From *Joan Jonas:
Moving Off the Land*, published by
Walther König, Köln. See page 16.

Alex Da Corte: Mr. Remember

Edited by Lærke Rydal Jørgensen, Mathias Ussing Seeberg, William Pym, Alex Da Corte. Foreword by Poul Erik Tøjner. Text by Bruce Hainley, Delia Solomons, Alex Da Corte, Sarah Nicole Prickett, Steven Zultanski, Derek McCormack, Mathias Ussing Seeberg, William Pym. Interview by Mathias Ussing Seeberg.

“A great and unlikely success story, Da Corte creates funny and therapeutic works in the hope of easing the ‘exquisite pain’ of modern life.” –*New York Times*

This comprehensive monograph celebrates the acclaimed Philadelphia-based installation artist Alex Da Corte (born 1980), famed for his show-stopping 2021 Roof Garden Commission for the Met, *As Long as the Sun Lasts*. Da Corte’s Day-Glo works are distinctly rooted in traditional American arts and culture—tellingly, as a teenager he planned to become an animator for Disney—and the artist himself often appears in his films, impersonating iconic figures such as Popeye, the Statue of Liberty, Fred Rogers or Eminem. Throughout, the pop flavor of Da Corte’s aesthetics is mixed with a satirical existentialism: his works often combine sadness and effortless play, connecting our sense of self with consumer culture—from the films we watch to the objects we buy, give and throw away. Published for a major retrospective at the Louisiana Museum of Modern Art in Denmark, and documenting all of his major works to date, *Alex Da Corte: Mr. Remember* matches the artist’s high-production, ultra-chromatic sensibility in its gorgeous production, with a three-color cloth binding, silver foil on the cover, a paperback volume sewn into the book and an abundance of riotous color throughout, with more than 100 pages of installation views from previous exhibitions.

EXHIBITION

Humblebæk, Denmark: Louisiana Museum of Modern Art, 07/14/22–01/08/23

LOUISIANA MUSEUM OF MODERN ART

ISBN 9788793659575

U.S. \$45.00 GBP £40.00

Clth, 9.75 x 9.75 in. / 320 pgs / 200 color / 50 duotone.

November/Art

Territory:WORLD

Sable Elyse Smith: And Blue in a Decade Where It Finally Means Sky

Text by Horace Ballard, Johanna Burton, Nana Kwame Adjei-Brenyah, Christina Sharpe.

JTT, NEW YORK/REGEN PROJECTS, LOS ANGELES

ISBN 9781735555713 U.S. \$60.00 GBP £53.00
Hbk, 6.5 x 9.5 in. / 224 pgs / 147 color / 7 b&w.
January/Art
Territory:WORLD

Working in video, sculpture, photography, and text-based artworks, Smith draws attention to American systems of inequity

This is the first major monograph dedicated to the New York-based artist Sable Elyse Smith (born 1986). Through her wide-ranging multimedia practice, Smith elucidates how the carceral state (read America) quietly inflicts violence and is constantly reinforced by the seemingly banal: from furniture found in prison visitation rooms, to pages from state-issued children's coloring books. Included in this publication are works produced from 2015 to the present day to provide a comprehensive overview of Smith's videos, sculptures, photography, texts and printed matter. Accompanying over 140 color images are texts by Horace Ballard (Theodore E. Stebbins Jr. Associate Curator of American Art at Harvard Art Museums), Johanna Burton (Executive Director of the Museum of Contemporary Art, Los Angeles), Nana Kwame Adjei-Brenyah (author of *Friday Black*), and Christina Sharpe (writer, professor and Tier 1 Canada Research Chair in Black Studies in the Humanities at York University).

Tatiana Trouvé: Great Atlas of Disorientation

Text by Laura Hoptman. Interview by Jean-Pierre Criqui.

CENTRE POMPIDOU

ISBN 9782844269256 U.S. \$65.00 GBP £57.00
Hbk, 8.5 x 12.5 in. / 300 pgs / 250 color.
September/Art
Territory:WORLD

A career retrospective on the influential multimedia artist, with a focus on her drawings

Internationally celebrated for her large-scale drawings, cast and carved sculptures, and site-specific installations, Paris-based Italian artist Tatiana Trouvé (born 1968) explores the relationship between memory and material. highlighting the passage of time against the remarkable endurance of common objects. Since the mid-1990s she has been in the forefront of European artists renewing the genres of sculpture and installation.

Published for a major 2022 exhibition at the Centre Pompidou in Paris, this handsomely designed volume spans the artist's work in sculpture, installation and drawing, including 250 previously unpublished drawings from the 1990 up to the present, ranging from drawings on canvas to wall pieces, drawings executed on curtains and more. The book also features a text by Laura Hoptman, director of the Drawing Center in New York, and an interview by Jean-Pierre Criqui, Centre Pompidou curator and art critic.

EXHIBITION

Paris, France: Centre Pompidou, 06/08/22–08/22/22

Artists' books and multimedia

Peter Fischli & David Weiss: Snowman

Text by Cara Manes.

WALTHER KÖNIG, KÖLN

ISBN 9783753302508 u.s. \$30.00 FLAT40

Flexi, 6 x 8.25 in. / 176 pgs / 161 color.

November/Art

Territory:NA LA ASIA AU/NZ AFR

A delightful artist’s book chronicle of the Swiss artists’ beloved snowman sculptures

In 1987, Peter Fischli (born 1952) and David Weiss (1946–2012) created *Snowman*, a permanently frozen snowman sculpture installed outside (and preserved by) the Römerbrücke power station in Saarbrücken, Germany. In 2017, Fischli was commissioned by the San Francisco Museum of Modern Art to remake the work. His *Snowman* consisted of three copper spheres contained in a large freezer. As frost accumulated on the spheres, the snowman grew in size, eventually requiring defrosting, his smile redrawn daily to preserve his expression.

This artist’s book tells the story of the *Snowman* from 1987 to today, chronicling its iterations in a photo essay. It also illustrates the transformation of the snowman’s cultural meanings since the 18th century, from “bogeyman” to loveable friend, and shows how the generation of electricity has changed in the last 35 years, from thermal power station to solar energy.

Christopher Wool: Bad Rabbit

HOLZWARTH PUBLICATIONS

ISBN 9783947127368 u.s. \$120.00 SDNR40

Hbk, 10 x 15 in. / 192 pgs / 92 duotone.

September/Artists' Books/Photography

Territory:NA LA ASIA AU/NZ ME

“Through sheer compulsiveness, the book sharply elucidates the now considerable arc of Wool’s engagement with photography for its own sake and for catalyzing the rest of his work.” –Randy Kennedy, *New York Times*

In the photographs that make up *Bad Rabbit*, Christopher Wool (born 1955) works with pieces of fencing wire that he found on the roads and littered backyards of Marfa, Texas. Their shapes reminded him of his own drawing line, and so he explored their sculptural qualities in a series of starkly black-and-white, digitally treated prints. For his sculptural practice, the artist enlarges the wire maquettes and casts them in bronze and steel; in the photo works collected here, the found object becomes a subject of observation, its sculptural form created in its framing and in the subsequent treatment of the images. This is the fifth artist’s book in a series by Wool from the same publisher, which has become an important part of the artist’s practice. The book comes in an edition of 1,200, each copy signed by the artist.

Out of Order: The Collages of Louise Nevelson

Edited with text by Yuval Etgar. Text by Pia Gottschaller, Gió Marconi, Maria Nevelson.

MOUSSE PUBLISHING

ISBN 9788867495177 u.s. \$50.00

Hbk, 6.5 x 9.5 in. / 568 pgs / 272 color / 5 b&w.

January/Art

Territory:NA LA ASIA AU/NZ AFR ME

A handsomely produced compendium of Nevelson’s little-known, beautifully austere collages

Despite occupying a significant portion of Louise Nevelson’s (1899–1988) creative output, her collages still today remain largely unexplored, with only a few publications and essays dedicated to them. The fact that this body of work was exhibited only on rare occasions during her lifetime (and always alongside sculpture) is undoubtedly a factor in the delay of full scholarship on the subject. Nonetheless, Nevelson was often quoted commenting that “the way I think is collage,” and already by 1960, Jean Arp declared in one of his poems that “Louise Nevelson has a grandfather, probably without knowing it: Kurt Schwitters,” thereby positioning her work within the lineage of avant-garde collage in modern art.”

This book gathers an extensive collection of these collages alongside essays by Yuval Etgar and Pia Gottschaller, and a conversation between Gió Marconi and Maria Nevelson.

Joan Jonas: Moving off the Land

Edited with text by Uta Meta Bauer. Text by Stefanie Hessler, Joan Jonas, Markus Reymann, Francesca Thyssen-Bornemisza.

WALTHER KÖNIG, KÖLN

ISBN 9783753302294 u.s. \$40.00 FLAT40

Flexi, 6.5 x 9.5 in. / 272 pgs / 200 color.

December/Art/Film & Video

Territory:NA LA ASIA AU/NZ AFR

A multimedia meditation on the many meanings of the ocean across history

This volume closely follows the development of Joan Jonas’ (born 1936) multiformat project *Moving off the Land*. The artist’s most recent body of work, it encompasses three years of research into the significance of the ocean throughout history, and features sculptures, drawings, sound and new video productions. Jonas combines poetry and prose by writers such as Emily Dickinson and Herman Melville with texts by Rachel Carson and Sy Montgomery, and with moving images filmed in aquariums and in Jamaica, where algae bloom and over-fishing pose urgent threats to the ecosystem. The monograph includes the complete script for the performance along with annotations, images of Jonas’ live performance, and a complete chronology with documentation of the performance’s history.

EXHIBITION

Munich, Germany: Haus der Kunst, 09/09/22–02/26/23

Denyse Thomasos: just beyond

Edited with text by Renée van der Avoird, Sally Frater, Michelle Jacques. Text by Adrienne Edwards, Marsha Pearce, Denise Ryner.

**DELMONICO BOOKS/ART GALLERY OF ONTARIO/
REMAI MODERN**

ISBN 9781636810812 U.S. \$40.00 GBP £35.00
Hbk, 10.25 x 10.25 in. / 180 pgs / 200 color.
January/Art
Territory:WORLD

“Denyse Thomasos forged a form of abstraction that depicted the unspeakable and unimaginable confinement in slave ships and prisons.” –Adrienne Edwards, *New York Times*

This is the first ever retrospective publication on Trinidadian Canadian painter Denyse Thomasos (1964–2012). Thomasos’ often monumental canvases with overlapping gridded lines, fluid drips of paint and geometric architectural objects challenge the limits of minimalism and abstraction, while also embodying her dedication to social justice. Through pattern, scale and repetition, Thomasos conveyed the vastness of events such as the Transatlantic slave trade and mass incarceration, without exploiting the images of those affected by them. Thomasos writes: “like a carpenter, I rebuild the fragmented psychology of slave culture, revealing its fragile foundation.”

A series of essays addresses Thomasos’ dissection of art historical traditions; her interest in global architectures and physical structures of power and resistance; her focus on the history of slavery; and her commitment to exposing narratives of systemic racism.

EXHIBITION

Toronto, Canada: Art Gallery of Ontario, 10/08/22–02/20/23
Saskatoon, Canada: Remai Modern, 04/15/23–09/04/23
Vancouver, Canada: Vancouver Art Gallery, 11/23–03/24

Tony Lewis: Anthology 2014–2016

Introduction by Betsy Johnson. Foreword by Melissa Chiu. Text by Tony Lewis, Theaster Gates. Visual essay by Karl Haendel.

MOUSSE PUBLISHING

ISBN 9788867495146 U.S. \$40.00
Hbk, 8 x 10 in. / 128 pgs.
January/Art
Territory:NA LA ASIA AU/NZ AFR ME

Inventive text collages made from *Calvin and Hobbes* comics

Los Angeles–based Tony Lewis (born 1986) is part of an exciting generation of artists working to collapse the boundaries between genres and forms. He has quickly established himself in the art world by forming a distinct visual vocabulary that integrates poetry and text with the properties of abstraction. His monochromatic drawings pull from various visual and written sources, ranging from the personal to the political. Separating, rearranging and erasing text, he shifts the way we read to open up new and unexpected meanings.

To create *Anthology 2014–2016*, Lewis deconstructed hundreds of *Calvin and Hobbes* comic strips, reordered them and shaped them into poems through a process of erasing, editing and rearranging dialogue. Each poem is assembled as a collage of individual drawings that explores the collaborative nature of creativity and authorship, leaving meaning open to a range of interpretations.

William Monk: The Ferryman

Text by Mark Beasley, Suzanne Hudson. Interview by John Yau.

PACE PUBLISHING

ISBN 9781948701525 U.S. \$40.00 GBP £35.00
Pbk, 8 x 10.5 in. / 160 pgs / 82 color.
March/Art
Territory:WORLD

An enigmatic meditation on the transition from life to death

William Monk (born 1977) is known for his semiabstract, atmospheric and vibrant paintings that feature mysterious and otherworldly forms. Engaged with notions of the afterlife, Monk’s latest series *The Ferryman* is comprised of large-scale paintings and smaller compositions that focus on the journey from this life into the next.

Published to accompany Monk’s three-venue exhibition at Pace Gallery in New York and East Hampton and Grimm Gallery in New York, this paperback volume guides the reader through all three exhibitions, presenting the entire body of work in a visual narrative, utilizing cinematic proportions and images to replicate the experience of Monk’s careful spatial arrangements. A conversation between the artist and poet John Yau provides new insight into the artist’s creative practices, while text by art historian and critic Suzanne Hudson explores the nuances of the ferryman figure and his psychedelic environment.

Sculpture and installation from the Americas

Brian Jungen: Couch Monster Sadžě? yaagħehch’ill

Edited with text by Brian Jungen, Julian Cox.

DELMONICO BOOKS/ART GALLERY OF ONTARIO
ISBN 9781636810829 U.S. \$35.00 GBP £30.00
Pbk, 9.5 x 9.5 in. / 128 pgs / 150 color.
March/Art
Territory:WORLD

Everyday objects transformed into an extraordinary elephant sculpture

Over the past two decades, British Columbia–based Indigenous artist Brian Jungen (born 1970) has become internationally recognized for his imaginative body of sculpture using repurposed material. This book takes a deep dive into his process and influences in the creation of a monumental elephant sculpture made out of couches—the first-ever public art commission at the Art Gallery of Ontario. Generously illustrated, the book offers a significant visual record from early sketches and ideas through to production, transportation and installation. It details Jungen’s deep material explorations which highlight a long history of inequality, a concern for the environment and a profound commitment to Indigenous ways of knowing and making. A timeline from Henry Moore’s public sculpture *The Archer* to *Couch Monster* sets Jungen’s career in context, and an interview between AGO Chief Curator Julian Cox and Jungen looks at the development of the project.

Jonathas de Andrade: Com o coração saindo pela boca

Edited with text by Jacopo Crivelli Visconti. Text by Clarissa Diniz.

SILVANA EDITORIALE
ISBN 9788836651795 U.S. \$35.00
Pbk, 9.5 x 11 in. / 136 pgs / 80 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Ingenious sculptural takes on idiomatic language from a leading Brazilian artist

For his installation at the Brazilian pavilion at the 59th Venice Biennale (2022), Jonathas de Andrade (born 1982) draws on idiomatic expressions using metaphors of the body to develop a series of two- and three-dimensional works that render tangible the poetry of these expressions. For example, two immense ears placed at the entrance and exit of the pavilion allow the public to “go in one ear and out the other,” while an inflatable balloon, which invades the space at various times of the day, alludes to a “heart coming out of the mouth.” The emphasis on the body, especially the body of the man from the Brazilian Northeast, is also characteristic of several of the artist’s earlier works featured in this book, which also includes essays by the publication’s editor Jacopo Crivelli Visconti, and Clarissa Diniz.

EXHIBITION
Venice, Italy: La Biennale di Venezia, 04/23/22–10/27/22

Kathleen Ryan: Daisy Chain

Text by Bob Nickas, Shannon Mattern, Heather Davis.

KARMA BOOKS, NEW YORK
ISBN 9781949172744 U.S. \$35.00 GBP £30.00
Hbk, 9.25 x 11.25 in. / 104 pgs / 59 color.
January/Art
Territory:WORLD

With painstaking technique, painterly sensitivity to color and a biting sense of humor, Ryan’s sculpture suggests art’s capacity to both evoke and arrest the passage of time

Taking the form of vintage decorative crafts that have been blown up to an imposing scale, New York–based artist Kathleen Ryan’s (born 1984) Bad Fruit series employs material irony and art historical tropes to play with expectation and desire. Ryan fashions decaying fruit from glittering beads, gemstones and found items, illustrating her fascination with “how objects bring meaning and carry a history.” Subverting expectations of value, synthetic acrylic and glass beads simulate glistening flesh, while clusters of semiprecious stones play the role of pathogens such as *penicillium digitatum*. The selection of work in this volume presents Ryan’s fruits alongside other large-scale models of evanescent vegetation, and ignites a sense of disorientation and mythic wonder through its materiality, scale and evocative power. This fully illustrated catalog features essays by Bob Nickas, Shannon Mattern and Heather Davis.

Jack Pierson: Less and more

Text by Evan Moffitt, Andy Campbell, Bruce Benderson.

REGEN PROJECTS/DOPE PRESS
ISBN 9780991180455 U.S. \$50.00
Hbk, 8.25 x 10.5 in. / 144 pgs / 88 color / 4 b&w.
December/Art
Territory:NA ASIA AU/NZ ME

A concise introduction to Pierson’s photographs, collages, word sculptures and more across four decades

This volume celebrates and documents the career of pioneering New York–based artist Jack Pierson (born 1960). Published on the occasion of Pierson’s tenth solo presentation with Regen Projects, Los Angeles, this full-color publication illustrates works produced over 35 years of the artist’s multidisciplinary practice. The publication follows the design of the exhibition, creating a personal sojourn through the artist’s career. Featuring a new contribution by Evan Moffitt that surveys the artist’s body of work in relation to queer cultural zeitgeists of the 1990s, a conversation between the artist and Andy Campbell, and an essay by Bruce Benderson, *Less and more* shines new light on Pierson’s oeuvre.

Olafur Eliasson: Nel tuo tempo

Edited with text by Arturo Galansino.

MARSILIO ARTE

ISBN 9791254630631 U.S. \$39.95 GBP £34.99

Pbk, 8.25 x 10.5 in. / 192 pgs / 200 color.

November/Art

Territory:WORLD

A career survey of acclaimed installations from the master orchestrator of sensory experience

Icelandic Danish artist Olafur Eliasson (born 1967) is guided by a keen interest in perception, movement and lived experience, as well as those of the communities in which he works. Best known for his large-scale installation, *Weather Project*, which occupied the Tate Modern's Turbine Hall in 2003, Eliasson often makes use of elementary materials such as light, water and temperature-controlled mist to create an immersive or spiritual experience for his viewers. His practice is not limited to the confines of the museums and galleries where he shows, but also involves local communities through architectural projects, interventions in public spaces and artistic, social and environmental education programs. This volume presents an overview of Eliasson's 30-year career, including a selection of site-specific works, and features a collection of texts chosen by the artist that have inspired his practice.

EXHIBITION

Florence, Italy: Palazzo Strozzi, 09/22/22–01/22/23

William Leavitt: Installations, Plays, Video, 1970–2018

Edited with introduction by Lionel Bovier. Interview by Annette Leddy.

JRP|EDITIONS

ISBN 9783037645963 U.S. \$29.00

Hbk, 9.5 x 8 in. / 56 pgs / 34 color.

November/Art

Territory:NA LA ASIA AU/NZ AFR ME

A compact introduction to the LA conceptualist's deadpan explorations of the American popular imaginary

Part of the same milieu as Allen Ruppersberg, Guy de Cointet and Bas Jan Ader (with whom he edited the magazine *Landslide* in 1969–70), William Leavitt (born 1941) is a decisive figure of the Los Angeles art scene. Through his installations and videos, drawings and paintings, play and sound performances, Leavitt reexamines the production of the Western imaginary as imposed by the "Hollywood factory." Also at play in his exploration of "the theater of the ordinary" is the coexistence of nature and artifice, exemplified by such landmark works as *Forest Sound* (1970) and *California Patio* (1972).

This publication offers a retrospective overview of Leavitt's art from the early 1970s to his most recent works and installations. It highlights thematic resonances ranging from science-fiction to the notion of décor, and gives a prominent place to his writings and scripts for plays and videos.

Light & Space

Text by Michael Auping, Lucy Bradnock, Robin Clark, Elizabeth Gollnick, Bettina Kames & Amira Gad, et al. Interviews with Lita Albuquerque, Larry Bell, Fred Eversley, Helen Pashgian.

WALTHER KÖNIG, KÖLN

ISBN 9783753302645 U.S. \$49.95 **FLAT40**

Hbk, 9.5 x 11.25 in. / 288 pgs / 117 color / 17 b&w.

November/Art

Territory:NA LA ASIA AU/NZ AFR

The life and legacy of the influential Californian art movement, from James Turrell and Helen Pashgian to recent artists such as Anish Kapoor and Olafur Eliasson

This volume pays homage to Southern California's pioneering Light and Space movement, providing insight into the atmosphere of the 1960s and '70s LA art scene, highlighting female protagonists and exploring its interdisciplinary approaches to art and technology. *Light & Space* also discusses the movement's legacy in contemporary artistic practices, and features special sections on, and interviews with, Light & Space artists.

Artists include: Anish Kapoor, Ann Linn Palm Hansen, Ann Veronica Janssens, AVPD, Bruce Nauman, Connie Zehr, Craig Kauffman, De Wain Valentine, Doug Wheeler, Elyn Zimmerman, Eric Orr, Fred Eversley, Helen Pashgian, James Turrell, Jeppe Hein, John McCracken, Judy Chicago, Karin Sander, Laddie John Dill, Larry Bell, Lita Albuquerque, Mary Corse, Olafur Eliasson, Peter Alexander, Robert Irwin, Ron Cooper and Susan Kaiser Vogel.

Collaborations

Work and "All-Connectedness" in Contemporary Art and the Avant-Garde of the 1960s and 1970s

Edited with text by Heike Eipeldauer, Franz Thalmair. Text by Karola Kraus, Rachel Mader.

WALTHER KÖNIG, KÖLN

ISBN 9783753302621 U.S. \$45.00 **FLAT40**

Flexi, 6.75 x 9.5 in. / 248 pgs / 300 color.

November/Art

Territory:NA LA ASIA AU/NZ AFR

Exploring the power of collaboration in the postwar avant-garde and beyond

Drawing on avant-garde movements of the 1960s and 1970s as well as conceptual and sociological approaches in contemporary art, *Collaborations* examines diverse strategies of collective authorship in artmaking. The book also investigates how the collaborative models identified can be cultivated on a broader social level. Also highlighting examples from the 21st century, *Collaborations* calls into question the shifting dynamics of collaboration in the face of rapidly dissolving fundamental social structures.

Artists include: Art & Language, Marina Abramovic & Ulay, Anna & Bernhard Johannes Blume, George Brecht, Phil Collins, Die Damen, Robert Filliou, Rimma & Valeriy Gerlovin, Gilbert & George, Richard Hamilton & Dieter Roth, Haus-Rucker-Co, Irwin, On Kawara, Alison Knowles, Louise Lawler, Lucy R. Lippard, George Maciunas, Ree Morton, Yoko Ono, Stephen Prina, Daniel Spoerri, Franz Erhard Walther and Wiener Gruppe.

EXHIBITION

Vienna, Austria: Museum moderner Kunst Stiftung Ludwig Wien, 07/02/22–11/06/22

Conversations between leading writers and thinkers

Who Is Queen? 1: Jack Halberstam, Lynne Tillman

Conversation between Jack Halberstam and Lynne Tillman.
Moderated by Adam Pendleton.

DABA
ISBN 9781734681727 u.s. \$20.00
Clth, 5.5 x 10 in. / 72 pgs / 11 b&w.
Available/Nonfiction Criticism
Territory:NA LA ASIA AFR ME

Gender theorist Jack Halberstam and author Lynne Tillman discuss the roles of writing, bewilderment and wildness in their work and lives

Published on the occasion of *Adam Pendleton: Who Is Queen?* at the Museum of Modern Art, New York, the book series *Who Is Queen?* adapts conversations between pairs of notable writers, theorists, philosophers and musicians into contrapuntal texts intertwined with archival photographs and additional writings.

Jack Halberstam (born 1961) is a professor of gender studies and English at Columbia University. Halberstam is the author of seven books, including *Skin Shows* (1995), *Female Masculinity* (1998), *The Queer Art of Failure* (2011) and *Wild Things: The Disorder of Desire* (2020). Halberstam is now finishing a second volume on wildness titled *The Wild Beyond: Music, Architecture and Anarchy*.

Lynne Tillman (born 1947) is a novelist, short story writer and essayist. Her most recent novel is *Men and Apparitions* (2018); her latest story collection, *The Complete Madame Realism and Other Stories* (2016), was published in Spanish in Argentina (2021).

Who Is Queen? 2: Joshua Chambers-Letson, Michael Hardt

Conversation between Joshua Chambers-Letson and Michael Hardt. Moderated by Adam Pendleton.

DABA
ISBN 9781734681734 u.s. \$20.00
Clth, 5.5 x 10 in. / 72 pgs / 10 b&w.
Available/Nonfiction Criticism/Art
Territory:NA LA ASIA AFR ME

Performance studies scholar Joshua Chambers-Letson and political philosopher Michael Hardt discuss the politics of love and the composition of social movements

Published on the occasion of *Adam Pendleton: Who Is Queen?* at the Museum of Modern Art, New York, the book series *Who Is Queen?* adapts conversations between pairs of notable writers, theorists, philosophers and musicians into contrapuntal texts intertwined with archival photographs and additional writings.

Joshua Chambers-Letson (born 1980) is professor of performance studies at Northwestern University, author of *After the Party: A Manifesto for Queer of Color Life* (2018) and *A Race So Different: Law and Performance in Asian America* (2013), and coeditor with Tavia Nyong'o of José Esteban Muñoz's *The Sense of Brown* (2020).

Michael Hardt (born 1960) teaches at Duke University, where he is codirector of the Social Movements Lab. Among the books he has coauthored with Antonio Negri are *Empire* (2000) and, most recently, *Assembly* (2017).

Who Is Queen? 3: Ruby Sales, Simone White

Conversation between Ruby Sales and Simone White.
Moderated by Adam Pendleton.

DABA
ISBN 9781734681741 u.s. \$20.00
Clth, 5.5 x 10 in. / 72 pgs / 10 b&w.
Available/Nonfiction Criticism/Art
Territory:NA LA ASIA AFR ME

Poet Simone White and theologian Ruby Sales discuss faith in institutions and faith as an institution

Published on the occasion of *Adam Pendleton: Who Is Queen?* at the Museum of Modern Art, New York, the book series *Who Is Queen?* adapts conversations between pairs of notable writers, theorists, philosophers and musicians into contrapuntal texts intertwined with archival photographs and additional writings.

Ruby Sales (born 1948) is a social critic, educator, public theologian and the founder and director of the SpiritHouse Project. Her work appears in journals and books and is cited in films and documentaries.

Simone White (born 1972) is a poet and critic. Her most recent work is the book-length poem *or, on being the other woman* (2020). Also the author of *Dear Angel of Death* (2018), *Of Being Dispersed* (2016) and *House Envy of All the World* (2010), she is Stephen M. Gorn Family Assistant Professor of English at the University of Pennsylvania.

Who Is Queen? 4: Alexis Pauline Gumbs, Susan Howe

Conversation between Susan Howe and Alexis Pauline Gumbs.
Moderated by Adam Pendleton.

DABA
ISBN 9781734681758 u.s. \$20.00
Clth, 5.5 x 10 in. / 72 pgs / 7 b&w.
Available/Nonfiction Criticism/Art
Territory:NA LA ASIA AFR ME

Poets and writers Susan Howe and Alexis Pauline Gumbs read each other's work and discuss reading and being read as an act of intimacy

Published on the occasion of *Adam Pendleton: Who Is Queen?* at the Museum of Modern Art, New York, the book series *Who Is Queen?* adapts conversations between pairs of notable writers, theorists, philosophers and musicians into contrapuntal texts intertwined with archival photographs and additional writings.

Alexis Pauline Gumbs (born 1982) is the author of several books, most recently *Undrowned: Black Feminist Lessons from Marine Mammals* (2020), and the cofounder of the Mobile Homecoming Trust, an “intergenerational experiential living library of Black LGBTQ brilliance.”

Susan Howe's (born 1937) most recent poetry collection was *Concordance*, published in 2020 along with a reissue of *Spontaneous Particulars* (2014), a prose meditation on her research in rare book collections. Her selected essays, collected in *The Quarry*, were published in 2015, and a poetry collection, *Debths* (2017), won Canada's Griffin Award for Poetry in 2018.

Who Is Queen? 5: Matana Roberts, Tyshawn Sorey

Conversation between Matana Roberts and Tyshawn Sorey.
Moderated by Adam Pendleton.

DABA

ISBN 9781734681765 u.s. \$20.00
Clth, 5.5 x 10 in. / 72 pgs / 9 b&w.
Available/Nonfiction Criticism/Music
Territory:NA LA ASIA AFR ME

Composers and musicians Matana Roberts and Tyshawn Sorey discuss the collaborative nature of solo music and composing as an embodiment of the self

Published on the occasion of *Adam Pendleton: Who Is Queen?* at the Museum of Modern Art, New York, the book series *Who Is Queen?* adapts conversations between pairs of notable writers, theorists, philosophers and musicians into contrapuntal texts intertwined with archival photographs and additional writings.

Matana Roberts (born 1975) is a sound experimentalist, musician, composer and alto saxophonist who works in many performance and sound mediums, including improvisation, dance, poetry and theater.

Newark-born composer and multi-instrumentalist **Tyshawn Sorey** (born 1980) is celebrated for his virtuosity, his mastery of highly complex scores and an ability to blend composition and improvisation. He has performed nationally and internationally with his own ensembles and with artists such as John Zorn, Roscoe Mitchell, Muhal Richard Abrams, Wadada Leo Smith, Marilyn Crispell, George E. Lewis, Jason Moran, Evan Parker, Anthony Braxton and Myra Melford, among others.

Potosí Principle Archive Volume 1–4

Edited by Alice Creischer, Andreas Siekmann.

WALTHER KÖNIG, KÖLN

ISBN 9783753302096 u.s. \$85.00 **FLAT40**
Slip, pbk, 4 vols, 8.25 x 11.75 in. / 1768 pgs / 253 color / 565 b&w.
November/Art/Nonfiction Criticism
Territory:NA LA ASIA AU/NZ AFR

A four-volume compendium of interviews, essays, poems, manifestos and images on extractivist colonialism

Stemming from an exhibition project begun in 2010 at the Reina Sofia and the Haus der Kulturen der Welt, *Potosí Principle Archive* collects historical and contemporary sources, interviews, essays, poems and art examining the persistence of the extractivist logic that began with the conquest of South America. The four volumes are structured around Extractivism, Labor, Debt, Inquisition, Machine Capitalism, Decolonization Practices and Artistic Doing.

Contributors include: Sonia Abián, Edgar Arandia, Elvira Espejo Ayca, John Barker, Christian v. Borries, Matthijs de Bruijne, George Caffentzis, Roberto Choque Canqui, Cultural Worker Coalition against the Humboldtforum, Anthony Davies, Chto Delat, Ines Doujak, Silvia Federici, Leon Ferrari, Maria Galindo, Isaías Grinolo, Max Jorge Hinderer, Pujan Karambeigi, Gabriela Massuh, Philip Mirowski, Eduardo Molinari, Victor Montoya, Tobias Morawski, Stephan Mörsch, Sergio Raimondi, German Muruchi Poma, Edgar Huracán Ramírez, David Riff, Pedro G. Romero, Mafe Moscoso Rosero, Konstanze Schmitt, Robert Sieland and Laura Vallés Vilchez.

Resist! The Art of Resistance

Edited by Ricardo Márquez García, Nanette Snoep, Vera Marušić, Lydia Hauth. Text by Nanette Snoep, Vera Marušić, Lydia Hauth.

WALTHER KÖNIG, KÖLN

ISBN 9783753302713 u.s. \$39.95 **FLAT40**
Pbk, 9 x 12.5 in. / 200 pgs / 450 color / 50 b&w.
January/Art
Territory:NA LA ASIA AU/NZ AFR

Contemporary artworks and archival documents celebrating 500 years of anticolonial activism

This volume illuminates 500 years of anticolonial resistance in the Global South, examining colonial violence and oppression and its ongoing repercussions, and paying homage to the people who resisted it in various ways and whose stories have hardly ever been told or heard to this day. The works of more than 40 contemporary artists from the Global South and the diaspora tell stories of rebellion and war, violence and trauma as well as survival and resilience. Their stories are complemented by historical documents and numerous objects from the RJM collection in Cologne.

Artists include: Florisse Adjanohoun, Christie Akumabor, Osaze Amadasun, Kader Attia, Roger Atikpo, Belkis Ayón, Marcel Djondo, Omar Victor Diop, Nwakuso Edozien, Robert Gabris, Jimoh Ganiyu, Anani Gbeteglo, Ayron Heráclito, indieguerillas, Patricia Kaersenhout, Eustache Kamouna, Grada Kilomba, Mohammed Laouli, Alao Lukman, Peter Magubane, Dhuwarrwarr Marika, Tshibumba Kanda Matulu and Medu Art Ensemble.

Yesterworld 2019 Diary

By Bob Nickas.

KARMA BOOKS, NEW YORK

ISBN 9781949172775 u.s. \$25.00 GBP £22.00
Pbk, 6.5 x 9.25 in. / 592 pgs / 55 b&w.
January/Nonfiction Criticism
Territory:WORLD

A diaristic glimpse of a zeitgeist on the brink, from the influential New York curator and writer

Widely recognized for his bold, dissenting and prolific criticism and curation, Bob Nickas has been a fixture of the New York City art scene for nearly 40 years, having organized more than 120 exhibitions since 1984. He has left an indelible impression on the artistic milieu as the founding editor of *index* magazine; a regular contributor to *Artforum*; a curatorial advisor for MoMA PS1; and the author of several collections of writing and interviews, including *Theft Is Vision*, *Live Free or Die*, *The Dept. of Corrections* and *Komplaint Dept.*

Nickas' most recent undertaking, *Bob Nickas: Yesterworld*, consists of hundreds of diary entries written over the course of 2019. Part memoir, part social commentary, *Yesterworld* is a richly detailed, intimate account of the New York art world in the final years of the Trump administration and in the final months before the advent of Covid-19. Nickas reflects on significant exhibitions, openings, major news headlines, recently published books and his own social escapades.

Renaissance art history

Iron Men: Fashion in Steel

Edited with text by Stefan Krause. Text by Fabian Brenker, Tobias Capwell, Daniel Jaquet, Chessica Kirchhoff, Jonathan Tavares, Pierre Terjanian, Marina Viallon.

WALTHER KÖNIG, KÖLN

ISBN 9783753301433 u.s. \$59.95 **FLAT40**

Hbk, 9.5 x 11 in. / 200 pgs / 100 color.

November/Art

Territory:NA LA ASIA AU/NZ AFR

Armor as a statement of fashion and political power in the Renaissance

Bringing together some of the most spectacular examples of European Renaissance armor from museum collections worldwide, *Iron Men: Fashion in Steel* approaches armor from an entirely fresh perspective: armor as fashion. The book sheds light on the role played by armorers in the Renaissance, showing how items such as shields, helmets and suits of armor were not purely functional, but played a key role in the formation of cultural identity. Examples include a 16th-century Milanese burgonet in the shape of a lion's head and pieces from the Habsburg Archduke Ferdinand II's famous "Eagle Garniture." *Iron Men* explains armor's role in communicating political and dynastic power; as a gift in European diplomacy; as an expression of personality; and as a fashion statement made in custom steel.

Canova in the Veneto: A Guide

Edited by Elena Catra, Vittorio Pajusco.

MARSILIO ARTE

ISBN 9791254630587 u.s. \$19.95 GBP £17.99

Pbk, 6.5 x 9.5 in. / 144 pgs / 70 color.

November/Art/Travel

Territory:WORLD

A traveler's guide to key works by the greatest Neoclassical sculptor, on the 200th anniversary of his death

Often regarded as the greatest of the Neoclassical artists, Antonio Canova (1757–1822) combined Greek and Roman sculptural idioms with a nascent Romanticism to forge a new vocabulary for Neoclassicism. Even within in his own lifetime, Canova's works could be found in major collections across the world, from the United States to Russia. Marking the 200th anniversary of the artist's death, this guidebook offers a series of itineraries to guide the visitor on an exploration of the many works left by the sculptor, painter and architect in his home region of the Veneto, with which he always maintained close ties. The museums, palazzi and churches of Possagno, Bassano del Grappa, Vicenza, Padua, Verona and Venice are filled with Canova's works, and with sites relevant to his life. *Canova in the Veneto* thus offers a fresh way to discover the Veneto region.

Guido Reni in Rome: A Guide

Edited by Romeo Pio Cristofori, Lara Scanu.

MARSILIO ARTE

ISBN 9791254630563 u.s. \$19.95 GBP £17.99

Pbk, 6.5 x 9.5 in. / 144 pgs / 70 color.

October/Art/History/Travel

Territory:WORLD

An illustrated guide to Rome through the life and art of the legendary Baroque painter

The Italian Baroque painter Guido Reni (1575–1642) arrived in Rome in the early 17th century, where he painted extensively, forging a vision of the city that was uniquely his own. This volume introduces readers to Rome as seen through the eyes of this Bolognese master, including portraits of him upon his arrival in and departure from the city, and explores the current affairs of his day in order to contextualize the artist's great success. Images and descriptions of 22 locations around Rome—museums, churches, private and institutional residences—are presented in short descriptive texts focusing on the 17th century, as well as in engravings or paintings portraying them as they were when Reni was living there. The book also includes a selection of 27 works by Reni, accompanied by information regarding their iconography, history and conservation.

Dry Hole

Edited by David Thomson.

ARCHIVE OF MODERN CONFLICT/MÖREL
 ISBN 9781907071904 U.S. \$50.00 GBP £44.00
 Pbk, 6.75 x 9.5 in. / 464 pgs / 429 duotone.
 December/Photography
 Territory:WORLD

A photographic reverie of lost histories and forgotten North American landscapes

This compelling, 464-page photobook presents an intuitive selection of images extracted from a collection of photographic postcards mostly produced in the early part of the last century and largely from North America. Fragmented images combine to elicit memories from forgotten histories and encourage the reader to conjure stories of past endeavor and adventures.

Begun in the early months of the pandemic, the book expresses the vision of its editor, David Thomson. He writes of his approach: "Juxtapositions took shape. Intuition reigned. The play of natural light struck hard. The chiaroscuro of 'plein air' landscape remained a strand beneath. The countenances within the compositions ran a gamut of emotion. A sense of bewilderment was coupled by wonderment; the nature of people and their ways of being."

Alessandra Chemollo: Venice Alter Mundus

Text by Franco Rella.

MARSILIO ARTE
 ISBN 9791254630730 U.S. \$40.00 GBP £35.00
 Hbk, 9.5 x 11.5 in. / 160 pgs / 99 color.
 March/Photography
 Territory:WORLD

Twenty years of ethereal Venice photography

Italian photographer Alessandra Chemollo (born 1963), has been photographing Venice for more than 20 years. "There is something stronger in what I see, in what I pass through as I walk around, a crazy beauty that strips me of all my thoughts and makes me lose myself," she writes. "And it always leaves me with the same question, how was it possible for a community to come up with such a different way of thinking, and to give it concrete expression with so much force and beauty." Chemollo's photographs are possessed of a certain severity, but they draw our gaze far away into the reflections on the water, into the mirror of the sky, where the boundary between inside and outside dissolves, toward an "alter mundus" ("another world," as Petrarch said of Venice in the 14th century).

BACK IN PRINT

Zoe Leonard: Available Light

Edited by Karen Kelly, Barbara Schroeder.
 Text by Diedrich Diederichsen, Suzanne Hudson,
 Glenn Ligon, Eileen Myles.

DANCING FOXES PRESS/RIDINGHOUSE
 ISBN 9781954947047
 U.S. \$34.00 GBP £30.00
 Hbk, 9.25 x 11.25 in. / 168 pgs / 115 color.
 October/Photography
 Territory:WORLD

An exploration of the nature of visibility through a series of camera obscuras paired with silver gelatin prints of the sun

In the two related bodies of work that form this volume's centerpiece, New York-based photographer Zoe Leonard (born 1961) poses fundamental questions about the medium of photography and the nature of sight. In a series of large-scale installations, the artist employed the principle of the camera obscura, pairing it with gelatin silver photographs of the sun. The image in Leonard's room-size camera obscuras is immersive and continuous, shifting constantly in response to the fleeting light of the outside world and unraveling in the surrounding space to come into its full vibrancy.

Leonard's camera obscuras have been sited in cities in Europe and the United States, from Venice and London to New York and Marfa. This title explores this body of work through photographs that document these installations in five international cities.

OSMOS Magazine: Issue 22

Edited by Cay Sophie Rabinowitz. Text by Stefan Gronert, Leila Grothe, Christian Rattemeyer, Tom McDonough, Stephanie Snyder, Louis Jaffe. Photography by Horatiu Sava. Reportage by Guannan Li. Interview by Marcos Agudelo with Felipe Mujica.

OSMOS
 ISBN 9780991660889 U.S. \$25.00 GBP £22.00
 Pbk, 8.5 x 11 in. / 96 pgs / 62 color / 17 b&w.
 October/Journal/Photography
 Territory:WORLD

Writings and photography by Tom McDonough, Stephanie Snyder, Louis Jaffe and Horatiu Sava in the latest OSMOS

The latest issue of *OSMOS* features Stefan Gronert's essay exploring Thomas Struth's family portraits; Cay Sophie Rabinowitz on *OSMOS* artist-in-residence Kevin Claiborne; Leila Grothe on Cynthia Daignault's paintings reflecting on American life; Chilean artist Felipe Mujica in conversation with Marcos Agudelo; Christian Rattemeyer on Adam Simon's paintings; Tom McDonough on David Schoerner's birdhouse series; Stephanie Snyder on Fabiola Menchelli in *Eye of the Beholder*; Horatiu Sava's story of Romanian sheep herders; Louis Jaffe's use of digital mapping to explore Californian wildfires; and Reportage by Guannan Li on fishermen in the Portuguese town of Ovar. Founder and editor of *OSMOS Magazine* Cay Sophie Rabinowitz describes the publication as "an art magazine about the use and abuse of photography." *OSMOS Magazine* is the only periodical publication in the market combining curatorial and art historical perspectives with portfolios, photo narratives and reportage.

Forensic Architecture: Witnesses

Edited by Lærke Rydal Jørgensen, Mette Marie Kallehauge, Christina Varvia, Eyal Weizman. Text by Christina Varvia, Eyal Weizman. Foreword by Poul Erik Tøjner, Kjeld Kjeldsen, Mette Marie Kallehauge.

LOUISIANA MUSEUM OF MODERN ART

ISBN 9788793659551 U.S. \$25.00 GBP £22.00

Pbk, 7.25 x 9 in. / 144 pgs / 115 color / 5 b&w.

November/Architecture & Urban

Territory:WORLD

The first visual overview of the acclaimed collective working at the intersection of architecture, science and politics

Founded by Eyal Weizman at Goldsmiths College in London in 2010, the research agency Forensic Architecture has investigated dozens of incidents of state violence—military intervention, environmental destruction, border violence and police murder. Working at the intersection of architecture, law, journalism, human rights and ecology, Forensic Architecture researches conflicts and crimes around the world, using architectural tools and methods to conduct spatial and architectural analyses of particular incidents. They do not design new buildings, but like other architects, they examine and model spaces, with the aim of shedding light on events. This catalog focuses on the witnesses at the core of Forensic Architecture's work. As Weizman explains: "very often, because 'forensic' is part of our name, there is a certain amount of misunderstanding, as if the evidentiary work that we are doing ... constitutes an alternative to, and sometimes even a substitute for, the human voice of the witness. I believe rather that our work keeps the relationship between evidence and testimony in a state of productive tension." Featuring texts by Weizman, Christina Varvia and a roundtable discussion between members of the current team, this richly illustrated book opens a window into Forensic Architecture's working methods and projects.

EXHIBITION

Humblebæk, Denmark: Louisiana Museum of Modern Art, 05/20/22–10/23/22

Memphis Again

Edited by Christoph Radl.

SILVANA EDITORIALE

ISBN 9788836652716 U.S. \$25.00

Pbk, 7.5 x 9.75 in. / 64 pgs / 60 color.

November/Design

Territory:NA LA ASIA AU/NZ AFR ME

A concise, dynamic introduction to the Italian postmodern design group

This small-format volume presents more than 200 furniture and objects made between 1981 and 1986 for the Memphis collection. Memphis was an Italian design and architecture collective founded by Ettore Sottsass, a leading exponent of 1980s postmodernism. It was the outcome of a long process that began at the Olivetti company in Ivrea, where Sottsass had been the design coordinator since the late 1950s, and continued with the research of the radical architecture movements of the 1960s and 1970s, in Florence and Europe.

Memphis Again documents the eponymous 2022 Milan exhibition on the group, for which Memphis works—bookshelves, tables, desks, chairs, sofa beds, lamps, pots, bowls, rugs and more—were dynamically installed in chronological order in the style of a fashion show, with quotes by critics, architects and designers projected on the walls. Works by Sottsass, Michele De Lucchi, George J. Sowden, Martine Bedin, Andrea Branzi, Shiro Kuramata, Marco Zanini, Matteo Thun, Peter Shire, Aldo Cibic, Nathalie du Pasquier, Gerard Taylor and Masanori Umeda are featured.

Illy Art Collection 30 Years of Beauty

Text by Andrea Illy, Cristina Scocchia, Matteo Thun, Carlo Bach.

SILVANA EDITORIALE

ISBN 9788836652082 U.S. \$40.00
Hbk, 9.5 x 11 in. / 232 pgs / 560 color.
November/Design
Territory:NA LA ASIA AU/NZ AFR ME

Artists from Yoko Ono and Robert Rauschenberg to Kiki Smith and Ai Weiwei interpret the classic Illy coffee cup

For 30 years, the Illy coffee company has entrusted the design of its iconic coffee cups to some of contemporary art's key protagonists. This volume retraces the history of these unique art objects designed for everyday use, which since 1992 have brought together signed designer cups by more than 120 internationally renowned artists.

Artists include: Marina Abramovic, Neil Aitken, Pedro Almodovar, Hannah Anderson, Ron Arad, Felipe Arturo, Atelier Van Lieshout, MatteoAttruia, Felipe Baeza, Ernesto Bautista, Michael Beutler, Francesco Bonami, Louise Bourgeois, Daniel Buren, David Byrne, Waltercio Caldas, Maria João Calisto, Maurizio Cargnelli, Giulia Cenci, Paolo Cervi Kervischer, Sandro Chia, Francesco Clemente, Michel Comte, Ross Cooper, Francis Ford Coppola, Antonio Dias, Gillo Dorfles, An Du, Hope Esser, JanFabre, Willie Filkowski, Franco Fontana, Fratelli Fortuna, Cosimo Fusco, Maurizio Galimberti, Giorgio Galli, Anna Gelman Bagaria, Mario Giacomelli, Tatiana Goloviznina, Geni Grabuleda and Mona Hatoum.

Signs: Contemporary Italian Graphic Design 25 Protagonists of Communication Design

Edited by Francesco Dondina.

SILVANA EDITORIALE

ISBN 9788836651061 U.S. \$30.00
Pbk, 6.75 x 9.5 in. / 112 pgs / 130 color.
November/Design
Territory:NA LA ASIA AU/NZ AFR ME

A succinct overview of Italy's new and emerging voices in graphic design

This volume introduces new currents and emerging talents in Italian graphic design. Published for the second iteration of Milan's *Signs* design exhibition, whose debut was in 2016, the book aims to map out Italian excellence in the field for a general audience.

Designers include: Franco Achilli of A+G, Matteo Alabiso, Silvana Amato, Bunker, CamuffoLab, Carmi e Ubertis, Mario Cresci, Alessio D'Ellena (Superness), Emilio Fioravanti, G&R Associati, Salvatore Gregoriotti, LaTigre, Paola Lenarduzzi, studiopaola, Francesco Messina of Polystudio, Claudia Neri of Teikna Design, Parco Studio, Andrea Rauch Design, RovaiWeber Design, Andrea Rovatti of Rovatti Design, Studio Mut, Tassinari/Vetta, Stefano Tonti, Marco Tortoioli Ricci, Un Altro Studio, Univisual and Zetalab.

Good News: Women in Architecture

Edited with text by Pippo Ciorra, Elena Motisi, Elena Tinacci.
Text by Alessandra Spagnoli, Matilde Cassani.

MARSILIO ARTE

ISBN 9791254630778 U.S. \$30.00 GBP £26.00
Flexi, 6.5 x 9.5 in. / 256 pgs / 200 color.
February/Architecture & Urban
Territory:WORLD

From Lina Bo Bardi to Elizabeth Diller: how women have reshaped the discipline

In the space of a few decades, the perception and culture of what an architect can be has evolved from the stereotype of "one man at the helm" to a far more complex and diversified range of possibilities: couples, collectives and teams of all kinds. But it is the ever-growing and ever-more influential presence of women that characterizes the discipline in our time.

In the exemplary cases and stories presented and illustrated in this volume, reflecting not only the quality of the architecture but also the great variety of contexts and professional configurations, we find the most important names of the recent past (Zaha Hadid, Cini Boeri, Lina Bo Bardi) and the present (Elizabeth Diller, Kazuyo Sejima, Grafton Architects): women at the head of large firms, who may work alone or who collaborate with other women or a partner, or who are members of collectives.

Specialty Books

Jan Pleitner, *Uni*, 2008. Oil
on canvas, 59 x 78". From *Jan
Pleitner: The Temperatures of
Time*, published by Verlag für
moderne Kunst. See page 31.

Architecture, architectural photography and more

Nero’s Domus Aurea
Reconstruction and Reception of
the Volta Dorata

Text by Marco Brunetti.

SILVANA EDITORIALE
ISBN 9788836650477 u.s. \$60.00
Hbk, 8 x 10.75 in. / 400 pgs / 260 color.
November/Architecture & Urban/History
Territory:NA LA ASIA AU/NZ AFR ME

As You Go ...
The Roads under Your Feet,
Towards the New Future

Text by Zdenka Badovinac, Aziza Abdulfatah Busser, Robert Bobnič, Marija Glavaš, Sinkneh Eshetu, Chen Liang, Salem Mekuria, Aigerim Kapar, Dragan Stojmenović, et al.

MOUSSE PUBLISHING
ISBN 9788867495344 u.s. \$29.95
Pbk, 6.5 x 9.5 in. / 352 pgs / 15 color / 43 b&w.
January/Architecture & Urban
Territory:NA LA ASIA AU/NZ AFR ME

A sweeping visual history of the fascinating vault inside
Emperor Nero’s Domus Aurea

The Volta Dorata is a vault in Rome’s Domus Aurea, built by Emperor Nero in AD 64–68. This volume provides a critical analysis of all graphic works—including drawings, watercolors and engravings—depicting the Volta Dorata since its discovery by early Renaissance artists and antiquarians in the 1470s.

Assessing the regional implications of China’s latest global
infrastructure initiative

This volume presents a long-term research inquiry into the Belt and Road Initiative, a global infrastructure plan launched by the Chinese government in 2013, and examines how it will alter everyday life in local contexts, from Central Asia to East Africa to Europe.

Armadillo House: A Conversation
between Marc Camille Chaimowicz
and Roger Diener

Edited with text by Cristina Bechtler, Fredi Fischli, Niels Olsen.

WALTHER KÖNIG, KÖLN
ISBN 9783753302485 u.s. \$25.00 **FLAT40**
Pbk, 4.75 x 8 in. / 96 pgs / 50 color.
November/Architecture & Urban
Territory:NA LA ASIA AU/NZ AFR

Franziska von den Driesch: Blanko

Text by Rainer Bessling.

VERLAG FÜR MODERNE KUNST
ISBN 9783903572836 u.s. \$29.00
Pbk, 8 x 12 in. / 128 pgs / 84 color.
November/Photography
Territory:NA LA ASIA AU/NZ AFR ME

A discussion on spatial aesthetics from a pair of recent
collaborators

This volume presents a conversation between artist Marc Camille Chaimowicz (born 1947) and architect Roger Diener (born 1950). Reflecting on their recent collaboration on *The Armadillo House* in Basel, Switzerland, Chaimowicz and Diener also discuss their respective artistic visions and divergent approaches to spatial arrangements.

An exploration of the materiality of photographic processes

German artist Franziska von den Driesch works with video, analogue and digital photography, as well as photographic procedures that do not involve a camera. By isolating and layering the elementary particles that comprise her images, such as silver grain and digital pixels, Driesch makes visible the materiality of the medium.

Daniela Keiser: Blue Links.
Cyanotypes.

Edited with text by Linda Schädler. Text by Björn Egging, Tim Kammasch, Anna Liesching.

VERLAG FÜR MODERNE KUNST
ISBN 9783903572898 u.s. \$59.00
Pbk, 9 x 12.25 in. / 312 pgs / 189 color.
November/Art/Photography
Territory:NA LA ASIA AU/NZ AFR ME

Experiments in cyanography from an artist known for her work
with image science

This volume presents a recent body of work from conceptual installation artist Daniela Keiser (born 1963) in which she explores the medium of cyanography. Keiser creates her cyanotypes using found photographs as well as her own digital shots, homing in on diverse phenomena such as globalization, agricultural trade and color.

Stan Douglas: 2011 ≠ 1848

Edited by Reid Shier. Text by Ma'an Abu Taleb Erika Balsom, George E. Lewis, Samir Gandesha.

WALTHER KÖNIG, KÖLN

ISBN 9783753302188 u.s. \$40.00 **FLAT40**
Hbk, 9.5 x 10.5 in. / 288 pgs / 112 color / 12 b&w.
November/Art/Photography
Territory:NA LA ASIA AU/NZ AFR

Reflecting on the language of protest, revolution and the global uprisings of 2011

Canadian artist Stan Douglas (born 1960) is known for his film and photo installations exploring sociocultural and political shifts. This catalog accompanies his exhibition for the Venice Biennale consisting of four large-scale photographs of re-staged protests and a video of rappers exchanging subversive lyrics between London and Cairo.

Ellen Gallagher with Edgar Cleijne: A Law ... A Blueprint ... A Scale

Text by Bárbara Rodríguez Muñoz, Sun Ra, Philip Hoare, Helen Scales, Manthia Diawara, Terry Geis.

MOUSSE PUBLISHING

ISBN 9788867495092 u.s. \$40.00
Hbk, 9.5 x 11.75 in. / 192 pgs / 81 color / 6 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Recent solo and collaborative works from an artist known for her collage aesthetic

New York-based artist Ellen Gallagher (born 1965) makes collage-like works that use repetition and revision, drawing from the world of pop culture. Spanning her two-decade-long career, this volume explores race, identity and transformation, with references to marine biology, and includes three collaborations with Dutch artist Edgar Cleijne (born 1963).

Dawit L. Petros: Spazio Disponibile

Text by Gaëtane Verna, Irene Campolmi, Liz Park, Elizabeth Harney, Sean Anderson, Ghirmai Negash, Teresa Fiore, Tak Pham, Fabrizio Gallanti.

MOUSSE PUBLISHING

ISBN 9788867495207 u.s. \$40.00
Pbk, 6.75 x 9.5 in. / 340 pgs / 43 color / 79 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

A meditation on the lingering effects of European colonial brutality in East Africa

Accompanying an exhibition by artist Dawit L. Petros (born 1972), this publication highlights the Italian presence in Ethiopia and Eritrea between the late 19th and early 20th centuries. Spanning several mediums, *Spazio Disponibile* reveals the links between a suppressed colonial past and the contemporary resurgence of nationalism.

Vladimir Nikolić: Walking with Water The Pavilion of the Republic of Serbia – 59th International Art Exhibition, la Biennale di Venezia

Edited with text by Biljana Ćirić. Text by Dejan Sretenović, Filipa Ramos, Alenka Gregorič, Marco Scotini.

MOUSSE PUBLISHING

ISBN 9788867495078 u.s. \$29.50
Pbk, 6.5 x 9.5 in. / 240 pgs / 46 color / 36 b&w.
November/Art/Photography
Territory:NA LA ASIA AU/NZ AFR ME

Recent photo installations from the Venice Biennale's Serbian pavilion

Vladimir Nikolić (born 1974) is representing the Serbian Pavillion at this year's Venice biennale. Nikolić's large scale photo installations underline relations to technology and nature—in this case, water as an elemental part of our bodies, but also water as a space of connection rather than separation.

Patricia Reinhart

Text by Synne Genzmer, Ursula Maria Probst, Barbara Rüdiger.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572911 u.s. \$30.00
Pbk, 8.25 x 11 in. / 100 pgs.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

A multimedia exploration of feminine identity

Austrian artist Patricia Reinhart (born 1977) explores the mystery of femininity in a sensual, poetic and multilayered practice which encompasses painting, collage, photography, literature, psychoanalysis, film and self-portraiture. This monograph features a selection of her works from 2007 to 2022.

Kudzanai-Violet Hwami

Text by Osei Bonsu, Stefanie Gschwend.

VERLAG FÜR MODERNE KUNST

ISBN 9783903439146 u.s. \$40.00
Hbk, 7.75 x 11.5 in. / 160 pgs / 55 color / 8 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

The photo-collage-inspired paintings of rising star in contemporary figurative art

London-based Zimbabwean artist Kudzanai-Violet Hwami (born 1993) makes large-scale, visually fragmented paintings, often featuring tender depictions of Black subjects. Known for her collage aesthetic, Hwami draws inspiration from archival and online imagery, as well as personal photographs, such as self-portraits or family pictures.

International contemporary painting

Miriam Cahn: Gezeichnet

Text by Carolin Emcke, Luigi Fassi, Estelle Hoy, Francesca Recchia, Dieter Roelstraete, Alberto Salvadori.

MOUSSE PUBLISHING

ISBN 9788867495238 u.s. \$20.00
Pbk, 6.75 x 9.5 in. / 140 pgs / 84 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

A painterly meditation on the fundamental and existential condition of human vulnerability

Swiss painter Miriam Cahn (born 1949) reflects the vulnerability of human existence through her figurative paintings rendered in oil pastels and charcoals. Published to accompany the artist’s solo exhibition at ICA Milan, this catalog includes recent works alongside commissioned essays exploring the main themes of Cahn’s practice.

Joanna Pousette-Dart

Edited by Ossian Ward, Thomas Phongsathorn.
Foreword by Nicholas Logsdail. Text by Nancy Princenthal, Pepe Karmel.

LISSON GALLERY

ISBN 9780947830847 u.s. \$40.00
Hbk, 9 x 11 in. / 96 pgs.
October/Art
Territory:NA LA ASIA AU/NZ

A poetic and abstract exploration of consciousness and perception

New York-based artist Joanna Pousette-Dart (born 1947) presents a selection of recent abstract paintings rendered with vivid colors and in her signature format of multipanel curvilinear canvases with beveled edges, at once evoking the curvature of the earth and one’s field of vision.

Amelie von Wulffen: Exhibitions 2018–2022

Text by Helmut Draxler, Valérie Knoll, Tonio Kröner.

WALTHER KÖNIG, KÖLN

ISBN 9783753302300 u.s. \$39.95 **FLAT40**
Flexi, 8.75 x 10.75 in. / 176 pgs / 127 color / 7 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR

A painterly and poignant exploration of German folklore and childhood trauma

Berlin-based artist Amelie von Wulffen (born 1966) makes expressive, gloomy and sometimes grotesque figurative paintings that evoke themes of German folklore, childhood and wartime trauma. This monograph presents her latest paintings and sculptures made since 2018.

Peter Bradley

Text by Bob Nickas, Lauren O’Neill-Butler, David Rhodes.

KARMA BOOKS, NEW YORK

ISBN 9781949172799 u.s. \$40.00 GBP £35.00
Hbk, 10.25 x 12.25 in. / 64 pgs / 31 color.
January/Art
Territory:WORLD

Recent abstractions from the organizer of the landmark 1971 De Luxe Show

New York-based American painter Peter Bradley (born 1940) is known for his pioneering and influential use of acrylic gel paint in the 1960s. This volume presents nine recent paintings from Bradley, which depart from the thick impasto textures of his early work, instead favoring a flatter and cleaner aesthetic.

Qiu Xiaofei: Divination

Text by Qiu Xiaofei, Travis Jeppesen, Yan Chi.

PACE PUBLISHING

ISBN 9781948701495 u.s. \$45.00 GBP £40.00
Hbk, 10.5 x 13 in. / 88 pgs / 95 color.
March/Art
Territory:WORLD

In a new series, Qiu combines research into human consciousness and synesthesia with an intimate literary and fantastical visual experience

This publication focuses on the rich historical, political and spiritual allusions in the paintings of Qiu Xiaofei (born 1977). Writings by writer and artist Travis Jeppesen, critic Yan Chi and Qiu himself are accompanied by images of the artist’s fantastical compositions, with details recorded on foldouts.

Julien Audebert

Text by Philippe-Alain Michaud, Corinne Rondeau.

MOUSSE PUBLISHING

ISBN 9788867495184 u.s. \$30.00
Hbk, 6.75 x 9.75 in. / 204 pgs / 69 color / 27 b&w.
January/Art
Territory:NA LA ASIA AU/NZ AFR ME

Recent flower paintings from a mixed media artist known for his engagement with historical and found imagery

Paris-based artist Julien Audebert (born 1977) treats history as a central subject in his multi-disciplinary practice, often materializing works from a moment of political, geographical or military conflict. Since 2019, Audebert has been working on a series of paintings on copper that depict flowers amongst wartime scenes.

David Medalla: Parables of Friendship

Edited with text by Steven Cairns, Fatima Hellberg, Bart van der Heide. Text by Rasheed Araeen, Purissima (Petty) Benitez-Johannot, Eva Bentscheva, Gavin Jantes, Michael Kleine, David Morris.

WALTHER KÖNIG, KÖLN

ISBN 9783753302164 u.s. \$40.00 **FLAT40**
Pbk, 8.5 x 13 in. / 272 pgs / 140 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

The first major European survey on the Filipino political activist and pioneer of kinetic art

This volume accompanies a major survey of work by Filipino artist and political activist David Medalla (1938–2020). Spanning his 7-decade-long career, it includes a vast selection of Medalla’s drawings, paintings, collages, sculptures and kinetic art, as well as his previously unpublished writings.

Jan Pleitner: The Temperatures of Time

Edited with interview by Hannah Eckstein. Text by Declan Long, Christian Malycha.

VERLAG FÜR MODERNE KUNST

ISBN 9783903796812 u.s. \$45.00
Pbk, 6.75 x 9.5 in. / 208 pgs / 84 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Sixteen years of painting the subconscious

Driven by subconscious thought, German Jan Pleitner (born 1984) makes psychedelically inspired abstract paintings, which he describes as “neo-expressionist” or as reflecting “sci-fi-expressionism”. This volume provides the first retrospective overview of his idiosyncratic practice, including works from 2004-2020 and highlighting key exhibitions and moments in the artist’s early career.

André Butzer: Incomplete Catalog Raisonné of Prints Volume I: 2001–2022

Edited with text by Alexander Linn.

VERLAG FÜR MODERNE KUNST

ISBN 9783903439337 u.s. \$35.00
Pbk, 6.75 x 9.5 in. / 408 pgs / 200 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

The first volume of a long overdue survey on an iconic German painter’s graphic oeuvre

German artist André Butzer (born 1973) is known for his colorful and childlike paintings featuring biomorphic figures against vivid monotone backgrounds. Including a wide range of examples from simple linocuts to more elaborately executed graphic techniques, this volume presents a comprehensive selection from Butzer’s underappreciated printmaking practice.

Alessandro De Francesco: And Agglomerations, of Trees or

Preface by Judith Balso. Text by Alessandro De Francesco.

MOUSSE PUBLISHING

ISBN 9788867495306 u.s. \$20.00
Pbk, 6.25 x 8.25 in. / 160 pgs.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

In De Francesco’s work, text, often in multiple languages, becomes an environment

With this volume, Italian-born poet, artist and essayist Alessandro De Francesco (born 1981) takes poetry and contemporary art, to paraphrase Marcel Broodthaers, “hand in hand” toward new territories: his dense writing explores in unexpected ways the relations between history and nature, thought and meaning, language and space.

The Poetry of Translation

Edited with text by Judith Waldmann. Text by Boris Buden, Umberto Eco, Edouard Glissant, François Jullien, Karolin Meunier, Paul B. Preciado, Martina Oberprantacher, Hito Steyerl, Alma Vallazza.

MOUSSE PUBLISHING

ISBN 9788867495122 u.s. \$20.00
Pbk, 6 x 9.75 in. / 116 pgs / 16 color / 43 duotone.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Reflections on the art and process of translation

An investigation into the compelling phenomenon of translation, understood here as a creative process through which something new is always created. Including 70 works by over 30 artists, this volume reflects on the process of translation and poses critical questions around identity, multiculturalism, and diversity.

Jakob Gilg: Die Vermessung

Text by Olena Balun, Lilian Robl, Friedrich G. Scheuer.

VERLAG FÜR MODERNE KUNST

ISBN 9783903439016 u.s. \$35.00
Pbk, 8.25 x 11.75 in. / 152 pgs.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Biomorphic watercolors and sculptures that reflect existential realities

Driven by his lively curiosity and deep interest in philosophy, cultural history and natural sciences, German artist Jakob Gilg (born 1988) uses his art as a conduit for surveying social and interpersonal processes. This volume presents the last eight years of his practice, encompassing painting, drawing and sculpture.

International multimedia art

Carolyn Lazard: Hintertür

Text by Jule Hillgärtner, Nele Kaczmarek.

MOUSSE PUBLISHING

ISBN 9788867494842 u.s. \$25.00
Pbk, 9.25 x 5 in. / 144 pgs / 95 color.
February/Art
Territory:NA LA ASIA AU/NZ AFR ME

Philadelphia-based artist Carolyn Lazard (born 1987) makes sculptures and installations that reflect upon and reevaluate conventional understandings of labor. Driven by their own experience with chronic illness, Lazard establishes the “radical possibilities of incapacity” as a subversive solution to our society’s prioritization of productivity.

Elif Saydam: Two Cents

Edited by Annette Hans. Text by Adam Fearon, Vera Palme, Asa Seresin, Maxi Wallenhorst.

MOUSSE PUBLISHING

ISBN 9788867495108 u.s. \$30.00
Pbk, 9.25 x 12.5 in. / 108 pgs / 44 color / 45 duotone.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Berlin-based Canadian artist Elif Saydam (born 1985) makes highly textured paintings and assemblages using materials ranging from fabric to dried fruit and pasta, candy wrappers and 23k gold leaf. This volume explores their recent body of work, which addresses the relationship between social categories and the construction of taste.

Natasza Niedziółka

Text by Vanessa Joan Müller.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572812 u.s. \$39.00
Pbk, 9.25 x 12.75 in. / 124 pgs / 67 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Berlin-based artist Natasza Niedziółka (born 1978) makes meditative and formally vigorous compositions that straddle the line between painting and textile art. Known for her use of embroidery, bright colors and repetitive patterns, Niedziółka draws inspiration from artists such as Jean Arp, Agnes Martin and Hannah Höch.

Caroline Achaintre: Shiftings

Text by Kristina Gross, Oriane Durand, Stefanie Gschwend, Ute Stuffer, Vanessa Joan Müller.

VERLAG FÜR MODERNE KUNST

ISBN 9783903439108 u.s. \$35.00
Pbk, 9 x 11.75 in. / 144 pgs / 62 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

German-French artist Caroline Achaintre (born 1969) makes ceramics, watercolors and imposing, large-scale tapestries inspired by Primitivism and Expressionism. Teetering at the threshold of abstraction and representation, her works employ traditional craft techniques as a means for reflecting contemporary themes and aesthetics.

Annet Couwenberg: Sewing Circles

Introduction by Symmes Gardner. Text by Caroline Kipp, Mary Savig, Lori Rubeling.

CENTER FOR ART, DESIGN AND VISUAL CULTURE, UMBC

ISBN 9780960088539 u.s. \$24.95 GBP £21.99
Hbk, 9 x 11 in. / 111 pgs / 50 color / 20 duotone / 20 b&w.
December/Art
Territory:WORLD

Dutch artist Annet Couwenberg (born 1950) makes textiles and sculptural objects inspired by Elizabethan collars using lace as a primary material. This is Couwenberg’s first major English-language monograph and presents a wide range of her projects from the past decade.

Rory Pilgrim: Tomorrow in Your Hands

Edited by Rory Pilgrim, Zsa-Zsa Eych, Matthew Appleton, Jule Hillgärtner, Nele Kaczmarek. Text by Jerry Brady, Human Poney, et al.

MOUSSE PUBLISHING

ISBN 9788867495245 u.s. \$40.00
Hbk, 8.25 x 11.25 in. / 224 pgs / 155 color / 42 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

This is the first published catalog on the multifaceted practice of British filmmaker and composer Rory Pilgrim (born 1988). Exploring connections between activism, spirituality, music, and community, this book presents a selection of Pilgrim’s work since 2008, including sketchbooks, scores, song lyrics and poetry.

Isabelle Andriessen: Dorm

Text by Mark von Schlegell, Nikola Lamburov, Laura McLean-Ferris, Becket Flannery.

MOUSSE PUBLISHING

ISBN 9788867495085 u.s. \$30.00
Pbk, 9.5 x 11.75 in. / 120 pgs / 35 color / 9 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Dutch artist Isabelle Andriessen (born 1986) makes sculptures and installations that evoke organic forms but are crafted from synthetic materials. Accompanying her latest exhibition, this volume includes a short story from sci-fi writer Mark Von Schlegell and a photo series of Andriessen’s works by photographer Nikola Lamburov.

Anna Boghiguian: A Short Long History
Sometimes Unexpectedly the Present Meets the Past

Edited with text by Ann Hoste, Nuria Enguita, Thomas Thiel. Text by Quinn Latimer, Sven Lütticken, Pip Day, Pablo Lafuente.

WALTHER KÖNIG, KÖLN

ISBN 9783753301846 u.s. \$55.00 **FLAT40**
Hbk, 7.5 x 9.5 in. / 240 pgs / 152 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR

Anna Boghiguian (born 1946) is one of Egypt’s foremost artists, known for her artist’s books and papier mache-based installations and sculptures. This publication presents Boghiguian’s recent installations alongside texts reflecting on her practice.

Tarik Kiswanson: Nest

Text by Magnus Jensner, Sara Arrhenius.

MOUSSE PUBLISHING

ISBN 9788867495269 u.s. \$40.00
Hbk, 8.75 x 13 in. / 136 pgs / 59 color / 61 b&w.
January/Art
Territory:NA LA ASIA AU/NZ AFR ME

Palestinian-Swedish artist Tarik Kiswanson (born 1986) explores notions of rootlessness, regeneration and renewal in his distinct body of work which encompasses sculpture, writing, performance, drawing, sound and video art. This volume includes a selection of recent and older works, reflecting the diversity of his multidisciplinary practice.

Stéphanie Saadé: Building a Home with Time

Text by Caroline Cros, Stefanie Gschwend.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572843 u.s. \$40.00
Hbk, 8 x 10.5 in. / 136 pgs / 81 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Lebanese artist Stéphanie Saadé (born 1983) explores notions of memory and home through her multimedia engagement with found objects. Meditating on elements of her own life alongside historical and current events, Saadé's work links the past and present, and the personal and universal.

Esther Stocker: Art on Architecture

Text by Martin Brucks, Matthias Seidel.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572997 u.s. \$35.00
Pbk, 6.75 x 9 in. / 112 pgs / 140 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

This publication is the first to focus on the architecture-oriented practice of Italian artist Esther Stocker (born 1974) as a discrete body of work. The richly illustrated catalogue raisonné traces Stocker's transition from painting and features a selection of her most important works, accompanied by critical commentary.

Ran Slavin: Shapeshifter

Text by Francesco Spampinato, Adiya Porat, Tomasz Wendland, Merav Katorza, Drorit Gur Arie, Avital Wexler, Yiannis Toumazi, Svetlana Reingold, Hadassah Cohen, et al.

MOUSSE PUBLISHING

ISBN 9788867495375 u.s. \$45.00
Pbk, 8 x 10.5 in. / 320 pgs / 564 color / 21 b&w.
January/Art/Film & Video
Territory:NA LA ASIA AU/NZ AFR ME

This is the first comprehensive publication on Israeli artist Ran Slavin (born 1967), who draws his inspiration from cinema, videogames and anime. Encompassing narrative films, immersive installations, photography, soundscapes and CGI multiverses, Slavin's practice reflects the metamorphosis of Jewish identity and the conflictual dynamics at the basis of Israel.

Vanessa Safavi: Alien Armpit

Text by Vanessa Safavi.

MOUSSE PUBLISHING

ISBN 9788867495276 u.s. \$29.95
Hbk, 6.75 x 9.5 in. / 56 pgs / 17 color / 2 b&w.
January/Art
Territory:NA LA ASIA AU/NZ AFR ME

Swiss artist Vanessa Safavi (born 1980) explores themes of otherness, alienation, tourism and exoticization through her sculptures and installations. Using both organic and inorganic materials, from taxidermized birds to molded silicone in the form of human limbs, her work is both abstract and representative, playful and sensual.

Pilvi Takala: Close Watch The Pavilion of Finland: 59th International Art Exhibition, la Biennale di Venezia

Edited with text by Christina Li.

MOUSSE PUBLISHING

ISBN 9788867495290 u.s. \$30.00
Pbk, 9 x 11.75 in. / 112 pgs / 45 color / 12 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

This book accompanies Finnish artist Pilvi Takala's (born 1981) exhibition at the Venice Biennale chronicling the six months she spent working as a security guard at a mall. Featuring notes, interviews and other materials, it reflects on the moral dilemmas that she encountered while on the job.

Füsun Onur: Once Upon a Time... The Pavilion of Turkey—59th International Art Exhibition of La Biennale di Venezia

Edited by Bige Örer, Nilüfer Şaşmaz. Text by Ahu Antmen, Alev Ersan, Anna Boghigian, Anne Barlow, et al.

MOUSSE PUBLISHING

ISBN 9788867495139 u.s. \$30.00
Hbk, 8.25 x 10.75 in. / 256 pgs / 224 color / 84 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Turkish artist Füsun Onur (born 1938) is known for her minimalist sculptures and installations made from everyday objects and materials. Accompanying her exhibition at the Venice Biennale, this volume includes almost all work from the past 50 years accompanied by newly commissioned essays alongside archival fragments and texts.

International multimedia art

Tacita Dean: The Dante Project

Edited by Jennifer King. Text by Briony Fer.

WALTHER KÖNIG, KÖLN

ISBN 9783753302546 u.s. \$25.00 **FLAT40**
Pbk, 7.5 x 9.75 in. / 120 pgs / 127 color.
November/Art/Film & Video
Territory:NA LA ASIA AU/NZ AFR

A collaborative and transdisciplinary ballet piece inspired by Dante’s odyssey of death

British artist Tacita Dean (born 1965) was recently commissioned by The Royal Opera House to collaborate with choreographer Wayne McGregor and composer Thomas Adès on a piece inspired by Dante’s *The Divine Comedy*. Presented here in three parts, the ballet mirrors Dante’s journey through the realms of the dead: Inferno, Purgatorio and Paradiso.

Tacita Dean: One Hundred and Fifty Years of Painting

Edited by Tacita Dean, Suzanne Cottes. Text by Jennifer King.

WALTHER KÖNIG, KÖLN

ISBN 9783753302553 u.s. \$25.00 **FLAT40**
Flexi, 7.5 x 9.75 in. / 120 pgs / 62 color.
November/Art/Film & Video
Territory:NA LA ASIA AU/NZ AFR

Two iconic female artists reflect on life, death, motherhood and painting

This volume presents the full transcript of a conversation between artists Luchita Hurtado (born 1920) and Julie Mehretu (born 1970). Recorded on 16mm film by fellow artist Tacita Dean (born 1965), the discussion took place on their shared birthday in 2020, marking a combined age of 150 years.

Wilhelm Sasnal: Untitled A Reader

Edited with text by Adam Szymczyk. Text by Noit Banai, W. E.B. Du Bois, Piotr Forecki, Jan Tomasz Gross, Milena Jesenská, Luiza Nader, Adolf Muschg, Bonaventure Soh Bejeng Ndikung, Michael Rothberg, Dariusz Stola, Joanna Tokarska-Bakir.

WALTHER KÖNIG, KÖLN

ISBN 9783753302379 u.s. \$35.00 **FLAT40**
Flexi, 6.5 x 9.25 in. / 224 pgs / 23 color.
November/Art/History
Territory:NA LA ASIA AU/NZ AFR

An illustrated reader on Polish memory politics

This volume presents historical and newly commissioned texts addressing the memory politics in Poland and beyond. Interspersed with paintings by Polish artist Wilhelm Sasnal (born 1972), produced between 1999 and 2021, the anthology examines the root causes of contemporary racism and xenophobia.

John Smith: Waldeinsamkeit Films from the 21st Century

Edited by Annegret Laabs, Uwe Gellner. Text by Erika Balsom, John Smith, Annegret Laabs.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572942 u.s. \$30.00
Pbk, 11.75 x 8.25 in. / 120 pgs.
November/Art/Film & Video
Territory:NA LA ASIA AU/NZ AFR ME

Two decades of video works from an experimental filmmaker and dramaturgist

The word “Waldeinsamkeit” refers to the phenomenon of retreating to the forest in isolation. Fascinated by the current trend spurred by this holdover from German Romanticism, London-based experimental filmmaker and dramaturgist John Smith (born 1952) uses the concept as a framework for showcasing the last two decades of his career.

A Kassen: Dimensions Variable

Text by Adam Carr, Jonatan Habib Engquist, Irene Campolmi.

MOUSSE PUBLISHING

ISBN 9788867495252 u.s. \$27.00
Pbk, 8.25 x 11.25 in. / 160 pgs / 69 color.
January/Art
Territory:NA LA ASIA AU/NZ AFR ME

Over 15 years of subversive installation art from a Copenhagen-based collective

Copenhagen-based artist collective A Kassen explores themes of appropriation, reinvention and authorship through their multidisciplinary 18-year practice. This volume presents a selection of the group’s sculptures and installations since 2006 alongside critical essays reflecting on the issues central to their work, such as the relationship between form and content.

The Dissident Goddesses’ Project

Edited by Felicitas Thun-Hohenstein, Elisabeth von Samsonow. Text by Walpurga Antl-Weiser, Claudine Cohen, Ida-Marie Corell, Heide Göttner-Abendroth, Angela Melitopoulos, Christine Neugebauer-Maresch, Franz Pieler, Ebadur Rahman, Elisabeth von Samsonow, Arantzazu Saratxaga Arregi, Romana Schuler, Maria Stavrinaki.

VERLAG FÜR MODERNE KUNST

ISBN 9783903572959 u.s. \$35.00
Pbk, 8 x 10.75 in. / 360 pgs / 93 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

An interdisciplinary study of ancient Venus imagery

This book presents an interdisciplinary research inquiry into a collection of uncovered female figurines from Lower Austria’s early and prehistoric period. It identifies issues connected to these finds and examines them from today’s perspective: What do these finds mean? Do they have an effect on the position of women today?

Masks/Máscaras

Text by Guilherme Blanc, Zach Blas, Grada Kilomba, Valentinas Klimašauskas, João Laia, Omsk Social Club.

MOUSSE PUBLISHING

ISBN 9788867494699 u.s. \$20.00
Pbk, 6.75 x 9.5 in. / 64 pgs / 29 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Twenty-one contemporary artists on the role of masks throughout history

This volume accompanies a group show exploring the historical uses and meanings of masks through the work of 21 contemporary artists including Adrian Piper, Laure Prouvost, Jacolby Satterwhite, Cindy Sherman and Joana da Conceição.

Uncombed, Unforeseen, Unconstrained

Edited with text by Ziba Ardalan. Text by Julien Bismuth, Tom Morton.

MOUSSE PUBLISHING

ISBN 9788867495450 u.s. \$40.00
Hbk, 8.25 x 10.75 in. / 144 pgs / 56 color.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

Eleven artists reflect on the alarming entropy of the 21st century

This book presents works from 11 international artists responding to the current state of the world through themes of environmentalism, racism, political activism, globalization and digitalization. Artists include: Darren Almond, Oliver Beer, Julian Charrière, David Claerbout, Bharti Kher, Teresa Margolles, Martin Puryear, Rayyane Tabet, and more.

Une seconde d'éternité

Edited with introduction and text by Emma Lavigne. Text by Emanuele Coccia, Tristan Bera, Nicolas-Xavier Ferrand, Caroline Bourgeois, Alexandra Bordes, Felix Gonzalez-Torres, Roni Horn, Stéphanie Moisdon, Michel Gauthier, Carlos Basualdo, Hans D. Christ, Miriam Cahn, Jean-Pierre Criqui, Elena Geuna, et al.

ÉDITIONS DILECTA

ISBN 9782373721508 u.s. \$50.00
Hbk, 8.5 x 11 in. / 248 pgs / 200 color.
October/Art
Territory:NA LA ASIA AU/NZ AFR ME

Spatial interventions from 19 artists in dialogue with the architecture of the Bourse de Commerce

This volume accompanies a group show that gathers works from 19 artists exploring the materiality of space and time. Artists include: Larry Bell, Marcel Broodthaers, Miriam Cahn, Felix Gonzalez-Torres, Roni Horn, Rudolf Stingel, Wolfgang Tillmans and Carrie Mae Weems.

Expanding Spatial Narratives Museum, Exhibitions, and Digital Culture

Edited with text by German A. Duarte, Giulia Cordin, Davide T. Ferrando. Text by Stephan Schmidt-Wulffen, Antonio Caronia, Seung-hoon Jeong, Olivier Asselin, Warren Sack, Claire Bishop, Fabio Viola, Lev Bratishenko, et al.

MOUSSE PUBLISHING

ISBN 9788867495054 u.s. \$20.00
Pbk, 4.75 x 6.25 in. / 288 pgs / 42 b&w.
November/Nonfiction Criticism/Art
Territory:NA LA ASIA AU/NZ AFR ME

A critical anthology on the spatial mediation of art consumption through digital technology

Through essays by selected scholars and practitioners, this volume investigates the ways in which digital technology has deeply influenced how one produces, interacts with, and consumes artistic narratives by reformulating the notion of space.

ARS22: Living Encounters

Edited with text by Leevi Haapala, João Laia, Jari-Pekka Vanhala. Text by Saara Hacklin, Byung-Chul Han, Donna J. Haraway, Grada Kilomba, Kati Kivinen, Patrik Nyberg, Piia Oksanen, Satu Oksanen, Sanni Pajula, et al.

MOUSSE PUBLISHING

ISBN 9788867494965 u.s. \$35.00
Pbk, 7.75 x 10.5 in. / 304 pgs / 82 color / 7 b&w.
November/Art
Territory:NA LA ASIA AU/NZ AFR ME

A comprehensive sampling of the latest trends in international contemporary art

This is the 10th in the series of major international contemporary art exhibitions originally launched in 1961 in Helsinki. Extending to all floors of the Kiasma building, the exhibition includes work from 55 international artists including Marina Abramovic, Francis Bacon, Howardena Pindell, David Wojnarowicz, and many more.

The Healthy Times 3

Edited with text by Andrea Petrini, Sophia Süssmilch. Text by Andoni Luis Aduriz, Vito Baumüller, Nicolas Bourriaud, Severin Corti, Christof Ellinghaus, Frankfurter Hauptschule, Lydia Haider, Healthy Boy Band, Melinda Joe, Peter Kubelka, Marta Mateus, Anna Meinecke, Eliza Mozer, Kaja Sajovic, Stefanie Sargnagel, et al.

VERLAG FÜR MODERNE KUNST

ISBN 9783903439184 u.s. \$25.00
Pbk, 4.25 x 7 in. / 274 pgs.
November/Art/Cookbook
Territory:NA LA ASIA AU/NZ AFR ME

The third issue of a new magazine from an art collective working at the intersection of gastronomy and performance

This is the third issue of *The Healthy Times*, a biannual magazine from The Healthy Boy Band art collective, founded by Austrian line cooks Lukas Mraz, Philip Rachinger and Felix Schellhorn. Filled with photographs, essays and recipes, the publication addresses the issue of whether food is art.

A New Program for Graphic Design

By **David Reinfurt**. Preface by Adam Michaels. Foreword by Ellen Lupton.

This is the new must-have manual of design for our times

INVENTORY PRESS/D.A.P.

ISBN 9781941753217 u.s. \$25.00
Pbk, 6 x 9 in. / 256 pgs / 40 color / 180 b&w.
Available/Design
Territory: WORLD

An Atlas of Rare & Familiar Colour The Harvard Art Museums' Forbes Pigment Collection

Foreword by Victoria Finlay. Introduction by Narayan Khandekar. Text by Kingston Trinder. Contributions by Pascale Georgiev.

“This gorgeous coffee table book celebrates over 2500 pigments of color ... visual candy on any countertop.” – *E News*

ATELIER ÉDITIONS

ISBN 9780997593549 u.s. \$38.00
Pbk, 7 x 9.25 in. / 224 pgs / 180 color / 9 duotone / 8 b&w.
Available/Design
Territory: WORLD

Assembling a Black Counter Culture

By **DeForrest Brown, Jr.**

In this critical history, DeForrest Brown, Jr “makes techno Black again” by tracing the music’s origins in Detroit and beyond

PRIMARY INFORMATION

ISBN 9781734489736 u.s. \$20.00
Pbk, 4.5 x 7 in. / 432 pgs.
August/Nonfiction Criticism
Territory: NA ASIA

Black Ivy: A Revolt in Style

Edited with text by Jason Jules. Art direction and design by Graham Marsh.

How Black culture reinvented and subverted the Ivy Look

REEL ART PRESS

ISBN 9781909526822 u.s. \$49.95
Hbk, 9 x 10.75 in. / 224 pgs / 100 color / 100 b&w.
Available/Fashion
Territory: NA LA ASIA AFR ME

Milford Graves: A Mind-Body Deal

Introduction by Mark Christman. Text by Jake Nussbaum, Melvin Gibbs, John Corbett, Carlo Ventura, Milford Graves, Blake Bradford.

The first-ever overview on the multimedia art of free-jazz pioneer and creative polymath Milford Graves

INVENTORY PRESS/ARS NOVA WORKSHOP

ISBN 9781941753378 u.s. \$45.00
Pbk, 7.5 x 10 in. / 176 pgs / 100 color.
September/Art
Territory: WORLD

Spike Lee: Director's Inspiration

Edited by Dara Jaffe, Stacey Allan. Foreword by Bill Kramer. Text by Terence Blanchard, Kim Coleman, Cheryl Dunye, Giancarlo Esposito, Isaac Julien, Rosie Perez, Patrik-Ian Polk, Dee Rees, Roger Guenveur Smith, Martine Syms, Wynn Thomas. Interview by Shaka King.

An inspirational trove of film posters and ephemera, photographs, artwork and more from the collection of Spike Lee

DELMONICO BOOKS/ACADEMY MUSEUM OF MOTION PICTURES

ISBN 9781636810133 u.s. \$39.95

Hbk, 8.5 x 10 in. / 192 pgs / 160 color.

September/Film & Video

Territory: WORLD

Offline Activities

By Tamara Shopsin & Jason Fulford.

A coupon-style booklet of 52 activities for offline fun, from Jason Fulford and Tamara Shopsin

THE ICE PLANT

ISBN 9780999265543 u.s. \$14.95 **SDNR50**

Pbk, 5 x 2.5 in. / 112 pgs / 52 color.

Available/Popular Culture

Territory: NA LA UK EUR ASIA AFR ME

The Illuminated; or The Precursors of Socialism

Tales and Portraits

By Gérard de Nerval. Introduction and translation by Peter Valente.

Poetical biographies of six radical thinkers from Cagliostro to Restif de la Bretonne

WAKEFIELD PRESS

ISBN 9781939663740 u.s. \$22.95

Pbk, 6 x 9 in. / 480 pgs.

August/Fiction & Poetry

Territory: WORLD

The Impersonal Adventure

By Marcel Béalu. Introduction and translation by George MacLennan.

A disorienting, de Chirico-esque detective tale of curio shops and eerie antiquities, penned in France's postwar trauma

WAKEFIELD PRESS

ISBN 9781939663726 u.s. \$14.95

Pbk, 4.5 x 7 in. / 144 pgs.

November/Fiction & Poetry

Territory: WORLD

Thought by Hand: The Architecture of Flores & Prats

Text by Ricardo Flores, Eva Prats, Miquel Adrià, Manuel Arguijo, Toni Casares, Adrià Goula, Juan José Lahuerta, Manuel de Solà-Morales, Soraya Smithson.

Delve into the award-winning Catalan architecture studio's unique combination of material craft and avant-garde dynamism

ARQUINE

ISBN 9786077784753 u.s. \$35.00

Pbk, 8.25 x 11.75 in. / 448 pgs / 490 color / 220 b&w.

Available/Architecture & Urban

Territory: WORLD Excl LA Portugal Spain

IMAGE CREDITS

PAGE 3: (Upper left) Otis Kwame Kye Quaicoe, *Lady on Blue Couch*, 2019 (sourced from an image of Velma Rosai Makhandia, originally photographed and copyrighted by Naafia Naahemaa, Berlin, 2018. Oil on canvas, 48 x 36". Los Angeles County Museum of Art, gift of John Auerbach and Edward Tang, © Otis Kwame Kye Quaicoe, image of painting by Robert Wedemeyer, courtesy of the artist and Roberts Projects Los Angeles. (Upper right) Cedric Adams, *Just How I Feel*, 1972. Graphite on paper, 18 x 24", Los Angeles County Museum of Art, purchased with funds provided by LACMA colleagues, © Cedric Adams, photo © Museum Associates/LACMA. (Lower middle) Lezley Saar, *Of a bed of night iris shredding petals one by one, like the hours of darkness*, 2020. Acrylic on fabric over wood panel in found vintage frame, 29 x 19 x .5", Los Angeles County Museum of Art, purchased with funds provided by Marc J. Lee, © Lezley Saar, photo © Museum Associates/LACMA. (Lower right) Sargent Claude Johnson, *Chester*, 1930. Painted terracotta, 11.5 x 4.5 x 5", Los Angeles County Museum of Art, gift of Mrs. William J. Robertson in memory of her father Adolph Loewi, photo © Museum Associates/LACMA. PAGE 4: (Upper) Peter Hujar, *Ethyl Eichelberger as Auntie Belle Emme*, 1979. Gelatin silver print. © 2022 The Peter Hujar Archive, LLC / Artists Rights Society (ARS), New York. (Lower) Peter Hujar, *Skippy (Boa Constrictor)*, 1985. Gelatin silver print. © 2022 The Peter Hujar Archive, LLC / Artists Rights Society (ARS), New York. PAGE 8: Sonya Rapoport, page 4 from *Anasazi Series II*, 1977. Pencil, Prismacolor, colored typewriter and computer print on continuous-feed computer paper, sheet: 11 x 15". Los Angeles County Museum of Art. Purchased with fund provided by the Prints and Drawings Council and the Stephen A. Kanter Trust, by exchange, © Estate of Sonya Rapoport. Photo © Museum Associates/LACMA. PAGE 9: (Upper) Jack Whitten, *Escalation II (x2 + y2 = 1) For Alexander Grothendieck*, 2014. © The Estate of Jack Whitten, courtesy the artist and Hauser & Wirth. Photo: John Berens. (Lower) Jack Whitten, *Windows Of The Mind: A Monument Dedicated To The Power Of Painting!*, 1995. © The Estate of Jack Whitten, courtesy the artist and Hauser & Wirth. Photo: Dan Bradica. PAGE 15: (Upper) Sable Elyse Smith, *Coloring Book 76*, 2021. Screen printing ink, oil pastel and oil stick on paper, 60 x 50". Photo: Charles Benton. Courtesy of the artist, JTT, New York, Regen Projects, Los Angeles, and Carlos/ Ishikawa, London. PAGE 17: Denyse Thomasos, *Maiden Flight*, 2010. Acrylic on canvas, 60 x 72". Art Gallery of Ontario, gift of Gabrielle Israelievitch in memory of her beloved husband Jacques, 2018. 2018/5. © The Estate of Denyse Thomasos. Image courtesy of the Art Gallery of Ontario. Photo: Craig Boyko.

Visit us online at www.artbook.com/trade for new title information, stock availability, FAQs, sales rep listings and special trade offers

USA CUSTOMER SERVICE & FULFILLMENT THROUGH INGRAM PUBLISHER SERVICES (IPS)

EXISTING IPS CUSTOMERS

Customer Service IPS: 866-400-5351
Toll-free IPS Fax for Orders: 800-838-1149
Email IPS: dapipssupport@ingramcontent.com
Credit and A/P Questions: 866-400-5351

PAYMENT ADDRESS FOR US IPS SALES

Ingram Publisher Services
P.O. Box 502779
St. Louis, MO 63150-2779

NEW ACCOUNTS & GENERAL INQUIRIES

Lydia McOscar
E: lmcoscar@dapinc.com
T: 212-627-1999 x223
F: 212-627-9484

U.S. RETURNS ADDRESS

Artbook | D.A.P.
Attn: IPS Returns
191 Edwards Drive, Jackson, TN 38301

SALES REPS

www.artbook.com/rep

GIFT

Aesthetic Movement

Alia Gray, Director of Sales
E: alia@aestheticmovement.com
E: order@aestheticmovement.com
T: 718-797-5750

LIBRARY & ACADEMIC

www.artbook.com/library
www.artbook.com/academic
Zachary Goss
E: zach@independentstudyreps.com
T: 774-644-7374 F: 212-627-9484

SALES DIRECTOR

Jane Brown
E: jbrown@dapinc.com
T: 323-969-8985 F: 212-627-9484

SALES STAFF

New York

Jamie Johnston
E: jjohnston@dapinc.com
T: 212-627-1999 x205 F: 212-627-9484

West Coast

Tricia Gabriel
E: tgabriel@dapinc.com
T: 323-969-8985 F: 212-627-9484

INTERNATIONAL SALES, CUSTOMER SERVICE & FULFILLMENT

CANADIAN SALES

www.artbook.com/canada

Ampersand Sales Reps

Safron Beckwith
E: info@ampersandinc.ca
Toronto T: 866-849-3819 F: 866-849-3819
Vancouver T: 888-323-7118 F: 888-323-7118

CANADIAN FULFILLMENT & CUSTOMER SERVICE

University of Toronto Press

5201 Duferin Street
Toronto, ON M3H 5T8
E: utpbooks@utpress.utoronto.ca
T: 416-667-7791 or 1-800-565-9523
F: 416-667-7832 or 1-800-221-9985

FULFILLMENT: UK, EUROPE (EXCEPT FRANCE)

Marston Book Services

160 Eastern Avenue
Milton Park, Oxfordshire OX14 4SB England

UK Orders & Inquiries

Orders: trade.orders@marston.co.uk
Inquiries: trade.enquiry@marston.co.uk
F: + 44 (0) 1235-465555

Non-UK Orders & Inquiries

Orders: export.orders@marston.co.uk
Inquiries: export.orders@marston.co.uk
F: + 44 (0) 1235-465555

UK SALES REPRESENTATION

Yale Rep Group

T: 44-207-079-4900
E: yalerep@yaleup.co.uk

OTHER EUROPEAN REPRESENTATION

www.artbook.com/rep

FRANCE

Interart (Rep and Fulfillment)

1 rue l'Est, 75020 Paris
E: commandes@interart.fr
T: 33-1-43-49-36-60

AUSTRALIA

Books at Manic (Rep and Fulfillment)

E: sonya@manic.com.au
T: 03-9380-5337 F: 03-9380-5037

ASIA

Ingram Publisher Services International

Edison Garcia
E: Edison.Garcia@ingramcontent.com
T: 201-724 7191

LATIN AMERICA CARIBBEAN

Ingram Publisher Services International

Edison Garcia
E: Edison.Garcia@ingramcontent.com

TERMS, DISCOUNT PRICES & POLICIES

DISCOUNT CODES

TRADE titles are available in accordance with D.A.P.'s discount policy through your sales rep. Other titles are sold on a per title discount, with the following codes:

SDNR20—Short Discount 20%, Non-returnable;
SDNR30—Short Discount 30%, Non-returnable;
SDNR40—40% Discount, Non-returnable;
SDNR50—50% Discount, Non-returnable;
FLAT40—40% Discount, Returnable.

AVAILABILITY AND PRICES

Titles are shipped as soon as available. The noted month of publication is our best estimate of US availability. Unless otherwise requested, we backorder any title not immediately available. Prices, specifications and terms are subject to change without notice.

RETURNS ELIGIBILITY

All returns must include a packing list. Please include invoice information for full credit; returns credited at 50% otherwise. To qualify for returns credit, books must be in mint condition, in print and available from Artbook | D.A.P. Shopworn or price-stickered books will not be accepted or credited. Titles cannot be returned before 90 days or after 18 months from purchase. Returns credits apply against future purchases only.

Sharon Helgason Gallagher
President & Publisher
sgallagher@dapinc.com

Jane Brown
Senior Vice President,
Sales Director
jbrown@dapinc.com

Nora Della Fera
Editorial Assistant
ndellafera@dapinc.com

Thomas Evans
Catalog Editor
tevans@dapinc.com

Tricia Gabriel
Key Accounts Sales Manager,
West Coast
tgabriel@dapinc.com

Elizabeth Gaffin
Manager of Publisher Services
elizabethg@dapinc.com

Joey Gonnella
Visual Assets Coordinator
design@dapinc.com

Carson Hall
Director of Operations
chall@dapinc.com

Skúta Helgason
Director, Artbook Retail
shelgason@artbook.com

Jamie Johnston
Key Accounts and
Special Sales Manager, NYC
jjohnston@dapinc.com

Jenny Kacani
Title Data Manager
jkacani@dapinc.com

Danny Kopel
Director of Publicity
dkopel@dapinc.com

Avery Lozada
Senior Vice President, Director of
Marketing & Administration
alozada@dapinc.com

Rick McIntire
Operations Director, Artbook
rmcintire@dapinc.com

Lydia McOscar
Trade Sales Manager
lmcoscar@dapinc.com

Kristen Mueller
Manager, Artbook @ MoMA PS1
kmueller@artbook.com

Elisa Nadel
Vice President, Director of
Publisher Services
enadel@dapinc.com

Maya Perry
Accounting Manager
mperry@dapinc.com

Caroline Reagan
Publicity Assistant
creagan@dapinc.com

Michael Rentas
Chief Financial and Operating Officer
mrentas@dapinc.com

Cory Reynolds
Editorial Director,
Artbook.com
creynolds@dapinc.com

Lacy Soto
Manager, Artbook @ Hauser & Wirth
bookshw-la@artbook.com

Alexandra Weimer
Front Office Manager
frontoffice@dapinc.com

artbook &
distributed art publishers

212-627-1999 • info@dapinc.com

LOS ANGELES SHOWROOM

By Appointment Only

818 S. Broadway, Suite 700, Los Angeles, CA 90014
T: 323-969-8985

NEW YORK SHOWROOM

By Appointment Only

75 Broad Street, Suite 630, New York, NY 10004
T: 212-627-1999 F: 212-627-9484

artbook &

distributed art publishers

