

PRETTY UGLY

Maccarone exhibition checklist

PERIMETER GALLERY

Agathe Snow

9 Months Later

2007- 2008

Mixed Media

Dimensions variable (approx. 95 x 110 x 20 inches)

Courtesy of the artist and Peres Projects

FLOWER WALL

Takashi Murakami

Flower of Joy – Green

2007

Acrylic and platinum leaf on canvas mounted on board

15 1/2 inches diameter

39.4 centimeters diameter

Andy Warhol

Flowers

1964

Synthetic polymer paint and silkscreen ink on canvas

14 x 14 inches

35.56 x 35.56 centimeters

Abraham Walkowitz

Still Life of Flowers

1918

Oil on canvas

24 1/8 x 20 inches

61.28 x 50.8 centimeters

Gary Hume

Cabbage White

2008

Oil on canvas

55 x 39 inches

139.7 x 99.06 centimeters

Courtesy of the artist and Matthew Marks Gallery

Mark Grotjahn

Angry Flower (Big Nose, Baby Moose)

2003

Oil and mixed media on linen

75 x 60 inches

190.5 x 152.4 centimeters

Collection David Tieger

Charles Ray

Untitled

2006

Ink on paper

41 x 26 inches

104 x 66 centimeters

Courtesy of the artist and Matthew Marks Gallery

Marsden Hartley

Calla Lilies in a Vase

1928

Oil on canvas

24 x 19 3/4 inches

60.96 x 50.17 centimeters

Takashi Murakami

Flower of Joy – Cherry Mint

2007

Acrylic and platinum leaf on canvas mounted on board

15 1/2 inches diameter

39.37 centimeters diameter

Courtesy Gagosian Gallery

HEAD ROOM

Stanislaw Szukalski

Bor Komorowski

1955

Bronze

27 x 24 x 17 inches

68.6 x 61 x 43.2 centimeters

Private Collection, New York

Paul McCarthy and Mike Cram

I'm really worried about you

1967-69

Mixed media on canvas, diptych

94 1/2 x 59 x 1 1/2 inches each panel

240 x 149.86 x 3.81 centimeters each panel

Courtesy of the artist and Galerie Hauser & Wirth

Lee Lozano

Untitled

1962

Oil on Canvas

35 3/4 x 31 3/4 inches

90.81 x 80.65 centimeters

Courtesy of Barry Rosen

Louise Bourgeois

JANUS

1968

Bronze

10 x 13 x 7 inches
25.4 x 33 x 17.8 centimeters

Hannah Wilke

Portrait of the Artist with Her Mother, Selma Butter (From the So Help Me Hannah Series)

1978 – 81

Two cibachrome prints

40 x 30 inches each

101.6 x 76.2 centimeters each

Jake & Dinos Chapman

Disasters of Yoga, 1997

Mixed media

27 x 23 x 18 inches

68.58 x 58.42 x 45.72 centimeters

Courtesy Gagosian Gallery

Francis Picabia

Têtes (Heads)

c. 1932

Oil on canvas

21 3/4 x 18 inches

55.24 x 45.72 centimeters

Eva Hesse

Untitled

1960

Oil on canvas

20 x 20 inches

50.8 x 50.8 centimeters

Courtesy Barry Rosen

Leon Golub

Head IV

1960

Oil on canvas

37 1/4 x 32 1/4 inches

94.62 x 81.92 centimeters

Eugene Leroy

Tête Dure

1991

Oil on canvas

25 1/2 x 19 3/4 inches

65 x 50 centimeters

Gelitin

Deutsches Mädchen

2006

Plasticine on wood

21 2/3 x 12 2/5 x 3 1/5 inches

55 x 31.5 x 8.2 centimeters

Kristin Baker

The Prig

2008

10 x 10 feet

304.8 x 304.8 centimeters

Courtesy of the artist and Deitch Projects

Lynda Benglis

Untitled (Polly's Pie II)

1968

Pigmented polyurethane foam

6 11/16 x 60 5/8 x 48 1/6 inches

17 x 154 x 122.3 centimeters

Bernard Buffet

Les Ecorchés, tête d'écorché

1964

57 1/2 x 44 4/5 inches

146 x 114 centimeters

Collection Ida and Maurice Garnier, Paris

Richard Diebenkorn

Untitled

1956

Goauche, charcoal on paper pasted on cardboard

22 1/2 x 19 inches

57.15 x 48.26 centimeters

Stanislaw Witkiewicz

Skadlubienie zony....(Skadlubienie wives...)

1933

Pencil on paper

8 1/4 x 13 1/2 inches

21 x 34.3 centimeters

Nathan Lerner

Focused Vision: Brown's Face

1939

Vintage gelatin silver print

19 5/8 x 15 3/4 inches

49.85 x 40 centimeters

Stan VanDerBeek

Untitled (Animation, Breath Death)

1957

Collage

13 1/4 x 9 3/4 inches

33.66 x 24.77 centimeters

Courtesy of The VanDerBeek family and Guild & Greyshkul

Andre Kertesz

Distortion #38

1933

Vintage gelatin silver print

3 1/8 x 4 inches
7.9 x 10.16 centimeters

Llyn Foulkes

Mr. President

2006

Oil and acrylic on wood panel

40 x 40 inches

101.6 x 101.6 centimeters

Stan VanDerBeek

Untitled (Animation frame, Breath Death)

1963

Collage

14 x 10 inches

35.56 x 25.4 centimeters

Courtesy of The VanDerBeek family and Guild & Greyshkul

Borden Capalino

Wanna have sum fun 2nite or tomorrow?

2008

C-print

14 x 19 inches

35.56 x 48.26 centimeters

Eugene Leroy

L'autre terrible

1991

Oil on canvas

28 3/4 x 23 1/2 inches

73 x 60 centimeters

Roberto Cuoghi

Untitled

2004

Cibachrome print

11.22 x 7.87 inches

28.5 x 20 centimeters

Käthe Kollwitz

Die Witwe, II (The Widow II)

1922

Woodcut on off-white Japan paper

11 7/8 x 20 3/4 inches

30 x 52.7 centimeters

Raymond Pettibon

Untitled (Talking Sets...)

1999

Watercolor and ink on paper

11 1/4 x 17 inches

28.6 x 43.2 centimeters

Eddy Smith

Lou, 1924

Etching

15 1/4 x 11 1/2 inches

38.7 x 29.2 centimeters

Stanislaw Witkiewicz

Kalasanty Futrynowicz przypomniał sobie...

1931

Pencil on paper

8 1/4 x 13 1/2 inches

20.96 x 34.29 centimeters

Stanislaw Witkiewicz

Przebudzenie pluskwiarza (Conduct of the Bedbug Exterminator)

1931

Pencil and colored pencil on paper

8 1/4 x 13 1/2 inches

21 x 34 centimeters

Roberto Cuoghi

Untitled

2006

Cibachrome print

7 1/10 x 5 1/10 inches

18 x 13 centimeters

Roberto Cuoghi

Untitled

2004

Cibachrome print

7 1/10 x 5 1/10 inches

18 x 13 centimeters

Bruce LaBruce

Untitled (Doggie Dick)

2000

13.25 x 20 inches

33 x 50 centimeters

Otto Dix

Alte Dirne (Old Whore)

1922

Etching

19 1/2 x 16 3/8 inches

49.5 x 41.4 centimeters

Mark Flood

Michael and E.T.

1985

Collage

22 x 22 inches

55.9 x 55.9 centimeters

Collection Daniel McDonald

Stanislaw Witkiewicz

Zamiast fluidu (Instead of a Fluid)

1929

Pencil on paper

8 1/4 x 13 1/2 inches

21 x 34.3 centimeters

Gelitin

Untitled

2006

Plasticine on wood

18 1/10 x 18 1/10 x 5 1/10 inches

46 x 46 x 13 centimeters

Roberto Cuoghi

Untitled

2004

Cibachrome print

11 1/5 x 7 4/5 inches

28.5 x 20 centimeters

Eddy Smith

Kopf (Head)

1923

Etching

4 3/4 x 3 3/4 inches

12.1 x 9.5 centimeters

Eva Hesse

Untitled

1960

Oil on Masonite

15 3/4 x 12 inches

40 x 30.5 centimeters

Mark Grotjahn

Untitled (Face #735)

2008

Oil on cardboard

5 x 4 1/2 inches

12.7 x 11.43 centimeters

PINK and/or GOLD ROOM

Tony Just

Untitled

2008

Gold foil on canvas

20 x 16 inches

50.8 x 40.64 centimeters

Tamuna Sirbiladze

When Kings Went on Foot

2008

Ceramic tile, cement, oil paint

11.81 x 11.81 inches

30 x 30 centimeters

Isa Genzken

Untitled

2006

Floor lamp, tubing, rubberbands, plastic foil, cable

60 ¼ x 72 x 11 inches

153 x 182 x 27.9 centimeters

Karen Kilimnik

Ragley Hall-Tour of England

2000

Water soluble oil on canvas

14 x 18 inches

35.56 x 45.72 centimeters

Collection Niel Frankel

Jack Pierson

Abstract #10

2008

Metal and paint

48 x 48 x 8 inches

121.9 x 121.9 x 20.32 centimeters

Laura Owens

Untitled

2006

Oil, acrylic and collage on linen

22 x 20 inches with 1/2" felt over hang

55.88 x 50.8 centimeters

Mark Flood

Paten

2005

Oil on canvas

48 x 36 inches

121.92 x 91.44 centimeter

Otto Muehl

Untitled

1988

Goldbronze oil on canvas

39 1/3 x 55 1/10 inches

100 x 140 centimeters

Karen Kilimnik

Fabergé Egg

2001

Foam, acrylic, rhinestones, fake pearls, jewelers glue and velvet

36 x 18 x 18 inches

91.44 x 45.72 x 45.72 centimeters

Collection Niel Frankel

John Armleder

Untitled

2008

Grenades, mixed media on canvas

40 x 40 inches

101.6 x 101.6 centimeters

James Lee Byars

World Flag

1991

Gold Lame

161 x 85 x 6 inches

408.94 x 215.9 x 15.24 centimeters

HALL

Markus Lupertz

Kopf der Judith

1995

Painted bronze

42 1/2 x 29 1/2 x 23 1/2 inches

108 x 75 x 60 centimeters

Elizabeth Peyton

Flaubert + Madame Bovary (Elephants)

June/July 2008

Oil on panel

12 x 9 1/4 inches

30.48 x 23.5 centimeters

SHADES OF GREEN ROOM

Francis Picabia

Deux Personnages Transparents

c. 1925

Oil on cardboard on wood

41 1/4 x 29 1/2 inches

104.78 x 231.78 centimeters

Mark Flood

Average

1986

Acrylic on found painting

7 1/2 x 10 inches

19.05 x 25.4 centimeters

Private Collection

Martin Kippenberger

Hello Lonesome

1992

Oil on canvas

3.7 x 10 inches

9.4 x 25.4 centimeters

Richard Tuttle

Monkey's Recovery II - #4

1985

Watercolor on cardboard

26 x 22 inches

66.04 x 55.8 centimeters

Collection Jack and Connie Tilton

Martin Kippenberger

Falsches Zeichen der Lord Jim Loge

1985

Acrylic, silicon and stickers on canvas

51.4 x 47.2 inches

130.5 x 120 centimeters

Mark Grotjahn

Untitled (Carve, Room 702, Memories of the Nile #737)

2007

Oil on cardboard on linen mounted on panel

45.5 x 33 inches

115.57 x 83.82 centimeters

Courtesy of the artist and Gagosian Gallery

John Armleder

Untitled (Pour Painting)

2004

88 5/8 x 66 7/8 inches

225 x 170 centimeters
Mixed media on canvas
Collection Niel Frankel

Anselm Reyle

Untitled

2008

Mixed media on canvas, found objects, crinkle lacquer, metal frame

53 x 45 inches

134.62 x 114.3 centimeters

Courtesy of the artist and Gagosian Gallery

Julian Schnabel

Divan

1978

oil and crockery on wood

96 x 96 x 18 inches

243.84 x 243.84 x 45.72 centimeters

Collection Peter and Stephanie Brant

Haim Steinbach

Untitled (dog chew, chocolate Santa)

2008

Plastic laminated wood shelf; rubber dog chew; 2 Chocolate Santas by Paul McCarthy

44 ½ x 28 ¼ x 17 ¼ inches

113.03 x 71.76 x 43.82 centimeters

Edward Middleton Manigault (1887-1922)

Tree Rhythms

1918

Oil on canvas

30 1/8 x 25 inches

76.52 x 63.5 centimeters

Joerg Immendorff

Kurt Urlaut 1-4, 1991

Oil on canvas

41 ¼ x 37 ½ inches

104.78 x 95.25 centimeters

Pierre Alechinsky

Outer Mongolia

1981

60 x 48 inches

152.4 x 121.92 centimeters

Collection Jill and Peter Kraus

Carol Bove

Untitled, 2008

Peacock-feathers on canvas in plexiglas frame

244 x 122 cm

96.1 x 48 inches

Ann Craven

Deer in Emerald Field

2008

Oil on canvas

60 x 48 inches

152.4 x 121.92 centimeters

Alex Katz

Ada and Neil, Maine (study for lawn party)

1965

Oil on board

24 ½ x 32 inches

62.23 x 81.28 centimeters

Courtesy of the artist

Karen Kilimnik

Beluga caviar \$65-Firebird

2004

Water soluble oil and glitter on canvas

24 x 20 inches

60.96 x 50.8 centimeters

Collection Niel Frankel