

What's Left: Artworks Made by a Public

Alison Knowles
Lorraine O'Grady
Karen Finley
Paul Ramírez Jonas
February 19 – March 13, 2010

Lorraine O'Grady, *Art Is . . . (Women in Crowd Framed)*
1983/2009

Alison Knowles, *#2 Proposition (Make a Salad)*, 1962

Inaugurating Alexander Gray Associates' new gallery space on the second floor of 508 West 26 Street, *What's Left: Art Made by a Public* showcases four significant artworks made since the 1960s that are activated by public engagement. Situated between conceptualism, performance, intervention and public art, the exhibition raises questions concerning documentation and archive, event and object.

Alison Knowles' #2 Proposition (Make a Salad) (1962) is a seminal Fluxus piece, a performance-based artwork set to a Mozart score, with the artist preparing a salad for the audience. *#2 Proposition* premiered in 1962 at the Institute of Contemporary Art London, and was more recently presented at the Wexner Center for Contemporary Art (2004) and the Tate Modern (2008). The work took place during the gallery opening on Friday, February 19, 2010. Currently, documentation is presented in the exhibition.

Lorraine O'Grady's Art Is..., a 1983 performance intervention in the African-American Pride Parade was made in response to a fellow activist's challenge that "avant-garde art doesn't have anything to do with Black people". Photo-documentation of the resulting artwork, made specifically for a non-art world audience, shows performers interacting with parade spectators, framing people and the Harlem street scape with gold frames in an affirmative, joyful encounter. O'Grady will be included in the *2010 Whitney Biennial*.

From her 1991 series *Memento Mori*, **Karen Finley's Ribbon Gate** (1991) provided an interactive experience for the public to consider the impact of the AIDS crisis. Presented at The Kitchen and MOCA-Los Angeles, the public tied multicolor ribbons on an antique, wrought-iron gate in memory of someone who had died of AIDS. Made at a peak moment of the AIDS crisis' impact on the art community, the work today exists as an archive and memorial.

Paul Ramírez Jonas' Talisman I (2008–2009) is a triptych containing the objects from his public art work in the 28th São Paulo Biennale 2008, curated by Ivo Mesquita. Building on the exhibition's theme of "in living contact", the piece is comprised of hundreds of house keys exchanged by Sao Paulo residents to keys to the Biennale's building, along with the contract that was signed by each participant. *Talisman* extends Ramírez Jonas' interest in social contracts, manifested in earlier public works in Cambridge, MA; and will be further explored in *Key to the City*, a New York city-wide project to be produced by Creative Time in May 2010.

The gallery's move to the second floor of the West Chelsea Arts Building expands the exhibition space and provides more direct access from 26th Street. With a view overlooking the northern stretch of the High Line park, Alexander Gray Associates looks forward to a strengthened connection to Chelsea audiences and our second floor neighbors, Nicole Klagsbrun, Andrea Meislin, BravinLee Programs, and Marvelli Gallery.