

The object transformed

With an introduction by Mildred Constantine and
Arthur Drexler

Author

Museum of Modern Art (New York, N.Y.)

Date

1966

Publisher

[publisher not identified]

Exhibition URL

www.moma.org/calendar/exhibitions/1954

The Museum of Modern Art's exhibition history—
from our founding in 1929 to the present—is
available online. It includes exhibition catalogues,
primary documents, installation views, and an
index of participating artists.

THE OBJECT TRANSFORMED/THE MUSEUM OF MODERN ART, NEW YORK

THE OBJECT TRANSFORMED

with an introduction by Mildred Constantine and Arthur Drexler

June 29 - Sept. 5, 1966

David Rockefeller, *Chairman of the Board*;
Henry Allen Moe, William S. Paley, *Vice-Chairmen*;
Mrs. Bliss Parkinson, *President*;
Ralph F. Colin, Gardner Cowles,
James Thrall Soby, *Vice-Presidents*;
Willard C. Butcher, *Treasurer*;
Walter Bareiss, Alfred H. Barr, Jr.,
*Mrs. Robert Woods Bliss, William A. M. Burden,
Ivan Chermayeff, *Mrs. W. Murray Crane,
John de Menil, René d'Harnoncourt,
Mrs. C. Douglas Dillon, Mrs. Edsel B. Ford,
*Mrs. Simon Guggenheim, Wallace K. Harrison,
Mrs. Walter Hochschild, *James W. Husted,
Philip Johnson, Mrs. Albert D. Lasker,
John L. Loeb, *Ranald H. Macdonald,
*Mrs. G. Macculloch Miller, Mrs. Charles S. Payson,
Mrs. John D. Rockefeller 3rd, Nelson A. Rockefeller,
Mrs. Wolfgang Schoenborn, Mrs. Bertram Smith,
Mrs. Donald B. Straus, *Edward M. M. Warburg,
*Monroe Wheeler, John Hay Whitney.
**Honorary Trustee*

The exhibition "The Object Transformed" was shown at The Museum of Modern Art from ~~June 28~~ through August 21, 1966. On behalf of the Museum, I wish to thank the lenders: artists, collectors, and galleries for their cooperation and for permission to reproduce their work. I also wish to thank Massimo Vignelli for the design of this publication which reflects his sympathetic response to the exhibition.
M.C.

© 1966, The Museum of Modern Art,
11 West 53 Street, New York, New York 10019
Library of Congress Catalogue Card Number:
66-28128
Designed by Massimo Vignelli/Unimark International
Type set by Graphic Arts Typographers, Inc., New York
Printed in the U.S.A. by Clarke & Way, Inc., New York

Photograph Credits

Rudolph Burckhardt: 17, 26-27.
Geoffrey Clements: 28.
James Matthews: 10, 11, 12, 14, 15, 21, 23, 25, 29,
30, 31, 32, 33, 35.
The Museum of Modern Art, Department of Film:
7 (no. 6).
L'Oeil, Paris: 5 (no. 4), 22.
'Officina Undici'—(Fabio De Sanctis &
Ugo Sterpini): 19.
Rolf Petersen: 34.
Alfred Stieglitz (from original negative): 6.
Sunami: 5 (no. 3), 16.

wn
n
s
ce

1

The utility of any artifact presumably depends on how well it performs a specific function, such as picking up dust or conveying us from one place to another. But vacuum cleaners and automobiles, apart from the efficiency with which they perform their functions, are also generally recognized as emblems of a way of life involving powerful emotional commitments. Quite often the social distinctions we observe are the true objects of manufacture and in this sense the individual vacuum cleaner or automobile is only a passing manifestation, proving the owner's identification with a particular group.

The strength of such emotional commitments is often deplored by those concerned with "good design." To the esthete and the design technician, the most relevant issues are those pertaining to performance characteristics and the consequent choice of appropriate forms. That the dominant forms of modern industrial design have been largely geometric is usually explained in terms of functional suitability, although, in fact, geometric forms have a strong emotional appeal, associated not only with painting and sculpture but also derived from the values established by what used to be called "moral philosophy."

Esthetic predilections would seem to be inescapable, but for even the most dedicated enthusiast of good design certain kinds of objects elude esthetic criteria simply by being what they are. Toilets, for example, are in fact no less eligible for rational design analysis than any other artifact; and yet to most of us, it seems safe to say, no matter how elegant or sculptural or rational a toilet may be, it is difficult to take its design altogether seriously. Weapons, on the other hand, are often superb examples of form perfectly adapted to function, with a concomitant esthetic excellence. But few of us are ready to appreciate the esthetics of weapons without reservation, because they are objects whose very purpose seems to deny the value of such excellence. Our attitude toward function, in other words, is not neutral. Some objects are made worse by being made better; it would be fatuous to pretend that excellence of design could make a well-upholstered chaise and an electric chair equally worthy of admiration.

Most objects occupy what may be called a

1. Juan Gris: *Breakfast*. 1914. Pasted paper, crayon, and oil on canvas, 31 $\frac{7}{8}$ x 23 $\frac{1}{2}$ ". The Museum of Modern Art, New York, acquired through the Lillie P. Bliss Bequest

2

3

4

2. René Magritte: *Personal Values*. 1952. Oil on canvas, 32 x 40". Collection J.-A. Goris, Brussels
3. Salvador Dali: *The Persistence of Memory*. 1931. Oil on canvas, 9 $\frac{1}{2}$ x 13". The Museum of Modern Art, New York
4. Joan Miró: *Portrait of a Dancer*. 1928. Feather and hatpin on background, 39 $\frac{3}{8}$ x 7 $\frac{7}{8}$ ". Collection André Breton, Paris

psychological temperate zone. They make few emotional demands on us. They are neither so trivial as to merit removal and destruction, like packing crates, nor so significant that they impinge on our consciousness by being explicitly beautiful. Undemanding objects are often particularly agreeable; the wine bottles, guitars, and pipes seen in cubist paintings are attractive partly because they have a certain friendly appeal, different from mere inoffensiveness. Most such objects seem to belong to categories of use pertaining to pleasure and renewal: eating, drinking, making music. The telephone, when it is not presented to us as an instrument of efficiency, is sometimes advertised in a similar context of relaxation—but the association is not altogether convincing.

The emotional content we associate with any object depends on more than the object alone. Hidden associations may be revealed when one object is related to another, or otherwise taken out of its familiar context, or when even a single detail is removed or altered. If the resulting visual metaphor is sufficiently powerful, even the most ubiquitous artifact may be transformed into an object of emotional rather than practical utility: a work of art. These abrupt reversals or transformations of psychic energy were exploited with unrelenting humor by the Surrealists. René Magritte's painting of a room, dominated by a comb and bar of soap, ordinary in every respect except for their monstrous size, challenges our indifference to such commonplace objects, partly because the change of scale makes us assume the existence of giants, and partly because the objects seem to have taken over the ordinary world. Salvador Dali's images of limp, perhaps melting, timepieces, on the other hand, do not imply misshapen human beings but rather suggest a poetic metaphor on the nature of time. Morris Graves's fantastic drawings of chairs (p. 16) distort furniture styles in order to comment on European politics just before World War II.

Complex associations can also be exploited without changing the object itself, or indeed without the object being actually present. In Joan Miró's *Portrait of a Dancer*, the dancer is not pictured but is implied by the conjunction on a background of a

5

real feather and a real hatpin; the title acts as a catalyst producing a third reality. Marcel Duchamp achieved an even more drastic manipulation of association by placing a urinal upright on a pedestal and giving it the title *Fountain*. Knowing that the object is not what it is called can be especially important when our associations are contradicted by a sustained pattern of behavior. An example is the famous sequence from the film *The Gold Rush*, in which Charlie Chaplin carefully prepares and consumes with great pleasure a meal consisting of a boot. But the sequence of moving images on the screen, however engaging, does not physically involve the viewer. This involvement is produced by Michelangelo Pistoletto's painting, on a mirror, of a man with his back turned to the viewer (p. 34). The "unreal" man and the real viewer find themselves part of the same image.

However forceful pictorial images may be, they cannot compete with the violence done to our perceptions by transformations of actual objects. Meret Oppenheim's cup, plate, and spoon covered with fur (p. 13), and Man Ray's tack-studded iron (p. 28), force on us physical associations of singular incompatibility. The effectiveness of these objects depends to some extent on our recognizing the originals within the transformation; knowing that they are, or were, an authentic cup and iron is necessary to a just appreciation of their new effectiveness.

In recent years the useful object has again been of compelling interest to artists and designers, but not everyone who has found a point of departure in an object has retained the object itself. The soft typewriter of Claes Oldenburg, for example, and the leaning chairs of Lucas Samaras, are not actual objects that have been transformed. They are rather portraits, or perhaps caricatures, of the originals. The transformed objects chosen for this exhibition have in common the fact that they were once of practical use. Each of them functioned with reasonable efficiency, and the transformations were not intended to enhance the objects in any conventional design sense. An exception is Bruno Munari's clock (pp. 30-31), in which discs of colored plastic replace hands and numerals to make a kind of picture in motion in which time is deprived of its

5. Marcel Duchamp: *Fountain*. 1917. Readymade. Urinal, 18" high x 15½" wide x 12" deep. (Illustration of lost original)

6

6. Charlie Chaplin in "The Gold Rush." 1925. Department of Film, The Museum of Modern Art, New York
7. Claes Oldenburg: *Soft Typewriter I*. 1963. Private Collection
8. Lucas Samaras: *Leaning Chairs*. 1966. Collection Walker Art Center, Minneapolis

7

8

urgency. The philosophical overtones of this transformation depend on heightening the familiar elegance of that industrial precision which invests a real clock with solemn authority. More often, a transformation removes an object entirely from the realm of design, sometimes with extraordinary fervor. A book, for example, is usually a carefully made object we are conditioned to handle with respect. Three examples of transformed books in the exhibition upset this response by acts of destruction. Lucas Samaras covers a book with pins and nails and inserts between its pages a razor, a knife, scissors, and a broken pane of glass (pp. 26-27); seldom has a book been more dangerous to open. Jasper Johns presents us with an open book (p. 24), but its pages are congealed in colored wax, and the print is all but obliterated, concealing the information we suppose the book to contain. Our desire to separate its pages is frustrated by its being enclosed in a glazed box, apparently to preserve it for posterity. John Latham's book (p. 25)—actually one book and parts of others—has burned and folded pages, and is forced open by a closed volume wedged between them like a hatchet; one book destroys another.

Household furnishings are almost as emotionally charged as books. Two of the four examples in the exhibition are chairs. One by Les Levine (p. 20) is completely concealed under a tautly stretched skin of shiny plastic, under which the splayed legs and arms of a captain's chair seem to be struggling to emerge. Fabio de Sanctis' chair (p. 19) is swathed in painted fiberglass, its baroque folds and dripping paint combining to suggest the decomposing shroud of a mummy. A similar entombment is produced by the copper plates nailed over a table-top radio by Tony Palladino (p. 33). The transformation of these three objects is brought about by covering them with an extraneous material which destroys their usefulness but presumably preserves the objects themselves. The mattress by Ralph Ortiz (p. 23), however, is transformed by outright destruction. Gutted by fire and doused with water, and resembling a mass of gray seaweed, it is perhaps the embodiment of a nightmare.

Less violent, and sometimes amusing, are those transformations which neither add, subtract, nor

obliterate, but merely deform, like Janet Cooper's cluster of sagging milk bottles (p. 14) and Bruno Munari's gesturing forks (pp. 10-11). Of comparable humor are Man Ray's pipe with a permanent bubble (p. 18) and Preston McClanahan's glass overflowing with permanent foam (p. 21). Both transformations introduce images which suggest an ephemeral use while at the same time making such use impossible.

Even such relatively frivolous inventions have overtones of grim absurdity. Like many ideas and images current in the theatre, the transformed object is an apparition of everyday reality. For the twentieth century, it may be the most appropriate kind of still life.

Mildred Constantine
Arthur Drexler
Department of Architecture and Design

The Object Transformed

Bruno Munari: Untitled.

1964. Three silver forks, each 8½" long. The Museum of Modern Art, New York, Greta Daniel Design Fund, 1964.

Drawing.

1964. Book of drawings, 2¾ x 8¼". The Museum of Modern Art, New York, gift of Miss Mildred Constantine, 1965

Habbah: Untitled.

1966. Silver forks and spoons, 24" long. Lent by
Galerie Iris Clert, Paris

Meret Oppenheim: Untitled.

1936. Fur-covered cup, plate, and spoon; cup $4\frac{3}{8}$ " diameter, plate $9\frac{3}{8}$ " diameter, spoon 8" long. The Museum of Modern Art, New York, purchase, 1946

Janet Cooper: No Deposit, No Return.
1966. Glass milk bottles, 8 x 8". Lent by the artist

Karen Karnes: Untitled.

1965. Ceramic pitchers, $9\frac{1}{2}$ x $22\frac{3}{8}$ x $12\frac{3}{4}$ ".

Lent by the artist

Morris Graves: Roman Nightfall Piece.

1938. Pencil with pen and red ink on buff paper,
26 $\frac{1}{8}$ x 21". The Museum of Modern Art, New York,
purchase, 1942

Robert Rauschenberg: Bed.

1955. Combine with pillow and quilt, 74 x 31".
Collection Mr. and Mrs. Leo Castelli, New York

Man Ray: Ce qui nous manque à nous tous.

1925. Clay pipe and plexiglas bubble,
5¾ x 9 x 4¼". Collection Mr. and Mrs.
Burton Tremaine, Meriden, Connecticut

Fabio De Sanctis: The Designer's Rest.

1963. Fiberglass and enamel paint on wood, 37 $\frac{7}{8}$ x
22 $\frac{3}{8}$ x 20 $\frac{7}{8}$ ". Collection 'Officina Undici'—
(Fabio De Sanctis), Rome

Les Levine: Untitled.

1965. Thermo-plastic over captain's chair,
36¼ x 21⅝ x 26⅝". Lent by the Fischbach Gallery,
New York

Preston McClanahan: Untitled.
1966. Brandy glass and urethane foam,
8¼ x 7½ x 6¼". Lent by the artist

Wolfgang Paalen: Nuage articule.

1938. Umbrella covered with sponge, 20½ x 31½" (photograph only in exhibition).

Collection Madame Geo Dupin, Paris

Ralph Ortiz: Archeological Find #3.

1961. Burnt mattress (dis-assemblage), $9\frac{3}{8}$ x $74\frac{7}{8}$ x $41\frac{1}{4}$ ". The Museum of Modern Art, New York, gift of Mrs. Constance Levene, 1963

Jasper Johns: Book.

1957. Encaustic on book, 9¾ x 13". Private collection, New York

**John Latham: "Portraits of Illustrious Personages
of Great Britain by Edmund Lodge. MDCCCL."**

1962. Three books on board, 6 x 12 x 9". Collection
Mr. and Mrs. Arthur A. Cohen, New York

Lucas Samaras: Untitled Sculpture.

1962. Book with pins, knife, scissors, razor, foil,
and piece of glass, $5\frac{1}{2} \times 11\frac{3}{8} \times 8\frac{7}{8}$ ".

Collection Philip Johnson, New Canaan, Connecticut

Man Ray: Cadeau.

c. 1958. Replica made by the artist after original of 1921. Flatiron with tacks, 6 x 4½ x 3½". The Museum of Modern Art, New York, purchase, 1966

Kusama: Dress.

1964. Flannel, macaroni, and silver plastic paint,
52 x 35 x 2". Lent by the Castellane Gallery, New York

Bruno Munari: L'Ora X.

1962. Clock: aluminum and plastic, $7\frac{7}{8}$ " diameter x $2\frac{1}{2}$ ". The Museum of Modern Art, New York, Greta Daniel Design Fund, 1963

Olen Orr: Grand Union.

1965. Wax on paper bags, 25½ x 15 x 13⅞".
Private collection, New York

Tony Palladino: Radio is Dead!

1960. Copper and nails over table-top radio,
16 $\frac{1}{8}$ x 13 x 9 $\frac{3}{8}$ ". Lent by the artist

Michelangelo Pistoletto: Man with Yellow Pants.
1964. Paper collage with oil color and pencil over
stainless steel, 78 $\frac{7}{8}$ x 39 $\frac{3}{8}$ ". The Museum of Modern
Art, New York, Blanchette Rockefeller Fund, 1965

Tony Palladino: S-Public Shelter.

1960. Paint on metal, 14 x 21".

Collection Mr. and Mrs. Ivan Chermayeff, New York

*In dimensions, height precedes width and depth.
All works are illustrated with the exception of
catalog numbers 2, 3, 4, 9, 30.*

JANET COOPER.

American, born 1937 in Englewood, New Jersey. Studied at Antioch College, Yellow Springs, Ohio, and New School for Social Research, New York. Has exhibited ceramics in New York, New Jersey, and California.

1. No Deposit, No Return.

1966. Glass milk bottles, 8 x 8". Lent by the artist. Ill. p. 14.

MORRIS GRAVES.

American, born 1910 in Fox Valley, Oregon. Greatly influenced by travel in Far East. Exhibitions in United States, Europe (especially Scandinavia), and Far East since 1936. Participated in Museum of Modern Art's exhibition "Americans 1942." Two major retrospective exhibitions, 1957 and 1963. Has lived in Ireland since 1957.

2. English Nightfall Piece. 24 $\frac{1}{8}$ x 20 $\frac{1}{2}$ ".

3. French Nightfall Piece. 26 x 21".

4. German Nightfall Piece. 26 $\frac{1}{8}$ x 21 $\frac{1}{8}$ ".

5. Roman Nightfall Piece. 26 $\frac{1}{8}$ x 21". Ill. p. 16.

Series of four drawings representing four participating countries of Munich peace talks, 1938. Pencil with pen and red ink on buff paper. The Museum of Modern Art, New York, purchase, 1942.

HABBAH.

Iraqi, born 1928 in Bagdad. Studied painting and sculpture (primarily in metal). Left Middle East in 1955 for Paris, where he began working with materials such as chewing gum, pasteboard boxes, and papier mâché which "lend themselves endlessly to multiple transmutations." Lives in Paris.

6. Untitled.

1966. Silver forks and spoons, 24" long. Lent by Galerie Iris Clert, Paris. Ill. p. 12.

JASPER JOHNS.

American, born 1930 in Allendale, South Carolina. In various group and one-man shows since 1956, including Museum of Modern Art's exhibition "Sixteen Americans," 1959, and United States representation at XXXII Biennale, Venice, 1964.

7. Book.

1957. Encaustic on book, 9 $\frac{3}{4}$ x 13". Private collection, New York. Ill. p. 24.

KAREN KARNES.

American, born 1925 in New York. Studied in Italy and at Alfred University, Alfred, New York. Potter-in-residence at Black Mountain College, North Carolina, 1952-54. Silver medal, XIII Triennale, Milan, 1964, and two awards in Syracuse International, Syracuse, New York. Teaches at her own studio and at Haystack School, Deer Isle, Maine.

8. Untitled.

1965. Ceramic pitchers, 9 $\frac{1}{2}$ x 22 $\frac{3}{8}$ x 12 $\frac{3}{4}$ ". Lent by the artist. Ill. p. 15.

KUSAMA.

Japanese, born in Matsumoto, Japan. Has participated in group shows in United States, Japan, and Germany since 1955, and has had one-man shows in United States and Japan since 1952.

9. Handbag.

1964. Leather, macaroni, and silver plastic paint, 23 $\frac{1}{2}$ x 14 x 4 $\frac{1}{2}$ ".

10. Dress.

1964. Flannel, macaroni, and silver plastic paint, 52 x 35 x 2". Ill. p. 29. Lent by the Castellane Gallery, New York.

JOHN LATHAM.

British, born 1921 in Northern Rhodesia. Studied at Chelsea School of Art, London, 1946-51. In various exhibitions in Europe and United States, including Museum of Modern Art's exhibition "The Art of Assemblage," 1961. Lives in London.

LES LEVINE.

Canadian, born 1936 in Dublin. Studied at Central School of Arts and Crafts, London. Emigrated to Canada, 1958. Various group and one-man shows in Canada and New York since 1963.

MAN RAY.

American, born 1890 in Philadelphia. Exhibited in New York, 1912, and participated in proto-Dadaist group, New York, 1917. Paris 1921, a member of Dadaist group, and later of Surrealist group. Began working in photography in 1921. Participated in Museum of Modern Art's exhibition "Fantastic Art, Dada, Surrealism," 1936. Recent one-man show at Cordier & Ekstrom Gallery, New York, 1965. Lives in Paris.

PRESTON McCLANAHAN.

American, born 1933 in Charleston, West Virginia. Studied at Art Academy of Cincinnati, 1951-54. In group shows in Pennsylvania, Boston, Houston, and New York since 1965.

BRUNO MUNARI.

Italian, born 1907 in Milan. Graphic and industrial designer. Participated with Gruppo N experiments in programmed art. Group shows in Europe and United States, including Museum of Modern Art's exhibition "Two Graphic Designers," 1954. Major one-man show at Museum of Modern Art, Tokyo, 1965, including all aspects of his work.

11. "Portraits of Illustrious Personages of Great Britain by Edmund Lodge. MDCCCL."

1962. Three books on board, 6 x 12 x 9". Collection Mr. and Mrs. Arthur A. Cohen, New York. III. p. 25.

12. Untitled.

1965. Thermo-plastic over captain's chair, 36 1/4 x 21 5/8 x 26 3/8". Lent by the Fischbach Gallery, New York. III. p. 20.

13. Cadeau.

c. 1958. Replica made by the artist after the original of 1921. Flatiron with tacks, 6 x 4 1/2 x 3 1/2". The Museum of Modern Art, New York, purchase, 1966. III. p. 28.

14. Ce qui nous manque à nous tous.

1925. Clay pipe and plexiglas bubble, 5 3/4 x 9 x 4 1/4". Collection Mr. and Mrs. Burton Tremaine, Meriden, Connecticut. III. p. 18.

15. Untitled.

1966. Brandy glass and urethane foam, 8 1/4 x 7 1/2 x 6 1/4". Lent by the artist. III. p. 21.

16. L'Ora X.

1962. Clock: aluminum and plastic, 7 7/8" diameter x 2 1/2". The Museum of Modern Art, New York, Greta Daniel Design Fund, 1963. III. pp. 30-31.

17. Untitled.

1964. Silver fork, 8 1/2" long. The Museum of Modern Art, New York, Greta Daniel Design Fund, 1964. III. p. 10.

18. Untitled.

1964. Silver fork, 8 1/2" long. The Museum of Modern Art, New York, Greta Daniel Design Fund, 1964. III. p. 10.

19. Untitled.

1964. Silver fork, 8 1/2" long. The Museum of Modern Art, New York, Greta Daniel Design Fund, 1964. III. p. 11.

MERET OPPENHEIM.

Swiss, born 1913 in Berlin. Participated with Surrealists in Salon des Surindépendants, Paris, 1933; subsequently participated in almost all shows of this group in Europe and United States. Participated in Museum of Modern Art's exhibition "Fantastic Art, Dada, Surrealism," 1936. Various one-man shows since 1936. Lives in Basel and Paris.

OLEN ORR.

American, born 1939 in Glenmora, Louisiana. Studied art at Louisiana State University, Baton Rouge, 1957-58, and sculpture at Art Students League, New York, 1961.

RALPH ORTIZ.

American, born 1934 in New York. Studied architecture at Pratt Institute, New York, 1952-53, and at Art Students League, New York, 1955-57. Brooklyn Museum, 1957-58. Pratt Institute Department of Art Education, 1961-63. One-man exhibition, Pratt Institute, 1962. Included in Museum of Modern Art's exhibition "Recent Acquisitions," February 1965.

WOLFGANG PAALEN.

Austrian, born 1905 in Vienna. Studied painting in Italy, 1921, with Leo von König, and in Berlin, 1923, with Adolf Meyer. Academy Hoffmann, Munich, 1925. Participated in Surrealist exhibitions in Paris and London. Lived in Mexico from 1939 to his death in 1959.

TONY PALLADINO.

American, born 1930 in New York. Designer and illustrator since 1948. Studied at High School of Music and Art, New York. Art Director, Van Brunt Company, New York.

MICHELANGELO PISTOLETTO.

Italian, born 1933 in Biella, Italy. Studied in Turin. Worked until 1957 with his father as a restorer of paintings. Has had group and one-man shows since 1958, including a one-man show at Walker Art Center, Minneapolis, 1966, and Museum of Modern Art's exhibition "Recent Acquisitions," April 1966.

20. Untitled.

1936. Fur-covered cup, plate, and spoon; cup 4 $\frac{3}{8}$ " diameter, plate 9 $\frac{3}{8}$ " diameter, spoon 8" long. The Museum of Modern Art, New York, purchase, 1946. III. p. 13.

21. Grand Union.

1965. Wax on paper bags, 25 $\frac{1}{2}$ x 15 x 13 $\frac{3}{8}$ ". Private collection, New York. III. p. 32.

22. Archeological Find #3.

1961. Burnt mattress (dis-assemblage), 9 $\frac{3}{8}$ x 74 $\frac{7}{8}$ x 41 $\frac{1}{4}$ ". The Museum of Modern Art, New York, gift of Mrs. Constance Levene, 1963. III. p. 23.

23. Nuage articule.

1938. Umbrella covered with sponge, 20 $\frac{1}{2}$ x 31 $\frac{1}{2}$ " (photograph only in exhibition). Collection Madame Geo Dupin, Paris. III. p. 22.

24. Radio is Dead!

1960. Copper and nails over table-top radio, 16 $\frac{1}{8}$ x 13 x 9 $\frac{3}{8}$ ". Lent by the artist. III. p. 33.

25. S-Public Shelter.

1960. Paint on metal, 14 x 21". Collection Mr. and Mrs. Ivan Chermayeff, New York. III. p. 35.

26. Man with Yellow Pants.

1964. Paper collage with oil color and pencil over stainless steel, 78 $\frac{7}{8}$ x 39 $\frac{3}{8}$ ". The Museum of Modern Art, New York, Blanchette Rockefeller Fund, 1965. III. p. 34.

ROBERT RAUSCHENBERG.

American, born 1925 in Port Arthur, Texas. Studied at Black Mountain College, North Carolina, 1948-49, and at Art Students League, New York, 1949-50. Has lived in New York since 1953. In Museum of Modern Art's exhibition "Sixteen Americans," 1959. First prize, XXXII Biennale, Venice, 1964.

LUCAS SAMARAS.

American, born 1936 in Kastoria, Greece. Studied at Rutgers University, New Brunswick, New Jersey, 1955-59, and Columbia University, New York, 1959. One-man shows at Rutgers University, Reuben Gallery, New York, and at Green Gallery, New York. Was included in Museum of Modern Art's exhibition "The Art of Assemblage," 1961.

FABIO DE SANCTIS.

Italian, born 1931 in Rome. Architect and interior designer. Studied architecture at Rome University. Designed Mogadishu Airport, Somaliland, and at present is building a hotel group and villas at Monte Argentario in the district of Grosseto, Italy.

UNKNOWN.

American.

27. Bed.

1955. Combine with pillow and quilt, 74 x 31". Collection Mr. and Mrs. Leo Castelli, New York. III. p. 17.

28. Untitled Sculpture.

1962. Book with pins, knife, scissors, razor, foil, and piece of glass, 5½ x 11¾ x 8¾". Collection Philip Johnson, New Canaan, Connecticut. III. pp. 26-27.

29. The Designer's Rest.

1963. Fiberglass and enamel paint on wood, 37⅞ x 22⅜ x 20⅞". Collection 'Officina Undici'—(Fabio De Sanctis), Rome. III. p. 19.

30. Untitled.

1936. Object made from a Sears-Roebuck catalog, Northern Vermont, paper, 11 x 9" diameter. The Museum of Modern Art, New York, gift of Mrs. Victor Herbert Lukens, 1937.

third Soviet former U.S. diplomat William and Detroit Mayor George Thompson are leading the Democratic nomination.

Indonesia's foreign minister, Adam Malik, said his country would like to bring a peaceful end to the "Communist Mayday" campaign President Sukarno launched in 1965. Although this was a violation of an earlier stand, officials in Bangkok, where Malik made the statement, viewed it as a significant gesture. Indonesia now has a new anti-Communist government and Sukarno's power has been trimmed.

Stronger action against Rhodesia is being sought by the U.N. African members. Diplomatic sources said a proposed Security Council resolution would demand that Britain use force to prevent Ian Smith from sending South Africa with oil for shipping, which declared independence from Britain last Nov. 11.

Many more veterans paraded in Saigon in support of Kennedy's President Kennedy, as he launched his "little election" campaign against former Vice President Lyndon B. Johnson and his allies for 30 of the 100 seats in parliament. Kennedy's presidency had at stake, due to his party's majority in parliament, not his winning Johnson and his followers that if they provoked the government and caused trouble he would "know them in jail without any mercy."

A birth-control pill that can be taken after sexual relations to prevent pregnancy has shown some promise, in early studies, two Yale University professors said. But it is expected that it would take years before the safety and effectiveness of the so-called "morning-after" pill could be conclusively established.

A study of married women indicated the difference in the percentage of birth-control pill users among Catholics and non-Catholic wives is surprisingly small. The Princeton University survey of 5,000 married women showed the pills had been used by 71% of the Roman Catholic wives under age 40 and by 73% of the non-Catholic wives. The Roman Catholic Church forbids the use of contraception.

The American Medical Association denounced the Food and Drug Administration for the way it has tightened Federal regulations on the drug industry. The AMA president, Dr. James C. Appel, said, "The manner in which the agency suddenly seizes drugs and accompanies this activity with alarming language tends to create an atmosphere of hysteria."

The Dallas area counted 19 deaths and put damages at more than 13 million from three days of torrential rain and flooding. The dead included five persons who drowned when their cars went into the swollen Trinity River.

An effort "to break the logjam" in New York's eight-day-old newspaper strike will be made today by mediator Theodore W. Kheel. He said he would meet with representatives

of both sides. A key of the strike has been sought by the union, a 10-day-old strike that now is in its 10th day. The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

At the group's recent meeting, "The Union" named about 100 people who are in the line of the union's strike. The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.

The union's demand is for a 10% wage increase and a 10% cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment. The union also wants a 10% increase in the cost-of-living adjustment.