

Guide to The Dwan Gallery Archives MSS.002

Finding aid prepared by Lydia Aikenhead and Ann Butler

This EAD encoded file was derived from the file dwan.xsl

This finding aid was produced using the Archivists' Toolkit
October 06, 2015

Table of Contents

<u>Summary Information</u>	3
<u>Biographical/Historical note</u>	4
<u>Scope and Contents note</u>	4
<u>Arrangement note</u>	4
<u>Administrative Information</u>	5
<u>Controlled Access Headings</u>	5
<u>Collection Inventory</u>	7
<u>Series I - Los Angeles Exhibition Files</u>	7
<u>Series II - New York Exhibition Files</u>	13
<u>Oversize Series I - Los Angeles Exhibition Files</u>	18
<u>Oversize Series II - New York Exhibition Files</u>	19

Summary Information

Repository	Center for Curatorial Studies Library & Archives
Creator	Dwan Gallery (Los Angeles, Calif.) .
Creator	Dwan Gallery (New York, NY.) .
Creator	Dwan, Virginia
Title	The Dwan Gallery Archives
Date [inclusive]	1959-1971
Extent	2.2 Linear feet
Language	English

Preferred Citation

Published citations should take the following form:

Identification of item, date (if known); The Dwan Gallery Archives; MSS.002; [box number]; [folder number], Center for Curatorial Studies Library and Archives, Bard College.

Biographical/Historical note

Virginia Dwan, born 1931, opened her first gallery in Los Angeles, California in 1959. In 1965, Virginia Dwan moved to New York City and founded an east coast branch of the Dwan Gallery. Her Los Angeles gallery continued to operate under the direction of art dealer John Weber, until he joined Virginia Dawn in New York City upon the California gallery's closing in 1967. Exhibitions at both branches of the Dwan Gallery showed notable Abstract Expressionist, Conceptualist, Nouveaux Realiste, Minimalist, and Land Art artists. Dwan provided early exposure for many of her artists, as well as significant financial support for avant-garde exhibitions and projects that were not commercially lucrative. The New York gallery remained in operation until 1971.

Scope and Contents note

The Dwan Gallery Archives consist primarily of exhibition files for exhibitions curated by Virginia Dwan at the Dwan Gallery in Los Angeles (1959-1967) and the Dwan Gallery in New York (1965-1971). Exhibition documentation includes lists of exhibited works, installation views, invitations, press clippings, posters, and exhibition catalogs.

Some of the artists that held exhibitions at the Dwan Gallery in New York and Los Angeles include: Robert Goodnough, Robert Richtenburg, Larry Rivers, Philip Guston, Yves Klein, Salvadore Scarpitta, Arakawa, Martial Raysse, Ad Reinhardt, Arman, Franz Kline, Edward Keinholz, Claes Oldenburg, Niki de Sainte Phalle, Joan Mitchell, Robert Rauschenberg, Robert Morris, Dan Flavin, Raymond Parker, Kenneth Snelson, Carl Andre, Sol LeWitt, Robert Smithson, and Anastasi. Important exhibitions documented in the archives include: *Language to be Looked at and/or Things to be Read* (1967-1970), *Boxes* (1964) *Earth Works* (1968), *My Country 'tis of Thee* (1962) and *10* (1967 and 1968).

A duplicate set of the gallery records were also donated to the Archives of American Art in 1996.

Arrangement note

The Dwan Gallery Archives are arranged chronologically by exhibition, in two series. Oversize exhibition files for each venue follow the main series as follows:

Series I: Los Angeles Exhibition Files

Series II: New York Exhibition Files

Oversize Series I: Los Angeles Exhibition Files

Oversize Series II: New York Exhibition Files

Administrative Information

Publication Information

Center for Curatorial Studies Library & Archives 2014

Access Restrictions

The collection is open to researchers without restrictions. Appointments are necessary to consult manuscript and archival materials. Access copies for media materials may not be available yet. Please contact the CCS Archivist for further details.

Use Restrictions

Collection use is subject to all copyright laws. Permission to publish materials must be obtained in writing from the Director of the Library & Archives at the Center for Curatorial Studies at Bard College. Please contact ccslib@bard.edu for more information.

Controlled Access Headings

Corporate Name(s)

- Dwan Gallery (Los Angeles, Calif.) .
- Dwan Gallery (New York, NY.) .

Genre(s)

- Exhibition catalogs
- Invitations
- Photographs
- Posters
- Promotional materials
- Reviews (document genre)

Personal Name(s)

- Andre, Carl, 1935-
- Arakawa, Shusaku, 1936-2010
- Arman
- Flavin, Dan, 1933-1996
- Goodnough, Robert, 1917-2010
- Guston, Philip, 1913-1980
- Kienholz, Edward, 1927
- Klein, Yves, 1928-1962
- Kline, Franz, 1910-1962
- LeWitt, Sol, 1928-2007
- Mitchell, Joan, 1926-1992
- Morris, Robert, 1931-
- Oldenburg, Claes, 1929-
- Parker, Raymond, 1922-
- Rauschenberg, Robert, 1925-
- Reinhardt, Ad, 1913-1967
- Richenburg, Robert
- Rivers, Larry, 1925-2002
- Saint-Phalle, Niki de, 1930-2002
- Scarpitta, Salvatore, 1919-2007
- Smithson, Robert
- Snelson, Kenneth, 1927-

Subject(s)

- Abstract expressionism
- Art -- New York (State) -- New York -- Exhibitions
- Art galleries, Commercial -- California -- Los Angeles
- Art galleries, Commercial -- New York (State) -- New York
- Conceptual art
- Earthworks (Art)
- Minimal art
- Nouveaux realistes (Group of artists)

Series I - Los Angeles Exhibition Files

Collection Inventory

Series I - Los Angeles Exhibition Files			Box	Folder
Dwan Gallery Los Angeles Chronology 1959-1967	undated	1	1	
Stanley Twardowicz, 1959 October 19	undated	1	2	
Stanley Twardowicz - Photos	undated	1	3	
Various Artists: Prints, 1959 November 17	undated	1	4	
Drawings, Watercolors, Collages, 1959 December 12	undated	1	5	
Matsumi Kanemitsu, 1960 January 19	undated	1	6	
Matsumi Kanemitsu - Photos	undated	1	7	
Reginald Pollack: Recent Paintings, 1960 February 9	undated	1	8	
Reginald Pollack: Recent Paintings -Original Pamphlet	undated	1	9	
Reginald Pollack: Recent Paintings - Press	undated	1	10	
Friedel Dzubas, 1960 March 8	undated	1	11	
Paul Brach, 1960 April 4	undated	1	12	
Paul Brach - Press	undated	1	13	
Robert Goodnough, 1960 May 2	undated	1	14	
Robert Goodnough - Original Pamphlet	undated	1	15	
Robert Goodnough - Photo	undated	1	16	
Robert Goodnough - Press	undated	1	17	
Seymour Boardman: Paintings, 1960 May 31	undated	1	18	
Seymour Boardman: Paintings - Press	undated	1	19	
Harry Nadler, 1960 June 27	undated	1	20	
15 of New York, 1960 October 10	undated	1	21	
15 of New York - Original Pamphlet	undated	1	22	
15 of New York - Photo	undated	1	23	
15 of New York - Press	undated	1	24	
Robert Richenburg, 1960 November 14	undated	1	25	
Various Artists, 1960 December 19	undated	1	26	

Series I - Los Angeles Exhibition Files

Stanley Twardowicz, 1961 January 9	undated	1	27
Stanley Twardowicz - Photos	undated	1	28
Larry Rivers, 1961 February 6	undated	1	29
Larry Rivers - Photo	undated	1	30
Larry Rivers - Press	undated	1	31
Stephen Pace, 1961 March 6	undated	1	32
Franz Kline, Philip Guston, 1961 April 3	undated	1	33
Franz Kline, Philip Guston - Photo	undated	1	34
Franz Kline, Philip Guston - Press	undated	1	35
Raymond Parker, 1961 May 1	undated	1	36
Raymond Parker - Photo	undated	1	37
Yves Klein: Le Monochrome, 1961 May 29	undated	1	38
Yves Klein: Le Monochrome - Photos	undated	1	39
Salvatore Scarpitta, 1961 June 24	undated	1	40
Salvatore Scarpitta - Photo	undated	1	41
Joan Mitchell, 1961 September 18	undated	1	42
Six Sculptors, 1961 October 16	undated	1	43
Six Sculptors -Original Pamphlet	undated	1	44
Six Sculptors - Photo	undated	1	45
Matsumi Kanemitsu, 1961 November 13	undated	1	46
Matsumi Kanemitsu - Photos	undated	1	47
Various Artists, 1961 December 11	undated	1	48
Robert Goodnough, 1962 January 27	undated	1	49
Robert Goodnough - Copy of Pamphlet	undated	1	50
Ad Reinhardt, 1962 February 4	undated	1	51
Ad Reinhardt - Photo	undated	1	52
Ad Reinhardt - Press	undated	1	53
Robert Rauschenberg, 1962 March 4	undated	1	54
Robert Rauschenberg - Photos	undated	1	55
Robert Rauschenberg - Press	undated	1	56
William Waldren, 1962 April 1	undated	1	57

Series I - Los Angeles Exhibition Files

Arman, 1962 May 13	undated	1	58
Arman - Photos	undated	1	59
Arman - Press	undated	1	60
Various Artists, 1962 June 11	undated	1	61
Various Artists - Press	undated	1	62
Harry Nadler, 1962 July 9	undated	1	63
Harry Nadler - Press	undated	1	64
Various Artists, 1962 September 7	undated	1	65
Raymond Parker, 1962 October 7	undated	1	66
Raymond Parker - Original Pamphlet	undated	1	67
Raymond Parker - Press	undated	1	68
My Country 'Tis of Thee, 1962 November 18	undated	1	69
My Country 'Tis of Three - Original Pamphlet	undated	1	70
My Country 'Tis of Three - Photos	undated	1	71
My Country 'Tis of Three - Press	undated	1	72
Matsumi Kanemitsu: Recent Paintings, 1962 December 16	undated	1	73
Matsumi Kanemitsu: Recent Paintings - Original Brochure	undated	1	74
Matsumi Kanemitsu: Recent Paintings - Press	undated	1	75
Martial Raysse: Mirrors and Portraits, 1962 January 6	undated	2	1
Martial Raysse: Mirrors and Portraits - Original Catalog	undated	2	2
Martial Raysse: Mirrors and Portraits - Photos	undated	2	3
Martial Raysse: Mirrors and Portraits - Press	undated	2	4
Dealer's Choice, 1963 February 10	undated	2	5
Dealer's Choice - Press	undated	2	6
Franz Kline: Memorial, Paintings 1950-1962, 1963 March 3	undated	2	7
Franz Kline: Memorial, Paintings 1950-1962 - Original Catalog	undated	2	8
Franz Kline: Memorial, Paintings 1950-1962 - Photos	undated	2	9
Franz Kline: Memorial, Paintings 1950-1962 - Press	undated	2	10
Larry Rivers, 1963 April 15	undated	2	11
Larry Rivers - Press	undated	2	12
Jean Tinguely, 1963 May 13	undated	2	13

Series I - Los Angeles Exhibition Files

Jean Tinguely - Photos	undated	2	14
Jean Tinguely - Press	undated	2	15
Edward Kienholz, 1963 June 17	undated	2	16
Edward Kienholz - Original Catalog	undated	2	17
Edward Kienholz - Photos	undated	2	18
Edward Kienholz - Press	undated	2	19
Claes Oldenburg, 1963 October 1	undated	2	20
Claes Oldenburg - Photos	undated	2	21
Claes Oldenburg - Press	undated	2	22
Sven Lukin, 1963 October 27	undated	2	23
Sven Lukin - Photos	undated	2	24
Sven Lukin - Press	1963 December 1	2	25
Ad Reinhardt: Recent Square Paintings 1960-1963, 1963 November 24	undated	2	26
Ad Reinhardt: Recent Square Paintings 1960-1963 - Photos	undated	2	27
Ad Reinhardt: Recent Square Paintings 1960-1963 - Press	undated	2	28
Various Artists, 1963 December 29	undated	2	29
Various Artists - Photo	undated	2	30
Niki de Saint Phalle, 1964 January 5	undated	2	31
Niki de Saint Phalle - Photos	undated	2	32
Niki de Saint Phalle - Press	1963-1964	2	33
Boxes, 1964 February 2	undated	2	34
Boxes - Press	undated	2	35
William Waldren, 1964 March 1	undated	2	36
William Waldren - Press	undated	2	37
Arakawa: Diagrams, 1964 March 29	undated	2	38
Arakawa: Diagrams - Photos	undated	2	39
Arakawa: Diagrams - Press	undated	2	40
Martial Raysse, 1964 May 4	undated	2	41
Martial Raysse - Photos	undated	2	42
Martial Raysse - Press	undated	2	43
Gallery Artists, 1964 June 1	undated	2	44

Series I - Los Angeles Exhibition Files

New York, New York, 1964 June 29	undated	2	45
New York, New York - Photos	undated	2	46
New York, New York - Press	undated	2	47
Edward Kienholz: 3 Tableaux, 1964 September 29	undated	2	48
Edward Kienholz: 3 Tableaux - Photo	undated	2	49
Edward Kienholz: 3 Tableaux - Press	undated	2	50
James Rosenquist, 1964 October 27	undated	2	51
James Rosenquist - Press	undated	2	52
Lucas Samaras, 1964 November 24	undated	2	53
Lucas Samaras - Photo	undated	2	54
Lucas Samaras - Press	undated	2	55
The Arena of Love, 1965 January 5	undated	3	1
The Arena of Love - Photos	undated	3	2
The Arena of Love - Press	undated	3	3
Drawings: Oldenburg, Dine, Whitman, Talbert 1965 February 10	undated	3	4
Drawings: Oldenburg, Dine, Whitman, Talbert - Press	undated	3	5
Dakota Daley and Nicholas Quennell, 1965 March 16	undated	3	6
Dakota Daley and Nicholas Quennell - Photos	undated	3	7
Dakota Daley and Nicholas Quennell - Press	undated	3	8
Robert Rauschenberg: Drawings, 1965 April 13	undated	3	9
Robert Rauschenberg: Drawings - Photos	undated	3	10
Robert Rauschenberg: Drawings - Press	undated	3	11
Charles Frazier, 1965 May 11	undated	3	12
Charles Frazier - Press	undated	3	13
Various Artists, 1965 June 8	undated	3	14
Mark Di Suvero: Two Large Works, 1965 September 29	undated	3	15
Mark Di Suvero: Two Large Works - Photos	undated	3	16
Mark Di Suvero: Two Large Works - Press	undated	3	17
Larry Rivers: Recent Work, 1965 November 16	undated	3	18
Larry Rivers: Recent Work - Photos	undated	3	19
Larry Rivers: Recent Work - Press	undated	3	20

Series I - Los Angeles Exhibition Files

Various Artists, 1965 December 21	undated	3	21
Allan D'Arcangelo, 1966 January 18	undated	3	22
Allan D'Arcangelo - Original Invitation	undated	3	23
Allan D'Arcangelo - Photos	undated	3	24
Allan D'Arcangelo - Press	undated	3	25
Neil Williams, 1966 February 15	undated	3	26
Neil Williams - Photo	undated	3	27
Neil Williams - Press	undated	3	28
Robert Morris: Sculpture, 1966 March 15	undated	3	29
Robert Morris: Sculpture - Photo	undated	3	30
Robert Morris: Sculpture - Press	undated	3	31
Arakawa, 1966 May 10	undated	3	32
Arakawa - Photos	undated	3	33
Arakawa - Press	undated	3	34
Various Artists, 1966 May 10	undated	3	35
Various Artists - Photos	undated	3	36
Various Artists - Press	undated	3	37
Robert Grosvenor, 1966 June 7	undated	3	38
Robert Grosvenor - Photos	undated	3	39
A Summer Show, 1966 July 5	undated	3	40
A Summer Show - Photos	undated	3	41
A Summer Show - Press	undated	3	42
Anthony Magar and Forrest Myers, 1966 October 4	undated	3	43
Anthony Magar and Forrest Myers - Press	undated	3	44
David Novros: Five Paintings, 1966 November 1	undated	3	45
David Novros: Five Paintings - Photos	undated	3	46
David Novros: Five Paintings - Press	1966-1967	3	47
John Chamberlain: New Works (Foam), 1966 November 29	undated	3	48
John Chamberlain: New Works (Foam) - Photos	undated	3	49
John Chamberlain: New Works (Foam) - Press	undated	3	50
Kenneth Snelson, 1967 January 9	undated	3	51

Series II - New York Exhibition Files

Kenneth Snelson - Photos	undated	3	52
Kenneth Snelson - Press	undated	3	53
DGNY at DGLA, 1967 February 7	undated	3	54
DGNY at DGLA - Photos	undated	3	55
DGNY at DGLA - Press	1967 April 1	3	56
Carl Andre: Cuts, 1967 March 8	undated	3	57
Carl Andre: Cuts - Photos	undated	3	58
Carl Andre: Cuts - Press	undated	3	59
Sol LeWitt, 1967 April 4	undated	4	1
Sol LeWitt - Photos	undated	4	2
Sol LeWitt - Original Catalog	undated	4	3
Sol LeWitt - Press	undated	4	4
Ten (Los Angeles), 1967 May 2	undated	4	5
Ten (Los Angeles) - Photos	undated	4	6
Ten (Los Angeles) - Press	undated	4	7
Martial Raysse: Retrospective, 1967 May 31	undated	4	8
Martial Raysse: Retrospective - Catalog	undated	4	9
Martial Raysse: Retrospective - Photo	undated	4	10
Martial Raysse: Retrospective - Press	undated	4	11

Series II - New York Exhibition Files

		Box	Folder
Dwan Gallery New York Chronology 1965-1971	undated	4	12
Edward Kienholz: The Beanery, 1965 November 23	undated	4	13
Edward Kienholz: The Beanery - Photos	undated	4	14
Edward Kienholz: The Beanery - Press	undated	4	15
Arakawa: For Instance, Instant, 1966 January 4	undated	4	16
Arakawa: For Instance, Instant - Photos	undated	4	17
Arakawa: For Instance, Instant - Press	undated	4	18
Anastasi: Sound Object, 1966 February 1	undated	4	19
Anastasi: Sound Object - Photos	undated	4	20

Series II - New York Exhibition Files

Anastasi: Sound Object - Press	undated	4	21
Tom Doyle, 1966 March 1	undated	4	22
Tom Doyle - Photos	undated	4	23
Tom Doyle - Press	undated	4	24
Kenneth Snelson, 1966 April 12	undated	4	25
Kenneth Snelson - Photos	undated	4	26
Kenneth Snelson - Press	undated	4	27
Sol LeWitt, 1966 April 12	undated	4	28
Sol LeWitt - Photos	undated	4	29
Sol LeWitt - Press	1966-1978	4	30
Ten (New York), 1966 October 4	undated	4	31
Ten (New York) - Photos	undated	4	32
Ten (New York) - Press	undated	4	33
Michael Steiner, 1966 November 1	undated	4	34
Michael Steiner - Photos	undated	4	35
Michael Steiner - Press	1966-1967	4	36
Robert Smithson, 1966 November 29	undated	4	37
Robert Smithson - Photos	undated	4	38
Robert Smithson - Press	1966-1981	4	39
Scale Models and Drawings, 1967 January 7	undated	4	40
Scale Models and Drawings - Photos	undated	4	41
Scale Models and Drawings - Press	1967	4	42
Edward Kienholz: Concept Tableaux, 1967 February 4	undated	5	1
Edward Kienholz: Concept Tableaux - Photos	undated	5	2
Edward Kienholz: Concept Tableaux - Press	undated	5	3
Richard Baringer, 1967 March 4	undated	5	4
Richard Baringer - Photos	undated	5	5
David Novros: Paintings, 1967 April 1	undated	5	6
David Novros: Paintings - Photos	undated	5	7
David Novros: Paintings - Press	undated	5	8
Anastasi: Six Sites, 1967 April 29	undated	5	9

Series II - New York Exhibition Files

Anastasi: Six Sites - Photos	undated	5	10
Anastasi: Six Sites - Press	undated	5	11
Language to be Looked at and/or Things to be Read, 1967 June 3	undated	5	12
Language to be Looked at and/or Things to be Read - Photos	undated	5	13
Language to be Looked at and/or Things to be Read - Press	undated	5	14
Tom Doyle, 1967 October 7	undated	5	15
Tom Doyle - Press	undated	5	16
Arakawa: Presence of the Third Person, 1967 November 4	undated	5	17
Arakawa: Presence of the Third Person - Photos	undated	5	18
Arakawa: Presence of the Third Person - Press	undated	5	19
Carl Andre: Periodic Table, 1967 December 2	undated	5	20
Carl Andre: Periodic Table - Photo	undated	5	21
Carl Andre: Periodic Table - Press	undated	5	22
Kenneth Snelson, 1968 January 6	undated	5	23
Kenneth Snelson - Photos	undated	5	24
Kenneth Snelson - Press	undated	5	25
Sol LeWitt: 46 Three-Part Variations, 1968 February 2	undated	5	26
Sol LeWitt: 46 Three-Part Variations - Photos	undated	5	27
Sol LeWitt: 46 Three-Part Variations - Press	undated	5	28
Robert Smithson, 1968 March 2	undated	5	29
Robert Smithson - Photos	undated	5	30
Robert Smithson - Press	undated	5	31
Michael Steiner, 1968 March 30	undated	5	32
Michael Steiner - Photos	undated	5	33
Michael Steiner - Press	undated	5	34
Charles Ross: Prisms, 1968 April 27	undated	5	35
Charles Ross: Prisms - Photos	undated	5	36
Charles Ross: Prisms - Press	undated	5	37
Language II, 1968 May 25	undated	5	38
Language II - Photos	undated	5	39
Language II - Press	undated	5	40

Series II - New York Exhibition Files

Earthworks, 1968 October 5	undated	5	41
Earthworks - Photos	undated	5	42
Earthworks - Press	undated	5	43
Dan Flavin: Cool White, etc., 1958 November 2	undated	6	1
Dan Flavin: Cool White, etc. - Invitation	undated	6	2
Dan Flavin: Cool White, etc. - Photos	undated	6	3
Dan Flavin: Cool White, etc. - Press	undated	6	4
Erwin Heerich: Cardboard Sculpture, 1968 November 30	undated	6	5
Erwin Heerich: Cardboard Sculpture - Catalog	undated	6	6
Fred Sandback: Five Situations, 1969 January 4	undated	6	7
Fred Sandback: Five Situations - Photos	undated	6	8
Fred Sandback: Five Situations - Press	undated	6	9
Robert Smithson: Mono Lake - Nonsite, 1969 February 1	undated	6	10
Robert Smithson: Mono Lake - Nonsite - Photos	undated	6	11
Robert Smithson: Mono Lake - Nonsite - Press	undated	6	12
Charles Ross: Prisms, 1969 March 1	undated	6	13
Charles Ross: Prisms - Photos	undated	6	14
Walter de Maria: Bed of Spikes, 1969 March 29	undated	6	15
Walter de Maria: Bed of Spikes - Photos	undated	6	16
Walter de Maria: Bed of Spikes - Press	undated	6	17
Carl Andre, 1969 April 26	undated	6	18
Carl Andre - Photos	undated	6	19
Carl Andre - Press	undated	6	20
Language III, 1969 May 24	undated	6	21
Language III - Photos	undated	6	22
Language III - Press	undated	6	23
Sol LeWitt: Wall Drawings, 1969 October 4	undated	6	24
Sol LeWitt: Wall Drawings - Photos	undated	6	25
Sol LeWitt: Wall Drawings - Press	undated	6	26
Arakawa: Decisive Evidence, 1969 November 1	undated	6	27
Arakawa: Decisive Evidence - Photos	undated	6	28

Series II - New York Exhibition Files

Arakawa: Decisive Evidence - Press	undated	6	29
Dwan: 10 Years, 1969 November 29	undated	6	30
Dwan: 10 Years - Photos	undated	6	31
Dwan: 10 Years - Press	undated	6	32
Michael Heizer: New York / Nevada, 1970 January 10	undated	6	33
Michael Heizer: New York / Nevada - Photos	undated	6	34
Michael Heizer: New York / Nevada - Press	undated	6	35
Dan Flavin: Cornered Installations, 1970 February 7	undated	6	36
Dan Flavin: Cornered Installations - Photos	undated	6	37
Dan Flavin: Cornered Installations - Press	undated	6	38
Kenneth Snelson, 1970 March 7	undated	7	1
Kenneth Snelson - Photos	undated	7	2
Kenneth Snelson - Press	undated	7	3
Fred Sandback, 1970 April 4	undated	7	4
Fred Sandback - Photos	undated	7	5
Fred Sandback - Press	undated	7	6
Anastasi: Sculpture, 1970 May 2	undated	7	7
Anastasi: Sculpture - Photos	undated	7	8
Anastasi: Continuum, 1970 May 16	undated	7	9
Anastasi: Continuum - Photos	undated	7	10
Language IV, 1960 June 2	undated	7	11
Language IV - Photos	undated	7	12
Language IV - Press	undated	7	13
Richard Long: Sculpture, 1970 October 3	undated	7	14
Richard Long: Sculpture - Invitations	undated	7	15
Richard Long: Sculpture - Press	undated	7	16
Richard Long: Sculpture - Photos	undated	7	17
Robert Smithson: Great Salt Lake, Utah, 1970 October 31	undated	7	18
Robert Smithson: Great Salt Lake, Utah - Photos	undated	7	19
Robert Smithson: Great Salt Lake, Utah - Press	undated	7	20
Gallery Artists, 1970 November 28	undated	7	21

Oversize Series I - Los Angeles Exhibition Files

Gallery Artists - Photos	undated	7	22
Gallery Artists - Press	undated	7	23
Charles Ross: Sunlight Dispersion, 1971 January 6	undated	7	24
Charles Ross: Sunlight Dispersion - Photos	undated	7	25
Charles Ross: Sunlight Dispersion - Press	undated	7	26
Robert Ryman: Paintings, 1971 February 6	undated	7	27
Robert Ryman: Paintings - Photos	undated	7	28
Robert Ryman: Paintings - Press	undated	7	29
Dan Flavin: To Barnett Newman, 1971 March 6	undated	7	30
Dan Flavin: To Barnett Newman - Photos	undated	7	31
Dan Flavin: To Barnett Newman - Press	undated	7	32
Carl Andre, 1971 April 3	undated	7	33
Carl Andre - Photos	undated	7	34
Carl Andre - Press	undated	7	35
Sol LeWitt: Prints and Drawings, 1971 May 1	undated	7	36
Sol LeWitt: Prints and Drawings - Photos	undated	7	37
Final Exhibition: Gallery Artists, 1971 June 1	undated	7	38

Oversize Series I - Los Angeles Exhibition Files

		Box	Folder
Oversized Boxes catalog, 1964 February 2	undated	8	1
Paul Brach, 1960 April 4 Poster	undated	9	1
Robert Richtenburg, 1960 November 14 Poster	undated	9	2
Stanley Twardowicz, 1961 January 9 Poster	undated	9	3
Yves Klein: Le Monochrome, 1961 May 29 Poster	undated	9	4
Salvatore Scarpitta, 1961 June 24 Poster	undated	9	5
Matsumi Kanemitsu, 1961 November 13 Poster	undated	9	6
Claes Oldenburg, 1963 October 1 Poster	undated	9	7
Sven Lukin, 1963 October 27 Poster	undated	9	8
Niki de Saint Phalle, 1964 January 5 Poster	undated	9	9
William Waldren, 1964 March 1 Poster	undated	9	10

Oversize Series II - New York Exhibition Files

Martial Raysse, 1964 May 4 Poster	undated	9	11
Lucas Samaras, 1964 November 24 Poster	undated	9	12
The Arena of Love, 1965 January 5 Poster	undated	9	13
Robert Rauschenberg: Drawings, 1965 April 13 Poster	undated	9	14
Larry Rivers: Recent Work, 1965 November 16 Poster	undated	9	15
Various Artists, 1965 December 21 Pin	undated	9	16
A Summer Show, 1966 July 5 Poster	undated	9	17
Anthony Magar and Forrest Myers, 1966 October 4 Poster	undated	9	18
David Novros: Five Paintings, 1966 November 1 Poster	undated	9	19
John Chamberlain, 1966 November 29 Poster	undated	9	20
Kenneth Snelson, 1967 January 9 Poster	undated	9	21
Carl Andre: Cuts, 1967 March 8 Poster	undated	9	22
Sol LeWitt, 1967 April 4 Poster	undated	9	23
Ten (Los Angeles), 1967 May 2 Poster	undated	9	24

Oversize Series II - New York Exhibition Files

		Box	Folder
Arakawa: For Instance, Instant, 1966 January 4 Poster	undated	9	25
Anastasi: Sound Object, 1966 February 1 Poster	undated	9	26
Tom Doyle, 1966 March 1 Poster	undated	9	27
Kenneth Snelson, 1966 April 12 Poster	undated	9	28
10 (New York), 1966 October 4 Catalog	undated	9	29
Michael Steiner, 1966 November 1 Poster	undated	9	30
Robert Smithson, 1966 November 29 Poster	undated	9	31
Scale Models and Drawings, 1967 January 7 Poster	undated	9	32
Anastasi: Six Sites, 1967 April 29 Poster	undated	9	33
Arakawa: Presence of the Third Person, 1967 November 4 Poster	undated	9	34
Carl Andre: Periodic Table, 1967 December 2 Poster	undated	9	35
Kenneth Snelson, 1968 January 6 Poster	undated	9	36
Robert Smithson, 1968 March 2 Poster	undated	9	37
Michael Steiner, 1968 March 30 Poster	undated	9	38

Oversize Series II - New York Exhibition Files

Charles Ross: Prisms, 1968 April 27 Invitation	undated	9	39
Earthworks, 1968 October 5 Poster	undated	9	40
Fred Sandback: Five Situations, 1969 January 4 Poster	undated	9	41
Charles Ross: Prisms, 1969 March 1 Poster	undated	9	42
Arakawa: Decisive Evidence, 1969 November 1 Poster	undated	9	43
Dan Flavin: Cornered Installations, 1970 February 7 Poster	undated	9	44
Kenneth Snelson, 1970 March 7 Poster	undated	9	45
Fred Sandback, 1970 April 4 Poster	undated	9	46
Anastasi: Sculpture, 1970 May 2 Poster	undated	9	47
Anastasi: Continuum, 1970 May 16 Poster	undated	9	48
Robert Smithson: Great Salt Lake, Utah, 1970 October 31 Poster	undated	9	49
Dan Flavin: To Barnett Newman, 1971 March 6 Poster	undated	9	50