March 29, 2004
Contact:
Neal Morgan, 415.357.4170, nmorgan@sfmoma.org
Libby Garrison, 415.357.4177, lgarrison@sfmoma.org

Robyn Wise, 415.357.4172, rwise@sfmoma.org

SFMOMA SPRING PROGRAMS FEATURE MAJOR ARTISTS
RUSCHA, ANTIN, WHITEREAD, STELLA
Ed Ruscha
Book Signing

Thursday, April 1 / 6 p.m. / Free
SFMOMA MuseumStore
151 Third Street (between Howard and Mission)

Ruscha is best known for his fascination with the city of Los Angeles, yet despite a consistent theme his work resists categorization. With more than 250 full-color reproductions, the monograph Ed Ruscha is the first to cover the full breadth of the artist’s career. Written by Richard D. Marshall, the book also includes a wealth of material by Ruscha himself. This book signing is presented in conjunction with the exhibition Pop! From San Francisco Collections, which features 27 works by Ed Ruscha.
David Antin

Lecture

Rethinking the Implications of Pop Art

Saturday, April 17 / 2 p.m.

Phyllis Wattis Theater

A veteran of the New York and Los Angeles 1960s art scenes, David Antin is internationally known for his “talk pieces”—reflective performances mixing criticism, comedy, storytelling, and social commentary that critics have described as “a cross between Lenny Bruce and Ludwig Wittgenstein,” and “a blend of Mark Twain and Gertrude Stein.” In this talk, Antin reassesses the implications of Pop art, a movement he was deeply involved with from its beginnings.
Tickets: $12 general; $10 SFMOMA members, students with id, and seniors. Purchase tickets at SFMOMA or online at www.ticketweb.com.
Rachel Whiteread
Artist Talk

Saturday, May 1 / 2 p.m.
Phyllis Wattis Theater

Whiteread, whose work can be seen in the exhibition SUPERNOVA: Art of the 1990s from the Logan Collection on view through May 23, became internationally renowned in the 1990s for her poetic sculptures that address domestic objects and architectural spaces. In this talk, Whiteread discusses her body of work, including House, 1993, which garnered her the Turner Prize, and Judenplatz Holocaust Memorial, 2000, a site-specific work in Vienna, Austria.
Tickets: $12 general; $10 SFMOMA members, students with id, and seniors. Purchase tickets at SFMOMA or online at www.ticketweb.com.
Frank Stella

2004 Phyllis Wattis Distinguished Lecture: Frank Stella on Art
Saturday, June 12 / 2 p.m.

Phyllis Wattis Theater

Known as one of the most literate and passionately articulate artists of his era, Frank Stella has written and spoken extensively on contemporary art, architecture, the work of his peers, and the history of modernism. As the 2004 Phyllis Wattis Distinguished Lecturer, Stella continues his long and fruitful dialogue with art history. Guests are invited to attend a reception for the artist at 4 p.m. The location will be announced at the lecture.
Tickets: $15 general; $10 SFMOMA members, students with id, and seniors. Includes 4 p.m. artist reception. Purchase tickets at SFMOMA or online at www.ticketweb.com.
*

*
*

Hours: Open daily (except Wednesdays) 11 a.m. to 6 p.m.; open late Thursdays until 9 p.m.; summer hours (Memorial Day to Labor Day)

10 a.m. to 6 p.m.; closed Wednesdays and the following public holidays: Thanksgiving, Christmas, and New Year’s Day.

Admission prices: Adults $10; seniors $7; students with ID $6. SFMOMA members and children 12 and under are admitted free. Thursday evenings, 6 to 9 p.m., admission is half price. The first Tuesday of each month admission is free.

SFMOMA is easily accessible by MUNI, BART, Golden Gate Transit, SamTrans and Caltrain. Hourly, daily and monthly parking is available at the SFMOMA Garage at 147 Minna Street. For parking information, call 415/348-0971.

Web site at www.sfmoma.org or call 415/357-4000 for more information.

The San Francisco Museum of Modern Art is a private, not-for-profit institution supported by its members, individual contributors to Donor Circle, corporate and foundation support, federal and state government grants, and admission revenues. Annual programming is sustained through the generosity of Grants for the Arts/San Francisco Hotel Tax Fund, The James Irvine Foundation, and the Koret Foundation. Thursday evening half-priced admission is sponsored by Banana Republic. Online sponsor: BayArea.Citysearch.com. Reduced admission for seniors is sponsored by Pacific Bell. KidstART free admission for children 12 and under is made possible by The Charles Schwab Corporation Foundation. Additional support has been provided by the Carole and Robert McNeil Docent Award in honor of Benjamin McKendall Jr., 1999 award.

 #
 #
 #
more

