

FOR IMMEDIATE RELEASE

ANOTHER LOOK at DETROIT

Curated by Todd Levin

June 26 – August 8, 2014
Opening: Thursday, June 26, 6-8pm

A joint project between **Marianne Boesky Gallery** and **Marlborough Chelsea**, *Another Look at Detroit* presents works and objects by over fifty artists, designers, and cultural contributors. The focus of this exhibition is the city of Detroit as a creative center, historically through to today. Spanning a period of 150 years, and taking place at both galleries' Chelsea spaces, this exhibition is by no means a comprehensive survey. Rather, *Another Look at Detroit* intends to portray a vision as sprawling and complex as the biography of the city itself.

Mary Ann Aitken
Keith Aoki
William James Bennett
Harry Bertoia
McArthur Binion
James Lee Byars
Nick Cave
James Chatelain
Liz Cohen
Destroy All Monsters
Collective
Robert Duncanson
Charles and Ray Eames
John Egner
Ford Motor Company
Cyprien Gaillard
Michael Glancy
Brenda Goodman
Jay Heikes
Marie T. Hermann
Scott Hocking
Percy Ives
Ray Johnson

Mike Kelley
Arthur Nevill Kirk
Hughie Lee-Smith
Kate Levant
Morton Levin
Arnold Livshenko
Al Loving
Michael C. Luchs
P. Scott Makela
Tony Matelli
Katherine McCoy
Michael McCoy
Allie McGhee
Charles McGee
Julie Mehretu
Julius Garibaldi Melchers
Metroplex
Ann Mikolowski
Carl Milles
Wallace MacMahon Mitchell
Gordon Newton
Michele Oka Doner
Max Ortiz

Ellen Phelan
Pewabic Pottery
Bill Rauhauser
Scott Reeder
Jennifer Wynne Reeves
Richard Ritter
Diego Rivera
Eero Saarinen
Eliel Saarinen
Loja Saarinen
Dana Schutz
Zoltan Sepeshy
Robert Sestok
Jim Shaw
Shinola
Michael E. Smith
Mortimer Smith
Gilda Snowden
John Mix Stanley
Anna Sui
Graem Whyte
Robert Wilson

For more information regarding works in the exhibition, please contact
Aniko Berman at aniko@marianneboeskygallery.com
or Amanda Schmitt at schmitt@marlboroughchelsea.com.

For press information, please contact Shayna McClelland at s@shaynamcclelland.com
or Adam Abdalla at adam@nadinejohnson.com.

Marlborough Chelsea
545 West 25th Street, New York, NY 10001
www.marlboroughchelsea.com
212-463-8634 / info@marlboroughchelsea.com

Marianne Boesky Gallery
509 West 24th Street, New York, NY 10011
www.marianneboeskygallery.com
212-680-9889 / info@marianneboeskygallery.com

ANOTHER LOOK at DETROIT

This is not an exhibition about geopolitics or macroeconomics or global finance. This is not an exhibition glorifying the misguided aesthetics of destruction porn. It is neither a feel-good exhibition trying to accentuate the positive, nor an attempt at organizing a proper historical overview of how a city was birthed and decayed.

This exhibition is a sprawling tone poem evoking the city where I was born and raised, a place I still feel deeply in my identity. A soliloquy by someone returning home, but not to the place they once knew.

Detroit was born in July 1701. In the 19th century, the city was the center of the nation's carriage and wheel trade and stove industry. Henry Ford, a farmer, built his first automobile plant in Highland Park in 1899. General Motors was founded in 1908. A century later, on June 1, 2009, General Motors declared bankruptcy. This followed Chrysler, which had done so a month earlier. On July 18, 2013, Detroit filed for the largest municipal bankruptcy in the history of history.

Now, Detroit can no longer be ignored. Detroit has become epic, symbolic, historic - hip, even. Detroit is the birthplace of mass production, the automobile, the cement road, and credit on a mass scale. America's way of life was built here. Now, it is the unemployment capital, where half the population does not work a consistent job. Detroit, which once led the nation in home ownership, is now a foreclosure capital. Once the nation's richest large city, Detroit is now its poorest. Detroit, by some estimates, is 40% vacant.

Since its beginning, Detroit has been a place of perpetual flames, and not just the fires spewing forth from furnaces smelting iron transported directly to the River Rouge foundry, where it was poured into molds to make engine blocks. Three times the city has suffered race riots and three times the city has burned to the ground. The city's flag acknowledges as much - *Speramus Meliora; Resurget Cineribus* - we hope for better things; it shall rise from the ashes.

People ask, "Where is the hope in Detroit?" This exhibition posits that some of that hope resides in Art. Not just Art itself, but those who create it, support it, critique it, curate it, exhibit it, and buy and sell it. There must be something that makes us want to continue. To believe in and support Art, in whatever manner our abilities allow, is to believe in that continuation.

We have believed in that kind of creativity. I know I still do. If I didn't, why would I be bothering to curate such an exhibition? Certainly not to sit here and make a public announcement of the Apocalypse.

To share one's critical feelings about the past, to try to describe and assess the present - all that implies a firm belief in a future.

Speramus Meliora; Resurget Cineribus.

-Todd Levin, 2014

Marianne Boesky Gallery and Marlborough Chelsea would like to express their gratitude to the many individuals and institutions whose generous loans made this exhibition possible, including Cranbrook Academy of Art, Detroit Historical Society, Detroit Institute of Arts, The Henry Ford, Mike Kelley Foundation for the Arts, New York Historical Society, Pewabic Society, and Wayne State University.

We also extend a special thanks to Dora Apel, Jonathan Boos, Elysia Borowy-Reeder, Bridget Finn, Rebecca Ruth Hart, Joseph Ketner, Cary Loren, Laura Mott, George N'Namdi, and Michelle Smith for their support and expertise.