

Yes, No, Maybe: Artists Working at Crown Point Press

September 1, 2013 - January 5, 2014

To order publicity images: Publicity images are available only for those objects accompanied by a thumbnail image below. Please email pr-images@nga.gov or fax (202) 789-3044 and designate your desired images, using the "File Name" on this list. Please include your name and contact information, press affiliation, deadline for receiving images, the date of publication, and a brief description of the kind of press coverage planned.

Links to download the digital image files will be sent via e-mail.

Usage: Images are provided exclusively to the press, and only for purposes of publicity for the duration of the exhibition at the National Gallery of Art. All published images must be accompanied by the credit line provided and with copyright information, as noted.

Important: The images displayed on this page are for reference only and are not to be reproduced in any media.

File Name: 3631-020.jpg

Richard Diebenkorn

Touched Red (working proof 8), 1991

color aquatint, spitbite aquatint, softground etching, and drypoint with pasted-down elements

plate: 24 x 16 (61 x 40.6)

sheet: 36 x 26 1/2 (91.4 x 67.3)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© The Richard Diebenkorn Foundation

Chuck Close

John (working proof for unpublished print), 1972

photo-etching in black

sheet: 23 3/4 x 14 3/4 in. (60.33 x 37.47 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

File Name: 3631-090.jpg

Kiki Smith

Home (working proof 1), 2006

etching in black

plate: 20 x 25 in. (50.8 x 63.2 cm)

sheet: 24 3/4 x 29 1/8 in. (62.87 x 73.98 cm)

Crown Point Press

© Kiki Smith, Courtesy Pace Gallery

File Name: 3631-091.jpg

Kiki Smith

Home (working proof 5), 2006

etching and spitbite aquatint in black

plate: 20 × 25 in. (50.8 × 63.2 cm)

sheet: 25 × 29 1/4 in. (63.5 × 74.3 cm)

Crown Point Press

© Kiki Smith, Courtesy Pace Gallery

File Name: 3631-103.jpg

Sol LeWitt

Color Grids (18, Blue Straight/Blue Straight), 1975

etching in blue

sheet: 20 × 20 in. (50.8 × 50.8 cm)

Kathan Brown

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

File Name: 3631-138.jpg

Richard Diebenkorn

Combination (working proof 12), 1981

spitbite aquatint, aquatint, and drypoint

plate: 15 1/2 × 13 1/2 (39.4 × 34.2)

sheet: 24 1/4 × 26 5/8 (61.6 × 55)

National Gallery of Art, Washington, Gift of Crown Point Press and the Artist, in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Estate of Richard Diebenkorn

File Name: 3631-141.jpg

Richard Diebenkorn

Combination (working proof 8), 1981

aquatint and drypoint in black

plate: 15 1/2 × 13 1/2 (39.4 × 34.2)

sheet: 24 1/2 × 26 11/16 (62.3 × 67.8)

National Gallery of Art, Washington, Gift of Crown Point Press and the Artist, in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Estate of Richard Diebenkorn

File Name: 3631-175.jpg

Chuck Close

Leslie (working proof 3), 1986

color woodcut on Japanese paper

image: 24 13/16 × 21 7/16 in. (63 × 54.5 cm)

sheet: 30 9/16 × 25 1/4 in. (77.7 × 64.2 cm)

Fine Arts Museums of San Francisco, Crown Point Press Archive, Gift of Crown Point Press

© Chuck Close, Courtesy Pace Gallery

File Name: 3631-176.jpg

Chuck Close

Leslie (working proof 4), 1986

color woodcut on Japanese paper

image: 24 13/16 × 21 7/16 in. (63 × 54.5 cm)

sheet: 30 9/16 × 25 1/4 in. (77.7 × 64.2 cm)

Fine Arts Museums of San Francisco, Crown Point Press Archive, Gift of Crown Point Press

© Chuck Close, Courtesy Pace Gallery

:

Wayne Thiebaud

Black and White Park Place, 1995

etching, drypoint, spitbite aquatint, and aquatint

image: 29 1/4 x 20 1/2 in. (74.3 x 52.1 cm)

sheet: 39 1/2 x 29 3/4 in. (100.3 x 75.6 cm)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

Wayne Thiebaud

Park Place Variation, 1995

etching drypoint, spitbite aquatint, and aquatint

sheet: 39 1/2 x 29 3/4 in. (100.3 x 75.6 cm)

sheet: 29 1/4 x 20 1/2 in. (74.3 x 52.1 cm)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

Amy Sillman

Ohad + Nomi (study from life), 2006

brush and ink

National Gallery of Art, Gift of the Artist, 2013

Amy Sillman

Memory 2, O & N (memory drawing), 2006

brush and ink

National Gallery of Art, Gift of the Artist, 2013

Amy Sillman

O & N (study after memory drawing), 2007

brush and ink

Collection of the Artist

Amy Sillman

O & N (study after memory drawing), 2007

brush and ink

Collection of the Artist

Amy Sillman

O / N (working proof), 2007

sugarlift aquatint with graphite additions

National Gallery of Art, Gift of the Artist, 2013

Amy Sillman

O & N (working proof), 2007

sugarlift and aquatint with paint additions

National Gallery of Art, Gift of the Artist, 2013

:

Cat. No. fig. 4 / File Name: 3631-186.jpg

Chuck Close

Self-Portrait (study for unpublished progression print), proofs printed 2010, study assembled 2013

color photogravure: four color separation proofs and one full-color working proof

each plate: 29 × 23 1/4 in. (73.7 × 59.1 cm)

sheets (overall): 33 3/8 × 71 in. (84.8 × 180.3 cm)

Chuck Close

© Chuck Close, Courtesy Pace Gallery

Cat. No. fig. 5 / File Name: 3631-185.jpg

Chuck Close

Self-Portrait (collage study for unpublished print with discarded cut-up proofs), proofs printed 2010, collage study assembled 2013

cut-and-arranged photogravure proofs with scrap cuttings

collage (excluding scraps) sight size: 13 1/2 × 13 3/4 in. (34.3 × 34.9 cm)

Chuck Close

© Chuck Close, Courtesy Pace Gallery

Cat. No. fig. 6

Chuck Close

Self-Portrait (working proof for unpublished print), 2010

color photogravure with crayon additions

plate: 28 7/8 × 23 1/4 in. (73.34 × 59.06 cm)

sheet: 39 1/2 × 30 1/4 in. (100.33 × 76.84 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. fig. 7

Chuck Close

Self-Portrait (working proof for unpublished print), 2010

photogravure

plate: 28 7/8 × 23 1/2 in. (73.34 × 59.69 cm)

sheet: 39 3/8 × 30 1/4 in. (100.01 × 76.84 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 1.1 / File Name: 3631-014.jpg

Chuck Close

Study for Keith, 1970

photographic maquette

backing: 22 × 17 (55.9 × 43.2)

The Dorothy and Herbert Vogel Collection

© Chuck Close, Courtesy Pace Gallery

Cat. No. 1.2 / File Name: 3631-059.jpg

Chuck Close

Keith (working proof), 1972

mezzotint

plate: 44 11/16 × 35 5/16 in. (113.51 × 89.69 cm)

sheet: 47 11/16 × 36 5/8 in. (121.13 × 93.03 cm)

Fine Arts Museums of San Francisco, Foundation purchase, Phyllis C. Wattis Fund for Major Acquisitions

© Chuck Close, Courtesy Pace Gallery

Cat. No. 1.3 / File Name: 3631-058.jpg

Chuck Close

Keith, 1972

mezzotint

plate: 44 11/16 × 35 5/16 in. (113.51 × 89.69 cm)

sheet: 50 15/16 × 41 13/16 in. (129.38 × 106.2 cm)

Collection of Catherine Woodard and Nelson Blitz, Jr.

© Chuck Close, Courtesy Pace Gallery

Cat. No. 2.1 / File Name: 3631-061.jpg

Chuck Close

John (working proof for unpublished print), 1972

color photo-etching

sheet: 10 1/2 × 8 13/16 in. (26.67 × 22.38 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 2.2 / File Name: 3631-062.jpg

Chuck Close

John (working proof for unpublished print), 1972

color photo-etching

sheet: 10 3/4 × 12 5/8 in. (27.31 × 32.07 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 2.3 / File Name: 3631-064.jpg

Chuck Close

John (working proof for unpublished print), 1972

color photo-etching and softground etching

plate: 27 3/4 × 21 7/8 in. (70.49 × 55.56 cm)

sheet: 29 × 22 7/8 in. (73.66 × 58.1 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 2.4 / File Name: 3631-060.jpg

Chuck Close

John (working proof for unpublished print), 1972

color photo-etching

plate: 44 3/4 × 35 1/2 in. (113.67 × 90.17 cm)

sheet: 53 1/2 × 42 1/8 in. (135.89 × 107 cm)

Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 3.1 / File Name: 3631-177.jpg

Chuck Close

Leslie, 1986

watercolor

sheet: 30 1/2 × 22 1/4 in. (77.5 × 57 cm)

Barbara R. Palmer

© Chuck Close, Courtesy Pace Gallery

Cat. No. 3.2 / File Name: 3631-173.jpg

Chuck Close

Leslie (working proof 1), 1986

color woodcut on Japanese paper

image: 24 13/16 × 21 7/16 in. (63 × 54.5 cm)

sheet: 30 9/16 × 25 1/4 in. (77.7 × 64.2 cm)

Fine Arts Museums of San Francisco, Crown Point Press Archive, Gift of Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 3.3 / File Name: 3631-174.jpg

Chuck Close

Leslie (working proof 2), 1986

color woodcut on Japanese paper

image: 24 13/16 × 21 7/16 in. (63 × 54.5 cm)

sheet: 30 9/16 × 25 1/4 in. (77.7 × 64.2 cm)

Fine Arts Museums of San Francisco, Crown Point Press Archive, Gift of Crown Point Press

© Chuck Close, Courtesy Pace Gallery

Cat. No. 3.4 / File Name: 3631-172.jpg

Chuck Close

Leslie, 1986

color woodcut on Japanese paper

image: 24 3/4 × 21 1/2 (62.8 × 54.6)

sheet: 33 3/4 × 25 1/4 (85.7 × 64.1)

National Gallery of Art, Washington, Gift of Kathan Brown, 1997

© Chuck Close, Courtesy Pace Gallery

Cat. No. 4.1 / File Name: 3631-190.jpg

Chuck Close

Self-Portrait (working proof for unpublished print), 2010

color photogravure

plate: 29 × 23 1/4 in. (73.7 × 59.06 cm)

sheet: 33 3/8 × 30 1/2 in. (84.8 × 77.47 cm)

Chuck Close

© Chuck Close, Courtesy Pace Gallery

Cat. No. 4.2 / File Name: 3631-066.jpg

Chuck Close

Self-Portrait (collage study for unpublished print), proofs printed 2010, collage study assembled 2013

cut-and-arranged color photogravure proofs

collage: 33 3/8 × 30 1/2 in. (84.8 × 77.5 cm)

Chuck Close

© Chuck Close, Courtesy Pace Gallery

Cat. No. 5.1 / File Name: 3631-136.jpg

Richard Diebenkorn

Combination (working proof 1), 1981

aquatint in black with chalk additions

plate: 15 1/2 × 13 1/2 (39.4 × 34.2)

sheet: 30 11/16 × 22 (78 × 55.9)

National Gallery of Art, Washington, Gift of Crown Point Press and the Artist, in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Richard Diebenkorn Foundation

Cat. No. 5.2 / File Name: 3631-140.jpg

Richard Diebenkorn

Combination (working proof 4), 1981

aquatint in black

plate: 15 1/2 x 13 1/2 (39.4 x 34.2)

sheet: 24 1/2 x 21 5/8 (62.2 x 54.9)

National Gallery of Art, Washington, Gift of Crown Point Press and the Artist, in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Estate of Richard Diebenkorn

Cat. No. 5.3 / File Name: 3631-137.jpg

Richard Diebenkorn

Combination (working proof 5), 1981

aquatint and drypoint in black with graphite additions and pasted-down elements

plate: 15 1/2 x 13 1/2 (39.4 x 34.2)

sheet: 30 3/4 x 21 5/8 (78.1 x 54.9)

National Gallery of Art, Washington, Gift of Crown Point Press and the Artist, in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Richard Diebenkorn Foundation

Cat. No. 5.4 / File Name: 3631-135.jpg

Richard Diebenkorn

Combination, 1981

spitbite aquatint, aquatint, and drypoint

plate: 15 1/2 x 13 1/2 (39.4 x 34.2)

sheet: 30 13/16 x 24 1/2 (78.3 x 62)

National Gallery of Art, Washington, Joshua P. Smith Collection, Gift in Honor of the 50th Anniversary of the National Gallery of Art, 1991

© The Richard Diebenkorn Foundation

Cat. No. 6.1

Richard Diebenkorn

Green (working proof 1), 1986

drypoint in black with ink wash and pasted-down elements

plate: 43 7/8 x 35 3/4 in. (111.4 x 90.8 cm)

sheet: 50 3/4 x 40 in. (128.9 x 101.6 cm)

Kathan Brown

© The Richard Diebenkorn Foundation

Cat. No. 6.2

Richard Diebenkorn

Green (working proof 2), 1986

spitbite aquatint in blue and drypoint in red

plate: 44 3/4 x 35 3/8 in. (113.7 x 89.9 cm)

sheet: 51 1/8 x 40 1/4 in. (129.9 x 102.2 cm)

Kathan Brown

© The Richard Diebenkorn Foundation

Cat. No. 6.3

Richard Diebenkorn

Green (working proof 7), 1986

color spitbite aquatint, soapground aquatint, and drypoint with pasted-down elements

plate: 44 3/4 x 35 1/4 in. (113.67 x 89.5 cm)

sheet: 51 3/4 x 40 1/2 in. (131.4 x 102.9 cm)

Kathan Brown

© The Richard Diebenkorn Foundation

Cat. No. 6.4 / File Name: 3631-023.jpg

Richard Diebenkorn

Green, 1986

color spitbite aquatint, soapground aquatint, and drypoint

plate: 45 x 35 1/4 (114.3 x 89.5)

sheet: 53 1/2 x 40 3/4 (135.9 x 103.5)

National Gallery of Art, Washington, Eugene L. and Marie-Louise Garbaty Fund and Patrons' Permanent Fund, 1996

© The Richard Diebenkorn Foundation

Cat. No. 7.1 / File Name: 3631-164.jpg

Richard Diebenkorn

Touched Red (working proof 1), 1991

aquatint reversal in black

plate: 24 x 16 (61 x 40.6)

sheet: 29 3/4 x 20 1/2 (75.6 x 52.1)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© The Estate of Richard Diebenkorn

Cat. No. 7.2 / File Name: 3631-017.jpg

Richard Diebenkorn

Touched Red (working proof 3), 1991

color aquatint, spitbite aquatint, softground etching, and drypoint with pasted-down elements

plate: 24 x 16 (61 x 40.6)

sheet: 35 1/4 x 26 3/8 (90.2 x 67)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© The Richard Diebenkorn Foundation

Cat. No. 7.3 / File Name: 3631-022.jpg

Richard Diebenkorn

Touched Red (working proof 10), 1991

color aquatint, spitbite aquatint, softground etching, and drypoint with pasted-and pinned-down elements

plate: 24 x 16 (61 x 40.6)

sheet: 40 x 26 3/4 (101.6 x 68)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© The Richard Diebenkorn Foundation

Cat. No. 7.4 / File Name: 3631-015.jpg

Richard Diebenkorn

Touched Red, 1991

color aquatint, spitbite aquatint, softground etching, and drypoint

plate: 24 x 16 (61 x 40.6)

sheet: 35 3/4 x 26 3/4 (90.8 x 68)

National Gallery of Art, Washington, Eugene L. and Marie-Louise Garbaty Fund and Patrons' Permanent Fund, 1996

© The Richard Diebenkorn Foundation

Cat. No. 8.1 / File Name: 3631-156.jpg

Richard Diebenkorn

High Green Version I (working proof 8), 1992

soapground aquatint, softground etching, and etching in black

plate: 39 3/4 x 22 3/4 (101 x 57.8)

sheet: 53 3/4 x 32 (136.5 x 81.3)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© The Richard Diebenkorn Foundation

Cat. No. 8.2 / File Name: 3631-145.jpg

Richard Diebenkorn

High Green Version I, 1992

color spitbite aquatint, soapground aquatint, softground etching, and etching with pasted-down element

plate: 39 3/4 x 22 3/4 (101 x 57.8)

sheet: 52 3/4 x 33 5/8 (134 x 85.4)

National Gallery of Art, Washington, Eugene L. and Marie-Louise Garbaty Fund and Patrons' Permanent Fund, 1996

© The Richard Diebenkorn Foundation

Cat. No. 9.1 / File Name: 3631-171.jpg

John Cage

Day One, 1978

etching and drypoint

plate: 1 1/4 x 2 3/4 (3.2 x 7)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 9.1-9.7 / File Name: 3631-147.jpg

John Cage

Seven Day Diary (Not Knowing), 1978

portfolio of seven prints with title page and frontispiece

each sheet: 12 x 17 (30.5 x 43.2)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 9.2 / File Name: 3631-165.jpg

John Cage

Day Two, 1978

etching, drypoint, and softground etching

plate: 1 3/16 x 4 1/8 (3 x 10.5)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 9.3 / File Name: 3631-166.jpg

John Cage

Day Three, 1978

etching, drypoint, softground etching, and sugarlift aquatint

plate: 7 1/16 x 2 1/4 (17.9 x 5.7)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 9.4 / File Name: 3631-167.jpg

John Cage

Day Four, 1978

etching, drypoint, softground etching, sugarlift aquatint, and photo-etching

plate: 10 1/16 x 3/4 (25.6 x 1.9)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 9.5 / File Name: 3631-168.jpg

John Cage

Day Five, 1978

etching, drypoint, softground etching, sugarlift aquatint, photo-etching, and found objects

plate: 1 1/2 x 6 5/8 (3.8 x 16.8)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 9.6 / File Name: 3631-169.jpg

John Cage

Day Six, 1978

etching, drypoint, softground etching, sugarlift aquatint, photo-etching, found objects, and color etching

plate: 7 3/16 x 5 3/4 (18.3 x 14.6)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 9.7 / File Name: 3631-170.jpg

John Cage

Day Seven, 1978

etching, drypoint, sugarlift aquatint, photo-etching, found objects, and color etching

plate: 5 x 3 (12.7 x 7.6)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 10.1 / File Name: 3631-160.jpg

John Cage

17 Drawings by Thoreau, 1978

uniquely inked color photo-etching on Japanese paper

plate: 21 15/16 x 28 (55.7 x 71.1)

sheet: 24 1/2 x 36 1/2 (62.2 x 92.7)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 11.1 / File Name: 3631-055.jpg

John Cage

Changes and Disappearances 4, 1979

color engraving, drypoint, and photo-etching on blue-gray paper
sheet: 11 7/16 × 21 3/8 in. (29.1 × 54.3 cm)

Kevin Parker

© John Cage Trust

Cat. No. 11.2 / File Name: 3631-053.jpg

John Cage

Changes and Disappearances 12, 1980

color engraving, drypoint, and photo-etching on blue-gray paper
sheet: 11 7/16 × 21 3/8 in. (29.1 × 54.3 cm)

Tom Marioni

© John Cage Trust

Cat. No. 11.3 / File Name: 3631-052.jpg

John Cage

Changes and Disappearances 31, 1982

color engraving, drypoint, and photo-etching on blue-gray paper
sheet: 11 3/8 × 21 3/8 in. (29 × 54.3 cm)

Kevin Parker

© John Cage Trust

Cat. No. 11.4 / File Name: 3631-007.jpg

John Cage

Changes and Disappearances 32, 1982

color engraving, drypoint, and photo-etching on blue-gray paper
sheet: 11 1/4 × 21 3/8 (28.6 × 55.3)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 12.1 / File Name: 3631-149.jpg

John Cage

R 2/1 (where R=Ryoanji), 1983

drypoint in black

plate: 7 × 21 3/8 (17.8 × 54.3)

sheet: 9 1/4 × 23 1/2 (23.5 × 59.7)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 12.2 / File Name: 3631-148.jpg

John Cage

(R3) (where R=Ryoanji), 1983

drypoint in black

plate: 7 × 21 3/8 (17.8 × 54.3)

sheet: 9 × 23 1/2 (22.9 × 59.7)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 12.3 / File Name: 3631-159.jpg

John Cage

R3 (where R=Ryoanji), 1983

drypoint in black

plate: 7 x 21 3/8 (17.8 x 54.3)

sheet: 9 1/4 x 23 1/2 (23.5 x 59.7)

National Gallery of Art, Washington, Gift of Kathan Brown

© John Cage Trust

Cat. No. 13.1 / File Name: 3631-158.jpg

John Cage

Fire 9, 1985

burned, smoked, and branded Japanese paper

sheet: 20 1/4 x 11 3/4 (51.4 x 29.9)

National Gallery of Art, Washington, Gift of Kathan Brown, 2001

© John Cage Trust

Cat. No. 14.1 / File Name: 3631-180.jpg

John Cage

Eninka (failure proof), 1986

burned and smoked paper

sheet: 24 1/4 x 18 1/2 in. (61.6 x 46.99 cm)

Crown Point Press

© John Cage Trust

Cat. No. 14.2 / File Name: 3631-157.jpg

John Cage

Eninka 29, 1986

burned, smoked, and branded gampi mounted to paper

sheet: 24 1/2 x 18 1/2 (62.2 x 47)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© John Cage Trust

Cat. No. 15.1

John Cage

Where There is Where There 5, 1987

uniquely inked color and aquatint and flatbite etching

plate: 17 x 24 in. (43.18 x 60.96 cm)

sheet: 22 3/4 x 30 in. (57.79 x 76.2 cm)

Collection of Audrey Seo and Stephen Addiss

© John Cage Trust

Cat. No. 15.2 / File Name: 3631-163.jpg

John Cage

Where There is Where There 17/ Urban Landscape, 1987, revised 1989

aquatint, flatbite etching and etching

plate: 17 x 24 (43.2 x 61)

sheet: 23 x 30 (58.4 x 76.2)

National Gallery of Art, Washington, Gift of Crown Point Press, 1996

© John Cage Trust

Cat. No. 16.3 / File Name: 3631-150.jpg

John Cage

10 Stones 2, 1989

color spitbite aquatint and sugarlift aquatint on smoked paper

plate: 13 7/8 x 15 7/8 (35.2 x 40.3)

sheet: 23 x 18 1/4 (58.4 x 46.4)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 16.4 / File Name: 3631-012.jpg

John Cage

9 Stones 2, 1989

color spitbite aquatint and sugarlift aquatint on smoked paper

plate: 13 3/4 x 15 3/4 (34.9 x 40)

sheet: 23 x 18 1/4 (58.4 x 46.4)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 16.5 / File Name: 3631-013.jpg

John Cage

75 Stones, 1989

color spitbite aquatint and sugarlift aquatint on smoked paper

top plate: 26 7/8 x 35 3/4 (68.3 x 90.8)

bottom plate: 17 7/8 x 35 (45.4 x 88.9)

sheet: 54 1/8 x 41 (137.5 x 104.1)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 16.6 / File Name: 3631-162.jpg

John Cage

The Missing Stone, 1989

color spitbite aquatint and sugarlift aquatint on smoked paper

top plate: 17 7/8 x 35 (45.4 x 88.9)

bottom plate: 26 3/4 x 35 5/8 (67.9 x 90.5)

sheet: 54 x 40 3/4 (137.2 x 103.5)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

© John Cage Trust

Cat. No. 17.1 / File Name: 3631-101.jpg

Sol LeWitt

Color Grids (43, Red Broken/Red Broken), 1975

etching in red

sheet: 20 x 20 in. (50.8 x 50.8 cm)

Kathan Brown

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

Cat. No. 17.3

Robert Kushner

Paulette and Karla (right sheet of triptych), 1980

color sugarlift aquatint, spitbite aquatint, and drypoint

sheet: 23 3/4 x 35 5/8 in. (60.3 x 90.5 cm)

National Gallery of Art, Washington, Gift of Kathan Brown, 1998

Cat. No. 17.4 / File Name: 3631-072.jpg

Joel Fisher

First Etching, 1980

inked and wiped plate printed on paper made from repulped defective prints by Sol LeWitt and Robert Kushner

plate: 19 1/2 × 9 3/4 in. (49.53 × 24.77 cm)

sheet: 27 × 54 in. (68.58 × 137.16 cm)

Kathan Brown

Cat. No. 18.1 / File Name: 3631-027.jpg

Tom Marioni

Drawing a Line as Far as I Can Reach, 1984

etching and aquatint in brown printed from three plates on three sheets of paper
each plate: dimensions extend beyond the width of the paper

sheets (overall): 75 1/2 × 30 (191.8 × 76.2)

National Gallery of Art, Washington, Gift of Kathan Brown, 1997

Cat. No. 18.2 / File Name: 3631-028.jpg

Tom Marioni

Drawing a Line as Far as I Can Reach (second version), 1996

etching with plate corrosion

each plate: 23 7/8 × 14 7/8 in. (60.6 × 37.8 cm.)

sheet: 77 1/4 × 19 1/8 in. (196.2 × 48.6 cm.)

National Gallery of Art, Washington, Gift of Kathan Brown, 2001

Cat. No. 19.1 / File Name: 3631-094.jpg

Pat Steir

Kweilin Dreaming 51, 1989

color woodcut with hand-painting

silk: 26 3/4 × 33 in. (67.9 × 83.82 cm)

sheet: 37 5/8 × 42 3/4 in. (95.57 × 108.59 cm)

Crown Point Press

© Pat Steir

Cat. No. 19.2 / File Name: 3631-093.jpg

Pat Steir

Kweilin Dreaming 88, 1998

color woodcut with hand-painting and pen-and-ink drawing on silk mounted to paper

silk: 26 1/4 × 32 5/8 in. (66.68 × 82.87 cm)

sheet: 37 1/2 × 42 1/2 in. (95.25 × 107.95 cm)

Crown Point Press

© Pat Steir

Cat. No. 20.1

Wayne Thiebaud

Park Place (working proof 9), 1995

etching and drypoint in black

plate: 32 7/8 × 22 in. (83.5 × 55.9 cm)

sheet: 43 × 30 3/4 in. (109.2 × 78.1 cm)

Crown Point Press

Art © Wayne Thiebaud/Licensed by VAGA, New York, NY

Cat. No. 20.2

Wayne Thiebaud

Park Place (working proof 13), 1995

color etching and drypoint

plate: 32 7/8 × 22 in. (83.5 × 55.88 cm)

sheet: 42 7/8 × 30 3/4 in. (108.9 × 78.11 cm)

Crown Point Press

Art © Wayne Thiebaud/Licensed by VAGA, New York, NY

Cat. No. 20.3

Wayne Thiebaud

Park Place, 1995

color etching, drypoint, spitbite aquatint, and aquatint

plate: 29 1/4 × 20 1/2 (74.3 × 52.1)

sheet: 39 1/2 × 29 3/4 (100.3 × 75.6)

National Gallery of Art, Washington, Gift of Kathan Brown, 1996

Art © Wayne Thiebaud/Licensed by VAGA, New York, NY

Cat. No. 21.1

Wayne Thiebaud

River Edge (working proof 26), 1997

color drypoint and spitbite aquatint

plate: 15 × 15 in. (38.1 × 38.1 cm)

sheet: 22 1/2 × 23 3/4 in. (57.15 × 60.33 cm)

Crown Point Press

Art © Wayne Thiebaud/Licensed by VAGA, New York, NY

Cat. No. 21.2

Wayne Thiebaud

River Edge, 1997

drypoint and spitbite aquatint in black with chine colle

plate: 15 × 15 (38.1 × 38.1)

sheet: 22 5/8 × 22 1/2 (57.5 × 57.2)

National Gallery of Art, Washington, Gift of Kathan Brown, 2001

Art © Wayne Thiebaud/Licensed by VAGA, New York, NY

Cat. No. 22.1 / File Name: 3631-077.jpg

Sol LeWitt

Curvy Brushstrokes I (working proof), 1997

sugarlift aquatint in black (printed from "blue" plate)

plate: 39 3/4 × 14 3/4 in. (100.97 × 37.47 cm)

sheet: 52 3/8 × 20 3/4 in. (133.03 × 52.71 cm)

Crown Point Press

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

Cat. No. 22.2 / File Name: 3631-078.jpg

Sol LeWitt

Curvy Brushstrokes I (working proof), 1997

sugarlift aquatint in black (printed from "red" and "yellow" plates)

plate: 39 3/4 × 14 3/4 in. (100.97 × 37.47 cm)

sheet: 52 7/16 × 20 1/8 in. (133.19 × 51.12 cm)

Crown Point Press

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

Cat. No. 22.3 / File Name: 3631-079.jpg

Sol LeWitt

Curvy Brushstrokes I (working proof 6), 1997

sugarlift aquatint in blue, red, yellow, and two shades of gray

plate: 39 3/4 x 14 3/4 in. (100.97 x 37.47 cm)

sheet: 52 5/8 x 20 in. (133.67 x 50.8 cm)

Crown Point Press

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

Cat. No. 22.4 / File Name: 3631-026.jpg

Sol LeWitt

Curvy Brushstrokes I, 1997

sugarlift aquatint in blue, red, yellow, and gray

plate: 39 3/4 x 14 3/4 (101 x 37.5)

sheet: 52 7/8 x 20 1/4 (134.3 x 51.4)

National Gallery of Art, Washington, Gift of Kathan Brown, 2001

© 2013 The LeWitt Estate / Artists Rights Society (ARS), New York

Cat. No. 23.1 / File Name: 3631-049.jpg

Brad Brown

Working proof for Untitled 1 and Untitled 2, 1999

color spitbite aquatint, sugarlift aquatint, etching, softground etching, and drypoint

plate: 18 x 23 1/8 in. (45.72 x 58.7cm)

sheet: 23 3/4 x 29 3/4 in. (60.33 x 75.57 cm)

Crown Point Press

Cat. No. 23.2 / File Name: 3631-183.jpg

Brad Brown

Untitled 1, 1999

color spitbite aquatint, sugarlift aquatint, etching, softground etching, and drypoint printed from forty plates

each plate: 4 1/2 x 5 3/4 (11.4 x 14.6)

sheet: 15 1/2 x 29 1/4 (39.4 x 74.3)

National Gallery of Art, Washington, Gift of Kathan Brown, 2001

Cat. No. 23.3 / File Name: 3631-051.jpg

Brad Brown

Untitled 2 (impression 9), 1999

color spitbite aquatint, sugarlift aquatint, etching, softground etching, and drypoint printed from forty plates

each plate: 4 1/2 x 5 3/4 in. (11.43 x 14.61 cm)

sheet: 15 x 29 1/4 in. (38.1 x 74.3 cm)

Kathan Brown

Cat. No. 24.1 / File Name: 3631-046.jpg

Anne Appleby

Verona Suite (working proof 2), 2003

color aquatint; overlaid with cut proof

each plate: 6 x 3 in. (15.24 x 7.62 cm)

sheet: 15 1/8 x 29 3/4 in. (38.42 x 75.57 cm)

Crown Point Press

© Anne Appleby

Cat. No. 24.2 / File Name: 3631-047.jpg

Anne Appleby

Verona Suite (working proof 3), 2003

color aquatint with burnishing; overlaid with cut proof

each plate: 6 × 3 in. (15.24 × 7.62 cm)

sheet: 15 1/8 × 29 3/4 in. (38.42 × 75.57 cm)

Crown Point Press

© Anne Appleby

Cat. No. 24.3 / File Name: 3631-003.jpg

Anne Appleby

Verona Suite, 2003

color aquatint with burnishing

each plate: 6 × 3 (15.2 × 7.6)

sheet: 16 3/4 × 30 (42.6 × 76.2)

National Gallery of Art, Washington, Gift of Kathan Brown, 2006

© Anne Appleby

Cat. No. 25.1 / File Name: 3631-098.jpg

Fred Wilson

Arise! (working proof), 2004

spitbite aquatint in black with graphite inscriptions

plate: 20 × 24 in. (50.8 × 60.96 cm)

sheet: 30 1/2 × 34 in. (77.47 × 86.36 cm)

Crown Point Press

© Fred Wilson, Courtesy Pace Gallery

Cat. No. 25.2 / File Name: 3631-039.jpg

Fred Wilson

Arise!, 2004

spitbite aquatint in black and direct gravure

plate: 20 × 24 (50.8 × 61)

sheet: 30 1/2 × 34 1/16 (77.5 × 86.5)

National Gallery of Art, Washington, Gift of Kathan Brown, 2006

© Fred Wilson, Courtesy Pace Gallery

Cat. No. 26.1 / File Name: 3631-086.jpg

Nathan Oliveira

Torso I (working proof), 2004

color sugarlift aquatint and spitbite aquatint with ballpoint pen, and colored-pencil additions

sheet: 31 5/8 × 23 5/8 in. (80.33 × 60.01 cm)

Crown Point Press

© The Estate of Nathan and Mona Oliveira

Cat. No. 26.2 / File Name: 3631-034.jpg

Nathan Oliveira

Torso I, 2004

color sugarlift aquatint, spitbite aquatint, softground etching, and aquatint

sheet: 31 3/8 × 23 3/4 (79.7 × 60.3)

National Gallery of Art, Washington, Gift of Kathan Brown, 2006

© The Estate of Nathan and Mona Oliveira

Cat. No. 27.1 / File Name: 3631-048.jpg
Robert Bechtle
Texas and 20th Intersection (lift drawing), 2004
colored-pencil on tracing paper
image: 22 3/16 × 31 1/8 in. (56.36 × 79.06 cm)
sheet: 26 1/4 × 36 3/8 in. (66.68 × 92.39 cm)
Crown Point Press

Cat. No. 27.2 / File Name: 3631-005.jpg
Robert Bechtle
Texas and 20th Intersection, 2004
color softground etching and aquatint
plate: 22 × 30 3/4 (55.9 × 78.1)
sheet: 30 7/8 × 39 (78.5 × 99.1)
National Gallery of Art, Washington, Gift of Kathan Brown, 2006

Cat. No. 28.1 / File Name: 3631-080.jpg
Julie Mehretu
Circulation (working proof 9), 2005
color etching, spitbite aquatint, aquatint, and engraving with ink wash, graphite, and additions
plate: 27 3/4 × 39 3/4 in. (70.49 × 100.97 cm)
sheet: 34 3/4 × 46 3/4 in. (88.27 × 118.75 cm)
Crown Point Press
© Julie Mehretu

Cat. No. 28.2 / File Name: 3631-029.jpg
Julie Mehretu
Circulation, 2005
color etching, aquatint, and engraving with chine colle
plate: 27 3/4 × 39 3/4 (70.5 × 101)
sheet: 35 3/4 × 47 (90.8 × 119.3)
National Gallery of Art, Washington, Gift of Kathan Brown, 2011
© Julie Mehretu

Cat. No. 29.1 / File Name: 3631-092.jpg
Kiki Smith
Home (working proof 11), 2006
color spitbite aquatint, aquatint, etching, softground etching, and drypoint with chin colle
plate: 20 × 25 in. (50.8 × 63.2 cm)
sheet: 24 3/4 × 29 1/8 in. (62.9 × 74 cm)
Crown Point Press
© Kiki Smith, Courtesy Pace Gallery

Cat. No. 29.2 / File Name: 3631-036.jpg
Kiki Smith
Home, 2006
color spitbite aquatint, flatbite etching, etching, softground etching, and drypoint with chine colle
plate: 20 × 25 (50.8 × 63.2)
sheet: 26 1/2 × 31 (67.3 × 78.7)
National Gallery of Art, Washington, Gift of Kathan Brown, 2011
© Kiki Smith, Courtesy Pace Gallery

Cat. No. 31.2 / File Name: 3631-130.jpg

Amy Sillman

O & N (working proof), 2007

color sugarlift aquatint and spitbite aquatint, and softground with print additions

plate: 26 × 20 in. (66.04 × 50.8 cm)

sheet: 33 7/8 × 28 1/4 in. (86.04 × 71.76 cm)

Crown Point Press

Courtesy of the artist

Cat. No. 31.3 / File Name: 3631-132.jpg

Amy Sillman

O & N, 2007

color sugarlift aquatint and spitbite aquatint, and softground etching

plate: 26 × 20 (66 × 50.8)

sheet: 35 × 28 (88.9 × 71.1)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

Courtesy of the artist

Cat. No. 32.1 / File Name: 3631-074.jpg

Pia Fries

Falc (working proof), 2007

photogravure in black with watercolor and crayon additions and cutout elements

plate: 28 1/4 × 21 1/4 in. (71.76 × 53.98 cm)

sheet: 36 3/16 × 28 in. (91.92 × 71.12 cm)

Crown Point Press

© 2013 Artists Rights Society (ARS), New York / VG Bild-Kunst, Bonn

Cat. No. 32.2 / File Name: 3631-073.jpg

Pia Fries

Falc (working proof), 2007

photogravure in black

plate: 27 1/2 × 19 1/2 in. (69.85 × 49.53 cm)

sheet: 35 5/8 × 26 3/4 in. (90.49 × 67.95 cm)

Crown Point Press

© 2013 Artists Rights Society (ARS), New York / VG Bild-Kunst, Bonn

Cat. No. 32.3 / File Name: 3631-025.jpg

Pia Fries

Falc, 2007

color soapground aquatint, spitbite aquatint, photogravure, and roulette

plate: 27 1/2 × 19 1/2 (69.9 × 49.5)

sheet: 34 3/4 × 25 1/2 (88.3 × 64.8)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

© 2013 Artists Rights Society (ARS), New York / VG Bild-Kunst, Bonn

Cat. No. 33.1 / File Name: 3631-082.jpg

Jockum Nordström

Back to the Land (working proof), 2008

color spitbite aquatint, sugarlift aquatint, aquatint and softground etching

sheet: 26 1/4 × 48 3/8 in. (66.7 × 122.87 cm)

Crown Point Press

© 2013 Artists Rights Society (ARS), New York / BUS, Stockholm

Cat. No. 33.2 / File Name: 3631-032.jpg

Jockum Nordström

Back to the Land, 2008

color spitbite aquatint, sugarlift aquatint, aquatint, and softground etching
sheet: 26 x 48 1/4 (66 x 122.6)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

© 2013 Artists Rights Society (ARS), New York / BUS, Stockholm

Cat. No. 34.1 / File Name: 3631-043.jpg

Mamma Andersson

Room Under the Influence (working proof), 2008

softground etching with ink additions
plate: 20 3/4 x 35 3/4 in. (52.71 x 90.81 cm)
sheet: 30 1/4 x 44 in. (76.84 x 111.76 cm)

Crown Point Press

© Mamma Andersson

Cat. No. 34.2 / File Name: 3631-044.jpg

Mamma Andersson

Room Under the Influence (working proof), 2008

sugarlift aquatint, aquatint, and softground etching with ink additions
plate: 20 3/4 x 35 3/4 in. (52.71 x 90.81 cm)
sheet: 30 1/2 x 43 7/8 in. (77.47 x 111.44 cm)

Crown Point Press

© Mamma Andersson

Cat. No. 34.3 / File Name: 3631-045.jpg

Mamma Andersson

Room Under the Influence (working proof), 2008

color spitbite aquatint, sugarlift aquatint, aquatint, and softground etching with artist's notations

plate: 20 3/4 x 35 3/4 in. (52.71 x 90.81 cm)
sheet: 30 7/8 x 44 in. (78.42 x 111.76 cm)

Crown Point Press

© Mamma Andersson

Cat. No. 34.4 / File Name: 3631-002.jpg

Mamma Andersson

Room Under the Influence, 2008

color spitbite aquatint, sugarlift aquatint, aquatint, and softground etching
plate: 20 3/4 x 35 3/4 (52.7 x 90.8)

sheet: 30 x 43 3/4 (76.2 x 111.1)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

© Mamma Andersson

Cat. No. 35.1 / File Name: 3631-182.jpg

Susan Middleton

Day Octopus, 2008

color photogravure
plate: 15 1/2 x 23 (39.4 x 58.4)
sheet: 27 x 33 (68.6 x 83.8)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

Courtesy Susan Middleton

Cat. No. 36.1 / File Name: 3631-030.jpg

Susan Middleton

Requiem, 2008

color photogravure

plate: 20 1/2 x 16 1/2 (52.1 x 41.9)

sheet: 31 x 26 (78.7 x 66)

National Gallery of Art, Washington, Gift of Kathan Brown

Courtesy Susan Middleton

Cat. No. 37.1 / File Name: 3631-083.jpg

Chris Ofili

Habio Green (working proof 1), 2009

etching in yellow with colored- pencil and graphite additions

plate: 23 1/2 x 14 3/4 in. (59.69 x 37.47 cm)

sheet: 29 7/8 x 22 1/2 in. (75.88 x 57.15 cm)

Crown Point Press

© Chris Ofili, Courtesy David Zwirner, New York/London

Cat. No. 37.2 / File Name: 3631-084.jpg

Chris Ofili

Habio Green (working proof 3), 2009

color spitbite aquatint

plate: 23 1/2 x 14 3/4 in. (59.69 x 37.47 cm)

sheet: 32 5/8 x 22 7/8 in. (82.87 x 58.1 cm)

Crown Point Press

© Chris Ofili, Courtesy David Zwirner, New York/London

Cat. No. 37.3 / File Name: 3631-085.jpg

Chris Ofili

Habio Green (working proof 8), 2009

color spitbite aquatint with watercolor and graphite additions

plate: 23 1/2 x 14 3/4 in. (59.69 x 37.47 cm)

sheet: 32 1/4 x 22 3/4 in. (81.92 x 57.79 cm)

Crown Point Press

© Chris Ofili, Courtesy David Zwirner, New York/London

Cat. No. 37.4 / File Name: 3631-033.jpg

Chris Ofili

Habio Green, 2009

color spitbite aquatint, aquatint, and drypoint

plate: 23 1/2 x 14 3/4 (59.7 x 37.5)

sheet: 32 3/4 x 22 3/4 (83.2 x 57.8)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

© Chris Ofili, Courtesy David Zwirner, New York/London

Cat. No. 38.1 / File Name: 3631-040.jpg

Tomma Abts

Untitled (diagonals) (working proof), 2009

color aquatint and softground etching with colored-pencil and graphite additions

plate: 18 x 12 7/8 in. (45.72 x 32.7 cm)

sheet: 27 x 21 in. (68.58 x 53.34 cm)

Crown Point Press

Cat. No. 38.2 / File Name: 3631-001.jpg

Tomma Abts

Untitled (diagonals), 2009

color aquatint and softground etching

plate: 18 x 12 7/8 (45.7 x 32.7)

sheet: 23 1/4 x 17 3/4 (59.1 x 45.1)

National Gallery of Art, Washington, Gift of Kathan Brown, 2011

Cat. No. 39.1 / File Name: 3631-088.jpg

Laura Owens

Untitled (LO 425) (working proof), 2010

color softground etching, spitbite aquatint, and sugarlift aquatint with colored-pencil additions and artist's notations

plate: 28 3/4 x 41 1/4 in. (73.03 x 104.8 cm)

sheet: 37 x 49 5/8 in. (93.98 x 126.05 cm)

Crown Point Press

Courtesy of the artist and Gavin Brown's enterprise

Cat. No. 39.2 / File Name: 3631-087.jpg

Laura Owens

Untitled (LO 425), 2010

color soft ground etching, spitbite aquatint, and sugarlift aquatint

plate: 28 3/4 x 41 1/4 in. (73.03 x 104.78 cm)

sheet: 37 1/4 x 49 1/4 in. (94.62 x 125.1 cm)

Crown Point Press

Courtesy of the artist and Gavin Brown's enterprise

Cat. No. 40.1 / File Name: 3631-041.jpg

Darren Almond

Fullmoon@Rwenzori: Mountains of the Moon, 2010

color photogravure

plate: 20 x 20 in. (50.8 x 50.8 cm)

sheet: 29 1/4 x 28 1/2 in. (74.3 x 72.4 cm)

Kathan Brown

© Darren Almond

Cat. No. 41.1 / File Name: 3631-042.jpg

Darren Almond

Fullmoon@Kitandara: Mountains of the Moon, 2010

color photogravure

plate: 20 x 20 in. (50.8 x 50.8 cm)

sheet: 29 1/4 x 28 9/16 in. (74.3 x 72.55 cm)

Kathan Brown

© Darren Almond

