

Photographs from *The View from a Volcano: The Kitchen's Soho Years, 1971-85*

KITCHEN IN 1971

The Kitchen, 1971
Vasulka Archive Photos

Bill Etra and Steina Vasulka, 1972
Vasulka Archive Photos

The Kitchen, 1972
Vasulka Archive Photos

Performance at The Kitchen, 1972
Vasulka Archive Photos

Steina Vasulka
Editing at The Kitchen, 1972
Vasulka Archive Photos

Ben Tatti installation view, 1972
Vasulka Archive Photos

Jim Burton, John Cage event, 1973
Photo: Kathy Landman

Jim Burton, John Cage event, 1973
Photo: Kathy Landman

Jim Burton, John Cage event, 1973
Photo: Kathy Landman

John Deak, performance still, 1973
Photo: Kathy Landman

The Kitchen Space, 1974
Photo: Kathy Landman

Ira Schneider,
Manhattan is an Island, 1974

Checklist of Exhibited Works (continued)

Charlemagne Palestine, 1974
Photo: Kathy Landman

Beryl Korot, Dachau 74, 1974
Photo: Mary Lucier

Laurie Anderson
Performing at Soup and Tart, 1974

Soup & Tart, 1974
Photo: Kathy Landman

Steve Paxton,
Contact Improvisation, 1975
Photo: Kathy Landman

Steve Paxton,
Contact Improvisation, 1975
Photo: Kathy Landman

Steve Paxton,
Contact Improvisation, 1975
Photo: Kathy Landman

Composers inside Electronics, 1975
Photo: Kathy Landman

Dennis Oppenheim
Untitled installation, 1975

Shikego Kubato,
Marcel Duchamp's Grave, 1975
Photo: Kathy Landman

Alvin Lucier, performing "Still and
Moving Lines of Silence in Families of
Hyperboles", 1975
Photo: Kathy Landman

Cornelius Cardew
Concert, 1975
Photo: Kathy Landman

Checklist of Exhibited Works (continued)

Robert Kushner, performing
"Persian Line" at The Kitchen, 1975
Photo: Kathy Landman

Robert Kushner, performing
"Persian Line" at The Kitchen, 1975
Photo: Kathy Landman

Robert Kushner, performing
"Persian Line" at The Kitchen, 1975
Photo: Kathy Landman

Mary Lucier
Fire Writing/Video, 1975
Photo: David Arky

David Tudor
Rainforest, 1975
Photo: Kathy Landman

David Tudor
Rainforest, 1975
Photo: Kathy Landman

Christopher Knowles
Solo Piece, 1976
Photo: Mary Lucier

Christopher Knowles
Emily Likes the TV, 1976
Photo: Babette Mangolte

Christopher Knowles
Emily Likes the TV, 1976
Photo: Babette Mangolte

Christopher Knowles
Emily Likes the TV, 1976

Vito Acconci,
Space Opera installation, 1976

Laurence Weiner
Do You Believe in Water?, 1976
Photo: Daniel Buren

Checklist of Exhibited Works (continued)

Carolee Schneeman
Up to and including her limits, 1976
Photo: Teri Slotkin

Talking Heads, 1976
Photo: Kathy Landman

Robert Ashley
Music with Roots in the Aether, 1977
Photo: Babette Mangolte

David Salle,
Bearding the Lion in his Den, 1977

Joan Jonas
Juniper Tree, 1977
Photo: Peter Moore

Arthur Russell,
Performing at The Kitchen, 1977
Photo: Terri Bloom

Cosmos
The First International Typing Contest,
1977
Photo: Cosmos

Vito Acconci,
VD Lives, TV Must Die, 1977
Photo: E. Lee White

Vito Acconci,
VD Lives, TV Must Die, 1977
Photo: Vito Acconci

Michael Smith
Let's see what's in the refrigerator, 1978
Photo: Martha Wilson

Amy Taubin
Interim Adviso [Subject(s) to change],
1978
Photo: Mark Merrett

Dara Birnbaum
[A]drift of Politics, 1978
Photo: Dara Birnbaum

Checklist of Exhibited Works (continued)

Dara Birnbaum
[A]drift of Politics, 1978
Photo: Kevin Noble

Lucinda Childs
At The Kitchen, ND
Photo: Nathaniel Tileston

LOLO
At The Kitchen, 1978
Photo: Nathaniel Tileston

Dana Reitz
Journey for Two Sides
A Solo Dance Duet, 1978
Photo: Nathaniel Tileston

Steve Reich
New Music, New York, 1979
Photo: Shigeo Anzai

Karole Armitage with Rhys Chatham,
1979

Pauline Oliveros,
New Music, New York, 1979
Photo: Shigeo Anzai

Troy Brauntuch
Installation view, 1979
Photo: Troy Brauntuch

Troy Brauntuch
Installation view, 1979
Photo: Troy Brauntuch

Robert Longo
Boys Slow Dance, 1979
Photo: Robert Longo

Gamelan Sons of Lion
Alex Dea and Wesleyan Gamelan,
1979
Photo: Shigeo Anzai

Molissa Fenley, ND
Photo: Paula Court

Checklist of Exhibited Works (continued)

Mary Overlie
And Company, Hero, 1979
Photo: Mary Patera

Michael Nyman, 1979
Photo: Kira Petrov

Meredith Monk
New Music, New York, 1979
Photo: Shigeo Anzai

Rhys Chatham and Robert Longo, 1980
Photo: Paula Court

Z'ev
At The Kitchen, 1980
Photo: Paula Court

Taylor Mead
Harrisburg Mon Amour, 1980
Photo: Kevin Noble

Funk Four plus One, 1980
Photo: Paula Court

Mike Kelley
The Parasite Lily, 1980
Photo: Paula Court

George Lewis
At The Kitchen, 1980
Photo: Paula Court

Acconci, Moveable Floor, 1980
Photo: Vito Acconci

Acconci, Instant House, 1980
Photo: Vito Acconci

Acconci, Instant House, 1980
Photo: Vito Acconci

Checklist of Exhibited Works (continued)

Douglas Dunn, 1980
Photo: Paula Court

Glenn Branca, 1980
Photo: Kevin Noble

The Kipper Kids
Silly Ceremonies, 1980
Photo: Shigeo Anzai

Laurie Anderson
United States Part II, 1980
Photo: Paula Court

Laurie Anderson
United States Part II, 1980
Photo: Paula Court

John Zorn
At The Kitchen, 1980
Photo: Paula Court

Jack Goldstein, 1980
Photo: Kevin Noble

Bush Tetras
Dubbed in Glamour, 1980
Photo: Paula Court

Cookie Mueller
Dubbed in Glamour, 1980
Photo: Paula Court

Julius Eastman, 1980
Photo: Kevin Noble

Kathy Acker
At The Kitchen, 1981
Photo: Paula Court

Picture Promises, 1981
Photo: Paula Court

Checklist of Exhibited Works (continued)

Picture Promises, 1981
Photo: Paula Court

Julius Hemphill
Ralph Ellison's Long Tongue, 1981
Photo: Paula Court

Spalding Gray
God is Dead My Co-Pilot, 1981
Photo: Paula Court

David VanTiegham, 1981
Photo: Paula Court

Fab 5 Freddy, At Aluminum Nights,
1981
Photo: Paula Court

Aluminum Nights crowd, 1981
Photo: Paula Court

Philip Glass
At Aluminum Nights, 1981
Photo: Paula Court

Aluminum Nights, 1981
Photo: Joan Logue

Branca and Ranaldo
Performing at Aluminum Nights, 1981
Photo: Paula Court

DNA
Performing at Aluminum Nights, 1981
Photo: Paula Court

John Giorno
Performing at Aluminum Nights, 1981
Photo: Paula Court

Steina and Woody Vasulka
At Bond's, Aluminum Nights, 1981
Photo: Paula Court

Checklist of Exhibited Works (continued)

Simone Forti, 1981
Photo: Paula Court

Gary Hill, Installation view
of *Primarily Speaking*, 1981
Photo: Paula Court

Rocksteady Crew
Crazy Legs at The Kitchen, 1981
Photo: Paula Court

Rocksteady Crew
At The Kitchen, 1981
Photo: Paula Court

Rocksteady Crew, 1981

Wendy Perron
The Paris Sciences, 1981
Photo: Paula Court

Ann Magnuson and Kenny Scharf
Christmas Special at The Kitchen, 1981
Photo: Paula Court

Douglas Ewert
Bamboo Forest, 1981
Photo: Paula Court

Disband, 1981
Photo: Paula Court

Matt Mullican
Performance with Hypnosis, 1981
Photo: Paula Court

Matt Mullican
Performance with Hypnosis, 1981
Photo: Paula Court

Ned Sublette, And the Southwesterners
in the West, 1981
Photo: Paula Court

Checklist of Exhibited Works (continued)

Andy Mannick
A Tribute to Nam June Paik, 1981
Photo: Paula Court

Sylvère Lotringer
Polysexuality, 1981
Photo: Robin Holland

Miss 3D
Polysexuality, 1981
Photo: Robin Holland

Manuel DeLanda
Polysexuality, 1981
Photo: Robin Holland

Stuart Sherman
Retrospective: Four Performances,
1981
Photo: Nathaniel Tileston

Bill T. Jones and Artie Zane
Valley Cottage at The Kitchen, 1981
Photo: Paula Court

Bill T. Jones and Artie Zane
At The Kitchen, 1981
Photo: Paula Court

Boris Policeband
And Tony Conrad, 3 Nights of Solo,
1981
Photo: Paula Court

Elizabeth Streb
Fall Line, 1982
Photo: Paula Court

Christian Marclay
His Master's Voice, 1982
Photo: Teri Bloom

Diamanda Galas
Wild Women with Steak Knives, 1982
Photo: Paula Court

Robert Longo
At The Kitchen, 1982
Photo: Paula Court

Checklist of Exhibited Works (continued)

Rhys Chatham, 1982
Photo: Paula Court

Christian Marclay
Disc Composition, 1982
Photo: Paula Court

Beastie Boys, Appearing at Bands at
The Kitchen, 1982
Photo: Teri Bloom

Lisa Fox
On the Staten Island Ferry, 1982
Photo: Paula Court

Hope Gillerman
In Jim Self and Dancers
Performance, 1982
Photo: Mary Paterna

Tim Miller
The Cost of Living, 1983
Photo: Harriet Goldstein

John Miller
Recent Work, Installation view, 1983
Photo: John Miller

Fab5 Freddy, 1983
Photo: Paula Court

Pooh Kaye
Eccentric Motions, 1983
Photo: Teri Bloom

Komar and Melamid
Art is for the People, 1984
Photo: Vitaly Komar

Arto Lindsay
And the Ambitious Lovers, 1984
Photo: Doll Mohead

Nam June Paik
Good Morning Mr. Orwell, 1984
Photo: Lorenza Bianda

Checklist of Exhibited Works (continued)

Christian Marclay
At The Kitchen, 1985
Photo: Paula Court

Bill T. Jones
"Two Moon July", 1985
Photo: Paula Court

Ed Bowes
On the set of "Two Moon July", 1985
Photo: Paula Court

David Byrne
On the set of "Two Moon July", 1985
Photo: Paula Court

POSTCARDS >

Charlemagne Palestine
Spectral Continuum for Piano, 1974

Robert Mapplethorpe, 1977

Dara Birnbaum
(A) Drift of Politics, 1978

Sherrie Levine, 1979

Stuart Sherman's Tenth Spectacle, 1978

Robert Longo
Boys Slow Dance, 1979

Cindy Sherman
Untitled Film Stills, 1980

Checklist of Exhibited Works (continued)

Jack Goldstein
A Sound Installation, 1980

Persuasion(s), 1983