

Board of Directors

Honorary Lifetime Members

Kynaston McShine
Irving Sandler
Cindy Sherman

Igor DaCosta,
President
Allan Schwartzman,
Vice President
Christopher Apgar,
Treasurer
Liam Gillick,
Secretary

Shane Akeroyd
Carolyn Alexander
Connie Butler
Willie Cole
Virginia Cowles Schroth
Martin Cox
Carol Greene
Rachel Harrison
Mark Hughes
Joan Jonas
Lawrence Luhring
Seth Price
Amanda Sharp
Andy Stillpass
Gordon VeneKlasen
Andrew Weinstein
Catherine Woodard

Friends of Artists Space

Dirk & Natasha Ziff

Alexander Brenninkmeijer,
Michael Ringier, Jerry I. Speyer

Shelley Fox Aarons & Philip Aarons,
Gavin Brown, Gladstone Gallery,
David Zwirner

Brooke Alexander, Charles Asprey Esq.,
Luhring Augustine Gallery,
Blum & Poe, Tanya Bonakdar Gallery,
Suzanne Deal Booth, Spencer Brownstone,
Melva Bucksbaum & Raymond Learsy,
Constance Caplan, Jonathan Caplan,
Sadie Coles, Paula Cooper, Peter Darrell & Jane Ormerod,
Elizabeth Dee, Thomas Dozol & Michael Stipe,
Frederick & Diana Elghanayan, Marian Goodman Gallery,
Wade Guyton, Marieluise Hessel,
Rocio & Boris Hirmas, Marguerite Steed Hoffman,
Jill & Peter Kraus, Andrew Kreps, Yvon Lambert & Olivier Belot,
Galerie Lelong, Toby Devan Lewis, Dorothy Lichtenstein,
Anthony & Celeste Meier, Sara Meltzer, Maureen Paley,
Friedrich Petzel Gallery, Cindy & Howard Rachofsky,
Deedie & Rusty Rose, Alex Sainsbury & Elinor Jansz,
Cindy Sherman, Ann Tenenbaum & Thomas H. Lee,
Alice Tisch, Kelley Walker, Weil, Gotshal & Manges LLP,
Thea Westreich & Ethan Wagner

We thank all Members and Friends of Artists Space for supporting our program.

Supporters

Artists Space is funded by generous contributions from

Core Contributors

Louise Bourgeois Trust, Carnegie Corporation of New York, Lambent Foundation Fund of Tides Foundation, The Andy Warhol Foundation for the Visual Arts, The New York State Council on the Arts, a State Agency

Contributors

The Milton and Sally Avery Arts Foundation, The Brown Foundation, Cowles Charitable Trust, The Cultural Services of the French Embassy, Credit Suisse, The Federal Cultural Foundation of Germany, Foundation for Contemporary Arts, Gesso Foundation, Herman Goldman Foundation, The Horace W. Goldsmith Foundation, The Jewish Community Federation of Cleveland, Puffin Foundation Ltd., The New York City Department of Cultural Affairs, The National Endowment for the Arts

Artists Space

38 Greene Street
3rd Floor
New York
NY 10013
T 212 226 3970
www.artistspace.org
info@artistspace.org

New Opening Hours

Wednesday – Sunday: noon – 6pm
Monday and Tuesday closed


Joseph Carrier, *Boys Seen Through a Shopwindow Phnom Penh*, 1972


Autoerotic Asphyxiation
Danh Vo
September 15 – November 7, 2010


Joseph Carrier, *Boy by the River Vinh Long*, 1966

Autoerotic Asphyxiation

Danh Vo

September 15 – November 7, 2010

Opening Reception
Saturday, September 11, 6 - 8pm

Programs

Danh Vo in Conversation
Thursday, September 23, 7pm

Group Material: Show and Tell
Sunday, September 26, 11am - 6pm

A day of lectures and talks about Group
Material, including the US book launch for:
Show and Tell: A Chronicle of Group Material
Edited by Julie Ault
Published by Four Corners Books, 2010

Danh Vo (Born 1975, Ba Ria, Vietnam)
recent exhibitions include 6th Berlin Biennial
(2010); Gwangju Biennial (2010); *Where the
Lions Are*, Kunsthalle Basel (2009); *Package
Tour*, Stedelijk Museum, Amsterdam (2008).

Autoerotic Asphyxiation, Danh Vo's first
exhibition in the USA, is made possible
through the generous support of Shelley
Fox Aarons & Philip Aarons, The Danish
Arts Council, The Friends of Artists Space,
and with public funds from the New York City
Department of Cultural Affairs, in partnership
with the City Council. Special thanks to
Isabella Bortolozzi, Berlin.

1. Measure the executee's chin height from the floor and weigh him.
2. Measure the scaffold crossbeam height from the floor of the scaffold.
3. Subtract the Chin Height from the Scaffold Crossbeam Height and add the Drop Distance from the Drop Distance Table to obtain the Rope Length.
4. Mark the rope at the rope length and cut it seven (7) feet longer. If fastener for rope is not at crossbeam but at another location, add this distance to the crossbeam height plus any additional amount needed for fastening.
5. Boil the rope for one (1) hour and stretch the rope while drying to eliminate all spring, stiffness or tendency to coil. Dry thoroughly.
6. Either tie Conventional Hangman's Knot as per included instructions or utilize a Mechanical Hangman's Knot and fasten with U-clamp. Lubricate Hangman's Knot with proper lubricant.
7. Install the Rope with the Hangman's Noose to the scaffold crossbeam and cut off remaining rope. The rope should be stretched tight prior to cutting and only the Rope Length should hang below the scaffold crossbeam.
8. Oil, check and verify that all mechanical parts of the Gallows (i.e. the hinges on the trap door and the release mechanism) are functioning properly.
9. Fill two (2) sandbags with the equivalent weight of the executee (half in each bag) and fasten the bags together at the tops. Open the Noose and slip it over one of the bags and tighten it at the point where the bags are fastened together. You are now ready to test the gallows.
10. Close the trap door and reset the trip mechanism. Stand on the door to make sure it is secure. Place the sandbags on the door and loop the rope in such a fashion as to prevent any crimping or catching. Test the gallows repeatedly (at least twelve [12] times) to insure proper mechanical operation of the trap door and that the rope is secure and will not break.
11. You are now prepared for the execution.

Excerpt from the Department of Correction, State of Delaware: *Execution by Hanging, Operation and Instruction Manual*, by Fred A. Leuchter Associates, Inc. 1990.