
PRESS KIT

18th of March, 2015


ANJA ARONOWSKY CRONBERG & VESTOJ

present

THE VESTOJ STORYTELLING SALON

Sunday Sessions at MoMA PS1, produced by Fondation Galeries

Lafayette

THE VESTOJ STORYTELLING SALON

After being presented in April 2014 at the Fondation Galeries Lafayette in Paris, the *Vestoj Storytelling Salon* goes on an international tour, starting on Sunday March 29th, 2015, at MoMA PS1, New York.

Discarded garments reflect our history, becoming tangible material memories of times past, love lost or found, disappointments endured or victories won. In remembering the clothes we once loved, these lost objects of desire could perhaps be read as a map to our past, uprooted from fashion's frenzied logic of seasons and collections. In this vein, the Vestoj Storytelling Salon brings together a handful of people who have shaped the New York fashion scene over the past five decades. For one day, Pat Cleveland, Glenn O'Brien, Mary McFadden, Andre Walker, Joan Juliet Buck and Dapper Dan will be telling stories, all linked through their common narrative based on the intersection of our clothing and our past. Aiming to remove the barriers between storyteller and audience, the Vestoj Storytelling Salon allows the response of the listeners to influence and inform the ebb and flow of the stories themselves, effectively turning the listeners into co-creators of each story as it's being experienced.

Reflecting on how grander social and cultural narratives impact the lives of individuals, these stories thus become the material memories that ensure that the past is always carried with us into the future. Each story is here momentarily resurrected as textile memento mori – a tactile, ever-present reminder of a culture in perpetual flux. At the same time these stories provide a comforting aide-memoire, reminding us of our own transience and reassuring us that, to paraphrase Victor Hugo, history is merely an echo of the past in the future: a reflex from the future in the past.

The Storytellers

Dapper Dan, créateur

In the late 1980s Dapper Dan's Boutique in Harlem was open twenty-four hours a day in order to cater to all the local celebrities: LL Cool J, Mike Tyson, Salt-N-Pepa and notorious drug dealer Alpo Martinez were just a handful of his regulars. By printing Gucci, Fendi and Louis Vuitton logos all over mink, crocodile and python outfits, Dap made booming business until the companies whose logos he had hijacked forced him underground in 1992.

Pat Cleveland, mannequin

Pat was one of the first African American supermodels. She was a stalwart at Studio 54, and a muse to designers Yves Saint Laurent, Halston and Stephen Burroughs. Known for her distinctive and runway walk, she continues modeling to this day – most recently appearing with her daughter in this year's Lanvin spring/summer ad campaign.

Mary McFadden, créateur

Mary McFadden helped define American fashion in the 1970s. A lover of ancient cultures and exotic textiles, she turned her hand-painted tunics, pleated silk gowns and elaborately embroidered dresses into a multimillion brand in the 1980s. Married five times (once to the King of Dogon), Mary is today dating Marquette de Bary, with whom she travels the world in order to add to her much-treasured and ever-growing collection of art and antiques.

Glenn O'Brien, writer

Glenn was the first editor at Andy Warhol's Interview magazine, and a member of Warhol's Factory. Between 1978-1982 he hosted TV Party, featuring Jean Michel Basquiat, David Byrne, Klaus Nomi, The Clash and many others. He has since been a stand up comedian, an ad-man for Barneys New York and the editor of Madonna's book Sex. Today Glenn writes the column 'The Style Guy' for GQ magazine.

The Storytellers

Candy Pratts Price, editor

Candy was once called the ‘Queen of the Internet’, and after over a decade at the helm of Style.com followed by Vogue.com, this is a fitting moniker. In her long career in the business, she has gone from shopgirl at Charles Jourdan to working closely with all from Wintour to Ralph Lauren, Guy Bourdin, Manolo Blahnik and Mario Testino. She has been immortalised in ‘The September Issue’, as the world’s first fashion editor avatar and by the CFDA who awarded her the Eugenia Sheppard Award in 2008.

Patricia Field, costume designer

Pat became a household name as the costume designer of Sex and the City. A native New Yorker, her downtown boutique Patricia Field has catered to club kids and eccentrics since 1966, and Pat herself has through her work on the big and small screen spawned many a trend – from Carrie Bradshaw’s tutu and ‘Carrie’ necklace, to Ugly Betty’s quirky pattern and colour combos and Miranda Priestly’s ‘rich-lady clothes’ in The Devil Wears Prada.

Vestoj

The Journal of Sartorial Matters

Vestoj is a cross-disciplinary platform for critical thinking on fashion. To date, it includes an annual journal, an online site and regular Vestoj Salons, often themed around topics such as 'material memories', 'shame', 'power' and 'time'. Each Vestoj project is a reflection and interpretation of current contemporary thinking and practice around ideas of fashion and its contribution to society.

www.vestoj.com

Anja Aronowsky Cronberg

Anja Aronowsky Cronberg holds a BA in Fine Art from Central Saint Martins and an MA in History of Design from the Royal College of Art. She founded Vestoj - The Journal of Sartorial Matters in 2009 and is today publishing under the patronage of London College of Fashion, where she also works as a Senior Research Fellow in Fashion Theory and Practice.

MoMA PS1

MoMA PS1

MoMA PS1 is one of the oldest and largest nonprofit contemporary art institutions in the United States. An exhibition space rather than a collecting institution, MoMA PS1 devotes its energy and resources to displaying the most experimental art in the world. A catalyst and an advocate for new ideas, discourses, and trends in contemporary art, MoMA PS1 actively pursues emerging artists, new genres, and adventurous new work by recognised artists in an effort to support innovation in contemporary art. MoMA PS1 achieves this mission by presenting its diverse program to a broad audience in a unique and welcoming environment in which visitors can discover and explore the work of contemporary artists. Exhibitions at MoMA PS1 include artists' retrospectives, site-specific installations, historical surveys, arts from across the United States and the world, and a full schedule of music and performance programming.

www.momaps1.org

Sunday Sessions

Sunday Sessions is a weekly presentation of performance, moving images, dance, music, and discursive programs. Its mission is to embrace live arts as an integral aspect of contemporary practice and ask how art forms, which unfold in the here and now, produce specific ways of thinking and useful means to engage with the broader world. Every Sunday different artists, curators, thinkers and a range of other cultural agents are invited to share their latest projects and ideas with the MoMA PS1 audience.

Sunday Sessions is organised by Jenny Schlenzka, Associate Curator with Alex Sloane, Curatorial Assistant and Rosey Selig-Addiss, Associate Producer.


Das Auto.

Sunday Sessions and the VW Dome at MoMA PS1 are made possible by a partnership with Volkswagen of America.

Major support is provided by MoMA's Wallis Annenberg Fund for Innovation in Contemporary Art through the Annenberg Foundation.

Fondation Galeries Lafayette

The Foundation's mission

Founded in October 2013, the Fondation Galeries Lafayette will open its doors in 2017 in the Marais district of Paris. This public interest foundation aims to support contemporary artists and creative work in general. This new institution is also open to design and fashion, recognising the unique minds of all creatives in their ability to not only participate in social change, but also anticipate it.

The Fondation Galeries Lafayette is structured around its production activity. It is the first multidisciplinary centre of its kind in France. As a place of experimentation and fundamental research, the Foundation offers artists, creatives, designers and performers unique conditions and tools for developing prototypes, implementing projects and taking their work in new directions.

The Foundation is also distinguished by its operational flexibility and its willingness to keep a window open to the unexpected. Attentive to the latest developments in art as well as in society, the Foundation is a permeable, constantly evolving space, motivated by a desire to surprise and be surprised.

Lafayette Anticipation

Between October 2013 and June 2014, the Foundation has been able to write the prologue to its programme between the walls of its future building, at 9 rue du Plâtre, Paris. Both local and international, this pre-launch programme entitled Lafayette Anticipation has provided an opportunity to define the Foundation's identity around its activities producing not just works, but also ideas and events. Exhibitions, meetings, conferences, conversations, performances, screenings, visits and workshops have given tangibility to the creative process and facilitated exchanges between artists and the public.

The sFondation Galeries Lafayette will keep up this momentum during OMA's building renovation works. In November 2014 it moved in to a temporary space and, in the context of Lafayette

Anticipation, is programming production and reflection sessions with a view to its opening in 2016. Thus the Foundation is continuing to give artists, creatives, designers and performers a work context and tools for implementing their projects.

PRESS CONTACTS

MoMA PS1

Allison Rodman
Director of Communications

22-25 Jackson Avenue at 46th Avenue
Long Island City, New York 11101
t: +1 718.786.3139
f: +1 718.482.9454
allison_rodman@moma.org
www.momaps1.org

Fondation Galeries Lafayette

Laurence Perrillat
Administrator

9 rue du Plâtre F-75004 Paris, France
Postal address:
37, rue Sainte-Croix-de-la-Bretonnerie
F-75004 Paris
t: +33 1 57 40 64 17
lafayetteanticipation@galeriesslafayette.com

Claudine Colin Communication

t. +33 (0)1 42 72 60 01
Pénélope Ponchelet:
penelope@claudinecolin.com
and
Marine Le Bris:
marine@claudinecolin.com