
Media Alert April 16, 2021

David Hammons Adds Six Rarely-Seen Works to
Ongoing Exhibition Body Prints: 1968–1979
Including a New Body Print from 2021

New York, NY... The Drawing Center is delighted to announce that David Hammons has expanded
the ongoing exhibition David Hammons: Body Prints, 1968–1979 by adding six body prints from his
personal collection, including a new work from 2021 that features a specter-like figure wearing
a face mask. This will mark the first time that these body prints have been exhibited publicly.

“One of the thrills of curating is when artists reach out to comment upon or participate in
exhibitions of their historical work,” said Laura Hoptman, The Drawing Center’s Executive Director.
“This is exactly what David Hammons has done by adding these rarely-seen works to our already
rich display of his body print series. I encourage those who have seen the exhibition and were
moved by it, to return to The Drawing Center and see how Hammons’s intervention has expanded
the show and broadened our knowledge of this pivotal period in his career.”

To mark the occasion, The Drawing Center will offer extended viewing hours from 6–8pm
on the evening of Friday, April 23. Visitors are required to make a free, timed-entry reservation
ahead of their visit to The Drawing Center.

The works will be on view beginning Friday, April 16, and will remain on view through May
23, 2021.

A second edition of the publication David Hammons: Body Prints, 1968–1979 will be released in
May of 2021, and will include images of the six body prints that Hammons added to the
installation and a revised introduction by Laura Hoptman.

About the Exhibition
The first museum exhibition dedicated to David Hammons’s pivotal early works on paper, David
Hammons: Body Prints, 1968–1979 brings together the monoprints and collages in which the artist used
the body as both a drawing tool and printing plate to explore performative, unconventional forms of
image making. On view from February 5 through May 23, 2021, the exhibition features
a significant number of Hammons’s large-scale body prints, including Pray for America (1969), as well
as two sculptural objects, Black Boy’s Window (c. 1968) and The Door (Admissions Office) (1969). In
addition, the exhibition presents examples of a lesser known, but no less important, series of
Hammons’s body prints that utilize colored papers and inks. Together, the works highlighted in the
exhibition argue for the ingeniousness of Hammons’s series—a project which introduced the major
themes of a fifty-year career that is central to the history of postwar American art.

Hammons’s body prints represent the origin of his artistic language, one that has developed over

For press inquiries and
images, contact:
Allison Underwood,
Director of Communications
212 219 2166 x119
aunderwood@drawingcenter.org

The Drawing Center
35 Wooster Street
New York, NY 10013
drawingcenter.org

a long and continuing career and that emphasizes both the artifacts and subjects of contemporary
Black life in the United States. Hammons created the body prints by greasing his own body—or
that of another person—with substances including margarine and baby oil, pressing or rolling
body parts against paper, and sprinkling the surface with charcoal or powdered pigment. The
resulting impressions are intimately direct indexes of faces, skin, and hair that exist somewhere
between spectral portraits and physical traces. Drawn, silkscreened, and collaged American flags,
maps, pieces of clothing, and other found objects complicate the narratives of these works, as
do their often-punning titles that offer pointed commentary. In a decade that was an inflection
point for racial tension and racial justice in the United States, Hammons chose to use his own
body to depict the quotidian joys and entrenched injustices of living as a Black man in midcentury
America. More than a half century after they were made, these early works on paper remain a
testament to Hammons’s desire to reinterpret notions of the real; his celebration of the sacredness
of objects touched or made by the Black body; his biting critique of racial oppression; and his deep
commitment to social justice.

Born in 1943 in Springfield, Illinois, Hammons moved to Los Angeles in 1963 at the age of twenty
and began making his body prints several years later. He studied at Otis Art Institute with the great
draftsman Charles White and became part of a younger generation of Black avant-garde artists who
were loosely associated with the Black Arts Movement. In the development of his technique of using
a body to make a one-to-one likeness, Hammons was inspired by a number of sources including the
assemblage and collage practices of Angeleno artists Noah Purifoy, John Outterbridge, and Betye
Saar; as well as the performance work of Studio Z, a cohort of artists that included Senga Nengudi,
Maren Hassinger, Houston Conwill, and others. Hammons was also deeply affected—perhaps
indirectly—by Marcel Duchamp’s readymade art object and use of the pun to expose language as
the unstable information system that it is. Following his move to New York in 1978 Hammons’s work
became more three dimensional, but the fundamental tenets expressed in the body prints remain in
his work to this day.

David Hammons: Body Prints, 1968–1979 is organized by Laura Hoptman, Executive Director, with
Isabella Kapur, Curatorial Assistant.

Images: Untitled, 2021. Grease, pigment, and ink on butcher paper, 35 3/4 x 26 inches. Courtesy of the Artist.
Installation view: David Hammons: Body Prints, 1968-1979, The Drawing Center, New York. February 5 – May 23,
2021. Photo: Daniel Terna.

Publication
A second edition of the publication “David Hammons: Body Prints, 1968–1979” will be
released in May of 2021. It will include images of the six body prints that Hammons has added
to the installation, as well as a revised introduction by Laura Hoptman; a conversation between
curator, gallerist, and activist Linda Goode Bryant and artist Senga Nengudi; and an illuminating
photo essay and text by photographer Bruce W. Talamon, who documented David Hammons at
work on his body prints in his Los Angeles studio in 1974.

The publication will be available for purchase at The Drawing Center and its online bookstore
at drawingcenter.org, and will be distributed to the trade by D.A.P. As with every publication
produced by The Drawing Center, it will also be available at drawingcenter.org to read in a digital
format, free of charge.

Credits
Major support for David Hammons: Body Prints, 1968–1979 is provided by The Andy Warhol
Foundation for the Visual Arts, Lonti Ebers, and the Robert Lehman Foundation.

Generous funding is provided by Fundación Almine y Bernard Ruiz-Picasso para el Arte, Amy Gold
and Brett Gorvy, Kathy and Richard Fuld, Marie-Josée and Henry R. Kravis, Liz and Eric Lefkofsky,
Marco Perego-Saldana and Zoe Saldana-Perego, and Jerry Speyer & Katherine Farley.

Additional support is provided by Frances Beatty Adler and Allen Adler, Anonymous, the Blue Rider
Group at Morgan Stanley, Martin and Rebecca Eisenberg, Emily Rauh Pulitzer, Almine Rech Picasso,
Isabel Stainow Wilcox, and the Director’s Circle of The Drawing Center.

####

