
Please do not remove from gallery. 1

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Christopher Knowles: In a Word

December 16, 2017–March 25, 2018

Please do not remove from gallery. 2

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Entrance Wall

Untitled , n.d.

Marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Richard Rutkowski

The Watch Movie , 1989

16mm film transferred to digital

5:47 minutes

Courtesy Richard Rutkowski

Please do not remove from gallery. 3

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Title Wall

Christopher Knowles: In a Word

Christopher Knowles (born 1959, New York; lives in Brooklyn) is

regarded as a poet and painter, yet his output is broader and

richer than this suggests, spanning text, sound, painting, drawing,

sculpture, photography and performance. This exhibition, his most

comprehensive to date, not only appraises his far ranging sensibility,

but also considers what self-expression means.

The great subject for many twentieth-century artists is “becoming.”

How does one become an “I,” and in the process, a conscience that

reflects the fractured times? Knowles unremittingly focuses on

the question of self with powerful results. This facet of Knowles’s

approach, which first surfaced during his teenage years in the early

1970s when the American cross-disciplinary avant-garde was at its

apex, hinges primarily on the use of language—specifically speech.

Knowles’s poetry, audio collages, and typings show how language

serves not only as our passport to the subconscious, where words

play their anxious, fractious, and sometimes joyful games, but also the

key to communicating with the other persons who help us articulate

who we are. Knowles began his career as an artist and author by

“writing” his media impressions down on various twentieth-century

devices, such as tape recorders and typewriters. With these basic

methods he recorded and reordered the pedestrian materials around

us using rhythm, pattern, and repetition.

At a young age, Knowles received a diagnosis that placed him on the

autistic spectrum. He attended a program where he learned to speak

Please do not remove from gallery. 4

Christopher Knowles: In a Word Contemporary Arts Museum Houston

through repeating and memory, including recalling what the Beatles

intoned, what songs were popular, and how his little sister, Emily, felt

when she watched the TV. Recording his responses, Knowles’s early

work was a startling combination of words and performance—the

voice looking for an “I.” Knowles measures himself, as he becomes an

“I” in his sharing and documenting of the regulating routines of life.

—Hilton Als, guest curator, and Anthony Elms, Chief Curator, Institute

of Contemporary Art, Philadelphia

Christopher Knowles: In a Word is organized by the Institute of

Contemporary Art (ICA), University of Pennsylvania and is curated by

ICA Chief Curator Anthony Elms and guest curator Hilton Als, writer

and chief theater critic for The New Yorker. The presentation at

CAMH is facilitated by Curator Dean Daderko.

Major support for Christopher Knowles: In a Word has been provided

by The Andy Warhol Foundation for the Visual Arts. Additional funding

has been provided by Pamela Toub Berkman & David J. Berkman, Julie

& Larry Bernstein, Charles X Block, Carol T. & John G. Finley, Cheri

S. & Steven M. Friedman, Gavin Brown’s enterprise, Kirk Kirkpatrick,

Toby Devan Lewis, and Mari & Peter Shaw.

#ChristopherKnowles

#atCAMH

Please do not remove from gallery. 5

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Paintings and Drawings

In 1985, Christopher Knowles had his first solo museum exhibition

at the Museum Boijmans van Beuingen in Rotterdam, Netherlands.

The exhibition focused on his drawings—cartoonish depictions of his

travels and family (untitled (Friends), 1982). Beginning in the 1990s,

Knowles gained recognition for his brilliantly-hued paintings; made

with oil markers, these works are painted as if each color section

was a piece of a puzzle—the whole composition created quadrant-by-

quadrant, rather than a sketch that is brought slowly to full form.

Dear George , 1979

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and

Gavin Brown’s enterprise

SEK 22nd Birthday 1982 (Pound Cake) , 1982

Black felt tip marker on paper

Courtesy Sarah Knowles

Above

Sun (Primary Colors, Small) , 1978

Acrylic on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 6

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Front, Right Gallery

Richard Rutkowski

Sunshine Superman , 1987

16mm film transferred to digital

14:49 minutes

Courtesy Richard Rutkowski

1986 Calendar , 1983–4

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 7

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Photographs

Christopher Knowles’s newly discovered photographs are shown

publicly for the first time in this exhibition. Like much of his visual

work, these photographic images may appear rudimentary.

Photography is a dialogue with light and shadow, photographer and

subject, and ultimately the nature of knowledge and representation.

Knowles’s photographs are elusive in approach, particularly when

considered alongside his other work. The images on display are

not snapshots picturing smiling faces, family members, or vacation

scenes. Often devoid of people, these photographs show empty

spaces and corners that evoke absence and isolation.

Front, Right Gallery

Untitled , n.d.

Color photographs

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Fire Island Party Invite , 1994

Oil marker on canvas

Courtesy Edward and Barbara Knowles

Please do not remove from gallery. 8

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Time/Clocks

If you meet Christopher Knowles, he might ask you your birthday; in

response he would be able to tell you on which day of the week you

were born. Knowles organizes the world into patterns and

sequences, and his work often revolves around themes related to

how we measure and communicate information about time and

space. Maps, clocks, and calendars emerge as recurring motifs

through Knowles’s artistic practice (Map of Manhattan, 1975; 1986

Calendar, 1983–4; A Red Clock for Bob Dole, 2009). Indeed, alarm

clocks like those on display in this exhibition make frequent

appearances in installations and as the centerpieces of Knowles’s

paintings and typewriter drawings.

A Red Clock for Bob Dole , 2009

Acrylic on canvas

Courtesy the Watermill Center Collection, NY

Untitled , 2012

Oil marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

A Blue Clock for Bob Dole , 2009

Acrylic on canvas

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 9

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Right Gallery

Untitled (Friends) , 1982

Ink on paper

2 parts

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 10

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Right Gallery

The Life and Times of Joseph Stalin/

Emily Likes the TV , 1996

Ceramic

Courtesy the Watermill Center Collection, NY

Untitled , 2014

Oil marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and

Gavin Brown’s enterprise

Please do not remove from gallery. 11

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Back, Right Gallery

The Cow Drawing , 1985

Marker on paper

Courtesy Sarah Knowles

Radio City Music Hall at Christmas , 1993

Oil marker on canvas

Courtesy Edward and Barbara Knowles

Untitled , 1980

Marker on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Time Bomb , 2002

Acrylic on canvas

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 12

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Familiar Objects

Pop songs and popular movies, children’s books, checking the time,

watching planes fly overhead, drinking a soda, and listening to the

radio—these familiar acts and objects take on a radiance when

they become the focus of Christopher Knowles’s work. His practice

spans a wide variety of media and evidences a deep investment in

the forms of daily life, and the recording and re-ordering of the

mundane. As the familiarity of objects and subjects within the works

draws viewers in, their re-structuring demands a reconsideration of

meaning and the hierarchies of visual culture. A series of American

flags built from Legos are juxtaposed with advertising slogans drawn

with markers (Untitled, 2012).

Back, Right Gallery

Very Big “Lego” Flag , 2014

Plastic

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Medium “Lego” Flag (3) , 2012

Plastic

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Medium “Lego” Flag (1) , 1985

Plastic

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 13

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Back, Right Gallery

Medium “Lego” Flag (2) , 1985

Plastic

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Untitled , 2012

Oil marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 14

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Typewriter Drawings

Like many artists of his generation, Christopher Knowles is interested

in the nature of representation. Unlike other artists who were using

photography, he began experimenting primarily with a cassette tape

recorder and a typewriter. While living at Robert Wilson’s Spring Street

loft in the mid-1970s, Knowles continued to make audiotape works, as

well as typed poetry, which he had been doing since the acquisition of a

typewriter in 1972. He also began to collaborate with Wilson on a series

of performances that were based on his texts. In the 1980s, his text

work received some notoriety through his book Typings (1979), where

the geometric patterning of his repetitions and the alternating red and

black, or green and red, type could be comprehended in full.

Back, Center Gallery

SEK 21st Birthday 1981 (Pyramid Skylight),

1981

Ink on paper

Courtesy Sarah Knowles

Space Invaders , 1980

Ink on paper

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 15

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Back, Center Gallery

The Bird Typing , 1980

Ink on paper

Courtesy Sarah Knowles

Untitled (The President) , 1983

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Untitled (42 Relationships) , circa 1980

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

The Pauls , 1984

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust andGavin Brown’s enterprise

Please do not remove from gallery. 16

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Top 20 of Sunday July 2nd 1967 , n.d.

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust andGavin Brown’s enterprise

Please do not remove from gallery. 17

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Back, Center Gallery

Block Clock Rock , 2011

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Chilly Billy , 2013

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

C (Squares) , 2008–9

Ink on paper

Courtesy the Watermill Center Collection, NY

C (Black and White) , 1975

Ink on paper

Courtesy the Watermill Center Collection, NY

C (Red and Black) , 1975

Ink on paper

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 18

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Back, Center Gallery

Long Long Chain Typing , 1981

Ink on paper

Courtesy Sarah Knowles

Untitled (‘c’ Grid) , circa late 1970s

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

1986 Calendar , 1983–4

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

1986 Calendar , 1983–4

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

1986 Calendar , 1983–4

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 19

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Untitled (Paper Sculpture) , 1985

Cut paper and wood plinth

Courtesy the Christopher Edward Knowles

Irrevocable Trust and

Gavin Brown’s enterprise

Cases, Center Gallery

On Floor

The Sundance Kid Sketchbook , 1974

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

“13 Chapters” sketchbook, January/February ,

1975

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

“Club Spade” Sketchbook May , 1974

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 20

Christopher Knowles: In a Word Contemporary Arts Museum Houston

The New York City’s Top 20 Countdowns Throughout the Dates

and Variable Years , n.d.

Ink on paper

Courtesy the Christopher Edward Knowles Irrevocable Trust

andGavin Brown’s enterprise

Cases, Center Gallery

Please do not remove from gallery. 21

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Buffalo Dreams , n.d.

Photograph

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Cases, Center Gallery

Emily Likes the TV Flyer , 1977

Photocopy, ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Art Communication Edition 9 , 1977

Offset publication

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Interview Magazine Vol. VI No. 5 , 1976

Offset publication

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 22

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Flyer for Christopher’s First Show, February

9, 1974 , 1974

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Cases, Center Gallery

The New Yorker , 1977

Offset publication

2 parts

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Typings , 1979

Offset publication

Courtesy Edward and Barbara Knowles

Renee Katz’ Right Hand , 1979

Ink on paper

Courtesy the Watermill Center Collection, NY

Solo Performance at LC Loft , 1976

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 23

Christopher Knowles: In a Word Contemporary Arts Museum Houston

A Really Angry Brother , n.d.

Ink on paper

Courtesy the Christopher Knowles Papers,

MSS 414, Fales Library and Special Collections,

NYU

Cases, Center Gallery

Please do not remove from gallery. 24

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Christopher Knowles, 18 Years Old, With

“Einstein on the Beach”, text in background ,

1977

Photograph

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Cases, Center Gallery

Christopher Knowles and Robert Wilson

reading at St. Mark’s , 1976

Annotated photograph

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

$ Value of Man postcard , 1975

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Postcard to Cindy Lubar , n.d.

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 25

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Cases, Center Gallery

$ Value of Man , 1975

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

My Solo Piece, March 16 1974 , 1974

Ink on paper

Courtesy the Watermill Center Collection, NY

Book II , n.d.

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 26

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Behind front wall

Dance , 2011

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Map of Manhattan , 1975

Ink on paper

Courtesy the Watermill Center Collection, NY

Self Portrait , 1985

Silkscreen on paper

Courtesy the Watermill Center Collection, NY

What I do on a Typical Day , 2011

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 27

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Center gallery, Left Wall

Untitled (Alert Paintings) , 2004

Oil marker on canvas

5 parts

Courtesy the Christopher Edward Knowles Irrevocable Trust and Gavin

Brown’s enterprise

Please do not remove from gallery. 28

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Sculpture and Installation

Christopher Knowles’s sculptures are precise and direct in their

construction: polka-dotted cones, brilliantly-hued paper cutouts, Lego

structures, and collections of wind-up alarm clocks. The centerpiece

of Christopher Knowles: In a Word is the installation work The

Sundance Kids is Beautiful with Christopher Knowles (2013–15),

originally conceived as theater in the round for a solo performance

featuring the artist. The visitor is asked to imagine the artist

becoming a larger-than-life character inside his own universe.

The Sundance Kid is Beautiful with

Christopher Knowles , 2013–15

Stage set—newspaper, adhesive tape, cassette

recorders, alarm clocks, fluorescent lighting,

paper, paint, marker, cardboard, folding chair,

table, string, and hardware

Original staging produced in collaboration

with Noah Khoshbin, Andrew Gilchrest, Lauren

DiGuilio, and Scott Bolman, Paul Coleman,

Stephen Crawford, Byrce Kretchmann, Eugene

Tsai, John Torres

Courtesy the Watermill Center Collection, NY

The Sundance Kid Cone 1–3 , 2015

Acrylic, wood, and fiberglass

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 29

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Green Grass Lego Window , 2013

Plastic

Courtesy the Watermill Center Collection, NY

Alarm clocks

Collection Christopher Knowles

Audio cassette players

Collection Christopher Knowles

Please do not remove from gallery. 30

Christopher Knowles: In a Word Contemporary Arts Museum Houston

These are the Days , circa early 1970s

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Opposite Sculpture and Installation

Untitled , 2012

Archival marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Robert Wilson and Philip Glass

Einstein on the Beach , 1976

Video

4 hours and 30 minutes

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 31

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Movement/Language

Language and movement are closely intertwined for Christopher

Knowles. From an early age, Knowles exhibited a fascination with the

aural elements of language, understanding the world through a visual

pattern. Knowles received a diagnosis that placed him on the autism

spectrum, resulting in his attendance at a program that endorsed

close associations between physical exercises and spoken words.

The rote and rigorous repetitions of the program paved the way for

the mechanical and physical way Knowles approaches language in

his art practice. In his sound pieces and recorded performances, he

often repeats words and phrases again and again, thereby creating

rhythms that encourage the listener to detach the meaning of

language from its materiality.

Above

Sun (Secondaries, Small) , 1978

Acrylic on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Untitled (E and ING lists) , 1974

Ink on paper

7 parts

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

On Back Wall

Please do not remove from gallery. 32

Christopher Knowles: In a Word Contemporary Arts Museum Houston

On Back Wall

Untitled , circa early 1970s

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and

Gavin Brown’s enterprise

Please do not remove from gallery. 33

Christopher Knowles: In a Word Contemporary Arts Museum Houston

On Back Wall

Miss Watermill , 2011

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

70 Angels on the Façade , 1999

Oil marker on canvas

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 34

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Section 1, Seen 1: Curious George Goes to the

Hospital , 1979

Marker on paper

Courtesy the Watermill Center Collection, NY

Cases against Back Wall

Reading Poems, Answers, Stories: Dialog/

Curious George Outline , 1979

Marker on paper

Courtesy the Watermill Center Collection, NY

$ Value of Man poster , 1975

Offset print

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Text by Christopher Knowles, Transcription by

James Neu

$ Value of Man , 1975

Ink on paper

Courtesy the Watermill Center Collection, NY

Please do not remove from gallery. 35

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Video and Recorded Performance

Christopher Knowles’s interest in language as a concrete form

of expression expanded upon meeting Robert Wilson, the artist

and theater director who became Knowles’s mentor and primary

collaborator. Wilson had received a copy of Knowles’s tape recording,

Emily Likes the TV (1977)—a long poem about Knowles’s sister that

repeats variations on the title line—from George Klauber, a friend of

the Knowles family. Wilson had studied architecture under Klauber

at the Pratt Institute in Brooklyn, New York. Wilson was intrigued

with the tape recording and sensed that the poem was made up of

highly-organized sequences. Upon transcription, this intuited hunch

was confirmed. Wilson invited Knowles, who was then 13 years old, to

attend his 1973 production of The Life and Times of Joseph Stalin

(a twelve-hour-long opera with more than 120 performers) at the

Brooklyn Academy of Music. At several intervals throughout the

otherwise carefully-rehearsed production, the two walked onstage

together and performed improvised dialogues based on Knowles’s

recorded text Emily Likes the TV. After this initial performance,

Wilson and Knowles started working closely together.

In 1974 Knowles moved into Wilson’s New York Spring Street loft,

which also served as the meeting place for Wilson’s artistic collective,

the Byrd Hoffman School of Byrds, that formed the ensemble for his

theatrical projects. The activities of the school primarily consisted of

movement workshops led by Wilson that emphasized the individual’s

awareness of the body in space. While Wilson was intrigued by Knowles’s

sentence structures, juxtaposition of words, and poetic vision, Knowles

was inspired by the collaborative workshops of Wilson and his Byrd

Hoffman School of Byrds to test further the limits of language and

movement. Many of the Byrd Hoffman theatrical productions from

Cases against Back Wall

Please do not remove from gallery. 36

Christopher Knowles: In a Word Contemporary Arts Museum Houston

1974 until the dissolution of the ensemble were developed through

workshops that Knowles participated in and at times led. Until 1987

Wilson and Knowles worked intensely together on a series of theatrical

experiments, resulting in many works for the stage.

Cases against Back Wall

Robert Wilson reading poems by

Christopher Knowles from Hommage a

Michael Galasso—mise en scene: Andy de

Groat sur une idee de Laura Galasso

26 November 2011

Video excerpt, 13:55 minutes

Courtesy the Christopher Edward Knowles

Irrevocable Trust andGavin Brown’s enterprise

Please do not remove from gallery. 37

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Cases against Back Wall

Richard Landry

Dialog , 1976/Printed 2015

Inkjet prints

5 parts

Courtesy Richard Landry

Angry/Upset , 1974

Marker on paper

Courtesy the Watermill Center Collection, NY

Byrd Hoffman School of Byrds

The Life and Times of Joseph Stalin , 1973

Vinyl LP

Courtesy Mark Johnson

Please do not remove from gallery. 38

Christopher Knowles: In a Word Contemporary Arts Museum Houston

A Letter for Queen Victoria. In how many ways

could we well. Characters and structure , 1974

Marker on paper

Courtesy the Watermill Center Collection, NY

Cases against Back Wall

A Letter for Queen Victoria poster , n.d.

Offset print

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Playbill for A Letter for Queen Victoria , 1975

Offset publication

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

A Letter for Queen Victoria , 1974

Photograph

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Please do not remove from gallery. 39

Christopher Knowles: In a Word Contemporary Arts Museum Houston

A Play of a Letter for Queen Victoria , 1975

Ink on paper

Courtesy the Christopher Knowles Papers, MSS

414, Fales Library and Special Collections, NYU

Cases against Back Wall

Left Back wall

Parzival , 1990

Oil marker on canvas

Courtesy the Watermill Center Collection, NY

Parzival #12 , 1989

Oil marker on canvas

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Untitled (Parsifal) , 1987

Ink on paper

Courtesy the Christopher Edward Knowles

Irrevocable Trust and Gavin Brown’s enterprise

Please do not remove from gallery. 40

Christopher Knowles: In a Word Contemporary Arts Museum Houston

Sound

In 1970, when Christopher was 11, his, parents gave him a channel

master cassette tape recorder, and he began to create audio works

in the solitude of his bedroom. He layered recordings of his voice

speaking original texts in repetition to create highly- structured

compositions. What at first might sound arbitrary is in fact extremely

structured and precise, and it constitutes a pattern, thereby

establishing a world of its own.

In Installation

Audio collages: Scheherazade, Linda Bell, Numbers, Can We Still

Be Friends George Ashley, and Drunk Driving

Approximately 35 minutes

