

NEW YORK AT NIGHT

PHOTOGRAPHY AFTER DARK

NEW YORK AT NIGHT: PHOTOGRAPHY AFTER DARK

Edited by Norma Stevens and Yolanda Cuomo
Text by Pete Hamill, Adam Gopnik, Vince Aletti, and Patricia Marx

Published by

To be released: **December 2012**

This PDF of ***New York at Night: Photography After Dark*** is only a preview and an uncorrected proof.

Lifting images from mechanical files is strictly prohibited.
To see the complete version, please contact Nina Ventura,
Publicist: nina@powerHouseBooks.com

NEW YORK AT NIGHT

PHOTOGRAPHY AFTER DARK

TEXTS BY

Norma Stevens

Pete Hamill

Adam Gopnik

Vince Aletti

Patricia Marx

EDITED BY

Norma Stevens

Yolanda Cuomo

NEW YORK AT NIGHT

BY NORMA STEVENS

Fresh from curating the 2009 Richard Avedon fashion retrospective at the International Center of Photography in New York and editing the book that accompanied the exhibition, I was casting about for another book to do when I had one of those incandescent middle-of-the-night ideas: what about New York at Night? What could be more glamorous—more scintillating, and adrenalized? New York at its most extreme—more squalid, lonely, and dangerous—what could be more picturesque? The glittering marquees of Broadway; the hotels of legend—the Waldorf-Astoria, the St. Regis, the Plaza, the Chelsea; the trendy nightclubs—the Copacabana, the Cotton Club, the Stork Club, El Morocco, Studio 54, the Mudd Club, the Rainbow Room, the Boom Boom Room; the neighborhoods, each with its singular sense of place—the Bowery, SoHo, Times Square, the Village, Chinatown, Harlem; the die-hard partygoers, from Lady Astor to Brenda Frazier, from Andy Warhol to Lady Gaga, raging and raving against the dying of the night. What I envisioned was a collage of storied people and places that would shed a light on a century's worth of New York days. Working with my collaborator, co-conspirator and friend Yolanda Cuomo, we searched for material that took us to collections far and wide, public and private, major and minor, and to the bodies of work of photographers—famous, infamous, and under-the-radar. In one case, we trudged to Avenue B on the Lower East Side and found 84-year-old New York photographer, Sid Kaplan, living in a one-room apartment, surrounded by boxes and shelves of his negatives and prints. He was thinking of trashing it all. We begged him not to. Sid's work is in this book so are 88 more luminaries.

We made our way from venerable galleries on Madison Avenue to supercool Chelsea and Rivington Street where we succeeded in getting lost before finding what we had come for—emerging, eye-opening talent.

We spent hours scrutinizing the archives of *Harper's Bazaar*, *Vogue*, *Look*, and *Life* magazines, the New York Public Library, MoMA, the Met, the Whitney, and the Getty.

Most of the photographers we approached were generous; others, kicked in from beyond the grave in the guise of their foundations or estates.

As we made our selections, we pretended we were attending Mark Twain's 70th birthday party at Delmonico's, or the deluxe 1950s April in Paris Ball, deliriously trying on our masks for Truman Capote's 1966 Black and White Ball at the Plaza. Oh, the fun of it!

The nearly 200 photographs that follow are the art and humor of it!

And, the "it" of it?—New York at Night!

FRANK BAUMAN, Hilde Garde Leaving Coq Rouge, 1941

Edith Wharton once wrote that the ghost story died
with the invention of the electric light, and surely most women hated those first bulbs.
They longed for candles and gaslight. I remember the first two nights after Sept. 11,
when all of downtown (west of Broadway) was without light.

We walked in those nights through a velvet blackness,
with only a shifting red line in the distance at Ground Zero.

Oddly beautiful, in spite of the horror.

—Pete Hamill

BERENICE ABBOTT, *The Nightview*, 1932

Opposite: CHRISTOPHER THOMAS, The Plaza Hotel, 2009

Above: CHARLES HARBUTT, Jazz Bassist, 1961

PHOTOGRAPHER
UNKNOWN,
Frank Driggs Collection,
Loew's State Marquee,
March 1940

Opposite, top: ROBIN PLATZER, Bianca Jagger on a White Horse at Studio 54 Celebrating Her Birthday, 1977

Opposite, bottom: ERIKA STONE, Test of Strength, Sammy's Bar, 1946

Above: LARRY FINK, George Plimpton at Elaine's, January 1999

Opposite, top: NAN GOLDIN, Trixie on the Cot, 1979

Opposite, bottom: BOB COLACELLO, Models Dancing at Halston's House, late 1970s

Above: WEEGEE, Golden Girl, 1950

Previous spread: JEAN PIGOZZI, Jimmy Goldsmith's Hand, Thanksgiving Dinner, 1988

Opposite: BURT GLINN, A Stripper at Club Samosa on 52nd Street, 1949; Above: ELI REED, Punks Jump off the Stage at the Ritz, 1986

Opposite: BRUCE DAVIDSON, The Cafeteria, 1973

Above: JOHN BAEDER, Empire Diner, 1976

RICHARD AVEDON,
Cirque du Soleil: Sous le Grand Chapiteau, May 20, 1995

*Previous spread: PHILLIP HARRINGTON AND ARTHUR ROTHSTEIN,
Art Students League Ball, April 1952*

Right: STANLEY KUBRICK, Young Couple on Fire Escape, 1948

Previous spread: BONNIE BRLANT, Motorcycle Disco, 2009

Opposite: SAMUEL H. GOTTSCHO, Fireworks at the World's Fair, May 26, 1939

Above: WEEGEE, Cinderella Ball, April 18, 1941

PHOTOGRAPHERS

Berenice Abbott: 13	Ron Galella: 70, 129
Apeda Studio: 154	William Gedney: 85
Amy Arbus: 36 (bottom)	Bruce Gilden: 56
Diane Arbus: 18–19, 160–161, 172–173	Burt Glinn: 31, 76, 111
Eve Arnold: 69	Nan Goldin: 72 (top), 96–97, 120–121
Richard Avedon: 62–63, 116–117	William P. Gottlieb: 53
John Baeder: 83	Samuel H. Gottscho: 153, 158
Frank Bauman: 11, 52, 136–137	Charles Harbutt: 47, 50
Guy Bourdin: 131 (bottom)	Phillip Harrington: 140–141
Bonnie Briant: 156–157	Paul B. Haviland: 22–23
Paul Brissman: 90–91	Thomas Hoepker: 106
René Burri: 36 (top)	Evelyn Hofer: 152
Joseph Byron: 60, 98 (top), 133	Jenny Holzer: 39
Cornell Capa: 94–95	Peter Hujar: 170, 171
Drew Carolan: 79, 80–81	Douglas Jones: 166
Henri Cartier-Bresson: 34, 112 (bottom), 135	Sid Kaplan: 30, 183
Bob Colacello: 72 (bottom), 112 (top)	William Klein: 132
John Cohen: 148	Stanley Kubrick: 102–103, 142–143
Ted Croner: 4–5, 32–33, 44	Collin LaFleche: 100–101
Bruce Davidson: 35, 82, 179	Elliott Landy: 98 (bottom), 113 (top)
Philip-Lorca diCorcia: 162	Annie Leibovitz: 54–55
Elliott Erwitt: 99, 119 (top)	Joan Liftin: 175
Walker Evans: 24	Peter Lindbergh: 6–7
Louis Faurer: 104, 167, 168–169	Roxanne Lowit: 57, 61, 64
Donna Ferrato: 92–93	Alex Majoli: 182
Larry Fink: 42, 59, 138–139, 174	Fred McDarrah: 86–87
Robert Frank: 149	Ryan McGinley: 88, 134
Lee Friedlander: 71	Susan Meiselas: 16–17
Paul Fusco: 189	Lisette Model: 114–115, 147
	Inge Morath: 128 (top)
	Helmut Newton: 15

Toby Old: 122–123, 125, 126–127
Paolo Pellegrin: 186–187
Irving Penn: 21
Gilles Peress: 176
Anton Perich: 84 (bottom)
Hy Peskin: 9
Jean Pigozzi: 68, 74–75, 145, 155
Sylvia Plachy: 2–3, 37, 40–41, 65, 146
Robin Platzer: 58 (top)
Eli Reed: 77
Jacob Riis: 178
Arthur Rothstein: 140–141
Damien Saatchian: 107 (bottom), 131 (top)
Lise Sarfati: 180–181
Paule Saviano: 78
Norman Seeff: 89
Neil Selkirk: 113 (bottom), 184
Sam Shaw: 66–67
Aaron Siskind: 43, 108–109
Dennis Stock: 51, 185
Erika Stone: 58 (bottom), 118
Christopher Thomas: 46
Unknown: 48–49, 107 (top), 124, 130
Peter Van Agtmael: 38
James Van Der Zee: 119 (bottom), 151, 163
Weegee: 73, 128 (bottom), 150, 159, 165
Garry Winogrand: 45, 84, (top), 144

EDITOR BIOGRAPHIES

NORMA STEVENS, curator and co-editor of this publication, joined The Richard Avedon Studio in 1976, after a successful career as an advertising copywriter and creative director. It was in this work that she began a 30-year association with Richard Avedon, in which Stevens managed and collaborated on all Studio projects—commercial, editorial, fine arts. Additionally, structuring the private operating foundation that would protect his legacy and be named for him after his death. In 2004, Ms. Stevens became the founding Executive Director of The Richard Avedon Foundation. She then joined the Museum of the City of New York spearheading the Museum’s Photography Initiative Program. Currently, she is working on a publication, a memoir and tribute, to The Avedon Studio.

YOLANDA CUOMO, For over 25 years Yolanda Cuomo Design has produced a wide range of projects that demonstrate the studio’s passion and skill, crafting striking visual solutions that merge words with images. Publication and exhibition projects include the work of Richard Avedon, Diane Arbus, Sylvia Plachy, Gilles Peress and other legends in the cultural world. Yolanda Cuomo Design has been honored with several important industry awards, including the ICP Infinity Award and the prestigious National Magazine Award in the category of General Excellence from the American Society of Magazine Editors (ASME).

ACKNOWLEDGMENTS

Thank you Claartje van Dijk of ICP, Fraenkel Gallery, Howard Greenberg Gallery, Erika Stone, Toby Old, The Richard Avedon Foundation, Magnum Photos, The Diane Arbus Estate and the Museum of the City of New York for their generous help with the project. Our greatest gratitude goes to the photographers and writers without whom this book would not come to light.

PHOTOGRAPH COPYRIGHTS

PAGES 2–3: © SYLVIA PLACHY; PAGES 4–5: © ESTATE OF TED CRONER/ HOWARD GREENBERG GALLERY, NEW YORK; PAGES 6–7: © PETER LINDBERGH; PAGE 9: HY PESKIN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 11: FRANK BAUMAN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 13: © BERENICE ABBOTT/COMMERCE GRAPHICS; PAGE 15: COURTESY HELMUT NEWTON FOUNDATION © HELMUT NEWTON ESTATE; PAGES 16–17: © SUSAN MEISELAS/MAGNUM PHOTOS; PAGES 18–19: © THE ESTATE OF DIANE ARBUS LLC; PAGE 21: © 1947 CONDÉ NAST; PAGES 22–23: © 2012 ARTISTS RIGHTS SOCIETY (ARS), NEW YORK / ADAGP, PARIS; PAGE 24: © WALKER EVANS ARCHIVE, THE METROPOLITAN MUSEUM OF ART; PAGE 30: COURTESY SID KAPLAN; PAGE 31: © BURT GLINN/MAGNUM PHOTOS; PAGES 32–33: © TED CRONER; PAGE 34: © HENRI CARTIER-BRESSON/MAGNUM PHOTOS; PAGE 35: © BRUCE DAVIDSON/MAGNUM PHOTOS; PAGE 36, TOP: RENÉ BURRI/MAGNUM PHOTOS; BOTTOM: © AMY ARBUS; PAGE 37: © SYLVIA PLACHY; PAGE 38: © PETER VAN AGTMAEL/MAGNUM PHOTOS; PAGE 39: © 2005 JENNY HOLZER, MEMBER ARTISTS RIGHTS SOCIETY (ARS), NY. PHOTO © ATTILIO MARANZANO; PAGES 40–41: © SYLVIA PLACHY; PAGE 42: © LARRY FINK; PAGE 43: © THE AARON SISKIND FOUNDATION, COURTESY INTERNATIONAL CENTER OF PHOTOGRAPHY; PAGE 44: © ESTATE OF TED CRONER/ HOWARD GREENBERG GALLERY, NEW YORK; PAGE 45: © THE ESTATE OF GARRY WINOGRAND, COURTESY FRAENKEL GALLERY, SAN FRANCISCO; PAGE 46: © CHRISTOPHER THOMAS, COURTESY IRA STEHMANN; PAGE 47: © CHARLES HARBUTT; PAGES 48–49: © FRANK DRIGGS/GETTY IMAGES; PAGE 50: © CHARLES HARBUTT; PAGE 51: © DENNIS STOCK/MAGNUM PHOTOS; PAGE 52: FRANK BAUMAN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 53: COURTESY HOWARD GREENBERG GALLERY; PAGES 54–55: © ANNIE LEIBOVITZ/CONTACT PRESS IMAGES; PAGE 56: BRUCE GILDEN/MAGNUM PHOTOS; PAGE 57: © ROXANNE LOWIT; PAGE 58, TOP: © ROBIN PLATZER/TWIN IMAGES/ONLINE USA, INC./GETTY IMAGES; BOTTOM: COURTESY ERIKA STONE AND MUSEUM OF THE CITY OF NEW YORK; PAGE 59: © LARRY FINK; PAGE 60: MUSEUM OF THE CITY OF NEW YORK, BYRON CO. COLLECTION; PAGE 61: © ROXANNE LOWIT; PAGES 62–63: © THE RICHARD AVEDON FOUNDATION; PAGE 64: © ROXANNE LOWIT; PAGE 65: © SYLVIA PLACHY; PAGES 66–67: © SAM SHAW INC. LICENSED BY SHAW FAMILY ARCHIVES, LTD.; PAGE 68: © JEAN PIGOZZI; PAGE 69: © EVE ARNOLD/MAGNUM PHOTOS; PAGE 70: © RON GALLELA; PAGE 71: © LEE FRIEDLANDER, COURTESY FRAENKEL GALLERY, SAN FRANCISCO; PAGE 72, TOP: © NAN GOLDIN; BOTTOM: © BOB COLACELLO; PAGE 73: © WEEGEE/INTERNATIONAL CENTER OF PHOTOGRAPHY/GETTY IMAGES; PAGES 74–75: © JEAN PIGOZZI; PAGE 76: © BURT GLINN/MAGNUM PHOTOS; PAGE 77: © ELI REED/MAGNUM; PAGE 78: © PAULE SAVIANO/LEBRECHT IMAGES; PAGE 79: © DREW CAROLAN; PAGES 80–81: © DREW CAROLAN; PAGE 82: © BRUCE DAVIDSON/MAGNUM PHOTOS; PAGE 83: © JOHN BAEDER; PAGE 84, TOP: © THE ESTATE OF GARRY WINOGRAND, COURTESY FRAENKEL GALLERY, SAN FRANCISCO; BOTTOM: © ANTON PERICH; PAGE 85: © WILLIAM GEDNEY PHOTOGRAPHS AND WRITINGS, DAVID M. RUBENSTEIN RARE BOOK & MANUSCRIPT LIBRARY, DUKE UNIVERSITY; PAGES 86–87: FRED MCDARRAH/GETTY IMAGES; PAGE 88: COURTESY OF TEAM GALLERY, NEW YORK; PAGE 89: © NORMAN SEEFF; PAGES 90–91: © PAUL BRISSMAN; PAGE 92–93: © DONNA FERRATO; PAGES 94–95: © CORNELL CAPA/INTERNATIONAL CENTER OF PHOTOGRAPHY/MAGNUM PHOTOS; PAGES 96–97: © NAN GOLDIN; PAGE 98, TOP: MUSEUM OF THE CITY OF NEW YORK/BYRON CO. COLLECTION; BOTTOM: © ELLIOTT LANDY/MAGNUM PHOTOS; PAGE 99: © ELLIOTT ERWITT/MAGNUM PHOTOS; PAGES 100–101: © COLLIN LAFLECHE; PAGES 102–103: STANLEY KUBRICK, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 104: © MARK FAURER; PAGE 105: FRANK BAUMAN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 106: THOMAS HOEPKER/MAGNUM PHOTOS; PAGE 107, TOP: © THE NEW YORK TIMES; BOTTOM: © DAMIEN SAATCHIAN; PAGE 108–109: © THE AARON SISKIND FOUNDATION, COURTESY INTERNATIONAL CENTER OF PHOTOGRAPHY; PAGE 111: © BURT GLINN/MAGNUM PHOTOS; PAGE 112, TOP: COURTESY BOB COLACELLO/STEVEN KASHER GALLERY; BOTTOM: © HENRI CARTIER-BRESSON/MAGNUM PHOTOS; PAGE 113, TOP: © ELLIOT LANDY/MAGNUM PHOTOS; BOTTOM: © NEIL SELKIRK; PAGES 114–115: © INTERNATIONAL CENTER OF PHOTOGRAPHY, GIFT OF LISETTE MODEL FOUNDATION IN MEMORY OF JOSEPH G. BLUM, 1993 (99.1993); PAGES 116–117: © THE RICHARD AVEDON FOUNDATION; PAGE 118: COURTESY ERIKA STONE AND MUSEUM OF THE CITY OF NEW YORK; PAGE 119, TOP: © ELLIOTT ERWITT/MAGNUM PHOTOS; BOTTOM: © DONNA MUSSENDEN-VAN DER ZEE; PAGES 120–121: © NAN GOLDIN; PAGES 122–123: © TOBY OLD; PAGES 124: COURTESY OF MICHAEL HOLMAN; PAGE 125: © TOBY OLD; PAGE 126–127: © TOBY OLD; PAGE 128, TOP: © THE INGE MORATH FOUNDATION/MAGNUM PHOTOS; BOTTOM: © WEEGEE/INTERNATIONAL CENTER OF PHOTOGRAPHY/GETTY IMAGES; PAGE 129: © RON GALELLA; PAGE 130: MUSEUM OF THE CITY OF NEW YORK; PAGE 131, TOP: © DAMIEN SAATCHIAN; BOTTOM: © ESTATE OF GUY BOURDIN. REPRODUCED BY PERMISSION OF ART + COMMERCE; PAGE 132: © WILLIAM KLEIN/COURTESY HOWARD GREENBERG GALLERY, NEW YORK; PAGE 133: MUSEUM OF THE CITY OF NEW YORK/BYRON CO. COLLECTION; PAGE 134: COURTESY OF TEAM GALLERY, NEW YORK; PAGE 135: © HENRI CARTIER-BRESSON/MAGNUM; PAGES 136–137: FRANK BAUMAN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGES 138–139: © LARRY FINK; PAGES 140–141: PHILLIP HARRINGTON AND ARTHUR ROTHSTEIN, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 142–143: STANLEY KUBRICK, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 144: © THE ESTATE OF GARRY WINOGRAND, COURTESY FRAENKEL GALLERY, SAN FRANCISCO; PAGE 145: © JEAN PIGOZZI; PAGE 146: © SYLVIA PLACHY; PAGE 147: © INTERNATIONAL CENTER OF PHOTOGRAPHY, GIFT OF LISETTE MODEL FOUNDATION IN MEMORY OF JOSEPH G. BLUM, 1993 (63.1993); PAGE 148: © JOHN COHEN; PAGE 149: © ROBERT FRANK; PAGE 150: © WEEGEE/INTERNATIONAL CENTER OF PHOTOGRAPHY/GETTY IMAGES; PAGE 151: © DONNA MUSSENDEN-VAN DER ZEE; PAGE 152: © ESTATE OF EVELYN HOFER; PAGE 153: MUSEUM OF THE CITY OF NEW YORK, GOTTSCHO-SCHLEISNER COLLECTION; PAGE 154: MUSEUM OF THE CITY OF NEW YORK; PAGE 155: © JEAN PIGOZZI; PAGES 156–157: © BONNIE BRIANT; PAGE 158–159: MUSEUM OF THE CITY OF NEW YORK, GOTTSCHO-SCHLEISNER COLLECTION; PAGE 159: © WEEGEE/INTERNATIONAL CENTER OF PHOTOGRAPHY/GETTY IMAGES; PAGES 160–161: © THE ESTATE OF DIANE ARBUS LLC; PAGE 162: © PHILIP-LORCA DICORCIA; PAGE 163: © DONNA MUSSENDEN-VAN DER ZEE; PAGE 165: © WEEGEE/INTERNATIONAL CENTER OF PHOTOGRAPHY/GETTY IMAGES; PAGE 166: DOUGLAS JONES, MUSEUM OF THE CITY OF NEW YORK/LOOK COLLECTION; PAGE 167: © MARK FAURER; PAGES 168–169: © MARK FAURER; PAGE 170: © 1987 THE PETER HUJAR ARCHIVE LLC. COURTESY MATTHEW MARKS GALLERY, NY; PAGE 171: © 1987 THE PETER HUJAR ARCHIVE LLC. COURTESY MATTHEW MARKS GALLERY, NY; PAGES 172–173: © THE ESTATE OF DIANE ARBUS LLC; PAGE 174: © LARRY FINK; PAGE 175: © JOAN LIFTIN; GILLES PERESS INSERT: © GILLES PERESS/MAGNUM PHOTOS; PAGE 178: MUSEUM OF THE CITY OF NEW YORK/JACOB A. RIIS COLLECTION; PAGE 179: BRUCE DAVIDSON/MAGNUM PHOTOS; 178–179: © LISE SARFATI/MAGNUM PHOTOS; PAGE 182: © ALEX MAJOLI/MAGNUM PHOTOS; PAGE 183: COURTESY SID KAPLAN; PAGE 184: © NEIL SELKIRK; PAGE 185: © DENNIS STOCK/MAGNUM PHOTOS; PAGES 186–187: © PAOLO PELLEGRIN/MAGNUM PHOTOS; PAGE 189: © PAUL FUSCO/MAGNUM PHOTOS

NEW YORK AT NIGHT: PHOTOGRAPHY AFTER DARK

Edited by Norma Stevens and Yolanda Cuomo
Text by Pete Hamill, Adam Gopnik, Vince Aletti, and Patricia Marx

Published by

To be released: **December 2012**

This PDF of ***New York at Night: Photography After Dark*** is only a preview and an uncorrected proof.

Lifting images from mechanical files is strictly prohibited.
To see the complete version, please contact Nina Ventura,
Publicist: nina@powerHouseBooks.com