

LUHRING AUGUSTINE

Yasumasa Morimura

November 23, 1996 - January 4, 1997

First gallery, starting from left:

Self-Portrait (Actress) / After Vivien Leigh 1, 1996

Ilfochrome / Acrylic sheet

Edition #4/10

47.25 x 37.40 inches

C6890

Self-Portrait (Actress) / After Vivien Leigh 3, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6955

Self-Portrait (Actress) / After Catherine Deneuve 1, 1996

Ilfochrome Acrylic sheet

Edition #3/10

47.25 x 37.40 inches

C6865

Self-Portrait (Actress) / After Catherine Deneuve 4, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6956

Self-Portrait (Actress) / After Red Marilyn, 1996

Ilfochrome / Acrylic sheet

Edition #7/10

47.25 x 37.40 inches

P6753

LUHRING AUGUSTINE

Self-Portrait (Actress) / After Brigitte Bardot 2, 1996

Ilfochrome / Acrylic sheet

Edition #4/10

47.25 x 37.40 inches

C6864

Self-Portrait (Actress) / After Marlene Dietrich 1, 1996

Ilfochrome / Acrylic sheet

Edition #3/10

47.25 x 37.40 inches

C6962

Self-Portrait (Actress) / After Marlene Dietrich 2, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6963

Self-Portrait (Actress) / After Liza Minelli 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6964

Self-Portrait (Actress) / After Elizabeth Taylor 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6885

Self-Portrait (Actress) / After Elizabeth Taylor 4, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6965

LUHRING AUGUSTINE

Self-Portrait (Actress) / After Jodie Foster 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6892

Self-Portrait (Actress) / After Audrey Hepburn 3, 1996

Ilfochrome / Acrylic sheet

Edition #3/10

47.25 x 37.40 inches

C6957

Self-Portrait (Actress) / After Audrey Hepburn 2, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6958

Self-Portrait (Actress) / After Audrey Hepburn 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6959

Second gallery:

Self-Portrait (Actress) / After Shima Yamashita, 1996

Ilfochrome / Acrylic sheet

Edition #2/10

47.25 x 37.40 inches

C6930

Self-Portrait (Actress) / After Sylvia Kristel 1, 1996

Ilfochrome / Acrylic sheet

Edition #1/10

47.25 x 37.40 inches

C6960

LUHRING AUGUSTINE

Self-Portrait (Actress) / After Brigitte Bardot 3, 1996

Ilfochrome / Acrylic sheet

Edition #2/1 0

47.25 x 37.40 inches

C6961

Self-Portrait (Actress) / After Jodie Foster 2, 1996

Ilfochrome / Acrylic sheet

Edition #2/1 0

47.25 x 37.40 inches

C6966

Self-Portrait (Actress) / After Faye Dunaway 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/1 0

47.25 x 37.40 inches

C6967

Self-Portrait (Actress) / After Rita Hayworth 1, 1996

Ilfochrome / Acrylic sheet

Edition #2/1 0

47.25 x 37.40 inches

C6968

Third gallery:

Self-Portrait (b/w) / After Liza Minelli, 1996

Gelatin silver print

Edition #2/10

17.71 x 14 inches

C6924

Self-Portrait (b/w) I After Audrey Hepburn, 1996

Gelatin silver print

Edition #4/10

17.71 x 14 inches

C6969

LUHRING AUGUSTINE

Self-Portrait (b/w) I After Ingrid Bergman, 1996

Gelatin silver print

Edition #2/10

17.71 x 14 inches

C6878

Self-Portrait (b/w) / After Sylvia Kristel, 1996

Gelatin silver print

Edition #2/10

17.71 x 14 inches

C6970

Self-Portrait (b/w) I After Greta Garbo 2, 1996

Gelatin silver print

Edition #4/10

17.71 x 14 inches

C6927

Self-Portrait (b/w) I After Brigitte Bardot, 1996

Gelatin silver print

Edition #4/10

17.71 x 14 inches

C6867

Self-Portrait (b/w) I After Greta Garbo 1, 1996

Gelatin silver print

Edition #2/10

17.71 x 14 inches

C6868

Self-Portrait (b/w) I After Marilyn Monroe, 1996

Gelatin silver print

Edition #2/10

17.71 x 14 inches

C6869