

BILLY NAME

THE SILVER AGE

SILKSCREEN AND PHOTOGRAPHIC PRINTS

30TH SEPTEMBER – 23RD OCTOBER 2015

*‘Billy caught the energy of the Factory scene, but
also its sense of sanctuary – a place where the freaks and
outsiders could merge with the glamorous under
the democratic gaze of Andy’s Super 8’*

Sean O’Hagan, The Guardian, September 2015

Cover: Andy Warhol under My Hustler marquee at the Hudson Cinema, 1965
Silver Espon print, 30 x 20” Edition of 5

BILLY NAME

THE SILVER AGE

SILKSCREEN AND PHOTOGRAPHIC PRINTS

30TH SEPTEMBER – 23RD OCTOBER 2015

Serena Morton II

345 Ladbroke Grove, London, W10 6AH
Tel: 07904 636 910 Email: info@serenamorton.com

Monday-Friday 10 - 6pm Saturday 11 - 4pm
All other times by appointment

1 - Edie Sedgwick screen test, eyes closed, 1965
 Silkscreen, 25 x 19"
 Edition of 40
 (Comes as a pair with no. 2 *right*)

2 - Edie Sedgwick screen test, eyes open, 1965
 Silkscreen, 25 x 19"
 Edition of 40
 (Comes as a pair with no. 1 *left*)

3 - Andy Warhol under My Hustler marquee at the Hudson Cinema, 1965
Silver Espon print, 30 x 20"
Edition of 5

4 - Andy Warhol on payphone at World's Fair, 1964
 Silver Espon print, 16 x 21"
 Edition of 5

5 - Jackie paintings at the Factory, 1964
 Silkscreen, 19 x 25"
 Edition of 40

6 - Flowers paintings at the Factory, 1964
 Silkscreen, 18 x 25"
 Edition of 40

7 - The Velvet Underground, 1967
 Silkscreen, 14 x 17.5"
 Edition of 40

8 - Andy Warhol on payphone at the Factory, 1964
Silkscreen, 19 x 16"
Edition of 80

9 - Regency cinema Chelsea Girls marquee, 1966
 Silkscreen, 14 x 17.5"
 Edition of 40

10 - Susan Bottomley, International Velvet #1, 1966
 Silkscreen, 25 x 19"
 Edition of 40

11 - Edie in Zebra Chair., 1965
Silkscreen, 26 x 19.5"
Edition of 12

12 - Nico #3 (profile), 1967
 Silkscreen, 12.25 x 9.25"
 Edition of 60

13 - Nico #1 (black background), 1967
 Silkscreen, 11 x 9.5"
 Edition of 40

14 - Nico #2 (white background), 1967
 Silkscreen, 11 x 9.5"
 Edition of 40

15 - Andy Warhol behind movie camera, 1965
 Silkscreen, 19 x 12.5"
 Edition of 40

16 - Andy Warhol with silver Liz Taylor, silver Elvis,
and Electric Chair paintings, 1964
Silkscreen, 19 x 25"
Edition of 40

17 - Dion hand-tinted, 1967
13 x 9"
Vintage print, unique

Verso of Dion hand-tinted

18 - Andy Warhol, Mary Woronov, Nico and Susan Bottomley, 1966
10 x 8"
Vintage print, unique

Verso of Andy Warhol, Mary Woronov, Nico and Susan Bottomley

19 - Nico Chelsea Girl, 1967
8 x 10"
Vintage print, unique

Verso of Nico Chelsea Girl

20 - Andy Warhol with 16mm movie camera, 1965
Silkscreen, 17 x 23"
Edition of 50

21 - Andy Warhol with The Velvet Underground, Nico's son Ari Delon, Mary Woronov, and Gerard Malanga, 1966
Silkscreen, 22 x 17", Edition of 40

22 - Nico #4, 1967
 Silkscreen, 19 x 12.5"
 Edition of 30

23 - Silver Coke Bottles drying on the Factory floor, 1964
 Silver Espon print 24 x 16"
 Edition of 5

24 - Andy Warhol with Brillo Box and Ruby the cat, 1964
Silkscreen, 25 x 16"
Edition of 70

25 - Andy Warhol with self portrait, 1967-68 (tbc)
Silkscreen, 25 x 19"
Edition of 30

26 - Brillo boxes at the Stable gallery, 1964
Silkscreen, 25 x 18"
Edition of 50

19 x 12.5"
Edition of 20

27 - Susan Bottomley, *International Velvet #2*, 1966
 Silkscreen, 25 x 19"
 Edition of 40

28 - Andy Warhol with giant Baby Ruth bars, 1966
 Silkscreen, 25 x 19"
 Edition of 30

20 x 14"
 Edition of 40
 £1,600 inc. VAT

Gerard Malanga by silver wall at the Factory, 1964
 Silkscreen, 19 x 12.5"
 Edition of 40

Bob Dylan screen test, 1965
 Silkscreen, 24 x 18"
 Edition of 40

Eddie Sedgwick and Gerard Malanga filming Vinyl, 1965
Silkscreen, 25 x 19"
Edition of 30

Andy Warhol, Mary Woronov, Nico and Susan Bottomley, 1966
Silkscreen, 19 x 12.5"
Edition of 30

BILLY NAME - BIOGRAPHY

Billy Name's images of Andy Warhol's Factory from 1964-68 are one of the most important photographic documents of any single artist in history.

Billy photographed the day-to-day happenings at the Factory with Andy, including visits from Lou Reed and the Velvet Underground, Nico, Edie Sedgwick and Ivy Nicholson; filming Screen Tests and features like Chelsea Girls, Vinyl and My Hustler.

On January 28, 1964, Warhol's datebook notes, "New Studio 231 East 47th." The space, a narrow floor-through loft overlooking the street from the fourth floor of an industrial building in midtown Manhattan would become, The Silver Factory—a microcosm of the sixties and a focal point of avant-garde history. For Andy Warhol, 1964 would prove to be his watershed year. It was the year that he reinvented himself and shifted his persona from that of a commercial artist to the King of Pop.

After visiting Billy's apartment on the Lower East Side, Warhol asked him to decorate his new loft. So, for the first six months of the year, living in a tiny closet at the Factory, Billy was responsible for the legendary 'silverizing' of the space, covering every square centimetre in either silver foil or silver spray paint. When Andy gave Billy a Pentax Honeywell 35mm camera, he took on the role of resident photographer and archivist.

Billy Name, The Silver Age

Reel Art Press limited edition book

100 numbered copies in a custom folio box, hand signed by the contributors, includes a signed and numbered 8 x 10" photographic print of 'Andy Warhol on payphone at World's Fair, 1964'

www.reelartpress.com

Serena Morton II

www.serenamorton.com