

FRANK STELLA'S WORKING ARCHIVE

EXHIBITION COPY

Please do not remove
from gallery

All works created by Frank Stella and are courtesy
of Harriet McGurk Stella unless otherwise stated

Wall Key

Top view of gallery

Gallery entrance

WALL 1

1

Arnold Newman

Frank Stella, 1967

Silver gelatin print

Private Collection, NY, FSC67.006

2

Brazilian Series Working Drawing, 1974

Pencil on white paper

FS74.046

3

Polish Village Working Drawing for Cieszowa, 1970

Pencil on paper

FS70.020.25

4

Indian Bird Working Drawing, 1978

Black pen on yellow paper

FS78.007

5

Miscellaneous Working Drawings, 1965

Pencil on paper

FS65.003

6

Indian Bird Working Drawing, 1978

Black ink on lined white paper

FS78.028

7

"Drawings", 1974

Pencil on newsprint

FS74.018, FS74.019, FS74.020, FS74.021

8

Cylinder Working Drawings, 1977

Pencil on paper

FS77.025

9

Exotic Bird Working Drawing, 1976

Pencil on yellow paper

FS76.012

10

"Drawing", 1970

Pencil on white paper

FS70.106

11

Meknes, 1973

Graphite on graph paper

FS73.038

12

"Doodles", 1970

Black ballpoint pen on paper

FS70.072

13

Working Sketches, 1966

Pencil on card stock

FS66.014

14

Polish Village Working Drawings Variation, 1975

Pencil on white paper

FS75.031

15

Kamionka, 1971

Pencil on graph paper

FS71.018a

16

Untitled, 1960

Pencil on graph paper

FS60.023a, FS60.023b, FS60.023c

17

"Drawing", 1970

Pencil on white paper

FS70.101

18

Brazilian Series Working Drawings,
1974

Pencil on white paper

FS74.055

19

"Drawing", 1970

Pencil on white paper

FS70.105

WALL 2

20

*Montenegro #6 Brazilian Working
Drawings*, 1974

Pencil on paper

FS74.037.6

Working Drawing for Botafogo #9,
1974

Pencil on paper

FS74.037.9

21

"Squash Racket Diagrams", 1970

Black ballpoint pen on pad paper

FS70.057, FS70.059, FS70.058

22

"Squash Racket Diagrams", 1970

Black ballpoint pen on pad paper

FS70.056, FS70.055

23

Drawing for Hollis Frampton, 1963

Pencil on graph paper

FS63.002

24

Miscellaneous Working Drawings,
1966

Blue marker on newsprint paper

FS66.003b, FS66.003a

25

Miscellaneous Working Drawing,
1968

Pencil on paper

FS68.005

26

"Untitled Drawing", 1967

Pencil on graph paper

FS67.010a, FS67.010b

27

*Polish Village Working Drawings
Variation*, 1975

Pencil on yellow paper

FS75.071

28

"Drawing", 1970

Black pen on white paper

FS70.102

29

Swiss Catalog Drawings, 1967

Red marker on paper

FS66.141a, FS66.141b,

FS66.141c, FS66.141d

30

Swiss Catalog Drawings, 1967
Pencil on graph paper
FS67.134a, FS67.134b

31

Miscellaneous Working Drawings,
1965
Pencil on newsprint paper
FS65.007a, FS65.007b

32

BAFQ Related Drawing, 1966
Colored markers on graph paper
FS66.150

33

*Working Drawing for Brazilian
Merganser*, 1976
Graphite on gridded paper
FS76.069

34

Narowla, 1971
Marker on graph paper
FS71.010c

35

Glinne, 1971
Marker on graph paper
FS71.016b

36

Uzlany, 1971
Pencil on graph paper
FS71.040a

37

Konskie, 1971
Pencil on graph paper
FS71.007a

38

Brazilian Series Working Drawings,
1974
Pencil on white paper
FS74.068

39

Carl Andre, 1972
Graphite on gridded paper
FS72.004

40

*Polish Village Working Drawing
for Parzeczew*, 1970
Pencil, pastel, marker, and collage
on paper
FS70.011.12

41

Notes and Diagrams, 1977
Black pen on lined white paper
FS77.009

42

"Cylinder Working Drawings", 1977
Marker on paper
FS77.097a, FS77.097b

43

Drawing 11B for Kastura, 1977
Graphite on vellum
FS77.128

44

Drawing 2A for Maha-lat, 1977
Graphite tracing on vellum
FS77.134

45

Exotic Bird Working Drawings,
1975
Pencil on paper
FS75.042a, FS75.042b

46

Notes for Color Strategy, 1973
Pen on stationary
FS73.006

47

*Arman, Merry Christmas and a
Happy New Year. XX, F and Harriet*,
1979
Stop-out and pen on paper
FS79.107

48

"Untitled Drawings", 1968
Red marker on graph paper
FS68.015a, FS68.015b

49

Marrakech, 1973
Graphite on graph paper
FS73.164

50

Rabat, 1973
Graphite on graph paper
FS73.039

51

Tetuan II, 1973
Graphite on graph paper
FS73.040

52

Fez, 1973
Graphite on graph paper
FS73.037

53

Gavotte, 1967
Drawing on gridded paper
FS67.152

54

Indian Bird Working Drawing, 1978
Black pen on lined white paper
FS78.024

55

Doodle with Text, 1980
Black pen on lined paper
FS80.014

56

"Drawing", 1978
Black pen on lined white paper
FS78.005

57

Racecar Drawing, 1978
Pen on paper
FS78.042

58

Doodles and Text, 1985
Black pen on lined yellow paper
FS85.002

59

*Children's Christmas card "Merry
Christmas"*, 1979
Stop-out and pen on paper
FS79.108

60

Exotic Bird Working Drawing, 1976
Pencil on yellow paper
FS76.005

61

Untitled, 1958
Red ball point on lined stationary
FS58.004b

62

Notebook of 15 Exotic Bird Working Drawings and Notes, 1976
Mixed media on paper
FS76.080

63

Polish Village Working Drawing, 1974
Pencil on stationary
FS74.083

64

"Doodles" [August 10, 1974], 1974
Blue ballpoint pen on calendar paper
FS74.004

"Doodles" [December 3, 1974], 1974
Blue ballpoint pen and pencil on calendar paper
FS74.002

"Doodles" [December 5, 1974], 1974
Blue ballpoint pen on calendar paper
FS74.003

65

Working Drawing for Exotic Bird #23, 1977
Graphite on gridded paper
FS77.166

66

Polish Village Working Drawings, 1974
Pencil on lined yellow paper
FS74.074

67

Notes for Color Strategy, 1973
Pen on stationary
FS73.014

68

Shards III, 1981
Lithograph and screenprint with oil crayon
FS81.015

69

Working print for Fez II, 1973
Graphite on gridded paper
FS73.162

70

Casa Cornu, 1970
Graphite drawing on gridded paper, includes registration marks
FS70.152

71

Clinton Plaza, 1967
Graphite drawing on gridded paper, includes registration marks
FS67.151

72

Drawing for Tetuan I (Positive), 1973
Ink on mylar
FS73.047

73

"Sketches", 1970
Green marker on lined white paper
FS70.031

74

"Drawing", 1970
Pencil on paper
FS70.078

75

Indian Bird Working Drawing, 1978
Pencil on yellow paper
FS78.013

76

Stop-out Drawing #72a, 1978
Stop-out Drawing #72b, 1978
Stop-out Drawing "Watkins Glen"
#72c, 1978
Stop-out Drawing #72d, 1978
Stop-out Drawing #72e, 1978
Stop-out Drawing #72f, 1978

Stop-out and ink on paper
FS78.081–FS78.086

77

Polish Village Working Drawings,
1975
Black marker on lined paper
FS75.044a, FS75.044b, FS75.044c
FS75.044d, FS75.044e, FS75.044f

78

Avicenna, 1960
Pencil on graph paper
FS60.005a

Miscellaneous Working Drawings,
1960
Pencil on graph paper
FS60.005b

79

Agadir, 1973
Graphite on graph paper
FS73.042

80

Tetuan I, 1973
Graphite on graph paper
FS73.041

81

Cylinder Working Drawings, 1977
Black pen on paper
FS77.038

82

Drawing and Text, 1980
Colored pens on yellow
squared paper
FS80.023

83

*Polar Co-Ordinate Working
Drawings*, 1978
Mixed media on lined paper
FS78.064e, FS78.064f
FS78.064g, FS78.064h

84

VIII-A, 1980
Pencil, pen, and marker on acetate
FS80.107

85

XI-B, 1980
Pencil, pen, and marker on acetate
FS80.099

86

Rozdól, 1971
Pencil on tracing paper
FS71.037b

87

IIIB Drawing for Mosport, 1980
Pencil, pen, and marker on acetate
FS80.208

88

Printer's Proof II, 1979
Acrylic paint, oil crayon and
lithograph on paper
FS79.118

89

Swiss Catalog Drawings, 1967
Black marker on lined paper
FS67.003a, FS67.003b

90

Drawing for Kamionka Strumilowa,
1971
Pencil on tracing paper
FS71.018c

91

Miscellaneous Working Drawings,
1980
Black marker on lined stationary
FS80.090a, FS80.090b, FS80.090c

92

Doodle [Westbury], 1980
Black pen on hotel stationary
FS80.015

Cylinder Working Drawing, 1977
Pencil on paper
FS77.023

93

Rabbit and Shirt Design, 1963
Blue marker and black pen
on paper
FS63.005

94

Luis Miguel Dominguin, 1970
Graphite on gridded paper,
includes registration marks
FS70.141

95

"Drawings", 1970
Blue ballpoint pen on lined
yellow paper
FS70.045

96

Kozangródek, 1971
Pencil on graph paper
FS71.028a

97

Exotic Bird Working Drawing, 1975
Pencil on paper
FS75.056

98

Brazilian Series Working Drawings,
1974
Black ballpoint pen on
white notepaper
FS74.045

99

Cones and Pillars Working Drawing,
1982
Red marker on stationary
[Bristol Hotel]
FS82.014

100

Chodorów, 1971
Colored pencils and markers on
graph paper
FS71.002d

101

Inaccessible Island Rail, 1977
Graphite on graph paper
FS77.106

102

#7 Green Solitaire, 1976
Marker on vellum
FS76.048

Bonin Night Heron, 1976
Black ink on gridded vellum
FS76.035

103

Bethlehem Hospital, 1967
Crayon drawing on gridded paper
FS67.173

104

Ouray, 1970
Graphite drawing on gridded paper,
includes registration marks
FS70.151

105

Arbeit Macht Frei, 1967
Crayon drawing on gridded paper
FS67.172

106

Miscellaneous Working Drawing,
1979
Black pen on lined yellow paper
FS79.005

107

7th Race Calder Copper Drawing,
1979
Stop-out on copper
FS79.106

108

Stock Green Masterpiece
\$1,000,000, 1979
Stop-out and pen on paper
FS79.109

109

Notebook of Cylinder Working
Drawings, 1977
Mixed media
FS77.209

110

Cones and Pillars Working Drawing,
1982
Red marker on stationary
[Bristol Hotel]
FS82.018

111

Council for United States and Italy,
1992
Black pen on squared stationary
FS92.012

WALL 3

112

Bogoria (#1), 1971
Pencil on paper
FS70.187

113

Miscellaneous Working Drawing,
1960
Blue oil paint on sandpaper
FS60.001

114

Maquette for Kozangródek,
1971-1974
Wood
FS238.003

115

Maquette for Kozangród,
1971-1974
Relief collage
FS238.002

116

Maquette for Dawidgródek,
1971-1974
Bristol board
FS216

117

Maquette for Dawidgródek,
1971-1974
Wood
FS216.003

118

Maquette for Dawidgródek,
1971-1974
Relief collage
FS216.002

119

Exotic Bird Maquette #20, 1976
Foamcore relief
FS160

120

Maquette for Mogielnica,
1971-1974
Triwall
FS232.001

121

Maquette for Brazilian Merganser,
1976
Foamcore with silkscreen grid
FS735

122

Maquette for Steller's Albatross,
1976
Foamcore with pencil indications
FS826

123

Maquette for Kar-Pidda, 1977
Relief collage
FS283

124

Maquette for Jungli Kowwa, 1977
Relief collage
FS282

125

Maquette for Sat-bhai, 1977
Relief collage with handcoloring
FS285

126

Maquette for Vallelunga #VI, 1982
Foamcore relief with silkscreen grid
FS357

127

Maquette for Imola #XIV, 1981
Paper collage with handcoloring
FS367

128

*Maquette for Il palazzo delle
scimmie [Monkey Palace],* 1983
Ink on foamcore, handcoloring
FS265.001

129

Maquette for Long Beach # XXIV,
1982
Foamcore relief with silkscreen grid
FS375

130

Shards Maquette #II, 1982
Aluminum lithoplate with silkscreen
and handcoloring
FS151

131

*Maquette for Abercrombies
Curtain, 1983*
Foamcore relief
FS166

132

B-1 Paper Maquette, 1986
Mixed print media on foamcore
and paper
FS86.001

133

K.123, 2007
Nylon, RPT, stainless tubing
FS2007.005

134

Maquette for Harewa, 1977
Relief collage
FS284

135

Maquette for Thruxton #XVIII, 1981
Foamcore relief with silkscreen grid
FS370

136

Maquette for Imola #XIV, 1981
Clear Plexiglass with grid
FS368

137

*Cones and Pillars Working
Drawing/Collage, 1985*
Collage and black marker
on vellum
FS85.030

WALL 4.1**138**

*Drawing for Sangre de Christo,
1961*
Pencil on graph paper
FS61.004

139

*Damascus Gate Stretch Variation II,
1967*
Pencil on linen graph paper
FS67.192

140

*Untitled Drawing with Had Gadya
Elements, 1982*
Oil stick and gouache on
printed paper
FS82.197

141

Shards Maquette II, 1983
Foamcore with grid
FS289

142

*Maquette for Inaccessible Island
Rail, 1976*
Foamcore with pencil indications
FS744

143

"Text" on Property Line Map, 1974
Red and blue ink on photo copy
FS74.005

144

*Cones and Pillars Working Drawing,
1982*
Pencil on tracing paper
FS82.009

145

Cones and Pillars Working Drawing,
1982

Pencil on tracing paper

FS82.010

WALL 4.2

146

Maquette for Shoubeegi, 1977

Relief collage

FS277

147

Maquette for Wake Island Rail,
1976

Foamcore

FS736

148

Maquette for Mellieha Bay, 1983

Foamcore relief

FS171

149

Maquette for Quaqua! Attaccati là!
[Quack Quack! Stick to My Back],
1983

Ink on foamcore, handcoloring

FS258.001

150

Maquette for Jump Her, Juberju,
1985

Shoe polish on cast steel

FS78

151

*Maquette for The Bonny Bunch
of Roses-O*, 1985

Shoe polish on cast metal

FS82

152

*Moby Dick Wave Shapes Drawing:
Wave and Whale Shape*

(Orca-finned Wave), 1985

Crayon on paper

FS85.028

WALL 5

153

B-8 Paper Maquette, 1986

Mixed print media on foamcore
and paper

FS86.007

154

K.37 (Flat) Sintra, 2008

Sintra with stainless steel tubing

FS2008.018

155

Maquette for Talladega #VII, 1981

Foamcore relief with silkscreen grid

FS358

156

Brazilian Maquette #11, 1975

Foamcore

FS505

MODELS ON TABLE

157

Model for Gate House, 1994

Plastic and foamcore model on
plastic base

FS100

158

Model for the Groninger Museum,
1992

Wood and plastic
FS94

159

*Model for Chapel of the Holy
Ghost, 2016*

Sintra
FS2016.060

WALL 6.1

160

Maquette for Suchowola,
1971-1974

Bristol board
FS247

161

Maquette for Suchowola,
1971-1974

Triwall
FS247.001

WALL 6.2

162

Maquette for Suchowola,
1971-1974

Relief collage
FS247.002

163

Maquette for Suchowola,
1971-1974

Wood
FS247.003

WALL 7

164

Drawing for Angriff, 1971
Graphite on graph paper
FS71.051

165

Drawing for Irregular Polygon,
1963
Watercolor and ink on graph paper
FS63.148

166

*Untitled (Double Concentric Square
on Canvas), 1962*
Graphite on canvas
FS62.002

167

Drawing 7A for Harewa, 1977
Graphite on vellum
FS77.119

168

*Damascus Gate Stretch
Variation I, 1967*
Graphite on paper
FS67.179

