

www.blackandwhiteprojectspace.org

HOW IT ALL BEGAN
Space is New York's number-one preoccupation. From the mythological square footage of
old SoHo to the scarcity brought on by the real-estate boom in the 2000s, staking-out,
using, talking about, and giving up space defines one's time and place in city's finite
geography. It's a physical and psychological necessity turned into a social fabric.

The desire for it drove a now-familiar story. Beginning in the late 1980s, the pursuit of
inexpensive studio space led artists from the increasingly unaffordable East Village across
the river to Williamsburg, Brooklyn, a backwater of warehouses, working-class
neighborhoods, and little else. But by the end of the next decade, studios carved out of
industrial sites across the neighborhood would house one of the largest concentrations of
artists per capita of any single location in the country. Before a choking demand and
unchecked development once again sent artists looking elsewhere for studios, the migration
generated exhibition spaces, workshops, screening rooms, artist-run events, a still-growing
number of galleries, and many other thriving cultural outlets, all of which have left a lasting
mark on the neighborhood.

It was that atmosphere that led Black & White Gallery's founding director Tatyana Okshteyn
to Williamsburg in pursuit of a site for her first gallery. Although available industrial space in
the neighborhood had already become difficult to find, she happened upon a former garage
on Driggs Avenue at North 10th Street that met her needs. Perfectly suited to a gallery, the
roughly 2500 square-foot space was equally divided between the indoor space and outdoor
courtyard.

For all of its grit, the courtyard is not a street-like space amenable to work that intervenes in
public life either. In fact, ignoring the dirt and textured block, it begins to look like an
outdoor gallery. It offers all the spatial control of a white cube with—unadorned walls, a
straightforward geometry—and as an exhibition space, it functions as if someone had taken
the project room at a typical gallery and simply lifted the lid. Since the gallery's inaugural
season in September 2002, 17 artists have created 20 site-specific works responding to it.

The most successful projects have contended with the entire space by utilizing its unusual
configuration and playing its architecture off the character and history of the surrounding
neighborhood.

Combining the entire gallery—indoors and out—into a large project space is a natural
evolution of this most unique site in the city. In this path, Black & White Project Space was
launched.

DESCRIPTION OF ORGANIZATION AND ITS ACTIVITIES

Black & White Project Space was incorporated as a not-for-profit corporation in the state of
New York in 2007 and is tax exempt under section 501(c)(3) of the Internal Revenue Code.

Black & White Project Space was launched as an experimental, art project related platform
in October, 2008. This is a new phase in the evolution of Black & White Gallery's
Williamsburg location. Building on the successful foundation established by Black & White
Gallery in Williamsburg over the past 6 years, Black & White Project Space offers substantial
resources to artists and makes the exhibition content available to a broader public. While
the curatorial focus is exclusively on the emerging field of site-specific installations
spotlighting the individual artist, organizational activities have expanded in order to better
serve the artists, audience and community.

Black & White Project Space prominently features site specific installations stressing the
links between the indoor and outdoor environments by dedicating the entire space to a
single artist or artist collective. In order to create a deeper understanding of the projects
presented in the space, exhibitions are on view for three months.

www.blackandwhiteprojectspace.org

To carry forward our mission we have developed two core interrelated programs:

Exhibition and Artist-in-Residency Programs
We want to preserve and further develop the creative environment by supporting socially
conscious contemporary art and artists to the benefit of the local community and audience
at large by offering substantial resources to artists, such as production cost sharing, studio
space and additional assistance through the High School Internship Program. Our
progressive approach alternating between exhibition and studio space under one roof truly
addresses the notion of “site-” and “community-specific” aspects of our organizational
philosophy. We will present two exhibitions per year, one in the fall and one in the spring.
The resident artist will have the use of the space as a studio in the winter and summer.

HISTORY
Since Black & White Gallery first opened its doors in Brooklyn in 2002 it has become a
thriving cultural outlet leaving a lasting mark on the neighborhood. In 2006, the Gallery
followed the path of several established neighborhood galleries and opened a second
location in Chelsea. Neighborhood fans of the Gallery feared that, like other Williamsburg
galleries who made move to Chelsea before it, Black & White Gallery would shutter the
original storefront in Brooklyn. Rather than closing the site, from 2006 to 2010, "Brooklyn
stalwart" (as noted in the New Yorker in the summer of 2006), has been operating both
locations - Williamsburg and Chelsea. During this period, the Williamsburg location was
dedicated exclusively to production and presentation of site-specific installations. As of April
2010, Black & White Gallery / Project Space has operated out of a single location - its
original location at 483 Driggs Avenue in Brooklyn, NY. From the outset, the Gallery
cultivated innovative young artists in the initial and more advanced phases of their careers
exploring contemporary themes and concepts through multiple mediums. During the 2002-
2011 seasons, the Gallery produced 90 exhibitions and presented the work of 180 artists.
Artists under the Gallery representation have exhibited widely at art centers and museums
around the world. Their work has been reviewed in national and international newspapers,
magazines, and catalogues and was acquired by major public and private collections, such
as The Margulies Collection, Hubert Neumann Collection, Progressive Art Collection, George
Soros Foundation, Ellen and Jerome Stern Collection and The West Collection. Their work
has been included in museum exhibitions at the Brooklyn Museum of Art, Brooklyn, NY, New
Museum, New York, NY, The Jewish Museum, New York, NY, Parrish Art Museum,
Southampton, NY, Albright Knox Art Gallery, Buffalo, NY, El Museo Del Barrio, New York, NY,
Centro Cultural Palacio La Moneda in Santiago de Chile, John Michael Kohler Arts Center,
Sheboygan, WI, California Museum of Photography, Riverside, CA, Museum of Contemporary
Photography, Chicago, Il and The Norton Museum of Art, West Palm Beach, Fl.

AUDIENCE
Historically, our audience has been comprised of members of the unique local community of
art industry personnel that makes up Williamsburg's social fabric, and a diverse range from
outside the local community's bounds, such as college and high school students, museum
and private tour groups, as well as hoards of domestic and foreign tourists. In the past 5
years tens of thousands of people have come through the gallery. Over the next decade,
28,000 luxury housing units will be constructed in the Williamsburg area. This translates into
at least 50,000 new residents making Williamsburg their home. Because of the gallery’s
established reputation, Black & White Project Space will remain a desired destination and
only stands to gain more members of its ever-broadening audience from this influx. It is
conveniently located near major public transportation hubs and en route to such important
cultural institutions as P.S.1, Sculpture Center and Socrates Sculpture Park.

