


common room 2
465 grand street
new york, ny 10002
www.common-room.net


Universal fittings Rey Akdogan

June 29 - August 15, 2008

including a series of performances/talks/screenings

Rachel Mason	<i>The Last Days of Saddam Hussein</i>	July 6, 2008_8pm
Craig Buckley	Screening: Alain Resnais <i>My American Uncle</i> (1980)	July 13, 2008_8pm
Alex Kitnick	<i>Putting our heads together</i>	July 20, 2008_2pm
Meredith TenHoor	<i>Vacuum Suction Conveyance, part 1</i>	July 27, 2008_6pm
Eric Anglès	<i>open edition 2N7</i>	August 3, 2008_2pm
Nader Vossoughian	<i>The Permanent Temporary City</i>	August 10, 2008_6pm

Universal fittings

- parts that are waiting to become
- parts that belong but live in other places
- parts that are waiting to fall into a position
- parts that are waiting to be connected to other parts
- parts that are ugly
- parts that will always fall into place
- parts that will never make it out of the store
- parts that are being tested
- parts that are used as props
- parts that become part of a model and then disappear
- parts that fall into other parts
- parts that lie
- parts that become ugly
- parts that are used as catalysts
- parts that are used as fillers
- parts that complete performances
- parts that distract
- parts that are a must
- parts that are left behind
- parts that initiate an explosion
- parts that become stubborn
- parts that become dusty
- parts that are unwanted
- parts that bite
- parts that crumble
- parts that can sabotage
- parts that one will never understand
- parts that will hold other parts
- parts that will always stay anxious
- parts that come from all worldly directions
- parts that are prone to accidents
- parts that cause a short circuit
- parts that resist being part of the universe
- parts that recapitulate
- parts that function upside down
- parts that are restrictive
- parts that are mute
- parts that create illusions
- parts that are useless
- parts that are common
- parts that can create psychotic constellations
- parts that stick around
- parts that only work in slow motion
- parts that never see the sun
- parts that are redundant
- parts that murder somebody's life
- parts that lose track
- parts that will never have a poetic resonance
- parts that will always do the opposite what one wants
- parts that will always be insensitive
- parts that are exasperating
- parts that will never agree


Services Inc.
HAND
HOOD CENTER
and Therapeutic &
From Birth To Age
on 2 Floor

