

(Public Fiction)

Marcos Luytens: THE 2-POP (A HOLLYWOOD INDUCTION). LA hypnotist lead-in to a quartet of cinematic archetypes

Jack Self: REAL REVIEW. Classic editorial reporting deadlock at impossible intersection of economics & politics

Tauba Auerbach: (P)(E)(R)(S)(E)(V)(E)(R)(E). Daily calligraphy practice draws civic thinking with local benefits

Adrian Piper: CIVIL DISOBEDIENCE: CONTRACTS AND CONTEMPT. One ailing social contract's healing journey from contempt to promise

Mark Leckey: EXORCISE THE BRIDGE @EASTHAM RAKE. Out Demons, out from under that haunting bridge of British culture & beyond

Patrick Staff: SEIZURE. Memoir of a body that chose to keep its mouth shut

Martine Syms: AN EVENING WITH QUEEN WHITE. Brains! Beauty! Breeding! Motivational seminar based on a Motown Records finishing school

Chris Evans: COP TALK (NEW YORK CITY). Officers Breleur & Viennas deliver careers spiel to Brooklyn art students +Q&A

Octavia E. Butler: SPEECH SOUNDS. Treacherous ride through dystopian LA in possible near future

Anne Carson: NELL. Languid, staccato domestic between friends

Frances Stark: IAN F. SVENONIUS'S "CENSORSHIP NOW"... Outspoken private pages rechanneled as outspoken public paintings by kindred spirits

Hilton Als: IN BLACK AND WHITE. Unlikely cast of counterculture characters meet in draft film script

VI

THE CHOICE

Valentina Desideri & Denise Ferreira da Silva: A POETHICAL READING. If cards could talk, and they do, games would change, and they will

Library Stack: REALITY WINNERS. 9 reality-taming tools for a brave new now on loan from Library Stack

Angie Keefer: WHAT IS WHAT (A PLAY IN ONE ACT). After long introduction, players struggle to resolve group conflict with overwhelming sidebar

The Serving Library Annual 2017/18
(Public Fiction)

Roma

Contents

00

Marcos Lutyens:
THE 2-POP (A HOLLYWOOD INDUCTION)

13

Jack Self:
REAL REVIEW

19

Tauba Auerbach:
(P)(E)(R)(S)(E)(V)(E)(R)(E)

29

Adrian Piper:
CIVIL DISOBEDIENCE: CONTRACTS AND CONTEMPT

39

Mark Leckey:
EXORCISE THE BRIDGE @EASTHAM RAKE

47

Patrick Staff:
SEIZURE

55

Martine Syms:
AN EVENING WITH QUEEN WHITE

65

Chris Evans:
COP TALK (NEW YORK CITY)

79

Octavia E. Butler:
SPEECH SOUNDS

99

Anne Carson:
NELL

105

Frances Stark:
IAN F. SVENONIUS’S “CENSORSHIP NOW” ...

125

Hilton Als:
IN BLACK AND WHITE

147

Valentina Desideri & Denise Ferreira da Silva:
A POETHICAL READING

155

Library Stack:
REALITY WINNERS

163

Angie Keefer:
WHAT IS WHAT (A PLAY IN ONE ACT)

THE SERVING LIBRARY ANNUAL
2017/18 (PUBLIC FICTION)

ISBN 9789492811011
ROMA Publication #305

This publication is produced by The Serving Library according to the principle of its founding motto *Hospitium Ad Infinitum.* The individual “bulletins” that make up each *Annual* are simultaneously published online as PDFs at www.servinglibrary.org. Each collection constitutes a year’s worth of loosely-themed material.

©2017 The Serving Library

All rights reserved. All material is compiled from sources believed to be reliable, but published without responsibility for errors or omissions.

We have attempted to contact all copyright holders, but this has not been possible in all instances. We apologize for any omissions and, if noted, will amend in any future editions.

The Serving Library
c/o Dexter Sinister
38 Ludlow Street
(Basement South)
New York, NY 10002
USA

The Serving Library
c/o Exhibition Research Lab
Liverpool John Moores University
John Lennon Art & Design Building
Duckinfield Street
Liverpool L3 5RD
UK

www.servinglibrary.org
www.publicfiction.org

EDITORS

Francesca Bertolotti-Bailey
Stuart Bertolotti-Bailey
Angie Keefer
Lauren Mackler
David Reinfurt

CONTRIBUTORS

Hilton Als
Tauba Auerbach
Octavia E. Butler
Anne Carson
Valentina Desideri
Chris Evans
Denise Ferreira da Silva
Angie Keefer
Library Stack
Mark Leckey
Marcos Lutyens
Adrian Piper
Jack Self
Patrick Staff
Frances Stark
Martine Syms

THANKS

Christopher Aque
Elie Ayache
Rob Battersby
Claire-Louise Bennett
Nishant Choksi
Jenny Jaskey
Oliver Knight
Joasia Krysa
Francesco Manacorda
Rory McGrath
Abigail Reynolds
Gabriela Saenger Silva
Ian F. Svenonius
Lucas Quigley

This first issue in our latest format —a half-as-frequent-but-twice-as-large gathering of our individual online Bulletins now called *The Serving Library Annual*—also doubles as the latest issue of *Public Fiction*, house journal of an eponymous LA-based enterprise that organizes seasonal projects on specific themes. *Public Fiction*’s next iteration, which runs broadly concurrent to this new *Annual*’s lifespan, is named *The Conscientious Objector* —a multifaceted endeavor commissioned by West Hollywood City Council that unfurls in parts from September 2017 to April 2018. Curated by *Public Fiction* founder Lauren Mackler and Serving Library editor Francesca Bertolotti-Bailey, *The Conscientious Objector* comprises a series of “commercials” produced by artists for public access TV, an exhibition of artworks and performances at the MAK Center for Art and Architecture’s Schindler House in West Hollywood, and the present publication. Through various modes of public address, *The Conscientious Objector* is concerned with acts of civil disobedience and other forms of resistance, particularly in view of the relationship between entertainment and power.

DISPERSION

Published by
ROMA Publications, Amsterdam
www.romapublications.org

Printed and bound in the EU by
Wilco, Amersfoort

Distributed by
IDEA Books, Amsterdam
www.ideabooks.nl
(represented in the USA
by Phillip Galgiani:
phillip@galgiani.com)

Individual orders:
www.orderromapublications.org

General questions:
info@servinglibrary.org

Subscriptions:
subscriptions@servinglibrary.org

COVER

Jacob Lawrence (1917–2000),
War Series: The Letter, 1946.
Tempera on composition board,
20 1/4 × 16 1/8 in. (51.4 × 41 cm).
Whitney Museum of American
Art, New York; gift of Mr. and
Mrs. Roy R. Neuberger 51.11
©2017 The Jacob and Gwendolyn
Knight Lawrence Foundation,
Seattle / Artists Rights Society
(ARS), New York

From the Whitney Museum’s
object label:

Jacob Lawrence’s “War Series” describes first-hand the sense of regimentation, community, and displacement that the artist experienced during his service in the United States Coast Guard during World War II. Lawrence served his first year in St. Augustine, Florida, in a racially segregated regiment where he was first given the rank of Steward’s Mate, the only one available to black Americans at the time. He befriended a commander who shared his interest in art, however, and he went on to serve in an integrated regiment as Coast Guard Artist, documenting the war in Italy, England, Egypt, and India. Those works are lost, but in 1946 he received a Guggenheim Fellowship to paint the War Series. The fourteen panels of the series present a narrative which progresses from Shipping Out to Victory. In the panels, Lawrence adopted the silhouetted figures, prominent eyes, and simplified, overlapping profiles that are typical of Egyptian wall painting. And like the ancient painters, he transformed groups of figures into surface patterns, eschewing modeling and perspective in favor of the immediacy of bold, abstracted forms. In their alternation between vertical and horizontal formats, single figures and groups, and intense action and contemplation, the fourteen panels of the War Series testify to Lawrence’s belief that one cannot “tell a story in a single painting.”

For more information about The Serving Library’s current physical incarnation at Exhibitions Research Lab, The John Lennon School of Art & Design, Liverpool John Moores University, including upcoming events, see www.servinglibrary.org/space and www.servinglibrary.org/events. Photographs by Rob Battersby.

Supported using public funding by
**ARTS COUNCIL
ENGLAND**