MORE OBSCENE THAN ANY PRECEDING EPISODE IT SEEMS TO ME TO BE PERFECTLY SANE FULL AMORAL FERTILISABLE UNTRUSTWORTHY ENGAGING SCHREWD LIMITED PRUDENT INDIFFERENT WEIBJICH BIN DER (SIC) FLEISCH DER STETS BEJAHT." JAMES JOYCE LETTER TO FRANK **BUDGEN DATED 16 AUGUST 1921.** WROTE TO JOYCE ON 21 JANUARY 924 INFORMING HIM OF THE RESUITS OF THE SALE AND ASKING MAY 1922 ON FARNING OF THE FIGURE AND ON HIS NEW PERSONA OF MAN OF SUBSTANCE OYCE WAS OVERCOME WITH STUPOR AND INDIGNATION' HE ASSURED QUINN THAT THE FINAL PAGES HAD BEEN ADDED ON PROOF (IN FACT THEY HAD NOT BEEN AS HE HAD RETAINED THE MANUSCRIPT OF THESE PAGES) AND HE UNGRATEFULLY IF POLITELY DISTAINED THE \$239 37 NARELLE JUBELIN WITH SATORU ITAZU: LITHOGRAPHIC EDITION OF 10: SIGNED AND NUMBERED ON THE **END OF SCROLL III.** TOSA PAPER WITH YANAGI-ZOME DYING. SHIBORI KIMONO SILK OF SHIO7AWA-WEAVE STAINLESS STEEL AND WOOD, SCROLL I: 320mm HEIGHT X 5330mm LENGTH X 37mm WIDTH (CLOSED), SCROLL II: 20mm HEIGHT X 3715mm LENGTH (30mm WIDTH (CLOSED), SCROLL II: 320mm HEIGHT X 5600mm LENGTH X 40mm WIDTH (CLOSED).

yellow and pink c1969 designed for Cotil Home Furnishings, Denmark, Curtin University of Technology Art Collection. Lis Ahlmann, cotton textile. 1969 designed for Cotil Home nishings, Denmark, Curtin University

The work of Narelle Jubelin marks the journeys that objects make through the world and the history that accrues to them. Her practice acknowledges that any notion of modernism has been fraught with dislocations, constantly changing and reinterpreting how the work comes to be received in one place or another. Narelle is Australian born and has worked in Spain since 1997. Her work has been presented widely in group and solo exhibitions which include

ROSENBACH MANUSCRIPT: QUINN George Patton Gallery Melbourne (1989), Centre for Contemporary Art. Glasgow (1992), Renaissance Society at the University of Chicago travelling to Grev Art Gallery New York and Monash University Gallery, Melbourne (1994-5); Art Gallery of Western Australia Art Gallery of Ontario and York University Gallery Toronto (1997) Pavilhao Branco - Museu Da Cidade Lisbon (1998) Marcos Corrales Lantero is a Madrid based architect and has collaborated with Narelle on several projects including (and hence re-written) produced in collaboration with the Fabric Workshop in Philadelphia (1996) Case Numbers: T961301 Tate Gallery, Liverpool (1998), Unwritten Galeria Luís Serpa, Lisbon (1999) and Owner Builder of Modern California House, with Lord Mori Gallery, Los Angeles (2001) & Mori Gallery, Sydney (2002) and more recently the exhibition Shumakom, for Artists House, Jerusalem (2002). During 2001-2002 Narelle is working with a Fellowship Grant from the Australia Council, the Australian Government's arts funding and advisory body.

JOHN CURTIN GALLERY

For assisting in numerous different ways with the production and organisation of On Writing. Writing on. The artist and The John Curtin Gallery wish to thank the following individuals and institutions: the lenders of works for the exhibition The Fabric Workshop & Museum, Philadelphia, and in particular to Sue Patterson for her installation advice, The Museum of Contemporary Art, Sydney, for facilitating the loan; The Art Gallery of Western Australia and in particular to Alan Dodge, Trevor Smith, Philip Burns, Natalie Beattie and Vanessa Griffiths; Sir James and Lady Sheila Cruthers of the Cruthers Collection, Perth with thanks also to John Cruthers; and to Mori Gallery, Sydney. In terms of the exhibition Narelle wishes to gratefully acknowledge Courtesy of the artist and Mori Gallery. the Gallery Staff and Install Crew particularly Chris Malcolm, Philip Gamblen, Xavier Pardos, Suellyn Luckett, Kate McMillan, Richie Kuhaupt, Matt Hunt, Michelle Siciliano, Patti Straker and Kate Hamersley and the renderers Steve Mette Ussing, cotton textile, orange, Dodd, Seamus Cassidy and Marshall Flowers. Thanks also to Dr Ann Schilo, Stephen Mori, Luke Parker, Marcos Corrales Lantero, Satoru Itazu, Derek Kreckler, Sarah Miller and Jacky Redaate and to Suellyn Luckett, for facilitating the

Staff of the John Curtin Gallery Ted Snell, Dean of Art, John Curtin Centre Chris Malcolm, Installation Coordinator Michelle Siciliano, Education and Access Coordinator Suellyn Luckett, Collection Manager Kate voollen textile, black, cream and green Hamersley, Curatorial Assistant Patti Straker, Administrative Assistant Nic Reid, Gallery Attendant Jeff Khan, Gallery Attendant Installation photographs by Philip Gamblen and Chris Malcolm Exhibition photographs by Robert Frith Catalogue design by Helen Bailey (Curtin Print and Design) ISBN 1 74067 182 1 Narelle Jubelin On Writing, Writing on 1

Soft Shoulder 1995—1996 Stained wooden book rack. Australian c1910 purchased in Sydney 1986 as a birthday aift for g friend, 19/1/86, 229 x 851 x 184mm; Embossed paper double self portrait, produced with Satoru Itazu in Tokyo 1991, held in sustralia c 1960 stained wooden frame, purchased and cut down in Sydney 1988, 229 x 184 x 10mm; Suite of six cotton petit point renditions over blue biro transcriptions on ecru Congress cloth produced in Sydney 1994; five framed in collected Birmingham silver frames, one in Chelsea silver frame, all c1910–1930, purchased in Sydney from 1990-1994, 260 x 150 x 145mm, 275 x 180 x 140mm, 273 x 180 x 150mm, 195 x 132 x 130mm, 170 x 90 x 90mm, 90 x 125 x 55mm respectively; In part the petit oint renditions revolve around the four volume, unpublished manuscript written c1947 by Marion Mahony Griffin Walter Griffin died in dia, Marion Mahony Griffin ultimately returned to Chicago and composed their professional epitaph. Her four volume manuscript The Magic Of America, was never published and was compiled in two slightly different versions, neither of which can be determined to have preceded the other. The first petit point rendition is of a salvaged scrap of paper with the annotation Residence-Bengres W.B.G. Archt. ssembled in The Magic Of America and it is to establish Walter Burley Griffins' hand: The second rendition features a thumb nail sketch of Burley Griffin's knitlock construction. To bring a more intimate scale,

> wood were the inevitable companions to the knitlock wall and roof tiles: The third is the volume frontispiece for the manuscript ection IV-The Individual Battle dated in pencil Sept. 30, 1949, (section I The Empirial Battle India, II The Federal Battle, Canberra, III The Aunicipal Battle, Castlecraa, IV The Individual Battle, Walter and Marion themselves): The fourth rendition is the floor plan of the Henry Ford project of 1912. (A friend recalled a wall text accompanying this plan in a Frank Lloyd Wright exhibition, that described Marion abandonina or losina the Ford contract and another architect beina enagged to build over her already laid oundations ...): The fifth rendition is a detail from "A Home to be proud of", a review of the Griffins' published in The Pioneer, India. March 15, 1940, p23-27, held within the manuscript and featuring any reference linking the Griffins' to Frank Lloyd Wright in blackened ut sentences: The final rendition is a detail from the G.B. Cooley Dwelling drawing, 1910 (built 1926), it depicts the method of Marion's stippling over Walter's signature on her presentation drawing. In this case, unlike others, she had also obscured her own mark (outside rendition detail): Thirty silver point transcriptions, cross-written onto aessoed Craftwood, of correspondence by Anaïs Nin to David Pepperell from August 23 1968 until December 19 1976, the last was closed ... James Leo Herlihy for Anaïs Nin, Anaïs Nin assed from this world into the next on January 14 1977, quoted from "Letters to a friend in Australia", forward by David Pepperell, elbourne. Nosukumo, 1992, 300 x 220 x 8mm with small variations: Incomplete set of c1960 fine bone ching Pimento C2097 designed by Susie Cooper, a member of the Wedgwood Group, England; cups and saucers received as a gift 24/12/89, further 3 piece set purchased in Sydney 8/9/93, 120 x 270 x 112, 75 x 135 x 82mm, 65 x 82 x 82mm, 75 x 97 x 66mm (3 parts), 140 x 140 x 18mm (4 parts): Ascribed Chicago International School painting, unsigned and undated, witnessed in Chicago /6/93. purchased 30/5/94. framed dimensions 457 x 508 x 40mm; Two pairs c1930 unworn brown machine knitted seamless stockings, one pair marked "Brettle's B.1. Made in England All Wool", purchased in Sydney, on the same day 17/12/92, 901 178 x 2.2mm, 851 x 229 x 3.5mm respectively: Hardware sign PLUMBING, enamel painted wood, purchased in Chicago 5/6/93. 65 x 991 x 19mm; Four copper-beaten plates purchased as attributed to Chicago Hull House c1910 on 29/5/93, 292 x 292 x mm each part: Double sided wall painting, each face 3965 x 9502 x 128mm, dimension variable, flat white acrylic over gouache and yout pencil, design derived from Marion Mahony Griffins' aeometric pattern tiled fireplace of the 1913 Blythe House, lowa, illustrated in airie School Architecture in Mason City: A Pioneer Venture in City Planning", by Gerald Mansheim, published in The Palimpsest, Iowa, 87: Kay Boiesen, toy car, carved and painted wood, c1969, purchased in Denmark 1969, Curtin University of Technology Art ection Continuous shelf, cement tooth finish, set at 1384mm (shoulder height) from the floor, 140 x 10112 x 738mm exposed, dimension variable. Collection of Art Gallery of Western Australia, acquired with funds from the Sir Claude Hotchin Art ndation, 1997 **First Written 1995 12 unit series of reference notes. Polaroid photograph, 11 cotton petit point renditions over** ack biro transcriptions on synthetic mesh produced in Madrid 1995; framed dimensions 6 at 128 x 101 x 19mm and 6 at 101 x 128 x mm. Courtesy of the Cruthers Collection (and hence rewritten) 1995—1996 after Penelope, from Ulysses by James oyce, Trieste-Zurich-Paris, 1914–1921 (manuscript copy); and after the German Pavilion, International Exposition by Mies van der Rohe, Barcelona, Spain, 1928–1929 (reconstructed 1986); and after Journal of a First Fleet Surgeon by George B. Worgan, etter, Sydney June 12–18, 1788; journal, Sydney January 20 June 23, 1788; letter, Sydney July 2–11, 1788 (first published 978). Narelle Jubelin with The Fabric Workshop and Museum, Philadelphia and with Marcos Corrales Lantero 1995–1996. Woven on, silk screen texts in bleach and ink, steel armature, dimensions variable. Courtesy of the artist and The Fabric Workshop and UNWRITTEN 1999 AFTER JAMES JOYCE: PENELOPE¹ ROSENBACH MANUSCRIPT² PAGES 1 ROUGH 26. FINISHED AS WRITTEN, IN TRIESTE-ZURICH-PARIS 1914-1921, AND AFTER JAMES JOYCE: ULYSSES, WITH JYA SAIICHI, NAGAKAWA REIJI AND TAKAMATSU YUUJICHI: PENELOPE PAGES 546 THROUGH 563 SHA IN TOKYO 16 MAY 1997 ¹ "**Penelope is the clou of the book. The first sentence contains** E ARE EIGHT SENTENCES IN THE EPISODE. IT BEGINS AND ENDS WITH THE WORD YES. IT TURNS LIKE A HUGE EARTH BALL SLOWLY SURELY AND EVENTUALLY ROUND SPINNING, ITS FOUR CARDINAL POINTS BEING THE MALE BREASTS, ARSE, WOMB AND CUNT EXPRESSED BY THE WORDS BECAUSE, BOTTOM (IN ALL SENSES BOTTOM). TON, BOTTOM OF THE CLASS, BOTTOM OF THE SEA, BOTTOM OF HIS HEART), WOMAN, YES. THOUGH PROBABLY

colour and texture to the knitlock buildings. Griffin produced a square concrete roof tile (12" exposed). Glass and stained

