

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
NEW YORK, NY
PERMIT #2667

Storefront for Art
and Architecture
97 Kenmare Street
New York, NY 10012

To:

The Mayor of Amman
The Mayor of Ann Arbor
The Mayor of Barcelona
The Mayor of Berlin
The Mayor of Boston
The Mayor of Buenos Aires
The Mayor of Buffalo
The Mayor of Dublin
The Mayor of Essex
The Mayor of Guayaquil
The Mayor of Hong Kong
The Mayor of Houston
The Mayor of Istanbul
The Mayor of Johannesburg
The Mayor of Kuwait City
The Mayor of Lisbon
The Mayor of Los Angeles
The Mayor of Madrid
The Mayor of Mexico City
The Mayor of New York
The Mayor of Paris
The Mayor of Ramallah
The Mayor of Sarajevo
The Mayor of Schiedam
and more...

From:

Ellie Abrons, Emily Abruzzo, Nora Akawi, Azra Akšamija, Zahra Ali Baba, Suad Amiry, Arielle Assouline-Lichten, Bronwyn Breitner, Alessandra Cianchetta, Odile Decq, Sonja Duempelmann, Keller Easterling, Pia Ednie-Brown, Frida Escobedo, Daniela Fabricius, Yvonne Farrell, Daisy Froud, Rosalie Genevro, Cristina Goberna, Selva Gürdoğan, Greta Hansen, Roisin Heneghan, Joyce Hwang, Catherine Ingraham, Catherine Johnson, Julia King, María Langarita, Alexandra Lange, Ana María León Crespo, Ariane Lourie Harrison, Jing Liu, Yeoryia Manolopoulou, Mpho Matsipa, Mitch McEwen, Shelley McNamara, Meredith Miller, Elizabeth O'Donnell, Marina Otero, Mariana Pestana, Rocío Pina, Anna Puigjaner, Danielle Rago, Suchi Reddy, Dagmar Richter, Florencia Rodríguez, Rebecca Rudolph, Saskia Sassen, Deborah Schneiderman, Annabelle Selldorf, Maria Smith, Michael Sorkin, Esther Sperber, Martha Thorne, Nathalie de Vries, Sarah Whiting, Mabel Wilson, Kim Yao, Marisa Yiu, Alejandro Zaera Polo, Mimi Zeiger, Zoka Zola, and more...

Letters
to the Mayor

April 30–May 24

CC:

- Taking Buildings Down
INC_A
- The Discreet Architect
Local Provision Studio [Valeria Federighi, Janet Yoon]
- Open Source Open Space: Hacking the Built Environment
Boot/Trunk [Nicole Lindahl, Louise Mackie, Samantha Senn]
- The City is The Room. The Room is The City.
FormFictionFormat [Elena Palacios Carral, Manijeh Verghese]
- NO+TTLES, A Campaign for Illegal Architecture
GroundLAB [Sean Billy Kizy, Sara Lum, Rakia Seaborn, Nicholas Sharma]
- Nature, Error, Babies
Metonymy's Architecture [Tom Nurni, Jeffrey Dunn, Meagan Lehr, Erika Wilder]
- Deploy Yourself, Not Your Designs
The Coalition for the Improvement of Refugee Camps [Mary Monroe, Lee Dykxhoorn]
- dePOLITIsign: An open call for the redesign of a USCIS office
[Min Chen, Kristin Enright]
- Amazonia 2020
Civic Projects [Kati Rubinyi, Deborah Richmond, Michael Powell, Ewan E. Branda]
- The Next Suburb
The Thirteenth Hour [Rafi Segal, Alte Daberiti, Annie Lopoe]
- Off-the-Radar: The Architecture of Non-Existing Space
Mimick-Roddier [Mireille Roddier, Keith Mimick]
- Labyrinth
grey_matter(s) [Annie Charleston, William McCommon, Megan McDonough, Shota Vashakmadze]
- ReDesign the Discipline of Architecture
The Architecture Lobby
- BLISS: Better Living through Intuitive Soft Surveillance
Yeadon Space Agency
- Future Factory
Gretchen Wilkins [with Ian Nazareth and students Matthew Ellis, Ken Yip Lai, Sarah Moussa, Francisca Rodriguez, Nicholas Stathopoulos]
- Rezoning the 5th Façade: Redefining New York's City Roof Scape
normaldesign [Matthias Neumann in collaboration with Shane T. Umman]
- Second Nature
El Corbusier
- Into the Void: An Architectural Competition on Emptiness
Zooburbia [Felipe Orensanz, Rodrigo Duran]

Finalists of the 2013 *Competition of Competitions*, a project that seeks to provide and deliver new and relevant forms of engagement and content to the economic, political and social systems that currently act as the voice of authority for the development of our cities. *Competition of Competitions* asks architects, artists, economists, philosophers, writers, and citizens at large to create interdisciplinary teams to formulate the questions of our time and define the agents that should pursue the task to ask and commission the visions for the future in the form of a competition brief.

Letters to the Mayor is thus a compilation of briefs, facts, desires and dreams for the construction of our cities foundations and horizons. All competition briefs and letters will be sent to each respective City Mayor after being presented at the Storefront gallery.

(Architect and architecture critic).

Paola Antonelli (Architecture Curator, MoMA), and Michael Sorkin and visionaries including Amale Andraos (Architect, Work AC), more than 100 entries, which were reviewed by a jury of professionals competition, the first edition of the Competition of Competitions drew intention to provoke long-standing conventions of the architecture of architecture and cities in the form of a competition brief. With the writers, and citizens at large to formulate their visions of the future interdisciplinary teams of architects, artists, economists, philosophers, Competition of Competitions, a project launched in 2013 that invited *Letters to the Mayor* also presents the eighteen finalists of the

and desires that might contribute to action within political spheres. present ideas and methodologies and express some of the concerns world. Each letter provides a space of reflection for the architect to architects to the political leaders of more than 20 cities around the *Letters to the Mayor* presents fifty letters written by international potential of design in the construction of public life.

the ethics that should be associated with architectural practice and the amount of both architects and with them, politicians, have forgotten economically driven cultural-iconic object, an increasing answering questions that others have asked. While designing the next role of the architect in the political arena has often been relegated to globalization and the homogenization of the contemporary city, the different ways and with varying degrees of success. With the rise of and the structures of economic, political and cultural power in Throughout history, architects have engaged with this responsibility to articulate and translate the collective aspirations of society, and specifically of those not able to sit at the decision-making tables.

About
Storefront for Art and Architecture is committed to the advancement of innovative and critical positions at the intersections of architecture, art, and design. Storefront's program of exhibitions, events, competitions, publications and projects provides an alternative platform for dialogue and collaboration across disciplinary, geographic and ideological boundaries. Through its physical and digital platforms, Storefront provides an open forum for experiments that impact the understanding and future of cities, urban territories and public life. Since its founding in 1982, Storefront has presented the work of over one thousand architects and artists.

Storefront is a nonprofit institution and relies on the support of individuals. To make a donation or become a member, contact +1 212.431.5795 or visit website at www.storefrontnews.org/ support.

Executive Director and Chief Curator
Eva Franch i Gilabert

Director of External Relations
Mara Meyer

Associate Curator
Carlos Minguez Carrasco

Development and Communications Coordinator
Shrim Neshat

Gallery Manager and Project Coordinator
Piotr Chizinski

Venice Biennale Office/US Project Coordinator
Irina Chernyakova

Web Master
Greg Mihailko

Interns
Susan Holguin-Veras, Silvia Callegari, Ashley Kuo,

Tyrene Calvesbert, Diandra Cohen, Yuma Shimohara, Michael Signorile, Melody Stein, Elise Stela

Volunteers
Jordan Marie Anderson, Sharif Anous, Tomaz Capobianco, Shire Ilom, Andrew Goodhouse, Anne Cusati, Megan Enright, Adam Feldman, Cara Cecilio, Lauren Johnson, Matthew Labry, Ryan Ripoli, Benjamin Pollock, Marie Dyrh Caspersen, Liz Naiden, Lauren Triban, Aurelia Rohrbacher, Charlie Searls, Amanda Madigan, Daryl King, Jordana Vasquez, Isabelle Kirkham-Lewitt, Richard Duff

Board of Directors
Charles Renfro *President*
Campbell Hyers *Vice President*
R. Douglas Rice *Treasurer*
Lauren Kogod *Secretary*

Carlos Brittenbourg
Hal Foster
Belmont Freeman
Terence Gower
Steven T. Incontro
James von Klempner
Marc Kushner
Michael Manfredi
William Menking
Margery Perlmutter
Linda Pollak
Sylvia J. Smith
Robert M. Rubin
Artur Walther
Mabel Wilson
Karen Wong
Director's Council
Kyong Park *Founder*
Shrim Neshat
Sarah Herda
Joseph Grima

Board of Advisors
Kent Barwick
Stefano Boeri
Peter Cook
Beatriz Colomina
Chris Dercon
Elizabeth Diller
Claudio Goud
Dan Graham
Peter Guggenheim
Richard Haas
Brooke Hodge

Steven Holl
Steven Johnson
Toyo Ito
Mary Jane Jacob
Mary Miss
Antoni Muntadas
Hans Ulrich Obrist
Lucio Pozzi
Frederieke Taylor
Anthony Vallier
James Wines

Poster Design
Lauren Francescone

Gallery Location
Storefront's gallery is located at 97 Kenmare Street between Mulberry and Lafayette Streets. Trains: 6 to Spring; N/R to Prince; B/D/F/V to Broadway Lafayette

Gallery Hours
Open Tuesday–Saturday
11am–6pm
Closed Sunday–Monday

General support for Storefront for Art in Architecture is made possible by the Andy Warhol Foundation for the Visual Arts; the Lilly Aischin-class Foundation; the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature; public funds from the New York City Department of Cultural Affairs in partnership with the City Council; The Peter T. Joseph Foundation; the Foundation for Contemporary Arts; by its Board of Directors, members and by individuals.

For more information about upcoming events and projects, or to learn about different ways to get involved with Storefront, visit www.storefrontnews.org, e-mail info@storefrontnews.org or call +1 212.431.5795.

Storefront for Art
and Architecture

Storefront for Art and Architecture

Sincerely,

6 _____
