

<u>001</u> INGEBORG <u>LÜSCHER</u>	029 ANNELIESE HARTLEB	056 AMMA POESCHMANN
002 ETIENNE SZEEMANN	050 RUTH FALAZIK	057 PASQUALINA BAZZANA
005 LAURENT SZEEMANN	051 DAGMAR FALAZIK	058 MICKY THOMKINS
004 JULIE SZEEMANN	052 ANTJE VON GRAEVENITZ	<u>059</u> XANTI <u>SCHAWINSKY</u>
005 VALÉRIE SZEEMANN	053 JOSY KRAFT	060 GISELA SCHAWINSKY
006 ROLF SZEEMANN	054 AGATHE MÜLLER	061 WILLY ROTZLER
007 DORIS SZEEMANN	055 MARIANNE KRUGIER	062 CARLO PIROVANO
008 MARIANNE VON LICHTNECKERT	056 JAN KRUGIER	063 MASSIMO ZELLMANN
009 CAROLA BENNINGHOVEN	057 DOMINIK KELLER	064 ARMANDO DADÒ
010 GANDRIA	058 RITA BANHOLZER	065 PIERO CANERI
011 BEA HEGNAUER	059 MADELEINE STICKLER	066 BERT SOMMER
012 MAX WIDERKEHR	040 HORST LOCH	067 ERICA GYSLING-BILLETTER
015 BEATRICE CADALBERT	041 PETER BISSEGGER	068 EMMANUEL HURWITZ
014 LISSI DARUGAR	042 CORNELIA SPILGER	069 OTHMAR BIRKNER
015 GITTY DARUGAR	043 BETHLI BISSEGGER	070 NICOLETTA BIRKNER
016 DONA DE CARLI	044 RINALDO BIANDA	071 MICHAEL LÖFFLER
017 CHRISTOPH ZÜRCHER	045 GIANFREDO CAMESI	072 SIL SCHMID
018 ESTHER DE ROSSA	046 ANGELA CAMESI	073 IVAN RUPERTI
019 FILIPPO DE ROSSA	047 THEO KNEUBÜHLER	074 URSULA EULER
<u>020</u> ERNESTA <u>ZURINI</u>	048 YVONNE TEMPELMANN	075 FELIX HANDSCHIN
021 EGIDIA ZURINI	049 BALTHASAR BURKHARD	076 JÖRG HANSEN
022 GIANNI MUMENTHALER	050 CHRISTINA GARTNER	077 CARLA PIFFARETTI
023 PETER HEIM	051 MARIA-OTILIA MALUSCHEK	078 UGO DOSSI
024 DANIELE HEIM	052 HANS BOLLIGER	079 BERTHILD ROLLMANN
025 GERTRUD MERZ	053 ANNEMARIE BOLLIGER	<u>080</u> <u>MICHEL</u>
026 WALDTRAUT LAUER	<u>054</u> ARIANE <u>BOLLIGER</u>	081 ROSEMARIE KILLIUS
027 FRITZ GERBER	<u>055</u> GUDRUN <u>MÜLLER-</u>	082 ULLA HEIM
028 RUDI GERBER	<u>POESCHMANN</u>	083 ULRIKE VOSWINCKEL

084	JOHN GIORNO	112	BETSY DAMON	159	LUCIANA GIANINI DADDY
<u>085</u>	<u>LIL PICARD</u>	113	MICHEL HIRSCH	140	FRIEDERIKE PETZOLD
086	MARTINE ABALLÉA	114	YONK KING	141	ANNETTE MESSEGER
087	CYRIL CHRISTO	115	GLORIA LEWIS	142	KETO VON WABERER
088	JEANNE-CLAUDE CHRISTO	116	JANE GREER	143	ANNA OPPERMAN
<u>089</u>	<u>CHRISTO</u>	117	MANUEL GREER	144	LETIZIA ENDERLI
090	MAX KOZLOFF	118	LEON ROVEN	145	JÖRG PETZOLD
091	JOYCE KOZLOFF	<u>119</u>	<u>RICHARD SERRA</u>	146	ANNALIES KLOPHAUS
092	GEORGE SUGARMAN	120	CLARA WEYERGRAF	<u>147</u>	<u>ELISABETH KÜBLER</u>
093	ADELE DAVIS	121	RICHARD SERRA II	148	HERBERT KLOPHAUS
094	CATHERINE LEVINE	122	DAVID RABINOWITCH	149	DANY KELLER
<u>095</u>	<u>LES LEVINE</u>	123	ANNA CANEPA	150	LUDWIG GMURZYNSKA
096	BIRGIT KÜNG	124	HARRY SHUNK	151	ANTONINA GMURZYNSKA
<u>097</u>	<u>HOLLY SOLOMON</u>	125	PETER FRANK	152	BERNHARD JOHANNES BLUME
098	HORACE SOLOMON	126	DANIELLE TELLIER	153	ULRIKE ROSENBACH
099	JERRY JONES	127	JÉRÔME SZEEMANN	<u>154</u>	<u>KLAUS VOM BRUCH</u>
100	KEVIN JON BOYLE	128	MAYA ZÜRCHER	155	CHRISTINA RUBIGER
101	ANITA GROSSMAN	129	JANOS FRECOT	156	HERTA KLANG
102	STEFAN EINS	130	CHRISTEL RECKENFELDER-	157	SASCHA KLANG
103	LERRY		BÄMMLER	158	GERD BAUKHAGE
104	MARY GREGORIADIS	131	STAMPA	159	JULIA ROSENBACH
105	MARINA URBACH	132	VALIE EXPORT	160	RUNE MIELDS
106	JOSÉ URBACH	133	ALLAN PORTER	161	KLAUS BÖHMLER
107	ROBIN LEHRER	<u>134</u>	<u>GIACOMINA CAVALLI</u>	162	ELKE BÖHMLER
108	KATIE CASTELLO	<u>135</u>	<u>MARTIN KUNZ</u>	163	JULIA BÖHMLER
<u>109</u>	<u>ADRIAN KELLER</u>	136	ADAMO PINARCI	164	ANNETTE BAAK
110	BUFFIE JOHNSON	137	CAROL WILDERMUTH	165	MARY BAUERMEISTER
<u>111</u>	<u>MARY BETH EDELSON</u>	<u>138</u>	<u>ANGELA THOMAS SCHMID</u>	<u>166</u>	<u>JULIKA STOCKHAUSEN</u>

167	EDITH DE AK	194	LUIGI CARLUCCIO	222	INGRID HÖHER
168	RICCARDO STONE	<u>195</u>	ANDY <u>WARHOL</u>	223	ADELINA VON FÜRSTENBERG
<u>169</u>	ELKE <u>KOSKA</u>	196	SILVIE DEFRAOUI	224	AKI ERNST
170	HA SCHULZ	197	KLAUS HONNEF	<u>225</u>	ROBERTO <u>RUSCONI</u>
171	THOMAS AMMANN	<u>198</u>	MICHAEL <u>BUTHE</u>	226	MITA DE BENEDETTI
<u>172</u>	ENZO <u>CUCCHI</u>	199	SANDRO CHIA	227	GIÒ REZZONICO
173	GIOVANNI ANSELMO	<u>200</u>	JONATHAN <u>BOROWSKY</u>	228	GRETI ZÜRCHER
174	CHRISTIAN BOLTANSKI	<u>201</u>	JAMES LEE <u>BYARS</u>	229	KÖBI ZÜRCHER
175	NICOLA DE MARIA	<u>202</u>	MARIO <u>MERZ</u>	230	NICOLAUS SCHWARZWÄLDER
<u>176</u>	ANNA <u>BLUME</u>	203	KLAUS METTIG	231	PASCAL GLASER
<u>177</u>	KATHARINA <u>SCHMIDT</u>	<u>204</u>	ARNULF <u>RAINER</u>	232	ANGELIKA KRINZINGER
178	MIMMO GERMANÀ	<u>205</u>	TONY <u>CRAGG</u>	<u>233</u>	KLAUS <u>VOSWINCKEL</u>
<u>179</u>	PAUL <u>THEK</u>	206	LINDE	234	WANDA NÜNLIST
180	INGRID REIN	207	RUDOLF SPRINGER	<u>235</u>	LAURENCE BASIL <u>PFAUTZ</u>
<u>181</u>	CAROLEE <u>SCHNEEMANN</u>	208	GABI HONNEF	236	KASPAR LÜSCHER
<u>182</u>	LUCIO <u>AMELIO</u>	<u>209</u>	GIUSEPPE <u>PENONE</u>	237	ANDREA ILLONA HERENDI
183	MARINA ABRAMOVIĆ	210	OSSI OBERHUBER	238	KATJA KELLER
184	ULAY	211	ERNESTO TATAFIORE	239	TOMMY ZDENEK KOTALA
185	WILLY BONGARD	<u>212</u>	JANNIS <u>KOUNELLIS</u>	240	CLARY ZARREL
186	EMILIO MAZZOLI	<u>213</u>	GIULIO <u>PAOLINI</u>	241	BENNY ZAPPA
187	FRANCESCO CLEMENTE	214	JOHANNES GACHNANG	242	ELISABETH KAUFMANN
188	ULRIKE OTTINGER	215	URSULA PERUCCHI	243	ANDRÉ KAMBER
189	DOROTHEA BAMA	<u>216</u>	RICHARD PAUL <u>LOHSE</u>	244	HEDY KAMBER
190	GOTTHARD GRAUBNER	<u>217</u>	JEAN-CHRISTOPHE <u>AMMANN</u>	245	ANATOL WYSS
191	BERNHARD HAHNLOSER-SARPAKIS	218	PETER GENTE	246	WLADIMIR ROSENBAUM
<u>192</u>	IRENE <u>STAUB</u>	219	MARIA PISTOLETTO	247	SYBILLE ROSENBAUM
193	KATHARINA SIEVERDING	<u>220</u>	MICHELANGELO <u>PISTOLETTO</u>	248	HARALD SZEEMANN
		<u>221</u>	UNA <u>SZEEMANN</u>	<u>249</u>	CRISTINA <u>KNECHT</u>

250	ELIANE HEUSSER	<u>278</u>	LAWRENCE <u>WEINER</u>	306	MICHAEL GIBBONS
251	ERIC HOYGAARD-NIELSEN	279	DIDIER VERMEIREN	307	ZACHARIAS KREMER
252	BRITTA FRECHEN	280	DANIEL BUREN	308	SHANNON DONOVAN
253	ERIKA LANDWEHR	281	CARRY S. LEIBOWITZ	309	ELSA LONGHAUSER
254	SUZANNE OCKELS	<u>282</u>	WOLFGANG <u>LAIB</u>	310	MOLLY DOUGHTERY
255	CHRISTEL ZIMMERMANN	283	ROYDEN RABINOVITCH	311	GARY SMITH
256	IRMA GRÜMMER	<u>284</u>	SERGE <u>SPITZER</u>	312	PAOLO COLOMBO
257	CHRISTINA LISSMANN	285	SUZANNE BOHR	313	PAOLO COLOMBO II
<u>258</u>	ELISABETH <u>JAPPE</u>	286	SUZANNE RAVEN	314	HEINZ HOLTSMANN
259	ALOIS MÜLLER	287	KARIN RIEDEL	<u>315</u>	BIRGIT <u>KALLEN</u>
<u>260</u>	JÖRG <u>IMMENDORFF</u>	288	DAVIDE ZIBETTI	316	UTE SCHRÖDER
261	UNA SZEEMANN II	289	JUNKO MATSUBARA	317	KATHARINA FRITSCH
262	GABI EIBNER	290	KOICHI WATARI	318	MORITZ SCHRÖDER
263	HEIDI PARIS	<u>291</u>	WALTER <u>DE MARIA</u>	319	ETSUKO WATARI
264	HEIKE CURTZE	292	ED RESTLE	320	DOUGLAS GORDON
<u>265</u>	BERND <u>JESCHEK</u>	293	RENATE PETZINGER	<u>321</u>	FRANZ <u>GERTSCH</u>
<u>266</u>	THOMAS <u>VIRNICH</u>	294	VOLKER RATTEMAYER	<u>322</u>	JUAN <u>MUÑOZ</u>
267	JIM MELCHERT	295	EDITH JUD	323	RICHARD JACKSON
268	GISA PETERS	296	UNA SZEEMANN III	324	SVETLANA KOPYSTIANSKY
269	ULRIKE RÜCKRIEM	<u>297</u>	PATRICIA <u>HIGHSMITH</u>	325	TEVET NAHUM
270	ROMAN KURZMEYER	298	TILLY HADEREK	326	IGOR KOPYSTIANSKY
271	ULRICH VIRNICH	299	LAURENCE LEE	<u>327</u>	PIPILOTTI <u>RIST</u>
<u>272</u>	IVAN <u>RUPERTI</u> & ADALBERTO <u>MARCHETTI</u>	<u>300</u>	MARTIN <u>NOËL</u>	<u>328</u>	CHRISTIAN <u>JANKOWSKI</u>
<u>274</u>	OTTO <u>MÜHL</u>	301	MARGRET MIRBACH	<u>329</u>	POLLY <u>APFELBAUM</u>
275	CLAUDIA MÜHL	302	MARIE-PUCK BROODTHAERS	330	HANS DANUSER
276	VIOLETTE PINI	<u>303</u>	THOMAS <u>MCEVILLEY</u>	331	NATHALIE ELEMENTO
277	MAX NEUHAUS	304	BARBARA PRICE	332	KEITH JOYAT
		<u>305</u>	BILL <u>LONGHAUSER</u>	333	ORLAN & STEPHANE S. NAPOLI

335	RAYMOND HAINS	365	RON RON	390	LUCREZIA DE DOMIZIO DURINI
<u>336</u>	<u>LEE BUL</u>	<u>364</u>	<u>MA LIUMING</u>	<u>391</u>	<u>XIAO YU</u>
337	STAN DOUGLAS	<u>365</u>	<u>FANG LIJUN</u>	392	YU YOUHAN
338	ANNELISE ZWEZ	366	YANG MIAN	393	WANG JIN
<u>339</u>	<u>JASON RHOADES</u>	367	XIE NANXING	<u>394</u>	<u>SASSA TRÜLZSCH</u>
340	ZHAO DANDI	368	ZHANG XIAOTAO	395	KEITH TYSON
341	AN HONG	369	ZHAO CHENG XIANG	396	MARK TITCHNER
342	WEI DONG	370	LEI TANG & ZHANG WEN YI	397	KYUNG-MEE PARK
343	LIN YE	371	GUO WEI	398	HAN-SOO KIM
344	LU QING	372	QIU SHIHUA	<u>399</u>	<u>ANTONI ABAD</u>
<u>345</u>	<u>AI WEIWEI</u>	<u>373</u>	<u>LUISA LAMBRI</u>	400	CECILIA LIVERERIO
346	YANG SHAOBIN	374	PAOLA PIVI	401	GERD ROHLING
347	LIU WEI	375	PAT STEIR	402	MARTIN BRUCH
348	YUE MINJUN	<u>376</u>	<u>THOMAS HIRSCHHORN</u>	403	MATTHIEU LAURETTE
349	FENG MENGBO	377	COSTA VECE	404	LARS SILTBERG
350	XIAO ZHENG HAN	378	DJUNA LOU FINIDÉE	405	OLAF NICOLAI
351	MARIO CASANOVA	<u>379</u>	<u>WIM DELVOYE</u>	406	SUSAN KLEINBERG
352	ROMAN URANJEK	<u>380</u>	<u>GEORGES ADÉAGBO</u>	407	MARCO NEREO ROTELLI
353	ZDENKA BADOVINAC	381	WOLFGANG WINTER & BERTHOLD HÖRBELT	408	TANIA BRUGUERA
354	NIVES ZALOKAR	382	MARTIN LIEBSCHER	409	GERD HARRY LYBKE
355	DIETER LIEDTKE	383	THEO ALTENBERG	410	CHRISTOPH DOSWALD
356	MAREN LIEDTKE	384	TIM HAWKINSON	411	MICHELE MACCARONE
357	CHRISTOPH RIEMER	<u>385</u>	<u>CHEN ZHEN</u>	412	MARC FISCHER
358	PETER SCHELLENBAUM	<u>386</u>	<u>JOHN BOCK</u>	413	HELMUT WACHTER
<u>359</u>	<u>EVA & ADELE</u>	<u>387</u>	<u>PIA FRIES</u>	414	SIMON CHAPUT
<u>360</u>	<u>EVA & ADELE II</u>	388	PETRA KIPPHOFF	415	MICHAL SKODA
361	SAMUEL HERZOG	389	SARAH SZE	416	LEE HIRSCH
362	CORINNE GIANDOU			417	LEE HIRSCH II

<u>418</u>	SHIRIN <u>NESHAT</u>	<u>446</u>	UROŠ DJURIĆ	<u>475</u>	JÖRG <u>LENZLINGER</u>
<u>419</u>	SHOJA AZARI	<u>447</u>	SOKOL BEQIRI	<u>476</u>	CHRISTOPH <u>BÜCHEL</u>
<u>420</u>	MINNETTE <u>VÁRI</u>	<u>448</u>	MARK <u>VERLAN</u>	<u>477</u>	ANDREAS SAVVA
<u>421</u>	SALLA TYKKÄ	<u>449</u>	BAZON BROCK	<u>478</u>	FERNANDO SÁNCHEZ <u>CASTILLO</u>
<u>422</u>	KARIN WEGMÜLLER	<u>450</u>	AGNES ESSL	<u>479</u>	PILAR ALBARRACÍN
<u>423</u>	GENEVIÈVE LOUP	<u>451</u>	LEILA KAIS	<u>480</u>	SHAZIA <u>SIKANDER</u>
<u>424</u>	INGRID KARNER	<u>452</u>	ERZEN SHKOLOLLI	<u>481</u>	MAJA BAJEVIĆ
<u>425</u>	CHRISTIANE GUMS	<u>453</u>	ANTONIO D'AVOSSO	<u>482</u>	MAURIZIO <u>CATTELAN</u>
<u>426</u>	HÜSEYİN ALPTEKİN	<u>455</u>	VERENA PALELLA	<u>483</u>	JUANA DE AIZPURN
<u>427</u>	SISLEJ XHAFÄ	<u>456</u>	GÜNTER ENGELHARD	<u>484</u>	STEPHAN DEAN
<u>428</u>	RASA TODOSIJEVIC	<u>457</u>	SARENCO	<u>485</u>	DANIEL <u>SPOERRI</u>
<u>429</u>	HALIL ALTINDERE	<u>458</u>	ASYA ALI	<u>486</u>	DANIEL SASSI
<u>430</u>	TANJA KOGLER	<u>459</u>	HENRY VINCENT	<u>487</u>	MAX HIMMELREICH
<u>431</u>	PETER KOGLER	<u>460</u>	JUN <u>NGUYEN-HATSUSHIBA</u>	<u>488</u>	MARIE-JO LAFONTAINE
<u>432</u>	ESRA ERZEN	<u>461</u>	EVA MARISALDI	<u>489</u>	BARBARA RIGASSI
<u>433</u>	GÜLSÜN KARAMUSTAFA	<u>462</u>	GERDA STEINER	<u>490</u>	RAPHAEL RIGASSI
<u>434</u>	PAVEL BRAILA	<u>463</u>	JOÃO PEDRO VALE	<u>491</u>	BOHDAN STEHLIK
<u>435</u>	DJORDJE JANDRIĆ	<u>464</u>	ZHOU XIAOHU	<u>492</u>	JONATHAN <u>MEESE</u>
<u>436</u>	GORAN PETERCOL	<u>465</u>	CHIHARU <u>SHIOTA</u>	<u>493</u>	LARISSA FALCKENBERG
<u>437</u>	MLADEN STILINOVIĆ	<u>466</u>	MAGNUS WALLIN	<u>494</u>	INGEBORG WURZER
<u>438</u>	ZELJKO KIPKE	<u>467</u>	ERNESTO <u>NETO</u>	<u>495</u>	OTTO <u>ZITKO</u>
<u>439</u>	SEMIHA <u>BERKSOY</u>	<u>468</u>	MANUEL OCAMPO II	<u>496</u>	PINO-MAX WEGMÜLLER
<u>440</u>	DEAN <u>ZAHUTILA</u>	<u>469</u>	ANNIKA <u>LARSSON</u>	<u>497</u>	MARIELLA RONDA
<u>441</u>	BILJANA <u>DJURDJEVIĆ</u>	<u>470</u>	MANUEL OCAMPO	<u>498</u>	OMAR RONDA
<u>442</u>	BRACO <u>DIMITRIJEVIĆ</u>	<u>471</u>	TATSUROU BASHI	<u>499</u>	URSI TRÖSCH
<u>443</u>	XENA ZUPARIC	<u>472</u>	PRISCILLA MONGE	<u>500</u>	LORETA DAULTE
<u>444</u>	RENÉ BLOCK	<u>473</u>	LARS NILSSON	<u>501</u>	KURT <u>RYSLAVY</u>
<u>445</u>	ADRIAN PACI	<u>474</u>	CAMILLA ROCHA		