

L'Agence à Paris

AT

ART PARIS ART FAIR

27 - 30 MARS 2014 - GRAND PALAIS

Duplex100m2 poursuit et élargit le travail engagé depuis 2004 à Sarajevo: production, exposition et promotion de la scène artistique bosnienne et balkanique, en interaction avec des projets et des professionnels de l'art venus de la scène internationale.

Dans le cadre du rendez-vous international "Art Paris Art Fair 2014" Duplex10m2 associé à L'Agence à Paris, avec le soutien du Fonds de dotation Agnès b., présente les oeuvres de quatre artistes représentatifs de la vitalité de la scène de l'art de Bosnie-Herzégovine : Maja Bajević, Adela Jušić, Mladen Miljanović, Radenko Milak.

Duplex100m2 is pursuing and expanding on the foundations laid down in the previous years: producing, exhibiting and promoting the Bosnian and Balkan arts scene, with partnerships, with art projects and with art professionals from all over the world.

At the international Art Paris Art Fair 2014, Duplex100m2 and its Paris partner L'Agence will be exhibiting works of four artists who are representative of the vitality of the Sarajevo art scene - Maja Bajević, Adela Jušić, Mladen Miljanović, Radenko Milak - with the support of the agnès b. fund.

DUPLEX100m2

OBALA KULINA BANA 22 - 71000 - SARAJEVO - BOSNA I HERCEGOVINA
DUPLEX100M2@GMAIL.COM / WWW.DUPLEX100M2.COM
T. + 387 (63) 952 197

L'AGENCE À PARIS

2, RUE JULES SIEGFRIED - 75020 - PARIS - FRANCE
CHRISTOPHERYGGDRE@LAGENCEPARIS.COM / WWW.LAGENCEPARIS.COM
T. + 33(0)6 58 26 05 93

Radenko Milak

«365-The Image of Time»

365 watercolors on paper 280g, 48x36cm, 2013
Original works

This new project, a new series of works entitled 365, consists of 365 working days, 365 watercolours, to be implemented on a daily basis during the period from January 01, 2013. until December 31, 2013. It is a new stage of research, in regard to the representation of irreversible time.

Every day, through painting as a process, I take a different historical event, and use documentary photographs as a starting point for the project's realisation.

All 365 illustrations will be realised in the same size (36x48 cm or 48x36 cm) and using the same techniques.

«365-Image du Temps)»

Ce projet intitulé 365 est une nouvelle série de 365 aquarelles réalisées en 365 jours, soit au rythme d'un tableau par jour pendant une année du 1^{er} janvier 2013 au 31 décembre 2013. Il s'agit de poursuivre la recherche quant à la représentation de l'irréversibilité du temps qui passe.

Chaque jour je choisis un événement qui a fait date dans l'histoire et le recrée en peinture à partir de photographies documentaires. L'ensemble de ces 365 illustrations sont de format identique (36x48 cm ou 48x36 cm) et utilisent les mêmes techniques.

JANUARY 2013

TIME STAMP: 1357056600
DATE : 1 / 1 / 2013
10:10:00 EST

01. January 1970 - Unix time begins at 00:00:00 UTC/GMT. My TIME STAMP:
1357056600 DATE (M/D/Y @ h:m:s): 1 / 1 / 2013 @ 10:10:00 EST.

02. January 1959 - Luna 1, (E-1 series), Known as the first cosmic ship. (**by "cosmic ship" do you mean "spacecraft"? If so, substitute "spacecraft" for "cosmic ship" which reads strangely).

03. January 1521 - Pope John XXIII excommunicates Fidel Castro, Pope Leo X excommunicates Martin Luther in the papal bull *Decet Romanum Pontificem*.

04. January 2004 - Spirit, a NASA Mars rover, lands successfully on Mars at 0435 UTC.

05. January 1932 - Umberto Eco was born.

06. January 1929 - King Alexander of Yugoslavia abolished the Constitution, prorogued the National Assembly and introduced a personal dictatorship.

07. January 1993 - The Kravica attack was a surprise attack by the Bosnian Army, on Orthodox Christmas Day, against the Serb village of Kravica.

07. January 1993 - The Kravica attack was a surprise attack by the Bosnian Army, on Orthodox Christmas Day, against the Serb village of Kravica.

09. January 2007 - Apple CEO Steve Jobs unveils the first iPhone.

10. January 1929 - Tintin first published in Belgium.

11. January 1946 - Enver Hoxha, Secretary General of the Communist Party of Albania, declares the People's Republic of Albania with himself as head of state.

12. January 1915 - The United States House of Representatives rejects a proposal to give women the right to vote.

13. January 1930 - The Mickey Mouse comic strip makes its first appearance.

14. January 1953 - Tito formally became the first president of the Republic of Yugoslavia.

15. January 1919 - Rosa Luxemburg died.

16. January 1945 - Adolf Hitler moves into his underground bunker, the so-called Führerbunker.

17. January 1961 - Former Congolese Prime Minister Patrice Lumumba is murdered, in circumstances that suggested support and complicity from the governments of Belgium, and the United States.

18. January 1919 - The Versailles Peace Conference opens in Versailles, France, to bring a formal end to World War One.

19. January 1969 - Student Jan Palach dies, having set himself on fire 3 days earlier, in Prague's Wenceslas Square. This was a protest about the invasion of Czechoslovakia, by the Soviet Union, in 1968. His funeral turned into another major protest.

20. January 2009 - Barack Obama is inaugurated as the first black President of the United States.

21. January 1793 - After being found guilty of treason by the French Convention, Louis XVI of France is executed by guillotine.

22. January 1905 - Bloody Sunday in St. Petersburg, the beginning of the 1905 Russian revolution.

23. January 1898 - Sergueï Eisenstein, Russian film director (died 1948).

24. January 1984 - The first Apple Macintosh goes on sale.

25. January 1961 - In Washington, D.C. John F. Kennedy delivers the first live presidential television news conference.

26. January 1998 - «I did not have sexual relations with that woman, Miss Lewinsky».

27. January 1945 - World War II, The Red Army liberates the Auschwitz-Birkenau concentration camp, built by Nazi Germany, on the territory of Poland.

28. January 1986 - Space Shuttle program, Mission STS 51 L. The Space Shuttle Challenger breaks apart after liftoff, killing all seven astronauts on board.

29. January 1886 - Karl Benz patents the first successful gasoline-driven automobile.

30. January 1933 - Adolf Hitler is sworn in as Chancellor of Germany.

31. January 1929 - The Soviet Union exiles Leon Trotsky.

FEBRUARY 2013

01. February 1968 - Vietnam War: The execution of Viet Cong officer Nguyen Van Lem by South Vietnamese National Police Chief Nguyen Ngoc Loan is videotaped and photographed by Eddie Adams. This image helped build opposition to the Vietnam War.

02. February 1943 - World War II The Battle of Stalingrad.

03. February 1451 - Sultan Mehmed II inherits the throne of the Ottoman Empire.

04. February 1945 - World War II: The Yalta Conference between the "Big Three" (Churchill, Roosevelt, and Stalin) opens at the Livadia Palace in the Crimea.

05. February 1994 - During the war in Bosnia and Herzegovina more than 60 people are killed and some 200 wounded as a mortar shell slams into a downtown marketplace in Sarajevo.

06. February 1918 - British women over the age of 30 get the right to vote.

07. February 1964 - The Beatles first arrived in the United States. Their performance on The Ed Sullivan Show two days later would mark the beginning of the British Invasion.

08. February 1984 - Opening Ceremony Olympic Games, Sarajevo.

09. February 1965 - Vietnam War, the first United States combat troops are sent to South Vietnam.

10. February 1933 - In round 13 of a boxing match at New York City's Madison Square Garden, Primo Carnera knocks out Ernie Schaaf, killing him.

11. February 1929 - Fascist Italy and the Vatican sign the Lateran Treaty.

12. February 2002 - The trial of Slobodan Milošević, the former President of the Federal Republic of Yugoslavia, begins at the United Nations International Criminal Tribunal for the former Yugoslavia in The Hague.

13. February 1945 - World War II Royal Air Force bombers are dispatched to Dresden, Germany to attack the city with a massive aerial bombardment. (Dresden bombing and end of World War II).

14. February 1804 - Karadjordje leads the First Serbian Uprising against the Ottoman Empire.

15. February 2003 - Protests against the Iraq war take place in over 600 cities worldwide. It is estimated that between 8 million to 30 million people participate, making this the largest peace demonstration in history.

16. February 1959 - Fidel Castro becomes Premier of Cuba after dictator Fulgencio Batista.

17. February 2008 - Kosovo declares independence.

18. February 1932 - Milos Forman was born.

19. February 1878 - Thomas Edison patents the phonograph.

20. February 1909 - Publication of the Futurist Manifesto.

THE
**Communist
Manifesto**

KARL MARX & FREDERICK ENGELS

INTERNATIONAL PUBLISHERS

21. February 1848 - Karl Marx and Friedrich Engels publish The Communist Manifesto.

22. February 1944 - World War II: American aircraft mistakenly bomb the Dutch towns of Nijmegen, Arnhem, Enschede and Deventer, resulting in 800 dead in Nijmegen alone.

23. February 1945 - World War II: During the Battle of Iwo Jima, a group of United States Marines, and a commonly forgotten man from the U.S. Navy Corps, reach the top of Mount Suribachi on the island, and are photographed raising the American flag.

24. February 1946 - Juan Peron won the election in Argentina.

25. February 1964 - Muhammad Ali vs Sonny Liston.

26. February 1920 - The first German Expressionist film and early horror movie, Robert Wiene's *The Cabinet of Dr. Caligari*, premièred in Berlin.

27. February 1933 – The Reichstag fire: Germany's parliament building in Berlin, the Reichstag, is set on fire.

28. February 2013 - Pope Benedict XVI resigns as the pope of the Catholic Church, becoming the first pope to do so, since 1415.

MARCH 2013

01. March 1992 - Independence Day of Bosnia and Herzegovina.

02. March 1962 - Wilt Chamberlain sets the single game scoring record in the National Basketball Association by scoring 100 points.

03. March 1923 - TIME magazine is published for the first time.

04. March 1986 - The Soviet Vega 1 begins returning images of Halley's Comet, and the first images of it's nucleus.

05. March 1953 - Stalin died.

06. March 1975 - For the first time ever, the Zapruder film, of the assassination of John F. Kennedy, is shown to a national TV audience, by Robert J. Groden and Dick Gregory.

07. March 1876 - Alexander Graham Bell is granted a patent for an invention he calls the telephone.

08. March - International Women's Day is launched in Copenhagen, Denmark, by Clara Zetkin, leader of the Women's Office for the Social Democratic Party in Germany.

09. March 1991 - Massive demonstrations are held against Slobodan Milošević in Belgrade.

10. March 1945 - The U.S. Army Air Force firebombs Tokyo, and the resulting firestorm kills more than 100,000 people, mostly civilians.

11. March, 2006 – Slobodan Milošević, President of Serbia and of Yugoslavia (born 1941).

12. March 2003 - Zoran Đinđić, Prime Minister of Serbia is assassinated in Belgrade.

13. March 1943 – During the Holocaust: German forces liquidate the Jewish ghetto in Kraków.

14. March 1883 - Karl Marx, German philosopher and political theorist died (born 1818).

15. March 1917 - Tsar Nicholas II of Russia abdicates the Russian throne, and his brother, the Grand Duke, becomes Tsar.

15. March 1917 - Tsar Nicholas II of Russia abdicates the Russian throne, and his brother, the Grand Duke, becomes Tsar.

End Apartheid

17. March 1992 - A referendum to end apartheid in South Africa is passed 68.7% to 31.2%.

18. March 1965 - Cosmonaut Aleksei Leonov, leaving his spacecraft Voskhod 2 for 12 minutes, becomes the first person to walk in space.

19. March 1895 - Auguste and Louis Lumière record their first footage using their newly patented cinematograph.

20. March 1916 - Albert Einstein publishes his general theory of relativity.

21. March 1960 - Apartheid Massacre in Sharpeville, South Africa. Police open fire on a group of unarmed black South African demonstrators, killing 69 and wounding 180.

22. March 1916 - The last Emperor of China, Yuan Shikai, abdicates the throne and the Republic of China is restored.

23. March 1919 - In Milan, Italy, Benito Mussolini founds his Fascist political movement.

24. March 1999 - NATO commences air bombardment against Yugoslavia, marking the first time NATO has attacked a sovereign country.

25. March 1965 - Civil rights activists, led by Martin Luther King, Jr. successfully complete their 4-day, 50-mile march from Selma, to the capitol in Montgomery, Alabama.

26. March 1827 - Beethoven died.

27. March 1981 - The Solidarity movement in Poland stages a warning strike, in which at least 12 million Poles walk off their jobs for four hours.

28. March 1941 - Virginia Woolf died.

29. March 1981 – The First London Marathon is run.

30. March 1981 - President Ronald Reagan is shot in the chest outside a Washington, D.C., hotel by John Hinckley, Jr.

31. March 1889 - The Eiffel Tower is officially opened.

APRIL 2013

01. April 1992 - Start of the Bosnian war.

02. April 1930 - After the mysterious death of Empress Zewditu, Haile Selassie is proclaimed Emperor of Abyssinia.

03. April 1948 - President Harry S. Truman signs the Marshall Plan, authorizing \$5 billion in aid for 16 countries.

04. April 1968 - Martin Luther King, Jr. is assassinated by James Earl Ray at a motel in Memphis, Tennessee.

05. April 1993 – Sarajevo, the capital of Bosnia and Herzegovina, was besieged by the Army of Republika Srpska, from 5 April 1992 to 29 February 1996, during the Bosnian War.

06. April 1941 - Nazi bombing of Belgrade.

07. April 1945 - World War II: The Japanese battleship Yamato, the largest battleship ever constructed, is sunk by American planes 200 miles north of Okinawa, while en route to a suicide mission, in Operation Ten-Go.

08. April 2005 - The funeral of Pope John Paul II.

09. April 1967 - The first Boeing 737 (a 100 series) makes its maiden flight.

10. April 1941 - The NDH was founded.

11. April 1961 - The trial of Adolf Eichmann begins in Jerusalem.

12. April 1980 - Terry Fox begins his Marathon of Hope at St. John's, Newfoundland.

13. April 1975 - Bus massacre in Lebanon: An attack by the Phalangist resistance kills 26 militia members of the P.F.L. of Palestine, marking the start of the 15-year Lebanese Civil War.

14. April 1912 - The British passenger liner RMS Titanic hits an iceberg in the North Atlantic at 2340hrs, sinking on the morning of April 15th.

15. April 1989 - Upon Hu Yaobang's death, the Tiananmen Square protests of 1989 begin in the People's Republic of China.

16. April 1972 - Apollo program: The launch of Apollo 16 from Cape Canaveral, Florida.

17. April 1964 - Jerrine Mock becomes the first woman to circumnavigate the world by air.

18. April 1930 - BBC Radio announces that there is no news on that day.

19. April 1967 - Konrad Adenauer died.

20. April 1926 - Western Electric and Warner Bros. announce Vitaphone, a process to add sound to film.

21. April 1967 - Greek military junta of 1967–1974: A few days before the general election in Greece, Colonel George Papadopoulos led a coup d'état, establishing a military regime that lasted for seven years. MP and Greek anti-fascist resistance icon Grigoris Lambrakis marched alone in the banned Marathon–Athens Peace Rally, on Sunday April 21 1963, one month before his assassination.

22. April 1945 - World War II: Prisoners at the Jasenovac concentration camp revolt. 520 are killed and 80 escape.

23. April 1968 - Vietnam War Student protesters at Columbia University in New York City take over administration buildings and shut down the university.

24. April 1970 - The first Chinese satellite, Dong Fang Hong I, is launched.

Dear Mr. Andropov,

My name is Samantha Smith. I am ten years old.
Congratulations on your new job.

I have been worrying about Russia and the United States
getting into a nuclear war.

Are you going to vote to have a war or not?

If you aren't please tell me how you are going to help
to not have a war.

This question you do not have to answer, but I would like
to know why you want to conquer the world or at least
our country.

God made the world for us to live together in peace and
not to fight.

Sincerely,

Samantha Smith

25. April 1983 - American schoolgirl Samantha Smith is invited to visit the Soviet Union by its leader Yuri Andropov, after he read her letter in which she expressed fears about nuclear war.

26. April 1986 - A nuclear meltdown occurs at the Chernobyl Nuclear Power Plant in the Soviet Union (now Ukraine), causing the world's worst nuclear disaster.

27. April 1945 - World War II Benito Mussolini is arrested by Italian partisans in Dongo, while attempting escape disguised as a German soldier.

28. April 1969 - Charles de Gaulle resigns as President of France.

29. April 1951 - Ludwig Wittgenstein died.

30. April 1945 - Adolf Hitler commits suicide in the Führerbunker, in the last days of World War II.

MAY 2013

01. May 1945 - World War II: Joseph Goebbels and his wife Magda commit suicide in the Garden of the Reich Chancellery, outside the Führerbunker. Their children were murdered shortly before, by having cyanide pills inserted into their mouths.

The Washington Post

JUSTICE HAS BEEN DONE' U.S. forces kill Osama bin Laden

02. May 2011 - Osama bin Laden, the suspected mastermind behind the September 11 attacks and the FBI's most wanted man is killed by the United States special forces in Abbottabad, Pakistan.

03. May 1808 - The Third of May 1808 by Francisco de Goya, depicting the execution of Madrid citizens on that date, by French forces during the Peninsular War. Paris Riot.

04. May 1980 - Josip Broz Tito died, 1st President of Yugoslavia. (born 1892)

05. May 1920 - Authorities arrest suspected anarchists Nicola Sacco and Bartolomeo Vanzetti, for alleged robbery and murder.

06. May 1937 - Hindenburg disaster : The German zeppelin Hindenburg catches fire, and is destroyed within a minute, while attempting to dock at Lakehurst, New Jersey. Thirty-six people are killed.

07. May 2000 - Vladimir Putin is inaugurated as president of Russia.

08. May 1970 - «Let it be», Beatles.

09. May 1945 - Victory Day, or 9 May marks the capitulation of Nazi Germany to the Soviet Union in the Second World War.

10. May 1940 - World War II Winston Churchill is appointed Prime Minister of the United Kingdom.

11. May 1987 - Klaus Barbie goes on trial in Lyon for war crimes committed during World War II.

12. May 1949 - The Soviet Union ceased its 11-month blockade of West Berlin, along with its effort to isolate and annex the city.

13. May 1981 - Mehmet Ali Ağca attempts to assassinate Pope John Paul II.

14. May 1948 - Israel is declared to be an independent state and a provisional government is established. Immediately after the declaration, Israel is attacked by the neighboring Arab states, triggering the 1948 Arab-Israeli War.

15. May 1974 - Ma'alot massacre: In an Arab terrorist attack and hostage taking, at an Israeli school, a total of 31 people are killed, including 22 schoolchildren.

16. May 1929 - In Hollywood, California, the first Academy Awards are handed out.

17. May 1990 - The General Assembly of the World Health Organization (WHO) eliminates homosexuality from the list of psychiatric diseases.

18. May 1995 - Shawn Nelson, 35, steals a tank from a National Guard Armoury in San Diego, destroying cars and other property. He is shot to death by police, immobilising the tank.

19. May 1962 - A birthday salute to U.S. President John F. Kennedy takes place at Madison Square Garden, New York City. The highlight is Marilyn Monroe's rendition of Happy Birthday.

20. May 1941 - World War II Battle of Crete – German paratroops invade Crete.

21. May 1972 - Michelangelo's Pietà in St. Peter's Basilica in Rome is damaged by a vandal, the mentally disturbed Hungarian geologist Laszlo Toth.

22. May 1960 - An earthquake measuring 9.5 on the moment magnitude scale, now known as the Great Chilean Earthquake, hits southern Chile. It is the most powerful earthquake ever recorded.

23. May 1900 - American Civil War Sergeant William Harvey Carney is awarded the Medal of Honor, for his heroism in the Assault on the Battery Wagner in 1863.

24. May 1970 - The drilling of the Kola Superdeep Borehole begins in the Soviet Union.

25. May 1953 - Nuclear testing At the Nevada Test Site, the United States conduct their first and only nuclear artillery test.

26. May 1897 - Dracula, a novel by Irish author Bram Stoker, is published.

27. May 1967 - The U.S. Navy aircraft carrier USS John F. Kennedy is launched by Jacqueline Kennedy and her daughter Caroline.

28. May 1987 - 19-year-old West German pilot Mathias Rust evades Soviet Union air defenses and lands a private plane in the Red Square in Moscow. He is immediately detained and will not be released until August 3, 1988.

29. May 1903 - In the May coup d'état, Alexander Obrenovich, King of Serbia, and Queen Draga, are assassinated in Belgrade by the Black Hand (Crna Ruka) organization.

30 May 1968 - A crowd close to a million marched on the Champs Élysées in support of the de Gaulle government, during the May 1968 events in France.

31. May 1921 - Tulsa Race Riot: As a result of civil unrest in Tulsa, Oklahoma, United States, the official death toll was recorded at 39, but recent investigations suggest the actual toll may be much higher.

JUNE 2013

01. June 1980 - Cable News Network (CNN) begins broadcasting.

02. June 1967 - Protests in West Berlin against the arrival of the Shah of Iran turn into riots, during which Benno Ohnesorg is killed by a police officer. His death results in the founding of the terrorist group Movement 2 June.

03. June 1924 - Franz Kafka died.

04. June 1989 - The Tiananmen Square protests are violently ended in Beijing by the People's Liberation Army.

05. June 1989 - The Tank Man halts the progress of a column of advancing tanks for over half an hour after the Tiananmen Square protests of 1989.

06. June 1982 - Lebanon War begins: Forces under Israeli Defense Minister Ariel Sharon invade southern Lebanon in their "Operation Peace for the Galilee", eventually reaching as far north as the capital Beirut.

07. June 1893 - Mohandas Gandhi committed his first act of civil disobedience.

08. June 1949 - George Orwell's Nineteen Eighty-Four is published.

09. June 1999 - Kosovo War: The Federal Republic of Yugoslavia, and NATO, sign a peace treaty.

10. June 1944 - World War II 642 men, women and children are killed in the Oradour-sur-Glane Massacre in France.

11. June 1963 - Buddhist monk Thich Quang Duc douses himself with petrol, and burns himself to death, at a busy Saigon intersection, in protest at the lack of religious freedom in South Vietnam.

12. June 1964 - Anti-apartheid activist and ANC leader Nelson Mandela is sentenced to life in prison for sabotage in South Africa.

13. June 1981 - Italy pardons Mehmet Ali Agca, the Turkish gunman who tried to kill Pope John Paul II in 1981.

14. June 1940 - World War II Paris falls under German occupation, and Allied forces retreat.

15. June 1888 - Crown Prince Wilhelm becomes Kaiser Wilhelm II; he will be the last Emperor of the German Empire.

16. June 1960 - The premiere of the film Psycho, Alfred Hitchcock.

17. June 1939 - Last public guillotining in France Eugen Weidmann, a convicted murderer, is guillotined in Versailles outside the Saint-Pierre prison.

18. June 1929 - Jürgen Habermas born in Düsseldorf.

19. June 1991 - The Soviet occupation of Hungary ends.

20. June 1923 - Pancho Villa killed.

21. June 2004 - SpaceShipOne becomes the first privately funded spaceplane to achieve spaceflight.

22. June 1990 - Checkpoint Charlie is dismantled in Berlin.

23. June 1848 - Beginning of the June Days Uprising in Paris, France.

24. June 1947 - Kenneth Arnold makes the first widely reported UFO sighting near Mount Rainier, Washington.

ANNE FRANK

THE DIARY OF A YOUNG GIRL

25. June 1947 - The Diary of a Young Girl (better known as The Diary of Anne Frank) is published.

26. June 1963 - U.S. President John F. Kennedy gave his "Ich bin ein Berliner" speech, underlining the support of the United States for democratic West Germany, shortly after Soviet-supported East Germany erected the Berlin Wall.

**TEORIJA
I PRAKSA
SAMOUPRAVLJANJA U
JUGOSLAVI**

27. June 1950 - Yugoslavia, the law of self-management.

28. June 1914 - Franz Ferdinand, Archduke of Austria and his wife are assassinated in Sarajevo by Gavrilo Princip, the casus belli of World War I.

29. June 1974 - Isabel Perón is sworn in as the first female President of Argentina. Her husband, President Juan Peron, had delegated responsibility due to weak health and died two days later.

30. June 1934 - The Night of the Long Knives, Adolf Hitler's violent purge of his political rivals in Germany, takes place.

JULY 2013

01. July 1979 - Sony introduces the Walkman.

02. July 1964 - U.S. President Lyndon B. Johnson signs the Civil Rights Act of 1964, prohibiting racial segregation in public places.

03. July 1971 - Jim Morrison died.

04. July 1918 - Ottoman Sultan Mehmed VI ascends to the throne.

05. July 1969 - Walter Gropius died.

06. July 1967 - Nigerian Civil War Nigerian forces invade Biafra, beginning the war.

07. July 2005 - A series of four explosions occurs on London's transport system, killing 56 people, including four suicide bombers, and injuring over 700 others. (edit here to remove the word "alleged"- there is no doubt that all four suicide bombers were killed).

08. July 1932 - The Dow Jones Index falls to its lowest level, during the Great Depression.

ANDY WARHOL
FROM MONDAY, JULY 30th, 1962
FERUS GALLERY
LOS ANGELES, CALIFORNIA

09. July 1962 - Andy Warhol's Campbell's Soup Cans exhibition opens at the Ferus Gallery in Los Angeles.

10. July 1856 - Nikola Tesla was born.

11. July 1995 - Srebrenica.

12. July 2007 - U.S. Army Apache helicopters perform airstrikes in Baghdad, Iraq; footage from the cockpit is later leaked to the Internet.

13. July 1985 - The Live Aid benefit concert takes place in London, UK and Philadelphia, Pennsylvania, as well as other venues including Sydney, Australia and Moscow, USSR.

14. July 1862 - Gustav Klimt was born.

15. July 1997 - Gianni Versace died.

16. July 1942 - Holocaust: Vel' d'Hiv Roundup (Rafle du Vel' d'Hiv): the government of Vichy France orders the mass arrest of 13,152 Jews, who are held at the Winter Velodrome in Paris, before deportation to Auschwitz.

17.July 1946 - Draza Mihailović, convicted of high treason and war crimes by the authorities of the Federal People's Republic of Yugoslavia, is executed by firing squad. (NB: There should be a z with a mark above it, in the name "Draza", but I cant add from this keyboard)

18.July 1925 - Adolf Hitler publishes his personal manifesto Mein Kampf.

19. July 1848 - Women's Rights: A two-day Women's Rights Convention opens in Seneca Falls, New York.

20. July 1992 - Václav Havel resigns as president of Czechoslovakia.

21. July 1969 - Apollo program: Apollo 11 successfully makes the first manned landing on the Moon in the Sea of Tranquility. Americans Neil Armstrong and Buzz Aldrin become the first humans to walk on the Moon almost 7 hours later. (US Time).

22. July 1944 – Majdanek, or KL Lublin, was a Nazi concentration camp. The camp operated from October 1st, 1941, until July 22th 1944.

23. July 1952 - The European Coal and Steel Community is established.

24. July 1967 - During an official state visit to Canada, French President Charles de Gaulle declares to a crowd of over 100,000 in Montreal: Vive le Québec libre! ("Long live free Quebec!"). The statement, interpreted as support for Quebec independence, delighted many Quebecers but angered the Canadian government and many English Canadians.

Evening News

**Meet Louise, the world's
first test-tube arrival**

SUPERBABE

25. July 1978 - Louise Brown, the world's first test tube baby is born.

26. July 1953 - Fidel Castro leads an unsuccessful attack on the Moncada Barracks, thus beginning the Cuban Revolution. The movement took the name of the date: 26th of July Movement.

27. July 2002 - Ukraine airshow disaster: A Sukhoi Su-27 fighter crashes during an air show at Lviv, Ukraine killing 85 and injuring more than 100 others. This was the largest air show disaster in history.

28. July 1914 - World War I: Austria-Hungary declares war on Serbia, after Serbia rejects the conditions of an ultimatum sent by Austria, on July 23, following the assassination of Archduke Franz Ferdinand.

29. July 1965 - Vietnam War the first 4,000 101st Airborne Division paratroopers arrive in Vietnam, landing at Cam Ranh Bay.

30. July 2007 - Ingmar Bergman died.

31. July 1944 – Disappearance of French adventurer, author and aviator Antoine de Saint-Exupery.

AUGUST 2013

01. August 1936 - The 11th Summer Olympic Games opened in Berlin.

02. August 1939 - Albert Einstein and Leó Szilárd write a letter to Franklin D. Roosevelt, urging him to begin the Manhattan Project to develop a nuclear weapon.

03. August 1936 - Jesse Owens wins the 100 meter dash, defeating Ralph Metcalfe, at the Berlin Olympics.

04. August 1904 - Witold Gombrowicz was born.

05. August 1962 - Marilyn Monroe died.

06. August 1945 - World War II: Hiroshima, Japan is devastated when the atomic bomb "Little Boy", is dropped by the United States B-29 bomber *Enola Gay*. Around 70,000 people are killed instantly, and some tens of thousands die in subsequent years, from burns and radiation poisoning.

7. August 1974 - Philippe Petit performs a high wire act between the twin towers of the World Trade Centre, at a height of 1,368 feet (417 m).

8. August 1969 - Followers led by Charles Manson murder pregnant actress Sharon Tate (wife of Roman Polanski), coffee heiress Abigail Folger, Polish actor Wojciech Frykowski, men's hairstylist Jay Sebring and recent high-school graduate Steven Parent.

9. August 1945 - World War II: Nagasaki, Japan is devastated when an atomic bomb, Fat Man, is dropped by the United States B-29 bomber *Bockscar*. 39,000 people are killed outright.

10. August 1961- First use in the Vietnam War of Agent Orange, by the U.S. Army.

11. August 1945 - Women gained the right to vote in Yugoslavia.

12 . August 1955 - Thomas Mann died.

13. August 2004 - 156 Congolese Tutsi refugees are massacred at the Gatumba refugee camp in Burundi.

14. August 1994 - Ilich Ramírez Sánchez, also known as Carlos the Jackal, is captured.

15. August 1969 - Woodstock opens.

THE Sun

HE WAS 42
AND ALONE

KING

ELVIS

DEAD

A massive
heart attack
at mansion

16. August 1977 - Elvis Presley died.

... in mute horror an East Berliner watches the young man bleed to death

17. August 1962 - East German border guards kill 18-year-old Peter Fechter, as he attempts to cross the Berlin Wall into West Berlin, thus becoming one of the first victims of the wall.

18. August 1976 - In the Korean Demilitarized Zone at Panmunjom, the Axe murder incident results in the death of two US soldiers.

19. August 1991 - Crown Heights riot: Black groups target Hasidic Jews on the streets of Crown Heights in New York, New York during 3 days, after 2 black kids were struck by a car driven by a Hasidic man.

20. August 1968 - Soviet Union-dominated Warsaw Pact troops invade Czechoslovakia, crushing the Prague Spring.

21. August 1911 - The Mona Lisa is stolen by a Louvre employee.

22. August 1962 - An attempt to assassinate French president Charles de Gaulle fails.

23. August 2011 - Libyan leader Muammar Gaddafi is overthrown, after the National Transitional Council forces take control of Bab al-Azizia compound, during the 2011 Libyan civil war.

24. August 1814 - British troops invade Washington, D.C. During the Burning of Washington, the White House is set ablaze, although not burned to the ground, alongside several other buildings.

25. August 1900 - Friedrich Nietzsche died.

26. August 1970 - The then new feminist movement, led by Betty Friedan, leads a nationwide Women's Strike for Equality in the USA.

27. August 1896 - Anglo-Zanzibar War: the shortest war in world history (0900 to 0945) between the United Kingdom and Zanzibar.

28. August 1995 - The second Markale massacre, Sarajevo.

They missed the point. There's no such thing as silence. What they thought was silence, because they didn't know how to listen, was full of accidental sounds. You could hear the wind stirring outside during the first movement. During the second, raindrops began pattering the roof, and during the third the people themselves made all kinds of interesting sounds as they talked or walked out.

John Cage speaking about the premiere of 4'33"

29. August 1949 - The premiere of 4'33", three-movement composition, by American experimental composer John Cage.

30. August 1995 - NATO launches Operation Deliberate Force against Bosnian Serb forces.

31. August 1997 - Diana, Princess of Wales, her companion Dodi Fayed and driver Henri Paul die in a car crash in Paris.

SEPTEMBER 2013

01. September 1939, Nazi Germany and Slovakia invade Poland, beginning the European phase of World War II.

02. September 1945 - World War II: Combat ends in the Pacific Theatre: the Instrument of Surrender of Japan is signed by Japanese Foreign Minister Mamoru Shigemitsu, and accepted aboard the battleship USS Missouri, in Tokyo Bay.

03. September 1941 - The Holocaust Karl Fritsch, deputy camp commandant of the Auschwitz concentration camp, experiments with the use of Zyklon B in the gassing of Soviet POWs.

04. September 1957 - American Civil Rights Movement: Little Rock Crisis – Orval Faubus, governor of Arkansas, calls out the National Guard to prevent African American students from enrolling in Central High School.

05. September 1972 - Munich Massacre: A Palestinian terrorist group called "Black September" attack and take hostage 11 Israel athletes at the Munich Olympic Games; 2 die in the attack, and 9 die the following day.

06. September 1998 - Kurosawa died.

07. September 1909 - Eugene Lefebvre crashes a new French-built Wright biplane during a test flight at Juvisy, south of Paris, becoming the first 'pilot' in the world to lose his life in a powered heavier-than-air craft.

08. September 1966 - The first Star Trek series premieres on NBC.

09. September 1928 - Solomon Sol LeWitt born.

10. September 2000 - Operation Barras successfully frees six British soldiers held captive for over two weeks, and contributes to the end of the Sierra Leone Civil War.

11. September 2001 – Twin Towers attacked.

12. September 1992 - Dr. Mae Jemison becomes the first African-American woman in space.

13. September 1956 - The IBM 305 RAMAC is introduced, the first commercial computer to use disk storage.

14. September 1982 - President-elect of Lebanon, Bachir Gemayel, is assassinated.

15. September 1959 - Nikita Khrushchev becomes the first Soviet leader to visit the United States.

16. September 1982 - Sabra and Shatila massacre in Lebanon.

17. September 2011 - Occupy Wall Street protests begin in the United States. This develops into the Occupy movement, spreading to 82 other countries by October.

18. September 2002 - Margita Magi Stefanović died.

19. September 1991 - Ötzi the Iceman is discovered by German tourists.

20. September 1863 - Jacob Grimm died.

21. September 1961 - Maiden flight of the CH-47 Chinook transportation helicopter.

22. September 1980 - Iraq invades Iran.

23. September 1939 - Sigmund Freud died.

24. September 1990 - Periodic Great White Spot is observed on Saturn.

25. September 2003 - Edward Said died.

26. September 1940 - Walter Benjamin died.

27. September 2008 - CNSA astronaut Zhai Zhigang becomes the first Chinese person to perform a spacewalk while flying on Shenzhou 7.

28. September 1966 - André Breton died.

29. September 2007 - Calder Hall, the world's first commercial nuclear power station, is demolished in a controlled explosion.

30. September 2005 - The controversial cartoons of the prophet Muhammed, are printed in the Danish newspaper Jyllands-Posten.

OCTOBER 2013

01. October 1991 - The Siege of Dubrovnik begins.

02. October 1968 - A peaceful student demonstration in Mexico City culminates in the Tlatelolco massacre.

03. October 1990 - German reunification. The German Democratic Republic ceases to exist and its territory becomes part of the Federal Republic of Germany. East German citizens became part of the European Community, which later became the European Union. Now celebrated as German Unity Day.

04. October 1957 - Space Race Launch of Sputnik I, the first artificial satellite to orbit the Earth.

05. October 2000 - Mass demonstrations in Belgrade, lead to the resignation of Serbian strongman Slobodan Milošević. These demonstrations are often called the Bulldozer Revolution.

06. October 1981 - Egyptian President Anwar al-Sadat is assassinated.

07. October 2001 - The U.S. invasion of Afghanistan begins with an air assault and covert operations on the ground.

08. October 1992 - Willy Brandt died.

09. October 1934 - Regicide at Marseille The assassination of King Alexander I of Yugoslavia and Louis Barthou, Foreign Minister of France.

10. October 1964 - The opening ceremony of the 1964 Summer Olympics in Tokyo, Japan, is broadcast live in the first Olympic telecast relayed by geostationary communication satellite.

11. October 1946 - Zagreb, Yugoslavia, Archbishop Stepinac is found guilty of high treason and war crimes. He was sentenced to 16 years in prison.

12. October 1492 - Christopher Columbus's expedition makes landfall in the Caribbean, specifically in The Bahamas. The explorer believes he has reached the Indies.

13. October 1932 - Dusan Makavejev born in Belgrade.

14. October 2012 - Felix Baumgartner jumps from the stratosphere to try to break the record of the highest freefall jump, at an altitude of 39,068 meters (128,018 ft).

15. October 1926 - Michel Foucault was born.

16. October 1927 - Günter Grass was born.

17. October 1969, TIME magazine cover of a hand raising a peace symbol, in te context of the Vietnam Moratorium.

18. October 1926 - Klaus Kinski was born.

19. October 2005 - Saddam Hussein goes on trial in Baghdad, for crimes against humanity.

20. October 1944 - The Soviet Army and Yugoslav Partisans liberate Belgrade, the capital of Yugoslavia.

21. October 1959 - In New York City, the Solomon R. Guggenheim Museum, designed by Frank Lloyd Wright, opens to the public.

22. October 1964 - Jean-Paul Sartre is awarded the Nobel Prize for Literature, but turns down the honour.

23. October 1956 - Thousands of Hungarians protest against the government and Soviet occupation. (The Hungarian Revolution is crushed on November 4).

24. October 1946 - A camera on board the V-2 No. 13 rocket takes the first photograph of earth from outer space.

25. October 1991 - History of Slovenia Three months after the end of the Ten-Day War, the last soldier of the Yugoslav People's Army leaves the territory of the Republic of Slovenia.

26. October 1979 - Park Chung-hee, President of South Korea is assassinated by Korean Central Intelligence Agency head Kim Jae-kyu. Choi Kyu-ha becomes the acting President; Kim is executed the following May.

27. October 1969 - Earthquake in Banja-Luka.

28. October 1909 - Francis Bacon born.

29. October 1956 - Suez Crisis begins: Israeli forces invade the Sinai Peninsula, and push Egyptian forces back toward the Suez Canal.

30. October 1961 - Nuclear testing The Soviet Union detonates the hydrogen bomb Tsar Bomba over Novaya Zemlya; at 50 megatons of yield, it is still the largest explosive device ever detonated, nuclear or otherwise.

NOVEMBER 2013

01. November 1961 - 50,000 women in 60 cities participate in the inaugural Women Strike for Peace (WSP) against nuclear proliferation.

02. November 1950 - George Bernard Shaw died.

03. November 1957 - Sputnik program The Soviet Union launches Sputnik 2. On board is the first animal to enter orbit, a dog named Laika.

04. November 1979 - Iran hostage crisis: a mob of Iranians, mostly students, overruns the US embassy in Tehran and takes 90 hostages (53 of whom are American).

05. November 1909 - Milena Pavlovic Barili, Serbian Painter, was born.

06. November 1944 - Plutonium is first produced at the Hanford Atomic Facility and subsequently used in the Fat Man atomic bomb dropped on Nagasaki, Japan.

07. November, 1913 - Albert Camus was born.

08. November 1884 - Hermann Rorschach was born, best known for developing a projective test known as the Rorschach inkblot test.

09. November 1938 – German diplomat Ernst vom Rath dies from gunshot wounds inflicted by Jewish resistance fighter Herschel Grynszpan. This act was used by the Nazis as an excuse, to instigate the 1938 national pogrom, also known as Kristallnacht.

10. November 1938 - Mustafa Kemal Atatürk died.

11. November 1821 - Fyodor Mikhailovich Dostoyevsky was born.

12. November 1942 - World War II: The Naval Battle of Guadalcanal between Japanese and American forces begins. The battle lasts for three days, and ends with an American victory.

13. November 1947 - The Soviet Union completes development of the AK-47, one of the first proper assault rifles.

14. November 1831 - Georg Wilhelm Friedrich Hegel died.

15. November 1988 - An independent State of Palestine is proclaimed by the Palestinian National Council.

16. November 2000 - Bill Clinton becomes the first American president to visit Vietnam since the end of hostilities, in 1975.

17. November 1973 - Greek regime attacks students with tanks, 100s killed.

18. November 1991 - After an 87-day siege, the Croatian city of Vukovar capitulates to the besieging Yugoslav People's Army.

19. November 1943 – Holocaust: Nazis liquidate Janowska concentration camp in Lemberg (Lviv), western Ukraine, murdering at least 6,000 Jews, after a failed uprising, and attempted mass escape.

20. November 1945 - Nuremberg Trials: Legal proceedings begin against 24 Nazi war criminals, at the Palace of Justice in Nuremberg.

21. November 1995 - The Dayton Peace Agreement is signed, ending the war in Bosnia and Herzegovina.

22. November 1963 - John Fitzgerald Kennedy, the 35th President of the United States, was assassinated.

23. November 1976 - André Malraux died.

ON THE
ORIGIN OF SPECIES

By
Charles Darwin

24. November 1859 - Charles Darwin publishes *On the Origin of Species*, the anniversary of which is sometimes called Evolution Day.

25. November 1943 - World War II: The statehood of Bosnia and Herzegovina is re-established, at the State Anti-Fascist Council for the People's Liberation of Bosnia and Herzegovina.

26. November 1922 - Howard Carter and Lord Carnarvon become the first people to enter the tomb of Pharaoh Tutankhamun in over 3000 years.

27. November 1942 - World War II At Toulon, the French navy scuttles its ships and submarines to keep them out of Nazi hands.

28. November 1908 - Claude Lévi-Strauss was born.

29. November 1943 - Jajce, Bosnia. The second session of the Anti-Fascist Council for the National Liberation of Yugoslavia (AVNOJ).

30. November 1900, Oscar Wilde died.

DECEMBER 2013

01. December 1955 - American Civil Rights Movement: In Montgomery, Alabama, seamstress Rosa Parks refuses to give up her bus seat to a white man, and is arrested for violating the city's racial segregation laws. This incident leads to the Montgomery Bus Boycott.

02. December 1908 - Puyi becomes Emperor of China at the age of two.

03. December 1930 - Jean-Luc Godard was born.

04. December 1975 - German-American theorist, Hannah Arendt, dies. (born in 1906).

05. December 1952 - Great Smog of 1952. A cold fog descends upon London, which, combining with air pollution, kills at least 12,000 people in the weeks and months that follow.

06. December 1989 - The École Polytechnique massacre (or Montreal Massacre) Marc Lépine, an anti-feminist gunman, murders 14 young women at the École Polytechnique in Montreal.

07. December 1982 - In Texas, Charles Brooks, Jr., becomes the first person to be executed by lethal injection in the United States.

08. December 1980 - John Lennon died.

09. December 1888 - Statistician Herman Hollerith installs his computing device at the United States War Department.

10. December 2013 - The life of Nelson Mandela is celebrated in a memorial service at FNB Stadium in Johannesburg.

11. December 1964 – Che Guevara speaks at the United Nations General Assembly in New York.

12. December 1958 - Milutin Milankovic died.

13. December 1937 - Nanking Massacre.

14. December 1979 - The Clash released their album London Calling.

15. December 1939 - Gone with the Wind movie premiere in Atlanta, Georgia, USA.

16. December 1866 - Wassily Kandinsky (Russian-French painter) born.

17. december 1903 - The Wright brothers make their first powered, heavier-than-air flight in the Wright Flyer at Kitty Hawk, North Carolina.

18. December 1958 - Project SCORE, the world's first communications satellite, is launched.

19. December 1972 - The last manned lunar flight, Apollo 17.

20. December 1993 - NATO begins peacekeeping in Bosnia and Herzegovina.

21. December 1940 - F. Scott Fitzgerald died.

22. December 1989 - Samuel Beckett died.

23. December 1972 - The 16 survivors of the Andes flight disaster are rescued after 73 days, having had to resort to cannibalism, in order to survive.

24. December 1906 – Radio History: Reginald Fessenden transmits the first radio broadcast, consisting of a poetry reading, a violin solo, and a speech.

25. December 1989 - Deposed President of Romania Nicolae Ceaușescu, and his wife, First-Deputy Prime-Minister Elena Ceaușescu, are condemned to death and executed, after a summary trial.

26. December 1898 - Marie and Pierre Curie announce the isolation of radium.

27. December 1571 - Johannes Kepler was born.

28. December 1895 - The Lumière brothers perform for their first paying audience at the Grand Cafe in Boulevard des Capucines, marking the debut of the cinema.

29. December 1986 - Andrei Tarkovsky died.

30. December 1922 - The Union of Soviet Socialist Republics is formed.

31. December 1879 - Thomas Edison demonstrates incandescent lighting to the public for the first time, in Menlo Park, New Jersey.