[bookmark: _GoBack]David McDiarmid: When This You See Remember Me

A retrospective of work by the artist, designer and gay
activist David McDiarmid (1952–1995), whose work
encompasses the complex and interconnected histories
of art, craft, fashion, music, sex, gay liberation and
identity politics.
This exhibition includes coarse language and sexual content. It is recommended that children be accompanied by an adult.

Maquette for funerary
monument
1995
anodised aluminium and plastic
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.28

Exhibition catalogue to accompany David McDiarmid: When This You See Remember Me, the highly anticipated retrospective exhibition of well-known Australian artist, designer and gay activist David McDiarmid, presented at the Ian Potter Centre: NGV Australia until 31st August.
A central figure in ‘an extraordinary time of redefinition… from camp to gay to queer’ David McDiarmid’s work is exceptional and inspiring for its courage, poetry, exuberance and cultural impact.
This major 192 page publication covers the artistic, social and political context surrounding the works and practice of David McDiarmid. A large number of works reproduced as colour plates along with nineteen texts, including three by McDiarmid, chart the significance of his work and the contribution he made to the discourse around art, gay liberation, community arts, fashion and design. This publication includes coarse language and sexual content.

In 1972 McDiarmid moved to Sydney from Melbourne to help start Sydney Gay Liberation, designing and writing for the organisation’s newsletter. After two years back in Melbourne he returned to Sydney in 1975, accompanied by fellow artist Peter Tully whom he met in 1974. The pair were first lovers, then life-long friends, and they regularly exhibited together in Sydney in separate but co-programmed shows.
McDiarmid’s first exhibition, Secret Love, was mounted at Hogarth Galleries, Sydney, in December 1976. McDiarmid’s thirty-two collages in Secret Love explored gay iconography and sexual codes; mapped Sydney’s gay zones and venues; and recorded aspects of gay history, sensibility and oppression in a time before gay male sex was decriminalised in New South Wales.

Secret love series 1976
Secret love art show, poster
(1976)
metallic paint, red fibre-tipped pen and collage on graph paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 (2002.357)

The fountain of love-juice
(1976)
metallic paint, red fibre-tipped pen, collage of die-cut colour lenticular photo-offset lithograph and red and black ink on graph
paper
Collection of Robert Lake, Sydney

Secret love
(1976)
metallic paint, red fibre-tipped pen, coloured pencil, collage of cut photo-offset lithograph and red and black ink on graph paper
Collection of Paul Menotti and Bryce Kerr, Sydney

Ken’s Karate Klub
(1976)
metallic paint, pencil, coloured pencil, red fibre-tipped pen and collage on graph paper National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.358

Modern Indonesian hero
(1976)
metallic paint, red fibre-tipped pen, collage of cut and die-cut colour photo-offset lithographs and red and black ink on graph
paper
Collection of Jeffrey Stewart, Sydney

Self-portrait I
(1976)
metallic paint, red fibre-tipped pen, collage of type C photograph and red and black ink on graph paper
Collection of Sally Gray and Brian Sayer, Sydney

Secret love series 1976
Souvenir of Bali
(1976)
metallic paint, red fibre-tipped pen, collage of cut and die-cut colour photo-offset lithographs, glitter and red and black ink on graph paper
Collection of Jeffrey Stewart, Sydney

Plato’s end
(1976)
collage, metallic paint, red fibre-tipped pen on gelatin silver photograph on graph paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.360

Boys will be boys will be boys
1976
metallic paint, pencil, coloured pencil, red nfibre-tipped pen and collage of cut colour photo-offset lithograph on graph paper
Collection of Don Baxter, Sydney

Tube of joy
(1976)
metallic paint, pencil, coloured pencil, red fibre-tipped pen and red and black ink on graph paper
Collection of Bernard Fitzgerald, Sydney

Family snap
(1976)
metallic paint, red fibre-tipped pen, collage of cut colour photo-offset lithograph and red and black ink on graph paper
Collection of Sally Gray and Brian Sayer, Sydney

Myra lives!
(1976)
metallic paint, red fibre-tipped pen and red and black ink on graph paper
Collection of Paul Menotti and Bryce Kerr, Sydney

Judy
(1976)
metallic paint, red fibre-tipped pen, cut photo-offset lithograph and red and black ink on graph paper
Collection of Paul Menotti and Bryce Kerr, Sydney

Glory hole
(1976)
metallic paint, pencil, coloured pencil, red fibre-tipped pen and red and black ink on graph paper
Collection of Jeffrey Stewart, Sydney

10” of heaven
1976
metallic paint, coloured fibre-tipped pens, coloured pen and ink and collage of cut colour photo-offset lithographs and red and black ink on graph paper
Collection of Don Baxter, Sydney

Trick no. 7
1976
metallic paint, red fibre-tipped pen, collage of die-cut colour photo-offset lithographs, and red and black ink on graph paper
Collection of Don Baxter, Sydney

Marriage
1976
metallic paint, pencil, coloured pencil, red fibre-tipped pen and collage of die-cut colour photo-offset lithographs, newspaper and glitter on graph paper
Collection of Don Baxter, Sydney

Homo-erotic love play
(1976)
metallic paint, red fibre-tipped pen, collage of cut colour photo-offset lithographs and red and black ink on graph paper
Collection of Paul Menotti and Bryce Kerr, Sydney

My Sydney or Ah-men
1976
plastic and collage of cut photo-offset lithograph, newspaper, postage stamp and fabric and red and black ink on graph paper
Collection of Bernard Fitzgerald, Sydney

K-Y Country
1976
metallic paint, pencil, coloured pencil, red fibre-tipped pen, red and black ink on graph paper
Collection of Don Baxter, Sydney

Self-portrait II
(1976)
metallic paint, red fibre-tipped pen, collage of type C photograph and red and black ink on graph paper
Collection of Sally Gray and Brian Sayer, Sydney

Object no. 1
(1976)
metallic paint, pencil, red fibre-tipped pen, coloured pencil, and red and black ink on graph paper
Collection of Tony Crewes, Sydney

Green park flush
1976
metallic paint, pencil, coloured pencil, red fibre-tipped pen and collage of cut photo-offset lithographs and correcting fluid on graph paper
Collection of Don Baxter, Sydney

Portrait of Rose Sélavy
(1976)
collage, metallic paint, colour pencil, red fibre-tipped pen on graph paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.359

A straight stud named Desire
(1976)
metallic paint, red fibre-tipped pen, cut photo-offset lithograph and newspaper, red and black ink on graph paper
Collection of Paul Menotti and Bryce Kerr, Sydney

Identity crisis
1976
from the Secret love series 1976
coloured pencil and metallic paint on collage of cut photo-offset lithographs on graph paper
Heide Museum of Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.6

Self-portrait
1976
from the Secret love series 1976
coloured pencils and metallic paint
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.5

1. Bill Morley
Visual diary 1970–75, Melbourne and Sydney
Collection of Robert Lake, Sydney
2. David McDiarmid embroiderer
Woollen vest 1972, Sydney
Collection of Robert French, Sydney
3. David McDiarmid designer
Sydney Gay Liberation Newsletter, vol 1., no. 4, 1972, Sydney
Collection of Aphrodite Kondos, Melbourne
4. David McDiarmid
Newsletter, vol. 1, no. 4, Memoirs of an oppressed teenager essay in the same issue, 1972, Sydney
Collection of the McDiarmid Estate, Sydney
5. David McDiarmid designer
Sydney Gay Liberation letterhead, 1972, Sydney
Collection of the Australian Lesbian and Gay Archives, Melbourne
6. David McDiarmid cover designer
GLP! A journal of sexual politics, no. 7, March 1975, Sydney
Collection of the McDiarmid Estate, Sydney

David McDiarmid
1. New Year’s card 1975, Sydney
Collection of Linda Jackson and Fran Moore
2. Works in progress 1969–71, Melbourne
Collection of Sally Gray and Brian Sayer, Sydney
3. Gay Liberation c. 1971, Melbourne
Collection of Sally Gray and Brian Sayer, Sydney
4. Storm in a teacup 1975
Collection of Paul Craft, Sydney
5. Mountain Om 1971, Melbourne
Collection of Haydyn Marlow, Melbourne
6. Ink drawing c. 1970, Melbourne
Collection of Sally Gray and Brian Sayer, Sydney
7. Unknown
Jeff Cheesman (left) and David McDiarmid in front of McDiarmid’s Expansion chamber, 183 Brunswick Street, Fitzroy, Melbourne c. 1971
David McDiarmid Papers Mitchell Library, State Library of New South Wales, Sydney (MLL 8948)
Photographer unknown
8. Four collages c. 1975
Collection of Robert Lake, Sydney

David McDiarmid
1. Invitation design for Peter Tully’s Living Plastics and David McDiarmid’s Australian Dream Lounge 1977, Sydney
Private Collection, Sydney
2. Drawings for Australian Dream Lounge 1977, Sydney
Private Collection, Sydney
3. Photo documentation for Australian Dream Lounge 1977, Sydney
Collection of the McDiarmid Estate, Sydney
4. Christmas card 1980, New York
Collection of Sally Gray and Brian Sayer, Sydney
5. Design for invitation to New Works by David McDiarmid and Peter Tully 1978, Sydney
Private Collection, Sydney
6. David McDiarmid, Brian Sayer, Peter Tully and Sally Gray After Paradise Garage, party snaps 1979, New York
Collection Sally Gray and Brian Sayer, Sydney
7. David McDiarmid N.Q.C., business card 1980
embossed plastic tape on plasticised cardboard
National Gallery of Australia, Canberra
Gift of John McPhee, 1985 (NGA 85.49)
8. David McDiarmid, business card 1985
ink on paper
National Gallery of Australia, Canberra
Gift of John McPhee, 1985 (NGA 85.48)
9. Mix-tapes 1980s, New York and Sydney
Private Collection, Sydney
10. Two leaves on Paradise Garage, work in progress for Toxic Queen 1993, Sydney
Collection of the McDiarmid Estate, Sydney
David McDiarmid
11. Invitation and room brochure David McDiarmid … New Work 1984, Sydney
Collection of the McDiarmid Estate, Sydney
Unknown
12. Business card for Chelsea Men Hustling Agency 1979, New York
Collection of the McDiarmid Estate, Sydney
13. David McDiarmid, Peter Tully, Jeffrey Stewart, Sally Gray and Brian Sayer
An art trip to Canberra, 1984
Private collection, Sydney
14. Lamb suede scarves 1980s, New York
Collection of Robert Lake, Sydney
15. David McDiarmid taking a self-portrait with graffiti, art is meretricious and mostly bad 1980s, New York
Collection of Sally Gray and Brian Sayer, Sydney
16. David McDiarmid in New York, letter and postcard to Jeffrey Stewart in Sydney 1980s
Collection of The Australian Lesbian and Gay Archives, Melbourne, Jeffrey Stewart archive
17. Contract letter to David McDiarmid from Sydney Gay and Lesbian Mardi Gras, 1988
Collection of the McDiarmid Estate, Sydney
18. David McDiarmid in New York, two letters to Brian Sayer in London, 1980, 1981
Collection of Sally Gray and Brian Sayer, Sydney

David McDiarmid
1. Toxic Queen greeting cards 1993
Collection of the Australian Lesbian and Gay Archives, Melbourne, Jeffrey Stewart archive
2. Toxic Queen 1993
colour photocopy on coloured paper
Collection of Darryl Collins, Cambodia
3. Room Brochure for Kiss of Light exhibition 1991, Sydney
Collection of the McDiarmid Estate, Sydney
4. Framed note to Sally Gray 1991, Sydney
Private collection, Sydney
5. Blind date mix-tape 1990s, Sydney
Cassette tape
Private collection, Sydney
6. Down the Drain With D 1990s, Sydney
flip book
Collection of Ron Smith, Woonona, New South Wales
7. Beyond blood 1993, Sydney
gold plastic on hand cut, lenticular substrate
Private collection, Sydney
8. Funeral hits of the 90s 1994, Sydney
Cassette tape
Private collection, Sydney
9. Toxic Queen 1993, Sydney
artist’s book: colour photocopy on cardboard, fibre-tipped pen, 30
pages, cardboard cover, spiral binding, ed. 11/50
National Gallery of Victoria, Melbourne
Gift of Mr John McPhee, 1994 (P28-1994)
10. Skull necklace 1995, Sydney
Necklace made for friends to wear after his death
Private collection, Sydney
11. C. Moore Hardy
David McDiarmid with Skull 1994, Sydney
type C photograph
Collection of C. Moore Hardy, Sydney
12. Art Gallery of New South Wales
David McDiarmid with Q Tympanum commissioned for Australian Perspecta 1995, Art Gallery of New South Wales 1995
type C photograph
Photo courtesy of Art Gallery of New South Wales
13. William Yang
David McDiarmid at Art Gallery of New South Wales, May 1995, Sydney
Collection of William Yang, Sydney
14. Postcard from David McDiarmid in Berlin to Jeffrey Stewart in Sydney 1993
Collection of the Australian Lesbian and Gay Archives, Melbourne, Jeffrey Stewart archive
15. Postcard from David McDiarmid in Barcelona to Sally Gray in Sydney 1993
Private Collection, Sydney
16. David McDiarmid, birthday party invitation for Jeffrey Stewart 1993, Sydney
Collection of the Australian Lesbian and Gay Archives, Melbourne, Jeffrey Stewart archive
17. Contract document between David McDiarmid and The AIDS Council of New South Wales 1992, Sydney
Collection of the McDiarmid Estate, Sydney
18. AIDS affects us all, design in progress, 1990s, Sydney
black and white photocopy
Collection of the McDiarmid Estate, Sydney

David McDiarmid
1. Inserts from the David McDiarmid fashion and textiles portfolio 1975–95
fabric swatch, type C photograph
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998
2. Interiors for C20 1986–95 1975–95
from the David McDiarmid graphic design, portfolio 1975–95
colour photo-offset lithograph on cardboard
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/3
David McDiarmid, interior design and graphic design portfolio
3. Mural design for 155 Little Oxford Street, Darlinghurst 1977, Sydney
Collection of Sally Gray and Brian Sayer, Sydney
4. Painted floor design for 477 Crown Street, Surry Hills 1977, Sydney
Private collection, Sydney
5. T-shirt design c. 1980, New York
Collection of Sally Gray and Brian Sayer, Sydney
6. Hand painted silk scarf 1993
Private collection, Sydney
7. Unknown
Peter Tully and David McDiarmid, c. 1980s
Collection of the McDiarmid Estate, Sydney
8. Invitation to Bachelors BAR B Q 1984, Sydney
Collection, The Australian Lesbian and Gay Archives, Melbourne, Jeffrey Stewart archive
9. BAR B Q music mix-tape 1980s Sydney
Private collection, Sydney
10. Barbie Doll painted apron for DJ Stephen Allkins, Bachelors BAR B Q 1984, Sydney
Collection, The Australian Lesbian and Gay Archives, Melbourne, Stephen Allkins archive

Wallpaper photographers:
Roger Blackmon (attrib)
Robert Cromwell (attrib)
Bernard Fitzgerald
Sally Gray
C. Moore Hardy
David McDiarmid
Brian Sayer
Peter Tully
Unknown
William Yang

Protest outside ABC
Television studios, Sydney,
1972
black and white, silent, 35mm film
transferred to HD video 3 min, 51 secs
Original photography: John Storey
Original film: collection of Pride History Group, Sydney

In July 1972 McDiarmid was arrested at a demonstration outside the Australian Broadcasting Commission (ABC) offices in Elizabeth Street, Sydney, and in so doing became the first gay man to be arrested protesting for gay rights in Australia. The demonstrators were opposed to a decision by ABC management to shelve a segment on gay liberation, which had been filmed for the current affairs program This Day Tonight.

Spending most of 1977 in the gay urban zones of San Francisco and New York City generated the visual and conceptual material for the next stage of McDiarmid’s work in collage, graphics and print. A suite of collages on mulberry paper were developed into a set of nine offset printed multiples, titled Trade Enquiries, in 1979. In both works McDiarmid reiterated the visual codes of gay male urban life, including the new phenomenon of the ‘clone’: the macho man – with neat haircut, facial hair, check shirt, 501 jeans and sturdy boots – that became the object of attraction for gay men, subsuming the mainstream, straight heart-throbs and actors that appeared in the artist’s earlier bodies of work. McDiarmid celebrated and critiqued commercial gay culture and highlighted agencies seen by the gay community at the time as oppressive.

TOP
Trade enquiries portfolio
1979
photo-offset lithographs and colour offset
lithographs, ed. 85/200
Cover
Untitled
Untitled
Untitled
Untitled
BOTTOM
Untitled
Untitled
Untitled
Untitled
Untitled
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.361.1-10

Man quilt
1978
leather, vinyl, cotton, metal chain, paper, aluminium, rubber
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 2000 2002.362.a-c

Secret love
1978
collage of cut colour photo-offset lithographs on plastic, metal and plastic
Collection of Bernard Fitzgerald, Sydney

Documentation of The Australian Dream Lounge installation
black and white and colour, silent, 35mm film
and c-prints transferred to HD video, 2 mins

Returning to Sydney from the United States in late 1977, McDiarmid created the Australian Dream Lounge installation in collaboration with Brian Sayer. Shown at Hogarth Galleries, Sydney, in December that year, the work was a knowingly kitsch ‘lounge room’ made up of plastics and found objects from popular mid-century domestic interiors. McDiarmid’s delight in the colour and excess of cheap commercial materials was also expressed in his plastic and vinyl wall hangings of the late 1970s which used traditionally ‘feminine’ crafts of patchwork and stitchery. Adopting a camp perspective on accepted cultural norms, McDiarmid wanted to escape what he called the ‘prison of good taste’.

Australia (K-Y country)
1977
from the Australian Dream Lounge series
1977
colour photo-offset lithographs on cardboard on lino on wood and aluminium
Collection of Tony Crewes, Sydney

Sydney curtain
1977–78
from the Australian Dream Lounge series
1977
polyvinyl chloride, polypropylene, polyethylene, polyurethane, cellulose nitrate, cellulose acetate, metal, paper, cotton
Collection of Don Baxter, Sydney

Australia (My country)
1977
from the Australian Dream Lounge series
1977
colour photo-offset lithograph on lino on wood and aluminium
Private collection, Sydney

Table
1977
from the Australian Dream Lounge series
1977
lino, wood, laminate, light globes and electrical wire, metal
National Gallery of Australia, Canberra
Purchased, 1995 NGA 95.776

BUSH COUTURE, Sydney
fashion house
Australian 1982–94
Linda JACKSON designer
Australian born 1950
David McDIARMID painter
Australian 1952–95, worked in
United States 1979–87
Paua kimono
1984
silk (taffeta), paint
National Gallery of Victoria, Melbourne
Purchased, 1994 CT6-1994
Black and white calligraphy
1978
silk (taffeta), paint
National Gallery of Victoria, Melbourne
Purchased, Victorian Foundation
for Living Australian Artists, 2010 2010.303.a-d

The originality and inventiveness of New York subway and street graffiti was an inspiration for McDiarmid, who lived in the city, for a second time, from June 1979 to December 1987. New York’s vibrant pulse, demographic diversity and anarchic cultural expression had a direct impact on McDiarmid’s visual vocabulary and in 1983–84 he painted a series of graffiti-like works, in acrylic on bed sheets, for the exhibition David McDiarmid: New Work at Roslyn Oxley9 Gallery, Sydney, in June 1984. The physical, psychic and sexual excitement of New York’s streets, clubs and bars is enmeshed with the intertwining textual and visual codes of these works made on the kitchen table and floor of McDiarmid’s walk-up apartment on East 12th Street.

TOP
Mr Man
(1983/84)
synthetic polymer paint on cotton
Collection of David Martin, Canberra

Hand and heart
1984
synthetic polymer paint on cotton
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/1

(Opposites)
1983–84
synthetic polymer paint on cotton
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.11

BOTTOM
Fear & hate
1984
synthetic polymer paint on cotton
Private collection, Sydney

(Untitled)
1984
synthetic polymer paint on cotton
Collection of Robert Lake, Sydney

Secret love
1984
synthetic polymer paint on cotton
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.363

TOP
Assorted closet drag queens
1978
collage of torn colour photo-offset
lithograph, cut offset lithograph, red dymano tape and fabric on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Strangers in the night
1978
collage of cut coloured paper and photocopy on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Gay dollar
1978
collage of cut photocopy and offset lithograph, dynamo tape and screenprint on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Mardi Gras
1978
collage of cut colour paper, photocopy and metallic card, blue fibre-tipped pen, dynamo, plastic, elastic, steamers and confetti and red ink on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Growing up
1978
collage of cut pink paper and photocopy, colour notepaper, pen and blue ink, plastic photo-corners and pink wash on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Juicy fruit
1978
collage of cut colour photo-offset lithograph and offset-lithograph, red dynamo tape, red fibre-tipped pen, and chewing gum package on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Labels
1978
collage of cut coloured dynamo tape, coloured plastic tube, paper labels and red fibre-tipped pen on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

BOTTOM
A hard day’s night
1978
collage of cut photocopy and colour photo-offset lithograph, dynamo tape and badge on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Real confessions
1978
collage of torn colour photo-offset lithograph and offset lithograph, postcards, torn envelope, chewing gum wrapper, pen and ink, red stamp, postage stamp on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Method acting
1978
collage of cut gold paper and photocopy, orange dynamo tape and colour stickers on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Identi-kit crisis
1978
collage of cut photocopy and offset lithograph, fabric, paper label, dynamo tape and red fibre-tipped pen on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Florida to California
1978
collage of colour photographs and gold dynamo tape on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Men as a class are the fetish I
1978
collage of red and black dynamo tape on mulberry paper
National Gallery of Victoria, Melbourne
Proposed acquisition

Men as a class are the fetish II
1978
collage of cut laser prints on coloured cardboard and embossed plastic tape on Mulberry paper
National Gallery of Australia, Canberra
Gift of Daniel Thomas, 1980 NGA 80.1109

McDiarmid’s earliest visual experimentation expressed a passionate enthusiasm for all forms of graphic design and he admired artists, including Martin Sharp, who worked across the borders of design and art. Designing across multiple contexts, including Gay Liberation newsletters and posters in the 1970s, Sydney Gay and Lesbian Mardi Gras posters, numerous posters for parties during the 1980s and 1990s and his World AIDS Day and safe-sex campaign posters of the 1990s, McDiarmid’s visual inventiveness was employed in the interest of both politics and pleasure. He also designed all of the posters for his and Peter Tully’s exhibitions.
The backdrop image reproduced as wallpaper shows McDiarmid’s ‘HIV Living’ float for the 1992 Sydney Gay and Lesbian Mardi Gras, a Day of the Dead inspired sculpture designed in his role as a community artist. This hyper-visible, performative celebration of living life while HIV-positive was presented to a largely straight audience (the case for most Mardi Gras parades, McDiarmid himself has noted), in all its taboo-shattering glory.

An exhibition of work by homosexual and lesbian artists, poster
(1978)
screenprint printed in blue ink, collage, blue fibre-tipped pen
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.391

Peter Tully jewellery, poster
(1978)
colour screenprint, fibre-tipped pen, second state
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.385

Urban tribalwear, Craft Council of Australia Gallery, poster
1981
photoscreenprint
National Gallery of Australia, Canberra
Gift of the artist, 1985 NGA 85.1710

David McDiarmid & Peter Tully 1984 at Roslyn Oxley, poster
1984
screenprint on wallpaper
National Gallery of Australia, Canberra
Gift of the artist 1984 84.1756

David McDiarmid & Peter Tully 1984 at Roslyn Oxley, poster
1984
screenprint on wallpaper
Collection of Jeffrey Stewart, Sydney

Stormy leather, poster
(1987)
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.376

Silly Putty Park, poster
1989
colour photo-offset lithograph
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/4:12

Treasures of the last future, poster
1990
colour screenprint, colour offset-lithograph
on holographic film
National Gallery of Australia, Canberra
Gift of the artist, 1991 NGA 91.229

Urban tribalwear and beyond Peter Tully, poster
1991
colour photoscreenprint
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/5

Gay Liberation Fundraising Dance, poster
(1973)
screenprint on silver paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.383

Sleaze Ball, Hordern Pavilion,
12 October 1985, poster
1985
screenprint printed in black and gold ink
National Gallery of Australia, Canberra
Gift of the artist, 1991 NGA 91.283

Sydney Gay Mardi Gras, poster 1986
1986
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.373

Sydney Gay and Lesbian Mardi Gras, poster
1988
colour photo-offset lithograph
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/4:10

Sleaze Ball, Royal Hall of Industries, Sydney Gay Mardi Gras, October 29 1988, poster
1988
colour screenprint
National Gallery of Australia, Canberra
Gift of the artist, 1991 NGA 91.263

Pride Legends of Dance, poster
1989
screenprint on holographic film on cardboard
Powerhouse Museum, Sydney
Gift of the Estate of the late David McDiarmid, 1998 98/173/4:21

Sydney Gay and Lesbian Mardi Gras, poster
1989–90
colour photo-offset lithograph
Powerhouse Museum, Sydney
Gift of Sydney Gay & Lesbian Mardi Gras Limited, 1995 95/339/3-1:2

Pride. Queer New Year 31 December 1992, poster
1992
colour screenprint on gold paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.382

Inquisition, poster
1993
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.377

Safe Sex Ball June 11, 1988, poster
1988
offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.386

World AIDS Day 93, poster
1993
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.387

Fifth National Conference of People with HIV/AIDS, poster
1994
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.388

World AIDS Day 94, poster
1994
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.389

So I walked into the theatre
1984–85
synthetic polymer paint, iron-on transfer,
and cotton thread on cotton
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.18

McDiarmid gave this work various titles,
including So I walked into the theatre and
First AIDS work. By the time he made this
work, in 1983, McDiarmid suspected he
was HIV-positive, later recalling: ‘My friends
and fuck buddies were dying horrible deaths.
I was convinced I would be dead within two
years. I was calm and rational. I felt sad for
two years’. So I walked into the theatre was
first exhibited in Sydney in 1984 as three
distinct works later sewn together into a
single work by the artist.

TOP
Cartoon for Quilt painting IV
1981
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.11

Cartoon for Quilt painting I
1981
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.11

BOTTOM
Cartoon for Quilt painting II
1981
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.9

Cartoon for Quilt painting III
1981
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.10

Party time
1983
collage of self-adhesive holographic film on plastic
Collection of Jeffrey Stewart, Sydney

The visual conventions and craft techniques of embroidery and stitchery were a continual source of inspiration for McDiarmid. Patterns, such as those he referred to as ‘Russian and Austrian embroidery’ that he often raided from his extensive collection of pattern books, found their way into his work via a range of materials and methods. Intricate cartoons on graph paper preceded larger works either painted, made from cut and tiled holographic foils or iron-on transfers.

TOP
Mary don’t ask
1984
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.15

Mister Head
1984
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.16

BOTTOM
Mr Man
1984
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.14

Coffee to go
1984
coloured pencils
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.17

Flowers in American art
1987
iron-on transfer on cotton
Collection of Ron Smith, Woonona, New South Wales

The simplicity that stuns
1987
iron-on transfer on cotton
Collection of Ron Smith, Woonona, New South Wales

A short history of facial hair
2011
colour HD video with stereo sound 15 mins, 8 secs

In April 1993, at the AIDS forum HIV: Towards a Paradigm in Melbourne, McDiarmid presented ‘A short history of facial hair’, a talk with projected slides that set his personal story of grooming, fashion and adornment against his sexual and political history. Recreated as a digital film by Berlin filmmaker Hermano Silva for the David McDiarmid Estate, it was presented in the exhibition David McDiarmid: A Short History of History of Facial Hair at the Fashion Space Gallery, London College of Fashion, University of the Arts London, in September 2011.

Reflective holographic foils were a new commercial signage material McDiarmid discovered in Lower Manhattan in 1977. From 1979, when he returned to live in New York, McDiarmid adopted these art-making materials for the Disco kwilts, made in response to the immersive scene of the legendary black and Hispanic dance club the Paradise Garage. After his HIV-positive diagnosis in 1986 and return to Sydney in 1987, McDiarmid adopted the silvery luminescence of the more monochrome of these reflective foils for his vibrant AIDS series Kiss of Light, 1990–91. The incandescent materiality created by a mosaic of cut and tiled foils – along with the personal and political narratives within the work – evokes both defiance and transcendence. The series memorialises those already lost and highlights McDiarmid’s own impending mortality with characteristic visual excess and glamour.

From the Kiss of light series 1990–92
Mighty real
1991
collage of self-adhesive holographic film
on enamel paint on plywood
Collection of Bernard Fitzgerald, Sydney

Kiss of light
1990
collage of self-adhesive holographic film
on synthetic polymer paint on plywood
National Gallery of Australia, Canberra
Gift of the Estate of David R. McDiarmid, 1997 NGA 97.1249.A-F

Body language
1990
collage of self-adhesive holographic film
on enamel paint on plywood
National Gallery of Victoria, Melbourne
Purchased, 1997 1997.92

(Untitled)
(1990–95)
self-adhesive holographic film and self-adhesive colour plastic on plastic
Collection of Bernard Fitzgerald, Sydney

Disco kwilt
(c. 1980)
collage of self-adhesive holographic film on composition board
Collection of Artbank, Australia
Donated by Bernard Fitzgerald under the Australian Government’s Cultural Gifts Program, 2013

Untitled
1990–91
collage of self-adhesive holographic film on synthetic polymer paint on plywood
Collection of Bill Whittaker, Woy Woy

(Love & hate)
1991
from the Kiss of light series 1990–92
collage of cut self-adhesive holographic film on enamel paint on plywood
Collection of Ron Smith, Woonona, New South Wales

AIDS
1991
collage of self-adhesive holographic film on plastic
Collection of Michael McDougall, Byron Bay

Self-portrait IV
1990
from the Kiss of light series 1990–92
collage of self-adhesive holographic film on enamel paint on plywood
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.19

Dear death
(1990)
from the Kiss of light series 1990–92
collage of self-adhesive holographic film on enamel paint on plywood
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.365

Discard after use
(1990)
from the Kiss of light series 1990–92
collage of self-adhesive holographic film on enamel paint on plywood
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.364

Yes/No
1991
collage of self-adhesive holographic film on plastic
Collection of Michael McDougall, Byron Bay

Yes and no
1991
collage of self-adhesive film on thermo-setting laminate on plywood
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.354.a-b

Klub kwilt
1979
collage of self-adhesive holographic film on plastic
National Gallery of Australia, Canberra
Purchased, 1991 NGA 91.27

Thinking of you
1990
collage of self-adhesive holographic film on enamel paint on plywood
Collection of Stephen Allkins, Mullumbimby NSW

McDiarmid Kiss of Light exhibition at Syme Dodson Gallery, Sydney, in 1991 included, along with the reflective holographic mosaics, a suite of delicate gouaches exploring the viral, medical, emotional and political realities of AIDS. The exhibition inspired the AIDS Council of New South Wales to commission from McDiarmid a suite of five posters promoting a safe-sex and safe-injecting message. The posters were a national success; many men attributed their own safe-sex practices to the posters’ embrace of an affirmative attitude to gay male sexuality and to people with HIV/AIDS. The works’ vibrant colour and powerful imagery denied the idea, then current, of the ‘AIDS victim’ as tragic and abject. The posters were an international talking point when presented at the tenth International AIDS Conference in Berlin in 1993.

From the Kiss of light series 1990–92
We are
1992
gouache
Collection of Sara Lubowitz, Sydney

World view
1992
gouache and pencil
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.366

Up and down
1991
gouache and pencil
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.21

Blood test
1992
gouache and pencil
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.22

Love letters
1992
gouache
Collection Ted Gott, Melbourne

Remember me
(1992)
gouache
Collection of Bradley Mead, Sydney

Tried and tested
1991
gouache and pencil
Collection of Darryl Collins, Adelaide

Self-portrait
(1990–92)
gouache
Collection of Gillian Minervini, Sydney

Money bags
(1990–92)
gouache
Collection Peter Hempstead, Sydney

Cheap trick
(1990–91)
gouache
Collection Ted Gott, Melbourne

Some of us have HIV, some of us don’t. All of us fuck with condoms – every time!, poster
1992
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.379

HIV, discrimination and grief threaten our community. Build our strength, stay together and support each other, poster
1992
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.374

Some of us inject, some of us don’t. Always use clean needles – every time!, poster
1992
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.378

Some of us are in love, some of us are in lust. All of us fuck with condoms – every time!, poster
1992
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.380

Some of us get out of it, some of us don’t. All of us fuck with condoms – every time!, poster
1992
colour offset lithograph
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.381

(Pictograms)
1995
colour photo-offset lithograph and holographic film on plastic on aluminium
Collection of the McDiarmid Estate, Sydney

McDiarmid worked on his digital artworks until very shortly before his death on 25 May 1995. One of his last series consists of pictograms relating to his own death, for an exhibition at Tolarno Galleries, Melbourne. These deceptively and endearingly simple pictograms are a distilled kind of closing chapter of his biography, an optimistic personal memorial to an AIDS-annihilated and obliterated self. The production of these works after McDiarmid’s death was overseen by Ron Smith for this exhibition, with the participation of the David McDiarmid Estate.

McDiarmid’s work of the 1990s consolidates all of the creative and political concerns of his career: it responds to and comments on his own mortality, the twenty-year period of gay history he had lived through and the ongoing conditions of the AIDS epidemic, and continues to employ arresting colour, collaged appropriations and shiny commercial materials. The 1994 serial digital prints known as the Rainbow Aphorisms are arguably his best known work. An early adopter of computer desktop publishing techology in making art, McDiarmid taught himself Photoshop and Illustrator on an Apple Macintosh IICX (what he called the ‘$22,000 dream machine’) purchased by the Sydney Gay and Lesbian Mardi Gras office when he was its art director in 1989. The seductive materials and outrageous text of the Rainbow Aphorisms were reiterated and extended in the subsequent Ren and Stimpy Aphorisms and Gothic Aphorisms series, which also challenged the anti-gay attitudes and platitudes amplified by the AIDS epidemic.

Gothic aphorisms series
1994
Remembering does
something to my dick
1994
Worthless scumbag faggot
queer I love you
1994
He hit me and it felt like a kiss
1994
What the fuck are you
looking at?
1994
Do you really want to hurt me?
1994
Motorsexual homocycle slut
needs servicing now
1994
colour laser prints on mylar on gold paper
Heide Museum of Modern Art, Melbourne
Gift of the Estate of David McDiarmid, 1998 1998.27.1-6

That’s Miss Poofter to you
asshole
1994
You only hurt the ones you
love
1994
What can I do for you
1994
Hairy dyke seeks cunt boy
for pussy worship
1994
Don’t make me wear frilly
panties
1994
I want a future that lives up
to my past
1994
colour laser prints on mylar on gold paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.370.1-6

Ren and Stimpy aphorisms
series
1994
So many pills, so little time,
sweetie
(1994)
colour photocopy on synthetic polymer film on colour reflective paper
Collection of Bill Whittaker, Woy Woy

It’s my party and I’ll die if I want to sugar
(1994)
I want a future that lives up to my past
(1994)
Honey have you got it?
(1994)
I’m too sexy for my T-cells
(1994)
It’s my party and I’ll die if I want to sugar
(1994)
Sero-conversion: the new fad diet for singles
(1994)
Darling why do we remember the past but not the future
(1994)
colour photocopies on synthetic polymer film on colour reflective paper
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.356.1-7

TOP
Rainbow aphorisms
(1994, printed 2014)
Do you really want to hurt me
Darling, you make me sick
Flippancy sentimentality
sarcasm camp smut
Fierce bitch seeks future
ex-husband
Girlfriend, our life is one
of lights and shadows
Don’t worry, die young,
be happy, make a will
Anger denial depression
bargaining acceptance
So many pills so little time
sweetie
Motorsexual homocycle slut
needs service
I’ll do anything to make him
happy
MIDDLE
Don’t ask, don’t tell, die young
When I want your opinion I’ll
give it to you
(Joanna Mendelssohn quote)
Don’t forget to remember
Don’t ask, don’t tell, die young
Just this once won’t kill me
Honey, have you got it?
All I want is a little more than
I’ll ever get
That’s Miss Poofter to you
asshole
I’m too sexy to have AIDS
BOTTOM
Hairy dyke boy seeks shave
from faggot
I want a future that lives up
to my past
I’m too sexy for my T-cells
It’s my party, and I’ll die if
I want to, Sugar
Miss Thing, our labour and
skills are indispensable to the
advancement of civilization
I want a future that lives up
to my past
Lifetimes are not what they
used to be
The family tree stops here
darling
Q
Only the shallow know
themselves
computer generated colour inkjet prints
Collection of the McDiarmid Estate, Sydney

In 1993, partly in response to circumstances surrounding the death of Peter Tully, but principally in reaction to the virulent homophobia reactivated by mischievous, confused and inaccurate media coverage of the AIDS epidemic, McDiarmid created the handmade book Toxic Queen. Returning to his equal loves of collage and handmade typography, here he created fiercely humorous faux headlines reflecting the hypocrisy of straight and homophobic readings of gay life, overlaid them on found print materials and colour photocopied the resulting pages in his studio. The individual leaves were designed to be presented both in book form and as individual works. The fake magazine covers Plagueboy and Tired and bitchy employed similar methods of fabrication and the same righteous rage and humour.

Tired and bitchy
(1994)
laser print and plastic
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.375.a-p

Plague boy
(1994)
colour laser print and plastic
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.369.a-p

Standard bold condensed
(1994)
screenprint on mylar on colour laser print
National Gallery of Victoria, Melbourne
Gift from the Estate of David McDiarmid, 1998 2002.368.a-l

In Standard bold condensed McDiarmid responds to the mass-media vilification of the gay community at the time of the AIDS crisis. By deliberately employing inflammatory, pejorative and derogatory language used by some sectors of the media at the time, McDiarmid reclaims and turns it back on the social institutions disparaging gay and HIV-positive communities. The work was produced late in McDiarmid’s life as he too faced the discrimination that came with living with AIDS, at a time when homophobia and fear of sexuality prevailed in the face of the wider AIDS crisis.

The Funerary totems are a collectively inspired work created in stages and at different times by Peter Tully, David McDiarmid and Ron Smith. Tully showed totems of this type at his last exhibition in Paris some weeks before his death of AIDS-related conditions in August 1992. Smith, who was Tully’s friend and artistic collaborator, shared Tully and McDiarmid’s mutual love of the potential glamour in forgotten or rejected objects and materials. The three were the first artistic directors of Sydney Gay and Lesbian Mardi Gras – Tully (1982–86), Smith (1986–88) and McDiarmid (1988–90) – and collectively inaugurated the assertive, colourful and optimistic aesthetic Mardi Gras was famous for. As McDiarmid became very ill in early 1995, he and Smith assembled a version of Tully’s totems, inevitably changing their configuration and meaning but retaining their collective aesthetic power. After McDiarmid’s death, Smith reassembled five totems as memorials for McDiarmid’s wake at Bronte House, Sydney, on 29 May 1995. These three newly configured totems have been re-created by Ron Smith for David McDiarmid: When This You See Remember Me.

Peter Tully
Australia 1947–92
David McDiarmid
Australia 1952–95, lived in United States
1979–87
Ron Smith
born Australia 1950s
Totem works
1992–2014
anodised aluminium, found objects
Collection of Ron Smith, Woonona, New South Wales
