

LIST OF PUBLICATIONS

BRANDEN W. JOSEPH

(Current through January 2018)

Books

Experimentations: John Cage in Music, Art, and Architecture

New York: Bloomsbury Academic (formerly Continuum sound series), 2016.

The Roh and the Cooked: Tony Conrad and Beverly Grant in Europe

With an essay by Tony Conrad. Berlin: August Verlag (imprint of Walther König), 2012.

Random Order. Robert Rauschenberg et la néo-avant-garde (with new preface).

Trans. Anaël Lejeune, Olivier Mignon, Raphaël Pirenne.

Brussels: Éditions (SIC), collection *Continental drift*, 2012.

Beyond the Dream Syndicate: Tony Conrad and the Arts after Cage

New York: Zone Books, 2008. Paperback edition, 2011.

Anthony McCall: The Solid Light Films and Related Works

Text, Branden W. Joseph; interview with the artist, Jonathan Walley; ed., Christopher Eamon. Evanston, IL: Northwestern University Press/Göttingen: Steidl, 2005.

Random Order: Robert Rauschenberg and the Neo-Avant-Garde

Cambridge: MIT Press, 2003. Paperback edition, 2007.

Edited Books

Carolee Schneemann, *Uncollected Texts*.

Brooklyn: Primary Information, 2018. Introduction by Branden W. Joseph

Kim Gordon, *Is It My Body? Selected Texts*

New York: Sternberg Press, 2014. Introduction by Branden W. Joseph. With a conversation between Kim Gordon and Jutta Koether.

Robert Rauschenberg: October Files vol. 4

Cambridge: MIT Press, 2002. Preface by Branden W. Joseph. Essays by Leo Steinberg, Rosalind Krauss, Douglas Crimp, Helen Molesworth, and Branden W. Joseph.

Journal

Founding editor, *Grey Room*, a quarterly journal of the history and theory of architecture, art, media, and politics published by MIT Press. Editor, issues 01 (Fall 2000) to 50 (Winter 2013). Editorial Board member, 2013-present. For contents: <http://mitpress.mit.edu/grey>.

Articles

"Knowledge, Painting, Abstraction, and Desire." In *Hilma af Klint: Seeing is Believing*. Eds. Kurt Almquist and Louise Belfrage. London: Koenig Books, 2017, pp. 117-123.

"Reciprocal Topography." In *Ellsworth Kelly: Last Paintings*. New York: Matthew Marks, 2017, pp. 21-41.

"Torture Tech: Seth Price's Weapons." In *Seth Price: Social Synthetic*. Eds. Beatrix Ruf and Achim Hochdörfer. Amsterdam: Stedelijk Museum, 2017, pp. 50-59.

“Disparate Visual Facts’: Early Combines.” In *Robert Rauschenberg*. Eds. Leah Dickerman and Achim Borchardt-Hume. New York: Museum of Modern Art, 2016, pp. 138-145.

“Unclear Tendencies: Carolee Schneemann’s Aesthetics of Ambiguity.” In *Carolee Schneemann: Kinetic Painting*. Ed. Sabine Breitwieser. Salzburg: Museum der Modern, 2015, pp. 26-43. (Also in a German edition.)

“A Crystal Web Image of Horror: Paul Sharits’ Early Structural and Substructural Cinema.” In *Paul Sharits: A Retrospective*. Ed. Susanne Pfeffer. Kassel, Germany: Fridericianum, 2015, pp. 204-221. (Also in German.)

“Nose-to-Nose with a Mutant: UFO Photography.” In *Imponderable: The Archives of Tony Oursler*. Zurich: LUMA Foundation, 2015, pp. 495-501. (Also in French.)

“La Langosta y Laureano Gómez: Jack Smith, William S. Burroughs y el mecanismo del control soberano” [“The Lobster and Laureano Gómez: Jack Smith, William S. Burroughs, and the Operation of Sovereign Control”]. In *Estética y Emancipación: Fantasma, fetiche, fantasmagoría*. Eds. Mariana Botey and Cuauhtémoc Medina. Mexico City: Siglo XXI, 2015, pp. 154-175. (In Spanish.)

“A Shard in the Wound.” In *Marco Fusinato: Let’s Destroy Work*. Melbourne: Schwartz City, 2014, pp. 195-215.

“Minor Threat: The Art of Cameron Jamie” [cover article]. *Artforum* 53, no. 2 (October 2014): 224-233, 304.

“Symbolism Is a Difficult Idea: Franz Kline’s *Figure Eight*, 1952.” In *A Family Affair: Modern and Contemporary American Art from the Anderson Collection at Stanford University*. Stanford, CA: Anderson Collection at Stanford University, 2014, pp. 94-99.

“Waterworks for the Summer Solstice.” In *Tony Conrad: Doing the City/Urban Community Interventions*. Ed. Michael Cohen. New York: 80WSE Press, 2013, pp. 28-37.

“Fake Rock: Mike Kelley’s Music.” In *Mike Kelley*. Eds. Eva Meyer-Hermann and Lisa Gabrielle Mark. New York: Prestel, 2013, pp. 313-331.

“Negative Capabilities: Claes Oldenburg and Jackson Pollock,” *Artforum* 51, no. 8 (April 2013), pp. 230-239, 282-283.

“Biomusik und elektronische Medien.” Trans. Sylvia Zirden. In *Synchronisierung der Künste*. Eds. Robin Curtis, Gertrud Koch, and Marc Siegel. Munich: Wilhelm Fink Verlag, 2013, pp. 159-174. (In German.)

“From Experimental to Experiential Music: Reflections on Jacques Attali’s *Noise*.” *Tacet: Experimental Music Review* 2 (2012), pp. 234-253. (In English and French.)

“HPSCHD—Ghost or Monster?” In *Mainframe Experimentalism: Early Computing and the Foundations of the Digital Arts*. Eds. Hannah B. Higgins and Douglas Kahn. Berkeley, CA: University of California Press, 2012, pp. 147-169.

“Modernism without Organs: Antonin Artaud.” *Artforum* 51, no. 1 (September 2012), pp. 494-501, 538.

“Psychological Expressionism: Claes Oldenburg’s Theater of Objects.” In *Claes Oldenburg: The Sixties*. Eds. Achim Hochdörfer and Barbara Schröder. Vienna: Museum Moderner Kunst Stiftung Ludwig (MUMOK), 2012, pp. 72-112. (Also in German and Spanish editions.)

“White on White/ Silent Prayer.” In *Sounds Like Silence: John Cage/ 4'33"/ Silence Today*. Eds. Dieter Daniels and Inke Arns. Leipzig: Spector Books, 2012, pp. 199-201. (Reprint of *Random Order*, pp. 42-49. Also in German.)

- "Biomusic." *Grey Room* 45: "Special Issue: On Brainwashing: Mind Control, Media, and Warfare," ed. Andreas Killen and Stefan Andriopoulos (Fall 2011), pp. 128-150.
- "The Hippie Apocalypse." In *Hungry for Death: Destroy All Monsters*. Ed. Cary Loren with James Hoff. Boston: Boston University Art Gallery, 2011, 12 pp. (unpaginated).
- "Celluloid Streams." In Tacita Dean, *Film*. Ed. Nicholas Cullinan. London: Tate Publishing, 2011, pp. 88-89.
- "A Mischievous Little-Boy Revolution: *The Whirled*." In *Optic Antics: The Cinema of Ken Jacobs*. Eds. Michele Pierson, David E. James, and Paul Arthur. Oxford: Oxford University Press, 2011, pp. 43-60.
- "Dark Energy: The Art of Marco Fusinato." *Artforum* 49, no. 6 (February 2011), pp. 192-199, 252.
- "What Is a Minor History?" In *Poor Man's Expression: Technology, Experimental Film, Conceptual Art*. Ed. Martin Ebner and Florian Zeyfang. Berlin: Sternberg Press, 2011, pp. 76-77. (Reprint of *Beyond the Dream Syndicate*, pp. 48-53. Also in German, pp. 208-209.)
- "Lee Lozano's Dream of Life." *Texte zur Kunst* 79 (September 2010), pp. 133-137. (Also in German, pp. 54-63.)
- _____. Reprinted as "Lee Lozanos Traum des Lebens," in *Erste Wahl. 20 Jahre Texte zur Kunst. 2. Dekade*. Eds. Isabelle Graw, Helmut Draxler, and André Rottmann. Hamburg: Philo Fine Arts, 2011, pp. 388-401. (In German.)
- "Normal Pictures." In *John Miller: A Refusal to Accept Limits*. Ed. Beatrix Ruf. Zürich: JRP/Ringier Kunstverlag, 2010, pp. 81-90. (Also in German, pp. 91-101.)
- "1962." *October* 132: "Andy Warhol: A Special Issue" (Spring 2010), pp. 114-134.
- "On Scheerbart." In Josiah McElheny, *The Light Club: On Paul Scheerbart's The Light Club of Batavia*. Chicago: University of Chicago Press, 2010, pp. 83-91.
- "The Social Turn." In *Chance (Documents of Contemporary Art)*. Ed. Margaret Iverson. London and Cambridge: The Whitechapel Gallery and MIT Press, 2010, pp. 85-91. (Reprint of *Beyond the Dream Syndicate*, pp. 76-82.)
- "Chance, Indeterminacy, Multiplicity." In *The Anarchy of Silence: John Cage and Experimental Art*. Organized by Julia Robinson. Barcelona: Museu d'Art Contemporani de Barcelona (MACBA), 2009, pp. 210-238. (Also in Spanish, Catalan, and Dutch editions.)
- _____. Excerpt reprinted in *Bricolage Truth Magazine* (Prague, Czech Republic) 2 *The Accident Issue* (December 2014), pp. 25-29.
- "An Implication of an Implication." In *Max Neuhaus: Times Square, Time Piece Beacon*. Eds. Lynne Cooke and Karen Kelly, with Barbara Schröder. New York: Dia Art Foundation, 2009, pp. 59-81.
- "Josiah McElheny: Play and Display." *Parkett* 86 (September 2009), pp. 132-137. (Also in German, pp. 138-143.)
- _____. Reprinted in *Josiah McElheny: A Prism*. Ed. Louise Neri and Josiah McElheny. New York: Skira Rizzoli, 2010, pp. 34-43.
- "Angela Bulloch: Ambivalent Objects." In *theyanspacewhatever*. New York: Solomon R. Guggenheim Museum, 2008, pp. 30-38.

"No More Apologies: Pop Art and Pop Music ca. 1963." In *Warhol Live*. Organized by Stéphane Aquin and Emma Lavigne. Montreal: Montreal Fine Arts Museum, 2008, pp. 122-129. (Also in a French edition.)

"Later than Late." In *Canvases and Careers Today: Criticism and Its Markets*. Eds. Daniel Birnbaum and Isabelle Graw. New York: Sternberg Press, 2008, pp. 91-111.

"Ambition: A Telegraphic Journey through Thirty Years of Rauschenberg's Production." In *Robert Rauschenberg Travelling '70-'76*. Ed. Mirta d'Argenzio. Naples: MADRE Museo d'Arte Contemporanea Donnaregina, 2008, pp. 147-170. (Also in an Italian edition.)

"Media Player" [on Robert Rauschenberg on the occasion of his death]. *Artforum* 47, no. 1 (September 2008), pp. 438-441, 492.

"Kontrollgesellschaft/Society of Control." *Texte zur Kunst* 66 (June 2007), pp. 90-95. (In English and German.)

"BL(U)BROB TRRRRCRAATCHURBUP: Bob Rauschenberg in Swedish Birdcall." *Konsthistorisk Tidskrift/Journal of Art History* (Stockholm) 76, nos. 1-2 (2007), pp. 6-26.

"The Tower and the Line: Toward a Genealogy of Minimalism." *Grey Room* 27 (Spring 2007), pp. 58-81.

_____. pp. 59-67 and 69, reprinted in *Sound (Documents of Contemporary Art)*. Ed. Caleb Kelly. London and Cambridge: The Whitechapel Gallery and MIT Press, 2011, pp. 43-53.

"Future Anterior: History and Speculation in the Work of Angela Bulloch." In *Angela Bulloch: Prime Numbers*. Cologne: Verlag der Buchhandlung Walter König, 2006, pp. 31-84. (In English and German.)

_____. Reprinted in *Grey Room* 32 (Summer 2008), pp. 114-142.

"Plastic Empathy: The Ghost of Robert Whitman." *Grey Room* 25 (Fall 2006), pp. 64-91.

_____. Reprinted in *Architecture + Art: New Visions, New Strategies*. Eds. Eeva-Liisa Pelkonen and Esa Laaksonen. Helsinki: Alvar Aalto Akatemy, 2007, pp. 113-137.

_____. Reprinted in slightly altered form in Lynne Cooke and Stephen Hoban, eds., *Robert Lehman Lectures on Contemporary Art*, No. 5 (New York: DIA Art Foundation, 2014), pp. 147-173.

"The Gap and the Frame" [Robert Rauschenberg and photography]. *October* 117 (Summer 2006), pp. 44-70.

"Concept Art and Instrumental Reason." *Texte zur Kunst* 60 (Winter 2005), pp. 74-87.

"Rauschenberg's Refusal." In *Robert Rauschenberg: Combines*. Organized by Paul Schimmel. Los Angeles: The Museum of Contemporary Art, 2005, pp. 257-283. (Also in French and Swedish editions.)

"The Play of Repetition: Andy Warhol's *Sleep*." *Grey Room* 19 (Spring 2005), pp. 22-53.

_____. Reprinted in *Masterpieces of Modernist Cinema*. Ed. Ted Perry. Bloomington: Indiana University Press, 2006, pp. 179-207.

"Sound and Sight: On Michael Graeve." *Artforum* 43, no. 7 (March 2005), pp. 89, 92.

"Engineering Marvel: On Billy Klüver." *Artforum* 42, no. 7 (March 2004), pp. 39, 42, 202.

"Nothing Special: Andy Warhol and the Rise of Surveillance." In *CTRL [SPACE]: Rhetorics of Surveillance from Bentham to Big Brother*. Eds. Thomas Y. Levin, Ursula Frohne, and Peter Weibel. Cambridge: MIT Press, 2002, pp. 119-133.

“‘My Mind Split Open’: Andy Warhol’s Exploding Plastic Inevitable.” *Grey Room* 08 (Summer 2002), pp. 80-107.

_____. Reprinted in *X-Screen: Film Installations and Actions in the 1960s and 1970s*. Ed. Matthias Michalka. Vienna and Cologne: Museum Moderner Kunst Stiftung Ludwig Wien and Verlag der Buchhandlung Walther König, 2003, pp. 14-31. (Also in a German edition.)

_____. Reprinted in *Summer of Love: Psychedelic Art, Social Crisis and Counterculture in the 1960s. Tate Liverpool Critical Forum*, vol. 8. Eds. Christoph Grunenberg and Jonathan Harris. Liverpool: Liverpool University Press, 2005, pp. 239-268.

_____. Reprinted in *Art and the Moving Image: A Critical Reader*. Ed. Tanya Leighton. London: Afterall Books, 2008, pp. 92-111.

_____. Reprinted in *Art of Projection*. Eds. Stan Douglas and Christopher Eamon. Ostfildern-Ruit: Hatje Cantz, 2009, pp. 71-92.

_____. Translated into French in abridged form as “Une lumière électrique démoniaque: l’Exploding Plastic Inevitable d’Andy Warhol.” Trans. Sylvain Portmann. *Décadrages* 21-22 (Winter 2012), pp. 38-51.

“La Sémiologie de Matisse.” Trans. Nathalie Trouveroy. In *Matisse et Mallarmé*. Vulaines-sur-Seine: Musée départemental Stéphane Mallarmé, 2002, pp. 14-27. (In French.)

“‘A Therapeutic Value for City Dwellers’: The Development of John Cage’s Early Avant-Garde Aesthetic Position.” In *John Cage: Music, Philosophy and Intention, 1933-1950*. Ed. David W. Patterson. New York: Routledge, 2002, pp. 135-175.

“You Are There: Andy Warhol’s *Flash—November 22, 1963*.” In *Dear Print Fan: A Festschrift for Marjorie B. Cohn*. Eds. Craigen Bowen, Susan Dackerman, and Elizabeth Mansfield. Cambridge: Harvard University Art Museums, 2001, pp. 175-180.

“‘A Duplication Containing Duplications’: Robert Rauschenberg’s Split Screens.” *October* 95 (Winter 2001), pp. 3-27.

_____. Reprinted in *Robert Rauschenberg: October Files* vol. 4. Ed. Branden W. Joseph. Cambridge: MIT Press, 2002, pp. 132-160.

_____. Translated into Portuguese as “Uma duplicação que contém duplicações.” In *Robert Rauschenberg: Crítica e Obra 1949 a 1974*. Ed. Bruno Marchand. Coleção de Arte Contemporânea Público Serralves 10. Porto: Fundação de Serralves/Público, 2008, pp. 169-177.

“White on White.” *Critical Inquiry* 27, no. 1 (Autumn 2000), pp. 90-121.

“Pedestrian Colors: Robert Rauschenberg’s *Collection*.” In *Celebrating Modern Art: The Anderson Collection*. San Francisco: San Francisco Museum of Modern Art, 2000, pp. 47-49.

“Blanc sur Blanc: Robert Rauschenberg et John Cage.” Trans. Béatrice Trotignon. *Les Cahiers du Musée national d’art moderne* 71 (Spring 2000), pp. 4-31.

_____. Reprinted in *L’Art Américain depuis 1950*. Ed. Jean-Pierre Cricqui. (Paris: Centre Pompidou, 2011), pp. 58-93.

“Becoming Arbus.” *Collapse* (Vancouver, BC) 4 (May 1999), pp. 20-38.

“John Cage and the Architecture of Silence.” *October* 81 (Summer 1997), pp. 80-104.

_____. Translated into Turkish as “John Cage ve Sessizligin Mimarisi,” in *Doxa* 6 (July 2008), pp. 108-127.

_____. Reprinted in *John Cage: October Files* vol. 12. Ed. Julia Robinson. Cambridge: MIT Press, 2011, pp. 73-99.

_____. Excerpt reprinted in *Making the Walls Quake as If They Were Dilating with the Secret Knowledge of Great Powers*. Ed. Michal Libera and Lidia Klein. Exhibition catalogue for Katarzyna Krakowiak, Polish Pavilion at the 13th International Architecture Exhibition: La Biennale di Venezia 2012. Warsaw: Zachęta National Gallery of Art, 2012, pp. 104-109.

_____. Excerpt reprinted in *Sounds Like Silence: John Cage/ 4'33"/ Silence Today*. Ed. Dieter Daniels and Inke Arns. Leipzig: Spector Books, 2012, pp. 232-234. (Also in German.)

“Robert Morris and John Cage: Reconstructing a Dialogue.” *October* 81 (Summer 1997), pp. 59-69. Introduction to Robert Morris, “Letters to John Cage,” ed. Branden W. Joseph. *October* 81 (Summer 1997), pp. 70-79.

_____. Reprinted in *Robert Morris: October Files* vol.15. Ed. Julia Bryan-Wilson. Cambridge: MIT Press, 2013, pp. 137-151.

“Hitchhiker in an Omni-directional Transport: The Spatial Politics of John Cage and Buckminster Fuller.” *ANY Magazine* 17 (1997), folio pp. 40-44.

Interviews, Conversations, and Smaller Pieces

Introduction to Carolee Schneemann, “7 of 10.” *Document* No. 11 (Fall/Winter 2017): 268.

“Interview with Bruce Russell.” *Blank Forms* 1 (2017): 47-57.

“Passages: Tony Conrad, 1940-2016.” *Artforum* 55, no. 1 (September 2016): 81-82.

“The Expanded Field Now: A Roundtable Conversation.” With Miwon Kwon and George Baker, moderated by Stan Allen. In *Retracing the Expanded Field: Encounters between Art and Architecture*. Ed. Spyros Papapetros and Julian Rose. Cambridge: MIT Press, 2014, pp. 91-127.

“Ripped Out of My Mind.” In *Cameron Jamie*. Athens: Bernier/Eliades Gallery and Agra Publications, 2014, pp. 6-9. (In English and Greek.)

Contributions to “Herstory Inventory Correspondence 2009-2013.” In *Herstory Inventory: 100 Feminist Drawings by 100 Artists*. Eds. Barbara Schröder, Karen Kelly, and Ulrike Müller. Brooklyn, NY: Dancing Foxes Press, 2014, pp. 9-10, 15-16, 36.

“Robert Rauschenberg, *Postcard Self-Portrait, Black Mountain (II)*, 1952.” *Rauschenberg Research Project*. San Francisco: San Francisco Museum of Modern Art, with support by the Getty Foundation, 2013. On-line at http://www.sfmoma.org/documents/research/POST_98.307/SFMOMA_RRP_Postcard_Self-Portrait_Black_Mountain_II.pdf.

Untitled contribution to *The One Minute Film Festival*. Eds. Jason Simon, Moyra Davey, and Denise Markonish. North Adams, MA: Mass MoCA, 2013, p. 112.

“Elective Affinity.” Preface to *Erewhon Calling: Experimental Sound in New Zealand*. Ed. Bruce Russell. Auckland: The Audio Foundation, 2012, pp. 6-8.

“Across an Invisible Line: A Conversation about Music and Torture.” With Suzanne G. Cusick. *Grey Room* 42 (Winter 2011), pp. 6-21.

_____. Reprinted with postscript in *Department of Public Sound* no. 3 (Rotterdam: De Player, 2013), 10-inch LP booklet insert.

“We Need to Talk: A Roundtable Discussion on documenta 12.” With Monika Baer, Jörg Heiser, Susanne Leeb, and André Rottmann. *Texte zur Kunst* 67 (September 2007), pp. 166-177. (Also published in German.)

“1000 Words: Tony Conrad.” *Artforum* 45, no. 7 (March 2007), pp. 304-305.

“Interview with Paolo Virno.” *Grey Room* 21 (Fall 2005), pp. 26-37.

_____. Translated into German as “Verdinglichung statt Entfremdung. Zum Verhältnis von Produktion und Leben: Branden W. Joseph im Gespräch mit Paolo Virno.” Trans. Thomas Atzert. *Wespennest* (Vienna) 145, no. 1 (December 2006), pp. 106-110.

_____. Translated into Greek as “Μεταφορντισμός – ηθική – πολιτική: Μια συνέντευξη του Paolo Virno” [Metaforntismos—Ethics—Politics: An Interview with Paolo Virno]. Trans. Akis Gavriilidis. *Panoptikon* 9 (July 2006), pp. 22-37.

“Son of the Creature: An Interview with Cary Loren.” *Grey Room* 12 (Summer 2003), pp. 116-125.

_____. Reprinted in altered form as liner notes to *Grow Live Monsters: The Films of Destroy All Monsters, Vol. 1*. Oaks, PA: MVDvisual DVD, DR-4568, 2007.

“Editors’ Note” [Introduction to Georges Canguilhem, “The Living and Its Milieu”]. *Grey Room* 03 (Spring 2001), pp. 5-6.

“Every Form of Art Has a Political Dimension.” Interview with Chantal Mouffe, conducted with Rosalyn Deutsche and Thomas Keenan. *Grey Room* 02 (Winter 2001), pp. 98-125.

_____. Translated into Spanish as “La dimension política de las formas artísticas.” In Chantal Mouffe, *Prácticas artísticas y democracia agonística*. Trans. Carlos Manzano. Barcelona: Museu d’art contemporani de Barcelona/Universitat Autònoma de Barcelona, 2007, pp. 25-58.

Book and Exhibition Reviews

“Best of 2017: Martin Beck, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna.” *Artforum* 56, no. 4 (December 2017), pp. 162-165, 222.

“Best of 2014: Books” [William S. Burroughs, *The Cut-up Trilogy: Restored Texts*]. *Artforum* 53, no. 4 (December 2014): 106.

“Best of 2013: *Entrée des médiums: Spiritisme et art de Hugo à Breton*,” Maison de Victor Hugo, Paris. *Artforum* 52, no. 4 (December 2013): 210-213.

“Soundings: A Contemporary Score,” Museum of Modern Art, New York. *Artforum* 52, no. 3 (November 2013), pp. 282-283.

“Factory Setting” [review of Douglas Crimp, *“Our Kind of Movie”: The Films of Andy Warhol* (Cambridge: MIT Press, 2012) and J.J. Murphy, *The Black Hole of the Camera: The Films of Andy Warhol* (Berkeley: University of California Press, 2012)]. *Artforum* 51, no. 2 (October 2012), pp. 59-60.

Review of Kyle Gann, *No Such Thing as Silence: John Cage’s 4’33”* (New Haven: Yale University Press, 2010). *American Music* 28, no. 4 (Winter 2010): 504-507.

“Brion Gysin” [review of “Brion Gysin: Dream Machine,” New Museum, New York]. *Artforum* 49, no. 2 (October 2010), p. 269.

“Unclear Tendencies” [review of Carolee Schneemann at PPOW and Carolina Nitsch Project Room, New York]. *Texte zur Kunst* 74 (June 2009), pp. 123-126. (Also published in German.)

“In the Light of Spectacle” [review of “Olafur Eliasson: Take Your Time,” Museum of Modern Art, New York and PS1 Contemporary Arts Center, Queens and Olafur Eliasson, *The New York Waterfalls*, New York]. *Texte zur Kunst* 71 (September 2008), pp. 190-193. (Also published in German.)

“Informationsavatare” [review of John Miller, “Total Transparency,” Metro Pictures, New York]. Trans. Clemens Krümmel. *Texte zur Kunst* 64 (December 2006): 196-200. Published in English as “Information Avatars” on line at <http://www.textezurkunst.de/>.

“Pat O’Neill” [review of “Pat O’Neil: Views from Lookout Mountain,” Santa Monica Museum of Art]. *Artforum* 43, no. 5 (January 2005), p. 176.

“Medium Rare” [review of Rosalind Krauss, “*A Voyage on the North Sea: Art in the Age of the Post-Medium Condition* (New York: Thames and Hudson, 2000)]. *Bookforum* (Summer 2000), p. 40.

“One-Dimensional Man” [review of recent publications on Andy Warhol]. *Art Journal* 57, no. 4 (Winter 1998), pp. 105-109.

Exhibition previews, *Artforum*, January 2007, p. 97; September 2007, pp. 204, 223; January 2012, p. 109; May 2012, p. 153; January 2014, p. 114; May 2014, p. 187; September 2014, p. 211; January 2015, p. 122; September 2015, pp. 207, 220.

Translations

Andrei Ujica and Paul Virilio. “Toward the End of Gravity II.” *Grey Room* 10 (Winter 2003), pp. 58-75 (with Sara Ogger).

Pierre Mabille. “La peinture rituelle de Wilfredo Lam” and “Matta et la nouvelle réalité.” In *Conscience lumineuse, Conscience picturale*. Eds. Jacqueline Chénieux-Gendron and Rémy Laville. Paris: Librairie José Corti, 1989, pp. 125-131, 167-175. (Texts translated from English to French.)

Liner and Program notes

Liner notes for Tony Conrad with Faust, *Outside the Dream Syndicate* (1973). Reissue on LP and CD, Superior Viaduct (SV048), 2016.

“A Piece of Film.” Program notes for *Tony Conrad: Pioneer of the Minimal*. Buffalo, NY: Hallwalls, 2006.