

Fred Wilson

Bibliography: Books

2024

Conrad, Sebastian. *Die Königin: Nofretetes globale Karriere*. Berlin: Propylä, 2024: n.p., Illustrated.

2023

Perrée, Rob. *A Black Collage*. Prinsenbeek, the Netherlands: Jap Sam Books, 2023: 27, illustrated.

Torlen, Michael. *Studio Seeing: A Practical Guide to Drawing, Painting, and Perception*. Bristol, United Kingdom: Intellect, 2023: 80–81, illustrated.

2022

Visions of Ancient Egypt (exhibition catalogue). Edited by Anna Ferrari, and Benjamin. Norwich, United Kingdom: Sainsbury Center for Visual Arts, 2022: 163, illustrated.

Unmasking Venice: American Artists and the City of Water (exhibition catalogue). Texts by Eria Hirshler, Cynthia Rosnoy, Martina Tanga, Ann Cannon, and Julia Madore. Cooperstown, New York: Fenimore Art Museum, 2022: 44, illustrated.

2021

Hiding in Plain Sight (exhibition booklet). Text by Andria Hickey. New York: Pace Gallery, 2021: 44–45, illustrated.

Toussaint, Evelyne. *Postcolonial / décolonial: la preuve par l'art*. Toulouse, France: Presses Universitaires du Midi, 2021: 30, illustrated.

2020

Maidment, Simon, ed. *Triennial 2020*. Melbourne, Victoria: National Gallery of Victoria, 2020: 88–97, illustrated.

2019

Lord, Catherine, and Richard Meyer. *Art & Queer Culture*. London: Phaidon Press Limited, 2019: 37, 41, 174, illustrated.

Choi, Connie H. *Black Refractions: Highlights from the Studio Museum in Harlem* (exhibition catalogue). New York: American Federation of Arts; The Studio Museum in Harlem; Rizzoli Electa, 2019.

Fred Wilson: Chandeliers (exhibition catalogue). Text by Darryl Pinckney. New York: Pace Gallery, 2019.

2018

Fred Wilson: Afro Kismet (exhibition catalogue). Texts by Elmgreen & Dragset and Bige Örer; interview by Darryl Pinckney. New York: Pace Gallery, 2018.

Like Life: Sculpture, Color, and the Body (exhibition catalogue). Texts by Luke Syson, Sheena Wagstaff, Emerson Bowyer, and Brinda Kumar. New York: The Metropolitan Museum of Art, 2018: 13, 71–72, 84–85, illustrated.

Shales, Ezra. *The Shape of Craft*. London: Reaktion Books: 232–234, illustrated.

2017

A Good Neighbour: 15th Istanbul Biennial (exhibition catalogue). Istanbul: Istanbul Foundation for Culture and Arts, 2017: 362–367, illustrated.

Abuja, Nigeria: Art Collection of the United States Embassy. Washington, D.C.: Arts in Embassies, U.S. Department of State, 2017: 58–59, illustrated.

An, Kyung and Jessica Cerasi. *Who's Afraid of Contemporary Art? An A to Z Guide to the Art World*. London: Thames & Hudson, 2017: 40, illustrated.

Artists as Innovators: Celebrating Three Decades of NYSCA/NYFA Fellowships (exhibition catalogue). Brooklyn, New York: New York Foundation for the Arts, 2017: 58–59, illustrated.

Coppel, Stephen, Catherine Daunt and Susan Tallman. *The American Dream: Pop to the Present* (exhibition catalogue). London: British Museum and Thames & Hudson, 2017: 18, illustrated.

Farrington, Lisa. *African-American Art: A Visual and Cultural History*. New York and Oxford: Oxford University Press, 2017: 318–320.

Fred Wilson at Oberlin (exhibition catalogue). Texts by Denise Birkhofer, Andria Derstine and the artist. Oberlin, Ohio: Allen Memorial Art Museum, 2017.

Marstine, Janet. *Critical Practice: Artists, Museums, Ethics*. London and New York: Routledge, 2017: 32, 89–95, illustrated.

Muller, Ellen. *Elements and Principles of 4D Art and Design*. New York and Oxford: Oxford University Press, 2017: 24, illustrated.

Robertson, Jean and Craig McDaniel. *Themes of Contemporary Art: Visual Art After 1980*. New York and Oxford: Oxford University Press, 2017: 201, illustrated.

2016

Adamson, Glenn and Julia Bryan-Wilson. *Art in the Making: Artists and Their Materials from the Studio to Crowdsourcing*. New York: Thames & Hudson, 2016: 149–150, illustrated.

Blackness in Abstraction (exhibition catalogue). Texts by Adrienne Edwards. New York: Pace Gallery, 2016: 192–193, illustrated.

Mercer, Kobena. *Travel & See: Black Diaspora Art Practices Since the 1980s*. Durham and London: Duke University Press, 2016: 41, 253, illustrated.

Molesworth, Helen ed. *Kerry James Marshall: Mastry*. New York: Skira Rizzoli, 2016: 34, illustrated.

ReSignifications (exhibition catalogue). Florence: Museo Bardini, 2016: 234–5, illustrated.

Sayre, Henry M. *A World of Art*. 8th edition. Boston, New York and other cities: Pearson, 2016: 312, 315, illustrated.

Tate Modern: The Handbook. Edited by Matthew Gale. London: Tate Publishing, 2016: 327, illustrated.

Vanderstukken, Koen. *Glass: Virtual, Real*. London: Black Dog Publishing, 2016: 246–247, illustrated.

2015

DeWitte, Debra J., Ralph M. Larmann and M. Kathryn Shields. *Gateways to Art*. 2nd edition. New York: Thames & Hudson, 2015: 361, illustrated.

Harper, Phillip Brian. *Abstractionist Aesthetics: Artistic Form and Social Critique in African American Culture*. New York and London: New York University Press, 2015: 6, illustrated.

The Journey North Karen Hampton (exhibition catalogue). Clinton: Ruth and Elmer Wellin Museum of Art Hamilton College, 2015: 88, illustrated.

Michalka, Matthias. *To expose, to show, to demonstrate, to inform, to offer: Artistic Practices around 1990* (exhibition catalogue). Viena: Museum Moderner Kunst Stiftung Ludwig Wien, 2015: 186–190, illustrated.

Miller, Dana, ed. *Whitney Museum of American Art: Handbook of the Collection*. Text by Adam D. Weinberg. New York: Whitney Museum of American Art, 2015: 410, illustrated.

Oldknow, Tina. *Collecting Contemporary Glass*. Corning, New York: The Corning Museum of Glass, 2015: 224–5.

Price, Richard W. *The Corning Museum of Glass: Notable Acquisitions 2014*. Corning, New York: The Corning Museum of Glass, 2015: 60–61; 60, illustrated.

2014

Barrett, Jennifer and Jacqueline Millner. *Australian Artists in the Contemporary Museum*. Farnham, Surrey, England and Burlington, United States: Ashgate, 2014: 17–19, illustrated.

Burton, Johanna and Anne Ellegood. *Take It or Leave It* (exhibition catalogue). Texts by George Baker, Julia Bryan-Wilson, Cavin Butt and Darby English. Los Angeles: Hammer Museum, 2014: 136, 137, 158, 159, 175, illustrated.

Fred Wilson: Sculptures, Paintings and Installations 2004–2014 (exhibition catalogue). Text by Doro Globus. New York: Pace Gallery. 2014.

Hoffmann, Jens. *Show Time: The 50 Most Influential Exhibitions of Contemporary Art*. London: Thames & Hudson, 2014: 55, 62–63, illustrated.

Stokstad, Marilyn and Michael W. Cothren. *Art History (Fifth Edition)*. New York: Pearson, 2014: 1136, illustrated.

Viewpoints: 20 Years of Adderley (exhibition brochure). Boston: Massachusetts College of Art and Design, 2014: illustrated.

2013

African American Art: The Cleveland Museum of Art. Cleveland: Cleveland Museum of Art, 2013: 17, illustrated.

Blunt, Hannah W. and Fronia Simpson, ed. *The Lunder Collection: A Gift of Art to Colby College* (exhibition catalogue). Waterville, Maine: Colby College Museum of Art, 2013: 325, illustrated.

Copeland, Huey. *Bound to Appear: Art, Slavery and the Site of Blackness in America*. Chicago and London: University of Chicago Press, 2013: 24–62, illustrated.

Drawing Line into Form: Works on Paper by Sculptors from the Collection of BNY Mellon (exhibition catalogue). Text by Rock Hushka. Tacoma, Washington: Tacoma Art Museum, 2013: 21, illustrated.

Ferriani, Barbara and Marina Pugliese, eds. *Ephemeral Monuments: History and Conservation of Installation*. Text by Germano Celant. Los Angeles: Getty Publications, 2013: 65, illustrated.

404 E 14 (exhibition catalogue). New York: Tibor de Nagy Gallery, 2013: 12, illustrated.

Moszynska, Anna. *Sculpture Now*. New York: Thames and Hudson, 2013: 22, illustrated.

Sturken, Marita and Lisa Cartwright. *Practices of Looking: An Introduction to Visual Culture*. Translated by Chen Pinxiu and Wu Lijun. Taipei: Faces Publications, 2013: 80, illustrated.

Transparencies: Contemporary Art and a History of Glass (exhibition catalogue). Des Moines, Iowa: Des Moines Art Center, 2013: 56–61, illustrated.

Wilson, Fred. "Mining the Museum of Me." In *The Market: Documents of Contemporary Art*. Edited by Natasha Degen. London: Whitechapel Gallery, 2013: 64–65.

Yes, No, Maybe: Artists Working at Crown Point Press (exhibition catalogue). Texts by Judith Brodie and Adam Greenhalgh. Washington, D.C.: Board of Trustees, National Gallery of Art, Washington, D.C., 2013: illustrated.

2012

Adair, Bill, Benjamin Filene and Laura Koloski, eds. *Letting Go?: Sharing Historical Authority in a User-Generated World*. Walnut Creek, California: Left Coast Press, 2012.

Bird, Michael. *100 Ideas That Changed Art*. London: Laurence King Publishing Ltd., 2012: 200, illustrated.

Color Ignited. Glass 1962–2012 (exhibition catalogue). Texts by Jutta-Annette Page, Peter Morrin and Robert Bell. Ohio: Toledo Museum of Art, 2012: 100–101, 189, illustrated.

Economía: Picasso, Archivo F.X. (exhibition catalogue). Texts by Ángel González García, Rosalind E. Krauss and Georges Didi-Huberman. Barcelona: Institut de Cultura de Barcelona, Museu Picasso, 2012: 122–123, illustrated.

Fred Wilson—Venice Suite: Sala Longhi and Related Works (exhibition brochure). Text by the artist. New York: The Pace Gallery, 2012.

Fred Wilson: Works 2004–2011 (exhibition catalogue). Texts by Kobena Mercer and Reto Thüring. Cleveland: Cleveland Museum of Art, 2012.

Glasstress New York: New Art from the Venice Biennales (exhibition catalogue). Texts by Adriano Berengo and Demetrio Paparoni. Milan: Skira, 2012: illustrated.

Mignolo, Walter D. *The Darker Side of Western Modernity*. Durham, North Carolina: Duke University Press, 2012: cover, illustrated.

Sandell, Richard and Eithne Nightingale, eds. *Museums, Equality, and Social Justice*. London and New York: Routledge, 2012: plate 6.1, 6.2, illustrated.

Wilson, Mabel O. *Negro Building: Black Americans in the World of Fairs and Museums*. California: Berkeley University of California Press, 2012: 307.

Wilson, Fred. "No Noa Noa: History of Tahiti (2005)." In Kristine Stiles and Peter Selz. *Theories and Documents of Contemporary Art: A Sourcebook of Artists' Writings*. Second edition. Berkeley, California: University of California Press, 2012: 680–682.

2011

Artists and Legacy: A Symposium. Long Island City, New York: Isamu Noguchi Foundation and Garden Museum, 2011: 61–84.

Adler, Phoebe and Duncan McCorquodale, eds. *Contemporary Art in North America*. London: Black Dog Publishing, 2011: illustrated.

Cooks, Bridget R. *Exhibiting Blackness: African Americans and the American Art Museum*. Boston: University of Massachusetts Press, 2011: illustrated.

Defining Contemporary Art – 25 Years in 200 Pivoted Artworks. London: Phaidon Press Limited, 2011: 116–117, illustrated.

Giubilei, Francesca, ed. *Glasstress 2011* (exhibition catalogue). Texts by Demetrio Paparoni, Bonnie Clearwater, Lidwijd Edlekoort et al. Venice: Marsilio Editori, 2011: illustrated.

Glasstress Stockholm (exhibition catalogue). Texts by Maria Wiberg and Adriano Berengo. Venice: Berengo Studio, 2011: illustrated.

Globus, Doro, ed. *Fred Wilson: A Critical Reader*. London: Ridinghouse, 2011.

Jones, Kellie. *EyeMinded: Living and Writing Contemporary Art*. Durham, North Carolina: Duke University Press, 2011.

Mignolo, Walter D. *The Darker Side of Western Modernity*. Durham, North Carolina: Duke University Press, 2011: illustrated, cover.

Petry, Michael. *The Art of Not Making: The New Artist/Artisan Relationship*. London: Thames & Hudson, 2011: 26–28, illustrated.

2010

Barson, Tanya and Peter Gorschlüter, eds. *Afro Modern: Journeys through the Black Atlantic* (exhibition catalogue). London: Tate Publishing, 2010: 55, illustrated.

50 Years at Pace (exhibition catalogue). Texts by Arne Glimcher et al. New York: The Pace Gallery, 2010: illustrated.

The Global Africa Project (exhibition catalogue). New York: Museum of Art and Design, New York, 2010: 80–81, illustrated.

Janson's History of Art, 8th Edition. Upper Saddle River, New Jersey: Pearson Education, 2010.

Re: Collection. Selected Works from The Studio Museum in Harlem. New York: The Studio Museum in Harlem, 2010: 200–201, illustrated.

Size DOES Matter (exhibition catalogue). New York: The FLAG Art Foundation, 2010: illustrated.

Sharpe, Christina. *Monstrous Intimacies: Making Post-Slavery Subjects*. Durham, North Carolina: Duke University Press, 2010: 133, illustrated.

2009

Art at Colby: Celebrating the 50th Anniversary of the Colby College Museum of Art (exhibition catalogue). Waterville, Maine: Colby College Museum of Art, 2009: 362–363, illustrated.

Glasstress (exhibition catalogue). Texts by Adriano Berengo, Laura Mattioli Rossi, Rosa Barovier Mentasti, Francesca Giubilei, Giacinto Di Pietrantonio, Fausto Petrella, Tina Oldknow and Luca Beatrice. Milan and New York: Charta, 2009: illustrated.

Kréyol Factory (exhibition catalogue). France: Éditions Gallimard, 2009: 68–69, 189, illustrated.

2008

Attention to Detail: Curated by Chuck Close (exhibition catalogue). New York: The FLAG Art Foundation, 2008: 19, illustrated.

Dictionnaire International de la Sculpture Moderne & Contemporaine. Paris: Éditions du Regard, 2008: 548.

Farthing, Stephen, ed. *501 Great Artists*. Hauppauge, New York: Barrons Educational Series, 2008.

Gonzalez, Jennifer A. *Subject to Display*. Cambridge: MIT Press, 2008: illustrated.

Independent Study Program: 40 Years. New York: Whitney Museum of American Art, 2008: 18.

Merali, Shaheen. *New York States of Mind: Art in the City*. Interview with the artist. Flushing, New York: Queens Museum of Art, 2008: 65–67, illustrated.

Second Lives: Remixing the Ordinary (exhibition catalogue). Texts by Holly Hotchner, David Revere McFadden and Lowery Stokes Sims. New York: Museum of Arts and Design, 2008: 228–231, 248, illustrated.

2007

All for Art! Great Private Collections Among Us (exhibition catalogue). Canada: Musée des beaux-arts de Montréal, 2007.

Collins, Judith. *Sculpture Today*. London: Phaidon Press Limited, 2007: 146, 149, illustrated.

Crossing the Line: African American Artists in the Jacqueline Bradley and Clarence Otis, Jr. Collection (exhibition catalogue). Winter Park, Florida: The George D. and Harriet W. Cornell Fine Arts Museum, Rollins College, 2007: 16, 41, illustrated.

English, Darby. *How to See a Work of Art in Total Darkness*. Cambridge: MIT Press, 2007: 137–199, illustrated.

Erickson, Peter. *Citing Shakespeare: The Reinterpretation of Race in Contemporary Literature and Art*. New York: Palgrave Macmillan, 2007: 119–150, illustrated.

“Fred Wilson im Gespräch mit Shaheen Merali Fred.” In *Das vermessene Paradies. Positionen zu New York* (exhibition catalogue). Edited by Bernd M. Scherer and Detlef Diederichsen. Berlin: Haus der Kulturen der Welt, 2007: 134–145; 141, illustrated.

Hall, Kim F., ed. “Encounters with Othello.” In *William Shakespeare. Othello, the Moor of Venice. Texts and Contexts*. Boston: Bedford/St. Martin’s, 2007: 341–42; 342–343, illustrated.

Heartney, Eleanor. *Art & Today*. London: Phaidon Press Limited, 2008: 351, illustrated.

Mining Glass (exhibition catalogue). Text by Juli Cho Bailer. Tacoma, Washington: Museum of Glass, 2007: 28–29.

Morgan, Ann Lee. “African American Art.” In *The Oxford Dictionary of American Art and Artists*. United Kingdom: Oxford University Press, 2007: 6–8.

The Price of Everything... Perspectives on the Art Market. Text by Martin Braathen, Minnie Scott, Mike Sperlinger and Stephanie Fabre. New York: Whitney Museum of American Art, 2007: 19.

2007 Skowhegan Awards Dinner. New York: Skowhegan School of Painting and Sculpture, 2007.

Wilson, Fred. “Fred Wilson Comes Home.” In *South Bronx Contemporary: Longwood Arts Project’s 25th Anniversary*. New York: Bronx Council on the Arts, 2007: 5–7, illustrated.

2006

Black Alphabet: ConTEXTS of Contemporary African American Art (exhibition catalogue). Warsaw: Zachęta National Gallery of Art, 2006. 146–147, illustrated.

Conversations: Among Friends Featuring Fred Wilson and Robert Storr (lecture brochure). Text by Robert Storr. New York: The Museum of Modern Art, 2006.

Fred Wilson: A Conversation with K. Anthony Appiah (exhibition catalogue). Interview by K. Anthony Appiah. New York: PaceWildenstein, 2006.

Fred Wilson: Black Like Me (exhibition catalogue). Interview by Richard Klein. Text by Huey Copeland. Ridgefield, Connecticut: Aldrich Contemporary Art Museum, 2006.

Fred Wilson: So Much Trouble in the World—Believe It or Not! (exhibition catalogue). Texts by Barbara Thompson, Mary K. Coffey and Jessica Hagedorn. Hanover, New Hampshire: Hood Museum of Art, Dartmouth College, 2006.

Legacies: Contemporary Artists Reflect on Slavery (exhibition catalogue). New York: New York Historical Society, 2006: 64, illustrated.

Lewis, Michael J. *American Art and Architecture*. London: Thames & Hudson, Ltd., 2006: 309, illustrated.

The Skowhegan School of Painting and Sculpture: 60 Years (exhibition catalogue). Texts by David C. Driskell and Willard W. Cummings. Waterville, Maine: Colby College Museum of Art, 2006: 67, illustrated.

In Transit: from Object to Site (exhibition brochure). Providence, Rhode Island: David Winton Bell Gallery, Brown University, 2006: 3–5.

2005

Double Consciousness: Black Conceptual Art Since 1970 (exhibition catalogue). Houston: The Contemporary Arts Museum, 2005: 49, illustrated.

Sollins, Marybeth, ed. *Art21: Art in the Twenty-First Century*. Interview by Susan Sollins. New York: Harry N. Abrams, Inc., Publishers, 2005: 214–225, 229.

2004

Wilson, Fred. "Fred Wilson, March 4, 1990." In *Inside the Studio: Two Decades of Talks with Artists in New York*, edited by Judith Olch Richards, 198–201. New York: Independent Curators International (ICI), 2004.

2003

Buskirk, Martha. *The Contingent Object of Contemporary Art*. Cambridge, Massachusetts and London: The MIT Press, 2003: 163–165, 178, 195.

Black President: The Art and Legacy of Fela Anikulapo-Kuti (exhibition catalogue). New York: New Museum of Contemporary Art, 2003.

Common Ground: Discovering Community in 150 Years of Art, Selections from the Collection of Julia J. Norrell (exhibition catalogue). London; New York: Merrell Publishers, 2005.

Fred Wilson: Speak of Me as I Am (exhibition catalogue). Texts by Paul H.D. Kaplan and Salah Hassan. Interview by Kathleen Goncharov. Boston: MIT List Visual Arts Center, 2003.

Harris, Michael D. *Colored Pictures: Race and Visual Representation*. Chapel Hill: The University of North Carolina Press, 2003: 207–208.

Only Skin Deep: Changing Visions of the American Self (exhibition catalogue). New York: International Center of Photography in association with Harry N. Abrams Inc., Publishers, 2003.

2002

Chuhan, Jagjit et al. *Re:Trace Dialogues*. United Kingdom: Liverpool School of Art and Design, 2002: 42–45.

Doss, Erika. *Twentieth-Century American Art*. United Kingdom: Oxford University Press, 2002: 245.

MacClancy, Jeremy, ed. *Exotic No More*. Illinois: University of Chicago Press, 2002: 406–407.

Osborne, Peter, ed. *Conceptual Art*. London: Phaidon Press Limited, 2002: 180.

Stapp, William F. *Portrait of the Art World: A Century of Art News Photographs*. Washington, D.C.: National Portrait Gallery, Smithsonian Institution, 2002: 158.

2001

American Visionaries: Selections from the Whitney Museum of American Art. New York: Whitney Museum of American Art, 2001: 322.

Berger, Maurice. *Fred Wilson: Objects and Installations, 1979–2000* (exhibition catalogue). Texts by Jennifer González and the artist. Baltimore: Center for Art and Visual Culture, University of Maryland, 2001.

Hassan, Salah and Iftikhar Dadi, ed. *Unpacking Europe* (exhibition catalogue). Rotterdam: Museum Boijmans Van Beuningen, 2001: 426–431.

Hatch, James V., ed. *Artist and Influence*. New York: Hatch-Billops Collection, 2001: 114–127.

Heartney, Eleanor. *Postmodernism*. London: Tate Publishing, 2001: 75.

Ivey, Bill. *A Creative Legacy: A History of the National Endowment for the Arts Visual Artists' Fellowship Program*. New York: Harry N. Abrams, 2001: 124.

Museum as Subjects. Japan: The National Museum of Art, Osaka, 2001: 46–47.

Newman, Amy. *On the Needs of Visual Artists: A Roundtable 2001*. Colorado Springs: The Marie Walsh Sharpe Art Foundation, 2001.

Pictures, Patents, Monkeys, and More...On Collecting (exhibition catalogue). Texts by Ingrid Schaffner, Fred Wilson, and Werner Muensterberger. New York: Independent Curators International, 2001: 32, illustrated.

Play's The Thing: Critical and Transgressive Practices in Contemporary Art (exhibition catalogue). New York: Whitney Museum of American Art, 2001.

Preble, Duane and Sarah Preble. *Artforms*. Upper Saddle River, New Jersey: Prentice Hall, 2001: 487–488.

Putnam, James. *Art and Artifact: The Museum as Medium*. London: Thames & Hudson, 2001.

Sturken, Marita and Lisa Cartwright. *Practices of Looking*. New York: Oxford University Press, 2001: 264.

W (exhibition catalogue). Dole, France: Musée des Beaux-Arts, 2001.

2000

Fred Wilson: Drawings and Maquettes For A Light Rail Station (exhibition brochure). Interview by Alejandro Anreus. New Jersey: Jersey City Museum, 2000.

Hills, Patricia. *Modern Art in the USA: Issues and Controversies of the 20th Century*. Upper Saddle River, New Jersey: Prentice Hall, 2000: 427.

Outbound: Passages from the 90's (exhibition catalogue). Texts by Dana Friis-Hansen, Lynn M. Herbert, Marti Mayo and Paola Morsiani. Houston: Contemporary Art Museum, 2000: 70–75, illustrated.

Suderburg, Erika, ed. *Space, Site, Intervention: Situating Installation Art*. Minneapolis: University of Minnesota Press, 2000: 28, 45, 52.

1999

Corzo, Miguel Angel, ed. *Mortality Immortality?: The Legacy of 20th-Century Art*. Los Angeles: The Getty Conservation Institute, 1999.

Dubin, Steven C. *Displays of Power: Controversy in the American Museum from the Enola Gay to Sensation*. New York: New York University Press, 1999.

Fred Wilson: The Greeting Gallery (exhibition brochure). Text by Arnold J. Kemp. San Francisco: Yerba Buena Center for the Arts, 1999.

Kunstwelten im Dialog von Gauguin zur globalen Gegenwart im Museum Ludwig Köln (exhibition catalogue). Köln: Dumont, 1999.

Lippard, Lucy R. *On the Beaten Track: Tourism, Art, and Place*. New York: New Press, 1999.

McShine, Kynaston. *The Museum as Muse: Artists Reflect* (exhibition catalogue). New York: The Museum of Modern Art, 1999: 158–159, illustrated.

Preble, Duane. *Artforms*. New York: Longman, 1999: 493, 494.

Speaking in Tongues: A Look at the Language of Display (exhibition brochure). San Francisco: M. H. de Young Memorial Museum, 1999.

They Thought It Was She (exhibition catalogue). Texts by Emma Thomas and Anthony Tibbles. Interview by Alex Coles. London: Liverpool Biennial, 1999.

To the Rescue: Eight Artists in an Archive (exhibition catalogue). New York: Lookout for the American Jewish Joint Distribution Committee, 1999: 74–79, illustrated.

Trace: The International Exhibition of the Liverpool Biennial of Contemporary Art (exhibition catalogue). Liverpool: Tate Gallery, 1999.

When Pain Strikes. Text by Fred Wilson. Minneapolis: University of Minnesota Press, 1999: 72–74.

1998

Gould, Claudia and Valerie Smith, eds. *5000 Artists Return to Artists Space: 25 Years*. New York: Artists Space, 1998.

Postcards From Black America (exhibition catalogue). Text by Rob Perrée Amsterdam: Con Rumore, 1998. 1998.

The Private Eye in Public Art (exhibition catalogue). Charlotte, North Carolina: LaSalle Partners at NationsBank Plaza, 1997.

Re-Presentation (exhibition catalogue). Reading, Pennsylvania: Freedom Gallery, Albright College Center for the Arts, 1998.

Viewing the Invisible: An Installation by Fred Wilson (exhibition catalogue). Text by Rachel Kent. Conversation with Dr. Gaye Sculthorpe and Tom Mosby. Melbourne, Australia: Ian Potter Museum of Art, 1998.

1997

Insite97: Private Time In Public Space. Texts by Susan Buck-Morss, Néster García Canclini, George E. Lewis and José Manuel Valenzuela Arce. San Diego: Installation Gallery, 1997: 22.

Lippard, Lucy R. *The Lure of the Local Senses of Place in a Multicentered Society*. New York: New Press, 1997: 18, 100–01, 111.

Rugoff, Robert. *Scene of the Crime* (exhibition catalogue). Cambridge, Massachusetts: MIT Press, 1997.

Point of Entry: Three Rivers Arts Festival (exhibition catalogue). Texts by David Levi Strauss, Mary Jane Jacob and Roberto Bedoya. Pittsburgh: Three Rivers Arts Festival, 1997: 36–41, illustrated.

1996

Burning Issues: Contemporary African-American Art (exhibition catalogue). Fort Lauderdale: Museum of Art, 1996.

Buskirk, Martha. "Interviews with Sherrie Levine, Louise Lawler, and Fred Wilson." In *The Duchamp Effect: Essays, Interviews, Round Table*. Edited by Martha Buskirk and Mignon Nixon. Cambridge, Massachusetts: MIT and October Magazine, Ltd., 1996: 187–190,

Cultural Economies: Histories from the Alternative Arts Movement (exhibition catalogue). New York: The Drawing Center, 1996.

Fragments: Proposta per a una colleccio de fotografia contemporanea (exhibition catalogue). Barcelona: Museu d'Art Contemporani, 1996.

Gangitano, Lia and Steven Nelson, ed. *New Histories* (exhibition catalogue). Boston: The Institute of Contemporary Art, 1996: illustrated.

1995

Babias, Marius. *Im Zentrum der Peripherie: Kunstvermittlung und Vermittlungskunst in den 90er Jahren*. Dresden: Verlag der Kunst, 1995: 151–204.

Cocido y Crudo (exhibition catalogue). Madrid: Museo Nacional Centro de Arte Reina Sofia, 1995: 70–71, 286–287, illustrated.

Configura 2-Dialog der Kulturen-Erfurt 1995 (exhibition catalogue). Erfurt: Federal Republic of Germany, 1995.

Cooke, Lynne and Peter Wollen, ed. *Visual Display: Culture Beyond Appearances*. New York: Dia Center for the Arts, 1995.

1994

Corrin, Lisa G., ed. *Mining the Museum: An Installation by Fred Wilson* (exhibition catalogue). New York: The New Press, 1994.

Crash: Nostalgia for the Absence of Cyberspace (exhibition catalogue). Texts by Robert Reynolds and Thomas Zimmer. New York: Thread Waxing Space, 1994.

Die Orte der Kunst: Der Kunstbetrieb als Kunstwerk (exhibition catalogue). Ostfildern: Cantz Verlag, 1994.

Don't Look Now (exhibition catalogue). New York: Thread Waxing Space, 1994.

Exhibited (exhibition catalogue). Annandale-on-Hudson, New York: Center for Curatorial Studies, Bard College, 1994.

Golden, Thelma. *Black Male: Representations of Masculinity in Contemporary American Art* (exhibition catalogue). New York: Whitney Museum of American Art, 1994: 77, illustrated.

'Insight: In Site: In Sight: Incite: Memory,' Artist and the Community: Fred Wilson (exhibition catalogue). Texts by Susan Lubowsky, John C. Larson and Jeff Fleming. Winston-Salem, North Carolina: South Eastern Center for Contemporary Art, 1994.

OpEd: Fred Wilson (exhibition catalogue). Text by Nadine Wasserman. Chicago: Museum of Contemporary Art, 1994.

Transformers (exhibition catalogue). Text by Ralph Rugoff. New York: Independent Curators Inc., 1994.

Western Artists/African Art (exhibition catalogue). New York: Museum for African Art, 1994.

1993

Artists Respond: The “New World” Question (exhibition catalogue). New York: Studio Museum in Harlem, 1993.

Ciphers of Identity (exhibition catalogue). Text by Maurice Berger. Catonsville, Maryland: Fine Arts Gallery, University of Maryland, Baltimore County, 1994.

Fred Wilson: The Museum: Mixed Metaphors (exhibition catalogue). Text by Patterson Sims. Washington: Seattle Art Museum, 1993.

1993 Biennial Exhibition (exhibition catalogue). New York: Whitney Museum of American Art, 1993.

Fred Wilson: The Spiral of Art History (exhibition brochure). Indiana: Indianapolis Museum of Art, 1993.

The Theater of Refusal: Black Art and Mainstream Criticism (exhibition catalogue). Irvine: Fine Arts Gallery of the University of California, 1993

Transformations 4: Fred Wilson (exhibition brochure). Text by Lois Nesbitt. Glenside, Pennsylvania: Beaver College Art Gallery, 1993.

1992

The Big Nothing Or Le Presque Rien (exhibition catalogue). New York: New Museum of Contemporary Art, 1992.

Environmental Terror (exhibition catalogue). Catonsville, Maryland: Fine Arts Gallery, University of Maryland 1992.

Inheritance (exhibition catalogue). California: Los Angeles Contemporary Exhibitions, 1992.

Past Imperfect: A Museum Looks At Itself (exhibition catalogue). Texts by Maurice Berger, Alan Wallach and Judith Barry. Southampton, New York: The Parrish Art Museum, 1992: 43–45, illustrated; cover.

Putt-Modernism (exhibition brochure). New York: Artists Space, 1992.

Re: Claiming Egypt (exhibition brochure). Text by Kathleen Goncharov. Cairo: International Cairo Biennale, 1992: illustrated.

Transgressions in the White Cube: Territorial Mappings (exhibition catalogue). Vermont: Bennington College, 1992.

Translation (exhibition catalogue). Text by Kim Levin. Warsaw: Centrum Sztuki Współczesnej, Zamek Ujazdowski, 1992: illustrated.

1991

Fred Wilson: The Other Museum (exhibition brochure). Washington, D.C.: Washington Project for the Arts, 1991.

Office Installations (exhibition catalogue). Brookville, New York: Hillwood Art Museum, 1991.

SITEseeing: Travel and Tourism in Contemporary Art (exhibition catalogue). Texts by Pamela M. Lee, Jonathan Caseley and Karin M. Higa. New York: Whitney Museum of American Art, 1991.

1990

White Columns: Update 1989–1990. Text by Bill Arning. New York: White Columns, 1990: illustrated.

1987

Selections from the Artists File (exhibition catalogue). Text by Kellie Jones. New York: Artists Space, 1987: illustrated.