

The logo for CCS BARD ARCHIVES features three vertical yellow bars of varying heights to the left of the text. The text "CCS BARD" is in a bold, black, sans-serif font, and "ARCHIVES" is in a larger, bold, black, sans-serif font below it.

The following publications were separated from the Carolee Thea Papers and individually cataloged into the CCS Bard Library Collection. Call numbers for these items can be located through [Bard's online catalog](#).

A.I.R.: Opening September 16, A.I.R. Gallery [New York], 1972.

Abramović, Marina, Delfim Sardo, and Bienal internacional de escultura e desenho das Caldas da Rainha. *Spirit house - Marina Abramović*. Caldas da Rainha: [s.n.], 1997.

Albers, Josef, and Sidney Janis Gallery. *Albers*. New York: Sidney Janis, 1968.

Albert, Juri. *Juri Albert*. Galerie Hohenthal und Bergen, 1995.

Aldrich Museum of Contemporary Art, Susan Morse. *Selections from the Collection of Susan Morse Hilles*. Ridgefield, Conn., 1967.

Alÿs, Francis, Cuauhtémoc Medina, and Corinne Diserens. *Diez cuadros alrededor del estudio*. México: Antiguo Colegio de San Ildefonso, 2006.

Antich, Carolina Raquel, and Barbara Pollock. *Carolina Raquel Antich: Di Punto in Bianco*. Florence Lynch Gallery, 2005.

Anuszkiewicz, Richard, and Sidney Janis Gallery. *New Paintings by Anuszkiewicz*. New York: Sidney Janis Gallery, 1965.

Arkley, Howard, Timothy Morrell, Australia Council, and Biennale di Venezia. *Howard Arkley: the home show : Australian Pavilion, 48th Venice Biennale of Art 1999*. [Melbourne?]: Australia Council, 1999.

Aschheim, Eve, and Galleri Magnus Åklundh. *Eve Aschheim - paintings and drawings*: Bonn: Weidle, 1999.

Ateliers d'artistes de la Ville de Marseille. *SYS*017. ReE.06/PIG-EqN\5*8*. Marseille: Ateliers d'artistes-Office de la culture de Marseille, 2001.

Atlantica #45-46. CAAM (Cenrto Atlantico de Arte Moderno), 2008.

Baker, George, Le Feuvre, Lisa, Anthony McCall, and Mead Gallery. *Anthony McCall: Film Installations*. Warwick: Mead Gallery, 2004.

Balkenhol, Bernhard, Anton Henning, and Ausstellung . *Anton Henning: too much of a good thing*. Kassel, 1998.

Baranowsky, Heike. *Heike Baranowsky: Kolibri*. Frankfurt am Main: Revolver, 2003.

Beffell, Ann, Lower Manhattan Cultural Council, World Financial Center. *New Views: World Financial Center*. New York, N.Y.: Lower Manhattan Cultural Council, 2003.

Belag, Andrea, John Yau, Barbara Weidle, Bill Maynes Gallery, and Galerie Holtmann. *Andrea Belag: New York - Köln*. Bonn; West Stockbridge, Ma.: Weidle Verlag, 1998.

Beyer, Mark. *Dead Stories*. Sudbury, MA: Water Row Press], 2000.

Blasco, Isidro. *The Fate of a Touch*. [Alicante: Universitat d'Alacant], 1998.

Blom, Ina, and Anne Katrine Dolven. *A K Dolven: Januar*. Cologne [Germany]: Salon, 1997.

Blum, Michael. *Potlatch.doc*. [Amsterdam]: M. Blum : Rijksakademie van Beeldende Kunsten, 2001.

Blum, Michael, Stella Rollig, Steven Nyanga, and O.K Centrum für Gegenwartskunst. *Monument to the birth of the 20th century: [a campaign. an exhibition. a book]*. Frankfurt am Main: Revolver, 2005.

Blum, Michael, and Stanley Picker Gallery. *Homo Œconomicus*. [Paris]: Michael Blum, 2000.

Boatto, Alberto, Roy Lichtenstein, and Giordano Falzoni. *Lichtenstein. Ed. internazionale*. [Roma: Fantazaria, 1966.

Bois, Yve-Alain, Rosalind E Krauss, and Centre Georges Pompidou. *Formless: A User's Guide*. New York; Cambridge, Mass.: Zone Books ; Distributed by MIT Press, 1997.

Bower, Vivian, and Castle Hill Gallery. *Vivian Bower: Rwanda : Personal Images*. Truro, Mass.: Castle Hill Gallery, 1997.

Bradford, Mark, William Cordova, Robin Rhode, Trevor Schoonmaker, and Nasher Museum of Art at Duke University. *Street Level: Mark Bradford, William Cordova and Robin Rhode*. Durham, N.C.: Nasher Museum of Art at Duke University, 2007.

Bradford, Mark, Eungie Joo, Pomona College and Museum of Art. *Mark Bradford*. Claremont, CA: Pomona College Museum of Art, 2002.

Brandmeier, Monika, Eugen Blume, Alexander Dückers, Staatliche Museen zu Berlin Museum für Gegenwartskunst, and Institut für Moderne Kunst Nürnberg. *Monika Brandmeiern*. Nürnberg: Verlag für moderne Kunst Nürnberg, 1999.

Brandmeier, Monika, Alexander Braun, and Städtische Galerie Altes Theater Ravensburg. *Monika Brandmeier, Dinge Dinger*. Ravensburg: Ravensburger Buchverlag, 1996.

Brown, Elizabeth A, and Henry Art Gallery. *Wow: The Work of the Work*. Seattle: Henry Art Gallery, University of Washington, 2005.

Bruce, Laura Lee, Herwig Engelmann, Büro für Kunst, and Avenir-Medienbüro Ausstellung. *Laura Bruce*. Berlin: Philo and Philo Fine Arts, 2004.

Busto, Andrea, Giorgina Bertolino, Erwan Ballan, Diana Cooper, Flavio Favelli, Jim Lambie. *Four rooms: Erwan Ballan, Diana Cooper, Flavio Favelli, Jim Lambie*. Caraglio: Marcovaldo, 2004.

Carroll, James F. L, Kutztown State College, and Art Series Program. *In and out of Kutztown: A Documentation of the Art Series Program*. [Kutztown, Pa.]: Art Series Program, Kutztown State College, 1981.

Casino Luxembourg, and Nedko Solakov. *Nedko Solakov a 12 1/3 (and even more) year survey*. Vienne: Folio Verlag, 2003.

Cattelan, Maurizio, Massimiliano Gioni, and Ali Subotnick. *Charley 03*. Dijon; New York: Les Presses du Réel ; Distribution in the U.S., Distributed Art Publishers, 2003.

Cattelan, Maurizio, Massimiliano Gioni, Ali Subotnick, and Berlin Biennale. *Checkpoint Charley*. Berlin: 4th Berlin Biennial for Contemporary Art/KW Institute for Contemporary Art, 2006.

Charpentier, Corinne, and John Lee. *Michael Blum, la dernière brève*. Delme; Frankfurt am Main: Centre d'art contemporain-La Synagogue de Delme ; Revolver, 2005.

Chen, Zhen, and Galleria continua. *Chen Zhen: field of synergy*. Prato [Italy]: Gli ori, 2001.

Chen, Zhen, Hanru Hou, Claude Gosselin, and Centre international d'art contemporain de Montréal. *Chen Zhen*. Montréal: Centre international d'art contemporain de Montréal, 1996.

Costantini, Paolo, Gianfranco Mossetto, and Ente Zona industriale di Porto Marghera. *Venezia-Marghera: fotografia e trasformazioni nella città contemporanea*. Milano: Charta, 1997.

Crawford, Holly, Linda Post, and AC Institute. *Critical Conversations in a Limo*. New York: AC Institute/Holly Crawford, 2006.

David Claerbout: The Shape of Time. Zürich: JRP Ringier, 2008.

Davila, Thierry, Maurice Fréchuret, Brian Holmes, Musée Picasso . *Francis Alÿs*. Paris: Réunion des musées nationaux, 2001.

Diao, David, and Michael Corris. *David Diao: Works 1969-2005*. [Hong Kong]: Timezone 8, 2005.

Divola, John, and Jean-Paul Sartre. *[Green of This Notebook]*. Portland, Or.: Nazraeli Press, 2009.

Eder, Martin, and Städtische Kunstsammlungen Augsburg. *Martin Eder: the return of the anti-soft*. Augsburg: Städtische Kunstsammlungen Augsburg, Neue Galerie im Höhmann-Haus, 2001.

Ejgveraje, Gia, Biennale di Venezia <47, 1997, Venezia>, ed. *Gia Edzgeradze Biennale Venice 1997*. Leipzig: Beck und Eggeling, 1997.

Elmgreen, Michael, Ingar Dragset, Sanne Kofod Olsen, Hans-Ulrich Obrist, Mark Kremer, and Iceland) Kjarvalsstaðir (Reykjavík. *Powerless Structures: Works by Michael Elmgreen & Ingar Dragset*. Iceland: s.n., 1998.

Emmerling, Leonhard. *Jean-Michel Basquiat: 1960-1988*. Köln; London: Taschen, 2006.

Estudio Helga de Alvear, and Agustín Pérez Rubio. *Powerless structures, Fig.229: Michael Elmgreen & Ingar Dragset.*, 2002.

Fei, Cao. *Cao Fei: Hip Hop New York, Fukuoka, Guangzhou,2003-2006*. Lombard-Freid Projects, 2006.

Ferraris,Carlo, Horace Brockington, and Sabine Russ. *Carlo Ferraris*. Milano; New York City: Charta, 2007.

Fowle, Kate, and Ullens Center for Contemporary Art (Beijing). *Stray alchemists*. Beijing: UCCA Ullens Center for Contemporary Art, 2008.

Frank, Mary, and Hayden Herrera. *Mary Frank: Sculptures, Drawings, Prints*. Neuberger Museum, SUNY Purchase, 1978.

Gagnon, Paulette, Ann Hamilton, Musée d'art contemporain de Montréal. *Ann Hamilton: mattering*. [Montréal]: Musée d'art contemporain de Montréal, 1998.

Gang, Zhao, Jonathan Goodman, and Galerie Christian Nagel. *Gang Zhao: war game*. Berlin: Galerie Christian Nagel, 2005.

Garaicoa, Carlos. *Autoflagel-lació, supervivència, insubordinació*. Barcelona: Fundació "la Caixa," 2003.

Garaicoa, Carlos. *Carlos Garaicoa: Continuity of Somebody's Architecture*. Siena: Gli ori, 2002.

García, Carmela, Octavio Zaya, Rafael Doctor Roncero, and Frederikke Hansen. *Carmela García: the hole in space*. [Canary Islands]: Gobierno de Canarias, 2005.

Gastaldon, Vidya, Madeleine Schuppli, and Swiss Institute (New York, N.Y.) Kunstmuseum Thun (Switzerland). *Vidya Gastaldon*. Zurich; New York: Jrp/Ringier; Also available USA, D.A.P./Distributed Art Publishers, 2006.

Gingeras, Alison M, and Palazzo Grassi. *Sequence 1: painting and sculpture in the François Pinault Collection*. Milan: Skira, 2007.

Giquel, Pierre, Hans Ulrich Obrist, Elisabeth Wetterwald, and Laura Austrum. *Déjà vu: Pierre Ardouvin*. Paris: la Galerie chez Valentin, 2004.

Godmer, Gilles, Jana Sterbak, John W Locke, Musée d'art contemporain de Montréal, and Biennale di Venezia. *Jana Sterbak: from here to there : Canada L Biennale di Venezia*. Montréal: Musée d'art contemporain de Montréal, 2003.

Golden, Daan van, Carel Blotkamp, and Biennale di Venezia. *Daan van Golden: The Pencil of Nature*. Rotterdam, Netherlands; New York, N.Y.: Museum Boijmans Van Beuningen; [distributed by] D.A.P./Distributed Art Publishers, 1999.

Green, Gregory. *Manual II: A Selection of Works, 1986-1996*. Newcastle upon Tyne: Locus+, 1996.

Greenan, Garth, and Gary Snyder Gallery. *Ralph Humphrey*. New York, NY: Gary Snyder Gallery; Distributed by D.A.P./Distributed Art Publishers, 2012.

Gutierrez, Laurent, Valérie Portefaix, Weiwei Ai, and Biennale di Venezia MAP Office. *The Parrot's Tale*. Hong Kong: Map Book Publishers, 2007.

Hamilton, Ann, and Wexner Center for the Arts. *The Body and the Object: Ann Hamilton, 1984-1996*. Columbus, Ohio: Wexner Center for the Arts, Ohio State University, 1996.

Heartney, Eleanor, Eva Hesse, Robert Miller Gallery. *Eva Hesse: The Reliefs 1965*. New York: Robert Miller Gallery, 1989.

Hendeles, Ydessa, and Andrea Rosen Gallery. *The Wedding: (the Walker Evans Polaroid Project)*. New York: Andrea Rosen Gallery], 2011.

Herold, Jörg, Susanne Pflieger, Städtische Galerie Wolfsburg, and Bielefelder Kunstverein. *Jörg Herold: material remains and written records from the travels of a documentary archaeologist 2000-5*. Ostfildern-Ruit: Hatje Cantz, 2006.

Hesse, Eva, and Solomon R. Guggenheim Museum. *Eva Hesse: A Memorial Exhibition*. New York: Solomon R. Guggenheim Foundation, 1972.

Higgins, Dick, and Wolf Vostell. *Fantastic Architecture*. [New York: Something Else Press, 1971].

Hoheisel, Horst. *Horst Hoheisel: Aschrottbrunnen*. Frankfurt: Fritz Bauer Institut, 1998.

Huyghe, Pierre, and Biennale di Venezia. *Pierre Huyghe at the French Pavilion of the 49th Venice Biennial*. Paris: s.n., 2001.

Johanson, Patricia, and Suzanne Lemberg Usdan Gallery. *Patricia Johanson: A Selected Retrospective, 1959-1973*. [Bennington, Vt.]: The Gallery, 1973.

Jonas, Joan, Henk Visch, Kentaro Ichihara, and Wakou Wākusu obu Āto. *Joan Jonas: Lines and Shadows*. Tokyo: Wako Works of Art, 2008.

Jones, Alan, David Hacker, and El Bohio Community and Cultural Center. *Indoors Outdoors: [exhibition]*. [New York]: El Bohio Community and Cultural Center, 1986.

Joseph Helman Gallery. *Pop Masterworks: Lichtenstein, Oldenburg, Warhol*. New York: Joseph Helman Gallery, 1999.

Kanovitz, Howard, and Sam Hunter. *Howard Kanovitz: More than Reality*. Waddell, 1969.

Kentridge, William, Susan Stewart, Kay Wilson, William Kentridge, and Faulconer Gallery. *William Kentridge Prints*. Johannesburg, S.A.; New York, N.Y.: David Krut Publ., 2006.

Kim, Soo-ja, Elisabet Iōannidē, Emanuela De Cecco, and Ethniko Museio Synchronēs Techneš. *Kimsooja: Journey into the World*. Athēna: EMST, 2005.

Kim, Young-ho, and 24th Bienal de Sao Paulo. *Kim Soo-Ja*. São Paulo: 24th São Paulo Biennale, 1998.

Kinsel, Rick. *O Zhang: I Am Your Mirror*. Vilcek Foundation, 2012.

Klamen, David, and Richard Gray Gallery. *David Klamen: New Paintings*. Chicago, Ill.: Richard Gray Gallery, 2007.

Knowles, Alison, and Left Hand Books. *Bread and Water*. [Barrytown, N.Y.]: Left Hand Books, 1995.

Knowles, Alison, and Stadtgalerie Saarbrücken. *Indigo island: art works*. Saarbrücken: Stadtgalerie Saarbrücken, 1995.

Koh, Terence, and the journal (Brooklyn). *Moby Dick*. [Brooklyn, N.Y.]: the journal, 2008.

Kostelanetz, Richard. *One Night Stood*. New York: Future Press, 1977.

Kozyra, Katarzyna, Hanna Wróblewska, and Biennale di Venezia. *Katarzyna Kozyra: The Men's Bathhouse*. Warsaw: Zachęta Gallery of Contemporary Art, 1999.

Kulik, Zofia, Simon Herbert, Adam Sobota, and Zone Gallery. *The Human Motif*. Newcastle upon Tyne: Zone Gallery, 1995.

Leo Castelli (New York). *Mirrors.*, 1971.

Lewandowsky, Via, Tannert, Christoph, Ausstellung Wanderer im Nebel, Kunsthalle Vierseithof, *Via Lewandowsky: come die with me*. Berlin: Vice-Versa-Verl., 1998.

Lim, Tzay Chuen, and Ray Langenbach. *A Work by Lim Tzay Chuen*. Singapore: LaSalle-SIA College of the Arts, 2005.

Louis, Morris, Michael Fried, Los Angeles County Museum of Art, Boston Museum of Fine Arts, and City Art Museum of St. Louis. *Morris Louis, 1912-1962*. Boston: Museum of Fine Arts, 1967.

Mäetamm, Marko. *Marko Mäetamm*. [Tallinn]: Kaasaegse Kunsti Eesti Keskus, 2007.

Mäetamm, Marko, and Biennale di Venezia. *Loser's Paradise*. [Tallinn]: Center for Contemporary Arts, Estonia, 2007.

Martinez, Daniel J, and Michael Brenson. *Daniel Joseph Martinez: [a Life of Disobedience : In the Age of Apocalyptic Despair and Utopian Hope]*. Ostfildern, Germany: Hatje Cantz, 2009.

Mau, Bruce, Jennifer Leonard, and Institute without Boundaries. *Massive Change*. London; New York: Phaidon, 2004.

Melhus, Bjørn, Wulf Herzogenrath, and Anne Buschhoff. *Bjørn Melhus*. Bremen: Hauschild, 2002.

Miura, Yoshiyuki, Jutta Tezmen-Siegel, and Galerie Thomas von Lintel. *Yoshiyuki Miura: 1989-1996*. Munich: Galerie Thomas von Lintel, 1996.

Moore, Andrew, Philip Levine, and Akron Art Museum. *Detroit Dissassembled*. Bologna: Damiani, 2010.

Morrison, Paul. *Cognitive Landscape*. London: Asprey Jacques, 2001.

Morton, Ree, João Ribas, Lucy R Lippard, and N.Y.) Drawing Center (New York. *Ree Morton: At the Still Point of the Turning World*. New York, NY: Drawing Center, 2009.

Musée Guimet. *Rina Banerjee: Guimet Vis À Vis*. Paris: Dilecta Editions, 2011.

Museum of Modern Art. Greene, Carroll. *Romare Bearden: The Prevalence of Ritual*. New York, 1971.

Nakamura, Keiji, and NTT InterCommunicationCenter (ICC). *A needle woman: video installations by Kim Sooja*. Tokyo: NTT InterCommunication Center (ICC), 2000.

Neubauer, Susanne, Kunstmuseum Luzern, and Manchester City Art Gallery. *Jun Nguyen-Hatsushiba*. Luzern: Kunstmuseum Luzern, 2007.

Grey Art Gallery, University of Iowa Palmer Museum of Art, Bowdoin College Museum of Art, and Hunter Museum of American Art. *New York Cool: Painting and Sculpture from the NYU Art Collection*. New York, N.Y.: Grey Art Gallery, New York University, 2008.

Newman, John, Nancy Princenthal, and Von Lintel & Nusser. *John Newman: homespun*. [New York]; Friedrichshafen: Edition Lintel & Nusser ; Verlag Robert Gessler, 2001.

Newman, John, Laurie Simmons, Elizabeth Janus, Colgate University, and Clifford Gallery. *Monkey Wrenches and Household Saints: Recent Sculptures by John Newman*. Hamilton, NY: Colgate University, 2005.

Newport Harbor Art Museum. *Inside Out: Self beyond Likeness*. Newport Harbor Art Museum, 1981.

NM2001: Opening 2 June 2001. Montenegro Arte Contemporaneo, [Cádiz], [2001]

Obrist, Hans Ulrich. *The Air Is Blue: New List of Works*. Casa Museo Luis Barragan, 2003.

Obrist, Hans-Ulrich, Philippe Parreno, Galerie Beyeler, and Manchester International Festival (2007). *A Group Show: Il Tempo Del Postino*. Basel: Beyeler Museum, 2009.

Oldenburg, Claes, and Sidney Janis Gallery. *New Work by Claes Oldenburg*. New York: Sidney Janis Gallery, 1970.

Oppenheim, Dennis. *Dennis Oppenheim*. [Milan]: Ierimonti Gallery, 1995.

Oppenheim, Dennis, and Vestsjællands Kunstmuseum Sorø. *Dennis Oppenheim: land art, 1968-78*. [Sorø, Denmark]: Vestsjællands Kunstmuseum, 1996.

Owens, Bill, and Robert Harshorn Shimshak. *Leisure*. [New York, N.Y.]: Fotofolio, 2004.

Owens, Bill. *Suburbia*. New York: Fotofolio, 1999.

Phillips, de Pury & Company. *Mike Kelley: Deodorized Central Mass with Satellites*. New York: Phillips de Pury & Company, 2006.

Pietroiusti, Cesare. *A Certain Number of Things (1988-2001)*. Rome: C. Pietroiusti, 2001.

Pietroiusti, Cesare. *Non Functional Thoughts: (1978-1996)*. Naples: edizioni morra, 2000.

Pietroiusti, Cesare, and report - Künstler verlegen Künstler Platform. *Ask a Sample of 100 People to Show You Something That Is Certainly Not Art*. [Vaasa]; [Basel (Ackerstrasse 43)], 2001.

Plensa, Jaume, Nir Alon, Nira Itzhaki, and Galeryah Shelush le-omanut akhshavit. *Passage International: Jaume Plensa, Nir Alon*. Tel Aviv: Chelouche Gallery for Contemporary Art, 2000.

Quasha, George, and Carter Ratcliff. *Axial Stones: An Art of Precarious Balance*. Berkeley, Calif.: North Atlantic Books, 2006.

Rakowitz, Michael. *Michael Rakowitz / The Breakup*. Lombard Freid Gallery, n.d.

Rauch, Neo, Galerie der Stadt Backnang, and Galerie Eigen + Art. *Neo Rauch: Galerie der Stadt Backnang vom 20.11.1998 bis 10.01.1999*. Backnang: Galerie der Stadt Backnang, 1998.

Rauch, Neo, Herwig Guratzsch, Robert Fleck, and Museum der Bildenden Künste. *Neo Rauch*. Leipzig: E.A. Seemann, 1997.

Robins, Corinne. *Not Giving up the Ghost: Monotypes*. Tribeca 148 Gallery [New York], 1994.

Robins, Corinne, and Alternative Museum. *Planar Painting: Constructs, 1975-1980*. New York: The Museum, 1980.

Rodríguez Fominaya, Álvaro, Michael Lee, and Para/Site yi shu kong jian. *Who Cares?: 16 Essays on Curating in Asia*. Hong Kong; Singapore: Para/Site Art Space ; Studio Bibliothèque : Seed, 2010.

Roman Cieslewicz: *In Memoriam*. Warsaw: Muzeum Plakatu W Wilanowie, 1998.

Ruppersberg, Allen, Klaus Bußmann, Martina Ward, and Ausstellung Skulptur. *Projekte in Münster 1997. The Best of All Possible Worlds: Skulptur. Projekte in Münster*. [S.l.]: Ruppersberg u.a., 1998.

Russ, Sabine. *Holly Zausner: Jesus Died for Somebodys Sins, but Not Mine*. Wohnmaschine, 1999.

RxArt. *Between the Lines: A Coloring Book of Drawings by Contemporary Artists*. New York: RxArt, 2006.

Samore, Sam. *Between the Silence: Fairy Tales by Sam Samore*. Le Meridien Books, 2007.

Samore, Sam, and Casino Luxembourg. *Sam Samore: Pathological Tales, Schizophrenic Stories*. Luxembourg: Casino Luxembourg, 2000.

Samore, Sam, and P.S. 1 Contemporary Art Center. *Sam Samore: The Suicidist, 1973; The Suicidist (continued), 2003-*. New York, N.Y.: P.S.1 Contemporary Art Center, 2007.

Sarmiento, Julião, Alexandre Melo, and Biennale di Venezia Instituto de Arte Contemporânea. *Julião Sarmiento*. Lisboa: Instituto de Arte Contemporânea, 1997.

Schreiber, Phyllis, and Castle Gallery. *Russian Avant-Garde Art from the Schreiber Collection*. New Rochelle, N.Y.: The Gallery, 1984.

Slivka, Rose, and Guild Hall of East Hampton. *Ordinary and Extraordinary Uses: Objects by Artists*. East Hampton, N.Y.: The Museum, 1984.

Smith, Tony, Lucy R Lippard, and M. Knoedler & Co. *Tony Smith: Recent Sculpture*. New York: M. Knoedler, 1971.

Smithson, Robert, Brian Conley, Joe Amrhein, and Pierogi 2000 (Gallery). *Robert Smithson: A Collection of Writings on Robert Smithson*. [New York]: Pierogi 2000, 1997.

Solakov, Nedko. *On the Wing, 1999-2000*. Casino Luxembourg-Forum d'art contemporain, 1999.

Solakov, Nedko. *Some Stories by Nedko Solakov, 199...-1999*. Bulgaria: N. Solakov, 1999.

Solomon R. Guggenheim Museum, Edward F Fry, Dallas Museum of Fine Arts, and Corcoran Gallery of Art. *David Smith*. New York: Solomon R. Guggenheim Foundation, 1969.

Solomon R. Guggenheim Museum, and Theodoron (Foundation). *Ten Young Artists: Theodoron Awards*. [New York]: [Solomon R. Guggenheim Foundation], 1971.

Sonenberg, Jack, Artists & Writers Protest. *Artists and Writers Protest against the War in Viet Nam: Poems*. [New York]: Artists & Writers Protest, inc., 1967.

Song, Dong, and Xiuzhen Yin. *Song Dong: Chopsticks*. New York: Chambers Fine Art, 2002.

Stachelhaus, Heiner. *Joseph Beuys*. New York: Abbeville Press, 1991.

Stemmrich, Gregor, Holly Zausner, and Ausstellung. *Holly Zausner: unseen ; [film, sculpture, performance, photography]*. Berlin: Skulpturensammlung u. Museum f. Byzantin. Kunst, Staatl. Museen zu Berlin, 2007.

Stevenson, Mike, Ronnie Van Hout, and Darren Knight Gallery. *PreMillennial: Signs of the Soon Coming Storm*. Waterloo, N.S.W.: Darren Knight Gallery, 1997.

Stuart, Michelle, and Leslie Tonkonow Artworks + Projects. *Michelle Stuart: Palimpsests*. New York, N.Y.: Leslie Tonkonow Artworks + Projects, 2012.

Sylvester, David, and Francis Bacon. *Interviews with Francis Bacon*. London: Thames and Hudson, 1975.

Taafe, Philip. *Philip Taafe: Recent Paintings*. Gagosian Gallery, 1991.

The Journal of Decorative and Propaganda Arts, Fall 1990, n.d.

The QCC Art Gallery. *Romanticism & Classicism: March 15-April 3, 1987*. Bayside, New York: Queensborough Community College, 1987.

Thea, Carolee. *FOCI (Korean)*. Translated by Hyun - Jin Kim. New York: Art Books, n.d.

Tsai, Eugenie, Mingwei Lee, and Brooklyn Museum. *Lee Mingwei: The Moving Garden*. Brooklyn, NY: Brooklyn Museum, 2011.

Vaadia, Boaz, April Kingsley, and Inc Elise Meyer. *Boaz Vaadia: Five Years*. New York, N.Y.: Elise Meyer, Inc., 1981.

Vasarely, Victor, and Sidney Janis Gallery. *Vasarely*. New York: Sidney Janis Gallery, 1966.

Verzotti, Giorgio, and Annie Ratti. *Annie Ratti*. Milan; Maidstone: Charta ; Amalgamated Book Services [distributor], 2007.

Von Rydingsvärd, Ursula, Lorence-Monk Gallery. *Ursula Von Rydingsvard*. New York: The Gallery, 1990.

Vostell, Wolf, and Museo Vostell Malpartida de Cáceres. *Museo Vostell Malpartida de Cáceres*. [Extremadura]: Junta de Extremadura, 1994.

Wang, Qingsong, Christopher Phillips, and International Center of Photography. *Wang Qingsong: When Worlds Collide*. New York: International Center of Photography, 2011.

Weiss, Monika, Guy Brett, James D Campbell, Szyłak, Susan Hoeltzel, Meena Alexander, and Lehman College Art Gallery. *Five Rivers*. Montreal; New York: Éditions Samuel Lallouz ; in collaboration with Lehman College Art Gallery, 2005.

Weiwei, Ai. *Fragments: Beijing 2006*. Beijing: Galerie Urs Meile : Timezone 8, 2006.

Weiwei, Weiwei, Karen Smith, and Mary Boone Gallery. *Ai Weiwei: Illumination*. New York: Mary Boone Gallery, 2008.

Wesselmann, Tom, and Sidney Janis Gallery. *New Paintings by Wesselmann: Opening ... May 10-June 4, 1966 at Sidney Janis*. New York: Sidney Janis Gallery, 1966.

Whitney Museum of American Art. *Annual Exhibition 1966: Contemporary Sculpture and Prints*. New York: Whitney Museum of American Art, 1966.

Wilson, Robert, Philip Glass, and Andrew De Groat. *Einstein on the Beach: An Opera in Four Acts*. New York: EOS Enterprises inc., 1975.

Wines, James, and Charles A. Dana Creative Arts Center. *James Wines: Recent Sculpture, 1963-66*. Hamilton, N.Y.: Colgate University, 1966.

Wurm, Erwin. *Erwin Wurm*. Hamburg: Kunstverein in Hamburg, 1993.

Wurm, Erwin. *Erwin Wurm: one minute sculptures*. Ostfildern: Cantz, 1998.

Wurm, Erwin, and Autriche), Galerie Tanya Rumpff, Galerie Krinzinger. *Erwin Wurm*. Wien; Haarlem: Galerie Krinzinger ; Galerie Tanya Rumpff, 1996.

Wurm, Erwin, and Otmar Rychlik. *Erwin Wurm*. Mürzzuschlag, Australie: Walter-Buchebner, 1991.

Yau, John. *A Thing among Things: The Art of Jasper Johns*. New York: D.A.P./Distributed Art Publishers, 2008.

Young Jiechang, Hou Hanru, and Wei Xing. *No-shadow kick*. Beijing: Tang Contemporary Art Center, 2008.

Zaki, Amir, Peter Fischli, David Weiss, and Fischli & Weiss. *Eleven Minus One*. [Los Angeles]: LA>, 2010.

Zeit der Tiere - a space without art. [Berlin]: [Literaturforum im Brecht-Haus], 1992.

Žezmer, Sofi. *Sofi Žezmer*. Kunstverein Schwetzingen, 2000.

Žezmer, Sofi. *Sofi Žezmer: New Work, 1995-1997*. s.n.: s.i., 1997.

Žezmer, Sofi, and Michaël J Amy. *Sofi Žezmer*. New York: Mike Weiss Editions, 2004.

Žezmer, Sofi, and Ludwig Seyfarth. *Sight Seeing*. [Köln]: Salon, 2012.

Zhao, Gang, and Goedhuis Contemporary. *Irony of Mistranslation: Recent Paintings by Gang Zhao*. New York: Goedhuis Contemporary, 2004.

Zummer, Thomas, Max Henry, Keith Sanborn, Jamina Achour, and Frederieke Taylor Gallery. *Thomas Zummer: Portraits of Robots & Other Recent Works*. New York, NY: Frederieke Taylor Gallery, 2002.