

BIBLIOGRAPHY

- Alberro, Alexander. "The Turn of the Screw: Daniel Buren, Dan Flavin, and the Sixth Guggenheim International Exhibition." *October* 80 (1997): 57-84.
- Andre, Carl. "The Guggenheim Affair: Letter to the Editor." *Studio International* 182, no. 935 (1971): 6.
- Barry, Judith, Renée Green, and Fred Wilson. "Serving Institutions." *October* 80 (1997): 120-127.
- Beardsley, John. "Personal Sensibilities in Public Places." *Artforum*, June 1981, 44. Quoted in Douglas Crimp, "Redefining Site Specificity," in *Richard Serra*, eds. Hal Foster with Gordon Hughes, *OCTOBER Files*, eds. Rosalind Krauss and others (Cambridge, Mass.: The MIT Press, 2000), 165.
- Berger, Maurice. "Viewing the Invisible: Fred Wilson's Allegories of Absence and Loss." In *Fred Wilson: Objects and Installations, 1979-2000*, exh. cat., edited by Maurice Berger, 8-20. Baltimore: Center for Art and Visual Culture, University of Maryland Baltimore County, 2001.
- Blazwick, Iwona, Susan Cahan, and Andrea Fraser. "Serving Audiences." *October* 80 (1997): 130-139.
- Buren, Daniel. "Beware." Translated by Charles Harrison and Peter Townsend. In *Conceptual Art: A Critical Anthology*, edited by Alexander Alberro and Blake Stimson, 144-157. Cambridge, Mass.: The MIT Press, 1999. This translation was originally published in *Studio International* 179, no. 920 (1970): 100-104. This version in French, completed in January 1970, entitled "Mise en garde #3," was originally published in *VH101*, no. 1 (1970): 97-103. The first version of the French text, entitled "Mise en garde," was originally published in the exhibition catalog for "Konzeption/Conception" at the Städtischen Museum in Leverkusen, October-November 1969.
- . "The Guggenheim Affair: Reply to Diane Waldman." *Studio International* 182, no. 935 (1971): 5-6.
- . "Gurgles Around the Guggenheim: Round and About a Detour." *Studio International* 181, no. 934 (1971): 246-247.
- . *Les Écrits, 1965-1990*, 432. Vol. 1. Edited by Jean-Marc Poinsot. Bordeaux: capcMusée d'Art Contemporain de Bordeaux, 1991. Quoted in Guy Lelong, *Daniel Buren*, trans. David Radzinowicz (Italy: Flammarion, 2002), 39.

- Carson, Juli. "1989." In *Theory in Contemporary Art since 1985*, edited by Zoya Kocur and Simon Leung, 331-343. Malden: Blackwell Publishing Ltd., 2005.
- Corrin, Lisa G. "Mining the Museum: Artists Look at Museums, Museums Look at Themselves." In *Mining the Museum: An Installation by Fred Wilson*, exh. cat., edited by Lisa G. Corrin, 1-22. Baltimore: The Contemporary; New York: The New Press, 1994.
- Crimp, Douglas. "Redefining Site Specificity." In *Richard Serra*, edited by Hal Foster with Gordon Hughes, OCTOBER Files, edited by Rosalind Krauss, Annette Michelson, Yve-Alain Bois, Benjamin H.D. Buchloh, Hal Foster, Denis Hollier, and Silvia Kolbowski, 146-173. Cambridge, Mass.: The MIT Press, 2000. Originally published as "Serra's Public Sculpture: Redefining Site Specificity" in Rosalind E. Krauss, *Richard Serra: Sculpture*, ed. Laura Rosenstock (New York: The Museum of Modern Art, 1986), 40-56.
- Drexler, Helmut and Andrea Fraser, "Services: A Proposal for an Exhibition and Topic of Discussion," 1993. Quoted in Andrea Fraser, "How to Provide an Artistic Service: An Introduction," in *Theory in Contemporary Art since 1985*, ed. Zoya Kocur and Simon Leung (Malden: Blackwell Publishing Ltd., 2005), 69.
- Flavin, Dan. "The Guggenheim Affair: Letter to the Editor." *Studio International* 182, no. 935 (1971): 6.
- Fraser, Andrea. "How to Provide an Artistic Service: An Introduction." In *Theory in Contemporary Art since 1985*, edited by Zoya Kocur and Simon Leung, 69-75. Malden: Blackwell Publishing Ltd., 2005. Originally presented in conjunction with the "Services" exhibition in Vienna in 1994.
- . "Museum Highlights: A Gallery Talk." *October* 57 (1991): 104-122. Originally performed at the Philadelphia Museum of Art in 1989.
- . "Recorded Tour: An Introduction to the 1993 Biennial Exhibition of the Whitney Museum of American Art." In *Andrea Fraser: Works 1984 to 2003*, edited by Yilmaz Dziewior, 141-142. Hamburg: Kunstverein, 2003.
- Greenberg, Reesa. "Making Up Museums: Revisionism and Fred Wilson." In *Parachute* 76 (1994): 38-42.
- Heartney, Eleanor. "Identity Politics at the Whitney." *Art in America*, May 1993, 42-47.
- "Introduction to Gurgles Around the Guggenheim." *Studio International* 181, no. 934 (1971): 246.
- Kimball, Roger. "Of Chocolate, Lard, and Politics." *National Review*, 26 April 26 1993, 54-56.

- Kramer, Hilton. "Art and Politics: Incursions and Conversions" (1970). Reprinted in *The Age of the Avant-Garde: An Art Chronicle of 1956-1972*, 528. New York: Farrar, Straus and Giroux, 1973. Quoted in Alexander Alberro, "The Turn of the Screw: Daniel Buren, Dan Flavin, and the Sixth Guggenheim International Exhibition," *October* 80 (1997): 67.
- Kwon, Miwon. "One Place After Another: Notes on Site Specificity." In *Theory in Contemporary Art since 1985*, edited by Zoya Kocur and Simon Leung, 32-54. Malden: Blackwell Publishing Ltd., 2005. Originally published in *October* 80 (1997): 85-110.
- Lelong, Guy. *Daniel Buren*. Translated by David Radzinowicz. Italy: Flammarion, 2002.
- LeWitt, Sol. "Guggenheim 2: Letter to the Editor." *Studio International* 182, no. 936 (1971): 61.
- Lorenz, Renate, Jochen Becker, and Stephan Dilleuth. "Serving Communities." *October* 80 (1997): 140-148.
- Lubow, Arthur. "The Curse of the Whitney." *The New York Times Magazine*, 11 April 1999, <http://query.nytimes.com/gst/fullpage.html?res=9C03EEDE1F39F932A25757C0A96F958260>.
- Messer, Thomas M. "Gurgles Around the Guggenheim: The Cancellation of Haacke's Exhibition: Thomas M. Messer's 'misgivings.'" *Studio International* 181, no. 934 (1971): 248-249.
- . "Gurgles Around the Guggenheim: Letter to the Editor." *Studio International* 181, no. 934 (1971): 249.
- . "'Which is in fact what happened': Thomas M. Messer in an Interview with Barbara Reise 25 April, 1971." By Barbara Reise. *Studio International* 182, no. 935 (1971): 34-37.
- Phillips, Lisa. "No Man's Land." In *1993 Biennial Exhibition*, exh. cat., edited by Elisabeth Sussman, 52. New York: Whitney Museum of American Art in association with Harry N. Abrams, Inc., Publishers, 1993. Quoted in Charles A. Wright, Jr., "The Mythology of Difference: Vulgar Identity Politics at the Whitney Biennial," in *Theory in Contemporary Art since 1985*, eds. Zoya Kocur and Simon Leung (Malden: Blackwell Publishing Ltd., 2005), 195.
- Ross, David A. "Preface: Know Thy Self (Know Your Place)." In *1993 Biennial Exhibition*, exh. cat., edited by Elisabeth Sussman, 8-11. New York: Whitney Museum of American Art in association with Harry N. Abrams, Inc., Publishers, 1993.

Sussman, Elisabeth. "Coming Together in Parts: Positive Power in the Art of the Nineties." In *1993 Biennial Exhibition*, exh. cat., edited by Elisabeth Sussman, 12-25. New York: Whitney Museum of American Art in association with Harry N. Abrams, Inc., Publishers, 1993.

———. "Then and Now: Whitney Biennial 1993." *Art Journal* 64, no. 1 (2005): 74-79.

Waldman, Diane. "Gurgles Around the Guggenheim: Statement by Diane Waldman." *Studio International* 181, no. 934 (1971): 247-248.

Weyergraf-Serra, Clara, and Martha Buskirk, eds. *The Destruction of Tilted Arc: Documents*. With an introduction by Richard Serra. Cambridge, Mass.: The MIT Press, 1991.

Wilson, Fred. "Collaboration, Museums, and the Politics of Display: A Conversation with Fred Wilson." Interview by Maurice Berger. In *Fred Wilson: Objects and Installations 1979-2000*, exh. cat., ed. Maurice Berger, 32-39. Baltimore: Center for Art and Visual Culture University of Maryland, 2001.

———. "Making the Museum Mine: An Interview with Fred Wilson." Interview by Donald Garfield. *Museum News*, May/June 1993, 49. Quoted in Lisa G. Corrin, "Mining the Museum: Artists Look at Museums, Museums Look at Themselves," in *Mining the Museum: An Installation by Fred Wilson*, exh. cat., ed. Lisa G. Corrin (Baltimore: The Contemporary, 1994), 13.

Wright, Charles A., Jr. "The Mythology of Difference: Vulgar Identity Politics at the Whitney Biennial." In *Theory in Contemporary Art since 1985*, edited by Zoya Kocur and Simon Leung, 187-203. Malden: Blackwell Publishing Ltd., 2005.

