

GAGOSIAN

Rudolf Stingel Bibliography

Books and Catalogues:

- 2019 Kittelman, Udo and Rudolf Stingel. *Rudolf Stingel*. Basel: Fondation Beyeler.
- 2017 Stingel, Rudolf. *Park & 75*. New York: Gagosian.
- 2013 Stingel, Rudolf and Elena Geuna. *Rudolf Stingel: Palazzo Grassi 2013*. Milan: Electa.
- 2011 Bonami, Francesco. *Rudolf Stingel*. New York: Gagosian Gallery.
- 2009 Schellmann, Jörg. *Forty Are Better Than One: Edition Schellmann 1969-2009*. Munich and New York: Schellmann Art Production, pp. 322-323, 405; illus.
- Stockholder, Jessica. "Swiss Cheese Field – And Sculpture Mingled." *Yale University Art Gallery Bulletin 2009, State of the Art: Contemporary Sculpture*. New Haven: Yale University Art Gallery, pp. 34-43; illus.
- Tallman, Susan and Deborah Wye. *200 Artworks - 25 Years Artists' Editions for Parkett*. Zurich and New York: Parkett Publishers, pp. 382-383; illus.
- Mapping the Studio: Artists from the Francois Pinault Collection*. Electa, pp. 138-140, 22-225, 308-309, 312-313, 316-317; illus. Edited by Francesco Bonami and Alison Gingeras.
- 2008 *Rudolf Stingel at the Museum of Contemporary Art, Chicago and the Whitney Museum of American Art, New York*. Hatje Cantz Verlag, Ostfildern, Germany.
- Now You See It*. Aspen Art Museum, Aspen, CO, pp. 54-55, illus.
- Excerpt: Selections from the Jeanne Greenberg Rohatyn Collection*. The Frances Lehman Loeb Art Center, Vassar College, 2008, pp. 70 – 71; illus.
- Life on Mars: 55th Carnegie International*. Carnegie Museum of Art, Carnegie Institute. Pittsburgh, PA, 2008.
- 560 Broadway: A New York Drawing Collection at Work*. 1991-2006. Yale University Press, New Haven. Edited by Amy Eshoo.
- 2007 *Sequence 1: Pittura e Scultura nella Collezione Francois Pinault*. Milan: Skira Editore.
- Bonami, Francesco. *Rudolf Stingel: Paintings 1987-2007*. Chicago: Museum of Contemporary Art and New Haven: Yale University Press.
- 2006 *Rudolf Stingel – Louvre (after Sam)*. Inverleith House, Royal Botanic Garden Edinburgh, Scotland; published in collaboration with Sadie Coles HQ, London, UK, illus.
- Infinite Painting*. Codroipo (Udine): Villa Manin Centro d'Arte Contemporanea, Italy, pp. 154-55, illus.
- 2005 *Encyclopedia Britannica 2005 Book of the Year*. Encyclopedia Britannica, Inc., p. 156, illus.
- 2004 Pentak, Stephen and Richard Roth. *Color Basics*. Wadsworth/Thomson Learning, CA, p. 132-133, illus.
- Singular Forms (Sometimes Repeated): Art from 1951 to the Present*. New York: The Solomon R. Guggenheim Foundation, p. 156, illus.
- 2002 Ed. Ali Subotnick, *Massimiliano Gioni and Maurizio Cattelan*, Charley 02, illus.
- Shimmering Substance / View Finder*. Bristol: Arnolfini, illus.
- 2001 *Rudolf Stingel*. Museo di Arte Moderna e Contemporanea, Trento, Italy, illus.

GAGOSIAN

- Painting at the edge of the world.* Walker Art Center, Minneapolis, edited by Douglas Fogle, illus.
- 2000 *Painting Zero Degree.* New York: Independent Curators International.
Century Of Innocence: The History of the White Monochrome. Rooseum-Center for Contemporary Art, Malmo Sweden, and Liljevalchs Konsthall, Stockholm, Sweden. Edited by Asa Nacking and Bo Nilsson.
- 1999 *Two by Two for AIDS and Art.* American Foundation for AIDS Research and The Dallas Museum of Art, illus.
Examining Pictures: exhibiting paintings. Whitechapel Art Gallery, London, UK, and Museum of Contemporary Art, Chicago, illus., p. 45. Curated by Francesco Bonami and Judith Nesbit.
Dreams. Fondazione Sandretto re Rebaidengo Pre l'arte. Edited by Bonami, Francesco and Hans Ulrich Obrist.
Schellmann, Jörg, ed. *Wall Works: Site-Specific Wall Installations.* Munich and New York: Edition Schellmann, illus.
- 1998 *PAC Padiglione d'Arte Contemporanea. Due o tre cose che so di loro...* Milan, Italy, illus.
- 1997 Olinsky, Frank. *Buddha Book. A Meeting of Images,* San Francisco, California.
TRUCE: Echoes of Art in an Age of Endless Conclusions. Santa Fe, New Mexico. Edited by Janine Sieja.
- 1996 *Painting - The Extended Field.* Rooseum – Center for Contemporary Art, Malmö, Sweden. Edited by Ilrika Leven and Evalena Lidman.
Art at Home. Ideal Standard Life, Tokyo, Japan. Edited by Takayo Iida.
- 1995 *Rudolf Stingel.* Zurich: Kunsthalle Zürich. Edited by Bernhard Bürgi., Greenberg, Jeanne and Robert Nickas. *Altered States: American Art in the 90s.* St. Louis, Missouri: Forum for Contemporary Art.
Space Odyssey. Athens, Greece. Curated by Helena Papadopoulos.
Weibel, Peter, ed. *Pittura/Immedia. Malerei in den 90er Jahren (Painting in the 90s),* Klagenfurt, Austria 1995. Catalogue from the exhibition at Neue Galerie am Landesmuseum Joanneum Graz.
- 1994 de Oliveira, Oxley and Petry. *Installation Art,* London, England 1994, p. 52.
Weibel, Peter (Curator & Publisher). *Felix Gonzalez-Torres / Rudolf Stingel,* Neue Galerie am Landesmuseum Joanneum, Graz, Austria 1994, illus.
Weibel, Peter. *Kontext Kunst,* Neue Galerie am Landesmuseum Joanneum, Graz, Austria. pp.532-537.
- 1993 McAllister, Jackie (Curator). *Travelogue - Reisetagebuch,* Hochschule für Angewandte Kunst, Vienna, Austria.
Loers, Veit (Curator & Editor). *Nachtschattengewächse/The Nightshade Family.* Museum Fridericianum, Kassel, Germany.
- 1991 Nickas, Robert. *The Painted Desert.* Paris, France.
- 1989 Stingel, Rudolf. *Istruzioni/Instructions.* Milan, Italy.

Selected Articles and Reviews:

- 2019 Kinsella, Eileen. "Artist Rudolf Stingel is the Toast of Basel." *artnet*, June 13.
Nayeri, Farah. "Rudolf Stingel." *The New York Times*, June 11.
Tittel, Cornelius. "Rudolf Stingel." *Blau*, April-May, pp. 30-43.

GAGOSIAN

- 2015 Baker, E. "Hong Kong: Rudolf Stingel at Gagosian Gallery through May 9th, 2015." *Art Observed*, Apr 6.
 Bent, Siobhan. "Rudolf Stingel." *ArtAsiaPacific*, May.
 Jalbuena, Samito. "Gagosian opens Ed Ruscha in Paris, Rudolf Stingel in Hong Kong." *Business Mirror*, April 6.
 Kwong, Kevin. "There's gold everywhere at Hong Kong Art Week, and not just on the walls." *South China Morning Post*, Mar 14.
 Uttam, Payal. "Top 10 Hong Kong Gallery Shows During Art Basel in Hong Kong." *artnet News*, Mar 11.
- 2014 Vogel, Wendy. "Rudolf Stingel." *Modern Painters*, Volume XXVII, No. 1, Jan, p. 77.
 ----- "Critics' Picks (Rudolf Stingel)". *Time Out New York*, Mar 13-19.
 ----- "Rudolf Stingel." *The New Yorker*, Mar 31.
 Ebony, David. "Rudolf Stingel." *Art in America*, Mar 13.
 Johnson, Ken. "Rudolf Stingel." *The New York Times*, Mar 14.
 Vogel, Carol. "A Hometown, amplified." *The New York Times*, Mar 2.
- 2013 Ardenne, Paul. "Rudolf Stingel." *Art Press*, June.
 Arikoglu, Lale. "Rudolf Stingel Examines The Passage of Time at Palazzo Grassi, Venice." *Whitewall*, Apr 24.
 Bonami, Francesco. "Rudolf Stingel." *L'Uomo Vogue*, May-June.
 Cembalest, Robin. "The 55th Venice Biennale." *ARTnews*, Summer.
 Clausen, Eva. "Wie ein Besuch bei Sigmund Freud." *Handelsblatt*, Apr 12.
 Couturier, Elisabeth. "Francois Pinault Fait Tapisserie." *Paris Match*, Apr 10.
 Duponchelle, Valerie. "Rudolf Stingel, tapis rouge a Venise." *Le Figaro*, Apr 8.
 Frédéric, Bonnet. "La Profondeur de la surface." *Les Journal des Arts*, Apr 26.
 Georgieva, Veronica. "Rudolf Stingel." *Numéro*, 004, Summer.
 Gopnik, Blake. "East Meets West Meets Walls." *The Daily Beast*, June 11.
 Harris, Gareth. "Stingel Prettifies Pinaults Palazzo." *The Art Newspaper*, Apr.
 Herzog, Samuel. "Venedig sehen und schrumpfen." *Neue Zuercher Zeitung*, May 4.
 Passariello, Christina. "Collect It Like You Mean It." *Wall Street Journal*, June.
 Saltz, Jerry. "Postcards From the Biennale." *New York Magazine*, July 8-15.
 Smith, Roberta. "The Threads that Tie a Show Together." *The New York Times*, Aug 22.
 Tagliafierro, Marco. "Rudolf Stingel." *Artforum*, Summer.
 Tarhanov, Alexi. "Carpet-Bombing the Senses." *Kommersant Weekend*, April 19.
 Vogel, Carol. "At Art Basel, an Unslaked Appetite for Buying." *The New York Times*, June 13.
 Zhong, Fan. "Dramatic Monologue." *W Magazine*, June/July.
- 2011 Farago, Jason. "At 24th Street Gagosian." *London Review of Books*, Apr 13.
 Komis, Dmitry. "Rudolf Stingel." *Flash Art*, July.
 Saltz, Jerry. "Ask an Art Critic: Jerry Saltz Answers Your Questions About Stingel, Smug Galleristas, and Sunday Hours." *New York Magazine*, Mar 31.
 Smith, Roberta. "Rudolf Stingel at Gagosian Gallery." *The New York Times*, March 24.
- 2010 Zeitz, Lisa. "Berlin's Unlikely Art Czar." *Art in America*, June-July.
 Gioni, Massimiliano. "Rudolf Stingel: mode d'emploi (Rudolf Stingel: Instructions for Use)." *Artpress*, Sept., pp.44-50; illus.
 Bell, Kirsty. "Surface Tension." *Frieze*, May, pp. 100.
 ----- "Times Topics: Whitney Museum of American Art." *The New York Times Sunday*, Feb. 14; illus.
- 2009 Vogel, Carol. "Mary Magdalene Show." *The New York Times* Sept. 11, pp. 24; illus.

GAGOSIAN

- . *Tricycle*, VOL. XIX NO.1, fall; illustration on cover.
- Penzo, Jacopo. "Punta della Dogana." *Flash Art*, International Edition Vol. XLII No. 267, July-Sept., p. 96.
- Kazanjian, Dodie. "art on the edge." *Vogue* July, pp. 98-103; illus.
- Tonchi, Stefano. "The Other Biennale / Punta della Dogana." *The Moment* May 18, <http://themoment.blogs.nytimes.com/2009/05/18/the-other-biennalepunta-della-dogana/?scp=1&sq=other%20biennale&st=cse>.
- Turvey, Lisa. "Rudolf Stingel." *Artforum* Summer 2009, pg. 332; illus.
- Vogel, Carol. "Old Master Chic." *The New York Times*, May 1. <http://www.nytimes.com/2009/05/01/arts/design/01voqe.html>.
- Saltz, Jerry. "After the Orgy: Some art-boom heroes (Lisa Yuskavage) feel suddenly dated. Others (Rudolf Stingel) are perfectly present." *New York*, March 23, pp. 62-63.
- Rosenberg, Karen. "Rudolf Stingel." *The New York Times*, March 6, p. C27.
- Taylor, Rachel. "Rudolf Stingel." *American Patrons of the Tate Annual Report 2008*, pp. 16-17; illus.
- 2008 Carey-Kent, Paul. "White Works: Abstracts with Little Colour But Big Ideas." *Art World* Dec. 2008/Jan. 2009, pp. 42-47; illus.
- Murayari, Gary. "Rudolf Stingel." *Flash Art*, Vol. XLI No. 262, Oct, pp. 118 – 121; illus, cover.
- Saltz, Jerry. "Two Coats of Painting: *Who's Afraid of Jasper Johns?*" *New York Magazine*, June 23, pp. 64-65, illus.
- . "Don't Miss: Rudolf Stingel at Paula Cooper 23rd Street, NY" *Art Observed*, May 31, illus.
- Martin, Meredith. "Gilty Pleasures: On the Rococo." *ArtForum* Summer, pp. 189 – 192, illus.
- . "Rudolf Stingel." *The New Yorker* June 2, p. 12.
- . "Short List." *The New Yorker*, April, p. 17.
- Smith, Roberta. "An Alien Sighting on Planet Pittsburgh." *New York Times*, May 9, pp. E27-E28.
- . "Short List." *The New Yorker*, May 12, pg. 28.
- Viladas, Pilar. "Jane's Addiction." *The New York Times Style Magazine*, Spring, pp. 252-257; illus.
- Vogel, Carol. "A Show Gets a Title." *The New York Times*, Feb. 22, pg. E32.
- Vogel, Carol. "Sigh of Relief From the Nervous London Auctions." *The New York Times*, Feb. 8 , pp. E33-E34.
- O'Steen, Danielle. "Fall Acution Report." *Flash Art*, Jan./Feb., pp. 77, 81; illus.
- Smith, Roberta. "Accidental Modernism." *The New York Times*, Jan. 18, pg. E38.
- Ken, Johnson. "Hunting a Tribe of Minimalists on the Streets of the Upper East Side." *The New York Times*, Jan 5, pg. B11; illus.
- Halle, Howard. "The Best (and worst) of 2007." *Time Out New York*, Dec. 27, 2007-Jan 2, 2008, pg. 70.
- Ebony, David. "Fall Auction Totals Soar to Nearly \$2 Billion." *Art in America*, Jan., pg. 37.
- Morris, Jane. "Maureen Paley." *Art World*, Dec. 2007 / Jan. 2008, pp. 52-54; illus.
- 2007 Saltz, Jerry. "Art." *New York Magazine*, Dec. 17, pp. 74, 76; illus.
- . "Best of 2007." *Artforum*, Dec. Cover; illus.
- Goldstein, Ann. "Best of 2007: Ann Goldstein." *Artforum*, Dec., pp. 318-319; illus.
- Morgan, Jessica. "Best of 2007: Jessica Morgan." *Artforum*, Dec., pp. 328-329; illus.

GAGOSIAN

- Hancock, Eric. "Rudolf Stingel: Painting, 1987-2007." *Contemporary*, Issue 94, pg. 55; illus.
- Amy, Michaël. "Rudolf Stingel." Nov.-Dec., pp. 82-83; illus.
- Crippa, Antonella. "Rudolf Stingel." *Tema Celeste*, Nov.-Dec., pg. 103; illus.
- Zinsser, John. "Rudolf Stingel, Whitney Museum." *Flash Art*, Nov.-Dec., pp. 107-108; illus.
- Vogel, Carol. "Fall Art Auctions Limp to Finish on Mixed Nights at Phillips." *The New York Times*, Nov. 16, p. B4.
- Smith, Roberta. "Making Their Mark." *The New York Times*, Oct. 13, pp. B7, B11; illus.
- Quest Magazine* Oct., cover illus.
- Princenthal, Nancy, Gregory Volk and John Zinsser, et al. "Rudolf Stingel at the Whitney." *artcritical.com*, <http://www.artcritical.com/REVIEWPANEL/RP19/index.htm>, Oct 12.
- Rothkoph, Scott. "The Art of Production." *Artforum*, Oct., pp. 304-305; illus.
- Harris, Jane. "Rudolf Stingel Challenges The Conventions Of Art In Ways That Are User-Friendly." *Time Out New York*, Sept. 6-12, pg. 127; illus.
- Princenthal, Nancy. "Stingel's Eclectic Playlist." *Art in America*, Sept., pp.126-131; illus, cover.
- Kadel, Greg. "Rudolf Stingel." *L'Uomo Vogue*, pp.198; illus.
- "Rudolf Stingel." *amNew York*, June-July p. 21; illus.
- "Rudolf Stingel." *The New Yorker*, July 2, p. 13.
- Colman, David. "Not A Believer, but Just in Case... Om." *New York Times*, July 1, p. 8; illus.
- Smith, Roberta. "DIY Art: Walk on It, Write on It, Stroke It." *New York Times*, Jun 29, p. E31; illus.
- "Rudolf Stingel." *New York Magazine*, July 2-9, p. 120,133.
- Esplund, Lance. "Running on Empty." *The New York Sun*, June 28, pp.17, 21; illus.
- Finch, Charlie. "Stingelese." *Artnet*, June 27, pp. 1-2; illus.
- Pogrebin, Robin. "Rudolf Stingel." *The New York Times*, June 24, p. 2; illus.
- Vogel, Carol. "In for a Penny, In for the Pounce." *The New York Times*, June 14, pp. E1, E5.
- Feldman, Hannah. "Rudolf Stingel." *Artforum*, April, pp. 260-264; illus.
- Grabner, Michelle. "Rudolf Stingel." *Frieze*, April, p. 150, illus.
- Nance, Kevin. "The two sides of Rudolf Stingel: Photorealism, Conceptual Art Coexist at MCA." *Chicago Sun Times*, Feb. 1, illus.
- Birnbaum, Daniel. "Rudolf Stingel." *Artforum*, Jan., p. 97; illus.
- 2006 Bonami, Francesco. "Autobiography of a Painting." *Parkett 77*, Sept., pp. 130-139; illus, cover.
- Heiser, Jörg. "Medium and Membrane." *Parkett 77*, Sept., pp. 114-129; illus, cover.
- Rabinowitz, Cay Sophie. "Portrait of the Artist As a Self-Portrait." *Parkett 77*, Sept., p. 102-113; illus, cover.
- Leffingwell, Edward, "Group Exhibitions at Mary Boone." *Art in America*, June/ July, pp. 198-99; illus.
- 2005 Adam, Georgina. "Record Attendance for Third Edition." *The Art Newspaper*, Dec., p. 55, illus.
- Gardner, James. "Art Attack: Rudolf Stingel." *New York Post*, March 5, p. 25.
- "Goings On About Town: Art: Galleries-Chelsea: Rudolf Stingel." *The New Yorker*, March 7, p. 16.
- Hall, Emily. "None of the Above." *Artforum*, March, p. 241.

GAGOSIAN

- Johnson, Ken. "Art Review: Eager Globe-Trotters Shrink the Art World." *The New York Times*, April 29, p. E34.
- Johnson, Ken. "Venerating And Sullyng Sacred Space Of a Gallery." *The New York Times*, March 3, p. E4, illus.
- Kunitz, Daniel. "Gallery-Going." *The New York Sun*, Feb. 24, p. 21.
- Mack, Joshua. "Review: New York: Rudolf Stingel." *Modern Painters*, April, p. 108, illus.
- Perree, Rob. "Reviews: Rudolf Stingel." *Kunstbeeld*, May, p. 73, illus.
- Pullins, David. "On Stingel's White Monochrome: Sidesteps and Missteps." *The Collegiate Journal of Art*, Vol. II, Fall, pp. 6-16, illus.
- Rabinowitz, Cay Sophie. "1000 Words: Rudolf Stingel." *Artforum*, May, pp. 220-221, illus.
- Saltz, Jerry. "Icon and Iconoclast." *Village Voice*, March 9-15, p. c74, illus.
- Schwendener, Martha. "Critics' Picks: New York: Rudolf Stingel." *Artforum online*, March, illus.
- Spiegler, Marc. "Why Experience Pays Off." *The Art Newspaper*, Dec. 3, pp. 1, 8
- Vogel, Carol. "This Whitney Biennial Will Take In the World." *The New York Times*, Nov. 30, pp. E1, E5, illus.
- 2004 Coulson, Amanda. "Rudolf Stingel." *Frieze*, Oct., 176-177, illus.
- Cunningham, Bill. "Evening Hours: Arts and Craft." *The New York Times*, July 11, p. 8, illus.
- Halle, Howard. "Carpet giant." *Time Out New York*, July 1-8, p. 6, illus.
- Halle, Howard. "Minimum effect: In the Guggenheim's survey of Minimalism, less is less." *Time Out New York*, March 18-25, p. 71.
- Kennedy, Randy. "A Rush Job Has Commuters Walking on Art." *The New York Times*, June 29, p. E1&5, illus.
- MacSweeney, Eve. "Force Field." *Vogue*, July pp.144-149 & 175, illus.
- Robertson, Campbell. "Boldface Names: Maybe It's Just Your Taste." *The New York Times*, July 8, p. B2.
- Smith, Roberta. "Art in Review; Power, Corruption and Lies." *The New York Times*, July 2, p. E32.
- Smith, Roberta. "Art in Review; Rudolf Stingel 'Plan B'." *The New York Times*, Aug. 13, p. E30.
- Vogel, Carol. "Art to Walk On." *The New York Times*, June 25, p. E30.
- Yavlonsky, Linda. "The Carpet That Ate Grand Central." *The New York Times*, June 27, pp. 27-28, illus.
- 2003 Schmerler, Sarah. "Spirited Away." *Time Out New York*, May 1-8, pp. 56, illus.
- "Places. Let's go to the outer space." *Label, #9*, Spring, p.31, illus.
- 2002 Bourbeau, Anne. "Shimmering Substances." *Decode magazine*.
- FR. "Penetration." *Artforum*, Oct., p. 154.
- Gioni, Massimiliano. "New York Cut Up." *Flash Art*, March – April p.66.
- Hall, Michael. "Rudolf Stingel." *tema celeste*, Oct., p. 103, illus.
- "Penetration." *Goings On About Town, The New Yorker*. July 15, p. 18.
- "Shimmering Substance." *Art Monthly*, England, June, pp. 39-42.
- "Shimmering Substance," *Venne*, England, Apr 19 – May 3.
- *The Village Voice*, Feb. 19, p. 105.
- Trigg, David. "Shimmering Substance." *Decode*, May/June.
- Yablonsky, Linda. "Rudolf Stingel." *Time Out NY*, Feb 21-28, p. 51, illus.
- 2001 Coomer, Martin, "Rudolf Stingel." *New York Times*, Feb. 23.
- Coomer, Martin, "Rudolf Stingel." *Time Out London*, Feb. 14-21, pp. 54, illus.

GAGOSIAN

- MacAdam, Barbara. "Monochrome/Monochrome?" *ARTnews*, May, p. 190, illus.
- Smith, Roberta. "Group Shows Shatter Conventional Wisdom." *The New York Times*, July 6, p. E32
- 2000 ----- "Blurry Lines," *New Art Examiner*, Oct., pp. 11.
- "Drawing a Line." *Shepherd Express Metro*, Oct. 5, p. 35.
- Cohen, Edie. "It Takes Art." *Interior Design*, Aug., pp. 180 - 181, illus.
- Gilmore, Jonathan. "Rudolf Stingel at Paula Cooper." *Art in America*, Oct., pp. 165. illus.
- Jansson, Peder, "Un siècle d'innocence: le monochrome blanc." *Art Press*, Dec., pp. 80, illus.
- Lewis, Francis. "Art Afoot in Chelsea." *WHERE*, New York, May, pp.22-23, illus.
- Smith, Roberta. "Rudolf Stingel." *The New York Times*, June 2, p. E34.
- 1999 ----- "Critic's picks." *Time Out New York*, Jan. 7-14.
- "Continued Investigation of the Relevance of Abstraction." *The New York Times*, Feb. 19, p. E39.
- "On View." *New York Magazine*, Feb. 22, p. 156
- "Rudolf Stingel." *The Village Voice*, Jan. 26.
- "Zoe Leonard / Rudolf Stingel." *New York Magazine*, Jan. 25.
- Cerizza, Luca. "Untitled, on Rudolf Stingel." *Cross No. 1*, Cremona: Italy, pp. 30 -33.
- Finkel, Jori. "Wall Works at Paula Cooper." *Art & Auction*, Feb. 15-28, p. 59
- Jones, Ronald. "Continued Investigation of the Relevance of Abstraction." *Frieze*, May, pp. 102-103, illus. only.
- Smith, Roberta. "Continued Investigation of the Relevance of Abstraction." *The New York Times*, Feb., 12, p. E39.
- 1998 ----- "Rudolf Stingel." *Los Angeles Times*, July 21.
- Buddah Illustration (no text). *Tricycle. The Buddhist Review*, Summer, vol. VII, no. 4.
- Decker, Andrew. "Get the Picture." *Wine Spectator*, April 30, illus., p. 285.
- Ise, Claudine. "Lovely Splotches." *Los Angeles Times*, July 24, p. F33.
- 1997 Birnbaum, Daniel. "Painting - The Extended Field," *Artforum*, Volume XXXVI, No.6, Feb, pp.84, illus.
- Calame, Ingrid. "Rudolf Stingel." *Flash Art*, Vol. XXX, no. 192, Jan./Feb., pp. 99-100, illus.
- Dee Mitchell, Charles. "New Narratives. The second SITE biennial concentrated on young international artists who use intensely personal material to address broader cultural issues." *Art in America*, Volume 85, no. 11, Nov., pp. 42-47, illus.
- Heartney, Eleanor. "Rudolf Stingel at Paula Cooper." *Art in America*, No.6, Volume 85, June, p.110, illus.
- Madstrand, Bo. "Futures of Painting (2)." *Material*, No.31, Winter, p. 9.
- McCormack, Ed. "The View from the Chelsea: Tracking the Sacred, the Profane, and the Somewhere in Between..." *Art Speak*, Feb, pp.10-12.
- Napack, Jonathan. "Galleries glitter with fashion and photography." *The Art Newspaper*, No. 67, Feb., p. 38.
- Richard, Francis: "Rudolf Stingel at Paula Cooper Gallery." *Artforum*, vol. XXXVI, No. 8, April, pp. 90.
- Rimanelli, David. "Chelsea Passage," *Interior Design*, Number 11, Sept., pp.173, illus.
- Saltz, Jerry. "Rudolf Stingel." *Time Out New York*, Reviews, Feb. 13 - 20, pp. 44, illus.
- Smith, Roberta. "Art in Review: Rudolf Stingel." *The New York Times*, Feb. 7, pp. C26.

GAGOSIAN

- 1996 -----. "Rudolf Stingel" in: *Oggi*, Tokyo, Japan, Jun, pp. 342.
 Bonami, Francesco. "The Heart of Seoul." *Art & Auction*, Vol. XVII, No.9, April, pp.46-52
 Joyce, Julie. "Rudolf Stingel." *Art Issues*, number 45, Nov./Dec., p. 39, illus.
 Meneguzzo, Marco. "Rudolf Stingel: Galleria Massimo de Carlo." *Artforum*, Vol. XXXIV, No. 8, Apr, pp.109, illus.
 Pagel, David. "Daring to Make Abstraction Look Easy." *Los Angeles Times*, Sept. 20, p. F25.
 Waltenberg, Liliith. "Detta ar en Malning." *Sydsvenska Dagbladet*, Oct. 6, p. BB3, illus.
- 1995 -----. Buddah Illustration (no text), *Tricycle. The Buddhist Review*, Fall, p. 6.
 -----. "Prints & Photographs Published: Rudolf Stingel." *Print Collector's Newsletter*, Jan./Feb., p. 234.
 -----. "Transzendente Topographien: Rudolf Stingel in der Kunsthalle Zürich." *Neue Zürcher Zeitung*, Aug. 19 - 20, illus.
 B.B.: "Rudolf Stingel: Ausstellung in der Kunsthalle Zürich." *Artis*, Aug./ Sept., p.64, illus.
 Cuvelier, Pascaline. "Canapé, table, frigo meublent l'art modern." *Libération* (France), May 15, p. 28, illus.
 G.K. "Auf die Wand gemalt - Rudolf Stingel in der Zürcher Kunsthalle." *Bündner Zeitung*, Oct 10, illus.
 Landi, Ann. "The 50 Most Powerful People in the Art World - Paula Cooper." *ArtNews*, Special Issue, p. 54.
 Princenthal, Nancy. "Artist's Book Beat." *The Print Collector's Newsletter*, Jan./Feb., pp. 234.
 Rian, Jeff. "Global Art - Rudolf Stingel." *Flash Art*, Vol. XXVIII, no. 180, Jan./Feb., pp.81, cover, illus.
 Schorpp, Maria. "Der Mythos der Kreativität: Monochrome Arbeiten von Rudolf Stingel in der Kunsthalle Zürich," *Südkurier*, Aug. 22, illus.
 Tansini, Laura. "Forget SoHo, It's West Chelsea." *The Art Newspaper*, Feb., pp. 30.
 Verzotti, Giorgio. "Rudolf Stingel: Creative Differences." *Art + Text*. No. 52, Sept., illus and cover, pp. 68-73.
- 1994 -----. "Stingel and Gonzalez-Torres at the Neue Galerie." *Flash Art*, News, March/April, pp.67.
 Cotter, Holland. "Rudolf Stingel at Paula Cooper Gallery." *The New York Times*, Nov. 11, pp. C18.
 Niegelhell, Franz. "Stingel and Gonzalez-Torres at the Neue Galerie." *Flash Art*, Summer.
 Saltz, Jerry. "A Year In the Life: Tropic of Painting." *Art In America*, Oct., pp. 90-101, illus.
- 1993 Corris, Michael and Robert Nickas. "Punishment and Decoration: Art in an Age of Militant Superficiality," *Artforum*, April, pp.78-83.
 Jacques, Alison Sarah. "Curatorial Emergency Room." *Art + Text*, Sept., pp. 24 - 25.
- 1992 Ardenne, Paul: "Rudolf Stingel," *Art Press*, Feb., no. 166, p. 96.
 Bonami, Francesco. "Rudolf Stingel. Parallel Divergence - You get what you see," *Flash Art*, Dec., p. 70.
 Marchand-Kiss Christophe. "Rudolf Stingel." *Beaux-Arts*, Feb., no.98, p. 99.
- 1991 Bonami, Francesco. "Rudolf Stingel at Richard Kuhlenschmidt, Los Angeles," *Flash Art International*, Jan./Feb., vol. XXIV, no. 156, p.169.

GAGOSIAN

- Bonami, Francesco. "Il Movimento nello Spazio Mentale." *Flash Art*, summer, vol. XXIV, no. 163, p. 81.
- Bonami, Francesco. "Taking the Floor." *Flash Art International*, Oct., Vol. XXIV, no. 160, p. 131.
- Mahoney, Robert. *Arts Magazine*, Sept., pp. 83-84.
- Nesbitt, Lois. "Rudolf Stingel. Daniel Newburg Gallery." *Artforum*, Nov, vol. XXX, no. 3, p. 140.
- 1990 Smith, Roberta. "So Big and So Dressed Up: New Galleries Bloom in SoHo." *The New York Times*, May 11.
- 1989 Pinto, Robert. *Flash Art*, Summer, vol. XXII, no. 151, p. 81.

Other:

- 1997 Public Broadcast System: "Rudolf Stingel." *City Arts*, Feb. 20.
- Goldman, Robert: "Artist Diary." *ArtNet*, Apr, 7 (find online at: <http://www.artnet.com/magazine/reviews/goldman/goldman4-7-97.htm>).