

KINZ,TILLOU+FEIGEN

JEREMY BLAKE

American, 1971 - 2007

Education

- 1995 M.F.A., Cal-Arts
1993 B.F.A., The School of the Art Institute of Chicago

Solo Exhibitions

- 2007 *Jeremy Blake: Memorial Exhibition*, Kinz, Tillou + Feigen, New York
 Wild Choir: Cinematic Portraits by Jeremy Blake, Corcoran Gallery of Art,
 Washington, D.C.
 Sodium Fox and Recent Works, Galerie Ghislaine Hussenot, Paris, France
2006 *Jeremy Blake*, Honor Fraser Inc., Venice, CA
2005 *Sodium Fox*, Feigen Contemporary, New York, NY
 Recourse Lost Jeremy Blake: The Winchester Trilogy, Cleveland Institute of Art,
 Cleveland, OH
 Winchester, San Francisco Museum of Modern Art, CA
 Galerie Tanit, München, Germany
2004 Centro de Arte Caja de Burgos, Burgos, Spain
 Galerie Ghislaine Hussenot, Paris, France
 I Shot the Sheriff, Sister, Los Angeles, CA
 Jeremy Blake: Winchester Trilogy, Art Gallery of York University, York
 University, Toronto, Canada
 Galeria Leyendecker, Santa Cruz de Tenerife, Canary Islands, Spain
2003 *Autumn Almanac*, Feigen Contemporary, New York, NY
 Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain (cat.)
 The 59th Minute: Video Art on the Times Square Astrovision, sponsored by
 Creative Time and Panasonic, New York, NY
 American Museum of the Moving Image, Astoria, NY
2002 Museum of Contemporary Art, San Diego, San Diego, CA
 Mod Lang, Blaffer Gallery, University of Houston, Houston, TX
 Galerie Ghislaine Hussenot, Paris, France
 Galerie Tanit, Munich, Germany
2001 *Mod Lang*, Feigen Contemporary, New York, NY
 Disappearing Floor, Dorothée DePauw Gallery, Brussels Belgium
 Angel Dust, XYZ, Toronto, Canada
 Chemical Sundown, Dot, London, England
 The Forty Million Dollar Beatnik, Works on Paper, Inc., Los Angeles, CA
2000 *Jeremy Blake: Bungalow 8*, The Contemporary Arts Center, Cincinnati, OH
 Jeremy Blake: Digital Projections, Pennsylvania Academy of the Fine Arts,
 Philadelphia, PA
 Jeremy Blake: Statements, Art Basel 2000, Basel, Switzerland
 Angel Dust, Feigen Contemporary, New York, NY
 Jeremy Blake: Angel Dust and Other Works, Schusev Museum of Architecture,
 Moscow, Russia
 Jeremy Blake: Angel Dust, Gallery of Art, Johnson County Community College,
 Kansas City, MO
1999 *Sucking in the Seventies*, Recent Works/Jacob Fabricius, Copenhagen, Denmark
 Bungalow 8, Feigen Contemporary, New York, NY
 One Hit Wonder, Works On Paper Inc., Los Angeles, CA

Group Exhibitions

- 2007 *Picturing Pixels*, Gallery W 52, New York, NY
 Animated Painting, San Diego Museum of Art, San Diego, CA
 The 59th Minute Retrospective, Times Square, NY
 Pervasive Animation Programme One, Tate Modern, London, England
 Meme: Romanticism, curated by Michele Thursz, EFA Gallery, New York, NY
2006 *Disaster! One Year After*, curated by Nina Felshin, Ezra and Cecile Zilkha Gallery, Middletown, CT
 The Searchers, curated by Patricia Maloney, Whitebox, New York, NY
 The Gospel of Lead (with Dario Robleto), curated by Regine Basha, Arthouse, Austin, Texas (cat.)
2005 *Impakt Festival 2005*, Utrecht, the Netherlands
 All the Pretty Corpses, The Renaissance Society at The University of Chicago, Chicago, IL
 Dreaming of a More Better Future, The Reinberger Galleries, Cleveland, OH
 Afterall, curated by Charles Esche, apexart, New York, NY
 Extreme Abstraction, Albright-Knox Art Gallery, Buffalo, NY
 Staging the Real, Projects at Clifford Chance, New York, NY
 Blur of the Otherworldly: Contemporary Art, Technology and the Paranormal, Center for Art and Visual Culture, University of Maryland, Baltimore County, MD
2004 *Techno/Sublime*, CU Art Museum, University of Colorado at Boulder, CO
 Floor to Ceiling/Wall to Wall, Wadsworth Atheneum Museum of Art, Hartford, CT
 Whitney Biennial, Whitney Museum of American Art, New York, NY
 One Channel Only, Atrium Gallery, University of Connecticut School of Fine Arts, Storrs, CT
 Paranormal, Aeroplastics Contemporary, Brussels, Belgium
 Breathtaking, The Art Institute of Boston, Lesley University, Boston, MA
2003 *Animations*, Kunst-Werke Berlin, Berlin, Germany
 The Disembodied Spirit, Bowdoin College Museum of Art, Brunswick, ME (cat.)
 Animation Impulse: Video Art and the Generated Image, Cheekwood Museum of Art, Nashville, TN
 Mystic, Massachusetts College of Art, Boston, MA (cat.)
 School is Out, Southfirst, Brooklyn, NY, curated by Michel Auder
 Social Strategies: Redefining Social Realism, University Art Museum, University of California, Santa Barbara, CA, curated by Klaus Ottmann and Pamela Auchincloss; Exhibition traveled: Illinois State University, Normal, IL; DePauw University Art Gallery, Greencastle, IN; The Schick Gallery, Skidmore College, Saratoga Springs, NY; The Newcomb Art Gallery, Tulane University, New Orleans, LA
 Imag(in)ing Architecture, The University of Connecticut Center for Visual Arts and Culture, Storrs, CT
 VideoMix, Arario Gallery, Cheonan-si, Korea (cat.)
 Imaging the Abstract, Feigen Contemporary, New York, NY
2002 *Art & Film in the Age of Anxiety*, curated by Chrissie Iles, Santa Monica Museum, Santa Monica, CA,
 New York, New Work, Now! Currier Museum of Art, Manchester, NH
 Whitney Biennial, Whitney Museum of American Art, New York, NY (cat.)
 Painting Without Painting, Museum der Bildenden Künste Leipzig
 Looking At America, Yale University Art Gallery, New Haven, CT
 Claude Monet and Abstraction: Kandinsky – Rothko – Richter up to DigitalImpressionism, Fondation Beyeler, Basel, Switzerland

Remarks on Color, Sean Kelly Gallery, New York, NY

Group Exhibitions continued

- | | |
|------|--|
| 2001 | <i>New Works</i> , Feigen Contemporary, New York, NY
<i>010101: Art in Technological Times</i> , San Francisco Museum of Modern Art, San Francisco, CA (cat.)
<i>BitStreams</i> , Whitney Museum of American Art, New York, NY
<i>New Settlements</i> , Nikolaj Copenhagen Contemporary Art Center, Copenhagen, Denmark
<i>Animations</i> , PS1 Contemporary Art Center, Long Island City, NY
<i>The Approximative</i> , Ghislaine Hussenot Galerie, Paris, France
<i>Duchamp's Suitcase</i> , Arnolfini Gallery, Bristol, England
<i>Compression</i> , Feigen Contemporary, New York, NY
<i>Metropolis Now</i> , Borusan Sanat Galerisi, Istanbul, Turkey (cat.)
<i>Maximal Minimal</i> , Feigen Contemporary, New York, NY
<i>Offensive Malerei</i> , Lothringer 13, Munich, Germany
<i>Elysian Fields</i> , Centre Georges Pompidou, Paris, France (cat.)
<i>Greater New York</i> , Museum of Modern Art/P.S. 1, New York, NY (cat.)
<i>Whitney Biennial</i> , Whitney Museum of American Art, New York, NY (cat.)
<i>A Salon for the 21st Century</i> , John Weber Gallery, New York, NY
<i>3ness</i> , Museum Dhondt-Daenens, Deurle, Belgium (cat.)
<i>Pict</i> , Walter Phillips Gallery, The Banff Centre for the Arts, Alberta, Canada
<i>Scanner</i> , California College of Arts and Crafts, San Francisco, CA (brochure)
<i>2000 Años Luz</i> , Instituto Oscar Dominguez, Area de Cultura, Canary Islands (cat.)
<i>Scopophilia (pleasure in looking)</i> , The Contemporary Arts Center, Cincinnati, OH
<i>New Settlements</i> , Louisiana Museum, Denmark |
| 2000 | <i>Fifteen</i> , The Lobby Gallery, Deutshe Bank, New York, NY
<i>Re-Structure</i> , Grinnell College, Bucksbaum Art Gallery, Grinnell, IA
<i>Whippersnapper</i> , Vedanta Gallery, Chicago, IL
<i>Good Vibrations</i> , Tomio Koyama Gallery, Tokyo, Japan
<i>Flaming June</i> , Works On Paper, Inc., Los Angeles, CA
<i>One Dot Zero</i> , Institute for Contemporary Art, London, England
<i>Formulas For Revelation</i> , The Rotunda Gallery, Brooklyn, NY
<i>Conduit Digital Film Festival</i> , University of Texas, Austin, TX
<i>Exploding Cinema</i> , Rotterdam International Film Festival, The Netherlands (cat.)
<i>Hollywood Realism: Michael Auder & Jeremy Blake</i> , produced by Yvette Brackman, Venetia Kapernekas Inc., New York, NY |
| 1999 | <i>The History of Glamour</i> , Works On Paper Inc., Los Angeles, CA
<i>Oriental Nights</i> , Gavin Brown's Enterprise, New York, NY
<i>The History of Glamour</i> , Bronwyn Keenan Gallery, New York, NY
<i>Spectacular Optical</i> , Thread Waxing Space, New York, NY; Miami Museum of Contemporary Art, Miami, FL; University of Colorado Art Gallery, Boulder, CO
<i>Ingleneook II</i> , University of Illinois, Normal, IL
<i>Pets</i> , Bronwyn Keenan Gallery, New York, NY
<i>Ingleneook</i> , Feigen Contemporary, New York, NY
<i>Jeremy Blake: Silver Hill</i> , Bronwyn Keenan Gallery, New York, NY
<i>Heaven's In the Backseat of My Cadillac</i> , Name Gallery, Chicago, IL
<i>Aftershocks</i> , Los Angeles Museum of Contemporary Art, Los Angeles, CA |
| 1995 | |
| 1994 | |

Awards

- 2000 79th Annual Directors Club Award for Broadcast Design & Animation
1999 New York Foundation for the Arts Fellowship

I.D. Magazine, Interactive Design Review Medal

Public Collections

Blanton Museum of Art, University of Texas, Austin
Centro de Arte Caja de Burgos, Spain
Johnson County Community College Museum, Overland Park, KS
Museum of Contemporary Art, Los Angeles
Museum of Contemporary Art, San Diego
Museum of Modern Art, New York
San Francisco Museum of Modern Art
Whitney Museum of Contemporary Art
Yale University Art Gallery

Bibliography

- 2006 Muchnic, Suzanne. "The Art Explosion." Los Angeles Times
 October 2006: E31, E41.
 Pagel, David. "Leaving artist and subject behind." Los Angeles Times
 October 2006: E28-29.
 Picazo, Gloria. "Pintar Sin Pintar." Exit Express November 2006: 11.
 Tanni, Valentina. "Muoviti, Pittura." Exibart.onpaper December 2006/February
 2007: 59.
 _____. "The Haunting of the Wife of Winchester." Sleek Winter 2005/2006: 64-65.
 Dumbadze, Alexander. "Jeremy Blake" Blanton Museum of Art, American Art
 Since 1900, 2006.
 Newhall, Edith. "American Gothic." ARTnews February 2006: 112-113.
 Van Ryzin, Jeanne Claire. "'The Gospel of Lead' captures the spirit of guns'
 'victims.' American-Statesman Staff February 2006.
 <www.austin360.com/xl/content/arts/stories/xl/2006/02/2arts.html>
 Puleo, Risa. "Dario Robleto and Jeremy Blake: The Gospel of Lead."
 ArtLies Spring 2006: 100-101.
 Perl, Jed. "Peep Shows for Poets." The New Republic June 2006: 21-25.
 Nobel, Philip. "A House for Art's Sake." Architectural Digest May 2006: 240-247.
 Thompson, Seth. "Recourse Lost, Jeremy Blake: The Winchester Trilogy."
 Afterimage Jan/Feb 2006.
 "Techno/Sublime" In Techno/Sublime exh. cat., Boulder: CU Art Museum, 2006.
 Durant, Mark Alice and Jane D. Marsching. Blur of the Otherworldly:
 Contemporary Art, Technology, and the Paranormal. Baltimore: Center for
 Art and Visual Culture, 2006.
 "The Gospel of Lead: Dario Robleto, Jeremy Blake" In The Gospel of Lead
 exh. cat., Texas: Arthouse, 2006.
 Barrett, Terry. Criticizing Photographs. An Introduction to Understanding Images
 4th ed. New York: McGraw Hill, 2006.
 "The Gospel of Lead." Art House Texas January 2006.
 <www.arthousetexas.org>
 " The Gospel of Lead: Dario Robleto and Jeremy Blake." World Art Views
 January 2006. <worldartviews.com/cgi-bin/suite/calendar/calendar.cgi?request=detail&event_id=10352&user_id=100352&website=default&category_id=&session=43d103184fd4814a>
 Goddard, Dan. "Gospel uses historical artifacts to examine war's
 consequences." San Antonio Express February 2006.
 <www.mysanantonio.com/entertainment/stories/MYSA021206.1P.robleto.f6f4d0e.html>
2005 Morris, Bob. "Paint it Blake." Centurion Summer 2005: 30-31.

Smith, Roberta. "Art in Review." The New York Times 18 Nov. 2005.
Bard, Elizabeth. "Gun Crazy." Wired Feb. 2005: 108-111.

Bibliography continued

- 2005 Miller, Ken. "The Pretty Pink and Blue Surfaces of Jeremy Blake's Work." Tokion Sept.-Oct. 2005: 82-85.
Monk, Philip. Spirit Hunter, The Haunting of American Culture by Myths of Violence: Speculations on Jeremy Blake's Winchester Trilogy. Toronto: Art Gallery of York University, 2005.
Valdez, Sarah. "Gallery." Paper Magazine Oct. 2005: 124.
Willis, Holly. "Gunslinging Psychedelia: The Moving Paintings of Jeremy Blake." Res Jan.-Feb. 2005: 60-61.
- 2004 Alm, David. "Trompe le Digital." Res Mar.-Apr. 2002: 16.
"American Pie." Frieze May 2004: 64-69.
Baker, Kenneth. "At the Whitney Biennial, the art is overthought and much of it is heavy with conceptual freight." The San Francisco Chronicle 29 Mar. 2004.
Bankowsky, Jack. "This is Today." Artforum May 2004: 169-177, 233.
Blair, Dike. "Interview: Jeremy Blake." Purple Fashion Spring/Summer 2004: 100-105.
Goddard, Peter. "Jeremy Blake tells a haunting video tale." Toronto Star 29 May 2004: H4
Holliday, Frank. "A Wide Swath of Americana." Gay City News 18-24 Mar. 2004.
"Jeremy Blake vs. Richard Prince." BlackBook Winter 2004: 84-87.
Livingstone, David. "Blakean." Elm Street The Look Fall 2004: 28.
Milroy, Sarah. "Two artists, two sets of demons." The Globe and Mail 21 May 2004: R4.
Perl, Jed. "Head Trip." The New Republic 30 Apr. 2004.
Rothkopf, Scott. "Subject Matters." Artforum May 2004: 176.
Sunshine, Fannie. "Bringing dream-like element to AGYU". The Weekender 15 May 2004: 16.
Villa, Manuela. "Pixelos y rifeles de repeticion." El País de las Tentaciones 23 July 2004: 8.
- 2003 Barachon, Charles. "Liquid Dreams." Numéro Apr. 2003: 70-73.
"Canvas." Artnews Apr. 2003: 30.
Clifton, Michael. "Blake's Progress." V Magazine Winter 2003/04.
Dinaburg, Mary and Barbara MacAdam. In Videomix, exh. cat., Korea: Arario Arario Gallery, 2003.
Ferris, Alison. "The Disembodied Spirits: Spirit Photography and Rachel Whiteread's Ghost." Art Journal Fall 2003: 45-53.
Ferris, Alison. "The Disembodied Spirit." In The Disembodied Spirit, exh. cat., Maine: Bowdoin College Museum of Art, 2003.
Galán, Fernando Martín. "Pintura en movimiento." ABC 1 Nov. 2003.
Halter, Ed. "The Year in Experimental Film and Video." The Village Voice 24-30 Dec. 2003.
<www.villagevoice.com/issues/0352/takeexperimental.php>
Hicklin, Aaron. "Homage/Visage." BlackBook Nov. 2003.
Hunt, David. "Recasting the American West." Tema Celeste May-June 2003: 56-58.
"Jeremy Blake." Arte y Parte Oct.-Nov. 2003: 148.
Kawachi, Taka. "Video Art Jeremy Blake." HE June 2003: 76-77.
"L'almanacco di Blake." Carnet Sept.-Oct. 2003: 33.
Larsen, Lars Bang. "Jeremy Blake: Infernal Rodeo." Afterall Summer 2003.
MacSweeney, Eve. "Strange Days." Vogue. October 2003: 284.

Navarro, Mariano. "Jeremy Blake: Espectros líquidos." El Mundo 23 Oct. 2003.

Bibliography continued

- 2003 Nolta, David D. "Art the Medium (Death the Large)." In Mystic. exh. cat., Massachusetts: Massachusetts College of Art, 2003.
- Pagel, David. "Questions, few answers." Los Angeles Times Apr. 23, 2003.
- Pollack, Barbara. "Jeremy Blake: Autumn Almanac." Time Out New York 27 Nov.-4 Dec. 2003: 82.
- "Proyecciones de Jeremy Blake en el Reina Sofía." El Punto 3 Oct. 2003: 4.
- Rabinowitz, Cay Sophie. "Jeremy Blake: Back to The Future." Afterall Summer 2003.
- Rodríguez, Guadalupe. "Los artistas prefieren el audiovisual." La Estrella 28 Sept. 2003: 42.
- Schmerler, Sarah. "Ghostbuster." Time Out New York 3-10 July 2003: 62-63.
- Schwendener, Martha. "Technical Knockout." Time Out New York 11-18 Dec. 2003: 20-21.
- "Talent." New York Magazine 3 Nov. 2003: 86.
- Wilder, Hilary. "Media that need media are the luckiest media in the world: Associations and dependencies in the recent work of Jeremy Blake." In 2003 Core. exh. cat., Houston: The Glassell School of Art of the Museum of Fine Arts, 2003.
- Zamet, Kate. "Jeremy Blake." Kultureflash 5 Mar. 2003
<www.kultureflash.net>
- 2002 "Art and Film in the Age of Anxiety: Selections From the 2002 Whitney Biennial." Digitalcity.com
- Cotter, Holland. "Spiritual America, From Ecstatic To Transcendent." The New York Times 8 Mar. 2002: E35, E37.
- Davenport, Bill. "Jeremy Blake: All Mod Cons." Tire Iron #41 24 Jan. 2002.
<www.glasstire.com>
- Frank, Elizabeth. "Digital Love." The New York Observer Sept. 2002: 2.
- Hultkrans, Andrew. "Hawaiian Punch." Artforum Nov. 2002: 53.
- Hundley, Jessica. "A Mix Master." Los Angeles Times 14 Nov. 2002.
- Hunt, David. "Jeremy Blake." Tema Celeste Jan.-Feb. 2002: 82.
- Moshkovits, Boris. "Changing Gears." Berliner. October 2002: 72-77.
- Poels, Jan-Willem. "Animate Painting." Frame. May-June 2002: 114-121.
- Pollack, Barbara. "Jeremy Blake: Feigen Contemporary." ArtNews Feb. 2002: 127.
- Pollack, Barbara. "Art Rocks." ArtNews Dec. 2002: 98-101.
- Princenthal, Nancy. "Illuminations for a Dark Place." Art in America Mar. 2002: 97-100.
- Puri, Siddarth. "Art Exhibit Examines World with New Lenses." Daily Bruin Online 10 Oct. 2002
- Relyea, Lane and Terrie Sultan. Jeremy Blake: All Mod Cons. exh. cat., Houston: Blaffer Gallery, The Art Museum of The University of Houston, 2002.
- San Filippo, Maria. "Panel Discusses the Fusion of Film, Museums." The Daily Bruin 19 Nov. 2002.
- Schjeldahl, Peter. "Do It Yourself." The New Yorker March 25, 2002: 98-99.
- Schmidt, Jaxon. "Inside, Outside, and Behind the Scenes of the Whitney Biennial." V Magazine Mar.-Apr. 2002.
- Smith, Roberta. "Bad News for Art at the Whitney Biennial." The New York Times 31 Mar. 2002.
- Teagle, Rachel. "Jeremy Blake." In Cerca Series. exh. cat., San Diego: Museum of Contemporary Art San Diego, Oct. 3-Nov. 24 2002.

Valdez, Sarah. "Attack of the Abstract." Art in America Mar. 2002: 102-105.
Zita, Carmen. "Jeremy's World." Trace Dec. 2002: 40-41.

Bibliography continued

- 2001 Atkins, Robert. "Surface Pleasures." Arbyte June 2001: 66-68.
Aletti, Vince. "Compression." The Village Voice 9 Jan. 2001.
Barron, James. "Boldfaced Names: Technology As Art." The New York Times 27 Mar. 2001.
Berwick, Carly. "The New New-Media Blitz." Artnews Apr. 2001: 112-116.
Bodow, Steve. "The Whitney's Digital Sampler." New York Magazine 26 Mar. 2001: 72-77.
Bonanos, Christopher. "Cue." New York Magazine 26 Mar. 2001.
Bücker, Silke. "Augenschmaus." Prinz München Feb. 2001: 60.
"Bungalow 8 New York City." BlackBook Spring 2001.
Bussel, David. "Blake's Heaven." I-D Nov. 2001: 184.
Chua, Lawrence. "Jeremy Blake." Vogue Hommes Spring/Summer 2001: 106-107.
Clark, Paul. "Going Out: Art." Evening Standard 24 May 2001: 35.
Clifford, Katie. "BitStreams: Whitney Museum of American Art." ART News June 2001: 127.
Dattenberger, Simone. "Zurück zu den Siebzigern." Münchener Merkur 13-14 Jan. 2001: MM 17.
De Righi, Roberta. "Unterm Bild Schirmschlüpfer." AZ 13-14 Jan. 2001: 20.Dultz, Michael. "Provokante Bild-Ideen aus Lifestyle-Magazinen geholt." Die Welt 18 Jan. 2001: 40.
Edelson, Sharon. "Art Course." W Sept. 2001.
"Exhibitions: Jeremy Blake". The Guide 19-25 May 2001.
"Fanfare: Futurama I." Vanity Fair Mar. 2001.
Finch, Charlie. "My Own Private Biennial." 30 Nov. 2001. <www.artnet.com>
Glueck, Grace. "Compression." The New York Times 5 Jan. 2001.
Griffin, Tim. "H-h-h-his generation". Time Out New York 18-25 Oct. 2001: 75-76.
Griffin, Tim. "The end of the beginning." Time Out New York 26 Apr.-3 May 2001: 61.
Griffin, Tim. "Thin Film." Artext Aug.-Oct. 2001: 66-73.
Hart, Jane, "Hollywood 101: Deconstructing Tinseltown." zingmagazine Spring/Summer 2001: 124-125.
Huden, Johanna. "How to Bust into Spring's Poshest Playpens." The New York Post 29 Mar. 2001: 40-41.
Janna, Reena. "Previews: 40 Shows Worldwide: 010101." Artforum Jan. 2001.
"In Conversation: John Baldessari & Jeremy Blake." Artforum Mar. 2004: 160-165.
"Insert." Parkett 2001: 169-180.
Janna, Reena. "Jeremy Blake: Politics and Fashion in Buccina." Flash Art May-June 2001: 118.
"Jeremy Blake in BitStreams at the Whitney Museum." Harper's Bazaar Mar. 2001.
Kastner, Jeffrey. "Bit by Bit, the Digital Age Comes Into Artistic Focus." The New York Times 18 Mar. 2001, late ed.: pp. 36, 38.
Kent, Sarah. "Jeremy Blake: Dot." Time Out London 6-13 June 2001: 47.
Kimmelman, Michael. "Creativity, Digitally Remastered." The New York Times 23 Mar. 2001: E31, E36.
Kimmelman, Michael. "'Bitstreams' and 'Data Dynamics.'" The New York Times 30 Mar. 2001: E36.
Kley, Elisabeth. "Digital Utopia." Artnet 20 Nov. 2001. <www.artnet.com>
Lacayo, Richard. "No Brush Required." Time 2 Apr. 2001.
Lacroix, Ethan. "Takeout/Art." Time Out New York 15-22 Mar. 2001.
Levin, Kim. "Voice Choices: The Short List: Art." Village Voice 3 Apr. 2001.

Lewis, Jo Ann. "Corcoran Names New Contemporary Curator." The Washington Post 20 Jan. 2001.

Bibliography continued

- 2001 Lin, Tan. "Hallucinogenic Motion." BlackBook Summer 2001: 63-66.
Littlejohn, David. "The Gallery: Invasion of the Cyber Geeks." The Wall Street Journal 13 Mar. 2001: A24.
Madoff, Steven Henry. "Is This the Museum of the Future?" Talk Mar. 2001.
Mill, Francis. "010101: Art in Technological Times." NYArts Magazine Apr. 2001: 17.
Milner, Catherine. "Artscene." Tatler Apr. 2001: 80.
Moody, Tom. "Compression." Art Papers May-June 2001: 44.
Mortensen, Lee. "Art in Review." The Wall Street Journal 6 Apr. 2001.
"News and Around: Bitstreams." Tema Celeste Mar.-Apr. 2001.
"News: SFMOMA: 010101." Flash Art Jan-Feb. 2001.
Osborne, Catherine. "Fall Previews" Lola Fall 2001: 50.
Pollack, Barbara. "Back to the Future with 'Bitstreams'." Art in America Sept. 2001: 60-63.
"Review: Goings On About Town: Museums." The New Yorker 2 Apr. 2001.
"Review: Goings On About Town." The New Yorker 5 Nov. 2001: 18.
Rugoff, Ralph. "Virtual corridors of power." Financial Times 31 Mar.-1 Apr. 2001.
Robinson, Walter. "Baselmania" Artnet 19 June 2001. <www.artnet.com>
Saatchi, Doris. "Back to the Future." The Independent on Sunday 3 June 2001: 1-2.
Saltz, Jerry. "Byte Lite." The Village Voice 1 May 2001: 71.
Schoen, Christian. "Blake's Process—Digitale Video-Gemälde." In Offensive Malerei, exh. cat., Munich: Lothringer13/halle, Jan. 2001: 58-60.
Scott, Andrea. "Bitstreams." Frieze Sept. 2001: 96-97.
Slate (Gallery Guide for Toronto & Environs). Aug.-Sept. 2001: cover.
Smith, Roberta. "Jeremy Blake." The New York Times 16 Nov. 2001.
Stevens, Mark. "Cue: Art." New York 2 Apr. 2001.
Stone, Katherine. "On Digital Art." ArtisSpectrum 2001: 15-19.
Syman, Stefanie. "The Bell Curves and Bitstreams." Feed Magazine 26 Mar. 2001.
Valéry, Paul. "Art in the Age of Sampling: The Sound of the Mouse, the Sound of the Gun." This Side Up Summer 2001: 26-27.
Weskott, Hanne. "Kunst als Geschmacksverstärker." Süddeutsche Zeitung #22. 27-28 Jan. 2001: 20.
Wilson, Michael. "Jeremy Blake." Artforum Nov. 2001. <www.artforum.com>
Baker, Kenneth. "Images Play with the Notion of Being." The San Francisco Chronicle 2 Dec. 2000.
Breslin, Ramsay Bell. "Under the Digital Sun." Eastbay Express 1 Dec. 2000: 28-30.
2000 "Bungalow 8." The New York Post 21 Dec. 2000.
Cotter, Holland. "The Annotated List: Art; A Gathering of New Isms, Old Masters and Noodles." The New York Times 10 Sept. 2000, late ed.: 94.
Cotter, Holland. "New York Contemporary, Defined 150 Ways." The New York Times 6 Mar. 2000.
Debord, Matthew. "Smart Art." Sony Style Magazine Summer 2000.
"Elysian Fields." Time Out Paris 31 May-6 June 2000.
"Entropy at Ubu and Feigen, Anarchy at Curt Marcus." The Art Newspaper Apr. 2000: 77.
Exley, Roy. "Duchamp's Suitcase." Nu: Nordic Art Review 2000.
Génies, Bernard. "Les Enfants De Warhol." Nouvel Observateur 27 Apr. 2000.
Goodman, Jonathan. "Greater New York." Contemporary Visual Arts 2000.

Griffin, Tim. "Purple Skies." Nylon May 2000: 36.

Bibliography continued

- 2000 Gutman, Ruth. "New Clubs So In, They're Invisible." The New York Post
21 Dec. 2000.
Hug, Scott. "Cheapcream: On Technology." K48 Fall/Winter 2000-2001.
"Jeremy Blake: Digital Projections." Pennsylvania Academy Preview Sept.-Oct.
2000: 4.
"Jeremy Blake: Project With Theresa Duncan." Art/Text Nov. 1999-Jan. 2000.
Jones, Kent. "Whitney Biennial Cinematic Program." Art Forum Apr. 2000.
Kehr, Dave. "Taking Chances With Emerging Video Artists." The New York Times
24 Mar. 2000.
Kino, Carol. "The Emergent Factor." Art in America July 2000: 47.
La Rocca, Amy. "Style: Bungalow 8." New York 18 Dec. 2000.
Leguillon, Pierre. "Purple Horizon." Beaux Arts July 2000: 40-45.
Nuridsany, Michel. "Un Monde Flottant." Le Figaro 13 June 2000.
Pedersen, Victoria. "Gallery Go'Round." Paper Mar. 2000.
Perl, Jed. "The Counter Atmosphere." The New Republic 4 Dec. 2000.
"P.S.1 Contemporary Art Center: Greater New York." The New Yorker
13 Mar. 2000: 14.
Rachel, Tim. "Greater New York, Whitney Biennial." Flash Art Italian ed.
July-Aug. 2000.
"Review: Art & Exhibitions." Time Out Paris 31 May 2000.
"Review: Goings On About Town." The New Yorker 25 Dec. 2000-1 Jan. 2001.
"Review: Goings On About Town." The New Yorker 3 July 2000.
"Review: Goings On About Town." The New Yorker 17 Apr. 2000: 20.
Rice, Robin. "Best Bets: Art." Philadelphia City Paper 12 Sept. 2000.
Rush, Michael. "New Media Rampant." Art in America July 2000: 43.
Saltz, Jerry. "Greater Expectations." The Village Voice 8-14 Mar. 2000.
Schjeldahl, Peter. "Pragmatic Hedonism." The New Yorker 3 Apr. 2000: 94, 95.
Schmerler, Sarah. "Maximal Minimal." Time Out New York 27 July-3 Aug. 2000.
Selvaratnam, Troy. "Jeremy Blake, American Artist." Monitor Magazine
July-Aug. 2000.
Simpson, Bennett. "Jeremy Blake in Three Parts." Mar. 2000. <www.ps1.org>
Sozanski, Edward. "Museums: Rewarded Fourfold." The Philadelphia Inquirer
6 Oct. 2000: W37.
"Start Collecting Art." Fortune 18 Sept. 2000: 374.
Williams, Eliza. "Jeremy Blake." Zoo Nov. 2000.
Williams, Gregory. "Greater New York." Frieze June-Aug. 2000.
1999 Aletti, Vince. "Voice Choices." The Village Voice 13 Apr. 1999.
Artois, Stella. "Exhibitionism." Elaunt June-July 1999.
Caniglia, Julie. "Jeremy Blake: Bungalow 8." 5 Mar. 1999.
<newyork.sidewalk.com>
Dean, Jiro. "Good Vibrations." Japanese Vogue Nov. 1999.
Gangitano, Lia. "Mr. Fascination." Trans>Art and Culture Summer 1999.
"Good Vibrations." Tokyo Asahi Camera Oct. 1999.
Griffin, Tim. "Jeremy Blake at Feigen Contemporary." Art in America
Nov. 1999: 144.
Holden, Stephen. "A Thematic Feast of Avant-Garde Videos." The New York
Times 16 July 1999.
Ise, Claudine. "Jeremy Blake at Works On Paper." Art Issues Summer 1999.
Johnson, Ken. "Formulas for Revelation." The New York Times 7 May 1999.
Johnson, Ken. "Jeremy Blake: Bungalow 8." The New York Times 2 Apr. 1999.

Levin, Kim. "Voice Choices: The Short List: Art." The Village Voice July 1998: 70.
Mutschellea, C. "The Art Critic/Review." Lumpen Sept. 1999: 40, 41.

Bibliography continued

- 1999 Neel, Alex. "Hollywood Realism." Time Out New York 4 Mar. 1999.
Perchuk, Andrew. "Jeremy Blake: Bungalow 8." ArtForum Summer 1999: 156-157.
"Review: Goings On About Town." The New Yorker 5 Apr. 1999.
Venus, Rosa. "The Artist In His Studio." Faunt Aug. 1999.
- 1998 Warner, Sophie. "Jeremy Blake: Bungalow 8." Flash Art Nov. 1999.
Wong, Gloria M. "The Art of Home." Harper's Bazaar June 1999.
Bunn, Austin. "Shape Shifting." The Village Voice Aug. 1998.
Glueck, Grace. "Pets." The New York Times July 1998.
Ietaka, Dean. "Scanner: Jeremy Blake." Art Byte Oct. 1998: 68,69.
Johnson, Ken. "Inglenook." The New York Times July 1998: E39.
Mauk, Laura. "Rated G For Glamour." Paper Magazine Sept. 1998.
Rimanelli, David. "Whirl Weary." Artforum Dec. 1998.
Smith, Roberta. "Spectacular Optical." The New York Times July 1998.
Subotnick, Ali. "Living Doll." Art News Sept. 1998.
- 1997 Samiljan, Tom. "97 Ones To Watch in 1997." Time Out New York Jan. 1997.
- 1996 Pandiscio, Richard. "Ones To Watch." Interview Magazine Dec. 1996.

Artist Publications

- 2000 "Power Ballads in the Form of a Gel Cap." Purple Issue 4.
1999 "The Red Eye." Art/Text Oct.-Nov.
"Interview with MIT's John Maeda." ArtByte Magazine Apr.-May.
"The Hot List." Artforum Jan.