

TONY OURSLER

Born New York, NY 1957
Lives New York, NY

EDUCATION

1979 BFA, California Institute for the Arts, Valencia, CA

SOLO EXHIBITIONS

- 2017 Hunter Museum of American Art, Chattanooga, TN
Unidentified, Redling Fine Art, Los Angeles, CA
- 2016 *Tony Oursler: The Influence Machine*, University of Edinburgh, Edinburgh, United Kingdom
Tony Oursler, Magasin III, Stockholm, Sweden
Imponderable, Museum of Modern Art, New York, NY
The Imponderable Archive, Hessel Museum of Art, Bard College, Annandale-on-Hudson, NY
TC: The Most Interesting Man Alive, Chrysler Museum of Art, Norfolk, VA
PriV%te, Lehmann Maupin, Hong Kong
- 2015 Bernier/Eliades, Athens, Greece
Imponderable: the Archives of Tony Oursler, LUMA Foundation, Arles, France
Lehmann Maupin, New York, NY
template/variant/friend/stranger, Lisson Gallery, London, United Kingdom
Influence Machine, Blinc Festival Adelaide, Pink Flats, Adelaide, Australia
- 2014 *X ERGO Y*, The Stedelijk Museum, Amsterdam, Netherlands
I/O underflow, Oude Kerk, Amsterdam, Netherlands
Tony Oursler: Obscura, Galerie Hans Mayer, Dusseldorf, Germany
Passe-Partout, Baldwin Gallery, Aspen, CO
- 2013 *Glare Schematics*, Albert Baronian, Brussels, Belgium
Phantasmagoria, Musée des Arts Contemporains del la Fédération Wallonie-Bruxelles, Brussels, Belgium
Hopped (Popped), Edward Hopper House Art Center, Nyack, NY
Galeria Leme, Sao Paulo, Brazil
Phobic/WhiteTrash, JMG Galerie, Paris, France
Tony Oursler: UFOs and Effigies, Arthur Ross Architecture Gallery- Graduate School of Architecture, Columbia University, New York, NY
agentic iced etcetera, Pinchuk Art Center, Kiev, Ukraine
Ekeberg Sculpture Park, Oslo, Norway
John Buckley Gallery, Melbourne Australia
strawberry ecstasy green, Escape Louis Vuitton, Venice, Italy
Little Worlds, Honolulu Museum of Art, Honolulu, Hawaii
The Influence Machine, Tate Modern, London, England
Norte Sul Leste Oeste, Museu de Arte Moderna, Sao Paulo, Brazil
- 2012 *Face to Face*, ARoS Aarhus Kunstmuseum, Aarhus, Denmark
Oxt Variations, 313 Gallery, Seoul, South Korea

- Super Pop (and Not)*, Contemporary by Angela Li, Hong Kong
Denouement, FaMa Gallery, Verona, Italy
Sculpture, Jensen Gallery, Sydney, Australia
Sculpture, Jensen/Fox, Auckland, New Zealand
top-down-bottom-up, Gallery Paule Anglim, San Francisco, CA
Lapsed Fantasist, Galerie Hans Mayer, Düsseldorf, Germany
False-Color Auctions, Galerie Soledad Lorenzo, Madrid, Spain
Scribble, Adumbration, Avlskarl Gallery, Copenhagen, Denmark
2011 *Open Obscura*, PAC - Padiglione d'Arte Contemporanea, Milan, Italy
JGM Galerie, Paris, France
Adobe Museum of Digital Media, Online
As Above, So Below, Galerie Forsblom, Helsinki, Finland
2010 *Oi Futuro*, Rio de Janeiro, Brazil
Valley, Adobe Museum of Digital Media
Peak, Lehmann Maupin, New York, NY
Vertical Loop Task, Baldwin Gallery, Aspen, CO
On/Off, Jensen Gallery, Auckland, New Zealand
Number Seven, Plus or Minus 2, Gallery Faurschou, Beijing, China
2009 *50 Shilling*, Galerie Steinek, Vienna, Austria
Void or Everything Ever Wanted, Luminato Festival, Toronto, Canada
Vampiric Battle, Mattress Factory, Pittsburgh, PA
Lock 2,4,6, Kunsthaus Bregenz, Bregenz, Austria
Five Take Radius, Clocktower, New York, NY
Gaze Heuristic (With Drool), Galleria IN ARCO, Turin, Italy
Haze or Transparency with Friends and Colors, AGO, Toronto, Canada
Cellphones Diagrams Cigarettes Searches and Scratch Cards, Metro Pictures, New York, NY
Baronian-Francey, Brussels, Belgium
Gallery Paule Anglim, San Francisco, CA
2008 *Splatter Project #1*, Frank Sinatra High School, New York (Permanent public project)
NixAlienClimaxCloudAxe, House of Photography, Moscow, Russia
St. Roch, KK Projects, New Orleans, LA
Project for Physic Garden, London, United Kingdom
AWGHTGTWTA, New York, NY
Horizon Scander Jeu, Gare du Nord, Paris, France
Jensen Gallery, Auckland, New Zealand
Project for Land and Beach, Gibbs Farm, New Zealand
Mirada Pensante Canary Islands Tour, El Tanque Santa Cruz de Tenerife; La Regenta, Las Palmas de Gran Canaria; Centro Juan Ismael, Fuerteventura; Instituto de America, Granada
Trunk Mask Bomb Frame Hatchet Crutch Queen, Galería Soledad Lorenzo, Madrid, Spain
High, Lisson Gallery, London, United Kingdom
2007 *Ooze*, Lehmann Maupin, New York, NY
Phobos, Bernier/Eliades, Athens, Greece
Dum-Dum, Metalbreath, Wadcutter, Galleria Emi Fontana, Milan, Italy
Galerie Forsblom, Helsinki, Finland*
Gallery Paule Anglim, San Francisco, CA
Million Colors, Phoenix (Permanent public Project)
2006 *Spaced*, Margo Levin Gallery, Los Angeles, CA
Simon Studer Art, Geneva, Switzerland
Sound Digressions in Seven Colors, Nyehaus, New York, NY
Tony Oursler: Dispositifs, Kunstforeningen GL Strand, Copenhagen, Denmark
Galleria IN ARCO, Turin, Italy

- Thought Forms*, Metro Pictures, New York, NY
Perfect Partner, Montclair, NJ
- 2005 *Blue Invasion*, Hyde Park, Sydney, Australia
Tony Oursler: Dispositifs, Jeu de Paume, Paris, France; DA2 at the Domus Atrium, Salamanca, Spain; Tennis Palace at the Helsinki City Art Museum, Helsinki, Finland
Studio: Seven Months of My Aesthetic Education (Plus Some), "Climaxed", Metropolitan Museum of Art, New York, NY
- 2004 *Perfect Partner*, Collaboration with Phil Morrison and Kim Gordon, Barbican, London
Lehmann Maupin, New York, NY
Unk, Aarhus Kunsthau, Aarhus, Germany
Studio: Seven Months of My Aesthetic Education(Plus some), Musée d'Orsay, Paris, France
Margo Leavin Gallery, Los Angeles, CA
Blob, Galeria Soledad Lorenzo, Madrid, Spain
Braincast, Seattle Public Library, Seattle, WA
PHOBOS, Bernier Eliades, Athens, Greece
Sexta de Cifra, Barcelona Civic Plaza, Barcelona Spain, (Permanent Public project)
- 2003 Metro Pictures, New York, NY
Jean Bernier Gallery, Athens, Greece
Jensen Gallery, Auckland, New Zealand
Lisson Gallery, London, United Kingdom
Gallery Paule Anglim, San Francisco, CA
- 2002 *Parallel Lines*, Galleria in Arco, Torino, Italy; Studio d'Arte Raffaelli, Trava, Italy
Museo Arte Contemporanea di Roma, Italy
The Influence Macgine (Swedish version), Magasin 3 Stockholm Konsthall, Stockholm, Sweden
Tony Oursler Drawings, Lehmann Maupin, New York, NY
Galerie H.S. Steinek, Vienna, Austria
Station, Magasin 3, Stockholm Konsthall, Stockholm, Sweden
Tony Oursler—Luftmetall, Galerie Hans Meyer, Dusseldorf, Germany
Tony Oursler: Drawings, CD-ROM, Installation, Videotapes, Pei Ling Chan Gallery and Garden for the Arts, Savannah College of Art and Design, Savannah, GA
Luftmetall, Galerie Hans Meyer, Dusseldorf, Germany
Shock-Rock, Gräflicher Kurpark Driburg, Garten_Landschaft OstWestfalenLippe, Germany
- 2001 *Antennae Pods Transmissions*, Metro Pictures, New York, NY
Institute Valencià D'Art Modern, Valencia, Spain
Newcomb Gallery, Tulane University, New Orleans, LA
Flucht, Kunsthau Bregenz, Bregenz, Austria
Koldo Mitxelena Kulturunea, San Sebastian, Spain
Galerie Ghislaine Hussenot, Paris, France
Galerie Joan Prats, Barcelona, Spain
- 2000 *Sulfur, Glass, Silicon*, Galleria 1000 Eventi, Milan, Italy
The Empty Cabinet, Henry Art Gallery, University of Washington, Seattle, WA; University Art Gallery, University of California, San Diego, CA; Lisson Gallery, London, United Kingdom
Tony Oursler Bernier/Eliades, Athens, Greece
Galleria 1000 eventi, Milan, Italy
Galerie H.S. Steinek, Vienna, Austria
Margo Leavin Gallery, Los Angeles, CA
Tony Oursler: The Darkest Color Infinitely Amplified, The Whitney Museum of American Art, New York, NY
The Influence Machine, New York, NY
EVOL, Sammlung Goetz, Munich, Germany
- 1999 Tel Aviv Museum of Art, Tel Aviv, Israel

- Introjection: Tony Oursler mid-career survey, 1976-1999*, MASS MoCA, North Adams, MA; Williams College Museum of Art, Williamstown, MA.; Contemporary Arts Museum, Houston, TX; Los Angeles Museum of Contemporary Art, Los Angeles, CA; Des Moines Art Center, Des Moines, IA*
- Galerie Biedermann, Munich, Germany
Ujazdowski Castle, Warsaw, Poland
- 1998 Metro Pictures, New York, NY
Directions-Tony Oursler: Video Dolls with Tracey Liepold, Hirshhorn Museum & Sculpture Garden, Washington, D.C.
Videotapes, Dummies, Drawings, Photographs, Viruses, Heads, Eyes, & CD-ROM, Galeria Soledad Lorenzo, Madrid, Spain; Galleria 1000 Eventi, Milan, Italy; Kunstverein Hannover, Hannover, Germany; Malmö Konsthall, Malmö, Sweden*
- 1997 *The Poetics Project: 1977-1997*, in collaboration with Mike Kelley
Judy, Institute of Contemporary Art, Philadelphia, PA
Margo Leavin Gallery, Los Angeles, CA
Aspen Art Museum, Aspen, CO
Musée d'art contemporain de Bordeaux, Bordeaux, France; Salade Exposiciones Rekalde, Bilboa, Spain*
- Gallery Paul Anglim, San Francisco, CA
Galerie Biedermann, Munich, Germany
Gallery Koyanagi, Tokyo, Japan
The Poetics Project: 1977-1997, Documenta X, Kassel, Germany
Der menschliche Faktor—Das Individuum im Spiegel der zeitgenössischen Kunst, Hypo Bank, Luxembourg City, Luxembourg; Kunsthandel Achenbach, Dusseldorf, Germany
The Video Room, White Columns, New York, NY
Videoskulpturen, Galerie Franck & Schulte, Berlin, Germany
- 1996 Lisson Gallery, London, United Kingdom
Jean Bernier Gallery, Athens, Greece
Metro Pictures, New York, NY
Museum of Contemporary Art, San Diego, CA
My Drawings 1976-1996, Kasseler Kunstverein, Kassel, Germany*
- 1995 *System for Dramatic Feedback*, Portikus Frankfurt; Frankfurt, Germany; Les Musées de la Ville de Strasbourg, Strasbourg, France; Centre d'Art Contemporain, Geneva, Switzerland; Stedelijk Van Abbemuseum, Eindhoven, Netherlands*
Tony Oursler: Video Installations, Objects, Watercolors, Musée d'Art Moderne et Contemporain, Strasbourg, France
Galerie Ghislaine Hussenot, Paris, France
Wiener Secession, Vienna
Tony Oursler- Ouvres Récentes, Galeria Soledad Lorenzo, Madrid
- 1994 Lisson Gallery, London, United Kingdom
Jean Bernier Gallery, Athens, Greece
Linda Chathcart Gallery, Santa Monica, CA
Dummies, Flowers, Alters, Clouds, and Organs, Metro Pictures, New York, NY
Tony Oursler—Recent Video Works, The Contemporary Museum, Honolulu, HI
- 1993 *White Trash and Phobic*, Centre d'Art Contemporain, Geneva, Switzerland; Kunstwerke, Berlin, Germany*
Andrea Rosen Gallery, New York, NY
The Living Room, San Francisco, CA
Dummies, Dolls, and Poison Candy, IKON Gallery, Birmingham, United Kingdom; Bluecoat Gallery, Liverpool, United Kingdom
- 1992 *F/X Plotter, 2 Way*, Kijkhuis, The Hague, The Netherlands

- The Space, Boston, MA
 The Knitting Factory, New York, NY
 1991 Diane Brown Gallery, New York, NY
Dummies, Hex Signs, Watercolours, The Living Room, San Francisco, CA
 The Pacific Film Archives, San Francisco, CA
 The Cinématèque, San Francisco, CA
 1990 Hallwalls, Buffalo, NY
 Diane Brown Gallery, New York, NY
 The Kitchen, New York, NY
 1989 Folkwang Museum, Essen, Germany*
 Museum fur Gegenwartskunst, Basel, Switzerland
 Collective for Living Cinema, New York, NY
 Bobo Gallery, San Francisco, CA
 1988 *Tony Oursler's Works*, Le Lieu, Quebec City, Canada
Constellation: Intermission, Diane Brown Gallery, New York, NY
 Western Front, Vancouver, Canada
 Los Angeles Center For Photographic Studies/EZTV, Los Angeles
 1987 The Kitchen, New York, NY
 1986 *Spheres of Influence*, Centre Georges Pompidou, Paris, France*
 New Langton Arts, San Francisco, CA
 Boston Film/Video Foundation, Boston, MA
 1985 The American Center, Paris, France
 Kijkhuis, The Hague, The Netherlands
 Kunst Delft, Delft, The Netherlands
 ELAC, Espace Lyonnais d'Art Contemporain, Lyon, France
 Schule fur Gestaltung, Basel, Switzerland
 1984 Anthology Film Archives, New York, NY
L-7, L-5, The Kitchen, New York, NY
 Mo David Gallery, New York, NY
 The Kitchen, New York, NY
 1983 La Mamelle, San Francisco, CA
My Sets, Media Study, Buffalo, NY
Son of Oil, A Space, Toronto, Canada
 Panic House/Los Angeles Contemporary Exhibitions, Los Angeles
 1982 The Walker Art Center, Minneapolis, MN
 Boston Film/Video Foundation, Boston, MA
A Scene, P.S.1, Long Island City, NY
Complete Works, The Kitchen, New York, NY
 Soho TV M/T Channel 10, New York, NY
 1981 University Art Museum, University of California, Berkeley, CA
Video Viewpoints, Museum of Modern Art, New York, NY

* Exhibition Catalogue

GROUP EXHIBITIONS

- 2018 *Artists as Innovators: Celebrating Three Decades of New York State Council on the Arts/New York Foundation for the Arts Fellowships*, Samuel Dorsky Museum of Art, SUNY New Paltz, New Paltz, NY

- 2017 *Before Projection: Video Sculpture 1974 - 1995*, MIT List Visual Arts Center, Cambridge, MA
Artists as Innovators: Celebrating Three Decades of New York State Council on the Arts/New York Foundation for the Arts Fellowships, Dowd Fine Arts Center, SUNY Cortland, Cortland, NY
Winding the Clock Back: A contemporary archeology of video, LOOP Festival, Barcelona, Spain
Face and Identity, Art Centre Silkeborg Bad, Silkeborg, Denmark
Second Nature, K11 Art Foundation, Hong Kong, China*
- 2016 *Creature*, The Broad, Los Angeles, CA
Artists Choose Artists, Parrish Art Museum, Water Mill, NY
Stonebreakers, Young Art Gallery, Los Angeles, CA
A Perfect Match, Pinakothek der Moderne, Munich, Germany
- 2015 *Cosa Mentale, Art and Telepathy in the Twentieth Century*, Centre Pompidou-Metz, Metz, France
La vie moderne, Biennale de Lyon, Lyon, France
America is Hard to See, Whitney Museum of American Art, New York, NY
TRANSMISSION: Legacies of the Television Age, National Gallery of Victoria, Melbourne, Australia
The Triumph of Love: Beth Rudin DeWoody Collects, Norton Museum of Art, West Palm Beach, FL
Future Seasons Past, Lehmann Maupin, New York, NY
Blin Festival Adelaide, Adelaide, Australia
- 2014 *Momentum: An Experiment in the Unexpected*, San Jose Museum of Art, San Jose, CA
Disturbing Innocence, curated by Eric Fischl, The FLAG Art Foundation, New York, NY
Four Drawings of a Farmer, Bureau, New York, NY
Aftershock: The Impact of Radical Art, 135 East 74th Street, New York, NY
- 2013 *Disembodied*, Cleveland Museum of Art, Cleveland, OH
Mike Kelley, Centre Georges Pompidou, Paris, France
- 2012 *The Royal Family*, Hayward Gallery Project Space, London, United Kingdom
Glasstress New York: New Art from the Venice Biennales, The Museum of Art and Design, New York, NY
- 2011 *Nothing in the World but Youth*, Turner Contemporary Gallery, Margate, United Kingdom
Night Scented Stock, Marianne Boesky Gallery, New York, NY
Glasstress, 54th Venice Biennale, Venice, Italy
The Way We Are Now: Selections from the 21st Century Collection, Cincinnati Art Museum, Cincinnati, OH
Unreal, Vancouver Art Gallery, Vancouver, Canada
- 2010 *Off the Wall Part 1: Thirty Performative Actions*, The Whitney Museum of American Art, New York, NY
Spazio: The Scene and the Imaginary, MAXXI-Museo Nazionale delle Arti del XXI Secolo, Rome, Italy
Ordinary Madness, Carnegie Museum of Art, Pittsburgh, PA
Five in Istanbul: A Selection of Artists from Lehmann Maupin Gallery, Borusan Muzik Evi, Istanbul, Turkey
Rhythm of Istanbul, AKBank Sanat, Istanbul, Turkey
Centro Cultural Oi Futuro, Rio de Janeiro, Brazil
C'est la Vie! Vanités—De Pompéi à Damien Hirst, Musée Maillol, Paris, France*
- 2009 *Likeness, The Mattress Factory*, Pittsburg
Il Trucco e le Maschere, Byblos Gallery, Verona, Italy
- 2008 *Looking at Music*, Museum of Modern Art, New York, NY
Listen Darling... The World is Yours, The Ellipse Foundation, Cascais, Portugal
California Video, J. Paul Getty Museum, Los Angeles, CA*
The Cinema Effect: Illusion, Reality, and the Moving Image. Part 1: Dreams, Hirshhorn Museum and Sculpture Garden, Washington D.C.*
Sonic Youth etc.: Sensational Fix, LiFE International Space for Emerging Arts, Saint-Nazaire,

- France; Museum of Modern and Contemporary Art, Bolzano, Italy; Kunsthalle Düsseldorf, Düsseldorf, Germany; Malmö Konsthall, Malmö, Sweden; Centro Huarte de Arte Contemporáneo, Navarra, Spain*
- Slightly Unbalanced*, Chicago Cultural Center, Chicago, IL; Museum London, London, Canada; Huntington Museum of Art, Huntington, WV; Rodman Hall Arts Center, St. Catharines, Canada; Paul and Lulu Hilliard University Art Museum, Lafayette, LA; Joel and Lila Harnett Museum of Art, Richmond, VA*
- 2007 *Theater without Theater*, Museum of Contemporary Art, Barcelona, Spain; Walker Art Center, Minneapolis, MN*
- Contemporary, Cool and Collected*, Mint Museum of Art, Charlotte, NC*
- Mask*, James Cohan Gallery, New York, NY
- Playback*, Musée d'Art Moderne de la Ville de Paris, Paris, France
- Don't Look*, Davis Museum and Cultural Center, Wellesley, MA*
- Chelsea to Caochangdi*, Chambers Fine Art, Beijing, China
- To Be Continued...* Magasin 3, Stockholm, Sweden
- Her (his)tory*, Museum of Cycladic Art, Athens, Greece*
- Panic Attack! Art in the Punk Years*, Barbican Art Gallery, London, United Kingdom*
- Inaugural Exhibition: Wrestle*, Hessel Museum of Art, Bard College, Annandale-on-Hudson, NY*
- Metro Pictures, New York, NY
- Rock'n Roll Vol. I*, Norrköpings Museum of Art, Norrköping, Sweden
- Passion for Art*, Essl Museum of Contemporary Art, Klosterneuburg, Austria*
- Sympathy for the Devil: Art and Rock and Roll Since 1967*, Museum of Contemporary Art, Chicago, IL
- Slightly Unbalanced*, Chicago Cultural Center, Chicago, IL; Museum London, Ontario, Canada; Huntington Museum of Art, West Virginia; Rodman Hall Arts Center, Ontario; Paul and Lulu Hilliard University Art Museum, Lafayette, LA; Joel and Lila Harnett Museum of Art, Richmond, VA*
- 2006 *Open House*, The Ellipse Foundation: Contemporary Art Collection, Lisbon, Portugal*
- Super Vision*, Institute of Contemporary Art, Boston, MA*
- New York New York: Fifty Years of Art, Architecture, Cinema, Performance, Photography and Video*, Grimaldi Forum, Monaco*
- Don't Trust Anyone Over Thirty*, Whitney Biennial, New York, NY
- 2005 *14th Rome Quadriennale*, Galleria Nazionale d'Arte Moderna di Roma, Italy*
- Guardami: Video Perception*, Palazzo Delle Papesse Centro Arte Contemporanea, Siena, Italy
- Lois & Richard Rosenthal Center for Contemporary Arts, Cincinnati, OH
- 2004 *The Print Show*, Exit Art, New York, NY
- A Fripon Fripon et Demi*, Collection Lambert en Avignon, Avignon, France
- Bodily Space*, Albright-Knox Gallery, Buffalo, NY
- Freud – The Creative Analysis of Analysis*, University of Connecticut, Storrs, CT
- Lonely Planet*, Contemporary Art Center, Art Tower Mito, Mito, Japan
- Loachim Plum Collection*, Museum Kurhaus Kleve, Kleve, Germany
- Making Visible*, Gallery Faurshou, Copenhagen, Denmark
- North Folk/South Folk*, Parrish Art Museum, Southampton, NY
- Bodily Space: New Obsessions in Figurative Sculpture*, Albright-Knox Gallery, Buffalo, NY
- Disparities & Deformations – Our Grottesque*, 5th International Site Santa Fe Biennial, Santa Fe, NM*
- Landscape and Memory*, Centro Atlántico de Arte Moderno, Grand Canaria, Spain
- Metro Pictures, New York, NY
- Visions of America, Contemporary Art from the Essl and Sonnabend Collection*, Kunst der Gegenwart, Vienna*
- Galeria Soledad Lorenzo, Madrid, Spain

- 100 Artists See God*, The Jewish Museum, San Francisco, CA; Laguna Art Museum, Laguna Beach, CA
- 2003 *Mystic*, Massachusetts College of Art, Boston, MA
videoMIX, Arario Gallery, Cheonan-city, South Korea*
Drawings, Metro Pictures, New York, NY
Yanomami: Spirit of the Forest, Fondation Cartier pour l'Art Contemporain, Paris, France
Video +, Carl Solway Gallery, Cincinnati, OH
The Poetics Project: 1977-1997, Barbican Center, London, United Kingdom
Skin: Contemporary Views of the Human Body, Jacksonville Museum of Modern Art, Jacksonville, FL*
Mystic, Sandra and David Bakalar Gallery, Massachusetts College of Art, Boston, MA
De Jong, Oursler, Zansky Installations, Rockland Center for the Arts, West Nyack, NY
La Vista Y La Visión, Institute Valencia d'Art Modern, Valencia, Spain*
Fast Forward, Media Art Sammlung Goetz, KZM, Karlsruhe, Germany*
Art, Lies, and Videotape: Exposing Performance, Tate Liverpool, Liverpool, United Kingdom*
Lux, Andrew Jensen Gallery, Auckland, New Zealand; Mark Hutchins Gallery, Wellington, New Zealand
- 2002 *Off the Grid*, Lehmann Maupin, New York, NY
Hommage an Rudolf Schwarzkogler, Galerie Krinzinger, Vienna, Austria
On Perspective, Galleri Faurschou, Copenhagen, Denmark
The First Decade- Video From the EAI Archives, Museum of Modern Art, New York, NY
The Uncanny, Vancouver Art Gallery, Vancouver, Canada*
 Metro Pictures, New York, NY
Vue De Près/ Close Up, Cuchifritos, New York, NY
Portrait as Performance, Hand Workshop Art Center, Richmond, VA
New York Renaissance- Masterworks From the Whitney Museum of American Art, Palazzo Reale, Milan, Italy*
Slow Motion, Ludwig Forum für Internationale Kunst, Aachen, Germany
Hautnah- The Goetz Collection, Museum Villa Stuck, Munich, Germany*
Garten Landschaft OstWestfalenLippe, Gräflicher Kurpark Driburg, Driburg, Germany
Los Excesos de la Mente, Centro Andaluz de Arte Contemporáneo, Seville, Spain*
Ce Qui Arrive, Fondation Cartier Pour L'Art Contemporain, Paris, France
Cardinales, Museo de Arte Contemporánea de Vigo, Vigo, Spain*
Video Acts, P.S.1 Contemporary Art Center, Long Island City, NY*; Institute of Contemporary Arts, London, United Kingdom
Body Electric: Video Art and the Human Body, Cheekwood, Nashville, TN
Life, Death, Love, Hate, Pleasure, Pain, Museum of Contemporary Art, Chicago, IL*
- 2001 *A Contemporary Cabinet of Curiosities- Selections from the Vicki and Kent Logan Collection*, Oliver Art Center, California College of the Arts, Oakland, CA*
Wechselstrom- Alternating Current, Sammlung Hauser und Wirth, St. Gallen, Switzerland*
Black Box, Kunstmuseum Bern, Bern, Switzerland*
Televisions, Kunsthalle Wien, Vienna, Austria*
I Need You to Be There, Center for Curatorial Studies, Bard College, Annandale-on Hudson, NY
Heart of Glass, Queens Museum of Art, Queens, NY; The Crafts Council, London, United Kingdom
Collaborations with Parkett: 1984 to Now, Museum of Modern Art, New York, NY*
Tony Oursler, Jim Shaw, John Miller, Mike Kelley, Galerie Biedermann, Munich, Germany
Without Hesitation [Ohne Zögern]- The Olbricht Collection Part 2, Neues Museum Weserburg Bremen, Bremen, Germany*
Das Innere Befinden, Kunstmuseum Liechtenstein, Vaduz, Liechtenstein*

- I'm Not Here: Constructing Identity at the Turn of the Century*, Susquehanna Art Museum, Harrisburg, PA
- Black Box*, Kunstmuseum Bern, Bern, Switzerland
- Television*, Kunsthalle Wien, Vienna, Austria
- Recent Acquisitions*, Rockford Art Museum, Rockford, IL
- Lateral Thinking: Art of the 1990's*, Museum of Contemporary Art, San Diego, CA; Colorado Springs Fine Art Center, Colorado Springs, CO; Hood Museum, Dartmouth University, Hanover, NH; Dayton Art Institute, Dayton, OH*
- Outside of the Box*, Contemporary Art Museum, University of South Florida, Tampa, FL
- Off the Grid*, Lehmann Maupin, New York, NY
- 2000 *Spectacular Bodies*, Hayward Gallery, London, United Kingdom*
- Ich ist atwas Anderes (I is Another)*, Kunstsammlung, Dusseldorf, Germany
- Moving Pictures*, Real Art Ways, Hartford, CT
- Appearance*, Galleria d'Arte Moderna, Bologna, Italy
- Bizzaro World*, Cornell Fine Arts Museum, Rollins College, Winter Park, FL*
- Blurring Boundaries: Installation Art 1969 - 1996*, San Jose Museum of Art, San Jose, CA
- Presumed Innocent*, Musée d'art Contemporain de Bordeaux, Bordeaux, France
- Head Over Heels into the Millenium*, Musée d'art Contemporain de Montréal, Montréal, Canada
- Limited and Unlimited Editions*, Artists Space, New York, NY
- Exorcism/Aesthetic Terrorism*, City Collection Rotterdam, Rotterdam, Netherlands
- Présumés innocents- L'art contemporain et l'enfance*; Musée d'Art Contemporain de Bordeaux, France*
- Metro Pictures, New York, NY
- Lisson Gallery in Covent Garden*, Lisson Gallery, London, United Kingdom
- Illuminations*, Ackland Art Museum, Chapel Hill, NC*
- Contemporary Art and Technology Biennial*, Media City Seoul, Seoul, South Korea
- American Art Today: Fantasies & Curiosities*, Art Museum at Florida International University, Miami, FL*
- 00*, Barbara Gladstone Gallery, New York, NY
- WildLife*, Reynolds Gallery, Richmond, VA
- Wanås 2000*, The Wanås Foundation, Knislinge, Sweden
- Officine Senza Nome*, Polilab 2000, Terracino, Italy*
- Long days, longer nights*, Galapagos Art & Performance Space, Brooklyn, NY
- Hitchcock and Art: Fatal Coincidences*, The Montréal Museum of Fine Arts, Montréal, Canada; Centre Georges Pompidou, Paris, France*
- Collecting Ideas: Works from the Polly and Mark Addison Collection*, Denver Art Museum, Denver, CO
- 1999 *Double Lives*, Institut de Cultura de Barcelona, Barcelona, Spain
- Video Cult/ures*, Center for Art and Media, MfCA, Karlsruhe, Germany
- American Century*, Whitney Museum of American Art, New York, NY*
- Skin*, Deste Foundation Center for Contemporary Art, Athens, Greece
- Triennale Exhibition: Sentiment of the Year 2000*, Triennale di Milano, Milan, Italy
- Millennium My Eye!* Musée d'art Contemporain de Montréal, Montréal, Canada
- 6th International Istanbul Biennial*, Istanbul Foundation for Culture and Arts, Istanbul, Turkey*
- Drawn by...*, Metro Pictures, New York, NY
- Rewind to the Furture*, Bonner Kunstverein, Bonn, Germany
- Salome: Images of Women in Contemporary Art*, Castle Gallery, New Rochelle, NY
- Collectors Collect Contemporary: 1990-1999*, Institute of Contemporary Art, Boston, MA
- Heaven*, Kunsthalle, Düsseldorf, Germany
- Der Anagrammatische Körper*, Jahresmuseum, Müzzuschlag, Austria; ZKM Medientheater, Karlsruhe, Germany

- 1998
- I'm Not Here*, Susquehanna Art Museum, Harrisburg, PA
Life Cycles, Galerie für Zeitgenössische Kunst, Leipzig, Germany
Video: Tony Oursler, Bruce Naumen, Sam Taylor-Wood, San Francisco Museum of Modern Art, San Francisco, CA
Sao Paulo Biennale XXIV, São Paulo, Brazil
 Gian Enzo Sperone, Milan, Italy
Presumed Innocence, Anderson Gallery, Virginia Commonwealth University, Richmond, VA
The Secret Life of Clothes, The Nishinippon, Fukuoka, Japan*
Mysterious Voyages, Contemporary Museum, Baltimore, MD
Exterminating Angel, Galerie Ghislaine Hussenot, Paris, France
Spectacular Optical, Thread Waxing Space, New York, NY
Pop Surrealism, Aldrich Museum of Contemporary Art, Ridgefield, CT
Avatar, De Oude Kerk, Amsterdam, Netherlands*
Bathroom, Thomas Healy Gallery, New York, NY
mächtig gewaltig: Internationale Videokunst, ACC Galerie Weimar, Burgplatz, German
Connections and Contradictions: Modern and Contemporary Art from Atlanta Collections, Michael C. Carlos Museum, Emory University, Atlanta, GA. (cat.)
 "From Figure to Floor: Sculpture in the Twentieth Century", Milwaukee Art Museum, Milwaukee, WI*
Emotion, Deichtorhallen, Hamburg, Germany*
I Love New York, Museum Ludwig, Cologne, Germany
Bowie, Rupert Goldsworthy Gallery, New York, NY
Escenes de L'Imaginari: Festival internacional de Teatre visual i de Titelles de Barcelona. XXV aniversari, Institut del Teatre, Barcelona, Spain*
- 1997
- The Whitney Biennial*, Whitney Museum of American Art, New York, NY*
Skulptur Projekte, Münster, Germany*
The Body, The Art Gallery of New South Wales, Sydney, Australia*
The Poetics Project: 1977-1997, Documenta X, Kassel, Germany
 Museum of Contemporary Art, Tokyo, Japan*
Anatomy of Space/Time, Kobe Fashion Museum, Kobe, Japan; Centre Georges Pompidou, Paris, France
 The Digital Video Wall, Rockefeller Center, New York, NY
Scream & Scream Again, The Irish Museum of Modern Art, Dublin, Ireland
 The Performing Garage, New York, NY
Gothic, The Institute of Contemporary Art, Boston, MA
M.A. Thesis Exhibition, Center For Curatorial Studies, Bard College, Annandale-on-Hudson, NY
:Engel: Engel, Kunsthalle Wien, Vienna, Austria; Galerie Rudolfinum, Prague, Czech Republic*
Identité, Institut d'Art Contemporain, Geneva, Switzerland
Being and Time: The Emergence of Video Projection, Contemporary Arts Museum, Texas, SITE Santa Fe, Santa Fe, NM*
 Barbara Krakow Gallery, Boston, MA
Installations/Projects, P.S. 1 Contemporary Art Center, Long Island City, NY
World Wide Video Festival, Stedilijk Museum, Amsterdam, Netherlands
 Patrick Painter, Santa Monica, CA
Zones of Disturbance, steirischer herbst 97, Graz, Austria*
der Menschliche Faktor-Das Individuum im Spiegel zeitgenössischen Kunst, Hypobank International S.A., Luxembourg City, Luxembourg
 The Eli Broad Family Foundation, Santa Monica, CA
- 1996
- Altered and Irrational*, Whitney Museum of American Art, New York, NY
Sex & Crime: On Human Relationships, Sprengel Museum, Hannover, Germany*
Young Americans: New American Art in the Saatchi Collection, Saatchi Gallery, London, United

Kingdom*
Phantasmagoria, Museum of Contemporary Art, Sydney, Australia*
10th Biennale of Sydney, Sydney, Australia*
New Persona/New Universe, Biennale di Firenze, Florence, Italy
Sampler 2, David Zwirner, New York, NY
Empty Dress, The Rubelle & Norman Schafler Gallery, Pratt Institute, Brooklyn, NY
Kingdom of Flora, Shoshana Wayne Gallery, Santa Monica, CA
Human Technology, Revolution, Ferndale, MI
 Metro Pictures, New York, NY
 Lisson Gallery, London, United Kingdom
Tomorrow, Rockland Center for the Arts, West Nyack, NY
 The Cincinnati Art Museum, Cincinnati, OH
New York 'Unplugged II', Gallery Cotthem, Knokke-Zoute, Belgium
Radical Images, 2nd Austrian Triennial on Photography, Neue Galerie am Landesmuseum
 Joanneum, Graz, Austria; Camera Austria in the Kunsthalle Szombathely, Hungary*
Scream & Scream Again, Museum of Modern Art, New York, NY
Matthew Barney, Tony Oursler, Jeff Wall, Sammlung Goetz, Munich, Germany
Being & Time: The Emergence of Video Projection, Albright-Knox Art Gallery, Buffalo, NY;
 Cranbrook Art Museum, Bloomfield Hills, MI; Portland Art Museum, Portland, OR; Contemporary
 Arts Museum, Houston, TX
 Philadelphia Museum of Art, Philadelphia, PA
The Red Gate, Whitney Museum of American Art, New York, NY; Museum van Hedendaagse
 Kunst, Ghent, Belgium*
The Scream, The Nordic Arts Centre, Helsinki, Finland; Arken Museum of Modern Art, Ishoj,
 Denmark*
Face Value: American Portraits, The Parrish Art Museum, Southampton, NY*; Wexner Center for
 the Arts, Columbus, Ohio; Tampa Art Museum, Tampa, FL
Intermission, Basilico Fine Arts, New York, NY
ID, Van Abbemuseum, Eindhoven, Netherlands*
 1995 *ARS 95 Helsinki*, Museum of Contemporary Art, Helsinki, Finland*
Zeichen & Wunder, Kunsthaus Zurich, Zurich, Switzerland; Centro Galego de Arte
 Contemporanea, Santiago de Compostela, Spain*
Fantastic Prayers, Dia Center for the Arts, New York, NY
Video Spaces: Eight Installations, Museum of Modern Art, New York, NY*
1995 Carnegie International, The Carnegie Museum of Art, Pittsburgh, PA *
Biennale d'Art Contemporain de Lyon, Maison de Lyon, Lyon, France
Passions Privées, Musée d'Art Moderne de la Ville de Paris, Paris, France
The Message is the Medium: Issues of Representation in Modern Technologies, Castle
 Gallery, College of New Rochelle, New Rochelle, NY
Entre'Acte 1, Stedelijk Van Abbemuseum, Eindhoven, Netherlands
Fetishism, Brighton Museum and Art Gallery, Brighton, United Kingdom
Le Printemps de Cahors, la Compagnie des Arts, Cahors, France
Inside Out: Psychological Self-Portraiture, The Aldrich Contemporary Art Museum, Ridgefield, CT*
Trust, Tramway, Glasgow, Scotland
 Mendelson Gallery, Pittsburgh, PA
Man & Machine: Technology Art, Dong-Ah Gallery, Seoul, South Korea
Configura 2 - Dialog Der Kulturen - Erfurt 1995, Erfurt, Germany
Immagini in Prospettiva, Zerynthia, Rome, Italy
L'Effet Cinéma, Musée d'Art Contemporain de Montréal, Montréal, Canada*
 1994 *Playtime: Artists and Toys*, Whitney Museum of American Art at Champion, Stamford, CT*
Tony Oursler and John Kessler, Salzburg Kunstverein, Salzburg, Austria*

- The Laugh of #12*, Fort Asperen, Acquoy, Netherlands; Galleria Galliani, Genoa, Italy
The Figure, The Lobby Gallery, Deutsche Bank, New York, NY
 Metro Pictures, New York, NY
 Marian Goodman Gallery, New York, NY
 Laura Carpenter Fine Art, Santa Fe, NM
Home Video Redefined: Media, Sculpture and Domesticity, Center of Contemporary Art, Miami, FL
Light, ARTprop, New York, NY
Medienbiennale 94, Minima Media, Leipzig, Germany
Beeld, Museum van Hedendaagse Kunst, Utrecht, Netherlands
Oh Boy, It's a Girl: Feminismen in der Kunst, Kunstverein Munich, Munich, Germany
 1993 *3rd International Biennale in Nagoya-Artec '93*, Nagoya City Art Museum, Nagoya, Japan
Love Again, Kunstraum Elbschloss, Hamburg, Germany
Private, Gallery F-15, Oslo, Norway
 1992 *Documenta 9*, Kassel, Germany
Station Project, Kortrijk Railway Station, Kortrijk, Belgium
 1991 *The New York Times Festival*, Museum van Hedendaagse Kunst, Utrecht, Netherlands
Triune, Bluecoat Gallery, Video Positive Festival, Liverpool, United Kingdom
 1990 *Tendance Multiples, Video des Années 80*, Centre Georges Pompidou, Paris, France
The Technological Muse, Katonah Museum of Art, Katonah, NY
Video/Objects/Installations/Photography, Howard Yezerski Gallery, Boston, MA
Video Transforms Television: Communicating Unease, New Langton Arts, San Francisco, CA
 1989 *The Whitney Biennial*, Whitney Museum of American Art, New York, NY*
Video Sculpture 1963-1989, Kolnischer Kunstverein, Cologne, Germany
XII Salso Film & TV Festival, Salsomaggiore Terme, Italy
Relatives, The Kitchen, New York, NY; Rockland Center for the Arts, West Nyack, NY; Seattle Arts Museum, Seattle, Washington; Mikery Theatre, Amsterdam, Netherlands; ECG-TV Studios, Frankfurt, Germany
Drawings, Objects, Videotapes, Delta Gallery, Dusseldorf Museum, Dusseldorf, Germany
Masterpieces, Stadtgarten, Cologne, Germany
Nepotism, Hallwalls, Buffalo, NY
Video and Language, Museum of Modern Art, New York, NY
Sanity is Madness, The Artists Foundation Gallery, Boston, MA
World Wide Video Festival, The Hague, Netherlands
 1988 *The BiNational: American Art of the Late 80s, German Art of the Late 80s*, Institute of Contemporary Art, Boston, MA; Museum of Fine Arts, Boston, MA; Stadtische Kunsthalle, Dusseldorf, Dusseldorf, Germany; Kunsthalle Bremen, Bremen, Germany; Wurttembergischer Kunstverein, Stuttgart, Germany*
Film Video Arts, 17 Years, The Museum of Modern Art, New York, NY
World Wide Video Festival, The Hague, Netherlands
Twilight, Festival Belluard 88 Bolwerk, Fribourg, Switzerland
2nd Videonale, Bonn, Germany
New York Dagen, Kunstichting, Rotterdam, Netherlands
Videografia, Barcelona, Spain
New York Musikk, Oslo, Norway
Festival International du Nouveau Cinema et de la Video, Montréal, Canada
Replacement, LACE, Los Angeles, CA
Interfermental 7, Hallwalls, Buffalo, NY
Serious Fun Festival, Alice Tully Hall, Lincoln Center, New York, NY
 1987 *L'époque, la mode, la morale, la passion*, Centre Georges Pompidou, Paris, France
Documenta 8, Kassel, Germany

- Japan 1987 Television and Video Festival*, Spiral, Tokyo, Japan
Aspects of Media: Video, Department of Video/Art Advisory Service of the Museum of Modern Art for Johnson & Johnson
Schema, Baskerville + Watson Gallery, New York, NY
 1984 *The Luminous Image*, Stedelijk Museum, Amsterdam, Netherlands*
 1983 *X Catholic*, Beyond Baroque, Los Angeles, CA

* Exhibition Catalogue

COMMISSIONS AND SPECIAL PROJECTS

- 2013 *Strawberry ecstasy green*, Espace Louis Vuitton, Venice, Italy
Populate!, Christchurch Art Gallery, Christchurch, New Zealand
 2009 *Splatter Project #1*, Frank Sinatra High School, New York, NY [Permanent public project]
 2007 *Million Colors*, Phoenix, AZ [Permanent public project]
 2006 *Blue Invasion*, Sydney Festival 2006, Sydney, Australia
 2004 *Sexta de Cifra*, Barcelona Civic Plaza, Barcelona, Spain [Permanent public project]
 2002 *The Influence Machine Stockholm*, Magasin 3 Stockholm Konsthall, Projekt Djurgårdsbrunn, Stockholm, Sweden
 2001 *Timestream*, MoMA Website, Museum of Modern Art, New York, NY
 2000 *Fantastic Prayers, site-specific web project*, Contemporary Arts Museum, Houston, TX; Dia Center for the Arts, New York, NY
The Influence Machine, Target Art in the Park, Madison Square Park, New York, NY; Soho Square, London, United Kingdom

SELECTED BIBLIOGRAPHY

- 2018 "Harbour Arts Sculpture Park releases names of participating artists," *Ran Dian*, 8 February.
 Miller, James H. "Armory Show's Focus Sector Looks at the Body and Technology," *The Art Newspaper*, 15 January.
- 2016 Fox, Dan. "Tony Oursler," *Frieze*, 8 December.
 D'Arcy, David. "Tony's Oursler's Occult Archive—A Family Affair," *Observer*, 6 July.
 Johnson, Ken. "Tony Oursler's Grand Illusions, Science Left at the Door," *The New York Times*, 30 June.
 Ryan-Wood, Riley. "Tony Oursler at the MoMA," *Musée Magazine*, 20 June.
 Giles, Oliver. "Talking Heads," *Prestige Hong Kong*, March 2016.
 Bent, Siobhan. "PriV%te Tony Oursler," *ArtAsiaPacific*, 2 March.
 Albrecht, Elliat. "Critic's Pick: Tony Oursler," *Artforum*, 5 February.
 "What's On: PriV%te (Lehmann maupin)," *TimeOut Hong Kong*, 28 January.
 Slenske, Michael. "'PriV%te': Tony Oursler's multimedia masks at Lehmann Maupin, Hong Kong," *Wallpaper*, 26 January.
- 2015 Scher, Julia. "The Machine's Point of View," *Interview*, May.
 Pogrebin, Robin. "Tony Oursler Maps the Interior Life of the Face," *The New York Times*, 2 May.
 Duguid, Hannah. "Tony Oursler on exploring our uneasy relationship with technology with his new show," *The Independent*, 1 March.
- 2013 Reisman, David. "Tony Oursler: Arthur Ross Architecture Gallery, Columbia University, New York," *Frieze Magazine*. September, p. 174.
 "Tony Oursler Solo show at PinchukArtCentre in Kyiv, Ukraine," *Huffington Post*, 18 February.

- Mateo, Juan Jose Santos. "Putting Video to David Bowie's Music: A Conversation with Artist Tony Oursler," *HyperAllergic*, 7 February.
- 2011 Balcazo, Dan. "Laurie Anderson, Eric Bogosian, Bill T Jones, et al. Featured in The Kitchen's *View From a Volcano* Exhibition," *Theater Mania*. 22 June.
- 2010 "Frolics with the Windsors in the Royal Family," *Thisislondon*, 14 March.
 "AO On Site (with video) - New York: Tony Oursler 'Peak' at Lehmann Maupin Through December 5, 2010," *ArtObserved*, 6 November.
 Wilson, Michael. "Tony Oursler, 'Peak': Oursler offers a miniaturized mediation on our techno insanity," *Time Out New York*, 1 November.
 "Goings on About Town: Tony Oursler," *The New Yorker*, November.
 Landi, Ann. "When Your Art Has a Hard Drive," *ARTnews*, November.
 "NetJets Supports Art Basel Miami Beach, the World's Premier," *Bloomberg*, 18 November.
 Esplund, Lance. "Tony Oursler: Peak," *Wall Street Journal*, 30 October.
 Hering, Deirdre. "Deep in Tony Oursler's Uncanny Valley," *The L Magazine*, 27 October.
 Donoghue, Katy. "AMDM Preview," *Whitewallmag.com*, 14 October.
 "Peak": An Exhibition of New Works by New York's Tony Oursler at Lehmann Maupin," *Artdaily*, 12 October.
 "Tony Oursler's New Works Tackle the 'Uncanny' in Sculpture and at Adobe Museum," *Switched*, 8 October.
 Popper, Ben. "Tony Oursler and Tom Eccles Launch Adobe's Online Museum," *The New York Observer*, 7 October.
 "Cleveland Museum of Art Acquires Collection of Objects from South Africa and Contemporary Work by Tony Oursler," *Artdaily*, 24 September.
 Akers, W.M. "Tune In, Turn On: Video Art Screens at Galleries, Festivals and Museums This Fall," *The New York Observer*, 28 September.
 "Adobe Launches Adobe Museum of Digital Media One-of-a-Kind Digital Venue..." *CNBC.com*, 20 September.
 Shutler, Natalie. "Adobe to Launch a Virtual Museum Online, Headlined by Tony Oursler," *Artinfo*, 21 September.
- 2009 Happe, Amanda. "Tony Oursler's Public Dilemma," 11 June.
 Bradshaw, James. "Regulators nix Luminato Installation," *The Globe and Mail*, 9 June.
 Houpt, Simon. "Tony Oursler's Fractured Narratives," *The Globe and Mail*, 5 June.
 "Installation This Week for Luminato," *Artmatters*.
 "21c Museum Exhibit Premiere of New Work by Photographer Elena Dorfman," *Artdaily*, 29 April.
 Oursler, Tony. "Manifesto," *ArtReview*, September.
 Rimanelli, David. "Tony Oursler," *Modern Painters*, September.
- 2007 Grosz, David. "Talking Blobs & A Melting Gun," *The New York Sun*, 1 March.
 Kazakina, Katya. "Eerie Blobs, Vacant Dollhouse, Manhattan Wheat: Chelsea Art," *Bloomberg*.
 Baron, Reuben and Joan Baron. "Tony Oursler," *Artcritical*, March.
 Fels, Sophie. "Art Reviews, Tony Oursler," *Time Out New York*. 1 - 7 March, p. 73.
The New Yorker. 19 March.
 Schwendener, Martha. "Art in Review: Tony Oursler," *The New York Times*, p. 33.
- 2006 McCormick, Carlo. "Visitation," *Whitewall*, p. 72 - 83.
 Sheets, Hilarie. "Review: New York, Tony Oursler," *ARTNews*, Summer.
 Barreca, Laura. "Reviews: Tony Oursler," *tema celeste*, p. 66.
- 2004 Muchnic, Suzanne. "Reviews - Yanomami: Spirit of the Forest," *ARTnews*, January, p. 152.
 Gielen, Denis. "Fantasmagorie, Psyche and Paranoia," *DITS*.
 Harrison, Helen A. "Unforeseen Irises and a Meteor Asking Big Questions - North Folk/South Folk," *The New York Times*, 30 May, p.9.
- 2003 Johnson, Ken. "Art in Review, Tony Oursler," *The New York Times*, 30 May, p. E36.

- White, Ian. "Rewind and Repeat to Fade," *ArtReview*, June, p. 36.
- Kent, Sarah. "Rhyme Scheme," *Time Out London*. 4 – 11 June, p. 54.
- Riding, Alan. "Touched by an Amazon Tribe," *Herald Tribune*, 20 June.
- Muchnic, Suzanne. "Into the Mind of the Shaman," *Los Angeles Times*, 3 August, p. E41.
- Harris, Mark. "Exhibitions, Mike Kelley and Tony Oursler," *Art Monthly*, July/August, p. 37 – 39.
- Battista, Kathy. "New York: Metro Pictures, Tony Oursler," *Contemporary*, Issue 55, p. 74.
- 2002 "New York Renaissance– Masterworks From the Whitney Museum of American Art," *Palazzo Reale*, Milan, p. 169.
- Tomkins, Calvin. "After the Towers," *The New Yorker*, 15 July, p. 59.
- "Projected Images," *Scholastic Art*, April/ May, p. 10 - 11, back cover.
- Korotkin, Joyce. "Tony Oursler," *Tema Celeste*, July/ August, p. 86.
- "Life, Death, Love, Hate, Pleasure, Pain," Museum of Contemporary Art, Chicago, p. 266 – 267.
- "Cardinales," Museo de Arte Contemporánea de Vigo, Spain, p. 104 – 107.
- Serusi, Gabriella. "The Unbearable Beauty of Video," *Label*, p. 156 – 159.
- "Video Acts," P.S.1 Contemporary Art Center, Long Island City, New York, p. 243 – 251.
- 2001 Cohen, Michael. "Oursler's Influence Machine," *Flash Art*, January/February, p. 52.
- Morse, Elisabeth "Urban Outfitter," *Artnews*, January, p. 52, 54.
- Jana, Reena. "Stream Weaver," *Artforum*, March, p. 41.
- Adelman, Carol. "Tony Oursler- Henry Art Gallery," *Sculpture*, March, p. 73 - 74
- Modern Painters, Spring, (cover illustration)
- Kimmelman, Michael. "A Sculptor Of The Air With Video," *The New York Times*, 27 April, p. E27, 29.
- Gopnick, Blake. "The Creepy Burlblings of Tony Oursler's New Machines," *The Washington Post*, 13 May, p. G1, G6.
- Taylor, Sue. "The Man Who Saw Too Much," *Art in America*, June, p. 36 – 41.
- "Tony Oursler," *Blind Spot*, Summer, p. 60 – 67.
- Mahoney, Robert. "Tony Oursler," *tema celeste*, Summer, p. 87.
- Paini, Dominique and Guy Cogeval ed., "Hitchcock et L'Art: Coïncidences Fatales," Centre Georges Pompidou, Paris, p. 369.
- "Televisions," Kunsthalle Wien, Vienna, Austria, p. 109.
- Smith, Roberta. "'Five Sculptures'," *The New York Times*, 11 January, p. E4.
- "Tony Oursler: The Influence Machine," *Artangel*.
- 2000 Kutner, Janet. "Their Time Has Come," *The Dallas Morning News*, 2 January, p. C1.
- Higgie, Jennifer. "Istanbul Biennial," *frieze*, January/February, p. 92 – 93.
- Poli, Francesco. "Tony Oursler, Galleria 1000eventi," *tema celeste*, March/April, p. 96.
- Kazanjian, Dodie. "Dark Star," *Vogue*, March, p. 518 – 522.
- "Best Bets: Introjection: Tony Oursler mid-career survey, 1976-1999," *Los Angeles Times*, 30 March, p. 5.
- Phillips, Christopher. "Report From Istanbul- Band of Outsiders," *Art in America*, April, p.70 - 73, 75.
- Seed, John. "American Gothick," *ARTNewsroom*.
- Muchnic, Suzanne. "A Projection of the Imagination," *Los Angeles Times*, 2 April, p. 6, 86.
- Christopher Knight, "Inspired by the Box," *Los Angeles Times*, 8 April, p. F1, 12.
- Hunter, Sam, et al. "Modern Art," *New York*, p. 421.
- Kendricks, Neil. "It Dares You Not to Interact," *The San Diego Tribune*, 23 April, p. E5 – 6.
- Rosen, Carol. "What Are You Looking At?," *Sculpture*, May, p. 34 – 39.
- Johnson, Lara M. "Tony Oursler's Dark, Light and Devilish Projections," *Daily of the University of Washington*, 4 May, p. 3.
- Zebrowski, John. "What's Oursler trying to say?" *The Seattle Times*, 5 May, Visual Arts Section.
- Kilian, Michael. "Exhibit Offers Commentary on High-tech Culture," *Chicago Tribune*, 7 May.
- Hackett, Regina. "Oursler's 'Empty Cabinet' is awash in ideas," *Seattle Post-Intelligencer*, 9 May,

p. E1.

"Take a Peek into Hi-tech Culture," *Mobile Register*, 28 May.

Shottenkirk, Dena. "Four on the Floor," *International*.

Miles, Christopher. "Tony Oursler- Museum of Contemporary Art," *ArtForum*, p.189.

Johnson, Reed. "Ghosts and Shadows," *Los Angeles Daily News*, 4 June, p. 5 – 6.

Johnson, Reed. "Into Our Minds," *Press-Telegram*, 5 June, p. C1, 20.

Johnson, Reed. "Oursler's 'Introjection' an Eerie L.A. experience," *Pittsburgh Post-Gazette*, 11 June, p. C3, C6.

Halperen, Max. "Frenetic Visions," *The News & Observer*, 30 June, p. 20.

Kuspit, Donald. "Raw Pathology," *Artnet*.

Temin, Christine. "A Video Artist's Heady Take on Modern Life," *The Boston Globe*, 16 July.

Fiona Rattray, "Heads He Wins," *The Sunday Review- The Independent on Sunday*, London, 22 October, p. 40, 43, 45.

"Oursler Images Haunt NYC Park," *Art in America*, October.

"New Ghosts in the Machine," *The New York Times*, 15 October.

"Time Off: A Week of Diversions- Persuasion," *The Wall Street Journal*, October.

Ethan Lacroix, "Takeout- Art," *Time Out New York*, 19-26 October, p. 4.

"Fright Nights," *New York Magazine*, 23 October.

Smith, Roberta. "Tony Oursler- 'The Influnec Machine'," *The New York Times*, 27 October, p. E38.

Coxhead, Gabriel. "Tony Oursler," *Dazed & Confused*, November, p. 42.

Buck, Louisa. "Ghosts of Soho Square," *World of Interiors*, November, p. 23 – 24.

Herbert, Martin. "Ghosts in the Machine," *ArtReview*, November, p. 40 – 41.

Januszczak, Waldemar. "Strangers in the Night," *The Sunday Times*, 5 November.

Adams, Tim. "Off the Wall," *The Observer Review*, 5 November, p. 9.

Searle, Adrian. "Review Tony Oursler/ The Influence Machine," *The Guardian*, 7 November, p. 13.

Ossian Ward, "Who Makes Happenings Happen?," *The Art Newspaper*, December, p. 23.

"Flash-Tony Oursler," *Monitor*, #5, 2000, p. 58 – 59.

Knight, David. "Inspired by the Box," *Los Angeles Times*, 8 April, p. F1, F12.

1999 Siegal, Katy. "Tony Oursler, Metro Pictures," *Artforum*, January, p. 118.

Temin, Christine. "A Video Artist's Heady Take on Modern Life," *The Boston Globe*, 16 July, p. C8.

Finkel, Jori. "Dealers Check Out of Hotel Fairs," *Art & Auction*, 15 - 28 February, p. 20 – 21.

Wachtmeister, Marika. "Tony Oursler," *Femina*, April, p. 158 – 162.

Carman, Linda. "Tony Oursler's Mid-career Survey on View at WCMA," *The Advocate*, 21 April.

Bonenti, Charles. "Tony Oursler Exhibition at Williams– Taking Video to a New Stage," *The Berkshire Eagle*, 30 April, p. D1, D5.

Hanhardt, John G. "The Century's Most Influential Artists: TV Guide," *Artnews*, May, p.144.

Chenkin, Bret. "An Ourslerian View of the World," *Bennington Banner*, 6 May, p. 17.

Wilson Lloyd, Ann. "A Multiplex of a Museum Turns On the Lights," *The New York Times*, 23 May, p. 31 – 32.

"WCMA to Sponsor Oursler Gallery Talks," *The Berkshire Eagle and The Advocate*, Massachusetts, 26 May.

Smith, Roberta. "Art Center Has Room For the Big And the New," *The New York Times*, 2 June, p. E1, E5.

Yablonsky, Linda. "Critical Mass," *Time Out*, 15 - 22 July, p. 57.

Jaeger, William. "A Most Dramatic 'Introjection'," *Albany Times Union*, July 18.

Rush, Michael. "Introjection: Tony Oursler," *Art New England*, August/September, p. 13.

Glueck, Grace. "Compulsions and Obsessions, From Sad to Spooky," *The New York Times*, 3 September, p. E31.

Jette, Rosemary. "Video Artist: Tony Oursler," *The Artful Mind*, October, p. 22.

- Eun, Kay. "Videodrome," *Raygun*, October, p. 80 – 82.
- Papadopoulou, Christy. "The Deste gets under your skin," *Athens News*, 5 November, p. 9.
- Bentley Mays, John. "The Cheek of It", *National Post*, 30 November, p. B6 - 7.
- Gurewitsch, Matthew. "In Istanbul, a Biennial Offers the Solace of Art," *The New York Times*, 26 December, p. AR 47 – 48.
- Williams, Gilda. "6th Istanbul Biennial," *Art Monthly*, December/January, p. 26 – 27.
- "Tony Oursler," (art perspektiven medien), *Art Das Kunstmagazin*, December, p. 64.
- 1998 Wadley, Nick. "The Secret Life of Clothes," *The Nishinippon*.
- DiPietro, Monty. "Never Mind the Academics," *Asahi Evening News*, 4 December.
- Sciaccaluga, Maurizio. "Tony Oursler," *tema celeste*, Milan, March/April, p. 75.
- Jana, Reena. "Grace Note," *Artforum*, April, p. 18
- "Tony Oursler: Bad Interview," *Studio Voice*, Tokyo, February, p. 88 – 90.
- MacMillan, Ian. "Expressway to Your Skull," *Modern Painters*, Spring, p. 77 – 79.
- Johnson, Ken. "Tony Oursler and Mike Kelley," *The New York Times*, 19 June, p. E39.
- Schwendener, Martha. "Mike Kelley / Tony Oursler: The Poetics Project, 1977-1997," *Time Out New York*, 25 June - 2 July, p. 58.
- Galloway, David. "Digital Bauhaus," *Art in America*, June, p. 44 – 47.
- Lewis, Ann. "At the Hirshhorn, Dolls with Attitude," *Washington Post*, July 5, p. G1, G8 - G9.
- "Mob Rule #14: P is for Painting," *NYArts*, July/August, p. 7 – 9.
- Zimmermann, Mark. "Mike Kelley and Tony Oursler, The Poetics Projects: 1977-1997," *NYArts*, July/August, p. 17.
- O'Sullivan, Michael. "Oursler's Moving Projections," *The Washington Post*, 10 July, p. 56.
- "Lehmann Maupin / Metro Pictures," *New York Contemporary Art Report*, June, p. 50 – 51.
- Schmerler, Sarah. "Mike Kelley & Tony Oursler," *Artnews*, Summer, p. 157.
- Shaw-Eagle, Joanna. "Images of Contorted Reality at Hirshhorn Show," *Washington Times*, 19 July, p. D1, D4 - D5.
- Shamash, Diane. "A History Lesson," *Art in America*, October, p. 112 – 115.
- Pedersen, Victoria. "Video Star," *Paper*, October, p. 24.
- O'Sullivan, Michael. "Oursler's Moving Projections," *The Washington Post*, 10 July, p. 56.
- Drolet, Owen. "Pop Surrealism," *Flash Art*, Summer, p. 61.
- Zimmer, William. "Recipe for a Good Time: Surrealism and Pop Culture," *The New York Times*, 2 August.
- Kimmelman, Michael. "How the Tame Can Suddenly See Wild," *The New York Times*, 2 August.
- Madoff, Steven. "Pop Surrealism," *Artforum*, October, p. 120.
- Kimmelman, Michael. "In Connecticut Where Caravaggio First Landed," *The New York Times*, 17 July.
- Smith, Roberta. "Tony Oursler," *The New York Times*, 20 November, p. E24.
- Levin, Kim. "Voice Choices: Shortlist," *The Village Voice*, 17 November, p. 84.
- Halle, Howard. "Grumpy Old Men," *Time Out New York*, 26 November - 3 December, p. 62.
- Price, Mark S. "Tony Oursler: Video Dolls with Tracy Leipold," *Sculpture*, December, p. 57 – 58.
- "Spectacular Optical," ed. by Giancarlo Politi, *Flash Art*, November/December, p. 48.
- "Installation Art Old & New," ed. by Giancarlo Politi, *Flash Art*, November/December, p. 4
- MacInnis, Michael. "Tony Oursler: Metro Pictures," *The New York Art World*, December, p. M8.
- Testo Grazia d'Annunzio, "Reportage," *Italian Vogue*, September, p. 280 – 282.
- McNeill, David. "Body," *Art/Text*, February/April, p. 81 – 82.
- Davis, Amanda. "Dolls Droll and Disturbing, Tony Oursler at the Hirshhorn," *Gadfly*, October, p. 49.
- 1997 Goldberg, Vicki. "Photos that Lie—and Tell the Truth," *The New York Times*, 16 March, p. 9,34.
- Kandel, Susan. "Facing an Encounter with a Surrealist Edge," *Los Angeles Times*, 7 March, p. F20.
- Kimmelman, Michael. "Narratives Snagged on the Cutting Edge," *The New York Times*,

- 21 March, p. C1/C26.
- Scheldahl, Peter. "Museumification 1997: The Whitney Biennial as Pleasure Machine," *The Village Voice*, 1 April, p. 80 – 81.
- Adams, Brook. "Report From New York," *Art in America*, June, p. 35 – 41.
- Kimmelman, Michael. "Few Paintings or Sculptures, But an Ambitious Concept," *The New York Times*, 23 June, p. C9 – 10.
- Bumpus, Judith. "Video's Puppet Master," *Contemporary Visual Arts*, p. 38 – 43.
- Schulman, Ken. "A Touch of Class," *ARTnews*, May, p. 87.
- Smith, Roberta. "The Horror: Updating the Hear of Darkness," *The New York Times*, 1 June, p. D1, D11.
- 1996 Smith, Roberta. "A Neo-Surrealist Show With a Revisionist Agenda," *The New York Times*, 12 January, p. C23.
- Ritchie, Matthew. "Tony Oursler: Technology As An Instinct Amplifier," *Flash Art*, January/February, p. 76 – 79.
- Halle, Howard. "The Vision Thing," *Time Out New York*, p. 22.
- Maloney, Martin. "Young Americans: Parts I & II," *Flash Art*, May/June, p. 108 - 109.
- Cotter, Holland. "Optic Nerve," *Art in America*, June, p. 92 – 95.
- Batchelor, David. "Tony Oursler—Lisson Gallery," *Artforum*, Summer, p. 118.
- James, Caryn. "Art Flickers From Video Screens," *The New York Times*, 26 July, p. C1, C4.
- Richard, Frances. "Like Water," *Parkett*, p. 46 – 49, (English), p. 50 – 53. (German)
- Cooke, Lynne. "Tony Oursler Alters," *Parkett*, p. 38 – 41, (English), p. 42 – 45. (German)
- 1995 Schwendener, Martha. "Tony Oursler: Dummies, Flowers, Alters, Clouds, and Organs," *Art Papers*, January/February, p. 59.
- Vogel, Carol. "Inside Art," *The New York Times*, 7 April.
- Hagen, Charles. "Back in Fashion, Video Installations," *The New York Times*, 11 July, p. C-13, C-15.
- Colman, David. "The Art Screen Scene," *Artforum*, September, p. 9 – 10.
- 1994 Januszczak, Waldemar. "Heart of the Matter," *The New York Times*, 27 February, p. 16.
- Schjeldahl, Peter. "Get Out of Here," *The Village Voice*, 29 November, p. 97.
- Smith, Roberta. "Tony Oursler," *The New York Times*, 25 November, p. C24.
- Levin, Kim. "Trans-Europe Express," *The Village Voice*, 27 September, p. 94.

PUBLICATIONS

- 2014 Gielen, Denis, ed. "Tony Oursler/Vox Vernacular," New Haven: Yale University Press.
- 2012 Sørensen, Jens Erik "Face to face," Aros Aarhus Kunstmuseum, Denmark.
- 2011 Mercurio, Gianni and Paparoni, Demetrio. "Tony Oursler: Open Obsucra" 24 ORE Cultura, Milan, Italy.
- "Projector," *Coleção Arte E Tecnologia, Oi Futuro*, Rio de Janeiro, Brazil.
- 2009 Ousler, Tony, "Lock 2,4,6," Kunsthau Bregenz, Vorarlberg, Austria.
- 2008 "Works 1997-2007" JPR Ringier, Zurich, Switzerland.
- Ousler, Tony, "Mirada Pensante/Thinking Gaze," Turner libros.
- 2007 "Tony Oursler: Trunk, Mask, Bomb, Frame, Hatchet, Crutch, Queen," Galería Soledad Lorenzo, Madrid, Spain.
- 2006 Paparoni, Demetrio. "The Living Eye Of Tony Oursler And The Spirit Of The Age," In Arco Books, Torino, Italy.
- 2005 "Tony Oursler," Flammarion/ Jeu de paume, Paris, France.
- "Tony Oursler Blob," Galleria Soledad Lorenzo Orfila, Madrid, Spain.
- 2002 Beatrice, Luca "Tony Oursler: Parallel Lines," Galleria In Arco and Studio D'Arte Raffaelli, Italy

- Oursler, Tony et al. "Tony Oursler: The Influence Machine," Artangel, London, England.
- 1999 "Tony Oursler Introjection: Mid-Career Survey 1976-1999," Williams College Museum of Art; First Edition, Williamstown, MA
"Tony Oursler," Electa, Milan, Italy.
- 1998 Oursler, Tony and Lodi, Simona "Tony Oursler," Charta, New York and Milan.
Oursler, Tony et al. "Tony Oursler: Videotapes, Dummies, Drawings, Photographs, Viruses, Light, Heads, Eyes, and CD-ROM," Kunstverein Hannover, Hannover, Germany.
- 1996 "My Drawings 1976-1996," OKTAGON, Italy
- 1995 "Tony Oursler: Obra Reciente," Galería Soledad Lorenzo, Madrid, Spain.

HONORS AND DISTINCTIONS

- 2000 U.S. Art Critics Association
ICA New Media Award

PUBLIC COLLECTIONS

Aarhus Kunstmuseum, Denmark
Ackland Art Museum, Chapel Hill, NC
Albright Knox Art Gallery, Buffalo, NY
Arken Museum for Modern Art, Denmark
Broad Art Foundation, Los Angeles
CAPC Musée d'art Contemporain de Bordeaux, Bordeaux, France
Carnegie Museum of Art, Pittsburgh, PA
Centre Georges Pompidou, Paris, France
Cincinnati Art Museum, Cincinnati, OH
Cleveland Museum of Art, Cleveland, OH
De Pont Foundation for Contemporary Art, Tilburg, Netherlands
Des Moines Art Center, Des Moines, IA
Eli Broad Family Foundation, Los Angeles, CA
Ellipse Foundation of Contemporary Art, Cascais, Portugal
Fondation Cartier pour l'Art Contemporain, Paris, France
Goetz Collection, Munich, Germany
Hammer Museum, Los Angeles, CA
Hara Museum, Tokyo, Japan
Hirshhorn Museum and Sculpture Garden, Washington, DC
JB Speed Museum, Louisville, KY
Joslyn Art Museum, Omaha, NE
K11, Shanghai, China
Los Angeles County Museum of Art, Los Angeles, CA
Magasin 3, Stockholm, Sweden
Milwaukee Art Museum, Milwaukee, WI
Modern Art Museum of Fort Worth, Fort Worth, TX
Musée d'Art Contemporain de Montréal, Montréal, Canada
Musée d'Art Contemporain, Lyon, France
Museu d'Art Contemporani, Barcelona, Spain
Museum der Kulturen, Basel, Switzerland
Museum of Contemporary Art, Chicago, IL

Museum of Contemporary Art, Helsinki, Finland
Museum of Contemporary Art, San Diego, CA
Museum Ludwig, Cologne, Germany
Museum of Modern Art, New York, NY
Museum Morsbroich, Leverkusen, Germany
National Gallery of Victoria, Melbourne, Australia
National Museum of Osaka, Osaka, Japan
Orange County Museum of Art, Newport Beach, CA
Philadelphia Museum of Art, Philadelphia, PA
Philbrook Museum of Art, Tulsa, OK
Saatchi Collection, London, United Kingdom
San Francisco Museum of Modern Art, San Francisco, CA
San Jose Museum of Art, San Jose, CA
Staatsgalerie Moderner Kunst, Munich, Germany
Tate Modern, London, United Kingdom
Van Abbemuseum, Eindhoven, Netherlands
Virginia Museum of Fine Arts, Richmond, VA
Whitney Museum of American Art, New York, NY
Williams College Museum of Art, Williamstown, MA
ZMK/Center for Art & Media, Karlsruhe, Germany