

VENUS

MANHATTAN

This document was updated on July 10, 2019. For reference only and not for purposes of publication. For more information, please contact the gallery.

Jack Goldstein

Born 1945, Montreal, Canada. Died 2003, San Bernardino, California.

EDUCATION

MFA, California Institute of the Arts, Valencia, California
BFA, Chouinard Art Institute, Los Angeles, California

SELECTED PUBLIC COLLECTIONS

The Broad, Los Angeles
The Metropolitan Museum of Art, New York
MMK Museum für Moderne Kunst, Frankfurt am Main
The Museum of Contemporary Art, Los Angeles
The Museum of Modern Art, New York
The Orange County Museum of Art, Newport Beach
The Tate Museum, London
The Whitney Museum of American Art, New York

SOLO EXHIBITIONS

- | | |
|------|--|
| 2017 | <i>Jack Goldstein, Venus Over Manhattan, New York</i> |
| 2013 | <i>Jack Goldstein x 10,000, The Jewish Museum, New York</i>
<i>Où est Jack Goldstein?, Curated by Adam Lindemann, Galerie Perrotin, Paris</i> |
| 2012 | <i>Jack Goldstein x 10,000, Orange County Museum of Art, Newport Beach</i>
<i>Where is Jack Goldstein?, Venus Over Manhattan, New York</i> |
| 2011 | <i>Jack Goldstein, Nottingham Contemporary, Nottingham</i> |
| 2009 | <i>Museum für Moderne Kunst, Frankfurt am Main</i>
<i>Jack Goldstein, Galerie Daniel Buchholz, Berlin</i> |
| 2008 | <i>Jack Goldstein, Mitchell-Innes & Nash Gallery, New York</i> |
| 2005 | <i>Jack Goldstein Paintings: 1980-1985, Metro Pictures, New York</i>
<i>Paintings and Films, Mitchell-Innes & Nash, New York</i> |
| 2004 | <i>Jack Goldstein – Under Sea Fantasy, Galerie Daniel Buchholz, Köln</i> |
| 2003 | <i>Jack Goldstein – Early Paintings: 1979-1983, 1301 PE Gallery, Los Angeles</i> |

VENUS

MANHATTAN

- 2002 *Jack Goldstein*, The Whitney Museum of American Art, New York
Jack Goldstein, LE MAGASIN – Centre National d'Art Contemporain, Grenoble
Jack Goldstein, Kunstverein, Hamburg
Jack Goldstein: Paintings from the Eighties, Luckman Gallery, Cal State, Los Angeles
Jack Goldstein: Films and Performance, Whitney Museum of American Art, New York
- 2001 *Jack Goldstein, An Installation of Films From The Artist*, Kunstlerhaus, Stuttgart
Jack Goldstein – Films 1974-1978, Cubitt, London
Jack Goldstein – Films, Records and Performance Documentation from 1974-1985, 1301 PE Gallery, Los Angeles
- 2000 *Jack Goldstein: Filme, Schallplatten und Bilder aus den Jahren 1974-1992*, Galerie Daniel Buchholz, Köln
- 1999 Kienzle & Gmeiner, Berlin
Artist Once Removed: On the Performances, Records, Films and Paintings by Artist Jack Goldstein, Kunstlerhaus, Stuttgart
- 1993 *Jack Goldstein*, S.L. Simpson Gallery, Toronto
- 1991 Illington Kerr, Alberta College of Art, Calgary
Dunlop Art Gallery, Regina
The Power Plant, Toronto
Asher/Faure Gallery, Los Angeles
Jack Goldstein, Galerie du Genie, Paris
- 1990 *Jack Goldstein*, John Weber Gallery, New York
- 1989 *Jack Goldstein*, Atrium Gallery, Ltd., Hasselt
Jack Goldstein, S.L. Simpson Gallery, Toronto
Jack Goldstein, Simon Salama-Caro Gallery, London
Jack Goldstein, Asher/Faure Gallery, Los Angeles
- 1988 *Dike Blair/Works from 1981 to 1987/Jack Goldstein, New Paintings*, Carl Solway Gallery, Cincinnati
John Weber Gallery, New York
Jack Goldstein: Recent Paintings, Asher/Faure Gallery, Los Angeles
Jack Goldstein, Fruitmarket Gallery, Edinburgh
- 1987 *Jack Goldstein/Recent Work 1986-1987*, John Weber Gallery, New York
Carl Solway Gallery, Cincinnati
Dart Gallery, Chicago
Josh Baer Gallery, New York
- 1986 *Jack Goldstein, New Work*, Metro Pictures, New York
Jack Goldstein, New Work, Dart Gallery, Chicago
Jack Goldstein, Josh Baer Gallery, New York
- 1985 *Jack Goldstein/New Paintings*, Dart Gallery
Metro Pictures, New York
Carl Solway Gallery, Cincinnati
Feuer/Körper/Licht, Stadtische Galerie Erlangen, Erlangen

VENUS

MANHATTAN

- 1984 *Jack Goldstein*, Cash/NewHouse Gallery, New York
Jack Goldstein, Marianne Deson Gallery, Chicago
Jack Goldstein, Vered Gallery, East Hampton
Spectacolor, New York
- 1983 *Jack Goldstein*, White Columns Gallery, New York
Jack Goldstein, Lisson Gallery, London
Metro Pictures, New York
Jack Goldstein, Schellman and Kluser Gallery, Munich
Jack Goldstein, Museum voor Hedendaagse, Ghent
- 1982 *Jack Goldstein*, Gagosian, Los Angeles
Jack Goldstein, Galerie Albert Baronian Gallery, Brussels
- 1981 *Jack Goldstein*, Centre d'Art Contemporain, Geneva
Jack Goldstein, Metro Pictures, New York
- 1980 *Jack Goldstein*, The Kitchen, New York
Jack Goldstein, Metro Pictures, New York
- 1979 *Jack Goldstein*, Foundation for Art Resources, Los Angeles
Jack Goldstein, The Groningen Museum, Groningen
- 1978 *Jack Goldstein*, The Kitchen, New York
Jack Goldstein Hallwalls Contemporary Art Center, Buffalo
- 1977 *Jack Goldstein*, Centre d'Art Contemporain, Geneva, with a performance of *Two Fencers*
Two Fencers: A scintillation performance by Jack Goldstein, The Kitchen, New York
- 1976 *Jack Goldstein*, Kabinette für Aktuelle Kunst, Bremerhaven
- 1974 Galleria Françoise Lambert, Milan
- 1972 Nigel Greenwood Gallery, London
Jack Goldstein, Rico Mizuno Gallery, Los Angeles
Jack Goldstein, O.K. Harris Gallery, New York
Jack Goldstein, California Institute of the Arts, Valencia
Project Inc., Boston
- 1971 *Jack Goldstein*, Pomona College of Art Gallery, Montgomery Art Center, Claremont
California Institute of the Arts, Valencia
Jack Goldstein, Nigel Greenwood Gallery, London

SELECTED GROUP EXHIBITIONS

- 2018 *Downtown Art Ephemera, 1970s-1990s*, Curated by Marc Miller, James Fuentes
- 2016 *Fétiche*, VENUS, New York
- 2014 *Mitchell-Innes & Nash*, FIAC, France
- 2011 *This Will have Been Art: Art, Love, & Politics in the 1980s*, Museum of Contemporary

VENUS

MANHATTAN

- Art, Chicago
Anne Collier and Jack Goldstein, Nottingham Contemporary, Nottingham Castle, United Kingdom
The Record, Contemporary Art and Vinyl, Nasher Museum of Art, Duke University, Durham
Elements of Nature: Selections from the Frederick R. Weisman Art Foundation, curated by Billie Milam Weisman, Los Angeles
Pacific Standard Time: Los Angeles Art, 1945 – 1980, Pomona College Museum of Art, sponsored by Getty Research Institute, Los Angeles
- 2010 *The Jack Goldstein*, Galerie Anita Beckers, Frankfurt
- 2009 *The Record, Suite of Nine 7 Inch Records with Sound Effects, 1976*, Nasher Museum of Art at Duke University, Durham
Elements of Nature: Selections from the Frederick R. Weisman Art Foundation, Los Angeles
See This Sound, Lentos Kunstmuseum, Linz
Images et (re)presentations: 1980's – part two, Le Magasin, Centre National d'Art Contemporain de Grenoble, France
Quodlibet II, Galerie Daniel Buchholz, Cologne
Made in Munich, Haus der Kunst, Munich
The Pictures Generation: 1974 – 1984, Metropolitan Museum of Art, New York
Summer Exhibition, Mitchell-Innes + Nash, New York
Sonic Youth, etc: Sensational Fix, Kunsthalle Dusseldorf, Germany; KIT Kunst im Tunnel, Dusseldorf
Art and Illusion: Selections from the Frederick R. Weisman Art Foundation, Los Angeles
- 2008 *Painting Now and Forever – Part II*, Greene Naftali Gallery, New York; Matthew Marks Gallery, New York
Not So Subtle Subtitle, Casey Kaplan Gallery, New York
Kavalierstart – Aufbruch in die kunst ser Boer, Museum Morsbroich, Leverkusen
Beautiful People, Centre d'Arte la Panera, Lleida, Spain
Helmut Draxler: Shandyismus ..., Kunsthaus, Dresden
Von Bill Viola bis Aermoot Mik, Hamberger Bahnhof, Berlin
Blasted Allegories – Werke aus der Sammlung Ringier, Kunstmuseum, Luzern
- 2007 *Kilo. Eine kurze Geschichte der Kunst in Euramerika nach 1945*, ZKM, Karlsruhe
Beautiful People, Crac Alsace, Altkirch
The California Files, CCA Wattis, San Francisco
Shandyismus – Autorschaft als Genre, Wiener Secession
Aspects, Forms and Figures, Bellweather Gallery, New York
The Downtown Show, Austin Museum of Art, Austin
- 2006 *Spiralen der Erinnerung*, Kunstverein in Hamburg, Germany
Eldorado Musee d'Art Moderne, Grand-Duc Jean, Luxembourg
Galerie Daniel Buchholz at Metro Pictures Gallery, New York
The Downtown Show: The New York Art Scene 1974 – 1984, Gray Gallery, New York University; Andy Warhol Museum, Pittsburgh
Super Vision, Institute of Contemporary Art, Boston
Los Angeles (1955 – 1985)/ Morphosis, Centre Pompidou, Paris
Arte Metropole Collection, The National Gallery of Canada, Ottawa
Flashback, Kunstmuseum, Basel

VENUS

MANHATTAN

- 2005 *Flashback: Revisiting the art of the 80's*, Museum of Contemporary Art, Basel
100 Artists See God, Contemporary Art Center of Virginia; ICA, London
Tear Down This Wall, Museum of Contemporary Art, Los Angeles
- 2004 Whitney Biennial, Whitney Museum of American Art, New York
Kunsthau Bethanien, Berlin
The Big Nothing, The Institute of Contemporary Art, Philadelphia
- 2003 K21 Kunstmuseum Standehaus
American Dream: A Survey, Ronald Feldman Fine Arts, New York
- 2002 *Fate of Alien Modes*, Wiener SuceSSION Sammlung Schurmann, Dusseldorf
- 2001 *Timewave Zero/The Politics of Ecstasy*, Grazer Kunstverein, Graz, Switzerland
Andy Warhol & Sound and Vision, ICA, London
Pictures at an Exhibition, Artists Space, New York
Museum unserer Wunsche, Museum Ludwig, Cologne
The Unlimited Dream Company, l'elac, Lausanne
- 1998 *Size Matters*, Patricia Faure Gallery, Los Angeles
- 1996 *860m2*, Magasin, Centre National d'Art Contemporain de Grenoble, France
- 1995 *Twenty Years of Hallwalls Contemporary Arts Center 1975 – 1995*, Burchfield
Penney Art Center, Buffalo State College, Buffalo
- 1994 *Light*, Artprop, New York
Media Visions in Contemporary Art: Selections from the Weatherspoon Collection,
Weatherspoon Gallery, University of North Carolina, Greensboro
- 1991 *Sound by Artists, Notes on the Photograph Records by Jack Goldstein*, Sydney
Drawings by Artists, Josh Baer Gallery, New York
Anni Ottanta Artisti a New York, Museo d'Arte Moderna e Contemporanea, Trento
- 1990 *World Image*, Whitney Museum of American Art, New York
Landscape, Whitney Museum of American Art, New York
Not a Painting, S. Bitter Larkin Gallery, New York
Toward a History of the Found Object, Mendel Art Gallery, Saskatoon
Group Exhibition, Asher/Faure Gallery, Los Angeles
A Light in the Landscape, Scott Hansen Gallery, New York
Group Exhibition, Dart Gallery, Chicago
Technical Abstraction, Wright University Art Gallery, Dayton
Krygier/Landau Gallery, Los Angeles
Collapsing Light, Laurie Rubin Gallery, Toronto
V.I.P. (Video-Images-Peinture), Galerie du Genie, Paris
- 1989 *Artists from the 80's: Selected Works from the Maslow Collection*, Sardoni Gallery,
Wilkes College
A Forest of Signs, Museum of Contemporary Art, Los Angeles
A Light in Landscape, Scott Hanson Gallery, New York
Summer Group Exhibition, Dart Gallery, Chicago
Unstable Universe, Group Show, Asher/Faure Gallery, Los Angeles
Diagrams and Surrogates, Shea and Becker Gallery, New York

VENUS

MANHATTAN

- 1988 *Computer Art*, IBM Gallery, New York
Four Person Group Show, John Weber Gallery, New York
Group Exhibition of John Weber Gallery Artists, Fay Gold Gallery, Atlanta
Appropriated Images, Museum of Contemporary Art, Los Angeles
The Drawing Show, Cable Gallery, New York
Painting and Photography, Doug Milford Gallery, New York
Altered States, Kent Gallery, New York
- 1987 *Physics*, Piezo Electric Gallery, New York
Monsters: the Phenomena of Dispassio, Barbara Toll Gallery
First Ecuador Painting Biennial, Museum of Contemporary Art, Cuenca
L'Époque, La Mode, La Morale, La Passion, Musée National d'Art Contemporain Centre Georges Pompidou, Paris
The New Romantic Landscape, Whitney Museum of American Art, Fairfield County
Material Fictions, 49th Parallel, Canadian Center for Contemporary Art, New York
The Errant Sign, Doug Milford Gallery, New York
Computer Assisted: The Computer in Contemporary Art, Freeman Gallery, Albright College, Reading
Skeptical Beliefs, The Renaissance Society, Chicago; Newport Harbor Art Museum
- 1986 *Artists Photographs*, Palazzo Venezia, Rome
Artists Films, White Columns Gallery, New York
Prospect 86, Museum of Frankfurt, Frankfurt
Landscape in the Age of Anxiety, Lehan College Art Gallery, The City University of New York, New York
Benefit for the Kitchen, Brooke Alexander Gallery, New York
Hot and Cold, Simon Cergio Gallery, New York
Signs of Painting, Metro Pictures, New York
Summer in the City, Dart Gallery, Chicago
Film Artists, The School of Visual Arts, New York
- 1985 *1985 Whitney Biennial*, Whitney Museum of American Art, New York
Rounding Out the Usual Suspects, Fay Gold Gallery, Atlanta
Summer Selection, Castelli Gallery, New York
Metro Pictures, New York
Jack Shainman Gallery, Washington, D.C.
Anniottanta, Galleria Communa d'Art Moderna, Bologna
Halley's Comet Exhibition, Light Gallery, New York
- 1984 *The Year One: 1984 – 2001*, Chrysler Museum, Norfolk
Newsclaps: Land and City/State of Mind, Contemporary Art at One Penn Plaza, New York
Urban Confrontations, Ben Shahn Gallery, William Paterson College, Waine
The Elements: Weather in Art, Tweed Gallery, Plainsfield
Cardboard Canvases: Record Albums in Art, The Emily Lowe Gallery, Hofstra University, Hempstead
Painting/Photography, Thrope Intermedia Gallery, Sparkill, New York
An International Survey of Recent Painting and Sculpture, Museum of Modern Art, New York
The Innovative Landscape, Holly Solomon Gallery, New York
A Decade of New Art, Artists Space, New York

VENUS

MANHATTAN

- Metro Pictures, New York
Umgang mit der Aura, Stadtische Galerie Regensburg
Drawings: After Photography, Allen Memorial Art Museum, Oberlin, Ohio; Mitchell Museum, Mt. Vernon; Aspen Center for Visual Arts, Aspen; Leigh Yawkey Woodson Art Museum, Wassau; Newport Harbor Art Museum
Night Lights, Dart Gallery, Chicago
On the Wall/On the Air: Artists Make Noise, Hayden Gallery, Massachusetts Institute of Technology, Cambridge
Memory Jam: A Retrospective of Films and Performances at Artists Space, New York
Art on Paper 1984, Weatherspoon Gallery, University of North Carolina, Greensboro
- 1983 *New York Painting Today*, Carnegie Institute, Pittsburgh
Back to the USA, Kunstmuseum, Lucerne; Rheinisches Landesmuseum, Bonn; Wurttembergischer Kunstverein, Stuttgart
New Art at the Tate Gallery 1983, The Tate Gallery, London
New Editions (Longo, Brauntuch, Salle, and Goldstein), Pace Editions, New York
La Forme e l'informe, Galleria d'Art Moderna, Bologna
Metro Pictures, New York
A Decade of New Art, Artists Space, New York
- 1982 *Painting Exhibition*, Metro Pictures, New York
Eight Critical Perspectives, MoMA PS1, New York
Prefiguration and Figuration of the Catastrophe, Centre d'Art Contemporain, Geneva
Documenta 7, Kassel
74th American Exhibition, The Art Institute of Chicago, Chicago
Seven from Metro Pictures, Middendorf/Lane Gallery, Washington, D.C.
New York Panorama, Stockholm International Art Expo, Stockholm
Art and the Media, The Renaissance Society of the University of Chicago, Chicago
The Atomic Salon, Ronald Feldman Gallery, New York
Metro Pictures, New York
Shift LA/NY, Newport Harbor Art Museum, Newport Harbor, California; Neuberger Museum, Purchase
Images Scavengers, Institute of Contemporary Art, Philadelphia
- 1981 *Il Gergo Inquieto*, Museo Sant Agostino, Genoa
Picturealism – New York, Chantal Crousel Galleries, Paris
Westkunst – Today Section, Museen der Stadt Koln, Köln
Drawings, Metro Pictures, New York
On Location, Texas Gallery, Houston
Soundings, Neuberger Museum, Purchase, New York
35 Artists Return to Artists Space, Artists Space, New York
- 1980 *Horror Pleni: Pictures from New York Today*, Padiglione d'Art Contemporanea, Milan
New Image, Palazzo della Triennale, Milan
Film as Installation, The Clocktower, New York
Project Space, Florence
Annina Nosei Gallery, New York
Opening Group Exhibition, Metro Pictures, New York
- 1979 *Recognizable Images*, Studio Cannavielo, Milan
Filmworks, The Kitchen, New York
The Gronigen Arts Festival, Gronigen, Holland
Sound, The Institute for Art and Urban Resources, MoMA PS1, New York

VENUS

MANHATTAN

- 1978 *16 Dagen*, The Gronigen Museum, Gronigen, Holland
Records, Films and Video, Thomas/Lewellan Gallery, Los Angeles
A Sound Selection: Audio Works by Artists, Artists Space, New York; Hartford Art School, Hartford; Contemporary Arts Museum, Houston
- 1977 *Pictures*, Artists Space, New York; Allen Memorial Museum, Oberlin; Fine Arts Museum, University of Colorado at Boulder; Los Angeles Institute for Contemporary Art, Los Angeles
- 1975 *Avant-Garde Film (Jack Goldstein, Babette Mangolte and Yvonne Rainer)*, The Art Institute of Chicago
Soho Downtown Manhattan, The Berlin Arts Festival, Academy of Fine Arts, Berlin
Artists Use Photography, Hallswalls, Buffalo
January (Jonathan Borofsky, Scott Burton, Steve Gianakos and Jack Goldstein), New York State University, Buffalo
- 1974 *Artists Films*, Kunstmuseum, Basel
- 1971 *Twenty Four Young Los Angeles Artists*, The Los Angeles County Museum of Art, Los Angeles

SOLO EXHIBITION CATALOGUES

- 2013 *Where is Jack Goldstein?* (New York, Venus Over Manhattan).
- 1988 Lebrecht, Gordon, *Jack Goldstein*. (Edinburgh: Fruitmarket Gallery).
- 1987 Damjanovic, Maya and Ronald Jones, *Jack Goldstein: Recent Work 1986-1987*. (New York: John Weber).
- 1985 *Feuer/Körper/Licht*. (Erlangen: Städtische Galerie Erlangen).
- 1982 Goldstein, Jack and Fulvio Salvadori, *The Mystic Lamb*. (Geneva: Centre d'art contemporain).
- 1978 Salle, David, *Jack Goldstein: Distance Equals Control*. (Buffalo: Hallwalls).
Jack Goldstein, *16 Dagen*. (Groningen: Groninger Museum).

SELECTED BOOKS AND GROUP EXHIBITION CATALOGUES

- 1987 Frank, Peter, *New Used and Improved Art for the 80s*. (New York: Abbeville Press).
Rubin, David, *Computer Assisted: The Computer in Contemporary Art*. (New York: Freedman Gallery).
Tucker, Marcia and Brian Wallis, *Art After Modernism: Rethinking Representation*. (New York: The New Museum).
- 1983 Honnef, Klaus, *Back to the USA: Amerikanisch Kunst der Siebziger und Achtziger*. (Köln:

VENUS

MANHATTAN

Rheinland-Verlag).

- 1982 Kardon, Janet, *Image Scavengers: Painting*. (Philadelphia: Institute of Contemporary Art and the University of Pennsylvania).
Lawson, Thomas, *A Fatal Attraction: Art and the Media*. (Chicago: University of Chicago).
- 1980 Acconci, Vito, Laurie Anderson Barry Rosen, *A Sound Selection: Audio Works by Artists*. (New York: Committee for the Visual Arts).
Birolli, Zeno, *Horror Pleni: Pitture d'oggi a New York*. (Milan: Padiglione d'arte contemporanea di Milano).
Caroli, Ravio, *New Image: A Generation and a Half of Young International Artists*. (Milan: Regione Lombardia).
- 1976 Block, René, Ursula Block and Kurt Thöricht, *New York - Downtown Manhattan: Soho*. (Berlin: Akademie der Künste).

PERIODICALS

- 1988 Brooks, Rosetta, "Altered States." *ZG Magazine*.
Decter, Joshua, *Arts Magazine*, no. 63 (December): p. 104.
Knight, Christopher, "Brilliant Paradox." *Los Angeles Herald Examiner* (April 8, 1987).
"Opening." *Arts and Antiquities* (January): p. 32.
Pocock, Philip, "Jack Goldstein." *Journal of Contemporary Art* (Spring): pp. 37-44.
Wilson, William, "Art Review." *Los Angeles Times* (April 1, 1987).
- 1987 Bankowsky, Jack, "Jack Golstein (John Weber/Josh Baer)" *Flash Art* no. 136 (October): p. 106.
Caley, Shaun, "L'Epoque, La Mode, La Morale, La Passion (Centre Gerges Pompidou, Paris)." *Flash Art* no. 136 (October): pp. 115-116.
Louhery, John, "The New Romantic Landscape." *Arts Magazine* no. 62 (November): p. 107.
Schwendenwien, Jude, "Jack Goldstein (John Weber)." *Artscribe* no. 66 (November-December): p. 74.
Smith, Roberta, "New Art." *The New York Times* (May 5, 1987).
- 1986 Brooks, Rosetta, "Space Fictions." *Flash Art* no. 131 (December 1986-January 1987): pp. 78-80.
Cameron, Dan, "Report from the Front." *Arts Magazine* (May): p. 116.
Drake, Peter, "Jack Goldstein, Metro Pictures." *Flash Art* no. 128 (May/June): p. 54.
Handy, Ellen, "Jack Goldstein (Metro Pictures)." *Arts Magazine* no. 60 (May): p. 116.
Huntington, Richard, *Buffalo Evening News*.
McCormick, Carlo, "Jack Goldstein/Josh Baer Gallery." *Artforum* vol. XXV no. 2 (October): p. 130.
Philips, Lisa, *High Art and Textile* (Summer): p. 25.
- 1985 Fisher, Jean, "Jack Goldstein." *Artforum* vol. XXIII no. 7 (March): pp. 96-97.

VENUS

MANHATTAN

- Heartney, Eleanor, "Jack Goldstein (Cash/Newhouse)." *Art News* vol. 84 no. 3 (March): pp. 144-145.
- 1984 "An International Survey of Recent Painting and Sculpture." *Art News* vol. 83 no. 5 (May): pp. 79-86.
Annas, Teresa, "Small Chrysler Exhibit Large on Symbolism." *Virginia Pilot & Ledger Star*.
Fisher, Jean, "A Decade of New Art." *Artforum* vol. XXIII no. 4 (December): p. 89.
Klepak, Walter, "The Order of Words. The Order of Things: Deconstruction in Contemporary Art." *C Magazine* no. 3 (Fall): pp. 42-51.
Kleyn, Robert, "Protective Mimicry." *Vanguard* no. 13 (March): pp. 24-30.
Lovelace, Carey, "California Institute of the Arts and the Rematerialization of the Art Object." *High Performance* no. 25.
McGreevy, Linda, "Art and Orwell." *Portfolio*.
Pradel, John-Louis, *Art 83/84: World Art Trends* (1983-1984): p. 168.
- 1983 Bode, Peter M., "Eine schöne Katastrophe." *Abendzeitung*.
Blau, Douglas, "Jack Goldstein at Metro Pictures." *Art in America* no. 71 (December): pp. 146-147.
Brenson, Michael, "Jack Goldstein Paintings." *New York Times*.
Fisher, Jean, "Jack Goldstein: The Trace of Absence." *Artforum* vol. 22 no. 3 (November): pp. 60-63.
Glueck, Grace, "Artists Who 'Scavage' From the Media." *New York Times* (January 9, 1983): pp. 29-30.
Goldstein, Jack, "Mind Over Matter." *Effects* (Summer): p. 9.
Handy, Ellen, "Jack Goldstein." *Arts Magazine* no. 53 (December): pp. 37-38.
Hartney, Mick, "Jack Goldstein." *Art Monthly* (June): pp. 15-16.
Honnef, Klaus, "Jack Goldstein." *Kunstforum International* (May): pp. 39-51.
Lichtenstein, Therese, "Jack Goldstein (White Columns)." *Arts Magazine* (June): pp. 38-39.
Lolis, Merope, "Twin Desires." *ZG Magazine*.
Marcelis, Bernard, "Jack Goldstein/Galerie Albert Baronian." *Art Press*: p. 45.
Schjeldahl, Peter, "Falling in Style: The New Art and Our Discontents." *Vanity Fair* (March): pp. 115-116, 252.
Smith, Roberta, "Appropriation Über Alles." *Village Voice* (January 11, 1983): p. 73.
Smith, Roberta, "Jack Goldstein's Flashes of Light." *Village Voice* (April 5, 1983): p. 77.
Smith, Roberta, "Photos & Realism." *Village Voice*.
W.W., "Jack Goldstein at Metro Pictures." *East Village Eye* (November).
- 1982 Armijo, Richard, "Goldstein." *East Village Eye* (May).
Bos, Saskia, "Icarus in Het Tijdperk van de Ruimte Vaart." *Kunstschrift* (January-February).
Goldberg, RoseLee, "Post TV-Art." *Portfolio* (July-August): pp. 76-79.
Hutton, Jon, "Jack Goldstein." *Arts Magazine* no. 56 (January): p. 17.
Kirshner, Judith Russi, "Chicago 74th American Exhibition, Art Institute of Chicago." *Artforum* vol. XXI no. 2 (October): pp. 74-76.
Kontova, Helena, "From Performance to Painting." *Flash Art* no. 106 (February-March): pp. 16-21.
Owens, Craig, "Back to the Studio." *Art in America* (January): pp. 99-107.
Phillips, Deborah C., "Jack Goldstein (Metro Pictures)." *Art News* no. 87 (January): p. 166.
Richard, Paul, "Art and the Question of Borrowing." *The Washington Post*.

VENUS

MANHATTAN

- Schjeldal, Peter, "Mind Over Matter." *Village Voice*.
Smith, Valerie, "Painting/Metro Pictures." (May): p. 49.
- 1981
- Armstrong, Richard, "Heute, Westkunst." *Artforum* vol. XX, no. 1 (September).
Brooks, Rosetta, "Life in Space: An Examination of the Work of New York Artist Jack Goldstein." *ZG Magazine* no. 3.
Flood, Richard, "Reviews/New York/Cindy Sherman, Jack Goldstein, Metro Pictures, Ping Chong, 'Nuit Blanche,' La Mama, E.T.C." *Artforum* vol. XIX no. 7 (March): pp. 80-81.
Frank, Peter, "The Next Song You Hear On the Radio Might Well Be Art." *ARTnews* vol. 80 no. 10 (December): pp. 74-76.
Gintz, Claude, "Une Saison à New York." *Artistes* (October-November).
Glueck, Grace, "Jack Goldstein." *New York Times*.
Graham, Dan, "The End of Liberalism." *ZG Magazine* no. 2.
Larson, Kay, "Fear of Style." *New York Magazine*.
Lawson, Thomas, "Last Exit Painting." *Artforum* vol. XX, no. 2 (October): pp. 40-47.
Lawson, Thomas, "Switching Channels." *Flash Art* (March/April): pp. 20-22.
Levin, Kim, "Jack Goldstein/Metro Pictures." *Flash Art* no. 102 (March/April): p. 43.
Levin, Kim, "The Secret Life of Louisa Chase." *The Village Voice*.
Newman, Michael, "Michael Newman Talks to Jack Goldstein." *ZG Magazine* no. 3.
Ratcliff, Carter, "Jack Goldstein at the Kitchen." *Art in America* (January 1981): pp. 125-126.
Smith, Roberta, "Reviews." *Village Voice*.
Tatransky, Valentine, "The Opening of Metro Pictures." *Flash Art* (January-February): p. 49.
Zimmer, William, "Robert Longo: Metro Pictures." *The Soho News*.
- 1980
- Crimp, Douglas, "The Photographic Activity of Postmodernism." *October* no. 15 (Winter): pp. 91-101.
Lawson, Thomas, "Long Distance Information." *Real Life Magazine*, no. 4 (Summer): pp. 2-5.
Owens, Craig and Robert Wilson, "Tableaux." *Art in America*, New York (November).
Shore, Michael, "Punk Rocks the Art World." *Art News* (November).
- 1979
- Carroll, Noel, "The Other Cinema." *The Soho Weekly News* (May).
Crimp, Douglas, "About Pictures." *Flash Art* no. 88-89 (March/April): pp. 34-35.
Crimp, Douglas, "Pictures." *October* no. 8 (Spring): pp. 75-88.
Determeer, Eddy, "Film-Install in Groninger Museum, The Jump is Sprong Naar Nieuwe Dimensie." *Nieuwsblad Van Het Noorden*.
Lawson, Thomas, "The Uses of Representation: Making Some Distinctions." *Flash Art* no. 88-89 (March/April): pp. 37-38.
Wessels, Jan, "Jack Goldstein in Groninger Museum, De Grammofoonplaat als Bezweringsmedium." *Nieuwsblad van Het Nootdern*.
Zimmer, William, "Modernism's Hit Parade." *The Soho Weekly News* (May).
- 1978
- Andrews, Karen, "Pictures at an Exhibition." *The Oberlin Review*.
Arguelles, Jose, "Pictures Exhibit Far from Realistic." *The Sunday Camera* (September 29, 1978).
Bannon, Anthony, "Artist Goldstein to Discuss Films." *The Buffalo Evening News* (November 2, 1978).
Frank, Peter, "Pictures and Meaning." *Artweek*, (April 29, 1978): p. 5.
Frank, Peter, "Sound Ideas." *Village Voice*.
Gerrit, Henry, "Pictures." *ARTnews*. No. 77 (January): pp. 142-143.

VENUS

MANHATTAN

- Lawson, Thomas, "‘Pictures’ at Artists Space." *Art in America* vol. 66 no. 1 (January).
McConnell, Gordon, "Every Picture Tells a Story." *The Colorado Daily* (September 9, 1978).
- 1976 Whitney, Craig R., "Berlin's 26th Fall Arts Festival Gets Simulating Taste of SoHo." *New York Times*.
Wierk, Hans-Peter, "Aufforderung statt Aufführung Filme von Jack Goldstein im Kabinett für aktuelle Kunst Bremerhaven." *Nordsee-Zeitung*: p. 22.
- 1975 Harvey, Michael, "Artist's Films." *Art Information Distribution*.
- 1973 Levin, Kim, "Thomas Bang and Jack Goldstein..." *Art News* vol. 72 no. 1 (January): 84.
Lubell, Ellen, *Arts Magazine* (February): pp. 81-83.
Winter, Helene, "Two performance Pieces." *Kenji Hata* (May).
- 1972 Lowe, Maggie, "Performance." *Kenji Hata* (September).
Perrault, J. *Village Voice*.
- 1971 *Avalanche Magazine* no. 2 (Winter).
Terbell, Melinda, "Los Angeles." *Arts Magazine* (May).
Time Out London. (September)
Tisdall, Caroline. *The London Guardian* (September).
Weiner, Helene, "How Los Angeles Looks Today." *Studio International* vol. 183, no. 937 (October): pp. 127-131.