

ANGELA BULLOCH

1966 born in Ontario, Canada
1985-88 Goldsmiths College, University of London, B.A. (Hons.) Fine Art, Great Britain
2001-2002 visiting professorship, master class for sculpture, Academy of fine arts, Vienna, Austria

lives and works in London and Berlin

Awards and Grants

2011 *Vattenfall Contemporary*
Artprice of the city Wolfsburg *Junge Stadt sieht Junge Kunst*
1993 two month artists' residency, arcus-project, Moriya, Japan
1988 Whitechapel Artists Award

Solo Shows

2016 *One way conversation...*, Simon Lee Gallery, Hong Kong, China
Considering Dynamics and Forms Of Chaos. Angela Bulloch & Maria Zerres, Sharjah Art Museum, Sharjah, United Arab Emirates
Space Fiction Object, Galerie Eva Presenhuber, Zurich, Switzerland
The Wired Salutation (performance and concert with David Grubbs), Theater der Künste, Zürich, Switzerland

2015 *New Wave Digits*, Simon Lee Gallery, London, Great Britain
Topology: No Holes, Four Tails, Mary Boone Gallery, New York, USA
Angela Bulloch, Galerie Micheline Sz wajcer, Antwerp, Belgium

2014 *Cipher of L*, Rolls-Royce Motor Cars London Showroom, London, Great Britain
Universal Pixels and Music Listening Stations, Kerstin Engholm Galerie, Vienna, Austria
Pentagon Principle, Galeria Helga de Alvear, Madrid, Spain
In Virtual Vitro, Esther Schipper, Berlin, Germany

2013 *Angela Bulloch-Universal Mineral*, Simon Lee Hong Kong, Hong Kong, China

2012 *Short Big Drama*, Witte de With, Center for Contemporary Art, Rotterdam, Netherlands
ABCDLP002-Short Big Drama by George van Dam for Short big yellow drawing machine by Angela Bulloch, Galerie Esther Schipper, Berlin, Germany

2011 *Vattenfall Contemporary 2011. Information, manifesto and other leaks...*, Berlinische Galerie, Berlin, Germany
Time and Line, Städtische Galerie Wolfsburg, Wolfsburg, Germany*
Angela Bulloch, Galerie Micheline Sz wajcer, Antwerp, Belgium

2010 *Discrete manifold whatsoever*, Simon Lee Gallery, London, Great Britain
KW69 ~ Molecular Etwas von Angela Bulloch, Kunst Werke Berlin, Berlin, Germany

- Redux*, Esther Schipper, Berlin, Germany
- 2009 *Angela Bulloch, Smoked, Foamed & Quatered*, Galerie Helga de Alvear, Madrid, Spain
Angela Bulloch, Galerie Kreo, Paris, France
Angela Bulloch, ARCO Madrid, Madrid, Spain
Angela Bulloch, Air de Paris, Paris, France
Angela Bulloch, Trajectories & Other Lines, Galerie Christina Guerra, Lissabon, Portugal
- 2008 *Angela Bulloch*, Galerie Eva Presenhuber, Zürich, Switzerland
Angela Bulloch, Zhang Jiang Public Art Project, Shanghai, China
X Wohnungen Neukölln mit Michael Iber, Gropiusstadt Neukölln, Berlin, Germany
Angela Bulloch, Gallery Shugo Satami, Tokyo, Japan
The Space that Time Forgot, Städtische Galerie im Lenbachhaus, Munich, Germany
- 2007 *Repeat Refrain*, Enel Contemporanea, Rome, Italy
Are you coming or going, around?, Esther Schipper, Berlin, Germany
- 2006 *The Power Plant*, Toronto, Canada
Angela Bulloch, De Pont Museum of Contemporary Art, Tilburg, Netherlands
Backdrop, Bloomberg Space, London, Great Britain
We Are Medi(eval) - Angela Bulloch and Liam Gillick, Cubitt Gallery and Studios, London, Great Britain
- 2005 *Angela Bulloch: Yuko Gothic Grid*, Galerie Micheline Szwajcer, Antwerpen, Belgium
Angela Bulloch: To the Power of 4, Secession, Vienna, Austria
Angela Bulloch, Modern Art Oxford, Oxford, Great Britain
Angela Bulloch, Le Consortium - centre d'art contemporain, Dijon, France
The Missing 13th, Galería Helga de Alvear, Madrid, Spain
- 2004 *Angela Bulloch*, Kerstin Engholm Galerie, Vienna, Austria
Antimatter, Galerie Eva Presenhuber, Zurich, Switzerland
- 2003 *New Work 8: Angela Bulloch, World Reflections*, Aspen Art Museum, Aspen, Colorado, USA
Matrix 206: macromatrix for your pleasure, BAM/PFA-Exhibitions, Berkeley, California, USA
Disco Floor_Bootleg : 4, Medienturm, Graz, Austria
- 2002 *Angela Bulloch*, The Institute of Visual Culture, Cambridge, Massachusetts, USA
Macro World – One Hour³ and Canned, Schipper und Krome, Berlin, Germany
Micro_World, 1301PE Gallery, Los Angeles, USA
Search and Arrest, Y8 International Sivananda Yoga Center, Hamburg, Germany
- 2001 *Angela Bulloch*, Kunsthaus Glarus, Glarus, Switzerland
Angela Bulloch, Magnani, London, Great Britain
- 2000 *1301PE*, Los Angeles, USA
From the Eiffel Tower to the Riesenrad, Kerstin Engholm Galerie, Vienna, Austria
Blow_Up T.V., Schipper und Krome, Berlin, Germany
Prototypes, Hauser & Wirth & Presenhuber, Zurich, Switzerland
- 1999 *Angela Bulloch & Sylvie Fleury*, Galerie Mehdi Chouakri, Berlin, Germany
- 1998 *Seats of Power-Spheres of Influence*, Paul-Loebe-Haus, Berlin, Germany
Codes, Schipper und Krome, Berlin, Germany
Superstructure, Museum fuer Gegenwartskunst, Zurich, Germany*
Sounds Off, Robert Prime Gallery, London, Great Britain
- 1997 *Vehicles*, Le Consortium, Centre d'Art Contemporain, Dijon, France
Soundbank, Kunstverein Ludwigsburg, Ludwigsburg, Germany

- 1996 *Angela Bulloch*, Galerie Walcheturm, Zurich, Switzerland
Angela Bulloch, Robert Prime Gallery, London, Great Britain
- 1995 *Mudslinger*, Esther Schipper, Cologne, Germany
From the chink to Panorama Island, PADT, London, Great Britain
Marc Foxx Gallery with 1301/Brian Butler, Santa Monica, California, USA
- 1994 *Angela Bulloch*, Kunstverein Hamburg, Hamburg, Germany
Angela Bulloch, F.R.A.C. Lanquedoc-Roussillon, Aldebaran, Baillargues, France
Angela Bulloch, Centre pour Creation Contemporain, Tours, France*
Rules Series, Esther Schipper, Friesenwall 116a, Cologne, Germany
1301, Santa Monica, USA
The art of suvivial /baby-doll saloon with Sylvie Fleury, Laure Genillard, London, Great Britain
- 1992 *Angela Bulloch*, Esther Schipper, Cologne, Germany
Angela Bulloch, Galleria Locus Solus, Genua, Italy
- 1991 Le Case d'Arte, Mailand, Italy
- 1990 *Angela Bulloch*, Interim Art, London, Great Britain
Angela Bulloch, APAC Centre d'Art Contemporain, Nevers, France*
Angela Bulloch, Galerie Claire Burrus, Paris, France
Angela Bulloch, Esther Schipper, Cologne, Germany

Selected Group Shows

- 2016 *Lo specchio concavo*, BACO Base Arte Contemporanea Odierna, Bergamo, Italy
Museum Revisited 1996 – 2016, Migros Museum für Gegenwartskunst, Zurich, Switzerland
Brain Multiples at 25, 1301PE, Los Angeles, USA
20 Years Gallery Mirko Mayer. Collection Gallery & Friends, Mirko Mayer Galerie, Cologne, Germany
Sculpture en Partage, Villa Datriis, L'isle-sur-la-Sorgue, France
Night in the Museum, Yorkshire Sculpture Park, West Bretton, Great Britain
Night in the Museum, Art Council Collection, London, Great Britain
Night in the Museum, Birmingham Museum & Art Gallery, Birmingham, Great Britain
The Natural Order of Things, Fundacion Jumex, Mexico City, Mexico
Malerei im Wandel. Die Sammlung Ploner, Neue Galerie Graz, Graz, Austria
Lever les yeux au ciel, Maison des Arts Georges Pompidou, Cajarc, France
presently, Galerie neugerriemschneider, Berlin, Germany
L'ALMANACH 16, Le Consortium, Dijon, France
TeleGen. Kunst und Fernsehen, Kunstmuseum Liechtenstein, Vaduz, Liechtenstein
- 2015 *Lunapark 2000. Lichtkunst aus der Sammlung Marli Hoppe-Ritter*, Museum Ritter, Waldenbuch, Germany
RAM. Re-thinking Art and Machine, Art Gallery of Nova Scotia, Halifax, Canada
The Decorator And The Thief, 28-30 Northern Gallery for Contemporary Art, Sunderland, Great Britain
Ladies First! Künstlerinnen aus der Sammlung Schaufler, Schauwerk, Sindelfingen, Germany
Walk the Line. Neue Wege der Zeichnung, Kunstmuseum, Wolfsburg, Germany
TELE-GEN. Kunst und Fernsehen, Kunstmuseum, Bonn, Germany
Sensory Systems, Grundy Art Gallery, Blackpool, Great Britain
- 2014 *Seeing through Light. Selections from the Guggenheim Abu Dhabi Collection*, The Guggenheim Abu Dhabi, Abu Dhabi, United Arab Emirates
8th Berlin Biennale. A Private Collection, Haus am Waldsee, Berlin, Germany
1984-1999. The Decade, Centre Pompidou-Metz, Metz, France

- London Calling. Breakthroughs in British Art 1986-1998*, Moscow Biennale of Contemporary Art, Ekaterina Cultural Foundation, Moscow, Russia
Große Geister. Die Sammlungsneupräsentation, Kunstmuseum, Bonn, Germany
Treasure of Lima, TBA21, Cocos Island, Costa Rica
New Generation, FRAC Nord-Pas de Calais, Dunkirk, France
La futur commence ici/ The future begins here, FRAC Nord-Pas de Calais, Dunkirk, France
93, Centro Gallego de Arte Contemporáneo, Santiago di Compostela, Spain
Datascape, Laboral Centro de Arte, Gijon, Spain
- 2013 *Das neue Lenbachhaus!*, Lenbachhaus Kunstbau, Munich, Germany
Collection on Display, Migros Museum, Zurich, Switzerland
British British Polish Polish: Art from Europe's Edges in the Long' 90s and Today, Centre for Contemporary Art Ujazdowski Castle, Warsaw, Poland
93, CAGC-Centro Calego de arte Contemporanea, Santiago de Compostella, Spanien
Collection Sandretto Re Rebaudengo: Have you seen me before?, Whitechapel Art Gallery, London, Great Britain
Datascape, Borusan Contemporary, Istanbul, Turkey
SCULPTRICES, Villa Datris, L'Isle- sur- la- Sorgue, France
Turbulances II, Villa Empain, Brüssel, Belgium
Touching Colour, Hatton Gallery, Newcastle upon Tyne, Great Britain
Double and Add, Angela Bulloch, Anthony McCall, Haroon Mirza", Museum of Art, Rhode Island School of Design, Rhode Island, USA
- 2012 *Enlightened: Electric Light as the Fairy of Art*, Artipelag Konsthall, Gustavsberg, Sweden
Turbulences, L'espace culturel Louis Vuitton, Paris, France
Dogma, Metro Pictures, New York, USA
- 2011 *Sculpture Now*, Galerie Eva Presenhuber, Zurich, Switzerland
Produced by Migros, Kunsthalle Fridericianum, Kassel, Germany
Play Ground, New Walk Museum & Art Gallery, Leicester, Great Britain
Weltraum. Die Kunst und ein Traum, ("Outer Space. The art and a dream"), Kunsthalle Wien, Vienna, Austria*
Magical Consciousness, Arnolfini, Bristol, Great Britain
Deep Comedy, Le Consortium, Dijon, France
- 2010 *PLUS ULTRA*, MACRO Testaccio, Rome, Italy
The New Décor, Hayward Gallery, London, Great Britain and Garage Center of Contemporary Culture, Moscow, Russia
Cream, Museum of Contemporary Art, Helsinki, Finland
Nice and Easy, Galerie Haas & Fuchs, Berlin, Germany
A Roll of the Dice, Cristina Guerrya, Lisbon, Portugal
Drawing Time, Galeries Poirels, Frac Lorraine, Metz, France
High ideas and crazy dreams, Galerue Vera Munro, Hamburg, Germany
Party!, New Art Gallery Walsall, Walsall, Great Britain
Adam McEwan – Fresh Hell/Carte Blanche, Palais de Tokyo, Paris, France
THE PRIVATE MUSEUM – The passion for contemporary art in the collections in Bergamo, GAMeC, Bergamo, Italy
The Rhythm of Istanbul, Akbank Art Centre, Istanbul, Turkey
62 Simon Lee Gallery á Paris, Galerie kreo, Paris, France
Art curated by Michael Craig-Martin, Galerie Haas & Fuchs, Berlin, Germany
Art Basel 41. Art Parcours, Munster Cathedral, Basel, Switzerland
La Casa Encendida, ARTe SONoro, Madrid, Spain
- 2009 *Social Criticism 1993-2005 – an art historical expose*, Konstmuseum Kalmar, Kalmar, Sweden
Universal Code, The Power Plant, The power plant contemporary art gallery, Toronto, Canada
We are Sun-kissed and Snow-blind, Galerie Patrick Segiun, Paris, France
Verausgabungssysposium, COCO, Vienna, Austria

L'attraction de l'espace, Musée d' Art Moderne de Saint Etienne, Saint-Etienne, France
Wall Drawings, 1301PE, Los Angeles, USA
Antes de ayer y pasado mañana; o lo que puede ser pintura hoy, MACUF-Museo de Arte Contemporáneo Union Fenosa, A Coruña, Spain
Sound of Music, Turner Contemporary, Kent, Great Britain
Proiezioni-Castello di Rivara, Centro d'arte contemporane, Rivara, Italy
Das Gespinst, Städtisches Museum Abteiberg, Mönchengladbach, Germany
Moby Dick, CCA Wattins Institute for Contemporary Art, San Francisco, USA*
Colour Chart: Reinventing Colour, 1950 to today, Tate, Liverpool, Great Britain
Antes de ayer y pasado mañana, o lo que puede ser pintura hoy, MACUF Museo de Arte Contemporáneo Union Fenosa, Coruna, Spain
Yellow and Green, Museum für Moderne Kunst, Frankfurt, Germany
1. Biennale fr Internationale Lichtkunst, Unna, Germany*
The Porn Identity, Kunsthalle Wien, Vienna, Austria*
Pierre Charpin, Galerie Kreo, Paris, France

2008
Anyspacewhatsoever, Solomon R. Guggenheim Museum, New York, USA
The Impossible Prison, Nottingham Contemporary, Nottingham, Great Britain
Group Show, San Diego Museum of Art, San Diego, USA
Group Show, Festival Lex Voix Magnetiques, Lille, France
Pièces à vivre, FRAC Poitou-Charentes, Angoulême, France
Blasted Allegories. Works from the Ringier Collection, Kunstmuseum Luzern, Luzern, Switzerland
Clinch/Cross/Cut, Team 404 & John Armleder, New Jersey, Basel, Switzerland
Color Chart: Angela Bulloch - Jorque Queiroz, Galeria Helga de Alvear, Madrid, Spain
Martian Museum of Terrestrial Art, Barbican, London, Great Britain
Kunstmaschinen Maschinenkunst, Museum Jean Tinguely, Basel, Switzerland
Color Chart: Reinventing Color, 1950 to Today, MoMA, New York, USA
TYPED, Sadie Coles, London, Great Britain
Turner Prize: A Retrospective, Mori Art Museum, Tokyo, Japan
Group Show, Galerie Eva Presenhuber, Zurich, Switzerland
Sound of Music, Marres, Centre for Contemporary Culture, Maastricht, Netherlands

2007
Jubilee, Eva Presenhuber's house, Vnà, Unterengadin, Switzerland
To the People of Korea, Anjang Public Art Project, Anjang, Korea
Cuestion Xeracional/General Questions, Centro Galego de Arte Contemporanea, Santiago de Comopstela, Mexico
Kunstmaschinen Maschinenkunst, Schirn Kunsthalle, Frankfurt, Germany
Turner Prize: A Retrospective, Tate Britain, London, Great Britain
Ensemble, ICA University of Pennsylvania, Philadelphia, USA
Bodypoliticalx, Witte de With, Rotterdam, Netherlands
Cosmic dreams, Centro Cultural, Andratx, Spain
Generational issue, CGAC Valle Inclán s/n, Santiago de Compostela, Spain
Klang im Bild, Stiftung Opelvillen, Russelsheim, Germany
The Suspended Moment, Z 33, Hasselt, Belgium

2006
In the darkest hour there may be light, Brandler Galleries, Essex, Great Britain
In the darkest hour there may be light Works from Damien Hirst's murderme collection, Serpentine Gallery, London, Great Britain
Absolumental, les Abattoirs de Toulouse, Toulouse, France
Bewegung im Quadrat, Museum Ritter, Waldenbuch, Germany
DEFINING THE CONTEMPORARY, Whitechapel Art Gallery, London, Great Britain
Human Game. Winners And Losers, Stazione Leopolda, Florence, Italy
Chauffe Marcel! A propos de mona lisa, FRAC - Languedoc-Roussillon, Montpellier, France
El momento Suspendido. Colección H&F, MARCO Museo de Arte Contemporánea de Vigo, Vigo, Spain
Backdrop, Bloomberg Space, London, Great Britain
abstract art now 2, Wilhelm-Hack Museum, Ludwigshafen, Germany
Helga de Alvear – Concepts For A Collection, Centro Cultural de Belém, Lisbon, Portugal

Anstoß Berlin – Kunst macht Welt, Haus am Waldsee e.V., Berlin, Germany
The Sublime is Now!, Museum Franz Gertsch, Burgdorf, Germany
WRONG, Klosterfelde, Berlin, Germany
Tate Triennial 2006, Tate Britain, London, Great Britain
Satellite of Love, Witte de With Rotterdam, Rotterdam, Netherlands
Angela Bulloch, AK Dolven, Olafur Eliasson, Ceal Floyer, Liam Gillick, Lothar Hempel, Rirkrit Tirvanija, Galleri MGM, Oslo, Norwegen

2005
Possession, Gerry Bibby/Paul-Lincke-Ufer 33, Berlin Germany
Albright Extreme Abstraction, Knox Art Gallery, Buffalo, USA*
The Treasure of Sculpture, Galeria Mario Sequeria, Barga, Portugal
Someone Somewhere Is Furiously Traveling Towards You, La Casa Encendida, Madrid, Spain
EN/OF 001-030, Museum Kurhaus, Kleve, Germany
Collection 2, Fondation pour l' Art Contemporain Claudine et Jean Marc Salomon, Stuttgart, Germany
Ambiance – Auf beiden Seiten des Rheins, K21 Kunstsammlung im Staendehaus, Dusseldorf, Germany
Lichtkunst aus Kunstlicht, ZKM – Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany*
36 x 27 x 10, Volkspalast, White Cube Berlin at the former *Palast der Republik*, Berlin, Germany
Nach Rokytnik - Die Sammlung der EVN, MUMOK, Vienna, Austria
Le temps suspendu, Crac Alsace Centre Rhenan d'Art Contemporain, Altkirch, France
Bidibidibidiboo, Fondazione Sandretto Re Rebaudengo, Torino, Italy
Preis der Nationalgalerie fuer junge Kunst 2005, Hamburger Bahnhof, Berlin, Germany
Funny Cuts - Cartoons und Comics in der zeitgenoessischen Kunst, Staatsgalerie Stuttgart, Stuttgart, Germany
3rd Biennale Valencia 2005, Valencia, Spain

2004
Vilette Numérique, Parc et Grand Hall La Vilette, Paris, France
Open, Arcadia University Art Gallery, Glenside, USA
Einleuchten, Museum der Moderne, Salzburg, Austria*
favorites +, Galerie Fortlaan 17, Gent, Belgium
Playlist, Palais de Tokyo, Paris, France
kunstherbst 04, Berlin, Germany
Der zweite Blick / Performative Architektur, Galerie für zeitgenössische Kunst / Siemens Arts Program, Leipzig, Germany
Live and let die, Schiffbau, Zurich, Switzerland
Specific Objects, Galerie Mehdi Chouakri, Berlin, Germany
Raison et Sentiments, Collection FNAC, CRAC Alsace, Altkirch, France
100 Artists See God, ICA Institute for Contemporary Art, London, Great Britain
100 Artists See God, ICI touring exhibition ein-leuchten, Museum der Moderne, Salzburg, Austria*
Group Show, Art Unlimited, Basel, Switzerland
Group Show, Museum Laguna Beach/ICA, London, Great Britain
Club transmediale, Maria am Ostbahnhof, Berlin, Germany
SUPPORT 2 Die Neue Galerie als Sammlung, Neue Galerie am Landesmuseum Joanneum, Graz, Austria
One on One – Installation from the collection, Van Abbemuseum, Eindhoven, Netherlands

2003
50th Biennale di Venezia, Venice, Italy
Conceptualism, Academy of Fine Arts, Berlin, Germany
Disco Floor_Bootleg: 4, Medienturm Graz, Graz, Austria
Coolustre, Collection Lambert, Avignon, France
One on One-Installations from the Collection (1968-1988), Van Abbemuseum, Eindhoven, Netherlands
Playlist, Palais du Tokyo, Paris, France*
Chromatic Sensation by HERA, Gallery Hyundai, Seoul, Korea
Einbildung – Das Wahrnehmen in der Kunst, Steirischer Herbst 04, Kunsthaus Graz, Graz, Austria

Poème/image, Kunsthaus Schloss Wendlinghausen, Dörentrup, Germany
Form specific, Moderna Galerija, Ljubljana, Slovenia
Utopia Station, La Biennale di Venezia, Venice, Italy
Brightness, Museum of Modern Art, Dubrovnik, Croatia
It's in our hands, Migrosmuseum fuer Gegenwartskunst Zurich, Switzerland
Favorites, Galerie Krinzinger, Vienna, Austria
ART Basel, Galerie Edition Artelier, Graz, Austria
EN/OF, Julia Friedman Gallery, Chicago, USA
A Perilous Space, Magnani Gallery, London, Great Britain

2002
Favorites, Galerie & Edition Artelier, Graz, Austria
Remix, Tate Liverpool, Liverpool, Great Britain
No Ghosts Just a Shell, (with Imke Wagener), Institute of Visual Culture, Cambridge, Great Britain
Once again, John Hansard Gallery, Southampton, USA*
Touch: Relational Art from the 1990s to now, San Francisco Art Institute, San Francisco, USA
Ars Lucis et Umbrae. Licht und Schatten als selbstständige Medien in der Kunst, Museum im Kinsky, Vienna, Austria
Shanghai Biennale, Shanghai, China
To Whom It May Concern, CCAC Wattins Institute for Contemporary Arts, San Francisco, USA
Favorites, Galerie & Edition Artelier, Graz, Austria
Inter/re/views, Kunstpunkt Berlin, Berlin, Germany
Häuser für Leipzig. KuenstlerInnen als ArchitektInnen, Galerie für zeitgenoessische Kunst, Leipzig, Germany
Sweet Nothing (Liege)Stätten des sommerlichen Nichtstuns, Kunsthaus Baselland, Muttenz, Switzerland
Extreme Computer Music, Concept: Angela Bulloch, Atelierhaus der Akademie der bildenden Künste, Vienna, Austria
Frequenzen, Audiovisuelle Raeume, Schirn Kunsthalle, Frankfurt/Main, Germany
Hell, Neugerriemschneider, Berlin, Germany
Claude Monet...bis zum digitalen Impressionismus, Fondation Beyeler, Riehen/Basel, Switzerland
Ars Lucis et Umbrae – Licht- und Schattenobjekte aus der Sammlung der Neuen Galerie Graz, Landesmuseum Johanneum, Graz, Austria

2001
Timewave Zero - The Politics of Ecstasy, curated by Lionel Bovier and Jean-Michel Wicker, Steirischer Herbst 2001, Grazer Kunstverein, Graz, Austria
art>music, Museum of Contemporary Art, Sydney, Australia
Connivence, Biennale de Lyon, France
Arbeit Essen Angst, Kokerei Zollverein, Essen, Germany
Der Dritte Sektor, Kunstverein Wolfsburg Galerie für Zeitgenössische Kunst Leipzig, Germany
Group Show, 1301PE, Los Angeles, USA
Wechselstrom, Collection Hauser und Wirth, St. Gallen, Switzerland*
Wertewechsel. Zum Wert des Kunstwerks, Museum of applied arts, Cologne, Germany
L'Esprit de famille, MAMCO, Geneve, Switzerland
Spiegel, Praesentation 01 No5, Lothringer 13/Spiegel, Munich, Germany
1301 PE, Brian Butler, Los Angeles, USA
Hertz, Schirn Kunsthalle, Frankfurt/Main, Germany

2000
Version_2000, Centre pour l'image contemporaine Saint-Gervais, Geneve, Switzerland
Deep Distance/ Die Entfernung in der Fotografie, Kunsthalle Basel, Basel, Switzerland
Sofokleous, Rebecca M.Cahmi Gallery, Athens, Greece
media art 2000 escape, Seoul, Seoul Metropolitan Museum, Seoul, South Korea
EIN/raeumen. Arbeiten im Museum, Hamburger Kunsthalle, Hamburg, Germany

Art Forum Berlin, with Liam Gillick, Ugo Rondione, Thomas Demand, Schipper und Krome, Berlin and Galerie Hauser & Wirth & Presenhuber, Zurich, Germany
The World is not Enough, with Sylvie Fleury, Galerie Mehdi Choakri, Berlin, Germany
Against Design, ICA, University of Pennsylvania, Philadelphia, USA
Sonic Boom – The Art of Sound, Hayward Gallery, London, Great Britain
Presumed Innocent, CAPC, Bordeaux, France
Dire Aids, Arte nell' epoca dell' Aids, Palazzo della Promotrice delle Belle Arti, Turin, Italy
M(odel)48, Buero Friedrich, Berlin, Germany
Außendienst, Kunstobjekte in öffentlichen Räumen Hamburgs, Kulturbehörde and Kunstverein in Hamburg, Germany

1999
Power, Galerie für Zeitgenössische Kunst, Leipzig, Germany
Common People, Fondazione, Re Rebaudengo per l' Arte, Guarene d' Alba, Italy
Video Store II, by bdv, XN99, Espace des Arts, Chalon-sur-Saone, France
L' Espace Lausannois d' Art Contemporain, Lausanne, Switzerland
Sweetly: Female Identity in British Video, with Sylvie Fleury, The British School in Rome, Italy
Bankside Browser, organized by the Tate Gallery of Modern Art, St. Christopher's House, London, Great Britain
Etcetera, Spacex Gallery, Exeter, Great Britain
To Design For, Le Spot, Le Havre, France
Borderline PILOT – the audience from a distance, Museum van Bommel van Dam, Venlo, Netherlands
Essential Things, Robert Prime Gallery, London, Great Britain
At Home with Art curated by Guy Mannes Abbot, Robert Prime Gallery, London, Great Britain
Here to Stay, Arts Council Collection purchases from the 1990s, The Potteries Museum & Art Gallery, Stoke on Trent
Tendenzen der 80er und 90er Jahre, museum fuer neue kunst, Karlsruhe, Germany
Strengthening Wind from Changing Directions – International Avant Garde since 1960, The Paul Maenz Collection, Neues Museum Weimar, Weimar, Germany
Space, Schipper und Krome, Berlin, Germany

1998
emotion, Deichtorhalle, Hamburg, Germany
Typische Handbewegung, Künstlerwerkstatt, Munich, Germany
John Armleder, Angela Bulloch, Pierre Joseph, Jonathan Monk, Le Spot, Studio d' Art Contemporain, Le Havre, France
Homo Zappiens Zappiens, Université Rennes, Rennes, France
I shop herefor I am, Kunstverein Hamburg, Hamburg, Germany
Z.U.P. Zone à urbaniser en priorité, Fonds Régional d'Art Contemporain, Marseille, France
Root, Chisenhale Gallery, London, Great Britain
N.IGS./ WI.UU.OX/ W.OKS.MH/ Y.IM, FRAC Poitou-Charentes, Z.U.P., Fonds Regional d'Art Contemporain, Marseille, Frankreich
urbaniser en priorité, Fonds Regional d' Art Contemporain, Marseille, France
weather everything, Galerie fuer Zeitgenoessische Kunst, Leipzig, Germany
UK Maximum Diversity, Galerie Krinzinger in der B. Fabrik, Bregenz, Austria
Patchwork in Progress 3, MAMCO, Geneva, Switzerland
Kunst und Parlament, Deutscher Bundestag, Berlin, Germany
Kunstaussstellung, Holderbank, Switzerland
Lifestyle, Kunsthauus Bregenz, Bregenz, Austria
Art Club Berlin, Pavilion Mies van der Rohe, Barcelona, Spain
MAI 98, Kunsthalle Köln, Cologne, Germany
Crossings, Kunsthalle Wien, Vienna, Austria
Fast Forward (Trade Marks), Kunstverein Hamburg, Hamburg, Germany
Fast Forward (Body Check), Kunstverein Hamburg, Hamburg, Germany
Entropy at Home, Suermondt-Ludwig-Museum, Aachen, Germany
Inglenook, Feigen Contemporary, New York, USA
London Calling, The British School at Rome, Rome, Italy
Art from UK, Sammlung Goetz, Munich, Germany
Vive la Vie!, Le Parvis, Centre d' art contemporain, Pau, France

Homo Zappiens Zappiens, Université Rennes, Rennes, France
Root, Chisenhale Gallery, London, Great Britain

- 1997
- Kunst.Arbeit*, Sammlung SüdwestLB, Stuttgart, Germany
life/live, Centro Cultural de Belém, Belém, Portugal
Such is Life curated by Jonathan Watkins, Serpentine Gallery, London, Great Britain
Rooms with a View: Environments for Video, Guggenheim Museum SoHo, New York, USA
Material Culture: The Object in British Art of the 1980s and '90s, Hayward Gallery, London, Great Britain
Moment Ginza, Le Magasin, Grenoble, France
Performance Anxiety, Museum of Contemporary Art, Chicago, USA
Was Nun?, Schipper und Krome, Berlin, Germany
Ca-Ca Poo-Poo, Kölnischer Kunstverein, Cologne, Germany
Kunst in der Leipziger Messe, Leipzig, Germany
Flexible, Museum für Gegenwartskunst, Zurich, Switzerland
Persona X, Salzburger Kunstverein, Salzburg, Austria
Pop Video, Koelnischer Kunstverein, Cologne, Germany
Un toit pour tout le monde, Künstlerhaus Bethanien, Berlin, Germany
Tanti Video with Sylvie Fleury, Arcate Art Fabrica, Turin, Italy
Private Face – Urban Space, Athen Rethymnon Centre for Contemporary Arts, Kreta, Greece*
- Opening Exhibition*, LEA Gallery, London, Great Britain
History – The Mag Collection, Ferens Art Gallery, Kingston upon Hull, Great Britain*
Brain Multiples, Art Metropole, Toronto, Canada
Dramatically Different curated by Eric Troncy und Yves Aupeteallot, Le Magasin, Grenoble, France
Medium of Exchange, CCH, Hamburg, Germany
Connexions Implicites, L'Ecole Nationale Supérieure des Beaux-Arts, Paris, France
Angela Bulloch, General Idea, Liam Gillick, Dominique Gonzales-Foerster, Candida Hofer, Jochen Klein, Eva Marisaldi, Philippe Parreno, Robert Prime Gallery, London, Great Britain
The Turner Prize 1997, Tate Gallery, London, Great Britain
Group Show at Robert Prime, London, Great Britain
- 1996
- Traffic* curated by Nicolas Bourriaud, CAPC Musée d'Art Contemporain, Bordeaux, France*
Kiss This, Focal Point Gallery, Southend-on-the-Sea, Great Britain
Gedraag je! Behave! Benimm Dich! Tiens-toi bien!, Stedelijk Museum, Amsterdam, Amsterdam, Netherlands
Multiple Pleasure, Tanya Bonakdar Gallery, New York, USA
Collezionismo o Torino, Castello di Rivoli, Museo d'Arte Contemporanea, Turin, Italy*
Model Home, curated by Alanna Heiss, Clocktower Gallery, London, Great Britain
Niele Toroni/Angela Bulloch, Museum der Bildenden Künste, Leipzig, Germany
Der Umbau Raum, Künstlerhaus Stuttgart, Stuttgart, Germany
Dinner, organised by Giorgio Sadotti, Cubitt Gallery, London, Great Britain
The Cauldron, The Henry Moore Studio, Halifax, Great Britain*
Other men's flowers, Aurel Scheibler Galerie, Cologne, Germany
nach weimar, Kunstsammlungen zu Weimar, Weimar, Germany*
Escape Attempts curated by GLOBE and Jack Jaeger Christiania, Copenhagen, Denmark
are you talking to me?, curated by Peter Holst Henckel, Gallery Specta, Copenhagen, Denmark
Orte des Moeglichen, Hypobank International S.A., Luxemburg/Achenbach Kunsthandel, Dusseldorf, Germany*
Files – Art as Position in the Age of Global Technologies, Bunker, Berlin, Germany
Itinerant Texts, Camden Arts Centre, London, Great Britain
Other Men's Flowers, Galerie Aurel Scheibler, Cologne, Germany
Life/Live, Musée d'Art Moderne de la Ville de Paris, Paris, France*
Full House, junge britische Kunst, Kunstmuseum Wolfsburg, Wolfsburg, Germany
Superstore de Luxe curated by Sarah Staton, New York, USA

All in one, Schipper & Krome, Cologne, Germany
Kunst in der neuen Messe Leipzig curated by C. Schneider, Leipziger Messe, Leipzig, Germany
Variations, op.96, Hotel Saint Simon, Angoulem, Frankreich

1995 *Corpus Delicti* curated by Torben Christensen, Kunstforeningen, Copenhagen, Denmark*
Das Ende der Avantgarde, Kunst als Dienstleistung, Kunsthalle der Hypo-Kulturstiftung, Munich, Germany*
Toys curated by Nioilas Bourriaud & Eric Troncy, Galerie Jousse Seguin, Paris, France
Wohnzimmer, Schipper & Krome, Cologne, Germany
Klangskulpturen, Augenmusik, Ludwig Museum, Koblenz, Germany*
Collection, fin XX e, FRAC Poitou-Charentes, Angouleme, France*
le labyrinthe moral curated by Liam Gillick and Philippe Parreno, Le Consortium, Dijon, France
Am Rande der Malerei, Kunsthalle Bern, Bern, Switzerland*
Space Odessey curated by Helena Papadopoulou, Eleni Koroneou Gallery, Athens, Greece*
How is everything?, curated by Erwin Wurm and Martin Walde, Secession, Vienna, Austria
En passant..., curated by Andreas Spiegel, Akademie der bildenden Künste, Vienna, Austria*
Never mind the nineties, Kunst-Werke Berlin, Berlin, Germany
Stoppage, curated by Liam Gillick, CCC, Tours und Villa Arson, Nice, France
Faction Video, curated by Liam Gillick, Det Kongelige Danske Kunstakademie, Copenhagen, Denmark
444 & 222 Too, steam ironed by Georg Herold, South London Gallery, London, Great Britain
Sage, with Sam Taylor Wood, Gillian Wearing, Elisabeth Wright, Galerie Michel Rein, Tours, France
XWorld tea Party, Mediapark, Cologne, Germany

1994 *WM Karaoke*, curated by Georg Herold, Portikus, Frankfurt/Main, Germany
Blup/Bleep, Westwerk Hamburg, Hamburg, Germany
Surface de Réparation curated by Eric Troncy, Espace Frac, Dijon, France
Surface de Réparation II curated by Eric Troncy, Espace FRAC, Dijon, France*
Wall to Wall curated by Maureen Paley, Lids City Art Gallery, Leeds, Great Britain*
temporary translation(s), Deichtorhallen, Hamburg, Germany*
Sammlung Schuermann, Ludwig Museum, Aachen, Germany*
Use Your Allusion-recent video art, Museum of Contemporary Art, Chicago, USA
Mixbild, Schipper & Krome, Cologne, Germany
The Antidote, Centre 181 Gallery, London, Great Britain
the box presenta: Cloni, curated by Tommaso Corvi Mora, A&M Bookstore, Milan, Italy
Seager, Thaddeus Strode, Geneva, Switzerland
New reality mix, performance and video weekend, Stockholm, Sweden
The Institute of Cultural Anxiety: Works from the Collection, curated by Jeremy Millar, Institute of Contemporary Art, London, Great Britain
Millar, Institute of Contemporary Art ICA, London, Great Britain
Brian-Butler-1301 (L.A.), presents: Angela Bulloch, Meg Cranston, Sarah Seager, Thaddeus Strode, Art & Public, Geneva, Switzerland
Informationsdienst, Grazer Kunstverein, Graz, Austria
Grand Prix de Monaco curated by Axel Huber, Nice and Monaco, France
Gradus ad Parnassum, Arbeiten zeitgenoessischer Kuenstlerinnen, Kunsthaus Welker, Heidelberg, Germany
The Art of Survival/Baby-Doll Saloon, Laure Genillard, London, Great Britain
Esther Shipper at the Christopher Grimes Gallery, Santa Monica, USA
Summer 93, Air de Paris, Nice, France
Nulle part et partout, carte blanche à Ami Barak, Espace Paul Boyé, Sète, France
My little Toilet curated by Jonathan Monk, Glasgow, Great Britain

- 1993
- London Photo Race*, Friesenwall 120, Cologne, Germany
Christmas Shop, Air de Paris, Paris, France
Unplugged: The Demo video Tape, curated by Nicolas Bourieaud, Holiday Inn, Cologne, Germany
Viennese Story, Secession, Vienna, Austria*
Galerie Walchetum, Zurich, Switzerland
Documentario 2; Spazio Opos, Milano, Italy*
Tutto Tondo, Galerie Monika Spürth, Cologne, Germany
Aperto 93', Biennale di Venezia, Venice, Italy
The art of servival/baby-doll saloon, mit Sylvie Fleury, Laure Genillard, London, Great Britain
Summer 93', Air de Paris, Nice, France
Nulle part et partout (carte blanche à Ami Barak), Espace Paul Boyé, Sète, France
My little Toilet, Glasgow, Great Britain
Group Show, Esther Schipper at Christopher Grimes Gallery, Santa Monica, USA
London Photo Race, Friesenwall 120, Cologne, Germany
Dokumentationsraum, Esther Schipper, Cologne, Germany
Dancing Girls with Kate Daw, Store 5, Melbourne, Australia
An old song and new drink, with Liam Gillick, Café Beaubourg, Paris, France
- 1992
- Il faut construire l'hacienda*, curated by Nicolas Bouriaud, Eric Troncy and Alain Julien-Laferrière, CCC Tours, France*
- Etats Specifiques – 11 Artistes Anglais*, Musée des Beaux Arts André Malraux, Le Havre, France*
- Lying on top of the building the clouds seemed no nearer than they had when I was lying on the street*, Monika Sprüth Galerie, Cologne, Germany, Le Case d'Arte, Milano, Italy
 Torino, Italy & Wacoal Arts Center, Tokyo, Japan
Tokyo, Urbi et Orbi, Paris, France
Group Show, Esther Schipper, Cologne, Germany
Still, Andrea Rosen Gallery, New York, USA
Dirty Data-Sammlung Schuermann, Ludwig Forum für Internationale Kunst, Aachen, Germany*
- Monika Spürth Galerie*, Köln, Germany
Angela Bulloch, Adam Chodzko, instructions received by Liam Gillick, Gio' Marconi, Milano*
- Lily van der Stokker, Angela Bulloch, Stephane Magnin, Wall Drawings*, Air de Paris, Nice, France
Molteplici Cultura, curated by Liam Gillick and Paul Mittleman, Rome, Italy*
Informationsdienst, Künstlerhaus Stuttgart, Stuttgart, Germany
Manifesto, curated by Benjamin Weil, Daniel Buchholz, Cologne, Germany
 Castello di Rivara, Turin, Italien, Wacoal Arts Center, Tokyo, Japan, Urbi et Orbi, Paris, France
 ON, interim Art, London, Great Britain*
- 1991
- Reve, Fantasie*, curated by D. Gonzales-Foerster/Elein Fleiss/Bernard Joisten, Galerie de Mois, Paris, France
Angela Bulloch, Sarah Seager und Craig Wood, Interim Art, London, Great Britain
 Victoria Miro Gallery, London, Great Britain
No Man's Time, Villa Arson, Nica, France*
Broken English, Serpentine Gallery, London, Great Britain*
Projection, Castello de Rivara, Turin, Italy
Plastic Fantastic Lover (object a), curated by Catherine Lui, Blum Helman Warehouse, New York, USA*
Devices, curated by Bruce Ferguson, Josh Baer Gallery, New York, USA
Marking Time, The Drawing Center, New York, USA
- 1990
- Common Market*, curated by Barbara Steffen, Richard Kulenschmidt Gallery, Los Angeles, USA
The Köln Show, Cologne, Germany*
Loving Correspondence, Massimo Audiello Gallery, New York, USA

Seven Obsessions, Whitechapel Art Gallery, London, Great Britain

1989 *Home Truths*, curated by Kate McFarlane, Castello di Rivara,
Turin, Italy
Bulloch, Hume, Landy, Esther Schipper, Cologne, Germany

1989 *Freeze Part 1*, PLA Building, London, Great Britain
Freeze Part 3, PLA Building, London, Great Britain*

* publication / catalogue available

Public Comissions

2002 Nord LB, Hannover, Deutschland
2001 Swiss Re
2000 *RGB Benches*, Fondation de France, Association le Coin du Miroir, Laignes, France
RGB Benches, City of Laignes (Burgund), France
Pedestrian Pixel System 55, Passage City Center, O.K Centrum fuer
Gegenwartskunst, Linz, Austria
1999 *Aspidistras in Alphaville (Decimal System)*, Winterthur Insurance,
Winterthur, Switzerland
1998/2001 *Seats of Power and Spheres of Influence*
1996 *Belisha Beacon Indicator System*, Messehallen, Leipzig, Germany

Editions

1996 *Panorama Island*, Fotoedition, PADT, London, Great Britain
1993 *Rules Series Edition*, Brain Multiples, Santa Monica, California, USA
1992 *Trocadero*, Locus Solus, Genua, Switzerland

Monographs

2006 *Prime Numbers Angela Bulloch*, Secession, Vienna; *Modern Art*, Oxford; *De Pont*,
Tilburg; *The Power Plant*, Toronto. Verlag der Buchhandlung Walther Koenig, Cologne

2005 *Angela Bulloch*, Secession, Vienna (cat.)

2002 *Materials 01*. The Institute of Visual Culture, Cambridge (cat.)

2001 *Pixel Book. Angela Bulloch*, edited by Beatrix Ruf. Kunsthau Glarus, Glarus. (cat.)

2000 *Rule Book. Angela Bulloch*, edited by Stefan Kalmár. Book Works, London.
Documentary Notes. The Thames Archive Project: Henry Bond, Angela Bulloch,
Public Art Development Trust, London.

1998 *Satellite. Angela Bulloch*, edited by Stefan Kalmár & Angela Bulloch. Museum fuer
Gegenwartskunst, Zurich; Le Consortium, Dijon. (cat.)

1994 *Angela Bulloch*, CCC, Tours; FRAC Languedoc-Roussillon, Montpellier; Kunstverein,
Hamburg. (cat.)
We are Medi(eval). Angela Bulloch & Liam Gillick, Portikus, Frankfurt/Main.

1990 *Angela Bulloch*, edited by Eric Troncy. APAC Centre d'Art Contemporain, Nevers.

Catalogues/Publications

- 2015 *95-15. 20 Jubilee. evn collection*, Heike Maier-Rieper (ed.), EVN AG, Vienna.
- 2011 *Time and Line*, Staedtische Galerie Wolfsburg, Staedtische Galerie Wolfsburg (ed.), Munich.
Weltraum. Die Kunst und ein Traum (Outer space. Art and dream), Kunsthalle Wien, Kunsthalle Wien/Gerald Matt/Cathérine Hug (ed.), Vienna.
- 2010 *Open Light in Private Spaces*, 1. Biennale for international lightart, Matthias Wagner K (ed.), Berlin.
- 2007 *Anyang Public Art Project 2007*, Anyang Public Art Project, Anyang, South Korea. (cat.)
Kunstmaschinen Maschinenkunst (Artmachines Machineart), Schirn Kunsthalle, Frankfurt/Main. (cat.)
X Cuestión Xeracional, Centro Galego de Arte Contemporánea, Santiago de Compostela. (cat.)
- 2006 Liam Gillick, Proxemics, *Selected Writings (1988-2006)*. JRP Ringier, Zurich & Les Presses du Réel, Dijon.
Helga de Alvear. Concepts for a collection, Centro Cultural de Bélem, Lisboa. (cat.)
Lichtkunst aus Kunstlicht, ZKM, Karlsruhe. Hatje Cantz Verlag, Ostfildern. (cat.)
Anstoss Berlin – Kunst macht Welt / Art makes the world, Haus am Waldsee, Berlin. (cat.)
Abstract Art Now. Strictly Geometrical?, Wilhelm-Hack-Museum, Ludwigshafen. (cat.)
Tate Triennial, New British Art, Tate Britain, London, Beatrix Ruf and Clarrie Wallis (ed.), Tate Publishing. (cat.)
In the darkest hour there may be light: Work's from Damien Hirst's murderme collection, Serpentine Gallery, London. (cat.)
L'art dans la ville – 9 oeuvres contemporaines sur le parcours du tramway T3 des Maréchaux Sud, Mairie de Paris, Paris.
Oeffentliche Kunst, Kunst im oeffentlichen Raum Niederoesterreich (Public art, art in public space Lower Austria), Band 8, Springer Verlag, Vienna & New York.
The Whitechapel Auction. Defining the Contemporary, Sotheby's, London. (cat.)
- 2005 *Art at 30 St Mary Axe London*, Swiss Reinsurance Company, Zurich.
Bidibidibidiboo: Works from Collezione Sandretto Re Rebaudengo, Fondazione Sandretto Re Rebaudengo, Turin. Skira, Milano. (cat.)
Brightness, Modern Museum of Art, Dubrovnik. (cat.)
Collection 2, Fondation pour l'art Contemporain Claudine et Jean-Marc Salomon, Alex. (cat.)
Des Deux Côtés Du Rhin, K21, Dusseldorf ; Museum Ludwig, Cologne. Snoeck, Cologne. (cat.)
EN/OF 001-030, Museum Kurhaus Kleve, Kleve. Revolver, Frankfurt/Main. (cat.)
EVN 95-05, MUMOK, Vienna. (cat.)
Extreme Abstraction, Albright-Knox Art Gallery, Buffalo. (cat.)
Form specific, Moderna Galerija Ljubljana, Ljubljana. (cat.)
The Suspended Moment, CRAC Alsace, Altkirch. (cat.)
Preis der Nationalgalerie fuer junge Kunst, Hamburger Bahnhof – Museum fuer Gegenwart, Berlin. (cat.)
Secession – Jahresbericht 2005, Secession, Vienna.
- 2004 *100 Artists See God*, Independent Curators International, New York. (cat.)
Nicolas Bourriaud, *Postproduction*, Les Presses du Réel (Collection Documents sur l'art), Dijon.
Xavier Douroux, *Nouveaux commanditaires en Bourgogne*, Les Presses du Réel, Dijon.
Kassandra Nakas (Ed.): *Funny Cuts. Cartoons und Comics in der zeitgenoessischen Kunst*, Staatsgalerie Stuttgart. Kerber Verlag, Bielefeld., Stuttgart, p. 56-9. (cat.)
Playlist, Palais de Tokyo, Paris. Éditions Cercle d'Art, Paris. (cat.)
Ein-Leuchten, Museum der Moderne, Salzburg, p. 68-73.

- Villette Numérique 2004, Parc et Grand Hall La Villette, Paris. (cat.)
 Yellow Pages, edited by 404 Team & John Armleder. Ecart Publications, Geneva & JRP Ringier, Zurich.
- 2003 *Brightness: Works from the Thyssen-Bornemisza Contemporary Art Foundation*, Museum of Modern Art, Dubrovnik. (cat.)
Conceptualisms, Akademie der Kuenste, Berlin. (cat.)
Coollustre – Weather everything – Dramatically Different. Trois expositions d'Éric Troncy, Collection Lambert, Avignon. Les Presses du Réel, Dijon. (cat.)
Der Dritte Sektor, Kunstverein Wolfsburg; Galerie fuer Zeitgenoessische Kunst, Leipzig, 2 vols.. (cat.)
Dreams and Conflicts – The Dictatorship of the Viewer. 50th International Art Exhibition, La Biennale di Venezia, Venezia. Marsilio, Venezia. (cat.)
Einbildung – Das Wahrnehmen in der Kunst (Illusion – percipience in art), Kunsthau Graz, Graz. Verlag der Buchhandlung Walther Koenig, Cologne. (cat.)
Episode – Chromatic Sensation by HERA. Hyundai Gallery, Seoul. (cat.)
For your pleasure: Cai Guo-Qiang, Chiho Aoshima, Angela Bulloch, Berkeley Art Museum, Berkeley. (cat.)
Frieze Art Fair Yearbook 2003-4, Frieze, London. (cat.)
No Ghost just a Shell, Van Abbemuseum, Eindhoven; Institute of Visual Culture, Cambridge; Kunsthalle Zurich, Zurich. Verlag der Buchhandlung Walther Koenig, Cologne, p. 246-53. (cat.)
Performative Installation, Siemens Art Programm, Munich; Galerie fuer Zeitgenoessische Kunst, Leipzig. Snoeck, Cologne, p. 194-9. (cat.)
 Gilda Williams (ed.), *Cream 3. Contemporary Art in Culture*, Phaidon, London, text by Beatrix Ruf.
- 2002 *2002 Shanghai Biennale*, Shanghai Art Museum, Shanghai. (cat.)
Claude Monet ... up to digital Impressionism, Fondation Beyeler, Basel. Prestel, Munich. (cat.)
 Colin Painter (Ed.), *Contemporary Art amd the Home*, Berg, Oxford & New York.
EVN Sammlung. Ankäufe 2000-2002 EVN AG, Vienna.
Frequenzen [Hz] / Frequencies [Hz], Schirm Kunsthalle, Frankfurt/Main. Hatje Cantz Verlag, Ostfildern. (cat.)
Kunst am Bau – Die Projekte des Bundes in Berlin, Bundesministerium für Verkehr, Bau und Wohnungswesen. Ernst Wasmuth Verlag, Tuebingen & Berlin.
Once Again, John Hansard Gallery, Southampton. (cat.)
Remix, Tate Liverpool, Tate Publishing, London. (cat.)
 Burkhard Riemschneider & Uta Grosenick (eds.), *Art Now – 137 Artists at the Rise of the New Millennium*, Taschen, Cologne.
Sweet Nothing – (Liege)Staetten des sommerlichen Nichtstuns, Kunsthau Baselland, Muttenz. (cat.)
Touch – Relational Art from the 1990s to Now, San Francisco Art Institute, San Francisco. (cat.)
- 2001 *6e Biennale de Lyon art contemporain: Connivence 2001, prélude à 2003*, Biennale de Lyon, Lyon. (cat.)
Arbeit Essen Angst: ein Kunstprojekt der Stiftung Industriedenkmalpflege und Geschichtskultur (Work Food Fear: an artproject of the endowment Inudstrial preservation of monuments and historical culture), Kokerei Zollverein, Essen. (cat.)
Art > Music: Rock, Pop, Techno, Museum of Contemporary Art, Sydney. Hatje Cantz Verlag, Ostfildern. (cat.)
 Uta Grosenick (ed.), *Woman Artist's. Künstlerinnen im 20. und 21. Jahrhundert*, ^ Taschen, Cologne.
TIMEWAVE ZERO / The Politics of Ecstasy, Grazer Kunstverein, Graz. (cat.)
- 2000 *Against Design*, ICA, University of Pennsylvania, Philadelphia. (cat.)
 Marius Babias & Florian Waldvogel, *Campus 2002: Bildungsbegriffe*, Kokerei Zollverein, Essen.
Dire AIDS, Arte nell'epoca dell'AIDS. Promotrice delle Belle Arti, Torino. Edizioni Charta, Milano. (cat.)

- Ein / Raeumen. Arbeiten im Museum*, Hamburger Kunsthalle, Hamburg. Hatje Cantz Verlag, Ostfildern. (cat.)
- Media_City Seoul 2000*, Seoul Metropolitan Museum, Seoul. (cat.)
- Présumés innocents. L'art contemporain et l'enfance*, CAPC Musée d'Art Contemporain, Bordeaux. (cat.)
- Sonic Boom – The Art of Sound*, Hayward Gallery, London. Hayward Gallery Publishing, London. (cat.)
- There is something you should know. Die EVN Sammlung im Belvedere*, Oesterreichische Galerie im Belvedere, Vienna. (cat.)
- Version_2000*, Centre pour l'image contemporaine Saint-Gervais, Geneva. (cat.)
- 1999 *At Home with Art*, edited by Colin Painter. Tate Gallery, London. Hayward Gallery Publishing, London. (cat.)
- EVN Sammlung. Ankäufe 1997/99*, EVN, Maria Enzersdorf.
- Mehdi Chouakri Berlin. Yearbook 1998/99*, Mehdi Chouakri, Berlin.
- Power: Angela Bulloch, Kendell Geers, Gregory Green, Fabrice Gygi*, Galerie fuer Zeitgenoessische Kunst, Leipzig. (cat.)
- Qu'est-ce que l'art (aujourd'hui) / What is art (today)*, Beaux Arts magazine, numéro special, 15.12.1999
- Burkhard Riemschneider & Uta Grosenick (eds.), *Art at the the Turn of the Millenium*, Taschen, Cologne.
- This is yesterday / Esto es Ayer*, Centro Andaluz de Arte Contemporáneo, Seville. (cat.)
- 1998 *Crossings: Kunst zum Hoeren und Sehen (Crossings: Art to hear and see)*, Kunsthalle Wien, Vienna. Cantz Verlag, Ostfildern. (cat.)
- Die Sammlung Paul Maenz*, Neues Museum, Weimar. Cantz Verlag, Ostfildern. (cat.)
- Dimensions Variable*, Staedtische Kunstsammlungen, Chemnitz; Institut Mathildenhoehe, Darmstadt. The British Council, London. (cat.)
- Emotion: young British and American art from the Goetz Collection*, Deichtorhallen, Hamburg. Cantz Verlag, Ostfildern. (cat.)
- Here to stay*, edited by Susan May. Hayward Gallery, London. Hayward Gallery Publishing, London. (cat.)
- Le Consortium – une experience de l'exposition. Compilation*, Centre Georges Pompidou, Paris. Les Presses du Réel, Dijon. (cat.)
- Mai 98: Positionen zeitgenössischer Kunst seit den 60er Jahren*, Kunsthalle Koeln, Cologne. Oktagon, Cologne. (cat.)
- Root. Thurston Moore*, LO Recordings, London.
- 1997 *Art from the UK: Angela Bulloch, Willie Doherty, Tracey Emin, Douglas Gordon, Mona Hatoum, Abigail Lane, Sarah Lucas, Sam Taylor-Wood, Rachel Whiteread*, Sammlung Goetz, Munich. Kunstverlag Invid Goetz, Munich. (cat.)
- EVN Sammlung. Ankäufe 1995/96*, Schloß Ottenstein. Ottenstein. EVN, Maria Enzersdorf. (cat.)
- Flexible*, Museum fuer Gegenwartskunst, Zurich. (cat.)
- life / live – A Cena artistica no Reino Unido em 1996 novas aventuras*, Centro de Exposicoes, Centro Cultural de Belem, 2 vols.. (cat.)
- Performance Anxiety*, Museum of Contemporary Art, Chicago. (cat.)
- Private Face / Urban Space. A new generation of artists from Britain*, Rethymnon Centre for Contemporary Art, Rethymnon. (cat.)
- Brigitte Oetker & Christiane Schneider (eds.), *[Realisation] Kunst in der Leipziger Messe*, Oktagon, Cologne.
- The Turner Prize 1997*, Tate Gallery, London. Tate Gallery Publishing, London. (cat.)
- Un Toit pour tout le monde*, FRAC Languedoc-Roussillon, Montpellier. (cat.)
- Virginia Button, *The Turner Prize*, Tate Gallery, London. Tate Gallery Publishing, London.
- 1996 *Collezionismo a Torino, Le opere di sei collezionisti d'Arte Contemporanea*, Castello di Rivoli – Museo d'Arte Contemporanea, Torino. Edizioni Charta, Milano. (cat.)
- Gedraag je! / Behave! / Benimm Dich! / Tiens-toi bien!*, Stedelijk Museum Bureau Amsterdam, Amsterdam. (cat.)

- Jahresgaben 1996*, Koelnischer Kunstverein, Cologne.
life / live – la scène artistique au Royaume Uni en 1996 de nouvelles aventures, Musée d'Art Moderne de la Ville de Paris, Paris, 2 vols.. (cat.)
nach weimar, Landesmuseum & Schlossmuseum, Weimar. Kunstsammlungen zu Weimar, Weimar. (cat.)
Projekte / Projects, Kunst in der Neuen Messe Leipzig, edited by Christiane Schneider & Brigitte Oetker. Leipziger Messe, Leipzig.
Traffic, CAPC Musée d'Art Contemporain, Bordeaux. (cat.)
- 1995 *Am Rande der Malerei (On the brinks of painting)*, Kunsthalle Bern, Bern. (cat.)
Collection, fin Xxe, 1983-1995, douze ans d'acquisition d'art contemporain en Poitou-Charentes, FRAC Poitou-Charentes, Angoulême. (cat.)
Corpus Delicti, London i 90'erne, Kunstforeningen, Copenhagen. (cat.)
Das Ende der Avantgarde – Kunst als Dienstleistung (The end of the avantgarde – Art as attendance), Sammlung Schuermann. Kunsthalle der Hypo-Kulturstiftung, Munich. (cat.)
Klangskulpturen Augenmusik: Grenzgaenge zwischen Musik und Plastik im 20. Jahrhundert (Soundsculptures Eysmusic: Walk on the boarder betwenn music and sculpture in the 20th century), Ludwig Museum im Deutschherrenhaus, Städtische Museen, Koblenz. (cat.)
Space Odyssey, Eleni Koroneou Gallery, Athens. (cat.)
Temporary Translation(s) – Sammlung Schuermann. Kunst der Gegenwart und Fotografie, Deichtorhallen Hamburg, Hamburg. (cat.)
Territorio Italiano – progetto d'eternità per l'arte contemporanea, Giacinto di Pitranonio, Milano.
- 1994 *LOW HOTEL – Your Place in the world: Angela Bulloch, Meg Cranston, Sarah Seager, Thaddeus Strode*, Art & Public, Geneva; 1301, Santa Monica. (cat.)
Wall to Wall, Serpentine Gallery, London; Southampton City Art Gallery, Southampton; Leeds City Art Gallery, Leeds. The Southbank Centre, London. (cat.)
- 1993 *Documentario 2*, Spazio Opus, Milano.
Marjorie Jacobsen, Art & Business, Thames & Hudson, London.
Jahresring 41: Jahrbuch fuer moderne Kunst, Verlag Silke Schreiber, Munich.
L'Endroit Ideal (Ideal Place), L'Île du Roy, Centre d'art et Jardin, Val de Reuil.
Viennese Story, Wiener Secession, Vienna. (cat.)
Nulle Part et Partout, Carte Blanche à ami Barak, Espace Paul Boyé, Sète. (cat.)
- 1992 *Angela Bulloch, Adam Chodzko, Matthew Collings, Jeremy Deller, Douglas Gordon, Gary Hume, Micheal Landy, Jonathan Monk, Simon Patterson, Brendan Quick, Philip Riley, Caroline Russell, Giorgio Sadotti, Gavin Turk, Gillian Wearing – Instructions received by Liam Gillick*, Gió Marconi, Milano. (cat.)
Dirty Data – Sammlung Schuermann, Ludwig Forum für internationale Kunst, Cologne. Wilhelm Schürmann, Aix-la-Chapelle. (cat.)
États spécifiques, Musée des Beaux-Arts André Malraux, Le Havre. (cat.)
Il faut construire l'hacienda, CCC, Tours. (cat.)
Molteplici Culture, Convento de S. Egidio, Roma. Edizione Carte Segrete, Roma. (cat.)
ON – Henry Bond, Angela Bulloch, Liam Gillock, Graham Gussin, Markus Hansen, Interim Art, London. (cat.)
- 1991 *Art>Music. An exhibition looking at crossovers between visual art and music*, Museum of Contemporary Art, Sydney. (cat.)
Broken English, Serpentine Gallery, London. (cat.)
No Man's Time, Centre national d'art contemporain, Villa Arson, Nice. (cat.)
Plastic Fantastic Lover, BlumHelman Warehouse, New York. (cat.)
Wechselstrom. Sammlung Hauser und Wirth / Teil 2, Sammlung Hauser und Wirth in der Lokremise, St. Gallen. Okatgon, Cologne. (cat.)
- 1990 *Bulloch, Hume, Landy*, Esther Schipper, Cologne. (cat.)
Nachtschub, edited by SPEX Magazine. Cologne Show, Cologne. (cat.)

- 1989 *Home Truths*, Castello di Rivera, Torino. Edizioni Franz Paludetto, Torino. (cat.)
- 1988 *Freeze*, PLA Building, London. (cat.)

Articles/ Reviews (selection)

- 2016 Lindsay Pantry, *The spectacle becomes the spectator for new exhibition at Yorkshire Sculpture Park*, in: www.yorkshirepost.co.uk, 14.07.2016.
 Raimar Stange, *Freundschaftsbuch der Neunziger*, in: www.artmagazine.cc, 02.05.2016.
 Josh Boelter, *Look at art – and the world – in a different way*, in: www.centralkynews.com, 27.03.2016.
 Anna Seaman, *Make the most of Sharjah’s stunning art offerings*, in: www.thenational.ae/blogs/the-art-blog, 24.03.2016.
Sharjah Art Museum to present works by Bulloch, Zerres, in: saudigazette.com.sa, 09.03.2016.
Sharjah Art Museum launches new exhibition “Considering Dynamics & the Forms of Chaos”, in: saudigazette.com.sa, 12.03.2016.
Considering dynamics and the forms of chaos, in: Times of Oman, 17.03.2016.
 Jyoti Kalsi, *Art Dubai continues its cultural journey*, in: gulfnews.com, 09.03.2016.
 Georg Imdahl, *Vom Kopf auf die Füße*, in: Sueddeutsche.de, 08.01.2016.
- 2015 Peter Plagens, *Romantic Abstracts, ‘Product Paintings’ and 3D Pixels*, in: The Wall Street Journal, www.wsj.com, 22.05.2015.
- 2014 Gareth Harris, *Sneak a peek at the Guggenheim Abu Dhabi’s collection*, in: www.theartnewspaper.com, 05.11.2014.
 Unknown, *Rolls-Royce Motor Cars Presents A New Commission By Artist Angela Bulloch*, in: jermynstreetjournal.com, 14.10.2014.
 Sonia Kolesnikov-Jessop, *Rolls-Royce Commissions Turner Prize Nominee Angela Bulloch’s Installation*, in: uk.blouinartinfo.com/news/story/1057405/rolls-royce-commissions-turner-prize-nominee-angela-bullochs, 13.10.2014.
 Emma O’Kelly, *As Frieze fever takes over London, we preview the best satellite exhibitions around town*, in: www.wallpaper.com/art/as-frieze-fever-takes-over-london-we-preview-the-best-satellite-exhibitions-around-town/8083#106555, 10.10.2014.
 Unknown, *Turner Prize Nominee Angela Bulloch Exhibits With Rolls-Royce*, in: artlyst.com, 19.09.2014.
 Unknown, *Ryan Trecartin and Klaus Biesenbach Kick Off Berlin Art Week*, in: artnet.com, 16.09.2014.
 Silvia Anna Barrilà, *Damien Hirst aprirà uno spazio a Londra nella primavera 2015*, in: www.arteconomy24.ilsole24ore.com/news/news.php?id=1103&t=damien-hirst-aprira-uno-spazio-a-londra-nella-primavera-2015, 24.07.2014.
 Conxa Rodríguez, *El palacio del rey Damien*, in: www.elmundo.es/cultura/2014/07/29/53d7589322601d0b558b4571.html, 29.07.2014.
 Eileen Kinsella, *Damien Hirst’s London Museum will open in spring 2015*, in: news.artnet.com, 22.07.2014.
 Unknown, *Das Auge hört mit*, in: Wiener Zeitung, 30.4.2014, p. 29.
 Angela Bulloch (layout), *MEHR BERLIN*, Tagesspiegel Berlin, 25.01.2014.
 Lotte Everts, *Angela Bulloch, Galerie Esther Schipper, Berlin*, in: Frieze d/e, N. 13, March/April 2014, p. 124 – 125.
 Jens Asthoff, *Angela Bulloch*, in: artforum.com, April 2014.
 Hili Perlson, *Angela Bulloch*, in: artforum.com, February 2014.
 Christa Benzer, *Platten und Pixel à la Mondrian*, in: derstandard.at, 19.03.2014.
Angela Bulloch at Helga de Alvear, in: contemporaryartdaily.com/2014/03/angela-bulloch-at-helga-de-alvear/, 17.03.2014.
 Johannes Schneider/Jana Demnitz, *Regeln und Strukturen*, in: www.tagesspiegel.de/kultur/video-zu-mehr-berlin-regeln-und-strukturen/9373134.html, 24.01.2014.
Angela Bulloch, in: <http://artaddict.net/events/article/2464/angela-bulloch-esther-schipper>, 24.01.2014.

- 2013 *Angela Bulloch*, in: <http://www.contemporaryartdaily.com/2013/07/angela-bulloch-at-simon-lee/#more-85433>
Cool, Calm and Calculating, heavenly mathematics is the order of the day at Hong Kong exhibition, in: <http://www.weheart.co.uk/2013/06/19/angela-bulloch-universal-mineral/>
Angela Bulloch's Sky Comes to Hong Kong, in: <http://hk.blouinartinfo.com/news/story/898915/angela-bullochs-night-sky-comes-to-hong-kong>, 08.05.2013
- 2012 Huib Haye van der Werf, in: Artforum, www.artforum.com/index.php?pn=picks&id=30393&view=print, 29.2.2012.
- 2011 Franz Thalmair, *Weltraum (Outer space)*, in: Kunstforum, volume 209, July-August 2011, p. 372-373.
Anarchy ist Ordnung (Anarchy is alright), in: <http://www.taz.de>, 03.08.2011.
 Almuth Spiegler, *50 Jahre Raumfahrt: Kunstausstellung Wien – Die Barbie im Mond (50 years space travel: art exhibition Vienna – Barbie in the moon)*, in: <http://www.sueddeutsche.de>, 12.04.2011.
 Bettina Maria Brosowsky, *Wolfsburg mal ganz langsam, (Wolfsburg really slow)*, in: <http://www.taz.de>, 07.04.2011.
Angela Bulloch erhaelt Wolfsburger Kunstpreis, (Angela Bulloch receives artprice), in: <http://www.bild.de/regional>, 03.04.2011.
Nachrichten aus der Bildenden Kunst in Deutschland (News from the fine arts in Germany), in: <http://www.goethe.de>, 02.04.2011.
 Elke Buhr, *Kollege Computer spielt mit (Colleague Computer cooperates)*, in: <http://www.monopol-magazin.de>, 02.04.2011.
Rebellion der Seh-Maschine (Rebellion of the Sight-Machine), in: Subway Medien, 28.03.2011.
Angela Bulloch. Kunstpreis der Stadt Wolfsburg (Angela Bulloch. Artprice of the City Wolfsburg), in: <http://www.artin.de/incmeldung.php?id=2535>, 27.03.2011.
 Ulrich Hammerschmidt, *Traum auf zwei Quadratmetern (Dream in two square meters)*, in: <http://www.freiepresse.de>, 19.03.2011.
Weltraum. Die Kunst und ein Traum (Outer Space. Art and Dream), in: <http://www.oe-journal.at> and <http://kultur.kultur-online.at>, 02.03.2011.
- 2010 Cathryn Drake, *Pluses and Minuses*, in: <http://artforum.com>, 27.12.2010.
 Apa, *Kunsthalle Wien wird 2011 zum 'utopischen Ort' (The Kunsthalle Vienna ist getting an utopian place in 2011)*, in: <http://www.zukunftwissen.apa.at>, 16.12.2010.
Ruhr.2010: Lichtkunst im Buch zur 1. Biennale (Ruhr.2010: Lightart in a book closed 1st Biennale), in: www.derwesten.de, 20.09.2010.
 Wolfgang Ullrich, *Friede den Palaesten (Peace for the palaces)*, in: Monopol, Issue 5/2010, p. 80-82.
- 2009 Edition AbraCadereSalubra, in: Texte zur Kunst, No. 76, December 2009.
 Jan Verwoert, *Secret Society*, in: Frieze Magazine, No. 24, June/August 2009.
- 2008 Birgit Sonna, *Die digitale Wunderlampe (The digital miracle light)* in: art. Das Kunstmagazin No. 2, February 2008, p. 60-65.
 Emily Pethick, *Anyang Pubic Art Project*, in: Frieze, No. 112, January/February 2008.
 Cornelia Gockel, *Wenn Pixel explodieren (When pixels explode)* in: Sueddeutsche Zeitung, 15.02.2008.
 Adina Popescu, *Angela Bulloch*, in: Artforum International, January, 2008, p. 163.
- 2007 Lauretta Colonelli, *Luce lunare sull'Ara Pacis*, in: Corriere della Sera, 05.05.2007, p. 17.
 Zoe Gray, *Angela Bulloch interview*, in: Witte de With Season Programme Autumn/Winter 2007, Witte de With, Rotterdam, p. 24-25.
L'arte si colora du luce, in: E Polis Roma, 05.05.2007, p. 41.
 Renata Mambelli, *Ara Pacis, l'arta sulla luna*, in: La Repubblica, 05.05.2007, p. 3.
 Anna Lisa Martella, *L'arte contemporanea accende la lampadina*, in: Il Messagero, 05.05.2007, p. 47.

Chiara Pellegrini, *Tre luoghi della città illuminati dagli artisti con maggiore ,energia'*, in: *Liberio*, 05.05. 2007, p. 50.
Felix Prinz, *Welt aus den Angeln (World of hinges)*, in: *Texte zur Kunst*, XVII/67, September, p. 252-254.
Philippe Régnier, *L'art transforme la ville*, in: *Le Journal des Arts*, 269, 29.22.2007, p. 12.
Marilisa Rizzitelli, *L'energia al servizio dell'arte*, in: *Inside Italia*, 30.05.2007, p. 49.
Chiara Somajni, *Cadone Lune*, in: *Ventiquattro*, 05.05.2007, p. 104-107.
The Producers, in: *Artforum International*, XLVI/2, October, p. 352-359, p. 402.
t.ma., *Mecenatismo Illuminato*, in: *il Riformista*, 05.05.2007, p. 5.
Sabrina Vedevotto, *Ecce un'arte molte ,illuminante'*, in: *il Giornale*, 10.05.2007, p. 49.

2006
Dominic van den Boogerd, *Pixels en regels*, in: *Metropolis M*, p.1, p. 14-15.
Sacha Bronwasser, *Prettig frivol licht van Angela Bulloch*, in: *Volkskrant*, 09.02.2006.
Frits de Coninck, *Betoverende pixels*, in: *museum tijdschrift*, XIX/2, March / April, p. 34-37.
Edo Dijksterhuis, *Specialistenblind*, in: *Het Financieele Dagblad / FD Persoonlijk*, 11.02.2006, p. 18-19.
Martin Herbert, *1000 Words: Angela Bulloch*, in: *Artforum International*, XLIV/8, p. 218-219.
Gerrit van den Hoven, "Angela Bulloch gaat door waar Judd stopt", in: *Brabants Dagblad*, 02.01.2006.
Tom Morton, *Definitely, Maybe*, in: *frieze*, 98, April, p. 124-129.
Charlotte Mullins, *All the world' a studio...*, in: *The Independent on Sunday*, 26.02.2006, ABC, p. 6-9.
Adrian Searle, *Guff and Nonsense*, in: *The Guardian*, 28.02.2006, G2, p. 18-20.
Kim Seung-duk, *What Difference Does It Make?*, in: *Frog*, 3, Spring/Summer, p. 112-117.
Kim Seung-duk, *Power Interview, Angela Bulloch's Pixel Odeyssey*, in: *Art in Culture*, 4, p. 102-107.
Jannenke Wesseling. *Baarmoedersentsatie*, in: *NRC Handelblad*, 20.01.2006, p. 20-21.

2005
John Book, *Voll Bock*, in: *Kultur Spiegel*, 9, September, p. 14-18.
Michael Bracewell, *Angela Bulloch*, in: *Art Review*, December, p. 141.
Angela Bulloch, *Ascend and Descend into the Light*, in: *Sleek Magazine*, Autumn, p. 96-101.
Paula Clark, *Angela Bulloch*, in: *Oxfordshire Living*, November, p. 63.
Diedrich Diedrichsen, *Echos von Spiegelsounds in Headphones (Echoes from mirrorsounds in headphones)*, in: *Texte zur Kunst*, December, XV/50, p. 42-61.
Christopher Gray, *Seeing the point of Bulloch's work*, in: *The Oxford Times*, 02.12.2005, p. 2.
Joerg Heiser, *Wie eine launische Cyborg-Katze (Lika a moody cyborg-cat)*, in: *Sueddeutsche Zeitung*, 03./04.09.2005, p. 15.
Faye Hirsch, *Abstract Generations*, in: *Art in America*, October, p. 123-129.
Ana Finel Honigman, *Suzanne Cotter*, in: *Contemporary*, 77, p. 46-49.
Oliver Koerner von Gustorf, *Kopf ueber, Beine breit*, in: *Welt am Sonntag*, 04.09.2005, p. 65.
Susanne Leeb, *Possession*, in: *Texte zur Kunst*, December, XV/50, p. 192-196.
Mariano Mayer, *Angela Bulloch*, in: *Ae*, 36, January, p. 22-23.
Mariano Mayer, *Angela Bulloch*, in: *Neo2*, 40, February, p. 68-69.
Markus Mittringer, *Vom Eigenleben der Pixel (About the life of pixel)*, in: *Der Standard*, 15.09.2005.
Helen Peacocke, *Basking in Light*, in: *Oxford Times Weekend Supplement*, 14.10.2005.
Monica Rebolgar, *Angela Bulloch*, in: *Lápiz*, 210-211, February-March, p. 189.
ripe., *Kunst*, in: *Frankfurter Allgemeine Sonntagszeitung*, 04.09.2005, p. 32.
Guillermo Solana, *Películas ocultas de Angela Bulloch*, in: *El Cultural*, 27.01.2005, p. 26-27.
Maria Walsh, *The Light Fantastic*, in: *Art Monthly*, 292, December / January, 1-6 (+Cover).

- 2004 Angelika Affentranger-Kirchrath, *Abstraktion in Pixelform (Abstraction in the form of pixels)*, in: Neue Züricher Zeitung, 33, 10.02.2004, p. 48.
 Katja Blomberg, *Kunstrakete auf Traufhoehe (Artrockett in eaves hight)*, in: Sueddeutsche Zeitung, 91, 20.04.2004, p. 13.
 Alex Coles, *Angela Bulloch: A Storm in a Pixel*, in: Contemporary, 65, p. 20-23.
Einblick 51, in: Tageszeitung, Berliner Ausgabe, 23.06.2004, p. 28.
 Hilary Stunda, *Aspen: A Cutting-Edge Museum and Firt Rate Galleries*, in: Artnews, January.
- 2003 Martin Behr, *Betrogen von den eigenen Augen. Grazer Kunsthau eroeffnet den Ausstellungsbetrieb: Einbildung – das Wahrnehmen in der Kunst (Duped by the own eyes. Grazer Kunsthau opens its exhibitionbusiness: Illusion – Perciption in art)*, in: Salzburger Nachrichten, 25./26.10.2003.
 Michel Gauthier, *une banquette contre l'aura*, in: Vacarme, 25, Autumn, p. 76-78.
 Stewart Oksenhorn, *Not necessarily the news*, in: The Aspen Times, 20./21.12.2003, B1, B7, B9.
 Nina Schedlmayer, *Hinters Augenlicht gefuehrt (Pull the wool over somebodys eyes)*, in: Profil, 45, 03.11.2003, p. 117.
 Helmut Schoedl, *Der eingebildete Kranke (The imagined invalid)*, in: Sueddeutsche Zeitung, 21.10.2003.
- 2002 Michael Archer, *Angela Bulloch*, in: Camera Austria, 80, p. 84-85.
 Diana Baldon, *Institute of Visual Culture, Cambridge*, in: tema celeste, 94, p.112.
 Pierre Yves Desaive, *Angela Bulloch: Pixels & Rules*, in: Flux News, 29, September / November 2002, p. 6.
 Power Ekroth, *Konsthimmel over Berlin*, in: Res, 10, p. 40-46.
 Alex Farquharson, *Angela Bulloch*, in: Frieze, 71, November / December, p. 97.
 Harald Fricke, *Frequenzen (HZ)*, in: Artforum International, 41, October, 2002, p. 164.
 Justin Hoffmann, *Timewave Zero – The Politics of Ecstasy*, in: Kunstforum International, CLVIII, March, p. 367-368.
 Holger Liebs, *Dingsda (Dingbat)*, in: Sueddeutsche Zeitung, 19.08.2002, p. 14.
 Alexander Marzahn & Karin Gerig, *Die Kunst, es so zu sagen, als waere es nie passiert gewesen (The art to say something like it never happend)*, in: Basler Zeitung, 20.08.2002, p. 34.
 John Miller, *United Colors of BBC*, in: Texte zur Kunst, XI/47, September, p. 153-155.
 Mai Thu Perret, *Angela Bulloch*, in: Frieze, 65, March, p. 89.
 Martin Prinzhorn, *Simulation der Simulation (und umgekehrt) (The Simulation of Simulation (and vice versa))*, in: Parkett, 66, p. 50-59.
 Juliane Rebentisch, *Angela Bullochs Digitale Reduktionen (Angela Bulloch's Digital Reductions)*, in: Parkett, 66, p. 20-35.
 Andrew Wilson, *Maybe / Vielleicht*, in: Parkett, 66, p. 36-49.
- 2001 Jennifer Allen:, *Angela Bulloch*, in: Artforum International, February, p. 161.
Blurring the boundaries and escaping the cubes, in: The Independent on Sunday, 10.06.2001.
 Mark Currah, *Angela Bulloch*, in: Time Out, 20.06.2001, p. 58
Der Pixel in der Kunst (The pixel in art), in: Fridolin, 13.09.2001, p. 13.
 Martina Koch, *Stellwerk der Wahrnehmung (Positioner in perciption)*, in: St. Galler Tagesblatt, 13.09.2001, p. 23.
 Claudia Kock Marti, *Auch ‚Z Point‘ fuer Beatrix Ruf*, in: Glarner Nachrichten, 12.09.2001, p. 11.
Kunterbunte Welt in der Farbbox (Motley world in the colourbox), in: Glarner Nachrichten, 06.09.2001, p. 31.
 Nina Möntmann, *Institutional Critique vs. Corporate Identity*, in: Texte zur Kunst, XI/41, March, p. 171-182.
 Jens Roennau, *Ein I Raeumen – Arbeiten im Museum*, in: Kunstforum International, 1-3, p. 323-326.

- Beatrix Ruf, *Angela Bulloch thematisiert Ordnungssysteme mit Fehlern (Angela Bulloch broach the issue of the classification system with mistakes)*, in: Impuls, 4, December / January, p. 12.
Marina Sorbello, *Angela Bulloch*, in: tema celeste, 83, p. 102.
- 2000 Ronald Berg, *Das Pixel luegt (The pixel lies)*, in: Zitty, 2, p. 66.
Christoph Blasé, *Leuchte, Pixel, leuchte hell (Glow pixel, glow clear)*, in: Frankfurter Allgemeine Zeitung, 01.11.2000, B4.
Knut Eberling, *Das Maß der Pixel (The dimension of pixel)*, in: Der Tagesspiegel, 04.11.2000, p. 28.
Alison Green, *Angela Bulloch Rule Book, Janice Kerbel 15 Lombard St., Nils Norman The Contemporary Picturesque*, in: Art Monthly, 242, December / January, p. 54.
William I. Hamilton, *New Art's Interior Motive: A Generation's Credo*, in: The New York Times, 03.02.2000, p. 6-8.
Judith Jammers, *Pixel in der Dingwelt (Pixel in the world of objects)*, in: Berliner Zeitung, 23.10.2000, p. 16.
Jonathan Jones, *A Home Of Your Own*, in: Frieze, 50, January / February, p. 50-53.
Kunst – Szenen. In Pixel sehen – Angela Bulloch (Artscenes. To think in pixel), in: Neue Zuericher Zeitung, 12.04.2000, p. 46.
Marion von Osten, *Es laeuft alles nach Plan (Everything accords to schedule)*, in: Texte zur Kunst, X/39, September, p. 189-196.
Christian Roellin, *Art and Communication*, in: Winfo, March, p. 17-20.
Birgit Sonna, *Verfuehrung zur Kunst (Allurement to art)*, in: Lufthansa Magazin, 4, p. 6-18.
Edward j. Sozanski, *Along the fuzzy boundary between design and art*, in: The Philadelphia Inquirer, 13.02.2000, p.11.
- 1999 Charlotte Abrahams, *Art to Die for*, in: The Guardian Weekend, 09.10.1999, p. 68-70.
Roy Exley, *Angela Bulloch: Robert Prime Gallery. London, England*, in: ZingMagazine, II, Winter, p. 183-185.
Sigrun Hellmich, *Hochexplosiver Stoff? (Highly explosive material)*, in: Saechsische Zeitung, 15./16.05.1999.
Hilary Jay, *Are we having fun yet? Wildest Dreams*, in: Inquirer Magazine, 11.04.1999, p. 11-15 (+ Cover).
Manuel Bonik, *Kunsthauptstadt Berlin*, in: GQ, 12, p. 60-68.
Ulrich Mueller, *Von Phall zu Fall*, in: Zitty, 13, 15.06.1999, p. 57.
Tim Sommer, *Wechselspiel von Macht und Unterordnung (Interplay between power and suborder)*, in: Leipziger Volkszeitung, 19.04.1999.
- 1998 Sabine Altorfer, *Smarte Kunst ohne Beruehrungsaengste (Smart art without reservation)*, in: Limmattaler Tagblatt, 29.04.1998.
Angela Bulloch im Museum fuer Gegenwartskunst, in: Kunst-Bulletin, Juni, p. 56.
Angela Bulloch ,Superstructure', in: Schweizer Monatshefte, 05.05.1998.
Knut Ebeling, *Wie die Lichtorgel im Partykeller (Like the lighting consule in the partycellar)*, in: Der Tagesspiegel, 04.07.1998, p. 28.
Fabienne Fulchéri, *Bouffée d'oxygène au Havre*, in: Technikart, 21, p. 100.
Michael Hauffen, *Angela Bulloch – Superstructure*, in: Kunstforum International, 141, July / September, p. 420.
Dora Imhof, *Zuerich: Angela Bulloch*, in: Basler Zeitung, 27.05.1998.
Ken Johnson, *Inglenook*, in: The New York Times, 25.07.1999, E 39.
Gisela Kuoni, *Eine große Buehne fuer die Kunst (A big arena for art)*, in: Buendner Zeitung, 28.04.1998.
Karl-Iversen Lapp, *Sie tanzen, spielen, stellen Masken her (They dance, play and produce masks)*, in: Tagesanzeiger, 30.04.1998.
Normann Lindner, *Installationen von Angela Bulloch in der Galerie Schipper & Krome*, in: Tageszeitung, Berliner Issue, 23.06.1998, p. 24.
Gerhard Mack, *Gelegenheit zum Gedaechtnisverlust (Chance for memory loss)*, in: Cash, 15.05.1998.
Susan May, *Angela Bulloch*, in: Here to Stay. Arts Council Collection Purchases of the 1990s. Art Council London, 1998, p. 22-23.
David Perreau, *Replay*, in: Omnibus, 25, July, p. 13.

Martin Pesch, *Die Mauer muß wieder her – Gegen die kunsthistorische Okkupation von Popkultur und Musik (The Berlin Wall have to come back – Against the arthistorical occupation of popculture and music)*, in: *Neue Bildende Kunst*, 5, October / November, p. 23-31.
 Bitta Polzer, *Dorothea Lange / David Hockney / Angela Bulloch*, in: *Annabelle*, 01.05.1998.
 Hans Rudolf Reust, *Angela Bulloch*, in: *Artforum International*, 37, December, p. 138.
Superstructures with Satellites. Angela Bulloch im Museum für Gegenwartskunst Zürich, in: *Neue Zuericher Zeitung*, 28.04.1998.
 Jan Winkelmann, *Angela Bulloch*, in: *Artist*, 35, p. 4-7 (+Cover).

1997

Daya Alberge, *Fluff? Hair? Mustbe showtime at the Tate again*, in: *The Times*, 29.10.1997, p. 5.
 Richard Alleyner, *Woman Behaving Badly (also known as the Turner Prize)*, in: *Daily Mail*, 18.06.1997, p. 13.
 Denis Angus, *La grande famille*, in: *Technikart*, June, 1997.
All aboard the singing doughnut (yes, it's Turner Prize time again), in: *The Independent on Sunday*, 26.10.1997.
 Louisa Buck, *Life, art and the Turner woman*, in: *Evening Standard*, 28.10.1997, p. 28-29.
 Angela Bulloch, *Go shoot yourself*, in: *The Independent Saturday Magazine*, 13.12.1997, p. 26-32.
 David Bussel, *Angela Bulloch*, in: *Frieze*, 35, June / August, p. 85.
 Dalya Alberge, *All-woman shortlist takes Turner by surprise*, in: *The Times*, 18.06.1997, p. 5.
 Rachel Campbell-Johnston, *The Turner pickles its sacred cows*, in: *The Times*, 18.06.1997, p. 18.
 Matthew Collings, *Girls win prizes*, in: *The Independent*, 17.06.1997, p. 6-7.
 Martin Coomer, *Electronic Art*, in: *Time Out*, 05.11.1997, p. 48.
 Martin Coomer, *Prized apart. Who will take the Turner this year?*, in: *Time Out*, 05.11.1997, p. 48.
 Emma Crichton-Miller, *Turner Prize*, in: *Frank*, p. 41-42.
 Barry Didcock, *Four in the frame for prize surprise*, in: *The Scotsman*, 19.06.1997.
 Richard Dorment, *Ello, 'ello – what's going on here?*, in: *The Daily Telegraph*, 05.11.1997, p. 22.
 William Feaver, *Something in the air*, in: *The Observer Review*, 02.11.1997, p. 10.
 William Feaver, *The jury's still out, but where's the spice, girls?*, in: *The Observer*, 22.06.1997.
Female quartet on Turner showlist, in: *Wrexham Evening Leader*, 01.10.1997.
 Annie Flury, *Turner-up fort art books as painters, sculptors (and men) passed over*, in: *The Birmingham Post*, 01.10.1997.
 Ian Gallagher, *Very nice, but is it art ladies?*, in: *The Express*, 18.06.1997, p. 21.
 Dan Glaister, *A woman's place – in the gallery*, in: *The Guardian*, 18.08.1997, p. 3.
 Dan Glaister, *Art of anger launches Turner Prize*, in: *The Guardian*, 29.10.1997, p. 9.
 Jonathan Glancey, *Why this woman is a work of art*, in: *The Guardian*, 21.06.1997, p. 6.
 Hugo Glendinning, *art that's a blast*, in: *Telegraph Magazine*, 25.10.1997, p. 52-55.
 Andrew Graham-Dixon, *The Female Gaze*, in: *Vogue*, December, p. 235-239.
 David Green, *Bringing It All Back Home*, in: *Contemporary Visual Arts*, 16, 1997, p. 54-60.
 Martin Hannan, *A dirty shirt, two tables, some old bones and a midget in a bath...it's Turner time again*, in: *The Scotsman*, 18.06.1997.
 Mark Harris, *Angela Bulloch at Robert Prime*, in: *Art in America*, May, p. 135-136.
 Mark Harris, *Immaterial Culture*, in: *Art Monthly*, 206, May, p. 6-8.
 Katharina Hegewisch, *Musterkollektion des Zeitgeistes: Kunst in der Leipziger Messe*, in: *Frankfurter Allgemeine Magazin*, 27.06.1997, p. 36-41.
 Mike Higgins, *New art, old issues*, in: *The Independent (Eye on Wednesday)*, 29.10.1997, p. 6.
 Tim Hilton, *The gallery that likes to make a meal of its art*, in: *The Independent on Sunday*, 02.11.1997, p. 7.
 Margaret Hussey, *If you take a good look you might even like it*, in: *The Express*, 29.10.1997.

Andrea Jahn, *Angela Bulloch: Sound Bank*, in: Springer, III/3, p. 73.

Waldemar Januszczak, *Woman on the verge ...*, in: The Sunday Times, 02.11.1997, p. 12.

Waldemar Januszczak, *Woman on top*, in: The Sunday Times, 22.06.1997, p. 9.

Liz Jobey, *A rat race?*, in: The Guardian Weekend, 04.10.1997, p. 28-37.

David Lee, *Britain's art world is in the grip of a Soviet-style elite. For socialist realism, read conceptualism. By the way, they're ripping off the taxpayer too*, in: New Statesman, 04.07.1997, p. 40-41.

David Lister, *Serota defends all-woman Turner Prize shortlist*, in: The Independent, 18.06.1997, p. 2.

David Lister, *Turner prize set for all-woman shortlist*, in: The Independent, 16.06.1997.

Martin Love, *Look who's wearing the trousers now*, in: Evening Standard Magazine, 21.11.1997, p. 16-17.

Dominic Lutyens, *Gallery Grrrls*, in: The Times, 01.11.1997.

Lynn MacRitchie, *An all-woman line-up for the Turner Prize*, in: The Sunday Times, 18.06.1997, p. 23.

Tim Marlow, *Woman on Top*, in: Elle Decoration, 09/1997, p. 31.

John McEwen, *It has to be Parker*, in: The Sunday Telegraph, 02.11.1997, p. 12.

Catherine Miller and Alasdair Palmer, *I can't say what it means. That's your job*, in: The Sunday Telegraph, 22.06.1997, p. 23

Steven Morris, *Bean bags, ear plugs and a video sitting still. Yes, it's Turner Prize*, in: Daily Mail, 29.10.1997.

Jojo Moyes, *Hopefuls queue up for the ritual rubbishing*, in: The Independent, 29.10.1997, p. 14.

On the galopp, in: Make 77, Sept-Nov 1997, p. 4-5.

One of these pieces is going to win £ 20,000. Which would you pick?, in: The Journal (Newcastle), 18.06.1997.

Joanna Pitman, *The fogeys bite back*, in: The Times, 27.10.1997.

Nigel Reynolds, *A good idea, but is it really art?*, in: The Daily Telegraph, 29.10.1997, p. 10.

Nigel Reynolds, *The Turner shortlist is for woman only*, in: The Daily Telegraph, 18.06.1997, p. 8.

Lina Saigol, *More than just a brush*, in: The Guardian, 21.06.1997, p. 2.

Adrian Searle, *May the best woman win*, in: The Guardian, 29.10.1997, p. 12-13.

Brian Sewell, *Turner's cruel history lesson*, in: Evening Standard, 30.10.1997, p. 29.

Richard Shone, *Head Turners*, in: Artforum International, 36, September, p. 73.

John Slyce, *The Odds on the Turner Prize*, in: Flash Art, October, p. 49.

Birgit Sonna, *Der Rest ist Schwitzen*, in: Sueddeutsche Zeitung, 29.08.1997.

Robin Stringer, *The all-woman Turner Prize and not a painting in sight*, in: Evening Standard, 17.06.1997, p. 7.

Helen Sumpter, *Eyes on the prize. Angela Bulloch deserves the Turner*, in: The Big Issue, 02.11.1997, p. 33.

Christine Temin, *Human touch highlights machine art show*, in: Boston Globe, 26.11.1997, E1, E7.

The Turner Prize: Can we really call it art?, in: The Week, 28.06.1997.

Emily Tsingou, *Angela Bulloch*, in: Flash Art, 193, March / April, p. 122.

Marina Vaizey, *Turner. Will the hype win again?*, in: Sculpture, Autumn, p. 10-11.

Variety is the spice of the Turner Prize exhibits, in: The Herald (Glasgow), 10.09.1997.

Sabine B. Vogel, *Setz dich, es geht los*, in: Frankfurter Allgemeine Zeitung, 15.09.1997, p. 30.

William Westwell, *The Turner Prize*, in: The News Line, 23.09.1997, p. 9.

Andrew Wilson, *Band Art*, in: Art Monthly, 210, October, p. 13-17.

Andrew Wilson, *Object Lesson*, in: Art Monthly, 206, May, p. 1-7.

1996

Angela Bulloch, *On a Vanessa Beecroft Performance*, in: The Guardian, 09.07.1996.

Andrew Cross, *Angela Bulloch*, in: Art Monthly, 202, December / January, p. 25-26.

Mark Currah, *Angela Bulloch*, in: Time Out, 20.11.1996, p. 66.

Pascaline Cuvelier, *Vital Signs*, in: Artforum International, December.

Liam Gillick, *Une chaise qui devient un interrupteur / Like turning a chair into a switch*, in: Documents sur l'art, 8, Spring, p. 27-31.

- Peter Guth, *Menschenstuerme im Licht-Atem*, in: Frankfurter Allgemeine Zeitung, 20.03.1996.
- Katharina Hegewisch, *Die Kunst der drei Grazien (The art of three graces)*, in: Wochenpost, 13. 21.03.1996, p. 38-40.
- Peter Herbstreuth, *In Leipzig*, in: Die Zeit, 12.04.1996, p. 43-44.
- Ralf Koch, *Schoene Begleiterin (Beautiful escort)*, in: Frankfurter Rundschau, 21.03.1996.
- Le bazar savant l'art britannique*, in: Libération, 10.10.1996, p. 30.
- Jade Lindgaard, *Angela Bulloch*, in: Les Inrockuptibles, 11.12.1996, p. 27.
- Andrew Mead, *Transatlantic artists telling tales over the riverbank*, in: The Architect's Journal, 31.10.1996, p. 38-39.
- Daniele Muscionico, *Meer aus der Steckdose – Angela Bulloch in der Galerie Walcheturm (The sea from socket – Angela Bulloch in the Gallery Walcheturm)*, in: Neue Züricher Zeitung, 18.09.1996, p. 54.
- Michele Nicol, *Angela Bulloch*, in: Documents sur l'art, 10, Winter, p. 24-25.
- Hans Rudolf Reust, *Angela Bulloch – Szenen aus der Betaville. Ein Gespräch*, in: Kunstforum International, 135, p. 331-337.
- Anuschka Roshani, *Kuenstlerwahnsinn (Artistmadness)*, in: Spiegel Extra, 12, December, p. 6-12.
- Manfred Sack, *Der Leipziger Kristallpalast (The cristallpalast of Leipzig)*, in: Die Zeit, 12.04.1996, p. 43-44.
- Nadia Schneider & Angela Bulloch, *Pillow Talk in Public Space / Oeffentliche Kissengefluester*, in: Parkett, 48, p. 154-161.
- Claudia Spinelli, *Klick, klack, Meer an, Meer aus (Click, clack, sea on, sea off)*, in: Basler Zeitung, 28.08.1996, p. 39.
- Bianca Stigter, *Gedraag je!*, in: NRC Handelsblad, 08.03.1996.
- Eric Troncy, *life /live*, in: Art Press, 219, December, p. 65-67.
- Uljana Wuttig-Vogler, *Kunst zum Erfreuen und Streiten (Art to enjoy and altercate)*, in: Mitteldeutsche Zeitung, 14.03.1996.
- 1995
- Ester Adeyemi, *Weniger praegnante Positionen*, in: Berner Volkszeitung, 31.10.1995.
- Am Rande der Malerei II (On the brinks of painting II)*, in: Freiaemter Tagblatt, 08.11.1995.
- Am Rande der Malerei II (On the brinks of painting II)*, in: Swiss Agenda, IX/ 1995.
- Peter Anliker, *Altes Medium – aktuelle Auspraegung (Old medium – current characteristic)*, in: Der Bund, 27.10.1995, p. 9.
- Mark Currah, *Angela Bulloch – Public Art Development Trust*, in: Time Out, October.
- Farbbekleidungen und Farbmischungen*, in: Berner Zeitung, 27.10.1995.
- Brigitte Oetker, *Kunst stiftet Messe-Identitaet (Art donates fair-identity)*, in: Die Welt (Special supplement Leipzig), 26.09.1995.
- Rudolf Schmitz, *Wo bleibt der Koerper? (Where lasts the body)*, in: Frankfurter Allgemeine Zeitung, 23.11.1995.
- 1994
- Michael Archer, *Angela Bulloch*, in: Paletten, 219, April, p. 5-7.
- Patricia Brignone, *Angela Bulloch*, in: Artefactum, XI/52, Summer, p. 38-39.
- Pascaline Cuvellier, *Les pièges iconoclastes de Bulloch*, in: Libération, 25.02.1994, p. 32.
- Eva Karcher, *Die neunziger Jahre: Kuenstler als Forscher (The 90ies: Artists as explorers)*, in: Art – Das Kunstmagazin, 7, p. 50-61.
- Jeffrey Kastner, *Up against it*, in: Art Monthly, 178, July / August, p. 7-11.
- Helena Papadopoulos, *Angela Bulloch, Sylvie Fleury*, in: Flash Art, XXVII/176, p. 103.
- Éric Troncy, *Angela Bulloch. Centre de dréation contemporaine*, in: Art Press, 187, p. 85.
- 1993
- David Lillingtion, *ON at Interim Art*, in: Time Out, 1169, 13.01.1993.
- Éric Trony, *Wall Drawings and Murals*, in: Flash Art, XXVI/170, May / June, p. 68-70.
- Giorgio Verzotti, *Angela Bulloch*, in: Artforum International, April, p. 105.
- Giorgio Verzotti, *Aperto 93*, in: Flash Art, XXVI/172, October.
- Yvonne Volkart, *Eleven Woman*, in: Flash Art, XXVI/172, October.
- Mark White, *ON at interim Art Limited*, in: Twister, 1, p. 9.

- 1992 Francesco Bonami, *Angela Bulloch – Lonesome Comedy*, in: *Flash Art*, XXV / 163, March / April, p. 96-97.
 Francesco Bonami, *Plastic Fantastic Lover, Master and Mistresses*, in: *Flash Art*, XXV / 162, January / February, p. 125.
 Nicolas Bourriaud, *The Work of Art in the Age of Ecological Recycling*, in: *Flash Art*, XV / 167, November / December, p. 60-63.
 Dan Cameron, *Don't look Now* in: *Frieze*, 3, p. 4-8.
 Sonia Criton, *il faut construire l'hacienda*, in: *Art Press*, 167, March.
 Catherine Grout, *Il faut construire l'hacienda*, in: *Arte Factum*, April / May, p. 36.
 Tom Kalin, *Plastic Fantastic Lover*, in: *Artforum International*, January, p. 120.
 Elisabeth Lebovici, *L'art piégé à l'anglaise*, in: *Libération*, 07.07.1992, p. 33.
 Gerhard Mack, *Mehrerlei Comics*, in: *Kunst Bulletin*, November, p. 20-23.
Plastic Fantastic Lover, in: *Arts Magazine*, January, p. 81.
 Noemi Smolik, *Muell, Kunst und Leben (Garbage, art and life)*, in: *Koelner Stadtanzeiger*, 17.07.1992.
 Jean-Pierre Thibauda, *Mais qu'en pense le kangorou?*, in: *Libération*, 26.02.1992.
 Éric Troncy, *London Calling*, in: *Flash Art*, XXV / 165, Summer, p. 86-89.
 Benjamin Weil, *Angela Bulloch*, in: *Flash Art*, XXV / 166, October.
 Benjamin Weil, *Cut it out*, in: *Frieze*, 4, April / May, p. 34-40.
- 1991 Dalya Alberge, *Making their mark*, in: *The Independent*, 17.12.1991, p. 15.
Farbe per Funksignal, in: *Koelner Illustrierte*, January.
 Peter Frank, *Common Market, Boyd Webb, Dominique Blain, Anthony Gormley*, in: *LA Weekly*, 16.02.1991, p. 120.
 Liam Gillick, *The Placebo Effect – Some Art in Britain*, in: *Arts Magazine*, May, p. 56-59.
 James Hall, *Pure Gold(smiths)*, in: *New Statesman & Society*, 02.08.1991, p. 50-51.
 Jean-Yves Jouannais, *no man's time*, in: *Art Press*, October, p. 95.
 Sarah Kent, *Breaking Ground*, in: *Time Out*, 1095, 14.08.1991.
 Jose Lebrero Stals, *Angela Bulloch*, in: *Flash Art*, 157, March / April, p. 147-148.
 William Packer, *The diminishing value of novelty*, in: *Financial Times*, 06.08.1991, p. 21.
 Roberta Smith, *Plastic Fantastic Lover*, in: *The New York Times*, 01.11, 1991.
 Éric Troncy, *Soft Touch*, in: *Artscribe*, September, p. 54-57.
 Éric Troncy, *No Man's Time*, in: *Flash Art*, 161, November / December, p. 119-120.
 Giorgio Verzotti, *No Man's Time*, in: *Artforum International*, November, p. 148-149.
 Oliver Zahm, *Rêve, Fantasie*, in: *Artforum International*, May.
- 1990 Marjorie Allthorpe-Guyton, *Seven Obsessions*, in: *Artforum International*, November.
 Mark Currah, *Angela Bulloch*, in: *City Limits*, 22.03.1990.
 William Feaver, *Exorcise classes for the obsessed*, in: *The Observer*, 02.09.1990.
 Liam Gillick, *Seven Obsessions*, in: *Flash Art*, 155, November / December.
 Andrew Graham-Dixon, *The World of Interiors*, in: *The Independent*, 28.08.1990.
 James Hall, *Portrait of the artist as adedicated fruitcake*, in: *Sunday Correspondent*, 26.08.1990.
 Rose Jennings, *Angela Bulloch. Interim Art*, in: *City Limits*, 08.03.1990.
 Jutta Koether, *Three from England*, in: *Flash Art*, January / February, p. 183.
 Jutta Koether, *It's a Maggot Farm, the B-Boys and Fly Girls of British Art: Five Statements and a Conversation*, in: *Artscribe*, 84, Summer, p. 56-62.
Letter from London, in: *Contemporanea*, March.
 David Lillington, *Angela Bulloch, Interim Art*, in: *Time Out*, 21.03.1990.
 Martin McGeown, *Angela Bulloch. Interim Art Gallery*, in: *Art Press*, 148, June.
 Andrew Renton, *Angela Bulloch: Artist*, in: *Blitz*, 87, March, p. 6.
 Andrew Renton, *Plotting*, in: *Performance*, 62, November, p. 36-45.
 Andrew Renton, *Angela Bulloch*, in: *Flash Art*, 153, Summer, p. 152.
 Noemi Smolik, *Werk ohne Schoepfer*, in: *Koelner Stadtanzeiger*, 12.12.1990.
Werk ohne Schoepfer. Angela Bulloch in der Galerie Esther Schipper, in: *Koelner Stadtanzeiger*, 07.12.1990.
 Olivier Zahm, *Angela Bulloch. Galerie Claire Burrus*, in: *Art Press*, 150, September.

- 1989 Angela Bulloch, *40 Under 40: The New Generation in Britain*, in: Art & Design, V / 6-7.
Angela Bulloch, *FREEZE*, in: Art & Design, V /3-4, p. 52-53.

TV contributions

- 07/04/2001 *Kulturjournal - Kunstpreis der Stadt Wolfsburg fuer Angela Bulloch (Cultural journal – Art price of the city of Wolfsburg for Angela Bulloch)*, Contribution in: NDR.
15/08/2011 *Angela Bulloch. Im Zwielight der Erinnerungen, (Angela Bulloch. In twilight of the memories)*, Contribution in: ZDF digital (Kultur)