

Figure 172
Bernadette Corporation, *Made in USA* (Fall/Winter 1999/2000), cover

Figure 173
Art Club 2000, *Untitled (Times Square/Gap Grunge I)*, 1992–1993, c-print

Figure 174
Art Club 2000, Untitled (Individuals of Style Portrait Studio sample with Colin De Land), 1993, digital print

Figure 175
Naomi Campbell for Gap, 1992, photographed by Stephen Meisel

Figure 176
Bernadette Corporation, *Get Rid of Yourself*, 2003, digital video, screen capture

CD 1, N° 6

Indoors, Gallery 9

7:58 p.m.

8:15 p.m.

8:00 p.m.

8:27 p.m.

Figure 177
hobbypopMUSEUM, *Melody of Destiny (Schicksals Melodie III)*, 2003, live performance at the Tate Britain

Figure 178
Gelatin, performance at the Beinecke Library, Yale University, 2007

Figure 179
Gelatin, das chinesische telefon, 2002, first idea for 2002 Shanghai Biennale

Figure 180
Ztohoven, *Media Reality*, 2007, on Czech Television 2, screen capture

Bibliography

Manuscript Collections

- Alternative Traditions in the Contemporary Arts: Artists' Works and Correspondence Files, University of Iowa Special Collections.
- Ant Farm Papers, Berkeley Art Museum and Pacific Film Archive
- Art Metropole Collection, Library and Archives, National Gallery of Canada
- Artist's Documentation Files, Library and Archives, National Gallery of Canada
- Experiments in Art and Technology Records, Research Library, Getty Museum, Los Angeles
- Harry Gamboa, Jr. Papers, Special Collections, Stanford University
- General Idea Fonds, National Gallery of Canada, Ottawa
- Gronk Collection, Chicano Studies Research Center and Archive, University of California Los Angeles
- Guerrilla TV Archive (Deirdre Boyle Papers), Fales Library and Special Collections, New York University
- John Held, Jr., Mail Art Periodicals 1970–2001 Archive, Museum of Modern Art Library, New York
- Lucy R. Lippard Papers, Archives of American Art, Smithsonian Institution, Washington, D.C.
- Jesus Salvador Treviño Papers, Special Collections, Stanford University

Videos

- Ant Farm. *Ant Farm Video*. 127 minutes. Facets Video, 2003. DVD. Includes *Cadillac Ranch 1974/1994*, *Media Burn*, *Ant Farm's Dirty Dishes*, *Inflatables Illustrated*, *World's Longest Bridge*, *Time Capsule 1972–1984*, *Off-AIR Australia*.
- Bernadette Corporation. *Get Rid of Yourself*. 61 minutes. Electronic Arts Intermix, 2003. DVD.
- Gamboa, Harry, Jr. *Early Video Art*. 1 hr. 53 minutes. UCLA Chicano Studies Research Center, 2004. DVD. Includes *Imperfecto*, *Insultan*, *Vaporz*, *Blanx*, *Baby Kake*, *Agent X*, and *No Supper*.
- Gamboa, Harry, Jr. *Performance Documentation, Video Art (Agent Ex), and Television Interviews*. 90 minutes, n.d.

- General Idea. *Blocking*. 17 min. V Tape, 1974. Videocassette.
- . *God Is My Gigolo*. 30 min. Jorge Zontal, 1969. 16 mm and videocassette.
- . *Going Thru the Motions*. 53 minutes. V Tape, 1975. Videocassette.
- . *Hot Property!* 27 minutes. Art Metropole, 1977–81. Videocassette.
- . *Interview with Foreman Lamanna*. 7 minutes. 1976. Videocassette.
- . *Light On*. 25 minutes. V Tape, 1974. Videocassette.
- . *Pilot*. 29 minutes. 1977. Videocassette.
- . *Press Conference*. 5 minutes. Western Front Video, 1977. Videocassette.
- . *A Purse Snatching*. 4 minutes, 40 sec. Felix Partz, 1969. Videocassette.
- . *Test Tube*. 28 minutes. Art Metropole, 1979. Videocassette.
- Water, John, and Andrew Moore. *How to Draw a Bunny*. 90 min. Palm Pictures, 2004. DVD.
- Surveying the First Decade: Video Art and Alternative Media in the U.S.*, 7 volumes. sd., col. and b&w, ½ in. Video Data Bank, Chicago. Produced by Kate Horsfield. 1995.
- T.R. Uthco and Ant Farm. *The Eternal Frame*. 23 min., 50 sec. Electronic Arts Intermix, 1975. Videocassette.

Books and Articles

- “48 Hurt in Riot at Peace Rally on Coast.” *New York Times*, 30 August 1970.
- Adams, Val. “What’s On? Ch. 13 Eying New Uses For Portable TV Cameras.” *New York Daily News*, 2 January 1975, 120.
- “Advertisements for a Counter Culture,” *Progressive Architecture* (July 1970): 72–92.
- Alberro, Alexander. *Conceptual Art and the Politics of Publicity*. Cambridge, Mass.: MIT Press, 2003.
- Albright, Thomas. “Ant Farm.” *Rolling Stone*. 13 December 1969, 36.
- . “Correspondence Art.” *Rolling Stone* 1, no. 106 (27 April 1972): 28–29.
- . “New Art School: Correspondence.” *Rolling Stone* 1, no. 106 (13 April 1972): 32.
- Allen, Gwen. “Against Criticism: The Artist Interview in Avalanche Magazine, 1970–1976.” *Art Journal* (Fall 2005): 50–61.
- . “From Specific Medium to Mass Media: The Art Magazine in the 1960s and Early 1970s.” Ph.D. diss., Stanford University, 2004.

- . “In on the Ground Floor: Avalanche and the Soho Art Scene.” *Artforum* 44 (November 2005): 214–221.
- Alloway, Lawrence. “Art and the Communications Network.” *Canadian Art* 23, no. 1 (January 1966): 35–37.
- . “Network: The Artworld Described as a System.” *Artforum* 11, no. 1 (September 1972): 28–32.
- AlSayyad, Nezar. *Cinematic Urbanism: A History of the Modern from Reel to Real*. New York and London: Routledge, 2006.
- Anaya, Rudolfo A., and Francisco A. Lomeli. *Aztlán: Essays on the Chicano Homeland*, rpt. Albuquerque: University of New Mexico Press, 1991. (previously published by El Norte Publications/Academia, 1989)
- Anderson, Terry H. *The Movement and the Sixties*. New York: Oxford University Press, 1995.
- Andre, Michael. “Art: General Idea’s ‘Collage or Perish.’” *Columbia Daily Spectator*, 16 October 1973.
- Ant Farm. *Automerica*. New York: E.P. Dutton, 1976.
- . *20-20 Vision CalendarLOG*, exh. cat. Houston: Contemporary Art Museum, Houston, 1973.
- Ant Farm*, exh. cat. Orleans: Éditions HYX, FRAC Centre; Berkeley: Berkeley Art Museum, 2007.
- Antin, David. “Television: Video’s Frightful Parent.” *Artforum* (December 1975): 36–45.
- Armstrong, David. *A Trumpet to Arms: Alternative Media in America*. Los Angeles: J.P. Tarcher, Inc., 1981.
- Arredondo, Gabriela F. *Chicana Feminisms: A Critical Reader, Post-Contemporary Interventions*. Durham, N.C.: Duke University Press, 2003.
- Arte#Vida: Actions by Artists of the Americas 1960-2000*, exh. cat. New York: El Museo del Barrio, 2008.
- “The Artist and Politics: A Symposium.” *Artforum* (September 1970): 35-39.
- Asmussen, Rob[er]t. “‘FILE’ not Rank.” *The Grape*, 31 May–5 June 1972.
- Ault, Julie, ed. *Alternative Art New York, 1965–1985*. New York: The Drawing Center; Minneapolis: University of Minnesota Press, 2002.
- Ault, Julie, Brian Wallis, Marianne Weems, and Philip Yenawine, eds., *Art Matters: How the Culture Wars Changed America*. New York: New York University Press, 1999.
- Ballantyne, Robert. “Glamour, Pageantry and Knives: Gay Identity in *FILE Magazine*.” Master’s thesis, University of British Columbia, 1994.

- Banana, Anna. *About VILE: A Book*. Vancouver: Banana Productions, 1983.
- Banner, Lois. *American Beauty*. Chicago: University of Chicago Press, 1984.
- Barkun, Deborah. "General Idea's Exquisite Corpse: Configuring the Collaborative Body." Paper presented at the annual meeting of the College Art Association, New York, N.Y., February 2007.
- Barthes, Roland. *Mythologies*. Translated by Annette Lavers. New York: Hill and Wang, 1972.
- Battock, Gregory. "The Last Estate: *File Magazine*." *The Soho Weekly News*, 27 May 1976, 22–23.
- Baudrillard, Jean. *Critique of the Political Economy of the Sign*. Translated by Charles Levin. New York: Telos Press, 1981.
- Beck, Mindy. "Up From Amos 'n' Andy?" *Access* 19 (October 1975): 4-7.
- Bell, David, and Joanne Hollows, eds. *Historicizing Lifestyle: Mediating Taste, Consumption and Identity from the 1900s to 1970s*. Aldershot, England: Ashgate, 2006.
- Benavidez, Max. *Gronk. A Ver: Revisioning Art History*, ed. Chon A. Noriega. Los Angeles: UCLA Chicano Studies Research Center Press, 2007.
- . "The World According to Gronk." *L.A. Weekly* 4, no. 37 (13–19 August 1982), 30.
- Benavidez, Max, and Kate Vozoff. "The Wall: Image and Boundary Chicano Art in the 1970s." In Leonard Folgarait, ed., *Mexican Art of the 1970s: Images of Displacement*. Nashville: Center for Latin American and Iberian Studies, Vanderbilt University, 1984.
- Berger, Martin A. *Sight Unseen: Whiteness and American Visual Culture*. Berkeley: University of California Press, 2005.
- Bernadette Corporation, *Reena Spaulings*. New York: Semiotext(e), 2004.
- Berumen, Frank Javier Garcia. *Brown Celluloid: Latino/a Film Icons and Images in the Hollywood Film Industry*, vol. 1. New York: Vantage Press, 2003.
- Bhabha, Homi, and Jonathan Rutherford. "The Third Space: Interview with Homi Bhabha." In Jonathan Rutherford, ed. *Identity: Community, Culture, Difference*. London: Lawrence and Wishart, 1990.
- Bidner, M. "Automerica by Ant Farm." *Rude* [Artsmagazine insert issue] (1977): n.p.
- Birnie Danzker, Jo-Anne. "Culture Criminals: This Is the Frame of Reference." In "General Idea's 1984 and the 1968–1984 Retrospective Issue," *FILE* 6, nos. 1, 2 (1984): ix–xvi.
- Bishop, Claire. "The Social Turn: Collaboration and Its Discontents." *Artforum* (February 2006): 178–183.
- , ed. *Participation: Documents of Contemporary Art*. London: Whitechapel; Cambridge, Mass: MIT Press, 2006.

- Blake, Nayland, Lawrence Rinder, and Amy Scholder, eds., *In a Different Light: Visual Culture, Sexual Identity, Queer Practice*. San Francisco: City Lights Press, 1995.
- Bodolai, J.S. "Luxon V.B., General Idea at Carmen Lamanna." *Proof Only* 1, no. 3 (January 1974): n.p.
- Bogardi, Georges. Review of *Going thru the Motions* at Galerie Optica, Montreal. *Montreal Star*, 5 February 1977.
- Bonsall, Thomas E. *The Cadillac Story: The Postwar Years*. Stanford, Calif.: Stanford University Press, 2004.
- Boorstin, Daniel J. *The Image, or What Happened to the American Dream*. New York: Atheneum, 1962.
- Boorstin, Sharon. "Morton's Hard Rock Café: A Pop-culture Palace." *Los Angeles Herald Examiner*, 19 November 1982.
- Bourriaud, Nicolas. *Relational Aesthetics*. Translated by Simon Pleasance and Fronza Woods. Dijon: les presses du réel, 2002.
- Boyce, Terry. "Oil, Cows—and Now A Cadillac Ranch?" *Old Cars* [Iola, Wisc.], 16–30 September 1974, 1, 8.
- Boyle, Deirdre. *Subject to Change: Guerilla Television Revisited*. New York and Oxford: Oxford University Press, 1997.
- . *Video Classics: A Guide to Video Art and Documentary Tapes*. Phoenix: Oryx Press, 1986.
- "Brief Encounter: File: The Journal of the New Mortality." *Voice Literary Supplement* (October 1987): 3.
- Bronson, A.A., ed. *From Sea to Shining Sea: Artist-Initiated Activity in Canada, 1939–1987*, exh. cat. Toronto: Power Plant, 1987.
- Bronson, A.A., and Peggy Gale, eds. *Museums by Artists*. Toronto: Art Metropole, 1983.
- Broude, Norma, and Mary D. Garrard, eds. *The Power of Feminist Art: The American Movement of the 1970s, History and Impact*. New York: Abrams, 1994.
- Brown, Les. "Ford Fund, WNET Decry Hoffman Fee." *New York Times*, 21 May 1975, 87.
- . "Independent TV News Films Face Dim Prospects." *New York Times*, 11 March 1975, 71.
- . *Television: The Business Behind the Box*. New York: Harcourt Brace Jovanovich, Inc., 1971.
- . "TV Interview Payments." *New York Times*, 24 May 1975, 55.
- Brownmiller, Susan. *Femininity*. New York: Linden, 1984.

- Buchloh, Benjamin H.D. "Conceptual Art 1962–1969: From the Aesthetic of Administration to the Critique of Institutions." *October* 55 (Winter 1990): 105–143.
- . *Neo-Avant Garde and Culture Industry: Essays on European and American Art from 1955 to 1975*. Cambridge, Mass.: MIT Press, 2000.
- Bürger, Peter. *Theory of the Avant Garde*. Translated by Michael Shaw. Minneapolis: University of Minnesota Press, 1984.
- Burnham, Linda Frye. "Asco: Camus, Daffy Duck, and Devil Girls from East L.A.," *L.A. Style* 2, no. 9 (February 1987): 56–58.
- Burns, Mark, and Louis DiBonis. *Fifties Homestyle: Popular Ornament of the USA*. New York: Harper & Row, 1988.
- Burroughs, William S. *Burroughs Live: The Collected Interview of William S. Burroughs, 1960–1997*. Edited by Sylvère Lotringer. Los Angeles and New York: Semiotext(e); Cambridge, Mass.: The MIT Press, 2001.
- . *Nova Express*. 1964. Reprint, New York: Grove Press, 1992.
- Burroughs, William S., and Brion Gysin. *The Third Mind*. New York: Viking Press, 1978.
- Buskirk, Martha. *The Contingent Object of Contemporary Art*. Cambridge, Mass.: MIT Press, 2003.
- Butler, Judith. "Merely Cultural." *New Left Review*, no. 227 (January-February 1998): 33–44.
- Caballero, Raúl. "Asco, Original Grupo de Artistas del Este de Los Angeles, California." *El Occidental* [Guadalajara, Jal.], 14 March 1985, 1, 2.
- "Cadillac Ranch nel Texas: un'opera degli Ant Farm." *Domus* 539 (October 1974): 48.
- Canadian Whole Earth Almanac*, 1970–1972.
- "Captain Video's Kids." *Good Times* 4, no. 23 (9 July 1971): 24–25.
- Carroll, Jon. "Watching the Media Burn." *Village Voice*, 14 July 1975, 78.
- Carroll, Peter N. *It Seemed Like Nothing Happened: The Tragedy and Promise of America in the 1970s*. New York: Holt, Rinehart, and Winston, 1982.
- Castro, Castro. *Chicano Folklore: A Guide to the Folktales, Traditions, Rituals and Religious Practices of Mexican Americans*. Oxford and New York: Oxford University Press, 2001.
- . *Dictionary of Chicano Folklore*. Santa Barbara, Calif.: ABC-CLIO, 2000.
- Cavallo, Dominick. *A Fiction of the Past: The Sixties in American History*. New York: St. Martin's Press, 1999.
- Celant, Germano. "Ant Farm." *Casabella* (April 1973): 27–31.

- . "'General Idea' in Canada." *Domus* 539 (October 1974): 52, 57.
- Chalmers, David. *And the Crooked Places Made Straight: The Struggle for Social Change in the 1960s*. 2nd ed. Baltimore: Johns Hopkins University Press, 1996.
- Chapple, Freda, and Chiel Kattenbelt, eds. *Intermediality in Theatre and Performance*. New York: Rodopi, 2006.
- Chávez, Ernesto. *¡Mi Raza Primero! Nationalism, Identity, and Insurgency in the Chicano Movement in Los Angeles, 1966-1978*. Berkeley: University of California Press, 2002.
- Chavoya, C. Ondine. "No Movies: The Art of False Documents." In *Only Skin Deep*, ed. Coco Fusco and Brian Wallis. New York: Abrams and the International Center for Photography, 2003.
- . "Orphans of Modernism: The Performance Art of Asco." In *Corpus Delecti: Performance Art of the Americas*. Edited by Coco Fusco. London and New York: Routledge, 2000.
- . "Pseudographic Cinema: Asco's No Movies," *Performance Research* 3, no. 1 (Spring 1998): 1–23.
- . "Social Unwest: An Interview with Harry Gamboa, Jr." *Wide Angle* 20, vol. 3 (1998): 55–78.
- Chicano Art: Resistance and Affirmation*, exh. cat. Los Angeles: Wight Art Gallery, University of California, 1991.
- Clark, T.J. "Modernism, Postmodernism, and Steam." *October* 100 (Spring 2002): 154–174.
- Clark, Yoko, and Chizu Hama. *California Murals*. Berkeley, Calif.: Lancaster-Miller, 1979.
- Cockcroft, Eva Sperling and Holly Barnet-Sánchez, eds. *Signs from the Heart: California Chicano Murals*. Venice, Calif.: Social and Public Art Resource Center; Albuquerque: University of New Mexico Press, 1990.
- Cohen, Lizabeth. *A Consumer's Republic: The Politics of Mass Consumption in Postwar America*. New York: Vintage Books, 2003.
- "Collaboration," *Afterimage* 27 (November/December 1999): 2.
- Colomina, Beatriz. *Privacy and Publicity: Modern Architecture as Mass Media*. Cambridge, Mass.: MIT Press, 1994.
- Concepts of Educational Mobility: A Report to the United States Office of Education*. Houston: New Learning Technologies Program, 1971.
- Connor, Michael J. "Television's Methods of Newsgathering Altered by New Cameras and Computers." *Wall Street Journal*, 12 May 1975, 26.
- Craig, Kate, et al. *Art & Correspondence from the Western Front*. Vancouver: Western Front Publication, 1979.

- Craig, Jamie. "In Spite of All That." *Vancouver Sun*, 9 February 1973, 4–5A.
- Crane, Michael, and Mary Stofflet, eds. *Correspondence Art: Source Book for the Network of International Postal Art Activity*. San Francisco: Contemporary Arts Press, 1984.
- Crean, S.M. *Who's Afraid of Canadian Culture?* Don Mills, Ont.: General Publishing Co., 1976.
- Crimp, Douglas, Barbara Kruger, and Krzysztof Wodiczko. "Strategies of Public Address: Which Media, Which Publics?" In Dia Art Foundation, *Discussions in Contemporary Culture*, edited by Hal Foster. Seattle: Bay Press, 1987.
- Crow, Thomas. *The Rise of the Sixties: American and European Art in the Era of Dissent*. New York: Harry N. Abrams, 1996.
- Crutcher, Anne. "A Jarring Look at 'Gerald Ford's America.'" *Washington Star-News*, 10 January 1975.
- Cubitt, Sean. *Timeshift: On Video Culture*. London: Comedia by Routledge, 1991.
- Culler, Jonathan, ed. *On Puns: The Foundation of Letters*. Oxford: Basil Blackwell, 1988.
- Cyclops. "The West Coast—Is It Live or on Tape?" *New York Times*, 20 July 1975, D21.
- Davidson, Sara. *Loose Change: Three Women of the Sixties*. Garden City, N.Y.: Doubleday, 1977.
- Davis, Douglas. *Art and the Future: A History/Prophecy of the Collaboration Between Science, Technology, and Art*. New York: Praeger, 1973.
- . "Art Without Limits." *Newsweek*, 24 December 1973, 68–74.
- . "The Supercollectors." *Newsweek*, 11 August 1975, 68–69.
- Davis, Douglas, and Allison Simmons. *The New Television: A Public/Private Art*. Cambridge, Mass.: MIT Press, 1977. Essays, statements, and videotapes based on "Open Circuits: AN International Conference on the Future of Television," organized by Fred Barzyk, Douglas Davis, Gerald O'Grady, and Willard Van Dyke for the Museum of Modern Art, New York.
- Dawn of a New Day: The New York World's Fair 1939/40*. New York: New York University Press; Flushing, N.Y.: The Queens Museum, 1980.
- Dayan, Daniel and Elihu Katz. *Media Events: The Live Broadcasting of History*. Cambridge, Mass.: Harvard University Press, 1992.
- Debord, Guy. *The Society of the Spectacle*. Translated by Donald Nicholson-Smith. New York: Zone Books, 1995.
- Deford, Frank. "A Site for Tired Eyes." *Sports Illustrated*, 18 April 1977.
- DeKoven, Marianne. *Utopia Limited: The Sixties and the Emergence of the Postmodern*. Durham: Duke University Press, 2004.

- Deleuze, Gilles, and Félix Guattari. *A Thousand Plateaus*. Translated by Brian Massumi. Minneapolis: University of Minnesota Press, 1987.
- Del Olmo, Frank. "Chicano Gang Turns to Art." *L.A. Times*, 11 September 1973.
- Democratic Party. National Committee Commission on Rules. *Call to Order*. Chairman James G. O'Hara. Washington, D.C.: [GPO], 1972.
- . National Convention. *The Official Proceedings of the Democratic National Convention*. Edited by Sheila Hixson and Ruth Rose. N.P., 1972.
- Demos, T.J. "Rethinking Site Specificity" [review of *One Place After Another*]. *Art Journal* 62, no. 2 (Summer 2003): 98–100.
- De Salvo, Donna, and Catherine Gudis, eds. *Ray Johnson: Correspondences*. Columbus, Ohio: Wexner Center for the Arts; Paris and New York: Flammarion, 1999.
- Design Quarterly* 78/79 (1970).
- Dessauce, Marc. *The Inflatable Moment: Pneumatics and Protest in '68*. New York: Princeton Architectural Press and the Architectural League of New York, 1999.
- Diaman, N.A. "The Alternative Television Movement." *Zygote*, 16 September 1970, 45.
- Difficult but Possible Supplement to the Whole Earth Catalog* (July 1969).
- Difficult but Possible Supplement to the Whole Earth Catalog* (September 1969).
- Dikovitskaya, Margaret. *Visual Culture: The Study of the Visual after the Cultural Turn*. Cambridge, Mass.: MIT Press, 2005.
- Dingus, Anne. "Car Talk." *Texas Monthly* 25 (October 1997): 26.
- Dionysiac*, exh. cat. Paris: Centre National d'Art et de Culture Georges Pompidou, 2005.
- Doherty, Thomas. "Assassination and Funeral of President John F. Kennedy." In Horace Newcomb, ed. *Encyclopedia of Television*, 2nd ed. New York: Fitzroy Dearborn, 2004.
- Doss, Erika Lee, ed. *Looking at LIFE Magazine*. Washington and London: Smithsonian Institution Press, 2001.
- Douthit, Peter. "Drop City: A Report from the Energy Center." *Arts Magazine* 41 (1967): 49–50.
- Duberman, Martin. *Left Out: The Politics of Exclusion/Essays 1964–1999*. New York: Basic Books, 1999.
- Dyer, Richard. *Heavenly Bodies: Film Stars and Society*. British Film Institute Cinema. Houndmills, England: Macmillan, 1986.
- Eco, Umberto. *The Open Work*. Translated by Anna Cancogni. Cambridge, Mass.: Harvard University Press, 1989.

- Environmental Communications* 74/75 (October 1974).
- Elwell, J. Sage. "Intermedia: Forty Years On and Beyond." *Afterimage* 33 (March/April 2006): 25–59.
- Epstein, Barbara. *Political Protest and Cultural Revolution: Nonviolent Direct Action in the 1970s and 1980s*. Berkeley: University of California Press, 1991.
- "The Eternal Frame: An Authentic Remake of the Original JFK Assassination." *La Mamelle* 1, nos. 1/2 (1976): 30–31.
- Etzkowitz, Henry, and Laurin Raiken. "Artists Social Movements of the 1960s and '70s: From Protest to Institution Formation." Paper presented at Eastern Sociological Society Thematic Session, Boston, Massachusetts, 23 March 1980. ED186326.
- Evidence of the Avant Garde Since 1957: Selected Works from the Collection of Art Metropole, Including Audio Tapes, Records, Videotapes, Film, Multiples, Kitsch, Manuscripts, Stamps, Buttons, Flyers, Posters, Correspondence, Catalogues, Porn, T-shirts, Postcards, Drawings, Poems, Mailers, Books, Photographs, and Ephemera*, exh. cat. Toronto: Art Metropole, 1984.
- FILE*, 1972–1989.
- Filliou, Robert. *Lehren und lernen als Auffuehrungskuenste/Teaching and Learning as Performing Arts*. Cologne: Koenig, 1970.
- Foley, Suzanne. *Space, Time, Sound: Conceptual Art in the San Francisco Bay Area: The 70s*, exh. cat. Seattle: University of Washington Press; San Francisco: San Francisco Museum of Modern Art, 1980.
- Forming: The Early Days of L.A. Punk*, exh. cat. Santa Monica, Calif.: Smart Art Press with Track 16 Gallery, 1999.
- Foss, Daniel A., and Ralph W. Larkin. "From the 'Gates of Eden' to the 'Day of the Locust': An Analysis of the Dissident Youth Movement of the 1960s and its Heirs of the Early 1970s—the Post-Movement Groups." *Theory and Society* 3 (Spring 1976): 45–64.
- Foster, Hal. *The Return of the Real: The Avant Garde at the End of the Century*. Cambridge, Mass.: MIT Press, 1996.
- Frank, Sheldon. "Smashing Your TV and Needing It Too." *Chicago Reader*, 17 October 1975, 16.
- Frank, Thomas. *The Conquest of Cool: Business Culture, Counterculture, and the Rise of Hip Consumerism*. Chicago: University of Chicago Press, 1997.
- Frascina, Francis. *Art, Politics, and Dissent: Aspects of the Art Left in Sixties America*. Manchester: Manchester University Press, 1999.
- Frizelle, Nancy. "Persona: What About Tomorrow: 2020 Vision." *Pacific Sun* (13 December 1973), 27.

- Fuller, R. Buckminster. *Operating Manual for Spaceship Earth*. New York: Clarion, Simon and Schuster, 1969.
- Fürstenberg, Adelina von. *Collateral: Quando l'Arte guarda il Cinema/When Art Looks at Cinema*, exh. cat. Milan: Charta, 2007.
- Gale, Peggy. "Video Art in Canada: Four Worlds." *Studio International* (May/June 1976): 224–229.
- . "Vidéo: Regard Introspectif/Video: Looking Inward." *Vie des Arts* 21, no. 86 (Spring 1977): 85–86.
- , ed. *Artists Talk 1969-1977*. Halifax: Press of the Nova Scotia College of Art and Design, 2004.
- Gamboa, Harry, Jr. "Asco: No Phantoms." *High Performance* 31 (December 1980): 15.
- . "El artista chicano dentro y fuera de la 'vanguardia artistic norteamericana.'" *La comunidad*, Sunday supplement to *La Opinión*, 12 April 1987, 2–5, 13.
- . "The Chicano/a Artist Inside and Outside the Mainstream." *Journal: Los Angeles Institute of Contemporary Art* (Winter 1987): 20–21.
- . "Chicano Cinema: dia de los muertos." *FOCO* 1 (12 October 1976), 6–7.
- . "Gronk and Herron: Muralists." *Newworld* 2, no. 3 (Spring 1976): 28–30.
- . "Gronk: No Movie Maker." *Newworld*, no. 4 (1980): 35.
- . "Silver Screening the Barrio." *Equal Opportunity Forum* 6, no. 1 (November 1978): 6–7.
- . *Urban Exile: Collected Writings of Harry Gamboa, Jr.* Edited by Chon A. Noriega. Minneapolis: University of Minnesota Press, 1998.
- Gardner, Richard. *Alternative America: A Directory of 5000 Alternative Lifestyle Groups and Organizations*. Cambridge, Mass.: s.n., 1976.
- Garrett, J.C. "Pieces Left at the Scene of the Accident: An Illustrated Apology to J.G. Ballard." *Tofu Magazine*, no. 3 (Fall/Winter 2000): 20–27.
- Gelatin ACBD*. Köln: Walther König, 2008.
- General Idea and Jo-Anne Birnie Danzker. "General Idea: Towards an Audience Vocabulary." *Centerfold* (December 1978): 13–18.
- Gillette, Frank. *Between Paradigms: The Mood and Its Purpose*. Social Change. New York: Interface Book, Gordon and Breach Science Publishers, 1973.
- Gingeras, Alison M. "HobbypopMUSEUM." *Artforum* (March 2004): 174–175.

- Glessing, Robert J., and William P. White, ed. *Mass Media: The Invisible Environment*. Chicago: Science Research Associates, Inc., 1973.
- . *Mass Media: The Invisible Environment Revisited*. Chicago: Science Research Associates, Inc., 1976.
- Glueck, Grace. "Videotape Replaces Canvas." *New York Times*, 14 April 1975, 33, 63.
- Goldberg, Roselee. *Performance Art: From Futurism to the Present*. New York: Harry N. Abrams, 1988.
- . *Performance: Live Art, 1909 to the Present*. New York: Harry N. Abrams, 1979.
- Golden Streams*, exh. cat. Mississauga, Ont.: Blackwood Gallery, University of Toronto, 2003.
- Goldwasser, Noë. "Time-Life Files a Suit." *The Village Voice*, 15 March 1976, 24.
- Gómez-Peña, Guillermo. "A New Artistic Continent." *High Performance* 35 (Fall 1986): 24–31.
- Goodman, Mitchell. *The Movement Toward a New America: The Beginnings of a Long Revolution*. Philadelphia: Pilgrim Press; New York: Knopf, 1970.
- Greenberg, Bradley, et al. *Mexican Americans and the Mass Media*. Norwood, N.J.: Ablex Publishing Corporation, 1983.
- Groat, Linda. "A Conversation Play with Ant Farm." *Networks* 1 (1972): 66–71.
- "Gronk: Off the Wall Artist," *Newworld*, no. 4 (1980): 32–35, 42–43.
- Gronk and Harry Gamboa, Jr. "Interview: Gronk and Gamboa." *Chisemarte* 1 (Fall 1976): 31–33.
- . "The No-Movie Interview." *Jump Cut* 39 (1994): 91–92.
- Grunenberg, Christopher, and Jonathan Harris, eds. *Summer of Love: Psychedelic Art, Social Crisis, and Counterculture in the 1960s*. Liverpool: Liverpool University Press, 2005.
- Green, Charles. *The Third Hand: Collaboration in Art from Conceptualism to Postmodernism*. Minneapolis: University of Minnesota Press, 2001.
- Greenberg, Bradley, Michael Burgoon, Judee K. Burgoon, and Felipe Korzenny. *Mexican Americans and the Mass Media*. Norwood, N.J.: Ablex Publishing Corp., 1983.
- Gudis, Catherine. *Buyways: Billboards, Automobiles, and the American Landscape*. New York: Routledge 2004.
- Halleck, DeeDee. *Hand-Held Visions: The Impossible Possibilities of Community Media*. New York: Fordham University Press, 2002.
- Hardt, Michael, and Antonio Negri. *Empire*. Cambridge, Mass.: Harvard University Press, 2000.
- "Have You Heard from Dreva?" *High Performance* (Spring 1980): 18–30.

- Hawkins, Lucinda. "California." *Studio International* (October 1975): 157.
- Held, John, Jr. *Mail Art: An Annotated Bibliography*. Metuchen, N.J.: Scarecrow Press, 1991.
- Heusser, Martin, Claus Clüver, Leo Hoek, and Lauren Weingarden, eds. *The Pictured Word: Word & Image Interactions 2*. Amsterdam: Rodopi, 1998.
- Hewison, Robert. *Too Much: Art and Society in the Sixties, 1960-1975*. London: Methuen, 1986.
- Higgins, Dick. *Foew&ombwhnw: A Grammar of the Mind and a Phenomenology of Love and a Science of the Arts as Seen by a Stalker of the Wild Mushroom*. New York: Something Else Press, 1969.
- . *Modernism Since Postmodernism*. San Diego: San Diego State University Press, 1997.
- . "Statement on Intermedia." *Dé-coll/age* (Cologne) 6 (July 1967): n.p.
- Hill, Chris, ed. *Rewind: Video Art and Alternative Media in the United States, 1968–1980*. Chicago: Video Data Bank, 1996. Published in conjunction with the video series, *Surveying the First Decade*.
- hoppbypopMUSEUM. *Werte Schaffen*. Köln: Walther König, 2004.
- Hoffman, Abbie [pseud. George Metesky]. *Fuck the System*. New York: s.n., 1967 or 1968.
- . [pseud. Free]. *Revolution for the Hell of It*. New York: Dial Press, 1968.
- . *Steal This Book*. New York: Pirate Editions, distributed by Grove Press, 1971.
- Holland, Max, and Johann Rush. "J.F.K.'s Death, Re-framed." *New York Times*, 22 November 2007, A35.
- Holmes, Anne. "The Ant Farm: A Prophecy from the Workers." *Houston Chronicle*, 6 January 1974.
- Holmes, [John] Clellon. "Tea for Two." *Neurotica* 1, no. 2 (1948): 36–43.
- Home, Stewart. *The Assault on Culture*. Stirling: A.K. Press, 1991.
- Hougan, Jim. *Decadence: Radical Nostalgia, Narcissism, and Decline in the Seventies*. New York: Morrow, 1975.
- Howard, Gerald, ed. *The Sixties: Art, Politics, and Media of our Most Explosive Decade*. New York: Washington Square Press, 1982; rpt. New York: Paragon House, 1991.
- Hutcheon, Linda. "Irony, Nostalgia, and the Postmodern." *Methods for the Study of Literature as Cultural Memory, Studies in Comparative Literature* 30 (2000): 189–207.
- . *A Theory of Parody: The Teachings of Twentieth-Century Art Forms*. New York: Methuen, 1985.
- "In View." *Art and Artists* (August 1972): 9.

- James, David E. "Hollywood Extras: One Tradition of 'Avant-Garde' Film in Los Angeles." *October* 90 (Autumn 1999): 3–24.
- James, David E., ed. *The Sons and Daughters of Los: Culture and Community in L.A.* Philadelphia: Temple University Press, 2003.
- Jameson, Frederic. "Postmodernism and Consumer Society." In *The Anti-Aesthetic: Essays on Postmodern Culture*, edited by Hal Foster. Port Townsend: Bay Press, 1983.
- Jancovich, Mark. "The Politics of *Playboy*: Lifestyle, Sexuality and Non-Conformity in American Cold War Culture." In *Historicizing Lifestyle: Mediating Taste, Consumption and Identity from the 1900s to 1970s*. Aldershot, Hants, England: Ashgate, 2006.
- "Jerry Dreva." *High Performance* (Fall/Winter 1980): 32–33.
- Johnson, Haynes. "Focusing on the Widest, Easiest Target in Town." *Washington Post*, 24 January 1975, B1, B4.
- Johnson, Ray. "The Village Square." *Village Voice*, 26 October 1955.
- Johnston, Patricia, ed., *Seeing High and Low: Representing Social Conflict in American Visual Culture*. Berkeley: University of California Press, 2006.
- Joselit, David. *Feedback: Television Against Democracy*. Cambridge, Mass.: MIT Press, 2007.
- Kahn, David. "Chicano Street Murals: People's Art in the East Los Angeles Barrio." *Aztlan* 6, no. 1 (Spring 1975): 117–121.
- Kaprow, Allan. *Essays on The Blurring of Art and Life*. Edited by Jeff Kelley. Berkeley: University of California Press, 1993.
- . "Should the Artist Become a Man of the World?" *Artnews* 63 (October 1964): 34–37, 58.
- Keats, John. *The Insolent Chariots*. Philadelphia and New York: J.B. Lippincott Company, 1958.
- Kester, Grant H. *Conversation Pieces: Community and Communication in Modern Art*. Berkeley: University of California Press, 2004.
- Kimmelman, Michael. "That Mushroom Cloud? They're Just Svejking Around." *New York Times*, 24 January 2008.
- Kitman, Marvin. "'Chic to Sheik' Is Almost Better Than Being There." *Newsday*, 17 January 1975.
- Klepac, Walter. "Getting It All Apart," *Books in Canada* (July/September 1973).
- Kosiba-Vargas, S. Zaneta. "Harry Gamboa and Asco: The Emergence and Development of a Chicano Art Group, 1971-1987." Ph.d. diss., University of Michigan, 1988.
- Krassner, Paul. *How A Satirical Editor Became a Yippie Conspirator in Ten Easy Years*. New York: Putnam, 1971.

- . “The Naked Emperor: Fiddling while the Media Burns, or: Nero, my God, to Thee.” *Crawdaddy* (October 1975): 14–15.
- Krauss, Rosalind. *Originality of the Avant Garde and Other Modernist Myths*. Cambridge, Mass.: MIT Press, 1985.
- . “Two Moments in the Post Medium Condition.” *October* (Spring 2006): 55–62.
- Kuffert, L.B. *A Great Duty: Canadian Responses to Modern Life and Mass Culture, 1939–1967*. Montreal and Kingston, On.: McGill-Queen’s University Press, 2003.
- Kwan, Miwon. *One Place After Another: Site-Specific Art and Locational Identity*. Cambridge, Mass.: MIT Press, 2002.
- LACE: 10 Years Documented*, exh. cat. Los Angeles: Los Angeles Contemporary Exhibitions, 1988.
- L.A.: Hot and Cool: The Eighties*, exh. cat. Cambridge, Mass.: MIT List Visual Arts Center, 1988.
- Landay, Janet. *Collaborators: Artists Working Together in Houston, 1969-1986*, exh. cat. Houston: The Glassell School of Art, the Museum of Fine Arts, Houston, 1986.
- Lee, Pamela. *Chronophobia: On Time In the Art of the 1960s*. Cambridge: MIT Press, 2004.
- Lefebvre, Henri. *Critique of Everyday Life*. Translated by John Moore. New York: Verso, 1991.
- Leggio, James, and Susan Weiley, eds., *American Art of the Sixties*, exh. cat. New York: Museum of Modern Art, distributed by Abrams, 1991.
- Lent, Henry B. *The Look of Cars: Yesterday, Today, Tomorrow*. New York: Dutton, 1966.
- Levin, G. Roy. *Documentary Explorations: 15 Interviews with Filmmakers*. Garden City, N.Y.: Doubleday, 1971.
- Levi-Strauss, Claude. *The Savage Mind*. Translated by John Weightman and Doreen Weightman (Chicago: University of Chicago Press, 1966.
- Lewallen, Constance, and Steve Seid. *Ant Farm 1968–1978*, exh. cat. Berkeley and Los Angeles: University of California Press, in association with the Berkeley Art Museum and the Pacific Film Archive, 2004.
- Lewels, Francisco, Jr. *The Uses of the Media by the Chicano Movement: A Study in Minority Access*. New York: Praeger, 1974.
- Lippard, Lucy. *Six Years: The Dematerialization of the Art Object from 1966 to 1972*. New York: Praeger, 1973.
- Lippard, Lucy, and John Chandler, “The Dematerialization of Art,” *Art International* 12, no. 2 (February 1968): 31–36.
- Liss, Carla. “AntFarm’s Media Burn.” *Berkeley Barb*. 11–17 July 1975, 1, 11.

- Living Art Vancouver*. Vancouver: Pulp Press, 1979.
- Lord, Chip. "A Backward Look at the Forward Look." *Rolling Stone*. 29 August 1974, 68.
- Lowndes, Joan. "Art." *Vancouver Sun*, 12 May 1972, 8A.
- . "Art Images." *Vancouver Sun*, 28 April 1972, 6A.
- Lubin, David. *Shooting Kennedy: JFK and the Culture of Images*. Berkeley: University of California Press, 2003.
- Macy, John W., Jr. *To Irrigate a Wasteland: The Struggle to Shape a Public Television System in the United States*. Berkeley and Los Angeles: University of California Press, 1974.
- Mailer, Norman. *St. George and the Godfather*. New York: Arbor House, 1972.
- Marchand, Philip. "The General Idea behind General Idea." *Toronto Life* (November 1975): 37.
- Marcus, Greil. *Lipstick Traces: A Secret History of the Twentieth Century*. Cambridge, Mass.: Harvard University Press, 1989.
- Mark, Norman. "The Shape of TV Things to Come." *Chicago Daily News*, 22/23 August 1970, 19.
- Martínez, Fernando. "Artes Visuales." *La Republica* (Panama), 22 October 1978.
- Mayer, Vicki. *Producing Dreams, Consuming Youth: Mexican Americans and Mass Media*. New Brunswick, N.J.: Rutgers University Press, 2003.
- Mays, John Bentley. "A Not-So-Fond Farewell to Modernism." *The Globe and Mail* (Toronto), 1 January 1983, 11.
- McDonell, Terry. "Media Matadors." *City of San Francisco*, 20 July 1975, 64.
- McGee, Micki. "Artists Making the News, Artists Re-making the News." *Afterimage* (November 1982): 6–9.
- McLeod, Donald W. *Lesbian and Gay Liberation in Canada*. Toronto: ECW/Homewood Books, 1996.
- McLuhan, Marshall. "The Psychopathology of Time and Life." *Neurotica* 5 (Autumn 1949): 5–16.
- . *Understanding Media: The Extensions of Man*. New York: McGraw Hill, 1964; reissued by Gingko Press, 2003.
- McLuhan, Marshall, and Quentin Fiore. *The Medium is the Massage*. New York: Random House, 1967.
- Mellencamp, Patricia. "Ant Farm Redux: Pyrotechnics and Emergence," *Journal of Film and Video* 57, nos. 1-2 (Spring 2005): 40–56.

- . *Indiscretions: Avant-Garde Film, Video, and Feminism*. Bloomington: Indiana University Press, 1990.
- . “Video Politics: Guerrilla TV, Ant Farm, *Eternal Frame*.” *Discourse* 10, no. 2 (Spring/Summer 1988): 78–100.
- Merken, Betty. *Wall Art: Megamurals & Supergraphics*. Philadelphia: Running Press, 1987.
- Meyer-Hermann, Eva, Andrew Perchuk, and Stephanie Rosenthal, eds. *Allan Kaprow—Art as Life*, exh. cat. Los Angeles: Getty Research Institute, 2008.
- Meyer, Moe. *The Politics and Poetics of Camp*. London: Routledge, 1994.
- Miller, Marjorie. “Spotlight on Media Reformers: National Latino Media Coalition Reorganizes.” *Access* 19 (6 October 1975): 17.
- Miller, Timothy. *The 60s Communes: Hippies and Beyond*. Syracuse, N.Y.: Syracuse University Press, 1999.
- Minton, James. “Decca Dancing in the City of Los Angeles.” *Artweek*, 23 February 1974, 7.
- . “Decca Dancing in the City of Los Angeles.” *Artweek*, 2 March 1974, 6.
- . “Decca Dancing in the City of Los Angeles.” *Artweek*, 9 March 1974, 2.
- Mirzoeff, Nicholas. *An Introduction to Visual Culture*. London: Routledge, 1999.
- Molotch, Harvey, and Marilyn Lester. “Accidents, Scandals and Routines: Sources for Insurgent Methodology.” In Gaye Tuchman, ed. *The TV Establishment*. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1974.
- “Mondo Artie Episode No. 1681,” *IS*. 17 (Fall 1975): n.p.
- Monk, Philip. “Editorials: General Idea and the Myth of Inhabitation.” *Parachute* (December, January, February 1983–1984): 12–23.
- . “Picturing the Toronto Art Community: The Queen Street Years.” *C Magazine* 59 (1998): n.p.
- Montoya, José. “Thoughts on La Cultura: The Media, Con Safos, and Survival.” *Caracol* 5, no. 9 (May 1979): 6–8, 19.
- Moore, Mavor. “What Sputnik Has Done to the Arts.” *Canadian Commentator* 2, no. 1 (January 1958): 1–2.
- Morris, Michael, Vincent Trasov, Keith Wallace, and Scott Watson. *Hand of the Spirit*. Vancouver: University of British Columbia Fine Arts Gallery, 1994.
- Moss, John, and Linda M. Morra, eds. *At the Speed of Light There Is Only Illumination: A Reappraisal of Marshall McLuhan*. Ottawa: University of Ottawa Press, 2004.
- National Lampoon* (March 1976).

- Networking: Art by Post and Fax*, exh. cat. London: National Touring Exhibitions and Hayward Gallery, distributed by Cornerhouse Publications, 1997.
- The New Artsspace: A Summary of Alternative Visual Arts Organizations Prepared in Conjunction with a Conference April 26–29, 1978*. Los Angeles: Los Angeles Institute of Contemporary Art, 1978.
- Newcomb, Horace, ed. *Encyclopedia of Television*, 2nd ed. New York: Fitzroy Dearborn, 2004.
- New York State Council on the Arts. *Annual Report 1973–1974*. New York: New York State Council on the Arts, 1974.
- . *Annual Report 1974–1975*. New York: New York State Council on the Arts, 1976.
- . *Annual Report 1975–1976/1976–1977*. New York: New York State Council on the Arts, 1978.
- Nicholson, Michael. “Playing with Ants.” *The Bulletin* [Australia], 15 May 1976: 55.
- Nixon, Virginia. “General Idea’s Bizarre Pursuit of Glamour Masks Genuine Interest in ‘Cultural Cliches.’” *Montreal Gazette*, 5 February 1977.
- Noriega, Chon A. *Shot in America: Television, the State, and the Rise of Chicano Cinema*. Minneapolis: University of Minnesota Press, 2000.
- , ed. *Chicanos and Film: Essays on Chicano Representation and Resistance*. New York: Garland Publishing Inc., 1992.
- , ed. *Visible Nations: Latin American Cinema and Video*. Minneapolis: University of Minnesota Press, 2000.
- Noriega, Chon A., and Ana M. López, eds. *The Ethnic Eye: Latino Media Arts*. Minneapolis: University of Minnesota Press, 1996.
- Norte, Marisela. “Harry Gamboa, Jr.: No Movie Maker.” *Revista Literaria de El Tecolote* 4, no. 2 (July 1983): 3, 12.
- O’Brien, Glenn. “Into the Gap: Art Club 2000.” *Artforum* (February 1994): 71–74.
- O’Connor, John J. “TV: On Abbie Hoffman.” *New York Times*, 19 May 1975, 47.
- . “TV Review: Videotapes Living Up To Star Billing.” *New York Times*, 6 February 1975, 67.
- . “TV: View of Gerald Ford’s America.” *New York Times*, 10 January 1975, 73.
- . “TV View: The Sparklers and Clinkers of 1974.” *New York Times*, 29 December 1974, 93.
- O’Connor, John, and Martin A. Jackson, eds. *American History/American Film: Interpreting the Hollywood Image*. New York: Frederick Ungar, 1970.

- O'Doherty, Brian. *Inside the White Cube: The Ideology of the Gallery Space*. Santa Monica, Calif.: Lapis Press, 1986.
- Oren, Michel. "The Regrouping of the Avant-Garde: Some Contemporary American Groups and their Work." Ph.D. diss., University of Massachusetts, 1980.
- Orvino, Jennie. "The Art of Jerry Dreva." *Cityside*, 5 June 1978, 7, 10.
- Osgerby, Bill. *Playboys in Paradise: Masculinity, Youth, and Leisure-style in Modern America*. New York: Berg, 2001.
- Packard, Vance. *The Waste Makers*. New York: David McKay, 1960.
- Papademetriou, Peter C. "Utopia or Myopia?" *Architectural Forum* (March 1974): 86.
- Pashdag, John. "Art Is Where You Finds It." *Coast Magazine* (July 1974): 17–20.
- Pearce, Celia. "The Game as Art: The Aesthetics of Play." *Visible Language* 40, 1 (2006): 66–89.
- Petr, Mark Joseph. "Ant Farm, the Art World and the Counterculture of the 1960s." Master's thesis, University of Texas at Austin, 1991.
- Phillips, Glenn, ed. *California Video: Artists and Histories*, exh. cat. Los Angeles: Getty Research Institute and J. Paul Getty Museum, 2008.
- Powledge, Fred. *Public Television: A Question of Survival*. A Report of the American Civil Liberties Union. Washington, D.C.: Public Affairs Press, 1972.
- Purdie, James. "General Idea Still Detailed Triviality." *Toronto Globe and Mail*, 1 November 1975.
- Rabbit, Peter. "Drop City Revisited." *Shelter and Society*. Edited by Paul Oliver. New York; Praeger, 1969.
- Rancire, Jacques. *The Politics of Aesthetics*. Translated by Gabriel Rockhill. London: Continuum, 2004.
- Rectanus, Mark W. *Culture Incorporated: Museums, Artists, and Corporate Sponsorships*. Minneapolis: University of Minnesota Press, 2002.
- Redmond, Dennis. *The World is Watching: Video as Multinational Aesthetics, 1968–1995*. Carbondale, Ill.: Southern Illinois University Press, 2004.
- Redstockings, Inc. *The Censored Section of Feminist Revolution*. New York: Redstockings of the Women's Liberation Movement, 1975.
- Reed, T.V. *The Art of Protest: Culture and Activism from the Civil Rights Movement to the Streets of Seattle*. Minneapolis: University of Minnesota Press, 2005.
- Renan, Sheldon. *An Introduction to the American Underground Film*. New York: E.P. Dutton, 1967.

- Renov, Michael, and Erika Suderburg, eds. *Resolutions: Contemporary Video Practices*. Minneapolis: University of Minnesota Press, 1996.
- Republican Party National Convention. *Official Program, 30th Republican National Convention, Miami Beach*. New York: Batten, Barton, Durstine, & Osborn, 1972.
- Richard, Alain-Martin, and Clive Robertson. *Performance au/in Canada, 1970–1990*. Québec: Éditions Intervention; Toronto: Coach House Press, 1991.
- Richardson, Brenda. "Bay Area Survey: The Myth of Neo-Dada." *Arts Magazine* (Summer 1970): 46–49.
- Riverol, A.R. *Live from Atlantic City: The History of the Miss America Pageant Before, After and in Spite of Television*. Bowling Green, Ohio: Bowling Green State University Popular Press, 1992.
- Robert Filliou: From Political to Poetical Economy*, exh. cat. Vancouver: Morris and Helen Belkin Art Gallery, University of British Columbia, 1995.
- Roberts, Don, ed. *Mediamobiles: Views from the Road*. With contribution by Deirdre Boyle. Chicago: American Library Association, 1979.
- Robertson, "Backstage at the Pavillion with General Idea: Rehearsing the Receptionist," *Centrefold*, nos. 7/8 (1977): 2–3.
- Robins, Corinne. *The Pluralist Era: American Art 1968–1981*. New York: Icon Editions, Harper & Row, 1984.
- "Rocket News and UFO Report." *Motor Trend* (February 1975): 9.
- Rodríguez, Olga, ed. *The Politics of Chicano Liberation*. New York: Pathfinder, 1977.
- Romotsky, Jerry, and Sally R. Romotsky. *Los Angeles Barrio Calligraphy*. Los Angeles: Dawson's Book Shop, 1976.
- Rosales, F. Arturo. *Chicano! The History of the Mexican American Civil Rights Movement*. Houston: Arte Público Press, 1997.
- Rosenberg, Bernard, and David Manning White, eds. *Mass Culture: The Popular Arts in America*. Glencoe, Ill.: The Free Press and the Falcon's Wing Press, 1957.
- Rosenberg, Harold. *Art on the Edge*. New York: Macmillan, 1975.
- Rosenblum, Robert. *Mexican Resistance in the Southwest: 'The Sacred Right of Self-Preservation.'* Austin: University of Texas Press, 1981.
- Rowan, Helen. *The Mexican American*. A Paper Prepared for the U.S. Commission on Civil Rights. Syracuse, N.Y. and Stockton, Calif.: Gaylord Pamphlet Binder, 1968.
- Rubin, Jerry. *Do It: Scenarios of the Revolution*. New York: Simon & Schuster, 1970.
- . *Growing (Up) at Thirty-Seven*. New York: M. Evans, 1976.

- Sadler, Simon. *Archigram: Architecture without Architecture*. Cambridge, Mass.: MIT Press, 2005.
- Savan, Leslie. *The Sponsored Life: Ads, TV, and American Culture*. Philadelphia: Temple University Press, 1994.
- Sayre, Henry M. *The Object of Performance: The American Avant-Garde since 1970*. Chicago: University of Chicago Press, 1989.
- Schatz, Thomas, ed. *Hollywood: Critical Concepts in Media and Cultural Studies*, vols. 1, 3, 4. London: Routledge, 2004.
- Schneider, Ira, and Beryl Korot, eds. *Video Art: An Anthology*. New York: Harcourt Brace Jovanovich, 1976.
- Scott, Felicity. *Architecture or Techno-Utopia*. Cambridge, Mass.: MIT Press, 2007.
- . *Living Archive 7: Ant Farm: Allegorical Time Warp: The Media Fallout of July 21, 1969*. Barcelona and New York: Actar, 2008.
- Scott, Jay. "Going through the Notions." *Canadian Art* 1, no. 1 (Fall 1984): 78–83.
- Scott, Kitty, and Jonathan Shaughnessy, eds. *Art Metropole: The Top Ten*, exh. cat. Ottawa: National Gallery of Canada, 2006.
- Scott, Quinta. *Along Route 66*. Norman: University of Oklahoma Press, 2000.
- The Search for the Spirit: General Idea 1968-1975*, exh. cat. Toronto: Art Gallery of Ontario, 1997.
- Selz, Peter. *Art of Engagement: Visual Politics in California and Beyond*. Berkeley: University of California Press, 2006.
- Shamberg, Michael, and Raindance Corporation. *Guerilla Television*. New York: Holt, Rinehart and Winston, 1971.
- Shapiro, Gary. *Earthwards: Robert Smithson and Art after Babel*. University of California Press, 1997.
- Sherbert, Garry, Annie Gérin, and Sheila Petty, eds. *Canadian Cultural Poesis: Essays on Canadian Culture*. Waterloo, On.: Wilfrid Laurier University Press, 2006.
- Sholette, Gregory. "Calling Collectives [Letter to the Editor]." *Artforum* (Summer 2004): 16.
- . "Counting on your Collective Silence." *Afterimage* (November/December 1999): 18–20.
- Sholette, Gregory, and Blake Stimson, eds. *Collectivism after Modernism: The Art of Social Imagination after 1945*. Minneapolis: University of Minnesota Press, 2007.
- Showcards: General Idea*, exh. cat. Ottawa: Canadian Museum of Contemporary Photography, 1994.

- Simon, Art. *Dangerous Knowledge: The JFK Assassination in Art and Film*. Philadelphia: Temple University Press, 1996.
- Simpson, Bennett. "Techniques of Today: Bennett Simpson on Bernadette Corporation," *Artforum* (September 2004): 220–223.
- Singerman, Howard. *Art Subjects: Making Artists in the American University*. Berkeley: University of California Press, 1999.
- Sloan, Alfred P. *My Years with General Motors*. New York: Doubleday, 1964.
- Smith, Ralph Lee. *The Wired Nation*. New York: Harper Colophon, 1972.
- Smithson, Robert. "Cultural Confinement." *Artforum* (October 1972): 39.
- Sobieszek, Robert. *Ports of Entry: William S. Burroughs and the Arts*, exh. cat. Los Angeles: Los Angeles County Museum of Art, distributed by Thames & Hudson, 1996.
- Stephens, Chris, and Katherine Stout, eds. *Art & the 60s: This Was Tomorrow*, exh. cat. London: Tate, 2004.
- Sternad-Flores, Jennifer, and Rita Gonzalez. Interview with Gronk, transcript. Los Angeles: Gronk Collection, UCLA Chicano Studies Research Center and Archive, University of California, Los Angeles, 31 August 2004.
- Stich, Sidra. *Made in U.S.A.: An Americanization of Modern Art, The '50s and '60s*, exh. cat. Berkeley: University Art Museum; University of California Press, 1987.
- Strate, Lance, and Edward Wachtel, eds. *The Legacy of McLuhan*. Cresskill, N.J.: Hampton, 2005.
- Sudenburg, Erika, ed. *Space, Site, Intervention: Situating Installation Art*. Minneapolis: University of Minnesota Press, 2000.
- Sullivan, Denis G., Jeffrey L. Pressman, and F. Christopher Arterton. *Explorations in Convention Decision Making: The Democratic Party in the 1970s*. San Francisco: W. H. Freeman, 1976.
- Sullivan, Denis G., Jeffrey L. Pressman, Benjamin I. Page, and John J. Lyons. *The Politics of Representation: The Democratic Convention 1972*. New York: St. Martin's, 1974.
- Surveying a Territory: Urban Wilderness Revisited, A Twenty-Five Year Retrospective*. Richmond, B.C.: Richmond Art Gallery, 1994.
- "A Survey of Contemporary Art Magazines." *Studio International* 193 (September/October 1976): 145–186.
- Swertlow, Frank. "'Ford's America' Will Be Aired." *Klamath Falls (Ore.) Herald & News*, 8 January 1975.
- Teasdale, Parry. *Videofreex: America's First Pirate TV Station and Catskills Collective That Turned It On*. Hensonville, N.Y.: Black Dome, 1999.

- Teilhard de Chardin, Pierre. *The Phenomenon of Man*. Translated by Bernard Wall. New York: Harper Torchbooks, 1961.
- Trescher, Stephan. *General Idea: Die Kanadische Künstlergruppe*. Nürnberg: Verlag für modern Kunst, 1996.
- Toffler, Alvin. *The Culture Consumers: A Study of Art and Affluence in America*. New York: St. Martin's, 1964.
- Turner, Fred. *From Counterculture to Cyberculture: Stewart Brand, the Whole Earth Network, and the Rise of Digital Utopianism*. Chicago: University of Chicago Press, 2006.
- "TV Crash: Ant Farm," *Domus* 559 (June 1976): 50.
- United States Commission on Civil Rights. *Window Dressing on the Set: An Update*. Washington, D.C.: GPO, 1979.
- . *Window Dressing on the Set: Women and Minorities in Television*. Washington, D.C.: GPO, 1977.
- Vancouver, Art and Artists, 1931–1983*. Vancouver: Vancouver Art Gallery, 1983.
- Vengas, Sybil. "Conditions for Producing Chicana Art." *Chismearte* 1, no. 4 (Fall/Winter 1977/1978).
- Venturi, Robert. *Complexity and Contradiction in Architecture*. New York: Museum of Modern Art, in association with the Graham Foundation for Advanced Studies in the Fine Arts, Chicago, 1966.
- Vereschagin, David. "What's the Big Idea?" *The Body Politic*, no. 115 (June 1985): 29–32.
- Videofreex. *The Spaghetti City Video Manual: A Guide to Use, Repair, and Maintenance*. New York: Praeger, 1973.
- VILE* 3, no. 2 (Summer 1977).
- "The Village Square." *Village Voice*, 26 October 1955.
- Wallace, Kevin. "A Fiery Happening in Name of Art." *San Francisco Chronicle*, 5 July 1975, 3.
- Walker, John A. *Left Shift: Radical Art in 1970s Britain*. London and New York: I.B. Tauris, 2002.
- Warner, Michael. *Publics and Counterpublics*. New York: Zone Books, 2002.
- Watson, Elwood, and Darcy Martin, eds. *There She Is, Miss America: The Politics of Sex, Beauty, and Race in America's Most Famous Pageant*. New York: Palgrave Macmillan, 2004.
- Watson, Mary Ann. "How Kennedy Invented Political Television." *Television Quarterly* (Spring 1991): 61–71.

- Weintraub, Linda. *Art on the Edge and Over: Searching for Art's Meaning in Contemporary Society, 1970s–1990s*. Litchfield, Conn.: Art Insights, 1996.
- Welch, Chuck, ed. *Eternal Network: A Mail Art Anthology*. Calgary: University of Calgary Press, 1995.
- White, George Abbott, and Charles Newman, eds. *Literature in Revolution*. New York: TriQuarterly Book, Holt, Rinehart, and Winston, 1972.
- Wiener, Norbert. *The Human Use of Human Beings: Cybernetics and Society*. New York: Avon Books, 1967.
- Williams, Raymond. *Problems in Materialism and Culture*. London: NLB, 1980.
- Wilson, Clint C., II, and Félix Gutiérrez. *Race, Multiculturalism, and the Media: From Mass to Class Communication*. 2^d ed. Thousand Oaks, Calif.: SAGE Publications, 1995.
- Wilson, Forrest. "Editorial." *Progressive Architecture* (July 1970): 70.
- Wilson, William. "NY Correspondance School." *Art and Artists* (April 1966): 54–57.
- Wolf, Eric. "The Virgin of Guadalupe: A Mexican National Symbol." *Journal of American Folklore* 71 (1958): 34–39.
- Wolfe, Tom. *Radical Chic & Mau-Mauing the Flak Catchers*. New York: Bantam Books, 1971.
- Yippie Book Collective. *Blacklisted News, Secret History: From Chicago '68 to 1984*. New York: Bleecker, [1983].
- Youngblood, Gene. *Expanded Cinema*. New York: E.P. Dutton, 1970.
- . "Video." *Print Project Amerika* 1, no. 1 (December 1970): 1–10.
- Zack, David. "An Authentik and Historikal Discourse on the Phenomenon of Mail Art." *Art in America* 61, no. 1 (January/February 1973): 46–53.
- Zavella, Patricia. "Feminist Insider Dilemmas: Constructing 'Ethnic' Identity with 'Chicana' Informants." *Frontiers: A Journal of Women Studies* 13, no. 3 (1993): 53–76.
- Zucker, Martin. "Walls of Barrio Are Brought to Life by Street Gang Art." *Smithsonian* 9, no. 7 (October 1978): 105–111.