

This document was updated June 23, 2012. For reference only and not for purposes of publication. For more information, please contact Anna Drozda: adrozda@davidzwirner.com.

On Kawara

29,036 days (June 23, 2012)

SOLO EXHIBITIONS

- 2012 *On Kawara: Date Painting(s) in New York and 136 Other Cities*, David Zwirner, New York [catalogue]
On Kawara - Lived Time, Museum Boijmans Van Beuningen, Rotterdam
On Kawara: One Million Years, Baltic Centre for Contemporary Art, Gateshead, England
- 2010 *On Kawara: Pure Consciousness at 19 Kindergartens*, Walter and McBean Galleries, San Francisco Art Institute
- 2009 *On Kawara: One Million Years*, David Zwirner, New York
- 2008 *On Kawara: 10 Tableaux and 16,952 Pages*, Dallas Museum of Art [catalogue]
- 2007 *On Kawara*, Michèle Didier at Christophe Daviet-Théry, Paris
- 2006 *Eternal Return: On Kawara*, Ikon Gallery, Birmingham, England [exhibition publication]
On Kawara: Date Paintings, Galerie Konrad Fischer, Düsseldorf
- 2005 *IMET*, Barbara Wien, Berlin [catalogue]
- 2004 *On Kawara: The 90's*, Art & Public, Geneva [catalogue]
On Kawara: Paintings of 40 Years, David Zwirner, New York [catalogue]
Reading One Million Years (Past and Future), Trafalgar Square, London [organized by South London Gallery, London]
Reading One Million Years (Past and Future), The Wrong Gallery, New York
- 2003 *Writing One Million Years*, Yvon Lambert, Paris
- 2002-2006 *On Kawara: Consciousness. Meditation. Watcher on the Hills*, Ikon Gallery, Birmingham, England [itinerary: Le Consortium, Dijon, France; Centre d'art Contemporain, Geneva; Museum Kurhaus Kleve, Kleve, Germany; Kunstverein Braunschweig, Braunschweig, Germany; About studio/about café, Bangkok; Institute of Contemporary Arts, Singapore; Toyota Municipal Museum of Art, Toyota City, Japan; Govett-Brewster Art Gallery, New Plymouth, New Zealand; La Colección Jumex, Mexico City; The Power Plant, Toronto; Museo de Arte, Lima] [catalogues published in 2002 and 2007]
- 2002 *Reading One Million Years (Future)*, NRW-Forum Kultur und Wirtschaft, Düsseldorf
Reading One Million Years (Past), Galerie Konrad Fischer, Düsseldorf
Reading One Million Years (Past and Future), Akira Ikeda Gallery, Berlin
Reading One Million Years (Past and Future), Yvon Lambert, Paris
- 2001 *On Kawara: Date Painting*, Akira Ikeda Gallery, Nagoya, Japan [catalogue published in 2002]
On Kawara: Date Paintings 2000, Zwirner & Wirth, New York
On Kawara: Reading One Million Years (Future) for 24 Hours, Dia Art Foundation, New York
On Kawara: Reading One Million Years (Past and Future), David Zwirner, New York

- 2000 *On Kawara: Horizontality/Verticality*, Städtischen Galerie im Lenbachhaus und Kunstbau München, Munich [itinerary: Museum Ludwig, Cologne] [catalogue]
- 1999 *On Kawara*, Hauser & Wirth, Zürich
On Kawara: I READ 1966-1995, David Zwirner, New York
On Kawara: One Million Years, Galerie Micheline Szwajcer, Antwerp [catalogue]
- 1998 *On Kawara*, Galerie Rüdiger Schöttle, Munich
On Kawara: Date Paintings 1996/1997, Gallery Shimada, Tokyo
- 1997 *On Kawara*, Galerie Konrad Fischer, Düsseldorf
On Kawara, Galerie Max Hetzler, Berlin
On Kawara: 12 months of 1994, Gallery Shimada, Tokyo
On Kawara: Codes, Yvon Lambert, Paris [catalogue published in 1996]
On Kawara: Drawings Paintings Books, Kunstverein St. Gallen Kunstmuseum, St. Gallen, Switzerland [catalogue *On Kawara, 1964 Paris – New York Drawings*]
- 1996 *On Kawara*, Sýningarsalur, Reykjavík, Iceland
On Kawara: Thanatophanies 1955, Museum für Moderne Kunst, Frankfurt
Whole & Parts 1964-1995, Nouveau Musée/Institut d'art contemporain, Villeurbanne, France [itinerary: Castello di Rivoli, Turin; Museu d'Art Contemporani de Barcelona; Musée d'Art Moderne, Villeneuve d'Ascq, Lille, France; Museum of Contemporary Art, Tokyo] [catalogues published in 1996 and 1998]
- 1995 *On Kawara*, Galerie Micheline Szwajcer, Antwerp
On Kawara 1954, 1954, 1956 Rei Naito 1991, Nagoya City Art Museum, Nagoya, Japan [catalogue]
On Kawara: Erscheinen – Verschwinden, Kölnischer Kunstverein, Cologne [catalogue published in 1997]
On Kawara: Red Paintings, Galerie Konrad Fischer, Düsseldorf
- 1994 *On Kawara 1952-1956 Tokyo*, Museum für Moderne Kunst, Frankfurt [catalogue]
On Kawara: The 80's, Art & Public, Geneva [catalogue]
- 1993 *On Kawara*, Galerie Ghislaine Hussenot, Paris
On Kawara: 247 mois/247 jours, Musée d'art contemporain de Bordeaux, France [catalogue]
On Kawara: One Million Years (Future), Sperone Westwater, New York
On Kawara: One Thousand Days One Million Years, Dia Center for the Arts, New York
- 1992 *On Kawara*, Gallery Shimada, Tokyo
On Kawara: 1968, Ludwig Forum für International Kunst, Aachen, Germany
On Kawara: One Million Years (Future) and Date Paintings, Lisson Gallery, London
- 1991 *On Kawara*, Galerie Konrad Fischer, Düsseldorf
On Kawara, Gallery Shimada, Yamaguchi, Japan
On Kawara, Museum für Moderne Kunst, Frankfurt [catalogue]
On Kawara, Stuart Regen Gallery, Los Angeles
On Kawara 1952-1956 Tokyo, Parco Gallery, Tokyo
On Kawara: Date paintings in 89 Cities, Museum Boijmans Van Beuningen, Rotterdam [itinerary: Deichtorhallen Hamburg; Museum of Fine Arts, Boston; San Francisco Museum of Modern Art] [catalogue]
- 1990 *Conscience*, Le Consortium, Dijon, France
On Kawara, Galerie Max Hetzler, Cologne
On Kawara, Gallery Shimada, Yamaguchi, Japan
On Kawara: Date Paintings, Sperone Westwater, New York

- 1989 *On Kawara*, Gallery Shimada, Yamaguchi, Japan
On Kawara: Again and Against, Portikus, Frankfurt [itinerary: The Renaissance Society at the University of Chicago; Institute of Contemporary Arts, Nagoya, Japan; Ivan Dougherty Gallery, Sydney] [catalogues published in 1989 and 1992]
On Kawara: Date Paintings, Kasahara Gallery, Osaka [catalogue *Hommage to On*]
On Kawara: Delfryd Celf, Lloyds Bank Chambers, Wales, England
- 1988 *On Kawara*, Onnasch, Berlin
On Kawara, Sperone Westwater, New York
On Kawara: Date Paintings, Akira Ikeda Gallery, Nagoya, Japan [catalogue]
On Kawara: Date Paintings 1966-1987, Yvon Lambert, Paris
- 1987 *On Kawara*, Galerie Max Hetzler, Cologne
On Kawara, Gian Enzo Sperone, Rome [catalogue]
On Kawara 1976 Berlin 1986, Deutscher Akademischer Austausch Dienst, Berlin [catalogue]
- 1986 *On Kawara*, Gatodo Gallery, Tokyo [catalogue]
On Kawara: Date Paintings - Twenty Years, Sperone Westwater, New York
- 1985 *On Kawara*, Galerie L'Hermitte, Coutances, France
On Kawara, Galerie Max Hetzler, Cologne
On Kawara, Le Consortium, Dijon, France [catalogue]
On Kawara, Lisson Gallery, London
On Kawara, Yvon Lambert, Paris
On Kawara: Moon Landing, Century Cultural Foundation, Tokyo
- 1984 *On Kawara*, Akira Ikeda Gallery, Tokyo [catalogue]
On Kawara, Galerie Micheline Szwajcer, Antwerp
- 1983 *On Kawara: One Million Years*, Galerie Watari, Tokyo [catalogue]
On Kawara: One Million Years (Future), Akira Ikeda Gallery, Nagoya, Japan [catalogue]
- 1982 *Date Paintings*, David Bellman Gallery, Toronto
Date Paintings, Galerie Konrad Fischer, Zürich
On Kawara, Sperone Westwater Fischer, New York
- 1981 *Date Paintings*, Galerie Rüdiger Schöttle, Munich
One Million Years, Galerie Konrad Fischer, Zürich
Today, Art Agency Co., Ltd., Tokyo
- 1980 *Date Paintings 1979*, Galerie Konrad Fischer, Düsseldorf
On Kawara, continuity/discontinuity 1963-1979, Moderna Museet, Stockholm [itinerary: Museum Folkwang, Essen, Germany; Van Abbemuseum, Eindhoven, The Netherlands; National Museum of Art, Osaka] [catalogue]
Telegramme, Kabinett für Aktuelle Kunst, Bremerhaven, Germany
- 1979 *Date Paintings*, Galerie Rüdiger Schöttle, Munich
On Kawara, Galerie Konrad Fischer, Düsseldorf
On Kawara, Yvon Lambert, Paris [catalogue]
- 1978 *Date Paintings*, Lisson Gallery, London
I Am Still Alive, Galerie René Block, Berlin [catalogue]
One Million Years, Galerie Rüdiger Schöttle, Munich

- 1977 *On Kawara 97 "date-paintings" consécutives journaux de 1966 à 1975*, Centre Georges Pompidou, Paris [catalogue]
On Kawara Today 1967, Otis Art Institute Gallery, Los Angeles [catalogue]
One Million Years, Art Agency Co., Ltd., Tokyo
Postcards, Claire Copley Gallery, Santa Monica, California
Post/carten, Kabinett für Aktuelle Kunst, Bremerhaven, Germany
 Rolf Presig, Basel
- 1976 *One Million Years*, Galerie René Block, Berlin
Today, Art Agency Co., Ltd., Tokyo
 Sperone Westwater Fischer, New York
- 1974 *On Kawara, 1973 – Production eines Jahres/One Year's Production*, Kunsthalle Bern [itinerary:
On Kawara, Production de l'année 1973/Produktie van het jaar 1973, Palais des Beaux-Arts, Brussels] [catalogue published in bilingual editions: German/English and French/Dutch]
One Million Years, Cusack Gallery, Houston, Texas
- 1973 *One Million Years*, Gallery A-402, Valencia, California
One Million Years, Max Protetch, Washington, D.C.
- 1972 *One Million Years*, Galerie Paul Maenz, Brussels
One Million Years, Gian Enzo Sperone, Turin
One Million Years, Nova Scotia College of Art and Design, Halifax, Canada
One Million Years, Situation, London
Today Series, Galerie Konrad Fischer, Düsseldorf
- 1971 *One Million Years*, Galerie Konrad Fischer, Düsseldorf
One Million Years, Toselli, Milan
One Million Years, Yvon Lambert, Paris
- 1962 *On Kawara: 8 Decoration-Cakes sobre los Muros Blancos*, Galeria Proteo, Mexico City
- 1961 *On Kawara: El Extraño Sueño de la Señora Bibi*, Salon de la Plastica Mexicana, Mexico City
- 1956 *On Kawara: Thanatophanies*, Takemiya Gallery, Tokyo
- 1954 *On Kawara: The Bathroom*, Takemiya Gallery, Tokyo
On Kawara: Events in a Warehouse, Hibiya Gallery, Tokyo
- 1952 *On Kawara: Café Black*, Shinjuku, Tokyo

SELECTED GROUP EXHIBITIONS

- 2012 *Art and Press*, Martin-Gropius-Bau, Berlin [catalogue forthcoming]
Man in the Holocene, MIT List Visual Arts Center, Cambridge, Massachusetts [catalogue forthcoming]
Explorers: Works from the Centre national des arts plastiques, Musée de l'Abbaye Sainte-Croix, Les Sables d'Olonne, France [catalogue forthcoming]
Materializing "Six Years": Lucy R. Lippard and the Emergence of Conceptual Art, Brooklyn Museum, New York [catalogue forthcoming]
Stand still like the hummingbird, David Zwirner, New York
- 2011 *CLAP*, CCS Bard Hessel Museum of Art, Annadale-on-Hudson, New York
Fragments in Time and Space, Hirshhorn Museum and Sculpture Garden, Washington, D.C.

- I Am Still Alive: Politics and Everyday Life in Contemporary Drawings*, The Museum of Modern Art, New York
- L'Etoffe du Temps*, Institut Culturel Bernard Magrez, Bordeaux, France
- Light Years: Conceptual Art and the Photograph, 1964-1977*, The Art Institute of Chicago [catalogue]
- MMK 1991-2011: 20 Years of Presence*, Museum für Moderne Kunst, Frankfurt
- Museum of Desires*, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna [catalogue]
- Noli me tangere*, Collection Vanmoerkerke, Ostend, Belgium
- Out of Storage*, Timmerfabriek, Maastricht, The Netherlands
- 2010
- Amnesia*, Andrea Rosen Gallery, New York
- Atlas. How to Carry the World on One's Back?*, Museo Nacional Centro de Arte Reina Sofía, Madrid [itinerary: ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany; Deichtorhallen Hamburg, Sammlung Falckenberg, Hamburg] [catalogue]
- Between Here and There: Dislocation and Displacement in Contemporary Photography*, Metropolitan Museum of Art, New York
- Exhibition, Exhibition*, Castello di Rivoli, Turin [catalogue]
- Less is More: Pictures, Objects, Concepts from the Collection and Archives of Herman and Nicole Daled*, Haus der Kunst, Munich [catalogue *Daled Collection: A Bit of Matter and a Little Bit More*]
- Personal Structures: Time – Space – Existence*, Künstlerhaus Palais Thurn und Taxis Bregenz, Bregenz, Austria [catalogue]
- Radical Conceptual*, Museum für Moderne Kunst, Frankfurt
- Taking Place*, The Temporary Stedelijk, Stedelijk Museum, Amsterdam [*One Million Years on view*]
- With a Probability of Being Seen: Dorothee and Konrad Fischer: Archives of an Attitude*, Museu d'Art Contemporani de Barcelona [itinerary: Museum Kurhaus Kleve, Kleve, Germany] [catalogue]
- 2009
- 6 Works, 6 Rooms*, David Zwirner, New York
- 11: 1 (+3): Elf Sammlungen für ein Museum*, Kunstmuseum St. Gallen, St. Gallen, Switzerland
- 1968: Die Große Unschuld/The Great Innocence*, Kunsthalle Bielefeld, Bielefeld, Germany [catalogue]
- Continuous Present*, Yale University Art Gallery, New Haven, Connecticut
- Espèce d'espace*, Yvon Lambert, New York
- Minimal Shift*, Galeria Jana Koniarka, Trnava, Slovakia
- MOCA's First Thirty Years*, Museum of Contemporary Art, Los Angeles
- Notation: Calculation and Form in the Arts*, ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany [catalogue]
- Pete and Repeat: Works from the Zabłudowicz Collection*, Zabłudowicz Collection, London [catalogue]
- The Quick and the Dead*, Walker Art Center, Minneapolis, Minnesota [catalogue]
- time*, Galerie Konrad Fischer, Düsseldorf
- Timecode*, Dundee Contemporary Arts, Dundee, Scotland
- Silences, a Statement by Marin Karmitz*, Musée d'art moderne et contemporain de Strasbourg (MAMCS), Strasbourg, France
- Slow Paintings*, Museum Morsbroich, Leverkusen, Germany [catalogue]
- White Light/White Heat*, Hauser & Wirth, London
- 2008
- Ambition d'Art*, L'Institut d'Art Contemporain, Villeurbanne, France
- Based on Paper: The Marzona Collection*, Middlesbrough Institute of Modern Art, Middlesbrough, England [catalogue]
- Book/Shelf*, The Museum of Modern Art, New York
- Collecting Collections: Highlights from the Permanent Collection of the Museum of Contemporary Art, Los Angeles*, Museum of Contemporary Art, Los Angeles [catalogue *This Is Not To Be Looked At*]

- Color Chart: Reinventing Color, 1950 to Today*, The Museum of Modern Art, New York
[itinerary: Tate Liverpool] [catalogue]
- Ego Documents: The Autobiographical in Contemporary Art*, Kunstmuseum Bern [catalogue]
- Genau+anders. Mathematik in der Kunst von Dürer bis Sol Lewitt*, Museum Moderner Kunst (MUMOK), Vienna
- Here Is Every. Four Decades of Contemporary Art*, The Museum of Modern Art, New York
- The Gallery*, David Zwirner, New York
- Made in Munich*, Haus der Kunst, Munich
- Mellow Fever*, Galerie des Galeries, Paris
- The Panza Collection*, Hirshhorn Museum and Sculpture Garden, Washington, D.C. [catalogue]
- Regarde de toutes tes yeux, regarde*, Musée des Beaux-Arts, Nantes, France
- Revolutions 1968*, Zachęta National Gallery of Art, Warsaw [catalogue]
- Rhythmus 21: Positionen Des Abstrakten*, Lenbachhaus, Munich
- Sculpting Time*, Sperone Westwater, New York [catalogue]
- Selections from the Collection of Helga and Walther Lauffs*, David Zwirner and Zwirner & Wirth, New York [catalogue]
- Traces du Sacré*, Centre Georges Pompidou, Paris [itinerary: Haus der Kunst, Munich] [catalogue]
- 2007
- Airs de Paris*, Centre Georges Pompidou, Paris [catalogue]
- Artempo: Where Time Becomes Art*, Fortuny Museum, Venice [catalogue]
- Depth of Field: Modern Photography at the Metropolitan*, Metropolitan Museum of Art, New York
- Glitch*, Triangle Project Space, San Antonio, Texas
- Iceland*, Bury Art Gallery, Bury, England
- Konzept. Aktion. Sprache*, Museum Moderner Kunst (MUMOK), Vienna
- The Long Goodbye*, Collection Vanmoerkerke, Ostend, Belgium
- Plug In #36: From a to b. Brouwn, Fulton, Kawara, Long*, Van Abbemuseum, Eindhoven, The Netherlands
- Tiempo al tiempo*, Museo de Arte Contemporánea de Vigo, Vigo, Spain
- Title (1965)*, National Gallery of Art, Washington, D.C.
- View: Noriyuki Haraguchi, On Kawara, Richard Serra, Frank Stella, Günther Uecker*, Akira Ikeda Gallery, Berlin
- 2006
- FASTER! BIGGER! BETTER! ZKM|Zentrum für Kunst und Medientechnologie*, Karlsruhe, Germany [catalogue]
- Idées de la peinture. Hommage à Martin Barré*, Galerie Nathalie Obadia, Paris [catalogue]
- The Invisible Show/La exposición invisible*, Museo de Arte Contemporáneo de Vigo, Vigo, Spain [itinerary: Centro Jose Guerrero, Granada, Spain] [catalogue]
- LeWitt x 2*, Madison Museum of Contemporary Art, Madison, Wisconsin [itinerary: Miami Art Museum; Weatherspoon Art Museum, Greensboro, North Carolina; Austin Museum of Art, Texas] [catalogue]
- MA+H COUN+S*, Contemporary Art Galleries, University of Connecticut, Storrs, Connecticut
- Message Personnel*, Yvon Lambert, Paris
- Models and Prototypes*, Mildred Lane Kemper Art Museum, St. Louis, Missouri [catalogue]
- Out of Time: A Contemporary View*, The Museum of Modern Art, New York
- Pubic Space/Two Audiences: Works and Documents from the Herbert Collection*, Museu d'Art Contemporani de Barcelona
- Sisyphé*, Musée des Arts Contemporains - Site du Grand-Hornu, Hornu, Belgium [catalogue]
- 2005
- 3rd Valencia Biennale: Water, Without You I Am Not*, Museo de Bellas Artes de Valencia, Valencia, Spain [catalogue]
- Collection Lambert en Avignon*, Musée d'art contemporain, Avignon, France
- Covering the Real: Art and the Press Picture from Warhol to Tillmans*, Kunstmuseum Basel [catalogue]
- Early Work*, David Zwirner, New York

- Fast Nights: Minimal Artworks from the Friedrich Christian Flick Collection in Hamburger Bahnhof*, Hamburger Bahnhof - Museum für Gegenwart, Berlin [catalogue]
Logical Conclusions: 40 Years of Rule-Based Art, Pace Wildenstein, New York [catalogue]
Radiodays, De Appel, Amsterdam [catalogue]
Theorema. Une collection privée en Italie, la collection d'Enea Righi, Collection Lambert en Avignon, Avignon, France [catalogue]
- 2004 *À Fripon, Frion et Demi, Pour une École Buissonnière*, Collection Lambert en Avignon, Avignon, France
Black Red, Akira Ikeda Gallery/Taura, Yokosuka, Japan
An Empty Space, Akira Ikeda Gallery, New York [part of 10-year exhibition]
Friedrich Christian Flick Collection im Hamburger Bahnhof, Hamburger Bahnhof - Museum für Gegenwart, Berlin [catalogue]
Minimal Artists Try to Make Something Look Like Nothing and Conceptual Artists Try to Make Nothing Look Like Something. Or Is it the Other Way Around? Yvon Lambert, New York
Reinstallation of the Collection, The Museum of Modern Art, New York
- 2003 *Artists' Gifts*, Museum of Contemporary Art, Los Angeles
Global Village: The 1960s, Montreal Museum of Fine Arts [itinerary: Dallas Museum of Art] [catalogue]
Inaugural Exhibit, Dia:Beacon, Beacon, New York [catalogue]
Not Exactly Photographs, Fraenkel Gallery, San Francisco
Partners, Haus der Kunst, Munich [catalogue]
Zehn Jahre, Museum für Moderne Kunst, Frankfurt [catalogue]
- 2002 *4th Gwangju Biennale*, Gwangju, Korea [catalogue] [*Reading One Million Years* on view]
Conceptual Art 1965-1975 from Dutch and Belgian Collections, Stedelijk Museum, Amsterdam [catalogue]
Das Geschenk, Stadtgalerie Klagenfurt, Klagenfurt, Austria
Documenta 11, Kassel [catalogue and exhibition publication]
From the Observatory, Paula Cooper Gallery, New York
Histoires d'en vivre, Galeries Contemporaines des Musées de Marseille, Marseille, France
Painting on the Move, Museum für Gegenwartskunst, Basel [itinerary: Kunstsammlung Basel and Kunstmuseum Basel] [catalogue]
Startkapital, K21 Kunstsammlung Nordrhein-Westfalen, Düsseldorf [catalogue]
Sunday Afternoon, 303 Gallery, New York
Ten Years, Hauser & Wirth, Zürich
To Whom It May Concern, Logan Galleries, California College of the Arts, San Francisco
- 2001 *Après-charbon*, Winterslag, Limburg, Belgium
Encore, la force de la répétition, L'Ancien Pénitencier, Sion, Switzerland
The Gift: Generous Offering, Insidious Hospitality, Palazzo delle Papesse, Centro Arte Contemporanea, Siena, Italy [itinerary: Bronx Museum of the Arts, New York; Scottsdale Museum of Contemporary Art, Scottsdale, Arizona; Block Museum of Art at Northwestern University, Chicago; Art Gallery of Hamilton, Hamilton, Canada] [catalogue published in 2002]
I ♥ NY, David Zwirner, New York
Monets Vermächtnis: Serie - Ordnung und Obsession, Hamburger Kunsthalle, Hamburg [catalogue]
Museum of Our Wishes, Museum Ludwig, Cologne [catalogue]
Paare, Museum für Moderne Kunst, Frankfurt [catalogue]
Shoes or no shoes? Museum voor Schoene Kunsten Gent, Ghent [catalogue]
Sous le ciel d'Oiron, Château d'Oiron, Oiron, France
Untitled (Previously Called Mayday Mayday), Swiss Institute, New York
- 2000 *The American Century: Art & Culture, 1950-2000*, Whitney Museum of American Art, New York

- [catalogue]
- Another Door: Art of Books in the 20th Century*, Urawa Art Museum, Urawa, Japan [catalogue]
- Aratta*, Kopavogur Art Museum, Reykjavik, Iceland [catalogue]
- Beyond Preconceptions: The Sixties Experiment*, Národní Galerie, Prague [itinerary: Zachęta National Gallery, Warsaw; Museo de Arte Moderno, Buenos Aires; Paço Imperial, Rio de Janeiro; Museu de Arte Moderna, São Paulo; Samuel P. Harn Museum, University of Florida, Gainesville, Florida; Berkeley Art Museum and Pacific Film Archive, Berkeley, California] [catalogue]
- Bricolage?* Musée des Beaux-Arts, Dijon, France [itinerary: Fonds Régional d'Art Contemporain - Région Bourgogne, Dijon, France] [catalogue]
- Carpe Diem*, École Supérieure des Beaux-Arts de Nîmes, Hôtel Rivet, Nîmes, France
- Das Gedächtnis der Malerei/The Memory of the Painting*, Aargauer Kunsthhaus, Aarau, Switzerland [catalogue]
- Diary*, Cornerhouse, Manchester, England
- How you look at it*, Stadelsches Kunstinstitut und Städtische Galerie, Frankfurt [itinerary: Sprengel Museum, Hannover] [catalogue]
- L'Elemento Verbale Nell'Arte Contemporanea*, Galleria Martano, Turin [itinerary: Galleria Milano, Milan]
- L'Empire du Temps. Mythes at Creations*, Musée du Louvre, Paris [catalogue]
- Luci in galleria: Da Warhol al 2000. Gian Enzo Sperone. 30 anni di mostre tra Europe e America*, Palazzo Cavour, Turin [catalogue]
- Many colored objects placed side by side to form a row of many colored objects*, Casino Luxembourg, Luxembourg [catalogue]
- The Oldest Possible Memory*, Sammlung Hauser & Wirth, St. Gallen, Switzerland [catalogue]
- Orbis Terrarum*, Museum Plantin-Moretus and Antwerpen Open, Antwerp [catalogue]
- Rendez-vous #2*, Hôtel de Caumont, Avignon, France [catalogue]
- Sequences*, Galerie Roger Pailhas, Marseille, France
- Voilà: Le monde dans la tête*, Musée d'Art Moderne de la Ville de Paris [catalogue]
- Zeitwenden-Ausblick*, Kunstmuseum Bonn, Bonn, Germany [itinerary: Museum Moderner Kunst (MUMOK), 20er Haus, k-haus - Künstlerhaus Wien, Vienna] [catalogue]
- 1999
- 30 Years of Artists' Book Publishing in Germany*, Brooke Alexander/Bound & Unbound/Goethe Institut/Printed Matter, New York
- Chronos & Kairos. Die Zeit in Der Zeitgenössischen Kunst*, Museum Fridericianum, Kassel [catalogue]
- Examining Pictures: exhibiting paintings*, Whitechapel Gallery, London [itinerary: Museum of Contemporary Art Chicago] [catalogue]
- L'Art & L'Écrit*, Fonds Régional d'Art Contemporain Nord-Pas de Calais, Lille, France
- Les Coups*, Fonds Régional d'Art Contemporain - Région Bourgogne, Dijon, France
- Quelques Unes*, Institut d'art contemporain, Fonds Régional Art Contemporain, Rhône-Alpes, Villeurbanne, France
- Scripta Manent*, Ezzo Gallery, New York
- White Fire - Flying Man, Amerikanische Kunst 1959-1999 in Basel*, Museum für Gegenwartskunst, Basel [catalogue]
- 1998
- 11th Biennale of Sydney: Every Day*, Sydney [catalogue]
- Choix d'oeuvres du FRAC Bourgogne*, Chateau du Tremblay, Centre Régional d'Art Contemporain, Fontenoy-en-Puisaye, Yonne, France
- Dijon/Le Consortium.coll*, Centre Georges Pompidou, Paris [catalogue]
- Everything of Value*, Slot Loevestein Gorinchem, Slot Loevestein, The Netherlands [catalogue]
- Giovanni Anselmo, Stanley Brouwn, Dan Graham, On Kawara*, Galerie Micheline Szwajcer, Antwerp
- Jahresmuseum 1998*, Kunsthhaus Müzzuschlag, Müzzuschlag, Austria
- Memento Metropolis*, Kulturfabriken Liljeholmen Stockholm [catalogue]
- Realism in Postwar Japan 1945-1960*, Nagoya City Art Museum, Nagoya, Japan [catalogue]
- The Rules of the Game/The Painter and His Constraints*, Fonds Régional d'Art Contemporain -

- Région Basse Normandie, Caen, France [itinerary: Parc Saint Leger, Centre d'Art Contemporain, Pougues-les-Eaux, France] [catalogue]
Then & Now, Lisson Gallery, London
Travel and Leisure, Paula Cooper Gallery, New York
- 1997
And then there were none, Meyer Riegger, Karlsruhe, Germany
Deep Storage, Haus der Kunst, Munich [itinerary: Nationalgalerie SMPK, Berlin; Kunstmuseum Düsseldorf; P.S.1 Contemporary Art Center, Long Island City, New York; Henry Art Gallery, Seattle] [catalogue published in 1998]
Foto Text Text Foto, Frankfurter Kunstverein, Frankfurt [itinerary: Fotomuseum Winterthur, Winterthur, Switzerland] [catalogue]
Have a Good Drawing! Die Sammlung Michael Loulakis, Frankfurter Kunstverein, Frankfurt [catalogue]
Jahresmuseum 1997, Kunsthau Mürzzuschlag, Mürzzuschlag, Austria
La Rayure L'Intervalle Le Jour..., Fonds Régional d'Art Contemporain - Région Nord-Pas de Calais, Dunkerque, France
Le Bel Aujourd'hui, Insitutit d'art contemporain, Fonds Régional Art Contemporain, Rhône Alpes, Villeurbanne, France
Livres d'artistes. L'invention d'un genre 1960-1980, La Bibliothèque National de France, Paris [catalogue]
Magie der Zahl, Staatsgalerie Stuttgart [catalogue]
Observations & Observances, Ydessa Hendeles Art Foundation, Toronto
On the Edge: Contemporary Art from the Werner and Elaine Dannheisser Collection, The Museum of Modern Art, New York [catalogue]
Openstelling, Provinciaal Centrum voor Beeldende Kunsten – Begijnhof, Hasselt, Belgium
- 1996
Berechenbarkett Der Welt, Bonner Kunstverein, Bonn, Germany
Casino Luxembourg: Forum d'art contemporain, Casino Luxembourg, Luxembourg [catalogue]
Change of Scene IX, Museum für Moderne Kunst, Frankfurt
Face à l'histoire: L'Artiste moderne devant l'évenement historique, Centre Georges Pompidou, Paris [catalogue]
Généreux sur rendez-vous, Le Consortium, Dijon, France
Loans from the Froehlich Foundation: German and American Art from Beuys and Warhol, Tate Gallery, London [itinerary: Württembergischer Kunstverein Stuttgart; Deichtorhallen Hamburg; Bank Austria Kunstforum, Vienna] [catalogue published in English and German; German edition published as *Sammlungsblöcke*]
Memento Metropolis, Turbinehallerne, Copenhagen [catalogue]
Sammlung Speck, Museum Ludwig, Cologne [catalogue]
Scritto so foto, la sintesi tra fotografia e parola nell'arte contemporanea, Museo d'Arte Moderna, Bolzano, Italy [catalogue]
Small Truths: Repetition and the Obsessional in Contemporary Art, John Hansard Gallery, University of Southampton, Southampton, England [itinerary: Todd Gallery, London; Leeds City Art Gallery, Leeds, England; Northern Gallery for Contemporary Art, Sunderland, England] [catalogue]
- 1995
1965-1975: Reconsidering the Object of Art, Museum of Contemporary Art, Los Angeles [catalogue]
Call It Sleep, Witte de With, Rotterdam
Corps de la memoire, Réfectoire des Jacobins/Musée des Augustins/Musée Paul Dupuy/Museum d'histoire naturelle, Toulouse, France [catalogue]
Les fragments du désir, Anciens Bâtiments des Magasins/Futur Musée des Instruments, Brussels
Works from the Solomon R. Guggenheim Museum's Panza Collection, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York
- 1994
1969, Jablonka Galerie, Cologne
Don't Look Now, Thread Waxing Space, New York [catalogue]

- Même si c'est la nuit*, Musée d'art contemporain de Bordeaux, France [catalogue]
Pictures of the Real World (In Real Time), Paula Cooper Gallery, New York [itinerary: Le Consortium, Dijon, France; Le Capitou, Centre d'art contemporain, Fréjus, France; Städtische Galerie Göppingen, Göppingen, Germany; Galleria Massimo de Carlo, Milan; Hara Museum of Contemporary Art, Tokyo] [catalogue published in 1995]
A Series of Rotating Installations, Andrea Rosen Gallery, New York
Szenenwechsel, Museum für Moderne Kunst, Frankfurt
- 1993 *Azur*, Fondation Cartier, Jouy-en-Josas, France [catalogue]
Chambres 763, Hôtel Carlton Palace, Paris [catalogue]
Der zerbrochene Spiegel, Kunsthalle Wien, Vienna [itinerary: Deichtorhallen Hamburg] [catalogue]
On Kawara and Six Other Artists, Dooley, Los Angeles and Cappelaine, New York
The Rome Project, David Winter Bell Gallery, List Art Center, Brown University, Providence, Rhode Island [catalogue]
Un Accrochage ou Des Coins remplis de ce qui a été raflé dans des coins, Galerie Micheline Szwajcer, Antwerp [catalogue]
- 1992 *Double Identity*, Johnen & Schöttle, Cologne
Robert Gober, On Kawara, Mike Kelley, Martin Kippenberger, Jeff Koons, Albert Oehlen, Julian Schnabel, Cindy Sherman, Thomas Struth, Philip Taaffe, Christopher Wool, Galerie Max Hetzler and Thomas Borgmann, Cologne [catalogue]
Territorium Artis, Kunst-und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, Germany [catalogue]
Tierra de Nadie (Expo 92: Pabellon de Andalucia), Hospital Real, Granada, Spain [catalogue]
Yvon Lambert Collectionne, Musée d'Art Moderne de la Communaute, Villeneuve d'Ascq, France [itinerary: Musée des Beaux Arts, Tourcoing, France] [catalogue]
- 1991 *Bezit/Bezset*, Museum voor Hedendaagse Kunst Het Kruithuis, s'Hertogenbosch, The Netherlands [catalogue]
Carnegie International, Carnegie Museum of Art, Pittsburgh [catalogue]
John Baldessari, Burt Barr, Robert Gober/Sherrie Levine, Ronald Jones, On Kawara, Zoe Leonard, Paula Cooper Gallery, New York
L'Art et son concept #2, Sylvana Lorenz, Ghislain Mollet-Vieville, Paris
Privatbesitz, Kunstmuseum Winterthur, Winterthur, Switzerland
Sammlung Lafrenz, Neues Museum Weserburg, Bremen, Germany [catalogue]
Vorhut aus dem Hinterland, Neues Museum Weserburg, Bremen, Germany [catalogue]
- 1990 *8th Biennial of Sydney: Art is Easy*, Sydney [catalogue]
Art Conceptuel/Formes Conceptuelles, Galerie 1900Δ2000 and Galerie de Poche, Paris [catalogue]
Art in Tokyo, Itabashi Art Museum, Tokyo [catalogue]
The Book Is In The Mail: The Postal System As Used By Eleanor Antin, George Brecht, Buster Cleveland, Commonpress, Peter Faecke, Robert Filliou, Henry Flynt, Gilbert & George, Guerrilla Art Action Group, Ray Johnson, On Kawara, George Maciunas, Omnibus News, Mieko (Chieko) Shiomi, Daniel Spoerri, Roland Topor, Wolf Vostell, Robert Watts, Bound and Unbound, New York [catalogue]
Concept Art, Minimal Art, Arte Povera, Land Art: Sammlung Marzona, Kunsthalle Bielefeld, Bielefeld, Germany [catalogue]
Inquiries: Language in Art, Art Gallery of Ontario, Toronto [itinerary: McMaster University Gallery, Hamilton, Canada; Thunder Bay Art Gallery, Thunder Bay, Canada; Laurentian University Museum and Arts Center, Sudbury, Canada; Rodman Hall Art Center, St. Catharines, Canada] [catalogue]
Rhetorical Image, New Museum of Contemporary Art, New York [catalogue]
Richard Long, On Kawara, Lawrence Weiner, Galerie Ghislaine Hussenot, Paris
Strategies for the Last Painting, Wolff Gallery, New York [itinerary: Richard Feigen, Chicago]

- [catalogue]
Time Span, Fundació Caixa de Pensions, Barcelona [catalogue]
Vies d'artistes, Musée des Beaux Arts Andre Malraux, Le Havre, France [itinerary: Le Musée Ancien Eveche, Evreux at L'Usine Fromage - École d'Architecture de Normandie, Rouen, France] [catalogue]
- 1989 *Bilderstreit: Widerspruch, Einheit und Fragmen in der Kunst seit 1960*, Museum Ludwig, Cologne [catalogue]
Einleuchten, Will, Vorstel & Simul in HH, Deichtorhallen Hamburg [catalogue]
In Other Words, Museum am Ostwall Dortmund, Dortmund, Germany [catalogue]
L'Art Conceptuel, Une Perspective, Musée d'Art Moderne de la Ville de Paris [catalogue]
Magiciens de la Terre, Centre Georges Pompidou, Paris [catalogue]
Prints - Multiples - Editions, Galerie Ronny Van De Velde, Antwerp
What is Contemporary Art? Rooseum, Malmö, Sweden [catalogue]
- 1988 *Art Conceptuel I: Art & Language*, Musée d'art contemporain de Bordeaux, France [catalogue]
Balkon mit Facher, Deutscher Akademischer Austausch Dienst, Berlin [catalogue]
Collection Rhône-Alpes, Institut d'art contemporain, Fonds Régional Art Contemporain, Rhône-Alpes, Villeurbanne, France [catalogue]
Koln Sammelt, Museum Ludwig, Cologne [catalogue]
- 1987 *At the Crossroads*, Institute of Contemporary Art, Philadelphia [catalogue]
Das Bild nach dem letzten Bild, Galerie Metropol, Vienna [catalogue]
- 1986 *Art & Time*, Barbican Art Gallery, London
Japon des Avant Gardes, Centre Georges Pompidou, Paris [catalogue]
- 1985 *Joyeux Anniversaire*, Musée Rolin, Autun, France
Zugehend auf eine: Biennale des Frienders, Kunsthaus and Kunstverein Hamburg [catalogue]
- 1984 *From the Collection of Sol Lewitt*, University Art Museum, California State University, Long Beach, California [itinerary: Auckland Art Museum, University of North Carolina, Chapel Hill, North Carolina; Everhart Museum, Scranton, Pennsylvania; Grey Art Gallery, New York; Museum of Art, Fort Lauderdale, Florida] [catalogue]
L'Architecte est Absent: Works from the Collection of Annick and Anton Herbert-Repertoire, Stedelijk Van Abbemuseum, Eindhoven, The Netherlands [catalogue]
- 1983 *ARS 83*, Art Museum of the Ateneum, Helsinki [catalogue]
Artists' Use of Language, Part 2, Franklin Furnace, New York
In Other Words, Franklin Furnace, New York
Master Works of Conceptual Art, Galerie Paul Maenz, Cologne [catalogue]
Museum by Artists, Art Gallery of Ontario, Toronto [itinerary: Musée d'art contemporain, Montreal; Glenboro Museum, Calgary, Canada] [catalogue]
Présence Discrète, Musée des Beaux-Arts, Dijon, France
- 1982 *Documenta 7*, Kassel [catalogue]
Mise en Scène, Kunsthalle Bern
Shuzo Takiguchi and Japanese Art after World War II, The Museum of Toyama, Toyama, Japan
- 1981 *Lapidar*, Galerie D+C Mueller-Roth, Stuttgart [catalogue]
A Scene of Contemporary Japanese Art, The Museum of Miyazaki, Miyazaki, Japan
Westkunst, Cologne [catalogue]
- 1980 *Pier + Ocean*, Hayward Gallery, London [itinerary: Kroller-Muller Museum, Otterlo, Germany] [catalogue]
Printed Art, The Museum of Modern Art, New York [catalogue]

- 1979 *73rd American Exhibition*, The Art Institute of Chicago [catalogue]
Accrochage III, Centre Georges Pompidou, Paris [itinerary: Musée National d'Art Moderne, Paris] [catalogue]
Bilder Einer Ausstellung, Kunsthalle Bern
Over Wandelingen en Reizen, Bonnefantenmuseum, Maastricht, The Netherlands [catalogue]
Une Exposition d'Artistes invites par Ian Wilson, proposée et organisée par Michel Claura, 92, rue Saint-Lazare, Paris
Words, Museum Bochum, Bochum, Germany [itinerary: Palazzo Ducale, Genoa, Italy] [catalogue]
- 1978 *La Carte Postale*, Musée Nationales des Arts at Graditions Populaires, Paris
Works from the Collection of Dorothy and Herbert Vogel, University of Michigan Museum of Art, Ann Arbor, Michigan [catalogue]
- 1977 *Berlin, Now*, Goethe House, New York [catalogue]
Braco Dimitrijević, Dan Graham, On Kawara, Roman Opalka, Galerie René Block, Berlin [catalogue]
Das Stedelijk Van Abbemuseum, Eindhoven, in Bern, Kunsthalle Bern [catalogue]
Time, Philadelphia College of Art [catalogue]
- 1976 *Biennale di Venezia*, Venice [catalogue]
Kyoto Biennale, Kyoto Municipal Museum, Kyoto, Japan [catalogue]
New York, Downtown Manhattan: Soho, Akademie der Kunste, Berlin [catalogue]
- 1975 *1970-1975*, Galerie Paul Maenz, Cologne [catalogue]
Je/Nous, Musée D'Ixelles, Brussels [catalogue]
Lives, The Fine Arts Building, New York [catalogue]
Paula Cooper Gallery, New York
- 1974 *Carl Andre/Marcel Broodthaers/Daniel Buren/Victor Burgin/Gilbert & George/On Kawara/Richard Long/Gerhard Richter*, Palais des Beaux-Arts, Brussels [catalogue]
Projekt '74, Kunsthalle Köln, Cologne [catalogue]
- 1973 *Bilder-Objekte-Filme-Konzept*, Städtischen Galerie im Lenbachhaus, Munich [catalogue]
Contemporanea, Incontri Internazionali d'Arte, Rome [catalogue]
Jahresbericht 1973, Galerie Paul Maenz, Cologne and Brussels [catalogue]
- 1972 *Actualité d'un Bilan*, Yvon Lambert, Paris [catalogue]
Konzept-Kunst, Kunstmuseum, Basel [catalogue]
- 1971 *Art Conceptuel*, Protetch-Rivkin, Washington, D.C.
Arte de Sistemas, El Museo de Arte Moderna, Buenos Aires [catalogue]
Guggenheim International Exhibition, Solomon R. Guggenheim Museum, New York [catalogue]
Sonsbeek '71, Arnhem, The Netherlands [catalogue]
- 1970 *18 Paris IV, 70, 66*, rue Mouffetard, Paris [catalogue]
Art in the Mind, Allen Art Museum, Oberlin College, Oberlin, Ohio [catalogue]
Conceptual Art - Arte Povera - Land Art, Galleria Civica d'Arte Moderna, Turin [catalogue]
Conceptual Art and Conceptual Aspects, New York Cultural Center [catalogue]
Information, The Museum of Modern Art, New York [catalogue]
Tokyo Biennale: Between Man and Matter, Tokyo [catalogue]
- 1969 *557,087*, Seattle Art Museum [catalogue]
Konzeption-Conception, Städtisches Museum, Leverkusen, Germany [catalogue]
Language III, Dwan Gallery, New York
Number 7, Paula Cooper Gallery, New York

- One Month*, Seth Siegelau, New York [catalogue]
An Opening Proposal, Socrates Perakis Gallery, Philadelphia
- 1968 *Language II*, Dwan Gallery, New York
An Opening Proposal, Socrates Perakis Gallery, Philadelphia
- 1967 *Language to be Looked At and/or Things to be Read*, Dwan Gallery, New York
The Lannis Museum of Normal Art, New York
- 1962 *5 Nuevos Pintores*, Galeria Jacobo Glantz, Mexico City
- 1961 *Pintura Contemporanea de Mexico*, Museo Nacional de Colombia, Bogotá
- 1956 *9th Nippon Independent*, Tokyo Metropolitan Art Museum
Akutagawa, Ikeda, Kawara, Yoshinaka, Muramatsu Gallery
- 1955 *8th Nippon Independent*, Tokyo Metropolitan Art Museum
Art Club Exhibition, Sata Gallery, Tokyo
Ōshokujinshu, Takemiya Gallery, Tokyo
- 1953 *1st Nippon Exhibition*, Tokyo Metropolitan Art Museum
Democrat, Maruzen Gallery, Tokyo
- 1952 *4th Yomiuri Independent*, Tokyo Metropolitan Art Museum
5th Nippon Independent, Tokyo Metropolitan Art Museum

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2012 *On Kawara: Date Painting(s) in New York and 136 Other Cities*. Edited by Tommy Simoens and Angela Choon. Texts by Edgar Mitchell, Lei Yamabe, and Lucas Zwirner. Ludion, Antwerp and David Zwirner, New York (exh. cat.)
- 2008 *I GOT UP*. mfc-Michèle Didier, Brussels [limited edition]
On Kawara: 10 Tableaux and 16,952 Pages. Texts by Ervin Laszlo, Takafumi Matsui, and Charles Wylie. Dallas Museum of Art (exh. cat.)
- 2007 *On Kawara: Consciousness. Meditation. Watcher on the Hills*. Texts by Franck Gautherot and Jonathan Watkins. Les Presses du Réel, Dijon, France and Ikon Gallery, Birmingham, England (exh. cat.) [second volume]
- 2006 *Eternal Return: On Kawara*. Text by Jonathan Watkins. Ikon Gallery, Birmingham, England (exh. pub.)
- 2005 *IMET*. Éditions Micheline Szwajcjer & Michèle Didier, Brussels (exh. cat.) [limited edition]
- 2004 *On Kawara: The 90's*. Text by Thierry Davila. Galli Thierry Stampa, Milan (exh. cat.)
On Kawara: Paintings of 40 Years. Texts by Shiuji Inomata, Jean-Luc Nancy, and Osho. David Zwirner, New York (exh. cat.)
- 2002 *On Kawara*. Texts by René Denizot, On Kawara, Jonathan Watkins, et al. Phaidon, London
On Kawara: Consciousness. Meditation. Watcher on the Hills. Texts by René Denizot, Michael Gauthier, Kahlil Gibran, Osho, Kajin Yamamoto, et al. Les Presses du Réel, Dijon, France and Ikon Gallery, Birmingham, England (exh. cat.)
On Kawara: Date Painting. Akira Ikeda Gallery, Nagoya, Japan (exh. cat.)

- 2000 *On Kawara: Horizontality/Verticality*. Texts by Michel Butor, On Kawara, and Ulrich Wilmes. Städtischen Galerie im Lenbachhaus München, Munich and Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
- 1999 *On Kawara - One Million Years (Past - For all those who have lived and died/Future - For the last one)*. Éditions Micheline Sz wajcer & Michèle Didier, Antwerp (exh. cat.)
- 1998 *On Kawara: Whole and Parts 1964-1995*. Texts by Christophe Boulanger, Félix de Azúa, Jean Louis Maubant, Yusuke Minami, Jean-Luc Nancy, Joëlle Pijaudier-Cabot, Pascal Pique, José Lebrero Stals, and Giorgio Verzotti. Museum of Contemporary Art, Tokyo (exh. cat.) [Japanese edition]
- 1997 *On Kawara, 1964 Paris – New York Drawings*. Text by Roland Wäspe. Kunstverein St. Gallen, St. Gallen, Switzerland (exh. cat.)
On Kawara: Erscheinen – Verschwinden. Text by Takashi Hiraide. Kölnischer Kunstverein, Cologne (exh. cat.)
Technique du present: essai sur On Kawara. Text by Jean-Luc Nancy. Nouveau Musée/Institut d'art contemporain, Villeurbanne, France [published on the occasion of a conference for the exhibition *Whole & Parts 1964-1995*]
- 1996 *Kawara's Today Paintings*. Edited by Lynne Cooke. Text by Jeff Wall. Dia Art Foundation, New York
On Kawara: Codes. Yvon Lambert, Paris (exh. cat.) [limited edition]
On Kawara: Whole and Parts 1964-1995. Edited by Xavier Douroux and Franck Gautherot. Texts by René Denizot, Pontus Hulten, Donald Karshan, Lucy Lippard, Katsusuke Miyauchi, et al. Les Presses du Réel, Dijon, France (exh. cat.)
- 1995 *On Kawara 1954, 1954, 1956 Rei Naito 1991*. Texts by Anne Gossot, Satoshi Yamada, and Kazuo Yamawaki. Nagoya City Art Museum, Nagoya, Japan (exh. cat.)
- 1994 *On Kawara 1952-1956 Tokyo*. Texts by Jean-Christophe Ammann and Mario Kramer. Museum für Moderne Kunst, Frankfurt (exh. cat.)
On Kawara: The 80's. Edited by Robert Nickas. Texts by J.G. Ballard, Donald Barthelme, Samuel Beckett, Dan Cameron, Don DeLillo, Dan Graham, Peter Halley, Stephen Hawking, Paul Virilio, and William T. Vollmann. Studio Edizioni, Milan (exh. cat.)
On Kawara: June 9, 1991. Aus der "Today" Series (1966-...). Text by Henning Weidemann. Reihe Cantz, Stuttgart and Cantz Verlag Stuttgart
- 1993 *On Kawara: 247 mois/247 jours*. Musée d'art contemporain de Bordeaux, France (exh. cat.)
- 1992 *On Kawara: Again and Against*. Text by Wolfgang Max Faust, Susanne Ghez, Kasper König, Linda Michael, Fumio Nanjo, and Ulrich Wilmes. Portikus, Frankfurt (exh. cat.)
On Kawara: I Went, I Met, I Read. Journal 1969. Verlag der Buchhandlung Walther König, Cologne
- 1991 *On Kawara*. Text by René Denizot. Museum für Moderne Kunst, Frankfurt (exh. cat.)
On Kawara 1952-1956 Tokyo. Texts by Makoto Oda and Tadashi Yokoyama. Parco, Tokyo
On Kawara: Date paintings in 89 Cities. Edited by Karel Schampers. Texts by Teresa O'Connor, Anne Rorimer, and Karel Schampers. Museum Boijmans Van Beuningen, Rotterdam (exh. cat.)
- 1989 *Hommage to On*. Text by Janine Beichman. Kasahara Gallery, Osaka (exh. cat.)
On Kawara: Again and Against. Edited by Eriko Osaka and Yayoi Kojima. Institute of Contemporary Arts, Nagoya, Japan (exh. cat.)

- 1988 *On Kawara: Date Painting: April 18 - May 28, 1988*. Text Kikuko Amagasaki. Akira Ikeda Gallery, Nagoya, Japan (exh. cat.)
Variation on I Am Still Alive On Kawara. Text by Sol Lewitt. Exempla & Exit & Zona Archives, Florence and Lugo, Italy
- 1987 *The Background Colours of On Kawara's Date Paintings 1981-1985*. Gian Enzo Sperone, Rome (exh. cat.)
On Kawara: 1976 Berlin 1986. Text by Wolfgang Max Faust. Deutscher Akademischer Austausch Dienst, Berlin (exh. cat.)
- 1986 *On Kawara*. Gatodo Gallery, Tokyo (exh. cat.)
- 1985 *On Kawara*. Texts by David Higginbotham, Jörg Johnen, Seigou Matsuoka, and Anne Rorimer. Le Consortium - Le Coin du Miroir, Dijon, France (exh. cat.)
- 1984 *On Kawara*. Text by Seigou Matsuoka. Akira Ikeda Gallery, Tokyo (exh. cat.)
- 1983 *On Kawara: One Million Years*. Galerie Watari, Tokyo (exh. cat.)
On Kawara: One Million Years – Future. Akira Ikeda Gallery, Nagoya, Japan (exh. cat.)
- 1980 *On Kawara: Continuity/Discontinuity 1963-1979*. Edited by Björn Springfeldt. Moderna Museet, Stockholm (exh. cat.)
- 1979 *Les images quotidiennes du pouvoir On Kawara au jour le jour (Mot pour mot 1)*. Text by René Denizot. Yvon Lambert, Paris (exh. cat.)
- 1978 *I Am Still Alive*. Edition René Block, Berlin (exh. cat.)
- 1977 *On Kawara*. Text by Lucy R. Lippard. Otis Art Institute, Los Angeles (exh. cat.)
On Kawara, 97 "date paintings" consécutives journaux de 1966 à 1975. Centre Georges Pompidou, Paris (exh. cat.)
- 1974 *On Kawara: 1973 – Produktion eines Jahres/One Year's Production*. Text by René Denizot. Kunsthalle Bern (exh. cat.) [German/English edition]
On Kawara, Production de l'année 1973/Produkte van het jaar 1973. Text by René Denizot. Kunstmuseum Bern (exh. cat.) [French/Dutch edition]

PURE CONSCIOUSNESS: EXHIBITIONS & PUBLICATIONS

- 2011 *On Kawara: Pure Consciousness*, OLGO, Basisschool Gerstraat, Ostend, Belgium
- 2008 *On Kawara: Pure Consciousness*, Packer Collegiate Institute, Brooklyn, New York [catalogue published by David Zwirner, New York]
On Kawara: Pure Consciousness, Yonghwa Temple, Tongyeong, South Korea [catalogue text by Seungduk Kim]
- 2007 *On Kawara: Pure Consciousness*, Dar Al-Kalima School, Bethlehem. Organized by Art School Palestine and Ikon Gallery, Birmingham, England as part of the Second Riwaq Biennale [catalogue text by Jonathan Watkins]
On Kawara: Pure Consciousness/Buhtes diđolašvuohta, Inari Kindergarten Inarin pohjoissaamelainen päiväkotii, Inari, Finland [catalogue text by Henna Harri and Petra Magga]
- 2006 *On Kawara: Pure Consciousness*, Ossington Old Orchard Public School, Toronto. Organized by The Power Plant, Toronto [catalogue text by Shigeru Matsui, excerpt]

- On Kawara: Pure Consciousness*, Yusuhara Kindergarden, Yusuhara Town, Japan [catalogue texts by Tomosuke Noda and Yama to Keikoku-sha]
- 2005 *On Kawara: Pure Consciousness*, Paradise Primary School and Kindergarten, Bequia, Saint Vincent and the Grenadines [catalogue text by Veronica Wiman]
- 2004 *On Kawara: Pure Consciousness*, Comber Grove Primary School, Camberwell, London. Organized by South London Gallery, London [catalogue text by Osho, excerpt]
On Kawara: Pure Consciousness, Sunshine School, Thimphu, Bhutan [catalogue text by Dorji Penjore]
- 2003 *On Kawara: Pure Consciousness/Conscience Pure*, Collège Notre Dame de Nazareth, Tuléar, Madagascar [catalogue texts by Sahe Kawahara and Marcel Miracle]
On Kawara: Pure Consciousness/Reines Bewusstsein, Kindergarten Fröbelhaus, Bad Blankenburg, Germany [catalogue text by Henning Weidemann]
- 2002 *On Kawara: Pure Consciousness*, Uroxen Kindergarten / Uroxen Förskola, Lund, Sweden [catalogue text by Veronica Wiman]
On Kawara: Pure Consciousness/Conscience Pure, École Maternelle Jean-Henri Fabre, Avignon, France [catalogue text by Osho, excerpt]
- 2001 *On Kawara: Pure Consciousness/Pura Conciencia*, La Escuela Francisco José de Caldas, Leticia, Colombia [catalogue texts by Roberto Gomez-Godoy and José Roca]
On Kawara: Pure Consciousness/Saf Bilinç, Atlikarinca Kindergarten, Istanbul. Organized as part of the 7th Istanbul Biennial [catalogue text by Yuko Hasegawa]
- 2000 *On Kawara: Pure Consciousness*, Xinlei Music Kindergarten, Shanghai. Organized as part of the Shanghai Biennale [catalogue text by Hou Hanru]
On Kawara: Pure Consciousness/Conscience Pure, École Pilote, Abidjan, Côte d'Ivoire [catalogue]
- 1999 *On Kawara: Pure Consciousness/Taer vitund*, The Reykjavík School of Art, Reykjavík, Iceland [catalogue text by Frída Björk Ingvarsdóttir]
- 1998 *On Kawara: Pure Consciousness*, Darlinghurst Public School, Sydney. Organized as part of 11th Biennale of Sydney [catalogue text by Jonathan Watkins]

ONE MILLION YEARS: COMPLETE CD SETS

- 2009 *One Million Year (Past and Future)*, David Zwirner, New York [72-120]
One Million Years (Past and Future), L'Exposition Continue, Lausanne, Switzerland [69-70]
- 2008 *One Million Years*, Martine Aboucaya, Paris [51-62]
- 2006 *One Million Years (Past and Future)*, Museo de Arte Contemporánea de Vigo, Vigo, Spain and Centro José Guerrero Duputación de Grenada, Grenada, Spain [67-68]
- 2005 *One Million Years (Past and Future)*, Akira Ikeda Gallery-Taura, New York [39-50]
One Million Years (Past and Future), Lasalle College of the Arts/Institute of Contemporary Arts, Singapore [63-66]
- 2004 *One Million Years (Past and Future)*, South London Gallery, London [37-38]
- 2002 *One Million Years (Future)*, Akira Ikeda Gallery, Berlin [25-36]
One Million Years (Past and Future), Documenta 11, Kassel [9-24]

- One Million Years (Past and Future)*, Konrad Fischer Galerie/NRW-Forum, Düsseldorf [7-8]
- 2001 *One Million Years (Past and Future)*, David Zwirner, New York [2-6]
- 2000 *One Million Years (Past)*, Musée d'Art Moderne de la Ville de Paris [1]
- 1999 *One Million Years (Future)*, Dia Art Foundation, New York [1]

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

- 2012 *Art and Press*. Martin-Gropius-Bau, Berlin (exh. cat.) [forthcoming]
Explorers: Works from the Centre national des arts plastiques. Text by Alberto Manguel. Musée de l'Abbaye Sainte-Croix, Les Sables d'Olonne, France and Centre national des arts plastiques, Paris (exh. cat.) [forthcoming]
Man in the Holocene. MIT List Visual Arts Center, Cambridge, Massachusetts (exh. cat.) [forthcoming]
Materializing "Six Years": Lucy R. Lippard and the Emergence of Conceptual Art. Edited by Vincent Bonin and Catherine Morris. Texts by Vincent Bonin, Julia Bryan-Wilson, and Catherine Morris. Brooklyn Museum, New York and MIT Press, Cambridge, Massachusetts (exh. cat.) [forthcoming]
Paradigm Shifts: Walter and McBean Galleries Exhibitions and Public Programs, San Francisco Art Institute (2006–2011). Edited by Hou Hanru with Mary Ellyn Johnson. San Francisco Art Institute
- 2011 *Collection Vanmoerkerke*. Rispoli Books, Brussels
Defining Contemporary Art - 25 Years in 200 Pivotal Artworks. Texts by Connie Butler, Okwui Enwezor, Hans Ulrich Obrist, et al. Phaidon Press, London
Light Years: Conceptual Art and the Photograph, 1964-1977. Edited by Matthew Witkovsky. The Art Institute of Chicago (exh. cat.)
Museum of Desires. Edited by Karola Kraus. Museum Moderner Kunst Stiftung Ludwig Wien, Vienna (exh. cat.)
- 2010 *Atlas. How to Carry the World on One's Back?* Edited by Georges Didi-Huberman. Museo Nacional Centro de Arte Reina Sofia, Madrid (exh. cat.)
Dal partenone al panettone - incontri inaspettati nella storia dell'arte. Text by Francesco Bonami. Electa, Milan
Daled Collection: A Bit of Matter and A Little Bit More. Edited by Patrizia Dander and Ulrich Wilmes. Texts by Benjamin H.D. Buchloh, Herman and Nicole Daled, Chris Dercon, Birgit Pelzer, Dirk Snauwaert, and Ulrich Wilmes. Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
Exhibition, Exhibition. Edited by Adam Carr. Texts by Andrea Bellini and Adam Carr. Skira, Milan (exh. cat.)
Personal Structures: Time – Space – Existence. Edited by Karlyn de Jongh, Sarah Gold, and Peter Lodermeyer. DuMont Buchverlag, Cologne (exh. cat.)
With a Probability of Being Seen: Dorothee and Konrad Fischer: Archives of an Attitude. Texts by Guido de Werd, Rudi Fuchs, Thomas Kellein, Friedrich Meschede, and Roland Mönig. Museu d'Art Contemporani de Barcelona and Richter Verlag, Dänischenhagen, Germany (exh. cat.)
- 2009 *1968: Die Große Unschuld/The Great Innocence*. Texts by Matthias Albrecht, Roman Grabner, Thomas Kellein, Daniel Neugebauer, et al. DuMont Buchverlag, Cologne and Kunsthalle Bielefeld, Bielefeld, Germany (exh. cat.)
Candida Höfer: On Kawara, Date Paintings in Private Collections. Verlage der Buchhandlung Walther König, Cologne

- Notation: Calculation and Form in the Arts.* Edited by Hubertus von Amelunxen. ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany and Akademie der Künste, Berlin (exh. cat.)
- Pete and Repeat: Works from the Zabłudowicz Collection.* Texts by Pierre Bismuth, Neil Hamon, Swetlana Heger, Elad Lassry, Jonathan Monk, et al. Zabłudowicz Collection, London (exh. cat.)
- The Quick and the Dead.* Texts by Olaf Blanke, Ina Blom, Peter Eleey, Peter Osborne, and Margaret and Christine Wertheim. Walker Art Center, Minneapolis, Minnesota (exh. cat.)
- Slow Paintings.* Edited by Markus Heinzelmann. Texts by Heinz Knobloch, Wolfgang Ullrich, et al. Verlag für Moderne Kunst Nürnberg, Nuremberg (exh. cat.)
- 2008 *The Art of Participation: 1950 to Now.* Texts by Robert Atkins, Rudolf Frieling, Boris Groys, and Lev Manovich. San Francisco Museum of Modern Art and Thames & Hudson, New York
- Based on Paper: The Marzona Collection.* Texts by Michael Lailach and Andreas Schalhorn. Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
- Color Chart: Reinventing Color, 1950 to Today.* Texts by Briony Fer and Ann Temkin. The Museum of Modern Art, New York (exh. cat.)
- Ego Documents: The Autobiographical in Contemporary Art.* Edited by Kathleen Bühler and Matthias Frehner. Texts by Kathleen Bühler, Corina Caduff, Matthias Frehner, Alma-Elisa Kittner, Peter Schneemann, and Judith Welter. Kunstmuseum Bern and Kehrer Verlag, Heidelberg (exh. cat.)
- The Helga and Walther Lauffs Collection.* Edited by Alexandra Whitney. Texts by Béatrice Gross, Gila Strobel, and Jeffrey Weiss. Zwirner & Wirth, New York and Steidl, Göttingen, Germany (exh. cat.) [two volumes]
- The Panza Collection.* Texts by Evelyn C. Hankins and Giuseppe Panza. Hirshhorn Museum and Sculpture Garden, Washington, D.C. (exh. cat.)
- Revolutions 1968.* Texts by Maria Brewińska, Zofia Machnicka, and Hanna Wróblewska. Zachęta National Gallery of Art and Agora SA Publishers, Warsaw (exh. cat.)
- Sculpting Time.* Text by Steven Holmes. Sperone Westwater, New York (exh. cat.)
- This is Not to be Looked At: Highlights from the Permanent Collection of the Museum of Contemporary Art, Los Angeles.* Texts by Ann Goldstein, Rebecca Morse, and Paul Schimmel. Museum of Contemporary Art, Los Angeles (exh. cat.)
- Traces du Sacré.* Edited by Mark Alizart. Texts by Mark Alizart, Yves Cusset, Olivier Schefer, et al. Éditions du Centre Pompidou, Paris (exh. cat.)
- 2007 *Airs de Paris.* Edited by Valérie Guillaume and Christine Macel. Centre Georges Pompidou, Paris (exh. cat.)
- Artempo: Where Time Becomes Art.* Texts by Massimo Cacciari, Eddi de Wolf, Norbert Jocks, Jean-Hubert Martin, Giandomenico Romanelli, and Mattijs Visser. MER. Paper Kunsthalle, Ghent (exh. cat.)
- Collection Art Contemporain.* Texts by Sophie Duplaix, Alfred Pacquement, et al. Centre Pompidou Musée National d'Art Moderne, Paris
- Jeff Wall: Selected Essays and Interviews.* Text by Jeff Wall. The Museum of Modern Art, New York
- Reading Room: A Journal of Art and Culture: Autobiography in the Wake of Conceptualism.* Edited by Christina Barton, Wystan Curnow, and Robert Leonard. Texts by Mieke Bal, Wystan Curnow, Charles Reeve, et al. Auckland Art Gallery, E.H. McCormick Research Library, Auckland, New Zealand
- Sinn und Gedächtnis: Die Zeitlichkeit des Sinns und die Figuren Ihrer Reflexion.* Text by Thomas Khurana. Wilhelm Fink Verlag, Munich [cover]
- Words to Be Looked At: Language in 1960s Art.* Text by Liz Kotz. The MIT Press, Cambridge, Massachusetts
- 2006 *Art and Today.* Text by Eleanor Heartney. Phaidon Press, New York

- FASTER! BIGGER! BETTER!* Texts by Gregor Jansen and Peter Weibel. ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany (exh. cat.)
- Idées de la peinture. Hommage à Martin Barré.* Text by Jean-Pierre Criqui. Galerie Nathalie Obadia, Paris (exh. cat.)
- The Invisible Show/La exposición invisible.* Texts by John Cage, José Iges, Douglas Kahn, Christophe Kihm, Olivier Razac, Guy Rosolato, Delfim Sardo. Museo de Arte Contemporánea de Vigo, Vigo, Spain (exh. cat.)
- LeWitt x 2: Structure and Line, Selections from the LeWitt Collection.* Texts by Stephen Fleischman, Martin Friedman, Sol LeWitt, and Dean Swanson. Madison Museum of Contemporary Art, Madison, Wisconsin (exh. cat.)
- Models and Prototypes.* Text by Catharina Manchanda. Mildred Lane Kemper Art Museum, St. Louis, Missouri (exh. cat.)
- Pontus Hulten: Artisti da una collezione.* Texts by Massimo Cacciari, Stefano Cecchetto, Jean Clair, Pontus Hulten, Leopoldo Mazzaroli, Carlo Montanaro, and Lars Nittve. Skira, Milan
- Sisyphé: le jour se lève.* Text by Laurent Busines. Musée des Arts Contemporains - Site du Grand-Hornu, Hornu, Belgium (exh. cat.)
- 2005 *3rd Valencia Biennale: Water, Without You I Am Not.* Edited by Luigi Settembrini. Charta, Milan (exh. cat.)
- Conceptual Art.* Edited by Uta Grosenick. Text by Daniel Marzona. Taschen, Cologne
- Covering the Real: Art and the Press Picture from Warhol to Tillmans.* Edited by Hartwig Fischer. DuMont Buchverlag, Cologne (exh. cat.)
- Fast Nichts: Minimal Artworks from the Friedrich Christian Flick Collection in Hamburger Bahnhof.* Texts by Eugen Blume, Hannes Böhringer, Gabriele Knapstein, Catherine Nichols, and Susan Sontag. DuMont Buchverlag, Cologne (exh. cat.)
- Logical Conclusions: 40 Years of Rule-Based Art.* Text by Marc Glimcher. Pace Wildenstein, New York (exh. cat.)
- Radiodays: What happens when viewers become listeners?* Onestar Press, Paris (exh. cat.)
- Theorema. Une collection privée en Italie, la collection d'Enea Righi.* Texts by Eric Mézil and Giorgio Verzotti. Collection Lambert en Avignon, Avignon, France (exh. cat.)
- 2004 *Chronophobia: On Time in the Art of the 1960s.* Text by Pamela M. Lee. The MIT Press, Cambridge, Massachusetts
- Friedrich Christian Flick Collection im Hamburger Bahnhof.* Texts by Eugen Blume, Joachim Jäger, and Gabriele Knapstein. DuMont Buchverlag, Cologne (exh. cat.)
- Joyce in Art.* Text by Christa-Maria Lerm Hayes. Lilliput Press, Dublin
- L'œuvre en programme.* Texts by Carole Boulbès, Thierry de Duve, Maurice Fréchuret, et al. Musée d'art contemporain de Bordeaux, France and Fage editions, Lyon, France
- Parkett – 20 Years of Artists' Collaborations.* Text by Mirjam Varadinis. Kunsthaus Zürich/Parkett Publishers, Zürich
- 2003 *Dia:Beacon.* Edited by David Frankel. Texts by Lynne Cooke and Michael Govan. Dia Art Foundation, New York (exh. cat.)
- Global Village: The 1960s.* Edited by Stéphane Aquin. Texts by Stéphane Aquin and Anna Detheridge. Montreal Museum of Fine Arts (exh. cat.)
- Partners.* Edited by Chris Dercon and Thomas Weski. Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
- Zehn Jahre.* Edited by Andreas Bee. DuMont Buchverlag, Cologne (exh. cat.)
- 2002 *Conceptual Art in the Netherlands and Belgium 1965-1975.* Edited by Suzanna Héman, Jurrie Poot, and Hripsimé Visser. Texts by Carel Blotkamp, Rudi Fuchs, Suzanna Héman, and Camiel van Winkel. Stedelijk Museum, Amsterdam and NAI Publishers, Rotterdam (exh. cat.)
- Documenta 11, Platform 5.* Text by Werner Maschmann. Museum Fridericianum, Kassel (exh. cat.)

- Documenta 11, Platform 5: Short Guide.* Texts by Carlos Basualdo, Ute Meta Bauer, Okwui Enwezor, Jean Fisher, Boris Groys, Sarat Maharaj, Mark Nash, Molly Nesbit, Angelika Nollert, Abdou Maliq Simone, and Sverker Sorlin. Museum Fridericianum, Kassel (exh. pub.)
- The Gift: Generous Offering, Insidious Hospitality.* Edited by Gianfranco Maraniello, Sergio Risaliti, and Antonio Somaini. Texts by Jean Baudrillard, Dan Cameron, Jean-Luc Nancy, and Harald Szeemann. Charta, Milan (exh. cat.)
- Gwangju Biennale 2002: Pause.* Gwangju Biennale Foundation, Gwangju, Korea (exh. cat.)
- New Art in the 60s and 70s: Redefining Reality.* Text by Anne Rorimer. Thames & Hudson, London
- Painting on the Move.* Texts by Bernhard Mendes Bürgi, Thierry de Duve, Hartwig Fischer, and Bruno Haas. Kunstmuseum Basel; Kunsthalle Basel; Museum für Gegenwartskunst, Basel (exh. cat.)
- A Pale Gleam: Sammlung Mondstudio Collection.* Gimlet Verlag, Cologne
- Prestel-Museumsführer: Museum für neue kunst ZKM Karlsruhe.* ZKM|Museum für Neue Kunst, Karlsruhe, Germany and Prestel, Munich
- Startkapital.* K21 Kunstsammlung Nordrhein-Westfalen, Düsseldorf (exh. cat.)
- 2001
- Für Jean Christophe Amman.* Societatsverlag/Museum für Moderne Kunst, Frankfurt
- Monets Vermächtnis: Serie - Ordnung und Obsession.* Text by Christoph Heinrich. Hatje Cantz, Ostfildern, Germany (exh. cat.)
- Museum of Our Wishes.* Edited by Kasper König, Thomas Weski, and Ulrich Wilmes. Museum Ludwig, Cologne (exh. cat.)
- Paare.* Edited by Caroline Meyer and Marcella Sohmen. Text by Mario Kramer. Museum für Moderne Kunst, Frankfurt (exh. cat.)
- Shoes or no shoes?* Het Museum voor Schoene Kunsten Provinciaal Centrum voor Kunst en Cultuur Gent, Ghent (exh. cat.)
- Vision: Selected works from the Collection of Toyota Municipal Museum of Art.* Toyota Municipal Museum of Art, Toyota City, Japan
- 2000
- The American Century: Art & Culture, 1950-2000.* Edited by Lisa Phillips. Text by Barbara Haskell. Whitney Museum of American Art, New York (exh. cat.)
- Another Door: Art of Books in the 20th Century.* Urawa Art Museum, Urawa, Japan (exh. cat.)
- Aratta.* Kopavogur Art Museum, Reykjavik, Iceland (exh. cat.)
- Beyond Preconceptions: The Sixties Experiment.* Edited by Milena Kalinovska. Texts by Paulo Herkenhoff, Jirí Sevcík, Jana Sevcíková, et al. Independent Curators International, New York (exh. cat.)
- Bricolage?* Musée des Beaux-Arts, Dijon, France (exh. cat.)
- Das Gedächtnis der Malerei/The Memory of the Painting: ein Lesebuch zur Malerei im 20. Jahrhundert.* Edited by Sibylle Omlin and Beat Wismer. Verlag der Buchandlung Walther König, Cologne (exh. cat.)
- How you look at it.* Stadelsches Kunstinstitut und Städtische Galerie, Frankfurt (exh. cat.)
- L'Empire du Temps. Mythes et Creations.* Texts by Annie Caubet, Patrick Pouyssegur, and Louis-Antoine Prat. Réunion des musées nationaux, Paris (exh. cat.)
- Luci in galleria: Da Warhol al 2000. Gian Enzo Sperone. 30 anni di mostre tra Europa e America.* Edited by Anna Minola. Hopefulmonster, Turin (exh. cat.)
- Many colored objects placed side by side to form a row of many colored objects.* Casino Luxembourg, Luxembourg (exh. cat.)
- Minimalism.* Edited by James Meyer. Phaidon Press, London
- The Oldest Possible Memory.* Edited by Eva Meyer-Hermann. Oktagon, Cologne (exh. cat.)
- Orbis Terrarum.* Museum Plantin-Moretus and Antwerpen Open, Antwerp (exh. cat.)
- Rendez-vous: Collection Lambert.* Edited by Eric Mézil. Actes Sud, Paris (exh. cat.)
- Voilà: Le monde dans la tête.* Text by Georges Adéagbo. Musée d'Art Moderne de la Ville de Paris (exh. cat.)

- Zeitwenden-Ausblick*. Edited by Dieter Ronte and Walter Smerling. Texts by Lóránd Hegyi, Paulo Herkenhoff, Jan Hoet, Benjamin Katz, Dieter Ronte, and Walter Smerling. Kunstmuseum Bonn, Bonn, Germany and DuMont Buchverlag, Cologne (exh. cat.)
- 1999 *Art and book and friends: ein album for Walther König*. Edition Hansjorg Mayer, Cologne
Chronos & Kairos. Die Zeit in Der Zeitgenössischen Kunst. Museum Fridericianum, Kassel (exh. cat.)
Das 20. Jahrhundert. Meisterwerke Jahr für Jahr für Jahr. DuMont Buchverlag, Cologne
Examining Pictures: exhibiting paintings. Whitechapel Gallery, London and Museum of Contemporary Art Chicago (exh. cat.)
Spurenleson. Calwer Verlag, Stuttgart
White Fire - Flying Man, Amerikanische Kunst 1959-1999 in Basel. Edited by Katharina Schmidt and Philip Ursprung. Museum für Gegenwartskunst, Basel (exh. cat.)
- 1998 *1972-1997 Gallery Kasahara*. Gallery Kasahara Osaka
Compilation: une expérience de l'exposition. Texts by Xavier Douroux, Franck Gautherot, and Éric Troncy. Centre Georges Pompidou/Les Presses du Réel, Paris
Conceptual Art. Text by Tony Godfrey. Phaidon Press, London
Deep Storage: Collecting, Storing, and Archiving in Art. Edited by Ingrid Schaffner and Matthias Winzen. Texts by Geoffrey Batchen, Eugen Blume, Benjamin H.D. Buchloh, Susan Buck-Morss, et al. Prestel, Munich and New York (exh. cat.)
Dijon/Le Consortium.coll. Centre Georges Pompidou, Paris (exh. cat.)
Every Day: 11th Biennale of Sydney. Texts by Guido Belgiorno-Nettis, Viktor Misiano, Djon Mundine, Nikos Papastergiadis, Phatarawadee Phataranawik, Joe Scanlan, and Jonathan Watkins. Biennale of Sydney (exh. cat.)
Everything of Value. Texts by Jan Donia and Gosse Oosterhof. Slot Loevestein Gorinchem, Slot Loevestein, The Netherlands (exh. cat.)
Momento Metropolis. Edited by Alexis Pontvik. Arvinius, Stockholm (exh. cat.)
Realism in Postwar Japan 1945-1960. Nagoya City Art Museum, Nagoya, Japan (exh. cat.)
The Rules of the Game/The Painter and His constraints. Text by Jean-Marc Huitorel. Fonds Régional d'Art Contemporain - Région Basse Normandie, Caen, France (exh. cat.)
- 1997 *Foto Text Text Foto*. Edited by Andreas Hapkemeyer and Peter Weiermair. Edition Stemmlé, Zürich (exh. cat.)
Have a Good Drawing! Die Sammlung Michael Loulakis. Edited by Peter Weiermair. Frankfurter Kunstverein, Frankfurt (exh. cat.)
Jeff Wall: Szenarien im Bildraum der Wirklichkeit. Text by Jeff Wall. Edited by Gregor Stemmrich. Verlag der Kunst, Dresden
Livres d'artistes. L'invention d'un genre 1960-1980. Edited by Geneviève Capgras and Jacqueline Michelet. La Bibliothèque National de France, Galerie Mausart, Paris (exh. cat.)
Magie der Zahl in der Kunst des 20. Jahrhunderts. Edited by Karin v. Maur. Texts by Ina Conzen, et al. Hatje Cantz, Ostfildern, Germany (exh. cat.)
On the Edge: Contemporary Art from the Werner and Elaine Dannheisser Collection. Texts by Robert Storr and Kirk Varnedoe. The Museum of Modern Art, New York (exh. cat.)
- 1996 *Art on the Edge and Over: Searching for Art's Meaning in Contemporary Society, 1970s-1990s*. Texts by Arthur Danto, Thomas McEvelley, and Linda Weintraub. Art Insights, Litchfield, Connecticut
Casino Luxembourg: Forum d'art contemporain. Text by Michel Assenmaker. Casino Luxembourg, Luxembourg (exh. cat.)
Face à l'histoire, 1933-1996: L'artiste moderne devant l'événement historique. Edited by Jean Paul Ameline. Flammarion/Éditions du Centre Pompidou, Paris (exh. cat.)
Loans from the Froehlich Foundation: German and American Art from Beuys and Warhol. Text by Monique Beudert. Tate Gallery, London (exh. cat.)
Memento Metropolis. Turbinehallerne, Copenhagen (exh. cat.)

- Sammlung Speck*. Edited by Barbara Catoir and Alfred M. Fischer. Oktagon Verlag, Cologne (exh. cat.)
- Scritto so foto, la sintesi tra fotografia e parola nell'arte contemporanea*. Museo d'Arte Moderna, Bolzano, Italy (exh. cat.)
- Small Truths: Repetition and the Obsessional in Contemporary Art*. Edited by Nicholas De Ville and Jill Sheridan. John Hansard Gallery, University of South Hampton, South Hampton, England (exh. cat.)
- This is about who we are. The Collected Writings of John Caldwell*. Edited by Thea Westreich. San Francisco Museum of Modern Art
- 1995 *1965-1975: Reconsidering the Object of Art*. Texts by Ann Goldstein and Anne Rorimer. Museum of Contemporary Art, Los Angeles (exh. cat.)
- The Carnegie Museum of Art: Collection Highlights*. Edited by Gillian H. Belnap. Texts by Gillian H. Belnap, Phillip M. Johnston, et al. Carnegie Museum of Art, Pittsburgh
- Corps de la memoire*. Editeur ARPAP, Toulouse, France (exh. cat.)
- Lehrgeld: Zwanzig Künstler-Portraits*. Text by Renate Puvogel. Oktagon Verlag, Stuttgart
- Pictures of the Real World (In Real Time)*. Text by Robert Nickas. Temps Réel, Dijon, France (exh. cat.)
- 1994 *Don't Look Now*. Text by Joshua Decker. Thread Waxing Space, New York (exh. cat.)
- Même si c'est la nuit*. Musée d'art contemporain de Bordeaux, France (exh. cat.)
- 1993 *Azur*. Text by John Ashbury. Fondation Cartier, Jouy-en-Josas, France (exh. cat.)
- Der zerbrochene Spiegel*. Edited by Kasper König. Museumsquartier Messepalast (Halle B) and Kunsthalle Wien, Vienna (exh. cat.)
- A Dictionary of Avant-Gardes*. Text by Richard Kostelantetz. Accappella Books, Chicago
- A History of the Renaissance Society*. Edited by Joe Scanlan. The Renaissance Society at the University of Chicago
- Hôtel Carton Palace. Chambre 763*. Verlegt bei Oktagon, Stuttgart (exh. cat.)
- The Rome Project*. David Winter Bell Gallery, List Art Center, Brown University, Providence, Rhode Island (exh. cat.)
- Un Accrochage*. Text by René Denizot. Galerie Micheline Sz wajcjer, Antwerp (exh. cat.)
- 1992 *Austellungen bei Galerie Konrad Fischer. Düsseldorf. October 1967 - October 1992*. Edition Marzona, Bielefeld, Germany
- Fama & Fortune Bulletin: On Kawara, Peter Kogler*. Verlag Pakesch & Schlebrügge, Vienna
- The Power of the City. The City of Power*. Texts by Cristel Hollevoet, Karen Jones, and Timothy Nye. Whitney Museum of American Art, New York
- Robert Gober, On Kawara, Mike Kelley, Martin Kippenberger, Jeff Koons, Albert Oehlen, Julian Schnabel, Cindy Sherman, Thomas Struth, Philip Taaffe, Christopher Wool*. Texts by Jean-Christophe Ammann and Jerry Saltz. Galerie Max Hetzler and Thomas Borgmann, Cologne (exh. cat.)
- Territorium Artis*. Text by Pontus Hulten. Verlag Gerd Hatje, Stuttgart (exh. cat.)
- Tierra de Nadie*. Texts by Mariano Maresco, Mar Villaespesa, et al. Hospital Real, Pabellon de Andalucia en Expo 92, Granada, Spain (exh. cat.)
- Yvon Lambert Collectionne*. Musée d'Art Moderne de la Communauté, Villeneuve d'Ascq, France (exh. cat.)
- 1991 *1969*. Daniel Newburg Gallery, New York
- Art Since Mid-Century: 1945 to the Present*. Text by Daniel Wheeler. The Vendome Press, New York
- Bezit/Beziet*. Edited by Peter Koene. Texts by Elly Stegeman, Miriam Sterk, et al. Museum voor Hedendaagse Kunst Het Kruihuis, s'Hertogenbosch, The Netherlands (exh. cat.)
- Buchstäblich: Bild und Wort in der Kunst Heute*. Von der Heydt-Museum, Wuppertal, Germany
- Carnegie International*. Carnegie Museum of Art, Pittsburgh (exh. cat.)
- Das Bild nach den letzten Bild*. Galerie Metropol, Vienna

- Dialogue: Writings in Art History.* Text by Ian Burn. Allen & Unwin, Sydney
Emmanuel Hoffman Stiftung. Wiese Verlag, Basel
Museum für Moderne Kunst und Sammlung Ströher. Texts by Jean-Christophe Ammann and Christmut Präger. Museum für Moderne Kunst, Frankfurt
Sammlung Lafrenz. Neues Museum Weserburg, Bremen, Germany (exh. cat.)
Vorhut aus dem Hinterland. Text by Hanne Zech. Neues Museum Weserburg, Bremen, Germany (exh. cat.)
- 1990
Art Conceptuel/Formes Conceptuelles. Galerie 1900Δ2000 and Galerie de Poche, Paris (exh. cat.)
Art in Tokyo. Itabashi Art Museum, Tokyo (exh. cat.)
The Book Is In The Mail: The Postal System As Used By Eleanor Antin, George Brecht, Buster Cleveland, Commonpress, Peter Faecke, Robert Filliou, Henry Flynt, Gilbert & George, Guerrilla Art Action Group, Ray Johnson, On Kawara, George Maciunas, Omnibus News, Mieko (Chieko) Shiomi, Daniel Spoerri, Roland Topor, Wolf Vostell, Robert Watts. Bound and Unbound, New York (exh. cat.)
Concept Art, Minimal Art, Arte Povera, Land Art: Sammlung Marzona. Edited by Ulrich Weisner and Gudrun Wessing. Text by Ulrich Weisner. Kunsthalle Bielefeld, Bielefeld, Germany and Edition Cantz, Stuttgart (exh. cat.)
Conversations avec Jean-Christophe Amman. Text by Rémy Zaugg. Art & Art, Dijon, France
Hommage à l'Art Contemporain via le Vêtement. Texts by Anne Lecut and Antigone Schilling. An Project, Tokyo
Inquiries: Language in Art. Text by Christina Ritchie. Art Gallery of Ontario, Toronto (exh. cat.)
Jahresring 37. Verlag Silke Schreiber, Munich
The Readymade Boomerang: Certain Relations in 20th Century Art. 8th Biennale of Sydney (exh. cat.)
Rhetorical Image. Texts by Nena Dimitrijevic, Bruce Ferguson, Milena Kalinovska, Deirdre Summerbell, et al. New Museum of Contemporary Art, New York (exh. cat.)
Strategies for the Last Painting/Strategies for the Next Painting. Text by Saul Ostrow. Feigen Inc., New York and Wolff Gallery, Chicago (exh. cat.)
Time Span. Text by Manuel Clot. Fundació Caixa de Pensions, Barcelona (exh. cat.)
Vies d'Artistes. L'Usine Fromage - École d'Architecture de Normandie, Le Havre, France; Le Musée des Beaux-Arts, Evreux, France; Le Musée Ancien-Evêche, Rouen, France (exh. cat.)
Vom Verschwinden de Ferne: Telekommunikation und Kunst. Deutsches Postmuseum, Frankfurt
Word as Image: American Art 1960-1990. Texts by Gerry Biller, Russell Bowman, and Dean Sobel. Milwaukee Art Museum, Milwaukee, Wisconsin
- 1989
Bilderstreit: Widerspruch, Einheit und Fragment in der Kunst seit 1960. Text by Piet de Jonge. Museum Ludwig, Cologne (exh. cat.)
Coup d'envoi/ou l'art à la Lettre. Musée de la Poste, Paris
Einleuchten, Will, Vorstel & Simul in HH. Edited by Carsten Best and Harald Szeemann. Texts by Renate Cornu, Uta Grosenick, et al. Deichtorhallen Hamburg (exh. cat.)
In Other Words. Museum am Ostwall Dortmund, Dortmund, Germany (exh. cat.)
L'Art Conceptuel, Une Perspective. Edited by Claude Gintz, Juliette Laffon, and Angeline Scherf. Musée d'Art Moderne de la Ville de Paris (exh. cat.)
Magiciens de la terre. Texts by Mark Francis, Pierre Gaudibert, Aline Luque, André Magnin, Jean-Hubert Martin, et al. Centre Georges Pompidou, Paris (exh. cat.)
What is Contemporary Art? Texts by Dan Cameron, Peter Edström, Helene Mohlin, and Anna Palmquist. Rooseum, Malmö, Sweden (exh. cat.)
- 1988
25 Jahre Berliner Künstlerprogram 'Blickwechsel.' Argon Verlag, Berlin
Art Conceptuel I: Art & Language. Text by Jean-Louis Froment. Musée d'art contemporain de Bordeaux, France (exh. cat.)
Balkon mit Fächer. Edited by Wolfgang Siano. Berliner Künstlerprogram des DAAD, Berlin (exh. cat.)
Collection Rhone-Alpes. Institut d'art contemporain, Fonds Régional Art Contemporain Rhône-

- Alpes, Villeurbanne, France (exh. cat.)
Collection of Takamatsu City Museum of Art. Takamatsu City Museum of Art, Takamatsu, Japan
Invitation to 20th Century. Fukuyama Museum, Fukuyama, Japan
Koln Sammelt. Museum Ludwig, Cologne (exh. cat.)
Movement & Modern Art. The Museum of Modern Art, Saitama, Japan
Three Decades: The Oliver-Hoffman Collection. Museum of Contemporary Art Chicago
- 1987 *At the Crossroads.* Text by Hal Foster. Institute of Contemporary Art, Philadelphia (exh. cat.)
Das Bild nach dem letzten Bild. Texts by Jean-Christophe Ammann and Peter Weibel. Verlag der
 Buchhandlung Walther König, Cologne (exh. cat.)
Das Stedelijk Van Abbemuseum, Eindhoven, in Bern. Kunsthalle Bern
Icons in Contemporary Art. The Museum of Modern Art, Saitama, Japan
Modern and Contemporary Paintings and Sculptures. Ronny Van de Velde & Co., Antwerp
- 1986 *The Concise History of Contemporary Art: from Public Collections in Japan.* Bijutsu Shuppan,
 Tokyo
Japon des Avant-Gardes. Centre Georges Pompidou, Paris (exh. cat.)
Jardin Secret. Text by Bruno Bischofberger. Centre d'Art Contemporain, Marseille, France
La Collection du Musée National d'Art Moderne. Edited by Agnes of Beaumelle and Nadine
 Pouillon. Texts by Dominique Bozo, et al. Centre Georges Pompidou, Paris
Some Books - Turning Over The Page. Kettle's Yard, University of Cambridge, Cambridge,
 England
- 1985 *Zugehend auf eine: Biennale des Frienders.* Kunsthaus und Kunstverein Hamburg (exh. cat.)
- 1984 *Bilder für Frankfurt.* Museum für Frankfurt
From the Collection of Sol Lewitt. Texts by Andrea Miller-Keller and John Ravenal. University
 Art Museum, California State University, Long Beach, California and Independent
 Curators Incorporated, New York (exh. cat.)
Japanese Contemporary Paintings 1960-1980. Modern Art Museum of Gunma, Gunma, Japan
L'Architecte est Absent: Works from the Collection of Annick and Anton Herbert-Repertoire.
 Stedelijk Van Abbemuseum, Eindhoven, The Netherlands (exh. cat.)
L'Art et le Temps. Société des Expositions du Palais des Beaux-Arts, Brussels
Trends of Contemporary Japanese Art 1970-1984: Universality, Individuality. Tokyo-to
 Bijutsukan, Tokyo
- 1983 *ARS 83.* Texts by Eero Aulio, Marjatta Levanto, and Yrjänä Levanto. Art Museum of the
 Ateneum, Helsinki (exh. cat.)
Bücher Bilder Objekte aus der Sammlung Reiner Speck. Krefelder Kunstmuseum, Krefeld,
 Germany
Master Works of Conceptual Art. Galerie Paul Maenz, Cologne (exh. cat.)
Moderna Museet 1958-1983. Moderna Museet, Stockholm
Museums by Artists. Texts by A.A. Bronson and Peggy Gale. Art Metropole, Toronto (exh. cat.)
... On Sunday (Sammlung Fer). Verlag der Buchhandlung Walther König, Cologne
Trends of Japanese Art in the 1960's. Tokyo Metropolitan Art Museum
- 1982 *'60 '80 attitudes/concepts/images.* Text by Edy de Wilde. Stedelijk Museum, Amsterdam
Documenta 7. DVP/Dierichs, Kassel (exh. cat.)
Malerei und Plastik des 20. Jahrhunderts. Texts by Gudrun Inboden and Karin v. Maur.
 Staatsgalerie Stuttgart
- 1981 *Art in Our Times: A Pictorial History 1890-1980.* Text by Peter Selz. Harry N. Abrams, New
 York
Lapidar. Galerie D+C Mueller-Roth, Stuttgart (exh. cat.)
Westkunst. Zeitgenössische Kunst seit 1939. Text by Lazslo Glozer. DuMont Buchverlag, Cologne
 (exh. cat.)

- 1980 *After the Wake*. Text by Christopher Butter. Oxford University Press, Oxford, England
Moderne Malerei sehen und verstehen. Text by Erich Müller. Verlag Helbing, Basel and Lichtenhahn, Stuttgart
Pier + Ocean. Hayward Gallery, London and Kröller-Müller Museum, Otterlo, The Netherlands (exh. cat.)
Printed Art. Text by Riva Castleman. The Museum of Modern Art, New York (exh. cat.)
Seventies. Text by Edward Lucie-Smith. Phaidon Press Limited, Oxford, England
- 1979 *73rd American Exhibition*. The Art Institute of Chicago (exh. cat.)
Accrochage III. Centre Georges Pompidou, Paris (exh. cat.)
Geschichte des neueren Malerei - von Cézanne bis heute. Text by Zdenek Felix. Kunstkreis, Lucerne, Switzerland
Neodekorationen: 'Entwicklungen' aus Bauhaus, De Stijl und Matisse. Text by Rüdiger Schöttle. Fey verlag GmbH, Stuttgart
Over Wandelingen en Reizen. Bonnefantenmuseum, Maastricht, The Netherlands (exh. cat.)
Postwar Art History in Japan. Text by Ichiro Haryu. Tokyoshoseki, Tokyo
Words. Bochum Museum, Bochum, Germany (exh. cat.)
- 1978 *Works from the Collection of Dorothy and Herbert Vogel*. University of Michigan Museum of Art, Ann Arbor, Michigan (exh. cat.)
- 1977 *Berlin Now*. Edited by Kathinka Dittrich and Henry Marx. Goethe House, New York (exh. cat.)
Bilder Werden Worte. Text by Wolfgang Max Faust. Carl Hauser Verlag, Munich
Braco Dimitrijević, Dan Graham, On Kawara, Roman Opalka. Galerie René Block, Berlin (exh. cat.)
Contemporary Artists. Edited by Colin Naylor and Genesis P. Orridge. St. James Press, London and St. Martin's Press, New York
OffMedia. Text by Germano Celant. Dedalo Liberi, Bari, Italy
Time. Text by Janet Kardon. Philadelphia College of Art (exh. cat.)
Zeitgenössische Kunst aus der Sammlung des Stedelijk van Abbemuseum Eindhoven. Edited by Gerhard Preiss. Kunsthalle Bern (exh. cat.)
- 1976 *Attualita Internazionali 1972-1976*. La Biennale di Venezia, Venice (exh. cat.)
Kyoto Biennale. Kyoto Municipal Museum, Kyoto, Japan (exh. cat.)
New York, Downtown Manhattan: Soho. Edited by René Block. Texts by Ursula Block and Kurt Thöricht. Akademie der Künste, Berlin (exh. cat.)
Senza Titolo. Text by Germano Celant. Bulzoni Editore, Rome, Italy
- 1975 *1970-1975*. Galerie Paul Maenz, Cologne (exh. cat.)
Je/Nous. Text by Harald Szeemann. Musée D'Ixelles, Brussels (exh. cat.)
Lives. Jeffrey Deitch, New York (exh. cat.)
- 1974 *Art et Communication Marginale*. Text by Herve Fischer. Ballard, Paris
Carl Andre/Marcel Broodthaers/Daniel Buren/Victor Burgin/Gilbert & George/On Kawara/Richard Long/Gerhard Richter. Palais des Beaux-Arts, Brussels (exh. cat.)
Projekt 74-Aspekte Internationale Kunst am Anfang der 70er Jahre. Kunsthalle Köln, Cologne (exh. cat.)
- 1973 *Bilder-Objekte-Filme-Konzept*. Städtische Galerie im Lenbachhaus, Munich (exh. cat.)
Contemporanea. Edited by Bruno Mantura. Texts by Graziella Lonardi, Piero Sartago, et al. Incontri Internazionali d'Arte, Rome (exh. cat.)
Jahresbericht 1973. Galerie Paul Maenz, Cologne and Brussels (exh. cat.)
- 1972 *Actualité d'un Bilan*. Texts by Michel Claura and Yvon Lambert. Yvon Lambert, Paris (exh. cat.)
Conceptual Art. Text by Ursula Meyer. E.P. Dutton & Co., Inc., New York

- Idee+Idee/Licht. Documenta 5.* Texts by Klaus Honnef and Gisela Kaminski. Einführung Abteilung, Kassel
Konzept-Kunst. Kunstmuseum, Basel (exh. cat.)
- 1971 *Arte de Sistemas.* Edited by Jorge Glusberg. Museo de Arte Moderno, Buenos Aires (exh. cat.)
Changing: Essays in Art Criticism. Text by Lucy Lippard. E.P. Dutton & Co., Inc., New York
Concept Art. Text by Klaus Honnef. Phaidon Verlag, Cologne
Fama & Fortuna Bulletin (12). Verlag Pakesch & Schlebrugge, Vienna
Guggenheim International Exhibition 1971. Solomon R. Guggenheim Foundation, New York (exh. cat.)
Mail Art. Text by Jean-Marc Prevost. Editions Cedic, Paris
Sonsbeek '71. Arnhem, The Netherlands (exh. cat.)
- 1970 *18 Paris IV, 70.* Texts by Michel Claura and Seth Sieglaub. 66, rue Mouffetard, Paris (exh. cat.)
Art in the Mind. Text by Athena T. Spear. Allen Art Museum, Oberlin College, Oberlin, Ohio (exh. cat.)
Conceptual Art - Arte Povera - Land Art. Galleria Civica d'Arte Moderna, Turin (exh. cat.)
Conceptual Art and Conceptual Aspects. Text by Donald Karshan. New York Cultural Center (exh. cat.)
Information. Text by Kynaston McShine. The Museum of Modern Art, New York (exh. cat.)
Tokyo Biennale 70: Between Man and Matter. Edited by Yusake Nakahara. Tokyo Metropolitan Art Gallery; Kyoto Municipal Art Museum, Kyoto, Japan; Aichi Prefectural Art Gallery Nagoya, Japan (exh. cat.)
- 1969 *557,087.* Seattle Art Museum (exh. cat.)
A History of Modern Art: Painting, Sculpture, Architecture. Text by H.H. Arnason. Thames and Hudson, London [revised in 1977 and reprinted in 1985]
Konzeption-Conception. Städtisches Museum Schloß Morsbroich, Leverkusen, Germany (exh. cat.)
One Month. Seth Sieglaub, New York (exh. cat.)
- 1968 *S.M.S.: August 1968 no. 4.* Letter Edged in Black Press, New York

SELECTED BIBLIOGRAPHY

- 2012 Duray, Dan. "On the Difficulties of On Kawara Upkeep." *galleristny.com* (January 10, 2012) [ill.] [online]
 Goodman, Jonathan. "On Kawara at David Zwirner." *arterynyc.com* (January 30, 2012) [ill.] [online]
 Gopnik, Blake. "A Date with a Master." *thedailybeast.com* (January 6, 2012) [ill.] [online]
 Gopnik, Blake. "On Kawara at David Zwirner, a Million-Dollar Enigma." *thedailybeast.com* (January 6, 2012) [ill.] [online]
 Laster, Paul. "On Kawara's Date Paintings at David Zwirner." *artspace.com* (January 18, 2012) [ill.] [online]
 O'Neill-Butler, Lauren. "On Kawara: David Zwirner." *Artforum* (March 2012): 278 [ill.]
 Rosenberg, Karen. "On Kawara at David Zwirner." *The New York Times* (February 3, 2012): C30 [ill.]
 Schmolka, Katja. "On Kawara – World Traveler through Space and Time." *zip-magazine.com* (January 17, 2012) [ill.] [online]
 Shel mire, Twyla. "On Kawara: Date Painting(s)." *whitewallmag.com* (February 8, 2012) [ill.] [online]
 Sykes, Alan. "Six hundred people needed to be part of a Tyneside work of art." *guardian.co.uk* (February 2, 2012) [online]
 Sutton, Benjamin. "Keeping up to Date with On Kawara's Today Paintings at David Zwirner." *thelmagazine.com* (January 10, 2012) [ill.] [online]

- "Date Painting(s) in New York and 136 Other Cities." *Yomitime* (January 27, 2012): 12 [ill.]
 "The Lookout: A Weekly Guide to Shows You Won't Want to Miss." *artinamericamagazine.com* (February 2, 2012) [ill.] [online]
- 2011 Halle, Howard. "Winter's top 20 art exhibitions." *newyork.timeout.com* (December 14, 2011) [ill.] [online]
 Kennicott, Philip. "An escapist exhibition about escapism." *washingtonpost.com* (June 24, 2011) [online]
 Martin, Alison. "On Kawara's 'Date Paintings' to be shown at Cheslea gallery." *examiner.com* (December 27, 2011) [ill.] [online]
 Rosenberg, Karen. "Simple Truths in Matters of Life and Death." *The New York Times* (March 25, 2011): C30
 "'Announce' at Thomas Solomon Gallery." *latimesblog.latimes.com* (November 25, 2011) [online]
 "The Top 20 Shows to See in 2012, From Cindy Sherman to Ellsworth Kelly." *artinfo.com* (December 30, 2011) [ill.] [online]
- 2010 Brier, Jessica. "On Kawara: Pure Consciousness at 19 Kindergartens." *Art Practical* 1.18 (2010)
 Bückdick, Ariella. "Contemporary Photography, Metropolitan Museum, New York." *ft.com* (*Financial Times*) (August 25, 2010) [online]
 Hixson, Kathryn. "The Quick and the Dead." *Art Papers* (January/February 2010): 62 [ill.]
 Mayhew, Alexander. "On Kawara at the Stedelijk Museum: 523 years in one hour." *metropolism.com* (September 22, 2010) [ill.] [online]
 Rumping, Radna. "Een miljoen jaar vooruit." *N8.nl* (October 8, 2010) [ill.] [online]
 Russeth, Andrew. "'Between Here and There' at the Metropolitan Museum of Art." *blogs.artinfo.com* (August 18, 2010) [ill.] [online]
 "75 Reasons to Live: Renée Green on On Kawara." *blogs.sfmoma.org* (July 26, 2010) [online]
- 2009 Batchelor, David. "A Bit of Nothing." *TATE Etc.* (Summer 2009): 68-71 [ill.]
 Bertol, Daniela. "Reading at On Kawara Installation." *axmundi.blogspot.com* (January 24, 2009) [ill.] [online]
 Ellis, Kianga M. "One Million Years, On Kawara (2009)." *yourowneyes.blogspot.com* (February 2, 2009) [ill.] [online]
 Gopnik, Blake. "It's the Thought That Counts." *The Washington Post* (January 25, 2009)
 Hudson, Suzanne. "6 works, 6 rooms." *Artforum* (November 2009): 232
 Moon, Inhee Iris. "On Kawara: I Met / I Went / I Got Up / One Million Years / Pure Consciousness." *ArtAsiaPacific* (March/April 2009): 119 [ill.]
 Ng, Elaine N. "Getting Back on Track." *ArtAsiaPacific* (March/April 2009): 10
 Saltz, Jerry. "Reeling in the Years." *New York Magazine* (February 9, 2009): 52-53 [ill.]
 Sholis, Brian. "79, 936 AD – 80, 495 AD." *theseearchwasthething.wordpress.com* (February 19, 2009) [ill.] [online]
 Silenzi, Andrea. "Lunar Niu Year, More Arts Pruning, One Million Years." *wnyc.org* (February 2, 2009) [ill.] [online]
 Taylor, Phil. "On Kawara: One Million Years." *carefullyaimedarts.wordpress.com* (February 10, 2009) [ill.] [online]
 Thompson, Haven. "My Brief Career in Conceptual Art." *wmagazine.com* (January 30, 2009) [ill.] [online]
 Toal, Drew. "On Kawara's excellent adventure." *timeoutny.com* (January 15, 2009) [ill.] [online]
 Wagner, James. "On Kawara's 'One Million Years' visits Zwirner." *jameswagner.com* (February 9, 2009) [ill.] [online]
 Yablonsky, Linda. "You Had to be There." *ARTnews* (June 2009): 70-75 [ill.]
 Zhong, Fan. "On to a Million." *interviewmagazine.com* (January 23, 2009) [ill.] [online]
 "Art." *The New Yorker* (February 2, 2009): 71-72
 "Medium Cool." *Time Out New York* (January 22-28, 2009): 48
- 2008 Goldstein, Ann. "Best of 2008." *Artforum* (December 2008): 284 [ill.]
 Grosz, David. "Limited Editions: Two Realities for Prints Dealers in Basel." *artinfo.com* (June 5,

- 2008) [online]
 King, Jennifer. "Book/Shelf at the Museum of Modern Art, New York." *Art on Paper* (September/October 2008): 86-87
 Kondo, Kenichi. "On Kawara and Takehito Koganezawa." *ArtAsiaPacific* (November/December 2008): 236 [ill.]
 Margolis, Jane. "Art and Calm, Just Up the Hudson." *The New York Times* (October 12, 2008): TR5
 Mitchell, Charles Dee. "On Kawara Exhibit Explores Manifestations of Time." *Dallas Morning News* (May 29, 2008) [ill.]
 O'Brien, Titus. "I Am Still Alive: On Kawara at the DMA." *glasstire.com* (June 2008) [ill.] [online]
 Simblist, Noah. "On Kawara: Dallas Museum of Art." *Art Lies* no. 59 (Fall 2008): 101 [ill.]
 "In the Modern World: Exhibitions." *Dwell* (May 2008): 62 [ill.]
 "Upcoming Events at Mima: Based on Paper, The Marzona Collection." *The Evening Gazette* (January 25, 2008)
Tempestad (Winter 2008): 25 [ill.]
- 2007
 Brubach, Holly. "15 Going on 50." *T: The New York Times Style Magazine* (Winter 2007)
 Coulson, Amanda. "Andreas Slominski." *Modern Painters* (February 2007): 98 [ill.]
 Curnow, Wytan. "Autobiography: Does it have a future? Ron Silliman's The Alphabeat and On Kawara's Today Series." *Reading Room: A Journal of Art and Culture* (2007): 8-25 [ill.]
 Henry, Clare. "Paying the Piper." *State of Art* (Spring 2007): 8-9
 Vogel, Carol. "Maximizing Minimalism." *The New York Times* (August 3, 2007)
Daddy (2007): 83 [ill.]
- 2006
 Horowitz, Risa. "On Kawara." *Border Crossings* (June 2006): 100-101 [ill.]
 Itoi, Kay. "Serious Fun." *Art + Auction* (September 2006): 61-64 [ill.]
 MacAdam, Barbara A. "Out of Time: A Contemporary View." *ARTnews* (October 2006): 170
 "Prospects: Day Painting." *Christie's Magazine* (January/February 2006): 91 [ill.]
- 2005
 Israel, Nico. "On Kawara, David Zwirner." *Artforum* (January 2005): 175 [ill.]
 Kotz, Liz. "Language between Performance and Photography." *October* (Winter 2005): 3-21 [ill.]
 Larkin, Anne. "Hunters and Collectors." *Arco* no. 35 (Spring 2005): 18-22
 Manacorda, Francesco. "Preview: Reykjavik Arts Festival." *Artforum* (May 2005): 144
 Posthuma, Jente. "Controlfreak." *Mister Motley* (Summer 2005): 36-39
 Ratcliff, Carter. "Interim Print Report: On Kawara." *Art on Paper* (May/June 2005): 68-71
 "Logical Conclusions: 40 Years of Rule-Based Art." *The New Yorker* (March 14, 2005): 38
 "Prospects: Reykjavik Festival Honors Dieter Roth." *Art in America* (May 2005): 57
- 2004
 Alberge, Dalya. "Artist Marks Time in London." *The Times* (March 30, 2004): 11
 Anderson, Hephzibah. "Art: Opening this Week, Reading One Million Years." *Metro Life* (March 26, 2004): 32
 Benedictus, Leo. "Let us Begin." *The Guardian* (March 31, 2004): 13
 Clothier, Meg. "Artistas Fazem Performance Dentro de Caixa de Vidro em Londres." *br.yahoo.com* (2004) [online]
 Clothier, Meg. "Artists Talk do it by Numbers." *reuters.com* (March 29, 2004) [online]
 Curtis, Nick. "The New David Blaines Will Stay a Million Years." *Evening Standard* (March 29, 2004): 17
 Curtis, Nick and P. Sawyer. "The New 'David Blaines' Enjoy the Quiet Life...So Far." *Evening Standard* (March 29, 2004): 17
 Demetriou, Danielle. "Sound Familiar? Glass Box Takes Centre Stage in London." *The Independent* (March 30, 2004): 13
 Fujimori, Manami. "One Thing. 1965. Vietnam." *OCS News* no. 738 (October 8, 2004): 22
 Golden, Thelma. "Best of 2004: 13 Top Tens." *Artforum* (December 2004)

- Harris, Chris. "Artist Marks Time in London." *The Times* (March 30, 2004): 10
- Kennedy, Maev. "Outreach: Performance Art That's Defiantly Dated." *The Guardian* (March 29, 2004): 6
- Millard, Rosie. "Notebook." *New Statesman* (April 5, 2004): 39
- Mulvey, Marianne Farr. "On Kawara Time." *Modern Painters* (Autumn 2004): 24-25 [ill.]
- O'Connell, Alex. "A Trance to the Muse of Time." *The Times* (March 31, 2004): 12-13
- Renton, Andrew. "People in Glass Boxes." *Evening Standard* (March 9, 2004): 43
- Reynolds, Nigel. "Another Performance in a Glass Box – But this Time it's for One Million Years." *The Daily Telegraph* (March 30, 2004): 11
- Rosenberg, Karen. "On View Chronological Order." *New York Magazine* (October 4, 2004): 97 [ill.]
- Ryder, Jon. "Box Office Attraction." *South London Press* (April 2, 2004): 3
- Scott, Andrea K. "Making Time." *Time Out New York* (September 23-30, 2004): 63
- Smith, Roberta. "On Kawara." *The New York Times* (October 1, 2004): E31
- Spiegler, Mark. "History's Shadow." *Art + Auction* (September 2004): 38
- Street-Porter, Janet. "This is a Country of Philistines." *The Independent* (April 1, 2004): 33
- "Contemporary Japanese Art: On Kawara at David Zwirner." *Shin Bijutsu Shimbun* (October 2004)
- "The Cultural Week: Ten Things to do." *The Independent on Sunday* (March 28, 2004): 3
- "Die Zeit Liest." *Frankfurter Allgemeine Zeitung* (April 1, 2004): 78
- "Display Experts take on a Bizarre Request." *The Courier Weekly News* (March 19, 2004): 30
- "Gallery Offers Free Days Out." *South London Press* (March 26, 2004)
- "Keeping Time." *Time Out London* (March 31 - April 7, 2004)
- "London Art Diary." *fogless.net* (2004) [online]
- "London For Free: Reading One Million Years." *Metro Digest* (March 30, 2004): 27
- "On Kawara: Reading One Million Years." *kultureflash.net* (March 29, 2004) [online]
- "Talking Numbers, Counting." *economictimes.com* (March 30, 2004) [online]
- "Time Travellers Free Family Days Out from Peckham Camberwell." *Elephant & Castle* (2004)
- "Trafalgar Square Art Installation." *bbc.co.uk/news* (April 1, 2004) [online]
- "Reading One Million Years in Trafalgar Square." *Express by Holiday Inn* (2004)
- "Work of Art is Reading by Numbers." *bbc.co.uk/news* (March 29, 2004) [online]
- Community Information Exchange* (2004)
- 2003 Adams, Brook. "Picabia, the New Paradigm." *Art in America* (March 2003): 84-90
- Princenthal, Nancy. "Dia: Beacon. The Imperturbables." *Art in America* (July 2003): 62-72
- 2002 Hasegawa, Yuko. "Documenta XI The Platforms Report: Struggling for Utopia." *Flash Art* (July-September 2002): 105
- Searle, Adrian. "It's a date!" *guardian.co.uk* (December 3, 2002) [ill.] [online]
- Mite* no.32 (February 24, 2002)
- 2001 Blattner, Martin. "On Kawara <Horizontality/Verticality>." *Kunstforum* no. 153 (January 2001): 383-384
- Honnef, Klaus. "Postkarten von einer Legende." *Die Welt* (May 18, 2001): 31
- Reitter, Barbara. "Aufstehen und Gehen im Lauf der Zeit." *Mittelbayerische Zeitung* (April 1, 2001)
- Valdez, Sarah. "On Kawara." *Art in America* (April 2001): 137
- 2000 Ahlander, Lars. "Ett Vykort Betyder sa Mycket." *Kvalls Posten* (December 11, 2000)
- Assenmaker, Michael. "On Kawara." *Quarto* (April 2000) [cover] [ill.]
- Baba, Shunkichi. "Louvre and On Kawara: On the 'Empire of Time-myths and Creation' Exhibition." *The Chunichi Shimbun* (June 21, 2000)
- De Righi, Roberta. "Ohne freundliche GrüÙe." *Abendzeitung* (October 21, 2000)
- Filser, Hubert. "Was vom Tage übrig bleibt." *Süddeutsche Zeitung* (October 21-22, 2000)
- Janzen, Thomas. "Die Ernüchterung der Zeit." *Frankfurter Rundschau* (November 27, 2000)
- Krauß, Annette. "Die Welt im Querformat." *Donau Kurier* (October 27, 2000): 18

- Oliv, Freia. "2300 Postkarten aus der Fremde." *Münchener Merkur* (October 21, 2000)
- Sachs, Brita. "Ich bin aufgestanden." *Frankfurter Allgemeine Zeitung* (December 19, 2000): 56
- Smith, Roberta. "Where Insanity and Modernism Intersect." *The New York Times* (April 21, 2000): E35
- Welter, Barbara. "Ein Nomade Halt Sein Leben auf Postkarten Fest." *TZ* (October 21, 2000)
- Weskott, Hanne. "Das Datum als Halt in der Fremde." *Süddeutsche Zeitung* (October 19, 2000)
- Weskott, Hanne. "Kunstreisen." *Die Zeit* (December 14, 2000)
- "Detektivischer Voyeurismus." *Bayerische Staatszeitung* (November 3, 2000)
- "On Kawara: Horizontality/Verticality." *Springerin* (December 2000): 74
- 1999 Johnson, Ken. "On Kawara: I Read 1966-1995." *The New York Times* (April 9, 1999): 40
- Luz, Kathrin. "Der Alltägliche Wahnsinn." *Noema* (March 1999): 60-67
- Schwendener, Martha. "On Kawara: I Read 1966-1995." *Time Out New York* (April 15-22, 1999): 63
- "On Kawara." *The New Yorker* (April 12, 1999): 12
- 1998 Erfle, Anne. "Die Kunst, die Zeit festzuhalten." *Süddeutsche Zeitung* (November 25, 1998)
- Itoi, Kay. "On Kawara." *ARTnews* (April 1998): 192
- Stephan, Juliane. "Wenn die Zeitgenossen kommen, werden die Kenner sehr wach." *Frankfurter Allgemeine Zeitung* (June 6, 1998)
- 1997 Aragay, Ignasi. "O.K., l'obsessio pel temps." *Avui* (May 1, 1997)
- Assenmaker, Michel. "Ici et Maintenant: On Kawara et Stanley Brouwn." *Sans Titre* (November/December 1997)
- Attias, Laurie. "On Kawara." *ARTnews* (Summer 1997): 160
- Bray, Claude. "Kawara Fait de sa Vie une Oeuvre d'Art." *La Voix de Nord* (November 13, 1997)
- De Azua, Felix. "El Hombre que Nunca Existió." *La Vanguardia* (July 9, 1997)
- Di Pasini, Francesca. "Su il sipario." *Il Secolo* (February 25, 1997)
- Giralt-Miracle, Daniel. "On Kawara, Entre lo Mental y lo Poetico." *ABC* (May 23, 1997)
- Hedinger, Johannes M. "23553 Tage alt." *St. Gallen Kulturmagazin* (July 1997)
- Imhof, Dora. "On Kawara in St. Gallen. Sein Tagwerk." *Basler Zeitung* (August 2-3, 1997): 35
- Kurjakovic, Daniel. "Nahtstellan. Ausstellung On Kawara in St.Gallen." *Neue Zürcher Zeitung* (July 19-20, 1997): 33
- Lambrecht, Luk. "Ik Leef Nog." *De Morgen* (November 7, 1997)
- Lecocq, Francois. "Face à l'Histoire (l'oeuvre-vie) d'On Kawara." *La Voix du Nord* (October 29, 1997)
- Lefevre, Robert. "On Kawara: Vanites Bien Ordonnees." *Autrement Dit* no. 246 (October 10, 1997)
- Lorent, Claude. "Les Registres Autobiographiques du Nomade On Kawara." *Libre Belgique* (November 7, 1997)
- Mack, Gerhard. "Fast Jeden Tag ein Bild Gemalt." *St. Gallen Tagblatt* (June 3, 1997)
- Mack, Gerhard. "Jeden Tag ein Bild." *Schwabische Zeitung* (August 12, 1997)
- Mack, Gerhard. "On Kawara im Kunstmuseum." *Kunst-Bulletin* (July/August 1997): 40
- Mettler, Louis. "Gemalte und gezahlte Tage des Japaners On Kawara." *Appenzeller Zeitung* (June 5, 1997) [reprinted in *Ostschweiz* (June 2, 1997)]
- Molina, Maria Angela. "On Kawara Llena las Salas del Macba de Telegramas, Postales y Archivadores de Memoria." *ABC* (May 1, 1997)
- Mollet-Vieville, Ghislain. "On Kawara." *Art Press* (January 1997): 66-67
- Morgan, Stuart. "On Kawara: The Recording Angel." *Frieze* (March/April 1997): 54-57
- Parola, Lisa. "On Kawara, il Tempo si fa Quadro." *La Stampa* (February 18, 1997)
- Pasini, Francesca. "Su il Sipario. Al Museo di Rivoli in Scena il Teatro con Picasso, De Chirico e Warhol." *Il Secolo XIX* (1997)
- Schauffelberger, Peter E. "Jeder Tag ein Bild. Ausstellung On Kawara im Kunstmuseum St. Gallen." *Südkurier* (June 12, 1997): 21
- Siegmann, Renaud. "On Kawara. Philosophe, 63 ans d'age." *Plumes* (January/February 1997)

- Spiegel, Olga. "El Macba Presenta la Mayor Retrospectiva del Artista Conceptual Japonés On Kawara." *La Vanguardia* (May 1, 1997)
- Uberquoui, Marie-Claire. "El Arte Como Sistema." *El Mundo* (May 3, 1997)
- Vettese, Angela. "Un'ampia Retrospectiva Dedicata agli Ultimi Trent'anni di Attivita del Maestro Giapponese On Kawara." *Le Sole* (February 23, 1997): 33
- Von Daniken, Hans-Peter. "Mit und gegen den Lauf der Zeit." *Tages Anzeiger* (August 6, 1997): 65
- Worsdale, Godfrey. "Small Truths." *Art Monthly* (March 1997): 24-25
- Zannier, Sabrina. "On Kawara Tutto e Parti." *Messaggero Veneto* (February 25, 1997)
- "Documenta." *Kunst + Unterricht* (June 1997): 40-41
- "El Macba exhibe una antologia de la obra de On Kawara." *El Pais* (May 1, 1997)
- "El Macba mostra una exposicio antologica del japnoes On Kawara." *El Punt de Tarragona* (May 1, 1997)
- "Exposition: On Kawara." *L'Indicateur des Flandres et de Vallee de la Lys* (September 19, 1997)
- "I am Still Alive." *Creations* (October 1997)
- "Le Temps enfin Capture." *Nord Éclair* (October 6, 1997)
- "Le Temps enfin Capture." *Nord Éclair* (September 28-29, 1997)
- "On Kawara." *Arte y Parte* (April/May 1997)
- "On Kawara, les Signes du Temps." *Telerama* (September 3, 1997)
- "On Kawara: Voir Entre ce qui est et ce qui fut." *Art et Antiquites du Nord* (September 1997)
- "On Kawara: Whole and Parts." *Le Metropolitan* no. 26 (November 1997): 18-19
- "On Kawara et l'Art Conceptual." *La Croix Nord* (November 14, 1997)
- "On Kawara Franchit le pas: 'Tout et Parties' a Villeurbanne." *Journal des Arts* no. 32 (January 1997)
- "On Kawara Muestra su Obra Plastica en Barcelona." *Ya* (May 1, 1997)
- "Sipario, On Kawara e Andy Warhol." *Flash Art* (February/March 1997)
- "Una Exposicion Antologica Muestra en Barcelona la Obra de On Kawara." *Deia* (May 1, 1997)
- "Une Date qui fait Dates." *La Voix du Nord* (October 31, 1997)
- "Vollständigkeit. On Kawara." *Kunstzeitung* (July 1997)
- 1996
- Brunk, Birgit. "Schrecken Hiroshimas und alltagliche Diskriminierung." *Giessener Allgemeine Zeitung* (February 6, 1996)
- Davila, Thierry. "L'Art de Vivre de On Kawara." *Beaux Arts Magazine* (December 1996)
- Devinaz, D. "Tranches de Vie a la Japonaise." *Le Progres* (November 19, 1996)
- Krautter, Martin. "Tuckische Falle für Fallschirmspringer." *Offenbach Post* (February 2, 1996)
- Lores, Maite. "Small Truths: Repetition and the Obsessional in Contemporary Art." *Contemporary Visual Arts* no. 14 (1996): 66-67
- "On Kawara: Fragments d'un Nouveau Monde." *Cote* no. 38 (December 1996): 18
- "Prinzip von Balance und Harmonie." *Allgemeine Zeitung Mainz* (February 5, 1996)
- 1995
- Amman, Jean-Christophe and James Weiler. *Süddeutsche Zeitung Magazin* (October 20, 1995): 36-39
- Auffermann, Verena. "Tauschung oder echt." *Frankfurter Rundschau* (February 3, 1995)
- Domes, Heinrich. "Jedes Leben umfaßt viele Tage." *Südwest Presse Ulm für NWZ Göppingen* (January 24, 1995)
- Haase, Amine. "An der Grenze der Kunst. Der Kolnische Kunstverein zeigt Datumbilder des Japaners On Kawara." *Kölner Stadt-Anzeiger* (August 26-27, 1995)
- Haase, Amine. "Die Gemalte Zeit." *Kölner Stadt-Anzeiger* (August 26-27, 1995)
- Hoffman, Gabriele. "Farbige Zeit, On Kawara 'Date Paintings' in Göppingen." *Stuttgarter Zeitung* (February 18, 1995)
- Laermans, Rudi. "Ik verzamel, dus ik ben." *De Witte Raaf* (November-December 1995): 2-3
- Muller, Frank-Wolf. "Der Tag ist nur ein langer Augenblick." *Südwest Presse Ulm für NWZ Göppingen* (February 18, 1995)
- Schroeder, Annette. "Brocken im ewigen Strom der Zeit." *Bonner Rundschau* (August 26, 1995)
- Silva, Arturo. "Kawara: Outdated, Outdone, Out There." *The Japan Times* (July 2, 1995)
- Vettese, Angela. "Il tempo chiuso in scatola." *Il Sole 24 Ore* (April 30, 1995): 33

- “Eine Progression ins Unendliche.” *Veranstaltungsmagazin der Seitensprung* (February 1995)
 “Festgehaltene Augenblicke eines Fortschreitens ins Unendliche.” *Südwest Presse Ulm für NWZ Göppingen* (January 21, 1995)
- 1994
- Baer-Bogenschutz, D. “Das Bad als Psychiatrische Anstalt.” *Esslinger Zeitung* (May 5, 1994)
 Baer-Bogenschutz, D. “Welt voller Bedrohungen.” *Badische Zeitung* (March 23, 1994)
 Broos, Susanne. “Alles ist nur eine Frage des Blickwinkels.” *Darmstadter Echo* (February 10, 1994)
 Brunk, Birgit. “Geschundene Körper Stehen im Mittelpunkt.” *Giessener Allgemeine* (February 2, 1994)
 Clauer, Markus. “Guckkasten des Grauens.” *Die Rheinpfalz/Ludwigschafener Rundschau* (March 15, 1994)
 Ermen, Reinhard. “On Kawara 1952-1956 Tokyo.” *Kunstforum* (March-June 1994): 355-356
 Feeser, Sigrid. “Meister des Mustergültigen Schweigens.” *Saarbrucker Zeitung* (April 14, 1994)
 Feeser, Sigrid. “Zwischen Badezimmer und Abdeckerei.” *Rhein-Neckar-Zeitung* (April 9, 1994)
 Groppe, Rose-Maria. “Mit halbem Leib.” *Frankfurter Allgemeine Zeitung* (March 4, 1994)
 Hierholzer, Michael. “Vom Allmählichen Verschwinden des Menschen.” *Frankfurter Allgemeine Zeitung* (January 30, 1994)
 Huther, Christian. “Das Traumatische Frühwerk On Kawara.” *Aacherer Nachrichten* (April 26, 1994)
 Klausner, Betty. “Chambre 763.” *Art in America* (March 1994): 108
 Kowallek, Rochus. “On Kawara: Unter dem Eindruck von Hiroshima.” *Art Das Kunstmagazin* (March 1994): 95
 Krautter, Martin. “Frühwerk des Japaners Kawara Schlüssel für die Datumbilder.” *Offenbach Post* (January 29, 1994)
 Lepik, Andres. “Kunst im Dialog.” *Neue Zürcher Zeitung* (February 4, 1994): 31
 Paetzold, Antje. “Szenenwechsel: On Kawara Frühwerk im Museum für Moderne Kunst Frankfurt.” *Neue Bildende Kunst* (April/May 1994): 27-29
 Pontzen, Rutger. “On Kawara’s Databank.” *Jong Holland* (1994): 29-32
 Schaarschmidt-Richter, Irmtraud. “Aggressive Harken in der Geheimkammer.” *Der Tagesspiegel* (February 5, 1994)
 Seward, Keith. “Pictures of the Real World (In Real Time).” *Artforum* (May 1994): 101
 Smith, Roberta. “Group Shows of Every Kind, Even Where the Show Itself is an Art Form.” *The New York Times* (February 25, 1994): C22
 Vaupel, Michael. *Westdeutsche Allgemeine Zeitung* (January 29, 1994)
 “Fragmentierte Körper.” *AZ* (March 1994)
 “Goethe, Nay und On Kawara.” *Frankfurter Allgemeine Zeitung* (January 6, 1994)
 “On Kawara im Bade oder In Theater der Grausamkeit.” *Die Welt* (February 2, 1994)
- 1993
- Bonetti, David. “It’s a Date, but is it Art?” *The San Francisco Examiner* (March 10, 1993): B3
 Cooke, Lynne. “On Kawara – One Thousand Days One Million Years.” *Dia Center for the Arts* (January 1993)
 Cuvelier, Pascaline. “On Kawara: Archiviste du Temps.” *Liberation* (May 9, 1993): 28
 Denizot, René. “Le Monde en Eclats. L’oeuvre en Effraction.” *Rivista d’arte di Cultura* no. 31 (1993)
 Glueck, Grace. “Inside the Outsiders; Kawara Makes a Few Dates.” *The New York Observer* (April 12, 1993)
 Greco, Stephen. “On Kawara’s Art of the Moment.” *Interview Magazine* (February 1993)
 Lebovici, Elisabeth. “Le Septième Jour, On Kawara Exposa.” *Liberation* (January 26, 1993): 35
 Ostrow, Saul. “On Kawara and Six Other Artists.” *Flash Art* (October 1993)
- 1992
- Blomberg, Katja. “Unsichtbares Leben.” *Frankfurter Allgemeine Zeitung* (December 28, 1992)
 Decter, Joshua. “(Re)reading On Kawara.” *Flash Art* (March/April 1992): 84-87
 De Jonge, Piet. “The World Series; On Kawara vs. Time.” *Forum International* (January 1992)
 Fairbrother, Trevor. “On Kawara: Date Paintings in 89 Cities.” *Preview* (November/December 1992)

- Fraser, Andrea. "Another Kind of Pragmatism." *Forum International* (January 1992)
- Geerling, Let. "On Kawara: Date Paintings in 89 Cities." *Metropolis M* (1992)
- Hahn, Christoph. "Radikale Reise-Bilder von unterwegs." *Aachener Nachrichten* (December 9, 1992)
- Hoog, Eckhard. "Laudatio auf einen abwesenden Preisträger." *Aachener Volkszeitung* (December 9, 1992)
- Lambrecht, Luk. "En de kunstenaar is 21,567 dagen oud." *De Morgen* (January 11, 1992): 11
- Pieters, Din. "Kunst van On Kawara vooral oefening voor het intellect." *NRC Handelsblad* (1992)
- Puvogel, Renate. "On Kawara – Gemalte Zeit Als Lebensbeweis." *Artis* (December 1992/January 1993)
- Schmitz, Rudolf. "Eine reise um die Welt in neunundachtzig Tagen." *Frankfurter Allgemeine Zeitung* (January 15, 1992)
- Sherman, Mary. "MFA's 'On Kawara' Exhibit is a Revelation." *Boston Herald* (December 6, 1992)
- Taylor, Robert. "Kawara's Evocative Works of Time and Place." *Boston Globe* (November 30, 1992): 41
- Winter, Peter. "Ort, Zeit, Material." *Frankfurter Allgemeine Zeitung* (April 26, 1992): 36
- 1991
- Geer, Suvan. "The Conceptual Life of On Kawara." *The Los Angeles Times* (March 26, 1991): 8
- Kimmelman, Michael. "At Carnegie Sincerity Edges Out Irony." *The New York Times* (October 27, 1991)
- Knight, Christopher. "International Strikes a One-Note Theme." *The Los Angeles Times* (October 1991): 18
- Levin, Kim. "Art that Intervenes." *The Village Voice* (January 15, 1991): 84
- Matsumoto, Tohru. "On Kawara's Bathroom Series through Date Paintings." *Gendai no Me* (May 1991)
- Pieters, Din. "Kunst van On Kawara vooral oefening voor het intellect." *NRC Handelsblad* (December 31, 1991)
- Rorimer, Anne. "The Date Paintings of On Kawara." *Museum Studies* 17, no. 2 (1991)
- V.D. Vorm, Geerten. "Het Alledaagse Objectief." *Tentoonstellingen Magazine* (December 1991): 28-29
- 1990
- Albertazzi, Liliana. "Art Conceptual: ARC 2 Paris." *Contemporanea* (March 1990)
- Artner, Alan G. "Group Show Ponders Purpose for Painting." *Chicago Tribune* (January 18, 1990)
- Chiba, Shigeo. "On Kawara: Again and Against." *Art in America* (April 1990): 275
- Danto, Arthur C. "What in the World: Arthur C. Danto on Haruspicy." *Artforum* (May 1990)
- Denizot, René. "On Kawara." *Art Press* (October 1990)
- Gomez, Edward M. "Fumio Nanjo: Man in the Middle." *ARTnews* (March 1990)
- Harrison, Charles. "Conceptual Art: Myths and Scandals." *Artscribe* (March/April 1990)
- Jones, Derek. "On Kawara: Again and Against." *ARTnews* (Summer 1990)
- Kamstra, Sabrina. "On Kawara." *Artforum* (May 1990): 207
- Nesweda, Peter. "Cultures: Relations in Spirit and Form." *Galleries Magazine* (April/May 1990)
- Okabe, Aomi. "On Kawara." *Hiroba* no. 5 (1990)
- Picazo, Gloria. "Barcelona." *Contemporanea* (January 1990)
- Picazo, Gloria. "Time Span: Fundacio Caixa de Pensions." *Contemporanea* (May 1990)
- Unagami, Masafumi. "Again and Against." *Komei Shinbun* (January 11, 1990)
- Zahm, Olivier. "Conceptual Art: A Perspective." *Flash Art* (March/April 1990)
- "Sydney Biennale." *Atelier* no. 761 (July 1990)
- "Time Span: Jenny Holzer, On Kawara, Bruce Nauman, Lawrence Weiner." *Quaderns* (1990)
- 1989
- Artner, Alan G. "What's the Big Idea? On Kawara's Conceptual Art is a Painstaking Means to an End." *Chicago Tribune* (June 4, 1989): 22
- Brouwer, Marianne. "Yokushitsu (De Badkamer) en Monookigoya no naka no dekgigoto (Wat er in de schuur gebeurde)." *De Tvenaars van de Wereld* (1989): 9-22
- Gunthert, André. "Le Texte fait figure." *Artstudio* (Winter 1989)

- Hierholzer, Michael. "Die paradoxe Zeit/Die Datumbilder On Kawara im Frankfurter Portikus." *Frankfurter Allgemeine Zeitung* (April 15, 1989)
- Nanjo, Fumio. "On Kawara – Again and Against." *Asahi Graph* (November 24, 1989)
- Rivet, Gabriele. "From Rheinlande, F.D.R." *Bijutsu Techo* (August 1989)
- Sherlock, Maureen. "On Kawara." *Arts Magazine* (October 1989): 83
- Von Helmolt, Christa. "Der Portikus als Sakularisierte Kapelle." *Frankfurter Allgemeine Zeitung* (April 4, 1989)
- "L'art conceptual: une perspective." *Art Press* (September 1989)
- 1988 Albertazzi, Liliana. "Paris." *Contemporanea* 1, no. 3 (September/October 1988)
- Bismarck, Beatrice V. "On Kawara." *Noema* no. 16 (1988): 68
- Denizot, René. "On Kawara/La peinture mise au jour par ses dates mêmes." *Galleries Magazine* (April/May 1988)
- Hart, Claudia. "On Kawara." *Artforum* (April 1988): 139
- Okabe, Aomi. "On Kawara." *Bijutsu Techo* (August 1988)
- Porges, Timothy. "Chicago." *Contemporanea* (May 1988)
- 1987 Cristov-Bakargiev, Carolyn. "On Kawara." *Flash Art* (April 1987): 62
- Jones, Ronald. "On Kawara – Date Paintings: Twenty Years." *C Magazine* no. 12 (1987): 79
- Shinohara, Motoaki. "On Kawara and Books." *Bijutsu Techo* (October 1987)
- 1986 Cameron, Dan. "The On Kawara Story." *Arts Magazine* (October 1986)
- Denizot, René. "Qu'est-ce qui essentiellement et à dire?" *Plus Two* (1986)
- Miyauchi, Katsusuke. "Solitude." *Bijutsu Techo* (June 1986)
- Mizushima, Hiroshi. "The Horror of the Evolving Date Paintings." *The Tosho Shimbun* (May 3, 1986)
- Mollet-Viéville, Ghislain. "Agent d'Art." *École Régionale des Beaux-Arts Dunkerque* (April/May 1986)
- 1985 Chiba, Shigeo. "Bathroom Series: Analyzing On Kawara's theories." *Gendai no Me* no. 370 (September 1985)
- Kawara, On. "Artists as Writers." *Parkett* no. 7 (1985): 74-79
- McEvilley, Thomas. "I think Therefore I am." *Artforum* (Summer 1985)
- Miura, Masashi. "In a Theatrical City." *The Daily Yomiuri* (March 8, 1985)
- 1984 Denizot, René. "Ainsi Font, Font, Font." *Art Press* (September 1984)
- Faust, Wolfgang Max. "Masterworks of Conceptual Art." *Artforum* (February 1984)
- 1983 Mats, B. "Modernism 1900-1984." *Moderna Museet* (October 29, 1983)
- Okada, Takahiko. "Presentation of Signs as an Act of Cognition." *Gendaishi Techo* (October 1983)
- Suzuki, Shiro. "Organic Functions of ideas." *Bijutsu Techo* (December 1983)
- Tanaka, Sachito. "Awaken One Million Years." *Mainichi Daily News* (November 25, 1983)
- "Clear Conceptualism." *Dokusho* (November 28, 1983)
- "Exhibition of On Kawara." *Sansai* (November 1983)
- "One Million Years – Future." *Omni* (September 1983)
- 1982 Kuspit, Donald. *Artforum* (Summer 1982)
- Berner Kunstmitteilungen* (April 1982)
- 1981 Castle, Rand. "Absorbing the Shock of the West." *ARTnews* 80, no. 7 (September 1981)
- Dezinot, René. "De l'art, du pouvoir, de l'image, de l'histoire et de deux artistes: Lawrence Weiner, On Kawara." *Art Press* (December 1981)
- Johnen, Jorg. "On Kawara." *Kunstforum* no. 43 (January 1981): 139-141
- Krause, Manfred. "Verganglichkeit des Tages." *Westdeutsche Allgemeine Zeitung* (January 31, 1981)

- Matsubashi, Tishio. "World of Images – On Kawara." *The Chunichi Shimbun* (September 9, 1981)
- Minemura, Toshiaki. "On Kawara – Continuity of Discontinuities (1)." *Mizue* (March 1981)
- Minemura, Toshiaki. "On Kawara – Continuity of Discontinuities (2)." *Mizue* (April 1981)
- Miyyauchi, Katsusuke. "Frontiers of Contemporary Art – On Kawara." *Brutus* (June 1981)
- Morschel, Jürgen. "Ich bin noch am Leben." *Süddeutsche Zeitung* (March 9, 1981)
- Naga, Hiroko. "On Kawara's 'Production' and 'Consumption.'" *Bijutsu Techo* (August 1981)
- Nakahara, Yusuke. "An Inducement to 'What is Time?'" *Sogetsu* (April 1981)
- Payant, René. *Parachute* (Spring 1981)
- Schwarze, Dirk. "Versuche, die ererbte Zeit zu fassen." *Rheinische Post* (February 21, 1981)
- Stachelhaus, Heiner. "Kamikaze in der Kunst." *Neue Ruhr Zeitung* (February 6, 1981)
- Stauch-V Quitzow, Wolfgang. "On Kawara in Essen." *Neues Rheinland* (March 1981)
- Weyler, Svante. "En mystisk Japan och tjugonio Svenska Konstnarinnor." *Ord & Bild* (1981)
- "Der Kunsler als Computer." *Mannheimer Morgen* (February 28 - March 1, 1981)
- "On Kawara: Kontinuitat-Diskontinuitat 1963-1979." *Essen Revue* no. 1 (March 1981)
- "On Kawara in Essen." *Neues Rheinland* (March 1981)
- Kunstforum* (August 1981)
- 1980 Ekbohm, Torsten. "Storsta Manifestationen av Konceptkonst." *Dagens Nyheter* (October 26, 1980)
- Klimt, Lars. "Aldrig förr har så många frågat: är detta konst." *Kvallsposten* (1980)
- Lindgren, Soren G. "Japansk Omgångskonst." *Borås Tidning* (October 25, 1980)
- Lindgren, Soren G. "Dod och tidlöshet I Japansk tolkning." *Norrköping Tidningar* (November 5, 1980)
- Nordstrom, Goren. "Ga dit och Grunna Sjalv." *Gefle Dagblad* (November 11, 1980)
- Nuhne, Marianne. "Ar det har klokt, Moderna Museet." *Aftonbladet* (October 24, 1980)
- Olvang, Bengt. "Skandalen på Moderna Muséet." *Aftonbladet* (October 23, 1980)
- Stengard, Elisabeth. "Tolka Tiden." *Dagen* (October 21, 1980)
- Vejde, Eva. "Bedrageri eller konst." *Södermanlands Nyheter* (October 23, 1980)
- Vejde, Eva. "Japansk konstnar vill gestalta tidens flykt." *Ostgota Correspondenten* (October 18, 1980)
- Vejde, Eva. "Konstnarligt Bedrageri eller Konceptuell Konst." *Norrteje Tidning* (October 16, 1980)
- Vejde, Eva. "Vill gestalta tiden Malar dagens datum." *Vestmanlands Läns Tidning* (October 24, 1980)
- Werkelid, Carl Otto. "Datummalningar som samlar tid." *Svenska Dagbladet* (October 14, 1980)
- Wretholm, Eugen. "Svindlande Perspektiv." *Svenska Dagbladet* (October 18, 1980)
- 1979 Gachnang, Johannes. "Bericht einer Reise." *Kunst-Bulletin* (April 1979)
- Berner Kunstmitteilungen* (February/March 1979)
- Zweitschrift* (Spring 1979)
- 1978 Minemura, Toshiaki. "On Kawara – Ambition in Date Paintings." *Ohara* (May 1978)
- Minemura, Toshiaki. "On Kawara – Goer in time." *Ohara* (July 1978)
- Mèla* no. 3 (Autumn/Winter 1978)
- 1977 Ahorn, Hannelore. "Karten, die der Künstler Schrieb. On Kawara stellt im Kabinett für aktuelle kunst in Bremerhaven aus." *Nordsee-Zeitung* (August 22, 1977)
- Leveque, Jean-Jacques. "Le 3,14116 de la banalite." *Nouvelles Litteraires* (April 7, 1977)
- Perrone, Jeff. "Words: When Art takes a Rest." *Artforum* (Summer 1977)
- "Au Centre Pompidou. Les Rigolos de Beaubourg." *France-Soir* (April 3, 1977)
- "On Kawara." *Connaissances des Arts* (April 1977)
- 1976 Celant, Germano. "Precronistoria 1966-1969." *Centro Di* (1976)
- Sheffield, Margaret. *Studio International* (May/June 1976)
- 1975 Caso, Paul. "On Kawara: De l'art? Des papiers inutiles..." *Le Soir* (January 14, 1975)

- Marijnisser, R.H. "Charlier en On Kawara in PSK. Halfgare filozofenalgebra over Kunst als informatie." *De Standaard* (January 17, 1975)
- Minemura, Toshiaki. "Living System." *Bijutsu Techo* (April 1975)
- Morris, Lynda. "Review." *Studio International* (March/April 1975)
- Reise, Barbara M. "On Kawara at the Kunsthalle." *Art in America* (January/February 1975)
- Verdicq, Georgette. "On Kawara." *Notre Temps Bruxelles* (January 16, 1975)
- Viray, Alain. "Visite aux Salons." *La Dernière Heure* (January 16, 1975)
- "On Kawara: La Cimaise des Beaux Arts." *L'Echo de la Bourse* (January 19, 1975)
- Avalanche* (Summer 1975)
- Flash Art* (February/March 1975)
- 1974 Bodolai, Joe. "Borderlines in Art and Experience." *Arts Canada* (Spring 1974): 65-67
- Bohlen, Claudine. "Aus dem Tagebuch eines Anonymen." *Baden Tagblatt* (September 14, 1974)
- Bohm, Peter. "On Kawara in der Berner Kunsthalle: Beschänlich veranlagt." *Tagesnachrichten* (September 11, 1974)
- Felix, Zdenek. "Weltpremier in der Kunsthalle Bern: On Kawara Engross." *National Zeitung Basel* (September 21, 1974)
- Killer, Peter. "Im Zusammenhang nit der modernen zivilisation zu zehen." *Tages-Anzeiger* (September 14, 1974)
- Kuthy, Sandor. "Gegenwartskunst als Herausforderung." *Der Bund* (September 26, 1974)
- Monnier, Jacques. "On Kawara a la Kunsthalle de Berne." *Tribune de Lausanne* (September 11, 1974)
- Neuenschwander, Rene. "I am Still Alive – On Kawara." *Solothurner Zeitung* (October 2, 1974)
- Pauli, Konrad. "Herausforderung oder Zumutung? On Kawara in der Kunsthalle Bern." *Bieler Tagblatt* (September 14, 1974)
- Scheidegger, Alfred. "Narzissthafte Lebensregistrator." *Der Bund* (September 8, 1974)
- "Buchhaltung Uber ein Jahr. On Kawara in der Kunsthalle Bern." *St. Gallen Tagblatt* (October 1, 1974)
- "Lebenszeichen von On Kawara in der Kunsthalle." *Berner Zeitung* (September 1, 1974)
- "On Kawara." *TW Berner Tagwacht* (September 12, 1974)
- Flash Art* (December 1974/January 1975)
- Flash Art* (October/November 1974)
- 1973 Jochimsen, Margarethe. "Zeit." *Magazin Kunst* 49, no. 1 (1973)
- Van Lier-Lottefier, Micheline. "Je suis toujours en vie." *La Relève* no. 11 (1973)
- Heute Kunst* (April 1973)
- 1972 Bear, Liza and Willoughby Sharp. "Rambles." *Avalanche* (Spring 1972): 4
- Kostelanetz, Richard. "The New Poetries in America." *Quadrant* (December 1972)
- Mallander, J.O. "Konst och Identitet." *Paletten* (April 1972)
- Marcus, Penelope. "News from London." *Artitudes* (February 1972)
- Migliorini, Ermanno. "Conceptual Art." *Il Fiorino* (1972)
- Perreault, John. "International Velvet." *The Village Voice* (February 18, 1972)
- Sahara, Jiro. "Man as Cosmic Being." *Geijutsu Shincho* (February 1972)
- Tisdell, Caroline. "Getting to Grips with Words." *The Guardian* (January 25, 1972)
- 1971 Pluchard, Francois. "November in Paris." *Artitudes* no. 3 (December 1971/January 1972)
- 1970 Claura, Michel. "Conceptual Misconceptions." *Studio International* (January 1970)
- Claura, Michel and René Denizot. "18 Paris IV, 70." *Studio International* (April 1970)
- Lippard, Lucy R. "Situation." *Studio International* (July/August 1970)
- Millet, Catherine. "L'art Conceptual comme Sémiotique de l'art." *VH101* (Autumn 1970)
- Perreault, John. "Long Live Bertha!" *The Village Voice* (April 30, 1970)
- 1969 Kosuth, Joseph. "Art after Philosophy, Part II." *Studio International* (November 1969)
- Kosuth, Joseph. "Art after Philosophy, Part III." *Studio International* (December 1969)

- 1968 Lippard, Lucy R. and John Chandler. "The Dematerialization of Art." *Art International* (February 1968)
- 1965 Homma, Masayoshi. "On Kawara and Since Then." *Bijutsu Techo* (December 1965)
- 1957 Tōno, Yoshiaki. "Open Imagination, Closed Imagination." *Bijutsu Hihyo* (January 1957)
- 1956 Ebara, Jun. "Centripetal Art: On Kawara's Pictures." *Bijutsu Hihyo* (August 1956)
- 1955 Iida, Yoshikuni, "On Kawara." *Bijutsu Techo* (October 1955)
Sasaki, Kiichi. "From Materialism to Humanism." *Bijutsu Hihyo* (May 1955)

SELECTED PUBLIC COLLECTIONS

Art Gallery of Ontario, Toronto
 The Art Institute of Chicago
 Carnegie Museum of Art, Pittsburgh
 Centre Georges Pompidou, Paris
 Chiba City Museum of Art, Chiba, Japan
 Colección Jumex, Mexico City
 Dallas Museum of Art
 Fonds National d'Art Contemporain, France
 Fonds Régional d'Art Contemporain, Bordeaux, France
 Fonds Régional d'Art Contemporain Nord-Pas de Calais, Dunkerque, France
 Fonds Régional d'Art Contemporain - Région Bourgogne, Dijon, France
 Hara Museum of Contemporary Art, Tokyo
 Hôtel de Caumont, Avignon, France
 Kaiser Wilhelm Museum, Krefeld, Germany
 Koninklijke Musea voor schone Kunsten van Belgie, Brussels
 Kunstmuseum Basel
 Kunstmuseum St. Gallen, St. Gallen, Switzerland
 Le Château d'Oiron, Oiron, France
 Le Consortium, Dijon, France
 Lenbachhaus, Munich
 Metropolitan Museum of Art, New York
 Moderna Museet, Stockholm
 Musée d'Art Contemporain, Nimes, France
 Musée d'art moderne et contemporain (MAMCO), Geneva
 Museum Boijmans Van Beuningen, Rotterdam
 The Museum of Contemporary Art, Nagaoka, Japan
 Museum of Contemporary Art, Tokyo
 Museum für Moderne Kunst, Frankfurt
 Museum Ludwig, Cologne
 The Museum of Modern Art, New York
 Nagoya City Art Museum, Nagoya, Japan
 National Gallery of Art, Washington, D.C.
 The National Museum of Modern Art, Tokyo
 Ohara Museum of Art, Kurashiki, Japan
 Osaka Prefectural Contemporary Modern Art Center
 Philadelphia Museum of Art
 San Francisco Museum of Modern Art
 Setagaya Art Museum, Tokyo
 Shizuoka Prefectural Museum of Fine Arts, Shizuoka, Japan
 Sintra Museu de Arte Moderna, Sintra, Portugal

Solomon R. Guggenheim Museum, New York
Staatsgalerie Stuttgart
The State Museum of Art, Yamagata, Japan
Takamatsu City Museum, Takamatsu, Japan
Tochigi Prefectural Museum of Fine Arts, Tochigi, Japan
Tokushima City Art Museum, Tokushima, Japan
Toyota Municipal Museum of Art, Toyota City, Japan
Van Abbemuseum, Eindhoven, The Netherlands
Wadsworth Atheneum, Hartford, Connecticut
Walker Art Center, Minneapolis, Minnesota
Ydessa Hendeles Art Foundation, Toronto