

CHARLES RAY

BIBLIOGRAPHY

Selected Monographs, Catalogues and Other Publications

- 2008 Catalogue, MoMA: Highlights since 1980, published by The Museum of Modern Art, New York, 2008, p. 145, 11l.
Heiser, Jörg, All of a Sudden: Things that Matter in Contemporary Art, published by Sternberg Press, Berlin, Germany, 2008, pp. 28, 32, ill.
Arte Contemporanea, published by La Biblioteca di Repubblica-L'espresso, Electa, Spain, 2008, pp. 150-1, ill.
Kaiser, Phillip, "Charles Ray" This is Not to be Looked At, MOCA 2008, ills
- 2007 Catalogue, Red Eye: L.A. Artists from the Rubell Family Collection, published by the Rubell Family Collection, Miami, Florida, 2007, pp. 86-9, 102-3, ills
Catalogue, Fast Forward: Contemporary Collections for the Dallas Museum of Art, published by the Dallas Museum of Art, Dallas, Texas, 2007, pp. 288-9, ills
Catalogue, Living in the Material World: "Things" in Art of the 20th Century and Beyond, published by National Art Center, Tokyo, 2006, pp. 70, ill.
- 2006 Catalogue, The 1980s: A Topology, curated by Ulrich Loock, published by Serralges Museum of Contemporary Art, Porto, Portugal, 2006
Catalogue, "Where Are We Going?": Selections from the Francois Pinault Collection, published by Palazzo Grassi, Venice, Italy, 2006, pp. 54-7, ills
Catalogue, Los Angeles 1955-1985, published by Centre Pompidou and Panama Musées, Paris, France, 2006, pp. 333, 349, 361, ills
Catalogue, Magritte and Contemporary Art: the Treachery of Images, edited by Stephanie Barron and Michel Draguet, published by Los Angeles County Museum of Art, Los Angeles, California, 2006, p. 226-7, ill.
Museum Publication, Charles Ray – black & white, edited by Gunnar B. Kvaran, published by Astrup Fearnley Museum of Modern Art, Oslo, Norway, September 16, 2006, ills
- 2005 Catalogue, Moi Je, par soi-meme: L'autoportrait au Xxe siecle, by Pascal Bonafoux, published by Diane de Selliers, editeur, Paris, 2005, pp. 235, ills.
Catalogue, Anthony Caro, edited by Paul Moorhouse, published by Tate Publishing, London, 2005, pp. 136-7, ills
Catalogue, Logical Conclusions: 40 Years of Rule-based Art, Essay by Marc Glimcher, published by PaceWildenstein, New York, NY, 2005, pp. 100-1, ill.
Catalogue, Friedrich Christian Flick Collection Im Hamburger Bahnhof, by Eugen Blume, published by S M B Dumont, pp. 351-354, ills
Druker, Johanna, Sweet Dreams: Contemporary Art and Complicity, published by The University of Chicago Press, Chicago, 2005, pp. 153-4, 153, ill.
- 2004 Catalogue, Rinder, Lawrence, Tim Hawkinson, published by Whitney Museum of American Art, New York, Los Angeles County Museum of Art, and Harry N. Abrams, Inc., New York, 2004, p. 15, ill.
Catalogue, Not Afraid: The Rubell Family Collection, published by Phaidon Press Inc., 2004, pp. 30, 68, 104, 108 & 110-11, ills.
Catalogue, Singular Forms (Sometimes Repeated): Art from 1951 to the Present, Published by Solomon R. Guggenheim Museum, 2004, pp. 138-139, ills
- 2003 Catalogue, Dreams and Conflicts: The Dictatorship of the Viewer, la Biennale di Venezia, 50th International Art Exhibition, published by Marsilio Editori, Venice, May, 2003, pp. 50
Catalogue, History of Modern Art, Arnason, H.H., Fifth Edition, published by Prentice Hall, 2004, p. 769, ill.

- Catalogue, The Not-So-Still-Life: A Century of California Painting and Sculpture, published by San Jose Museum of Art, 2003, p. 178, ill.
- Catalogue, Family Ties: A Contemporary Perspective, published by Peabody Essex, 2003, Museum, Salem. MA, 2003, p. 37, ill.
- Catalogue, The Fourth Sex, curated by Francesco Bonami and Raf Simons, published by Fondazione Pitti Immagine Discovery, 2003, Florence, Italy, pp. 328-29, ill.
- Catalogue, Art and Photography, published by Phaidon, London, England, 84, ill.
- Catalogue, Come Forward: Emerging Art in Texas, Suzanne Weaver and Lane Relyea, published by the Dallas Museum of Art, 2003, Dallas, Texas, p.17, ill.
- Catalogue, In the Making: Creative Options for Contemporary Art, Weintraub, Linda, published by DAP, 2003, pp. 76-85, ill.
- Catalogue, Subjective Realities: Works from the Refco Collections of Contemporary Photography, essay by Dave Hickey, published by Refco Group, Ltd., New York, NY, 2003
- Catalogue, The Last Picture Show, published Walker Art Center, Minneapolis, MN, 2003, pp. 267-71
- 2002 Wolf, Sylvia, Visions from America Photographs from the Whitney Museum of American Art, published by the Whitney Museum of American Art, essay by Andy Grundberg
- Catalogue, American Visionaries: Selections from the Whitney Museum of American Art, published by Abrams, New York, NY, p. 250, ill.
- Catalogue, American Standard: (Para)Normality and Everyday Life, published by Barbara Gladstone Gallery, New York, p. 30-1, ill.
- 2001 Catalogue, Jasper Johns to Jeff Koons: Four Decades of Art from the Broad Collection, published by The Los Angeles County of Art, Los Angeles, CA
- Catalogue, Au-dela du spectacle, published by the Centre Pompidou, Paris France, ill.
- 2000 Catalogue, "Made in California: Art, Image, and Identity, 1900 - 2000," Los Angeles County Museum of Art, 2000, p. 258, ill.
- Catalogue, 00, Essay by Klaus Kertess, Published by Barbara Gladstone Gallery, New York, NY
- Catalogue, Let's Entertain: Life's Guilty Pleasures, edited by Phillipe Vergne, Walker Art Center, Minneapolis, Minnesota
- 1999 Catalogue, The American Art Book, Phaidon Press Limited, London, England, 1999
- Catalogue, Art at the Turn of the Millenium, edited by Burkhard Riemschneider & Uta Grosenick, Taschen, Italy
- 1998 Catalogue, Veronica's Revenge: Contemporary Perspectives on Photography, LAC, Switzerland, edited by Elizabeth Janus with Marion Lambert, Scalo, ill.
- Catalogue, Charles Ray, The Museum of Contemporary Art, Los Angeles and Scalo Verlag, Zurich, Switzerland, essays by Paul Schimmel and Lisa Phillips
- Catalogue, L.A. Times: Arte da Los Angeles nella Collezione Re Rebaudengo Sandretto, Fondazione Sandretto Re Rebaudengo per L'Arte, Torino, Italy, curated by Francesco Bonami, ill.
- Catalogue, Artificial: Figuracions contemporanies, Museu d'Art Contemporani de Barcelona, Spain, essays by Francesco Bonami and Jose Lebrero Stals, ill.
- 1997 Catalogue, Sculpture. Projects in Munster 1997, Verlag Gerd Hatje, edited by Klaus Bubmann, Kasper Konig, and Florian Matzner, Munster, Germany, ill.
- Catalogue, Identity Crisis: Self-Portraiture at the End of the Century, Milwaukee Art Museum, Milwaukee, Wisconsin, curated by Dean Sobel, ill.
- Catalogue, Sunshine & Noir: Art in L.A. 1960-1997, Louisiana Museum of Modern Art, Humlebaek, Denmark, curated by Lars Nittve and Helle Crenzien, ill.

- Catalogue, 1997 Biennial Exhibition, Whitney Museum of American Art and Abrams Publishers, New York, NY, curated by Louise Neri and Lisa Phillips, ill.
- Catalogue, Objects of Desire: The Modern Still Life, The Museum of Modern Art, New York, NY, curated by Margit Rowell, ill.
- Catalogue, American Art 1975-1995 from the Whitney Museum: Multiple Identity, Castello di Rivoli, Museo d'Arte Contemporanea, Edizioni Charta, Milano, Italy
- 1996 Catalogue, Art at the End of the 20th Century: Selections from the Whitney Museum of American Art, Whitney Museum of American Art, New York, essay by Johanna Drucker, p. 22, ill.
- Catalogue, Distemper: Dissonant Themes in the Art of the 1990s, Hirshhorn Museum, Washington DC, essays by Neal Benezra and Oga Viso
- Catalogue, NowHere, Louisiana Museum of Modern Art, Humlebaek, Denmark, essay by Bruce Ferguson
- Catalogue, Young Americans: New American Art in the Saatchi Collection: Saatchi Gallery, London, UK
- Catalogue, Narcissism: Artists Reflect Themselves, California Center for the Arts Museum, Escondido, CA
- 1995 Catalogue, Everything That's Interesting is New, The Dakis Joannou Collection, project coordinator: Jeffrey Deitch, DESTE Foundation for Contemporary Art, Athens, Greece, and Cantz Editions, published in Germany, ill
- Catalogue, Feminin-masculin: le sexe de l'art, Centre Georges Pompidou; Gallimard/Electa, Paris, France, ill.
- Catalogue, 1995 Whitney Biennial Exhibition, by Klaus Kertess, published by Whitney Museum of American Art and Abrams, New York, NY, ill.
- Catalogue, The Masculine Masquerade, Andrew Perchuk and Helaine Posner, MIT List Visual Arts Center, Cambridge, MA and MIT Press, ill.
- Catalogue, Still Leben, Nationalmuseum, Stockholm, Sweden, ill.
- Catalogue, PerForms: Janine Antoni, Charles Ray, Jana Sterbak, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, ill.
- Catalogue, Yksityinen/Julkisen (Private/Public): Ars 95, National Museum, Helsinki, Finland, ill.
- 1994 Catalogue, Charles Ray, Rooseum - Center of Contemporary Art, Malmo, Sweden, essay by Bruce W. Ferguson
- Catalogue, Kunsthalle Bern, 1994: Jahresbericht des Vereins Kunsthalle Bern, Kunsthalle, Bern, Switzerland, ill.
- Catalogue, Face-Off: The Portrait in Regent Art, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, ill.
- Catalogue, Radical Scavenger(s): The Conceptual Vernacular in Recent American Art, Museum of Contemporary Art, Chicago, IL, ill.
- 1993 Catalogue, 1993 Whitney Biennial Exhibition, Whitney Museum of American Art and Abrams, New York, NY, ill.
- Corrias, Pilar, The Banal That Turns Disquieting: A Discussion on the Work of Charles Ray, MA Dissertation, October
- 1992 Catalogue, Helter Skelter: L.A. Art in the 1990s, Museum of Contemporary Art, Los Angeles, CA, ill.
- 1991 Catalogue, The Savage Garden, Fundacion Caja de Pensiones, Madrid, Spain, ill.
- Catalogue, Mechanika, The Contemporary Arts Center, Cincinnati, OH, ill.
- Catalogue, Cadences: Icon and Abstraction in Context, The New Museum of Contemporary Art, New York, NY. Curated by Gary Sangster, essays by Yves-Alain Bois, Elizabeth Grosz and Gary Sangster.

- 1990 Catalogue, Charles Ray, The Newport Harbor Art Museum, Newport, CA, ill.
Catalogue, Recent Drawings, Whitney Museum of American Art, New York, NY, ill.
- 1989 Catalogue, 1989 Whitney Biennial Exhibition, Whitney Museum of American Art, New York, NY, ill.
- 1987 Catalogue, Nature, Feature, Chicago, IL, ill.
Catalogue, The Louis Comfort Tiffany Foundation Award Catalogue, ill.
Farm, Feature, Chicago, IL and the Institute of Contemporary Ideas, Chicago, IL, n.p., ill.
- 1986 Choices, The New Museum of Contemporary Art, New York, NY, ill.

Selected Articles and Reviews

- 2008 Levin, Kim, "Charles Ray: Matthew Marks," ArtNews, March 2008, p. 132, ill.
- 2007 Ollman, Leah, "Los Angeles: Charles Ray at Regen Projects II," Art in America, December 2007, p. 166, ill.
Morton, Tom, "The Shape of Things," Frieze, November/December 2007, pp. 120-127, ills
Smith, Roberta, "Charles Ray," The New York Times, November 30, 2007, p. B36, ill.
Kuo, Michelle and Charles Ray, et. al, "The Producers," Artforum, October 2007, pp. 352 – 359, 402, ill.
Young, Paul, "It's Alive: A New Generation of Eco Artists Plants Itself in the Urban Jungle," Angeleno, October 2007, pp. 86-88, ill.
Kushner, Rachel, "1000 Words: Charles Ray: Talks About Hinoki, 2007," Artforum, September 2007, pp. 438-439, ills
Dambrot, Shana Nys, "Los Angeles: Charles Ray: Regen Projects," Modern Painters, September 2007, p. 95, ill.
Martens, Anne, "Charles Ray: Regen Projects II," Flash Art, July/September 2007, p. 133, ill.
Knight, Christopher, "A wooden creation, as lovely as a tree," The Los Angeles Times, May 11, 2007, p. E14, ill.
Mizota, Sharon, "Looks almost like Mother Nature's," The Los Angeles Times, May 5, 2007, p. E20, ill.
Holte, Michael Ned, "Charles Ray: Slow Dissolve," ArtReview, February 2007, pp. 10, 62-67, ills
- 2006 Ray, Charles, "Speaking Volumes: 19 Interviews," Art In America, November 2006, pp. 171-2, ill.
Johnson, Ken, "A Four Dimensional Being Writes Poetry on a Field with Sculptures," The New York Times, July 7, 2006, B26
Knight, Christopher, "Classic Paint Jobs," The Los Angeles Times, June 21, 2006, p. S32, ill.
Heartney, Eleanor, "Ecstasy Now," Art In America, March 2006, pp. 46-51, ills
Paterson, Carrie, "Ecstasy: Museum of Contemporary Art, Los Angeles," Flash Art, January –February 2006, p. 52, ill.
- 2005 Larson, Kay, "'Take Two. Worlds and Views: Contemporary Art from the Collection'," ARTNews, November 2005, pp. 176-7, ill.
Yablonsky, Linda, "Take Two. Worlds and Views: Contemporary Art from the Collection," Time Out New York, October 13 – 19, 2005, p. 71, ill.
Knight, Christopher, "Take a Mind Excursion," The Los Angeles Times, October 11, 2005, pp. E1 & E5, ills
Muchnic, Suzanne, "Mind-bending Visions," The Los Angeles Times, October 2, 2005, pp. E1, E34-5, ills
Smith, Roberta, "Along the Blurry Line Between Blotto and Buzzed," The New York Times, August 26, 2005, p. B27, ill.

- Cotter, Holland, "Probing Fringes, Finding Stars," The New York Times, April 15, 2005, pp. B29-B31, ill.
- Cohen, David, "When the Rule Ruled," The New York Sun, March 3, 2005.
- 2004 Bankowsky, Jack, "Best of 2004, Charles Ray," Artforum, December 2004, pp. 162 – 163, ill.
- Meyer, James, "No More Scale," Artforum, Summer 2004, pp. 220 – 228, ill.
- Gaines, Malik, "Charles Ray," Contemporary, Issue 64, 2004, pp 86-89, ill.
- Huntington, Richard, "Body of Work," The Buffalo News, May 18, 2004, pp. 1-4, ill.
- Garcia, Camille, "Albright-Knox Opens Renowned Sculpture Exhibit," Buffalo Rocket, April 21, 2004, pp. 1 & 5
- Meyer, James, "No More Scale: The Experience of Size in Contemporary Sculpture," Art Forum, Summer 2004, p. 220-228, ill.
- Kimmelman, Michael, "How Not Much Is a Whole World," The New York Times, April 2, 2004, pp. B29, B31
- Halle, Howard, "Minimum effect," Time Out New York, March 18 –25, 2004, p. 71
- Hoban, Phoebe, "7BRs, Ocn Vu, WorldClass Art," The New York Times, March 14, 2004, p. 1 & 30-31
- Deithcher, David, "The Last Picture Show," ArtForum, February 2004, p. 144, ill.
- 2003 Harvey, Doug, "Don't Look Back: Mike Kelley's *Proposal*," LA Weekly, December 12-18, 2003, p. 68
- Trebay, Guy, "Miami Puts on an Arty Party," The New York Times, December 7, 2003, pp. 1 & 6
- Rimanelli, David, "Entries," Artforum, September, 2003, pp. 33-34, ill.
- Vetrocq, Marcia, "Vennice Biennale, 'Every Idea But One,'" Art in America, September 2003 p.136
- Rondeau, James, "50th Venice Biennale," Frieze, September 2003, pp. 96-97
- _____, "Confetti: Charles Ray," Label, Autumn, 2003, p. 23, ill.
- Littlefield, Peter, "The Mother of us All," San Francisco Opera Program, 2003-04 season, pp. 10-11, ill.
- Yablonsky, Linda, "To Thine Own Selves be True," ARTnews, pp. 138-143, ill.
- 2002 Ray, Charles, "If You Ask Me," The New York Times, December 29, 2002, p. 39
- Muchnic, Suzanne, "With all its hang-ups, the L.A. gallery scene thrives," Los Angeles Times, November 24, 2002
- Myers, Julian, "American Standard," frieze, October 2002, p. 86
- Bankowsky, Jack, "September 1992," Artforum, September 2002, pp. 39, 40, ill.
- Turner, Jonathan, "Italy's Mini-Boom," ARTnews, September 2002, p. 90
- Catalogue, Tempo, published by the Museum of Modern Art, New York, p.70, ill.
- Glueck, Grace, "Five by Five," New York Times, June 14, p. B36
- Schwendener, Martha, "American Beauty," Time Out New, Aug. 8-15, p., ill.
- Kimmelman, Michael, "Queens, The New Modern Mecca," The New York Times, June 28, 2002, p. 29, 31
- 2001 Adrenne, Paul, "L'image Corps," Editions Du Regard, Paris, France, pp. 385, 410, 429, 435, cover
- Ray, Charles, "Art/ Architecture; Thinking of Sculpture As Shaped by Space," The New York Times, October 7
- Gioni, Massimiliano, "New York Cut Up," Flash Art, January-February, 2001, p. 68, ill.
- Cotter, Holland, "Retrieving Magic From the Vault," The New York Times, January 5, 2001, p. B35, ill.
- 2000 _____, Psychiatric Services, Vol. 51, No. 10, cover
- Ritter, Peter, "Let's Entertain," Flash Art, No. 214, October 2000, pp. 98, ill.
- Scanlan, Joe, "Funs Not Dumb," Art Issues, number 64, September-October 2000, pp. 20, ill.
- Ray, Charles, "Picture," frieze, January / February, 2000, pp. 56-57, ill.

- 1999 Rawsthorn, Alice, "Best of the world: Five Galleries," Wallpaper, December, 1999, p. 250, ill.
- Vogel, Carol, "A Sensation of Sorts: Auction Sets Records for 18 Artists," The New York Times, November 17, 1999, p. A27
- Tully, Judd, "The Contemporary Sales," Art & Auction, November, 1999, p. 76
- Schjedahl, Peter, "Beauty Contest: The Perils of Pleasure," The New Yorker, November 1, 1999, pp. 108-109
- Feavar, William, "Reawakening Beauty," ARTnews, October, 1999, p.216, cover illustration
- Estep, Jan, "Going Both Ways: An Interview with Charles Ray," New Art Examiner, July / August, 1999, pp. 20 - 25, ill.
- Solomon, Deborah, "How to Succeed in Art," New York Times Magazine, June 27, 1999, pp.38-41, ill.
- _____, "Almost Warm & Fuzzy," Des Moines Art Center News, September / October, 1999, p. 3, cover ill.
- _____, "Out of Town: Minneapolis," Los Angeles Times, September 16, 1999, p.W39, ill.
- Vogel, Carl, "Records Set for 11 Artist in Contemporary Sale," New York Times, May 20, p. B7
- Vincent, Steven, "Impact Players," Art & Auction, May 15, 1999, pp. 75-81
- Miles, Christopher, "Charles Ray," Art/Text, May-July, 1999, pp. 84-85, ill.
- Dietrich, Kornelia, "Kunst in Los Angeles," Geo Saison, May, 1999, pp. 84 -97, ill.
- Benezra, Neal, "Mind Over Matter," ARTnews, May, 1999, p. 143, ill.
- Intra, Giovanni, "La Struttura Mobile," Teme Celeste, February, 1999, pp. 51 - 55, ill.
- Stafford, Barbara Maria, "Seeing Double: A Meditation on Errant Perception," Art issues, Summer, 1999, pp. 22 - 26, ill.
- Wagner, Anne, "Charles Ray: Museum of Contemporary Art, Los Angeles," Artforum, May, 1999, pp. 170-172, ill.
- Rawsthorn, Alice, "L.A. Story: The most exciting art is now produced in Los Angeles," British Vogue, April, 1999, pp. 79-82, ill.
- Frimbois, Jean-Pierre, "Charles Ray," Art Actuel, March-April, 1999, pp. 8-11, ill.
- Darling, Michael, "Michael Darling's Top 10 Plus 1," Artforum, January, 1999, p.101, ill.
- Knight, Christopher, "Taking Issues With Ideas About Art," Los Angeles Times, January 7, 1999, Calendar section, pp.7/52
- Snodgrass, Susan, "Staying Alive," Art in America, April, 1999, pp. 81-87, ill.
- Chattopadhyay, Collete, "Charles Ray at MOCA," Artweek, January 1999, pp. 22-23, ill.
- 1998 Knight, Christopher, "A Wealth of Shows and Fund-Raising," Los Angeles Times/Calendar, Sunday, December 27, 1998
- Koestenbaum, Wayne & Rosenblum, Robert "The Best of 1998" Artforum, December, pp.100-103 ill.,cover ill.
- Harvey, Doug, "The Charles Ray Experience:At MoCA and Beyond" LA Weekly, December 4-10, pp.45-46, ill.
- Vincent, Steven, "What's the Hurry," Art & Auction, November 16-29, pp. 44-49, ill.
- Knight, Christopher, "Charles Ray, Mind-Bender," Los Angeles Times, November 17, F1 + F5, ill.
- Schimmel, Paul, excerpt from "Beside One's Self", The Contemporary, pp.6-9,ill.
- Harvey, Doug, "Pos. and Neg.; Up and Down with Sunshine & Noir " LA WEEKLY, November 6-12, pp.56
- Storr, Robert & Ray, Charles(interview), "Anxious Spaces," Art In America, November, 1998, pp. 101-105,143, ill.
- Rutledge, Virginia, "Ray's Reality Hybrids," Art In America, November, 1998, pp. 96-100,142-143, ill.
- Goodman, Jonathan, "Constant Confusion, Charles Ray at the Whitney Museum," Contemporary Visual Arts, issue 20, pp. 42-47, ill.
- Rian, Jeff, "Sunshine & Noir and L.A. Times," Flash Art, October, pp.61, 67

- Hultkrans, Andrew, "Surf and Turf," Artforum, Summer, pp. 106-113, 146
- McKenna, Christine, "More than Meets the Eye," Los Angeles Times Magazine, July 26, pp. 8-11 and cover, ill.
- _____, "MoCA Entertains International Audiences," The Contemporary, Fall, p. 3, ill.
- Tomkins, Calvin, "Mind Games: Charles Ray and Andrew Wyeth collide at the Whitney," The New Yorker, July 20, pp. 70-73, ill.
- Storr, Robert, "Charles Ray: Ghosts and Dolls," art press, July-August, pp. 19-25, ill.
- Schjeldahl, Peter, "Car Talk," Village Voice, June 30, p. 161, ill.
- Hughes, Robert, "Sculptural One-Liners," Time, June 29, p. 73, ill.
- Thomassahn Can't Ruin My Summer," The New York Observer, June 22, p. 39
- Halle, Howard, "Charles in charge," Time Out New York, June 18-25, pp. 54-5, ill.
- Kimmelman, Michael, "Sending Up Fashion, Sex, Art and His Own Sheepish Persona," The New York Times, June 12, B31, ill.
- _____, "Charles in Charge," Detour, June/July, pp. 52-3, ill.
- Blake, Nayland, "Defying the Style," Interview, July, pp. 56-7, ill.
- Pollack, Barbara, "Leaping off the Pedestal," Art news, June, pp. 106-110, ill.
- Morgan, Susan, "What's the big idea? Charles Ray's sculptures exaggerate to make their point," Elle, June, p. 62, ill.
- Sherlock, Maureen P., "Moral Minimalism and the Suburban Spectacle," Art Papers, May-June, pp. 22-25, ill., May-June, pp. 22-25, ill.
- Steinke, Darcey, "Ray Tripping," Spin, June, pp. 112-3, ill.
- Madoff, Steven Henry, "The Animated Mind Behind the Mannequin," The New York Times, May 31, p. 36, ill.
- _____, "New York and the opening of 'Charles Ray'," The Contemporary, Spring, p. 10, ill.
- Dellinger, Jade, "Cityscape Florida: Donald and Mera Rubell," Flash Art, March / April, p. 71
- Duncan, Michael, "Charles Ray at Regen Projects," Art in America, March, p. 110, ill.
- Cooper, Dennis, "Charles Ray with Dennis Cooper," Index, January / February, pp. 38-46, ill.
- Hainley, Bruce, "Charles Ray: Regen Projects," Artforum, January, p. 91, ill.
- Harvey, Doug, "Charles Ray at Regen Projects," Art Issues, January / February, p. 36, ill.
- Intra, Giovanni, "Charles Ray: Regen Projects," Flash Art, January / February, p. 117, ill.
- 1997 _____, "Szene Los Angeles: Charles Ray," Art das Kunstmagazin, December, p. 39, ill.
- _____, "Faces to Watch in '98: Here's Who'll Be Who," Los Angeles Times, December 28, p.5
- Guidi, Anna Cestelli. La "documenta" di Kassel, published by Costa & Nolan, Milan, Italy, 1997.
- Auerbach, Lisa Anne, "Charles Ray at Regen Projects," L.A. Weekly, October 31-November 6, p. 51, ill.
- Knight, Christopher, "Sculpted Wreck Turns Gallery Patrons Into Looky-Loos", Los Angeles Times, October 28, F1, F9, ill.
- Wilson, William, "The 'Gift' Unwrapped," Los Angeles Times Calendar, pp. 59, 61
- Rian, Jeff, "Biennale de Lyon: The Other," Flash Art, October, pp. 94-5
- Knight, Christopher, "Lots of 'Sunshine', Little Light", Los Angeles Times Calendar, July 27, pp. 4, 5, and 85, ill.
- Ericsson, Lars O., "Ljus och svarta fran L.A.," Dagens Nyheter, May 23
- Jonsson, Dan, "LA: s obarmhartiga ljus," Sydsvenska Dagbladet, May 21
- _____, "Konsten och varldsstadens sjal," Arbetet Nyheterna, May 18
- Ohman, Richard, "Konstscen Los Angeles," Norvastra Skanes Tidningar, May 18, ill.
- Schorr, Collier, "A Pose is a Pose is a Pose: Fashion and Art and Fashion," frieze, March / April, pp. 60-65
- McKenna, Kristine, "It Happens Every Two Years," Los Angeles Times Calendar, March 9, pp. 3, 78

- _____, "Permanent Collection: New Acquisitions," The Contemporary, Museum of Contemporary Art, Los Angeles, Spring, pp. 10-11, ill.
- Movin, Lars, "California dreamin'," Information, May 17
- Conti, Rena, and Moskowitz, Ivan, "The Salad Years?," L.A. Muscle, February / March, p. 19
- Vogel, Carol, "Inside Art", The New York Times, January 3, p. B18
- Muchnic, Suzanne, "Art Windfall", The Los Angeles Times, January 30, pp. A1, A21, ill.
- Cooper, Dennis, "An Interview with Charles Ray," Grand Street, Winter, pp. 23-34, ill.
- 1996 Duncan, Michael, "Just Aghast: The temporary in MOCA's permanent collection," L.A. Weekly, November 8-14, pp. 55-56.
- Fricke, Harald, "'NowHere' Louisiana Museum," Artforum, November, pp. 95, 127, ill.
- Flynn, Leo, "Law and the Erotic," Abstract Eroticism: Touch Me, Art & Design, London, pp. 70-81, ill.
- Watkins, Eileen, "Rutgers artists throw housewarming party," The Star Ledger, March 20, p. 39, 50
- Vine, Richard, "Report from Denmark: Part I: Louisiana Techno-Rave," Art in America, October, pp. 41-47, ill.
- Schjeldahl, Peter, "Beauty is Back," New York Times Magazine, September 29, p. 161
- Birnbaum, Daniel, "Walking and Thinking and Walking Incandescent," Frieze, Issue 30, September / October, pp. 52-53
- Jermanok, Stephen, "In Profile: Robert Storr," Art & Antiques, Summer, p. 144, ill.
- Maloney, Martin, "Young Americans: Parts I & II," Flash Art XXIX, no. 188, May / June, pp. 108-109, ill.
- Morgan, Anne Barclay, "Donald and Mera Rubell," Sculpture, May / June, pp. 16-17, ill.
- Ferguson, Bruce, "Everything That's Interesting is New," Flash Art, March / April, pp. 108-109, ill.
- Csaszar, Tom, "PerForms: Janine Antoni, Charles Ray, Jana Sterbak," review, Sculpture, March, p. 57, ill.
- Birnbaum, Daniel, and Nittve, Lars, "Ultra Swede," Artforum, January, p. 23-24, 99, ill.
- 1995 Kimmelman, Michael, "A Wrapped Reichstag: That's the Spirit," The New York Times, December 31, p. 37, ill.
- Brown, Gerard, "Discussion After The Show: The ICA's exhibit of objects created by performance artists begs for interpretation," Philadelphia Weekly, October 25, p. 38, ill.
- Marincola, Paula, "Prisons, Temples, and Other Alternative Spaces," ARTnews, October, pp. 61-62
- Erickson, Peter, "Seeing White," Transition: An International Review, No. 67, Fall, pp. 166-185, ill.
- Callahan, Joe, "Controversial Art Exhibit Shocks," The Bi-College News, September 30, p. 12
- Rice, Robin, "PerForms: Janine Antoni, Charles Ray, Jana Sterbak," Philadelphia City Paper, September 22-29, p. 23, ill.
- Sozanski, Edward J., "An exhibition that demonstrates how less can indeed be - less," The Philadelphia Inquirer, September 20, p. G2, ill.
- Kazanjan, Dodie, "Ray Beyond Cool," Vogue, September, pp. 556-606, ill.
- Dickerson, Paul, "Charles Ray," Bomb, Summer, No. 52, pp. 42-47, ill.
- Hoving, Thomas, "Art for the Ages," Cigar Aficionado, Summer, pp. 214-226
- Schjeldahl, Peter, "One Man Show: Klaus Kertess's Biennial *Moyen sensuel*," The Village Voice, April, ill.
- Knight, Christopher, "Toning it Down at the Whitney," Los Angeles Times Calendar, April 16, 1995, p. 5, 54
- Rugoff, Ralph, "The Show of Shows," Harper's Bazaar, March, pp. 332-337, ill.
- Kimmelman, Michael, "A Whitney Biennial That's Generous, Sensuous and Quirky," The New York Times, March 24, p. B1, B6

- Zoviene, Danute, "Kultura: Menas ant amziaus ribos," Respublika Vilnius, Lithuania, March 15, ill.
- Verzotti, Giorgio, "Charles Ray," Artforum, Vol. 33, no. 6, February, p. 99, ill.
- Uimonen, Anu, "Ars 95 avaa pohjoisen nakokulman nykytaiteeseen," Helsingin Sanomat, February 11, ill.
- Goldberger, Paul, "Klauss Kertess: The Art of His Choosing," The New York Times Magazine, February 26, pp. 30 -39, 52, 55, 61, 62
- 1994 Beck, Kurt, "Entlarvte Familienidylle," Luzerner Neuste Nachrichten, October 6, p. 20, ill.
- Nilsson, John Peter, "Charles Ray," Kunst-Bulletin, September, pp. 12-17, ill.
- Steiner, Juri, "Me, Myself, and I," Zurichsee-Zeitung, September 29, p. 8, ill.
- Zwez, Annelise, "Das Leiden an Luge und Wahrheit," Colothurner Zeitung, September 22, p. 29, ill.
- Aeschmann, Walter, "Gewagte Kunst fur junges Publikum," Tagblatt der Stadt Zurich, September 19, p. 1, ill.
- Mack, Gerhard, "Puppen und Wurfel: Die Kunsthallen in Bern und Zurich zeigen das spektakulare Werk von Charles Ray," Suddeutsche Zeitung, September 18, p. 14, ill.
- Hasli, Richard, "Der Puppenspieler," Neue Zurcher Zeitung, September 9, p. 45, ill.
- Kuoni, Gisela, "Charles Ray in Zurich und Bern," Bundner Zeitung, September 9, p. 27, ill.
- Muller, Von Hans-Joachim, "Dreht sich doch," Die Zeit, September 9, p. 52, ill.
- Volkart, Von Yvonne, "Der Kunstler und seine Doubles," Die WochenZeitung WoZ, September 9, p. 23, ill.
- Mack, Gerhard, "Puppen, Sex und Würfelspiel," Cash-Schweiz, September 2, pp. 90-91, ill.
- Kraft, Von Martin, "Selbstportrat des Kunstlers als Schaufensterpuppe," Tages-Anzeiger, August 31, p. 77, ill.
- Oberholzer, Von Niklaus, "Tentitatsfragen - vom Spiel bis zur Horrorvision: Die Kunsthallen von Bern und Zurich zeigen die Plastiken des Amerikaners Charles Ray," Luzerner Zeitung, August 30, p. 30, ill.
- Niederhauser, Brigitta, "Reproduktion oder der Verlust des Andern," Der Bund, August 27, p. 6, ill.
- Tobler, Konrad, "Staunen uber verschobene Sinnbezüge," Berner Zeitung, August 27, p. 22, ill.
- Wakefield, Neville, "Out on a Limb," British Vogue, July, p. 32, ill.
- Nilsson, John Peter, "To break and to push against," Siksi, Nordic Art Review, No. 2, June, p. 14-15, ill.
- Damsgard, Helle, "Charles Ray," Index, no. 2, June, ill.
- Kuspit, Donald, "The Decline, Fall and Magical Resurrection of the Body," Sculpture, May/June, pp. 20-23, ill.
- Parikas, Dodo, "Go Fuck Yourself!: Charles Ray i Malmo," Reporter, May, ill.
- _____, "Charles Ray in Rooseum Spotlight," Flash Art News, May, p. 49
- Nilsson, John Peter, "Charles Ray at Rooseum," Flash Art, May, pp. 124-125, ill.
- Saltz, Jerry, "L.A. Rising," Art & Auction, April, pp. 88-91, 122.
- "Konst: Lamnar fa oberorda," Damernas Varld, April, ill.
- Kyander, Pontus, "Arte & Cuerpo," Heterogenesis, No. 7, April, p. 53, ill.
- Dahlqvist, Dennis, "Blickens terrorist," Expressen, April 24, ill.
- Kyander, Pontus, "Konst och kropp," Baras Tidning, April 16, ill.
- Zeylon, Hakan, "En drift med schablonerna," Skanska Dagbladet, April 15, ill.
- Klinthage, Jorgen, "Efter motet med Charles Ray ar ingenting langre sig likt," Hallandsposten, April 12, ill.
- Carlsson, Larsolof, "Alska dig sjalv!" Helsingborgs Dagblad, April 8, ill.
- Ahlstrom, Crispin, "K vinnligt-manligt," Goteborgs Posten, April 6, ill.
- Klinthage, Jorgen, "Var granslosa narcissism," Arbetet, April 6, ill.
- Michelson, Anders, "Replikanternes anonyme lyst," Weekendavisen (Danmark), March 25-29, ill.

Hellmark, Mats, "Ray vacker ur vaneseendet," Sydostran, March 25, ill.

Martensson, Ulf, "Inget Konstigt med en naken konstnar," Nya Wermlands-Tidningen, March 24

Jonsson, Dan, "Vad ar det for fel pa familien?" IDAG Kvallposten, March 19, ill.

Nilson, Stefan, "Hissnande trick som bryter vart vaneseende," Nerikes Allehanda-Nerikes Tidningen, March 19, ill.

Altgard, Clemens, "Djarvhet och forsiktighet," Sydsvenska Dagbladet, March 18, ill.

Wachtmeister, Marika, "Skulpturer i forvrangd skala," Kristianstads - Bladet, March 18, ill.

Nilsson, John Peter, "Det ar inte vad det verkar vara...," Aftonbladet, March 15, ill.

Hansen, Malene Vest, "Kildt og foruroligende: Charles Rays glasfiber-skulpturer er en oplevelse af de usaedvanlige," Politiken, March 13, ill.

Eriksson, Bengt, "Se men inte rora . . .," LO-Tidningen, March 13, ill.

Castenfors, Marten, "En utställning utover det vanliga: Den amerikanska konstnaren Charles Ray gor var varld mer oforutsagbar," Suenska Dagbladet, March 12, ill.

Ergard, Manda, Arbetet, March 12, ill.

Kokkin, Jan, "Postmodernistisk selvutlevering," Dagens Naeringsliv, March 12, ill.

Lind, Ingela, "Ode kroppar: Charles Ray pa Rooseum," Dagens Nyheter, March 11, ill.

Vinoles, Pepe, "La exagerada realidad," liberacion cultural, March 11, pp. 4-5, ill.

Nilsson, Torgny, "Varldsbilden kantrar: Charles Rays konst visas pa Rooseum," Orebrokuriren, March 8, ill.

Hygum, Preben, "Planken ud: Charley, Charley, Charley, again, again - et humoristisk hyperbolisk pikhoved fra L.A. i Malmos Rosseum," Onsdag, March 9, ill.

Martensson, Ulf, "Inget konstigt med naken konstnar," Hallandsposten, March 9

Hansen, Jorgen, "Og kunsten kort," Tylkandsposten, March 8

Hedberg, Bertil Kaa, "Utmanande amerikansk skulptor: Charles Ray gervaneseendet knack pa Rooseum-utställning," Norra Skane, March 8, ill.

Martensson, Ulf, "Naken konst," Kristianstads - Bladet, March 7

Martensson, Ulf, "Skulptor i egen orgie pa Rooseum," Helsingborgs Dagblad, March 7

"Det enda sakra sattet att ha sex," Dag Gt/kvallsposten, March 6, ill.

"Baddat for skandal pa Rooseum?," Arbetet, March 5, ill.

Engzell, Stig, "Charles Ray manipulerar verkligheten pa Rooseum," Skanslea Dagbladet, March 5, ill.

"I jamnhojd pa Rooseum," Nordvastra Skanes Tidningar, March 5, ill.

"Inget konstigt med naken konstnar," Hallands Nyheter, March 5

Jonsson, Jan, "En livs levande legend avloser Leonardo," Sydsvenska Dagbladet, March 5, ill.

"Konst for aids-aldern: Charles Ray staller ut skandalomsusade sexskulpturer pa Rooseum," Arbetet, March 5, ill.

"Konst-igt varre som beror alla," Skanska Dagbladek, March 5, ill.

Martensson, Ulf, "Inget konstigt med naken konstnar," Trelleborgs Allehanda, March 5

Martensson, Ulf, "Naken konstnar inget konstigt," Gotlands Tidningar, March 5

Martensson, Ulf, "Naket sjalvportratt - gjuten succe?," Ostogoten, March 5

"Naken konstnar efter Leonardo," Orebro-Kuriren, March 5

"Ray pa Rooseum," Helsingborgs Dagblad, March 5

"Sexorgier pa konstmuseum," Norrlandska Socialdemokrate, March 5

Thelander, Eva, "Lek med kanslor: Charles Rays illusionstrick pa Rooseum," Lordagen, March 5, p. 32, ill.

Thelander, Eva, "I jamnhojd pa Rooseum," Nordvastra Skanes, March 5, ill.

Kimmelman, Michael, "Is Duane Hanson the Phidias of Our Time?," The New York Times, February 27, p. H39

"Charles Ray pa Rooseum," Norrkopings Tidningar, February 22

"Charles Ray," Sodermanlands Nyheter, February 21

"Forskjutna proportioner," Konstvarlden, January

- 1993 "Charles Ray," Vart Malmo, No. 5, December 10, ill.
 Heartney, Eleanor, "Dossier: FIAC 93, New York, dans les galeries," art press 184, October, pp. 24-28, ill.
 Ray, Charles, "The Most Beautiful Woman in the World," edition for Parkett, No. 37, September, pp. 52-53, ill.
 Knight, Christopher, "Charles Ray's Still Lives," Parkett, No. 37, September, pp. 46-51 (English and German), ill. and cover
 Kertess, Klaus, "Some Bodies," Parkett, No. 37, September, pp. 36-45 (English and German), ill. and cover
 Storr, Robert, "All For One and One For All," Parkett, No. 37, September, pp. 29-35 (English and German), ill. and cover
 Schjeldahl, Peter, "Ray's Tack," Parkett, No. 37, September, pp. 18-28, (English and German), ill. and cover
 Ray, Charles, and West, Franz, Collaboration, Parkett, No. 37, September, pp. 16-17
 Melrod, George, "New York," review, Sculpture, July / August, pp. 55-56, ill.
 "Charles Ray," Geijutsu Shincho, June, pp. 42-47, ill.
 Cameron, Dan, "Backlash," Artforum, May, pages 12-13, ill.
 Kotz, Liz, "Video Drone," Artforum, May, pp. 15-16
 Heartney, Eleanor, "Identity Politics at the Whitney," Art in America, May, pages 43-47, ill.
 Cavina, Desideria, "Personaggi delle favole vittoriane per l'Aids," Arte, April 18, p. 25, ill.
 Relyea, Lane, "Charles Ray in the NO," Bijutsu Techo, April, pages 184-194, ill.
 Hughes, Robert, "A Fiesta of Whinning," Time, March, pages 68-69, reproduction
 Gandee, Charles, "People are talking about," Vogue, March, page 101, ill.
 Schjeldahl, Peter, "Missing: The Pleasure Principal," The Village Voice, March 16, pages 34, 38, ill.
 Hess, Elizabeth, "Up Against the Wall," The Village Voice, March 16, pages 35, 38
 Knight, Christopher, "Crushed by Good Intentions," Los Angeles Times, March 10, page F10, ill.
 Conti, Marina, "Gridatelo con la Horror Art," L'Espresso, March 7, pages 114-117, ill.
 Smith, Roberta, "At The Whitney, A Biennial With a Social Conscience," The New York Times, March 5, pages C1, C27, ill.
 Rian, Jeff, "Whats all this body Art?," Flash Art, Jan/Feb, pages 50-53, ill.
- 1992 _____, "Helter Skelter L.A. Art in the 1990's," The MOCA Contemporary, December/January, page 7 and front cover
 Ewert, Mark and Watkins, Mitchell, editors, Ruh Roh!, Issue One, Winter, pages 40-41, project
 Politi, Giancarlo and Kontova, Helena, "Post-Human: Jeffrey Deitch's Brave New Art," Flash Art, November/December, pages 66-68, ill.
 "Il Post-Uomo senza qualità," Vernissage, November, page 1-3 and front cover, ill.
 Bonami, Francesco, "Panorama NYC," FlashArt, October, pages 130-131
 Toderi, Grazia, "Four Brief Stories About Bodies (Alienated, Doubled, Mutated and at Rest)," FlashArt, October, pages 133-134, ill.
 Ayres, Anne, "Kassel Fax," Art Issues, September/October, pages 34-35, ill.
 Morgan, Stuart, "Body Language," Frieze, September/October, pages 30-31, ill.
 Relyea, Lane, "Charles Ray: In the No," Artforum, September, 1992, pages 62-66, and front cover, ill.
 Toderi, Grazia, "Documenta IX," FlashArt, Italian Edition, 25 Anno, pages 56-59 and front cover, ill.
 Schjeldahl, Peter, "The Documenta of the Dog," Art in America, September, pages 88-97, reproduction
 Bonami, Francesco, "Charles Ray," Flash Art, Italian Edition, 24 Anno, No. 169, pages 56-59 and front cover, ill.

- Bonami, Francesco, "Charles Ray: A Telephone Conversation," FlashArt, Summer, pages 98-100, ill.
- Puvogel, Renate, "Wilhelm Schurmann: Dauer Im Wechsel," Artis, July / August, pages 40-45
- Knight, Christopher, "Documenta 9," The Los Angeles Times, July 12, pp. 4, 84
- Kimmelman, Michael, "At Documenta, It's Survival of the Loudest," The New York Times, July 5, page H27
- Jaunin, Francoise, "Posthuman," Voir, June, pages 26-27, ill.
- _____, "Goings on About Town," The New Yorker, June 29, page 10
- Galloway, David, "Documenta: Missing Edge," International Herald Tribune, June 27-28, page 6, ill.
- Trenkler, Thomas, "Leichtgewicht und Schwanengesang," Wirtschafts Woche, Austrian, June 25, pages 68-70, ill.
- Von Petra, Kipphoff, "Der Korper, die Teile, die Orte, die Reste," Die Zeit, June 19, page 58, ill.
- Hans-Joachim, Muller, "Diekunst in der Zeitdanach," Basler Zeitung, June 13, Nr. 136, page 45
- Hackett, Regina, "Charles Ray Still Snubs Convention," Seattle Post-Intelligencer, June 3, page C3, ill.
- Pagel, David, review, Art Issues, May / June, pages 32-33, ill.
- Pagel, David, "Charles Ray," Forum International, May, pages 79-82, ill.
- _____, "Goings on About Town," The New Yorker, May 18, page 16
- Smith, Roberta, "Body, Body Everywhere, Whole and Fragmented," The New York Times, May 15, page C24, ill.
- Levin, Kim, "Art in Brief," The Village Voice, May 12, page 77
- Drohojowska, Hunter, "L.A. Raw," Artnews, April, pages 78-81
- Kandel, Susan, "L.A. in Review," Arts, April, pages 98-99
- _____, "Art," The New Yorker, April 27, page 13
- Knight, Christopher, "The Museum as Stage," The Los Angeles Times, April 26, page 85
- Kimmelman, Michael, "Helter Skelter Reveals the Evil of Banality," The New York Times, March 22
- Weinraub, Bernard, "Art and the Underside of Los Angeles," The New York Times, Living Arts, March 4, page B1 and 4
- Plagens, Peter, "Welcome to Manson High," Newsweek, March 2, pp. 65-66
- Frank, Peter, "USA-Blickpunkt Westcoast," Kunstforum International, Bd. 119, pages 175-178 and 292-295, ill.
- Rugoff, Ralph, "MOCA Gets Nasty: Helter Skelter and the Art of Our Times," L.A. Weekly, January 31 - February 6, pp. 19-25, ill.
- Knight, Christopher, "An Art of Darkness at MOCA," The Los Angeles Times, January 28, pages F1, F4-5, ill.
- Muchnic, Suzanne, "Art in the City of Angels and Demons," The Los Angeles Times, Sunday Calendar, January 26, pages 4-5, ill.
- 1991 Pincus, Robert, "Quality Material...:Duchamp Disseminated in the Sixties and Seventies," West Coast Duchamp, page 99, ill.
- Aliaga, Juan Vicente, "Le Jardin Sauvage," art press, no. 157, April, p. 86
- Schjeldahl, Peter, "Think Box," The Village Voice, March 5, page 77, ill.
- Saenz de Gorbea, Xabier, "Del arte objetual y conceptual al arte contextual y relacional," Artes Plasticas, March 3
- Smith, Roberta, "Turning the Corner on Political Correctness?" The New York Times, March 3, pages C33 and 35, ill.
- Llorca Pablo, "Espacios Artisticos," Diario 16, March 1, ill.
- Kung, Cieo, "An Alternative to Emptiness," Columbia Daily Spectator, February 28, pg 10
- Cortijo, Paco, "El jardin salvaje de la caixa," Mecenazjo, February 23, pp. 36-37
- "Noves vies en 'El jardin salvaje'," Diari de Girona, February 22

- Fernandez, Horacio, "El jardin del señor Cameron: Once artistas en la Caja de Pensiones," Arte, February 7, ill.
- "La exposicion del día: El jardin salvaje," El Sol, February 6
- "Instalaciones de 11 artistas en 'Jardin salvaje'," Arte, February 4
- "El jardin de los salvajes," El Pais, January 26
- Fernandez, Angel, "Artistas que rompen el espacio," El Mundo, January 24, ill.
- Jimenez, Pablo, "Un jardin entre la vida y el arte," ABC, January 24, p. 123
- Danvila, Jose Ramon, "El posible arte que viene," Diario 16, January 23, ill.
- Antolin, Enriqueta, "Una mirada cruel sobre la naturaleza: 'El jardin salvaje' recoge en Madrid obras de 11 artistas americanos," El Sol, January 22
- "La muestra 'El jardin salvaje' fue presentada en Madrid," Observador, January 22
- Bustos, Clara Isabel de, "Once creadores muestran en Madrid su vision particular del arte de los noventa," ABC, January 22
- "'El Jardin salvaje', once artistas frente al concepto naturaleza," Baleares, January 22
- "La exposicion 'El jardin salvaje' quiere reflejar el espiritu de los noventa," El Pais, January 22
- Trenas, M.A., "Once artistas pantan en Madrid su 'jardin salvaje'," La Vanguardia, January 22
- "'El jardin salvaje', una colectiva insolita en la Caixa," El Independiente, January 21
- "Muestra colectiva de artistas americanos de los 90 en la Caixa," El Mundo, January 21
- "Sociedad y naturaleza en 'El jardin salvaje'," El Independiente, January 21
- "Arte," El Pais, January 20, p. 35
- 1990 Freeman, Phyllis, New Art, Abrams, New York, p. 160, ill.
- O'Brien, John, review, New Art Examiner, December, page 40, ill.
- Rinder, Lawrence, "The Sculpture of Charles Ray," University Art Museum Calendar, U of C Berkeley, November/December, page 4
- Brougher, Nora Halpern, "Charles Ray," Flash Art, November/December, page 152, ill.
- Kent, Sarah, review, Time Out, 14-21, November, page 32, ill.
- Tumlrir, Jan, review, Art Issues, November, page 30, ill.
- Lewis, Ben, "Minimalist House of Horrors," The Pink Paper, November 3, ill.
- Pagel, David, "Charles Ray," Arts, October, page 104, ill.
- Clothier, Peter, "Charles Ray: In the Black," Artspace, September/October, page 63, ill.
- Geer, Suvan, "Marked By Art: Charles Ray at Newport Harbor Art Museum," Artweek, September 6, pages 1, 20, ill.
- Frank, Peter, "Art Pick of the Week," L.A. Weekly, August 31, ill.
- Knaff, Deborah L., "The Wrong Turn Was The Right Move," Riverside Co. Press Enterprise, August 26
- Knight, Christopher, "Sculptor Takes Himself Out of Picture," The Los Angeles Times, August 5, pages 103-104, ill.
- Glanzer, Elizabeth, "Charles Ray: Evolving Anxiety from the Shadows," Orange Coast Daily Pilot, August 5, page C5, ill.
- _____, "Charles Ray," Newport Harbor Art Museum Calendar, July / August
- Pincus, Robert, "Charles Ray brings art out of the Ordinary," San Diego Union, Sunday, July 29, pages E2-3, ill.
- Hirsch, Jeffery, "Works in Progress: A Portfolio," L.A. Style, June, page 186
- "Goings on About Town," The New Yorker, June 4, page 18
- Adams, Brooks, "Shock of the Mundane," Vogue, March, pages 344-350, ill.
- Klaus, Kertess, "Recent Drawing," Whitney Museum of Art Calendar, February / May
- Kornblau, Gary, "Cover," Art Issues, February, front and inside back covers, ill.
- Pagel, David, "Vexed Sex," Art Issues, February, pages 11-16, ill.
- 1989 Myers, Terry R., review, Flash Art, October, page 134, ill.
- Stephens, Richard, "Aspects of Our Corporeal Selves," Artweek, August 12
- Kunstadt, Theodor von, "The 1989 Whitney Biennial: A Triumphant Co-mingling

- of Heterogeneity and Blandness," FlashArt, Summer, page 139
- Rankin-Reid, Jane, "Still Trauma," Flash Art, May/June
- Smith, Roberta, "Art That Hails From the Land of Deja Vu," The New York Times, June 4, page C34
- _____, "Art around Town," 7 Days, Volume 2, Number 19, page 69
- _____, "Goings on About Town," The New Yorker, May 22
- Schjeldahl, Peter, "The Muses on Strike," 7 Days, May 17, pages 67 and 69
- Levin, "Choices," The Village Voice, May 16, page 48
- Knight, Christopher, "Bland View of Art served at Biennial," The Los Angeles Herald Examiner, May 7, pages E9-10
- Ray, Charles Spazio Umano/Human Space, April, Volume 4, page 139-160 and back cover, ill.
- Smith, Richard, "Tradition and Tansition in Southern California Art," New Art Examiner, March, pages 25-28
- Rian, Jeffery, "Past Sense, Present Sense," Artscribe International, January/February, pages 60-65, ill.
- Kelly, Mike, "Foul Perfection: Thoughts on Caricature," Artforum, January, pp. 92-99
- 1988 Saunders, Wade, "Los Angeles," Bomb, Winter, pages 102-115, ill.
- Selwyn, Marc, "Los Angeles," Art & Auction, September, pp. 60-69
- Selwyn, Marc, "Talk of the Trade: Best in the Show," Art & Auction, September, pages 60-69, ill.
- Selwyn, Marc, "New Art L.A.," Flash Art, Summer, pp. 111-115
- Salvioni, Daniela, "Feature Gallery," FlashArt, May/June, page 97, ill.
- Palmer, Laurie, review, Artforum, April, page 153, ill.
- Vangelisti, Paul, "Relating Appearances and Realities," Artweek, March 26, page 5
- Knight, Christopher, "Revolutionary Concept," The Los Angeles Herald Examiner, March 25, page E4
- Knight, Christopher, "Beneath Art's Slick, Serene Surface, Danger Lurks," Los Angeles Herald Examiner, March 25, p. E4
- Munchic, Suzanne, "The Galleries," The Los Angeles Times, March 11, part IV, page 23
- Ray, Charles, Spazio Umano/Human Space, January, Volume 1, page 47-57, ill.
- 1987 Ray, Charles, "A Portfolio," Forehead, Volume 1, pages 86-90
- Ray, Charles, "Four Artists," Forehead, Volume 2, pages 82-99
- Clothier, Peter, "Charles Ray: Edgy Provocative Presences," ARTnews, December, pages 97-98, ill.
- _____, "In Defense of Literature," Frank, Number 4, Summer / Autumn, page 63, ill.
- Obejas, Achy, "Tub of Art," The Reader, May 1, pp. 53-54, ill.
- Knight, Christopher, "Beneath Arts Serene, Slick Surface, Danger Lurks," The Los Angeles Herald Examiner, March 22, page E4, ill.
- Gardner, Colin, "The Art Galleries," The Los Angeles Times, March 6, Part IV, page 18
- 1986 Trudeau, Garry, "Doonesbury Cartoon," Los Angeles Times, page 18
- "Artist Gallery," LA Style, July, page 38, ill.
- 1985 Hugo, Joan, "Between Object and Persona: The Sculpture Events of Charles Ray," High Performance, Issue 30, pages 26-29, ill.
- Frank, Number 4, Summer / Autumn, page 63, ill.
- McFadden, David, "Stephen Schofield, Charles Ray," Vanguard, Summer
- "Calendar Section," NOW, March 14, page 28, ill.
- 1984 Pincus, Robert L., "Room for Improvment in This Show," The Los Angeles Times, November 6, Part IV, page 5
- Gardner, Colin, "Four Examples of Illusion," Artweek, October 27, page 1, ill.
- Drohojowska, Hunter, "Pick of the Week," L.A. Weekly, October 19

- Norklun, Kathi, "Run That By Me Again?," Spectacle, Number 2, pages 3-4
- 1983 "Drohojowska, Hunter, "Charles Ray's Way," L.A. Weekly, April 15, page 12
High Performance, "All Photo Issue," Issue 20, page 48, ill.
- 1980 Blas, Parrington, "Question About Abstraction," Figaro, October 27, page 28
Ray, Charles, "New Work," New Orleans Review, Summer page 180-182