

## THE HARRISON STUDIO

### Newton Harrison

Born 1932, New York, NY—Died 2022, Santa Cruz, CA

### Helen Mayer Harrison

Born 1927, New York, NY—Died 2018, Santa Cruz, CA

### Education

Newton Harrison

1965 MFA, BFA, Yale University School of Art and Architecture, New Haven, CT

Helen Mayer Harrison

1952 MA, New York University, New York, NY

1948 BA, Queens College, Queens, NY

### Select Solo Exhibitions

- 2024 *Helen and Newton Harrison: California Work*, Curated by Tatiana Sizonenko. La Jolla Historical Society, Getty Foundation Pacific Standard Time, La Jolla, California, USA
- 2022 *DMZ: A Bioregional Transformation*, Various Small Fires, Seoul, KR
- 2019 *Counter Extinction Work*, Ronald Feldman Gallery, New York, NY  
*Counter Extinction Work*, Various Small Fires, Los Angeles, CA
- 2018 *Future Garden for the Central Coast of California*, UC Santa Cruz Arboretum and Botanic Garden, Santa Cruz, CA  
*On the Deep Wealth of This Nation*, The Barn, Edinburgh, Scotland
- 2017 *The Harrisons - Survival Piece V: Portable Orchard (1972 / 2017)*, Frieze London, London, UK  
*The Harrisons*, Various Small Fires, Los Angeles, CA
- 2014 *Global Mapping*, Ronald Feldman Fine Arts, New York, NY
- 2013 *The Harrison Studio: On Mixing, Mapping and Territory*, Sesnon Art Gallery, UC Santa Cruz
- 2012 *Under Water*, Sonoma State University Art Gallery, Rohnert Park CA
- 2011 *Sierra Nevada: An Adaptation*, Ronald Feldman Fine Arts, New York, NY
- 2009 *Greenhouse Britain*, Kala Art Institute, Berkeley, CA  
*Helen and Newton Harrison*, Cardwell Jimmerson Contemporary Art, Culver City, CA  
*GLOBAL WARMING WORKS: Greenhouse Britain, 2006-2009, Related Works, 1974-2009*, Ronald Feldman Fine Arts, New York, NY
- 2008 *Greenhouse Britain: Losing Ground Gaining Wisdom*, Greater London Authority, City Hall, London, England, May; the exhibition traveled to: Darwin Festival, Schremsbury Museums and Art Gallery; Holden gallery, Manchester Metropolitan University, England; Knowle West Media Centre, Bristol, England; Storey Gallery, Lancaster, England
- 2005 *Peninsula Europe: Bringing Forth a New Space of Mind*, BUGA Munich Garden, Munich, Germany.
- 2004 *Santa Fe Watershed: Lessons from the Genius of Place*, Santa Fe Art Institute, Santa Fe, NM  
*Peninsula Europe: In Print Form*, De Verbeelding, Zeewolde, The Netherlands.
- 2003 *Peninsula Europe: Bringing Forth a New State of Mind*, Ronald Feldman Fine Arts, New York, NY
- 2002 *Halbinsel Europa*, Ludwig Forum for International Art, Aachen, Germany. (Catalogue)  
*Péninsule Europe*, Les Abattoirs, The Regional Museum of Modern and Contemporary Art, Toulouse, France (Catalogue)

- 2001 *Schiereiland Europa*, Kasteel Groeneveld, Baarn, Netherlands. (Catalogue)
- 2001 *Peninsula Europe: Bringing Forth a New Space of Mind*, Der Alter Rathaus, Potsdam, Germany
- 2000 *The Serpentine Lattice*, Colorado State University, Fort Collins, CO
- Future Garden, Part II: A Mother Meadow for the Parks of Bonn*, the second meadow in the park in the Rhineau of Bonn, Germany
- 1998 *Future Garden, Part II: A Mother Meadow for the Parks of Bonn*, the first meadow, complete with stories in the park in the Rhineau of Bonn, Germany
- Future Garden, Part II*, exhibition at City Hall, Bonn, Germany
- Casting a Green Net: Can it be we are seeing a dragon?*, The Bluecoat Gallery, Liverpool, England
- 1997 *Green Heart Vision* (with the Harrison Studio), Kunstmuseum Bonn, Bonn, Germany (Catalogue)
- Treasuring the Sierra Nevadas*, Reno Museum of Art, Reno, NV
- 1996 *A Brown Coal Park for Sudraum Leipzig*, Landeshaus Sachsen, Bonn, Germany (Catalogue)
- Future Garden, Part I*, Kunst-und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, Germany (Catalogue)
- 1995 *The Green Heart Reenvisioned*, Centrum Beeldende Kunst, Leiden; the exhibition traveled through Holland.
- 1994 *The Green Heart Reenvisioned*, Jeruzalemkapel, Gouda, Netherlands (Catalogue)
- Fragmentation and Unity: Der Einzugsgebietmeister*, Gallery, The Bauhaus Dessau, Germany
- 1993 *The Serpentine Lattice – First Version*, The Douglas F. Cooley Memorial Art Gallery at Reed College, Portland, OR (Catalogue)
- The Serpentine Lattice – Second Version*, Ronald Feldman Fine Arts, New York, NY
- The Serpentine Lattice, Version Four*, Gallery, University of Oregon, Eugene, OR
- Creative Solutions*, Intersection, San Diego, CA
- 1992 *Helen and Newton Harrison: Changing the Conversation*, Washington University Gallery of Art, Washington University, St. Louis, MO
- 1991 *Changing the Conversation*, Ronald Feldman Fine Arts, New York, NY
- Conversational Drift*, Installation Gallery, San Diego, CA
- 1990 *The Sava River, Yugoslavia*, Moderna Galerija Ljubljana, Slovenia, (Catalogue); the exhibition traveled to to Muzeju Revolucije Naroda Hrvatske, Zagreb, Yugoslavia; Palmer Museum, Penn State University, PA
- Book of the Seven Lagoons*, Kunstverein, Hamburg, Germany; the exhibition traveled to Zoller Gallery, Penn State University, PA
- 1989 *Book of the Seven Lagoons*, Laguna Art Museum, Laguna Beach, CA (Catalogue)
- The Sava River, Yugoslavia*, Neuen Berliner Kunstverein, Berlin, Germany (Catalogue).
- 1988 *Book of the Seven Lagoons*, D.A.A.D. Gallery, Berlin, Germany
- California Wash: A Memorial for the Disappearing Coastal Landscape*, Pico-Seagate, Santa Monica, CA
- Fine Arts Center, University of Colorado, Boulder, CO
- 1987 *Nobody Told Us When to Stop Thinking*, The Grey Gallery, New York University, New York, NY
- Devil's Gate: On the Poetry of the Whole*, (Pasadena Part II) Downtown Gallery, Pasadena College of Art and Design, Pasadena, CA (Catalogue)
- The Lagoon Cycle*, Los Angeles County Museum of Art, Los Angeles, CA (Catalogue)
- Drawings, Sketches, Plans: The Lagoon Cycle and the Book of the Seven Lagoons*, Wenger Gallery, San Diego, CA
- 1987 Alta Ham Fine Arts Gallery, University of Nevada, Las Vegas
- Art Gallery, York University, Downsview, Toronto, Canada

- Edwin A. Ulrich Museum of Art, Wichita State University, Wichita, KS
- 1986 University of Arkansas, Little Rock, AR  
*San Jose Lost*, Boehm Gallery, Palomar College, Palomar, CA  
*Book of the Seven Lagoons*; traveled by the America Association of Art Museums  
 Glyndor House Gallery, Wave Hill, Bronx, NY
- 1985 *Arroyo Seco Release: A Proposal for Pasadena*, a proposal for the Los Angeles Basin to begin in  
 Pasadena, Baxter Art Gallery, California Institute of Technology, Pasadena, CA (Catalogue)  
*Baltimore Promenade*, Wenger Gallery, San Diego, CA  
*Four Urban Projects*, Tortue Gallery, Santa Monica, CA  
*San Jose Revisited*, Art Gallery, University of California, Irvine, CA  
*The Lagoon Cycle*, Johnson Museum, Cornell University, Ithaca, NY (Catalogue)  
*A Tale of Three Cities*, Ronald Feldman Fine Arts, New York, NY
- 1983 *Barrier Islands Drama*, Wenger Gallery, San Diego, CA  
*Fortress Atlanta*, for "Rethinking Human Rights" Symposium, Emory University, Atlanta, GA  
*Guadaloupe Meander*, A Refugia for San Jose, San Jose Museum of Art, San Jose, CA  
*Sketches for Urban Trilogy*, San Jose University, San Jose, CA
- 1982 *Baltimore Promenade*, Washington Project for the Arts, Washington, D.C.  
*Environmental Narratives*, Ronald Feldman Fine Arts, New York, NY
- 1981 *Baltimore Promenade*, Maryland Institute College of Art, Baltimore, MD
- 1980 Ronald Feldman Fine Arts (Uptown), New York, NY  
 Ronald Feldman Fine Arts (Downtown), New York, NY  
 Chicago Museum of Contemporary Art, Chicago, IL
- 1979 Bell Gallery, Brown University, Providence, RI  
 University of Idaho Art Gallery, Moscow, ID  
 Williams College, Museum of Art, Williamstown, MA
- 1978 *From the Lagoon Cycles; From the Meditations*, Portland Center for Visual Arts, Portland, OR  
 Libra Gallery, Claremont Graduate School, Claremont, CA  
 Ronald Feldman Fine Arts, New York, NY
- 1977 The San Francisco Art Institute, San Francisco, CA (Catalogue)  
 The San Francisco Museum of Modern Art, San Francisco, CA (Catalogue)  
*The Floating Museum*, San Francisco, CA
- 1976 The Detroit Institute of the Arts, Detroit, MI  
 National Academy of Sciences, Washington, D.C.
- 1975 Ronald Feldman Fine Arts, New York, NY.  
*Propositions pour Les Halles* (with Marc Biass), Grand Palais, Paris, France  
*The Powers Gallery of Contemporary Art: Acquisitions 1973-75*; exhibition traveled throughout  
 Australia (Catalogue)
- 1974 *Projekt '74*, Kunsthalle, Cologne, W. Germany (Catalogue)  
*Propositions pour Les Halles* (with Marc Biass), L'Eglise Saint Leu, Paris, France
- 1974 Grandview Gallery, Woman's Building, Los Angeles, CA  
 Ronald Feldman Fine Arts, New York, NY
- 1972 *Portable Orchard*, California State College Art Gallery, Fullerton, CA

### Select Group Exhibitions

- 2026 *Into the Time Horizon*, Organized by Apsara DiQuinzio, Nevada Art Museum,  
 Reno, NV (forthcoming)
- 2025 *Trees Never End and Houses Never End*, curated by Dan Colen, Sky High Farm Biennial,  
 Ancramdale, NY (forthcoming)

- 2024 *Helen and Newton Harrison: California Work*, La Jolla Historical Society, California Center for the Arts Escondido, San Diego Public Library Gallery, Mandeville Art Gallery at UC San Diego, PST ART: Art & Science Collide Initiative, San Diego, CA (forthcoming)  
*Future Tense: Art, Complexity, and Uncertainty*, PST ART: Art & Science Collide Initiative, UC Irvine Beall Center for Art + Technology, Irvine, CA (forthcoming)  
*Sketches for Sensorium*, AlloSphere at UC Santa Barbara, Nanosystems Institute, Santa Barbara, CA (forthcoming)  
*Brackish Water Los Angeles*, Curated by Deborah Scacco, CSU Dominguez Hills University Art Gallery, Carson, CA (forthcoming)
- 2023 *Convergence Zone*, Anderson Collection at Stanford University, Stanford, California, USA
- 2022 *Eco-art Works: 11 Artists from 8 Countries*, Curated by Newton Harrison, Various Small Fires, Los Angeles, USA  
*Back to Earth*, Serpentine Galleries, London, UK  
*Through What Agency*, Museum of Contemporary Art, Santa Barbara
- 2021 *Potential Worlds 2: Eco-Fiction*, Migros Museum für Gegenwartskunst, Zurich, CH  
*Potential Worlds 2: Eco-Fiction*, YARAT Contemporary Art Space, Baku, AZ
- 2020 *Tree Time*, Science Museum of Trento, Trento, Italy
- 2019 *Bound to the Earth: Art, Materiality, and the Natural World*, Museum of Contemporary Art San Diego, San Diego, CA  
*13,700,000 km<sup>3</sup>*, Art Space Pythagorion, Samos, Greece  
*Licht Luft Scheiße. Perspektiven auf Ökologie und Moderne*, neue Gesellschaft für bildende Kunst and Botanischer Garten und Botanisches Museum der Freien Universität Berlin, Germany  
*New Messengers*, Jeju Museum of Contemporary Art, Korea  
*Under Water*, Il Filatoio Rosso, Caraglio, Italy  
*A NonHuman Horizon*, curated by Andrew McNeely, Los Angeles Contemporary Exhibitions, Los Angeles, CA  
*Artists Need to Create on the Same Scale that Society Has the Capacity to Destroy: Mare Nostrum*, Venice Biennale Collateral, curated by Phong Bui and Francesca Pietropaolo, Chiesa di Santa Maria delle Penitenti, Italy
- 2018 *Post Nature—A Museum as an Ecosystem*, Taipei Biennial 2018, Taipei Fine Arts Museum, Taipei, Taiwan
- 2017 *Rydell Visual Arts Fellows Exhibition*, R. Blitzer Gallery, Santa Cruz, CA  
*Ecovention Europe: Art to Transform Ecologies 1957 - 2017*, De Domijnen, Museum of Contemporary Art, Sittard, Netherlands
- 2016 *Hippie Modernism: The Struggle for Utopia*, Walker Art Center, Minneapolis, Minnesota
- 2014 *Vanishing Ice: Alpine and Polar Landscapes in Art 1775-2012*, Whatcom Museum, Bellingham, WA  
*The Book of the Seven Lagoons*, Smart Museum of Art, University of Chicago, IL
- 2013 *Blue Trail*, interactive exhibition along the San Francisco Bay waterfront in San Francisco, CA  
*Art Meets Technology: Core Samples from Nine Archives*, Stanford Library, Stanford, CA  
*'ego I eco: Environmental Art for Collective Consciousness*, California State University, Fullerton, Fullerton, CA
- 2012 *The Ends of the Earth*, MOCA Geffen, Los Angeles, CA  
*The Book of the Seven Lagoons*, Berkeley Art Museum, Berkeley, CA
- 2011 *The Altered Landscape: Photographs of a Changing Environment*, Nevada Museum of Art, Reno, NV

- The Book of the Seven Lagoons*, Orange County Museum of Art, Newport Beach, CA  
*New York, Me Worry?*, Kunst- und Kulturzentrum (KuK Foundation), Monschau, Germany  
*State of Mind: New California Art Circa 1970*, Orange County Museum of Art, Newport Beach, CA; exhibition traveled to Berkeley Art Museum, Berkeley, CA, Bronx Museum, Bronx, NY; SITE Santa Fe, Santa Fe, NM, Smart Museum of Art, Chicago, IL, Morris and Helen Belkin Art Gallery, Vancouver, Canada  
*Under the Big Black Sun*, Museum of Contemporary Art, Los Angeles, Los Angeles, CA  
*San Diego and the Origins of Conceptual Art in California*, Cardwell Jimmerson Contemporary Art, Culver City, CA
- 2010 *Landscape as an Idea: Projects and Projections, 1960-80*, KM Kulturunea, Erakustaretoa, San Sebastian, Spain (Catalogue)
- 2009 *Radical Nature: Art and Architecture for a Changing Planet*, Barbican, London, UK
- 2008 *Drawing Review: 37 Years of Works on Paper*, Ronald Feldman Fine Arts, New York, NY  
*WATER PLANET: beauty, abundance, abuse*, New Mexico State Capitol Rotunda Gallery, Santa Fe, NM
- 2007 *Envisioning Change: Melting Ice – A Hot Topic*, traveled and initiated by the Natural World Museum and the Nobel Peace Centre, Taipei Artists Village, Taipei, Taiwan  
*The Carter Collection Revisited*, Georgia Museum of Art, Athens, GA  
*Weather Reports: Art and Climate Change*, Boulder Museum of Modern Art, Boulder, CO  
*Called to Action: Environmental Restoration by Artists*, Art Sites, Riverhead, NY
- 2009 *Radical Nature: Art and Architecture for a Changing Planet 1969-2009*, Barbican Art Gallery, London, England (Catalogue)
- 2006 *The Missing Peace: Artists Consider the Dalai Lama*, organized and travelled by the Committee of 100 for Tibet and the Dalai Lama Foundation
- 2005 *Groundworks Monogahela Conference: Shifting the Paradigm*, Regina Gouger Miller Gallery, Carnegie Mellon, Pittsburgh, PA  
*Landscape: Theme and Variation*, Schneider Museum, Southern Oregon University, Ashland, OR
- 2003 *Imaging the River*, The Hudson River Museum, Yonkers, NY
- 2002 *Multiformity: Multiples from the MCA Collection*, Museum of Contemporary Art, Chicago, IL  
*Ecovention: Current Art to Transform Ecologies*, Cincinnati Center for Contemporary Art, Cincinnati, OH
- 2001 *L'oeuvre Collective*, (Projet Garonne), Les Abattoirs-Museum of Contemporary Art, Toulouse, France.  
*On the Edge of Eden: the Primordial Beauty and Contested Terrain of Swamplands*, Harn Museum, University of Florida, Gainesville, FL  
*Made in California*, The Los Angeles County Museum of Art, Los Angeles, CA. (Catalogue)  
*Extra Art: A Survey of Artists' Ephemera, 1960-1999*, California College of Arts and Crafts, San Francisco, CA (Catalogue)  
*Environmental Interactions*, Sharadin Art Gallery, Kutztown University, Kutztown, PA  
*Made in California*, The Los Angeles Museum of Art, Los Angeles, CA; exhibition traveled to: The San Diego Museum of Art, San Diego, CA
- 2000 *L'Ouvre Collective*, Les Abattoirs, The Museum for Modern and Contemporary Art, Toulouse, France
- 1999 *Natural Reality: Künstlerische Positionen zwischen Natur und Kultur*, Ludwig Forum für Internationale Kunst, Aachen, Germany (Catalogue)
- 1998 *Maßstabsprung, Leaps of Scale*, The Deutsches Architekten Museum, Frankfurt, Germany

- Art Transpennine*, The Henry Moore Foundation and the Liverpool Tate, Liverpool, England  
*As Far As the Eye Can See*, Atlanta College of Art Gallery, Atlanta, GA (Catalogue)
- 1997 *Aufriss: Künstlerische Positionen sur Industrielandschaft in der Mitte Europas*, Grasse Museum  
 Leipzig, Germany; exhibition traveled to Cottbus Museum, Cottbus, Germany (Catalogue)  
*Maßstabssprung (Leaps of Scale)*, Deutsches Architektur-Museum, Frankfurt, Germany  
*A Place in the Sun: Visualizing L.A. Public Spaces*, Armory Center for the Arts, Pasadena, CA  
 (Catalogue)  
*Summer Show*, Ronald Feldman Fine Arts, New York, NY  
*UCSD Visual Arts 30th Anniversary Faculty Exhibition*, University Art Gallery,  
 University of California, San Diego, La Jolla, CA
- 1996 *Villette-Amazone*, La Villette, Paris, France (Catalogue)  
*Encounter with Creation*, Kunsthallen Brandts Klaedefabrik, Odense, Denmark (Catalogue)  
*TRILOGY-Art-Nature-Science*, Kunsthallen Brandts Klaedefabrik, Odense, Denmark  
*Blast Art Benefit*, The X-Art Foundation, New York, NY  
*The Edge of Town*, The Joseloff Gallery, University of Hartford, Hartford, CT  
*Landschaft – Aspekte Künstlerischer Landschaftsbetrachtung*, Kunstverein Schloss Plön,  
 Schleswig, Hostein, Germany (Catalogue)  
*Withdrawing*, Ronald Feldman Fine Arts, New York, NY  
*Encounter with Creation*, The Kunsthallen, Brandts Klaedefabrik, Arthus, Denmark
- 1995 *Green Piece*, Castle Gallery, College of New Rochelle, New Rochelle, NY  
*UCSD Visual Arts Faculty Exhibition*, University Art Gallery, University of California, La Jolla, CA  
*Mapping: A Response to MOMA*, American Fine Arts Company, New York, NY
- 1994 *Kunst Kultur Okologie: Konzepte/Projeckte*, Bea Voigt Galerie + Edition, Munich, Germany  
*Differentes Natures*, La Defense, Paris, France; exhibition traveled (Catalogue)  
*Generations of Mentors*, National Museum of Women in the Arts, Washington, D.C;  
 exhibition traveled  
 The Madison Art Center, Madison, WI  
 The De Cordova Museum and Sculpture Park, Lincoln, MA  
 The Center for the Fine Arts, Miami, FL  
*Art on the Map*, Chicago Cultural Center, Chicago, IL  
*Blast Art Benefit*, The X-Art Foundation and Blast, New York, NY (Catalogue)  
*Generation of Mentors*, National Museum of Women in the Arts, Los Angeles, CA (Catalogue)  
*Public Interventions*, The Institute of Contemporary Art, Boston, MA  
*Effect or Infect, (Art and The Ecology)*, Soho 20 Gallery, New York, NY
- 1993 *Creative Solutions to Ecological Issues*, Dallas Museum of Natural History, Dallas, TX (Catalogue)  
 The Laumier Sculpture Park, Saint Louis, MO  
 The Ross Gallery, University of Pennsylvania, Philadelphia, PA  
 The San Jose Museum of Art, San Jose, CA  
 The Salt Lake Art Center, Salt Lake City, UT  
 The Whatcom Museum of History and Art, Bellingham, WA  
*Art and Environment*, The National Arts Club, New York, NY  
*Art and the Environment*, Art Galleries, Allegeny College, Meadville, PA  
*Construction in Progress*, Stark Gallery, New York, NY  
*Creative Solutions to Ecological Issues*, Council for Creative Projects, New York, NY (Catalogue)  
*Kunst-Kultur-Okologie*, Bea Voigt Gallery, Munich, Germany, September 10-November 30.  
*San Diego Artists from the Collection of the Museum of Contemporary Art*, Boehm Gallery,  
 Palomar College, San Marcos, CA

- 1992 *United States Pavilion, Taejon International Exposition '93*, Taejon, Korea, August 7-November 7.  
*Imperiled Shores*, The Baxter Gallery, Portland School of Art, Portland, ME  
*Fragile Ecologies: Artists' Interpretations and Solutions*, The Queens Museum of Art, Queens, NY; exhibition traveled to Whatcome Museum of History and Art, Bellingham, WA; San Jose Museum of Art, San Jose, CA; Madison Art Center, Madison, WI; De Cordova Museum and Sculpture Park, Lincoln, MA; Center for the Fine Arts, Miami, FL (Catalogue)  
*Blast Art Benefit*, The X-Art Foundation and Blast, New York, NY  
*Completing the Circle: Artists' Books on the Environment*, Minnesota Center for Book Arts, Minneapolis, MN  
*Exploring Maps*, Truman Art Gallery, University of California, San Diego, La Jolla, CA  
*Faculty Artists*, Art Gallery, University of California, San Diego, La Jolla, CA  
*Imperiled Shores*, The Baxter Gallery, Portland School of Art, Portland, Maine (Catalogue)  
*Art that Interprets Earth and its Systems*, University of the Arts, Philadelphia, PA  
*Twenty Years of Visiting Artists*, University Gallery, University of Colorado  
*Parallel Visions: Modern Artists and Outsider Art*, Los Angeles County Museum of Art, Los Angeles, CA  
*Site Seeing*, Islip Art Museum, East Islip, NY
- 1991 *Artec '91: The Second International Biennale in Nagoya*, Nagoya Art Museum, Nagoya, Japan  
 University of Arizona, Tucson, AZ, February 3-March 5, 1991; exhibition traveled to Blue Star Art Space, San Antonio, TX; The Mint Museum, Charlotte, NC; Center for Contemporary Arts of Santa Fe, Santa Fe, NM  
*Concept/Object*, Wenger Gallery, San Diego, CA  
*Savoir-Vivre, Savoir-Faire, Savoir-Etre*, Centre International D'art Contemporanea de Montreal, Quebec (Catalogue)  
*ACTS: Artists Contributing to the Solution*, The Woman's Building, Pasadena, CA (Catalogue)  
*Artec '91*, The Second International Bienale in Nagoya, Japan  
*Consorts*, Pence Gallery, Santa Monica, CA  
*San Diego Projects*, Founders Gallery, University of San Diego, San Diego, CA  
*California Artists' Books*, Armory Center for the Arts, Pasadena, CA  
*Editions: Prints, Photographs and Multiples*, Ronald Feldman Fine Arts, New York, NY
- 1990 *Revered Earth*, Contemporary Arts Museum, Houston, TX; exhibition traveled to The Pratt Institute, New York, NY; Atlanta College of Art, Atlanta, GA  
*Concept/Object*, Wenger Gallery, Los Angeles, CA  
*Team Spirit*, Neuberger Museum, Purchase, NY; exhibition traveled to Cleveland Center for Contemporary Art, Cleveland, OH; The Art Museum of Florida International University, Miami, FL; Scottsdale Center for the Arts, Scottsdale Cultural Council, Scottsdale, AZ; Winnipeg Art Museum, Winnipeg, Manitoba, Canada; Laumeier Sculpture Park, St. Louis; Salina Art Center and the Wichita Museum of Art, Salina and Wichita, KS (Catalogue)  
*Artists and the Environment*, Armory Center for the Arts, Pasadena, CA  
*Direct Descendents*, Self-Help Graphics, Los Angeles, CA  
*Polemical Landscapes*, Museum of Art, University of California at Riverside, Riverside, CA  
*Ressource Kunst: Die Elemente Neue Gesehen*, Academie de Kunst, Budapest, Hungary; exhibition traveled to Berlin, Germany  
*Signs of Life*, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, PA  
*Terra Incognito*, Rhode Island School of Design Museum of Art, Providence, RI (Catalogue)  
*The Common Wealth*, Roanoke Museum of Fine Arts, Roanoke, VA (Catalogue)
- 1989 *Off Site: Artists in Response to the Environment*, Richmond Art Center, Richmond, CA

- Ressource Kunst: Die Elemente Neue Geschen*, Academie de Kunst, Berlin, Germany  
(Catalogue)
- The Drowned World: Waterworks*, P.S. 1 Museum, Long Island City, NY; exhibition traveled to University of Cincinnati, Tangelman Gallery, Cincinnati, OH (Catalogue)
- Art and Science*, Otis Parsons Institute of Design, CA State University, Los Angeles, CA
- A Delicate Balance: Technics Culture & Consequences*, Otis Parsons Institute of Design, CA State University, Los Angeles, CA
- Best of the Eighties*, Junior Council of the Laguna Art Museum, Laguna, CA
- Children Investigate the Environment: A Project at Devil's Gate*, Pasadena Art Workshops, Pasadena, CA (Catalogue)
- Collecting, Organizing, Transposing*, Maryland Art Place, Baltimore, MD
- The End of the Weather as We Know It*, Randolph Street Gallery, Chicago, IL
- Off Site: Artists in Response to the Environment*, Richmond Art Center, Richmond, CA
- The Unconventional Landscape*, John Michael Kohler Arts Center, Sheboygan, WI (Catalogue)
- 1988 *Gedenken und Denkmal*, Martin Gropius Bau, Berlin, Germany
- UC San Diego Faculty Exhibition*, Mandeville Gallery, University of California, San Diego, La Jolla
- 1987 *Documenta 8*, Kassel, Germany
- Sketch for Arroyo Seco*, ASI Gallery, California State Polytechnic, Pomona, CA
- Diversity and Presence: Women Faculty Artists of the University of California*, University Art Gallery, UC Riverside, Riverside, CA; exhibition traveled to Fine Arts Gallery, UC Irvine, Irvine, CA; Mandeville, UC San Diego, San Diego, CA; Nelson Gallery, UC Davis, Davis, CA; Sesnon Gallery, UC Santa Cruz, Santa Cruz, CA; College of Creative Studies and the Women's Center Galleries, UC Santa Barbara, Santa Barbara, CA (Catalogue)
- Documenta 8*, Kassel, Germany.
- At Issue: Art and Advocacy*, Saint Louis Gallery of Contemporary Art, Saint Louis, MO
- 1986 *With the Land: A Photographic Survey*, Sonoma State University Art Gallery, Rohmert Park, CA University of California at Irvine, CA
- Bronx Museum, Bronx, New York
- Natural History Museum, University of Las Vegas, Nevada
- Yellowstone Art Center, Billings, Montana
- 1985 *Entre A Ciencia e A Ficcao*, 18th Bienial de São Paulo (Catalogue)
- The Artist as Social Designer: Aspects of Public Urban Art Today*, Los Angeles County Museum of Art, Los Angeles, CA; exhibition traveled to J.B. Speed Museum, Louisville, KY
- To the Astonishing Horizon*, LA Visual Arts, Los Angeles Design Center, Los Angeles, CA
- Museum of Art, Washington State University, Pullman, Washington
- New York State Museum, Albany, New York
- University Art Museum University of California Santa Barbara, Santa Barbara, CA
- Munson-Williams-Proctor Institute Museum of Art, Utica, New York
- 1984 *Artistic Collaboration in the 20th Century*, The Hirshhorn Museum, Washington D.C. (Catalogue)
- Landmarks*, Edith C. Blum Art Gallery, Bard College, Annandale-on-Hudson, NY (Catalogue)
- Shadow of the Bomb*, Mount Holyoke College, Holyoke, MA (Catalogue)
- Ten Years of Collecting at the MCA*, Chicago Museum of Contemporary Art, Chicago, IL
- Content: A Contemporary Focus, 1974-1984*, The Hirshhorn Museum, Washington, DC (Catalogue)
- Disarming Images*, The Contemporary Arts Center, Cincinnati, OH; exhibition traveled to San Diego State University, San Diego, CA (Catalogue)
- California State University Northridge, Northridge, CA


- 1983 *At Home*, Long Beach Museum of Art, Long Beach, CA (Catalogue)  
*Contemporary Collage: Extensions*, Montgomery Art Gallery, Scripps College, Claremont, CA (Catalogue)  
*Collaboration in the 20th Century*, The Hirshhorn Museum, Washington, D.C.  
*What Artists Have to Say About Nuclear War*, Nexus Gallery, Atlanta, GA  
*The Permanent Collection*, Chicago Museum of Contemporary Art, Chicago, IL  
*The Writing's on the Wall*, Carver Cultural Arts Center, San Antonio, TX  
*RPM*, Banff Center for Fine Arts, Alberta, Canada; exhibition traveled to Berkshire Museum, Pittsfield, MA  
 Toledo Museum of Art, Toledo, OH
- 1982 *Common Ground: Five Artists in the Florida Landscape*, Ringling Museum, Sarasota, FL (Catalogue)  
*Destroyed Print*, Pratt Institute, New York, NY (Catalogue)  
*Revolutions Per Minute (the Art Record)*, Ronald Feldman Fine Arts, New York, NY; exhibition traveled to Tate Gallery, London, England; Galerie Ursula Bloch, Berlin, W. Germany; Documenta, Kassel, Germany; Basement Group, Newcastle-Upon-Tyne, England  
 Arkansas Arts Center, Little Rock, AK  
 Archer M. Huntington Art Gallery, University of Texas, Austin, TX
- 1981 *Southern California Artists: 1940-1980*, Laguna Beach Museum, Laguna Beach, CA (Catalogue)  
*Heresies*, The Grey Art Gallery and Study Center, New York, NY  
*Libres D'Artista/Artists Books*, Berlines Gallery, Barcelona, Spain (Catalogue)
- 1980 *Contemporary Art in Southern California*, The High Museum, Atlanta, GA (Catalogue)  
*Drawing-The Pluralist Decade*, American Pavilion, Venice Biennale, Venice, Italy; exhibition traveled to Kunstforeningen, Copenhagen, Denmark; Henie Onstad Museum, Onstad, Norway; Institute of Contemporary Art, Philadelphia, PA (Catalogue)  
*The Art of the Women's Building*, Artemisia Gallery, Chicago, IL  
*Post no Bills*, Quaderno Del Centro Internazionale de Brera, Milan, Italy (Catalogue)  
*Cartography*, John Michael Kohler Arts Center, Sheboygan, WI (Catalogue)  
*American Women Artists-1980*, Museo de Arte Contemporanea, Universidad da São Paulo, São Paulo, Brazil (Catalogue)  
*California: The State of the Landscape (100 Years)*, Newport Harbor Museum, Newport Harbor, CA; exhibition traveled to Santa Barbara Museum of Art, Santa Barbara, CA (Catalogue)  
*Mapped Art – Charts, Routes, Regions*, University of Colorado at Boulder; exhibition traveled to First Street Forum, St. Louis, MO
- 1979 *Social Works*, Los Angeles Institute of Contemporary Art, Los Angeles, CA (Catalogue)  
*Dialogue, Discourse, Research*, Santa Barbara Museum of Art, Santa Barbara, CA (Catalogue)  
*Artist as Social Critic – 1979*, Barnsdall Park, Los Angeles, CA  
*Art as Social Paradigm*, Berry College, Mount Berry, GA  
*Contemporary Art in Southern California*, The High Museum, Atlanta, GA  
*Social Works*, LAICA, Los Angeles, CA
- 1978 *Couples*, P.S. 1, New York, NY  
*Artists Investigate the Environment*, Municipal Gallery, Barnsdall Park, Los Angeles, CA  
*Artists in Residence*, Artpark, Lewiston, NY  
*Artists' Books*, Franklin Furnace, New York, NY  
*Southern California Styles of the 60s and 70s*, La Jolla Museum of Contemporary Art, La Jolla, CA  
*Artpark '77*, Artists' Space, New York, NY

- Big San Diego Show*, Newspace Gallery, Los Angeles, CA  
 Cooper Hewitt Museum, New York, NY  
 Los Angeles Institute of Contemporary Art, Los Angeles, CA  
 1977 *A View of a Decade*, Chicago Museum of Contemporary Art, Chicago, IL (Catalogue)  
*Artists in Residence*, Artpark, Lewiston, NY  
*Narrative Themes/Audio Works*, Los Angeles Institute of Contemporary Art, Los Angeles, CA  
*Artpark '77*, Hallwalls, Buffalo, NY  
*Couples*, PS1, Long Island City, NY  
*Invitational Drawing Exhibition*, San Diego Fine Arts Gallery, San Diego, CA  
*Open to New Ideas*, Museum of Art, University of Georgia, Athens, GA (Catalogue)  
*Maps*, Museum of Modern Art, Penthouse Gallery, New York, NY  
*Artists' Maps*, Gallery, Philadelphia College of Art, Philadelphia, PA  
*Photography as Means*, Boehm Gallery, Palomar College, San Marcos, CA  
*Solar Energy*, Byggcentrum, Goteborg, Sweden  
*Museum of Drawers*, Solthorn Museum, Solthorn, Switzerland; exhibition traveled to ICC, Antwerp, Belgium; Stadtische Museum, Schwabisch, Gmund, Germany; Stadtische Kunsthalle, Dusseldorf, Germany; Joseph Beuys Open University, Documenta 6, Kassel, Germany; Israel Museum, Jerusalem.  
 New Gallery of Contemporary Art, Cleveland, OH  
 Alberta College, Calgary, Alberta, Canada  
*Agence Arguilla-Press*, Galerie Lara Vince, Paris France; traveled to Galleria, Milan, Italy  
 1976 *Ararat*, Museet Moderna, Stockholm, Sweden  
*Out of the Artist's Hand*, Art Gallery, Long Beach State University, Long Beach, CA, (Catalogue)  
 Venice Biennale, Venice, Italy, (Catalogue)  
*Art World*, Whitney Museum of Art, New York, NY  
*Group Show*, Gallery Pilzer, Paris, France  
*The Great Egg Sale*, Newport Harbor Museum, Newport, CA  
*Media and the Arts: On Method*, Palomar College, San Marcos, CA  
 University of California, Irvine, CA  
 University of Montana, Missoula, MT  
 1975 *A Response to the Environment*, University Gallery, Rutgers University, New Brunswick, NJ (Catalogue)  
*Projects pour La Defense* (With Larry Bell, Frank Gehry, Robert Irwin and Joshua Young), La Defense, Paris, France  
*Projects pour La Defense*, Galerie Sonnabend, Paris, France  
*Art in Landscape*, curated by Independent Curators of America, University of Illinois, Normal, IL  
 1974 *19th National Print Exhibition*, Brooklyn Museum, Brooklyn, NY (Catalogue)  
*Projekt '74*, Koln, Germany.  
*The Powers Gallery of Contemporary Art: Acquisitions 1973-75*, exhibition traveled throughout Australia.  
 1973 *Vesuvio*, Galleria Il Centro, Naples, Italy  
*In A Bottle*, California State University Art Gallery, Fullerton, CA  
 1972 *10*, Museum of Contemporary Art, Houston, TX  
*Eleven Los Angeles Artists*, Palais des Beaux Arts, Brussels, Belgium  
*Vesuvio*, Henry Gallery, University of Washington, Seattle, WA  
*Eleven Los Angeles Artists*, Neue Nationalgalerie, Berlin, Germany  
*Enviro-Visions*, Everson Museum, Syracuse, NY; New York State Fair, Syracuse, NY; New York

Cultural Center, New York, NY.

*Vesuvio*, Henry Gallery, University of Washington, Seattle, WA; exhibition traveled to: Galeria Il Centro, Naples, Italy.

- 1971 *Eleven Los Angeles Artists*, Hayward Gallery, London, England. (Catalogue)  
*Earth: Animal, Vegetable, Mineral*, La Jolla Museum of Contemporary Art, La Jolla, CA  
*Art and Technology*, Los Angeles County Museum of Art, Los Angeles, CA (Catalogue)  
*Earth, Air, Fire, Water: Elements of Art*, Boston Museum of Fine Arts, Boston, MA (Catalogue)  
*Fur and Feathers*, Museum of Contemporary Crafts, New York, NY (Catalogue)
- 1970 *Explorations: Towards a Civic Art*, National Collection of Fine Arts, Smithsonian Institute, Washington, DC (Catalogue)  
*Expo '70 – New Art: Art and Technology*, United States Pavilion, Osaka, Japan
- 1969 Sao Paulo Bienale – organized by Gyorgy Kepes. (Artists withdrew work in political protest)

### Special Projects and Commissions

- 2011 “*Sierra Nevada: An Adaptation*” Commissioned by the Nevada Museum of Art as an exhibition then as a 50-year project to be enacted at the University of California Sagehen Creek Field Station
- 2006 *Greenhouse Britain*. Commissioned by the UK Department of Energy, Food and Rural Affairs.
- 2005 *Santa Fe Watershed: Lessons from the Genius of Place*, Commissioned by the Santa Fe Art Institute with grants from the Lannan Foundation and others (2003-2005)
- 2000 *Peninsula Europe*, Commissioned by the Cultural Program- Culture 2000, European Union. The German Umwelt Stiftung and the Schweissfurth Stiftung
- 1998 *The Endangered Meadows of Europe*, Commissioned by the Kunst-und Ausstellungshalle, Bonn, Germany.  
 *Casting a Green Net: Can it Be We are Seeing a Dragon?*, Commissioned by the Liverpool Tate and the Henry Moore Foundation.
- 1996 *California Wash: A Memorial for the Disappearing Wash Landscapes of Coastal California, Pico-Seagate, Santa Monica, California*. Won in open competition. Commissioned by the City of Santa Monica
- 1995 *The Green Heart of Holland/Green Heart Vision (with The Harrison Studio)*, Commissioned by the Cultural Council of South Holland and Province of South Holland.
- 1994 *A Forest Promenade* for Cergy-Pontoise at the request of the Minister of Culture for the ring cities of Paris, France.  
*Brown Coal Park* for Südrum Leipzig. Commissioned by the Cultural Stiftung of Leipzig.
- 1992 Conceptual design for San Diego Landfill, with Martinez Cutri McArdle, commissioned by City of San Diego.
- 1993 *The Campus Meander*, Commissioned by UC San Diego. An environmental walk unifying various parts of the campus.
- 1990 *Devil's Gate: A Refugio for Pasadena*, Commissioned by the City of Pasadena, CA
- 1988 *Dreaming the Yarkon, Tel Aviv, Israel*, Commissioned by the Mayor's Office of Tel Aviv and the Tel Aviv Foundation.
- 1978 *Artpark – “Spoils pile Regeneration Project.”* A three-year project sponsored by the New York State Commission for Arts, National Endowment for the Arts, and the National Heritage Trust. (Project also in collaboration with Joshua Harrison).
- 1977 *Socio-Aesthetic Impact Report for Environmental Impact Study*, Horton Plaza in Downtown San Diego, with Multi-Systems Associates for the City of San Diego.  
*Lagoon Cycle*, Commissioned by Metromedia. (the commission came after part of this

work was completed.)

- San Francisco Waterfront Project with Larry Bell, Robert Irwin, Frank Gehry, Ed Wortz, Melinda Wortz, and Joshua Young*, Sponsored by National Endowment for the Arts, Gerbode Foundation of San Francisco, and the San Francisco City Planning Department (an assessment of the Northern Waterfront Masterplan for the City of San Francisco).
- 1975 *Study of Breeding Cycle of the Crab, Scylla Serrata*, Sea Grant, US Department of Commerce through Scripps Institution of Oceanography: Principal Investigator: Newton Harrison; Research Associate: Helen Mayer Harrison.
- 1974 *Survival Piece #8*. Funded by Sea Grant Scripps Institute of Oceanography.
- 1972 *Survival Pieces #7*. (Unfinished) Funded by University of California Research Grant, CA  
*Survival Piece #6: Portable Orchard*, Commissioned by Cal State Fullerton Galleries, Fullerton, CA  
*Survival Piece #5: Full Farm*, Commissioned by the Museum of Modern Art, Houston, TX
- 1971 *Survival Piece #4: La Jolla Promenade*, Commissioned by the La Jolla Museum of Art, La Jolla, CA  
*Survival Piece #3: Portable Fish Farm*, Commissioned by the Haywood Gallery, London, UK  
*Survival Piece #2: Meditations on the Ecosystem of the Western Salt Works with the Inclusion of Brine Shrimp*, Commissioned by Los Angeles County Museum for the *Art and Technology* Exhibition, Los Angeles, CA  
*Survival Piece #1: Hog Pasture*, Commissioned by the Boston Museum of Fine Arts for the exhibition, *Earth, Air, Fire and Water*, Boston, MA
- 1970 *Artificial Aurora Borealis*, Commissioned by the Los Angeles County Museum Art and *Technology* exhibition. Executed at Jet Propulsion Laboratories, Pasadena, CA.

### Honors and Awards

- 2016 Rydell Visual Arts Fellowship
- 2013 Inaugural Recipient of Award for Imaginative Cartography, North American Cartographic Information Society, NACIS.
- 2010 AWE Inspiring Award for Arts and the Environment, The Chartered Institution of Water and Environmental Management in Association with the Centre for Contemporary Art and the Natural World, CIWEM Annual Dinner, 2010
- 2001 Groeneveld Prize awarded for Greenheart Vision, Groeneveld Foundation
- 1992 Nagoya Biennale, Artec. 2nd prize for Atempause fur den Sava Fluss

### Public Collections

- American Medical Association Headquarters, Chicago, IL  
 ARCO, Inc., Dallas, TX  
 Brooklyn Museum, Brooklyn, NY  
 California State University, Fullerton, CA  
 Chase Manhattan Bank, New York, NY  
 Chicago Museum of Contemporary Art, Chicago, IL  
 Chicago Office of the American Medical Association, Chicago, IL  
 First National Bank of Chicago, Chicago, IL  
 Georgia Museum of Art, University of Georgia, Athens, GA  
 Getty Foundation, Los Angeles, CA  
 The Johnson Museum, Cornell University, Ithaca, NY  
 Los Angeles County Museum of Art, Los Angeles, CA

Mildred Lane Kempner Art Museum, Washington University, St. Louis, MO  
 Museum of Contemporary Art San Diego, La Jolla, CA  
 Les Abattoir, The Museum for Modern and Contemporary Arts, Toulouse, France  
 Metromedia, Inc., Secaucus, NJ; Los Angeles, CA  
 Museum of Modern Art, New York, NY  
 Museum of Photographic Art, San Diego, CA  
 The National Museum of Modern Art, The Pompidou Center, Paris, France  
 New Wave Communications Company, New York, NY  
 Northwest Energy Company, Utah  
 Powers Gallery of Contemporary Art, New South Wales, Australia  
 Photography Museum, San Diego, CA  
 San Jose Museum of Art, San Jose, CA  
 The Tel Aviv Museum, Tel Aviv, Israel  
 The Whitney Museum of American Art, New York, NY

### Publications by the Artists

- 2001 Harrison, Helen Meyer and Harrison, Newton, "From There to Here," (Designed and produced by Reschke and Stevens,) *The Harrison Studio*, San Diego, CA, 2002  
 Harrison, Helen Meyer and Harrison, Newton, "Peninsula Europe: The High Grounds," (Designed and produced by Reschke and Steffens,) *The Harrison Studio*, 2001  
 Harrison, Helen Meyer and Harrison, Newton, et al, "Tegen De Wind In," *Baarn, Holland: Masterclass Publication, Kasteel Groeneveld*, 2001
- 2000 Harrison, Helen Meyer and Harrison, Newton, "Über den Biodiversitätsringll," *Dorf und Landschaft Arbeitsbuch*, 2000
- 1999 Harrison, Helen Meyer and Harrison, Newton, "Grune Landschaften," *Visionen: Die Welt Als Garten*, 1999  
 Harrison, Helen Meyer and Harrison, Newton, "The Ring, The Meander, The Leaf, A work for the Domain of Zwesten," *The Harrison Studio*, 1999
- 1997 Harrison, Newton, "Geschichten aus einem unorthodoxen Klassenzimmer," *Forensische Psychiatrie und Psychotherapie, Werkstattsschriften #4*, 1997  
 Harrison, Helen Mayer and Newton Harrison. et al, "Karl-Marx-Allee as centering a unique neighborhood within the first urban forest," *Hintergrunde Ihrer Entstehung – Probleme, Visionen, Herausgegeben von der Architektenkammer Hessen*, 1997  
 Harrison, Helen Mayer and Newton Harrison, "Knotted ropes, Rings, Lattices and Lace: Retrofitting Biodiversity into the Cultural Landscape" *Biodiversity: A Challenge for Development Research and Policy*, 1997
- 1996 Harrison, Helen Mayer and Harrison, Newton, "Five Recent Works in Transaction with the Cultural Landscapell, Trilogy – Art – Nature – Science," *København Kulturby 96*, 1996.  
 Harrison, Helen Mayer and Harrison, Newton, "Le Cycle du Lagoon" *Villette Amazone: Manifeste Pour L'Environnement Au XXIe Si`ecle*, Paris, France, 1996.  
 Harrison, Helen Mayer and Harrison, Newton, "Theories and Documents of Contemporary Art," *University of California Press*, 1996
- 1995 Harrison, Newton and Harrison, Helen Mayer, "On the Serpentine Lattice, Sculpting with the Environment – A Natural Dialogue," *Van Nostrand- Reinhold*, 1995.
- 1994 Harrison, Helen Mayer and Newton Harrison, "The Sixth Lagoon II, Arrested Rivers," *University of Colorado*, 1994
- 1993 Harrison, Newton and Harrison, Helen Mayer, "Reflexionen über die Stilllegung des Tagebaus

- und den Zustand des Wassers, der Erde und der Luft," *Toyka, Rolf and Manuel Cuadra, 1993*
- "Bitterfeld: Braunkohlebrachen—Probleme, Chancen, Visionen," *Prestel Press, 1993*
- Harrison, Helen Mayer, "Shifting Positions Towards the Earth: Art and Environmental Awareness," *Leonardo 26, No. 5, 1993*
- 1991 "Breathing Space for the Sava River," *International Synergy Journal, No. 10*
- Harrison, Newton and Harrison, Helen Mayer, "Breathing Space for the Sava River," *International Synergy Journal, No. 10, 1991*
- "Tibet is the High Ground," *Environmental Action 23, no. 1 July - August, 1991*
- 1989 Evan Caplin, "Commissions — The Business of Art," *The National Endowment for the Arts in cooperation with Prentice Hall, 1989. (revised edition; 1st edition in 1982)*
- 1988 Harrison, Helen Mayer and Harrison, Newton, "Trummerflora on the Topography of Terrorsll, Gedenken Und Denkmal," *Berlinshe Gallerie, 1988*
- 1987 Harrison, Helen Mayer and Newton Harrison, "Nobody Told Us When to Stop Thinking— Quarterly Bulletin of the Grey Art Gallery," *New York University Press, Volume 1, No. 2, 1987*
- 1982 Harrison, Helen Meyer and Harrison, Newton, "The Artistic Risk," *DOMUS, April, 1982*
- 1979 "Great Lakes Meditations," *New Wilderness Letter, Vol. 2, No. 7, Summer, 1979*
- "Artists to Artists: Ken Friedman," *Atlanta Art Workers Coalition Newspaper 3, No. 1, January - February, 1979*
- Spurlock, William, ed., "The Book of the Crab — Dialogue, Discourse, Research," *Santa Barbara Museum of Art*
- 1978 Harrison, Helen Meyer and Harrison, Newton, "Meditations on the Great Lakes of North America. II," *New Wilderness Letter II, No. 7, 1978*
- "One Full Work and Part of Another," Edited by Jerome Rothenberg, *New Wilderness Letter I, no. 2 - 4, January, 1978*
- 1977 "Law of the Sea Conference," *Contemporary Arts / Southeast 1, No. 2*
- "Meditation on the Condition of the Sacramento River, the Delta, and the Bays of San Francisco," *La Mamelle: Art Contemporary 2, No. 2*
- "Notes on a Recent Project," *Los Angeles Institute of Contemporary Art Journal*
- 1975 "San Diego as the Center of the World," *Los Angeles Institute of Contemporary Art Journal, no. 4, February, 1975*
- 1974 \*\*\*"Three Projects: Harrison, Mock, McGowan," *Art in America (January-February).*
- \*\*\*"Sea Grant and Related Projects," *Studio International, May, 1974*

### Select Bibliography

- 2022 Pentecost, Claire. "Symbiotic Art," *Art in America, March 2, 2022*
- 2020 Haselby, Sam. "The Art of survival," *Aeon, October 29, 2020*
- 2019 Moon, Kavior. "The Harrisons," *Artforum, October 2019*
- 2018 Keats, Jonathon. "Eco-Art Or Science? Helen And Newton Harrison Are Sculpting Earth Systems To Endure Climate Change," *Forbes, August 21, 2018, www.forbes.com*
- 2017 "Pioneering eco-art recognized with Focus Stand Prize 2017," *Frieze, October 5, 2017*
- Freeman, Nate, "When an Art Fair Gives You Lemons: A Spin Through the Focus Sector of Frieze London," *ArtNews, October 6, 2017*
- Hettie, Judah, "Frieze London is Feisty and On Point," *Vice, October 5, 2017*
- Kando, Steve, "Critic's Pick: The Harrisons," *Artforum, February 8, 2017*
- Ollman, Leah, "Review: Environmental warning as exhibition: The Harrisons at Various Small

- Fires" *Los Angeles Times*, February 23, 2017
- Peterson, Jennifer, "Snap Reviews: The Harrisons at Various Small Fires" *Contemporary Art Review Los Angeles (Carla)*, March 1, 2017
- 2013 Ingram, Mrill, "Ecopolitics and Aesthetic: The Art of Helen Mayer and Newton Harrison," *Geographic Review*, 2013
- Rogers, Laura Cassidy, " A Collaborative Adaptation at Scale: 50 Years of Research-Based A Artwork in the Sierra Nevada"
- 2012 Gargoian, Charles, " Sustaining Sustainability: The PedaDrift of Art Research and Practice," *Studies In Art Education*, 2012
- Swensen, Kirsten, "Land Art for the Media Age," *Art in America*
- "Interview with Peter Selz", *Leonardo Magazine*
- Weintraub, Linda, *To Life! Eco Art in Pursuit of a Sustainable Planet*
- 2011 Gleiniger, Andrea, Angelika Hilbeck and Jill Scott. "Transdiscourse 1" *Mediated Environments*. Austria: Springer: Vienna, New York: 45-58.
- Kagan, Sacha. *Art and Sustainability*, "Helen and Newton Harrison" Transcript Verlag, Bielefeld Germany: 283
- "Pacific Standard Time: Los Angeles Art, 1945-1980," *Getty Research Institute Publications*
- Boetzkes, Amanda, "West of Center: Art and the Counterculture Experiment in America 1965-77." University Of Minnesota Press
- Ayers, Robert, *ARTnews*: 104
- Transdiscourse 1: Mediated Environments* "Helen and Newton Harrison in Conversation with Brandon Ballengee," ed. Juanita Schlapfer-Miller: 45-58.
- Fox, William, "Sublime Interventions: Land Art and the Age of Ecological Awareness". *Orion Magazine*, 2011
- Tian, Tina, "Prophetic Thoughts from Eco-artists" *LA China*, No.5: 46-50
- Zorn, Elmar, "Die Kunst in der Natur: Eine Allianz fur unsere Zukunft" *ArtProfil*: 8-10
- Smith, Terry, "Contemporary Art: World Currents". pp. 257, 283, 285. 2011.
- Bertol, Daniela, "Vernissages NYC I Soho , "Sierra Nevada: An Adaptation" @ Ronald Feldman." *axesmundi online*
- Mckee, Yates. "Helen Meyer Harrison and Newton Harrison: Ronald Feldman Fine Arts." *Artforum*, no. 8: 216-17.
- Emerling, Susan. "Art as intervention: The works of Helen and Newton Harrison become integral in an effort to repair the damaged watershed around Santa Fe", *Los Angeles Times*
- Blanc, Nathalie "Ecoplasties." Book Chapter. Helen et Newton Harrison: "Penser notre future globalement." *Manuella Editions*, Paris,
- Sichel, Berta, "El paisaje como idea" pp.31-35.
- 2010 Boetzkes, Amanda, "The Ethics of Earth Art," *University of Minnesota Press*, 2010. p.196-200.
- Robertson, Jean and Craig McDaniel, *Themes of Contemporary Art: Visual Art after 1980*, (New York, NY: *Oxford University Press*, 2010.)
- Ronnberg, Ami, *The Archive for Research in Archetypal Symbolism: The Book of Symbols: "Reflections on Archetypal Images"* (Los Angeles, CA: Taschen, 2010.)
- Bainum, Megan. "Professor Connects Global Issues and Art." *The Utah Statesman*, October 11, 2010
- Cebulski, Frank, "Helen Mayer Harrison and Newton Harrison at Kala Art Institute Gallery, Berkeley." *Examiner.com*, January 18, 2010
- Cebulski, Frank, "Transformative Processes in Environmental Art, Kala Gallery, Berkeley," *Examiner.com*, March 1, 2010

- Feinstein, Lea, "Greenhouse Britain and the Force Majeure," *ArtPractical.com*, January 26, 2010
- Hukill, Traci, "Eco-Artists to Speak at Santa Cruz Design Conference," *Santacruz.com*, April 13, 2010
- Itoh, Takako, "The Autonomy of Art? Where is Art going after Romanticism?" *Schelling – Jahrbuch*, 2010
- Ryan, Leslie, "Greenhouse Britain. Creating a Context," *Places Journal 20, No. 3*, 2008
- 2009 Porritt, Jonathan, Francesco Manacorda and T.J. Demos, "Radical Nature: Art and Architecture for a Changing Planet 1969-2009," *Barbican Art Gallery*, 2009
- Ran, Faye, "A History of Installation Art and the Development of New Art Forms: Technology and the Hermeneutics of Time and Space in Modern and Postmodern Art from Cubism to Installation," *Peter Lang Publishing*, 2009
- Chen, DeWitt, "The Angry Blue Planet," *EastBayExpress.com*, December 30, 2009
- "Propaganda in the Garden," *Art in America*, October, 2009
- Grande, John, "Into the 1980's and Beyond: An Ecological Evolution," *Public Art Review*, Spring / Summer 2009
- Heartfield, James, "Radical Nature: Art and Architecture for a Changing Planet, 1969-2009," *Art Review*, September, 2009
- Lebowitz, Cathy, "Newton Harrison and Helen Mayer Harrison," *Art in America*, May, 2009
- Lippard, Lucy, "An Insurmountable Opportunity," *Public Art Review*, Spring / Summer, 2009
- Micchelli, Thomas, "Helen Mayer Harrison & Newton Harrison: Global Warming," *The Brooklyn Rail*, February, 2009
- Nataraj, Nirmala, "'Greenhouse Britain' and 'The Force Majeure,'" *San Francisco Chronicle*, October 10, 2009
- Ollman, Leah, "Art Review: Newton and Helen Mayer Harrison at Cardwell Jimmerson." *Los Angeles Times*, October 9, 2009
- Parry, Fiona, "Radical Nature, Art, and Architecture for a Changing Planet 1969-2009," *NottinghamVisualArts.net*, September 12, 2009
- Selz, Peter, "Mapping a Better World," *The Berkeley Daily Planet*, December 23, 2009
- Spaid, Sue, "Global Warming," *Artus*, 2009
- Wolff, Rachel, "Turning Over a New Leaf," *ARTnews*, April, 2009
- Ollman, Leah, "Crucible for New Ideas," *Los Angeles Times*, March 27, 2009
- 2008 Heartney, Eleanor, "Art & Today," *Phaidon Press Inc.*, 2008
- Allen, Jane Ingram, "Marriage Made on Earth: Helen Mayer Harrison and Newton Harrison," *Public Art Journal 38*, Spring / Summer, 2008
- Boettger, Suzaan, "Global Warnings," *Art in America*, June - July, 2008
- \*Hughes, Jon, "What if life imitated art?" *Ecologist*, December - January, 2008
- Lehardt, Jacques, "Devenir des paysages miniers en Europe. Architecture, environnement, paysage," *Louvre.fr*, October 8, 2008
- Ryan, Leslie, "Greenhouse Britain: Creating a Context", *Places Journal Vol. 20*, 2008
- Yarrow, Erika, "Wise Words," *Water & Environment Magazine 13*, February, 2008
- Zorn, Elmar, "Bilder-geschichten von der Welt," *natur+kosmos*, April, 2008
- Heim, Wallace, "Greenhouse Britain," *The Climate Challenge Fund: An Evaluation Report for Defra*, December, 2008
- 2007 "Called to Action: Environmental Restoration by Artists," *Art Sites LLC*, 2007
- "Ökomedien Ecomedia, Edith-Ruß-Haus für Medienkunst," *Oldenburg*, 2007
- "Weather Report: Art and Climate Change," *Boulder Museum of Contemporary Art*, 2007
- Allen, Jane Ingram, "How Big is Here," *Sculpture 23*, December, 2007


- Andrews, Max, "The Whole Truth," *Frieze*, June - August, 2007
- Dederer, Claire, "Looking for Inspiration in the Melting Ice," *The New York Times*, September 23, 2007
- Wilson, Mick, "Autonomy, Agonism, and Activist Art: An Interview with Grant Kester," *Art Journal*, Fall 2007
- 2006 "Art of Engagement: Visual Politics in California and Beyond," Berkeley, CA: *University of California Press*, 2006
- Bloom, Lisa E. "Jewish Identities in American Feminist Art: Ghosts of Ethnicity," *Routledge Taylor and Francis Group*, 2006
- Driggs, Janet Owen, "Does Art Have the Power to Help Protect the Environment?: Art and the Environment," *ArtReview*, August, 2006
- Lovelace, Carey, "Bringing It All Back Home," *Artforum*, November, 2006
- Varanka, Dalia, "Interpreting Map Art with a Perspective Learned from J.M. Blaut," *Cartographic Perspectives*, No. 53, Winter, 2006
- 2005 "L'art du xxe siecle: De l'art moderne a l'art contemporain 1939-2002," *Editions Citadelles & Mazenod*, 2005
- Tiberghien Gilles A. "La Nature Dans L'Art," *Photo Poche – Actes Sud*, 2005
- 2004 Brookman, Donna, "Newton Harrison and Helen Mayer Harrison," *Sculpture 23*, March, 2004
- Green, Charles, "Doubled: Five Collaborations," *Cabinet*, Summer, 2004
- Perreault, John, "The Art Couple," *NY Arts*, March - April, 2004
- 2003 "Faszination Ausstellung: Praxisbuch für Umweltthemen," *Deutsche Bundesstiftung Umwelt*, 2003
- Raven, Arlene, "Two Lines of Sight and an Unexpected Connection: The Art of Helen Mayer Harrison and Newton Harrison," *The Citizen Artist: 20 Years of Art in the Public Arena, An Anthology from High Performance Magazine 1978-1998*, Critical Press, 1998.
- Witzgall, Susanne, "Kunst nach der Wissenschaft," *Verlag für moderne Kunst Nürnberg*, 2003
- Ciarra, Pina, "Eco-Art on the beach," *archimagazine.com*, February 19, 2003
- Heartney, Eleanor, "Mapping a Better World," *Art in America*, October, 2003
- Levin, Kim, "Newton Harrison and Helen Mayer Harrison," *The Village Voice*, April 9 -15, 2003
- "Newton Harrison & Helen Mayer Harrison," *Time Out New York* no.393, April 10 - 17, 2003
- Thomas, Mary, "Pioneer eco-artists spin web of nature, culture ideas," *Pittsburgh Post-Gazette*, February 17, 2003
- 2002 Fuller, Diana Burgess, Daniela Savione, Gail Tsukiyama, and Deborah Munk, "Art/Women/ California 1500-2000," *University of California Press*, 2002
- Sarnoff, Irving and Suzanne, "Intimate Creativity: Partners in Love and Art," *The University of Wisconsin Press*, 2002
- "Schiereiland Europa," *Kasteel Groeneveld*, 2002.
- Spaid, Sue, "Ecovention: Current Art to Transform Ecologies," *greenmuseum.org*, 2002
- "Landkarten mit Eigenleben," *Aachener Nachrichten*, February 21, 2002
- "Schiereiland Europa," *Trouw*, June 29, 2002
- "Schiereiland Europa in Groeneveld, Een overlevingsplan voor de natuur", September 27, 2002
- "Tot en met de herfst van 2002," *Schiereiland Europa, Tentoonstellingen Groeneveld*, June 28, 2002
- Bauer, Marilyn, "Art of a new nature," *Cincinnati Enquirer*, June 27, 2002
- Bach, Penny Balkin, "Lessons Learned: The Past Informs the Future," *Public Art Review 14*, Fall / Winter, 2002
- Brochure, Art, "Cincinnati-in-Bloom, Eco-Art, Folkies, and Food," *ArtSpike Magazine*,

August 6-19, 2002

- Korthals, J.C., Ed. "Schierland Europa," *Groeneveldblad*, 2002
- Kurt, Hildegard, "Nachhaltigkeit – eine Herausforderung an die Kunst?" *Kulturpolitische Mitteilungen II, no. 97*, 2002
- Le Chevalier, Yann, "Vue d'artiste: du probable au possible," *Itineraire des Arts Midi-Pyrénées*, June 15 - September 15, 2002
- Thomas, Mary, "Pioneer eco-artists spin web of nature, culture and ideas," *Pittsburgh Post-Gazette*, March 13, 2002
- 2001 Leiber, Steven, "Extra Art: A Survey of Artists' Ephemera, 1960-1999," *Smart Art Press*, 2001
- Green, Charles, "The Third Hand: Collaboration in Art from Conceptualism to Postmodernism," *University of Minnesota Press*, 2001.
- Tiberghien, Gilles A. "Nature, Art, Paysag," *Actes Sud / Ecole Nationale Superieure du Paysage / Centre du Paysage*, 2001,
- Wilson, Stephen, "Information Arts: Intersections of Art, Science, and Technology," *MIT Press*, 2001
- Atkins, Robert, "Who (Nearly) Killed the NEA?" *Art in America*, July, 2001
- Gessert, George, "Art Is Nature," *Art Papers*, March / April, 2001
- Martinger, Georg, "Zurück zur Natur? Ausstellung von Helen Mayer Harrison und Newton Harrison im Alten Rathaus," *Potsdamer Neueste Nachrichten*, July 7, 2001
- Thackara, Davina, "Nurturing Nature: Peninsula Europe," *Public Art Journal*, April, 2001
- Urbach, Tilman, "Schaubild einer ökologischen Zukunft: Halbinsel Europa," July 28, 2000
- Zorn, Elmar, and Vockler, Kai. "Tarnung: Enttarnung: Kunstprojekte Der Bundesgartenschau Potsdam 2001," *J. Strauss Verlag*, 2001
- 2000 Baker, Steve, "The Postmodern Animal," *Reaktion Books*, 2000
- Barron, Staphanie, et al. "Made in California: Art, Image, and Identity, 1900-2000," *Los Angeles County Museum of Art and University of California Press*, 2000.
- Fineberg, Jonathan, "Art Since 1940: Strategies of Being," *Harry Abrams*, 2000.
- Nemitz, Barbara, *Trans / Plant: Living Vegetation I Contemporary Art*, Hatje Cantz Publishers, 2000
- "Mutterwiese schlägt Wurzeln," *Bonner Rundschau*, June 27, 2000.
- "Duftige Wiesen auf der schäll Sick," *Express*, July 5, 2000
- Brüne, Sonja, "Der Future Garden II hat eine Tochter," *General Anzeiger*, July 6, 2000
- De Wit, Hanneke, "Groene Hart van Harrisons maatje kleiner," *Het Parool*, May 25, 2000
- Eckardt, Thomas, "Ein Themenpark für den Bucherschrank," *Suddeutsche Zeitung*, August 26, 2000
- Howett, Catherine, "What Do We Make of Nature Now?" *Harvard Design Magazine*, Winter / Spring, 2000
- Postel, Sandra, "Troubled Waters," *The Sciences*, March - April, 2000
- 1999 "As Far As the Eye Can See," *Atlanta College of Art Gallery*, 1999.
- Bartelsheim, Sabine, "Pflanzenkunstwerke, Lebende Pflanzen in Der Kunst Des 20," *Verlag Silke Schreiber*, 1999.
- "Kaprow, Lebel, Harrison, and Shimamoto," *Artop*, 1999
- Forum, Ludwig, ed. "Natural Reality, Artistic Positions Between Nature and Culture," *Daco Verlag*, 1999
- Schenker, Heath, "Picturing California's Other Landscape: The Great Central Valley," *Heyday Books*, 1999
- "Das Gartenarchiv: Eine Recherche," *Kunstforum*, July - August, 1999

- “Projekt ‘Future Garden’ Eine Idee nimmt erste Formen an,” *Bad Zwesten*, May 5, 1999.
- “Visionen einer besseren Zukunft : Buchreihe sur Weltausstellung EXPO 2000 mit den Themen Energie, Ernährung, Landschaften, Internet,” *Hamburger Abendblatt*, January 9, 1999.
- Barley, Nick, Ed. “Leaving Tracks: Artranspennine 98,” *August Media*, 1999
- Berger, Reinhard, “Kunstprojekt- Die mit dem Diagnoseblick,” *Bad Westen*, May 5, 1999
- “Die Vision von der Welt als Garten,” *Basler Magazin*, November 13, 1999
- Byrd, Cathy, “Land, lots of land: Eclectic landscapes, a show in two places,” *Creative Loafing*, February 13, 1999
- Felixberger, Peter, “Hat die Welt noch eine lebenswerte Zukunft? / Visionen für das 21. Jahrhundert,” *Handelsblatt*, October 19, 1999
- Fox, Catherine, “The New Landscapes: How do artists see nature in a postmodern world? The answer is on view now in Atlanta,” *Atlanta Journal-Constitution*, February 19, 1999.
- “Visionen einer besseren Zukunft,” *Hamburger Abendblatt*, December 9, 1999
- Mayer, Susanne, “Helen Mayer Harrison/Newton Harrison: Grune Landschaften” *Die Zeit*, October 21, 1999
- Tiberghien, Giles, “L’écologie du paysage comme métaphore artistique,” *Les Carnets Du Paysage*, 1999
- Ulrich, Jorg, “Das so genannte Genie der Expo,” *Frankfurter Allgemeine*, October, 1999
- 1998 *Green Heart Vision*. Bonn, Germany: Kunstmuseum Bonn.
- Lippard, Lucy. *The Lure of the Local: Senses of Place in a Multicentered Society*. New York, NY: The New Press, 1997.
- Beardsley, John. *Earthworks and Beyond: Contemporary Art in the Landscape*. Third Edition. New York, London, Paris: Abbeville Press, 1998.
- Land and Environmental Art*. Essays by Jeffrey Kastner and Brian Wallis. London, England: Phaidon Press, 1998.
- “Sportarena im Taunus, Nebau auf der Autobahn, Internationale Werkstattwoche der Architekten sur Zukunft der Rhein-Main-Region,” *Frankfurter Allgemeine Zeitung*, September 14, 1998
- Miles, Malcolm, “A Green and Pleasant Land,” *Public Art Review*, Fall - Winter, 1998
- Schwarz, Axel, “Ideen für den Zukunftsgarten, Lokale,” *Fritzlar- Homberger Allgemeine*, April 17, 1998
- Seidel, Martin, “Vom Musealen Biotop zur Mutterwiese: Heute, am Tag der Umwelt, wird das Projekt ‘Future Garden II’ der Stadt Bonn übergeben:Stadtgrün, bitte übernehmen Sie!” *General Anzeiger, Bonn*, June 5, 1998
- 1997 De Charmant, Anne, Ed. “Helen Mayer Harrison, Newton Harrison, Future Garden: The Endangered Meadows of Europe,” *Art & Design Magazine*, 1997
- “1996 Art in Review: Public Art,” *Art in America*, August, 1997
- Seidel, Martin, “Das Kunstherz schlägt grün: Bonns Kunstmuseum zeigt die Visionen des Harrison Studios”, *General Anzeiger Bonn*, 1997
- Worden, Melissa, “For Art’s Sake: Santa Monica Promotes Collaborative Design,” *AIARCHITECT*, December, 1997
- 1996 *Future Garden*. Bonn, Germany: Kunst und Ausstellungshalle der Bundesrepublik Deutschland, 1996.
- Juergensen, Andreas and Gertrude Koebke Sutton. *Trilogy: Art – Nature – Science*. Odense, Denmark. Kunsthallen Brandts Klaedefabrik, 1996.
- Stiles, Kristine and Peter Selz. *Theories and Documents of Contemporary Art*. Berkeley, Los Angeles, London: University of California Press, 1996.

- “Flower Power auf dem Dach,” *Bonner Illustrierte*, June 6, 1996
- “Wiese als Kunst,” *ökologische Schau in der Bundeskunsthalle*, May 22, 1996
- “Dachgarten mit Zukunft?” *Allgemeine Zeitung*, May 31, 1996
- “Blühende Dächer, Kunst und Ökologie in der Bundeskunsthalle,” *Bonner Rundschau*, May 30, 1996
- “Hoch auf dem grünen Rasen,” *Allegra*, June, 1996
- “Kunst für Europas gefährdete Wiesen,” *Kölner Stadt-Anzeiger*, June 20, 1996
- Beardsley, John, “Sculpting the Land,” *Sculpture*, April, 1996
- Felshin, Nina, Ed. “But is it Art? The Spirit of Art as Activism” *Flash Art*, March - April, 1996
- “Kunsthalle Bonn stellt weide tentoon... Ecologisch kunstwerk recht uit landschap gepluktil,” *Cuultuur / Brussels*, June 12, 1996
- De Kat, Henk, and Patrick Meershoen, “Het Groene Hart over de tong,” *Zaterdag*, February 18, 1996
- “Bonn: Future Garden,” *Flash Art*, Summer, 1996
- Griffin, Sylvia, “Mit Kunst für die Natur,” *HNA - Kassel*, 1996
- Grob, Roland, “Und auch mancher Bachnelkenwurz wird's danken,” *GZ*, April 6, 1996
- “Ein wahrer Dachgarten, ‘Future Garden’: Ein Projekt auf der Bundeskunsthalle Bonn,” *Schwäbische Zeitung*, May 6, 1996
- Grob, Roland, “Weideland auf der Kunsthalle,” *Osnabrücker Zeitung*, January 6, 1996
- Harrison, Helen Mayer and Newton, “Le Cycle du Lagoon”, *Villette-Amazone Manifeste Pour L'Environnement au XXIe Siecle*, 1996
- Kals, Ursula, “Blumenbuntes auf der Bundeskunsthalle, Öko-Kunst rückt die gefährdeten Weisen Europas ins Bild,” *KNA*, June 6, 1996
- Kandel, Susan, “Art Reviews,” *Los Angeles Times*, May 3, 1996
- Kortekaas, Luuk, “Landschapsplan maakt Groene Hart uniek,” *Zaterdag*, February 11, 1996
- McKay, Joe, “The Edge of Town: Joseloff Gallery, Hartford,” *Flash Art*, March - April, 1996
- Prouza, Jiri, “Louka jako uměni,” *Domov*, November, 1996
- Rodriguez, Alicia, “On the Beach – An ambitious coastal art project in Santa Monica,” *Landscape Architecture*, December, 1996
- Storm-Rusche, Angelika, “Mit diesem Kolorit kann keine Malerpalette konkurrieren,” *General-Anzeiger*, June 12, 1996
- Vaupel, Michael, “Der Kultur auf der Spurdiesmal führt,” *Westdeutsche Allgemeine Zeitung*, January 6, 1996
- 1995 Buser, Thomas. *Experiencing Art Around Us*. Saint Paul, MN: West Publishing Company.
- But is It Art? *The Spirit of Art as Activism*. Ed. by Nina Felshin. Seattle, WA: Bay Press.
- Fineberg, Jonathan. *Art Since 1940: Strategies of Being*. Englewood Cliffs, NJ: Prentice Hall, 1995, ill.
- Mapping the Terrain*. Ed. by Suzanne Lacy. Seattle, WA: Bay Press, 1995
- Mapping the Terrain: New Genre Public Art*. Ed. by Suzanne Lacy. Seattle, WA: Bay Press.
- Sculpting with the Environment—A Natural Dialog*. Edited by Baile Oakes. New York, NY: Van Nostrand Reinhold, 1995
- “Amerikanen: Groen Hart kleiner, maar scherp begrensd,” *Het Financieele Dagblad*, April - June, 1995
- De With, Theo, “Plan Harrison's voor Groene Hart is mystiek gedoe,” *Ren G*, January 28, 1995
- “Landscape and Art. On the Edge of Town,” *Flash Art*, November - December, 1995
- Princenthal, Nancy, “Art & The Community,” *Art in America*, June, 1995
- Toyka, Rolf y Cuadra, Manuel, “Bitterfeld: Yermos de lignito. Un proyecto de los artistas del

- medio ambiente, Helen Mayer Harrison y Newton Harrison”, *Humboldt*, 1995
- 1994 Art and the Natural Environment. London, England: Art and Design.
- Foresman, Chuck. Arrested Rivers: (Paintings by Chuck Foresman, Essays and Poems by Helen Mayer Harrison and Newton Harrison, Patricia Nelson Limerick, Roger C. Echo-Hawk, Gary Holthaus and Charles Wilkinson). University Press of Colorado. (from 6th Lagoon)
- Gossow, Amy. A Primer on Landscape and Environmental Art. Johnstown, PA: Pennsylvania Rural Arts Alliance & Southwestern Pennsylvania Heritage Preservation Commission.
- Murray, Timothy. Like a Film: Ideological Fantasy on Screen Camera and Canvas. London, England: Routledge.
- Raskin, David, “Jetties and Lagoons”, *Tracing Cultures*, 1995
- Tracing Cultures*. New York, NY: Whitney Museum of American Art.
- Visions of America*. Curator, Martin Friedman; Essay, Rebecca Solnit. New York: Harry N. Abrams, Inc., 1994, p. 112.
- Artner, Alan G, “Mapping Things Out,” *Chicago Tribune*, May 29, 1994
- De With, Theo, “De Harrisons storten zich op Groene Hart,” *R en G*, September 2, 1994.
- “Harrisons oriënteren zich op Groene Hart,” *R en G*, November 9, 1994.
- “De ongesignde landschapskunst van de Harrisons,” *R en G*, November 19, 1994
- “Plan: bosbuffer rond Groene Hart,” and —Americanen onder indruk van Nieuwkoopse Plassen: Waterplan suit aan op ideeën voor De Venen. II *R en G*, December 22, 1994.
- “Wisselende reacties op plannen Harrisons, Ministerie van vrom sceptisch; groen-gedeputeerde enthousiastll,” *R en G*, December 23, 1994.
- Farrell, Michael J. “Pretty isn’t enough; art aims to fix earth,” *National Catholic Reporter*, October 22, 1994
- Harrison, Helen Mayer, “Shifting Positions Toward the Earth: Art and Environmental Awareness,” *Leonardo*, 1994
- Hugo, Joan, “Helen Mayer Harrison and Newton Harrison,” *Generation of Mentors*, Los Angeles, CA
- Mulski, Susan, “Fragile Ecologies: Artists’ Interpretations and Solutions,” *Art New England*, June - July, 1994
- Pinkel, Sheila, “Art and Social Consciousness,” *Leonardo*, 1994
- Stairs, David, “Assisted Migration at Deadwood, Oregon,” *Reflex*, January - February, 1994
- Zorpette, Glenn, “Dynamic Duos,” *ARTnews*, Summer, 1994
- 1993 Brown, Elizabeth, *The Living Object*, Akron, OH: Oberlin College, 1992.
- Murray, Timothy. “Allegorizing ‘Content’”. Like a Film: Ideological fantasy on screen, camera and canvas. London and New York: Routledge.
- Toyka, Rolf and Cuadra, Manuel, Bitterfeld: Braunkohlebrachen – Probleme, Chancen, Visionen. Germany: Prestel Press.
- “Helen and Newton Harrison,” *Artforum*, April, 1993
- “Helen and Newton Harrison,” *ARTnews*, April, 1993
- The Art Newspaper*, April, 1993
- “Books & Catalogues,” *Flash Art*, May - June, 1993
- Cuadra, Manuel, “Besseres Bitterfeld: Bitterfeld und die Ästhetik der Brache,” *Fachzeitschrift für Architekten und Bauingenieure*, May 5, 1993
- Funkhouser, Laura, “Eco Trips: Embracing Nature in Seattle-Area,” *Visions*, Fall, 1993
- Gessert, George, “Notes on Genetic Art,” *Leonardo*, 1993
- Gragg, Randy, “Artistic solutions,” *The Oregonian*, January 30, 1993

- Greenstein, M.A. "A Conversation with Helen Mayer Harrison and Newton Harrison," *Artweek*, September 9, 1993
- Heartney, Eleanor, *ARTnews*, December, 1993
- Johnson, Jory and Johnston, Douglas M. "Nature Constructed: Ecological Design and Public Understanding," *Orion*, Winter, 1993
- "News: Fragile Ecologies," *Flash Art*, January - February, 1993
- "New York in Brief," *Flash Art*, May - June, 1993
- Phillips, Patricia C. "Reviews," *Artforum*, March, 1993
- Seidler, Robin, "Greening of the Art World," *Newsweek*, June 14, 1993
- Tobia, Blaise and Virginia Maksymowicz, "Confronting New York's trash," *The Witness*, June, 1993
- 1992 Fragile Ecologies. Essay by Barbara C. Matilsky. Queens, NY: The Queens Museum of Art.
- Adcock, Craig, "Conversational Drift – Helen Mayer Harrison and Newton Harrison," *Art Journal*, Summer, 1992
- "Fischfarm statt Giftregion," *Orte*, December 15, 1992
- Brookner, Jackie, "Editor's Statement: The Heart of the Matter," *Art Journal*, Summer, 1992
- Curtis, Cathy, "ART: Water Wall Competes with Nature – and Loses," *Los Angeles Times*, July 6, 1992
- Duffy, Robert W. "On The Team: Laumeier Showcases Artists' Collaborations," *The Post Dispatch (St. Louis)*, June 14, 1992
- Greenleaf, Ken, "Environmental Art: Problem is separating artful from the trash," *Maine Sunday Telegram*, February 2, 1992
- Harrison, Helen A. "For Twelve Artists, Maps Fill a Role as Raw Material," *The New York Times*, October 18, 1992
- Heartney, Eleanor, "Fragile Ecologies – Queens Museum," *Art News*, December, 1992
- Hess, Elizabeth, "Gallery of Trash," *The Village Voice*, October 6, 1992
- Honan, William H. "Artist Wants NEA to Explain Rejected Grant," *San Diego Union*, November 28, 1992
- "Indiana State University's Turman Gallery Has the Philosophy," *Indiana Arts Commission Quarterly*, Spring, 1992
- Jarmusch, Ann, "Masterplan is Breath of Fresh Air at Dump," *San Diego Union*, August 9, 1992
- Kimmelman, Michael, "Ecology as subject," *The New York Times*, November 27, 1992
- "Landschaftskonflikt," *Aktuell*, 1992
- Larson, Kay, "Museums," *New York Magazine*, September 14, 1992
- "The Wasteland," *New York Magazine*, October 26, 1992
- McWilliams, Margot, "Resisting the rape of the land," *Casco Bay Weekly (Maine)*, January 30, 1992
- Ollman, Leah, "New Visions of Public Art in San Diego," *Los Angeles Times*, July 1, 1992
- Public Art Proposals, Yokohama, Japan: NICA Yokohama 1992, p. 192.
- Sanders, Patricia B, "Eco-Art: Strength in Diversity," *Art Journal*, Summer, 1992
- Scott, Diana, "Pasadena's Second Nature," *Metropolis*, March, 1992
- Solnit, Rebecca, "Active art," *New Art Examiner*, January, 1992
- Tobia, Blaise & Maksymowicz, Virginia, "Renewing the earth," *The Witness*, April, 1992
- Udo, Nils, "Session 1991: Intervention D'artistes Projets pour des Espaces Urbains," *Le Journal*, 1992
- Uhlenbrock, Tom, "Artists With An Untraditional Agenda," *St. Louis Post-Dispatch*, February 2, 1992

- Wiley, Dale, "Newton and Helen Mayer Harrison: Couple Combines Art and Nature," *Cadenza*, January 31, 1992
- 1991 ACTS: Artists Contributing to the Solution. Pasadena, CA: The Women's Building.  
The Common Wealth. Roanoke, VA: The Roanoke Museum of Fine Arts.
- Beck, Laurel, "Reclaiming Your Own Back Yard," *Pasadena Magazine*, February - March, 1991
- Bacon, George, "Art after dark and pregnant men in bus shelters, waterpurifying inventions and early studio pots," *The Art Newspaper*, March, 1991
- Cassim, Julia, "Couple Turn Ecology into Land Art," *Japan Times*, November 10, 1991
- Cembalest, Robin, "The Ecological Art Explosion," *ArtNews*, Summer, 1991
- Converse, Elizabeth, "Scene Dialogue: Eco-aesthetics," *San Diego Tribune*, January - February, 1991
- Ferrar, Elizabeth & Jones, "Breathing Space for the Sava River," *Terra Firma: New Observations*, 1991
- "Goings On About Town," *The New Yorker*, April 1, 1991
- Heartney, Eleanor, "Review of Exhibitions," *Art in America*, December, 1991
- "Helen and Newton Harrison at Ronald Feldman Fine Arts," *New Yorker*, May 1, 1991
- Jarmusch, Ann, "Scene: Harrisons use art..." *San Diego Tribune*, July 10, 1991
- Jaouen, Michel, "Session 1991: Intervention D'Artistes," *Le Journal*, 1991
- Levin, Kim, "Choices," *Village Voice*, March 19, 1991
- Leviser, Elsa, "Knocking on Devil's Gate," *Landscape Architecture*, October, 1991
- Nicholson, Stuart, "Balancing Act: Something Awful Happened Here," *Cover*, April, 1991
- Ollman, Leah, "Two Shots..." *Los Angeles Times*, July 3, 1991
- Phillips, Patricia, "Helen Mayer Harrison / Newton Harrison: Ronald Feldman Fine Arts," *Artforum*, Summer, 1991
- Plagens, Peter, "Clinkers to Clevers to Chance," *Newsweek*, January 14, 1991
- Raven, Arlene, "Main Stream," *Village Voice*, April 9, 1991
- Schwendenwien, Jude, "Breaking Ground: Art and the Environment," *Sculpture*, September - October, 1991
- Seawright, Sandy, "Revered Earth: The Mint Museum," *Break Magazine*, October 9, 1991
- 1990 Art Contemporain 1990: Savoir-Vivre, Savoir-Faire, Savoir-Etre. Montreal, Canada: Centre International d'Art Contemporain de Montreal.
- Atkins, Robert. *Artspeak: A Guide to Contemporary Ideas, Movements, and Buzzwords*. New York, NY: Abbeville Press, 1990.
- Enstice, Wayne; Peters, Melody. *DRAWING: Space, Form, Expression*. New York, NY: Prentice Hall, 1990.
- Lucie-Smith, Edward. *Art in the Eighties*. New York, NY: Phaidon Press, 1990.
- Polemical Landscapes. Riverside, CA: Museum of Art, UC at Riverside.
- Revered Earth. Santa Fe, New Mexico: Center for Contemporary Arts.
- Team Spirit. New York, NY: Independent Curators, Inc., 1990.
- Terra Incognito. Providence, RI: Rhode Island School of Design.
- "Armory Center Shows Artists and the Environment," *Los Angeles Times*, April 21, 1990
- Art Issues*, January, 1991
- Brunet-Weinmann, Monique, "Cent Jours," *Contemporanea*, December, 1990
- Bulka, Michael, "Art in the waste-stream," *New Art Examiner*, December, 1990
- Curtis, Cathy, "Terrain of Debate," *Los Angeles Times*, June 19, 1990
- "Exhibit Targets River's Plight," *Centre Daily Times*, October 21, 1990
- Frank, Peter, "Artists and the environment: the LA River Project, Children Investigate the

- Environment," *LA Weekly*, May 10, 1990
- Gravel, Clair, "Une Exposition Substantielle sur l'Ecologie," *La Press - Montreal*, September 8, 1990
- Godfrey, Stephen, "The Show May Be Shorter But It's Long on Effect," *The Globe and Mail*, October 19, 1990
- Harrison, Newton and Helen Mayer, "Trummerflora on the Topography of terrors," *Whitewalls*, Spring, 1990
- Hugo, Joan, "Reading the Landscape : Polemical Landscapes at the California Museum of Photography," *Artweek*, July 5, 1990
- Liss, Andrea, "Doom With a View," *Afterimage*, December, 1990
- Mazeaud, Dominique, "To Heal the Water Planet, Doing Art for the Earth," *Breakthrough*, Winter / Summer, 1990
- Muchnic, Suzanne, "A Plea and Visual Punch in Artists and the Environment," *Los Angeles Times*, April 13, 1990
- "Museum Exhibition," *Intercom*, October 18, 1990
- "Polemical Landscapes at CMP," *ARTimes*, July / August, 1990  
—Predah za Reko Savo v Moderna Galerija. II Delo.
- Prescott, Bill, "Global Warming," *Call to Action - Sierra Club Books*, 1990
- Puhar, Alenka, "Poeticno-prakticni Obliz Za," *Delo*, November 4, 1990  
—Razstava Predah ze Reko Sava. II Ameriskih Umetnikov Dnevnik, April 3, 1990
- Seidel, Miriam, *New Art Examiner*, October, 1990
- Solnit, Rebecca, "Trash, Talk and Politics: When Art Lends Strength to Conviction," *Sierra*, July - August, 1990
- "Art in Its Ecological Context," *Artweek*, April 5, 1991
- "To Discover Value: To Value Discovery," *Public Art Review*, Spring / Summer, 1990
- "Dirt," *Art Issues*, January, 1991
- ] "Metaphor and Habit," *Artspace*, July - August, 1990
- "The Unconventional Landscape," *New Art Examiner*, January, 1990
- Vasseur, Annie Molin, "Eco-logique, Echo-politique: Savoir-Vivre, Savoir-Faire, Savoir-Etre," *ETC Montreal*, December, 1990.
- Weinman, Monique Brunet, "Art Contemporain," *Contemporanea International Art Magazine*, December, 1990
- Zebel, Victor, "Intervju: Helen Mayer & Newton Harrison," *M'Arts*, April, 1990
- 1989 Atempause fur den Sava-Fluss, Die Summe Seiner Geschichte, Beginn Einer Neuen Geshichte. Berlin, W. Germany: Neuer Berliner Kunstverein in Zusammenarbeit mit dem Berliner Kunstlerprogramm des D.A.A.D.
- Children Investigate the Environment: A Project at Devil's Gate. Pasadena, CA: Pasadena Art Workshops.
- Levin, Kim. *Beyond Modernism*. Ann Arbor, MI: UMI Press.
- Raven, Arlene. (editor) *Art in the Public Interest*. Ann Arbor, MI: UMI Press, 1989.
- Sayre, Henry. M. *The Object of Performance, The American Avant-Garde since 1970*. Chicago, Illinois: The University of Chicago Press, pp. 27, 87.
- The Drowned World: Waterworks*. Long Island City, NY: P.S. 1 Museum.
- The Unconventional Landscape*. Sheboygan, WI: John Michael Kohler Arts Center.
- Verlag, Jonas. *Documenta Portraits*. Marburg, Germany: Kunst und Literatur GmbH, 1989, ill.
- Auer, James, "Art Brings Our Environment into Focus." *Journal*, October 15, 1989
- Curtis, Cathy, "Reading All About It Makes makes the Lagoon Cycle a Chore to Appreciate," *Los*


- Angeles Times*, February 6, 1989
- Endlich, Stefanie; Eckhart, Ulrich. "Keine Inszenierungskunste!" *Berliner Kunstblatt*, no. 61, January 18, 1989
- "Exhibitions: Cycles of Thought," *Artweek*, February 18, 1989
- "Helen and Newton Harrison," *California Magazine*, January, 1989
- Jenks, Jennifer, "Artists Expand into Other Fields to Break New Ground," *UC News Record - University of Cincinnati*, November 3, 1989
- "Landscapes Go Unconventional in New Exhibit," *Sheboygan Press*, September 3, 1989
- McCracken, David, "End of the Weather Tackles Environment," *Chicago Tribune*, November 17, 1989
- Morgenthaler, Anne, "Coastal Commission Approves Storm Drain Art Project," *The Evening Outlook*, December 15, 1989
- Roberts, Jean, "Unconventional Landscape," *Art Muscle*, September / October, 1989
- Solnit, Rebecca, "Off-Site: Artists in Response to the Environment, the Depths and Shallows," *Artweek*, February 25, 1989
- "The Drowned World: Waterworks," *Dialogue*, November / December, 1989
- "The Unconventional Landscape," *John Michael Kohler Arts Center*, September / October, 1989
- Tuchman, Laura, "Artists as Defenders of Ecology," *Orange County Register*, January 29, 1989
- Vogel, Sabine, "Absichtliche Kunst Sas Ehepaar Harrison im NBK," *Tagesspiegel*, May 30, 1989
- 1988 Book of Seven Lagoons. Berlin, W. Germany: D.A.A.D. Gallery.
- Levin, Kim. *Beyond Modernism*. New York, NY: Harper & Row, Publishers.
- Raven, Arlene. *Art in the Public Interest*. Ann Arbor, MI: University of Michigan Press, 1988. Republished: New York, NY: De Capo Press, 1993.
- Raven, Arlene. *Crossing Over: Feminism and Art of Social Concern*. Ann Arbor, Michigan: UMI Research Press, pp. 139-144.
- "Back to nature." editorial, *Pasadena Star-News*, January 4.
- Benson, Katy. — Finding meaning in metaphors through the discourse of art. II *Del Mar Surfcomber*, March 4, 1988.
- Hofler, Ulrich. "Im Land der Tater ein Denkmal dur die Opfer." *Vor Aller Augen*, *Tagesspiegel* (November).
- Hogel, Helmut. "Vom Concept Zum environment." *Tagszeit*, September 2.
- Lip, Wai-lim. *The Artist* (Taiwan), no. 156 (May) (in Chinese)
- Ollman, Leah. — Couple's Work Blends Environment, Art. II *The Los Angeles Times*, April 7, 1988.
- Raven, Arlene. — Two Lines of Sight and an Unexpected Connection. II *High Performance*, no. 30 (Spring 1988): 22-29, back cover.
- Sartorius, Joachim. "Wichtiges Kriterium ist die Qualitat." *DAAD*, no. 2 (June).
- Walter, Miriam. — Trummerflora in der Topographie des Terrors – ein Vorschlag. II *Taz* (Berlin), October 29, 1988, p. 28.
- Wilson, William. "2 Artists Paddling Against Time and Tide." *Los Angeles Times*, August-September.
- 1987 Sokolowski, Tom. *Nobody Told Us When to Stop Thinking*. New York, New York: Grey Art Gallery, New York University.
- Wines, James. *De-Architecture*. New York, New York: Rizzoli International Publications, pp. 98-99.
- Adams, Jane Allen. — Exhibition Declines into a Cultural Circus: Documenta 8. II *Insight*, September 21, 1987

- Artner, Alan G. "An Eye on the Times: Documenta 8 Makes Sense of the Hurly Burly of contemporary Art." Chicago Tribune, July 19.
- Curtis, Cathy. "Finalists Chosen for Arts Projects." Los Angeles Times, August 4.
- Danto, Arthur C. "Hans Haacke: Unfinished Business." The Nation (February 14):p. 191.  
"documenta 8: Die Weltausstellung Aktueller Kunst: MAleriei, Bilhauerei, Performance, Architektur Und Design." Art: Das Kunstmagazin, no. 6 (June).
- Donahue, Marlene. "Endangered Sri Lankan Lagoons." Los Angeles Times, December 4.
- Dunn, Ashley. "Dumping Ground to Playground?" Los Angeles Times, May 21.
- \_\_\_\_\_. "Artists Sculpt Model of Costly Proposal to Renew Devil's Gate." Los Angeles Times, December 3.
- "Fasziniert von den Visionen fur `seine' Stadt." Stadt Kassel, July 17.
- Frank, Peter. "Environmental Meditation." L.A. Weekly 10, no. 3 (December 11-17).  
\_\_\_\_\_. "Documenta 8." Sculpture (November/December).
- "Furkünstler-ideen fehlt das Geld." Stadt Kessel, August 15.
- Gardner, Colin. "Environmental Plans on View in Pasadena." Los Angeles Times, December 26.
- Gray, Marion. "Documenta 8, A Photographer's View." High Performance 39.
- Hein, Christina. "Lebenswerter Raum-Kunstler Der documenta 8." Documenta Press, no. 4, August 4.
- Levin, Kim. "Americans Abroad." The Village Voice, August 4.
- Liebmann, Lisa. "Things That Go Bump." Artforum (October).
- Lottman, Joachim. "documenta-Eindrucke Vor Der Eröffnung." Wolkenkratzer: Art Journal, no. 4 (June/July/August):p. 18.
- McGreevy, Linda. "Improvising the future: The eco-aesthetics of Newton and Helen Harrison." Arts Magazine November).
- Marmer, Nancy. "Documenta 8: The Social Dimension?" Art in America (September):pp. 135, 138.
- Marquart, Christian. "Die Tollkuhnen Manner in Ihren Quadratischen Kisten." Kunstforum International (July/September):p. 238-39.
- Matzner, Florian. "Künstlerlexikon Mit Registern Zur documenta 1-8."
- McGreevy, Linda. — Improvising the future: the eco-aesthetics of Newton and Helen Harrison. II Arts Magazine (November).
- Miller, Candysse. "6 Teams Vying to Beautify CdM Site." Daily Pilot, March 22.
- Ollman, Leah. "Couple's Work Blends Environment, Art." Los Angeles Times (San Diego Edition), April 17.
- Phillips, Patricia C. "Helen Mayer Harrison and Newton Harrison: Grey Art Gallery." Artforum (September):p. 130-31.
- Raven, Arlene. "Two Lines of Sight and an Unexpected Connection." High Performance 40: 22-29.
- Register, Kathy. — Artists \_reclaim' Devil's Gate area. II Pasadena Star-Review, November 21, 1987.  
\_\_\_\_\_. "\$40 million project has strong backing." Pasadena Star-News, December 15.  
\_\_\_\_\_. — An artful look at the future? II Pasadena Star-News, December 15, 1987.
- "Realisierbar: Passagen mit einer Vielfalt der Nutzung." Stadt Kassel, June 26.\
- "The Lagoon Cycle." Member's Calendar, Los Angeles Museum of Art (November):illus. and back cover.
- Vogel, Sabina. "Trummerflora: In der Topographie des Terrors." Tagszeit, October 29.

- Walter, Miriam. "Trummerflora in der topographie des Terrors- ein Vorschlag." *Taz* (Berlin), October 29, p. 28.
- Wasserman, Isabelle. —Artworthy. II *The San Diego Union*, September 20, 1987, p. E-5.
- Wilson, William. "Art and Media Moths Zero in on Documenta 8." *Los Angeles Times*, June 16.
- 1986 Fernandez, Gaston. "Art et Science, Pour Quel Dessen?" *La Part de L'Oeil/Dossier: Pensee des Arts Plastiques*. Brussels, Belgium: Presses de L'Academie Royale des Beaux Arts de Bruxelles.
- Levin, Kim. "Helen and Newton Harrison's 'The Book of the Seven Lagoon'." *The Village Voice*, December 16.
- Muchnic, Suzanne. "Talking Trees, Neon Virtues, Giraffe Nets." *Los Angeles Times Calendar*, November 2.
- Pincus, Robert L. —UCSD artists have grand designs for S.D. II *San Diego Union*, August 17, 1986.
- Reed, Nancy. —San Diego Week — Art. II *Los Angeles Times Calendar*, October 17.
- 1985 Arroyo Seco Release: A Proposal for Pasadena. Jay Belloli. Baxter Art Gallery, California Institute of Technology.
- ART, The Art Museum Association of America 1985 Exhibition Program. San Francisco, California.
- Entre a Ciencia e a Ficcao. Sao Paulo, Brazil: 18th Bienal de Sao Paulo.
- Focus: Environment. Edited by Marga Bijvoet and Melinda Wortz. Northridge, California: California State University and Irvine, California: Art Gallery at California State University.
- Selz, Peter. "Helen and Newton Harrison: Art as Survival Instruction." *Art in a Turbulent Era*. Ann Arbor, Michigan: UMI Press, chapter 35.
- The Artist as Social Designer. Essay by Maurice Tuchman. Los Angeles, California: Los Angeles County Museum of Art.
- The Lagoon Cycle. Introduction by Thomas Leavitt. Essays by Carter Ratcliff and Michel de Certeau. Ithaca, New York: The Johnston Museum, Cornell University.
- Capasso, Nicholas J. "Environmental Art: Strategies for Reorientation in Nature." *Arts* (January).
- Clothier, Peter. "Helen Mayer Harrison and Newton Harrison at Tortue Gallery." *L.A. Weekly*, July 26, ill.
- Clothier, Peter. "Our Readers Write," Letter on Arroyo Seco Release, *Los Angeles Times*, March 24.
- Hoffberg, Judith. *Umbrella Magazine* 8, no. 2 (November).
- Hubbard, Harold. —Putting a cap on the Arroyo's ugly storm drain. II *Star News* (California), February 15, 1985.
- Kaplan, Sam Hall. "Artists Sketch Natural Look for Arroyo Seco." *Los Angeles Times*, March 3.
- Levin, Kim. "Art: An Opinionated Survey of the Week's Events." *The Village Voice*, June 11.
- MacDonald, Scott. "Ithaca: Helen Mayer Harrison and Newton Harrison." *Artforum* (October).
- McKenna, Kristine. "The Art Galleries: Santa Monica." *Los Angeles Times*, July 12.
- Morgan, Robert C. —An exhibition of science fact. II *Sunday Democrat and Chronicle* (Rochester, NY), March 31, 1985.
- "Na Bienal, Uma Voz Contra A Destruicao: Newton Harrison." *Globo* (Sao Paulo, Brazil), October 10.
- Phillips, Patricia C. "Land Marks." *Artforum* (January).
- Pincus, Robert L. —All the world is their studio. II *The San Diego Union*, June 13, 1985.

- Schneider, Alan G. —The Lagoon Cycle: Take the Plunge. II The Times Monitor (March 27-April 2.)
- Whiteson, Leon. "Ecological artists View the Earth as an Ever Changing Canvas." Los Angeles Herald Examiner, February 24.
- 1984 1 + 1 = 2. Boca Raton, Florida: Boca Raton Museum.  
Annual Review, 2-3/1984. Tel Aviv, Israel: Tel Aviv Museum.
- Artistic Collaboration in the Twentieth Century. Edited by Cynthia Jaffee McCabe. Essays by Robert C. Hobbs and David Shapiro. Washington, D.C.: The Hirshhorn Museum and Sculpture Garden.
- Content: A Contemporary Focus 1974-1984. Washington, D.C.: The Hirshhorn Museum and Sculpture Garden.
- Disarming Images: Art for Nuclear Disarmament. Edited by Nina Felshin. Exhibition organized by Bread and Roses, AFL-CIO and Physicians for Social Responsibility. New York: Art Museum Association of America.
- Land Marks: New Site Proposals by Twenty-Two Original Pioneers of Environmental Art. Annandale-on-Hudson, New York: Edith C. Blum Art Institute, Bard College Center.
- Selection from the Permanent Collection, Volume 1. Chicago, Illinois: The Museum of Contemporary Art.
- The Art of Performance: A Critical Anthology. Edited by Gregory Battcock and Robert Nickas.
- Allen, Jane Adams. "From the Realm of Aesthetics to the Arena of Life." The Washington Times, October 5.
- Kelley, Jeff. "Artists Imagine Nuclear Holocaust." Los Angeles Times, December 15.
- Richard, Paul. "Teaming up on Art." The Washington Post, June 12.
- Yard, Sally. "The Shadow of the Bomb." Arts Magazine (April).
- 1983 At Home. Edited by Arlene Raven. Long Beach, California: Long Beach Museum of Art.
- Contemporary Collage. Edited by Melinda Lorenz. Claremont, California: Claremont Graduate School.
- Lippard, Lucy. Contemporary Art and the Art of the Prehistory. New York: Pantheon.
- Sonfist, Alan. Art in the Land – A Critical Anthology of Environmental Art, 1983.
- What Artists Have To Say About Nuclear War. Essays by John Howett, Jeff Kipnis, and Chip Reynolds.
- Atkins, Robert. "Urban Artscape." San Francisco Focus Magazine (July).
- Braun, Barbara. "Prehistory Lessons." The Village Voice, May 31.
- Davidson, Mark, Lewis De Sota and Jana Thomas. "Surveying Collage." Artweek (February 12).
- Eisenman, Stephen. "Helen Mayer Harrison and Newton Harrison." Arts (February).
- Fleming, Lee. —Baltimore Promenade: Performance by Helen and Newton Harrison with Steven Pearson at Washington Project for the Arts, December 3, 1982. II Images and Issues (May/June 1983): 64.
- Fox, Catherine. "Nuclear anxiety radiates from Nexus." The Atlantic Journal, May 22.
- "Harrison's View: Fortress Atlanta." The Atlantic Journal, February 20.
- Lewis, David. "Man's Effect on Nature's Delicate Balance." San Diego Union, October 27.
- Lippard, Lucy. "Feminist Space: Reclaiming Territory." The Village Voice, November 29.
- Miller, Elise. "The Lagoon-maker and the Witness." San Diego Magazine (October).
- Peters-Campbell, John R. —'Lagoon Cycle' mingles the waters of art and ecology. II The Atlanta Journal, March 23, 1983.
- Platt, Susan. "Helen Mayer Harrison and Newton Harrison: An Urban Discourse." Artweek 14, no. 20, (May 21):cover.

- Winters, Josephine. "In the World: An Art Essay." *Feminist Studies* 9, no. 2 (Summer)
- Wooster, Ann-Sargent. "Helen Mayer Harrison and Newton Harrison at Ronald Feldman." *Art in America* (May).
- In the World: An Art Essay. II *Feminist Studies* 9, no. 2 (Summer).
- 1982 Common Ground: Five Artists in the Florida Landscape. Foreword by Barbara Novak. Essay by Michael Auping. Sarasota, Florida: Ringling Museum of Art.
- Destroyed Print. Introduction by Ellen Schwartz. Essay by Kay Larson.
- Rubinstein, Charlotte Streifer. *American Women Artists*. Avon, 1982.
- Corbino, Marcia. "Common Ground." *Atlanta Arts Papers* (July-August).
- "Art and Awareness – Artists Helen and Newton Harrison have a story to tell." *Florida West-Sarasota Herald Tribune*, May 19, ill. cover.
- Fottler, Marsha. "Exhibit Reflects Artists' View of Florida." *Sarasota Herald Tribune*, May 14.
- Frost, Douglass. "Monumental City Notes: Baltimore Promenade Structure and Principles." *Baltimore Notes*, January 22.
- Hobbs, Robert. "Editor's Statement: Earthworks Past and Present." *Art Journal* (Fall):ill.
- \_\_\_\_\_. "Another Truism: Artistic Identity." *Point of View, Artweek* 13 (October).
- Perrault, John. "A Sculpture Conference Diary." *The Village Voice*, September 21.
- Phillips, Patricia C. —Helen Mayer Harrison & Newton Harrison – Grey Art Gallery. II *Artforum*, September, 1982
- 1981 *California: The State of Landscape 1872-1981*. Newport Beach, California: The Newport Harbor Art Museum.
- Mapped Art: Charts, Routes and Regions*. New York, New York: Independent Curators, Inc.
- Metronome*. Introduction by Rafael Tous i Giner. Essays by Ulises Carrion, Hubert Kretschmer, Jose Luis Mata, and Guy Schraenen.
- Selz, Peter. *Art in our Times: A Pictorial History 1890-1980*. New York, New York: Harry N. Abrams, Inc.
- Southern California Artists – 1940-80*. Laguna Beach, California: Laguna Beach Museum of Art.
- Bishop, Audrey. "Merriment in Hampden." *The Baltimore News American*, December 7.
- Campbell, Gail. "Artists Lead Walk to tie City Together." *The Baltimore Sun*, December 14, ill.
- "Getting to know your City – On Foot." *The Baltimore Evening Sun*, December 10.
- Gunts, Edward. "Getting a Leg Up on City Walkway." *The Baltimore News American*, December 9, ill.
- "Exploring Baltimore Promenade." *The Baltimore News American*, December 14.
- "150 Walkers Explore City's 'Promenade'." *The Baltimore News American*, December
- 14.
- Hoffman, Andrea. "Area Artists Recognized Nationally." *San Diego Evening Tribune*, April 3.
- Jones, Carleton. "Downtown Promenade Focuses on the City's Laid Back Urban Delights." *The Baltimore Sun, Spectator Section*, December 13, ill.
- Kelly, Jacques. "Let's Turn the City Back into A People Place." *The Baltimore News American*, December 20, ill.
- Klender, William L. "It wasn't just a walk, it was a concept." *The Baltimore Sun*, December 20, ill.
- Lindner, Vicki E. "Performance – the Arts." *Omni Magazine* (October):ill.
- Lippard, Lucy. "Gardens: Some Metaphors for a Public Art." *Art in America* (November):ill.
- Nugent, Tom. "End of an Era? Artists Believe It." *The Baltimore Sun*, July 20, ill.
- "Promenade Walk." *The Baltimore Sun*, December 11.
- Purchase, Steve. "'Baltimore Promenade' is a walking, visual journey." *The Baltimore Evening*

- Sun, Dec. 17, ill.
- Rehert, Issac. "Seeing the City from a New Angle." *The Baltimore Sun*, Dec. 18, ill.
- "The Artistic Risk." (interview) *DOMUS* (April).
- Through Baltimore on Foot." *The Baltimore Sun*, December 15.
- Wilson, William. "Spectrum of California Landscape." *Los Angeles Times Calendar*, April 12.
- 1980 American Women Artists-1980. Edited by Glanna Park. Sao Paolo, Brazil: Museum de Arte Contemporanea da Universidad de Sao Paolo.
- Cartography. Sheboygan, Wisconsin: John Michael Kohler Arts Center.
- Contemporary Art in Southern California. Edited by Clark V. Poling. Atlanta, Georgia: The High Museum of Art.
- Drawings: The Pluralist Decade. 39th Venice Biennale, Philadelphia, Pennsylvania: Institute of Contemporary Art, University of Pennsylvania.
- Lytton, Norbert. *The Story of Modern Art*. Ithaca, New York: Cornell University Press.
- Post no Bills. Edited by Fernando D. Filippi. Milano, Italy: Quaderno Del Centro Internazionale de Brera, p. 31, 39.
- Selz, Peter. *Art in our Times: A Pictorial History 1890-1980*. New York, NY: Harry N. Abrams, Inc., 1980, ill.
- Armstrong, Richard. "Dialogue/Discourse/Research." *Artforum* (January).
- Artner, Alan G. "Environment and Man in Focus at the MCA." *Chicago Evening Tribune*, June 8, 1980
- Cavaliere, Barbara. "Helen Mayer Harrison and Newton Harrison." *Arts Magazine*, (June )
- Cleight, Zinea. —Protecting Earth: It's Really an Art Worthy of Study. II *The San Diego Evening Tribune*, Tuesday, April 22, 1980, p. D-1.
- Gaulke, Cheri. "Performance Art of the Woman's Building." *High Performance* (Fall/Winter).
- Glueck, Grace. "Art People/Earth Is Their Palette." *The New York Times*, April 4.
- Larson, Kay. "Watering Wholes." *The Village Voice*, April 14, ill.
- Rass, Rebecca. "New Trends in New York." *Ecologische Kunst Zero* (December):ill.
- Yedioth Ahronoth (Tel Aviv, Israel) August 29, ill.
- Rickey, Carrie. "All Roads Lead To The Venice Biennale." *The Village Voice*, June 9.
- "Santa Barbara Museum of Art." *The Print Collectors' Newsletter* X, no. 6 (January-February).
- Schoenfeld, Ann. "Helen Mayer Harrison and Newton Harrison." *Arts Magazine* (June).
- Spurlock, William. "Out of the Studio and into the World: Social and Ecological Issues in Contemporary Art." *National Arts Guide* 11, no. 2 (March-April): cover
- Zimmer, William. "Helen and Newton Harrison." *Soho Weekly News*, April 23.
- 1979 Dialogue, Discourse, Research. Edited by William Spurlock. Santa Barbara, California: Santa Barbara Museum of Art.
- Director's Report 1978-79. Colloquium on Artistic Process, Center for Music Experiment, University of California, San Diego, La Jolla, California.
- Social Works. Edited by Nancy Buchanan. Los Angeles, California: Los Angeles Institute of Contemporary Art.
- Burnham, Linda Frye. "Performance Art In Southern California: An Overview." *High Performance* 2, no. 3 (September).
- Clothier, Peter. "Tiger In A Cage." *Artweek* (October 6).
- Muchnic, Suzanne. "Probing Society's Skeleton." *Los Angeles Times*, August 7.
- Pincus, Robert L. "Artists as Social Critic." *Artweek* 10, no. 27, (August 25).
- Spurlock, William. —Out of the Studio and Into the World: Social & Ecological Issues in Contemporary Art. II NFS Press.

- Roberts, Karel. "Lanka's Farmers Know Better." *Sunday Observer* (Colombo, Sri Lanka), October 6, ill.
- 1978 "Technology and the Great Lakes." *The Gentle Art of Survival*. Milwaukee, Wisconsin: Center for 20th Century Studies, Wisconsin Humanities Committee, University of Wisconsin. Museum of Drawers. Edited by Herbert Distel. Zurich, Switzerland: Kunsthaus.
- Higgins, Dick. *The Epickall Quest of the Brothers Dichtung and Other Outrages*. New York: Printed Editions.
- Burnside, Madeleine. "Helen Mayer Harrison and Newton Harrison." *New York Reviews, Art News* (April).
- Deak, Edit and Walter Robinson. "Read Before Dinner." *Los Angeles Institute of Contemporary Art Journal*, no.18, (June-July).
- Dossier, "D.C. Art Letter: Art world Intelligence for Professionals." *Art in America* 7, no. 6 (June).
- Fall, Gay. —Meditation on culture. *La Jolla Light*, Thursday, April 12, 1978.
- Friedman, Ken. "An Interview by Helen and Newton Harrison." *Intermedia* (January).
- Goldman Judith. "Artists Visions of New York: Touching Moonlight." *Art News* (November).
- Ianco-Starrels, Josine. "Art News." *Los Angeles Times Calendar*, March 19.
- Karrow, Bob. "Meditations Meet Milwaukee." *Cityside 2*, no. 10, May 8:1 II.
- Levin, Kim. "Helen and Newton Harrison: New Grounds for Art." *Arts Magazine* 52, no.6 (February):ill.
- Lewis, Louise. "Environmental Perspectives." *Artweek* 9, no.13:p 17, ill.
- Maclean, Rod, "Great Lakes Meditation," *Cityside*, May 8, 1978
- MacClennon, Paul, "Another Side of Artpark: Inherited Dump Mentality," *Buffalo Evening News*, August 13, 1978
- Muchnic, Suzanne, "Art Reviews," *Los Angeles Times*, March, 1978
- Perrault, John, "Up Against the Walls," *Soho Weekly News*, December 14, 1978
- Perrone, Jeff, "Review," *Artforum*, April, 1978
- Selz, Peter. "Helen and Newton Harrison: Art as Survival Instruction," *Arts Magazine*, February, 1978
- Stiles, Kristine, "Helen and Newton Harrison: Questions," *Arts Magazine*, 1978
- Stringer, John, "Newton Harrison y Helen Mayer Harrison: San Diego Como Centro del Mundo," *Revista, Del Arte y Arquitectura El Columbia*, July - September, 1978
- Zimmer, Wilt, "Art Reviews," *Soho Weekly News*, February 9.
- 1977 *A View of a Decade*. Chicago, Illinois: Chicago Museum of Contemporary Art.
- Artpark 1977: The Program in Visual Arts*. Edited by Sharon Edelman.
- Bijvoet, Marga. *Art as Inquiry: Toward New Collaborations Between Art, Science and Technology*. New York, NY: Peter Lang Publishing, 1977.
- Bulletin*. Athens, Georgia: Georgia Museum of Art, The University of Georgia.
- Davis, Douglas. In: *Artculture: Essays on the Post-Modern*, New York: Harper & Row, 1977.
- From the Lagoon Cycle: From the Meditations*. Edited by Phil Linares. San Francisco, California: San Francisco Art Institute.
- Invitational Drawing Exhibition*. San Diego, California: San Diego Fine Arts Gallery.
- "Current: The Art Park Magazine, Special 1977 Edition."
- Frank, Peter, "Notities van America," *Museum Journal No. 3*, 1977
- Helgesen, Sally, "The Official Avant-Garde," *Harpers*, November, 1977
- Hershman, Lynn, "California Oggi," *DATA*, July - September, 1977
- MacLennan, Paul, "An Art that Speeds up Time," *Buffalo Evening News*, August 27, 1977
- "Meditation in Museums, Graffiti on Sidewalks, Writing on the Wall," *North County Star*,

February - March, 1977

Osment, Noel, "Ecology Artists to Take Part in Exhibit of New Ideas," *The San Diego Union*, January 4, 1977

"Sacramento River is Art," *Davis Enterprise*, February 11, 1978

Stofflet-Santiago, Mary, "Newton and Helen Harrison - Art As Ecology," *Artweek*, February 5, 1976

1976 "Art World" Whitney Museum of American Art, 1976

B-76 Environment / Participant / Cultural Structures, Venice, Italy: Venice Bienale.

Beyond the Artist's Hand. Edited by Constance Glenn. Long Beach, California: Art Gallery, California State University.

California, the Modern Era. San Francisco, California: San Francisco Museum of Modern Art. Faculty Show. Edited by Moira Roth. San Diego, La Jolla, California: Mandeville Art Gallery, University of California.

Johnson, Ellen. Modern Art and the Object, Thomas Hudson, 1976

Bourdon, David. "An Apocalyptic Paperhanger Shows his Stripes." *The Village Voice*, October 4, 1976

Burnham, Jack, "The Fifth Lagoon and Other World-Saving Devices," *Chicago New Art Examiner*, January, ill.

Davis, Douglas, "The Size of Non-Size," *Artforum*, December, 1976

Frackman, Noel, "Art Reviews: Newton and Helen Harrison," *Arts Magazine*, February, 1976

Frank, Peter, "New York Review: Newton and Helen Mayer Harrison," *Art News*, February, 1976

Levin, Kim, "Narrative Landscape on the Continental Shelf: Notes on Southern California," *Arts Magazine*, October, 1976

Martin, Susan, "Change in Art, A Broad View," *Artweek*, October 2, 1976

McKenna, Christine, "Earthworks Surveyed," *Artweek*, February 21, 1976

Perlmutter, Elisabeth, "Los Angeles: Salton Sea to Muscle Beach," *ArtNews*, April, 1976

Stinson, Paul, "Review of Exhibitions: New York: Helen Mayer Harrison and Newton Harrison at Feldman," *Art In America*, March - April, 1976

Urutia, Larry, "Newton and Helen Harrison," *Tugboat*, November, 1976

1975 "A Response to the Environment," *Rutgers University*

"Acquisitions 1973-75 (cover photo)" *Powers Gallery of Contemporary Art*

Sollins, Susan (ed.), "Art in Landscape," *Independent Curators, Inc.*

Barrio-Garay, Jose, "Cronica de Nueva York:Arte del Momento Actual en las Galerias." *Goya*, No.132.

Da Vinci, Mona, "Who's Pulling the Plug on the Dead Sea?" *Soho Weekly News*, December 4, 1975

Davis, Douglas, *Congressional Record*, December 3, 1975

Frackman, Noel, "Reviews," *Arts Magazine*, February, 1975

Goddard, Don, "Reviews," *ArtNews*, February, 1975

Joly, Pierre, "Blass et Harrison," *L'Oeil*, March, 1975

Moore, Alan, "New York Reviews," *Artforum*, February, 1975

Nemser, Cindy, "Blowing the Whistle on the Art World," *The Feminist Art Journal* 4, Summer, 1975

"Projekt '74," *Kunstforum*, October - November, 1975

Seidenbaum, Art, "A Crib of Crabs," *Los Angeles Times*, February 11, 1975

"The Crab Arrived in Banana Leaves," *Fish Farming International* 2, No.3


- Wortz, Melinda, "Americans in Paris, 1974," *Arts Magazine*, January, 1975
- 1974 "19th National Print Exhibition," *Brooklyn Museum*
- Burnham, Jack, "Great Western Salt Works: Essays on the Meaning of Post-Formalist Art," *George Braziller*, 1974.
- "Kunst Bleibt Kunst (catalog for Projekt '74)," *Cologne Kunsthalle*, 1974
- Plagens, Peter, "Sunshine Muse," *Praeger Press*, 1974
- Reynolds, Roger (ed.), "Visuals and Voices," *University of California San Diego*
- Alloway, Lawrence, "Art," *The Nation*, December 2, 1974
- Barrio-Garay, Jose, "Newton Harrison's Fourth Lagoon: Strategy Against Entrophy," *Arts Magazine*, November, 1974
- Bourdon, David, "Of Shellfish Farms and Other Works of Art," *The Village Voice*, December 16, 1974
- Branche, Pierre, "Exposes a L'Englise Saint Leu," *Le Figaro*, November 12, 1974
- Davis, Douglas, "Markets, Museums, Meanings," *Newsweek*, December 23, 1974
- Hess, Thomas B., "Art: December Madness," *New York Magazine*, December 23, 1974
- Kaprow, Allan, "The Education of the UnArtist, III," *Art In America*, January - February, 1974
- Kramer, Hilton, "Reviews," *The New York Times*, November 30, 1974
- "Projekt '74," *Kunstforum*, October - November, 1974
- 1973 Burnham, Jack, "Art and Technology," *Encyclopedia Britannica Year Book of Science and the Future*, 1973.
- Davis, Douglas, "Art and the Future," *Praeger Press*, 1973
- Burnham, Jack, "Contemporary Ritual: A Search for Meaning in Post-Historical Terms," *Arts Magazine*, March, 1973
- Wilson, William, "Art Review: Where Critic Draws Line," *Los Angeles Times*, April 23, 1973
- 1972 Benthall, Jonathan. "Art and Technology in the Future," 1972
- "Enviro-Visions," *Everson Museum*
- "Exhibition 10," *Contemporary Art Museum*
- "Fish Tank," (commentary on a Portable Fish Farm), *Royal Institute of British Architects' Journal*, February, 1972
- Kutner, Janet, "Texas Lefthanded Compliment." *West Edition of Art Gallery Magazine*, March, 1972
- "Portable Orchard," *Artweek*, October 9, 1972
- Russell, John, "London: Catfish Row." *Art News*, February, 1972
- Van der Marck, Jan, "Houston's Clean Machine: The Contemporary Arts Museum," *Art In America*, September - October, 1972
- 1971 "Art and Technology," *Los Angeles County Museum of Art*.
- "Earth, Air, Fire, Water: Elements of Art," *Boston Museum of Fine Arts*.
- "Earth: Animal, Vegetable, Mineral," *La Jolla Museum of Contemporary Art*
- "Eleven Los Angeles Artists" *Hayward Gallery*
- "Fur and Feathers," *Museum of Contemporary Crafts*
- Alloway, Lawrence, "Art," *The Nation*, March 29, 1971
- Antin, David, "Art and the Corporations," *Art News*, May, 1971
- Baker, Elizabeth, "Los Angeles, 1971," *Art News*, September, 1971
- Baker, Kenneth, "Boston," *Artforum*, March, 1971
- Benthall, Jonathan, "Newton Harrison: Big Fish-Small Pond," *Studio International*.
- Burnham, Jack, "Corporate Art," *Artforum*, October, 1971
- Davis, Douglas, "Breakthrough In Boston," *Newsweek*, February 15, 1971

- “Lasers in L.A.,” *Newsweek*, May 31, 1971
- Denvir, Barnard, “London Letter,” *Art International IV*, November, 1971
- Elman, Richard, “Fur and Feathers,” *Craft Horizons*, April, 1971
- Gosling, Nigel, “Matter for Meditation,” *Observer*, October 10, 1971
- Hughes, Robert, “Man and Machine,” *Time Magazine*, June 28, 1971
- Kennedy, R.C. “London Letter-The Icon: Unmasked or Unveiled-Paolozzi, Larry Bell, and Newton Harrison,” *Art International*, December, 1971
- Kozloff, Max, “The Multi-Million Dollar Art Boondoggle,” *Artforum*, October, 1971
- Kramer, Hilton, “Art & Technology to Open on the Coast,” *The New York Times*, May 12, 1971
- “I Got My Inspiration At IBM,” *The New York Times*, May 23, 1971
- Livingston, Jane, “Some Thoughts on Art and Technology,” *Studio International* (ill.), June, 1971
- Lucie-Smith, Edward, “Catfish Row,” *London Sunday Times*, October 3, 1971
- Lynton, Norbert, “American Artists in Residence,” *London Times*, July 22, 1971
- Marandel, J. Patrice, “Art and Technology at Los Angeles,” *Art International*, June, 1971
- Moorcroft, Colin, “Portable Fish Farm” *Architectural Design*, November, 1971
- Seidenbaum, Art, “Hanging a Curtain is One Thing But How Can You Hang a Fish?” *Los Angeles Times*, December 26, 1971
- Seldis, Henry J, “Artists, Industry Meet in a Catalytic Confrontation,” *Los Angeles Times*, May 9, 1971
- “County Museum Exhibit Mates Art and Technology,” *Los Angeles Times*, May 16, 1971
- Taylor, Robert, “Further Elemental Consideration,” *Art Gallery Magazine*, March, 1971
- Tisdall, Caroline, “Newton Harrison,” *The Guardian*, October 1, 1971
- Wilson, William, “Unique Exhibit: A Blending of Art, Technology,” *Los Angeles Times*, May 13, 1971
- “Catfish Affair, Why Did We Laugh?” *Los Angeles Times*, October 17, ill.
- “The Imagemaker as Eco-Freak,” *Los Angeles Times*, October 23, 1971
- 1970 Explorations. Washington D.C.: National Collection of Fine Arts, Smithsonian Institute.
- Expo `70: Art and Technology. Osaka, Japan: US Pavillion. (brochure for New Arts Exhibition).
- Seldis, Henry J, “Unforgettable Art Experience at Expo `70,” *Los Angeles Times*, March 22, 1970
- “The Art of Tomorrow,” *Los Angeles Times*, June 7, 1970
- Tuchman, Maurice, “Art and Technology,” *Art In America*, March - April, 1970.