

This document was updated June 2, 2021. For reference only and not for purposes of publication. For more information, please contact the gallery.

Stan Douglas

Born 1960 in Vancouver. Lives and works in Vancouver.

EDUCATION

1982 Emily Carr College of Art, Vancouver

SOLO EXHIBITIONS

- 2020 *Stan Douglas: Doppelgänger*, David Zwirner, New York, concurrently on view at Victoria Miro, London
- 2019 *Luanda-Kinshasa by Stan Douglas*, Plug In Institute of Contemporary Art, Winnipeg, Canada
Stan Douglas: Hors-champs, Western Front, Vancouver
Stan Douglas: SPLICING BLOCK, Julia Stoschek Collection (JSC), Berlin [collection display] [catalogue]
- 2018 *Stan Douglas: DCTs and Scenes from the Blackout*, David Zwirner, New York
Stan Douglas: Le Détroit, Musée d'Art Moderne Grand-Duc Jean (MUDAM), Luxembourg
- 2017 *Stan Douglas*, Victoria Miro, London
Stan Douglas: Luanda-Kinshasa, Les Champs Libres, Rennes, France
- 2016 *Stan Douglas: Photographs*, David Zwirner, New York
Stan Douglas: The Secret Agent, David Zwirner, New York
Stan Douglas: The Secret Agent, Salzburger Kunstverein, Salzburg [catalogue]
Stan Douglas: Luanda-Kinshasa, Pérez Art Museum Miami (PAMM)
Stan Douglas: The Secret Agent, Victoria Miro, London
Stan Douglas, Hasselblad Center, Gothenburg, Sweden [organized on occasion of the artist receiving the 2016 Hasselblad Foundation International Award in Photography] [catalogue]
- 2015 *Stan Douglas: Interregnum*, Museu Coleção Berardo, Lisbon [catalogue]
Stan Douglas: Interregnum, Wiels Centre d'Art Contemporain, Brussels [catalogue]
- 2014 *Stan Douglas: Luanda-Kinshasa*, David Zwirner, New York
Stan Douglas: Scotiabank Photography Award, Ryerson Image Centre, Ryerson University, Toronto [catalogue published in 2013]
Stan Douglas, The Fruitmarket Gallery, Edinburgh [catalogue]
Stan Douglas: Synthetic Pictures, Presentation House Gallery, Vancouver
- 2013-2015 *Stan Douglas: Photographs 2008-2013*, Carré d'Art - Musée d'Art Contemporain, Nîmes, France [itinerary: *Mise en scène*, Haus der Kunst, Munich; Nikolaj Kunsthal, Copenhagen; Irish Museum of Modern Art, Dublin] [catalogue published in 2014]
- 2013 *Stan Douglas: Abandonment and Splendour*, Canadian Cultural Centre, Paris
Stan Douglas: Disco Angola, Victoria Miro, London
Stan Douglas: Midcentury Studio, Central Exhibition Hall Manege, Moscow [part of Moscow Photobiennale 2013]

- 2012 *Stan Douglas: Disco Angola*, David Zwirner, New York
Stan Douglas: Midcentury Studio, Victoria Miro, London
New Pictures 7: Stan Douglas, Then and Now, Minneapolis Institute of Arts, Minnesota
- 2011 *Stan Douglas: Entertainment: Selections from Midcentury Studio*, The Power Plant, Toronto [catalogue]
Stan Douglas: Midcentury Studio, David Zwirner, New York [catalogue]
- 2010 *Stan Douglas: Klatsassin*, Kamloops Art Gallery, Canada
Stan Douglas: The Woodward Complex, Vancouver [permanent installation of 44-foot photographic mural of *Abbott & Cordova, 7 August 1971*]
- 2009 *Stan Douglas: Klatsassin*, Mongin Art Center, Seoul
Stan Douglas: Klatsassin, Vancouver Art Gallery
- 2008 *Stan Douglas: Humor, Irony and the Law*, David Zwirner, New York
- 2007 *Stan Douglas: Klatsassin*, David Zwirner, New York
Stan Douglas: Past Imperfect: Werke/Works 1986-2007, Staatsgalerie Stuttgart and Württembergischer Kunstverein, Stuttgart [catalogue]
Stan Douglas: Suspiria, 100 Tonson Gallery, Bangkok
- 2006 *Stan Douglas: Klatsassin*, Vienna Secession [catalogue published in 2008]
Stan Douglas: Nu'tka, Kitchener-Waterloo Art Gallery, Kitchener, Canada
- 2005 *Stan Douglas: Inconsolable Memories*, Joslyn Art Museum, Omaha, Nebraska [itinerary: Morris and Helen Belkin Art Gallery, University of British Columbia, Vancouver; Art Gallery of York University, Toronto; The Studio Museum in Harlem, New York] [catalogue]
Stan Douglas, PhotoEspaña, Salas de Exposiciones Municipales de San Benito, Valladolid, Spain
- 2004 *Stan Douglas: Cuba*, David Zwirner, New York
- 2003 *Stan Douglas: Film Installations and Photographs/Film-Installationen und Fotografien*, kestnergesellschaft, Hanover [catalogue]
Stan Douglas: Suspiria, David Zwirner, New York
- 2002 *Stan Douglas: Journey Into Fear*, Contemporary Art Gallery, Vancouver [catalogue *Stan Douglas: Every Building on 100 West Hastings*] [exhibition publication]
Stan Douglas: Journey Into Fear, Galeria Estrany de la Mota, Barcelona
Stan Douglas: Journey Into Fear, Serpentine Gallery, London [catalogue]
Stan Douglas, Galería Helga de Alvear, Madrid
Stan Douglas, Zeno X Gallery, Antwerp
- 2001 *Stan Douglas: Journey Into Fear*, David Zwirner, New York
Stan Douglas: Le Détroit, Hamburger Bahnhof - Museum für Gegenwart, Berlin
Stan Douglas: Le Détroit, Kunsthalle Basel [catalogue]
Stan Douglas: Le Détroit, Winnipeg Art Gallery, Canada
Stan Douglas: Nu...tka..., John Curtin Gallery, Perth, Australia
- 2000 *Stan Douglas: Der Sandmann*, Museu Nacional de Arte Contemporânea Museu do Chiado, Lisbon [catalogue]
Stan Douglas: Le Détroit, The Art Institute of Chicago [exhibition publication]
Stan Douglas: Le Détroit, Canadian Museum of Contemporary Photography, Ottawa
- 1999 *Stan Douglas: Le Détroit*, Art Gallery of Windsor, Canada
Stan Douglas: Pursuit, Fear, Catastrophe: Ruskin, B.C., Fondation Cartier pour l'art contemporain,

- Paris
Stan Douglas, Vancouver Art Gallery [itinerary: Edmonton Art Gallery, Canada; The Power Plant, Toronto; Museum De Pont, Tilburg, The Netherlands; Museum of Contemporary Art, Los Angeles] [catalogue]
Stan Douglas and Douglas Gordon: Double Vision, Dia Art Foundation, New York [catalogue published in 2000] [two-person exhibition]
- 1998
Stan Douglas: Detroit Photos, David Zwirner, New York
Stan Douglas: Win, Place, or Show, Salzburger Kunstverein, Salzburg
- 1997
Stan Douglas: Der Sandmann, Freedman Gallery, Albright Center for the Arts, Reading, Pennsylvania
Stan Douglas: Evening, Museum of Contemporary Art Chicago
Stan Douglas: Overture y Monodramas, Museo Alejandro Otero, Caracas, Venezuela [catalogue]
Stan Douglas: Photography, Centre genevois de gravure contemporaine, Geneva
Stan Douglas, Galerie Daniel Buchholz, Cologne
- 1996
Stan Douglas: Nu'tka, Zeno X Gallery, Antwerp
Stan Douglas, Musée d'art contemporain de Montréal [catalogue]
Stan Douglas, Museum Haus Lange and Museum Haus Esters, Krefeld, Germany [catalogue]
Stan Douglas: Two Early Works: Deux Devises & Onomatopoeia, David Zwirner, New York
- 1995
Stan Douglas: Hors-champs and Evening, The Renaissance Society at the University of Chicago
Stan Douglas: Monodramas, Neuer Aachener Kunstverein, Aachen, Germany
Stan Douglas: Pursuit, Fear, Catastrophe: Ruskin B.C., Walter Phillips Gallery, Banff, Canada
Stan Douglas: Subject to a Film: Marnie, Overture and Recent Photographs, David Zwirner, New York
- 1994
Stan Douglas: Currents 24: Pursuit, Fear, Catastrophe: Ruskin B.C., Milwaukee Art Museum, Wisconsin [exhibition brochure]
Stan Douglas: Hors-champs, Contemporary Arts Museum Houston, Texas
Stan Douglas: Hors-champs/Matrix 123, Wadsworth Atheneum, Hartford, Connecticut [exhibition publication]
Stan Douglas, Centre Georges Pompidou, Paris [itinerary: Museo Nacional Centro de Arte Reina Sofía, Madrid; Kunsthalle Zürich; Witte de With, Rotterdam, *Stan Douglas and Diana Thater*; Deutscher Akademischer Austauschdienst e.V. Galerie, Berlin] [two catalogues published]
Stan Douglas, Institute of Contemporary Arts, London (with broadcast) [itinerary: Viewpoint Photography Gallery, Salford, England] [catalogue]
Stan Douglas, Macdonald Stewart Art Centre, Guelph, Canada [itinerary: Art Gallery of York University, Toronto] [catalogue]
- 1993
Stan Douglas: Hors-champs, David Zwirner, New York
Stan Douglas: Hors-champs, Transmission Gallery, Glasgow
Stan Douglas: Hors-champs, World Wide Video Centre, The Hague
Stan Douglas: Monodramas, Galerie Christian Nagel, Cologne
- 1992
Stan Douglas: Monodramas, Art Metropole, Toronto (with broadcast)
Stan Douglas: Monodramas and Loops, University of British Columbia Fine Arts Gallery, Vancouver (with broadcast) [catalogue]
- 1991
Stan Douglas: Monodramas, Galerie Nationale du Jeu de Paume, Paris
Stan Douglas: Trois Installations Cinématographiques, Ambassade du Canada, Services culturels, Paris
- 1989
Stan Douglas: Subject to a Film: Marnie/Television Spots, YYY Gallery, Toronto

- 1988 *Stan Douglas: Television Spots (first six)*, Artspeak Gallery, Vancouver
Stan Douglas: Television Spots (first six)/Overture, Optica, Montreal
Stan Douglas: Television Spots/Subject to a Film: Marnie (studies), Contemporary Art Gallery, Vancouver [catalogue]
- 1987 *Stan Douglas: Perspective 87*, Art Gallery of Ontario, Toronto (with broadcast) [catalogue]
- 1986 *Stan Douglas: Onomatopoeia*, Western Front, Vancouver
- 1985 *Stan Douglas: Panoramic Rotunda*, Or Gallery, Vancouver
- 1983 *Stan Douglas: Slideworks*, Ridge Theatre, Vancouver
- 1981 *Stan Douglas: Two Hangers at the Jericho Beach Air Station*, Jericho Beach, Vancouver

SELECTED GROUP EXHIBITIONS

- 2022 *59th Venice Biennale*, Venice, Italy [forthcoming]
- 2020 *2020 Taiwan International Video Art Exhibition: ANIMA*, Taiwan Contemporary Culture Lab (C-LAB) and Hong-gah Museum, Taipei
Busan Biennale 2020: Words at an Exhibition, Museum of Contemporary Art Busan, South Korea
Magical Soup: Media artworks in the collection of the Nationalgalerie, the Friedrich Christian Flick collection and selected loans, Hamburger Bahnhof - Museum für Gegenwart, Berlin [collection display]
We Never Sleep, Schirn Kunsthalle Frankfurt [catalogue]
Yebisu International Festival for Art & Alternative Visions 2020: The Imagination of Time, Tokyo
- 2019-2022 *Hart House Collection: Works on View*, Art Museum at the University of Toronto, Canada [collection display]
- 2019 *58th Venice Biennale: May You Live In Interesting Times*, Venice, Italy [catalogue]
At Night. Between Dream and Reality, Haus der Kunst, Munich [organized in collaboration with Sammlung Goetz, Munich]
Bethlehem Hospital, Gavin Brown's Enterprise, New York
Direct Message: Art, Language, and Power, Museum of Contemporary Art Chicago
M+ International: The Hidden Pulse, Sydney Opera House, Sydney, Australia
Person/ne, Griffin Art Projects, North Vancouver
the poets have always preceded: art and poetry in Vancouver, 1960 – present, Griffin Art Projects, North Vancouver
Sharjah Biennial 14: Leaving the Echo Chamber, Sharjah Art Foundation, Sharjah, United Arab Emirates
Time for Fragments: Works from the Marx Collection and the Collection of the Nationalgalerie, Hamburger Bahnhof - Museum für Gegenwart, Berlin [collection display]
- 2018-2023 *150 Years – 150 Works: Canadian Art as Historical Act*, Galerie de l'UQAM, Université du Québec, Montréal [online presentation]
- 2018-2020 *Jason Moran*, Walker Art Center, Minneapolis [itinerary: Institute of Contemporary Art, Boston; Wexner Center for the Arts, Columbus, Ohio; Whitney Museum of American Art, New York] [catalogue]
- 2018 *Brilliant City*, David Zwirner, Hong Kong

- David Zwirner: 25 Years*, David Zwirner, New York [catalogue]
Digital Worlds: New Media from the Museum's Collection, Museum of Fine Arts, Houston
Domestic Arenas, Galerie Rudolfinum, Prague
Faithless Pictures, Nasjonalmuseet for kunst, arkitektur og design, Oslo
I was Raised on the Internet, Museum of Contemporary Art, Chicago [catalogue]
Shape of Light: 100 Years of Photography and Abstract Art, Tate Modern, London [catalogue]
- 2017-2020 *I am you, you are too*, Walker Art Center, Minneapolis, Minnesota
- 2017-2019 *Picture Industry: A Provisional History of the Technical Image, 1844-2018*, CCS Bard, Hessel Museum of Art, Annandale-on-Hudson, New York [itinerary: Luma Foundation, Arles, France] [catalogue]
- 2017 *4th Canadian Biennial*, National Gallery of Canada, Ottawa
Cinéma mon amour. Film in Art, Aargauer Kunsthau, Aarau, Switzerland
Moving is in every direction. Environments - Installations - Narrative Spaces, Hamburger Bahnhof, Museum für Gegenwart, Berlin
Natural Histories: Traces of the Political, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna
N. Vancouver, The Polygon Gallery, North Vancouver
Performance!: Les collections du Centre Pompidou, 1967-2017, lille3000, Lille, France
Pictures from Here, Vancouver Art Gallery, Vancouver
Point of Contact: On Place and the West Coast Imaginary, Art Gallery of Greater Victoria, British Columbia
Tell It Like It Is—or Could Be, Mead Art Museum, Amherst College, Massachusetts
We Are Here, Museum of Contemporary Art Chicago
- 2016 *3rd Kochi-Muziris Biennale*, Kerala, India
Counterpoints Photography: Through the Lens of Toronto Collections, Art Museum at the University of Toronto, Canada [collection display]
The Freedom Principle: Experiments in Art and Music, 1975 to Now, Institute of Contemporary Art, University of Pennsylvania, Philadelphia
In Context: Africans in America, Goodman Gallery, Johannesburg
THE INFINITE MIX: Sound and Image in Contemporary Video, 180 The Strand, London [organized by Hayward Gallery, London in association with The Vinyl Factory, London] [catalogue]
KAT_A Fotografie Installation, KAT_A, Bad Honnef-Rhöndorf, Germany
MashUp: The Birth of Modern Culture, Vancouver Art Gallery
On Space and Place: Contemporary Art from Chicago, Los Angeles, Mexico City and Vancouver, Depaul Art Museum, Chicago [organized in collaboration with ART21]
Resistance, Protest, Resilience, Minneapolis Institute of Art, Minneapolis, Minnesota
STAGED. Spectacle and Role Playing in Contemporary Art, Kunsthalle Munchen, Munich [catalogue]
- 2015 *12 Months / 12 Films – Explorations in Space*, Museum Folkwang, Essen [organized in collaboration with Sammlung Goetz, Munich]
Black Box 2.0, Seattle Art Museum [organized by Aktionsart, Seattle; part of *41st Seattle International Film Festival*] [film screening]
The Freedom Principle: Experiments in Art and Music 1965 to Now, Museum of Contemporary Art Chicago [catalogue]
I Got Rhythm. Kunst und Jazz seit 1920/Art and Jazz since 1920, Kunstmuseum Stuttgart [catalogue]
Land in Sight: 400 Years of Landscapes, Weserburg Museum für Moderne Kunst, Bremen, Germany
Lo que no se ve. Studium y Punctum en la Colección de Fotografía Contemporánea de Telefónica (y desde La Cámara Lúcida de Roland Barthes)/Sight Unseen. Studium and Punctum in the Telefónica Contemporary Photography Collection (and from the Camera Lucida of Roland

- Barthes*, Museo de Arte Carillo Gil, Mexico City
Parasophia: Kyoto International Festival of Contemporary Culture, Kyoto Municipal Museum of Art
Perfect Likeness: Photography and Composition, Hammer Museum, Los Angeles [catalogue]
Recent Acquisitions at the Athenaeum, Athenaeum Music & Arts Library, La Jolla, California [collection display]
Residue: The Persistence of the Real, Vancouver Art Gallery [catalogue]
- 2014 *Art/Histories*, Museum der Moderne Salzburg, Salzburg [catalogue]
Darren Bader: Photographs I Like, Andrew Kreps Gallery, New York
Las lágrimas las cosas/The Tears of Things, Centro de Arte Visuales Fundación Helga de Alvear, Cáceres, Spain
Make It New, Again: Collecting History, Minneapolis Institute of Art, Minneapolis, Minnesota
Memory Palace, Contemporary Arts Center, Cincinnati, Ohio
Interrupting Entropy: Selections from the Betlach Collection, Orradre Library, Santa Clara University, California [catalogue]
- 2013 *FALSEFAKES - 50JPG*, Centre de la photographie Genève, Geneva
Insomnia, Fundació Joan Miró, Barcelona [catalogue]
The Piano, Art Gallery of Alberta, Canada [catalogue]
Rhythm in it. On rhythm in contemporary art, Aargauer Kunsthau, Aarau, Switzerland [catalogue]
SIMULCAST, Kunsthalle Palazzo, Liestal, Switzerland
Theatrical Fields, Bildmuseet, Umeå, Sweden [itinerary: Nanyang Technological University (NTU) Centre for Contemporary Art Singapore] [catalogue published in 2016]
Think First, Shoot Later: Photography from the MCA Collection, Museum of Contemporary Art Chicago
The Way of the Shovel: Art as Archaeology, Museum of Contemporary Art Chicago [catalogue]
XL: 19 New Acquisitions in Photography, The Museum of Modern Art, New York
- 2012 *Architektonika 2*, Hamburger Bahnhof - Museum für Gegenwart, Berlin [catalogue published in 2013]
Archival Dialogues: Reading the Black Star Collection, Ryerson Image Centre, Ryerson University, Toronto [catalogue]
Blues for Smoke, Museum of Contemporary Art, Los Angeles [itinerary: Whitney Museum of American Art, New York; Wexner Center for the Arts, Columbus, Ohio] [catalogue]
C. 1983, Presentation House Gallery, Vancouver
CIFO: Una mirada múltiple. Selections from the Ella Fontanals-Cisneros Collection, Museo Nacional de Bellas Artes, Havana [catalogue]
Colonial Spectres A Moving Picture Blues, MUMOK Kino, Vienna
The Crystal Chain, Invisible-Exports, New York
De la Generosidad. Obras de la Colección Helga De Alvear, Centro Galego de Arte Contemporanea, Santiago de Compostela, Spain
ECM - A Cultural Archaeology, Haus der Kunst, Munich [catalogue]
Fiction As Fiction (Or, A Ninth Johannesburg Biennale), Stevenson Gallery, Cape Town
The Living Years: Art after 1989, Walker Art Center, Minneapolis, Minnesota
Lost and Found: Anonymous Photography in Reflection, Ambach & Rice, Los Angeles
Open End - Goetz Collection at Haus der Kunst, Haus der Kunst, Munich
Televisionism, Reva and David Logan Center for the Arts, University of Chicago
To/From BC Electric Railway 100 Years, Centre A, Vancouver
Trade Routes Over Time, Stevenson, Cape Town
The Voyage, or Three Years at Sea - Part IV, Charles H. Scott Gallery, Emily Carr University of Art + Design, Vancouver
- 2011 *4th Moscow Biennale: Rewriting Worlds*, Moscow [catalogue]
Blockbuster: Cinema for Exhibitions, Museo de Arte Contemporáneo de Monterrey, Monterrey, Mexico [itinerary: Museo Universitario Arte Contemporáneo, Mexico City] [catalogue]

- FUSO - Anual de Video Arte Internacional de Lisboa*, Museu Nacional de Arte Antiga, Lisbon
[film screening]
- I promise to love you*, Kunsthal Rotterdam [catalogue]
- Meeting Points 6: Locus Agonistes - Practices and Logics of the Civic*, Beirut Art Center [itinerary:
Argos Centre for Art and Media, Brussels]
- Museum of Desires*, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna [catalogue]
- Stories of Material Life/Historias de la vida material*, Centro de Artes Visuales Fundación Helga de
Alvear, Cáceres, Spain [catalogue]
- Street Life and Home Stories*, Museum Villa Stuck, Munich [catalogue]
- Through the Looking Brain: A Swiss Collection of Conceptual Photography*, Kunstmuseum Bonn
[itinerary: Kunstmuseum St. Gallen, Switzerland] [catalogue]
- 2010
- Act III: And the moral of the story is...*, Witte de With Center for Contemporary Art, Rotterdam
- ACT VII: Of Facts and Fables*, Witte de With Center for Contemporary Art, Rotterdam
- Art at Work: Corporate Collecting Practices Today, Part I*, Art Gallery of Mississauga, Canada
[catalogue published in 2011]
- Fast Forward 2: The Power of Motion*, ZKM|Museum für Neue Kunst, Karlsruhe, Germany
[catalogue]
- Haunted: Contemporary Photography/Video/Performance*, Solomon R. Guggenheim Museum, New
York [catalogue]
- Hold Still Wild Youth: The GINA Show Archive*, Or Gallery, Vancouver
- Visions of British Columbia: A Landscape Manual*, Vancouver Art Gallery [catalogue]
- 2009
- 3rd ICP Triennial of Photography and Video: Dress Codes*, International Center of Photography,
New York [catalogue]
- Continuous Present*, Yale University Art Gallery, New Haven, Connecticut
- Still Revolution: Suspended in Time*, CONTACT Toronto Photography Festival, Museum of
Contemporary Canadian Art, Toronto (and various locations)
- 2008
- Agency: Art and Advertising*, McDonough Museum of Art, Youngstown State University,
Youngstown, Ohio [catalogue]
- Archive Fever: Uses of the Document in Contemporary Art*, International Center of Photography,
New York [catalogue]
- Artists vs. Hollywood*, Queensland University of Technology, Brisbane
- BESart: Banco Espírito Santo Collection/The Present: An Infinite Dimension*, Museu Coleção
Berardo, Lisbon [catalogue]
- Broadcast Yourself*, Hatton Gallery, Newcastle, England [itinerary: Cornerhouse, Manchester,
England]
- The Cinema Effect: Illusion, Reality, and the Moving Image, Part I: Dreams*, Hirshhorn Museum
and Sculpture Garden, Washington, D.C. [catalogue]
- Colleção Centre Pompidou No Museu Chiado: Centre Pompidou Novos Media 1965-2003*, Museu
Nacional de Arte Contemporanea Museu do Chiado, Lisbon
- Contemporary Photographs: Recent Acquisitions*, Dallas Museum of Art, Dallas [collection display]
- The Gallery*, David Zwirner, New York
- Modern Ruin*, Queensland Art Gallery, Brisbane [catalogue]
- nach/sichten*, Edith-Ruß-Haus für Medienkunst, Oldenburg, Germany
- The Prisoner's Dilemma: Selections from the Ella Fontanals-Cisneros Collection*, Cisneros
Fontanals Art Foundation, Miami [catalogue]
- Re-enactments*, DHC/ART Foundation for Contemporary Art, Montreal
- to: Night*, Hunter College Art Galleries, New York [catalogue]
- True North*, Deutsche Guggenheim, Berlin [catalogue]
- 2007
- 10th Le Mois de la Photo à Montréal: Replaying Narrative*, Darling Foundry, Montreal [catalogue]
- Fiction vs. Réalité*, Calouste Gulbenkian Foundation, Modern Art Center, Lisbon
- Garten Eden: Der Garten in der Kunst seit 1900*, Kunsthalle Emden, Germany [itinerary: Stadtlohn
Gallery, Bietigheim-Bissingen, Germany] [catalogue]

- Leerräume des Erzählens*, Wilhelm Lehmbruck Museum, Duisburg, Germany
Limits of Tolerance: Re-framing Multicultural State Policy, Centre A, Vancouver
Projections: A Major Survey of Projection-based Works in Canada, 1964-2007, Justina M. Barnicke Gallery, Hart House, University of Toronto [itinerary: Art Gallery of Alberta, Edmonton, Canada; Mackenzie Art Gallery, Regina, Canada] [catalogue]
Samuel Beckett, Centre Georges Pompidou, Paris [catalogue]
Shrinking Cities: International Research, Cranbrook Art Museum, Bloomfield Hills, Michigan
Sounding the Subject: Selections from the Pamela and Richard Kramlich Collection and the New Art Trust, List Visual Arts Center, Massachusetts Institute of Technology, Cambridge [catalogue]
Un/Fair Trade, Neue Galerie am Landesmuseum Joanneum, Graz [catalogue published in 2008]
- 2006
- 18:Beckett*, Blackwood Gallery, Mississauga, Canada [itinerary: Walter Phillips Gallery, Banff, Canada
Open House, Ellipse Foundation, Lisbon [itinerary: Ellipse Foundation Art Centre, Cascais, Portugal] [catalogue]
Os anos 80: Uma topologia/The 80s: A Topology, Museu Serralves, Porto, Portugal [catalogue]
Photography, Film, Video: Constructing Realities. Diane Arbus, Stan Douglas, Gary Hill, Mike Kelley, Andy Warhol and Robert Whitman, PaceWildenstein, New York
Sound and Vision: Photographic and Video Images in Contemporary Canadian Art - A Selection of Works from the MMFA, NGC, and AGO, Musée des Beaux-Arts de Montréal
Video: An Art, a History, 1965-2005 New Media Collection, Centre Pompidou, Miami Art Central
- 2005
- 50 Jahre/Years documenta 1955-2005*, Kunsthalle Fridericianum, Kassel [catalogue]
51st Venice Biennale: The Experience of Art, Venice [catalogue]
Beyond Delirious: Architecture in Selected Photographs from the Fontanals Cisneros Collection, Cisneros Fontanals Art Foundation, Miami [catalogue]
Down the Garden Path: The Artist's Garden After Modernism, Queens Museum of Art, New York [catalogue]
Early Work by Gallery Artists, David Zwirner, New York
En/Of, Museum Kurhaus Kleve, Kleve, Germany
Guardami: Percezione del video, Palazzo delle Papesse - Centro Arte Contemporanea, Siena, Italy [catalogue]
Intertidal: Vancouver Art and Artists, Museum van Hedendaagse Kunst Antwerpen, Antwerp [catalogue]
In This Colony, Kunstfort bij Vijfhuizen, Amsterdam
Microvisiones, Centro Andaluz de Arte Contemporáneo, Seville, Spain
Multiple Räume (2): Park - Zucht und Wildwuchs in der Kunst, Staatliche Kunsthalle Baden-Baden, Germany [catalogue]
The System of Allusion, VOX centre de l'image contemporaine, Montreal
UdK Berlin: Professorinnen und Professoren der Fakultät Bildende Kunst, Berlinische Galerie, Berlin
Water, Water Everywhere..., Scottsdale Museum of Contemporary Art, Scottsdale, Arizona [catalogue]
Zeitgenössische Fotokunst aus Kanada, Neuer Berliner Kunstverein, Berlin [catalogue]
- 2004
- Éblouissement*, Galerie Nationale du Jeu de Paume, Paris [catalogue]
Friedrich Christian Flick Collection im Hamburger Bahnhof, Hamburger Bahnhof - Museum für Gegenwart, Berlin [catalogue]
Perspectives @ 25: A Quarter Century of New Art in Houston, Contemporary Arts Museum Houston, Texas [catalogue]
Prefix Photo, Prefix Institute of Contemporary Art, Toronto [catalogue]
Schöner Wohnen, BE-PART Platform voor actuele kunst, Waregem, Belgium [catalogue]
Shanghai Biennale: Techniques of the Visible, Shanghai [catalogue]
Thriller, Edmonton Art Gallery, Canada
Videodreams: Between the Cinematic and the Theatrical, Kunsthau Graz [catalogue]

We Come In Peace/Histories of the Americas, Musée d'art contemporain de Montréal

2003

Baja to Vancouver: The West Coast and Contemporary Art, Seattle Art Museum [itinerary: Museum of Contemporary Art, San Diego; Vancouver Art Gallery; CCA Wattis Institute for Contemporary Arts, San Francisco] [catalogue]

Fast Forward: Media Art from the Sammlung Goetz, ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany [itinerary: Centro Cultural Conde Duque, Madrid] [catalogue]

Il Passato Non Esiste, Aurora, Rovereto, Italy

Imperfect Innocence: The Debra and Dennis Scholl Collection, Contemporary Museum, Baltimore [itinerary: Palm Beach Institute of Contemporary Art, Lake Worth, Florida] [catalogue]

Intervals: (themes and variations on) relational space, Artists Television Access, San Francisco

MosaiCanada: Sign and Sound, Seoul Museum of Art

Mouvements de fonds - Acquisitions 2002 du Fonds national d'art contemporain, Musée d'Art Contemporain de Marseille, France

Moving Pictures: Contemporary Photography and Video from the Guggenheim Museum Collections, Solomon R. Guggenheim Museum, New York [itinerary: Guggenheim Bilbao, Spain] [catalogue]

Soundtracks, Edmonton Art Gallery, Canada

Urban Incidence, Beaumontpublic + König bloc, Luxembourg

Vom Horror der Kunst, Grazer Kunstverein, Graz

2002

25th São Paulo Biennale: Iconografias Metropolitanas/Metropolitan Iconographies, São Paulo [catalogue]

documenta 11, Kassel [catalogue]

Hollywood Revisited, Aarhus Kunstmuseum, Denmark [catalogue]

The House of Fiction, Sammlung Hauser & Wirth in der Lokremise St. Gallen, Switzerland [catalogue]

Pictures, Greene Naftali Gallery, New York

Public Affairs, Kunsthaus Zürich [catalogue]

Regarding Landscape, Art Gallery of York University, Toronto

Sans commune mesure, Musée d'art moderne Lille Métropole, Villeneuve d'Ascq, France [catalogue]

2001

1st Auckland Triennial: Bright Paradise, Auckland Art Gallery, New Zealand [catalogue]

5th International Foto-Triennale Esslingen 2001: Moving Pictures, Galerie Villa Merkel, Esslingen am Neckar, Germany [catalogue]

7th Istanbul Biennial: Egofugal - Fugue from Ego for the Next Emergence, Istanbul [catalogue]

18. Kasseler Dokumentarfilm und Videofest, Kassel Kulturbahnhof, Kassel [catalogue]

49th International Art Exhibition: Plateau of Humankind, Venice [catalogue]

Alternating Current: Sammlung Hauser und Wirth/Part 2, Sammlung Hauser & Wirth, St. Gallen, Switzerland [catalogue]

The Big Show, New International Cultural Center, Antwerp [catalogue published in 2002]

Contemporary Utopia, Latvian Center for Contemporary Art, Riga, Latvia [catalogue]

En Pleine Terre, Museum für Gegenwartskunst, Basel

Endroducing, Villa Arson, Nice, France [catalogue *Action, On Tourne/Action, We're Filming*]

I ♥ NY, David Zwirner, New York

Recasting the Past: Beneath the Hollywood Tinsel, Fullerton Main Art Gallery, California State University, Fullerton

2000

12th Biennale of Sydney, Sydney [catalogue]

Between Cinema and a Hard Place, Tate Modern, London [catalogue]

Enclosed and Enchanted, Museum of Modern Art Oxford, England [catalogue]

Foto Biennale Rotterdam, Rotterdam [catalogue *Positions Attitudes Actions: Engagement in de Fotografie = Social and Political Commitment in Photography*]

Gestus, Musée des Beaux-Arts de Montréal

Hugo Boss Prize, Solomon R. Guggenheim Museum, New York [catalogue]
Insistent Memories, Harn Museum, University of Florida, Gainesville, Florida
Let's Entertain, Walker Art Center, Minneapolis, Minnesota [itinerary: Portland Art Museum, Oregon; Centre Georges Pompidou, Paris; Museo Rufino Tamayo, Oaxaca, Mexico; Miami Art Museum] [catalogue]
Magnetic North, Walker Art Center, Minneapolis, Minnesota [itinerary: Plug In, Winnipeg, Canada] [catalogue]
Making Time: Considering Time as a Material in Contemporary Video and Film, Palm Beach Institute of Contemporary Art, Lake Worth, Florida [catalogue]
Media City Seoul 2000, Seoul [catalogue]
The Oldest Possible Memory, Sammlung Hauser & Wirth, St. Gallen, Switzerland [catalogue]
The Social Scene: The Ralph M. Parsons Foundation Photography Collection at the Museum of Contemporary Art, Los Angeles, Museum of Contemporary Art, Los Angeles [itinerary: Palm Beach Institute of Contemporary Art, Lake Worth, Florida] [catalogue]
Thinking Space: Selections from the Ann & Marshall Webb Collection, Art Gallery of Hamilton, Canada [catalogue]

1999

1st Liverpool Biennial: Trace, Liverpool [catalogue]
Artist Once-Removed, Künstlerhaus Stuttgart
Ecstatic Memory, Art Gallery of Ontario, Toronto
Flashes, Centro Cultural de Belem, Lisbon [organized by Fondation Cartier pour l'art contemporain, Paris] [catalogue]
The Modernist Document, Leonard & Bina Ellen Art Gallery, Concordia University, Montreal [catalogue]
Moving Images: Film-Reflection in Art, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent [catalogue]
Notorious: Alfred Hitchcock and Contemporary Art, Museum of Modern Art Oxford, England [itinerary: Museum of Contemporary Art, Sydney; Art Gallery of Hamilton, Canada; Kunsthallen Brandts Klædefabrik, Odense, Denmark; Centro Cultural de la Fundació "la Caixa" de Lleida, Spain; Centro Cultural de la Fundació "la Caixa" de Tarragona, Spain; Hiroshima City Museum of Contemporary Art; Tokyo Opera City Art Gallery; Artsonje Center, Seoul] [catalogue]
Rewind to the Future, Bonner Kunstverein, Bonn, Germany [catalogue]
Searchlight: Consciousness at the Millenium, California College of Arts and Crafts, Oakland [catalogue]
Seeing Time: Selections from the Pamela and Richard Kramlich Collection of Media Art, San Francisco Museum of Modern Art [itinerary: ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany] [catalogue]
So Faraway, So Close, Encore Gallery, Brussels
Stories of the Moment, Städtische Galerie im Lenbachhaus, Munich
Umwelt/Umweld, Palais des Beaux-Arts, Brussels [catalogue]
Views from the Edge of the World, Marlborough Gallery, New York

1998

1st Berlin Biennale, Berlin [catalogue]
1998 Images Festival of Independent Film and Video, Toronto
Altered States, Festival Theater AD Werf Utrecht Stichting, Utrecht, The Netherlands [catalogue]
Auf der Spur: Kunst der 90er Jahre im Spiegel von Schweizer Sammlungen, Kunsthalle Zürich [catalogue]
Crossings, Kunsthalle Wien, Vienna [itinerary: Galerie Rudolfinum, Prague] [each venue published its own catalogue in 1998 and 1999]
Five Years, 1993-1998, David Zwirner, New York
Ghost Story, Künstlerhaus Wien, Vienna [catalogue]
Group Show, Herzliya Museum of Art, Israel
Play Mode, Art Gallery, University of California-Irvine, Irvine [itinerary: Jean Paul Slusser Gallery, University of Michigan, Ann Arbor] [catalogue]
Reservate der Sehnsucht, Hartware Projekte, Dortmund, Germany [catalogue]

Sharawadgi, Felsenvilla, Baden, Austria [catalogue published in 1999]
Stan Douglas, Carl de Keyser, Maria Serebriakova, Luc Tuymans, Noritoshi Hirakawa, Zeno X
 Gallery, Antwerp
Stretch, Tensta Konsthall, Stockholm [catalogue]
Voice Over: Sound and Vision in Current Art, Arnolfini Gallery, Bristol, England [organized by The
 Hayward Gallery, London] [itinerary: Hatton Gallery, Newcastle, England; John Hansard
 Gallery, Southampton, England; Cornerhouse Gallery, Manchester, England; Castle
 Museum, Nottingham, England; Royal Botanic Garden, Edinburgh] [catalogue]
Wounds: Between Democracy and Redemption in Contemporary Art, Moderna Museet, Stockholm
 [catalogue]

1997

2nd Gwangju Biennale: Unmapping the Earth, Gwangju, South Korea [catalogue]
2nd Johannesburg Biennale: Trade Routes: History and Geography, Johannesburg [catalogue]
4th Lyon Biennale: L'Autre/Other, Lyon, France [catalogue]
5th Nagoya-Artec Biennale, Nagoya, Japan [catalogue]
Between Lantern and Laser: Video Projections, Henry Art Gallery, Seattle
documenta X, Kassel [catalogue]
Longing and Memory, Los Angeles County Museum of Art
Los Museos Guggenheim y el Arte de este Siglo, Guggenheim Bilbao, Spain
MUU Tenth Anniversary Exhibition, Muu Gallery, Museum of Photography, Helsinki
Public Service and Other Announcements, Philadelphia Museum of Art
Sharon Lockhart/Stan Douglas/Hiroshi Sugimoto, Museum Boijmans Van Beuningen, Rotterdam
Skulptur Projekte Münster, Munster, Germany [catalogue]
Someone else with my fingerprints, David Zwirner, New York [curated by Wilhelm Schürmann]
 [itinerary: Galerie Hauser & Wirth, Zürich; August Sander Archiv/SK Stiftung Kultur,
 Cologne; Kunstverein München, Munich; Kunsthaus Hamburg] [catalogue]
Timeframes, Freedman Gallery, Albright Center for the Arts, Reading, Pennsylvania [catalogue]
Twenty Years...almost, Robert Miller Gallery, New York

1996

10th Biennale of Sydney: Jurassic Technologies Revenant, Sydney [catalogue]
100 Photographs, American Fine Arts, New York
1996 Hugo Boss Prize, Solomon R. Guggenheim Museum, New York [catalogue]
Antarctica Artes com a Folha, Museum of Image and Sound, São Paulo
Art at Home: Ideal Standard Life, Spiral Garden, Tokyo [itinerary: Gallery Seomi, Seoul]
 [catalogue]
The Culture of Nature, Kamloops Art Gallery, Canada
De Rode Poort/The Red Gate, Museum van Hedendaagse Kunst, Ghent [catalogue]
Defining the Nineties: Consensus-Making in New York, Miami, and Los Angeles, Museum of
 Contemporary Art, Miami [catalogue]
Everything That's Interesting is New: The Dakis Joannou Collection, Athens School of Fine Arts
 [itinerary: Museum of Modern Art, Copenhagen; Solomon R. Guggenheim Museum, New
 York] [catalogue]
Hall of Mirrors: Art and Film Since 1945, Museum of Contemporary Art, Los Angeles [itinerary:
 Wexner Center for the Arts, Columbus, Ohio; Palazzo delle Esposizioni, Rome; Museum
 of Contemporary Art Chicago] [catalogue]
Inclusion/Exclusion: Art in the Age of Post-Colonialism and Global Migration, Reininghaus and
 Künstlerhaus, Graz [catalogue]
Nach Weimar, Kunstsammlungen zu Weimar, Germany [catalogue]
NowHere, Louisiana Museum of Modern Art, Humlebæk, Denmark [catalogue]
Real Fictions: Four Canadian Artists, Museum of Contemporary Art, Sydney [catalogue]
Rough Bush, Or Gallery, Vancouver
Shifting Shapes: Reading the Shadows, CCS Bard Hessel Museum, Annandale-on-Hudson, New
 York
Un-frieden. Sabotage von Wirklichkeiten, Kunstverein Hamburg and Kunsthaus Hamburg

- 1995 *3rd Lyon Biennale: Interactivity, Moving Pictures, Video*, Palais de Congrès, Lyon, France [catalogue]
26th Rencontres Internationales de la Photographie, Arles, France [catalogue]
1995 Carnegie International, Carnegie Museum of Art, Pittsburgh [catalogue]
1995 Whitney Biennial, Whitney Museum of American Art, New York [catalogue]
Das Ende der Avantgarde: Kunst als Dienstleistung, Sammlung Schürmann, Kunsthalle der Hypo-Kulturstiftung, Munich [catalogue]
Displaced Histories, Canadian Museum of Contemporary Photography, Ottawa
En Passant, Institut für Gegenwartskunst, Vienna
Instants Photographiques: Œuvres Choies de la Collection, Couvent des Cordeliers, Paris [organized by the Musée d'art contemporain de Montréal] [catalogue]
L'Effet Cinema, Musée d'art contemporain de Montréal [catalogue]
Le Monde après la Photographie, Musée d'art moderne Lille Métropole, Villeneuve d'Ascq, France [itinerary: Villa Arson, Nice, France] [catalogue]
A Notion of Conflict: A Selection of Contemporary Canadian Art, Stedelijk Museum, Amsterdam [catalogue]
Spirits on the Crossing, Setagaya Museum of Art, Tokyo [itinerary: Hokkaido Museum of Modern Art, Sapporo, Japan; National Modern Art Museum, Kyoto] [catalogue]
Temporary Translation(s): Sammlung Schürmann: Kunst der Gegenwart und Fotografie, Deichtorhallen Hamburg [catalogue]
Trust, Tramway, Glasgow
Video Spaces, The Museum of Modern Art, New York [catalogue]
- 1994 *Beeld/Beeld (Image/Image)*, Museum van Hedendaagse Kunst, Ghent
Een Keuze uit de Collectie, Museum van Hedendaagse Kunst, Ghent
First Light: Celebrating African Canadian Cinema, Canadian Artist's Network: Black Artists in Action, Toronto
In the Field: Landscape in Recent Photography, Margo Leavin Gallery, Los Angeles
Les Absences de la Photographie, Montreal [organized by Cinema Libre Goethe Institut] [catalogue]
The Media & Art Exhibition, Magic Media Company, Hürth, Germany
Neither Here Nor There, Los Angeles Contemporary Exhibitions
Notational Photographs, Metro Pictures and Petzel/Borgmann Gallery, New York
Public Information: Desire, Disaster, Document, San Francisco Museum of Modern Art [catalogue]
Stain in Reality: Stan Douglas, Douglas Gordon, Joachim Koester, Galerie Nicolai Wallner, Copenhagen [catalogue]
Summer Group Show, David Zwirner, New York
Theoretical Events, Naples
- 1993 *Canada: une nouvelle génération*, Musée de L'Abbaye Sainte-Croix, Les Sables-d'Olonne, France [itinerary: Musée des Beaux Arts de Dole, Dole, France; Fonds régional d'art contemporain (FRAC) Franche-Comté, Besançon, France] [catalogue]
Gent te Gast, de keuze van Jan Hoet uit de collectie van het Museum van Hedendaagse Kunst in Gent, De Beyerd, Breda, The Netherlands
Out Of Place, Vancouver Art Gallery [catalogue]
Self Winding, Sphere Max, Tokyo [itinerary: Nanba City Hall, Osaka]
Tele-Aesthetics, Procter Art Center, Bard College, Annandale-on-Hudson, New York [catalogue]
- 1992 *The Creation...of the African-Canadian Odyssey*, The Power Plant, Toronto [catalogue]
documenta IX, Kassel [catalogue]
Working Documents: Drawings by 50 Vancouver Artists, Artspeak Gallery, Vancouver
- 1991 *Northern Lights: An Exhibition of Canadian Video Art*, Canadian Embassy, Tokyo [organized by Michael Goldberg] [itinerary: Nagoya City Art Museum, Japan; Hokkaido Museum of Modern Art, Sapporo, Japan] [catalogue]
The Projected Image, San Francisco Museum of Modern Art

- Schwarze Kunst: Konzept zur Politik und Identität*, Neue Gesellschaft für Bildende Kunst, Berlin [catalogue]
Working Truths/Powerful Fiction, Mackenzie Art Gallery, Regina, Canada [catalogue]
- 1990 *8th Biennale of Sydney: The Readymade Boomerang - Certain Relations in 20th Century Art*, Art Gallery of New South Wales, Sydney [catalogue]
Issues in Contemporary Video, Mendel Art Gallery, Saskatoon, Canada (with broadcast) [catalogue]
Passages de l'image (Video Program), Centre Georges Pompidou, Paris [itinerary: Fundació Caixa de Pensions, Barcelona] [catalogue]
Private/Public: Art and Social Discourse/Privé/Public: Art et Discours Social, Galerie d'art Essai & Galerie du Cloître, Rennes, France (with broadcast) [itinerary: Winnipeg Art Gallery, Canada] [catalogue published in 1993]
Reenactment: Between Self and Other, The Power Plant, Toronto [catalogue]
Venice Biennale: Aperto '90, Venice [catalogue]
- 1989 *Biennial Exhibition of Contemporary Canadian Art*, National Gallery of Canada, Ottawa (with broadcast) [catalogue]
Photo Kunst, Staatsgalerie Stuttgart [catalogue]
The Vancouver Exchange, Cold City Gallery, Toronto
- 1988 *Behind the Sign: Collaboration Between Writers and Visual Artists*, Artspeak Gallery, Vancouver [catalogue]
Made in Camera, VAVD Editions, Stockholm [catalogue]
- 1986 *Broken Muse*, Vancouver Art Gallery [catalogue]
Camera Works, Or Gallery, Vancouver
Mechanics of Memory, Surrey Art Gallery, Canada [catalogue]
Songs of Experience, National Gallery of Canada, Ottawa [catalogue]
- 1983 *PST: Pacific Standard Time*, The Funnel Experimental Film Theatre (a YYZ project), Toronto [itinerary: Western Front, Vancouver]
Vancouver: Art and Artists 1931-1983, Vancouver Art Gallery [catalogue]

SPECIAL PROJECTS & EXHIBITIONS CURATED BY THE ARTIST

- 2020 *Stan Douglas: Penn Station's Half Century*, Public Art Fund for Moynihan Train Hall, New York
- 2017 *Stan Douglas: Helen Lawrence*, Center for the Art of Performance, University of California, Los Angeles [co-organized by Los Angeles County Museum of Art] [cinematic stage production conceived and directed by the artist]
- 2014 *Stan Douglas: Helen Lawrence*, Arts Club Theatre Company, Vancouver [itinerary: Münchner Kammerspiele, Munich; Edinburgh International Festival, Edinburgh; Canadian Stage, Toronto; Brooklyn Academy of Music, New York; deSingel, Antwerp] [cinematic stage production conceived and directed by the artist]
- 2006 *Beyond Cinema: The Art of Projection. Films, Videos, and Installations from 1963 to 2005*, Hamburger Bahnhof - Museum für Gegenwart, Berlin [catalogue]
- 1988-1991 *Samuel Beckett: Teleplays*, Vancouver Art Gallery [toured Canada, the United States, Australia, France, and Italy] [catalogue]

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2019 *Stan Douglas: SPLICING BLOCK*. Texts by Diedrich Diederichsen, Rachel Kushner, and Paola Malavassi. Julia Stoschek Collection (JSC), Berlin (exh. cat.)
- 2016 *Stan Douglas*. MACK, London (exh. cat.)
- 2015 *History and Interregnum. Three Works by Stan Douglas*. Text by Pedro Lapa. Museu Coleção Berardo, Lisbon and Archive Books, Berlin (exh. cat.)
Stan Douglas: The Secret Agent. Texts by Eric C. H. de Bruyn, Séamus Kealy, and Jason E. Smith. Ludion, Antwerp (exh. cat.)
- 2014 *Stan Douglas*. Texts by Simon Baker, Mieke Bal, and Fiona Bradley. The Fruitmarket Gallery, Edinburgh (exh. cat.)
Stan Douglas: Mise en scène. Edited by León Krempel. Texts by David Company, Diedrich Diederichsen, Seamus Kealy, León Krempel, Chantal Pontbriand, and Catherine Soussloff. Prestel Verlag, Munich (exh. cat.)
- 2013 *Stan Douglas: Scotiabank Photography Award*. Texts by Robert Bean and Dieter Roelstraete. Steidl, Göttingen, Germany and Scotiabank, Toronto (exh. cat.)
- 2011 *Stan Douglas: Abbott & Cordova, 7 August 1971*. Texts by Nora M. Alter, Serge Guilbaut, Sven Lütticken, and Jesse Proudfoot. Interview with the artist by Alexander Alberro. Arsenal Pulp Press, Vancouver
Stan Douglas - Entertainment: Selections from Midcentury Studio. Texts by Louis Kaplan and Maria Muhle. The Power Plant, Toronto (exh. cat.)
Stan Douglas: Midcentury Studio. Edited by Tommy Simoens. Texts by Stan Douglas, Christopher Phillips, and Pablo Sigg. Ludion, Antwerp (exh. cat.)
- 2008 *Stan Douglas: Klatsassin*. Text by Ariane Beyn. Screenplay by Stan Douglas. Vienna Secession and Verlag der Buchhandlung Walther König, Cologne (exh. cat.) [exhibition in 2006]
- 2007 *Stan Douglas: Past Imperfect: Werke/Works 1986-2007*. Edited by Hans D. Christ and Iris Dressler. Hatje Cantz, Ostfildern, Germany (exh. cat.)
Wie erzählt: Der Sandmann? Multiple Erzählung in den Film - und Videoinstallationen von Stan Douglas. Text by Dora Imhof. Verlag Silke Schreiber, Munich
- 2006 *Stan Douglas*. Text by Philip Monk. DuMont Literatur and Kunst Verlag, Cologne
- 2005 *Stan Douglas: Inconsolable Memories*. Texts by Sven Lütticken and Philip Monk. Screenplay by Stan Douglas. Morris and Helen Belkin Art Gallery, University of British Columbia, Vancouver and Joslyn Art Museum, Omaha, Nebraska (exh. cat.)
- 2003 *Stan Douglas: Films Installations and Photographs/Film-Installationen und Fotografien*. Edited by Carsten Ahrens and Veit Görner. Texts by Carsten Ahrens, Stan Douglas, and Veit Görner. kestnergesellschaft, Hanover (exh. cat.)
- 2002 *Stan Douglas: Journey Into Fear*. Text by Stan Douglas. Vancouver Art Gallery and XXV Bienal de São Paulo (exh. pub.)
Stan Douglas: Journey into Fear. Texts by Achim Borchardt-Hume and Matt Thorne. Screenplay by Stan Douglas and Michael Turner. Serpentine Gallery, London and Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
Stan Douglas: Every Building on 100 West Hastings. Edited by Reid Shier. Texts by Nick Blomely, Jeff Derksen, Denise Blake Oleksijczuk, Neil Smith, and Jeff Sommers. Contemporary Art Gallery and Arsenal Pulp Press, Vancouver (exh. cat.) [published on the occasion of the exhibition *Journey Into Fear*]
- 2001 *Stan Douglas: Le Détroit*. Texts by Terence Dick and Boris Groys. Kunsthalle Basel (exh. cat.)

- 2000 *Double Vision: Stan Douglas and Douglas Gordon*. Texts by Lynne Cooke, Sianne Ngai, Nancy Shaw, and Neville Wakefield. Dia Art Foundation, New York (exh. cat.) [exhibition in 1999]
Stan Douglas: Der Sandmann. Texts by Stan Douglas and Pedro Lapa. Interferências and Museu Nacional de Arte Contemporânea Museu do Chiado, Lisbon (exh. cat.)
Stan Douglas: Le Détroit. Text by Okwui Enwezor. The Art Institute of Chicago (exh. pub.)
- 1999 *Stan Douglas*. Texts by Daina Augaitis, George Wagner, and William Wood. Vancouver Art Gallery (exh. cat.)
- 1998 *Stan Douglas*. Texts by Carol J. Clover, Gilles Deleuze, Stan Douglas, and Scott Watson. Interviews with the artist by Lynne Cooke and Diana Thater. Phaidon Press, London
- 1997 *Stan Douglas: Overture y Monodramas*. Text by Julieta González. Museo Alejandro Otero, Caracas, Venezuela (exh. cat.)
- 1996 *Stan Douglas*. Interview with the artist by Gilles Godmer. Musée d'art contemporain de Montréal (exh. cat.)
Stan Douglas. Texts by Stan Douglas and Julian Heynen. Oktagon Verlag, Cologne (exh. cat.)
- 1994 *Stan Douglas*. Macdonald Stewart Centre, Guelph, Canada and Art Gallery of York University, Toronto (exh. cat.)
Stan Douglas. Text by Christine van Assche. Museo Nacional Centro de Arte Reina Sofía, Madrid (exh. cat.)
Stan Douglas. Texts by Peter Culley, Jean-Christophe Royoux, and Christine van Assche. Editions du Centre Pompidou, Paris (exh. cat.)
Stan Douglas. Text by Stan Douglas. Institute of Contemporary Arts, London (exh. cat.)
Stan Douglas: Currents 24: Pursuit, Fear, Catastrophe: Ruskin B.C. Text by Dean Sobel. Milwaukee Art Museum, Wisconsin (exh. bro.)
Stan Douglas: Hors-champs/Matrix 123. Texts by Stan Douglas and Andrea Miller-Keller. Wadsworth Atheneum, Hartford, Connecticut (exh. pub.)
- 1992 *Stan Douglas: Monodramas and Loops*. Texts by John Fiske and Scott Watson. University of British Columbia Fine Arts Gallery, Vancouver (exh. cat.)
- 1988 *Stan Douglas: Television Spots*. Text by Miriam Nichols. Contemporary Art Gallery, Vancouver (exh. cat.)
- 1987 *Perspective 87: Stan Douglas*. Text by Barbara Fischer. Art Gallery of Ontario, Toronto (exh. cat.)

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

- 2019 *58th Venice Biennale: May You Live In Interesting Times*. La Biennale di Venezia, Venice, Italy (exh. cat.)
Magical Soup. Texts by Sven Beckstette, Lisa Boscbach, Rosalia Namsai Engchuan et al. Hamburger Bahnhof - Museum für Gegenwart, Berlin (exh. cat.)
We Never Sleep. Edited by Katharina Dohm, Alexandra Midal, and Cristina Ricupero. Texts by Jörg Heiser, Jelena Martinovic, Marina Otero Verzier et al. Schirn Kunsthalle Frankfurt (exh. cat.)
- 2018 *David Zwirner: 25 Years*. Foreword by David Zwirner. Texts by Richard Shiff and Robert Storr. David Zwirner Books, New York (exh. cat.)
I was Raised on the Internet. Edited by Omar Kholeif. Text by Omar Kholeif, Sam Ashby, Basel

- Abbas, Ruanne Abu Rahme, Brad Troemel et al. Museum of Contemporary Art, Chicago (exh. cat.)
Jason Moran. Edited by Adrienne Edwards. Walker Art Center, Minneapolis (exh. cat.)
Shape of Light: 100 Years of Photography and Abstract Art. Edited by Simon Baker, Emmanuelle de l'Ecotais, and Shoair Mavlian. Tate Publishing, London (exh. cat.)
- 2017 *Picture Industry: A Provisional History of the Technical Image, 1844-2018*. Edited by Walead Beshty. CCS Bard, Hessel Museum of Art, Annandale-on-Hudson, New York (exh. cat.)
- 2016 *THE INFINITE MIX: Sound and Image in Contemporary Video*. Hayward Publishing and The Vinyl Factory, London (exh. cat.)
STAGED. Spectacle and Role Playing in Contemporary Art. Hirmer Verlag GmbH, Munich (exh. cat.)
Theatrical Fields. Nanyang Technological University (NTU) Centre for Contemporary Art Singapore (exh. cat.)
- 2015 *The Freedom Principle: Experiments in Art and Music 1965 to Now*. Texts by Naomi Beckwith, Dieter Roelstraete et al. Museum of Contemporary Art Chicago (exh. cat.)
I Got Rhythm. Kunst und Jazz seit 1920/Art and Jazz since 1920. Edited by Sven Beckstette, Ulrike Groos, and Markus Müller. Kunstmuseum Stuttgart (exh. cat.)
Perfect Likeness: Photography and Composition. Hammer Museum, Los Angeles (exh. cat.)
Residue: The Persistence of the Real. Edited and text by Grant Arnold. Vancouver Art Gallery and Black Dog Publishing, London (exh. cat.)
- 2014 *Art/Histories*. Texts by Sabine Breitwieser, Karl-Markus Gauß, and Eva Kernbauer. Hirmer Verlag, Munich (exh. cat.)
Interrupting Entropy: Selections from the Betlach Collection. Edited by Marina MacLatchie, Gina Marioni, Gina Pasquali, and Tobias Wofford. Texts by Gregory Ackerman, Hannah Baker, Marina MacLatchie, Gina Marioni, Kimberly Martinez, Samantha Nelson, Nicole Ouellette, Gina Parise, Gina Pasquali, Kathleen Peairs, Madeline Reo, Celia Schaefer, Ryan Tsao, and Tobias Wofford. Santa Clara University, California (exh. cat.)
TV Museum: Contemporary Art and the Age of Television. Text by Maeve Connolly. The University of Chicago Press
- 2013 *Architektonika*. Edited by Matilda Felix and Gabriele Knapstein. Texts by Matilda Felix, Gabriele Knapstein, Andres Lepik und Marjetica Potrč, Christine Nippe, Jane Rendell, Anthony Vidler, and Friederike Wappler. Staatliche Museen zu Berlin (exh. cat.)
Insomnia. Texts by David Company, Noam M. Elcott, Joana Hurtado et al. Fundació Joan Miró, Barcelona (exh. cat.)
The Museum Brandhorst. Edited by Anna Rühl. Verlag C.H. Beck, Munich
The Piano. Texts by Diedrich Diederichsen and William Wood. Art Gallery of Alberta, Canada (exh. cat.)
Rhythm in it. On rhythm in contemporary art. Edited by Madeleine Schuppli. Texts by Roman Brotbeck, Roman Kurzmeyer, Thomas Macho, Madeleine Schuppli. Edizioni Periferia, Lucerne (exh. cat.)
The Way of the Shovel: Art as Archaeology. Edited by Dieter Roelstraete. Texts by Sophie Berrebi, Bill Brown, Diedrich Diederichsen, Dieter Roelstraete, and Ian Alden Russel. Museum of Contemporary Art Chicago and The University of Chicago Press (exh. cat.)
- 2012 *Archival Dialogues: Reading the Black Star Collection*. Edited by Peggy Gale. Texts by Jennifer Allen, Peggy Gale, and Hito Steyerl. Ryerson Image Centre, Ryerson University, Toronto (exh. cat.)
Blues for Smoke. Texts by George E. Lewis, Glenn Ligon, Bennett Simpson et al. Museum of Contemporary Art, Los Angeles and DelMonico Books/Prestel Verlag, New York (exh. cat.)

- CIFO: Una mirada múltiple. Selections from the Ella Fontanals-Cisneros Collection.* Museo Nacional de Bella Artes, Havana (exh. cat.)
- ECM - A Cultural Archaeology.* Texts by Diedrich Diederichsen, Okwui Enwezor, Kodwo Eshun, Renée Green, Steve Lake, Karl Lippegaus, Markus Müller, Wolfgang Sandner, and Jürg Stenzl. Prestel Verlag, Munich (exh. cat.)
- Memory: Documents of Contemporary Art.* Edited by Ian Farr. Texts by Daniel Birnbaum, Sylvie Fortin, Hal Foster, Tom McDonough, Hans Rudolf Reust et al. Whitechapel Gallery, London and The MIT Press, Cambridge, Massachusetts
- 2011
- 4th Moscow Biennale: Rewriting Worlds.* Text by Peter Weibel. Institute of Contemporary Art, Moscow (exh. cat.)
- Art at Work: Corporate Collecting Practices Today.* Text by Geraldine Davis. Art Gallery of Mississauga, Canada (exh. cat.)
- Blockbuster: Cinema for Exhibitions.* Texts by José Luis Barrios, Ernesto Diezmartínez Guzmán, and Jens Hoffmann. Museo de Arte Contemporáneo de Monterrey, Monterrey, Mexico (exh. cat.)
- Collection Vanmoerkerke.* Rispoli Books, Brussels
- I promise to love you.* Texts by Maria Barnas, Moosje Goosen, Suzanne Swarts, and Christophe van Gerrewey. Caldic Collectie, Rotterdam (exh. cat.)
- La morada del hombre: Colección Martin Z. Margulies.* Text by Régis Durand. Fundación Foto Colectania, Barcelona and Fundación Barrié, A. Coruña, Spain
- Museum of Desires.* Edited by Karola Kraus. Museum Moderner Kunst Stiftung Ludwig Wien, Vienna (exh. cat.)
- Stories of Material Life/Historias de la vida material.* Centro de Artes Visuales Fundación Helga de Alvear, Cáceres, Spain (exh. cat.)
- Street Life and Home Stories.* Texts by Verena Hein, Karsten Löckemann, Philip Ursprung et al. Museum Villa Stuck, Munich and Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Through the Looking Brain: A Swiss Collection of Conceptual Photography.* Texts by Stephan Berg, Konrad Bitterli, David Company, and Stefan Gronert. Kunstmuseum Bonn (exh. cat.)
- 2010
- Contemporary Art in the Israel Museum, Jerusalem.* Edited by Suzanne Landau. The Israel Museum, Jerusalem
- Fast Forward 2: The Power of Motion.* Edited by Ingvild Goetz and Stephan Urbaschek. Texts by Andreas F. Beitin, Gregor Jansen, Stephan Urbaschek, Peter Weibel, and Andreas Weisser. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Haunted: Contemporary Photography/Video/Performance.* Texts by Jennifer Blessing, Peggy Phelan, Lisa Saltzman, Nancy Spector, and Nat Trotman. Solomon R. Guggenheim Museum, New York (exh. cat.)
- Visions of British Columbia: A Landscape Manual.* Texts by Bruce Grenville and Scott Steedman. Vancouver Art Gallery (exh. cat.)
- 2009
- Art Cinema.* Edited by Paul Duncan and Paul Young. Taschen, Cologne
- Art of Projection.* Edited by Stan Douglas and Christopher Eamon. Texts by Mieke Bal, Beatriz Colomina, Mary Anne Doane, Tom Gunning, Branden W. Joseph, Sven Lütticken, Thomas McDonough, Mark Nash, and Gregor Stemrich. Hatje Cantz Verlag, Ostfildern, Germany
- Dress Codes: The Third ICP Triennial.* Texts by Vince Aletti, Judy Ditner, Kristen Lubben, Christopher Phillips, and Carol Squiers. International Center of Photography, New York and Steidl, Göttingen, Germany (exh. cat.)
- Film and Video Art.* Edited by Stuart Comer. Tate Publishing, London
- The Place of Artists' Cinema.* Text by Maeve Connolly. Intellect Books, Bristol, England
- 2008
- Agency: Art and Advertising.* Texts by Cristina Alexander, Leslie Brothers, Kevin Concannon, John Noga, Kyle Stoneman et al. McDonough Museum of Art, Youngstown State University, Youngstown, Ohio (exh. cat.)
- Archive Fever: Uses of the Document in Contemporary Art.* Text by Okwui Enwezor. International Center of Photography, New York and Steidl, Göttingen, Germany (exh. cat.)

Art & Today. Text by Eleanor Heartney. Phaidon Press, London

BESart: Banco Espírito Santo Collection/The Present: An Infinite Dimension. Texts by María de Corral, Lorena Martínez de Corral, and Delfin Sardo. Banco Espírito Santo and Museu Coleção Berardo, Lisbon (exh. cat.)

Blasted Allegories: Works from the Ringier Collection. Edited by Beatrix Ruf. Interviews by Gerhard Mack, Michael Ringier, and Beatrix Ruf. JRP|Ringier, Zürich

The Cinema Effect: Illusion, Reality, and the Moving Image. Texts by Kerry Brougher, Anne Ellegood, Kelly Gordon, Kristin Hileman, and Tony Oursler. Hirshhorn Museum and Sculpture Garden, Washington, D.C. (exh. cat.)

Modern Ruin. Text by Kathryn Weir. Queensland Art Gallery, Brisbane (exh. cat.)

Mutations: Perspectives on Photography. Edited by Chantal Pontbriand. Steidl, Göttingen, Germany

The Prisoner's Dilemma: Selections from the Ella Fontanals-Cisneros Collection. Text by Leanne Mella. Cisneros Fontanals Art Foundation, Miami (exh. cat.)

Qu'est-ce que l'art vidéo aujourd'hui? Texts by Pascale Cassagnau, Stephanie Moisdon, Mathilde Roman et al. Beaux Arts Editions, Paris

Stations. 100 Meisterwerke zeitgenössischer Kunst. Texts by Gesine Borchardt, Barbara Gärtner, Uta Grosenick, Silke Hohmann, Ingolf Kern, Daniel Völzke, Oliver Koerner von Gustorf, Amélie von Heydebreck, and Brigitte Werneburg. DuMont Buchverlag, Cologne

to: Night: Contemporary Representations of the Night. Texts by Tracy L. Adler, Mara Hoberman, Julia Moreno, Joachim Pissarro, and Katy Siegel. Hunter College Art Galleries, New York (exh. cat.)

True North. Texts by Jennifer Blessing and Rebecca Solnit. Solomon R. Guggenheim Foundation, New York (exh. cat.)

Un/Fair Trade. Texts by Christian Eigner, Peter Weibel et al. Neue Galerie am Landesmuseum Joanneum, Graz and Springer, Vienna (exh. cat.) [exhibition in 2007]

2007

Atlas: de l'art contemporain à l'usage de tous. Text by Denis Gielen. Musée des Arts Contemporains, Hornu, Belgium

Collection Art Contemporain. Edited by Sophie Duplaix. Editions du Centre Pompidou, Paris

Garten Eden: Der Garten in Der Kunst Seit 1900. Texts by Katharina Henkel, Nils Ohlsen, and Sabine Schlenker. Kunsthalle Emden, Germany and DuMont Buchverlag, Cologne (exh. cat.)

Plötzlich diese Übersicht. Text by Jörg Heiser. Ullstein Buchverlage GmbH, Berlin

Projections: A Major Survey of Projection-based Works in Canada, 1964-2007. Text by Doris McCarthy. Justina M. Barnicke Gallery, University of Toronto (exh. cat.)

Replaying Narrative. Edited by Marie Fraser. 10th Le Mois de la Photo à Montréal (exh. cat.)

Samuel Beckett. Edited by Françoise Marquet. Centre Georges Pompidou and IMEC éditeur, Paris (exh. cat.)

Sounding the Subject/Video Trajectories: Selections from the Pamela and Richard Kramlich Collection and the New Art Trust. Texts by Daniel Birnbaum, Jane Farver, Caroline A. Jones, Pamela Kramlich, Richard Kramlich, and Mechtild Widrich. The MIT Press, Cambridge, Massachusetts (exh. cat.)

2006

Beyond Cinema: The Art of Projection. Films, Videos, and Installations from 1963 to 2005. Texts by Stan Douglas, Christopher Eamon, Anette Hüsch, Joachim Jäger, Gabriele Knapstein, and Britt Schlehahn. Hatje Cantz Verlag, Ostfildern, Germany and Hamburger Bahnhof - Museum für Gegenwart, Berlin (exh. cat.) [exhibition curated by Stan Douglas and Christopher Eamon]

Open House (part 2). Texts by Manuel E. González, Alexandre Melo, and João Oliveira-Rendeiro. Ellipse Foundation Art Centre, Cascais, Portugal (exh. cat.)

Os anos 80: Uma topologia/The 80s: A Topology. Texts by Antonio Cerveira Pinto, João Fernandes, Ulrich Loock, Pier Luigi Tazzi, Alexandre Melo, Eduardo Paz Barroso, Bernardo Pinto da Almeida, Abigail Solomon-Godeau, and Denys Zacharopoulos. Museu Serralves, Porto, Portugal (exh. cat.)

Secret Publicity: Essays on Contemporary Art. Text by Sven Lütticken. NAI Publishers, Rotterdam

Vancouver Art & Economies. Texts by Clint Burnham, Randy Lee Cutler, Tim Lee et al. Arsenal Pulp Press and Artspeak Gallery, Vancouver
Video Art. Edited by Uta Grosenick. Text by Sylvia Martin. Taschen, Cologne

2005

50 Jahre/Years documenta 1955-2005. Edited by Michael Glasmeier and Karin Stengel. Kunsthalle Fridericianum, Kassel and Steidl, Göttingen, Germany (exh. cat.) [two volumes]
51st Venice Biennale: The Experience of Art. Text by Rossella Martignoni. Marsilio Editori, Venice (exh. cat.)
Art Since 1900: Modernism, Antimodernism, Postmodernism. Texts by Yve-Alain Bois, Benjamin H.D. Buchloh, Hal Foster, and Rosalind Krauss. Thames & Hudson, London
Art Works: Place. Texts by Tacita Dean and Jeremy Millar. Thames & Hudson, London
Beyond Delirious: Architecture in Selected Photographs from the Ella Fontanals-Cisneros Collection. Texts by Christopher Phillips and Michael Rush. Cisneros Fontanals Art Foundation, Miami (exh. cat.)
Bits & Pieces: Put Together to Present a Semblance of a Whole: Walker Art Collections. Edited by Elizabeth Carpenter and Joan Rothfuss. Texts by Elizabeth Alexander, A.S. Byatt, Arthur C. Danto, Dave Eggers, Wayne Koestenbaum, James Lingwood, Linda Nochlin, Annie Proulx, David Shapiro, Charles Simic, Howard Singerman, Hamza Walker et al. Walker Art Center, Minneapolis, Minnesota
Chronology. Text by Daniel Birnbaum. Sternberg Press, New York
Down the Garden Path: The Artist's Garden After Modernism. Texts by Julian Agyeman, Brigitte Franzen, Jamaica Kincaid, Valerie Smith, and Joachim Wolschke-Bulmahn. Queens Museum of Art, New York (exh. cat.)
Guardami: Percezione del Video. Texts by Francesco Bernardelli, Lorenzo Fusi, and Pietro Montani. Palazzo Delle Papesse - Centro Arte Contemporanea, Siena, Italy (exh. cat.)
Intertidal: Vancouver Art and Artists. Texts by Dieter Roeslraete, Michael Turner, Scott Watson et al. Museum van Hedendaagse Kunst Antwerpen, Antwerp and Morris and Helen Belkin Art Gallery, University of British Columbia, Vancouver (exh. cat.)
Park: Zucht und Wildwuchs in der Kunst. Edited by Johannes Bilstein and Matthias Winzen. Verlag für Moderne Kunst, Nuremberg, Germany (exh. cat.) [published on the occasion of the exhibition *Multiple Räume (2): Park - Zucht und Wildwuchs in der Kunst*]
pressPLAY: Contemporary Artists in Conversation. Interview with the artist by Diana Thater. Phaidon Press, London
Water, Water Everywhere... Texts by Marilu Knode and Weng-Choy Lee. Scottsdale Museum of Contemporary Art, Scottsdale, Arizona (exh. cat.)
Zeitgenössische Fotokunst aus Kanada. Neuer Berliner Kunstverein, Berlin (exh. cat.)

2004

Celebration! 20 Ans du FRAC Champagne-Ardenne. Texts by François Quintin et al. Le Collège - Fonds Régional d'Art Contemporain Champagne-Ardenne, Reims, France
Éblouissement. Texts by Dominique Baqué and Régis Durand. Galerie Nationale du Jeu de Paume, Paris (exh. cat.)
Friedrich Christian Flick Collection im Hamburger Bahnhof. Texts by Eugen Blume, Joachim Jäger, and Gabriele Knapstein. SMB DuMont, Cologne (exh. cat.)
Perspectives @ 25: A Quarter Century of New Art in Houston. Texts by Nayland Blake, Cheryl A. Brutvan, Peter Doroshenko, Dana Friis-Hansen, Lynn M. Herbert, Emily Leland Todd, Marti Mayo, Theresa Papanikolas, Marilyn A. Zeitlin et al. Contemporary Arts Museum Houston, Texas (exh. cat.)
Prefix Photo. Texts by Terence Dick, Scott McLeod, and Allan Sekula. Prefix Institute of Contemporary Art, Toronto (exh. cat.)
Schöner Wohnen. Texts by Moritz Küng and Camiel van Winkel. BE-PART Platform voor actuele kunst, Waregem, Belgium (exh. cat.)
Shanghai Biennale: Techniques of the Visible. Texts by Xu Jiang and Fang Zengxian. Shanghai Fine Art Publishers (exh. cat.)
Videodreams: Between the Cinematic and the Theatrical. Texts by Peter Pakesch, Kaja Silverman et al. Kunsthau Graz and Verlag der Buchhandlung Walther König, Cologne (exh. cat.)

- 2003
- Arts et Nouvelles Technologies: Art Video Art Numerique.* Text by Florence de Mèredieu. Larousse, Paris
- Baja to Vancouver: The West Coast and Contemporary Art.* Texts by Matthew Coolidge, Douglas Coupland, Lisa Robertson, Ralph Rugoff, and Matthew Stadler. CCA Wattis Institute for Contemporary Arts, San Francisco (exh. cat.)
- The Constructivist Moment.* Text by Barrett Watten. Wesleyan University Press, Middletown, Connecticut
- Fast Forward: Media Art Sammlung Goetz.* Edited by Ingvild Goetz and Stephan Urbaschek. Texts by Sabine Himmelsbach, Mark Nash, Stephan Urbaschek, Peter Weibel et al. Kunstverlag Ingvild Goetz, G.m.b.H., Hamburg (exh. cat.)
- Imperfect Innocence: The Debra and Dennis Scholl Collection.* Texts by James Rondeau, Michael Rush, and Nancy Spector. Contemporary Museum, Baltimore and Palm Beach Institute of Contemporary Art, Lake Worth, Florida (exh. cat.)
- Moving Pictures: Contemporary Photography and Video from the Guggenheim Museum Collections.* Texts by John Hanhardt and Nancy Spector. Solomon R. Guggenheim Museum, New York (exh. cat.)
- Postmodernism in History: Fear or Freedom.* Text by Beverly Southgate. Routledge, London
- Treasures of the National Gallery of Canada.* Text by Pierre Théberge. National Gallery of Canada, Ottawa and Yale University Press, New Haven, Connecticut
- 2002
- The Big Show.* Edited by Wim Peeters. Texts by Marius Babias, Jesus Fuenmayor, Julieta González, Wim Peeters, and Gerrit Vermeiren. New International Cultural Center, Antwerp (exh. cat.) [exhibition in 2001]
- documenta 11: Platform 5: Exhibition.* Texts by Carlos Basualdo, Okwui Enwezor, Jean Fisher et al. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Hollywood Revisited.* Texts by Anna Krough and Gitte Ørskou. Aarhus Kunstmuseum, Denmark (exh. cat.)
- The House of Fiction: Sammlung Hauser & Wirth/Part 3.* Text by Michaela Unterdörfer. Verlag für Moderne Kunst Nürnberg, Nuremberg, Germany (exh. cat.)
- Países: 25th São Paulo Biennale.* Texts by Christopher J. Ainsbury, Alfons Hug, and John Norman. Fundação Bienal de São Paulo (exh. cat.)
- Public Affairs.* Texts by Bice Curiger and Cornel Windlin. Kunsthaus Zürich (exh. cat.)
- Sans commune mesure.* Texts by Jean-Luc Nancy et al. L. Scheer, Paris (exh. cat.)
- 1999
- 18. Kasseler Dokumentarfilm und Videofest.* Text by Wieland Höhne. Filmladen, Kassel (exh. cat.)
- 49th Venice Biennale: Plateau of Humankind.* Texts by Chiara Barbieri, Lara Facco, Cecilia Liveriero Lavelli, and Harald Szeemann. Electa, Milan (exh. cat.)
- Action, On Tourne/Action, We're Filming.* Text by Laurence Gateau. Réunion des Musées Nationaux, Paris (exh. cat.) [published on the occasion of the exhibition *Endroducing*]
- Alternating Current: Sammlung Hauser & Wirth/Part 2.* Edited by Michaela Unterdörfer. Sammlung Hauser & Wirth, St. Gallen, Switzerland (exh. cat.)
- Bright Paradise: 1st Auckland Triennial.* Texts by Peter Brunt, Gregory Burke, Nigel Clark, Leigh Davis, Annie Goldson, Giovanni Intra, Tom Ryan, Jane Sayle, Allan Smith, Caroline Vercoe, and Ian Wedde. Auckland Art Gallery, New Zealand (exh. cat.)
- Contemporary Utopia.* Texts by Diedrich Diederichsen, Frank Wagner et al. Latvian Center for Contemporary Art, Riga, Latvia (exh. cat.)
- Egofugal: Fugue from Ego for the Next Emergence: 7th Istanbul Biennial.* Edited by Yuko Hasegawa. Istanbul Foundation for Culture and Art (exh. cat.)
- Loop-Alles auf Anfang.* Texts by Jennifer Allen and Klaus Biesenbach. Kunsthalle der Hypo-Kulturstiftung, Munich
- Money, Value, Art: State Funding, Free Markets, Big Pictures.* Texts by Sally McKay and Andrew J. Paterson. YYZ Books, Toronto
- Moving Pictures: 5th International Foto-Triennale Esslingen 2001: Photography and Film in Contemporary Art.* Edited by Renate Wiehager. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Video: Un Art Contemporain.* Text by Françoise Parfait. Editions du Regard, Paris

2000

- 12th Biennale of Sydney*. Edited by Ewen McDonald. Biennale of Sydney (exh. cat.)
- Between Cinema and a Hard Place*. Texts by Jane Burton and Frances Morris. Tate Publishing, London (exh. cat.)
- Enclosed & Enchanted*. Text by Kerry Brougher and Michael Tarantino. Museum of Modern Art Oxford, England (exh. cat.)
- The Hugo Boss Prize: 2000*. Texts by Jan Avgikos, Francesco Bonami, Alison Gingeras, Thyrsa Nichols Goodeve, Klaus Kertess, Ralph Rugoff, and Octavio Zaya. Solomon R. Guggenheim Foundation, New York (exh. cat.)
- Let's Entertain: Life's Guilty Pleasures*. Texts by Dike Blair, Emma Duncan, Olukemi Ilesanmi, Richard Shusterman, Philippe Vergne et al. Walker Art Center, Minneapolis, Minnesota (exh. cat.)
- Magnetic North*. Texts by Peggy Gale, Nicole Gingras, Arnait Ikajurtight, Bruce Jenkins, Jenny Lion, Victor Masayesya, and Chris Straayer. University of Minnesota Press, Minneapolis (exh. cat.)
- Making Time: Considering Time as a Material in Contemporary Video and Film*. Texts by Amy Cappellazzo, Adriano Pedrosa, and Peter Wollen. Palm Beach Institute of Contemporary Art, Lake Worth, Florida (exh. cat.)
- Media City Seoul 2000*. Text by Soul Sirip Misulgwan. MediaCity Seoul 2000 Organizing Committee (exh. cat.)
- Modern Contemporary: Art at MoMA Since 1980*. Texts by Paola Antonelli, Joshua Siegel, and Kirk Varnedoe. The Museum of Modern Art, New York
- The Oldest Possible Memory I*. Edited by Eva Meyer-Hermann. Oktagon Verlag, Cologne and Sammlung Hauser & Wirth, St. Gallen, Switzerland (exh. cat.)
- Positions Attitudes Actions: Engagement in de Fotografie = Social and Political Commitment in Photography*. Texts by Vera Bagaliantz, Frits Gierstberg, Beth O'Brien, and Flos Wildschut. Foto Biënnale Rotterdam (exh. cat.) [published on the occasion of the exhibition *Foto Biënnale Rotterdam*]
- The Social Scene: The Ralph M. Parsons Foundation Photography Collection at the Museum of Contemporary Art, Los Angeles*. Text by Max Kozloff. Museum of Contemporary Art, Los Angeles (exh. cat.)
- Thinking Space: Selections from the Ann and Marshall Webb Collection*. Text by Shirley Madill. Art Gallery of Hamilton, Canada (exh. cat.)

1999

- 1st Liverpool Biennial: Trace*. Liverpool (exh. cat.)
- Art at the Turn of the Millenium*. Texts by Burkhard Riemschneider et al. Taschen, Cologne
- Crossings: Kunst zum hören und sehen*. Texts by Miroslav Petříček, Dan Šustr, and Jana Tichá. Galerie Rudolfinum, Prague (exh. cat.)
- Flashes*. Centro Cultural de Belem, Lisbon (exh. cat.)
- Kunst bei Ringier, 1995-1998*. Text by Beatrix Ruf. Ringier AG, Zürich
- The Modernist Document*. Text by Nancy Shaw. Leonard & Bina Ellen Art Gallery, Concordia University, Montreal (exh. cat.)
- Moving Images*. Texts by Dirk Luckow and Jan Winkelmann. Galerie für Zeitgenössische Kunst Leipzig, Germany (exh. cat.)
- Notorious: Alfred Hitchcock and Contemporary Art*. Texts by Kerry Brougher and Michael Tarantino. Museum of Modern Art Oxford, England (exh. cat.)
- Rewind to the Future*. Text by Annelie Pohlen. Bonner Kunstverein, Bonn, Germany (exh. cat.)
- Searchlight: Consciousness at the Millenium*. Edited by Lawrence Rinder. Texts by Francis Crick, William James, Thomas Nagel, John R. Scarle, and Francisco J. Varela. Thames & Hudson, New York (exh. cat.)
- Seeing Time: Selections from the Pamela and Richard Kramlich Collection of Media Art*. Text by David A. Ross. San Francisco Museum of Modern Art (exh. cat.)
- Sharawadgi*. Edited by Mathias Poledna. Felsenvilla, Baden, Austria and Verlag der Buchhandlung Walther König, Cologne (exh. cat.) [exhibition in 1998]
- Umwelt/Umfeld*. Palais des Beaux-Arts, Brussels (exh. cat.)
- Widerstande: Kunst, Cultural Studies, Neue Medien: Interviews und Aufsätze aus der Zeitschrift*

Springerin 1995-1999. Text by Christian Höller. Folio Verlag, Vienna

- 1998
- 1st Berlin Biennale: Berlin/Berlin*. Edited by Klaus Biesenbach, Nancy Spector, and Hans Ulrich Obrist. Cantz Verlag, Berlin (exh. cat.)
- Altered States*. Festival Theater AD Werf Utrecht Stichting, Utrecht, The Netherlands (exh. cat.)
- Auf der Spur: Kunst der 90er Jahre im Spiegel von Schweizer Sammlungen*. Text by Bernhard Bürgi. Kunsthalle Zürich (exh. cat.)
- Cream: Contemporary Art in Culture*. Texts by Cesar Aira et al. Phaidon Press, London
- Crossings: Kunst zum hören und sehen*. Edited by Cathrin Pichler. Texts by René Block, John Cage, Daniel Charles, Joshua Decker, Dan Graham, Peter Weibel et al. Kunsthalle Wien, Vienna and Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Coutts Contemporary Art Awards 1998: Stan Douglas, Marlene Dumas, Edward Ruscha*. Texts by Sir Ewan Ferguson et al. Coutts Contemporary Art Foundation, Zürich
- Facts & Fiction: Arte e Narrazione*. Edited by Jen Budney and Roberto Pinto. Texts by Serfio Scalpelli et al. City Council of Milan/Triennale di Milano, Milan
- Ghost Story: Nachbilder des Kinos*. Texts by Alexander Horwath and Bert Rebhandl. Künstlerhaus Wien, Vienna (exh. cat.)
- Play Mode*. Text by Anne Walsh. Art Gallery, University of California-Irvine, Irvine (exh. cat.)
- Reservate der Sehnsucht*. Text by Daniel Garcia Andujar and Thomas Wrede. Hartware Projekte, Dortmund, Germany (exh. cat.)
- Stretch*. Texts by Karina Ericsson Warn and Helena Holmberg. Galleri Index and Tensta Konsthall, Stockholm (exh. cat.)
- Voice Over: Sound and Vision in Current Art*. Text by Michael Archer. The South Bank Centre, London (exh. cat.)
- Wounds: Between Democracy and Redemption in Contemporary Art*. Texts by David Elliott and Pier Luigi Tazzi. Moderna Museet, Stockholm (exh. cat.)
- 1997
- 4th Lyon Biennale: L'Autre/Other*. Texts by Raymond Barre, Harald Szeeman et al. Réunion des Musées Nationaux, Lyon, France (exh. cat.)
- 5th Nagoya-Artec Biennale*. Nagoya Kokusai Biennale Kaisai Kyogikai, Nagoya, Japan (exh. cat.)
- Art Recollection: Artist's Interviews and Statements in the Nineties*. Edited by Gabriele Detterer. Danilo Montanari Editore, Ravenna, Italy and Exit & Zona Archives, Florence
- Art Since 1960*. Text by Michael Archer. Thames & Hudson, London
- documenta X: Politics, Poetics*. Texts by Catherine David and Jean François Chevrier. Edition Cantz, Ostfildern, Germany (exh. cat.)
- New Art*. Texts by Roxana Marcoci and Diana Murphy. Harry N. Abrams, Inc., New York
- Skulptur Projekte Münster/Sculpture: Projects in Münster 1997*. Edited by Klaus Bußmann, Kasper König, and Florian Matzner. Verlag Gerd Hatje, Munster, Germany (exh. cat.)
- Someone else with my fingerprints*. Texts by Hanjo Berressem and Wilhelm Schürmann. Salon Verlag, Cologne (exh. cat.)
- Timeframes*. Text by Donald Burton Kuspit. Freedman Gallery, Albright Center for the Arts, Reading, Pennsylvania (exh. cat.)
- Trade Routes: History and Geography: 2nd Johannesburg Biennale*. Texts by Francesco Bonami, Okwui Enwezor, Pedrag Finci, Jean Fischer, Paul Gilroy, Ashraf Jamal, Clive Kellner, David Koloane, Vasif Kortun, Julia Kristeva, Hannah le Roux, Olu Oguibe, Ivor Powell, and Saskia Sassen. Greater Johannesburg Metropolitan Council and Prince Claus Fund for Culture and Development, Amsterdam (exh. cat.)
- Unmapping the Earth: 2nd Gwangju Biennale*. Texts by John Rajchman, Harald Szeeman, Paul Virilio et al. Gwangju Biennale Press, Gwangju, South Korea (exh. cat.)
- 1996
- 10th Biennale of Sydney: Jurassic Technologies Revenant*. Texts by Lynne Cooke, Jonathan Crary, Elisabeth Sussman et al. Art Gallery of New South Wales, Sydney (exh. cat.)
- Art at Home: Ideal Standard Life*. Art at Home Executive Committee, Tokyo (exh. cat.)
- De Rode Poort/The Red Gate*. Texts by Marleen Deceukelier, Hans Martens, and Dirk Pauwels. Museum van Hedendaagse Kunst, Ghent (exh. cat.)
- Defining the Nineties: Consensus-Making in New York, Miami, and Los Angeles*. Texts by Bonnie

- Clearwater, Michael Duncan, and Allan Schwartzman. Museum of Contemporary Art, Miami (exh. cat.)
- Everything That's Interesting is New: The Dakis Joannou Collection*. Edited by Jeffery Deitch. Texts by Stuart Morgan et al. The Deste Foundation, Athens and Cantz Verlag, Ostfildern, Germany (exh. cat.)
- Hall of Mirrors: Art and Film Since 1945*. Texts by Kerry Brougher, Jonathan Crary et al. Museum of Contemporary Art, Los Angeles and Monacelli Press, New York (exh. cat.)
- The Hugo Boss Prize: 1996*. Texts by Lisa Dennison, Jon Ippolito, and Nancy Spector. Solomon R. Guggenheim Foundation, New York (exh. cat.)
- Inclusion/Exclusion: Art in the Age of Post-Colonialism and Global Migration*. Texts by Edward W. Said, Peter Weibel et al. Steirischer Herbst 96 Graz (exh. cat.)
- Kunst in der Provinzial*. Texts by Hubertus Butin, Bernd Michaels, and Raimund Stecker. Provinzial, Düsseldorf
- Nach Weimar*. Texts by Klaus Biesenbach, Nicolaus Schaffhausen, Hans Ulrich Obrist et al. Kunstsammlungen zu Weimar, Germany (exh. cat.)
- NowHere*. Text by Harald Fricke. Louisiana Museum of Modern Art, Humlebæk, Denmark (exh. cat.)
- Real Fictions: Four Canadian Artists*. Texts by Peggy Gale, Dot Tuer et al. Museum of Contemporary Art, Sydney (exh. cat.)
- 1995
- 3rd Lyon Biennale: Interactivity, Moving Pictures, Video*. Texts by Dan Cameron, Gladys Fabre, Barbara London et al. Réunion des musées nationaux, Paris (exh. cat.)
- 1995 Carnegie International*. Text by Richard Armstrong. Carnegie Museum of Art, Pittsburgh (exh. cat.)
- 1995 Whitney Biennial*. Texts by John Ashbery, Gerald M. Edelman, John G. Hanhardt, Klaus Kertess, and Lynne Tillman. Whitney Museum of American Art, New York (exh. cat.)
- The Collection of Pamela + Richard Kramlich: A Tour of Selected Works*. Thea Westreich Art Advisory Services, New York [two volumes]
- Das Ende der Avantgarde: Kunst als Dienstleistung*. Text by Katharina Hegewisch. Kunsthalle der Hypo-Kulturstiftung, Munich (exh. cat.)
- Instants Photographiques: Œuvres Choies de la Collection*. Text by Josée Bélisle. Musée d'art contemporain de Montréal (exh. cat.)
- L'Effet Cinema*. Text by Réal Lussier. Musée d'art contemporain de Montréal (exh. cat.)
- Le Catalogue: 26th Rencontres Internationales de la Photographie*. Text by Michael Nuridsany. Rencontres Internationales de la Photographie, Arles, France (exh. cat.)
- Le Monde après la Photographie*. Text by Régis Durand. Musée d'art moderne Lille Métropole, Villeneuve d'Ascq, France (exh. cat.) [two volumes]
- A Notion of Conflict: A Selection of Contemporary Canadian Art*. Texts by Rudi Fuchs and Dorine Mignot. Stedelijk Museum, Amsterdam (exh. cat.)
- Spirits on the Crossing: Travellers to/from Nowhere*. Texts by Yuko Hasegawa, Shinji Kohmoto, and Diana Nemiroff. Setagaya Art Museum, Tokyo (exh. cat.)
- Temporary Translation(s): Sammlung Schürmann: Kunst der Gegenwart und Fotografie*. Deichtorhallen Hamburg (exh. cat.)
- Video Spaces: Eight Installations*. Text by Barbara London. The Museum of Modern Art, New York (exh. cat.)
- 1994
- Les Absences de la Photographie*. Text by Nicole Gingras. Cinema Libre, Montreal (exh. cat.)
- Public Information: Desire, Disaster, Document*. Texts by Gary Garrels, Jim Lewis, Christopher Phillips, Sandra S. Phillips, Robert R. Riley, Abigail Solomon-Godeau, and John S. Weber. San Francisco Museum of Modern Art (exh. cat.)
- Stain in Reality: Stan Douglas, Douglas Gordon, Joachim Koester*. Text by Simon Sheikh. Galerie Nicolai Wallner, Copenhagen (exh. cat.)
- 1993
- Artists' VHS Videotape Series*. Art Metropole, Toronto
- Canada: une nouvelle generation*. Texts by Catherine Bédard and Marc Mayer. FRAC des Pays de la Loire, Getigne-Clisson, France (exh. cat.)

- Out of Place*. Texts by Peter Culley, Gary Dufour et al. Vancouver Art Gallery (exh. cat.)
Private/Public: Art and Social Discourse/Privé/Public: Art et Discours Social. Text by Shirley J.R. Madill. Winnipeg Art Gallery, Canada (exh. cat.) [exhibition in 1990]
Tele-Aesthetics. Text by Sandra Antelo-Suarez. Procter Art Center, Bard College, Annandale-on-Hudson, New York (exh. cat.)
Whispered Art History: Twenty Years at the Western Front. Edited by Keith Wallace. Texts by Peter Culley, Karen Knights, Judy Radul, Alexander Varty, and William Wood. Arsenal Pulp Press, Vancouver
- 1993 *The Creation...of the African-Canadian Odyssey*. Text by Nkiru Nzegwu. The Power Plant, Toronto (exh. cat.)
documenta IX. Edited by Roland Nachtigäller and Nicola von Velsen. Text by Jan Hoet et al. Cantz Verlag, Stuttgart and H.N. Abrams, New York (exh. cat.) [three volumes]
Vidéo et Apres: La Collection Vidéo du Musée National d'Art Moderne. Edited by Christine van Assche. Centre Georges Pompidou, Paris
- 1991 *Northern Lights*. Text by Peggy Gale. Canadian Embassy, Tokyo (exh. cat.)
Schwarze Kunst: Konzept zur Politik und Identität, Texts by Hilton Als, Yasmin Ramirez, and Frank Wagner. Realismus Studio der NBK, Berlin (exh. cat.)
Vancouver Anthology: The Institutional Politics of Art. Edited by Stan Douglas. Talonbooks, Vancouver
Working Truths/Powerful Fictions: Regina Work Project. Text by Jessica Bradley. Mackenzie Art Gallery, Regina, Canada (exh. cat.)
- 1990 *8th Biennale of Sydney: The Readymade Boomerang: Certain Relations in 20th Century Art*. Texts by René Block et al. Art Gallery of New South Wales, Sydney (exh. cat.)
Issues in Contemporary Video. Mendel Art Gallery, Saskatoon, Canada (exh. cat.)
Passages de l'image. Texts by Raymond Bellour, Catherine David, and Christine van Assche. Centre Georges Pompidou, Paris (exh. cat.)
Reenactment Between Self and Other. Text by Barbara Fischer. The Power Plant, Toronto (exh. cat.)
Venice Biennale: Aperto '90. Fabri Editori, Venice (exh. cat.)
- 1989 *Biennial Exhibition of Contemporary Canadian Art*. Text by Diana Nemiroff. National Gallery of Canada, Ottawa (exh. cat.)
Photo Kunst. Text by Jean-François Chevrier. Staatsgalerie Stuttgart (exh. cat.)
- 1988 *Behind the Sign: Collaborations Between Writers and Visual Artists*. Texts by Cate Rimmer, Scott Watson et al. Photographs by Stan Douglas. Artspeak Gallery, Vancouver (exh. cat.)
Made in Camera. Edited by Peter Andersson. VAVD Editions, Stockholm (exh. cat.)
Samuel Beckett: Teleplays. Edited by Stan Douglas. Texts by Samuel Beckett, Linda Ben-Zvi, Clark Coolidge, Stan Douglas, and Willard Holmes. Vancouver Art Gallery (exh. cat.) [exhibition curated by Stan Douglas]
- 1986 *Broken Muse*. Texts by Helga Pakasaar and Keith Wallace. Vancouver Art Gallery (exh. cat.)
Mechanics of Memory. Text by Jane Young. Surrey Art Gallery, Canada (exh. cat.)
Songs of Experience. Texts by Jessica Bradley and Diana Nemiroff. National Gallery of Canada, Ottawa (exh. cat.)
- 1982 *Vancouver: Art and Artists 1931-1983*. Texts by Jo-Anne Birnie Danzker, Lorna Farrell-Ward, Scott Watson et al. Vancouver Art Gallery (exh. cat.)

SELECTED ESSAYS & PUBLISHED TEXTS BY THE ARTIST

- 2011 "Midcentury Studio" in *Stan Douglas: Midcentury Studio*. Edited by Tommy Simoons. Texts by Stan Douglas, Christopher Phillips, and Pablo Sigg. Ludion, Antwerp: 6-7

- 2009 “Afterword” in *Vancouver Anthology: The Institutional Politics of Art, Revised Edition*. Edited by Stan Douglas. Talonbooks, Vancouver
 “The Artists’ Artists.” *Artforum* (December 2009): 98
 “Foreword” in *Art of Projection*. Edited by Stan Douglas and Christopher Eamon. Texts by Mieke Bal, Beatriz Colomina, Mary Anne Doane, Tom Gunning, Branden W. Joseph, Sven Lütticken, Thomas McDonough, Mark Nash, and Gregor Stemmerich. Hatje Cantz Verlag, Ostfildern, Germany: 6-9
- 2006 “Regarding Shadows” in *Beyond Cinema: The Art of Projection. Films, Videos, and Installations from 1963 to 2005*. Texts by Stan Douglas, Christopher Eamon, Anette Hüsich, Joachim Jäger, Gabriele Knapstein, and Britt Schlehahn. Hatje Cantz Verlag, Ostfildern, Germany and Hamburger Bahnhof - Museum für Gegenwart, Berlin: 17-20
- 1997 “Television Talk” in *Art Recollection: Artists’ Interviews and Statements in the Nineties*. Edited by Gabriele Detterer. Danilo Montanari Editore, Ravenna, Italy and Exit & Zona Archives, Florence
- 1996 *Television Talk*. Little Cockroach Press 1. Art Metropole, Toronto (April 1996)
- 1994 “Police Daily Record.” Project for *frieze* no. 12 (September 1993): 46-47 [ill.]
 “Pursuit, Fear, Catastrophe: Ruskin B.C. (1993)” in *Jahresring 41: Jahrbuch für moderne Kunst*. Edited by Christiane Schneider. Verlag Silke Schreiber, Munich
- 1992 “Accompaniment to a Cinematographic Scene: Ruskin B.C.” *West Coast Line XXVI*: 2 (Burnaby: Simon Fraser University, Fall 1992): 9-12 [front & back covers] [ill.]
- 1991 “Joanne Tod and the Final Girl” in *Joanne Tod*. The Power Plant, Toronto and Mendel Art Gallery, Saskatoon, Canada: 31-52 [reprinted in *Parachute* 65 (January-March 1991): 11-17]
- 1990 “Shades of Masochism: Samuel Beckett’s Teleplays.” *Photofile* (Fall 1990): 16-25 [ill.]
- 1988 “Goodbye Pork-Pie Hat” in *Samuel Beckett: Teleplays*: 11-19 [reprinted in *Vanguard* (November 1988); with Deanna Ferguson, *Link Fantasy* (Artspeak Gallery, Vancouver 1988)] [ill.]

SELECTED LECTURES

- 2021 “Storytelling,” Mirror with a Memory, Carnegie Museum of Art, Pittsburgh, February 2021 [online]
 “The New Social Environment #254: Stan Douglas,” Brooklyn Rail, New York, March 2021 [online]
 “Public Art Fund Talks: Stan Douglas,” Public Art Fund, New York, January 2021 [online]
- 2020 “An Evening with Stan Douglas,” Solomon R. Guggenheim Museum, New York, January 2020
 “Keynote Address: Stan Douglas,” Universities Art Association of Canada / L’Association d’Art Des Universités Du Canada, Vancouver, October 2020
- 2017 “Artist’s Talk with Stan Douglas,” Aargauer Kunsthhaus, Aarau, Switzerland, March 2017
 “Artist Talk: Stan Douglas,” Tate Modern, London, October 2017
- 2016 “ArtCenter Talks: Graduate Seminar, The First Decade 1986-1995,” 356 Mission, Los Angeles
 “Art Talk: Stan Douglas,” Pérez Art Museum Miami (PAMM)
- 2015 “Artist Conversation with Stan Douglas,” Irish Museum of Modern Art, Dublin. June 2015
 “Stan Douglas,” Vancouver Art Gallery, June 2015

- 2014 “Stan Douglas in conversation with Fiona Bradley,” The Fruitmarket Gallery, Edinburgh, November 2014
- 2013 “Stan Douglas,” 57th British Film Institute London Film Festival, London, October 2013
 “Stan Douglas,” Wexner Center for the Arts, Columbus, Ohio, November 2013
 “Stan Douglas,” Wiels Centre d’Art Contemporain, Brussels, September 2013
 “Stan Douglas in conversation with Ian Wallace,” Vancouver Art Gallery, February 2013
- 2012 “The Newman Lecture on Contemporary Photography,” Minneapolis Institute of Arts, Minnesota, October 2012 [in conjunction with the exhibition *New Pictures 7: Stan Douglas, Then and Now*]
 “Stan Douglas,” William Townsend Memorial Lecture series, Slade School of Fine Art, London, April 2012
- 2011 “Stan Douglas,” Carpenter Center for the Visual Arts, Cambridge, Massachusetts, February 2011
 “Stan Douglas,” The Power Plant, Toronto, December 2011
 “Stan Douglas: PennDesign Fine Arts Lecture Series,” Institute of Contemporary Art, Philadelphia, March 2011
 “Stan Douglas in conversation with Diedrich Diederichsen and Nora Alter,” Slought Foundation, Philadelphia, February 2011
- 2010 “Stan Douglas: Conversations with Contemporary Artists,” Solomon R. Guggenheim Museum, New York, June 2010 [in conjunction with the exhibition *Haunted: Contemporary Photography/Video/Performance*]
 “UCLA Department of Art Lecture: Stan Douglas,” Hammer Museum, Los Angeles, April 2010
- 2008 “Stan Douglas,” International Center of Photography, New York, January 2008
- 2007 “Stan Douglas,” Emily Carr University of Art + Design, Vancouver, March 2007
 “Stan Douglas,” Henry Art Gallery, Seattle, April 2007
 “Stan Douglas,” Low Memorial Library, Columbia University, New York, January 2007
 “Stan Douglas,” MIT List Visual Arts Center, Cambridge, Massachusetts, November 2007
- 2005 “Stan Douglas,” CCA Wattis Institute for Contemporary Arts, San Francisco, February 2005
- 1994 “Stan Douglas,” Wadsworth Atheneum, Hartford, Connecticut, April 1994
- 1990 “Public Art in a Nutshell,” Dia Center for the Arts, New York, November 1990 [paper delivered at *Politics of the Image*]

SELECTED BIBLIOGRAPHY

- 2020 Greenberger, Alex. “Stan Douglas, Leading Video Artist with an Eye Toward the Marginalized, Will Represent Canada at 2021 Venice Biennale.” *ARTnews* (January 15, 2020) [ill.]
 “History Maker: An Interview with Stan Douglas,” *Bordercrossings* 39, no. 3 (November 2020)
- 2019 Davis, Ben. “Venice Biennale in Pictures: See Work by Every Artist in the Giardini Section of the Sprawling 2019 Exhibition.” *Artnet* (May 9, 2019) [ill.] [online]
 Farago, Jason. “In Venice, a Biennale Baffles.” *New York Times* (May 21, 2019): C1-C2 [ill.] [print]
- 2018 Douglas, Stan. “My Best Shot.” *The Guardian* (April 5, 2018): 11 [ill.]
 Sawa, Dale. “Stan Douglas’s best photograph: flirts move in at the Vancouver races” *The Guardian* (April 5, 2018) [ill.] [online]
 Smith, William S. “In the Studio: Stan Douglas.” *Art in America* (April 2018): 84-93 [ill.]

- 2017 Douglas, Stan. "Stan Douglas on Riots." *The Miami Rail* (November 1, 2017): 87-90 [ill.]
 Scheller, Jörg. "Cinéma Mon Amour." *frieze* (April 2017): 142 [ill.]
 Yates, Kieran. "Artist Stan Douglas: why I restaged the London Riots." *The Guardian* (October 25, 2017) [ill.] [online]
- 2016 Barry, Robert. "The Infinite Mix." *ArtReview* (December 2016): 106 [ill.]
 Coleman, Kwami. "Stan Douglas: The Producer." *Aperture* (Fall 2016): 68-75 [ill.] [interview]
 Compton, Nick. "Eye spy: Stan Douglas goes undercover at London's Victoria Miro." *wallpaper.com* (February 5, 2016) [ill.] [online]
 Ghorashi, Hannah. "Stan Douglas Wins the 2016 Hasselblad Foundation International Photography Award." *artnews.com* (March 8, 2016) [ill.] [online]
 Laster, Paul. "12 Things to Do in New York's Art World Before April 1." *observer.com* (March 28, 2016) [ill.] [online]
 Morton, Brian. "Vancouver artist wins Hasselblad award for photography." *vancouversun.com* (March 10, 2016) [ill.] [online]
 O'Hagan, Sean. "Stan Douglas: The Secret Agent review—the spy who came n from the seat." *theguardian.com* (February 4, 2016) [ill.] [online]
 Stuart Hughes, Holly. "Stan Douglas's Ambitious Look at Terrorism." *PDN (Photo District News)* (April 2016): 88-89 [ill.]
 Warner, Nick. "Stan Douglas at Victoria Miro." *flashartonline.com* (March 11, 2016) [ill.] [online]
 Wilkinson, Judith. "Terrorism, anarchy and revolt in 1970s Portugal." *apollo-magazine.com* (March 15, 2016) [ill.] [online]
 Williams, Gilda. "Stan Douglas at Victoria Miro." *Artforum* 54, no. 10 (Summer 2016): 406 [ill.]
 "9 Art Events to Attend in New York City This Week." *artnews.com* (March 28, 2016) [ill.] [online]
 "Stan Douglas Wins 2016 Hasselblad Foundation International Award in Photography." *artforum.com* (March 8, 2016) [ill.] [online]
 "Vancouver Artist Stan Douglas Wins €110,000 Hasselblad Award." *canadianart.ca* (March 8, 2016) [ill.] [online]
- 2015 Battaglia, Andy. "In BAM's 'Helen Lawrence,' Hard-Boiled Noir Meets High-Tech Art." *The Wall Street Journal* (October 13, 2015): A21 [ill.]
 Clark, Robert. "Stan Douglas." *The Guardian* (June 6, 2015): 37 [ill.]
 Clarke, Chris. "Stan Douglas: Mise en Scène, Irish Museum of Modern Art Dublin." *Art Monthly* (September 2015): 25-26
 Crawley, Peter. "Stan Douglas at Imma: Every picture reveals a thousand details." *The Irish Times* (July 22, 2015) [ill.] [online]
 Gopnik, Blake. "A Movay? Cineater? At BAM, Stan Douglas Creates a Perfect Movie-Play Hybrid." *artnet.com* (October 16, 2015) [ill.] [online]
 Jørgensen, Anna Vestergaard. "Fotografi er mellem fortid og nutid." *Information* (March 24, 2015): 16-18 [ill.]
 Kusher, Rachel. "Stan Douglas: Interregnum." *Artforum* 54, no. 1 (September 2015): 223 [ill.]
 La Rocco, Claudia. "Cops, Blondes, Hustlers And, of Course, a Corpse." *The New York Times* (October 17, 2015): C3 [ill.]
 Siegel, Fern. "Stage Door: Helen Lawrence, Les Miz." *huffingtonpost.com* (October 15, 2015) [ill.] [online]
 Stedenheydens, Ive. "Stan Douglas: Transitional moments reconsidered." *Agenda Magazine* (October 15, 2015): 16-19 [ill.] [interview]
 "Here Are the Nominees for the 2014 AICA Awards." *artnews.com* (February 27, 2015) [online]
 "Stan Douglas 'Helen Lawrence,' Brooklyn Academy of Music." *The Wall Street Journal* (September 15, 2015): A25 [ill.]
- 2014 Adams, James. "Not sure what to see at the Contact Photography Festival? Here are our experts's top picks." *theglobeandmail.com* (April 30, 2014) [ill.] [online]
 Ahearn, Victoria. "NFB's Circa 1948 project at Tribeca Film Festival." *thestar.com* (April 23, 2014) [ill.] [online]

Balestin, Juliana. "Stan Douglas at David Zwirner, New York." *purple.fr* (January 29, 2014) [ill.] [online]

Bird, Evelyn. "Lebendig bleiben." *süddeutsche.de (Süddeutsche Zeitung)* (June 21, 2014) [online]

Brown, Griselda Murray. "Helen Lawrence, King's Theatre, Edinburgh Festival." *financialtimes.com* (August 26, 2014) [ill.] [online]

Chinen, Nate. "Spreading Their Wings and Moving On: Bands Try New Sounds in Soul, Folk, and Jazz - Stan Douglas and Jason Moran." *The New York Times* (January 19, 2014): AR20 [ill.]

Clarke, Bill. "Behind the Scrim." *ARTnews* (October 2014): 40 [ill.]

Clarke, Bill. "iPast." *ARTnews* (April 2014): 30 [ill.]

Compton, Nick. "Artist Stan Douglas' fictional mises-en-scène re-imagine history in a new Munich show." *wallpaper.com* (June 27, 2014) [ill.] [online]

Cooper, Neil. "Douglas leads us down a dark alley." *heraldscotland.com* (August 19, 2014) [ill.] [online]

Cotter, Holland. "Stan Douglas: 'Luanda Kinshasa.'" *The New York Times* (February 14, 2014): C30 [ill.]

Dunlop, Bill. "Stan Douglas Exhibition at The Fruitmarket Gallery." *edinburghguide.com* (November 8, 2014) [ill.] [online]

Farago, Jason. "Stan Douglas' Circa 1948: 'It's not a game, it's a story.'" *theguardian.com* (April 22, 2014) [ill.] [online]

Fisher, Mark. "Edinburgh 2014 review: Helen Lawrence - film noir tricks make a hollow stage experience." *theguardian.com* (August 25, 2014) [ill.] [online]

Gockel, Cornelia. "Stan Douglas: Der Geschichtenerzähler." *art-magazin.de* (June 20, 2014) [online]

Gora, Sasha. "Stan Douglas: Mise en scène." *C Magazine* (Winter 2014): 52-53 [ill.]

Jeffrey, Moira. "Art review: Stan Douglas | Beauty by Design." *scotsman.com* (November 22, 2014) [ill.] [online]

Kaplan, Jon. "Helen Lawrence: Nimble noir." *nowtoronto.com* (October 23, 2014) [ill.] [online]

Kaye, Rosemary. "Stan Douglas at The Fruitmarket Gallery." *The Edinburgh Reporter* (November 2014): 31 [ill.]

Knofel, Ulrike. "Stimmen im Schattenreich." *Der Spiegel* (June 16, 2014): 111-113 [ill.]

Lederman, Martha. "The Artist of the Year: Stan Douglas." *theglobeandmail.com* (December 24, 2014) [ill.] [online]

Leiren-Young, Mark. "Helen Lawrence a Vancouver-flavoured stage Noir." *vancouver.sun.com* (March 29, 2014) [ill.] [online]

Lewis, George. "Stan Douglas, Luanda-Kinshasa." *Artforum* 53, no. 4 (December 2014): 95 [ill.]

Morse, Trent. "Stan Douglas." *ARTnews* 113, no. 3 (March 2014): 91 [ill.]

Nestruck, J. Kelly. "Helen Lawrence: groundbreaking and old-fashioned, all at once." *theglobeandmail.com* (April 22, 2014) [ill.] [online]

Nestruck, J. Kelly. "Helen Lawrence: This stellar, high-tech play hit its stride in Toronto." *theglobeandmail.com* (October 20, 2014) [ill.] [online]

Noël de Tilly, Ariane. "Revisiting History in Fragments: Three Recent Projects by Stan Douglas." *Ciel Variable* no. 98 (Fall 2014): 54-63 [ill.]

Ouzounian, Richard. "Helen Lawrence promises more than it delivers: Review." *thestar.com* (October 17, 2014) [ill.] [online]

Ouzounian, Richard. "Lisa Ryder takes another in 'imaginary rodeo' with Helen Lawrence." *thestar.com* (October 15, 2014) [ill.] [online]

Rivers, Tina. "Critics' Picks: Stan Douglas." *artforum.com* (January 15, 2014) [ill.] [online]

Rossi, Cheryl. "State of the Arts: Helen Lawrence recreates Vancouver's gritty past." *vancourier.com* (March 11, 2014) [ill.] [online]

Rothman, Lily. "Ghosts in the Machine: Canada builds a new city that brings Vancouver back to life." *Time* (April 21, 2014): 52-54 [ill.]

Russeth, Andrew. "'Stan Douglas: Luanda Kinshasa' at David Zwirner." *New York Observer* (February 17, 2014): B4 [ill.]

Sandals, Leah. "Stan Douglas on Why Still Photography Still Matters." *canadianart.ca* (April 30, 2014) [ill.] [online]

- Schabel, Michael. "Hinter dem Paar lauern Schattenwesen." *mittelbayerische.de* (June 19, 2014) [ill.] [online]
- Scheller, Jörg. "Die Kunst mit dem Klick." *Die Zeit* (June 26, 2014): 46 [ill.]
- Steinberg, Claudia. "Heute wird gestern." *Vogue Deutsch* (July 2014): 102-103 [ill.]
- Van Evra, Jennifer. "Hot Ticket: Stan Douglas: Synthetic Pictures." *theglobeandmail.com* (March 19, 2014) [ill.] [online]
- Vass, Michael. "Thinking Through Music: Stan Douglas's Luanda-Kinshasa." *canadianart.ca* (February 27, 2014) [ill.] [online]
- Viveros-Fauné, Christian. "Proust, The Rockumentary." *The Village Voice* (January 29 - February 4, 2014): 19 [ill.]
- Volk, Gregory. "Stan Douglas." *Art in America* 102, no. 4 (April 2014): 111 [ill.]
- Whyte, Murray. "For Stan Douglas, still photos run deep." *thestar.com* (May 1, 2014) [ill.] [online]
- Wilson, Siona. "Stan Douglas: Luanda Kinshasa." *ArtReview* 66, no. 3 (March/April 2014): 122 [ill.]
- Wilson-Goldie, Kaelen. "Stan Douglas." *Artforum* (March 2014): 286 [ill.]
- Yablonsky, Linda. "Winter Wonderland." *artforum.com* (January 15, 2014) [ill.] [online]
- "In the Air: Must-See Technology." *Art + Auction* (October 2014): 28 [ill.]
- "The Lookout: Stan Douglas." *artinamericamagazine.com* (January 16, 2014) [ill.] [online]
- "Restaging the Past." *Aesthetica* (June/July 2014): 76-87 [illustrated portfolio]
- "Stan Douglas." *The New Yorker* (January 27, 2014): 7
- "Stan Douglas." *Weltkunst* (August 2014): 92 [ill.]
- "Stan Douglas: Luanda-Kinshasa." *New York Observer* (February 17, 2014) [ill.]
- "Wohin am Wochenende?" *monopol-magazin.de* (June 16, 2014) [online]
- 2013
- Morton, Brian. "Vancouver photographer Stan Douglas scores \$50,000 prize." *vancouversun.com* (May 17, 2013) [ill.] [online]
- Remy, Cathy. "Le Portfolio: Passé recomposé." *Le Monde* (December 7, 2013): 92-101 [ill.]
- Sandals, Leah. "Stan Douglas & NFB Producing New 3-D Art App." *canadianart.ca* (October 17, 2013) [ill.] [online]
- Vogel, Carol. "Riffs Inspired by an Aesthetic." *The New York Times* (February 3, 2013): AR4 [ill.]
- 2012
- Busick, Cecilia. "Artist Stan Douglas Premieres 'Disco Angola.'" *bulletmedia.com* (March 23, 2012) [ill.] [online]
- Buys, Anthea. "Trade Routes Over Time." *Art South Africa* 10, no. 4 (Winter 2012): 76 [ill.]
- Caplan, Nina. "Stan Douglas: Midcentury Studio." *Time Out London* (May 3, 2012) [ill.]
- Carmichael, Elisa. "Showtime." *The Art Street Journal* (August 2012): 28-45 [ill.]
- Davies, Clare and Nils Stelte. "Disco and the Angolan Civil War." *newyorker.com* (March 22, 2012) [ill.] [online]
- Dessanay, Margherita. "The Story of Stan Douglas: A Genealogical Case Study." *Elephant* (Spring 2012): 146-151 [back cover] [ill.]
- Doran, Anne. "Stan Douglas: David Zwirner." *Art in America* (June/July 2012): 158 [ill.]
- Dykstra, Jean. "Stan Douglas: Disco Angola at David Zwirner." *photographmag.com* (April 6, 2012) [ill.] [online]
- Elcott, Noam M. "In Search of Lost Space: Stan Douglas's Archaeology of Cinematic Darkness." *October* 139 (Winter 2012): 151-182 [ill.]
- Farago, Jason. "Stan Douglas: David Zwirner." *frieze* (June/July/August 2012): 208-209 [ill.]
- Gee, Dana. "Book focuses on Douglas classic." *theprovince.com* (February 13, 2012) [ill.] [online]
- Ho, Alexander. "Stan Douglas Named the Recipient of ICP's Infinity Award for Art." *time.com* (May 2, 2012) [ill.] [online]
- Knelman, Sara. "Stan Douglas - Entertainment: Selections from Midcentury Studio at The Power Plant." *dailyserving.com* (January 25, 2012) [ill.] [online]
- Kushner, Rachel. "Rebel Movement." *Artforum* (April 2012): 176-179 [ill.]
- Laurence, Robin. "Stan Douglas: Abbott & Cordova, 7 August 1971 restages conflict that shaped our city." *straight.com* (February 8, 2012) [ill.] [online]
- Lederman, Marsha. "A year later, the Vancouver riots reverberate in art." *theglobeandmail.com* (June 13, 2012) [online]

Levitz, Karin. "A Luta Continua." *Haaretz* (April 11, 2012): 10 [ill.]

Modigliani, Leah. "The Vancouver Occupations of 1971." *C Magazine* (Autumn 2012): 14-15 [ill.]

O'Hagan, Sean. "Are My Eyes Deceiving Me?" *The Observer* (April 22, 2012): 27 [ill.]

O'Toole, Sean. "Stan Douglas: Disco Angola - Fictional Histories." *Foam* (Summer 2012): 109-128 [ill.]

Russeth, Andrew. "'Art Breaks' Will Return, Courtesy MTV, Creative Time, MoMA PS1." *galleristny.com* (March 30, 2012) [online]

Solway, Diane. "Solway Selects." *W Magazine* (April 2012): 96 [ill.]

Szewczyk, Monika. "Midcentury Disco." *Mousse* (February 2012): 54-65 [ill.] [interview]

Thompson, MJ. "Stan Douglas: Recording the Perceptual Centre." *The Dance Current* (March/April 2012): 62 [ill.]

Thorne, James. "Disco Angola: Stan Douglas's recent photographic work features dancers and refugees." *coolhunting.com* (March 22, 2012) [ill.] [online]

Viveros-Fauné, Christian. "Sewage Muck, Meet Disco." *The Village Voice* (April 4-10, 2012): 23 [ill.]

Wallin, Yasha. "Hint Tip: Disco Angola." *hintmag.com* (March 22, 2012) [ill.] [online]

Woodward, Richard B. "Culture Shock Magnified." *The Wall Street Journal* (April 7-8, 2012): A22 [ill.]

"Art Cologne." *Art+Auction* (April 2012): 40 [ill.]

"Critics' Picks: Stan Douglas." *Time Out New York* (March 29 - April 4, 2012): 34

"A Disco View of History." *The Wall Street Journal* (March 17-18, 2012): C14 [ill.]

"In the Frame." *The Independent Magazine* (April 7, 2012): 3 [ill.]

"The Lookout: A Weekly Guide to Shows You Don't Want to Miss." *artinamericamagazine.com* (April 13, 2012) [ill.] [online]

2011

Aletti, Vince. "Stan Douglas at David Zwirner." *The New Yorker* (April 18, 2011): 29

Balzer, David. "David Blazer's Top 3: Art for the Ages." *canadianart.ca* (December 15, 2011) [ill.] [online]

Balzer, David. "Stan Douglas: Seeing Through a Hard Boiled Lens - or Not?" *The Globe and Mail* (April 21, 2011) [ill.]

Davies, Jon. "Close Up: Stan Douglas." *Canadian Art* (Summer 2011): 128 [ill.]

Gopnik, Blake. "A Master Posing as Hack." *thedailybeast.com* (March 28, 2011) [ill.] [online]

Griffin, Kevin. "Stan Douglas: Talking About Abbott & Cordova." *thevancouver.sun.com* (December 7, 2011) [ill.] [online]

Kazakina, Katya. "Murder, Giant Portraits, Banned Wojnarowicz Ant Video Hit Chelsea: Hot Art." *bloomberg.com* (April 1, 2011) [ill.] [online]

Kereszi, Lisa. "Midcentury Studio at Zwirner." *daylightmagazine.com* (April 4, 2011) [ill.] [online]

Mack, Joshua. "Stan Douglas at David Zwirner." *Art Review* (April 2011): 33-34 [ill.]

Moser, Gabrielle. "Phantasmagoric Places: Local and Global Tensions in the Circulation of Stan Douglas's *Every Building on 100 West Hastings*." *Photography & Culture* 4, no. 4. (March 2011): 55-72 [ill.]

Ou, Arthur. "Stan Douglas: 500 Words." *artforum.com* (April 18, 2011) [ill.] [online]

Smith, Roberta. "Raw Like Chelsea: A Big Tent, Gentrified but Not Gentle." *The New York Times* (April 22, 2011): C30

Wassenberg, Anya. "New Stan Douglas display at The Power Plant Gallery." *swaymag.ca* (December 19, 2011) [ill.] [online]

Whyte, Murray. "A dark glimmer through the '50s." *The Toronto Star* (December 15, 2011) [ill.]

"Critics' Picks." *Time Out New York* (March 17-23, 2011): 48, 51 [ill.]

"Stan Douglas at The Power Plant." *Toronto Life* (December 2011): 140 [ill.]

2010

Griffin, Kevin. "Public Artwork Memorializes the Gastown Riot." *The Vancouver Sun* (January 9, 2010): D9 [ill.]

Lapa, Pedro. "Contemporaneidade e Potencia" *Artes & Leilões* (May/June 2010): 8-9 [ill.]

Sandals, Leah. "Stan Douglas: Western Movies." *canadianart.ca* (June 17, 2010) [ill.] [online]

Smith, Roberta. "In Fields of Art, Snapping Photos." *The New York Times* (April 2, 2010): C23, C29

- 2009
- Deming, Richard. "Stan Douglas." *Artforum* (February 2009): 187-188 [ill.]
- Kamping-Carder, Leigh. "At the Gastown Riot." *The Walrus* (July/August 2009): 16-18 [ill.]
- Lanther, Nancy. "Stan Douglas." *Point of View* (Spring 2009): 22-25 [ill.]
- Laurence, Robin. "The battle of Gastown." *The Georgia Straight* (December 31, 2009 - January 7, 2010): 27
- Liss, David and Bonnie Rubenstein. "Still Revolution: Suspended in Time." *Contact: Toronto Photography Film Festival* (May 1-21, 2009): 17-31 [cover] [ill.]
- Rodney, Lee. "Detroit is our Future." *Fuse* 32, no. 4 (September 2009): 6-12 [ill.]
- Rosenberg, Ann. "Past Imperfect." *Galleries West* (Summer 2009): 50-53 [cover] [ill.]
- Smith, Roberta. "Beyond a Simple Fashion Statement." *The New York Times* (October 9, 2009): C25, C27
- "Exhibition Space." *Camerata* (November 2009): 75
- "Stan Douglas." *Art in Culture* (2009): 84-87 [ill.]
- Gaia* no. 2 (2009) [cover]
- 2008
- Braun, Adrienne. "Warum Deutschlands Museen so 'Internäschenel' Tun." *Art Das Kunstmagazin* (January 2008) [ill.]
- Hill, Mary Frances. "Beyond the Lens, Starkly." *The Vancouver Sun* (November 6, 2008) [ill.]
- Johnson, Ken. "Stan Douglas." *The New York Times* (November 21, 2008): C27
- McDonough, Tom. "Anarchive." *Art in America* (May 2008): 76-79 [ill.]
- Morrow, Fiona. "A Night to Remember (or Forget)." *The Globe and Mail* (October 30, 2008) [ill.]
- Moser, Gabrielle. "Stan Douglas: Humor, Irony and the Law." *canadianart.ca* (December 4, 2008) [ill.] [online]
- Sundell, Margaret. "Previews: Archive Fever." *Artforum* (January 2008): 131
- Young, Paul. "Black Box White Cube." *Art + Auction* (February 2008): 124-130 [ill.]
- "Purposeful History." *Border Crossings* (November 2008): 20-21 [ill.]
- 2007
- Camhi, Leslie. "Speak, Memory." *The Village Voice* (January 3-9, 2007): 48 [ill.]
- Cornell, Lauren. "Reviews: Stan Douglas." *Time Out New York* (January 4-10, 2007): 86 [ill.]
- Enright, Robert. "Double Take." *frieze* (September 2007): 168-175 [ill.] [interview]
- Frankel, David. "Previews: Samuel Beckett." *Artforum* (January 2007): 122
- Goodbody, Bridget L. "Even on the Big Screen, Things are Never as They Seem." *The New York Times* (February 3, 2007): B11 [ill.]
- Holert, Tom. "Stan Douglas." *Artforum* (November 2007): 356-359 [ill.]
- Johnson, Paddy. "Crafted from Memories." *thereeler.com* (January 23, 2007) [ill.] [online]
- Milroy, Sarah. "Year in Review: Art." *The Globe and Mail* (January 3, 2007)
- Myers, Julian. "Shrinking Cities." *frieze* (Summer 2007)
- Neil, Jonathan T.D. "Stan Douglas: Klatsassin." *Art Review* (March 2007): 143 [ill.]
- Princenthal, Nancy. "Stan Douglas's Fugue States." *Art in America* (April 2007): 108-111 [ill.]
- Rivero, Dan. "Studio Museum in Harlem Comes to Low." *Columbia News: The Record* (January 18, 2007): 1, 4
- Robinson, Walter. "Weekend Update." *artnet.com* (February 6, 2007) [ill.] [online]
- Rollman, Louise. "Stan Douglas: Klatsassin." *Eyeline* no. 64 (Spring 2007): 54-55 [ill.]
- Wilkinson, Judith. "Samuel Beckett." *Circa* (Summer 2007): 86-88
- "Artist Stan Douglas Receives \$25,000 Hnatyshyn Foundation Award." *CCN Matthews* (January 19, 2007)
- "Eine Stadt und Ihre Künstler." *Artinvestor* (April 2007): 97
- "Galleries - Chelsea: Stan Douglas." *The New Yorker* (February 12, 2007): 14
- "La Habana." *Parachute* no. 125 (2007): 31-32 [ill.]
- "The View: Stan Douglas." *En Route* (August 2007): 54 [ill.]
- "What's On: Rest of Europe." *The Art Newspaper* (November 2007): 92-93
- EYEMAZING* (Winter 2007) [ill.]
- 2006
- Allen, Jennifer. "Trouble At Berlin's UdK." *artforum.com* (July 24, 2006) [online]
- Brayshaw, Christopher. "Going Out: Cuba Memories." *The Globe and Mail* (February 3, 2006): R6

- [ill.]
 Burnham, Clint. "Political Intrigue, personal stasis." *The Vancouver Sun* (January 21, 2006): D17
 [ill.]
 Burnham, Clint. "Stan Douglas: Inconsolable Memories." *visualcodec.com* (April 3, 2006) [online]
 Camhi, Leslie. "Speak, Memory." *The Village Voice* (December 28, 2006): 48 [ill.]
 Chan, Ruth. "Inconsolable Memories." *The Ubyyssey* (February 28, 2006)
 Dick, Terence. "Stan Douglas: Cuba Photographs." *Border Crossings* 25, no. 3 (October 2006): 80-86 [ill.]
 Douglas, Stan. "Stan Douglas Talks about Klatsassin." *Artforum* (October 2006): 233 [ill.]
 Fortin, Sylvie. "Stan Douglas' Inconsolable Memories: Adapting Synchrony." *Art Papers* (March/April 2006): 40-45 [ill.]
 Gessell, Paul. "Vancouver Philanthropist Gives \$2 million for Art Fund." *The Vancouver Sun* (July 21, 2006)
 Golden, Thelma. "Completely Biased, Entirely Opinionated Hot Picks." *Studio* (Spring 2006): 20-23 [ill.]
 Henderson, Lee. "The Greatest Living Artist in Vancouver." *Vancouver* (January/February 2006): 84-90 [ill.]
 Holte, Michael Ned. "1,000 Words: Stan Douglas." *Artforum* (October 2006): 232-233 [ill.]
 Hopkins, Randi. "Long Time Passing: Annual Wasserman Forum at MIT, Deb Todd Wheeler at Green Street, David Rees at Harvard." *The Boston Phoenix* (November 8, 2006) [ill.]
 Kwan, Vanessa. "Stan Douglas: Inconsolable Memories." *The Georgia Straight* (February 9-16, 2006) [ill.]
 Leslie, Alex. "Inconsolable Memories." *UBC Artsbeat* (Spring 2006) [ill.]
 McFadden, Sarah. "Intertidal: Vancouver Art and Artists." *Art on Paper* (May/June 2006): 52 [ill.]
 Phillips, Kelly. "Nature, Love It While It Lasts." *Art Fairs International* (2006): 25 [ill.]
 Rogerson, Stephanie. "Inspired by Beckett: Samuel Beckett's Birthday Sparks a Fine, Intelligent Exhibition." *Now* (December 14-20, 2006)
 Shariatmadari, David. "Conversations With Photographers." *Contemporary* no. 82 (2006): 65
 Stark, Sean. "Star of the visual avant-garde." *MINI International* no. 4 (2006): 18-19 [ill.]
 Temple, Kevin. "Stan Douglas: Intense Vancouver Artist's Photo/Film Show on Cuba Demonstrates the Stunning Resilience of Capitalism." *Now* 25, no. 33 (April 13-19, 2006): 94-95 [cover] [ill.]
 Weinrichter, Antonio. "De película. El cine se instala en el museo." *Exit Express* (May 2006): 8-13 [ill.]
 Young, Andy. "The New Alchemists." *Men's Vogue* (November/December 2006): 198-203 [ill.]
 "A Look Back and Ahead." *Canadian Art* (2006)
 "Goings on About Town: Studio Museum in Harlem." *The New Yorker* (December 11, 2006)
 "Stan Douglas: Inconsolable Memories." *Studio: The Studio Museum in Harlem Magazine* (Fall/Winter 2006-2007): 6-7 [cover] [ill.]
- 2005
 Golden, Thelma. "Best of 2005." *Artforum* (December 2005): 250-251 [ill.]
 Kim, Christine Y. "Stan Douglas." *Studio: The Studio Museum in Harlem Magazine* (Summer 2005): 34 [ill.]
 Krainak, Michael Joe. "Cuba, Revisited." *City Weekly* (March 23, 2005): T1-2
 Laurence, Robin. "Real Pictures." *Border Crossings* (2005): 90-92
 Lewine, Edward. "Art that has to Sleep in the Garage." *The New York Times* (June 26, 2005)
 Liss, David. "Canada: New Identities, New Territories." *arco* no. 35 (Spring 2005): 23-26
 Pasquariello, Lisa. "Stan Douglas." *Contemporary* no. 71 (2005): 50-53 [ill.]
 Rugoff, Ralph. "Venice Top Ten (In No Particular Order)." *frieze* (September 2005): 102-103
 Schwerfel, Heinz Peter. "Die Ausdehnung des Bildes in Raum und Zeit." *Art Das Kunstmagazin* (March 2005): 32-41
 Vine, Richard. "Shanghai Accelerates." *Art in America* (February 2005): 104-111, 141
 Woodward, Richard. "For Young Artists, All Roads Now Lead to a Happening Berlin." *The New York Times* (March 13, 2005): 9, 18
 "51st Venice Biennale Special." *Flash Art* (September 2005): 145-152 [ill.]

- 2004 Diez, Renato. "Una Festa per L'Arte." *Arte* (September 2004): 68-73 [ill.]
 Fels, Sophie. "Stan Douglas, 'Cuba.'" *Time Out New York* (November 18-24, 2004): 86, 92 [ill.]
 Goddard, Peter. "One Block's Tough Image." *thestar.com* (May 1, 2004) [online]
 Lütticken, Sven. "Planet of the Remakes." *New Left Review* no. 25 (January/February 2004): 103-119
 Rhodes, Richard. "Newsmakers: The Vancouver School." *Canadian Art* 21, no. 3 (Fall 2004): 49
 Richmond, Cindy. "Artist: Stan Douglas." *Western Living* (June 2004): 10 [ill.]
 "Art: Listings." *Time Out New York* (November 11-17, 2004): 70
 "Don't Miss Stan Douglas 'Cuba.'" *Time Out New York* (November 4-11, 2004): 61 [ill.]
- 2003 Crichlow, Warren. "Stan Douglas: 'Suspiria' at Documenta 11." *Fuse* (February 2003): 49-50 [ill.]
 Davis, Laurie. "Stan Douglas: Every Building on 100 West Hastings." *Prefix Photo* 4, no. 1 (2003): 72
 Fetherling, George. "Ghetto or Necessary Dark Zone?" *The Vancouver Sun* (February 8, 2003) [ill.]
 Gielin, Denis. "Suspiria de Stan Douglas Ars Combinatoria." *DITS* no. 21 (Spring 2003): 136-141 [ill.]
 Kley, Elisabeth. "Stan Douglas at David Zwirner." *ARTnews* 102, no. 6 (June 2003): 115-116 [ill.]
 Laster, Paul. "Stan Douglas 'Suspiria.'" *flavorpill.com* (April 1, 2003) [online]
 McClister, Nell. "Stan Douglas." *Artforum* (Summer 2003): 185 [ill.]
- 2002 Burnett, Craig. "Stan Douglas: Journey into Fear." *Modern Painters* 15, no. 1 (Spring 2002): 120-121 [ill.]
 Campbell-Johnston, Rachel. "Framed in the Plot of a Never-Ending Story." *The Times* (February 27, 2002)
 Cotter, Holland. "Pictures at Greene Naftali." *The New York Times* (February 15, 2002)
 Dorment, Richard. "Fill in the Blanks." *The Art Newspaper* (March 6, 2002)
 Hackworth, Nick. "Films of Frustration." *The Evening Standard* (March 12, 2002) [ill.]
 Laurence, Robin. "Settling Into Unsettling Images." *The Georgia Straight* (September 19-26, 2002): 110 [ill.]
 Mackie, John. "'Journey Into Fear' Illuminates 100-block West Hastings." *The Vancouver Sun* (September 16, 2002) [ill.]
 Morton, Tom. "Stan Douglas: Serpentine Gallery." *frieze* no. 68 (June-August 2002): 105-106 [ill.]
 Searle, Adrian. "Twelve Tubs of Popcorn and a Gallon of Coke, Please." *The Guardian* (March 5, 2002) [ill.]
 Smith, Trevor. "Stan Douglas: Suspiria Redux." *Canadian Art* (Winter 2002): 78 [ill.]
 Volk, Gregory. "Report from Istanbul: Back to the Bosphorus." *Art in America* (March 2002): 42-47 [ill.]
- 2001 Augaitis, Daina. "Stan Douglas." *Contemporary* (January/February 2001): 6-7 [ill.]
 Birnbaum, Daniel. "Preview: Mama and Her Papa." *Artforum* (May 2001): 69-70
 Culley, Peter. "Out of the Blue: Three Works on Vancouver." *Border Crossings* (May 2001): 64-70 [ill.]
 Daniels, Corinna. "Das Grauen Klappert in der Autofreien Zone." *Die Welt* (August 4, 2001)
 Dannatt Adrian. "Adrian Dannatt's Choice of New York Contemporary Galleries." *The Art Newspaper* (November 2001): 70-71
 Enwezor, Okwui. "After Image." *Nka Journal of Contemporary African Art* (Fall/Winter 2001): 18-25 [ill.]
 Fricke, Harald. "Inner City Blues." *Die Tageszeitung* (August 1, 2001)
 Gellatly, Andrew. "Enclosed and Enchanted." *frieze* (January/February 2001): 114 [ill.]
 Jewesbury, Daniel. "Neither/Or." *Art Monthly* (February 2001): 1-6 [ill.]
 Jewesbury, Daniel. "Neither/Or: In Conversation with Stan Douglas." *Black Flash* 19, no. 2 (February 2001): 38-45 [ill.]
 Lebrecht, Gordon. "Living the Drive." *Parachute* no. 103 (October 2001): 26-41 [ill.]
 Ruthe, Ingeborg. "Eleanor im Schattenland." *Berliner Zeitung* (August 3, 2001)
 Wagner, Frank. "On Location." *Loop* (2001): 110-111
 Wendenburg, Christina. "Zündschlüssel zum Glück." *Berliner Morgenpost* (July 28, 2001)

- “Nut’ka.” *Perth International Arts Festival* (2001): 39 [ill.]
- “Stan Douglas: Le Détroit.” *NZZ Ticket* (March 29 - April 4, 2001): 71 [ill.]
- 2000
- Barson, Tanya. *The National Art Collections Fund* (2000): 123 [ill.]
- Birnbaum, Daniel. “Daily Double: The Art of Stan Douglas.” *Artforum* (January 2000): 90-95 [cover] [ill.]
- Bronwasser, Sacha. “Mee op Onderzoek.” *De Volkskrant* (March 2, 2000)
- Chu, Ingrid. “Stan Douglas.” *frieze* (March/April 2000): 110-111 [ill.]
- Culley, Peter. “Out of the Blue.” *Border Crossings* no. 78 (2000): 64-70 [ill.]
- Dekker Jos. “Exploratie.” *Man* (March 2000): 30
- Dick, Terence. “Abandon Hope All Ye Who Enter Here. Stan Douglas’s ‘Le Détroit.’” *Prefix Photo* no. 1 (2000): 58-73 [ill.]
- Holubizky, Ihor. “The perfect crime is a work of art. A work of art is the perfect crime.” *Lola* (Summer 2000): 69
- Imdahl, Georg. “Das Schweigen des bronzenen Buddhas.” *Frankfurter Allgemeine Zeitung* (January 29, 2000): 46
- Knight, Christopher. “Stan Douglas Plays a Trick on the Eye That’s a Real Treat.” *The Los Angeles Times* (December 18, 2000): F1, F7 [ill.]
- Monk, Philip. “Urban Gothic.” *C Magazine* (Spring 2000): 35-38 [ill.]
- Paini, Dominique. “The Return of the Flaneur.” *art press* (March 2000): 33-41 [ill.]
- Salzman, Gregory. “Regarding Landscape.” *Canadian Art* (Fall 2000): 61-66
- Siebers, Pieter. “Ontrafeling van het Moderne Leven.” *Univers* (February 2, 2000)
- Storr, Robert. “Stan Douglas: Alienation and Proximity.” *art press* (November 2000): 23-29 [ill.]
- Van de Velde, Paola. “Videokunst voor Kenners.” *De Telegraaf* (February 29, 2000)
- Van den Hoven, Gerrit. “Geraffineerde Ontregeling van Kijkgedrag.” *Brabants Dagblad* (February 10, 2000)
- Willis, Holly. “Stan Douglas.” *LA Weekly* (December 8-14, 2000): 90 [ill.]
- “Best Bets.” *The Los Angeles Times* (December 7, 2000) [ill.]
- “Stan Douglas, Der Sandman, Nu.tka. en Win, Place or Show.” *Carp Kunst* (March 14, 2000): 40 [ill.]
- “What to C.” *C Magazine* (November 1999 - February 2000): 9 [ill.]
- 1999
- Birnbaum, Daniel. “Best of the 90s.” *Artforum* (December 1999): 114-115 [ill.]
- Brockington, Horace. “Logical Anonymity: Lorna Simpson, Steve McQueen, Stan Douglas.” *The International Review of African American Art* 15, no. 3 (January 1999): 21-29 [ill.]
- Damianovic, Maia. “Douglas Gordon and Stan Douglas.” *tema celeste* (May/June 1999): 85-86 [ill.]
- Gessel, Paul. “1999 Canadian Tour a Homecoming for Contemporary Artist after Years of Celebrity Abroad.” *The Ottawa Citizen* (January 5, 1999) [ill.]
- Gopnik, Blake. “Behind a Barrage of Words.” *The Globe and Mail* (February 27, 1999): C3 [ill.]
- Gopnik, Blake. “Play it Again, Stan.” *The Globe and Mail* (October 2, 1999): C8 [ill.]
- Henry, Max. “Double Vision at Dia.” *Art in America* (September 1999): 120-121
- Hume, Christopher. “Art: A Season Free of the Blockbuster.” *The Toronto Star* (September 23, 1999): 15
- Hume, Christopher. “Vancouver Artist Charts Environment Gone Wrong.” *The Toronto Star* (September 30, 1999): 16 [ill.]
- Kravagna, Christian. “Leben in der Moderne.” *Kunst-Bulletin* (May 1999): 16-21
- Laurence, Robin. “Stan Douglas Stays Behind the Lens.” *The Georgia Straight* (February 25 - March 4, 1999): 63-64 [ill.]
- Laycock, John. “In-Between Spaces.” *The Windsor Star* (November 5, 1999): B3, B5 [ill.]
- McEvelley, Thomas. “Seeing Double.” *Interview* (April 1999): 62-64 [ill.]
- Milroy, Sarah. “Stan Douglas.” *Canadian Art* (Fall 1999): 94-99 [ill.]
- Russell, George. “A New Generation of Leaders.” *Time* (September 27, 1999): 52-84
- Schmerler, Sarah. “The Splittin’ Image.” *Time Out New York* (March 4-11, 1999): 55 [ill.]
- Scott, Kitty. “Cityscape Vancouver: Stan Douglas.” *Flash Art* (May/June 1999): 68 [ill.]
- Scott, Michael. “Cultural Chameleon Comes Home.” *The Vancouver Sun* (February 27, 1999): D1, D4 [ill.]

- Shier, Reid. "Stan Douglas." *National Post* (February 16, 1999): B10-B11 [ill.]
- Shottenkirk, Dena. "Letters from New York." *C Magazine* (May-August 1999): 30 [ill.]
- Siegel, Katy. "Preview: Stan Douglas/Douglas Gordon Double Vision." *Artforum* (January 1999): 37
- Smith, Roberta. "Uncharacteristic Adventures in Comparative Viewing." *The New York Times* (December 17, 1999): E45
- Solomon, Deborah. "Blights of the City." *Time* (February 22, 1999): 60 [ill.]
- Vaughn, R.M. "Art Star doubleheader." *Eye* (October 7, 1999): 41
- Watson, Scott. "Stan Douglas." *Art/Text* (August-October 1999): 96-97 [ill.]
- Weder, Adele. "Site and Sound." *Azure* (March/April 1999): 38-39 [ill.]
- Whyte, Murray. "Amid Serene Natural Beauty, A Residue of Brutal Trauma." *The New York Times* (January 24, 1999): 35, 37 [ill.]
- Whyte, Murray. "At the Edge of a Dire Strait." *National Post* (November 5, 1999) [ill.]
- Wilson-Gordon, Kaelen. "Double Vision." *Noticias de Arte* (Spring 1999)
- "Double Vision." *Gallery Guide* (April 1999): 68-69
- "Stan Douglas: Le Detroit." *Art Gallery of Windsor: Members' Quarterly Publication* (Fall 1999): 3-4
- "Stan Douglas." *C Magazine* (November 1999/February 2000): 9 [ill.]
- 1998
- Amanshauser, Hildegund. "Stan Douglas: Win, Place or Show." *Salzburger Kunstverein Magazin* no. 3 (1998): 84-89 [ill.]
- Budney, Jen. "The Failed Utopia." *Siksi* 13, no. 1 (Spring 1998): 58-63 [ill.]
- Doran, Ann. "Stan Douglas: Detroit Photos." *Time Out New York* (November 19-26, 1998): 64 [ill.]
- Erfle, Anne. "Warteschleife der Moderne: Stan Douglas' Video Installation im Salzburger Kunstverein." *Süddeutsche Zeitung* (September 15, 1998): 12
- Frank-Grossebner, Elisabeth and Georg Schollhammer. "Win, Place or Show." *Springerin* (September-November 1998): 32-37 [ill.]
- Haimen, Robert. "Beziehungskiste." *Salzburger Volkszeitung* (August 18, 1998): 118
- Horrigan, Bill. "Taxing Memories." *Art/Text* no. 60 (February-April 1998): 72-77 [ill.]
- Krumpl, Doris. "Der Fleck im Aug' des Anderen." *Der Standard* (August 11, 1998): 211
- Pabinger, Daniele. "Stan Douglas' Video Installation: Win, Place or Show." *Eikon* (September 1998): 43-44
- Phillips, Christopher. "Stan Douglas at David Zwirner." *Art in America* (December 1998): 90 [ill.]
- Vogel, Sabine. "In the Neighbourhood." *Blitz Review* (October 1, 1998): 1
- Wagner, Anselm. "Stan Douglas in Gespräch." *Noema Art Journal* no. 49 (October/November 1998): 74-81 [ill.]
- Wakefield, Neville. "Let's go to the videotape." *Art + Auction* (October 19 - November 1, 1998): 48-53 [ill.]
- "In Zellen geschlichtet." *Salzburger Nachrichten* (August 26, 1998): 32
- "Kunst Auf Allen Wegen." *Die Presse* (July 17, 1998): 417
- "Stan Douglas." *Weltkunst* (July 15, 1998)
- "Video-Reflexion." *Profil* (August 3, 1998): 20
- "Win, Place or Show." *Stadtleben* (September 1998): 16
- 1997
- Baeten, Marleen. "De Kunst van het Herinneren." *Etcetera* 15, no. 61 (October 1997): 3-7
- Blomberg, Katja. "Im Schrebergarten." *Frankfurter Allgemeine Zeitung* (December 20, 1997)
- Cameron, Dan. "Glocal Warming." *Artforum* 36, no. 4 (December 1997): 17-22, 130
- Camhi, Leslie. "No Tech." *The Village Voice* (January 14, 1997): 85
- Fanelli, Franco and Sarah Greenberg. "The Documenta of the Mind." *The Art Newspaper* 8, no. 72 (July/August 1997): 14-17
- Johnson, Ken. "Eyes on the Prize." *Art in America* (April 1997): 41-45, 135 [ill.]
- Jones, Ronald. "Stan Douglas." *frieze* (March-April 1997): 90-91 [ill.]
- LaBelle, Charles. "Longing and Memory." *Art/Text* no. 59 (November-January 1997): 92-93
- Schumacher, Rainald. "Stop the Train: Stan Douglas, Beat Streuli, Bruce Nauman, and Gary Hill." *Flash Art* (May/June 1997): 90-93 [ill.]

- Schwendener, Martha. "Stan Douglas." *Time Out New York* (January 2-9, 1997): 35 [ill.]
- Schwendener, Martha. "Steve McQueen." *Flash Art* (November/December 1997): 11-12
- Smolik, Noemi. "Stan Douglas." *Kunstforum International* (February/March 1997): 404-405
- Tuer, Dot. "Mining the Media Archive." *Fuse* 20, no. 5 (November 1997): 21-29 [ill.]
- Turner, Grady T. "Stan Douglas at David Zwirner." *Art in America* (June 1997): 111 [ill.]
- "Eine Aufforderung an den Betrachter zum Mitdenken." *Kölner-Stadt-Anzeiger* (July 5, 1997)
- "Fast forward." *Canadian Art* no. 4 (Winter 1997): 23 [ill.]
- "Rotterdam: Actors, Sets, Movie Houses." *Flash Art* (March/April 1997): 60 [ill.]
- "Stan Douglas." *The New Yorker* (January 20, 1997): 30
- "Stan Douglas: Overtures and Melodramas." *Artforum* (September 1997): 62
- Muu Magazine* syksy no. 1
- Nikkei Art* (April 1997): 40 [ill.]
- 1996
- Carels, Edwin. "The Cinema Off Screen..." *Archis* (October 1996): 72-88 [ill.]
- Cotter, Holland. "A SoHo Sampler: Short List for Prize." *The New York Times* (November 2, 1996): C26
- Ebony, David. "David Ebony's New York Top Ten." *artnet.com* (December 11, 1996) [ill.] [online]
- Gale, Peggy. "Stan Douglas/Moving Targets." *Paletten* 224, no. 57 (January 1996): 4-9 [ill.]
- Morgan, Robert C. "The Hugo Boss Prize 1996." *Review* (December 15, 1996): 1-2
- Oswald, Anja. "Stan Douglas: der Erzähler." *Neue Bildene Kunst* (June/July 1996): 53-56 [ill.]
- Saltz, Jerry. "Eyes on the Prize." *Time Out New York* (November 28, 1996): 20-21 [ill.]
- Schjeldahl, Peter. "Who's the Boss?" *The Village Voice* (December 24, 1996)
- Smith, Roberta. "Past and Present, Dancing Toward Progress." *The New York Times* (December 27, 1996): A28 [ill.]
- Spiegel, Andreas. "Inklusion: Exklusion." *Springer* (December 1996/February 1997): 57-59 [ill.]
- Vogel, Carol. "A Prize for Contemporary Artists." *The New York Times* (May 24, 1996)
- Williams, Linda. "Weightless Realms." *Photofile* no. 40 (August 1996): 22-30 [ill.]
- Zielinski, Ger. "L'effet cinema." *C Magazine* (Summer 1996): 43
- 1995
- Artner, Alan. "Witnessing a Television Time Warp." *The Chicago Tribune* (May 14, 1995): 24
- Berg, Ronald. "Das Monodrama im Monitor." *Tagesspiegel* (February 15, 1995)
- Casebere, James. "Möbius Strip: Interview with Stan Douglas." *Blind Spot* no. 6 (1995) [ill.]
- Curtis, Sarah. "Stan Douglas." *World Art* (February 1995): 110 [ill.]
- Eccles, Tom. "Stan Douglas at David Zwirner." *Art in America* (October 1995): 123
- Folland, Tom. "In the Field." *Art Issues* (January/February 1995): 44 [ill.]
- Gale, Peggy. "Stan Douglas. Evening and Others." *Parachute* no. 79 (July-September 1995): 20-27 [ill.]
- Greaves, McLean. "Canadian Artists Crash Whitney's Showcase." *The Globe and Mail* (April 1, 1995)
- Hagen, Charles. "Art in Review." *The New York Times* (April 21, 1995)
- Heartney, Eleanor. "Video in Situ." *Art in America* (October 1995): 94-99 [ill.]
- Jordan, Betty Ann. "Fast Forward." *Canadian Art* (Winter 1995): 16-33 [ill.]
- Ritchie, Matthew. "Video Spaces: Eight Installations. MoMA." *zingmagazine* (Autumn 1995) [ill.]
- Schjeldahl, Peter. "In Love Again." *The Village Voice* (April 11, 1995): 85
- Turner, Patricia C. "Video Exhibit Enters the Third Dimension." *The Star Ledger* (July 5, 1995)
- Vogel, Sabine B. "Die Sprachen der Medien." *Artis* (February/March 1995): 28-31 [ill.]
- Vogel, Sabine B. "Fehlgeschlagene Utopien." *Zitty* no. 3 (1995): 76-78 [ill.]
- Vogel, Sabine B. "Review: Kunsthalle Zürich." *Artforum* (January 1995): 95
- Volk, Gregory. "Stan Douglas." *ARTnews* (October 1995): 151-152 [ill.]
- "Back in Fashion, Video Installations." *The New York Times* (July 11, 1995): 13-15
- "Goings on About Town." *The New Yorker* (April 24, 1995)
- "Stan Douglas and Diana Thater: Screen/Off-Screen." *Witte de With Cahier #3* (1995): 98-121 [ill.]
- 1994
- Ballou, Chris. "'Free Spirits' in the Ether." *Art Lies* (October/November 1994): 18
- Cork, Richard. "Unhappy Case of Nostalgia." *The Times* (September 6, 1994): 39
- Elwes, Catherine. "Stan Douglas Review at the ICA." *Art Monthly* no. 180 (October 1994): 28-29

- Fargier, Jean-Paul. "Charmants Fantomes." *Le Monde* (January 13, 1994): 1, 4 [ill.]
- Lebert, Muriel. "Stan Douglas. La Situation du Spectateur dans l'Oeuvre." *Artefactum* no. 52 (Summer 1994): 65-68
- Lewis, Ben. "Stan Douglas." *What's On Magazine* (September 23, 1994)
- McNally, Owen. "Freedom Rings." *The Hartford Courant* (January 21, 1994): 1, 4
- Pieters, Din. "Fascinerende tv-en Filmbeelden in Witte de With." *NRC Handelsblad* (October 14, 1994)
- Pontzen, Rutger. "Plotloze Films uit Terminal." *Vrij Nederland* (September 24, 1994): 60-63
- Roos, Robbert. "Anders Omgaan met Film en Video." *Trouw* (September 28, 1994): 60-63
- Royoux, Jean-Christophe. "Résonances: Stan Douglas & Olivier Cadiot." *Galleries Magazine* no. 58 (April 1994): 46-49, 111 [ill.]
- Rudolfs, Harry. "Douglas Loops and Splits in Guelph and Downsview." *Excalibur* (March 16, 1994)
- Sarrazin, Stephen. "Le Cadet de la forêt: Spoorzoeken in het Werk van Stan Douglas." *Metropolis* (August 1994): 27-31 [ill.]
- Schwartz, Ineke. "Beeldende kunst blijft te vaak op afstand." *De Volkskrant* (September 15, 1994)
- Stals, José Lebrero. "Global Art." *Flash Art* no. 177 (Summer 1994): 111 [ill.]
- Tjon, Carla. "De Verwarde Kijker." *Magazijn* (September 1994): 30-31
- Vergne, Philippe. "Stan Douglas: Musée national d'Art Moderne, Centre Georges Pompidou." *Parachute* no. 74 (April-June 1994): 28-29
- Vogel, Sabine. "Lesen auf der Rückseite der Bilde." *Frankfurter Allgemeine Zeitung* no. 222 (September 23, 1994)
- Watson, Scott. "Making History." *Canadian Art* 11, no. 4 (Winter 1994): 30-37 [cover] [ill.]
- Welling, Dolf. "Overrijk Aanbod van Tentoonstellingen." *Rotterdams Dagblad* (September 20, 1994)
- 1993
- Büchler, Pavel. "Digging it." *Creative Camera* no. 324 (October/November 1993): 48-49
- Cooke, Lynne. "Broadcast Views. Stan Douglas interviewed by Lynne Cooke." *frieze* (September 1993): 41-45 [ill.]
- Luca, Elisabetta. "Stan Douglas." *Juliet Art Magazine* no. 64 (October/November 1993): 83 [ill.]
- Stals, José Lebrero. "Stan Douglas: Christian Nagel." *Flash Art* no. 173 (November/December 1993): 116
- 1992
- Bosseur, Jean-Yves. *Le sonore et le visuel: Intersections musique/arts plastiques aujourd'hui* (1992): 143-146 [interview]
- Fetherling, Douglas. "Vancouver Anthology." *Canadian Art* 9, no. 3 (Fall 1992): 104
- Nzegwu, Nkiru. "The Creation of the African-Canadian Odyssey." *The International Review of African American* 10, no. 1 (Spring 1992): 16-37 [ill]
- O'Brian, John. "Vancouver Anthology." *Parachute* no. 66 (April-June 1992)
- Rhodes, Richard. "Documenta IX." *Canadian Art* 9, no. 3 (Fall 1992): 82-87
- Royoux, Jean-Christophe. "Documenta IX: The Call of the Phrase." *Galleries* no. 50 (August/September 1992): 80-89
- Taylor, Kate. "Out of the Gallery and into the World of Television." *The Globe and Mail* (November 27, 1992)
- 1991
- Joslit, David. "Projected Identities." *Art in America* (November 1991): 116-123
- Madill, Shirley J.R. "New Ways of Presenting Art Explored in Private/Public." *Tableau* (September/October 1991): 3 [ill.]
- Reveaux, Tony. "Fleeting Phantoms: the Projected Image at SFMoMA." *Artweek* (March 28, 1991): 20-21
- Verjee, Zainub. "Vancouver Anthology." *Front* (November/December 1991): 18-21
- 1990
- Gagnon, Monika. "Reenactment: Between Self and Other." *C Magazine* (Summer 1990): 58-60
- 1989
- Danzker, Joe-Anne Birnie. "The Beauty of the Weapons." *Canadian Art* (Fall 1989): 102-107 [ill.]
- Harris, Mark. "Stan Douglas." *C Magazine* (Spring 1989): 74-75 [ill.]

- Henry, Karen. "Stan Douglas: Artspeak Gallery, Vancouver." *Parachute* no. 51 (June-August 1989): 35
- Hoolbloom, Mike. "Stan Douglas: YYZ Lecture Jan. 9, 1989." *Independent Eye* 10, no. 2 (Winter 1989): 36-39 [ill.]
- Zazlove, Arne. "Samuel Beckett's Teleplays." *C Magazine* (Fall 1989): 60-65
- 1988
 Culley, Peter. "Window Dressing." *Vanguard* (April-May 1988): 32-33
 Gale, Peggy. "Stan Douglas: Perspective '87." *Canadian Art* (Spring 1988): 95
 Henry, Karen. "Television Spots." *Parachute* (July/August 1988): 35-36
 Watson, Scott. "Zweimal Canada Dry - Sechs Künstler aus Vancouver." *Wolkenkratzer Art Journal* (March/April 1988): 28-33 [ill.]
- 1987
 Culley, Peter. "Dream as Dialectic: Two Works by Stan Douglas." *Vanguard* (September/October 1987): 10-13 [ill.]
 Day, Peter. "Perspective 87: Stan Douglas." *Canadian Art* 4, no. 3 (September 1987): 39
 Lawlor, Michael. "Camera Works." *Parachute* (June-August 1987): 44-45
 Young, Jane. "Broken Muse." *C Magazine* (Spring 1987): 75-77
- 1986
 Laing, Carol. "Songs of Experience." *Parachute* (September-November 1986): 67-69
 Tourangeau, Jean. "Sins of Experience." *Vanguard* 15, no. 6 (Winter 1986/1987): 14-21
 Wood, William. "Skinjobs." *C Magazine* no. 11 (1986): 78-87 [ill.]
- 1985
 Watson, Scott. "The Afterlife of Interiority: Panoramic Rotunda." *C Magazine* (Summer 1985): 23-25
- 1982
 Barb, Daniel. "Stan Douglas." *Vanguard* (September 1982): 39

SELECTED AWARDS

- 2019
 2019 Audain Prize for the Visual Arts, Canada
- 2016
 2016 Hasselblad Foundation International Award in Photography, Gothenburg, Sweden
- 2015
 World Technology Award for the Arts, New York
- 2013
 Scotiabank Photography Award, Toronto
- 2012
 2012 Infinity Award, International Center of Photography, New York
- 2011
 2011 Mayor's Arts Awards, Vancouver
- 2009
 Honorary Doctoral Degree, Emily Carr University of Art + Design, Vancouver
- 2008
 Bell Award in Video, The Canada Council for the Arts, Ottawa
- 2007
 Hnatyshyn Foundation Award, The Hnatyshyn Foundation, Ottawa, Canada
- 2001
 Arnold Bode Prize, Documenta, Kassel
- 1999
 Gershon Iskowitz Prize, The Gershon Iskowitz Foundation and the Art Gallery of Ontario, Toronto
- 1998
 Coutts Contemporary Art Foundation Award, Coutts Bank, Zürich
- 1996
 Mies van der Rohe Stipendium, Kaiser Wilhelm Museum, Krefeld, Germany

1994-1995 DAAD Scholarship, Berlin

TEACHING POSITIONS

2009-present Art Center College of Design, Pasadena, California

2004-2006 Universität der Künste, Berlin

SELECTED PUBLIC COLLECTIONS

Art Gallery of Ontario, Toronto
Art Gallery of Windsor, Canada
Art Institute of Chicago, Chicago
Athenaeum Music & Arts Library, La Jolla, California
Audain Art Museum, Whistler, British Columbia
Austrian Ludwig Foundation
Carré d'Art - Musée d'art contemporain de Nîmes, France
Centre Georges Pompidou, Paris
Centre national des arts plastiques, Puteaux, France
The Cleveland Museum of Art
Dallas Museum of Art
DESTE Foundation for Contemporary Art, Nea Ionia, Greece
Fondation Cartier pour l'art contemporain, Paris
Fondation Louis Vuitton pour la Création, Paris
Fonds Régional d'Art Contemporain (FRAC) Normandie Rouen, Sotteville-lès-Rouen, France
Fundación Telefónica, Madrid
Hamburger Bahnhof - Museum für Gegenwart, Berlin
Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York
The Israel Museum, Jerusalem
Joslyn Art Museum, Omaha, Nebraska
Koninklijke Musea voor Schone Kunsten, Brussels
Los Angeles County Museum of Art
Minneapolis Institute of the Arts, Minneapolis, Minnesota
Morris and Helen Belkin Art Gallery, University of British Columbia, Vancouver
Musée d'art contemporain de Montréal
Musée d'Art Moderne Grand-Duc Jean (MUDAM), Luxembourg
Musée royaux des Beaux-Arts, Brussels
Museum Boijmans Van Beuningen, Rotterdam
Museum Brandhorst, Munich
Museum of Contemporary Art, Chicago
Museum of Contemporary Art, Los Angeles
Museum of Fine Arts, Houston
Museum De Pont, Tilburg, The Netherlands
The Museum of Modern Art, New York
Museum Moderner Kunst Stiftung Ludwig Wien, Vienna
Museum Voorlinden, Wassenaar, The Netherlands
National Gallery of Canada, Ottawa
Pérez Art Museum Miami (PAMM)
Remai Modern, Saskatchewan
Ryerson Gallery and Research Centre Ryerson University, Toronto
Sammlung Goetz, Munich
San Francisco Museum of Modern Art
Solomon R. Guggenheim Museum, New York
Staatgalerie Stuttgart

Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent
The Studio Museum in Harlem, New York
Tate Gallery, London
Vancouver Art Gallery
Walker Art Center, Minneapolis, Minnesota
Winnipeg Art Gallery, Canada
Witte de With Center for Contemporary Art, Rotterdam
Worcester Art Museum, Worcester, Massachusetts