

The

FLUXUS

Reader

EDITED BY KEN FRIEDMAN

AE ACADEMY EDITIONS

THE FLUXUS READER

Edited by KEN FRIEDMAN

First published in Great Britain in 1998 by

ACADEMY EDITIONS

a division of

John Wiley & Sons,

Baffins Lane, Chichester,

West Sussex PO19 1UD

Copyright © 1998 Ken Friedman. All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London, UK, W1P 9HE, without the permission in writing of the publisher and the copyright holders.

Other Wiley Editorial Offices

New York • Weinheim • Brisbane • Singapore • Toronto

ISBN 0-471-97858-2

Typeset by BookEns Ltd, Royston, Herts.

Printed and bound in the UK by Bookcraft (Bath) Ltd, Midsomer Norton

Cover design by Hybert Design

CONTENTS

Acknowledgements	iv
<i>Ken Friedman</i> , Introduction: A Transformative Vision of Fluxus	viii
Part I THREE HISTORIES	
<i>Owen Smith</i> , Developing a Fluxable Forum: Early Performance and Publishing	3
<i>Simon Anderson</i> , Fluxus, Fluxion, Flushoe: The 1970s	22
<i>Hannah Higgins</i> , Fluxus Fortuna	31
Part II THEORIES OF FLUXUS	
<i>Ina Blom</i> , Boredom and Oblivion	63
<i>David T Doris</i> , Zen Vaudeville: A Medi(t)ation in the Margins of Fluxus	91
<i>Craig Saper</i> , Fluxus as a Laboratory	136
Part III CRITICAL AND HISTORICAL PERSPECTIVES	
<i>Estera Milman</i> , Fluxus History and Trans-History: Competing Strategies for Empowerment	155
<i>Stephen C Foster</i> , Historical Design and Social Purpose: A Note on the Relationship of Fluxus to Modernism	166
<i>Nicholas Zurbrugg</i> , 'A Spirit of Large Goals': Fluxus, Dada and Postmodern Cultural Theory at Two Speeds	172
Part IV THREE FLUXUS VOICES	
<i>Larry Miller</i> , Transcript of the Videotaped <i>Interview with George Maciunas</i>	183
<i>Susan L Jarosi</i> , Selections from an Interview with Billie Maciunas	199
<i>Larry Miller</i> , Maybe Fluxus (A Para-Interrogative Guide for the Neoteric Transmuter, Tinder, Tinker and Totalist)	212
Part V TWO FLUXUS THEORIES	
<i>Dick Higgins</i> , Fluxus: Theory and Reception	217
<i>Ken Friedman</i> , Fluxus and Company	237
Part VI DOCUMENTS OF FLUXUS	
Fluxus Chronology: Key Moments and Events	257
A List of Selected Fluxus Art Works and Related Primary Source Materials	283
A List of Selected Fluxus Sources and Related Secondary Sources	296
Index	306

ACKNOWLEDGEMENTS

A book is always the product of a team. A book on Fluxus must certainly be so. Several individuals made this book possible. Thanks are due first to George Maciunas. Back in 1966, he proposed that I prepare a history of Fluxus. Thanks are due also to Nicola Kearton. She welcomed the book to Academy Press and shepherded it through development and preparation. Without her, this book would never have been possible. Thanks, finally, to Mariangela Palazzi-Williams, senior production editor at John Wiley & Sons. She made this book the physical reality you hold some thirty-odd years after George suggested it.

Much Fluxus research has been made possible by four individuals who have been responsible for publishing the three largest series of publications of Fluxus material: objects, scores, and multiples, books and catalogues. George Maciunas' Fluxus editions launched Fluxus publishing as an organized phenomenon. Dick Higgins' Something Else Press books brought Fluxus to the larger world. Gilbert Silverman and Jon Hendricks are responsible for the catalogues that have become the largest series of Fluxus research documents.

Several collections are central to the research on Fluxus. Three major collections are now readily accessible. Hanns Sohm's Archiv Sohm is now located at Stadtsgalerie Stuttgart and Jean Brown's collection has become The Jean Brown Archive at the Getty Center for the History of the Arts and Humanities. The collections and archives of Fluxus West and my own papers have been distributed among several museums and universities. The largest body of material is located at Alternative Traditions in Contemporary Art at University of Iowa, the Tate Gallery Archives in London and the Hood Museum of Art at Dartmouth College. Substantial holdings that once belonged to Fluxus West are now part of the Museum of Modern Art's Franklin Furnace Archive Collection, the Museum of Modern Art's Performance Art Archives, the Smithsonian Institution's Archives of American Art, the Ken Friedman Collection at the University of California at San Diego and the Henie Onstad Art Center in Oslo. All of these holdings are available for research, publication and exhibition under the normal conditions of research archives and museum collections. A number of important private collections are available under restricted access or by special appointment. Most notable among these are the Gilbert and Lila Silverman Fluxus Foundation in New York and Detroit, Archivio Conz in Verona, and MuDiMa in Milan.

The documentation section was edited by Owen Smith. I developed the first versions of the documentation at Fluxus West in 1966 and supported improved versions over the years since. Project scholars and editors included Nancy McElroy, Kimberley Ruhe, Matthew Hogan, Judith Hoffberg, Giorgio Zanchetti, and James Lewes. Hoseon Cheon, Dick

Higgins, and Jean Sellem contributed to key bibliographies. The Fluxus Reader documentation team at the University of Maine consisted of Mat Charland, Patricia Clark, Christina Coskran, Christeen Edgecomb-Mudgett, Beth Emery, Jennifer Hunter, Stosh Levitsky, Carol Livingstone, Patricia Mansir, Tim Morin, Trevor Roenick, David Shoemaker, March Truedsson, Margaret Weigang, Emily Worden.

The Norwegian School of Management has been generous with resources, time and freedom for research and publishing. The poetic and playful dimensions of Fluxus often involve intensely practical phenomena. We wanted to work with industry. Our experiments in media and industrial production, successes and failures both, led me to doctoral work in leadership and human behavior. Our ideas on design, manufacturing and marketing took me to Finland and then to Norway. This is the place to thank Lisa Gabriellson and Esa Kolehmainen who brought Fluxus into a working industrial organization at Arabia in Helsinki, and this is the place to thank John Bjørnbye, Ole Henrik Moe and Per Hovdenakk, who brought me to Norway, together with the American Scandinavian Foundation, which funded a year of research.

Professor Johan Olaisen, my department head, has encouraged me to deepen my thinking on the arts as a supplement to scholarship in management and informatics. Professor Fred Selnes, my recent dean, encouraged me with solid collegial support that made it a joy to work with him. Professor Pierre Guillet de Monthoux of the University of Stockholm School of Management invited me to join the European Center for Art and Management at a time when I was ready to stop my research in the arts. Instead of leaving the field, he urged me to consider how Fluxus ideas might apply to management theory. My work on this book is a step in that direction. The freedom to explore problematic concepts is at the heart of the academic enterprise. It is interesting to note that the world of management and industry is often more open to revolutionary thinking than the world of art and culture. This idea, in fact, was at the heart of George Maciunas' view of Fluxus. The bridge between art and the world of social and political production is a central issue in the work of two people who have been vital to my thinking on art, Christo and Jeanne-Claude. My esteem and affection for them cannot be measured.

Here, I thank also Ditte Mauritzon Friedman. Canon and deacon of Lund Cathedral, psychotherapist-in-training, and wife, Ditte has enriched my perspective on Fluxus and on life. And I thank Oliver Mauritzon, walking companion, philosopher and the first taster of whatever I happen to be cooking for Ditte.

Another wise man made this book possible in many ways. He was the secret patron of Fluxus West. The Fluxus West projects in San Diego, San Francisco and around the world did more than anyone thought possible on limited resources and money. As creative and resourceful as it was possible to be, however, money often ran out. That was when our patron stepped in. He made it possible for me to follow my passion for knowledge. He helped me to organize and preserve the collections that are now housed in museums and archives around the world. He was profoundly generous, the more profound considering that he was a patron of the arts on a college professor's salary. I dedicate this book to an outstanding human being: advisor and patron, friend and father, Abraham M Friedman.

THE CONTRIBUTORS

The scholarly content of *The Fluxus Reader* has been the product of a laboratory of ideas, a virtual colloquium. It has been my pleasure here to work with a number of the leading scholars now writing on Fluxus. The authors of the history chapters wrote doctoral dissertations on various aspects of Fluxus. **Owen Smith** is associate professor of art history at the University of Maine. He wrote on George Maciunas at University of Washington. Simon Anderson is head of art history, theory and criticism at the School of the Art Institute Chicago. He wrote on Fluxshoe and British Fluxus at the Royal College of Art. **Hannah Higgins** is assistant professor of art history at University of Illinois at Chicago. She wrote on the interpretation and reception of early Fluxus at University of Chicago.

The authors of the theory chapters have specialized in different aspects of intermedia. **Ina Blom** is doctoral research fellow in art history at the University of Oslo. She has written extensively on Fluxus and intermedia. Craig Saper is assistant professor of criticism at the University of the Arts in Philadelphia. He has written on intermedia, multimedia, artist publishing and visual poetry. **David Doris** is a doctoral fellow in art history at Yale University. The chapter on Fluxus and Zen was adapted from his award-winning master's thesis at City University of New York.

The chapters on critical and historical perspectives have been written by three internationally renowned scholars in art history, art theory and literary theory. **Stephen Foster** is professor of art history at University of Iowa and director of the Fine Arts Dada Archive. **Estera Milman** is associate professor of art history at the University of Iowa and founding director of Alternative Traditions in Contemporary Art. **Nicholas Zurbrugg** is professor of English and head of the department of English, Media and Culture Studies at De Montfort University.

The section titled 'Three Fluxus Voices' is the result of two unique collaborations. The first is an extensive interview between Fluxus artist **Larry Miller** and Fluxus co-founder George Maciunas. Made just before Maciunas's death in 1978, it sheds important light on Maciunas' view of Fluxus. The second is the only known interview with Maciunas' wife, Billie. This interview was recorded by **Susan Jarosi**, doctoral candidate in art history at Duke University. The section ends with Larry Miller's own thoughts on what it is to think about Fluxus. Here, I beg the reader's indulgence. There could have been, perhaps there should have been any number of other views, other chapters. Time and space limit every book. I selected these three voices because they are unique and because they form a conceptually elegant triad. If there is a clear message in the sections on history, theory, critical and historical perspectives, it is that there no way to encapsulate Fluxus in any neat paradigm. On another occasion, and for other reasons, I will present other voices: here, time, a page limit and circumstance dictate a useful choice that makes available an interview with ideas that have never before been published.

The section titled 'Two Fluxus Theories' makes available the thoughts of two Fluxus artists who have attempted to theorize Fluxus and place it in a larger intellectual and cultural framework. The first is by **Dick Higgins**, Fluxus co-founder and legendary publisher of Something Else Press. The second is my own: as editor of this book, I feel obliged to put my thoughts on the table here, too.

FLUXUS READER WEB SITE

The World Wide Web is making a vital difference to many fields of human endeavor. The arts and scholarship have been particularly well served by this medium.

One of the most important developments for research and writing on Fluxus is a consortium of five major universities and museums with a key focus on Fluxus and intermedia. These five are developing a Web-based series of virtual resources for scholarship and reflection on contemporary art. University of Iowa's Alternative Traditions in Contemporary Art, the University of California Museum of Art at Berkeley, Hood Museum of Art at Dartmouth, Walker Art Center in Minneapolis and Franklin Furnace in New York maintain the site. ATCA at University of Iowa will be hosting a wide variety of scholarly and pictorial materials that dovetail with the material in this book, and a portion of the site will be dedicated to expanding and reflecting on the specific chapters presented here.

The URL is: <<http://www.lib.uiowa.edu/spec-coll/resources/atca.html>>. Please visit the site.

INFORMATION AND IDEAS

I welcome queries and idea on any of the subjects covered in this book. If you have questions or thoughts you would like to pursue, please contact me at:

Ken Friedman
 University Distinguished Professor
 Dean, Faculty of Design
 Swinburne University of Technology
 144 High Street
 Prahran, VIC 3181
 Australia

Telephone + 61 3 9214.6755
 email: <kenfriedman@groupwise.swin.edu.au>

Digital copies of *The Fluxus Reader* can be downloaded from:
 <<http://hdl.handle.net/1959.3/42234>>

KEN FRIEDMAN: INTRODUCTION: A TRANSFORMATIVE VISION OF FLUXUS

A little more than thirty years ago, George Maciunas asked me to write a history of Fluxus. It was the autumn of 1966. I was sixteen then and living in New York after dropping out of college for a term. George had enrolled me in Fluxus that August. Perhaps he saw me as a scholar, perhaps simply as someone with enough energy to undertake and complete such a project.

Not long after, I grew tired of New York and I was ready to move back to California. That was when George appointed me director of Fluxus West. Originally intended to represent Fluxus activities in the western United States, Fluxus West became many things. It became a centre for spreading Fluxus ideas, a forum for Fluxus projects across North America – outside New York – as well as parts of Europe and the Pacific, a travelling exhibition centre, a studio in a Volkswagen bus, a publishing house and a research programme. These last two aspects of our work led George to ask me once again to take on a comprehensive, official history of Fluxus. I agreed to do it. I didn't know what I was getting into.

This history project was never completed. In part, I lacked the documentation, and despite gathering documents and material for years, I never did accumulate the material I should have done to carry out the job. Moreover, I found that it was the ideas in Fluxus that interested me most, far more than the specific deeds and doings of a specific group of artists. While I am a scholar in addition to being an artist, my interest in Fluxus does not focus on documentation or archival work.

The documents and works I did collect have not gone to waste. They found homes in museums, universities and archives, where they are available to scholars who do want to write the history of Fluxus, as well as to scholars, critics, curators and artists who want to examine Fluxus from other perspectives. The history that I never finished gave rise to several projects and publications that shed light on Fluxus in many ways. This book is one of them.

The key issue here is explaining a 'how' and 'why' of Fluxus. Emmett Williams once wrote a short poem on that how and why, writing 'Fluxus is what Fluxus does – but no one knows whodunit.' What is it that Fluxus does? Dick Higgins offered one answer when he wrote, 'Fluxus is not a moment in history, or an art movement. Fluxus is a way of doing things, a tradition, and a way of life and death.' For Dick, as for George, Fluxus is more important as an idea and a potential for social change than as a specific group of people or collection of objects.

As I see it, Fluxus has been a laboratory, a grand project summed up by George

Maciunas' notion of the 'learning machines'. The Fluxus research programme has been characterised by twelve ideas: globalism, the unity of art and life, intermedia, experimentalism, chance, playfulness, simplicity, implicativeness, exemplativism, specificity, presence in time and musicality. (These twelve ideas are elaborated in the chapter titled 'Fluxus and Company'.) These ideas are not a prescription for how to be a Fluxus artist. Rather they form a description of the qualities and issues that characterise the work of Fluxus. Each idea describes a 'way of doing things'. Taken together, these twelve ideas form a picture of what Fluxus is and does.

The implications of some ideas have been more interesting – and occasionally more startling – than they may at first have seemed. Fluxus has been a complex system of practices and relationships. The fact that the art world can sometimes be a forum for philosophical practice has made it possible for Fluxus to develop and demonstrate ideas that would later be seen in such frameworks as multimedia, telecommunications, hypertext, industrial design, urban planning, architecture, publishing, philosophy, and even management theory. That is what makes Fluxus so lively, so engaging and so difficult to describe.

We can grasp the phenomenon through the lens of several disciplines. One such discipline is history, and there is a history of Fluxus to be told. While the core issues in Fluxus are ideas, Fluxus ideas were first summarised and exemplified in the work of a specific group of people. This group pioneered these ideas at a time when their thoughts and practices were distinct and different from many of the thoughts and practices in the world around them, distinct from the art world and different from the world of other disciplines in which Fluxus would come to play a role. To understand the how and why of Fluxus, what it is and does, it is important to understand 'whodunit', to know what Fluxus was and did. History therefore offers a useful perspective.

Fluxus, however, is more than a matter of *art* history. Literature, music, dance, typography, social structure, architecture, mathematics, politics ... they all play a role. Fluxus is, indeed, the name of a way of doing things. It is an active philosophy of experience that only sometimes takes the form of art. It stretches across the arts and even across the areas between them. Fluxus is a way of viewing society and life, a way of creating social action and life activity. In this book, historians and critics offer critical and historical perspectives. Other writers frame the central issues in other ways.

The ideal book would be three times as long as this one is and impossible to publish. I therefore chose to focus on issues to open a dialogue with the Fluxus idea. Rather than teaching the reader everything there is to know about Fluxus, this book lays out a map, a cognitive structure filled with tools, markers and links to ideas and history both.

Fluxus has now become a symbol for much more than itself. That companies in the knowledge industry and creative enterprise use the name Fluxus suggests that something is happening, both in terms of real influence and in terms of fame, the occasional shadow of true influence. Advertising agencies, record stores, performance groups, publishers and even young artists now apply the word Fluxus to what they do. It is difficult to know whether we should be pleased, annoyed, or merely puzzled.

Tim Porges once wrote that the value of writing and publishing on Fluxus rests not on what Fluxus has been but on 'what it may still do'. If one thread binds the chapters in this book, it is the idea of a transformative description that opens a new discourse. A new and

appropriately subtle understanding of Fluxus leaves open the question of what it may still do. That's good enough for me.

Owen Smith and I were discussing this book one afternoon. We reached the conclusion that it is as much a beginning as a summation. If, as George Brecht said in the 1980s, 'Fluxus has Fluxed', one can equally well say what someone – Dick? Emmett? – said a few years later: 'Fluxus has not yet begun.' There is an on-line discussion group called Fluxlist where the question of what lies between those two points has been the subject of much recent dialogue. One of the interesting aspects of the conversation has been the philosophical subtlety underlying the several positions. Those who believe there is a Fluxus of ideas and attitudes more than of objects feel that there is, indeed, a future Fluxus. This Fluxus intersects with and moves beyond the Fluxus of artefacts and objects. This vision of Fluxus distinguishes between a specific Fluxus of specific artists acting in time and space and what René Block termed 'Fluxism', an idea exemplified in the work and action of the historic Fluxus artists.

Beginning or summation, this book offers a broad view of Fluxus. It is a corrective to the hard-edged and ill-informed debates on Fluxus that diminish what we set out to do by locating us in a mythic moment of time that never really existed. Fluxus was created to transcend the boundaries of the art world, to shape a discourse of our own. A debate that ends Fluxus with the death of George Maciunas is a debate that diminishes George's idea of Fluxus as an ongoing social practice. It also diminishes the rest of us, leaving many of the original Fluxus artists disenfranchised and alienated from the body of work to which they gave birth. In the moments that people attempt to victimise us with false boundaries, I am drawn to two moments in history.

The first moment occurred in sixth-century Chinese Zen. It reflects the debates around Fluxus in an oddly apt way, and not merely because Fluxus is often compared with Zen. It involved the alleged split between the Northern and Southern schools of Zen. The real facts of the split seem not to have involved the two masters who succeeded the Sixth Patriarch, one in the North and one in the South, Shen-hsiu and Hui-neng. The long and tangled stories of schism seem rooted, rather, in the actions of Hui-neng's disciple Shen-hui and those who followed him. It has little to do with the main protagonists who respected and admired each other to the point that the supposedly jealous patriarch Shen-hsiu in fact recommended Hui-neng to the imperial court where he, himself, was already held in high renown. This is like much of the argument around Fluxus. It seems that the protagonists of one view or another, the adherents of one kind of work or another, those who need to establish a monetary value for one body of objects or another, seem to feel the need to do so by discounting, discrediting or disenfranchising everyone else. That makes no sense in a laboratory, let alone a laboratory of ideas and social practice.

The other moment I consider took place a few years ago, when Marcel Duchamp declared that the true artist of the future would go underground. To the degree that Fluxus is a body of ideas and practices, we are visible and we remain so. To the degree that Fluxus is or may be an art form, it may well have gone underground already. If this is true, who can possibly say that Fluxus is or isn't dead? We don't know 'whodunit', we don't know who does it and we certainly don't know who may do it in the future.

PART VI
DOCUMENTS OF FLUXUS

A LIST OF SELECTED FLUXUS ART WORKS AND RELATED PRIMARY SOURCE MATERIALS

- A**
- Abron, Sueann and Kristin Hooper, ed, *Interactive Multimedia*, 1988.
- Alocco, Marel, *Des écritures en patchwork*, Nice, Z Editions, 1987.
- Andersen, Eric, *A Traveller's Item*, Zurich, Edition Gallery Howeg, 1971.
- Andersen, Eric, R Filliou, P Paschali, K Pedersen, *Divide*, Denmark, 1971.
- Andersen, Eric, *1825500-182949*, Cologne, Edition Hundertmark, 1971.
- Andersen, Eric, *Opus 43*, 1971.
- Andersen, Eric, *Finish It*, Somerville, MA, Abyss Publications, 1973.
- Andersen, Eric, *A New*, Oldenburg, IAC Editions, 1973.
- Andersen, Eric, *Waste Basket*, Cologne, Edition Hundertmark, 1974.
- Andersen, Eric, *Other Boxes and So*, Antwerp, New Reform, 1975.
- Andersen, Eric, *Pour et contre*, Nice, Ben Press, 1975.
- Andersen, Eric, *Self Portrait*, London/Stuttgart, Reflection Press, 1975.
- Andersen, Eric, *Become a Member of Eric Andersen's Random Audience*, Cologne, Edition Hundertmark, 1975.
- Andersen, Eric, *Dansk Raderforening*, 1979.
- Andersen, Eric, *PS*, 1979.
- Andersen, Eric, *DRESS*, Copenhagen, 1352 Edition, 1980.
- Andersen, Eric, *EA*, Berlin, Rehfeldt Edition, 1980.
- Andersen, Eric, *Strauss*, Heidelberg, Edition Staeck, 1980.
- Andersen, Eric, *Bricks*, Copenhagen, 1352 Edition, 1981.
- Andersen, Eric, *Lawn*, Copenhagen, 1352 Edition, 1981.
- Andersen, Eric, *Miklgard*, Copenhagen, 1352 Edition, 1981.
- Andersen, Eric, *The Twelve Commandments*, Verona, Sarenco, 1981.
- Andersen, Eric, *Hemmelighedsrummet*, Copenhagen, The Art Library, 1982.
- Andersen, Eric, *Hommage*, Copenhagen, Danmarks Radio, 1982.
- Andersen, Eric, *Badges*, Humlebaek, Louisiana Museum, 1983.
- Andersen, Eric, *Exophylla*, Copenhagen, Nationalmuseet, 1984.
- Andersen, Eric, *Joanna and Adam*, Krakow, Krzystofory, 1984.
- Andersen, Eric, *Women Today*, Rostock, Brockmann, 1984.
- Andersen, Eric, *The Pianist Hideaway*, Verona, Editions F, Conz, 1985.
- Andersen, Eric, *Schutzengel Aktiv-Passiv/Ange Gardien Actif-Passif/Gardien Active-Passive/Angelo Custade Activo-Passivo*, Cologne, Edition Hundertmark, 1985.
- Andersen, Eric, *Hommage Heidelberg*, Edition Staeck, 1986.
- Andersen, Eric, *Tryk Morgens*, Sandberg, 1989.
- Andersen, Eric, *Arte Manuale*, Milan, Fondazione Mudima, 1990.
- Andersen, Eric, *Pianospin*, Milan, Fondazione Mudima, 1990.
- Andersen, Eric, *Andersen, Eric*, New York, Emily Harvey Gallery, April 1991.
- Anon, *It's an Old Story*, Collumpton, Beau Geste Press, 1974.
- Atchley, Dana, ed, *Notebook 1*, Victoria, Ace Space Co, B Cobbing, R Filliou, G Hendricks, D Higgins, DD Hompson, D-S Houedard, R Johnson, G Lee-Nova, J Mac Low, T Meyer, I Newman, T Ockersee, P Sharits, M-E Solt, R Topor, E Varney, E Williams, J Williams, 1970.
- Ay-O, *Finger Box*, New York, Fluxus, 1964.
- Ay-O, *Tactile Box*, New York, Fluxus, 1964.
- Ay-O, *Finger Box* (attaché case), New York, Fluxus, 1965.
- Ay-O, *Rain Machine*, New York, Fluxus, 1965.
- Ay-O and Emmett Williams, *Shiga Kit, boxed volume*, Fukui, Imadate-cho, 1978.
- Ay-O, *Niji, Ai O hanga zen sakunish u, 1954-1979/Kubo Sadajir o hen*, Tokyo, Sobunsha, Show, 1979.
- Ay-O, *Ay-O*, Emily Harvey Gallery, 1991.
- B**
- Baroni, Vittore, ed, Eric Anderson, Robin Crozier, Tommy Mew, Ben Vautier, *Arte Postale no. 7*, New York, Reflux Editions, 1980.
- Barron, Susan, and John Cage, *Another Song*, Callaway Editions, 1981.
- Bartholome, Monika, *Geniemlicht*, Cologne, Edition Hundertmark, 1984.
- Bertoni, Carlos, *El Cansador Intrabable*, Collumpton, Beau Geste Press, 1973.
- Beuys, Joseph, *Von Tod zu Tod und andere kleine Gesichter von Richard Schaukel*, Bruhl, Verlag Otfried Hagar, 1965.
- Beuys, Joseph, *Felt TV*, Dusseldorf, Videogalerie Schum, 1970.
- Beuys, Joseph, *Filanzug*, Berlin, Edition René Block, 1970.
- Beuys, Joseph, *Heidelberg*, Heidelberg, Edition Staeck, 1970.
- Beuys, Joseph, *Interfunktionen, vol 4*, Cologne, FW Heubach, 1970.
- Beuys, Joseph, *Interfunktionen, vol 5*, Cologne, FW Heubach, 1970.
- Beuys, Joseph, *La rivoluzione siamo noi, I Sils Baseglia, il malaja*, Dusseldorf, Joseph Beuys, 1970.
- Beuys, Joseph, *Mit Schwefel überzogene Zinnkiste (Tamponierte Ecke)*, Heidelberg, Edition Staeck, 1970.
- Beuys, Joseph, *la gebratene Fischgrate*, Dusseldorf, Eat Art Gallery, 1970.
- Beuys, Joseph, *Postcard*, London, Edition Angela Flowers, 1970.
- Beuys, Joseph, *Vakuum-Masse*, Cologne, Gallery Art Intermedia, 1970.
- Beuys, Joseph, *Airmail*, Heidelberg, Edition Staeck, 1971.
- Beuys, Joseph, *Celtic + + + + +*, Munich, Verlag Schellmann and Kluser, 1971.
- Beuys, Joseph, *Display Boards for Instruction I and II*, Heidelberg, Edition Staeck, 1971.
- Beuys, Joseph, *Fingernail Impression from Hardened Butter*, Munich, Verlag Schellmann and Kluser, 1971.
- Beuys, Joseph, *Free Democratic Socialism*, Heidelberg, Edition Staeck, 1971.
- Beuys, Joseph, *How the Dictatorship of the Parties Can Be Overcome*, Cologne, Gallery Art Intermedia, 1971.

- Beuys, Joseph. *In Interfunktionen*, vol 6. Cologne, FW Heubach, 1971.
- Beuys, Joseph. *In Interfunktionen*, vol 7. Cologne, FW Heubach, 1971.
- Beuys, Joseph. *Prim 1 and 2*, Heidelberg, Edition Staeck, 1971.
- Beuys, Joseph. *Backrest for a Fine-Limbed Person (Haretype) of the 20th century AD*. Amsterdam, Edition Serial, 1972.
- Beuys, Joseph. *Better Active Today*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *Beuys Boxes for Direct Democracy*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *Blackboard*. Essen. Kunstring Folkwang, 1972.
- Beuys, Joseph. *Eurasian Staff over the Alps*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *Fluxus Zone West, Postcard*. Cologne, Edition Hundertmark, 1972.
- Beuys, Joseph. *From Strauss Folder*. Göttingen, Kunstverein zur Förderung Moderner Kunst, 1972.
- Beuys, Joseph. *From the Calendar, Sitting in Front of Your TV*. Göttingen, Verlag Udo Breger, 1972.
- Beuys, Joseph. *Hare Sugar*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *I Knew No Weekend*. Berlin, Edition René Block, 1972.
- Beuys, Joseph. *La Rivoluzione siamo Noi*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *I a Gebratene Fischgrate*. Cologne, Edition Hundertmark, 1972.
- Beuys, Joseph. *Object to Smear and Turn*. Museumverein. Mönchengladbach, 1972.
- Beuys, Joseph. *Phosphorous-Cross Sledge*. Krefeld, Edition Merian, 1972.
- Beuys, Joseph. *Poster-cross, 'Peace Celebration'*. Düsseldorf, Jonas Hafner, 1972.
- Beuys, Joseph. *Save the Woods*. Munich, Heinz Moos Verlag, 1972.
- Beuys, Joseph. *Silver Broom and Broom without Bristles*. Berlin, Edition René Block, 1972.
- Beuys, Joseph. *A Street Action*. Cologne, Edition Dietmar Schneider, 1972.
- Beuys, Joseph. *Take What You Can Get*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *We Can't Do it Without Roses*. Heidelberg, Edition Staeck, 1972.
- Beuys, Joseph. *Democracy is Merry*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *Doubled Doubled*. Bonn, Gallery Klein, 1973.
- Beuys, Joseph. *Earth Telephone*. Munich, Verlag Schellmann and Kluser, 1973.
- Beuys, Joseph. *Enterprise*. Cologne, Edition Hundertmark, 1973.
- Beuys, Joseph. *Fat Magazine*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *From Eurasian Staff*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *From Hommage to Picasso*. Berlin, Propyläen Verlag, 1973.
- Beuys, Joseph. *Information Graphic*. Cologne, Art Aktuell, 1973.
- Beuys, Joseph. *Iphigenia*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *Mainstream*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *New Address*. Karlsruhe, Gallery Grafikmeyer, 1973.
- Beuys, Joseph. *Order*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *Peace Celebration*. Düsseldorf, Jonas Hafner, 1973.
- Beuys, Joseph. *The Recommendation*. Fat Letters. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *Rose for Direct Democracy*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *The Silence*. Berlin, Edition René Block, 1973.
- Beuys, Joseph. *Sun Disc*. Munich, Verlag Schellmann and Kluser, 1973.
- Beuys, Joseph. *3 Ton Edition*. Heidelberg, Edition Staeck, 1973.
- Beuys, Joseph. *Vires Agnus Castus*. Naples, Modern Art Agency, 1973.
- Beuys, Joseph. *Woodceus*. Berlin, Propyläen Verlag, 1973.
- Beuys, Joseph. *American Hare Sugar*. 1974.
- Beuys, Joseph. *American Hare Sugar II*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Buttock Lifting*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Change of Address*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Cosmos and Damian 3-D*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Dillinger*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Felt Letters*. Heidelberg, Editions Staeck, 1974.
- Beuys, Joseph. *Flag*. Munich, Verlag Schellmann and Kluser, 1974.
- Beuys, Joseph. *Flower Sugar*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *GDR Cards*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *George Jappe at the Piano*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Here Implosion Ends*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Incontro con Beuys*. Pescara, Galeria Lucrezia de Domizio, 1974.
- Beuys, Joseph. *Independent Bourgeois*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Iphigenia-Set*. New York, John Gibson Gallery, 1974.
- Beuys, Joseph. *Klaus Staeck Polished (large)*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Klaus Staeck Polished (small)*. 1974.
- Beuys, Joseph. *1968-1974*, postcards, Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Noiseless Blackboard Eraser*. New York, Donald Feldman Fine Arts, 1974.
- Beuys, Joseph. *Notice to Guests*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Pass for Entry into the Future*. Naples, Modern Art Agency, 1974.
- Beuys, Joseph. *A Political Party for Animals*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *POUR*. Brussels, POUR, 1974.
- Beuys, Joseph. *PVC-Postcard, 'Honey Is Flowing'*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Surrender*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Telephone 5* ——— E. Munich, Verlag Schellmann and Kluser, 1974.
- Beuys, Joseph. *The People Are Terrific in Foggia*. Naples, Modern Art Agency, 1974.
- Beuys, Joseph. *Trace I*. Berlin, Propyläen Verlag, 1974.
- Beuys, Joseph. *L'Udito*. Turin, Bolaffi and Mondadori, 1974.
- Beuys, Joseph. *Will*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Wood Postcard*. Heidelberg, Edition Staeck, 1974.
- Beuys, Joseph. *Aurora Borealis*. Munich, Verlag Schellmann and Kluser, 1975.
- Beuys, Joseph. *Belfast*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Bruno Cora-Tee*. Naples, Modern Art Agency, 1975.
- Beuys, Joseph. *Cobble Stone*. Cologne, Edition Dietmar Schneider, 1975.
- Beuys, Joseph. *Cosmos and Damian Polished*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Dr Speck Multiple*. Kassel Kunstverein, 1975.
- Beuys, Joseph. *Drawings for Leonardo, 'Codices Madrid'*. Stuttgart, Manus Presse, 1975.
- Beuys, Joseph. *Elk*. Munich, Verlag Schellmann and Kluser, 1975.
- Beuys, Joseph. *Ferrum*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *'Former' Beuys Class*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *From Saltoarte*. Brussels, POUR, 1975.
- Beuys, Joseph. *Lion*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Magnetic Postcard*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Magnetic Rubbish*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Mirror Picce*. New York, Multiples and Prints Inc and Castelli Graphics, 1975.
- Beuys, Joseph. *I a Gebratene Fischgrate*. Cologne, Edition Hundertmark, 1975.
- Beuys, Joseph. *The Warm Time Machine*. Heidelberg, Edition Staeck, 1975.
- Beuys, Joseph. *Two Female Tarsos*. Munich, Verlag Schellmann and Kluser, 1975.
- Beuys, Joseph. *Lotta Poetica, 3 Pats Action*. Lotta Poetica, Edinburgh, 1975.
- Beuys, Joseph. *Grasello*. 1979.
- Beuys, Joseph. *Das Wirtschaftswertprinzip*. Heidelberg, Edition Staeck, 1980.
- Beuys, Joseph. *Für Binky*. Edition Gallery Klein, 1980.
- Beuys, Joseph. *Zeige deine Wunde (1)*. Munich, Gallery Schellmann and Kluser, 1980.
- Beuys, Joseph. *Zeige deine Wunde (2)*. Munich, Gallery Schellmann and Kluser, 1980.
- Beuys, Joseph. *Aus Berlin, Neues vom Kojoten*, 2nd edn, Berlin, Block, Frohlich and Kaufmann, 1981.
- Beuys, Joseph. *Words Which Can Hear*. London, Anthony d'Offray, 1981.
- Beuys, Joseph. *Filzwinkel*. Heidelberg, Edition Staeck, 1985.
- Beuys, Joseph. *Filzpostkarte, Postcard*. Heidelberg, Edition Staeck, 1985.
- Beuys, Joseph. *Untitled*. Cologne, Edition Hundertmark, 1987.
- Beuys, Joseph. *Olifarben Oilcolors, 1965-1980*. Munich, Prestel, 1981.
- Beuys, Joseph. *Kleider machen Leute*. Edition Fundamental 1990.
- Beuys, Joseph. *Joseph Beuys*. Museum of Modern Art NY, 1993.
- Beuys, Joseph. *Dia*. Art Center NY, 1993.

- Beuys, Joseph, *Beuys, Un Nouveau Faust*. Paris, Centre Pompidou (Sept–Oct) 1994.
- Beuys, Joseph, *Une légende vivante*. Paris, Centre National d'Art et de Culture Georges Pompidou, 1994.
- Beuys, Joseph, *Joseph Beuys, Photographic Documents*. Chicago, Ehlers Caudill Gallery, May, 1994.
- Beuys, Joseph, *Joseph Beuys, A Spotless Retrospective*. Paris, Centre National d'Art et de Culture Georges Pompidou, Sept 1994.
- Beuys, Joseph, *Joseph Beuys*. Zurich, Kunsthhaus, 1994.
- Beuys, Joseph, *Première*. Paris, Centre Nationale d'Art et de Culture Georges Pompidou, Jul–Aug 1994.
- Block, René, ed. *Für Augen und Ohren*. Berlin, Akademie der Kunst, 1980.
- Blume, Bernh Joh, *Einige Halluzinative*. Cologne, Edition Hundertmark, 1978.
- Blume, Bernh Joh, *Eucharisms*. Cologne, Edition Hundertmark, 1979.
- Blume, Bernh Joh, *Fünf kleine Wahngelbde*. Cologne, Edition Hundertmark, 1979.
- Blume, Bernh Joh, *Polaroid Sequenzen*. Cologne, Edition Hundertmark, 1981.
- Blume, Bernh Joh, *Blume Heil und Segen*. Cologne, Edition Hundertmark, 1983.
- Blume, Bernh Joh, *NATÜRLICH*. Cologne, Edition Hundertmark, 1984.
- Blume, Bernh Joh, *Heilig, Heilig, Heilig*. Cologne, Edition Hundertmark, 1985.
- Bohmler, Claus, *Kunstlichtbild-Box*. Cologne, Edition Hundertmark, 1974.
- Bohmler, Claus, *Erdkunde*. Cologne, Edition Hundertmark, 1979.
- Bohmler, Claus, *Analysen des Alltags*. Cologne, Edition Hundertmark, 1980.
- Bonvie, Rudolph. *Die Jagd ist eröffnet*. Cologne, Edition Hundertmark, 1980.
- Breakwell, Ian, *Diary Notes*. Collumpton, Beau Geste Press, 1973.
- Brecht, George, *Water Yam*. New York, Fluxus, 1964.
- Brecht, George, *Boxes*, 1964.
- Brecht, George, *Brushes*, 1964.
- Brecht, George, *Clothing*, 1964.
- Brecht, George, *Cloud Scissors*. New York, Fluxus, 1964.
- Brecht, George, *End, Pennant*. New York, Fluxus, 1964.
- Brecht, George, *Entrance and Exit*. New York, Fluxus, 1964.
- Brecht, George, *Iced Dice*. New York, Fluxus, 1964.
- Brecht, George, *Latches*, 1964.
- Brecht, George, *Middle, Pennant*. New York, Fluxus, 1964.
- Brecht, George, *Pennants (Air, Both) Neither, Butterguide, Earth Meeting, Edge Memory, Fact| Fiction, Food, Limit, Location, Meeting, Mind Shade, Mine| Yours, Monday, O'Clock, Question, Rain Trick, Ray, Remember This, Top, Unit)*. 1964.
- Brecht, George, *Relocation*, 1964.
- Brecht, George, *Smoke*, 1964.
- Brecht, George, *Soup*, 1964.
- Brecht, George, *Start, Flag*. New York, Fluxus, 1964.
- Brecht, George, and George Maciunas, *No Smoking*. New York, Fluxus, 1964.
- Brecht, George, *Direction*. New York, Fluxus, 1965.
- Brecht, George, *Direction|A Flux Game*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Ball Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Ball Puzzle, Swim Puzzle, Inclined Plane Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Bead Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Bead Puzzle, Inclined Plane Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Bead Puzzle, Swim Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Black Ball Puzzle, Bread Puzzle, Ball Puzzle, Bead Puzzle, Swim Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Bread Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Bread Puzzle, Inclined Plane Puzzle, Bead Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Inclined Plane Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Name Kit*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Swim Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *Games and Puzzles-Swim Puzzle, Ball Puzzle, Inclined Plane Puzzle*. New York, Fluxus, 1965.
- Brecht, George, *The Universal Machine*. Cologne, Edition Mat Mot, 1965.
- Brecht, George, *Five Places*, 1965.
- Brecht, George, *Going to Rome Event*, 1965.
- Brecht, George, and Filliou, Robert, *No Book*, 1965.
- Brecht, George, *Event Cards*, 1972.
- Brecht, George, and Robert Filliou, *Pink Spaghetti Handshake*. Dusseldorf, Eat Art Gallery, 1972.
- Brecht, George, *This Sentence Is Weightless*, 1975.
- Brecht, George, *Valoche*. New York, Fluxus, 1975.
- Brecht, George, *Festschrift for George Maciunas, Fluxus Newsletter*. Cologne, West Germany, January 14, 1976.
- Brecht, George, *Fluxkit Null*. Cologne, Edition Hundertmark, 1978.
- Brecht, George, *Nut Bone*. Fluxus Edition, 1978.
- Brecht, George, *Cloud Scissors*. Fluxus Edition, 1978.
- Brecht, George, *Postkarten zum Mitmachen*, 1982.
- Brecht, George, *Direction*. New York, Reflux Editions, 1983.
- Brecht, George, *Games and Puzzles-Bead Puzzle*. New York, Reflux Editions, 1983.
- Brecht, George, *Games and Puzzles-Ball Puzzle*. New York, Reflux Editions, 1983.
- Brecht, George, *Games and Puzzles-Inclined Plane Puzzle*. New York, Reflux Editions, 1983.
- Brecht, George, *Games and Puzzles/Bead Puzzle*. Reflux Editions, 1983.
- Brecht, George, *Games and Puzzles/Inclined Plane Puzzle*. Reflux Editions, 1983.
- Brecht, George, *Water Yam*. Brussels, Editions L Hossman, 1986 (unlimited edition of original).
- Broun, Stanley, *Brownhairs*, 1964.
- Broun, Stanley, *Brownist-Kaarjie*, 1964.
- Broun, Stanley, *Brownneedle*, 1964.
- Broun, Stanley, *Cellotapebroun*, 1964.
- Broun, Stanley, *Cowboymbroun*, 1964.
- Broun, Stanley, *Geplambeerd object*, 1964.
- Broun, Stanley, *Knipbroun*, 1964.
- Broun, Stanley, *Multi Priced objects*, 1964.
- Broun, Stanley, *Threadbroun*, 1964.
- Broun, Stanley, *100 This-Way-Broun Problems for Computer IBM 360 model 95*. Cologne, Verlag Gebr, König, 1970.
- Broun, Stanley, *This Way Broun, 25–2–61*. Cologne, Verlag Gebr, König, 1971.
- Broun, Stanley, *One Distance*. Hrsg. S Broun und Van Abbemuseum, Eindhoven, 1981.
- Buczak, Brian, and Geoffrey Hendricks, *Flux Wedding Album*. New York, Money for Food Press, 1978.
- Buczak, Brian, and Geoffrey Hendricks, *Wisdom of the Money for Food Lady*. New York, Money for Food Press, 1978.
- Buczak, Brian, *One Hundred Ways to Make Money*. New York, Money for Food Press, 1980.
- Buczak, Brian and Geoffrey Hendricks, eds, *Black and White*. New York, Money for Food Press, 1982.
- Buttner, Werner, *La luta continua*. Cologne, Gallery Max Hetzler, 1984.
- C
- Cage, John, L Long and A Smith, *Mushroom Book*, 1972.
- Cage, John, *Series re Morris Graves*, 1974.
- Cage, John, *Score without Parts (40 Drawings by Thoreau)*, 1978.
- Cage, John, *Seven-day Diary (Not Knowing)*, 1978.
- Cage, John, *17 Drawings by Thoreau*, 1978.
- Cage, John, *Signals*, 1978.
- Cage, John, *Cages and Disappearances*, 1979.
- Cage, John, *Themes and Variations*. Barrytown NY, Station Hill Press, 1982.
- Cage, John, Sorel Eltog and Robert O'Driscoll, *Dream Chamberans About Roaratorio*. Toronto, Black Brick Press, 1982.
- Cage, John and L Long, *Mud Book*. Barrytown, NY, Station Hill Press, 1982.
- Cage, John, *Cage on Cage*. London, Writers' Forum, 1985.
- Cage, John, *Roaratorio*. Königstein, Anthenaum Verlag, 1985.
- Carrion, Ulises, *Argumentos*. Collumpton, Beau Geste Press, 1973.
- Chadwick, Helen, and David Mayor, *Door to Door*. Collumpton, Beau Geste Press, 1973.

- Chiari, Giuseppe, *La Strada*, New York, Fluxus, 1964.
- Chiari, Giuseppe, *Queste foto sono valide per tessera, passaporto, carta, d'identità ecc. Secondo le norme ministeriali vigenti*, Pavoniere delle Cascine, 1970.
- Chiari, Giuseppe, *Senza titolo*, Milan, Toselli, 1971.
- Chiari, Giuseppe, *Musica Madre*, Milan, Prearo, 1973.
- Chiari, Giuseppe, *Arte*, Milan, Toselli, 1974.
- Chiari, Giuseppe, *Teatrino*, Brescia, Banco/Nuovi Strumenti, 1974.
- Chiari, Giuseppe, *Una tromba carnevale*, Verona, Editions F Conz, 1984.
- Chiari, Giuseppe, *Aesthetik*, 1986.
- Chiari, Giuseppe, *Biblioteca musicale*, 1989.
- Chiari, Giuseppe, *Dubbio sull'armonia*, Florence, Hopfulmonster, 1990.
- Chopin, Henri, *Portrait of Franco*, Cologne, Edition Hundertmark, 1975.
- Chopin, Henri, *Typewriterpoems*, Cologne, Edition Hundertmark, 1982.
- Christiansen, Henning, *Viking Musik Jir Orchestra*, film score, 1975.
- Christiansen, Henning, *Betrayal*, Copenhagen, Borgen Records, 1981.
- Christiansen, Henning, *Afganiske Trauen in Widerstand*, film score, 1988.
- Christo, *Package*, New York, Fluxus, 1965.
- Conz, Francesco, ed, *Dress & Photo Performance, Tivoli, Copenhagen, May 7th, 1992*, Verona, Editions Francesco Conz, 1992 [unpaginated].
- Corner, Philip, Alison Knowles, Ben Patterson and Tomas Schmit, *The Four Suits*, New York, Something Else Press, 1965.
- Corner, Philip, *The Identical Lunch, Based on a Score by Alison Knowles*, San Francisco, Nova Broadcast Press, 1973.
- Corner, Philip, *350 Separate Gamelan Scores*, 1975.
- Corner, Philip, *The Most Beautiful Woman in the World*, New York, Printed Editions and Caviango, Pari and Dispari, 1979.
- Corner, Philip, *I Can Walk through the World as Music (First Walk)*, New York, Printed Editions, 1980.
- Corner, Philip, *Once Upon a Time There Was a God of Love (C'era una volta un dio amore)*, New York, Printed Editions, and Caviango, Pari and Dispari, 1980.
- Corner, Philip, *I Can Walk through the World as Music*, New York, Printed Editions, 1981.
- Corner, Philip, *THE PIECE OF REALITY FOR TODAY*, Cologne, Edition Hundertmark, 1983.
- Corner, Philip, *Pieces of Realities from Some Days*, Cologne, Edition Hundertmark, 1984.
- Crozier, Robin, *This*, Sunderland, Ceolfrith Press, 1971.
- Crozier, Robin, ed, *AD4, A Collection of Original Works Prepared in the Year 1972*, AD 4 (Four Years after Duchamp), 1972.
- R Crozier, K Friedman, J Gerz, D Higgins, B McCallion, M Morris, T Phillips, A Tardos, B Vautier, E Williams.
- Crozier, Robin, ed, *Ceolfrith no 25*, Sunderland, Ceolfrith Press, 1975.
- A Banana, G Brecht, H Chopin, G de Rook, J Fournival, M Gibbs, D Higgins, DS Houedard, JH Kocman, H Mayer, T Ockersee, L Ori, T Saito, M(Cheiko) Shiomi, C Stake, M Todorovic, J Valoch, E-A Vigo, N Zurbrugg.
- Crozier, Robin, *And So There Is No End*, 1975.
- Crozier, Robin, *Portrait of Robin Crozier*, Sunderland, Ceolfrith Press, 1975.
- D**
- Dupuy, Jean, *Fewaful*, 1970.
- Dupuy, Jean, *Concept d'un mouvement perpetual*, 1972.
- Dupuy, Jean, *CULI 1980*.
- Dupuy, Jean, *CULII 1980*.
- Dupuy, Jean, *La sottie carpe lape sa crotte*, Paris, Caheir Loques, 1982.
- Dupuy, Jean, *Rouge/Vert*, Paris, JC Riedel Publications, 1982.
- Dupuy, Jean, *Noon*, New York, Christian Xatrec Publication, 1984.
- Dupuy, Jean, *Jean Dupuy-Ypudu Anagramiste*, ed Christian Xatrec, 1987.
- Dupuy, Jean, *YPUDU'S EDITIONS*, New York, Emily Harvey Publications, 1988.
- Dupuy, Jean, *Jean Dupuy-Leon*, Berlin, Rainer Verlag, 1989.
- Dupuy, Jean, *Un anagramiste attentif de palilalie*, Paris, Galerie J and J Donguy/JP Haik 1990.
- Dupuy, Jean, *Where in Fluxus!* Brisbane, 1990.
- Dupuy, Jean, *Jean Dupuy*, Paris, Galerie Donguy, March 1994.
- E**
- *Edition by Charlotte Moorman, Nam June Paik, and Peter Moore, Reggio Emilia, Pari & Dispari, 1974.
- Ehrenberg, Felipe, *Documento Trimestral*, Collumpton, Beau Geste Press, 1971.
- Ehrenberg, Felipe, *World Art Organization*, Collumpton, Beau Geste Press, 1971.
- Ehrenberg, Felipe, *Ehrenberg*, Collumpton, Beau Geste Press, 1972.
- Ehrenberg, Felipe, *-P-* Collumpton, Beau Geste Press, 1972.
- Ehrenberg, Felipe, *A Testimonial of Hostage Objects*, Collumpton, Beau Geste Press, 1972.
- Ehrenberg, Felipe, *Yael, Things by Yael*, Collumpton, Beau Geste Press, 1972.
- Ehrenberg, Felipe, *Cantata Dominical*, Collumpton, Beau Geste Press, 1973.
- Ehrenberg, Felipe, *Flechas*, Collumpton, Beau Geste Press, 1973.
- Ehrenberg, Felipe, *Love Positions*, Collumpton, Beau Geste Press, 1973.
- Ehrenberg, Felipe, *The Man Who Entered Pictures*, Collumpton, Beau Geste Press, 1973.
- Ehrenberg, Felipe, Martha Ehrenberg, Yael Ehrenberg and Dick Miller, *Exorcism of the Goat Book*, Collumpton, Beau Geste Press, 1973.
- Evans, Andrea, Geoffrey Hendricks, Brad Melamed, eds, *The Search for Accidental Significance, For Brian Buczak*, New York, Money for Food Press, 1987.
- A Banana, B Buczak, A Evans, G Hendricks, A Knowles, J Mac Low, B Melamed, B Moore.
- F**
- Falk, Lorne ed, *Berliner Aufzeichnungen*, Banoff, Walter Philips Gallery, 1985.
- Filliou, Robert, *Ample Food for Stupid Thought*, New York, Something Else Press, 1965.
- Filliou, Robert, *Je disais à Marianne*, Cologne, Edition Mat Mot and Gallery der Spiegel, 1965.
- Filliou, Robert, and Emmett Williams, *The Pink Spaghetti Handshake*, 1965.
- Filliou, Robert, *A Fillion Sampler*, Great Bear Pamphlets New York, Something Else Press, 1967.
- Filliou, Robert, *Blau*, 1970.
- Filliou, Robert, *Dieu*, 1970.
- Filliou, Robert, *Alr Blue from Day to Day*, Aachen, Kuhn Verlag, 1970.
- Filliou, Robert, *A Selection from a Thousand Basic Japanese Poems*, Cologne, Gallery Der Spiegel, 1970.
- Filliou, Robert, *Project for Sky Writing*, 1971.
- Filliou, Robert, *Seven Childlike Used of Warlike Material*, Heidelberg, Edition Tangente, 1971.
- Filliou, Robert, *Mind, a Personal Message With Love from R, F*, postcard, 1971.
- Filliou, Robert, and Emmett Williams, *The Spaghetti Sandwich*, Dusseldorf, Eat Art Gallery, 1971.
- Filliou, Robert, *Research on Astrology*, 1972.
- Filliou, Robert, 'Research at the Stedelijk', *Art and Artists*, vol 6, no. 7 (Nov 1971), pp 32-3, 1971.
- Filliou, Robert, *The Frozen Exhibition Oct. 62-Oct 72*, Remscheid, Vice Versand, 1972.
- Filliou, Robert, *Spaghetti Sandwich*, Dusseldorf, Eat Art Gallery, 1972.
- Filliou, Robert, *Debut et fin d'un livre sans fin*, Oldenburg, IAC Editions, 1973.
- Filliou, Robert, *Research in Dynamics and Comparative Statistics*, Brussels, Edition Lebeer Hossman, 1973.
- Filliou, Robert, *Research on the Origin*, 1974.
- Filliou, Robert, *A World of False Fingerprints*, Berlin, Edition Rene Block, 1974.
- Filliou, Robert, *Poi Poi Drome*, 1975.
- Filliou, Robert, *Six Fillious*, Milwaukee, Membrane Press, 1978.
- Filliou, Robert, *La Boite futile*, 1978.
- Filliou, Robert, *Musical Economy no 1, Exempla and Exit*, 1980.
- Filliou, Robert, *A New Way to Blow Out Matches*, Edition Adlers, 1980.
- Filliou, Robert, *Le Livre elation*, Editions Dieter Rot, 1981.
- Filliou, Robert, *6 Prints*, Griffiekunst, Unlim, 1984.
- Filliou, Robert, *Long poems courts a terminer chez soi*, Brussels, Lebeer-Hossman, 1984.
- Finlay, Ian Hamilton, and Gordon

- Huntley, *A Sailor's Calendar. A Miscellany*, New York, Something Else Press, 1971.
- Fischer, Allen, *Taken the Days after We Had Beef Curry between 28.7.72 and 28.10.72*, Collumpton, Beau Geste Press, 1975.
- Flux Fest Kit 2*, New York, Fluxus, 1970.
- E Andersen, Ay-O, N Bentley, J Berner, R Bozzi, G Brecht, J Cale, J Cammarata, J Chick, Jack Coke's Farmer's, R Filliou, A Fine, H Flynt, K Friedman, J Jones, B(Forbes) Hendricks, G Hendricks, Hi Red Center, D Higgins, A Hutchins, T Ichiyangi, P Kirkeby, M Knizak, J Knizak, S Kubota, D Laufer, J Lesikin, C Liss, G Maciunas, L Miller, K Millett, R Morris, P Moore, O Mossett, S III Oldenbourg, Y Ono, NJ Paik.
- B Patterson, J Riddle, T Saito M (Cheiko) Shiomi, D Spoerri, B Vautier, W Vostell, Y Wada, R Watts, E Williams.
- Fluxkit*, New York, Fluxus, 1964. Ay-O, G Brecht, D Higgins, J Jones, A Knowles, T Kosugi, G Maciunas, NJ Paik.
- B Patterson, M(Cheiko) Shiomi, B Vautier, R Watts, E Williams, LM Young.
- Fluxpack 3*, Milan, Multhipla Edizione, 1975. G Brecht, G Hendricks, G Maciunas, B Vautier, R Watts.
- Fluxus 1*, New York, Fluxus, 1964. Ay-O, G Brecht, S Brouwn, G Chiari, Congo, R Filliou, B Gysin, S Hashimoto, D Higgins, J Jones, A Knowles, T Kosugi, G Ligeti, G Maciunas, J Mac Low, B Patterson, T Saito, T Schmit, M(Cheiko) Shiomi, B Vautier, R Watts, E Williams, LM Young.
- Flynt, Henry, *Communists Must Give Revolutionary Leadership in Culture*, New York, World View Publisher, 1965.
- Flynt, Henry, *Down with Art*, New York, Fluxus, 1968.
- Flynt, Henry, *Blueprint for a Higher Civilization*, Milan, Multhipla, 1975.
- Flynt, Henry, *The Apprehension of Plurality* (an instruction manual for 1987 concept art), 1987.
- Friedman, Ken, *Cleanliness Flux Kit*, New York, Fluxus, 1967.
- Friedman, Ken, *Flux Clippings*, New York, Fluxus, 1968.
- Friedman, Ken, *A Flux Corsage*, New York, Fluxus, 1968.
- Friedman, Ken, *Garnisht Kigele*, New York, Fluxus, 1967.
- Friedman, Ken, *Open and Shut Case*, New York, Fluxus, 1967.
- Friedman, Ken, *Portofolio*, Berkeley, Gnu Music Co, 1970.
- Friedman, Ken, *Two Scores*, Berkeley, Gnu Music Co, 1970.
- Friedman, Ken, ed, *Art Folio*, Religious Art Guild, 1971.
- Friedman, Ken, *The Stone and Forest: An Existential Approach to Education*, San Francisco, School of Education, San Francisco State University, 1971.
- Friedman, Ken, *Corsage Kit*, Kent, Gemma Three Edition, 1971.
- Friedman, Ken, *Friedmanswerk*, Cologne, Edition Hundertmark, 1972.
- Friedman, Ken, *The Aesthetics*, Collumpton, Beau Geste Press, 1973.
- Friedman, Ken, *Completions*, Oldenburg, IAC Editions, 1973.
- Friedman, Ken, *Events*, Davis, Nelson IC Gallery, University of California at Davis, 1973.
- Friedman, Ken, *A Conversation with Arman*, Seattle, The Henry Gallery, 1974.
- Friedman, Ken, *A Ready-Hand Novel*, Skraldhede Ringkobing, Edition After Hand, 1974.
- Friedman, Ken, *South Dakota Poster*, Brookings, South Dakota State University, 1974.
- Friedman, Ken, *Aesthetica*, Stuttgart, Reflection Press, 1975.
- Friedman, Ken, *Events*, Geneva, Ecart Publications, 1975.
- Friedman, Ken, *Radford Thomas*, Geneva, Ecart Publications, 1975.
- Friedman, Ken, *Codex*, Cologne, Edition Hundertmark, 1975.
- Friedman, Ken, *Ken Friedman: Events, with an Essay by Peter Frank*, New York, PSI 1980.
- Friedman, Ken, *Ken Friedman: Events and Performances, with an Essay by Peter Frank*, New York, Art and Design International Corp, 1982.
- Friedman, Ken, *Garnisht Kigele*, Reflex Editions, 1983.
- Friedman, Ken, *A Ready-Hand Novel*, Skraldhede Ringkobing, Edition After Hand, 1984.
- Friedman, Ken, *Events, Edited with Introduction by Peter Frank*, New York, Jaap Rietman, 1985.
- Friedman, Ken, *Fragments of a Book, with an essay by AD Coleman*, New York, JN Herlin, 1985.
- Friedman, Ken, *March 5 Book*, New York, Sleeping Lion Press, 1986.
- Friedman, Ken, *Claptrap: A Farce*, New York, S French, 1987.
- Friedman, Ken, *Mika Holmstrom and the Singing Egyptian*, Oslo, Fluxforlaget, 1987.
- Friedman, Ken, *(Parts of) the Fluxus Saga*, Oslo, Fluxforlaget, 1987.
- Friedman, Ken, *(Parts of) Fluxus Saga, Part Two*, Oslo, Fluxforlaget, 1987.
- Friedman, Ken, *The Bayeux Studies*, Oslo, Fluxforlaget, 1987.
- Friedman, Ken, *The Fluxus Vikings on the Old Varangian Trail*, Oslo, Fluxforlaget, 1987.
- Friedman, Ken, *After Fluxus*, Hombeek, Belgium, PostFluxPost, 1990.
- G**
- 'Geoffrey Hendricks', *Flash Art*, no 60-61 (Dec 1975-Feb 1976), pp 48-49, 1976.
- Gerz, Jochen, *Postachen*, Cologne, Edition Hundertmark, 1971.
- Giorno, John, *Cancer of My Left Ball*, New York, Something Else Press, 1973.
- Giusti, Mario and Gianni Sassi, eds, *FLUXUS*, Milan, Poesia Commure di Milano, 1989.
- Godard, Keith, and Emmett Williams, *Holdup*, New York, Works Edition, 1980.
- Godard, Keith, and Emmett Williams, *A Little Night Book*, New York, Works Edition, 1982.
- Gosewitz, Ludwig, *Einnerungen. 1968-1970*, Cologne, Edition Hundertmark, 1970.
- Gosewitz, Ludwig, Maruta and Thomas Schmit, *Von Phall Phull*, Cologne, Verlag Gebr, Konig, 1971.
- Gosewitz, Ludwig, *Marihuana*, Cologne, Edition Hundertmark, 1972.
- Gosewitz, Ludwig, *Erinnerungen II, Teil*, Cologne, Edition Hundertmark, 1973.
- Gosewitz, Ludwig, *Erinnerungen III, Teil*, Cologne, Edition Hundertmark, 1973.
- Gosewitz, Ludwig, *Pinxit*, Cologne, Edition Hundertmark, 1973.
- Gosewitz, Ludwig, *Erinnerungen IV, Teil*, Cologne, Edition Hundertmark, 1974.
- Gosewitz, Ludwig, *Objets en verre*, 1975.
- Gosewitz, Ludwig, *Continue!/Variations on OP 57*, Cologne, Edition Hundertmark, 1985.
- Great Bear Fluxus events 1985*, California, Editions Francesco Conz, 1985.
- Gysin, Brion, *Brion Gysin Let the Mice In*, New York, Something Else Press, 1973.
- H**
- Hansen, Al, *Black Book*, Cologne, Hundertmark, 1981.
- Hansen, Al, *Symphathetic Portrait of Maciunas. George*, Cologne, Edition Hundertmark, 1987.
- Hansen, Al, *Al Hansen*, Gracie Mansion Gallery, March, 1996.
- Harding, Mary, *Not Yet Decided*, Collumpton, Beau Geste Press, 1973.
- Haut, Woody, *The Cartographers*, Collumpton, Beau Geste Press, 1973.
- Heidsick, Bernard, *Poésie sonore et caves romaines/suivi de/poème-partition D4P*, Cologne, Edition Hundertmark, 1984.
- Hendricks, Bici (Forbes), and Geoffrey Hendricks, *Dialog. Postcard*, New York, Black Thumb Press, 1965.
- Hendricks, Bici (Forbes), and Geoffrey Hendricks, *Imagine that Today's Newspaper Is a Book of Mythology. Postcard*, New York, Black Thumb Press, 1965.
- Hendricks, Bici (Forbes), and Geoffrey Hendricks, *New Year's Resolution. Postcard*, New York, Black Thumb Press, 1965.
- Hendricks, Bici (Forbes), and Geoffrey Hendricks, *Question: A Circle?*, Postcard, New York, Black Thumb Press, 1965.
- Hendricks, Geoffrey, *Flux Reliquary*, New York, Fluxus, 1970.
- Hendricks, Geoffrey, and Peter Moore,

- Flux Divorce Album*, 1972.
- Hendricks, Geoffrey, *Ring Piece*, New York, Something Else Press, 1973.
- Hendricks, Geoffrey, *All American Flux Safety Matches*, 1973.
- Hendricks, Geoffrey, *Flux Divorce Box*, 1973.
- Hendricks, Geoffrey, *Picnic Garbage Vinyl Placemat (Photograph by Peter Moore)*, New York, Fluxus, 1973.
- Hendricks, Geoffrey, *Between Two Points (Fra Due Poli)*, Reggio Emilia, Edizioni Pari & Dispari, 1975.
- Hendricks, Geoffrey, ed., *A V-TRE EXTRA*, no 11 (24 March 1979), New York, Fluxus. [special issue of the Fluxus *V-Tre* magazine devoted to George Maciunas].
- Hendricks, Geoffrey, *La Capra*, New York, Printed Editions, Naples, Edizioni Morra, 1979.
- Hendricks, Geoffrey, *Sky Anatomy*, Berlin, Rainer Verlag, New York, Printed Editions, 1984.
- Hendricks, Geoffrey, *Berlin DAAD*, 1984.
- Hendricks, Geoffrey, *Binding*, New York, Money for Food Press, 1987.
- Hendricks, Geoffrey, *100 Skies*, Worpsswede, Barkenhoff Foundation, 1987.
- Hendricks, Geoffrey, *101 Skies*, Frankfurt, Kunstverein, 1990.
- Hendricks, Geoffrey, *Von der Natur in der Kunst*, Vienna, Wiener Festwochen, Messepalast, 1990.
- Hendricks, Geoffrey, *Schwerelos*, Berlin, Orangerie Schloss Charlottenberg, 1991.
- Hendricks, Geoffrey, *Two Performances, June 27 and July 4th*, 1991.
- Hendricks, Geoffrey, *Dream Event*, Montreal, Gallery M, 1992.
- Hendricks, Geoffrey, *Wedding in Denmark*, June, 1994.
- Herscovitz, Marcia, *The Splash of a Drop*, Collumpton, Beau Geste Press, 1973.
- Herzfeld, Anatol, *Raps*, Cologne, Edition Hundertmark, 1972.
- Higgins, Dick, *Just Who Knows What*, 1964.
- Higgins, Dick, *A Book About Love and War and Death. Canto one*, Great Bear Pamphlets, New York, Something Else Press, 1965.
- Higgins, Dick, *Collage Scheme for Hrusalk*, 1965.
- Higgins, Dick, *Employment Questionnaire*, 1965.
- Higgins, Dick, *Printing Songs*, 1965.
- Higgins, Dick, *Three Things*, 1965.
- Higgins, Dick, *What to Look for in a Book - Physically*, New York, Something Else Press, 1965.
- Higgins, Dick, *Computers for the Arts*, Somerville, MA, Abyss Publications, 1970.
- Higgins, Dick, *Die jabelhafte Geträume von Taifun Willi*, Somerville, MA, Abyss Publications, 1970.
- Higgins, Dick, *Dear Osman*, Aachen, Gallery Kuhn, 1970.
- Higgins, Dick, and Wolf Vostell, *Fantastic Architecture*, 1971.
- Higgins, Dick, *Frauenkirche*, postcard.
- Heidelberg, Edition Staeck, 1971.
- Higgins, Dick, *Glasslax*, Vancouver, Ace Space Company, 1971.
- Higgins, Dick, *Amigo*, Barton, VT, Unpublished Editions, 1972.
- Higgins, Dick, *A Book about Love and War and Death*, New York, Something Else Press, 1972.
- Higgins, Dick, *Death and the Nickel Cigar*, 1972.
- Higgins, Dick, *Structure*, Providence, Diana's Bimonthly, 1972.
- Higgins, Dick, *For Eugene in Germany*, Barton VT, Unpublished Editions, 1973.
- Higgins, Dick, *Gesehen, gehört und verstanden*, Stuttgart, Reflection Press, 1973.
- Higgins, Dick, *Le Petit Cirque au fin du monde, un opéra arabsque*, Liège, Aarevue/Aafundacion, 1973.
- Higgins, Dick, *Self Portrait*, Barton VT, Unpublished Editions, 1973.
- Higgins, Dick, *Spring Game*, Barton VT, Unpublished Editions, 1973.
- Higgins, Dick, *Suggested Activities, i-vi*, 1973.
- Higgins, Dick, *The Ladder to the Moon*, Barton, VT, Unpublished Editions, 1973.
- Higgins, Dick, *Whole COSMEP Catalog*, Paradise CA, Dustbooks, 1973.
- Higgins, Dick, *City With All the Angles*, Barton VT, Unpublished Editions, 1974.
- Higgins, Dick, *Definition*, Barton, VT, Unpublished Editions, 1974.
- Higgins, Dick, *If You Can't Do It Twice, You Haven't Really Done It*, Button, 1974.
- Higgins, Dick, no 426, 427, 428, 429, and 430 from *7.7.73 Series*, Barton VT, Unpublished Editions, 1974.
- Higgins, Dick, *Modular Poems*, Barton, VT, Unpublished Editions, 1975.
- Higgins, Dick, *Novalis: Hymns to the Night*, New Palz, Treacle Press, 1978.
- Higgins, Dick, *The Book of Life, Part Two*, Unrealized, New York, Printed Editions, 1978.
- Higgins, Dick, *Friends*, 1978.
- Higgins, Dick, *Six Trivial Reflections*, 1978.
- Higgins, Dick, *Snowflake, On Turning Forty*, Postcard, New York, Artists' Postcards, 1978.
- Higgins, Dick, *The Nature of Fish*, New York, Printed Editions, 1978.
- Higgins, Dick, *Thirteen Serious Considerations*, 12 Postcards in an Envelope, 1978.
- Higgins, Dick, *This Is the Pre-sphincterist Period*, Postcard, 1978.
- Higgins, Dick, no 607 from *7.7.73 Series*, New York, Printed Editions, 1979.
- Higgins, Dick, *Some Recent Snowflakes and Other Things*, New York, Printed Editions, 1979.
- Higgins, Dick, *Of Celebration of Morning*, New York, Printed Editions, 1980.
- Higgins, Dick, *Piano Album, 1962-1984*, New York, Printed Editions, Verona, Edizioni Factotum Art, 1980.
- Higgins, Dick, *Sonata for Prepared Piano*, Barrytown, NY, Printed Editions, 1981.
- Higgins, Dick, *26 Mountains for Viewing the Sunset From*, Barrytown, NY, Printed Editions, 1981.
- Higgins, Dick, *Ten Ways of Looking at a Bird*, Barrytown, NY, Printed Editions, 1981.
- Higgins, Dick, *Variations on a Natural Theme, for Orchestra*, Barrytown NY, Printed Editions, 1981.
- Higgins, Dick, *1959/60*, Verona, Editions F Cozz, 1982.
- Higgins, Dick, *Selected Early Works*, Berlin, Gallery Ars Viva, 1982.
- Higgins, Dick, *Novalis: Hymns to the Night*, 2nd edn, New Palz, McPherson and Co, 1984.
- Higgins, Dick, *Intermedia*, Warsaw, Akademia Ruchu, 1985.
- Higgins, Dick, *Dick Higgins. Bio/Bibliography*, Barrytown, NY, Station Hill Press, 1986.
- Higgins, Dick, *Poems, Plain and Fancy*, Barrytown, NY, Station Hill Press, 1986.
- Higgins, Dick, *Czternascie Tlumaccen Telefonicznych dla Steve McCaffery: Fourteen Telephone Translations for Steve McCaffery*, Klodsko, Witry Artystow, 1987.
- Higgins, Dick, *Geographies*, 1987.
- Higgins, Dick, *Twelve Metadramas*, 1987.
- Higgins, Dick, *Intaumedia no Shigaku*, Tokyo, Kokusho-Kankokai, 1988.
- Higgins, Dick, *Novalis: Hymns to the Night*, 3rd edn, Kingston, NY, McPherson and Co, 1988.
- Higgins, Dick, *Etude pour un buste de M Erik Satie*, Barrytown, NY, Dick Higgins, 1990.
- Higgins, Dick, *Baroque, no? In Interaction*, Cologne, Galerie Schuppenhauer, 1990.
- Higgins, Dick, *Musik from Outside, The Readymade Boomerang*, 8th Biennale of Sydney, 1990.
- Higgins, Dick, *Brown Paintings*, New York, Emily Harvey Gallery, 1990.
- Higgins, Dick, *Blue Cosmologies*, Cologne, Galerie Schuppenhauer and Seeheim, Gallerie Blau, 1991.
- Higgins, Dick, *Half a Hat*, 1994.
- Hockelmann, Antonius, *Teufelskop*, Cologne, Edition Hundertmark, 1984.
- Hompson, Davi Det, *The Marriage of Heaven and Hell*, 1965.
- Hompson, Davi Det, *I'm Sweeping the Floor*, 1970.
- Hompson, Davi Det, *Letter Packet*, 1970.
- Hompson, Davi Det, *Oral, Topical, Spinal*, 1970.
- Hompson, Davi Det, *Please and Thank You*, 1970.
- Hompson, Davi Det, *Telephone/Typewriter/Television. Transfer*, 1970.
- Hompson, Davi Det, *This Is Really Lovely*, 1970.
- Hompson, Davi Det, *A Wish from A See-Saw*, 1971.
- Hompson, Davi Det, *Olympia*, 1972.
- Hompson, Davi Det, *There's Music in My Soles*, 1972.
- Hompson, Davi Det, *Nina*, 1973.
- Hompson, Davi Det, *This Card*, 1973.
- Hompson, Davi Det, *Subscribe to Davi Det Hompson*, 1973.
- Hompson, Davi Det, *Four People, Four Plans, Four Times*, 1978.
- Hompson, Davi Det, *Handheld Stamps*, 1978.
- Hompson, Davi Det, *I Would Be Interested to Hear*, 1978.

- Hompson, Davi Det, *News on the Back of This Book*, 1978.
- Hompson, Davi Det, *Oi*, 1978.
- Hompson, Davi Det, *Salvaged Copies*, 1978.
- Hompson, Davi Det, *Soap and Glove*, 1978.
- Hompson, Davi Det, *Some People Have Funny Ideas*, 1978.
- Hompson, Davi Det, *Spare Pages*, 1978.
- Hompson, Davi Det, *Tonight I'm going to Set a Record*, 1978.
- Hompson, Davi Det, *23 in Providence*, 1978.
- Hompson, Davi Det, *Folded Postcard*, 1978.
- Hompson, Davi Det, *Da Da|Det*, 1979.
- Hompson, Davi Det, *Pied Spaces*, 1979.
- Hompson, Davi Det, *Wait*, 1979.
- Hompson, Davi Det, *Bla*, 1980.
- Hompson, Davi Det, *Easy*, 1980.
- Hompson, Davi Det, *Eleanor*, 1980.
- Hompson, Davi Det, *Everywhere*, 1980.
- Hompson, Davi Det, *Flat Ground*, 1980.
- Hompson, Davi Det, *I(a, b) 18*, 1980.
- Hompson, Davi Det, *11*, 1980.
- Hompson, Davi Det, *15*, 1980.
- Hompson, Davi Det, *Xp-xi*, 1980.
- Hompson, Davi Det, *You're Angry: Give Me a Hug*, 1980.
- Hompson, Davi Det, *Boy Talk*, 1985.
- Hutchins, Alice, *Bead Chain Bague*, Editions German, 1970.
- Hutchins, Alice, *Duo*, Editions V, 1970.
- Hutchins, Alice, *Grand jeu*, Editions Laloche, 1970.
- Hutchins, Alice, *Nebula*, Editions Alecto International, 1970.
- Hutchins, Alice, *Ruban aimantée*, Editions V, 1970.
- Hutchins, Alice, *Sound Piece*, Editions Alecto International, 1970.
- Hutchins, Alice, *Trío*, Editions V, 1970.
- Hutchins, Alice, *Jewelry Flux Kit*, New York, Reflux Editions, 1980.
- I
- Iimura, Taka, *I to 100*, Cologne, Edition Hundertmark, 1974.
- J
- Jaaschke, Gerhard, ed. *Freibord 73*, 1990.
- Johnson, Ray, *The Paper Snake*, New York, Something Else Press, 1965.
- Jones, Joe, *Muste Box for Fluxus*, 1964.
- Jones, Joe, *Radio Hat*, 1964.
- Jones, Joe, *A Favorite Song*, New York, Fluxus, 1965.
- Jones, Joe, *Flux Music Box*, New York, Fluxus, 1965.
- Jones, Joe, *Monkey Hat*, 1965.
- Jones, Joe, *Music Machine*, New York, Fluxus, 1965.
- Jones, Joe, *Radio for the Deaf*, 1965.
- Jones, Joe, *Violin in Bird Cage*, New York, Fluxus, 1965.
- Jones, Joe, *Wind Radio*, New York, Fluxus, 1965.
- Jones, Joe, *Music Machine*, Cologne, Edition Hundertmark, 1973.
- Jones, Joe, *Musik Kit Xylophone*, Verona, Editions F. Conz, 1975.
- Jones, Joe, *Drawing about Music Machine for Paul*, 1978.
- Jones, Joe, *Paul's Piece*, 1980.
- Jones, Joe, *Five Bells*, Cologne, Edition Hundertmark, 1982.
- Jones, Joe, *Solar Music Case*, Cologne, Edition Hundertmark, 1984.
- Jones, Joe, *Inventionen*, Berlin, Festival Neuer Musik, 1990.
- Jones, Joe, *The Music Store*, Berlin, Kunstverien Giannozzo, 1990.
- Jones, Joe, *Open Box*, Hagen, Karl Ernst Osthaus-Museum, 1991.
- Jones, Joe, *Solar Music*, Kassel, Kunstverien, 1991.
- K
- Kapielski, Thomas, *Frische Hemden*, Cologne, Edition Hundertmark, 1987.
- Kaprow, Allan, ed. *Prepared Box for John Cage*, Cincinnati, Carl Soloway Gallery, 1987.
- Karton, Cologne, Edition Hundertmark, Series 1, vols 1-3, Omaha, Joslyn Art Museum, 1970-73, Series 2, vols 4-7, San Diego, Fluxus West, 1971-1975, Series 3, vol 8, San Diego, Fluxus West, 1973-1976, J Beuys, G Brus, R Filliou, K Friedman, L Gosewitz, M Knizak, O Meuhl, H Nitsch, G Ruhm, T Smit, B Vautier:
- 2nd Karton, Cologne, Edition Hundertmark, Contents 2nd set of ten artists' books: no 11 Takako Saito *Blaues-Regenbogen-Wein-Schachspiel|Ebschachspiel*; no 12 Dietmar Kirves *Sieben Sekunden in acht Phasen*; no 13 George Brecht, Stefan Wewerka *Letters and Jazz|For Richard Hamilton, Lester Young, Charlie 'Yardbird' Parker*; no 14 Bernard Heidsieck *Poésie sonore et caves romaines|suivi de|poème-partition D4P*; no 15 Monika Barthelome *GeheimLicht*; no 16 Philip Cornor *Pieces of Realities for Some Days |Italiensche Reise*; no 17 Gunter Brus *Eisblut, blauer Frost*; no 18 Gerhard Ruhm *Wandrer's (Geheimnis)*; no 19 Arnulf Rainer *Zoologische Studien*; no 20 Eric Andersen *Schutzengel Aktiv-Passiv|Angel Gardien Actif-Passif|Guardian Active-Passive|Angelo Custade Activo-Passivo*, 1986.
- Kirves, Dietmar, *Veränderungen für Alle*, Cologne, Edition Hundertmark, 1984.
- Kirves, Dietmar, *Tabu*, Cologne, Edition Hundertmark, 1985.
- af Klintberg, Bengt, *Svenska Trollformier*, Stockholm, W and W Paperbacks, 1965.
- af Klintberg, Bengt, *The Cursive Scandinavian Slave*, Great Bear Pamphlets New York, Something Else Press, 1967.
- af Klintberg, Bengt, *Svenska Folkpoesi*, 1971.
- af Klintberg, Bengt, *Svenska Folksanger*, 1972.
- af Klintberg, Bengt, *Folklorista Grundfakta*, 1978.
- af Klintberg, Bengt, *Harens Klagen, Studier I Gammal och ny Folklore*, 1978.
- af Klintberg, Bengt, *Botare*, 1980.
- af Klintberg, Bengt, *Rattari i Pizzan*, *Folksagner i Var Tid*, 1986.
- Knizak, Milan, *Aktualni umeni no 1*, 1964.
- Knizak, Milan, *Aktualni umeni no 2*, 1965.
- Knizak, Milan, *How to Actualize the Clothes*, 1965.
- Knizak, Milan, *Destroyed Record*, 1965.
- Knizak, Milan, *Envelope*, 1965.
- Knizak, Milan, *Necessary Activity*, 1965.
- Knizak, Milan, *Papergliders*, 1965.
- Knizak, Milan, *Songbook 2*, 1970.
- Knizak, Milan, *Travelbook USA*, 1970.
- Knizak, Milan, *Fluxus Ost*, Cologne, Edition Hundertmark, 1971.
- Knizak, Milan, *Prozess für eine Hälfte des Sinnes und einen roten Handschuh*, 1979.
- Knizak, Milan, *Crazy Essay on Mathematics*, 1980.
- Knizak, Milan, *Destroyed Music*, Cavriago, Pari and Dispari, 1980.
- Knizak, Milan, *Golden Record of My Destroyed Music*, Cavriago, Pari and Dispari, 1980.
- Knizak, Milan, *Process for Half a Mind and a Red Glove*, Berlin, Edition Ars Viva, 1980.
- Knizak, Milan, *Travel Book: 3-West Berlin and Around*, 1980.
- Knizak, Milan, *Trochu Mody*, 1980.
- Knizak, Milan, *Unvollständige Dokumentation|Some Documentary*, Berlin, Edition Ars Viva, 1980.
- Knizak, Milan, *Stoe-Recruit. Stone with Red Spots On*, Cologne, Hundertmark, 1981.
- Knizak, Milan, *Broken Music*, Cologne, Edition Hundertmark, 1983.
- Knizak, Milan, *Die Körperprozesse*, 1985.
- Knizak, Milan, *Selection of Poems*, 1985.
- Knizak, Milan, *Travel book-horizontal*, 1985.
- Knizak, Milan, *An Attempt at Non-Systematic Introduction into Relevant Questions of Non-Material Architecture*, 1986.
- Knizak, Milan, *Catalogues with Jewels*, 1986.
- Knizak, Milan, *A Chase*, Verona, Editions F Conz, 1986.
- Knizak, Milan, *Die Körper Process*, 1986.
- Knizak, Milan, *Dreams about Architecture 1962-1975*, 1986.
- Knizak, Milan, *Ear Spurs*, 1986.
- Knizak, Milan, *Architecture*, 1987.
- Knizak, Milan, *Furniture*, 1987.
- Knizak, Milan, *Fashion*, 1987.
- Knizak, Milan, *Music*, 1988.
- Knizak, Milan, *Other Design*, 1988.
- Knizak, Milan, *Aktual*, Cologne, Edition Hundertmark, 1989.
- Knizak, Milan, *La Fondazione Mudima. Mailand*, Paris, Galerie Ghislave, 1991.
- Knizak, Milan, *Fluggefuhl*, Stuttgart, Schloss Solitude, 1991.
- Knizak, Milan, *UFO-OFU*, Prague, Galerie MXM 1992.
- Knowles, Alison, *By Alison Knowles*, Great Bear Pamphlets, New York, Something Else Press, 1965.
- Knowles, Alison, *Journal of the Identical Lunch*, San Francisco, Nova Broadcast Press, 1970.
- Knowles, Alison, *Proposition VI for The House of Dust*, Los Angeles, Mike Plesset, 1970.
- Knowles, Alison, *Proposition IV for the House of Dust*, Benington, Andy Schloss, 1973.

- Knowles, Alison, *Acoustic Winter*, 1973.
 Knowles, Alison, *Spring and Greene*, 1973.
 Knowles, Alison, *The Identical Lunch*, 1973.
 Knowles, Alison, *Leone d'Ora*, Verona, Editions F Conz, 1978.
 Knowles, Alison, *Moon Bean*, Cavriago, Pari and Dispari, 1978.
 Knowles, Alison, *Sea Bean*, Cologne, Edition Hundertmark, 1978.
 Knowles, Alison, *The Four Seasons*, 1978.
 Knowles, Alison, *Three Songs*, 1978.
 Knowles, Alison, *Yellow Panel with Bags*, 1978.
 Knowles, Alison, *More by Alison Knowles*, New York, Printed Editions, 1979.
 Knowles, Alison, *Back to the Real Onion*, Lund, Salem Editions, 1979.
 Knowles, Alison, *Bean Bag*, New York, Printed Editions, 1979.
 Knowles, Alison, *Bean see also Bein (for Maciunas, George)*, Editions Stephen Paul Miller, 1979.
 Knowles, Alison, *Jacob's Cattle*, Malmo, Adlers Edition, 1979.
 Knowles, Alison, *Twins*, New York, Printed Editions, 1979.
 Knowles, Alison, *Beans and Fish*, Minneapolis, Walker Art Center and Toothpaste Editions, 1980.
 Knowles, Alison, *Natural Assemblages and the True Crow*, New York, Printed Editions, 1980.
 Knowles, Alison, *Blue Box*, Cologne, Edition Hundertmark, 1981.
 Knowles, Alison, *Bean Reading Kit*, New York, Printed Editions, 1983.
 Knowles, Alison, *Music*, New York, Printed Editions, 1983.
 Knowles, Alison, *Susceptible Kentucky Wonder*, Copenhagen, Edition Hansen and Hansen, 1983.
 Knowles, Alison and Coco Gordon, *Loss Pages*, New York, Printed Editions and Wantermark Press, 1983.
 Knowles, Alison, *Twin Panels*, Presented at Fluxus in Deutschland, 1984.
 Knowles, Alison, *Seven Indian Moons*, New York, Emily Harvey Editions, 1990.
 Knowles, Alison, *Music*, Cologne, Christel Schuppenhauer, 1990.
 Knowles, Alison, *Fluxus SPQR* Rome, Galleria Fontanella Borghese, 1990.
 Knowles, Alison, *Alison Knowles*, Emily Harvey Gallery, 1990.
 Knowles, Alison, *Seven Indian Moons*, New York, Emily Harvey Gallery, 1991.
 Knowles, Alison, *Mountain and Moon, mit Marianne Heske*, Paris, Galerie Donguy, 1991.
 Knowles, Alison, *Um-Laut*, Cologne, Galerie Schuppenhauer, 1992.
 Knowles, Alison, *Alison Knowles*, Emily Harvey Gallery, 1992.
 Knowles, Alison, *Fluxus acts [In the Spirit of Fluxus]*, Minneapolis, Walker Art Center, June, 1994.
- Koepcke, Arthur, *Fill Your Own Imagination*, rubber stamp, New York, Fluxus, 1964.
 Koepcke, Arthur, *Surprise, Cheerups, Summons*, Amsterdam, European Flux Shop, 1965.
 Koepcke, Arthur, *Continue*, Berlin, Edition René Block, 1972.
- Koslowski, Jaroslaw, *Lesson*, Collumpton, Beau Geste Press, 1973.
- Kosugi, Takehisa, *Events*, New York, Fluxus, 1964.
- Krim, Seymour and Boris Lune, *NO!art/ PIN-UPS/EXCREMENTE/PROTEST/J-EWART/NEIN! Kunst*, Cologne, Edition Hundertmark, 1988.
- Kubota, Shigeo, *Marcel Duchamp and John Cage*, Takeyoshi Miyazawa, 1970.
 Kubota, Shigeo, *Video Art, Expanded Forms*, New York, Whitney Museum of Modern Art, 1990.
 Kubota, Shigeo, *Shigeo Kubota*, Queens, New York, American Museum of the Moving Image, December 1991.
 Kubota, Shigeo, *I Travel Alone*, 1991.
- L**
- Lebel, Jean Jacques, *30 Corps Memorables*, Cologne, Edition Hundertmark, 1986.
- Leggett, Mike, *Ajini/Erota*, Collumpton, Beau Geste Press, 1973.
- Lennon, John, *In His Own Write*, 1964.
 Lennon, John, *A Spaniard in the Works*, 1965.
- Lens, Bob, *Alarm Clocks 40, 13, 11, 64, 21, 30 hrs*, 1964.
- Lieberman, Frederic, *Card Music for John Cage*, 1964.
 Lieberman, Frederic, *Divertments One*, New York, Fluxus, 1965.
 Lieberman, Frederic, *A Poem and its Consequences*, 1971.
- Liss, Carla, *Flux Travel Kit*, New York, Fluxus, 1973.
 Liss, Carla, *Island Flux Souvenir*, New York, Fluxus, 1973.
- Lurie, Boris, *No-Art-Bag, Roses, Shit-Sculptur*, Cologne, Edition Hundertmark, 1975.
- M**
- Maciunas, George, *Mystery Flux Animal*, New York, Fluxus, 1964.
 Maciunas, George, *Chess Set - Color Balls in Bottle Board*, New York, Fluxus, 1965.
 Maciunas, George, *Chess Set - Sand Timers in Hardwood Chest*, New York, Fluxus, 1965.
 Maciunas, George, *Flux New Year*, New York, Fluxus, 1965.
 Maciunas, George, *Fresh Goods from the East Geegaws for Girls*, New York, Fluxus, 1965.
 Maciunas, George and Saito, Takako, *Sound Chess*, New York, Fluxus, 1965.
 Maciunas, George and Saito, Takako, *Grinder Chess*, New York, Fluxus, 1965.
 Maciunas, George, *Fluxorchestra Circular Letter no 2*, Fluxus Newsletter, NY, Fluxus, Sept 1965.
 Maciunas, George, *Fluxus Broadside Manifesto*, NY, Fluxus, Sept, 1965.
 Maciunas, George, *Conditions for Performing Fluxus Published Compositions, Films & Tapes*, Fluxus Newsletter, NY, Fluxus, 1965.
 Maciunas, George, *Some Hysterical Outbursts Have Recently Resulted From*, Fluxus Newsletter, NY, Fluxus, 1965.
 Maciunas, George, *Proposed Program for a Fluxfest in Prague*, Fluxus Newsletter, NY, Fluxus, 1966.
 Maciunas, George, *Fluxfilms (Catalogue)*, NY, Fluxus, 1966.
 Maciunas, George, *Fluxshopnews*, NY, Fluxus, Spring 1967.
 Maciunas, George, *Supplement 1, Paper Concert for Paper Show Opening at Time & Life Building, November 15 & 29 1967*, NY, Fluxus, Fall 1967.
 Maciunas, George, *Fluxfurniture (Pricelist leaflet)*, NY, Fluxus, 1967.
 Maciunas, George, *Poster/Program for 'Flux-Mass, Flux-Sports and Flux-Show' at Douglass College, New Brunswick, New Jersey, Feb 16-20, 1970*, NY, Fluxus, Feb, 1970.
 Maciunas, George, *Flux Newsletter*, 8 Jan 1970.
 Maciunas, George, *Outline of Flux-Mass*, 1970.
 Maciunas, George, *Press-Release-1 April 1970*, Joint Yoko Ono, John Lennon and Fluxgroup Project, 1970.
 Maciunas, George, ed, *All photographs copyright nineteen seVenty by peTer moORE*, Fluxus Newspaper, no 9 (mis-numbered no 8), New York, Fluxus, 1970.
 Maciunas, George, *Display Stand*, 1970.
 Maciunas, George, *Fluxsyringe*, New York, Fluxus, 1970.
 Maciunas, George, *Mask of John Lennon*, New York, Fluxus, 1970.
 Maciunas, George, *Mask of Yoko Ono*, New York, Fluxus, 1970.
 Maciunas, George, *Ping-pong Rackets*, New York, Fluxus, 1970.
 Maciunas, George, *Safe Door*, New York, Fluxus, 1970.
 Maciunas, George, *Smile Machine*, New York, Fluxus, 1970.
 Maciunas, George, *Breath Flux Test*, New York, Fluxus, 1971.
 Maciunas, George, *Burglary Flux Kit*, New York, Fluxus, 1971.
 Maciunas, George, *Dancing Acrophone*, New York, Fluxus, 1972.
 Maciunas, George, *Name Kit Box*, New York, Fluxus, 1972.
 Maciunas, George, *Excreta Fluxorum*, New York, Fluxus, 1973.
 Maciunas, George, *Face Anatomy Mask*, New York, Fluxus, 1973.
 Maciunas, George, *Grotesque Face Mask*, New York, Fluxus, 1973.
 Maciunas, George, *Intestinal Design Apron*, New York, Fluxus, 1973.
 Maciunas, George, *Subpoena*, 1973.
 Maciunas, George, *Venus de Milo Barbecue Apron*, New York, Fluxus, 1973.
 Maciunas, George, *Fluxnewsletter*, April 1973.
 Maciunas, George, *Preliminary Proposal for a Flux Exhibit*, René Block Gallery, 409 West Broadway, 1974.
 Maciunas, George, *Fluxpost (Aging Men) artists' stamps*, New York, Fluxus, 1975.
 Maciunas, George, *Flux Stationery, Foot*

- Writing Paper, Shoe Envelope*, New York, Wooster Enterprises Edition, 1975.
- Maciunas, George. *Flux Stationery, Hand Writing Paper, Glove Envelope*, New York, Wooster Enterprises Edition, 1975.
- Maciunas, George. *Flux Stationery. Naked Woman's Body Writing Paper, Fur Coat Envelope*, New York, Wooster Enterprises Edition, 1975.
- Maciunas, George. *Flux Mail List, 1974*, Flux Newsletter, April 1975.
- Maciunas, George. 'Flux Mail List, Price List of New Fluxus Products', 1975.
- Maciunas, George. 'Flux Newsletter', New York, Fluxus, 3 May 1975.
- Maciunas, George. 'Fluxus Newsletter, Sailing Trip', New York, Fluxus, August, 1975.
- Maciunas, George. 'Proposal for 1975/76 Flux-New Year's event at Clock Tower, Fluxus Newsletter.' New York, Fluxus, Nov 1975.
- Maciunas, George. 'To Avoid Repeating the Story Endlessly, Fluxus Newsletter.' New York, Fluxus, November or December, 1975.
- Maciunas, George. 'Met George Brecht While Stuck in a Revolving Door, Fluxus Newsletter', New York, Fluxus, 10 December 1975.
- Maciunas, George. 'Proposed Graphic Study Programme, Fluxus Newsletter', New York, Fluxus, late 1975.
- Maciunas, George. 'Caravan/Expedition to Circumnavigate the World, Fluxus Newsletter', New York, Fluxus, 1975-76.
- Maciunas, George. 'Circumnavigation of the World with 85 Ft Schooner, 1976-80 Fluxus Newsletter.' New York, Fluxus, 1975-76.
- Maciunas, George. 'Circumnavigation of the World with 145 Ft Converted Mine Sweeper, 1976-1984'. Fluxus Newsletter, New York, Fluxus, 1975-76.
- Maciunas, George. 'Instruction Drawing for Flux-labyrinth'. Berlin, August 1976.
- Maciunas, George. 'Plan of completed Fluxlabyrinth, Berlin, West Germany. Fluxus Newsletter', New Marlborough, MA, Fluxus, Sept 1976.
- Maciunas, George. 'Instructions for Flux-New Year's Eve Event. Fluxus Newsletter', New Marlborough, MA, Fluxus, Dec 1976.
- Maciunas, George. 'George Maciunas-Biographical Data' (Typescript), New Marlborough, MA, 1976.
- Maciunas, George. 'Prospectus for New Marlborough Centre for the Arts, Fluxus Newsletter'. New Marlborough, MA, Fluxus, 1976.
- Maciunas, George. 'Announcement for Flux Snow Event, January 22-23, 1977, at Non-Smoking Marlboro Country. Fluxus Newsletter'. New Marlborough, MA, Fluxus, December, 1977.
- Maciunas, George. 'Invitation to Participate in Flux Summer Fest in South Berkshires, 1977. Fluxus Newsletter', New Marlborough, MA, 4 March 1977.
- Maciunas, George. 'Summary of Proposed Flux Fest at New Marlborough. Fluxus Newsletter', New Marlborough, MA, 8 April 1977.
- Maciunas, George. *Holograph Notations for the 'Fluxfest 77' at and/or, Seattle, Washington, September. Calendar for 'Fluxfest 77' at and/or, Seattle, Washington, September 24-October 2, 1977.*
- Maciunas, George. *Flux Wedding/George and Billie*, 1978.
- Maciunas, George. *Smile Stamps/Fluxpost*, artists' stamps, New York, Fluxus, 1978.
- Maciunas, George. *New Flux Years*, New York, Reflex Editions, 1983.
- Maciunas, George. *Fluxus and the Face of Time*, 1984.
- Maciunas, George. *Fluxconcert-online*, 1994.
- Maciunas, George. *Proposed R and R Evenings*, 1994.
- Maciunas, George. *Disappearing Music for Face*, New York, Fluxus, 1994.
- Maciunas, George. *Flux-adder*, New York, Fluxus, 1994.
- Maciunas, George. *Mask Anatomical Face*, New York, Fluxus, 1994.
- Maciunas, George. *Mask Grotesque Face*, New York, Fluxus, 1994.
- Mac Lennan, Toby. *I Walked Out of 2 and Forgot It*, New York, Something Else Press, 1971.
- Mac Low, Jackson. *The Pronouns-A Collection of 40 Dances-For The Dancers*, New York, Mac Low and Judson Dance Workshop, 1964.
- Mac Low, Jackson. *The Twin Plays*. Great Bear Pamphlets, New York. Something Else Press, 1966.
- Mac Low, Jackson. *The 40 Dances- For the Dancers*. 2nd edn, revised with graphics by Ian Tyson. London, Teltrad Press, 1971.
- Mac Low, Jackson. *Stanzas for Iris Lezak*, New York, Something Else Press, 1972.
- Mac Low, Jackson. *A Vocabulary for Peter Innisfree Moore*, 1974.
- Mac Low, Jackson. *A Vocabulary for Vera Regina Lachman*, 1974.
- Mac Low, Jackson. *4 Trains*, Providence, Burning Deck, 1974.
- Mac Low, Jackson. *Guru-Guru Gather*, 1975.
- Mac Low, Jackson. *36th Light Poem: In Memoriam Buster Keaton*, London, Permanent Press, 1975.
- Mac Low, Jackson. *A Dozen Douzains for Eve Rosenthal*. Toronto, Gronk Books, 1978.
- Mac Low, Jackson. *54th Light Poem: For Ian Tyson*. Milwaukee, Membrane Press, 1978.
- Mac Low, Jackson. *Phone*. New York, Printed Editions and Amsterdam, Kontexts, 1978.
- Mac Low, Jackson. *21 Matched Asymmetries*. London, Aloes Books, 1978.
- Mac Low, Jackson. *151 Milarepa Gatha*, Caviago, Pari and Dispari, 1978.
- Mac Low, Jackson. *Asymmetries 1-260*, New York, Printed Editions, 1980.
- Mac Low, Jackson. *From Pearl Harbor to FDR's Birthday*. College Park, MD, Sun and Moon Press, 1982.
- Mac Low, Jackson. *Is That Wool Hat My Hat*, Milwaukee, Membrane Press, 1982.
- Mac Low, Jackson. *Bloomsday*. Barrytown, NY, Station Hill Press, 1984.
- Mac Low, Jackson. *French Sonnets*. Tucson, Black Mesa Press, 1984.
- Mac Low, Jackson. *The Marrying Maiden*, photocopy of original text, 1985.
- Mac Low, Jackson. *Eight Drawing-Asymmetries*. Verona, Editions F Conz, 1985.
- Mac Low, Jackson. *The Virginia Woolf Poems*. Providence, Burning Deck, 1985.
- Mac Low, Jackson. *Representative Works, 1935-1985*. New York, Roof Books, 1986.
- Mac Low, Jackson. *Extra Pound and 99 Anagrams*, instrumental music, 1989.
- Mac Low, Jackson. *French Sonnets*. 2nd edn, Milwaukee, Membrane Press, 1989.
- Mac Low, Jackson. *Words nd Ends from Ez*. Padinas, CA, Avenue B 1989.
- Mac Low, Jackson. *Twenties 8-25*, Elmwood, Potes and Poets Press, 1990.
- Mac Low, Jackson. *A Vocabulary for Carl-Fernbach Flarsheim*. Caviago, Pari and Dispari, 1991.
- Mayor, David. *Auto Book*. Collumpton, Beau Geste Press, 1971.
- Mayor, David. *Extra*. Collumpton, Beau Geste Press, 1971.
- Mayor, David. *5-in-1*. Collumpton, Beau Geste Press, 1972.
- Mayor, David. *Framed Pieces*. Collumpton, Beau Geste Press, 1972.
- Mayor, David. *Microgames*. Collumpton, Beau Geste Press, 1972.
- McCall, Anthony. *Landscape for Fire*. Collumpton, Beau Geste Press, 1972.
- McCall, Anthony. *Wipes/Fades/Dissolves*. Collumpton, Beau Geste Press, 1972.
- Melluane, Charles M. *1000 American Fungi*. New York, Something Else Press, 1973.
- Merz, Mario. *From the Fibonacci House*. Cologne. Edition Hundertmark, 1973.
- Miller, Larry. *Orifice Flux Plugs*, New York, Fluxus, 1974.
- Miller, Larry. *Orifice Flux Plugs*, New York, Reflex Editions, 1982.
- Miller, Larry. *Transformer 1*, 1986.
- Miller, Larry. *Genetic Code Certificate*, 1993.
- Moore, Barbara, ed. *Cookpot*. New York, Reflex Editions, 1985.
- N
- Nannucci, Maurizio. *Provisoire et définitif*. Geneva, Ecart Publications, 1975.
- Nations, Opal. *Banners Death*, Collumpton, Beau Geste Press, 1972.
- Nations, Opal. *The Man Who Entered Pictures*, Collumpton, Beau Geste Press, 1972.
- Naylor, Colin. *The Book of the Sphinx*. Collumpton, Beau Geste Press, 1974.
- Nitsch, Herman. *Das OM Theater*. Cologne, Edition Hundertmark, 1971.
- Novak, Ladislav. *Verschiedene Techniken*. Cologne, Edition Hundertmark, 1975.
- Novak, Ladislav. *Untitled*. Cologne, Edition Hundertmark, 1986.

O

Oldenburger, Claus, *Injun and Other Histories (1960)*, Great Bear Pamphlet no 4, New York, Something Else Press, 1965.

Oliveros, Pauline, *Software for People*, Barrytown NY, Station Hill Press, 1984.
Oliveros, Pauline, *Deep Listening Pieces*, Kingston, NY, Deep Listening Publications, 1990.

Ono, Yoko, *Grapefruit*, 1964.
Ono, Yoko, *Six Film Scripts*, 1964.
Ono, Yoko, *Distillation Event*, 1964.
Ono, Yoko, *Sales List*, 1965.
Ono, Yoko, *Do it Yourself Flux Festival*, New York, Fluxus, 1965.
Ono, Yoko, *Grapefruit: A Book of Instructions*, 1970.
Ono, Yoko, *Footstamps*, 1971.
Ono, Yoko, *A Hole to See the Sky Through*, Postcard, Heidelberg, Edition Staack, 1971.
Ono, Yoko, *A Box of Smile*, Reflex Editions, 1984.
Ono, Yoko, *Tada no atashi = Just me!* Tokyo, Kodansha, 1986.
Ono, Yoko, *Blue Room Cards*, 1990.
Ono, Yoko, *Yoko Ono/Funnie*, Sogetsu Art Museum, 1990.
Ono, Yoko, *Yoko Ono/Insound/Instructive*, Hovikodden, Hennie Onstad Arts Center, 1990.
Ono, Yoko, *Birch Monologue Cards*, 1991.
Ono, Yoko, *Yoko Ono/Birch Monologues*, Porin Taidemuseo, 1991.
Ono, Yoko, *Yoko Ono*, Santa Monica, CA, Shoshana Wayne Gallery, November, 1993.
Ono, Yoko, *Yoko Ono*, New York, Uba Gallery, March, 1996.
Ono, Yoko, *Album with Band IMA 'Rising'*, 1996.

P

Patterson, Ben, *Complete Works from 1964*, New York, Fluxus, 1964.
Patterson, Ben, *Dance (Instruction no 1?)*, New York, Fluxus, 1964.
Patterson, Ben, *Poem-Puzzle*, New York, Fluxus, 1964.
Patterson, Ben, *Questionnaire*, New York, Fluxus, 1964.
Patterson, Ben, *Ben Patterson*, Paris, Gallerie Donguy, 1991.
Patterson, Ben, *Fluxus und Neue Musik, mit dem SEM Ensemble*, Dusseldorf, Kunstverein für die Rheinland und Westfalen, 1991.
Patterson, Ben, *FluxAttitudes*, Buffalo, Hallways Contemporary Arts Center, 1991.
Patterson, Ben, *Cards*, 1994.
Patterson, Ben, *Hooked*, 1994.

Paik, Nam June, *Zen for Film*, New York, Fluxus, 1965.
Paik, Nam June, *Enjoy Seven Sins in the Seventies*, Postcard, 1970.
Paik, Nam June, *Tribute to John Cage*, 1978.
Paik, Nam June, *Beats Vox, 1961-1986*, Seoul, Won Gallery, Hyundai Gallery, 1990.
Paik, Nam June, *Fluxus?* Brisbane, Institute of Modern Art, 1990.
Paik, Nam June, *The Readymade*

Boomerang, Sydney, 8th Biennale of Sydney, 1990.
Paik, Nam June, *Fluxus subjectiv*, Wein, Galerie Krinzinger, 1990.
Paik, Nam June, *FluxAttitudes*, Hallways Contemporary Arts Center, 1991.
Paik, Nam June, *Video Time-Video Space*, Seoul, The National Museum of Contemporary Art, 1991.
Paik, Nam June, *Video Time-Video Space*, Seoul, The National Museum of Contemporary Art, 1992.
Paik, Nam June, *Zufall als Prinzip*, Ludwigshafen, Wilhelm-Hack-Museum, 1992.
Paik, Nam June, *Mit dem Kopf durch die Wand*, Kopenhagen, Sammlung Block, Statens Museum for Kunst, 1992.
Paik, Nam June, *Video's Body*, New York, Holly Solomon Art Gallery, 1993.
Paik, Nam June, *Nam June Paik*, Venice Biennale, 1993.
Paik, Nam June, *Nam June Paik*, Flux Stalingrad GM, 1994.
Paik, Nam June, *Nam June Paik*, New York, Holly Solomon Gallery, 1994.
Paik, Nam June, *Nam June Paik*, New York, Holly Solomon Gallery, 1995.
Paik, Nam June, *Nam June Paik*, Indianapolis Museum of Art, 1995.
Paik, Nam June, *Nam June Paik*, Philadelphia, Museum of American Art of the Pennsylvania Academy of Fine Arts, 1996.
Paik, Nam June, *Travelling Exhibition: The Electronic Super Highway. Travels with Nam June Paik*, 1996.

Pick, Peter, *Physiognomie von Krankheiten*, Cologne, Edition Hundertmark, 1980.

Porter, Bern, *I've Left*, New York, Something Else Press, 1971.

Portfluxus, 'Factotumbook', 28, Verona, Edizioni Factotum-art, 1981, E Andersen, Ay-O, G Brecht, P Corner, R Filliou, G Hendricks, D Higgins, J Jones, A Knowles, NJ Paik, T Schmit, B Vautier, R Watts, E Williams.

R

Rainer, Arnulf, *Nervenkramp*, Cologne, Edition Hundertmark, 1971.
Rainer, Arnulf, *Zoologische Studien*, Cologne, Edition Hundertmark, 1985.

Reynolds, Jock, *Fluxiest/Determine the Values*, New York, Fluxus, 1970.
Reynolds, Jock, *Great Race Fluxspot*, New York, Fluxus, 1970.
Reynolds, Jock, *Revealing Fact*, New York, Fluxus, 1970.
Reynolds, Jock, *Potentially Dangerous Electrical Household Appliance*, New York, Fluxus, 1970.
Reynolds, Jock, *Fluxshow*, 72, Poster, Collumpton, Beau Geste Press, 1972.

de Ridder, Willem, *Boekje*, 1964.

de Ridder, Willem, *Invitation For Dinner*, 1964.

de Ridder, Willem, *European Flux Shop*, Rubber stamp, Amsterdam, Fluxus, 1964.

de Ridder, Willem, *Paper Flux Work*, New York, Fluxus, 1964.
de Ridder, Willem, *Paper Events*, New York, Fluxus, 1964.
de Ridder, Willem, *A Visit*, 1964.

Robertson, Clive and Paul Woodrow, *WORKS REPORT, Collumpton, Beau Geste Press*, 1975.

de Rook, GJ, *Poemcards Cardpoems*, Collumpton, Beau Geste Press, 1971.

Rose Aux, Geneva, Ecart Publishers, 1975.
E Andersen, J Armleder, A Boetti, D Burren, G Chiari, R Crozier, A Dias, R Filliou, K Friedman, J Gerz, PG Gianni, D Higgins, P Kirkeby, J Kouvalis, C Moorman, Y Ono, NJ Paik, G Paolini, E Tot, T Ulich, B Vautier, E Williams.

Rot, Dieter, *Book BB*, Edition MAT, 1964.
Rot, Dieter, *Snow*, Stuttgart, Wasserverlag, 1970.

Ruhm, Gerhard, *Voyeurobjekt*, Cologne, Edition Hundertmark, 1971.
Ruhm, Gerhard, *Adelaides Locken*, Cologne, Edition Hundertmark, 1979.
Ruhm, Gerhard, *Wanderers*, Cologne, Edition Hundertmark, 1984.
Ruhm, Gerhard, *BEICHTGEHEIMNIS*, Cologne, Edition Hundertmark, 1985.

S

Saito, Takako, *To My Friends*, Collumpton, Beau Geste Press, 1974.
Saito, Takako, *A Concert on a Beach*, Cologne, Edition Hundertmark, 1979.
Saito, Takako, *Wurfelstuhle*, Cologne, Edition Hundertmark, 1979.
Saito, Takako, *1-Weltern*, Cologne, Edition Hundertmark, 1981.
Saito, Takako, *Blaus-Regenbogen-Wein-Schachspiel/Ebschachspiel*, Cologne, Edition Hundertmark, 1982.
Saito, Takako, *Tropten*, 1985.
Saito, Takako, *Christmas Dinner*, 1994.
Saito, Takako, *A Dream*, 1994.

Schaufflen, Konrad Balder, *Der goldene Schnitt*, Cologne, Edition Hundertmark, 1985.

Schmit, Thomas, *Das gute Denken*, Berlin, Schmit Editions, 1970.
Schmit, Thomas, *SCH/8*, Cologne, Edition Hundertmark, 1971.
Schmit, Thomas, *21 SCHBL.*, Cologne, Edition Hundertmark, 1972.
Schmit, Thomas, *nvox and naav and co*, Cologne, Edition Hundertmark, 1973.
Schmit, Thomas, *Fünfte Schachtel*, Cologne, Edition Hundertmark, 1974.
Schmit, Thomas, *Utopia*, Cologne, Edition Hundertmark, 1975.
Schmit, Thomas, *Pellkartoffeln*, Cologne, Edition Hundertmark, 1984.
Schmit, Thomas, *Thomas Schmit*, New York, Micheal Werner Gallery, April, 1994.

Schneemann, Carolee, *American I Ching Apple Pie*, Collumpton, Beau Geste Press, 1972.

- Schneemann, Carolee, *Parts of a Body House Book*, Collumpton, Beau Geste Press, 1972.
- Schneemann, Carolee, *Parts of a Body House Book*, 2nd edn, Collumpton, Beau Geste Press, 1972.
- Schneemann, Carolee, *Cexanne, She Was a Great Painter*, 1975.
- Scwegler, Fritz, *4 Effeschladenstuke zum Glucke*, Cologne, Edition Hundertmark, 1972.
- Sharits, Paul, 'Hall of Mirrors, Art and Film Since 1945', Museum of Contemporary Art, Los Angeles, CA, 1996.
- Sher, Cary, *The Ten Week Garden; Yearbook 1973*, New York, Something Else Press, 1973.
- Shiomi, Meiko(Cheiko), *Disappearing Music for Envelopes*, New York, Fluxus, 1964.
- Shiomi, Meiko(Cheiko), *Endless Box*, New York, Fluxus, 1964.
- Shiomi, Meiko(Cheiko), *Events and Games*, New York, Fluxus, 1964.
- Shiomi, Meiko(Cheiko), *Shadow Piece II*, New York, Fluxus, 1964.
- Shiomi, Meiko(Cheiko), *Water Music*, New York, Fluxus, 1964.
- Shiomi, Meiko(Cheiko), *Disappearing Music for Face*, Flipbook, New York, Fluxus, 1965.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 4, with Shadow Insert*, 1971.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 3*, New York, Fluxus, 1972.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 5, Open Event*, 1972.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 4*, New York, Fluxus, 1973.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 6, Orbit Event*, 1973.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 7, Sound Event*, 1974.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 8, Wind Event*, 1974.
- Shiomi, Meiko(Cheiko), *As It Were Floating Granules*, 1975.
- Shiomi, Meiko(Cheiko), *Spatial Poem no 9, Disappearing Event*, 1975.
- Shiomi, Meiko(Cheiko), *Your Name Spelled Out with Objects*, New York, Fluxus, 1975.
- Shiomi, Meiko(Cheiko), *Bird Dictionary, Music Score*, 1978.
- Shiomi, Meiko(Cheiko), *Three Windows*, 1978.
- Shiomi, Meiko(Cheiko), *If We Were a Pentagonal Memory Device, Music Score*, 1979.
- Shiomi, Meiko(Cheiko), *Flying Poem no 2*, 1989.
- Shiomi, Meiko(Cheiko), *Balance Poem no 1-no 24*, 1991.
- Spoerri, Daniel, *31 Variations on a Meal*, New York, Fluxus, 1964.
- Spoerri, Daniel, *25 Archäologische Objekte*, Galerie Gunar, Düsseldorf, 1967.
- Spoerri, Daniel, *Anekdoten zu einer Topographie des Zufalls*, Luchterhand Verlag, Neuwied/Berlin 1968.
- Spoerri, Daniel, *The Mythological Travels*, New York, Something Else Press, 1970.
- Spoerri, Daniel, *Gastronomisches Tagebuch*, Neuwied/Berlin, Luchterland Verlag, 1970.
- Spoerri, Daniel, *Gastronopikum*, Zurich, Regenbogen Verlag, 1970.
- Spoerri, Daniel, *J'aime les Kefedes*, Paris, Robert Morel, 1970.
- Spoerri, Daniel, *Addendum der 11 nicht konservierten*, Hamburg, Merlin Verlag, 1971.
- Spoerri, Daniel, *Exkurs über die Gerste*, 1971.
- Spoerri, Daniel, *Max und Morimal Art mit Handrud Fussnoten von Peter Heim*, Hamburg, Merlin Verlag 1971.
- Spoerri, Daniel, *Nacht-Nacht-Machtwort, Krims-Kraus Magie*, Hamburg, Merlin Verlag, New York, Something Else Press, 1971.
- Spoerri, Daniel, *25 Zimtzauberkonserven*, Hamburg, Merlin Verlag, 1971.
- Spoerri, Daniel, *Mythology and Meatballs. A Greek Island Diary*/Cookbook, Berkeley, Aris Books, 1982.
- Spoerri, Daniel, *Kosta Theos: Dogma I Am God*, Brussels, Editions Lebeer Hossman, 1987.
- Spoerri, Daniel, *La Petite Colosse de Symi*, Brussels, Editors Lebeer Hossman, 1987.
- Spoerri, Daniel, *Kosta Theos: Dogma I Am God*, Brussels, Editions Lebeer Hossman, 1987.
- Spoerri, Daniel, *Daniel Spoerri*, Milan, Ammiraglio Acton Gallery, April, 1994.
- Spoerri, Daniel, *Das Muller und sein Kind*, Dusseldorfer Schaufelhaus, 1994.
- Stieger, Dominik, *Speise- und Getränkekarte*, Cologne, Edition Hundertmark, 1983.
- Stoddart, Hugh, *The Alphonso Show*, Collumpton, Beau Geste Press, 1973.
- T**
- Thomas, Ernest Robinson, *One Two*, New York, Something Else Press, 1971.
- Tot, Endre, *Night Visit to the National Gallery*, Collumpton, Beau Geste Press, 1975.
- Tot, Endre, *2 Holes + 2No Holes*, Cologne, Edition Hundertmark, 1984.
- Tsuchiya, Yukio, *Works in Progress, 1972-1973*, Collumpton, Beau Geste Press, 1972.
- V**
- Vautier, Ben, *Programme de 7 jours de recherche*, 1964.
- Vautier, Ben, *Ben expose Partout*, 1964.
- Vautier, Ben, *Dirty Water*, New York, Fluxus, 1964.
- Vautier, Ben, *Fluxholes*, New York, Fluxus, 1964.
- Vautier, Ben, *Fold|Unfold*, New York, Fluxus, 1964.
- Vautier, Ben, *Holes*, New York, Fluxus, 1964.
- Vautier, Ben, *L'Art c'est*, 1965.
- Vautier, Ben, *Tout programme publik*, 1965.
- Vautier, Ben, *Chapitre idées*, 1970.
- Vautier, Ben, *Chronique touche à Tout de Ben no 1*, 1970.
- Vautier, Ben, *Chronique touche à Tout de Ben no 2*, 1970.
- Vautier, Ben, *Écrit Pour la gloire à Force de tourner en rond et d'être jaloux*, 1970.
- Vautier, Ben, *Aa Revue no 15*, Liege, Aarevue/Aafoundation, 1970.
- Vautier, Ben, *All Is Vanity*, Milan, Studios Santandres, 1971.
- Vautier, Ben, *L'Art est pretention*, 1971.
- Vautier, Ben, *Une enveloppe: Sacher*, 1971.
- Vautier, Ben, *I Ben Drank Wine in 20 Glass*, Cologne, Edition Hundertmark, 1971.
- Vautier, Ben, *Musée de Ben*, 1972.
- Vautier, Ben, *Gestes*, Zurich, Edition Bischofberger, 1973.
- Vautier, Ben, *Ben Poésies*, Paris, Generation, 1973.
- Vautier, Ben, *Tout Ben*(*Ben est seul responsable de tout*), Paris, Chene, 1974.
- Vautier, Ben, *Me Ben I Sign, translated by David Mayor*, Collumpton, Beau Geste Press, 1975.
- Vautier, Ben, *Textes Théoretiques, 1960-1974*, Milan, Gaincarlo Politi Editore, 1975.
- Vautier, Ben, *Moi Ben Je Signe*, Hamburg, Edition Lebeer Hossman, 1975.
- Vautier, Ben, *Et celui-ci c'est du sous quoi?*, Geneva, Ecart Publications, 1978.
- Vautier, Ben, *Ben Dieu, Art Total*, 1979.
- Vautier, Ben, *My Berlin Inventory*, 1979.
- Vautier, Ben, *Sa revue*, Berlin, Berliner Künstlerprogramm des DAAD, 1979.
- Vautier, Ben, *Flux Holes*, New York, Backworks, 1981.
- Vautier, Ben, *Art ABC*, Cologne, Edition Hundertmark, 1984.
- Vautier, Ben, *Everything Will One Day Disappear*, Cologne, Edition Hundertmark, 1984.
- Vautier, Ben, *Manuscrit pour 'La Première Internationale Ethniste'*, Nice, Association 'La Différence', 1986.
- Vautier, Ben, *Ik Ben signeer de Tijd (eeuwigdurende kalender)*, Antwerpen, Museum van Hedendaagse Kunst, 1987.
- Vautier, Ben, *Pas d'art sans vérité: Graffiti et écritures murales, 1990-1960*, Nice, Z | Editions, 1990.
- Vautier, Ben, *Le Jeu de la ville*, Nancy, Galerie Art Attitude, 1990.
- Vautier, Ben, *I Am for a Pluri-Ethical Art World*, New York, Emily Harvey Gallery, 1991.
- Vautier, Ben, *Sept ans de Bonheur*, Brussels, Galerie Camille von Scholtz, 1991.
- Voss, Jan, *Meerwarssteur*, Cologne, Edition Hundertmark, 1986.
- Vostell, Wolf, *Autobahnkreuz TV, TV-Krebs-BB*, 1970.
- Vostell, Wolf, *Kiss*, Cologne, Gallery Inge Baecker, 1970.
- Vostell, Wolf, *Mylai*, Heidelberg, Edition Staeck, 1970.
- Vostell, Wolf, *Basel Beton*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Betonbuch*, Hinwil/Zurich, Edition Howeg, 1971.
- Vostell, Wolf, *Happening Dokumentation Salat 7,11, 1970-5.11.1971*, Hamburg,

- Edition Lebeer Hossman, 1971.
- Vostell, Wolf, *Neujahrsanprache 1*, Berlin, Edition René Block, 1971.
- Vostell, Wolf, *Neujahrsanprache 2*, Berlin, Edition René Block, 1971.
- Vostell, Wolf, *Olympia 72*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Salatkiste aus dem happening Salat 7.11 1969-6 11*, 1971, Cologne Aachen, Hamburg, Edition Hossman, 1971.
- Vostell, Wolf, *Savings Bank*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *TV-Ochsen 2*, Berlin, Edition René Block, 1971.
- Vostell, Wolf, *Vietnam Sinfonie-Erster Satz*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Vietnam Sinfonie-Zweiter Satz*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Vietnam Sinfonie-Dritter Satz*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Vietnam Sinfonie-Vierter Satz*, Cologne, Gallery Inge Baecker, 1971.
- Vostell, Wolf, *Betonvagina 1*, Munich, Gallery van de Loo, 1972.
- Vostell, Wolf, *Dokumentation des Happenings, Schnee*, Munich, Art in Progress, 1972.
- Vostell, Wolf, *Einen Bogen um Köln machen*, Stuttgart, Reflection Press, 1972.
- Vostell, Wolf, *Lufpumpenmuseum*, Cologne, Galerie Art Intermedia, 1972.
- Vostell, Wolf, *Olympiade I-IV*, Cologne, Galerie Inge Baecker, 1972.
- Vostell, Wolf, *TOT Technical Oak Tree*, Zurich, Edition Howeg, 1972.
- Vostell, Wolf, *310 Ideen, TOT für Higgins, Dick, Ausgelöst durch die Natur von Vermont*, 1972.
- Vostell, Wolf, *Der Berliner Stuhl*, Düsseldorf, Eat Art Gallery, 1973.
- Vostell, Wolf, *Entwurf einer neuen Fahne für die Bundesrepublik Deutschland*, Berlin, Galerie Andre, 1973.
- Vostell, Wolf, *310 Ideen TOT*, Zurich, Edition Howeg, 1973.
- Vostell, Wolf, *V 40*, Milan, Edition Multhipla, 1973.
- Vostell, Wolf, *Kalender für Herta*, Herten, Karl Ludwig Schweisfurth, 1974.
- Vostell, Wolf, *Endogene Depression*, Wiesbaden, Haralds Art 1978.
- Vostell, Wolf, *Radiofisch*, 1978.
- Vostell, Wolf, *Vostell in Aabenraa*, Aabenraa, Any A. Kunstcenter, 1978.
- Vostell, Wolf, *Selbstportrait*, 1980.
- Vostell, Wolf, *TV Butterfly. Die erste Nacht in Monte Video, mit einem Text von Georg F Schwarzbauer: Verschlusselte Hinweise und unerwartete Realitätsenbrüche des Wirklichen*, Wuppertal, Monte Video, 1980.
- Vostell, Wolf, *Environment, video, peintures, dessins, 1977-1985*, Strasbourg, Musée d'Art Moderne, 1986.
- Vostell, Wolf, *Vostell[mostra e catalogo]*, Rome, Carte segrete, 1988.
- Vostell, Wolf, *Vostell, das plastische Werk, 1953-1987*, Milan, Mult(h)ipla, 1988.
- Vostell, Wolf, *Vostell*, Paris, Lavignes-Bastille, 1990.
- Vostell, Wolf, *Le Cri*, Paris, Galerie Lavignes-Bastille, 1990.
- Vostell, Wolf, *Löffel-Tor, Schildkröte*, 1990.
- Vostell, Wolf, *Wer Ohne Sünde Ist*, Cologne, Galerie Inge Baecker, 1990.
- Vostell, Wolf, *Tauromaquia*, 1991.
- W
 Watts, Robert, *A-Z series -(Assorted Tools, Ball, Blind Date, Book, Briefcase, Fingerprints, Geography, Lighter, Magazine, Necktie, Pencils, Photographs, Pornography, Postcards, Psychology, Sex Female, Sex Male, Smear, Soap, Socks, Stamps US, String, 35 mm Slide Any Subject, Tire, Yams, Zoology)*, New York, Fluxus, 1964.
- Watts, Robert, *Chromed Goods*, 1964.
- Watts, Robert, *Egg Kit 'Egg Making Tools and Materials in Suitcase'*, New York, Fluxus, 1964.
- Watts, Robert, *Events*, New York, Fluxus, 1964.
- Watts, Robert, *Fluxpost 17-17 Artist's Stamps*, New York, Fluxus, 1964.
- Watts, Robert, *Flux Rock/Marked by Volume in CC*, New York, Fluxus, 1964.
- Watts, Robert, *Fluxsand Hide and Seek*, New York, Fluxus, 1964.
- Watts, Robert, *Rocks by Weight in Grams*, New York, Fluxus, 1964.
- Watts, Robert, *Worm Box*, New York, Fluxus, 1964.
- Watts, Robert, *Fluxus Atlas*, New York, Fluxus, 1972.
- Watts, Robert, *Light Flux Kit*, New York, Fluxus, 1972.
- Watts, Robert, *Giant Stamp Imprint Envelope*, Signers of the Declaration of Independence Letter Paper, 1973.
- Watts, Robert, *Chest of \$ Bills*, New York, Fluxus, 1975.
- Watts, Robert, *Playing Cards*, 1978.
- Watts, Robert, *Stamps 3 pieces*, Verona, Edition Francesco Conz, 1984.
- Welch, Chris, *Fool's Cap Bag*, Collumpton, Beau Geste Press, 1972.
- Wewerka, Stefan, *Wewerka's Bayernbücher*, Cologne, Edition Hundertmark, 1973.
- Wewerka, Stefan, *Hasenbrote*, Cologne, Edition Hundertmark, 1974.
- Wiegand, Gottfried, *Zweige Tücher*, Cologne, Edition Hundertmark, 1981.
- Williams, Emmett, *FiVe*, Valencia, Edition Noël, 1970.
- Williams, Emmett, *ICON*, Valencia, Edition Noël, 1970.
- Williams, Emmett, *RED RED BLUE*, Valencia, Edition Noël, 1970.
- Williams, Emmett, *SOLDIER*, Valencia, Edition Noël, 1970.
- Williams, Emmett, *About Spoerri Landscapes, Green Butter and Other Matters*, Halifax, Lithography Workshop, Nova Scotia College of Art, 1973.
- Williams, Emmett, *A Valentine for Noel*, Stuttgart, Edition Hansjorg Mayer, 1973.
- Williams, Emmett, *Variations upon a Spoerri Landscape*, Halifax, Print Workshop, 1973.
- Williams, Emmett, *Selected Shorter Poems, 1950-1970*, Stuttgart, Edition Hansjorg Mayer, London, Eaton House Publishers Ltd. and New York, Simon and Schuster, 1974.
- Williams, Emmett, *Horoscope*, Halifax, Print Workshop, 1974.
- Williams, Emmett, *THE VOYAGE*, Stuttgart, Edition Hansjorg Mayer, 1975.
- Williams, Emmett, *Little People*, Stuttgart, Edition Hansjorg Mayer, 1975.
- Williams, Emmett, *Graphic Portraits*, Cambridge, Edition Noël, 1978.
- Williams, Emmett, *The Boy and the Bird*, 2nd edn, Stuttgart, Edition Hansjorg Mayer, and London, Eaton House Ltd, 1979.
- Williams, Emmett, *Eros*, Cambridge, Edition Noël, 1979.
- Williams, Emmett, *Incidental Music for Yo-Yo Ma*, Cambridge, Edition Noël, 1979.
- Williams, Emmett, *A-Journey*, Cambridge, Edition Noël, 1979.
- Williams, Emmett, *Shakespeare's VVth*, Cambridge, Edition Noël, 1979.
- Williams, Emmett, *Impressions of Japan*, Cambridge, Edition Noël, 1980.
- Williams, Emmett, *Schemes and Variations*, Stuttgart, Edition Hansjorg Mayer, 1981.
- Williams, Emmett, *Tangrams in Flux I*, Verona, Editions F Conz, 1981.
- Williams, Emmett, *Tangrams in Flux II*, Verona, Editions F Conz, 1981.
- Williams, Emmett, *Alphabet Square*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *E*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *Eeeee*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *First Love*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *Fluxus ist*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *Red Red Red Blue*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *See-saw*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *She Loves Me (I)*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *She Loves Me (II)*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *Soldier*, Verona, Editions F Conz, 1983.
- Williams, Emmett, *Chicken Feet, Duck Limbs, and DaDa Handshakes*, Western Front Editions, 1984.
- Williams, Emmett, *Schutzengel/l'ange gardien/guardian angel/angelo custode*, Cologne, Edition Hundertmark, 1985.
- Williams, Emmett, *Fiesta!* Berlin, Peterson Galerie, 1985.
- Williams, Emmett, *Im Land des Sandmannes*, 1985.
- Williams, Emmett, *Et cetera*, 1987.
- Williams, Emmett, *Deutsche Gedichte*, Berlin, Rainer Verlag, 1988.
- Williams, Emmett, *La Dernière Pomme frite et autres poèmes des fifties et sixties*, Geneva, Centre de Gravure Contemporaine, 1989.
- Williams, Emmett, *After Emmett, Light Poem*, 1991.
- Williams, Emmett, *Sound Poésie sonore*, Berlin, NAU Verlag, 1991.
- Williams, Emmett, *Censored*, 1991.
- Williams, Emmett, *Edition 004*, Berlin, NAU Verlag, 1991.
- Williams, Emmett, *Edition 004a*, Berlin, NAU Verlag, 1991.
- Williams, Emmett, *WWord Games*, Lodz, The Artist's Museum, 1991.

Williams, Emmett, *FluxAttitudes*, Buffalo, Hallways Contemporary Arts Center, 1991.
Williams, Emmett, *Flux Acts [In the Spirit of Fluxus]*, Minneapolis, Walker Art Center, June 1994.

Williams, Eugene, *Cream Dream*, Barton, VT, Unpublished Editions, 1973.

Woodroffe, Patrick, *The Dorbotte of Vacuo, or, How to live with the Fluxus Quo*, Dragon's World, 1987.

2nd Cardboard Sleeve, Cologne, Edition Hundertmark, Contents 2nd set of ten artists' books: no 11 Takako Saito, *Blaues-Regenbogen-Wein-Schachspiel*

Ebschachspiel; no 12 Dietmar Kirves, *Sieben Sekunden in acht Phasen*; no 13 George Brecht, Stefan Wewerka, *Letters and Jazz: For Richard Hamilton, Lester Young, Charlie 'Yardbird' Parker*; no 14 Bernard Heidsick, *Poésie sonore et caves romaines/suivi de/poème-partition D4P*; no 15 Monika Barthelome, *GeheimLicht*; no 16 Philip Corner, *Pieces of Realities for Some Days (Italienische Reise)*; no 17 Gunter Brus, *Eisblut, blauer Frost*; no 18 Gerhard Ruhn, *Wandrer (Geheimnis)*; no 19 Arnulf Rainer, *Zoologische Studien*; no 20 Eric Andersen, *Schutzengel Aktiv-Passiv/Angel Gardien Actif-Passif/Guardian Active-Passive/Angelo Custade Activo-Passivo*, 1986.

10 Jahres Karton, Cologne, Edition Hundertmark, 1981: E Andersen, J Beuys, C Bohlmer, G Brecht, G Brus, G Chairi, H Chopin, C Costa, A Dias, R Filliou, K Friedman, J Gerz, L Gosewitz, G Griffa, A Herzfeld, T Iimura, J Jones, D Kirves, M Knizak, A Knowles, T Kudo, B Lurie, G Maciunas, E Mattiacci, M Merz, M Mochetti, O Mühl, M Nannucci, H Nitsch, L Novak, A Rainer, G Ruhn, T Saito, KB Schaufelen, T Schmit, F Schwegler, G Spagnulo, D Stieger, E Tot, J Valoch, B Vautier, S Wewerka.