

LUHRING AUGUSTINE

531 West 24th Street
New York NY 10011
tel 212 206 9100 fax 212 206 9055
www.luhringaugustine.com

CHARLES ATLAS

Born 1949, St. Louis, MO
Lives and works in New York, NY

SELECTED AWARDS AND HONORS

- 2026** Milestone Grant, Trellis Art Fund, New York, NY
- 2018** Cage Cunningham Fellow, Baryshnikov Arts Center, New York, NY
- 2017** Special Mention Award, *Viva Arte Viva*, 57th Venice Biennale, Venice, Italy
- 2016** United States Artists Fellowship, Chicago, IL
- 2014** Residency, Curtis R. Priem Experimental Media and Performing Arts Center (EMPAC), Rensselaer Polytechnic Institute, Troy, NY
Residency, Robert Rauschenberg Foundation, Captiva Island, FL
- 2010** Peabody Award for *Art: 21* ("William Kentridge: Anything Is Possible"), PBS TV documentary, Co-Director
- 2008** Peabody Award for *Art:21* ("Power"), PBS TV documentary, Director (Consulting)
- 2006** Foundation for Contemporary Art, Biennial John Cage Award
- 2003** Melbourne Queer Film Festival, Best Documentary for *The Legend of Leigh Bowery*
- 2000** Dance Screen 2000, Best Documentary for *Merce Cunningham: A Lifetime of Dance*
- 1998** New York Dance and Performance Award ["Bessie"], for *The "Martha" Tapes*
John Simon Guggenheim Memorial Foundation Fellowship
- 1987** New York Dance and Performance Award ["Bessie"], for sustained achievement in video
New York Dance and Performance Award ["Bessie"], for costume design
- 1985** France, Ministry of Culture, 1st prize for *VideoDance*

SELECTED SOLO EXHIBITIONS

2025-2026

Charles Atlas: Hail the New Puritan, Contemporary Art Gallery, Vancouver, Canada
Charles Atlas: Kiss the Day Goodbye, Tampa Museum of Art, Tampa, FL

* a catalogue was published for the exhibition

2025

Charles Atlas: Hail the New Puritan, Bass Museum of Art, Miami Beach, FL

2024-2025

Charles Atlas: About Time, Institute of Contemporary Art, Boston, Boston, MA*

Charles Atlas: Painting by Numbers, Contemporary Art Museum St. Louis, St. Louis, MO

2023-2024

Charles Atlas: Selected Videos 1987-2015, Chrysler Museum of Art, Norfolk, VA

2023

Charles Atlas: A Prune Twin, Luhring Augustine, New York, NY

The Geometry of Thought, Art on the MART, Merchandise Mart, Chicago, IL (temporary outdoor projection)

2022

Charles Atlas: The Mathematics of Consciousness, Pioneer Works, Brooklyn, NY

2020

Charles Atlas: Here she is ... v1, University Art Museum, University at Albany, State University of New York, Albany, NY

Charles Atlas: Ominous, Glamorous, Momentous, Ridiculous, Fondazione ICA Milano, Milan, Italy

Charles Atlas: The Tyranny of Consciousness, Glynn Vivian Art Gallery, Swansea, Wales

2019-2020

Kiss the Day Goodbye, i8 Gallery, Reykjavik, Iceland

2019

Charles Atlas, ICA Milano, Milan, Italy

The Geometry of Thought, Art on the MART, Merchandise Mart, Chicago, IL (temporary outdoor projection)

2018

Charles Atlas: the past is here, the futures are coming, The Kitchen, New York, NY

Charles Atlas: Scary, Scary, Community Fun, Death, Migros Museum für Gegenwartskunst, Zurich, Switzerland*

2017

Charles Atlas: Here She Is...v.1, Memorial Art Gallery, University of Rochester, Rochester, NY

Inbox: Charles Atlas, Museum of Modern Art, New York, NY

2015

The Waning of Justice, Columbus College of Art and Design, Columbus, OH*

The Waning of Justice, Luhring Augustine, New York, NY

2014

Hail the New Puritan, SALT Galata, Istanbul, Turkey

MC⁹, SALT Beyoğlu, Istanbul, Turkey

Martha, Martha, Martha, Martha, Martha, Martha, Vilma Gold, London, England

2013

Glacier, Bloomberg SPACE, London, England

BMW Tate Live: Charles Atlas and Collaborators, The Tanks at Tate Modern, London, England

2012

Discount Body Parts, De Hallen Haarlem, Haarlem, The Netherlands

The Illusion of Democracy, Luhring Augustine Bushwick, Brooklyn, NY

Joints 4tet Ensemble, Institute for the Humanities, University of Michigan, Ann Arbor, MI

2011

(/ + \), Vilma Gold, London, England

Charles Atlas, Mika Tajima and New Humans: The Pedestrians, South London Gallery, London, England

Joints Array, New Museum, New York, NY

2008

Tornado Warning, Vilma Gold, London, England

2007

Charles Atlas: Live and in Color, Cinémathèque Française, Paris, France

2006

Instant Fame! Vilma Gold Gallery, London, England

International and National Projects: Charles Atlas, MoMA P.S. 1, Long Island City, NY

The World According Charles Atlas, New York Video Festival, Lincoln Center, New York, NY

2005

Institute for Contemporary Art/Boston, Boston, MA

The Intensity Police Are Working My Last Gay Nerve, Performa '05, New York, NY

2004

Eye-Con: The Work of Charles Atlas, Rubin Museum of Art, New York, NY

2003

Instant Fame! Participant, Inc., New York, NY

2002

Charles Atlas, KJUBH Kunstverein, Cologne, Germany

2000

Charles Atlas: Selected Works, The Kitchen, New York, NY

Charles Atlas, Magazin 4, Bregenz, Austria

1999

Charles Atlas, XL Xavier La Boulbenne, New York, NY

1998

Charles Atlas, Cinémathèque Française, Paris, France

1997

The Hanged One, Whitney Museum of American Art, New York, NY

1996

Charles Atlas, Forum for Contemporary Art, St. Louis, MO

1995

Charles Atlas, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain

SELECTED GROUP EXHIBITIONS

2026-2027

Does This Taste Funny?, Lehman College Art Gallery, The City University of New York, Bronx, NY

2026

Yasumasa Morimura and Charles Atlas, Luhring Augustine, New York, NY

2025-2026

Robert Rauschenberg: Real Time, NSU Art Museum Fort Lauderdale, Fort Lauderdale, FL

2025

494h 29m 53s, Akademie der Künste, Berlin, Germany

\$3 Bill: Evidence of Queer Lives, Getty Research Institute, Los Angeles, CA

Cruising in the Shadows: Uncovering Secret LGBTQ+ Culture in New York City, Apex Art, New York, NY

Graffiti, MUSEION – Museum of Modern and Contemporary Art in Bolzano-Bozen, Bolzano, Italy

A Kind of Language: Storyboards and Other Renderings for Cinema, Fondazione Prada, Milan, Italy

Leigh Bowery, Tate Modern, London, England*

2024-2025

Storyboard, Fondazione Prada, Milan, Italy

2024

The Art of Drag, Frans Hals Museum, Haarlem, The Netherlands*

2023-2024

Ridykes' Cavern of Fine Inverted Wines and Deviant Videos, Nottingham Contemporary, Nottingham, England*

Seasonal Affective, 80WSE, New York University, New York, NY

2023

Baroque, Champ Lacombe, Biarritz, France

Block Party: Community & Celebration in American Art, Westmoreland Museum of American Art, Greensburg, PA

HEATWAVE: A Screening, Galerie Neu, Berlin, Germany

2022

Leigh Bowery: Tell Them I've Gone to Papua New Guinea, Fitzrovia Chapel, London, England

2021

Downtown 2021, La MaMa Galleria, New York, NY

The Pleasure Pavilion: A Series of Installations, Luhring Augustine Bushwick, Brooklyn, NY

Ridykes Cavern of Fine Gay Wine and Videos: Hauser & Werk Bitch: Don't Be Mad At Us!, Hauser & Wirth, New York, NY

2020-2022

Michael Clark, Barbican Centre, London, England; Victoria & Albert Museum Dundee, Dundee, Scotland*

2019

CONDO New York, dépendance at Queer Thoughts Gallery, New York, NY

Stance & Fall – A Wavering World, Marta Herford Museum for Art, Architecture, Design, Herford, Germany*

United by AIDS: An Exhibition About Loss, Remembrance, Activism and Art in Response to HIV/AIDS, Migros Museum für Gegenwartskunst, Zurich, Switzerland

2018-2019

Bona Drag: An Incomplete History of Drag and Cross-Gender Performance in Film and Video, Museum of Art, Rhode Island School of Design, Providence, RI

2018

Fashion Drive: Extreme Clothing in the Visual Arts, Kunsthaus Zurich, Zurich, Switzerland

Merce Cunningham: Clouds and Screens, Los Angeles County Museum of Art, Los Angeles, CA

Punk+Dans+Kunst, SCHUNCK* Glaspaleis, Herleen, Netherlands

Unspeakable: Atlas, Kruger, Walker: Hammer Contemporary Collection, Hammer Museum, Los Angeles, CA

2017-2020

Elements of Vogue: A Case Study in Radical Performance, Centro de Arte Dos de Mayo, Madrid, Spain; Museo Universitario del Chopo, Mexico City, Mexico*

2017-2019

Merce Cunningham: Common Time, Walker Art Center, Minneapolis, MN; Museum of Contemporary Art, Chicago, IL*

2017-2018

Generation Loss: 10 Years of the Julia Stoschek Collection, Julia Stoschek Foundation, Dusseldorf, Germany

2017

Viva Arte Viva, 57th Venice Biennale, Venice, Italy*
Marching to the Beat, Jessica Silverman Gallery, San Francisco, CA

2016-2017

Human Interest: Portraits from the Whitney's Collection, Whitney Museum of American Art, New York, NY

2016

Artistic Differences, Institute of Contemporary Arts, London, England
Rheo Grande, Anonymous Gallery, Mexico City, Mexico
Spooky Action, Hessel Museum, Bard College, Annandale-on-Hudson, NY
Up, Down, Top, Bottom, Strange and Charm, Art Sheffield 2016, Sheffield, United Kingdom

2015-2016

Greater New York 2015, MoMA/PS1, Long Island City, NY
New Skin: Selections from the Tony and Elham Salamé Collection, Aïshti Foundation, Beirut, Lebanon*

2015

America Is Hard to See, Whitney Museum of American Art, New York, NY*
Dancenoise: Don't Look Back, Whitney Museum of American Art, New York, NY
Displaced Bodies: Audiovisual Traces Between Dance and Performance, 1963-1986, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain
In Part, Fondazione Prada, Milan, Italy*
A New Rhythm, Park View, Los Angeles, CA
Strange Pilgrims, The Contemporary Austin, Austin, TX*

2014

1st International Biennial of Contemporary Art of Cartagena de Indias, Cartagena de Indias, Colombia
Burning Down the House, 10th Gwangju Biennale, Gwangju, South Korea
Never Enough: Recent Acquisitions of Contemporary Art, Dallas Museum of Art, Dallas, TX

2013

Atlas, Kahrs, Mucha, Whiteread, Luhring Augustine, New York, NY; Luhring Augustine Bushwick, Brooklyn, NY

2012

Cities of Gold and Mirrors, Julia Stoschek Collection, Düsseldorf, Germany
Danser sa vie (Dance Your Life), Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France
Effects & Affects: The Alphabet, Fumetto Festival, Lucerne, Switzerland
John Cage and . . . Visual Artist—Influence, Impulses, Museum der Moderne Salzburg, Salzburg, Austria

Xtravaganza: Staging Leigh Bowery, Kunsthalle Wien, Vienna, Austria
Meeting Point, Mount Tremper Arts, Mount Tremper, NY
Meltdown, Southbank Centre, London, England
The Piano Lesson, Vilma Gold, London, England
Stage Presence: Theatricality in Art and Media, San Francisco Museum of Modern Art, San Francisco, CA
Summer Festival 2012, Mount Tremper Arts, Mount Tremper, NY
The Third Sculpture, Straat van Sculpturen, Amsterdam, The Netherlands
Whitney Biennial, Whitney Museum of American Art, New York, NY*

2011

Dance/Draw, Institute for Contemporary Art/Boston, Boston, MA*
Everyday Is a Good Day, De La Warr Pavilion, Bexhill on Sea, England
He Disappeared into Complete Silence, De Hallen Haarlem, Haarlem, The Netherlands*
Transaction abstrait, New Galerie de France, Paris, France

2010

100 years (Version no. 2, Nov 2009): 45 Years of Performance Video from EAI, MoMA P.S. 1 Contemporary Art Center, Long Island City, NY; Garage Center for Contemporary Culture, Moscow, Russia
Atlas, Könnemann, Leisz, Parrino, Kunstverein Nürnberg Albrecht Dürer Gesellschaft, Nuremberg, Germany
Body/Space Mechanics, De Hallen Haarlem, Haarlem, The Netherlands
Dance with Camera, Institute of Contemporary Art, Philadelphia, PA; Contemporary Arts Museum Houston, Houston, TX*
Dead Flowers, Participant, Inc., New York, NY; Vox Populi, Philadelphia, PA*
Move: Choreographing You, Hayward Gallery, London, England
Nobody Gets to See the Wizard. Not Nobody. Not Nohow, Anna Kustera Gallery, New York, NY
Recent Acquisitions, De Hallen Haarlem, Haarlem, The Netherlands
ShadowDance, Kunsthal KAdE, Amersfoort, The Netherlands*
Supernature: An Exercise in Loads, AMP Gallery, Athens, Greece
The Inhabitants, Vilma Gold, London, England
Time-Based Arts Festival, Portland Institute for Contemporary Art, Portland, OR
Today Is Not a Dress Rehearsal (live installation in collaboration with Mika Tajima/New Humans), Museum of Modern Art, New York, NY
Virtuoso Illusion: Cross Dressing and the New Media Avant-Garde, MIT List Visual Arts Center, Cambridge, MA

2009

All That Is Solid Melts into Air, MMMechelen, Mechelen, Belgium
Dan Graham: Beyond, Whitney Museum of American Art, New York, NY
Merce Cunningham: Video Tribute (video project space at X FUSO Video Art Festival), Lisbon Festival Côté court, Pantin, Spain
Timeline, Participant Inc., New York, NY

2008

Bailando sin salir de la casa, Museo Tamayo Arte Contemporáneo Internacional, Mexico City, Mexico
Leigh Bowery, Kunstverein Hannover, Hanover, Germany
Looking at Music, Museum of Modern Art, New York, NY
Panorámica-ciclo, Museo Tamayo Arte Contemporáneo Internacional, Mexico City, Mexico
The Skat Players, Vilma Gold, London, England
Storytelling, CRG Gallery, New York, NY

2007

Cinema Cavern, P.S. 1 Contemporary Art Center, Long Island City, NY

Lyon Biennale, Lyon, France

Playback, Musée d'Art Moderne de la Ville de Paris, Paris, France

Rock n Roll Vol. 1, Norrköpings Konstmuseum, Norrköping, Sweden

Tanzen, Sehen, Museum für Gegenwartskunst Siegen, Siegen, Germany

The 80's: A Tipology, Fundação de Serralves, Porto, Portugal

2006

International and National Projects, P.S. 1 Contemporary Art Center, Long Island City, NY

SLAPstick, Lora Reynolds Gallery, Austin, TX

The Secret Public: The Last Days of the British Underground 1978–1988, Kunstverein München, Munich, Germany

2005

Useless Man, Perry Rubenstein Gallery, New York, NY

2004

One Channel Only, Contemporary Art Galleries, University of Connecticut, Storrs, CT

2003

My People Were Fair and Had Cum in Their Hair . . ., Team Gallery, New York, NY

Phantom of Desire, Neue Galerie Graz am Landesmuseum Joanneum, Graz, Austria

Take a Bowery: The Art and (Larger Than) Life of Leigh Bowery, Museum of Contemporary Art, Sydney, Australia

2002

Campy, Vampy, Tacky, La Criée Centre d'Art Contemporain, Rennes, France*

Cerebellum, Performance Space, Sydney, Australia

Electric Dreams, The Curve, London, England

2000

Open Ends, Museum of Modern Art, New York, NY

Performing Bodies, Tate Modern, London, England

Speed of Vision, Aldrich Museum of Contemporary Art, Ridgefield, CT

1999

Regarding Beauty, Hirshhorn Museum and Sculpture Garden, Washington, DC

1995

Klapstuk '95, Louvain, Belgium

1994

De lach van nr. 12 (The Laugh of Number 12), KunstFort Asperen, Acquoy, The Netherlands

1993

Whitney Biennial, Whitney Museum of American Art, New York, NY

1991

Whitney Biennial, Whitney Museum of American Art, New York, NY

SELECTED SCREENINGS

2026

Dance for Camera: Early Works by Charles Atlas, The Cinematheque, Vancouver, Canada

2024

Atlas Variations: The Moving-Image Work of Charles Atlas, 10 program survey, Anthology Film Archives, New York, NY

2023

Season of Light, Art on the MART, Merchandise Mart, Chicago, IL
Thrill Me: Power & Magic of Music, Image and Sound in Contemporary Video Art, Kunsthalle Lucerne/
Staatkino Lucerne, Lucerne, Switzerland; Kunstraum Walcheturm, Zurich, Switzerland; Stadtkino
Basel, Basel, Switzerland

2022

Charles Atlas: Life's a Beach, STUK Arts Centre, Leuven, Belgium
Son of Sam and Delilah, Long Beach Opera Film Festival, Long Beach, CA

2021

Angel Dust, Luhring Augustine Bushwick, Brooklyn, NY
Dances for Camera: Merce Cunningham, Nam June Paik, John Sanborn, San Francisco Museum of
Modern Art, San Francisco, CA (online screening)

2019

Here She Is...v1, presented in conjunction with Pride Celebration Day, Memorial Art Gallery, University of
Rochester, Rochester, NY
The Hidden Pulse, Vivid LIVE, Sydney Opera House, Sydney, Australia
Merce Cunningham Centennial, Anthology Film Archives, New York, NY
Merce Cunningham: For Camera, Channel on the High Line, New York, NY

2017

Copenhagen International Documentary Film Festival, Copenhagen, Denmark

2016

Film Screening with Charles Atlas, WeisAcres, New York, NY
The Legend of Leigh Bowery and Teach, J. Paul Getty Museum, Los Angeles, CA
Michael Clark on Screen, Barbican Centre, London, England
Platform 2016: Lost & Found, Danspace Project, New York, NY
Rainer Variations, Danspace Project at St. Mark's Church, New York, NY; CCA Wattis Institute, San
Francisco, CA

2015

Charles Atlas, various films, Curtis R. Priem Experimental Media and Performing Arts Center (EMPAC),
Troy, NY
*Cunningham par hasard: Les films de Charles Atlas / Cunningham By Chance: The Films of Charles
Atlas*, Vidéodanse, Centre Pompidou, Paris, France

2014

Turning, SALT Beyoğlu, Istanbul, Turkey
You Are My Sister (TURNING), Times Square Arts, New York, NY

2013

Turning, Roxy Theatre, San Francisco, CA; Miami International Film Festival, Miami, FL; Cite de la
Musique, Paris, France; Rooftop Cinema, Melbourne, Australia; SIFF Film Center, Seattle, WA;
Melbourne Queer Film Festival, Melbourne, Australia; Clinton Street Theatre, Portland, OR;
Thessaloniki Documentary Festival, Thessaloniki, Greece

2012

Turning, premiere, SVA Theater, New York, NY
Turning, NYC run, IFC Center, New York, NY

2011

Ocean, Baryshnikov Arts Center, New York, NY

2010

Film Program, *Mixed Use, Manhattan: Photography and Related Practices, 1970s to the Present*, Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain*

Ocean, Walker Arts Center, Minneapolis, MN

Torse, Turbine Hall, Tate Modern, London, England

William Kentridge: Anything Is Possible (co-directed with Susan Sollins), Museum of Modern Art, New York, NY

2009

Charles Atlas / Merce Cunningham, Festival d'Automne à Paris, Paris, France

A Video Tribute to Merce Cunningham, Baryshnikov Art Center, New York, NY

2008

Hail the New Puritan, Images Festival, Toronto, Canada

2007

Jerusalem Film Festival, Israel

2006

Charles Atlas: Hail the New Puritan Videos 1975–2005, Tate Modern, London, England

2003

The Legend of Leigh Bowery, Shadow Festival 4, Amsterdam, The Netherlands

1991

Galleriet, Copenhagen, Denmark

SELECTED TIME-BASED MEDIA WORKS**2018**

Judson Dance Theater: The Work Is Never Done, video installation, Museum of Modern Art, New York, NY

2017

Robert Rauschenberg, exhibition design, Museum of Modern Art, New York, NY

2012

TURNING, video, collaboration with Antony and the Johnsons

2009

CRISES, video document, choreography by Merce Cunningham

2008

INTERSCAPE, video document, choreography by Merce Cunningham

2007

Marc Jacobs Spring '08, video installation, four-channel video work

Suite for Five, video document, choreography by Merce Cunningham

2005

Views on Video, video/dance, collaboration with Merce Cunningham

You Are My Sister, music video for Antony and the Johnsons

2004

Magic City, U.S.A., video documentary for television

2003

Instant Fame, installation, real-time video performance

2002

The Legend of Leigh Bowery, documentary feature film
Rainer Variations, video montage

2000

Martha, Martha, Martha, installation, five-channel video work
Melange, video/dance collaboration with Merce Cunningham
Merce Cunningham: A Lifetime of Dance, video documentary for television

1999

Mrs. Peanut Visits New York, video short
Oh, Misha, video/collage
Three Portraits, video installation, 3 video projections

1998

Staten Island Sex Cult, video, feature-length

1997–1999

The Hanged One, installation of fifteen-channel video, mixed media, programmed lighting
The “Martha” Tapes, video/collage, 12 videos

1994

Superhoney, video feature

1993

Television Dance Atlas, television broadcast

1992

We Interrupt This Program, live television broadcast

1991

Son of Sam and Delilah, 16mm film transferred to video

1990

Butcher’s Vogue, video short, choreography by Richard Move
The Myth of Modern Dance, video, choreography by Douglas Dunn, costumes by Charles Atlas

1989

Because We Must, video, choreography by Michael Clark; commissioned by Channel 4, London
Put Blood in the Music, music documentary for ITV’s *South Bank Show* (UK)
SSS, video, collaboration with Marina Abramović

1987

As Seen on TV, 16mm film transferred to video, collaboration with Bill Irwin; commissioned by *Alive from Off Center* (PBS)

1986

Hail the New Puritan, 16mm film transferred to video, choreography by Michael Clark, costumes by Leigh Bowery; commissioned by Channel 4, London

1984/1987

Ex-Romance, 16mm film transferred to video, choreography by Karole Armitage, costumes by Charles Atlas

1984

From an Island Summer, 16mm film, choreography by Karole Armitage, costumes by Charles Atlas
Jump, video, collaboration with Philippe Decoufle
Parafango, video/dance for French TV, choreography by Karole Armitage, costumes by Charles Atlas

1983

Coast Zone, 16mm film, collaboration with Merce Cunningham
Secret of the Waterfall, video/dance collaboration with choreographer Douglas Dunn and poets Reed Bye and Anne Waldman, costumes by Charles Atlas; commissioned by New Television Workshop, WGBH-TV, Boston, MA
Times Five, for Merce, installation, five-channel video

1982

Double Douglas Dunn, two-channel video
More Men, two-channel video

1981

Channels/Inserts, 16mm film, collaboration with Merce Cunningham, costumes by Charles Atlas

1980

Locale, 16mm film, collaboration with Merce Cunningham, costumes by Charles Atlas
Roamin' I, 16mm film, documentary short

1978

Fractions I, collaboration with Merce Cunningham, black-and-white and color video

1977

Torse (Left Screen) and Torse (Right Screen), choreography by Merce Cunningham, 16mm film, two-screen work

1976

Blue Studio: Five Segments, TV video/dance, collaboration with Merce Cunningham

1974

Nevada, Super 8mm film transferred to 16mm film (2010)

1973

The Grand Dance of the Jolly Three, Super 8mm film transferred to video
Mayonnaise Number One, 16mm film short
Mayonnaise Number Two, 16mm film short

1972

Walkaround Time, 16mm film, choreography by Merce Cunningham, music by David Behrman, set by Jasper Johns

1971

Joints, Super 8mm film, collaboration with Merce Cunningham
More Joints, 16mm film, collaboration with Merce Cunningham
Valda Dances Yvonne, Super 8mm film, choreography by Yvonne Rainer

1970

Cartridge Lengths and Long Shots, Super 8mm film
Not at Home Movies, Super 8mm film
Walk Ride Fly, Super 8mm film

SELECTED LIVE PERFORMANCE WORK**2018**

The Kitchen Follies, The Kitchen, New York, NY
To a simple, rock 'n' roll...song, Michael Clark Company at Perth Festival, Sydney Opera House, Sydney, Australia

2017-2019

Tesseract, video and live performance in collaboration with Rashaun Mitchell and Silas Riener, EMPAC, The Curtis R. Priem Experimental Media and Performing Arts Center at Rensselaer Polytechnic Institute, Troy, NY; Walker Art Center, Minneapolis, MN; Museum of Contemporary Art, Chicago, Chicago, IL; Le Triangle, Marseille, France; On the Boards, Seattle, WA; Brooklyn Academy of Music, Brooklyn, NY; REDCAT- Roy and Edna Disney/ CalArts Theater, Los Angeles, CA; Wexner Center for the Arts, Columbus, OH; Barbican Centre, London, England

2017-2018

Generation Loss – 10 Year of the Julia Stoschek Collection, Julia Stoschek Collection, Dusseldorf, Germany

2016

Horizon Events, a work by Rashaun Mitchell and Silas Riener featuring video by Charles Atlas, MoMA PS1, Long Island City, NY

Live video mix in collaboration with Julianna Barwick, *Shifting Horizon Exploding Star, Underground and Rave Cultures*, The Broad, Los Angeles, CA

2014

Aubade, with Douglas Dunn & Dancers (music and musical direction by Steven Taylor), Montclair State University, Montclair, NJ

2011

New Work, in collaboration with Michael Clark, Tate Modern, London, England

The Pedestrians, live video performance in collaboration with Mika Tajima/ New Humans, South London Gallery, London, England

Residency and live performance, New Museum, New York, NY

2010

Live AV Performance with Sergei Tcherepnin

Live AV Tour with Christian Fennesz

Live performance and screening, Itau Cultural Institute, Sao Paulo, Brazil

New dance/theatre piece with live video in collaboration with Irish Modern Dance Theatre, Dublin, Ireland

2009

Today Is Not a Dress Rehearsal, collaboration with Mika Tajima / New Humans, San Francisco Museum of Modern Art, San Francisco, CA

2008

Live Images V: Charles Atlas / Alan Licht, live video performance in collaboration with Alan Licht, Images Festival, Toronto, Canada

2007

Atlas / Fennesz, live video performance in collaboration with Christian Fennesz, IMAX Theater, London, England; Centre Pompidou, Paris, France; Volksbühne, Berlin, Germany

2006

The Intensity Police Are Working My Last Gay Nerve II, live video performance in collaboration with Chris Peck, Lincoln Center, New York, NY

Toward the Delights of the Exquisite Corpse, live video performance with choreography by Richard Move, DTW, New York, NY

2004

Glimpse, video design and projection, collaboration with choreographer Cesc Gelabert and composer Carlos Miranda, Barcelona, Spain (traveled)

Turning, live video performance in collaboration with Antony and the Johnsons, St. Ann's Warehouse, Brooklyn, New York, NY

2003

Muscle Shoals, live video performance and costume design, collaboration with choreographer Douglas Dunn and composer Steve Lacy, Theatre de la Bastille, Paris, France; Danspace, New York, NY

2000

Pastforward, video projections (introduction and interstitial sequences), White Oak Dance Project, Brooklyn Academy of Music, Brooklyn, NY (traveled)

1994

Delusional, multimedia performance/theater work in two acts, collaboration with Marina Abramović, coproduced by Theater am Turm (Frankfurt, Germany), Munty Theater (Antwerp, Belgium), and Consort (Amsterdam, The Netherlands).

1988

S & D, multimedia performance/theater work in three acts, collaboration with John Kelly, David Linton, and Diane Martel, The Kitchen, New York, NY

1982

Slaughter on Macdougall Street, set, costume, and lighting design, with choreography by Karole Armitage, Paris Opera Ballet, Paris, France

SELECTED BIBLIOGRAPHY: MONOGRAPHS**2024**

Charles Atlas: About Time, exh. cat. Boston: Institute of Contemporary Art Boston, Boston, MA

2019

Charles Atlas, exh. cat. Zurich: Migros Museum für Gegenwartskunst, 2019.

2015

Atlas, Charles. *The Illusion of Democracy: The Waning of Justice*, exh. cat. Columbus, Ohio: CCAD Contemporary Art Space, 2015.

Charles Atlas. New York: Prestel, 2015.

SELECTED BIBLIOGRAPHY: BOOKS AND EXHIBITION CATALOGUES**2025**

Leigh Bowery!, exh. cat. London: Tate Publishing, 2025.

Vitamin V: Video and the Moving Image in Contemporary Art, 36-39. New York: Phaidon, 2025.

Vranou, Sofia. *Leigh Bowery: Performative Costuming and Live Art*. Chicago: Intellect, 2025.

2024

The Art of Drag, exh. cat., 86, 116. Zwolle: Waanders Uitgevers, 2024.

Midnight Moment: A Decade of Artists in Times Square. New York: Monacelli, 2024.

Ridykes' Cavern of Fine Inverted Wines and Deviant Videos, exh. cat., 140-143. Nottingham: Nottingham Contemporary, 2024.

Rolls-Bentley, Gemma. *Queer Art: From Canvas to Club, and the Spaces Between*, 51. London: Frances Lincoln, 2024.

2020

Elements of Vogue: A Case Study in Radical Performance, exh. cat., 346-353. Madrid: CA2M Centro de Arte Dos de Mayo, 2020.

Michael Clark: Cosmic Dancer, exh. cat. Munich: Prestel, 2020.

2019

Haltung & Fall – Die Welt im Taumel, exh. cat. Herdord: Marta Herford, 2019.

MoMA Highlights: 375 Works from The Museum of Modern Art, New York, 309. New York: Museum of Modern Art, 2019.

MoMA Now: Highlights from The Museum of Modern Art, 319. New York: Museum of Modern Art, 2019.

2017

Merce Cunningham: Common Time, exh. cat., 156-160, 225-232, 254-55, 329-336. Minneapolis: Walker Art Center, 2017.

Viva arte viva: Biennale arte 2017, exh. cat., 228-231. Venice: La Biennale di Venezia, 2017.

2015

Abstract Video: The Moving Image in Contemporary Art, 13, 166-68, 173. Oakland, CA: University of California Press, 2015.

In Part, exh. cat., Quaderni #2, (Milan, Italy: Fondazione Prada, 2015).

Miller, Dana, ed. *Whitney Museum of American Art: Handbook of the Collection*, 48. New York: Whitney Museum of American Art, 2015.

New Skin: Selections from the Tony and Elham Salamé Collection, exh. cat., 126-29. Milan: Skira, 2015.

Programming EMPAC: The First 4,158 Days, 118. Troy, NY: Rensselaer Polytechnic Institute, 2015.

Strange Pilgrims, exh. cat. Austin: University of Texas Press, 2015.

2012

Whitney Biennial 2012, exh. cat., 54-59. New Haven: Yale University Press, 2012.

2011

Dance/Draw, exh. cat. Ostfildern: Hatje Cantz, 2011.

Fateman, Johanna. "Charles Atlas – Truth to the Situation." In *Dead Flowers*. Philadelphia: Vox Populi/Participant Press, 2011.

He Disappeared into Complete Silence: Rereading a Single Artwork by Louise Bourgeois, exh. cat., 5–7. Haarlem: De Hallen Haarlem, 2011.

Michael Clark. London: Violette Editions, 2011.

2010

Dance with Camera, exh. cat. Philadelphia: Institute of Contemporary Art, 2010.

Mixed Use, Manhattan: Photography and Related Practices, 1970s to the Present, exh. cat. Madrid: Museo Nacional Centro de Arte Reina Sofia, 2010.

ShadowDance, exh. cat. Amersfoort, The Netherlands: Kunsthall KAdE, 2010.

2009

Brown, Carolyn. *Chance and Circumstance: Twenty Years with Cage and Cunningham*. Evanston: Northwestern University Press, 2009.

2006

Gangitano, Lia. "Dead Flowers: Oppositional Culture and Abandonment." In *Day for Night: Whitney Biennial 2006*, 72-90. New York: Whitney Museum of American Art, 2006.

2003

Atlas, Charles. "Rainer Variations." In *Yvonne Rainer: Radical Juxtapositions 1961–2002*. Philadelphia: University of the Arts, 2003.

2002

Campy, Vampy, Tacky, exh. cat. Rennes: Édition La Criée Centre d'Art Contemporain, 2002.

1997

Vaughan, David. *Merce Cunningham: Fifty Years*. New York: Aperture, 1997.

1994

Abramovic, Marina, and Charles Atlas. *Marina Abramovic: Biography*. Ostfildern: Hatje Cantz, 1994.

SELECTED BIBLIOGRAPHY: PERIODICALS

2026

- Akel, Joseph. "Yasumasa Morimura & Charles Atlas: Anamneses." *The Brooklyn Rail*, March 2026, brooklynrail.org/2026/03/artseen/yasumasa-morimura-and-charles-atlas-anamneses/.
- Bischopink, Kara. "Charles Atlas: Anamneses & Yasumasa Morimura." *Musée Magazine*, 19 March 2026, museemagazine.com/culture/2026/2/20/yasumasa-morimura-charles-atlas-anamneses-luhring-augustine-gallery.
- Heinrich, Will. "Art Gallery Shows to See in February." *The New York Times*, 13 February 2026.

2025

- Halperin, Julia. "The Art World Chooses Its Favorite Films About Artists." *The New York Times T Magazine*, 18 November 2025, nytimes.com/2025/11/18/t-magazine/favorite-artist-films.html?searchResultPosition=1.
- Krasinski, Jennifer. "Charles Atlas." *4Columns*, 17 January 2025, 4columns.org/krasinski-jennifer/charles-atlas.
- Lawson-Tancred, Jo. "How Nightlife Renegade Leigh Bowery Inspired a Generation of Artists." *Artnet News*, 27 March 2025.
- Le, Minh. "Without Him, They're Just Clothes." *Document*, 17 June 2025, documentjournal.com/2025/06/without-him-theyre-just-clothes/.
- Mendez. "Leigh Bowery Through the Looking Glass." *Art Review*, 19 March 2025, artreview.com/leigh-bowery-through-the-looking-glass-tate-modern-exhibition-mendez-review/.
- Norden, Linda. "New York Art Critics Association Best of 2024." *The New York Ghost* 2, no. 1, 2025, 26.
- Price, Ethan. "Welcome to the Leigh Bowery Zoo...Where You're the Animal." *Elephant Magazine*, 7 March 2025.
- Shaskevich, Helena. "So That We Can Dance: Community, Collaboration and Worldbuilding in the Work of Alvin Ailey and Charles Atlas." *Burlington Contemporary*, 12 March 2025.
- Van Meter, William. "9 Must-See Museum Shows Across the U.S." *Artnet News*, 20 June 2025, news.artnet.com/art-world/museum-shows-summer-2025-2658104.

2024

- Als, Hilton. "Hilton Als on the Sui-Generis Films of Charles Atlas." *The New Yorker*, 13 May 2024, 4.
- Atlas, Charles. "Top Ten: Charles Atlas." *Artforum* 63, no. 2 (October 2024): 43-44.
- Duray, Dan. "One Fine Show: 'Charles Atlas, About Time' at ICA Boston." *Observer*, 6 November 2024.
- Gopnik, Blake. "At 75, Charles Atlas Is Coming of Age As a Visual Artist." *The New York Times*, 6 October 2024, AR10-11.
- Green, Brian. "Editor's Picks: Best of 2024." *Artforum*, 23 December 2024, artforum.com/lists/editors-picks-brian-green-2024/.
- Heinrich, Will. "Art Shows and Exhibitions to See This Fall." *The New York Times*, 6 September 2024.
- La Rocco, Claudia. "Arenas of Freedom." *Momus*, 20 December 2024, momus.ca/arenas-of-freedom/.
- Loayza, Beatrice. "Charles Atlas's Space-Time Continuum." *Art in America*, Winter 2024, 44-46.
- Nauman, Nicholas. "You Better Work! How Drag Conquered the (Art) World." *Art Basel*, 15 April, 2024, artbasel.com/stories/how-drag-conquered-the-art-world-rupaul-drag-race-duchamp.
- "These Leading Artists Are Shaping Cultural Conversations and Inspiring Change Through Visual Arts." *Modern Luxury Dallas*, 13 November 2024.
- Whyte, Murray. "In Charles Atlas's Video Art, the Camera Dances Too." *The Boston Globe*, 30 October 2024.

2023

- George, Doug. "Art on the Mart Has New Fall Video Art." *The Chicago Tribune*, 4 September 2023, Section 2, 4-5.
- Laster, Paul. "From New York to Los Angeles, 8 Must-See Gallery Shows in March." *Galerie Magazine*, 2 March 2023, galeriemagazine.com/new-york-los-angeles-8-must-see-gallery-shows-march/.
- Morse, Erik. "Charles Atlas's 'A Prune Twin'." *E-flux*, 8 March 2023, e-flux.com/criticism/526094/charles-atlas-s-a-prune-twin.
- Scott, Andrea K. "Goings on About Town: At the Galleries: Charles Atlas." *The New Yorker*, 27 February 2023, 6.

Zeiba, Drew. "21 Questions for Charles Atlas." *New York Magazine/Curbed*, 28 February 2023, [curbed.com/2023/02/21-questions-artist-charles-atlas-video-installation.html](https://www.curbed.com/2023/02/21-questions-artist-charles-atlas-video-installation.html).

2022

- Davies, Ashley. "Michael Clark: Cosmic Dancer – The Man Who Changed Dance Forever." *The Times*, 5 March 2022, [thetimes.co.uk/article/michael-clark-cosmic-dancer-the-man-who-changed-dance-for-ever-s0xhxjp8n](https://www.thetimes.co.uk/article/michael-clark-cosmic-dancer-the-man-who-changed-dance-for-ever-s0xhxjp8n).
- Fateman, Johanna. "Top Ten 2022." *Artforum* 61, no. 4 (December 2022): 167.
- Fernandez, Mariana. "The Best Shows to See in New York Right Now." *Frieze*, 12 September 2022, [frieze.com/article/best-shows-new-york-september-2022](https://www.frieze.com/article/best-shows-new-york-september-2022).
- Greenberger, Alex. "Video Art Pioneer Charles Atlas Stages His Most Ambitious Work to Date at Brooklyn's Pioneer Works." *Art News*, 6 September 2022, [artnews.com/art-news/artists/charles-atlas-pioneer-works-1234637278/](https://www.artnews.com/art-news/artists/charles-atlas-pioneer-works-1234637278/).
- Griffin, Tim. "In and Out of the Frame." *Broadcast*, 15 November 2022, pioneerworks.org/broadcast/charles-atlas-tim-griffin-interview.
- Hullander, Megan. "Musician Kevin Abstract and Artist Charles Atlas Interrogate Physical Realities in Digital Fantasies." *Document*, no. 21 (Winter/Resort 2023): 114-135.
- Loos, Ted. "Ripping Open the Universe In His Brain." *The New York Times*, 5 September 2022, C1, C6.
- Nordeen, Bradford. "Rip It Up and Start Again." *Broadcast*, 17 November 2022, pioneerworks.org/broadcast/charles-atlas-son-of-sam-and-delilah.
- Obrist, Hans Ulrich. "Charles Atlas: Portrait of a Brain." *Kaleidoscope*, no. 41 (Fall-Winter 2022): 78-101.
- Pollock, David. "Michael Clark Show is Vibrant, Strange and Raw – Like the Best Punk." *The Courier*, 4 March 2022, [thecourier.co.uk/fp/entertainment/3073274/michael-clark-va](https://www.thecourier.co.uk/fp/entertainment/3073274/michael-clark-va).
- Stoilas, Helen. "Cosmology and the Inner Workings of the Brain Meet... Lizzo? Groundbreaking Video Artist Charles Atlas on His Mind-Bending Artwork in Brooklyn." *Artnet News*, 8 September 2022, news.artnet.com/art-world/charles-atlas-pioneer-works-interview-2171647.
- Strafer, Jordan. "Top Ten." *Artforum* 60, no. 7 (March 2022): 77.

2021

- Bennett, Alex. "Something Like Saturn: Michael Clark." *Flash Art*, 12 January 2021.
- Homersham, Lizzie. "Celestial Body: Lizzie Homersham on Michael Clark." *Artforum* 59, no. 4 (January-February 2021).
- Lizotte, Chloe. "Review: Hail the new Puritan." *Film Comment*, 1 November 2021, [filmcomment.com/blog/review-hail-the-new-puritan-charles-atlas-michael-clark-mark-e-smith-the-fall/](https://www.filmcomment.com/blog/review-hail-the-new-puritan-charles-atlas-michael-clark-mark-e-smith-the-fall/).
- Velie, Elaine. "Pleasure Pavilions Exhibit Set to Close July 16: Catch It While You Can." *Bushwick Daily*, 13 July 2021.

2020

- Armitstead, Claire. "Michael Clark Review: From the Syringe Solo to the Bun-Revealing Jeté." *The Guardian*, 6 October 2020.
- Atlas, Charles. "The Kitchen: Fifty-Year Anniversary: Charles Atlas." *Gagosian Quarterly*, Fall 2020, 44.
- Bacon, Alex. "Michael Clark: *Cosmic Dancer*." *Brooklyn Rail*, December 2020- January 2021.
- Barrett, Helen. "Michael Clark: Colourful Career of a Dance Provocateur." *Financial Times*, 24 September 2020.
- Caputo, Francesca. "Ritratti in movimento di Charles Atlas." *Arte*, February 2020, 26.
- Conta, Silvia. "Charles Atlas a ICA Milano, il progetto sui social." *Exibart.com*, 2 April 2020.
- Dillon, Brian. "Michael Clark." *Frieze*, no. 212 (July/ August 2020): 44-53.
- Florian, Federico. "Quanto dura un tramonto ?" *Il Giornale dell'Arte*, 1 March 2020.
- Getto, Erica. "Charles Atlas." *BOMB*, no. 151 (Spring 2020).
- Harbison, Isobel. "Giddy, Bright and Alive: Michael Clark's Punk Ballet Seen Through the Eyes of Artists." *Art Review*, 14 October 2020, [artreview.com/michael-clark-cosmic-dancer-review-barbican-london-punk-ballet-artists/](https://www.artreview.com/michael-clark-cosmic-dancer-review-barbican-london-punk-ballet-artists/).
- Leuscher, Maximiliane. "The Many Face(t)s of Michael Clark." *Brooklyn Rail*, December 2020-January 2021.
- Moore, Sam. "Michael Clark: Choreographer, Club Kid, and Collaborator Extraordinaire." *Hyperallergic*, 4 December 2020.

Perdue, Ben. "Video Artist Charles Atlas on Working With Leigh Bowery and Michael Clark." *AnOther Magazine*, 7 April 2020.

Sulcas, Roslyn. "The Spectacle of an Enigma." *The New York Times*, 4 October 2020, AR12.

Tozzi, Lucia. "Ominous, Glamorous, Momentous, Ridiculous – Charles Atlas." *Zero.eu*, 2 March 2020.

Westall, Mark. "Michael Clark: Cosmic Dancer." *FAD Magazine*, 25 September 2020, fadmagazine.com/2020/09/25/michael-clark-cosmic-dancer.

Williamson, Beth. "Michael Clark: Cosmic Dancer." *Studio International*, 10 November 2020.

Winship, Lyndsey. "'He Came Out of the Womb Dancing!' Stars Relive Their Wild Times with Michael Clark." *Guardian.com*, 30 September 2020.

2019

Bronowski, Ada. "Tesseract, by Charles Atlas, Rashaun Mitchell and Silas Riener is an Absolute Experience." *The Wonderful World of Dance*, 7 March 2019.

Chen, Howie. "Charles Atlas's *Tesseract*." *Frieze*, no. 200 (January-February 2019): 191.

Frere-Jones, Sasha. "The Invisible Village: Sasha Frere-Jones on the Music of John Zorn." *Artforum* 57, no. 6 (February 2019): 134-141.

Halewood, Lynette. "Charles Atlas, Rashaun Mitchell and Silas Riener – Tesseract – London." *Dance Tabs*, 28 February 2019.

Winship, Lyndsey. "Tesseract Review: Strap in for the Shapeshifting Worlds of Charles Atlas." *The Guardian*, 1 March 2019.

2018

"Archive: *Staten Island Sex Cult*." *Failed States*, no. 2 (May 2018): 94-103.

Bannister, Laura. "Memories Don't Stop, They Pile Up: The Pioneering Video Art of Charles Atlas." *Garage.vice.com*, 18 April 2018.

"Cori Olinghouse with Gillian Jakab." *Brooklyn Rail*, 11 December 2018.

Handelman, Michelle. "'Well, What If ? That's Been My Guiding Principle': Charles Atlas on His Recent 3D and Live Video Work." *Filmmaker Magazine*, 8 May 2018.

Korman, Sam. "Charles Atlas: the past is here, the futures are coming." *Art Review* 70, no. 5 (Summer 2018): 121.

Kourlas, Gia. "Charles Atlas: The 'Guy With the Camera' Who Loves Dance." *New York Times*, 3 May 2018.

McDougall, Rennie. "Another Song, Another Feeling." *Brooklyn Rail*, 5 June 2018.

Rainer, Yvonne. "Radical Filmmaker Charles Atlas on Leigh Bowery, Porn, and Performance." *Interview*, March 2018, 62-65.

Segade, Manuel. "A Political Economy of Bodies That Vogue." *Cura*, no. 28 (2018):112-121.

Smith, Roberta. "Spring Gallery Guide: There's Plenty to See in Chelsea." *New York Times*, 27 April 2018, C20.

Swed, Mark. "A Glimpse Inside Merce Cunningham's Imagination in 'Clouds and Screens' at LACMA." *Los Angeles Times*, 30 October 2018.

Wach, Alexandra. "In Zürich zünden die Ideen von Charles Atlas." *Monopol*, April 2018, 128.

2017

Bleiberg, Laura. "At REDCAT, 'Tesseract' Blurs Dance Boundaries." *Los Angeles Times*, 2 December 2017.

Brooks, Victoria. "Camera As Body: An Interview with Charles Atlas, Rashaun Mitchell, and Silas Riener." *Walker Reader*, 13 March 2017, walkerart.org/magazine/camera-as-body-an-interview-with-charles-atlas-rashaun-mitchell-and-silas-riener.

Bryan-Wilson, Julia. "Merce Cunningham: Walker Art Center, Minneapolis." *Artforum* 55, no. 9 (May 2017): 326-37.

Cotter, Holland. "Choreography, Fueled by Collaboration." *New York Times*, 5 March, 2017, AR8.

———. "It Takes a Village to Raise a Genius." *New York Times*, 19 May 2017, C15, C22.

Coyne, Mary. "Tesseract: A Parallel Universe Through the Fourth Dimension." *Walker Reader*, 3 April 2017, walkerart.org/magazine/tesseract-a-parallel-universe-through-the-fourth-dimension.

"Goings on about Town, Dance: Tesseract." *New Yorker*, December 18 & 25, 2017.

Granof, Corinne. "All Together." *Art in America* (June/July 2017): 82-87.

Mannino, Trina. "Charles Atlas, Rashaun Mitchell, and Silas Riener on the 3-D Dance Film and

Performance 'Tesseract' at Brooklyn Academy of Music." *The Dance Enthusiast*, 11 December 2017.

"Questionnaire: Charles Atlas." *Frieze*, no. 187 (May 2017): 220.

Seibert, Brian. "'Tesseract' Shoots for the Stars, but Half of It Falls to Earth." *New York Times*, 14 December 2017.

Slayton, Jeff. "Tesseract, a Powerful Collaboration Between Charles Atlas, Rashaun Mitchell and Silas Riener." *LA Dance Chronicle*, 1 December 2017.

2016

Hirsch, Faye. "Greater New York," *Art in America*, January 2016, 85-86.

Irvine, Madeline. "Charles Atlas/ William Basinski." *Austin Chronicle*, 15 January 2016.

Krasinski, Jennifer. "Charles Atlas: Best 'New York' New York Artist." *Village Voice*, 29-15 October 2016, 14.

McNamara, Rea. "The Sum of Everything: An Interview with Charles Atlas." *Artfcity.com*, 12 February 2016.

Stoilas, Helen. "The Great 3D Quantum Leap." *The Art Newspaper*, no. 284 (November 2016): section 2, 13.

Thomas, Andy. "Charles Atlas." *Jocks & Nerds* 21 (Winter 2016): 82-87.

2015

Ammirati, Domenick. "Views: Charles Atlas," *Spike* 43 (Spring 2015): 170-171.

Colucci, Emily. "Queerer NY: Our 7 Favorite Queer Artists/ Collectives in MoMA PS1's 'Greater New York,'" *Filthy Dreams*, October 18, 2015, <https://filthydreams.wordpress.com/2015/10/18/queerer-ny-our-7-favorite-queer-artistscollectives-in-moma-ps1s-greater-new-york>

Cotter, Holland. "Art in Review – Charles Atlas." *New York Times*, 13 March 2015, C24.

———. "At 'Greater New York,' Rising Art Stars Meet the Old School," *New York Times*, 16 October 2015, C23.

Ekhardt, Philip. "Fiorucci Made Me Normcore – Five Observations on Art, Style, and Scenes Today." *Texte Zur Kunst*, March 2015, 86, 88.

Heddaya, Mostafa. "Q&A: Charles Atlas on 'The Waning of Justice' at Lühring Augustine." *Artinfo*, 13 February 2015, <http://www.blouinartinfo.com/news/story/1098324/qa-charles-atlas-on-the-waning-of-justice-at-luhring>.

La Rocco, Claudia. "Exhibition Reviews: Charles Atlas – Lühring Augustine." *Art in America*, May 2015, 156-157.

Moffitt, Evan. "Portrait; Charles Atlas," *Paris, LA*, 17 March 2015, <http://www.paris-la.com/portrait-charles-atlas/>

Piejko, Jennifer. "Dancing Capsules," *Flash Art*, 24 March 2015, <http://www.flashartonline.com/2015/03/dancing-capsules-los-angeles/>.

Pollack, Barbara. "Ready For Prime Time." *ARTnews* 114, no. 2, February 2015, 62-69.

Scott, Andrea K. "A Tale of Two Cities: The Old Guard Meets a New Crop in 'Greater New York.'" *The New Yorker*, November 2, 2015. p.15.

Starek, Taylor. "Q & A: Charles Atlas on 'The Waning of Justice,' Merce Cunningham." *columbusmonthly.com*, September 8, 2015. <http://www.columbusmonthly.com/content/blogs/the-latest/2015/09/qa-charles-atlas-on-the-waning-of-justice-merce-cunningham.html>

"Video and Performance Visionary Charles Atlas Speaks with Young Artist Stewart Uoo." *Document*, no.6, 2015.

Winant, Carmen. "Charles Atlas: On Sunsets, Progressive Politics and 'Cliché as a Canvas'," *WAX*, no 7 (Summer 2015): 20-29.

———. "Interview with Charles Atlas," *carmenwinant.com*, 2015.

2013

Gratza, Agnieszka. "News—BMW Tate Live: Charles Atlas." *Flash Art* 46, no. 290 (May/June 2013): 89.

2012

Boynton, Andrew. "Ballet's Punk, Grown Up." *New Yorker*, 12 April 2012, <http://www.newyorker.com/culture/culture-desk/ballets-punk-grown-up>.

- Cantu, John Carlos. "Challenging U-M Installation Uses Merce Cunningham Videos to Explore Concept of Dance." *AnnArbor.com*, 28 February 2012, <http://www.annarbor.com/entertainment/um-humanities-atlas-4tet/>.
- "The City: Click!" *Manhattan*, June 2012, 26–27.
- "De Hallen Haarlem Opens Charles Atlas. Discount Body Parts." *Museumpublicity.com*, 17 March 2012, <http://museumpublicity.com/2012/03/17/de-hallen-haarlem-opens-charles-atlas-discount-body-parts/>.
- Fentress Swanson, Abbie. "Painting by Numbers: Charles Atlas at Luhring Augustine's New Bushwick Gallery." *Culture WNYC*, 23 February 2012.
- "First Charles Atlas Museum Exhibition in the Netherlands Includes Large Video Installations." *Artdaily.org*, 19 March 2012, <http://artdaily.com/news/54208/First-Charles-Atlas-museum-exhibition-in-The-Netherlands-includes-large-video-installations>.
- Gaskins, Nettrice. "Weekly Roundup." *Art21*, 26 March 2012, <http://blog.art21.org/2012/03/26/weekly-roundup-147/>.
- "Goings On about Town: Dance – 'Ocean'." *New Yorker*, 16 April 2012, 24.
- Hawthorne, Julien, and Jenny Payne. "The Whitney Biennial Experience." *Columbia Spectator*, 30 March 2012.
- Huff Jason. "Charles Atlas' Delirious Digital Projections Dazzle in Bushwick." *Blouin Artinfo Online*, 26 March 2012, <http://www.blouinartinfo.com/news/story/796342/charles-atlass-delirious-digital-projections-dazzle-in>.
- Jetzer, Gianni. "The Illusion of Democracy—zum Schaulauf von Kunst und Immobilien in New York." *Du*, no. 827 (June 2012): 60–63.
- Jovanovic, Rozalia. "Charles Atlas's Long-Awaited Show Opens at Luhring Augustine Bushwick." *Gallerist NY*, 20 February 2012.
- Kley, Elisabeth. "Charles Atlas: Mapping New Territory." *Artnet.com*, 29 February 2012, <http://www.artnet.com/magazineus/reviews/kley/charles-atlas-luhring-augustine-bushwick-2-27-12.asp>.
- Kourlas, Gia. "A Rock Star May Steal the Show." *New York Times*, 6 April 2012.
- . "Serious Choreography for Whitney Biennial." *New York Times*, 24 February 2012.
- Lacanian Ink* 40 (Autumn 2012): 12-13, 76-77, 96-97, 108-09.
- Macaulay, Alastair. "Films That Allow the Elusive to Elude: Charles Atlas Captures Merce Cunningham's 'Ocean' on Film." *New York Times*, 9 April 2012.
- Marcus, David. "Charles Atlas: Luhring Augustine Bushwick." *Art in America*, no. 6 (June/July 2012): 166.
- Millar, Iain. "A 21st-Century Take on Art Films." *Art Newspaper*, 11 April 2012, <http://www.theartnewspaper.com/articles/A-21st-century-take-on-art-films/26140>.
- Nelson, Alexis. "Two SoA Alums Collaborate on Performance Art Exhibits." *Columbia Spectator*, 7 March 2012.
- "New Charles Atlas Show Opens." *FAD Website*, 17 March 2012, <https://fadwebsite.com/2012/03/17/new-charles-atlas-show-opens/>.
- Sutton, Benjamin. "Charles Atlas Crunches the Numbers at Luhring Augustine's New Brooklyn Outpost." *Blouin Art Info Online*, 9 April 2012, <http://blogs.artinfo.com/artintheair/2012/04/09/charles-atlas-crunches-the-numbers-at-luhring-augustines-new-brooklyn-outpost/#more-9926> films/26140.
- Sveen, Samuel. "Charles Atlas 'The Illusion of Democracy' at Inaugural Opening of Luhring Augustine Bushwick Space through May 20, 2012." *Artobserved Online*, 22 February 2012, <http://artobserved.com/2012/02/ao-on-site-with-video-tour-new-york-charles-atlas-the-illusion-of-democracy-at-inaugural-opening-of-luhring-augustine-bushwick-space-throug-may-202012/>.
- Taubin, Amy. "A Room of Their Own: Three Views on The Whitney Biennial." *Artforum*, May 2012, 275–77.
- Walsh, Brienne. "Uptown to Bushwick, It's Charles Atlas's Globe." *Art in America*, 29 February 2012.
- Webster, Andy. "Film in Review: Turning." *New York Times*, 16 November 2012, C12.
- Wilson, Michael. "Brooklyn Bridge." *Artforum*, 21 February 2012, <http://artforum.com/diary/id=30372>.
- Zimmer, Amy. "Whitney Biennial Opens with Focus on Performance Art." *DNAinfo*, 1 March 2012, <http://www.dnainfo.com/new-york/20120301/upper-east-side/whitney-biennial-opens-with-focus-on-performance-art>.

2011

- Atlas, Charles. "Hannah Sawtell." *Frieze*, no. 141 (September 2011): 133.
- Cotter, Holland. "Charles Atlas: 'Joints Array.'" *New York Times*, 18 August 2011.
- Hansen, Rikke. "Performance: The Pedestrians." *Art Monthly*, no. 346 (May 2011): 33.
- "Life Stages, Charles Atlas in Conversation with Stuart Comer." *Frieze*, no. 139 (May 2011): 84–91.
- Nathan, Emily. "Whitney Biennial 2012: Risky Situations." *Artnet*, 29 February 2011, <http://www.artnet.com/magazineus/reviews/nathan/whitney-biennial-2012.asp>.
- Suzanne Hudson. "1000 Words: Charles Atlas and Mika Tajima." *ArtForum*, May 2011, 258.

2010

- Atlas, Charles. "Best of 2010: The Artists' Artists." *Artforum* 49, no. 4 (December 2010): 92.
- . "Previews: Marina Abramovic: The Artist Is Present." *Artforum* 48, no. 5 (January 2010): 82–83.
- Blinkhorn, Annie. "Best of Basel." *Apollo* 171, no. 577 (June 2010): 38.
- "Charles Atlas, Mika Tajima and New Humans: The Pedestrians." *Mousse* 28 (April 2011).
- Kitamura, Katie. "ICA Philadelphia: Dance with Camera." *Frieze*, no. 132 (June–August 2010): 179–80.
- Lisa Burns, Mary. "Building a Body of Work: Charles Atlas and Merce Cunningham." *Brooklyn Rail*, 5 November 2010, <http://www.brooklynrail.org/2010/11/dance/building-a-body-of-work-charles-atlas-and-merce-cunningham-interviewed-by-mary-lisa-burns>
- "Anna Kustera Gallery Presents 'Nobody Gets to See the Wizard. Not Nobody. Not Nohow' Group Exhibition." *Broadwayworld.com*, 21 January 2010.
- "Page Reynolds Sings Antony Hegarty's River of Sorrow." *Guardian.co.uk*, 13 October 2010, <http://www.theguardian.com/music/video/2010/oct/13/page-reynolds-antony-river-of-sorrow>.
- Regensdorf, Laura. "Art Scene." *Elle Decor*, June 2010, <http://www.elledecor.com/culture/art-scene-a-64969>.
- Yablonsky, Linda. "Culture: Artifacts / Art Frazzle." *New York Times Style Magazine*, 22 June 2010.

2008

- Charles Atlas, *Kultureflash.net*, 4 December 2008.
- Lack, Jessica. "Preview." *Guardian Guide*, 8–14 November 2008, 36.
- Perry, Collin. "Charles Atlas." *Frieze*, 26 November 2008, http://www.frieze.com/shows/review/charles_atlas/.
- Rappolt, Mark. "Charles Atlas: Tornado Warning." *Art Review*, January 2008.
- Wood, Catherine. "Because We Must: The Art of Michael Clark." *Artforum*, September 2008, 407–14.

2007

- "Charles Atlas (as told to David Velasco), Charles Atlas Reflects on Michael Clark." *Artforum*, September 2007.
- Yokobosky, Matthew. "The Real Charles Atlas: An Interview." *Performing Arts Journal*, no. 57 (2007): 20–33.

2006

- A.N. "Best Stage Show: Antony and the Johnsons." *Guardian Guide*, 16–22 December 2006.
- Atlas, Charles. "Interview: Antony." *BOMB* 95, Spring 2006.
- Gittins, Ian. "Power and Passion of New York's Demimonde." *Guardian*, 7 November 2006, 36.
- Grey, Louise. "Cross Platform: Sound in Other Media." *Wire*, November 2006.
- Krasinski, Jennifer. "Body Doubles: Person and Persona in Charles Atlas's Portraits." *Modern Painters*, November 2006, 77–79.
- Persson, Thomas. "Charles Atlas, Video and Dance." 2006.
- Roberts, Erica. "Atlas Turning." *GayTimes*, November 2006, 54–56.

2005

- Barnett, Laura. "Raw Emotion Soaring Out of New York." *Telegraph*, 9 November 2006, <http://www.telegraph.co.uk/culture/theatre/drama/3656446/Raw-emotion-soaring-out-of-New-York.html>

2004

- Cowley, Julian. "Front Back and Sides." *Art Review*, 2004, 171–74.

2003

- Cotter, Holland. "Art in Review; Charles Atlas." *New York Times*, 27 June 2003.
- Flesh, Henry. "All Aboard: Charles Atlas Participatory Video Art." *New York Press* 16, no. 26 (24 June 2003).
- Holden, Stephen. "A Man Who Invented Himself and Helped Invent an Era." *New York Times*, 28 November 2003.
- Persson, Thomas. "Charles Atlas: On Life with Legends." *Self Service*, no. 20 (Spring/Summer 2003).

2001

- Sirvin, René. "Pour Charles Atlas." *Le Figaro*, 24 February 2001.

2000

- Myles, Eileen. "Charles Atlas at Xavier LaBoulbenne." *Art in America* 88, no. 9 (September 2000): 146.
- Stein, Stella. "The Outsider, Stella Stein." *Flux*, no. 23 (February/March 2000).
- Sexton, Lucy. "I've been very promiscuous about media: an interview with Charles Atlas." *Movement Research Journal* (Winter/Spring 2000): 21.

1999

- Rush, Michael. "His Canvas a TV Screen, His Brush a Camera." *New York Times*, 5 March 1999.

1997

- Yokobosky, Matthew. "The Real Charles Atlas: An Interview." *Performing Arts Journal* 19, no. 3 (September 1997): 21-33.

1986

- Holland, Cotter. "Charles Atlas." *New York Times*, 15 October 1986.
- Van Poznak, Elissa. "Charles Atlas." *The Face*, no. 73 (May 1986): 15, 22.

1985

- Kavanagh, Julie. "Mime Camp." *Harpers & Queen*, October 1985, 244-46.

1983

- Becker, Nancy F. "Filming Cunningham Dance: A Conversation with Charles Atlas." *Dance Theatre Journal* (Spring 1983): 21-25.

1981

- Kisselgoff, Anna. "The Dance: Cunningham." *The New York Times*, 21 March 1981.
- Pirce, Robert J. "Video Fragments." *The Soho News*, 25 March 1981.
- Vaughan, David. "Locale: The Collaboration of Merce Cunningham and Charles Atlas." *Millennium Film Journal*, Issue 10/11 (Fall/Winter 1981/1982): 18-22.

1980

- Clarke, Mary. "The London Scene." *Dancing Times*, August 1980, p. 741.
- Croce, Arlene. "Dancing, 'Locale' – The Motion Picture." *New Yorker*, 25 February 1980.
- Goldner, Nancy. "Upbeat ending for series." *Christian Science Monitor*, 25 February 1980.
- Hunt, Marilyn. "Merce Cunningham." *Dance Magazine*, July 7, 1980.
- Macauley, Alistair. "Merce Cunningham, First Impressions." *Dancing Times*, August 1980, pp. 734-735.
- Vaughan, David. "Merce Cunningham." *Financial Times*, 12 March 1980.
- Jowitt, Deborah. "And the Dance Came Tumbling Down." *Village Voice*, 17 March 1980.

1979

- Thevenson, Patrick. "Cunningham: les gestes dela via." *L'Express*, 27 October 1979.

1978

- Croce, Arlene. "Dance-Quintessence." *New Yorker*, 23 October 1978.
- Lorber, Richard. "Experiments in Videodance." *Dance and Film / Art Gallery of Ontario*, 1978, p. 25.

Mueller, John. "Films." *Dance Magazine*, April 1978.
Jowitt, Deborah. "You Can't Count on Anything." *Village Voice*, 10 April 1978.
———. "Confronting the Xerox with Human Grace." *Village Voice*, 9 October 1978.
———. "Some observations ..." *Dance in America*, October 1978.
———. "Reconstructed from the Silver Tube." *Village Voice*, 23 October 1978.
Emmi, S.D. "Merce Cunningham and His Evens." *Woman's Week*, 1 May 1978.
Supree, Burt. "Merce: Working Backwards." *Village Voice*, 2 October 1978.

1977

Baracks, Barbara. "Merce Cunningham, Carl Solway Gallery." *Artforum*, April 1977.
Mueller, John. "Films: Merce Cunningham's 'Walkaround Time'." *Dance Magazine*, June 1977.

1975

Harris, Dale. "Cunningham's New Frontier: Videotape." *New York Times*, 2 February 1975.

PUBLIC COLLECTIONS

Addison Gallery of American Art, Phillips Academy, Andover, MA
Aishti Foundation, Jal el Dib, Lebanon
Art Institute of Chicago, Chicago, IL
Carnegie Museum of Art, Pittsburgh, PA
Dallas Museum of Art, Dallas, TX
De Hallen Haarlem, Haarlem, The Netherlands
Hamburger Bahnhof—Museum für Gegenwart—Berlin, Berlin, Germany
Hammer Museum, Los Angeles, CA
J. Paul Getty Museum, Los Angeles, CA
Julia Stoschek Collection, Dusseldorf, Germany
Memorial Art Gallery, University of Rochester, Rochester, NY
Metropolitan Museum of Art, New York, NY
Migros Museum für Gegenwartskunst, Zurich, Switzerland
Milwaukee Art Museum, Milwaukee, WI
Musée National d'Art Moderne, Centre Georges Pompidou, Paris, France
Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain
Museum of Fine Arts Houston, Houston, TX
Museum of Modern Art, New York, NY
San Francisco Museum of Modern Art, San Francisco, CA
Tate Modern, London, England
Thoma Foundation, Dallas, TX
Walker Art Center, Minneapolis, MN
Westmoreland Museum of American Art, Greensburg, PA
Whitney Museum of American Art, New York, NY