HEIDE FASNACHT

(b. 1951, Cleveland, Ohio)

<i>SOLO EXHIBITIONS</i>

2019-20	Past Imperfect, Martin Art Gallery, Muhlenberg Collage, PA (catalogue, Essay by Nancy Princenthal)
2015-20	Suspect Terrain, Socrates Sculpture Park, L.I.C., NY (catalogue)
2013	Little Murders, Q Box Gallery, Athens, Greece
	Loot. Kent Fine Art, New York
2009	The ERR Project, Kent Gallery, New York
2007	Impermanent Collection, QBox Gallery, Athens
2007	In Transit, Bernard Toale Gallery, Boston
2007	New City, Kent Gallery, New York
2006	Wild Blue 2001-2004, Pan American Gallery, Dallas
2005	Jump Zone, Bernard Toale Gallery, Boston
2003	Drawn to Sublime, Kent Gallery, New York
2004	Strange Attractors, Anderson Galleries, Virginia Commonwealth University, Richmond.
2003	Galeria Trama, Barcelona
2003	Precipitation, Kent Gallery, New York
2000	New Sculptures and Drawings, Bill Maynes Gallery, New York
2000	Bernard Toale Gallery, Boston
	Blowup: Recent Sculpture and Drawings by Heide Fasnacht, Worcester Art Museum, Worcester, Mass.
1999	Drawings, Hiestand Gallery, Miami University, Oxford, Ohio
1,,,,	These Things Happen, Bill Maynes Gallery, New York
	Involuntary Actions, Southeastern Center for Contemporary Art, Winston-Salem, N.C.
1997	Fuzzy Logic, Bill Maynes Gallery, New York
1996	Atlantic Center for the Arts, New Smyrna Beach, Fla.
	Bernard Toale Gallery, Boston
1994	Ohio, Gallery 210, University of Missouri, St. Louis
1993	Atelier Liechtenstein, Triesen
	RAM Galerie, Rotterdam
1992	Cleveland Center for Contemporary Art, Cleveland, Ohio. Curated by David Rubin
1991	Eugene Binder Gallery, Dallas
1990	Germans van Eck Gallery, New York
	Dorothy Goldeen Gallery, Los Angeles
1989	Germans van Eck Gallery, New York
	Hill Gallery, Birmingham, Mich.
1988	Germans van Eck Gallery, New York
1987	Saxon-Lee Gallery, Los Angeles
1986	Hill Gallery, Birmingham, Mich.
1985	Vanderwoude-Tananbaum Gallery, New York
1984	Hill Gallery, Birmingham, Mich.
1983	Vanderwoude-Tananbaum Gallery, New York
1982	80 Washington Square East Gallery, New York University
1981	Cleveland Center for Contemporary Art, Cleveland, Ohio
1979	Institute for Art and Urban Resources, P.S. 1, Long Island City, New York

SELECTED GROUP EXHIBITION

2020 Bold Expressions: Geometric Abstractions from the Collection, Weatherspoon Art Museum, NC. Curated by Elaine D. Gustafson, Curator of Collections

2019-2020 At Sea, Dorsky Gallery, NYC. Curated by Zeljka Himbele

2018 Body Ego, Dallas Museum of Art, Dallas, TX

The Laura + John Fraser Collection, Rockford Art Museum, Rockford, IL

2017 Body Talk, Rose Art Museum, Brandeis Univ, Waltham, Mass. Losing Ground: On Holes and Other Absences. Art Centre, University of Warwick, Coventry, UK (exhibition & art, architecture and science conference). May 2017. Publication in "Geohumanities" Post-Election, Dodge Gallery, Hudson, NY. Curated by Kristin Dodge and Kate Gilmore 2016 The Dream of Flying, Brandts Museum, Odense, Denmark. Curated by Christina Back Witness, Kent Fine Art, NYC Up Memory Lane, RAMGalerie, Rotterdam, Netherlands 2015 The Sculptor's Eye, deCordova Sculpture Park and Museum, Lincoln, MA Mom Commando Invincible, Galerie QBox, Athens, Greece Pushing Boundaries, Kent Fine Art, NYC 2015/13 Out of Rubble: Artists' Responses to War and its Aftermath, 2013: Bowling Green University, OH. 2015: Center for Art, Design and Visual Culture, University of Maryland, Baltimore, MD Curated by Susanne Slavick 2014 Disaster!, Geoffery Young Gallery, Great Barrington, MA Invitational Exhibition, American Academy of Arts and Letters, NYC Revisiting Histories, Kent Fine Art, NYC 2012 Cutting Losses/Decolonizing Architecture, Allcott Gallery, UNC Chapel Hill. Curated by Susanne Slavick Mind the Gap, Kent Fine Art, NYC Hearing Pictures, Tang Museum, Saratoga Springs, NY. curated by Megan Hyde Close Relations and a Few Black Sheep: Sculpture from the Permanent Collection, Weatherspoon Art Museum, Greensboro, NC 2011 Twin Twin, Pierogi Gallery, Brooklyn 2009 Preview Berlin, Tempelhof Airport, Berlin, Germany What Matters, Worcester Art Museum, Worcester, MA Entre Le Chien Et Le Loup, Kent Gallery, NYC 2008 Styrofoam, The RISD Museum, Providence, RI American Academy of Arts and Letters Invitational, New York City Site 92, Smack Mellon, New York City Blown Away, Krannert Art Museum, Chicago, Illinois Drawing: A Broader Definition, Museum of Fine Arts, Boston Close Looking, Kent Gallery, New York City 2007 ARCO, Madrid, Spain 2006 Twice Drawn, Tang Museum, Skidmore College, Saratoga Springs, NY Urban Cosmologies, Kent Gallery, New York Invitational, National Academy of Design, New York Recent Acquisitions: Prints and Drawings from Durer to Doig, Philadelphia Museum of Art, Philadelphia Drawn to Cleveland, Museum of Contemporary Art Cleveland, Ohio 2005 Atomica: Making the Invisible Visible, Esso Gallery and Lombard-Freid Fine Arts, New York. Curated by Ombretta Agro Andruff American Academy of Arts and Letters Invitational, New York City Tableaux-écrans, Galerie les Filles du Calvaire, Paris and Brussels. Curated by Catherine Perret 2004 Metamorphosis, John Michael Kohler Arts Center, Sheboygin, Wisc. Curated by Carmen Devine How Sculptors See, Worcester Art Museum, Worcester, Mass. Curated by Susan Stoops 2003 Thinking in Line: A Survey of Contemporary Drawing, University Gallery, Gainesville. Fla. Curated by John Moore Perforations, McKenzie Fine Art, New York Sacred Waterways, Interfaith Center of New York. Curated by Tara Ruth Watermarks, Ethel H. Blum Gallery, College of the Atlantic, Bar Harbor, Maine Breaking Boundaries: Explorations and Collaborations at the Atlantic Center for the Arts, Ise Cultural Foundation, New York. Curated by Judith Paige Defying Gravity: Contemporary Art and Flight, North Carolina Museum of Art, Raleigh. Curated by Huston Paschal and Linda Johnson Dougherty

2002 Drawing, New Jersey Center for the Arts, Summit Endless Summer, Kent Gallery, New York

Looking at America, Yale University Art Gallery, New Haven, Conn.

The Belles of Amherst, Mead Art Museum, Amherst College, Amherst, Mass.

Assembly/Line: Works by Twentieth-Century Sculptors, Fairchild Gallery, Univ of Massachusetts, Amherst

2001 Wet! Luise Ross Gallery, New York

Energy Inside, Faulconer Gallery, Grinnell College, Grinnell, Iowa

Kinds of Drawing, Herter Art Gallery, Amherst, Mass.

2000 New Museum Benefit Auction, New York

Photo- and Video-Based Works, Galerie Brigitte Weiss, Zurich

Rapture, Mass-Art, Bakalar and Huntington Galleries, Boston

Drawings and Photographs, Benefit Exhibition, Matthew Marks Gallery, New York

1999 Deliberate Velocity, Laura Mesaros Gallery, West Virginia University, Morgantown

Fifteen, Lobby Gallery, Deutsche Bank, New York

Lab Works, Islip Art Museum, East Islip, N.Y.

Actual Size, Apex Art, New York

1998 Seven-Year Itch, Ambrosino Gallery, Miami, Fla.

Absolute Secret, David McKee Gallery, New York

Sculpture and Sculptors' Drawings, Rose Art Museum, Brandeis University, Waltham, Mass.

Deep Thought Part Two, Basilico Fine Art, New York

Hands and Minds: The Art and Writing of Young People in Twentieth-Century America, Corcoran Gallery of Art, Washington, D.C. Traveled to Whitney Museum of American Art at the Equitable Center, NY

Drawing the Conclusion, Dorsky Gallery, New York

Benefit Auction. Gay and Lesbian Alliance for Anti-Defamation, New York

1997 Suspended Instants, Art in General and the Sculpture Center, New York

Lancaster Festival Exhibition, Hammond Galleries, Lancaster, Ohio

The Best of the Season, Aldrich Museum of Contemporary Art, Ridgefield, Conn.

1996 Art on Paper, Weatherspoon Art Gallery, University of North Carolina at Greensboro

1995 Small and Wet, Bernard Toale Gallery, Boston

Home is Where... Weatherspoon Art Gallery, University of North Carolina at Greensboro

1994 Mapping, Museum of Modern Art, New York. Curated by Robert Storr

Fabricated Nature, Boise Art Museum, Boise, Idaho. Traveled to the Virginia Beach Center for the Arts, Virginia Beach, and the University of Wyoming, Laramie

Picasso to Christo: The Evolution of a Collection, Santa Barbara Museum of Art, Santa Barbara, Calif.

Low Tech: Cragg, Fasnacht, Lipski. Circa Gallery, University of Texas at Arlington

1993 *The Second Dimension: Twentieth-Century Sculptors' Drawings*, Brooklyn Museum, Brooklyn, New York TZArt & Co., New York

Fall/Winter, Johnson Atelier, Mercerville, N.J.

Gallery Artists and Friends, Germans van Eck Gallery, New York

25 Years. Cleveland Center for Contemporary Art, Cleveland, Ohio

Material Identity – Sculpture Between Nature and Culture: Tony Cragg, Heide Fasnacht, Carol Hepper and Gene Highstein, Portland Art Museum, Portland, Ore.

In Search of Form: Sculpture of John Duff, Heide Fasnacht, Anthony Gormley, Judith Shea and

Mark Lere, Weatherspoon Art Gallery, University of North Carolina at Greensboro

A Grand Tour, Swiss Institute, New York

1992 Rubber Soul, Ledis Flam Gallery, New York

Summer Group Exhibition, Germans van Eck Gallery, New York

Hill Gallery, Birmingham, Mich.

1991 Benefit Exhibition. New Museum of Contemporary Art, New York

Another Dimension: Drawings by Six Contemporary Sculptors, MetLife Gallery, New York

Dorothy Goldeen Gallery, Santa Monica, Calif.

Benefit Exhibition. Sculpture Center, New York

Fabricators, Grace Borgenicht Gallery, New York

Hill Gallery, Birmingham, Mich.

Wilkey Gallery, Seattle, Wash.

1990 Contemporary Collectors, La Jolla Museum of Contemporary Art, La Jolla, Calif.

Working of Paper: Contemporary American Drawings. High Museum of Art, Atlanta, Ga. Traveled to Berman Museum of Art, Collegeville, Penn.

Socrates Sculpture Park, Long Island City, N.Y.

Changing Perceptions: The Evolution of Twentieth-Century American Art, Weatherspoon Art

Gallery, University of North Carolina at Greensboro

Hill Gallery, Birmingham, Mich.

1989 Making Their Mark: Women Artists Move into the Mainstream, 1970-1985, Cincinnati Art Museum, Cincinnati, Ohio. Traveled to the New Orleans Museum of Art; Denver Art Museum; and Pennsylvania Academy of Fine Arts, Philadelphia

Lines of Vision: Drawings by Contemporary Women, Hillwood Art Gallery, Long Island University, Brookville, N.Y. Traveled to BlumHelman Warehouse, New York

A Case for Plywood, Louise Ross Gallery, New York

Sculptors Drawings, David Beitzel Gallery, New York

Climate 89, Germans van Eck Gallery, New York

Scatter, Shea and Becker Gallery, New York

Visualizations on Paper: Drawing as a Primary Medium, Germans van Eck Gallery, New York

Art on Paper 1989, Weatherspoon Art Gallery, University of North Carolina at Greensboro

1988 Lifeforms: Contemporary Organic Sculpture, Freedman Gallery, Albright College, Reading, Penn.

Enclosing the Void: Seven Contemporary Sculptors, Whitney Museum of American Art at the Equitable Center, New York

Figurative Impulses: Six Contemporary Sculptors, Santa Barbara Museum of Art, Santa Barbara, Calif.

A Contemporary Drawing Celebration: Exploring the Foundation of Sculpture,

Zolla Lieberman Gallery, Chicago

Strike, East Campus Gallery, Valencia Community College, Orlando, Fla.

New Artists/New Drawings, Lyman Allyn Museum, New London, Conn.

National Drawing Invitational, Arkansas Arts Center, Little Rock

Summer Group Exhibition, Germans van Eck Gallery, New York

Scale (small), Rosa Esman Gallery, New York

1987 Outside/In, Socrates Sculpture Park at Columbus Circle, New York

Synthesis: An Aspect of Contemporary Thought, Fuller-Gross Gallery, San Francisco

Black, Siegeltuch Gallery, New York

Breaking Ground: Contemporary Women Sculptors, Contemporary Arts Center, Cincinnati, Ohio

Sculpture: Material Transformation, Rosa Esman Gallery, New York

New York, Chicago, LA. Marion Deson Gallery, Chicago

Alternative Supports, Bell Art Gallery, Brown University, Providence, R.I.

Works on Paper, Tomoko Ligouri Gallery, New York

1986 Sculpture on the Wall, Aldrich Museum of Contemporary Art, Ridgefield, Conn.

Awards in the Visual Arts. 5, Southeastern Center for Contemporary Art, Winston-Salem, N.C. Traveled to the Neuberger Museum, Purchase, N.Y.; Columbus Museum of Art, Columbus, Ohio; and Norton Gallery of Art, West Palm Beach, Fla.

Summer Invitational, Curt Marcus Gallery, New York

Archaic Echoes, Muhlenberg College for the Arts, Allentown, Penn.

After Nature, Germans van Eck Gallery, New York

Wall Form, Saxon-Lee Gallery, Los Angeles

The Soho Collection, Morris Museum, Morristown, N.J.

1985 Notion of Contemporary Surrealism, Vanderwoude-Tananbaum Gallery, New York In Three Dimensions: Recent Sculpture by Women, Pratt Manhattan Center, New York

Pastels, Nohra Haime Gallery, New York

1984 Irregulars, Henry Street Settlement, New York

Image and Mystery, Hill Gallery, Birmingham, Mich.

New Spiritual Abstraction of the 80s, Nohra Haime Gallery, New York

Review/Preview, Vanderwoude-Tananbaum Gallery, New York

1983 Varieties of Sculptural Ideas, Max Hutchinson Gallery, New York

1982 Sculptors' Drawings, Max Hutchinson Gallery, New York Pratt Gallery, Brooklyn

1980 Art on the Beach, Creative Time, New York

1978 Artists Books USA, Los Angeles Institute of Contemporary Art

1977 Documenta VI. Kassel

EDUCATION

B.F.A Rhode Island School of Design

M.A. New York University

HONORS AND AWARDS

- 2019 Anonymous Was a Women Award
- 2012/13 Lower East Side Printshop, Publishing Residency
- 2010 Pollock-Krasner Foundation Fellowship
- New York Foundation for the Arts, Sculpture Fellowship
- 2006 Montalvo Arts Center Fellowship
- 2005 MacDowell Colony Fellowship
- 2004 Artist in Residence, Pilchuck Glass School
 - Virginia Commonwealth University Artist in Residence
- 2003 Rockefeller Fellowship, Bellagio Study Center
- 2001 Adolph and Esther Gottlieb Foundation Grant
- 1999 Pollock-Krasner Foundation Fellowship
- 1998 Artist in Residence, Isabella Stewart Gardiner Museum
- 1994 National Endowment for the Arts Sculpture Fellowship
- 1993 Atelier Liechtenstein Foundation Grant
- 1990 John Simon Guggenheim Fellowship
 - National Endowment for the Arts Sculpture Fellowship
- 1989 Yaddo Fellowship
- 1986 MacDowell Colony Fellowship
 - Award in the Visual Arts, Southeastern Center for Contemporary Art
 - Louis Comfort Tiffany Foundation Grant
- 1985 Yaddo Fellowship
- 1984 Edward Albee Foundation Grant
- 1983 Athena Foundation Grant
- 1981 MacDowell Colony Fellowship
- 1980 Yaddo Fellowship
- 1979 National Endowment for the Arts Planning Grant
- 1973 Superstudio Architects Internship, Florence, Italy

SELECTED BIBLIOGRAPHY

Albee, Edward and Raphael Rubinstein. *Heide Fasnacht: Strange Attractors*. Exhibition catalogue. Richmond: Anderson Galleries, Virginia Commonwealth University, 2003.

Alvis, Robert E. and Louise Myers Kawanda. *Rapture*. Ed. Lisa Tung. Exhibition catalogue. Boston: Massachusetts College of Art, Bakalar and Huntington Galleries, 2000.

Back, Christina. The Dream of Flying. Exhibition catalogue. Denmark: Brandts Museum, 2016. (image 207)

Bass, Ruth. "Heide Fasnacht at Germans van Eck." ARTNews, February 1991.

Bayley, Simon, "A Pathognomy of Performance," Palgrave Macmillan, 2011. Pp. 163-164.

Bernstein, Judith H. "The Science of Terror and of Terra Firma." Newsday, September 1999.

Berry, Ian and Jack Shear, eds. "Twice Drawn." Tang Museum, Skidmore College, Prestel Publishing, 2011. frontispiece, last page.

Block, Holly and Claudia Calirman. *Suspended Instants*. Exhibition catalogue. New York: Art in General and the Sculpture Center, 1997.

Bofill, Juan. "20 Anos de Estallidos o Explosiones." La Vanguardia (Barcelona), 26 October 2003.

Bomb Magazine, Summer 1989.

Borum, Jennifer P. "Heide Fasnacht at Germans van Eck." Artforum, March 1991.

Brenson, Michael. "Heide Fasnacht at Germans van Eck." New York Times, 6 May 1988.

. "Private Images: Drawings by Sculptors." New York Times, 2 November 1985.

. "Sculptural Interiors." New York Times, 18 November 1988.

Bruno, Giuliana. Atlas of Emotion: Journeys in Art, Architecture, and Film. New York: Verso 2002. pg. 238, 405 Bustard, Clarke. "Flash Point: Artist Captures Moments Full of Catastrophic Beauty." Richmond Times-Dispatch, 3 October 2004.

Cavalchini, Pieranna, and Tiffany York. *In the Company of Artists*. Isabella Stewart Gardner Museum: Artist-In-Residence 25 year history, Boston, MA, October 2019.

Cadena, Josep M. "Heide Fasnacht and the Fulfillment of the Instant." El Periodico, Barcelona, 29 October 2003.

Cook, Greg. "The RISD Museum showcases 'Styrofoam'." The Phoenix, 25 March 2008.

Cullen, Cathy. "Vantage Points: Three Works at Socrates Sculpture Park," Hyperallergic, July 11, 2015.

http://hyperallergic.com/220987/vantage-points-three-works-at-socrates-sculpture-park/

Curtis, Cathy. "Shaping Up: Heide Fasnacht." Los Angeles Times, 23 February 1990.

Doll, Nancy. Figurative Impulses. Exhibition catalogue. Santa Barbara: Santa Barbara Museum of Art, 1988.

Donohue, Marlena. Heide Fasnacht. Exhibition catalogue. New York: Germans van Eck Gallery, 1990.

Fasnacht, Heide. Heide Fasnacht on Martin Kippenberger. Painters on Painting (online publication), Oct 4, 2019.

Fasnacht, Heide. One Question/One Answer. Romanov Grave (online publication), June 13, 2019.

Ferguson, Robert. The Potent Image. Exhibition catalogue. Morristown, N.J.: Morris Museum, 1986.

Frank, Peter. Los Angeles Weekly, 16 March 1990.

Freedman, Matt. "Heide Fasnacht: Bill Maynes Gallery." Review, 1 February 1997.

Gambrell, Jamey. Awards in the Visual Arts 5. Exhibition catalogue. Winston-Salem, N.C.: Southeastern Center for Contemporary Art, 1986.

Glueck, Grace. "Heide Fasnacht: These Things Happen." New York Times, 6 November 1998.

. "Notions of Contemporary Surrealism." New York Times, 12 July 1985.

. New York Times, 21 October 1983.

. "Screens." New York Times, 19 October 1982.

Goodman, Jonathan. "Heide Fasnacht at Bill Maynes." Art in America, October 1997.

. "Actual Size, Apex Art, New York." Art on Paper, July-August 1999.

Gragg, Randy. "Between Mind and Body." The Oregonian, 25 April 1993.

Graze, Sue. Low Tech. Exhibition catalogue. Arlington: University of Texas, 1994.

Gross, Jennifer and Susan Harris. *Drawing the Question/Drawing a Conclusion*. Exhibition catalogue. New York: Dorsky Gallery, 1998.

Halpern, Max. "The Air Up There: Celebrating 100 Years of Man-Made Wings." *The Independent*, (Raleigh), 26 November 2003.

Handy, Ellen. Arts Magazine, September 1989.

Harper, Glenn and Twylene Moyer eds. *A Sculpture Reader: Contemporary Sculpture Since 1980.* Washington: University of Washington Press 2006.

Harrison, Helen A. "In Islip, Experimentation and Installation." New York Times, 29 August 1999.

Haus, Mary Ellen. "Heide Fasnacht and John Duff." Interview, November 1988.

Hayt-Atkins, Elizabeth. "The Anxiety of Influence." Contemporanea, September 1990.

Hebron, Patrick. "Both Sides Now: Bruce Conner's *Crossroads* and Heide Fasnacht's *Explosion*." *Bard College Journal of the Moving Image*, no. 1, Spring 2005, pp. 45–49.

"Interview with Heide Fasnacht." Bard College Journal of the Moving Image, no. 1, Spring 2005, pp. 50–54.

Hirsh, David. "Beyond Minimalism: Heide Fasnacht." New York Native, 15 November 1994.

Hirsch, Faye. "Heide Fasnacht at Kent." Art in America, October 2007, ill. (color).

Hoctok Blog, "Suspect Terrain" Artist Interview with Images; Jan 2020. https://www.hoctok.com/heide-fasnacht.html Iverem, Esther. "A Blossoming of Sculpture" *New York Newsday*, 10 April 1990.

Kachur, Lewis. "Sculptures Unbound Range." Art International, Autumn 1989.

Karlins, Dotty N.F. Artnet Magazine, 7 July 2003.

Kelly, James J. The Sculptural Idea. Long Grove, Ill.: Waveland Press, 2004.

Kennedy, Louise. "The Artist's Response." Boston Globe, 8 September 2002.

Kimmelman, Michael. "Critic's Picks." New York Times, 2 June 1989.

. New York Times, 23 November 1990.

Klein, Ellen Lee. Arts Magazine, December 1982.

Kocheiser, Thomas. *Heide Fasnacht: Ohio*. Exhibition catalogue. St. Louis: Gallery 210, University of Missouri, 1994. . *Home is Where*. . . Exhibition catalogue. Greensboro, N.C.: Weatherspoon Art Gallery, 1995.

Larson, Kay. "Border Lines." New York Magazine, 25 May 1987.

Litt, Steven. "Sculptor Soars Artistically." Cleveland Plain Dealer, 18 June 1992.

Lubowsky, Susan. *Enclosing the Void*. Exhibition catalogue. New York: Whitney Museum of American Art at the Equitable Center, 1988.

Madoff, Steven Henry. "Sculpture Unbound." Artnews, January 1984.

Mahoney, Robert. "Heide Fasnacht at Germans Van Eck." Arts Magazine, February 1991.

McCoy, Mary Bucci. "Artists' Communities in the Northeast." Art New England, June/July 2008. McDaniel, Craig and Robertson, Jean. "Themes of Contemporary Art: Visual Art After 1980". Oxford University Press. pp. 111-113, 145 ill. McDaniel, Craig and Robertson, Jean. "Themes of Contemporary Art: Contemporary Sculpture Since 1980", 2nd edition, Oxford University Press 2010, Oxford, England, New York, New York. McQuaid, Cate. "Breaking down the beauty of Styrofoam." The Boston Globe, 28 March 2008. Nadelman, Cynthia. "The New American Sculpture." Artnews, January 1984. . Archaic Echoes. Exhibition catalogue. Allentown, Penn.: Muhlenberg College, 1986. __. "Gabo's Progeny." Artnews, December 1987. . "Heide Fasnacht: Kent." Artnews, Summer 2003, pp. 155–56. Nesbitt, Peter. "Seeing is Not Believing." South End News, 16 March 2000. Nieuwenhuis, Marijn. "Heide Fasnacht 'Suspect Terrain'. Elemental Geography Blog: Stories about Water, Air, Fire, Earth and Politics. January 14, 2016. Newhall, Edith. "The New Fall Season." New York Magazine, 9 September 1998. . "Holy Moly." New York Magazine, 4 August 2003. Omlin, Sibylle. "Nicht nach der Natur." Neue Zuricher Zeitung, 12 January 2000. Parr, Debra Riley. "Heide Fasnacht: Gallery 210." New Art Examiner, February 1995. Paschal, Huston and Linda Johnson Dougherty. Defying Gravity: Contemporary Art and Flight. Exhibition catalogue. Raleigh: North Carolina Museum of Art, 2003. Princenthal, Nancy. Past Imperfect, Exhibition catalogue. Martin Art Gallery, Muhlenberg Collage, PA. 2019-2020. .Actual Size. Exhibition catalogue. New York: Apex Art, 1999. . Heide Fasnacht: Drawn to Sublime. New York: Kent Gallery, 2003. . "Heide Fasnacht at Germans Van Eck." Art in America, April1993. . "Heide Fasnacht: Exploded View." Art in America, February 2001. . Art in America, January 1986. . Art in America, November1988. _____. Artnews, January 1984. . "Blast Zones: Heide Fasnacht's Recent Drawings." Art on Paper, September-October 1999. Pepe, Sheila. "Eruptions Galore." Gay City News, 26 May – 1 June 2005 Pundyk, Anne Sherwood. "Mind the Gap." Brooklyn Rail, 1 February 2012 Raynor, Vivien. "After Nature." New York Times, 21 February 1986. Richardson, Trevor. Changing Perceptions: The Evolution of Twentieth-Century American Art. Exhibition catalogue. Greensboro, N.C.: Weatherspoon Art Gallery, 1990. Romanov Grave Art Blog, Artist Interview with Image of New Paintings; June 2019. www.romanovgrave.com/curating/one-question-one-answer Rosen, Randy. Making Their Mark: Women Artists Today. Exhibition catalogue. Cincinnati, Ohio: Cincinnati Art Museum, 1989. Rubin, David S. Heide Fasnacht. Exhibition catalogue. Cleveland, Ohio: Cleveland Center for Contemporary Art, 1992. Russell, John. New York Times, 12 May 1989. . "A Case for Plywood." New York Times, 28 April 1989. "Sculpture on the Beach at the Battery." New York Times, 4 July 1980. Schaffner. Ingrid. Heide Fasnacht: Fuzzy Logic. Exhibition catalogue. New York: Bill Maynes Gallery, 1995. Schwabsky, Barry. "Invitational at Curt Marcus." Arts Magazine, January 1987. Silverman, Andrea. "Private Images." Artnews, Summer 1987. Slavick, Susanne, "Silent Screen and New Eyes: The Landscape of War," Formations of Identity: Society, Politics and Landscape, Cambridge Scholars Press, Newcastle, 2016. Ed. Martin, Floyd and Eileen Yanoviak. Pp 119-158 (image 129) Smith, Roberta. "Irregulars." Village Voice, December 1984. . "Rewards in Galleries Uptown." New York Times, 28 November 1997. Staniszewski, Mary Anne. Artnews. Stoops. Susan L. "BLOWUP: Recent Sculpture and Drawings by Heide Fasnacht." Exhibition catalogue. Worcester, Mass.: Worcester Art Museum, 2000. Stoppani, Teresa, The Architecture of Explosive Slowness, lo Squaderno No 26: Space-Time-Speed, December 2012. Pp 9-14. http://www.losquaderno.professionaldreamers.net/?cat=159

. The Fasnacht Fold. Notes on Heide Fasnacht's New Frontier (2015) and featured artist, lo Squaderno No

37: Stratifications, Folds, De-stratifications, September 2015. Pp. 20-25 article - Images throughout

."Heide Fasnacht: Suspect Terrain" essay "Suspended Time" hard copy.

pdf: http://socratessculpturepark.org/digital/2015-heide-fasnacht-suspect-terrain/, 2015

___. "Demolition: The Afterdrawing of Architecture," Drawing is/Not Building, Adam Art Gallery, New

Zealand, 2016. Ed. Barton, Christina, Sarah Treadwell, & Simon Twose. Pp. 80-81 (Image)

Storr, Robert. Mapping. Exhibition catalogue. New York: Museum of Modern Art, 1994.

Talbott, Susan Lubowsky. *Heide Fasnacht: Involuntary Actions*. Winston-Salem, N.C.: Southeastern Center for Contemporary Art, 1999.

Tolnick, Judith. *Alternative Supports*. Exhibition catalogue. Providence, R.I.: Bell Art Gallery, Brown University, 1987.

Waggoner, Martha. "Highs and Lows: Artists Depict Triumphs, Tragedies in NC's, Defying Gravity." *Charlston Post and Courier*, 2003.

Watson, Simon. "Best Bets." Simon Says, 7 October 1998.

Waxman, Lori. "Heide Fasnacht: Kent Gallery." *Artforum.com*, 7 June 2005. http://www.artforum.com/index.php?pn=picks&place=New%20York.

Weber, John S. *Material Identity: Sculpture between Nature and Culture*. Exhibition catalogue. Portland, Ore.: Portland Art Museum. 1993.

Wei, Lilly and Lesley Wright. *Energy Inside*. Exhibition catalogue. Grinnell, Iowa: Faulconer Gallery, Grinnell College, 2001.

Westfall, Stephen. Arts Magazine, February 1986.

Whitney, Kathleen. "Love Gas and Invisible Objects: Heide Fasnacht's Recent Sculpture." Sculpture, March 1999.

Williams, Arthur. The Sculpture Reference Illustrated. Springfield, TN: Sculpture Books Publishing, 2005.

Yablonsky, Linda. "Everything but the Kitchen Sink." Artnews, May 2003, pp. 136–37.

Zimmer, William. "Winners on Parade at the Neuberger." New York Times, 11 May 1986, p. 22.

artnet News. "Sculptor Heide Fasnacht on the Ephemerality of Our Built Environment." Interview August 11, 2015. "Openings." *Art and Antiques*, February 1989.

"The Lookout: A Weekly Guide to Shows You Won't Want to Miss." *Art in America*, 4 April 2012 http://www.artinamericamagazine.com/news-opinion/finer-things/2012-04-05/the-lookout-04032012/

"The Public and Private in Robust Dialogue." New York Times (Westchester Edition), 28 October 1990.

Thinking in Line: A Survey of Contemporary Drawing, Exhibition catalogue. Gainesville, Fla.: University Gallery, 2003.

PUBLIC COLLECTIONS

Aargauer Kunsthaus, Aarau, Switzerland

Anthea Art Investment Fund, Zug, Switzerland

Arkansas Art Center, Little Rock

Brooklyn Museum

Chase Manhattan Bank, New York

Chemical Bank, New York

Cincinnati Museum of Art, Cincinnati, Ohio

Columbus Museum of Art, Columbus, Ohio

Dallas Museum of Art

deCordova Sculpture Park and Museum, MA

Detroit Institute of Arts

Fogg Art Museum, Harvard University, Cambridge, MA

High Museum of Art, Atlanta, GA

Meadows Museum of Art, Southern Methodist University, Dallas, TX

Muhlenberg Collage, PA

Museum Arnhem, Arnhem, Netherlands

Museum of Contemporary Art, San Diego

Museum of Fine Arts, Boston

Neuberger Berman, New York

Norton Gallery of Art, West Palm Beach, Fla.

Philadelphia Museum of Art

Prudential-Bache Investments, New York

Prudential Life Insurance Company of America, Newark, N.J.

Rockford Art Museum, Rockford, IL

Rose Art Museum, Brandeis University, Waltham, MA

Santa Barbara Museum of Art, Santa Barbara, Calif.

St. Louis Museum of Art, St. Louis, Mo.

Fundacio Sorigue, Lleida, Spain

Tang Museum, Skidmore College, Saratoga Springs, NY, (work on extended loan).

Walker Art Center, Minneapolis, Minn.

Weatherspoon Museum of Art, University of North Carolina at Greensboro

Worchester Art Museum, Worchester, Mass.

Yale University Art Gallery, New Haven, Conn.

SELECTED LECTURES and VISITING ARTIST and PUBLIC ENGAGEMENT

SEEE CIED EE	erenes www ristrict with reserve enverteenver
2019	- SUNY Purchase, NY, Visiting Lecture and MFA Critiques
	- National Arts Club, Artists Talk on Art, Presentation
	- Junior Scholastics Art Awards, Keynote Speaker
2016	- Yale School of Architecture, Visiting Critic
2014	- Roger Williams University, RI, Studio Visit
2012	- School of the Museum of Fine Arts, Boston, MFA Studio Critiques, Lecture
2011	- Massachusetts College of Art, Boston, MA, MFA Studio Critiques, Lecture
2009	- Rutgers University, NJ - MFA Studio Critiques, Lecture
2005	- Southern Methodist University, TX – MFA Studio Critiques, Lecture
2004	- Virginia Commonwealth University, VA – MFA Sculpture Critiques, Lecture
2002/1998	- Yale University, CT – Lecture
2002	- Southern Connecticut State University, CT – Lecture
2001	- Pennsylvania Academy of the Arts, PA – BFA Critiques, Lecture
1998	- Rose Art Museum, Brandeis University, MA
	- Kansas City Art Institute, MO – MFA Studio Critiques, Lecture
	- Pratt Institute, NY – MFA Final Critiques
	- Miami University, OH - MFA Studio Critiques, Lecture
1997	- Tyler School of Art, PA - MFA Studio Critiques, Lecture
1996	- Master Artist, Atlantic Center for the Arts
1990	- Whitney Museum of Art, NY – Art Talk
1985/1987	- Rhode Island School of Art, RI - MFA Studio Critiques, Lecture
1984	- Cranbrook Academy of Art, MI - MFA Studio Critiques, Lecture
1981	- Cleveland Institute of Art, OH – Lecture

TEACHING

1995 – Present	- Part-Time Assistant Professor, Parsons the New School for Design: Fine Arts
	BFA Topics in 2D, Topics in 3D, Senior Concentration, Drawing, Sculpture
1996	- Visiting Artist (Spring Semester), UNCG Greensboro: MFA Studio Class
1994-1995	- Visiting Artist, Harvard University: Sculpture I, Sculpture II
1994	- Visiting Artist (Spring Semester), UNCG Chapel Hill: MFA Critique Class, Intro to Sculpture
1991	- Visiting Artist (Spring Semester), Claremont Graduate School: MFA
1990	- Sabbatical Replacement for Charles Ray, UCLA: MFA Critique Module, Beginning Sculpture
1989-1991	- Instructor, Parson's School of Design: MFA
1993/1987	- Instructor, Princeton University: Sculpture for non-majors
1985	- Visiting Artist (Spring Semester), Maryland Institute College of Art: MFA Critique Class
1997 - 1986	- Instructor, SUNY Purchase: Sculpture I and II, Foundation Drawing,
	Advanced Drawing, Field Trips