

III. BIBLIOGRAPHY

Marcel Duchamp: A Selective Bibliography

The following was originally intended to be a comprehensive bibliography of Duchamp; in particular, the compiler had hoped to present a virtually all-inclusive listing of the secondary literature. However, as work proceeded, it became clear that such a comprehensive bibliography was no longer possible within the confines of an appendix to a larger publication. The production of books and articles on Duchamp has increased dramatically since 1968, having grown not only as a result of the re-evaluation of life and oeuvre which is to be expected after any artist's death, but also in response to developments unique to Duchamp. These developments include the surfacing of Duchamp's final masterpiece *Etant donnés* in 1969, the mounting of major retrospective exhibitions in 1974, 1977, and 1984, and Duchamp's emergence as the seminal influence on contemporary art since the 1960s. The result is that a comprehensive Duchamp bibliography would now require a separate publication. The compiler hopes that such a monograph will be the ultimate result of his work on this project. In the meantime, what follows is a selection which attempts to include the most useful publications for Duchamp scholars.

The first section lists separate publications by Duchamp. The first four items are collected editions of Duchamp's writings; these are followed by other monographic works by Duchamp, as well as books which Duchamp translated and periodicals which he edited. The next section is devoted to articles and parts of books by Duchamp which are not included in the English or French collected editions. The third section lists published interviews with Duchamp arranged by the name of the interviewer, or by title if the interviewer is anonymous. The next two sections are devoted to secondary literature on Duchamp: monographs, dissertations, and special issues of periodicals in the fourth section, journal articles and parts of books in the fifth. In most cases, an item is excluded from the article section if it has also been published in a collection of writings by the same author listed in the monograph section. The sixth and final section of the bibliography lists exhibition catalogs. For the most part, this chronological listing has been restricted to catalogs of one-man shows, or in a few instances, exhibitions devoted to two or three artists.

The present work is indebted to the published efforts of previous bibliographers. Particular mention should be made of the bibliographies by Bernard Karpel in *Marcel Duchamp* (ed. D'Harnoncourt and McShine, 1973), Robert Lebel in his *Marcel Duchamp* (1985), Alice Goldfarb Marquis in her *Marcel Duchamp: Eros c'est la vie* (1981), Olivier Micha and Jean Clair in Clair's *Marcel Duchamp: Catalogue raisonné* (1977), Yves Poupard-Lieussou

in *Marchand du sel* (1958), Michel Sanouillet and Elmer Peterson in *Duchamp du signe* (1975), and Arturo Schwarz in his *Complete Works of Marcel Duchamp* (1969). The compiler also wishes to acknowledge the invaluable assistance of Rudolf E. Kuenzli and June Fischer.

Timothy Shipe

Works by Duchamp – Separate Publications

- Duchamp, Marcel. *Marchand du sel: Ecrits de Marcel Duchamp*. Ed. Michel Sanouillet. Paris: Terrain vague, 1959. All texts presented in the original language (French or English).
- . *Salt Seller: The Writings of Marcel Duchamp*. Ed. Michel Sanouillet and Elmer Peterson. New York: Oxford University Press, 1973; British ed: *The Essential Writings of Marcel Duchamp*. London: Thames and Hudson, 1975. English language edition of *Marchand du sel*, with the French texts translated.
- . *Duchamp du signe: Ecrits*. Ed. Michel Sanouillet. Paris: Flammarion, 1976. Revised edition of *Marchand du sel*, with the English texts translated into French.
- . *Die Schriften*. Transl. and ed. Serge Stauffer. Bd. 1. *Zu Lebzeiten veröffentlichte Texte*. Zurich: Regenbogen-Verlag, 1981. First of two projected volumes.
- . *A L'Infinifit*. New York: Cordier & Ekstrom, 1966.
- . *The Blindman*. Ed. Marcel Duchamp, Henri-Pierre Roché, and Beatrice Wood. New York: n.n., 1917. 2 numbers; no. 2 called *The Blind Man*.
- . *The Bride Stripped Bare by Her Bachelors, Even: A Typographic Version by Richard Hamilton of Marcel Duchamp's Green Box*. New York: Wittenborn, 1960.
- Yale University Art Gallery. *The Collection of the Société Anonyme: Museum of Modern Art 1920*. Ed. Katherine S. Dreier and Marcel Duchamp. New Haven: Yale University Art Gallery, 1950. Includes numerous texts by Duchamp.
- Znosko-Borovski, Evgenii Aleksandrovich. *Comment il faut commencer une partie d'échecs*. Original French version rewritten by Duchamp. Paris: Cahiers de L'Echiquier français, 1933; 3rd, expanded ed. Lille: Y. Demailly, 1946.
- Duchamp, Marcel. *The Entire Musical Work of Marcel Duchamp*. N.p.: Multhipla Records, 1976. Sound recording (phonograph record).
- . *From the Green Box*. Transl. George Heard Hamilton. New Haven: Ready-made Press, 1957.
- . *Marcel Duchamp: Letters to Marcel Jean*. Munich: Silke Schreiber, 1987. [Letters in German, English, and French].
- . *Lettre de Marcel Duchamp à Tristan Tzara*. Alès: PAB, 1958.
- . *Manual of Instructions for "Etant Donnés."* Philadelphia: Philadelphia Museum of Art, 1987. Facsimile reproduction of Duchamp's notes.
- . *Marcel Duchamp, Notes*. Ed. Paul Matisse. Paris: Centre national d'art et de culture Georges Pompidou, 1980; U.S. ed.: Boston: G. K. Hall, 1983. French ed. includes color facsimiles of the notes; U.S. ed. includes new preface by Anne d'Harnoncourt. Both editions include original French texts and English transl.
- . *La Mariée mise à nu par ses célibataires, même*. Paris: Editions Rrose Sélavy, 1934. Known as the "Green Box."

- New York Dada*. Ed. Marcel Duchamp and Man Ray. New York: n.n., 1921; rpt. in: *The Dada Painters and Poets*. Ed. Robert Motherwell. 2nd ed. Boston: G. K. Hall, 1981. Pp. 214–18. Single number of a magazine.
- Duchamp, Marcel. *Notes and Projects for the Large Glass*. Ed. Arturo Schwarz. New York: H. N. Abrams, 1969.
- . and Vitaly Halberstadt. *L'Opposition et les cases conjuguées sont réconciliées*. Paris: L'Echiquier, 1932.
- . *Possible*. Alès: PAB, 1958.
- . *Prière de coller*. Paris: L'Etoile scellée, 1953. Broadside.
- . *Quatre Inédits de Marcel Duchamp*. Alès: PAB, 1960.
- Rongwrong*. Ed. Marcel Duchamp, Henri-Pierre Roché, and Beatrice Wood. New York: n.n., 1917. Single number of a magazine.
- Duchamp, Marcel. *Rose Sélavy*. Paris: GLM, 1939.
- . *Texts*. Augustfehn, West Germany: Audio Edition Augustfehn, n.d. Sound recording (cassette) of Duchamp reading "The Creative Act" and selections from *A l'Infinifit*.

Works by Duchamp—Articles and Parts of Books

- Duchamp, Marcel. "Affectueusement, Marcel: Ten Letters from Marchel Duchamp to Suzanne Duchamp and Jean Crotti." Ed. Francis Naumann. *Archives of American Art Journal*, 22, no. 4 (1982), 2–19.
- . "Briefwechsel mit Marcel Duchamp" = "Correspondance." In: Duchamp, Marcel. *Schriften*. Transl. and ed. Serge Stauffer. Zurich: Regenbogen-Verlag, 1981. Vol. 1, pp. 251–78. Letters to and from Serge Stauffer, in French, with German translations.
- . "Combat de boxe." *TNT*, 1919; rpt. in: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. P. 267.
- . "Confidences." In: *Huit Peintres, deux sculpteurs et un musicien très modernes*. Caricatures by Georges de Zayas; text by by Curnonsky. Paris: n.n., 1919. Duchamp's reply to an inquiry.
- Tzara, Tristan. "Dada vs. Art." Transl. Duchamp. In: *Dada 1916–1923*. New York: Sidney Janis, 1953.
- . "Eye-Cover Art-Cover Corset-Cover Authorization." Transl. Duchamp. *New York Dada*, April 1921.
- Duchamp, Marcel. [Four letters, 1922–23, to Francis Picabia]. In: Sanouillet, Michel. *Dada à Paris*. Paris: Pauvert, 1965. Pp. 552–53.
- "L'Homme qui a perdu son squelette: Roman." *Plastique*, no. 4 (1939), 2–6; no. 5 (1939), 2–9. Collaborative novel by Arp, Duchamp, Eluard, Ernst, Hugnet, Pastoureaux, Prassinou, et al. Schwarz reports that Duchamp denied any part in this work.
- Duchamp, Marcel. "Hundert Fragen an M. Duchamp" = "Cent Questions." In: Duchamp, Marcel. *Schriften*. Transl. and ed. Serge Stauffer. Zurich: Regenbogen-Verlag, 1981. Vol. 1, Pp. 279–96. Reply to questions from Stauffer, in French, with German translations.
- Arp, Jean. ["I comply with your desire"]. Transl. Duchamp. In *Dada 1916–1923*. New York: Sidney Janis, 1953.

- Tzara, Tristan. "Kurt Schwitters, 1887–1948." Transl. Duchamp. In: *Sidney Janis Presents an Exhibition of Collage, Painting, Relief & Sculpture by Schwitters*. Chicago: Arts Club of Chicago, 1952.
- Duchamp, Marcel. [Letter, 1947, to Pierre de Massot]. In: *Poésie-prose, peintres graveurs de notre temps, éditions rares, revues*. Paris: Librairie Nicaise, 1964. P. 100.
- . [Letter, 11 July 1967, to Jan Van der Marck]. *S.M.S.*, no. 1 (February 1968).
- . "Une Lettre de Marcel Duchamp." *Medium*, n.s. no. 4 (January 1955), 33. Letter to André Breton, dated 4 October 1954.
- . "Marcel Duchamp à Victor Brauner." In: *La Planète affolée: Surréalisme, dispersion et influences, 1938–1947*. Paris: Flammarion; Marseille: Musées de Marseille, 1986. P. 57. Letter dated 9 May 1942.
- . ["Oh! Crever un abcès au pus lent."]. *Littérature*, n.s. no. 5 (1 October 1922), 13.
- , and Vitaly Halberstadt. "Un Plagio." *L'Echiquier* (Brussels), ser. 2, vol. 4 (September–October 1932), 1810. Letter to the editor, in response to an article of the same title in *Italia scacchistica*, September 1932.
- . [Résumé]. In: *Marcel Duchamp: Das graphische Werk*. Winterthur: Kunstmuseum Winterthur, 1987. Facsimile of a typed biographical questionnaire from Hans Bolliger, with holograph answers by Duchamp, dated 14 July 1950.
- Stein, Gertrude. "Stanza 69 from the 'Stanzas of Meditation'" = "Stance 69 des 'Stances de méditation.'" *Orbes*, no. 4 (Winter 1932–33), 64–67. Poem in English, with French transl. by Duchamp. Appeared as preface to catalog of "Exposition de dessins Francis Picabia," December 1932, Léone Rosenberg Gallery, Paris.
- Duchamp, Marcel. "Toir." In: *Le Memento universel Da Costa*. Fasc. 2. Paris: Jean Aubier, 1949. P. 16.
- . ["Walter Conrad Arensberg n'a pas encore découvert ce mat"]. *Dada*, no. 6 (*Bulletin Dada*), February 1920.
- "The Western Round Table on Modern Art." In: *Modern Artists in America*. First series. New York: Wittenborn Schultz, 1951. Pp. 24–37. Excerpts from the proceedings of a conference held in San Francisco, April 1950. Duchamp was among the participants.
- Duchamp, Marcel. "Where Do We Go from Here?" *Studio International*, 189 (January–February 1975), 28. Text from a symposium at the Philadelphia Museum College of Art, March 1961. Facsimile of Duchamp's French manuscript, with English translation.

Interviews with Duchamp

- "Art Was a Dream." *Newsweek*, 54, no. 19 (9 November 1959), 119–19. Interview with Duchamp, and review of *Marcel Duchamp*, by Robert Lebel.
- Ashford, Barbara. "Artists Can't Shock People Today, Marcel Duchamp Says." *Evening Bulletin* (Philadelphia), 10 May 1961, p. 56.
- Ashton, Dore. "Interview with Marcel Duchamp." *Studio International*, 171 (June 1966), 244–47.
- Bakewell, Joan. "Marcel Duchamp Interviewed by Joan Bakewell, BBC TV 1968." In: *Max Ernst Documentary + Marcel Duchamps[sic] Interview*. The Experimental Film Compilation Series, v. 8. New York: New York Film Annex, n.d. Videocassette.

- Brady, Frank R. "Duchamp, Art and Chess." *Chess Life*, no. 6 (June 1961), 168–69.
- Bright, Barbara. "Geniuslike Artist Has World Against Him, Says Duchamp." *Atlanta Constitution*, 13 April 1960, p. 22.
- Cabanne, Pierre. *Entretiens avec Marcel Duchamp*. Paris: Belfond, 1967; rpt. in 1977 as *Ingénieur du temps perdu*. English version: *Dialogues with Marcel Duchamp*. Transl. Ron Padgett. New York: Viking Press, 1971.
- "A Complete Reversal of Art Opinions by Marcel Duchamp, Iconoclast." *Arts and Decoration*, September 1915, pp. 427–28, 442; rpt. in *Studio International*, 189 (January–February 1975), 29.
- Crehan, Herbert. "Dada." *Evidence*, no. 3 (Fall 1961), 36–38.
- D., P. "Duchamp dévoile le cheval majeur." *Tribune de Lausanne*, 3 July 1966.
- Deron, Jean-Paul. "Conversation avec Marcel Duchamp: 'Ce qui n'est pas insolite tombe dans l'oubli.'" *Paris-Normandie*, 13 June 1967, pp. 1, 11.
- Eglinton, Laurie. "Marcel Duchamp, Back in America, Gives Interview." *Art News*, 32 (18 November 1933), 3, 11.
- Flemming, H. Th. "Immer spielt Magie hinein: Interview mit Marcel Duchamp." *Die Welt*, 18 October 1965, p. 7.
- Glueck, Grace. "Duchamp Parries Artful Questions: At Show of Brother's Work, He Ranges Far Afield." *New York Times*, 26 October 1967, p. 37. Report of a news conference.
- Goldaine, Louis, and Pierre Astier. "Marcel Duchamp." In their *Ces Peintres vous parlent*. Paris: Editions du temps, 1964. Pp. 46–48.
- Greeley-Smith, Nixola. "Cubist Art Depicts Love in Brass and Glass: 'More Art in Rubbers Than in Pretty Girl.'" *Evening World* (New York), 4 April 1916, p. 3; rpt. in: *New York Dada*. Ed. Rudolf E. Kuenzli. New York: Willis Locker & Owens, 1986. Pp. 135–37.
- Hahn, Otto, "Entretien: Marcel Duchamp." *Express* (Paris), no. 684 (23 July 1964), 22–23.
- . "Marcel Duchamp." *VH 101*, no. 3 (Autumn 1970), 55–61.
- . "Passport No. G255300." *Art and Artists*, 1, no. 4 (July 1966), 7–11. Transl. by Andrew Rabeneck.
- Hamilton, Richard and George Heard. *Marcel Duchamp: An Interview by Richard Hamilton in London and George Heard Hamilton in New York*. London: Audio Arts, 1975. Sound recording (cassette).
- Jouffroy, Alain. "Conversations avec Marcel Duchamp." In his *Une Révolution du regard: A Propos de quelques peintres et sculpteurs contemporains*. Paris: Gallimard, 1964. Pp. 107–24.
- . "Marcel Duchamp: L'Idée de jugement devrait disparaître." *Arts-spectacles*, no. 491 (24–30 November 1954), 13.
- . "Marcel Duchamp nous déclare, 'Il n'est pas certain que je revienne à la peinture.'" *Arts* (Paris), no. 694 (29 October–4 November 1958), 12.
- Kreymborg, Alfred. "Why Marcel Duchamps [sic] Calls Hash a Picture." *Boston Evening Transcript*, 18 September 1915, sec. 3, p. 12.
- Kuh, Katherine. "Marcel Duchamp." In her *The Artist's Voice: Talks with Seventeen Artists*. New York: Harper & Row, 1962.
- Linde, Ulf. "Samtal med Marcel Duchamp." *Dagens Nyheter* (Stockholm), 10 September 1961.

- "Marcel Duchamp." *New Yorker*, 6 April 1957, pp. 25-27.
- The Marcel Duchamp Interview*. Los Angeles: Pacifica Radio Archive, 1986. Sound recording (cassette).
- Millier, Arthur. "Painter Hits Art Theory: French Artist Visits City: Marcel Duchamp Views His 'Nude Descending the Stair' in Hollywood Home." *Los Angeles Times*, 16 August 1936.
- Norman, Dorothy. "Interview by Dorothy Norman." *Art in America*, 57 (July-August 1969), 38.
- . "Two Conversations: Marcel Duchamp and Tristan Tzara." *Yale University Literary Gazette*, 60, nos. 1-2 (October 1985), 77-80.
- "The 'Nude Descending a Staircase' Man Surveys Us." *New York Tribune*, 12 September 1915, sec. 4, p. 2. Interview.
- Parinaud, André. "Duchamp raconte Breton." *Arts-Loisirs*, no. 54 (5 October 1966), 5-7.
- Rivière, Claude. "Marcel Duchamp devant le pop'art: C'est l'Ennui qui préside actuellement." *Combat* (Paris), 8 September 1966, p. 9.
- Roberts, Colette. "Interview by Colette Roberts." *Art in America*, 57 (July-August 1969), 39.
- Roberts, Francis. "I Propose to Strain the Laws of Physics." *Art News*, 67 (December 1968), 46-47.
- Russell, John. "Exile at Large: Interview." *Sunday Times* (London), 9 June 1968, p. 54.
- Sanouillet, Michel. "Dans l'atelier de Marcel Duchamp." *Les Nouvelles littéraires*, 16 December 1964, p. 5.
- Schonberg, Harold C. "Creator of 'Nude Descending' Reflects after Half a Century: Marcel Duchamp, at 76, Recalls Days of Original Armory Show between Moves of a Chess Game." *New York Times*, 12 April 1963, p. 25.
- Schuster, Jean. "Marcel Duchamp, vite." *Le Surréalisme, même*, no. 2 (Spring 1957), 143-45; rpt. in his *Archives 57/68: Batailles pour le surréalisme*. Paris: Losfeld, 1969. Pp. 7-10.
- Seitz, William. "What's Happened to Art?: An Interview with Marcel Duchamp on the Present Consequences of New York's 1913 Armory Show." *Vogue*, 141 (15 February 1963), 110-13, 129-31.
- Siegel, Jeanne. "Some Late Thoughts of Marcel Duchamp, from an Interview with Jeanne Siegel." *Arts Magazine*, 43 (December 1968-January 1969), 21-22; rpt. in her *Artwords: Discourse on the 60s and 70s*. Ann Arbor: UMI Research Press, 1985. Pp. 15-21.
- Stauffer, Serge. "Du Coq à l'ane mit Marcel Duchamp." In: Duchamp, Marcel. *Die Schriften*. Transl. and ed. Serge Stauffer. Zurich: Regenbogen-Verlag, 1981. Vol. 1, pp. 299-305. Report of a 1960 interview.
- Stegmuller, Francis. "Duchamp, Fifty Years Later." *Show*, February 1963, pp. 28-29.
- Sweeney, James Johnson. "Marcel Duchamp." In: *Wisdom: Conversations with the Elder Wise Men of Our Day*. Ed. James Nelson. New York: Norton, 1958; rpt. as "Interview with Marcel Duchamp" in: *Dadas on Art*. Ed. Lucy Lippard. Englewood Cliffs, N.J.: Prentice-Hall, 1971. Pp. 141-42.
- Tharrats, Juan Josep. "El Arte como necesidad: Coloquio con Marcel Duchamp." *Revista* (Spain), February 1959.
- . "Marcel Duchamp." *Art actuel international*, no. 6 (1958), 1.

Secondary Literature – Monographs, Special Numbers of Periodicals, and Dissertations

- Adcock, Craig. *Marcel Duchamp's Notes from the "Large Glass": An N-Dimensional Analysis*. Studies in the Fine Arts. Avant-garde, no. 40. Ann Arbor: UMI Research Press, 1983.
- Alexandrian, Sarane. *Marcel Duchamp*. Tr. Alice Sachs. New York: Crown, 1977. *Art and Artists*, 1, no. 4 (July 1966). Special Number.
- Bailly, Jean Christophe. *Marcel Duchamp*. Paris: F. Hazan, 1984; English transl. by Jane Brenton. London: Art Data, 1986.
- Baruchello, Gianfranco, and Henry Martin. *How to Imagine: A Narrative on Art and Agriculture*. New Paltz, N.Y.: McPherson, 1983.
- . *Why Duchamp: An Essay on Aesthetic Impact*. New Paltz, N.Y.: McPherson, 1985.
- Bohan, Ruth L. *The Société Anonyme's Brooklyn Exhibition: Katherine S. Dreier and Modernism in America*. Ann Arbor: UMI Research Press, 1982.
- Bonito Oliva, Achille. *Vita di Marcel Duchamp*. Rome: M. Marani, 1976.
- Burnham, Jack. *Great Western Salt Works: Essays on the Meaning of Post-Formalist Art*. New York: Braziller, 1974.
- Cabanne, Pierre. *Les 3 Duchamp: Jacques Villon, Raymond Duchamp-Villon, Marcel Duchamp*. Neuchâtel: Editions Ides et calendes, 1975. English version: *The Brothers Duchamp*. Transl. Helga and Dinah Harrison. Boston: New York Graphic Society, 1976.
- Calligaris, Contardo. *Il Quadro e la cornice: Courbet, Manet, Degas, Magritte, Duchamp: Per una Critica della rappresentazione*. Bari: Dedalo libri, 1975.
- Calvesi, Maurizio. *Duchamp invisibile: La Construzione del simbolo*. Rome: Officina, 1975.
- Clair, Jean. *Marcel Duchamp: Catalogue raisonné*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Published in connection with the 1977 exhibition.
- . *Duchamp et la photographie: Essai d'analyse d'un primat technique sur le développement d'un oeuvre*. Paris: Chêne, 1977.
- . *Marcel Duchamp, ou, Le Grand Fictif: Essai de mythanalyse du "Grand Verre."* Paris: Galilee, 1975.
- Costa, Mario. *Sulle Funzioni della critica d'arte e una messa a punto a proposito di Marcel Duchamp*. Torre Annunziata: M. Ricciardi, 1976.
- d'Harnoncourt, Anne, and Walter Hopps. *"Etant Donnés: 1° La Chute d'eau, 2° Le Gaz d'éclairage": Reflections on a New Work by Marcel Duchamp*. Philadelphia: Philadelphia Museum of Art, 1987. [Reprint of 1969 essay with additional material].
- Dossier Marcel Duchamp: "La Pendule de profile."* Ed. Blandine Chavanne. Poitiers: Musée Sainte Croix, 1982. Published in conjunction with an exhibition of "La Pendule de profile" and related works.
- Dreier, Katherine, and Matta Echaurren. *Duchamp's Glass, "La Mariée mis à nu par ces célibataires, même": An Analytical Reflection*. New York: Société Anonyme, Inc., 1944. Rpt. in: *Société Anonyme (The First Museum of Modern Art [1920-1944]: Selected Publications.*) New York: Arno Press, 1972; also rpt. in *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 107-09.

- Duboy, Philippe. *Lequeu: An Architectural Enigma*. Transl. Francis Scarfe. Cambridge, Mass.: MIT Press, 1987.
- "Duchamp et après." *Opus International*, no. 49 (March 1974). Special Number.
- Duve, Thierry de. *Nominalisme pictural: Marcel Duchamp, la peinture et la modernité*. Paris: Editions de Minuit, 1984.
- Gervais, André. *La Raie alitée d'effets: Apropos of Marcel Duchamp*. Ville La Salle, Québec: Editions Hurtubise, 1984.
- Golding, John. *Marcel Duchamp: "The Bride Stripped Bare by Her Bachelors, Even."* New York: Viking, 1973.
- Gough-Cooper, Jennifer, and Jacques Caumont. *Plan pour écrire une vie de Marcel Duchamp*. Paris: Centre national d'art et de culture Georges Pompidou, Musée national d'art moderne, 1977. Published in connection with the 1977 exhibition.
- . *La Vie illustrée de Marcel Duchamp*. Paris: Centre national d'art et de culture Georges Pompidou, 1977.
- Hamilton, Richard. *The Bride Stripped Bare by Her Bachelors Even, Again: A Reconstruction by Richard Hamilton of Marcel Duchamp's Large Glass*. Newcastle-upon-Tyne: Dept. of Fine Art, University of Newcastle-upon-Tyne, 1966; text rpt. in his *Collected Words, 1953-1982*. London: Thames and Hudson, [1982?]. Pp. 210-15.
- Hassold, Chris. "The Possibilities of Chance: A Comparative Study of Stéphane Mallarmé and Marcel Duchamp." Diss. Florida State University, 1972.
- Henderson, Brian. "Radical Poetics: Dada, bp Nichol, and the Horsemen." Diss. York University, 1982.
- Henderson, Linda Dalrymple. *The Fourth Dimension and Non-Euclidian Geometry in Modern Art*. Princeton: Princeton University Press, 1983.
- Hommage à Marcel Duchamp*. Alès: PAB, 1969. Untitled texts by Man Ray, Gabrielle Buffet-Picabia, Pierre de Massot, Robert Lebel, and Alexander Calder.
- Hugnet, Georges. *Marcel Duchamp*. Paris: n.n., 1941. Poem.
- Hussakowska-Szyszkó, Maria. *Spadkobiercy Duchampa?: Negacja Sztuki w Amerykańskim Artystycznym*. Krakow: Wydawn. Literackie, 1984.
- Idea and Image in Recent Art*. Chicago: Art Institute of Chicago, 1974. Catalog of an exhibition illustrating Duchamp's significance in relation to contemporary art.
- James, Carol Lee Plyley. "The Writings of Marcel Duchamp in the Development of His Poetics." Diss. University of Minnesota, 1978.
- Jones, Ronald Warren. "Temporal Metaphors: Samuel Beckett's *Endgame* and Marcel Duchamp's 'Door, 11 rue Larrey.'" Diss. Ohio University, 1981.
- Koch, Stephen. *The Bachelor's Bride: A Novel*. New York: M. Boyars, 1986. Fictional text concerning a Duchamp scholar.
- Kubota, Shigeko. *Marcel Duchamp and John Cage*. N.p.: Takeyoshi Miyazawa, 1968. Documentation of an event at the Ryerson Theatre, Toronto, 5 March 1968.
- Lebel, Robert. *Sur Marcel Duchamp*. With additional texts by André Breton and Henri-Pierre Roché. Paris: Trianon, 1959; rpt. with revisions and additions, but without the texts by Breton and Roché, in his *Marcel Duchamp*. Paris: Belfond, 1985. Pp. 11-133; English trans. under the title *Marcel Duchamp*. New York: Grove Press, 1959; rpt. New York: Paragaphic Books, 1967.
- Linde, Ulf. *Marcel Duchamp*. Stockholm: Galerie Buren, 1963.
- Lyotard, Jean-François. *Les Transformateurs Duchamp*. Paris: Editions Galilée, 1977.

- Marcel Duchamp. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973.
- "Marcel Duchamp." Special number of *L'Arc*, no. 59 (1974).
- Marcel Duchamp: *Abécédaire: Approches critiques*. Ed. Jean Clair. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Published in connection with the 1977 exhibition.
- Marcel Duchamp: *July 28, 1887–October 2, 1968*. Philadelphia: Philadelphia Museum of Art, 1973. Collection of facsimiles of newspaper articles, prepared in connection with the exhibition in Philadelphia and New York.
- Marcel Duchamp: *Tradition de la rupture ou rupture de la tradition?* Ed. Jean Clair. Paris: Union générale d'éditions, 1977. Papers from the Colloque de Cerisy, 25 July–1 August 1977.
- "Marcel Duchamp, 1887–1968." *Art in America*, vol. 57, no. 4 (July–August 1969). Special number.
- Marcel Duchamp in *Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975.
- "Marcel Duchamp Number." *View*, ser. 5, no. 1 (March 1945).
- Marquis, Alice Goldfarb. *Marcel Duchamp: Eros, c'est la vie: A Biography*. Troy, N.Y.: Whitston, 1981.
- Massot, Pierre de. *Reflections on Rrose Sélavy*. Paris: Impr. Ravilly, 1924. Includes introduction and untitled poem by Duchamp. Remaining pages are blank except for headings for months of the year. Title on cover: *The Wonderful Book*.
- Mezei, Ottó. *Duchamp: 1887–1968*. Budapest: Corvina Kiadó, 1970.
- Migliorini, Ermanno. *Lo Scolabottiglie di Duchamp*. Florence: Fiorino, 1970.
- Molderings, Herbert. *Marcel Duchamp: Parawissenschaft, das Ephemere und der Skeptizismus*. Frankfurt am Main: Qumran, 1983; rev. 1987.
- Mulas, Ugo. *Marcel Duchamp: Dieci Fotografie*. Milan: Multicenter, 1972. Photographs of Duchamp by Mulas.
- Naumann, Francis M. *The Mary and William Sisler Collection*. New York: Museum of Modern Art, 1984.
- Paz, Octavio. *Apariencia desnuda: La Obra de Marcel Duchamp*. Mexico City: Ediciones Era, 1973. A combined edition of 2 previously published works: (1) *Marcel Duchamp, o, El Castillo de la pureza*. Mexico City: Ediciones Era, 1968. (2) "Water Always Writes in Plural *." Originally published in English in: *Marcel Duchamp: A Retrospective Exhibition*. Philadelphia: Philadelphia Museum of Art, 1973.
- . *Marcel Duchamp: Appearance Stripped Bare*. Transl. Rachel Phillips. New York: Viking Press, 1978. Translation of *Apariencia desnuda*.
- . *Marcel Duchamp, or, The Castle of Purity*. Transl. Donald Gardner. London: Cape Goliard, 1970. Translation of *Marcel Duchamp, o, El Castillo de la pureza*.
- Roché, Henri Pierre. *Victor: (Marcel Duchamp): Roman*. Text established by Danielle Régnier-Bohler; prefaces and notes by Jean Clair. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Fictional text, published in connection with the 1977 exhibition.
- Rohsmann, Arnulf. *Manifestationsmöglichkeiten von Zeit in der bildenden Kunst des 20. Jahrhunderts*. Hildesheim: G. Olms, 1984.
- Roth, Moira. "Marcel Duchamp and America, 1913–1974." Diss. University of California at Berkeley, 1974.

- Rose Sélavy. *Rose Sélavy à Paris le 28 octobre 1941*. Montreal: Editions de la pleine lune, 1984. "Rose Sélavy" is the collective pseudonym of 14 writers working in Montreal. Fictional text.
- Samaltanos, Katia. *Apollinaire, Catalyst for Primitivism, Picabia, and Duchamp*. Ann Arbor: UMI Research Press, 1984.
- Sawelson-Gorse, Naomi Helene. "For the want of a nail: The Disposition of the Louise and Walter Arensberg Collection." M.A. Thesis, University of California at Riverside, 1987.
- Schwarz, Arturo. *The Complete Works of Marcel Duchamp*. New York: H. N. Abrams, 1969.
- . *The Large Glass and Related Works*. Milan: Galleria Schwarz, 1967. Etchings by Duchamp, text by Schwarz.
- . *Marcel Duchamp*. Milano: Fabbri, 1966.
- . *Marcel Duchamp*. New York: H. N. Abrams, 1970.
- Smith, Kim Clifton. "Semiotic Theory and the Epistemological Basis for Marcel Duchamp's Approach to Art." Diss. Brown University, 1970.
- Spate, Virginia. *Orphism: The Evolution of Non-Figurative Painting in Paris 1910–1914*. Oxford: Oxford University Press, 1979.
- Steeffel, Lawrence D., Jr. *The Position of Duchamp's 'Glass' in the Development of His Art*. New York: Garland, 1977.
- Su Marcel Duchamp*. Naples: Framart, 1975. Published for the exhibition held 22 November 1975 to 28 January 1976.
- Suquet, Jean. *Le Guéridon et la virgule*. Paris: Christian Bourgois, 1976. On the "Large Glass."
- . *Miroir de la mariée: Essai*. Paris: Flammarion, 1975. On the "Large Glass."
- Tabu Dada: Jean Crotti & Suzanne Duchamp, 1915–1922*. Ed. William A. Camfield and Jean-Hubert Martin. Bern: Kunsthalle Bern, 1983.
- Takiguchi, Shuzo. *Maruseru Dyushan goroku*. Tokyo: Bijutsu Shuppansha, 1982.
- Thenot, Jean-Paul. *Cent Lectures de Marcel Duchamp: visualisation d'une sociologique réalisée en 1974*. Crisnée, Belgium: Yellow Now, 1978.
- Tomkins, Calvin. *The World of Marcel Duchamp, 1887–1968*. Alexandria, Va.: Time-Life Books, 1977.
- Tono, Yoshiaki. *Maruseru Dyushan*. Tokyo: Bijutsu Shuppansha, 1977.
- Wendt, Wolf Raine. *Ready-made: Das Problem und der philosophische Begriff des ästhetischen Verhaltens, dargestellt an Marcel Duchamp*. Meisenheim am Glan: A. Hain, 1970.
- Wood, Beatrice. *I Shock Myself: The Autobiography of Beatrice Wood*. Ojai, Calif.: Dillingham Press, 1985.
- Yale University Art Gallery. *The Société Anonyme and the Dreier Bequest*. New Haven: Published for the Yale University Art Gallery by Yale University Press, 1984.
- Zaunschirm, Thomas. *Bereites Mädchen Ready-made*. Klagenfurt: Ritter, 1983.
- . *100 Jahre Marcel Duchamp*. Klagenfurt: Ritter, 1987. Boxed set containing the author's 3 monographs on Duchamp.
- . *Marcel Duchamps unbekanntes Meisterwerk*. Klagenfurt: Ritter, 1986.
- . *Robert Musil und Marcel Duchamp*. Klagenfurt: Ritter, 1982.

Secondary Literature – Articles and Parts of Books

- Accame, Vincenzo. "Schwarz-Duchamp." *Le Arti* (Milan), January 1975, pp. 11–19.
- Adcock, Craig. E. "Conventionalism in Henri Poincaré and Marcel Duchamp." *Arts Journal*, 44, no. 3 (Fall 1984), 249–58.
- . "Geometrical Complications in the Art of Marcel Duchamp." *Arts Magazine*, 58, (January 1984), 105–09.
- . "Marcel Duchamp's Approach to New York: 'Find an Inscription for the Woolworth Building as a Ready-made.'" *Dada/Surrealism*, no. 14 (1985), 52–65.
- . "Why Marcel Duchamp's Old Hat Still Addresses the Situation to the Nines." *Arts Magazine*, 59, no. 7 (March 1985), 72–77.
- Ades, Dawn. "Duchamp, Dada and Surrealism." In *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 38–51.
- . "Marcel Duchamp's Portable Museum" In: *Marcel Duchamp's Travelling Box*. N.p.: Arts Council of Great Britain, 1982. On the "Boîte en valise."
- Aiken, Edward Anselm. "Marcel Duchamp and the Metaphor of the Arcane Pornographic Film." In his "Studies in the Motion Picture and 20th Century Art, 1909–1930." Diss. Northwestern University, 1981.
- Amaya, Mario. "Son of the Bride Stripped Bare." *Art and Artists*, 1, no. 4 (July 1966), 22–28.
- Antin, David. "Duchamp: The Meal and the Remainder." *Art News*, 71, no. 6 (October 1972), 68–71.
- . "Duchamp and Language." In *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 99–115.
- Apollinaire, Guillaume. "Marcel Duchamp." In his *Les Peintres cubistes*. 1913; rpt. Paris: Hermann, 1965. Pp. 90–92; English trans. rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 25–26.
- Aragon, Louis. "Lautréamont et nous. II. Les 'Poésies' voient le jour." *Les Lettres françaises*, 8 June 1967, 3–9. On "LHOOQ."
- Ashton, Dore. "Marcel Duchamp, bricoleur de génie." *Vingtième Siècle*, n.s. no. 25 (June 1965), 97–99, suppl. Pp. 27–30.
- Balas, Edith. "Brancusi, Duchamp and Dada." *Gazette des beaux-arts*, 95, no. 1335 (April 1980), 165–74.
- Baldwin, Claude-Marie. "Myth in Butor's *Passage de Milan*: Works of Mondrian and Duchamp as Generators of the Text." *Perspectives on Contemporary Literature*, 13 (1987), 18–23.
- Barozzi, Paolo. "La Distanza metafisica di Marcel Duchamp." *Comunità*, no. 149–49 (1967), 69–72.
- Bartel, Timothy W. "Appreciation and Dickie's Definition of Art." *British Journal of Aesthetics*, 19, no. 1 (Winter 1979), 44–52. On "Fountain."
- Baruchello, Gianfranco. "Una Vita segreta una fine discreta." *Percorsi*, April 1981, Pp. 24–27.
- Bauer, George H. "Duchamp, Delay and Overlay." *Mid-America*, 60 (April 1978), suppl. Pp. 63–68. On "LHOOQ."
- . "Enamouring a Barber Pole." *Dada/Surrealism*, no. 12 (1983), 20–36. On "Apolinère Enameled."

- . "La Jolie Roussel brisée: Les Vairs du chants." *Mélu-sine*, no. 6 (1984), 179–87.
- Beeren, W. A. L. "Marcel Duchamp." *Museumjournaal*, 10 (1964–65), 85–90. Review of exhibition in Eindhoven.
- Beier, Lucia. "Time Machine: A Bergsonian Approach to 'The Large Glass.'" *Gazette des beaux-arts*, series 6, vol. 88 (November 1976), 194–200.
- Bensimon, Marc. "Marcel Duchamp: 'Le Grand Verre': Critique manifeste." In: *Le Manifeste et le caché: Langages surréalistes et autres*. Ed. Mary Ann Caws. Paris: Lettres modernes, 1974. Pp. 169–79.
- Bill, Max. "Max Bill on Duchamp." *Studio International*, 189 (January–February 1975), 26–27.
- . "Zu Marcel Duchamp." In: *Dokumentation über Marcel Duchamp*. Zurich: Kunstgewerbemuseum, 1960. Pp. 5–11.
- Binkley, Timothy. "Piece: Contra Aesthetics." *Journal of Aesthetics and Art Criticism*, 35, no. 3 (Spring 1977), 265–77. On "LHOOQ."
- Bloch, Susi. "Marcel Duchamp's *Green Box*." *Art Journal*, 34, no. 1 (Fall 1974), 25–29.
- Bohan, Ruth L. "Joseph Stella's 'Man in Elevated (Train)'" In: *Dada/Dimensions*. Ed. Stephen C. Foster. Ann Arbor: UMI Research Press, 1985. Pp. 187–219. On the "Large Glass."
- Bois, Yves-Alain. "La Marié nue: Du nouveau sur Marcel Duchamp." *VH 101*, no. 3 (Autumn 1970), 62–69.
- Bonito Oliva, Achille. "Comportements alternatifs de l'art à Rome." *Opus International*, no. 53 (November–December 1974), 26–29.
- . "La Delicata Scacchiera" = "The Delicate Chess-Board." *Humus*, 1, no. 2–3 (October 1973), 5–10.
- . "Su una Messa in posa di Marcel Duchamp" = "On the Posing of Marcel Duchamp." In: *Su Marcel Duchamp*. Naples: Framart, 1975. Pp. 51–56.
- Bonk, Ecke, "Der moderne Künstler steht an der Reling eines Übersee-Liners und hat in seinem Koffer einige Exemplare der neuesten Kunstzeitschriften." *Tumult*, no. 7 (January 1985), 130–40.
- Boullier, Renée. "Marcel Duchamp au Centre Beaubourg." *Nouvelle Revue Française*, no. 292 (April 1977,) 123–25.
- Breton, André. "Marcel Duchamp." *Littérature*, n.s. no. 5 (1 October 1922), 7–10; rpt. in his *Les Pas perdus*. Paris: Gallimard, 1933. Pp. 141–46; transl in: *The Dada Painters and Poets: An Anthology*. Ed. Robert Motherwell. 2nd ed. Boston: G.K. Hall, 1981. Pp. 207–11.
- . "Par Infra-mince." *Medium*, n.s. no. 1 (November 1953), 15.
- . "Phare de la marié." In: Lebel, Robert. *Sur Marcel Duchamp*. Paris: Trianon, 1959; English transl. under title "Lighthouse of the Bride." *View*, series 5, no. 1, March 1945, Pp. 6–9, 13.
- . "Testimony 45." *View*, series 5, no. 1 (March 1945), 5.
- Bryars, Gavin. "Notes on Marcel Duchamp's Music." *Studio International*, 192 (November 1976), 274–79.
- Buffet-Picabia, Gabrielle. "Coeurs volants." *Cahiers d'art*, 11, no. 1–2 (1936), 34–43. Rpt. in her *Aires abstraits*. Geneva: P. Cailler, 1957.
- . "Dada et l'esprit Dada." *Preuves*, 2, no. 11 (January 1952), 46–47.

- . "L'Époque 'pré-Dada' à New York." In her *Aires abstraites*. Geneva: P. Cailler, 1957. Pp. 152–67. Trans. as "Some Memories of Pre-Dada: Picabia and Duchamp" In: *The Dada Painters and Poets*. Ed. Robert Motherwell. 2nd ed. Boston: G. K. Hall, 1981. Pp. 255–67.
- . "Magic Circles." *View*, series 5, no. 1 (March 195), 14–16, 23.
- . "Marcel Duchamp." In her *Recontres avec Picabia, Apollinaire, Duchamp, Arp, Calder*. Paris: Belfond, 1977. Pp. 87–96.
- . "La Section d'or." *Art d'aujourd'hui*, 4, no. 3–4 (May–June 1953), 74–76.
- Buren, Daniel. "Standpoints." *Studio International*, 181, no. 932 (April 1971), 181–85. Reply by David Rushton: vol. 182, no. 935 (July 1971), 6–7.
- Burnham, Jack. "An Abstract: Duchamp and Kabbalah – Levels of the Mystical Imagination." *Presentations on Art Education Research*, no. 5 (1979), 85–91.
- . "Esoteric Sources of Duchamp's Dual Paradise." *The New Art Examiner*, 8, no. 2 (November 1980), 6–7. On "Paradise."
- . "Huebler's Pinwheel and the Letter Tau." *Arts Magazine*, 49 (October 1974), 32–35. On "Monte Carlo Bond."
- . "The True Readymade?" *Art and Artists*, 6 (February 1972), 26–31.
- . "Unveiling the Consort." *Artforum*, 9 (March 1971), 55–60, (April 1971), 42–51. Reply by J. Schorr: June 1971, p. 10.
- Butor, Michel. "Reproduction interdite." *Critique* (Paris), no. 334 (March 1975), 269–83.
- Cabanne, Pierre. "Marcel Duchamp: Le Voyage au bout du scandale." *Galerie des arts*, no. 45 (June 1967), 4–7.
- . "Le Trio Duchamp." *Connaissance des arts*, no. 284 (October 1975), 74–81.
- Cage, John. "10 Mesostics of 'Mushrooms et variations' on Duchamp." In: *Duchamp*. Barcelona: Fundació Caja de Pensiones, 1984. Pp. 28–29.
- . "26 Statements re Duchamp." *Art and Literature*, no. 3 (Autumn/Winter 1964), 9–10; rpt. in his *A Year from Monday: New Lectures and Writings*. Middletown, Conn.: Wesleyan University Press, 1967. Pp. 70–72.
- Calas, Nicholas. "Cheat to Cheat." *View*, series 5, no. 1 (March 1945), 20–21.
- . "Duchamp's Last Work." *Arts Magazine*, 48, no. 1 (September–October 1973), 46–47. On "Étant Données."
- . "The Large Glass." *Art in America*, 57 (July–August 1969), 35–35.
- . "Étant Donnés: La Dernière Oeuvre de Duchamp." *Opus International*, no. 49 (March 1974), 55–57.
- Calvesi, Maurizio. "Codicillo duchampiano" = "Postscript on Duchamp." In: *Su Marcel Duchamp*. Naples: Framart, 1975. Pp. 7–13.
- . "Duchamp and Learning." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 59–67.
- . "Il Significati del 'Grande Vetro.'" In: *Il Dadaismo*. Ed. Silvia Danesi. Milan: Fratelli Fabri, 1977. Pp. 46–47.
- Campos, Augusto da. "Marcel Duchamp: O Lance Dada." *Collóquio: Artes*, 15 (December 1973), 43–49.
- Canaday, John. "Iconoclast, Innovator, Prophet." *New York Times*, 3 October 1968, p. 51.

- Cardinal, Roger. "Enigma." *Twentieth Century Studies*, no. 12 (December 1974), 42-62. On the "Large Glass."
- Carrouges, Michel. "Duchamp révélateur du déjà vu et du jamais vu." *Cahiers de l'Association internationale pour l'étude de Dada et du surréalisme*, no. 3 (1969), 22-26.
- . "La Machine-célibataire selon Franz Kafka et Marcel Duchamp." *Mercure de France*, No. 1066 (June 1952), 262-81; rpt. as "Marcel Duchamp et Franz Kafka" in his *Les Machines célibataires*. Paris: Arcanes, 1954. Pp. 27-59.
- Castelli, Tommaso Trini. "The Mariée Sélavy in the Strategy of the 'Large Glass.'" In: *Duchamp Readymades*. Ed. Jo-Anne Birnie Danzker. Vancouver: Vancouver Art Gallery, 1978.
- Caws, Mary Ann. "Dada's Temper, Our Text." In: *Dada Spectrum: The Dialectics of Revolt*. Ed. Stephen C. Foster and Rudolf E. Kuenzli. Madison: Coda Press; Iowa City: University of Iowa, 1979, pp. 207-24; rpt. in her *The Eye in the Text: Essays on Perception, Mannerist to Modern*. Princeton: Princeton University Press, 1981.
- . "Mallarmé and Duchamp: Mirror, Stair, and Gaming Table." *L'Esprit créateur*, 20, no. 2 (Summer 1980), 51-64; rpt. in her *The Eye in the Text: Essays on Perception, Mannerist to Modern*. Princeton: Princeton University Press, 1981. Pp. 141-57.
- . "Partiality and the Ready Maid, or Representation by Reduction." *Journal of Aesthetics and Art Criticism*, 42, no. 3 (Spring 1984), 255-60.
- Celant, Germano. "Marcel Duchamp y la Babel de los lenguajes" = "Marcel Duchamp and the Babel of Languages." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 68-80.
- Chaplupecký, Jindřich. "Art et transcendance." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 11-35; English translation in *Flash Art*, no. 90-91 (June-July 1979), 3-8.
- . "Marcel Duchamp: A Re-evaluation." *Artibus et Historiae*, no. 11 (1986), 125-36.
- . "Nothing but an Artist." *Studio International*, 189 (January-February 1975), 30-47.
- . "Poustevník Duchamp" = L'Hermite Duchamp." *Výtvarne Umeni*, 18 (1968), 382-89.
- . "Le Ready-made de Duchamp et la théorie du symbole." *Artibus et Historiae*, no. 13 (1986), 153-63, 184.
- . "Les Symboles chez Marcel Duchamp." *Opus International*, no. 49 (March 1974), 40-49.
- Champa, Kermit. "Charlie Was Like That." *Artforum*, 12, no. 6 (March 1974), 54-59.
- Charbonnier, Georges. "Natural Art and Cultural Art: Conversation with Claude Lévi-Strauss." In: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 77-83. On the Readymades.
- Charles, Daniel. "Cage et Duchamp: Notes sur les '26 Statements re Duchamp' de John Cage." *L'Arc*, no. 59 (1974), 72-79.
- Chénieux, Jacqueline. "L'Erotisme chez Marcel Duchamp et Georges Bataille." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition*. Paris: Union générale d'éditions, 1977. Pp. 193-234.
- . "Patience et impatiences chez Marcel Duchamp." *Le Nouveau Commerce*, no. 24-25 (Spring 1973), 73-99.

- Christian. "Du Champ outre tombe." *Cahiers de l'Association internationale pour l'étude de Dada et du surréalisme*, no. 3 (1969), 8-19.
- Clair, Jean. "L'Adorable Leurre." *Chroniques de l'art vivant*, no. 37 (March 1973), 4-6.
- . "Duchamp and the Classical Perspectivists." *Artforum*, 16 (March 1978), 40-49.
- . "Duchamp, Léonard, la tradition maniériste." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 117-56.
- . "L'Echiquier, les modernes et la quatrième dimension." *Revue de l'art*, no. 39 (1978), 59-68.
- . "Une Figure Nouvelle." *L'Arc*, no. 59 (1974), 1-2.
- . "La Fortune critique de Marcel Duchamp: Petite Introduction à une herméneutique du 'Grand Verre.'" *Revue d'art*, no. 34 (1976), 92-100, 102.
- . "Jarry." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. P. 110.
- . "Marcel Duchamp et la tradition des perspectiveurs." In: *Marcel Duchamp: Abécédaire*. Pp. 124-59.
- . "Sexe et topologie." In: *Marcel Duchamp: Abécédaire*. Pp. 52-59.
- . "Les Vapeurs de la mariée." *L'Arc*, no. 59 (1974), 44-51. On the "Large Glass."
- . "Villon: Mariage, hasard et pendaison." In: *Marcel Duchamp: Abécédaire*. Pp. 201-02.
- Clay, Jean. "Marcel Duchamp le dynamiteur." *Réalités* (Paris), June 1967, Pp. 80-84. Review of Paris exhibition.
- Coates, Robert M. "The Art Galleries: Marcel Duchamp." *New Yorker*, 40 (30 January 1965), 92-95. Review of exhibition at Cordier & Ekstrom.
- Cockburn, Alexander. "Marcel Duchamp." In his *Idle Passion: Chess and the Dance of Death*. New York: Village Voice; Simon and Schuster, 1974. Pp. 182-96.
- Coenen, J.P. "Marcel Duchamp: Anémic Cinema." *Jaarboek van het Kononklijk Museum voor schone Kunsten Antwerpen*, 1975, Pp. 279-88.
- Compton, Michael. "The Ready-mades, Meaning and Representation in Art." *Vanguard*, May 1978; rpt. in: *Duchamp Readymades*, Ed. Jo-Anne Birnie. Vancouver: Vancouver Art Gallery, 1978.
- Conger, Amy. "Edward Weston's Toilet." *New Mexico Studies in the Fine Arts*, 9 (1984), 36-42. On "Fountain."
- Cook, Albert. "The 'Meta-irony' of Marcel Duchamp." *Journal of Aesthetics and Art Criticism*, 44, no. 3 (spring 1986), 263-70.
- Copley, William. "The New Piece." *Art in America*, 57 (July-August 1969), 36-37; rpt. in *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 112-14. On "Etant Donnés."
- Cordier, Robert. "Statue de mot pour Marcel." *Opus International*, no. 49 (March 1974), 37-39.
- Crary, Jonathan. "Marcel Duchamp's 'The Passage from Virgin to Bride.'" *Arts Magazine*, 51 (January 1977), 96-99.
- Crichton, Eenella. "Paris Letter." *Art International*, 21, no. 2 (March-April 1977), 56-59, 73. Review of Paris exhibition.

- Crispoliti, Enrico. "Note sur l'usage abusif de Marcel Duchamp." *Opus International*, no. 49 (March 1974), 105-06.
- Czartoryska, Urszula. "Konstelacja Marcela Duchamp" = "Marcel Duchamp's Constellation." *Projekt* (Warsaw), 1, no. 1 (1971), 37-44.
- Dadoun, Roger. "Rose sschize: Schize d'un portrait-théorie de Marcel Duchamp en Jésus sec célibataire." *L'Arc*, no. 59 (1974), 24-28.
- Daley, Janet. "All the King's Horses . . ." *Art and Artists*, 8 (September 1973), 8-10. On the Readymades.
- Dali, Salvador. "The King and Queen Traversed by Swift Nudes." *Art News*, 58 (April 1959), 22-25.
- Dali, Salvador. "Why They Attack the 'Mona Lisa.'" *Art News*, 62, no. 1 (March 1963), 36, 63-64. On "LHOOQ."
- Damisch, Hubert. "La Défense Duchamp." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 65-115; English version in *October*, no. 10 (Fall 1979), 5-28.
- Davidson, Abraham A. "Marcel Duchamp: His Final Gambit at the Philadelphia Museum of Art." *Arts Magazine*, 44 (September-October 1969), 44-45. On "Etant Donnés."
- Davies, Ivor. "New Reflections on the 'Large Glass': The Most Logical Sources for Marcel Duchamp's Irrational Work." *Art History*, 2, no. 1 (March 1979), 89-94.
- Dee, John. "Ce Façonnement symétrique." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 351-402.
- Delloye, Charles. "Marcel Duchamp, le 'Grand Verre' et le jeu de l'apparaître." *Art International*, 20 (December 1976), 54-60, 72.
- Denizot, René. "Ainsi font, font, font. . . ." *Art Press*, no. 84 (September 1984), 8-10.
- Desnos, Robert. Préface pour une exposition Marcel Duchamp." In his *Ecrits sur les peintres*. Paris: Flammarion, 1984. Pp. 48-63.
- Dhainaut, Pierre. "Raymond Roussel oseur d'influence." *Bizarre* (Paris), n.s. no. 34-35 (1964), 73-74.
- d'Harnoncourt, Anne. "Before the Glass: Reflections on Marcel Duchamp before 1915." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 30-36.
- and Walter Hopps. "'Etant Donnés: 1° La Chute d'eau, 2° le gaz d'éclairage': Reflections on a New Work by Marcel Duchamp." *Bulletin of the Philadelphia Museum of Art*, 64, no. 299/300 (April-September 1969), 6-58; rpt. 1973 and 1987 as a monograph, with new afterword.
- Dörstel, Wolfgang. "Perspectiva rhetorica." *Daidalos*, no. 11 (15 March 1984), 65-70.
- Domingo, Willis. "Meaning in the Art of Duchamp." *Artforum*, 10 (December 1971), 72-77; (January 1972), 63-68.
- Dorflex, Oillo. "Il Ready-Made di Duchamp e il suo rapporto con l'arte d'oggi." *Art International*, 8, no. 10 (December 1964), 40-42.
- Drechsler, Wolfgang. "Marcel Duchamp et le temps." In: *L'Art et le temps: Regards sur la quatrième dimension*. Brussels: Société des expositions du Palais des beaux-arts, 1984.
- . "Das Objekt im Kubismus, bei Duchamp und Schwitters." In: *Faszination des Objekts*. Ed. Wolfgang Drechsler. Vienna: Gesellschaft der Freunde des Museums moderner Kunst, 1980. Pp. 45-56. On the Readymades.

- . "Zu den 'Ready-mades' von Marcel Duchamp." *Wiener Jahrbuch für Kunstgeschichte*, no. 34 (1981), 147–60.
- Drost, Wolfgang. "L'Instantanéité: Schönheit, Augenblick und Bewegung in der Malerei von David bis Duchamp und in der frühen Photographie." In: *Augenblick und Zeitpunkt: Studien zur Zeitstruktur und Zeitmetaphorik in Kunst und Wissenschaften*. Ed. Christian W. Thomsen and Hans Holländer. Darmstadt: Wissenschaftliche Buchgesellschaft, 1984. Pp. 349–60.
- Duboy, Philippe. "J.-J. Lequeu (1757–?), Duchamp." *XX^e Siècle*, n.s. no. 47 (December 1976), 13–18.
- . "Le Corbusier (1887–1965) con sidéré, ment moderne copyright by Rose Sélavy (1887–1968)." *Art Press*, hors série no. 2 (1983), 57–59.
- Durozoi, Gerard. "Le Roman-momie de la mariée: Feuilleton." *Opus International*, no. 49 (March 1974), 91–94.
- Duve, Thierry de. "Les Moustaches de 'La Joconde': Petit Exercice de méthode." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 403–26. On "LHOOQ."
- . "The Readymade and the Tube of Paint." *Artforum*, 24, no. 9 (May 1986), 110–21.
- . "Le Temps du ready-made." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 166–84.
- Dyck, Jacques. "Amateurie: Kowalski/Pommereulle et Duchamp/Wittgenstein." *XX^e Siècle*, n.s. no. 51 (December 1978), 13–19.
- Edson, Laurie. "Confronting the Signs: Words, Images, and the Reader-Spectator." *Dada/Surrealism*, 13 (1984), 83–93.
- Fagiolo dell'Arco, Maurizio. "Perché la Porta di Duchamp vale tanto?" *Bolaffiarte*, 10, no. 85 (January–February 1979), 46–49. On "Porte, 11, rue Larrey."
- Farakos, Mary. "Octavio Paz y Marcel Duchamp: Crítica moderna para un artista moderno." *Cuadernos hispanoamericanos*, no. 110 (August 1984), 78–96.
- Faust, Wolfgang Max. "Marcel Duchamp: Dinge und Worte: Rose Sélavy: Zur Beziehung von bildender Kunst und Literatur in der Moderne." *Sprache im technischen Zeitalter*, no. 59 (July–September 1976), 215–38; rpt. in his *Bilder werden Worte: Zum Verhältnis von bildender Kunst und Literatur im 20. Jahrhundert, oder, Vom Anfang der Kunst im Ende der Künste*. Munich: Hanser, 1977. Pp. 135–60.
- "Faut-il Vraiment Venerer Duchamp?" *Connaissance des arts*, no. 299 (January 1977), 46–55. Questionnaire and responses.
- Feinstein, Roni. "Jasper Johns' 'Untitled' (1972) and Marcel Duchamp's 'Bride.'" *Arts Magazine* 57, no. 1 (September 1982), 86–93. On the "Large Glass."
- Finch, Christopher. ". . . And Picabia." *Art and Artists*, 1, no. 4 (July 1966), 52–53.
- . "The Role of the Spectator." *Design Quarterly*, no. 73 (1968).
- Fischer, Hervé. "Marcel Duchamp, l'inceste et le meurtre." In his *L'Histoire de l'art est terminée*. Paris: Balland, 1981. Pp. 19–28.
- Fong, Monique. "Marcel Duchamp." *Les Lettres nouvelles*, May–June 1967, Pp. 70–76.
- Forge, Andrew. "In Duchamp's Footsteps: Richard Hamilton's Reconstruction of 'The Bride Stripped Bare by Her Bachelors, Even' (the Large Glass)." *Studio International*, 171 (June 1966), 248–51.

- Formentelli, Eliane. "Cantique-Duchamp, ou, La Théorie du moteur invisible." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 263–96.
- Fratini, Francesca R. "Marcel Duchamp: Dagli Inizia ai Ready-mades." *L'Arte*, 2, no. 5 (March 1969), 55–79.
- "French Artists Spur on an American Art." *New York Tribune*, 24 October 1915, sec. 4, Pp. 2–3; rpt. in *New York Dada*. Ed. Rudolf E. Kuenzli. New York: Willis Locker & Owens, 1986. Pp. 128–35.
- Frigerio, Simone. "Situazione Parigi: Celebrazione Dada e nuovi romantici." *D'Ars*, 17, no. 78–79 (April 1976), 60–65.
- Fritz-Bailey, Suzan, and M. W. Buckalew. "Alfred Korzybski and Marcel Duchamp: A Study in Science and Art." *Et Cetera*, 33, no. 4 (December 1976), 380–84.
- Gassiot-Talabot, Gerald. "Contre-dossier: Persistent et Signent." *Opus International*, no. 49 (March 1974), 96–101.
- Gateau, Jean Charles. "Réraison." In his *Abécédaire critique: Flaubert, Baudelaire, Rimbaud, Dadas et surréalistes, Saint-John Perse, Butor, &c.* Geneva: Droz, 1987. Pp. 39–48.
- Genêt. "Letter from Paris." *New Yorker*, 44, no. 37 (2 November 1968), 170–79.
- Gervais, André. "De l'Angrais Duchamp de l'infratexte." *La Nouvelle Barre du jour*, May 1981, Pp. 56–77.
- . "Du Raide y m'aide en sa lecture, d'écriture: Trois Exemples." *La Nouvelle Barre du jour*, no. 82 (October 1979), 38–60. On the Readymades.
- . "Signed Sign MD: Autographique Portrait of an Artist en rhymes." *Parachute*, Summer 1978, Pp. 18–23. Rpt. in: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 297–350. On the Readymades.
- Glickman, Jack. "Creativity in the Arts." In: *Culture and Art: An Anthology*. Ed. Lars Aagaard-Morgensen. Nyborg: F. Lokkes; Atlantic Highlands, N.J.: Humanities Press, 1976. Pp. 130–46. On the Readymades.
- Golan, Romy. "Matta, Duchamp et le mythe: Un Nouveau Paradigme pour la dernière phase du surréalisme." In: *Matta*. Paris: Editions du Centre Pompidou, 1985. Pp. 37–51. Transl. from English by Jeanne Bouniort.
- Gold, Barbara. "The Mysteries of Marcel." *American Scholar*, 44, no. 1 (Winter 1974–75), 142–51. Review of *Marcel Duchamp, The Bride Stripped Bare by Her Bachelors, Even*, by John Golding, *Marcel Duchamp in Perspective*, Ed. by Joseph Masheck, and *Marcel Duchamp*, by d'Harnoncourt and McShine.
- Goldsmith, Steven. "The Readymades of Marcel Duchamp: The Ambiguities of an Aesthetic Revolution." *Journal of Aesthetics and Art Criticism*, 42, no. 2 (Winter 1983), 197–208.
- Gottlieb, Carla. "Self-Portraiture in Postmodern Art." *Wallraf-Richartz Jahrbuch*, 42 (1981), 267–302. On "Belle Haleine."
- . "Something Else: Duchamp's Bride and Leonardo." *Konsthistorisk Tidskrift*, 45 (June 1976), 52–57. On the "Large Glass."
- . "'Something Else' in Self-Portraiture." *Colóquio: Artes*, no. 39 (December 1978), 28–35.
- Grabska, Elżbieta. "Duchampa malarza pisarza hermeneutyka w związku z obrazem 'Étant données.'" In: *Co robić po kubizmie?: Studia o sztuce europejskiej połowy XX wieku*. Ed. Jerzego Malinowskiego. Kraków: Wydawn. Literackie, 1984.

- . "O warsztatowo-gatunkowych przesłankach xx-wiecznego obrazoburstwa – wstępne uwagi." *Rocznik Historii Sztuki*, no. 12 (1981), 253–64. Summary in French. On "L'Élévation de poussière."
- Graevenitz, Antje von. "De Deuren van de geest: De Symbolische Betekenis van de deur." *Openbaar Kunstbezit*, 24, no. 6 (December 1980), 208–14.
- Gray, Cleve. "The Great Spectator." *Art in America*, 57, no. 4 (July–August 1968), 20–27.
- . "Retrospective for Marcel Duchamp." *Art in America*, 53, no. 1 (1965), 102–05. Review of exhibition at Cordier & Ekstrom, New York.
- Greenberg, Clement. "Counter-Avant-garde." *Art International*, 15, no. 5 (20 May 1971), 16–19; rpt. in *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 122–33.
- . "Seminar Six." *Arts Magazine*, 50 (June 1976), 92–93.
- Gustafson, Ingmar. "Marcel Duchamp." *Salamander*, no. 1 (1955), 37.
- Hamilton, George Heard. "Duchamp, Duchamp-Villon, Villon." *Bulletin of the Associates in Fine Arts at Yale University*, 13, no. 2 (March 1945), 1–7. Includes catalog of exhibition at Yale University Art Gallery.
- . "The Exhibition of the Collection of the Société Anonyme-Museum of Modern Art, 1920." *Bulletin of the Associates in Fine Arts at Yale University*, 10, no. 3 (December 1941), 1–5.
- . "In Advance of Whose Broken Arm?" *Art and Artists*, 1, no. 4 (July 1966), 29–31; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 73–76.
- Hamilton, Richard. "Duchamp." *Art International*, 7, no. 10 (January 1964), 22–28; rpt. as "The Pasadena Retrospective" in his *Collected Words, 1953–1982*. London: Thames and Hudson, [1982?]. Pp. 198–206.
- . "The Green Book." In: Duchamp, Marcel. *the Bride Stripped Bare by Her Bachelors, Even*. New York: Wittenborn, 1960; rpt. in: Hamilton, Richard. *Collected Words, 1953–1982*. Pp. 218–33.
- . "The Large Glass." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 57–67; rpt. in his *Collected Words, 1953–1982*. Pp. 218–33.
- . "Letter of Alison Knowles." In his *Collected Words, 1953–1982*. Pp. 236–37. On the Readymades.
- . "Magical Myth for Our Time." *Sunday Times* (London), 22 February 1970, p. 51; rpt. as "The Complete Works" in his *Collected Words, 1953–1982*. Pp. 234–35.
- . "Towards a Typographical Rendering of the Green Box." *Uppercase*, no. 2 (May 1959); rpt. in his *Collected Words, 1953–1982*. Pp. 182–84.
- Hanimann, Joseph. "Infra-mince, oder, Das Unendliche dazwischen: zu einem Begriff aus dem Nachlass Marcel Duchamps." *Pantheon*, 44 (1986), 134–40, 203.
- Hausmann, Raoul. "A la mémoire de Marcel Duchamp." *Studies in the Twentieth Century*, no. 2 (Fall 1968), 5–6. Also published in German as "In Memoriam Marcel Duchamp." *Manuskripte*, no. 25 (1969), 46.
- Heap, Jane. "Comment." *Little Review*, 10, no. 2 (Fall–Winter 1924–25), 17–22.
- Heeckeren, Jan van. "La Porte de Duchamp." *Orbes*, ser. 2, no. 2 (Summer 1933), xiv–xv. On "Porte, 11, rue Larrey."

- Held, René R. "Marcel Duchamp: L'Imposteur malgré lui, ou, Le Grand Canular et la surréalité." In his: *L'Oeil du psychanalyste: Surréalisme et surréalité*. Paris: Payot, 1973. Pp. 218-55.
- Henderson, Linda Dalrymple. "Italian Futurism and 'the Fourth Dimension.'" *Art Journal*, 41, no. 4 (Winter 1981), 317-23.
- Hespe, Rainer. "Rigorese Aesthetik: Marcel Duchamp und die Pop Art." *Frankfurter Hefte*, 21, no. 10 (21 January 1966), 717-20.
- Hess, Thomas B. "J'Accuse Marcel Duchamp." *Art News*, 63, no. 10 (February 1965), 44-45, 52-54; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 115-20. Review of exhibition at Cordier & Ekstrom.
- Hill, Anthony. "The Spectacle of Duchamp." *Studio International*, 189 (January-February 1975), 20-22.
- Hobhouse, Janet. "Private Joke between Myself and Myself: The Centre Beaubourg's Inaugural Exhibition." *Art News*, 76 (April 1977), 41-43.
- Hofmann, Werner. "Marcel Duchamp und der emblematische Realismus." *Merkur*, 19, no. 10 (October 1965), 941-55; English trans. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 53-66.
- Hoover, Francis Herbert. "Frederic C. Torrey and the Infamous Nude." *Southwest Art*, April 1974, Pp. 57-59.
- Hopps, Walter. "Chronological Notes." *Art in America*, 57 (July-August 1968), 28-30.
- . "Marcel Duchamp: A System of Paradox in Resonance." In: *Marcel Duchamp, Pasadena Art Museum: A Retrospective Exhibition*. Pasadena: Pasadena Art Museum, 1963.
- Humble, P. N. "Duchamp's Readymades: Art and Anti-Art." *British Journal of Aesthetics*, 22, no. 1 (Winter 1982), 52-64.
- . "On the Uniqueness of Art." *Journal of Aesthetics and Art Criticism*, 42, no. 1 (Fall 1983), 39-47. On the Readymades.
- "The Iconoclastic Opinions of M. Marcel Duchamp Concerning Art and America." *Current Opinion*, 59 (November 1915), 346-47.
- Imponente, Anna. "Vecchiali invisibile." *Filmcritica*, no. 312 (February 1981), 79-81.
- Inboden, Gudrun. "Zur Bedeutung der 'Siebe' im 'Grossen Glass' von Marcel Duchamp." In: *Studien zur Kunst: Gunther Thiem zum 60. Geburtstag*. Stuttgart: Cantz, 1977. Pp. 51-53.
- Izzo, Arcangelo. "Marcel Duchamp: L'Intelligenza delle cose" = "Marcel Duchamp: The Intelligence of Things." In: *Su Marcel Duchamp*. Naples: Framart, 1975. Pp. 15-32.
- Jagoda, Eleanor. "Marcel Duchamp: Fantasies and Symbolism." *American Imago*, 34, no. 3 (Fall 1977), 205-23.
- James, Carol P. "Duchamp's Early Readymades: The Erasure of Boundaries Between Literature and the Other Arts." *Perspectives on Contemporary Literature*, 13 (1987), 24-32.
- . "Duchamp's Pharmacy." *Enclitic*, 2, no. 1 (Spring 1978), 65-80.
- . "Marcel Duchamp, Naturalized American." *French Review*, 49, no. 6 (May 1976), 1097-1105.
- . "'No, Says the Signified': The 'Logical Status' of Words in Painting." *Visible Language*, 19, no. 4 (autumn 1985), 439-61.

- . "Reading Art through Duchamp's 'Glass' and Derrida's *Glas*." *Sub-Stance*, no. 31 (1981), 105–28.
- Janis, Harriet and Sidney. "Marcel Duchamp, Anti-artist." *View*, Series 5, no. 1 (March 1945), 18–19, 21–24, 53–54; rpt. in: *The Dada Painters and Poets*. Ed. Robert Motherwell. 2nd ed. Boston: G. K. Hall, 1981. Pp. 306–15.
- Johns, Jasper. "The Green Box." *Scrap*, 23 December 1960, p. 4; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 110–11. Review of Richard Hamilton's edition.
- . "Marcel Duchamp (1887–1968)." *Artforum*, 7, no. 3 (November 1968), 6; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. P. 147.
- . "Thoughts on Duchamp." *Art in America*, 57 (July–August 1969), 31.
- Johnson, Ronald W. "Poetic Pathways to Dada: Marcel Duchamp and Jules Laforgue." *Arts Magazine*, 50, no. 9 (May 1976), 82–89.
- Josephson, Matthew. "Anti-artist or Prophet?" *The Nation*, 190 (6 February 1960), 123–25. Review of Lebel, *Marcel Duchamp*.
- Jouffroy, Alain. "La 'Distance infinie' de Duchamp." In his *Les Pré-voyants*. Brussels: La Connaissance, 1974. Pp. 24–27.
- . "Duchamp." In his *Une révolution du regard: A Propos de quelques peintres et sculpteurs contemporains*. Paris: Gallimard, 1964. Pp. 225–26.
- . "Entendre John Cage, entendre Duchamp: Dialogue avec Alain Jouffroy." *Opus International*, no. 49 (March 1974), 58–67.
- . "L'Influence des ready-mades de Marcel Duchamp." *XX^e Siècle*, n.s. no. 41 (December 1973), 63–69.
- . "Etant donné Marcel Duchamp: 1) individualiste révolutionnaire; 2) respirateur." *Opus International*, no. 49 (March 1974), 18–23.
- . "Les Objecteurs: La 'Distance infinie' de Duchamp." *Quadrum*, no. 19 (1965), 6–9.
- . "36 Questions à Daniel Pommereulle autour de Duchamp." *Opus International*, no. 49 (March 1974), 78–80; rpt. in his *Les Pré-voyants*. Brussels: La Connaissance, 1974. Pp. 256–60.
- Judd, Donald. "Marcel Duchamp and/or Rrose Sélavy." *Arts Magazine*, 39 (March 1965), 53–54; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. P. 121. Review of exhibition at Cordier & Ekstrom.
- Judovitz, Dalia. "Anemic Vision in Duchamp: Cinema as Readymade." *Dada/Surrealism*, no. 15 (1986), 46–57; rpt. in *Dada and Surrealist Film*. Ed. Rudolf E. Kuenzli. New York: Willis Locker & Owens, 1987. Pp. 46–57.
- Junod, Philippe. "Von Konrad Fiedler bis Marcel Duchamp." *Werk, Bauen und Wohnen*, 67/34 (December 1980), 14–18.
- Kaprow, Allan. "L'Utilité d'un passé déterminé." *Opus International*, no. 49 (March 1974), 68–72.
- Kare, Antero. "Marcel Duchamp: Paradoksi ja pioneeri." *Taide* (Helsinki), 13, no. 4 (1972), 28–33.
- Karlstrom, Paul J. "Eilshemius and Modernism." In his *Louis M. Eilshemius: Selections from the Hirshhorn Museum and Sculpture Garden*. Washington: Smithsonian Institution Press, 1978. Pp. 10–25.

- Kelly, Katherine E. "Tom Stoppard's *Artist Ascending a Staircase*: Outdoing the 'Dada' Duchamp." *Comparative Drama*, 20, no. 3 (Fall 1986), 191-200.
- Keneas, Alexander. "The Grand Dada." *New York Times*, 3 October 1968, Pp. 1, 51.
- Kenedy, R. C. "Günter Haese." *Art International*, 18 (April 1974), 30-31, 42, 59-60.
- . "Wortgebilde durch Spiel und Kombinatorik, or, Why Duchamp Loved Words." *Visible Language*, 11, no. 2 (Spring 1977), 102-25.
- Kiesler, Frederick J. "Design-Correlation." *Architectural Record*, 81, no. 5 (May 1937), 53-59. On the "Large Glass."
- . "Les Larves d'imagerie d'Henri Robert Marcel Duchamp." *View*, series 5, no. 1 (March 1945), 24-30.
- Kirby, Michael. "Hommage à Marcel Duchamp: 'A Balcony Piece.'" *Opus International*, no. 49 (March 1974), 73-75.
- Klein, Michael. "John Covert's 'Time': Cubism, Duchamp, Einstein: A Quasi-Scientific Fantasy." *Art Journal*, 33, no. 4 (summer 1974), 314-20.
- Knowles, Alison. "To See Clearly & Afresh Each Moment." In: *Alphabets Sublime: Contemporary Artists on Collage & Visual Literature*. Ed. George Myers, Jr. Washington, D.C.: Paycock Press, 1986.
- Kochnitzky, Leon. "Marcel Duchamp and the Futurists." *View*, series 5, no. 1 (March 1945), 41, 45; rpt. in *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 27-29.
- Kourim, Zdenek. "Marcel Duchamp, visto por Octavio Paz." *Cuadernos hispano-americanos*, 88, no. 263-64 (1972), 520-29.
- Kozloff, Max. "Duchamp." *The Nation*, 200, no. 5 (1 February 1965), 123-24; rpt. in his *Renderings: Critical Essays on a Century of Modern Art*. New York: Simon and Shuster, 1968. Pp. 119-27. Review of exhibition at Cordier & Ekstrom.
- . "Johns and Duchamp." *Art International*, 8, no. 2 (March 1964), 42-45; rpt. in *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 138-46.
- Kramer, Hilton. "The First of Our Publicity Masterpieces." *New York Times*, 30 December 1973, sec. 2, p. 19. On "Nude Descending a Staircase No. 2."
- Krasne, Belle. "A Marcel Duchamp Profile." *Art Digest*, 26, no. 8 (15 January 1952), 11, 24.
- Krauss, Rosalind. "The Naked Bride." *Partisan Review*, 46 (1979), 615-19. Review of Paz, *Marcel Duchamp*.
- . "Notes on the Index: Seventies Art in America." *October*, no. 3 (Spring 1977), 68-81.
- Kuh, Katherine. "Four Versions of 'Nude Descending a Staircase.'" *Magazine of Art*, 42 (1949), 264-65.
- . "Marcel Duchamp." In: *20th Century Art from the Louise and Walter Arensberg Collection*. Chicago: Art Institute of Chicago, 1949. Pp. 11-18.
- . "Walter Arensberg and Marcel Duchamp." *Saturday Review*, 53 (5 September 1970), 36-37; rpt. in her *The Open Eye: In Pursuit of Art*. New York: Harper & Row, 1971. Pp. 56-64.
- Kuhns, Richard Francis, Jr. "Art and Machine." *Journal of Aesthetics and Art Criticism*, 25 (Spring 1967), 259-63.
- Lambert, Jean-Clarence. "Au Désordinateur." *Opus International*, no. 49 (March 1974), 81-87.

- Lascault, Gilbert. "Eloge de peu." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1977. Pp. 37-64.
- . "Les Petites Energies et la puissance-timide." *L'Arc*, no. 59 (1974), 3-7.
- Lebel, Robert. "L'Humeur absurde de Marcel Duchamp." *XX^e Siècle*, n.s. no. 8 (January 1957), 9-12.
- . "Marcel Duchamp: Du Rébus et de l'infra-mince au courant d'air (ou d'art) du Japon." *Cahiers du Musée national d'art moderne*, no. 11 (1983), 124-29.
- . "Marcel Duchamp: Une Gifle à Paris." *XX^e Siècle*, n.s. no. 13 (Christmas 1959).
- . "Marcel Duchamp and André Breton." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 135-41.
- . "Marcel Duchamp and Electricity at Large: The Dadaist Version of Electricity." In *Electra: L'Électricité et l'électronique dans l'art au XX^e siècle*. Paris: Les Amis du Musée d'art moderne de la ville de Paris, 1983. Pp. 164-73.
- . "Marcel Duchamp, hier et demain." *L'Oeil*, no. 112 (1964), 12-19.
- . "Notes sur le dernier Duchamp." *Coupure*, no. 2 (January 1970). On "Étant Donnés."
- . "Paris-New York et retour avec Marcel Duchamp, Dada et le surréalisme." In: *Paris-New York*. Paris: Centre national d'art et de culture Georges Pompidou, 1977. Pp. 64-77.
- . "Surréalisme: Années américaines." *Opus International*, no. 19-20 (October 1970), 44-52.
- Le Bot, Marc. "Margelles du sens, ou, Les Musées de Marcel Duchamp." *L'Arc*, no. 59 (1974), 8-15.
- Leiner, Jacqueline. "Marcel Duchamp devant la critique française de 1913 à sa mort." *Oeuvres & critiques*, 2, no. 1 (Spring 1977), 145-55.
- Le Lionnais, François. "Echecs et maths." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 42-51.
- Lenain, Thierry. "Le Dernier Tableau de Marcel Duchamp: Du Trompe-l'oeil au regard désabusé." *Annales d'histoire de l'art et d'archéologie de l'Université libre de Bruxelles*, no. 6 (1984), 87-104. On "Tu m'."
- Levanto, Yrjänä. "Aina undelleen arvioitava Duchamp." *Taide* (Helsinki), 18, no. 3 (1977), 22-28. Review of Paris exhibition.
- Lévêque, J. J. "Le Regne de Duchamp s'acheve." *Galerie-Jardin des arts*, no. 165 (January 1977), 27-30.
- Lévesque, Jacques-Henry. "Marcel Duchamp." *Orbes*, ser. 2, no. 4 (summer 1935), 1-2.
- Levin, Kim. "Duchamp à New York: Le Grand Oeuvre." *Opus International*, no. 49 (March 1974), 50-54.
- Levy, Julien. "Duchampiana." *View*, series 5, no. 1 (March 1945), 33-34.
- Lindamood, Peter. "I Cover the Cover." *View*, ser. 5, no. 1 (March 1945), 3. On the *View* cover illustration.
- Linde, Ulf. "The Bicycle Wheel." In: *Marcel Duchamp—A European Investigation*. Calgary: Alberta College of Art, 1979. Pp. 54-60.

- . "La Copie de Stockholm." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 31–32. On the "Large Glass" reconstruction.
- . "Duchamp et Matisse." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 116–17.
- . "L'Esotérique." In: *Marcel Duchamp: Abécédaire*. Pp. 60–85.
- . "MARIée CELibataire." In: Hopps, Walter, Ulf Linde, and Arturo Schwarz. *Marcel Duchamp: Ready-Mades, etc.* Paris: Le Terrain vague, 1964. Pp. 41–66.
- . "La Perspective dans les 'Neuf Moules maliques.'" In: *Marcel Duchamp: Abécédaire*. Pp. 160–65.
- . "La Roue de bicyclette." In: *Marcel Duchamp: Abécédaire*. Pp. 35–41.
- . "Tout n'est que célibat." In: *Marcel Duchamp: Abécédaire*. Pp. 111–13.
- Lippard, Lucy R. "New York Letter." *Art International*, 9, no. 3 (April 1965), 48–64. Review of exhibition at Cordier and Ekstrom.
- , compiler. "The Romantic Adventures of an Adversative Rotarian, or, All-readymadesomuchof." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 117–24.
- Lonc, Christopher. "Duchamp's 'Large Glass.'" *Glass Art Magazine*, August 1973, Pp. 32–33.
- Loring, John. "A Book by Its Cover." *Arts Magazine*, 49, no. 3 (November 1974), 72–73.
- Loy, Mina. "O Marcel, or, I Too Have Been to Louise's." *The Blind Man*, no. 2 (May 1917); rpt. with explanatory note in *View*, series 5, no. 1 (March 1945), 35, 51. Poem.
- Lyotard, Jean-François. "Inventaire du dernier nu." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 87–109. On "Étant Donnés."
- . "Marcel Duchamp, ou, Le Grand Sophiste." *Chroniques de l'art vivant*, no. 56 (March–May 1975), 34–35.
- McEvelley, Thomas. "I Think Therefore I Art." *Artforum*, 23, no. 10 (Summer 1985), 74–84.
- McShine, Kynaston. "La Vie en Rose." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 125–34.
- "Marcel Duchamp." *Little Review*, 10, no. 2 (Autumn/Winter 1924/25), 18–19. On the Monte Carlo Bonds.
- Marck, Jan van der. "Pictures to be Read, Poetry to be Seen." *Journal of Typographic Research*, 2, no. 3 (July 1968), 259–70. On the "Large Glass."
- Marling, William. "A Tense, Inquisitive Clash: William Carlos Williams and Marcel Duchamp." *Southwest Review*, 66, no. 4 (Autumn 1981), 361–75.
- Martin, Katrina. "Marcel Duchamp's 'Anemic cinéma.'" *Studio International*, 189, no. 973 (January–February 1975), 53–60.
- Masheck, Joseph. "Chance Is zee Fool's Name for Fate." In: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 1–24.
- . "Two Blasts-from-the-Past in Picasso (and Yes, Marcel, You Too): Notes on Retroactive Influence." *Arts Magazine*, 59, no. 7 (March 1985), 131–34.

- Massot, Pierre de. "La Mariée mise à nu par ses célibataires, même." *Orbes*, ser. 2, no. 4 (Summer 1935), xvii-xxii. Review of the *Green Box*.
- Matisse, Paul. "Marcel Duchamp." *Cahiers du Musée national d'art moderne*, no. 3 (January-March 1980), 14-25.
- . "Some More Nonsense about Duchamp." *Art in America*, 68, no. 4 (April 1980), 76-83.
- Matthews, J. H. "Marcel Duchamp." In his *André Breton: Sketch for an Early Portrait*. Amsterdam: Benjamins, 1986. Pp. 69-85.
- Maur, Karen v. "Marcel Duchamp 'Fenêtrier': Überlegungen zu einer Neuerwerbung der Staatsgalerie Stuttgart." *Jahrbuch der Staatlichen Kunstsammlungen in Baden-Württemberg*, 18 (1981), 99-104. On "La Bagarre d'Austerlitz."
- Menna, Filiberto. "Il Ready-made, ciò che viene dopo il ready-made" = "The Ready-Made and What Comes After It." In: *Su Marcel Duchamp*. Naples: Framart, 1975.
- Micha, Olivier. "Duchamp et la couture." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 33-34.
- Micha, René. "Etant donné 'Etant Donnés.'" In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1979. Pp. 157-92.
- . "La Licorne de Philadelphie." *L'Arc*, no. 59 (1974), 61-66. On "Etant Donnés."
- . "Paris." *Art International*, 21, no. 2 (March-April 1977), 48-55. Review of Paris exhibition.
- Michelson, Annette. "'Anemic Cinema': Reflections on an Emblematic Work." *Artforum*, 12, no. 2 (October 1973), 64-69.
- Millet, Catherine, and Marcelin Pleynet. "Le Fétiche Duchamp: Entretien Catherine Millet, Marcelin Pleynet." *Art Press*, no. 1 (December 1972-January 1973), 4-7; rpt. in *Duchamp Readymades*. Ed. JoAnne Birnie Danzker. Vancouver: Vancouver Art Gallery, 1978. On the Readymades.
- Molderings, Herbert. "Film, Photographie und ihr Einfluss auf die Malerei in Paris um 1910: Marcel Duchamp-Jacques Villon-Franz Kupka." *Wallraf-Richartz Jahrbuch*, 37 (1975), 247-86.
- . "Marcel Duchamp, die Schriften." *Kritische Berichte*, 11, no. 3 (1983), 67-71. Review of v. 1 of Serge Stauffers translation.
- Moure, Gloria. "Marcel Duchamp visitado de nuevo" = "Marcel Duchamp Revisited." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 16-21.
- Müller, Grégoire. "Reflections on a Broken Mirror." *Arts Magazine*, 46 (April 1972), 33-35.
- Mulas, Ugo. "Incontro con Duchamp." *Notiziario Arte Contemporanea*, no. 2 (February 1973), 29-30.
- Muray, Philippe. "La Religion sexuelle de Marcel Duchamp." *Art Press*, no. 84 (September 1984), 4-7.
- Mussman, Toby. "Anémic Cinéma." *Art and Artists*, 1, no. 4 (July 1966), 48-51.
- . "Marcel Duchamp's *Anémic Cinema*." In: *The New American Cinema: A Critical Anthology*. Ed. Gregory Battcock. New York: Dutton, 1967. Pp. 147-55.
- Nabakowski, Gisliind. "Rose Sélevy, Eros c'est la vie, oder, Schon wieder ein Fall von technischer Geschichtsfälschung." *Heute Kunst*, no. 2 (July-August 1973), 14. On "Wanted \$20000 Reward."

- Nakahara, Yusuke. "Marcel Duchamp." *Mizue*, 846 (September 1975), 8-23.
- Nesbit, Molly. "Ready-made Originals: The Duchamp Model." *October*, 37 (1986), 53-64.
- Nicholson, Anne. "Invisibilities in the 'Large Glass.'" *Month*, no. 1310 (November 1976), 383-87.
- Norton, Louise. "Buddha of the Bathroom." *The Blind Man*, no. 2 (May 1917); rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 70-72. On "Fountain."
- O'Doherty, Brian. "Inside the White Cube. Part III, Context and Content." *Artforum*, 15 (November 1976), 38-44.
- Oehler, Dolf. "Hinsehen, Hinlangen: Für eine Dynamisierung der Theorie der Avantgarde: Dargestellt an Marcel Duchamp's 'Fountain.'" In: *Theorie der Avantgarde: Antworten auf Peter Bürgers Bestimmung von Kunst und bürgerlicher Gesellschaft*. Ed. W. Martin Lüdke. Frankfurt am Main: Suhrkamp, 1976.
- Oliveira, Emídio Rosa de. "De Marey a Duchamp: Fotomorfoses, ou, A forma espectral do movimento." *Colóquio-Artes*, n.s. no. 69 (June 1986), 22-29.
- . "Máquinas, maquinarias e maquinações." *Colóquio: Artes*, ser. 2, vol. 54 (September 1982), 26-35. On the "Large Glass."
- Oppitz, Mark. "Adler Pfeiffe Urinoir." *Interfunktion*, no. 9 (1973), 177-80. On "Fountain."
- O'Rorke, Robert. "Into the Twilight Zone." *Art and Artists*, 8 (June 1973), 8-10. On the Readymades.
- Oudiette, Olivier. "Duchamp Dada." *L'Événement* (Paris), November 1968, Pp. 70-77.
- Pape, Gerard J. "Marcel Duchamp." *American Imago*, 42, no. 3 (Summer 1985), 255-67.
- Papineau, Jean. "Jean-François Lyotard: De la Fonction critique à la transformation: Entrevue." *Parachute*, summer 1978, Pp. 4-9.
- Parisier Plottel, Jeanine. "Machines de langage: Impressions d'Afrique et 'La Mariée mise à nu par ses célibataires, même.'" In: *Théorie, tableau, texte, de Jarry à Artaud*. Ed. Mary Ann Caws. Paris: Lettres modernes, 1978. Pp. 13-23.
- Parker, Robert A. "America Discovers Marcel." *View*, series 5, no. 1 (March 1945), 32-33, 51.
- Paz, Octavio. "La Dulcinea de Marcel Duchamp" = "The Dulcinea of Marcel Duchamp." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. P. 58. On "Portrait ou Dulcinée."
- Peterson, Elmer. "Tirez-pas sur le Conferencier!: Tristan Tzara and Marcel Duchamp." *Dada/Surrealism*, no. 4 (1974), 62-65.
- Peyre de Mandiargues, André. "Isis de Colisee." *La Nouvelle Revue française*, no. 56 (August 1957), 361-65.
- Pincus-Witten, Robert. "Entries: L'Ecole de Nice, a Missing Book." *Arts Magazine*, 60, no. 5 (January 1986), 86-89.
- . "Theater of the Conceptual: Autobiography and Myth." *Artforum*, 12 (October 1973), 41-46; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 162-72.
- Pingaud, Bernard. "L'Objet littéraire comme 'ready-made.'" *L'Arc*, no. 59 (1974), 16-23. On the Readymades.

- Prinz, Jessica. "The Fine Art of Inexpression: Beckett and Duchamp." In: *Beckett Translating/Translating Beckett*. Ed. Alan Warren Friedman, Charles Rossman, and Dina Sherzer. University Park: Pennsylvania State University Press, 1987. Pp. 95-106.
- Raillard, Georges. "Rien Peut-être." *L'Arc*, no. 59 (1974), 52-60.
- . "Roussel: Les Fils de la Vierge." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 185-200. On the "Large Glass."
- Ray, Man. "Bilingual Biography." *View*, series 5, no. 1 (March 1945), 32, 51; rpt. in *Opus International*, no. 49 (March 1974), 31-33.
- . [Tribute to Duchamp]. *Art in America*. 57, no. 4 (1969), 43.
- Reed, David. "The Developing Language of the Readymades." *Art History*, 8, no. 2 (June 1985), 209-27.
- Reff, Theodore. "Duchamp & Leonardo: L.H.O.O.Q.-Alikes." *Art in America*, 65 (January 1977), Pp. 83-93. Responses by Jack J. Spector, Hellmut Wohl, and John Dee, with Reff's replies, in May-June 1977, p. 5, and July-August 1977, p. 5.
- Restany, Pierre. "L'Autre Face de l'art, 1." *Domus*, no. 578 (January 1978), 49-53.
- . "L'Autre Face de la critique reflète l'autre face de l'art." *Opus International*, no. 70-71 (winter 1979), 42-44.
- . "Des Machines célibataires aux machines inutiles." *XXe Siècle*, June 1974, Pp. 132-40.
- Reuterswärd, Carl Frédéric. "Manet." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 114-15.
- "The Richard Mutt Case." *The Blind Man*, no. 2 (May 1917), 5-6. On "Fountain."
- Richter, Hans. "In Memoriam of a Friend." *Studies in the Twentieth Century*, no. 2 (Fall 1968), 1-4; rpt. under the title "In Memory of Marcel Duchamp" in *Form*, no. 9 (April 1969), 4-5; also rpt. under the latter title in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 148-50.
- . "In Memory of a Friend." *Art in America*, 57 (July-August 1969), 40-41.
- . "Marcel Duchamp: Le Magicien." In his *Dada Profile*. Zurich: Arche, 1961. Pp. 31-34.
- Roché, Henri-Pierre. "Souvenirs sur Marcel Duchamp." *Nouvelle Revue française*, 1, no. 6 (June 1953), 1133-36; rpt. in: Lebel, Robert. *Sur Marcel Duchamp*. Paris: Trianon, 1959. Pp. 79-87; English transl. under the title "Souvenirs of Marcel Duchamp" in: Lebel, Robert. *Marcel Duchamp*. New York: Paragaphic Books, 1959. Pp. 79-87.
- . "Vie de Marcel Duchamp." *La Parisienne*, January 1955, Pp. 62-69.
- Rosenberg, Harold. "The Art World: Not Making It." *New Yorker*, 47 (16 October 1971), 147-53.
- . "Duchamp: Public and Private." *New Yorker*, 18 February 1974, Pp. 86-91. Review of MOMA exhibition.
- . "The Mona Lisa without a Mustache: Art in the Media Age." *Art News*, 75 (May 1976), 47-50. On "LHOOQ."
- Rosenthal, Nancy. "The Six-Day Bicycle Wheel Race." *Art in America*, 53 (October-November 1965), 100-05.

- Roters, Eberhard. "Die Opferung und Verklärung der Braut." In: *Androgyn: Sehnsucht nach Vollkommenheit*. Berlin: D. Reimer, 1986. Pp. 127-43.
- Roth, Moira. "Aesthetic of Indifference." *Artforum*, 16 (November 1977), 46-53.
- . "Ivan Karp on Marcel Duchamp." *Studio International*, 187, no. 963 (February 1974), 53.
- . "Marcel Duchamp in America: A Self Ready-Made." *Arts Magazine*, 51, no. 9 (May 1977), 92-96.
- . "Robert Smithson on Duchamp: An Interview." *Artforum*, 12 (October 1973), 47; rpt. in: *Marcel Duchamp in Perspective*. Pp. 134-37.
- Roth, Moira and William. "John Cage on Marcel Duchamp: An Interview." *Art in America*, 61 (November-December 1973), 72-79; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 151-61.
- Rougemont, Denis de. "Marcel Duchamp mine de rien." *Preuves*, 18, no. 204 (February 1968), 43-47; rpt. without title in his *Journal d'une époque: (1926-1946)*. Paris: Gallimard, 1968. Pp. 562-68.
- Roussel, Alain. "Le Ready-made, ou, La Fausse Réconciliation de l'art et de la vie." *Opus International*, no. 49 (March 1974), 88-89.
- Rowell, Margit. "Kupka, Duchamp and Marey." *Studio International*, 189 (January-February 1975), 48-51.
- Rubin, William S. "Reflexions on Marcel Duchamp." *Art International*, 4, no. 9 (1960), 49-53; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 41-51.
- Rudinow, Joel. "Duchamp's Mischief." *Critical Inquiry*, 7, no. 4 (summer 1981), 747-60.
- Ruff, Theo. "Der Salzhändler und seine Schriften: Über das Unterfangen, die Zettelwirtschaft Marcel Duchamps ins Deutsche umzusetzen." *Du*, no. 8 (1981), 4-17. Review of Serge Stauffer's edition.
- Rumney, Ralph. "Marcel Duchamp as a Chess Player and One or Two Related Matters: François Le Lionnais Interviewed by Ralph Rumney." *Studio International*, 189, no. 973, (January-February 1975), 23-25.
- Russo, Adelaide. "Marcel Duchamp and Robert Desnos: A Necessary and Arbitrary Analogy." *Dada/Surrealism*, no. 9 (1979), 115-23.
- Salzmann, Siegfried. "Mona-Lisa-Verfremdungen und -Metamorphosen in der Kunst des 20. Jahrhunderts." In: *Mona Lisa im 20. Jahrhundert*. Ed. Julian Heynen and Patricia Krutisch. Duisburg: Wilhelm-Lehmbruch-Museum der Stadt Duisburg, 1978. Pp. 79-111. On "LHOQQ."
- Sandler, Irving. "The Duchamp-Cage Aesthetic." In his *The New York School: The Painters and Sculptors of the Fifties*. New York: Harper & Row, 1978. Pp. 163-73.
- Sanouillet, Michel. "In Memoriam: Marcel Duchamp 'Quand les Muets se taisent.'" *Cahiers de l'Association internationale pour l'étude de Dada et du surréalisme*, no. 3 (1969), 6-7.
- . "Marcel Duchamp and the French Intellectual Tradition." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 47-55.

- Sayag, Alain. "Marcel Duchamp." In: *Film als Film: 1910 bis heute: Vom Animationsfilm der zwanziger zum Filmenvironment der siebziger Jahre*. Ed. Birgit Hein and Wulf Herzogenrath. Cologne: Kölnischer Kunstverein, 1977, Pp. 120–21. On "Anémic Cinéma."
- Sayre, Henry M. "Ready-Mades and Other Measures: The Poetics of Marcel Duchamp and William Carlos Williams." *Journal of Modern Literature*, 8, no. 1 (1980), 3–22.
- Schmalenbach, Werner. "Die 'Schokoladenmühle' von Marcel Duchamp: Zu einer Neuerwerbung der Kunstsammlung Nordrhein-Westfalen in Düsseldorf." *Pantheon*, 32, no. 1 (1974), 64–71.
- Schwarz, Arturo. "The Alchemist Stripped Bare in the Bachelor, Even." In *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 81–98.
- . "Contributi a una poetica del ready-made" = "Contributions to a poetic of the ready-made." In: Hopps, Walter, Ulf Linde, and Arturo Schwarz. *Marcel Duchamp: Ready-Mades, etc.* Paris: Le Terrain vague, 1964. Pp. 16–36.
- . "Duchamp et l'alchimie." In: *Marcel Duchamp: Abécédaire: Approches critiques*. Paris: Musée national d'art moderne, Centre national d'art et de culture Georges Pompidou, 1977. Pp. 10–21.
- . "Fonti iconografiche degli 'Amanti' di Duchamp" = "Iconographical Sources of Duchamp's 'Lovers.'" In: *Su Marcel Duchamp*. Naples: Framart, 1975. Pp. 59–65.
- . "La Macchina celibe alchimistica." *Le Arti*, 25, no. 10–12 (1975), 23–32.
- . "Marcel Duchamp alias Rose Sélavy alias Marchand du Sel alias Belle Haleine." *Data* (Milan), 3 (Autumn 1973), 30–38, 86–91.
- . "The Mechanics of the 'Large Glass.'" *Art International*, 10, no. 6 (Summer 1966), 102–04; also in *Cahiers de L'Association internationale pour l'étude de Dada et du surréalisme*, no. 1 (1966), 192–95.
- . "Rose Sélavy alias Marchand du Sel alias Belle Haleine." *L'Arc* (1974), 29–35.
- Sekuler, Robert, and Eugen Levinson. "The Perception of Moving Targets." *Scientific American*, 236, no. 1 (January 1977), 60–73. Includes illustration with brief discussion of "Spirale blanche," from Duchamp's Rotoreliefs.
- Serra, Eulàlia, and Ignasi de Solà-Morales. "Espacios impenetrables: Nota sobre el montaje de la exposición de Marcel Duchamp" = "Impenetrable Spaces: Notes on the Mounting of the Marcel Duchamp Exhibition." In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 22–25.
- Soby, James Thrall. "Marcel Duchamp in the Arensberg Collection." *View*, series 5, no. 1 (March 1945), 10–12.
- Soupault, Philippe. "Marcel Duchamp." In his *Ecrits sur la peinture*. Paris: Lachenal & Ritter, 1980. Pp. 262–64.
- Spiegel, Randy. "Marcel Duchamp, Anartist." *American Art Review*, 2, (July–August 1975), Pp. 121–28.
- Spies, Werner. "The Grand Renunciation: On the Death of Marcel Duchamp." In his *Focus on Art*. New York: Rizzoli, 1982. Pp. 122–25.
- . "The Objective Image: From Duchamp's Readymades to Minimal Art." In his *Focus on Art*. Pp. 213–17.
- Staber, Margit. "Marcel Duchamp." *Das Kunstwerk*, 14, no. 7 (January 1961), 3–10.

- Stauffer, Serge. "Das 'Grosse Glass' und die 'Grüne Schachtel' von Marcel Duchamp." In: *Dokumentation über Marcel Duchamp*. Zurich: Kunstgewerbemuseum, 1960. Pp. 13-16.
- . "'L'Homme le plus sérieux de monde': Marcel Duchamp als Schachspieler." *Du*, no. 1 (1982), 62-67.
- . "Imaginäres Gespräch mit Marcel Duchamp." In: Duchamp, Marcel. *Die Schriften*. Transl. and ed. Serge Stauffer. Zurich: Regenbogen-Verlag, 1981. Vol. 1, Pp. 306-08.
- . "rEaDy-MaDe, oder, Etant donné." In: Zaunschirm, Thomas. *Bereites Mädchen Ready-made*. Klagenfurt: Ritter, 1983. Pp. 7-10.
- Steefel, Lawrence D., Jr. "The Art of Marcel Duchamp: Dimension and Development in 'Le Passage de la vierge à la mariée.'" *Art Journal*, 22, no. 2 (Winter 1962/63), 72-80; rpt. in: *Marcel Duchamp in Perspective*. Ed. Joseph Masheck. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Pp. 90-106.
- . "Marcel Duchamp and the Machine." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 69-80.
- . "Marcel Duchamp's 'Encore à Cet Astre': A New Look." *Art Journal*, 36, no. 1 (Fall 1976), 23-30.
- . "Some Thoughts on the Ready-Mades." In: *Marcel Duchamp—A European Investigation*. Calgary: Alberta College of Art, 1979. Pp. 51-53.
- Stuckey, Charles. "Duchamp's Acephalic Symbolism." *Art in America*, 65 (January 1977), 94-99. On "Lazy Hardware."
- Suquet, Jean. "Section d'or." In: *Marcel Duchamp: Tradition de la rupture ou rupture de la tradition?* Paris: Union générale d'éditions, 1977. Pp. 235-61.
- . "Le Signe de la concordance." *L'Arc*, no. 59 (1974), 36-43. On the "Large Glass."
- . "Le Signe du cancer." *Le Nef*, no. 63-64 (March 1950) (Special number, "Almanach surréaliste du demi-siècle"), 99-105; entire number rpt. Paris: Plasma, 1978. On the "Large Glass."
- Szeeman, Harald. "De Duchamp au Musée des obsessions." *L'Arc*, no. 59 (1974), 80-85.
- Tancock, John. "The Influence of Marcel Duchamp." In: *Marcel Duchamp*. Ed. Anne d'Harnoncourt and Kynaston McShine. New York: Museum of Modern Art, 1973. Pp. 159-78.
- Tashjian, Dickran. "Henry Adams and Marcel Duchamp: Liminal Views of the Dynamo and the Virgin." *Arts Magazine*, 51, no. 9 (May 1977), 102-07.
- . "Marcel Duchamp and Man Ray." In his *Skyscraper Primitives: Dada and the American Avant-garde, 1910-1925*. Middletown, Conn.: Wesleyan University Press, 1975. Pp. 49-70.
- . "Seeing through Williams: The Opacity of Duchamp's Readymades." *Library Chronicle of the University of Texas at Austin*, n.s. no. 29 (1984), 35-47.
- Taylor, Brandon. "Duchamp's Art Legacy." *Art and Artists*, 15, no. 2 (June 1980), 18-21.
- Taylor, Simon Watson. "Apropos of Readymades." *Art and Artists*, 1, no. 4 (July 1966), 46.

- Teysse, Bernard. "La Mariée mise à nu par ses célibataires, même: Pluchage d'un retard en verre inachevé par Rose Duchamp." *Les Cahiers du chemin*, no. 6 (15 April 1969), 12–42.
- . "La Notion de ready-made généralisé aux origines du groupe 'Art & Language.'" *L'Arc*, no. 59 (1974), 67–71.
- Thenot, Jean-Paul. "Marcel Duchamp and Duchamp Marcel." In: *Marcel Duchamp: A European Investigation*. Calgary: Alberta College of Art, 1979. Pp. 130–35.
- Tisdall, Caroline. "Etant Donnés: Duchamp's Last Work Ten Years After It Was Given." In: *Duchamp Readymades*. Ed. Jo-Anne Birnie Danzker. Vancouver: Vancouver Art Gallery, 1978.
- Tomkins, Calvin. "The Antic Muse." *New Yorker*, 57 (17 August 1981), 80–83.
- . "Marcel Duchamp." In his *The Bride and the Bachelors: Five Masters of the Avant-garde*. New York: Viking, 1968. Pp. 9–68.
- . "Not Seen and/or Less Seen." *New Yorker*, 40 (6 February 1965), 37–93.
- . "What the Hand Knows." *New Yorker*, 59 (2 May 1983), 113–18.
- Tono, Yoshiaki. "Duchamp e 'inframince'" = "Duchamp and 'Inframince.'" In: *Duchamp*. Barcelona: Fundación Caja de Pensiones, 1984. Pp. 53–56.
- , Arata Isozaki, and Yukinobo Kagiya. "Maruseru Dyushan." *Mizue*, 6, no. 867 (June 1977), 5–56.
- Traeger, Jörg. "Duchamp, Malewitch und die Tradition des Bildes." *Zeitschrift für Ästhetik und allgemeine Kunstwissenschaft*, 17, no. 1 (1972), 131–38. On the Readymades.
- Trini, Tommaso. "Duchamp dall'oltreporta: Intervista con Arturo Schwarz" = "Duchamp from Behind the Door." *Domus*, no. 478 (September 1969), 45–46. On "Etant Donnés."
- . "La Mariée Sélavy nella strategia del 'Grande Vetro'" = "The Mariée Sélavy in the Strategy of the 'Large Glass.'" In: *Su Marcel Duchamp*. Naples: Framart, 1975. Pp. 67–86.
- Troche, Michel. "M.D. ne broie plus son chocolat lui-même." *Opus International*, no. 49 (March 1974), 103–05.
- Vaccari, Franco. "Duchamp and the Concealment of Work." In: *Marcel Duchamp—A European Investigation*. Calgary: Alberta College of Art, 1979. Pp. 67–71.
- Varley, William. "Beyond Irony." *Stand*, 8, no. 2 (1966), 35–43.
- Vautier, Ben. "Notes sur Duchamp." *L'Arc*, no. 59 (1974), 86.
- . "Painting is Easy." In: *Marcel Duchamp—A European Investigation*. Calgary: Alberta College of Art, 1979. Pp. 136–38.
- . "Trois fenêtres de Ben." *Opus International*, no. 49 (March 1974), 90.
- Volboudt, Pierre. "Marcel Duchamp, l'homme de l'écart." *XX^e Siècle*, n.s. no. 42 (June 1974), 81–83.
- Waldberg, Patrick. "Marcel Duchamp: L'Unique et ses propriétés." *Critique*, no. 149 (October 1959), 850–65; rpt. in his *Les Demeures d'Hypnos*. Paris: La Différence, 1976. Pp. 99–117. Review of *Sur Marcel Duchamp* and 2 other works by Robert Lebel.
- Walters, Gary. "Marcel Duchamp and Negative Capability: Given in Response to Jack Burnham, 'Duchamp and the Kabbalah—Levels of the Mystical Imagination.'" *Presentations on Art Education Research*, no. 5 (1979), 93–103.

- Weiss, Evelyn. "La Boîte en valise,' ou, Das tragbare Museum." *Museen in Köln*, 10, no. 8 (1971), 974–76.
- Wescher, Paul. "Marcel Duchamp: The Pasadena Retrospective Examines the Life Work of One of the Germinal Figures of the Modern Movement." *Artforum*, 2 (December 1963), 19–22.
- Wheelan, Guy. "Un Lettre inédit de Marcel Duchamp." *AICARC Bulletin*, no. 1 (1974), 1–2.
- White, Grahame. "Another Look at the 'Large Glass.'" *Art International*, 20 (December 1976), 68.
- Wieand, Jeffrey. "Duchamp and the Artworld." *Critical Inquiry*, 8, no. 1 (Autumn 1981), 151–57.
- Williams, William Carlos. "Glorious Weather." *Contact*, no. 5 (June 1923).
- Wohl, Hellmut. "Beyond the 'Large Glass': Notes on a Landscape Drawing by Marcel Duchamp." *Burlington Magazine*, 119 (November 1977), 763–72. On "Du Tignet."
- . "In Detail: Marcel Duchamp and the 'Large Glass.'" *Portfolio*, 4, no. 4 (July–August 1982), 70–75.
- Wood, Beatrice. "Marcel's Mischief, and Other Matters." *Architectural Digest*, 41, no. 5 (May 1984), 38–46. Interview by Barbara Kraft.

Exhibition Catalogs

- Galerie La Boétie (Paris). *Salon de "La Section d'or."* Paris: n.n., 1912. 10–30 October 1912.
- Arts Club of Chicago. *Exhibition of Paintings by Marcel Duchamp.* Chicago: Arts Club, 1937.
- Yale University Art Gallery (New Haven, Conn.). "Duchamp, Duchamp-Villon, Villon." Essay by George Heard Hamilton. *Bulletin of the Associates in Fine Arts at Yale University*, 13, no. 2 (March 1945), 1–7.
- Art Institute of Chicago. *20th Century Art, from the Louise and Walter Arensberg Collection.* Chicago: Art Institute of Chicago, 1949. 20 October–18 December 1949.
- Yale University Art Gallery (New Haven, Conn.). *In Memory of Katherine S. Dreier, 1877–1952: Her Own Collection of Modern Art.* New Haven: Associates in Fine Arts at Yale University, 1952. 15 December 1952–1 February 1953.
- Rose Fried Gallery (New York). *Duchamp frères & soeur: Oeuvres d'art.* New York: Rose Fried Gallery, 1952. 25 February–March 1952.
- Guggenheim Museum (New York). *Jacques Villon, Raymond Duchamp-Villon, Marcel Duchamp, 1957.* New York: Guggenheim Museum, 1957. 8 January–17 February 1957; also held at Museum of Fine Arts of Houston, 8 March–8 April 1957.
- Kunstgewerbemuseum (Zurich). *Dokumentation über Marcel Duchamp.* Zurich: Kunstgewerbemuseum, 1960. 30 June–28 August 1960.
- Pasadena Art Museum. *Marcel Duchamp, Pasadena Art Museum: A Retrospective Exhibition.* Pasadena: Pasadena Art Museum, 1963. 8 October–3 November 1963.
- Kunsthalle Bern. *Marcel Duchamp, Wassily Kandinsky, Kasmir, Malewitsch, Josef Albers, Tom Doyle.* Bern: Kunsthalle, 1964. 23 October–29 November 1964.

- Museum Haus Lange Krefeld. *Marcel Duchamp*. Krefeld: Museum Haus Lange Krefeld, [1964?].
- Gimpel Fils (London). *Marcel Duchamp*. London: Gimpel Fils, 1964. December 1964–January 1965.
- Galleria Schwarz (Milan). *Marcel Duchamp: Ready-Mades, etc.* Texts by Walter Hopps, Ulf Linde, and Arturo Schwarz. Paris: Le Terrain Vague, 1964.
- [Gavina (Bologna)?]. *Marcel Duchamp ready-made*. Bologna: Gavina, 1965. June 1965?
- Haags Gemeentemuseum (The Hague). *Marcel Duchamp: Schilderijen, tekeningen, ready-mades, documenten*. N.p.: n.n., 1965. 3 February–15 March 1965; also held at Stedelijk van Abbemuseum (Eindhoven), 20 March–3 May 1965.
- Kestner-Gesellschaft (Hanover). *Marcel Duchamp, même*. Ed. Wieland Schmied. Hanover: Kestner-Gesellschaft, 1965. 7–28 September 1965.
- Cordier & Ekstrom (New York). *Not Seen and/or Less Seen off/by Marcel Duchamp/Rose Sélavy, 1904–64*. Text by Richard Hamilton. New York: Cordier & Ekstrom, 1965. 14 January–13 February 1965; also held at various other locations.
- Tate Gallery (London). *The Almost Complete Works of Marcel Duchamp*. Catalog by Richard Hamilton. London: Arts Council of Great Britain, 1966. 18 June–31 July 1966.
- Galleria Schwarz (Milan). *Marcel Duchamp*. Milan: Galleria Schwarz, 1966. 4 December 1965–3 February 1966.
- Australian State Galleries. *Marcel Duchamp: The Mary Sisler Collection: 78 Works 1904–1963*. N.p.: n.n., 1967. Traveling exhibition.
- Musée National d'Art Moderne (Paris). *Raymond Duchamp-Villon, Marcel Duchamp*. Texts by Jean Cassou and Bernard Dorival. Paris: Musée National d'Art Moderne, 1967. 7 June–2 July.
- Musée des Beaux-Arts (Rouen). *Les Duchamps: Jacques Villon, Raymond Duchamp-Villon, Marcel Duchamp*. Rouen: Musée des Beaux-Arts, 1967. 15 April–1 June 1967.
- Duchamp, Marcel. *The Lovers: Nine Original Etchings for The "Large Glass" and Related Works, Vol. II by Arturo Schwarz*. Text by Schwarz. Milan: Galleria Schwarz, 1969. Exhibition held 8–30 April 1969.
- Galerie Spala (Prague). *Marcel Duchamp*. Text by Jindřich Chaloupecký. Prague: Svaz cs. výtvarných umelcu, 1969. April 1969.
- Galerie René Block (Berlin). *Marcel Duchamp: Ready-Mades, Radierungen*. Berlin: René Block, 1971. 3 April–1 May 1971.
- Galleria Civica d'Arte Moderna (Ferrara). *Marcel Duchamp: Grafica e ready-made*. Text by Arturo Schwarz. Cento: Siaca arti grafiche, 1971. 19 March–9 May 1971.
- Il Segnapassi (Pesaro, Italy). *Marcel Duchamp: Disegni e grafica*. Pesaro: Il Segnapassi, 1971. 31 August–20 September 1971.
- Israel Museum (Jerusalem). *Marcel Duchamp: Drawings, Etchings for the "Large Glass," Ready-mades, Lent by Galleria Schwarz, Milano*. Jerusalem: Israel Museum, 1972. March–May 1972.
- Galleria Schwarz (Milan). *Marcel Duchamp: 66 Creative Years: From the First Painting to the Last Drawing*. Catalog by Arturo Schwarz. Milan: Galleria Schwarz, 1972. 12 December 1972–28 February 1973.
- Il Fauno, Galleria d'arte (Turin). *Marcel Duchamp*. Text by Janus. Turin: Il Fauno, 1972. 20 March–20 April 1972.

- Städtische Galerie im Lenbachhaus (Munich). *New York Dada: Duchamp, Man Ray, Picabia*. Text by Arturo Schwarz; ed. Armin Zweite, Michael Petzet, and Götz Adriani. Munich: Prestel, 1973. 15 December 1973–27 January 1974; also held at Kunsthalle Tübingen, 9 March–28 April 1974.
- Palazzo Reale (Naples). *La Delicata Scacciera: Marcel Duchamp: 1902–1968*. Ed. Achille Bonito Oliva. Florence; Centro Di, 1973. June–July 1973.
- Philadelphia Museum of Art. *Marcel Duchamp; A Retrospective Exhibition*. Ed. Anne d'Harnoncourt and Kynaston McShine. Philadelphia: Philadelphia Museum of Art, 1973. 22 September–11 November 1973; also held at Museum of Modern Art (New York, 3 December 1973–10 February 1974) and Art Institute of Chicago, 9 March–21 April 1974.
- Galerie Charles Kriwin (Brussels). *Marcel Duchamp*. Text by Pierre Sterckx and Vincent Baudoux. Brussels: Galerie Charles Kriwin, 1974. October 1974.
- Detroit Institute of Arts. *Cobra and Contrasts: The Lydia and Harry Winston Collection*. Detroit: Detroit Institute of Arts, 1974. 25 September–17 November 1974. One section of the exhibition was entitled "Duchamp, Dada and Surrealism."
- Kunsthalle Bern. *Le Macchine celibi = The Bachelor Machines*. Ed. Jean Clair and Harald Szeeman. Venice: Alfieri, 1975. Exhibition held in Bern and 7 other cities. German-French edition of the catalog published simultaneously under the title *Junggesellenmaschinen = Les Machines célibataires*.
- Mercato del Sale (Milan). *Marcel Duchamp, "un nuovo mondo."* Text by Ugo Carrega. Milan: Mercato del Sale, 1975.
- Chateau de Saint-Cirq-Lapopie (Lot). *New-York Dada: Peintures, sculptures, objets, documents*. N.p.: n.n., 1975. 12 July–1 October 1975.
- Galleria Marin (Turin). *Il Grande Vetro in Marcel Duchamp, anche*. Text by Janus. Turin: Galleria Marin, 1975. January 1975.
- Galerie La Hune (Paris). *Duchamp du trait*. Paris: Galerie La Hune, 1977. February 1977.
- Musée National d'Art Moderne (Centre Pompidou) (Paris). *Marcel Duchamp*. Paris: Centre National d'Art et de Culture Georges Pompidou, Musée National d'Art moderne, 1977. 4 volumes issued for the exhibition "L'Oeuvre de Marcel Duchamp," 31 January–2 May 1977. Vol. 1: *Plan pour écrire une vie de Marcel Duchamp*, by Jennifer Gough-Cooper and Jacques Caumont; v. 2: *Marcel Duchamp: Catalogue raisonné*, ed. Jean Clair; v. 3: *Marcel Duchamp: Abécédaire*, ed. Jean Clair; v. 4: *Victor*, by Henri-Pierre Roché. For details, see Monographs section.
- Vancouver Art Gallery. *Duchamp Readymades*. Vancouver: Vancouver Art Gallery, 1978. 29 April–4 June 1978.
- Museum of Modern Art, Seibu Takawara (Tokyo). *Marcel Duchamp*. Tokyo: Seibu Takawara, 1981. Exhibition held 1 August–6 September 1981.
- Duchamp, Marcel. *Marcel Duchamp's Travelling Box*. N.p.: Arts Council of Great Britain, 1982. Catalog of a traveling exhibition.
- Arman, Yves. *Marcel Duchamp: Plays and Wins*. Paris: Marvel; New York: Galerie Yves Arman, 1984. Exhibition at Galerie Yves Armand, New York, and Galerie Beaubourg, Paris, 1984, and Galerie Bonnier, Geneva, 1985.
- Ringling Museum of Art (Sarasota). *Marcel Duchamp; Works from the John and Mable Ringling Museum of Art Collection*. Sarasota: Ringling Museum of Art, 1983. 9 September 1983–8 January 1984.

- Fundación Caja de pensiones (Barcelona). *Duchamp*. Barcelona: Fundación Caja de pensiones, 1984. Exhibition held in Barcelona and Madrid. Catalog issued in a Spanish/English and Catalan/English editions.
- Museum Ludwig (Cologne). *Duchamp*. Cologne: Museen der Stadt Köln, 1984. 27 June–19 August 1984. Translation of the catalog of the exhibition in Barcelona and Madrid.
- Galleria Vivita 1 (Florence). *Marcel Duchamp*. Florence: Galleria Vivita 1, 1987. Exhibition held 14 March–9 May 1987.
- University Fine Arts Gallery, Florida State University. *Marcel Duchamp's Notes*. Text by Craig Adcock. Tallahassee: Florida State University, 1985. Exhibition 8 February–3 March 1985.
- Arnold Herstand (New York). *The Brothers Duchamp: Jacques Villon, Raymond Duchamp-Villon, Marcel Duchamp*. New York: Arnold Herstand, 1986. Exhibition, 23 January–8 March 1986.
- Galerie Tokoro (Tokyo). *Les 3 Duchamps: Jacques Villon, 1875–1963, Raymond Duchamp-Villon, 1876–1918, Marcel Duchamp, 1887–1968: 2 novembre–15 décembre 1984*. Tokyo: Galerie Tokoro, 1984.
- Stadtmuseum Ratingen. *Marcel Duchamp als Zeitmaschine*. Ratingen: Stadtmuseum, 1987.
- Menil Foundation (Houston). *Marcel Duchamp's "Fountain."* Essay by William Camfield. Houston: Menil Foundation, 1988.