

WORKS page 44

INTEGRATION page 45

Isamu NOGUCHI Sculpture to Be Seen from Mars (unrealized), 1947 [page 45](#)

Walter DE MARIA Las Vegas Piece, 1969 [page 46](#)

Walter DE MARIA Desert Cross (destroyed), 1969 [page 47](#)

Dennis OPPENHEIM Negative Board, 1968 [page 48](#)

Dennis OPPENHEIM Accumulation Cut, 1969 [page 49](#)

Dennis OPPENHEIM Time Line, 1968 [page 50](#)

Dennis OPPENHEIM Cancelled Crop, 1969 [page 50](#)

Jan DIBBETS A Trace in the Woods in the Form of an Angle of 30° Crossing a Path, 1969 [page 51](#)

Michael HEIZER Rift (deteriorated), 1968 [page 52](#)

Michael HEIZER Isolated Mass, Circumflex, 1968 [page 53](#)

Michael HEIZER Double Negative, 1969–70 [pages 54, 55](#)

Robert SMITHSON Spiral Jetty, 1970 [pages 56–57, 58, 59](#)

Robert SMITHSON Spiral Hill, 1971 [page 60](#)

Robert SMITHSON Sunken Island, 1971 [page 61](#)

Robert SMITHSON Amarillo Ramp, 1973 [page 62](#)

Richard FLEISCHNER Sod Maze, 1974 [page 63](#)

Herbert BAYER Mill Creek Canyon Earthworks, 1979–82 [page 64](#)

James TURRELL Roden Crater, 1977–present [pages 65, 66–67](#)

Andy GOLDSWORTHY Ice Piece, 1987 [pages 68, 69](#)

Andy GOLDSWORTHY Torn Hole, 1986 [page 69](#)

Doris BLOOM and William KENTRIDGE, Gate, 1995 [page 70](#)

Doris BLOOM and William KENTRIDGE, Heart, 1995 [page 71](#)

INTERRUPTION page 72

CHRISTO and JEANNE-CLAUDE Running Fence, 1972–76 [pages 72, 73](#)

Hans HAACKE Skyline, 1967 [page 74](#)

Carl ANDRE Secant, 1977 [page 74](#)

Carl ANDRE Log Piece (destroyed), 1968 [page 74](#)

Dennis OPPENHEIM Gallery Transplant, 1969 [page 75](#)

Dennis OPPENHEIM Salt Flat, 1968 [page 76](#)

Dennis OPPENHEIM Whirlpool, Eye of the Storm, 1973 [page 77](#)

Dennis OPPENHEIM Star Skid, 1977 [page 78](#)

Dennis OPPENHEIM Relocated Burial Ground, 1978 [page 78](#)

Richard LONG Stone Circle, 1976 [page 79](#)

CHRISTO and JEANNE-CLAUDE Wrapped Coast, 1969 [pages 80–81](#)

CHRISTO and JEANNE-CLAUDE Valley Curtain, 1970–72 [page 82](#)

CHRISTO and JEANNE-CLAUDE Surrounded Islands, 1980–83 [page 83](#)

CHRISTO and JEANNE-CLAUDE The Umbrellas, Japan-USA, 1984–91 [pages 84,](#)

Nancy HOLT The Last Map Used to Locate Buried Poem Number 4 for

Michael Heizer, 1969–71 [page 86](#)

Nancy HOLT Buried Poem Number 4 for Michael Heizer, 1971 [page 86](#)

Nancy HOLT Hydra's Head, 1974 [page 87](#)

Nancy HOLT Sun Tunnels, 1973–76 [pages 88, 89](#)

Nancy HOLT Star-Crossed, 1979–81 [page 90](#)

Nancy HOLT Stone Enclosure: Rock Rings, 1977–78 [page 90](#)

Michael HEIZER Dissipate (deteriorated), 1968 [page 91](#)

Michael HEIZER Complex City, 1972–76 [pages 92, 93](#)

Robert SMITHSON Incidents of Mirror-Travel in the Yucatan, 1969 [page 94](#)

Robert SMITHSON Gravel Corner Piece, 1968 [page 95](#)

Robert SMITHSON Chalk and Mirror Displacement, 1969 [page 95](#)

Robert SMITHSON Closed Mirror Square, 1969 [page 95](#)

Robert SMITHSON The Map of Glass (Atlantis), 1969 [page 96](#)

Robert SMITHSON Glue Pour (destroyed), 1970 [page 97](#)

Robert SMITHSON Asphalt Rundown, 1969 [page 98](#)

Robert SMITHSON Partially Buried Woodshed, 1970 [page 99](#)

Robert MORRIS Observatory (first version, destroyed), 1971 [page 100](#)

Robert MORRIS Grand Rapids Project, 1974 [page 101](#)

Robert MORRIS Steam (second version), 1974 [page 102](#)

ANT FARM (Chip LORD, Hudson MARQUEZ, Doug MICHELS) Cadillac Ranch, 1974 [page 103](#)

Alice AYCOCK A Simple Network of Underground Tunnels, 1975 [page 104](#)

Mary MISS Perimeters/Pavilions/Decoys, 1977–78 [page 105](#)

Mary MISS Sunken Pool, 1974 [page 106](#)

Walter DE MARIA Vertical Earth Kilometer, 1977 [page 107](#)

Walter DE MARIA The Lightning Field, 1977 [page 108](#)

Walter DE MARIA The New York Earth Room, 1977 [page 109](#)

Betty BEAUMONT Cable Piece, 1977 [page 110](#)

Meg WEBSTER Glen, 1988 [page 111](#)

Meg WEBSTER Double Bed for Dreaming, 1988 [page 111](#)

Richard SERRA Spin Out (for Robert Smithson), 1973 [page 112](#)

Toshikatsu ENDO Epitaph – Cylindrical II, 1990 [page 113](#)

INVOLVEMENT page 114

Walter DE MARIA Mile Long Drawing (destroyed), 1968 [page 114](#)

Kazuo SHIRAGA Challenging Mud, 1955 [page 115](#)

Kazuo SHIRAGA Please Come In, 1955 [page 116](#)

Dennis OPPENHEIM Parallel Stress, 1970 [page 117](#)

Peter HUTCHINSON Underwater Dam, 1969 [page 118](#)

Peter HUTCHINSON Flower Triangle Undersea, 1969 [page 118](#)

Peter HUTCHINSON Threaded Calabash, 1969 [page 118](#)

Peter HUTCHINSON Paricutin Volcano Project, 1970 [page 119](#)

Charles SIMONDS Landscape – Body – Dwelling, 1971 [page 120](#)

Charles SIMONDS Dwelling, 1974 [page 120](#)

Ana MENDIETA Untitled (from the 'Silueta' series), 1979 [page 121](#)

Ana MENDIETA Birth, 1982 [page 122](#)

Ana MENDIETA Untitled (from the 'The Tree of Life' series), 1978 [page 122](#)

Ana MENDIETA Untitled (from the 'Volcano' series), 1979 [page 123](#)

Ana MENDIETA Untitled, 1983 [page 123](#)

Ana MENDIETA Incantation to Olokun-Yemaya, 1977 [page 123](#)

Richard LONG A Line Made by Walking, 1967 [page 124](#)

Richard LONG A Line in the Himalayas, 1975 [page 125](#)

Richard LONG A Walk by All Roads and Lanes Touching or Crossing an Imaginary Circle, 1977 [page 126](#)

Richard LONG Waterlines, 1989 [page 126](#)

Richard LONG Circle in Africa, Mulanje Mountain, Malawi, 1978 [page 127](#)

Richard LONG A Line in Scotland, Cul Mor, 1981 [page 127](#)

Hamish FULTON Gazing at the Horizon Line, Sky Horizon Ground, Australia, 1982 [page 128](#)

Hamish FULTON The Crossing Place of Two Walks at Ringdom Gumpa, 1984 [page 128](#)

Hamish FULTON Rock Fall Echo Dust (A Twelve and a Half Day Walk on Baffin Island Arctic Canada Summer 1988), 1988 [page 129](#)

Hamish FULTON Rock Path, Switzerland, 1986 [page 130](#)

Hamish FULTON Night Changing Shapes, 1991 [page 130](#)

Hamish FULTON No Talking for Seven Days (Walking for Seven Days In A Wood January Full Moon Cairngorms Scotland 1993), 1993 [page 131](#)

CAI Guo Qiang The Century with Mushroom Clouds, 1996 [page 132](#)

Christian Philipp MÜLLER Illegal Border Crossing between Austria and the Principality of Liechtenstein, 1993 [page 133](#)

Cildo MEIRELES Geographical Mutations: Rio-São Paulo Border, 1969 [page 134](#)

Cildo MEIRELES Condensations 2 – Geographical Mutations: Rio-São Paulo Border, 1970 [page 135](#)

IMPLEMENTATION [page 136](#)

Peter FEND Ocean Earth: Europa, 1991 [pages 136, 137](#)

Hans HAACKE Grass Grows, 1969 [page 138](#)

Hans HAACKE Fog, Flooding, Erosion, 1969 [page 139](#)

Hans HAACKE Ten Turtles Set Free, 1970 [page 140](#)

Hans HAACKE Rhine-Water Purification Plant, 1972 [page 141](#)

Helen Mayer HARRISON and Newton HARRISON Portable Farm: The Flat Pastures, 1971–72 [page 142](#)

Helen Mayer HARRISON and Newton HARRISON Portable Orchard, Survival Piece No. 5, 1972 [page 142](#)

Helen Mayer HARRISON and Newton HARRISON If This Then That (The First Four): San Diego as the Center of the World, 1974 [page 143](#)

Helen Mayer HARRISON and Newton HARRISON That Idiot Theseus Did In the Minotaur (Sketch for the Seventh Lagoon, Buffalo Wallow), 1982 [page 144](#)

Helen Mayer HARRISON and Newton HARRISON The Lagoon Cycle, 1972–82 [page 144](#)

Helen Mayer HARRISON and Newton HARRISON The Lagoon Cycle: Fifth Lagoon, 1972–82 [page 145](#)

Helen Mayer HARRISON and Newton HARRISON The Lagoon Cycle, Fourth Lagoon, 1972–82 [page 145](#)

Helen Mayer HARRISON and Newton HARRISON Breathing Space for the Sava River, Yugoslavia, 1988–90 [page 146](#)

Helen Mayer HARRISON and Newton HARRISON Vision for the Green Heart of Holland, 1995 [page 147](#)

Robert MORRIS Untitled (reclamation of Johnson Gravel Pit), 1979 [page 148](#)

Harriet FEIGENBAUM Erosion and Sedimentation Plan for Red Ash and Coal Silt Area – Willow Rings, 1985 [page 149](#)

Alan SONFIST Time Landscape™, 1965–78 [page 150](#)

Alan SONFIST Circles of Time, 1986–89 [page 151](#)

Alan SONFIST Pool of Virgin Earth, 1975 [page 152](#)

Mierle Laderman UKELES Hartford Wash: Washing, Tracks, Maintenance: Outside, 1973 [page 153](#)

Mierle Laderman UKELES Flow City, 1983–90 [pages 154, 155](#)

Bonnie SHERK The Farm, 1974 [page 156](#)

Bonnie SHERK The Raw Egg Animal Theatre (TREAT), 1976 [page 156](#)

Betty BEAUMONT Ocean Landmark Project, 1978–80 [page 157](#)

Patricia JOHANSON Fair Park Lagoon, 1981–86 [page 158](#)

Patricia JOHANSON Endangered Garden, Sunnydale Facilities, Site Plan, 1988 [page 159](#)

Agnes DENES Wheatfield – A Confrontation, 1982 [page 160](#)

Agnes DENES North Waterfront Park Masterplan, 1988 [page 161](#)

Agnes DENES Tree Mountain – A Living Time Capsule – 10,000 Trees, 10,000 People, 400 Years, 1982 [page 161](#)

herman de vries The meadow, 1986–present [pages 162–63](#)

Joseph BEUYS 7,000 Oaks, 1982 [pages 164, 165](#)

Joseph BEUYS 7,000 Oaks, 1996 [page 165](#)

Viet NGO Devil's Lake Wastewater Treatment Plant, 1990 [page 166](#)

Buster SIMPSON The Hudson Headwaters Purge – 'Anti-acid Treatment', 1991 [page 167](#)

Mel CHIN Revival Field, Pig's Eye Landfill, 1990–93 [page 168](#)

PLATFORM Effra Redevelopment Agency, 1992 [page 169](#)

PLATFORM Delta, 1993 [page 169](#)

Peter FEND Ocean Earth: Oil Free Corridor, 1993 [page 170](#)

Peter FEND Offshore Soil Rig, 1993 [page 170, 171](#)

Peter FEND Ocean Earth: Site Simulator for Tivat Bay, 1991 [page 172](#)

Peter FEND Ocean Earth: Processed Imagery from AVHRR of the North Sea,

1988 [page 172](#)

Avital GEVA Greenhouse, 1977–96 [page 173](#)

IMAGINING [page 174](#)

Ian Hamilton FINLAY View of the lochan at Little Sparta, Lanarkshire [page 174](#)

Ian Hamilton FINLAY Signature of the Artist Hodler, 1987 [page 175](#)

Douglas HUEBLER 42 Degree Parallel Piece, 1968 [pages 176, 177](#)

ART & LANGUAGE (Terry ATKINSON, Michael BALDWIN) Map, 1967 [page 176](#)

John BALDESSARI The California Map Project, Part 1: CALIFORNIA,

1969 [pages 178, 179](#)

Gordon MATTA-CLARK Realty Positions: Fake Estates, 1973 [page 180](#)

Jan DIBBETS Perspective Corrections (Square with Two Diagonals), 1968 [page 181](#)

Jan DIBBETS 12 Hours Tide Objects with Correction of Perspective, 1969 [page 181](#)

Ian Hamilton FINLAY Woodwind Song, 1968 [page 182](#)

Ian Hamilton FINLAY See Poussin, Hear Lorrain, 1975 [page 183](#)

Ian Hamilton FINLAY Flock, 1991 [page 183](#)

Ian Hamilton FINLAY The Present Order, 1983 [page 183](#)

Alighiero BOETTI The Thousand Longest Rivers in The World, 1979 [page 184](#)

William FURLONG Time Garden: HA HA, 1993 [page 185](#)

Lothar BAUMGARTEN Theatrum Botanicum, 1993–94 [page 186](#)

Christian Philipp MÜLLER A Balancing Act, 1997 [page 187](#)

Mark DION A Meter of Jungle, 1992 [page 188](#)

Mark DION The Tasting Garden (proposal), 1996 [page 189](#)