ADDIE WAGENKNECHT

b.1981, Portland, OR Lives and works in Innsbruck, Austria

Addie Wagenknecht is an American artist whose work explores the tension between expression and technology. Blending conceptually-driven painting, sculpture, and installation with the ethos of hacker culture, Wagenknecht constructs spaces between art object and lived experience. Here, the darker side of systems that constitute lived reality emerge, revealing alternative yet parallel realities. In the context of post-Snowden information culture, Wagenknecht's work contemplates power, networked consciousness, and the incessant beauty of everyday life despite the anxiety of being surveilled.

A member of Free Art & Technology (F.A.T.) Lab (2007-2017), Wagenknecht was the recipient of a 2014 Warhol Foundation Grant, which she used to found Deep Lab (2013-), a collaborative group of researchers, artists, writers, engineers, and cultural producers interested in privacy, surveillance, code, art, social hacking, and anonymity. Wagenknecht's work has been exhibited internationally, including the Museum of Modern Art, New York, NY; Phillips, New York, NY; LEAP, Berlin, Germany; Haus der elektronischen Künste (HeK), Basel, Switzerland; MU, Eindhoven, The Netherlands; the Istanbul Biennial, Turkey; MuseumsQuartier, Vienna, Austra; Grey Area Foundation for the Arts, San Francisco, CA; Gaîté Lyrique, Paris, France; Beit Ha'ir Museum, Tel Aviv, Israel; and many festivals such a GLI.TC/H and the Nooderlicht Photography Festival. Her work has been featured in TIME, The Wall Street Journal, the New York Times, Art in America, Vanity Fair, BUST, Vice, and The Economist. Past residencies have included Eyebeam Art + Technology Center, New York, NY; Culture Lab at Newcastle University, UK; HyperWerk Institute for Postindustrial Design, Basel, Switzerland; and the Frank-Ratchye STUDIO for Creative Inquiry at Carnegie Mellon University, Pittsburgh, PA. Wagenknecht holds a Masters from the Interactive Telecommunications Program at New York University and a BS in Computer Science from the University of Oregon. Addie is represented by bitforms gallery.

EDUCATION

2008 M.P.S., New York University, Tisch School of Arts, Interactive Telecommunications Program

2001 B.S., University of Oregon, Multimedia and Computer Science

SOLO EXHIBITIONS

2020 Lockdown Fog, DAM gallery, Berlin, Germany

2018 Coping Mechanisms, Reflector Gallery, Bern, Switzerland

Alone Together, bitforms gallery, New York, NY

2016 Liminal Laws, Haus der elektronischen Künste, HeK, Basel, Switzerland; MU, Eindhoven, The Netherlands BHP, Betwixt Festival, Singapore Art Museum, Singapore

2014 Shellshock, bitforms gallery, New York, NY

Blue Screen, NewHive, online

The Connection is Untrusted, Link Art Center, online

Cash Rules Everything Around, Rua Red, Dublin, Ireland

GROUP EXHIBITIONS

2021 The Artist is Online, König Galerie, Berlin, Germany

The Situation Room, Museum of Moving Image, New York, NY

Natively Digital, Sotheby's, New York, NY

PROOF OF ART, Museum Francisco Carolinum, Linz, Austria

not in, of, along, or relating to a line, New York University Abu Dhabi, United Arab Emirates

2020 Sleep Mode, Somerset House, London, England

The Situation Room, Museum of Moving Image, NY NY

Typologies of the Real, CAFA Art Museum (CAFAM), Beijing, China

Embedded Parables, bitforms gallery, New York, NY

24/7, Somerset House, London, England

Technocare, Kunstraum Niederösterreich, Vienna, Austria

NEoN Digital Arts Festival, Abertay University, Dundee, Scotland

Behind the Screen, KINDL Center for Contemporary Art, Berlin, Germany

Data Dating, Watermans Art Center in London, London, England

Brave New Virtues, Austrian Museum of Applied Arts (MAK), Vienna, Austria

Extract, bitforms LA, Los Angeles, CA

As We May Think: Feedforward, 6th Guangzhou Triennial, Guangdong Museum of Art, Guangzhou, China

POSTCENTRAL, Nome Gallery, Berlin, Germany

NEMO Biennal, Region of Île-de-France

Data Dating, Galerie Charlot, Paris, France; Galerie Charlot, Tel Aviv, Israel

Artificial Paradise, Künstlerhaus, Halle für Kunst & Medien, Graz, Austria

Different Eyes, MONOPOLY: i spaces, Siegen, Germany

Capitalist Consumption, York Mediale, York, England

Hidden in Plain Sight, Abandon Normal Objects, Manchester, England

Sacred Objects, Haifa Museum of Art, Tel Aviv, Israel

The Current//Truth, Current Museum, New York City

Seoul Mediacity Biennial, FUTURE SHOP_A POP-UP STORE, Seoul Museum of Art, Seoul, South Korea Sing The Body Electric Biennale, Arsenal Contemporary Art, Montreal, CA

Breaking the Code, Museum Angewandte Kunst, Frankfurt/Main, Germany

Terms and Conditions May Apply, Annka Kultys Gallery, London, England

Shop It!, Haifa Museum of Art, Haifa, Israel

Innsbruck International, Soap Room, Innsbruck, Austria

HUMAN+ The Future of Our Species ArtScience+, Palazzo delle Esposizioni, Rome, Italy

Unquestionable Optimism, Johannes Vogt, East Hampton, NY

HUMAN+: The Future of Our Species, ArtScience+, Museum of Contemporary Arts, Singapore

The World Without Us, Vžigalica Gallery, Ljubljana, Slovenia; Rijeka, Croatia

How Will We Work. Vienna Biennial. Vienna Austria

Networking the Unseen, Villa Merkel, Esslingen, Germany

Casco/Fotodok, Utrecht, The Netherlands

bitforms ten year retrospective, minnesota street project, San Fransisco California

extracting abstracting, Steve Turner Contemporary, Los Angeles, California

Privacytopia Binary, Privacy Salon, Belguim Brussels

Real Time, Lo Pati Centre d'Art, Tarragona, Spain

Hacking/Modding/Remoxing as Feminist Protest, Miller Gallery, Carnegie Mellon University

Alien Matters, hause der kulturen der welt, Berlin, Germany

Science and Fiction, Sommercasino, Basel, Switzerland

2016 Fifteen-Year Anniversary Exhibition, Minnesota Street Project, San Francisco, CA

Invisible Threads: Technology and its Discontents, NYU Gallery, Abu Dhabi, Saaduyat Isand, UAE

bitforms gallery at Untitled Miami, Miami, FL

AJNHAJTCLUB, MuseumQuartier Wien, Wien, Austria

Traffic, Vögele Kultur Zentrum, Pfäffikon, Switzerland

Moscow Biennale for Young Art, Trekhgornaya Manufactory, Russia, Moscow

Monochrome, Lab [au] architecture & urbanism, Brussels, Belgium

Temporary Highs, bitforms gallery, New York, NY, curated by Lindsay Howard

Magic and Power - Of flying carpets and drones, Marta Herford, Herford, Germany

Real Time, Arts Santa Monica, Barcelona, Spain

Electronic Superhighway, Whitechapel Gallery, London, England

2015 No Place To Hide, Frances Young Tang Teaching Museum, Skidmore College, Saratoga Springs, NY

Data Rush, Noorderlicht Photography Festival, Groningen, The Netherlands

bitforms gallery at Untitled Miami, Miami, FL

Drone Paintings, The New Museum, New York City, NY

Eyebeam in Objects, Upfor Gallery, Portland, OR

PowerPoint Polemics, The Photographers' Gallery and the Goethe-Institut, London, England

Infosphere, ZKM, Center for Art and Media, Karlsruhe, Germany

The International, MAMA, Rotterdam NL

Earth Machines, Yuerba Buena Center for the Arts, San Francisco, CA

From Heaven to Hell. Flying Carpets and Drones, The Boghossian Foundation, Villa Empain, Brussels, Belgium

Panopticon, Utah Museum of Contemporary Art, Salt Lake City, UT

Subversiv: Raum für Alternativen, Graz Offene Stadt, Kunsthaus Graz, Graz, Austria

SEVEN, The Boiler, Pierogi, Brooklyn, NY

Dallas Medianale, The McKinney Avenue Contemporary, Dallas, TX

Eyebeam In Objects, Upfor, Portland, OR

Hamster and Hipster, Museum fur Angewandte Kunst, Frankfurt, Germany

Human+, The Future of our Species, Center for Contemporary Culture, Barcelona, Spain

Being Post-Digital, ENDO One Design Week, Plovdiv, Bulgaria

F.A.T. EXIT: Five Years of Free Art and Technology, Grey Area Foundation for the Arts, San Francisco, CA

The Dematerialized Auction: A Fluxus Fundraiser for George, The Emily Harvey Foundation, New York, NY

Captive Portal, Center for Contemporary Art, Tel Aviv, Israel

2014 Obsessive Sensing, LEAP, Berlin, Germany

Perspectives on Imaginary Futures, Haus der elektronischen Künste (HeK), Basel, Switzerland

Occupy Beit Ha'ir, Beit Ha'ir Museum, Tel Aviv, Israel

//the_ART_of_DATA, Boulder Museum of Contemporary Art, Boulder, CO

Miss World, Parmer, Brooklyn, NY

Notre Itinéraire, Galerie Georges Verney-Carron, Lyon, France

Fullscreen, XPO Gallery, Paris, France

Critical Perspectives on Pornography, Carroll/Fletcher, London, England

All My Little Words, PARMER, New York, New York

FACELESS, Mediamatic Fabriek, Amsterdam, The Netherlands

Annual Showcase, Eyebeam Art + Technology Center, New York, NY

bitforms gallery at Untitled Miami, Miami, FL

UNPAINTED, Munich, Germany

2013 Paddles On!, Phillips, New York, NY

FACELESS, MuseumsQuartier, Vienna, Austria

Run Computer Run, Rua Red Gallery, Dublin, Ireland

Copie Copains Club, Gaîté Lyrique, Paris, France

Out of the Box, Museum of Applied Arts / Contemporary Art (MAK), Vienna, Austria

F.A.T. GOLD: Five Years of Free Art and Technology, MU, Eindhoven, The Netherlands; Eyebeam Art +

Technology Center, New York, NY

HARD x WARE x SOFT x CORE, Team Titanic, Berlin, Germany

Click Festival, Kulturvaeftet, Copenhagen, Denmark

Digital Now, Tower's Art Gallery, Art Brussels, Belgium

_MON3Y AS AN 3RRROR, online

Adhocracy, Istanbul Design Biennial, Turkey

emoji, Eyebeam Art + Technology Center, New York, NY

Open(art), Eyebeam Art + Technology Center, New York, NY

PRISM Break Up, Eyebeam Art + Technology Center, New York, NY

AWARDS, FELLOWSHIPS AND RESIDENCIES

2015 NEW INC at the New Museum, Residency (Deep Lab)

- 2014 Andy Warhol Foundation, Grant
- 2013 Massachusetts Institute of Technology; Open Hardware Summit, Chair (Rome, 2014) University of Applied Arts, Vienna, Austria; Artistic Bokeh Research Fellowship Mozilla Open(art), Fellowship
- 2012 Free Art and Technology (F.A.T.) Lab, New York, Member and Resident STUDIO for Creative Inquiry, Carnegie Mellon University, Residency (Deep Lab)
- 2011 Hyperwerk Institute for Post-Industrial Design, Switzerland, Residency CultureLab, Newcastle University, England, Fellow
- 2009 World Technology Summit, IT Hardware, Finalist
- 2008 Eyebeam Art and Technology Center, New York, Research Fellowship
- 2007 New York University Wasserman Fellowship

SELECTED PUBLICATIONS

- 2017 Wagenknecht, Addie. Liminal Laws, MU & HeK
- 2014 Burrington, Ingrid; Burtch, Allison; Caruso, Denise; Crawford, Kate; Lorrie Faith Cranor & CUPS, Evans, Claire L.; Holmes, Harlo; Howard, Lindsay; Lowe, Jen; Pourkazemi, Maral; Sandvik, Runa A; Varner, Maddy; Wagenknecht, Addie; and York, Jillian C. Deep Lab, self-published; 240 pages. ISBN: 978-1-312-77551-0 Wagenknecht, Addie. The Technological Selection of Fate, 112. Europe: Link Editions
- 2013 Wagenknecht, Addie. "A Love Letter to the Silk Road," *OMNI Reboot*, November (Republished Aug 5, 2014 as "The Deep Web Is A Real Concept. The Silk Road Site Was Proof)
- 2008 Borrough, Xtine, Michael Mandiberg, *Digital Foundations*, edited by Addie Wageknecht, 344. California: New Riders, Peachpit Publishing

SELECTED SPECIAL PRESENTATIONS AND PROJECTS

- 2017 Places I've Never Been. Artist Talk at FITC Conference
- 2015 The International, Showroom for Media and Moving Art Rotterdam, Rotterdam, The Netherlands Deep Lab, Transformation Marathon Radio, Serpentine Gallery, London, England re:publica, keynote address, Berlin, Germany Deep Lab at IDEAS CITY (exhibition), NEW INC residency at the New Museum, New York, NY Wikipedia Art + Feminism, Google hangout and edit-a-thon, Foundation Galeries Lafayette, Paris, France

SELECTED BIBLIOGRAPHY

- 2020 Shaw, Anny. "Art for a good cause: artists show their support for Black Lives Matter," The *Art Newspaper*, June 4
 - Goldstein, Caroline. "Jonathan Lyndon Chase, Alex Da Corte, and Other Philadelphia Artists Are Selling \$300 Prints to Support a Local Bail Fund, *Artnet* News, June 3
 - Cianciotta Aurelio. "My opsec haul from Sephora, politics within makeup videos," *Neural IT*, April 1 Cascone, Sarah. "Editors' Picks: 10 Things Not to Miss in the Virtual Art World This Week," *Artnet* News, March 23
 - York, Jillian. C. "Speaking Freely: Addie Wagenknecht," Electronic Frontier Foundation, January 23
- 2019 Editors. "Glasgow International Names Artists Participating in 2020 Editions," *Artforum*, September 23 Purdon, James. "Jodrell Bank a beacon of British science and a boon for artists," *Apollo Magazine*, July 26 Lopez, Rachel. "YouTube videos you just shouldn't miss," *Hindustan Times*, June 8 Miller, Marissa. "Addie Wagenknecht's beauty tutorials are actually cybersecurity lessons," *Mic*, April 24
- Sicardi, Arabelle. "Addie Wagenknecht Wants Us to be Alone, Together," *Lenny Letter*, February 20 Rina, Amelia. "Digital Interface: Addie Wagenknecht's *Alone Together*," *BOMB Magazine*, February 2 Li, Charmaine. "Evocative Paintings Made With the Nude Body and a Robot," *AnOther*, January 16 McCarthy, Ciara. "A new exhibit from the artist Addie Wagenknecht was made using a Roomba that could paint on canvas," *Patch*, January 4
 - Thayer, Katheryn. "Where To Make The Most Of NYC, According to Artist Addie Wagenknecht," Forbes, January 2
 - Graves, Cassidy Dawn. "Roomba As Painter, 3D Sound Fields, And More Art This Week," Bedford and Bowery, January 2
- 2017 Kane, Natalie. "Private Data Is the Ultimate Luxury Good," Motherboard, September 27 Leech, Nick. "Exhibition preview of Invisible Threads: Technology and its Discontents showing at the Art Gallery, NYUAD," The National, September 15
 - "Why women are asking a major art and technology festival to #KissMyArs," *The Guardian*, September 12 Editors. "'Unquestionable Optimism," at the Barn by Johannes Vogt Gallery," *Blouin ArtInfo*, July 22 Editors "Morning Links: Judith Beheading Holofernes Edition," *Artnews*, July 14

```
Holland, Jessica. "The encryption activists fighting mass surveillance," Huck Magazine, July 10
Kinsella, Eileen. "The Hapmtons Art Scene Is Shrinking - and That's a Good Thing," artnet, July 8
Martin, Mayo. "Singapore's receptionist robot makes her public debut at ArtScience Museum's futuristic
 show," Channel News Asia, May 28
Evans, Dayna. "Fending Off the Apocalypse With Blingee Art," NY Mag, April 24
Greenberger, Alex. "At Seven on Seven Conference, Artists and Technologists Unite to Ponder Politics,
 Sexting, Fake News, and More," Artnews, April 24
Greenberger, Alex. "The Painting Must Go": Hannah Black Pens Open Letter to the Whitney Museum About
 Controversial Biennial Work," Artnews, March 21
Durón, M. "Rhizome 'Seven on Seven' Lineup Includes Olia Lialina, DIS, Constant Dullaart," Artnews, March 16
Cremonesi, Matteo. "Addie Wagenknecht e l'arte della sorveglianza," Art Tribune, February 6
Morris, Jane. "Can you digit? A media art pioneer celebrates 15 years," The Art Newspaper, November 11
Pangburn, DJ. "Bitforms Gallery Celebrates 15 Years with a Retrospective in San Francisco," The Creators
 Project, November 8
Louw, Gretta. "Confronting the Contradictions of Our Tech-Obsessed Culture," Hyperallergic, October 31
Doubrovkine, Daniel. "Practical Digital Security for Your Gallery," Artsy, October 27
Kane, Natalie. "Private Data Is the Ultimate Luxury Good," Motherboard, September 27
Leech, Nick. "Exhibition preview of Invisible Threads: Technology and its Discontents showing at the art
 gallery, NYUAD, The National UAE, September 15
Gregoris, Naomi. "What will you see: Vase or Gun?," Tages Woche, September 14
Pangburn, DJ. "Ai Weiwei, Liu Bolin, and More Explore the 'Invisible Threads' of Technology," The
 Creators Project, July 29
Yusuf, Bulent. "Interview with Artist Addie Wagenknecht," All3DP, July 14
Bailey, Faith. "Addie Wagenknecht: Coding Is Art," Prishtina Insight, August 7
Nunes, Andrew. "Our Instant Gratification Obsession Gets a Group Show," The Creators Project, June 21
Stitching MU, "Liminal Laws by Addie Wagenknecht," MU, June 18
Fullerton, Elizabeth. "Winding Back in Time: Electronic Superhighway at Whitechapel Gallery, London,"
 ARTnews, June 10
Mufson, Beckett. "Surveillance Art Takes Action in a Post-Snowden World," The Creators Project, May 27
Stakemeier, Kerstin. "'Electronic Superhighway (2016-1966)' Whitechapel, London," Artforum, May
Roestenburg, Nadine. "INTERVIEW: Addie Wagenknecht, Liminal Laws," Institute of Network Cultures, May 18
Parsons, Elly. "Tech-tonic: 'Electronic Superhighway' charts the shifting landscape of computer-art,"
 Wallpaper*, April 9
Montalvo, Felicia, L. "Who Disrupts The Disruptors? We Need To Change The Way We Talk About
 Innovation," Bitch Media Magazine, March 30
Michel, Cindy. "re:publica "No one shall dictate to us what is pron and what is art!," Wired Germany, March 5
Pelly, Liz. "The feminist groups disrupting bro-tech culture in 2016," Dazed Magazine, March 4
Jirat, January. "I decapitated my Barbie," WOZ Die Wochenzeitung, March 3
Siddons, Edward. "What's happening to internet art?," i-D Vice, February 23
Pangburn, DJ "50 Years of Media Art Collide in 'Electronic Superhighway," The Creators Project, February 22
Rhodes, Margaret. "Tracing the 50-Year Love Affair Between Art and Computers," Wired Magazine, February 16
"Electronic Superhighway (2106-1966) at the Whitechapel gallery, London," SFAQ Picks, February 8
Bishop, Elizabeth, J. "Experience the Internet as Art at this New East London Exhibition," Hunger TV, January 29
Whelan, David. "I Went to an Art Show About the Internet to See if I'd 'Get' the I nternet Art," Vice Magazine,
 February 2
Wilmetts, Simon. "When the internet got nasty: art on the electronic superhighway," The Conversation, January
Hegert, Natalie. "Electronic Superhighway 2016-1966: Digital Art in Historic Context," MutualArt.com, January 27
Firth, Lewis. "New Exhibition 'Electronic Superhighway' Tracks Impact of Tech and Art," Garage Magazine,
 January 27
Poole, Steven. "Together in electric dreams: how the art world embraced modern technology first," The
 Guardian, January 8
Gabert-Doyon, Josh. "In Pictures: How do you tell the story of the Internet? Electronic SuperHighway show,"
Huck, January 8
"Addie Wagenknecht," Tracks Arte, November 26
"Whitechapel Gallery: Exhibition Electronic Superhighway Shows Impact Of Technology On Artists," Artylst,
 November 12
Cathcart, E. Odin. "Objectifying Our Digital Lives," Hyperallergic, September 30
Pangburn, DJ. "3D-Printed 'Liberator' Guns Become a Chandelier Sculpture," The Creators Project, August 6
Manitach, Amanda. "At Seattle's First Art Fair, Dealers Chase Elusive Tech Money," Hyperallergic, August 4
Langner, Erin. "Painting Highlights from the Seattle Art Fair and Out of Sight," New American Paintings, August 1
Syfret, Wendy. "Exploring Feminist Hactivism with Deep Lab," i-D, Vice Magazine, July 20
Mashurova, Nina. "Abuse of Data Comes As No Surprise," Impose, July 1
Stein, Amelia. "Ideas City: New York Festival Considers the Way We Fill Space," The Guardian, June 3
"The Agenda: This Week In New York," Art In America online, May 26
"Nine Art Events to Attend in New York City This Week," ARTnews online, May 26
```

2016

2015

```
Kirsch, Corrina. "Everyone is a Hacker: NEW INC x Deep Lab," ArtFCity, May 29
```

Biederbeck, Max. "Programmiert wie Mädchen! Die Tech-Szene muss weiblicher werden," *Wired Germany*, March 15, O'Neil, Luke. "Networking the Personal, and Anthropomorphized Technology in Addie Wagenknecht's Artwork," *Bullet*. January 20

Smith, Greg. "Deep Lab, Deep Dive – Book Sprint at the Studio for Creative Inquiry," *Creative Applications Network*, January 13

Pearson, Jordan. "The All-Women Hacker Collective Making Art About the Post-Snowden Age," *Motherboard, Vice Magazine*, January 12

2014 Michel, Arthur Holland. "The Art of Drone Painting," Center for the Study of the Drone at Bard College, December 6

Pepi, Mike, "Suppression Architectures: An Interview with Addie Wagenknecht," *Art in America*, December 3 Greenberg, Emily. "Giving Up Control: Two Artists Who Do Drones Differently," *Artslant*, November 10 Pangburn, DJ. "Surveillance, Gamergate, and the Artistic Difficulty of Making the Internet Real," *Motherboard, Vice Magazine*, November 10

Ihaza, Jeff. "The Golden CCTV Cameras & WIFI Sculptures of Addie Wagenknecht's New bitforms Show," *The Creators Project*, November 8

Galperina, Marina. "Addie Wagenknecht: Cloud Queen, Drone Mistress," *Opening Ceremony*, November 3 Weiner, Sophie. "Deep Lab aims to empower female artists with anonymity," *sugarstring*, October 30 Trethewey, Kristin. "Digital Wanderer," *POSTmatter*, October 24

Koehler, Michael, "Addie Wagenknecht: Die Informatikerin," in "Digital Bildhauer," *Art Magazine*: 22-24. August Pearson, Jordan. "Sex Cams and Voyeurism Make for Great Art," *Motherboard, Vice Magazine*, August 8 Hill, Astrid. "We Love Collecting... Digital Art," *Artnet,* July 27

Walker, Rob. "What is the Mona Lisa of Digital Art?," Yahoo, July 23

"Pussy Drones: explosive psychedelic gifs by Addie Wagenknecht," Digital Art Takeover with Chris Milk, The Guardian, July 1

Sutton, Benjamin. "Guardian Launches Digital Art Series With 'Pussy Drones' GIFs," Artnet, July 1

Debatty, Regine. "Cash Rules Everything Around," We Make Money Not Art, July 14

Abbott, Rosa. "Baby I Got Your Money: 'Addie Wagenknecht Interview'," *Totally Dublin*, June 30 "Cash Rules Everything Around," *Prosthetic Knowledge*, June 24

Reyburn, Scott. "On Screen and on the Block. The market for computer-created artwork is growing," the *New York Times*. May 30

Dunklemann, Martin and Alain Bieber. "Die Idee des Jahres: Kaffee-Kraftstoff, Edward Snowden und ein twitternder Dachs," *Art*e, April 18

Waelder, Pau. "Unpainted," Art.es, April 8

Sayej, Nadja. "Revealing the Illusion of Perfect Beauty with Art Series 'Law of Averages," *The Creators Project*, March 28

"Forging the Future. As the New Museum gets ready to lauch its incubator programming 2014, we speak to its inaugural director Julia Kaganskiy about the road ahead," *POSTMatter*, February 22

Chayka, Kyle. "Pricing Pixels: Breaking Down the Barriers of Selling Digital Art," *Complex Magazine*, January 22 Sayej, Nadja. "New Book Digs Into What Art Will Look Like After The Internet," *The Creators Project*, January 3 Mendelson, Zoe. "Under the Hood Of the All Emoji Programming Language," *CoLab*, January 9

McNeil, Joanne, Domenico Quaranta, and Nick Lambert. *Art and The Internet*, 241. London: Black Dog Publishing Ltd., January

Anonymous, "Creative Capital: m0n3y as an 3rror," aqnb, January

2013 Juárez, Geraldine and Domenico Quaranta. The F.A.T. Manual, 171, 174, 176, 201. Europe: Link Editions. Cook, Sarah, ed., Annet Dekker. Speculative Scenarios: Or What Will Happen to Digital Art, 46-52. California: ISSUU Inc.

Michalska, Julia, "Let's get digital," The Art Newspaper, December 7

Bratburd, Rebecca, "At a Chelsea Gallery, It's All Smiles," The Wall Street Journal, December 10

"This is the Future! The art sites begin to e-commerce," Vanity Fair, December 3

Vanhermert, Kyle. "An Art Breakthrough: \$90,000 for YouTube Video, Animated GIF and Other Internet Experiments," *WIRED*, October 28

Ruddick-Susteinin, Ellyn. "Artist Uses Robot Mothers and Dildo-wearing Cats to Explore Feminist Theory in Shocking Ways," *BUST Magazine*, November 13

"Addie Wagenknecht," Ignant, November 8

Alessi, Andrea. "F.A.T. GOLD Europe: Five Years of Free Art & Technology," ArtSlant, November 27

Boboitz, Sara, "Vouyeristic Webcams Only Broadcast When The Performers are Out of View," *PSFK*, October 22 Sifferlin, Alexandria, "Digital Art Clicks on the Auction Block," *TIME*, October 9

Maloney, Jennifer, "Auction House Enters the Digital Age," *The Wall Street Journal*, September 23 Paddles On Auction, *Installation Magazine*, October 4

Vartanian, Hrag, "Will an Auction Help Convince People There's a Market for New Media Art?," *Hyperallergic*, October 9

"Interview with Addie Wagenknecht," We Make Money Not Art, September

Galperina, Marina, "Prism Break Barbie: Destroy Your Data Before They Get You," *Animal*, October 14 Ciociola, Chiara, "Webcam Venus, Honestly Beautiful," *neural*, August 28

Evans, Claire, "Webcam Venus' Turned Sexcam Performers Into High-Art N00dz," Motherboard, Vice Magazine,

March 8

Galperina, Marina, "Artist's Notebook: Addie Wagenknecht," *Animal*, April 29

White, Tiffany, "50 Designers Shaping the Future," *Fast Company*, September 11
Aziz, Plus, "Create Wifi Network Graffiti with Simple Digital Hack," *PSFK*, November
Holmes, Kevin. "WifiTagger Lets You Tag Wi-fi Hotspots With Hilarious Witticisms," *The Creators Project*,
October 29
McCue, TJ. "Makers Going Pro Book Project," *Forbes*, January 10
Noble, Joshua. Programming Interactivity, 601. California: O'Reilly-Media Publishing

McCue, TJ. "New Open Source Laser Cutter Hits Market," *Forbes*, December 12
Baichtal, John. "Interview with Addie Wagenknecht," *MAKE Magazine*, June 3

Greene, Kate. "Open-Source, Multitouch Display," *M.I.T. Technology Review*, May 1
Mandiberg, Michael. *Digital Foundations*, iii. California: New Riders, Peachpit Publishing

"Pedal Power" segment, Cutting Edge Designs, CNN television

Saffer, Dan. Interactive Gestures: Designing Gestural Interfaces, 137. California: O'Reilly-Media Publishing

SELECTED COLLECTIONS

Google, Inc.
Reinhard Storz
Thierry Tilquin
Tokyo Metropolitan Museum of Photography
Whitney Museum of American Art