

Mel Chin

Biographie

www.melchin.org

1951

geboren in Houston, Texas / born in Houston, Texas

lebt in North Carolina / lives in North Carolina .

Einzelausstellungen / Solo Shows (Auswahl /Selection)

2018

All Over The Place, Queens Museum of Art, New York (USA)
Two Me, Toledo Museum of Art, Toledo, Ohio (USA)

2016

TOTAL PROOF: The GALA Committee 1995-1997, Red Bull Studios, New York
Mel Chin, Thomas Rehbein Galerie, Köln
All Over The Place: No Escape - a post-retrospective survey exhibition, Penns

2015

MEL CHIN:REMATCH, Blaffer Art Museum and Contemporary Art Museum Ho

2014

DISPARATE ACTS, Rowan University Gallery, Glassboro, New Jersey
MEL CHIN:REMATCH, New Orleans Museum of Art, New Orleans

2013

Mel Chin- Best Laid Plans And Unauthorized Collaborations, Thomas Rehbein
RECAP, McColl Center for Visual Art, Charlotte, NC
The Use and Abuse of History in Contemporary Art, spezial presentation at 21

2012

It's not what you think, Galerie Steinek, Wien
High, Low and In Between, Ashville Museum of Art, Ashville NC
Cabinet of Craving at Asia Society Texas Center, Houston TX
Funk & Wag from A to Z, Station Museum of Contemporary Art

2011

Mel Chin, Thomas Rehbein Galerie, Köln
The Funk and Wag From A to Z, Nave Museum, Victoria, TX

2010

Disputed Territories, Het Domein Museum, Sittard, NL

2007

Mel Chin. Lamentations and Drawings, Frederieke Taylor Gallery, New York, N

2006

Do Not Ask Me, Station Museum, Houston, TX

2003

Render, Frederieke Taylor Gallery, New York, NY

2002

Ecovention, CAC, Cincinnati, OH

2001

Knowmad, Frederieke Taylor Gallery, New York, NY

1997-1999

Inescapable Histories, Exhibits USA (travelling exhibition)

1995

Anxious Objects, Colorado State University, Fort Collins, CO

1992

Soil and Sky, The Fabric Workshop and Swarthmore College, Philadelphia, PA

1991

Mel Chin, Menil Collection, Houston, TX

Degrees of Paradise, Storefront for Art and Architecture, New York, NY

1990

Viewpoints. Mel Chin, Walker Art Center, Minneapolis, MN (travelling exhibition)

1989

Directions. Mel Chin, Hirshhorn Museum and Sculpture Garden, Washington, DC

1988

Selected Weapons, Frumkin/Adams Gallery, New York, NY

1987

The Operation of the Sun Through the Cult of the Hand, Loughelton Gallery, New York, NY

1985

Modus Operandi: 1974-1985, Diverse Arbeiten, Houston, TX

1977

Robinson Galleries, Houston TX

1976

Robinson Galleries, Houston TX

Gruppenausstellungen / Group Shows (Auswahl / Selection)

2019

14. Triennale Fellbach Kleinplastik 2019, Fellbach

Currency, 516 ARTS, ALbuquerque, NM

2017

DOUBLE CODING. COLLECTION MUDAM, Mudam Luxembourg, Luxembourg (LU)

2016

Southern Accent. Seeking the American South in Contemporary Art, Nasher Museum of Art at Duke University, Durham, NC

Unloaded, Handwerker-Gallery - Ithaca College, Ithaca, NY

2015

TeleGen. Kunst und Fernsehen, Kunstmuseum Bonn, Bonn

Necessary Force: Art In The Police State, University of New Mexico Art Museum, Albuquerque, NM

2013

"no emotion" Drawings from William Anastasi, Jochem Hendricks and Mel Chin, Thomas Rehbein Galerie, Bruxelles, Belgium

2012

How Much Do I Owe You?, No Longer Empty, Long Island, NY

No Man May Carry a Fish into a Bar, Blum and Poe Gallery, Los Angeles, CA

Chaotic Trajectories, Temporary Gallery Cologne, Köln

ARTIFACTUAL realities, Station Museum of Contemporary Art, Houston, TX

This Side of Paradise, presented by No Longer Empty at the Freedman Home, Bronx, NY

2011

Living As Form, Creative Time, New York, NY

2010

Forbidden Love: Art in the wake of Television Camp, Koelnischer Kunstverein,

2009

The Flag, Good Children Gallery, New Orleans, LA
No Zoning. Artists Engage Houston, Contemporary Art Museum, Houston, TX

2008

Close Encounters. Facing The Future, American University Museum, Washington, DC
Wunderkammer. A Century of Curiosities, Museum of Modern Art, New York; NY
Ornithology. Looking at Birds, University of Connecticut, CT

2005

Road in Sight, Duke University, Durham, NC
Down the Garden Path, Queens Museum of Art, Long Island City, NY

2004

Freedom Salon, Deitch Projects, New York, NY
Botanica. Contemporary Art and the World of Plants, Tweed Museum of Art, University of Minnesota, Duluth, MN (travelling exhibition)

2003

Signatures of the Invisible, PSI, New York, NY

2002

A New World Trade Center. Design Proposals, Max Protetch Gallery, New York, NY
Selections from The Collection of Wilhelm Schürmann, Ständehaus Museum K21, Düsseldorf
The Culture of Violence, Amherst College Museum, Amherst, MASS
Ecoventions, Cincinnati Art Center, Cincinnati, OH

2001

Lyon Biennial, Lyon, Frankreich
Tele(Visions), Kunsthalle, Wien
One Planet Under A Groove, Bronx Museum of the Arts, Bronx, NY

2000

Texas, Museum of Fine Arts, Houston, TX
Money-Taking. The Fine Art of Currency, The Federal Reserve, Washington, DC (travelling exhibition)

1999

Natural Reality. Artistic Positions Between Nature and Culture, Ludwig Forum für internationale Kunst, Aachen
World Views, Weisman Art Museum, University of Minnesota, Minneapolis, MN

1997

Portland Museum of Art, Portland, ME
Boston College, Boston, MA
Uncommon Sense, Museum of Contemporary Art, Los Angeles, CA
Kwangju Biennale, Kwangju, Korea
Grand Arts, Kansas City, MO
Lawing Gallery, Houston, TX

1996

In Print, Contemporary Artists at the Vinal Haven Press
Embedded Metaphor, Ringling Museum of Art
Western Washington University
Bowdin College Museum of Art
Contemporary Art Center Virginia
Wesleyan University
Art at the End of the 20th Century, Whitney Museum, New York
National Gallery and Alexandros Soutzos Museum, Athen, Griechenland
Museu d'Art Contemporani de Barcelona, Spanien
Kunstmuseum Bonn, Bonn
Push/Pause, Randolph Street Gallery, Chicago, IL
Thinking Print, Museum of Modern Art, New York
Is It Art?, Katonah Museum of Art, Katonah, NY (travelling exhibition)

1995

Murder, Bergamot Station Art Center, Santa Monica, CA
Thread Waxing Space, New York
Centre Gallery, Florida
Magic Objects, München
Grounded, ART/OMI, Omi, NY
Texas Myths and Realities, Museum of Fine Arts, Houston, TX

1994

New York Artists, Prag, Tschechien
Out of This World, Contemporary Arts Museum, Houston, TX

The Lure of the Local, University of Colorado at Boulder
The Garbage Show, Real Art Ways, Hartford, CT
Public Interventions, ICA, Boston, MA
Landscape As Metaphor, Denver Art Museum, Denver, CO (travelling exhibition)
Equal Rights and Justice, High Museum, Atlanta, GA
Fifth Biennial of Havana, National Museum of Fine Arts, Centro Wifredo Lam, Havana, Kuba
Refuse/Refuse, Honolulu Academy of Arts, Hawaii
Old Glory. The American Flag in Contemporary Art, Cleveland Center for Contemporary Art, OH
Black Male. Representations of Masculinity in Contemporary American Art, Whitney Museum of American Art, New York
Armand Hammer Collection, Los Angeles, CA

1993

From Destruction to Reclamation. Art and the Environment in the Nineties, Southeastern Center for Contemporary Art, Winston-Salem, NC
Exposition Differentes Natures, La Defense, Paris, Frankreich (travelling exhibition)
Kunst-Kultur-Ökologie, Bea Voigt Galerie, München
Natural Unnatural, TZ Art & Company, New York

1992

Beyond Glory. Re-Presenting Terrorism, Maryland Institute College of Art, Baltimore, MD
The Retangled Bank, E. M. Donahue Gallery, New York
Allocations. Art for a Natural and Artificial Environment, Floriadepark, Zoetermeer, Niederlande
Putt Modernism, Artists Space, New York (travelling exhibition)

Fragile Ecologies, Smithsonian Museum (ursprünglich The Queens Museum of Art), New York
Markets of Resistance, White Columns, New York

1991

The Subversive Stitch, Simon Watson Gallery, New York
Glass. Material in the Service of Meaning, Tacoma Art Museum, Tacoma, WA
Salvage Utopia, A/C Projekt Room, New York

1990

Tradition and Innovation. A Museum Celebration of Texas Art, Museum of Fine Arts, Houston, TX
The Fifth Essence, Gracie Mansion Gallery, New York
International Memorial Arts Festival: China: June 4, ICA (P.S.1), Long Island City, NY
This Land. The State of Texas, Lawndale Art and Performance Center, Houston, TX
The Conceptual Impulse, Security Pacific Gallery, Costa Mensa, CA
Garbage Out Front. A New Era of Public Design, The Municipal Art Society, New York
Diverse Representations, Morris Museum, Morristown, New Jersey

1989

Sculpture. Part II, Frumkin/Admas Gallery, New York
China, June 4, 1989, Blum Helman Warehouse, New York

1988

Spectrum. New Developements in Three Dimensions, Frumin/Adams Gallery, New York
Texas Art. Selections from the Menil Collection, the Museum of Fine Arts and the Trustees' Collections of the Contemporary Arts Museum, Menil Collection, Houston, TX
Art Against Aids, Benefit Exhibition and Auction, Houston, TX
Public Art in Chinatown, Asian American Arts Center, New York

1987

The Double Bind, Loughelton Gallery, New York
Notes on the Virtual, Loughelton Gallery, New York

1986

The Texas Landscape 1900 – 1986, Museum of Fine Arts, Houston, TX

1983

Showdown/Lowdown. Art of the Southwest, Alternative Museum, New York
Seen/Unseen, Diverse Works, Houston, TX
Benefit for Amnesty International, USA, Diverse Works, Houston, TX

1982

Prisoners of Conscience, Studio One, Houston, TX (travelling exhibition organized by Amnesty International)

1979

Fire, Contemporary Arts Museum, Houston, TX

1977

Houston Area, Blaffer Gallery, University of Houston, TX

Auszeichnungen / Awards

2019
MacArthur Fellow, MacArthur Foundation

2015
Guggenheim Fellowship

2013-2015
A Blade of Grass Distinguished Artist Fellow

2012
Alice Award, Interdisciplinary Art
Public Art Network Award

2010
Honorary Doctorate, Green Mountain College
United States Artists, Fellow
Fritschy Prize, Sittard, Netherlands

2008
Honorary Doctorate, Maryland Institute College of Art
Joan Mitchell Foundation
Transforma Projects / National Performance Network
Nathan Cummings Foundation Award
Cross Currents Foundation

2007
Pedro Sienna Award, Best Animation, National Council for the Arts and Cultures, Chile, for 911-911
Art Matters
Creative Capital Grant

2006
Honorary Doctorate, Rhode Island School of Design

2004
Nancy Graves Foundation Award 1990
Art Matters, Inc: Artist's Fellowship

2001
Creative Capital Grant

1997
Englehard Award

1996
Rockefeller Foundation Grant

1995
Cal Arts Alpert Award in the Visual Arts

1991
Joan Mitchell Foundation Award
Penny McCall Foundation Award

1990-1991
National Endowment for the Arts: Artist's Projects/New Forms

1990
Mid Atlantic Art Foundation, Residency: Pittsburgh Center for the Arts

1989 – 1990
New York State Council for the Arts, Sponsored Projects Award

1989
Louis Comfort Tiffany Foundation Grant
Pollock/Krasner Foundation Fellowship

1988
National Endowment for the Arts Fellowship
Founder's Day Grant, Uranian Phlanstery: The First NY Gnostic Lyceum

1982
Visual Arts Commission, Houston Festival

Sammlungen / Collections

Museum of Modern Art, New York, NY
New York Public Library, New York, NY
Whitney Museum of American Art, New York, NY
Walker ART Center Minneapolis, MN
Harold Washington Library, Chicago, IL
The Menil Collection, Houston, TX
Museum of Fine Art (MFAH), Houston, TX
Birmingham Museum, Birmingham, AL
Art Car Museum, Houston, TX
Bowdoin College, Brunswick, ME
City of Corpus Christi, TX
City of Houston, TX
Columbus Museum of Art, Columbus, OH
El Paso Museum of Art, EL Paso, TX
The Federal Reserve, Washington, DC
High Museum of Art, Atlanta, GA
The Weatherspoon Gallery, University of North Carolina at Greensboro, NC
Cornell Fine Arts Museum, Winter Park, FL
Sammlung Dohmen, Aachen
Sammlung Gabi und Wilhelm Schürmann

Presse

Publikationen / Publications

Kataloge und Publikationen / Catalogues and Publications (Auswahl / Selection)

2019
14. Fellbach Triennale. 40.000 Ein Museum der Neugier, Koenig Books London

2014
Mel Chin: Disparate Acts, Rowan University Art Gallery, Glassboro, NJ
Rematch: Mel Chin, Ausst.-Kat., New Orleans Museum of Art, New Orleans, LA

2011
DO NOT ASK ME MEL CHIN, Ausst.-Kat., Station Museum of Contemporary Art

2005
American Art A Cultural History, Prentice Hall

2004
Imagining Ground Zero, Rizzoli & Architectural Record

2003
Neuer Aachener Kunstverein (vol. 38. Nr.10).?

2002
Art History, second edition, Harry N. Abrams, Prentice Hall
ERDE, Elemente des Naturhaushalts III, Schriftenreihe Forum Band 11, Kunst- und Ausstellungshalle der Bundesrepublik Deutschland (Hrsg.)

2001

Art of the 21st Century, PBS Documentary, airing Fall, Abrams book pub.?

JOSEPH BEUYS Mapping the Legacy, Gene Ray (Hrsg.), The John and Mable Ringling Museum of Art, D.A.P., New York, NY?

Nature, Art, Paysage, Actes Sud/Ecole Nationale Supérieure Du Paysage/Centre Du Paysage

2000

Trans/Plant, LIVING VEGETATION IN CONTEMPORARY ART, Hatje Cantz?

Three Houston History Lessons, Good, Toni Beauchamp (Hrsg.), Houston, TX?

Texas, Ausst. Kat., The Museum of Fine Arts, Houston, TX?

Botanica, Contemporary Art and the World of Plants, Ausst. Kat., Tweed Museum of Art, University of Minnesota, Duluth, MN?

1999

Natural Reality, The Unity of Man and Nature: Between Desire and Reality, Ausst. Kat., Daco, Verlag, Stuttgart

ECO-TEC Architecture of the In-Between, ?Princeton Architectural Press, Amerigo Marras, (Hrsg)

On the Beaten Track: tourism, art, and place, The New Press

1998

Prime Time: In the Name of the Place of Art and Television, In the Name of the Place, Ausst. Kat., Grand Arts, Kansas City,

MO?

Jeffrey Kastner (Hrsg.), Land and Environmental Art, Phaidon

1997

Subverting Landscape, Public Art Review, Vol. 8, No.2

Negotiating Art: The Artist and the Museum, Ausst. Kat., Uncommon Sense MOCA, Los Angeles?

Getting Graphic: Experimentation at the Vinalhaven Press, In Print - Contemporary Artists at the Vinalhaven Press, Ausst. Kat.,

traveling exhibition, Portland Museum of Art, Portland, Maine

The Lure of the Local, senses of place in a multi-centered society, The New Press

1996

The Edge That Cuts . . . , Ausst. Kat.

INESCAPABLE HISTORIES, ?SCRATCH, Ausst. Kat., Thread Waxing Space, New York

Inescapable Histories, Inward Gaze to the World, Ausst. Kat. Inescapable Histories, Exhibits, USA ?

Art On the Edge and Over, Art Insights, Inc., Exhibits, USA ?

1995

Myth-Making and Myth-Breaking: Multiple Meanings in Mel Chin's Revival Field, ?Art Criticism, Vol. 10, No. 2

Viewpoints: Mel Chin, Ausst. Kat., Walker Art Center, Minneapolis, MN ?

Murder, Ausst. Kat., Bergamot Station Arts Center, Santa Monica, CA

1994

Visions of America: Landscape As Metaphor in the Late Twentieth Century, Ausst. Kat., Denver Art Museum and Columbus Art Museum ?

Representations of Masculinity in Contemporary American Art, ?Ausst. Kat., Whitney Museum of American Art?

Visions of America: Landscape As Metaphor in the Late Twentieth Century, ?Ausst. Kat., Denver Art Museum and Columbus Art Museum?

Equal Rights & Justice, Ausst. Kat., High Museum of Art?

1993

SOIL & SKY, Ausst. Kat., The Fabric Workshop, Philadelphia

1992

ALLOCATIONS - Art For a Natural ?and Artificial Environment, Ausst. Kat., Dutch and English editions?

Fragile Ecologies, Ausst. Kat., Rizzoli

1990

Diverse Representations, Ausst. Kat., Morris Museum, Morristown, New Jersey

1989

Directions: Mel Chin, Ausst. Kat., Hirshhorn Museum and Sculpture Garden, Washington, DC

1988

To Propose, To Provoke, Ausst. Kat., Public Art in Chinatown, Asian American Arts Centre, New York, NY ?

1987

Mel Chin: The Operation of the Sun Through the Cult of the Hand, Ausst. Kat., Loughelton Gallery, New York, NY?

Artikel / Articles (Auswahl / Selection)

[Sheetsnov, Hilarie M., Mel Chin to Sound the Call, All Over New York, NY Times, 21. November 2017](#)

[Battaglia, Andy, New Art Exhibit Channels 'Melrose Place', The Wall Street Journal, 29. September 2016](#)

[Mel Chin, Current LA Water, 2016](#)

[Grimes, William, The Plot to Put Conceptual Art on 'Melrose Place.' Yes, Really., The New York Times, 28. September 2016](#)

[Carlson, Jen, Did You Know The Props On 'Melrose Place' Were Covert Works Of Art With Coded Meanings?, gothamist, 25. August 2016](#)

[Piepenbring, Dan, Now I Have to Rewatch *Melrose Place*, and Other News, The Paris Review, 10. August 2016](#)

[Miller, M.H., Remembering When 'Melrose Place' became a Conceptual Art project: Mel Chin's Gala Committee returns this fall, ARTnews, 01. August 2016](#)

[Wach, Alexandra, Die Chaos-Theorie, Die Welt, 21. Juli 2012](#)

Wege, Astrid, Mel Chin. Thomas Rehbein Galerie, Artforum September 2011, S. 360 - 361

[Imdahl, Georg, Der doppelte 11. September. Kurzweilig und kritisch - Der Amerikaner Mel Chin in der Galerie Thomas Rehbein, Kölner Stadt-Anzeiger, 20. Mai 2011](#)

Puvogel, Renate, Mel Chin. Dispute Territories, Kunstforum International, Jan. - Feb. 2011, S. 371 -372

Critics Picks, ARTFORUM. com, 2009

Reid, Michael, Twin Traumas, A Graphic Link, Victoria Times Colonist, 30. Oktober 2006

French, Christopher, Mel Chin, ArtPapers, Sept / Okt 2006

Klaasmeyer, Kelly, Should We Stay or Should We Go? Houston Press, 11.-17. Nov. 2004

Art Reflect Politics at Station, Houston Chronicle, 30. Oktober 2004

Fischer, Jack, Mel Chin's ideas enliven S.J. library, San Jose Mercury News, 24. August 2003

Gant, Michael S., Biblio Art, Metro, Metroactive Home, 17. - 23. August 2003

Fischer, Jack, Full of Surprise, San Jose Mercury News, 7. August, 2003

Cotter, Holland, Art in Review: Mel Chin, New York Times, 21. März 2003

Tsai, Eugenia, Mel Chin, Time Out New York, 21. März 2003

Wines, Susan, Where the Twin Towers stood, Domus, 846, März 2002

Montreuil, Gregory, Mel Chin, New Art Examiner, März 2001

Milano, Carol, Rugs as Computer Game, The KNOWMAD Show, AREAE, Spring 2001

Sirmans, Franklin, Mel Chin: KNOWMAD, Time Out, Dezember 2000

Patterson, Tom, Bring Along Your Brain, Winston-Salem Journal, 4. Oktober 1994

Rahm, Philippe, Sous les pavés, l'herbe, l'architecture d'aujourd'hui, Juni 1998

Cameron, Dan, Opening Salvos, Part Two, Arts Magazine, Februar 1998

Thorson, Alice, Melrose Art, The Kansas City Star, 1. Februar 1998

Dancing in the name of art, The Daily Evergreen, 10. Februar 1998

Artists visits project with BBC in town, Houston Chronicle, Zest Section, 7. Dezember 1997

Adams, Alice, Gardens, art space, Downtown/Neartown, Houston Chronicle, 16. Juli 1997

Sharkey, Betsy, Art of Art's Sake. On Fox, Mediaweek, 7. Juli 1997

Mitchell, Charles Dee, Critical Imagery, The Dallas Morning News, 2. Juli 1997

Flagpole Magazine, Univesity of Georgia, Athens, GA, Vol.11, No. 24, 18. Juni 1997

Meta Bauer, Ute/ Armaly, Fareed, Mel Chin Conversando con Ute Meta Bauer y Fareed Armaly, Georgia Magazine, University of Georgia, Athens, Juni 1997

Masterpiece Theatre, Village Voice, 22. April 1997

Intra, Giovanni, report from los angeles, artnet.com, reviews, 16. April 1997

Wyatt, Kristen, Melrose' Set a Canvas for Students' Art, The Red & Black, 1. April 1997

Katauskas, Ted, Agitpop, Talk Of the Town, The New Yorker, 24. März 1997

Knight, Christopher, The Socio-Art Genre, Los Angeles Times, 18. März 1997

McKenna, Christine, Cause and Effects, L.A. Times, 16. März 1997

Nakane, Kazuko, Mel Chin at Western Washington Univesity, Vol. 2, No.3, Artweek, März 1997

Litt, Steven, NOVA takes one small step for arts, The Plain Dealer, 25. Oktober 1995

Alchimie Auf Verseuchtem Grund, Der Standard, Album, 22. September 1995

Ex-Houstonian Wins California Arts Award, Houston Chronicle, 5. Mai 1995

Rosser, Phyllis, Mel Chin's Invisible Architecture, Public Art Review, Fall/Winter 1994

Making Trouble, High Performance, Winter 1994

Hummer, Tracey C., Review, dialogue, November/Dezember 1994

Dunn, Teri, Cleansing Gardens, Sanctuary- The Journal of the Massachusetts Audubon Society, September/Okttober 1994

Visible Man, The Village Voice, 22. November 1994

Fox, Catherine, Equal Rights & Justice, The Atlanta Constitution, 5. Juni 1994

Dollens, Dennis L., Bon Barrage... Storefront an Eco Tec, Telescope Magazine, Winter 1993

Mel Chin, lecture transcript, Art Papers, Vol. 17, No. 3, May/Juni 1993

Hager, Mary, New Hopes for Old Plants, Newsweek, Focus, 23. November 1992

Heartney, Eleanor, Skeptics in Utopia, Art in America, Juli 1992

Wong, Bill, You first see a red wall, Asian Week, 19. Juni 1992

Tanner, Marcia, A Conversation with Mel Chin, Artweek, 18. Juni 1992

Murphy, Jay, Mel Chin at The Menil Collection, Art in America, April 1992

Mahoney, Robert, Mel Chin, Arts Magazine, März 1992

Lewis, Jim, Fertile Ground, HG, Januar 1992

Lindsay, Marina, Lettuce Landfills, Buzzword, Vol. IV No.2, 1992

Inescapable Histories, The Village Voice, 31. Dezwmber 1991

Cembalest, Robin, Lettuce in the Landfill, Art News, November 1991

Schwendenwien, Jude, Breaking Ground: Art in the Environment, Sculpture, September /Okttober 1991

Scott, Diana, Resurrecting History, Metropolis, September 1991

McBride, Elizabeth, Mel Chin - Dialectic Materiald, Artspace, Fall 1991

Kim, Byron, Mel Chin: Visionary and Activist, Asian New Yorker, Juli 1991

Unsigned; Mel Chin at the Menil Collection, Review, Flash Art, Summer 1991

Artist Mel Chin wants to make people think, The Houston Post, Section D, 1. Mai 1991

The Politics of Mel Chin, The Houston Post, 28. April 1991

Inquiring Mind: Survey of work reveals Mel Chin's view of the world, Houston Chronicle, 28. April 1991

Riddle, Mason, Mel Chin: Surveying Heaven and Earth, Sculpture, Januar/ Februar 1991

Eco-Offensive Art, The Village Voice, Vol. XXXVI No.1, 1. Januar 1991

