

Aleks DANKO: Curriculum Vitae

1950	Born Adelaide, Australia
1971	Diploma in Fine Art (Sculpture), South Australian School of Art, Adelaide
1987	Graduate Diploma in Education, Hawthorn Institute of Education, Melbourne
2014-16	Honorary Senior Fellow, Sculpture and Spatial Practice, School of Art, Faculty of the Victorian College of the Arts and the Melbourne Conservatorium of Music, University of Melbourne, Australia

Individual and collaborative exhibitions:

2019	<i>"Are we done? I'd like to get back to staring at nothing"</i> Sutton Gallery, Melbourne
2017	Aleks Danko <i>'Wait...I think this is where I lost my hula-hoop'</i> Sutton Gallery, Melbourne
2015-16	<i>MY FELLOW AUS-TRA-ALIENS</i> , (a survey) Museum of Contemporary Art Australia, Sydney; Heide Museum of Modern Art, Melbourne
2013	<i>POINTLESS (more or less)</i> , Milani Gallery, Brisbane <i>Danny Storm presents Aleks Danko at the Museum of (con)Temporary Mischief</i> , Sutton Gallery, Melbourne
2012	<i>DILLY-DALLY/SO-SO/SHIPPY-SHOPPY? /HO-HO/HANKY-PANKY?/BYE-BYE... shopping for and with the un-dead (YU-AH-TISH-YU-AH remix)</i> , Sutton Projects, Melbourne
2011	<i>Pointless</i> , Sutton Gallery, Melbourne <i>DILLY-DALLY/SO-SO/SHIPPY-SHOPPY?/HO-HO/HANKY-PANKY?/BYE-BYE... shopping for and with the un-dead</i> , Hong Kong International Art Fair, Hong Kong
2009	<i>CHATTER...and more chatter upstairs</i> , Milani Gallery, Brisbane <i>IT'S SUCH A THIN LINE BETWEEN CLEVER AND STUPID</i> , Sutton Gallery, Melbourne
2006	<i>SOME CULTURAL MEDITATIONS 1949 – 2006 (just a little bit of ethnic folk art)</i> , Sutton Gallery, Melbourne
2005	<i>A Sing Song of Never Seven Ever/Ever</i> , Australian Print Workshop, Melbourne; Gitte Weise Gallery, Sydney
2004	<i>Taste 2</i> , Bendigo Art Gallery, Victoria <i>SONGS OF AUSTRALIA VOLUME 16 – SHHH, GO BACK TO SLEEP (an un-Australian dob-in mix)</i> , Contempora Fellowship 2002-2004, The Ian Potter Centre: National Gallery of Victoria, Melbourne; Bendigo Art Gallery, Victoria; Swan Hill Regional Art Gallery, Victoria <i>SONGS OF AUSTRALIA VOLUME 14/2 – ANYWAY WHATEVER (there must be something somewhere? ... remix)</i> , Sutton Gallery, Melbourne
2003	<i>SONGS OF AUSTRALIA VOLUME 14 (there must be something somewhere?)</i> , Gitte Weise Gallery, Sydney
2001	<i>SONGS OF AUSTRALIA VOLUME 12 – WARNING: CARDIAC AT REST (the Adelaide remix)</i> , Contemporary Art Centre of South Australia, Adelaide <i>SONGS OF AUSTRALIA VOLUME 11 – WARNING: CARDIAC AT REST, (analgesic mix)</i> , Gitte Weise Gallery, Sydney <i>SONGS OF AUSTRALIA VOLUME 10 – WARNING: CARDIAC AT REST</i> , Sutton Gallery, Melbourne
2000	<i>SONGS OF AUSTRALIA VOLUME 9 - UH-OH THE CHINESE ARE COMING (take away mix)</i> , Art Gallery of New South Wales Contemporary Projects, Sydney
1999	<i>SONGS OF AUSTRALIA VOLUME 8 (we don't apologise, do we, John?)</i> , The Mining Exchange, Ballarat, The Age Artstate 99 Project <i>UH-OH SONGS OF AUSTRALIA VOLUME 6</i> , University of South Australia Art Museum, Adelaide <i>UH-OH SONGS OF AUSTRALIA VOLUME 6</i> , Gitte Weise Gallery, Sydney

- 1998 *SONGS OF AUSTRALIA VOLUME 4 – DANKO THE ART OF LIVING*, Sutton Gallery, Melbourne
- 1997 *SONGS OF AUSTRALIA VOLUME 2- DEATH OF THE SPIRIT OF FREEDOM*, Experimental Art Foundation, Adelaide
- 1996 *SONGS OF AUSTRALIA VOLUME 1 – CARING COMFORTABLE AND RELAXED*, Sutton Gallery, Melbourne
- 1995 *The London Notebook 7th October 1994 - 14th January 1995*, ACME Studios, London
- 1994 *Zen Made in Australia (The Artist and the Museum # 1)*, curator Merry Gates, The University of Melbourne Museum of Art, Ian Potter Gallery
- 1993 *From Dialogues with a New Window Dresser - Arrangement and Decoration* (with Leslie Jones), Sutton Gallery, Melbourne
- 1992 *from dialogues with a new window dresser - For Display Only*, Studio P1, Canberra School of Art, Canberra
- 1992 *Birth School Work Death*, Watters Gallery, Sydney
- 1992 *Pomona 1957*, Noosa Regional Gallery, Tewantin, Queensland
- 1991 *Aleks Danko*, A Critical City Project, Adelaide
- 1991 *Day in, Day Out*, Deutscher Brunswick Street, Melbourne
- 1991 *What Are You Doing Boy?* ACCA Experiments, Australian Centre for Contemporary Art, Melbourne
- 1990 *Harvest* (a collaboration with Micky Allan), Watters Gallery, Sydney; The Contemporary Art Centre of South Australia, Adelaide
- 1989 *No 28 - from dialogues with a new window-dresser-Harvest*, Store 5, Melbourne
- 1988 *Taste* (work 1981-88), Reconnaissance, Melbourne
- 1988 *Silent Life*, Watters Gallery, Sydney
- 1985 *To Give Pleasure* (soundtrack Cameron Allan), Watters Gallery, Sydney
- 1975 *Fragments 1971*, Watters Gallery, Sydney
- 1973 *Soft Riots* (with Richard Tipping), Watters Gallery, Sydney
- 1972 *Ideas, Words, Processes*, Watters Gallery, Sydney
- 1971 *Heavy Aesthetic Content*, Watters Gallery, Sydney
- 1970 *UCK* (with Richard Tipping), Llewellyn Galleries, Adelaide
- 1970 *Room G9*, South Australian School of Art, Adelaide

Group Exhibitions:

- 2019 *MANIFESTO*, Margaret Lawrence Gallery, School of Art, VCA, University of Melbourne, Southbank, Melbourne
- 2018/19 *Power & Imagination – Conceptual Art*, National Gallery of Australia, Canberra
- 2018/19 *BEYOND REASON – exploring the logic of the imagination*, QUT Art Museum, Brisbane
- 2017 *9 X 5 NOW*, Margaret Lawrence Gallery, Victorian College of the Arts, University of Melbourne, Melbourne
- 2016-2017 *MCA COLLECTION: TODAY TOMORROW YESTERDAY*, Museum of Contemporary Art Australia, Sydney
- 2015-2016 *HOWARD ARKLEY AND FRIENDS* (curated by Anthony Fitzpatrick and Victoria Lynn), Tarrawarra Museum of Art, Melbourne
- 2015 *Art as Verb*, Art Space, Sydney
- 2015 *Maria*, The Alderman, Melbourne
- 2014 *Impressions 2014*, Australian Print Workshop, Melbourne
- 2013-14 *Born to Concrete: Visual Poetry from the Collections of Heide Museum of Modern Art and the University of Queensland*, The University of Queensland Art Museum; The State Library of New South Wales, Sydney
- 2013 *MELBOURNE NOW*, NGV, Melbourne
- 2013 *Reinventing the Wheel: The Readymade Century*, Monash University Museum of Art, Melbourne
- 2012 *Trams: Moving Pictures*, The Old Treasury Building, Melbourne
- 2012 *VOLUME ONE: MCA COLLECTION*, Museum of Contemporary Art, Sydney

- 2011 *New Contemporary Galleries*, John Kaldor Family Collection, Art Gallery of New South Wales, Sydney
ARTISTS ROOMS, Castlemaine State Festival, Castlemaine, Victoria
Born to Concrete: The Heide Collection, Heide Museum of Modern Art, Melbourne
Forever Young: 30 Years of the Heide Collection, Heide Museum of Modern Art, Melbourne
- 2010 *The Edge of the Universe*, Shepparton Art Gallery, Shepparton, Victoria
Mortality, Australian Centre for Contemporary Art, Melbourne
The Beauty of Distance: Songs of Survival in a Precarious Age, 17th Biennale of Sydney, Sydney
Duetto, Australian Experimental Art Foundation, Adelaide
We Call Them Pirates Out Here: MCA Collection selected by David Elliott, Museum of Contemporary Art, Sydney
Pulp / new works on paper, Sutton Gallery, Melbourne
Impressions, Australian Print Workshop, Melbourne
Multiple Choice, Gallery of Modern Art, Brisbane
- 2009 *MCA Collection: New Acquisitions*, Museum of Contemporary Art, Sydney
Why do we do the things we do, Perth Institute of Contemporary Arts, Perth
40 Years, Kaldor Public Art Projects 1969-2009, Art Gallery of New South Wales, Sydney
Quirky: From the Collection, Newcastle Regional Art Gallery, Newcastle, New South Wales
IMPRINT (unhistorical facts), Artspace, Sydney
sutton gallery @ the depot gallery, Depot Gallery, Sydney
New Collaborations with Sites, Communities & Cultures, 2009 Arc Biennial of Art, Brisbane
- 2008-09 *Contemporary Australia: Optimism*, Gallery of Modern Art/ Queensland Art Gallery, Brisbane
- 2008 *50 years of the Muswellbrook Shire Collection 1958 – 2008*, Muswellbrook Regional Arts Centre, New South Wales
'Premonitions', Monash University Collection 1961 – 2007, McClelland Gallery and Sculpture Park, Melbourne
LOOK! New Perspectives on the Contemporary Collection, The Ian Potter Centre: National Gallery of Victoria, Melbourne
- 2006 *Proof: Contemporary Australian Prints*, The Ian Potter Centre: National Gallery of Victoria, Melbourne
Leverage, RMIT School of Art Gallery, RMIT University, Melbourne
Single Currency, VCA Gallery, Melbourne
Experimenta: Under the Radar, Foundation for Art and Technology, Liverpool, U.K. Institute of Contemporary Art, London, U.K.
The Tallis Foundation 2006 National Works on Paper, Mornington Peninsula Regional Gallery, Victoria
- 2005 *Store 5 is...* Anna Schwartz Gallery, Melbourne
Recent Acquisitions, City of Port Phillip, Linden – St Kilda Centre for Contemporary Arts, Melbourne
DMZ, Curator Yu Yeon Kim, Seoul, South Korea
- 2004-05 *Eureka Revisited: The Contest of Memories*, Ballarat Fine Art Gallery, Victoria
- 2004 *International 04*, Liverpool Biennial, Liverpool, U.K.
MCA Unpacked II, University of South Australia Art Museum, Adelaide, SA
This Was the Future... Australian Sculpture of the 1950s, 1960s, 1970s and Today, Heide Museum of Modern Art, Melbourne
Journey to Now: John Kaldor Art Projects and Collection, Art Gallery of South Australia, Adelaide
Experimenta: House of Tomorrow, Melbourne; Adelaide, Hobart; Canberra; Brisbane; Fremantle; Bendigo; Mildura; Warrnambool; Sale; Darwin
Re Collection, Gitte Weise Gallery, Sydney
Songs of Australia: Volume 15: The House that John and Wendy Built (another STOLEN generation mix-up), Clemenger Award of Contemporary Art, The Ian Potter Centre, NGV: Australia, Melbourne

- 2003 *MCA Unpacked II*, curator Joan Grounds, Museum of Contemporary Art, Sydney
- 2002-03 *Songs of Australia Volume 13: Wide Lawns and Narrow Minds (the John and Wendy Headache Mix)*, *Meridian*, Museum of Contemporary Art, Sydney
Fieldwork - Australian Art 1968-2002, The Ian Potter Centre, National Gallery of Victoria, Melbourne
- 2002 *People Places and Ideas*, Monash University Museum of Art, Melbourne
Suburban Echo, McClelland Gallery, Melbourne
Australian Art in the National Gallery of Australia, National Gallery of Australia, Canberra
A History of Happiness, Melbourne Festival Visual Arts Program, Australian Centre of Contemporary Art, Melbourne
National Works on Paper, Mornington Peninsula Regional Gallery, Victoria
Tenth Anniversary Exhibition of Kunst and Gitte Weise Gallery, Gitte Weise Gallery, Sydney
Yarra Array Sculpture Festival, Birrarung Marr Park. A City of Melbourne Project, Melbourne
- 2001 *Orbit*, University of South Australia Art Museum, Adelaide
A Century of Collecting 1901 – 2001, curator Nick Waterlow, Ivan Dougherty Gallery, Sydney
Christmas Boxes in the City Square, curator Lyndal Jones, City of Melbourne, Melbourne
- 2000 *Microcosmos*, PB Gallery, Swinburne University, Melbourne
Sydney Suburb, Museum of Sydney, Sydney
Celebrating the Exquisite Corpse, Bendigo Art Gallery, Victoria
Project 2/2000, an affiliated exhibition of the 12th Sydney Biennale, Sir Hermann Black Gallery, University of Sydney, Sydney
The John Ian Wing Show, Gitte Weise Gallery, Sydney
National Works on Paper, Mornington Peninsula Regional Gallery, Victoria
- 1999 *Something for above the Couch!* Gitte Weise Gallery, Sydney
(Word), Museum of Contemporary Art, Sydney
Australian Perspecta 99 – Living Here Now, Art and Politics, (curators Wayne Tunnicliffe & Hetti Perkins) Art Gallery of New South Wales, Sydney
One Hour Photo 99, First Floor, Melbourne
- 1998-99 *Ukrainian Echoes 1948-1998*, National Gallery of Victoria, Melbourne
- 1998 *Remanence*, curator Maudie Palmer, Old Magistrate's Court and City Watch House, Melbourne Festival, Melbourne
Wall to Wall, curator Mary Eagle, National Gallery of Australia, Canberra
One Hour Photo, 1st Floor, Melbourne
Special Issue, 1st Floor, Melbourne
The Expanded Field, Monash University Gallery, Melbourne
- 1997-08 *Drift*, curators Melissa Chiu and Benjamin Genocchio, Lewers Bequest and Penrith Regional Gallery, New South Wales; Wollongong City Gallery, New South Wales; City Art Gallery, Wagga Wagga, New South Wales
- 1997 *International Multiples*, Museum of Contemporary Art, Sydney
Kunst Unlimited (Multiples and Editions), Gitte Weise Gallery, Sydney
Lawyers, Guns and Money, curators Richard Grayson and Linda Marie-Walker, Experimental Art Foundation, Adelaide
Lightness and Gravity, curator Ewen McDonald, Museum of Modern Art at Heide, Melbourne
Artists in the House! curator Michael Goldberg, Elizabeth Bay House, Sydney
Amnesty International Faces of Hope, Art Gallery of New South Wales, Sydney
Multiplication, the Multiple Object in Art, Monash University Gallery, Melbourne
- 1996 *Sculpture Walk*, curator Ken Scarlett, Royal Botanic Gardens, Melbourne
From Christo and Jeanne Claude to Jeff Koons: John Kaldor Art Projects and Collection, curator Nicholas Baume, Museum of Modern Art at Heide, Melbourne

- 1995 *Australian Perspecta*, curator Judy Annear, Art Gallery of NSW, Sydney
25 Years of Performance Art in Australia, Experimental Art Foundation, Adelaide; Australian Centre for Contemporary Art, Melbourne
In Five Words or Less, curator Christopher van der Craats, Museum of Modern Art at Heide, Melbourne
Under a Hot Tin Roof, Anniversary Exhibition 1969-1994, Tin Sheds Gallery, Sydney
From Christo and Jeanne Claude to Jeff Koons: John Kaldor Art Projects and Collection, curator Nicholas Baume, Museum of Contemporary Art, Sydney
Australian Art 1940 - 1990 from the collection of the National Gallery of Australia, The Museum of Fine Arts, Gifu, Japan
Artist Editions, Sutton Gallery, Melbourne; Bellas Gallery, Brisbane
- 1994 *Familiarity? Re-examining Australian Suburbia*, curator Brian Parkes, Plimsoll Gallery, Hobart
Faces of Hope - Amnesty International Australia, Art Gallery of NSW, Sydney
Adelaide Installations, 1994 Adelaide Biennial of Australian Art, curator John Barrett-Lennard, Gerard Goodman Building, Adelaide
The MCA Collection: 1994 Selection, Museum of Contemporary Art, Sydney
Looking at Seeing and Reading, curator Ian Burn, Institute of Modern Art, Brisbane; Monash University Gallery, Melbourne
25 Years of Performance Art in Australia, curator Nick Waterlow, Ivan Dougherty Gallery, Sydney; Institute of Modern Art, Brisbane; Experimental Art Foundation, Adelaide
- 1993 *Wit's End*, curator Kay Campbell, Museum of Contemporary Art, Sydney
Eight Artists, Sutton Gallery, Melbourne
The Art of Collecting, curator Elizabeth Gower, Linden, St Kilda, Melbourne; Geelong Art Gallery, Geelong, Victoria
The Museum Collection: Descent of the Surrealist Image, Museum of Contemporary Art, Sydney
Home - A Critical City Project (with John Barbour, Joan Grounds, Paul Hewson/ Linda Marie Walker), 'Pioneer' Home, Weighbridge Lane, Kensington, Melbourne
Different Premises - Fifth Australian Sculpture Triennial
Looking At Seeing and Reading, curator Ian Burn, Ivan Dougherty Gallery, Sydney
Luminaries, curator Jenepher Duncan, Monash University Gallery, Melbourne
21,600 Each 24 Hours, curators Kevin Henderson and Christopher Chapman, Canberra Travelodge, Canberra
Lightworks, from the National Gallery of Australia, curator Michael Desmond, Museum of Contemporary Art, Sydney
Transporting Art, Science Works Museum, Melbourne
- 1992-03 *Above the Lake/ Below the Sky*, curator Victor Meertens, Benalla Art Gallery, Victoria
- 1992 *Third Australian Contemporary Art Fair*, Exhibition Building, Melbourne
Christmas Show, Sutton Gallery, Melbourne
The Famous C.A.C. Fundraiser, Contemporary Art Centre of S.A, Adelaide
Being Contemporary, curator John Neylon, Contemporary Art Centre of South Australia, Adelaide
- 1991 *She - Portrayals of Women*, Watters Gallery, Sydney
Selected Contemporary Australian Art, Deutscher Brunswick Street, Melbourne
Brown, 1970s Ceramics from the Shepparton Art Gallery Collection, Shepparton Art Gallery, Victoria
Off the Wall / in the Air: a Seventies Selection, curator Jennifer Phipps, Monash University Gallery in conjunction with the Australian Centre for Contemporary Art, Melbourne

- Selections from the Monash University Collection*, Monash University Gallery, Melbourne
- New Acquisitions, Australian Art*, National Gallery of Victoria, Melbourne
- Models*, curator John Nixon, Ars Multiplicata, Sydney
- 1990 *Second Australian Contemporary Art Fair*, Royal Exhibition Building, Melbourne
- Crouch Prize Winners*, Ballarat Fine Art Gallery, Ballarat, Victoria
- 100 Artists Against Animal Experimentation*, Deutscher Brunswick Street, Melbourne
- Works on paper*, Watters Gallery, Sydney
- 'Defective Models', Australian Portraiture 19th and 20th Centuries from Regional, University and Private Collections*, curator Jenepher Duncan, Monash University Gallery, Melbourne
- Art With Text*, curator Merryn Gates, Monash University Gallery, Melbourne
- Inland*, curator Robert Owen, Australian Centre for Contemporary Art, Melbourne
- 1989-91 *Watters 25 Years - Portrait of a Gallery*, Watters Gallery, Sydney; Muswellbrook Regional Art Gallery; University Art Museum, The University of Queensland; Lismore Regional Art Gallery; New England Regional Art Museum, Armidale; Orange Regional Art Gallery; Nolan Gallery, Canberra;
- 1988 *City Art Gallery, Wagga Wagga, New South Wales*
- La Boheme*, curator John Nixon, City Gallery, Melbourne
- The Monash University Collection*, Monash University Gallery, Melbourne
- First Australian Contemporary Art Fair*, Royal Exhibition Building, Melbourne
- The Max Watters Collection*, Muswellbrook Art Gallery, New South Wales
- 1987 *Field to Figuration: Australian Art 1960-1986*, National Gallery of Victoria, Melbourne
- Ormond College Welcomes New Art*, curators Tony Clark and Robyn Mckenzie, Ormond College, The University of Melbourne, Melbourne
- Works from the Collection*, Woollongong Art Gallery, New South Wales
- 1986 *Skangaroovian Funk (Peculiar Adelaide Ceramics 1968-1978)*, curator Judith Thompson, Art Gallery of South Australia, Adelaide
- The 053 Exhibition*, Ballarat Fine Art Gallery; Ararat Gallery; Horsham Gallery, Victoria
- OZ Drawing Now*, Holdsworth Contemporary Galleries, Sydney
- The Hugh Williamson Prize*, Ballarat Fine Art Gallery, Victoria
- Selected Sculpture Since 1960*, 312 Lennox Street, Melbourne
- 1985 *Irreverent Sculpture*, curator Margaret Plant, Monash University Gallery, Melbourne
- 1984 *Austausch / Exchange*, curator Marr Grounds, Ivan Dougherty Gallery, Sydney; Gryphon Gallery, Melbourne
- 1982-03 *Australian Art, The Last Ten Years, The Philip Morris Arts Grant*, Melville Hall, Australian National University, Canberra
- 1981 *Ten Years at the Ewing Gallery*, Ewing and George Paton Gallery, The University of Melbourne, Melbourne
- Sculptural Work at Watters*, Watters Gallery, Sydney
- 1980-81 *Self-Portrait/ Self-Image*, curator Janine Burke, Victorian College of the Arts Gallery, Melbourne
- 1980 *Exchanges*, Ewing and George Paton Gallery, The University of Melbourne, Melbourne
- 1978 *The Map Show*, Ewing and George Paton Gallery, The University of Melbourne, Melbourne
- 1977 *George Crouch Invitation Prize*, Ballarat Fine Art Gallery, Victoria
- Watters at Pinacotheca*, Pinacotheca, Melbourne
- Sir William Anglis Memorial Prize for Sculpture*, National Gallery of Victoria, Melbourne
- 1975 *Project Three*, Art Gallery of New South Wales, Sydney
- Objects Show*, Watters Gallery, Sydney
- 1974 *Wit Works*, Mildura Arts Centre, Victoria

- Ten Years*, Watters Gallery, Sydney
Funk Art (from the Margaret Dodd Collection), Art Gallery of New South Wales, Sydney
Philip Morris Arts Grant Collection, Ballarat Fine Art Gallery, Victoria
 1973 *Contemporary Australian Painting and Sculpture*, Australian National Gallery, Canberra
Object and Idea, curator Brian Finemore, National Gallery of Victoria, Melbourne
Recent Australian Art, curators Frances McCarthy and Daniel Thomas, Art Gallery of New South Wales, Sydney
 1972 *Festival of Arts: Painting, Sculpture and Ceramics Exhibition*, Contemporary Art Society Gallery, Adelaide
Tony, Margaret, Olive and Aleks, Llewellyn Galleries, Adelaide
Exhibition of Sculpture, Tasmanian Museum and Art Gallery, Hobart
 1971 *John Kaldor Art Project 2: Harald Szeemann in Australia*, Bonython Gallery, Sydney; National Gallery of Victoria, Melbourne
 1970 *The Fourth Mildura Sculpture Triennial*, Mildura Arts Centre, Victoria
The Situation Now, Central Street Gallery, Sydney

Performance, Film, Documents, Artists Books:

- 2015 *You might as well laugh mate, there's nothing else to do...* Museum of Contemporary Art Australia, Sydney
 2014 *This Performance is a Mistake at 'Why Not Walk Backward?'* Gertrude Contemporary, Melbourne
 2013 *Ooloo and Loopix present ... it will be something, a collaborative performance with Jude Walton*, Hanna-Miia Siisiainen Australia Council VACB Studio, HIAP Helsinki, Finland
LEAN TO / A LINE MADE BY LEAVING, a collaborative performance with Jude Walton for ARTE MAGRA, Australian Experimental Art Foundation, Adelaide
 2011 *(POINT TO POINT? ... What is the point? ...) ARTISTS ROOMS*, Castlemaine Festival, Castlemaine, Victoria
 2010 *a list of positive things for later when things may not be so positive*, collaboration with Jude Walton, Adelaide Botanical Gardens, as part of *DUETTO*, Australian Experimental Art Foundation, Adelaide
 2009 *Getting the message through at all costs*, collaboration with Jude Walton at King George Square, Brisbane CBD, and Fort Lytton, *2009 Arc Biennial of Art*, Brisbane
 2008–09 *Songs of Australia Volume 18 – A New Valley of Tears*, limited edition artist's book, Melbourne
 2007 *Small Quiet Gestures*, curated by Jan Duffy and Linda Sproul, Linden Centre for Contemporary Arts, Melbourne
 2004 *Rolling Home – International 04*, Liverpool Biennial, Bluecoat Arts Centre, Liverpool, UK
Words and Things, Reverie Books, Trentham, Victoria
 1999 *Songs of Australia Volume 7 – (this is as good as it gets)*, Experimental Art Foundation, Adelaide.
 1998 *Songs of Australia Volume 5 – Life Sentences*, Remanence, Old Magistrate's Court & City Watch House, Melbourne
Material, No.31, edited by John Nixon, Sydney
 1996 *Songs of Australia Volume One Caring Comfortable and Relaxed* (a limited edition Artist's book), Melbourne
El Cine Australiano, 41 Semena Internacional De Cine, Valladolid, Spain
Palais Lights, a public projection, Palais Theatre, St Kilda, Melbourne (produced by Ian de Gruchy) as part of the St Kilda Writers Festival
 1995 *Clermont Ferrand International Short Film Festival*, Clermont Ferrand, France
 1993 *Dance* (organised by Jude Walton), Green Mill Dance Project, Playbox Malthouse, Melbourne

- Fat 1983-1993 A One Act Play in Seven Parts*, Ivan Dougherty Gallery, Sydney
- Log Dog - dognitive processes, Breath of Balsam - Reorienting Surrealism*, Museum of Contemporary Art, Sydney
- A Place for Everything (And Everything in its Place)* with Gordon Bull, 21600 each 24 hours, Canberra Travelodge, Canberra
- 1992 *Textbook Kerb Your Dog*, no.12, Independents Number, published by John Young and John Nixon, Sydney
- 1991 *Artists Make Books* (curator Christine Johnson), Linden Gallery, Melbourne; Chameleon, Hobart; La Trobe Valley Arts Centre, Morwell, Victoria; Contemporary Arts Space, Canberra
- 1990 *Hammer I*, Melbourne 1990 (edited by John Nixon)- supplement in *Pataphysics* Issue F, Melbourne
- Notes on Art Practice III", *Kerb Your Dog*, no.7, published by John Young and John Nixon, Sydney
- From Dialogues With A New Window-Dresser - Harvest* by Aleks Danko, hardbound, (unique copy), Melbourne
- "*What Are You Doing Boy?*" by Aleks Danko, hardbound, (unique copy), Melbourne
- 1989 *Things* (performance with Peter Green) for *Performance '89*, (curator Anne Marsh), Department of Visual Arts, Monash University, Melbourne
- Physical Culture/ Psychic Trauma* Parts 1 and 2, performances with John Barbour for *Physical Culture* (curator Shelly Lasica), 200 Gertrude Street, Melbourne
- 1988 *Kerb Your Dog*, no.4, published by John Young and John Nixon, Sydney
- 1983 *Sound of Bathroom Wall*, audio-tape for *Composing for Radio* (Curators Warren Burt and Simon Britten), National Programming Service, Public Broadcasting Association of Australia
- I Was Just Exhausted From the Act of Being Polite* (performance project with John Barbour, Rachel Fensham, Susie Fraser, Liz Honybun, Jude Walton and Kevin Wilson), Northcote Town Hall, Melbourne
- 1982 *So Much, So Far* (dance/theatre/performance project in collaboration with John Barbour, Liz Honybun, Jane Refshauge, Jude Walton, Kevin Wilson), Studio 322 and the Modern Dance Ensemble Studio, Melbourne
- Take the Shadow for the Substance Etc*, (a performance with Jude Walton), *Act 3 Performance Festival*, Canberra School of Art, Canberra
- 1979 *Orange Festival of the Arts, (I'd rather die laughing than be married alive)* three performances with Joan Grounds, Orange, New South Wales
- European Dialogue, Third Biennale of Sydney* (performance/installation with Joan Grounds), Art Gallery of New South Wales, Sydney
- Tea for Two, P.I.T. Performance Festival* (a performance with Joan Grounds), Pitspace, Preston Institute of Technology, Melbourne;
- Chippendale Festival and Parade*, Sydney
- Bookworks*, Queen Victoria Museum and Art Gallery, Launceston; Experimental Art Foundation, Adelaide; Undercroft Gallery, The University of Western Australia; Geelong Art Gallery; The Sculpture Centre, Sydney
- Artist's Books - Bookworks*, Ewing and George Paton Gallery, The University of Melbourne, IMA Brisbane
- 1976-78 A continuous three-year performance research project in collaboration with Ian Robertson, Sydney
- 1977 *We should call it a living room*, (screened at the 23rd International West German Festival of Short Films), Oberhausen, Germany (also included in the programme: *Australian Avant-Garde Cinema*, touring the USA)
- 10e Biennale de Paris* (a series of performances executed with Joan Grounds), Paris
- 1976 *We should call it a living room* (screened at the *First Philip Morris International Animation Film Festival*), Adelaide
- Post-Object Art in Australia and New Zealand*, Experimental Art Foundation, Adelaide

- 1975 *We should call it a living room* (screened at the Australian Film and Video Festival), Institute of Contemporary Art, London
The chair is not a Tourist (a limited edition artist's book), Sydney
Performance, Documents, Film, Video, National Gallery of Victoria, Melbourne
Project Nine - Documents, Film, Video, Art Gallery of New South Wales, Sydney
We should call it a living room (screened at the 22nd Sydney Film Festival), Sydney
Fragments 1971, Volumes 1,2 and 3, hardbound copies of photocopies of all correspondence from 1971, (unique edition), Sydney 1975
- 1974 *"Ian Bell will arrive in London January 3rd, 1974"* (a limited edition artist's book), Sydney
We should call it a living room (A film project with Joan Grounds, David Lourie, David Stewart), Sydney
Two Durations - a matter of placement, (performance at Ewing and George Paton Gallery, The University of Melbourne)
Information Centre 2, Central Street Gallery, Sydney
Philippa Cullen's 24-Hour Concert "24-Hour Chess", with Ian Robertson, Hogarth Gallery, Sydney
- 1973 *Mildura Video-Theatre Experiment*, The Fifth Mildura Sculpture Triennial, Mildura Arts Centre
Projects Show: 1 The only thing that has changed is the colour, 2 This performance is a mistake, 3 The Path of Poetry (three performances in collaboration with Robyn Ravlich and Julie Ewington), Contemporary Art Society, Sydney
Soft Rites (an evening of performances), Watters Gallery, Sydney
- 1972 *The Jo Bonomo Story - A Show of Strength*, (a series of events and happenings), Watters Gallery, Sydney
- 1970 "Public Lane", *Other Voices*, October/ December 1970, Sydney

Collections:

Art Gallery of New South Wales, Sydney
 Art Gallery of South Australia, Adelaide
 Art Gallery of Western Australia, Perth
 Artbank, Sydney
 Australian Film Commission, Sydney
 Ballarat Fine Art Gallery, Ballarat
 Bendigo Art Gallery, Bendigo, Victoria
 BHP Billiton, Melbourne
 British Museum, London, UK
 City of Port Phillip, Melbourne
 Equity Link Insurance Collection, Melbourne
 Flinders University Collection (Visual Arts Department), Adelaide
 Geelong Art Gallery, Victoria
 Heide Museum of Modern Art, Melbourne
 John Kaldor, Sydney
 Margaret Stewart Endowment, National Gallery of Victoria, Melbourne
 Mildura Arts Centre, Mildura
 Monash University Collection, Melbourne
 Museum of Contemporary Art, Sydney
 Muswellbrook Regional Art Centre, New South Wales
 National Film Library, Canberra
 National Gallery of Australia, Canberra
 National Gallery of Victoria, Melbourne
 Newcastle Regional Art Gallery, Newcastle
 Parliament House, Canberra
 Philip Morris Arts Grant Collection, Australian National Gallery, Canberra

Queen Victoria Museum and Art Gallery, Launceston
 Queensland Art Gallery, Brisbane
 Shepparton Art Gallery, Shepparton
 South Australian School of Art, Adelaide
 Transfield Art Collection, Sydney
 University of Queensland Art Museum, Brisbane
 Tasmanian School of Art at Hobart, University of Tasmania, Hobart
 Wollongong Art Gallery, Wollongong
 Private collections

Prizes, Grants, Commissions:

- 2016 *The Terence and Lynette Fern Cite Internationale Arts Residency*, Paris France, through the Power Institute of Fine Arts, The University of Sydney, Australia
- 2014 Melbourne Prize for Urban Sculpture, Rural and Regional Development Award
- 2013 Australia Council, Development Grant, VACB Artist Residency Helsinki Finland
- 2004 Australian Print Workshop Collie Print Trust Fellowship, APW Melbourne
- 2002-04 *Contemporaria Fellowship*, National Gallery of Victoria
- 2001 *Lie of the Land*, Western Gateway Project. A joint public commission with Jude Walton, and a Federation Project funded by Arts South Australia and Adelaide City Council, Adelaide, South Australia
- 2000 Nillumbik Art in Public Spaces Award, Nillumbik Shire Council, Melbourne
- 1999 *Songs of Australia Volume 3 – At Home*, City West Arts Commission, The University of South Australia City West campus, Adelaide, S.A.
- 1996 Fellowship, Visual Arts/Craft Board, Australia Council
- 1993 Painted Tram 824, "Transporting Art", Arts Victoria, Melbourne
 Artists Development Overseas, Acme Studios London, Visual Arts/Craft Board, Australia Council
- 1990 Development Grant, Visual Arts/Craft Board of the Australia Council
- 1985 Visual Arts Board of the Australia Council, half-standard grant
- 1983 Theatre Board of the Australia Council, a project development grant for the collective performance project "*I was just exhausted from the act of being polite*"
- 1981 Visual Arts Board of the Australia Council travel grant and facility of the Greene Street Studio, New York (a joint visit with Joan Grounds) to research performance activity in New York as well as attend performance/movement workshops
- 1978-79 Visual Arts Board of the Australia Council standard living grant to work on performance projects, Sydney
- 1977 Co-winner of the Crouch Prize (with Imants Tillers, Robert Rooney and Peter Booth), City of Ballarat Fine Art Gallery
 Visual Arts Board of the Australia Council travel grant to participate in the *10e Biennale de Paris*, Paris
- 1976 First Prize in the 1st Philip Morris International Animation Film Festival for the Film *We should call it a living room*, Adelaide
- 1974 Australian Film Institute (Experimental Film Fund), a joint grant with Joan Grounds to produce, *We should call it a living room*
- 1973 Visual Arts Board of the Australia Council grant to produce the *Mildura Video-Theatre Experiment*
- 1972 Commissioned by the Art Gallery of South Australia to construct an environmental sculpture *Yes/No Installation* for the Adelaide Festival of the Arts
- 1971 President of the Council Special Prize for Sculpture, South Australian School of Art, Adelaide
 Transfield Prize for Sculpture, Sydney

Selected Bibliography:

- Astbury, Leigh: 'The Dog in Australian Art', *Art and Australia*, vol. 35 no.3, 1998.
- Barbour, John: 'Story Danko Topic Keyword', *Taste (Work 1981 -1988)*, ex.cat. Reconnaissance, Melbourne, 1988.
- Barbour, John: 'A Critical City Project – Home', *Fifth Australian Sculpture Triennial*, ex.cat. Melbourne, 1993.
- Barkley, Glenn & Harding, Lesley, Aleks Danko: an introduction', *ALEKS DANKO: MY FELLOW AUS-TRA-ALIENS*, (ex.cat.) Museum of Contemporary Art Australia, Sydney 2015
- Barnes, Carolyn and Davidson, Christina: *Harvest*, ex.cat. Watters Gallery, Sydney; Contemporary Art Centre of South Australia, Adelaide, 1990.
- Baume, Nicholas: *From Christo and Jeanne-Claude to Jeff Koons: John Kaldor Art Project and Collection*, Museum of Contemporary Art, Sydney, 1995.
- Biggs, Bryan: 'Rolling Home', *International 04*, Liverpool Biennial, ex.cat. Liverpool UK, 2004.
- Bishop, Tony: 'To Whom It May Concern. A Personal Point of View', *What are you doing boy?* ex.cat. Australian Centre for Contemporary Art, Melbourne, 1991.
- Boudaille, Georges: *10e Biennale de Paris*, ex.cat. Paris, 1977.
- Bruce, James: 'Man-Boy with Guitar', *Aleks Danko, Songs of Australia Volume 16 – SHH, Go Back To Sleep (an un-Australian dob-in mix)*, ex.cat. The Ian Potter Centre: National Gallery of Victoria, Melbourne, 2004.
- Burke, Janine: 'Taken at Face Value', *Self-Portrait, Self-Image*, ex.cat. Australian Gallery Directors Council 1980.
- Burke, Janine: "'Collaboration": Artists Working Collectively', Janine Burke, *Art & Text*, Autumn 1981.
- Burn, Ian: *Looking At Seeing And Reading*, ex.cat. Ivan Dougherty Gallery, Sydney, 1993.
- Burnett, David: 'What Time Is It?' *Brought to Light II – Contemporary Australian Art 1966 – 2006*, ex.cat. Queensland Art Gallery/ Gallery of Modern Art, Brisbane, 2006.
- Campbell, Kay: 'Out of Humour', *Wits End*, ex.cat. Museum of Contemporary Art, Sydney, 1993.
- Catalano, Gary: 'Aleksander Danko', *Art and Australia*, vol.12, no.1, Winter 1974.
- Catalano, Gary: *The Years of Hope*, Oxford Press, Australia, 1981.
- Catalano, Gary: *The Bandaged Image - A Study of Australian Artists' Books*, Hale and Ironmonger, Sydney, 1983.
- Chapman, Christopher: 'Ritual Sentiment', *CACSA Broadsheet*, vol.27 no.3, Spring 1998.
- Chiu, Melissa and Genocchio, Benjamin: *Drift*, ex.cat. Regional Galleries Association of New South Wales, 1997.
- Chiu, Melissa: 'Songs of Australia Volume 9: Uh-Oh The Chinese are Coming (takeaway mix)', *Red Brick House and Chinese Takeaway: Aleks Danko's Songs of Australia*, ex.cat. Art Gallery of New South Wales Contemporary Projects, Sydney, 2000.
- Clark, Tony and McKenzie, Robyn: *Ormond College Welcomes New Art*, ex.cat. Ormond College, The University of Melbourne, 1987.
- Clement, Tracey: 'A Man with a Motto', *Art Collector*, Issue 66, Oct-Dec 2013, Sydney Australia, 2013.
- Cruikshank, Alan: 'Lie of the Land', *Broadsheet*, vol. 34. no. 1, March – May 2005.
- Cruikshank, Alan: 'Lie of the Land', Alan Cruikshank, *Architectural Review Australia 093*, 2005.
- Danko, Aleks: Performance Research - *On Place and Praxis*, vol.3 no.2, Routledge, London UK, Summer 1998.
- Danko, Aleks: 'Songs of Australia Vol.5 – Life Sentences', ex.cat., *Remanence*, Melbourne International Festival of the Art, 1998.
- Danko, Aleks: *Songs of Australia Volume 12 Warning: Cardiac At Rest (the adelaide remix)*, ex.cat. Contemporary Art Centre of South Australia, Adelaide, 2001.
- Dinah, Dysart: 'In-House Intervention', *Art & Australia*, vol.36 no.3, 1999.
- Doughty, Jacqueline: 'Words don't come easy', *Why we do the things we do*, ex.cat. Perth Institute of Contemporary Arts, Perth, Australia, 2009.
- Duffy, Jan and Sproul, Linda: *Small Quiet Gestures*, ex.cat. Linden Centre for Contemporary Art, Melbourne, 2007.

- Duncan, Jenepher: 'Illuminating Luminaries', *Luminaries*, ex.cat. Monash University Gallery, Melbourne, 1993.
- Dunn, Jackie: 'Aleks Danko - Time Through Space', *Art and Australia*, Winter, vol. 29, no. 4, 1992.
- Dunn, Jackie: 'Day In Day Out', *Artlink*, vol. 11, no. 4, Summer 1991/92.
- Dunn, Jackie: 'A Place For Everything and Everything in its Place', *Zen Made in Australia*, ex. cat. Ian Potter Gallery, The University of Melbourne Museum, 1994.
- Dunn, Jackie: 'Aleks Danko - And the Subject of Self-Portraiture', *Binocular*, Chandon Contemporary Edition, Edition Contemporaine, Sydney, 1994.
- Dunn, Jackie: 'Day In Day Out', *Australia Perspecta 1995*, ex.cat. Art Gallery of NSW, Sydney, 1995.
- Eagle, Mary: 'Shadows cast by others', *Art Monthly Australia*, no.68, April 1994.
- Elliott, David (ed.): 'Biography', *The Beauty of Distance – Songs of Survival in a Precarious Age*, ex.cat.17th Biennale of Sydney, Sydney, 2010.
- Emmett, Peter: *Sydney – Metropolis, Suburb, Harbour*, ex.cat. Historic Houses Trust of New South Wales, Sydney, 2000.
- Engberg, Juliana: *A History of Happiness*, ex.cat. Melbourne Festival Visual Arts Program, Australian Centre of Contemporary Art, Melbourne, 2002.
- Ewington, Julie: 'The Joe Bonomo Story - A show of Strength', *Art and Australia*, vol.10, no.3, January 1973.
- Ewington, Julie: 'A Theatre of Mixed Means', *Taste (Work 1981- 1988)*, ex.cat. Reconnaissance, Melbourne, 1988.
- Fisher, Tim: *Australian Sculpture 1940-1990 from the collection of the National Gallery of Australia*, ex.cat. The Museum of Fine Arts, Gifu, Japan, 1995.
- Gates, Merryn: *Artists Make Books*, ex.cat. Linden Gallery, Melbourne, 1991.
- Gates, Merryn: 'The Elevator', *Zen Made in Australia*, Merryn Gates, ex.cat. Ian Potter Gallery, The University of Melbourne, Melbourne, 1994.
- Gellatly, Kelly: *101 Contemporary Australian Artists*, National Gallery of Victoria, 2012.
- Gellatly, Kelly: 'Aleks Danko', *2003 Clemenger Contemporary Art Award*, ex.cat. The Ian Potter Centre: National Gallery of Victoria, Melbourne, 2003.
- Gellatly, Kelly: "'Singing the Song of Australia'", *Aleks Danko, Songs of Australia Volume 16 – SHH, Go Back To Sleep (an un-Australian dob-in mix) The Song Cycle Volumes 1 – 16*, ex.cat. The Ian Potter Centre: National Gallery of Victoria, Melbourne, 2004.
- Goldberg, Michael: *Artists in the House!* ex.cat. Historic Houses Trust of New South Wales, 1997.
- Grant, Kirsty: *Proof: Contemporary Australian Print Making*, ex.cat. National Gallery of Victoria, Melbourne, 2006.
- Grayson, Richard and Walker, Linda Marie: *Lawyers, Guns & Money*, ex.cat. Experimental Art Foundation, Adelaide, 1997.
- Geczy, Adam: 'No Actual Basis', *Art Monthly Australia*, no.103, September 1997.
- Geczy, Adam and Genocchio, Benjamin (ed.): *What is Installation? An Anthology of Writings on Australian Installation Art*, Power Publications, University of Sydney, Sydney, 2001.
- Green, Charles: 'Aleks Danko', *Zen Made in Australia*, ex.cat. Ian Potter Gallery, The University of Melbourne, Melbourne, 1994.
- Green, Charles: 'Words and Images: The fate of Australian Performance', *25 Years of Australian Performance Art*, Ivan Dougherty Gallery, Sydney, 1994.
- Green, Charles: *Peripheral Vision - Contemporary Australian Art 1970 - 1994*, Craftsman House, Sydney, 1995.
- Green, Charles: 'The moment of aesthetic withdrawal', *Lightness and Gravity*, ex.cat. Museum of Modern Art at Heide, Melbourne, 1997.
- Grey, Anne (ed.): 'Aleks Danko: to picket (some reflections)', *Australian Art in the National Gallery of Australia*, ex.cat. National Gallery of Australia, Canberra, 2002.
- Hall, Susan: *Australian Art in the National Gallery of Australia*, National Gallery of Art, Canberra, 2002.
- Hansford, Pam: 'Australian Critiques', *Art Network*, no.18, Summer 1986.
- Hansford, Pam: *Silent Life*, ex.cat. Watters Gallery, Sydney, 1988.
- Hardwick, Deane: 'Down the pipeline: in search of the site specific', *Fifth Australian Sculpture Triennial*, ex.cat. Melbourne, 1993.

- Hutchison, Noel: "'A Child of His Times!' Aleks Danko – Artist', *What are you doing boy?*, ex.cat. Australian Centre for Contemporary Art, Melbourne, 1991.
- Jaspers, Anneke: 'Shadows and accumulations: enacting a legacy of early conceptualism', *Column 5*, Artspace, Sydney, 2010.
- Jones, Cate: 'Hard Edge Political', *Artlink*, vol.17 no.3, Adelaide, 1997.
- Jones, Patrick (ed.): 'And Another Thing', in *Words and Things*, Reverie Press Publications, Victoria, 2004.
- Kemp, Jemima: 'Double lives', *REALTIME* 98, Sydney, Aug/Sept 2010.
- Kent, Rachel: 'Artists and Collections: A Working Partnership', *Artlink*, vol.19 no.1, 1999.
- Kent, Rachel: 'Aleks Danko: wide lawns and narrow minds', *Meridian Focus on Contemporary Australian Art*, ex.cat. Museum of Contemporary Art, Sydney, 2002.
- Kent, Rachel: *MCA Collection: New Acquisitions 2009*, ex.cat. Museum of Contemporary Art, Sydney, 2009.
- Kenyon, Therese: *Under a Hot Tin Roof*, ex.cat. Therese Kenyon, Tin Sheds Gallery, Sydney, 1995.
- Kleinert, Ingo: *Act 3, Ten Australian Performance Artists*, ex.cat. Canberra School of Art, 1982.
- Laliberte, Norman and Mogelon, Alex: *Art in Boxes*, Van Nostrand Reinhold Company, Toronto, Canada, 1974.
- Lee, Gini: 'The State of Adelaide's Art', *Landscape Australia*, vol. 26 (3), Sydney, 10 August 2004.
- Lennard, John Barrett: '1994 Adelaide Biennial of Australian Art', *Adelaide Installations*, ex.cat. Art Gallery of South Australia, vol.1, 1994.
- Lindsay, Robert: *Project 3 - Objects*, ex.cat. Art Gallery of New South Wales, Sydney, 1975.
- Lindsay, Robert: *Field to Figuration: Australian Art 1960 - 1986*, ex.cat. National Gallery of Victoria, Melbourne, 1987.
- Marsh, Anne: 'Performance Art in the 1970s', *Art and Australia*, Autumn, vol.26, no.3, 1989.
- Marsh, Anne: 'Desire and Discontent: Performance Art in the 1970s', *Off the Wall In the Air: A Selection*, ex.cat. Monash University Gallery and Australian Centre for Contemporary Art, Melbourne, 1991.
- Marsh, Anne: *Body and Self: Performance Art in Australia 1969 - 92*, Oxford University Press, Melbourne, 1993.
- McAuliffe, Chris: 'Out of the Desert, Identity Comes: Australian Art and the Suburbs', *Polis*, no.1, February 1994.
- McAuliffe, Chris: *Art and Suburbia*, Craftsman House, Sydney, 1996.
- McCarthy, Frances and Thomas, Daniel: *Recent Australian Art*, ex.cat. The Trustees, Art Gallery of New South Wales, Sydney, 1973.
- McCullough, Tom: *Fourth Mildura Sculpture Triennial*, ex.cat. Mildura, Vic, 1970.
- McDonald, Ewen: *Lighthead and Gravity*, ex.cat. Museum of Modern Art at Heide Melbourne, 1997.
- McDonald, Ewen: 'Down Memory Lane', *The Expanded Field*, ex.cat. Monash University Gallery, Melbourne, 1998.
- McDonald, John: 'Is There No Serious Criticism Here?' John McDonald, *Art Monthly Australia*, June 1987.
- McGillick, Tory and Smith, Terry: *The Situation Now - Object or Post-Object Art?* ex.cat. Contemporary Art Society of Australia, Sydney, 1971.
- McIntyre, Arthur: 'Sydney Scene', *Art and Australia*, vol.23, no.4, 1986.
- Millis, Ian: 'New Artist?' *Object and Idea*, ex.cat. National Gallery of Victoria, Melbourne, 1973.
- Millner, Jacqueline: 'Drift', *Art & Australia*, vol.35 no.4, 1998, Sydney, 1998.
- Millner, Jacqueline, *MCA Collection Handbook* (editor Natasha Bullock), Museum of Contemporary Art Australia, Sydney 2016
- Minney, Sarah: 'On being boxed in', *Broadsheet*, vol.28 no.1, March, 1999.
- Mollison, James and Morris, Philip: *The Philip Morris Arts Grant First Award Exhibition*, Australia, 1974.
- Montana, Adrian: 'Songs of Australia/ Volume 16', *Artlink* vol. 24 no. 2, Adelaide, 2004.
- North, Ian: *Orbit*, ex.cat. University of South Australia Art Museum, Adelaide, 2001.
- North, Ian: 'Historia', Ian North, *Lapiz*, no.179/180, January/February, Madrid, Spain, 2002.
- Palmer, Daniel: 'Between Seeing and Reading', *Change*, ex. cat. Monash University Museum of Art, Melbourne, 2010.

- Papastergiadis, Nikos: 'Dissecting the New Australian Authoritarianism', *Broadsheet*, vol. 33 no. 3, Contemporary Art Centre of S.A., Adelaide, June – August 2004.
- Parkes, Brian: 'Introduction', *Familiarity?* ex.cat. Plimsoll Gallery, University of Tasmania, 1994.
- Parr, Mike: 'Beyond the Pale (some reflections on performance art)', *Aspect – Art and Literature*, vol.3/4, 1978.
- Perkins Hetti and Tunnicliffe, Wayne: *Talkback Living Here Now – Art & Politics*, ex.cat. Australian Perspecta 1999, Art Gallery of New South Wales, Sydney, 1999.
- Plant, Margaret: *Irreverent Sculpture*, ex.cat. Monash University Exhibition Gallery, Department of Visual Arts, Melbourne, 1985.
- Ravenswood, Kate: 'Humour as a weapon', *Contemporary Australia: Optimism*, ex.cat. Queensland Art Gallery/ Gallery of Modern Art, Brisbane, 2008.
- Ravlich, Robyn, 'On a sunny Sunday afternoon...living in the 70's', *ALEKS DANKO: MY FELLOW AUS-TRA-ALIENS*, (ex.cat.) Museum of Contemporary Art Australia, Sydney 2015
- Rostek, Lydia: *Some Cultural Meditations 1949-2006*, ex. cat. Sutton Gallery, Melbourne, 2006.
- Rowe, Ron: *Modern Australian Sculpture - Multi Media with Clay*, Rigby, Adelaide, 1978.
- Rumley, Katrina: *Fifty Plus: half a century of collecting at Muswellbrook Regional Arts Centre*, Muswellbrook Regional Arts Centre, New South Wales, 2008.
- Scarlett, Ken: *Australian Sculptors*, Nelson, Melbourne, 1980.
- Scarlett, Ken: *Sculpture Walk*, ex.cat. Royal Botanic Gardens, Melbourne, 1996.
- Schwarzman, Carol: 'Dealing with the past: The Arc Biennial', *Artlink*, vol.30 no.3, Adelaide 2010.
- Selenitsch, Alex: *Singsong in Seven*, ex. cat. Australian Print Workshop Melbourne, 2005.
- Stanhope, Zara: 'Australian Sculpture...All the Things You Are', *This Was The Future...* ex.cat. Heide Museum of Modern Art, Melbourne, 2003.
- Sturgeon, Graeme: *The Development of Australian Sculpture 1788-1975*, Thames and Hudson, Sydney, 1978.
- Thomas, Daniel: *Songs of Australia Volume 3 – At Home*, ex.cat. University of South Australia Art Museum, Adelaide, 1999.
- Thomas, Daniel: 'Home, Aleks Danko, Born Adelaide 7th April 1950', *Art & Australia*, Olympic Issue, vol.38 no.1, 2000.
- Thomas, Daniel: 'Golden Oldies', *Art and Australia Celebrating 50 years, May 1963-May 2013*, Vol. 50 No 4, Winter 2013.
- Thomas, Jacqueline: 'Passion at Pomona', *Pomona 1957*, ex.cat. Noosa Regional Gallery, Tewantin, Queensland, 1992.
- Thomas, Jacqueline: 'My Prison Diaries', *Aleks Danko, Songs of Australia Volume 16 – SHH, Go Back To Sleep (an un-Australian dob-in mix)*, ex.cat. The Ian Potter Centre: National Gallery of Victoria, Melbourne, 2004.
- Thompson, Anne: 'Singing the good song', Anne Thompson, *Broadsheet*, vol. 28 no.1, March 1999.
- Thompson, Judith: *Skangaroovian Funk, Peculiar Adelaide Ceramics 1968 - 1978*, ex.cat. Art Gallery South Australia, Adelaide, 1986.
- Tunnicliffe, Wayne: *Contemporary: Art Gallery of NSW Contemporary Collection*, Art Gallery of New South Wales, Sydney, 2006.
- Tunnicliffe, Wayne: *John Kaldor Family Collection*, ex.cat. Art Gallery of New South Wales, Sydney, 2011.
- Verbeek, Ann: 'Pomona 1957', Ann Verbeek, ex.cat. Noosa Regional Gallery, Tewantin, Queensland, 1992.
- Vivian, Helen (ed.): *When You Think About Art, The Ewing & George Paton Galleries 1971 – 2008*, MacMillan Art Publishing, Melbourne, 2008.
- Walker, Linda-Marie: 'Reaping the Harvest', *Broadsheet*, C.A.C.S.A., Adelaide, vol.19, no. 3, September 1990.
- Wallace, Robert: 'Hiding in the light (a light vision), the voice in the garden shed', *Adelaide Installations*, ex.cat. Art Gallery of South Australia, vol.1, 1994.
- Waterlow, Nick: 'European Dialogue', *The 3^d Biennale of Sydney*, ex.cat. Art Gallery of New South Wales, Sydney, 1979.
- Waterlow, Nick: 'Introduction' *25 Years of Australian Performance Art*, Ivan Dougherty Gallery, Sydney, 1994.

Watters, Frank: *Watters 25 Years, Portrait of A Gallery*, ex.cat. Watters Gallery, Sydney, 1989.

Williams, Linda: 'little theatres of excess: spatial theory and site specific sculpture', *Different Premises*, ex.cat. *Fifth Australian Sculpture Triennial*, Melbourne, 1993.

Williams, Linda: 'Like Reviews', *Like Art Magazine*, no.8, *Being and Time*, Autumn 1999.

Wilson, Kevin 'BEYOND REASON – exploring the logic of the imagination', (ex. cat.) QUT Art Museum, 2018

Aleks Danko is represented by Sutton Gallery, Melbourne, AUSTRALIA