

Petzel

JORGE PARDO

Born in Havana, Cuba, 1963

1984–88 BFA, Art Center College of Design, Pasadena, US

1982–84 University of Illinois at Chicago, US

Lives and works in Mérida, Mexico and New York, US

SOLO EXHIBITIONS

- 2017 Galerie Gisela Capitain, Cologne, DE
Petzel Gallery, New York, US
- 2016 José García, Mérida, MX
- 2015 *Meretricious*, David Gill Gallery, London, GB
- 2014 *Jorge Pardo*, neugerriemschneider, Berlin, DE
Dad's Cuba, 1301PE, Los Angeles, US
Toulouse International Art Festival, Musée des Augustins, Toulouse, FR
Jorge Pardo & Milena Muzquiz, Travesía Cuatro, Guadalajara, MX
Jorge Pardo. Inert, Friedrich Petzel Gallery, New York, US
- 2012 *Jorge Pardo*, Galerie Gisela Capitain, Cologne, DE
Jorge Pardo, Centro de Arte Contemporáneo Wifredo Lam, Havana Biennial, Havana, CU
- 2011 *Jorge Pardo*, neugerriemschneider, Berlin, DE
Untitled, Armory center for the Arts and One Colorado, Pasadena, US
- 2010 *Bulgogi*, Gagosian Gallery, Beverly Hills, US
Jorge Pardo, Friedrich Petzel Gallery, New York, US
Jorge Pardo, Irish Museum of Modern Art, Dublin, IR (Cat.)
- 2009 *From the collection of Pae White. Jorge Pardo*, 1301PE Gallery, Los Angeles, US
Jorge Pardo, K21 Kunstsammlung Nordrhein-Westfalen, Düsseldorf, DE
- 2008 *Jorge Pardo*, Galerie Gisela Capitain, Cologne, DE
Jorge Pardo. House, Contemporary Art Museum Cleveland, Cleveland, US
Jorge Pardo, Haunch of Venison, London, GB
Jorge Pardo. Gran Via 67, Galeria Elba Benítez, Madrid, ES
- 2007 *Jorge Pardo. House*, Museum of Contemporary Art, North Miami, US (Cat.)
I love my wife, neugerriemschneider, Berlin, DE Friedrich Petzel Gallery, New York, US
- 2006 Galerie Meyer Kainer, Vienna, A T Friedrich Petzel Gallery, New York, US

Petzel

- Jorge Pardo*, Gio Marconi, Milan, IT
- 2005 Galerie Gisela Capitain, Cologne, DE
Pleasure Boat, Haunch of Venison, Zurich, CH (Cat.)
Las Vegas, neugerriemschneider, Berlin, DE
- 2004 *Jorge Pardo. Un projecte per a la Col·lecció d'Art Contemporani*, CaixaForum, Fundació “la Caixa”, Barcelona, ES (Cat.)
1301 PE, Los Angeles, US
Friedrich Petzel Gallery, New York, US
- 2003 *Jorge Pardo*, Haunch of Venison, London, GB (Cat.)
Jorge Pardo, Gagosian Gallery, Beverly Hills, US
Prototype, Dia Art Foundation, New York, US
Spring, Galerie Gisela Capitain, Cologne, DE
New Works, Galerie Ghislaine Hussenot, Paris, FR
Galleria Emi Fontana, Milan, IT
- 2002 *Jorge Pardo and Philippe Parreno*, 1301 PE, Los Angeles, US
ohne titel, neugerriemschneider, Berlin, DE
PKM, Seoul, KR
Jorge Pardo—Home/Thuis, Museum Dhondt-Dhaenens, Deurle, BE
1301 PE, Los Angeles, US
China Art Objects, Los Angeles, US
Public Art Fund Project, Madison Square Park, New York, US
Taka Ishii Gallery, Tokyo, JP
Gió Marconi, Milan, IT
- 2001 Galerie Meyer Kainer, Vienna, A T
Friedrich Petzel Gallery, New York, US
Jorge Pardo and Giberto Zorio; Reverb, Dia Center for the Arts, New York, US
New works, Galerie Gisela Capitain, Cologne, DE
Untitled 2000, Mont Blanc Kulturstiftung, Hamburg, DE
Galerie Ghislaine Hussenot, Paris, FR
China Art Objects, Los Angeles, US
- 2000 *Jorge Pardo and Jason Rhoades 'Ranch (Institutional Work), 1996'*, 1301 PE, Los Angeles, US
Jorge Pardo. Project, Dia Art Foundation, New York, US
Jorge Pardo 'Tea Time, 1998', Brian Butler, 1301 PE, Los Angeles, US
Jorge Pardo, 1301 PE, Los Angeles, US
Friedrich Petzel Gallery, New York, US
Galerie Gisela Capitain, Cologne, DE
Galería Marta Cervera, Madrid, ES
Kunsthalle Basel, CH (Cat.)
- 1999 “*Swish I □ m a fish!*”, Städtisches Museum Abteiberg, Mönchengladbach, DE (Cat.)
untitled, Queen Elizabeth Hall, Purcell Room, Royal Festival Hall, London, GB (Cat.)

Petzel

- Jorge Pardo. New Work*, The Fabric Workshop and Museum, Philadelphia, US
Untitled 99, neugerriemschneider, Berlin, DE
Brian Butler, 1301 PE, Los Angeles, US
- 1998 *Jorge Pardo: 4166 Sea View Lane*, Museum of Contemporary Art, Los Angeles, US
(Cat.)
Jorge Pardo, Patrick Painter, Inc., Santa Monica, US
Wool, Cotton, Latex, Wax & Steel, Friedrich Petzel Gallery, New York, US
Baby Blue, Galerie Gisela Capitain, Cologne, DE
1998, h+r projects, Brussels, BE
Ghislaine Hussenot, Paris, FR; Phillipe Rizzo, Brussels, BE
Kunstverein Ludwigsburg, Villa Franck, Ludwigsburg, DE
- 1997 *Lighthouse*, Museum Boijmans Van Beuningen, Rotterdam, NL
Nephews and local adhesives, Museum of Contemporary Art, Chicago, US; Museum
of Contemporary Art, Los Angeles, US (Cat.)
- 1996 *It Hangs Out There*, Friedrich Petzel Gallery, New York, US
neugerriemschneider, Berlin, DE
- 1995 *Nafta*, Thomas Solomon's Garage, Los Angeles, US
Outdoorsculpture, Galerie Borgmann Capitain, Cologne, DE
- 1994 *Zeichnungen*, neugerriemschneider, Berlin, DE
*One Component of the Work Is That the Show Will Have Many Titles, One of Them Being
MoCA, Three Prints Per Second*, Friedrich Petzel/Nina Borgmann, New York, US
- 1993 Person's Weekend Museum, Tokyo, JP (Cat.)
Jorge Pardo. New Work, Thomas Solomon's Garage, Los Angeles, US
- 1992 Terrain Gallery, San Francisco, US
- 1991 Luhring Augustine Hetzler, Santa Monica, US
- 1990 *Jorge Pardo: New Work*, Thomas Solomon's Garage, Los Angeles, US
Petersburg Gallery, New York, US
- 1988 Bliss Gallery, Pasadena, US

GROUP EXHIBITIONS

- 2017 *Cells*, Marianne Boesky Gallery, New York, US
Display – between art and arts & crafts, Applied Arts Pavillion, Venice Biennale 2017, 57th
International Art Exhibition, Venice, IT
Some Aesthetic Decisions: A Centenary Celebration of Marcel Duchamp's Fountain, NSU Art
Museum Fort Lauderdale, US
- 2016 *Artists Choose Artists*, Parrish Art Museum, Watermill, NY
Okoyama Art Summit 2016, Okoyama, JP

Petzel

- Progressive Praxis*, de la Cruz Collection, Miami, US
Fine Young Cannibals, Petzel Gallery, New York, NY (Cat.)
Viehof Collection: International Contemporary Art, Deichtorhallen, Hamburg, DE
- 2015 *You've Got to Know the Rules ... to Break Them*, de la Cruz Collection, Miami, US
Petzel Gallery, New York, US
Come as You Are: Art of the 1990s, Montclair Art Museum, Montclair, US; University of Michigan Museum of Art, Ann Arbor, US.
Yes We're Open, Gió Marconi, Milano, IT
- 2014 *Contemporary/Modern: Selections from the Permanent Collection*, Santa Barbara Museum of Art, Santa Barbara, US
Man in the Mirror, Vanhaerents Art Collection, Brussels, BE
Summer Group Show, 1301PE, Los Angeles, US
The House, Faggionato, London, GB
Beyond the Supersquare, The Bronx Museum of Arts, New York, US
Festival international d'art Toulouse, Musée des Augustins, Toulouse, FR
Relief, Leslie Sacks Contemporary, Santa Monica, US
- 2013 *From the Collection: Looking at Process*, De La Cruz Collection.
Contemporary Art Space, Miami, US
KölnSkulptur #7, Skulpturenpark Köln, Cologne, DE
Andy Warhol, John Baldessari, Richard Prince, Jorge Pardo. Zeichnung, Grafik und Fotografie, Galerie Noah, Augsburg, DE
Display @, Galerie Hussenot, Paris, FR
Objective, Thomas Solomon Gallery, Los Angeles, US
frm vs fcnctn nd bck gn, neugerriemschneider, Berlin, DE
Finisce e Continua Uno, Gesso Artspace, Vienna, AT
Rockypoint Prints & Films, Sommer & Kohl, Berlin, DE
- 2012 *Print/Out*, MoMA Museum of Modern Art, New York, US (Cat.)
- 2011 *Art of Communication: Anri Sala, Yang Ab Ham, Philippe Parreno, Jorge Pardo*, National Museum of Art, Deoksugung, KR (Cat.)
Everything Must Go, a project with Cerámica Suro, Guadalajara, MX, organized by José Noé Suro and Eduardo Sarabia, Casey Kaplan Gallery, New York, US
Suspense. Suspended sculptures, EX3 Centro per l'arte contemporanea Florence, IT
- 2010 *abc. light camera action*, Marshall-haus, Berlin exhibition grounds, Berlin, DE
a basic human impulse, Moroso/Civic Gallery of Contemporary Art of Monfalcone, Monfalcone, IT
The Jewel Thief, The Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, US (Cat.)
Prometheus!, Kulturzentrum bei den Minoriten, Graz, AT
Interim in Three Rounds, Round 3, Friedrich Petzel Gallery, New York, US
- 2009 *Licht!*, Gesellschaft für Gegenwartskunst E.V., Toskanische Säulenhalle im Zeughaus Augsburg, Augsburg, DE
Jahre Gegen den Sammlung Strich. 15 Jahre Sammlung Kunstmuseum Wolfsburg,

Petzel

- Kunstmuseum Wolfsburg, Wolfsburg, DE
In A Room Anything Can Happen, CCS Bard Hessel Museum, Annadale-on- Hudson, US
The House the Cat Built, Galeria Salvador Diaz, Madrid, ES
Mythologies, Haunch of Venison, London, GB
MIXOGR AFLA. Innovation and Collaboration, Portland Museum, Portland, US
Birth of the Cool. California Art, Design, and Culture at Midcentury, The Blanton Museum of Art, The University of Texas at Austin, Austin, TX
- 2008 *theanyspacenwhatever*, Solomon R. Guggenheim Museum, New York, US
Index. Conceptualism in California from the Permanent Collection, The Geffen Contemporary, Museum of Contemporary Art, Los Angeles, US
Abstrakt/ abstract, Museum Moderner Kunst Kärnten, Klagenfurt, AT (Cat.)
Group Show, 1301 PE, Los Angeles, US
Freundliche Feinde, Galerie für Zeitgenössische Kunst Leipzig, DE
Birth of the Cool. California Art, Design, and Culture at Midcentury, organized by Orange County Museum of Art: Addison Gallery of American Art, Phillips Academy, Andover, US; Oakland Museum of California, Oakland, US (Cat.)
- 2007 *Birth of the Cool. California Art, Design, and Culture at Midcentury*, Orange County Museum of Art, Newport Beach, US (Cat.)
Sculptors Drawing, Aspen Art Museum, Aspen, US
The Lath Picture Show, Friedrich Petzel Gallery, New York, US
MANIPULATIONS, Centre for Contemporary Art, Warschau, PL
Door Cycle, Friedrich Petzel Gallery in collaboration with Edition Schellmann, New York, US
On paper. Amerikanische Zeichnung ab 1960, Gesellschaft für Gegenwartskunst e.V. Augsburg, Toskanische Säulenhalle im Zeughaus, Augsburg, DE
- 2006 *Manipulations. On Economies of Deceit*, Laznia Center for Contemporary Art, Gdansk, PL
.all hawaii eNtrées / luNar reGGae, Irish Museum of Modern Art, Dublin, IR (Cat.)
This is not for you, Diskurse der Skulpture, Thyssen-Bornemisza Art Contemporary, Vienna, AT
By Design, Taka Ishii Gallery, Tokyo, JP
Crystal Palace, Art Basel Miami, US
Broken Surface, Galerie Sabine Knust, Maximilian Verlag, Munich, DE
Idylle. Traum und Trugschluss, Phoenix Kulturstiftung/Sammlung Falckenberg, Hamburg, DE (Cat.)
Works from the Tate Modern Collection, Tate Modern, London, GB
- 2005 *Ways of Living*, Kettle's Yard, University of Cambridge, Cambridge, GB (Cat.)
Design =□ Art, Museum of Design, Atlanta, US; Aspen Art Museum, Aspen, US (Cat.)
Think Blue, Blum & Poe, Los Angeles, US
POPulence, Blaffer Gallery, The Art Museum of the University of Houston, US
Kiss the Frog! The Art of Transformation, Nasjonalgalleriet, Oslo, NO (Cat.)
Galerie Meyer Kainer, Vienna, AT
Present Perfect, Friedrich Petzel Gallery, New York, US

Petzel

Cohabitats, Galerie Ghislaine Hussenot, Paris, FR
Extreme Abstraction, Albright-Knox Art Gallery, Buffalo, New York, US (Cat.)
Lichtkunst aus Kunstlicht, ZKM, Museum für Neue Kunst, Karlsruhe, DE
Prag Biennale, Prague, CZ
Dosenbos. A-Z (Drawings. A-Z), Porta 33, Funchal, Ilha da Madeira, PT
Fairy Tales Forever, AroS Aarhus Kunstmuseum, Aarhus, DK
View Eight. A Few Domestic Objects Interrogate a Few Works of Art, curated by Bruce
Ferguson, Mary Boone Gallery, New York, US

- 2004
- 70/90 Engagierte Kunst*, neues museum, Staatliches Museum für Kunst und Design
in Nürnberg, Nuremberg, DE (Cat.)
26th São Paulo Biennial. Território Livre, Fundação Bienal de São Paulo, BR
Nothing Compared to This. Ambient, incidental and new minimal tendencies in current art,
Contemporary Arts Center, Cincinnati, US
One Hundred Artists See God, The Jewish Contemporary Art Museum, San Francisco,
US; Laguna Art Museum, Laguna, US; Institute of Contemporary Arts, London,
GB; Contemporary Art Center of Virginia, Virginia Beach, US; Albright College
Freedman Art Gallery, Reading, US; Cheekwood Museum of Art, Nashville, US;
Museum of Contemporary Art Cleveland, Cleveland, US; Southeastern Center for
Contemporary Art, Winston-Salem, US
North Fork/South Fork: East End Art Now, Parrish Art Museum, Southampton,
US
Braunschweig Parcours, Kulturinstitut Braunschweig, DE (Cat.)
10 Year Anniversary Exhibition, Taka Ishii Gallery, Tokyo, JP
Trans/Migrations. Graphics as Contemporary Art, San Juan Poly / Graphic Triennial,
Old San Juan, PR
Off the Wall, Bruce Museum, Greenwich, US
Design = Art, Smithsonian Cooper-Hewitt, National Design Museum, New York,
US
Jorge Pardo. Tobias Rehberger, Galeria Graça Brandão, Porto, PT
Champs de vision, Musée des Beaux Arts, Rouen, FR
Abstract Reality, SEAD gallery, Antwerp, BE
- 2003
- Flower Power*, Palais Rameau, Lille, FR (Cat.)
Judy Ledgerwood and Jorge Pardo, 1301 PE, Los Angeles, US
Imagine. Selections from the permanent collection, Museum of Contemporary Art, Miami,
US
Grazia Toderi, Jorge Pardo, Alighiero Boetti, Gió Marconi, Milan, IT
I Moderni. The Moderns, Castello di Rivoli, Torino, IT (Cat.)
Gallery Artists, Taka Ishii Gallery, Tokyo, JP
Gegen den Strich, neue Formen der Zeichnung, Staatliche Kunsthalle Baden-Baden, DE
(Cat.)
Hands up, baby, hands up, Oldenburger Kunstverein, Oldenburg, DE
C'est arrivé demain, 7e Biennale de Lyon/It Happened Tomorrow, Halle Tony Garnier,
Lyon, FR (Cat.)
On the Wall. Wallpaper by Contemporary Artists, Museum of Art, Rhode Island School
of Design, Providence, US (Cat.)
Jessica Stockholder. 'Table Top Sculpture', Gorney, Bravin + Lee, New York, US

Petzel

- 2002 *Thisplay*, Colección Jumex, Mexico DF, MX
I love Dijon, Le Consortium, Dijon, FR
International 2002, Liverpool Biennale, Liverpool, GB
Gerhard Richter and Jorge Pardo Refraction, Dia Art Foundation, New York, US
The object sculpture, The Henry Moore Institute, Leeds, GB (Cat.)
No Return. Positionen aus der Sammlung Haubrok, Sammlung Haubrok, Städtisches Museum Abteiberg, Mönchengladbach, DE (Cat.)
Passasjer/Passenger. The Viewer as Participant, Astrup Fearnley Museet for Moderne Kunst, Oslo, NO (Cat.)
40 Jahre Fluxus und die Folgen, Nassauischer Kunstverein und Projektbüro des Stadtmuseums Wiesbaden, Wiesbaden, DE
Pedro Velez, Cute Girls, Heavy Metal, Sports and Hope, TBA Exhibition Space, Chicago, US
there is a light that never goes out/ c'è una luce che on si spegne mai, Villa Galvani/Villa dell'ex Convento di S. Francesco, Galleria Sonia Rosso, Pordenone, IT
Low, Los Angeles, US
Skulpturengarten, Museum Abteiberg, Mönchengladbach, DE
Art & Economy, Deichtorhallen, Hamburg, DE
- 2001 *Beau Monde. Toward a Redeemed Cosmopolitanism*, SITE Santa Fe Fourth International Biennial, Santa Fe, US
Public Offerings. Works by 25 Young Artists Shaping International Contemporary Art, The Geffen Contemporary, Museum of Contemporary Art, Los Angeles, US (Cat.)
The Beauty of Intimacy, Kunstraum Innsbruck, AT
Geometrie und Gestus, Galerie Thaddeus Ropac, Salzburg, AT
Electrify me, Friedrich Petzel Gallery, New York, US
The Beauty of Intimacy, Gemeentemuseum, Den Haag, NL; Staatliche Kunsthalle Baden-Baden, Baden-Baden, DE
- 2000 *To Infinity and Beyond. Editions for the Year 2000*, Brooke Alexander Gallery, New York, US
Project #0004, Friedrich Petzel Gallery, New York, US
1301 PE, Los Angeles, US
Ein/räumen ARBEITEN IM MUSEUM, Hamburger Kunsthalle, Hamburg, DE (Cat.)
Elysian Fields, Centre Georges Pompidou, Paris, FR (Cat.)
Threads of Dissent, The Fabric Workshop, Philadelphia, US
Quotidiana, Castello di Rivoli, IT (Cat.)
Against Design, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, US; Palm Beach Institute of Contemporary Art, Palm Beach, US; Museum of Contemporary Art, San Diego, USA; Kemper Museum of Contemporary Art, Kansas City, US
What if: Art on the Verge of Architecture and Design, Moderna Museet, Stockholm, SE (Cat.)
Double Space, Apex Curatorial Program, New York, US
Strange Paradise, Casino Luxemburg, LU
Comfort Zone, Furniture by Artists, The Public Art Fund, Paine Webber Art Gallery, New York, US (Cat.)
Jorge Pardo (with Bob Weber), China Art Objects, Los Angeles, US

Petzel

Quiet Life, Ursula Blickle Stiftung, Kraichtal-Unteröwisheim, DE

- 1999 *Objecthood 00*, Hellenic American Union Galleries, Athens, GR (Cat.);
Rethymnon Centre for Contemporary Art, Rethymnon, GR
Tableaux et Sculptures, Galerie Ghislaine Hussenot, Paris, FR
Threads of Dissent, The Isabella Stewart Gardner Museum, Boston, US
dCONSTRUCTIVISM. Life back into art, Brisbane Convention and Exhibition
Center, Brisbane, AU
Light X Eight, The Hanukkah Project, Jewish Museum, New York, US
Chaos, Control, Chaos, Control. You like? Elias Fine Boston, US
Wonder world. Notes for a solid collection, newsantandrea, Savona, IT
Jorge Pardo and Bob Weber, China Arts Objects, Los Angeles, US
Talleres. Art from Guadalajara Workshops, Track 16 Gallery, Santa Monica, US
amAzonas Künstlerbücher, Villa Minimo, Hanover, DE
Drawn by ..., Metro Pictures, New York, US
Konstruktionszeichnungen, Kunst-Werke, Berlin, DE
Marienhof - Konzepte der Kunst, Rathaus, Munich, DE
- 1998 *Fast Forward, Phase 4 - Archives*, Der Kunstverein, seit 1817, Hamburg, DE
___, 1994untitled, 1994(meettim&burkhard)brancusi, 1997, Grazer Kunstverein, AT
Fast Forward, Phase 3 - Body Check, Der Kunstverein, seit 1817, Hamburg, DE
Mai '98, Kunsthalle Köln, Cologne, DE (Cat.)
artranspennine98, The Henry Moore Institute, Leeds, GB (Cat.)
Scratches on the surface of things, Museum Boijmans Van Beuningen, NL
Kunst für Bundestagsneubauten, Deutscher Bundestag, Berlin, DE
Jason Meadows/Jorge Pardo, Brent Petersen Gallery, Los Angeles, US
Minis, Midis & Maxis, Künstlerhaus Palais Thurn und Taxis, Bregenz, AT
Dad □ s Art, neugerriemschneider, Berlin, DE
Richard Hawkins/Jorge Pardo, Brent Petersen Gallery, Los Angeles, US
Works for the Ideal Home, Art Metropole, Toronto, CA
- 1997 *Angel Hair EX. LA.*, Dogenhaus Galerie, Leipzig, DE *Rooms with a View.*
Environments for Video, Guggenheim Museum SoHo, New York, US
Garnish and Landscape (Jorge Pardo and Tobias Rehberger), Gesellschaft für
Gegenwartskunst, Augsburg, DE (Cat.)
Home Sweet Home, Deichtorhallen, Hamburg, DE
Skulptur Projekte Münster '97, Münster, DE (Cat.)
Check in, Museum für Gegenwartskunst, Basel, CH (Cat.)
KölnSkulptur I, Skulpturenpark Köln, Cologne, DE (Cat.)
Hospital, Galerie Max Hetzler, Berlin, DE
Kunst...Arbeit, Südwest LB, Stuttgart, DE
Cruising LA (Jorge Pardo and Jason Rhoades), Galeria Soledad Lorenzo, Madrid,
ES (Cat.)
Laying Low, Kunstnernes Hus Oslo, Oslo, NO (Cat.)
assuming positions, ICA, London, GB (Cat.)
Richard Telles Gallery, (with Jim Isermann), Los Angeles, US
Just Past: Contemporary and Permanent Collection 1975–1996, Museum of Contemporary
Art, Los Angeles, US
Le labyrinthe moral, Centre d' Art Contemporain, Dijon, FR

Petzel

- Legende I*, Museet for Samtidskunst, Roskilde, DK (Cat.)
- 1996 *True. BLISS*, Los Angeles Contemporary Exhibitions, US (Cat.)
Faustrecht der Freiheit, Sammlung Volkmann, Kunstsammlung, Gera, DE; Neues Museum Weserburg, Bremen, DE (Cat.)
Traffic, CAPC Musée d'art Contemporain de Bordeaux, Bordeaux, FR (Cat.)
Blum & Poe, Los Angeles, US
Ab Fab, feature inc., New York, US
Projekte: Kunst in der Neuen Messe Leipzig/Projects: Art at the New Trade Fair of Leipzig, Leipzig, DE (Cat.)
Wunderbar, Hamburger Kunstverein, Hamburg, DE (Cat.)
Nach Weimar, Kunstsammlungen zu Weimar, Weimar, DE (Cat.)
Alle Neune, ACC Galerie, Weimar, DE
groupshow, Friedrich Petzel Gallery, New York, US
Ranch, Peter Strauss Ranch, Santa Monica, USA
Jim Iserman, Jorge Pardo, Richard Telles Fine Art, Los Angeles, US
Affairs, Institut für Gegenwartskunst, Vienna, AT
Der Umbau Raum, Künstlerhaus Stuttgart, Stuttgart, DE
- 1995 *Saturday Night Fever*, Thomas Solomon' Garage, Los Angeles, US
filmcuts, neugerriemschneider, Berlin, DE
Moral Maze/Le Labyrinthe Moral, Le Consortium, Dijon, FR (Cat.)
The Louis Comfort Tiffany Foundation, New York, US (Cat.)
Das Ende der Avantgarde. Kunst als Dienstleistung, Sammlung Schürmann, Kunsthalle der Hypo-Kulturstiftung, Munich, DE (Cat.)
Stoppage, curated by Liam Gillick, CCC, Tours, FR
Alles was modern ist, Galerie Baerbel Graesslin, Frankfurt, DE
Dark Memories Hovering Below the Transparent Screen of the Present Will Project Images of Reality in Sharp Silhouette, to Create the Pleasurable Effect of a Double World, Marc Foxx, Santa Monica, US
- 1994 *Pure Beauty, Some Recent Work From Los Angeles*, curated by Ann Goldstein American Center, Paris, FR; Museum of Contemporary Art, Los Angeles, US
interdisciplinary, Woodbury University, Burbank, US
Breakdown, Museum of Contemporary Art, San Diego, US
Backstage, Kunstmuseum Luzern, CH
temporary translation(s). Kunst der Gegenwart und Fotografie – Sammlung Schürmann, Deichtorhallen, Hamburg, DE (Cat.)
Neue Möbel für die Villa, Villa Merkel, Esslingen, DE
Lost Paradise, curated by Barbara Steiner, Kunstraum, Vienna, AT
Museum auf Zeit, Dia Projektionen, Museum Fridericianum, Kassel, DE
Untitled Groupshow, Metro Pictures, New York, US
Love in the Ruins, Long Beach Museum of Art, Long Beach, US
- 1993 *Backstage*, Kunstverein Hamburg, DE
Pardo-Seager-Tiravanija-Tobier, 1301, Santa Monica, US
Displace, Cohen Gallery, New York, US
Summer Group Exhibition, Anderson O'Day Gallery, London, GB

Petzel

11 *Künstler*, Künstlerhaus Bethanien, Berlin, DE

6 *Künstler*, Galerie Max Hetzler, Cologne, DE

- 1992 Gallery Artists Group Show, Thomas Solomon's Garage, Los Angeles, US
Tele Mundo, Terrain Gallery, San Francisco, US
Very, Very, Very..., Shoshana Wayne Gallery, Los Angeles, US
5 Artists Summer Show, Terrain Gallery, San Francisco, US
Mars Gallery, Tokyo, JP
Object/objet, El Camino College Art Gallery, Torrance, US
California. North and South, Aspen Museum of Art, US
Multiplicity. New Editions By New Publishers, Robbin Lockett Gallery, Chicago, US
- 1991 *L.A. Times*, Boise Museum of Modern Art, Boise, US
Facing the Finish, curated by John Caldwell and Robert Riley, San Francisco Museum of Modern Art, San Francisco, US; Santa Barbara Contemporary Arts Forum, Santa Barbara, US (Cat.) Art Center College of Design, Pasadena, US (Cat.)
Omnia ad Majorem Dei Gloriam, Grace Cathedral, San Francisco, US
Improvements on the Ordinary, curated by Dan Peterman, Randolph Street Gallery, Chicago, US
- 1990 *Phenon/Phenotype. A Group Therapy*, Terrain Gallery, San Francisco, US
G. Brown, M. Davey, J. Pardo and S. Seager, Friedrich Petzel Gallery, New York, US
Luhring Augustine Hetzler, Santa Monica, US
New Sculpture, Terrain Gallery, San Francisco, US
- 1989 *H2O*, curated by Tom Solomon, Beverly Hills, US
- 1988 Graduate Group Show, Art Center College of Design, Pasadena, US

PERMANENT INSTALLATIONS AND PUBLIC PROJECTS

- 2014 *Streetcar Stop for Portland*, Regional Arts and Culture Council, Portland, US
- 2013 *Station to Station*, train journey from New York to San Francisco, A Doug Aitken Project, US
Plat 99, Bar and Lounge designed by Jorge Pardo, The Alexander Hotel, Indianapolis, US
DIALOGUES: Art/Architecture. Paris/Los Angeles, Panel Discussion #3, March 27, The MAK Center for Art and Architecture, Los Angeles, US
- 2012 *Tecob*, private residence designed by Jorge Pardo, Yucatán, MX 2011
Untitled, One Colorado, Old Pasadena, US
Untitled, Kids' Art Museum Project, Hammer Museum, Los Angeles, US
- 2008 *Untitled (reinstallation of the Latin American Galleries)*, LACMA Los Angeles County Museum of Art, Los Angeles, US
Untitled (papaya bar), Conga Room, Staples Center, Los Angeles, US

Petzel

- 2006 *Tecoh*, site-specific project at Tecoh-Hacienda, Yucatán, MX
- 2005 *Untitled (Guadalajara Light Piece)*, Solares Foundation, Guadalajara, MX
Untitled, Kanazawa, JP
- 2004 House for Cesar and Mimi Reyes, Old San Juan, PR
Penelope, Wholstenholme Square, Liverpool, GB
Oliver, oliver, oliver, Braunschweig Parcours 2004, Kulturinstitut Braunschweig, Brunswick, DE
Lever House, New York, US
- 2003 *Untitled*, Turbinenhalle, Stadtwerke Düsseldorf AG, Düsseldorf, DE
- 2002 *Untitled (restaurant)*, Abgeordneten-Restaurant im Paul-Löbe-Haus, Berlin, DE
Untitled, Bar am Kaiserteich, Ständehaus K21, Düsseldorf, DE
- 2001 Bar im Museum of Contemporary Art, Glasgow, UK
untitled, Haus für Gastprofessoren, Krabbesholm Højskole, Skive, GB
untitled, Sotheby's, New York, US
untitled 2000, Montblanc Kulturstiftung, Hamburg, DE
- 2000 *Untitled 2000*, ein/räumen. Arbeiten im Museum, Hamburger Kunsthalle, Hamburg, DE
Eiger, mönch, jungfrau, Autobahnraststätte, Pratteln, CH
Project, Dia Art Foundation Chelsea, New York, US
- 1999 *Untitled*, The Fabric Workshop and Museum, Philadelphia, US
- 1998 *4166 Sea View Lane*, Mount Washington, Los Angeles, US
- 1997 *Clock, Clock, Clock...*, Südwest LB Stuttgart, Stuttgart, DE
Tomatensuppe, Cologne, DE
Pier, Skulptur Projekte Münster, Münster, DE
- 1996 *Rosa (East Meets West Contact Center, Messe Leipzig Trade Fair)*, VIP Lounge, Neue Messe, Leipzig, DE
Untitled as of yet (reading room), Museum Boijmans van Beuningen, Rotterdam, NL

BIBLIOGRAPHY

- 2017 “Jorge Pardo,” Art in America, April 2017, pp.45
Clearwater, Bonnie, *Some Aesthetic Decisions: A Centennial Celebration of Marcel Duchamp's "Fountain."* Milan: Skira editore S.p.A., 2017.
- 2016 Cain, Abigail and Kim, Demie, “From Ai Weiwei to Marina Abramovic, 12 Artists Who Made Artworks for Us to Sleep In,” *Artsy*, October 21, 2016.
Diaz Petzel, Friedrich, *Fine Young Cannibals*. New York: Petzel, 2016.
Casas, Rafael, “The gregarious sense of sculpturing: Reflections on Jorge Pardo,” *Art on Cuba*, June 1, 2016.
Herriman, Kat, “David Gill Gallery Spotlights Jorge Pardo, Zaha Hadid, and Michele Oka

Petzel

- Doner at FOG," *Artsy*, January 14, 2016.
- 2015 Boucher, Brian, "You Can Skype with Jorge Pardo via His iPad Painting at Art Basel in Miami Beach," *artnet*, December 3, 2015.
Rojas, Laurie, "Miami reconnects with Cuba," *The Art Newspaper*, December 2, 2015.
"Crazy Wolstenholme Square sculpture to be renovated," *liverpoolecho.co.uk*, October 15, 2015.
"Developer outlines Liverpool public art revamp," *placenorthwest.co.uk*, October 15, 2015.
Bell, Richard, "International artist returns to Liverpool for Wolstenholme Sq project," *bdaily.co.uk*, October 14, 2015.
Morris, Ali. "Head case: Jorge Pardo creates a hall of mirrors at David Gill Gallery." *Wallpaper**, October 8, 2015.
Metcalf, John, "Newfangled Street Lights or Alien Transmission Towers," *City Lab*, September 2015.
Garrett, Rose, "20-Foot Light Sculptures Proposed For 3 Van Ness Sites," *Hoodline.com*, September 2015.
Garrand, Janine. "Imagine, If You Will, For Once, That Nothing Is Lost, That All is Right Where You Left It." *Flaunt Magazine* (Summer 2015).
Messinger, Kate. "The 10 Must-See Art Shows to Check Out in July." *Paper Magazine*, July 1, 2015.
Laster, Paul. "8 Things to Do in the New York Art World Before July 3." *New York Observer*, June 29, 2015.
- 2014 Tower, Jeremiah. "The Mayan Modernist." *Town and Country* (April 2014): 122-127.
Beard, Lee; Morrill, Rebecca (eds.). *The Twenty-First Century Art Book*. London: Phaidon Press, 2014.
The Jewel Thief. Exh. cat. Saratoga Springs: The Frances Young Tang Teaching Museum and Art Gallery Skidmore College, 2014.
Boutet de Monvel, Violaine. "Festival International d'Art de Toulouse." *Art Review* (September 2014): 190.
- 2013 *Kunstpassage Karlsplatz*; Nürnberg: Verlag für Moderne Kunst, 2013.
Decter, Joshua. *Art is a Problem*. Zurich: JRP Ringier Kunstverlag, 2013.
jorge pardo. the booth / el stand. Berlin: neugerriemschneider, 2013.
Art Now Vol. 4. Cologne: Taschen, 2013.
Agudio, Elena. *Designart. La Poetica degli oggetti bastardi*. Milano: Lupetti, 2013.
Coles, Alex. "Art houses. Jorge Pardo." *Icon Magazine* (May 2013): 108-115.
Liebs, Holger. "...mitten im Dschungel." *Monopol* (April 2013): 68-76.
Clemence, Paul. "The Design Art of Jorge Pardo." Last modified April 13, 2013. <http://www.metropolismag.com/Point-of-View/April-2013/The-Design-Art-of-Jorge-Pardo/>
- 2012 *Jorge Pardo. Tecoh*. Edited by Alex Coles. Berlin: Sternberg Press and Mexico: La Vaca Independiente, 2012.
Print/Out. 20 Years in Print. Exh. cat. New York: Museum of Modern Art, 2012.
Schilder, Peter. "Leben heißt Brücken schlagen." *Frankfurter Allgemeine Zeitung*, January, 1, 2012.

Petzel

- 2011 Dickel, Hans; Schwarz, Oliver (eds.). *with reference to Hans Haacke*. Cologne: Verlag der Buchhandlung Walther König, 2011.
Prince, Marc. "Jorge Pardo. neugerriemschneider. Berlin." *Frieze* (November 2011): 145.
Ackermann, Tim. "Selbst Ameisen haben manchmal schwache Nerven." *Berliner Morgenpost*, September, 18, 2011
Meixner, Christiane. "Das große Krabbeln." *Monopol* (November 2011).
Meixner, Christiane. "Flüssiges Denken." *Der Tagesspiegel*, October 1, 2011.
Art of Communication. Anri Sala, Yang Ah Ham, Philippe Parreno, Jorge Pardo. Exh. cat. Deoksugung: National Museum of Art, 2011.
- 2010 Coles, Alex. "Jorge Pardo: Living (in) Sculpture." *Phillips de Pury & Company: Latin America*, September 2010.
Coles, Alex. "Closed Quarters." *The World of Interiors*, May 2010.
n.n. "Meet the 2010 MacArthur Geniuses." *LA Daily Beast*, 2010.
Jorge Pardo. Exh. cat. Dublin: Irish Museum of Modern Art, 2010.
Fritz, Elisabeth. *The White Cube is just another Form of Showroom*. Munich: Krüger & Pardeller, 2010.
Kordoski, Kyra. "Jorge Pardo @ Gagosian Gallery." *Whitehot Magazine* (September 2010).
Finkel, Jori. "Jorge Pardo gets 2010 MacArthur, genius' award." *The Los Angeles Times*, September 27, 2010.
Betsy, Aaron. "Made You Look." *WRIGHT: Post War+Contemporary Art* (September 2009).
Ross, David A. "Don't Buy These Works." *WRIGHT: Post War+ Contemporary Art* (September 2010).
Moody, Tom. "Jorge Pardo at Friedrich Petzel," last modified July 1, 2010. <http://www.artfagcity.com/2010/07/01/jorge-pardo-at-friedrich-petzel/>.
n.n. "Jorge Pardo at the Irish Museum of Modern Art," last modified March 17, 2010. <http://artinfo.com>.
- 2009 *Licht!* Exh. cat. Augsburg: Gesellschaft für Gegenwartskunst E.V., 2009. *art forum berlin. The International Art Show*. Exh. cat. Berlin: Messe Berlin, 2009.
Holzwarth, Hans Werner (ed.). *100 Contemporary Artists*. Cologne: 2009.
Jorge Pardo. Exh. cat. Dusseldorf: K21 Kunstsammlung Nordrhein- Westfalen, 2009.
Herrera, Adriana. "Rosa de la Cruz: And her new bet on contemporary art." *Arte Al Dia Internacional*, Issue 129, December 2009.
Burns, Charlotte. "Latin American flavour infuses Miami Beach." *The Art Newspaper*, December, 2009.
Gärtner, Barbara. "Künstlerkajüte." *Architectural Digest* (September 2009): 134–41.
Söntgen, Beate. "Der Bildermacher Oder: Wie Man Die Dinge In Der Bar Betrachten Soll. Über Jorge Pardo im K21, Düsseldorf." *Texte zur Kunst*, September 2009, 19. Jahrgang, Heft 75.
Finel Honigman, Ana. "decorate or deliberate?" *Sleek* (autumn 2009): 98–129.
Butin, Hubertus. "Kann eine Lampe eine Skulptur oder eine Skulptur eine Lampe sein?" last modified June 30, 2009. <http://www.artnet.de/magazine/jorge-pardo-im-k21-dusseldorf/>.
Meixner, Christiane. "Aura und Aquarium." *Der Tagesspiegel*, June 10, 2009.

Petzel

- Pohlen, Annelie. "Jorge Pardo." *Kunstforum* 197 (June/July 2009): 350–53.
- Bochynek, Martin. "Jorge Pardo. Freizeit für die grauen Zellen." *Kölner Stadtanzeiger*, May 12, 2009.
- Kutscher, Barbara. "Sehgewohnheiten attackieren." *Handelsblatt*, May 8–10, 2009.
- Lüddemann, Stefan. "Cuba Libre." *Neue Osnabrücker Zeitung*, April 29, 2009.
- Bolívar, Luna. "Gran exposición del cubano Jorge Pardo en Düsseldorf: 80 obras a la vista." *Deutsche Welle*, April 3, 2009.
- Mixografía: Innovation and Collaboration*. Exh. cat. Portland: The Vivian and Gordon Gilkey Center for Graphic Arts, 2009.
- Klein, Cecelia F. "In the Belly of the Beast." *Artforum* (January 2009): 85–86, 89–90.
- 2008
- Schleicher, Sabrina. "Jorge Pardo, I love my wife." In *Medium, Referenz, Form*, edited by Institut für Kunst im Kontext, 8–11. Berlin: Universität der Künste, 2008.
- Abstrakt/Abstract*. Exh. cat. Cologne: Snoeck Verlag, 2008.
- Holzwarth, Hans Werner (ed). *Art Now. Vol. 3*. Cologne: Taschen, 2008.
- Robinson, Walter. "Space Cadets." *Artnet Magazin* (2008).
- Young, Paul. "Art End Design." *Surface* (2008): 78, 80.
- Johnson, Reed. "A long-term extravagance." *The Los Angeles Times*, December 7, 2008.
- Through: Inhotim*. Exh. cat. Brumadinho: Instituto Inhotim, 2008.
- Smith, Roberta. "Museum as Romantic Comedy." *The New York Times*, November 31, 2008.
- Deschler, Bettina. "Lust an der Fülle." *Kölner Stadtanzeiger*, November 26, 2008.
- Norden, Linder. "Night at the Museum," last modified November 2, 2008.
<http://artforum.com/diary/id=26889>.
- Ratcliff, Cater. "House Proud." *Art in America* (November 2008): 174–79, 207.
- n.n. "Ten Contemporary Artists Invited By The Guggenheim," last modified October 27, 2008.
http://www.artdaily.com/index.asp?int_sec=2&int_new=26815.
- Bodin, Claudia. "Theanyspacewhatever." *Art Magazin* (October 2008).
- Shattuck, Kathryn. "Shining a Light on a Movement That Maybe Isn't." *The New York Times*, October 26, 2008.
- Knight, Christopher. "Reflections on Jorge Pardo at LACMA." *The Los Angeles Times*, October 17, 2008.
- Knight, Christopher. "L.A. Now." *The Los Angeles Times*, September 10, 2008.
- Cotter, Holland. "Ancient Art, Served on a Present-Day Platter." *The New York Times*, August 26, 2008.
- O'Conner, Anne Marie. "Jorge Pardo bends the rules. Is it art? Furniture? At LACMA, he's giving pre-Columbian works a new world." *The Los Angeles Times*, June 8, 2008.
- n.n. "Jorge Pardo." *Ciudad* (April 2008).
- Santiago, Fabiola. "Jorge Pardo: His 'house' requires more than a floor plan." *Miami Herald*, February 10, 2008.
- 2007
- Birth of the Cool*. Exh. cat. Newport Beach: Orange County Museum of Art, and Munich, London, New York: Prestel Publishing, 2007.
- Jorge Pardo. House*. Exh. cat. North Miami: Museum of Contemporary Art, 2007.

Petzel

- Coles, Alex. "Introduction/Beyond Designart," In *Design and Art*, edited by Alex Coles, 10–15. London/Cambridge: The MIT Press, 2007.
- Finkel, Jori. "Here's the Show, The Works are Elsewhere." *The New York Times*, December 2, 2007.
- Goldschmidt, Georges-Arthur. *Kultur & Gespenster* 5 (autumn 2007): 145–59.
- Dugan, Owen. "Wine Storage as Art." *Wine Spectator* (June 2007).
- Händler, Ruth. "Große Künstler allein zu Hause." *Häuser* (May 2007).
- Linda Immediato. "bloody cool." *La weekly la vida*, April 17, 2007. Schjeldahl, Peter. "Design for living." *The New Yorker*, April 16, 2007.
- 2006
- Broken Surface*. Exh. cat. Munich: Sabine Knut Matthias Kunz Editions, 2006.
- Desenhos (drawings). A–Z*. exh. cat. Madeira: Coleção Madeira Corporate Services, 2006.
- Egan, Maura. "Ein Kunstwerk in Extralarge." *AD—Architectural Digest* (June 2006): 142–49.
- Colman, David. "Jorge Pardo." *Elle Decor* (May 2006) 66–68.
- Egan, Maura. "Artistic License." *The New York Times Magazine* (April 2006): 134–39.
- Bloemink, Barbara. "Use and Enthuse." *Artreview* (April 2006): 78–81.
- Falconer, Morgan. "Everything must go." *Artreview* (April 2006): 35.
- Louie, Elaine. "CURRENTS: Murals; The Transformative Power of a Fresh Coat of Paint." *The New York Times*, February 23, 2006.
- Sjostrom, Jan. "Art Inspires New Condo to Rise in West Palm Beach." *Palm Beach Daily News*, January 29, 2006.
- 2005
- Extreme Abstraction*. Exh.cat. Buffalo: Albright-Knox Art Gallery, 2005.
- Castello Di Rivoli. 20 Anni D'Arte Contemporanea*. Exh. cat. Milan: Skira, 2005.
- Ways of living*. Exh. cat. Cambridge: Kettle's Yard, University of Cambridge, 2005.
- Kiss the Frog! The Art of Transformation*. Exh. cat. Oslo: Nasjonalgalleriet, 2005.
- The Vision and Innovation of the 21st Century Museum of Contemporary Art, Kanazawa. A Museum for the New Century*. Exh. cat. Tokyo, 2005.
- Wright, Karen. "California dreaming." *Modern Painters* (October 2005): 97–99.
- Herbstreuth, Peter. "Kleine Wunderwerke." *Der Tagesspiegel*, May 21, 2005.
- Siepmann, Julia. "Kunstgenuß und Gruppendynamik." *Welt am Sonntag*, May 8, 2005.
- Hirsch, Faye. "Abstract Generations." *Art in America* (October 2005).
- Spiegler, Marc. "Safety First." *Art Review* (October 2005).
- Pardo, Jorge. *Texte zur Kunst* 59 (September 2005). (edition)
- Falconer, Morgan. "Beyond the Yard." *Art & Auction* (February 2005).
- Sanders, Constanze. "Ohne private Spenden läuft nichts mehr in der Kultur." *RAG Magazine* (April 2005)
- Kino, Carol. "Changes at the Top." *Art & Auction* (February 2005).
- 2004
- Braunschweig Parcours 2004*. Exh. cat. Brunswick: Kulturinstitut Braunschweig, 2004.
- Jorge Pardo*. Exh. cat. Barcelona: Fundació la Caixa, 2004.
- Kunstverein für die Rheinlande und Westfalen. *175 Jahre Kunstverein für die Rheinlande und Westfalen*. Dusseldorf: Eigenverlag, 2004
- Tumlrir, Jan. "on the ground. Los Angeles." *Artforum* (December 2004): 65–68.

Petzel

- Alfano, Jennifer. "Lifestyle: The World of Kim Heirston." *Harper's Bazaar* (November 2004).
- Montornés, Frederic. "Jorge Pardo." *Exit Express* (October 2004).
- Schwendener, Martha. "Fully Furnished." *Time Out New York* (September 2004).
- Lorenzoni, Rogério. "Jorge Pardo diz que pichação é legal e estranha." *Diversao*, September 29, 2004.
- Molina, Angela. "Minimalismo fulminado." *El Pais*, September 4, 2004.
- Gilmore, Jonathan. "Jorge Pardo at Friedrich Petzel." *Art in America* (September 2004): 122–23.
- Edwing, John. "Jorge Pardo." *Art nexus* (July/Sep 2004).
- n.n. "Mary Zlot: Shaping a Collection." *Art & Auction* (August 2004).
- n.n. "North Folk South Fork: The Parrish Museum's Summer Show." *Avenue* (July 2004).
- Prince, Nigel. "Jorge Pardo at Haunch of Venison." *Untitled 32* (summer 2004).
- Kley, Elisabeth. "Jorge Pardo. Friedrich Petzel." *Artnews* (June 2004): 111.
- n.n. "Light Entertainment for Lever House Lobby." *Art Review* (May 2004).
- Rohr-Bongard, Linde. "Perfektes Rüstzeug." *Capital 23* (2004): 150–59.
- Zeiger, Mimi. "Art and Commerce: loud paper interviews Jorge Pardo." *Loud Paper 3* (2004).
- n.n. "jorge pardo." *Space* (October 2004): 168–75.
- Frederic Montornés. "Jorge Pardo." *Exit Express*, October, 2004.
- Coles, Alex. "The Plywood and Rubber Plant of Scool of Art and Design." *Contemporary 61* (2004).
- Prince, Mark. "Value Added." *Art Monthly* (March 2004): 1–5.
- Lafuente, Pablo. "Light fantastic." *Artreview* (February 2004): 74–75.
- Tumlir, Jan. "Jorge Pardo. Gagosian Gallery." *u_Spot* (February 2004): 52.
- Krygowski, Jill Martinez. "interview with Jorge Pardo," last modified January 20, 2004. <http://www.kultureflash.com>.
- 2003 *Jorge Pardo. It is it, is it not: Reclaiming Contingent Space*. Exh. cat. London: Haunch of Venison, 2003.
- Sheets, Hilarie M. "There's No Place Like Home." *Artnews* (December 2003).
- Bayliss, Sarah. "Walking on Lucas Samaras." *Artnews* (December 2003).
- Kotler, Steven. "Jorge Pardo." *Art&Auction* (December 2003): 32–36.
- n.n. "Jorge Pardo @ Haunch of Venison," last modified November 23, 2003. <http://www.kultureflash.com>.
- Downey, Anthony. "New York: DIA." *Contemporary 52* (2003).
- Mancini, Alessandra. "Jorge Pardo." *Flash Art 242* (Oct/Nov 2003).
- Last, Nana. "Conceptualism's (Con)questa." *Harvard Design Magazine* (autumn/winter 2003).
- Visser, Corinna. "Unternehmens-Kultur." *Der Tagesspiegel*, August 9, 2003.
- Lo, Melissa; Sansone, Valentina. "Sculpture Forever (Part II)." *Flash Art* (July/Sept 2003): 100–07.
- P.N. "Tre artisti doc da Gio Marconi." *La Repubblica*, July 12, 2003.
- Schröer, Carl Friedrich. "Düsseldorf: Jorge Pardo." *Kunstzeitung* (July 2003): 27.
- Dell'Orso, Silvia. "Toderi, Pardo e Boetti: tutti da Gio Marconi." *Tuttomilano* (*La Repubblica*), June 2003, 5–11.
- Beccaria, Marcella. "Jorge Pardo, l'arte come luogo capace di appartenere alla vita." *Abitare* (June 2003): 182–83.

Petzel

- Händler, Ruth. "Die Design-Künstler." *Häuser* (April 2003): 104–05.
Beatrice, Luca. "I Moderni." *Flash Art Italia* 240 (May/June 2003).
Sharp, Amanda. "Shop Talk." *Frieze* 74 (April 2003).
Pilson, John. "The Moderns." *World of Art* (April 2003).
Spiegler, Marc. "Miami Beach." *Art & Auction* (February 2002).
- 2002
- KBM. "Raumausstatter." *Tip* 21 (2002): 100.
Vincennt, Steven. "Collective Obsessive." *Smock* (winter 2002).
Gzik, Jon Alain. "More art About Buildings and Food." *Soma* (Dec/Jan 2002).
Lloyd, Ann Wilson. "Art is Necessity Among Techies., Too." *The New York Times*, December 15, 2002.
Baker, Kenneth. "Viewers experience artist's loss by eating his candy." *San Francisco Chronicle*, November 2, 2002.
Tumlrir, Jan. "Jorge Pardo: The Butler did it." *Flash Art* (Nov/Dec 2002).
n.n. "Exklusive Produkte aus dem Tischlereihaus Weisser & Co. KG für eine Berliner Galerie." *Amtsblatt für die Stadt Eberswalde* (October 2002): 11.
Kuni, Verena. "Im Duschbad des guten Willens." *Süddeutsche Zeitung*, September 10, 2002.
Cobb, Chris. "Touch." *Stretcher* (November 2002).
Morton, Tom. "The Object Sculpture." *Frieze* (September 2002).
Anna, Susanne (ed.) *Ex Machina: A History of Robots from 1950 to the Present Day*, Ostfildern-Ruit: Hatje Cantz Verlag, 2002. (graphic design: Jorge Pardo, Pae White)
Eskin, Blake. "Making More Andys Possible." *Artnews* (May 2002).
Landi, Ann. "The Power of Suggestion." *Artnews* (May 2002).
n.n. "Jorge Pardo." *BT Monthly* 818 (April 2002).
n.n. "Shining Armory Show." *Time Out New York* 336 (March 2002).
Schmidt, H. "WID Portrait: Jorge Pardo: Shooting Star der Designszene." *Wohn!Design* 2 (March/April 2002): 68–70.
Radziewsky, Elke. "Die Welt einrichten." *Architektur&Wohnen* (Feb/March 2002): 140–44.
Young, Paul. "This is Not a House." *Dwell* (February 2002): 73–75.
Morineau, Camille. "Yes, but who designed the urinal?" *Art Press* 287 (February 2002): 39–49.
Pappalardo, Bethany Anne. "Jorge Pardo, Friedrich Petzel Gallery." *Tema Celeste* 89 (Jan/Feb 2002): 81.
Haubrok, A. (ed.) *No Return. Positionen aus der Sammlung Haubrok*. Cologne: Verlag der Buchhandlung Walther König, 2002.
- 2001
- Troncy, Éric. "L'art pour territoire." *Numéro* 27 (winter 2001).
Berwick, Carly. "A House, a Boat, a Bar." *Artnews* (December 2001): 112–13.
Gregos, Katerina. "New York Now." *Contemporary* 34 (2001).
Johnson, Ken. "Jorge Pardo." *The New York Times*, November 2, 2001.
Mitchell, Charles Dee. "Making the Case for Pleasure." *Art in America* (November 2001).
n.n. "If You Could Have Any Five Artworks..." *Frieze* 59 (Nov/Dec 2001).
Klein, Jennie. "It's A Beautiful Morning." *New Art Examiner* (Nov/Dec 2001).
MacAdam, Barbara. "Electrify Me!" *Artnews* (October 2001).
Campbell, Clayton. "Public Offerings." *Flash Art* 220 (October 2001).

Petzel

- Campbell, Clayton. "Beau Monde." *Flash Art* 220 (October 2001).
- Relyea, Wendy. "What You Say Is What You See." *Artforum* (October 2001).
- Goodman, Wendy. "White Hot." *Elle Décor* (October 2001).
- Spaid, Sue. "Comfort." *Art Text* 74 (2001).
- Harris, Susan. "Beau Monde." *Tema Celeste* 88 (Sept/Oct 2001).
- Cutter, Kimberly. "East Side Story." *W* (September 2001).
- Nico, Israel. "Public Offerings." *Artforum International* (September 2001).
- Schjedahl, Peter. "Desert Songs." *The New Yorker*, August 13, 2001.
- Griffin, Tim. "Electrify Me." *Time Out New York* (July 2001).
- Geer, Suvan. "View Point." *Artweek*, July 12, 2001.
- Rizk, Mysoon. "Comfort." *New Art Examiner* (July/Aug 2001).
- Gopnik, Blake. "Pardo Wins First Lucelia Artist Award." *The Washington Post*, May 24, 2001.
- Simpson, Bennett. "The Sociology of Jorge Pardo." *Art Nexus* 40 (May/July 2001).
- Vendrame, Simona. "Hybrids." *Tema Celeste* 85 (May/June 2001).
- Küper, Susanne. "Signal jaune et rythme chromatique, Jorge Pardo." *L architecture d'aujourd'hui* 334 (May/June 2001): 80–83.
- Simpson, Bennett. "The Sociology of Jorge Pardo." *Art Nexus* 40 (May/June 2001): 48–52.
- Ziegler, Philipp. "Ein ganz normales Haus." *Frame* (May/June 2001): 106–07.
- Casciani, Stefano. "Reconstructing the universe, Jorge Pardo his house in LA and the synthesis of art and design." *Domus* 837 (May 2001): 54–61.
- Hornbrook, Kathy. "Museum of Contemporary Art Reclaiming the Comfort." *The Plain Dealer*, April 27, 2001.
- Page, David. "Before Their Art Was Famous." *The Los Angeles Times*, April 4, 2001.
- Ross, Renate. "Jorge Pardo." *Kunstforum International* 154 (April/May 2001).
- Quiñones, Paul. "The Future of the Comfort." *Flash Art* 217 (March/April 2001).
- Glueck, Grace. "Jorge Pardo." *The New York Times*, February 2, 2001.
- Poels, Jan-Willem. "Pardo's Huis." *Metropolis M* 2 (April/May 2001): 49.
- Ross, Renate. "Jorge Pardo." *Kunstforum International* 154 (April/May 2001): 406–407.
- Lütticken, Sven. "Het schilderi en de afvalbak." *De witte Raaf* 89 (Jan/Feb 2001).
- Baldon, Diana. "Ein/räumen in Hamburg." *Tema Celeste* (Jan/Feb 2001): 116.
- Erikson, Emily. "Preview: U.S. Shorts." *Artforum* (January 2001).
- Public Offerings*. Exh. cat. Los Angeles: Museum of Contemporary Art, 2001.
- 2000
- Stange, Raimar. "'Ein/räumen' in der Hamburger Kunsthalle." *Kunstbulletin* 12 (December 2000): 36.
- Rattemeyer, Christian. "Ein Traum aus Fliessen." *Texte zur Kunst* 40 (December 2000): 117–20.
- Winter, Peter. "Katzen, Kassen, Karl V." *Frankfurter Allgemeine Zeitung*, November 20, 2000.
- Siegel, Katy. "Best of 2000." *Artforum International* (December 2000).
- Graw, Isabelle. "Der modische Imperativ." *Taz*, November 8, 2000.
- Tumlrir, Jan. "90s Art in Los Angeles." *Art & Text* 71 (Nov/Jan 2000).
- Attias, Laurie. "Elysian Fields." *Frieze* 55 (Nov/Dec 2000).
- Saltz, Jerry. "Tile and Fashion: Jorge Pardo." *The Village Voice*, September 27, 2000.

Petzel

- Blair, Dike. "Thinking Outside the Box." *Time Out New York* (September 2000).
- Végh, Christina. "Der Kreislauf der Dinge." *Kunstbulletin* (September 2000): 24–30.
- Basting, Barbara. "Gelb für den Transitverkehr." *Frankfurter Allgemeine Zeitung*, July 10, 2000.
- Müller, Markus. "Outside Event." *Space 3* (2000).
- n.n. "Pratteln: Neugestaltung Autobahnraststätte durch Jorge Pardo." *Kunstbulletin* (June 2000): 56.
- Miles, Christopher. "Flat Wares." *Artforum* (May 2000).
- Hamilton, William. "New Arts Interior Move." *The New York Times*, February 3, 2000.
- n.n. "Very New Art: Jorge Pardo." *Bijitsu Techno* 782 (January 2000).
- Jorge Pardo*. Exh. cat. Basel: Kunsthalle Basel, 2000.
- 1999
- untitled 'Swish I □ m a fish!'* Exh. cat. Mönchengladbach: Städtisches Museum Abteiberg, 1999.
- Elysian Fields*. Exh. cat. Paris: Centre Pompidou, 1999.
- Kwon, Miwon. "Richard Serra and Jorge Pardo." *Documents* (winter 1999). Jorge Pardo: "La Oficina." *Trans>arts* 6 (1999).
- Bush, Kate. "4166 Sea View Lane." *Parkett* 56 (1999): 152–55.
- Conrads, Martin. "Poppiger Minimalismus." *Zitty* 10 (1999): 59.
- Ferguson, Russell. "What Is Lost for Art Is Gained for Life." *Parkett* 56 (1999): 123–25.
- Frankenberg, Frank. "'Raise High the Roof Beam, Carpenter' Jorge Pardo and the Human Scale." *Parkett* 56 (1999): 150–51.
- Schulz-Dornburg, Julia. *Art and architecture: New Affinities*. Barcelona: Gustavo Gili, 1999.
- Herbstreuth, Peter. "Jorge Pardo." *Kunstforum International* 146 (July/Aug 1999).
- Spiegl, Andreas. "Jorge Pardo." *Artist Kunstmagazin* 39 (1999): 20–23.
- Tumlir, Jan. "Jorge Pardo and Bob Weber." *Frieze* 48 (1999) 103–04.
- Beam, Carpenter. "Jorge Pardo and the Human Scale." *Parkett* 56 (1999).
- Végh, Christina. "The Tonality of Contradictory Settings." *Parkett* 56 (1999): 137–41.
- Sanders, Joel. "Frames of mind." *Artforum International* (November 1999): 126–31.
- Vicario, Gilbert. "Jorge Pardo." *Poliester* (Sept/Oct 1999): 22–29.
- Herbstreuth, Peter. "Jorge Pardo." *Kunstforum* 146 (July/Aug 1999): 351–52.
- Haeg, Fritz. "Jorge Pardo (interview)." *L.A. Design* (May/June 1999): 13–15.
- Blackmann, Yvette. "Maximizing the Pastoral." *Arbbyte* (April/May 1999).
- Woznicki, Krystian. "Beseelt minimiert." *Berliner Zeitung*, May 27, 1999.
- Murphy, Dominic. "Rogue's Gallery." *The Guardian*, May 22, 1999.
- Reissner, Katja. "Pardos Touch." *Tagespiegel*, May 15, 1999.
- Fricke, Harald. "Revolutionär kacheln." *Taz*, April 30, 1999.
- Ouroussoff, Nicolai. "Jorge Pardo." *Art Issues* 57 (March/April 1999): 41.
- Végh, Christina. "4166 Sea View Sane – ein Künstlerhaus von Jorge Pardo." *Werk, Bauen + Wohnen* 3 (March 1999): 46–51.
- Sachs, Brita. "Raum ist, wenn man trotzdem baut." *Frankfurter Allgemeine Zeitung*, January 16, 1999.
- Bode, Peter M. "Make-up für die neue Mitte." *AZ Kultur*, January 8, 1999.
- Blase, Christoph. "Fiesta visuelle," last modified 1999. <http://blitzreview.thing.at/>

Petzel

blitzreview/b-516.html.

- 1998 Basualdo, Carlos. "Jorge Pardo," In *Cream. Contemporary Art in Culture*, 320–323. London: Phaidon Press, 1998.
- Saltz, Jerry (ed.). *An Ideal Syllabus*. London: Frieze, 1998.
- Wahjudi, Claudia. "Dezent bis zur Unauffälligkeit." *Zitty* 13 (1998): 57.
- m. b. "Schnee und Nudeln." *Salzburger Nachrichten*, December 5, 1998.
- Niegelhell, Franz. "Symbolische Architektur." *Neue Zeit*, December 4, 1998.
- Lewis, Christopher. "Pardo's House on the Hill." *Art in America* (December 1998): 35.
- Hofmann-Sewera, Kathi. "Kommunikative Kunstverkäufer." *Kleine Zeitung*, November 29, 1998.
- Kandel, Susan. "Home Work." *Artforum International* (November 1998): 92–93.
- Hainley, Bruce. "Jorge Pardo." *Artforum International* (November 1998).
- Liebmann, Lisa. "Jorge Pardo." *Artforum International* (November 1998).
- Schulze, Karin. "Willkommen in der Skulptur." *Spiegel Kultur Extra* (November 1998): 6–10.
- Firpo, Erica. "Home Improvement." *Downtown News*, October 26, 1998.
- Knight, Christopher. "Stay-at-Home Artist." *The Los Angeles Times*, October 17, 1998.
- Drohojowsky-Philp, Hunter. "Welcome to the House That Jorge Built." *The Los Angeles Times* (Calendar), October 11, 1998.
- Schneider, Iris. "Noon Art." *The Los Angeles Times*, October 10, 1998.
- Ise, Claudine. "Art Reviews." *The Los Angeles Times*, September 18, 1998.
- Steiner, Barbara. "Ein Haus, das kein Haus ist." *Neue Bildende Kunst* (Aug/ Sept 1998): 24–29.
- Büthe, Joachim. "Die Macht des Raumes." *Neue Bildende Kunst* (Aug/Sept 1998): 72–73.
- n.n. "Aufbruchstimmung." *Elle* (June 1998): 68.
- DeBord, Matthew. "LA Causal + NY Critical = A New Urbanity." *Siksi* (summer 1998).
- Smith, Roberta. "Jorge Pardo." *The New York Times*, June 12, 1998.
- Levere, Jane. "Artist's on the Edge." *Robb Report* (April 1998).
- n.n. "Jorge Pardo: Lighthouse." *Art Now* (February 1998).
- Codrington, Andrea. "Public Eye: Furniture in Art." *The New York Times*, January 15, 1998.
- Jorge Pardo: 4166 Sea View Lane*, Exh. cat. Los Angeles: Museum of Contemporary Art, 1998.
- 1997 Interview mit Jorge Pardo, In *Check in*, edited by Carsten Höller and Theodora Vischer, 16–17, 31. Basel: Museum für Gegenwartskunst, Basel, 1997.
- Loers, Veit. "Jorge Pardo. Tomatensuppe," In *Köln Skulptur 1*, edited by Friedrich Meschede and Stiftung Skulpturenpark Köln, 122–25. Exh. cat. Cologne: Skulpturenpark, 1997.
- Marcori, Roxana; Murphy, Diana; Sinaiko, Eve (ed.) *New Art*. New York: H.N.Abrams, 1997.
- Kleige; Michalka; Schafaff. *Kunst...Arbeit. Aus der Sammlung der Südwest LB*. Ostfildern-Ruit: Hatje Cantz Verlag, 1997.

Petzel

- Seyfarth, Ludwig. "Süße Heime." *Szene Hamburg* 6 (1997).
- Brooks, Rosetta. "Jim Iserman and Jorge Pardo at Richard Telles." *LA Weekly* (Dec/Jan 1997): 27–2.
- Grabner, Michelle. "Jorge Pardo: Living Without Boundaries." *Sculpture* 10 (December 1997): 38–41.
- Pagel, David. "Review." *The Los Angeles Times*, November 29, 1997.
- Suter, Raphael. "Eine Reise im Museum für Gegenwartskunst." *Basler Zeitung*, October 3, 1997.
- Bush, Kate. "Design for life." *Frieze* 36 (Sept/Oct 1997): 52–57.
- Sherlock, Maureen. "The Sentimental Education of a Solitary Walker." *New Art Examiner* (September 1997).
- Buchloh, Benjamin. "Sculpture Projects in Münster." *Artforum* (September 1997).
- Decter, Joshua. "Jorge Pardo. Museum of Contemporary Art." *Artforum* (summer 1997): 142.
- Musgrave, David. "Assuming Positions." *Art Monthly* 209 (September 1997).
- Slyce, John. "Assuming positions." *What's On*, August 27, 1997.
- Ziegler, Ulf Erdmann. "Open City. Report from Münster." *Art in America* (September 1997).
- Suter, Raphael. "Eine Reise im Museum für Gegenwartskunst." *Basler Zeitung*, October 3, 1997.
- Grabner, Michelle. "Jorge Pardo: Living without Boundaries." *Sculpture* (December 1997).
- n.n. "Positions of pretension." *Hampstead & Highgate Express*, August, 1997.
- Ingleby, Richard. "Down the Pan." *The Independent*, July 25, 1977.
- Feaver, William. "Down the pan." *The Independent* (London), July 15, 1997.
- Feaver, William. "Frankly, this place is going down the pan." *The Observer*, July 20, 1997.
- Edelmann, Heike. "Trautes Heim mit der Frau als Waffe." *Horizont*, July 10, 1997.
- Guth, Peter. "Don Quichotte zu Besuch bei Herrn Goethe." *Frankfurter Allgemeine Zeitung*, June 26, 1997.
- Schiff, Hajo. "Süße Sonnenuntergangstapeten." *Tageszeitung Hamburg*, June 25, 1997.
- Hixson, Kathryn. "Jorge Pardo." *New Art Examiner* (June 1997).
- Walker, Hamsa. "Reviews: Jorge Pardo." *Dialogue* (May/June 1997).
- Smith, Roberta. "A Channel-Surfing Experience with Beanbag Chairs and Gym." *New York Times* (April 25, 1997).
- Iannaccone, Carmine. "Jim Isermann and Jorge Pardo." *Frieze* 33 (March/ April 1997): 83–84.
- Hainley, Bruce. "Bastards of Modernity." *Artforum International* (March 1997).
- Exh. cat. Chicago: Museum of Contemporary Art and Los Angeles: Museum of Contemporary Art, 1997.
- 1996
- "Neuer Barbapapa." *Ticket* 41 (1996): 45.
- Jost, Holger. "Bücher außer Rand und Band." *Design Report* 10 (1996): 48–53.
- Manetas, Miltos. "Jorge Pardo." *Flash Art* 133 (1996): 132–33.
- Brooks, Rosetta. "Jim Isermann and Jorge Pardo at Richard Telles." *LA Weekly*, December 27, 1996.
- Volk, Gregory. "Jorge Pardo at Friedrich Petzel." *Art in America* (December

Petzel

- 1996).
- Pagel, David. "Form and Function." *The Los Angeles Times*, November 29, 1996.
- Herbstreuth, Peter. "The First Summer of Art in the Nineties." *Atelier* 831 (November 1996).
- Herbstreuth, Peter. "Jorge Pardo in der Galerie neugerriemschneider." *Kunstbulletin* (October 1996): 36.
- Herbstreuth, Peter. "Balsam für die Augen." *Der Tagesspiegel*, September 28, 1996.
- Herbstreuth, Peter. "Muffelt nach Käse." *Der Tagesspiegel*, July 8, 1996.
- n.n. "Weiter Stricken." *Der Spiegel* (July 1996).
- Herbstreuth, Peter. "Schauder des Glücks." *Der Tagesspiegel*, June 25, 1996.
- Schmerler, Sarah. "4 Rooms, Video Vu." *Time Out New York* (May 1996).
- Guth, Peter. "Menschenströme im Licht-Atem." *Frankfurter Allgemeine Zeitung*, March 20, 1996.
- 1995
- Pardo, Jorge. "writing with today," In *Lost Paradise. Positionen der 90er Jahre*, edited by Barbara Steiner. Cologne: Oktagon, 1995.
- Karcher, Eva. "Das Umfeld bestimmt die Erwartung." *Art* 10 (1995): 73.
- Philippi, Anne. "Ästhetik der Umgebung." *Spex* 6 (1995): 46.
- Schneider, Christiane. "Jorge Pardo." *Frieze* 24 (1995): 81–82.
- Seyfarth, Ludwig. "Mein wunderbarer Malsalon." *Szene* 6 (1995). 88–89.
- Wulffen, Thomas. "Erschöpfte Avantgarde." *Neue Bildende Kunst* 4 (1995).
- Müller, Sabine. "Der Betrachter Prallt Zurueck." *Kölner Stadt-Anzeiger*, June 2, 1995.
- Schneider, Christiane. "Nuttige kunst: Over de gebruikswaarde van sculptuur." *Metropolis M* 3 (June 1995): 40–43.
- Hegewisch, Katarina. "Die Kunst der drei Grazien." *Wochenpost*, March 21, 1995.
- Herbstreuth, Peter. "In Leipzig füreinander bestimmt." *Der Tagesspiegel*, March 15, 1995.
- Levin, Kim. "Galleries Reviews." *The Village Voice*, February 7, 1995.
- Scanlan, Joe. "The Shock of the Used." *Frieze* 26 (Jan/Feb 1995): 30–31.
- 1994
- Fricke, Harald. "Freunde finden." *Taz – die Tageszeitung*, December 13, 1994.
- Schneider, Christiane. "Jorge Pardo." *Frieze* 24 (1994): 81–82.
- Schneider, Christiane. *Jahresring* 41 (1994): 37, 100–03.
- Dziewior, Yilmaz. "Jorge Pardo at Galerie Borgmann-Capitain. Köln." *Artforum* (November 1994): 100.
- Pardo, Jorge. *Texte zur Kunst* (November 1994): cover.
- Cohen, Michael. "Pachuco Style: The Strategic Ambiguity of Bi-Nationalism." *Flash Art* (May/June 1994): 87ff.
- Fricke, Harald. "Abgerundet froshiges Grün mündet im Schoko-Flash." *Taz*, May 21, 1994.
- Fricke, Harald. "Kunst in Berlin jetzt: Jorge Pardo." *Taz*, May 14, 1994.
- Pinkus, Robert. "Show's ideas are too clever, too obvious and forgettable." *San Diego Union Tribune*, May 5, 1994.
- Avgikos, Jan. "Jorge Pardo, Petzel/Borgmann gallery." *Artforum* (May 1994).
- "Jorge Pardo." *Reader*, April 21, 1994.
- Schmidt-Wulffen, Stephan. "Notizen zu Skulptur und Gegenwart." *Neue Bildende Kunst* (Feb/March 1994).

Petzel

- Clothier, Peter. "Pure Beauty," last modified February 2, 1994.
<http://www.artnews.org>.
- Choon, Angela. "Openings." *Art & Antiques* (February 1994).
- 1993 Scarbrough, James. "Jorge Pardo: Thomas Solomon's Garage." *Flash Art* (October 1993): 88–89.
 Greene, David A. "Jorge Pardo at Thomas Solomon's Garage." *Art Issues* (Sept/Oct 1993): 38.
 Pagel, David. "Young Lamplighter." *The Los Angeles Times*, April 29, 1993.
 Exh. cat. Tokyo: Person's Weekend Museum, 1993.
- 1992 Hirsch Farm Project. Exh. cat. Illinois: Hirsch Foundation, 1992.
 Knight, Christopher. "10 California Artists: Facing the Finish." *The Los Angeles Times*, May 1, 1992.
 Bellars, Peter. "A Four–Man Show with New Ideas." *Asabi Evening News*, March 21, 1992.
- 1991 Van Proyen, Mark. "Born to Shop: Facing the Finish." *Artweek* (October 1991).
 Kandel, Susan. "L.A. In Review: Jorge Pardo." *Arts* (October 1991): 102–03.
 Geer, Suvan. "Jorge Pardo Gets Honest About Hype." *The Los Angeles Times*, August 2, 1991.
- 1990 Brougher, Nora Halpern. *Flash Art* 154 (October 1990): 157.
 Kornblau, Gary. "Jorge Pardo at Thomas Solomon Gallery." *Art Issues* (Sept/ Oct 1990): 35.
 Knight, Christopher. "Impressive Debut." *The Los Angeles Times*, April 27, 1990.

SELECTED AWARDS

- 2010 MacArthur Fellowship Award
- 2001 Smithsonian American Art Museum Lucelia Artist Award
- 1995 The Louis Comfort Tiffany Foundation Award