

KAREN KILIMNIK

BORN Philadelphia, PA
Lives in Philadelphia, PA

EDUCATION

1984 Temple University, Philadelphia, PA

SOLO EXHIBITIONS

- 2019 303 Gallery, New York, NY
Sprüth Magers, Los Angeles, CA
- 2018 Sprüth Magers, London, UK
- 2017 Galerie Eva Presenhuber, Zurich, Switzerland
- 2016 Château de Malmaison, Rueil-Malmaison, Rueil-Malmaison, France, presented
by Le Consortium, Dijon
303 Gallery, New York, NY
- 2015 Sprüth Magers, London, UK
- 2014 "Psyche" at Opera National de Paris / Opera Garnier, Paris
Sprüth Magers, Berlin, Germany
- 2013 Cuverie du Prince de Conti, Vosne Romanée, France, presented by Le
Consortium, Dijon
Cuverie du Pince de Conti Romane Conti/Consortium, Dijon, France
Galerie Eva Presenhuber, Zurich, Switzerland
- 2012 Karen Kilimnik & Kim Gordon, 303 Gallery, New York, NY
"Dance Rehearsal: Karen Kilimnik's World of Ballet and Theatre", Mills College
Art Museum, Oakland, CA
The Brant Foundation, Greenwich, CT
- 2011 303 Gallery, New York, NY
"Psyche", Opera National de Paris / Opera Garnier, Paris

- 2010 Il Capricorno, Venice, Italy
Joseph Cornell Karen Kilimnik, Curated by Todd Levin, Sprüth Magers, London
"Intervention", Österreichische Galerie Belvedere, Vienna
- 2009 "Made in Naples", Festival, Karole Armitage Ballet Company, Naples
- 2008 303 Gallery, New York, NY
Eva Presenhuber, Zurich
"Heathers", Philomene Magers, Berlin
"Karen Kilimnik" MCA Museum of contemporary art, Chicago, IL
- 2007 "Karen Kilimnik", Powel House Museum, Philadelphia
"Karen Kilimnik", Institute of Contemporary Art, Philadelphia; Museum of Contemporary Art, Chicago; Aspen Art Museum, Aspen, CO; MOCA Miami, FL
Serpentine Gallery, London
Le Consortium, Dijon, France
Spruth Magers, London
Spruth Magers, Cologne
"Karen Kilimnik" Aspen Art Museum, Aspen
- 2006 Musée d'Art Moderne de la Ville de Paris
303 Gallery, New York
- 2005 Fondazione Bevilacqua La Masa, Venice
Historisches Museum Basel, Haus Zum Kirschgarten, Basel
- 2004 Galerie Eva Presenhuber, Zurich, Switzerland
"Hayden-Zimmer, Salzburg" Galerie Spruth/Magers, Munich, Germany
- 2003 Galerie Sprüth/Magers, Munich, Germany
- 2002 "Fairy Battle", Irish Museum of Modern Art, Dublin, Ireland
Il Capricorno, Venice, Italy
Galerie Hauser & Wirth & Presenhuber, Zurich, Switzerland
303 Gallery, New York
Luxe Gallery, New York
- 2001 Gallery Side 2, Tokyo, Japan
303 Gallery, New York, NY

- 2000
Emily Tsingou Gallery, London, U.K.
Galerie Sprüth/Magers, Munich, Germany
Bonner Kunstverein, Bonn, Germany South London Gallery, London, U.K.
Kunstverein Wolfsburg e. V. Wolfsburg, Germany
Galerie Hauser & Wirth & Presenhuber, Zurich, Switzerland
Nassau County Museum of Art, NY
“Drawing on the figure” MCA-Museum of Contemporary Art, Chicago
- 1999
Rebecca Camhi Gallery, Athens, Greece
Gallery Side 2, Tokyo, Japan
303 Gallery, New York, NY
Galerie Ghislaine Hussenot, Paris, France
- 1998
H & R Projects, Brussels, Belgium
Emily Tsingou Gallery, London, England
Galerie Ghislaine Hussenot, Paris, France
“Hungry ghosts”, The Douglas Hyde Gallery
Kunsthalle, Zurich
“Belladonna”, ICA, London
- 1997
303 Gallery, New York, NY
Kunsthalle Zurich, Switzerland
- 1996
Galleria Il Capricorno, Venice, Italy
Rebecca M. Camhi Gallery, Athens, Greece
Transmission Gallery, Glasgow, Scotland
- 1995
303 Gallery, New York, NY
Jack Hanley Gallery, San Francisco, CA
Center for Contemporary Gravure, Geneva
Galerie Walcheturm, Zurich, Switzerland
Galerie Jennifer Flay, Paris, France
Galerie Metropol, Vienna, Austria
Ynglingagatan 1, Stockholm, Sweden
- 1994
White Cube, London, UK
Galleria Il Capricorno, Venice, Italy
Modulo Centro Difusor de Arte, Lisboa, Portugal
Carmago Villaqua, Sao Paulo
“Reflex”, Wiener Secession, Vienna
Galerie Sylvia Lorenz, Paris

- 1993 303 Gallery, New York, NY
 Galerie Marc Jancou, Zurich, Switzerland
 Studio Lapeyre, Milan, Italy
- 1992 “Escape in Time,” Institute of Contemporary Art, Philadelphia
 Galerie Jennifer Flay, Paris, France
 Galerie Esther Schipper, Koln, Germany
 Galerie Gisela Capitain, Koln, Germany
 Galerie Ballgasse, Wein, Austria
- 1991 303 Gallery, New York, NY

GROUP EXHIBITIONS

- 2019 “Selbstbildnis”, Société, Berlin, Germany
 Garland, Treignac Projet, France
 “303 Gallery: 35 Years”, New York, NY
- 2018 “Trance”, Aïshti Foundation, Lebanon
 “Carnegie International, 57th edition”, Carnegie Museum of Art, Pittsburgh, PA
- 2017 “The Truth of Uncertainty: Moving Image Works from the Hall Collection”,
 Hall Art Foundation / Schloss Durneurg Museum, Holle, Germany
 “Zeitgeist”, MAMCO, Geneva, Switzerland
 “Attics of My Life”, Jack Hanley Gallery, New York, NY
 “Readymade”, House Eva Presenhuber, Vnà, Switzerland
- 2016 “Animality”, Marian Goodman Gallery, London, UK
 “Human Interest: Portraits from the Whitney’s Collection”, Whitney Museum of
 American Art, New York
 “Home”, Luma Foundation, Zurich, Switzerland
 “GVA < - > JFK”, MAMCO, Geneva, Switzerland
- 2015 “Unrealism”, curated by Jeffery Deitch and Larry Gagosian, Moore Building,
 Miami
 “America is Hard to See”, Whitney Museum of American Art, New York
 “Works On Paper”, Galerie Eva Presenhuber, Zurich, Switzerland

- "No Man's Land: Women Artists from the Rubell Family Collection", Rubell Family Collection, Miami, Florida
- 2013 "1984-1999. The Decade" Centre Pompidou-Metz, Metz, France
 "Station to station", New-York, Pittsburgh, Chicago, Minneapolis, Santa Fe, Winslow, Barstow, Los Angeles, Oakland/San Francisco
 "Miss Dior", Grand Palais, Paris
 "The Time is Now", John Berggruen Gallery, San Francisco
 "On Cuteness", Halle für Kunst, Lüneberg, Germany
- 2012 "A Bigger Splash: Painting After Performance", Tate Modern, London, UK
 Decorative Art Museum of Paris, Paris, France
 "Looking Back for the Future", Kunsthalle, Zurich, Switzerland
- 2011 "Sculpture Now", Galerie Eva Presenhuber, Zurich, Switzerland
- 2010 "How soon now", Rubell Family Collection, Miami, Florida
 "Fritto Misto", Tanja Pol Galerie, Munich, Germany
 "Picture Industry (goodbye to all that)", organized by Walead Beshty, Regen Project, Los Angeles, California
 "Black Swan" Regen Projects II, Los Angeles, California
 "Ordinary Madness", Carnegie Museum, Pittsburgh, Pennsylvania
- 2009 "Pretty Ugly", Maccarone Gallery, New York
 "Implant", UBS Art Gallery, New York
- 2008 "We are Stardust, We are Golden", Johnen + Schöttle Since 1984", Johnen + Schöttle, Cologne, Germany
 2008 Whitney Biennial exhibition, Whitney Museum, New York
 "Order, Desire, Light", Irish Museum of Art, Dublin
 "Mysteries: Magic and Deception in Contemporary Art", Stephen Wirtz Gallery, San Francisco
 "Faces and Figures (Revisited)", Mac Jancou Contemporary, New York
 "Menagerie: Animals & Nature", Jack Hanley Gallery, New York
- 2007 "The Incomplete," Chelsea Art Museum, New York
 "Old School", Hauser and Wirth Colnaghi, London
 "The Third Mind", curated by Ugo Rondinone, Palais de Tokyo, Paris
- 2006 "Face to Face", Ausstellungshalle zeitgenössische Kunst Münster, Germany

- "The Subversive Charm of the Bourgeoise", VanAbbe Museum, Eindhoven, Netherlands
 "Sweets & Beauties", Fredericks & Freiser, New York
 "Defamation of Character", PS1, New York
- 2005 "Drawing from the Modern 1975-2005", Museum of Modern Art, New York
 "Ideal Worlds: New Romanticism in Contemporary Art", Schirn Kunsthalle Frankfurt, Germany
 "Beauty of the Painting", Städtische Galerie Delmenhorst, Germany
- 2004 "Beauty Matter", Tina Kim Fine Art, New York
 "American Idyll", Greene Naftali Gallery, New York
 "Now Is a Good Time", curated by Dean Valentine, Andrea Rosen Gallery, New York
 "I Was in the House When the House Burned Down", Fredericks & Freiser, New York
 "The Big Nothing", Institute of Contemporary Art, Philadelphia, PA
 "9 Mutter XX04", The Mutter Museum, Philadelphia, PA
- 2003 "Never mind your step", Kunsthalle Palazzo, Liestal/Basel
 "girls don't cry", curated by Hiromi Kitazawa, Parco Museum, Japan
 "The 20th Anniversary Show", Monika Spruth – Philomene Magers, Munich, Germany
- 2002 "Go Figure", curated by Michael Steinberg and Stefan Stoyanov, Luxe Gallery, New York
 "Cassatt, Neel, Kilimnik; Painted Faces", curated by Lisa Melandri, Moore College of Art and Design, Philadelphia, PA
- 2002 "Reflexions", curated by Monika Spruth, Philomene Managers, Munich, Germany
- 2001 "The Mystery of Painting", Sammlung Goetz, Munich, Germany, (exh.cat)
 "Conceptual Realism", Rosenwald-Wolf Gallery, The University of the Arts, Philadelphia, PA
 "Works on Paper From Acconci to Zittel", Victoria Miro Gallery, London, U.K.
 "Collaboration With Parkett: 1984 to NOW", Museum of Modern Art, New York
 "Drawing on the Figure: Works on Paper of the 1990's from the Manilow Collection", curated by Staci Boris, MoCA Chicago
- 2000 Emily Tsiongou Gallery, London, UK

- "Drawings 2000", Barbara Gladstone Gallery, New York
 "Calendar 2000", curated by Eileen Cohen and Amada Cruz, Center for Curatorial Studies Museum, Bard College, Annandale-on-Hudson, NY
 "Presumed Innocent", capcMusée d'art contemporain de Bordeaux, Bordeaux, France
- 1999 "Spellbound", Karyn Lovegrove Gallery, Los Angeles, CA
 "Heaven", Kunsthalle Dusseldorf, Germany
 "Draw", Emily Tsingou Gallery, London, England
 "horseplay", Real Art Ways, Hartford, CT
 Panel Discussion, Real Art Ways, Hartford, CT
 Kunstverein Gallery, Wolfsburg, Germany
 "Fame After Photography", Museum of Modern Art, NY
 "Free Coke", Greene Naftali Gallery, New York, NY
 "Cosmogram", Galleria Marabini, Bologna
 "Accelerator", Arnolfini, Bristol
 "Le Grand Praemiere Opening Show", Galleri Nicolai Wallner, Copenhagen
 "Draw", Emily Tsnigou Gallery, London
- 1998 "La nuit, L'oubli (en souvenir de Gilles Dusein), Musee d'art Moderne et contemporain, Geneva
 "Roommates", curated by Corinne Groot and Rob van de Ven, Museum van Loon, Amsterdam, The Netherlands
 "Super Freaks", Greene Naftali Gallery, New York, NY
 "Exterminating Angel", curated by Joshua Decter, Galerie Ghislaine Hussenot, Paris, France
 "Tip of the Iceberg", Dorfman Projects and Art Resources Transfer, New York
 "Presumed Innocence", curated by Jean Crutchfield, Anderson Gallery, Richmond, Virginia and the Contemporary Arts Center, Cincinnati
 "¿En qué estás pensando?" Galeria Joan Prats, Barcelona, Spain
 "The Sound of One Hand", curated by Collier Schorr, Apex Art C.P., New York, NY
 "drawings", James Graham & Sons, New York, NY "Hungry Ghosts", The Douglas Hyde Gallery, Dublin, Ireland
 "Minis, Midis & Maxis", Berufsvereinigung der bildenden Kunstler Vararlbergs, Kunstlerhaus Palais Thurn und Taxis, Bregenz, Austria
 "Surfing the Surface", dfn gallery, New York, NY
 "The Next Word", curated by Johanna Drucker, Neuberger Museum of Art, Purchase, NY
 "Accelerator", Southampton City Art Gallery, Southampton, and Arnolfini Gallery, Bristol, UK

- "Critical Elegance", Deurle, Gent, Brussels
 "Deep Storage", Henry Art Gallery, Seattle
 "I shop, therefore I am", Kunstverein in Hamburg
- 1997 "Belladonna", curated by Emma Dexter and Kate Bush, ICA, London
 "Karen Kilimnik, Nicole Eisenman, Raymond Pettibon", Galerie Rudiger Schottle, Munich
 "Art on Paper", curated by Amy Cappellazzo, Weatherspoon Art Gallery, Greensboro, North Carolina
 "Landscape U.S.A.", Bronwyn Keenan, New York
 "DISPLAY". Charlottenborg Exhibition Hall, Copenhagen
- 1996 " Karen Kilimnik and Yoshitomo Nara", Johnen & Schottle, Koln, Germany
 "a/drift: Scenes From the Penetrable Culture", curated by Joshua Dector, Center for Curatorial Studies Museum, Bard College
 " Nirvana: Capitalism and the Consumed Image", Center of Contemporary Art, Seattle, Washington
 " Slight", Norwich Gallery, Norwich School of Art and Design, United Kingdom
 "Ideal Standard Life", Spiral/Wacoal Art Center, Tokyo, Japan
 "Baby Generation", Parco Gallery, Tokyo, Japan
 "Push-Ups", The Factory, Athens Fine Art School, Athens, Greece
 " Currents in Contemporary Art", Christie's East, New York, New York
- 1995 "Autour de Roger Vivier", Galerie Enrico Navarra, Paris, France
 "Saturday Night Fever", curated by Michael Cohen and Cathrine Liu, Tom Solomon's Garage, Los Angeles, CA
 "Jahreswechsel", Leccese-Spruth, Cologne
 "Un monde chez soi", Saint Gervais, Geneva
- 1994 "Snow Job", Forde, Geneva, Switzerland
 Carmago Villaqua, Sao Paulo, Brazil
 "Portraits", Janice Guy, New York, NY
 " 6th Semaine Internationale de Video", Geneva
 "Desire", DIFFA, Visionaire, Charles Cowels Gallery, NY
 "Face-Off, The Portrait in Recent Art", Institute of Contemporary Art, University of Pennsylvania
 "Hellraiser", Comune di Mote Carasso, Monte Carasso
- 1993 "Audience 0.01", curated by Helena Kontova, Flash Art Museum, Italy

"Die Neunziger/The Nineties", curated by Martin Prinzhorn, Wiener Secession, Vienna
"Uber Leben", Bonner Kunstverein, Bonn, Germany
"Restaurant", organized by Marc Jancou, La Bocca, 59 Monmartre, 75002, Paris
"The Art of Language", Kunsthalle, Vienna, Austria; Frankfurter Kunstverein, Frankfurt, Germany
Bloom Gallery, curated by Corinne Groot, Amsterdam, Holland
Eau de Cologne 1983 - 1993", Galerie Monica Spruth, Koln, Germany
"Just What Is It That Makes Today's Homes So Different, So Appealing?"
Galerie Jennifer Flay, Paris, France
Galerie Walcheturm, Zurich, Switzerland
"Le Principe de Realite", Villa Arson, Nice, France
"Stoned", curated by Veralyn Behenna, Ruth Bloom Gallery, Santa Monica, CA
"Informationsdienst", Art Acker, Berlin, Germany
"Travelogue-Reisetagebuch", curated by Jackie McCallister, Hochschule fur Angewandte Kunst in Wien, Vienna, Austria
"Spielholle", curated by Kasper Konig and Robert Fleck, Grazer Kunstverein, Graz, Austria, Galerie Sylvia Lorenz, Paris, France
"Privacy", curated by Gianni Romano, Documentario, Milano, Italy
"Whitney Biennial", Whitney Museum of American Art, New York, NY

1992 "Spielholle", curated by Kasper Konig and Robert Fleck, Akademie der Künste und Wissenschaften, Frankfurt, Germany
"Under 30", Galerie Metropol, Wien, Austria
"Through the Viewfinder", Stichting de Appel, Amsterdam, Holland
"Translation", curated by Kim Levin, Center for Contemporary Art, Ujazdowski Castle, Warsaw, Poland
"LifeSize", Centro per l'Arte Contemporanea Luigi Pecci, Museo d'Arte Contemporanea, Prato, Italy
"Post-Human", curated by Jeffrey Deitch, FAE Musée D'Art Contemporain, Lausanne, Switzerland; Castello di Rivoli, Museo d'Arte, Contemporanea, Rivoli, Italy; Deste Foundation for Contemporary Art, Athens, Greece; Deichtorhallen Hamburg, Hamburg, Germany
"Tattoo Collection", Air de Paris, Paris, France
"Molteplici Culture", curated by Liam Gillick, Rome, Italy
"True Stories", ICA, London, England
"Are You A Boy, or Are You A Girl?" curated by Cary Leibowitz, Real Artways, Hartford, CT
"The Real Thing", New York, NY
"Video project - 12 weeks, 12 artists", Dooley le Cappelaine, New York, NY
"Works on Paper", Luhring Augustine Gallery, New York, NY

- "New Work by Gallery Artists," 303 Gallery, New York, NY
 "Small-Medium-Large Lifesize", Museo d'arte contemporanea, Prato
 "Karen Kilimnik, Raymond Pettibon, & Allen Ruppersberg," 303 Gallery,
 New York, NY
 "Informationsdienst", Kunstlerhaus, Stuttgart
- 1991 "The Store," Richard/Bennett Gallery, Los Angeles, CA
 "Gulliver's Travels," Galerie Sophia Ungers, Koln, Germany
 "Home for June", Contemporary Theatre & Art, 44 Walker St, New York, NY
 "No Man's Time", Villa Arson, Nice, France
 "When Objects Dream And Talk In Their Sleep", Jack Tilton Gallery,
 New York, NY
 "Karen Kilimnik, Liz Lerner, Collier Schorr, Anne Walsh", Richard
 Kuhlenschmidt Gallery, Santa Monica, CA
 "Just What Is It That Makes Today's Homes So Different, So Appealing?"
 curated by Dan Cameron, The Hyde Collection, Glens Falls, NY
 "Louder", curated by Kathryn Hixon, Gallery 400, University of Illinois,
 Chicago, IL
 "Plastic Fantastic Lover (object a)", curated by Catherine Liu, Blum Helman
 Warehouse, New York, NY
 John Armleder Stand, Basel Art Fair, Switzerland
 "Residue Politics", Beaver College Art Gallery, Glenside PA
 Xmas Show, Air de Paris, Nice, France
- 1990 "Karen Kilimnik, Sue Williams, Gavin Brown", 303 Gallery, New York, NY
 "Stuttering," curated by Vic Muniz, Stux Gallery, New York, NY
 "Work in Progress? Work?," Andrea Rosen Gallery, New York, NY
- 1989 American Fine Arts Co., New York, NY
 Nicole Klagsbrun Gallery, New York, NY
- 1986 Nexus Foundation for Today's Art, Philadelphia, PA

BIBLIOGRAPHY

- 2018 Herriman, Kat. "No Animals Were Harmed In The Making or Karen Kilimnik's
 Contribution to the Carnegie International, Cats Prevailed," Cultured, Online,
 October
 Cohen, Alina, " The Carnegie International puts Joy before Politics," Artsy,
 Online, October 18

- 2017 Fox, Charles, "The Beauty of Ugly Painting", The New York Times Style Magazine, Online, September 4
Schwabsky, Barry, "Karen Kilimnik Portrait", Spike Magazine, pp. 108-119
Hoffman, Jens, "Animality", Marian Goodman Gallery, London, UK, pp. 92-93
- 2016 Dancy, Mira, "Best of 2016", Artforum, December, pp. 104
"25 Artworks", Frieze Magazine, September, pp. 116
Korman, Sam, "Karen Kilimnik", Art in America, July, pp.139
Holburn, Jessica Caroline, "Karen Kilimnik", The Brooklyn Rail, April 6
Larkin, Daniel, "A Blue Tour of Chelsea", Hyperallergic, Online, March 11
Droitcour, Brian, "Karen Kilimnik", Art in America, Online, March
Wilson, Michael, "Karen Kilimnik", Time Out NY, March 2-8, pp.53
"March To-Do List," Harper's Bazaar, March 2016, pp. 35
"Elements of the Spiritual and Occult", Neue Journal, Online, March 1
Laster, Paul, "10 Things to Do in New York's Art World Before February 19", Observer, Online, February 15
- 2015 Hudson, Suzanne, "Painting Now", Thames and Hudson, New York, p.159
Rosenberg, Karen, "The Whitney's buried Treasures: 10 Rarely Seen Masterworks Making Their Debut in the New Building" Artspace, Online, April 17
- 2014 Politi, Gea, "Karen Kilimnik: Photographs", Flash Art, Nov-Dec, p. 40
"I Love Andy Warhol", Interview Magazine, October, p. 116-117
"With a side of art", New York Post, February 17
Cover by Karen Kilimnik, Art in America, Vol. 102, No. 1, January
"Kenstbeeld" Marie Antoinette out for a walk at her petite Hermitage France, pp.10
- 2013 Seung-Duk, "Art & Wine, Romanee-Conti" Heren, December 2013, page 330-334
Needleman, Deborah, "Away we go", T: The NY Times Magazine, May 12
The Pharoah's Daughter – artwork by Karen Kilimnik, CR Fashion Book, Spring 2013, page 148-153
Obsessions – backdrop paintings by Karen Kilimnik, CR Fashion Book, Spring 2013, pp. 152-161
"People and places: paintings by Alice Neel" Alice Neel, Gallery Hyundai, May 2-June, 2013 pp.16

- 2012 Yablonsky, Linda, "Sight Reading - Karen Kilimnik & Stephanie Seymour", Elle, December 2012, page 309
Hainley, Bruce, "Karen Kilimnik Review", ARTFORUM, December 2012, pp. 230-233
- Foster, Rebecca, "The Allure of the Gaze", Arty, the Cult of KK, Issue no.30, p.14
Meier, Allison, "13 Questions with Artist and Sonic Youth Cofounder Kim Gordon", huffingtonpost.com, September 17
Wrigley, Tish, "Culture Talks, "Karen Kilimnik & Kim Gordon", anothermag.com, September 17
Smith, Melissa, "Kim Gordon and Karen Kilimnik share an opening aglitter with starpower (and plain old glitter)", capitalnewyork.com, September 10
Hainley, Bruce, "Best of 2012: Karen Kilimnik" ArtForum, Dec. 2012
Yablonsky, Linda, "Karen Kilimnik & Stephanie Seymour: The Conceptualist and The Supermuse", Elle, Dec 2012
- 2011 Grandsenne, Jérémie, "Images en Marge", vogue.fr, October 12
Tomeo, Michael, "What's Your Spirit Animal? Karen Kilimnik at 303", Daily Serving, March
"Goings on About Town: Art- Karen Kilimnik" The New Yorker, April
Mulleavy, Kate & Laura, "90/ Helter Skelter: Karen Kilimnik" Interview, March
"Review for Karen Kilimnik, Whitehot Magazine, March
Critic's Pick: The Five Best Art Events This Week, Karen Kilimnik" Time Out New York, March 10-16
- 2010 Withers, Rachel, "Reviews" Joseph Cornell Karen Kilimnik" ARTFORUM, November 2010
Rönkkö, Nastja, "On Horses, Girls and the Revival of Feminism" Garageland, issue # 10, July 2010
Withers, Rachel, "Joseph Cornell Karen Kilimnik" ARTFORUM, November 2010
DeCruz, Gemma, "A Real Romantic" Art & Music, Issue 10, Summer 2010
Kilimnik, Karen."The Artists' Artists: Best of 2010" ARTFORUM, December 2010
- 2009 Freund, Anthony, review, Elle Décor, December
Knoll, Valerie, review, Artforum, January, pp. 224-225
- 2008 Lavrador, Judicael, Qu'est-ce que La Peinture Aujourd'hui? , Boulogne-Billancourt: Beaux Arts Editions, November.
Faces and Figures (Revisited), Exhibition Catalogue, New York: Marc Jancou Contemporary, September.

Browne, Alix, "Artful Lodgers", T: The New York Times Style Magazine, p. 86
Illustration, "Seeing Warhol", Interview, June-July, p. 113
Review, Moma: Highlights since 1980, p.111.
"Consumed", Allsop, Laura & Green, Jessica, Art Review, Spring, p. 40
Van Orden, Kate, "A Royal Carrousel", Hermitage, Summer, p. 41
Martin, Chris, review, The New Yorker, February 25
Rosenberg, Karen, review, The New York Times, January 18
Wehr, Anne, "Karen Kilimnik", Time Out New York, January 24-30
Zuckerman Jacobson, Heidi, "Freak Show", Aspen Magazine, Holiday
2007/2008, pp. 102-104
"American Idyll", The New Yorker, January 14
"Some Enchanted Evening", Lula, no. 5, pp.102-107, January
Regnier, Philippe, "La Fiac retrouve de son éclat", La Tribune, 24 October.
Grimm-Weissert. "Keine Lust auf Risiko", KUNSTMARKT, 25 October
Azimi, Roxana. "Les createurs font leur show a la FIAC", le Monde Argent, 15
October

2007

Feldman, Melissa, "An Artist and Her Alter Egos", Art in America, December,
pp.132-137
de Jesus, Carlos Suarez, "Fevered Fantasia", Miami New Times, September 27-
October 3
MoCA exhibition review, Citrus Quarantine Critical, September 20
Trelles, Emma, MoCA exhibition review, South Florida Sun-Sentinel, September
23 Trelles, Emma, "Culture, High and Pop," Sun-Sentinel, pp. 7, 11, October 7
Sweeny, Donna, MoCA exhibition review, Miami Monthly, Fall
MOCA exhibition review, Tema Celeste, October 2007
Weinberg, Michelle, "Hiding in Plain Sight", Miami Sun Post, September 20
Austin, Tom, "Past Meets Present", The Miami Herald, September 16
Smith, Roberta, "Scattered Stories, Shaken and Stirred", The New York Times,
May 30, p E1
Spears, Dorothy, "Salons History Never Knew", The New York Times, July 15, p
AR-28
Lütticken, Sven, "Paris in Versailles", Texte Zur Kunst, June
Chadwick, Whitney, Women, Art, and Society, World of Art Series, Fourth
Edition, pp. 471-472
Fallon, Roberta, "Scholcked and Loaded", Philadelphia Weekly, May 2, p. 50
Unruh, Allison, "Charmed", NY Arts, Vol. 12 no. 3/4 March, April, pp. 42-43
Stringfield, Anne, "The Personal Touch (The Vogue 25)", Vogue, January
Vullierme, Lucie, "L'univers Rose Bonbon de Karen," Le Bien Public, April 27
Sausset, Damien, "Karen Kilimnik", Artpress, February
Darriussecq, Marie, "I-côgne blonde", Beaux Arts, January

De Maison Rouge, Isabelle, "Karen Kilimnik Orchestrations", Art Actuel, January–February
Boukobza, Julie, "Retour Vers Le Portrait", L'Officiel Hommes, Spring/Summer
King, Stephanie, "Marc Jacobs' cool world", In Style, March, p. 87
Rigutto, Stephanie, "Die Kunst der Stunde", 20 minuten, February 8, p. 23-24
M., Célia, "Karen Kilimnik", Lemondsound, January 27
"Yvon Lambert New York presents Mario Testino: *At Home*, July 10th–August 21st, 2007", press release, June 1

2006

Williams, Amy, "Karen Kilimnik", Frog, Numéro 4, Automne/hiver, pp. 174-187
Cotter, Holland, review, The New York Times, October 13
Burton, Johanna, review, Artforum, December
Goodbody, Bridget L., review, Time Out New York, Oct 5-11
Schjeldahl, Peter, review, The New Yorker, October 9
Pinte, Jean-Louis, "Les feuillets de Karen", Le Figaroscope, November 8
Pinte, Jean-Louis, "Kilimnik fait avancer le schmilblik", Epok, November 17-23
Lavrador, Judicaël, "Marquise Des Anges", Les Inrockuptibles, November 7
Cena, Oliver, "Des Nouilles et de la guimauve", Télérama, November 29
Demir, Anäld, "Reveries pop-magiques et pré-romantiques", Le Journal des Arts, November 17-30
Benhamou-Huet, Judith, "Karen Kilimnik desacralise les pipoles", Les Echos week-end, November 24
"Questionnaire", frieze, October
Boukobza, Julie, "Karen Kilimnik en Volées Picturales", L'Officiel, November, p. 226-227
Piri, Madhu, "A Girly History Buff", BlackBook, Oct/Nov, p. 81
LeQuesne, Lizzy, "Karen Kilimnik - Balletomania", Contemporary no. 82, pp 60-61
Mac Giolla Leith, Caoimhin, review, Frieze, Jan/Feb, p. 115
Lefort, Gérard, "Kilimnik dans tous ses états", Libération, December 23
"DiCaprio, Noreev... stars sur toile", Le Figaroscope, cover, November 8-14
Benhamou-Huet, Judith, "Expositions: Le portrait sur tous les tableaux", Jasmin, November 11
C.D., "Portrait de Paris Hilton", France Soir, November 17
Pinte, Jean-Louis, Coup de Coeur: L'Univers Enchanté de Karen Kilimnik", Madame Figaro, November 25
Géniès, Bernard, "Entre rêve et humour: Les féeries de Karen Kilimnik", Le Nouvel Observateur, December
Cena, Olivier, "Des nouilles et de la guimauve", Télérama, November 29

- Demir, Anaïd, "Rêveries pop-magiques et pré-romantiques", Le Journal des Arts, November 17-30
- Sternberg, Eric, "Karen in the Sky with Diamonds", Upstreet, Winter
- Géniè, Bernard, "Une Selection pour les fetes: Au musee et en famille", Le Nouvel Observateur, December 21
- Jacquet, Claire, "Si A = B en art comme en sciences alors vers quels mondes allons-nous?", Revue 02, Winter 2006/2007, p. 29-30
- Vonwiller, Letizia Rittatore, "Una Quarantenne Antics", Amica, November
- Parigi, Digione, "Karen Kilimnik", Flash Art, December/January 2007
- Gleadell, Colin, "France faces the future," Daily Telegraph, October 24
- Fiers, Els, "De Klim van Kilimnik", Focus knack, December 20
- M.B., "Karen Kilimnik, paillettes et artifices", Connaissance des Arts, November
- "Musée d'Art Moderne de la Ville de Paris – MAM/ARC: Karen Kilimnik", artfacts.net, December 12
- Bors, Chris, "art on paper magazine: Report from Paris", Artnet.com, November
- "Exposition: Karen Kilimnik", arts-programme.com, November
- Le Carvennec, Héloïse, "Musée D'art Moderne De La Ville De Paris/Arc", e-flux.com, October 26
- Bousquet, François, "Art/Expo: Karen Kilimnik", Etherreal, October
- "Questionnaire: Karen Kilimnik", frieze.com, November
- Presstext, "termine: Karen Kilimnik", kunstaspekte.de, November
- "Kilimnik la trompeuse", Le Monde.fr, November 17
- Coubetergues, Philippe, "Expos-Critiques: Karen Kilimnik", paris-art.com, November
- "Small but perfectly formed," Theaustralian.news.com.au, November 17
- "Karen Kilimnik", timeout.com, November
- "Karen Kilimnik", undo.net, October 27
- 2005 Rothkopf, Scott, "Palazzo Intrigue", Artforum, September, pp 259-260
- Gingeras, Alison "Best of 2005", Artforum, December, p. 244
- Troncy, Eric, "Il était une fois..." Numero, September, pp 290-295
- "Me as Isabelle Adjani in Ishtar", reproduced in strippedbare 06, Summer
- 2004 Baumann, Daniel, "I'm not who you think I am, and I hate you too", Spike, Dec.
- Stern, Steven, "The uses of enchantment", frieze, issue 81, p. 66-71
- 2002 "Karen Kilimnik: Fairy Battle", Modern Painters, winter
- "There are fairies at the bottom of Karen Kilimnik's garden, says Medb Ruane", The Sunday Times, December 1ST
- Ellis, Patricia, "Glitter Girl", Flash Art, October, Vol. XXXIV, No. 226, p.56 – 6176
- Charley, New York, Issue 02

"Karen Kilimnik", Ryuko Tsushin, Japan, September Vol. 471, p. 66-9
Miller, Francine Koslow, review, tema celeste, May-June, No. 91, p. 88
Gioni, Massimiliano, "New York Cut Up," Flash Art, May-June, Vol. XXXIV,
No. 224, p. 79
Wilson, Michael, 'critics picks', artforum.com, March
Johnson, Ken, review, The New York Times, March 15, p. E36

- 2001
- relax, Japan, November, Vol. 11G, 02, p. 38 –43
V Magazine, No. 11, May-June, p.41
Lovellace, Carey, review, Art in America, May, Vol.80, No. 5, p. 177-8
Léigh, Caoimhín Mac Giolla, "What Do You Know About My Image
Duplicator?" Afterall, Issue 3, p. 8-29
Steiner, Barbara, "The Good Enough", Afterall, Issue 3, p. 20-24
Honigman, Ana, review, Contemporary Visual Arts, Issue 53, p. 62
Kilimnik, Karen, "Horse's Mouth -- reader's tips compiled by Laura
Mauk", Bookforum, Spring, Vol. 8, Issue 1, p.33
Gioni, Massimiliano, "New York Cut Up: In the Mood for Love", Flash Art,
March-April, Vol. XXXIV, No. 217, p. 72
Cotter, Holland, "Art in Review", The New York Times, January 26, p. E37
Review, The New Yorker, January 22, p. 15
Review, "Landmark Works", New York Magazine, Jan. 8, Vol. 34, No.1, p. 72
- 2000
- Jones, Jonathan, "Karen Kilimnik, South London Gallery", review, frieze,
Issue 54, Sept-Oct, pp. 126-27
Lindgaard, Jade, "Sofia: Collectionneuse", Les Inrockuptibles, Sept. – Oct.,
No. 258, p. 44
Luyckx, Filip, "The Battlefield According to Karen Kilimnik", Sint-
Likasgalerij, Brussels, September, No.1, p.6-7
Review, Independant on Sunday, England, July 9
Jones, Jonathan, "Portrait of the Week No. 12: Karen Kilimnik's Hugh Grant
(1997)", The Guardian, England, July 1
Sumpter, Helen, "Choice: Karen Kilimnik", Evening Standard, England, June
Green, Alison, review, Art Monthly, Great Britain, No. 238, p. 38-9
Belmont, Geraldine, FlashArt, May-June
J.L. "Soviet Secrets", The Guardian, England, June 3
Shave, Stuart (editor), "Bedazzled", i-D Magazine, London, U.K., June, No. 198
Moreno, Gean, "High Noon in Desire County", Art Papers, Atlanta, GA,
May-June, Vol. 24, No. 3, p.31
Belmont, Gerldine, review, Flash Art, May – June, Vol. XXXIII, No. 212, p. 112
Review, Art Club, Great Britain, summer

- “Born to draw”, Bijutsu Techo, Japan, Vol. 52, No. 785, April, pp. 48-52
Hainley, Bruce, Artforum, review of ‘spellbound’, Jan. p.119-120
Illustration, American Fashion Awards 2000, catalog, June 15
- 1999 Schmitz, Edgar, Contemporary Visual Arts, review of ‘Heaven’, issue#26,p.67
Osborne, Catherine, ‘A short history of piles’, Lola, #5, p.51
Pollack, Barbara, Artnews, November, p. 46
Open City, fall 1999, Issue #9, pp.181-185
Karen Kilimnik, “Made In The Shade”, The New York Times Magazine,
Advertisement, August 22, 1999, pp.171-2.
Debord, Matthew, “Fearless Diller”, art/text, Aug-Oct, pp. 65-69
Review, IN Natural, June, Japan, Vol. 6, No. 30
Shimada, Junko, “Karen Kilimnik”, Ryuko Tsushin, Japan, June, Vol. 431,
Review, Gallery 5, May, Japan
Review, Hot Dog Press, May, Japan, No. 455
Avigikos, Jan, review, Artforum, May, pp. 178-179
Wong, Gloria, “Girl Wonder” Harper’s Bazaar, January, p. 58
Bourbon, Matthew. review. NY Arts, Vol. 4, No. 3, p. 74
Goldsworthy, Rupert. “The Glamour Chase”, artnet.com, March
review, Olive, February, Japan, No. 384
- 1998 Bessa, Sergio, “Historic Kiosk”, Zing magazine, Vol. 2, summer, pp. 97-105
“Life,” Emily Tsingou Gallery, March 29
Collier Schorr, “The Good, the Bad and the Awfully Beautiful”, Parkett 52
Bernhar, Burgi, “Battles of the Art of War”, Parkett 52, pp. 54-65
Walsh, Maria, Review, Art Monthly, May, No. 216, p. 36-7
Bitter & Twisted. Review, Time Out London, April 8-15
Maloney, Martin, “The Art of Karen Kilimnik”, Frank, May
Van de Walle, Mark, “Avant-Garde and Kitsch!” Art & Auction, May,
p. 144-149
Review. Sint-Luksgalerij, no. 5, Brussel, May, pp. 10-11
Poschardt, Ulf, “Der duft der grossen, weiten Welt”, Süddeutsche Zeitung,
February 6, pp. 24-32
Poschardt, Ulf, Anpassen: Rogner & Bernhard bei Zweitausendeins, Hamburg:
Rogner & Bernhard GmbH & Co., 1998
Kawachi, Taka, “Still Strong and Influential”, Esquire Japan edition,
February, Vol. 12, No. 2, pp. 64-71
Reproduction, Guest Room with a View, Paper Magazine, March, p. 56
Hirsch, Faye, Review, World Art, Issue 16, p. 79
Review, www.hypertribes.org.uk
Review. The Guardian, London, March 21-27, p. 14

- Drawing. The Style Engine, p. 46
 Reproduction, "Jaundiced Di's," Artforum, December, p. 20
 Reproductions, Bijutsu Techo, November, p. 9, 57-59
- 1997
- Van der Walle, Mark, "Contract with a Coldhearted Muse". Parkett 50/51, p. 240-5
 Montesano, Gian Marco, "The Final Journey" Flash Art, November/December, p 78-81
 Kimmelman, Michael, "The Sleeping Beauty", The New York Times, Sep 19
 Halle, Howard, "Graceland." Time Out, December 11-18, p. 45
 Etter, Ludmilla, "Weiblichkeits-Klischees" Neue Zurcher Zeitung, April 24
 Nigg, Marie-Luise, "Kate Moss und die Kriegskunst" Zurichsee-Zeitung, April 8
 Spinelli, Claudia, "An Der Gespiegelten Oberflache." Basler Zeitung, April 7
 Reynolds, Richard, "Spotlight." Flash Art, March/April, p.115
 Volkart, Yvonne, "Altes Madchen." Annabelle, March , p. 13
 Zwez, Annelise, "Realitat Aus Zweiter Hand." Der Zurcher Oberlander, March 27
 Doran, Ann, Review, Time Out New York, October 9-16, p. 50
 Maurer, Simon, "Graf Draculas Sekretarin." Tages-Anzeiger, March 24
 "Gratwanderung" Daz March 24
 Review, Zuritip, March 21
 Sladen, Mark, Review, Art Monthly, March, p.203-4
 Kent, Sarah, "Hell's Belles." Time Out, February 12
 Searle, Adrian, "It Came from Planet Blah." The Guardian, February 4
 Patterson, Sylvia, Chloe Sevigny: Personification of Our Times", reproduction, Composite, Vol. 2, No. 1, October, 38-43
- 1996
- Hainley, Bruce, "All the Rage, The Art/Fashion Thing", Artforum, March
 Machas, Mary, "Mesmerizing Clutter." The Athenian, May
 Smith, Roberta, " The Gallery Doors Open to the Long Denied", The New York Times, Arts & Leisure, May 26.
 Feldman, Hannah J.L. "The Lolita Complex", World Art, Summer
 Schorr, Collier, "New York Fax", Art Issues, March/April
 Smith, Roberta, "Art After a Fashion", Vogue, January 1996
 Asimakopoulou, Katerina. "Karen Kilimnik: Pages from the Diary of a Teen-ager." Elle, May
 Preview, Downtown, April 26- May 2
 Preview, I Kathimerini, April 17
 Perdiki, Maria, "Karen Kilimnik: The Artist Who Loves the Supermodels." Downtown, April 12- 18
 Comments, Downtown, March 28- April 4

- Chatziannaki, Anna, "The Game of Hidden Treasure in the Exhibitions." Eleftheros Typos, April 14
 Preview, Downtown, April 5- 11
 Rousis, Evangellos, "Untidiness in the Art of Athens." Apogevmatini, April 2
 Xidakis, Nikos, "Karen Kilimnik Voodoo Fashion." Madame Figaro, April
 Tsiliberti, Monica, "Karen Kilimnik." Diva, April
 Katsouris, Antonis, "Karen Loves..." Men, April
 Skafidas, Michalis, "True Lies." Gynaika, April
 Preview, Downtown, March 29 - April 4
 Falida, Efi, "'Hot' mating." Ta Nea, March 22
 Xidakis, Nikos. Preview. Athinorama, March 15-21
 Gregou, Katerina, "Karen Kilimnik Long Distance Glamour." The Art Magazine Issue 23
- 1995
 Smith, Roberta, review, New York Times, December
 Scheldahl, Peter, "Kilimnikesque", The Village Voice, December 12
 Volkart, Yvonne, review. Flash Art, June, vol. XXVIII no. 182
 Bonetti, David, "Gallery Watch" San Francisco Examiner, May, p. C-9
 "Goings on About Town", The New Yorker, December 4
 Robert Mahoney, review, Time Out New York, November 8-15, p. 23
 Mavridorakis, Valerie, "On the Wild Side." Institut pour l'Art et la Ville, Cahier 10, p. 30-41
- 1994
Time Out New York, November 9-16, No. 1264
 Lieberman, Rhonda, "Revenge of the Mouse Diva", Artforum, February, P.77-82 (also on cover)
 Lewis, Jim, "Karen loves Kate", Harper's Bazaar, September, p.240
Art Monthly, review Dec 94-Jan 95, No 182
 Holmqvist, Karl, Review, Flash Art, March/ April
 Lewis, Jim, "The Writings on the Wall", Harper's Bazaar, March, p.182-186
 Flinn, Jason B, Review, Tema Celeste, autumn, p. 99
Espresso, review, July 30
Publico, review, October 26
Publico, review, July 22
 Pomar, Alexandre, Review, Espresso, July 16
 Nazare, Lenore, Review, Espresso, July 23
 Pinto, Antonio Cerveira, Review, Independente, August 5
- 1993
 "Art in My Rooms", The New York Times, September 12
 Messler, Norbert, Review, Forum International, November/December, p.102
 Rian, Jeff, "The 1993 Whitney Biennial" Flash Art, p.78
De Volkskrant, Review, September 23

- Fleck, Robert, "Spielholle - Asthetik und Gewalt", Rogue, #17, p.17 -32
- 1992 Weil, Benjamin, "Remarks on Installations and Changes in Time Dimensions", Flash Art, January/February, p. 104-109
 Bourriaud, Nicolas, 'Psycho-Splatter', Flash Art, March/April, p. 88-90
 Bankowsky, Jack, "Openings: Karen Kilimnik," Artforum, May, p.138
 Joisten, Bernard, Review, Flash Art, October, p 102
- 1991 Smith, Roberta, "Critics Choice: Karen Kilimnik," The New York Times, Friday, April 26th, Weekend Section C, p.17
 Lewis, Jim, "Bartleby, the Artist." Time, May/June, p. 19-20
 "Project," Bomb, spring 1991, p. 48-49
 Decter, Joshua, Review, "Work in Progress? Work?" Arts, March, p.99
 "Goings on About Town", The New Yorker, April 22, 1991, p.16
 Levin, Kim, "Choices", Village Voice, April 23rd
 Joseph, Regina, "Review: Art Under Duress," West Side Spirit, April 23rd
 Schjeldahl, Peter, "At the Salon of April," Village Voice, May 14th, p.86
 Myers, Terry, Review, Flash Art, summer, p.134
 Saltz, Jerry, "The Kid Who Never Cleaned Her Room", Galleries Magazine, July, p.80-81
 Decter, Joshua, Review, Arts Magazine, September, p 77-78
 Jarrel, Joe, "Eight Women Out", Village View, September 20, p.31
- 1990 "Goings on About Town", The New Yorker, July, P.14
 Hess, Elizabeth, "Caution: Artists Working", The Village Voice, December 18th, P.109
 Avigikos, Jan, "Disappearing Acts", Contemporanea, No 23, P.72-75
 Rimanelli, David, "A Problem in Contemporary Aesthetics", The Mourning Stutterer, Newspaper edited by Vic Muniz, Year No.1, p.1 & 8
 Bankowsky, Jack, "Slackers", Artforum, November, p. 96-100
 Coelewij, Leontine, "New Kids On The Block", Metropolis M, #5, p.36-39
 Troncy, Eric, "No Man's Time", Flash Art, November/December, p. 119-122
 Perl, Jed, Vogue, December, p.124-130

BOOKS AND CATALOGUES

- 2018 Rideal, Liz, Madam and Eve, Lawrence King, London, p. 214
- 2015 No Man's Land, Women Artists from the Rubell Family Collection, Rubell Family Collection, Miami

- 2014 Work? Work in Progress? Work?, Andrea Rosen Gallery, New York
- 2013 Miss Dior Skira Paris, Paris
People and Places: Paintings by Alice Neel, Hyundai, Korea, May 2 – June 2, p.16
- 2010 Remembering Henry's Show, The Brant Foundation, New York pp 148-149
At Home/ Not At Home: Works from the Collection of Martin and Rebecca Eisenberg, Matthew Higgs. CCS Bard Hessel Museum, p. 76
- 2008 Blasted Allegories, "Works From the Ringier Collection " JRPIRingier, Zurich
"Karen Kilimnik", Whitney Biennial Catalogue
- 2007 Karen Kilimnik, Institute of Contemporary Art, Philadelphia, exhibition catalogue, essays by Ingrid Schaffner, Scott Rothkopf, Dominic Molon, Joel Loebenthal Rothkopf, Scott and Meredith Martin, Period Eye: Karen Kilimnik's Fancy Pictures, Serpentine Gallery, Koenig Books, London
- 2006 Karen Kilimnik, JRPIRingier, Zurich, essays by Dominic Molon, Karl Holmqvist and Caoimhín Mac Giolla Léith
- 2005 Karen Kilimnik, Fondazione Bevilacqua La Masa, Venice, essays by Angela Vetesse and Caoimhin Mac Giolla Léith

Ideal Worlds: New Romanticism in Contemporary Art, Schirn Kunsthalle Frankfurt, essay by Barbara Hess, pp. 167-275
- 2003 Art – A Sex Book, by John Waters and Bruce Hainley, Thames & Hudson, p. 84, 138, 139-140, 141
girls don't cry, (exhibition catalogue), Nanjo and Associates, text by Hiromi Kitazawa
- 2002 Vitamin P, Phaidon Press, London, p. 168-171
Art Now, edited by Uta Grosenick & Byrhard Riemschneifer, Taschen, p.232
White Cube: 44 Duke Street, St. James's, London, Steidle Publishers, 2002, Göttingen, Germany
Karen Kilimnik Fairy Battle, Irish Museum of Modern Art, Dublin, Ireland
- 2001 The Mystery of Painting, (exhibition catalogue), Sammlung Goetz, Munich,

- Germany, text by Rainer Schumacher, p.32-41, and Birgit Sonna,
p. 57-68
- 2000 Woman Artists in the 20th and 21st Century, Taschen, edited by
Uta Grosencik, text by Rainer Stange, p.264-269
Karen Kilimnik Paintings, Edition Patrick Frey, Zurich, Switzerland
Drawing on the Figure: Works on Paper of the 1990's from the Manilow
Collection, curated by Staci Boris, Museum of Contemporary Art,
Chicago, p. 24 & back cover
Calendar 2000, catalogue of 184 postcard set of works in exhibition, curated by
Eileen Cohen and Amada Cruz, Center for Curatorial Studies Museum, Bard
College, Annandale-on-Hudson, NY
Presumed Innocent, curated by Marie-Laure Bernadac and Stéphanie
Moison, capcMusée d'art contemporain de Bordeaux, Bordeaux,
France, (exhibition catalogue), p. 82-3
- 1998 Accelerator, catalog, Arnolfini, Bristol, Oldham Art Gallery, and South
Hamptom Art Gallery
Presumed Innocence, catalog, Anderson Gallery, Richmond, Virginia and the
Contemporary Arts Center, Cincinnati
A Noir, by Franca Sozzani, published by Editions Assouline
The Next Word, catalog, curated by Johanna Drucker, Neuberger Museum
Art, Purchase, NY
- 1997 Drawings by Karen Kilimnik, Edition Patrick Frey and Kunstalle Zurich,
Zurich, Switzerland, p.142
Art on Paper, catalog, curated by Amy Cappellazzo, Weatherspoon Art
Gallery, Greensboro, North Carolina
a/drift, catalog, curated by Joshua Dector, Center for Curatorial
Studies Museum, Bard College
- 1996 Push-Ups, catalog, curated by Emily Tsingou, The Factory, Athens Fine Art
School, Athens, Greece
- 1995 Chocolate, catalog, The Swiss Institute
Auf Den Lieb Geschrieben, catalog, Kunsthalle Wein Im Museums Quartier,
Germany
- 1994 Die Neunziger/The Nineties, curated by Martin Prinzhorn, Wiener

- 1993 "Uber Leben", catalogue, Bonner Kunstverein, Bonn, Germany
 "Privacy", catalog, Documentario, Milano, Italy
 "Whitney Biennial", catalogue, Whitney Museum of American Art, New York, NY
 "Travelogue-Reisetagebuch", catalogue, essay by Jackie McCallister, Hochschule fur Angewandte Kunst in Wien, Vienna, Austria
 "Stoned", exhibition pamphlet, essay by Veralyn Behenna, Ruth Bloom Gallery, Santa Monica, CA
 "The Art of Language", catalog, Kunsthalle Vienna, Vienna, Austria
 "Restaurant", catalog, essays by Jan Avgikos, Yves Apetitallot, Terry Myers & Frank Perrin, La Bocca, 59 Monmartre, 75002, Paris
 "Under Thirty", catalog, (designed by Elke Krystufek), Metropol
 "Teddy & other stories", catalog, Claudio Botello Arte & Galleria In Arco, Torino, Italy
- 1992 "Karen Kilimnik: Escape in Time", catalog, essay by Melissa Feldman, ICA Philadelphia, PA
 "True Stories", catalog, ICA London, England
 Secession, Vienna
 Audience 0.01, catalogue, Flash Art Museum, Trevi, Italy
 "LifeSize", catalog, Centro per l'Arte Contemporanea Luigi Pecci, Museo d'Arte Contemporanea, Prato, Italy
 "Post-Human", catalog, FAE Musee D'Art Contemporain, Lausanne, Switzerland; Castello di Rivoli, Museo d'Arte Contemporanea, Rivoli, Italy; Deste Foundation for Contemporary Art, Athens, Greece; Deichtorhallen Hamburg, Hamburg, Germany
 "Translation", catalog, curated by Kim Levin, Center for Contemporary Art, Ujazdowski Castle, Warsaw, Poland
- 1991 "No Man's Time", catalog, Villa Arson, Nice, France
 "Just What Is It That Makes Today's Homes So Different, So Appealing?", catalog, The Hyde Collection, Glens Falls, NY
 "Plastic Fantastic Lover (object a)", catalog, essay by Catherine Lui, Blum Helman Warehouse, New York, NY

VIDEOGRAPHY

- | | | |
|---------|-----------------------------|------------|
| 1988-91 | Bananarama Guilty | 17 minutes |
| 1991 | Nice ...introducing Tabitha | 12 minutes |

1991	Movie Credits	30 minutes
1991	Emma Peel	45 minutes
1992-3	Avengers (The House That Jack Built)	1 hour
1992-3	Heathers	6 hours
1993	Edie and Ciao Manhattan I	10 minutes
	Edie and Ciao Manhatan I I	45 minutes
1994	Kate Moss	10 minutes
1995	Remington Steel	unreleased