

LAURA OWENS

1970 Born, Euclid, OH
Lives and works in Los Angeles

Education

1992 B.F.A. Rhode Island School of Design, Providence, RI
1994 Skowhegan School of Painting and Sculpture, Skowhegan, ME
1994 M.F.A. California Institute of the Arts, Valencia, CA

Solo Exhibitions**2013**

12 Paintings by Laura Owens and Ooga Booga #2, 356 S. Mission Rd., Los Angeles

2012

The Finley, Los Angeles
Karma, New York, NY
Pavement/Karaoke, Sadie Coles, London
Art Unlimited, Art Basel, Basel, Switzerland

2011

Kunstmuseum Bonn, Bonn
Crown Point Press, Los Angeles
Galerie Gisela Capitan, Cologne

2009

New Paintings-Gavin Brown's Enterprise, New York

2008

Sadie Coles, London

2007

Studio Guenzani, Milan, Italy
Bonniefantemuseum Maastricht
Ausstellungshalle zeitgenossische Kunst Munster

2006

Kunsthalle, Zurich (cat.)
traveled to: Camden Arts Centre, London, Kunst Munster (2007); Bonnefantem Museum Maastricht (2007)
Douglas Hyde Gallery, Dublin (cat.)
Sadie Coles HQ, London

2005

Shiseido Gallery, Japan (cat.)

2004

MOCA, North Miami, FL
Galerie Gisela Capitain, Cologne
Fabric Workshop and Museum, Philadelphia
Gavin Brown's enterprise, New York, NY
Crown Point Press, San Francisco

2003

The General Store, Milwaukee, WI
Museum of Contemporary Art, Los Angeles, CA (cat.)
traveled to Aspen Art Museum, Aspen, CO, Milwaukee Art Museum, Milwaukee, WI,

2001

Isabella Stewart Gardner Museum, Boston, MA (cat.)
ACME (with Martin Kersels), Los Angeles, CA

2000

New Work by Laura Owens (1999) and John Hutton Balfour's Botanical Teaching Diagrams (1840-1879), Inverleith, Royal Botanic Garden, Edinburgh, Scotland (cat.) Studio Guenzani, Milan, Italy

1999

Sadie Coles HQ, London, UK
Galerie Gisela Capitain, Cologne, Germany
Statements, Gavin Brown's enterprise, Art Basel, , Basel, Switzerland
China Art Objects, Los Angeles, CA (collaboration with Scott Reeder)

1998

Gavin Brown's enterprise, New York, NY
ACME, Los Angeles, CA
Crown Center Gallery, Loyola University of Chicago, Chicago, IL

1997

Sadie Coles HQ, London
Gavin Brown's enterprise, New York

1996

Studio 246 (with Lisa Anne Auerbach), Kunstlerhaus Bethanian, Berlin, Germany

1995

Rosamund Felsen Gallery, Santa Monica, CA

Group Exhibitions**2013**

Painting Between the Lines, William College Museum of Art, Williamstown, MA
Wir Drei, Guggenheim Gallery, Chapman University, Orange, CA
Small Gems, Crown Point Press, San Francisco, CA

2012

Curatorial Exchange, Irvine Fine Arts Center, Irvine, California
The Holodeck, POST, Los Angeles
Pittura (1995-2009), Studio Guenzani
Pure Perception: Kristin Baker, Laura Owens, Mai Thu Perret, Amanda Ross-Ho, Galleria Monica de Cardenas, Milano
Print Imprint, Actual Size, Los Angeles and Cirrus Gallery
The Nudes Painting Show, 3704 North Figueroa, Los Angeles
The Spectacular of Vernacular, Ackland Art Museum, Chapel Hill North Carolina

2011

Pure perception: Kristin Baker, Laura Owens, Mai-Thu Perret, Amanda Ross-Ho, Monica de Cardenas, Milano
Painting Between the Lines, CCA Wattis Institute for Contemporary Arts, San Francisco, CA, USA
A Painting Show, Harris Liebermann, New York

2010

Painting and sculpture, Lehmann Maupin, New York City
Ordinary Madness, Carnegie Museum of Art, Pittsburgh, PA
Public private Paintings. 2000-2010: 10 jaar schilderkunst ult publieke enprivècollecties in Vlaanderen en Brussel
Hecate's Lab, Senior & Shopmaker Gallery, New York

2009

Slow Paintings, museum Morsbroich, Leverkusen

Continuous Present, Yale University Art Gallery

2008

Pretty Ugly, Gavin brown's Enterprise, New York

Living Flowers: ikebana and contemporary Art, Japanese American National Museum
Los Angeles

2007

Sequence 1: Painting and Sculpture from the Francois Pinault Collection, Palazzo
Grassi, Venice

Affinities: New Acquisitions Deutsche Bank Collection, 1997-2007, Deutsche
Guggenheim

Very Abstract and Hyper Figurative, Thomas Dane Gallery, London

2006

The Fluidity of Time: Selections from the MCA Collection, MCA, Chicago. IL

Hotel California, Glendale College Art Gallery, Glendale, CA

The Garden Party, Deitch Projects, New York

The Art of Etching at Crown Point Press, Bobbie Greenfield Gallery, Santa Monica

Essential Painting, National Museum of Art Osaka, Osaka Japan (cat.)

2005

After Cezanne, MOCA, Los Angeles, CA

Goetz Meets Falckenberg, Sammlung Falckenberg, Hamburg Germany

Think Blue, Blum and Poe, Los Angeles, CA

Ideal Worlds: New Romanticism in Contemporary Art, Schirn Kunsthalle, Frankfurt

Extreme Abstraction, Albright-Knox Gallery, Buffalo, NY (cat.)

Desired Constellations, Daniel Reich Gallery, New York

Post Modern, Greene Naftali Gallery, New York

2004

Undiscovered Country, UCLA Hammer Museum, LA, CA, (cat.)

Huts, Douglas Hyde Gallery, Dublin, Ireland (cat.)

Paintings' Edge, IdyllwildArts, Idyllwild, CA

Never Never Landscape, Atle Gerhardsen, Berlin, curated by Kirsty Bell

Contemporary Painting, Colby College Museum of Art, Waterville, ME, curated by Alex Katz Whitney

Biennial, Whitney Museum of American Art, New York (cat.)

Malerei, Galerie Rolf Hengesbach, Cologne

Drunk vs. Stoned, Passerby, New York, curated by the General Store

2003

Inaugural Exhibition, Gavin Brown's enterprise, New York

2002

Eight Propositions in Contemporary Drawings, Museum of Modern Art, New York (cat.)

Painting on the move, Kunstmuseum Basel and Museum fur Gegenwartskunst, Basel,
Switzerland (cat.)

Urgent Painting, Musee d' Art Moderne de la Ville de Paris, Paris (cat.)

Cavepainting: Peter Doig, Chris Ofili, Laura Owens, Santa Monica Museum of Art, Santa Monica, CA (cat.)

2001

The Mystery of Painting, Sammlung Goetz, Munich, Germany (cat.)

Accumulations, School of Art Gallery, Kent State University, Ohio curated by Martin Ball

Some Options in Abstraction, Carpenter Center for the Visual Arts, Harvard University,
Cambridge, MA (booklet)

Objective Color, Yale University Art Gallery, New Haven, CT

Cal's Art: Sampling California Painting, University of North Texas, Denton, Texas

Bastard (Son of Hot Sauce), The Law Office, Chicago, IL

Public Offerings, MOCA, Los Angeles, CA, curated by Paul Schimmel (cat.)

Painting at the Edge of the World, Walker Art Center, Minneapolis (cat.)

Locating Drawing, Lawing Gallery, Houston, TX

2000

American Academy Invitational Exhibition of Painting and Sculpture, The American Academy of Arts and Letters, New York, NY

On Canvas: Contemporary Painting from the Collection, Guggenheim Museum, New York

The Next Wave: New Painting in Southern California, Cal. Center for the Arts, Encondido, CA

Art on Paper, Weatherspoon Art Gallery, The University of North Carolina at Greensboro, Greensboro, NC, curated by Nancy Doll and Ron Platt

Works on Paper from Los Angeles, Studio Guenzani, Milan, Italy

1999

Examining Pictures: Exhibiting Paintings, Whitechapel Art Gallery, London (cat.);

traveled to: Museum of Contemporary Art, Chicago; UCLA Hammer Museum, Los Angeles (2000)

Drawn to Nature, George's, Los Angeles

Facts & Fictions II: Los Angeles, in ARCO, Torino, Italy

Carnegie International 1999/2000, Carnegie Museum of Art, Pittsburgh, PA

Standing Still & Walking in Los Angeles, Gagosian Gallery, Los Angeles

New Work: Painting Today, SF MoMA, San Francisco, CA

Works on paper (and some other things), ACME, Los Angeles, CA

Nach-Bild, Kunsthalle Basel, Basel, Switzerland (cat.) *The Perfect Life: Artifice in LA 1999*, Duke University Museum of Art, Durham, NC, (cat.)

Hot Spots, curated by Elizabeth Brown, Weatherspoon Art Gallery, University of North Carolina at Greensboro, NC

Local Color, curated by Virginia Rutledge, The University of La Verne, La Verne, CA

1998

Color Fields, Luckman Fine Arts Gallery, California State University, Los Angeles, CA

Young Americans 2, The Saatchi Gallery, London, UK (cat.)

I'm Still in Love with You, Women's 20th Century Club, Los Angeles, CA

Studio Guenzani, Milan, Italy

Visions, XXIX Recontres Internationales de la Photographie, Arles, France

Exterminating Angel, Galerie Ghislaine Hussenot, Paris

Paintings Interested in the Ideas of Architecture and Design, Post, Los Angeles

1997

Vertical Painting Show, P.S.1 Museum, NY

Sharon Lockhart, Laura Owens, Frances Stark, Blum & Poe, Santa Monica, CA

Hot Coffee, Artists Space, New York, NY

Palace, Beret International Gallery, Chicago, IL

Project Painting, Basilico Fine Arts and Lehmann Maupin, New York, NY (cat.)

The Eagle Rock Show, Eagle Rock Community Cultural Center, Los Angeles, CA

1996

Wunderbar, Kunstverein, Hamburg, Germany

Screen, Friedrich Petzel Gallery, New York, NY, curated by Joshua Decker

The Speed of Painting, Pat Hearn, NY

Studio 246, Mark Foxx Gallery, Los Angeles, CA

1995

Painting Show, Regen Projects, Los Angeles, CA

Smells Like Vinyl, Roger Merians Gallery, New York

Tell Everyone, Greene Naftali Gallery, New York, NY

From LA with Love, Galerie Praz-Delavallade, Paris, France

1994

Gorgeous Politics, Las Vegas, NV, curated by Dave Hickey

STUDIO GUENZANI VIA EUSTACCHI 10 20129 MILANO TEL. 0229409251 INFO@STUDIOGUENZANI.IT

L.A.C.E. Annuale, Los Angeles Contemporary Art Exhibitions, Los Angeles, CA, curated by Dave Hickey
Thanks Again, Food House, Santa Monica, CA
Playfield Rio Hondo College, Rio Hondo, CA
Hot Crop, curated by J. Willette, Claremont College, Claremont, CA

BIBLIOGRAPHY

Monographs

- 2011 Stefan Gronert (ed.) *Laura Owens*. Exh. cat. Kunstmuseum Bonn; Kerber Verlag; Bielefeld/Leipzig Berlin
 2006 Beatrix Ruf (ed.) *Laura Owens*, exh. cat. Kunsthalle Zurich; JRP/Ringier: Zurich
 John Hutchinson (ed.) *Laura Owens*, exh. cat. The Douglas Hyde Gallery, Dublin
 2005 *Laura Owens*, exh. cat. Shiseido Gallery, Toyko
 2003 Paul Schimmel (ed.), *Laura Owens*, exh. cat. Museum of Contemporary Art, Los Angeles
 2001 Pieranna Cavalchini (ed.), *Laura Owens*, exh. cat. Isabella Stewart Gardner Museum, Boston; Charta: Milan

Publications

2012

- William Kherbek, "Laura Owens: Pavement Karaoke/Alphabet," Port Magazine, October 2012
 Andrew Russeth, "Look at This! Laura Owens's Clocks Book", Gallerist NY, October 2012
 Mark prince, "Laura Owens", Frieze Magazine, Issue 144, January 2012

2011

- Joshua Abelow, "Laura Owens at GB, Harlem" Artblogartblog
 Noemi Smolik, "Wie Werden Abgedroschene Fragen Wieder Aktuell?", Artblog, Cologne
 Mary Louise Schumaker, "Making Scene: Milwaukee's Avant-Garde", Journal Sentinel, 2011
 Laura Owens, "Lunch at the Landfill", The Lunch break Times, SFMOMA, October 2011, p.14
 Jorg Heiser, "Review, Laura Owens, Galerie Gisela Capitain", Frieze d/e Issue2, Autumn 2011
 Riviera, Laura, "Artist Laura Owens to discuss her Abstract Paintings Tonight for UCLA Hummer Museum
 Daily Bruin, University of California, LA, February3
 Darsie Alexander, et.al, "The Spectacular of Vernacular", Walker Art Center, exh. cat., 2011

2010

- Laura Owens Interview with Brad Phillips, Hunter and Cook

2008

- Holland Cotter, "Pretty Ugly: Art Makes Such Weird Badfellows", New York Times, July 25

2007

- Alison Gingeras, Carlo Simula, "Sequence 1: Palazzo Grassi," *L'Uomo Vogue*, May/June p. 188
 "Laura Owens," *The New Yorker*, January 8 2007, p. 14

2006

- Joao Ribas, "An Ecumenical Love of Painting," *New York Sun* December 14, p. 17-18
 "interview with Laura Owens and Elysia Bowory-Reeder," *The Wrong Times*, Winter 2006, p. 17-18.

Angelika Affentranger-Kirchrath, "Nach dem Prinzip von Lust und Laune," *Neue Zürcher Zeitung*, June 24, p. 48.
 Dominique von Burg, "Laura Owens: Von der Suche nach der unbeschränkten Freiheit in der Kunst," *Kunst-Bulletin*, Zurich, No. 6, July/August, p. 44–46.
 Dominique von Burg, "Laura Owens' Gemälde und Studien: Mit unerschöpflicher Fabulierlust," *Zürichsee-Zeitungen*, July 22, p. 29.
 Ken Johnson, "Review: The Garden Party, Deitch Projects," *The New York Times*, April 21, p. E3.
 "Kunsthalle Zurich Presents Laura Owens," *artdaily.com*, July 11.
 Gerhard Mack, "Laura Owens," *NZZ am Sonntag*, Zurich, July 2, p. 61.
 Jessica Morgan, "Blind Date," *Blind Date*, exh. cat. Deutsche Bank Art, London, p. 14–97.
 Feli Schindler, "Heiterkeit aus dem Sunshine State," *Tages-Anzeiger*, Zurich, July 4, p. 47.
 Cherry Smyth, "Laura Owens," *Modern Painters*, July–August, p. 112.
 Isabell Teuwsen, "Laura Owens: Luftig & leicht," *Schweizer Illustrierte*, Zurich, July 10, p. 79.
 Soutter, Lucy, "What Lies Beneath," *Frieze*, September, p. 176-179.
 O'Reilly, Sallay, "Review," *ArtReview*, August, p. 136.
McSweeney's Quarterly Concern, Issue 20, Summer 2006, p 188 (image)

2005

Edan Corkill, "Soft focus on reality links loose women," *The Asahi Shimbun*, February 18, p. 18.
 Cheryl Kaplan, "Freundliche Platzhalter: Ein Gespräch mit Laura Owens / Friendly Place-Holders: Conversation with Laura Owens", *db artmag*, www.deutsche-bank-art.com, August.
 Anke Kempkes, "Laura Owens," Max Hollein, Martina Weinhart (ed.), *Wunschwelten: Neue Romantik in der Kunst der Gegenwart / Ideal Worlds: New Romanticism in Contemporary Art*, exh. cat. Schirn Kunsthalle Frankfurt; Hatje Cantz: Ostfildern, p. 230–241 (German/English).
 Kyotara, "Deepest Fantasies. Laura Owens sona," *Barfout!*, Tokyo, no. 115, March, p. 28–29.
 Jane McFadden, "LA: Then and Now, Here and There," *LA Artland*, Oriana Fox, Catherine Grant (eds.), Black Dog Publishing Ltd., London, p. 40–57.
 Julian Satterthwaite, "The Whimsical World of Laura Owens," *The Daily Yomiuri*, February 17, p. 18.
 Laura Richard Jank, "Interim Print Report," *Art On Paper*, New York, May/June, p. 18.
 Masami Taguchi, "Creator's Voice," *MyLohas*, May, p. 104–105.
 Louis Grachos, Claire Schneider (eds.), *Extreme Abstraction*, exh. cat. Albright-Knox Gallery, Buffalo, p. 85 (ill.).
 Huntington Richard, "To the Extreme," *Buffalo News*, Friday July 12.

2004

Maruccia Casadio, "Dreamy," *Vogue Italia*, Milan, No. 645, May, p. 230–235.
Contemporary Painting, ex. cat. Colby College Museum of Art, Waterville.
 Renato Diez, "Alla Biennale del Whitney," *Arte*, Milan, May, p. 104–111.
 Russell Ferguson (ed.), *The Undiscovered Country*, exh. cat. UCLA Hammer Museum, Los Angeles.
 Eleanor Heartney, "The Well-Tempered Biennial," *Art in America*, New York, June/July, p. 70–77.
 John Hutchinson, "Huts," *Huts*, exh. cat. The Douglas Hyde Gallery, Trinity College, Dublin, p. 103–109.
 Michael Kimmerlman, "Touching all Bases at the Biennial," *The New York Times*, March 12, p. 1.
 Laura Owens, "A Painter's Vote," *ArtUS*, Los Angeles, issue 1, January–February 2004, p. 38–39.
 Christian Rattemeyer, "Laura Owens," ed. Chrissie Iles, Shamim M. Momin, Debra Singer, *Whitney Biennial 2004*, exh. cat. Whitney Museum of American Art, New York; Abrahams: New York, p. 222.
 Lane Relyea, "Theory and Painting," *Flash Art International*, Milan, vol. 37, no. 239, November/December, p. 63–65.
 Dailey, Meghan, "Laura Owens bei Gavin Brown's enterprise," *Texte Zur Kunst*, June 2004, pp. 194 -196.
 Goodbody, Bridget, Review, *TimeOut NewYork*, April 1-8, p. 60.
 Pappalardo, Bethany Anne, "Review," *Artforum.com*, March 30th
 Schjedahl, Peter, "What's New," *The New Yorker*, March 22, pp.100-101
 Knight, Christopher, "Binary Days at the Biennial," *Los Angeles Times*, Thursday March 11th
 Saltz, Jerry, "The Ok Corral," *The Village Voice*, March 15

Hilarie Sheets, "A Painter with Lots of Voices and No Comment," *New York Times*, March 28, p. 29.

2003

James Auer, "Loving the Canvas," *The Milwaukee Journal Sentinel*, October 16, p. E1, E4.

David Greenem, "Class Renunion," *Modern Painters*, London, Spring, p. 76–79.

Gean Moreno, "Never The Same Twice," *Flash Art International*, Milan, vol. 36, no. 232, October, p. 94–96.

Dodie Kazanjian, "The Happy Painter," *Vogue*, New York, April, p. 242.

Christopher Knight, "Giving Girl Stuff a Good Name," *Los Angeles Times*, March 24, p. 21–22.

Dave Muller, "Top Ten," *Artforum*, New York, vol. 41, no. 10, Summer, p. 67.

David Rimanelli, "Preview, Los Angeles: Laura Owens: Museum of Contemporary Art," *Artforum*, New York, vol. 41, no. 5, January, p. 58.

"Interview with Laura Owens," *The Believer*, May, pp. 78-87

Howard Singerman, "Laura Owens," *Artforum*, New York, vol. 41, no. 10, Summer, p. 163.

Raimar Stange, "Das Ich als Original-Copy: Überlegungen zu Subjektivität und Originalität in sechs Fragmenten,"
Gijs van Tuyls, Annelie Lütgens (ed.),

Painting Pictures. Malerei und Medien im Digitalen Zeitalter, exh. cat. Kunstmuseum Wolfsburg, Kerber Verlag: Bielefeld, p. 46–48. (English version: "The Ego as Original Copy: Reflections on Subjectivity and Originality in Six Fragments," *Painting Pictures Painting and Media in the Digital Age*, exh. cat. Kunstmuseum Wolfsburg, Bielefeld, p. 46–48, (ills.) p. 181, 126, 155, 94.

Benjamin Weissman, "Interview with Laura Owens," *Cakewalk*, Los Angeles, issue 5, Winter, p. 42–45.

Benjamin Weissman, "Laura Owens: MOCA Los Angeles," *Frieze*, London, no. 76, June/July/August, p. 107–108.

2002

Helen Allen, "NY Contemporary Auctions," *Flash Art International*, Milan, vol. 35, no. 222, January/February, p. 43, 48.

Laurence Bosse, *Urgent Painting*, exh. cat. Musée d'art moderne de la ville de Paris, Exhibitions International: Paris, p. 28 (ill.).

Bernhard Mendes Bürgi, Peter Pakesch (eds.), *Painting on the Move*, exh. cat. Kunstmuseum Basel; Kunsthalle Basel; Schwabe: Muttenz, p. 138 (ill.), 145, 147, 191 (ill.), 194.

Russel Ferguson, "Laura Owens Paints a Picture / Laura Owens malt ein Bild," *Parkett*, Zurich/New York/Frankfurt, no. 65, p. 58–64 (English) / p. 65–73 (German).

Gloria Goodale, "Artist Trio Shares a Simple Love of Painting," *The Christian Science Monitor*, February 15, p. 18.

Charles Gute, ed. "Focus Painting Part One", *Flash Art International*, Milan, No. 226, October, p. 84, (ill.).

Doug Harvey, "Cavepainting: Hey, it's their title, not ours," *Los Angeles Weekly*, February 22-28, p.43, (ill.).

Laura Hoptman, "Ornament and crime: toward decoration," *Drawing now: eight propositions*, exh. cat. The Museum of Modern Art, New York, p. 31–33.

Jonathan Jones, "Three-sided Ping-Pong," *Cavepainting: Peter Doig, Chris Ofili, Laura Owens*, exh. cat. Santa Monica Museum of Art, Santa Monica, p. 7–22.

Anke Kempkes, "Laura Owens," Uta Grosenick, Burkhard Riemschneider (ed.), *Art Now*, Taschen: Cologne, p. 368–371.

Christopher Knight, "Bristling with Attitude," *Los Angeles Times*, February 15, p. F1, F26.

Francine Koslow Miller, "Reviews: Boston: Laura Owens: Isabella Stewart Gardner Museum," *Artforum*, New York, vol. 40, no. 5, January, p. 144.

Elsa Longhauser (ed.), *Cavepainting: Peter Doig, Chris Ofili, and Laura Owens*, exh. cat. Santa Monica Museum of Art, Los Angeles.

Jemima Montague, "Urgent Painting," *Frieze*, London, no. 66, April, p. 88–89.

Terry R. Myers, "Laura Owens," *Vitamin P: New Perspectives in Painting*, Phaidon Press, London, p. 240–243.

David Pagel, "Some Things Old, Some Things New," *Los Angeles Times*, May 10, p. F26.

Peter Schjeldahl, "The Drawing Board," *The New Yorker*, November 4, p. 102–103.

Roberta Smith, "Retreat from the Wild Shores of Abstraction," *The New York Times*, Fine Arts & Leisure section, October 18, p. 31, 33.

Mungo Thomson, "From My Junkyard to Yours / Von meinem Schrotthaufen zu deinem eigenen," *Parkett*, Zurich / New York / Frankfurt, no. 65, p. 82–87 (English) / p. 88–93 (German).

Benjamin Weissman, "Monkey Man Killer / Der Monkey-Man-Killer," *Parkett*, Zurich/New York/Frankfurt, no. 65, p. 74–76 (English) / p. 77–81 (German).

2001

Brooks Adams, "Raw Mineral Jaggedness: A Clyfford Still Legacy," James Demettrion (ed.), *Clyfford Still: Paintings 1944–1960*, exh. cat. Hirshhorn-Smithsonian, Washington DC; Yale University Press, New Haven, p. 155.

Kirsty Bell, "It's Just Painting," Rainald Schumacher (ed.), *The Mystery of Painting*, exh. cat. Sammlung Goetz, Munich; Kunstverlag Ingvild Goetz, Munich 2001, p. 153–160.

Kimberly Cutter, "East Side Story," *W*, New York, September, p. 204–208.

Douglas Fogle, "Laura Owens," *Painting on the Edge of the World*, Douglas Fogle (ed.), exh. cat. Walker Art Center, Minneapolis, p. 318–319.

Grace Glueck, "A Universe of Art Centered in Boston," *The New York Times*, August 17, p. E27, E29.

Holger Liebs, "As if it were painted," ed. Uta Grosenick, *Women Artists in the 20th and 21st Century*, Taschen, Cologne, p. 420–425.

Suzanne Muchnic, "That '90s Show, The artists who shook up the decade show us why they mattered in a new MOCA exhibition," *Los Angeles Times*, April 1, Cover and p. 4–5.

Kate McQuaid, "Laura Owens Brings Zen to her Bold Art," *Boston Globe*, August 5, p. D13.

Singermann, Howard (ed.), *Public Offerings*, exh. cat. Museum of Contemporary Art, Los Angeles; Thames & Hudson, London and New York, p. 108–113 (ill.).

Jerry Saltz, "Babylon Now," *The Village Voice*, New York, September 18, p. 65.

Neville Wakefield, "Laura Owens," *Elle Decor*, New York, July, p. 48–51.

"New Work at the Isabella Stewart Gardner Museum," *Charta*, essays by Jennifer Gross and Russel Ferguson

Adams, Brooks, "Raw Mineral Jaggedness," in *Clyfford Still Paintings 1944-1960*, *Hirshhorn-Smithsonian/ Yale*; p. 155.

2000

Amanda Cruz, "Laura Owens," *Fresh cream: contemporary art in culture*, Phaidon Press, London, p. 466–471.

Bill Fark, "North County Artists Featured in Museum Exhibition," *North County Times*, San Diego, June 9, p. 33.

Louise Farr, "Six Artists for the Century, Art Beat," *W*, New York, February, p. 102.

Russel Ferguson, "Exchange of Ideas Among the Living (interview with Laura Owens)," *Cakewalk*, Los Angeles, Fall, p. 26.

Mark Godfrey, "Reviews," *Contemporary Visual Arts*, London, January 31, p. 64.

Madeleine Grynsztejn (ed.), *Carnegie International 1999/2000*, exh. cat. Carnegie Museum of Art, Pittsburgh, CI:99 / 00 / V.01, p. 68–69, CI:99 / 00 / V.02, p. 94–95.

Katy Siegel, "1999 Carnegie International," *Artforum*, New York, vol. 38, no. 5, January, p. 105– 106

Mottram, Jack, "A Natural Talent in all its Glory," *Sunday Herald*, June 20th

Knight, Christopher, "Catching the Next Wave of Painters," *Los Angeles Times*, June 20th

"Around the Scottish Galleries" *The Times*, June 28th

David Carrier, *Burlington Magazine*, February

Terry R. Myers, "Laura Owens," *Carnegie International 1999/2000*, exh. cat. Carnegie Museum of Art, Pittsburgh 1999, CI:99 / 00 / V.02, p. 148.

Alessandra Pioselli, "Review," *Flash Art Italia*, No. 223 (Summer 2000), p. 13

1999

- Jan Avgikos, "Laura Owens at Gavin Brown's enterprise," *Artforum*, New York, vol. 37, no. 5, January, p. 118–119.
- Francesco Bonami, Judith Nesbitt (eds.), *Examining Pictures: Exhibiting Paintings*, exh. cat. Whitechapel Art Gallery, London; Cornerhouse Publications, Manchester, p. 36 (ill).
- Elizabeth Brown, *The Perfect Life, Artifice in LA 1999*, exh. cat. Duke University Museum of Art, Durham.
- Michael Darling, "Laura Owens," *Art Issues*, no. 56, January/February, p. 43.
- Peter Frank, "Art Picks of the Week," *LA Weekly*, January 8–14, p. 120.
- Carmine Iannaccone, "Entertainment Complex," *Frieze*, London, no. 49, November/December, p. 81–91.
- Jim Isermann, "Jim Isermann's Top Ten," *Artforum*, New York, vol. 37, no. 89, April, p. 40.
- Kristen M. Jones, "Basel 1999: The Swiss Art Fair Turns 30," *Travel & Leisure*, New York, May, p. 132 (ill.).
- Christopher Knight, "Post Boomers Spearhead the Boom," *Los Angeles Times*, April 4, p. 5.
- Susan Morgan, "A Thousand Words: Laura Owens Talks About Her New Work," *Artforum*, New York, vol. 37, no. 10, Summer, p. 130–131.
- Terry R. Myers, *Standing Still & Walking in Los Angeles*, exh. cat. Gagosian Gallery, Beverly Hills.
- Laura Owens, "Art Project," *Open City*, New York, no. 9, Fall, p. 145.
- David Pagel, *Color Fields: Now and Then*, CD-ROM catalogue.
- Nancy Princenthal, "Laura Owens," *Art In America*, New York, February, p. 115.
- Laura Owens, "Art Project," *Open City*, New York, no. 9, Fall, p. 145.
- Roberta Smith, "Safe Among Seamless Shadows," *The New York Times*, November 17, p. C6.
- Frances Stark, "Laura Owens," ed. Peter Pakesch, *Nach-Bild*, exh. cat. Kunsthalle Basel, no. 25, Schwabe Verlag, Basel, p. 84–92.
- Jan Tumlir, "Gentle Purpose," *New Art Examiner*, Chicago, May, p. 43.
- Alexandra Winokur, "The Quest for the Perfect California Home," *The Perfect Life: Artifice in LA 1999*, exh. cat. Duke University Museum of Art, New York, p. 2–21.
- George Melrod, "Young at Art," *Los Angeles Times*, November p. 10
- Steven Litt, "Exhibition of Today's Art is a Triumph," *Plain Dealer*, November 14th, p. 61
- Kristen M. Jones, "Basel 1999: the Swiss Art Fair Turns 30" *Travel and Leisure* May p. 132 (ill)
- Robert Pincus, "World Class Exhibition," *San Diego Union Tribune* November 21
- Adrian Dannatt, "Old Masters of Tomorrow," *Art Newspaper*, December
- "Far Away, So Close," *Pittsburgh City Paper*, Nov. 3rd
- Sarah Kent, "Review," *TimeOut New York*, p. 59
- Simon Maurer, "Alle gegen alle und all emit allen," *Tages-Anzeiger* June 17th
- Peter Plagens and Corle Brown, "Hollywood's Big Art Deal," *Newsweek* December 6th, p. 79-80
- 1998
- Brooks Adams, Lisa Liebmann, "Nothing Left Undone," *Young Americans 2*, exh. cat. The Saatchi Gallery, London, p. 3–9.
- Richard Dorment, "A Brush with Young America," *The Daily Telegraph*, London, August 26, p. 19.
- Lisa Liebmann, "Laura Owens," *Artforum*, New York, vol. 37, no. 4, December, p. 96.
- Christopher Knight, "Art & Architecture, Year in Review," *Los Angeles Times*, December 27, p. 64.
- Laura Owens, "Contemporary Studio,* Interview with Monique Prieto, Frances Stark, and Jorge Pardo," *Cakewalk*, Los Angeles, Spring/Summer, p. 10.
- David Pagel, "Color Them Retro," *Los Angeles Times*, August 16, p. 6, 61–62.
- David Pagel, "New Sophistication in Owens' Landscapes," *Los Angeles Times*, October 23, p. F26.
- Lane Relyea, "Virtually Formal," *Artforum*, New York, vol. 37, no. 1, September, p. 126–133, 173.
- Roberta Smith, "Laura Owens," *The New York Times*, November 6.
- Claudine Ise "Art Reviews," *Los Angeles Times*, September 18, 1998
- 1997
- Lisa Anne Auerbach, "Sharon Lockhart, Laura Owens and Frances Stark at Blum & Poe," *LA Weekly*, no. 31, June 27–July 3, p. 57.
- Martin Coomer, "Laura Owens," *Time Out*, New York, November 12–19, p. 56.

Bruce Hainley, "Sharon Lockhart, Laura Owens, Frances Stark at Blum & Poe," *Artforum*, New York, vol. 36, no. 3, November, p. 119–120.
 Giovanni Intra, "Sharon Lockhart, Laura Owens, Frances Stark at Blum & Poe," *Flash Art International*, Milan, vol. 30, no. 197, November/December, p. 76.
 Rebecca Morris, "Programming Attitude: An Interview with Laura Owens," *LA Muscle*, Los Angeles, vol. 11, no. 3, February–March.
Project Painting, exh. cat., Basilico Fine Arts & Lehman Maupin, New York.
 Peter Schjeldahl, "La-la Band," *The Village Voice*, New York, February 18, p. 91.
 Peter Schjeldahl, "Painting Rules," *The Village Voice*, New York, September 30, p. 97.
 Chris Smith, "On the American Job (interview with Laura Owens)," *New Art Examiner*, Chicago, July/August, p. 33.
 Roberta Smith, "Laura Owens," *The New York Times*, April 18.
 Martha Schwendener, "Laura Owens," *Time Out*, New York, May 1–8, p. 37.
 Jerry Saltz, "Regular, No Sugar," *TimeOut New York*, February 27
 X-Tra, Number 3, December, Los Angeles
 Michal Ann Carsely, "Palace," *New Art Examiner*, May

1996

Roberta Smith, "Laura Owens," *The New York Times*, February 2, p. C26.
 Jerry Saltz, "Review," *TimeOut New York*, September

1995

Charles Morgan, "Gorgeous Politics," *Las Vegas Weekly*, Las Vegas, December 21.
 Benjamin Weissman, "Openings: Laura Owens," *Artforum*, New York, vol. 34, no. 3, November, p. 84–85.

Public Collections

Art Institute of Chicago, Chicago
 Centre Georges Pompidou, Paris
 Museum für Gegenwartskunst, Basel
 Carnegie Museum of Art, Pittsburgh
 Whitney Museum of American Art, New York
 Guggenheim Museum, New York
 Metropolitan Museum of Art, New York
 Los Angeles County Museum of Art, Los Angeles
 San Francisco Museum of Art, San Francisco
 Museum of Contemporary Art Chicago, Chicago
 Museum of Contemporary Art, Los Angeles
 Joslyn Art Museum, Omaha, Nebraska

AWARDS

Baloise Art Prize at Art 30 Basel 1999 ("Art Statements")