

REGEN PROJECTS

LIZ LARNER

BIBLIOGRAPHY

Selected Monographs:

- 2022 Baumann, Daniel, Tim Power, and Liz Larner, Liz Larner: below above, published by Kunsthalle Zürich, Zürich, Switzerland, 2022
Kelly, Karen, Barbara Schroeder, eds., Mary Ceruti, Liz Larner, Connie Butler, Ariana Reines, and Catherine Liu, Liz Larner: Don't put it back like it was, published by Dancing Foxes Press, SculptureCenter, and Walker Art Center, New York, NY, 2022
- 2016 Pakesch, Peter, Liz Larner, published by Galerie Max Hetzler and Holzwarth Publications, Berlin, Germany, 2016
Ferguson, Russell, Jenelle Porter, and Heidi Zuckerman, Liz Larner, published by Karma, New York, NY, 2016
- 2006 Budak, Adam, Russell Ferguson, Penny Florence, Luce Irigaray, Peter Pakesch, and John Rajchman, Two or Three or Something: Maria Lassnig, Liz Larner, published by Kunsthalle Graz, Graz, Austria, 2006
- 2001 Ferguson, Russell, Liz Larner, published by Museum of Contemporary Art Los Angeles, Los Angeles, CA, 2001
- 1998 Gilbert-Rolfe, Jeremy, Giovanni Intra, Terry R. Myers, and Jan Tumlrir, Liz Larner, published by MAK-Galerie, Vienna, Austria, 1998
- 1997 Brooks, Rosetta, Jürg Laederach, Catherine Liu, Martin Prinzhorn and Jeremy Gilbert-Rolfe, Liz Larner: 12/1997, published by Kunsthalle Basel, Basel, Switzerland, 1997

Selected Catalogues and Publications:

- 2024 Dawsey, Jill and Isabel Casso, For Dear Life: Art, Medicine, and Disability, published by Museum of Contemporary Art San Diego, La Jolla, CA, 2024, pp. 86 – 87 [ill.]
Le Feuvre, Lisa, Great Women Sculptors, published by Phaidon, New York NY, 2024, pp. 178
- 2022 Dawsey, Jill, Anthony Graham, Alana Hernandez, and Kathryn Kanjo, Museum of Contemporary Art San Diego: Handbook of the Collection, published by Museum of Contemporary Art, San Diego, La Jolla, CA, 2022
- 2021 DiQuinzio, Apsara, New Time: Art & Feminisms in the 21st Century, published by University of California, Berkeley Art Museum and Pacific Film Archive, Berkeley, CA, 2021
- 2020 Demirdjian, Tiqui Atencio, For Art's Sake: Inside the Homes of Art Dealers, published by Rizzoli, New York, NY, 2020, pp. 222 – 224, 226 – 227, 229, 235 [ill.]
- 2019 Pakesch, Peter, Lutz Eitel, and Wilhelm Schürmann, True Stories. A Show Related to an Era – The Eighties, published by Galerie Max Hetzler and Holzwarth Publications, Berlin, Germany, 2019

REGEN PROJECTS

- 2017 Pierson, Jack, ed., Tomorrow's Man 4, published by Bywater Bros. Editions, Ontario, Canada, 2017
- 2016 de Waal, Edmund, la mia ceramica, published by Galerie Max Hetzler, and Holzwarth Publications, Berlin, Germany, 2016
Sorkin, Jenni, Elizabeth A.T. Smith, and Anne M. Wagner, Revolution in the Making: Abstract Sculpture by Women, 1947 – 2016, published by Skira Rizzoli, Milan, Italy, 2016
- 2015 Miller, Dana, and Adam D. Weinberg, Whitney Museum of Art: Handbook of the Collection, published by Whitney Museum of American Art, New York, NY, and Yale University Press, New Haven, CT, 2015, p. 218 [ill.]
Baker, George, Ann Goldstein, Michael Maltzan, and Shaun Caley Regen, Regen Projects 25, published by Prestel, New York, NY, 2015
- 2014 Berry, Ian, James Hyde, Steven Henry Madoff, Kim Rosenfeld, Barry Schwabsky, and Jessica Stockholder, The Jewel Thief, published by The Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, NY, 2014, pp. 68, 74, 76, 79, 84 [ill.]
- 2013 Brougher, Kerry, Russell Ferguson and Dario Gamboni, Damage Control: Art and Destruction Since 1950, published by the Hirshorn Museum and Sculpture Garden and DelMonico Books/Prestel, New York, NY, 2013
Strick, Jeremy, Nasher XChange: 10 Years. 10 Artists. 10 Sites., published by the Nasher Sculpture Center, Dallas, TX, 2013 [ill.]
Holton, Johan and Friedrich Meschede, For The Time Being, published by Verlag Der Buchhandlung Walther Konig, Cologne, Germany, 2013
- 2012 Blues for Smoke, published by the Museum of Contemporary Art, Los Angeles and DelMonico Books–Prestel, 2012
- 2010 Under Destruction, published by Distanz Verlag, Berlin, Germany, 2010, pp. 78-81 [ill.]
- 2008 Heartney, Eleanor, Art & Today, published by Phaidon, London, UK, 2008, pp. 91 – 93 [ill.]
Life? Biomorphc Forms in Sculpture, published by Kunsthalle Graz, Graz, Austria, 2008, pp. 116 – 119 [ill.]
- 2007 Enwezor, Okwui, ed., The Unhomely: Phantom Scenes in Global Society, published by the 2nd International Biennial of Contemporary Art of Seville, Seville, Spain, 2007, pp. 170 – 171 [ill.]
The Book on Vegas, published by Greybull Press, Los Angeles, CA, 2007, pp. 138 – 139 [ill.]
Fast Forward: Contemporary Collections for the Dallas Museum of Art, published by the Dallas Museum of Art, Dallas, TX, 2007, pp. 264 [ill.]
Multiple Vantage Points: Southern California Artists, 1980-2006, published by the Municipal Art Gallery, Barnsdall Park, Los Angeles, CA, 2007, pp. 52 – 52 [ill.]
- 2006 Richer, Francesca and Matthew Rosenzweig, eds., No. 1: First Works by 362 Artists, published by D.A.P., 2006, p. 211 [ill.]
Pose and Sculpture, curated by Daniel Baumann, published by Casey Kaplan Gallery, New York, NY, 2006, pp. 26 – 27 [ill.]

REGEN PROJECTS

- Schlegel, Eva, L.A. Women, published by Bundeskanzleramt Kunst, Vienna, Austria, 2006, pp. 44 – 47 [ill.]
- Bollen, Christopher and Alix Browne, eds., Artists, photographed by Jason Schmidt, published by Edition 7L, Paris, France, 2006, p. 148
- Whitney Biennial 2006: Day for Night, published by Whitney Museum of American Art, 2006, pp. 274 – 275 [ill.]
- 2005 Kraus, Chris, Jane McFadden, and Jan Tumlir, L.A. Artland: Contemporary Art from Los Angeles, published by Black Dog Publishing, London, UK, 2005, pp. 50, 143 [ill.]
- Richer, Francesca and Matthew Rosenzweig, eds., No. 1: First Works by 362 Artists, published by D.A.P., New York, NY, 2005, pp. 211 [ill.]
- 2004 100 Artists See God, curated by John Baldessari and Meg Cranston, published by Independent Curators International, New York, NY, 2004, p. 81 [ill.]
- Florence, Penny, Sexed Universals in Contemporary Art, published by Allworth Press, New York, NY, 2004, pp. 129 – 64 [ill.]
- 2003 Imagination: Perception in Art, published by Kunsthaus Graz, Graz, Austria, 2003
- 2002 Art/Women/California: Parallels and Intersections. 1950-2000, essay by Laura Meyer, published by University of California Press in association with the San Jose Museum of Art, San Jose, CA, 2002, pp. 97 – 119 [ill.]
- Kleinigkeit, Keine, Christie's Kunsthalle Basel Benefiz-Auktion, November 9, 2002, 2002, pp. 31 [ill.]
- 1997 Painting Machines, curated by Caroline A. Jones, Boston University Art Gallery, Boston, MA, 1997
- Liz Larner, essays by Rosetta Brooks, Jeremy Gilbert-Rolfe, Jurg Laederach, Catherine Liu, and Martin Prinzhorn, Kunsthalle Basel and Schwabe & Co. AG, Verlag, Basel, Switzerland, 1996
- 1996 Everything That's Interesting Is New: The Dakis Joannou Collection, essays by Jeffrey Deitch and Stuart Morgan, published by DESTE Foundation for Contemporary Art, Athens, Greece and Hatje Cantz Verlag, Ostfildern, Germany, 1996
- Baldwin, Thomas, Gilbert Bretterbauer, and Liz Larner, Fama & Fortune Bulletin No. 19, published by Verlag Pakesch & Schlebrügge, Vienna, Austria, 1996 [ill.]
- 1994 Plane/Structures, essay by David Pagel, Otis School of Art, Los Angeles, CA, 1994
- 1993 Gookin, Kirby, The Naming of Colors, White Columns, New York, NY, 1993
- Sonsbeek 93, published by Snoeck-Ducaju & Zoon, Arnhem, Holland, 1993
- Louisiana Revy, Louisiana Museum of Modern Art, Humlebaek, Denmark, 1993
- 1992 Gudis, Catherine, Norman Klein, Lane Relyea, and Paul Schimmel, Helter Skelter: L.A. Art in the 1990s, published by Museum of Contemporary Art, Los Angeles, Los Angeles, CA, 1992
- Not Quiet: Felix González-Torres, Liz Larner, Christian Marclay, Matthew McCaslin, Galerie Jennifer Flay, Paris, France, 1992
- 1990 Deitch, Jeffrey and Dan Friedman, eds., Artificial by Nature, DESTE Foundation for Contemporary Art, Athens, Greece, 1990
- Gardner, Colin, nonrePRESENTation: It's Enough to Make You unEASY, Security Pacific Corporation Gallery, Los Angeles, CA, 1990

REGEN PROJECTS

Signs of Life. Process and Materials, 1960-1990, essay by Mellissa E. Feldman, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, PA, 1990
Stendhal Syndrome: The Cure, essays by Rhonda Lieberman, Catherine Liu and Laurence Rickels, at Andrea Rosen Gallery, New York, NY, 1990

1988 Power, Tim, Notes on Works by Liz Larner, Staat Museum, Graz, Austria, 1988, pp. 103 – 105 [ill.]

Selected Articles and Reviews:

- 2022 Anderson, Mitchell. "below above." Flash Art (Fall 2022) pp. 44, 45 [ill.]
Bhullar, Dilpreet. "The notion of dual opposition informs the latest exhibition 'below above' by Liz Larner." STIR (September 11, 2022) [ill.] [online]
Dancewicz, Kyle. "What Is Sculpture?" Art in America (September 2022) pp. 48, 49 [ill.]
Murtha, Chris. "Institutional Encounters." X-TRA (August 25, 2022) [ill.] [online]
Rovere, Gianna. "Liz Larner—Mäandern zwischen Gegensätzen." Kunstbulletin (July/August 2022) pp. 124 – 125 [ill.]
Whitney, Kay. "Unsettling Outcomes: A Conversation with Liz Larner." Sculpture (July/August 2022) pp. 18 – 29 [ill.]
Frochoux, Thierry. "Wegsehtalent." P.S. Zeitung (July 15, 2022) p. 22 [ill.]
Helfenstein, Josef. "Eine wohltuend humanistische Botschaft." Basler Zeitung (June 18, 2022) p.3 [ill.]
Regan, Sheila. "At the Walker, a broader and deeper view of Liz Larner's work." MinnPost (May 3, 2022) [ill.] [online]
Eler, Alicia. "A literally smashing show at Walker." StarTribune (May 1, 2022) pp. E1, E8 [ill.]
Block, Louis. "How to Get Free of the Rectangle." The Brooklyn Rail (May 2022) p. 87
Packard, Cassie. "Losing Ourselves in Liz Larner's Shapeshifting Sculpture." Hyperallergic (March 20, 2022) [ill.] [online]
Somogyi, Fanni. "Particular Placements and Fluid Structures in Liz Larner's Exhibition at SculptureCenter." BmoreArt (March 16, 2022) [ill.] [online]
Budick, Ariella. "Liz Larner at SculptureCenter — smashing, wrapping and embracing walls." Financial Times (March 14, 2022) [ill.] [online]
Fateman, Johanna. "Liz Larner." 4Columns (March 11, 2022) [ill.] [online]
Russeth, Andrew. "Unstill Life." Art in America (March 2022) pp. 44 – 49 [ill.]
Pobric, Pac. "Artist Liz Larner Has Spent 30 Years Making Sly Sculptures We Still Don't Have Words For. But After Speaking to Her, We Found a Few." Artnet News (February 16, 2022) [ill.] [online]
Kastner, Jeffrey and Liz Larner. "Liz Larner Talks About 'Don't Put it Back Like it Was.'" Artforum (February 2022) pp. 132–135 [ill.]
Martin, Bryan. "Liz Larner: Don't put it back like it was." The Brooklyn Rail (February 2022) [ill.] [online]
Griffin, Jonathan. "Upcycler." frieze No. 224 (January/February 2022) pp. 16 – 17 [ill.]
Packard, Cassie. "Your Concise New York Art Guide for February 2022." Hyperallergic (January 31, 2022) [ill.] [online]
Rosenberg, Karen. "From Pedestal to Petri Dish, Liz Larner Makes Sculptures for a New Era." The New York Times (January 26, 2022) [ill.] [online]
Rosenberg, Karen. "Oh, the Places Sculpture Will Go." The New York Times (January 26, 2022) p. C14 [ill.]
Goldstein, Caroline. "'We're Not Used to Seeing Colors Distort Form': Watch Artist Liz Larner Explain Her Rule-Bending Abstract Sculpture." Artnet News (January 21, 2022) [ill.] [online]

REGEN PROJECTS

- Finkel, Jori. "Liz Larner's Corner Basher channels the helpless and hopeful rage of our day." The Art Newspaper (January 18, 2022) [ill.] [online]
- 2021 Russeth, Andrew. "Liz Larner: Unstill Life." Art in America (December 22, 2021) [ill.] [online]
Griffin, Jonathan. "Liz Larner and the Upcycling of Material." Frieze (December 15, 2021) [ill.] [online]
Simmons, Jessica. "Liz Larner at Regen Projects." Contemporary Art Review Los Angeles (May 13, 2021) [ill.] [online]
Barrie, Lita. "Liz Larner: The Horrific Beauty of Plastic Polluted Sea Foam and Asteroids Meeting on Earth at Regen Projects." Whitehot Magazine (May 2021) [ill.] [online]
Ables, Kelsey. "Yoko Ono's 'Wish Tree' at the Hirshhorn is branching out. This year, your wishes can be virtual." The Washington Post (April 15, 2021) [online]
Cascone, Sarah. "Hiroshi Sugimoto, Ugo Rondinone, and Other Artists Have Hand-Written Hopes for Yoko Ono's 'Wish Tree'—See Their Messages Here." Artnet News (April 14, 2021) [ill.] [online]
Preston Zappas, Lindsay. "Liz Larner at Regen Projects." KCRW (April 6, 2021) [ill.] [online]
Nys Dambrot, Shana. "The World Is Out There: Arts Calendar March 25–29." LA Weekly (March 24, 2021) [ill.] [online]
- 2019 Cooper, Ashton. "Liz Larner." Artforum (September 2019) pp. 267 – 268 [ill.]
Vankin, Deborah. "MOCA receives a \$10-million gift to make admission free." Los Angeles Times (May 18, 2019)
- 2016 Larner, Liz. "Books: Best of 2016." Artforum (December 2016) p. 83 [ill.]
Donoghue, Katy. "Liz Larner at the Aspen Art Museum." Whitewall (Summer 2016) pp. 32 – 33 [ill.]
Morse, Jed. "Catching Up with Liz Larner." Artsy (May 23, 2016) [ill.] [online]
Blair, Willis. "4 Questions: Liz Larner." Forbes (March 1, 2016) [ill.] [online]
Zuckerman, Heidi. "Romancing the Stone." Cultured (February/March 2016) p. 102 [ill.]
Williams, Maxwell. "Sculptures That Find Emotion in Geology." The New York Times Style Magazine (February 26, 2016) [ill.] [online]
- 2015 Larner, Liz. "Chris Burden 1946 – 2015." Artforum (September 2015) p. 79
Larner, Liz. "Liz Larner." Modern Painters (May 2015) pp. 51 [ill.]
Herbert, Martin. "Preview: Liz Larner." ArtReview (April 2015) pp. 34 – 35 [ill.]
- 2014 Whitney, Kathleen, "Los Angeles – Liz Larner: Regen Projects," Sculpture Magazine, Vol. 33, No. 6 (July/August, 2014) pp. 70 – 71 [ill.]
Schad, Ed. "Liz Larner." ArtReview (April 2014) p. 119 [ill.]
Griffin, Jonathan. "Liz Larner: Regen Projects, Los Angeles." Frieze No. 162 (April 2014) p. 166 [ill.]
Dambrot, Shana Nys. "Los Angeles: Liz Larner at Regen Projects." Art Ltd (March/April 2014) p. 19 [ill.]
Knight, Christopher. "Around the Galleries: When a color All But Speaks to You." The Los Angeles Times (January 31, 2014) p. D1, D13.
Fitzpatrick, Kyle. "A Body of Geography: Liz Larner at Regen Projects." Los Angeles I'm Yours (January 13, 2014) [ill.] [online]
- 2013 Brettell, Rick, "Review: Nasher's 10 Works of Art Across Dallas a Grand Idea, But Fails in These Ways," Guide LIVE Arts, Dallas Morning News, November 8, 2013 [ill.].

REGEN PROJECTS

- Rutland, Beau, "Doom and Bloom: Beau Rutland on Liz Larner's 'Orchid, Buttermilk, Penny', 1987," Artforum, September 2013, pp. 337, 372 – 373 [ill.].
- Spears, Dorothy, "Galleries as the Art World's Leading Indicators," The New York Times, Fine Arts & Exhibits section, October 27, 2013, pp. 20.
- 2011 "L.A. Stories: A Roundtable Discussion," Artforum, October 2011, pp. 240 – 249 [ill.].
Princenthal, Nancy, "Liz Larner," Art in America, May 2011, pp. 158 – 159 [ill.].
- 2010 Pagel, David, "Celebration of Hybrid Artwork," The Los Angeles Times, April 30, 2010, pp. D14.
- 2009 Boehm, Mike, "MOCA Celebrates 30 Years and a Rebirth," The Los Angeles Times, November 8, 2009, pp. E1.
- 2007 Smith, Roberta, "It's Just Clay, but How About a Little Respect?" The New York Times, September 7, 2007, p. B27, B36.
Demos, T.J., "The 2nd International Biennial of Contemporary Art of Seville," Artforum, March 2007, pp. 310 – 311 [ill.].
Myers, Holly, "Feminist Art Exhibit Measures Magic, Beauty," The Los Angeles Times, March 13, 2007.
Fels, Sophie, "The Bong Show," Time Out New York, January 18 – 24, 2007, p. 71 [ill.].
- 2006 Larner, Liz, "Speaking Volumes: 19 Interviews," Art in America, November 2006, pp. 173 – 174 [ill.].
Vogel, Carol, "Inside Art: Gift to the Whitney," The New York Times, November 10, 2006, pp. B32.
Dickson, Jane, "Liz Larner," Bomb, Summer 2006, pp. 44 – 51 [ill.].
Knight, Christopher, "Biennial? Who needs it?" The Los Angeles Times, March 22, 2006, pp. E1 [ill.].
Plagens, Peter, "The Art of the Deal," Newsweek, March 6, 2006, pp. 56 – 58 [ill.].
Gopnik, Blake, "Red, White and Bleak," The Washington Post, March 2, 2006 p. C1 [ill.].
Baker, R.C., "Best in Show: Buzz Worthy: The Bong Show," The Village Voice, December 21, 2006.
Halle, Howard, "Out There," Time Out New York, December 14 – 27, 2006, pp. 12.
- 2005 Vogel, Carol, "This Whitney Biennial Will Take In the World," The New York Times, November 30, 2005, pp. B1 – B5 [ill.].
Parker, Graham, "Extreme Abstraction," Art Monthly, October 2005, p. 290.
Firstenberg, Lauri, "Liz Larner," Frieze, October 2005, pp. 222 [ill.].
Holte, Michael Ned, "Liz Larner," Artforum, October 2005, pp. 281 – 282 [ill.].
Hirsch, Faye, "Abstract Generations," Art in America, October 2005, pp. 122 – 128, 191 [ill.].
Huntington, Richard, "A Sampling of All Things Abstract – Old and New," The Buffalo News, October 13, 2005.
Myers, Terry R., "Liz Larner," ArtReview, September 2005, pp. 115 [ill.].
Garcia, Nathaniel, "Summer Exhibitions Series at Top LA Galleries and Museums," Highland Park News, August 2005, p. 18.
Litt, Steven, "Exhibit of Abstract Art Blossoms Beautifully in Buffalo," The Plain Dealer, August 14, 2005, p. J8 [ill.].
Pagel, David, "She Really Knows How to Fill a Room," The Los Angeles Times, July 8, 2005, pp. E26 – E27.
- 2004 Tumlir, Jan, "Los Angeles," Artforum, December 2004, pp. 65 – 66, 68 [ill.].

REGEN PROJECTS

- Nelson, Arty, "Cherries on Top," LA Weekly, July 2 – 8, 2004, pp. 51.
- 2003 Pierson, Jack, "Adolescent Actionism," Issue, Fall 2003, p. 155 [ill.].
Pagel, David, "The Art Factory," The Los Angeles Times, August 31, 2003, pp. E27, E33.
Muchnic, Suzanne, "MOCA Adds Over 90 Works in 2002," The Los Angeles Times, February 15, 2003.
- 2002 Allen, Cindy, "The Look of 2002," Interior Design, December 2002, p. 144 [ill.].
Chattopadhyay, Collette, "Making Oxymorons Happen: A Conversation with Liz Larner," Sculpture, June 2002, pp. 37 – 41 [ill.].
Intra, Giovanni, "Liz Larner at The Museum of Contemporary Art, Los Angeles," Art + Text, Summer issue, pp. 90 [ill.].
Richard, Paul, "L.A. Sculptor Liz Larner Wins \$25,000 Art Award," The Washington Post, April 10, 2002, pp. C1, C9 [ill.].
Tadjedin, Massy, "Like Being in a Park," Brentwood Magazine, November/December 2001, pp. 38 – 40 [ill.].
Berwick, Carly, "Liz Larner, Museum of Contemporary Art," Artnews, April 2002, pp. 140 [ill.].
Jones, Ronald, "Liz Larner," Artforum, March 2002, p. 135 [ill.].
"SAAM Presents Lucelia Artist Award to Liz Larner," Smithsonian, p. 4 [ill.].
"Larner Wins Lucelia Award," artnet.com, April 8, 2002.
Gaines, Malik, "Los Angeles," Contemporary, February 2002, pp. 80 [ill.].
- 2001 Gopnik, Blake, "Solidly in the Virtual Realm," The Washington Post, December 16, 2001, pp. G1 – G7 [ill.].
Miles, Christopher, "Learning to Love Liz Larner," Flaunt, December 2001, pp. 98 – 100 [ill.].
"Seismic Activity," V Magazine, November/December 2001 [ill.].
Pagel, David, "Out of the Unreal World," The Los Angeles Times, December 16, 2001, pp. 5, 80, 81 [ill.].
Harvey, Doug, "Formal Wear and Tear," LA Weekly, December 14 – 20, 2001, pp. 53 [ill.].
Darling, Michael, "Liz Larner," The Contemporary, published by the Museum of Modern Art, Los Angeles, winter 2001 pp. 6, 7 [ill.].
Knight, Christopher, "Constantly in Flux," Los Angeles Times, December 5, 2001, cover of Calendar section, pp. F1, F6, F7 [ill.].
Tumlrir, Jan, "Liz Larner," Artforum, September 2001, pp. 76 [ill.].
Gilbert-Rolfe, Jeremy, "A Stroll Above the Freeway," Artnet, July 2001 [ill.].
- 1999 Vincent, Steven, "Impact Players," Art & Auction, May 15, 1999, pp. 75 – 81.
Tumlrir, Jan, "Liz Larner: Knock Knock," Art/Text, May – July 1999, pp. 56-61 [ill.].
- 1998 Chattopadhyay, Collette, "Liz Larner," Sculpture, December 1998, pp. 51 – 52 [ill.].
Rockwell, Steve, "Liz Larner at Regen Projects," dART International, Fall 1998, p. 27 [ill.].
Calame, Ingrid, "Liz Larner," Art Issues, September/October, 1998, pp. 46 [ill.].
Hultkrans, Andrew, "Surf and Turf," Artforum, Summer, 1998, pp. 106 – 113, 146.
Auerbach, Lisa Anne, "Liz Larner at Regen Projects," LA Weekly, July 17 – 23, 1998, p. 61 [ill.].
Pagel, David, "Works That Move Through Space in Three Dimensions," The Los Angeles Times, July 3, 1998, pp. F26 [ill.].
Drohojowska-Philp, Hunter, "She's Back. But She's Never Been Away," The Los Angeles Times, June 28, 1998, pp. 55 – 56 [ill.].

REGEN PROJECTS

- 1997 "Szene Los Angeles: Liz Larner," Art das Kunstmagazin, December 1997, p. 32 [ill.].
Myers, Terry R., "Liz Larner: Kunsthalle Basel", art/text, November – January 1997, pp. 83 [ill.].
Rickels, Laurence A., "Already Given at the Office: On Techno Feminism," Parallax, Issue 5, September 1997.
Hayt, Elizabeth, "People Are Talking About: Arts", Vogue, September 1997.
Rugoff, Ralph, "L.A.'s Female Art Explosion," Harper's Bazaar, April 1997, pp. 204 – 5, 246 [ill.].
Tumlrir, Jan, "On Young Art in L.A.," L.A. Muscle, February/March 1997, pp. 9.
- 1996 Darling, Michael, "Garage Project: MAK Center for Art and Architecture, Los Angeles," frieze, November – December 1996, pp. 88 [ill.].
Stark, Francis, "Girl in the Garage," Los Angeles Reader, May 17, 1996, p. 21.
- 1993 Heartney, Eleanor, "FIAC 93 Galleries: Nouvelle Generation," Artpress, no. 184, 1993, pp. 24 – 28.
Larner, Liz, "The Question of Gender in Art," Tema Celeste, Winter 1993, pp. 57.
Gookin, Kirby, "Dimensions Variable: Liz Larner," Parkett, No. 36, June 1993.
"Was Wann Wohin," Profil, January 1993, pp. 74 – 75.
- 1992 Hofleitner, Johanna, "Bedeutung hinter Schriftzaunen," Kultur, December 8, 1992.
Krumpl, Doris, "Mit vollen Symbolik-Siegeln: Liz Larner's 'Sign of a Sign'," Der Standard, December 1, 1992.
Ubl, Ralph, "Rafiniertes, Schamloses," Presse, December 3, 1992.
Bernard, Christian, Galleries, October/November 1992, pp. 135.
O'Brien, Glenn, "Culture," Artforum, December 1992, pp. 72 – 73.
Brock, Hovey, Review, Artnews, January, pp. 130.
Johnson, Ken, Review, Art in America, February, pp. 115-116.
- 1991 Liu, Catherine, "Liz Larner," Flash Art, January/February 1991, pp. 103 – 105.
McKenna, Christine, "Larner Gives Sculpture New Perspective," The Los Angeles Times, February 1, 1991, p. F22.
Decter, Joshua, "Work in Progress? Work?," Arts, March 1991, pp. 99 – 100.
Knight, Christopher, "A Provocative Frame of Reference," The Los Angeles Times, March 21, 1991.
Nesbitt, Lois, "Diddle and Pillage: Anxious Art from Three New Sculptors," Elle, June 1991, pp. 94 – 96 [ill.].
- 1990 Avgikos, Jan, Flash Art, October 1990, pp. 154.
Brenson, Michael, "In the Arena of the Mind, at the Whitney," The New York Times, October 19, pp. C33.
Cameron, Dan, "Changing Priorities in American Art," Art International, Spring 1990.
Curtis, Cathy, "The Galleries: La Cienega Area," The Los Angeles Times, February 2, 1990, pp. F22.
Decter, Joshua, Artscribe, September/October 1990, pp. 85 – 86 [ill.].
Gookin, Kirby, Artforum, October 1990, pp. 165.
Grove, Nancy, "Angle of Vision. Tradition and Its Discontents," Art & Antiques, November 1990, pp. 121 – 122 [ill.].
Kandel, Susan, "L.A. in Review," Arts Magazine, May 1990, pp. 64 – 65.
Larson, Kay, "Every Object Tells a Story," New York, October 29, 1990, pp. 64 – 65.
Stals, Jose Lebrero, "The Koln Show," October, Flash Art, pp. 148 – 149.
"News," Flash Art, October 1990, pp. 170.

REGEN PROJECTS

- "News," Flash Art, October 1990, pp. 183.
- 1989 Cotter, Holland, "Report from New York," Art in America, September 1989, pp. 81 – 87.
Gerstler, Amy, "Liz Larner at Margo Leavin," Art Issues, January 1989, pp. 21.
Jones, Amelia, "The Contingency of the Nonrepresentational: Liz Larner's Objects,"
Visions Art Quarterly, Spring 1989.
Kelley, Mike, "Foul Perfection: (Thoughts on Caricature)," Artforum, January
1989, pp. 92 – 99 [ill.].
Knight, Christopher, Whitney Biennial review, The Los Angeles Herald Examiner, May 7,
1989 [ill.].
Knight, Christopher, "L.A., Lately," Elle, December 1989, pp. 190, 192 [ill.].
Larson, Kay, "The Children's Hour," New York, Summer 1989, pp. 94 – 95.
Miller, John, Artscribe, pp. 85 – 86 [ill.].
Morgan, Robert, "New York In Review," Arts Magazine, Summer 1989 [ill.].
Rian, Jeffrey, "Past Sense, Present Sense," Artscribe, no. 73, 1989, pp. 60 – 65 [ill.].
Schejldahl, Peter, "Theory-itis," 7 Days, August 23, 1989.
Smith, Roberta, "More Women and Unknowns in the Whitney Biennial," The New York
Times, April 28, 1989.
Smith, Roberta, "Art That Hails From the Land of Déjà Vu," The New York Times, June 4,
1989 [ill.].
Smith, Roberta, "The Whitney Interprets Museums' Dreams," The New York Times,
Sunday July 23, 1989.
Von Kunstadt, Theodor, "Spotlight: The 1989 Whitney Biennial," FlashArt, no. 147,
Summer 1989, pp. 139.
Yau, John, "Official Policy Toward the 1990s with the Whitney Biennial," Arts
Magazine, no. 64, September 1989, pp. 50 – 54.
- 1988 Bonetti, David, "Welcome to L.A.: Art That Blows Hot and Cool," The Boston
Phoenix, January 15, 1988, Section 3, pp. 14.
Breslauer, Jan, LA Weekly, September 30, 1988, pp. 45 [ill.].
Fehlau, Fred, "Reviews: Liz Larner," FlashArt, December 1988, pp. 122 [ill.].
Indiana, Gary, "Science Holiday," Village Voice, March 15, 1988, pp. 90.
Jones, Amelia, "Museum Bashing," Art International, September 1988, pp. 59.
Knight, Christopher, "Re: Placement Parts," Los Angeles Herald Examiner,
March 20, 1988, pp. E1, E10 [ill.].
Pagel, David, "Re: Placement," High Performance, Fall 1988, pp. 87.
Pagel, David, Arts Magazine, December 1988, pp. 93 [ill.].
Rugoff, Ralph, "An Impressive Group of Emerging Talents Extends the Limits of
'L.A. Art': The Wry Stuff," LA Style, March 1988, pp. 78 [ill.].
Taylor, Robert, "'LA Hot and Cool' a Rewarding Exhibit," The Boston Globe, January 17,
1988.
Wilson, William, "Review," Los Angeles Times, September 16, 1988, part VI, pp. 19.
- 1987 Conal, Robbie, "Good Times: View With A Room," LA Weekly, March 27 – April 2, 1987,
vol. 9, no. 18, pp. 62.
Dubin, Zan, "L.A.C.E. 'Annuale' Exhibition Set to Open this Week," The Los Angeles
Times, August 30, 1987.
Knight, Christopher, "Sixties Sculpture Relieves Summer Doldrums," Los Angeles Herald
Examiner, July 17, 1987, pp. 33.
Munchnic, Suzanne, "'Annuale': Recognition, Not Coherence Is the Point," Los Angeles
Times, September 26, 1987, Part VI, pp. 8.
Raczka, Robert, "Reviews: LACE Annuale," New Art Examiner, December 15, 1987, pp.
58.

REGEN PROJECTS