

Josephine Meckseper

Born in Germany
Lives and works in New York

EDUCATION

1990–92 MFA, California Institute of the Arts, Valencia, California
1986–90 Graduate studies, Hochschule der Künste, Berlin

SELECTED SOLO EXHIBITIONS

2005 %, Elizabeth Dee Gallery, New York
The Bulletin Board, White Columns, New York
2004 *IG-Metall und die künstlichen Paradiese des Politischen*, Galerie Reinhard Hauff, Stuttgart
2003 *Josephine Meckseper*, Elizabeth Dee Gallery, New York
2002 *Lustgarten*, Borgmann Nathusius Galerie, Cologne
2001 *Shine—oder Jedem das Seine*, Galerie Reinhard Hauff, Stuttgart

SELECTED GROUP EXHIBITIONS

2006 *Trial Balloons*, Museo de Arte Contemporaneo de Castilla y Leon, MUSAC, Leon, curated by Yuko Hasegawa, Agustin Perez Rubio and Octavio Zaya
Whitney Biennial 2006: Day for Night, Whitney Museum of American Art, New York, curated by Chrissie Iles and Philippe Vergne (catalogue)
2005 *Experiencing Duration: Biennale d'Art Contemporain de Lyon 2005*, Lyon, curated by Nicolas Bourriaud and Jérôme Sans (catalogue)
Die Neue Republik, Oldenburger Kunstverein, Oldenburg, Germany
Girls on Film, Zwirner & Wirth, New York
Bonds of Love, John Connelly Presents, New York, curated by Lisa Kirk (catalogue)
A.B.Normal, Nyehaus, New York
2004 *Heimweh: Young German Art*, London, Haunch of Venison, curated by Juliane von Herz (catalogue)
The Future Has a Silver Lining: Genealogies of Glamour, Museum für Gegenwartskunst, Zurich, curated by Heike Munder and Tom Holert, Migros (catalogue)
Dresscode, Kunstverein Neuhausen, Neuhausen/Fildern, Germany
American Idyll, Greene Naftali, New York
2003 *Fuckin' Trendy*, Kunsthalle Nuremberg, Nuremberg, Germany, curated by Ellen Seifermann (catalogue)
All That Glitters, Islip Art Museum, East Islip, New York
In the Public Domain, Greene Naftali, New York
Nation, Frankfurter Kunstverein, Frankfurt
2002 *Bitch School*, The Bronx Council on the Arts, Longwood Arts Project, New York
2001 *Wine, Women & Wheels*, White Columns, New York
2000 *New New York*, Texas Fine Arts Association, The Jones Center for Contemporary Art, Austin, Texas, curated by Alejandro Diaz (catalogue)
Grok Terence McKenna Dead, Feature, Inc., New York
Flea Market, Gavin Brown's Enterprise, New York

- Wunderbar*, Art Club Berlin at W139 Gallery, Amsterdam
- 1999 *Overflow*, D'Amelio Terras, Marianne Boesky Gallery and Anton Kern Gallery, New York, curated by Caroline Schneider and Meg O'Rourke (catalogue)
- Criss Cross: Some Young New Yorkers III*, P.S.1 Contemporary Art Center, Long Island City, New York
- Free Coke: Lines, Drawing and Paper*, Greene Naftali, New York
- Lifer*, Cardozo School of Law Gallery, New York, curated by Kenny Schachter
- 1998 *Super Freaks: Post Pop and the New Generation*. Part 1: Trash, Greene Naftali, New York
- Selective Affinities, Wahlverwandtschaften*, New York Security Mini-storage, New York
- Art Club Berlin*, Art Forum, Berlin; Au Base, New York; ArtistsSpace W139, Amsterdam; curated by Klara Wallner
- 1996 *Mixing Messages: Graphic Design in Contemporary Culture*, Cooper-Hewitt, National Design Museum, New York, curated by Ellen Lupton (catalogue)
- Departure Lounge*, P.S.1 Contemporary Art Center, Clocktower Gallery, New York
- Summer Show*, Greene Naftali, New York
- Intervention: Tendenzen im Schatten der Stadtplanung*, Stiftung Starke, Berlin (catalogue)
- 1995 *Wheel of Fortune*, Lombard-Freid Fine Arts, New York
- Benefit Exhibition*, American Fine Arts, New York
- Verisimilitude and the Utility of Doubt*, White Columns, New York, curated by Bill Arning and Gregory Crewdson
- 1994 *This Is Your Home*, Stuyvesant Town, New York, curated by Ania Corcilus
- Agent Artist*, P.S. 1 Contemporary Art Center, Long Island City, New York
- Paranoid, M*Y*T*H Series* at the Brewery, Los Angeles, curated by Sam Durant
- 1992 *Tattoo Collection*, Andrea Rosen Gallery, New York; Galerie Daniel Buchholz, Cologne; Jennifer Flay Gallery, Paris; organized by Air de Paris, Nice, and Urbi et Orbi, Paris
- 1990 *Licht und Schein*, Kubus, Kunstverein Hannover Land, Hannover, Germany
- 1989 *Neue Darmstädter Sezession*, Alfred-Messel Haus, Darmstadt, Germany

BIBLIOGRAPHY

- 2006 Lienhard, Tim, "Josephine Meckseper: Eine Deutsche bei der New Yorker Whitney Biennale," *Arte-televison* (Germany, France), March 4.
- Rosenberg, Karen. "Ready to Watch," *New York magazine*, February 27, pp.46-48.
- Scott, Andrea. "Exhibit A-list," *Time Out New York*, February 23-March 1, pp.16-22.
- Coulson, Amanda. "Emerging Artists, Josephine Meckseper," *Modern Painters* (London), March, pp. 60-62.
- Sholis, Brian, "Josephine Meckseper," *Artforum*, February, pp. 111-112.
- Scott, Andrea, "Josephine Meckseper, '%'," *Time Out New York*, January 12-18, p.58.
- Smith, Roberta, "Josephine Meckseper," *The New York Times*, January 6, p. E34.
- 2005 Egan, Maura, "Au Courant," *New York Times Style Magazine*, November, p. 26.
- Flash Art*, December, 2005, p. 97-98.
- Berliner Zeitung*, September 29, p. 1, and cover.
- Kurbjuweit, Dirk, "Putsch gegen die Wirklichkeit: Gerhard Schröder will das Wahlergebnis nicht akzeptieren," *Der Spiegel*, 39, September 26, p.165.
- Studer, Margaret, "Autumn Is for Art Fairs," *The Wall Street Journal Europe*, September 23-25, cover and p.1.
- Doran, Anne, "'Girls on Film': Zwirner & Wirth," *Time Out New York*, September 1-7, p. 57.
- Ammirati, Domenick, "Critics' Picks: Bonds of Love," *Artforum.com*, September.
- Christofori, Ralf, "Josephine Meckseper," *Monopol*, Berlin, August, p. 22-33.
- Yablonsky, Linda, "Naked and Rude: Los Angeles," *Artforum.com*, June 7.
- Meckseper, Josephine, "Top Ten," *Artforum*, Summer, p. 142.
- 2004 *The Josephine Meckseper Catalogue* (New York: Lukas & Sternberg) [with essays by John Kelsey and Andrew Ross].

- Ross, Andrew, *Low Pay, High Profile* (New York: The New Press).
- Robinson, Walter, "Miami Heat," *Artnet.com*, December 3.
- Gandhi, Arun, et al. *2/15: The Day the World Said No to War* (New York: Hello[NYC]; Oakland and Edinburgh: AK Press).
- Harrison, Sarah, "Heimweh: Young German Art," *Art Monthly*, October.
- Herbert, Martin, "Heimweh: Young German Art," *Time Out London*, September 29–October 6.
Heimweh: Young German Art (London: Haunch of Venison).
- Leisten, Georg, "Sexy Subversion: Josephine Meckseper bei Hauff," *Stuttgarter Zeitung*, May 28.
- Gopnik, Blake, "Studio Visit: The Artist at Home with Contradictions," *The Washington Post*, April 13, pp. C1, C7.
- Zimmermann, Annina, "The Future Has a Silver Lining: Genealogies of Glamour," *Springerin* 3, p. 69.
- Mayer, Gabriele, "Frauen brauchen schusssichere Kleider," *Frankfurter Allgemeine Zeitung*, January 14, p. 33.
- 2003 "Christdemokratische Zicken," *Der Spiegel*, December, p. 165.
- Winsowski, Ingeburg, "Termine," *KulturSpiegel*, December, p. 31.
- Urban, Regina, "Designerkleider als feuerfester Schutzanzug," Nuernberger Nachrichten, December 10, p.27.
- Ammirati, Domenick, "Critics' Pick: Josephine Meckseper," *Artforum.com*, May–June.
- Reed, John, "Editor's Choice: Josephine Meckseper," *Bomb*, Summer/Fall, p. 20.
- Verwoert, Jan, "Nation-Stereotypen en iconen van het globalisme," *Metropolis M* 4, p. 157.
- Christofori, Ralf, "Die verlorene Heimat der Lara Croft," *Potsdamer Neueste Nachrichten*, July 8.
- Nowak, Christine, "Kuenstler orten Gesellschaftliche Befindlichkeit," *Offenbach Post*, June 4.
- Pisano, Hortense, "Globale und lokale Zeichentraeger," *TAZ* (Berlin/Frankfurt) 5, June, p.17.
- Appel, Stefanie, "Volkskunst," *Prinz* (Frankfurt) 30, May.
- Buhr, Elke, "Auf dem Meldeamt," *Frankfurter Rundschau*, May 15.
- 2002 Albers, Markus, *Welt am Sonntag* (Berlin), September 22, p. 53.
- Feist, Silvia, "Radikales Flimmern," *Vogue (Germany)*, February, p. 132.
- Christofori, Ralf, "Pop-politische Wahlversprechen," *Frankfurter Allgemeine Zeitung*, January 5.
- 2001 "Verkitschte Flagge," *Stuttgarter Zeitung*, November 20.
- 2000 Chaplin, Julia, "They Like it Like That," *Smock (New York)*, November, p. 40.
- Schachter, Kenny, "Lifer," *Zing magazine*, Spring/Summer, p. 249.
- Schmidt, Jason, "Beds," *Flaunt*, December/January.
- Freund, Michael, "Feuer unterem Hintern, Nummerngirls in Glitzerwaesche," *Der Standard (Vienna)*, January 8, Album section, p. 5.
- "Fette Welt," *Marie Claire*, Germany, February, p. 21.
- 1999 Smith, Roberta, "Free Coke," *The New York Times*, February 26, p. E41.
- "Pop Art," *New York Post*, March 30, p. 6.
- "Criss Cross: Some Young New Yorkers III," *Zing magazine (New York)*, Winter, p. 5.
- Levin, Kim, "Overflow," *The Village Voice (New York)*, August 3, p. 72.
- Waldherr, Gerhard, "Die Poesie von Mord und Totschlag," *Die Sueddeutsche Zeitung (Munich)*, October 2/3, p. 7.
- "Mob Rule: Material and Narrative," *NY Arts magazine* 32, April 7.
- 1998 Von Schlegell, Mark, "Selective Affinities," *New York Arts Magazine*, June, p. 17.
- Estrela, Alexandre, "Josephine Meckseper," *Biblia* (Lisbon), December, pp. 34–35.
- 1996 Haden-Guest, Anthony, *True Colors: The Real Life of the Art World* (New York: The Atlantic Monthly Press), p. 337.
- Mattussek, Matthias, "Stolzes Absaufen," *Der Spiegel* 4, p. 177.
- Saltz, Jerry, "Summer Group Show," *Time Out*, July 24–31, p. 34.
- Müller, Katrin Bettina, "Zeitschleife," *Der Tagesspiegel*, July 11, p. 26.
- "The Eight Day Weekend," *The New York Observer*, Feb. 12.
- 1995 "ML Mona Lisa: New York," *ZDF Television*, Germany.

- Held, Matthias, "Ruhm oder Rueckfahrkarte," *Allegra Magazin* (Hamburg), October pp. 170–72.
Hertin, Katja, "New York/Berlin," *Der Tagesspiegel* (Berlin) December 11, p. 12.
"New FAT," *Adbusters*, Vol. 3, no. 3, Winter.
- 1994 Dalton, Jen, "Out of Site," *Fizz* (Seattle) 2, pp. 104–06.
1991 "Twin Art Exhibit will be at Cal Arts," *Newhall Signal & Saugus Enterprise*, January 22.
1990 Longari, Elizabetha, "Contatto Europa," *Terzocchio*, Italy, June.
1989 Raymond, George, *Zitty Magazin*.
Held, Roland, "Alfred-Messel Haus: 24 Bewerber um den Preis der Neuen Darmstaedter Sezession," *Darmstaedter Echo*, Germany, May 6.

GRANTS

- 1997 Kunstfonds, Bonn, Germany
1992 Ahmanson Grant, Los Angeles
1991 Dean's D.A.F.C.A. Fund, California Institute of the Arts, California

EDITOR AND PUBLISHER

FAT magazine, New York