

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

MARTIN KERSELS

Born in 1960, Los Angeles (California, USA)
Lives and works in Yale, New Haven (Connecticut, USA)

SOLO EXHIBITIONS

- 2018 *Disc-O-Graphs (Disques-O-Graphiques)*, Galerie GP & N Vallois, Paris, France
- 2015 *Seen and Heard*, Redling Fine Art, Los Angeles, USA
- 2014 *Olympus*, Galerie GP & N Vallois, Paris, France
- 2013 *XXXXXXXXO*, MOCAtv, MOCA, Los Angeles, USA
- 2012 *Charms and Devotionals*, Elizabeth Leach Gallery, Portland, USA
Charms (Black Cloud/Green Dog/Little, Little Boy/White House/Silver Clouds), Santa Barbara Museum of Art, USA
- 2011 *Passionista*, ACME., Los Angeles, USA
Charms, Stacks & Flotsam, Mitchell-Innes & Nash Gallery, New York, USA
X (collaborative project with choreographer Melinda Ring), St. Mark's Church, New York, USA
- 2010 *Five Songs*, Galerie GP & N Vallois, Paris, France
Tumble Room, Tinguely Museum, Basel, Switzerland
- 2009 *Fat Iggy: Discography (Project Room)*, Galerie GP & N Vallois, Paris, France
Fat Iggy, Guido Costa Projects, Torino, Italy
Jason Martin wants to be a punk rocker (in collaboration with Jason Kraus), Renwick Gallery, New York, USA
- 2008 *Martin Kersels: Heavyweight Champion*, Santa Monica Museum of Art, Los Angeles, USA *
Headache and Other New Works, ACME Gallery, Los Angeles, USA
- 2007 *Martin Kersels: Heavyweight Champion*, The Frances Young Tang Teaching Museum, Saratoga Springs, USA *
- 2006 *Tumble Room*, Deitch Projects, Art Unlimited, Art 37 Basel, Basel, Switzerland *
Charms in a Throne Room, ACME. Gallery, Los Angeles, USA
- 2005 *Orchestra for Idiots*, Galerie GP & N Vallois, Paris, France

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- 2004 *Illuminous*, Guido Costa Project, Torino, Italy
- 2003 *Wishing Well*, ACME. Gallery, Los Angeles, USA
- 2002 *Fat Man*, Galerie GP & N Vallois, Paris, France
Bracelet, Peggy Phelps Gallery, Claremont Graduate University, USA
Showette, ACME. Gallery, Los Angeles, USA
- 2001 *Tumble Room*, Deitch Projects, New York, USA
Taste Gallery, Geneva, Switzerland
Modern Art, London, GB
A Girl's Room, Galerie Edward Mitterrand, Geneva, Switzerland
ACME. Gallery, Los Angeles, USA
- 2000 *Martin Kersels*, Kunsthalle, Bern, Switzerland
- 1999 *Spinning*, Galerie GP & N Vallois, Paris, France
Brake Squeal, *Bird Flap*, *Boing Box*, *Whirling Photos and other new works*, Dan Bernier Gallery, Los Angeles, USA
- 1998 *Loud House*, Dan Bernier Gallery, Santa Monica, USA
Theoretical Events (Th.e), Naples, Italy
Commotion: Martin Kersels, Yerba Buena Center for the Arts, San Francisco; Contemporary Arts Forum, Santa Barbara, USA*
- 1997 *Commotion: Martin Kersels*, Madison Art Center, Madison, USA*
- 1996 *Jay Gorney Modern Art*, New York, USA
- 1995 *Objects of the Dealer (with Soundtracks)*, Dan Bernier Gallery, Santa Monica, USA
- 1993 *A/B Gallery*, Los Angeles, USA
- 1992 *Weight*, Los Angeles Contemporary Exhibitions, Los Angeles, USA (performance)
- 1989 *Measured Table*, Los Angeles Contemporary Exhibitions, Los Angeles, USA (performance)
Kay Sir Ra Sir Ra, Kid Aileck Gallery, Tokyo, Japan (performance)
- 1987 *Shape of Pools Today*, Wallenboyd Theater, Los Angeles, USA (performance)
- 1985 *Sweaters*, Blacklot Theater, Los Angeles, USA (performance)

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

SELECTED GROUP EXHIBITIONS

- 2018 Kanal-Centre Pompidou, Bruxelles, Belgium
- 2016 *Energy Flash*, MUHKA (Museum of Contemporary Art), Antwerp, Belgium*
Heroes, commissaires : Barbara Soyer & Sophie Toulouse, Galerie GP & N Vallois, Paris, France*
- 2014 *Sound or Art*, Fondazione Prada, Milan, Italy
- 2013 *La distance juste*, curator: Albertine de Galbert (part of the « Nouvelles Vagues » programme), Galerie GP & N Vallois, Paris, France*
Tell me whom you haunt : Marcel Duchamp and the contemporary readymade, Blain Southern Gallery, London, GB
- 2012 *Bruce Conner and the Primal Scene of Punk Rock*, Museum of Contemporary Art, Denvers, USA
Tag, You're it ! Royal/T, Los Angeles, USA
- 2011 *Incongru*, Musée Cantonal des Beaux-Arts, Lausanne, Switzerland
Under Destruction I-III, curator: Gianni Jetzer and Chris Sharp, Swiss Institute Contemporary Art, New York, USA *
Works of Paper, ACME. Gallery, Los Angeles, USA
X (collaborative project with choreographer Melinda Ring), St. Mark's Church, New York, USA
- 2010 *The Whitney Biennale*, The Whitney Museum of American Art, New York, USA *
Une forme pour toute action - Printemps de Septembre, curator: Eric Mangion, Les Abattoirs, Toulouse, France*
15 Minutes of Fame: Portraits from Ansel Adams to Andy Warhol, Orange County Museum of Art, Newport Beach, USA
Under Destruction, Tinguely Museum, Basel, Switzerland
Bas Jan Ader: Suspended Between Laughter and Tears, curator: Pilar Tompkins Rivas, Pitzer Art Galleries, Pitzer College, Claremont, USA
- 2009 *Feldstarke International*, Cent Quatre, Paris, France; Essen, Germany; CalArts, Los Angeles, USA
Seconde Nature: The Valentine Collection at the Hammer, UCLA Hammer, Museum, Los Angeles, USA
Seriously Funny, Scottsdale Museum of Contemporary Art, Scottsdale, USA
- 2008 *Ne pas jouer avec des choses mortes*, curator: Eric Mangion, Villa Arson, Nice, France*
Disorderly Conduct: Recent Art in Tumultuous Times, curator: Karen Moss, Orange County Museum of Art, Newport Beach, USA
California Video, curator: Glenn Phillips, The Getty Center, Los Angeles, USA
Comfort Zones, Bury St. Edmunds Art Gallery, Bury St. Edmunds, GB; Tullie House Museum and Art Gallery, Carlisle, GB
Index: Conceptualism in California from the Permanent Collection, Museum of Contemporary Art, Los Angeles, USA

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

Undone, Renwick Gallery, New York, USA

- 2007 *Oeuvres Encombrantes*, curator: Jean-Max Colard, Galerie GP & N Vallois, Paris, France
Sculptors' Drawings: Ideas, Studies, Sketches, Proposals, and More, Angles Gallery, Santa Monica, USA
Comfort Zones, Oriel Davies Gallery, Newtown, Powys, Wales and University for the Creative Arts, Farnham, GB
Situation Comedy: Humour in Recent Art, curator: Dominic Molon and Michael Rooks, Salina Art Center, Salina, USA
Kraus-Kopp-Kersels, Erica Redling Fine Art, Los Angeles, USA
- 2006 *Accidents*, Galerie GP & N Vallois, Paris, France
Situation Comedy: Humour in Recent Art, curator: Dominic Molon and Michael Rooks, Chicago Cultural Center, Chicago, USA; Winnipeg Art Gallery, Canada; Museum of Art, Fort Lauderdale, USA *
- 2005 *My Own Cinema*, Galerie GP & N Vallois, Paris, France
Situation Comedy: Humour in Recent Art, curator: Dominic Molon and Michael Rooks, The Contemporary Museum, Honolulu, USA*
Dionysiac, curator: Christine Macel, Centre Georges Pompidou, Paris, France *
Pratique de la catastrophe: Burlesques contemporains, curator: Christophe Kihm, Jeu de Paume, Paris, France *
L'Idiotie, Experience Pommery #2, curator: Jean-Yves Jouannais, Domaine de Pommery, Reims, France *
Attention à la marche (histoires de gestes), curator: Julie Pellegrin, La Galerie, Noisy-Le-Sec, France*
100 Artists See God, curators: John Baldessari & Meg Cranston, ICA, London, GB *
Californian artists in Greek Collections, curator: Max Henry, Art Athina 2005, Athens, Greece
The Blake Byrne Collection, Museum of Contemporary Art, Los Angeles, USA
- 2004 *Y a-t-il un commissaire pour sauver l'exposition ?*, Galerie GP & N Vallois, Paris, France
Suburban House Kit, Deitch Projects, New York, USA
100 Artists See God, Independant Curators International, New York, USA; venues include The Contemporary Jewish Museum, San Francisco, USA; Laguna Art Museum, Laguna Beach, USA; Contemporary Art Center of Virginia, Virginia Beach, USA; Institute of Contemporary Art, London, GB; Albright College, Freedman Gallery, Reading, USA; Cheekwood Museum of Art, Nashville, USA
Septembre en Octobre, Astérides, Marseilles, France
Walk ways, curator: Stuart Horodner for Independant Curators International, venues include Albright College Center for the Arts, Reading, USA and The Surrey Art Gallery, Surrey, British Columbia, Canada
Suburban House Kit, Deitch Projects, New York, USA
- 2003 *Home*, Galerie GP & N Vallois, Paris, France
Mouvement de fond, M.A.C (Contemporary Art Museum), Marseilles, France

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- NEURO, An Art & Science collaboration, The California Institute of Technology & Art Center College of Design, Pasadena, USA*
Stat.ic (International Film Festival Rotterdam 2003), Tent, Rotterdam, The Netherlands
Yankee Remix: Artists Take on New England, curator: Laura Heon, MASS MoCA, North Adams, USA
ACME Gallery @ Inman, Inman Gallery, Houston, USA
Walk Ways, curator: Stuart Horodner for Independent Curators International, venues include Western Washington University, Bellingham, USA; Dalhousie University Art Gallery, Halifax, Canada; Oakville Galleries in Gairloch Gardens, Oakville, Canada; Arthouse at the Jones Center, Austin, USA; University of South Florida, Tampa, USA
- 2002 *French Collection, 49 artistes d'aujourd'hui, un choix d'acquisitions du Fonds National d'art contemporain (Paris), MAMCO, Geneva, Switzerland **
Sudden Glory, California College of Arts and Crafts Gallery, San Francisco; USA, Logan Galleries, California College of Arts and Crafts, San Francisco, USA
L.A. Post Cool, curator: Michael Duncan, The San Jose Museum of Art, San Jose, USA
Walk Ways, curator: Stuart Horodner for Independent Curators International, venues include Portland Institute of Contemporary Art, Pasadena, USA
Majestic Sprawl: Some Los Angeles Photography, Pasadena Museum of California Art, Pasadena, USA
Strolling Through an Ancient Shrine and Garden, curators: Chip Tom and ACME Gallery, ACME Gallery, Los Angeles, USA
Ideal Avalanche, The Pond, Chicago, USA
- 2001 *Soleil d'hiver / Sur un cheval / Une silhouette gelée, Galerie GP & N Vallois, Paris, France*
Record all-over, 9th Biennial of the Moving Image, MAMCO, Geneva, Switzerland
Martin Kersels / Laura Owens, ACME. Gallery, Los Angeles, USA
*The Americans: New Art, curator: Mark Sladen, Barbican Art Gallery, London, GB**
Ever Since Icarus, Lord Mori Gallery, Los Angeles, USA
The Sensational Line, Museum of Contemporary Art, Denver, USA
Portraits, Galerie Edward Mitterrand, Geneva, Switzerland
- 2000 *Comment tuer le temps, École des Beaux Arts de Quimper, Quimper, France*
*Departures, 11 artists at the Getty, curator: Lisa Lyons, The J. Paul Getty Museum, Los Angeles, USA **
Made in California and Made in California – NOW, Los Angeles County Museum of Art, Los Angeles, USA
SOS: Scenes of Sounds, curator: Charles Stainback, The Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, New York, USA
An Active Life, curator: Sue Spaid, The Contemporary Art Center, Cincinnati, USA
Inventional, curator: Nowell J. Carten, Angles Gallery, Santa Monica, USA
Haulin' Ass, Pierogi in L.A. POST, Los Angeles, USA
Museum and Art Gallery, Skidmore College, Saratoga Springs, New York, USA
- 1999 *EXTRAetORDINAIRE, curator: Christine Macel, Printemps de Cahors, Cahors, France **
*Signs of life, Melbourne Biennial, Melbourne, Australia**

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

Group Show, Brett-Mitchell Inc., Cleveland, USA

- 1998 *Young American 2, Saatchi Gallery, London, GB **
Band Wi(d)th, Knitting Factory, New York, USA
Group Show, W-139, Amsterdam, The Netherlands
- 1997 *Need for Speed CA 9001, Grazer Kunstverein, Graz, Autriche **
Need for Speed W-139, Amsterdam, Pays-Bas
Cruising L.A.: Paul McCarthy, Martin Kersels, Catherine Opie, Lari Pittman, Jason Rhoades, curator: Alvaro Perdices, Galeria Soledad Lorenzo, Madrid, Spain
Vanessa Beecroft, Jennifer Bornstein, Martin Kersels, Gillian Wearing, S.L. Simpson Gallery, Toronto, Canada
Frankensteinian, curator: Stuart Horodner, Caren Golden Gallery, New York, USA
Celluloid Cave, curator: Dara Friedman, Thread Waxing Space, New York, USA
COLA: 1996-1997 Individual Artists Grants, The Municipal Art Gallery, Barnsdall Park, Los Angeles, USA
Group Show, New Langton Arts, San Francisco, USA
*1997 Whitney Biennale, curators: Lisa Phillips and Louise Neri, The Whitney Museum of American Art, New York, USA **
Ten Los Angeles Artists, Stephen Wirtz Gallery, San Francisco, USA
- 1996 *Romper Room, curator: Danielle Chang, Thread Waxing Space, New York, USA*
Power of Suggestion: Narrative and Notation in Contemporary Drawing, curator: Connie Butler, Museum of Contemporary Art, Los Angeles, USA
Hero, Common Wealth Gallery, Madison, USA
Defining the Nineties: Consensus - Making in New York, Miami, and Los Angeles, curator: Bonnie Clearwater, Museum of Contemporary Art, Miami, USA
Left of Center, Ten in One Gallery, Chicago, USA
- 1995 *L.A. Video Sampler II, curator: Diana Thater, David Zwirner Gallery, New York, USA*
La Belle et la Bête : Un Choix de jeunes Artistes Américains, curator: Lynn Gumpert, Musée d'Art Moderne de la Ville de Paris, Paris, France
Post Marked L.A, P.P.O.W. Gallery, New York, USA
- 1994 *L.A.X. - The L.A. Biennial, curator: Ann Ayres, Otis Parsons Gallery, Los Angeles, USA*
Hooked on a Feeling, Kohn - Turner Gallery, Los Angeles, USA

* catalogue

** forthcoming catalogue

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

SOLO PERFORMANCES

- 2014 *In Vivo*, Centre Pompidou, Paris France
- 2010 *Five Songs*, Galerie GP & N Vallois, Paris, France
- 1992 *Weight*, Los Angeles Contemporary Exhibitions, Los Angeles, USA
- 1990 *Measured Table*, Los Angeles Contemporary Exhibitions, Los Angeles, USA
- 1989 *Kay Sir Ra Sir Ra*, Kid Aileck Gallery, Tokyo, Japan
Breath, Odyssey Theater & Powerhouse Theatre, Los Angeles, USA
Pools, Kid Aileck Gallery, Tokyo, Japan
- 1987 *The Shape of Pools Today*, Wallenboyd Theatre, Los Angeles, USA
Sweaters (part B), Backlot Theatre, Hollywood, USA
- 1984 *Sweaters*, UCLA Fine Arts Productions, Los Angeles, USA

COLLABORATIVE PERFORMANCES

- 2010 *Jason Martin Wants to be a DJ* (collaboration with Jason Kraus), Whitney Museum of American Art, New York, USA
- 2009 *Jason Martin Wants to be a DJ* (collaboration with Jason Kraus), Renwick Gallery, New York, USA
- 1983-1995 and 2005
Member of SHRIMPS, performance collaborative. Produced works for various venues in: Los Angeles: Los Angeles Contemporary Exhibitions, Highways, Music Center, UCLA, Claremont Graduate University, Mayan Theatre, Santa Monica Arts Comission; New York: The Kitchen and Serious Fun at Alice Tully Hall; San Francisco: New Langton Arts, Yerba Buena center for the Arts, and Footworks; Chicago: Randolph Street Projects; Minneapolis: Intersection for the Arts; san Diego: Sushi; and Baltimore: Towson State University.

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

PUBLIC COLLECTIONS

Museum of Modern Art, MoMA, New York, USA
Santa Monica Museum of Art, Santa Monica, USA
Orange County Museum of Art, Newport Beach, USA
UCLA Hammer Museum, Los Angeles, USA
The Francis Tang Teaching Museum, Saratoga Springs, USA
Schwartz Art Collection, Harvard Business School, Cambridge, USA
Museum of Contemporary Arts, San Diego, USA
MoCA, Los Angeles, USA
Los Angeles County Museum of Art, Los Angeles, USA
Museum of Contemporary Art, Miami, USA
Madison Museum of Contemporary Art, Madison, USA
Centre Georges Pompidou, Paris, France
FNAC, Paris, France
CNAP, Paris, France
MACBA, Barcelona, Spain

GRANTS AND AWARDS

2010 Dean's Interdisciplinary Grant, California Institute of the Arts

2008 The John Solomon Guggenheim Fellowship
 The Fellows of Contemporary Art Artist's Fellowship

1999 Foundation for Contemporary Performance Arts Fellowship

1996 City of Los Angeles Cultural Affairs Department Individual Artists Grant

SELECTIVE BIBLIOGRAPHY

Books and Catalogues

- 2018 *François Dufrêne – Martin Kersels*, cat. Exp., éd. Galerie GP & N Vallois, Paris
- 2016 *Volume 10 – Heroes*, drawing review, The Drawer, Paris, cover and pp.71-75 (col.).
Rave, published by Black dog publishing and M HKA, Antwerp , pp.161-164 (col).
- 2015 *Open This End : Contemporary Art From The Collection Of Blake Byrne*, Joseph R. Wolin, published by The Skylark Foundation, Los Angeles, p.64 (ill.)
- 2013 *La distance juste*, (texts) Albertine de Galbert, published by Galerie GP & N Vallois, Paris, p.18
- 2011 *Under Destruction*, (texts) Barbara Casavecchia, Boris Groys, Martin Herbert, Justin Hoffmann, Gianni Jetzer, Piper Marshall Chris Sharp, Roland Wetzler, Michael Wilson, published by Swiss Institute Contemporary Art, New York (ill.)
Incongru. Quand l'art fait rire, published by MCB-A, Lausanne, pp.120-121 (ill.)
- 2010 *2010 Whitney Biennial*, (texts) Francesco Bonami, Gary Carrion-Muryari, published by The Whitney Museum of American Art, New York (ill.)
Le Printemps de Septembre – à Toulouse, Une forme pour toute action, (texts) Eric Mangion, published by Printemps de Toulouse, Toulouse, pp. 48-49 (ill.)
- 2009 *Ne pas jouer avec des choses mortes*, (texts) Julien Bismuth, Patricia Brignone, Marie de Brugerolle, Arnaud Labelle-Rojoux, Eric Mangion, Gérard Wajcman, Catherine Wood, published by Villa Arson, Nice (ill.)
- 2008 *California Video: Artists and Histories*, editor Glenn Philipps, (texts) Meg Cranston, Rita Gonzalez, Kathy Rae Huffman, Robert R. Riley, Steve Seid, and Bruce Yonemoto, published by Getty Publications, Los Angeles
- 2007 *Collection art contemporain*, cat. Musée national d'art moderne, published by Centre Pompidou, Paris, p. 247 (ill.)
Martin Kersels, Heavyweight Champion, published by The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, USA ♥
Comfort Zones, published by the Oriel Davies Gallery
- 2006 *Attention à la marche (Histoires de gestes)*, published by La Galerie, Noisy Le Sec, France, p.7 (ill.)
Art Unlimited, Art 37 Basel, Switzerland

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- 2005 *LA Artland, Contemporary Art from Los Angeles*, (texts) Chris Kraus, Jan Tulmir and Jane McFadden, published by Black Dog Publishing, London, GB, pp. 202-203 (ill.)
Art Athina, Californian artists in Greek Collections, (text) Max Henry, published by Maria Panayides, Athens, pp. 26-27
Situation comedy: Humor in Recent Art, (text) Dominique Molon and Michael Rooks, published by ICI, New York, pp. 39, 40, (ill.)
Dyonisiac, exhibition catalogue, published by Centre Georges Pompidou, Paris
One Hundred Artists who have seen God, published by ICA, GB
De l'idiotie aux burlesques contemporains, exhibition catalogue, Beaux Arts Magazine Special issue, Paris, pp. 26, 47, 78-79, 84 (ill.)
- 2001 *The Americans, New Art*, exhibition catalogue, published by Booth Clibborn, Barbican Gallery, London, pp. 45-51
- 2000 *Departures: 11 artists at the Getty*, exhibition catalogue, (text) Lisa Lyons, published by the Getty Museum, Los Angeles
- 1999 *EXTRAetORDINAIRE*, exhibition catalogue, Printemps de Cahors, Cahors, France
Signs of Life: Melbourne International Biennial, catalogue, (text) d' Engberg and Murray, Melbourne
- 1998 *Young Americans 2: New American Art at the Saatchi Gallery*, exhibition catalogue, (text) Brook Adams and Lisa Liebmann, published by the Saatchi Gallery, London
- 1997 *Commotion: Martin Kersels*, published by the Madison Arts Center, (text) Jerry Saltz, interview with Martin Kersels by Toby Kamps, Madison ♥
Jose Alvaro Perdices, Cruising LA, published by the Galeria Soledad Lorenzo Orfila, Madrid
Celluloid Cave, published by Thread Waxing Space, New York
1997 Whitney Biennial Exhibition, catalogue, (texts) Lisa Phillips and Louise Neri, published by the Whitney Museum of American Art, pp. 48, 102-103 (ill.)
- 1996 *The Power of Suggestion: Narrative and Notation in Contemporary Drawing*, (text) Cornelia Butler, published by the Museum of Contemporary Art, Los Angeles, pp. 7-8, 29-30 (ill.)
Defining the Nineties: Consensus-Making in New York, Miami, Los Angeles, (texte) Bonni Clearwater, Michael Duncan et Allan Schwartzman, published by the Museum of Contemporary Art, Miami, (ill. on cover)
- 1995 *La Belle et la Bête: un choix de jeunes artistes américains*, exhibition catalogue, (text) by Lynn Gumpert, Béatrice Parent and David Pagel, published by the Musée d'Art Moderne de la Ville de Paris, Paris
LAX/94: The Los Angeles Exhibition, (text) Anne Ayers, published by LAX, Los Angeles

♥ Solo publication

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

Press articles

- 2018 Elisabeth Couturier, « Martin Kersels et François Dufrêne », in *ArtPress*, n° 456, june, p.36
- 2016 Catherine Wagley, « Martin Kersels : Tossing a Friend (Melinda) (1,2, and 3) », in *laweekly.com*, 8 January
- 2015 Sharon Mizota, « Review Comic sights mysterious sounds at Martin Kersels show », in *Los Angeles Times*, 22 December
Catherine Wagley, « 5 Art Shows you should see in L.A. this week », in *LA Weekly*, 2 December
- 2014 Julie Crenn, « Martin Kersels 'Olympus' at Galerie Vallois, Paris », *Mousse Magazine*, 16 April (ill.)
n.s., « Martin Kersels », *Mousse Magazine*, n° 43, April – May, p.43 (ill.)
- 2013 Antoine Marchand, « Martin Kersels. The Body of Work », in *Volume*, n° 6, pp.70-79, November (ill.)
Guillaume Benoit, « La distance juste », *Slash Magazine*, n° 2, November, pp. 51-52 (ill.)
n.s., « SculptureCenter – Subjective Histories of Sculpture: Martin Kersels », *The New School website*, 28 January
- 2011 n.s., « Martin Kersels – Mitchell-Ines & Nash », in *Art Hag.com*, 3th November (ill.)
n.s., « Martin Kersels », in *Artforum*, October (ill.)
Dan Cameron, « Roving Eye: Getting Beyond The Frame », *Art in America*, 11 March (ill.)
n.s., « Martin Kersels », *CAC Málaga*, 9th March (ill.)
Doug McClemon, « Doug McClemon's Top 10 Shows In New York: March 2011 », in *Saatchi Art*, 1st March (ill.)
n.s., « Martin Kersels », in *Time Out New York*, March (ill.)
Lance Esplund, « Mind Games for the Surreal », in *The Wall Street Journal*, 19 February (ill.)
- 2010 Jean-Yves Jouannais, « Martin Kersels », in *Art Press*, ° 372, November, p.100 (ill.)
Valérie de Maulmin, « L'installation XXL de Martin Kersels », in *Connaissance des Arts*, September, n° 685, p.170 (ill.)
- 2009 Sarah Lehrer-Graiwer, « Martin Kersels », in *Artforum*, January
Anne Martens, « Martin Kersels : Heavyweight Champion, Santa Monica Museum of Art », in *Artillery*, January
- 2008 Christopher Miles, « Best in Show 2008 », *LA Weekly*, 17th December
Sonia Campagnola, "Live from Los Angeles », in *Flash Art*, Vol. XLI, n° 263, pp. 76-77,

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- November-December (ill.)
Michael Shaw, *THE Magazine*, « Martin Kersels: Heavyweight Champion », November, p. 45
Doug Harvey, « Martin Kersels : Big Frame », in *LA Weekly*, 12th November
Jervy Tervalon, *laweekly*, « Falling Hard », 18th September (ill.)
Christopher Knight, *Los Angeles Time*, « Garage of his mind », 18th September (ill.)
Christopher Knight, *latimes.com*, « Martin Kersels: Heavyweight Champion », 18th September
David NG, *Los Angeles Time*, « Big in the Art World », 10th September (ill.)
Marie Maertens, « Such a lovely place », in *Technikart*, n° 124, p.118, July-August (ill.)
Mathilde Roman, *Artpress*, « Ne pas jouer avec des choses mortes », n° 345, May, p. 95
Roxana Azimi, « Le prix de l'éphémère », in *Le Monde*, 6th - 7th April
- 2006 Anne Rochette and Saunders Wade, *Art in America*, " Place Matters: Los Angeles Sculpture Today/Speaking Volumes: 19 Interviews ", November, pp. 176-178
Eve Wood, *ArtUS*, " Martin Kersels: ACME Gallery, Los Angeles ", n° 14, July-September
Christopher Miles, *Los Angeles Times*, "Ratling the cage of pop culture, politics", 24th March
- 2005 Géraldine Selin, *paris-art.com*, "Burlesques contemporains", September
Roxana Azimi, *L'Oeil* n° 571, "Californie: des affreux jojos aux radicaux", July-August, pp.108-111
Fabian Stech, *Kunstforum*, " Sex and drugs and rock'n roll ", June-August
Michel Gauthier, *Art Press*, "dionysiac", May, pp. 78-79 (ill.)
Giuditta Duron-Hess, *Azione*, "Provocare all'eccesso", 20th April, pp. 1000-1001
di Flavia Fossa Marguti, *Glamour.com*, "dov'è finita l'emozione", April (ill.)
Charles Danby, *Art Review*, "Dionysiac", April
A nous Paris, " Tristes Bacchanales ", 21st March
Robert Guinot, *La Montagne*, " Dionysiac à Beaubourg ", 13th March
Muriel Denet, *paris-art.com*, "Dionysiac", 4th March
Knack, "Testosteronkunst", 20 March, p. 88
Exibart, "Dionysiac", March-April
Hervé Gauville, *Libération*, "Dionysiac sans plaisir", 26th-27th February
Catherine, « Les expositions de la semaine », *Charlie Hebdo*, 9th March
Judicaël Lavrador, *Les Inrockuptibles*, "Californicréation ", n° 485, 23rd Feb - 1st March, pp. 82-83
Anne Bonnin, *02*, "Dionysiac", n° 33, spring
Harry Bellet and Benjamin Roure, *Le Monde*, "Les Vedettes de l'art trash au Centre Pompidou", 18th February
Geneviève Breerette, *Le Monde*, "Des figures de l'excès...", 18th February
Judicaël Lavrador, *Les Inrocks*, "Californicréation", n° 482, 23rd February - 1st March
Nicolas Thély, *Enville*, "Dream Team Déchaînée", n° 4, February
Philippe Piguet, *L'Œil*, "Dionysac, dans le flux de la vie", 1st February, p. 21
- 2004 William Jagger, *Art New England*, "Yankee Remix", December 2003 - January 2004
- 2003 Leslie Dick, *Contemporary*, "Gravity and Space", November, (ill. & special edition)
Jean-Yves Jouannais, *Art Press*, "La Station physiologique, laboratoire du burlesque", special n° 24, pp. 24-29 (ill.)

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- 2002 Andrew Gellatly, *Frieze*, "The American New Art: Barbican Art Gallery, London", Jan-Feb, pp. 99-100 (ill.)
Emmanuelle Lequeux, *Aden*, "Martin Kersels", n°215, 3rd - 9th July
Les Inrockuptibles, "Fat Man", n°344, 26th June - 2nd July, p. 86 (ill.)
Catherine Francklin, *Les Cahiers du FNAC*, "French Collection", p. 23 (ill.)
- 2001 Christopher Miles, « Martin Kersels », *Artforum*, 4 Décembre
Nico Israel, *Art Forum*, "Martin Kersels, Deitch Projects", Summer, pp. 184-185 (ill.)
James Trainor, *Frieze*, "Martin Kersels, Deitch Projects", June, July, August, p. 122 (ill.)
Michael Duncan, *Art in America*, "The serious Slapstick of Martin Kersels", April, pp. 120-125
Grace Glueck, *New York Times*, 16th March
Kim Levin, « Lock And Load », *The Village Voice*, 27 February (ill.)
- 2000 Deborah Irmias, *Nano*, "Martin Kersels", n°1 (ill.)
- 1999 Bruce Hainley, *Artforum*, "Martin Kersels Talks About His Recent Work", September, pp. 142-143 (ill.)
Christopher Knight, « That's Show Biz », *Los Angeles Times*, 16th September
Jade Lindgaard, *Les Inrockuptibles*, "XXL", spécial Printemps de Cahors, n°203, 16th June, p. 13 (ill.)
- 1998 Takashi Murakami, *Studio Voice*, "Martin Kersels", December, p. 111 (ill.)
Michael Darling, *L.A. Weekly*, "The Fat Man Sings", 20th October - 5th November, p. 48 (ill.)
William Wilson, *L.A. Times*, "Commotion Pulls Viewer Into Artist's Wacky Life", 21st October, p. F3
Jean-Yves Jouannais, *Art Press*, "L'idiotie, ésotérisme fin de siècle", n°238, September, pp. 40-41 (ill.)
Alison Smith, *The Face*, n°20, September, pp. 186-187 (ill.)
Jesse Lerner, *Poliester*, "Martin Kersels (review, Dan Bernier Gallery)", summer issue, pp. 50-51
Jesse Lerner, *Snowflake*, n°3, p. 2
David Schafer, *Art Papers*, "Martin Kersels", May - June, p. 30 (ill.)
Amy Gerstler, *Artforum*, "Martin Kersels (review, Dan Bernier Gallery)", May, p. 155 (ill.)
Michelle Grabner, *New Art Examiner*, "Martin Kersels", March, p. 49 (ill.)
- 1997 Karen Tom, *Cover*, "Commotion: Martin Kersels", vol. 11, n°5, p. 97
Karen Tom, *Buzz*, "100 Coolest People in L.A.", October, p. 98
Natasha Kassulke, *The Capital Times*, "Rhythm Sec.", pp. 10-11 (ill + cov)
Fernando Huici, *El Pais (Madrid)*, "Delicias del Microondas", 12th July
Javier R. Nornblot, *El Punto de las Artes (Madrid)*, "Cruising L.A: el mundo fuera de la burat", 4th-17th July
Jose Maria Parreno, *ABC (Madrid)*, "Los Angeles, punto de encuentro", 4th July
M. Mora, *El Pais (Madrid)*, "El arte crudo de seis « chicos malos » de Los Angeles se muestra en Madrid: Cruising L.A. combina fotos instalaciones y pinturas", 1st July
Marcos R. Barnatan, *El Mundo (Madrid)*, "La Mirada despotica", 28th June

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

- Roberta Smith, *The New York Times*, "The Celluloid Cave", 27th June, pp. 110-113
Christopher Knight, *Los Angeles Times*, "A Cola that refreshes", 27th May, pp. 1F & F8
Mark Sanders, *Dazed & Confused*, "Totally wired", n°30, pp. 51-53 (ill.)
Paul Young, *Buzz*, "An A for UCLA Art Graduates to the top of the art school leader",
Summer issue, p. 34
Hunter Drohojowska, *Los Angeles Times*, "He likes to throw his weight around", 23rd March,
pp. 74-75 (ill.)
Christopher Knight, «Show Time at Biennial : Send in the Big Crowds», *Los Angeles Times*, 21 March
David Bonetti, *San Francisco Examiner*, 28th February, p. C11
George Melrod, *World Art*, n°18, pp. 40-45 (ill.)
Amy Fusselman, *Bunnvrabbit*, n°8, pp. 20-28 (ill.)
Christopher Miles, *SOMA*, "Multi-medium madcap", March, pp. 13-16 (ill.)
David A. Greene, *Art & Text*, "Martin Kersels", n°56, pp. 81-82 (ill.)
Joshua Decter, *Artforum*, "Martin Kersels", February, pp. 86-87 (ill.)
Bruce Hainley, *Artforum*, "Power of suggestion", February, p. 82 (ill.)
Bruce Hainley, *Detour*, "69 at the Whitney", p.156
- 1996 Calvin Reid, *Art in America*, "Martin Kersels at Jay Gorney", November, pp. 111-112
Christopher Knight, *Los Angeles Times*, "Drawing the conventional conceptualist's
conclusion", 12th November, p. F3
Roberta Smith, « Art in Review », *The New York Times*, 27th September
Roberta Smith, *The New York Times*, "Martin Kersels at Jay Gorney", 26th September, p. C29
Stuart Servetar, *The New Art Examiner*, "Martin Kersels", October
Bill Arning, *The Village Voice*, "Big in L.A.", 24th September, p. 71
Howard Halle, *Time Out New York*, "Heavy: An L.A artist shows that size matters", 4th-11th
September, p. 32
Randy Alexander, *The New Art Examiner*, "Hero", May, p. 54 (ill.)
Roberta Smith, *The New York Times*, "Art, film and their brilliant, messy union", 7th April, p. H33
Michael Kimmelman, *The New York Times*, "Ambitious Miami Reaches for a place in the sun",
31st March, p. C34-37
Laurie Attias, *Art News*, "Beauty and the Beast", April, p. 142 (ill.)
David Greene, *Art Issues*, "Need your love (Martin Kersels)", March - April, pp. 15-18 (ill. + cover)
Deborah Wilke, *The New Art Examiner*, "Left of Center", March, pp. 35-36
Amy Sillman, *Things Review (internet magazine)*, "Left of Center", 20th February, p. 1
Lisa Stein, *Chicago New City*, "Ten in one Gallery", 18th February
Kaoru Jindalji, *Bijutsu Techo (Tokyo)*, "Paris", February, p. 83
Roberta Smith, *The New York Times*, "Sampler 2: single channel video from Southern
California", 26th January, p. C25
- 1995 Philippe Piguet, *L'Œil*, "La Belle et la Bête", (ill.)
Philippe Piguet, *Paris, Le Jourloi*, "La Belle et la Bête", 15th October, (ill.)
Alisa Tager, *Art in America*, November, p. 121 (ill.)
David Pagel, *Frieze*, "Musical chairs", November - December, pp. 42-43 (ill.)
Terry R. Myers, *New Art Examiner*, "Martin Kersels", October, pp. 48-49 (ill.)
Jody Zellen, *Art Press*, "Looking back in Anger", September, p.1 (ill.)

VALLOIS

GALERIE

Georges-Philippe
& Nathalie
Vallois

Shizuyo Becker, *BT (Japan)*, August, p. 123 (ill.)

David Greene, *Los Angeles Reader*, "For your listening & viewing pleasure", 2nd June, p. 14 (ill.)

Christopher Knight, *Los Angeles Times*, "Artful sounds", 10th May, p. F6

Marc Selwyn, *Flash Art*, "Report from Los Angeles", May - June, pp. 97-99 (ill.)

Christopher Knight, « ART REVIEWS: A Mysterious Place Between Paintings and Photographs », *Los Angeles Times*, 10 March

- 1994 Michael Duncan, *Art in America*, "L.A. Rising, December", pp. 74, 76-77 (ill.)
Doug Harvey, *Visions Quarterly*, "Martin Kersels", winter Issue, pp. 33-34 (ill.)
Michael Darling, *Artweek*, "An insistent whimsy", August, p. 13
Jerry Saltz, *Art & Auction*, "L.A. rising", April, p. 91
Alisa Tager, *Art Issues*, "Martin Kersels", March - April, p. 45 (ill.)
Alisa Tager, *Galleries Magazine*, "Ze news", October, p. 35
Kerry Kugleman, *Artweek*, "The day of the machine", 20th January, p. 13 (ill.)
Peter Frank, *L.A. Weekly*, "Art pick of the week", 7th January (ill.)

- 1993 David Pagel, *Los Angeles Times*, "An enthusiastic embrace of powerful ambiguity", 30th December, (ill.)