

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Fifteen Painters

April 2 - May 8, 2020

Opening Reception:

Friday, April 2, 4 - 7pm

Han Bing, Gabriella Boyd, Guglielmo Castelli, Bendt Eyckermans, Daisuke Fukunaga, Lewis Hammond, Behrang Karimi, Dominique Knowles, Dana Lok, Megan Marrin, Leslie Martinez, Matt Morris, Sophie Reinhold, Henry Shum, Kate Spencer Stewart

Andrew Kreps Gallery is pleased to announce *Fifteen Painters* on view at 22 Cortlandt Alley from April 2 - May 8.

Occupying both floors of the gallery, the exhibition brings together fifteen artists born after 1980, who take distinct and diverse approaches to the medium of painting. From those that use painting for its immediacy to those who utilize it for project-based investigations, the exhibition does not aim to identify a specific theme or trend. Instead, it demonstrates the continued mutability of painting as a practice, and its malleable nature that extends beyond its physical application.

Han Bing's (b. 1986, Shandong, China) work is rooted in the urban environments in which she lives and works. Drawing on her own photographs, often taken in transit stations or at construction sites, Bing actively removes representational references from her paintings, instead allowing them to investigate complex and layered spatial relationships. The works develop through a process of constant revision, subject to the push and pull of the painter's touch, and the unpredictable nature of material. What remains through this are fragments, small glimpses of reality in the midst of chaos, and a mirroring of our own relationship with the world around us as we live through cycles of destruction, and rebuilding. Han Bing lives and works in Beijing, and has had solo exhibitions at Night Gallery, Los Angeles, CA; and Antenna Space in Shanghai, China. She has been included in numerous group exhibitions at venues which include the Ullens Center for Contemporary Art, Beijing, China, Bernier/Eliades Gallery, Hong Kong, China, and D-Space, Beijing, China. Her work is held in the collection of the Los Angeles County Museum of Art, Los Angeles.

Gabriella Boyd's (b.1988, Glasgow, Scotland) richly layered paintings center themselves around seemingly everyday encounters. Confined to claustrophobic interior spaces, Boyd's figures appear simultaneously anonymous and intimate as they are locked in an often

ambiguous power dynamic, as narrative slips in and out of focus. Often functioning in groups, what emerges is a preoccupation with the idea of care, both mental and physical, and the often shifting degrees of control we maintain over our own bodies, and their disintegration. Gabriella Boyd lives and works in London. She studied at Glasgow School of Art and Royal Academy Schools, London. Recent exhibitions include the solo shows *For Days*, Seventeen Gallery, 2020, *Help Yourself*, Blain Southern, London, 2018, and group exhibitions include *Silent Tourist*, Mackintosh Lane, London, 2019, *The London Open* at Whitechapel Gallery, London, 2018, *Dreamers Awake*, White Cube Bermondsey, London, 2017, among others. In 2015 Boyd was commissioned by the Folio Society to illustrate a new edition of Sigmund Freud's *The Interpretation of Dreams*.

Guglielmo Castelli's (b. 1987, Turin, Italy) intricate paintings are rooted in a hybrid universe that seems to eschew time and spatial boundaries. Theatrical in appearance, the works depict familiar scenes, such as cafes, performances, and intimate encounters. His emotive figures appear sinuous in nature, and free from constraints as they meld with the spaces around them, whether they be monochromatic backgrounds, or vivid interiors. Ranging from depictions of melancholy, astonishment, and wonder, the paintings' characters maintain an unsteady grasp on reality as they move between spectacle and confinement. Guglielmo Castelli lives and works in Turin. His work is currently included in *FUORI 2020 Art Quadriennale*, Rome, on view through Spring 2021. Recent exhibitions include Rolando Anselmi, Berlin, 2020, Berlin, a residency at LA Brea Studio, Los Angeles, 2020. His work was featured in several institutional exhibitions including: Biennale Internazionale d'Art Contemporain de Melle, 2018, the Parkview Museum, Singapore, 2018, Foundation Louis Vuitton, Paris, 2018, Museum Of Contemporary Art of Saint Etienne, 2016, and Pinacoteca Nazionale di Bologna, 2016, among others.

Bendt Eyckermans (b. 1994, Antwerp, Belgium) melds modernity and tradition in his work, which anchors itself as local and historical in its approach. Often depicting everyday scenes, including those from his studio, Eyckermans' figures seem almost plastic, appearing in contorted or exaggerated poses, and are further dramatized through the use of strong shadows and almost filmic lighting that lends his compositions a dreamlike quality. Constantly harvesting art-historical references, as well as his own personal history and experience, Eyckermans aims to distill these elements into a new visual language. Bendt Eyckermans lives and works in Antwerp. His work is currently included in *Lipstick and Gas Masks*, on view at M HKA, Antwerp through April 18. Past solo exhibitions include *Blue shadow*, Gallery Sofie Van de Velde, Antwerp, 2019 *Yellow leaves*, CARLOS/ISHIKAWA, London, 2019, *A Stranger's Hand*, S.M.A.K., Ghent, 2018, and Kusseneers Gallery, Brussels, 2018, among others.

Daisuke Fukunaga's (b. 1981, Tokyo, Japan) work centers itself around life's ordinary moments, focusing on familiar objects that are often overlooked. Referring to these as "indescribable sculptures" Fukunaga's paintings remove them from their original context, personifying them alongside figures that enact the artist's own experiences with these objects - his emotions, moods and sensation. Painted in rich colors, his compositions often appear pulled or stretched as if by a magnetic force, as they transform Fukunaga's own interior interactions into new, dynamic universes. In 2020, Fukunaga's work was the subject of an exhibition at Tomio Koyama Gallery, Tokyo. His work has been included in

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

numerous group exhibitions, including *The Alpha and the Omega*, Uriwari Sekitei Park, Yamagata, Japan, 2020, *island*, Art Laboratory Hashimoto, Sagami-hara, Kanagawa, Japan, 2019, *Sayonara Jupiter*, 356 Mission, Los Angeles, 2017, *A Walk around the Contemporary Art World after Paradigm Shift*, The Museum of Fine Arts, Gifu, Japan, 2015, among others.

Lewis Hammond's (b. 1987, Wolverhampton, UK) paintings seek to create tangible representations of a shared sense of anxiety, often referencing the imminent crises our world faces, such as the dissipation of natural resources. Nearly gothic in appearance, the works depict figures, together or alone, distorted and confined in small, claustrophobic spaces. Combined with surrealist and historical references, Hammond aims to portray various psychological states for which there is no fixed representation. Recent solo and two-person exhibitions include *Still life*, Lulu, Mexico City, 2020, *The Keep*, Arcadia Missa, London, 2019, *Isle* (with Rafal Topolewski), Smart Objects, Los Angeles, 2018, among others. Hammond's work has been included in numerous group exhibitions including *Possessed*, MOCO, Montpellier, 2020, *Particularities*, X Museum, Beijing, 2020, *A House Is Not a Home*, Kunsthalle Fribourg, 2019.

In his work, Behrang Karimi (b. 1980 in Schiraz, Iran) seeks to affirm his own existence, using painting to clarify his own sparks of imagination and gestures. Sited in perspectival flat landscapes, Karimi's marionette-like figures seem to float above the ground, coming in and out of focus. Ingenuous in approach, and often influenced by Karimi's domestic life, his works demonstrate a rejection of our digital existence, instead affirming the transformative potential of aesthetics. Behrang Karimi currently lives and works in Cologne and Düsseldorf. Recent solo and two person exhibitions include *Alastair Mackinven, Behrang Karimi*, Maureen Paley, London, 2019, *Femdom*, Pantaleonsmühlengasse/ Part1, Cologne, Germany, 2016 and *Arbeiten aus dem Hinterkopf*, AF Projects, London, 2014. Recent group exhibitions include *Here, Here...*, curated by Tenzing Barshee, Braunsfelder Family Collection, Cologne, Germany, *Salon des Amateurs*, TRAMPS, London, 2018, *Eggy and Seedy*, curated by Matt Copson and Alastair Mackinven and Reading International Festival, Reading, UK, 2017.

Dominique Knowles' (b. Nassau, Bahamas, 1996) paintings defy traditional notions of how we center power around humanity, instead seeking a more egalitarian relationship between humans and the natural world. Animals are a motif within Knowles work, and are often used as an empathetic representation of life's own cycles, desire, joy, grief, and mourning. Using large swaths of color to represent light or times of day, Knowles' figures often appear simultaneously emerge from, and disappear into the brushstrokes in the background. In creating this fluidity, Knowles aims to inspire a greater connection between the viewer and the natural world. Dominique Knowles lives and works in Chicago. Knowles received both his MFA in Painting as a New Artist Society Award full scholar in 2020 as well as his BFA in 2017 from The School of the Art Institute of Chicago. Recent solo exhibitions include *Soccer Club Club*, Chicago, 2020, *Goldfinch Project*, Chicago, 2020, *The Green Gallery East*, Milwaukee, 2019, *The National Art Gallery of The Bahamas*, Nassau, 2017.

Dana Lok (b. 1988, Berwyn, PA) develops her works in series, seeking to create visual representations of abstract ideas and concepts. Acknowledging the impossibility of this pursuit, Lok takes pleasure in the errors in translation, welcoming the contingent

information that appears as idea solidifies into image. In turn, this reflects the ways everyday thought and communication are transformed from ideas into concrete metaphors. Dana Lok lives and works in New York. Lok received her MFA from Columbia University in 2015, and in 2016 attended Skowhegan School of Painting and Sculpture, Skowhegan, Maine. Recent Solo Exhibitions include *One Second Per Second, Page* (NYC), New York, 2020, *Words Without Skin*, Clima, Milan, 2019, *Mind's Mouth*, Bianca D'Alessandro Gallery, Copenhagen, 2018, and *The Set of All Sets*, Chewday's, London, 2016. In 2018, Lok was the recipient of the Rema Hort Grant, Rema Hort Mann Foundation, NY.

In her research-based practice Megan Marrin (b. St. Louis, MO) seeks out objects, historical relics, and natural occurrences that work as stand-ins to investigate the fragility of life's cycles. Working in series, Marrin often directly replicates these objects in stark compositions, prompting reflection on the myriad of ways we seek to control or condition our bodies. Often extreme in their format and installation, Marrin's paintings make apparent the absence of the human body itself, suggesting that the objects replicated within them may be intended for the viewer's use. Megan Marrin lives and works in New York City. Recent solo exhibitions include, *Megan Marrin, Convalescence*, Queer Thoughts, New York, 2020, *Corps*, David Lewis, New York, 2017, and *I Like Your Backpack*, with Elif Erkan, Wiels Contemporary Art Center, Brussels, 2014, among others.

Leslie Martinez (b. 1985, McAllen, Texas) creates abstract paintings that reflect their life-long interest in boundary permeation and how this idea manifests and evolves, both materially and gesturally. Themes of self-determination, embodiment, obfuscation, and futurity, are channeled through visual and haptic references to destruction and reconfiguration, often as a meditation on Martinez's own experience with their queerness, and borders. Fabric and paper-based materials processed over the course of months and years are forged into dense and dissolving surfaces with sprawling color, often using non-traditional tools and techniques referencing natural time-based processes of transformation. Through this, perceptual shifts occur, transforming sensations of time, scale, and space to elicit the bewildering tension between desire and refusal. Leslie Martinez lives and works in Dallas. They received a BFA from the Cooper Union in 2008 and an MFA from Yale School of Art in 2018. Recent exhibitions and projects include Martinez's first solo show, *Thrashing on the Mooring Mast*, And Now, Dallas, TX, 2020, *Monarchs on the Hoop* commissioned by the Nasher Sculpture Center, Dallas, TX, 2020, *Cruising the Horizon*, New York University's Latinx Project, New York, NY, 2021.

Matt Morris' (b. Louisiana) recent paintings investigate the evolving role of painting following the industrial revolution and the advent of photography. Culling images appropriated from the artistic production and advertising of the late 19th through 20th century, Morris renders these with impressionist affects - a movement that helped usher in Modernity, and led to rapid changes in the cultural understandings of beauty and aesthetic. Developed through a process of continual accretion, the works also examine how painting as a medium receded into its own layers of material and reference. Matt Morris is an artist, writer, curator who lives and works in Chicago. Morris has presented artwork nationally and internationally including RUSCHMAN, Berlin, Germany, Krabbesholm Højskole, Skive, Denmark, The Suburban, Milwaukee, DePaul Art Museum, Chicago, The Mary + Leigh Block Museum of Art, Evanston, Illinois, The Elmhurst Art Museum,

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Elmhurst, Illinois, and The Contemporary Arts Center, Cincinnati, among others. Morris is a contributor to Artforum.com, Art Papers, ARTnews, Flash Art, Fragrantica, Sculpture, The Seen, and X-TRA Contemporary Art Quarterly. Morris holds a BFA from the Art Academy of Cincinnati and in 2013, earned an MFA from Northwestern University. Morris is an Adjunct Assistant Professor at the School of the Art Institute of Chicago.

Sophie Reinhold's (b. 1981, Berlin, Germany) practice is rooted in her own understanding of material, and dedication to the medium of painting. Often shaping her canvases in sections, Reinhold applies marble powder to her surfaces, lending them an iridescent sheen. Running beneath these are Reinhold's meditations on diverse imagery that ranges from Greek Mythology, which Reinhold gravitates towards for its tenuous relationship with morality, to icons and slogans from her upbringing in East Berlin. Sophie Reinhold lives and works in Berlin. Past solo exhibitions include *Das kann das Leben kosten*, CFA Berlin 2020, *Kein Witz, No Joke*, Kunstverein Reutlingen, Germany, 2018, *Portrait of ...*, Kunstverein Friedrichshafen, Germany, 2014, among others. Reinhold has participated in numerous group exhibitions at venues which include Kunstverein Ingolstadt, Germany, 2020 n.b.k., Berlin, 2020, Braunsfelder, Cologne, 2018, and Växjö Konsthall, 2018, among others.

In his work Henry Shum (b. 1998, Hong Kong) creates thematic connections amongst eclectic images and sources, mediating these through undulating lines and delicate washes of paint. His subjects appear almost otherworldly, and occupy tenebrous spaces that are both distant and familiar. Many of his works depict a form of internal movement, or conflict, that suggest multiple realities within a work. This tendency is not a reflection of Shum's own desire, but instead that of the constant flow and merging of memory and image, history and simulation, and individuality and collectivity that we must navigate every day. In Shum's works, these binaries appear to ultimately collapse on each other, representing our endlessly mediated present. Henry Shum lives and works in Hong Kong, and received his BA from Chelsea College of Arts, London, in 2020. Empty Gallery, Hong Kong presented Shum's first solo exhibition in 2020.

Kate Spencer Stewart's (b. 1984, Phoenix, AZ) paintings appear as undulating surfaces that pulse with energy. Often working in a large-format that represents the physical limitation of her wingspan, Stewart's paintings are developed in meticulous layers over time. Constantly calibrating and negating her own marks, Stewart's paintings are the product of a process of constant revision, and wrestling with the material itself. The resulting works are colorfields that constantly diverge or are otherwise interrupted, creating an experience that can't be translated into language. Kate Spencer Stewart lives and works in Los Angeles, and received her MFA from UCLA, Los Angeles in 2017. In 2022, Stewart will have a solo exhibition at La Maison de Rendez-Vous, Brussels. Recent solo exhibitions include *Park View / Paul Soto*, Los Angeles, 2020 and *The Gallery @ Le Hangar Restaurant*, Paris, 2019. Stewart has participated in numerous group exhibitions at venues which include Misako & Rosen Gallery, Tokyo, 2019, Piktogram Gallery, Warsaw, 2019, and 356 Mission, Los Angeles, among others.

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

ENTRANCE

BEHRANG KARIMI
Mirror, 2020

Oil on linen
55 × 74 ¾ in (139.7 × 189.9
cm)

UPSTAIRS GALLERY, EAST ROOM

LEWIS HAMMOND
*Akkult (...and in the process, what is
lost?), 2021*

Oil on canvas
59 ½ × 39 ¾ × 1 ¾ in (150 ×
100 × 3.5 cm)

LEWIS HAMMOND
Rigor, 2021

Oil on canvas
17 ¾ × 21 ⅝ × 1 ¾ in (45 × 55
× 3.5 cm)

LESLIE MARTINEZ
Slow Burning Line, 2021

Fabric and paper materials,
rocks, twigs, charred oak, ash,
and acrylic on canvas
60 × 48 in (152.4 × 121.9 cm.)

BENDT EYCKERMANS
The pedestal, 2021

Oil and acrylic inks on linen
73 ⅝ × 58 ⅝ × 1 in (187 ×
148.9 × 2.5 cm)

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

BENDT EYCKERMANS
A secret theater, 2021

Oil and acrylic inks on linen
31 ½ × 25 ¾ × 1 in (80 × 65 ×
2.5 cm)

HENRY SHUM
Sol, 2021

Oil on canvas
47 ¼ × 31 ½ × 1 ½ in (120 × 80
× 3 cm)

HENRY SHUM
Memory Fallacy, 2021

Oil on canvas
47 ¼ × 31 ½ × 1 ½ in (120 × 80
× 3 cm)

SOPHIE REINHOLD
open sky, 2021

Oil on pigmented marble
powder on jute
43 ¼ × 54 ¾ in (110 × 138 cm)

SOPHIE REINHOLD
still sorry not sorry, 2021

Oil on pigmented marble
powder on jute
23 ¾ × 19 ¾ in (60 × 50 cm)

SOPHIE REINHOLD
Basic Solitude, 2021

Oil on marble powder on
canvas
71 ¼ × 54 ¾ in (181 × 138 cm)

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

UPSTAIRS GALLERY, WEST ROOM

HAN BING
Invalides, 2020

Oil on linen
56 × 70 in (142.2 × 177.8 cm)

HAN BING
*Good night cruel world, I'll see you in
the morning, 2020*

Oil on canvas
56 × 70 in (142.2 × 177.8 cm)

GUGLIELMO CASTELLI
*Simulating the end, concocting the
beginning, 2021*

Mixed media on canvas
23 5/8 × 31 1/2 in (60 × 80 cm)

GUGLIELMO CASTELLI
The evidence of something, 2021

Mixed media on canvas
55 1/8 × 78 3/4 inches (140 × 200
cm)

MEGAN MARRIN
Studio Wall Unit, 2021

Oil on canvas on styrofoam
90 × 47 1/2 in (228.6 × 120.7
cm)

BEHRANG KARIMI
Nabu's Madness, 2020

Oil on linen
63 × 47 1/4 in (160 × 120 cm)

BEHRANG KARIMI
Towers, 2020

Oil on linen
70 7/8 × 59 1/8 in (180 × 150 cm)

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

MEGAN MARRIN
Barre 3, 2021

Oil on canvas on styrofoam
15 × 90 in (38.1 × 228.6 cm)

MEGAN MARRIN
Barre 2, 2021

Oil on canvas on styrofoam
15 × 90 in (38.1 × 228.6 cm)

MEGAN MARRIN
Barre 1, 2021

Oil on canvas on styrofoam
15 × 90 in (38.1 × 228.6 cm)

GUGLIELMO CASTELLI
Preconceived ideas of nothing, 2021

Mixed media on canvas
31 ½ × 23 ⅝ in (80 × 60 cm)

DOWNSTAIRS GALLERIES

MATT MORRIS
The Women (Laura Schawelka, 2019, TENDER, fiebach, minninger, 2019-2020

Oil on linen over panel
27 ½ × 19 ⅝ × ¾ in (69.8 × 49.8 × 1.9 cm)

MATT MORRIS
Predator, 2019-2020

Oil and mica on linen over panel
72 × 48 ¾ in (182.9 × 123.8 cm)

DAISUKE FUKUNAGA
Man with a butterfly, 2021

Oil on canvas
35 ¼ × 51 ¼ in (89.4 × 130.3 cm)

DANA LOK
Resting Map, 2021

Oil on canvas
44 × 44 in (111.8 × 111.8 cm)

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

DANA LOK
Pink Theory, 2021

Oil on canvas
10 × 12 in (25.4 × 30.5 cm.)

DAISUKE FUKUNAGA
Google Man, 2021

Oil on canvas
76 3/8 × 102 in (194 × 259 cm)

KATE SPENCER STEWART
Cygnet, 2021

Oil on linen
66 × 66 in (167.6 × 167.6 cm)

GABRIELLA BOYD
Retina (ii), 2021

Oil on canvas
63 × 47 1/4 in (160 × 120 cm)

GABRIELLA BOYD
Map, 2021

Oil on canvas
63 × 47 1/4 in (160 × 120 cm)

DOMINIQUE KNOWLES
Beloved Tazz at the Farm, 2018-2019

Distemper and oil on canvas
12 × 18 in (30.5 × 45.7 cm)

DOMINIQUE KNOWLES
*To Touch the Horse and Feel His
Vibrating Skin*, 2017

Oil on panel
36 × 48 in (91.4 × 121.9 cm)

DOMINIQUE KNOWLES
Anoyo, 2015-2019

Oil on canvas
54 × 54 in (137.2 × 137.2 cm)

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Han Bing

BORN 1986, CHINA
LIVES AND WORKS IN LOS ANGELES, CA

EDUCATION

- 2013 M.F.A., Parsons the New School for Design, New York, NY
2011 M.F.A., China Central Academy of Fine Arts, Department of Oil
Painting, Beijing, China
2010 Exchange Study Program, Parsons the New School for Design,
New York, NY
Willem de Kooning Academy Fine Arts, Rotterdam, Netherlands
2008 B.F.A., Central Academy of Fine Arts, Department of Oil Painting,
Beijing, China

SELECTED SOLO EXHIBITIONS

- 2020 *A Labile Boundary at Best*, Antenna Space, Shanghai, China
2018 *territory to be tamed ——— if not later then when*, Night Gallery,
Los Angeles, CA
2017 *Neighborhood Institutions - Paths, Nodes, and Enclaves*, Antenna
Space, Shanghai, China
2016 *Facades And Waves*, Night Gallery, Los Angeles, CA
2015 *Best Least Worst Option*, in coordination with D-space, Antenna
space, Beijing, China
2013 *HAN Bing*, Antenna Space, Shanghai, China

SELECTED GROUP EXHIBITIONS

- 2021 *Fifteen Painters*, Andrew Kreps Gallery, New York NY
2020 *Majeure Force, Part One*, Night Gallery, Los Angeles, CA
Abstract! Minimalism to Now, Tilton Gallery, New York, NY
2019 *They Rise When Vernal Breezes Blow*, Makerroom, Los Angeles,
CA

- Independent New York*, presentation with Night Gallery, New York, NY
- 2017 Art Basel Hong Kong, Antenna Space, Hong Kong, China
ART021, Antenna Space, Shanghai, China
Art Shenzhen, Antenna Space, Shenzhen, China
- 2016 ART021, Antenna Space, Shanghai, China
The 12th China International Gallery Exposition (Cige), Antenna Space, Beijing, China
- 2015 COMING IMAGE, LEAP Pavilion, PHOTOSHANGHAI, Shanghai, China
West Bund Art+Design Fair, Shanghai, China
ART021, Shanghai, China
The Fourth ART-SANYA, Scenarios of Time, Ullens Center for Contemporary Art, Beijing, China
- 2014 Art Basel Hong Kong, Bernier/Eliades Gallery, Hong Kong, China
Art Beijing, Antenna Space, Beijing, China
Contra-Rotations, Ran Tea House, New York, NY
Han Bing and Luka Rayski: Frame, two person exhibition, Fou Gallery, New York, NY
- 2013 ART021, Shanghai, China
Homeward Found: Wassaic Project Summer Exhibition, Wassaic, New York, NY
The Intelligence of Things: Parsons Fine Arts MFA Thesis Exhibition, The Kitchen, New York, NY
ArtCycle Discovers Prize: The MFA Finalists, Gallery Brooklyn, New York, NY
- 2012 *Global Projects—Artists at Home and Abroad*, Broadway Gallery, New York, NY
Source Material, 25 EAST Gallery, New York, NY
- 2011 *The Start of A Long Journey: 2011 CAFA Excellent Graduation Works Exhibition*, Central Academy of Fine Arts Art Museum, Beijing, China
Life is Elsewhere, Tang Contemporary Art Gallery, Bangkok, Thailand
CAA MFA Group Show, SKYROOM Gallery, New York, NY
- 2010 *The Market, I'm*, Beijing Center for the Arts, Beijing, China
- 2008 *Research of Contemporary Oil Paintings in China*, National Art Museum of China, Beijing, China
Fable: Literary Experiments by Contemporary Visual Artists, Amelie Art Gallery, Beijing, China

SELECTED PRESS

- 2020 Fiona He, “Han Bing: A Labile Boundary at Best,” *FLASH ART*, March 1, 2020.
Alina Cohen, “11 Emerging Artists Redefining Abstract Painting,”

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2018 *Artsy*, January 6
“Han Bing at Night Gallery,” *Contemporary Art Daily*, November 14
Catherine Yang, “Upcoming: Han Bing @ Night Gallery,” *AMMO Magazine*, October 10
- 2017 Robin Peckham, “Neighborhood Institutions-Paths, Nodes and Enclaves,” May
- 2016 Xiao Mengsha, “Han Bing: A Space of Eternal Exception,” *Leap*, April

PUBLIC COLLECTIONS

Los Angeles County Museum of Art (LACMA)

AWARDS

- 2016 Rema Hort Mann Foundation Emerging Artist Grant, Nominee, New York, NY
- 2015 HUAYU Youth award finalist, Sanya, China
- 2011 Outstanding Creation Award of Graduation Project, Central Academy of Fine Arts, Beijing, China
- 2008 Research of Contemporary Oil Painting Award, The National Art Museum of China, Beijing, China
Third Prize of Graduation Project, China Central Academy of Fine Arts, Beijing, China

RESIDENCY

2015- 2016 The Swatch Art Peace Hotel Residency, Shanghai, China

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Gabriella Boyd

BORN 1988, GLASGOW
LIVES AND WORKS IN LONDON

EDUCATION

2014-2017 Royal Academy Schools
2016 Kunstakademie, Düsseldorf
2007-2011 Glasgow School of Art

SELECTED EXHIBITIONS

2021 *Reconfigured*, Timothy Taylor, New York, NY (upcoming)
Fifteen Painters, Andrew Kreps Gallery, New York, NY

2020 *For days*, (solo), Seventeen, London
Fragmented Bodies, Albertz Benda, New York, NY

2019 *How Small a Thought*, Curated by Anne Ryan and Andrew Child,
Margate NOW
The Garden, Royal Academy, London
Preparing For What?, Josh Lilley, London
Silent, Tourist, Mackintosh Lane, London

2018 *Help Yourself*, (solo) Blain Southern, London, as part of Lodger
series curated by Tom Morton
The London Open, Whitechapel Gallery, London
Doodle and Disegno, Blain Southern, Berlin
Chumming, The Pipe Factory, Glasgow International

2017 *Dreamers Awake*, White Cube Bermondsey, London
Royal Academy Schools Show, Royal Academy, London
So everyone is rich now apparently, Supplement, NYC
Walled gardens in an insane eden, Sara Zanin Gallery, Rome

2016 John Moores Painting Prize, Walker Art Gallery, Liverpool
Gabriella Boyd and Marco Giordano, Glasgow International,
Artpark, Glasgow
Premiums, Royal Academy, London

2015 *A monkey cracks a nut, (but what is the question)*, Kennington
Residency, London

2014 *GO FIGURE*, COB Gallery, London

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2013 East London Painting Prize, Nunnery Gallery, London
Strong Necks, High House Gallery, Oxford
Discovery, D'YS, Brussels
JADE, Eternal Youth, London
- 2012 *The Yellow Wallpaper*, COB Gallery, London
Catlin Art Prize, The Londonewcastle Project Space, London

COLLECTIONS AND PUBLICATIONS

Arts Council Collection
Royal Academy of Arts Collection
Walker Art Gallery Collection
Saatchi Collection
Creative Cities Collection
10 paintings illustrating Freud's Interpreting Dreams, Folio Society
A Short Affair - Anthology published by Pindrop and edited by
Simon Oldfield

AWARDS

John Merrell Prize 2017
The Keepers Prize, Royal Academy 2017
John Moores Painting Prize finalist 2016
Machin Prize 2016
Saatchi Gallery Special Commendation 2011
Chairman's Medal, Glasgow School of Art, 2011

Guglielmo Castelli

BORN 1987, TURIN, ITALY
LIVES AND WORKS IN TURIN

SOLO EXHIBITIONS

- 2020 *Ornate Impotence*, The Cabin, La Brea Artistic residency, Los Angeles
Le nuove frontiere del contemporaneo, Fondazione Coppola, Vicenza
- 2019 *Iposcenio*, Francesca Antonini Arte Contemporanea, Rome
- 2018 *Goodmorning Bambino*, Künstlerhaus Bethanien, Berlin
Artissima Fair, Section Dialogue, Monica Carocci and Guglielmo Castelli, Turin
- 2017 *Artissima fair*, Drawings Section, curated by Luís Silva e João Mourão, Turin
Asomatognosia, curated by Treti Galaxie, Sala Reale - Stazione di Torino Porta Nuova, Turin
- 2016 *Cadavre exquis*, *Tribute to Carol Rama*, curated by Olga Gambari, Amsterdam Art Fair
- 2014 *In the darkness everyone is equally bad*, Guglielmo Castelli/Lucebert, RON LANG ART Gallery, Amsterdam
Eparina, curated by Claudio Libero Pisano, Galleria il Segno, Rome
Artist in Residence, Museo d'Arte Contemporanea Roma MACRO, Rome
- 2013 *Al di là di ogni ragionevole dubbio*, Guidi & Schoen gallery, Genoa
- 2012 *Le assenze assolute*, curated by Federico Poletti, Corridor and Stairs Photo Fashion gallery, Mauro Grifoni
Et ab hic Et ab hoc, Metis NL gallery, Amsterdam
Chiama quando arrivi, curated by Greta Frau, Susanna Sara Mandice and Stefano Riba. L'Eglise, Turin
- 2011 *Se si prescinde dai corpi*, curated by Lea Mattarella, Galleria Il Segno, Rome
- 2010 *Perché il brillare naturale dei suoi occhi non lo scambiassero per pianto*, curated by Valeria De Simoni, Galleria DAC, Genoa

SELECTED GROUP EXHIBITIONS

- 2020 *Fuori*, La Quadriennale di Roma, Palazzo delle Esposizioni, Rome
- 2019 *The Italian open*, Galerie Rolando Anselmi, Berlin
New visionaries, Galleria Annarumma, Naples
Disturbing Narratives, curated by Lórand Hegyi, The Parkview Museum, Singapore
Phantasma, Francesca Antonini Arte Contemporanea, Rome
- 2018 *Forme instabili*, curated by Stefania Margiacchi e Alessia Posani, Spaziosiena, Siena
Settima edizione Premio Francesco Fabbri per le Arti Contemporanee, Villa Brandolini, Pieve di Soligno, Tv
Painting is an illusion, a piece of magic, so what you see is not what you see, Galerie Zink, Bruxelles, Belgium
Uncertainties/Improbabilities, curated by Lórand Hegyi, Hopstreet Gallery, Bruxelles, Belgium
Intriguing Uncertainties, curated by Lórand Hegyi, Parkview Museum, Singapore
A strong desire, curated by Aleksander Blanar, with text by Christina Gigliotti, PS120, Berlin
Biennale internazionale d'art contemporain de Melle, curated by Chloé Hipeau-Disko and Frédéric Legros, Saint-Hilaire church, Melle
RECTO/VERSO 2, Fondation Louis Vuitton, Le Secours populaire français, Paris
Q-RATED WORKSHOP ROMA 2018, L'artista come curatore, il curatore come artista, with Pierre Bal-Blanc, Elena Filipovic, James Richards, Quadriennale, Rome
CHALLENGING BEAUTY, Insights into Italian Contemporary Art, curated by Lorand Hegyi, The Parview museum, Singapore
- 2017 *Molliano/Galliano/Castelli*, Ncontemporary gallery, No20, London
- 2016 *Haemolacria*, curated by Gianluigi Ricuperati, Laboratorio del dubbio, Torino
The Habit of a Foreign Sky, curated by Ginevra Bria, Futurdome Liberty Palace, Milan
Challenging Beauty, Insights of Italian Contemporary Art, Parkview Green Museum, Beijing, China
Twiner #4, With or Without Wings, Centrale del Tennis, Foro Itatico, Rome
Intriguing Uncertainties, curated by di Lorand Hegyi, Musée d'Art Moderne et Contemporain de Saint Étienne Métropole
Arte Fiera 40, Lo sguardo delle gallerie sulla grande arte italiana, curated by Giorgio Verzotti and Claudio Spadoni, Pinacoteca Nazionale di Bologna
Dittico, curated by di Alberto Zanchetta, Museo d'Arte Contemporanea, Lissone

- 2015 *Obscurities Uncertainties - Disturbing Narratives*, curated by Lorand Hegyi, Francesca Antonini Arte Contemporanea, Rome
- 2014 *Premio VAF*, VAF Foundation, Palazzo della Penna, Perugia
Premio VAF, VAF Foundation, Stadtgalerie, Kiel
Premio VAF, VAF Foundation, SCHAUWERK Sindelfingen, Stuttgart
Alfredo Aceto/ Guglielmo Castell/ Erik Saglia, Via corso 5, Turin
ICONICA. Arte urbana al foro italico, curated by Bartolomeo, Pietromarchi, Foro Italico, Rome
Almanach I, curated by Lòrand Hegyi, galleria Heike Curtze, Vienna
Almanach, curated by Lòrand Hegyi, galleria Bagnai, Florence
- 2013 *Prix Canson*, Petit Palais, Paris
L'arte è un romanzo. La straordinaria storia delle parole che diventano immagini, curated by Luca Beatrice. Palazzo della Penna, Perugia
- 2012 *Face to Face - Young painters from Europe and the U.S.A.*, Guidi & Schoen gallery, Genoa
...E bellezza sia! Modigliani, Warhol, Mapplethorpe, la Dolce Vita, Oggi, curated by Federico Piccari, Fondazione 107, Turin
Km 011.Arta a Torino. 1995-2011, curated by Luca Beatrice, Museo delle Scienze, Turin
N°0, curated by Roberta Pagani Piazza Vittorio 11, Turin
- 2010 *Codice Sorgente*, curated by Maria Cristina Strati, Fusion gallery, Turin
- 2008 *Viva il disegno*, curated by Francesco Poli, Comune di Torino, Turin
Storie di matite, curated by Olga Gambari, Spazio Azimut, Turin

RESIDENCIES

- 2020 The La Brea Studio Artist Residency, Los Angeles
- 2017 Künstlerhaus Bethanien, Berlin
- 2015 GLOUGAUAIR Berlin
- 2014 MACRO – Museo d'Arte Contemporanea Roma

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Bendt Eyckermans

BORN 1994
LIVES AND WORKS IN ANTWERP

EDUCATION

2016 MFA Painting, Royal Academy of Fine Arts, Antwerp

SOLO EXHIBITIONS

2019 *Blue Shadow*, Gallery Sofie Van de Velde, Antwerp
Yellow leaves, Carlos/Ishikawa, London
2018 *A Stranger's Hand*, De Vereniging, S.M.A.K., Ghent
Bendt Eyckermans, Kusseneers Gallery, Brussels
2017 *The Clouds Have Gathered*, Kusseneers Gallery, Brussels
2016 *Intimi*, Kusseneers Galllery, Brussels
Capital M, Park Spoor Noord, Antwerp
Beuling, Antwerp Tower, Antwerp
The Black Hole, Hof ter Biest, Ekeren, Belgium
À L'état Sauvage, Troncaise, France
2015 *720 Hours*, Handelsbeurs, Ghent
2014 *A Belgian Politician*, Marion de Canniere Gallery, Antwerp
2013 *Throught the Eye of the Memory*, Galerie van Campen en
Rochtus, Antwerp

SELECTED GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
Lipstick and Gas Masks, MHKA, Antwerp
2020 *L'heure bleue*, Gallery Sofie Van de Velde & PLUS-ONE Gallery,
Antwerp
2018 *Grote prijs Ernest Albertprijs*, CC Mechelen, Belgium
2017 *Flowers*, Plus One, Antwerp

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

AWARDS

2015 Startersprijs, Academy of Royal Arts Antwerp

Daisuke Fukunaga

BORN 1981, TOKYO, JAPAN

SOLO EXHIBITIONS

- 2020 *Labor* Tomio Koyama Gallery, Tokyo, Japan
2015 *Documenting Senses – From Cats’ Eyes, Not Dogs –*, Tomio Koyama
Gallery, Tokyo, Japan
2013 *Nostalgia*, Tomio Koyama Gallery Kyoto, Japan
2011 *To have something as support*, Tomio Koyama Gallery, Tokyo,
Japan
2008 *Local Emotion*, Tomio Koyama Gallery, Tokyo, Japan
2006 Tomio Koyama Gallery, Tokyo, Japan

GROUP EXHIBITIONS

- 2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2020 *The Alpha and the Omega*, Uriwari Sekitei Park, Yamagata, Japan
2019 *island*, Art Laboratory Hashimoto, Sagamihara, Kanagawa, Japan
2018 *SUPER OPEN STUDIO 2018*, LUCKY HAPPY STUDIO,
Sagamihara, Kanagawa, Japan
Satoshi Ohno Studio Exhibition, Satoshi Ohno Studio, Yamanashi,
Japan
2017 *waiting in vain*, statements, Tokyo, Japan
COOL INVITATIONS 4, XYZ collective, Tokyo, Japan
Sayonara Jupiter, 356 Mission, Los Angeles, CA
2015 *SOMETHINKS: Daisuke Fukunaga, Keisuke Yamamoto*, Art
Laboratory Hashimoto, Sagamihara, Kanagawa, Japan
*Taguchi Hiroshi Art Collection A Walk around the Contemporary Art
World after Paradigm Shift*, The Museum of Fine Arts, Gifu, Japan
2014 *Group exhibition by Tomio Koyama Gallery*, TOLOT/heuristic
SHINONOME, Tokyo, Japan
The Way of Painting, Tokyo Opera City Art Gallery, Tokyo, Japan
2013 *The Storm for Art and Popular Culture*, Nagoya Citizens’ Gallery
Yada, Aichi, Japan
2011 *GOOD NIGHT MIHOKANNO*, Akiba Tamabi21, 3331 Arts

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Chiyoda, Tokyo, Japan

FM 'REISSUED WOMEN', Sprout Curation, Tokyo, Japan

2010 *Painting by Four Artists*, Tomio Koyama Gallery Kyoto, Japan

2009 *VOCA 2009*, The Ueno Royal Museum, Tokyo, Japan

TEAM 15 MIHOKANNO "Hello! MIHOKANNO", Tokyo

Wondersite Shibuya, Tokyo, Japan

2008 *AFTER THE REALITY 2*, Deitch projects, New York, NY

Vrishaba through Mithuna, curated by Soshiro Matsubara,

hiromiyoshii, Tokyo, Japan

PUBLIC COLLECTIONS

The Taguchi Art Collection

AWARDS

2009 The 1st Koji Kinutani Prize, The Mainichi Newspapers

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Lewis Hammond

BORN 1987, WOLVERHAMPTON, UK
LIVES AND WORKS IN LONDON

EDUCATION

2017 Post-graduate Diploma, Royal Academy Schools, London, UK
2012 BA (Hons) Fine Art, Cass Faculty of Art, Architecture and Design,
London, UK

SELECTED SOLO / DUO EXHIBITIONS

2021 *While We Were Sleeping*, Casa Masaccio, San Giovanni Valdarno,
ITA
2019 *The Keep*, Arcadia Missa, London, UK
2018 *Isle*, Smart Objects Gallery, Los Angeles, US
Room To Crawl, Becky's, London, UK
NADA Miami, Arcadia Missa, London, UK

SELECTED GROUP EXHIBITIONS

2021 *Particularities*, X Museum, Beijing, CN (upcoming)
Fifteen Painters, Andrew Kreps Gallery, NY
2019 *A House is Not a Home*, Kunsthalle Fribourg, Fribourg, CH
Marmory Show, Deborah Schamoni, Munich, DE
In my Room, Antenna Space, Shanghai, CN
Retrograde, Deli Gallery, Brooklyn, NY, US
Nourishment, Guest Projects, London, UK
2018 *Balice Hertling*, Paris, France
Between Bodies, Assembly House, Leeds, UK
In the Flesh, Peles Empire, Berlin, DE
The Share of Opulence; *Doubled*, *Fractional*, Sophie Tappeiner
Gallery, Vienna, Austria
Monstrous/Ordinary, Lilac City, Sydney, AU

- Condo Complex with Arcadia Missa and Lomex Gallery, New York, US
After Exit, Smart Objects, Los Angeles, USA
2017 *Royal Academy Schools Degree Show*, London, UK
2016 *Premiums*, Royal Academy Schools, London, UK
2015 *The Sky Was*, The Rum Factory, London, UK
London 2.0, Galerie Bisenbach, Köln, DE
2014 *Painting About Painting*, Simmons & Simmons, London, UK
East London Painting Prize, Strand House, London, UK
What Came Paint?, Plate Space, London, UK
Spring Fever, Saatchi Gallery, Hyatt Regency, The Churchill, London, UK
2013 *First Come, First Served*, Lion & Lamb Gallery, London, UK
Transitional Objects, Cass Bank Space, London, UK
Thots... AND, Mile End Art Pavillion, London, UK
Strata, Wolverhampton Art Gallery, Wolverhampton, UK
2012 *Cass Faculty of Art, Architecture and Design Degree Show*, London, UK
2011 *Avant Premiere*, London, UK
Utopias, London, UK
MTAALA, Revolver Gallery, London, UK
Tru Trading, London, UK
Surplus 6, Unit 2 Gallery, London, UK

RESIDENCIES AND AWARDS

- The Hatley Residency, The Centre for Recent Drawing, London, UK
Travel Prize, Royal Academy Schools, London, UK
2016 Prize for Painting, Royal Academy Schools, London, UK
2014 East London Painting Prize Shortlist, London, UK
2012 John Rowley Art Prize
2009 Julia Pursehouse Prize

Behrang Karimi

BORN 1980, SCHIRAZ, IRAN
LIVES AND WORKS IN COLOGNE AND DÜSSELDORF, GERMANY

EDUCATION

2008 -2015 Kunstakademie Düsseldorf
2015 Akademiebrief und Meisterschüler Prof. Peter Doig

SOLO EXHIBITIONS

2021 TRAMPS, New York, NY (forthcoming)
2014 *Arbeiten aus dem Hinterkopf*, AF Projects London
2012 *El grande Primitivo (grosse Unvernunft)*, Berthold Pott Galerie,
Köln
2011 *Der Limbische Schacht*, Galerie Berthold Pott Galerie Köln
2010 *Solo*, Kunsthaus Essen, Essen
2005 *45, Raum für Kunst und Musik*, Köln

GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2019 *Alastair Mackinven and Behrang Karimi*, Maureen Paley, London
d-REAM-ing, PantaleonsMuehlengasse, Cologne
2016 *she might be*, curated by David Ostrowski und Michail Pirgelis,
Galerie Susanne Zander, Köln
C&F 1001#1002, curated by Manoucher Khoshbaght
Josef Haubrich Hof 5, Köln
Removals, Zeichnungen und Objekte 8Q, Köln
2015 *Placebo Home*, Part1, Cologne
Palourde Cuites, Christopher Crescent Gallery Brüssel, London
Full Resolution, Kunstverein Leverkusen Museum Schloss
Morsbroich
Village of Hope Trees, Part1, Cologne

- 2014 *DeepGrey*, curated by Pia Witzmann, Düsseldorf
Fourace, Hempton, Karimi, Christopher Crescent Gallery, Brussels
Horst Jansen Grafik Preis, Museum Horst Jansen Museum,
Oldenburg
open the gates, curated by Dena Yago, JTT Gallery, New York, NY
- 2013 *Jenseits der Bühne*, Edinburgh Art Festival 2013, Canongate
Venture Building, Edinburgh
Totale, Maschinenhaus Essen, curated by S. Fritsch und J.
Kaps
Missliche Lage, Gruppenausstellung Jagla Ausstellungsraum,
Köln
The Noodles That We Eat, Christopher Crescent at
HD Projects, Essex Street 131 New York
Pleasures, Gruppenausstellung Mozartstraße, Köln
- 2012 *Homeland 1*, Berthold Pott, Köln
Pentaton, Hochhaus / Kokerei Hanse, Artlab21
CIAO, Ringstube, Mainz
Lowdown at the Studio, Atelier Mozartstraße 28, Linz
- 2011 *Vor Gott ist alle Kunst Scheiße*, Boutique, Köln
Paintings & Films, Parkhaus im Malkasten Düsseldorf (Klasse
Doig)
Fine Line, KIT Düsseldorf Positionen zeitgenössischer
Zeichnung, Düsseldorf
- 2010 *CELLE*, Projektraum, Köln
Self – Concioussness, curated by Hilton Als and Peter Doig,
Veneklasen / Werner Gallery, Berlin
Addition / Subtraction, 304Days Gallery, Vancouver
Blicke ausradiert, Kunstverein Carlstipendium e.V.,
Maschinenhaus, Essen
You can leave your hat on, Gallery Hasen Projekt, Schmela Haus
(Kunstsammlung NRW), Düsseldorf
Work in still, Avslkarl Gallery, Copenhagen
All you can Eat, Galerie Anna Klinkhammer, Düsseldorf
- 2009 *Burn Out I + II*, Kunstraum Blast e.V., Köln
The Köln Concept, Rheinlandhalle, Köln
C'est bien fait, Trübenbach Galerie, mit Patrick Niemann
Gruppenausstellung "in der Loge" Projektraum Essen 2005 Raum
für Kunst und Musik, Köln
Atelier Malergrotte, Köln
- 2008 Szenenbild/Bühnenbild für Experimentelles Tanzstück
Dresden, Semper Oper Dresden / Kleine Szene
Blackhole / Cube, Förderverein für aktuelle Kunst e.V. Münster
I am not dead but i am divided, Galerie Anita Becker, Frankfurt
a.M.
- 2007 Kunsthistorisches Institut der Uni Bonn

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

PUBLICATIONS

“Horst-Jansen Grafik Preis”

“Fine Line,” Betrachtung zeitgenössischer Zeichnung, KIT
Düsseldorf

RISING, Young Artist, Daab Verlag

“Pentaton“ Kokerei Hanse

COCOCollection – Tyrosse

“Problem 001“ mitt René Kemp limited Edition

“Early Mamals“ Edition Klasse Doig limited Edition

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Dominique Knowles

BORN 1996, NASSAU BAHAMAS
LIVES AND WORKS IN CHICAGO & THE BAHAMAS

EDUCATION

- 2020 School of the Art Institute of Chicago, Master of Fine Art, Painting
& Drawing
- 2017 School of the Art Institute of Chicago, Bachelor of Fine Art,
Advanced Painting

SOLO EXHIBITIONS

- 2019 *Ode to Tazz*, The Green Gallery, Milwaukee, WI
- 2017 *In The Warmest Glance of the Sun*, National Art Gallery of The
Bahamas
- 2014 *Cygnus*, Popopstudios ICVA, Nassau, Bahamas, curated by Heino
Schmid

GROUP EXHIBITIONS

- 2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
- 2019 *The Map is Not the Territory* (Josh Dihle, Mika Horibuchi,
Dominique Knowles, Robyn O’Niel, Ryan M Pfeiffer + Rebecca
Walz and Nancy Spero), Andrew Rafacz Gallery, Chicago, IL
- With a Capital P: Selections by Six Painters*, curated by Jose
Lerma, Elmhurst Art Museum, IL
- 2018 *Stretch Out the Cramp: A Drawing Survey from 2017*, GreenDoor,
Chicago, IL
- 2017 *House Warming*, curated by The Condo Association, Chicago, IL
- Übersee*, curated by Holly Bynoe and Tonel. Halle 14, Leipzig,
Germany
- 2016 *Neo Global*, curated by Rachael Barrett. Art Basel, Miami Beach
- When The Sun Drowns In The Ocean*, Popop Studios, Nassau,

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2015 Bahamas
Nassau Calling, curated by Amanda Coulson & Ulrich Voges.
HilgerBROTKunsthalle, Vienna, Austria
Sightlines, Mild Climate, formerly The Packing Plant, Nashville,
Tennessee
- 2014 *Ne7 Antillean: An Ecology*, National Art Gallery of The Bahamas
11 Strong, curated by John Cox The Glass Bridge Gallery, Nassau,
Bahamas
Future Memories, curated by HollyBynoe, 14°N 61°W, Martinique
Transforming Spaces: Water, Popopstudios, curated by Dylan
Rapillard, Nassau, Bahamas
Transforming Spaces: Water, Doongalik Studios, curated by
Heino Schmid, Nassau, Bahamas
- 2013 *Transcendence (conversations with dom: Abstract Painting)*,
Popopstudios. co-curators Toby Lunn, Kendal Hanna & John
Cox, Nassau, Bahamas

FILM FESTIVALS

- 2014 New Media, Trinidad & Tobago International Film Festival,
curated by Holly Bynoe
- 2012 Bahamas International Film Festival, curated by Leslie
Vanderpool

RESIDENCIES

Dominique Knowles: CRIT, Liquid Courage Gallery, Nassau,
Bahamas, 2014
Gallery Associate
David Wojnarowicz: *Flesh of My Flesh*, Iceberg Projects, 2018
“In a house, Tinted and Patterned”: John Schacht and Queer
Ornament, Iceberg Projects 2018
A Laurie Palmer, *Sensing Connection to the Time Left*, Iceberg
Projects, 2018
Hervé Guibert: *How could it be otherwise?*, Iceberg Projects, 2017
Stack for Carrington’s Hyena, Dani Leventhal & Sheilah Wilson,
Iceberg Projects, 2017

AWARDS

- 2018-2020 New Artist Society Award, full scholarship, The School of the Art
Institute of Chicago

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2014-17 Recognition Merit Scholarship, The School of the Art Institute of Chicago
2013 Dean's List, Columbia College
2012 Collegiate Presidential Inaugural Conference, Inauguration of Barack Obama
2011 Winter Equestrian Festival
S.F.H.J.A. Jr. Huntseat Medal Final
Equestrian Global Young Leaders, Model United Nations
2010-12 Equestrian Sport Productions
2009 S.F.H.J.A. Hunter Classic Champion, Equestrian

SELECTED TEXTS

- 2017 Sovereign / Beast (Condo Associations), Jeremy Biles Phd, September 2017 [https://www.academia.edu/34521897 Sovereign_Beast_Condo_Associations_](https://www.academia.edu/34521897/Sovereign_Beast_Condo_Associations_)
The Chicago Tribune, KT Hawbaker, July 27th 2017 [https://app box.com/s/svweltgjenqc0yp89wtt3o24v8l3yow3](https://app.box.com/s/svweltgjenqc0yp89wtt3o24v8l3yow3) (pg. 43)
- 2016 Studio Visit, by Keisha Oliver <http://www.thenassauguardian.com/lifestylesarts-and-culture/67554-studio-visitdominiqueknowles>
- 2014 4 Questions, by Tessa Whitehead, August 20, 2014 www.liquid-couragegallery.com
The Nassau Guardian, "10 Questions", by Corinne Lampkin, July 19, 2014, <http://www.thenassauguardian.com/lifestylesarts-and-culture/48913-10-questions>
Arc Magazine, "Cygnus: New Works by Dominique Knowles" by Holly Bynoe, June 19, 2014 <http://arcthemagazine.com/arc/2014/06/cygnus-new-works-by-dominique-knowles/>
Arc Magazine, "Cygnus – New Work by Dominique Knowles", by Holly Bynoe June 8, 2014 <http://arcthemagazine.com/arc/2014/06/cygnus-new-work-by-dominique-knowles/>

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Dana Lok

BORN 1988 IN BERWYN, PA
LIVES AND WORKS IN BROOKLYN, NY

EDUCATION

2016 Skowhegan School of Painting and Sculpture, Skowhegan, ME
2015 MFA, Columbia University, New York, NY
2011 BFA, Carnegie Mellon University, Pittsburgh, PA, University and
College Honors

SELECTED SOLO EXHIBITIONS

2020 *One Second Per Second*, PAGE (NYC), New York, NY
2019 *Words Without Skin*, Clima, Milan, IT
2018 *Mind's Mouth*, Bianca D'Alessandro Gallery, Copenhagen
2017 *Soft Fact*, Clima, Milan, IT
2016 *The Set of All Sets*, Chewday's, London, UK

SELECTED GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2020 *Office Baroque*, Brussels
2019 *The Conspiracy of Art: Part II*, Chateau Shatto, Los Angeles
You haven't started wondering about yet, curated by Lauren
Marinero, Halsey
McKay Gallery, East Hampton, NY
Double Negative, ChaShaMa, New York, NY (curated by Darling
Green)
*Voi rubate del tempo alla fretta, a noi il mare ci impone la
lentezza*, Villa di Lorenzo IT
2018 *Drawings*, 650mah, Hove, UK
Cat Lady, Teen Party, Brooklyn, NY
The Changes Wrought, American Medium, New York, NY

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2017 *Born to Run*, Lane Meyer Projects, Denver, CO
Listening at the See-through Door, DELI Gallery, New York, NY
Dana Lok, Laura Provoust, Mia Goyette, Bianca D'Alessandro
Gallery, Copenhagen
- 2016 *In the Mix*, Hometown, Brooklyn, NY
A Night Out of Town, Clima, Milan, ITA
In Place Of, Miguel Abreu Gallery, New York, NY
- 2015 *The Crack-Up*, Room East Gallery, New York, NY
Floating Point, Judith Charles Gallery, New York, NY
Columbia MFA Thesis Exhibition, Fisher Landau Center for Art,
Long Island City, NY
- 2014 *MFA First Year Show*, The Wallach Gallery, Columbia University,
New York, NY
Networking Tips for Shy People: Group Show, Livingston Street,
Brooklyn, NY
- 2013 *Crush the Serpent*, The Tea Factory, Brooklyn, NY
Imperative of Teaching: Studio Pedagogy, Bergen Community
College, Bergen, NJ
- 2012 *Visual Arts at Chautauqua Members Exhibition*, Fowler-Kellogg
Art Center, Chautauqua, NY
- 2011 *Other Possible Titles*, Grizzly Grizzly, Philadelphia, PA
Rust Melt: New Abstractions from Pittsburgh, Fe Gallery,
Pittsburgh, PA
MEGA, Carnegie Mellon Senior Art Exhibition, Miller Gallery,
Pittsburgh, PA
Pittsburgh's Rising, Pittsburgh Cultural Trust, Pittsburgh, PA
Ignition 4.0: Natural/Unnatural, Fuse Factory, Columbus, OH
- 2010 *Caught Looking*, PNC Park, Pittsburgh, PA
Exquisite Corps, the Edge Gallery, Pittsburgh, PA

SELECTED AWARDS AND RESIDENCIES

- 2018 Rema Hort Grant Winner, Rema Hort Mann Foundation, NY
- 2016–17 Sharpe-Walentas Studio Program, Brooklyn, NY
- 2015 Rema Hort Grant Nominee, Rema Hort Foundation, New York,
NY
Andrew Fisher Fellowship, Columbia University, New York, NY
Three Arts Club Scholarship, Columbia University, New York, NY
- 2014 Visual Arts Intraschool Scholarship, Columbia University, New
York, NY
Andrew Fisher Fellowship, Columbia University, New York, NY
Three Arts Club Scholarship, Columbia University, New York, NY
- 2013 Visual Arts Intraschool Scholarship, Columbia University, New
York, NY
- 2011 Vermont Studio Center, residency and artist's grant, Johnson, VT
- 2010 Marjory Glassburn Francis Junior Art Award, Carnegie Mellon

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

2009 University, Pittsburgh, PA
Ethal Kirk and Mary Murdoch Scholarship, Carnegie Mellon
University, Pittsburgh, PA

BIBLIOGRAPHY

- 2018 “Ladies Choice: Dana Lok”, *Art of Choice* 11 Sept. Web.
- 2017 Berg, Tatiana. “Must-See Art Guide: Copenhagen”. *Artnet News Artguide* 31 August. Web.
- Phipps, Laura. “Dana Lok”. *Cura* Issue 25: 158-165. (Ill. C). Print.
- “TIPS: Dana Lok at Clima Gallery, Milan”. *Cura* April. Web.
- Bordignon, Elana. “Art Text: Dana Lok e l’ambiguità della visione”. *ATP Diary* 8 April. Web.
- Bria, Ginevra. “La vista sullo sguardo. Dana Lok a Milano” *Artribune* 18 April. Web.
- New American Paintings*. Issue #128, Northeast: 82-85. (Ill. C). Print.
- 2016 Bogart, Aaron. “Reviews: Dana Lok at Chewday’s”. *Frieze* March No. 185. 176 (Ill.C). Print.
- “Hurry Up on Art: Dana Lok at Chewday’s” *Cactus*. Print.
- Moyles, Amber. “Studio Visit: Dana Lok”. *The Bottom Line*, Drawing Center Blog. 8 August. Web.
- 2015 “Portfolio by Dana Lok”. *BOMB*. 23 November. Web.
- 2014 “Object Lesson. Artist Project”. *Interventions*. Volume 4, Issue 1. Web.

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Megan Marrin

BORN IN ST. LOUIS, MO
LIVES AND WORKS IN NEW YORK, NY

EDUCATION

2013 School of Visual Arts, New York, NY

SELECTED SOLO AND TWO PERSON EXHIBITIONS

2021 Efremedis Gallery, Berlin (forthcoming)
2020 *Convalescence*, Queer Thoughts, New York, NY
2017 *Corps*, David Lewis, New York, NY
2016 *Like Produces Like*, with Nora Schultz, Svetlana, New York, NY
2014 *I Like Your Backpack*, with Elif Erkan, Wiels Contemporary Art
Center, Brussels, Belgium
Capitalism's Kids, with Tyler Dobson, Dold Projects, St. Georgen,
Germany
2012 *Tyler Dobson & Megan Marrin*, Renwick Gallery, New York, NY

SELECTED GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2019 *My Head is a Haunted House*, curated by Charlie Fox, Sadie Coles
HQ, London, UK
SMILE, curated by Todd von Ammon, Halsey McKay Gallery, East
Hampton, NY
2018 *The Assassination of Leon Trotsky*, David Lewis, New York
Quitting, with Nick Mauss and Simon Thompson, Svetlana, New
York, NY
Blood Clots, curated by Kayode Ojo, Salon 94, New York, NY
2017 *FOTG, 25th Anniversary Exhibition*, Mitchell Albus Gallery, New
York, NY
Works on Paper: 1813-2016, Mitchell Albus Gallery, New York, NY

- 2016 *A Spaghetti Dress For World Peace*, Park View, Los Angeles, CA
Zombie Formalism, ca. 1970/2016, Mitchell Algu Gallery, New York, NY
The Grand Dold Projects Art Gala, Dold Projects, St. Georgen, Germany
- 2015 *Open Source: Art at the Eclipse of Capitalism*, Galerie Max Hetzler, Berlin, Germany
Rio, Office Baroque, Brussels, Belgium
OO Inflatables, curated by Willem Oorebeck, Robert Miller Gallery, New York, NY
What's Mine is Yours, 576 Morgan Ave Apt 3L, Brooklyn, NY
2012, Dittrich & Schlectriem, Berlin, Germany
- 2013 *Minty*, Foxy Production, curated by Ebony Haynes, New York, NY
MONSALVAT, Bureau, New York, NY
- 2012 *Out of the Blue*, Bortolami Gallery, New York, NY
Room X, Bortolami Gallery, New York, NY
The Quality of Presence, curated by Dmitry Komis, The Chelsea Hotel, New York, NY
Furniture, Invisible Exports, New York, NY
2012, Dittrich & Schlectriem, Berlin, Germany
- 2010 *More Photographs Than Bricks*, George Washington University, Brady Art Gallery, Washington, D.C.
- 2009 *My Gay Uncle*, Kate Werble Gallery, New York, NY
Beyond Process, Renwick Gallery, New York, NY
- 2008 *I Want A Little Sugar In My Bowl*, Curated by Anat Ebgi, Terence Koh, & Jenny Schlenzka, Asia Song Society, New York, NY
- 2007 *Cabin Fever*, Rivington Arms, New York, NY
- 2005 *Art Review 25: Emerging US Artists*, curated by João Ribas and Daniel Kunitz, Phillips de Pury & Company, New York NY

RESIDENCIES

- 2014-2015 Wiels Contemporary Art Center, Brussels, BE

BIBLIOGRAPHY

- 2020 “Contemporary Art Daily.” Megan Marrin at Queer Thoughts (Contemporary Art Daily Bogart, Aaron, et al. “Megan Marrin ‘Convalescence’ Queer Thoughts / New York:” *Flash Art*, 16 Nov. 2020
Heinrich, Will. “Ablaze With Art: Thriving Galleries in Lower Manhattan.” *The New York Times*, The New York Times, 15 Oct. 2020
Oetting, Blake. “Megan Marrin at Queer Thoughts.” MegaN

- 2019 Marrin at Queer Thoughts - *Artforum International*, 28 Oct. 2020
Caldwell, Ian. "Charles Fox's 'Head is a Haunted House' at Sadie Coles HQ." *Ian the Architect*, July 3.
Blouin ArtInfo. "My Head Is a Haunted House" at Sadie Coles HQ, London." *Blouinartinfo*, June 5.
Landes, Jennifer. "Making Art in Disquieting Times." *East Hampton Star*, April 25.
- 2018 "Art Basel Miami Beach 2018." *Contemporary Art Daily*, December 11.
Donoghue, Katy. "Adam McEwen Curates Foundation for Contemporary Arts Fundraiser." *Whitewall*, December 10.
Russeth, Andrew. "You've Got to Crack a Few Eggs to Make an Omelette: Sarah Lucas and Company Shatter 1,000 Shells for New Museum Show." *ARTnews*, September 14.
Russeth, Andrew. "To the Brewery! A Tour of Liste Basel 2018 in 33 Photographs." *ARTnews*, June 11.
"AO On-Site – Basel: LISTE Art Fair at Warteck through June 17th, 2018." *Art Observed*, June 13.
- 2017 Cooper, Ashton. "Megan Marrin Corps: David Lewis 28 June- 20 August," *ArtReview*, October.
Voon, Claire. "Painting the Pageantry of the Corpse Flower: Megan Marrin's paintings at David Lewis gallery show the remarkable plant in different stages of its life." *Hyperallergic*, August.
"9 Artists to Watch in August." *Artspace*, August.
"Megan Marrin." *Four on the Floor*, August.
"Megan Marrin 'Corps.'" *Time Out NY*, July 24.
Hatfield, Zack. "Megan Marrin." *Artforum*, July.
Farley, Michael Anthony. "This Week's Must-See Art Events," *Art F City*, June.
"9 Art Events to Attend in New York City This Week." *ARTnews*, June.
- 2016 Morgan, Nicholas Chittenden. "Zombie Formalism, 1970-2016." *Artform*, December.
"Zombie Formalism." *The New Yorker*, December.
Bronner, Julian Elias. "B Here Now." *Artforum*, August 28.
- 2015 Egan, Maura. "Welcome to Brussels: Europe's Unexpected Art-World Hotspot." *Travel and Leisure*, December.
-Artist Edition, *Art Against Art*, Issue #1, Fall.
Prince, Mark. "Open Source: Art at the Eclipse of Capitalism." *Frieze Magazine*, June.
- 2013 Heinrich, Will, "'Minty' at Foxy Production", *GalleristNY*, July.
Guthrie, Will. "First Look: Tyler Dobson." *Art in America*, January.
- 2012 Russeth, Andrew. "The Boys (and Girls) of Summer." *GalleristNY*, July 31.
Figueiredo, Andrew. "An Art Show in the Hotel Chelsea." *Blouin Artinfo*, May.
- 2008 Vargas, Whitney. *Elle Magazine*, September.
Nelson, Karin. "Surreal By Bits and Pieces." *The New York Times*,

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

February.

Bartley, Christopher. "Megan's Fables." *V Magazine Blog*,

February.

2007

Sennert, Kate. *V Magazine*. November.

Clarke, Indigo. "Moments in Time." *Another Magazine*, Fall/
Winter.

2005

Ribas João. "Emerging Artists: Fair Game." *Artinfo.com*,
November.

Kunitz, Daniel and Ribas, João. "The Art Review 25: Emerging U.
S. Artists," *ArtReview*, March 2005.

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Leslie Martinez

BORN 1985, MCALLEN, TX
LIVES AND WORKS IN DALLAS, TX

EDUCATION

2018 MFA, Yale School of Art, New Haven, CT
2008 BFA, The Cooper Union for the Advancement of Science and Art,
New York, NY

SOLO EXHIBITIONS

2021 *Leslie Martinez, AND NOW*, Dallas, TX (forthcoming)
2020 *Thrashing on the Mooring Mast, AND NOW*, Dallas, TX
Nasher Windows, The Nasher Sculpture Center, Dallas, TX

SELECTED GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2020 *Cruising the Horizon*, Phoenix Art Museum, Phoenix, AZ
2019 *Transamerica/n: Gender, Identity, Appearance Today*, McNay Art
Museum, San Antonio, TX
Better Pleasures, Sunday Service curated by Sarah Zapata at
Knockdown Center, Queens, NY
2018 *Heads/Tails: Yale MFA Painting/Printmaking 2018*, Next to
Nothing Gallery, New York, NY
Way Out Now: Yale MFA Painting/Printmaking 2018, Diane
Rosenstein Gallery, Los Angeles, CA

RESIDENCIES

2020 Mountain View College Summer Residency Dallas, TX
Sonny Burt and Bob Butler Visual Arts Endowment Alumni

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Residency Program Booker T.
Washington High School for the Performing and Visual Arts,
Dallas, TX
2019 Artist-in-Residence, Museum of Contemporary Art Tucson,
Tucson, AZ

TEACHING

2019 Adjunct Professor, Art Appreciation, Mountain View College,
Dallas, TX
2018 Teaching Assistant, Interdisciplinary Printmaking, Yale School of
Art, New Haven, CT
2017 Teaching Assistant, Drawing, Yale Norfolk Summer School of Art,
Norfolk, CT

FELLOWSHIPS AND AWARDS

2017 Graduate Fellow, Center for Collaborative Arts and Media, Yale
University, New Haven, CT
2016 Alfred L. McDougal and Nancy Lauter Endowed Scholarship
Award
2008 Michael S. Vivo Memorial Prize for Excellence in Drawing, Cooper
Union, New York, NY
2004 Full Tuition Scholarship, The Cooper Union, New York, NY

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Matt Morris

BORN IN LOUISIANA

EDUCATION

- 2013 MFA, Northwestern University, Art Theory + Practice
2013 Certificate in Gender + Sexuality Studies, Northwestern
University
2007 BFA, Art Academy of Cincinnati
2017 Certificate in Fairyology, Coursework completed with Doreen
Virtue, PhD

SELECTED SOLO, TWO AND THREE PERSON SHOWS

- 2019 *Phyllis Bramson + Matt Morris*, The Suburban, Milwaukee, WI
2019 *Katy Kirbach + Matt Morris*, RUSCHMAN IN BERLIN, Berlin,
Germany
2018 *Matt Morris: Splitsville smells like irises*, Tiger Strikes Asteroid,
Brooklyn, NY
2018 *Madame Web*, Adds Donna, Chicago, IL
2017 *Copycat Killer*, Julius Caesar, with John Knight, Chicago, IL
2017 *Blue Mirror*, Obst, Chicago, IL
2016 *A Magician, a Soldier, and Two Figures Watching a Burning Skull*,
Cherry and Lucic, Portland, OH
2016 *Permanent Collection*, with Michelle Rawlings, Austin, TX
2015 *The Perfect Kiss (QQ)* *questioning queer*, Contemporary Arts
Center, Cincinnati, OH
2014 *i'm issue, i'm free*, PEREGRINEPROGRAM, Chicago, IL
2013 *Grids + Other Erotica*, Low Road Gallery, Greencastle, IN
2010 *Recipes During Wartime*, U-turn Art Space, Cincinnati, OH
2009 *Pairs Well With*, Aisle Gallery, Cincinnati, OH
2008 *I Will Never Recover from This Macaroon*, semantics gallery,
Cincinnati, OH
2008 *Bermuda Triangle*, Murmur Gallery, Cincinnati, OH
2008 *There Were Three*, with Molly Donnermeyer + Eric Ruschman,
ArtWorks Gallery, Cincinnati, OH

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

- 2006 *Sum _____ Beyonde the Crystal Sea*, with Steve Kemple,
Convergys Gallery, Art Academy of Cincinnati, Cincinnati, OH
- 2005 *Paper Tigers*, with William Hutchinson, Warsaw Projects Space,
Cincinnati, OH
- 2005 *Monsters in the Garden*, with Eric Ruschman, Arts Council of
Greater Baton Rouge, Baton Rouge, LA

SELECTED GROUP PROJECTS

- 2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
- 2019 *The Int'l Boutique for Middle Aged Ladies*, curated by Mari
Eastman, Goldfinch, Chicago, IL
- Past Tense*, curated by Betsy Odom, Ralph Arnold Gallery, Loyola
University, Chicago, IL
- New Age, New Age: Strategies for Survival*, curated by Julie
Rodrigues Widholm, DePaul Art Museum, Chicago, IL
- 2019 *12.16 Summer Pop-Up*, organized by Hannah Fagadau and Hilary
Fagadau, 12.16, Aspen, CO
- Spaceness*, Vast Scents, organized by Megan Schvaneveldt,
Seaview, WA
- 2018 *Let the fancy*, curated by Allison Lacher + Jeff Robinson,
University of Illinois Springfield Visual Arts Gallery, Springfield,
IL
- Mugs*, curated by Tyson Reeder, Club Nutz, Chicago, IL
- My Vicious Throbbing Heart*, curated by Risa Puleo, Franklin
Street Works, Stamford, CT
- 2018 *The Dangerous Professors*, curated by Ruslana Lichtzier, Flatland
Gallery, Houston, TX
- 2017 *The Poor Connection*, curated by Lise Haller Baggesen and Yvette
Brackman, Krabbesholm Højskole in Skive, Denmark
- The Shortest Distance Between Two Points*, curated by Caroline
Picard, Chicago Artists Coalition, Chicago, IL
- Sashay With and Without History*, curated by Holly and Zach
Cahill, Tiger Strikes Asteroid Chicago, Chicago, IL
- Three One on Ones*, with Mel Bochner, Jessica Campbell, Andy
Warhol, William Wegman, and Kaylee Wyant, College of DuPage,
curated by Magalie Guérin, Glen Ellyn, IL
- Dinner Party*, TUSK, Chicago, IL
- 2016 *Kevin Maginnis: Spun*, Stuart & Co. Gallery, Chicago, IL
- Poor and Needy, The Poor Farm*, curated by Lise Haller Baggesen,
Manawa, WI
- Chicago and Vicinity*, Shane Campbell Gallery, Chicago, IL
- 2015 *Chicago Statements*, Elmhurst Art Museum, Elmhurst, IL
- Finocchio*, The Franklin, Chicago, IL
- Making Chances*, Gallery 400, Chicago, IL
- Tertiary Dimensions*, Sector 2337, Chicago, IL

- 2014 *Rocket Run: Abstraction from Chicago*, Elder Gallery, Lincoln, NE
Still Wearing Each Other When Alone, curated by Will Haughery
and Kris Harzinski, Vox Populi, Philadelphia, PA
Caps for Sale, The Bike Room, Chicago, IL
The Meanest of Them Sparkled, Thunder-Sky Inc., Cincinnati, OH
No fate but what we make, Clough-Hanson Gallery, Rhodes
College, Memphis, TN
And Look at Another's Whole, Fjord, Philadelphia, PA
- 2013 *a long line*, PEREGRINEPROGRAM, Chicago, IL
CLOWNFLÂNEUR, Mary + Leigh Block Museum of Art, Evanston
IL
Otherwise, Beige, Memphis, TN
- 2012 *Oh My Goddess*, Queer Thoughts, Chicago, IL
The Scrotum Portfolio, limited edition folio organized by Kris
Harzinski
- 2011 *The Romance Show*, Museum Gallery/Gallery Museum,
Cincinnati, OH
2 + 2 = 5, Thunder-Sky Inc., Cincinnati, OH
- 2010 *Vanguard of Six*, Phyllis Weston Gallery, Cincinnati, OH
Raw Walls, JBar Studios, Cincinnati, OH
By Way of An Apology, Museum Gallery/Gallery Museum,
Cincinnati, OH
- 2009 *IDEA*, organized by Julia Ranz, semantics, Cincinnati, OH
- 2008 *The Today Show*, Murmur Gallery, Cincinnati, OH
- 2007 *Welcome the Interruption*, senior thesis exhibit, Pearlman Gallery,
Art Academy of Cincinnati, Cincinnati, OH
- 2006 *Student Juried Show*, with juror Jean Feinberg, Chidlaw Gallery,
Art Academy of Cincinnati, Cincinnati, OH
Ofrenda and Memory, The Mockbee, Cincinnati, OH
Eight Painters, Carnegie Visual + Performing Arts Center,
Covington, KY
Opening Doors, Nicholas Gallery, Cincinnati, OH
Fantastic Four, Chidlaw Gallery, Art Academy of Cincinnati
- 2005 *Follow the Leader*, Chidlaw Gallery, Art Academy of Cincinnati,
Cincinnati, OH
Staff Infection, Mary R. Schiff Library, Cincinnati Art Museum,
Cincinnati, OH
Visual Fringe Festival, Cincinnati, OH

CURTORIAL PROJECTS

- 2018 *Casting Inside*, Essex Flowers, New York, NY
- 2017 *The Terrain Biennial: Alex Peyton-Levine*, organized by Sabina
Ott and Terrain, Oak Park, IL
Casting Inside, Adds Donna, Chicago, IL
Let Me Be an Object that Screams, Gallery 400, University of

- Illinois at Chicago, Chicago, IL
It will be more like scratching than writing, Goldfinch, Chicago, IL
a sudden and peculiar pleasure, a feeling of protection, Lovey
Town, Madison, WI
- 2015 *The Terrain Biennial: Carmel Buckley*, organized by Sabina Ott
and Terrain, Oak Park, IL
- 2014 *Effeminaries*, Western Exhibitions, Chicago, IL
- 2014 *Miss Kilman and She Were Terrible Together*, Hills Esthetic
Center, Chicago, IL
- 2011 *Steve Kemple: The World is Everything That It Isn't*, semantics
gallery, Cincinnati, OH
- 2010 *Carmel Buckley: New Work*, semantics gallery, Cincinnati, OH
The Sour Princesses, semantics gallery, Cincinnati, OH
Palling Around with Socialists, U·turn Art Space, Cincinnati, OH
- 2009-2011 U·turn Art Space Collective, Cincinnati, OH
- 2009 *She Keeps It In Play / They Don't Know What to Call It*, semantics
gallery, Cincinnati, OH
- 2008-2011 semantics gallery co-op, Cincinnati, OH
- 2008 Murmur gallery co-op, Cincinnati, OH
- 2006-07 Student Director of Chidlaw Gallery, Art Academy of Cincinnati,
Cincinnati, OH
- 2006 *Reality Show*, group exhibition, Chidlaw Gallery, Art Academy of
Cincinnati, Cincinnati, OH
- 2005 *Staff Infection*, Mary R. Schiff Library, Cincinnati Art Museum,
Cincinnati, OH

BIBLIOGRAPHY

- 2017 “A ‘Dinner Party’ with no food, only smells,” by Aimee Levitt, *The Reader*
- 2016 “Affectless Minimalism,” by Zach Rawe, *Temporary Art Review*
- 2015 “Staged Necromancy,” by Zack Hatfield, *Aeqai*
“Sealed with a Kiss,” by Maria Seda-Reeder, *CityBeat*
“Effeminaries: An Interview with Artist and Curator Matt Morris,”
by Melissa Potter, *Gender Assignment* blog
“Matt Morris: Memory as Gesture,” by Kate Sierzputowski,
INSIDE\WITHIN, Chicago, IL
- 2014 “Miss Kilman and She Were Terrible Together @ The Hills
Esthetic Center,” by Collin Pressler, *Chicago Artist Writers*
“Distilling Abstraction at Fjord,” by Allison Hardt, *Paper Clips 215*
“Fjord figures itself out through traditional mediums and social
media,” by Chip Schwartz, *Knight Arts*
“How to Make a Queer Painting,” by Jason Foumberg, *Newcity*
- 2013 interview with Anastasia Tasou
- 2012 “A gallery that hopes to open your mind by closing you in,” by
Sarah Nardi

- 2011 “Exploring the Closet,” by Jason Huang, *Chicago Weekly*
- 2010 “Matt Morris: Artist, Writer, Curator,” by Maria Seda-Reder, *Aeqai*
- “Garde Duty: A Vanguard of Six at Phyllis Weston Gallery,” by Alan Pocar, *Aeqai*
- Interview with Jane Durrell for Around Cincinnati, WVXU Radio
- Recipes During Wartime, *U-turn Art Space* monograph
- “A Piece Written After Attending Matt Morris’ Opening at U-turn,” by William Renschler, *Aeqai Adumbrations*
- “Recipes During Wartime,” Michael J. Morris, blog post.
- “Appetite for Art,” by Sheila Owens, *Soapbox Media Soapicks* February 2-8
- “Pay Attention to What’s Behind the Curtain,” by Molly Donnermeyer, *U-turn Art Space Blog*
- 2009 “Belated Remarks Perhaps Concerning Matt Morris’ Opening,” by William Renschler, *Aeqai Adumbrations*
- “Pairs Well With at Aisle,” Dania Eliot, *Aeqai Adumbrations*
- “Pairs Well With at Aisle,” by Steve Rosen, *CityBeat*
- 2008 “Walls can’t contain memory’s power” by Jackie Demaline, *Cincinnati Enquirer*
- Art Recommendation, by Laura James, *CityBeat*
- “An Artful Weekend,” by Steve Rosen, *CityBeat Blog*
- Art Recommendation, by Steve Rosen, *CityBeat*
- Sara Pearce, Eye Spy Blog, Cincinnati Enquirer
- 2007 Articulations, Tamera Munte, *CityBeat*
- 2005 “Truly Unhooked: Visual Fringe expands Fringe Festival Concept in unexpected ways,” by Jackie Glaser, *City Beat*
- “Duo’s Monsters a nostalgic, mysterious fantasy world,” by Anne Price, *Baton Rouge Advocate*

Sophie Reinhold

BORN 1981, BERLIN, GERMANY
LIVES AND WORKS IN BERLIN

EDUCATION

- 2008 – 2011 Weißensee Academy of Art Berlin, class of Antja Majewski,
Germany
2010 Academy of Fine Arts Vienna, class of Amelie von Wulffen, Austria
2005 – 2008 Hochschule für Grafik und Buchkunst in Leipzig

TEACHING POSITIONS

- 2017 Guest professor for painting class at Muthesius Academy of Fine
Arts, Kiel
2014 – 2016 Teaching assignment for painting class at Muthesius Academy of
Fine Arts, Kiel

SELECTED SOLO EXHIBITIONS

- 2020 Y, GALERIE PHILIPPZOLLINGER, Zürich
Das kann das Leben kosten, CFA Berlin, Berlin
2019 *the ballad of the lost hops*, SUNDOGS, Paris
Kein Witz, No Joke, Kunstverein Reutlingen, Reutlingen
2018 *DEAR HANNES*, Schiefe Zähne, Berlin
Why talk of love at a time like this?! Galerie Rüdiger Schöttle,
Munich
2017 *What if everything were the same? Exchange of vaccums*, Galerie
Sophie Tappeiner, Vienna
can i change my mind?, Galerie Tobias Naehring, Leipzig
2015 *NODC2015*, Linda Spjut and Sophie Reinhold, LISZT, Berlin
2014 *Portrait of ...*, Kunstverein Friedrichshafen, Friedrichshafen
Softmachine, Galerie Tobias Naehring, Leipzig
2013 *Es ist schon GENUG immer...*, Victoria Bar, Berlin

- 2011 *Schlange im Seil*, Galerie Tobias Naehring, Leipzig
2010 *Cava no 150*, Villa Romana, Florence
Immer Ich, Kunstverein ArtHAUS e.V., Ahaus
n: you keep making these presumptions r: bullshit, fuck off!,
Kunsthalle Exnergasse, Vienna (with Hannes Schmidt)
Egalite, bell street project space, Vienna
Solero–In Germany Kubatur des Kabinetts, Fluc, Vienna (with
Hannes Schmidt)

SELECTED GROUP EXHIBITIONS

- 2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2020 *Spüth Magers*, Berlin
2019 Kunstverein Ingolstadt
n.b.k., Berlin
2018 Galerie Tobias Naehring, Leipzig
The Weather Outside, Freedmann Fitzpatrick, Paris
All'estero & Dr. K takes the waters at Riva. Version A, curated by
Saim Demircan and Curatorial Studies Venice, APLUSA Gallery,
Venice
HERE HERE - DAS ICH UND ALLES ANDERE, curated by
Tenzing Barshee, Braunsfelder, Cologne
Galerie Tobias Naehring, Leipzig
Växjö Konsthall
2017 Sophie Tappeiner, Vienna
Palazzina Reale, Florenz
Galerie Rüdiger Schöttle, Munich
2016 *AOCT2016*, invited by Sophie Reinhold, Villa Romana, Florence
2015 *Antje Majewski & Sophie Reinhold – Locus Amoenus, m plus pr
jekt*, Munich
Pane per i poveri, Lido, Venice
Mercury in Retrograde, New Theater, Berlin
2014 Supportico Lopez, Berlin
diezeiten: More Than Fifteen Minutes, Halle 14, Leipzig
Dear Green, ZK/U - Center for Art and Urbanistics, Berlin
Skeptical Thoughts on Love, Künstlerhaus Stuttgart
2013 *Villa Romana 1905 – 2013*, Bundeskunsthalle, Bonn
Works on Paper, Galerie Tobias Naehring, Berlin
Max-Pechstein-Preis 2013, Kunstsammlungen Zwickau
Süden., Deutsche Bank Kunsthalle, Berlin
2012 *Villa Romana Fellows 2012*, Villa Romana, Florence
shortlist – Columbus Art Foundation Förderpreis, Kunsthalle
Ravensburg
Etna Carrara – Villa Romana Preisträger 2011/12, Ludwig Forum
für Internationale Kunst, Aachen
Foreign Figs for Florence, DINGUM, Stress of Sensation,

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

performance with Linda Spjut

AWARDS / SCHOLARSHIPS

2018 Berliner Senatsstipendium
2013 Nominated for Max-Pechstein-Preis

RESIDENCIES

2012 Villa Romana Fellow, Florence

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Henry Shum

BORN 1998, HONG KONG
LIVES AND WORKS IN HONG KONG

EDUCATION

2020 BA Chelsea College of Arts, London

SOLO EXHIBITIONS

2020 *Vortices*, Empty Gallery, Hong Kong

GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2020 *Mankind is a God in Ruin*, Candid Arts Trust Gallery, London
2019 *I opened myself up to the gentle indifference of the world*,
Fitzrovia Gallery, London
2018 *Blurred Boundaries*, Bones and Pearl Gallery, London

Andrew Kreps
Gallery

22 Cortlandt Alley,
New York, NY 10013

Tue–Sat, 10 am–6 pm
andrewkreps.com

Tel. (212)741-8849
Fax. (212)741-8163

Kate Spencer Stewart

BORN 1984, PHOENIX, AZ
LIVES AND WORKS IN LOS ANGELES

EDUCATION

2017 MFA, Painting, University of California, Los Angeles
2011 Mountain School of the Arts, Los Angeles
2006 BFA, Otis College of Art and Design, Los Angeles

SOLO EXHIBITIONS

2020 Park View/Paul Soto, Los Angeles
2019 The Gallery @ Le Hangar, Paris
2018 *Paintings*, The Gallery @ Michael's, Santa Monica

SELECTED GROUP EXHIBITIONS

2021 *Fifteen Painters*, Andrew Kreps Gallery, New York, NY
2019 *Here's why patterns, Here's why patterns, Here's why patterns*,
Misako and Rosen, Tokyo
Friend of a Friend, Park View/Paul Soto hosted by Piktogram
Gallery, Warsaw
La Peinture Abstraite, La Maison de Rendez-Vous, Brussels
2018 *Show #2*, The Gallery @ Michael's, Los Angeles
2017 *CD SM KSS*, Redling Fine Art, Los Angeles
Microcosm, Roberts & Tilton, Los Angeles
Thesis Exhibition, University of California, Los Angeles
2016 *MFA Preview*, University of California, Los Angeles, Los Angeles
2017, Art Center College of Design, Los Angeles
2015 *STAPLES (and Doodles)*, The Vanity North, Bakersfield
2014 *Another Cats Show*, 356 Mission, Los Angeles
Armory Arcade; Private Island, Los Angeles
2011 *You are the Last Tiny Creature; Tiny Creatures*, Los Angeles

- 2009 *The Last Tiny Creature*; Tiny Creatures, Los Angeles
2008 *Group Show without André Butzer*; The Women’s Building, Los Angeles
2007 *Careful: Lines*; Tiny Creatures, Los Angeles
2006 *Degree Exhibition*, Otis College of Art & Design, Los Angeles
Undergraduate Juried Exhibition; Otis College of Art and Design, Los Angeles
2004 *Various Landscapes*; The Smell, Los Angeles

BIBLIOGRAPHY

- 2019 Brown, Kate, “In the Shadow of Europe’s Rising Far-Right, Warsaw Gallerists Are Trying to Find a Way Forward – by Drawing on Their Socialist Past,” *artnet*, April 12
Kosciuczuk, Krzysztof, “As ‘Friend of a Friend’ Opens in Warsaw, We Pick the Shows to See,” *Frieze*, April 5
“Special Feature: Friend of a Friend Warsaw 2019,” *Art Viewer*, May 9
“La peinture abstraite at La Maison de Rendez-Vous,” *Art Viewer*, February 7
“La peinture abstraite” at La Maison de Rendez-Vous,” *Contemporary Art Daily*, February 6
Schechter, Asha. “Kate Spencer Stewart, Paintings. The Gallery @ Michael’s, Los Angeles.” *Flash Art*, February
Brugerolle, Marie de. “Post-Performance Painting.” *Mousse*, no. 66
2011 Kraus, Chris. *Where Art Belongs*. Los Angeles: Semiotext(e)/Intervention Paperback, p 29.