

Tom Burr

Born 1963 in New Haven, Connecticut, lives and works in New York.

1987–88 Whitney Independent Study Program, New York

1982–1986 School of Visual Arts, New York

Selected Solo Exhibitions:

2018 *Sedimental*, SCAD Museum of Art, Savannah, GA

2017 *Abridged*, Galerie Neu, Berlin, DE

Stages, Maureen Paley, London, GB

concrete realities (with Andrea Zittel), Bortolami, New York, US

Surplus of Myself, Westfälischer Kunstverein, Münster, DE

Tom Burr/New Haven, Bortolami Gallery, New Haven, US

2016 *Grips*, Sommer Contemporary Art, Tel Aviv, IL

Put Down, Piece Unique, Cologne, DE

2015 *Circa*, Bortolami Gallery, New York, NY

Peep Hole, Milan, Italy (with Ull Hohn), IT

2014 *Notes on Camp*, curated by_vienna: The Century Bed, Vienna, AT

Drunk Emily, Galleria Franco Noero, Torino, IT

2013 *Dressage*, Parcours, Art Basel, CH

Stuart Shave/Modern Art, London, UK

2012 *Clouds in Trousers*, Museo Civico Diocesano di Santa Maria dei Servi, Città della Pieve, IT

- Art Unlimited*, Basel, CH
- deep wood drive*, Bortolami Gallery, New York, US
- Promiscuous Pleats*, Galleria Franco Noero, Torino, IT
- 2011 *Head Ache*, Modern Art, London, UK
- New York*, Sommer Gallery, Tel-Aviv, IL
- Felt Under Fingers*, Almine Rech Galerie, Bruxelles, BE
- gravity moves me*, FRAC Champagne-Ardenne, Reims, FR
- 2010 *Murmur*, MD72, Berlin, DE
- Four Sides to Myself*, Bortolami Gallery, New York, US
- 2009 *Bovincini/Burr*, Museum für Gegenwartskunst, Basel, CH - Lenbachhaus,
Munich, DE – travelling (with Monica Bonvicini)
- Sentence*, Bortolami Gallery, New York, US
- Stuart Shave/Modern Art, London, UK
- 2008 *Addict-Love*, Sculpture Center, New York, US
- Descending*, Galleria Franco Noero, Torino, IT
- Black and Blue*, Galerie Almine Rech, Paris, FR
- 2007 Swiss Institute, New York, US (with Walter Pfeiffer)
- Anxiety – A Showcase*, Schinkel Pavillon, Berlin, DE
- Moods*, Secession, Vienna, AT
- 2006 *Tom Burr & Jack Pierson*, Galerie Neu, Berlin, DE
- Tom Burr: Extrospective: Works 1994–2006*, Musée cantonal des Beaux Arts,
Lausanne, CH
- Relapse*, Stuart Shave/Modern Art, London, UK
- 2005 *Complete Break Down*, Galerie Neu, Berlin, DE
- Privy, Please*, The Norfolk Library, Norfolk, Connecticut, US
- The Complete Stories of Truman Capote*, romaromaroma, Roma, IT
- 2004 *Our Lady of the Flowers*, Galleria Franco Noero, Torino, IT

- 2003 *Gone, Gone*, AFA - American Fine Arts, Co - Colin De Land Fine Art,
New York, US
The Screens, Institute for Visual Culture, Cambridge, UK
Die Stalle/The Stalls, Galerie Christian Nagel, Cologne, DE
- 2002 *Dogs Days*, Greene Naftali Gallery, New York, US
Piscine, Galerie Almine Rech, Paris, FR
Deep Purple, The Whitney Museum of American Art, New York, US
- 2001 *Brutalism*, Galerie Neu, Berlin, DE
The Gramercy Art Fair, New York, US
- 2000 *Low Slung*, Kunstverein Braunschweig, Braunschweig, DE
AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US
- 1999 *Private Property*, Almine Rech, Paris, FR
Black Box, Artforum Berlin, Booth of Galerie Neu, Berlin, DE
- 1998 *Surface*, Galerie Neu, Berlin, DE
The Medical Show, Galerie Marta Cervcra, Madrid, ES
- 1997 *Stainless*, AFA - American Fine Arts, Co - Colin De Land Fine Art,
New York, US
- 1995 *42nd Street Structures*, AFA - American Fine Arts, Co - Colin De Land
Fine Art, New York, US
- 1994 AFA - American Fine Arts, Co - Colin De Land Fine Art, New York
- 1992 *White Columns*, New York, US

Selected Group Exhibitions:

- 2018 *Cruising Pavilion*, 16th Venice Architecture Biennale, Venice, IT
Die Zelle (The Cube), Kunsthalle Bern, Bern, CH
Optik Schröder II, mumok – Museum Moderner Kunst Stiftung Ludwig Wien,
Vienna, AT

- 2017 *SUR/FACE. Mirrors*, Museum Angewandte Kunst, Frankfurt, DE
University of Disasters, Bortolami, New York, US
- 2016 *Question the Wall Itself*, Walker Art Center, Minneapolis, US
121 STREET, BROADWAY 1602 HARLEM, New York, US
Lost & Found, Galerie Bärbel Grässlin, Frankfurt, DE
I Beam U Channel, Bortolami, New York, NY
OPEN SPACES, SECRET PLACES - WORKS FROM THE SAMMLUNG
VERBUND, VIENNA, BOZAR, Brussels, BE
Béton, Kunstalle Wien, Vienna, AT
Garden Show, curated by Sam Korman, Regards, Chicago, US
Sculpture from the Hammer Contemporary Collection, Hammer Museum,
Los Angeles, US
- 2015 *to expose, to show, to demonstrate, to inform, to offer*, Museum moderner
Kunst Stiftung Ludwig Wien, Vienna, AT
Lustwarande '15 – Rapture & Pain, Parke De Oude Warande, Tilburg, NL
Köln Skulptur #8, Skulpturenpark Köln, Cologne, DE
Matters of Pattern, Skarstedt Gallery, New York, US
- 2014 *The Present of Modernism*, MuMOK, Vienna, AT
Curated by_Kristina Scepanski, Galerie Andreas Huber, Vienna, AT
PLIAGE/FOLD, Gagosian Gallery, Paris, FR
Collection and Contact, deCordova Sculpture Park and Museum, Lincoln, US
Space & Reality: New Acquisitions & Gifts, mumok, Vienna, AT
30/60 Works from the Collection of the FRAC Champagne-Ardenne, Mario
Marini Museum, Florence, IT
Klotz am Bein – Sculptures from Grässlin Collection, Räume für Kunst
(Space for Art), St. Georgen, DE
Galerie Neu at Gladstone, Gladstone Gallery, New York, US
Displayed, Anton Kern, New York, US

Soft Matter, WALLSPACE, New York, US

Deviance Credits, Center for Curatorial Studies, Bard College, Annadale-on-Hudson, New York, US

A Chromatic Loss, Curated by Jeffrey Uslip, Bortolami Gallery, New York, US
Galerie Bärbel Grässlin, Frankfurt, DE

Take It or Leave It: Institution, Image, Ideology, Hammer Museum, Los Angeles, US

2013 *Catch as Catch Can*, Locks Gallery, Philadelphia, US

Pommery Experience #11: "An Odyssey: 30 Yars of FRAC Champagne-Ardenne", Curated by Florence Derieux, FRAC Champagne-Ardenne, Reims, FR

Relocation, Reallocation, Stockholm, Curated by Stefania Bortolami, McCabe Fine Art, Stockholm, SE

Outside the Lines, Contemporary Arts Museum, Houston, US

My Crippled Fried, Columbus College of Art and Design, Ohio, US

Migros Meet Museion, Museion, Bolzano, IT

Anamericana, curated by Vincenzo de Bellis, American Academy, Rome, IT

Silent, Avlskarl Gallery, Copenhagen, DK

Notes on Neo-Camp, Curated by Chris Sharp, Office Baroque Gallery, Antwerp, BE

Pivot Points: 15 Years & Counting, Museum of Contemporary Art North Miami, US

open spaces | secret places. Works from the SAMMLUNG VERBUND, Museum der Moderne Mönchsberg, Salzburg, AT

Vertical Club, Bortolami, New York, US

The Black Mirror: Curated by James Welling and Diane Rosenstein, Diane Rosenstein Fine Art, Los Angeles, US

2012 *More Light*, Avlskarl Gallery, Copenhagen, DK

No Disaster, Haukbrok Collection at Deichtorhallen, Hamburg, DE

Stretching the Limits: Fibers in Contemporary Painting, SCAD Museum of Art

MOCA's 15th Anniversary Collection, Museum of Contemporary Art, Miami,
US

*Now I am quietly waiting for the catastrophe of my personality to seem
beautiful again, and interesting and modern*, curated by Tom Burr, Bortolami
Gallery, New York, US

Only parts of us will ever touch parts of others, Galerie Thadeus Ropac,
Paris, FR

Relocated, MD72, Berlin, DE

Utopia GESAMTKUNSTWERK, curated by Bettina Steinbrügge and Harald
Krejci, 21er Haus Belvedere, Vienna, AT

2011 *Untitled (12th Istanbul Biennial)*, 2011, Istanbul, TR

Verschiebungersatz, Kimmerich, New York, US

After Images, Jewish Museum of Belgium, Brussels, BE

Schnitte im Raum, Sculptural Collagen, Museum Morsbroich, Leverkusen, DE

The Smithsonian Effect, Utah Museum of Fine Arts, Salt Lake City, US

SHAPES, Sammlung Haubrok, Berlin, DE

Five Easy Pieces, Galleria Franco Noero, Torino, IT

2010 *"..."*, Galerie Neu, Berlin, DE

Missin Beat, Sommer Gallery, Tel-Aviv, IL

About Us, Johann König, Berlin, Germany, DE

Cumulus, Blum & Poe, Los Angeles, US

Forced Exposure, Team Gallery, New York, US

The New Décor, The Hayward Gallery, London, UK

Light Breaks Where No Sun Shines, Bortolami Gallery at The Webster,
Miami Beach, FL, US

Wall & Floor, Galerie Almine Rech, Paris, FR

FREEZE, Nils Staerk, Copenhagen, DK

You're scripted (curated by Marco Lulic), Gabriele Senn Galerie, Vienna, AT

Mixed Use, Manhattan, Museo Nacional Centro de Arte Reina Sofia, Madrid, ES

The Page (curated by John Stezaker and Matthew Higgs), Kimmerich, New York, US

Behind the Curtain, Gio Marconi Gallery, Milan, IT

2009 *Dance in my Experience*, Kunstverein Düsseldorf, DE

Space as Medium, Miami Art Museum, Miami, US

Moby Dick, CCA Wattis Institute for Contemporary Arts, San Francisco, US

The Reach of Realism, Museum of Contemporary Art North Miami, Miami, US

Carpet and Friends, Mehringdamm 72, Berlin, DE

The Worlds is Yours, Louisiana Museum of Modern Art, Humblebaek, DK

Black Hole, CCA, Andratx/Mallorca, ES

Saints and Sinners, Rose Art Museum, Brandeis University, Boston, US

Abstract America: New Painting and Sculpture, Saatchi Gallery, London, UK

And Other Essays, CCS Bard, Annandale-on-Hudson, US

En todas as partes. Políticas da diversidade sexual na arte, CGAC, Santiago de Compostela, ES

Two Horizons. Works from the Collections of Charles Asprey & Alexander

Schröder, Scottish National Gallery of Modern Art, Edinburgh, UK

The Porn Identity, Kunsthalle, Vienna, AT

2008 *Recollection*, Barriera, Turin, IT

The Station, Miami, US

Political/Minimal, Kunst-Werke – Institute for Contemporary Art, Berlin, DE

La Fête est permanent / The Eternal Network, FRAC Champagne-Ardenne, Reims, FR

The Eternal Flame. On the Promise of Eternity, Kunsthaus Baselland,
Muttenz, CH

Not So Subtle Subtitle, Casey Kaplan Gallery, New York, US

Marc Camille Chaimowitz, ...*In The Cherished Company of Others...*, De
Appel, Amsterdam, NL /PMMK, Ostend, BE

Sammlung/Collection 1978–2008, Migros Museum für Gegenwartskunst,
Zurich, CH

*Fais en sorte que je puisse te parler/Mache, dass ich zu dir sprechen
kann/Act so that I can speak to you*, Kamm, Berlin, DE

A new High in Getting Low (NYC), John Connelly Presents, New York

*Photos and Phantasy: Selections from the Frederick R. Weisman Art
Foundation*, Carnegie Art Museum, Oxnard, US

Une Saison à Bruxelles, Dépendance, Brussels, BE

2007 *In Attesa di Risposta*, Supportico Lopez 32, Naples, IT (Matthew Antezzo,
Tom Burr, Kirsten Pieroth, Sean Snyder)

Unmonumental: The Object in the 21st. Century, New Museum of
Contemporary Art, New York, US

Oh Girl, It's a Boy!, Kunstverein München, Munich, DE

BODYPOLITICX, Witte de With, Rotterdam, NL

Sammlungspräsentation – Teil 1, migros museum für gegenwartskunst,
Zurich, CH

Pale Carnage, Arnolfini, Bristol, UK

The Happiness of Objects, Sculpture Center, New York, US

Walk! – Walking as Artistic Method, Kunstraum Kreuzberg / Bethanien,
Berlin, DE

2006 *Shape without form, shade without colour, paralyzed force, gesture without
motion*, Galleria Francesca Kaufmann, Milan, IT

Warum etwas zeigen, was man sehen kann, Galerie für Zeitgenössische Kunst, Leipzig, DE

Das achte Feld. Geschlechter, Leben und Begehren in der Kunst seit 1960, Museum Ludwig, Cologne, DE

Optik Schröder. Werke aus der Sammlung Schröder, Kunstverein Braunschweig, Braunschweig, DE

Frederick Weisman Museum of Art, Pepperdine University, Malibu, US

Anxiety, Performance im Wieder und Wider, Mumok, Vienna, AT

When Fathers Fail, Daniel Reich Gallery, New York, US

Vom Pferd erzählen, Kunsthalle Göppingen, Göppingen, DE

Räume für Kunst, Sammlung Grässlin, St. Georgen, DE

2005 *HaubrokShows. B Sharp*, Xantener Strasse 7, Berlin, DE

Down the Garden Path: The Artist's Garden After Modernism, Museum of Art, Queens, New York, US

Nolens Volens, Galerie Neu, Berlin, DE

EXILE New York is a good Hotel, Broadway 1602, New York, US

Residence, Mica Foundation, New York, US

2004 *Traffic d'influence: Art & Design*, Collection Frac Nord – Pas de Calais, Calais

Election, American Fine Arts, Co. - Colin De Land Fine Art, New York, US

Genealogies of Glamour. The Future Has a Silver Lining, migros museum für gegenwartskunst, Zürich, CH

Braunschweig parcours 2004, Braunschweig, DE

It's All an Illusion, migros museum für gegenwartskunst, Zürich, CH

When the lights go out ..., Cohan & Leslie, New York, US

Strange Weather, Modern Art, London, UK

Whitney Biennial 2004, The Whitney Museum of American Art, New York, US

Beginning Here: 101 Ways, Visual Arts Gallery, New York, US

- Flowers Observed, Flowers Transformed*, The Andy Warhol Museum, Pittsburgh, US
- 2003 *New Space! Group Show!*, Galleria Franco Noero, Turin, IT
- Le Rayon Noir*, Circuit – Association d’Art Contemporain, Lausanne, CH
- 2002 *Grey Gardens*, Michael Kohn Gallery, Los Angeles, USA
- Xeros*, Centre National d’Art Contemporain de Grenoble, Grenoble, FR
- My Head is on Fire but My Heart is Full of Love*, Charlottenborg Udstillingsbygning, Copenhagen, DK
- 2001 *Partnerschaften: Unterbrochene Karrieren: Ull Hohn & Tom Burr*, NGBK, Berlin, DE
- Deliberate Living*, Greene Naftali Gallery, New York, US
- AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US
- 2000 *Quiet Life*, Ursula Blickle Stiftung, Kraichtal-Unteröwisheim
- Sightings*, Bard College, Annandale-on-Hudson, New York, US
- 1998 *Modelle*, Österreichische Galerie Belvedere, AT
- I Hate Movies*, Andrew Kreps Gallery, New York US (curated by Tom Borgese)
- Parasite*, The Drawing Center, New York, US
- 1997 *Sans Titre*, Galerie Froment & Putman, Paris, FR
- 1996 *Disappeared*, Randolph Street Gallery, Chicago, US
- AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US
- Ideal Standard Life*, Spiral Gallery, Tokyo, JP
- Gramercy International Art Fair*, New York, US
- Video: Sans Titre*, Galerie Froment & Putman, Paris, FR
- 1995 Birgit Kung, Zürich, CH
- Platzwechsel*, Kunsthalle Zürich and Schweizer Nationalmuseum, Zürich, CH
- Mapping: A Response to MoMA*, AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US

- 1994 LACE, Los Angeles, US
Architectures of Display, Toshiko Mori, Architectural League of New York, US
 The New Museum of Contemporary Art, New York, US
- 1993 *Kontext-Kunst*, Künstlerhaus Graz, AT
What Happened to the Institutional Critique, AFA - American Fine Arts, Co -
 Colin De Land Fine Art, New York, US
Social Subjects, YYZ, Toronto, CA
Sonsbeek 93, Arnheim, NL
Projet Unite, Firminy, FR
- 1992 White Columns, New York, US
 AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US
- 1989 Paula Allen Gallery, New York, US
 AFA - American Fine Arts, Co - Colin De Land Fine Art, New York, US
- 1988 Hallwalls Contemporary Arts Center, Buffalo, New York, US
 Whitney Independent Study Program, New York, US

Selected Bibliography:

- 2011 Jetzer, Gianni, »A Way Into the Unconscious of Objects« (Interview with T.B.), in: *Spike*, No. 30, Winter 2011, p. 62–73 (incl. a poster by T.B.)
 Street, Ben, »Tom Burr. Modern Art«, in: *Art Review*, December 2011, p. 116–117
- 2010 *Mixed Use, Manhattan. Photography and Related Practices, 1970s to the Present* (cat.), ed. by Lynne Cooke and Douglas Crimp, Madrid/Cambridge/London: Reina Sofia and MIT Press, 2010
 Burr, Tom, »Sentence« in *Kaiserin*, Issue 07, 2010, S.77-81
The New Décor (cat.), London: Hayward Gallery, 2010

- 2009 Burr, Tom »Best of 2009: The Artists' Artists«, in *Artforum*, Jg. XLVIII, Nr. 4, December 2009, p. 90
- Wilson, Michael, »Tom Burr. Bortolami« [Review], in: *Artforum*, Vol. XLVIII, No. 3, November 2009, p.228 – 229
- Boucher, Brian, »Tom Burr. Bortolami« [Review], in: *Art in America*, No. 10, November 2009, p. 186
- Rabottini, Alessandro, »Eva«, in: *Kaleidoscope* Vol. 65, November 2009, p. 63-60
- Bell, Kirsty, »Perversly Yours«, in: *Kaleidoscope* Vol. 65, November 2009, p. 58-61
- The World Is Yours* (cat.), ed. by Michael Juul Holm, Anders Koln and Tine Colstrup, Humblebaek: Louisiana Museum of Modern Art 2009, p. 20 – 23
- Zanichelli, Elena, »Räume mit Aussicht«, in: *Texte zur Kunst*, September 2009, Vol. 19, No. 75, p. 180 – 182
- Tom Burr* (cat.), ed. by Matthias Mühling and Nikola Dietrich, Cologne: DuMont 2009
- Vitamin 3-D. New Perspectives in Sculpture and Installation*, London: Phaidon 2009, p. 66 – 67
- Lorch, Catrin, »Im Grau der Rigipsplatten«, in: *Süddeutsche Zeitung Feuilleton*, No. 142, 24.06.2009, p. 11 – 12
- 2008 *Political/Minimal* (cat.), ed. by Klaus Biesenbach, Nuremberg: Verlag für moderne Kunst 2008
- Cover, *Spike*, No. 18, Winter 2008
- Mendelsohn, Adam E., »Change is inevitable«, in: *Spike*, No. 18, Winter 2008, p. 24 – 29
- Kletke, Daniel, »Tom Burr«, in: *abc art berlin contemporary*, Berlin 2008
- Launay, Aude, »Tom Burr. Peeping Tom's«, in: *02*, No. 46, Summer 2008, p. 29 – 31

- »Questionnaire – Tom Burr«, in: *Frieze*, No. 116, June – August 2008
- Wolin, Joseph R., »Unmonumental, New Museum, New York«, in: *Modern Painters*, May 2008, p. 88 – 89
- »Francesco Vezzoli interviews Tom Burr«, in: *Mousse*, No. 13, March 2008, p. 32 - 35
- Beyn, Ariane, »Fais en sorte que je puisse te parler/Mache, dass ich zu dir sprechen kann/Act so that I can speak to you«, in: *artforum/CRITICS' PICKS*, Accessed: 4.4.2008
- Oliver, William, »Tom Burr, Vintage Vinyl«, in: *The Art Newspaper – Armory*, 28 –29 March 2008
- Komis, Dmitry, »Tom Burr, Sculpture Centre, New York«, in: *Flash Art*, March/April 2008, p. 146
- Wallace, Marina, »Erotic Visions. The Body Exposed«, in: *Exit*, No. 29, 2008
- Jones, Kristin M., »Tom Burr«, in: *frieze.com*, Accessed: 14.02.2008
- Decter, Joshua, »1000 Words: Tom Burr talks about „Addict Love“, 2008«, in: *Artforum*, Feb. 2008
- Churner, Rachel, »Tom Burr, Sculpturecenter«, in: *Artforum*, Jan. 2008
- Smith, Roberta, »The Week Ahead: Jan. 13 – 19«, in: *The New York Times*, 13.1.2008
- Wehr, Anne, »Twentieth century box«, in: *Time Out New York*, No. 641, 10.1.2008
- Rosenberg, Karen, »Tom Burr/Walter Pfeiffer«, in: *The New York Times*, 4.1.2008
- 2007 N. N., »Tom Burr/Walter Pfeiffer«, in: *The New Yorker*, 24.12.2007
- Stüttgen, Tim, »Eine saubere Sache. *Body Politicx* im Witte de With, Rotterdam«, in: *Texte zur Kunst*, No. 68, Dezember 2007

Unmonumental. The Object in the 21st Century, ed. by the New Museum,
New York 2007

Urwin Jones, Sarah, »Pale Carnage«, in: *The Herald (Glasgow)*, 23.6.2007

Schwendener, Martha, »Proof That Things Are People Too (Well, Almost)«,
in: *The New York Times*, 18.5.2007

Churner, Rachel, »Tom Burr. Sculpture Center, New York«, in: *artforum.com*,
Accessed: 15.1.2008

Shariatmadari, David, »Pale Carnage«, in: *Art Review*, 1.5.2007

Steeds, Lucy, »Pale Carnage«, in: *Art Monthly*, April 2007

o.V., »Pale Carnage«, in: *Bristol Magazine*, 1.4.2007

Downing, Sarah Jane, »How modernism explored a nightmarish new world«,
in: *Art Attack*, 26.3–1.4.2007

Hall, Rachel, »Pale Carnage«, in: *Epigram*, 12.3.2007

Mahoney, Elisabeth, »Pale Carnage«, in: *Guardian*, 7.3.2007

N.N., »Ezra Pound's Twisted World – Arnolfini's Pale Carnage«, in:
24hourmuseum.org.uk, Accessed: 2.3.2007

JH, »Pale Carnage «, in: *Metro*, 22.2.2007

Lack, Jessica, »Pale Carnage «, in: *Guardian Guide*, 17.-23.2.2007

Burr, Tom, *Moods*, ed. by Secession, Vienna 2007

Velasco, David, »Jack Pierson«, in: *032c*, Sommer 2007

Burr, Tom, »sculpture in a constricted space«, in: *October*, Spring 2007

Rappolt, Mark, »Tom Burr. The man who wasn't there«, in: *ArtReview*,
April 2007

Frank, Rike, »Déjà Vu All Over Again«, in: *Artforum*, April 2007

Burr, Tom, »Romantic Manifesto«, in: *Texte zur Kunst*, March 2007

Prince, Mark, »Once more with Feeling«, in: *Art Monthly*, March 2007

Clark, Martin, *Pale Carnage*, ed. by Arnolfini, Bristol, 2007

- Benzer, Christa, »Not back to the beginning but all over again«,
in: *Springerin*, 01/2007
- 2006 Föll, Heike, »Tom Burr and Jack Pierson«, in: *artforum.com / CRITICS' PICKS*,
December 2006
- Maak, Niklas, »Das hysterische Flattern einer Segelyacht«, in: *Frankfurter
Allgemeine Zeitung*, 2.12.2006
- N.N., »Als die Körper laufen lernten«, in: *Der Standard*, 17.11.2006
Tom Burr – Jack Pierson, ed. by Galerie Neu, Berlin 2006 (Leporello)
- Cattini, Sandra, »Tom Burr. Musée Cantonal des Beaux Arts«, in: *Flash Art*,
July – September 2006
- Burr, Tom, *Extrospective: Works 1994 – 2006*, Musée cantonal des Beaux-
Arts, Lausanne 2006
- Demir, Anäid, »Tom Burr«, in: *Jalouse*, No. 91, June 2006
- Soulez, Juliette, »Tom Burr«, in: *Archistorm*, No. 19, May – June 2006
- Descombe, Mireille, »Tom Burr«, in: *L'Hebdo*, 4.5.2006
- Schellenberg, Samuel, »Tom Burr expose ses coïncidences fictives«,
in: *Le Courrier*, 19.4.2006
- Léderrey, Pierre, »Mes bons plans«, in: *Migros magazine*, 18.4.2006
- N.N., »Retour sur l'avant-garde«, in: *L'Illustré*, 12.4.2006
- N.N., »Rétrospective de l'artiste américain Tom Burr«, in: *La Liberté*,
11.4.2006
- N.N., »Rétrospective Tom Burr au Musée des Beaux-Arts«, in: *La Côte*,
10.4.2006
- N.N., »Expo rétrospective au Beaux-Arts«, in: *La Côte*, 10.4.2006
- Gnasso, Patricia, »Tom Burr, fan de l'ambiguïté«, in: *Le Matin*, No. 98,
8.4.2006
- Mathonet, Philippe, »L'art problème de digestion de génération«, in: *Le
Temps*, 8.4.2006

Vong, Isabelle, »L'Amérique selon Tom Burr«, in: *24 Heures*, 8.4.2006

Mathonnet, Philippe, »Emprunté, Tom Burr? Jamais!«, in: *Le Temps*, 6. – 12.4.2006

Dumont, Etienne, »Tom Burr débarque à Lausanne«, in: *Tribune de Genève*, 6.4.2006

N.N., »Tom Burr«, in: *Woz. Die Wochenzeitung*, 6.4.2006

N.N., »Au pied du mur«, in: *Profil Femme*, 4.4.2006

Bratschi, Isabelle, »Une pincée de sadomaso au Musée des beaux-arts«, in: *Le Matin Dimanche*, 2.4.2006

Bonel, Michel, »L'américan Tom Burr entre au musée de Lausanne«, in: *Tribune de Genève*, 3.3.2006

2005

Smith, Valerie, Domenick Ammirati and Jennifer Liese, *Down The Garden Path: The Artist's Garden After*, ed. by Queens Museum of Art, New York 2005

Comer, Stuart, »Frieze Art Fair 2005«, in: *artforum.com*, 2005

Caliandro, Christian, »Tom Burr«, in: *Exibart.OnPaper*, No. 25, Sept. – Oct. 2005

Tuohy, Laurel, »The Outhouse Goes Modern«, in: *The Litchfield Country Times*, September 2005

Robottini, Alessandro, »Tom Burr«, in: *ArtReview*, September 2005

Chen, Aric, »Style Capitals: The Rise of Rome«, in: *GQ America*, September 2005

Cresci, Simona, »Tom Burr«, in: *Flash Art*, No. 253, Aug. – Sept. 2005

Pratesi, Ludovico, »Se l'idolo dell'artista è Truman Capote«, in: *La Repubblica*, 30.7.2005

- Robottini, Alessandro, »Beyond the dark lines, where pure angles lie. Entretien avec Tom Burr«, in: *Zérodeux*, No. 34, Summer 2005
- 2004 *Braunschweig Parcours 2004*, ed. by Stadt Braunschweig 2004
- Iles, Chrissie, Shamin M. Momin and Debra Singer, *Whitney Biennial 2004*, ed. by Whitney Museum of American Art, New York 2004
- Holert, Tom and Heike Munder, *The Future Has a Silver Lining – Genealogies of Glamour*, ed. by migros museum für gegenwartskunst and JPR|Ringier, Zürich 2004
- Cotter, Holland, »Tom Burr«, in: *New York Times*, 29.10.2004
- Jasper, Martin, »Und nirgendwo lauern die wilden Tiere. Braunschweiger Kunstparcours: Tom Burrs begehbare Käfige auf dem Magnikirchplatz«, in: *Braunschweiger Zeitung*, 15.4.2004
- 2003 *Materials 05*, ed. by Institute of Visual Culture, Cambridge 2003
- My Head is on Fire but My Heart is Full of Love*, ed. by Charlottenborg Udstillingsbygning, Copenhagen 2003
- Waters, John and Bruce Hainley, *Art – A Sex Book*, London 2003
- Cotter, Holland, »Tom Burr«, in: *New York Times*, 21.11.2003
- Lafuente, Pablo, »Tom Burr«, in: *Art Monthly*, June 2003
- Sundell, Margret, no title, in: *Time Out News*, January 2003
- 2002 Baker, George, »The Other Side of the Wall«, in: *Tom Burr: Deep Purple*, ed. by Whitney Museum of American Art, New York 2002
- Xeros-Projet mobile et reproductible sur les sexualités et l'espace*, ed. by Ecole du Magasin, Xle Session, Centre National d'art contemporain, Grenoble 2002
- Kwon, Miwon, *One Place after Another: Site-Specific Art and Locational Identity*, ed. by The MIT Press, Cambridge 2002
- Partnerschaften*, ed. by Neue Gesellschaft für Bildende Kunst, Berlin 2002

- Burr, Tom, »Edgar Allan Poe, DEEP PURPLE, and House Salve Hospes«, in:
October, 2002
- N.N., in: *Tema celeste*, No. 94, Nov. – Dec. 2002
- McDonough, Tom, »Tom Burr at Greene Naftali«, in: *Art in America*,
 November 2002
- Burr, Tom, »Make-Up«, in: *Texte zur Kunst*, Heft 46, June 2002
- Hainley, Bruce, »Black box recorder«, in: *Frieze*, Iss.65, March 2002
- Siepen, Nicolas, »Schuld am Chaos«, in: *Frankfurter Allgemeine Zeitung*,
 7.1.2002
- 2001 N.N., »Einbauhaft«, in: *Tip*, October 2001
- Kasiske, Michael, »Gummi im Ring«, in: *Berlin-Kultur*, 19. – 20. May 2001
- Becker, Jochen, »Tom Burr: ›Low Slung‹«, in: *Kunstforum*, Bd. 153,
 Jan. – March 2001
- 2000 *Tom Burr – Low Slung*, ed. by Kunstverein Braunschweig, Braunschweig
 2000
- Burr, Tom, »Private Property – antipublic sculpture«, in: *Quiet Life*, ed. by
 Ursula Blickle Stiftung, Kraichtal-Unteröwisheim 2001
- Nakas, Kassandra, *Partnerschaften*, ed. by Neue Gesellschaft für Bildende
 Kunst, Berlin 2000
- Rebentisch, Juliane, »Mourning for Disco. Minimalismus, Theatralität, eine
 Theorie des Sehens und eine künstlerische Arbeit«, in: *Starship*, No. 3, 2000
- 1999 Burr, Tom and Thomas Trummer, *Modelle*, ed. by Österreichische Galerie
 Belvedere, Vienna 1999
- Baker, George, »Minimal Memory: Notes on Damaged Sculpture«, in: C.
 Meyer and M. Poledna, *Sharawadgi*, Vienna 1999
- Kempkes, Anke, »Exklusive Räume des Anti-Normativen«, in: *Spex*, 12/1999–
 1/2000
- Sanders, Joel, »Frames of mind«, in: *Artforum*, November 1999

- Van Parys, Bill, no title, in: *The New Berlin*, January 1999
- 1998 Burr, Tom, »Sleazy City«, in: *October*, Summer 1998
- 1997 Burr, Tom, »Eight Renovations: a constellation of sites across Manhattan«, in:
Kravagna, Christian, *Opening*, Vienna 1997
- Kwon, Miwon, »One Place After Another: Notes on Site Specificity«, in:
October, Spring 1997
- N.N., »Tom Burr«, in: *The Village Voice*, 20.5.1997
- 1996 Burr, Tom, »Stud«, in: Sanders, Joel, *Circa '77*, ed. by Princeton University
Press 1996
- Burr, Tom, »Trash«, in: *Platzwechsel*, ed. by Kunsthalle Zürich und Schweizer
Nationalmuseum, Zürich 1996
- Burr, Tom, »Revisions: notes on the drafting and subsequent redrafting of Ull
Hohn's Shoe-1977«, in: *Ull Hohn*, ed. by Künstlerhaus Bethanien and Philip
Morris Kunstförderung, Berlin 1996
- Fricke, Harald, »Berlins größter Promi als erotische Bühne«, in: *die
tageszeitung*, 4./5. July 1996
- Meyer, James, »Tom Burr«, in: *Frieze*, April 1996
- Schorr, Collier, »Tom Burr at American Fine Arts«, in: *New York Fax*,
March / April 1996
- 1995 Meyer, James, »Der funktionale Art«, in: *Springer*, Dec. 1995 – Feb. 1996
- Burr, Tom, »Unearthing the Public Restroom: Ruminations on an American
Building Type«, in: *Documents*, No. 6, Spring 1995
- Mapping: A response to the MoMA*, ed. by American Fine Arts Co., New York
1995
- R.M., »Tom Burr«, in: *Time Out*, 1995
- 1993 Meyer, James, »What Happend?« , in: *The New York Times*, Spring 1993
- Folland, Tom, »Social Subjects«, in: *YYZ*, Toronto, 1993
- Burr, Tom, »The Storage Project«, in: *Projet Unité*, Firminy, 1993

Sonsbeek 93, Arnheim 1993

Burr, Tom, »Just outside the Museum«, *Kunst & Museums Journal*, No. 4,
1993

Burr, Tom, »Site specific«, in: *Metropolis M*, May – June 1993

Burr, Tom, »Direkt vor dem Museum...«, in: *Kontext Kunst*, Steirischer Herbst,
1993, Cologne 1994

1992 Hermes, Manfred, »Cruising and Birdwatchers«, in: *Texte zur Kunst*, February
1992

Aupetitallot, Yves, »Passages«, in: *Forum International*, Vol.3, No.11,
Jan. – Feb. 1992

1990 Faust, Gretchen, no title, in: *Arts Magazine*, March 1990

1989 Hirsh, David, no title, in: *New York Native*, 18.12.1989