
Hilary Lloyd

Born 1964 in Halifax, UK, lives and works in London, UK.

Selected Solo Exhibitions:

2022 Dog bEar Scarf, Josey, Norwich, UK
2019 Chance Encounters V, Loewe Foundation, Miami, FL, US

Car Park, Sadie Coles HQ, London, UK
Bar, BAR, Turin, IT

2017 Theatre, Focal Point Gallery, Southend-on-Sea, UK
Dock Lands, Greene Naftali, New York, NY, US
Awful Girls, Dorich House Museum, London, UK
Hilary Lloyd, Dorich House, Kingston upon Thames, UK
Woodall, Temple Bar Gallery, Dublin, IE

2016 Movie, Wilsey Court, de Young Museum, San Francisco, CA, US
Hilary Lloyd, Blaffer Art Museum, Houston, TX, US

2015 Robot, Sadie Coles HQ, London, UK
Balfour, Sadie Coles HQ, London, UK

2012 Hilary Lloyd, Museum für Gegenwartskunst, Basel, CH
Hilary Lloyd, Museum für Gegenwartskunst – Emanuel Hoffmann
Stiftung, Basel, CH

2011 Hilary Lloyd, Artist Space, New York, NY, US
 Hilary Lloyd, Sadie Coles HQ, London, UK
2010 Hilary Lloyd, Raven Row, London, UK

Hilary Lloyd, Galerie Neu, Berlin, DE
2009 Hilary Lloyd, Tramway, Glasgow, UK

Hilary Lloyd, Le Consortium, Dijon, FR
2008 Hilary Lloyd, Sadie Coles HQ, London, UK

Catch This 2008: New Works from the Arts Council Collection,
Longside Gallery, Yorkshire Sculpture Park, Wakefield, UK

2007 Hilary Lloyd, Galerie Neu, Berlin, DE

2006 Hilary Lloyd, Kunstverein München, Munich, DE
2005 Hilary Lloyd, Yorkshire ArtSpace, Sheffield, UK
2003 Waiters, The Henry Moore Foundation Contemporary Projects,

Venice Biennale, Venice, IT
2000 Kino der Dekonstruktion, Frankfurter Kunstverein, Frankfurt/Main, DE
1999 Hilary Lloyd, Chisenhale Gallery, London, UK
1997 3 DJ Sculptures, Casco, Utrecht, NL
1995 Hilary Lloyd, Cultural Instructions, London, UK

Selected Group Exhibitions:

2019 Maskulinitäten, A cooperation between Bonner Kunstverein,
Kölnischer Kunstverein and Kunstverein für die Rheinlande und
Westfalen, Düsseldorf, DE
60 Years, Tate Britain, London, UK
Flora + Fauna, Sadie Coles HQ, London, UK
Palimpsest, Lismore Castle Arts, Lismore, Co. Waterford, IE

2017 Room, Sadie Coles HQ, London, UK
Grounding Vision: Waclaw Szpakowski, Miguel Abreu, New York, NY,

US
2016 See sun, and think shadow, Gladstone Gallery, New York, NY, US

Montage, Off Vendome, New York, NY, US
IN A DREAM YOU SAW A WAY TO SURVIVE AND YOU WERE FULL OF
JOY: Elizabeth Price Curates, Whitworth Art Gallery, Manchester, UK
The Present and the Probable, Fused, San Francisco, CA, US
Textilities...Once Removed, curated by Gregorio Magnani in dialogue
with Rike Frank, Fondazione Antonio Ratti, Como, IT

2015 Dora, Stanley Picker Gallery, Kingston University, London, UK
Over you / you, 31st Biennial of Graphic Arty Ljubljana, Ljubljana, SL

2014 A Singular Form, Wiener Seccession, Vienna, AT
Somewhat Abstract, Nottingham Contemporary, Nottingham, UK

2013 L’Image Pensée_, Palais de Tokyo, Paris, FR

2012 Schichtwechsel, Nordstern Videokunstzentrum, Gelsenkirchen, DE
Now I am quietly waiting for the catastrophe of my personality to
seem beautiful again, and interesting, and modern, Bortolami, New
York, NY, US
Arts Council Collection Partnership, Aston Hall, Birmingham
Museums and Art Gallery, Birmingham, UK
Janice Kerbel, Hilary Lloyd, Silke Otto-Knapp, Kölnischer Kunstverein,
Cologne, DE
Remote Control, Institute of Contemporary Arts, London, UK

2011 BALTIC Presents Turner Prize 2011, BALTIC Centre for Contemporary
Art, Gateshead, UK
Un’espressione geografica, Fondazione Sandretto Re Rebaudengo
Bonami, Fondazione Sandretto Re Rebaudengo, Turin, IT

2010 Another Face: Works from the Arts Council Collection, Hatton
Gallery, Newcastle upon Tyne, UK
Light Camera Action, ABC (Art Berlin Contemporary), Berlin, DE

 Framed. IMA, Indianapolis, IN, US
2009 Little Theatre of Gestures, Kunstmuseum Basel/Museum für

Gegenwartskunst and Konsthall, Malmö, SE
Still/Moving/Still, International Photofestival, Knokke-Heist, BE

2008 Dispersion, ICA, London, UK (curated by Polly Staple)
Une Saison à Bruxelles, Dépendance, Brussels, BE
Films, Sadie Coles HQ, London, UK
Art Sheffield 08. Yes, No & Other Options, Sheffield, UK

2007 Die Blaue Blume/steirischer Herbst, Kunstverein Graz, AT
Biennale d’Art Contemporain de Lyon, Lyon (curated by Stéphanie
Moisdon and Hans Ulrich Obrist), FR
La Cámara del Eco. Arte Británico, Art from Britain, Echo Room,
Alcalá 31, Madrid, ES

2006 Canal Plus at Vilma Gold: Films, performance, music, Vilma Gold,
London, UK

ATTITUDE, c/o Atle Gerhardsen, Berlin, DE (curated by Lars Bang
Larsen)

Loveletter, Herald Street, London, UK (curated by Silke Otto-Knapp)
Never for money, always for love, Grazer Kunstverein, Graz, AT

2005 Use this kind of sky, Keith Talent Gallery, London, UK (curated by
Paul Eachus and Nooshin Farhid)
I Really Should…, Lisson Gallery, London, UK (curated by Stefan

Kalmár)
2003 A Perilous Space, Magnani, London, UK

Extended play, Govett-Brewster Art Gallery, New Plymouth, MA, US
To What End?, Center for Curatorial Studies, Bard College, New York,

NY, US
Electric Earth, The State Russian Museum, St. Petersburg, RU and
touring (curated by Mark Beasley and Colin Ledwith)

2002 Gareth Jones, Hilary Lloyd, James Pyman, 38 Langham Street,
London, UK

Happy Outsiders from London and Scotland, Zacheta. National
Gallery of Art, Warsaw, PL
Pause it, Gwangju Biennale, Gwangju, SK

2001 ABBILD, Steirischer Herbst, Graz, AT
Videonale 9, Bonner Kunstverein, Bonn, DE (curated by Soren

Grammel)
Video Evidence, City Art Gallery, Southampton, UK
The seat with the clearest view, Grey Matter Contemporary Art,
Sydney, AU (arranged by Polly Staple)
City Racing 1988 –1998 : a partial account, ICA, London, UK

2000 Intelligence: New British Art 2000, Tate Britain, London, UK
The British Art Show 5, City Art Centre, Edinburgh, UK and touring

1999 Go away: artists and travel, Royal College of Art, London, UK
Video Room, L’espace lausannois d’art contemporain, Lausanne, CH
Sweetie, The British School at Rome, IT

1998 SuperNova, Stedelijk Museum Bureau, Amsterdam, NL

Accelerator, City Art Gallery, Southampton and Arnolfini, Bristol, UK
It Took Ages, Bricks 'n' Kicks, Vienna, AT
Camouflage 2000, Galerie Praz-Delavallade, Paris, FR
Inbreeder, Collective Gallery, Edinburgh, UK
Hilary Lloyd, Jemima Stehli, Brian Dawn Chalkley presents..., City
Racing, London, UK
Paul Graham, Hilary Lloyd, Richard Phillips, Bronwyn Keenan Gallery,
New York, NY, US

1997 Assuming Positions, ICA, London, UK (curated by Kate Bush and
Gregor Muir)
Lovecraft, CCA, Glasgow and South London Gallery, London, UK
(curated by Martin McGeown and Toby Webster)
Hilary Lloyd, Jeremy Deller, N Usansky, Cabinet Gallery, London, UK
Some Kind of Heaven: Video Programme, Kunsthalle Nürnberg, DE
and South London Gallery, London, UK
Multiple Choice, Cubitt Gallery, London, UK
Snowflakes Falling on the International Dateline, Casco, Utrecht, NL
(curated by David Lillington)

1996 Against, Anthony d' Offay Gallery, London, UK
Alex Katz, Hilary Lloyd, Chris Moore, Andy Warhol, Gavin Brown's
Enterprise, New York, NY, US
Life/Live, Musée d'Art Moderne, Paris; Centro Cultural de Belém,
Lisbon, PT
June Trailers, L'Atalantique Café, Milan (curated by Gianni Romano)
Once Removed, Laure Genillard Gallery, London, UK

1995 Karaoke, South London Gallery, UK
Imprint 93/City Racing, City Racing, London, UK

1994 Imprint 93/Cabinet Gallery, Cabinet Gallery, London (curated by
Matthew Higgs)
Something's Wrong, The Tannery, London, UK

1993 Matter & Fact, The Collection Gallery, London, UK

Making People Disappear, Cubitt Gallery, London, UK (curated by
Gareth Jones)

Projects:

2011 Top Ten, Artforum, May
2004 Esopus, Number 2 (Spring)
2000 Resolute, Platform, London
1997 Multiple Choice, Cubitt, London

Princess Julia, Casco Issues No. 3, Utrecht
1995 Desert Island Discs, Imprint 93, London

Speaking of Sofas..., London
1994 E1., Imprint 93, London

Top Tens, Imprint 93, London
Untelevision, Issue No.3, London

1993 Making People Disappear, Cubitt, London
A Haiku Invitational, Publicsfear, Issue 3, New York

Selected Bibliography:

2012 Dietrich, Nicola, »Hilary Lloyd«, Hatje Cantz, Museum für
Gegenwartskunst, Ostfildern, 2012

2011 Hall, Emily, »Hilary Lloyd«, in: Artforum, vol. 50, no. 3, November
2011, pp. 276 – 276
Bell, Kirsty, Paying Attention/Achtsam sein, in: Camera Austria, no.
115, pp. 11 – 22
Herbert, Martin. Hilary Lloyd, Camera Austria, no. 113, pp. 83-84
Filipovic, Elena. All this Happened, More or Less, Kaleidoscope,
Spring, pp. 162-169 (illus.)

Trimming, Lee, Hilary Lloyd, Art in America, March, pp.163-164
Cairns, Steven. Hilary Lloyd, Artforum.com, January 25

2010 Charlesworth, JJ. Hilary Lloyd, Time Out, December 17 (online)
Muñoz-Alonso, Lorena. Rosa Barba & Hilary Lloyd: dance with a
projector, Self

 Selector, December 13 (online)
 Holmboe, Rye. Hilary Lloyd, This is Tomorrow, December 8 (online)

Sherwin, Skye. Hilary Lloyd, The Guardian Guide, 27 Nov – 3 Dec, pp
38 (illus.)
Grammel, Soeren. The Symbolic Commissioner, Grazer Kunstverein,
Sternberg press, pp 100-103 (illus.)
Verwoert, Jan. Tell Me What You Want, What You Really, Really
Want, Piet Zwart Institute, Willem de Kooning Academy in Rotterdam
and Sternberg Press, pp 45-47 (illus.)
Milliard, Coline. Camera Eye, Hilary Lloyd maps space and light,
Modern Painters, November, pp 42-43 (illus.)
Kalmár, Stefan and Pies, Daniel, Maier, Julia. Be nice share
everything have fun. Kunstverein München 2005-2009.(exhibition
catalogue)
Wood, Catherine. Hilary Lloyd, Creamier, Phaidon Press, pp 152-153
(illus.)

2009 Malik, Amna. Sarah Lucas, Au Natural, Afterall Books, pp. 87-91
(illus.)

Steeds, Lucy. Seduced by the Enigma, Tramway, (exhibition guide),
(illus.)

Herbert, Martin. Art Review, Issue 35, p. 31
Dietrich, Nikola and Fabricius, Jacob. Eichler, Dominic. Little Theatre
of Gestures, Museum für Gegenwartskust, Basel. pp. 109-123 (illus.)
Prince, Mark. Reel Time, Art Monthly, April, No. 325, pp. 7-8
Staple, Polly. Dispersion, ICA, London. pp.49-61 (illus.)
Del Vecchio, Gigiotto, »Around herself…«, in: Mousse, No. 20,
September 2009, S. 59 – 62

Rodenbeck, Judith, »Studio Visit«, in: Modern Painters, March 2009,
 p. 52 – 57

Del Vecchio, Gigiotto, »Looking Back: Emerging Artists«, in: Frieze,
Nr. 120, January/February 2009

2008 Perry, Colin, »Hilary Lloyd. Sadie Coles HQ, London UK«, in:
Frieze.com, accessed 22.11.2008
Barrett, David, »Hillary Lloyd, Sadie Coles HQ«, in: Art Monthly,
October 2008
Mendelsohn, Adam E., »Observing and Contemplating«, in: Spike, Nr.
17, Fall 2008, p. 103
Van der Heide, Bart, »Art Sheffield 08: Yes, No, Other Options«, in:
Camera Austria, Nr. 102, 2008, p. 78
Gohlke, Gerrit/Hans-Jürgen Haffner, »Hilary Lloyd«, in: abc art berlin
contemporary, Berlin 2008
Lack, Jessica, »Say ‚yes’ to Art Sheffield 08«, in:
blogs.guardian.co.uk/art, Accessed: 19.2.2008
Hunt, Andrew, »Art Sheffield 08«, in: Frieze, Nr. 112, Jan./Feb. 2008

2007 Hafner, Hans-Jürgen, »Hilary Lloyd. Studio«, in: spike, Summer 2007
Comer, Stuart, »Hilary Lloyd«, in: Lyon Biennale, The history of a
decade that has not yet been named (exhibition catalogue), pp. 85-
87, 86-87 (illus.)
Meixner, Christiane, »Hilary Lloyd«, in: Monopol, Nr. 7/2007
Müller, Katrina Bettina, »Spuren«, in: tip Berlin, Nr. 11/2007
Rossman, Sasha, »Hilary Lloyd: Studio«, in: www.artinfo.com, May

2007
Scharrer, Eva, »Hilary Lloyd«, in: www.artforum.com / CRITICS’
PICKS, Mai 2007
La Cámara del Eco, Arte Británico, Art from Britain, Echo Room
(exhibition catalogue), pp. 54 – 55 (illus.), pp. 154 – 163 (illus.)

2006 Verwoert, Jan, »Body Language«, in: frieze, Issue 102, October 2006
G.A., »Voyeur und Performer«, in: Go München, September 2006
Heise, Rüdiger, »Theater des Alltags«, in: Applaus, September 2006

http://www.artforum.com/
http://www.artinfo.com/

Bähr, Julia, »Scharfer Blick aufs Alltägliche«, in: AZ München, July
2006

o.V., »Feiern mit Kunstgenuss«, in: Welt Kompakt, July 2006
Dattenberger, Simone, »Ballett aus Männern und Autos«, in:
Münchner Merkur, July 2006

2003 Beasley, Mark and Colin Ledwith, Electric Earth (exhibition
catalogue), ed. by The British Council, London 2003, pp. 48 – 49
(illus.)

2002 Happy Outsiders from London and Scotland (exhibition catalogue),
Zacheta. National Gallery of Art, Warrsaw 2002, p. 17 (illus. p. 91)
Pause it (exhibition catalogue), Gwangju Biennale, Gwangju 2002,
pp. 180 – 181 (illus.)

2001 ABBILD recent portraiture and depiction, Steirischer Herbst
(exhibition catalogue), Graz 2001, pp. 110 – 111 (illus.)
Verwoert, Jan, »Hilary Lloyd«, in: Videonale 9 (exhibition catalogue)
Bonn 2001, pp. 20 – 25 (illus.)
Verwoert, Jan, »TV eye on you«, in: Afterall, Issue 3, 2001, pp. 47 –
60 (illus.)
Bussel, David, »Hilary Lloyd: The work of Time«, Afterall, Issue 3,
2001, pp. 61 – 64 (illus.)

2000 Spinelli, Marcelo, »Hilary Lloyd«, in: The British Art Show 5
(exhibition catalogue), London 2000, pp. 84 – 85 (illus.)
Button, Virginia and Charles Esche, »Hilary Lloyd«, in: Intelligence:
New British Art 2000 (exhibition catalogue), London 2000, p. 11
(illus.), pp. 67 – 69 (illus.)
Staple, Polly, »Precious Time«, in: Untitled, No. 21, Spring 2000
Slyce, John, »Hilary Lloyd«, in: Flash Art, Jan.–Feb. 2000
Sladen, Mark, »Hilary Lloyd«, frieze, Issue 50, Jan.–Feb. 2000
Lores, Maite, »Hilary Lloyd«, in: Contemporary Visual Arts, No. 26,

2000
1999 Bradley, Alexandra, »Hilary Lloyd«, in: Art Monthly, No. 231,
November 1999

Quigley, Chris, »Filmosophy«, in: Level, Oct.–Nov. 1999
Thrift, Julia, »Hilary Lloyd«, in: Time Out, 20–27.10.1999
McClaren, Duncan, »Hilary Lloyd«, in: The Independent on Sunday,
17.10.1999
Ratnam, Niru, »Hilary Lloyd«, in: Scene, October 1999
Farquharson, Alex, »Accelerator«, in: frieze, July–Aug. 1999
From A to B (and back again) (exhibition catalogue for Go Away), ed.
by The Royal College of Art, London 1999, p. 62
Sossai, Maria Rosa, Female Identity in the British Video Between 80s
and 90s’ (exhibition catalogue for Sweetie), The British School at
Rome, Rome 1999, pp. 112 – 113 (illus.), p. 156
Accelerator (exhibition catalogue), Southampton City Art Gallery,
Southampton 1999 (illus.)
Coelewij, Leontine, Super Nova, Stedelijk Museum Bureau, no.42,
1999 (exhibition publication)

1998 Slyce, John, »Hilary Lloyd, Jemima Stehli, Brian Dawn Chalkley«, in:
Flash Art, May/June 1998
Virden, Bridget, »F**k dance, let's art«, in: Time Out, 25.02–
4.03.1998
Higgs, Matthew, »Hilary Lloyd, Jemima Stehli, Brian Dawn Chalkley:
Show 48«, in: Artists Newsletter, March 1998
Herbert, Martin, »Hilary Lloyd, Jemima Stehli, Brian Dawn Chalkley«,
in: Time Out, 28.01–4.02.1998

1997 Judd, Ben, »Assuming Positions«, in: Untitled, No.14, Winter 1997
Reynolds, Richard, »Traffic«, in: Untitled, No. 14, Winter 1997
Wyatt, Kieran, »Art Attack!! Club Culture!!«, in: Muzik, No. 29, 1997
Burrows, David, »Assuming Positions«, Variant, Volume 2, No. 4,

1997
Tomlinson, John, »Hilary Lloyd«, in: nc magazine, British Summer
Setting Issue 1997
Bush, Kate, »Assuming Positions«, in: Assuming Positions (exhibition
catalogue), ICA, London 1997 (illus.)

Muir, Gregor, »Andy Warhol’s Unfinished Symphony«, in: Assuming
Positions (Exhibition Catalogue), ICA, London 1997 (illus.)
O'Rorke, Imogen, »Sod art, let's dance«, in: The Guardian,
10.07.1997
Madden, Jenny, »Yes, But Is It Art?«, in: I-D, The Obsession Issue,
No.167, 1997
Morris, Mark, »Hype«, in: The Face, No. 6, July 1997
Herbert, Martin, »Jeremy Deller, Hilary Lloyd, Nicholas Usansky«, in:
Time Out, May 1997
Heezen, Henriette, »Snowflakes falling on the international
dateline«, Metropolis M, February 1997

1996 Bossé, Laurence and Obrist, Hans-Ulrich, Life/Live (exhibition
catalogue), Musée d’Art Moderne de la Ville de Paris, Paris 1996, p.
55 (illus.), p. 44, pp. 158 – 161 (illus.)
Troncy, Eric, »Hilary Lloyd«, in: Documents Sur L'Art, No.9, 1996
Wilson, Andrew, »Spatialised Time, Unchecked Duration: film and
video work by contemporary British artists«, in: Art & Design, No.7/8,
1996
Muir, Gregor, »Hilary Lloyd«, in: Frieze, Jan.–Feb. 1996

1995 »The Ruby Kelly Column«, in: Art Review, November 1995
Wegner, Nick, »Imprint«, in: What's On, 26.07.1995

1993 Morgan, Stuart, Matter & Fact (exhibition catalogue), ed. by The
Collection Gallery
Kent, Sarah, »Making People Disappear«, in: Time Out, 14–

21.04.1993

Awards:

Nominated for the Turner Prize 2011

	2011 Top Ten, Artforum, May
	2009 Malik, Amna. Sarah Lucas, Au Natural, Afterall Books, pp. 87-91 (illus.)
	Steeds, Lucy. Seduced by the Enigma, Tramway, (exhibition guide), (illus.)
	Herbert, Martin. Art Review, Issue 35, p. 31
	Dietrich, Nikola and Fabricius, Jacob. Eichler, Dominic. Little Theatre of Gestures, Museum für Gegenwartskust, Basel. pp. 109-123 (illus.)
	Prince, Mark. Reel Time, Art Monthly, April, No. 325, pp. 7-8
	Staple, Polly. Dispersion, ICA, London. pp.49-61 (illus.)

