

Mike Kelley Bibliography

Selected Books and Catalogues:

- 2013 Meyer-Hermann, Eva, and Lisa Gabrielle Mark. *Mike Kelley*. Prestel Publishing.
- 2011 Kelley, Mike and Jeffrey Sconce. *Mike Kelley: Exploded fortress of Solitude*. Beverly Hills: Gagosian Gallery.
- 2009 Loeckemann, Karsten, Stephan Urbaschek, Rainald Schumacher & Mike Kelley. *Mike Kelley: Goetz Collection*. Munich: Goetz Collection.
- 2007 Welchman, John C. & Mike Kelley. *Day Is Done*. New York: Gagosian Gallery, Yale University Press.
- Stern, Steven. *Hermaphrodite Drawings (2005 - 2006)*. London: Gagosian Gallery.
- 2006 Grenier, Catherine. *Los Angeles 1955-1985*. Paris: Centre Pompidou/Panama Museums.
- 2005 Welchmann, John. *Mike Kelley: Interviews, Conversations, and Chit-Chat (1986-2004)*. New York: JRP/Ringier.
- Kraus, Chris, Jan Tumlir & Jane McFadden. *LA Artland: Contemporary Art from Los Angeles*. London: Black Dog Publishing.
- 2004 -----. *Mike Kelley - The Uncanny*. London: The Tate Liverpool.
- . *Mike Kelley: Memory Ware, Wood Grain, Carpet*. Milan:: Galerie Emi Fontana.
- . *Disparities & Deformations – Our Grotesque*. 5th International Site Santa Fe Biennale.
- 2003 Welchman, John. *Foul Perfection: Essays and Criticism*. Cambridge, Massachusetts: The MIT Press.
- Welchman, John. *Minor Histories: Statements, Conversations, Proposals (Writing Art)*. Cambridge, Massachusetts: The MIT Press.
- 2002 -----. *Mike Kelley– Memory Ware*. Cologne:Jablonka Galerie.
- Grosenick, Uta & Burkhard Riemschneider. *Art Now*. Cologne:Taschen, pp. 224-227.
- . *Video Acts*, Long Island City, New York: P.S.1 Contemporary Art Center, pp. 189-91, 197.
- 2001 -----. *Return Al País de les Meravelles [Almost Warm & Fuzzy]*. Barcelona: Cultural de la Fundació “la Caixa”.
- Grosenick, Uta & Burkhard Riemschneider. *Art Now*. Cologne:Taschen, pp. 84-85.
- . *American Art*. Galerie Rudolfinum, Prague: Centre of Contemporary Art.
- . *American Visionaries*. New York:Whitney Museum of American Art, p. 162.
- 2000 Fineberg, Jonathon. *Art Since 1940: Strategies of Being*. London: Calmann & King, p. 483.
- . *Apocalypse: Beauty and Horror in Contemporary Art*. London: Royal Academy of Arts, pp. 114-129.
- . *Let’s Entertain: Life’s Guilty Pleasures*. Minneapolis: Walker Art Center.
- . *Many Colored Objects Placed Side by Side to Form a Row of Many Colored Objects*. Luxembourg, Belgium: Casino.
- Siegel, Joshua. *Modern Contemporary: Art at MoMA Since 1980*. New York: Museum of Modern Art, pp. 131, 296, 350.
- . *Consolation Prize- Mike Kelley & John Miller*. Vancouver: Belkin Art Gallery, University of British Columbia.

GAGOSIAN

- 1999 -----. *Mike Kelley*. Kunstverein, Braunschweig.
Grosenick, Uta & Burkhard Riemschneider. *Art at the Turn of the Millennium*.
Cologne:Taschen, pp. 270-273.
Editors of Phaidon Press. *The American Art Book*. London: Phaidon, p. 241.
Welchman, John C, Isabelle Graw &Anthony Vidler. *Mike Kelley*. London: Phaidon
Press.
Phillips, Lisa. *The American Century: 1950-2000*. New York: Whitney Museum of
American Art, pp. 350, 352.
Strick, Jeremy. *The Lannan Collection*. Art Institute of Chicago, pp. 66-67.
- 1997 Lebrero Stals, Jose. *Mike Kelley 1985-1996*. Barcelona: Museu d'Art Contemporani.
------. *Tony Oursler & Mike Kelley: The Poetics Project*, Watari-um, Tokyo: Watari
Museum of Contemporary Art.
- 1996 ------. *Land-O-Lakes*. Tokyo: Wako Works of Art.
McAllister, Jane. *Distemper: Dissonant Themes in the Art of the 1990s*. Washington
D.C: Hirshhorn Museum & Sculpture Garden.
- 1995 Martin, Timothy et al. *Missing Time: Works on Paper 1974-1976 Reconsidered*.
Hannover: Kestner-Gesellschaft.
------. *The Thirteen Seasons (Heavy on the Winter)*. Cologne: Galerie Jablonka.
- 1993 Kelley, Mike. *The Uncanny*. Arnhem, Netherlands: Sonsbeek.
Sussman, Elizabeth. *Mike Kelley: Catholic Tastes*. New York: Whitney Museum of
American Art, Whitney/Abrams.
- 1992 Kellein, Thomas. *Mike Kelley*, Basel Kunsthalle.
Bartman, William S. and Miyoshi Barosh. *Mike Kelley*. Art Press.
- 1991 Cruz, Amanda. *Mike Kelley: Half A Man*. Washington, D.C.: Hirshhorn Museum and
Sculpture Garden.
- 1990 Kelley, Mike. *Reconstructed History*, Cologne: Gisela Capitain and New York: Thea
Westreich.
- 1989 Knight, Christopher. *Mike Kelley*, Cologne: Jablonka Galerie.
- 1988 Miller, John and Howard Singerman. *Mike Kelley: Three Projects: Half a Man, From
My institution to Yours, Pay for Your Pleasure*. Renaissance Society at the
University of Chicago.
- 1987 ------. *Avant-Garde in the Eighties*. Los Angeles County Museum of Art.
------. *LA: Hot and Cool: The Eighties*. Cambridge, Massachusetts: MIT List Visual
Arts Center.
- 1986 ------. *Plato's Cave, Rothko's Chapel, Lincoln's Profile*. New York: Artist's Space
and Venice, California:New City Editions.
- 1984 ------. *The Fifth Biennale of Sydney - Private Symbol: Social Metaphor*. Sydney: Art
Gallery of New South Wales.
- 1983 ------. *The First Show: Painting & Sculpture From Eight Collections 1940-1980*. Los
Angeles: Museum of Contemporary Art.

Selected Articles and Reviews:

- 2014 D'Agostino, Paul. Laughing, Gasping with Deference - Mike Kelley. The L Magazine,
January 15.
- 2013 Biro, Matthew. "Mike Kelley." *Artforum*. October.
Cotter, Holland. "This Show's as Big as His Career." *The New York Times*, Oct 18.
Edgar, Rana. "Mike Kelley's Mobile Homestead-a re-envisioning of space in public
sculpture." *Art Papers*, May-June.

GAGOSIAN

- Finkel, Jori. "New Mike Kelley exhibition in Milan is vast and personal." *Los Angeles Times*, May 30.
- Hodges, Michael H. "New MOCAD installation pays homage to final work of late artist Mike Kelley." *The Detroit News*, May 11.
- Hinds, Julie. "Last major work by visionary artist Mike Kelley finds a 'Homestead' at MOCAD." *Detroit Free Press*, May 5.
- Kennedy, Randy. "A Maverick as Student and Teacher." *The New York Times*, Oct 13.
- Lowrie Henderson, Julia. "The Secrets of Mobile Homestead." *Studio 360*, Aug 2.
- Rupersburg, Nicole. "Mike Kelley's last homecoming." *Model D*, May 14.
- Saltz, Jerry. "The 10 Best art shows of the year." New York, Dec 16.
- Sayej, Nadja. "From Milan to New York, The Art World is Celebrating Mike Kelley." *Vice*, July 28.
- Small, Rachel. "Inside the Mind of Mike Kelley." *Interview*, May 22.
- 2012 Kinney, Tulsa. "Mike Kelley Goes Full Circle", *Artillery*, Feb-March.
- 2011 Knight, Christopher, "Review, Mike Kelley at Gagosian Gallery", *Los Angeles Times*, Jan 20
- Taft, Catherine, "Open Mike", *Artforum.com*, Jan 19
- Feiss, EC, "Go See Mike Kelley at the Gagosian Gallery Beverly Hills", *Art Observed*, Jan 17
- 2010 -----, "The Power 100", *Art Review*, Nov , pp. 113
- Lopez, Ruth, "Mike Kelley Goes Home Again", *The New Artspaper*, Oct 11
- Taft, Catherine, "Growing Pains", *Artforum.com*, Aug 3
- Slezak, Lilly, "Out in Public, West of Rome", *Art in America online*, Aug 3
- Brobeck, Catherine, "West of Rome's Benefit, Featuring Furrries, Bibs, and LA's Art World Bigwigs", *PaperMag.com*, Jul 30
- , "West of Rome Puts LA in Touch with Its Inner Child", *ArtInfo*, Jul 29
- , "Detroit to be the home of Mike Kelley's first public artwork, commissioned by Artange"l, *ArtReview.com*, Jul 5
- Knight, Christopher, "Michael Smith and Mike Kelley at West of Rome", *LA Times Culture Monster blog*, Jun 10
- Harvey, Doug, "Baby Ain't Got Back, Yet", *LA Weekly*, Jun 24
- Myers, Holly, "Baby Ikki Makes a Splash in Eagle Rock, and other public art", *Los Angeles Times*, Jun 5
- Stern, Steven, "Review Mike Kelley and Michael Smith". *Frieze*, Jan-Feb.
- Plagens, Peter. "Production Values. *Art in America*, Jan.
- Lebowitz, Cathy, "Kelley, Dunham, Breuning", *Lacanian Ink 35*, p. 162
- 2009 Hirsch, Faye, Review Michael Smith and Mike Kelley at SculptureCenter, *Art in America*, November 2009, p195.
- Johnson, Ken. "Those are Grown-Up Laughs for a Big Baby. *The New York Times*, Sep 18.
- Rimanelli, David. "Mike Kelley and Michael Smith at SculptureCenter. *Art Forum*, Sep.
- Scott, Andrea K. "Baby's on Fire, Review Mike Kelley and Michael Smith at SculptureCenter, New York." *The New Yorker*, Oct. 26.
- Berwick, Carly." Interview with Mike Kelley." *Art in America*, Nov.
- Cotter, Holland." Golden Oldies All Over Chelsea." *The New York Times*, Dec.
- Licht, Alan." Mike Kelley and Michael Smith." *Artforum*, Dec.
- Smith, Roberta, Performa 09." Mike Kelley's Extracurricular Activity. *The New York Times, Arts Beat*, Nov 19.
- 2008 O'Brien, Glenn. "Mike Kelley." *Interview*, Dec, pp. 174 – 179.
- Fiduccia, Joanna. Review: Mike Kelley at Wiels, *Artforum*, Nov.

GAGOSIAN

- Knight, Christopher. "Carnegie Museum of Art's 'Life on Mars'", *The Los Angeles Times*, May 7.
- Thomas, Mary. "Forty Artists to Explore." *The Pittsburgh Post-Gazette*, Feb 22.
- Bowie, Chas. "Mike Kelley Day is Done." *The Portland Mercury Film Blog*, Sept 10.
- Liebs, Holger. Review: Mike Kelley at Jablonka, Frieze, Jan-Feb.
- Rottmann, Andre. Review: Mike Kelley at Jablonka Galerie. *Artforum*, Jan, p. 295.
- Chun, Kimberley, Video Mutants." *Booby call San Francisco Bay Guardian*, Jan 23 .
- 2007 Bush, Kate. "Provisional Authority." *Artforum*, Sep, pp. 419-423.
- Joseph, Branden W.. Preview: Mike Kelley at Wiels. *Artforum*, Sep, p. 223.
- Kazanjian, Dodie. "People are talking about art." *Vogue*, Sep, pp. 634-638.
- Charlesworth, J.J. Book Review: Day is Done. *Art Review*, Jul/Aug, p. 140.
- Knight, Christopher. "Italy tries something new." *Los Angeles Times*, Jul 15, pp. F1, F8.
- Gilligan, Melanie. "The Beggar's Pantomime." *Artforum*, summer, pp. 426-433.
- Andress, Sarah. Review: Mike Kelley at Gagosian Gallery (Britannia Street). *art on paper*, May/ Jun, pp. 86-88.
- Rubinstein, Raphael. "Art Schools: A Group Crit." *Art In America*, May, pp. 99-100.
- Young, Paul. "A Video Portrait's Odd Inspiration." *Los Angeles Times*, Jan 20, p. E15.
- Willis, Holly. "Variety Show." *LA Weekly*, Jan 17, pp. 58-9.
- 2006 Gingeras, Alison M. "Best of 2006." Dec, pp. 292-293.
- Kelley, Mike. "Best of 2006." *Artforum*, Dec, pp. 282-283.
- Rimanelli, David. "Best of 2006." *Artforum*, Dec, pp. 276-277.
- Mooney, Chris. Review: Mike Kelley at Musée du Louvre. *Art Review*, p. 198.
- Charlesworth, J.J. "Power 100." *ArtReview*, Nov, p. 79.
- Derieux, Florence. Review: Mike Kelley at Musée du Louvre. *Flash Art*, Oct, p. 51.
- Rochette, Anne & Wade Saunders. "Place Matters: Los Angeles Sculpture Today." *Art in America*, Nov, cover, pp. 168-191, 224.
- Hainley, Bruce. "artquake." *The New York Times Magazine*, Oct 1, pp. 78-85.
- . Preview: Mike Kelly at the Musée du Louvre. *ArtKrush.com*, Sep.
- Holte, Michael Ned. "The Other Left Bank." *Interview*, Sep, p. 172-9.
- Gray, Emma. "LA exponential." *ArtReview*, May, pp. 56-7.
- Roussel, Noëllie. "Los Angeles: Elsewhere is Everywhere." *Artpress*, Apr, pp. 34-44.
- Stillman, Nick. "Changing Platforms." *ArtReview*, Mar/Apr, pp. 88-93.
- Stern, Steven. "Tomorrow Never Comes." *Frieze*, Mar, cover, pp 113-119.
- Amy, Michaël. Review: Mike Kelley at Gagosian Gallery. *tema celeste*, Mar,p. 76.
- Maine, Stephanie. Review Mike Kelley at Gagosian Gallery. *Art in America*, Mar, p. 146.
- Knight, Christopher. "Paris does L.A. Proud." *Los Angeles Times*, Mar 15, pp. E1-E7.
- Westcott, James. Review: Mike Kelly at Gagosian Gallery. *Art Review*, Feb.
- Pollack, Barbara. Review: Mike Kelley at Gagosian Gallery. *ARTnews*, Feb, p. 130.
- Bellini, Andrea. "New York Tales." *Flash Art*, Jan/Feb, p. 94-5.
- Higgs, Matthew. "Looking Back: Solo Shows." *Frieze*, Jan/Feb, p. 119.
- 2005 Welchman, John C. Review: Day Is Done at Gagosian Gallery. *Flash Art*, Nov-Dec, pp. 59-61.
- . Review: Mike Kelley at Gagosian Gallery (Chelsea). *The New Yorker*, Dec 12, p. 19.
- Knight, Christopher. "A chronicle of that awkward stage." *Los Angeles Times*, Dec 8, p. E32.
- Halle, Howard. "Happy days." *Time Out*, Dec 8.
- Saltz, Jerry. "Clusterfuck Aesthetics." *Village Voice*, Dec 2.
- Welchman, John C. "Day is Done." *Flash Art*, Nov/Dec, pp. 59-61.

GAGOSIAN

- Waters, John. "Mike Kelly: You Have Made an Epic" (interview with Mike Kelley). *Flash Art*, Nov/Dec, cover, pp. 54-58.
- Lewis, Jim. "Mike Kelley: The Last Great 20th Century Artist." *Slate.com*, Nov 30.
- Kimmelman, Michael. "Adults Playing Children's Scary Games." *The New York Times*, Nov 25, p. B35, 40.
- , "School of Insensibility." *Der Standard*, Nov 23.
- Davis, Ben. "I Want My Mike Kelley." *Artnet.com*, Nov 17.
- Rimanelli, David. "Night of 1,000 Dealers." *Artforum.com*, Nov 16.
- Thomas, Kelly. "What's in a Name?" *ARTnews*, Nov. pp. 170-173.
- von Hase, Bettina. "Beyond the Fringe." *Art + Auction*, Oct, pp. 102-106.
- Lunardelli, Chiara. "On Now, On Soon." *Flash Art*, Oct, p.62.
- Welchman, John C. "Mike Kelley Talks about 'Day is Done'." *artforum*, Oct, pp. 233-35.
- 2004 Levine, Cary. "A Diderot of the Low." *Art in America*, Feb, pp. 39-41.
- Janus, Elizabeth. Review: Mike Kelley at Galleria Emi Fontana." *Artforum*, Apr, p. 167.
- Farquharson, Alex. "The Uncanny – Tate Liverpool." *Frieze*, May, pp. 90-91.
- Tumilir, Jan. "Destroy All Monsters – Jan Tummlir on Motor City Madness." *Artforum*, Oct, pp. 85-86, 276-278.
- Singerman, Howard. "Helter Skelter – Howard Singerman on Pop Noir." *Artforum*, Oct, pp. 125-126, 284-286.
- 2003 Storr, Robert. "What's Not to Like?" *Artforum*, Oct, pp. 263-265, 306.
- Diederichsen, Diedrich. "A Fan's Notes." *Artforum*, Jan, pp. 33-34.
- Leffingwell, Edward. Review: Mike Kelley at Metro Pictures. *Art in America*, Apr, p. 134.
- Cooper, Dennis. "Mike Kelley Talks to Dennis Cooper" (interview). *Artforum*, Apr, pp. 224-225, 255.
- White, Ian. "Rewind and Repeat to Fade." *Art Review*, London, Jun, p. 36.
- Tavee, Art. "Between Rock and a Hard Place." *Contemporary*, London, no. 55, pp. 96-99.
- Harris, Mark. "Exhibitions, Mike Kelley and Tony Oursler." *Art Monthly*, Jul/Aug, pp. 37-39.
- McColm, Donna. "Mike Kelley: Revisions & New Editions, Paul McCarthy: Clean Thoughts." *Eyeline*, Australia, Berlin, Autumn/ Winter, p. 56.
- 2002 Storr, Robert. "Obscured Visions," (interview, introduction by Robert Storr). *Artforum*, Mar, pp. 114-119.
- Knight, Christopher. "Dredging Up a Sense of Adolescent Place." *Los Angeles Times*, May17, p. F26.
- Hainley, Bruce. "Mike Kelley– Patrick Painter," *Artforum*, Oct, p. 150.
- Kelsey, John. "Mike Kelley, 'Reversals, Recyclings, Completions and Late Additions'." *Time Out New York*, Nov 28 –Dec 5, p. 67.
- 2000 Cooper, Dennis. "Trauma Club." *Artforum*, Oct, pp. 124-129.
- 1999 Glueck, Grace. Review: Mike Kelley at Metro Pictures. *The New York Times*, Apr 16, p. E35.
- Davidson, Susan. "The Century's Most Influential Artists: Unending Irreverence." *Art News*, May, p.147.
- Rimanelli, David. Review: Mike Kelley at Metro Pictures. *Artforum*, Sep, p. 165.
- 1998 Duncan, Michael. "A Trip Down False-Memory Lane." *Art in America*, Jan, pp. 45-47.
- 1997 Rimanelli, David. "A/Drift." *Artforum*, Feb, p. 83.
- Duncan, Michael. "Cultural Crossover: Mike Kelley in Barcelona." *LA Weekly*, Ma14-20, p. 61.

GAGOSIAN

- Kandel, Susan. "Poetics' Project Relives Groups Heady Days." *The Los Angeles Times*, Dec 12, p. F28.
- 1996 Van de Walle, Mark. "Mike Kelley." *Artforum*, Jan, p. 81.
 Donohue, Marlana. "In the Studio: Mike Kelley." *Sculpture*, Apr, pp. 8-9.
 ----- "The Dirty Boys," (conversation with Mike Kelley and John Waters). *Grand Street: Dirt*, no. 57, pp. 8-22.
- 1995 Albertini, Rosanna. "Mike Kelley: On the Sex of Art" (interview). *Art Press* (Paris), Sep, pp. 42-43.
 Halle, Howard. "School Daze: Mike Kelley's Class Struggle." *Time Out New York*, Nov 1-8, p. 24.
 Hess, Elizabeth. "Stolen Cookies." *Village Voice*, Nov 16, p. 111.
 Kimmelman, Michael. "Mike Kelley." *The New York Times*, Nov 24.
 Sanders, Mark. "Blah, Blah, Blah." *Dazed and Confused*. London, no. 17, pp. 80-83.
- 1994 Rimanelli, David. "More Art Hours Than Can Ever Be Repaid." *Frieze*, Jan/Feb, pp. 16-21.
 Lewis, Jim. "Mike Kelley." *Texte zur Kunst (Berlin)*. pp. 32-35.
 Duncan, Michael. "Kelley's Junk Shop Pop." *Art in America*, Jun, pp. 84-89.
 Storr, Robert. "An Interview with Mike Kelley." *Art in America*, Jun, pp. 90-93.
 Knight, Christopher. "Nothing Like a Little Enlightened Impurity." *The Los Angeles Times*, Jul 1, pp. F1, F20.
- 1993 Bass, Ruth. Review: Mike Kelley at Metro Pictures. *Art News*, Feb, p. 106.
 Duncan, Michael. "Kelly's junk-Hop Pop." *Art in America*, Jun, pp. 85-89.
 Princenthal, Nancy. Review: Mike Kelley at Metro Pictures. *Art In America*, Apr, p. 127.
 Joo, Michael. Review: Mike Kelley at Metro Pictures. *Flash Art*, Mar/Apr, p. 82.
 Avgikos, Jan. Review: Mike Kelley at Metro Pictures. *Artforum*, Mar, pp. 92-93.
 Wallis, Brian. "Mike Kelley's 'The Uncanny'." *Art in America*, Oct, p. 55.
 Kremer, Mark. "Mike Kelley. Un Miroir Fausée de la Culture Dominante" (interview and cover). *Art Press (Paris)*, Sep, pp. 16-21, E5-E8.
 McKenna, Kristine. "Mike Kelley's Disturbing Memories." *Art News*, Nov, pp. 150-155.
 McCormick, Carlo. "Artist of the Rude Mike Kelley" (interview). *Paper*, Nov, p. 37.
 Cameron, Dan. "The Apocalyptic Vulgarian." *Art & Auction*, Nov, p. 90.
 Smith, Roberta. "Mike Kelley's Messages: Mixed and Mystical." *The New York Times*, Nov 5, p. C33.
 Knight, Christopher. "Mike Kelley's Messy, Underbelly World." *The Los Angeles Times*, Nov 8, pp. F1, F7.
 Larson, Kay. "Valley of the Dolls." *New York*, Nov 22, pp. 87-88.
 Breslauer, Jan. "Mister Mike." *Vanity Fair*, Dec, p. 87.
 Hughes, Robert. "Dolls and Discounts." *Time*, Dec 6, p. 79.
 Salamon, Deborah. "Portrait of the Artist as a Young Loser." *Wall Street Journal*, Nov 9.
 Morgan, Stuart. "Into the Trees." *Frieze*, Sep/Oct, pp. 23-25.
 McKenna, Kristine. "The Outlaw Gets Legit." *Los Angeles Times Magazine*, pp. 34-38, 60-61
 Schjeldahl, Peter. "Art + Politic Missing: The Pleasure Principle." *Village Voice*, Mar 18, pp. 34, 38.
- 1992 Bernardi, David. "Spotlight. Mike Kelley." *Flash Art*, Jan/Feb, p. 126.
 Fairbrother, Trevor. "Mike Fucking Kelley." *Parkett*, no. 31, pp. 64-68.
 Diederichsen, Diedrich. "Yet Another Discovery: Mike Kelley in Video." *Parkett*, no. 31, pp. 77-79.
 Relyea, Lane. "Wild Kingdom." *Parkett*, no. 31, pp. 82-85.
 Marcadé, Bernard. "The World's Bad Breath." *Parkett*, no. 31, pp. 97-99.

GAGOSIAN

- Knight, Christopher. "Mike Kelley, at Large in Europe." *The Los Angeles Times*, Jul 5.
- Kelley, Mike and Julie Sylvester. "Talking Failure" (interview). *Parkett*, no. 31, pp. 100-103.
- Miller, John. Interview with Mike Kelley. *Bomb*, Winter, pp. 27-31.
- 1991 Kimmelman, Michael. "Mike Kelley's Toys Play Nasty Games." *The New York Times*, Apr 7, Arts and Leisure section, p. 34.
- Lewis, James. "Beyond Redemption." *Artforum*, pp. 70-75.
- Fehlau, Fred. "Mike Kelley." *Flash Art*, Jan/Feb, p. 136.
- 1990 Taylor, Paul. "Mike Kelley." *Interview*, Apr, p. 60.
- Rimanelli, David. Review: Mike Kelley at Metro Pictures. *Artforum*, Sep, p. 151.
- Mahoney, Robert. "New York in Review: Mike Kelley." *Arts*, Sep, p. 100.
- Gerrit, Henry. Review: Mike Kelley at Metro Pictures. *Contemporanea*, Sep, p. 103.
- Taylor, Paul. "Interview with Mike Kelley." *Flash Art*, Oct, pp. 141-143.
- Nesbitt, Lois. "Not a Pretty Sight." *Artscribe (London)*, Sep-Oct, pp. 64-67.
- Gutterman, Scott. "Mike Kelley." *Art International*, Autumn.
- Knight, Christopher. "Disheveled Dolls Center of Mike Kelley's Show." *The Los Angeles Times*, Oct 10, p. F4.
- Curtis, Cathy. "Mike Kelley." *The Los Angeles Times*, May 1, p. F5.
- Schjeldahl, Peter. "The New Look." *Village Voice*, Nov 13.
- 1989 Marshall, Lisa Phillips. "The Artist as Model Sufferer." *Parkett*, no. 18, p. 151.
- Messler, Norbert. Review: Mike Kelley at Galerie Jablonka. *Artforum*, Summer, p. 156.
- 1988 Dubin, Zan. "The Wet and Wetness of Mike Kelley." *The Los Angeles Times*, May 22, p. 96.
- Palmer, Laurie. "Mike Kelley, Renaissance Society." *Artforum*, Sep, pp. 146-147.
- Larson, Kay. "Mike Kelley." *New York Magazine*, Oct 3, pp. 71, 74.
- Smith, Roberta. "Mike Kelley." *The New York Times*, Sep 23, p. C28.
- Schjeldahl, Peter. "New Blue Collar." *7 DAYS*, Oct 5, p. 59.
- Hixon, Kathryn. "Mike Kelley." *Arts Magazine*, Nov, p. 97.
- Heartney, Eleanor. Review: Mike Kelly at Metro Pictures. *Art News*, Nov, pp. 174-175.
- 1987 Jones, Ronald. Review: Mike Kelley at Metro Pictures. *Flash Art*, Feb/Mar, pp. 106-107.
- 1986 Howell, John. "Mike Kelley, Plato's Cave, Rothko's Chapel, Lincoln's Profile." *Artforum*, May pp. 151-152.
- Cameron, Dan. "Mike Kelley's Art of Violation." *Arts Magazine*, Jun, pp. 4-17.
- 1985 Gordon, Kim. "American Prayers." *Artforum*, Apr, pp. 73-77.
- Adams, Brooks. Review: Mike Kelley at Metro Pictures. *Art in America*, Oct, pp. 196-197.
- 1984 O'Dell, Kathy. Review: Mike Kelley at Artists Space. *Art in America*, May, p. 184.
- Knight, Christopher. "Artist Mike Kelley' Redefines Sublime." *Los Angeles Herald Examiner*, Apr 8, p. E2.
- 1983 Knight, Christopher. "Mike Kelley Turns Confusion Into Art." *Los Angeles Herald Examiner*, Mar 27, p. E4.
- 1982 Owens, Craig. "Back to the Studio." *Art in America*, Jan.
- Eisenman, Stephen F. "Mike Kelley." *Arts Magazine*, Nov, p. 57.
- 1981 Rickey, Carrie. "Art Attack." *Art in America*, May.
- Pincus, Robert L. Review: Mike Kelley. *The Los Angeles Times*, Jun 26.
- Wortz, Melinda. "Time, Space and the Freeway." *Art News*, Sep.
- Singerman, Howard. "Michael Kelley: 'Reflections on a Can of Vernors,' Los Angeles Contemporary Exhibitions." *Artforum*, Dec.
- 1979 Armstrong, Richard. "Michael Kelley's Performance: A Healthful Activity?" *LAICA Journal*, Mar, pp. 50-53.