CHERYL DONEGAN

BORN 1962, NEW HAVEN, CONNECTICUT, USA

LIVES AND WORKS IN NEW YORK CITY

EDUCATION

1990 M.F.A., HUNTER COLLEGE, NEW YORK, NY

1984 B.F.A., PAINTING, RHODE ISLAND SCHOOL OF DESIGN, PROVIDENCE, RI

SOLO EXHIBITIONS

2015 PAINTINGS AND VIDEO, SGORBATI PROJECTS, NEW YORK

2014 HAUL, DAVID SHELTON GALLERY, HOUSTON, TEXAS

2013 BLOOD SUGAR, GALERIE VIDALCUGLIETTA, BRUSSELS

WHITE FLAG LIBRARY, WHITE FLAG PROJECTS, ST. LOUIS, MISSOURI,

CURATED BY SAM KORMAN

2010 I STILL WANT TO DROWN, HIDDE VAN SEGGELEN GALLERY, LONDON

PROJECT SPACE, GALERIE VIDALCUGLIETTA, BRUSSELS

2009 CHERYL: THE WORK OF CHERYL DONEGAN, ROCKLAND COUNTY MUSEUM OF ART, MEDIA PROJECT

SPACE, WEST NYACK, NY, CURATED BY LYNNE STEIN

2008 STOP ME IF YOU THINK YOU'VE HEARD THIS ONE BEFORE, HIDDE VAN SEGGELEN

GALLERY, LONDON

HE SAID, SHE SAID, OAK PARK, ILLINOIS

2007 LUXURY DUST, OLIVER KAMM/5BE GALLERY, NEW YORK, NY

2005 OLD, TEMPORARY, OLIVER KAMM/5BE GALLERY, NEW YORK, NY

2003 JUNK SPACE, OLIVER KAMM/5BE GALLERY, NEW YORK, NY

2001 WHITE ROOM, WHITE COLUMNS, NEW YORK, NY

1998 LOTTA HAMMER, LONDON, ENGLAND

1997 Scenes + Commercials: A Retrospective Development- the Movie, Basilico

FINE ARTS, NEW YORK (CATALOG ESSAY BY ROBERT MAHONEY)

BAUMGARTNER GALLERY, WASHINGTON D.C. (PROJECT ROOM)

1996 TENT. BASILICO FINE ARTS, NEW YORK, NY

1994 NICE FINE ARTS, NICE FRANCE

GALERIE RIZZO, PARIS, FRANCE

ALLGIRLS, BERLIN, GERMANY

STUDIO GUENZANI, MILAN, ITALY

1993 ELIZABETH KOURY GALLERY, NEW YORK, NY

SEL	CTED	CROUR	EXHIBITIONS
DEL	ECIED	GROUP	EXHIBITIONS

2015 SUBJECT MATTER: CHERYL DONEGAN AND STEPHEN LAPTHISOPHON, DAVID SHELTON GALLERY, HOUSETON, TEXAS 2014 PURPLE STATES, CURATED BY SAM GORDON, ANDREW EDLIN GALLERY, NEW YORK NO GROUND BUT SAY GROUND, CURATED BY JOE FYFE, HALSEY/MCKAY GALLERY, EAST HAMPTON, NY IMPRINTS, LESLIE TONKONOW GALLERY, NEW YORK 2013 MY CRIPPLED FRIEND CANZANI CENTER GALLERY COLLINBUS COLLEGE OF ART AND DESIGN, COLUMBUS, OHIO, CURATED BY PATRICK O'RORKE AND MICHAEL GOODSON OUTSIDE THE LINES: UIA (UNLIKELY ITERATIONS OF THE ABSTRACT), CONTEMPORARY ARTS MUSEUM, HOUSTON, TEXAS, CURATED BY BILL ARNING IN SEARCH OF AN IMAGE, KERSGALLERY, AMSTERDAM 1993: INTERNATIONAL JET SET, TRASH AND NO STAR, THE NEW MUSEUM, NEW YORK PAINT THINGS, DECORDOVA SCULPTURE PARK AND MUSEUM, LINCOLN MASSACHUSETTS OBJECTS IN THE MIRROR ARE CLOSER THAN THEY APPEAR. CURATED BY MIKA GELLMAN, KRAVETS WEHBY GALLERY, NEW YORK 2012 AGAINST INTERPRETATION, A POSTER PROJECT IN COLLABORATION WITH WHATSPACE, TILBERG AND ONOMATOPEE, EINDHOVEN, NETHERLANDS, ORGANIZED BY KOEN DELAERE DOBLE DISCOURSO, CENTRO CULTURAL CHACAO, CARACAS, VENEZUELA, CURATED BY JAVIER RODRIGUEZ 2011 DECEMBER, MITCHELL-INNES & NASH GALLERY, NEW YORK, CURATED BY HOWIE CHEN "I DON'T KNOW IF IT MAKES ANY SENSE- I FEEL QUITE DIZZY AND A LITTLE DRUNK DUE TO THE BLOW. I WILL RETURN WITH MORE INFO SHORTLY...", IMO, COPENHAGEN, DENMARK, CURATED BY HOWIE CHEN AND TIM SALTARELLI MAGIC HAND!, ART BLOG ART BLOG, 503 WEST 26TH STREET, 11TH FLOOR, NEW YORK, CURATED BY JOSH ABELOW EX LIBRIS, GALERIE VIDALCUGLIETTA, BRUSSELS STRAW, CURATED BY ERIK LINDMAN, HANNA BARRY GALLERY, PECKHAM, LONDON PROVISIONAL PAINTING, CURATED BY RAPHAEL RUBENSTEIN, STUART SHAVE MODERN/MODERN ART, LONDON KABINETT 6, CHERYL DONEGAN AND TOM MEACHAM, DEVENING PROJECTS + EDITIONS, CHICAGO, ILLINOIS EYES WIDE SHUT, CHERYL DONEGAN AND TOM MEACHAM, NICELLE BEAUCHENE GALLERY, NEW YORK 2010 FIT AND FINISH, CURATED BY GARY STEPHAN, EISBOX PROJECTS, BROOKLYN, NEW YORK

 $\hbox{\it PLUS ONE, CURATED BY DAN CAMERON, PERRY RUBENSTEIN GALLERY, NEW YORK}$

THE JEWEL THIEF, CURATED BY JESSICA STOCKHOLDER AND IAN BERRY, THE FRANCES YOUNG TANG TEACHING MUSEUM AND ART GALLERY AT KIDMORE COLLEGE, SARATOGA SPRINGS, NY

GRADATION, CURATED BY GARTH WEISER, PORTUGAL ARTE 10, LISBON, PORTUGAL

	CREEDS, COLORS AND COMBINATIONS, NICELLE BEAUCHENE GALLERY, NEW YORK
	Eyes Wide Shut, Cheryl donegan and Tom Meacham, burning bridges, New York, Ny
2009	BESIDE, WITH, AGAINST AND YET: ABSTRACTION AND THE READY-MADE GESTURE, CURATED BY DEBRA SINGER, THE KITCHEN, NEW YORK
	BETWEEN SPACES, CURATED BY TIM GOOSENS AND KATE MCNAMARA, PS 1 CENTER FOR CONTEMPORARY ART, LONG ISAND CITY, NEW YORK
	SLOUGH, CURATED BY STEVE DIBENEDETTO, DAVID NOLEN GALLERY, NEW YORK
2008	ÚLTIMOS SUEÑOS, COLLECIÓN DE ARTE CONTEMPORÁNEO FUNDACION "LA CAIXA", BARCELONA, SPAIN
	JULIA STOSCHEK COLLECTION NUMBER TWO: FRAGILE, DUSSELDORF, GERMANY
2007	ABSTRACT PAINTINGS AND A SCULPTURE, THE FIREPLACE PROJECT, EAST HAMPTON, NEW YORK
	Multiplex: Directions in art, 1970TO now, museum of modern art, new york, curated by Deborah wye
	CHERYL DONEGAN, RANNVA KUNOY, THOMAS LIVESEY, BROWN, LONDON, UK
2006	SAFE, KATHLEEN CULLEN FINE ART GALLERY, NEW YORK, NY
	NEW YORK, NEW YORK: FIFTY YEARS OF ART, ARCHITECTURE, PHOTOGRAPHY, FILM AND VIDEO, GRIMALDI FORUM, MONACO, FRANCE
	INTO ME / OUT OF ME, PS1/MOMA, LONG ISLAND CITY, NY
	TM:GS / CD:SC, OLIVER KAMM/5BE GALLERY, NEW YORK, NY
	SPACE BETWEEN THE SPOKES, KS ART, NEW YORK, NY
	BRICKS IN THE HOOD, OLIVER KAMM/5BE GALLERY, NEW YORK, NY
2005	WITHDRAWL, GALERIE CHEZ VALENTIN, PARIS, FRANCE
2004	GROTESQUE, BURLESQUE, PARODY, CURATED BY CAROLINE BISSIERE AND JEAN-PUL BLANCHET, ABBEY SAINT-ANDRE, CENTRE D'ART CONTEMPORAIN, MEYMAC, FRANCE
2003	ARTIST'S CHOICE, MUSEUM OF MODERN ART, NY, CURATED BY MONA HATOUM
	Bright Lights, Big City, David Zwirner Gallery, NY, curated by Maurizio Cattelan, (catalogue, "Charlie"), edition 3
2002	SECOND SIGHT, SELECTIONS OF RECENT WORK BY ALUMNI FROM THE SECOND DEACADE OF THE MFA PROGRAM AT HUNTER COLLEGE 1991-2001, HUNTER COLLEGE/TIMES SQUARE GALLERY, NEW YORK, NY
2001	Words and Things, curated by Francis McKee, CCA, Glasgow, Scotland Video Installation ithe New MuseumWindows,in conjunction with Paul McCarthy, organised by Laurie Halsey Brown, New Museum, NY
	VIDEO JAM, CURATED BY GALEN JOSEPH-HUNTER AND MICHAEL RUSH, PALM BEACH INSTITUTE OF CONTEMPORARY ART, FL
	Le Tribu del' Arte, Galleria Comunale d' arte Moderna e Contemporanea, Rome, Italy
	DIGITAL VIDEO WALL, 1251 AVENUE ON THE AMERICAS, NEW YORK, NY
2000	KIN, CURATED BY CAOIMHIN MAC GOILLA LIETH, KERLIN GALLERY, DUBLIN, IRELAND
1999	PHANTOM HECKLER, CURATED BY PADRAIG TIMONEY/ EGYPTIANRADIO IN CONJUNCTION WITH THE LIVERPOOL BIENNIAL, TEA FACTORY, LIVERPOOL, ENGLAND

HEAD TO TOE: IMPRESSING THE BODY, CURATED BY MARGARET MATTHEWS-BERENSON AND DONNA HARKAVY UNIVERSITY GALLERY, UNIVERSITY OF MASSACHUSETTS, (CATALOG)

8TH BIENNALE DE L'IMAGE EN MOUVEMENT, CENTRE ST. GERVAIS, GENEVA, SWITZERLAND, (CATALOG ESSAY BY FABRICE STROUN)

GIRLSCHOOL, BRENAU UNVERSITY GALLERIES, BRENAU UNIVERSITY, GEORGIA, CURATED BY CATHERINE MORRIS AND MAUREEN MAHONEY

DOUBLE VISION, NEXUS CENTER FOR CONTEMPORARY ART, ATLANTA, GEORGIA, CURATED BY MICHAEL PITTARI

POSITIONING, BARD CENTER FOR CURATORIAL STUDIES, BARD COLLEGE, NY

EDUCATING BARBIE, TRANS HUDSON GALLERY, NEW YORK

MADE IN USA, GALLERIA IL CAPRICORNO, VENICE, ITALY

MACHTIG GEWALTIG, ACC GALLERY, WEIMAR, GERMANY

I LOVE NEW YORK, LUDWIG MUSEUM, KOLN, GERMANY, (CATALOG)

VIDEO LIBRARY, DAVID ZWIRNER GALLERY, NEW YORK

FACTS AND FICTION, CURATED BY VALENTINA VALENTINI, PROGETTO GIOVANI, COMUNE DI MILANO, MILAN, ITALY, (CATALOG)

LIGHT ON THE MILLENIUM, PUSAN METROPOLITAN ART MUSEUM, KOREA, (CATALOG)

DEO DIVERTIMENTI, CURATED BY SUSAN HAPGOOD, CAMERA OBSCURA, SAN CASIANO DEI BAGNI, ITALY

ROOMS WITH A VIEW: ENVIRONMENTS FOR VIDEO, GUGGENHEIM MUSEUM, SOHO, NEW YORK, NY

DISSOLUTION: MADE IN THE USA, CURATED BY MARGARET MURRAY, LAURENT DAYLE GALLERY, LONDON, ENGLAND

7TH BIENNALE DE L'IMAGE EN MOUVEMENT, CENTRE ST. GERVAIS, GENEVA, SWITZERLAND, (CATALOG)

UKNY, CURTATED BY STEVEN BODE, FILM AND VIDEO UMBRELLA,
LONDON, ENGLAND (TOURING PROGRAM)

YOUNG AND RESTLESS, CURATED BY STEPHEN VITIELLO; THE MUSEUM OF MODERN ART, NEW YORK AND TOURING TO WRO FESTIVAL, WARSAW, POLAND; CONTEMPORARY ART MUSEUM, HONOLULU, HAWAII; CORNELL UNVERSITY, ITHICA, NEW YORK; KUNSTBUNKER TUMULKA, MUNICH, GERMANY; KUNSTAKADEMIET, TRONDHEIM, NORWAY; HENRY ART GALLERY, SEATTLE, WA; LONDON FILMAKERS CO-OP, LONDON, ENGLAND

UP CLOSE AND PERSONAL, THE PHILADELPHIA MUSEUM OF ART, PHILADELPHIA, PA

(NUDE) A COMPARISON OF THE BODY OF THE ARTIST IN VIDEO FROM THE 1970S AND 1990S, CURATED BY HIEDI ZUCKERMAN; TRANS HUDSON GALLERY, JERSEY CITY, NEW JERSEY, CATHARINE CLARK GALLERY, SAN FRANCISCO, ART & IDEA, MEXICO CITY, MEXICO

ADICERE ANIMOS, LA GALLERIA D'ARTE MODERNA E CONTEMPORANEA E PINACOTECA NAZIONALE, CESENA, ITALY

PUSHUPS, THE FACTORY, ATHENS SCHOOL OF FINE ARTS, ATHENS, GREECE, CURATED BY EMILY TSINGOU, (CATALOG)

INTERMISSION, BASILICO FINE ARTS, NEW YORK, NY, ORGANIZED BY MATTHEW RITCHIE AND TOLLAND GRINNELL

OUVERTURE, CHÂTEAU DE BIONNAY, LACENAS, FRANCE

1998

1997

1996

MONSTROSITIES 1/2, KLEINER FESTSAAL DER HACKENCHEN HÖFE, BERLIN

COMEDY IN AMERICAN ART, GALERIE ANDREAS BINDER, MUNICH

1995

EVERYTHING THAT'S INTERESTING IS NEW: THE DAKIS JOANNOU COLLECTION, DESTE FOUNDATION, ATHENS SCHOOL OF FINE ARTS, ATHENS, GREECE, AND THE MUSEUM OF MODERN ART, COPENHAGEN, DENMARK, (CATALOG)

BIENNALE D'ART CONTEMPORAIN DE LYON, LYON, FRANCE, (CATALOG AND CDROM)

SPACE ODYSSEY, ELENI KORONEOU GALLERY, ATHENS, GREECE, CURATED BY HELENA PAPADOPOULOS, (CATALOG)

A DRAWING, BRAVIN POST LEE, NEW YORK, NY

STEREO-TIP, SOROS CENTER FOR CONTEMPORARY ART, LJUBLJANA, SLOVENIA, CURATED BY HELENA PIVEC, EVA MARIA STADLER, AND LILIJANA STEPANCIC, (CATALOG)

WHITNEY BIENNIAL EXHIBITION, WHITNEY MUSEUM OF AMERICAN ART AND STATENS MUSEUM FOR KUNST, COPENHAGEN, DENMARK, (CATALOG)

COLLABORATIONS BETWEEN ARTISTS AND WRITERS, DEUTCHES HAUS-COLUMBIA UNIVERSITY, ORGANIZED BY ELIZABETH FIORE AND CHRISTINE BREEDE, NEW YORK, NY

FRESH, FILM AND VIDEO UMBRELLA, LONDON, ENGLAND (TOURING PROGRAM)

CHERYL DONEGAN: PERFORMANCE AND VIDEO, FILM AND VIDEO UMBRELLA, LONDON, ENGLAND, ESSAY BY CHRIS DRAKE

IRELAND STORIES, FILM AND VIDEO UMBRELLA, LONDON, ENGLAND (TOURING PROGRAM)

1994

1993

USE YOUR ALLUSION: RECENT VIDEO ART, MCA, CHICAGO, IL

FLOODING CAMERA, WORKSPACE 101 WOOSTER ST., NYC.

PUBER-ALLES (WHY AM I WHO I AM?), STEDELIJK MUSEUM/BUREAU AMSTERDAM, HOLLAND, CURATED BY MARK WILSON

RIEN À SIGNALER, GALERIA ANALIX-B&L POLLA, GENÈVA, SWITZERLAND, (CATALOG)

SOGGETTO SOGGETTO-UNA NUOVA RELAZIONE NELL'ARTE DI OGGI, CASTELLO DI RIVOLI MUSEUO D'ARTE CONTEMPORANEA, TURINO, ITALY, (CATALOG)

OUT WEST AND BACK EAST, SANTA MONICA MUSEUM, CA

Audience 0, 01, Vera Vita Gioia Gallery, Naples, Italy and Trevi Flash Art Museum, Italy

ACTING OUT: THE BODY IN VIDEO: THEN AND NOW, HENRY MOORE GALLERIES, ROYAL COLLEGE OF ART, LONDON, ENGLAND, (CATALOG)

HORIZONS, THE CONTEMPORARY ARTS CENTER, CINCINNATI, OHIO

EVERYDAY LIFE, KIM LIGHT GALLERY, LOS ANGELES, CA, CURATED BY SIMON WATSON

THE READING ROOM, CAMDEN ARTS CENTER, LONDON. CURATED BY BREDA BEBAN AND HRVOJE HORAVATIC

GUYS AND DOLLS, VIDEOSPACE, ICA BOSTON, MA, CURATED BY TONY OURSLER

GHOST LIMB, BASILICO FINE ARTS, NEW YORK, NY

APERTO, VENICE BIENNALE, VENICE, ITALY, (CATALOG)

ROTT SNITT, MODERNA MUSEET, STOCKHOLM, SWEDEN, TRAVELING TO ROYAL ART ACADEMY, COPENHAGEN, DENMARK AND MALMO KUNSTHALLE, MALMO, SWEDEN, CURATED BY THOMAS NORDENSTADT

BODY GUARD, HOENTHAL UND BERGEN GALLERY, MUNICH AND KOLN, GERMANY

CIPHERS OF IDENTITY, FINE ART GALLERY, UNIVERSITY OF MARYLAND, BALTIMORE COUNTY, MD, ORGANIZED BY MAURICE BERGER

MATING INSTINCT, PENINE HART GALLERY, NEW YORK, NY

SUMMER PUNCH, KIM LIGHT GALLERY, LOS ANGELES, CA

CONFESSIONAL, ELIZABETH KOURY GALLERY, NEW YORK, NY, CURATED BY ANDREA K. SCOTT

KISS MY ROYAL IRISH ASS (K.M.R.I.A.), ANDREA ROSEN GALLERY, NEW YORK, NY

PERFORMANCE BEHIND THE CURTAIN, WHITE COLUMNS, NEW YORK,

12 ARTISTS 12 WEEKS, DOOLEY LE CAPPELAINE GALLERY, NEW YORK, NY, CURATED BY ERIK OPPENHEIM

TABLOID: ON LOCATION, SALLY HAWKINS GALLERY, NEW YORK, NY, CURATED BY KATHLEEN CULLEN AND ROBERT MAHONEY

ECSTASY, DOOLEY LE CAPPELAINE GALLERY, NEW YORK, NY

VALUE, 522 LAFAYETTE STREET SPACE, CURATED BY KATHLEEN CULLEN, ROBERY MAHONEY, RUSSETT LEDERMAN, YVONNE MURANUSHI

THE SUBVERSIVE STITCH, SIMON WATSON GALLERY, NEW YORK, NY, CURATED BY SIMON WATSON AND MAURICE BERGER (ESSAY). ACCOMPANYING ESSAY "THE AIDS QUILT AND ITS METAPHORS" CONTRIBUTED BY THE ARTIST.

HOME FOR JUNE, HOME FOR CONTEMPORARY ART AND THEATER, NEW YORK, NY, CURATED BY ERIK OPPENHEIM

Total Metal, Simon Watson Gallery, New York, NY, curated by Richard Philips

RECONNAISSANCE, SIMON WATSON GALLERY, NEW YORK, NY, CURATED BY KIRSTEN

MOSHER AND REGINA JOSEPH, (CATALOG)

ALL QUIET ON THE WESTERN FRONT?, ESPACE DIEU, PARIS, FRANCE, CURATED BY COLLINS AND MILLAZO IN ASSOCIATION WITH ANTOINE CANDAU, (CATALOG)

WORKS ON PAPER, ALTHEA VIAFORA GALLERY, NEW YORK, NY

1989 OBJECT LESSONS, MOMENTA ART ALTERNATIVES, PHILADELPHIA, PA

1988 THE ADVERTISING SHOW, F TRAIN EAST BROADWAY STATION, NEW YORK

BIBLIOGRAPHY

1992

1991

1990

2013 KORMAN, SAM, "INTERVIEW WITH CHERYL DONEGAN", BOMBSITE.COM, FALL 2013

MCQUAID, KATE, "PAINT THINGS IS OFF THE WALL," THE BOSTON GLOBE, FEBRUARY,

7,2013

COOK, GREG, "PAINTING BEYOND THE STRETCHER AT THE DECORDOVA, THE

PHOENIX, FEBRUARY 13, 2013

BERGKRON, CHARLES, "ART BUSTS A MOVE," THE DAILY NEWS, MARCH 24, 2013

2011 CHERYL DONEGAN AND TOM MEACHAM AT NICELLE BEAUCHENE GALLERY, THE NEW

YORKER, MAY 2, 2011

ROSENBERG, KAREN, "FOUR STROLLS TO SEE WHAT'S BLOOMING INDOORS", THE NEW YORK TIMES, APRIL $22,\,201\,1$

2009	Donegan, Cheryl, "allen Ruppersberg," bomb, number 109, fall2009, pp. 80-87.
	Rubenstein, Raphael, "Provisional paintng", Art in America, May 2009, p. 122
	"SLOUGH", THE NEW YORKER, JULY, 2009, p.11
	SALTZ, JERRY, "MESSY VITALITY", NEW YORK MAGAZINE, JUNE 29-JULY 6 , 2009, p. 127
2008	Walsh, Maria, "Cheryl Donegan at Hidde Van Seggelen Gallery" Art Monthly, November, 2008
2007	SALTZ, JERRY, "NON-SPECIFIC OBJECTS", MODERN PAINTERS, MARCH, , P.32
	STILLMAN, NICK, "CHERYL DONEGAN AT OLIVER KAMM/5BE GALLERY", ARTFORUM, DECEMBER, 2007
	Fyfe, Joe, "Cheryl Donegan at Oliver Kamm/5BE Gallery", Art in America, March 2008
	Coxhead, Gabriel, "Donegan/Kunoy/Livesey", Time Out London, Nov. 7-13, 2007
	POLLACK, BARBARA, "CHERYL DONEGAN, LUXURY DUST", TIME OUT NEW YORK, SEPT. 20-26, 2007
	SCHWENDENER, MARTHA, "CHERYL DONEGAN: LUXURY DUST, ART IN REVIEW", THE NEW YORK TIMES, SEPT. 7
2006	"TM:GS / CD:SC", THE NEW YORKER, GOINGS ON ABOUT TOWN, MAY 22
	KERNAN, NATHAN, "CHERYL DONEGAN AT OLIVER KAMM/5BE", ART IN AMERICA, JANUARY
2005	JOHNSON, KEN, "CHERYL DONEGAN: OLD, TEMPORARY", THE NEW YORK TIMES, MAY 20
2004	CAMPBELL-TZANETOULAKOU, FAYE, "FORGET-ME-NOT," ARTNET, JANUARY 21, 2004.
2003	JOHNSON, KEN, "JUNK SPACE", THE NEW YORK TIMES, MAY 23
	SALTZ, JERRY, "SOMETHING WILD," VILLAGE VOICE, DECEMBER 25, p. 73
	SMITH, ROBERTA, "WHEN AN ARTIST'S EYE GUIDES A MUSEUM SHOW," THE NEW YORK TIMES, DEC 12 $$
2001	RUSH, MICHAEL, "NO LONGER AN ORPHAN, VIDEO ART GIVES ITSELF A PARTY," THE NEW YORK TIMES, FEBRUARY 17, 2001, pp.39-40
	GREEN, TAMSEN, "PAINTING REBORN" COLUMBIA DAILEY SPECTATOR, MAY 30, 2001, pp.7-8
	RUANE, MEDB, "NOT SUCH KINDRED SPIRIT," THE SUNDAY TIMES, AUGUST 6, 2000, PP. 10-11.
2000	GROAKE, VONA, "KIN AT KERLIN, GALLERIES MAGAZINE, AUGUST 2000
	Daly, Catherine, "Kin," The Sunday Times, July 23, 2000
	"Kin at Kerlin Gallery," In Dublin Magazine, vol. $25\mathrm{no}.15$, July/August, $2000\mathrm{cm}$
	"GREEN FIELDS OF NEW YORK," THE IRISH TIMES, JULY 19, 2000
1999	JOCKS, HIENZ-NORBERT, "I LOVE NEW YORK, KUNSTFORUM, JANUARY-FEBRUARY, 1999, P. 311

KLINE, CHRISTINA. "PLURAL IDENTITIES-INVENTING OURSELVES THROUGH ART", ATLANTA PRESS AUGUST 6-12, 1999, PP10-11 1998 NOIKOLVA, MILENA AND THEIL, WOLF GUNTER, "CROSSOVER", FLASH ART, JAN-FEB, 1998, p. 33, 57 KINO, CAROL, 'EDUCATING BARBIE," TIME OUT, SEPTEMBER 17-24, 1998, p. 91 ISOLA, MARINA. "AN UNCERTAIN MARKET FOR VIDEO ART", THE NEW YORK TIMES, FEB 15, P. AR 38 SMITH, ROBERTA, "ART OF THE MOMENT, HERE TO STAY", THE NEW YORK TIMES, FEB 15, P. AR 1, 37 MOLESWORTH, HELEN. "CHERYL DONEGAN", FRIEZE, JANUARY/ FEBRUARY, 1998, 1997 SMITH, ROBERTA, "CHERYL DONEGAN", THE NEW YORK TIMES, NOVEMBER 7, 1997, P. E 37. CARAWAY, NANCIE, "GREAT HEAD", HONOLULU WEEKLY, AUGUST 6-12, 1997, ROSE, JOAN, "VIDEO IS A LEVEL PLAYING FIELD FOR WOMEN ARTISTS", HONOLULU ADVERTISER, JULY 27 1997, P. E5 PITTARI, MICHAEL. "PAINTING THE PART: AN INTERVIEW WITH CHERYL DONEGAN", ART PAPERS, JULY-AUGUST 1997, PP. 24-27. HOWELL, GEORGE. "CHERYL DONEGAN", ART PAPERS, JULY-AUGUST 1997, P. 35. JONES, KRISTEN. "YOUNG AND RESTLESS", ARTFORUM, SUMMER, 1997, P. 140. COOMER, MARTIN. "DISSOLUTION: MADE IN THE USA", TIME OUT LONDON, MAY 7-14, p. 50. SCHMERLER, SARAH. "4 ROOMS, VIDEO VU", TIME OUT NEW YORK, MAY 1-8, 1997, CHI CHASE, MICHELLE. "VIDEOS REFLECT CHANGING IDEAS ON THE BODY IMAGE", THE NEWS, MEXICO CITY, JANUARY 31, 1997, P.24. WRIGHT, ANTHONY, "NAKED EXPLORED AS EMPOWERMENT", MEXICO CITY TIMES, JANUARY 31, 1997, p.17 SMITH, ROBERTA. "THE RESURGING VIDEO, RECLAIMED AND REORIENTED," THE NEW YORK TIMES, FRIDAY, FEBRUARY 21, 1997, P.C 24. CHI CHASE, MICHELLE, "HEIDI ZUCKERMAN- SEEING VIDEO AS MODERN ART", THE NEWS, MEXICO CITY, MARCH 8, 1997, P. 14 1996 ARNING, BILL. "CHERYL DONEGAN, TENT.," TIME OUT, APRIL 3-10, 1996, ISSUE NO. 28 p. 24. COTTER, HOLLAND. "CHERYL DONEGAN, TENT.," THE NEW YORK TIMES, FRIDAY, APRIL 12, 1996, P.C 28. FYFE, JOE. "CHERYL DONEGAN, TENT.," THE THING, THING REVIEWS, HTTP://WWW.THING.NET/THINGNYC MAHONEY, ROBERT. "CHERYL DONEGAN, TENT.," ARTNET, HTTP://WWW.ARTNET.COM SCHWABSKY, BARRY. "THE PAST FACES OFF AGAINST THE PRESENT," THE NEW YORK TIMES, JUNE 30 1996, P. 12. 1995 CARRON, NATACHA, "DOMINIQUE FIGARELLA AND CHERYL DONEGAN: PAINTING AS

AN ASCETIC DISCIPLINE,"DOCUMENTS, SPRING, NUMBER 7, 1995, p. 31-34.

No. 9, 1995, p.29-34. RUGOFF, RALPH. "THE SHOWS OF SHOWS," HARPER'S BAZAAR, MARCH, 1995, P.332. SPECTOR, NANCY. "ROCK MY VIDEO," FRIEZE, ISSUE 20, JAN/FEB., 1995, P.44-45. 1994 CAMERON, DAN. "ODE TO DISCERNMENT," FRIEZE, JAN/FEB., ISSUE 14 1994, P. 36-40. SAINT-JACQUES, CAMILLE. "CHERYL DONEGAN," LE JOURNAL DES EXPOSITIONS, Nov, No. 20, 1994, p.2. KNIGHT, CHRISTOPHER. "A BICOSTAL FLASHBACK," LOS ANGELES TIMES, FEBRUARY 18, 1994. KOTZ, LIZ. "VIDEO: PROCESS AND DURATION," ACTING OUT, THE BODY IN VIDEO: THEN AND NOW, (EXHIBITION CATALOGUE) P.17. SHOTTENKIRK, DENA. "CHERYL DONEGAN AT ELIZABETH KOURY," C MAGAZINE, WINTER, ISSUE 40, p. 53-54 1993 LETURG. ARMELLE. "REVE D'INDIFFÉRENCE." BLOCNOTES. NUMERO 4. AUTOMNE. 1993, p. 49. COTTINGHAM, LAURA. "NEW YORK FAX," ART ISSUES, NOVEMBER-DECEMBER, P. 34-MEYERS, TERRY R., "CHERYL DONEGAN," FLASH ART, NOVEMBER-DECEMBER, P.112. VERZOTTI, GIORGIO. "APERTO, 93: THE BETTER BIENNALE", ARTFORUM, SUMMER 1993. SMITH, ROBERTA. "CHERYL DONEGAN," THE NEW YORK TIMES", SEPTEMBER 24, 1993, p. C30. SCHORR, COLLIER. "OPENINGS: CHERYL DONEGAN," ARTFORUM, SUMMER 1993. SALTZ, JERRY. "CHERYL DONEGAN AT ELIZABETH KOURY," ART IN AMERICA, DECEMBER 1993, P. 108. SALTZ, JERRY. "10 ARTISTS FOR THE '90S," ART AND AUCTION, MAY 1993, P. 112. "CONFESSIONAL," THE NEW YORKER, MARCH 8, 1993. 1992 HIRSCH, FAYE. "WRITTEN ON THE WIND," TEMA CELESTE, OCTOBER 1992. MAHONEY, ROBERT. "ALL QUIET ON THE WESTERN FRONT," CONTEMPORTANEA, JANUARY 1991, NO.24. LEWIS, JIM. "TOTAL METAL," ART ISSUES, APRIL / MAY 1991. 1990 NESBITT, LOIS E. "RECONNAISSANCE," ARTSCRIBE INTERNATIONAL, NOVEMBER-DECEMBER, 1990. FAUST, GRETCHEN. "RECONNAISSANCE," ARTS MAGAZINE, SEPTEMBER 1990. 1989 CROHN, JENNIFER. "OBJECT LESSONS," AFTER DARK, (PHILADELPHIA, PA), MAY 5, 1990

MOVIN, LARS. "THE ELECTRONIC ROAD TO PAINTING," KATALOG, MARCH, VOL. 7,

AWARDS

1995 ANONYMOUS WAS A WOMAN, GRANT OF \$25,000 FOR WOMEN ARTISTS

GRAND PRIX, 7TH BIENNALE DE L'IMAGE EN MOUVEMENT, CENTRE ST. GERVAIS, GENEVA, SWITZERLAND

BOOKS

THE POWER OF FEMINIST ART, HARRY N. ABRAMS, INC., 1994

New Art, edited by Roxana Marcoci, Diana Murphy, Eve Sinaiko, Harry N. Abrams, Inc., 1997

NEW MEDIA IN THE LATE 20TH CENTURY, MICHAEL RUSH, THAMES