HAINES

GALLERY

KOTA EZAWA

German-Japanese-American, b. 1969

Lives and works in the San Francisco Bay Area, CA and Berlin, Germany

EDUCATION

2003 MFA, Stanford University, Palo Alto, CA
 1995 BFA, San Francisco Art Institute, CA
 1990-94 Kunstakademie Düsseldorf, Germany

SELECTED SOLO EXHIBITIONS

SELEC	CIED SOLO EXHIBITIONS
2022	National Anthem, Memorial Art Galelry, University of Rochester, NY
2021	Opus III, 68projects, Berlin, Germany
	Opus II, Galerie Anita Beckers, Frankfurt a.M., Germany
	Kota Ezawa: The Simpson Verdict, Landmarks Video, University of Texas, Austin, TX
	Opus I, Ryan Lee Gallery, New York, NY
	City of Nature, Chazen Museum of Art, University of Wisconsin-Madison, WI
	Georgia Museum of Art, University of Georgia, Athens, GA
2020	National Anthem, Baltimore Museum of Art, MD
	Whitney Screens: Kota Ezawa: National Anthem, Whitney Museum of American Art, New York, NY (online
	exhibition)

Kota Ezawa: Taking a Knee, Deborah Ronnen Fine Art, Rochester, NY
Kota Ezawa: National Anthem, Haines Gallery, San Francisco, CA

Kota Ezawa: National Anthem, Haines Gallery, San Francisco, CA

Kota Ezawa: Two Views, Hilliard University Art Museum, University of Louisiana at Lafayette, LA

Solo presentation at Frieze New York, Haines Gallery, New York, NY

The Crime of Art, Cummer Museum of Art, Jacksonville, FL

Paint, Unpaint, John Hartell Gallery at Cornell University, Ithaca, NY

Tonya, The Galleries at Heron School of Art and Design, Indiana University - Purdue University Indianapolis, IN

The Crime of Art, Museum of Contemporary Art, Santa Barbara, CA
 The Crime of Art, Illges Gallery, Columbus State University, GA
 The Crime of Art (Hollywood Edition), Christopher Grimes Gallery, Los Angeles, CA
 The Crime of Art, SITE Santa Fe, NM
 Gardner Museum Revisited, Mead Art Museum, Amherst, MA

2016 The Crime of Art, Galerie Anita Beckers, Frankfurt, Germany Gardner Museum Revisited, Christopher Grimes Gallery, Los Angeles, CA

2015 In the Box: Kota Ezawa, Chrysler Museum of Art, Norfolk, VA
 2014 The Aesthetics of Silence, Haines Gallery, San Francisco, CA
 Panorama, Christopher Grimes Gallery, Los Angeles, CA

2013 Kota Ezawa: Boardwalk, Yerba Buena Center for the Arts, San Francisco, CA Kota Ezawa: Redrawn, Albright-Knox Art Gallery, Buffalo, NY

2012 Offsite: Kota Ezawa, Vancouver Art Gallery, Vancouver, Canada The Curse of Dimensionality, Haines Gallery, San Francisco, CA

2011 Paper or Plastic, Mendes Wood, Sao Paulo, Brazil City of Nature, Feldbuschwiesner Galerie, Berlin, Germany City of Nature, Murray Guy, New York, NY City of Nature, Madison Square Park, New York, NY

2010 Beatles Uber California, Galerie Anita Beckers, Frankfurt, Germany Upstairs, Downstairs, Prichard Art Gallery, University of Idaho, Moscow, ID

2009 Odessa Staircase Redux, Haines Gallery, San Francisco, CA Group Show, Galerie Anita Beckers, Frankfurt, Germany

Medley, The Box, Wexner Center for the Arts, Columbus, OH and Franklin Art Works, Minneapolis, MN

2008 Multiplex, Murray Guy, New York, NY Kota Ezawa: Lennon Sontag Beuys, New Media Series, St. Louis Art Museum, MO Dietmar Lutz & Kota Ezawa: Documenta, Arquebuse Gallery, Geneva, Switzerland

Hotel California, The Hayward Project Space, Southbank Centre, London, UK

The History of History, Charles H. Scott Gallery, Emily Carr Institute of Art and Design, Vancouver, Canada

Last Year At Marienbad, Gandy Gallery, Bratislava, Slovakia

Re-Animating History, Williams College Museum of Art, Williamstown, MA

2007

2006	Kota Ezawa, Artpace, San Antonio, TX
2005	The History of Photography Remix, Haines Gallery, San Francisco, CA Matrix 154, Wadsworth Atheneum Museum of Art, Hartford, CT
	Lennon Sontag Beuys, Murray Guy, New York, NY Project Room, Santa Monica Museum of Art, CA
2004 2003	Version, New Langton Arts, San Francisco, CA (with Michele O'Marah) Who's Afraid of Black, White and Grey, Haines Gallery, San Francisco, CA
2003	who s Africa of Black, white and Grey, Hames Ganery, San Francisco, CA
SELEC ' 2022	TED GROUP EXHIBITIONS (upgoming) Humaghing Maganlinity for the 21st Control, Volemazoo Institute of Arts, MI
2022	(upcoming) Unmasking Masculinity for the 21st Century, Kalamazoo Institute of Arts, MI From Moment to Movement: Picturing Protest in the Kramlich Collection, Jan Shrem and Maria Manetti Shrem Museum of Art, University of California, Davis, CA
2021	Chromotherapy, Haines Gallery, San Francisco, CA
	Art of Sport, Copenhagen Contemporary, Denmark
2020	Exchange the Experience, Round Weather Gallery, Oakland, CA
2020	Winter Light, Southbank Centre, London, UK In the Beginning: Media Art and History from the Hirshhorn's Collection, Hirshhorn Museum and Sculpture
	Garden, Washington, D.C (online exhibition)
	Threshold: Art in Times of Crisis, Performa, New York, NY (online exhibition)
	Run On, Locust Projects, Miami, FL Art Encounters: Community or Chaos, Cornell Fine Arts Museum, Rollins College, Winter Park, FL
	This is America/USA Art Today, Kunsthal Amersfoort, The Netherlands
	This We Believe, 21c Museum Hotel, Chicago, IL
2010	El Kazma, Gabès, Tunisia (online exhibition)
2019	Kota Ezawa / Sean Raspet, /, San Francisco, CA Copycat, San Francisco State University Fine Arts Gallery, CA
	Likenesses, Haines Gallery, San Francisco, CA
	The Empathy Lab, Jessica Silverman Gallery, San Francisco, CA
	What is an edition, anyway?, McEvoy Foundation for the Arts, San Francisco, CA
	Whitney Biennial 2019, Whitney Museum of American Art, New York, NY <i>Leonard Cohen: A Crack in Everything</i> , Jewish Museum, New York, NY; Kunstforeningen GL STRAND and Nikolaj
	Kunstal, Copenhagen, Denmark
	Now Playing: Video 1999-2019, Scottsdale Museum of Contemporary Art, AZ
2010	A Cure for Everything, Haines Gallery, San Francisco, CA
2018	Shego/Hego/Ego – McEvoy Family Collection, Paris Photo 2018, France Light Box, Kunstmuseum Celle, Germany
	Nature Unleashed: The Image of Catastrophe since 1600, Hamburger Kunsthalle, Germany
	Way Bay 2, Berkeley Art Museum & Pacific Film Archive, CA
2017	Quintessence: 6 Perspectives on Abstraction, Haines Gallery, San Francisco, CA Leonard Cohen, Musée d'Art Contemporain de Montréal, Quebec, Canada
2017	Art Lesson, Museo Thyssen-Bornemisza, Madrid, Spain
	Limitless Horizon: Vertical Perspective, Queensland Art Gallery Gallery of Modern Art, Brisbane, Australia
	Detritus, San Jose Institute of Contemporary Art, CA
2016	Group exhibition, Murray Guy, New York, NY California and the West: Photography from the Campaign for Art, San Francisco Museum of Modern Art, CA
2010	Last Year in Marienbad: A Film as Art, Galerie Rudolfinum, Prague, Czech Republic
	A Second Exhibition by Other Masters Around the Same Subject, New Date, Hotel Maria Kapel, Hoorn, The Netherlands
	The Stand-Ins, Haines Gallery, San Francisco, CA
2015	In That Case: Havruta in Contemporary Art, Contemporary Jewish Museum, San Francisco, CA
2015 2014	Last Year in Marienbad: A Film as Art, Kunsthalle Bremen, Germany Political Fictions, Haines Gallery, San Fracisco, CA
2014	The 5 x 5 Project, A Project of the DC Commission on the Arts and Humanities, Washington, DC
	Fundamental Abstraction III, Haines Gallery, San Francisco, CA
	Between Critique and Absorption, Haggerty Museum of Art, Maquette University, Milwaukee, WI
2013	SLOW: Marking Time in Photography and Film, Museum of Contemporary Art, Jacksonville, FL
	The Unphotographable, Fraenkel Gallery, San Francisco, CA Out of the Ordinary, Hirshhorn Museum, Washington, DC
2012	After Photoshop, Metropolitan Museum of Art, New York, NY
	The Sports Show, Minneapolis Institute of Arts, MN
	Occupy Bay Area, Yerba Buena Center for the Arts, San Francisco, CA
	The End, Vogt Gallery, New York, NY

Fax, San Francisco Art Commission Gallery, San Francisco, CA

The Dwelling Life of Man, Photographs from the Martin Z. Margulies Collection, Foto Colectania Foundation, Barcelona, Spain

2011 HERE. Survey Exhibition on Contemporary and Historical Photography from the Bay Area, Pilara Foundation, Pier 24 Photography, San Francisco, CA

Watch This! New Directions in the Art of the Moving Image, Smithsonian American Art Museum, Washington, DC

Fifty Years of Bay Area Art: The SECA Art Awards, San Francisco Museum of Modern Art, CA

The More Things Change, San Francisco Museum of Modern Art, CA

Blink, Denver Art Museum, CO

H-Box, Artsonje Museum, Seoul, Korea

Serious Games: War-Media-Art, Mathlidenhohe, Darmstadt, Germany

Super 8, Christopher Grimes Gallery, Los Angeles, CA

2010 The Image in Question, Carpenter Center for the Visual Arts, Harvard University, Cambridge, MA

21st Century: Art in the First Decade, Queensland Art Gallery, Brisbane, Australia

Pervasive Influence: The Mechanical Bride, Museum of Contemporary Canadian Art, Toronto, Canada

The Tell-Tale Heart (Part 2), James Cohan Gallery, New York, NY

New York Now, Murray Guy, New York, NY

Splicing Life, Contemporary Art Galleries, University of Connecticut, Storrs, CT

Project 35, Saint Joseph College Art Gallery, West Hartford, CT

CUE: Artists' Videos, Vancouver Art Gallery, British Columbia, Canada

Video Art: Replay, Part 2, Everyday Imaginary, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, PA

Remise Animation, Stadtische Galerie Delmenhorst, Germany

Bruce Conner: Long Play and the Singles Collection, San Francisco Museum of Modern Art, CA

Until Now: Collecting the New, Minneapolis Institute of Arts, MN

3 + 3, Haines Gallery, San Francisco, CA

2009 Talking Pictures, SITE Santa Fe, NM

Dress Codes: The Third ICP Triennial of Photography and Video, International Center of Photography, New York, NY Grau Zero, Paco das Artes, Sao Paulo, Brazil

Suddenly This Summer, Sikkema, Jenkins & Co., New York, NY

Material Witness, Berkeley Art Museum, CA

Untitled (History Painting): Painting and Public Life in the 21st Century, University of Michigan Museum of Art, Ann Arbor, MI

The Moving Image: Scan to Screen, Pixel to Projection, Orange County Museum of Art, CA

H Box: Matthew Buckingham, Cliff Evans, Kota Ezawa, Cao Fei, Orange County Museum of Art, CA

LandMark, Haines Gallery, San Francisco, CA

Between Grass And Sky: Rhythms of a Cowboy, Nevada Museum of Art, Reno, NV

2008 Recent Acquisitions, Museum of Contemporary Art, Chicago, IL

01SJ Biennial: Superlight, San Jose Museum of Art, CA

The 5th Seoul International Media Art Biennale, Seoul Museum of Art, Korea

Photography on Photography: Reflections on the Medium Since 1960, The Metropolitan Museum of Art, New York, NY The Cinema Effect: Illusion, Reality, and the Moving Image, Part II: Realisms, The Hirshhorn Museum and Sculpture Garden, Smithsonian Institute, Washington, DC

The New Normal, Artists Space, New York, NY; Huarte Centro de Arte Contemporáneo, uarte, Spain and The Decker Gallery, Maryland Institute College of Art, Baltimore, MD

Two-Fold Fraction, PKM Gallery, Beijing, China

Ours: Democracy in the Age of Branding, Vera List Center for Art and Politics at The New School, New York, NY The Object is the Mirror (Part II), Wilkinson Gallery, London, UK

Southern Exposure, Museum of Contemporary Art, San Diego, CA and Museum of Contemporary Art, Sydney, Australia

2007 Animated Painting, San Diego Museum of Art, San Diego, CA; El Cubo at Centro Cultural, Tijuana, Baja California, Mexico; and Faulconer Gallery, Grinnell College, Grinnell, IA

Geopolitics of Animation, Centro Andaluz de Arte Contemporaneo, Seville, Spain

Four Thursday Nights: Minus, Aspen Art Museum, CO

The Temporal Moving Image: Nam June Paik, Alan Rath, Kota Ezawa, Haines Gallery, San Francisco, CA

On the Scene: Kota Ezawa, Sarah Hobbs, Angela Strassheim, The Art Institute of Chicago, IL

Image Processor, Lombard-Freid Projects, New York, NY

Videology, Gandy Gallery, Bratislava, Slovakia

SECA Art Award Exhibition, San Francisco Museum of Modern Art, CA

On Paper, Haines Gallery, San Francisco, CA

2006 Out of Time: Contemporary Art from the Collection, The Museum of Modern Art, New York, NY

Down by Law, The Wrong Gallery at the Whitney Biennial, Whitney Museum of American Art, New York, NY

Històries Animades, Caixa Forum, Barcelona, Spain; Sala Rekalde, Bilbao, Spain; and Le Fresnoy, France

Metro Pictures, The Moore Space/Museum of Contemporary Art, North Miami, FL

Suburban Escape: The Art of California Sprawl, San Jose Museum of Art, CA

Joint Venture, Richard L. Nelson Gallery, University of California, Davis, CA

2005 The Last Generation, Apex Art, New York, NY and Jousse Entreprise, Paris, France

I Still Believe in Miracles, Musée d'Art Moderne de la Ville de Paris / ARC au Couvent des Cordeliers, Paris, France

Seeing Double: Encounters with Warhol, The Andy Warhol Museum, Pittsburgh, PA

In Words and Pictures, Murray Guy, New York City, NY

2004 2004 California Biennial, Orange County Museum of Art, Newport Beach, CA

Shanghai Bienniale 2004: Techniques of the Visible, Shanghai Art Museum

Temporalscape, Haines Gallery, San Francisco, CA

Baja to Vancouver: The West Coast and Contemporary Art, Seattle Art Museum, WA; Museum of Contemporary Art, San Diego, CA; Vancouver Art Gallery, BC, Canada; CCA Wattis Institute for Contemporary Arts, San Francisco,

2002 Bay Area Now 3, Yerba Buena Center for the Arts, San Francisco, CA

PUBLIC ART AND COMMISSIONS

- Peace Piece, University of California San Francisco Mission Bay Campus, CA 2022
- 2018 Once Upon A Time in the West, Oakland, CA
- Mondrian Meets the Beatles, commissioned by the San Francisco Arts Commission, San Francisco International Airport, CA 2017 Salk/Kahn, commissioned by Murals of La Jolla, San Diego, CA
- Panorama, commissioned by the San Francisco Arts Commission, Central Subway: Chinatown Station, San Francisco, CA 2014

AWARDS / FELLOWSHIPS

- 2017 DAAD Guest Artist, HBK Braunschweig, Germany
- Artist in Residence, Villa Waldberta, Munich, Germany 2016
- Spring 2014 Dodd Chair, Lamar Dodd School of Art, University of Georgia, Athens, GA 2014
- 2013 Artist in Residence, The Workshop Residence, San Francisco, CA (produced "Kota Ezawa, Wallpaper") Artist in Residence, Goethe Institut Villa Kamogawa, Japan
- 2012 Artist in Residence, San Francisco Center for the Book, San Francisco, CA (produced "Paper Space")
- Artist in Residence, Headlands Center for the Arts, Sausalito, CA 2011
- 2010 Eureka Fellowship, Fleishhacker Foundation, San Francisco, CA
- 2006 SECA Art Award
- 2005 Artadia Jury Award
 - Residency Fellowship, Akadmemie Schloss Solitude, Stuttgart, Germany
- Louis Comfort Tiffany Foundation Award, New York, NY 2003
 - Personal Work Grant, Film Arts Foundation Mediamaker Award, Bay Area Video Coalition, San Francisco, CA
- 2002 Jack and Gertrude Murphy Fellowship, The San Francisco Foundation, CA
- 1995 Meisterschuler, Kunstakademie Dusseldorf, Germany

SELECTED SCREENINGS & LECTURES

- 2014 Visiting Artist/Scholar Series Lecture: Kota Ezawa, Lamar Dodd School of Art, University of Georgia, Athens, GA
- 2012 Kota Ezawa, Graduate Lecture Series, San Francisco Art Institute, CA

The Hamburg International Short Film Festival, Hamburg, Germany

Panorama, San Francisco Museum of Modern Art, San Francisco, CA

- 2011 Reading Experimental Film Festival, Reading, UK
 - Mixtape, Image Movement, Berlin, Germany
 - International Short Film Festival Oberhausen, Germany
- 2010 Animated Screen, CPH PIX, Copenhagen, Denmark

 - Kota Ezawa, Visiting Artist Series, University of Nevada, Las Vegas, NV
- 2009 Kota Ezawa, Visiting Artist Program, University of California, Santa Cruz, CA
- TechnoIntervention and Reanimating History, Hastings College of The Law, San Francisco, CA
- 2008 Le Syndrome Chinois, Musée du Louvre, Paris, France
 - The Art, Technology, and Culture Colloquium, UC Berkeley Center for New Media, CA
 - European Media Arts Festival, Osnabruck, Germany
 - Three Days of Film Screenings by Contemporary Artists, Haunch of Venison, London, UK
- 2007 Pervasive Animation, Tate Britain, London, UK
- 2006 The Artists Cinema, Frieze Art Fair, London, UK
 - Fame As Form, San Francisco Cinematheque, CA
- 2005 Premieres, The Museum of Modern Art, New York
- Courtisane Festival, Gent, Belgium 2003
- 2002 Impakt Festival, Utrecht, The Netherlands

2000 International Short Film Festival Berlin, Germany International Festival of New Film, Split, Croatia

BIBLIOGRAPHY

2019 Ebony, David. "This Year's Whitney Biennial Weaves Controversy Into Its DNA," *Garage*, June 7, 2019.

Huang, Banyi. "Whitney Biennial 2019: Between Resistance and Complicity," Ocula, May 31, 2019.

Capps, Kriston. "The Whitney Biennial Homes In on American Precariousness," *The Atlantic*, May 26, 2019.

Freedlander, David. "There's No Escaping Donald Trump at the Whitney Biennial—Even if He's Not in Front of You," *The Daily Beast*, May 22, 2019.

Moffitt, Evan. "The 2019 Whitney Biennial Is Unafraid to Be Beautiful," Frieze, May 20, 2019.

Schjeldahl, Peter. "The Whitney Biennial In An Age of Anxiety," The New Yorker, May 20, 2019.

Davis, Ben. "The 2019 Whitney Biennial Shows America's Artists Turning Towards Coded Languages in Turbulent Times," *Artnet News*, May 20, 2019.

Cotter, Holland. "The Whitney Biennial: Young Art Cross-Stitched With Politics," *The New York Times*, May 16, 2019.

Saltz, Jerry. "The New Whitney Biennial Made Me See Art History in a New Way," Vulture, May 14, 2019.

Kissick, Dean. "The Whitney Biennial takes on the American Dream," Cultured, May 14, 2019.

Indrisek, Scott. "Amid Controversy, The Whitney Biennial Plays It Safe," Artsy, May 14, 2019.

Davis, Ben. "Take a virtual tour of The Whitney Biennial with photos of artworks by all of the artists in the 2019 exhibition," *Artnet News*, May 14, 2019.

Duron, Maximiliano. "A Tour of the 2019 Whitney Biennial in 20 Photos," ArtNews, May 13, 2019.

Russeth, Andrew, "Soft Power: The Whitney Biennial is an Elegant But Safe Portrait of Right Now," *ArtNews*, May 13, 2019.

"Here Are 5 Emerging Artists You Might Not Know—But Should—From New York's Frieze Week Fairs," *Artnet News*, May 3, 2019.

Wong, Mimi. "Roundup from Frieze New York 2019," ArtAsiaPacific, May 3, 2019.

Hotchkiss, Sarah. "Kota Ezawa Talks Protest and Pressure Ahead of 2019 Whitney Biennial," *KQED Arts*, May 2, 2019.

Cascone, Sarah. "Can't Make It to Randall's Island? Take a Virtual Tour of the Best Art at Frieze New York 2019 in These Photos," *Artnet News*, May 2, 2019.

Roth, David. "A Cure for Everything @ Haines," Squarecylinder, January 11, 2019.

2018 Herrick, Debra. "Kota Ezawa: The Crime of Art, Interview," LUM Art Zine, December 14, 2018.

Donelan, Charles. "Kota Ezawa at MCASB," Santa Barbara Independent, November 13, 2018.

Roth, David M. "Quintessence at Haines," Squarecylinder, July 28, 2018.

Barrie, Lita. "Recreating Some of Hollywood's Most Infamous Art Crimes," Hyperallergic, March 1, 2018.

2017 Ezawa, Kota. "Digital Punk," *The Brooklyn Rail*, November 2, 2017.

Weathers, Chelsea. "Kota Ezawa: The Crime of Art," THE Magazine, November 1, 2017.

Abatemarco, Michael. "Stealing the show: Kota Ezawa," Santa Fe New Mexican, October 6, 2017.

Dietz, Lorelai. "Kota Ezawa Displays Stolen Artwork in Mead's Rotherwas Room," *The Amherst Student*, March 22, 2017.

Cascone, Sarah. "Artist Recreates 13 Stolen Isabelle Gardner Museum Masterpieces in New Show," *Artnet*, February 16, 2017.

"Museum to Feature Artist's Take on Stolen Gardner Works," Madison.com, February 12, 2017.

2016 Porges, Maria. "The Stand-Ins at Haines Gallery," *Squarecylinder*, August 24, 2016.

Mizota, Sharon. "The Scenes of a Crime: Kota Ezawa Revisits the Gardner Museum Theft," Los Angeles Times, March 1, 2016.

Diehl, Travis. "Critics' Picks: Kota Ezawa at Christopher Grimes Gallery," Artforum, January 2016.

2014 Chassepot, Béatrice. "The Essential Remains," Art.es, March 2014.

Whiting, Sam. "New Mural Snakes Along Fence of Central Subway," SFGate, June 10, 2014.

Whiting, Sam. "Chinatown 'Panorama' Mural Like An Oceangoing Travelogue," SFGate, April 8, 2014.

Swartzman-Brosky, Jayna. "Occupation: Artist," Art21, April-May 2014.

Mizota, Sharon. "Review: Kota Ezawa Filters Big Events Through a Deadpan Aesthetic." Los Angeles Times, February 6, 2014.

McCarthy, Allison. "SF Artist Kota Ezawa Recycles his Own Imagery to Create New Art." 7x7, January 20, 2014.

2013 Roth, David. 2013. "The Year in Review." Square Cylinder, December 29, 2013.

2012 Beckman, Karen. "Animation, Abstraction, Sampling: Kota Ezawa in Conversation with Karen Beckman." Grey Room, Issue 47, Spring 2012.

Cassidy, Laura. "The Curse of Dimensionality." Art Practical, February 2012.

Plocek, Keith. "Sports, Illustrated." ARTnews, February 16, 2012.

Reiger, Christopher. "Review in Brief: Kota Ezawa at Haines Gallery." hungryhyaena.blogspot.com, February 14, 2012.

Baker, Kenneth. "Cursed." San Francisco Chronicle, February 11, 2012.

Quick, Genevieve. "Kota Ezawa: The Curse of Dimensionality at Haines Gallery." Temporary Art Review,

January 25, 2012.

Karnig, Max. "Opening: Kota Ezawa @ Haines Gallery, San Francisco." JUXTAPOZ, January 10, 2012.

Hotchkiss, Sarah. "Kota Ezawa & Taha Belal at Haines Gallery." KQED, January 10, 2012.

2011 Wood, Sura. "Contemporary Champions—'2010 SECA Art Award' & 'Fifty Years of Bay Area Art: TheSECA Awards."" Bay Area Reporter, December 22, 2011.

"Kota Ezawa 'The Curse of Dimensionality' @ Haines Gallery, SF." JUXTAPOZ, December 21, 2011.

Beckman, Karen. "Animation on Trial." Animation: An Interdisciplinary Journal, Vol. 6 No. 3, pp 259-269, November 2011.

Smith, Tara. "Kota Ezawa – Feldbuschwiesner Galerie." Artforum, October, 2011.

O'Sullivan, Michael. "How Art Works." The Washington Post, September 21, 2011.

Saltiel, Natalie. "Kota Ezawa: City of Nature." Rhizome, April 15, 2011.

Hodgson, Simon, "Enter the Outsider: CCA's Kota Ezawa Scores with Smithsonian and New York." CCA News, April 4, 2011.

Gopnik, Blake. "Hard-core Beatles." The Daily Beast, April 4, 2011.

Hulme, Emily, "More Nature for Madison Square." *Am New York*, March 17, 2011. Halle, Howard, "Landscape Becomes Pop Artifact." *TimeOut New York*, March 2011.

2010 Fischer, Jack. "Reality Twice Removed." Stanford Magazine, July 2010.

Helfand, Glen. "Kota Ezawa." *Artforum*, January 2010. "Odessa Staircase Redux." *KQED Spark*, first aired November 2009. 2009

Silas, Marti. "Vídeos do alemão Kota Ezawa são exibidos em mostra em SP." Folha SP, Brazil, November 4, 2009.

2008 "Kota Ezawa." The New Yorker, October 6, 2008.

> Lewallen, Constance and Kota Ezawa. "In Conversation: Kota Ezawa with Constance Lewallen." The Brooklyn Rail, pp.40-43, September 2008.

Tissot, Karine. "Dietmar Lutz & Kota Ezawa: Documenta." ArtReview, May 2008.

2007 Olson, Christopher. "Kota Ezawa," Border Crossings 103 (August 2007): 138-140.

"Kota Ezawa / Chris Finley / Jordan Kantor." The New Yorker, May 14, 2007.

Egan, Danielle. "Drawing from History." The Globe and Mail, April 13, 2007.

Laurence, Robin. "Visual DJ Ezawa Puts Spin on Photo Culture." The Georgia Straight, March 29 - April 5, 2007.

Janku, Laura Richard. "2006 SECA Awards." Art ltd., March 2007.

Baker, Kenneth. "SECA Award Winners." San Francisco Chronicle, January 27, 2007.

Chun, Kimberly. "The Video Guy." San Francisco Bay Guardian, January 24 – 30, 2007.

2006 Keats, Jonathan. "Kota Ezawa at Haines Gallery." Art in America, May 2006.

Bing, Alison. "Kota Ezawa at Haines Gallery." Artweek, Volume 37, Issue 2, March 2006.

Baker, Kenneth. "Emblems of an Era as Seen From a Fresh Medium." San Francisco Chronicle, January 21, 2006.

Mobley, Chuck. "From A to Z and Back Again." Contemporary Magazine 82 (2006): 36 – 37.

2005 Ratner, Megan. "Kota Ezawa." Frieze Magazine, November/December 2005.

Kota Ezawa & John Smith in Conversation, From Fame to Form and Pop to Hop." Camerawork, Volume 32, No. 2, Fall/Winter 2005.

Stillman, Nick. "Kota Ezawa." TimeOut New York, October 13-20, 2005.

Zellen, Jody. "Reviews: West Coast - Santa Monica." Art Papers, July/August 2005.

Higgs, Matthew. "Openings: Kota Ezawa." Artforum, February 2005.

Schwendener, Martha. "Critic's Pick: Kota Ezawa – Murray Guy." Artforum, 2005.

Vine, Richard. "Shanghai Accelerates." Art in America, 2005.

Bing, Alison. "Kota Ezawa and Michele O'Mara: 'Version': A Room for Debate." San Francisco Chronicle, 2004 October 7, 2004.

Feldman, Melissa. "Kota Ezawa at Haines." Art in America, April 2004.

Knight, Christopher. "Coastal Confluence: Geography Links the Art in 'Baja to Vancouver,' but it's the Social Landscape that Resonates." Los Angeles Times, February 1, 2004.

2003 Baker, Kenneth. "Who's Afraid of Computer Animation - Or Modern Art by One of Italy's Greats." San Francisco Chronicle, November 22, 2003.

Hackett, Regina. "A Treck through West Coast Art: 'Baja to Vancouver' at SAM Explores the Distinctive Cultural Terrain of the Pacific Corridor." Seattle Post-Intelligencer, October 9, 2003.

Farr, Sheila. "SAM's 'Baja to Vancouver' Showcases Impact of Mass Culture on West Coast Art." The Seattle Times,

Bonetti, David. Contemporary Magazine, Issue 49, 2003.

Baker, Kenneth. "Ezawa Animates OJ Verdict." San Francisco Chronicle, October 25, 2002. 2002

PUBLICATIONS / BOOKS

- 2018 Ezawa, Kota; Soren, Tabitha; and Umbrico, Penelope. TRACE: a Yoffy Press Triptych. Yoffy Press, Atlanta, GA.
- 2017 The Crime of Art. Radius Books, Santa Fe, NM.
- 2012 Paper Space (4 page pop-up book). San Francisco Center for the Book, San Francisco, CA.
- 2011 Upstairs Downstairs (exhibition catalog). University of Idaho, essays by Kevin Killian and Roger Rowley.

2010 Odessa Staircase Redux. JRP Ringier/ECU Press.

2009 Brougher, Kerry et al. The Cinema Effect: Illusion, Reality, and the Moving Image. Hirshhorn Museum and Sculpture

Garden, Smithsonian Institution, Washington, DC.

2007 The History of Photography Remix. Nazraeli Press, essay by Lars Bang Larsen and Chus Martinez.

PUBLIC COLLECTIONS

21C Museum, Louisville, KY

Albright Knox Museum, Buffalo, NY

The Alfond Collection of Contemporary Art at Rollins College, Winter Park, FL

Art Institute of Chicago, Chicago, IL

Baltimore Museum of Art, MD

The Bass Museum of Art, Miami, FL

Berkeley Art Museum & Pacific Film Archive, University of California, Berkeley, CA

Blanton Museum, University of Texas, Austin, TX

Collection Neuflize Vie, Paris, France

Detroit Institute of Arts, MI

Fine Arts Museums of San Francisco, CA

Grand Rapids Art Museum, Grand Rapids, MI

Hirshhorn Museum and Sculpture Garden, Washington, DC

Hood Museum of Art, Dartmouth University, Hanover, NH

The Israel Museum, Jerusalem, Israel

J. Paul Getty Museum, Los Angleles, CA

Jan Shrem and Maria Manetti Shrem Museum of Art, University of California, Davis, CA

Kalamazoo Institute of Arts, MI

Kunstmuseum Stuttgart, Germany

Margulies Collection at the WAREhouse, Miami, FL

Metropolitan Museum of Art, New York, NY

Michael J. Bishop Art Collection, University of California, San Francisco, CA

Microsoft Art Collection, Redmond, WA

Minneapolis Institute of Arts, Minneapolis, MN

Musée D'Art Contemporain de Montréal, Montréal, Canada

Museum of Contemporary Art, Chicago, IL

Museum of Contemporary Art, Jacksonville, FL

Museum of Contemporary Art, San Diego, La Jolla, CA

Museum of Modern Art, New York NY

Netherlands Media Arts Institute, sAmsterdam, The Netherlands

Oakland Museum of California, CA

Pilara Foundation Collection, Pier 24 Photography, San Francisco, CA

Orange County Museum of Art, Newport Beach, CA

Queensland Art Gallery, Queensland, Australia

Richard L. Nelson Gallery & Fine Arts Collection, University of California, Davis, CA

RISD Museum, Providence, RI

San Diego Museum of Art, San Diego, CA

San Francisco Museum of Modern Art, San Francisco, CA

Smithsonian American Art Museum, Washington, DC

Ulrich Museum of Art, Wichita State University, Wichita, KS

Wadsworth Atheneum, Hartford, CT

Whitney Museum of American Art, New York, NY

