

POLIXENI PAPAPETROU

1960–2018

Lived and worked in Melbourne, Australia

www.polixenipapapetrou.net

EDUCATION

- 2007** PhD, Monash University, Melbourne
1997 Master of Arts (Media Arts), RMIT University, Melbourne
1984 Bachelor of Arts, University of Melbourne
1984 Bachelor of Laws, University of Melbourne

SOLO EXHIBITIONS

- 2019–20** *Olympia: Photographs by Polixeni Papapetrou*, National Gallery of Victoria (NGV), Melbourne, curated by Susan van Wyk
- 2018** *My heart – still full of her*, Michael Reid Gallery, Sydney
- 2017** *Selected Works*, Michael Reid Gallery, Sydney
- 2016** *Human as Nature*, European Month of Photography Berlin, Jarvis Dooney Galerie, Berlin
Beyond Eden, Monash Gallery of Art (MGA), Melbourne
Eden, Stills Gallery, Sydney
Elvis Immortal, Ararat Regional Art Gallery, Victoria
- 2015** *A Future for the Past*, Windsor Hotel, Melbourne
- 2014** *Lost Psyche*, Stills Gallery, Sydney
Under My Skin, Northern Centre for Contemporary Art, Darwin
The Ghillies, Benalla Art Gallery, Victoria
- 2013** *Between Worlds*, Jarvis Dooney Galerie, Berlin
Stories from the Other Side, Jenkins Johnson Gallery, New York
Between Worlds, Fotográfica Bogotá 2013, Fundación Gilberto Alzate Avendaño, Bogota
Between Worlds, The Hellenic Museum, Melbourne
A Performative Paradox, Centre for Contemporary Photography, Melbourne; Horsham Regional Art Gallery, Victoria, curated by Anne Marsh
The Ghillies, Nellie Castan Gallery, Melbourne
- 2012** *The Dreamkeepers*, Stills Gallery, Sydney
The Dreamkeepers, Nellie Castan Gallery, Melbourne
- 2011** *Tales from Elsewhere*, Australian Centre for Photography, Sydney, curated by Alasdair Foster
The Shadow Stage, Walker Street Gallery, Melbourne
- 2010** *Between Worlds, European Month of Photography*, Athens
Tales From Elsewhere, Mesiac Fotografie 2010, European Month of Photography, Bratislava, curated by Alasdair Foster
Between Worlds, ARTITLED!, Herpen, The Netherlands
Between Worlds, L MD Galerie, Paris, France
Between Worlds, Stills Gallery, Sydney
Between Worlds, Gippsland Art Gallery, Victoria
- 2009** *Between Worlds*, Nellie Castan Gallery, Melbourne
- 2008** *Games of Consequence*, Foley Gallery, New York
Games of Consequence, Nellie Castan Gallery, Melbourne
Games of Consequence, Stills Gallery, Sydney
Wonderland, Warrnambool Art Gallery, Warrnambool
Games of Consequence, Fotofreo, Fremantle Festival of Photography, Perth
- 2007** *Haunted Country*, Roger Williams Contemporary, Auckland, New Zealand
Haunted Country, Nellie Castan Gallery, Melbourne
- 2006** *Haunted Country*, Foley Gallery, New York

- Haunted Country*, Johnston Gallery, Perth
Selected works from Dreamchild and Phantomwise, Stills Gallery Sydney
Elvis Immortal, Nellie Castan Gallery, Melbourne
Haunted Country, Stills Gallery, Sydney
A Most Curious Adventure, Monash University Gallery, Melbourne
Wonderland, Horsham Regional Art Gallery, Victoria
- 2005** *After Alice*, de la culture Plateau-Mont-Royal, 'Le Mois de la Photo', 9th Montreal Photography Biennale, Montréal, curated by Martha Langford
Go Ask Alice, Bathurst Regional Art Gallery, New South Wales
Dreamchild, Johnston Gallery, Perth
- 2004** *Mystical Places*, Stills Gallery, Sydney
Wonderland, Kalli Rolfe Contemporary Art, Melbourne
Phantomwise, Monash University Gallery, Melbourne
Dreams and Whispers, Nexus Gallery, Adelaide
- 2003** *Dreamchild*, Bendigo Art Gallery, Victoria
Dreamchild, photographic, New York
Saturday's Child, Kalli Rolfe Contemporary Art, Melbourne
Phantomwise, Stills Gallery, Sydney
- 2002** *Searching for Marilyn*, Monash Gallery of Art, Melbourne
Olympia Masked, Ballarat Fine Art Gallery, Victoria
- 2001** *Authority (Part II)*, Australian Centre for Photography, Sydney
- 2000** *Authority*, Centre for Contemporary Photography, Melbourne
- 1999** *Olympia's Clothes*, Stripp Gallery, Melbourne
- 1998** *Elvis Immortal*, Old Treasury, Melbourne
- 1997** *Elvis Immortal*, Bendigo Art Gallery, Victoria
Fallible Archetypes, Australian Centre for Photography, Sydney
- 1996** *Curated Bodies*, Centre for Contemporary Photography, Melbourne
- 1991** *Elvis Lives (in Melbourne)*, State Library of Victoria, Melbourne

SELECTED GROUP EXHIBITIONS

- 2020** (forthcoming) *XXX*, Tokyo Museum of Photography (TOP), curated by Natalie King and Yuri Yamada
- 2020** (forthcoming) *Η μεγάλη ιδέα (The great idea)*, Thessaloniki Photographic Festival, Thessaloniki, Greece, curated by Elizabeth Gertsakis
- 2019–20** *In her words*, Horsham Regional Art Gallery, touring to Deakin University Art Gallery, Wangaratta Art Gallery, Hervey Bay Regional Gallery, Swan Hill Regional Art Gallery, Logan Art Gallery, curated by Olivia Poloni
- 2019** *Defining place/space: contemporary photography from Australia*, Museum of Photographic Arts (MOPA), San Diego, USA, curated by Deborah Klotchko
Lonely Hemisphere II, Photosynkryia International Photography Festival, Macedonia Centre of Contemporary Art, Thessaloniki, Greece, curated by Jack Pam
- 2018** *Mirror Mirror*, Paul Robeson Galleries, Rutgers University, New Jersey, USA, curated by Anonda Bell
Lonely Hemisphere II, Photosynkryia International Photography Festival, Macedonia Centre of Contemporary Art, Thessaloniki, Greece, curated by Jack Pam
- 2017** *All the better to see you with: Fairy tales transformed*, Ian Potter Museum, University of Melbourne, Melbourne, curated by Samantha Comte
Mediterraneo, Photolux Festival of Photography, Ex Cavallerizza Gallery, Lucca, Italy, curated by Alessandra Fròsini
Imagine, Gippsland Art Gallery, Victoria, curated by Simon Gregg
WALL POWER: Contemporary Australian Photography, Cologne, curated by Toby Meagher touring 7 September 2017—11 November 2018; Haus der Stiftungen, Cologne; Direktorenhaus, Berlin
Australia House, The High Commission of Australia in London, London; Embassy of Australia, Paris

- Bling Bling Baby*, Museum Hilversum, Hilversum, The Netherlands, curated by Nadine Bath
- Instincts*, Mt Rokko International Photo Festival, C.A.P. House, East Gallery, Kobe, Japan
- Where is the Future Made?*, Lishui Biennial Photography Festival, China, curated by Jim Ramer
- Collective Vision: 130 years*, Bendigo Art Gallery, Victoria, curated by Leanne Fitzgibbon and Tansy Curtin
- The cancer puzzle: patterns, paradoxes and personalities*, Medical History Museum, University of Melbourne, Melbourne, curated by Jacky Healey
- Photography 130: Behind the Lens: 130 years of RMIT Photography*, RMIT Gallery, Melbourne, curated by Shane Hulbert
- Imagined Worlds*, Glen Eira City Council Gallery, Melbourne, curated by Diane Soumilas
- Curtain Call*, Stills Gallery, Sydney
- 2016** *Bling Bling Baby*, NRW-Forum Düsseldorf, curated by Nadine Bath
- Life Tracks, [mis/dis]placed*, European Month of Photography, Benaki Museum, Athens, curated by Demosthenes Agrafiotis
- I AM IN THE PICTURE—Portraits and the Current Self-Portrait*, Daegu Photo Biennale 2016, Daegu Arts Center, Daegu, South Korea, curated by Naoya Yoshikawa
- Unsettling Memories*, MAMA, Murray Art Museum Albury, New South Wales
- TIME/Lapse*, Gippsland Art Gallery, Victoria, curated by Simon Gregg
- I ♥ Rock*, Arts Access, Melbourne, curated by Emma Busowsky-Cox
- Spring 1883 Art Fair*, Windsor, Kalli Rolfe Contemporary, Melbourne
- Australian Exotica*, Monash Gallery of Art, Melbourne, curated by Stephen Zagala
- MAMA Art Foundation Photography Prize*, Murray Art Museum, NSW
- Art Athina*, Anna Pappas Gallery, Athens, 2016
- Smiling when I wake*, Horsham Regional Art Gallery, Victoria
- 2015** *Haut les masques*, QUARTIER GENERAL, La Chaux-de-Fonds, Switzerland
- Finissage: Frühlings Salon 2015*, Jarvis Dooney, Berlin
- Australia in Berlin*, Australian Embassy, Berlin
- Photo London Art Fair*, Jarvis Dooney, Somerset House, London
- Transmission: Legacies of the Television Age*, National Gallery of Victoria, Melbourne, curated by Maggie Smith
- On the beach*, Mornington Peninsula Regional Art Gallery, Victoria, curated by Wendy Gaden
- Tomorrow and tomorrow and tomorrow*, Centre for Contemporary Photography, Melbourne
- Revolutionary Visions of Women*, Benalla Art Gallery, Victoria
- Storm in a Teacup*, Mornington Peninsula Regional Art Gallery, Victoria, curated by Wendy Gaden
- Disassemble | Reassemble: Earth. Wind. Fire. Water. Heart.*, Caboolture Regional Art Gallery, Queensland
- Feast*, Stills Gallery, Sydney
- Arcadia*, Glen Eira City Council Gallery, Melbourne, curated by Diane Soumilas
- Highlights: from the MGA Collection*, Monash Gallery of Art, Melbourne
- Two of a kind*, Bundoora Homestead Art Centre, Melbourne
- Do you see what I see?*, Rockhampton Art Gallery
- 2014** *Gifted artists: Donations by Patrick Corrigan AM*, National Gallery of Australia, Canberra
- Episodes: Australian Photography Now*, 13th Dong Gang International Photo Festival, Dong Gang Museum of Photography, Yeongwol-gun, Gangwon-do, Korea, curated by Natalie King and Youngmi Park
- Collection Conversations: Childhood*, The Museum of Fine Arts, St Petersburg, Florida, USA,
- Celebrate Summer*, Jenkins Johnson Gallery, San Francisco, USA
- HIJACKED 2*, VHS PhotoGalerie, Stuttgart, Germany
- Square Au Carré*, Galerie Le Carré d'Art, Centre Culturel Pôle Sud, Chartres de Bretagne, France

- Whisper in my Mask*, TarraWarra Biennale, TarraWarra Museum of Art, Victoria, curated by Natalie King and Djon Mundine
- Remain in Light: Photography from the MCA Collection*, Museum of Contemporary Art, Sydney, curated by Glenn Barkley touring to Ipswich Regional Art Gallery, Queensland; Western Plains Cultural Centre, Dubbo; Maitland Regional Art Gallery, NSW; Bendigo Art Gallery, Victoria; Artspace Mackay, Queensland; Hawkesbury Regional Gallery, NSW
- Show Time: The Art Collection of Arts Centre Melbourne*, Arts Centre, Melbourne
- Sideshow*, UTS Gallery, Sydney, curated by Isobel Phillip
- Photo LA*, Queensland Centre for Photography, LA Mart, Los Angeles, USA
- Seventh Skin*, Hatch Contemporary Arts Space, Banyule City Council, Melbourne
- New Acquisitions*, Rockhampton Art Gallery, Queensland
- Seen not Heard*, Bundanon Trust, New South Wales
- 2013** *Lunch with Olympia*, Yale University Art Gallery, New Haven, Connecticut, curated by Carol Armstrong and Robert Storr
- Hair*, Paul Robeson Galleries, Rutgers, The State University of New Jersey, curated by Anonda Bell
- Shared Vision: The Sondra Gilman and Celso Gonzalez-Falla Collection of Photography*, Princeton University Art Museum, Princeton, NJ
- Unfamiliar imagination*, Gallery Now, Seoul
- Melbourne Now*, National Gallery of Victoria, Melbourne (2012 / 2013)
- Sea of Dreams 11: Port Phillip Bay 1915-2012*, Mornington Peninsula Art Gallery, Victoria,
- Mix tape 1980s: Appropriation, Subculture, Critical Style*, National Gallery of Victoria, Melbourne, curated by Max Delaney
- A Curious Nature: the landscape as theatre in contemporary photography*, Geelong Art Gallery, Victoria, curated by Lisa Edwards
- Time/Date/Year*, Geelong Art Gallery, Victoria
- Creep Show*, Strange Neighbour Gallery, Melbourne
- Northern Lights*, Bundoora Homestead Art Centre, Melbourne
- 2012** *Terra Cognita*, Photofestival Noorderlicht 2012, Museum Belvédère.Groningen, The Netherlands, curated by Wim Melis
- SEASON 12: Garden of Earthly Delights* Stills Gallery, Sydney
- Photography Now*, Jenkins Johnson Gallery, New York
- Shared Vision: The Sondra Gilman and Celso Gonzalez-Falla Collection of Photography'*, Aperture Foundation, New York
- The Wicked Twins: Fame and Notoriety*, Paul Robeson Galleries, Rutgers, The State University of New Jersey, curated by Anonda Bell
- HIJACKED 2*, Zephyr Gallery, Mannheim, Germany
- Bestiaire*, Espace Andre Malraux, Herbay, France
- South of the Border*, Queensland Centre for Photography, Brisbane, curated by Maurice Ortega,
- Dreamkeepers*, ARTITLED!, Herpen, The Netherlands
- Controversy: the power of art*, Mornington Peninsula Regional Art Gallery, Victoria, curated by Vivienne Gaston
- Man and Beast*, Rex Irwin Art Dealer, Sydney
- Freeze! The directorial turn in contemporary art*, Maroondah Art Gallery, Melbourne
- I ♥ My City Art Collection*, Gold Coast City Art Gallery, Brisbane
- 2011** *3rd Biennale Photoquai 2011*, (Le musée du quai Branly, Paris) at the Australian Embassy, Paris
- Tender is the Night*, Marine Contemporary, Venice, California
- Bestiaire*, VOZ Galerie, Boulogne-Billancourt, France
- Innommables Grottesques*, LMD Galerie, Paris
- New Worlds*, Hanmi Museum of Photography, Seoul, curated by Alasdair Foster
- My Australia*, Kuandu Museum of Fine Arts, Taipei National University of the Arts, Taipei, *Inside Out*, Jenkins Johnson Gallery, San Francisco

- Celebrate Summer*, Jenkins Johnson Gallery, San Francisco
- MOVE!*, LMD Galerie, Paris
- Pulse New York*, Contemporary Art Fair, New York, Jenkins Johnson Gallery, New York
- Hijacked 2: Australia and Germany*, Queensland College of Art Gallery, Griffith University, Brisbane, The Anne and Gordon Samstag Museum, Adelaide, Curtin University, Perth
- Black Box White Cube: Aspects of performance in contemporary Australian Art*, Arts Centre, Melbourne
- The River: Close Encounters*, Bundoora Arts Centre, Melbourne
- 2010** *La forêt de mon rêve (The Forest of My Dream)*, Galerie du Conseil Général of Aix-en-Provence, France (2010-2011), curated by Incent Tuset-Anres and Nathalie Guimard, 'Between Worlds', *Under the Bridge, European Month of Photography*, Athens
- Imagining the Everyday*, Pingyao International Photography Festival, Pingyao, Shanxi, China, curated by Alasdair Foster
- Inside Out*, Jenkins Johnson Gallery, San Francisco
- Hijacked 2: Australia and Germany*, Australian Centre for Photography, Sydney; Australian National University, Canberra; Monash Gallery of Art, Melbourne
- (ARTITLED!) *Art Amsterdam Art Fair RAI 2010*, Amsterdam
- Duetto*, Experimental Arts Foundation, Adelaide, curated by Domenico De Clario
- 1st Biennial International Photography Invitational*, Skotia Gallery, Santa Fe, New Mexico
- 2009** *Alice's Mirror*, Gallery SUN Contemporary, Seoul, curated by Youngsil Sohn
- Big Picture*, Murdoch University Art Gallery, Perth
- The History of the National Photography Prize*, Albury Art Gallery, New South Wales
- Josephine Ulrick Winn Schubert Photographic Art Award, Gold Coast City Art Gallery, Queensland
- 2008** *Artist File 2008: The NACT Annual Show of Contemporary Art*, National Arts Center, Tokyo, curated by Yusuke Minami
- Humanscape*, Seoul International Photography Festival, Seoul, curated by Youngsil Sohn
- Presumed Innocence: Photographic Perspectives of Children*, De Cordova Museum and Sculpture Park, Lincoln, Massachusetts
- Silver-Lined: Contemporary artists and the Performing Arts Collection*, Arts Centre, Melbourne
- FX in Contemporary Photography*, McClelland Gallery and Sculpture Park, Melbourne
- 2007** *Tell Me a Story: Narrative Photography Now*, Museum of Photographic Arts, San Diego, curated by Merry Foresta
- Aperture 55th anniversary exhibition*, Aperture Gallery, Aperture Foundation, New York
- Who's Afraid of the Big Bad Wolf?: Mythology, Fairytales and the Occult*, Te Tuhi Gallery, Manukau City, New Zealand
- Living Elvis*, RMIT Gallery, RMIT University, Melbourne, curated by Suzanne Davies and Peter Barnes
- Beauty, What For?*, curated by Éditions Babylone, Paris, at El Zanjón, Buenos Aires
- Constructed Realms: Photography as Theatre*, Albury Regional Art Gallery, New South Wales
- Changeling*, Gosford Regional Art Gallery, NSW
- 2006** *Decade: Acquisitions 1996 – 2006*, Bendigo Art Gallery, Victoria
- Picturing the Sea*, Lawrence Wilson Art Gallery, The University of Western Australia, Perth
- Changeling*, Carnegie Gallery, Hobart, Latrobe Regional Gallery, Victoria, Noosa Regional Gallery, Queensland, Mornington Regional Art Gallery, Melbourne, curated by Alasdair Foster
- 2005** *Beyond Real: Dressing Up*, Australian Centre for Photography, Sydney, curated by Alasdair Foster
- The Plot Thickens: Narratives in Australian Art*, Ballarat Art Gallery, Victoria
- Photographs from the MGA Collection*, Monash Gallery of Art, Melbourne
- 2004** *Changeling*, Australian Centre for Photography, Sydney
- The Line Between Us: The Maternal Relation in Contemporary Photography*, Monash University Museum of Art, Melbourne, curated by Kyla Macfarlane
- The Plot Thickens: Narratives in Australian Art*, Museum of Modern Art at Heide, Melbourne, curated by Kendrah Morgan

- Photographica Australis*, Fine Arts Museum, Taipei, Taiwan, 11th Asian Art Biennale, Bangladesh, India
- The Citigroup Private Bank Australian Photographic Portrait Prize*, Art Gallery of New South Wales, Sydney
- 2003** *Fair Game*, Ian Potter Centre, National Gallery of Victoria, Melbourne, curated by Anonda Bell
MAKE Believe-Photographic Fictions, Sir Hermann Black Gallery, University of Sydney, NSW
Corpus of Meaning: Figures Through the Lens of Female Photographers, Museum of Fine Arts, St. Petersburg, Florida, USA
Photographica Australis, National Gallery of Thailand, Bangkok, Singapore Art Museum
Construct, 24 HR Art, NT Centre for Contemporary Art, Darwin, Northern Territory
Play, Academy Gallery, University of Tasmania, Launceston, Mornington Peninsula Regional Gallery, Victoria
- 2002** *Photographica Australis*, Sala De Exposiciones Del Canal De Isabel II, (ARCO) Madrid, Spain, curated by Alasdair Foster
Play, Plimsoll Gallery, University of Tasmania, Hobart
When I was young: Impressions of Childhood, Global Arts Link, Ipswich, Queensland
Photography from Australia and New Zealand, Sotheby's, New York; The Australian Consulate, New York
- 2001** *Telling Tales: The Child in Contemporary Photography*, Perth Institute of Contemporary Arts, University of South Australia Museum of Art, Campbelltown City Bicentennial Art Gallery
What John Berger Saw, Institute of Modern Art, Brisbane
- 2000** *Telling Tales: The Child in Contemporary Photography*, Monash University Gallery, Melbourne, Bendigo Art Gallery, Bendigo, Institute of Modern Art, Brisbane
What John Berger Saw, Monash University Gallery, Melbourne, University of South Australia Museum of Art, Adelaide, John Curtin Gallery, Perth
Striking, Campbelltown City Bicentennial Art Gallery, Campbelltown, Bendigo Art Gallery, Victoria, Mildura Arts Centre, Victoria, Geelong Art Gallery, Geelong
- 1999** *What John Berger Saw*, Canberra School of Art Gallery, Canberra, curated by Merryn Gates
- 1997** *WorkStation*, Platform, Melbourne
Neophytes Retrospective, National Gallery of Victoria, Melbourne
- 1995** *The First Age*, West Space, Melbourne
A Century of Culture, Ballarat Fine Art Gallery, Victoria
- 1993** *Immortality*, Centre for Contemporary Photography, Melbourne
For My Part, Centre for Contemporary Photography, Melbourne
Images of Their Land By Five Australian Photographers, University of Missouri, St. Louis, Missouri
- 1988** *The Thousand Mile Stare*, Australian Centre of Contemporary Art, Melbourne
- 1986** *Frauen Fotografieren Frauen*, Muenchner Volkshochschule, Munich and Schweinfurt, Germany; Paula Pia Gallery, Antwerp, Belgium.

COLLECTIONS

Public

Art Gallery of New South Wales, Sydney
 Art Gallery of Queensland/GOMA, Brisbane
 Art Gallery of Ballarat, Victoria
 The Arts Centre, Melbourne
 Benalla Art Gallery, Victoria
 Bendigo Art Gallery, Victoria
 City of Darebin Collection, Melbourne
 City of Port Phillip Collection, Melbourne
 Deakin University, Melbourne

Edith Cowan University, Perth
 Fotomuseo, Bogotá, Colombia
 Geelong Art Gallery, Victoria
 Gippsland Art Gallery, Victoria
 Gold Coast City Art Gallery, Queensland
 Horsham Regional Art Gallery, Victoria
 LaTrobe Picture Collection, State Library of Victoria
 MAMA, Murray Art Museum Albury, New South Wales
 Monash Gallery of Art, Melbourne
 Murdoch University, Perth

Museum of Contemporary Art, Sydney
Museum of Fine Arts, St. Petersburg, Florida
National Gallery of Australia, Canberra
National Gallery of Victoria, Melbourne
National Library of Australia, Canberra
RMIT University, Melbourne
Rockhampton Art Gallery, Queensland
Trinity College, The University of Melbourne,
Melbourne
Warrnambool Art Gallery, Victoria

Corporate

Artbank, Sydney
BHP Billiton, Melbourne
Bundanon Trust, New South Wales
Hotel Windsor, Melbourne
Landstinget, Gävleborg Kulturutveckling, Sweden
Vondel Hotels, Amsterdam

Lowensteins Arts Management Collection,
Melbourne
Peter Mac Centre, Melbourne
Royal Caribbean International (Ovation of the
Seas), USA
Sofitel Hotel, Melbourne
Wesfarmers Art Collection, Perth

Private

Joe Baio Collection, New York
Anthony and Beth Terrana Collection,
Massachusetts
The Sondra Gilman and Celso Gonzalez-Falla
Collection of Photography, New York
Corrigan Collection, Sydney
Private Collections in Australia, New Zealand,
England, France, Italy, The Netherlands, Belgium,
Switzerland, USA

SELECTED BIBLIOGRAPHY

Books

- (forthcoming) Anne Marsh, *Women's Art and Feminist Criticism in Australia 1968–2018*
- Susan van Wyk and Olympia Nelson, with Robert Nelson and Solomon Nelson, *Olympia: photographs by Polixeni Papapetrou*, National Gallery of Victoria (NGV), Melbourne 2019
- Penelope Curtin and Tansy Curtin, *Blooms and Brushstrokes: A floral history of Australian art*, Wakefield Press, Adelaide 2019, front cover and pp. 79–81
- Joanna Murray-Smith, *Polixeni Papapetrou*, Thames & Hudson, (series editor Natalie King), Melbourne 2019
- Nadine Bath, Ed, *Bling Bling Baby*, Hatje Cantz, Ostfildern, Germany 2017
- Anna Kérchy, 'Maternal Erotica? Polixeni Papapetrou's Wonderland Series', *Alice in Transmedia Wonderland: Curiouser and Curiouser New Forms of a Children's Classic*, McFarland & Co. Jefferson, North Carolina, USA, 2016
- Melissa Greenburg, 'Victorian Visions of Youth: The Child in Art and Psychoanalysis', *Psychoanalysis: Philosophy, Art and Clinic*, Henderson, David (Ed.), Cambridge Scholars Publishing, 2016
- MAMA HERE MAMA NOW, Collection Highlights*, Murray Art Museum Albury, 2015, p. 24
- Nigel Krauth and Virginia Rigney, (ed), *Prizing Diversity*, Thames and Hudson, 2015, pp. 38–39
- Christophe Dillinger, (ed), 'The Ghillies', *SquareBook#2, Squaresmag* (UK), Shawburch, U.K., (Les editions De Juliet), 2014, pp. 80–85
- Dominique Janvier, 'Les Ghillies', *La Pionnière*, Revue n°5, Editions La Pionnière, Droue-sur-Drouette, France, September, 2014, pp. 28–35
- Kathleen Soriano, 'Australia: An Introduction', *Australia*, Royal Academy of Arts, London, 2013, p. 22
- Sasha Grishin, *Accounting for Taste: The Lowensteins Arts Management Collection*, Macmillan Art Publishing, Melbourne, 2013, pp. 33 and 104
- Geoffrey Edwards, *Geelong Art Gallery-Collections*, Geelong Art Gallery, Victoria, 2013, pp. 104, 140
- Wim Melis, *Terra Cognita*, Stitching Aurora Borealis, The Netherlands, 2012, pp. 44–45, 263
- Naomi Rosenblum, *A History of Women Photographers*, Abbeville Press, New York, 2010, pp. 300- 301, 366–367, 411–412
- Anne Marsh, *Look: Contemporary Australian Photography*, Palgrave MacMillan Australia, 2010, pp. 124, 288
- Mark McPherson, ed. *Hijacked 2*, Big City Press, Perth, 2010, pp
- Glenis Israel, *Artwise Contemporary 2*, Jacaranda, John Wiley & Sons Australia, Ltd, Milton, Qld, 2009, pp. 43–50
- Rachel Power, *The Divided Heart*: black dog books, Melbourne, 2008, pp. 167–176

Anne Higonnet, Rachel Lafo, Kate Dempsey (ed.), *Presumed Innocence: Photographic Perspectives of Children*, De Cordova Museum, Massachusetts, 2008, pp 11, 18, 133, 139, 153

Sonia Payes, *Untitled: Portraits of Australian Artists*, MacMillan Publishers, Australia, 2007, pp. 260–265

Adrian Martin, 'Bonfire of the Vanities', *Untitled: Portraits of Australian Artists*, MacMillan Publishers, Australia, 2007, pp. 260–265

Susan McCulloch, *The New McCulloch's Encyclopedia of Australian Art*, The Meigunyah Press and Aus Art Editions, Melbourne, 2006, pp. 754–5, p.776

Nikos Papastergiadis, *Spatial Aesthetics: Art Place and the Everyday*, Rivers Oram Press, London. 2006, p. 104–107

Martha Langford, 'Mirroring Ourselves, Recasting Otherness, After Alice: Angela Grossman and Polixeni Papapetrou', *Image and Imagination*, ed. Martha Langford, McGill-Queens University Press, Montreal & Kingston, 2005, p. 2, 75–80

Anne Marsh, 'The Child and the Archive', *The Darkroom: Photography and the Theatre of Desire*, Macmillan, Melbourne, 2003, pp. 249–259 and illus. figs.65-68)

Barry Divola, 'The Day the Music Died', *Fan Club*, Allen and Unwin, Sydney, 1998 pp. 216–222

Catalogues

Natalie King, *My heart — still full of her*, Melbourne, 2018

Simon Gregg, *Imagine*, Gippsland Art Gallery, Victoria

Andrew Frost, 'Australian Photography', *Wall Power*, Australian Government, Canberra, pp 48–49

Alessandra Fròsini, 'POLIXENI PAPANETROU | BETWEEN WORLDS', Photolux Festival of Photography, Lucca, Italy, *Instincts*, Mt Rokko International Photo Festival, Kobe, Japan

Jacky Healey, 'Patients Perspectives, Revealed Through Art', *The cancer puzzle: patterns, paradoxes and personalities*, Medical History Museum, University of Melbourne, Melbourne, 2017, pp. 131–33

Polixeni Papapetrou, 'I am not cancer', *The cancer puzzle: patterns, paradoxes and personalities*, Medical History Museum, University of Melbourne, Melbourne, 2017, pp. 134–137

Tansy Curtin, *Collective Vision: 130 years*, Bendigo Art Gallery, Victoria, 2017

Shane Hulbert, *Photography 130: Behind the Lens: 130 years of RMIT Photography*, RMIT Gallery, Melbourne

We are from somewhere, but where are we going? 'I am in the picture', Daegu Photo Biennale 2016, Korea, pp. 314–315

European Month of Photography, Berlin, Kulturprojekte Berlin, GmbH, Berlin 2016, front cover and p124

Demosthenes Agrafiotis, 'Life Tracks', *[mis/dis]placed*, Athens Festival of Photography, Hellenic Centre for Photography, Athens 2016, pp. 98–99

Isobel Parker Philip, 'THE TENDER GAZE: a detour down the garden path', *Eden*, catalogue, Melbourne 2016

Robert Nelson, 'Rhapsodies from the bower: Polixeni Papapetrou's Eden', *Eden*, catalogue, Melbourne 2016

Emma Busowsky Cox, 'I heart rock (rock is the total work of art)', catalogue, Melbourne 2016

Simon Gregg, 'TimeLapse: A Study in Before & After', *TIME/Lapse*, Gippsland Art Gallery, Victoria, 2016

Corrina Weiss, *Haut les masques*, catalogue, QUARTIER GENERAL, La Chaux-de-Fonds, Switzerland, 2015

Wendy Garden, *On the Beach*, catalogue, Mornington Peninsula Regional Art Gallery, Victoria, 2015

Wendy Garden, *Storm in a Teacup*, catalogue, Mornington Peninsula Regional Art Gallery, Victoria, 2015

Natalie King, *Mourning & Melancholia: the clown photographs of Polixeni Papapetrou*, catalogue, Melbourne 2014

Tony Birch, 'Water Boy', *Lost Psyche*, catalogue 2014

Emmanuelle Guattari, 'Le Bouquet de Bruegel-le-Vieux'; 'L'ange du foyer', *Lost Psyche*, catalogue 2014

Natalie King and Djon Mundine *Whisper in my Mask*, TarraWarra Museum of Art, Victoria, 2014

Steven Tonkin, 'Contemporary Art and Performance', *Show Time: The Art Collection of Arts Centre Melbourne*, Arts Centre, Melbourne, Melbourne, 2014

Natalie King, *Episodes: Australian Photography Now*, Dong Gang Photography Museum, Yeongwol-gun, Gangwon-do, Korea, 2014

Glenn Barkley *Remain in Light*, Museum of Contemporary Art, Sydney, 2014

Maurice O'Riordan, 'Under My Skin', Northern Centre for Contemporary Art, Darwin, 2014

Ashley Crawford, *Beneath the Seventh Skin*, *Seventh Skin*, Hatch Contemporary Arts Space, Banyule City Council, Melbourne, 2014

Anonda Bell, 'Concrete Manifestation of Trichophilic Tendencies', *Hair*, Paul Robeson Galleries, Rutgers, The State University of New Jersey, USA, 2013

Anne Marsh, 'Polixeni Papapetrou: A Performative Paradox', *A Performative Paradox*, Centre for Contemporary Photography, Melbourne, 2013

Natalie King, 'The Second Biggest Love Affair: Polixeni Papapetrou in conversation with Natalie King, December 2012-February 2013', *A Performative Paradox*, Centre for Contemporary Photography, Melbourne, 2013

Chris Healy, 'Hiding in Plain Sight', *The Ghillies*, Melbourne, 2013

Lisa Edwards, *A Curious Nature: the landscape as theatre in contemporary photography*, Geelong Art Gallery, Victoria, 2012

Joanna Murray-Smith, *The Dreamkeepers*, Melbourne, 2012

Anonda Bell, *The Wicked Twins: Fame and Notoriety*, Paul Robeson Galleries, Rutgers, The State University of New Jersey, New Jersey, 2012

Maurice Ortega, *South of the Border*, Queensland Centre for Photography, Brisbane, 2012

Alasdair Foster, *Tales from Elsewhere*, Australian Centre for Photography, Sydney, 2011

Steven Tonkin, *Black Box White Cube: Aspects of Performance in Contemporary Australian Art*, Arts Centre, Melbourne, 2011

Jacqueline Healey, *The River*, Bundoora Homestead Art Centre, Melbourne, 2011

Alasdair Foster, *Tales from Elsewhere*, Galeria 19, European Month of Photography, Bratislava, Slovakia, 2011, pp. 50–53

Vincent Tuset-Anres and Nathalie Guimard, *La Foret de mon rêve*, Galerie d'Art du Conseil general des Bouches-du-Rhone, Aix-en Provence, France, 2010

Alasdair Foster, *Tales from Elsewhere*, Month of Photography, Bratislava, 2010, pp. 38–39

Polixeni Papapetrou, *Between Worlds*, Athens Festival of Photography, Hellenic Centre for Photography, Athens, 2010, pp. 22–23

Alasdair Foster, *Imagining the Everyday*, Australian Centre for Photography, Sydney, 2010

Domenico De Clario, *Duetto*, Australian Experimental Arts Foundation, South Australia, 2010

Asher Jay, 'You and Eye, Reversed Twice' Biennial, Photography Invitational, Skotia Gallery, Santa Fe, 2010

Susan Bright, *Between Worlds*, Melbourne, 2009

Dr Youngsil Sohn, 'Image and Imagination', *Alice's Mirror*, Gallery SUN Contemporary, Seoul, 2009

Dr Youngsil Sohn, *Humanscape*, Seoul International Photography Festival, Seoul, 2008

Yusuke Minami, *Artist File 2008*, The National Arts Center, Tokyo, 2008

Natalie King, *Games of Consequence*, Melbourne, 2008

Steven Tonkin and Catherine O' Donoghue, 'When Visual and performing arts align', *Silver-Lined: Contemporary artists and the Performing Arts Collection*, Arts Centre, Melbourne, 2008

Penny Teale, *FX in Contemporary Photography*, McClelland Gallery and Sculpture Park, Melbourne, 2008

Eiichi Tosaki, *The Specter in Presence: Polixeni Papapetrou's "Haunted Country"*, Melbourne 2008

Suzanne Davies and Peter Barnes, *Living Elvis*, RMIT Gallery, Melbourne, 2007

Emma Bugden, *Who's afraid of the Big Bad Wolf?: Mythology, Fairytales and the Occult*, Te Tuhi Gallery, Manukau City, New Zealand, 2007

Robert Nelson, 'Haunted Country: The Secret History of the Australian Bush', *Haunted Country*, Melbourne, 2006

Alasdair Foster, *Changeling: Childhood and the Uncanny*, Australian Centre for Photography, Sydney, 2005

Alasdair Foster, *Beyond Real, Dressing Up*, Australian Centre for Photography, Sydney, 2005

Kyla McFarlane, *The Line Between Us: The Maternal Relation in Contemporary Photography*, Monash University Museum of Art, Melbourne, 2004

Vivienne Webb, 'Mystical Places', Stills Gallery, Sydney, 2004

Ross Moore, 'Olympia, Faciality and the Punctal Play of Darkness', *Phantomwise*, Monash University Faculty Gallery, Melbourne, 2004,

Bronwyn Rennex, *Makebelieve: Photographic Fictions*, Stills Gallery, Sydney, 2004

Anonda Bell, *Fair Game*, National Gallery of Victoria, Melbourne, 2003

Alasdair Foster, *Photographica Australis*, Asia Tour, Australian Centre for Photography, Sydney and Asialink, The University of Melbourne, Melbourne, 2003

Zara Stanhope, 'Serious play', *Saturday's Child*, Kalli Rolfe Contemporary Art, 2003

Rex Butler, *Phantomwise*, Stills Gallery, Sydney 2003

Stephanie Lindquist, *When I was young: Artists' Impressions of Childhood*, Global Arts Link, Ipswich, Queensland, 2002

Katherine O'Keefe, *Play*, Plimsoll Gallery, University of Tasmania, Hobart, 2002

Rex Butler, *Olympia Masked*, Ballarat Fine Art Gallery, Victoria, 2002

Adrian Martin, 'Legend' *Searching for Marilyn*, Monash Gallery of Art, Melbourne, 2002

Nikos Papastergiadis, 'Passing', *Authority*, 2001

Robert Nelson, 'Pose-Impose', *Authority*, 2001

Robert Nelson, *Authority*, Centre for Contemporary Photography, Melbourne, 2000

Anne Marsh, 'Light writing desire and other fantasies' *Telling tales: The Child in Contemporary Photography*, Monash University Gallery, Melbourne, 2000

Nikos Papastergiadis, Editor, *What John Berger Saw*, Canberra School of Art, Canberra, 1999

Striking, Monash Gallery of Art, Melbourne, 1999

Jennifer Phipps, *Elvis Immortal*, Bendigo Art Gallery, Victoria, 1997

Robert Nelson, 'The Australian Agonies of Hellas', *Neophytes Retrospective*, 1997

Robert Nelson, 'Pillars of Society', *Fallible Archetypes*, Australian Centre for Photography, Sydney, 1997

Anne Marsh, 'Faking it: Notes on Interpretation', *Curated Bodies*, Centre for Contemporary Photography, Melbourne 1996

Robert Nelson, 'Gender Hacking', *Curated Bodies*, Centre for Contemporary Photography, Melbourne 1996

Kevin Murray, 'Three Child Proofs', *The First Age*, 1995

Susan Fereday, *Immortality*, Centre for Contemporary Photography, Melbourne 1993

Journal Articles / press

Inga Walton, 'Mother's Muse', *Portrait*, Issue 64, Summer, 2019–2020, pp. 16–21'

Kirsten Krauth, 'Child rapport', *The Saturday Paper*, 2–8 November 2019, pp. 22–23

Robert Nelson, eight videos to *Olympia: Photographs by Polixeni Papapetrou* (on *Eden, Melancholia, Lost psyche, The dreamkeepers, Between worlds, Dreamchild, Games of consequence, It's all about me*), https://www.youtube.com/results?search_query=Robert+Nelson+NGV+Polixeni+Papapetrou

Olympia Nelson, 'Life is but a dream', *NGV Magazine*, issue 19, November–December 2019, pp. 34–35

Susan van Wyk, 'Polixeni Papapetrou', Art in focus, *NGV Magazine*, issue 19, November–December 2019, pp. 36–39

Olympia Nelson, 'Who am I if not my mother?' *The Australian, Review*, 12–13 October 2019, pp. 18–19

Kerrie O'Brien, 'Worlds apart: separating art from porn', *The Age*, 27 September 2019, pp. 2–3

Neil Genzlinger, Polixeni Papapetrou, Photographer with an Eerie Eye, Dies at 57
New York Times, 27 April 2018

Obituary, Polixeni Papapetrou (1960–2018), *Artforum*, 24 April 2018

Joanna Murray, 'Polixeni Papapetrou, photographer, dies at age 57', *Daily review*, 12 April 2018

Debbie Cuthbertson, 'Photographic artist Polixeni Papapetrou dies aged 57', *The Age*, 11 April 2018

Inga Walton, 'Once More Down the Rabbit Hole', *Trouble*, Issue 160, September, 2018, cover & pp. 6–37
(<http://www.troublemag.com/once-more-down-the-rabbit-hole>)

Anna Furman, 'A New Photography Book Unmasks Fashion's Glittery Façade', *New York Magazine*, New York, 22 March 2107
http://nymag.com/thecut/2017/03/see-photos-from-the-art-exhibit-and-book-bling-bling-baby.html?mid=emailshare_thecut

Athens Voice, Athens, front cover, 'The Jesters', 23 February–1 March 2017,

Oxford American, Little Fall, Arkansas, No. 94, Fall 2016, p. 20

Athens Voice, Athens, front cover, 'It's all about me', 19–25 May 2016

Jean Paul Gavard Perret, 'Greek goddess of Australia, Polixeni Papapetrou'
<http://ragazine.cc/2016/11/on-location-francejean-paul-gavard-perret/>

Ella Rubeli, 'Polixeni Papapetrou photographs youth, beauty and blooms', *Sydney Morning Herald*, 19 August 2016
<http://www.smh.com.au/national/cliq/ue/polixeni-papapetrou-photographs-youth-beauty-and-blooms-20160817-gqucpu.html>

Ella Rubeli, *The Elvis cult: photographs of the star's enduring fans*, The Age, Melbourne, 11 March 2016
<http://www.theage.com.au/national/cliq/ue/the-elvis-cult-photographs-of-the-stars-enduring-fans-20160311-gnh0rd.html>

Philosophie Magazine, Paris, No. 96, February 2016, p. 61

Capture Magazine, Sydney, November/December 2015, p. 25

Empty Kingdom, USA, December 2015
<http://www.emptykingdom.com/featured/ek-interview-polixeni-papapetrou>

Dylan Rainforth, 'The Art of Dying', *The Age*, 8 September 2015, p. 46

Michael Dooney, *Lucida Habitats Journal*, Queensland Centre for Photography, Issue 1, October 2015, pp. 20–23

Briony Downes, 'If I could have', *Art Collector*, Sydney, Issue 73, July-September 2015, Sydney, p. 70

Dylan Rainforth, 'Fiction coated truth pill presented', *The Age*, 24 June 2015, p. 40

'Transmission: Legacies of the Television Age', *Gallery*, National Gallery of Victoria Magazine, Melbourne, May/June 2015, p. 54.

Alexandra Manatakis, 'Storm in a Teacup', *Neos Kosmos*, Weekend edition, 27 June 2015, P. 19

'Polixeni Papapetrou', *Anne Summers Reports*, Sydney, No. 11, February 2015, pp. 15–20
http://annesummers.com.au/pdf/ASR_issue_11.pdf

Bronwyn Watson, 'Polixeni Papapetrou frames figures that blend into the background', *The Weekend Australian*, 24 January 2015, Review p. 15

Erin McPharland, Ed., *Uno Kudo*, Vol. 4, USA.

Andrew Stephens, 'Artists tap into hidden histories', *The Age*, Spectrum, 8 August 2014, p. 19

'The Ghillies', *Photo Art Magazine*, Seoul, Vol. 304, August 2014, pp. 40–43

'Episodes: Australian Photography Now', *Photo*, Volume 8, July 2014, Seoul, Korea, pp. 76–77

Jin Eun-Soo, 'Photo festivals zooms in on Australia's diversity', *Korea JoonGang Daily Newspaper* (English version), Korea, 16 July 2014, p. 10

Natalie King, 'Polixeni Papapetrou in conversation with Natalie King', *Eyeline Contemporary Visual Arts*, QUT, Brisbane, No. 80, 2014, pp. 44–56

Inga Walton, 'Melburnin', *Trouble*, issue 107, November, 2013, pp. 60–63

Joshua Castle, Ed, 'Polixeni Papapetrou, 'Between Worlds'', *Ormond Papers*, 'Curious?', Ormond College, University of Melbourne, 2013, Vol. XXX, pp. 116–131

Victoria Lynn, 'Revelations of the Third Person: Polixeni Papapetrou', *Art and Australia*, Sydney, Vol. 51, No. 1, Spring 2013, pp. 60–63

Eleanor Adams, 'Melbourne Now', *Art Monthly Australia*, ACT, No. 265, November 2013, p. 62,

Dylan Ranforth, 'A celebration of life and paradoxes', *The Age*, 29 May 2013
<http://www.smh.com.au/entertainment/art-and-design/around-the-galleries-20130528-2n9v1.html>

Robin Cembalest, 'It's Manet Mania Weekend at Yale!', *ARTNEWS*, USA, 19 September 2013,
<http://www.artnews.com/2013/09/19/manet-mania-at-yale/>

Pantelis Vitaliotis, 'Ladies & Gents', Greece, interview published 9 September 2013;
<http://www.ladiesngents.com/en/curator/POLIXENI-PAPAPETROU-interview.asp?thisPage=1>

Caia Hagel, 'Stories from the other side: Polixeni Papapetrou exhibits at Jenkins Johnson Gallery, NYC' *The Believer*, 29 April 2013

Chloe Wyma, 'The Kids Are Alright: Polixeni Papapetrou Mixes Costume, Camouflage and Child's Play', *Blouin ArtInfo*, New York, interview published 11 April 2013
<http://www.blouinartinfo.com/news/story/888058/the-kids-are-all-right-polixeni-papapetrou-mixes-costume>

Wall Street International Magazine, 'Polixeni Papapetrou at Jenkins Johnson Gallery, New York', 16 May 2013;
http://www.wsimagazine.com/uk/diaries/agenda/arts/polixeni-papapetrou_20130516162036.html-.JbVYSuuiGHk

Dan Rule, Polixeni Papapetrou: The Ghillies, *The Age*, Melbourne, April 6 2013, p. 5.
<http://www.theage.com.au/entertainment/about-town/your-weekend-in-the-galleries-20130405-2hbqk.html>

Alison Kubler and Louise Martin Chew, 'A courageous woman: Polixeni Papapetrou', *ihaveonlygotfiveminutes*, Interview, posted 7 May 2013,
<http://ihaveonlygotfiveminutes.wordpress.com/2013/05/07/a-courageous-woman-polixeni-papapetrou/>
 'Between Worlds', *Unless you Will*, Issue 25, March 2013, pp. 56–73,
http://www.talesoflight.com.au/images/UYW_Issue_25.pdf
 Amada Schapiro, 'An Interview with Polixeni Papapetrou', *Two Serious Ladies*, posted 2 March 2013,
<http://www.twoseriousladies.org/an-interview-with-polixeni-papapetrou-by-amanda-schapiro/>
 Michael Fitzgerald, 'In Search of Lost Children: Polixeni Papapetrou', *Photofile*, Sydney, Vol. 92, Autumn/Winter 2013, pp. 70–77
 Caia Hagel, 'Polixeni Papapetrou, The Wanderer 3', *The Believer*, San Francisco, Issue 95, January 2013, pp. 35–37
 Alasdair Foster, 'Tales from Elsewhere', *PhotoWorld*, Beijing, 2013/01, Vol. 373, pp. 94–109
 Gina McColl, 'The Final Frame in a bold body of work', *The Age*, Melbourne, 19 January 2013, pp. 16–17
 Alexis Jama-Bieri, 'Polixeni Papapetrou: Révéler les apparences masquées' *CLGB Open Art Revue*, Issue 22, December 2012, Paris, pp. 12–17
 Simon Plant, 'Horsing around with nature and fantasy', *Herald Sun*, 31 December 2012, p. 54
 Katrina Strickland, 'Behind the Mask', *The Australian Financial Review*, Sydney, 21 December 2012, pp. 50–51
 Dmitry Bezuglaya, 'It's strange', *What the Fashion*, Yekaterinburg, Russia, Issue No. 1, October 2012, pp. 152–159
 David Sendra Domènech, 'Se inspiran en al infancia: la fotografía como arte, la niñez como inspiración', *Valor Corporativo Magazine*, Mexico, Issue No. 12, September/October, 2012, pp. 84–88
 'Das Andere Leuchten', *Die Zeit*, Berlin, No. 22, 26 May 2012, p. 62
 Kathy Evans, 'Masking Controversy after photo furore', *The Age*, Melbourne, 10 May 2012, p. 24
 Alasdair Foster, 'What Now: Polixeni Papapetrou', *Australian Art Collector*, Sydney, Issue 60, April-June 2012, Sydney, pp. 86–87
Die Zeit Magazine, Berlin, No. 16, 12 April 2012, pp. 34–36, 38, 40
 Lynne Dwyer, 'The Dreamkeepers', *Spectrum*, *The Sydney Morning Herald*, Sydney, April 14–15, 2012 p. 13,
 'Polixeni Papapetrou, The Dreamkeepers', *Square Magazine*, France/UK, Issue 3.1, April 2012, pp 40–51,
http://issuu.com/square_magazine/docs/squaremag31-fr-gb
 Bridget Cormack, 'Children in an Unreal Space', *The Australian*, Sydney, 28 March 2012, p. 16
 Gael Newton, 'Polixeni Papapetrou transforming a pastoral scene: The not so gentle relationship between fantasy and reality', *World of Antiques and Art*, Sydney, Issue 82, February–August 2012, p. 20
 Dylan Rainforth, 'The Dreamkeepers', *Art Guide Australia*, Sydney, March/April, 2012, pp. 36–37
 Dao, 'Between Worlds' *Little Thing*, China, Issue 22, February 2012, pp. 56–60
 'A Few of Them', *Noovo*, Noovo Editions and Pepin Press, Barcelona, Vol. 4, 2011, pp. 126–131; *Impracabeza #11* at
<http://www.impracabeza.org/>
 Marilena Astrapellou, 'Polixeni in the Land of Wonder' *BHM magazine* in *To VHMA*, Athens, 22 May 2011, p. 20
 Joanna Mendelssohn, 'Critics Choice, Polixeni Papapetrou', *The Australian Art Collector*, Sydney, Issue No. 56, April–June 2011, p. 171
 Marta Portales, 'Polixeni Papapetrou', *El Universo*, Valencia University, Spain, March 2011, pp. 19–21
 Caia Hagel, 'Through the Looking Glass', *Photoshop Australia*, Sydney, Issue No. 3, Sydney, 2011, pp. 49–61
 'Ones to Watch, Polixeni Papapetrou', *The Modern Weekly Lifestyle*, Shanghai, Issue # 634, March 2011, p. C91
 'Polixeni Papapetrou', *The Outlook Magazine*, Shanghai, Issue # 107, March 2011, p. 56
 'Im Garten der Kindheit', (in the garden of childhood) *Max Joseph magazine*, Munich, No. 2 2010/2011, Germany, pp. 20–23
 'Camera follows the children's journey', Alicia Wood, *Sydney Morning Herald*, Sydney, 30 January 2011, p. 36
 'Turning Point: Polixeni Papapetrou', *FLIP*, London, No. 19, Fantasy, Summer, 2011 p. 66
 'Between Worlds', *BLOW Photomagazine*, Dublin, Issue #1, Autumn 2010
 Asterope Lazaridou, *Ta Nea*, Athens, 19 November 2010, pp. A22
 Anne Marsh and Jessica White, Photography as Crime: Mapping anxiety in the Public Sphere, *Art Monthly Australia*, Canberra, #235, November 2010, pp. 17–20
 ARam Kim, 'Polixeni Papapetrou, 'Between Worlds', *PHOTO+ magazine*, Seoul, August 2010, (Vol.4), pp. 26–31, 70–71

Eleven Eleven, California College of the Arts, San Francisco, Issue # 9, 2010

David Sendra Domènech, 'La infancia como inspiración', *Yo Dona* magazine, Spain, # 253 April 2010, pp. 52–53

Cristina Franzoni, 'Vision Paris, Between Worlds', *ZOOM International*, Milan, May-June 2010, p. 75

Andrew Taylor, 'Human Behaviour', *Sydney Morning Herald*, Sydney, 6 June 2010

Jean-Marie Dubois, 'Les enfants mythiques de Polixeni Papapetrou', *Paris Capitale*, Paris, No. 149, April 2010, p. 115

'Echos d'expos', *Azart Photographie*, Paris, No. 7, April, May/ June 2010, p. 7

Natalie King, 'And this little piggy got her picture taken', *The Age*, Melbourne, 6 November 2009, p.14

Yena Ku, 'Reinstatement of lost childhood', *Photonet*, Seoul, Issue 124, September 2009, pp.108–113

Martha Langford, "Down the rabbit hole-redux", *Exit* #33, Madrid, February- April 2009, pp. 24–36; 43; 47

Dimitris Politakis, 'The children who got lost in fairytales', *Ταχυδρόμος Magazine* #463, supplement in *Ta Nea*, Athens, 10 January 2009, pp. 42–47,

Cristina Franzoni, *ZOOM International*, Milan, September–October 2008, p. 73

Emma Pearce, *Manhattan Magazine*, New York, September–October 2008, p. 82–84

Emma Pearce, *New York Magazine*, 'Vulture', New York, 2 September 2008

FRENCH PHOTO, 'New York', August 2008 p. 12

Harbant Gill, 'Grey skies are blue again', *Herald Sun*, 30 January 2008, p. 50

Ivor Indyk, Ed., Robert Nelson 'Haunted Country' *Heat*, Issue # 16, Sydney, p. 97–112

Corrie Perkin, 'Consequence of images', *The Australian*, Sydney, August 22, 2008, p. 10

Corrie Perkin, 'Offence is in the eye of the beholder', *The Australian*, Sydney, 8 July 2008, p. 14

Corrie Perkin, 'The rise of the art police', *The Weekend Australian*, Sydney, 12–13 July 2008, Inquirer, p. 26

Asterope Lazaridou, 'Australia's Alice', *TO BHMA*, Athens, 20 July 2008, B2, p.7

Katrina Strickland, *The Australian Financial Review*, Sydney, 8 July 2008, p.10

Gerard Vaughan, 'Protecting art for art's sake', *Herald Sun*, Melbourne, 8 July 2008, p.19

'Lens on Disappearing Childhood', *Artery*, No 6, Autumn 2008, Australia Council for the Arts, Sydney, p. 10

Martin Jolly and Denise Ferris, 'Collateral Damage', *Art Monthly*, Canberra, July 2008, pp. 5–7

Cristina Franzoni, *ZOOM*, Milan, March/April 2008, pp. 26–31;

Jeff Michael Hammond, 'A new breed of artists bring art center back to the now', *International Herald Tribune*, Tokyo, 21 March 2008, p. 29

'Artist File 2008', *The Japan Times*, Tokyo, 6 March 2008, p.20

Alasdair Foster, *Photofile*, Australian Centre for Photography, Sydney, No. 82, Summer 2008 pp. 20–25

Fotis Kapetopoulos 'Polixeni's dreamscapes lead to international recognition', *Neos Kosmos*, English edition, 17 December 2007, p. 17

Wendy Walker, *Contemporary*, 2007 Annual (August), London, pp. 78–79

Amy Leal, 'Lewis Carroll's Little Girls' *The Chronicle*, Washington, D.C., Volume 54, Issue 10, 2007, page B16

Adam Gifford, 'Mythology and fairytales reign', *New Zealand Herald*, Auckland, 21 March 2007, p.B4

Philippa Hawker, 'Little and lost to the land', *The Age*, Melbourne, A2, 10 February, 2007, p. 19

Siobhan Duck, 'Lo Go Ask Alice', Bathurst Regional Art Gallery, New South Wales

'Loss of Innocents', *Herald-Sun*, 14 February 2007, p. 61

'Elvis Immortal', *Esquire*, Russia, February 2007, pp. 134–145

Anonda Bell, 'Haunted Country', *Aperture*, New York, #184, Fall 2006, pp. 58–63

Terry Ingram, 'Big Apple shines bright for expats', *The Australian Financial Review*, Sydney, 2 November 2006, p.26

French Photo, 'Les Terribles histories de Polixeni Papapetrou', Paris, September 2006, p. 13

Haunted Country, *New Yorker*, New York, 18 September 2006, p. 12

Silvia Sorbelli, 'Angela Grossman's and Polixeni Papapetrou's Adventures in Wonderland', *The Concordia Undergraduate Journal of Art History*, Concordia University, Montreal, Issue 2, 2006, pp. 113–119

Sunanda Creagh, 'Haunted Country', *Sydney Morning Herald*, Sydney, Arts & Entertainment, July 8–9 2006, p. 16

Emma Gravagnuolo, 'La Covata Malefica', *Arte*, #384, Milan, August 2005, pp. 65–70

'Wonderland', *Belio Magazine*: 019 Alice Issue, Madrid, 2005, p. 61

Georgina Jerrums, 'Principal artists' Sunday Life Magazine, *Sydney Morning Herald/The Age*, 12 December 2004, p. 28

Adrian Martin, 'Strike a Pose', *Australian Art Collector*, Sydney, Issue 28, April–June 2004, pp. 102–106

http://www.artcollector.net.au/Assets/333/1/28_poli.pdf

Adrian Martin, 'Australia's 50 most collectable artists', *Australian Art Collector*, Sydney, p. 95, Issue 27, January–March 2004

Dominique Angeloro 'Malice in Wonderland' *Sydney Morning Herald*, Sydney, 10–16 October 2003, Metro, p. 26

Katrina Strickland, 'Eye of the beholder', *The Australian*, Sydney, Weekend Review, 16-17 August 2003, pp. 16–17

Rebecca Lancashire, 'Exploring Wonderland', *The Age*, Melbourne, 10 May 2003, Review, p. 7

Andrew Frost, 'Phantomwise', *Australian Art Collector*, Sydney, Issue 24, April-June 2003, pp. 103–04

'Elvis Immortal' *River City*, University of Memphis, Memphis, Vol. 22 #2, Summer 2002

Gael Newton, *Photofile*, Australian Centre for Photography, Sydney, No. 64, 2001 pp. 22–23

K.P.Hall, 'Teenage riot: representations of adolescence in contemporary art', *Artlink*, Adelaide, Vol 21 no. 2 June 2001, pp. 42–47

Anne Marsh, Telling tales: The Child in Contemporary Photography, *Eyeline*, Brisbane, No. 46, Spring 2001

Rebecca Lancashire, 'Loyal to their Royal', *The Age*, Melbourne, 27 April 1998, p. 16

Robert Rooney, 'Down at the end of lonely street' *The Australian*, Sydney, 16 January 1998, p. 19

Ivor Indyk, Ed., 'Elvis' *Heat*, Sydney, Vol. 77, pp. 35–47, 1997

Artlink, Adelaide, Autumn 1996, Vol.16 No., p. 35

Photofile, Australian Centre for Photography, Sydney, Issue 38, 1993, pp. 24–29

Isobel Crombie, *Twenty Contemporary Australian Photographers*, National Gallery of Victoria and Art Gallery of New South Wales, 1990

Reviews

Christopher Allen, 'Time after Time', *The Weekend Australian*, 25 June 2016, pp. 10–11

Jean Paul Gavard Perret, 'Polixeni Papapetrou : à l'est de l'Eden', *Le Salon Littéraire*, July 2015,

<http://salon-litteraire.com/fr/arts/review/1941893-polixeni-papapetrou-a-l-est-de-l-eden>

Dan Rule, 'Arcadia', *The Age*, 10 July 2015, p.

Andrew MacKenzie, 'NGV Now', *Broadsheet* No. 43.2, June 2014, Adelaide, pp. 44–48;

Rebecca Coates, 'melbourne then, melbourne now, and melbourne's future', *Broadsheet* No. 43.2, June 2014, Adelaide, pp. 49–52

Sandy Caldwell; 'Melbourne Now at NGV Australia', *Asian Art News*, Vol. 24, No. 3, May/June 2014, Hong Kong, pp. 70–71

Susan Dunne, 'Yale School Of Art Gallery Celebrates 'Olympia' and 'Déjeuner sur l'herbe'', *The Hartford Courant*, Connecticut, 14 October 2013

William Meyers, 'Views on the beach, In Paris, With Masks', *The Wall Street Journal*, New York, 1–2 June 2013, p. A20

Dan Rule, 'Creep show', *The Age*, 29 June 2013, p. 5

Dan Rule, 'Polixeni Papapetrou – A Performative Paradox' Raven, published 12 July 2013,

<http://www.ravencontemporary.com.au/polixeni-papapetrou-a-performative-paradox/>

Sandy Caldwell; Pi Oh, 'Polixeni Papapetrou at Nellie Castan Gallery', *Asian Art News*, Vol. 23, No. 3, May/June 2013, Hong Kong, pp. 81–82

Victoria Hynes, 'Children and photography', *Australian Art Review*, Sydney, Issue 33, (May–June 2012) p. 74

Marcus Costello, 'Polixeni Papapetrou', *Artichoke Magazine*, Sydney, Issue No. 35, 2011, pp. 96–97

Adrian Favell, 'Paris Picks', *Artforum*, USA, published 1 June 2010, <http://artforum.com/archive/id=25734>

Jerry Saltz, 'The Year in Art: Best Photography Shows that Slipped under the Radar—Rachel Sussman and Polixeni Papapetrou', *New York Magazine*, New York, 15 December 2008, pp. 52, 54

Robert McFarlane, 'Playtime hints at a deeper meaning: Games of Consequence', *Sydney Morning Herald*, Sydney, 11 September, 2008, p. 10

Ric Spencer, 'Eerie portraits of childhood', *The West Australian*, Perth, 16 April 2008, p. 7

Penny Webb, 'Ways of holding a mirror to the past', *The Age*, Melbourne, 29 April 2008, p. 13

Darren Tofts, 'Living Elvis', *Photofile*, Australian Centre for Photography, Sydney, Issue 82, Summer 2008, pp. 65–66

Adam Gifford, 'Vanishing into the landscape', *New Zealand Herald*, Auckland, 23 August 2007, p. B5

Adam Gifford, 'Mythology and fairytales reign', *New Zealand Herald*, Auckland, 21 March 2007, p. B4

Siobhan Duck, 'Loss of Innocents', *Herald-Sun*, Melbourne, 14 February 2007, p. 61

Robert L. Pincus, 'Narrative is making a comeback', *The San Diego Union-Tribune*, San Diego, 11 February 2007

Anna Carlevaris, 'Image and Imagination: Le Mois de la Photo à Montréal', *Magazine CIEL VARIABLE*, Montreal, Issue 70, Winter 2006, pp. 35–36

Robert McFarlane, 'Landscape in a new light', *Sydney Morning Herald*, Sydney 25 July 2006, p. 15

Melissa Miles, 'The Line Between Us: The Maternal Relation in Contemporary Photography', *Eyeline Contemporary Visual Arts*, Brisbane, No. 56, Summer 2004/05, pp. 50–51

Kerstin Westphale, 'The Line between Us', *Kunststoff*, Germany, Issue 1/05,

Ric Spencer, *The West Australian*, Perth, 27 August 2005, (Weekend Extra), pp. 12–13

Ron Banks, 'Delicate Subject', *The West Australian*, Perth, 23 August 2005, Arts, p. 2

Tessa Dwyer, 'The Line Between Us' The Maternal Relation in Contemporary Photography', *Photofile*, Australian Centre for Photography, Sydney, Issue, No. 73, 2004, pp. 70–71

Anne Marsh, 'The Plot Thickens- Narratives in Australian Art', *Photofile*, Australian Centre for Photography, Sydney, Issue, No. 73, 2004, p. 73

Peter Hill, 'Sticks and bones', *Sydney Morning Herald*, Sydney, 11 December 2004, p. 20

Katrina Strickland, 'Raw images via a maternal lens', *The Australian*, Sydney, 30 September 2004, p. 14

Chris Boyd, 'Mapping mother-daughter terrain', *Australian Financial Review*, Sydney, 18 September 2004, p. 32

Penny Webb, 'Every picture tells a tale', *The Age*, 13 August 2004, A3 p.8

Penny Webb, 'Phantomwise', *The Age*, Melbourne, 16 June 2004, A3 p.8

Robert McFarlane, 'Moments of fantasy and grace', *Sydney Morning Herald*, Sydney, Metropolitan, 1 June 2004, p. 17

Andrew Sellon, 'Picturing Dreams', *Knight Letter*, The Lewis Carroll Society of North America, California, Winter 2003, vol. II, Issue 2, No. 72, pp. 43–46

Anne Marsh, 'Dreamchild', *Photofile*, Australian Centre for Photography, Sydney, Issue, # 70, 2003, pp. 71, 73

Penny Webb, 'Posed for adventure', *The Age*, Melbourne, 29 May, 2003, A3 p.12

Marielle Juchau, 'Photography's phantasmagorias', *Real Time*, Sydney, June–July 03, No. 55, p. 14

Peter Hill, 'The child within', *Sydney Morning Herald*, Sydney, 9–15 May, 2003, Metro, p. 26

Peter Timms, 'Life Rehearsal', *The Australian*, Sydney, 1–2 March 2003, Weekend Review, p. R21

Philippa Hawker, 'Images of an ambiguous world', *The Age*, Melbourne, 4 September 2002, The Culture, p. 6

Philippa Hawker, 'Finding signs of Marilyn in life and art', *The Age*, Melbourne, 3 May 2002, The Culture, p. 4

Philippa Hawker, 'Baby, look at you now', *The Age*, Melbourne, 20 November 2000, Today, p. 6

Felicity Allen, 'Childhood Focus', *Herald Sun*, Melbourne, 7 August 2000, p. 97

Suzanne Spinner, Olympia's Clothes, *Art Monthly Australia*, Canberra, April 1999, p. 17

Peter Timms, 'Something New', *The Age*, Melbourne, 13 May 1998, p.17

Charles Green, *Art Forum*, New York, March 1997, XXXV, Vol. 7, p. 103

Robert Nelson, 'Behind the Chauvinism of Adulthood', *The Age*, Melbourne, 2 August 1995, p. 19

Anne Marsh, 'Violence of Child's Play', *Herald-Sun*, Melbourne, 26 July 1995, p. 56

Robert Rooney, 'Focus On Moving Pictures', *The Weekend Australian*, Sydney, 11–12 July 1992, p. 13

Robert Rooney, 'The King Is Dead, A Way Of Life Is Born', *The Australian*, Sydney, 14 September 1991, p. 8

Susan Fereday, 'Elvis Lives', *Agenda Contemporary Arts Magazine*, Melbourne, #20/21, 1991, p. 41

Selected grants, awards and residencies

Grants

2014	Visual Arts and Crafts Board, Australia Council, New Work Grant
2014	Visual Arts and Crafts Board, Australia Council, International Travel Grant
2012	Visual Arts and Crafts Board, Australia Council, New Work Grant
2010	Arts Victoria, International Touring Grant
2009	Visual Arts and Crafts Board, Australia Council, New Work Grant
2007	Visual Arts and Crafts Board, Australia Council, New Work Grant
2007	Arts Victoria, International Touring Grant

- 2005 Visual Arts and Crafts Board, Australia Council, New Work Grant
- 2003 Arts Victoria Professional Development Grant
- 2000 Visual Arts and Crafts Board, Australia Council, New Work Grant

Awards

- 2017 William and Winifred Bowness Photography Award, Monash Gallery of Art
- 2016 MAMA Art Foundation National Photography Award, Murray Art Museum Albury
- 2015 Windsor Art Award, Windsor Hotel, Melbourne
- 2009 Josephine Ulrick & Win Schubert Photography Award, Gold Coast City Art Gallery
- 2003 Albury Regional Art Gallery National Photographic Award, Murray Art Museum Albury
- 2002 Australian Post-Graduate Award (3 year award 202-2005)

Residencies

- 2007 Bundanon Trust, Artist in Residence Program, New South Wales

Representation

- Michael Reid Gallery, Sydney www.michaelreid.com.au
- Jarvis Dooney, Berlin www.jarvisdooney.com