
1927
Edward Ralph Kienholz is born October 
23rd on his family’s farm near 
Fairfield, Washington.

1956
Kienholz opens the Now Gallery in 
a former playhouse on La Cienega 
Boulevard and organizes the All-City 
Outdoor Art Festival. 

Amateur art dealer Walter Hopps gives 
Kienholz a solo show at the Brentwood 
gallery Syndell Studio. 

1957
Kienholz and Hopps open the Ferus 
Gallery on North La Cienega and 
Kienholz converts the space behind 
the gallery into his studio.

1958
Irving Blum joins the Ferus Gallery 
and Kienholz sells off his share.

Now Gallery, 1956, formerly the Turnabout Theater, at 
716 N. La Cienega Boulevard; photo © Kienholz

1960
Kienholz has his first solo exhibition at Ferus.

Students stage a sit-in at Woolworth’s in 
Greensboro, North Carolina, to protest segregated 
lunch counters, inspiring similar demonstrations 
throughout the South.

Installation view of Kienholz’s 
first solo exhibition at Ferus 
with Walter Hopps, Hopps, Hopps 
(1959) in window; photo by Seymour 
Rosen, © SPACES-Saving and 
Preserving Arts and Cultural 
Environments

1961
Kienholz has his first solo museum exhi-
bition at the Pasadena Art Museum, and 
he participates in The Art of Assemblage 
at the Museum of Modern Art. 

Freedom Riders travel in buses through 
the South to help ensure the success 
of the recent desegregation of the 
interstate transportation system.

1962
Kienholz shows Roxys (1961–62) at 
the Ferus Gallery and joins the Dwan 
Gallery stable, where Los Angeles–
based collector Virginia Dwan puts 
him in contact with European artists 
such as Arman, Jean Tinguely, and 
Yves Klein.

David Wolper produces a television 
episode about Kienholz’s work (a 
selection is on view in this gallery)

1963
Kienholz’s first solo show in New York 
is held at Alexander Iolas Gallery.

1964
During the so-called Freedom Summer, 
students travel to Mississippi from 
around the country to engage in Civil 
Rights events and register black voters. 

President Johnson passes the Civil 
Rights Act, overturning the 
discriminatory Jim Crow laws.

1965
In mid-August, racial tensions erupt, 
causing the Watts Riots in Los 
Angeles, a four-day standoff among 
police, civil rights fighters, and 
white business owners. 

The Voting Rights Act eliminates poll 
taxes and literacy tests.

1966
LACMA curator Maurice Tuchman 
organizes a retrospective of Kienholz’s 
work. This sparks controversy with 
the Los Angeles County Board of 
Supervisors, which unsuccessfully 
attempts to close the exhibition by 
citing claims of indecency against 
Back Seat Dodge ’38 (1964).

1967
Six days of violent race riots break 
out in Newark, New Jersey, when John 
Smith, an African American cab driver, 
is pulled over and assaulted by two 
white police officers.

1968
Roxys (1961–62) is exhibited at 
documenta IV, organized by Arnold 
Bode, in Kassel, Germany. Kienholz’s 
subversive work is received enthusias-
tically by a European audience in 
the context of the student revolts 
of May 1968. 

Dr. Martin Luther King, Jr., is 
assassinated.

1969
Kienholz begins work on Five Car Stud.

1970
11 + 11 Tableaux, a Kienholz retro- 
spective exhibition organized by 
Pontus Hulten at the Moderna Museet, 
Stockholm, travels to six major 
European museums.

Museum-goers queue up to enter LACMA for Kienholz 
retrospective (1966); photo © Delmore E. Scott

1971
LACMA curator Maurice Tuchman plans to include Five 
Car Stud in the exhibition 11 Los Angeles Artists 
at the Hayward Gallery, London, though ultimately it 
proves too expensive to transport. 

At Gemini G.E.L. Kienholz produces Sawdy, based on 
Five Car Stud, in an edition of 55. 

Five Car Stud is completed and installed in the 
parking lot of Gemini G.E.L. for documentation pur-
poses. These are the last works Kienholz produces 
in Los Angeles.

Sawdy, 1971; © 1971 Kienholz and Gemini G.E.L.

1972
Kienholz makes Documentation Book for 
Five Car Stud Tableau and The Sawdy 
Edition in an edition of 75 (on view 
in this gallery), which charts the 
creation of Five Car Stud.

Five Car Stud is featured in documenta 
V, Kassel, Germany, organized by 
Harald Szeemann.

1973
The German Academic Exchange Program 
(DAAD) awards Kienholz a studio in 
West Berlin and a living stipend. 

Edward Kienholz: Five Car Stud travels 
to the Akademie der Künste in Berlin 
(January 14–February 18) and is 
included in the exhibition Monumente 
at Städtischen Kunsthalle Düsseldorf 
(June 26–August 12).

Five Car Stud displayed inside an inflated dome at 
documenta 5; photo © Delmore E. Scott

Kienholz at a Berlin flea market; photo © Kienholz

1974
Dainichi Can Company, Ltd., one of the 
DIC Corporation’s affiliated companies 
in Japan, acquires Five Car Stud based 
on a recommendation from Yoshikuni 
Iida, a sculptor and art advisor for 
Katsumi Kawamura, the DIC 
Corporation’s second president. 

1977
The Art Show (1963–1977), a Kienholz 
family collaborative tableau, is exhib-
ited in Berlin and at the opening of 
the Centre Georges Pompidou, Paris. 

The Kienholzes open the Faith and 
Charity in Hope Gallery in Idaho.

Edward and Nancy Kienholz making a plaster cast of 
former L.A. police chief (and Nancy’s father) Tom Reddin 
at their studio in Hope, Idaho, for the Ozymandias 
Parade (1985); photo © Kienholz

1981
On the occasion of the exhibition 
The Kienholz Women, Edward Kienholz 
establishes that his wife, Nancy 
Reddin Kienholz, is integral to the 
creation of his artworks and declares 
her a collaborator in all works 
produced since 1972. 

LACMA acquires Backseat Dodge ’38 (1964).

1990
The Dainichi Can Company’s art collec-
tion as well as that of the DIC, which 
includes Five Car Stud, becomes the 
Kawamura Memorial DIC Museum of Art in 
Sakura City, Chiba Prefecture, Japan.

1991
After the Berlin Wall falls in 
November 1989, the Kienholzes grow 
disenchanted with the former city of 
West Berlin and divide their time 
among Idaho, Texas, and Berlin.

1992
Four white LAPD officers are acquit-
ted after brutally beating African 
American Rodney King, inciting six 
days of violent rioting and bringing 
L.A.’s racial anxieties to national 
attention once again.

Detail of Backseat Dodge ’38 (1964); © Kienholz, photo 
© 2011 Museum Associates/LACMA

1994
Kienholz suffers a heart attack and 
dies in Sandpoint, Idaho.

1996
Walter Hopps organizes Kienholz: A 
Retrospective at the Whitney Museum 
of American Art, which travels to the 
Museum of Contemporary Art in L.A. 
and the Berlinische Galerie.

2008
LACMA acquires The Illegal Operation 
(1962), on view in Ahmanson gallery 216.

The Illegal Operation (1962); © Kienholz, photo © 2011 
Museum Associates/LACMA

2009–10
Five Car Stud is taken from storage 
after almost forty years in Japan and 
sent to the Kienholz studio in Hope, 
Idaho, where it was restored under the 
supervision of Nancy Reddin Kienholz.

Students at the lunch counter of Woolworth’s; photo 
© 1960 Greensboro News & Record, photo by Jack Moebes

1946–49
Kienholz travels throughout the 
Northwest, works miscellaneous jobs, 
and informally seeks out higher 
education in art and architecture. 
He enrolls briefly at Eastern 
Washington State College and then 
Whitworth College in Spokane.

1953
Kienholz moves to Los Angeles, where 
he quickly makes connections with 
artists and dealers in a nascent 
contemporary art scene.

1954
The United States Supreme Court 
outlaws the segregation of black and 
white students in Brown v. Board of 
Education on May 17.

1955
Kienholz has his first exhibition 
at Von’s Café Galleria on Laurel 
Canyon Boulevard and opens a makeshift 
gallery space in the lobby of a cinema. 

Activist Rosa Parks refuses a bus 
driver’s order to make room in the 
front of the bus for white passengers. 
Her arrest results in a Supreme Court 
decision to desegregate buses on 
November 13, 1956.

This chronology is based in part upon the 
one written by Nancy Reddin Kienholz in 
Kienholz: A Retrospective (New York: Whitney 
Museum of American Art and D.A.P./Distribut-
ed Art Publishers, 1996).

KIENHOLZ AND CIVIL RIGHTS TIMELINE

Kienholz approaches Blum in the doorway of Ferus with 
John Doe (1959); photo © Marvin Silver, courtesy of 
Craig Krull Gallery, Santa Monica, CA

http://www.sitins.com

