

Petzel

WADE GUYTON

Born 1972, Hammond, Indiana
Lives and works in New York

EDUCATION

1996 – 1998 Attended the M.F.A. Program at Hunter College, New York
1990 – 1995 B.A., University of Tennessee, Knoxville

ONE- AND TWO-PERSON EXHIBITIONS

- 2017 *Wade Guyton: Das New York Atelier, Abridged*, Serpentine Gallery, London, September 29, 2017 – February 4, 2018
Wade Guyton and Stephen Prina, Petzel Gallery, New York, September 8 – October 14
SLAMO ARRIVATI, Museum Madre, Naples, May 15 – September 11
Wade Guyton: Das New York Atelier, Museum Brandhorst, Munich January 28 – April 30
Schultze Project 1: Wade Guyton, Museum Ludwig, Cologne, September 9 (ongoing)
- 2016 *The New York Times Paintings: November - December 2015*, Petzel Gallery, New York, November 10, 2016 – January 14, 2017
Musée d'art moderne et contemporain (MAMCO), Geneva, October 12, 2016 – January 29, 2017 (organized in collaboration with Le Consortium, Dijon)
Académie Conti, Vosne-Romanée, June 26 – September 25
Le Consortium, Dijon, June 25 – September 25
Wade Guyton and Stephen Prina, Petzel Gallery, New York, June 24 – August 5
Wade Guyton: North Wall, Bowery Studio, WG 3505, Le Mur, 8 rue Saint-Bon, Paris, June 9 – September 30
- 2015 *Wade Guyton and Stephen Prina*, Petzel Gallery, New York, April 2 – May 2
- 2014 *25/25/25*, Josef Albers Museum Quadrat Bottrop, Bottrop, November 23, 2014 – February 15, 2015
Gallery 291, Art Institute of Chicago, September 12 – December 7
Petzel Gallery, New York, January 16 – February 22
- 2013 Kunsthalle Zürich, Zürich, August 30 – November 10 (catalogue)
Wade Guyton and Stephen Prina, Petzel Gallery, New York, February 15
- 2012 *Wade Guyton OS*, Whitney Museum of American Art, New York, October 4, 2012 – January 13, 2013 (catalogue)
Wade Guyton and Stephen Prina, Friedrich Petzel Gallery, New York, March 10
- 2011 *An American in Tbilisi* [with Trisha Donnelly], Georgian National Museum, Tbilisi, November 1 – 10
Galerie Francesca Pia and Villa Francesca Pia, Zürich, October 22 – November 26 (catalogue)

Petzel

- Guyton Guyton\Walker Walker* [with Kelley Walker], Modern Collections, London, October 12 – December 20 (catalogue)
Couleur et Fabrication, Giò Marconi, Milan, May 30 – June 22 (catalogue)
Zeichnungen für ein kleines Zimmer, Grafisches Kabinett – Secession, Vienna, May 27 – August 21 (catalogue)
Abstract Possible: The Zürich Test [with Tommy Stöckel], White Space, University of the Arts, Zürich
Wade Guyton and Stephen Prina, Friedrich Petzel Gallery, New York, March 31
Zeichnungen für ein grosses Bild, V. 1.2, Now in More Space, But Without the Bild, Capitain Petzel, Berlin, January 15 – March 5
- 2010 *Front Room: Guyton\Walker* [with Kelley Walker], Baltimore Museum of Art, Baltimore, September 22, 2010 – January 16, 2011
Whitney on Site: New Commissions Downtown – Guyton\Walker [with Kelley Walker], Whitney Museum of American Art, New York, May 8 – July 7
Museum Ludwig, Cologne, April 23 – August 22 (catalogue)
Wade Guyton and Stephen Prina, Friedrich Petzel Gallery, New York, February 5 – 27
- 2009 *Guyton\Walker* [with Kelley Walker], Greene Naftali, New York, June 29 – August 7
Guyton\Walker [with Kelley Walker], Air de Paris, Paris, June 20 – July 25
Museum Dhondt-Dhaenens, Deurle, March 15 – May 31
Giò Marconi, Milan, January 29 – March 19
- 2008 Portikus, Frankfurt am Main, September 27 – November 9 (catalogue)
Galerie Chantal Crousel, Paris, April 26 – June 4
Guyton\Walker [with Kelley Walker], LAXART, Los Angeles, March 15 – April 26
Guyton\Walker [with Kelley Walker], MAMBo, Museo d'Arte Moderna di Bologna, Bologna, January 25 – March 30
- 2007 Friedrich Petzel Gallery, New York, November 13 – December 15
Galerie Francesca Pia, Zürich, September 22 – October 27
Galerie Gisela Capitain, Cologne, April 19 – May 26
The Suburban, Chicago, January 7 – March 25
- 2006 *Paintings*, westlondonprojects, London, October 6 – November 11
La Salle de Bains, Lyon, April 1 – May 28 (catalogue)
U Stencil, Hard Hat, Geneva, March 17 – April 28
Guyton\Walker: Empire Strikes Back [with Kelley Walker], Carpenter Center for the Visual Arts, Harvard University, Cambridge, MA, March 16 – April 20
Color, Power & Style, Friedrich Petzel Gallery, New York, February 23 – March 25
Sammlung Haubrok, Berlin, February 11 – April 14
- 2005 GAVLAK Gallery, West Palm Beach, November 26 – December 31
Color, Power & Style, Kunstverein, Hamburg, October 29, 2005 – January 8, 2006 (catalogue)
Art Statements, Galerie Francesca Pia, Art Basel 36, June 15 – 20
Galerie Francesca Pia, Bern, March 24 – May 14
Guyton\Walker: The Failever of Judgement Part III [with Kelley Walker], Greene Naftali, New York, February 24 – March 26

Petzel

- 2004 *Guyton\Walker: The Failever of Judgement* [with Kelley Walker], Rheinschau Art Cologne Projects, Cologne, October 26 - 29
Guyton\Walker: XXXXX BBB XXXXXFFFFFF FF [with Kelley Walker], Midway Contemporary Art, Minneapolis, May 8 – July 3 (catalogue)
Objects are Much More Familiar, Power House, Memphis, January 17 – March 7
- 2003 *Elements of an Incomplete Map*, part of Project Spaces, Artists Space, New York, March 8 – May 3 (brochure)
- 1999 *Against the new Passeism. Understanding that this is only the beginning, Hope for the end. Build, Destroy, Do nothing.*, Project Space Andrew Kreps, New York, June 16 – July 30
- 1998 *Stranded*, Hunter College/Times Square Gallery, New York, December 16, 1998 – January 16, 1999

GROUP EXHIBITIONS

- 2017 *Oklahoma and Beyond: Selections from the Geroge R. Kravis II Collection*, Oklahoma State University Museum of Art, Stillwater, OK, February 28 - July 8
Photographic Objects, Städl Museum, Frankfurt am Main, April 27 - October 22
Mentally Yellow. High Noon, Lenbachhaus, Munich, May 6 – October 8
Minimalism and Beyond, Mnuchin Gallery, New York, September 13 – October 18
- 2016 *Progressive Praxis*, de la Cruz Collection, Miami, December 2016 – November 2017
O/U, P! and ROOM EAST, New York, July 15 – August 20
Fine Young Cannibals, curated by Friedrich Petzel, Petzel Gallery, New York, June 24 – August 5
Good Dreams, Bad Dreams: American Mythologies, curated by Massimiliano Gioni, Aishti Foundation, Jar el-Dib, Beirut, June 23, 2016 – April 2017
Painting 2.0: Expression in the Information Age, mumok, museum moderner kunst stiftung ludwig wien, Vienna, June 4 – November 6
Lines of Flight, Miriam and Ira D. Wallach Art Gallery, Columbia University, New York, April 20 – June 4
Pandora's Box, curated by Jan Dibbets, Musée d'Art Moderne, Paris, March 25 – July 16
Image Tech: Making Pictures in a Post Digital Age, TCNJ College Gallery (The College of New Jersey), Ewing, New Jersey, March 9 – April 24
From Minimalism to Algorithm, The Kitchen, New York, March 3 - April 2
Images: Cory Arcangel, Trisha Donnelly, Wade Guyton, Pierre Huyghe, Mark Leckey, Michel Majerus, Philippe Parreno, Seth Price, Elaine Sturtevant, Fridericiaum, Kassel, January 31 – May 1
- 2015 *You've Got to Know the Rules...to Break Them*, de la Cruz Collection, Miami, December 2015 – November 2016
Painting 2.0: Expression in the Information Age, Museum Brandhorst, Munich, November 14, 2015 – April 30, 2016
New Skin, curated by Massimiliano Gioni, Aishti Foundation, Beirut, opening October 25

Petzel

- Black Sun*, Fondation Beyeler, Basel, October 4 – January 10, 2016
Sprayed, Gagosian Gallery, London, June 11 – August 1, 2015
America is Hard to See, Whitney Museum of American Art, New York, May 1 – September 27
Sorry, I've Been Trying to Teach a Peacock How to Act, curated by Pam Lins, Rachel Uffner Gallery, New York, April 19 – May 31
- 2014 *The Contract*, Essex Street Gallery, New York, November 20, 2014 – January 18, 2015
By Proxy, James Cohan Gallery, New York, November 20, 2014 – January 31, 2015
Stars & Stripes: American Art of the 21st Century from the Goldberg Collection, Bathurst Regional Art Gallery, Bathurst, October 3, 2014 – September 25, 2016 (catalogue)
Love Story: Anne & Wolfgang Tizze Collection, Winter Palace and 21er Haus, Vienna, June 15 – October 5
- 2013 2013 Carnegie International, Carnegie Museum of Art, Pittsburgh, October 5, 2013 – March 16, 2014 (catalogue)
The Show is Over, Gagosian Gallery, London, October 12 – November 23
Nayland Blake, Thomas Demand, Trisha Donnelly, Vincent Fecteau and Wade Guyton, Matthew Marks Gallery, Los Angeles, July 20 - September 14
The Encyclopedic Palace, Arsenale, La Biennale di Venezia, June 1 – November 24 (catalogue)
Wade Guyton, Guyton\Walker, Kelley Walker [with Kelley Walker], Kunsthaus Bregenz, April 27 – June 30 (catalogue)
Empire State: New York Art Now!, Palazzo delle Esposizioni, Rome, April 23 – July 21
- 2012 *The Feverish Library*, Friedrich Petzel Gallery, New York, September 6 – October 20
Drawing a Blank, David Kordansky Gallery, Los Angeles, July 14 – August 18
Painting in Space, Luhring Augustine, New York, June 22 – August 17
Telephone Paintings, Almine Reich Gallery, Art Basel 43, Basel, June 14 – 17
Steel Life, Michael Benevento, Los Angeles, May 25 – August 4
Phantom Limb: Approaches in Painting Today, Museum of Contemporary Art, Chicago, May 5 – October 21
The Painting Factory: Abstraction After Warhol, Museum of Contemporary Art, Los Angeles, April 29 – August 20 (catalogue)
Against Interpretation, Whatspace in collaboration with Onomatopoe (organizer), a poster project on the streets of Tilburg, The Netherlands, April 26 – .
New Sculpture?, Zacheta National Gallery, Warsaw, March 10 – May 13
In the Space of the Beholder: Contemporary Works from the Sammlung Moderne Kunst, Pinakothek der Moderne, München, March 2 – September 30
The Old, the New, the Different, Kunsthalle Bern, Bern, February 4 – March 25
- 2011 *Structure and Absence*, White Cube Bermondsey, London, October 12 – November 27 (catalogue)
8 Americans, Maruani & Noirhomme Gallery, Brussels, September 10 – October 29
Silence and Time, Dallas Museum of Art, May 29 – August 29
Mirrors Noirs, Fondation d'entreprise Rocard, Paris, May 26 – June 26
Wade Guyton, Guyton\Walker, Kelley Walker, Galerie Guy Bärtschi, Geneva, May 24 – July 29
After Images, Musée Juif de Belgique, Brussels, April 29 – August 28

Petzel

X, Giò Marconi, Milan, April 20 – July 22

That's the way we do It: Techniques and Aesthetics of Appropriation from Ei Arakawa to Andy Warhol, Kunsthaus Bregenz, April 16 – July 3 (catalogue)

Kabinett 6: Cheryl Donegan, Tom Meacham, Wade Guyton, Ryan Fencil, Devening Projects + Editions, Chicago, March 27 – May 14

Abstract Possible: The Tamayo Take, Museo Tamayo, Mexico City, March 26 – August 14

Black Swan, Regen Projects, Los Angeles, February 25 – April 16

Systemanalyse/ Systems Analysis, Langen Foundation, Düsseldorf, February 14 – May 8 (catalogue)

Abstract & Traces, Ribordy Contemporary, Geneva, January 20 – March 5

Shapes, haubrokshows, Berlin, January 13 – April 2

Untitled (painting), Luhring Augustine, New York, January 7 – February 5

2010

Die Gross Inventur – 20 Year Anniversary Exhibition, Galerie Francesca Pia, Zürich, November 27, 2010 – January 15, 2011

Five Year Anniversary, Gavlak Gallery, West Palm Beach, November 26, 2010 – January 8, 2011

The More Things Change, San Francisco Museum of Modern Art, San Francisco, November 20, 2010 – November 6, 2011

Abstract Possible: The Trailer, Malmö Konstall C-salen, Sweden, November 11, 2010 – January 16, 2011

La Règle du Jeu, Galerie Chantal Crousel, Paris, October 21 – December 17

Systems Analysis, westlondonprojects, London, October 15 – December 17

The Space Between Reference and Regret, Friedrich Petzel Gallery, New York, September 9 – October 23

Picture Industry (Goodbye To All That), Regen Projects and Regen Projects II, Los Angeles, July 17 – August 21

Grass Grows By Itself, Marlborough Chelsea, New York, July 15 – September 9

At Home/ Not at Home: Works from the Collection of Martin and Rebecca Eisenberg, CCS Bard Hessel Museum of Art, Annandale-on-Hudson, June 26 – December 19 (catalogue)

Almeria, Galerie Chantal Crousel, Paris, June 26 – August 28 (catalogue)

Narcissus Trance, E:vent Gallery, London, June 26 – August 8

Schwarz auf weiss, Gesellschaft für Gegenwartskunst, in cooperation with H2-Zentrum für Gegenwartskunst der Kunstsammlungen and Museen der Stadt Augsburg (organizer), Augsburg, June 9 – August 22

Alchemy Box, Maison d'Art Bernard Anthonioz, Nogent-sur-Marne, June 3 – July 19

One fine morning in May..., GAK Gesellschaft für Aktuelle Kunst, Bremen, May 30 – August 8

They Have Not the Art to Argue with Pictures, Cherry and Martin, Los Angeles, May 22 – July 17

The Page, Kimmerich, New York, May 20 – July 16

Fade into You, Herald Street, London, March 12 – April 11

Neugierig?, Kunst des 21. Jahrhunderts aus privaten Sammlungen, Kunst- und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, January 29 – May 2 (catalogue)

Petzel

- 2009 *Beg, Borrow and Steal*, Rubell Family Collection, Miami, December 2, 2009 – May 29, 2010 (catalogue)
edia Int'l Group, Foundation Barbin, New York, November 21
Space as Medium, Miami Art Museum, November 20, 2009 – February 28, 2010
Besides, With, Against and Yet: Abstraction and the Ready-Made Gesture, The Kitchen, New York, November 13, 2009 – January 16, 2010
Top Ten Allegories, Galerie Francesca Pia, Zürich, August 29 – September 26
The Secret Life of Objects: Work from Private Twin Cities Collections, Midway Contemporary Art, Minneapolis, July 21 – September 26
I Am by Birth a Genevise, Vegas Gallery, London, June 18 – July 12. Traveled to: Forde-Usine, Geneva, September 8 – October 4
Cave Painting, PSM Gallery, Berlin, June 3 – July 18
In the Darkness: Tom Friedman, Matthew Grover, Wade Guyton, Peter Hujar, Patrick Lee, Hedi Slimane, PHIL, Los Angeles, May 23 – July 11
FIVE, Baibakov Art Projects, Red October Chocolate Factory, Moscow, May 22 – July 12 (catalogue)
Material Intelligence, Kettle's Yard, Cambridge, England, May 16 – July 12. Traveled to: Huddersfield Art Gallery, England, August 1 – October 3
FAX, Independent Curators International (ICI) and The Drawing Center, New York (organizers), The Drawing Center, New York, April 17 – July 23 (catalogue). Traveled to: Contemporary Museum, Baltimore, September 12 – December 20, 2009; Plug In ICA, Winnipeg, Manitoba, Canada, December 12, 2009 – February 21, 2010; Torrance Art Museum, California, January 14 – February 20, 2010; Para/Site Art Space, Hong Kong, February 1 – March 30, 2010; Burnaby Art Gallery, British Columbia, Canada, March 16 – May 23, 2010; Museo de Arte Carrillo Gil, Mexico City, March 24 – June 20, 2010; Dowd Gallery, State University of New York College at Cortland, October 7 – December 10, 2010; New Galerie, Paris, November 6 – December 18, 2010; Apex Gallery, South Dakota School of Mines and Technology, Rapid City, February 15 – April 3, 2011; Carpenter Center for the Visual Arts, Cambridge, Massachusetts, March 7 – April 10, 2011; St Paul St Gallery, Auckland, New Zealand, April 8 – 29, 2011; Knoxville Museum of Art, Tennessee, August 26 – November 6, 2011; South London Gallery, England, September 21 – November 27, 2011; DeVos Art Museum, Marquette, Michigan, January 13 – February 26, 2012; Salt Lake Art Center, Salt Lake City, March 12 – June 16, 2012; San Francisco Arts Commission Gallery, May 4 – July 22, 2012
Fifteen People Present Their Favorite Book [After Kosuth], Glenn Horowitz Bookseller, East Hampton, New York, April 4 – May 20 (catalogue)
REVUE: Gegenwarts Kunst aus der Sammlung, Pinakothek der Moderne, München, March 19 – June 21
Connected Things Collected – Collected Things Connected, haubrokshows, Berlin, March 13 – May 29
A wild night and another road, Altman Siegel Gallery, San Francisco, January 23 – February 21
- 2008 *Now You See It*, Aspen Art Museum, December 18, 2008 – February 1, 2009 (catalogue)
Oranges and Sardines: Conversations on Abstract Painting, Hammer Museum, Los Angeles, November 9, 2008 – February 8, 2009 (catalogue)

Petzel

50 Moons of Saturn, T2 Torino Triennale, Palazzina della Società Promotrice delle Belle Arti, Turin, Italy, November 6, 2008 – February 1, 2009 (catalogue)
Kunst in Heim, Capitain Petzel, Berlin, October 31 – December 17
Around Max Bill, Centre Culturel Suisse, Paris, October 26, 2008 – January 4, 2009
Death of Samantha/Season of Glass, New Jerseyy, Basel, October 17 – November 1
for what you are about to receive, Gagosian Gallery at Red October Chocolate Factory, Moscow, September 18 – October 25 (catalogue)
“*Gedichte der Fakten*”: *Arbeiten aus der Sammlung von Arend und Brigitte Oetker*, Galerie für Zeitgenössische Kunst, Leipzig, August 30 – October 26 (catalogue)
Painting: Now and Forever, Part II, Greene Naftali Gallery, New York, and Matthew Marks Gallery, New York, July 2 – August 15
Not So Subtle Subtitle, Casey Kaplan Gallery, New York, June 19 – August 1
The social space between speaking and meaning, White Columns, New York, June 18 – July 26
Ils sont peintres, BSI-Infabanque, Paris, May 27 and 30 (catalogue)
Blasted Allegories: Works from the Ringier Collection, Kunstmuseum Luzern, Lucerne, Switzerland, May 16 – August 3 (catalogue)
Records Played Backwards, The Modern Institute, Glasgow, April 12 – May 10
+ *de réalité: pratiques contemporaines de l'abstraction*, École régionale des beaux-arts de Nantes (organizer), Hangar à bananas, Nantes, April 10 – June 8 (catalogue)
Zuordnungsprobleme, Galerie Johann König, Berlin, April 3 – 27
A New High in Getting Low (NYC), John Connelly Presents, New York, January 25 – March 29
Sculptural Concepts, Albertine Monroe-Browne Gallery, Richmond Center for Visual Arts, The Frostic School of Art, Western Michigan University, Kalamazoo, January 10 – February 16

2007

Hard Hat at Dispatch, Dispatch, New York, November 8 and 9
Tbilisi 4: Every day is Saturday, Cumberto/Space, Tbilisi, Georgia, November 1 – 18
Biennale de Lyon 2007, 00s- The History of a Decade That Has Not Yet Been Named, La Sucrière, Lyon, September 19, 2007 – January 6, 2008
String Show, organized by Josh Smith, as part of Genesis, I'm Sorry, Greene Naftali Gallery, New York, c. July 26 – August 10
NeoIntegrity, Derek Eller Gallery, New York, July 19 – August 24
What is Painting?: Contemporary Art from the Collection, Museum of Modern Art, New York, July 7 – September 17
Introvert, Extrovert, Makes no Difference, Galerie Catherine Issert, Saint Paul de Vence, July 7 – September 8
Overtake: The Reinterpretation of Modern Art, Lewis Glucksman Gallery, University College Cork, Ireland, July 6 – October 7
The Lath Picture Show, Friedrich Petzel Gallery, New York, June 29 – August 11
Someone Else with my Fingerprints, Galerie Chantal Crousel, Paris, June 27 – September 5
Degree Zero, Richard Telles Fine Art, Los Angeles, June 30 – August 4
Stuff: International Contemporary Art from the Collection of Burt Aaron, Museum of Contemporary Art, Detroit, May 12 – June 29
DUMP: Postmoderne skulptur i oppløst felt/ Postmodern Sculpture in the Dissolved Field, Nasjonalmuseet for kunst, arkitektur og design, Oslo, May 3 – August 19 (catalogue)

Petzel

En foco: el coleccionismo en Puerto Rico: Parte 1: Apropiacion, Autoria y Autenticidad, Museo de Arte de Puerto Rico, San Juan, April 1 – 29 (brochure)

Very Abstract and Hyper Figurative, Thomas Dane Gallery, London, March 15 – April 14 (catalogue)

Imagination Becomes Reality, a five part exhibition cycle of the Goetz Collection, ZKM Center for Art and Media, Karlsruhe. February 17 – May 1

Half Square Half Crazy/ À moitié carré à moitié fou, Centre national d'art contemporain de la Villa Arson, Nice, February 10 – June 3 (catalogue)

For the People of Paris, Sutton Lane Gallery, Paris, January 13 – February 10

2006 *Sudden Impact: New Acquisitions from the FRAC Île-de-France*, Le Plateau, Paris, December 14, 2006 – February 18, 2007

Tbilisi 3: Let's Stay Alive Till Monday, Children's National Gallery, Tbilisi, October 28 – November 10

Breathing Time: Work from the Deborah and Dennis Scholl Collection, Newcomb Art Gallery, Tulane University, New Orleans, September 21 – December 17 (catalogue)

Pose & Sculpture, Casey Kaplan Gallery, New York, June 30 – August 4 (catalogue)

Wade Guyton, Seth Price, Josh Smith, Kelley Walker, Kunsthalle Zürich, Zürich, April 8 – May 28 (catalogue)

Ordnung + Verführung, Haus Konstruktiv, Zürich, April 6 – August 1

Delete/How to Make a Perfect Ghost, Anton Kern Gallery, New York, March 2 – April 1

Matthew Brannon, Wade Guyton, and Patrick Hill, United Artists, Ltd., Marfa, Texas, January 14 – March 31

2005 *Seriality*, Rubell Family Collection/Contemporary Arts Foundation, Miami, November 28, 2005 – May 28, 2006

Pale Ramon, Analix Forever, Geneva, November 24, 2005 – January 13, 2006

Mallorca Open: Principles of Construction, Kunsthalle, CCA Andratx, Mallorca, August 6 – October 30

Grey Flags, Friedrich Petzel Gallery, New York, July 1 – August 12

unburied reburied, Kunstbunker, Nuremberg, June 29 – August 7

Tête à Tête, Greenberg van Doren Gallery, New York, June 8 – July 8

New York Twice, Air de Paris, Paris, May 28 – June 25 and June 28 – July 24 (catalogue)

Die gute Form, Galerie Mehdi Chouarki, Berlin, April 23 – May 28

dead/undead, Galerie SixFriedrichLisaUngar, München, April 15 – June 17

Meet Me At The Corner, Fortescue Avenue/Jonathan Viner Presents, London, April 15 – May 29

Greater New York 2005, PS 1 Contemporary Art Center (now MoMA PS 1), Long Island City, New York, March 13 – September 26 (catalogue)

2004 *"Last One On is a Soft Jimmy,"* Paula Cooper Gallery, New York, November 6 – December 18

The Age of Optimism, Kilchmann Plus, Zürich, October 23 – December 23

Formalismus. Moderne Kunst, heute, Kunstverein in Hamburg, October 9, 2004 – January 9, 2005 (catalogue)

Circa Cirvé, Forde Espace d'art contemporain, Geneva, October 2 – November 20

Real World: The Dissolving Space of Experience, Modern Art Oxford, September 25 – November 28 (catalogue)

Petzel

- Tuesday is Gone*, Karvasla, Tbilisi, September 1 – 26
2004 Summer Exhibition, apexart, New York, June 30 – July 31 (brochure)
Notes on Renewed Appropriationism, The Project, Los Angeles, March 13 – April 24
Whitney Biennial 2004, Whitney Museum of American Art, New York, March 11 – May 30 (catalogue)
Unplugged Architecture, Frederieke Taylor Gallery, New York, January 8 – February 7
- 2003
Le Rayon Noir, Circuit, Lausanne, December 6, 2003 – January 17, 2004
All That Was Not There, Year @ The Nest, Brooklyn, New York, October 17 – November 15
Kontext, Form, Troja, Secession, Vienna, September 18 – November 16 (catalogue)
2003 Emerging Artist Fellowship Exhibition, Socrates Sculpture Park, Long Island City, New York, September 7, 2003 – February 8, 2004 (catalogue)
free103point9 Transmission Arts: W. Guyton S. Price K.J. Walker, free103point9 Gallery, Brooklyn, New York, September 6
Now Playing: Daniel Reich Gallery, John Connelly Presents, K48, D'Amelio Terras, New York, July 1 – August 8
High Desert Test Sites 2, Joshua Tree, California, May 24 – 25 (catalogue)
Snowblind, John Connelly Presents, New York, February 28 – April 5
Twentieth Anniversary Exhibition: Welcome Home, Gavin Brown's enterprise, New York, January 11 – February 8
- 2002
Building Structures, P.S. 1 Contemporary Art Center (now MoMA PS 1), Long Island City, New York, September 23, 2002 – February 1, 2003
The Brewster Project, Brewster, NY, July 27 – 28
Retrofit, Lombard-Fried Fine Arts, New York, March 30 – April 27
Lucky DeBellevue, Wade Guyton, Richard Hawkins, Jeff Ono, PHIL, Los Angeles, March 7 – April 6
Hunter College Second Sight: Selections of Recent Work by Alumni from the Second Decade of the MFA Program at Hunter College, 1991 – 2001, Hunter College/Times Square Gallery, New York, February 27 – April 20 (catalogue)
- 2001
Group Show (Spring 2001), The Fifth International, New York, Spring
After the Diagram, White Box, New York, April 26 – June 2
Rocks and Trees, Photographic Resource Center at Boston University, April 20 – May 27
The Love of Look, Kerstin Engholm Galerie, Vienna, February 1 – March 16
David Brody, Mark Grotjahn, Wade Guyton, Siobhan Liddell, Gorney Bravin + Lee, New York, January 5 – February 3
- 2000
New York Projects, Delfina Project Space, London, July 27 – September 10
"21st Century Group Show" ... or "it's only just begun," Gavin Brown's enterprise, New York, June 29 – July 28
Kosmobiologie - 12 Artists/12 Zodiac Signs, Bellwether, Brooklyn, New York, June 18 – July 30
- 1999
A Radiant Future, Forde Espace d'art contemporain, Geneva, September 16 – October 17

Petzel

Answer yes, no, or don't know: IV. All of the Above, Andrew Kreps Gallery, New York, February 18 – 27

1998 *Sacrificio dell'Intelletto*, 5.0, 289 Hudson Street, New York, March 21 – 28

1997 *Cambio*, 526 West 26th Street, New York, November 3 – 30

SELECTED BIBLIOGRAPHY

Monographs and Artist Books

Griffin, Tim, ed. *Writings on Wade Guyton*. Monograph. Zurich: JRP | Ringier, 2017.

Dziewior, Yilmaz, and Janneke de Vries, eds. *Wade Guyton: Color, Power & Style*. Exhibition catalogue. Hamburg: Kunstverein in Hamburg. Cologne: Walther König, 2006.

Pécoil, Vincent. *Wade Guyton*. Exhibition catalogue. Lyon: La Salle de Bains. Dijon, France: Les presses du reel, 2007.

Rothkopf, Scott. *Wade Guyton OS*. Exhibition catalogue. New York: Whitney Museum of American Art. Neustadt, Germany: Yale University Press, 2012.

Thalmair, Franz, ed. *Wade Guyton: Zeichnungen für ein kleines Zimmer/Drawings for a Small Room*. Exhibition catalogue. Vienna: Secession. Vienna Secession and Freunde der Secession, Berlin: Revolver Publishing, 2011.

Wade Guyton: 1 Month Ago. Artist Book. New York: Karma, 2015.

Wade Guyton: Black Paintings. Exhibition catalogue. Frankfurt am Main: Portikus. Zürich: JRP Ringier, 2010.

Wade Guyton: Couleur et Fabrication. Exhibition catalogue. Milan: Giò Marconi, 2011.

Wade Guyton: Eröffnungsausstellung. Exhibition catalogue. Zürich: Galerie Francesca Pia, 2012.

Wade Guyton: Zeichnungen für ein grosses Bild. Cologne: Museum Ludwig. Cologne: Walther König, 2010.

Wade Guyton: Zeichnungen für ein kleines Zimmer. Vienna: Grafisches Kabinett – Secession. Cologne: Walther König, 2011.

Wade Guyton: Zeichnungen für ein kleines Zimmer, Vol. II. Venice: Punta della Dogana. Cologne: Walther König, 2014.

Books, Catalogues, and Periodicals

Pobric, Pac, *Minimalism & Beyond*. Exhibition Catalogue. New York: Mnuchin Gallery, 2017.

Berg, Stephen, and Matthias Mühling, eds. *Sammlung Kico Collection: Mentales Galb. Sonnenhöchststand*. Munich: Hirmer Verlag GmbH, 2017.

Maximiliano Duron, “A Tour of TEFAF New York Spring 2017,” *Art News*, May 03, 2017.

Daniel Baumann, “Wade Guyton Peter Fischli David Weiss,” *ArtForum*, May 2017, pp.157

8 Americans. Exhibition catalogue. Brussels: Maruani & Noirhomme Gallery, 2011.

“10 Things to Do in New York’s Art World before February 17.” *Gallerist NY.com*, February 11, 2013.

“50 Next Most Collectible Artists.” *Art + Auction* (June 2012): 104.

Almeria. Exhibition catalogue. Paris: Galerie Chantal Crousel, 2010.

Archer, Michael. “Next to Nothing.” In *Real World*, 47 – 52. Exhibition catalogue. Modern Art Oxford.

Arning, Bill. “Editor’s Choice: Wade Guyton.” *BOMB*, no. 68 (Summer 1999): 14.

Petzel

- . “Multiple Choice.” Review. *Village Voice*, February 9, 1999.
- Ascari, Alessio. “Alliantecnik.” *Kaleidoscope*, no. 24 (April 2015): 213.
- Asthoff, Jens. “Wade Guyton: Kunstverein in Hamburg.” Review. *Artforum.com*, November 2005.
- Backström, Fia, and Wade Guyton. “Fia Backström and Wade Guyton.” In *NDP#4*, edited by Matt Keegan and Sara Greenberg Rafferty, 1 – 9. Brooklyn, NY: North Drive Press, 2007.
- Baibakova, Maria, and Kate Sutton. *FIVE*. Exhibition catalogue. Moscow: Baibakova Art Projects, 2009.
- Baker, Alyson, and Shamim M. Momim. *Socrates Sculpture Park – 2003 Emerging Artist Fellowship Exhibition*. Exhibition catalogue. New York: Socrates Sculpture Park, 2007.
- Baker, R.C. “Let’s Renegotiate! ‘Abstraction and the Ready-Made Gesture’ at The Kitchen.” Review. *Village Voice*, December 1, 2009.
- . “Painting Now and Forever, Part II.” Review. *Village Voice*, July 16, 2008.
- Balth, Carel, André Gordts, Phoebe Limbach, et. al. Van Tuyckom-Taets Collection. Book. Brussels: Leo Van Tuyckom, 2015.
- Bankowsky, Jack. “Best of 2012: #2 Wade Guyton, Whitney Museum of American Art.” Review. *Artforum* 51, no 4 (December 2012): 210.
- Barrios, Mario Alegre. “La estética de hoy.” Review. *El Nuevo Día* (San Juan, Puerto Rico), March 25, 2007.
- . “Una polémica para poner ‘en foco.’” Review. *El Nuevo Día* (San Juan, Puerto Rico), March 31, 2007.
- Baum, Kelly. “New Acquisition.” *Princeton University Art Museum*, Summer 2010, 15.
- Baumann, Daniel. “Wade Guyton: Im Land der Notwendigkeit brennt kein Licht/The Lights are Out in the Land of Necessity.” In Dziewior and de Vries, *Wade Guyton: Color, Power & Style*, 111 – 17.
- Baumann, Daniel. “Wade Guyton: Das New York Atelier,” *Artforum*, December 2016, 114.
- Behrens, Katja. “Köln: Wade Guyton.” Review. *Kunstbulletin.ch*, July – August 2010.
- Bell, Kirsty. “Focus: Wade Guyton: New Forms of Modernism; Ambivalence and Ambiguity.” *Frieze*, no. 93 (September 2005): 121.
- Bell, Kirsty. “Review: Wade Guyton, MAMCO, Geneva, Switzerland,” Review. *Frieze.com*, November 2016. <https://frieze.com/article/wade-guyton-1>
- . “Wade Guyton at MAMCO, Geneva,” Review. *Blouin ArtInfo*, October 2016. <http://www.blouinartinfo.com/news/story/1629304/wade-guyton-at-mamco-geneva>
- Benhamou, Judith. “Wade Guyton au Consortium de Dijon. Oui c’est un artiste à la mode. Non il n’est pas superficiel.” Review. *Les Echos*, June 2016.
- En savoir plus sur <http://blogs.lesechos.fr/judith-benhamou-huet/wade-guyton-au-consortium-de-dijon-oui-c-est-un-artiste-a-la-mode-non-a15873.html?5BMwT9qCcGyzwAjf.99>
- Bernardi, Donatella. “Point de vue.” *Kunstbulletin*, March 2006.
- Birnbaum, Daniel. “Best of 2006.” *Artforum* 45, no 4 (December 2006): 270.
- . “Pictures Eating Pictures: Notes for Wade Guyton.” *Parkett*, no. 83 (2008): 104 – 9
- Birnbaum, Daniel, ed. *Helke Bayrle: Portikus Under Construction 2001 – 2008*. Three DVDs with booklet. Berlin: Sternberg Press, 2009.
- Bittner, Helga. “Wie Kunst gemacht wird.” Review. *NGZ-online*, February 11, 2011.
- Bollen, Christopher. “Reviews: Retrofit.” Review. *Time Out New York*, April 25 – May 2, 2002, 59.
- Bryant, Eric. “Paint it Bleak.” *Artnews*, December 2007, 128 – 131.
- Buck, Louisa. “Young Germans Take Over de La Cruz Mansion.” Review. *The Art Newspaper* (London: special edition for Art Basel/Miami Beach), December 3, 2005, 6.
- Buhr, Elke, Silke Hohmann, and Daniel Völzke. “Galerienrundgang Berlin: Enge, Unmittelbarkeit, Verausgabung.” Review. *Monopol-magazin.de*, January 17, 2011.

Petzel

- Burg, Dominique von. "Zürich: 'Ordnung und Verführung' im Haus Konstruktiv." Review. *Kunstbulletin.ch*, June 2006.
- Burket, Brent. "Wade Guyton: Andy Warhol vs. King Tubby Inna Painta House Fire." Review. *Heartasanarena.blogspot.com*, March 16, 2006.
- Burnett, Craig. "Parts of a Stone." In *Structure & Absence*, 43 – 50. Exhibition catalogue. London: White Cube Bermondsey, 2011.
- Burns, Charlotte. "Too much too young?" *The Art Newspaper*, *Theartnewspaper.com*, October 14, 2011.
- Burton, Johanna. "Mystics Rather Than Rationalists." In de Salvo, *Open Systems*, 67 – 79.
- . "Rites of Silence." *Artforum* 46, no. 10 (Summer 2008): 364 – 73. Reprinted in *Failure*, edited by Lisa LeFeuvre, 57 – 64. London: Whitechapel Gallery; Cambridge, MA: The MIT Press, 2010.
- . "Such Uneventful Events: The Work of Wade Guyton." In *Formalismus. Modern Kunst, heute*, edited by Yilmaz Dziewior, 54 – 61. Exhibition catalogue. Ostfildern-Ruit: Hatje Cantz, 2004.
- . "The 'Urmaterial' Urge/Der Urmaterielle Drang." *Parkett*, no. 70 (2004): 13 – 14.
- Burton, Johanna, and Jeffrey Deitch, Wade Guyton, James Mayer, and Scott Rothkopf. "The Painting Factory: A Roundtable Discussion." In Deitch, *The Painting Factory: Abstraction After Warhol*, 8 – 21.
- Burton, Johanna and Isabelle Graw. "Verfahren haben Ihren Preis: Ein Gespräch mit Johanna Burton von Isabelle Graw/When Procedures Become Market Tool: A Conversation with Johanna Burton by Isabelle Graw." *Texte zur Kunst* 16, no. 62 (June 2006): 96 – 107; 184 – 91.
- Busta, Caroline. "Besides, With, Against and Yet: Abstraction and the Ready-Made Gesture." Review. *May Revue*, *mayrevue.com*, no. 3 (March 2010).
- Calderoni, Irene. "Wade Guyton." In *50 Moons of Saturn* (T2 Torino Triennale), edited by Daniel Birnbaum, 294 – 99. Exhibition catalogue. Milan: Skira, 2008.
- Campbell, Liz. "Sculpture Forever – Part Two." *Flash Art* 36, no. 231 (July – September 2003): 103.
- Carlson, Benjamin. "Oranges and Sardines." Review. *Frieze*, no. 123 (May 2009): 120.
- Cattelan, Maurizio, Bettina Funcke, Massimiliano Gioni, and Ali Subotnick, eds. *Charley 01*. Dijon: Les presses du reel. January 2002.
- Cerizza, Luca, and Vincent Pécoil. *Ils sont peintres: John Armleder, Robert Barry, Daniel Buren, Stéphane Dafflon, Loris Gréaud, Wade Guyton, Bertrand Lavier, Steven Parrino, Manfred Pernice, Florian Pumbösl, Niele Toroni*. Exhibition catalogue. Lugano, Switzerland: Banca della Svizzera Italiana (BSI) Art Collection, 2008.
- Chevalier, Catherine, John Kelsey. *Wade Guyton. 26 avril – 7 juin 2008*. Paris: Galerie Chantal Crousel, 2015.
- Cohen, David. "Gallery-Going." Review. *New York Sun*, June 30, 2005.
- Cohn, Katherine, David Crane and Leah Hartman. *Lines of Flight*. Exhibition booklet. New York: The Wallach Art Gallery, Columbia University (2016): 24-26.
- Colman, David. "Screen Grab." *Architectural Digest* 69, no. 5 (May 2012): 74.
- Conaty, Kim. *Empire State*. Exhibition catalogue. Milan: Skira Editore S.p.A., 2013.
- Connelly, John. "Recipes." *Zingmagazine*, no. 8 (1999).
- "A Conversation: Bettina Funcke, Ken Gobel, Wade Guyton, Seth Price, Josh Smith, and Kelley Walker; with notes by Mai-Thu Perret; at Holiday Cocktail Lounge, New York, May 1, 2005." In *New York Twice: Air de Paris, Paris*, edited by Bettina Funcke, 32 – 37. Exhibition catalogue. Paris: Air de Paris, 2005.
- Cotter, Holland. "Art in Review: Wade Guyton." Review. *The New York Times*, December 14, 2007.
- . "Duck! It's Whitney Biennial Season Again." Review. *The New York Times*, March 7, 2004.
- . "Fanciful to Figurative to Wryly Inscrutable." Review. *The New York Times*, July 8, 2005.
- Cotter, Suzanne. "Double Negative." *Parkett* no. 83 (2008): 90 – 96.

Petzel

- . “Soul Delay.” In *Real World*, 7 – 11.
- Cromwell, Wendy. “Buying into a Trend.” *Art on Paper* 10, no. 5 (May – June 2006): 22.
- Crüwell, Konstanze. “Partyschmuck für die Zuspätkommenen.” Review. *Frankfurter Allgemeine Zeitung*, October 1, 2008.
- Cubiñà, Silvia Karman. *En foco: el coleccionismo en Puerto Rico, Parte 1: Apropiación, Autoría y Autenticidad: Wade Guyton, Seth Price, Josh Smith, Kelley Walker, Aaron Young/In Focus: Collecting Contemporary Art in Puerto Rico, Part 1: Appropriation, Copyright and Authenticity: Wade Guyton, Seth Price, Josh Smith, Kelley Walker, Aaron Young*. Exhibition brochure. Santurce, Puerto Rico: Museo de Arte de Puerto Rico, 2007.
- Curiger, Bice. “Wade Guyton: *Untitled*.” In *Defining Contemporary Art – 25 Years in 200 Pivotal Artworks*, 378. London and New York: Phaidon, 2011.
- Deitch, Jeffrey. *The Painting Factory: Abstraction After Warhol*. Exhibition catalogue. New York: Skira Rizzoli, 2012.
- De Salvo, Donna, ed. *Open Systems: Rethinking Art c. 1970*. Exhibition catalogue. London: Tate, 2005.
- Diederichsen, Diedrich. ““Formalismus,” Hamburger Kunstverein.” Review. *Artforum* 43, no. 7 (March 2005): 231.
- Dziewior, Yilmaz. “Die schöne Oberfläche des Widerstandes/The Beautiful Surface of Resistance.” In Dziewior and de Vries, *Wade Guyton: Color, Power & Style*, 21 – 23.
- . “New York Artists Dictionary/Part 2: Wade Guyton.” *Flash Art* 42, no. 265 (March – April 2009): 67.
- Egger, Christian, Manuel Gorkiewicz, and Christian Mayer et al., eds. *Secession: Kontext, Form, Troja. Helvetica 4*, September 2003. Exhibition catalogue. Vienna: Secession, 2003.
- Farago, Jason, “Information Overload in Paint, Not Pixels,” *The New York Times*, January 6, 2017, C25.
- Fiduccia, Joanna. “Original Copies: Images in the Zero Dimension.” *Art on Paper* 13, no. 5 (May – June 2009): 47 – 56.
- Firstenberg, Lauri. “Notes on Renewed Appropriationisms/Notizen zum Wiederaufleben von Appropriationsgesten.” *Parkett*, no. 67 (2003): 170 – 177.
- Fogle, Douglas, Wade Guyton, John Rasmussen, and Kelley Walker. “A Conversation about Yves Klein, Mid-Century Design Nostalgia, Branding, and Flatbed Scanning.” In *Guyton\Walker: The Failure of Judgement*, edited by John Rasmussen, 43 – 54. Exhibition catalogue. Zürich: JRP Ringier; St. Paul, MN: Midway Contemporary Art, 2005.
- Frankel, David. “Wade Guyton, Friedrich Petzel Gallery.” Review. *Artforum* 46, no. 7 (March 2008): 358 – 359.
- Fujimori, Manami. “Artforum Sees and Talks: Art in the Early 2000’s (interview with Tim Griffin).” [In Japanese.] *Bijutsu Techo* (BT) 56, no. 181 (July 2004): 101 – 102.
- Funcke, Bettina. “On the Risk of Images.” In Ruf, *Guyton Price Smith Walker*, 40 – 46.
- . “The Printer Drawing Illustrations: A Collaboration with Wade Guyton.” In Funcke, *Pop or Populus: Art Between High and Low*, 31 – 33. English edition. Berlin and New York: Sternberg Press, 2009. First published 2007 as *Pop oder Populus: Kunst zwischen High und Low* by Walther König.
- . “Wade Guyton.” *Museum DoorDacht 8* (Museum Dhondt-Dhaenens, Deurle, Belgium), 2009, 31 – 41.
- “Galleries – Brooklyn: Kosmobiologie.” Review. *The New Yorker*, July 10, 2000, 15.
- “Galleries – Chelsea: ‘Grass Grows by Itself.’” Review. *The New Yorker*, August 30, 2010, 16.
- “Galleries – Chelsea: Group Show.” Review. *The New Yorker*, February 5, 2001, 18.
- “Galleries – Downtown: ‘Project Spaces.’” Review. *The New Yorker*, March 31, 2003, 20.
- Garrels, Gary, ed. *Oranges and Sardines: Conversations on Abstract Painting*. Exhibition catalogue. Los Angeles: Hammer Museum, 2008.

Petzel

- Gasparina, Jill. "Wade Guyton: Exposition personelle." Review. *Art 21*, no. 7 (May – June 2006), 68 – 69.
- Godo, Randi, Andrea Kroksnes, and Marianne Yvenes, eds. *DUMP: Postmoderne skulptur i oppløst felt/Postmodern Sculpture in the Dissolved Field*. Exhibition catalogue. Oslo: Nasjonalmuseet for kunst, arkitektur og design, 2007.
- Goldstein, Andrew M. "10 of the Best Artworks at Art Basel 2016." *Artspace*, June 15, 2016.
- Grabner, Michelle, Brad Killman, Forrest Nash, and Jason Pickleman, eds. *Can I Come Over to Your House? The First Ten Years of the Suburban*. Manawa, WI: Poor Farm Press, 2009.
- Griffin, Tim. "First Take: Tim Griffin on Wade Guyton." *Artforum* 41, no. 5 (January 2003): 126.
- . "Out of the Past: Tim Griffin Talks with Whitney Biennial Curators." *Artforum* 42, no. 5 (January 2004): 57.
- Grosenick, Uta. "Wade Guyton." In *Stations: 100 Meisterwerke Zeitgenössischer Kunst*, edited by Silke Hohmann and Oliver Koerner von Gustorf, 192. Cologne: Dumont, 2008.
- Guyton Guyton Walker Walker: Selections from Private Collections*. Exhibition catalogue. London: Modern Collections, 2011.
- Guyton, Wade. "The Artists' Artists." *Artforum* 46, no. 4 (December 2007): 125.
- . "Dan Flavin." *V Magazine*, no. 31 (Fall 2004).
- . "Explorations." Portfolio. *K48*, no. 7 (2008).
- . "Mirror Moves: Artist Wade Guyton Takes a Moment to Reflect." *V Magazine*, no. 9 (Spring 2001): 18 – 19.
- . "Peter Fischli." *Interview Magazine*, December 14, 2015.
- . "Wade Guyton." Portfolio. *Biblia*, no. 6 (December 1998): 8 – 9.
- . "Wade Guyton." In *Hunter College Second Sight: Selections of Recent Work by Alumni from the Second Decade of the MFA Program at Hunter College, 1991 – 2001*, unpaginated. Exhibition catalogue. New York: Hunter College of The City University of New York, 2002.
- Guyton, Wade, and David Armstrong. "Wade Guyton." *Interview*. June – July 2009, 77 – 81. <http://www.interviewmagazine.com/art/wade-guyton>.
- Guyton, Wade, and Lionel Bovier. "Wade Guyton." Interview. *JRP-Ringier Journal*, no. 1 (Spring 2011): 12 – 13.
- Guyton, Wade, and Gary Garrels. "Wade Guyton." Interview. In Garrels, ed. *Oranges and Sardines*, 32 – 47.
- Guyton, Wade, and Georg Imdahl. "Ich glaube, dass meine Malerei eine Menge der DNA des 20. Jahrhunderts in sich trägt. Ich mag das." Interview. *Kunstforum*, no. 204 (October – November 2010): 228 – 39.
- Guyton, Wade, and Rachel Kushner. "To Build a Fire: Wade Guyton in conversation with Rachel Kushner." In Deitch, *The Painting Factory: Abstraction After Warhol*, 133 – 43.
- Guyton, Wade, and Joseph Logan. "The Art of the Artbook." *V Magazine*, no. 43 (Fall 2006): 163.
- Guyton, Wade, and Stefano Pirovano. "Wade Guyton, nel suo studio di New York, il 18 giugno 2009." Interview. In *Forma e Informazione: Nuove Vie per L'Astratto Nell'Arte del terzo Millennio*, edited by Stefano Pirovano, 92 – 97. Monza, Italy: Johan and Levi, 2010.
- Guyton, Wade, and Christoph Platz. "Wade Guyton Talks with Christoph Platz about Efficiency, Inner Logic and Floors." Interview. *Artblog Cologne*, April 19, 2010. <http://www.artblogcologne.com/?p=662>.
- Guyton, Wade, and Donna de Salvo. "Interview." Interview. In Rothkopf, Scott, ed. *Wade Guyton OS*, 197 – 210.
- Guyton, Wade, and Franz Thalmair. "'Formalisieter Zufall': Wade Guyton im Gespräch mit Franz Thalmair/ 'Formalized Chance': Wade Guyton in Conversation with Franz Thalmair." Interview. In Thalmair, ed., *Wade Guyton: Zeichnungen für ein kleines Zimmer*, 65 – 72.

Petzel

- Guyton, Wade, and Nicolas Trembley. "L'Art sans l'art." Interview. *Numéro*, no. 94 (June – July 2008): 38 – 39.
- Guyton, Wade, and T.J. Wilcox. "A Little More Conversation." *Mousse*, no. 17 (February 2009). <http://moussomagazine.it/articolo.mm?id=13>.
- Guyton, Wade, Charline von Heyl, Július Koller, Lucy Soutter, Frances Stark, and Jan Verwoert. "Frieze Talks: 2006, Conceptual Painting." In *Frieze Projects and Frieze Talks 2006 – 2008*, 130 – 42. London: Frieze, 2009.
- Haberer, Lillian. "Reframing Appropriation: Über Wade Guyton im Museum Ludwig, Köln." Review. *Texte zur Kunst* 20, no. 79 (September 2010): 256 – 60.
- Hafner, Hans-Jürgen. "Wade Guyton bei Gisela Capitain, Köln: Zwischen Heiligen Kühen." Review. *Artnet*, May 14, 2007. <http://www.artnet.de/magazine/wade-guyton-bei-gisela-capitain-koln/>.
- Hainley, Bruce. "Notes on Renewed Appropriationisms." Review. *Artforum* 42, no. 9 (May 2004): 217.
- Haithman, Diane. "Male Go-go Dancer, Silver Lamé Shorts – It's the Hammer Museum." Review. *Los Angeles Times*, January 9, 2009. <http://latimesblogs.latimes.com/culturemonster/2009/01/5-minute-art-ra.html?cid=144727654>.
- "Hamburg: 'New Production: Neue Production' im Kunstverein." Review. *Kunstbulletin*, November 2005. <http://www.kunstbulletin.ch/router.cfm?a=051013153844BS7-28>.
- Heartney, Eleanor. "The Well-Tempered Biennial." Review. *Art in America*, June – July 2004, 71 – 77.
- Hennen, Lena. "Wade Guyton im Kölner Museum Ludwig." Review. *Kunstmarkt.com*, April 29, 2010. http://www.kunstmarkt.de/pagesmag/kunst/_id210241-/news_detail.html?q=%20.
- Herbert, Martin. "Sifting Defunct Modernity in Search of Something Useful." *TATE ETC.*, no. 15 (Spring 2009): 62 – 68.
- . "Wade Guyton, West London Projects." Review. *Modern Painters*, December 2006 – January 2007, 118 – 19.
- Herriman, Kat. "The Under-the-Radar French Museum That Quietly Predicts Art's Next Big Thing." *The New York Times Style Magazine*, June 21, 2016.
- Hicks, Ed. "'X' Marks the Spot." *Memphis Business Journal*, January 16 – 22, 2004, 25 – 26.
- Higgs, Matthew. *Fifteen People Present Their Favorite Book [After Kosuth]*. Exhibition catalogue. East Hampton, NY: Glenn Horowitz Bookseller, 2009.
- High Desert Test Sites 2*. Exhibition catalogue. Long Beach, CA: Greg Gilday, 2003.
- Hobbs, Robert. "Meredyth Sparks' Differentialism: The Art of Sublime Micrologies." In *Meredyth Sparks*, 57 – 76. Blou, France: Monografik Éditions; Paris: Galerie Frank Elbaz; New York: Elizabeth Dee Gallery, 2009.
- Hochdörfer, Achim. "Wade Guyton." Review. *Artforum* (February 2013): 235 – 237.
- Hoffman, Jens, ed. *Very Abstract and Hyper Figurative*. Exhibition catalogue. London: Thomas Dane Gallery; San Francisco and London: Valerio Valerio Publishers, 2007.
- Howard, Christopher. "Wade Guyton." Review. *Modern Painters*, March 2013.
- Howe, David Everitt. "A Hushed Elegy." Review. *The Village Voice*, January 29, 2008.
- Hudson, Suzanne. "Wade Guyton." In *Art Now Vol. 3*, edited by Hans Werner Holzwarth, 208. Cologne: Taschen, 2008.
- . "Wade Guyton: Künstler; Wade Guyton, Maler/Wade Guyton, Artist; Wade Guyton, Painter." In *So machen wir es: Techniken und Ästhetik der Aneignung. Von Ei Arakawa bis Andy Warhol/That's the Way We Do It: Techniques and Aesthetic of Appropriation. From Ei Arakawa to Andy Warhol*, edited by Yilmaz Dziewior, 132 – 35. Exhibition catalogue. Bregenz, Austria: Kunsthaus Bregenz, 2011.
- Iles, Chrissie, Shamim M. Momin, and Debra Singer. *Whitney Biennial 2004*. Exhibition catalogue. New York: Whitney Museum of American Art, 2004.

Petzel

- Imdahl, Georg. "Abstraktion am Beatmungsgerät." Review. *Artnet.de*, May 15, 2010. <http://www.artnet.de/magazine/wade-guyton-im-museum-ludwig-koeln/>.
- Israel, Nico. "Under the Sun: Nico Israel on High Desert Test Sites." Review. *Artforum* 42, no. 1 (September 2003): 47 – 50.
- Jacobsen, Heidi Zuckerman. "Pay Attention Mother Fuckers." In *Now You See It*, edited by Richard Slovak, 6 – 11. Exhibition catalogue. Aspen, CO: Aspen Art Press, 2008.
- Jasper, Adam. "Wade Guyton, Seth Price, Josh Smith, Kelley Walker: Kunsthalle Zürich." Review. *Frieze*, no. 101 (September 2006): 195.
- Johnson, Ken. "Art Guide: Wade Guyton." Review. *The New York Times*, July 16, 1999.
- Joselit, David. "Painting Beside Itself." *October*, no. 130 (Fall 2009): 125 – 34.
- . "Painting Travesty." In *Whitney Biennial 2012*, edited by Elizabeth Sussman and Jay Sanders, 34 – 37. Exhibition catalogue: New York: Whitney Museum of American Art, 2012.
- Kazakina, Katya. "Poses and Drips, Serra Walkthroughs, Dark Marilyns: Chelsea Art." Review. *Bloomberg*, August 2, 2006. <http://www.bloomberg.com/apps/news?pid=newsarchive&sid=az2ASWIUI3o>.
- Kelsey, John. "100%." In *Wade Guyton: Black Paintings*, unpaginated.
- . "Decapitalism." In *Ruf Guyton Price Smith Walker*, 9 – 12.
- Kertess, Klaus. "Wade Guyton: Painting in the Age of Digital Reproduction." Review. *Art in America* (January 2013): 74 – 83.
- Kimmelman, Michael. "Touching All Bases at the Biennial." Review. *The New York Times*, March 12, 2004.
- Kobielski, Michael. "Andrew Russeth." *Interview Magazine*, December 8, 2014.
- Kohler, Michael. "Der Geist in der Maschine." Review. *Art (Hamburg)*, May 2010, 106. <http://www.artmagazin.de/div/heftarchiv/2010/5/EGOWTEGWPOPPSPOGRCWOACRE/Der-Geist-in-der-Maschine>.
- Konigsberg, Eric. "The Art of Collaboration." *Men's Vogue*, Spring 2006, 190 – 193.
- Kotz, Liz. "The Treachery of Images: Christopher Wool and Wade Guyton / Der Verrat der Bilder: Christopher Wool und Wade Guyton." *Parkett*, no. 83 (2008): 164 – 77.
- Latimer, Quinn. "Zürich: Wade Guyton, Galerie Francesca Pia/Villa Francesca Pia." Review. *Artforum* 50, no. 6 (February 2012): 243.
- Lavrador, Judicaël. "Spécial New York: le retour de la Factory 20 ans après?" *Les Inrockuptibles*, October 19, 2009. <http://www.lesinrocks.com/actualite/actu-article/t/40861/date/2009-10-19/articke-special-new-york-le-retour-de-la-factory-20-ans-apres/>.
- . "Wade Guyton: La Salle de Bains." Review. *Les Inrockuptibles*, no. 540 (April 4 – 10, 2006): 77.
- Lévy, Marjolaine. "Guyton/Epson: Exceed Your Vision." *20/27*, no. 3 (2009): 64 – 76.
- Lewis, Betsy. "Silence and Time at the Dallas Museum of Art." Review. *Glasstire*, June 11, 2011. <http://glasstire.com/2001/06/11/silence-and-time-at-the-dallas-museum-of-art/>.
- Lorch, Catrin. "Art Basel: Am harten Rand der etablierten Kunst." Review. *Frankfurter Allgemeine Zeitung*, June 14, 2005.
- Mabile, Pierre, and Mai Tran, ed. *+de réalité*. Exhibition catalogue. Paris: Éditions Jannink, 2009.
- Mangion, Éric, ed. *Half Square Half Crazy*. Exhibition catalogue. Zürich: JRP Ringier; Nice, France: Centre national d'art contemporain de la Villa Arson, 2007.
- "Manifesto: Wade Guyton." *Issue*, no. 8 (Fall 2004): 20 – 21.
- Mason, Isabella. "Wade Guyton's 'The New York Times' paintings at Petzel." Review. *Blouin ArtInfo*, December 5, 2016.
- McLaren, Duncan. "Pick of the Galleries: New York Projects, Delfina Project Space, London." Review. *Independent* (London), August 6, 2000.
- Mendelsohn, Adam E. "Pose and Sculpture." Review. *Spike* (Vienna), no. 9 (Fall 2006).

Petzel

- . “Pose and Sculpture.” Review. *Time Out New York*, no. 565, July 27 – August 2, 2006. <http://newyork.timeout.com/arts-culture/art/9712/pose-sculpture>.
- mikewendy. “Wade Guyton: Objects Are Much More Familiar.” Review. *Artcritical.com*, March 2004. <http://artcritical.com/blubs/MWGuyton.htm>.
- Mir, Aleksandra. *Daily News*. New York: Gavin Brown’s enterprise; London: greengrassi London, 2002.
- Moffat, Laura. “New York Projects.” Review. *Art Monthly*, no. 239 (September 2000): 48 – 49.
- Molon, Dominic. “Future Greats 2005: Wade Guyton.” *Art Review* 3, no. 12 (December 2005 – January 2006): 94.
- Mühling, Matthias. “Wade Guyton.” In *The Art of Tomorrow*, edited by Laura Hoptman, Yilmaz Dziewior, and Uta Grosenick, 154. Berlin: Distanz, 2010.
- . “Museum Brandhorst,” *e-flux*, December 14, 2016.
- Nelson, Maggie. “‘Oranges and Sardines,’ Hammer Museum, Los Angeles.” Review. *Artforum* 47, no. 6 (February 2009): 178 – 79.
- Neugierig? Kunst des 21. Jahrhunderts aus privaten Sammlungen*. Exhibition catalogue. Bielefeld: Kerber, 2010.
- “New York Artists Now: Next Generation.” *GalleristNY*, February 25, 2013.
- Nickas, Bob. “Wade Guyton.” In *Painting Abstraction: New Elements in Abstract Painting*, edited by Bob Nickas, 292 – 295. London and New York: Phaidon, 2009.
- Oksenhorn, Stewart. “Blindness Isn’t an Option.” Review. *Aspen Times*, December 18, 2008, 6 – 7.
- Omori, Toshikatsu, “Painterly Prints and Digital Discrepancies The Human Fallibility of Technology,” *Bijutsutecho*, Special Issue, Spring 2015, 40-43.
- Orlofsky, Sam, ed. *for what you are about to receive*. Exhibition catalogue. New York: Gagolian Gallery, 2008.
- Page, David. “Review: ‘Oranges and Sardines’ at the Hammer.” *Los Angeles Times*, January 2, 2009. <http://latimesblog.latimes.com/culturemonster/2009/01/oranges-and-sar.html>
- Pécoil, Vincent. “Wade Guyton, Action Printer.” *02*, no. 36 (Winter 2005 – 6): 26 – 28.
- . “Wade Guyton, Galerie Francesca Pia.” Review. *Flash Art* 38, no. 243 (July – September, 2005): 128.
- Perret, Mai-Thu, and Fabrice Stroun. “Le Rayon noir.” *Circuit* series insert. *Kunstbulletin* 4 (April 2004): 80.
- Petzel, Friedrich. *Fine Young Cannibals*. Exhibition catalogue. New York; Petzel, 2016.
- Pirovano, Stefano. “L’arte New West.” *La Repubblica Velvet* (Rome), no. 46 (September 2010). *Pose & Sculpture*. Exhibition catalogue. New York: Casey Kaplan Gallery, 2006.
- Prince, Mark. “Berlin: Wade Guyton, Capitain Petzel.” Review. *Art in America* 99, no. 5 (May 2011): 178 – 79.
- Probst, Carsten. “Mehr als formale Stenge. Sammlung Haubrok zeigt ‘Shapes’ in Berlin.” Review. *Deutschlandradio*, January 17, 2011. <http://www.dradio.de/dlf/sendungen/kulturheute/1367297/>.
- de Pury, Simon. “Insta Man.” *Baku*. (Winter 2015-2016): 115.
- Rabinowitz, Cay-Sophie. *2004 Summer Exhibition*. Exhibition brochure. New York: apexart, 2004.
- Rattemeyer, Christian. “Wade Guyton.” In Iles, Momin, and Singer, *Whitney Biennial 2004*, 184. *Real World: The Dissolving Space of Experience*. Exhibition catalogue. Oxford, England: Modern Art Oxford, 2004.
- Respini, Eva. “Wade Guyton.” In *Greater New York 2005*, edited by Klaus Biesenbach, 172 – 3. Exhibition catalogue. Long Island City, NY: PS 1 Contemporary Art Center in collaboration with The Museum of Modern Art, New York, 2005.
- Ribas, João. *FAX*. Exhibition catalogue. New York: The Drawing Center and Independent Curators International, 2009.

Petzel

- Robinson, Walter. "Building Codes." Review. *Artnet*, January 20, 2004.
<http://www.artnet.com/Magazine/reviews/robinson/robinson1-20-04.asp>.
- Roselione-Valadez, Juan, ed. *Beg Borrow and Steal*. Exhibition catalogue. Miami: Rubell Family Collection, 2009.
- Rothkopf, Scott. "Modern Pictures/Modern Bilder." In Dziewior and de Vries, *Wade Guyton: Color, Power & Style*, 65 – 96.
- . "The New Black." *Parkett* 83 (2008): 72 – 81.
- . "Wade Guyton." In *At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg*, edited by Matthew Higgs, 124 – 25. Exhibition catalogue. Annandale-on-Hudson, NY: Center for Curatorial Studies, Bard College, 2010.
- . "Wade Guyton." In *Lyon Biennial 2007: 00s – The History of a Decade That Has Not Yet Been Named*, edited by Stéphanie Moisdon and Hans Ulrich Obrist, 242 – 44. Exhibition catalogue. Zürich: JRP Ringier, 2007.
- . "Operating System." In *Wade Guyton OS*, 9 – 44. Exhibition catalogue. New York: Whitney Museum of American Art. Neustadt, Germany: Yale University Press, 2012.
- Russeth, Andrew. "Wade Guyton and Stephen Prina at Friedrich Petzel, Round 3." Review. *16 Miles of String*, March 19, 2012. <http://www.16miles.com/2012/03/wade-guyton-and-stephen-prina-at.html>.
- . "Wade Guyton and Stephen Prina." Review. *Blouin ArtInfo* (International Edition), April 8, 2011. <http://www.artinfo.com/news/story/37431/wade-guyton-stephen-prina/>.
- . "Who is Henry Codax? And Other Tales of Secret Art." Review. *Gallerist NY.com*, June 5, 2012.
- Ruf, Beatrix, ed. *Blasted Allegories: Works from the Ringier Collection*. Exhibition catalogue. Zürich: JRP Ringier, 2008.
- . *Guyton Price Smith Walker*. Exhibition catalogue. New York: 38th Street Press, 2008.
- . *Wade Guyton: WG3031*. Zürich: JRP|Ringier, 2015.
- Saltz, Jerry. "Back from the Brink." Review. *New York Magazine*, September 7, 2007.
<http://nymag.com/arts/art/reviews/37245/>.
- . "Drive Time." Review. *The Village Voice*, July 13, 1999.
- Sanchez, Michael. "1 + 1 = 2. Michael Sanchez on Wade Guyton and Stephen Prina at Friedrich Petzel Gallery, New York." Review. *Textezurkunst.de*, March 25, 2010.
<http://www.textezurkunst.de/daily/2010/mar/25/1-1-2-michael-sanchez-wade-guyton-and-stephen-prina/>.
- . "Flirt." In Thalmailr, ed. *Wade Guyton: Zeichnungen für ein kleines Zimmer*, 7 – 13.
- Sangster, Gary. "Breathing Time." In *Breathing Time: Works from the Deborah and Dennis Scholl Collection*, edited by Matthew Druitt and Gary Sangster, 4 – 8. Exhibition catalogue. New Orleans: Newcomb Art Gallery, Tulane University, 2006.
- Santos, Isabel. "En foco." Review. *Primera Hora* (Puerto Rico), April 19, 2007, 71.
- Sargent, Antwaun. "How Andy Warhol, Christopher Wool, and Wade Guyton Reimagined Printmaking." Review. *Vice: The Creators Project*, January 9, 2017.
- Savorelli, Alice. "Americans in Milan." Review. *Artnet*, March 18, 2009.
<http://www.artnet.com/magazineus/reviews/savorelli3-18-09.asp>.
- Schmerler, Sarah. "Answer Yes, No, or Don't Know." Review. *Time Out New York*, no. 178 (February 18 – 25, 1999): 50.
- . "Wade Guyton, 'Against the New Passeism. Understanding that this is only the beginning. Hope for the end. Build. Destroy. Do nothing.'" Review. *Time Out New York*, no. 199 (July 15 – 22, 1999): 58.
- Schneider, Christiane Maria, ed. *Systemanalyse/System Analysis*. Exhibition catalogue. Wuppertal, Germany: Prometheus Publishers, 2011.

Petzel

- Schumacher, Rainald. "What's Inside a Can? – A Conversation via Email with Wade Guyton and Kelley Walker, April 2006." In *Imagination Becomes Reality. Part IV: Borrowed Images*, edited by Jan Seewald and Stephan Urbaschek, 80 – 103. Exhibition catalogue. Hamburg: Ingvild Goetz, 2006.
- Schwendener, Martha. "Reviews: Tête à Tête." Review. *Time Out New York*, no. 510 (July 7 – 13, 2005): 73.
- Scoccimarro, Antonio. "Diary: Germany – Cologne; Museum Ludwig – Wade Guyton." Review. *Mousse* (Milan), no. 24 (Summer 2010): 193.
- Sharp, Chris. "Why the Book?" *Kaleidoscope*, no. 12, (Fall 2011): 80 – 85.
- Shiner, Eric C. "Urban[e] Painting That Is Anything But." In *Guyton Guyton Walker Walker*, 1 – 4.
- Siegenthaler, Fiona. "Kunsttravestien." Review. *Artline*, October 22, 2008.
<http://www.artline.org/index.php?p=detail&id=6260&back=search&L=0>.
- Simblist, Noah. "Review: Dallas: *Silence and Time*." Review. *Pastelgram*, June 30, 2011.
<http://pastelgram.org/reviews/33>.
- Singer, Debra. "Wade Guyton 2004." *Artists for Artists: Fifty Years of the Foundation for Contemporary Arts*. Exhibition brochure. New York: Foundation for Contemporary Arts, 2013.
- . "The Way Things Never Were: Nostalgia's Possibilities and the Unpredictable Past." In Iles, Momin, and Singer, *Whitney Biennial 2004*, 22 – 33.
- Smith, Roberta. "Art in Review: Global Extravaganza But on a Human Scale: 2013 Carnegie International." Review. *The New York Times*, October 11, 2013.
- . "Art in Review: Dots, Stripes, Scans: Wade Guyton at the Whitney Museum of American Art." Review. *The New York Times*, October 4, 2012.
- . "Critic's Notebook: Chelsea Is a Battlefield: Galleries Muster Groups." Review. *The New York Times*, July 28, 2006.
- . "In These Shows, the Material is the Message." Review. *The New York Times*, August 10, 2007.
- Staple, Polly. "You Got the Look." *Frieze*, no. 98 (April 2006): 19.
- Steiner, Urs. "Selbstbedienung im Supermarkt der Bilder. Vier junge New Yorker in der Kunsthalle Zürich." Review. *Neue Zürcher Zeitung*, April 19, 2006, 39.
- Sudden Impact: Xavier Veilhan*. Exhibition catalogue. Paris: FRAC Île-de-France, 2006.
- Thomann, Mirjam. "Meinetwegen kann alles hier in Flammen stehen." Review. *Texte zur Kunst* 16, no. 61 (March 2006): 149 – 51.
- Top 10 Allegories*. Exhibition brochure. Geneva: Hard Hat Books, 2010.
- Trembley, Nicolas. "On a rencontré Wade Guyton, l'artiste qui peint avec des imprimantes." *Numéro*, June 29, 2016.
- Tully, Judd. "Phillips de Pury & Company Close Auction Season with the Upbeat \$36-Million Contemporary Sale in London, *Artinfo.com*, July 2, 2012.
- Ubl, Ralph. "Strukturen und ihre Echos." Review. *Basler Zeitung* 169, no. 139 (June 17, 2011): 45.
Vitamin P2: New Perspectives in Painting. London: Phaidon, 2011.
- Venturi, Riccardo. "Wade Guyton: Le Consortium/Académie Conti/Le Mur." Review. *Artforum* 55, (October 2016): 284.
- Vogel, Carol. "Painting, Rebooted." *The New York Times*, September 27, 2012.
- Vries, Janneke de. "Color, Power & Style: Bemerkungen über einen Ausstellungstitel/Notes on an Exhibition Title." In Dziewior and de Vries, *Wade Guyton: Color, Power & Style*, 27 – 36.
- . "Wade Guyton." *Dare Magazin* (Hamburg), no. 3 (Autumn 2009): 124 – 31.
- "Wade Guyton Crowns Meteoric Art World Rise With A Co-op In The Village." *New York Observer.com*, October 9, 2012.
- "Wade Guyton: Exclusive Interview with Wade Guyton." Video. *Interview.com*, June 16, 2009.
<http://www.interviewmagazine.com/media/video/8891>.
- "Wade Guyton, Guyton\Walker, Kelley Walker at Kunsthaus Bregenz." Review. *Contemporary Art Daily*, July 5, 2013.

Petzel

- Weidemüller, Melanie. "Aktion Kunst Veröffentlichen." *Stadtrevue Das Kölnmagazin*, May 2010, p.66
- Wiensowski, Ingeborg. "Avantgardist Wade Guyton: Keine Kunst für Angeber-Wohnungen." Review. *Spiegel Online*, February 1, 2011.
<http://www.spiegel.de/kultur/gesellschaft/0,1518,742719,00.html>.
- Williams, Maxwell. "Wade Guyton." *Whitewall* 35, (Fall 2014): 82 – 89.
- Woeller, Marcus. "Lieber Zeichner, Zeichne Mir!" Review. *Artnet.de*, January 31, 2011.
<http://www.artnet.de/magazine/wade-guyton-bei-capitain-petzel-berlin/>.
- Yablonsky, Linda. "Artifacts: Wade Guyton's Monument to Epson." Review. *T Magazine* (nytimes.com), May 6, 2010. <http://tmagazine.blogs.nytimes.com/2010/05/06/artifacts-wade-guytons-monument-to-epson/?scp=1&sq=wade%20guyton&st=cse>.
- Yau, John. "Painting: Now and Forever, Part II." Review. *Modern Painters* 20, no. 9 (October 2008): 115.
- . "Wade Guyton, Friedrich Petzel." Review. *The Brooklyn Rail*, December 2007.
<http://www.brooklynrail.org/2007/12/artseen/wade-guyton>.
- Zulauf, Tim. "Die Sorge um das Ereignis." Review. *Texte zur Kunst* 16, no. 62 (September 2006): 186 – 88.

PUBLIC COLLECTIONS

Art Institute of Chicago
Carnegie Museum of Art, Pittsburgh
Dallas Museum of Art
FRAC, Ile de France
Knoxville Museum of Art
Kunstmuseum Basel
MAMCO, Musée d'art Moderne et Contemporain, Geneva
MART- Museo di Arte Moderna e Contemporanea di Trento e Rovereto
Moderna Museet, Stockholm
Museum of Contemporary Art, Chicago
Museum of Contemporary Art, Los Angeles
Museum Ludwig, Cologne
Museum of Modern Art, New York
Centre Georges Pompidou, Paris
Pinakothek der Moderne, München
Princeton University Art Museum
San Francisco Museum of Modern Art
Tate Museum, London
Whitney Museum of American Art, New York
Kunsthau Zürich

GRANTS, RESIDENCIES, AND AWARDS

American Academy of Arts and Letters, Award in Art, 2014
Foundation for Contemporary Arts, 2004
Socrates Sculpture Park Emerging Artist Grant, 2003
Artists Space Independent Projects Grant, 2002
Delfina Studio Trust, London, 2000