

LILIANA PORTER *to see blue*

Green Hat 2007
FOTOGRAFIA EM DURAFLEX
48,5 x 37,5 CM

The Lecture 2008
FOTOGRAFIA EM DURAFLEX
101,5 x 76 CM

Disguise (with Monkey Mask) 2007
FOTOGRAFIA EM DURAFLEX
46 x 35,5 CM

Deer with Mirror 2007

FOTOGRAFIA EM DURAFLEX

85,3 x 63,5 CM

Deer - Violinist 2007

FOTOGRAFIA EM DURAFLEX

77,3 x 61,6 CM

Deer and Others 2007

FOTOGRAFIA EM DURAFLEX
18 x 71,6 CM

Reconstruction 2008

IMPRESSÃO DIGITAL EMOLDURADA, PRATELEIRA DE MADEIRA PINTADA E PINGUIM DE PORCELANA
38 x 39,3 x 11,5 CM

Violinist - Monkey 2007
FOTOGRAFIA EM DURAFLEX
84 x 66 cm

Situation with Glass Bird 2005

FOTOGRAFIA EM DURAFLEX, PRATELEIRA DE MADEIRA PINTADA E ESTATUETA DE METAL
46 x 48,5 x 7,5 CM

Please Don't Move (Blue Girl) 2005

FOTOGRAFIA EM DURAFLEX

81,5 x 115,8 CM

Dialogue Limit 1998

ACRÍLICA E ASSEMBLAGE SOBRE TELA, PRATELEIRA DE MADEIRA PINTADA E ESTATUETA DE PORCELANA
TELA 152,5 X 142 CM / TOTAL 152,5 X 165 X 12,7 CM

Dialogue Limit 1998

DETALHE DETAIL

To Hide 2001

ACRÍLICA E ASSEMBLAGE SOBRE TELA E ESTATUETA DE PORCELANA
112 X 157,5 X 5 CM

To Hide 2001

DETALHE *DETAIL*

To Be There 2001

ACRÍLICA SOBRE TELA E IMPRESSÃO DIGITAL EMOLDURADA
152,5 x 246,5 CM

To Be There 2001

DETALHE DETAIL

To See Blue IV 2008
DETALHE DETAIL

To See Blue IV 2008
ACRÍLICA E ASSEMBLAGE SOBRE TELA
112 X 157,5 X 10 CM

Untitled (with Black Drips) 2008

ACRÍLICA E ASSEMBLAGE SOBRE TELA

91,5 x 91,5 CM

To See White 2008
DETALHE DETAIL

To See White 2008
ACRÍLICA E ASSEMBLAGE SOBRE TELA
71 x 112 x 12,5 cm

Forced Labor (Weaver-Blue) 2008
DETALHE / DETAIL

Forced Labor (Weaver-Blue) 2008
ESTATUETA DE METAL, TECIDO E PRATELEIRA DE MADEIRA PINTADA
MEDIDAS VARIÁVEIS / MEDIDA BASE 110,3 X 25,5 X 5 CM

Painter 2008

BASE DE MADEIRA, ESTATUETA DE METAL E PINTURA SOBRE A PAREDE
MEDIDAS VARIÁVEIS / MEDIDA DO OBJETO 9 X 5 X 5 CM

Forced Labor (Weaver-Blue) 2008

DETALHE *DETAIL*

Forced Labor (Blue Sand) 2008
ESTATUETA DE METAL, AREIA AZUL E PRATELEIRA DE MADEIRA PINTADA
9 x 110,5 x 26,1 CM

Forced Labor (Blue Sand) 2008
DETALHE *DETAIL*

Forced Labor (Blue Sand) 2008
DETALHE / DETAIL

Fox in the Mirror
vídeo - 20 minutos
(som / cor)

titulo do texto

IVO MESQUITA

The fonts contained in this archive are Freeware. I make all the fonts (around 450 of them) on my web page and they're all free. I offer Deluxe versions of some of my fonts for sale. They contain several weights and styles of each font. I've provided the world with about 450 free fonts, if you'd like to make a donation I'd be more than happy to accept it.

If you decide to send a cheque (that's how we spell it in Canada) make it payable to Ray Larabie. If you want to double check the address have a look at the donation section on any of my webpages.

Double-check the following URL and learn about alternate forms or payment such as gift certificates and credit card donations.

Font installation in Windows: Unzip the font using a program such as Winzip then drag & drop the font into your font folder (usually c:\windows\fonts) as well as other intellectual property laws and treaties.

Installation and Use. You may install and use an unlimited number of copies of the You may copy and distribute unlimited copies of th as you receive them, in any medium, provided that you publish on each copy an appropriate copyright notice. Keep intact all the notices that refer to this License. And give any other recipients of the fonts a copy of this License along with the fonts.exception is converting between formats, here is allowed the nominal distortion that occurs during conversion from second order to third order quadratic curves (TrueType to Postscript) and vice versa fonts under same license. kind, either express or implied, including, without limitation, the implied warranties or merchantability, fitness for a particular purpose, or noninfringement. The entire risk arising out of use or performance of the SOFTWARE PRODUCT remains with you.

Damages whatsoever (including, without limitation, damages for loss of business loss of business information, or any other pecuniary loss) arising out of the use of or inability to use this product, even if Larabie Fonts has been advised of the possibility of such damages. Should you have any questions concerning this document, or if you desire to contact Larabie Fonts for any reason, please contact rlarabie@hotmail.com.

Double-check the following URL and learn about alternate forms or payment such as gift certificates and credit card donations.

The fonts contained in this archive are Freeware. I make all the fonts (around 450 of them) on my web page and they're all free. I offer Deluxe versions of some of my fonts for sale. They contain several weights and styles of each font. I've provided the world with about 450 free fonts, if you'd like to make a donation I'd be more than happy to accept it.

If you decide to send a cheque (that's how we spell it in Canada) make it payable to Ray Larabie. If you want to double check the address have a look at the donation section on any of my webpages.

Double-check the following URL and learn about alternate forms or payment such as gift certificates and credit card donations.

Font installation in Windows: Unzip the font using a program such as Winzip then drag & drop the font into your font folder (usually c:\windows\fonts) as well as other intellectual property laws and treaties.

Installation and Use. You may install and use an unlimited number of copies of the You may copy and distribute unlimited copies of th as you receive them, in any medium, provided that you publish on each copy an appropriate copyright notice. Keep intact all the notices that refer to this License. And give any other recipients of the fonts a copy of this License along with the fonts.exception is converting between formats, here is allowed the nominal distortion that occurs during conversion from second order to third order quadratic curves (TrueType to Postscript) and vice versa fonts under same license. kind, either express or implied, including, without limitation, the implied warranties or merchantability, fitness for a particular purpose, or noninfringement. The entire risk arising out of use or performance of the SOFTWARE PRODUCT remains with you.

The fonts contained in this archive are Freeware. I make all the fonts (around 450 of them) on my web page and they're all free. I offer Deluxe versions of some of my fonts for sale. They contain several weights and styles of each font. I've provided the world with about 450 free fonts, if you'd like to make a donation I'd be more than happy to accept it.

If you decide to send a cheque (that's how we spell it in Canada) make it payable to Ray Larabie. If you want to double check the address have a look at the donation section on any of my webpages.

Double-check the following URL and learn about alternate forms or payment such as gift certificates and credit card donations.

Font installation in Windows: Unzip the font using a program such as Winzip then drag & drop the font into your font folder (usually c:\windows\fonts) as well as other intellectual property laws and treaties.

Installation and Use. You may install and use an unlimited number of copies of the

You may copy and distribute unlimited copies of th as you receive them, in any medium, provided that you publish on each copy an appropriate copyright notice. Keep intact all the notices that refer to this License. And give any other recipients of the fonts a copy of this License along with the fonts.exception is converting between formats, here is allowed the nominal distortion that occurs during conversion from second order to third order quadratic curves (TrueType to Postscript) and vice versa fonts under same license. kind, either express or implied, including, without limitation, the implied warranties or merchantability, fitness for a particular purpose, or noninfringement. The entire risk arising out of use or performance of the SOFTWARE PRODUCT remains with you.

damages whatsoever (including, without limitation, damages for loss of business loss of business information, or any other pecuniary loss) arising out of the use of or inability to use this product, even if Larabie Fonts has been advised of the possibility of such damages.

Should you have any questions concerning this document, or if you desire to contact Larabie Fonts for any reason, please contact rlarabie@hotmail.com , or write: Ray Larabie, 61 Wesley Ave. Mississauga, ON Canada L5H 2M8

biography

Born Buenos Aires, Argentina. 1941
Education Lives and works in New York since 1964
Escuela Nacional de Bellas Artes, Buenos Aires, Argentina
Universidad Iberoamericana, Mexico City

SOLO EXHIBITIONS

- 2008** Hosfelt Gallery. San Francisco, USA. "Liliana Porter: Fox in the Mirror"
2008 Barbara Krakow Gallery. Boston, USA.
2007 Hosfelt Gallery. New York, USA.
Galleria Valentina Bonomo. Roma, Italy. "For Instance"
Galería Espacio Mínimo. Madrid, Spain. "To See Red"
2006 Goya Contemporary. Baltimore, USA. "Recent Works"
Sicardi Gallery. Houston, USA. "Red with Eagle"
Hosfelt Gallery. San Francisco, USA. "For Instance"
2005 Carrie Secrist Gallery. Chicago, USA. "Girl with Rubber Dog and Other Situations"
Sala de Verónicas. Murcia, Spain. "Eventos Breves"
Galería Petrus. San Juan, Puerto Rico. "Deer/Dear y Otros Raros Encuentros"
Georgia State University Ernst G. Welch School of Art and Design Gallery. Atlanta, USA.
"Porter - Tiscornia: Fictions and Other Realities"
Galería Ruth Benzacar. Buenos Aires, Argentina. "Ellos y Algunos Otros"
Galería Casas Riegner, Bogota, Colombia. "Dialogo con Tetera y Otros Raros Encuentros"
2004 Palacio Aguirre. Cartagena, Spain. "Eventos Breves"
Print Center. Philadelphia, USA. "For You"
Annina Nosei Gallery. New York, USA. "Inter-Missions"
2003-4 Eli Marsh Gallery, Amherst College. USA. "Liliana Porter: Brief Events".
2003 Galería Espacio Mínimo. Madrid, Spain."Eventos Breves"
Casas Riegner Gallery. Miami, USA. "To Blink"
Teorética. San José, Costa Rica. "Liliana Porter: Una Puesta en Imágenes"
Hosfelt Gallery. San Francisco, USA. "Dot and Others"
Centro Cultural Recoleta. Buenos Aires, Argentina; Museo Castagnino. Rosario, Argentina.
"Liliana Porter: Fotografía y Ficción"
2002 Annina Nosei Gallery. New York, USA. "To Go Back"
Sicardi Gallery. Houston, USA. "Please, Don't Move!"
2001 Hosfelt Gallery. San Francisco, USA. "For You"
Galería-Brito Cimino, São Paulo, Brazil. "To Say Something"
2000 Galería Espacio Mínimo. Murcia, Spain.
Galería Ruth Benzacar. Buenos Aires, Argentina.
Sicardi Gallery. Houston, USA.
Annina Nosei Gallery. New York, USA. "Liliana Porter: Recent Works"
Center for Photography. Woodstock, USA. "The Space Inside the Mirror"
Emiso Art Center Gallery, DePauw University. Greencastle, USA.
Phoenix Art Museum. USA. "The Secret Lives of Toys: Liliana Porter Photographs"
Galería Espacio Mínimo. Madrid, Spain."Drum Solo/Solo de Tambor"
1999 Projects, ARCO99'. Madrid, Spain. "For You/Para Usted"
Annina Nosei Gallery. New York, USA. "For You/Para Usted"
Artcore Gallery. Toronto, Canada.
Blue Star Artspace, San Antonio, USA. "For You/Para Usted"
1998 Galería Espacio Mínimo. Murcia, Spain. "Ellos y Algunos Otros".
University Art Gallery at Staller Center for the Arts, State University of New York.
Stony Brook, USA. "Arte Poética"

1997	Ruth Benzacar. Buenos Aires, Argentina. "Fotografías" Museo de Bellas Artes Juan Manuel Blanes. Montevideo, Uruguay. "Diálogos"	1969	Museo de Bellas Artes. Caracas, Venezuela. Museo de Bellas Artes. Santiago, Chile. Instituto Torcuato Di Tella. Buenos Aires, Argentina.
1996	Monique Knowlton Gallery. New York, USA. "Them"		
1995	University Art Gallery, New Mexico State University. Las Cruces, USA. "Liliana Porter: Poetry and Paradox"		
1994	The Gallery of Contemporary Art, Sacred Heart University. Fairfield, USA. "Illusion/Fragments/Reality" Galería Ruth Benzacar. Buenos Aires, Argentina. "Liliana Porter"	2008	Hosfelt Gallery. New York, USA. "Summer Reading" The Blanton Museum of Art. Austin, USA. "Folded, Torn, Cut, Woven, and Pulled" Wheaton College. USA. "Correspondences: Contemporary Art from the Colección Patricia Phelps de Cisneros" The Lab at Belmar. Lakewood, USA. "Failure"
1993	Archer Huntington Art Gallery, University of Texas. Austin, USA. "Fragments of the Journey 1968-1992" Reading Public Museum. USA. "Liliana Porter: A Retrospective of Graphic Art 1968-1993" Steimbaum Krauss Gallery. New York, USA. "Liliana Porter: Simulacrum"	2007	Leo Fortuna Gallery. Hudson, USA. "From a Drawing Stand Point" Bienal do Mercosul. Porto Alegre, Brazil. "Conversas" Americas Society. New York, USA. "Beginning with a Bang! From Confrontation to Intimacy. An Exhibition of Argentine Contemporary Artists 1960/2007" Gallery Factory. Seoul, Korea. "Serendipitous Tangents"
1992	Bronx Museum of the Arts. New York, USA. "Fragments of the Journey 1968-1991"		Mint Museum of Art. Charlotte, USA. "Contemporary Cool and Collected"
1991	Weatherspoon Art Gallery, The University of N. Carolina at Greensboro. USA. Centro de Recepciones del Gobierno. San Juan, Puerto Rico. "Obra Gráfica: 1964-1990" Galería-Taller, Museo de Arte Moderno. Cali, Colombia. Galería Garces Velasquez. Bogotá, Colombia.		International Print Center. New York, USA. "New Prints" Hosfelt Gallery. San Francisco, USA. "Outside the Box"
1990	Fundación San Telmo. Buenos Aires, Argentina. "Selection of Works: 1968-1990" Museo Nacional de Artes Plásticas. Montevideo, Uruguay. "Selection of Works: 1968-1990"	2006	Centro Cultural de España. Montevideo, Uruguay. "Perspectivas de Genero y Políticas de Representación" Dorsky Gallery. New York, USA. "Threads of Memory" Hosfelt Gallery. San Francisco, USA. "Book"
1989	The World Gallery, Schine Student Center, Syracuse University. USA.		Galería Rafael Ortiz. Sevilla, Spain. "De Literatura, Libros y Librerías".
1988	Galeria Krysztofory. Krakow, Poland. Galería Latinoamericana, Casa de Las Américas. Havana, Cuba. The Space. Boston, USA.		Hosfelt Gallery. New York, USA. "Inaugural exhibition"
1987	Galería-Taller, Museo de Arte Moderno. Cali, Colombia. Galería Diners. Bogotá, Colombia.		Museo de Arte Moderno de Santo Domingo. "Arte electrónico argentino en pantalla" Katonah Museum of Art. Westchester, USA. "Hotpics/06"
1986	Galería Luigi Marrozzini. San Juan, Puerto Rico.		Williams Tower Gallery. Houston, USA. "Less is More" Ravello Festival. Italy. "Il Giocco E Fatto/The Game's On"
1985	University of Alberta. Edmonton, Canada.		Museum of Contemporary Art. La Jolla, USA. "TRANSactions: Contemporary Latin American and Latino Art"
1984	Dolan/ Maxwell Gallery. Philadelphia, USA. Museo de Arte Contemporáneo. Panamá City, Panamá. Galería Garcés-Velasquez. Bogotá, Colombia. Centro de Arte Actual. Pereira, Colombia. Barbara Toll Fine Arts. New York, USA.		Syracuse University Gallery. USA. "Dialogues and Solos" (Porter/Tiscornia) Teoretica. San Jose, Costa Rica. "El Estrecho Dudosos"
1983	Galerie Jolliet. Montreal, Canada. Galería Taller, Museo de Arte Moderno. Cali, Colombia.	2005	Maier Museum of Art, Randolph-Macon Women's College. Lynchburg, USA. "Documenting Poetry: Contemporary Latin American Photography" Tampa Museum of Art. USA. "Fotografía! Latin American Photography"
1982	Galería Garces-Velasquez. Bogotá, Colombia. Barbara Toll Fine Arts. New York, USA.		Arlington Museum of Art. USA. "Through the Lens"
1980	Center for Inter-American Relations. New York, USA. Galería Arte Nuevo. Buenos Aires, Argentina.		Josee Bienvenu Gallery. New York, USA. "Saturday Morning"
1979	Barbara Toll Fine Arts. New York, USA.		The UBS Art Gallery. New York, USA. "Along the Way: MTA Arts for Transit - 20 years of Public Art"
1978	Museo de Arte Moderno. Cali, Colombia.		Graphica Creativa 05 - 11th International Print Triennial, Jyvaskyla Art Museum and the Museum of Central Finland.
1977	Galería Arte Múltiple. Buenos Aires, Argentina. Hundred Acres Gallery. New York, USA.		Americas Society. New York, USA. "Beyond Geography: Forty Years of Visual Arts at the Americas Society"
1976	Galería Arte Múltiple. Buenos Aires, Argentina. Galleria Arte Comunale. Brescia, Italy. Galleria della Villa Schifanoia. Florence, Italy.		Galería Nina Menocal. Mexico D.F. "Wunderkammer II: Paisajes"
1975	Galleria Ariete Gráfica. Milan, Italy. Hundred Acres Gallery. New York, USA.		Centro Cultural Recoleta. Buenos Aires, Argentina. "Alejandra Pizarnik"
1974	Galería Belarca. Bogotá, Colombia. Hundred Acres Gallery. New York, USA.		Amelie A. Wallas Gallery, State University of New York. Old Westbury, USA. "Drawing: Six Perspectives"
1973	Galería Conkright. Caracas, Venezuela. Galerie Stampa. Basel, Switzerland. Museo de Arte Moderno. Bogotá, Colombia. Hundred Acres Gallery. New York, USA. Museum of Modern Art (Projects Series). New York, USA.	2004	Hosfelt Gallery. San Francisco, USA. "M Theory" Círculo de Bellas Artes. Madrid, Spain. "Impresiones Argentinas" Seventh Regiment Armory. New York, USA. Irish Museum of Modern Art. Dublin. "The Hours"- Selected works from the Daros Latin-American Collection.
1972	Galeria Conz. Venice, Italy. Galeria Diagramma. Milan, Italy. Libreria Einaudi. Milan, Italy.		Casas Riegner Gallery. Miami, USA. "Toy Box" Hosfelt Gallery. San Francisco, USA. "Troy Story" El Museo del Barrio. New York, USA. "MOMA at El Museo: Latin American and Caribbean

	Art from the Collection of The Museum of Modern Art". Galeria Marta Traba, Fundacion Memorial de America Latina. São Paulo, Brazil. "Heterodoxia: edi�o�n latino-americana" International Print Center. New York, USA. "New Prints 2004/Autumn" Red Gallery, Savannah College of Art and Design. USA. "La Flora" Espacio Telef�nica. Buenos Aires, Argentina. "Entre el Silencio y la Violencia" Trans/Migraciones, Trienal Poligrafica de San Juan, America Latina y el Caribe, Antiguo Arsenal de la Marina Espa�ola. San Juan, Puerto Rico.	
2003	Kunst Werke. Berlin, Germany. "Animations" Annina Nosei Gallery. New York, USA. Miami Art Museum. USA. "Visual Poetics: Art and the Word" Images Festival. Toronto, Canada.	1997
2002	Blanton Museum of Art. Austin, USA. "Lo Feo de Este Mundo - Images of the Grotesque" The Mahady Contemporary Gallery, Marywood University. Scranton, USA. "Rayuela/Hopscotch: 15 Contemporary Latin American Artists". 3er. Bienal Iberoamericana de Lima. Per�u.	
2001	Massachusetts College of Art, Huntington Gallery. Boston, USA. "Wonderland" Centro Cultural Borges. Buenos Aires, Argentina. "Autorretrato" Peter Lewis Theather, Guggenheim Museum. New York, USA. "Drama Queens, Women Behind the Camera" Hosfelt Gallery. San Francisco, USA. "New Work Contemporary Figuration" Fundaci�n Telef�nica. Madrid, Spain. "El Final del Eclipse" Fundaci�n Joan Mir�. Barcelona, Spain. "La Iron�a" Carrie Secrist Gallery. Chicago, USA. "Amused" VII Bienal de Cuenca. Ecuador.	1996
2000	P.S.1 Contemporary Art Center. New York, USA. "Animations" El Museo del Barrio. New York, USA. "Latin American Still Life: Reflections of Time and Place" New York Independent Film Festival, Clearview Cinema. USA. Contemporary Museum. Baltimore, USA. "Making Sense" The Americas Society. New York, USA. "Icon +Grid +Void: The Chase Manhattan Collection" University of New Mexico Art Museum. Albuquerque, USA. "Tamarind: 40 Years" Museo Nacional de Bellas Artes. Buenos Aires, Argentina. "Arte Digital 2000" The Jewish Museum of Maryland. Baltimore, USA. "Tchotchkies! Treasures of the Family Museum" Median-Kunst-Woche Kyoto 2000, Video Festival. Germany. The University of Texas. San Antonio, USA. "Latin American Photographs, New Viewpoints" VII Bienal de la Habana. Havana, Cuba.	1995
1999	Queens Museum of Art. USA. "Conceptualist Art: Points of Origin 1950s-1980s" Sara Meltzer. New York, USA. "I'm the Boss of Myself" Annemarie Verna Galerie. Zurich, Switzerland. "Two Doors/ True Value" Encuentros de Fotografia y Video, Imago'99. Universidad de Salamanca, Spain. Bienal Internacional de Fotograf�a, Centro de la Imagen. Mexico D.F. Katonah Museum of Art. Westchester, USA. "Latin American Still Life in the 20th Century: Reflections of Time and Place" Galer�a Ruth Benzacar. Buenos Aires, Argentina. "Otra Fotograf�a" Fundaci�n Andreani. Buenos Aires, Argentina. "El Juguete en el Arte" San Francisco Art Exposition, Galer�a Espacio M�nimo. USA. New Museum. New York, USA. "Videodrome" Hosdland International Art Gallery. Bergen, Norway. "El Horizonte Se Corre Diez Pasos Mas Ac�a" Villa Victoria Ocampo. Mar del Plata, Argentina. "La Metamorfosis de la Mano" Salas Nacionales de Cultura. Buenos Aires, Argentina. "Julio Bocca: Andanzas" Annina Nosei Gallery. New York, USA. "Photography" Japan. (traveling exhibition: 1999-2001). "The Art of Mickey Mouse"	1994
1998	Kunstforeningen. Copenhagen, Denmark; Edsvik Konst & Cultur. Stockholm, Sweden; Helsinki City Art Museum. Finland; Nordyllands Kunstmuseum. Aalborg, Denmark. "The Garden of Forking Paths" Lawrence University. Appleton, USA. "Marketplace of Ideas: Culture Jamming in the Visual Arts"	1993
	Fundaci�n Santillana, Torre de Don Borja, Santillana del Mar. Cantabria, Spain. "Im�genes de Argentina: Analog�as" Museo Nacional de Artes Visuales. Montevideo, Uruguay. "Femenino Plural" El Museo del Barrio. New York, USA; Arkansas Art Center. Little Rock, USA; Archer M. Huntington Art Gallery. Austin, USA; Museo de Bellas Artes de Caracas. Venezuela. "Re-Aligning Vision: Alternative Currents in South American Drawing, organized by The Archer M. Huntington Art Gallery, Austin, Texas" Associated American Artists. New York, USA. "Figured" Salon Internaciona de Estandartes, Centro Cultural Tijuana. Mexico. Queens Museum of Art. New York, USA. "Queens Artists: Highlights of the 20th Century" Index Gallery. Osaka, Japan. "The Power of Words and Signs" Boras Kommun. Konstmuseet, Sweden. "Around Us, Inside Us" Monique Knowlton Gallery. New York, USA. "Capelan/Porter/Palacios/Ospina/Torres-Llorca" UCLA Fowler Museum of Cultural History. Los Angeles, USA. "Che Guevara: Icon, Myth, and Message" Centro Colombo-American. Bogot�, Colombia. "Fotograf�as" Premio Fortabat, Bienal de Pintura, Museo Nacional de Bellas Artes. Buenos Aires, Argentina. Premio Marco, Museo de Arte Contempor�neo. Monterrey, Mexico. National Museum of Women in the Arts. Washington, USA; Center for the Fine Arts. Miami, USA. "Latin American Women Artists 1915-1995" Associated American Artists. New York, USA. "Object: Symbol" Eighth Floor Gallery. New York, USA. "Icons of Power" The Old State House. Hartford, USA. "Legacy/Legado" Monique Knowlton. New York, USA. "Season Preview" Centro Cultural Recoleta. Buenos Aires, Argentina. "Juego de Damas" Centro Cultural Recoleta. Buenos Aires, Argentina. "Miguel Briante, el ojo en la palabra" Monique Knowlton Gallery. New York, USA. "The Importance of Toys" Milwaukee Art Museum. USA; Phoenix Art Museum. USA; The Denver Art Museum. USA; Museo de las Am�ricas. Denver, USA. "Latin American Women Artists 1915-1995" Fundaci�n Banco Patricios. Buenos Aires, Argentina. "1999" Center for Book Arts. New York, USA. "Latin American Book Arts" Premio Marco, Museo de Arte Contempor�neo. Monterrey, Mexico. Arte BA'95, Centro Cultural Recoleta. Buenos Aires, Argentina. Centro Cultural Recoleta. Buenos Aires, Argentina. "De Borges a M�ria Kodama" Museu de Arte Moderna. Rio De Janeiro, Brazil; Museu de Arte Moderna. Salvador, Brazil. "Inf�ncia Perversa" Goethe Institut. Turin, Italy. "Weltanschauung" The Museum of Modern Art. New York, USA. "Adding it up - Print Acquisitions 1970-1995" Chase Gallery. Hato Rey, Puerto Rico. "Grabadores Latinoamericanos y del Caribe" The New Museum. New York, USA. "It's a Wrap!" El Museo del Barrio. New York, USA. "Reclaiming History" Instituto de Cooperaci�n Iberoamericana. Buenos Aires, Argentina. "Lamelas/ Porter/ Katz: El desdoblamiento, el simulacro y el reflejo" Anot Art Museum. Elmira, USA. "Art and the New Novel" Castle Gallery, College of New Rochelle. USA. "Toys / Art / Us" Galer�a Jorge Mara. Madrid, Spain. "El Color de los Sue�os" Galer�a Arvil. Mexico D.F. "Maestros Latinoamericanos En Colecciones Mexicanas" Art in General. New York, USA. "Coast to Coast: National Women Artists of Color" Thread Waxing Space. New York, USA. "Lacanian Ink" Soho 20. New York, USA. "The Pushpin Show" Buckham Gallery. Flint, USA. "China: June 4, 1989" Goddard Riverside Community Center. New York, USA. "Animal Stories" Jersey City Museum, USA. "Contacts / Proofs" Kunsthalle. Cologne, Germany; The Museum of Modern Art. New York, USA. "Latin American Artists of the Twentieth Century" Leo Castelli Gallery. New York, USA. "Drawings 30th Anniversary Exhibition"	

1992	<p>Soho 20. New York, USA. "Artists for Choice"</p> <p>Center Gallery, Bucknell University. New York, USA. "Six Latin American Women Artists"</p> <p>IV Muestra de Pintura y Escultura Latinoamericana, Galería Espacio. San Salvador, El Salvador.</p> <p>Galería Epoca. Santiago, Chile. "Dibujos Latino Americanos"</p> <p>Humphrey Gallery. Southampton, USA. "Latin-American Artists"</p> <p>The Art Gallery at Brooklyn College. USA. "Five Centuries After the Collision: Five Contemporary Artists Visions"</p> <p>Estación Plaza de Armas. Sevilla, Spain. "Artistas Latinoamericanos del siglo XX"</p> <p>Hotel des Arts. Paris, France. "Le Sud est notre Nord: Identite et modernité de L'Amérique Latine au XX Siecle"</p> <p>Mostra da Gravura. Curitiba, Brazil.</p> <p>Steinbaum Krauss Gallery. New York, USA. "Floored Art"</p> <p>The Hudson River Museum of Westchester. USA. "In Plural America"</p> <p>Wetherspoon Art Gallery, The University of North Carolina. Greensboro, USA. "Art on Paper"</p> <p>Humphrey Gallery. Southampton, USA. "Books, Books and Books"</p> <p>San Diego Museum of Art. USA. "Latin American Drawings Today"</p> <p>Galeria Marrozzini. San Juan, Puerto Rico. "Sentido x Sentido = 5"</p> <p>Anne Plumb Gallery. New York, USA. "Show of Strength"</p> <p>III Muestra de Pintura y Escultura Latinoamericana, Galería Espacio. San Salvador, El Salvador.</p> <p>43rd Annual Academy-Institute Purchase Exhibition, American Academy and Institute of Arts and Letters. New York, USA.</p>	
1991		<p>Premio Internazionale Biella per l'Incisione. Italy.</p> <p>Hartford, CT. "Poetic Visions: Contemporary Latin American Art".</p> <p>The University of Texas. Austin, USA. "Latin American Artists in New York since 1970"</p> <p>Cork Gallery, Lincoln Center. New York, USA. "International Graphics"</p> <p>3rd International Biennial Print Exhibit. Taiwan, ROC.</p> <p>Terre Gallery. New York, USA. "From the Other Side"</p> <p>Jersey City Museum. USA. "Into the Mainstream"</p> <p>Hostos Community College. Bronx, USA. "Contemporary Master Printmakers from Latin America"</p> <p>Associated American Artists. New York, USA. "Hot Off the Press"</p> <p>Galería Epoca. Santiago, Chile. "Presencia Femenina Latinoamericana"</p> <p>Latin American Graphic Arts Biennial, Museum of Contemporary Hispanic Art. New York, USA.</p> <p>V Bienal Americana de Artes Gráficas, Museo de Arte Moderno La Tertulia. Cali, Colombia.</p> <p>VII Bienal de San Juan, Instituto de Cultura Puertorriqueña. Puerto Rico.</p> <p>XI International Print Biennial. Krakow, Poland.</p> <p>VIII Norwegian International Print Biennial. Fredrikstad.</p> <p>II Bienal de La Habana. Havana, Cuba.</p> <p>Galería Julia Lublin. Buenos Aires, Argentina. "Cultura de lo surreal"</p> <p>Leonard Di Mauro Gallery. New York, USA. "Between Metaphor and Fact: Recent Drawings"</p> <p>Museo Nacional de Artes Visuales. Montevideo, Uruguay. "Del Pop Art a la Nueva Imagen"</p> <p>Baltimore Museum Gallery. USA. "Aux Printemps"</p> <p>The Katonah Gallery. Westchester, USA; Pratt Graphic Art Center. New York, USA.</p> <p>"Prints Ensuite"</p> <p>Intar Latin American Gallery. New York, USA. "Chronicles"</p> <p>Artconsult International. Boston, USA. "Visual Cross Currents: Latin American Artists Living in New York"</p> <p>Museo de Arte Moderno. Mexico D.F. "Pintura Argentina Contemporánea"</p> <p>Museum of Holography. New York, USA. "Illusion: Between Life and Art"</p> <p>City Gallery, Columbus Circle. New York, USA. "Latitudes of Time"</p> <p>Dolan Maxwell Gallery. Philadelphia, USA. "Great American Prints"</p> <p>Thomas Segal Gallery. Boston, USA. "Still Life"</p> <p>V Fine Arts Biennial. Lisbon, Portugal.</p>
1990		<p>1986</p> <p>1985</p> <p>1984</p> <p>1983</p>
1989	<p>1988</p> <p>1987</p>	<p>3rd. Latin American Graphics Biennial, Cayman Gallery. New York, USA.</p> <p>Artist Space. New York, USA. "Reconstruction Project"</p> <p>Kenkeleba House. New York, USA. "La Reunión de Partes Divididas - Works of the Americas"</p> <p>Fisher Gallery, University of Southern California. Los Angeles, USA. "Aqui"</p> <p>Art Awareness. Lexington, USA. "Latin American Visual Thinking"</p> <p>Eastern Kentucky University. Richmond, KY- University Park. Los Angeles, CA. "New Trends", Latin American Printmakers.</p> <p>International House. New York, USA. "Latin American Artists in New York"</p> <p>I Bienal de La Habana. Havana, Cuba.</p> <p>Centro Cultural Recoleta. Buenos Aires, Argentina. "Dos Décadas de Arte Argentino"</p> <p>White Plains Public Library Museum Gallery. USA. "The Impractical- Practical"</p> <p>American Work from the Permanent Collection. Musée d'art Contemporain. Montreal, Canada.</p> <p>Klein Gallery. Chicago, USA. "Dimensional Aspects of Painting"</p> <p>Galerie Alexandra Monett. Brussels, Belgium. "La Nouvelle Image"</p> <p>The Port of History Museum at Penn's Landing. Philadelphia, USA. "Printed by Women"</p> <p>Central Hall Artists. New York, USA. "Latin American Women Artists Living in New York"</p> <p>Queens College. Flushing, USA. "Latin American Artists in the U.S. 1950-1970"</p> <p>Musée des Riez et des Sarts, Cul-Des-Sarts. Couvin, Belgium. "Petit Format de Papier"</p> <p>Galería Venezuela. New York City, USA. "Textus Infernos"</p> <p>Thomas Watson Library, the Metropolitan Museum of Art (Center for Books Art). New York, USA. "One Cubic Foot"</p> <p>Zim-Lerner Gallery. New York, USA. "Still Life: a Thematic Survey"</p> <p>World Print Council. Ljubljana, Yugoslavia. "The Way Out Print"</p> <p>The Equitable Life Insurance Gallery. New York, USA. "Hispanic Achievements in the Arts"</p>

1982-1983	The Museum of Modern Art. San Francisco, USA. "World Print Four"	1981	First Prize. First Iberoamerican Graphics Biennial. Montevideo, Uruguay.
1982	Mississippi Museum of Art. Jackson, USA. "Collage and Assemblage"	1978	Purchase Prize. 14th International Print Biennial. Ljubljana, Yugoslavia.
	Center for Interamerican Relations. New York, USA; Kourus Gallery. New York, USA.	1974	"Arte Argentino 78". First Prize. Museo Nacional de Bellas Artes. Buenos Aires, Argentina.
	"Women of the Americas"	1973	Purchase Award. 4th International Print Biennial. Bradford, England.
	Weatherspoon Art Gallery, University of North Carolina. Greensboro, USA. "Art on Paper-82"	1971	Purchase Award for Drawing. Print Biennial. Cali, Colombia.
	Soho 20. New York, USA; Bronx Museum of the Arts. New York, USA. "Latin American Women Artists"	1970	Graphic Design Award. Print Biennial. Cali, Colombia.
1981	P.S.1. Contemporary Art Center. Long Island City, USA. "The Shaped Field- Eccentric Formats"	1968	First Prize. First Latin American Print Biennial. San Juan, Puerto Rico.
	Alternative Museum. New York, USA. "Post- Modernist Metaphors"	1965	Foreign Ministry Award. International Print Biennial. Krakow, Poland.
	Barbara Toll Fine Arts. New York, USA.		Purchase Award. Print Biennial. Santiago, Chile.
1979	Ben Shahn Gallery, William Paterson College. Wayne, USA. "Works on the Wall"		
	Henry Street Settlement. New York, USA. "Window to the South"		
	Everson Museum. Syracuse, USA. "Roots-Visions"		
	Roosevelt Art Workshop and Gallery. Nassau, USA. "Lines, Points and Planes"	1999	New York Foundation for the Arts Fellowship (film)
1978	Center for Interamerican Relations. New York, USA. "Variations on Latin Themes in New York"		Civitella Ranieri Foundation Fellowship (artist in residence). Umbertide, Italy.
	Alternative Center for International Arts. New York, USA. "Wall Works"	1996	New York Foundation for the Arts. The Catalogue Project.
1977	Australian National Gallery. Sydney. "Illusion and Reality"	1994	NEA and Arts International. Travel Grant.
1976	Whitney Museum of American Art. New York, USA. "Printmaking New Forms"	1985	Mid Atlantic/NEA Regional Fellowship.(works on paper)
	CAYC, Louisiana Museum. Copenhagen, Denmark.	1980	New York Foundation for the Arts Fellowship (graphics)
	Fendrick Gallery. Washington, USA. "The Book as Art"	1968	Guggenheim Fellowship
1975	Paris Biennial. France.		University of Pennsylvania Fellowship (artist in residence). Philadelphia, USA.
	Vassar College Art Gallery. Poughkeepsie, USA. "New Art for Photosensitized Materials"		
	19th National Print Exhibition, The Brooklyn Museum. USA.		
1974	Center of Art and Communication, Institute of Contemporary Arts. London, UK.		
1973	Bibliotheque Nationale. Paris, France. "L'Estampe Contemporaine"	1991-2007	Professor. Queens College, The City University of New York. USA.
	University Museum. Berkeley, USA. "Books Made by Artists"	1988	Etching Instructor. Printmaking Workshop. New York, USA.
	Galería Conkright. Caracas, Venezuela. "Gráfica Internacional"	1987	Adjunct lecturer. The State University of New York. Purchase, USA.
1970	Museum of Modern Art. New York, USA. "Information"	1979-81	Etching instructor. Porter-Wiener Studio. New York, USA.
1969	Institute of Contemporary Arts. London, UK. "Printmaking in America"	1974-76	Adjunct lecturer. The State University of New York. Old Westbury, USA.
	Paula Cooper Gallery. New York, USA. "N.7"	1974-77	Co-founder and etching instructor. Studio Camnitzer-Porter. Lucca, Italy.
1968	New York University. USA. "Art in Editions: New Approaches"		
1964	Bonino Gallery. New York, USA. "Magnet: New York"		

AWARDS

2006	PSC-CUNY Research Award (Visual Arts- Digital Prints)
2004	Asociación Argentina de Críticos de Arte. Buenos Aires, Argentina. Premio Aldo Pellegrini: Artista del año.
	PSC-CUNY Research Award (Visual Arts- Animations)
2002	Premio Konex. Buenos Aires, Argentina
2000	PSC-CUNY Research Award (Visual Arts- Multimedia)
	PSC-CUNY Research Award (Visual Arts- Digital Video)
1999	Women's Studio Workshop Award. New York, USA.
	PSC-CUNY Research Award (Visual Arts- Multimedia)
	Premio Leonardo: Video/Film. Museo Nacional de Bellas Artes. Buenos Aires, Argentina.
1998	Premio Leonardo: Printmaking. Museo Nacional de Bellas Artes. Buenos Aires, Argentina.
1997	PSC-CUNY Research Award (Visual Arts- Video)
1995	PSC-CUNY Research Award (Visual Arts- Photography))
1994	PSC-CUNY Research Award (Visual Arts- Photography).
1992	Diploma al Merito. Premio Konex. Buenos Aires, Argentina.
1986	Grand Prix. XI International Print Biennial. Krakow, Poland.
	First Prize. Latin-American Graphic Arts Biennial, Museum of Contemporary Hispanic Art, New York.
	First Prize. VII Latin American Print Biennial. San Juan, Puerto Rico.
1984	Prix Ex Aequo. 10th Graphics Biennial. Krakow, Poland.
1983	Edition Purchase Award. World Print 4, Museum of Modern Art. San Francisco, USA.

FELLOWSHIPS

1979	1999	New York Foundation for the Arts Fellowship (film)	
		Civitella Ranieri Foundation Fellowship (artist in residence). Umbertide, Italy.	
1978	1996	New York Foundation for the Arts. The Catalogue Project.	
	1994	NEA and Arts International. Travel Grant.	
1977	1985	Mid Atlantic/NEA Regional Fellowship.(works on paper)	
1976	1980	New York Foundation for the Arts Fellowship (graphics)	
	1968	Guggenheim Fellowship	
1975		University of Pennsylvania Fellowship (artist in residence). Philadelphia, USA.	

TEACHING EXPERIENCE

1974	1991-2007	Professor. Queens College, The City University of New York. USA.	
1973	1988	Etching Instructor. Printmaking Workshop. New York, USA.	
	1987	Adjunct lecturer. The State University of New York. Purchase, USA.	
1970	1979-81	Etching instructor. Porter-Wiener Studio. New York, USA.	
1969	1974-76	Adjunct lecturer. The State University of New York. Old Westbury, USA.	
1968	1974-77	Co-founder and etching instructor. Studio Camnitzer-Porter. Lucca, Italy.	

COLLECTIONS

Amelita Fortabat. Buenos Aires, Argentina.
American Express. Miami, USA.
AT&T Corporation.
Booz, Allen & Company. New York City, USA.
Boras Konstmuseum. Sweden.
Bronx Museum of the Arts. New York, USA.
Brooklyn Museum. USA.
Brown, Wood, Ivy, Petty & Mitchell. New York, USA.
Casa de las Américas. Havana, Cuba.
Center for Photography. Woodstock, USA.
Chemical Bank.
Colección Costantini, Museo de Arte Latinoamericano. Buenos Aires, Argentina.
Daros Latin America. Zurich, Switzerland.
Davis Museum and Cultural Center. Wellesley, USA.
El Museo del Barrio. New York, USA.
Estee Lauder Collection. New York, USA.
Fidelity Investments. Boston, USA.
Foote, Cone & Belding. New York, USA.
Fundação Calouste Gulbenkian. Lisbon, Portugal.
Hunter Museum of Art. Chattanooga, USA.
IBM Corporation.
Instituto de Cultura. San Juan, Puerto Rico.
Instituto Wilfredo Lam. Havana, Cuba.
International Graphic Art Society.
Kelly, Drye & Warren. New York, USA.
La Bibliothèque Nationale. Paris, France.
LeBouef, Lamb, Leiby & MacRae. New York, USA.
Mellon Bank. Pittsburgh, USA.
Metropolitan Museum of Art. New York, USA.
Microsoft Art Collection. Redmond, USA.
Ministry of French Culture. Belgium.
Mr. and Mrs. Jorge Helft Collection. Buenos Aires, Argentina.
Munson Williams Proctor Arts Institute, Museum of Art. Utica, USA.
Musée D'Art Contemporaine. Montreal, Canada.
Musée D'Art. Lodz, Poland.
Museo de Arte Contemporáneo. Monterrey, Mexico.
Museo de Arte Contemporáneo. Panamá City, Panamá.
Museo de Arte Moderno. Bogotá, Colombia
Museo de Arte Moderno. Buenos Aires, Argentina
Museo de Arte Moderno. Cali, Colombia
Museo de Bellas Artes. Caracas, Venezuela
Museo de Bellas Artes. Santiago, Chile
Museo del Grabado. Buenos Aires, Argentina.
Museo Extremeño e Iberoamericano de Arte Contemporáneo. Badajoz, Spain.
Museo Nacional Centro de Arte Reina Sofía. Madrid, Spain.
Museo Nacional de Bellas Artes. Buenos Aires, Argentina.
Museo Tamayo. Mexico D.F.
Museo Universitário. México D.F.
Museu da Gravura. Curitiba, Brazil.
Museu de Arte Moderna. Rio de Janeiro, Brazil.

Museum of Contemporary Art. San Diego, USA.
Museum of Contemporary Graphic Art. Fredrikstad, Norway.
Museum of Modern Art. New York, USA.
Needham Harper Worldwide. New York City, USA.
News Corporation United. New York, USA.
Pepper, Hamilton & Scheets. Philadelphia, USA.
Philadelphia Museum of Art. USA.
Phillip Morris Collection. New York, USA.
Phoenix Art Museum. USA.
RCA Corporation.
Smithsonian American Art Museum. Washington, USA.
Southeast Banking Corporation.
Tate Modern. London, UK.
Tate. London, UK.
The Blanton Museum of Art. Austin, USA.
The Chase Manhattan Bank. Buenos Aires, Argentina.
The Chase Manhattan Bank. Hong Kong, ROC.
The Chase Manhattan Bank. New York, USA.
The New York Public Library. USA.
Walt Disney Productions.
Weatherspoon Gallery. Greensboro, USA.
Whitney Museum of American Art. New York, USA.

FILMOGRAPHY

2007	Fox in the Mirror/El zorro en el espejo, digital video. 20:19 minutes. Conceived and directed by Liliana Porter, co-Director: Ana Tiscornia, music: Sylvia Meyer.
2000	Drum Solo/Solo de Tambor, 16 mm film transferred to video. 19 minutes. Conceived and directed by Liliana Porter, music: Sylvia Meyer.
1999	For You/Para Usted, 16mm film transferred to video. 16 minutes. Conceived and directed by Liliana Porter, co-director: Juan Mandelbaum, music: Sylvia Meyer.

AGRADECIMENTOS *GRATEFULNESS*

Nameonomeo, nomenoemn, nomeneo, noemen nonom,
nomeneom, nomenomen nomono, nomenome, nomoe

VERSÃO EM INGLÊS *ENGLISH VERSION*

John Norman

PROJETO GRÁFICO *GRAPHIC DESIGN*

Carla Zocchio

IMPRESSÃO *PRINT*

Gráfica Rush

IMPRESSO NO BRASIL *PRINTED IN BRAZIL*

2000 exemplares impressos em papel TP Premium 350g
na capa e papel couche fosco 170g no miolo

Rua Gomes de Carvalho, 842
+5511 3842 0635
www.britocimino.com.br

galeria brito cimino