ADRIAN PIPER

Born 1948 New York, NY Lives and works in Berlin, Germany

Education

1966-1969 1970-1974	School of Visual Arts, New York, N.Y A.A. (Fine Arts) City College of New York, New York, N.Y B.A. <i>summa cum laude</i> (Philosophy)
1974-1977	Harvard University, Cambridge, Mass M.A. (Philosophy)
1981	Harvard University, Cambridge, Mass Ph.D. (Philosophy)
1992	California Institute of the Arts, Valencia, Cal D.L. (Honorary Degree)
1994	Massachusetts College of Art, Boston, Mass D.A. (Honorary Degree)

Fellowships and Awards

- 1968 First Prize in Drawing, Annual Student Exhibition, The School of Visual Arts
- 1968 Honorable Mention in Sculpture, Annual Student Exhibition, The School of Visual Arts
- 1979 National Endowment for the Arts Visual Artists' Fellowship
- 1982 National Endowment for the Arts Visual Artists' Fellowship
- 1987 National Endowment for the Arts Artists Forums Grant
- 1987 Art Matters, Inc.
- 1989 New York State Council on the Arts
- 1989 Guggenheim Memorial Foundation Fellowship
- 1990 Awards in the Visual Arts
- 1995 Skowhegan Medal for Sculptural Installation
- 2001 New York Dance & Performance Award (the Bessie) for Installation & New Media

Selected Solo Exhibitions

- 2018 A Synthesis of Intuitions, 1965–2016, The Museum of Modern Art, New York Adrian Piper: Concepts and Intuitions, 1965-2016, Hammer Museum, Los Angeles
- 2017 Adrian Piper, Lévy Gorvy, New York
- 2011 Adrian Piper: Everything #21, Cairn Gallery, Pittenweem
- 2010 Past Time: Selected Works 1973-1995, Elizabeth Dee Gallery
- 2008 Adrian Piper: Everything, Elizabeth Dee Gallery, New York
- 2006 Adrian Piper: The Mythic Being, Smart Museum of Art, University of Chicago, Chicago

Adrian Piper, CPH Kunsthal, Copenhagen, Denmark

- 2005 Adrian Piper, Index, Swedish Contemporary Art Foundation, Stockholm 2004 Museu d'Art Contemporani de Barcelona
- Adrian Piper Over the Edge, Emi Fontana Gallery, Milan Adrian Piper Videos, ARTSADMIN, London
- 2003 Adrian Piper: seit 1965, Institut d'Art Contemporain, Villeurbane
- 2002 Adrian Piper: seit 1965, Generali Foundation, Vienna
- 2001 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, The New Museum, New York
 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, Andy Warhol Museum, Pittsburgh
 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, The Contemporary Arts Center, Cincinnati
 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, The Contemporary Arts Center, Cincinnati
 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, Weatherspoon Art Gallery, Greensboro
- 2000 MEDI(t)Ations: Adrian Piper's Videos, Installations, Performances and Soundworks, 1968-1992, Los Angeles Museum of Contemporary Art, Los Angeles
- 1999 Adrian Piper: The Mythic Being, 1972-1975, Thomas Erben Gallery, New York
- 1998 Food for the Spirit (1971), Thomas Erben Gallery, New York Who Are You? Selected Works by Adrian Piper, Davis Museum and Cultural Center, Wellesley College, Wellesley
- 1997 Ashes to Ashes, Galleria Emi Fontana, Milan
- 1996 Ashes to Ashes, John Weber Gallery, New York
- 1995 Icons of One: Decide Who You Are, Savannah College of Art Gallery, Savannah Cornered/Decide Who You Are, SUNY Buffalo, Buffalo
- 1994 The Hypothesis Series 1968-70, Paula Cooper Gallery, New York
- 1993 Installations by Adrian Piper, New Langton Arts, San Francisco, Decide Who You Are, Myers Fine Art Gallery, SUNY Plattsburgh Art Museum, Plattsburgh
- 1992 Decide Who You Are, Paula Cooper Gallery, New York Decide Who You Are, John Weber Gallery, New York Decide Who You Are, Grey Art Gallery, New York Ur-Madonna, Expo '92, Monasterio de Santa Clara, Moguer What It's Like, What It Is #2, Krannert Art Museum, Champaign Political Drawings and Installations, 1975-1991 (retrospective), Women & Their Work, Austin Political Drawings and Installations, 1975-1991 (retrospective), Herron Gallery, Indianapolis Center for Contemporary Art, Indianapolis Political Drawings and Installations, 1975-1991 (retrospective), Carver Center, San

Political Drawings and Installations, 1975-1991 (retrospective), Carver Center, San Antonio

Political Drawings and Installations, 1975-1991 (retrospective), Cleveland Center for Contemporary Art, Cleveland

Adrian Piper :European Retrospective, Kunstverein Munchen Adrian Piper :European Retrospective, Kettle's Yard, Cambridge Adrian Piper :European Retrospective, Cartwright Hall, Bradford Adrian Piper :European Retrospective, Cornerhouse, Manchester

1991 Space, Time and Reference 1967-1970, John Weber Gallery, New York What It's Like, What It Is, #2, Hirshhorn Museum, Directions Gallery, Washington, DC What It's Like, What It Is, #1, Washington Project for the Arts, Washington, DC Adrian Piper, Reflections 1967-1987, Washington Project for the Arts, Washington, DC

- Adrian Piper, Reflections 1967-1987, Santa Monica Museum of Contemporary Art 1990 Adrian Piper, University of Iowa Art Gallery Out of the Corner, Whitney Museum of American Art, Film and Video Gallery, New York Why Guess, Exit Art, New York Pretend, John Weber Gallery, New York Why Guess, University of Rhode Island Art Gallery, Kingston Cornered, Williams College Art Museum, Williamstown Adrian Piper, Reflections 1967-198, Power Plant Gallery, Toronto Adrian Piper, Reflections 1967-198, Wooster Art Museum, Wooster Adrian Piper, Reflections 1967-198, University of Colorado Art Gallery, Boulder 1989 Cornered, Matrix Gallery, University Art Museum, Berkeley Cornered, John Weber Gallery, New York Adrian Piper, Reflections 1967-198, Goldie Paley Gallery, Philadelphia Adrian Piper, Reflections 1967-198, Nexus Contemporary Art Center, Atlanta 1987 Adrian Piper, Reflections 1967-198, The Alternative Museum, New York 1980 Adrian Piper, Real Artways, Hartford Adrian Piper at Matrix 56, Wadsworth Atheneum, Hartford
- 1976 Adrian Piper, Gallery One, Montclair State College, Montclair
- 1971 One Man (sic), One Work, New York Cultural Center, New York
- 1969 Three Untitled Projects (postal art exhibition), (New York: O to 9 Press, 1969)

Group Exhibitions

- 2015 56th Venice Biennale, Venice
- 2013 This Will Have Been: Art, Love & Politics in the 1980s, Institute of Contemporary Art, Boston
- 2012 This Will Have Been: Art, Love & Politics in the 1980s, Museum of Contemporary Art, Chicago

This Will Have Been: Art, Love & Politics in the 1980s, Walker Art Center, Minneapolis Alice in Wonderland, Tate Liverpool, Liverpool

In Deed: Certificates of Authenticity in Art, Library, School of the Art Institute of Chicago

In Deed: Certificates of Authenticity in Art, The Drawing Center, New York

In Deed: Certificates of Authenticity in Art, Nero HQ, Rome

In Deed: Certificates of Authenticity in Art, Mumbai Art Room, Mumbai

Where Do We Migrate To?, Contemporary Arts Center, New Orleans

Where Do We Migrate To?, Sheila C. Johnson Design Center at the New School, New York

The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-199, Contemporary Arts Museum, Houston

2011 In Deed: Certificates of Authenticity in Art, KHOJ International Artists' Association, New Delhi

In Deed: Certificates of Authenticity in Art, De Vleeshal, Middelburg In Deed: Certificates of Authenticity in Art, Fondazione Bevilacqua La Masa, Venice Eyes Looking for a Head to Inhabit, Muzeum Sztuki, Lodz Show Me Your Hair, Coreana Museum of Art, Seoul Play Bach, Circuit, Centre d'Art Contemporain, Lausanne Role Models – Role Playing, Museum der Moderne, Salzburg A Corps Perdu, FRAC Bourgogne, Chateauneuf-en-Auxois

If You Lived Here, You'd Be Home By Now, CCS Bard Hessel Museum of Art. Annandale-On-Hudson 15 Years Thomas Erben Gallery, Thomas Erben Gallery, New York Vision Is Elastic. Thought Is Elastic, Murray Guy, New York Where Do We Migrate To?, Center for Art, Design and Visual Culture, Baltimore "It's for you" - Conceptual Art and the Telephone, Housatonic Museum of Art, Bridgeport Proofs and Refutations, David Zwirner Gallery, New York Weatherspoon Art Museum: 70 years of Collecting, Weatherspoon Art Museum, Greensboro Instructional Tapes. Video Screening, Justina M. Barnicke Gallery, Toronto Drawing in Progress, mima Middlesbrough Institute of Modern Art, North Yorkshire, Middlesbrough Move: Choreographing You, Hayward Gallery, London Move: Choreographing You, Haus der Kunst, Munich Move: Choreographing You, K20, Dusseldorf The Last Newspaper at the New Museum, New York The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1991, Neuberger Museum of Art, Purchase College, State University of New York, New York The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1991, Nasher Museum of Art at Duke University, Durham 29th Bienal de São Paulo, Palácio das Artes, Belo Horizonte 2010 Klangi, Aboas Vetus & Ars Nova Museo, Turku Pictures by Women: A History of Modern Photography, The Museum of Modern Art, New York 29th Bienal de São Paulo, Fundação Bienal de São Paulo, SãoPaulo Contemporary Art from the Collection, The Museum of Modern Art, New York 100 Years (Version #3, Moscow), Garage Center for Contemporary Culture, Moscow The Talent Show, Walker Art Center, Minneapolis Selected Infinite Extension Arbitraily Constrained, Bowery Poetry Club, New York Collected Reflections on the Permanent Collection, Studio Museum of Harlem, New York Self as Disappearance, Synagogue de Delme, Get Down and Party Together, Maysles Films, New York Ecstatic Resistance, Grand Arts, Kansas City Close Encounters 2: Acts of Social Imagination, Denison Museum, Granville The Obstacle is Tautology, Front Desk Apparatus, New York 2009 Funkesthetics, Confederation Centre, Charlettown 100 Years (Version #2, New York), P.S. 1 Contemporary Art Center, New York Reframing the Color Line: Race and the Visual Culture of the Atlantic World, William L. Clements Library, University of Michigan, Ann Arbor 100 Years (version #1), Julia Stoschek Foundation Düsseldorf Somewhere Over the Rainbow, ISS – Iransk-svenska solidaritetföreningen Malmö Fri Porto, Den Frie Center of Contemporary Art, Copenhagen Performance im Bild und im Medialen Ubertrag, Fotogalerie Wien, Vienna Materialien - A group show with works selected by Birte Kleemann, Munzsalon, Berlin Elizabeth Dee Gallery, Art Berlin Contemporary, Berlin See this Sound – Versprechungen von Bild und Ton, Lentos Museum, Linz The Matrix Effect The Wadsworth Atheneum of Art, Hartford Close Encounters 1, Nathan Cummings Foundation, New York The Show Continues Upstairs, Supporting Lopez, Berlin

Looking at Music: Side 2. Museum of Modern Art, New York The Eventual, La Futura, Prague Art 40 Basel, Basel In Transit 09 Performing Arts Festival, Haus Der Kulturen Der Welt, Berlin Uncertainty principle, MACBA, Barcelona UN-SCR-1325, Chelsea Art Museum, New York NeoHooDoo: Art for a Forgotten Faith, Miami Art Museum, Miami Funkaesthetics J.M. Barnicke Gallery, Hart House, University of Toronto, Toronto The Quick and the Dead, Walker Art Center, Minneapolis The Third Mind: American Artists Contemplate Asia 1860-1989, Solomon R. Guggenheim Museum, New York Nós, Museu da Républica, Rio de Janeiro re.act.feminism – performancekunst der 1960er und 70er jahre heute, Akademie der Kunste, Berlin Swingtime: Freestyle, Beaver Projects Kopenhagen, Swingtime: Freestyle, Charlotte Fogg Contemporary, Aarhus The Jazz Century, MART Museo D'Arte Moderna e Contemporanea di trento I Rovereto, Rovereto USA Today, Museum of Contemporary Art, Chicago DA2 - Festival Explorafoto, DA2 Domus Artium 2002, Salamanca Dekonstruktion des Künstlermythos – Ich kann mir nicht jeden Tag ein Ohr abschneiden, Nationalgalerie im Hamburger Bahnhof, Museum Für Gegenwart, Berlin Burning Down the House: Building a Feminist Art Collection, Elizabeth A. Sackler Center for Feminist Art, Brooklyn Museum, New York We Are Technology: Tapes from the 1960s and 70s, Pauza Foundation, Krakow Racism (An American Family Value), The Center for Book Arts, New York The Space Between, Gävle Konstcentrum, Gävle Lines, Grids, Strains, Words – Zeichnungen der Minimal Art aus der Sammlung des Museums of Modern Art, New York, Museum Wiesbaden, Wiesbaden 2008 Collier Schorr - Freeway Balconies, Deutsche Guggenheim, Berlin In Plain Sight: Street Works and Performances 1968-1971, The Laboratory of Art + Ideas at Belmar, Lakewood Revolutions: Forms that Turn, 16th Biennale of Sidney, Sidney Vote for Women, Kunst Meran, Meran The Space Between, Nordana Kulturcentrum, Skelleftea Collecting Collections: Highlights from the Permanent Collection of The Museum of Contemporary Art, Los Angeles, The Museum of Contemporary Art, Los Angeles Working History, Reed College, Portland Live Art on Camera, Space Studios, London Multiplex: Directions in Art, 1970 to Now, Museum of Modern Art, New York Lines, Grids, Strains, Words – Zeichnungen der Minimal Art aus der Sammlung des Museums of Modern Art, New York, Porto Museu de Arte Contemporanea de Serralves, Porto 2007 Cinema Remixed and Reloaded, Part I, Spelman College Museum of Art, Atlanta Gender Battle, Centro Galego de Arte Contemporánea, Santiago de Compostela Live Art on Camera, John Hansard Gallery, University of Southampton, Highfield *Night School*, Hart House University of Totonto, Toronto WALK Spazierengehen als Kunstform. Über die allmähliche Verfertigung der Gedanken beim Gehen, Kunstraum Kreuzberg/Bethanien, Berlin Normal Love: Precarious Sex. Precarious Work, Kunstlerhaus Bethanien, Berlin Multitasking - Synchronität als kulturelle Praxis, Neue Gesellschaft für bildenden Kunst (NGBK), Berlin

Multitasking - Synchronitat als kulturelle Praxis, Stedelijk Museum 's Hertogenbosch, 's Hertogenbosch Multitasking - Synchronität als kulturelle Praxis, Overbeck-Gesellschaft, Lübeck Multitasking - Synchronitat als kulturelle Praxis, La Filature, Mulhouse Multitasking - Synchronität als kulturelle Praxi, Musee du Quai Branly de Paris, Paris 60 to 7, Henie Onstad Art-Center, Hörikodden Lines, Grids, Strains, Words – Zeichnungen der Minimal Art aus der Sammlung des Museums of Modern Art, New York, The Museum of Modern Art, New York Panic Attack! Art in the Punk Years, Barbican Art Gallery, London Start, Leonard and Bina Ellen Gallery, Montreal, Quebec Adrian Piper Screening, Tranzit.cz, Cinema Svetozor, Prague UNCLASSIFIABLE, Art Port, New York Whenever It Starts It Is The Right Time - Strategies for a discontinous future, Frankfurter Kunstverein, Frankfurt am Main I am Making Art – 4 Studies on the Artist's Body: Chapter 3, Centre d'art Contemporain, Genève Wack! Art and the Feminist Revolution, Museum of Contemporary Art, Los Angeles Role Play: Feminist Art Revisited 1960-1980, Galerie Lelong, New York Ver Bailar. Dialogo entre la Danza y las Bellas Artes, CAAC, Seville Tanzen Sehen, Museum für Gegenwartskunst Siegen, Siegen For a special place, Documents and Works by the Generali Foundation Collection, Austrian Cultural Forum, New York Crossing the Line, African American Artists in the Jacqueline Bradley and Clarence Otis, Jr. Collection, Cornell Fine Arts Museum at Rollins College, Winter Park Reviewing the 20th Century, Museum of Art, Rhode Island School of Design's, Providence Photography and the Self: The Legacy of F. Holland Day, Whitney Museum of American Art, New York Art Metropole Top 100, National Gallery of Canada, Ottawa Art Link, Göteborgs Konsthallen, Göteborg Summer of Love, Whitney Museum of American Art, New York 2006 Adrian Piper, Eric Baudelaire, Josephine Meckseper, Wayne Gonzales, Elizabeth Dee Gallery, New York Concept has never meant Horse, Generali Foundation, Wien Academy: Learning from Art, Antwerp Musem of Contemporary Art (MuHKA), Antwerpen Das achte Feld. Geschlechter, Leben und Begehren in der Kunst seit 1960, Museum Ludwia. Coloane Full House, views of the Whitneys Collection at 75, Whitney Museum of American Art, New York Stories, an Exhibition (part of Storytelling: History, Myth and Narrative Santa Fe Institute, Santa Fe Heard not seen, Orchard, New York Looking at words, Andrea Rosen Gallery, New York War is Over, Galleria d'Arte Moderna e Contemporanea, Bergamo Summer of Love, Kunsthalle Wien, Vienna Summer of Love, Schirn Kunsthalle, Frankfurt 2005 Wie Gesellschaft und Politik ins Bild Kommen, Generali Foundation Vienna Summer of Love, Tate Liverpool, Liverpool Occupying Space, Generali Foundation, Vienna Occupying Space, Witte de With, Rotterdam Occupying Space, Museum for Contemporary Art, Zagreb 3 Systems, Tate Modern Museum, London

The Politics of Care, The Art Gallery of The Graduate Center, University of New York, New York Faces in the Crowd/Volti nella Folla, Castello di Rivoli, Museo d'Arte Contemporanea, Turin Between Pass and Fail, Bard College Center for Curatorial Studies, Annandale-on-Hudson International Exhibitionist, Curzon Cinemas, London What Business Are You In, Atlanta Contemporary Art Center, Atlanta Faces in the Crowd: Picturing Modern Life from Manet to Today, Smart Museum of Art University of Chicago Faces in the Crowd: Picturing Modern Life from Manet to Today, Castello di Rivoli, Turin 2004 Dance Dance Revolution, Leroy Nieman Gallery, NY Performance Strategy and Process, ARTSADMIN, London Collected Views from East or West, Generali Foundation Vienna BAWAG Foundation, Vienna Funky Lessons, BuroFriedrich Berlin Collected Views from East or West, Generali Foundation Vienna Provocations: Selections from the Permanent Collection, Bronx Museum, New York Some Things Happening: 25 Years of Herron Gallery Exhibitions, Herron Gallery, Indiana State Museum Communauté, Institut d'Art Contemporain, Villeurbane Curious Crystal of Unusual Purity, PS1, New York Evidence of Impact: Art and Photography 1963-1978, Whitney Museum of American Art. New York Masala: Diversity and Democracy in South Asian Art, William Benton Museum of Art at the University of Connecticut, Storrs 2003 Tracing the Sublime, Addison Gallery of American Art, Andover Only Skin Deep, International Center of Photography, New York Sandwiched, Public Art Fund and Wrong Gallery, New York Imperfect Marriages, Emi Fontana Gallery, Milan Rhythm Is a Dancer, Kulturhuset, Stockholm Walking in the City, Apex Art, New York Walking in the City, Kunsthalle Fridericianum, Kassel The Music in Me 2: Regarding Dance, Gesellschaft für Aktuelle Kunst, Bremen Mass Appeal: The Art Object and Hip Hop Culture, Khyber Centre for the Arts, Halifax Mass Appeal: The Art Object and Hip Hop Culture, Arts Interculterels, Montreal 2002 Mass Appeal: The Art Object and Hip Hop Culture, Gallerie 101, Ottawa, Ontario *Time-Share*, Sara Meltzer Gallery, New York Electric Body, Cité de la musique, Paris Gloria, White Columns, New York Photography Past/Forward: Aperture at 50, Studio Museum in Harlem, New York Pushing Aesthetic Boundaries, Collecting Prints and Multiples, Gallery M, New York Personal and Political: The Women's Art Movement 1969-1975, Guild Hall, East Hampton Documenta X1, Kassel Family, Aldrich Museum, Ridgefield One Planet Under a Groove, Bronx Museum of the Arts, New York 2001 9th Biennale of Moving Images, Center for Contemporary Images, Saint-Gervais, Geneva Wiederaufnahme Retake, Neuer Aachener Kunstverein, Aachen

Global Conceptualism: Points of Origin 1950s-1980s, Vancouver Art Gallery, Vancouver Conception: Conceptual Documents 1968-1972, City Arts Gallery, Leeds Blondies and Brownies, Aktionsforum Praterinsel, Munich 2000 Around 1984: A Look at Art in the 80s, P.S. 1, New York Global Conceptualism: Points of Origin 1950s-1980s, Walker Art Center, Minneapolis Global Conceptualism: Points of Origin 1950s-1980s, List Visual Arts Center of MIT, Cambridge 1999 The American Century, Whitney Museum of American Art, New York Get the Picture: Recent Photography Acquisitions, Addison Gallery of American Art, Washington DC TRACE: The Liverpool Biennial of Contemporary Art, The View, Liverpool Persuasion: Tales of Commerce and the Avant-Garde, University at Buffalo Art Gallery, Buffalo Global Conceptualism: Points of Origin 1950s-1980s, Queens Museum of Art, New York Re-Righting History: Counternarratives by Contemporary African/American Artists, Katonah Museum of Art, Katonah Out of Actions: Between Performance and the Object, 1949-1979, Museum of Contemporary Art, Tokyo Out of Actions: Between Performance and the Object, 1949-1979, National Museum of Art. Osaka 1998 More Pieces for the Puzzle: Recent Additions to the Collection, The Museum of Modern Art, New York Travel & Leisure, Paula Cooper Gallery, New York 5729-5756: Contemporary Artists Welcome the New Year- The Jewish Museum List Graphic Commision, The Jewish Museum, New York If I Ruled the World, Kunstraum München, Munich Out of Actions: Between Performance and the Object, 1949-1979, Museo d'Arte Contemporaneo, Barcelona Out of Actions: Between Performance and the Object, 1949-1979, Osterreichisches Museum für Angewandte Kunst, Vienna Out of Actions: Between Performance and the Object, 1949-1979, The Museum of Contemporary Art, Los Angeles Desde el cuerpo: alegorias de lo femenino (From the Body: Allegories of the Feminine), Fundacion Museo de Bellas Artes, Caracas Memorable Histories and Historic Memories, Bowdoin College Museum of Art, Brunswick Minimal Politics, Fine Arts Gallery, University of Maryland, Baltimore County, Baltimore 1997 The View from Denver: Contemporary American Art from the Denver Art Museum, Museum Moderner Kunst, Vienna If I Ruled the World, Shedhalle, Zurich Envisioning the Contemporary: Selections from the Permanent Collection, Museum of Contemporary Art, Chicago Perish, Duende, Rotterdam Vraiment: Féminisme et Art, Centre National D'Art Contemporain de Grenoble, Galeries du Magasin, Grenoble Between Two Worlds, Strong Museum, Rochester *Icon to Narrative*, The City College of New York, New York Face à l'Histoire 1933-1996, Centre Georges Pompidou, Paris A/Drift, Bard College Center for Curatorial Studies, Annandale-on-Hudson

Hidden in Plain Sight: Illusion in Art from Jasper Johns to Virtual Reality, Los Angeles County Museum of Art, Los Angeles Thinking Print: Books to Billboards 1980-95, The Museum of Modern Art, New York 1996 Now Here, Louisiana Museum of Modern Art, Humlebaek Art with Conscience, Newark Art Museum, Newark 1995 Options 2: Selections from the Modern and Contemporary Permanent Collection, Stanton Gallery, Denver Art Museum, Denver It's Not a Picture, Galleria Emi Fontana, Milan Civil Rights Now, Cleveland Center of Contemporary Art, Cleveland Altered States: American Art in the 90s, Forum for Contemporary Art, St. Louis Africus: South African Biennale, Johannesburg Public/Private: ARS 95, Museum of Contemporary Art, Finnish National Gallery, Helsinki The Message is the Medium: Issues of Representation in Modern Technologies, Castle Gallery, College of New Rochelle, New Rochelle Civils Rights Now, Southeastern Center for Contemporary Art, Winston-Salem Black Male: Representations of Masculinity in Contemporary American Art, Whitney 1994 Museum of American Art, New York Gewalt/Geschäfte, Neue Gesellschaft für bildende Kunst e.V., Berlin Articulate, Mary Delahoyd Gallery, New York The Winter of Love, Institute of Contemporary Art (P.S. 1), New York Mappings, The Museum of Modern Art, New York Thirty Years, Larry Aldridge Museum of Contemporary Art, Ridgefield Dignity for All: Reflections on Humanity, Artimo, Zeist Can You Always Believe Your Eyes? Museum of Contemporary Art, De Beyerd, Breda L'Hiver de l'Amour, Musee d'Art Moderne de Ville de Paris, Paris 1993 Ciphers of Identity, Fine Arts Gallery, University of Maryland, Baltimore Kontext Kunst, Neue Galerie, Graz 25 Years, Cleveland Center for Contemporary Art, Cleveland The Theater of Black Refusal: Black Art and Mainstream Criticism, University of California, Irvine, Fine Arts Gallery, Irvine Here's Looking at Me: Contemporary Self Portraits, Espace Lyonnais D'Art Contemporain, Lyon The Boundary Rider: 9th Biennale of Sydney, Gallery of New South Wales, Sydney 44th Annual Purchase Exhibition, American Academy and Institute of Arts and Letters, New York Mistaken Identities, Kunstverein, Graz Dream Singers, Story Tellers: An African American Presence, New Jersey State Museum, Trenton Mistaken Identities, University Art Museum, University of California at Santa Barbara, 1992 Santa Barbara Will/Power, Wexner Center For The Arts, Ohio State University, Columbus Artist as Catalyst, The Alternative Museum, New York Adrian Piper/Carl Pope, Herron Gallery, Indiana University, Indianapolis Book Works: A Women's Perspective, New Loom House, London Then & Now: A Selection of Artists Who Early in Their Museum Careers Exhibited at the Aldrich Museum of Contemporary Art of Ridgefield, Connecticut, Philippe Staib Gallery, New York Dream Singers, Story Tellers: An African American Presence, Fukyui Fine Arts Museum, Fukyui-ken

Will/Power: New Works by Papo Colo, Jimmie Durham, David Hammons, Hachivi Edgar Heap of Birds, Adrian Piper, Aminah Brenda Lynn Robinson, Wexner Center for the Arts, The Ohio State University, Columbus Dispossessed Installations, Florida State University, Tallahassee Artists of Conscience: 16 Years of Social and Political Commentary, New York 1991 Affirmative Re-Actions, Iris and B. Gerald Cantor Art Gallery, Worcester Salvage Utopia, AC Project Room, New York Open Mind: The LeWitt Collection, Wadsworth Atheneum, Hartford What It's Like, What It Is, #3, Dislocations, Museum of Modern Art, New York Visions/Revisions, Denver Art Museum, Denver Awards in the Visual Arts, Hirshhorn Museum, Washington DC Awards in the Visual Arts, The Albuquergue Museum of Art, History and Science, Albuquerque The Art of Advocacy, The Aldrich Museum of Contemporary Art, Ridgefield Show of Strength, Anne Plumb Gallery, New York The Political Arm, John Weber Gallery, New York Gender and Representation, Zoller Gallery, Penn State University, University Park 1990 The Art of Drawing, Lehman College Art Gallery, New York Presumed Identities, Real Art Ways, Hartford The Thing Itself, Feature Gallery, New York The Power of Words: An Aspect of Recent Documentary Photography, P.P.O.W., New York Word as Image: American Art 1960-1990, Contemporary Arts Center, Houston 1990 Word as Image: American Art 1960-1990, Milwaukee Art Museum, Milwaukee Art in Europe and America: The 1960s and 1970s, Wexner Center for the Visual Arts, Ohio State University, Columbus Constructive Anger, Barbara Krakow Gallery, Boston Sarah Charlesworth, Jeanne Dunning, Annette Messager, Adrian Piper, Laurie Simmons, Feigen Gallery, Chicago Words and Images - With a Message, Women's Studio Workshop, Oneonta Signs of the Self: Changing Perceptions, Woodstock Artists Association, Woodstock Insect Politics, Hallwalls Contemporary Arts, Buffalo Exotism, Zilkha Gallery, Wesleyan University, Middletown Life is Wonderful, Simon Watson Gallery, New York 1989 L'Art Conceptuel: Une Perspective, Musee d'Art Moderne, Paris I Only Want You to Love Me, Feature, New York Buttinsky, Feature, New York Double Take: A Second Look at Advertising, Cincinnati Contemporary Arts Center, Cincinnati Some Choices, Long Beach Art Museum, Long Beach American Resources, Bernice Steinbaum Gallery, New York Head, OneTwentyEight, New York Art as a Verb, The Studio Museum in Harlem, New York Collecting, Organizing, Transposing, Maryland Art Place, Baltimore Making Their Mark: Women Artists Move Into the Mainstream 1970-85, Cincinnati Art Museum, Cincinnati 1988 *Identity*, Whitney Museum Downtown, New York Art as a Verb, Maryland Institute of Art, Baltimore Art as a Verb, Maryland Institute of Art, Baltimore The Turning Point: Art and Politics in 1968, Cleveland Center for Contemporary Art, Cleveland Signs, Art Gallery of Ontario, Toronto Modes of Address, Whitney Museum Downtown, New York

Autobiography: In Her Own Image, Intar Gallery, New York Coast to Coast: A Women of Color National Artists' Book Project, WCA, Houston Commitment to Print, The Museum of Modern Art, New York Past Time, Maryland Art Place, Baltimore 1987 Black Video: Performance/Document/Narrative, Gorman Museum, Davis Floating Values, HallWalls, Buffalo The Art of Memory/The Loss of History, The New Museum, New York 1985 Kunst mit Eigen-Sinn, Museum Moderner Kunst, Vienna Tradition and Conflict, The Studio Museum in Harlem, New York 1984 A Decade of New Art, Artists' Space, New York Disarming Images: Artists' Statements Against Nuclear War, Newburger Museum, Purchase 1983 Language, Drama, Source, and Vision, The New Museum, New York The Black and White Show, Kenkeleba Gallery, New York Art at Ground Zero: Artists' Statements on Nuclear War, University of Michigan Residential College, Ann Arbor Oppositions, And/Or, Seattle 1981 The Page as Alternative Space, Franklin Furnace, New York The Gender Show, Group Material, New York Events: Artists Invite Artists, The New Museum, New York 1980 Issue: Twenty Social Strategies by Women Artists, Institute of Contemporary Arts, London Art of Conscience, Wright Gallery, Dayton Speaking Volumes: Women's Artist Books, A.I.R. Gallery, New York A Decade of Women's Performance Art, National Women's Caucus for Art Conference, New Orleans 1979 Both Sides Now, Artemesia Gallery, Chicago Eventworks, Massachusetts College of Art, Boston Untitled Exhibition, Artists' Space, New York 1978 The Sense of the Self: From Self-Portrait to Autobiography, Newberger Museum, Purchase 1977 Paris Biennale, Musee d'Art Moderne, Paris *Lives,* 98 Bowery, The Fine Arts Building, New York 1975 Eleven in New York, Women's Interart Center, New York Word Works II, San Jose State University Art Gallery, San Jose Bodyworks, Museum of Contemporary Art, Chicago 1974 In Her Own Image, Samuel S. Fleischer Art Memorial, Philadelphia Woman's Work: American Art 1974, Philadelphia Civic Center, Philadelphia Word Works, Mt. San Antonio College Art Gallery, Walnut Persona, Artists' Space, New York c. 7,500, California Institute of the Arts, Valencia 1973 Artforms, Abstract Activities, Ideas, Pomona College, Claremont Nine New York Artists, Hartwick College, Oneonta Thought: Structures, Pace College Gallery, New York 1972 Communications, Inhibodress Gallery, New South Wales Art Without Limits, Memorial Art Gallery, Rochester 1971 Paris Biennale, Musee d'Art Moderne, Paris, 26 Contemporary Women Artists, Larry Aldrich Museum, Ridgefield 1970 Language IV, Dwan Gallery, New York Information, Museum of Modern Art, New York Art in the Mind, Allen Museum, Oberlin Conceptual Art and Conceptual Aspects, New York Cultural Center, New York

955,000, Vancouver Art Gallery, Vancouver
1969 Plans and Projects as Art, Kunsthalle Bern, Bern, Groups, School of Visual Arts Gallery, New York Concept Art, Städtisches Museum, Leverkusen 557,087, Seattle Art Museum, Seattle Language III, Dwan Gallery, New York Number Seven, Paula Cooper Gallery, New York