KARIN SCHNEIDER

Karin Schneider (b. 1970) is a Brazil-born and New York-based artist and filmmaker. In 1997, Schneider founded Union Gaucha Productions (UGP) with Nicolás Guagnini, an artist-run, experimental film company that carries out interdisciplinary collaborations with practitioners from different fields. From 2005 to 2008, she was a founding member of Orchard Gallery, a cooperatively organized exhibition and social space in New York's Lower East Side. In 2010, Schneider cofounded Cage, a space that facilitates new kinds of social interactions. Her most recent body of work is *Situational Diagram*, which she first presented as a text at the Centre Culturel International de Cerisy, France, in 2015.

Solo Exhibitions

- 2018 Milchhof Diagram, Kunstverein Nurnberg, Germany Bispando (collaboration with Pólo Experimental de Convivência, Educação e Cultura do IMAS - Instituto Municipal de Assistência à Saúde - Juliano Moreira, RJ), Solo Shows, São Paulo, Brazil (H)oldings, Armory Focus, New York
- 2017 Bispando (with Cecilia Pereira, Walter Filho, Rosemary Barros, Viviane Elysio, Arquibaldo Dias Fernandez, Patrícia Ruth, Arlindo Oliveira, Leonardo Rocha Lobão, Luis Carlos Marques, Gilmar Ferreira, Leandro Nerefuh, Odeth, Erô, Isaías Israel, Adilson Tiamô, Leandro Nunes, Solo Shows, with Pólo Experimental de Convivência, Educação e Cultura do IMAS (Instituto Municipal de Assistência a Saúde) Juliano Moreira, São Paulo, Brazil
- 2016 *Karin Schneider,* Parapet Real Humans, St. Louis, USA *Situational Diagram,* Dominique Lévy, New York
- 2015 Union Gaucha Productions (UGP) (with Nicolás Guagnini), Artists Space, New York SD@PRH, Parapet Real Humans, St. Louis, USA
- 2013 Scraphagia, Karin Schneider and Louise Ward (part of Paperwork: A Brief History of Artists' Scrapbooks), Roth Gallery, New York Scraphagia, Karin Schneider and Louise Ward, Institute of Contemporary Arts, London
- 2012 Gestell / Gestalt abierta en Caracas (with Paola Páez, María Elena Álvarez, Esther Alzaibar, Valerie Brathwaite, Elsa Esté, Andreína Franceschi, Amarilis Hannot, Suwon Lee, Javier León and Milagros Pérez, among others) Periférico, Caracas, Venezuela
- 2011 *F(-)P (Form Less Painting)* (with Heidi Ballet, Charles Broskoski, Egan Frantz, Dena Yago, Damon Zucconi), Roth Gallery, New York
- 2009 Maniac Vicious Circles, Roth Gallery, New York
- 2007 Image Coming Soon (with Sarina Basta, Amy Granat, Melanie Gilligan, Eileen

Quinlan, Judi Werthein), Orchard Gallery, New York Elastic Paintings and Transparent Partition (with John Miller), Forde, L'Usine, Geneva, Switzerland

- 2006 Two or three things you should..., SculptureCenter, New York
- 2004 A New Domestic Landscape? (with Mercer Guagnini and Soledad Erdocia), Dabbah Torrejon, Buenos Aires, Argentina
- 2001 Project for Ambiences (with Lucio Dorr, Guadalupe Fernandez, Graciela Hasper, Nicolás Guagnini, Marcelo Grosman, Fabio Kacero, Res, Pablo Siquier, Hernan Salamanco, Elisa Strada, and Paulo Vivacqua), Duplus, Buenos Aires, Argentina

Selected Group Exhibitions

- 2018 A new job to unwork at, curated by Andrew Kachel and Clara Lopez, Participant Inc., New York
- 2017 In Relation to a Spectator, Kestner Gesellschaft, Hanover, Germany A boat is a floating piece of space toward the Horizon, Alphonso Artiaco, curated by Piper Marshall, Naples, Italy

Finesse, curated by Leah Pires, Miriam and Ira D. Wallach Art Gallery, Columbia University, New York

Sinister Feminism, A.I.R. Gallery's 12th Biennial Exhibition, curated by Piper Marshall with Lola Kramer, A.I.R. Gallery, New York

- 2016 In Place Of, curated by Leah Pires, Miguel Abreu Gallery, New York
- 2015 MOMMY, curated by Hope Svenson and Robert Snowden, Yale Union, Portland, USA

Brussels Cologne Contemporaries (BCC) 2015, curated by Heidi Ballet, Brussels, Belgium

- 2014 *No Games Inside the Labyrinth* (with Abraham Adams), curated by John Miller, Barbara Weiss, Berlin, Germany
- 2013 Descartes' Daughter, curated by Piper Marshall, Swiss Institute, New York
- 2010 The Encounter, curated by Heidi Ballet, Jan Mott Gallery, Brussels, Belgium So Be It: Interventions in Printed Matter, Roth Gallery, New York
- 2009 *No Bees, No Blueberries,* curated by Sarina Basta and Tyler Coburn, Harris Lieberman, New York

Wir verbessern Ihre Arbeit, curated by Instituto Divorciado, Galerie Sandra Bürgel, Berlin, Germany

Chance Encounters, curated by Tobi Maier, Ludlow 38, New York The Space of the Work and the Place of the Object, curated by Mary Ceruti, SculptureCenter, New York

2008 You & ME, Sometimes, curated by Sandra Antelo-Suárez, Lehmann Maupin, New York

Regroup Show, Miguel Abreu Gallery, New York

2007 *Tropicália: A Revolution in Brazilian Culture*, curated by Carlos Basualdo, Museum of Modern Art, Rio de Janeiro, Brazil; also traveled to MCA, Chicago; Barbican Center for the Arts, London, UK; The Bronx Museum of the Arts, New York; Pinacoteca do Estado de São Paulo, Brazil

Drapeaux Gris (Gray Flags), curated by Anthony Huberman and Paul Pfeiffer, CAPC musée d'art contemporain de Bordeaux, Bordeaux, France

- 2006 Mulheres Radicais, curated by Paulo Herkenhoff, Centro Cultural Banco do Brasil (CCBB), São Paulo, Brazil Contragolpe: Reenacting A Failed Operation, Instituto Divorciado, Berlin, Germany Bring The War Home, curated by Drew Heitzler, QED, Los Angeles, USA Grey Flags, SculptureCenter, New York
- 2005 September 11. 1973, curated by Nicolás Guagnini, Orchard Gallery, New York Contradicting Architecture, curated by Karina Daskalov, Marian Goodman Gallery, Paris, France

Sabotage in Part I and Part II, Orchard Gallery, New York

- 2004 *Plane and Elevation*, curated by Jose Gabriel Fernandez, Art in General, New York *Formas de Pensar*, curated by Laura Buccellato, Museo del Arte Latinoamericano (MALBA), Buenos Aires, Argentina
- 2003 *L Factor,* Exit Art, New York *Exit Biennial: The Reconstruction,* Exit Art, New York
- 2002 The (S) Files Biennial, Museo del Barrio, New York Etnografía: modo de empleo. Arqueología, Bellas Artes, Variedades, curated by Julieta Gonzalez, Museo de Bellas Artes de Caracas, Venezuela
- 2000 Demonstration Room: Ideal House, curated by Julieta Gonzalez, Museo Alejandro Otero, Caracas, Venezuela; also traveled to New International Cultural Center (NICC), Antwerp; Apex Art, New York; Gallery 400, Chicago, Illinois DMZ_2000 (Demilitarized Zone between North and South Korea), curated by Yu Yeon Kim, Korean Cultural Institute, New York
- 1999 Faucett, Exit Art, New York The Collection of Photography of the Museum of Modern Art, Museo de Arte Moderno de Buenos Aires (MAMBA), Buenos Aires, Argentina
- 1998 MA, Washington Square East Gallery, New York

1997 The Artists' Museum, Lodz, Poland Cantor Video & Film Festival, Experimental Black II, New York University, New York

- 1996 Organicus, Nord Gallery, curated by Tereza de Arruda, Dresden, Germany; also traveled to CEB, Berlin, Germany; Museum of Contemporary Art, Ribeirão Preto, Brazil; Museum of Contemporary Art, Vitória, Brazil
- 1995 Open Studios / Installation, ART OMI, New York
- 1994 *Mirrors and Shadows*, curated by Aracy Amaral, Museum of Modern Art, São Paulo, Brazil; also traveled to Centro Cultural Banco do Brasil, Rio de Janeiro, Brazil *Contemporary Perspectives*, Museum of Contemporary Art, Porto Alegre, Brazil

Performances

- 2017 Sabotage, with live music by Ashley Bellouin, Curated by Anthony Huberman. CCA Watts Institute, San Francisco Fahrenheit 451, (Poem), F Mag, performance with Aura Rosenberg and Dirty Mirrors (John Miller, Jon Kessler, Adam McEwen, Aura Rosemberg), Kerri Scharlin Salon, New York.
 2015 ", ongoing collaboration with Mattin, text by Jabari Jordan, Yale
- Union, Portland, Oregon Decreasing Value, Brussels Cologne Contemporaries (BCC) 2015, Lempertz Auction House, Brussels, Belgium
- 2014 *Transitional Line*, Swiss Institute, New York *Cobranarchy*, Bruce High Quality Foundation, collaboration with Simone Leigh and Sarina Basta, New York
- 2009 " ", ongoing collaboration with Mattin, text by Dan Fox, part of Riot Radio Ballad, presented by Performa and Artists Space, New York *Maniac Vicious Circles Web*, Light Industry, Brooklyn, New York
- 2008 " ", Performance during Melanie Gilligan's Prison for Objects, text by Melanie Gilligan, Transmission Gallery, Glasgow, Scotland

Residencies

- 2006 Eastern European Residency Exchange (EERE), Rijeka, Croatia
- 2002 Wexner Center Residency Award, Ohio State University, Ohio
- 1997 The Artists' Museum, Lodz, Poland
- 1996 Art Omi International Artists Residency, New York

Awards, Fellowships, and Scholarships

- 2006 Foundation for Contemporary Arts Grant, New York
- 2005 Film Preservation Award, Anthology Film Archives, New York
- 2004 Art in General, New York and Museum of Modern and Contemporary Art, Rijeka, Croatia EERE Residency Grant
- 2002 NYFA Artists' Fellowship, New York
- 2001 Women's Film Preservation Fund, New York
- 1999 Virtuose, MINC, Brazil
- 1996 Apartes Program, CAPES, Brazil
- 1993 Improvement scholarship, CNPq, Brazil Incentive Prize, Câmara Municipal de Porto Alegre, Brazil Acquisition Prize, FUNARTE, Rio de Janeiro, Brazil Incentive scholarship, FAPERGS, Porto Alegre, Brazil

Selected Publications and Writings

2018	<i>Joan Jonas,</i> edited by Julienne Lorz and Andrea Lissoni, on the occasion of <i>Joan Jonas</i> , at Tate Modern, Haud der Kunst, SERRA.VES Museum of Contemporary Art, published by Hirmer
2017	In Relation to a Spectator, Studio for Propositional Cinema, Sternberg PRess Finesse, edited by Leah Pires.
2016	Situational Diagram, eds. Karin Schneider and Begum Yasar, Dominique Lévy, New York
	Social Medium: Artists Writing, 2000 – 2015, ed. Jennifer Liese, Paper Monument
0.045	Fahrenheit 451. (poem), F Mag, ed. Adam Marnie
2015	Union Gaucha Survey (brochure), produced by Artists Space, New York
	Collected by Thea Westreich Wagner and Ethan Wagner, ed. Christine Marcel,
	Yale University Press
	BCC: 16 – 18 January 2015, published in conjunction with Brussels Cologne
0.014	Contemporaries 2015
2014	Transitional Line (artist's book), Pau Wau Publications "Devenir planétaire" (with Fia Backström and Sabu Kohso), Chimères 83
2013	Where is Production? Inquiries into Contemporary Sculpture, ed. Mary Ceruti and
	Ruba Katrib, SculptureCenter, New York
2012	Gestell / Gestalt abierta en Caracas, Periférico, Caracas
2011	FORM LESS Painting, PPP Editions, New York
	The First 3 years of Ludlow 38, ed. Tobi Maier and Antonia Lotz, Spector books /
	Goethe-Institut
	Publika Je Pomembna! (Public Matters!), exh. cat., Center for Contemporary Arts
	Celje, Slovenia
2010	H10, Galeria de Artes Visuales H10, Valparaiso, Chile
	"Joan Jonas by Karin Schneider" (interview), BOMB magazine no. 112
2009	An Irresponsible Writing, Numero Zero, no. 6, Graphic Triennial
	"Maniac Vicious Circles," Roth Gallery
	The (non) Logic of the Cure, exh. cat., Wir Verbessern Ihre Arbeit, Instituto
	Divorciado, Galeria Sandra Bürgel
	"Visual Texts" in Point of Contact, ed. Pedro Cuperman, Syracuse University
2008	Igraliste Pomerio, Muzej Moderne, Rijeka, Croatia
	"In what ways have artists, academics, and cultural institutions responded to the
	U.S. led invasion and occupation of Iraq?" (questionnaire answered collaboratively
	with Nicolás Guagnini), October no. 123, ed. Benjamin H.D. Buchloh and Rachel
	Churner
	Between Artists: Maria Eichhorn / John Miller, A.R.T. Press
2007	"A Few Notes on Collaboration," Bunch Alliance and Dissolve, Public-Holiday
	Projects, Contemporary Arts Center Cincinnati, Ohio
2006	INVENTARIO, Museo de Arte y Diseno Contemporaneo, San Jose, Costa Rica
2005	e-flux video rental catalogue, e-flux and Revolver books

- 2004 A New Domestic Landscape? La Industria, Caracas
- 2003 Quasi Schizophrenia: Notes for a Liberated Condition, text by Karin Schneider and Nicolás Guagnini, Parkett magazine, issue 68, Zurich, Switzerland Obra Sequestro, Revista Item, issue 6, Rio de Janeiro
- 2002 Kidnapping Piece, New York Arts Magazine, volume 7, poster inside magazine, New York

The (S) files 2002, El Museo del Barrio, New York

- 2001 Made in Brazil, Article, Ramona Magazine, issue 12, Buenos Aires, Argentina Luminic Suprematism, Article, TRANS magazine, issue 8, New York The Big Show, edited by Wim Peeters, published by NICC, Antwerp, Belgium
- 2000 Seja Marginal, Seja Herói, Article, Ramona magazine, issue 4, Buenos Aires, Argentina

Revista item.6, casa de palavra. Rio de Janeiro, Brazil

1999 Arte Fotografico Argentino, Colleción Del Museo De Arte Moderno, Museo de Arte Moderna de Buenos Aires (MAMBA)

Selected Bibliography

2017	"Finesse," The New Yorker, Goings on About Town, February 13 & 20
	"2017 Inside Job: In the Tradition of Institutional Critique," Artists Are Throwing
	Andrew Russeth, "Wrenches Into the Art World's Works," Art News, January.
	Rachel Wetzler, "Karin Schneider," Art in America, January 10
2016	Prudence Peiffer, "Karin Schneider," Artforum, December
	Karin Schneider, "The Artists' Artists," Artforum, December
	Wendy Vogel, "Karin Schneider's <i>Situational Diagram</i> : De-radicalizing the monochrome," <i>BOMB</i> , October 4
	"Karin Schneider," The New Yorker, Goings on About Town, October 3
	"Karin Schneider, Nicolás Guagnini at Artists Space," Contemporary Art Daily,
	January 5
2015	"Jeff Preiss and Union Gaucha Productions," YouTube, December 9
2014	"Group Show at Barbara Weiss," Contemporary Art Daily, October 16
	Descartes' Daughter, exh. cat., ed. Piper Marshall, Sternberg Press / Swiss Institute "Descartes' Daughter," Frieze Magazine, March
2013	Will Heinrich, "Descartes' Daughter at the Swiss Institute,'" New York Observer Chelsea Haines, "Descartes' Daughter," Artforum
2012	Sofía Hernández Chong Cuy, "Best of 2012," Artforum
	"Karin Schneider: Gestell / Gestalt abierta en Caracas," Telefonica
	"Karin celebró su arte con el público," El Universal, August
	"El sueño de Paola: un taller de cerámica para 'La Bombilla,'" Psiquearte
	Carmen Victoria Mendez, "La bandera es una obra en proceso en la propuesta de
	Karin Schneider," El Nacional, July
	Interview with the artist by Lilian Dagher, Revista Zeta, July
2011	Andrea Neustein, "Formless Painting," Flash Art
2010	Performa, exh. cat., New York

a, exn. (**π**ι.,

2009	Branden Joseph et al., Orchard Dossier, Grey Room 35, MIT Press
	"New York Artist Dictionary, Part 2," Flash Art, March/April
	Ken Johnson, "The Space of the Work and the Place of the Object," The New York
	Times, January 27
	Julieta Gonzalez, Art and Context II, III, and IV (brochure), April
	Caroline Busta, "The Space of the Work and the Place of the Object," Artforum,
	January
2008	Matt Keegan, "Karin Schneider, Orchard," Modern Painters, February
	Alan Licht, "Cinema Street Reality: Television and YouTube have exploded the
	fourth wall between performer and viewer. The work of Dara Friedman, Doug
	Aitken, Tony Conrad and Karin Schneider," Art Review 18, January
2007	David Cohen, "Catching the Crest of the L.E.S. Wave," November 8
	Roberta Smith, "Image Coming Soon," The New York Times, November 2
	Alex Gartenfeld, "In Art World, Accessibility Is not Top Priority," Columbia
	Spectator, Art & Entertainment, October 19
	Vanessa Aragao, "Tropicálismo: 40 anos depois," revistaparadoxo.com, September
	5
	S. R., Projekt djecjeg igralita Pomerio u tradiciji lokalnog modernizma, Grad Rijeka,
	April, Rijeka, Croatia
	Tea Cimas, "Umjetnica iz New Yorka projektirala igraliste Pomerio Jutarnjilist," Istria
	Coast, April 12
	N. Elezovic, "Djecje igraliste kao portret Rijeka," NOVI LIST, April 12
	Holland Cotter, "Who Needs Objects? Rev Up the Flashing Sign, and Play the
	Video," The New York Times, January 12
2006	Merrily Kerr, "Bring the War Home," Art on Paper 11.2, Los Angeles,
	November/December
	Roberta Smith, "Who needs a white cube these days?" The New York Times, January
2005	Lori Cole, "9/11/73, New York," Flash Art, November/December
	Nicolas Bauche, "Contradicting Architecture," Paris Art
	Melanie Gilligan, "Orchard," Texte Zur Kunst issue 59
	Nonomura, Fumihiro, "Studio Voice," Magazine, Japan, March
2004	Verlichak, Victoria, "Karin Schneider," Art Nexus, number 54, volume 3, New York
	Simpson, Bennett, The Big Nothing, Institute of Contemporary Art (ICA), University
	of Pennsylvania, Philadelphia
	Battistozzi, Ana Maria, "Bromas sobre la Modernidad," Clarin, Buenos Aires,
	Argentina, July 19
	Gainza, Maria, "El Paraiso Perdido," Página/12, suplemento Radar, Buenos Aires,
	Argentina, May 30
	Cambariere, Lujan, "El Abordaje más cruel," Interview, Página/12, M2, Buenos Aires,
	Argentina, May 22
	Camnitzer, Luis, "Los Latinos," Art Nexus, number 52, volume 3
	Ali Brouchoud, Francisco, "Cinco Artistas con aire de Familia," Página 12, Buenos
	Aires, Argentina, February 24

2002 Cullen, Deborah, "Equilibrium," El Museo's Biennial, The (S) files 2002 catalogue, New York Noorthoorn, Victoria, "On Translation and the power of the Gap," El Museo's Biennial, The (S) files 2002 catalogue, New York 2001 Ladagga, Reinaldo, "Project for Ambiance," catalogue essay, Buenos Aires, Argentina Garcia Navarro, Santiago, "Las Ensenanzas de Dona Schneider," La Nacion, Buenos Aires, Argentina, October 26 Pavón, Cecilia, "La Cajita Feliz," Radar magazine, Buenos Aires, Argentina, October 21 1999 Katzenstein, Inês, "Phantom Limb," Art Nexus, November Verlichak, Inês, "De formas y sombras," Noticias magazine, Buenos Aires, Argentina, August Lebenglik, Fabián, "Los Convidados de piedra," Página/12, Plástica, Buenos Aires, Argentina, August Garcia Navarro, Santiago, "La crítica como estética," La Nacion, Sección 6, Buenos Aires, Argentina, August Dacosta, Cláudio, "O Cinema Dissimétrico ou a lógica das Passagens," Ph.D. Thesis, Anexo I, Membro Fantasma e a experiência quase-cinema, ECO, UFRJ, Rio de Janeiro, Brazil 1988 Dacosta, Cláudio, "Phantom Limb, The baroque-concrete or the trance of form," exhibition catalogue, Luisa Strina Gallery & Museum of Modern Art, São Paulo, Brazil (Portuguese/Spanish/English) Fioravante, Celso, "Membro Fantasma mostra que tudo é Verdade na Arte," Folha de São Paulo, São Paulo, Brazil Thevenet, Cláudia, "Projeto reúne traços do concretismo criado no Brasil. Argentina e Polônia," O Globo, Rio de Janeiro, Brazil, July Moraes, Angélica, "Obras da Organicus vêm da terra," Estado de SP, Caderno 2, São Paulo, Brazil Hirszman, Maria, "Natureza Inspira Artistas," Jornal da Tarde, São Paulo, Brazil Presser, Décio, "Dicionário de Artes Plásticas do Rio Grande do Sul," Porto Alegre, Brazil

Film Work

In 1997, Schneider established Union Gaucha Productions (UGP) with Nicolás Guagnini. UGP is an artist-run experimental film company designed to collaborate with people from different fields.

2009 AS LONG AS IT LASTS, compressed in watch out. To be viewed in 9 screens, color, 3 hours

Sledgehammer, 16 mm film installation, color, 2 minutes, 35 seconds

2003 Moodloop@BA, 16 mm, color, 4 minutes Portrait, Performance of Fabio Kacero

(artist)

Axiom of Choice, 16 mm, color, 5 minutes, Portrait of Jonas and Sebastian Mekas

- 2002 Twins, 16 mm, color, sound, 6 minutes, Collaboration with Jeff Preiss (filmmaker) Primary Green, DVD, color, sound, 37 minutes, Emilio Ambazs' architecture
- 2001 Square Times, 16 mm film, color, sound, 12 minutes, Collaboration with Paulo Vivácqua (musician)
- 2000 XXI vs. XXI, 16 mm, color, sound, 3 minutes, 40 seconds, Collaboration with Stella Betts and David Leven (architects) The Portrait of a Lady, 16 mm film installation, color, sound, Collaboration with

The Portrait of a Lady, 16 mm film installation, color, sound, Collaboration with Natasha McGibbom

Yin Yang, 16 mm film installation, color, sound, loop

1999 Heaven's Hell / Hell's Heaven, 16 mm film, black and white, sound, 20 minutes Two films (filmography of Tunga's project)

A vida de Infra Tunga, 16 mm film, black and white, sound, 11 minutes (Portrait of Tunga)

The End, 16 mm film, black and white, sound, 6 minutes. Collaboration with Egenius Varkulevicius (artist)

1997/98 Phantom Limb, 16 mm, black and white, silent, 22 minutes Fiction documentary filmed in Brazil, Argentina, and Poland

Selected Shows and Screenings

2015 Union Gaucha Productions (UGP) (with Nicolás Guagnini) Survey Exhibition, Artists Space, New York

L'Exposition d'un film, Centre Georges Pompidou, Paris, France, September 18-20

- 2011 Footnote 6: as a model, Miguel Abreu Gallery, New York
- 2010 9 Screens, Museum of Modern Art, New York The Castle, Warsaw, Poland
- 2009 Sledgehammer, COMA, Berlin Chance Encounters, Ludlow 38, New York
- 2007 On the Collective for Living Cinema, Orchard Gallery, New York E-Flux Video Rental, Centre Culturel Suisse de Paris, Paris, France; Carpenter Center For the Arts, Boston, Massachusetts From Confrontation to Intimacy, Americas Society, New York
- 2006 Reality / Play, Orchard Gallery, New York
 E-Flux Video Rental, Arthouse at the Jones Center, Contemporary Art for Texas,
 Austin, TX; Mucsarnok/Kunsthalle, Budapest: PiST, Istanbul, Turkey
- 2005 Tie, International Film Festival, Denver, Colorado
 Parrilla, Galería Artes Visuales, Centro Cultural Matucana, Chile
 E-Monkeytown, Williamsburg, New York
 e-flux video rental, selected by Gabriel Perez Barreiro, Kunstwerke, Institute for
 Contemporary Art, Berlin; Manifesta Foundation; The Moore Space, Miami, Florida

2004 INVENTARIO, UGP film survey, Museo de Arte y Diseno Contemporaneo, San Jose, Costa Rica

The Big Nothing, Institute of Contemporary Art (ICA), University of Pennsylvania, Philadelphia

- 2003 Reports from the Global Village, Espaço Capacete, Rio de Janeiro, Brazil Reports from the Global Village, Museo de Arte y Diseno Contemporaneo, San Jose, Costa Rica
- 2002 Reports from the Global Village, Ocularis, Brooklyn, New York; Santa Monica Museum, California; Hawaii Film Festival, Honolulu; Salon des Refusés, Milano Film Festival, Milan, Italy; Contaminados, Museo de Arte y Diseno Contemporaneo, San Jose, Costa Rica
- 2001 A Vida de Infra Tunga, Galerie Nationale du Jeu de Paume, Paris
 A Vida de Infra Tunga, MARCO, Museo Arte Contemporaneo de Monterrey,
 Monterrey, Mexico
 A night with UGP, Anthology Film Archives, New York
- 2000 Uma noite com UGP, AGORA CAPACETE, Estação Botafogo, Rio de Janeiro, Brazil Heaven's Hell / Hell's Heaven, Kiangju Biennial, Kiangju, Korea A Vida de Infra Tunga, Montevideo Film Festival, Montevideo, Uruguay
- Phantom Limb, Installation, Museum of Modern Art, Buenos Aires, Argentina Heaven's Hell / Hell's Heaven, Centro Cultural Recoleta, Buenos Aires, Argentina The End, Anthology Film Archives, New York The End, Gallery X, New York The End, Museum of Modern Art, Rio de Janeiro, Brazil
- 1998 Cinema, Project Room, Artists Space, New York Membro Fantasma, Luisa Strina Gallery, São Paulo, Brazil CINEMAM, CICLO DE CINEMA LATINO AMERICANO, Museum of Modern Art, São Paulo, Brazil Membro Fantasma, SOCINE, Museo de Arte Moderno, Rio de Janeiro, Brazil

Web Projects

- Red Monochromes https://www.youtube.com/watch?v=n_ssxCOAL3U (ongoing)
- 2010 http://permutation384.com
- 2009 http://maniacviciouscircles.com
- 2002 MoMA piece, Quick Time Movie, El Museo del Barrio website, New York
- 2001 GUG Toilet, Quick Time Movie, privately distributed, New York

Public Projects

- 2005 Pomerio Playground, Art in General / Eastern European Residency Exchange, constructed by the city of Rijeka, Croatia
- 2003 Street Intervention (collaboration with Margo Chan), Brewster project, Brewster,

New York IDONOTHAVETRADEMARK, Intervention, ongoing project

Editorial Work

2001 Guest Editor, Film, TRANS magazine, issue 8, New York

Selected Conferences, Presentations, Lectures

- 2016 Jeff Preiss and Union Gaucha Productions Artists Space WWL reading, Printed Matter, New York
- 2015 Deleuze: virtuel, machines, et lignes de fuites, Centre Culturel International de Cerisy, La-Salle, Cerisy, France
- 2013 The Oncoming Corner # 5, organized by Malin Arnell
- 2010 Lecture, Yale University, New Haven, Connecticut
- 2007 Pomerio Playground, Municipality of Rijeka, Croatia
- 2006 Tropicalia, Bronx Museum, New York A Year-long Series of Dialogue Between Artists, Artists Space, New York Tropicalia, Barbican Centre, London
- 2005 Tropicalia, Museum of Contemporary Art, Chicago (EERE), Art in General, New York
 "Artist's Books," panel discussion, El Museo Del Barrio, New York
- 2004 Lecture, Experimental Film in the Americas, Museo de Arte y Diseno de Costa Rica, Costa Rica
- 2003 New York University, Tisch Department, Ken Rogers' class, New York Columbia University, Barnard College, John Miller's class, New York
- 2002 Columbia University, MFA, Art Department, New York Ohio State University, Art Department, Ann Hamilton's class, Columbus, Ohio
- 2001 Parsons School of Design, Art Department, Ken Feinstein's class, New York
- 2000 Uma noite com UGP, AGORA CAPACETE, Estação Botafogo, Rio de Janeiro, Brazil

Founding Member

2005 - 2008

Orchard, Founding member of a cooperatively organized exhibition and event space in New York's Lower East Side

2010 - 2014

Cage, Co-founded a space to facilitate other kinds of social interactions between activists, anarchists, writers, programmers, community organizations, political prisoners, and artists

Ongoing

ČFR, Cage Free Radio, Founding member of an internet radio platform to facilitate a more effective intersection between cultural, social and political interactions

Ortvi, Founding member of a platform to facilitate a more effective intersection between moving image and art.

Museum Collections

Centre Georges Pompidou, Paris Museum of Art in Łódź, Poland Museum of Modern and Contemporary Art, Rijeka, Croatia Museum of Modern Art, Buenos Aires Museum of Modern Art, Rio de Janeiro, Brazil Museum of Modern Art, São Paulo, Brazil Whitney Museum of American Art, New York