

This document was updated January 3, 2023. For reference only and not for purposes of publication. For more information, please contact the gallery.

Francis Alÿs

Born 1959 in Antwerp. Lives and works in Mexico City.

EDUCATION

1983-1986 Università Iuav di Venezia, Venice
1978-1983 Institut d'Architecture de Tournai, Tournai, Belgium

SOLO EXHIBITIONS

- 2022 *Francis Alÿs: Children's Games*, Copenhagen Contemporary, Copenhagen, Denmark
Francis Alÿs: The Nature of the Game, National Pavilion of Belgium, 59th Venice Biennale, Venice [catalogue]
Francis Alÿs, Kuandu Museum of Fine Arts, Taipei, Taiwan [forthcoming]
- 2021 *Francis Alÿs: As Long as I'm Walking*, Musée cantonal des Beaux-Arts, Lausanne, Switzerland [catalogue]
Francis Alÿs: Border Barriers Typology, Galerie Peter Kilchmann, Zürich [catalogue]
Francis Alÿs: Don't Cross the Bridge Before You Get to the River, David Zwirner, Paris
- 2020 *Francis Alÿs: Salam Tristesse*, Fragmentos, Espacio de Arte y Memoria, Bogotá, Colombia [catalogue]
Francis Alÿs, Wet feet __ dry feet: borders and games, Tai Kwun Center for Heritage & Art, Hong Kong [catalogue]
- 2019 *Francis Alÿs: Children's Game*, Eye Filmmuseum, Amsterdam [catalogue]
Francis Alÿs: Children's Game, Musée d'art contemporain de Montréal, Québec [in collaboration with MOMENTA | Biennale de l'image, Montreal]
Francis Alÿs: The Private View – Works from German Collections, Museum Morsbroich, Leverkusen, Germany [catalogue]
- 2018 *Groundwork, International Art in Cornwall: Francis Alÿs, Silence of Ani*, Cornubian Arts & Science Trust (CAST), Helston, England
Francis Alÿs, Institute of Contemporary Art, Miami
Francis Alÿs: La dépense, Rockbund Art Museum, Shanghai
Francis Alÿs: Children's Games, KANAL – Centre Pompidou, Brussels
Francis Alÿs: knots 'n dust, Beirut Art Center, Lebanon [itinerary: Ikon Gallery, Birmingham, England] [catalogue]
Francis Alÿs: The Logbook of Gibraltar, Art Sonje Center, Seoul
- 2017 *Francis Alÿs: Without an Ending There is no Beginning*, Jan Mot, Brussels
- 2016 *Francis Alÿs: Ciudad Juárez projects*, David Zwirner, London
Francis Alÿs: Le temps du sommeil, Secession, Vienna
- 2015-2017 *Francis Alÿs: Relato de una negociación: Una investigación sobre las actividades paralelas de la pintura y el performance/A Story of Negotiation: An investigation into the parallel activities of painting and performance*, Museo Tamayo Arte Contemporáneo, Mexico City [itinerary: Museo de Arte Latinoamericano de Buenos Aires (MALBA) - Fundación

- Costantini, Buenos Aires; Museo Nacional de Bellas Artes de la Habana, Havana; Art Gallery of Ontario, Toronto] [two catalogues published]
- 2015 *Francis Alÿs: Hotel Juárez*, Proyecto Siqueiros, Sala de Arte Público Siqueiros - La Tallera, Mexico City
- 2014 *Francis Alÿs: La acción reveladora o poética de los intentos*, Espacio de Arte Contemporáneo, Montevideo
Francis Alÿs: REEL-UNREEL, Museo d'Arte Contemporanea Donnaregina Napoli (MADRE), Naples [itinerary: Centre for Contemporary Art Ujazdowski Castle, Warsaw] [catalogue]
- 2013 *Francis Alÿs. Part I: Mexico Survey and Part II: Gibraltar Focus*, Museum of Contemporary Art, Tokyo [itinerary: Hiroshima City Museum of Contemporary Art] [catalogue titled *Francis Alÿs: Don't Cross the Bridge Before You Get to the River*]
Francis Alÿs: Reel-Unreel, Bòlit, Centre d'Art Contemporani, Girona
Francis Alÿs: REEL-UNREEL, David Zwirner, New York
Francis Alÿs: Seven Walks, Art Exchange, University of Essex, England
- 2012 *Francis Alÿs: Guards*, University of Michigan Museum of Art, Ann Arbor, Michigan
- 2011 *Francis Alÿs*, Galerie Peter Kilchmann, Zurich
Francis Alÿs: The Moment Where Sculpture Happens, Davis Museum and Cultural Center, Wellesley, Massachusetts
Francis Alÿs: Untitled (Before the Prophet), Meessen De Clercq, Brussels
- 2010 *BACA Laureate 2010: Francis Alÿs*, Bonnefantenmuseum, Maastricht, The Netherlands
Francis Alÿs: Dominó Canibal (PAC 2010), Salas Verónicas, Murcia, Spain
Fokus: Francis Alÿs, Museum für Gegenwartskunst, Basel
Francis Alÿs: Le temps du sommeil, Irish Museum of Modern Art, Dublin [catalogue]
Francis Alÿs: A Story of Deception, Tate Modern, London [itinerary: WIELS Centre d'Art Contemporain, Brussels; The Museum of Modern Art, New York and MoMA PS1, Long Island City, New York] [catalogue]
- 2009 *Francis Alÿs: Nightwatch*, Bass Museum of Art, Miami Beach, Florida
- 2008 *Francis Alÿs: Bolero (Shoe Shine Blues) and Politics of Rehearsal*, The Renaissance Society at the University of Chicago
Francis Alÿs, Sammlung Goetz, Munich [catalogue]
- 2007-2018 *Francis Alÿs: Fabiola*, Dia Art Foundation at The Hispanic Society of America, New York [itinerary: Los Angeles County Museum of Art; National Portrait Gallery, London; Monasterio de Santo Domingo de Silos, Burgos, Spain (organized by Museo Nacional Centro de Arte Reina Sofía, Madrid); Haus zum Kirschgarten, Basel (organized by Schaulager); Museo de Arte de Lima; Museo Amparo, Puebla, Mexico; Pinacoteca do Estado de São Paulo; Museo de Arte Zapopan, Guadalajara, Mexico; The Menil Collection, Houston, Texas] [four catalogues published in 2008, 2009, 2011, and 2013] [ongoing]
- 2007 *Francis Alÿs: Politics of Rehearsal*, Hammer Museum, Los Angeles [itinerary: Museo de Arte del Banco de la República, Bogotá, Colombia] [catalogue]
Francis Alÿs: SOMETIMES DOING SOMETHING POETIC CAN BECOME POLITICAL AND SOMETIMES DOING SOMETHING POLITICAL CAN BECOME POETIC, David Zwirner, New York [catalogue]
Francis Alÿs: Works from Private Collections, Villa Grisebach Gallery, Berlin [catalogue published in 2008]

- 2006 *Black Box: Francis Alÿs*, Hirshhorn Museum and Sculpture Garden, Washington, DC
Francis Alÿs: Diez cuadros alrededor del estudio, Antiguo Colegio de San Ildefonso, Mexico City
Francis Alÿs: The Sign Painting Project (1993-1997): A Revision, Schaulager, Basel
Francis Alÿs: A Story of Deception, Portikus, Frankfurt [catalogue]
Francis Alÿs: A Story of Deception: Patagonia 2003-2006, Museo de Arte Latinoamericano de Buenos Aires (MALBA) - Fundación Costantini, Buenos Aires [catalogue]
- 2005 *Francis Alÿs: (to be continued) 1992-*, ARTSPACE, Auckland, New Zealand
Francis Alÿs: The Green Line, The Israel Museum, Jerusalem
Francis Alÿs: Seven Walks, 2004-5, 21 Portman Square and National Portrait Gallery, London (organized by Artangel) [catalogue]
- 2004 *Francis Alÿs: blueOrange Preisträger 2004*, Martin-Gropius-Bau, Berlin [catalogue published in 2005]
Francis Alÿs: Walking Distance from the Studio, Kunstmuseum Wolfsburg, Germany [itinerary: Musée des Beaux-Arts, Nantes, France; Museu d'Art Contemporani de Barcelona; Antiguo Colegio de San Ildefonso, Mexico City] [two catalogues published in 2004 and 2006]
- 2003 *Francis Alÿs*, Stellan Holm, New York
In Light: Francis Alÿs, Art Gallery of Ontario, Toronto
Francis Alÿs: The Prophet and the Fly, Collection Lambert en Avignon, France
- 2002 *Francis Alÿs: Amores Perros - El Ensayo*, Kunst-Werke Berlin [two-person exhibition]
Francis Alÿs. MATRIX.2, Castello di Rivoli - Museo d'Arte Contemporanea, Turin
Francis Alÿs: Obra Pictòria, 1992-2002, Centro nazionale per le arti contemporanee, Rome [itinerary: Kunsthaus Zürich; Museo Nacional Centro de Arte Reina Sofia, Madrid] [catalogue *Francis Alÿs: The Prophet and the Fly* published in 2003]
Projects 76: Francis Alÿs - The Modern Procession, The Museum of Modern Art, New York
Francis Alÿs: Walking a Painting, The Project, Los Angeles
- 2001 *Francis Alÿs: 1-866-FREE-MATRIX*, Wadsworth Atheneum, Hartford, Connecticut
Francis Alÿs, Lisson Gallery, London
Francis Alÿs, Musée Picasso Antibes, Antibes, France [catalogue]
Francis Alÿs: L'Attente, Galerie Peter Kilchmann, Zurich
- 2000 *Francis Alÿs: Drawings*, ACME., Los Angeles
Francis Alÿs: The Last Clown, Galerie de l'UQAM, Montreal [itinerary: Plug In Institute of Contemporary Art, Winnipeg, Canada; Fundació la Caixa, Barcelona] [two catalogues]
- 1999 *Francis Alÿs*, Galerie Peter Kilchmann, Zurich
Francis Alÿs, Mario Flecha Galeria, Girona, Spain
Francis Alÿs, Lisson Gallery, London
Francis Alÿs: The Thief, Dia Art Foundation, New York (website project)
- 1998 *Francis Alÿs: Dog Rose*, Or Gallery, Vancouver
Francis Alÿs: Le temps du sommeil, Contemporary Art Gallery, Vancouver [itinerary: Portland Institute for Contemporary Art, Oregon] [catalogue]
- 1997 *Francis Alÿs*, Jack Tilton Gallery, New York
Francis Alÿs: Walks/Paseos, Museo de Arte Moderno, Mexico City [catalogue]
- 1996 *Francis Alÿs: The Counterfeit Subject*, Boulder Museum of Contemporary Art, Colorado
Francis Alÿs, ACME., Santa Monica, California
Francis Alÿs, Museo de Arte Contemporáneo de Oaxaca, Mexico

- 1995 *Francis Aljys*, Galeria Camargo Vilaça, São Paulo [catalogue]
Francis Aljys, Jack Tilton Gallery, New York
Francis Aljys, Opus Operandi, Ghent
- 1994 *Fabiola: Una investigación de Francis Aljys en colaboración con Curare Espacio Crítico para las Artes*, Curare Espacio Crítico para las Artes, Mexico City [catalogue]
Francis Aljys-Raymond Pettibon, Expo-Arte, Guadalajara, Mexico [two-person exhibition]
Francis Aljys: The Liar/The Copy of the Liar, Galería Ramis Barquet, Monterrey, Mexico
 [itinerary: Arena Mexico Arte Contemporaneo, Guadalajara] [catalogue]
- 1992 *Francis Aljys*, Galeria Arte Contemporaneo, Mexico City
Francis Aljys and Melanie Smith, Espace L'Escaut, Brussels [two-person exhibition]
- 1990 *Francis Aljys*, Salón des Aztecas, Mexico City

SELECTED GROUP EXHIBITIONS

- 2022 *Afterimage*, MAXXI - National Museum of 21st Century Art, Rome
Assembly Required, Pulitzer Arts Foundation, Saint Louis, Missouri
For Keeps: Selected Parkett Editions 1984-2017, David Zwirner, New York
fragilités, Galerie Rudolfinum, Prague
7th Lubumbashi Biennale: Toxicity, Lubumbashi, Democratic Republic of Congo
Nadir, Castle of Laarne, Belgium
On the Line: Documents of Risk and Faith, Contemporary Arts Center, Cincinnati, Ohio
To Begin Again: Artists and Childhood, Institute of Contemporary Art, Boston
Together: Interact, Interplay, Interfere, Kunst Meran Merano Arte, Merano, Italy
Walk, Schirn Kunsthalle Frankfurt, Germany
- 2021 *Colección Jumex: Ambient Temperature*, Museo Jumex, Mexico City [curated by Sofía Táboas]
Comics Trip!, Collection Lambert, Avignon, France
The Exhibition, The Municipal Museum of Contemporary Art Ghent (S.M.A.K.), Belgium
 [collection display]
Le Déracinement: On Diasporic Imaginations, Z33 – House for Contemporary Art, Design & Architecture, Hasselt, Belgium
Otrxs Mundxs, Museo Tamayo, Mexico City
The Principle of Hope, Beijing Inside-Out Art Museum, Beijing
Seen in the Mirror: Things From The Cartin Collection, David Zwirner, New York
 [collection display]
There is Nothing Inevitable About Time, Tavros, Athens
Variables D'épanouissement, Centre de Creation Contemporaine Olivier Debre, Tours, France
- 2020 *00s. Cranford Collection: The 2000s*, MO.CO. Montpellier Contemporain, France [collection display]
20/20, David Zwirner, New York
Bodyscapes, The Israel Museum, Jerusalem [catalogue]
The Futureless Memory, Kunsthau Hamburg
Geografías del viaje, Festival VISIONA Huesca, Spain
The Location of Lines, Museum of Contemporary Art Chicago
Our world is burning, Palais de Tokyo, Paris
PRECARIA, Espacio de Arte Contemporáneo, Montevideo, Uruguay
UNIQUE, Parkett Space, Zurich
- 2019 *Andachtsbilder*, Petzel Gallery, New York
Art_Latin_America: Against the Survey, Davis Museum and Cultural Center, Wellesley College, Wellesley, Massachusetts

Càmera i ciutat. Escenaris de la modernitat, Caixa Fòrum, Barcelona
Convex/Concave: Belgian Contemporary Art, TANK Shanghai [organized by WIELS Centre d'art Contemporain, Brussels]
Coordinates: Maps and Art Exploring Shared Terrain, David Rumsey Map Center, Stanford University, Stanford, California [catalogue]
Counter-Landscapes: Performative Actions from the 1970s – Now, Scottsdale Museum of Contemporary Art (SMoCA), Scottsdale, Arizona
Creatures: When Species Meet, Contemporary Arts Center, Lois & Richard Rosenthal Center for Contemporary Art, Cincinnati, Ohio
Eternal Now, PKM Gallery, Seoul
For an Imaginist Renewal of the World. The Alba Congress: 1956-2019, Castello di Rivoli Museum of Contemporary Art, Rivoli, Italy
God Made My Face: A Collective Portrait of James Baldwin, David Zwirner, New York
Hay cosas encerradas dentro de los muros que, si salieran de pronto a la calle y gritaran, llenarian el mundo. (The walls enclose things that, if they suddenly burst into the street and shouted, would fill the world). *Latinoamérica en las Colecciones CA2M y Fundación ARCO*, Sala Alcalá 31, Madrid
Highlights for a Future: De Collectie (1), Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent [collection display]
Home Is a Foreign Place: Recent Acquisitions in Context, The Met Breuer, New York [collection display]
La Source, Villa Carmignac, Fondation Carmignac, Ile de Porquerolles, Hyères, France [catalogue]
MOMENTA 2019 | The Life of Things, MOMENTA | Biennale de l'image, Montreal [catalogue]
¿No oyes ladrar a los perros?, Centro Cultural de España, Mexico City
PHOTO, Parkett Space Zurich, Zurich
Sheep, Amgueddfa Ceredigion Museum, Aberystwyth, Wales
Stance & Fall: A Wavering World, Marta Herford Museum for Art, Architecture, Design, Herford, Germany
TarraWarra International 2019: The Tangible Trace, TarraWarra Museum of Art, Healesville, Australia [catalogue]
Theater of Operations: The Gulf Wars 1991–2011, MoMA PS1, Long Island City, New York
Touché! (Gesture, Movement, Action), Beirut Art Center, Beirut
The Warmth of Other Suns: Stories of Global Displacement, The Phillips Collection, Washington, DC
Words Are Very Unnecessary, Arter, Istanbul
You Got To Burn To Shine, La Galleria Nazionale d'Arte Moderna e Contemporanea, Rome

2018

12th Gwangju Biennale: Imagined Borders, Gwangju Biennale, Gwangju, South Korea
12th Shanghai Biennale: Proregress, Art in an Age of Historical Ambivalence, Shanghai
À TIRE-D'AILE. Figures de l'envol, Centre photographique, Rouen, France
Both, and, Stevenson Gallery, Johannesburg
Brilliant City, David Zwirner, Hong Kong
Civil War, The Museum Centre of Turku, Turku, Finland
David Zwirner: 25 Years, David Zwirner, New York [catalogue]
Democracy Anew?, PinchukArtCentre, Kiev, Ukraine
Dwelling Poetically: Mexico City, a case study, Australian Centre for Contemporary Art, Melbourne, Australia [catalogue]
Ellos y nosotros, Es Baluard Museu d'Art Modern i Contemporani de Palma, Palma de Mallorca, Spain
Endless Enigma: Eight Centuries of Fantastic Art, David Zwirner, New York [organized in collaboration with Nicholas Hall] [catalogue]
Figures of Sleep, University of Toronto Art Centre, Toronto
The Flâneur: From Impressionism to the Present, Kunstmuseum Bonn, Bonn, Germany
Ghost in a Shell, The Embassy, Brussels
Hidden/Secret – Strategien des Verborgenen, Villa Merkel, Esslingen am Neckar, Germany

Houses, Galerie Michel Rein, Brussels
in Tribute to Jack Tilton: A Selection from 35 years, Tilton Gallery, New York
International Contemporary Art Exhibition: Armenia 2018 (ICAE2018). Soundlines of Contemporary Art, Yeberan, Armenia
I Walk Therefore I Am. Walks Academy, Le Magasin, National Center of Contemporary Art Grenoble, France
Liverpool Biennial 2018: Beautiful World Where Are You?, Liverpool, England
No Looking Back, Okay?, UGM | Umetnostna galerija Maribor, Slovenia
Not the Apple but the Fall, 500 Capp Street Foundation, San Francisco
Other Walks, Other Lines, San Jose Museum of Art, San Jose, California
RESIST! The 1960 protests, photography and visual legacy, BOZAR Centre for Fine Arts, Brussels
Revolutionize: Reflections on revolutionary history unfolding in the present, Mystetskyi Arsenal, Kiev
Ritual, Aspen Art Museum, Aspen, Colorado [third iteration]
THE STREET. WHERE THE WORLD IS MADE, MAXXI – National Museum of XXI Century Arts, Rome [catalogue]
Subcontracted nations, A.M. Qattan Foundation, Ramallah, Palestine
Sublevaciones. Didi Huberman, Museo Universitario de Arte Contemporáneo, Mexico City, Mexico [catalogue]
Unexchangeable, WIELS Centre d'Art Contemporain, Brussels
The Unending Gift, Meessen De Clercq, Brussels

2017-2020 *I am you, you are too*, Walker Art Center, Minneapolis, Minnesota
Stage of Being, Museum Voorlinden, Wassenaar, The Netherlands

2017 *57th Venice Biennale: Archaic*, National Pavilion of Iraq, Venice [catalogue]
The Absent Museum, WIELS Centre d'Art Contemporain, Brussels [catalogue]
Action!, Kunsthaus Zürich
Age of Terror: Art since 9/11, Imperial War Museums, London
Anozero '17: Curar e Reparar, Bienal de Arte Contemporânea de Coimbra/Healing and Repairing, Coimbra Biennial of Contemporary Art, Círculo de Artes Plásticas de Coimbra, Portugal [catalogue]
Approaching the Border, The John & Mable Ringling Museum of Art, Sarasota, Florida
Behold the Man: Part 2, Kunstmuseum Kloster unser lieben Frauen Magdeburg, Germany
Being Modern: MoMA in Paris, Fondation Louis Vuitton, Paris [catalogue]
Bivoaucs/The walks academy, Le Magasin, Centre National d'Art Contemporain, Grenoble, France
The Dream of Forms, Palais de Tokyo, Paris
Field Guide, Remai Modern, Saskatoon, Saskatchewan, Canada
Gotong Royong. Things we do together, Ujazdowski Castle Centre for Contemporary Art, Warsaw
"I Am a Native Foreigner," Stedelijk Museum, Amsterdam [collection display]
ISelf Collection: The Upset Bucket, Whitechapel Gallery, London
Jeux, Rituels et Récréations, lille3000, Lille, France [part of 40 years of the Centre Georges Pompidou]
Juntos Aparte, Bienal Internacional de Arte Contemporáneo de America del Sur Casa Museo Torre del Reloj, Cucutá, Colombia
Kathmandu Triennale 2017: The City, My Studio/The City, My Life, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent
La Terra Inquieta/The Restless Earth, La Triennale di Milano, Milan [organized in collaboration with Fondazione Nicola Trussardi, Milan] [catalogue]
Le Rêve des formes, Palais de Tokyo, Paris
Life a User's Manual: The Unavowable Community, Timco Halls, Art Encounters Biennale, Timișoara, Romania
Measures of Distance, Queensland Art Gallery, Brisbane

Never Ending Stories: The Loop in Art, Film, Architecture, Music, Literature and Cultural History, Kunstmuseum Wolfsburg, Germany [catalogue]
New Acquisitions (2014-2017) of the EMST Collection, National Museum of Contemporary Art (EMST), Athens [collection display]
A Painting Today, Stevenson Gallery, Cape Town
PARIS TEXAS, galerie frank elbaz, Dallas
Performance!: Les collections du Centre Pompidou, 1967-2017, lille3000, Lille, France
Performing the Border, Kunstraum Niederösterreich, Vienna
Person of the Crowd: The Contemporary Art of Flânerie, The Barnes Foundation, Philadelphia
Pivotal: Highlights from the Collection, Orange County Museum of Art, Newport, California
The Public Body .02, Artspace, Sydney
Reenacting History: Collective Actions and Everyday Gestures, National Museum of Contemporary Art, Korea
Re-enactments, Museum of Contemporary Art and Design (MCAD), Manila, Philippines
Ruinen Der Gegenwart/Contemporary Ruins, KINDL Zentrum für zeitgenössische Kunst, Berlin [catalogue]
Sumer and the Modern Paradigm, Fundació Joan Miró,
Tous, des sangs-mêlés, Musée d'art contemporain du Val-de-Marne MAC VAL, France
Twinkle In The Eye, Pablo's Birthday, New York
An Unorthodox Flow of Images, Centre for Contemporary Photography, Melbourne, Australia
Unsettled, Nevada Museum of Art, Reno
Variable Dimensions - Artists and Architecture, Museum of Art, Architecture and Technology (MAAT), Lisbon
Wanderings, Cristina Guerra Contemporary Art, Lisbon
Wanderlust: Actions, Traces, Journeys, 1967-2017, University at Buffalo Art Galleries, New York [itinerary: Des Moines Art Center, Iowa] [catalogue]

2016

20 años de cultura, arte y tecnología, Alta Tecnología Andina, Lima
32nd Bienal de São Paulo: Incerteza viva/Live Uncertainty, Ciccillo Matarazzo Pavilion, São Paulo
Art Festival Watou 2016: On the Strength of Empathy, Watou, Belgium [organized by VZW Kunst, Middelkerke, Belgium]
The Coldest Winter, Jessica Silverman Gallery, San Francisco
Detail is all, Kunsthalle Mainz, Germany
Embracing the Contemporary: The Keith L. and Katherine Sachs Collection, Philadelphia Museum of Art [catalogue]
Esma'/Listen, Beirut Art Center, Lebanon
Fetichista: Un selección de obras de Colección FEMSA, Casa Luis Barragán, Mexico City
Full Moon, Museum Voorlinden, Wassenaar, The Netherlands
Illusion and Revelation: From the Collection of the Bonnefantenmuseum, Bonnefantenmuseum, Maastricht, The Netherlands [collection display]
The Lasting. L'intervallo e la durata/The interval and duration, La Galleria Nazionale d'Arte Moderna e Contemporanea, Rome [catalogue]
MACBA Collection 31, Museu d'Art Contemporani de Barcelona (MACBA) [collection display]
The Measure of Our Traveling Feet, Marres, Huis voor Hedendaagse Cultuur, Maastricht, The Netherlands
The Natural Flow of Things, La Casa Encendida, Madrid
On Limits: Estrangement in the Everyday, The Kitchen, New York
Open Spaces | Secret Places: Works from the Sammlung Verbund, Vienna, Palais des Beaux-Arts, Brussels [catalogue]
Performer/Audience/Mirror, Lisson Gallery, London
Trans-Pacific Transmissions: Video Art Across the Pacific, Art Gallery of Greater Victoria, British Columbia [catalogue]

2015

12 Months / 12 Films – Explorations in Space, Museum Folkwang, Essen [organized in collaboration with Sammlung Goetz, Munich]

14th Istanbul Biennial: TUZLU SU: Düşünce Biçimleri Üzerine Bir Teori/SALTWATER: A Theory of Thought Forms, Istanbul [catalogue and guidebook]
2050. A brief history of the future, Royal Museums of Fine Arts of Belgium, Brussels [organized in collaboration with the Musée du Louvre, Paris] [catalogue]
Adventures of the Black Square: Abstract Art and Society 1915-2015, Whitechapel Gallery, London [catalogue]
A line is a line, Cultuurcentrum Strombeek, Belgium
Another Part of the New World: Collection CA2M Centro de Arte Dos de Mayo of the Regional Government of Madrid and the ARCO Foundation Collection, Moscow Museum of Modern Art, Moscow [collection display]
Atopolis, Manège de Sury, Mons, Belgium (organized by Mons 2015 European Capital of Culture and WIELS Centre d'Art Contemporain, Brussels) [catalogue]
Beleza?, Centro Cultural São Paulo
Call and Response, Video Association of Dallas, The McKinney Avenue Contemporary (MAC) [part of the *Dallas Medianale 2015*]
Collecting for Tomorrow: new works at Museion, Museion, Bolzano, Italy
Drawing: The Bottom Line, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent
Ejercicios De Traslado: Colecciones 9915, Centro de Arte Alcobendas, Madrid
Et In Libertalia Ego: un projet de Mathieu Briand, La maison rouge, Paris [itinerary: Museum of Old and New Art, Tasmania, Australia] [exhibition publication]
Every inclusion is an exclusion of other possibilities, SALT Beyoğlu, Istanbul
Future Present: Emanuel Hoffman Foundation. Contemporary Art from Classic Modernism to the Present Day, Schaulager, Basel [catalogue]
The Gap: Selected Abstract Art from Belgium, Parasol unit foundation for contemporary art, London [itinerary: Museum van Hedendaagse Kunst Antwerpen, Antwerp] [catalogue]
The Importance of Being..., Nacional de Bellas Artes, Havana [itinerary: Museo de Arte Contemporáneo de Buenos Aires (MACBA); Museu de Arte Moderna, Rio de Janeiro; Museu de Arte Contemporânea da Universidade de São Paulo; Museo de Art Contemporáneo de Oaxaca, Mexico] [two catalogues published in bilingual editions]
In Search of the Miraculous, Newlyn Art Gallery, England
La Répétition, Franche-Comté (FRAC), Besançon, France
Mijn Vlakke Land/My Flat Country: On photography and landscape, FotoMuseum Provincie Antwerpen (FoMu), Antwerp
Nada temas, dice ella. Cuando el arte revela verdades místicas/Fear nothing, she says. When art reveals mystical truths, Museum Nacional de Escultura, Valladolid, Spain [organized in collaboration with Acción Cultural Española (AC/E), Madrid] [catalogue]
Partial Presence, Zabłudowicz Collection, London
PICA: Celebrating 20 Years Reflecting on the First Decade, Elizabeth Leach Gallery, Portland, Oregon
Poetic Minimalism, Salon Dahlmann, Berlin
The Problem of God, Kunstsammlung Nordrhein-Westfalen, Düsseldorf
Rastros y Vestigios: Indagaciones sobre el presente, Museo Amparo, Puebla, Mexico [catalogue]
(Ready) Media, LABoral Centro de Arte y Creación Industrial, Gijón, Spain
Reliefs - Architecturer L'Horizon/Reliefs - Designing the Horizon, Galerie des Turbulences, Fonds régional d'art contemporain (FRAC) Orléans, France
Risk, Turner Contemporary, Kent, England
Strange Currencies: Art & Action in Mexico City, 1990-2000, Moore College of Art & Design, Philadelphia [catalogue]
Summer Reading, Peter Freeman, Inc., New York
Terrapolis, Ecole française d'Athènes, Athens (organized by NEON, Athens and Whitechapel Gallery, London) [exhibition brochure]
True Story, Proyectos Monclova, Mexico City
VÍDEO-RÉGIMEN. Coleccionistas en la era audiovisual, Museo Lázaro Galdiano, Madrid
Walkers: Hollywood Afterlives in Art and Artifact, Museum of the Moving Image, Queens, New York [catalogue]
Walking Sculpture 1967-2015, deCordova Sculpture Park and Museum, Lincoln,

- Massachusetts [catalogue]
While You Were Out, Museum of Fine Arts, Boston
Zones of Contention: After the Green Line, Weatherspoon Art Museum, University of North Carolina at Greensboro, North Carolina
- 2014
And I laid traps for troubadours who get killed before they reached Bombay, Clark House Initiative, Bombay, India (organized in collaboration with Kadist Art Foundation, Paris/San Francisco)
Arche Noah. Über Tier und Mensch in der Kunst, Museum Ostwall im Dortmunder U, Dortmund, Germany [exhibition brochure]
Argos Panoptes, Museo de Arte Carrillo Gil, Mexico City
Art as a Verb, MONASH University Museum of Art (MUMA), Melbourne [itinerary: Artspace, Sydney] [catalogue]
Beating around the bush Episode #1, Bonnefantenmuseum, Maastricht, The Netherlands
Broken. Slapstick, Comedy, and Black Humor - The Goetz Collection at Haus der Kunst, Haus der Kunst, Munich
By Proxy, James Cohan Gallery, New York [exhibition brochure]
Cesta, MeetFactory, Prague
De Zee/The Sea: salut d'honneur Jan Hoet, Kunstmuseum aan zee (Mu.ZEE), Ostend, Belgium
Destinations improbables, Le musée lanchelevici, La Louvière, Belgium
The Disappearance of the fireflies, Collection Lambert en Avignon, France [catalogue]
¡Ejemplos a seguir! Expediciones en estética y sostenibilidad, Museo Metropolitano de Lima
Ekphrasis, The State Hermitage Museum, St. Petersburg
Estudio Abierto #4: Máquina del Tiempo, Museo de Arte Zapopan, Guadalajara, Mexico
Fantôme, Dvir Gallery, Tel Aviv
Feels Like Heaven, Sommer Contemporary Art, Tel Aviv
Global Positioning Systems, Pérez Art Museum Miami (PAMM)
Good Night, Mister Procrustes, Galerie Steinek, Vienna
A Guest Without a Host is a Ghost, Beirut and Townhouse, Cairo (organized in collaboration with Kadist Art Foundation, Paris/San Francisco)
Haperende Mens II, Arti et Amicitiae, Amsterdam
High Performance. The JULIA STOSCHEK COLLECTION as Guest at the ZKM. Time-based Media Art since 1996, ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany [collection display] [catalogue]
Hired Hand, The Art Institute of Chicago
Impulse, Reason, Sense, Conflict. Abstract Art from the Ella Fontanals-Cisneros Collection, Cisneros Fontanals Art Foundation, Miami [catalogue]
In the Near Future. The Collection of The Museum of Modern Art in Warsaw, The Museum of Modern Art in Warsaw
Intenzione manifesta. Il disegno in tutte le sue forme/Manifest Intention. Drawing in All Its Forms, Castello di Rivoli - Museo d'Arte Contemporanea, Turin [catalogue]
A invenção de Praia/The Invention of the Beach, Paço das Artes, São Paulo
Irgendetwas im Raum entzieht sich unseren Versuchen des Überfliegers/Something in Space Escapes Our Attempts at Surveying, Württembergischer Kunstverein Stuttgart [exhibition publication]
Las lágrimas las cosas/The Tears of Things, Centro de Arte Visuales Fundación Helga de Alvear, Cáceres, Spain
Liberdade em movimento/Freedom in movement, Fundação Iberê Camargo, Porto Alegre, Brazil
Les Horizons, La Criée centre d'art contemporain, Rennes, France
Manifesta 10: European Biennial of Contemporary Art, The State Hermitage Museum, St. Petersburg [catalogue]
Märk Linjen/Mark the Line, Göteborgs Konsthall, Gothenburg, Sweden [catalogue]
Master Mould and Copy Room, The Central Academy of Fine Arts (CAFA), Beijing
Melting Walls: Works from the Igal Ahouvi Art Collection. Babel Trilogy Part 3, The Genia Schreiber University Art Gallery, Tel Aviv University [exhibition publication]
Memórias da Obsolescência: Coleção Ella Fontanals-Cisneros/Memories of Obsolescence:

Collection Ella Fontanals-Cisneros, Paço das Artes, São Paulo (organized in collaboration with Museu da Imagem e do Som, São Paulo) [catalogue]
O OLHO DO TIGRE - Obras da Coleção Sarmiento, Appleton Square, Lisbon
On what there might not be, MARSO, Mexico City
Propaganda für die Wirklichkeit, Museum Morsbroich, Leverkusen, Germany [catalogue]
REINES WASSER. Die kostbarste Ressource der Welt/PURE WATER. The Most Valuable Resource in the World, LENTOS Kunstmuseum Linz, Austria [catalogue]
Secret Passions: Private Flemish Collections, lille3000, Lille, France [catalogue]
Somos Libres II: Works from the Mario Testino Collection, Pinacoteca Giovanni e Marella Agnelli, Turin [catalogue]
This secret world that exists right there in public, RAMPA Istanbul
Treasures of the Tamayo Museum, Mexico City, Museum of Contemporary Art San Diego
Unbound: Contemporary Art After Frida Kahlo, Museum of Contemporary Art Chicago
Under the Same Sun: Art from Latin America Today, Solomon R. Guggenheim Museum, New York [catalogue]
Unendlicher Spaß/Infinite Jest, Schirn Kunsthalle Frankfurt [catalogue]
Unstable Places: New in Contemporary Art, The Israel Museum, Jerusalem
Variation. Lo obsesivo como forma de paisaje en la Colección Fundación Arco/The Obsessive as a Form of Landscape in the ARCO Foundation Collection, Centro de Arte Alcobendas, Madrid
Video: Action, Language, A Window in Berlin
Watch Me Move. Un viaje por la animación, Museo de Arte Contemporáneo de Monterrey (MARCO), Mexico (organized by Barbican Centre, London)
Zero Tolerance, MoMA PS1, Long Island City, New York

2013

3am: wonder, paranoia and the restless night, The Bluecoat, Liverpool [itinerary: Chapter, Cardiff, Wales; The Exchange, Cornwall, England; Ferens Art Gallery, Kingston upon Hull, England] [catalogue]
5th Fotofestival Mannheim-Ludwigshafen-Heidelberg: Grenzgänge. Magnum: Trans-Territories, Heidelberger Kunstverein, Heidelberg [catalogue]
11th Sharjah Biennial: Re:emerge - Towards a New Cultural Cartography, Sharjah, United Arab Emirates [catalogue]
All There is Left: Lieko Shiga, Paul Johns, Francis Alÿs, Adam Art Gallery Te Pātaka Toi, Victoria University, Wellington, New Zealand
América Latina 1960-2013. Fotos + Textos, Fondation Cartier pour l'art contemporain, Paris [itinerary: Museo Amparo, Puebla, Mexico] [catalogue]
Art Turning Left: How Values Changed Making 1789-2013, Tate Liverpool, England
D'une rive à l'autre/From one bank to another, Pourville-sur-Mer, Espace de la Mer, Dieppe [part of Festival Diep: Littoral]
Entropy of a City: Julia Stoschek Collection, Mücsarnok Kunsthalle, Budapest
Fail Better: Film + Videro, Hamburger Kunsthalle, Hamburg [catalogue]
The Floating Admiral, Palais de Tokyo, Paris [catalogue]
Hay más rutas que la nuestra: las colecciones de Tamayo después de la modernidad, Museo Tamayo Arte Contemporáneo, Mexico City
Individual Order, KARST, Plymouth, England
In the Heart of the Country: The Collection of the Museum of Modern Art in Warsaw, Museum of Modern Art in Warsaw, Poland [collection display] [catalogue]
L'antiAtlas des frontières, Musée des Tapisseries, Aix-en-Provence, France
LE PONT, Musée d'art contemporain de Marseille, France
Material Traces: Time and the Gesture in Contemporary Art, Leonard & Bina Ellen Art Gallery, Concordia University, Montreal
Mexico: Inside Out, Modern Art Museum of Fort Worth, Texas
Mythographies, Yaffo 23, Bezalel Academy of Arts and Design, Jerusalem
On Paper, Centro de Arte Visuales Fundación Helga de Alvear, Cáceres, Spain
Order, Chaos, and the Space Between: Contemporary Latin American Art from the Diane and Bruce Halle Collection, Phoenix Art Museum, Arizona

A Place in Two Dimensions: A Selection from Colección Jumex + Fred Sandback, Museo Jumex, Mexico City
The Readymade Centennial, Haifa Museum of Art, Israel
The Red Queen, Museum of Old and New Art (MONA), Hobart, Australia
Serralves Collection – Conceptual Form and Material Actions, Museu Serralves, Porto, Portugal [collection display]
Side Effects, The Museum of Contemporary Art of Estonia, Tallinn [itinerary: OUI, Grenoble, France] [catalogue published in 2015]
Slapstick! Alÿs, Bock, Chaplin, Hein, Laurel & Hardy, Keaton, Matta-Clark etc., Kunstmuseum Wolfsburg, Germany
Some a little sooner, some a little later, LUMA Westbau / POOL etc., Zurich [exhibition publication]
Sous influences, La maison rouge, Paris [catalogue]
Stargazer, Sven-Harrys Konstmuseum, Stockholm [curated by Karin Mamma Andersson] [catalogue]
The System of Objects, DESTE Foundation for Contemporary Art, Athens [collection display] [catalogue]
Through a Glass Darkly: Faces Past and Present, Ernst Museum, Budapest [catalogue]
Tireless Refrain, Nam June Paik Art Center, Gyeonggi-do, Korea [catalogue published in 2014]
The Traveling Eye, Scrap Metal Gallery, Toronto
Turn off the Sun: Selections from la Colección Jumex, Arizona State University Art Museum, Tempe, Arizona [collection display]
Urbes Mutantes: Latin American Photography 1941-2012, Museo de Arte Banco de la República, Bogotá [itinerary: *Urbes Mutantes: Latin American Photography 1944-2013*, International Center of Photography, New York [catalogue]
Visionen. Atmosphären der Veränderung, MARTa Herford, Germany [catalogue]
Walk On - 40 years of art walking from Richard Long to Janet Cardiff, Pitzhanger Manor House & Gallery Walpole Park, London [itinerary: Northern Gallery for Contemporary Art, Sunderland, England; Midlands Art Centre (mac) Birmingham, England; The Atkinson, Southport, England; Peninsula Arts, Plymouth University, Plymouth Arts Centre, Plymouth City Museum and Art Gallery and Plymouth College of Art Gallery, England]
Yes Naturally: How Art Saves the World, GEM Museum voor actuele kunst, The Hague [catalogue]

2012

50 days at sea, Antwerp Pavilion at the 9th Shanghai Biennale, Shanghai
À ciel ouvert. Le nouveau pleinairisme, Musée National des Beaux-Arts, Quebec
Adelaide International 2012: Restless, Adelaide
Atlas critique, Parc Saint Léger - Centre d'art contemporain, Pougues-les-Eaux, France
Biennial of Painting: The Image of Man, Museum Dhondt-Dhaenens, Deurle, Belgium
Bilderbedarf. Braucht Gesellschaft Kunst?, Staatliche Kunsthalle Baden-Baden, Germany
Cartografías contemporáneas: Dibujando el pensamiento, Fundació la Caixa, Barcelona [itinerary: CaixaForum, Madrid]
The Castle in the Air. Séance of Imagination, Centrum Kultury Zamek, Poznan, Poland
Contested Territories, Dorsky Gallery Curatorial Programs, Long Island City, New York
De la Generosidad. Obras de la Colección Helga De Alvear, Centro Galego de Arte Contemporanea, Santiago de Compostela, Spain
Desire Lines, Australian Centre for Contemporary Art, Melbourne
Desire Paths, Espai Cultural Caja Madrid, Barcelona [catalogue]
Dimensions variables, Institut d'art contemporain Villeurbanne/Rhône-Alpes, France
dOCUMENTA (13), Kassel, Germany and Kabul, Afghanistan [catalogue]
Domestic Affairs, Eligio Ancona 171, Mexico City
Explosion! Painting as Action, Moderna Museet, Stockholm [itinerary: Fundació Joan Miró, Barcelona] [catalogue]
Fremde überall/Foreigners everywhere: Contemporary Art from the Pomeranz Collection, Jewish Museum, Vienna [catalogue]
Klang und Stille/Resonance and Silence, Sammlung Goetz at Haus der Kunst, Munich [catalogue]

L'artiste en ethnographe, Centre Georges Pompidou, Paris [film screening]
Lines of Control: Partition as a Productive Space, Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York [itinerary: Nasher Museum of Art, Duke University, Durham, North Carolina] [catalogue]
Live rightly, die, die..., Dazibao, Montreal [catalogue]
Migrations, Tate Britain, London [catalogue]
Nothing Like Something Happens Anywhere, Chapter, Cardiff, Wales
Now Here is also Nowhere, Henry Art Gallery, Seattle
Oh, you mean cellophane and all that crap, Calder Foundation, New York [film screening]
Posada to Alÿs: Mexican art from 1900 to the present, Kunsthaus Zürich
Poule!, Fundación/Colección Jumex, Ecatepec, Mexico [catalogue]
Projections. Installations from the MAXXI Arte Collections, Museo nazionale delle arti del XXI secolo, Rome [collection display]
Revolution vs. Revolution, Beirut Art Center, Beirut
Skyscraper: Art and Architecture Against Gravity, Museum of Contemporary Art Chicago [catalogue]
Stand still like the hummingbird, David Zwirner, New York
Troubling Space: The Summer Sessions, Zabudowicz Collection, London
Unfinished Journeys, The National Museum of Norway - Museum of Contemporary Art, Oslo [catalogue]
Unsaid/Spoken, Selections from the Ella Fontanals-Cisneros and CIFO Collections, Cisneros Fontanals Art Foundation, Miami [collection display] [catalogue]
Voyage Voyage, Maison de l'Amérique Latine, Paris

2011

2 cm mehr - 2 cm de +, Centre d'art le Lait, Albi, France
3rd Thessaloniki Biennale, Thessaloniki, Greece
8th Mercosul Biennial: Essays on Geopoetics, Porte Alegre, Brazil
barely there, Part II, Museum of Contemporary Art Detroit
Big Brother: Artists and tyrants, Palais des Arts et du Festival, Dinard, France [catalogue]
Colección Maraloto|El ojo del coleccionista, Museo de Arte Banco de la República, Bogotá [catalogue]
Declining Democracy, Palazzo Strozzi, Florence
The Dialectic City: Document|Context, Laboratorio de Artes Binarios, San Juan, Puerto Rico [catalogue]
The Future Lasts Forever, Gävle Konstcentrum, Stockholm
The Global Contemporary: Art Worlds after 1989, ZKM|Museum für Neue Kunst, Karlsruhe, Germany
The House Without the Door, David Zwirner, New York
How to document a city: urban narratives|wandering, Espacio 1414, San Juan, Puerto Rico
Immaterial, Paddle8.com [online exhibition curated by Marina Abramovic]
I promise to love you, Kunsthal Rotterdam [catalogue]
A Line Made Walking, Haifa Museum of Art, Israel
Living as Form, Essex Street Market, New York (organized by Creative Time) [catalogue]
Locations, Paula Cooper Gallery, New York
Margins: walking between worlds, Art Exchange, University of Essex, Colchester, England
México: Política y Poética, San Francisco State University Fine Arts Gallery
MMK 1991-2011: 20 Years of Presence, Museum für Moderne Kunst, Frankfurt
The Moving Image, New Walk Museum and Art Gallery, Leicester, England
Now: obras de La Colección Jumex, Hospicio Cabañas, Guadalajara, Mexico [catalogue]
Number Five: Cities of Gold and Mirrors, Julia Stoschek Collection, Düsseldorf
Once Upon a Time: Fantastic Narratives in Contemporary Video, Deutsche Guggenheim, Berlin
Paradise Lost, Istanbul Museum of Modern Art
Project Europa: Imaging the (Im)Possible, Miriam and Ira D. Wallach Art Gallery, Columbia University, New York
Projections: Works from the Artangel Collection, The Whitworth Art Gallery, University of Manchester, England

Proofs and Refutations, David Zwirner, New York
Reed Arts Week 2011: Geographies, Reed College, Portland, Oregon
Stories of Material Life/Historias de la vida material, Centro de Artes Visuales Fundación Helga de Alvear, Cáceres, Spain [catalogue]
Street Life and Home Stories, Museum Villa Stuck, Munich [catalogue]
Three Statements in Painting - Francis Alys, Valérie Favre, John Armleder, Galerie Peter Kilchmann, Zurich
Two Collectors: Thomas Olbricht and Harald Falckenberg, Deichtorhallen Hamburg, Germany [collection display] [catalogue]
Wander, Labyrinthine Variations, Centre Pompidou-Metz, Metz, France [catalogue]
We Have Woven the Motherlands with Nets of Iron, apexart Franchise, Amman, Jordan
what we talk about when we talk about love, Stevenson, Cape Town [catalogue]
Wunder. Kunst, Wissenschaft und Religion, Deichtorhallen Hamburg [itinerary: Kunsthalle Krems, Krems, Austria]

2010

17th Bienal de Arte Paiz: Ver para creer, Guatemala City
21st Century: Art in the First Decade, Queensland Art Gallery, Brisbane [catalogue]
29th São Paulo Biennale: There is always a cup of sea to sail in, São Paulo [catalogue]
100 Years of Performance, Garage Museum of Contemporary Art, Moscow
2010 Saint Étienne International Design Biennale: La Ville Mobile, Saint-Étienne, France
Adaptation: Between Spaces, The Power Plant, Toronto
At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg, CCS Bard Hessel Museum of Art, Annandale-On-Hudson, New York [catalogue]
Beyond Borders: Mexican Public Art, Museum of Sketches, Lund, Sweden
Die Bewegung der Bilder: Kunst und Film von 1950 bis heute, Museum Ostwall im Dortmunder U
Fast Forward 2: The Power of Motion, ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany [catalogue]
Gestures and Procedures, Australian Centre for Contemporary Art, Melbourne
Hareng Saur: Ensor and Contemporary Art, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent [catalogue]
I Believe in Miracles: 10 years at the Collection Lambert, Collection Lambert en Avignon, France
The Invisible Colour, Bonnefantenmuseum, Maastricht, The Netherlands
L'Exposition Lunatique, Kadist Art Foundation, Paris
Marcher - Créer, Gallery Arena, Arles, France
Mexico Beyond Its Revolution, Tufts University Art Gallery, Medford, Massachusetts [catalogue]
Move: Choreographing You, Hayward Gallery, London [itinerary: Haus der Kunst, Munich; Kunstsammlung Nordrhein-Westfalen, Düsseldorf] [catalogue]
Never the Same River (Possible Futures, Probable Pasts), Camden Arts Centre, London
Nobody's Property: Art, Land, Space, 2000-2010, Princeton University Art Museum, New Jersey [catalogue]
Nomad-Ness, FRAC des Pays de la Loire, Carquefou, France
On Line: Drawing Through the Twentieth Century, The Museum of Modern Art, New York [catalogue]
Ordinary Madness: Contemporary Works from the Collection, Carnegie Museum of Art, Pittsburgh [exhibition publication]
Parallels and Patrons, Petworth House and Park, Petworth, England
Playlist – Moderna Museet c/o Jönköpings läns Museum, Jönköpings läns Museum, Jönköping, Sweden [catalogue]
Project Europa: Imagining the (Im)Possible, Harn Museum of Art, Gainesville, Florida
Radical Conceptual, Museum für Moderne Kunst, Frankfurt
Rio Biennale, Rio de Janeiro
Rough Draft/Brouillon, Musée de la danse, Rennes, France
This is Our Time, Stevenson, Cape Town
Tulca 2010: Living on the Edge, Galway, Ireland
Un lugar fuera de la historia, Museo Tamayo Arte Contemporáneo, Mexico City
Vertically Integrated Marketing, Murray Guy, New York

(when will they finally see) *The Power of Drawing*, Geukens & De Vil, Antwerp

- 2009 *100 Years*, Julia Stoschek Collection, Düsseldorf [itinerary: P.S.1 Contemporary Art Center, Long Island City, New York]
Arts in Marrakech Biennale, l'appartement 22, Marrakech, Morocco
Austere: Selections from the SFMOMA Collection, San Francisco Museum of Modern Art
Cézanne and Beyond, Philadelphia Museum of Art [catalogue]
The Collection, Siobhan Davies Studio and Victoria Miro, London
Compass in Hand: Selections from the Judith Rothschild Foundation of Contemporary Drawings, The Museum of Modern Art, New York [catalogue]
Constellations, Museum of Contemporary Art Chicago
Continuous Present, Yale University Art Gallery, New Haven, Connecticut
(Des)Accords Communs: Dessins de la collection du FRAC Haute-Normandie, FRAC-Haute-Normandie, Sotteville-lès-Rouen, France
Desenhos A-Z, Museu da Cidade, Lisbon
El Tiempo del Arte, Fundación Proa, Buenos Aires
Holbein to Tillmans: Prominent Guests from the Kunstmuseum Basel, Schaulager, Basel
The Human Stain, Centro Galego de Arte Contemporanea, Santiago de Compostela, Spain
Incidental Affairs: Contemporary Art of Transient States, Suntory Museum, Osaka [catalogue]
Interstices: La Colección Jumex, Mexico, mumok – Museum moderner Kunst Stiftung Ludwig Wien, Vienna [collection display]
Invasion of Sound, Zachęta National Gallery, Warsaw
It's fine as long as you draw but don't film, Pilar Corrias, London
La Trienal de Chile, Valparaiso, Chile
Lisson Presents 2, Lisson Gallery, London
Moving Images Since 1965, National Museum of Modern Art, Tokyo
Oppositions and Dialogues, Kunstverein Hannover, Germany [itinerary: Lewis Glucksman Gallery, Cork, Ireland]
Out of Storage II: Rythmes, Musée d'Art Moderne Grand-Duc Jean, Luxembourg
Parades and Processions: Here Comes Everybody, Parasol unit foundation for contemporary art, London [catalogue]
Perhaps the Heart, Dvir Gallery, Tel Aviv
Petit Mal, Museo Universitario de Arte Contemporáneo, Mexico City
The Quick and the Dead, Walker Art Center, Minneapolis, Minnesota [catalogue]
Shift: Field of Fluctuation, 21st Century Museum of Contemporary Art, Kanazawa, Japan
Silent, Hiroshima City Museum of Contemporary Art, Hiroshima
Sometimes Making Something Leads to Nothing, Ingleby Gallery, Edinburgh
Tirana International Contemporary Art Biannual, Tirana, Albania
Un certain etat du monde?/A Certain State of the World: A Selection of Works from the François Pinault Collection, Garage Center for Contemporary Culture, Moscow [catalogue]
Vlassis Caniaris. In Contrapunto, National Bank of Greece Cultural Foundation, Athens
Voyage Sentimental 5, Musée de Valence, Valence, France
Waiting for Video: Works from the 1960s to Today, National Museum of Modern Art, Tokyo
Where Do We Go From Here? Selections from La Colección Jumex, Bass Museum of Art, Miami Beach, Florida [collection display]
- 2008-2011 *Experimental Geography*, Richard E. Peeler Art Center, DePauw University, Greencastle, Indiana (organized by Independent Curators International) [itinerary: Rochester Art Center, Rochester, Minnesota; The Albuquerque Museum, New Mexico; Miller Gallery, Carnegie Mellon University, Pittsburgh; Colby College Museum of Art, Waterville, Maine; The James Gallery, Graduate Center at CUNY, New York; Museum London, London, Canada; Foreman Art Gallery, Bishop's University, Sherbrooke, Canada] [catalogue published in 2008]
- 2008 *8 Bienal de Arte Panama*, Museo de Arte Contemporáneo, Panama City
16th Biennale of Sydney, Sydney

The Art of Participation: 1950 to Now, San Francisco Museum of Modern Art [catalogue]
Arte ≠ Vida: Actions by Artists of the Americas, 1960-2000, El Museo del Barrio, New York
 [itinerary: Museo de Arte Carrillo Gil, Mexico City; Museo Amparo, Puebla, Mexico;
 Blaffer Gallery, Houston, Texas; Instituto Tomie Ohtake, São Paulo] [catalogue]
Crossing Lines, Delaware Center for the Contemporary Arts, Wilmington, Delaware
Full House: The Kouri Collection and American Minimalist Adventures, Museum of
 Contemporary Art Kiasma, Helsinki [catalogue]
The Gallery, David Zwirner, New York
Gwangju Biennale, Gwangju, South Korea [catalogue]
Ihme O: Films and Videos by Contemporary Artists, Bio Rex, Lasipalatsi, Finland
Las implicaciones de la imagen, Museo Universitario de Ciencias y Arte, Mexico City
Le Bruissement des Images, Centre photographique d'Ile-de-France, Pontault Combault, France
Lost Paradise: Der Blick des Engels, Zentrum Paul Klee, Bern
Mexico: Expected/Unexpected: Collection Augustin et Isabel Coppel, La maison rouge, Paris
 [itinerary: TEA Tenerife Espacio de las Artes, Santa Cruz de Tenerife, Spain; Stedelijk
 Museum Schiedam, The Netherlands; B.P.S.22, Charleroi, France] [catalogue]
Notations: The Closing Decade, Philadelphia Museum of Art
The Object Quality of the Problem: Israel/Palestine, Henry Moore Institute, Leeds, England
 [catalogue]
On Procession: Art on Parade, Indianapolis Museum of Art, Indiana [catalogue]
Order. Desire. Light: An Exhibition of Contemporary Drawings, Irish Museum of Modern Art,
 Dublin [catalogue]
Peripheral Vision and Collective Body, Museion - Museo d'Arte Moderna e Contemporanea,
 Bolzano, Italy [catalogue]
Person of the Crowd: The Contemporary Art of Flânerie, Neuberger Museum of Art, Purchase
 College, State University of New York, Purchase, New York
Pleinairism, i8 Gallery, Reykjavik
Political/Minimal, Kunst-Werke Berlin [itinerary: P.S.1 Contemporary Art Center, Long Island
 City, New York; Muzeum Sztuki, Lodz, Poland] [catalogue]
The Prisoner's Dilemma: Selections from the Ella Fontanals-Cisneros Collection, Cisneros
 Fontanals Art Foundation, Miami
Shaving the Mammoth, San Francisco Art Institute [catalogue]
Sonsbeek 2008: Carried Away: Procession in Art, Museum voor Moderne Kunst Arnhem,
 Arnhem, The Netherlands
Street & Studio: An Urban History of Photography, Tate Modern, London [itinerary: Museum
 Folkwang, Essen, Germany] [catalogue]
Street Art, Street Life, Bronx Museum of the Arts, New York [catalogue]
Subversive Spaces: Surrealism + Contemporary Art, The Whitworth Art Gallery, University of
 Manchester, England [itinerary: Compton Verney, Warwickshire, England; Sainsbury
 Centre for the Visual Arts, Norwich, England] [catalogue published in 2009]
*This is Not to be Looked At: Highlights from the Permanent Collection of The Museum of
 Contemporary Art, Los Angeles*, Museum of Contemporary Art, Los Angeles [catalogue]
TRANSactions: Contemporary Latin American and Latino Art, High Museum of Art, Atlanta
Try Again, Fail Again, Fail Better, Múcsarnok Kunsthalle, Budapest
An Unruly History of the Readymade, Colección Jumex, Mexico City
The Vincent Van Gogh Biennial Award for Contemporary Art in Europe 2008, Stedelijk Museum,
 Amsterdam [catalogue]

2007

6th Mercosul Biennial: A Terceira Margem do Rio, Porto Alegre, Brazil
52nd Venice Biennale: Think with the Senses - Feel with the Mind, Venice [catalogue]
100 Jahre Kunsthalle Mannheim, Städtische Kunsthalle Mannheim, Germany [catalogue]
Acquisitions of the Collection, Tate Modern, London
Art and Place 2: Material at Hand, Centre for the Living Arts, Mobile, Alabama
Collectors 1: Collezione La Gaia, Centro Sperimentale per le Arti Contemporanee, Caraglio, Italy
 [catalogue]
Come, Come, Come into my World, Ellipse Foundation Contemporary Art Collection, Cascais,

Portugal

- Commitment*, Cultuurcentrum Strombeek, Belgium [catalogue]
Dibujos Animados, Instituto de Crédito Oficial, Madrid
Doppelgänger, Museo de Arte Contemporánea de Vigo, Vigo, Spain [catalogue]
The Eventual, Fonds Régional d'Art Contemporain Bourgogne, Dijon, France [itinerary: Futura Gallery, Prague]
Expats/Clandestines, WIELS Centre d'art Contemporain, Brussels [catalogue]
Fantasmagoría: Dibujo en movimiento, Fundación ICO, Madrid [catalogue]
Global Cities, Tate Modern, London
Held Together with Water: Art from the Sammlung Verbund, Museum für Angewandte Kunst/Gegenwartskunst, Vienna [itinerary: Istanbul Museum of Modern Art] [catalogue]
I Am As You Will Be: The Skeleton in Art, Cheim & Read, New York [catalogue]
La Era de la Discrepancia, Museo Universitario de Ciencias y Arte, Mexico City [catalogue]
Mapping the City, Stedelijk Museum, Amsterdam
Momentary Momentum: Animated Drawings, Parasol unit foundation for contemporary art, London [catalogue]
Multiplex: Directions in Art, 1970 to Now, The Museum of Modern Art, New York
No. 1: Destroy, She Said, Julia Stoschek Collection, Düsseldorf [catalogue]
The Office, Tanya Bonakdar Gallery, New York
Poetics Country, Ferenbalm-Gurbrü Station, Karlsruhe, Germany
Prima Verra, La BF15, Lyon, France
Principio de Intertidumbre, Centro de las Artes, Monterrey, Mexico
RAUM: Orte der Kunst, Akademie der Künste, Berlin [catalogue]
Secuencias 76/06: Arte contemporáneo en las Colecciones públicas de Extremadura, Museo Extremeño e Iberoamericano de Arte Contemporáneo, Badajoz, Spain [catalogue]
Size Matters: XS, Hudson Valley Center for Contemporary Art, Peekskill, New York [itinerary: Knoxville Museum of Art, Knoxville, Tennessee]
Small Format, Faggionato Fine Arts, London
Solo24Ore24Stunden, Museion - Museo d'Arte Moderna e Contemporanea, Bolzano, Italy
A Story of the Image: Old & New Masters from Antwerp, part of the *JUBILEE: 20 years at MuHKA*, Museum van Hedendaagse Kunst Antwerpen, Antwerp [itinerary: Shanghai Art Museum; National Museum of Singapore] [catalogue]
Summer 2007: Philip Akkerman, Francis Alÿs, Stephen Bush, Goff + Rosenthal, New York
Time Present Time Past: 20 Years of the Istanbul Biennial, Istanbul Museum of Modern Art [catalogue]
¡Viva la Muerte!: Art and Death in Latin America, Kunsthalle Wien, Vienna [itinerary: Centro Atlántico de Arte Moderno, Las Palmas de Gran Canaria, Spain] [catalogue]
Yäq, La Planta, Arte Contemporáneo Omnilife, Guadalajara, Mexico
- 2006
- Bin Beschäftigt*, Gesellschaft für Aktuelle Kunst, Bremen, Germany
Ça s'ouvre? ça s'ouvre pas?, Ateliers de la ville de Marseille, France
Dark Places, Santa Monica Museum of Art, California [catalogue]
Die 90er, Neues Museum Weserburg, Bremen, Germany
Dormir, rêver...et autres nuits, Musée d'art contemporain, Bordeaux, France
Emergency Biennale in Chechnya, Vancouver International Centre for Contemporary Asian Art
Esquiador en el fondo de un pozo (Skier at the Bottom of a Well), Colección Jumex, Mexico City
Faces of a Collection, Kunsthalle Mannheim, Germany
Forms of Classification: Alternative Knowledge and Contemporary Art, Cisneros Fontanals Art Foundation, Miami
Group Show, Dvir Gallery, Tel Aviv
Ideal City/Invisible Cities, European Art Projects, Zamosc, Poland and Potsdam, Germany
Idylle: Traum und Trugschluss, Sammlung Falckenberg, Hamburg [itinerary: Domus Artium, Salamanca, Spain; Galerie der Stadt Remscheid, Remscheid, Germany; National Gallery, Prague] [catalogue]
La Vision Impure: Fondos de la Colección Permanente, Museo Nacional Centro de Arte Reina Sofía, Madrid [catalogue]

Le Mouvement des Images, Centre Georges Pompidou, Paris [catalogue]
Marcher..., Maison des arts Georges Pompidou, Cajarc, France
Message Personnel, Yvon Lambert, Paris
MODERN©ITE # II, Le Grand Café, Centre d'Art Contemporain, Saint-Nazaire, France
My Private: Escaped from Italy, Centre international d'art et du paysage, Ile de Vassiviere, France
Printemps de Septembre, Les Abattoirs - Fonds Régional d'Art Contemporain Midi-Pyrénées, Toulouse, France
Raconte-moi, Casino Luxembourg, Forum d'art Contemporain, Luxembourg
Report (Not Announcement), Basis voor Actuele Kunst, Utrecht, The Netherlands [catalogue]
Resonance: The Final Exhibition at 59-60 Frith Street, Frith Street Gallery, London
Satellite of Love, Witte de With Center for Contemporary Art and TENT Center for Visual Arts, Rotterdam] [catalogue]
A Show of Prints, James Kelly Contemporary, Santa Fe, New Mexico
Sisyphé: Le Jour se Lève, Musée des Arts Contemporains Site du Grand-Hornu, Hornu, Belgium [catalogue]
Skirting the Line: Conceptual Drawing, Richard E. Peeler Art Center, DePauw University, Greencastle, Indiana
Snafu: Medien, Mythen, Mind Control, Kunsthalle Hamburg
Synthetic Horizon, Mains d'œuvres, Saint-Ouen, France
Tokyo Blossoms: Deutsche Bank Collection Meets Zaha Hadid, Hara Museum of Contemporary Art, Tokyo [catalogue]
Traits pour traits: Oeuvres de la collection du FRAC Haute-Normandie, Artothèque de Caen, Caen, France
Version Animée, Centre pour l'image Contemporaine, Geneva
Watch Out, Beaumontpublic, Luxembourg

2005

Agir Proche, Maison de la culture d'Amiens, Amiens, France
Between You and Me, Arthouse at the Jones Center, Contemporary Art for Texas, Austin, Texas
Burlesques Contemporains, Galerie nationale du Jeu de Paume, Paris
Celebrate 22 Years, Jack Tilton Gallery, New York
Chemins, Galerie Nadja Vilenne, Liège, Belgium
Crowd of the Person, Contemporary Museum, Baltimore, Maryland
Daumenkino: The Flip Book Show, Kunsthalle Düsseldorf [catalogue]
Desenhos: A-Z [Drawings: A-Z], Porta 33, Ilha da Madeira, Portugal [catalogue published in 2006]
Early Work by Gallery Artists, David Zwirner, New York
Ecstasy: In and About Altered States, Museum of Contemporary Art, Los Angeles [catalogue]
EindhovenIstanbul, Van Abbemuseum, Eindhoven, The Netherlands [catalogue]
Ensemble!, Museum voor Hedendaagse Kunst Antwerpen, Antwerp
Farsites: Urban Crisis and Domestic Symptoms in Recent Contemporary Art-inSite 2005, San Diego Museum of Art, California and Centro Cultural, Tijuana, Mexico
General Ideas: Rethinking Conceptual Art 1987-2005, CCA Wattis Institute of Contemporary Arts, San Francisco
Glasgow International, Glasgow
Goetz Meets Falckenberg: Works from the Goetz Collection and the Falckenberg Collection, Sammlung Falckenberg, Hamburg [catalogue]
Here Comes the Sun, Magasin 3 Stockholm Konsthall
Irreducible: Contemporary Short Form Video, Miami Art Central
La Reconstrucción del Lugar Común: Imágenes de Autor, Museo de Arte y Diseño Contemporáneo, San José, Costa Rica
Media Test Wall: Critters, MIT List Visual Arts Center, Cambridge, Massachusetts
Monopolis: Antwerp, Witte de With Center for Contemporary Art, Rotterdam
Multiplo_2, N.O. Gallery, Milan
Odd Lots: Revisiting Gordon Matta-Clark's Fake Estates, White Columns and Queens Museum of Art, New York [catalogue]
Only Make-Believe: Ways of Playing, Compton Verney, Warwickshire, England

PERFORMA 05: The First Biennial of New Visual Art Performance, New York
Police, Landesgalerie am Oberösterreichischen Landesmuseum, Linz, Austria
Realit;-): 30 Videoarbeiten aus der Sammlung Goetz in München, Seedamm Kulturzentrum,
 Pfäffikon, Switzerland
Roaming Memories, Ludwig Forum für Internationale Kunst, Aachen, Germany
Rock: Daros Latin American Collection, Irish Museum of Modern Art, Dublin
Small Pictures, Cartin Collection, Hartford, Connecticut
Strata: Difference and Repetition, Fondazione Davide Halevim, Milan
Theorema: Une Collection Privée en Italie, la Collection d'Enea Righi, Collection Lambert en
 Avignon, France
War is Over 1945-2005: The Freedom of Art from Picasso to Warhol and Cattelan, Galleria
 d'Arte Moderna Bergamo, Bergamo, Italy [catalogue]
What's New Pussycat?, Museum für Moderne Kunst, Frankfurt [catalogue]
The Wonderful Fund Collection, Musée de Marrakech, Marrakech, Morocco [itinerary: Pallant
 House Gallery, Chichester, England] [catalogue]

2004

14th Biennale of Sydney: On Reason and Emotion, Sydney [catalogue]
20/20 Vision, Stedelijk Museum, Amsterdam
26th São Paulo Biennale: Território Livre/Free Territory, São Paulo [catalogue]
30 Anos Galeria Luisa Strina, Galeria Luisa Strina, São Paulo
54th Carnegie International, Carnegie Museum of Art, Pittsburgh [catalogue]
Ailleurs, ici, Musée d'Art Moderne de la Ville de Paris
Ambulantes: Cultura portátil, Centro Andaluz de Arte Contemporáneo, Seville, Spain
Artist's Choice: Mona Hatoum, Here is Elsewhere, The Museum of Modern Art Queens, Long
 Island City, New York
Colección de Fotografía Contemporánea, Fundación Telefónica, Madrid [itinerary: Museo
 de Arte Contemporánea de Vigo, Vigo, Spain]
Communauté 1+2, Institut d'art contemporain Villeurbanne/Rhône-Alpes, France
Cordially Invited, Centraal Museum, Utrecht, Holland
Dedicated to the Proposition, Extra City, Antwerp
Densité ± 0, Centre d'Art Contemporain, Fribourg, Switzerland [itinerary: École Nationale
 Supérieure des Beaux-Arts, Paris] [catalogue]
Die Zehn Gebote, Deutsches Hygiene-Museum, Dresden [catalogue]
Dimension Folly, Galleria Civica di Arte Contemporanea, Trento, Italy
Edén, Antiguo Colegio de San Ildefonso, Mexico City [itinerary: Biblioteca Luis Angel
 Arango, Bogotá, Colombia] [catalogue]
Faces in the Crowd: Image of Modern Life from Manet to Today, Whitechapel Art Gallery,
 London [itinerary: Castello di Rivoli - Museo d'Arte Contemporanea, Turin]
Fiction: Truth in Photography and Painting, Timothy Taylor Gallery, London
Gegen den Strich, Staatliche Kunsthallen Baden-Baden, Germany [catalogue]
Gelegenheit und Reue, Grazer Kunstverein, Graz
Group Show, Barbara Krakow Gallery, Boston
Hypermedia, Orange County Museum of Art, Newport Beach, California
Los usos de la imagen: fotografía, film y video en La Colección Jumex
Uses of the Image: Photography, Film and Video in the Jumex Collection, Museo de Arte Latinoamericano
 de Buenos Aires (MALBA) - Fundación Costantini and Espacio Fundación Telefónica,
 Buenos Aires [catalogue]
Made in Mexico, Institute of Contemporary Art, Boston [itinerary: Hammer Museum, Los
 Angeles] [catalogue]
Moving Pictures: A Video Installation Survey, Artcore/Fabrice Marcolini, Toronto [itinerary:
 Museo de Arte Contemporánea de Vigo, Vigo, Spain]
Nouvelles Collections, CentrePasquArt, Biel, Switzerland
O Zero, Oficinal para Proyectos de Arte, Guadalajara, Mexico
Point of View: An Anthology of the Moving Image, New Museum, New York [itinerary: Hammer
 Museum, Los Angeles] [traveled as *Selections from Point of View: An Anthology of the
 Moving Image* to Miami Art Central; Herbert F. Johnson Museum of Art, Cornell]

- University, Ithaca, New York; Rochester Art Center, Rochester, Minnesota; Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain; Chelouche Gallery of Contemporary Art, Tel Aviv; Laboratorio Arte Alameda, Mexico City; Arizona State University Art Museum, Tempe, Arizona; TKG Editions, Tokyo; Fleckenstein Video Gallery, Flint Institute of Arts, Flint, Michigan]
- Revolving Doors*, Fundación Telefónica, Madrid [catalogue]
- Sólo los Personajes Cambian*, Museo de Arte Contemporáneo de Monterrey, Mexico
- Soziale Kreaturen: Wie Körper Kunst wird*, Sprengel Museum Hannover, Germany [catalogue]
- Time Zones: Recent Film and Video*, Tate Modern, London [catalogue]
- Treble*, Sculpture Center, Long Island City, New York
- Triennale Poligráfica*, San Juan, Puerto Rico
- Who if not we should at least try to imagine the future of all this?*, Basis voor Actuele Kunst, Utrecht, The Netherlands
- 2003
- 4th Bienal de Mercosur*, Porto Alegre, Brazil
- Animations*, Kunst-Werke Berlin
- Bienal de Jafre*, Jafre, Spain
- Costa Vece*, Galerie Peter Kilchmann, Zurich
- The Distance Between Me and You*, Lisson Gallery, London
- Divergent*, Galerie Lelong, New York
- El Aire es Azul/The Air is Blue*, Casa Museo Luis Barragán, Mexico City
- Extra Art: A Survey of Artists' Ephemera*, Institute of Contemporary Arts, London
- Fast Forward: Media Art from the Sammlung Goetz*, ZKM|Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany [itinerary: Centro Cultural Conde Duque, Madrid] [catalogue]
- Fuera de Campo*, Ex Teresa Arte Actual, Mexico City [catalogue]
- Imagine: Selections from the Permanent Collection*, Museum of Contemporary Art, North Miami
- Inter.Play*, The Moore Building, Miami
- Killing Time and Listening between the Lines*, Colección Jumex, Mexico City
- The Labyrinthine Effect*, Australian Center for Contemporary Art, Melbourne [catalogue]
- Le collezioni: acquisizioni per MAXXI arte*, Museo nazionale delle arti del XXI secolo, Rome
- LISBOAPHOTO*, Centro Cultural de Belém, Lisbon
- Mexico: Sensitive Negotiations*, Institute of Mexico in Miami
- Multiple City: Art>Panama: Radical International Urban Art Event*, Panama City [catalogue published in 2005]
- Multitudes - Solitudes*, Museion - Museo d'Arte Moderna e Contemporanea, Bolzano, Italy
- Outlook: International Art Exhibition Athens 2003*, Athens (organized by Arena - Society for the Advancement of Contemporary Art in Athens) [catalogue]
- Peter Kilchmann*, Vacio 9, Madrid
- puddle-wonderful*, Greenberg Van Doren Gallery, New York
- Somewhere Better Than This Place: Alternative Social Experience*, Contemporary Arts Center, Cincinnati, Ohio [catalogue]
- Strangers: The First ICP Triennial of Photography and Video*, International Center of Photography, New York [catalogue]
- Stretch: Artists from Canada, USA, Mexico, Cuba, Guatemala, Colombia, and Brazil*, The Power Plant, Toronto
- Szenenwechsel*, Museum für Moderne Kunst, Frankfurt
- Terror Chic*, Galerie Sprüth Magers, Munich
- Traces of Friday: Art, Tourism, Displacement*, Institute of Contemporary Art, Philadelphia
- 2002-2008
- ABCDF: Portraits of Mexico City*, Palacio de Bellas Artes, Mexico City [itinerary: Museo de Historia Mexicana, Monterrey, Mexico; Institut du Mexique à Paris; Art Museum of the Americas, Washington, DC; Queens Museum of Art, New York; State Museum of Modern Art, Russian Academy of Arts, Moscow] [catalogue published in 2002]
- 2002
- 3rd Bienal Iberoamericana de Lima: Cuando la fe mueve montañas*, Lima [catalogue]

8th Baltic Triennial of International Art: Centre of Attraction, Vilnius, Lithuania [catalogue]
20 Million Mexicans Can't Be Wrong, South London Gallery, London [itinerary: John Hansard Gallery, Southampton, England]
Axis Mexico: Common Objects and Cosmopolitan Actions, San Diego Museum of Art, California [catalogue]
Coartadas/Alibis, Witte de With Center for Contemporary Art, Rotterdam
En Route, Serpentine Gallery, London
Hear, O Israel: An Ancient Hebrew Amulet, The Israel Museum, Jerusalem
Hello There!, Galerie Peter Kilchmann, Zurich
La Nuit Américaine, Yvon Lambert, New York
México Ahora: Recent Art from the Gelman Collection, Henry Art Gallery, Seattle
Mexico City: An Exhibition about the Exchange Rates of Bodies and Values, P.S.1 Contemporary Art Center, Long Island City, New York [itinerary: Kunst-Werke Berlin; Museo de Arte Carrillo Gil, Mexico City] [catalogue]
Moving Pictures, Solomon R. Guggenheim Museum, New York [itinerary: Museo Guggenheim Bilbao, Spain] [catalogue]
Shanghai Biennale 2002, Shanghai
Structures of Difference, Wadsworth Atheneum, Hartford, Connecticut
Sunday Afternoon, 303 Gallery, New York
Super Studio, Yvon Lambert, Paris
Walk Ways, Portland Institute for Contemporary Art, Oregon (organized by Independent Curators International) [itinerary: Western Gallery, Bellingham, Washington; Dalhousie Art Gallery, Halifax, Canada; Oakville Galleries, Oakville, Canada; Freedman Gallery, Albright College Center for the Arts, Reading, Pennsylvania] [catalogue]

2001 *7th Istanbul Biennial: Ego-fugal: Fugue from Ego fro the Next Emergence*, Istanbul [catalogue]
49th Venice Biennale: Plateau of Humankind, Venice [catalogue]
The Big Show, New International Cultural Center, Antwerp
Birmingham, Ikon Gallery, Birmingham, England
Black Box, Kunstmuseum Bern
Cuentos Patria, Sammlung Goetz, Munich
Da Aversida de Vivemos, Musée d'Art Moderne de la Ville de Paris
Demonstration Room: Ideal House, apexart, New York [itinerary: Gallery 400, University of Illinois at Chicago]
Do You Have Time?, Lieber Magnan Gallery, New York
Ego-fugal: From the 7th Istanbul Biennial, Tokyo Opera City Art Gallery [catalogue]
Exploding Cinema/Cinema without Walls, Museum Boijmans van Beuningen, Rotterdam
God is in the Details: Films et vidéos d'animation, Centre d'Art Contemporain Genève, Geneva
Group Show, ACME., Los Angeles
Höhere Wesen befahlen: Anders Malen!, Smart Project Space, Amsterdam
In Aktion: Performance Heute, Kunstverein Hamburg
Irony, Fundació Joan Miró, Barcelona
Looking at You: Kunst Provokation Unterhaltung Video, Kunsthalle Fridericianum, Kassel
Loop, Kunsthalle der Hypo-Kulturstiftung, Munich [itinerary: P.S.1 Contemporary Art Center, Long Island City, New York] [catalogue]
Painting at the Edge of the World, Walker Art Center, Minneapolis, Minnesota [catalogue]
Revolving Doors: Public Sphere/Private Domain, apexart, New York
Squatters, Museu Serralves, Porto, Portugal and Witte de With Center for Contemporary Art, Rotterdam [catalogue]
Subject Plural: Crowds in Contemporary Art, Contemporary Arts Museum Houston, Texas [catalogue]
Unexpected Encounters, Galerie Prisma, Bozen, Italy
Videoserie in der Black Box: 6 Künstler–6 Positionen, Sammlung Goetz, Munich
A Walk to the End of the World, Foksal Gallery Foundation, Warsaw

2000 *7th Havana Biennial*, Havana

9 Kean Street, Lisson Gallery, London
 2000 Biennale de Montréal: *Tout le Temps*, Montreal
Age of Influence: Reflections in the Mirror of American Culture, Museum of Contemporary Art
 Chicago
Dirty Realism, Robert Pearre Fine Art, Tucson, Arizona
Drawings, Sommer Contemporary Art, Tel Aviv
Dream Machines, Dundee Contemporary Arts, Dundee, England [itinerary: Mappin Art Gallery,
 Sheffield, England; Camden Arts Centre, London]
Erste Arbeiten bei Kilchmann, Galerie Peter Kilchmann, Zurich
Europe: Different Perspectives in Painting, Museo Michetti, Francavilla al Mare, Italy [catalogue]
Fricciones, Museo Nacional Centro de Arte Reina Sofía, Madrid [catalogue]
Fuori Uso 2000, The Bridges, Pescara, Italy [catalogue]
Making Time, Institute of Contemporary Art, Palm Beach, Florida [itinerary: Hammer Museum,
 Los Angeles] [catalogue]
Mixing Memory and Desire: Wunsch und Erinnerung, Neues Kunstmuseum Luzern, Lucerne,
 Switzerland [catalogue]
Out of Space, Kölnischer Kunstverein, Cologne [catalogue]
PICAF 2000: The Busan Biennale, Busan, South Korea
Residue, Kunsthalle Exnergasse, Vienna
Uppsala International Contemporary Art Biennial, Ekeby Qvarn Artspace, Uppsala, Sweden
Urban Hymns, Harriet and Charles Luckman Fine Arts Gallery, Los Angeles
Versiones del Sur, Museo Nacional Centro de Arte Reina Sofía, Madrid
Walking, University Galleries at Illinois State University, Normal, Illinois

1999

1st Melbourne Biennial, Melbourne
6th Istanbul Biennial: The Passion and the Wave, Istanbul [catalogue]
48th Venice Biennale: Sogni/Dreams, Venice [catalogue]
Drawn by, Metro Pictures, New York
Go Away: Artists and Travel, Royal College of Art Galleries, London
Heads Up: Highlights from the Permanent Collection, Museum of Contemporary Art, North
 Miami
Mirror's Edge, Bildmuseet, Umeå, Sweden [itinerary: Vancouver Art Gallery; Castello di Rivoli –
 Museo d'Arte Contemporanea, Turin; Tramway, Glasgow; Museo de Arte Carrillo Gil,
 Mexico City] [catalogue]
Paradise 8, Exit Art, New York
Reality and Desire, Fundació Joan Miró, Barcelona
Rewriting the City, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York
Self Portrait: Loans from the Invisible Museum, Mercer Union, Toronto
Stimuli, Witte de With Center for Contemporary Art, Rotterdam
Thinking Aloud, Hayward Gallery, London [itinerary: Cornerhouse, Manchester, England; Kettle's
 Yard, Cambridge, England; Camden Arts Centre, London]
 Mario Flecha Galeria, Girona, Spain

1998

Ier Salon Internacional de Pintura, Museo de la Ciudad, Mexico City
III Bienal Barro de America, Caracas, Venezuela
XXIV São Paulo Biennale: Roteiros, São Paulo [catalogue]
Cinco Continentes y Una Ciudad, Museo de la Ciudad, Mexico City
Imaginario Mexicanos, Musée de la Civilisation, Quebec
Insertions, Arkipelag, Stockholm
Longitude de Onda, M.A.O., Caracas, Venezuela
Loose Threads, Serpentine Gallery, London
Mexcellente, Yerba Buena Center for the Arts, San Francisco
Play Mode, Irvine Art Gallery, University of California, Irvine, California
Situacionismo, Galería OMR, Mexico City
 Galeria Camargo Vilaça, São Paulo
 Museo Regional, Guadalajara, Mexico

- 1997 *2nd Biennial of Saaremaa*, Saaremaa, Estonia
Addenda, Museum Dhondt-Dhaenens, Deurle, Belgium
Antechamber, Whitechapel Art Gallery, London
Así está la Cosa, Centro Cultural Arte Contemporáneo, Mexico City
Body Double, Winston Wächter Fine Art, New York
inSITE 97, San Diego Museum of Art, California [itinerary: Centro Cultural, Tijuana, Mexico]
Primera Biennial Tridimensional, Mexico City
- 1996 *Interiors: Francis Alÿs, Kevin Appel, Robin Tewes*, Los Angeles Contemporary Exhibitions
Latin American Contemporary Artists, R. Barquet/R. Miller, New York
NowHere, Louisiana Museum for Moderne Kunst, Humlebæk, Denmark [catalogue]
Pittura, Castello di Rivara, Turin [catalogue]
Galeria Froment & Putman, Paris
- 1995 *First International Biennial Exhibition: Longing and Belonging-From the Faraway Nearby*, Site
Santa Fe, New Mexico
This is My World..., ACME., Santa Monica, California
Espace 251 Nord, Liège, Belgium
- 1994 *V Bienal de Habana*, Havana
Foodhouse, Los Angeles
Galería OMR, Mexico City
- 1993 *Lesá Natura*, Museo de Arte Moderno, Mexico City
- 1992 *México Hoy*, Casa de las Americas, Madrid
Rueda como Naturaleza, Instituto Cultural Cabañas, Guadalajara, Mexico
- 1991 Blue Star Art Space, San Antonio, Texas
Galería Arte Contemporáneo, Mexico City
Latitude 53 Gallery, Edmonton, Canada

FILMS & VIDEOS BY THE ARTIST

- 2020 *Prohibited Steps*
- 2018 *Sandlines, the Story of History*
- 2016 *Color Matching*
- 2015 *Cut*
The silence of Ani
- 2014 *Albert's Way*
Lada Kopeika Project
- 2013 *Paradox of Praxis 5*
Sometimes Doin Is Undoing and Sometimes Undoing Is Doing
- 2011 *Game Over*
REEL/UNREEL
- 2010 *Watercolor*

2009	<i>D.O./U.N.D.O.</i>
2008	<i>Don't Cross the Bridge Before You Get to the River</i> <i>Miradores</i> <i>Painting/Retoque</i>
2006	<i>Bridge/Puente</i>
2005-2007	<i>Politics of Rehearsal</i>
2005-2006	<i>Choques</i>
2005	<i>The Green Line (SOMETIMES DOING SOMETHING POETIC CAN BECOME POLITICAL AND SOMETIMES DOING SOMETHING POLITICAL CAN BECOME POETIC)</i> <i>Shoeshine</i>
2004-2005	<i>Guards</i>
2004	<i>Barrenderos</i> <i>Fitzroy Square</i> <i>The Nightwatch</i> <i>Railings (includes Sample I, Onslow Garden, Park Crescent)</i> <i>R.E.H.E.A.R.S.A.L.</i> <i>Samples II</i>
2003-2006	<i>A Story of Deception</i>
2003	<i>Athens</i> <i>El Gringo</i> <i>The Leak</i> <i>VW Beetle</i>
2002	<i>The Modern Procession</i> <i>Walking a Painting</i> <i>When Faith Moves Mountains</i>
2001	<i>Looking Up</i> <i>Re-enactments</i> <i>Rehearsal II</i>
2000-2010	<i>Tornado</i>
2000	<i>The Last Clown</i> <i>Untitled (New York, September 2000)</i>
1999-present	<i>Children's Games</i>
1999-2001	<i>Rehearsal I (Ensayo I) (includes Rehearsal I, Perro Pelota, Maqueta, and Caracoles)</i>
1999	<i>De Fluitier</i> <i>Duett</i> <i>Zócalo, Mexico D.F., May 20, 1999</i>
1998-1999	<i>Cantos Patrióticos (Patriotic Songs)</i>
1998	<i>The Innocent</i>

- Song for Lupita (Mañana)*
The Thief
- 1997 *The Banquet*
Cuentos Patrióticos (Patriotic Tales)
Paradox of Praxis 1 (Sometimes Doing Something Leads to Nothing)
- 1996-2007 *Bolero (Shoeshine Blues)*
- 1996 *If You Are a Typical Spectator, What You Are Really Doing Is Waiting for the Accident to Happen*
Set Theory
- 1995 *Semáforos*
- 1994 *Zapatos Magnéticos*
- 1991-2006 *The Collector*

SELECTED FILM SCREENINGS

- 2021 *Politics of Rehearsal*, Centro de Arte Contemporáneo de Málaga, Spain
Re-enactments, Pinakothek der Moderne Kunst, Munich [part of *Media Art in Focus* series]
- 2020 Festival Internacional de Cine Documental Punto de Vista, Pamplona, Spain
Sandlines, 2020 Sundance Film Festival, Park City, Utah
Sandlines, International Film Festival Rotterdam 2020, Rotterdam
- 2018 *When Faith Moves Mountains (making of)*, Modern Art Oxford, England
- 2014 *Re-Enactments*, Kunsthalle Mainz, Germany [part of *Fade into You* series]
A Window In Berlin, Mauer Park, Berlin
- 2013 *The Creative Time Summit: Art, Place, & Dislocation in the 21st Century*, New York University Skirball Center for the Performing Arts, New York
El Gringo, Fleckenstein Video Gallery, Flint Institute of Arts, Flint, Michigan [part of the *Point of View: Anthology of the Moving Image* series]
Streetism!, Werkleitz Jubiläums Festival, Haale, Germany
- 2012 *Modern Procession*, Centre Georges Pompidou, Paris
REEL-UNREEL, Cinema Behzad, Kabul [part of *documenta 13*]
REEL-UNREEL, erg, Brussels
Retoque/Painting, Parasol unit foundation for contemporary art, London
- 2011 *The Green Line (SOMETIMES DOING SOMETHING POETIC CAN BECOME POLITICAL AND SOMETIMES DOING SOMETHING POLITICAL CAN BECOME POETIC)*, Kuwait Graduates Society
Politics of Rehearsal, Museu Nacional de Arte Antiga, Lisbon [part of *FUSO - Anual de Video Arte Internacional de Lisboa*]
Walking a Painting, Viennale: Vienna International Film Festival
When Faith Moves Mountains, Paradox of Praxis 1 (Sometimes Making Something Leads to Nothing), and *Retoque/Painting*, Reed College, Portland, Oregon [part of *Reed Arts Week 2011: Geographies*]
- 2010 *The Modern Procession*, Filmmuseum Amsterdam

- Paradox of Praxis 1 (Sometimes Making Something Leads to Nothing)* and *When Faith Moves Mountains (the making of)*, Plymouth Arts Centre, England
Railings, The Artist's Institute, New York
Song for Lupita (Mañana), *Paradox of Praxis 1 (Sometimes Making Something Leads to Nothing)*, and *Politics of Rehearsal*, The Model, Sligo, Ireland [in conjunction with talk by Boris Groys]
Tornado, Sundance Film Festival, Park City, Utah [shorts program]
When Faith Moves Mountains (the making of), University of Texas at Austin, Austin, Texas
- 2008 *Paradox of Praxis I (Sometimes Making Something Leads to Nothing)*, The Street: Graduate Student Conference, University of California, Irvine, California
Zócalo, Tuesdays on the Terrace, Dia Art Foundation at The Hispanic Society of America, New York
- 2007 *Wide Details*, Hammer Museum, Los Angeles

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2022 *Francis Alÿs: The Nature of the Game*. Text by David MacDougall. DCV, Berlin (exh. cat.)
- 2021 *Francis Alÿs*. Texts by Francis Alÿs, Jean Fisher, Cuauhtémoc Medina, and Michael T. Taussig. Interview with the artist by Russell Ferguson. Phaidon Press, London
Francis Alÿs: As Long as I'm Walking. Texts by Nicole Schweizer, Julia Bryan-Wilson, Luis Pérez Oramas, and Judith Rodenbeck. JRP|Editions, Geneva, Switzerland (exh. cat.)
Francis Alÿs: Border Barriers Typology. Text by Catherine Lampert. Galerie Peter Kilchmann, Zürich.
- 2020 *Salam Tristesse*. Texts by Francis Alÿs and Tamara Chalabi. Fragmentos, Espacio de Arte y Memoria, Bogota, Colombia and RUYA Foundation, Iraq (exh. cat.)
Wet feet_dry feet: borders and games. Text by Xue Tan. Tai Kwun Contemporary, Hong Kong (exh. cat.)
- 2019 *Francis Alÿs: Children's Game*. Texts by Cuauhtémoc Medina, David MacDougall, and Lorna Scott Fox. Eye Filmmuseum, Amsterdam (exh. cat.)
Francis Alÿs: The Private View – Works from German Collections. Texts by Stefanie Kreuzer and Noemi Smolik. Museum Morsbroich, Leverkusen, Germany (exh. cat.)
- 2018 *Francis Alÿs: knots'n dust*. Texts by Marie Muracciole and Michael Taussig. Beirut Art Center, Lebanon (exh. cat.)
- 2015 *Francis Alÿs: Relato de una negociación: pintura y acción en la obra de Francis Alÿs/A Story of Negotiation: Painting and Action in the work of Francis Alÿs*. Texts by Francis Alÿs, Cuauhtémoc Medina, and Michael Taussig. Museo Tamayo Arte Contemporáneo, Mexico City (exh. cat.)
- 2014 *Francis Alÿs: REEL-UNREEL*. Edited by Andrea Viliani. Texts by Francis Alÿs, Carolyn Christov-Bakargiev, Mario Garcia Torres, Mariam Ghani, Ewa Gorzadek, Ajmal Maiwandi, Amanullah Mojadidi, Robert Slifkin, and Michael Taussig. Interview with the artist by Ajmal Maiwandi and Andrea Viliani. Museo d'Arte Contemporanea Donnaregina Napoli (MADRE), Naples and Centre for Contemporary Art Ujazdowski Castle, Warsaw (exh. cat.)
- 2013 *Francis Alÿs: Don't Cross the Bridge Before You Get to the River*. Texts by Yukie Kamiya and Kazuhiko Yoshizaki. Seigensha Art Publishing, Kyoto (exh. cat.)
Francis Alÿs: Fabiola. Text by Viviana Kuri. Museo de Arte de Zapopan, Guadalajara, Mexico

- (exh. cat.)
Francis Alÿs: schilder van luchtspiegelingen. Text by Paul de Moor. Ludion, Antwerp
- 2011
Francis Alÿs: Fabiola. Texts by Lynne Cooke and Dario Libero Gamboni. Schaulager and Schwabe Verlag, Basel (exh. cat.)
Francis Alÿs: Sign Painting Project. Edited by Theodora Vischer. Texts by Francis Alÿs, Néstor García Canclini, Monika Kästli, and Cuauhtémoc Medina. Steidl, Göttingen, Germany and Schaulager, Basel
- 2010
Francis Alÿs: In A Given Situation/Numa Dada Situação. Texts by Ton Marar, Cuauhtémoc Medina, and Alfonso Reyes. Cosac Naify, São Paulo
Francis Alÿs: le temps du sommeil. Text by Enrique Juncosa. Irish Museum of Modern Art, Dublin, and Charta, Milan (exh. cat.)
Francis Alÿs: Postcards. The Museum of Modern Art, New York
Francis Alÿs: A Story of Deception. Edited by Mark Godfrey, Klaus Biesenbach, and Kerryn Greenberg. Texts by Eduardo Abaroa, Francesco Careri, T.J. Demos, Carla Faesler, Laymert Garcia dos Santos, Mark Godfrey, Boris Groys, Miwon Kwon, Tom McDonough, Lorna Scott Fox, Eyal Weizman, et al. Tate Publishing, London (exh. cat.)
- 2009
Fabiola: Francis Alÿs. Texts by Lynne Cooke and Susan Stewart. Cámara Oficial de Comercio e Industria de Burgos, Burgos, Spain and Museo Nacional Centro de Arte Reina Sofia, Madrid (exh. cat.)
- 2008
Francis Alÿs: Fabiola. Texts by Stephen Bann, Martha Buskirk, Lynne Cooke, Susan Laningham, and David Morgan. Dia Art Foundation, New York (exh. cat.)
Francis Alÿs. Texts by Magali Arriola, Ingvild Goetz, Karsten Löckemann, Stephan Urbaschek, and Katharina Vossenkuhl. Sammlung Goetz, Munich (exh. cat.)
Francis Alÿs: Works from Private Collections. Villa Grisebach Gallery, Berlin (exh. cat.)
- 2007
Francis Alÿs. Texts by Francis Alÿs, Jean Fisher, Cuauhtémoc Medina, and Augusto Monterroso. Interview with the artist by Russell Ferguson. Phaidon Press, London
Francis Alÿs: Politics of Rehearsal. Text by Russell Ferguson. Steidl, Göttingen, Germany and Hammer Museum, Los Angeles (exh. cat.)
Francis Alÿs: SOMETIMES DOING SOMETHING POETIC CAN BECOME POLITICAL AND SOMETIMES DOING SOMETHING POLITICAL CAN BECOME POETIC. Interviews by the artist with Ruben Aberjil, Albert Agazarian, Yael Dayan, Jean Fisher, Rima Hamami, Amira Hass, Nazmi Jobeh, Yael Lerer, Eyal Sivan, Michael Warschawski, and Eyal Weizman. David Zwirner, New York (exh. cat.)
- 2006
Francis Alÿs: The Historic Centre of Mexico City. Text by Carlos Monsiváis. Turner, Madrid
Francis Alÿs: A Story of Deception/Historia de un desengaño. Patagonia 2003-2006. Texts by Francis Alÿs, Eduardo F. Costantini, Olivier Debroyse, and Marcelo E. Pacheco. Fundación Eduardo F. Costantini, Buenos Aires (exh. cat.)
Francis Alÿs: A Story of Deception - Patagonien 2003-2006. Texts by Francis Alÿs and Olivier Debroyse. Revolver, Frankfurt (exh. cat.)
Francis Alÿs: Walking Distance from the Studio. Text by Cuauhtémoc Medina. Interview with the artist by Corinne Diserens. Antiguo Colegio de San Ildefonso, Mexico City (exh. cat.)
- 2005
blueOrange 2004: Francis Alÿs. Texts by Francis Alÿs, Hubert Beck, Klaus Biesenbach, and Luminita Sabau. Verlag der Buchhandlung Walther König, Berlin (exh. cat.)
Francis Alÿs: Seven Walks, London, 2004-5. Texts by Francis Alÿs, Robert Harbison, and David Toop. Interview with the artist by James Lingwood. Artangel, London (exh. cat.)
Francis Alÿs: When Faith Moves Mountains/Cuando la fe mueve montañas. Texts by Susan Buck Morss, Gustavo Buntinx, Lynne Cooke, Corinne Diserens, Cuauhtémoc Medina, and Gerardo Mosquera. Turner, Madrid

- 2004 *Francis Alÿs: The Modern Procession*. Texts by Francis Alÿs, Lynne Cooke, Alejandro Diaz, Tom Eccles, Dario Gamboni, RoseLee Goldberg, Laurence Kardish, Harper Montgomery, and Francesco Pellizzi. Interview with the artist by Tom Eccles and Robert Storr. Public Art Fund, New York
Francis Alÿs: Time is a Trick of the Mind. Museum für Moderne Kunst and Revolver, Frankfurt
Francis Alÿs: Walking Distance from the Studio. Texts by Annelie Lütgens and Gijs van Tuyl. Interview with the artist by Corinne Diserens. Kunstmuseum Wolfsburg, Germany (exh. cat.)
- 2003 *Francis Alÿs: The Prophet and the Fly*. Texts by Francis Alÿs and Catherine Lampert. Turner, Madrid (exh. cat.)
- 2001 *Francis Alÿs*. Texts by Carlos Basualdo, Thierry Davila, and Cuauhtémoc Medina. Musée Picasso Antibes, Antibes, France (exh. cat.)
- 2000 *Francis Alÿs: The Last Clown*. Text by David G. Torres. Fundació la Caixa, Barcelona (exh. cat.)
Francis Alÿs: The Last Clown. Text by Michèle Thériault. Galerie de l'UQAM, Montreal (exh. cat.)
- 1998 *Francis Alÿs: le temps du sommeil*. Text by Kitty Scott. Contemporary Art Gallery, Vancouver (exh. cat.)
- 1997 *Francis Alÿs: Walks/Paseos*. Texts by Francis Alÿs, Bruce W. Ferguson, and Ivo Mesquita. Museo de Arte Moderno, Mexico City (exh. cat.)
- 1995 *Francis Alÿs*. Galeria Camargo Vilaça, São Paulo (exh. cat.)
- 1994 *Fabiola: Una investigación de Francis Alÿs en colaboración con Curare Espacio Crítico para las Artes*. Texts by Francis Alÿs and Cuauhtémoc Medina. Curare Espacio Crítico para las Artes, Mexico City (exh. cat.)
The Liar/The Copy of the Liar. Texts by Francis Alÿs and Thomas McEvelley. Galería Ramis Barquet, Monterrey, Mexico (exh. cat.)

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

- 2020 *00s. Cranford Collection: The 2000s*. Texts by Aurélien Bellanger and Vincent Pécoil. MO.CO Montpellier Contemporain, France (exh. cat.)
Portraits Unmasked: The Stories Behind the Faces. Texts by Francesca Bonazzoli and Michele Robecchi. Prestel Verlag, Munich
- 2019 *Endless Enigma: Eight Centuries of Fantastic Art*. Texts by Dawn Ades, Olivier Berggruen, and J. Patrice Marandel. David Zwirner Books, New York (exh. cat.)
Coordinates: Maps and Art Exploring Shared Terrain. Texts by G. Salim Mohammed, Emily Prince, David Rumsey, and Jordan Stein. David Rumsey Map Center, Stanford University, Stanford, California (exh. cat.)
La Source: Conversation entre Chiara Parisi et les artistes. Edited by Mathieu Cénac, Pierre-Édouard Couton, and Léa Lamy. David Desrimais Éditeur (exh. cat.)
Landscape Painting Now: From Pop Abstraction to New Romanticism. Edited by Todd Bradway. Texts by Barry Schwabsky, Robert R. Shane, Louise Sørensen, and Susan A. Van Scoy. D.A.P./Distributed Art Publishers, Inc., New York
The life of things: MOMENTA | Biennale de l'image. Texts by Amanda de la Garza, Anne-Marie Dubois, Sara Knelman et al. Kerber Verlag, Bielefeld, Germany (exh. cat.)
TarraWarra International 2019: The Tangible Trace. Texts by Naomi Cass, Carlos Capelán, Julie Ewington, et al. TarraWarra Museum of Art, Healesville, Australia

- 2018 *David Zwirner: 25 Years*. Foreword by David Zwirner. Texts by Richard Schiff and Robert Storr. David Zwirner Books, New York (exh. cat.)
- Dwelling Poetically: Mexico City, a case study*. Texts by Max Delany, Chris Sharp, and Gabriela Jauregui. Australian Centre for Contemporary Art, Melbourne, Australia (exh. cat)
- THE STREET. WHERE THE WORLD IS MADE*. Edited by Hou Hanru. Quodlibet, Rome (exh. cat.)
- Sublevaciones. Didi Huberman*. Texts by Georges Didi-Huberman and Eliza Mizrahi. Museo Universitario de Arte Contemporáneo, Mexico City (exh. cat.)
- 2017 *57th Venice Biennale: Archaic*. Texts by Francis Alÿs, Tamara Chalabi and Paolo Colombo, Roger Cook, Robert Storr et al. Mousse Publishing, Milan (exh. cat.)
- The Absent Museum*. Edited by Dirk Snauwaert. Texts by Manuel Borja-Villel, Charles Esche, and Dirk Snauwaert. WIELS Centre d'Art Contemporain, Brussels (exh. cat.)
- Anozero '17: Curar e Reparar, Bienal de Arte Contemporânea de Coimbra/Healing and Repairing, Coimbra Biennial of Contemporary Art*. Text by Delfim Sardo, João Maria André, Jacinto Lageira, Luiza Teixeira de Freitas, Sara de Chiara, and Vasco Santos. Imprensa da Universidade de Coimbra (exh. cat.)
- Being Modern: MoMA in Paris*. Edited by Quentin Bajac. Texts by Quentin Bajac, Michelle Elligot, Glenn D. Lowry, and Olivier Michelin. Fondation Louis Vuitton, Paris (exh. cat.)
- Never Ending Stories: The Loop in Art, Film, Architecture, Music, Literature and Cultural History*. Edited by Ralf Beil. Kunstmuseum Wolfsburg, Germany (exh. cat.)
- La Terra Inquieta/The Restless Earth*. Edited by Micolà Bramilla and Massimiliano Gioni. Texts by Tania Bruguera, Alessandro Dal Lago, T.J. Demos, Massimiliano Gioni, Giusi Nicolini, Clarice Pecori Giraldi, Beatrice Trussardi et al. Fondazione La Triennale di Milano, Milan (exh. cat.)
- Ruinen Der Gegenwart/Contemporary Ruins*. Texts by Julia Höner, Ludwig Seyfarth et al. Kerber Verlag, Berlin (exh. cat.)
- Wanderlust: Actions, Traces, Journeys, 1967-2017*. Texts by Rachel Adams, Jane McFadden, and Lori Waxman. MIT Press, Cambridge, Massachusetts (exh. cat.)
- 2016 *Embracing the Contemporary: The Keith L. and Katherine Sachs Collection*. Edited by Carlos Basualdo and Anna Mecugni. Philadelphia Museum of Art and Yale University Press, New Haven, Connecticut (exh. cat.)
- The Lasting. L'intervallo e la durata/The interval and duration*. La Galleria Nazionale d'Arte Moderna e Contemporanea, Rome (exh. cat.)
- Open Spaces: Secret Places. Works from the Sammlung Verbund, Vienna*. Texts by Eleanor Antin, Sabeth Buchmann, Janet Cardiff / George Bure Miller et al. BOZAR, Centre for Fine Arts, Brussels (exh. cat.)
- Trans-Pacific Transmissions: Video Art Across the Pacific*. Art Gallery of Greater Victoria, British Columbia (exh. cat.)
- 2015 *14th Istanbul Biennial Guidebook*. Text by Carolyn Christov-Bakargiev. İstanbul Foundation for Culture and Arts and Yapı Kredi Publications (exh. pub.)
- 14th Istanbul Biennial: TUZLU SU: Düşünce Biçimleri Üzerine Bir Teori/SALTWATER: A Theory of Thought Forms*. Edited by Süreyya Evren. Texts by Carolyn Christov-Bakargiev, William Irvine, Chus Martínez, Griselda Pollock, Alexander Provan, Elvan Zabunyan et al. İstanbul Foundation for Culture and Arts and Yapı Kredi Publications (exh. cat.)
- 2050. A brief history of the future*. Texts by Jacques Attali, Jennifer Beauoye, Pierre-Yves Desaiève, and Michel Draguet. Royal Museums of Fine Arts of Belgium, Brussels (exh. cat.)
- Adventures of the Black Square: Abstract Art and Society 1915-2015*. Edited by Iwona Blazwick. Texts by Tanya Barson, Iwona Blazwick, Briony Fer, Jiang Jiehong, Tom McDonough, and Sophie McKinlay. Whitechapel Gallery, London and Prestel Verlag, Munich (exh. cat.)

- Atopolis*. Texts by Jan Baetens, Yves Citton, Yoann Van Parys, and Elvan Zabunyan. WIELS Centre d'Art Contemporain and (SIC), Brussels (exh. cat.)
- Et In Libertalia Ego*. Text by Mathieu Briand. La maison rouge, Paris (exh. pub.)
- Future Present: The Collection of the Emanuel Hoffman Foundation*. Text by Ralph Ubl. Interview with Catherine Hürzeler and Maja Oeri. Laurenz Foundation, Basel (exh. cat.)
- The Gap. Selected Abstract Art from Belgium*. Parasol unit foundation for contemporary art, London (exh. cat.)
- The Importance of Being...* Texts by Sara Alonso Gómez, Cathérine Mayeur, Hans Theys, and Christophe Van Gerrewé. Stockmans Kalenders bvba, Duffel, Belgium (exh. cat.)
- Nada temas, dice ella. Cuando el arte revela verdades místicas/Fear nothing, she says. When art reveals mystical truths*. Texts by María Bolaños, Giuliana Di Febo, Julia Kristeva, and Rosa Martínez. Acción Cultural Española (AC/E), Madrid and Ediciones Anómalas, Barcelona (exh. cat.)
- Painting Now*. Text by Suzanne Hudson. Thames & Hudson, New York
- Rastros y Vestigios: Indagaciones sobre el presente*. Texts by Eduardo Abaroa, Tatiana Cuevas, Néstor García Canclini, and Susan Hiller. Colección Isabel y Agustín Coppel (CIAC), Mexico (exh. cat.)
- Side Effects*. Texts by Serge Comte, Flo Kasearu, Laura Toots et al. Éditions AAA/ESAAA, Grenoble, France (exh. cat.)
- Strange Currencies: Art & Action in Mexico City, 1990-2000*. Edited by Kaytie Johnson. Texts by Eduardo Abaroa, Walter Forsberg, Kaytie Johnson, José Luis Paredes Pacho, Alexis Salas, Paulina Suárez-Hesketh, and Eduardo Thomas. Moore College of Art & Design, Philadelphia (exh. cat.)
- Terrapolis*. NEON, Athens and Whitechapel Gallery, London (exh. bro.)
- Walkers: Hollywood Afterlives in Art and Artifact*. Text by Robert M. Rubin. Museum of the Moving Image, Queens, New York (exh. cat.)
- Walking Sculpture 1967-2015*. Edited by Lexi Lee Sullivan. Texts by Lexi Lee Sullivan, Helen Mirra, and Cole Swenson. deCordova Sculpture Park and Museum, Lincoln, Massachusetts and Yale University Press, New Haven, Connecticut (exh. cat.)
- 2014 *Arche Noah. Über Tier und Mensch in der Kunst*. Museum Ostwall im Dortmunder U, Dortmund, Germany (exh. bro.)
- Art as a Verb*. Texts by Charlotte Day, Victoria Lynn, Ian Milliss, Francis E. Parker, Jarrod Rawlins, and Patrice Sharkey. MONASH University Museum of Art (MUMA), Melbourne (exh. cat.)
- By Proxy*. James Cohan Gallery, New York (exh. bro.)
- The Disappearance of the fireflies*. Texts by Philippe Artières and Georges Didi-Huberman. Collection Lambert en Avignon, France and Actes Sud, Arles, France (exh. cat.)
- High Performance. Time-based Media Art since 1996*. Distanz Verlag, Berlin (exh. cat.)
- Impulse, Reason, Sense, Conflict. Abstract Art from the Ella Fontanals-Cisneros Collection*. Cisneros Fontanals Art Foundation, Miami (exh. cat.)
- Irgendetwas im Raum entzieht sich unseren Versuchen des Überfliegers/Something in Space Escapes Our Attempts at Surveying*. Württembergische Kunstverein Stuttgart (exh. pub.)
- Manifest Intention/Intenzione manifesta. Il disegno in tutte le sue forme*. Corraini Edizioni, Mantua, Italy (exh. cat.)
- Manifesta 10: European Biennial of Contemporary Art*. Text by Ekaterina Andreeva et al. Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
- Märk Linjen/Mark the Line*. Texts by Mikael Nanfeldt and Liv Stoltz. Göteborgs Konsthall, Gothenburg, Sweden (exh. cat.)
- Melting Walls: Works from the Igal Ahouvi Art Collection. Babel Trilogy Part 3*. Text by Sarit Shapira. The Genia Schreiber University Art Gallery, Tel Aviv University (exh. pub.)
- Memórias da Obsolescência: Coleção Ella Fontanals-Cisneros/Memories of Obsolescence: Collection Ella Fontanals-Cisneros*. Text by Jesús Fuenmayor. Paço das Artes and Museu da Imagem e do Som, São Paulo (exh. cat.)
- Nuevas derivas*. Text by Jacopo Crivelli Visconti. ediciones/ metales pesados, Santiago, Chile

Playtime, Lenbachhaus, Munich
Propaganda für die Wirklichkeit. Texts by Stefanie Kreuzer and Doris Krystof. DruckVerlag Kettler, North Rhine-Westphalia, Germany (exh. cat.)
REINES WASSER. Die kostbarste Ressource der Welt/PURE WATER. The Most Valuable Resource in the World. Texts by Ursula Biemann, Louise Bourgeois, Bertolt Brecht, Peter Dreher, Elisabeth Nowak-Thaller, Annie Ratti, Angelika Reitzer, Klaus Rinke, Margareta Sandhofer, Bill Viola, and The Yes Men. Jung und Jung Verlag, Salzburg and LENTOS Kunstmuseum Linz, Austria (exh. cat.)
Secret Passions: Private Flemish Collections. Lille3000, Lille, France (exh. cat.)
Somos Libres II: Works from the Mario Testino Collection. Text by Neville Wakefield. Rizzoli, New York (exh. cat.)
Sous influences. Texts by Antoine Perpère et al. La maison rouge, Paris (exh. cat.)
Tireless Refrain. Text by Sohyun Ahn. Nam June Paik Art Center, Gyeonggi-do, Korea (exh. cat.)
The Twenty-First Century Art Book. Texts by Jonathan Griffin, Paul Harper, David Trigg, and Eliza Williams. Phaidon Press, London
Under the Same Sun: Art from Latin America Today. Solomon R. Guggenheim Museum, New York (exh. cat.)
Unendlicher Spaß/Infinite Jest. Edited by Matthias Ulrich. Texts by Lisa Beißwanger, Sigrun Galter, Heide Häusler, Katharina Knacker, Carolin Köchling, and Clara Wörsdörfer. Verlag für modern Kunst, Vienna (exh. cat.)
The World Atlas of Street Photography. Texts by Jackie Higgins et al. Yale University Press, New Haven, Connecticut

2013

3am: wonder, paranoia and the restless night. Edited by Bryan Biggs. Texts by Elisabeth Bronfen, Alisa Cox, Angela Kingston, Robert Macfarlane, Sara-Jayne Parsons and Robert Louis Stevenson, et al. Liverpool University Press and The Bluecoat, Liverpool (exh. cat.)
5th Fotofestival Mannheim-Ludwigshafen-Heidelberg: Grenzgänge. Magnum: Trans-Territories. Texts by Andréa Holzherr, Heide Häusler, Thomas Röske, Susanne Weiß. Kehrer, Heidelberg (exh. cat.)
11th Sharjah Biennial: Re:emerge - Towards a New Cultural Cartography. Edited by Nikki Columbus. Text by Yuko Hasegawa. Sharjah Art Foundation, United Arab Emirates (exh. cat.)
América Latina 1960-2013. Fotos + Textos. Fondation Cartier pour l'art contemporain, Paris, Museo Amparo, Puebla, Mexico, and Thames & Hudson, New York (exh. cat.)
Fail Better: Film + Video. Edited by Hubertus Gassner and Brigitte Kölle. Texts by Wilhelm Genazino, Brigitte Kölle, Merle Radtke et al. Hamburger Kunsthalle, Hamburg (exh. cat.)
In the Heart of the Country: The Collection of the Museum of Modern Art in Warsaw. Museum of Modern Art in Warsaw, Poland (exh. cat.)
Some a little sooner, some a little later. LUMA Westbau / POOL etc., Zurich (exh. pub.)
Stargazer. Text by Karin Mamma Andersson. Sven Harrys Konstmuseum, Stockholm (exh. cat.)
The System of Objects: The Dakis Joannou Collection Reloaded. Edited by Andreas Angelidakis and Maria Cristina Didero. DEST Foundation for Contemporary Art, Athens (exh. cat.)
Through a Glass Darkly: Faces Past and Present. Texts by Gulyás Gábor, Angel Judit, and Rózsás Livia. Ernst Museum, Budapest (exh. cat.)
Urbes Mutantes: Latin American Photography 1941-2012. Colección Leticia y Stanislas Poniatowski. Editorial RM, Mexico City and Toluca Editions, Paris (exh. cat.)
Visionen. Atmosphären der Veränderung. Texts by David Ganz, Michael Kröger, Roland Nachtigäller, Wolfgang Ullrich, Robert Wilson, Jutta Zarembo, and Oliver Zybok. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
Yes Naturally - How Art Saves the World. Texts by Ine Gevers, Laura Mudde, Miriam van Rijsingen, et al. nai010 publishers, Rotterdam (exh. cat.)

2012

Desire Paths. Cultural Espai, Fundació Caja Madrid, Barcelona (exh. cat.)
DOCUMENTA (13). Edited by Carolyn Christov-Bakargiev. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)

Explosion! Painting as Action. Edited by Magnus af Petersens. Texts by Magnus af Petersens, Julia Robinson, and Ming Tiampo. Koenig Books, London and Moderna Museet, Stockholm (exh. cat.)

Fremde überall/Foreigners everywhere: Contemporary Art from the Pomeranz Collection. Edited by Ami Barak and Mary Gautier. Texts by Alexandra Alexopoulou, Hanna Alkema, Ami Barak, Mary Gautier, Anna Kerekes, and Danielle Spera. Jewish Museum and EP Privatstiftung, Vienna (exh. cat.)

Klang und Stille/Resonance and Silence. Texts by Okwui Enwezor, Ingvild Goetz, León Krempel, Rainald Schumacher et al. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)

Lines of Control. Edited by Iftikhar Dadi and Hammad Nasar. Herbert F. Johnson Museum of Art, Ithaca, New York (exh. cat.)

Live rightly, die, die... Edited by France Choinière. Dazibao, Montreal (exh. cat.)

Migrations. Edited by Lizzie Carey-Thomas. Tate Britain, London (exh. cat.)

Poule! Fundación/Colección Jumex, Ecatepec, Mexico (exh. cat.)

Schaulager: Preserve, Study, Share. Edited by Bettina Friedli. Laurenz Foundation, Schaulager Basel

Skyscraper: Art and Architecture Against Gravity. Museum of Contemporary Art Chicago (exh. cat.)

Unfinished Journeys. Texts by Andrea Krosknes, Morten Strøksnes et al. The National Museum of Norway - Museum of Contemporary Art, Oslo (exh. cat.)

Unsaid/Spoken, Selections from the Ella Fontanals-Cisneros and CIFO Collections. Cisneros Fontanals Art Foundation, Miami (exh. cat.)

2011

Art works. Deutsche Bank Collection Group Head Office, Frankfurt. Passion to Perform. Texts by Josef Ackermann, Okwui Enwezor, Alistair Hicks, Friedhelm Hütte et al. Deutsche Bank AG, Frankfurt

Big Brother: L'artiste face aux tyrans. Skira-Flammarion, Paris (exh. cat.)

Colección Maraloto|El ojo del coleccionista. Texts by Julia Draganovic, Julieta González, and Ana Sokoloff. Museo de Arte Banco de la República, Bogotá (exh. cat.)

Collection Vanmoerkerke. Rispoli Books, Brussels

The Dialectic City: Document|Context. Text by Carla Acevedo-Yates. DaWire (exh. cat.)

I promise to love you. Texts by Maria Barnas, Moosje Goosen, Suzanne Swarts, and Christophe van Gerrewey. Caldic Collectie, Rotterdam (exh. cat.)

Living as Form. Creative Time Books, New York and The MIT Press, Cambridge, Massachusetts (exh. cat.)

Now: obras de La Colección Jumex. Texts by Gabriela Camacho, David Hernández, Mariana Huerta, and Victor Zamudio Taylor. Hospicio Cabañas, Guadalajara, Mexico (exh. cat.)

Stories of Material Life/Historias de la vida material. Text by Delfim Sardo. Centro de Artes Visuales Fundación Helga de Alvear, Cáceres, Spain (exh. cat.)

Street Life and Home Stories. Texts by Verena Hein, Karsten Löckemann, Philip Ursprung et al. Museum Villa Stuck, Munich and Hatje Cantz, Ostfildern, Germany (exh. cat.)

Two Collectors: Thomas Olbricht and Harald Falckenberg. Edited by Dirk Luckow. Snoeck, Cologne (exh. cat.)

Wander, Labyrinthine Variations. Texts by Eric Duyckaerts, Luc Gwiazdzinski, Marcella Lista, Céleste Olalquiaga, Doina Petrescu, Pierre Rosenstiehl, Olivier Schefer, and Philippe Vasset. Centre Pompidou-Metz, Metz, France (exh. cat.)

what we talk about when we talk about love. Text by Federica Angelucci. Stevenson, Cape Town (exh. cat.)

2010

21st Century: Art in the First Decade. Edited by Miranda Wallace. Texts by Claire Bishop, Nicholas Chambers, Russell Storer, Kathryn Weir et al. Queensland Art Gallery, Brisbane (exh. cat.)

29th São Paulo Biennale: There is always a cup of sea to sail in. Edited by Agnaldo Farias and Moacir dos Anjos. Texts by Stela Barbieri, Helmut Batista, Marta Bogéa, Moacir dos Anjos, and Agnaldo Farias. Fundação Bienal de São Paulo (exh. cat.)

At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg. Texts by Matthew Higgs and Bob Nickas. CCS Bard Hessel Museum of Art, Annandale-On-Hudson, New York (exh. cat.)

Contemporary Art in the Israel Museum, Jerusalem. Edited by Suzanne Landau. The Israel Museum, Jerusalem

Dalí Doubled: From Surrealism to the Self - A New Critical View of Dalí. Text by William Jeffett. The Dalí Museum, St. Petersburg, Florida

Fast Forward 2: The Power of Motion. Edited by Ingvild Goetz and Stephan Urbaschek. Texts by Andreas F. Beitin, Gregor Jansen, Stephan Urbaschek, Peter Weibel, and Andreas Weisser. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)

Hareng Saur: Ensor and Contemporary Art. Text by Susan M. Canning. Ludion Publishers, Antwerp (exh. cat.)

Mexico Beyond Its Revolution. Text by Adriana Zavala. Tufts University Art Gallery, Medford, Massachusetts (exh. cat.)

Move: Choreographing You. Edited by Stephanie Rosenthal. Texts by Susan Leigh Foster, André Lepecki, and Peggy Phelan. Hayward Publishing, London (exh. cat.)

Nobody's Property: Art, Land, Space, 2000-2010. Texts by Alex Bacon, Kelly Baum, Margo Handwerker, Michelle Lim, Yates McKee, Kurt Mueller, Chris Reitz et al. Yale University Press, New Haven, Connecticut (exh. cat.)

On Line: Drawing Through the Twentieth Century. Texts by Cornelia H. Butler and Catherine De Zegher. The Museum of Modern Art, New York (exh. cat.)

Ordinary Madness: Contemporary Works from the Collection. Texts by Dan Byers and Amanda Donnan. Carnegie Museum of Art, Pittsburgh (exh. pub.)

Playlist – Moderna Museet c/o Jönköpings läns Museum. Jönköpings läns Museum, Jönköping, Sweden (exh. cat.)

2009

Cézanne and Beyond. Texts by Roberta Bernstein, Yve-Alain Bois, Jean-François Chevrier, John Elderfield, John Golding, Christopher Green, Jennie Hirsh, Joop M. Joosten, Anabelle Kienle, Albert Kostenevich, Carolyn Lanchner, Mark D. Mitchell, Joseph J. Rishel, Katherine Sachs, Richard Shiff, Robert Storr, and Michael R. Taylor. Philadelphia Museum of Art and Yale University Press, New Haven, Connecticut (exh. cat.)

Compass in Hand: Selections from the Judith Rothschild Foundation of Contemporary Drawings. Texts by Cornelia H. Butler, Gary Garrels, Christian Rattemeyer, and Harvey Shipley Miller. The Museum of Modern Art, New York (exh. cat.)

Curating Now. Texts by Iwona Blazwick, Douglas Fogle, Ivo Mesquita, Fumio Nanjo, Hans Ulrich Obrist, James Rondeau, and Rachael Thomas. Irish Museum of Modern Art, Dublin

Film and Video Art. Edited by Stuart Comer. Tate Publishing, London

Incidental Affairs: Contemporary Art of Transient States. Suntory Museum, Osaka (exh. cat.)

The Judith Rothschild Foundation of Contemporary Drawings: Catalogue Raisonné. Edited by Christian Rattemeyer. Texts by Scott Gerson, Isabelle Graw, Martin Herbert, Manfred Hermes, Brian Sholis, and Jan Tumlir. The Museum of Modern Art, New York

L'Archivio del Senso: Quaderni della Biennale 1. Texts by Paolo Fabbri, Yves Hersant, Vittoria Martini et al. Fondazione La Biennale di Venezia, Venice

Maria Anwander: My Most Favourite Art. Text by Raimar Stange. Fundación Bilbao Arte Fundaciona, Bilbao, Spain

Parades and Processions: Here Comes Everybody. Edited by Ziba de Weck Ardalan. Parasol unit foundation for contemporary art and Koenig Books, London (exh. cat.)

Parcitypate: Art and Urban Space. Edited by Timon Beyes, Amelie Deuffhard, and Sophie Thérèse Krempf. Verlag Niggli, Zurich

The Quick and the Dead. Texts by Olaf Blanke, Ina Blom, Peter Eleey, Peter Osborne, and Margaret and Christine Wertheim. Walker Art Center, Minneapolis, Minnesota (exh. cat.)

Subversive Spaces: Surrealism + Contemporary Art. Texts by Anne Dezeuze and David Lomas. The Whitworth Art Gallery, University of Manchester, England (exh. cat.)

Time Out of Joint: Recall and Evocation in Recent Art. Edited by Luigi Fassi, Lucy Gallun, and Jakob Schillinger. Whitney Museum of American Art, New York and Yale University

Press, New Haven, Connecticut

Un certain etat du monde?/A Certain State of the World: A Selection of Works from the Francois Pinault Collection. Texts by Caroline Bourgeois and John Gray. Skira, Milan (exh. cat.)

2008

Art & Today. Text by Eleanor Heartney. Phaidon Press, London

The Art of Participation: 1950 to Now. Texts by Robert Atkins, Rudolf Frieling, Boris Groys, and Lev Manovich. San Francisco Museum of Modern Art and Thames & Hudson, New York (exh. cat.)

Arte ≠ Vida: Actions by Artists of the Americas, 1960-2000. Edited by Deborah Cullen. El Museo del Barrio, New York (exh. cat.)

Artspace: Volume 1. Text by Matthew Crookes. Artspace/Clouds, Auckland, New Zealand

The Everyday (Documents of Contemporary Art). Edited by Stephen Johnstone. The MIT Press, Cambridge, Massachusetts

Experimental Geography. Edited by Nato Thompson. Texts by Matthew Coolidge, Jeffrey Kastner, Iain Kerr, Lize Mogel, Trevor Paglen, and Damon Rich. Melville House Publishing, Brooklyn (exh. cat.)

Full House: The Kouri Collection and American Minimalist Adventures. Texts by Leevi Haapala, Arja Miller, and Marja Sakari. Museum of Contemporary Art Kiasma, Helsinki (exh. cat.)

Gwangju Biennale - Annual Report: A Year in Exhibitions. Texts by Okwui Enwezor, Patrick D. Flores, Ranjit Hoskote, Hyunjin Kim et al. Gwangju Biennale Foundation, Gwangju, South Korea (exh. cat.)

Mexico: Expected/Unexpected. Texts by Mónica Amor, Carlos Basualdo, Sabina Berman, and Elmer Mendoza. BnM uitgevers, Druten, The Netherlands and Stedelijk Museum Schiedam, The Netherlands (exh. cat.)

The Object Quality of the Problem: On the Space of Palestine/Israel. Texts by Katrina Brown, Penelope Curtis, Adania Shibli, and Eyal Weizman. Henry Moore Institute, Leeds, England (exh. cat.)

On Procession: Art on Parade. Texts by Fritz Haeg, Nato Thompson, and Rebecca Uchill. Indianapolis Museum of Art, Indiana (exh. cat.)

Order. Desire. Light: An Exhibition of Contemporary Drawings. Texts by Paolo Colombo, Enrique Juncosa, and Catherine Lampert. Irish Museum of Modern Art, Dublin (exh. cat.)

Political/Minimal. Edited by Klaus Biesenbach. Texts by Michael Archer and Jenny Schlenzka. Verlag für moderne Kunst Nürnberg, Nuremberg, Germany (exh. cat.)

Shaving the Mammoth. Texts by Renée Green, Sarah Margolis-Pineo, Aria Stathopoulou, Kate Sutton et al. San Francisco Art Institute (exh. cat.)

Stations. 100 Meisterwerke zeitgenössischer Kunst. Texts by Gesine Borchardt, Barbara Gärtner, Uta Grosenick, Amélie von Heydebreck, Silke Hohmann, Ingolf Kern, Oliver Koerner von Gustorf, Daniel Völzke, and Brigitte Werneburg. DuMont, Cologne

Street & Studio: An Urban History of Photography. Edited by Florian Ebner, Ute Eskildsen, and Bettina Kaufmann. Texts by Michael Bracewell, Florian Ebner, Ute Eskildsen, Susanne Holschbach, Bettina Kaufmann, and Jeremy Millar. Tate Publishing, London (exh. cat.)

Street Art, Street Life: From the 1950s to Now. Texts by Katherine A. Bussard, Frazer Ward, and Lydia Yee. Aperture and Bronx Museum of the Arts, New York (exh. cat.)

Tate Members: 50 Years. Tate Publishing, London

This is Not to be Looked At: Highlights from the Permanent Collection of The Museum of Contemporary Art, Los Angeles. Texts by Ann Goldstein, Rebecca Morse, and Paul Schimmel. Museum of Contemporary Art, Los Angeles (exh. cat.)

The Vincent Awards 2008. Stedelijk Museum, Amsterdam (exh. cat.)

2007

52nd Venice Biennale: Think with the Senses - Feel with the Mind: Art in the Present Tense. Text by Robert Storr et al. Marsilio Editori, Venice (exh. cat.) [two volumes]

100 Jahre Kunsthalle Mannheim: 1997-2007. Edited by Peter Kurz. Städtische Kunsthalle Mannheim, Germany (exh. cat.)

- Artworks: The Progressive Collection.* Texts by Dan Cameron, Peter B. Lewis, Toby Devan Lewis, and Toni Morrison. Distributed Art Publishers, New York
- Atlas: de l'art contemporain à l'usage de tous.* Text by Denis Gielen. Musée des Arts Contemporains, Hornu, Belgium
- Collection Art Contemporain.* Texts by Sophie Duplaix, Alfred Pacquement et al. Centre Georges Pompidou, Paris
- Collectors 1: Collezione La Gaia.* Text by Eva Brioschi. Centro Sperimentale per le Arti Contemporanee, Caraglio, Italy (exh. cat.)
- Commitment.* Texts by Luk Lambrecht and Koen Leemans. Cultuurcentrum Strombeek, Belgium (exh. cat.)
- Cuerpo y Mirada: Huellas del siglo XX.* Texts by Aurora Fernandez Polanco, Thierry Davila, Michael Ángel García et al. Museo Nacional Centro de Arte Reina Sofía, Madrid
- Doppelgänger: The Double of Reality.* Texts by Jorge Luis Borges and Montserrat Albores Gleason. Museo de Arte Contemporánea de Vigo, Vigo, Spain (exh. cat.)
- Expats/Clandestines.* WIELS Centre d'art Contemporain, Brussels (exh. cat.)
- Fantasmagoria: Dibujo en Movimiento.* Texts by Juan Antonio Alvarez Reyes, Esther Leslie, and Paul Wells. Fundación ICO, Madrid (exh. cat.)
- Get Lost: Artists Map Downtown New York.* Edited by Massimiliano Gioni. New Museum, New York
- Held Together with Water: Art from the Sammlung Verbund.* Edited by Gabriele Schor. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- I Am As You Will Be: The Skeleton in Art.* Text by Xavier Tricot. Cheim & Read, New York (exh. cat.)
- Jubilee: MuHKA 2007-1987-1967.* Texts by Edwin Carels, Marc Holthof, Dieter Roelstraete, and Hans Theys. Museum van Hedendaagse Kunst Antwerpen, Antwerp (exh. cat.)
- Julia Stoschek Collection - Number One: Destroy, She Said.* Edited by Julia Stoschek. Texts by Klaus Biesenbach, Daniel Birnbaum, and Kaye Geipel. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- La Era de la Discrepancia/The Age of Discrepancies: Art and Visual Culture in Mexico 1968-1997.* Edited by Olivier Debrouse. Museo Universitario de Ciencias y Arte, Mexico City (exh. cat.)
- Mapping London: Making Sense of the City.* Text by Simon Foxell. Black Dog Publishing, London
- MOMA: Highlights Since 1980.* Edited by Rebecca Roberts. The Museum of Modern Art, New York
- Momentary Momentum: Animated Drawings.* Texts by Ziba de Weck and Laurence Dreyfus. Parasol unit foundation for contemporary art, London (exh. cat.)
- Performa: New Visual Art Performance.* Texts by Lia Gangitano, RoseLee Goldberg, Michelle Handelman, Anthony Huberman et al. Performa, New York
- Peripheral Vision and Collective Body.* Texts by Corinne Diserens, Letizia Ragaglia, and Yehuda Safran. Museion - Museo d'Arte Moderna e Contemporanea, Bolzano, Italy (exh. cat.)
- RAUM: Orte der Kunst.* Texts by Werner Hofmann, Robert Kudielka, Pierre Schneider, Gabriele Werner et al. Akademie der Künste, Berlin (exh. cat.)
- Secuencias 76/06: Arte contemporáneo en las Colecciones públicas de Extremadura.* Museo Extremeño e Iberoamericano de Arte Contemporáneo, Badajoz, Spain (exh. cat.)
- Time Present Time Past: Highlights from 20 Years of the International Istanbul Biennale.* Edited by Cem Ileri. Istanbul Museum of Modern Art (exh. cat.)
- ¡Viva la Muerte!* Text by Thomas Mießgang. Kunsthalle Wien, Vienna (exh. cat.)
- 2006 *Dark Places.* Text by Joshua Decker. Santa Monica Museum of Art, California (exh. cat.)
- Desenhos [drawings]: A-Z.* Edited by Adriano Pedrosa. Coleção Madeira Corporate Services, Lisbon (exh. cat.)
- Idylle: Traum und Trugschluss.* Edited by Oliver Zybok. Texts by Harald Falckenberg, Peter Gerlach, Martje Schulz, and Oliver Zybok. Hatje Cantz, Ostfildern, Germany (exh. cat.)

La Visión Impure: Fondos de la Colección Permanente. Text by Aurora Fernández Polanco. Museo Nacional Centro de Arte Reina Sofía, Madrid (exh. cat.)

Le Mouvement des Images/The Movement of Images. Text by Bruno Racine. Editions du Centre Pompidou, Paris (exh. cat.)

Report (Not Announcement). Basis voor Actuele Kunst, Utrecht, The Netherlands (exh. cat.)

Satellite of Love. Witte de With Center for Contemporary Art, Rotterdam (exh. cat.)

Sisyphé: le jour se lève. Text by Laurent Busines. Musée des Arts Contemporains - Site du Grand-Hornu, Hornu, Belgium (exh. cat.)

Tokyo Blossoms: Deutsche Bank Collection Meets Zaha Hadid. Texts by Ariane Grigoteit, Toshio Hara, Christiane Meixner, Jonathan Napack, Mark Rappolt, and Tessen von Heydebreck. Deutsche Bank Art, Frankfurt (exh. cat.)

2005

Art Works: Place. Texts by Tacita Dean and Jeremy Millar. Thames & Hudson, London

CAP Collection. Texts by Arlène Bonant and David Breuer-Weil. CAP Art Limited, Dublin

Ciudad Multiple City Panama 2003: Urban and Global Cities - An Experiment in Context. Edited by Gerardo Mosquera and Adrienne Samos. Kit Publishers, Amsterdam (exh. cat.)

Daumenkino: The Flip Book Show. Texts by Daniel Gethmann, Peter Gorschlüter, Ulrike Groos, and Christoph Benjamin Schulz. Kunsthalle Düsseldorf and Snoeck Verlagsgesellschaft, Cologne (exh. cat.)

Ecstasy: In and About Altered States. Text by Paul Schimmel. Museum of Contemporary Art, Los Angeles (exh. cat.)

EindhovenIstanbul. Texts by Kerry Greenberg and Eva Meyer-Hermann. Van Abbemuseum, Eindhoven, The Netherlands (exh. cat.)

Goetz Meets Falckenberg: Works from the Goetz Collection and the Falckenberg Collection. Edited by Zdenek Felix. Verlag der BuchhandlungWalther König, Cologne (exh. cat.)

Odd Lots: Revisiting Gordon Matta Clark's Fake Estates. Edited by Jeffrey Kastner, Sina Najafi, and Frances Richard. Texts by Jeffrey A. Kroessler and Frances Richard. Cabinet Books, New York (exh. cat.)

War is Over 1945-2005: The Freedom of Art from Picasso to Warhol and Cattelan. Edited by Giacinto Di Pietrantonio and M. Cristina Rodeschini Galati. Galleria d'Arte Moderna Bergamo, Bergamo, Italy and Silvana Editoriale, Milan (exh. cat.)

What's New Pussycat? Texts by Klaus Gärner and Udo Kittelmann. Museum für Moderne Kunst, Frankfurt and Verlag Fur Moderne Kunst Nürnberg, Nuremberg, Germany (exh. cat.)

The Wonderful Fund Collection. Pallant House Gallery, Chichester, England (exh. cat.)

2004

14th Biennale of Sydney: On Reason and Emotion. Text by Isabel Carlos. Biennale of Sydney (exh. cat.)

26th São Paulo Biennial: Território Livre/Free Territory. Texts by Hans Belting, Alfons Hug et al. Fundação Bial de São Paulo (exh. cat.)

54th Carnegie International. Text by Laura Hoptman, Cuauhtémoc Medina et al. Carnegie Museum of Art, Pittsburgh (exh. cat.)

Densité ± 0. Texts by Caroline Ferreira d'Oliviera and Marianne Lanavere. École Nationale Supérieure des Beaux-Arts, Paris (exh. cat.)

Die Zehn Gebote. Text by Klaus Biesenbach. Deutsches Hygiene-Museum, Dresden (exh. cat.)

Edén. Edited by Patricia Martin. Colección Jumex, Mexico City (exh. cat.)

Gegen den Strich: Neue Formen der Zeichnung. Texts by Fritz Emslander, Markus Heinzelmann, Johannes Meinhardt, and Gabriele Sand. Staatliche Kunsthalle Baden-Baden, Germany (exh. cat.)

Legal/Illegal. Texts by Corinna Weidner and Hans Winkler. NGBK/Schmetterling Verlag, Stuttgart

Made in Mexico. Text by Gilbert Vicario. Institute of Contemporary Art, Boston (exh. cat.)

New Tendencies in Mexican Art: The 1990s. Text by Rubén Gallo. Palgrave Macmillan, New York

Parkett: 20 Years of Artists' Collaborations. Text by Mirjam Varadinis. Kunsthaus Zürich and Parkett Publishers, Zurich

Revolving Doors. Text by Montse Badia. Fundación Telefónica, Madrid (exh. cat.)

- Soziale Kreaturen: Wie Körper Kunst wird.* Texts by Patrizia Drück and Inka Schube. Sprengel Museum Hannover, Germany (exh. cat.)
- Tätig Sein.* Text by Manuela Schöpp. Neue Gesellschaft für Bildende Kunst, Berlin
- Time Zones: Recent Film and Video.* Texts by Jessica Morgan, Gregor Muir, and Maeve Polkinhorn. Tate Modern, London (exh. cat.)
- Uses of the Image: Photography, Film and Video in the Jumex Collection.* Texts by Carlos Basualdo et al. Museo de Arte Latinoamericano de Buenos Aires (MALBA) - Fundación Costantini (exh. cat.)
- 2003
- Fast Forward: Media Art Sammlung Goetz.* Edited by Ingvild Goetz and Stephan Urbaschek. Texts by Sabine Himmelsbach, Mark Nash, Peter Weibel, Stephan Urbaschek et al. Kunstverlag Ingvild Goetz, G.m.b.H., Hamburg (exh. cat.)
- Fuera de Campo.* Text by Guillermo Santamaria. Ex Teresa Arte Actual, Mexico City (exh. cat.)
- The Labyrinthine Effect.* Text by Juliana Engberg. Australian Center for Contemporary Art, Melbourne (exh. cat.)
- Outlook.* Text by Daniel Birnbaum. Hellenic Culture Organization, Athens (exh. cat.)
- Somewhere Better Than This Place.* Text by Thom Collins. Contemporary Arts Center, Cincinnati, Ohio (exh. cat.)
- Strangers: The First ICP Triennial of Photography and Video.* Texts by Georg Simmel, Carol Squiers et al. International Center for Photography, New York and Steidl, Göttingen, Germany (exh. cat.)
- 2002
- 3rd Bienal Iberoamericana de Lima: Cuando la fe mueve montañas.* Municipalidad Metropolitana de Lima (exh. cat.)
- ABCDF: Graphic Dictionary of Mexico City.* Text by Cristian Faesler. Editorial Diamantina, Mexico City (exh. cat.)
- Art Now.* Edited by Uta Grosenick and Burkhard Riemschneider. Taschen, Cologne
- Axis Mexico: Common Objects and Cosmopolitan Actions.* Text by Betti-Sue Hertz. San Diego Museum of Art, California (exh. cat.)
- Centre of Attraction: 8th Baltic Triennial of International Art.* Text by Tobias Berger. Contemporary Art Centre, Vilnius, Lithuania (exh. cat.)
- The Hugo Boss Prize 2002.* Text by Yuko Hasegawa, Nico Israel, James Rondeau et al. Solomon R. Guggenheim Museum, New York
- Marcher, Créer: Déplacements, flâneries, dérives dans l'art de la fin du XX siècle.* Text by Thierry Davila. Editions du Regard, Paris
- Mexico City: An Exhibition about the Exchange Rates of Bodies and Values.* Texts by Klaus Biesenbach, Patricia Martín, Cuauhtémoc Medina, and Guillermo Santamarina. P.S.1 Contemporary Art Center, Long Island City, New York and Kunst-Werke, Berlin (exh. cat.)
- Moving Pictures: Contemporary Photography and Video from the Guggenheim Museum Collections.* Texts by Lisa Dennison, Nancy Spector, and Joan Young. Solomon R. Guggenheim Museum, New York (exh. cat.)
- Re-Enactment.* Bernhart Schwenk. Pinakothek der Moderne Kunst, Munich
- Vitamin P: New Perspectives in Painting.* Edited by Valerie Breuvert. Texts by Barry Schwabsky, Thomas Bayrle, Francesco Bonami, Johanna Burton, Alison Gingeras, Hou Hanru, Ulrich Loock, Hans Ulrich Obrist et al. Phaidon Press, London
- Walk Ways.* Text by Stuart Horodner. Independent Curators International, New York (exh. cat.)
- 2001
- Egofugal: From the 7th Istanbul Biennial.* Edited by Oshima Santo. Tokyo Opera City Cultural Foundation (exh. cat.)
- Egofugal: Fugue from Ego for the Next Emergence: 7th Istanbul Biennial.* Edited by Yuko Hasegawa. Istanbul Foundation for Culture and Art (exh. cat.)
- Loop.* Edited by Anselm Franke and Maika Pollack. Kunsthalle der Hypo-Kulturstiftung, Munich (exh. cat.)

- Painting at the Edge of the World*. Edited by Douglas Fogle. Texts by Daniel Birnbaum, Yve-Alain Bois, Marcel Broodthaers, Marlene Dumas, Douglas Fogle, Midori Matsui et al. Walker Art Center, Minneapolis, Minnesota (exh. cat.)
- Plateau of Humankind: 49th Venice Biennale*. Texts by Chiara Barbieri, Lara Facco, Cecilia Liveriero Lavelli, and Harald Szeemann. Electa, Milan (exh. cat.)
- Squatters*. Texts by Barthomeu Mari, Vicente Todoli, and Miguel von Hafe-Perez. Museu Serralves, Porto, Portugal and Witte de With Center for Contemporary Art, Rotterdam (exh. cat.)
- Subject Plural: Crowds in Contemporary Art*. Texts by Paola Morsiani and Peter Wollen. Contemporary Arts Museum Houston, Texas (exh. cat.)
- 2000 *Europe: Different Perspectives in Painting*. Text by Giannia Romano. Museo Michetti, Francavilla al Mare, Italy (exh. cat.)
- Fricciones: Latin America*. Museo Nacional Centro de Arte Reina Sofía, Madrid (exh. cat.)
- Fuori Uso 2000: The Bridges*. Texts by Helena Kontova et al. Giancarlo Politi Editore, Milan (exh. cat.)
- Making Time*. Texts by Amy Cappellazzo, Adriano Pedrosa, and Peter Wollen. Institute of Contemporary Art, Palm Beach, Florida (exh. cat.)
- Mixing Memory and Desire*. Texts by Daniel Kurjakovic and Ulrich Look. Neues Kunstmuseum Luzern, Lucerne, Switzerland (exh. cat.)
- Out of Space*. Kölnischer Kunstverein, Cologne (exh. cat.)
- 1999 *Dreams: 48th Venice Biennale*. Texts by Francesco Bonami and Hans Ulrich Obrist. Fondazione Sandretto Re Rebaudengo, Turin (exh. cat.)
- Mirror's Edge*. Texts by Meena Alexander and Okwui Enwezor. Bildmuseet, Umeå, Sweden (exh. cat.)
- The Passion and the Wave: 6th International Istanbul Biennial*. Text by Paolo Colombo. Istanbul Foundation for Culture and Art (exh. cat.)
- 1998 *XXIV São Paulo Biennale: Roteiros*. Texts by Daniel Birnbaum, Paulo Herkenhoff, Louise Neri, Suely Rolnik et al. Fundação Bienal de São Paulo (exh. cat.)
- 1996 *NowHere*. Texts by Lars Nittve et al. Louisiana Museum for Moderne Kunst, Humlebæk, Denmark (exh. cat.)
- Pittura*. Texts by Paolo Fossati and Ursula Trübenbach. Castello di Rivara, Turin (exh. cat.)

SELECTED BIBLIOGRAPHY

- 2022 Boyer, Guy. "Les pérégrinations de Francis Alÿs." *Connaissance des Arts* (January 2022): 25 [ill.]
- Harris, Gareth. "Belgian pavilion: Francis Alÿs explores the world through child's play." *The Art Newspaper* (April 2022): 24 [ill.]
- Lasserre, Guillaume. "As long as Francis Alÿs is walking." *Mediapart* (January 8, 2022) [ill.] [online]
- Lequeux, Emmanuelle. "Francis Alÿs: N'importe quel incident donne son sens à la promenade." *Beaux Arts Magazine* (January 2022): 130 [ill.]
- Sanchez, Anne-Cécile. "Alÿs Francis, the art of running away." *Le Journal des Arts* (January 25, 2022) [ill.] [online]
- Wilk, Elvia. "Francis Alÿs's Games without Frontiers." *Frieze* (March 30, 2022) [ill.] [online]
- "Francis Alÿs Wins 2023 Wolfgang Hahn Prize." *Artforum* (August 30, 2022) [ill.] [online]
- 2021 A.C S "Francis Alÿs, filmer la condition humaine" *Le Journal des Arts* (June 25, 2021): 36 [ill.] [print]
- Ceulex-Lanval, Maïlys. "Francis Alÿs, steps and children's games." *Beaux Arts* (December 16, 2021) [ill.] [online]
- de Wolf, Joke. "Een menselijke keten kan een berg zand (zakken) verplaatsen, laat kunstenaar

- Francis Alÿs zien.” *Trouw* (July 20, 2021) [ill.] [online]
- Lequeux, Emmanuelle “Francis Alÿs, de Tanger à Talifa” *Beaux Arts Magazine* (Summer 2021): 1 [ill.] [print]
- Luquet-Gad, Ingrid “Francis Alÿs transcende les frontières à la galerie David Zwirner, à Paris” *Les Inrockuptibles* (June 10, 2021) [ill.] [online]
- Pigeat, Anaël “Francis Alÿs, la recherche d’une image” *The Art Newspaper* (June 3, 2021): 14-15 [ill.] [print]
- “Agenda : Les expositions à ne pas rater.” *Numéro art* (June-September 2021): 104 [ill.]
- “Carte Blanche à Francis Alÿs” *M le Magazine du Monde* (June 4, 2021) [ill.] [print]
- “Francis Alÿs- Don’t cross the bridge before you get to the river” *Télérama* (June 14, 2021) [ill.]
- 2020 Elçi, Yasemin. “How children's games are becoming historical artifacts.” *Luxembourg Times* (January 17, 2020) [ill.] [online]
- Spence, Rachel. “That moment of grace.” *The Financial Times* (January 11, 2020): 14 [ill.]
- “Belgian artist Francis Alÿs wins the Art Icon Award 2020.” *The Brussels Times* (January 20, 2020) [ill.] [online]
- “Interview with Francis Alÿs.” *ArtAsiaPacific* (December 2020)
- 2018 Wilson-Goldie, Kaelen. “Francis Alÿs: KNOT’N DUST.” *Artforum* 56, no. 5 (January 2018): 92 [ill.]
- 2017 Alÿs, Francis. “Francis Alÿs.” *artforum.com* (February 9, 2017) [ill.] [online]
- Corbett, Rachel. “On the Front Lines.” *Modern Painters* (May 2017): 18 [ill.]
- Field, Marcus. “Venice Biennale 2017: 10 Best Fringe Events” *independent.co.uk* (May 15, 2017) [ill.] [online]
- Milliard, Coline. “What Happened When Francis Alÿs Went to the Front Lines in Iraq.” *artsy.net* (May 16, 2017) [ill.] [online]
- Phillips-Amos, Georgia. “Spinning Fables.” *Border Crossings* 36, no. 141 (March, 2017): 64-69 [ill.]
- 2016 Cotter, Holland. ““On Limits: Estrangement in the Everyday.”” *nytimes.com* (June 9, 2016) [ill.] [online]
- del Río, Joel. “Metáforas sobre migraciones en la expo ‘Relato de una negociación’ de Francis Alÿs.”” *cibercuba.com* (May 13, 2016) [ill.] [online]
- Jansen, Steve. “The Fabiola Project at the Byzantine Fresco Chapel: The Same Artwork 514 Times (But Not Really).” *houstonpress.com* (May 11, 2016) [ill.] [online]
- Marius, Marley. “Artist Francis Alÿs Finds Beauty in the Rubble of Juárez.” *crfashionbook.com* (June 6, 2016) [ill.] [online]
- Murphy, Jack. “Francis Alÿs and the Politics of the Street.” *LOKÉ* no. 1 (January 2016): 36-41 [ill.]
- Sánchez, Sandra. “Francis Alÿs vuelve a La Habana.” *excelsior.com.mx* (April 4, 2016) [ill.] [online]
- Shapton, Leanne. “Thirteen Contemporary Artists Portray Their Own Children.” *nytimes.com* (March 18, 2016) [ill.] [online]
- Shaw, Anny. “Francis Alÿs films children’s games in refugee camps in northern Iraq.” *theartnewspaper.com* (March 17, 2016) [ill.] [online]
- 2015 Arriola, Magalí. “Best of 2015: Francis Alÿs (Museo Tamayo, Mexico City; Curated by Cuauhtémoc Medina).” *Artforum* 54, no. 4 (December 2015): 212-213 [ill.]
- Bailey, Spencer. “Room For Debate.” *Surface* (December 2015/January 2016): 186-189 [ill.]
- Balerini Casal, Emiliano. “Hotel Juárez y Relato de un negociación. El papel del artista, hacer posible un diálogo: Alÿs.” *Milenio* (March 25, 2015): 41 [ill.]
- Bell, Kristy. “14th Istanbul Biennial.” *frieze* (November-December 2015): 150-151 [ill.]
- Bodick, Noelle. “The Istanbul Biennial Is Not an Easy Ride and That’s the Point.” *artinfo.com* (September 11, 2015) [ill.] [online]
- Cahill, James. “Mind The Gap.” *Elephant* (Autumn 2015): 188-189 [ill.]

- Camacho, Arturo. "Francis Alÿs: Negociación entre pintura y performance." *milenio.com* (July 27, 2015) [online]
- Cauchy, Séverine. "Reel-Unreel de Francis Alÿs." *esse* (Autumn 2015): 50-57 [ill.]
- Charlesworth, J.J. "The Gap: Selected Abstract Art from Belgium." *ArtReview* (December 2015): 129 [ill.]
- De Llano, Pablo. "Francis Alÿs, ingeniero de puentes y caminos conceptuales." *elpais.com* (March 25, 2015) [ill.] [online]
- Gopnik, Blake. "At Peter Freeman, Brassai and Francis Alÿs Test Modern Art's Media." *Artnet* (July 8, 2015) [ill.] [online]
- Herman, Laura. "Atopolis." *frieze* (October 2015): 256 [ill.]
- Holman, Martin. "In Search of the Miraculous, Newlyn Art Gallery." *Art Monthly* (September 2015): 23-25 [ill.]
- Jauregui, Gabriela. "Francis Alÿs: Relato de Una Negociación. Museo Tamayo Arte Contemporáneo, Mexico City." *ArtReview* (Summer 2015): 151 [ill.]
- McGarry, Kevin. "14th Istanbul Biennial." *Artforum* 54, no. 4(December 2015): 252-253 [ill.]
- Pes, Javier. "Francis Alÿs to work with refugees in Iraw and meet victims of Isil." *The Art Newspaper* (December 3, 2015): 4 [ill.]
- Searle, Adrian. "Istanbul's 14th biennial depicts flood of despair." *The Guardian* (September 8, 2015): 19 [ill.]
- Sierra, Sonia. "Dos muestras y nuevas preguntas de Francis Alÿs." *El Universal* (March 25, 2015): E13 [ill.]
- T'Jonck, Pieter. "Beeldende kunst: Atopolis." *De Witte Raaf* (September-October 2015): 3, 5 [ill.]
- Zambrano, Lourdes. "Vuelve Alÿs sobre sus pasos." *Reforma* (March 25, 2015): 15 [ill.]
- "Muestra 'Francis Alÿs: relato de una negociación,' se exhibe en Museo Tamayo." *razon.com* (July 29, 2015) [ill.] [online]
- 2014
- Bétard, Daphné. "L'Horizon étudié sur toute la ligne." *Beaux Arts Magazine* (May 2014): 34 [ill.]
- de Wolf, Joke. "De Ruis van de Grote Stad." *Kunstbeeld* (March 2014): 45-53 [ill.]
- Fajardo-Hill, Cecilia. "Meaningful abstractions." *ArtNexus* (March-May 2014): 42-48 [ill.]
- Keenan, Sandy. "Break It and No Allowance." *The New York Times* (March 6, 2014): D4 [ill.]
- Ross, Christine. "Le temps spatialisé/Spatialized Time." *esse* (Spring 2014): 70, 74 [ill.]
- Vogel, Carol. "The Philadelphia Museum Lands a Major Gift." *The New York Times* (January 10, 2014): C27 [ill.]
- "Francis Alÿs: Tours et Détours Object Collector." *L'Officiel Art* (March 2014): 62-67 [ill.]
- 2013
- Angeline, John. "Francis Alÿs: David Zwirner." *ArtNexus* 12, no. 88 (April 2013): 115-117 [ill.]
- Apisdorf Soto, Ximena. "In and Out: A brief history of the Mexican Art scene." *Flash Art* (March/April 2013): 77-79 [ill.]
- Bahners, Patrick. "Bie diesem Speil lacht niemand mehr." *Frankfurter Allgemeine* (February 2, 2013): 36 [ill.]
- Belcove, Julie. "Walkabout." *The New Yorker* (January 7, 2013): 21
- Brisick, Jamie. "Chasing Mirages: The Strange and Poetic Art of Francis Alÿs." *Malibu* (February/March 2013): 86-91 [ill.]
- Chang, Chris. "Vision: Reeling Francis Alÿs Reports from Afghanistan." *Filmcomment* (March/April 2013): 19 [ill.]
- Christoph, Sara. "The Color Bars of Francis Alÿs." *brooklynrail.org* (March 2013) [ill.] [online]
- Cutler, Aaron. "Breaking Barriers: Francis Alÿs' REEL-UNREEL." *idiomag.com* (February 1, 2013) [ill.] [online]
- Diamond Hamer, Katy. "Francis Alÿs @David Zwirner, New York." *eyes-towards-the-dove.com* (January 17, 2013) [ill.] [online]
- Furlanto, Audrey. "Belga Francis Alÿs leva trabalho do acaso à Pinacoteca de São Paulo." *oglobo.globo.com* (April 4, 2013) [ill.] [online]
- Hinrichsen, Jens. "Spiel ohne Grenzen: Die Schardscha-Biennale zeichnet die Weltkarte neu." *Monopol* (May 2013): 114 [ill.]
- Laguarda, Alice. "L'allégorie des territoires/The allegory of places." *L'Architecture D'aujourd'hui* (October 2013): 84-89 [ill.]

- Lin, Aimee. "Sharjah Biennial 11 - Re:emerge: Towards a New Cultural Cartography." *ArtReview* 69 (Summer 2013): 167
- MacAdam, Barbara. "Architect of the Absurd." *ARTnews* (Summer 2013): 100-105 [ill.]
- Maerkle, Andrew. "Francis Alÿs: Never Ending Story." *art-it.asia* (July 2013) [ill.] [online]
- Markkus, David. "Francis Alÿs." *Art in America* (April 2013): 111 [ill.]
- Martín, Patricia. "Ten years after turmoil." *Flash Art* (March/April 2013): 82-84 [ill.]
- Osaki, Tomohiro. "Francis Alÿs." *japantimes.co.jp* (April 4, 2013) [online]
- Ronse, Tom. "Tuymans, Alÿs en Janssens Scoren in New York." *DeMorgen* (January 15, 2013): 5 [ill.]
- Russeth, Andrew. "Francis Alÿs: REEL-UNREEL." *New York Observer* (January 21, 2013): B1, B8 [ill.]
- Smith, Roberta. "Francis Alÿs: 'REEL-UNREEL'." *The New York Times* (February 8, 2013): C23
- Walsh, Brienne. "Francis Alÿs." *Modern Painters* (April 2013): 90 [ill.]
- "Francis Alÿs, New York, David Zwirner." *Art + Auction* (January 2013): 34 [ill.]
- 2012
- Alÿs, Francis, Ajmal Maiwandi, and Andrea Viliani. "From Collapse to Recovery." *Mousse* 34 (Summer 2012): 174-179 [ill.]
- Barrilà, Silvia Anna and Marina Mojana. "Una sorpresa chiamata Belgio." *Il Sole 24 Ore* (July 7, 2012): 24
- Birnbaum, Daniel. "Documenta 13." *Artforum* (October 2012): 254 -255 [ill.]
- Castillo, Rosa. "Francis Alÿs en David Zwirner Gallery." *Código* (October/November 2012): 20 [ill.]
- Frenzel, Sebastian. "Unsere Top Ten." *Monopol* (June 2012): 48 [ill.]
- Horyn, Cathy. "Freedom of Choices." *The New York Times* (December 30, 2012): 4 [ill.]
- Levit, Karin. "Beyond Borders." *Haaretz* (January 12, 2012): 10 [ill.]
- Mojana, Marina. "Le autotazioni dell'arte contemporanea Belga." *Il Sole 24 Ore* (July 7, 2012): 19 [ill.]
- Nathan, Emily. "Documenta 13: Kabul in Kassel, Kassel in Kabul." *artnet.com* (June 2012) [online]
- Sansom, Anna. "Walking the Line: The Adventures of Francis Alÿs." *DAMn* (October/November 2012): 68-72 [ill.]
- Tiberghien, Gilles. "Tornado, Sueños de Polvo." *Poule!* (April 2012): 30-31 [ill.]
- Tieleman, Alex. "Interview: Francis Alÿs verdwijnt in zijn eigen spel." *Kunstbeeld* (December 2012/January 2013): 24-31 [ill.]
- Wrigley, Tish. "Culture Talks | Francis Alÿs." *anothermag.com* (July 31, 2012) [ill.] [interview] [online]
- Wullschlager, Jackie. "Vertiginous doubt." *Financial Times* (May 19-20, 2012): 12
- "Francis Alÿs: Fabiola." *fahrenheitmagazine.com* (June 29, 2012) [ill.] [online]
- "Sammlung Goetz: 'Klang und Stille.'" *Monopol* (June 2012): 136 [ill.]
- 2011
- Brand, William. "Francis Alÿs at MoMA: The McDonald's of Conceptual Art?" *artfagcity.com* (July 13, 2011) [ill.] [online]
- Burstein, Amanda. "When Faith Moves Mountains: Ethics and Relational Art." *Esse* (September 2011): 24-29 [ill.]
- Conley, Kevin. "A Dangerous Mind." *Vogue* (May 2011): 256-258, 282-283 [ill.]
- Desaive, Yves-Pierre. "Francis Alÿs: A Story of Deception." *Flash Art* (March/April 2011): 120
- Diez, Renato. "Grandi Maestri: Francis Alÿs." *Arte* (January 2011): 122-129 [ill.]
- Dorfman, John. "A Walker in the City." *Art & Antiques* (Summer 2011): 70-77 [ill.]
- Faesler, Carla. "Francis Alÿs." *BOMB* (Summer 2011): 64-71 [ill.] [interview]
- Gopnik, Blake. "The 10 Most Important Artists of Today." *Newsweek* (June 13 & 20, 2011): 56-65 [ill.]
- Halle, Howard. "Francis Alÿs: A Story of Deception." *Time Out New York* (June 9-15, 2011): 74 [ill.]
- Herschthal, Eric. "Drawing The (Green) Line." *thejewishweek.com* (May 17, 2011) [ill.] [online]
- Krienke, Mary. "Francis Alÿs: Schaulager at Haus zum Kirschgarten." *ARTnews* (June 2011): 118-119 [ill.]

Loos, Ted. "Shifting Sands of Societies and Politics." *The New York Times* (May 1, 2011): 15 [ill.]

Müller, Hans-Joachim. "Madonna für Arme." *Monopol* (May 2011): 114

Princenthal, Nancy. "Francis Alÿs." *artinamericamagazine.com* (August 27, 2011) [ill.] [online]

Rooney, Kara L. "Francis Alÿs: A Story of Deception." *The Brooklyn Rail* (July/August 2011)

Sachrendt, Christian. "Auf dem Spielplatz." *Neue Zürcher Zeitung* (May 11, 2011): 53

Schjeldahl, Peter. "For Laughs: Things that Francis Alÿs Does." *The New Yorker* (May 23, 2011): 84-85 [ill.]

Smee, Sebastian. "Conceptual Art with Humor, Humanity." *boston.com/bostonglobe* (March 4, 2011) [ill.] [online]

Smith, Roberta. "Ephemeral Events, Annotated." *The New York Times* (May 6, 2011): C27-C30 [ill.]

Thompson, MJ. "Francis Alÿs." *Border Crossings* no. 120 (December 2011): 113-115 [ill.]

Van der Lint, Roos. "International Agenda: July - August." *Kunstbeeld* (July/August 2011): 17

Viveros-Fauné, Christian. "Francis Alÿs Moves Dunes, Waves Gun, and Enjoys a Little Narco Tourism." *villagevoice.com* (May 28, 2011) [ill.] [online]

"Spring Picks Art: 'Francis Alÿs: A Story of Deception.'" *The Village Voice* (March 30 - April 5, 2011): 44

"Spring Preview: Deceptive Behavior." *The New Yorker* (March 28, 2011): 30

2010

Ballentine, Sandra. "Midwest Maestro." *T: The New York Times Style Magazine Design* (Fall 2010): 70 [ill.]

Basciano, Oliver. "Francis Alÿs: A Story of Deception." *bdonline.co.uk* (August 13, 2010) [ill.] [online]

Boaden, James. "Francis Alÿs. London." *The Burlington Magazine* (September 2010): 628-629

Buck, Louisa. "Each situation calls for a new answer." *The Art Newspaper* (June 2010): 54 [ill.] [interview]

Campbell-Johnston, Rachel. "Francis Alÿs at Tate Modern." *timesonline.co.uk* (June 15, 2010) [online]

Clancy, Luke. "Francis Alÿs: Le Temps du Sommeil." *ArtReview* (May 2010): 128 [ill.]

Cormier, Brendan. "Sometimes Making Something Leads to Nothing." *popupcity.net* (October 25, 2010) [ill.] [online]

Cumming, Laura. "Francis Alÿs: A Story of Deception." *The Observer* (June 20, 2010): 37

den Hartog Jager, Hans. "Francis Alÿs: De man en de mythe." *Hollands Diep* (July/August 2010): 108-114 [ill.]

Dillon, Brian. "Francis Alÿs: Tate Modern." *frieze* (September 2010): 140-141 [ill.]

Dorment, Richard. "Francis Alÿs: a story of deception - Tate Modern's best yet." *telegraph.co.uk* (June 21, 2010) [ill.] [online]

Duplat, Guy. "Francis Alÿs, l'homme qui défie les tornades." *La Libre Belgique* (November 9, 2010): 48-49 [ill.] [interview]

Ebbert, Edward. "Francis Alÿs: Tate Modern." *Modern Painters* (Summer 2010): 19 [ill.]

Ebbert, Edward. "In the Act." *Art + Auction* (June 2010): 38 [ill.]

Francblin, Catherine. "Francis Alÿs: Le narrateur ou l'histoire sans fin" *Art Press* (July/August 2010): 58-64 [ill.]

Heingartner, Douglas. "I'm Not Here - An Exhibition Without Francis Alÿs." *frieze* (June/July/August 2010): 186

Hinrichsen, Jens. "Absurde Aktionen." *Monopol* (June 2010): 116

Hixson, Kathryn. "The Quick and The Dead." *Art Papers* (January/February 2010): 62

Houle, Karen. "Infinite, Indifferent Kinship." *C Magazine* 107 (Autumn 2010): 12-22 [cover] [ill.]

Hubbard, Sue. "Francis Alÿs: A Story of Deception." *3quarksdaily.com* (June 28, 2010) [ill.] [online]

Kastner, Jeffrey. "Francis Alÿs at Tate Modern." *Artforum* (May 2010): 140

Macel, Christine. "Five Shows to See This Summer Selected by Christine Macel." *ArtReview* (Summer 2010): 65 [ill.]

Mack, Gerhard. "Ein Flaneur mit Konzept." *art Das Kunstmagazin* (June 2010): 34-41 [ill.]

Martí, Silas. "Artista Françis Alÿs encontra paz no olho do furacão." *Folha de S. Paulo* (September 20, 2010): E5 [ill.]

McLean-Ferris, Laura. "Francis Alÿs: A Story of Deception, Tate Modern, London." *The Independent* (July 2, 2010): 16

Meyer, James. "Francis Alÿs at Tate Modern, London." *Artforum* (November 2010): 254-257 [ill.]

Milliard, Coline. "Chasing Tornadoes: A Q&A with Francis Alÿs." *artinfo.com* (July 14, 2010) [ill.] [online]

Milliard, Coline. "Francis Alÿs: Walks of Life." *Art Monthly* (June 2010): 1-4

Najdowski, Rebecca. "There is always a cup of sea to sail in: the 29th São Paulo Bienal." *dailyserving.com* (October 6, 2010) [ill.] [online]

Nayeri, Farah. "Tornado Artist Defies Deadly Twisters for Video Show: Interview." *bloomberg.com* (July 5, 2010) [ill.] [online]

Nosari, Kelly. "Francis Alÿs: A Story of Deception." *dailyserving.com* (August 14, 2010) [ill.] [online]

Platt, Edward. "Telling Stories with a Life of Their Own." *Tate Etc.* (Summer 2010): 48-55 [ill.]

Romano, Lauren. "Francis Alÿs - A Story of Deception." *spoonfed.co.uk* (June 14, 2010) [ill.] [online]

Ruby, Sterling. "Best of 2010: The Artists' Artists." *Artforum* (December 2010): 97 [ill.]

Searle, Adrian. "Francis Alÿs treads the thin green line." *The Guardian* (June 15, 2010): 19

Smart, Alastair. "Francis Alÿs at Tate Modern." *The Sunday Telegraph* (August 15, 2010): 23 [ill.]

Spence, Rachel. "Francis Alÿs: The Story of Deception, Tate Modern, London." *ft.com (Financial Times)* (August 17, 2010) [ill.] [online]

Steverlynck, Sam. "The Art of Walking." *Agenda* no. 1249 (October 8, 2010): 6-7 [cover] [ill.]

Thornton, Sarah. "The Artist at Work." *economist.com* (July 21, 2010) [ill.] [online]

Venutolo, Anthony. "A global canvas: Property of the art world has no boundaries." *nj.com (The Star Ledger)* (November 21, 2010) [online]

Verbiest, Christophe. "Chances are small you'll visit a more engrossing exhibition of contemporary art this autumn than A Story of Deception by Francis Alÿs." *flanderstoday.eu* (October 27, 2010) [ill.] [online]

Wilson, Jenny. "Francis Alÿs: A story of deception." *metropolism.com* (October 7, 2010) [ill.] [online]

"Awards." *ARTnews* (February 2010): 38

"Francis Alÿs at Tate Modern." *theglassmagazine.com* (June 15, 2010) [ill.] [online]

"The glittering prizes." *The Art Newspaper* (January 2010): 7

"Project Europa: Exhibition to Celebrate the Fall of the Berlin Wall." *dexinger.com* (January 17, 2010) [online]

"Reasons To Be Cheerful!" *frieze* (May 2010): 96-99 [ill.]

"Shortcuts: In Search for the Original." *Sleek* (Spring 2010): 33 [ill.]

"Top Ten Shows to See in London." *artinfo.com* (August 11, 2010) [ill.] [online]

2009

Andrews, Max. "Una estaca en el lodo, un hoyo en la cinta." *Art & Co.* (Winter 2009): 20-26 [ill.]

Carey-Kent, Paul. "Francis Alÿs: In search of a saint." *Art World* (June-July 2009): 110-113 [ill.]

Cumming, Laura. "A Gem of a One-Woman Show." *The Guardian* (May 3, 2009): 17 [ill.]

Fraser, Marie. "Let the Festivities Begin." *Esse* (Fall 2009): 22-29 [ill.]

Galvez, Paul. "Cézanne and Beyond." *Artforum* (Summer 2009): 342-343 [ill.]

Groys, Boris. "Comrades of Time." *Manifesta Journal* no. 9 (2009/2010): 12-20 [ill.]

Harris, Gareth. "Art Unlimited: A decade of showing off." *The Art Newspaper* (June 9, 2009): 6 [ill.]

Kester, Grant. "Lessons in Futility: Francis Alÿs and the Legacy of May '68." *Third Text* no. 99 (July 2009)

King, Sarah. "The Earth Sublime." *Art in America* (June/July 2009): 35-36

Rosenberg, Karen. "Maverick, you cast a giant shadow." *The New York Times* (March 6, 2009): 23, 29

Rubini, Constance. "Du Design Dans l'art." *Azimuts* no. 33 (2009): 13-17 [ill.]

- 2008
- Aletti, Vince. "Critic's Notebook: Street Wise." *The New Yorker* (October 6, 2008): 16
- Auslander, Philip. "On Procession." *Artforum* (May 2008): 167
- Burton, Johanna. "Francis Alÿs: DIA at the Hispanic Society of America." *Artforum* (January 2008): 283-284 [ill.]
- Dillon, Brian. "Street & Studio." *ArtReview* (May 2008): 80-85 [ill.]
- Emerling, Susan. "Francis Alÿs." *Border Crossings* (February 2008): 86-87 [ill.]
- Gardner, James. "Instant Replay." *The New York Sun* (January 3, 2008): 18
- Golden, Thelma. "Elsewhere: Art Beyond the Studio Museum, Completely Biased, Entirely Opinionated Hot Picks." *Studio* (Fall/Winter 2008): 22 [ill.]
- Gordon, Margery. "Miami Madness." *Art + Auction* (December 2008): 48 [ill.]
- Govan, Michael. "The Esquire Museum of Contemporary Art." *Esquire* (October 2008): 298, 302-303 [ill.]
- Kwon, Miwon. "Francis Alÿs." *Artforum* (February 2008): 280-282 [ill.]
- Leddy, Annette. "Francis Alÿs: Politics of Rehearsal." *X-TRA* 10, no. 4 (Summer 2008): 36-42 [ill.]
- Liew, Fredrik. "Fotnot." *Pequod* (February 2008): 201-203 [ill.]
- Mizota, Sharon. "Francis Alÿs: The Politics of Rehearsal." *Art on Paper* (January/February 2008): 92-93 [ill.]
- Montgomery, Harper. "Francis Alÿs at Dia Art Foundation." *Art Nexus* (March/May 2008): 135-136
- Ruyters, Domeniek. "Modellen voor consensus." *Metropolis M* (October/November 2008): 50-53 [ill.]
- Smith, Roberta. "On Postcards and Even in Rice, Portraits of a Beloved Saint." *The New York Times* (January 5, 2008): B7 [ill.]
- Téллеz, Javier. "The Artists' Artists." *Artforum* (December 2008): 98
- Volk, Gregory. "Walkabout." *Art in America* (February 2008): 122-129, 167 [cover] [ill.]
- Warburton, Nigel. "Appearances." *Pluk* no. 36 (Summer 2008): 20-21 [ill.]
- "The Approval Matrix." *New York Magazine* (January 14, 2008): 67
- "Francis Alÿs: Re-enactments, 2000." *Monopol* (June 2008): 42 [ill.]
- 2007
- Akbar, Arifa. "Life meets art in the changing shape of global cities." *The Independent* (June 20, 2007)
- Allen, Jennifer. "Critics Weigh in on Venice Biennale." *artforum.com* (June 11, 2007) [online]
- Bedford, Christopher. "Francis Alÿs: Los Angeles." *The Burlington Magazine* (December 2007): 888-889 [ill.]
- Berardini, Andrew. "Francis Alÿs: Politics of Rehearsal." *ArtReview* (December 2007): 132 [ill.]
- Bonnet, Frédéric. "L'essai, l'intention, le processus sont moteurs." *Le Journal des Arts* (December 14, 2007 - January 3, 2008): 14 [ill.]
- Cembalest, Robin. "North of Chelsea, South of Beacon." *ARTnews* (Summer 2007): 60
- Chilver, John. "Displacements of Shadow." *Art Papers* (January/February 2007): 36-41 [ill.]
- Cotter, Holland. "Thoughtful Wanderings Of a Man With a Can." *The New York Times* (March 13, 2007): E1, E3 [ill.]
- Cruikshank-Hagenbuckle, Geoffrey. "Francis Alÿs." *The Brooklyn Rail* (April 2007) [ill.]
- De Breton, Gabriella. "Global Cities." *globorati.com* (July 13, 2007) [online]
- Dezeuze, Anna. "Wall of Silence." *Art Monthly* (June 2007): 1-4 [ill.]
- Godfrey, Mark. "The Artist as Historian." *October* (Spring 2007): 147-172 [ill.]
- Gopnik, Blake. "In New York, 286 Saint Fabiolas = One Epiphany." *The Washington Post* (November 11, 2007) [ill.]
- Halle, Howard. "The best (and worst) of 2007." *Time Out New York* (December 27, 2007 - January 2, 2008): 70
- Herbert, Martin. "The Distance Between: The political peregrinations of Francis Alÿs." *Modern Painters* (March 2007): 84-89 [ill.]
- Hosea, Chris. "From the Ministry of Silly Walks." *Article* (Winter 2007): E26 [ill.]
- Jentleson, Katherine. "AI Reviews: Art in Israel." *artinfo.com* (March 12, 2007) [ill.] [online]
- Johnson, Reed. "On meandering journeys." *Los Angeles Times* (November 11, 2007): F8 [ill.]
- Kazakina, Katya. "Miraculous Saint Fabiola Appears at NYC Museum - 100s of Times."

- bloomberg.com* (September 20, 2007) [ill.] [online]
- Knight, Christopher. "Artist rolls out his Sisyphus side." *Los Angeles Times* (October 6, 2007): E1, E12-E13 [ill.]
- Knight, Christopher. "Meaningful Art? Priceless." *Los Angeles Times* (December 16, 2007): F9 [ill.]
- Lawn, Andrzej. "Spotlight: Francis Alÿs." *Flash Art* (May/June 2007): 131 [ill.]
- Mack, Joshua. "Francis Alÿs." *Time Out New York* (March 8-14, 2007): 67 [ill.]
- Morgan, Jessica. "Categorical Imperatives." *Artforum* (September 2007): 391-397
- Noriega, Carlos O. "Instrucciones para desarmar una ciudad: Entrevista a Príamo Lozada." *Fahrenheit* (February/March 2007): 47 [ill.]
- Patrick, Martin. "Snapshots from an Indefinite Vacation: Francis Alÿs and Photography." *Afterimage* (May/June 2007): 8-11 [cover] [ill.]
- Rivera, Claudia. "Francis Alÿs. A story of deception." *Código 06140* (April/May 2007): 82 [ill.]
- Root, Deborah. "Stray Dogs and Urban Ghosts: Walking with Francis Alÿs." *Prefix Photo* (November 2007): 52-65 [ill.]
- Sandhu, Sukhdev. "Why you'll soon be avant-gardening." *The Telegraph* (June 16, 2007)
- Schambelan, Elizabeth. "Francis Alÿs: Hammer Museum." *Artforum* (September 2007): 181
- Searle, Adrian. "Dirty Gritty Things." *The Guardian* (March 6, 2007): 28
- Siegel, Katy. "Venice: The Buck Stops Here." *Artforum* (September 2007): 386-397 [ill.]
- Smaldone, Andrew J. "Francis Alÿs." *ArtSEENJournal* (Spring 2007) [ill.]
- Smith, Roberta. "The Week Ahead: Art." *The New York Times* (September 23, 2007): AR4
- Steverlynck, Sam. "Francis Alÿs: De stad als sociaal laboratorium." *Gonzo* (April/May 2007): 18-21 [ill.]
- Turner, Jonathan. "Francis Alÿs: Hispanic Society of America." *ARTnews* (December 2007): 150 [ill.]
- Villasmil, Alejandra. "Francis Alÿs." *Arte Aldia* (May/June 2007): 115-116 [ill.]
- Vogel, Carol. "Dia Borrows Space at Hispanic Society." *The New York Times* (May 4, 2007): E26
- Wallo, Olga. "Francis Alÿs: Byt v mexiku ve spravny cas." *Labyrinth Revue* (2007): 108-111 [ill.]
- Wehr, Anne. "Francis Alÿs, 'Fabiola.'" *Time Out New York* (October 4-10, 2007): 81 [ill.]
- Wilson-Goldie, Kaelen. "Ninety-eight weeks and so much to learn." *The Daily Star Lebanon* (November 21, 2007) [ill.]
- Yumi, Yamaguchi. "Francis Alÿs." *Mac Power* (July 2007): 78 [ill.]
- "Art: All Saints." *The New Yorker* (August 22, 2007): 27
- "Art: Best of the Best." *New York Magazine* (September 3-10, 2007): 122
- "Famous in 2112." *Artnews* (November 2007): 200
- "Francis Alÿs." *The New Yorker* (October 29, 2007): 18
- "Francis Alÿs." *tema celeste* (November/December 2007): 105 [ill.]
- "Francis Alÿs: Fabiola." *Time Out New York* (September 20-26, 2007): 2, 84 [ill.]
- "Francis Alÿs: Politics of Rehearsal." *The Art Newspaper* (September 2007): 66 [ill.]
- "Francis Alÿs on Attitudes." *ArtReview* (November 2007): 20, 44
- "The Poetics of Politics." *vmagazine.com* (February 15, 2007) [ill.] [online]
- "Work in Progress: Gun Runner." *V Magazine* (Fall 2007): 68 [ill.]
- 2006
- Alÿs, Francis. "A Story of Deception: Fragments from a Conversation in Buenos Aires." *Celeste* (Summer 2006): 88-97 [ill.]
- Alÿs, Francis and Karen Marta. "The Heart of the Matter." *Culture and Travel* (November/December 2006): 74-77 [ill.]
- Calera-Grobet, Antonio. "Todo lo que Entendi o Malentendi Alrededor de la Obra de Francis Alÿs." *Arte al Día* (April/May 2006): 5
- Cerio, Gregory. "Contemporary Art: The New Blue Chips." *House & Garden* (January 2006): 92-93, 116 [ill.]
- Chaplin, Julia. "Art on the Edge in Mexico City." *The New York Times* (June 25, 2006)
- Chaplin, Julia. "Contemporary Art: In Mexico City, an Edgy (and Busy) Art Scene Emerges." *International Herald Tribune* (June 26, 2006)
- Charpenel, Patrick and Maria Minera. "5 Piezas Fundamentals del arte Contemporaneo en Mexico Segun Patrick Charpenel." *dF por Travesias* (April 2006)

- Cruwell, Konstanze. "Steine im Wasser ziehen Kreise." *Frankfurter Allgemeine Zeitung* (September 1, 2006): 75
- Emerling, Susan. "Ecstasy: In and out of Altered States." *Border Crossings* (March 2006): 123
- Escalante, Gabriel. "Diez Cuadras Alrededor del Estudio: Francis Alÿs en el Colegio de San Ildefonso." *Rim Magazine* (Spring 2006): 22-27
- Gleadell, Colin. "Contemporary Sales Set All-Time Records." *ARTnews* (January 2006): 84
- Godfrey, Mark. "Walking the Line." *Artforum* (May 2006): 260-267 [ill.]
- Goldberg, RoseLee. "Be Here Now." *Contemporary* (2006): 12-15 [ill.]
- Gomez, Edward M. "Mexico City: Turning Conflict Into Art." *Art + Auction* (June 2006): 130-132 [ill.]
- Gopnik, Blake. "Here & Now." *Washington Post* (July 23, 2006): N02
- Harrison, Thomas. "Space 301 reopens in smaller quarters with Art & Place 2." *Mobile Register* (January 8, 2006)
- Marrón, Lorena. "Francis Alÿs: Soy Como un Perro Caliejero." *La Tempestad* no. 47 (March/April 2006): 16-17 [ill.]
- Robecchi, Michele. "The Celebrated Walking Blues: A Conversation with Francis Alÿs." *Contemporary* no. 78 (2006): 34-39 [ill.]
- Robecchi, Michele. "Francis Alÿs: Seven Walks." *Rodeo Magazine* (January/February 2006)
- Saltz, Jerry. "The Ambassadors." *Modern Painters* (December 2006-January 2007): 50 [ill.]
- Scharrer, Eva. "Francis Alÿs und Tacita Dean im Schaulager." *Kunst-Bulletin* (July/August 2006): 53-54
- Schroeder, Mariana. "Basel Schaulager Doubles as Storage and Museum for Rats, Angels." *bloomberg.com* (July 3, 2006) [online]
- Sherman, Sam. "Report from London." *The Brooklyn Rail* (November 2006): 37 [ill.]
- Wright, Karen. "Rome's Museums Expand, New Galleries Thrive on Contemporary Art." *bloomberg.com* (August 09, 2006) [online]
- "Arte contemporaneo mexicano: el relevo." *La Tempestad* (September/October 2006): 91
- "Auction Reviews." *Art + Auction* (January 2006): 99
- 2005
- Arriola, Magali. "Beaux Gestes." *ArtReview* (October/November 2005): 111-113
- Arriola, Magali. "Francis Alÿs." *Spike Kunstmagazin* (Summer 2005): 34-43
- Balcells, María José. "Reviews: Francis Alÿs: Museu d'Art Contemporani." *Flash Art* (October 2005): 129
- Boase, Gair. "Faces in the Crowd: Whitechapel Gallery." *Flash Art* (March/April 2005): 58
- Bonami, Francesco. "The Legacy of a Myth Maker." *Tate Etc.* (Spring 2005) [ill.]
- Buck, Louisa. "Soldiers as Social Allegory [Interview with Francis Alÿs]." *The Art Newspaper* (October 2005): 36 [ill.]
- Campbell-Johnston, Rachel. "Neither Foxes nor Commuters can Evade the Chase by Security Camera." *The Times* (September 29, 2005): 19
- Comer, Stuart. "London." *Artforum* (December 2005): 227-229
- Debroise, Olivier. "The Loop: Diary of a Drifting." *Exit* no. 19 (August-October 2005): 110-129
- Dorment, Richard. "Pick of the Week: Francis Alÿs: Seven Walks." *The Daily Telegraph* (October 22, 2005) [ill.]
- Hackworth, Nick. "Francis Alÿs: Seven Walks." *The Evening Standard* (September 29, 2005): 36
- Huberman, Anthony. "Missing in Action." *ArtReview* (November 2005): 116-119
- Iles, Chrissie. "Film: Best of 2005." *Artforum* (December 2005): 58
- Irving, Mark. "A Walk on the Wild Side." *The Times* (September 24, 2005): 37
- Kent, Sarah. "Camera Obscura." *Time Out London* (September 21-28, 2005): 16 [ill.]
- Laddaga, Reinaldo. "Almost Brothers." *Flash Art* (July-September 2005): 110-112 [ill.]
- Lafuente, Pablo. "Francis Alÿs." *Art Monthly* (November 2005): 27-28
- Lasnier, Jean-François. "Francis Alÿs: Marcher, Créer." *Beaux Arts Magazine* (February 2005): 26
- Oldham, Allison. "All Walks of Life Seen on Streets of London." *Hampstead & Highgate Express* (October 28, 2005) [ill.]
- O'Reilly, Sally. "Odd Lots: Revisiting Gordon Matta-Clark's Fake Estates." *Modern Painters* (November 2005)
- Pearman, Hugh. "You'll Never Walk Alone." *The Times* (September 18, 2005): 22

- Pignatti, Lorenza. "Reviews: Francis Alÿs: MACBA Barcelona." *tema celeste* no. 111 (September/October 2005): 88-89
- Replinger, Mercedes. "Interrogating Painting Part I." *arco* (Spring 2005): 27-31
- Scott, Andrea K. "High Interest Rate." *Time Out New York* (September 8-15, 2005): 134
- Sepúlveda, Luz. "Only the Characters Change: Museo de Arte Contemporaneo (MARCO)." *Art Nexus* 3, no. 55 (2005): 169-171 [ill.]
- Siegel, Katy. "2004 Carnegie International." *Artforum* (January 2005): 175
- Tatley, Roger. "Place: Tacita Dean and Jeremy Millar." *Modern Painters* (June 2005): 128-129
- Volk, Gregory. "Report From Pittsburgh: Let's Get Metaphysical." *Art in America* (March 2005): 62-69 [ill.]
- Vossenkuhl, Katharina. "Realit;-)'- 30 Videoarbeiten aus der Sammlung Goetz in München." *SeedammKultur Zentrum Bulletin* no. 73 (2005)
- "Art: Performa05." *The New Yorker* (November 14, 2005): 22
- "Critic's Choice." *Time Out London* (October 12, 2005): 43
- "Culture Criticism: Francis Alÿs' The Nightwatch." *The Guardian* (October 5, 2005): 21
- "News & Around: Francis Alÿs & Stanley Brouwn." *tema celeste* no. 110 (July/August 2005): 105
- "On the Ground." *Artforum* (December 2005): 219 [ill.]
- "Painting the Town: Live from New York: Performa 2005." *Time Out New York* (November 3-9, 2005): 80
- "The Shock of the Live." *ArtReview* (November 2005): 108-111
- 2004
- Becker, Christoph. "Veränderungen in der Sammlung: Schwestern Treffen Bruder." *Kunsthaus Zurich Magazin* no. 4 (October 2004): 39
- Bijutsu, Shuppan-Sha. "Very New Art 2004." *Tokyo* (April 2004)
- Brodeur, Michael Andor. "Mexico's Influence on Contemporary Art." *Boston Weekly Dig* (January 2004): 13
- Cash, Stephanie. "Artworlds: An Artist's Gift." *Artforum* (November 2004): 196, 198
- Colombo, Paolo. "A Silent Presence." *tema celeste* no. 102 (March/April 2004): 70-75 [ill.]
- Cooke, Lynne. "Best of 2004: 13 Top Tens." *Artforum* (December 2004): 158 [ill.]
- Diez, Renato. "Hugo Boss Prize." *Arte* no. 376 (December 2004): 126, 128
- Funcke, Bettina. "Francis Alÿs: Martin-Gropius-Bau/Kunstmuseum Wolfsburg." *Artforum* (December 2004): 208
- Gardener, Bellinda Grace. "Wolfsburg/Berlin: Francis Alÿs." *Kunstzeitung* no. 98 (October 2004): 12
- Gioni, Massimiliano. "Ojos bien cerrados." *Matador* no. 9 (2004): 140
- Hollersen, Wiebke. "Weit weg von der Toskana." *Berliner Zeitung* no. 202 (August 30, 2004): 37
- Jasper, Martin. "Daz Soziale als Offene Wunde." *Braunschweiger Zeitung* (March 3, 2004)
- Jimenez, Carlos. "Alÿs, um Exilado Curioso." *El Pais* (February 5, 2004)
- Klaas, Heiko. "Francis Alÿs." *Artist Kunstmagazine* no. 4 (2004): 42-47
- Knight, Christopher. "Mexico Joins Global Club." *Geo Topic* (June 23, 2004)
- Krepler, Ute. "Francis Alÿs." *Kunst und Markt* no. 2 (2004): 72-75
- Lafuente, Pablo. "Art on Parade." *Art Monthly* (October 2004): 1-4
- Lafuente, Pablo. "Francis Alÿs." *frieze* (January/February 2004): 108-109 [ill.]
- Lamm, April. "I Feel Therefore I Am." *Modern Painters* (Spring 2004): 34-35 [ill.]
- Loers, Veit. "Auf Marlenes Spuren." *Kunstzeitung* (March 2004): 14
- Manchester, Clare. "Ailleurs, ici." *Flash Art* (March/April 2004) [ill.]
- Mendelssohn, Joanna. "The Biennial of Sydney." *tema celeste* no. 105 (September/October 2004): 106-107
- Orzessek, Arno. "Du Sollst Nicht Begehren Deines Nächsten Leber." *Suddeutsche Zeitung* (June 21, 2004): 15
- Pinto, Roberto. "Subjectivity, Passion and Excess in Everyday Life." *Work in Progress* no. 10 (Autumn 2004): 19-49
- Preuss, Sebastian. "Lasst uns Berge Versetzen." *Berliner Zeitung* (June 21, 2004): 26
- Rosenau, Mirja. "Was also sol lich im Museum." *Frankfurter Rundschau* (March 17, 2004)
- Schindler, Anna. "Die Arbeit des Künstlers ist das Reisen." *Die Welt* (March 6, 2004): 30

Shearing, Graham. "The 54th Carnegie International." *angle 2*, no. 17 (November/December 2004): 4-5

Silver, Joanne. "ICA's Mexico Reveals a Land of Contrasts." *Boston Herald* (January 30, 2004)

Smith, Trevor. "Francis Alÿs: Spending Time and Travelling Free." *Art & Australia* (June-August 2004): 580-585 [ill.]

Stefanowski, Michael. "Francis Alÿs/BlueOrange Prize." *ZDF* (February 27, 2004)

Stoerber, Michael. "Soziale Kreuren: Wie Körper Kunst Wird." *Kunstforum* (May/June 2004): 277-280

Storr, Robert. "Francis Alÿs." *Villeurbanne Semaine* no. 12 (July 2004): 19-21

Tappeiner, Maria. "Francis Alÿs." *Kulturzeit* (September 2004)

Wendland, Johannes. "Graben an der Wanderdüne." *Frankfurter Rundschau* (June 23, 2004)

Wetterwald, Elisabeth. "Francis Alÿs: Collection Lambert." *Art Press* no. 297 (January 2004): 78-79

Wetterwald, Elisabeth. "La Rivoluzione non Siamo Noi: Pierre Joseph et Francis Alÿs." *Parachute* no. 115 (July-September 2004): 84-99 [ill.]

Wittneven, Katrin. "The Paradox of Praxis Step by Step: Approaching Francis Alÿs ." *DB Artmag* (July 2004) [ill.]

"Ambulantes." *Art Press* no. 306 (November 2004): 9

"Gegen den Strich. Neue Formen der Zeichnung in der Staatlichen Kunsthalle." *Kunst-Bulletin* no. 7-8 (July/August 2004): 52

"Glaube versetzt Berge." *Berliner Zeitung* (February 20, 2004): 26

"Ich will ein Zeichen Setzen." *Art Hamburg* no. 11 (November 2004): 203

"Nine to Five: Das Protokoll eines Künstleralltags." *Monopol* no. 3 (August-September 2004): 96-98

2003

Anton, Saul. "One More Step." *Parkett* no. 69 (2003): 34-45 [ill.]

Beil, Ralf. "Kurze Geschichte eines Langen Schlafes." *Kunst-Bulletin* no. 5 (May 2003): 34-37

Benitez Dueñas, Issa Maria. "Francis Alÿs: Museo Nacional Centro de Arte Reina Sofia." *Art Nexus 2*, no. 50 (July-September 2003): 135-136 [ill.]

Bergflodt, Torbjorn. "In Schraglage." *Südkurier* (April 22, 2003): 10

Crowley, Tom. "Mexico City on the Move." *tema celeste* no. 97 (May/June 2003): 22-35

Gallo, Rubén, Magali Arriola, and Issa Maria Benítez Dueñas. "Flashback: Francis Alÿs." *Art Nexus 2*, no. 51 (December-February 2003): 192

Garrette, Craig. "MultipleCity: Revolution on Panama." *Flash Art* (May/June 2003)

Green, Charles. "The Labyrinthine Effect." *Artforum* (December 2003): 158

Herzog, Samuel. "Im Wunderland." *Neue Zürcher Zeitung* (March 2003): 62

Jetzer, Gianni. "Protest! Respect!" *Saiten* (June 2003)

Jolles, Claudia. "Brütende Leere." *Kunst-Bulletin* no. 5 (May 2003): 5

Karcher, Eva. "Elektriker, Schlachter, Tourist." *Süddeutsche Zeitung* (March 31, 2003): 12

Kreis, Elfi. "Ein Preis, der Massstäbe Setzt." *Kunstzeitung* no. 87 (November 2003): 30

Lorés, Maite. "The Prophet and the Fly." *Contemporary* no. 52 (2003): 101 [ill.]

Lunn, Felicity. "Focus: Switzerland." *Contemporary* no. 52 (2003) [ill.]

Maak, Niklas. "Minimal Mensch." *Frankfurter Allgemeine Zeitung* (March 22, 2003): 43

Oberholzer, Niklaus. "Gang durch die Vertrackte Bilderwelt." *Neue Luzerner Zeitung* (March 3, 2003): 39

Ryser, Emmanuelle. "La Belge de Mexico." *Accrochage* no. 46 (April 22, 2003)

Schindler, Anna. "Der Wert des Lebens." *Kunstzeitung* no. 81 (May 2003): 14

Schneider, Peter P. "Reinspaziert." *Züritipp* (February 28, 2003): 27

Scott, Kitty. "Francis Alÿs: A Portrait." *Parkett* no. 69 (2003): 20-33 [ill.]

Storr, Robert. "Strange Attractor." *Parkett* no. 69 (2003): 46-57 [ill.]

Trainor, James. "Walking the Walk: the Artist as Flaneur." *Border Crossings* (November 2003): 82-92

Von Burg, Dominique. "Mit Geradezu Diebischer Freude." *Zurichsee-Zeitung* (May 7, 2003): 26

Von Däniken, Hans-Peter. "Ein Poet mit Grandioser Verführungskraft." *Tages-Anzeiger* (March 1, 2003): 46

Von Egmond, Nadima. "Deux Artistes deux Univers." *La Provence* (October 25, 2003)

- Von Twickel, Felicitas. "Spots Aspekte." *ZDF* (October 2003)
- Wagner, Thomas. "Von Der Wirksamkeit des Gehens." *Frankfurter Allgemeine Zeitung* (March 14, 2003): 37
- Zwez, Annelise. "Aus dem Schönen wächst Spannung." *Bieler Tagblatt* (March 7, 2003): 22
- "Auf Plateausohlen zur Menschheit." *Kunst-Bulletin* no. 1182 (September 2003)
- "Ghetto Collector." *Parkett* (2003): 58-59
- "Silly Walks, Serious Concerns: Francis Alÿs." *The Economist* (August 7, 2003)
- "Unter Menschenjägern." *Frankfurter Allgemeine Sonntagszeitung* (February 10, 2003)
- "Wir Müssen uns Sisyphos als Karussellfahrer Vorstellen." *Süddeutsche Zeitung* (September 17, 2003)
- 2002
- Anton, Saul. "A Thousand Words: Francis Alÿs Talks About 'When Faith Moves Mountains.'" *Artforum* (Summer 2002): 146-147 [cover] [ill.]
- Bhatnagar, Priya et al. "Focus Mexico." *Flash Art* (July/September 2002): 86
- Biesenbach, Klaus. "Hunting Men Hunting Dogs: Fear and Loathing in Mexico City." *Flash Art* (July/September 2002): 82-85 [ill.]
- Bohlen, Celestine. "Making a spectacle of MoMA's Big Move." *International Herald Tribune* (June 29, 2002): 6 [ill.]
- Cowan, Amber. "Move any Mountain." *Sleazation* (October 2002) [ill.]
- Dailey, Meghan. "Mexico City: An Exhibition About the Exchange Rates of Bodies and Values." *Artforum* (November 2002): 180 [cover] [ill.]
- Edwards, C. "Muralists, No!" *ArtReview* (September 2002): 44
- Gronlund, Melissa. "Mexico City: An Exhibition About the Exchange Rates of Bodies and Values." *Contemporary* (September 2002): 89 [ill.]
- Güner, Fisun. "Everyday drive-by shooting." *Metro Life* (September 23, 2002): 26
- Heiser, Jörg. "Walk on the Wild Side." *frieze* (September 2002): 70-73 [ill.]
- Kantor, Jordan. "Loop." *Artforum* (April 2002): 137-138
- Lavrador, Judicaël. "Francis Alÿs." *Beaux Arts Magazine* (2002): 50 [ill.]
- Pohlenz, Ricardo. "Leisure @ Jumex." *Flash Art* (May/June 2002): 69 [ill.]
- Wilson, Michael. "International Preview: Life on the Streets." *R.A. Magazine* (Autumn 2002): 35
- "Boss Prize Short List." *The New York Times* (January 11, 2002)
- "Francis Alÿs: The Modern Procession." *In > process* 10, no. 3 (2002): 18 [ill.]
- "Loop." *The New York Times* (January 11, 2002)
- "Mexico City. An Exhibition About the Exchange Rate of Bodies and Values." *Art Nexus* no. 46 (December 2002): 156-158
- "Mexiko City." *tema celeste* no. 94 (November/December 2002): 117 [ill.]
- "The Modern Procession." *Artforum* (September 2002): 44, 170-171 [ill.]
- "Postcards from the Edge." *The Royal Academy Magazine* no. 77 (Winter 2002): 59-61
- 2001
- Alberge, Dalya. "Portrait of the Artist as a Young Peacock." *The Times* (June 6, 2001): 1, 17
- Bishop, Claire. "Kept in the Dark." *Evening Standard* (May 22, 2001)
- Buchloh, Benjamin. "Control, by Design." *Artforum* (September 2001): 162-163 [ill.]
- Cooke, Lynne. "Venice Biennale." *The Burlington Magazine* no. 1182 (September 2001): 589-590
- DeVuono, Frances. "Tout le Temps/Every Time: la Biennale de Montreal." *New Art Examiner* (April 2001): 22-25
- Dorn, Anja. "Out of Space." *frieze* (2001): 115-116
- Fallon, Michael. "Minneapolis." *Art Papers* no. 4 (July/August 2001): 51
- Frankel, David. "Painting at the Edge of the World." *Contemporary Visual Art* (2001): 86
- Güner, Fisun. "Art Review: Douglas Gordon and Francis Alÿs." *Metro Life* (May 17, 2001) [ill.]
- Jetzer, Gianni. "Protest! Respect!" *Saiten* (June 2001)
- Lefkowitz, David. "Edgy Painting at the Edge of the World." *New Art Examiner* (September/October 2001): 66-71
- Mahoney, Elisabeth. "Mirror's Edge." *Art Monthly* (April 2001): 39-40 [ill.]
- Medina, Cuauhtémoc. "Entre dos aguas: conversación entre Francis Alÿs." *Curare* (January-June 2001)

- Medina, Cuauhtémoc. "Zones of Tolerance: Teresa Margolies, SEMEFO and Beyond." *Parachute* no. 104 (October/December 2001): 31-52
- Torres, David. "Francis Alÿs, simple passant, Just Walking the Dog." *Art Press* (April 2001): 18-23 [ill.]
- Wilsher, Mark. "Telling Tales." *What's on in London* (May 23, 2001) [ill.]
- "Antibes, Picasso Museum." *Printemps* (Summer 2001)
- "Auf Plateuasohlen zur Menschheit." *Kunst-Bulletin* (July-August 2001): 12-17
- "Francis Alÿs: Doppelgänger." *Tate* (Spring 2001): 46-49
- "This Just In: Painting is Back." *New Art Examiner* (September/October 2001): 68-71
- 2000
- Benitez Dueñas, Issa Maria. "Francis Alÿs: Hypotheses for a Walk." *Art Nexus* no. 35 (April-September 2000): 48-53
- Craddock, Sacha. "In and Out of the Sun." *Untitled* no. 21 (Spring 2000): 26-27
- Darwent, Charles. "Art Review: Lisson Gallery." *Metro* (April 28, 2000)
- Dorment, Richard. "Medium Well Done." *The Daily Telegraph* (May 17, 2000)
- Glover, Michael. "Francis Alÿs." *ARTnews* (April 2000): 175
- Herbert, Martin. "Francis Alÿs." *Time Out London* (January 19, 2000) [ill.]
- Herbert, Martin. "Francis Alÿs." *Time Out London* (June 13, 2000)
- Jeffrett, William. "A Note on Francis Alÿs." *NY Arts Magazine* (July/August 2000): 11
- Kent, Sarah. "Watch this space." *Time Out London* (May 17, 2000)
- Kontova, Helena. "Mirror's Edge." *Flash Art* (March/April 2000): 100, 102
- Kuoni, Carin. "Gerüchte, Fahrten und Trophäen: Auf Spurensuche mit Francis Alÿs." *Kunst-Bulletin* (June 2000): 10-17 [ill.]
- Marí, Bartomeu. "Francis Alÿs: Lotgevallen van een Grootstedelijk Slaapvandelaar." *Metropolis M* (December 2000): 38-41 [ill.]
- Medina, Cuauhtémoc. "Mexican Strategies: Rarefied Painting." *Flash Art* (January/February 2000): 76-78 [ill.]
- Medina, Cuauhtémoc. "Recent Political Forms: Radical Pursuits in Mexico/Formas Políticas Recientes: Búsquedas Radicales en México/Santiago Sierra. Francis Alÿs. Minerva Cuevas." *Trans>arts. cultures. media* no. 8 (2000): 146-63
- Mitchell, Charles Dee. "Francis Alÿs at Lisson." *Art in America* (May 2000) [ill.]
- Moreau, Patric. "Mirror's Edge." *Camera Austria* no. 70 (2009)
- Moreno, Gean. "Polis as Playground: Contemporary Artists in Urban Space." *Art Papers* (September/October 2000): 28-35
- Packer, William. "Screening Time." *Financial Times* (May 6-7, 2000)
- Phillips, Andrea. "A Dog's Life." *Performance Research* 5, no. 2 (2000): 125-130 [ill.]
- Phillips, Christopher. "Band of Outsiders." *Art in America* (April 2000): 69-73
- Romano, Gianni. "Streets and Gallery Walls: Interview with Francis Alÿs." *Flash Art* (March/April 2000): 70-73 [ill.]
- Romano, Gianni. "Webscape." *Flash Art* (January/February 2000): 57-58
- Shier, Reid. "Pause and Reflect." *Vancouver* (March 2000): 26
- Torres, David. "Francis Alÿs, Just Walking the Dog." *Art Press* no. 263 (December 2000): 18-23 [cover] [ill.]
- Withers, Rachel. "Francis Alÿs, Lisson Gallery." *Artforum* (March 2000): 139 [ill.]
- "International Shorts Preview: Athlete's Foot." *Artforum* (May 2000)
- "The Thief." *Flash Art* (January/February 2000): 57
- "Video Work." *frieze* (September/October 2000): 128
- 1999
- Aranda Marquez, Carlos. "Frequent Stops: Carrillo Gil Museum, Mexico City." *Flash Art* (October/November 1999): 61
- Basualdo, Carlos. "Head to Toes: Francis Alÿs's Paths of Resistance." *Artforum* (April 1999): 104-107 [ill.]
- Gili, Jaime. "Francis Alÿs at The Lisson Gallery, London." *London Art* (1999)
- Green, Charles. "Signs of Life." *Artforum* (September 1999): 178
- Kurjakovic, Daniel. "Finten des Geistes." *Die Weltwoche* no. 37 (September 16, 1999): 54
- Romano, Gianni. "Why not Painting?" *Flash Art* (October/November 1999): 86-89

- Schneider, Peter. "Kunst des Gerüchts: Francis Alÿs, Spaziergänger." *Züritipp* (September 17, 1999): 63
- Williams, Gilda. "6th Istanbul Biennial." *Art Monthly* no. 32 (December/January 1999): 26
- Yard, S. "Space on the Run/Life on the Loose: Recent Projects Along the San Diego/Tijuana Frontier." *Architectural Design* 69, no. 7/8 (1999): 62-65
- "La Biennale di Istanbul." *Flash Art* (October/November 1999): 55
- 1998 Alÿs, Francis. "The Loop." *Untitled* no. 16 (Summer 1998): 4-7
- Arriola, Magali. "Francis Alÿs, The Liar and the Copy of the Liar." *Art Nexus* no. 28 (June 1998)
- Gallo, Rubén. "Francis Alÿs." *Art Nexus* no. 27 (March 1998)
- Gallo, Rubén. "Francis Alÿs at Jack Tilton." *Flash Art* (January/February 1998): 53
- Laurence, Robin. "Geometries of Conjecture." *Border Crossings* (October 1998): 80-82 [ill.]
- Levin, Kim. "Voice Choices." *The Village Voice* (October 22-28, 1998)
- 1997 Darling, Michael. "Francis Alÿs and the Return to Normality." *frieze* (March/April 1997): 50 [ill.]
- Guilbaut, Serge. "Rodney Graham and Francis Alÿs." *Parachute* no. 87 (Spring 1997)
- Hollander, Kurt. "Francis Alÿs." *Poliester* (Spring 1997)
- Hollander, Kurt. "Under the Influence." *Poliester* (Fall 1997)
- Johnson, Ken. "Francis Alÿs." *The New York Times* (October 24, 1997)
- Medina, Cuauhtémoc. "Francis Alÿs: Tu Subrealismo (Your Subrealism)." *Third Text* no. 38 (Spring 1997): 39-54 [ill.]
- Phillips, Andrea. "'A Path is Always Between Two Points.'" *Performance Research* 2, no. 3 (September 1997): 9-16 [ill.]
- Rondi, Joëlle. "Various Places." *Art Press* (June 1997)
- 1996 Ferguson, Bruce. "Francis Alÿs." *Flash Art* (May/June 1996): 103
- 1995 Jusidman, Yishai. "Francis Alÿs, Galería Ramis Barquet." *Artforum* (January 1995): 92
- Lerner, Jesse. "The Work of Others." *Poliester* (Winter 1995)
- Rubinstein, Raphael. "Francis Alÿs at Jack Tilton." *Art in America* (November 1995)
- 1994 Hollander, Kurt. "Francis Alÿs." *Flash Art* (November/December 1994): 99
- 1992 Medina, Cuauhtémoc. "Painter in a Bag." *Poliester* (Summer 1992)
- Springer, Jose Manuel. "Garbage and Art in Mexico." *Poliester* (Fall 1992)

AWARDS

- 2020 *Art Icon Award*, Whitechapel Gallery, London
Best Feature Documentary, 23rd Olympia International Film Festival for Children and Young People
Rolf Schock Prize in Visual Arts, Royal Swedish Academy of Fine Arts, Stockholm
- 2018 *EYE Art & Film Prize*, EYE Filmmuseum, Amsterdam
- 2010 *Biennial Award for Contemporary Art*, Bonnefantenmuseum, Maastricht, The Netherlands
- 2008 *The Vincent Award*, The Broere Charitable Foundation, Amsterdam [shortlist]
- 2004 *blueOrange*, Martin-Gropius-Bau, Berlin, Germany

SELECTED PUBLIC COLLECTIONS

- 21st Century Museum of Contemporary Art, Kanazawa, Japan

Art Gallery of New South Wales, Sydney
 Art Institute of Chicago
 Bonnefantenmuseum, Maastricht, The Netherlands
 Carnegie Museum of Art, Pittsburgh
 Centre Georges Pompidou, Paris
 Centre national des arts plastiques, Paris
 Centro de Arte Visuales Fundación Helga de Alvear, Cáceres, Spain
 Centro nazionale per le arti contemporanee, Rome
 Colección Jumex, Mexico City
 Collection Institut d'art contemporain, Rhône-Alpes, France
 Collection Lambert en Avignon, France
 Collezione La Gaia, Busca, Italy
 Des Moines Art Center, Iowa
 Deutsche Bank, Frankfurt
 The Ella Fontanals-Cisneros Collection, Miami
 Fonds National d'Art Contemporain, France
 Fonds Régional d'Art Contemporain (FRAC) Bourgogne, Dijon, France
 Fonds Régional d'Art Contemporain (FRAC) Ile-de-France, Paris
 Fonds Régional d'Art Contemporain (FRAC) des Pays de la Loire, France
 Fundação de Serralves, Porto, Portugal
 Fundació la Caixa, Barcelona
 Fundación Telefónica, Madrid
 Hammer Museum, Los Angeles
 Honart Museum, Tehran
 Hudson Valley Center for Contemporary Art, Peekskill, New York
 Institut d'art contemporain Villeurbanne/Rhône-Alpes, France
 The Israel Museum, Jerusalem
 Julia Stoschek Collection, Düsseldorf
 Kunsthaus Zürich
 Los Angeles County Museum of Art
 Louisiana Museum for Moderne Kunst, Humlebæk, Denmark
 The Metropolitan Museum of Art, New York
 Middlesbrough Institute of Modern Art, Teeside, England
 Musée d'Arts de Nantes, France
 Musée d'Art Moderne de la Ville de Paris
 Musée d'Art Moderne Grand-Duc Jean, Luxembourg
 Musée des Arts Contemporains, Grand Hornu, Belgium
 Musée des Beaux-Arts de Nantes, France
 Museion, Bolzano, Italy
 Museo Amparo, Puebla, Mexico
 Museo de Arte Latinoamericano de Buenos Aires (MALBA) - Fundación Costantini, Buenos Aires
 Museo Nacional Centro de Arte Reina Sofía, Madrid
 Museo nazionale delle arti del XXI secolo, Rome
 Museo Tamayo Arte Contemporáneo, Mexico City
 Museu d'Art Contemporani de Barcelona
 Museum für Moderne Kunst, Frankfurt
 Museum of Contemporary Art, Los Angeles
 Museum of Contemporary Art, North Miami
 Museum of Fine Arts, Boston
 The Museum of Modern Art, New York
 The Museum of Modern Art in Warsaw
 Museum Voorlinden, Wassenaar, The Netherlands
 National Gallery of Canada, Ottawa
 National Museum of Contemporary Art (EMST), Athens
 Orange County Museum of Art, Newport, California
 Philadelphia Museum of Art

Pinakothek der Moderne Kunst, Munich
Rubell Family Collection, Miami
Sammlung Goetz, Munich
Solomon R. Guggenheim Museum, New York
Stedelijk Museum, Amsterdam
Tate Gallery, London
Trafic-Fonds Régional d'Art Contemporain Haute-Normandie, Sotteville-Lès-Rouen, France
The Verbund Collection, Vienna
Wadsworth Atheneum, Hartford, Connecticut
Walker Art Center, Minneapolis, Minnesota
Zurich Insurance Company, Frankfurt