

allora & calzadilla

Jennifer Allora. Philadelphia, United States, 1974

Guillermo Calzadilla. Havana, Cuba, 1971

lives and works in San Juan, Puerto Rico

education & residencies

jennifer allora

- 2001 Massachusetts Institute of Technology (MS). Cambridge, United States.
- 1998 Whitney Independent Study Program. New York.
- 1996 University of Richmond (BA). Richmond, United States.

guillermo calzadilla

- 1999-2001 Bard College (MFA). Annandale-on-Hudson, New York.
- 1998 Skowhegan School of Painting and Sculpture. New York.
- 1996 Escuela de Artes Plásticas (BFA). San Juan, Puerto Rico.

allora & calzadilla

- 2008 Artist Residency at Deutscher Akademischer Austausch Dienst DAAD. Berlin.
- 2006 Artist Residency at Couvent des Récollets, Residence des Récollets. Paris.
- 2004 Artist Residency at Walker Art Center, Artist in Residence Program. Minneapolis, United States.
Artist Residency at Headlands Center for the Arts, Bridge Residency Program. California, United States.
Civitella Ranieri Fellowship. Umbertide, Italy.
- 1998 - 1999 Artist Residency at P.S.1 Contemporary Arts Center, National Studio Program. New York.

grants & awards

- 2006 Nam June Paik Award Finalist awarded by Kunststiftung NRW, Germany.
Hugo Boss Prize Finalist awarded by Solomon R. Guggenheim Foundation, United States.
- 2004 Gwangju Biennial Prize. Gwangju, South Korea.
- 2003 Penny McCall Foundation Grant. New York.
- 2002 Joan Mitchell Foundation Grant. New Orleans, United States.
- 2000 Cintas Fellowship, Cintas Foundation. United States.

solo exhibitions

- 2020 *Allora & Calzadilla: Specters of Noon*. The Menil Collection, Houston, United States.
- 2019 *Chalk*. Walker Art Center. Minneapolis, United States.
The Thropical Pharmacy. Guggenheim Museum, Bilbao, Spain.
Graft. Garage Square Comission, Moscow.
- 2018 *La Noche Que Volvimos a Ser Gente*. Museo de Arte Moderno, Medellin, Colombia.
Hope Hippo. Museo Carrillo Gil, Mexico City.
Allora & Calzadilla. Fundació Antoni Tàpies, Barcelona.
Allora & Calzadilla. Chantal Crousel, Paris.
Blackout. MAXXI Museo Nazionale delle Arti del XXI Secolo, Roma.
- 2017 *Foreign in a Domestic Sense*. Lisson Gallery, London.
- 2016 *Chalk (Gis)*. Museo de Arte Zapopan, Mexico.
Allora & Calzadilla. ALT., Istanbul, Turkey.
Allora & Calzadilla: Echo to Artifact. Art Gallery of Alberta, Edmonton, Canada.
Performative Ellipses. kurimanzutto, Mexico City.
Split the Lark. Fondation Royaumont, Asnières sur Oise, France.
- 2015 *Puerto Rican Light (Cueva Vientos)*. Dia Foundation, El Convento Natural Protected Area, Puerto Rico.

kurimanzutto

- Allora & Calzadilla: Intervals.* Philadelphia Museum of Art and The Fabric Workshop and Museum, Philadelphia, United States.
- 2014 *Apotome.* Redcat, Los Angeles.
Fault Lines. Gladstone Gallery, New York.
- 2013 *Allora & Calzadilla.* Fondazione Nicola Tussardi at Palazzo Cusani, Milan.
Allora & Calzadilla / Vidéo et Après. Centre Pompidou, Paris.
Hope Hippo. The Paris Autumn Festival, Muséum national d'Histoire naturelle & Galerie Chantal Crouse, Paris.
Station to Station. A Nomadic Happening. Station to Station.
9th Mercosul Biennial.
30th Ljubljana Biennial of Graphic Arts, Slovenia.
Aqua Vitalis - Acte 2. Palais Ducal. Caen, France.
Fault Lines. Fondazione Nicola Trussardi at Palazzo Cusani, Milan.
- 2012 *Body in Flight (Delta).* Indianapolis Museum of Art, Indianapolis, United States.
Stop, Repair, Prepare. Kaldor Public Art Projects, Sydney.
Vieques Series. Indianapolis Museum of art, Indianapolis, United States.
- 2011 *Allora & Calzadilla: A Man Screaming is Not a Dancing Bear.*
Weatherspoon Art Museum, The Leah Louise B. Tannenbaum Gallery.
Greensboro, United States.
Vieques Videos 2003-2011. Lisson Gallery, London.
Allora & Calzadilla. Espacio de Arte Contemporaneo Museo La Tertulia,
Cali, Colombia.
- 2010 *Compass.* kurimanzutto, Mexico City.
Allora & Calzadilla. Galerie Chantal Crousel, Paris.
Performance 9: Allora & Calzadilla. Museum of Modern Art (MoMA), New York.
Number Three: Here and Now. The Julia Stoschek Collection, Düsseldorf,
Germany.
- 2009 *Allora & Calzadilla.* The National Museum of Art, Arcitecture and Design,
Oslo.
How to Appear Invisible. Temporäre Kunsthalle Berlin.
Allora & Calzadilla. Kunstmuseum Krefeld, Museum Haus Esters, Krefeld,
Germany.

kurimanzutto

- Stop, Repair, Prepare: Variations on Ode to Joy for a Prepared Piano.*
Gladstone Gallery, New York.
RETHINK Relations. Statens Museums for Kunst, Copenhagen.
- 2008 *Stop, Repair, Prepare: Variations on Ode to Joy for a Prepared Piano.*
Haus der Kunst München, Munich.
Wake Up, Clamor, Sediments, Sentiments. Kunstverein München, Munich.
Never Mind that Noise you Heard. Stedelijk Museum, Amsterdam.
Allora & Calzadilla. Galerie Franco Soffiantino, Turin.
- 2007 *Sediments, Sentiments (Figures of Speech).* San Francisco Art Institute,
San Francisco.
Allora & Calzadilla. Lisson Gallery, London.
Allora & Calzadilla. Kunsthalle Zürich.
Clamor. Serpentine Gallery, London.
Wake Up. The Renaissance Society at The University of Chicago.
Whitechapel Laboratory - Jennifer Allora & Guillermo Calzadilla.
Whitechapel Gallery, London.
Unrealizable Goals. Center for Contemporary Art, CCA Kitakyushu,
Kitakyushu, Japan.
Balance of Power. Galleria Civica di Trento, Italy.
- 2006 *Clamor.* The Moore Space, Miami.
Land Mark. Palais de Tokyo, Paris.
(En) Tropics. Galerie Chantal Crousel, Paris.
Jennifer Allora & Guillermo Calzadilla. S.M.A.K. Stedelijk Museum voor
Actuele Kunst, Ghent, Belgium.
Concentrations 50: Allora & Calzadilla. Dallas Museum of Art, United
States.
Combine Platter (screening event). Museum of Contemporary Art, Los
Angeles.
- 2004 *Unstable Atmospheres.* Lisson Gallery, London.
Ciclonismo. Galerie Chantal Crousel, Paris.
Chalk. 7th Annual ICA/Vita Brevis Project, ICA Institute of Contemporary
Art/Boston.
Radio Revolt: One Person, One Watt. Artist in Residence Project. Walker
Art Center, Minneapolis.

kurimanzutto

- 2003 *Land Mark*. Escuela de Artes Plásticas, San Juan, Puerto Rico.
Puerto Rican Light. Americas Society, New York.
- 2002 *Allora & Calzadilla*. Institute of Visual Arts (INOVA) at the University of Wisconsin, Milwaukee, United States.
- 2001 *Allora & Calzadilla*. Museo de Arte de Puerto Rico.
- 2000 *Other Worlds*. Project Rooms, ARC, Madrid.
- 1997 *Charcoal Dance Floor*. Luigi Marrozzini Gallery, San Juan, Puerto Rico.

group exhibitions

- 2021 Guangzhou Image Triennial 2021. Guangdong Museum of Art, Guangzhou, China.
SOMOS AUNQUE NOS OLVIDEN. Intervention program of video.
Concha Acústica, Parque de las Américas, Merida, Yucatan.
- 2020 *Des marches, démarches*. FRAC Provence Alpes Côte d'Azur, Marseille, France.
Sound and Silence - Compass, Lifespan, Raptor's Rapture, Apotomé.
Kunstmuseum Bonn, Germany.
They Do Not Understand Each Other. Tai Kwun Contemporary, Hong Kong.
Demain est la question. Galerie Chantal Crousel, Paris.
Al filo de la navaja. Museo Jumex, Mexico City.
The Willfulness of Objects. The Bass, Miami, United States.
- 2019 *The D-Tale, Video Art from the Pearl River Delta Episode III: The Politics of the Self*. Times Art Center Berlin.
Préhistoire, une énigme modern. Centre Pompidou, Paris.
Animalesque/Art across species and beings. Bildmuseet, Östra Strandgatan, Sweden; Baltic Centre for Contemporary Art, Gateshead, United Kingdom.
The Coming World: Ecology as the New Politics 2030-2100. Garage Museum of Contemporary Art, Moscow.
Hidden Forest Summer Project. Asia Society, Hong Kong.
Alienations or the Fire Next Time. Zacheta National Gallery of Art, Warsaw.
Gaïa, que deviens-tu? Maison Guerlain, Paris.

kurimanzutto

- Surrounds: 11 installations.* Museum of Modern Art (MoMA), New York.
Collectionnner au XXIe siècle. Collection Lambert, Avignon, France.
Big Orchestra. Schirn Kunsthalle Frankfurt.
Tomorrow is the question. ARoS Aarhus Art Museum, Denmark.
- 2018 *Travelers: Stepping Into The Unknown.* The National Museum of Art, Osaka, Japan.
In Radiceterna. Radiceterna Arte e Ambiente, Palermo, Italy.
Anthropocenic: Art About The Natural World in Human Era. Bates College Museum of Art, Maine, United States.
Allora & Calzadilla and Telmo Pievani. MAXXI Museo Nazionale delle Arti del XXI Secolo, Roma.
Returning a Sound, Under Discussion, Half Mast / Full Mast. No Man's Land. Musée d'art Moderne Grand-Duc Jean (MUDAM), Luxemburgo.
Stop, Repair, Prepare. Democracy Anew? Pinchuk Art Centre. Kiev, Ukraine.
- 2017 *Making Nature.* Welcome Collection, London.
Reenacting History_Collective Actions & Everyday Gestures. National Museum of Modern Art and Contemporary Art, Seoul.
Sharjah Biennial 13.
Oku-Noto Triennale. Kinoura Coast, Suzu, Japan.
- 2016 *Animalia.* Marian Goodman Gallery, London.
Wellcome Collection Natural History Exhibition. Wellcome Collection, London.
Aichi Triennale, Japan.
Summer Exhibition. The Royal Academy of Arts, London.
Under The Same Sun. South London Gallery.
Camera of Wonders. Museo de Arte Moderno, Medellín, Colombia.
Rican/Struction. Agustina Ferreyra Gallery, San Juan, Puerto Rico.
Barragán Fetichista. Una selección de piezas de la Colección FEMSA. Casa Luis Barragán, Mexico City.
Borders, Barriers, Walls. Monash University Museum of Art, Melbourne, Australia.
It's Hard to Hear the Distance Between the Wind and Waves Breaking. Bus Projects, Melbourne, Australia.
From Here to There. Jessica Silverman Gallery, San Francisco.

- 2015
- Camera of Wonders*. Centro de la imagen, Mexico City.
15 Rooms. Long Museum, Shanghai.
Gimme Shelter. Forts and Fictions in the Lowlands. Kunstfort Asperen, Acquoy, The Netherlands.
Open Source: Art at the Eclipse of Capitalism. Galerie Max Hetzler, Berlin.
Cross Section of a Revolution. Lisson Gallery, London.
Terrapolis. French School, Athens.
Pop & Musique/Son. Fondation Louis Vuitton, Bois de Boulogne, France.
Art Eco, deel III: Art-ivism. Cultuurcentrum Strombeek, Ghent, Belgium.
Under Erasure. Tel Aviv Museum of Art, Tel Aviv, Israel.
Unseen Existence: Dialogues with the Environment in Contemporary Art. Hong Kong Art Center, Hong Kong.
Testigo del Siglo. Museo de Arte Zapopan, Mexico.
56th Venice Biennale.
Experiencia Infinita (Infinite Experience). MALBA, Buenos Aires.
Rights of Nature: Art and Ecology in the Americas. Nottingham Contemporary, Nottingham, England.
Video-régimen. Coleccionistas en la era audiovisual. Museo Lázaro Galdiano, Madrid.
Retos y desafíos. Arte contemporáneo en la Colección FEMSA. Museo de los Pintores Oaxaqueños (MUPO), Oaxaca, Mexico.
Sharjah Biennial 12.
- 2014
- Love Story- Anne & Wolfgang Titze Collection*. Winter Palace and 21er Haus, Vienna.
Under the Same Sun: Art from Latin American Today. The Guggenheim, New York.
Atopia: Migration, Heritage and Placelessness. Museo de Arte de Zapopan (MAZ), Mexico.
Caribbean: Crossroads of the World. Perez Art Museum, Miami.
Insite: Cuatro ensayos de lo público, sobre otro escenario. La Tallera, Cuernavaca, Mexico.
Angel Amongst the Ruins. Neue Berliner Räume, Berlin.
The Part in the Story Where a Part Becomes a Part of Something Else. Witte de With Contemporary Art, Rotterdam, The Netherlands.
Liberdade em momento. Fundação Iberê Camargo, Porto Alegre, Brazil.

kurimanzutto

La Disparition Des Lucioles. Collection Lambert, La Prison Sainte-Anne, Avignon, France.

Smart New World. Kunsthalle Düsseldorf, Germany.

Per/Form: How to Do Things With(out) Words. Centro de Arte Dos de Mayo (CA2M), Madrid.

High Performance: The Julia Stoschek Collection at the ZKM. ZKM Center for Art and Media, Karlsruhe, Germany.

Cuban America: An Empire State of Mind. Lehman College Art Gallery, New York.

W-A-R. Mostyn, Wales.

Official Art Edition 2014. FIFA World Cup Brazil.

Performance Now. Middlebury College Museum of Art, Middlebury (traveled from: H&R Block Artspace, Kansas City Art Institute, Kansas; Delaware Art Museum, Wilmington)

The Invention of the Beach. Paço das Artes, Sao Paulo, Brazil.

Do it. Socrates Sculpture Park. New York (traveled to: MU artspace, Netherlands; Manchester Art Gallery, Manchester; Handwerker Gallery Ithaca, New York; gund Gallery at Kenyon College, Gambier, Ohio; Transit, Budapest; Samek Art Gallery, Lewisburg, Pennsylvania; Utah Museum of Contemporary Art, Salt Lake City, Utah)

Elective Affinities. Simon Lee gallery, London.

Art Stays. 12th Festival of Contemporary Art Ptuj, Galerie Chantal Crousel, Slovenia.

FALSEWORK. Blackwood Gallery, University of Toronto, Canada.

El testigo del siglo. Museo de Arte Zapopan (MAZ), Mexico.

2013

Le pont. Musée d'art contemporain, Marseille, France.

9th Bienal do Mercosul.

30th Biennial of Graphic Arts. Ljubljana, Slovenia.

Festival d'automne. Paris

Living as Form (The Nomadic Version). Essex Market, New York (travels to Kadist Art Foundation, San Francisco, California; McDonough Museum of Art, Youngstown Ohio; university Art Gallery, University of California, San Diego, California; The Galleries at Moore College of Art & Design, Philadelphia; TheCube Project Space, Taipei; The 4th Anyang Public Art Project, South Korea; Carpenter Center for the Visual Arts, Cambridge; Bat-Yam Biennale of Landscape Urbanism, Israel; Videotae, Hong Kong;

kurimanzutto

ARTifarti, Western Sahara; CCI Fabrika, Moscow; Richard E. Peeler Art Center, Greencastle; Museo de Arte Sinaloa, Mexico (2014); Plains Art Museum, Fargo (2014).

Band of Outsiders. Galerie Chantal Crousel, Paris.

Backstage. Frac Aquitaine, Bordeaux, France.

Aqua Vitalis, Positions of Contemporary Art. Artothèque de Caen, France. (travels to: l'Hôtel d'Escoville, Caen, France; Palais Ducal, France)

Flesh and Blood. Museum on the Seam, Jerusalem.

9th Mercosul Biennial.

The Past is Present. Museum of Contemporary Art, Detroit, United States.

Being a Island. Daadgalerie, Berlin.

Animate/inanimate. TarraWarra Museum of Art, Healesville, Australia.

DLA Piper Series: Constellations. Tate Liverpool.

Histories Paralleles: pays mêlés. Museum d'Histoire Naturelle, Nîmes, France.

Far from the Madding Crowd. Bonnefanten Hedge House, Wijkre, The Netherlands.

Arca lui Noe / Noah's Ark / L'arche de Noé. Fabrica de Pensule / The Paintbrush Factory, Cluj-Napoca, Romania.

The 5th Auckland Triennial.

13 Rooms. Kaldor Public Art Projects, Sydney.

I'm dreaming about a reality. La Douane - Galerie chantal Crousel, Paris.

More Love: Art, Politics, and Sharing since the 1990s. Ackland Art Museum, University of North Carolina, Chapel Hill (travels to: Cheekwood, Nashville)

À triple tour. Fondation Pinault, Paris.

100 Colours of a Rainbow. Gallery On The Move. Via Farini, Milan.

Station to Station: A Nomadic Happening. New York, Pittsburgh, Minneapolis, Chicago, Kansas City, Santa Fe, Winslow, Barstow, Los Angeles, San Francisco.

The Paris Autumn Festival. Musée National d'Histoire Naturelle, Paris.

The Persistence of Peripateticism: Artists' Walks. Dorsky Gallery, New York.

Coulisses. Frac Aquitaine, Bordeaux, France.

Transforming the know: Works from the Bert Kreuk Collection.

Gemeentemuseum Den Haag, The Netherlands.

In Situ/At That Place. Kitakyushu Municipal Museum. Kitakyushu Center for

kurimanzutto

Contemporary Art (CCA), Kitakyushu, Japan.
Vidéo et Apres. Centre Pompidou, Paris.
Hope Hippo. The Paris Autumn Festival, Musée National d'Histoire Naturelle, Paris.

2012 *Allora & Calzadilla: "Raptor's Rapture"*. DOCUMENTA (13), Kassel, Germany.
Superbody. Galerie Chantal Crousel, Paris, .
Life in your head. CCA Wattis Institute for Contemporary Arts, San Francisco, California. (traveled to: Museum of Contemporary Art, Detroit (2013))
KADIST: Pathways into a Collection. Misheng Art Museum, Shanghai, China.
Documenta 13. Kassel, Germany.
DOGMA. Metro Pictures, New York.
Fourth Plinth: Contemporary Monument. Institute of Contemporary Art, London.
Green Silence. Oudeis, Le Vigan, France.
High Temperature: Art and Climate. Salzburger Kunstverein, Salzburg, Germany.
Oh you mean cellophane and all that crap. Calder Foundation, New York.
Who More Sci-Fi Than Us: Contemporary Art from the Caribbean. Kunsthall KAdE, Amersfoort, The Netherlands.
Living with Video. The Pavilion Downtown Dubai.
When Attitudes Became Form Become Attitudes: A Restoration / A Remake / A Rejuvenation / A Rebellion. CCA Wattis Institute for Contemporary Arts, San Francisco.
Performance Now: The First Decade of the New Century. Ezra and Cecile Zilkha Gallery, Wesleyan University, Middletown, United States.

2011 *Diference on Display*. Niet Normal, Amsterdam.
México: Política y poética. San Francisco State University; Museo de Arte Contemporáneo de Oaxaca (MACO), Mexico.
Antes de la resaca... Una fracción de los noventa de la Colección del MUAC, Museo Universitario de Arte Contemporáneo (MUAC), Mexico City.
Distant Star/Estrella Distante. An exhibition around the writings of Roberto Bolaño. Regen Projects, Los Angeles; kurimanzutto, Mexico City.
POULE! Fundación/Colección Jumex. Ecatepec, Mexico.
54th Venice Biennial.

kurimanzutto

- 2010 *El horizonte del topo*. Bozar, Brussels.
- 2009 *Where do we go from here?* Fundación/Colección Jumex, Bass Museum of Art, Miami.
My Generation. kurimanzutto, Mexico City.
Until the End of the World. AMP, Athens.
Nothingness and Being. Fundación/Colección Jumex. Ecatepec, Mexico.
- 2008 *Perplexed in Public*. Lisson Gallery, London.
Peripheral Vision and Collective Body. Museo d'Arte Moderna e Contemporanea (MUSEION), Bolzano, Italy.
E-flux Video Rental. Centro de Arte Moderna José de Azeredo Perdigão, Fundação Calouste Gulbenkian, Lisboa.
Viva la muerte. Centro Atlántico de Arte Moderno (CAAM), Las Palmas de Gran Canaria, Spain.
Las implicaciones de la imagen (The implications of image). Museo Universitario de Ciencias y Arte (MUCA), Mexico City.
Field Work - part 1. Smart Project Space, Amsterdam.
OPEN / INVITED e v+ a 2008. ev+a, Limerick, Ireland.
Martian Museum of Terrestrial Art. Barbican, London.
Greenwashing. Fondazione Sandretto Re Rebaudengo, Turin.
Collection Videos & Films Jean-Conrad & Isabelle Lemaitre. Kunsthalle zu Kiel der Christian-Albrechts-Universität, Kiel, Switzerland.
Prospect 1. New Orleans, United States.
Quiet Politics. Zwirner & Wirth, New York.
After Nature. New Museum, New York.
Exposición inaugural del nuevo espacio. Kurimanzutto, Mexico City.
Tragicomedia. Museo de Cádiz, Spain.
Gustos, Colecciones y Cintas de Video. Centro de Arte Dos de Mayo, Móstoles, Spain.
Art Focus 5. Jerusalem.
Mieux vaut être un virus que tomber malade. Mains dioeuvres, Saint-Ouen, France.
Close Encounters: Facing the Future. American University Museum at the Katzen Art Center, Washington.
An unruly history of the readymade. Galería de Fundación / Colección JUMEX, Mexico City.
7th Gwangju Biennale.

kurimanzutto

16th Biennale of Sydney.

Lugares communes: La experiencia colectiva en el video latinoamericano. Centro José Guerrero, Granada, Spain.

Fluid Street – Alone, Together. Museum of Contemporary Art (KIASMA), Helsinki.

Revolutions. University Art Gallery, La Jolla, United States.

Italie, Italie, Italien, Italy Wlochy. Museo d'Arte Contemporanea Sannio, Benevento, Italy.

Resonant Visions: Contemporary Video from Latin America. National Gallery of Victoria, Melbourne.

Eastern Standard: Western Artists in China. Massachusetts Museum of Contemporary Art, North Adams, United States.

Constitution Article 9. The Puffin Room, New York.

2007

Uncertain States of America. Rudolfinum, Praga, Czech Republic; Centrum Sztuki Współczesnej, Varsovia; Herring Kunstmuseum, Denmark.

990: General History of other areas, 2007. Beacon Art Project, Mablethorpe, Lincolnshire, England.

9th Lyon Biennial.

10th International Istanbul Biennial.

All about Laughter. Mori Art Museum, Tokyo.

IKF Latin American Art Auction 2007. Cisneros Fontanals Art Foundation, Miami.

Résidents. Espace edf Electra, Paris.

Video Trajectories: Selections from the Pamela and Richard Kramlich Collection and the New Art Trust. mit List Visual Arts Center, Cambridge.

For Sale. Cristina Guerra Contemporary Art, Lisboa.

9ème Thessaloniki Documentary Festival. Thessaloniki, Greece.

10th International Istanbul Biennial.

Stigma: An exhibition of the San Juan Poly/Graphic Triennial in the 27th Ljubljana Biennial of Graphic Arts. Cankarjev Dom Gallery, Ljubljana, Slovenia.

Rencontres d'Arles 2007. Rencontres Internationales de la Photographie, Arles, France.

Valencia Biennial.

Hay algo de revolucionario en todo esto. Sala Parpallo, Valencia.

8th Sharjah Biennial.

kurimanzutto

Double sens. Galerie commune, Tourcoing, France.

Uncertain States of America. Galerie Rudolfinum, Prague. (traveled to: Centrum Sztuki Wspolczesnej, Warsaw; Henning Kunstmuseum, Henning, Denmark).

6th Bienal do Mercosul.

Infinite Island: Contemporary Caribbean Art. Brooklyn Museum of Art, New York.

3rd Valencia Biennial.

Otra de vaqueros. Laboratorio Arte Alameda, Mexico City; Centre d'édition Contemporaine, Geneva, Switzerland.

Beyond Green – Toward a Sustainable Art. Cincinnati Contemporary Arts Center, United States; Smith College Museum of Art, Northampton, United States.

Beneath the Underdog. Gagosian Gallery, New York.

E-flux Video Rental. Centre culturel Suisse, Paris; Carpenter Center for the Visual Arts, Cambridge.

Rozamira 07' Festival. Winzavod Art-center, Moscow.

8th Sharjah Biennial.

Apocalypse Now. CCA Wattis Institute for Contemporary Arts, San Francisco.

Après la pluie. Musée départemental d'art contemporain de Rochechouart, Rochechouart, France.

Atlas Americas. Oi Futuro, Rio de Janeiro.

2nd Moscow Biennale of Contemporary Art.

Depiction perversion repulsion obsession subversion. Witte de With Center for Contemporary Art, Rotterdam, The Netherlands.

All About Laughter. Mori Art Museum, Tokyo.

Critically Correct (2). Givon Art Gallery Ltd, Tel-Aviv, Israel.

Cosmologies. James Cohan Gallery, New York.

2006

1st Bienal de Canarias.

Beyond Green – Toward a Sustainable Art. University Art Museum, Long Beach, United States.

Une vision du monde. La Maison Rouge, Paris.

Other Than Art. Provisions Library, Washington D.C.

La force de l'art. Grand Palais, Paris.

Estrecho Dudoso. San Jose, Costa Rica.

kurimanzutto

2éme Festival Photo et Vidéo de Biarritz. Biarritz, France.
3rd Bishkek Internation Exhibition of Contemporary Art, Kyrgyzstan.
E-Flux Video Rental. Arthouse at the Jones Center. Contemporary Art for Texas; Center for Contemporary Art, Antwerp, Belgium.
26th Ljubljana Biennial of Graphic Arts. Slovenia.
Empathetic. Temple Gallery, Philadelphia.
Beyond the Museum. Hamburger Bahnhof Museum, Berlin.
Group Therapy. museion Museo d'arte moderna e contemporanea, Bolzano, Italy.
Busan Biennale 2006.
Artificial Light. Virginia Museum of Fine Arts, Richmond; Museum of Contemporary Art, Miami.
Triennial of Photography and Video. New York.
Uncertain States of America. Serpentine Gallery, London; The Center for Curatorial Studies at Bard College, Annandale-on-Hudson, United States.
Home of the Free. Hyde Park Arts Center, Chicago.
Nam Jun Paik Award. Museum für angewandte Kunst, Cologne, Germany.
299 792 458 m/s: La luz en el arte contemporáneo a partir de una selección de obras de la colección Berezdivin. Espacio 1414, Santurce, Puerto Rico.
Estrecho Dudoso. TEOR/ETICA, Museo Histórico Cultural Juan Santamaría Museo de Formas Espacios y Sonidos, Casa de Cultura Popular José Figueres Ferrer del Banco Popular, Museo de Arte Costarricense, Museo de Arte y Diseño Cotemporáneo, Museo Nacional de Costa Rica y Museo Histórico Rafael Angel Calderón Guardia, San José, Mexico.
Globalización: indicaciones / Efectos Secundarios / Advertencias. Espacio 1414, Santurce, Puerto Rico.
Territory. Artspeak, Presentation House, Vancouver.
Report (Not Announcement). Basis voor Actuele Kunst, Utrecht, The Netherlands.
Mafia (Or One Unopened Packet of Cigarettes). Standard, Oslo, Norway.
Wrong. Klosterfelde, Berlin.
International Documentary Festival Amsterdam.
Whitney Biennial 2006.
2005
Ralentiir Vite. Le Plateau/frac Ile-de-France, Paris.
Irreducible: Contemporary Short Form Video. CCA Wattis Institute, San

kurimanzutto

Francisco.

I Love Art Vidéo. Le Forum Itinérant, Musée d'Art Moderne et Contemporain de Strasbourg, France.

Utopia Station. World Social Forum, São Paulo.

1st Moscow Biennial of Contemporary Art.

Contemporaneo Liquido. Franco Soffiantino Gallery, Turin, Italy.

No Convenient Subway Stops. Art in General, New York.

E-Flux Video Rental. KW Institute for Contemporary Art, Berlin.

Dedicated to you, but you weren't listening. Power Plant, Toronto, Canada.

Monuments for the USA. cca Wattis Institute, San Francisco.

Land Marks. Galerie Chantal Crousel, Paris.

Reykjavik Arts Festival.

The Mind is a Horse (Part 2). Bloomberg Space, London.

That From a Long Way off looks Like Flies. Platform Garantı, Contemporary Arts Center, Istanbul.

51 Venice Biennale.

Tropical Abstraction. Stedelijk Museum, Amsterdam.

The Gesture: A Visual Library in Progress. Macedonian Museum Of Contemporary Art, Thessalonica, Greece.

inSITE_05. San Diego, United States; Tijuana, Mexico.

Lyon Biennial of Contemporary Art 2005.

Uncertain States of America. Astrup Fearnley Museet for Moderne Kunst, Oslo; Bard College, Annandale-on-Hudson, United States.

Beyond Green: Towards a Sustainable Art. David and Alfred Smart Museum of Art, Chicago, United States.

Poesia in Forma di Rosa: Tribute to Pasolini. Galleria Comunale d'Arte Contemporanea di Montefalcone, Italy.

TI - Torinotriennale tremuse: The Pantagruel Syndrome. Castello di Rivoli Museo d'Arte Contemporanea, Galleria Civica d'Arte Moderna e Contemporanea di Torino, and Fondazione Sandretto Re Rebaudeng, Italy.

Loop 05 La 3ème. Barcelona.

Second Guangzhou Triennial. Guangdong Museum of Art, Guangzhou, China.

Drivin. Exposition frac-Collection Aquitaine, Bordeaux, France.

Videographies In(Visibles). Museo Patio Herreriano de Arte Contemporáneo Español, Valladolid, Spain.

International Documentary Festival Amsterdam.

Les Visiteurs. Château d'Oiron, France.

kurimanzutto

- 2004 *Triennial Poli/gráfica de San Juan*. San Juan, Puerto Rico.
Island Nations. The Rhode Island School of Design Museum, Providence, United States.
Gwangju Biennale 2004.
PARA SITES. When Space Comes Into Play. Museum Moderner Kunst Stiftung Ludwig Wien, Vienna.
Dakar Biennial: Le Monde: Dak'Art 2004. Dakar, Senegal.
None of the Above. Real Art Ways, Hartford, United States.
Son et Lumière. List Visual Arts Center, mit, Cambridge, United States.
Ailleurs/Ici. Musée d'art moderne de la Ville De Paris, Au Couvent des Cordeliers, Paris.
Situations construites, Attitudes. Espace d'art contemporain, Geneva, Switzerland.
iki and thanks for all the ika. Artspace, Auckland, New Zealand.
How Latitudes Become Forms: Art in a Global Age. Contemporary Arts Museum Houston, United States.
- 2003 *Only Skin Deep: Changing Visions of the American Self*. International Center of Photography, New York.
Common Wealth. Tate Modern, London.
Away From Home. The Wexner Center for The Arts, Columbus, United States.
How Latitudes Become Forms. Walker Art Center, Minneapolis, United States; Fondazione Sandretto Rebaudengo per L'Arte, Turin; Contemporary Arts Center, Houston, United States.
24/7. Center of Contemporary Art, Vilnius, Lithuania.
Institution2. Kiasma, Helsinki, Finland. In collaboration with Center of Contemporary Art, Vilnius, Lithuania.
10e Biennale de l'Image en Mouvement, Geneva, Switzerland.
- 2002 *Interplay*. The Moore Space, Miami.
Fair. Royal College of Art, London.
III Bienal Iberoamericana. Lima, Peru.
Bird's Eye View. The Arch at Grand Army Plaza, New York, United States.
Coleccionismos Contemporáneos - Público / Privado. Museo de Arte y Diseño Contemporáneo (MADC), San José, Costa Rica.
- 2001 *Zoning*. The Project, New York.

- 2000 VII Bienal de la Habana.
Puerto Rico 00 (Parentesis en la 'Ciudad'). San Juan, Puerto Rico.
S-Files. El Museo del Barrio, New York.
Distinctions. Center for Curatorial Studies, Bard College, Annandale-on-Hudson; Berrie Center for the Arts, Ramapo College, United States.
Puerto Rico Hoy. Instituto de América, Santa Fé, Puerto Rico.
- 1999 *1999*. P.S.1 Contemporary Arts Center, Long Island, United States.
- 1998 XXIV Bienal de Sao Paulo.
Caribe: Exclusión, Fragmentación, y Paraíso. meiac, Badajoz; Casa Las Américas, Madrid.

bibliography (by the artists)

- 2011 FREIMAN, Lisa. *Allora Calzadilla: Gloria*. München: Prestel, 2011.
- 2009 KLERCK GANGE, Eva. *Allora & Calzadilla*. Oslo: Nasjonalmuseet for kunst, arkitektur og design, 2009.
RUF, Beatrix. Ed. *Allora & Calzadilla*. Zurich: JRP Ringier, 2009.
ALLORA, Jennifer; CALZADILLA, Guillermo. *Allora & Calzadilla & Etcetera*. Cologne: Verlag der Buchhandlung Walther König, 2009.
MARTIN, Sylvia. Ed.. *Allora & Calzadilla, A Man Screaming Is Not a Dancing Bear*, 2009.
How To Appear Invisible. Nuremberg: Kunstmuseen Krefeld / Museum Haus Esters, 2009.
ALLORA, Jennifer; CALZADILLA, Guillermo. *Guantanamo Bay Song Book*. Kitakyushu: CCA Kitakyushu, 2009.
- 2008 LORZ, Julienne. Ed. *Stop, Repair, Prepare: Variations on Ode to Joy for a Prepared Piano*. Cologne: Verlag der Buchhandlung Walther König, 2008.
- 2006 ALLORA, Jennifer; CALZADILLA, Guillermo. *Land Mark*. Paris: Palais de Tokyo, Paris Musées, 2006.
- 2005 HERNÁNDEZ CHONG-CUY, Sofía (ed.) *Allora & Calzadilla*. New York: American Society, 2005.
- 2004 MCKEE, Yates. *Common Sense?* Boston: Institute of Contemporary Art Boston, 2004.

- 2008 Antunes, Leonor. *Dwelling place*. Exh. Cat. Turin: Associazione Barriera, Italy.
- 2006 Cepeda, Isabel and Antunes Leonor. *Catálogo das obras impressas no estrangeiro nos séculos XVII e XVIII: Coleção do Banco de Portugal*. Lisboa: Banco de Portugal, 2006.

bibliography

- 2018 NADAL-MELSIÓ, Sara. *A Modest Proposal: Puerto Rico's Crucible*. Fundació Antoni Tapiés. Barcelona, 2018.
NADAL-MELSIÓ, Sara. GUERRA, Carles. *Allora & Calzadilla*. Fundació Antoni Tapiés. Barcelona, 2018.
- 2017 ARANDA, Julieta; VIDOKLE, Anton; KUAN WOOD, Brian. *Supercommunity: Diabolical Togetherness Beyond Contemporary Art*. e-Flux, Verso Books.
- 2016 ALLORA, Jennifer; CALZADILLA, Guillermo. *Puerto Rican Light (Cueva Vientos)*. Dia Art Foundation, 2016.
- 2013 HOLZWARTH, Hans Werner. *Art Now Vol. 4* Taschen, Cologne 2013.
SCHNEIDER, Claire. *More Love: Art, Politics and Sharing since the 1990s*. Ackland Art Museum, 2013.
- 2012 THOMPSON, Nato. ed. *Living as Form: Socially Engaged Art From 1991-2011*. New York: Creative Time Books, 2012.
HOFFMANN, Jens. *Life in your Head: When Attitudes Became Form Become Attitudes*. San Francisco: California College of the Arts, 2012.
DOCUMENTA (13). *Das Logbuch/The Logbook, Katalog/Catalog 2/3*. Kassel: Hatje Cantaz, 2012.
- 2011 ADLER, Phoebe. *Contemporary Art in North America*. London: Black Dog Publishing, 2011.
ALONZO, Pedro; BIEBER Alain. *Art & Agenda. Political Art and Activism*. Berlin: Gestalten, 2011.
BISHOP, Claire. *Artificial Hells: Participatory Art and the Politics of Spectatorship*. London: Verso, 2011.
HOPTMAN, Laura; DZIEWIOR, Yilmaz; GROSENICK, Uta. (eds.) *The Art of Tomorrow*. Berlin: Distanz, 2011.

- SLAVICK, Susanne. *Out of Rubble*. New York: Edizioni CHARTA, 2011.
- SMITH, Terry. *Contemporary World Art*. London: Laurence King Publishing and Pearson Prentice Hall, 2011.
- WAPPLER, Friederike. Ed. *New Relations in Art and Society*. Zurich: JRP Ringier, 2011.
- 2010 HOPTMAN, Laura; DZIEWIOR, Yilmaz, (eds.) *The Art of Tomorrow*. Berlin: Distanz Verlag, 2010.
Adaptation, Between Species. Toronto: The Power Plant, 2010.
- 2009 EDITORS of Phaidon Press. *Vitamin 3-D: New Perspectives in Sculpture and Installation*. London: Phaidon Press, 2009.
BACOT, Yolande (ed.) *Kréyol Factory*. Paris: Éditions Gallimard, 2009.
KVARAN, Gunnar B; UELAND, Hanne Beate; AABU, Grete (eds.) *Rotating Views #1: Astrup Fearnley Collection / Rotasjoner #1: Astrup Fearnley Samlingen*. Oslo: Astrup Fearnley Museet for Moderne Kunst, 2009.
- 2008 HOLZWARTH, Hans Werner. *Art Now 3*. Cologne: Taschen, 2008.
LUCKOW, Dirk; LUYKEN, Gunda. Eds. *Collection Videos & Films: a selection*. Cologne: Verlag der Buchhandlung Walther König, 2008.
Greenwashing: Environment: Perils, Promises and Perplexities. Turin: The Bookmakers Edition, 2008.
Independent Study Program: 40 Years: Whitney Museum of American Art, 1968-2008. New York: Whitney Museum of American Art, 2008.
TAPPOLA, Taru (ed.) *Fluid Street*. Helsinki: Kiasma Museum of Contemporary Art, 2008.
Andrea Viliani (ed.) *Italia, Italie, Italien, Italy. Milan*: Electa, 2008.
MANACORDA, Francesco; YEE, Lydia; GARDENER, Corinna. *Martian Museum of Terrestrial Art*. London: Barbican Art Gallery, 2008.
CHRISTOV-BAKARGIEV, Carolyn. *Revolutions-Forms that Turn: Biennale of Sydney*. London: Thames and Hudson, 2008.
- 2007 RAVENAL, John B; FELDMAN, Paula; FORDE, Kathleen. *Artificial Light: new light-based sculpture and installation art*. USA: University of Virginia Press, Richmond 2007.
SOLLINS, Marybeth; MILLER, Wesley (ed.). *Art21: Art in the Twenty-First Century*. Harry N., USA: Abrams Books, New York 2007.
GISBORNE, Mark. *Double ACT: Two Artists One Expression*. Germany: Prestel Verlag, Munich 2007.

- FEHER, Michel. Ed.. *NonGovernmental Politics*. USA: Zone Books, New York 2007.
- ENWEZOR, Okwui (ed.); RUGOFF, Ralph (ed.); HOUELLEBECQ, Michel (ed.); VEYNE, Paul (ed.). *The History of a Decade That Has Not Yet Been Named: Lyon Biennial 2007*. Austria: JRP-Ringier, Zurich 2007.
- Ice Cream: Contemporary Art in Culture*, curated by Sergio Edelsztejn, Jens Hoffmann, Lisette Lagnado, Midori Matsui, Shamim Momin, Pi Li, Gloria Sutton, Olesya Turkina, Phillipe Vergne, and The Wrong Gallery. London: Phaidon Press, 2007.
- 2006 Solomon R. Guggenheim Museum. Ed. *Hugo Boss Prize 2006*. New York: Solomon R. Guggenheim Foundation, 2006.
- ISLES, Chrissie; VERGNE, Phillipe. *Whitney Biennial 2006: Day for Night*. New York: Whitney Museum of American Art, 2006.
- SÁNCHEZ, Osvaldo; CONWELL, Donna. (eds.) *inSite_05/ Art Practices in the Public Domain San Diego-Tijuana*. San Diego: inSITE, 2006.
- BISTOLFI, Marina; GAGLIANO, Pietro. Eds. *The Gesture. A Visual Library in Progress*. A project by Marina Fokidis, Sergio Risaliti, Daphne Vitali. Florence: Fondazione Fabbrica Europa, 2006.
- OBRIST, Hans Ulrich. *Dontstopdontstopdontstopdontstop*. Berlin: Sternberg Press, 2006.
- 2005 BONAMI, Francesco; CHRISTOV-BAKARGIEV, Carolyn (eds.) *The Pantagruel Syndrome: TI Turin Triennial Three Museums*. Milan: Skira, 2005.
- BOURRIAUD, Nicolas; SANS, Jérôme (eds.) *Experiencing Duration: Lyon Biennial 2005*. Paris: Paris Musees, 2005.
- KVARAN, Gunnar B. *Uncertain States of America: American art in the 3rd millennium*. Oslo: Astrup Fearnly museet for moderne kunst, 2005.
- MORGAN, Jessica; ROTH, Björn; ROTH, Dieter. *Material Time/Work Time/Life Time*. Frankfurt am Main: Revolver, 2005.
- OBRIST, Hans Ulrich. *Do It*. Frankfurt am Main: Revolver Verlag, 2005.
- RUGOFF, Ralph. *Monuments to the USA*. San Francisco: CCA Wattis Institute, 2005.
- SMITH, Stephanie; MARGOLIN, Victor (eds.) *Beyond Green: Toward a Sustainable Art*. Chicago: University of Chicago Press, 2005.
- 2004 Kwangju Biennial (5th: 2004: Gwangju, Korea) (edition), 2004. *Gwangju Biennial: A grain of dust, a drop of water*. Gwangju: Gwangju Biennial

Foundation, 2004.

OBRIST, Hans Ulrich. *Ailleurs, Ici*. Paris: ARC-Musée d'art Moderne de la Ville de Paris, 2004.

Irreducible: Contemporary Short Form Video. Introducción de Ralph Rugoff. San Francisco: CCA Wattis Institute, 2004.

- 2003 FUSCO, Coco; WALLIS, Brian (eds.) *Only Skin Deep: Changing Visions of the American Self*. New York: International Center of Photography in association with Harry N. Abrams, Inc., 2003.
- MASSIE, Annetta. *Away From Home*. Columbus: Wexner Center for the Arts, Ohio State University Press, 2003.
- MORGAN, Jessica (ed.) *Common Wealth*. London: Tate, 2003.
- KORTUN, Vasif; HANRU Hou; VERGNE, Phillipe; HALBREICH, Kathy. *How Latitudes Become Forms: Art in A Global Age*. Minneapolis: Walker Arts Center, 2003.
- GARCIA-JUEZ, Miguel Angel (ed.) *Art to Come*. Madrid: Fundacion Rafael Tous d'Art Contemporani, 2003.

- 2002 Centro de Artes Visuales de la Municipalidad Metropolitana de Lima (edition). *Tercera Bienal Iberoamericana de Lima*. Lima: Municipalidad Metropolitana de Lima, 2002.

- 1998 *Caribe Insular: exclusión, fragmentación, y Paraíso*. Texts by María Luisa Borrás, Antonio Zaya, Antonio Gaztambide-Géigel, Yolanda Wood, Adi Martis, Gerardo Mosquera et. al. Spain: MEIAC & Casa de América, Badajoz & Madrid, 1998.
- PERES RATTON, Virginia. *Allora & Calzadilla: Puerto Rico, XXIV Bienal Internacional de São Paulo: Representações nacionais*. São Paulo: Fundação Bienal de São Paulo, 1998.

press

- 2019 SCHMELZER, Paul. "Allora & Calzadilla's Art of Response-ability." *Walker Art*. February 14, 2019.
- _____. "Allora & Calzadilla: The Tropical Pharmacy at Guggenheim Museum Bilbao". *Puerto Rico Art News*, March 18, 2019.
- GRAVER, David. "Allora + Calzadilla's "Graft" outdoor installation at the Garage Museum of Contemporary Art." *Cool Hunting*. June 28, 2019.

kurimanzutto

- MOFFIT, Evan. "The Must See Exhibitions in New York this Autumn." *Frieze*, September 13, 2019.
- 2018
- DIAZ-GUARDIOLA, Javier. "Esa idea de que el espectador complete la pieza es una moda". *ABC Cultural*, February 1, 2018.
- _____. "Allora & Calzadilla: Blackout". *Digicult*, February 16, 2018.
- MONTORNES, Frederic. "Allora & Calzadilla, una exposición-partitura". *El Cultural*, March 9, 2019.
- RISPOLI, Adriana. "Rome: Allora & Calzadilla". *Artforum*, April, 2018.
- _____. "Se suben al hipopótamo de la corrupción". *El Universal*, June 15, 2018.
- _____. "Hacen Reflexión Animal". *Reforma*, June 16, 2018.
- PACHECO, Jesús. "Denuncian la corrupción desde un hipopótamo." *Más por Más*, June 26, 2018.
- 2017
- COUSSONNET, Celia. "Sharjah Biennial 13 has its ups and downs", *Apollo*, March 14, 2017
- RODNEY, Seph. "A Biennial in Sharjah offers Worlds Enough", *Hyperallergic*, March 28, 2017.
- BAUMGARDNER, Julie. "Aichi Triennale and Okayama Art Summit", *Blouin Modern Painters*. March - April, 2017.
- SMALL, Irene V. "On and Off Art", *Artforum*, May, 2017.
- TREASTER, Joseph B. "In Puerto Rico Creating Art from Hardship", *The New York Times*, October 24, 2017.
- HOLMES, Jessica. "Allora & Calzadilla Confront Puerto Rico's Fraught Relationship With The US", *Hyperallergic*, October 26, 2017.
- 2016
- _____. "Allora & Calzadilla, 'Split the Lark', Abbaye de Royaumont" *Inferno*, March 17, 2016.
- _____. "Allora & Calzadilla de vuelta a kurimanzutto" *Stilo*, March 30, 2016.
- _____. "Estancia FEMSA. Barragán Fetichista" *Código No. 92*, April - May, 2016.
- _____. "Allora & Calzadilla at kurimanzutto/México D.F." *Daily Lazy*, April, 2016.
- _____. "Performative Ellipses de Allora & Calzadilla en kurimanzutto" *GasTV*, April, 2016.
- ARANDA, Alberto. "'Allora & Calzadilla' dialogan con el hombre del pasado y del presente" *Agencia N22*, April, 2016.

kurimanzutto

- ZAMBRANO, Lourdes. "Muestran fijación por los sentidos" *Reforma*, April 6, 2016.
- RODRÍGUEZ, Carlos. "Configuraciones elípticas" *La Tempestad*, April 7, 2016.
- SÁNCHEZ, Sandra. "Sonido de los huesos" *Excélsior*, April 7, 2016.
- _____. "Allora & Calzadilla en Kurimanzutto." *L'official*, April 23, 2016.
- 2015
- GOPNILK, Blake and VIVEROS-FAUNÉ. "Allora & Calzadilla Test Interspecies Communication" *ArtNet.com*, January 6, 2015.
- LEW, Christopher. "Allora & Calzadilla" *Bomb Magazine*. January 26, 2015.
- ROTTENBERG, Silvia. "MALBA comes alive with bold exhibit" *Buenos Aires Herald*. March 23, 2015.
- PÉREZ-LUNA, Elizabeth. "'Intervals' challenges visitors to consider what happened in between" *Newsworks.com*, March 31, 2015.
- CHIANG, Ted. "The Great Silence" *e-flux*, May 8, 2015.
- IVANOVA, Victoria. "Day 3/// responding to Jennifer Allora & Guillermo Calzadilla - The Great Silence" *e-flux*, May 8, 2015.
- BANKS, GRACE. "Art Among the Ruins: Can a Sculpture Show in Athens Offer Greece New Hope?" *The Guardian*, May 27, 2015.
- HARRIS, Gareth. "Dan Flavin Light Piece to Be Installed Deep Inside a Puerto Rican Cave" *The Art News Paper*, September 10, 2015.
- EXPÓSITO, Frank. "Allora & Calzadilla" *Art Forum*, September 22, 2015.
- _____. "Allora & Calzadilla" *E-Flux*, September 23, 2015.
- _____. "It's Cave Art, but Not as We Know It" *The Art Newspaper*, December 2015.
- ALLORA, Jennifer; Calzadilla, Guillermo. "The Artists' Artists" *Art Forum* Vol. 54 No. 4, December, 2015.
- HARTUP, Cheryl. "Allora y Calzadilla - Puerto Rican Light (Cueva Vientos)" *Art Nexus* No. 99, December, 2015.
- _____. "Le duo Allora & Calzadilla en collaboration dans une grotte à Puerto Rico" *Art Media Agency*, December 2, 2015.
- 2014
- _____. "Allora & Calzadilla: Apatome". *Redcat*, June, 2014.
- _____. "Art Basel Picks Up the Performance Theme." *The Art Newspaper*, June, 2014.
- BECK, Chelsea. "Review: Allora & Calzadilla at Redcat." *Blouin ArtInfo*, July 27, 2014.
- MIZOTA, Sharon. "Allora & Calzadilla celebrate beauty, oddity of animal world." *LA Times*, September 8, 2014.

- RAMEY, Corinne. "The Art of Trash Talking Comes Alive at Cheslea Gallery." *The Wall Street Journal*, September 15, 2014.
- VIDRINE, Art. "Confrontational Aesthetics: Choirboys Sing Insults in Allora & Calzadilla Performance." *ARTslant*, October 2, 2014.
- JOVANOVIC, Rozalia. "Allora & Calzadilla Bring Verbal Spats to Gladstone" *Artnet*, October 7, 2014.
- HALLE, Howard. "Allora & Calzadilla, *Fault Lines*." *Time Out New York*, October 9, 2014.
- Farago, Jason. "Allora & Calzadilla, Gladstone Gallery, New York". Frieze No. 167, November – December, 2014.
- _____. "Dia Art Foundatio to Present Commisioned Work by Allora & Calzadilla in Puerto Rico". *Artforum*, November 3, 2014.
- NATHAN, Emily. "Allora & Calzadilla Fill Two Philly Museums With Choir Mashups and Bone Songs" *The Observer.com*, December 15, 2014.
- DUGGAN, Bob. "Hearing (and Feeling) the Contemporary Art of Allora & Calzadilla." *Big Think.com*, December 15, 2014.
- HINE, Thomas. "Art: A trudge through the music of time." *Philly*, December 21, 2014.
- 2013
- GONÇALVES, Lisbeth Rebollo. "Si el tiempo lo permite." *ArtNexus* No.91, Vol. 12, 2013.
- BYRT, Anthony. "The 5th Auckland Triennial." *Artforum*, May, 2013.
- DALCOL, Francisco. "Se o clima for fovorável." *Arte!Brasileiros* No. 21, September – October, 2013.
- KALMAR, Stefan. "Allora & Calzadilla." *Artforum*, September, 2013.
- LEQUEUX, Emmanuelle. "Sons et Sens pour Allora et Calzadilla", *Le Monde*. September 11, 2013.
- FORSTER, Siegfried. "Le Festival d'automne à Paris s'ouvre avec un concert pour deux éléphants". *RFI*. September 13, 2013.
- VILIANI, Andrea. "Allora e Calzadilla. La musica del potere." *Flash Art Italia*, October – November, 2013.
- _____. "American Artistic Duo Allora & Calzadilla Takes Over Palazzo Cusani." *Huffington Post*, October 5, 2013.
- BRETTON, Laura & SCHAUB, Corale. "L'Ecologie, un ministère qui pâtit du climat." *Libération* No. 10092, October 24, 2013.
- MOULÈNE, Claire. "Unchained Melody", *Les Inrockuptibles*, September, 2013.
- _____. "Focus Photography", *Flash Art* N 233, November – December, 2013.

- 2012
- HERZBERG, Julia P. "dOCUMENTA (13)." *Arte al Día International*, Issue 140, 2012.
- LUKE, Ben. "Picks." *Artforum*, January, 2012.
- PUNJ, Rajesh. "Allora & Calzadilla." *Flashartonline*, April, 2012.
- MACDONALD, Vici. "Wind and strings: five of Documenta 13's best". *Art Orbit*. August 30, 2012.
- FARQUHARSON, Alex and Kaelen Wilson-Goldie. "Get Together." *Frieze*, September, 2012.
- JIMÉNEZ, Carlos. "dOCUMENTA (13) en clave latina". *ArtNexus* N 86 Vol. II, September - November, 2013.
- TURNER, Brook. "Coup for Kaldor in Moving Ode to Art." *The Australian Financial Review*, October 4, 2012.
- DOUGLAS, Tim. "An insider's guide to the piano", *The Australian*. November 14, 2012.
- FORREST, Nicolas. "Video: Allora & Calzadilla Prepare for Launch of Australian Project". *Artinfo*. November 16, 2012.
- LESNIE, Melissa. "There's a hole in my piani... Oh, bother", *Limelight*. November 24, 2012.
- 2011
- FREIMAN, Lisa D. "'Of Shapes Transformed to Bodies Strange': On Surrealist Tactics in the Art of Allora & Calzadilla." *Munich: Indianapolis Museum of Art and DelMonico Books*, 2011.
- JIMÉNEZ, Carlos. "Bienal de Venecia 2011. Una bienal de campo expandido." *Art Nexus*, No.82, 2011.
- SCOTT, Andrea. "Critics Notebook: Moving Piano." *The New Yorker*, 2011.
- YABLONSKY, Linda. "Jennifer Allora and Guillermo Calzadilla". *Interviewmagazine*, 2011.
- HERRERA, Adriana. "Los ruidos del mundo." *Poder360*, January, 2011.
- _____. "Jennifer Allora & Guillermo Calzadilla". *Estilo Premier*, No. 14, February, 2011.
- SHEETS, Hilarie. "Dynamic Duos". *Art News*. February, 2011.
- LOSS, Ted. "A Curator With a Penchant for the Collective". *The New York Times*. March 16, 2011.
- PORRERO, Ricardo. "Una estética del conflicto-Allora&Calzadilla". *Código 06140*, No. 62, April - May, 2011.
- HOGG, Lucy. "At Venice Biennale, U.S. Pavillon somersaults into play", *The Daily Beast*, May, 2011.

kurimanzutto

- HOPPE, David. "IMA represents USA at Venice Biennale". *Nuvo*, May, 2011.
- RICARD, Lacayo. "Venice Biennale". *Time*, May, 2011.
- VOGEL, Carol. "War Machines (With Gymnasts)". *The New York Times*. May 12, 2011.
- VOGEL, Carol. "Pushing the limits in Venice". *International Herald Tribune*. May 14 - 15, 2011.
- CROW, Kelly. "The Art World's Olympics." *The Wall Street Journal*, May 27, 2011.
- GAYFORD, Martin. "Venice Biennale Displays Upside-Down Tank, Ottoman Decay: Review." *Bloomberg*, May 31, 2011.
- GOLDSTEIN, Andrew M. "Southern Heat: Five Latin American Artists to Watch at the Venice Biennale". *ARTINFO*, May 31, 2011.
- _____. "Gloria". *Artforum* XLIX, No. 10, Summer, 2011.
- ACEVEDO-YATES, Carla. "Allora & Calzadilla: Ironing a Camel's Hump." *Artpulse* Vol. 2, No.4, Summer, 2011.
- HERNANDEZ CHONG CUY, Sofía. "Part of Process." *Mousse*, Summer, 2011.
- BODIN, Claudia. "Allora & Calzadilla." *Art*, June, 2011.
- KING, Elaine. "A Conversation with Allora & Calzadilla: Art as Monster." *Sculpture*, June, 2011.
- SUTTON, Benjamin. "America's Allora & Calzadilla Competition at Venice Biennale". *The L Magazine*, June, 2011.
- _____. "Venice Biennale, Lisson Gallery". *Frieze* issue 140. June - July - August, 2011.
- ROSENBERG, Karen. "Going for the Gold". *Art in America*, June - July, 2011.
- FINNEGAN, Molly. "U.S. Athletes are part of the Art at Venice Biennale". *PBS Newshour*, June, 2011.
- GOLDSTEIN, Andrew M. & RUSSETH, Andrew. "The United States picks Allora & Calzadilla for the 54th Venice Biennale", *ARTINFO*, June, 2011.
- RODENBECK, Judith. "Pavillons Nationaux: États-Unis Jennifer Allora & Guillermo Calzadilla". *Artpress supplément Venice 2011*, June, 2011.
- VOGEL, Carol. "Venice Biennale: Money talks, Make that sings". *The New York Times*, June, 2011.
- WULLSCHLAGER, Jackie. "Breadth in Venice". *Financial Times*, June, 2011.
- GOLDSTEIN, Andrew M. "Gymnasts and Art-World MVPs Turn Out for the Indianapolis Museum's Lavish U.S. Pavilion Party in Venice". *ARTINFO*, June 1, 2011.
- GARETH, Harris. "Artists get political for Venice Biennale 2011". *The Art*

- Newspaper*, June 2, 2011.
- GOLDSTEIN, Andrew M. "Bound for Glory: Cavorting Athletes and Oblique Politics at the Debut of Allora & Calzadilla's U.S. Pavilion in Venice". *Artinfo*, June 2, 2011
- LIVESAY, Christopher. "Art As 'Smart Power' At The Venice Biennale". *NPR*, June 2, 2011.
- SALTZ, Jerry. "Venice Biennale 2011 : THE UGLY AMERICAN". *Artnet*. June 2, 2011.
- FINKEL, Jori. "At Venice Biennale, National Artists Know No Boundaries." *Los Angeles Times*, June 6, 2011.
- _____. "Art as a political game". *The Economist*. June 9, 2011.
- YABLONSKY, Linda. "Idol Rich." *Artforum*, June 9, 2011.
- SCARDI, Gabi. "Venice Biennale: The National Pavilions of the Giardini Surveyed." *Domus*, June 22, 2011.
- MIZOTA, Sharon. "'Paraiso' at Ltd Los Angeles." *Los Angeles Times*, July 14, 2011.
- NAVARRETE, José Antonio. "Between Reflection and Affection." *Arte al Día International*, No. 135, September, 2011.
- NAVARRO, Miriam. "Allora&Calzadilla". *Taxi Around the Art*, No. 3, September, 2011.
- WILSON-GOLDIE, Kaelene. "54th Venice Biennale." *Frieze*, Issue 141, September, 2011.
- NEYKOV, Vera. "Allora y Calzadilla". *192*, No.18, October – November, 2011.
- 2010
- Ávila, Sonia. "Esconden la obra al público". *Excelsior*, 2010.
- HERRANZ, Daniel. "Compass, de Allora y Calzadilla". *Código 06140*, 2010.
- DUBBLY, sixtine. "Notre top 10 des jeunes artistes." *Ideat*, March – April, 2010.
- GARCÍA, Cornelia. "Allora & Calzadilla, Lisson Gallery." *Modern Painters*, Summer, 2010.
- MCKEE, Yates. "Wake, Vestige, Survival: sustainability and the Politics of the Trace in Allora and Calzadilla's Land Mark." *October*, No. 133, Summer, 2010.
- _____. "Artist pair from puerto rico represent u.s. In venice biennial". *The wall street journal*. September 7, 2010.
- ÁVILA, Sonia. "Art Team Represents U.S At 2011 Venice Biennale." *The New York Times*, September 8, 2010.
- STOLLAS, Helen. "Allora & Calzadilla to represent US in Venice." *The Art*

Newspaper, September 8, 2010.

VOGEL, Carol. "Art Team Represents U.S. at 2011 Venice Biennale." *The New York Times*, September 8, 2010.

YABLONSKY, Linda. "Two for One." *W Magazine*, November, 2010.

FERNÁNDEZ, Homero. "Allora & Calzadilla". *Tomo*, No. 29, December, 2010.

MINERVA, María. "Absorber el contexto". *Letras Libres*, No. 144, December, 2010.

DAVIS, Ben. "Striking Political Notes. Q & A with Performance Duo Allora & Calzadilla." *Artinfo*, December, 2010.

RIQUELME, Valentina. "Pasos en el techo". *Gatopardo* No. 117, December, 2010.

SMITH, Roberta. "I Just Popped Out to Play Beethoven." *The New York Times*, December 9, 2010.

ÁNGEL, Franco. "I just popped out to play Beethoven". *The New York Times*, December 10, 2010.

HOWE, David Everitt. "Allora & Calzadilla's Embodied Instrument". *Art in America*. December 10, 2010.

2009

STANGE, Raimar. "Allora & Calzadilla". *artist Kunstmagazin*, 2009.

DROITCOUR, Brian. "Critics' Pick: Allora & Calzadilla". *Artforum*, January, 2009.

SCHAMBELAN, Elizabeth, "Being There". *Artforum*, January, 2009.

COTTER, Holland. "Art in Review: Allora & Calzadilla, 'Stop, Repair, Prepare,'" *The New York Times*, January 30, 2009.

_____. "Bones Beat: Allora & Calzadilla's Stop, Repair, Prepare at Gladstone Gallery". *VillageVoice.com*, February 5, 2009.

BONES. "'Bones' Beat: Allora & Calzadilla's Stop, Repair, Prepare at Gladstone Gallery." *Villagevoice*, February 5, 2009.

SALTZ, Jerry, "Top of the Ninth". *New York Magazine*, February 23, 2009.

WILEY, Chris, "The Party is Over: Allora & Calzadilla's Monstrous Art". *Kaleidoscope*, March - April, 2009.

_____. "Allora & Calzadilla". *Monopol Magazin für Kunst und Leben*, No. 3, March, 2009.

CHRISTOPH, Elles. "Die Spuren der Verwüstung". *Westdeutsche Zeitung*, March 14, 2009.

MOJO, Mendiola. "Die Kraft der Bildsymbole". *Rheinische Post*, March 14, 2009.

- ULRIKE Gondorf, "Prozesse der Zerstörung. Die Performance-Künstler Allora & Calzadilla stellen in Krefeld aus". *Dradio*, March 15, 2009.
- MACK, Joshua. "Allora & Calzadilla: Stop, Repair, Prepare". *Art Review*, April, 2009.
- WILEY, Chris "The Office". *Abitare*, No. 491, April, 2009.
- WEIB, Matthias. "Allora & Calzadilla im Museum Hause Esters". *Kunstzeitung*. No. 153, May, 2009.
- TAYLOR, Kate, "Nothing Lasts Forever". *Manhattan: Modern Luxury*, May - June, 2009.
- YABLONSKY, Linda. "You Had to Be There". *Art News*. Vol. 108, June 6, 2009.
- PROBST, Carsten. "Zwischen Zerstörung und Aufbruch. "Compass in der Temporären Kunsthalle". July 10, 2009.
- BAIER, Uta. "Stepptanz auf dem Zwischenboden". *Berliner Morgenpost*, July 11, 2009.
- GOHLKE, Gerrit. "Allora & Calzadilla in der Temporären Kunsthalle Berlin". *Artnet*, July 11, 2009.
- KUHN, Nicola. "Im Schlick der Geschichte. Blinde Tänze, suchende Hunde: das Künstlerpaar Allora & Calzadilla in der Temporären Kunsthalle Berlin". *Der Tagesspiegel*, July 11, 2009.
- PEZZEI, Kristina. "Der letzte Auftritt". *die tageszeitung*. July 11, 2009.
- STRAUB, Verena. "Allora & Calzadilla in der Temporären Kunsthalle". *Art in Berlin*, July 13, 2009.
- RUTHE, Ingeborg. "Suchhund in der Ruine. In der blau-weißen Kunsthalle auf dem Schlossplatz spielt ein sonderbares Requiem auf den geschleiften Palast der Republik". *Berliner Zeitung*. No. 182. August 7, 2009.
- WAHJUDI, Claudia. "Ein feines Gespür. Das Künstlerpaar Allora & Calzadilla in der Temporären Kunsthalle". *Zitty Berlin*, No. 17, August 12, 2009.
- MOTTA, Carlos, "Allora & Calzadilla". *Bomb*, Autumn, 2009.
- CURRIE, Nick. "Jennifer Allora & Guillermo Calzadilla". *The Wire*, September 2009.
- STANGE, Raimar. "Allora & Calzadilla." *Kunst Bulletin*, September, 2009.
- FAGUET, Michéle, "Allora & Calzadilla". *Artforum*, November, 2009.
- COTTER, Holland. "Times are tough? Bring on Vermeer and the Pianos". *NY Times*, December 17, 2009.
- 2008
____. "Allora & Calzadilla. Stop, Repair, Prepare: Variations on Ode to Joy for a Prepared Piano". *Art Tattler*, 2008.

kurimanzutto

- GOOSSEN, Moosje. "Allora Calzadilla – Never Mind That Noise You Heard". *Stedelijk Museum Bulletin*, No. 1, 2008.
- PERRÉE, Rob. "Allora & Calzadilla in het Stedelijk Museum Amsterdam – Engagement in beeld en geluid". *Kunstbeeld*, No. 2, 2008.
- SCHÜTZ, Heinz. "Allora & Calzadilla". *Kunstforum, ORT*, 2008.
- VESTERS, Christel. "Allora & Calzadilla – Never Mind That Noise You Heard". *Metropolis M*, No.3, 2008.
- CHARLESWORTH, J.J. "Shaping Politics". *Art Review*, January, 2008.
- MCDONOUGH, Tom. "Use What Sinks: Allora & Calzadilla". *Art in America*, No. January 1st, 2008.
- DE RUITER, Marinus. "The Twisted Soundtracks of War". *Amsterdam Weekly*, February 7-13, 2008.
- HORNMAN, Judith. "Allora & Calzadilla zijn dol op toeters en bellen – Vragen stellen bij een zingend sculptuur". *Dagblad De Pers*, February 8, 2008.
- KEIJER, Kees. "Saddam Hoesseins speech in operastijl". *Het Parool*, February 8, 2008.
- BOS, Kim "Rots". *Vrij Nederland*. No. 6, February 9, 2008.
- DIJKSTERHUIS, Edo "Tegengeluiden". *Het Financieele Dagblad*, February 16, 2008.
- SMALLENBURG, Sandra "Herriekunst stemt tot nadenken". *NRC Handelsblad*, February 27, 2008.
- REDACCIÓN. "Prima personale Olandese di Allora & Calzadilla". *Arte e Critica*, No. 54, March –May, 2008.
- HOLMES, Pernilla. "Allora & Calzadilla". *Art News*, March, 2008.
- KEIJER, Kees. "Allora en Calzadilla in Stedelijk Museum CS". *De Witte Raaf*, No. 132, March – April, 2008.
- TEGENBOSCH, Pietje. "Allora & Calzadilla – Bazuingeschal". *Museumtijdschrift*, No. 2, March –April, 2008.
- VAN DE VELDE, Paola. "Geluidssculpturen van Allora & Calzadilla in Stedelijk – De macht van de muziek". *De Telegraaf*, March 18, 2008.
- SPIJKERMAN, Sandra "Inspelen op angst". *Trouw*, April 18, 2008.
- _____. "Allora & Calzadilla". *Prinz München*, June 1, 2008.
- GESINE Borchardt. "Preview". *Monopol*, June 1, 2008.
- SONNA, Birgit. "Die Waffengewalt der Musik". *Art*. June 1, 2008.
- _____. "Variationen zur Ode, An die Freude". *Süddeutsche Zeitung*. June 11, 2008.
- BÄUMER, Dörthe. "Relaunch der Formate". *IN München*, June 12, 2008.

kurimanzutto

- SCHERF, Martina. "Freude schöner Götterfunken". *Süddeutsche Zeitung*, June 12, 2008.
- _____. "Allora & Calzadilla. Künstlerpaar im Doppelpack". *BR*, June 13, 2008.
- DE RIGHI, Roberta. "Es schallt von Jericho nach Guantanamo". *Abendzeitung*, June 13, 2008.
- HOCH, Jenny. "Spiel mir das Lied vom Krieg". *Spiegel*, June 14, 2008.
- GRENZMANN, Teresa. "Grieg statt Krieg". *Münchener Merkur*, June 14, 2008.
- KARCHER, Eva "Krieg und Lieder". *Süddeutsche Zeitung*, June 14, 2008.
- REDACCIÓN. "Musik des Krieges und der Folter – Künstlerduo spielt sie," *Klamm*, June 15, 2008.
- KARCHER, Eva. "Foltern mit Springsteen". *Sueddeutsche*, June 16, 2008.
- SACHS, Brita "Die Hymnen des Feindes," *Frankfurter Allgemeine Zeitung*, June 16, 2008.
- GOETZ, Joachim. "Musik als Waffe". *Straubinger Tagblatt*, June 20, 2008.
- GOETZ, Joachim. "Musik als Waffe". *Donakurier*, June 27, 2008.
- VERHAGEN, Marcus. "Slow Time". *Art Monthly*, July, 2008.
- DE RUITER, Marinus. "Allora & Calzadilla". *The Wire*, No. 295, September, 2008.
- RATHGEBER, Pirkko. "Allora & Calzadilla". *Flash Art*, October, 2008.
- SMOLIK, Noemi. "Allora & Calzadilla. Haus der Kunst / Kunstverein". *Artforum*, October, 2008.
- SMOLIK, Noemi. "Reviews: Allora & Calzadilla". *Artforum*, October, 2008.
- 2007
- FALGUIERES, Patricia. "Archipelago". *Parkett*, No. 80, 2007.
- RUF, Beatrix "Allora & Calzadilla". *Monopol Magazin für Kunst und Leben*, January, 2007.
- _____. "Art & Market, Allora & Calzadilla". *Tema Celeste*, No. 121, Spring, 2007.
- MYERS, Terry. "Allora & Calzadilla". *Modern Painters*, March, 2007.
- _____. "Hot Pick of the Week". *Chicago Weekly*, March 1, 2007.
- ARTNER, Alan. "Intersection of minimalism, politics". *Chicago Tribune*. March 22, 2007.
- LOPEZ, Ruth. "Smell the coffee". *Time Out Chicago*, March 22-28, 2007.
- SHAPIRO, Rose. "A Spring Reveille". *Chicago Weekly*, March 29, 2007.
- CRIPPS, Charlotte "Military Songs do Battle in the Art of War". *The Independent*, April 2, 2007.
- CAMPELL-JOHNSTON, Rachel. "Clamor at the Serpentine Gallery". *The Times*,

April 10, 2007.

FELDMAN, Hannah. "Sound Tracks: The Art of Allora & Calzadilla". *Artforum*, May, 2007.

O'REILLY, Sally "Trumpets & Turtles". *Frieze*, No. 108, June – July - August, 2007.

GRAY, Louise. "Allora & Calzadilla: Clamor, Serpentine Gallery." *Wire*, Issue 280, June, 2007.

SANTACATTERINA, Stella "Allora & Calzadilla, A Lateral Gaze on the Real". *Portfolio*, No. 45, June, 2007.

CURIGER, Bice "The Prolific Pleasures of Paradox". *Parkett*, N. 80, Autumn, 2007.

MCKEE, Yates. MANSOOR, Jaleh. "The Sediment of History. An Interview with Allora & Calzadilla". *Parkett*, No. 80, Autumn, 2007.

WALKER, Hamza. "Wake-Up Call". *Parkett*, No. 80, Autumn, 2007.

BURNHAM, Clint "Territory". *C: International Contemporary Art*, September, 2007.

CHARLESWORTH, J.J. "Allora & Calzadilla: Power Plays". *Art Review*, No. 15, October, 2007.

2006

_____. "Frischer Wind im Louvre". *Art Investor*, No. 2. 2006.

MCKEE, Yates. "Indirect Action: Questioning Neo-Situationist". *Interview* 51, 2006.

REDACCIÓN. "Allora & Calzadilla 'Questionnaire'". *Frieze*, No.96, January – February, 2006.

CHAMPENOIS, Michèle. "Dans la Jungle de l'Art". *Le Monde* 2, No. 120, June 3, 2006.

BONNET, Frédéric. "Jennifer Allora & Guillermo Calzadilla". *Le Journal des Arts*, No. 240, June 23 – July 6, 2006.

PECKER, Julia "Lieu d'Art". *Parisart*, June 10, 2006.

BAUCHÈRE, Marion; PUDLOWSKI, Charlotte. "Un Paris tropical et contemporain". *Le Figaro*, July 29, 2006.

CIRAUQUI, Manuel. "Jennifer Allora & Guillermo Calzadilla. Reading the territory". *LAPIZ*, No. 226, October, 2006.

YABROFF, Jennie. "This Land Is My Land: Capturing humanity's conflict with nature". *Newsweek*, November 20, 2006.

HERNÁNDEZ CHONG-CUY, Sofía. "Allora & Calzadilla. Música Marcial". *Artealdia*, No. 117, December, 2006.

- MCKEE, Yates. "Interview: Allora & Calzadilla". *UOVO Magazine*, No. 12, December, 2006.
- SPIEGLER, Marc. "Allora & Calzadilla: Sonic Warfare". *The Art Newspaper*, December 8, 2006.
- 2005
- MCKEE, Yates. "Allora & Calzadilla. The monstrous dimension of art". *FlashArt*, No. 240, January – February, 2005.
- CUBIÑA, Silvia Karman. "Allora & Calzadilla's Floors". *Art Nexus. Miami/Bogotá*. No. 55, January – March, 2005.
- BAKER, Kenneth. "Short videos can pack multiple meanings into little time". *San Francisco Chronicle*, January 29, 2005.
- JANSEN, Meike. "Diskursfreie Zone. Moskau feiert unter dem Motto 'Dialektik der Hoffnung' einen Monat lang seine erste Kunst-Biennale". *die tageszeitung*, February 5, 2005.
- ALLEN, Jennifer. "Moscow's Sprawling Biennial". *Artforum: International News Digest*, February 7, 2005.
- MILLOT, Lorraine. "Toupet russe. Première Biennale d'art contemporain de Moscow". *Libération*, February 9, 2005.
- MANACORDA, Francesco. "Entropology: Monuments to Closed Systems". *FlashArt*, No. 241, March – April, 2005.
- OBRIST, Hans-Ulrich. "1000 Words: Allora and Cadzadilla talk about three pieces in Vieques". *Artforum*, March, 2005.
- KASTNER, Jeffrey. "The Center of Attention". *Artforum*, May, 2005.
- GRIFFIN, Tim. "Remote Possibilities: A Round Table Discussion on Land Art's Changing Terrain". *Artforum*, Summer, 2005.
- SMITH, Stephanie. "Beyond Green: Towards a Sustainable Art". *The University of Chicago*, June, 2005.
- ILES, Chrissie; ZOLGHADR, Tirdad; RUGOFF, Ralph. "Venice Biennial 2005". *Frieze*, No. 93, September, 2005.
- 2004
- _____. "Paris in winter". *Art Monthly*, January – February, 2004.
- ERICSON, Men Lars O. "Följ medi i Paris tidsmanskin". *Dagen*, January 31, 2004.
- LEIBOVIC, Elisabeth. "Frissons au couvent". *Libération*, February, 2004.
- MICHELON, Olivier. "Lieu transitoire. Les Cordeliers en orbite". *Le Journal des Arts*, No. 186, February 6, 2004.
- BREERETTE, Geneviève. "Exposition l'art contemporain 'ailleurs' aux Cordeliers". *Le Monde*, February 14, 2004.

kurimanzutto

- DETHRIDGE, Anna. "The control of territory and social imagery". *Domus*, No. 868, March, 2004.
- MASCINA, Audret. "Lima (Pérou), Petite leçon d'expression libre". *Modzik*, 23, March - April, 2004.
- DUSINI, Matthias. "Para-Sites- When Space Comes into Play". *Springerin*, April, 2014.
- SCHMELZER, Paul. "Insurgent Inquiry: The Art of Allora & Calzadilla". *Adbusters*, April, 2004.
- RAMONATXO, Ophélie. "Circonvolutions, une exposition cubano-américaine". *Mouvement*, April 15, 2004.
- DAGEN, Philippe. "L'oeil des caraïbes". *Le Monde*. April 17, 2004.
- _____. "None of the above". *Tema Celeste*, No. 104, July - August, 2004.
- FYFE, Joe. "Jennifer Allora and Guillermo Calzadilla at Chantal Crousel". *Art in America*, November, 2004.
- FEINSTEIN, Roni. "Miami Beach in December: cool stuff". *Art in America*. December, 2004.
- 2003
- MCKINLAV, Sophie. "Jennifer Allora & Guillermo Calzadilla". *Tate Modern*, 2003.
- WILSON, Michael. "New York". *Contemporary*, No. 55, 2003.
- COTTER, Holland. "In Uptown Galleries and Museums: Heat and Light Aplenty". *The New York Times*, May 30, 2003.
- DOUGLAS, Kris. "How Latitudes Become Form: Art in a Global Age". *Tema Celeste*, No. 98, Summer, 2003.
- VASQUEZ ZAPATA, Larissa "Instalaciones de Luz Pura". *El Nuevo Día*, July 12, 2003.
- 2002
- HASIOTIS, Aiki. "Tennis Board". *Thresholds 24: Reproduction and Production*. MIT Architecture Department and MIT Press, 2002.
- 2001
- GREGORY, Sholette. "Affirmation of the Curatorial Class," *Afterimage*, March - April, 2001.
- TURNER, Grady. "VII Havana Biennial," *Art in America*, October, 2001.
- LEON, Dermis P. "VII Havana Bienal". *Art Journal*, No. 4, Winter, 2001.
- 2000
- ACKLEY, Brian. "Reading Distinctions". *The Bard Observer*, 2000.
- 1999
- OLMO, Santiago B. "The Caribbean: An Identity of Differences". *ArtNexus*, February - April, 1999.

ALVAREZ LEZAMA, Manuel. "Review: San Juan/ Guillermo Calzadilla & Jennifer Allora". *ArtNexus*, May - July, 1998.

PICARD, Charmaine "Art Chicago 1998". *ArtNexus*, June - September, 1999.

1998

LEFFINGWELL, Edward "Cannibals All". *Art in America*, May, 1998.

FONESCO, Celso; CHAGAS, Luis. "A Bienal do Seculo". *Istoéé independente*, September 30, 1998.

NASCIMENTO, Iolanda. "O Elogio de Bacon, Bienal de Sao Paulo". *Manchette*, October, 1998.

BENITEZ, Marimar. "Neurotic Imperatives, Contemporary Art from Puerto Rico". *Art Journal*, Winter, 1999.