

ALLAN McCOLLUM

Born 1944, in Los Angeles, California

Office:

63 Greene Street, No. 308

New York, NY 10012

Tel: (212) 431-0212

Email: allanmcnyc@aol.com

Website: <http://allanmccollum.net>

BIOGRAPHY / BIBLIOGRAPHY

UPDATED 5/2/21

GALLERY CONTACTS

Friedrich Petzel, New York City, New York, USA

Christine Burgin, New York City, New York, USA

Susan Inglett, New York City, New York, USA

Cirrus Gallery, Los Angeles, California, USA

Krakow Witkin Gallery, Boston, Massachusetts, USA

Lisson Gallery, London, England

Xavier Hufkens, Brussels, Belgium

Thomas Schulte, Berlin, Germany

Galleria Massimo De Carlo, Milan, Italy

Luciana Brito Galeria, São Paulo, Brazil

Galerie Mitterrand, Paris, France

Art & Public, Geneva, Switzerland

PUBLIC PROJECTS

1997

“THE EVENT: Petrified Lightning from Central Florida (with Supplementary Didactics),” The Museum of Science and Industry, Tampa, Hillsborough County, Florida, and the University of South Florida Contemporary Art Museum, Tampa, Florida.

1998

“Twelve Parables,”

A project for Wanås Sculpture Park, Knislinge, Sweden.

2000

“Five Allegories,”

A project for the City of Montpellier, France.

2000-01

“Signs of the Imperial Valley: Sand Spikes from Mount Signal.” A project for the Imperial Valley and the Mexicali Valley, sponsored by inSITE2000-2001: New Contemporary Art Projects for San Diego/Tijuana, in California and Mexico.

2001

“The New City Markers,”
A project for the City of Malmö, Sweden.

2003

“The Kansas and Missouri Topographical Model Project,”
A project for 120 historical society museums in Kansas and Missouri.

2004

“Three Perfect Vehicles,”
A Public Art Fund project for Doris Friedman Plaza, Central Park, New York.

2010

A unique signed Shape for all 6000+ residents of the of Hamilton, New York, and Colgate University, New York. A project for the Township of Hamilton, New York, and Colgate University, New York.

2007-2011

“FDA Shapes Project: Collection of Seventeen Hundred Twenty-eight Shapes,”
A project for the Food and Drug Administration headquarters, White Oak, Maryland.

2012-2013

“Collection of Nine Hundred and Eighty Shapes,” for the University of California, San Francisco's Cardiovascular Research Building, in Mission Bay, California.

2007-2017

“Collection of Nine Hundred and Fifty-five Shapes,”
A project for the Elmhurst branch of the Queens Library, New York.

SOLO EXHIBITIONS**1971**

Jack Glenn Gallery, Corona Del Mar, California.

1972

Jack Glenn Gallery, Corona Del Mar, California.

1973

Nicholas Wilder Gallery, Los Angeles, California
Cusack Gallery, Houston, Texas.

1974

Nicholas Wilder Gallery, Los Angeles, California

1975

Douglas Drake Gallery, Kansas City, Kansas.

1977

Claire S. Copley Gallery, Los Angeles, California.

1979

“Surrogate Paintings,” Julian Pretto and Co., New York.
“Surrogate Paintings,” Douglas Drake Gallery, Kansas City, Kansas.

1979-80

“Surrogate Paintings,” Artists Space, New York.
“Surrogate Paintings,” 112 Workshop, New York.

1980

“Surrogate Paintings,” Galerie Yvon Lambert, Paris.

1981

“Glossies,” Diopre, Geneva.
“Surrogate Paintings,” Hal Bromm Gallery, New York.

1982

“Surrogate Paintings,” Galerie Nicole Gonet, Lausanne, Switzerland.
“Surrogate Paintings,” Heath Gallery, Atlanta.
“Allan McCollum,” Ben Shahn Galleries, William Paterson College, Wayne, New Jersey. Brochure with artist’s statement.

1983

“Plaster Surrogates,” Marian Goodman Gallery, New York.
“Plaster Surrogates,” Douglas Drake Gallery, Kansas City, Kansas.

1984

- “Plaster Surrogates,” Rhona Hoffman Gallery, Chicago.
- “Plaster Surrogates,” Richard Kuhlenschmidt Gallery, Los Angeles.
- “For Presentation and Display: Ideal Settings,” Diane Brown Gallery, New York (in collaboration with Louise Lawler).

1985

- “Plaster Surrogates,” Lisson Gallery, London. Catalog with essay by Craig Owens.
- “Plaster Surrogates,” Cash/Newhouse Gallery, New York.
- “Actual Photos,” Gallery Nature Morte, New York (in collaboration with Laurie Simmons).
- “Actual Photos,” Heath Gallery, Atlanta (in collaboration with Laurie Simmons).
- “Actual Photos,” Texas Gallery, Houston (in collaboration with Laurie Simmons).
- “Actual Photos,” Rhona Hoffman Gallery, Chicago (in collaboration with Laurie Simmons).
- “Actual Photos,” Kuhlenschmidt Simon Gallery, Los Angeles (in collaboration with Laurie Simmons).

1986

- “Perfect Vehicles,” Cash/Newhouse, New York.
- “Plaster Surrogates,” Guttenbergstrasse 62, Stuttgart, Germany
- “Investigations 1986: Allan McCollum,” Institute of Contemporary Art, University of Pennsylvania, Philadelphia. Brochure with essay by Andrea Fraser.
- “Perfect Vehicles,” Kuhlenschmidt/Simon Gallery, Los Angeles.
- “Perpetual Photos,” Diane Brown Gallery, New York.

1986-87

- “Allan McCollum: Perfect Vehicles,” Rhona Hoffman Gallery, Chicago.

1987

- “Perfect Vehicles,” Lisson Gallery, London.
- “Allan McCollum,” Julian Pretto Gallery, New York.
- “Perfect Vehicles,” Diane Brown Gallery, New York.

1988

- “Allan McCollum,” Portikus, Frankfurt, Germany. Catalog with texts by Andrea Fraser and Ulrich Wilmes, published by Walther König, Cologne, West Germany, in German and English.
- “Individual Works,” John Weber Gallery, New York. Catalog with essay by Andrea Fraser.
- “Perfect Vehicles,” Galerie Yvon Lambert, Paris.
- “Plaster Surrogates,” Annina Nosei Gallery, New York.
- “Glossies,” Julian Pretto Gallery, New York.
- “Individual Works,” Musee d’Art Contemporain, Nimes, France. Catalog with text by Andrea Fraser, in French.
- “Perfect Vehicles, 1988,” Brooke Alexander, New York.

- “Allan McCollum and Louise Lawler,” Le Consortium, Centre d’Art Contemporain, Dijon, France.
“Perfect Vehicles,” The John and Mable Ringling Museum of Art, Sarasota, Florida. Catalog with text by Joseph Jacobs.
“Allan McCollum,” Stichting De Appel, Amsterdam. Catalog with texts by Andrea Fraser and Ulrich Wilmes, in German and English.
“Allan McCollum,” Kunsthalle, Zurich (with Richard Prince).

1989

- “Individual Works, Perpetual Photos,” Kunstverein für die Rheinlande und Westfalen, Düsseldorf. Catalog with essay by Andrea Fraser and Ulrich Wilmes. Published by Walter König, Cologne, West Germany, in German and English.
“Perfect Vehicles,” Studio Trisorio, Naples, Italy.
“Perfect Vehicles,” Rhona Hoffman Gallery, Chicago.
“Actual Photos,” Urbi et Orbi Gallery (in collaboration with Laurie Simmons), Paris.
“Perpetual Photos,” John Weber Gallery, New York.
“Plaster Surrogates,” Galeria 57, Madrid.
“Perfect Vehicles,” Richard Kuhlenschmidt Gallery, Los Angeles.
“Surrogate Paintings,” Julian Pretto Gallery, New York.

1989-90

- “Allan McCollum,” Stedelijk Van Abbemuseum, Eindhoven, Holland. Catalog with texts by Anne Rorimer, Lynne Cooke and Selma Klein-Essink, in Dutch and English.

1990

- “Allan McCollum,” Serpentine Gallery, London. Catalog with texts by Anne Rorimer, Lynne Cooke and Selma Klein-Essink. March 21 - April 29.
“Allan McCollum,” IVAM Centre del Carme, Valencia, Spain. Catalog with texts by Anne Rorimer, Lynne Cooke and Selma Klein-Essink, in Spanish.
“Allan McCollum,” Rooseum,” Malmö, Sweden. Catalog with texts by Lars Nittve, Anne Rorimer, Lynne Cooke and Selma Klein-Essink, in Swedish and English.
“Plaster Surrogates,” “Galerie Yvon Lambert, Paris, France
“Perfect Vehicles,” Galerie Fahnenmann, Berlin, Germany.
“Allan McCollum,” Julian Pretto Gallery, New York.
“Drawings,” John Weber Gallery, New York.
“Perpetual Photos,” The Denver Art Museum, Denver, Colorado.
“Perpetual Photos,” Richard Kuhlenschmidt Gallery, Los Angeles, California.

1991

- “More Drawings,” Lisson Gallery, London, England.
“May I Help You?,” with Andrea Fraser, American Fine Arts Co., New York.
“Plaster Surrogates,” Galerie Franck + Schulte, Berlin, Germany.

1992

- “Lost Objects,” John Weber Gallery, New York.
- “The Dog from Pompei,” Galeria Weber, Alexander y Cobo, Madrid, Spain.
- “The Dog from Pompei,” John Weber Gallery, New York.

1993

- “Drawings,” Centre d’ Art Contemporain, Geneva, Switzerland. Catalog with text by Catherine Quéloz, in French and German.
- “Allan McCollum,” Castello Di Rivara, Turin, Italy.
- “Perpetual Photos,” Modulo Centro Difusor De Arte, Lisbon, Portugal.
- “Plaster Surrogates,” Kohji Ogura Gallery, Nagoya, Japan.
- “Drawings,” Galerie Franck + Schulte, Berlin, Germany.
- “The Dog From Pompei,” Studio Trisorio, Naples, Italy.
- “Two Hundred and Forty Plaster Surrogates,” Shiraishi Contemporary Art Inc., Tokyo, Japan.

1994

- “Drawings,” Museum Haus Esters, Krefeld, Germany. Catalog with text by Catherine Quéloz, in French and German.
- “Drawings,” S.L. Simpson Gallery, Toronto, Canada.

1995

- “Natural Copies from the Coal Mines of Central Utah,” John Weber gallery, New York.
- “Natural Copies from the Coal Mines of Central Utah,” Gallery X. Hufkens; Brussels, Belgium.
- “Actual Photos,” Metro Pictures Gallery (in collaboration with Laurie Simmons), New York.

1995-96

- “Allan McCollum: Natural Copies,” Sprengel Museum, Hannover, Germany. Catalog with text by Dietmar Elgar, in German and English.
- “Actual Photos,” Sprengel Museum (in collaboration with Laurie Simmons), Hannover, Germany. Catalog with text by Dietmar Elgar, in German and English.

1996

- “Fixed Intervals,” John Weber Gallery (in collaboration with Louise Lawler), New York.
- “Fixed Intervals,” S.L. Simpson Gallery (in collaboration with Louise Lawler), Toronto, Canada.
- “Actual Photos,” Kunstraum (in collaboration with Laurie Simmons), Munich, Germany.

1997

- “Visible Markers,” Susan Inglett Gallery, New York.

1998

- “Allan McCollum,” Musée d’art moderne Villeneuve d’Ascq, France. Catalog with text by Savine Faupin, in French.
- “Allan McCollum,” Friedrich Petzel Gallery, New York.
- “THE EVENT: Petrified Lightning from Central Florida (with supplemental didactics),” Contemporary Art Museum, University of South Florida, Tampa, Florida.
- “Visible Markers,” Xavier Hufkens, Brussels, Belgium.

1999

- “Visible Markers,” Galeria Massimo de Carlo, Milano, Italy.
- “Allan McCollum: Visible Markers (TACK)” Borås Konstmuseum, Borås, Sweden.

2000

- “Small World Drawings,” Barbara Krakow Gallery, Boston, Massachusetts.
- “Visible Markers,” Susan Inglett Gallery, New York.
- “Signs of Mount Signal,” Stepling Art Gallery, San Diego State University, Calexico, California.
- “El Cerro Imposible,” Museo Universitario, Universidad Autónoma de Baja California, Mexicali, Mexico.
- “The Return of the Sand Spikes,” The Imperial Valley Historical Society Pioneers Museum, Imperial, California.
- “THE EVENT: Petrified Lightning from Central Florida (with supplemental didactics),” Friedrich Petzel Gallery, New York.

2001

- “Signs of the Imperial Valley: Sand Spikes from Mount Signal,” University Art Gallery, San Diego State University, San Diego, California. Brochure with text by Tina Yapelli.

2003

- “The Kansas and Missouri Topographical Model Project,” Grand Arts, Kansas City, Missouri. Brochure essay by Rhea Anastas.

2004

- “Your Fate,” Christine Burgin Gallery (collaboration with Matt Mullican), New York.
- “Each and Every One of You,” Barbara Krakow Gallery, Boston, Massachusetts.
- “Three Perfect Vehicles,” Doris Friedman Plaza, Central Park, New York. Organized by the Public Art Fund.
- “Perpetual Photos,” Friedrich Petzel Gallery, New York.
- Texas Gallery (with Matt Mullican), Houston, Texas.

2005

- “Each and Every One of You,” Southeastern Center for Contemporary Art, Winston-Salem, North Carolina. January 22 - April 3.

2006

“Allan McCollum, Solo 8” Musée d’art moderne et contemporain, Geneva, Switzerland.

2007

“The Shapes Project,” Friedrich Petzel Gallery, New York.

“Shapes,” Galerie Thomas Schulte, Berlin, Germany.

2008

“Sets and Situations,” (collaboration with Allen Ruppersperg), Studio Guenzani, Milan, Italy.

“Allan McCollum: *The Shapes Project*,” Barbara Krakow Gallery, Boston, Massachusetts.

“Allan McCollum: *Drawings*,” Galeria Pelaires, Mallorca, Spain.

2009

“Shapes from Maine,” Friedrich Petzel Gallery, New York.

“Allan McCollum: Works 1980-2008 — A Selection,” Luciana Brito Galeria, São Paulo, Brazil.

Curated by Jacopo Crivelli Visconti. Catalog in Portuguese and English. August 26 – October 9.

2010

“The Shapes Project: Shapes for Hamilton,” Clifford Gallery, Colgate University, Hamilton, New York. Curated by DeWitt Godfrey and Jesse Henderson. March 8 - March 31.

“Stop Motion,” (collaboration with Keith Edmier), Friedrich Petzel Gallery, New York. September 10 – October 23.

“Seriality: Sol LeWitt and Allan McCollum,” (two person exhibition), Armand Bartos Fine Art, New York. Curated by Sarah Murkett. September 22 - October 22.

2010-11

“Each and Every One of You,” La Salle de Bains. Lyon, France. Curated by Jill Gasparina. November 20, 2010 – January 29, 2011.

2011

“Each and Every One of You,” Galerie Thomas Schulte, Berlin, Germany. February 26 - April 23.

“Perfect Vehicles,” Art & Public, Geneva, Switzerland. September 15 - October 14.

“Drawings,” JGM. Galerie, Paris, France. October 20 - November 19.

“Drawings: 1988/91,” mitterrand+cramer, Geneva, Switzerland.

2012

“The Shapes Project: Perfect Couples,” Barbara Krakow Gallery, Boston, Massachusetts. October 20 - November 24.

2013

- “The Shapes Project & Natural Copies from the Coal Mines of Central Utah,” Galerie Mitterrand, Paris, France. May 17 - June 22.
- “The Book of Shapes,” MFC-Michèle Didier Gallery, Paris, France. March 22 - May 18.
- “Plaster Surrogates Colored and Organized by Andrea Zittel,” a collaboration between Allan McCollum and Andrea Zittel. Friedrich Petzel Gallery, New York. September 6 - October 5.
- “Perpetual Photos: 1982/1990,” Art & Public,- Cabinet P.H. Geneva, Switzerland, Geneva, Switzerland. September 12 – October 14.

2014

- “The Shapes Project: Perfect Couples,” Petzel Gallery, New York. September 4 - October 4.
- “Allan McCollum & Robert Thill: Ghosting the Screen.” Cirrus Gallery, Los Angeles, California. July 16 - August 20.
- “La disparition des lucioles,” Collection Lambert en Avignon, Avignon, France. May 18 - November 25.

2015

- “The Shapes Project: Shapes Spinoffs,” Galerie Thomas Schulte, Berlin, Germany.
- “Canvas Constructions: Karen Carson and Allan McCollum,” Henry Art Gallery, University of Washington, Seattle. Curated by Nina Bozicnik. June 20 - October 4.

2015-2016

- “The Shapes Project: Shapes Spinoffs,” Galerie Thomas Schulte, Berlin, Germany. October 6, 2015 - January 16, 2016.

2016

- “Allan McCollum and Claude Rutault: À VINDRE, EXPOSITION,” mfc-michèle didier, Paris, France. April 1 - June 18.
- “The Shapes Project: Perfect Couples & Shapes Spinoffs,” Galerie Mitterrand, Paris, France. May 13 - June 30.
- “Allan McCollum & Robert Thill: Ghosting the Screen.” Cirrus Gallery, Los Angeles, California. July 16 - August 20.

2017

- “Allan McCollum: Works: 1968–1977,” Friedrich Petzel Gallery, 67th Street, New York. March 2 - April 29. Catalog with text by Meredith Malone.
- “Allan McCollum: Lost Objects,” Mary Boone Gallery, Chelsea, New York. March 4 - April 29.

2020-2021

“Allan McCollum: Works since 1969 ,” The Institute of Contemporary Art, Miami, Florida. Curated by Alex Gartenfeld and Stephanie Seidel. Catalog with texts by Alex Kitnik, Jennifer Jane Marshall, Stephanie Seidel, and an interview with the artist by Alex Gartenfeld. March 26, 2020 – January 17, 2021

2021

“Traces: The Writer’s Daughter and The Uncredited,” Marc Selwyn Fine Arts, Los Angeles, California. October 2 – November 13.

2022

“Traces, Then and Now,” Friedrich Petzel Gallery, New York. January 14 – February 19.

“Allan McCollum | Works 1970-1973,” Galerie Thomas Schulte, Berlin, Germany. April 23 - June 6.

2023

“Allan McCollum: The Shapes Project,” Krakow Witkin Gallery, Boston, Massachusetts. January 14 – February 25.

2024

“Allan McCollum: Minimi Variazoni,” Galeria Fumagalli, Milan, Italy.
January 18 - March 29.

"Perceptions Unveiled: Jean Dubuffet and Allan Mccollum," Galerie 1900-2000, New York,
May 16 – July 27.

“The World: A Moment in Time,” Galerie Thomas Schulte, Berlin, Germany.
September 11 – November 2.

SELECTED GROUP EXHIBITIONS

1969

“Los Angeles Annual Art Exhibition,” The Municipal Art Gallery, Los Angeles, Catalog.

“Mt. San Antonio College Second Biennial Exhibition of Painting and Drawing,” Mt. San Antonio College Art Galleries, Walnut, California. Curated by Paul Brach.

1970

“Venice, California/70,” California State Art Gallery, California State College at Los Angeles. Curated by Josine Ianco-Starrels.

“Eighth Annual Southern California Exhibition,” Long Beach Museum of Art, Long Beach,

1971

- “24 Young Los Angeles Artists,” Los Angeles County Museum of Art, Los Angeles. Curated by Maurice Tuchman and Jane Livingston.
- “New Painting in Los Angeles,” Newport Harbor Art Museum, Balboa, California. Curated by Tom Garver. Catalog with text by Cara Montgomery.
- “Off the Stretcher,” Oakland Museum, Oakland, California. Catalog with text by George W. Neubert.
- “After-Quake,” The Friends of Contemporary Art, Denver, Colorado. Curated by Leroy Butler.

1972

- “Color-Field Painting to Post-Color-Field Abstraction: Art for the Seventies,” Nelson Art Gallery, Kansas City, Missouri.
- “Fifteen Los Angeles Artists,” Pasadena Art Museum, California. Curated by Barbara Haskell. Catalog.
- “Los Angeles ‘72,” Sidney Janis Gallery, New York. Curated by Maurice Tuchman and Jane Livingston. Catalog.
- “Arnoldi/ Cooper/ McCollum/ Wudl,” Art Gallery, California State University, Fullerton. Curated by Dextra Frankl.
- “Art of the Seventies,” Seattle Art Museum, Seattle, Washington. Curated by Robert Dootson. Catalog.

1973

- “Twelve Statements Beyond the Sixties,” The Detroit Institute of Arts, Detroit, Michigan. Curated by Frank Kolbert. Catalog.

1974

- “Contemporary American Painting and Sculpture,” Krannert Art Museum, Champaign, Illinois. Catalog with text by James R. Shipley and Alan S. Weller.
- “15 Abstract Artists, Los Angeles,” Santa Barbara Museum of Art, Santa Barbara, California. Catalog with text by Ronald Kuchta and Michael Walls.
- “Painting in America: Yesterday and Tomorrow,” The Decorative Arts Center, New York. Curated by Dave Hickey.

1975

- “Biennial Exhibition,” Whitney Museum of American Art, New York. Catalog with foreword by Tom Armstrong.
- “Eight Artists from Los Angeles,” Emanuel Walter Gallery, San Francisco Art Institute. Curated by Phil Linhares. Brochure with text by Phil Linhares.
- “Drawings and Works on Paper,” Dootson Calderhead Gallery, Seattle, Washington.

1977

- “Unstretched Surfaces / Surfaces Libres: Los Angeles-Paris,” Los Angeles Institute of Contemporary Art, Los Angeles. Bernadette Bour, Jerrold Burchman, Thierry Delaroyère, Daniel Dezeuze, Charles Christopher Hill, Christian Jaccard, Allan McCollum, Jean-Michel Meurice, Jean-Pierre Pincemin, Peter Plagens, Tom Wudl, Richard Yokomi. Curated by Dr. Jean-Luc Bordeaux, Jean-François de Canchy and Alfred Pacquement. Catalog with essays by Jean-Luc Bordeaux, Alfred Pacquement, and Pontus Hulten, in French and English.

1978

“Drawing and Painting on Paper,” Charlotte Crosby Kemper Gallery, Kansas City Art Institute, Kansas City, Missouri.
Group Exhibition, Artistspace, New York.
Group show, Julian Pretto and Co., New York.

1979

“New Work/September 1979,” Hal Bromm Gallery, New York.

1980

“Further Furniture,” Marian Goodman Gallery, New York. Curated by Nicholas Calas and Marian Goodman.
“Drawings,” Leo Castelli Gallery, New York. Benefit for the Foundation for Contemporary Performing Arts. Curated by Jasper Johns.

1981

“Preview - New Works,” Marian Goodman Gallery, New York. May 16 - June 6.
“Thirty-Five Artists Return to Artists Space: A Benefit Exhibition,” Artists Space, New York. Catalog.
“Artists and Furniture,” Magnuson Lee Gallery, Boston, Massachusetts.
Group exhibition, Hal Bromm Gallery, New York.

1982

“Louise Lawler, Allan McCollum, Sherrie Levine, Dan Freeman,” The Eyelevel Gallery, Halifax, Nova Scotia.
“Dark Thoughts: Black Paintings,” Pratt Institute Gallery, New York. Curated By Ellen Schwartz.
“Punctuated/Unpunctuated,” The Grommet Gallery, New York. Curated by Marcia Hafif.
“Cheap and Easy,” Inroads Gallery, New York. Curated by Gracie Mansion and Bruce Brand, December 1-30.
“U.S. Art Now,” Nordiska Kompaniet, NK-Teatren, Stockholm, Sweden. Curated by Jan Eric Lowenadler. Catalog.
“U.S. Art Now,” Konsthallen, Gstaplatsen, Gsteborg, Sweden. Curated by Jan Eric Lowenadler. Catalog.

1983

“New York Now,” Kester-Gesellschaft, Hanover, West Germany. Curated by Dr. Carl Haenlein. Catalog in German.
“The California Collection: Sixteen Paintings from the Gifford and Joann Phillips Collection,” Museum of Fine Arts, Museum of New Mexico, Santa Fe.

1984

“Ailleurs et Autrement,” Musée d’Art Moderne de la Ville de Paris, Paris. Catalog with text by Claude Gintz, in French.
“Allan McCollum and James Welling,” Cash Newhouse Gallery, New York.

- “Allan McCollum, Richard Wentworth,” Lisson Gallery, London, England.
- “Artists’ Call,” Marian Goodman Gallery, New York.
- “Contemporary Perspectives,” Center Gallery, Bucknell University, Lewisburg, Pennsylvania. Catalog with texts by Thomas Lawson, Susan Morgan, and Barry Blinderman.
- “A Different Climate: Aspects of Beauty in Contemporary Art,” Städtische Kunsthalle, Düsseldorf. Curated by Jürgen Harten.
- “Natural Genre,” Florida State University Fine Arts Gallery, Tallahassee. Catalog with text by Collins and Milazzo.
- “POP,” Spiritual America, New York. Curated by Richard Prince.
- “Re-place-ment,” Hallwalls, Buffalo, New York. Curated by Robin Dodds.

1984-1985

- “Group Show” - Gretchen Bender, Ashley Bickerton, Peter Halley, Louise Lawler, Allan McCollum, Peter Nagy. Metro Pictures Gallery, New York. December 7, 1985 - January 18, 1986.

1985

- “The Anticipated Ruin,” The Kitchen, New York. Curated by Howard Halle.
- “Final Love,” Cash Newhouse, New York. Curated by Collins and Milazzo.
- “Persona Non Grata,” Daniel Newburg Gallery, New York (in collaboration with Laurie Simmons). Curated by Collins and Milazzo.
- “Americana,” Whitney Museum of American Art, New York. Curated by Group Material for 1985 Biennial Exhibition. Catalog.
- “The Public Art Show,” Nexus Contemporary Art Center, Atlanta, Georgia. Curated by Ronald Jones. Catalog.
- “A Life of Signs,” Michael Klein, Inc., New York, at Metro Pictures, New York. April 5 – 26.

1986

- “Damaged Goods: Desire and the Economy of the Object,” The New Museum of Contemporary Art, New York. Catalog with artist statements and texts by Deborah Bershad, Hal Foster, Marcia Tucker, and Brian Wallis.
- “Dissent: The Issue of Modern Art in Boston, Part III, ‘As Found’,” Institute of Contemporary Art, Boston. Catalog with text by Benjamin Buchloh, Reinhold Heller, Serge Guilbaut, David Joselit, David Ross, and Elizabeth Sussman.
- “In the Tradition of: Photography 1915-1986,” Light Gallery, New York.
- “MASS,” The New Museum of Contemporary Art, New York. Curated by Group Material. Catalog with text by William Olander and Group Material.
- “P,” Gallery 303, New York.
- “Signs of Painting,” Metro Pictures, New York.
- “Time After Time,” Diane Brown Gallery, New York. Curated by Collins and Milazzo.
- “Rooted Rhetoric,” Castel Dell ‘Ovo, Naples, Italy. Curated by Gabriele Cuercio. Catalog with texts by Benjamin H.D. Buchloh, Joseph Kosuth, Thomas Lawson, Charles Le Vine, David Robbins, Angelo Trimarco, and Gabriele Cuercio, in Italian and English.
- “The Real Big Picture,” Queens Museum, Queens, New York. Catalog with text by Marvin Heiferman.
- “The Red Show,” Massimo Audiello Gallery, New York. Curated by Robert Nickas.

- “Acceptable Entertainment,” Bruno Faccetti Gallery, New York. Curated by Paul Laster and Renee Riccardo. Catalog with text by Deborah Bershad.
- “Spiritual America,” CEPA, Buffalo, New York. Curated by Collins and Milazzo. Text in CEPA Quarterly by Collins and Milazzo.
- “Television’s Impact on Contemporary Art,” Queens Museum, New York. Curated by Marc H. Miller. Catalog.
- “Ultrasurd,” S.L. Simpson Gallery, Toronto, Canada. Curated by Collins and Milazzo. Catalog.
- “Arts and Leisure,” The Kitchen, curated by Group Material. Catalog.
- “Picture Perfect,” Richard Kuhlenschmidt Gallery, Los Angeles, California. July 12 - August 23.
- “Rounding Up the Usual Suspects: 12 New York Artists” - Troy Brauntuch, Jim Casebere, Jack Goldstein, Thomas Lawson, Sherrie Levine, Robert Longo, Allan McCollum, Frank Majore, Matt Mullican, Richard Prince, Laurie Simmons, Cindy Sherman. Fay Gold Gallery, Atlanta, Georgia. March 22 - April 24.

1986-87

- “Il Cagianti,” Padiglione d’Arte Contemporanea, Milan, Italy. Curated by Corrado Levi. Catalog in Italian.
- “A Visible Order,” Julie Saul Gallery, New York. Curated by Renee Riccardo and Paul Laster. December 8, 1986 - January 15, 1987

1987

- “Implosion: et postmodernt perspektiv,” Moderna Museet, Stockholm. Curated by Lars Nittve. Catalog with essays by Germano Celant, Kate Linker, Lars Nittve, and Craig Owens, in Swedish and English.
- “Photography and Art: Interactions Since 1946,” Los Angeles County Museum of Art, Los Angeles. Curated by Andy Grundberg and Kathleen McCarthy Gauss. Catalog.
- “Le Jour et la Nuit,” l’Orangerie du Chateau du Meudon, France. Curated by le coin du miroir. Catalog with artist’s statement, in French.
- “L’Objet de la Peinture,” Ecole superieure d’art visuel, Geneva. Curated by Catherine Quéloz. Catalog with texts by Catherine-Pier Favre, Catherine Quéloz, Ellen Versluis, Christine Weiss, and Vincent Vieck, in French.
- “Cadres en l’aire,” Galerie d’Art et d’Essai, Bibliotheque Interuniversitaire, Universite de Rennes, France.
- “Contemporary Photographic Portraiture,” Musee St Pierre, Art Contemporain Lyon. Lyon, France (in collaboration with Laurie Simmons). Catalog with text by Bernard Brunon, in French.
- “Avante-Garde in the Eighties,” Los Angeles County Museum of Art, Los Angeles. Curated by Howard Fox. Catalog.
- “The Castle,” an installation by Group Material, at Documenta 8, Kassel, West Germany.
- “New York Now,” Israel Museum, Jerusalem. Curated by Suzanne Landau. Catalog in Hebrew.
- “Active Surplus: The Economy of the Object,” The Power Plant, Toronto, Ontario. Curated by Bruce Grenville. Catalog.
- “Armleder, Mosset, Rockenschaub, and McCollum,” Galerie Sylvana Lorenz, Paris.
- “The Art of the Real,” Galerie Pierre Huber, Geneva. Catalog with text by Robert Nickas, in French.
- “Recent Tendencies in Black and White,” Sidney Janis Gallery, New York. Curated by Jerry Saltz. Catalog.
- “Photographic Work from 1974-1987,” Douglas Drake Gallery, New York.

“The Ironic Sublime,” Galerie Albrecht, Munich. Curated by Collins and Milazzo. Catalog in German.
“The Spiral of Artificiality,” Hallwalls, Buffalo, New York. Curated by Paul Laster and Renee Riccardo. Catalog.
“Selections from the John Weber Gallery, New York,” Fay Gold Gallery, Atlanta, Georgia.
“Bronze, Plaster, and Polyester,” Goldie Paley Gallery, Moore College of Art, Philadelphia. Curated by Elsa Weiner Longhauser. Catalog with text by Wade Saunders.
“The Hallucination of Truth,” P.S. 1, Long Island City, New York (in collaboration with Laurie Simmons). Curated by Paul Laster and Renee Riccardo.
“Alan Belcher, Nancy Dwyer, and Allan McCollum,” Le Casa d’Arte, Milan, Italy.

“Sculptures,” Galerie Charles Cartwright, Paris.
“NY Art Now: The Saatchi Collection.” Catalog edited by Dan Cameron. Giancarlo Politi Editore, London.
“20th Anniversary Exhibition,” Lisson Gallery, London, England. 23 July 23 - September 19.
“Sujet á Discretion,” American Fine Arts * Colin De Land Fine Art, October 15 - November 8.
“Hard Work - Seven Contemporary Sculptors,” Fay Gold Gallery, Atlanta, Georgia. November 6 - December 7.

1987-88

“Currents 12: Simulations New American Conceptualism,” Milwaukee Art Museum, Milwaukee. Curated by Dean Sobel. Brochure with text by Dean Sobel.

1988

Biennale di Venezia #XLIII, Aperto, Venice, Italy. Curators Saskia Bos, Dan Cameron, Giovanni Carandente, Fumio Nanjo and Dieter Ronte. Catalog in Italian.
“The Color Alone: The Monochrome Experiment,” Musée St. Pierre d’Art Contemporain, Lyon, France. Catalog in French.
“Allan McCollum / Richard Prince,” Kunsthalle Zurich.
“New York in View,” Kunstverein Munchen, Munich. Curated by Zdenek Felix. Catalog with essay by Noemi Smolik.
“Allan McCollum/Tim Ebner/Gaylen Gerber,” Ricky Renier Gallery, Chicago, Illinois.
“une autre affaire,” Le Consortium, Centre d’ Art Contemporain, Dijon, France (with Louise Lawler).
“Cultural Geometry,” Deka Foundation House of Cyprus, Athens, Greece. Curated by Jeff Deitch. Sponsored by the Deste Foundation. Catalog in Greek.
“NY Art Now,” The Saatchi Collection, London, England. February 5 - April. Catalog.
“Alive/Survive. Amerikanische Kunst in K3,” Kampnagelgelende, Hamburg. Curated by Janis Hendrickson. Catalog with essay by Janis Hendrickson, in German.
John Weber Gallery, New York (with Franz Erhard Walther and Thomas Joshua Cooper).
“Active Surplus,” 49th Parallel, New York. Curated by Bruce Grenville. Catalog and pamphlet with text by Bruce Grenville. March 12 - April 9.
“Richard Artschwager: His Peers and Persuasion 1963-1988.” Daniel Weinberg Gallery, Los Angeles, California. Catalog with text by Klaus Kertess.
“Richard Artschwager: His Peers and Persuasion 1963-1988.” Leo Castelli Gallery, New York. Catalog with text by Klaus Kertess.
“Sculpture Parallels,” Sidney Janis Gallery, New York.
“A ‘Drawing’ Show,” Cable Gallery, New York. Curated by Jerry Saltz.

- “Art at the End of the Social,” Curated by Collins and Milazzo. Rooseum, Malmö, Sweden. Catalog with text by Collins and Milazzo. Studio de l’Arc, Arles, France.
- “Two to Tango: Recent American Photography,” International Center of Photography, New York (in collaboration with Laurie Simmons).
- “Information as Ornament,” Feature and Rezac Gallery, Chicago IL. Curated by Hudson and Suzan Rezac. Catalog.
- “Painting & Photography,” Milford Gallery, New York.
- “Matris,” Malmö Konsthall, Malmö, Sweden. Catalog in Swedish.

1989

- “A Forest of Signs: Art in the Crisis of Representation,” The Museum of Contemporary Art, Los Angeles. Curated by Ann Goldstein and Mary Jane Jacob. Catalog with texts by Ann Goldstein, Mary Jane Jacob, Anne Rorimer and Howard Singerman. MIT Press, Cambridge, Massachusetts and London.
- “Bilderstreit: Widerspruch, Einheit und Fragment in der Kunst seit 1960,” Museum Ludwig, Rheinhallen der Kölner Messe, Cologne. Curated by Siegfried Gohr, Johannes Gachnang, and Piet de Young. Catalog.
- “Contemporary American Sculpture: Signs of Life,” Fundação Calouste Gulbenkian, Lisbon, Portugal. Curated by Judith Kirshner. Catalog in English and Portuguese.
- “1989 Whitney Biennial Exhibition,” The Whitney Museum of American Art, New York. Catalog.
- “Barbara Bloom, Marcel Broodthaers, Daniel Buren, Louise Lawler, Allan McCollum,” Galerie Isabella Czarnowska, Berlin. April 7 - May 15.
- “The Photography of Invention: American Pictures of the 1980’s,” The National Museum of American Art, Washington D.C. Curated by Joshua Smith and Merry A. Foresta. Catalog with text by Joshua Smith: MIT Press, Cambridge, Massachusetts and London.
- “Culture Medium,” International Center of Photography, New York. Curated by Charles Stainback. Catalog.venice
- “The Desire of the Museum,” Whitney Museum of American Art at Federal Reserve Plaza, New York. Curated by the Independent Study Program. Catalog with texts by Catsou Roberts, Timothy Landers, Marek Wieczorek, Jackie McCallister and Benjamin Weil.
- “Conspicuous Display,” Stedman Art Gallery, Rutgers University, Camden, New Jersey. Curated by Sid Sachs. Catalog.
- “Art at the End of The Social,” Rooseum, Malmö, Sweden, curated by Collins and Milazzo
- “Anti-Simulation: A Debate on Abstraction,” Bertha and Karl Leubsdorf Art Gallery, Hunter College, New York, Curated by Maurice Berger. Catalog.
- “Departures: Photography 1924-1989,” Hirschl and Adler Modern, New York. Catalog with text by Simon Watney.
- Galerie Isabella Kacprzak, Cologne. Catalog with essays by Johannes Meinhardt and Jeffrey Rian, in German.
- “Art Collected: Private, Corporate and Museum Contexts,” Hans Haacke, Louise Lawler, Allan McCollum; University Art Museum, Binghamton, New York. Curated by Lynn Gamwell.
- “Hybrid Neutral: Modes of Abstraction and the Social,” Richard F. Brush Art Gallery, St. Lawrence Museum, New York. Traveling exhibition coordinated by Independant Curators Incorporated. Curated by Collins and Milazzo. Catalog with essays by Collins and Milazzo and Gary Indiana.
- “Melancholia,” Galerie Grita Insam, Vienna. Catalog in German.
- “Das Licht Von Der Anderen Seite,” PPS. Galerie F.C. Gundlach, Hamburg.
- “Small-Scale Work,” Scott Hanson Gallery, New York.

“80’s International,” Langer and Co., New York.
“Mondi Possibili,” Le Casa d’Arte, Milan, Italy. Catalog in English and Italian.
Galerie Pierre Huber, Geneva, Switzerland.
Galerie Isabella Kacprzak, Köln, West Germany. Catalog.
“Recent Acquisitions,” Carl Solway Gallery, Cincinnati, Ohio.
“Buena Vista,” John Gibson Gallery, New York. Curated by Collins and Milazzo. Catalog.
“On Kawara: Wieder und Wider,” Portikus, Frankfurt/Main, Germany. Catalog. March 19 - April 26.

1989-90

“Image World: Art and Media Culture,” The Whitney Museum of American Art, New York. Curated by Lisa Phillips, Marvin Heiferman and John Hanhardt. Catalog.
“The Play of the Unsayable,” Wiener Secession, Vienna. Curated by Joseph Kosuth.
“Laurie Simmons et Allan McCollum,” Urbi et Orbi Gallery, Paris.
“Group Show,” Richard Kuhlenschmidt, Los Angeles.

1990

“The Readymade Boomerang; Certain Relations in 20th Century Art,” Sydney Biennale, Art Gallery of New South Wales, Sydney, Australia. Catalog with texts by Lynne Cooke, Rene Block, et. al.
“The Indomitable Spirit,” International Center for Photography, New York. Curated by Marvin Heiferman. Organized by Photographers and Friends against Aids. Catalog with text by Andy Grundberg and Marvin Heiferman.
“Life-Size: A Sense of the Real in Recent Art,” Israel Museum, Jerusalem. Catalog edited by Suzanne Landau, with essays by Douglas Crimp, Carolyn Cristov-Bakargiev, Germano Celant, Robert Storr, and Christian Leigh, in Hebrew and English.
“Un art de la Distinction,” Abbaye Saint-Andre Centre d’Art Contemporain a Meymac. Catalog with texts by Jean-Paul Blanchet, Nicholas Bourriaud, Dan Cameron, and Xavier Girard, in French.
“Against Interpretation (Towards A Non-Representational Photography),” CEPA, Buffalo, New York. Curated by Stephen Frailey.
“Abstraction in Contemporary Photography,” Emerson Gallery, Hamilton College, Richmond, Virginia. Curated by Jimmy de Sana. Catalog with texts by Andy Grundberg and Jerry Saltz.
“La Collection Del Oeuvres Photographiques Du Musee De La Roche-Sur-Yon,” Musee De La Roche-Sur-Yon. Catalog in French.
Johnen and Schottle Gallery, Cologne, Germany.
“Real Allegories,” Lisson Gallery, London, England. July 20 - September 8.
“Par Hazard,” Douglas Drake Gallery, New York.
“Taking the Picture: Photography and Appropriation,” Leo Castelli, New York (April 7 -28). Gallery Milano, Italy (May 16 – June 16). Curated by Manuela Gandini. Catalog in Italian and English.
“All Quiet on the Western Front,” Espace Dieu, Paris, France. Curated and catalog by Antoine Candau and Gerard Delsol.
Linda Farris Gallery, Seattle, Washington.
Galerie Faurschou, Copenhagen, Denmark.
“The Last Decade: American Artists of the 80’s,” Tony Shafrazi Gallery, New York. Curated by Collins and Milazzo with Diego Cortez. Catalog with texts by Collins and Milazzo, Diego Cortez, and Robert Pincus-Witten.
“New York, New York,” Galeria 57, Madrid.
“IS ‘90 Exhibition,” Washington, D.C.

“Figures et Lectures,” Galerie Samia Saouma, Paris.
Summer Group Show, John Weber Gallery, New York.
“Strategies for the Last Painting,” Jamie Wolff Gallery, New York. Traveled to Feigen Inc., Chicago.
Catalog with text by Saul Ostrow.
“Three Decades,” The Oliver-Hoffmann Collection, Museum of Contemporary Art, Chicago. Catalog.
“La Guerre de Troie N’ Aura Pas Lieu,” Chateau D’Oiron, France.

1991

“Beyond the Frame: The Transition From Modernism to Postmodernism in American Art 1960-1990”.
Curated by Lynn Gumpert. Itinerary: Setagaya Art Museum, Tokyo; The National Museum of Art,
Osaka; Fukuoka Art Museum, Fukuoka City; Catalog. in Japanese and English.
“Objects for the Ideal Home; The Legacy of Pop Art,” Serpentine Gallery, London. Catalog.
“Zomeropstelling eigen collectie: nieuwe aanwinsten,” Stedelijk Van Abbemuseum, Eindhoven.
“Vom Verschwinden Der Dinge Aus Der Fotografie,” Palais Liechtenstein, Vienna.
“Vanitas,” Galerie Crouselle-Robelin-Bama, Paris, France.
“Masterworks of Contemporary Sculpture, Painting and Drawing: The 1930’s to the 1990’s,” Bellas
Artes, Santa Fe.
“Oeuvres Originales,” Fonds Régional d’art Contemporain des Pays de La Loire, Carquefou, France.
La Garenne Lemot Gétigné, Clisson, France. Catalog.
“Just what is it that makes today’s homes so different, so appealing?,” The Hyde Collection, Glen
Falls, New York. Curated by Dan Cameron. Catalog.
“de-Persona,” The Oakland Museum, Oakland, California.
“Appropriation and Re-Photography,” Fonds Régional d’art Contemporain des Pays de La Loire, La
Garenne Gétigné, Clisson, France.
“Large Sculpture,” John Weber Gallery, New York.
“La Revanche de L’Image, Galerie Pierre Huber, Geneva, Switzerland.
“Media Culture,” Studio Oggetto, Milan.
“Ecart,” Galerie van Gelder, Amsterdam, Netherlands. March 8 - April 3.
“Inscapes,” Stichting De Appel, Amsterdam, Holland. June 1 - July 14.
Galerie Samuel Lallouz, Montreal, Canada.
“Distribution: Random and Deliberate,” Davis/McClain Gallery, Houston, Texas.
“Works on Paper,” Gallery 1709, St. Louis, Missouri.
“Three Rooms,” Galerie Franck + Schulte, Berlin, Germany. Galeria Weber, Alexander y Cobo,
Madrid.
“Drawings,” ARCO, Madrid. Organized by John Weber Gallery. Catalog.
“Act-Up Benefit Exhibition,” Paula Cooper Gallery, New York. December 5 - 21.

1991-92

“1991 Carnegie International”. Curated by Lynne Cooke and Mark Francis. The Carnegie Museum of
Art, Pittsburgh. Catalog with text by Lynne Cooke and with excerpts from an interview with Allan
McCollum.

1991-93

“Departures: Photography 1923-1990”. Curated by Edmund Yankov in conjunction with Independent Curators Incorporated. Itinerary: Iris and B. Gerald Cantor Art Gallery, College of the Holy Cross, Worcester, MA; Denver Art Museum, Denver, CO; Joslyn Art Museum, Omaha, NE; Pittsburgh Center for the Arts, Pittsburgh, PA; Goldie Paley Gallery, Moore College of Art and Design, Philadelphia, PA; and the Telfair Academy of Arts and Sciences, Savannah, GA. Catalog.

1992

“Allegories of Modernism: Contemporary Drawings,” Museum of Modern Art, New York. Catalog with text by Bernice Rose.

“Repetition/Transformation,” Museo Nacional de Arte Reina Sofia, Madrid. Catalog with texts by Francisco Calva Serraller, Aurora Garcia, and Michael Tarantino, in English and Spanish.

“C’est Pas la fin de Monde,” Galerie d’Art et d’Essai, Bibliotheque Interuniversitaire, Universite de Rennes, France. Traveling.

“Overlay,” Louver Gallery, New York.

“Fifteenth Anniversary Exhibition,” Rhona Hoffman Gallery, New York.

“Theoretically Yours,” Chiesa di S. Lorenzo, Aosta, Italy. Curated by Collins and Milazzo. Catalog in Italian.

“Drawings,” Brooke Alexander Gallery, New York.

“Selected Works from the Early Eighties,” K-Raum Daxer, Munich, Germany. Catalog in German and English.

“Functional Objects by Artists and Architects,” Rhona Hoffman Gallery, Chicago.

S.L. Simpson Gallery, Toronto.

Galleri Faurschou, Copenhagen.

C’est pas la fin du monde, Faux Movement, France. Catalog in French.

“Points of Vue et Images du Monde,” Galerie Pierre Nouvion, Monte Carlo.

“Still,” Andrea Rosen Gallery, New York.

1993

“Internationale Fotografie aus der Sammlung Museum,” Moderner Kunst, Wien. March 26, - May 9.

“Kunstruktionszitat,” Sprengel Museum, Hannover. Catalog with essays by Thomas Weski and Stefan Iglhaut. In German.

“Am Beispiel Plastik. Konzeption und Form,” Sprengel Museum, Hannover, Germany. Catalog in German. “Pirouettes,” The artists represented in the Olympic Collection ‘94. Lillehammer Art Museum, Norway. Catalog in Norwegian.

“Profil d’Une Galerie,” Lieu d’ Art Contemporain, Hameau du Lac, Siegan, France.

“John Armleder / Taro Chiezo / Mark Dion / Sylvie Fleury / Allan McCollum / Haim Steinbach.” Curated by Valerie Del-Sol, Anina Nosei Gallery, New York.

“Sculpture and Multiples, Brooke Alexander Gallery, New York.

“Inadvertently,” Asher/Faure Gallery, Los Angeles, California.

1994

- “Desire and Loss,” Carl Solway Gallery, Cincinnati, Ohio.
- “Tuning Up,” Kunstmuseum Wolfsburg, Germany.
- “Media Visions in Contemporary Art: Selections from the Weatherspoon Collection,” Weatherspoon Art Gallery, Greensboro, North Carolina. Curated by Arlette Klaric.
- “AURA: The Reality of the Artwork between Autonomy, Reproduction and Context,” Wiener Secession, Vienna, Austria. Curated by Markus Bruderlin; catalog with texts by Markus Bruderlin, Harald Kramer, Johannes Meinhardt, Kathrin Rhomberg, and Theodora Bischer, in German and English.
- “L’hôtel Bouhier de Savigny reçoit le Frac,” FRAC - Bourgogne, Dijon, France.
- “The Label Show: Contemporary Art and the Museum,” Museum of Fine Arts, Boston. Curated by Trevor Fairbrother.

1995

- “Critiques of Pure Abstraction,” Independent Curators Incorporated, New York, guest curator Mark Rosenthal; traveling exhibition; catalog with text by Mark Rosenthal.
- “Pittura/Immedia: malerei in den 90er Jahren,” Neue Galerie am Landesmuseum Joanneum und Künstlerhaus, Graz, Austria. Curated by Peter Weibel, catalog with text by Peter Weibel and Thomas Dreher, in German.
- “The Reflected Image: A Selection of Contemporary Photography from the LAC Collection, Switzerland,” Luigi Pecci Museum for Contemporary Art. Prato, Italy; catalog with text by Antonella Soldaini, Paolo Colombo, Christopher Phillips, Antonella Russo, in Italian and English.
- “Summer Academy II,” PaceWildenstein, New York
- “Articircolo Melnick 95,” Melnick Castle, Melnick, Czechoslovakia. Curated by Jiri and Bettina Lobkowicz. Catalog in German, Czech, and English.
- “Temporarily Possessed: The Semi-Permanent Collection,” The New Museum of Contemporary Art, New York. Organized by Brian Goldfarb, John Hatfield, Laura Trippi and Mimi Young. Catalog.
- “L’immagine riflessa,” Centro per l’Arte Contemporanea Luigi Pecci, Prato, Italy. April 1 - 28 May 28.
- “Corpus Delicti,” Museum van Hedendaagse Kunst (S.M.A.K.), Gent, Belgium. Catalog with texts by: Jan Hoet, Giorgio Verzotti, and Steven Jacobs. July 1 - September 17.
- “Fact, Fiction and Truth: Contemporary Portraits,” Organized by Susan Hoeltzel. Lehman College Art Gallery, Lehman College, Bronx, New York. September 19 - December 16.

1996

- “L’Informe: Mode d’Emploi,” Centre national d’art et de culture Georges Pompidou, Paris, France. Curated by Rosalind Krauss and Yve-Alain Bois. Catalog with text by Yve-Alain Bois and Rosalind Krauss, in French.
- “Screen,” Friedrich Petzel Gallery, New York. Curated by Joshua Decker.
- “Twentieth Century American Sculpture at the White House: Exhibition IV,” The Jacqueline Kennedy Garden, The White House, Washington D.C. Curated by Marcia Tucker and Hillary Rodham Clinton.
- “Bringing It All Back Home,” Gracie Mansion/Fred Dorfman Projects, New York.

- “Small Truths: Repetition and the Obsessional in Contemporary Art,” John Hansard Gallery, The University, Southampton, England. Catalog with texts by Jill Sheridan, Nicholas deVille and Stephen Foster.
- “Österreichische Triennale zur Fotografie,” Neue Galerie am Landesmuseum Joanneum und Künstlerhaus, Graz, Austria. June 15 - July 28.
- “Colección Permanente. Novas incorporaci3ns,” Colecci3n Fundaci3n Arco. Centro Galego de Arte Contempor3nea, Santiago de Compostela, Spain.

1996-97

- “Objects of Desire: The Modern Still Life,” Museum of Modern Art, New York. Curated by Margit Rowell. Catalog.

1997

- “Objects of Desire: The Modern Still Life,” Hayward Gallery, London, England. Curated by Margit Rowell. Catalog.
- “Produkt: Kunst! wo bleibt das Original?” Travelled to Neues Museum Weserberg Bremen, Germany, and Kunstammlung Gera Orangerie, Gera. Curated by Katerina Vatsella. Catalog with texts by Ina Conzen, Dieter Daniels, Thomas Deecke, Peter Friese, Guy Shraenen, Anne Thurman-Jases, Katerina Vatsella and Hanne Zech.
- “United Enemies: Mannerism and Synthesis in Contemporary Art,” Jiri Svetska Gallery, Prague, Czech Republic.
- “Allan McCollum/Laurie Simmons, and Karl Blossfeld,” SL Simpson Gallery, Toronto, Canada.
- “A House is Not a Home: Everyday Objects in Contemporary Sculpture,” Rooseum Center for Contemporary Art, Malmö, Sweden. Curated by Bo Nilsson. October 18 - December 14.

1997-98

- “Dramatically Different,” Le Magazin Centre National d’Art Contemporain, Grenoble, France. Curated by Eric Troncy. October 25, 1997 - February 1, 1998. Catalog (in French).
- “Fotogramas: art e cinema na coleç3o Marieluise Hessel,” Centro Cultural Light, Rio de Janeiro, Brazil. Curated by Ivo Mesquita. November 19, 1997 - January 4, 1998, traveled. Catalog.

1998

- “L’Hypothèse du tableau volé,” Muslée d’art moderne et contemporain, Geneva, Switzerland. March 11th, to October 4.
- “Artificial,” Museu d’Art Comtemporani, Barcelona, Spain.
- “Fast Forward,” Kunstverein in Hamburg, Germany. Curated by Stephan Schmidt-Wulffen. Catalog.
- “René Magritte en de hedendaagse kunst,” Mu.ZEE, Oostende, Belgium.
- “Wanås 98,” Wanås Foundation, Knislinge, Sweden. Curated by Marika Wachtmeister.
- “Material Perfection: Minimal Art & Its Aftermath,” (selected from the Kerry M. Stokes Collection), in conjunction with the Festival of Perth, Lawrence Wilson Art Gallery, University of Western Australia. Curated by John Stringer. Catalog.
- “Fotogramas: art e cinema na coleç3o Marieluise Hessel,” “Museu de Arte Moderna, São Paulo, Brazil. Curated by Ivo Mesquita. January 15 - March 1. Catalog.
- “Produkt Kunst: Wo bleibt das Original?,” Ludwig Museum im Deutschherrenhaus, Koblenz, Germany. February 28 - May 8.

- “Gesichter. Zeitgenössische Fotografie,” Kunstraum Kreuzberg, Bethanien, Berlin, Germany. May 16 - June 24.
- “Then and Now,” Lisson Gallery, London, England. July 18 - September 12.
- “Freeze Frame,” University of South Florida Contemporary Art Museum, Tampa, Florida. August 24 - October 3.
- “Dijon/Le Consortium.coll: tout contre l’art contemporain,” Centre Georges Pompidou. November 10 - December 14.
- “Deep Thought,” Basilico Fine Arts, New York.
- “Stills,” Center for Curatorial Studies, Bard College. Curated by Ivo Mesquita. June 14 - September 6.
Brochure with text by Ivo Mesquita
- “Stare,” Marianne Boesky Gallery, New York.
- “Chemical Traces,” Ferens Art Gallery, Kingston upon Hull, England. Curated by Alan Mellor.
August 8 - September 27. Catalog published by Hull City Museums and Art Galleries, with texts by Alan Mellor.
- “Le Trésor : Ghosts,” Le Consortium, Dijon, France. October 3 - November 28.

1998-99

- “The Mass Ornament: the mass phenomenon at the turn of the millennium,” Kunsthallen Brandts Klædefabrik, Odense, Denmark. Curated by Andreas Jürgensen. November. 14, 1998 - January 31, 1999. Catalog.

1999

- “The Museum as Muse: Artists Reflect,” The Museum of Modern Art, New York. Curated by Kynaston McShine. Catalog.
- “The Museum as Muse: Artists Reflect,” The Museum of Contemporary Art, San Diego, California. Curated by Kynaston McShine. Catalog.
- “The American Century: Art and Culture: 1950-2000,” Whitney Museum of American Art, New York. Curated by Lisa Phillips. Catalog with text by Lisa Phillips.
- “Nobodies Home,” Momenta Art, Brooklyn, New York. Curated by Peter Scott.
- “Positioning,” Center for Curatorial Studies, Bard College. Curated by Weijun Cao, Jennifer Crowe, Lisa Hatchadoorian, Sofia Hernandez Chong Cuy, Ji-Seon Kin, Dermis Perez Leon, Tumelo Mosaka, Gregory Sandoval, Lorelei Stewart, Monika Szczukowska, Mercedes Vicente, Jeffrey Walkowiak, and Teresa Williams.
- “L’envers du décor, Dimensions décoratives dans l’art du XXe siècle,” Institut d’art contemporain Villeurbanne/Rhône-Alpes, Villeurbanne, France. May 21 - October 31.
- “Touring the Frame,” Rosamund Felsen Gallery, Los Angeles, California. Curated by Charles Gaines.
- “Gesammelte Werke 1; Zeitgenössische Kunst seit 1968,” Kunstmuseum Wolfsburg, Wolfsburg, Germany. July 17 - October 3.
- “Mayday,” Centre d’Art Neuchâtel, Neuchâtel, Switzerland. November 13 - January 30.
- “Wallace Berman: From Beat To Fluxus And Beyond - Allan McCollum, Allen Ruppersberg, Andy Warhol, Wallace Berman, and Jeff Koons,” Nicole Klagsbrun Gallery, New York. October 29 - December 18.

2000

- “Art for Art’s Sake,” Bard College, New York. Curated by Amada Cruz.
- “Anatomically Incorrect,” Museum of Modern Art, New York. Curated by Anne Umland and Darsie Alexander. Brochure.
- “The Small World Drawings,” Barbara Krakow Gallery, Boston, Massachusetts.
- “Actual Size,” Museum of Modern Art, New York. Curated by Lilian Tone. Brochure.
- “Sets and Situations,” Museum of Modern Art, New York. Curated by Kirk Varnedoe. Brochure.
- “Project #0004,” Friedrich Petzel Gallery, New York.
- “CAN (REMIX),” Jennifer Bornstein, Tom Friedman, Mark Grotjahn, Florian Maier-Aichen, Daniel Marlos, Allan McCollum, Dave Muller, Primitivo Suarez. Plum and Poe Gallery. Los Angeles, California. July 15 - August 19.
- “Dinge in der Kunst des XX. Jahrhunderts,” Haus der Kunst München, Munich, Germany. September 2 - November 19.
- “Minimal Affect - Selections from the Permanent Collection,” Museum of Contemporary Art, North Miami, Florida. September 16 - November 26.”The Century of Innocence: the History of the White Monochrome,” Rooseum Center for Contemporary Art, Malmö, Sweden. Curated by Asa Nacking and Bo Nilsson. Catalog.
- “Nobodies Home,” Kunstbunker-Forum für Zeitgenössische Kunst, Nürnberg, Germany. Curated by Peter Scott.
- “Frames of Reference: From Object to Subject,” Center for the Arts, Connecticut. Curated by Nina Felshin.

2000-2001

- “inSITE2000-2001: New Contemporary Art Projects for San Diego/Tijuana,” curated by Susan Buck-Morris, Ivo Mesquita, Osvaldo Sánchez and Sally Yard. Catalog edited by Osvaldo Sánchez and Cecilia Garza, in English and Spanish.
- “Picturing Media: Photographs from the Permanent Collection,” The Metropolitan Museum of Art, New York. Curated by Maria Morris Hambourg.
- “Pollock to Today: Highlights from the Permanent Collection,” Whitney Museum of American Art, New York. Curated by Larry Rinder.

2001

- “Mythic Proportions: Painting in the Eighties,” Museum of Contemporary Art, North Miami, Florida. Curated by Bonnie Clearwater. Catalog.
- “Richard Artschwager, Louise Bourgeois, Roni Horn, Allan McCollum,” Xavier Hufkens, Brussels, Belgium.
- “Picturing America,” The Newark Museum, Newark, New Jersey. Curated by Joseph Jacobs.
- “The Presence of Absence,” The Ezra and Cecile Zilkha Gallery at Wesleyan University Center for the Arts, Connecticut. Curated by Nina Felshin.
- “Fuzzy Logic,” Laguna Art Museum, Laguna Beach, California. Curated by Tyler Stallings.
- “A Work in Progress: Selections from the New Museum Collection,” The New Museum, New York. Curated by Dan Cameron. October 5 - November 25.
- “Conceptual Diversity: Selections from the Ringling Museum of Art Post-War Permanent Collection,” The John and Mabel Ringling Museum of Art, Florida.

“Algo con que tropezar,” Museo Rufino Tamayo, México, D. F., México.

“Les travaux de la peinture,” FRAC Bretagne, Châteaugiron, France.

2001-2002

“Televisions,” Kunsthalle Wien, Vienna, Austria. Curated by Joshua Decker. Catalog.

“Monet’s Legacy: Series - Order and Obsession,” Hamburg Kunsthalle, Hamburg, Germany, Sep. 28, 2001 to 6 Jan. 20, 2002. Catalog.

“Letters, Signs & Symbols,” Brooke Alexander Gallery, New York. November 10, 2001 to January 25, 2002.

“Paso Doble 2: Claude Rutault avec Allan McCollum et Stephen Prina,” Musée d’art moderne et contemporain, Geneva, Switzerland. November 4th, 2003 to January 19, 2002.

“Veronica’s Revenge - Contemporary Perspectives on Photography,” Museum of Contemporary Art, Sydney, Australia, November 29, 2001-March 4, 2002

2002

“Space Matters,” Center for Curatorial Studies, Bard College, New York. Curated by Kazeem Adeleke, José Blondet, Ingrid Chu, Kate Green, and Ana Vejzovic.

“Conversation? Recent acquisitions of the Van Abbemuseum,” Athens School of Fine Arts (The Factory), from January 18 to March 10, 2002. Catalog.

“Portfolios by Josef Albers, Donald Judd, Sol Lewitt, Brice Marden, Allan McCollum and Bill Wheelock,” The Barbara Krakow Gallery, Boston, Massachusetts. January 19 - March 13.

“The Object Sculpture,” Henry Moore Institute, Leeds, England. Curated by Penelope Curtis, Tobias Rehberger, Jöelle Tuerlinckx, and Keith Wilson. June 1 - September 1.

“Re-Cast: Postmodern Classicism,” Onassis Foundation, Olympic Tower, New York. Curated by Harriet Senie and Josh Altman, the City College of New York. Catalog.

“Malevich, Cinema, and Beyond,” Centro Cultural de Belém, Lisbon, Portugal. Curated by Margarita Tupitsyn. May 16 - August 18. Catalog.

“Iconoclasm: Beyond the Image Wars in Science, Religion and Art,” ZKM | Center for Art and Media, Karlsruhe, Germany. Curated by Peter Weibel. May 4 - September 1.

“Embracing the Present,” Portland Art Museum, Portland, Oregon.

“Multiples: An Incomplete Survey,” Brent Sikkema Gallery, New York.

“Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001,” The Whitney Museum of American Art, New York. Catalog.

2002-2003

“Minimal Art and Its Legacy,” The Hirshhorn Museum and Sculpture Garden, Washington D.C. January 2, 2002 - February 27, 2003.

“Malevich, Cinema, and Beyond,” Fundació “La Caixa,” Madrid, Spain. Curated by Margarita Tupitsyn. Catalog.

2003

“Strangely Familiar: Approaches to Scale in the Collection of The Museum of Modern Art,” New York State Museum, Albany, New York. Curated by Lilian Tone. April 5 to June 29.

- “Structures of Difference,” Wadsworth Atheneum Museum of Art, Hartford, Connecticut. Curated by Nicholas Baume. February 1 - April 13.
- “Collectiepresentatie III - lente 2003,” MuHKA Museum voor Hedendaagse Kunst Antwerpen, Antwerp. February 22 - May 18.
- “Retrospectacle: 25 Years of Collecting Modern and Contemporary Art,” Denver Art Museum, Denver, Colorado. Curated by Dianne Vanderlip. March 10 - August 3.
- “Living with Duchamp,” Tang Museum, Skidmore College, Saratoga Springs, New York. Curated by Ian Berry with Gretchen Wagner. June 27 - September 28.
- “Coollustre,” Collection Lambert, Avignon, France. Curated by Eric Troncy. Catalog. May 25 - September 28.
- “The LAPD Project: The Legacy of Pattern and Decoration,” Rosamund Felsen Gallery, Santa Monica, California. Curated by Michael Duncan. September 6 - October 4.
- “Minimal to the Max: The Brownstone Collection,” Norton Museum of Art, West Palm Beach, Florida. Catalog with essay by Eric de Chasse. November 22.

2003-2004

- “Crimes and Misdemeanors: Politics in U.S. Art of the 1980s,” Contemporary Arts Center, Cincinnati, Ohio. November 22, 2003 - November 21, 2004.

2004

- “Singular Forms (Sometimes Repeated): Art from 1951 to the Present,” Solomon R. Guggenheim Museum, New York, New York. Curated by Lisa Dennison and Nancy Spector. Catalog. March 5 - May 19.
- “The Big Nothing,” Institute of Contemporary Art, Philadelphia, Pennsylvania. Curated by Ingrid Schaffner and Bennett Simpson. Catalog. May 1 - August 1.
- “Modern Means: Continuity and Change in Art, 1880 to the Present,” Mori Art Museum, Tokyo, Japan. Curated by Deborah Wye and Wendy Weitman, from the collection of the Museum of Modern Art, New York. Catalog. April 28 - August 1.
- “About Painting,” The Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, New York. Organized by Ian Berry. June 26 - September 26.
- “Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001,” Wexner Center for the Arts, Columbus, Ohio. May 22 - August 15.
- “La Lettre Volee: The Purloined Letter,” curated by Vincent Pécoil. FRAC Franche-Comté/Museum of Dole. Catalog, in French and English.
- “Telling a work of art,” Dunedin Public Art Gallery, Otago Settlers Museum, Dunedin, New Zealand. Organized by Karin Sander.

2004-2005

- “Schöner Wohnen,” BE-PART, , Belgium. Curated by Moritz Küng. Catalog with texts by Camiel van Winkel and Moritz Küng. September 20, 2004 - January 16, 2005.
- “O Estado das cousas: O obxecto na arte contemporánea 1960-2000, Museo de Arte Contemporanea de Vigo, Vigo, Spain.
- “Needful Things,” The Cleveland Museum of Art, Cleveland, Ohio. Curated by Jeffrey D. Grove and Cathleen Chaffee.

“Telling a Work of Art,” Andrew Jensen Gallery, Auckland, and Dunedin Public Art Gallery, Dunedin, New Zealand. Organized by Karin Sander.

2005

- “Thirty Ways to Make a Painting,” The Carl Solway Gallery, Cincinnati, Ohio.
- “Public Passion,” Ludwig forum for international art, Aachen, Germany. September 23 - November 27.
- “Estranged Objects,” Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York. Curated by Paula Bigboy. April 9 - May 8.
- “Telling a Work of Art,” Barbara Gross Galerie, Munich, Germany. Organized by Karin Sander. May 13 - July 2
- “An audiotour by Karin Sander,” Galerie Mueller-Roth, Stuttgart, Germany. Organized by Karin Sander
- “For Presentation and Display: Some Art of the ‘80s,” Princeton University Art Museum, Princeton, New Jersey. Curated by Johanna Burton. March 19 - June 12.
- “Wilder: A Tribute to The Nicholas Wilder Gallery, Los Angeles, 1965-1979,” Franklin Parrasch Gallery and Joan T. Washburn Gallery, New York. Essay by Katherine Bishop Crum. April 22 - May 27.
- “Une image sur un mur: Images et décoration intérieure au XIXe siècle,” musée Goupil, Bordeaux, France. Curated by Pierre-Lin Renié. June 1 - September 25.
- “Telling a Work of Art,” Barbara Gross Galerie, Munich, Germany. Organized by Karin Sander.
- “Pairs, Groups, and Grids,” Leslie Tonkonow Gallery + Projects, New York. June 30 - August 12.
- “Summer Exhibition: John Baldessari, Allan McCollum, Matt Mullican, Robert Rauschenberg.” Brooke Alexander Gallery, New York.
- “Good Timing,” Georg Kargl Fine Arts, Vienna, Austria. June 30 - August 8.
- “Sight & Sound,” Nora Eccles Museum of Art, Utah State University, Logan, Utah.

2005-2006

- “Part Object/Part Sculpture,” Wexner Center for the Arts, Columbus, Ohio. Curated by Helen Molesworth. November 1, 2005 - February 28, 2006.
- “Flashback: Revisiting the Art of the Eighties,” Museum für Gegenwartskunst, Basel, Switzerland. Curated by Philipp Kaiser. October 30, 2005 - February 12, 2006.
- “Looking at Words: The Formal Presence of Text in Modern and Contemporary Works on Paper,” Andrea Rosen Gallery, New York. October 28, 2005 - January 14, 2006
- “Big Bang: Destruction and creation in 20th century art,” Le Centre National D’Art et de Culture Georges Pompidou, curated by Catherine Grenier. Catalog, in French and English.

2006

- “Los Angeles 1955 – 1985: The birth of an art capital,” Centre Pompidou, Paris, France. Curated by Catherine Grenier. Catalog. March 8 - July 17.
- “3D: An Exhibition of Contemporary Sculpture,” Carl Solway Gallery, Cincinnati, Ohio.
- “Made in USA,” Galerie de multiples, Paris, France. May 6, - June 15, 2006.
- “An On-Going Low-Grade Mystery,” Paula Cooper Gallery, New York. Curated by Bob Nickas.
- “Discussions dans le Boudoir,” Musée Magnin, Dijon, France. May 20 - June 26.
- “A Piece of History,” Charles Cowles Gallery, New York. September.

- “Minimal to the Max: The Brownstone Collection,” Tampa Museum of Art, Tampa, Florida.
- “Le noir est une couleur,” Fondation Maeght, Saint-Paul-de-Vence, France. June 30 - November 5.
- “Ad Hoc,” Sant Agata dei Goti, Benevento, Italy. Curated by Gabriele Perretta.
- “Konkretismus : Material/sprache und abstraktion seit 1955,” Baden-Württembergisch Bank Vorstand, Stuttgart, Germany. Catalog.
- “Into A Journey: Harald Klingelhöller, Allan McCollum, Helen Mirra, Jonathan Monk, Lawrence Weiner, Christopher Williams,” Meyer Riegger Galerie, Karlsruhe, Germany. Nov. 4 - Dec. 9.

2006-2007

- “Allan McCollum: Plaster Surrogates and Perfect Vehicles,” Maruani & Noirhomme Gallery, Knokke, Belgium.
- “Faster! Bigger Better!,” ZKM Museum for Contemporary Art, Karlsruhe, Germany. September 24, 2006 - January 7, 2007.
- “Espacio, Tiempo, Espectador,” IVAM - Institut Valencià d’Art Modern, Valencia, Spain. September 26, 2006 - January 7, 2007.
- “The 1980s - a Topology,” Museu Serralves - Museu de Arte Contemporânea, Porto, Portugal. Curated by Ulrich Loock. November 10, 2006 - March 25, 2007.
- “Forms of Classification: Alternative Knowledge and Contemporary Art,” Cisneros Fontanals Art Foundation, Miami, Florida. December 6, 2006 - February 18, 2007.

2007

- “What Is Painting?,” The Museum of Modern Art, New York. Curated by Anne Umland. July 7 - September 17.
- “Andrea Zittel/Smockshop,” Susan Inglett Gallery, New York. September 7 – October 13.
- “Ironie der Objekte,” MUSEION - Museo d’arte moderna e contemporanea, Bozen / Bolzano, Italy. May 26 - September 2.
- “Klio - Eine kurze Geschichte der Kunst in Euramerika nach 1945,” ZKM | Museum für Neue Kunst & Medienmuseum, Karlsruhe, Germany. June 15 - October 21.
- “Repeat Performances: Seriality and Systems Art since 1960,” Allen Memorial Art Museum, Oberlin, Ohio. Organized by Colette Crossman. September 4 - December 23.
- “Beneath the Underdog,” Gagosian Gallery, New York. Curated by Nate Lowman and Adam McEwen. April 27 - June 16.

2007-2008

- “Exhibitionism: An Exhibition of Exhibitions of Works from the Marielouise Hessel Collection: Art as Idea,” Hessel Museum of Art, Bard College, Annandale-on-Hudson, NY. Curated by Matthew Higgs. October 20, 2007 - February 3, 2008.
- “Multiplex: Directions in Art, 1970 to Now,” The Museum of Modern Art, New York. Curated by Deborah Wye. November 21, 2007 - July 28, 2008.
- “Des Fantômes et des Anges,” Musée des Arts Contemporains - Site du Grand-Hornu, Belgium. Laurent Busine. Catalogue. October 6, 2007 - January 13, 2008.

2008

- “Estratos,” PAC (Contemporary Art Project) Murcia, Murcia, Spain. Curated by Nicolas Bourriaud. January 31 - March 31.

- “Here’s The Thing; The Single Object Still Life,” Katonah Museum of Art, Katonah, NY. March 30 - June 29.
- “P2P,” Casino Luxembourg - Forum d’art contemporain, Luxembourg. January 26 - April 6.
- “Can of Worms,” Christine Burgin Gallery, New York.
- “Flying Start – 1978-1982,” Museum Morsbroich, Leverkusen, Germany. Catalog. April 20 - July 20.
- “Second Thoughts,” Hessel Museum, Annandale-on-Hudson, New York. March 16 - May 25.
- “Photography on Photography: Reflections on the Medium since 1960,” Metropolitan Museum of Art, Art, New York. Curated by Douglas Eklund. April 8 - October 19.
- “Peripheral Vision and Collective Body,” Museo d’arte moderna e contemporanea, Bozen / Bolzano, Italy. Curated by Corinne Diserens. May 24 - September 24.
- “Standard Sizes,” Andrew Kreps Gallery, New York. Curated by Joao Ribas. June 14 - July 12.
- “Alice, son miroir et ses merveilles,” Le Musée des beaux-arts et de la dentelle, Calais, France. Curated by Barbara Forest. June 20 - September 24.
- “Snap Shot,” Quint Contemporary Art, San Diego, California. November 7 - December 27.
- “Biennale de Sculpture,” Musée-école de la Perrine, Ville de Laval, France. June 29 -September 28.
- “The Sum of Its Parts,” Barbara Krakow Gallery, Boston, Massachusetts. September 2 - October 7.
- “Notation: Calculus and Shape in the Arts,” Akademie der Künste, Berlin, Germany, Curated by Hubertus von Amelunxen, Dieter Appelt and Peter Weibel. September 20 - November 16.
- “8th Bienal de São Paulo: In Living Contact,” curated by Ivo Mesquita and Ana Paula Cohen. São Paulo, Brazil. October 26 – December 6.

2008-2009

- “Body Memory,” Princeton University Museum of Art, Princeton, New Jersey. October 11, 2008 - January 4, 2009.
- “Art and context III: beyond the white cube,” Espacio 1414, Santurce, Puerto Rico. August 2008 - January 2009.

2009

- “Missing,” The Barbara Krakow Gallery, Boston, Massachusetts. January 17 - March 4.
- “Regift,” Swiss Institute, New York. Curated by John Miller. February 18 - April 4.
- “From The Archives: 40 Years / 40 Projects,” White Columns, New York. Curated by Amie Scally and Matthew Higgs. January 13 - February 28.
- “A Twilight Art,” Harris Lieberman Gallery, New York. Organized by Lisa Oppenheim and Jessie Washburne-Harris, January 17 - February 28.
- “Notation: Calculus and Shape in the Arts,” KZM | Zentrum für Kunst und Medientechnologie, Karlsruhe, Germany. Curated by Hubertus von Amelunxen, Dieter Appelt and Peter Weibel. Catalog. March 1 - July 26.
- “La mancha humana / The Human Stain,” Centro Gallego de Arte Contemporaneo, Santiago de Compostela, Spain. Curated by Ellen Blumenstein. March 12, - May 31.
- “Highlights from the Collection of Fundación La Caixa,” Kunsthalle Emden, Emden, Germany. March 14 - June 21.
- “The Pictures Generation, 1974-1984” Metropolitan Museum of Art, New York. Curated by Douglas Eklund. Catalog. April 21 - August 2.
- “15 Jahre Sammlung Kunstmuseum Wolfsburg - Gegen den Strich,” Kunstmuseum Wolfsburg, Wolfsburg, Germany. May 16 - September 16.

- “Images & (re)présentations. The 1980s - part two,” MAGASIN-Centre National d’art Contemporain de Grenoble, Grenoble, France. May 31 - September 6.
- “Pas nécessaire et pourtant indispensable, 1979-2009,” L’abbaye Saint-André – Centre d’art contemporain Meymac, Meymac, France. July 5 - 11 October 11.
- “Specials” a project by Lisa Sigal and Paul Ramirez Jonas. Cabinet, Brooklyn, New York. July 8.
- “The Secret Life of Objects” Midway Contemporary Art, Minneapolis, Minnesota. July 21 - September 26.
- “LA SUITE,” Air de Paris, Paris, France. Allan McCollum & Allen Ruppersberg, Lily van der Stokker, Continuous Project, Philippe Parreno, M/M (Paris), Liam Gillick, Mrzyk & Moriceau, Ben Kinmont, Ann Veronica Janssens, Pierre Leguillon, Lili Reynaud-Dewar. September 5 - December 19.
- “Allan McCollum - The Shapes Project: Threaded Shapes,” New Prints 2009/Autumn, International Print Center New York. October 3 - December 12.
- “Pivot Points 3,” Museum of Contemporary Art - North Miami (MOCA), Miami, Florida. September 25 - November 8.

2009-2010

- “Beg Borrow and Steal,” Rubell Family Collection, Miami, Florida. December 2, 2009 - August 27, 2010.
- “Portrait of the artist as a biker,” MAGASIN – Centre National d’Art Contemporain, Grenoble, France. October 11, 2009 – January 3, 2010.

2010

- “Vertically Integrated Manufacturing,” Murray Guy gallery, New York. January 9 - February 20.
- “Collecting Biennials,” Whitney Museum of American Art, New York. Curated by Francesco Bonami and Gary Carrion-Murayri. January 16 - November 28.
- “In On Under Above and With,” Barbara Krakow Gallery, Boston, Massachusetts. January 23 - March 13.
- “The Shape of Abstraction,” The Boston University Art Gallery, Boston, Massachusetts. Curated by Rachael Arauz. February 5 - March 28.
- “Louise Lawler, Allan Mccollum, Bethan Huws,” Galerie Isabella Czarnowska, Berlin, Germany. May 2 - June 3.
- “Le sourire du chat,” le Frac des Pays de la Loire, Nantes, France. July 2 - October 25.
- “From Picasso to Gary Hill,” Centro Dragão do Mar de Arte e Cultura, Fortaleza, Ceará, Brazil. July 12 - August 29
- “CLIMAX REDVX,” BAC / Bâtiment d’art contemporain, Geneva, Switzerland. Curated by Eveline Notter. March 6 - April 25.
- “Mark Grotjahn, Jonathan Lasker, Sol LeWitt, Allan McCollum, James Siena, and James Welling,” BravinLee programs, New York, NY. June 5 - July 29
- “Haunted: Contemporary Photography/Video/Performance,” Solomon R. Guggenheim Museum, New York. Curated by Jennifer Blessing and Nat Trotman. March 26 - September 6.
- “Néo Géó & Cie: L’image de l’abstraction à la fin du XXe siècle,” Le Fonds Régional d’Art Contemporain du Limousin, Limoges, France. June 25 - November 6.
- “Human Rites,” Bass Museum of Art, Miami, Florida. Curated by Silvia Karman Cubiñá and Steve Holmes. June 25th - October 3.
- “Just a Matter of Time,” Galerie Iris Kadel, Karlsruhe, Germany. July 3 - September 4.

- “Gesture, Scrape, Combine, Calculate,” Mildred Lane Kemper Art Museum, St. Louis, Missouri. Curated by Meridith Malone. August 20 - September 20.
- “The Space Between Reference and Regret,” Friedrich Petzel Gallery, New York. September 10 - October 23.
- “Americanana,” Bertha & Karl Leubsdorf Art Gallery, Hunter College, New York. Curated by Katy Siegel. September 16 – December 4.

2010 - 2011

- “The Jewel Thief,” The Tang Museum, Skidmore College, Saratoga Springs, New York. Co-curated by Ian Berry and Jessica Stockholder. September 18, 2010 - February 27, 2011.
- “Le principe monochrome,” Fondation Baur, Geneva, Switzerland. Curated by Monique Crick. December 3, 2010 - March 6, 2011.
- “From Picasso to Gary Hill,” Institut Valencia d’Art Modern, Valencia, Spain. October 7, 2010 - February 27, 2011.

2011

- “Gehen Blühen Fließen — Naturverhältnisse in der Kunst,” TStadtgalerie Kiel, Kiel, Germany. Curated by Frank Wagner. January 29 - April 3.
- “Hyper Real - Kunst und Amerika um 1970,” Ludwig Forum für Internationale Kunst, Aachen, Germany. Curated by Dr. Brigitte Franzen and Anna Sophia Schultz. March 3 - June 19.
- “The Wilderness,” Miami Art Museum, Miami, Florida. Curated by René Morales. March 27 - June 26.
- “CLAP,” Hessel Museum of Art, Bard College, Annandale-on-Hudson, New York. Curated by Nova Benway, Michelle Hyun, Nathan Lee and Dylan Peet. March 27 - May 22.
- “PICTURE NO PICTURE,” Carriage Trade, New York. April 28 - May 29.
- “Silence and Time,” Dallas Museum of Art, Dallas, Texas. Curated by Jeffrey Grove. May 29 - August 28.
- “1991 ... (Memorial Promenade),” Galerie Thomas Schulte, Berlin, Germany. July 9 - August 27.
- “Estratégias para Luzes Acidentais,” Galeria Luciana Brito, Sao Paulo, Brazil. Curated by Eder Chiodetto. August 2 - September 3.
- “All of the Above: carte blanche à John M Armelder,” Palais de Tokyo, Paris, France. October 18 - December 31.
- “Situation New York 1986,” Art & Public, - Cabinet P.H. Geneva, Switzerland. November 19.

2011-2012

- “Circa 1986,” Hudson Valley Museum of Contemporary Art. Organized by John Newsom, Astrid Honold and Nicola Trezzi. September 18, 2011 - July 22, 2012.
- “Pacific Standard Time: Crosscurrents in L.A. Painting and Sculpture, 1950-1970.” J. Paul Getty Museum, Getty Center, Los Angeles. Curated by Andrew Perchuk, Rani Singh, Glenn Phillips, and Catherine Taft. October 1, 2011 - February 5, 2012. Catalog.
- “Hirschfaktor - Die Kunst des Zitierens,” ZKM | Museum für Neue Kunst & Medienmuseum, Karlsruhe, Germany. Curated by Andreas F. Beitin. October 22, 2011 - April 29, 2012.
- “Volume!,” Museu d’Art Contemporani de Barcelona, Barcelona, Spain. Curated by Bartomeu Marí. November 9, 2011 - April 23, 2012.

“Memories of the Future, The Olbricht Collection,” La Maison Rouge, Paris, France. October 22, 2011 - January 15, 2012.

“Frames and Documents: Conceptualist Practices.” Selections from the Ella Fontanals-Cisneros Collection, Cisneros Fontanals Art Foundation, Miami, Florida. November 30, 2011 - March 4, 2012.

2012

“Hirschfaktor - Die Kunst des Zitierens,” ZKM | Museum für Neue Kunst & Medienmuseum, Karlsruhe, Germany. Curated by Andreas F. Beutin. October 22, 2011 - April 29, 2012.

“Pacific Standard Time: Crosscurrents in L.A. Painting and Sculpture, 1950-1970,” Martin-Gropius-Bau, Berlin, Germany. Curated by Andrew Perchuk, Rani Singh, Glenn Phillips, and Catherine Taft. March 15 - June 10. Catalog.

“Parque Industrial,” Galeria Luisa Strina, São Paulo, Brazil. Curated by Julieta González. September 3 - November 3, 2012.

“Object Fictions,” James Cohan Gallery, New York. Curated by Elyse Goldberg and Jessica Lin Cox. January 6 - February 11.

“Hotel California (Part II),” mitterrhand+cramer, Geneva Switzerland. January 19 - April 14.

“Par Par S E T,” Barbara Krakow Gallery, Boston, Massachusetts. January 28 - March 10.

“Dark Matters,” Hirshhorn Museum, Washington D.C. Curated by Melissa Ho and Mika Yoshitake. February 3 - May 31.

“The Way We Live Now,” Brooke Alexander Gallery, New York. February 3 - April 14.

“Last Exit: Pictures,” BFAS Blondeau Fine Art Services, Geneva, Switzerland. Curated by Lionel Bovier. March 15 - April 21.

“Pacific Standard Time: Kunst in Los Angeles, 1950 - 1980,” Martin-Gropius-Bau, Berlin, Germany. March 15–June 10.

“De La Generosidad. Obras De La Colección Helga De Alvear,” CGAC - Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain. March 23 - June 17.

“Persistence: The Rural in American Art,” Gund Gallery, Kenyon College, Gambier, Ohio. Curated by Robert Colby with Alea Abrams, March 26 - July 22.

“Tony Oursler, Sol LeWitt, Allan McCollum, Fred Wilson, Keith Sonnier,” JGM Galerie, Paris, France. May 12 - June 2.

“25 Years of Talent,” curated by Michelle Grabner. Marianne Boesky Gallery, New York. May 2 - June 16.

“THANKS: 50th Anniversary Exhibition.” Carl Solway Gallery, Cincinnati, Ohio. May 11 - August 11.

“This Will Have Been: Art, Love, & Politics in the 1980s,” Museum of Contemporary Art (MCA), Chicago, Illinois. Curated by Helen Molesworth. Catalog. February 11 - June 3.

“This Will Have Been: Art, Love, & Politics in the 1980s,” Walker Art Center, Minneapolis, Minnesota. Curated by Helen Molesworth. Catalog. June 30 – September 30.

“Selection d'oeuvres modernes et contemporaines: César, Christo et Jeanne-Claude, Ap.les Fenosa, Otto Gutfreund, Barbara Kruger, Etienne Martin, Allan McCollum, Henry Moore, Dennis Oppenheim,” Galerie de Messine, Paris. June 7 - July 27.

“The Museum of Forgotten History XXX,” MuHKA Museum of Contemporary Art, Antwerp, Belgium. Curated by Nav Haq and Maarten Vanden Eynde. June 29 - September 16th.

“The 55th International Art Exhibition: The Encyclopedic Palace,” curated by Massimiliano Gioni and Cindy Sherman, The Venice Biennale, Venice, Italy. June - November 24.

“Sense of Colors,” Keitelman Gallery, Brussels, Belgium. September 8 - 27 October 27.

- “Regarding Warhol: Sixty Artists, Fifty Years,” The Metropolitan Museum of Art, New York, NY. Organized by Mark Rosenthal, Marla Prather, and Ian Alteveer. September 18 - December 31.
- “Parque Industrial,” Galeria Luisa Strina, São Paulo, Brazil. Curated by Julieta González. September 3 - November 3.

2012-13

- “This Will Have Been: Art, Love, & Politics in the 1980s,” Institute for Contemporary Art (ICA), Boston, Massachusetts. Curated by Helen Molesworth. Catalog. October 2012 - January 2013.
- “The Last Days of Pompeii: Decadence, Apocalypse, Resurrection,” J. Paul Getty Museum, Getty Villa, Malibu, California. Curated by Virginia C. Gardner Coates, Kenneth Lapatin, and Jon L. Seydl. September 12, 2012 - January 7, 2013. Catalog.
- “Painting without Paint,” David Risley Gallery, Copenhagen, Denmark. December 8, 2012 - January 26, 2013.
- “Once Removed: Sculpture’s Changing Frame of Reference,” Yale University Art Gallery, New Haven, Connecticut. Curated by Cathleen Chaffee. December 12, 2012 - April 7, 2013.

2013

- “The Black Mirror,” Diane Rosenstein Fine Art. Curated by James Welling. January 19 - March 9.
- “Thought,” Galerie Thomas Schulte, Berlin, Germany. February 2 - March 30.
- “Beg Borrow and Steal,” Palm Springs Art Museum, Palm Springs, California. February 2 - June 2.
- “Ends and Exits: Contemporary Art from the Collections of LACMA and The Broad Art Foundation,” Los Angeles County Museum of Art, Los Angeles, California. Curated by Franklin Sirmans. February 23 - August 4.
- “The Last Days of Pompeii: Decadence, Apocalypse, Resurrection,” The Cleveland Museum of Art, Cleveland, Ohio. Curated by Virginia C. Gardner Coates, Kenneth Lapatin, and Jon L. Seydl. February 24 - May 19.
- “The River Between Us,” Laumeier Sculpture Park, Saint Louis, Missouri. Curated by Marilu Knode and Joe Baker. April 13 - August 25.
- “Honey I’ve Rearranged the Collection,” Petach Tikva Museum, Petach Tikva, Israel. Curated by Ami Barak. April 30 - August 24.
- “The System of Objects,” DESTE Foundation, Centre for Contemporary Art, Athens, Greece. Curated by Andreas Angelidakis and Maria Cristina Didero. May 15 - December 21.
- “The 55th International Art Exhibition: The Encyclopedic Palace,” curated by Massimiliano Gioni and Cindy Sherman, The Venice Biennale, Venice, Italy. June 1 - November 24.”
- “The Last Days of Pompeii: Decadence, Apocalypse, Resurrection,” Musée National des beaux-arts du Québec, Canada. Curated by Virginia C. Gardner Coates, Kenneth Lapatin, and Jon L. Seydl. June 13 - September 8.
- “Between Memory and Archive,” Berardo Museum, Lisbon, Portugal. Curated by Ruth Rosengarten. July 3 - September 29.
- “Portikus Under Construction,” Tanya Leighton Gallery, Berlin, Germany. Curated by Patrick Armstrong. July 13 - August 31.
- “9th Bienal do Mercosul,” Porto Alegre, Brazil. Curated by Sofía Hernández Chong Cuy. September 13 - November 10.

2013-2014

- “Out of Hand: Materializing the Postdigital,” Museum of Art and Design, New York.
Curated by Ron Labaco. October 14, 2013 - July 6, 2014.
- “El teatro del Arte,” Centro de Arte Caja Burgos, Burgos, Spain. October 4, 2013 - January 12, 2014.
- “Minimal Resistance - Between late modernism and globalisation: artistic practices during the 80s and 90s,” Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain. Curated by Manuel Borja-Villel, Rosario Peiró, and Beatriz Herráez. October 16, 2013 - January 6, 2014.

2013 - 2015

- “AMERICANA: Commodity Cultures,” Pérez Art Museum, Miami, Florida. Curated by Tobias Ostrander. December 4, 2013 - May 1, 2015.

2014

- Cycle Des Histoires Sans Fin, Séquence Printemps 2014, Mamco - musée d'art moderne et contemporain, Switzerland, Geneva. February 12 - May 18.
- “I’m Still Here,” Magasin 3 Stockholm Konsthall, Stockholm, Sweden. Curated by Richard Julin and Tessa Praun. February 15 - June 8.
- “Graphicstudio: Uncommon Practice at USF,” Tampa Museum of Art, Tampa, Florida. Curated by Jade Dellinger. February 1 - May 18.
- “A World of Its Own: Photographic Practices in the Studio,” Museum of Modern Art, New York.
Organized by Quentin Bajac with Lucy Gallun. February 8 - October 5.
- “Take It or Leave It: Institution, Image, Ideology,” Hammer Museum of Art, Los Angeles, California.
Curated by Anne Ellegood and Johanna Burton. February 9, 2014 - May 18.
- “Creativity and Work,” Sun Valley Center for the Arts, Sun Valley, Idaho. Curated by Courtney Gilbert. March 1 - May 16.
- “Free Play,” Arcadia University Art Gallery, Glenside, Pennsylvania. Curated by Melissa E. Feldman, with Independent Curators International. March 18 - April 20.
- “inSite: Cuatro ensayos de lo público, sobre otro escenario,” La Tallera, Cuernavaca, Morelos, Mexico. Curated by Lucía Sanromán. March 29 - June 22.
- “Plaster Mind,” Sorry We’re Closed Gallery, Brussels, Belgium. Curated by Sébastien Janssen. With Hans Arp, David Adamo, Sadie Bennings, Isaac Brest, Cesar, Hans Peter Feldmann, Urs Fischer, Eddie Martinez, Allan McCollum, Anthony Pearson, Emilie Pischedda, George Segal. April 25 - 27.
- “In the Crack of Dawn,” an exhibition by POOL, LUMA/Westbau, Zurich, Switzerland. Curated by Arthur Fink. June 15 - September 14.
- “Allan McCollum, Eduardo Chillida, Robert Mapplethorpe, Robin Rhode,” Galerie Stefan Röpke, Cologne, Germany. June 13 - August 30.
- “Apparent Forms,” Barbara Krakow Gallery, June 21 - July 25.
- “Contemporary Highlights: Abstraction and Form: Paul Feeley, Ellsworth Kelly, Gary Kuehn, Allan McCollum,” Wadsworth Atheneum Museum of Art, Hartford, Connecticut. September 27 - October 19.
- “Twenty Thousand Years of Yarn,” Future Gallery, Berlin, Germany. Curated by Rubén Grilo. October 30 - November 22.

2014 – 2015

- “The Decade - A history of the ‘90s,” Centre Pompidou-Metz, Metz, France. Curated by Stéphanie Moisdon. May 24, 2014 - 2 March 2, 2015.
- “Urban Theater: New York Art in the 1980s,” The Modern Art Museum of Fort Worth. Curated by Michael Auping. September 21, 2014 - January 4, 2015.
- “The Novel That Writes Itself,” Greene Naftali Gallery, New York, New York. November 12, 2014 - January 17, 2015.

2015

- “Free Play,” College of Wooster Art Museum in Wooster, Ohio. Curated by Melissa E. Feldman. January 15th - March 6.
- “Free Play “ Art Gallery of Greater Victoria in Victoria, British Columbia, Canada. Curated by Melissa E. Feldman. April 25, 2015 - August 3.
- “Free Play,” Handwerker Gallery, Ithaca College in Ithaca, New York. Curated by Melissa E. Feldman. October 1, 2015 - November 6.
- “The Noing Uv It,” Bergen Kunsthall, Bergen, Norway. Curated by Martin Clark and Steven Claydon. January 9 - February 15.
- “Taking Pictures,” Burlington City Arts, Burlington, Vermont. Curated by DJ Hellerman, Ashley Jimenez, and Anthony Grudin. January 30 - April 4.
- “Sexe, Béatitude et Logique Comptable,” Mfc-Michèle Didier, Paris, France. Curated by Mathieu Mercier. February 13 - March 7.
- “Material Matters,” New Mexico Museum of Art, Santa Fe, New Mexico. Curated by Merry Scully. Apr 17 - Aug 16.
- “HDTS: Epicenter – Allan McCollum: Reprints,” Utah State University Eastern Prehistoric Museum, Price, Utah. Collaboratively curated and co-hosted by Epicenter and High Desert Test Sites, in diverse locations in and around the rural Utah community of Green River, Utah. October 9 - 12.
- “Two / Each,” Barbara Krakow Gallery, Barbara Krakow Gallery, Boston, Massachusetts. October 24 - December 5.

2015-2016

- “Various Small Fires (Working Documents),” Los Angeles County Museum of Art, Los Angeles, California. Curated by José Luis Blondet. May 30, 2015 - February 7, 2016.
- “The Mannequin of History: Art After Fabrications of Critique and Culture,” MATA, Modena, Italy. Curated and with a book by Richard Milazzo. September 18, 2015 - January 31, 2016.
- “to expose, to show, to demonstrate, to inform, to offer: Artistic Practices around 1990.” Museum Moderner Kunst Stiftung Ludwig (Ludwig Foundation), Austria, Vienna. Curated by Matthias Michalka. October 10 - February 14, 2016. Catalog published by Walther König, Cologne, Germany.
- “Equal Dimensions,” Barbara Krakow Gallery, Boston, Massachusetts. December 12, 2015 - January 30, 2016.
- “Maurizio Nannucci: Top Hundred,” Museion, Museo d'Arte Moderna e Contemporanea, Bolzano, Italy. Curated by Andreas Hapkemeyer. 18 October 18, 2015 - January 7, 2016.
- “15,” Galeria Luciana Brito, Brazil, São Paulo, Brazil. Curated by Jacopo Crivelli Visconti, Maria Montero and Rafael Vogt Maia Rosa. November 27, 2015 - February 27, 2016.
- “An Imagined Museum: Works from the Pompidou, Tate and MMK collections,” Tate Liverpool, Tate, England. November 20, 2015 - February 14, 2016.

2016

- “Prototypology: An Index of Process and Mutation,” Gagosian Gallery, Rome, Italy. Curated by Aaron Moulton. January 14 - April 2.
- “Free Play,” Museum London in London, Ontario, Canada. Curated by Melissa E. Feldman. January 30, 2016 - May 8.
- “Free Play,” The Rooms, Provincial Art Gallery Division in St. John's, Newfoundland and Labrador, Canada. Curated by Melissa E. Feldman. May 27, 2016 - August 28.
- “Free Play,” Parsons’ Sheila C. Johnson Design Center at The New School in New York, New York. Curated by Melissa E. Feldman. September 30 - December 13.
- “The Coveter,” Dickinson Roundell, Inc. Curated by Alex Glauber. February 16 - March 5.
- “Maurizio Nannucci: Top Hundred,” The Marino Marini Museum, Florence, Italy. February 27 - April 23.
- “Claude Rutault and Allan McCollum: *ÀVNDRE, EXPOSITION*,” mfc-michèle didier, Paris, France. April 1 - June 18.
- “Receipt of a Magical Agent,” CCS Bard Galleries, Annandale-on-Hudson, New York. April 3, 2016 - May 29.
- “Cynthia Daignault: There is nothing I could say that I haven’t thought before,” Stems Gallery, Brussels, Belgium. April 19 - May 28.
- “Fade In: Int. Art Gallery - Day,” Swiss Institute of Contemporary Art, New York. March 3 - May 19.
- “An Imagined Museum: Works from the Pompidou, Tate and MMK collections,” Museum für Moderne Kunst, Frankfurt am Main, Frankfurt, Germany. March 24 - September 11.
- “The Eighties – A Decade of Extremes,” M HKA, Museum of Contemporary Art Antwerp, Belgium. June 17 - September 18.
- “Block Parts,” Barbara Krakow Gallery, Boston, Massachusetts. June 18 - July 29.
- “Out of order: Works from the Helga de Alvear Collection,” Pinacoteca de São Paulo, Brazil. Curated by: Ivo Mesquita and José Augusto Ribeiro. June 25 - September 26.
- “For Another,” Barbara Krakow Gallery, Boston, Massachusetts. September 10 - October 15.
- “Every Future Has A Price: 30 Years After Infotainment,” Elizabeth Dee Gallery, New York. October 29 – December 17.
- “Art for a Nation: Inspiration from the Great Depression,” High Desert Museum, Bend, Oregon. Curated by Faith Brower. April 16 - October 2.

2016-2017

- “I.C. Editions 25th Anniversary,” Susan Inglett Gallery, New York. December 10, 2016 - January 28, 2017.
- “La Promenade,” Centre National des Arts Plastiques, Sérignan, Hérault, France. May 20, 2016 - February 19, 2017

2017

- “WE NEED TO TALK... Artists and the public respond to the present conditions in America.” Friedrich Petzel Gallery, New York. January 7 - February 11.
- “Cynthia Daignault: There is nothing I could say that I haven’t thought before,” The FLAG Art Foundation, New York. January 19 - May 13.
- “Unique and Singular,” Cirrus Gallery, Los Angeles, California. January 31 - March 11.

- “Politicizing Space,” The Anya and Andrew Shiva Gallery, John Jay College of Criminal Justice, New York. Curated by Charlotta Kotik. February 2 - March 31.
- “Minimalism/Post-Minimalism,” Weatherspoon Art Museum, University of North Carolina, Greensboro, North Carolina. March 11 - June 4.
- “Doppeleröffnung - Karin Sander: Zeigen und The Present Order.” An audio tour through the collection of the Museum of Contemporary Art Leipzig (GfZK), Leipzig, Germany. March 17.
- “Darkling,” Barbara Krakow Gallery, Boston, Massachusetts. March 18 - April 22, 2017.
- “Picture Industry,” Hessel Museum of Art, Annandale-on-Hudson, New York. Curated by Walead Beshty. June 24 - December 15.
- “Exo Emo,” Greene Naftali Gallery, New York. Curated by Antoine Cantala and Vera Alemani. June 29 - August 11.
- “Répliques: l'original à l'épreuve de l'art,” Musée des beaux-arts de La Chaux-de-Fonds, Switzerland. Autour de la collection d'Olivier Mosset. June 30 - October 29.
- “The Way Beyond Art,” Van Abbemuseum, Eindhoven, The Netherlands. Curated by Christiane Berndes, Charles Esche, and Steven ten Thije. July 1 - December 31.
- “From Duchamp to Cattelan. Contemporary Art at the Palatine,” exhibition of contemporary art among the ancient ruins of the Palatine Hill, in Rome, Italy. Curated by Alberto Fiz. June 28 - October 29.
- “DOUBLES, DOBROS, PLIEGUES, PARES, TWINS, MITADES,” The Warehouse, Dallas, Texas. Curated by Rodrigo Moura. July 10 – December 31. Catalog.
- “The Birth of Abstraction,” El Institut Valencià d'Art Modern (IVAM), València, Spain. Curated by José Miguel G. Cortés. July 20 - September 16.
- “Specifics,” Krakow Witkin Gallery, Boston, Massachusetts. Works by Richard Artschwager, James Castle, and Allan McCollum. November 11, 2017 - December 23, 2017.

2017-2018

- “Pompei@Madre. Archaeological Matter,” Madre Napoli, Naples, Italy. Curated by: Massimo Osanna, Andrea Viliani. November 19, 2017 - April 30, 2018.
- “Pattern - Forms of Beauty,” The Club, Tokyo, Japan. October 28, 2017 - January 4, 2018.

2018

- “Faithless Pictures,” National Gallery, Oslo, Norway. Curated by Andrea Kroksnes. February 10 - May 13.
- “Brand New: Art and Commodity in the 1980s,” Hirshhorn Museum, Washington DC. Curated by Gianni Jetzer. February 13 - May 13.
- “Unexchangeable,” WIELS Contemporary Art Centre, Brussels, Belgium. April 19 - August 12.
- “Art & Entertainment,” Musée d'art moderne et contemporain (MAMCO), Geneva, Switzerland. Organized by Paul Bernard and Lionel Bovier. February 28 - April 29.
- “Untitled (Monochrome), 1957-2017” Richard Taittinger Gallery, New York. Curated by Gregory Lang. March 1 - April 27.
- “Exhibiting the Exhibition: From the Cabinet of Curiosities to the Curatorial Situation,” Kunsthalle Baden-Baden, Baden-Baden, Germany. Curated by Hendrik Bündge. March 2 - June 6.
- “Pressure: Art from the 1980s,” Portland Museum of Art, Portland, Maine. Curated by Andrew Eschelbacher. March 30 - August 12.
- “Abstract USA,” QG Gallery, Brussels, Belgium. April 18 - June 30.
- “A sedução de uma vírgula bem colocada – The pull of a well placed comma,” Museu de Arte Contemporânea de Elvas, Elvas, Portugal. Curated by João Mourão and Luís Silva. April 21 - November 4.

“Enchanté,” Lieu d'Art et Action Contemporaine (LAAC), Dunkerque, France. April 21 - August 26.
“Tubology – Our lives in tubes,” Frac Grand Large-Hauts de France, Dunkerque, France. Curated by Ju Hyun Lee and Ludovic Burel. April 21 - December 30.

“El Sueño de la Razón,” Museo de Arte Miguel Urrutia (MAMU), Bogotá, Columbia. Curated by Ninfa Bisbe Molin, Nicolas Gómez and Nydia Gutiérrez. April 26 - August 13.

“General Rehearsal,” Moscow Museum of Modern Art (MMOMA), Moscow, Russia. April 26 - September 16.

“MoMA at NGV: 130 Years of Modern and Contemporary Art,” National Gallery of Victoria, Melbourne, Australia. Curated by Samantha Friedman, Juliet Kinchin, Christian Rattemeyer, and Miranda Wallace. June 9 - October 7.

“The Matter in Harmony,” Galerie Thomas Schulte, Berlin, Germany. Works by Richard Deacon, Angela de la Cruz, Julian Irlinger, Idris Khan, Jonathan Lasker, Fabian Marcaccio, Allan McCollum, Michael Müller, Albrecht Schneider, and Jonas Weichsel. July 13 - September 15, with a short summer break from August 13 to 25

“DRIFT. Miradas cruzadas entre diseño y arte contemporáneo,” Museo de Arte Contemporáneo de la Fundación Naturgy (MAC), A Coruña, Spain. Curated by David Barro. October 10 - December 30.

“Record Keepers,” The Duke Hall Gallery of Fine Arts, James Madison University, Harrisonburg, Virginia. Curated by Anna Hoberman and John Ros. October 23 - December 1.

2018-2019

“Picture Industry: A Provisional History of the Technical Image,” Luma Arles, Arles, France. Curated by Walead Beshty. October 13, 2018 - January 6, 2019.

2019

“Shapes / Colors,” Galerie des Bains, Geneva, Switzerland. January 1 - March 9.

“Effets Secondaires,” Centre Européen d'Actions Artistiques Contemporaines, Strasbourg, France. March 5, - May 9.

2019-2020

“Icons: Worship and Adoration,” Kunsthalle Bremen, Bremen, Germany. Curated by Eva Fischer-Hausdorf and Christoph Grunenberg. October 19, 2019 - March 1, 2020. Catalog.

2020

“100 Sculptures,” No Gallery, Los Angeles. Curated by Todd von Ammon, Joseph Ian Henrikson and Casey Gleghorn. January 18 - February 16, 2020.

“Des mots et des choses,” Le Frac Bretagne, Rennes, France. Curated by Marjolaine Lévy . March 30 - May 26.

“Al Norte de la Tormenta,” Museo nazionale delle arti del XXI secolo (MAXXI), Rome, Italy. Curated by Hou Hanru with Chiara Bertini. May 22 - September 8.

2020-2021

“La vie dans l'espace,” Musée Régional d'Art Contemporain, Sérignan, France. Curated by Jill Gasparina. September 12, 2020 - June 6, 2021

“X,” Frac des Pays de la Loire, Carquefou, France. Curated by Claude Closky. November 20, 2020 - July 4, 2021.

2021

“Hanne Darboven, Wade Guyton, Allan McCollum, Stephen Prina, Samson Young,” Friedrich Petzel Gallery, New York. May 4 - June 19.

“Les Citoyens” Triennale di Milano, Milan, Italy. Created and arranged by Guillermo Kuitca and the Fondation Cartier pour l'art contemporain. May 6 - September 12.

“Los Angeles (State of Mind),” Palazzo Zevallos Stigliano museum, Naples, Italy. Curated by Luca Beatrice. May 28 - September 26.

2022

“You must go on. I can't go on. I'll go on,” Devening Projects, Chicago, Illinois. Organized by Clayton Press and Gregory Linn, featuring work by Samuel Beckett, Hanne Darboven, Allan McCollum and David Moreno. March 13 - April 23.

“Bounteous,” Quint Gallery, La Jolla, California. March 26 - May 21.

“Kids Take Over,” Vancouver Art Gallery, Vancouver, British Columbia, Canada. April 15 - September 11.

2022-2023

“The Way We Are 4.0,” The Weserburg Museum of Modern Art, Bremen, Germany. Curated by Ingo Clauß and Janneke de Vries. August 10, 2022 - August 8, 2023.

2023

“Pictures & After,” Musée d'art moderne et contemporain, Geneva, Switzerland. Curated by Lionel Bovier and Julien Fronsacq. February 22 - June 6.

2023-2025

“La Répétition,” Center Pompidou-Metz, Metz, France. Curated by Eric de Chasse. February 4, 2023 - January 27, 2025.

SELECTED BIBLIOGRAPHY

TEXTS BY ALLAN McCOLLUM

1975

"Painters Reply," Artforum, September 1975, pp 26-36.

1979

"Matt Mullican's World," Real Life Magazine, Winter 1980, pp 4-13.

1983

"False Pictures," Effects, Summer 1983, p. 18.

1984

McCollum, Allan. "Reciprocal Surveillance," Effects, 1984, p. 7.

1985

"In the Collection of...," Wedge, Winter/Spring 1985, pp 62-67.

1986

"Perfect Vehicles," in Damaged Goods: Desire and the Economy of the Object, The New Museum of Contemporary Art, New York. Catalog with artist statements and texts by Deborah Bershad, Hal Foster, Marcia Tucker, and Brian Wallis.

"Abundance and Availability," De Appel, 1989 No. 1, p. 16-19.

1999

"The Drawing Appears," a text on artist Lee Mullican, in Lee Mullican: Selected Drawings, 1945-1980. Catalog published by the UCLA Hammer Museum, 1999.

2001

"Allen Ruppertsberg: What One Loves about Life Are the Things That Fade," Allen Ruppertsberg: Books, Inc. Book published by Fond Regional D'Art Contemporain du Limousin, France, 2001. In French and English.

"Matt Mullican's World," Matt Mullican: More Details from an Imaginary Universe. Book published by Hopefulmonster Editore, Torino, Italy, 2001. Reprint of 1979 essay of same name. In Portuguese and English.

2002

"Conversation with Andrea Zittel," Andrea Zittel: Diary #01, Tema Celeste Editions, Gabrius Spa, Milan, Italy.

2004

“Allan McCollum,” studio talk by Allan McCollum, Inside the Studio: Two Decades of Talks with Artists in New York, Judith Olch Richards, editor. Published by Independent Curators International, New York, pp 94-97.

“Conversation between Allan McCollum and Roxy Paine,” Roxy Paine/Bluff, book published by the Public Art Fund, New York City.

2006

“Harrell Fletcher, interviewed by Allan McCollum,” BOMB Magazine, Spring Issue, No. 95.

“Matt Mullican in Discussion with Allan McCollum,” Model Architecture, Edited by Stella Rollig, with essay by Stephan Schmidt-Wulffen. book published by Hatje Cantz, Ostfirdern, Germany.
McCollum, Allan & Tone, Lilian, “Conversation,” Dialo Gos Imper Tinen Tes, Simposio Internacional de Teoria sobre Arte Contemporaneo, pp. 253-265.

2008

“Harrell Fletcher, interviewed by Allan McCollum,” Harrell Fletcher: Where I Lived, and What I Lived For, book with texts by Miranda July, Allan McCollum, Byron Kim, Jesse Parks Hilliard, Chris Johanson, Harrell Fletcher, and Frederick Paul. Domaine De Kerguehenec, 2008. French and English.

TEXTS BY OTHERS

1970

Sharp, Willoughby. “New Directions in Southern California Sculpture,” Arts Magazine, September 1970 pp 35-38.

Beaulieu, Bob. “Artist’s View: Interview with Allan McCollum,” The Free Venice BeachHead, November 1970, pp 4-6.

Garver, Thomas. Review. Artforum, December 1970.

1971

Plagens, Peter. “Los Angeles: New Painting in Los Angeles,” Artforum, October 1971, pp 86-90.

1972

Plagens, Peter. “The Decline and Rise of Younger Los Angeles Art,” Artforum, May 1972, pp 72-81.

1973

Plagens, Peter. “From School Painting to a School of Painting in Los Angeles,” Art in America, March/April 1973, pp 36-41.

Montgomery, Cara. Review of Allan McCollum at Nicholas Wilder Gallery, Arts Magazine, April, 1973.

1974

Plagens, Peter. Sunshine Muse: Contemporary Art on the West Coast, book published by Praeger, New York, 1974.

1975

McCollum, Allan. "Painters Reply," Artforum, September 1975, pp 26-36.

Goodman, Judy. "Allan McCollum," Arts Magazine, April 1975.

Rosenberg, Harold. Art on the Edge, book published by MacMillan, New York, 1975, p. 209.

1979

Masheck, Joseph. "Iconicity," Artforum, January 1979, pp 30-41.

1980

Zimmer, Bill. "Jenny Snider, Jeff Balsmeyer, Allan McCollum, Silvia Kolbowski, Richard Prince,"
Review of Artist's Space exhibition. Soho Weekly News, March 12, 1980. p. 50.

Cornu, Daniel. "Review: Galerie Yvon Lambert Exhibition," Art Press, June 1980, p. 35. In French.

McCollum, Allan. "Matt Mullican's World," Real Life Magazine, Winter 1980, pp 4-13.

Bell, Jane. Review of Artist's Space exhibition, Artnews, September 1980, p. 252.

1981

Lawson, Thomas. "Further Furniture," Artforum, March 1981, pp 82-83.

1983

Owens, Craig. "Allan McCollum: Repetition and Difference," Art in America, September 1983, pp 130-32.

Lawson, Thomas. "Review: Marian Goodman Gallery Exhibition," Artforum, March 1983, pp 82-83.

Smith, Valerie. "Review: Marian Goodman Gallery Exhibit," Flash Art, Summer 1983. p. 65.

McMahon, Paul. "From the Permanent Collection," Real Life Magazine, Summer 1983, pp 12-15.

Lawson, Thomas. "Reviews: New York," Artforum, September 1983, pp 70-71.

McCollum, Allan. "False Pictures," Effects, Summer 1983, p. 18.

1984

Lichtenstein, Therese. "Reviews: Allan McCollum/James Welling," Arts Magazine, Summer 1984, p. 44.

Lichtenstein, Therese. "Allan McCollum and Louise Lawler," Arts Magazine, December 1984, p.34.

McCollum, Allan. New Observations, 1984, p. 8. (Project with Louise Lawler).

McCollum, Allan. "Reciprocal Surveillance," Effects, 1984, p. 7.

Gintz, Claude. "Allan McCollum," Ailleurs et Autrement, Musée d'Art Moderne de la Ville de Paris, Paris.

1985

- Robbins, D.A., "An Interview with Allan McCollum," Arts Magazine, October 1985, pp 40-44.
- Collins, Tricia, and Milazzo, Richard. "Total Effect," Zien Magazine, #8, 1985, pp 21-22.
- Owens, Craig. "Herhaling and Verschil," The Museum Journal, #10, pp 291-294. In Dutch.
- Linker, Kate. "Reviews: New York," Artforum, January 1985, p. 87.
- Staniszewski, Mary Anne. "Fixing Prices," Manhattan Inc., December 1985, pp 145-149.
- Levin, Kim. "Allan McCollum and Laurie Simmons," Village Voice, review, October 22 1985.
- McCollum, Allan. "In the Collection of...," Wedge, Winter/Spring 1985, pp 62-67.
- Heartney, Eleanor. "New York Reviews: Allan McCollum and Laurie Simmons," Artnews, December 1985. p. 127.
- Larry Rinder. "Laurie Simmons and Allan McCollum: Nature Morte," Flash Art, No. 125.
- Durand, Regis. "New York Ailleurs et Autrement: Interview with Claude Gintz," Art Press 88, January 1985, pp 20-22. In French.
- Godfrey, T., "Allan McCollum," Burlington Magazine, December 1985, p. 925.
- Wallis, Brian, ed. Art After Modernism: Rethinking Representation, book published by David Godine, Boston, 1985.
- Masheck, Joseph. Smart Art, "Series: 'Point. Art Visual/Visual Arts'," New York: Willis Locker and Owners, 1985.
- Milazzo, Richard. Beauty and Critique, book published by Mussman Bruce, New York, 1985.

1985-86

- Watson, Gray. "Interview with Allan McCollum," Artscribe, December/January 1985-86, pp 65-67.
- Morgan, Susan. "Allan McCollum and Laurie Simmons," Artscribe, December/January 1985-86, pp 82-83.

1986

- Fraser, Andrea. "Creativity = Capital"? Brochure published by The Institute for Contemporary Art, Philadelphia, Pennsylvania.
- Smith, Roberta. "Allan McCollum and Laurie Simmons at Nature Morte," Art in America, January 1986, p. 139.
- Meinhardt, Johannes. "Allan McCollum: Surrogates," Review of exhibition at Kunstaussstellungen Guttenbergstrasse 62. Kunstforum, March/April 1986, pp 278-279. In German.
- Indiana, Gary. "Rooted Rhetoric," Review of exhibit at Castel Dell 'Oro. Flash Art, October/November 1986, pp 83-84.
- Jones, Ronald. "Six Artists at the End of the Line: Gretchen Bender, Ashley Bickerton, Peter Halley, Louise Lawler, Allan McCollum and Peter Nagy," Arts Magazine, May 1986, pp 49-51.
- Rinder, Larry, "Laurie Simmons and Allan McCollum: Nature Morte," Flash Art, No. 125.
- Collins, Tricia, and Milazzo, Richard. "Szene New York. Tropical Codes: Allan McCollum: The Blank Spectacle," Kunstforum, June-August 1986, pp 314-416. In German.
- Biegler, Beth. "Surrogates and Stereotypes," Interview with Allan McCollum and Laurie Simmons. East Village Eye, December/January 1986, pp 43, 64.
- Jones, Ronald. "Damaged Goods," Review of exhibit at The New Museum. Flash Art, October/November 1986, pp 75-76.
- Collum, J.W., "Actual Photos: Allan McCollum and Laurie Simmons," Art Papers, January/February 1986, pp 63-64.

Mahoney, Robert. "Review at Diane Brown Gallery," Arts Magazine, March 1986, p. 138.
Beyond Boundaries: New York's New Art, book with essays by Peter Halley and Roberta Smith. Jerry Saltz, New York: Alfred van der Marck Editions, 1986.
Foster, Hal. Recoding: Art, Spectacle, Cultural Politics, book published by Bay Press, Seattle, Washington, 1986.

1987

Miller, John. "What You See is What You Don't Get: Allan McCollum's Surrogates, Perpetual Photos, and Perfect Vehicles," Artscribe, January February 1987, pp 32-36.
Cooke, Lynne. "Object Lessons," Artscribe, September/October, 1987, pp 55-60.
Salvioni, Daniela, "Interview with McCollum and Koons," Flash Art, December 1986/ January 1987, pp 66-68.
Brooks, Rosetta. "Space Fictions," Flash Art, December 1986/January 1987, pp 78-80.
Jones, Ronald. "As Though We Knew What To Do," C Magazine, Summer 1987, pp 35-37.
Heartney, Eleanor. "Simulationism," Artnews, January 1987, pp 130-137.
Cameron, Dan. "New American Art," Art and Design, Vol 3, No.9/10, 1987, pp33-36.
Brooks, Rosetta. "Art and It's Double: a New York Perspective," Flash Art, May 1987, pp 57-72.
Kent, Sarah. "Allan McCollum, Art and Language," Review of exhibit at Lisson Gallery. Time Out, May 13, 1987, p. 40.
Brollo, Boris. "Allan McCollum," Juliet Art Magazine, October-November, p. 37. In Italian.
Griffiths, John. "American Art After 1945: Abstraction to Post-Modernism," Art and Design, Vol.3, No. 9/10, pp. 37-44.
Collins, Tricia and Milazzo, Richard. "Radical Consumption and the New Poverty: A Discourse on Irony and Superfluity," New Observations, No. 51, October 1987, pp 7,12-13.
Cameron, Dan. "The Art of the Real," Tema Celeste, November 1987, pp 80, 97-98.
Zaunschirm, Thomas and Alexander Puhlinger. "Neokonzeptionalismus Szene New York," Noema Artmagazine, #11, 1987, p. 18-38. In German.
"Perfect Vehicles," Spazio Umano/Human Space, January 1987, pp 90-94. In Italian.
NY Art Now: The Saatchi Collection, The Saatchi Museum, London. Book with text by Dan Cameron, London: Giancarlo Politi Editore, 1987.
Politi, Giancarlo. "Luxury and desire: An interview with Allan McCollum." Flash Art, 132, 1987.

1988

Gintz, Claude. "Allan McCollum: Perfect Vehicles," Exhibition review, Galerie Yvon Lambert. Art Press 123, March 1988, p. 70. In French.
Bourriaud, Nicolas. "L'Aura de McCollum," New Art International, October/November 1988, pp 68-72. In French.
Cotter, Holland. "Allan McCollum at Julian Pretto, Annina Nosei and John Weber," Exhibition review. Art in America, April 1988, pp 203, 204.
Miller, John. "Allan McCollum. John Weber Gallery," Exhibition review. Artforum, May 1988, p. 139.
Gablik, Suzi. "Dancing with Baudrillard," Art in America, June 1988, p. 27.

- Salvioni, Daniela. "Allan McCollum," Exhibition review John Weber Gallery. Flash Art, May/June 1988, p. 127.
- Schenker, Christoph. "Allan McCollum/Richard Prince," Noema Art Magazine, September/October 1988, pp 82-83. In German.
- Fraser, Andrea, and Quéloz, Catherine. "Indices de Culture. Allan McCollum et Richard Prince" la Kunsthalle de Zurich, Faces, No.9, pp 26-33. In French.
- Fraser, Andrea. "Individual Works," booklet published by the John Weber Gallery.
- Fraser, Andrea. "Individual Works," Faces, No.9, Spring, pp 26-29. In French.
- Quéloz, Catherine. "Comment énumérer les vertus d'une oeuvre d'art n'importe qui pourrait posséder?," Faces, No.9, Spring, pp 29-33. In French.
- Handy, Ellen. "Allan McCollum," Exhibition review John Weber Gallery/ Annina Nosei Gallery. Arts Magazine, Summer 1988, p. 111.
- Heartney, Eleanor. "Allan McCollum," Exhibition review John Weber Gallery/ Annina Nosei Gallery. Art News, May 1988, pp 164-165.
- Smith, Roberta. "Allan McCollum," Exhibition review John Weber Gallery. The New York Times, February 19, 1988.
- McGill, Douglas C., "Allan McCollum. Repetitive Sculptures," The New York Times, February 26, 1988.
- Pelenc, Arielle. "La Consommation de l'Art ou l'Art de la Consommation," Artpress, No.128, pp 26-30. In French.

1989

- Meinhardt, Johannes. "Ersatzobjekte und bedeutende Rahmen: Allan McCollum, Louise Lawler, Barbara Bloom," Kunstforum, March/April 1989, pp 200-220. In German.
- Ball, Edward. "The Beautiful Language of My Century," Arts Magazine, January 1989, pp 65-72.
- Vogel, Sabine B. "Allan McCollum: Individual Works," Wolkenkratzer Art Magazine, March 1989, pp 78-81. In German.
- Collins, Tricia and Milazzo, Richard. "Quantity and Immanence: Allan McCollum," Interview with the artist. Tema Celeste, October/December 1989, pp 54-56.
- Stals, J. Lebrero. "Allan McCollum," Lapiz International, Vol.VI, No. 57, March 1989, p. 69. In Spanish.
- Durand, Régis. "Allan McCollum and Laurie Simmons," Review. Artpress, May 1989, p. 66. In French.
- Sterckx, Pierre. "Les véhicules parfaits d'Allan McCollum," Artpress, No. 138, July/August. In French.
- Kandel, Susan. "Allan McCollum," Exhibition review, Richard Kuhlenschmidt Gallery. Artissues, September/October 1989, p. 21.
- McCollum, Allan. "Abundance and Availability," De Appel, 1989 No. 1, p. 16-19.
- Knight, Christopher. "McCollum's 'Perfect Vehicle' Shifts to High Gear," Los Angeles Herald-Examiner, May 25, 1989.
- Encontros: Portuguese Meetings on Contemporary Art, Fundação Calouste Gulbenkian, catalog with text by Judith Russi Kirschner, Lisbon, Portugal. Leigh, Christian, Shinoda, Tazami and Kurabayashi, Yasushi, "The Whitney Biennial 1989," Bijutsu Techo, July 1989, pp 157-177.
- Smith, Joshua and Foresta, Merry A. The Photography of Invention: American Pictures of the 1980's, book published by MIT Press, Cambridge, Massachusetts and London.

- Collins, Tricia, and Milazzo, Richard. Hyperframes: A Post-Appropriation Discourse (Volume 1), book published by Editions Antoine Candau, Paris, 1989.
- Celant, Germano. Unexpressionism: Art Beyond the Contemporary, book published by Rizzoli, New York, 1988.
- Robbins, David. The Camera Believes Everything, book of interviews, Edition Patricia Schwarz, Stuttgart, West Germany, 1989.

1990

- Shottenkirk, Dena. "Allan McCollum," Review of exhibition at John Weber Gallery. Artforum, Summer 1990, pp 164-165.
- Quéloz, Catherine. "Allan McCollum," Beaux Arts, February 1990, pp 106-107. In French.
- Roskam, Mathilde. "Allan McCollum at the Van Abbemuseum, Eindhoven," Flash Art, January/February 1990, pp 143-144.
- Celant, Germano. "Unexpressionism," New Art International, edited by Dr. Andreas C.
- Spears, Dorothy. "Allan McCollum," Review of exhibition at John Weber Gallery. Arts Magazine, Summer 1990, p. 79.
- Power, Kevin. Interview with Allan McCollum, Artes and Leiloes, Lisbon. Feb/Mar, 1990. pp 75-80. In Portuguese.
- Grundberg, Andy. "Allan McCollum," New York Times, Friday, March 23, 1990.
- Gillick, Liam, (review), "Allan McCollum, Serpentine," Artscribe, Summer 1990, pp 73-74.
- Vogel, Sabine B., "Allan McCollum a Stedelijk Van Abbemuseum," Contemporanea, April 1990, p. 99. In German.
- Ward, Frazer, review, "Allan McCollum, Drawings," Art and Text, c. August 1990.
- Pietsch, Hans, (review), "London: Allan McCollum," Art Das Kunstmagazine, April 1990. In German.
- Morsiani, Paola, (review), Juliet, October/November 1990, pp 58-9. In Italian.
- Papadakis, Andreas, Farrow, Clare and Hodges, Nicola. New Art, St. Martins Press, New York, 1990.
- Kent, Sarah, "Art or Artefact?," Time Out, London, March 21-28, 1990.
- New Art, Selected by Phyllis Freeman, Mark Greenberg, Eric Himmel, Andreas Landshoff and Charles Miers. Harry N. Abrams, Inc., New York, 1990.
- L'art et son concept, published by Ghislain Mollet-Viéville, Paris, France, 1990.
- 36 Perpetual Photos: 1982/89 - Allan McCollum. IVAM/Colleccio Centre del Carme; Imschoot, Ghent, Belgium.

1991

- Gablik, Suzi, The Reenchantment Of Art, book published by Thames and Hudson Inc., New York, NY, Thames and Hudson Ltd., London, Great Britain, p. 34-35.
- Rimanelli, David, "Openings: Andrea Fraser," Artforum, Summer 1991, p. 106.
- Art, Hamburg, January 1991, p.101. In German.
- Kimmelman, Michael, "At Carnegie 1991, Sincerity Edges out Irony," The New York Times, October 27, 1991, pp 31 and 34.
- Bos, Saskia, et al, Inscapes, Stichting De Appel, Amsterdam, Holland. In Dutch and English.

1992

- Owens, Craig. Beyond Recognition: Representation, Power, and Culture," book edited by Scott Bryson, Barbara Kruger, Lynne Tillman, and Jane Weinstock, with introduction by Simon Watney. University of California Press, 1992
- Kalina, Richard, "Lost and Found," Art in America, June 1992, 99-101.
- Jinker-Lloyd, Amy, "Musing on Museology," Art in America, June 1992, 47-51.
- Wetzel, Michael, "Dealing With Things," Camera Austria, 38, 1991-1992, pp 23-40. In German.
- L'art des États-Unis, book with texts by J. Martin, C. Massu, S. Nichols, A. Parigoris, D. Riout, D. Travis. Citadelles and Mazenod, Paris. 1992. In French.
- Kravanga, Christian. Allan McCollum: Das Gespenst von Inhalt. Die 'Perpetual Photos', Eikon: Internationale Zeitschrift für Photographie & Medienkunst, pp 26-31.

1993

- Cooke, Lynne, "Natural Casts: Recent work by Allan McCollum," Archis, Feb '93, pp 26-35. In Dutch and English.
- Meinhardt, Johannes, "Allan McCollum," Kunstforum 123, 1993. pp184-187. In German.
- Saunders, Wade, "Making Art Making Artists" (Includes interview with Allan McCollum), Art in America, January 1993, pp 93-95.
- Kastner, Jeffrey, "Allan McCollum, Centre d'Art Contemporain," Frieze, May 1993, p.52.
- Janus, Elizabeth, review of Centre d'Art Contemporain Drawings exhibition, Geneva, Switzerland, ARTI, Fall 1993, pp 204-205.
- Papineau, June, review of Centre d'Art Contemporain Drawings exhibition, Geneva, Switzerland, C Magazine, issue 39, Fall 1993, pp 58-59. In Portuguese.
- Rosengarten, Ruth, "Perpetual Photographs," Galeria Modulo, Lisboa, Visiões, July 8, 1993, p. 91. In Portuguese.
- Melo, Alexandre, "Allan McCollum," Modulo Exhibition, Expresso, July 17, 1993. In Portuguese.
- Mollica, Franco, "Allan McCollum," Tema Celeste, Summer 1993, p. 72. In Italian.
- Perretta, Gabriele, "Allan McCollum," Flash Art, Summer 1993, p. 95. In Italian.
- Masséra, Jean-Charles, "Allan McCollum: The Dog From Pompei," John Weber Gallery exhibition review, art press, Feb. 1993, p. 86. In French.
- Tager, Alexandra, "Geneva Opens Its Doors," Art and Auction, March, 1993, pp 24-26.
- Bartels, Daghild, "Allan McCollum, Pieter Laurens Mol, Centre d'Art Contemporain, Genf," Artis, July, 1993, pp 53-54. In French.
- Becket, Sister Wendy. The Gaze of Love, book published by Harper Collins Publisher, London, 1993.
- Vitiello, Maurizio, "Allan McCollum," Art Leader, Studio Trisorio exhibition review, July-August 1993, p. 28. In Italian.

1994

- Rorimer, Anne, "Allan McCollum: Systeme aesthetischer und (Massen-) Produktion," Kunstforum, Jan-Feb 1994, pp 136-140. In German.
- Jackson, Jed. Art: A Comparative Study, book published by Kendall / Hunt Publishing Company, Dubuque, Iowa.

1995

- Rey, Stephanie, "Allan McCollum; Dinosaur Footprints," L'Echo, reviews of Xavier Hufkens Gallery show, Brussels, September 23/25, 1995.
- Lambrecht, Luk, "Dinosaurussporen in Elsene," Di Morgeu, review of Xavier Hufkens Gallery show, October 3, 1995, p. 25.
- Taplin, Robert, "Allan McCollum at John Weber," Art in America, October 1995, p. 120.
- Staniszewski, Mary Anne. Believing Is Seeing: Creating the Culture of Art, book published by Penguin Books USA Inc., New York, NY.
- Cooke, Lynne, "Auf der Spur des Originals. Allan McCollum und Katharina Fritsch in den neunziger Jahren", in: Salzburger Kunstverein (Hg.): Original. Symposium Salzberger Kunstverein, Ostfildern, 1995, pp.91-105.
- Decter, Joshua, "Allan McCollum: Natural Copies," Artforum, review of exhibit at John Weber Gallery, Summer, 1995, p. 104.
- Melrod, George, "Reviews: New York," Sculpture, review of exhibit at John Weber Gallery, July-August, 1995; p. 40.
- Adamopoulos, Konstantin, "Allan McCollum," artist kunstmagazin, 2/93 - 9/93, pp 24-27.
- Quéloz, Catherine, "Le Travail Requis pour Restaurer les Vitrites Fut Presque Aussi Important Que Celui Necessaire Pour Preserver les Artefacts," Interview with Allan McCollum on the Natural Copies from the Coal Mines of Central Utah, including album of the "Reprints," Documents Sur l'Art, Spring, 1995, pp 61-79. In French and English.
- Art Works: The PaineWebber Collection of Contemporary Masters, book with texts by Jack Flam, Monique Beudert, Jennifer Wells, and Donald B. Marron, Rizzoli International Publications Inc.
- Purcell, Rosamond W., "The Problematics of Collecting and Display, part 2," The Art Bulletin, June.

1996

- Foster, Hal. The Return of the Real: The Avant-Garde at the End of the Century, book published by MIT Press.
- Sandler, Irving Art of the Postmodern Era: From the Late 1960s to the Early 1990s, book published by Harpercollins.
- Lawson, Thomas Allan McCollum, interview with Allan McCollum, book published by A.R.T.Press, Los Angeles, California, 1996, 96 pages.
- Saunders, George. Civil War Land - in Bad Decline, book published by Random House, New York. (cover)
- Gauthier, Michel. "Port compris, toutes destinations: (sur les Containers de Stephen Hughes)," Art Presence, July, August, September 1996, pp 3-17.
- Rowell, Margit. Objects of desire: The Modern Still Life, book published by the Museum of Modern Art. New York: Harry N. Abrams, 1996.

1997

- Krauss, Rosalind E., and Bois, Yve-Alain. Formless: A User's Guide, book published by Zone Books.
- Between Artists: Twelve contemporary American artists interview twelve contemporary American artists, book with Allan McCollum interviewed by Thomas Lawson, published by A.R.T.Press, Los Angeles, California, 1997.
- Morgan, Robert C., Between Modernism and Conceptual Art, book published by MacFarland and Co., Inc., Jefferson, North Carolina, 1997, pp 160-161.

1998

Mitchell, W.J.T. The Last Dinosaur Book, book published by The University of Chicago Press.
Allan McCollum, book published by Musée d'Art Moderne de Lille Metropole-Villeneuve d'Ascq. In French.

1999

McCollum, Allan, "The Drawing Appears," a text on artist Lee Mullican, in Lee Mullican: Selected Drawings, 1945-1980. Catalog published by the UCLA Hammer Museum, 1999.
McShine, Kynaston, The Museum as Muse: Artists Reflect, book published by The Museum of Modern Art, New York, pp 144-145, 258, 253.
Riemschneider, Burkhard, and Grosenick, Uta, editors, Art at the Turn of the Millennium, book published by Taschen, 1999, pp 338-341.
Meron, Aya, "Concrete Fossils," Mishkafayim, article with color reproductions, issue 27. 1999, pp 24-27.
Broeker, Holger, Gesammelte Werke, Zeitgenössische Kunst seit 1968, book published by the Kunstmuseum Wolfsburg, Wolfsburg, Germany. In German.
Phillips, Lisa, The American Century: Art & Culture 1950-2000, book published by W. W. Norton with the Whitney Museum of American Art, New York, 1999. With color reproductions.
Hollein, Max, Zeitgenössische Kunst and der Kunstmarktboom, book published by Böhlau Verlag Wien, Kön/Weimar, 1999.

2000

Molesworth, Helen, "Impossible Objects: Man-Made Fulgurites by Allan McCollum," Documents, No. 17, Winter/Spring, pp.40-49.
Century of Innocence: The History of the White Monochrome, book with essays and black and white reproductions, published by Rooseum-Center for Contemporary Art, Malmö, and Litjevalchs Konsthall, Stockholm. In Swedish and English.
Belasco, Daniel, "Spike Punch," Artnews, October issue, vol. 99, no. 9, p. 36.
Shottenkirk, Dena, review of "THE EVENT: Petrified Lightning from Central Florida," C Magazine, winter issue #67/68, p. 63.
Meinhardt, Johannus, "Allan McCollum: Zeichen, Kopien, Stellvertreter, Abdrücke, Spuren," KUNSTFORUM, Band 149, January/March, 2000, Seite 224, Monograph. In German.
Menu, Michael, "Coups d'foudre: les fulgurites d'Allan McCollum," TECHNE: la science au service de l'Histoire de l'Art et des civilisations, issue No. 12. In French.
Cohen, Mark Daniel, review of "Allan McCollum: THE EVENT: Petrified Lightning from Central Florida (with Supplemental Didactics)," Review, November 1.
Porter, Amy Jean, review of "Allan McCollum: THE EVENT: Petrified Lightning from Central Florida (with Supplemental Didactics)," Review, November 1.
La Collection de la Fondation Cartier pour l'art contemporain, preface by Hèrvé Chandès. Text by Helene Kelmachter. Fondation Cartier pour l'art contemporain, 1998, p. 292. In French.

2001

- Lovelace, Carey, review of "Allan McCollum: THE EVENT: Petrified Lightning from Central Florida (with Supplemental Didactics), Art In America, February, 2001.
- Richard, Frances, review of "Allan McCollum: THE EVENT: Petrified Lightning from Central Florida (with Supplemental Didactics), Artforum International, America, January, 2001.
- Yapelli, Tina, "Signs of the Imperial Valley: Sand Spikes from Mount Signal," brochure text for exhibit at the University Gallery, San Diego State University Gallery, San Diego, California.
- Clearwater, Bonnie, Mythic Proportions: Painting in the Eighties, book published by the Museum of Contemporary Art, North Miami, Florida. Color reproductions.
- Milazzo, Richard, Caravaggio on the Beach: Essays on Art in the 1990's, book with black and white reproductions, published by Editions d'Afrique du Nord, Morocco.
- Varnedoe, Kirk; Antonelli, Paola; Siegal, Joshua, editors, Modern Contemporary: Art at MoMA since 1980. Book with color reproductions, Museum of Modern Art, New York.
- Kravanga, Christian, The Museum as Arena: Artists on Institutional Critique, Kunsthau Bregenz. In German and English.
- Pincus, Robert L., "inSITE2000 Isn't Over Yet, Take a New Look," The San Diego Union-Tribune, Jan. 25, 2001.
- Berlowitz, Jo-Anne, "inSITE," Sculpture, July/August 2001, Vol. 20, No. 6, pp 78-79.
- McCollum, Allan, "Allen Ruppertsberg: What One Loves about Life Are the Things That Fade," Allen Ruppertsberg: Books, Inc. Book published by Fond Regional D'Art Contemporain du Limousin, France, 2001. In French and English.
- McCollum, Allan, "Matt Mullican's World," Matt Mullican: More Details from an Imaginary Universe. Book published by Hopefulmonster Editore, Torino, Italy, 2001. In Portuguese and English.

2002

- McCollum, Allan, "Conversation with Andrea Zittel," Andrea Zittel: Diary #01, Tema Celeste Editions, Gabrius Spa, Milan, Italy.
- Osvaldo Sánchez & Cecilia Garza, Fugitive Sites: inSite 2000-2001. Published by Installation Gallery, San Diego, California. In Spanish and English.

2003

- Anastas, Rhea, "Allan McCollum: The Kansas and Missouri Topographical Model Project." Published by Grand Arts, Kansas City, Missouri.
- Buskirk, Martha, The Contingent Object of Contemporary Art, The MIT Press, Cambridge, Massachusetts.

2003-2004

- Cateforis, David, "A Map of the Divide," Review, Kansas City, Missouri, vol. 6, no. 2, Dec. 2003-Jan. 2004.

2004

- Richards, Judith Olch, Inside the Studio: Two Decades of Talks with Artists in New York, Independent Curators International, New York: studio talk by Allan McCollum, p. 94-97.

McCollum, Allan, "Conversation between Allan McCollum and Roxy Paine," Roxy Paine/Bluff, book published by the Public Art Fund, New York City.

Smith, Roberta, "Allan McCollum: Perpetual Photos and The Recognizable Image Drawings," The New York Times, September 10.

Rosenthal, Barbara, "Allan McCollum is Not Locked In," New York Arts Newsletter, October 8.

Deitcher, David, "On Spiritual America," Artforum, October.

Burton, Johanna, "Allan McCollum: Perpetual Photos and The Recognizable Image Drawings," Artforum, November.

2005

Foster, Hal, Krauss, Rosalind E., Bois, Yve-Alain, and Buchloh, Benjamin H. D., Art Since 1900: Modernism, Antimodernism, Postmodernism, Thames and Hudson, London, U.K.

Molesworth, Helen, et al, Part Object Part Sculpture, Wexner Center for the Arts, Pennsylvania State University Press.

Dwyer, Eugene, "From Fragments to Icons: Stages in the Making and Exhibiting of the Casts of Pompeian Victims, 1863-1888," by Eugene Dwyer. Interpreting Ceramics, Issue 8.

"Kunstmuseum Wolfsburg Gesammelte Werke 1 Zeitgenossische Kunst seit 1968," Kunstmuseum Wolfsburg, Hatje Cantz Verlag: 2005, p. 280-289 (ill).

Fraser, Andrea, "'Creativity = Capital'?" Museum Highlights: The Writings of Andrea Fraser, MIT Press, Cambridge, Massachusetts, and London, England, p. 29-36 (ill).

2006

McCollum, Allan, "Harrell Fletcher, interviewed by Allan McCollum," BOMB Magazine, Spring Issue, No. 95.

McCollum, Allan, "Matt Mullican in Discussion with Allan McCollum," Model Architecture, Edited by Stella Rollig, with essay by Stephan Schmidt-Wulffen. book published by Hatje Cantz, Ostfirdern, Germany.

McCollum, Allan, "Matt's World," Reallife Magazine: selected writings and projects, 1979-1994, book edited by Miraim Katzeff, Thomas Lawson, and Susan Morgan, Primary Information, New York.

Lefcourt, Daniel, "An Array of 10 Questions Alternating Between Profound and Mundane," North Drive Press, #3.

Spears, Dorothy, "Artists Under the Influence," with Andrea Zittel, Art & Antiques, Summer 2006, pp. 86-93.

Robbins, David, "Interview with Allan McCollum," The Velvet Grind: Essays, Interviews, Satires (1983-2005), JRP/Ringier and Les Presses Du Reel, Zurich, Switzerland.

Varnedoe, Kirk, Pictures of Nothing: Abstract Art Since Pollack, Princeton University Press, Princeton, New Jersey.

Robertson, Rebecca, "Cast of Billions," Artnews, October, p. 48.

Rao, Shailesh, "Shape of Things to Come," Surface Magazine, Issue 62, November.

Gillick, Liam, "Ice Sculpture/Important Postmen," Proxemics: Selected Writings (1988-2006), JRP Ringier, Zurich & Les Presses du reel, Dijon, pp. 248-255 (ill.)

Grosz, David, "Light & Shapes, Enough for Everyone", The New York Sun, December 14, p. 13 (ill.)

McCollum, Allan & Tone, Lilian, "Conversation," Dialogo Gos Imper Tinen Tes, Simposio Internacional de Teoria sobre Arte Contemporaneo, pp. 253-265

2007

- Schlagel, Andreas, "Allan McCollum, Galerie Thomas Schulte," Flash Art, Vol. XL No.252, January-February, pp122-123.
- Princenthal, Nancy, "Shape Shifter," Art in America, February 2007, pp 106-109.
- Jana, Reena, "31,000,000,000: A Monoprint for Every Human on Earth," Art on Paper, March/April.
- Katzeff, Miriam, Lawson, Thomas and Morgan, Susan, editors; REALLIFE Magazine: Selected Writings and Projects 1979-1994. Published by Primary Information, New York.
- Keegan, Matt. "Erratic Systems and Irregular Cycles," Modern Painters, February 2007.
- Allan McCollum, Profile, Contemporary Magazine, Issue 91. London, UK.
- Gasparina, Jill. "Le cauchemar de Greenberg: Sur la massification de l'art contemporain," Les Cahiers du Musée National d' Art Moderne, No. 101, automne, pp. 99-120. In French.

2008

- "Harrell Fletcher, interviewed by Allan McCollum," Harrell Fletcher: Where I Lived, and What I Lived For, book with texts by Miranda July, Allan McCollum, Byron Kim, Jesse Parks Hilliard, Chris Johanson, Harrell Fletcher, and Frederick Paul. Domaine De Kerguehenec, 2008. French and English.
- "Mosset, Olivier, "La question du geste et de la notion d 'auteur," Beaux Arts: Qu'est-ce Que La Peinture Aujourd'hui?, 2008 pp. 28-31 (ill.)
- "Here's The Thing; The Single Object Still Life," Here's The Thing, exhibition catalogue.
- "Allan McCollum," Elle Deco, February 2008, p. 108 (ill.).
- Polsinelli, Michael, "Nicolas Bourriaud's 'Estratos' in Murcia," Flash Art, March-April p. 73 & 78, (ill.)
- "28a Biennial de São Paulo começa no domingo," Metro, 23 de Outubro, 2008, p. 16 (ill.)
- Helander, Bruce, "Brownstone Collection, Bare Bones in the Kitchen," Learning to See, pp. 8-11 (ill.)
- Lawson, Thomas, Allan McCollum, Estratos. "Proyecto Arte Contemporáneo Murcia," pp. 151-161 (ill.)
- Gasparina, Jill, "L'art á une Échelle de Masse: Sur *The Shapes Project* d'Allan McCollum," 20/27 No. 2, January, pp. 4-19.
- Mesquita, Ivo, Bienal de São Paulo, ArtNexus, No. 71 Volumen 7 Año 2009, pp.78-83 (ill.)
- Hoffman, Jens, 28th São Paulo Biennial, Frieze, January/February, pp. 144-145.

2009

- Klein, Alex, ed. "Conversation / Allan McCollum, Allen Ruppertsberg," Words Without Pictures, book published by Los Angeles County Museum of Art, pp. 416-442.
- Sollins, Susan, Sollins, Marybeth, and Miller, Wesley, Art:21 - Art in the Twenty-first Century, 5, Art21 Inc, New York, p.146-159.
- Wheatley, Charmaine, "Allan McCollum," Border Crossings, Issue No. 110, May, pp. 83-84.
- Visconti, Jacopo Crivelli, ed. and text, Allan McCollum: Works 1980-2008 — A Selection, book in Portuguese and English; also texts by Andrea Fraser, Craig Owens, Dietmar Elger, Hal Foster, Helen Molesworth, Jill Gasparina, Lynne Cooke, Rhea Anastas, and Rosalind Krauss; Allan McCollum interviewed by D.A. Robbins, Robert Enright, and Thomas Lawson. Luciana Brito Galeria, São Paulo, Brazil.
- Yablonsky, Linda. "Photo Play," Art in America, April 2009
- Gopnik, Blake, "It's the Thought That Counts," Washington Post Online, January 25, 2009 (ill.)

Daraktchieva, Iavora, "Allan McCollum, "Shapes from Maine," TimeOut New York, February 5-11. 2009, p. 55
Plagens, Peter, "The New Real," Art in America, February 2009, pp. 67-72
Saunders, Matt, "Notation: Calculation and Form in the Arts," ArtForum, February 2009, pp. 184-185 (ill.)

2010

Denave, Jean-Emmanuel. "Un bain de multitude: Each and Every One of You," Le Petit Bulletin. In French.
Daniel, Marion, "Allan McCollum," La répétition, MAC's (Musée des Arts Contemporains de la Communauté française de Belgique), Fall-Winter . In French.

2011

Bernard, Paul. Interview with Allan McCollum, on *Each and Every One of You*. Frog Magazine. In French.
Joselit, David, "Signal Processing: Abstraction Then and Now," Artforum, Summer 2011, pp 356-361.

2012

Anastas, Rhea; Buskirk, Martha; Marks, MaryJo; and Quéloz, Catherine: Allan McCollum, monograph. Book published by JRP Ringier, Zurich, Switzerland.

2013

Dellinger, Jade. "A Conversation with Allan McCollum: Mass-Producing Individual Works," Sculpture Magazine.

2015

Kennedy, Randy, "Allan McCollum's One-of-a-Kind Shapes in 'For the Millions/Just for You,'" New York Times, April 16, 2015.

2017

Allan McCollum, Works: 1968-1977. Edited by Janine Latham, text by Meredith Malone. Published by Petzel, New York.
"Allan McCollum in conversation with Phong Bui," Brooklyn Rail, April 1.

2022

Grabner, Michelle. "Allan McCollum, Galerie Thomas Schulte," Artforum International, September.

WORKS BY ALLAN McCOLLUM ARE HELD IN THE FOLLOWING PUBLIC COLLECTIONS

Museum of Modern Art, New York
Whitney Museum of American Art, New York
Solomon R. Guggenheim Museum, New York
Metropolitan Museum of Art, New York
The New Museum of Contemporary Art, New York

Albright-Knox Art Gallery, Buffalo, New York
The Philadelphia Museum of Art, Philadelphia, Pennsylvania
The Museum of Fine Arts, Boston, Massachusetts
The Wadsworth Atheneum, Hartford, Connecticut
RISD Museum, Provincetown, Rhode Island
Portland Museum of Art, Portland, Maine
Colby Museum of Art, Waterville, Maine
Museum of Modern Art, San Francisco, California
Los Angeles County Museum of Art, California
Museum of Contemporary Art, Los Angeles, California
The Hammer Museum, Los Angeles, California
The Museum of Contemporary Art, San Diego, California
Denver Art Museum, Colorado
Gregory Allicar Museum of Art, Colorado State University, Fort Collins, Colorado
Art Institute of Chicago, Illinois
Detroit Institute of the Arts, Michigan
High Museum of Art, Atlanta, Georgia
Museum of Fine Arts, Houston, Texas
Hirshhorn Museum, Washington D.C.
Seattle Art Museum, Washington
Newark Museum, Newark, New Jersey
Princeton University Art Museum, Princeton, New Jersey
Grey Art Gallery, New York University, New York
Tang Museum, Saratoga Springs, New York
Rhode Island School of Design Museum of Art
Hood Museum of Art, Dartmouth College, Hanover, New Hampshire
Walker Art Center, Minneapolis, Minnesota
Allen Memorial Art Museum, Oberlin, Ohio
Institute of Contemporary Art, Miami, Florida.
University of South Florida Contemporary Art Museum, Tampa, Florida
Hillsborough County Museum of Science and Industry, Tampa, Florida
John & Mable Ringling Museum of Art, Sarasota, Florida
Norton Museum of Art, West Palm Beach, Florida
Long Beach Museum of Art, California
Santa Barbara Museum of Art, Santa Barbara, California
Springfield Museum of Fine Art, Missouri
Daum Museum of Contemporary Art, Sedalia, Missouri
Laguna Art Museum, Laguna Beach, California
Nelson Galley of Art, Kansas City, Missouri
Des Moines Art Center, Des Moines, Iowa
Santa Fe Museum of Art, New Mexico
Cincinnati Art Museum, Cincinnati, Ohio
Cleveland Museum of Art, Cleveland, Ohio
Weatherspoon Art Gallery, Greensboro, North Carolina

Ackland Art Museum, Chapel Hill, North Carolina
New Orleans Museum of Art, New Orleans, Louisiana
Washington University, St. Louis, Missouri
Daum Museum of Contemporary Art, Sedalia, Missouri
Imperial County Pioneers Museum, Imperial, California
Harrison Museum of Art, Utah State University, Logan, Utah
National Gallery of Canada, Ottawa, Ontario, Canada
Vancouver Art Gallery, Vancouver, British Columbia, Canada
Art Gallery of Guelph, Guelph, Ontario, Canada
Van Abbe Museum, Eindhoven, The Netherlands
Museum Boijmans Van Beuningen, The Netherlands
Louisiana Museum of Modern Art, Humlebaek, Denmark
Rooseum, Malmö, Sweden
Wanås Foundation, Knislinge, Sweden
City of Malmö, Sweden
City of Montpellier, France
Musée National d'Art Moderne, Paris, France
Centre Georges Pompidou, Paris, France
Musée d'Art Moderne-Villeneuve d'Ascq, France
Musée de Grenoble, Grenoble, France
Fondation Cartier pour l'art contemporain, Paris, France
Le Consortium, Dijon, France
Kadist Art Foundation, Paris, France
Fonds Régional d'Art Contemporain, Bourgogne, France
Fonds Régional d'Art Contemporain, Dunkerque, France
Musée de la Roche-sur-Yon, France
Fonds Régional d'Art Contemporain - Pays de la Loire, Carquefou, France
Musée d'Art Moderne et Contemporain (MAMCS), Strasbourg, France
Castello di Rivoli: Museo d'Arte Contemporanea, Italy
Museum of Modern Art, Vienna, Austria
Sprengel-Museum, Hannover, Germany
Museum van Hedendaagse Kunst Mhka, Antwerp, Belgium
Vanhaerents Art Collection, Brussels, Belgium
KunstMuseum Wolfsburg, Wolfsburg, Germany
Museum Ludwig, Rheinhallen der Kölner Messe, Cologne, Germany
Neues Museum Nürnberg, Nürnberg, Germany
Centre d'art Contemporain, Geneva, Switzerland
Musée d'art Contemporain et Moderne, Geneva, Switzerland
Fotomuseum, Winterthur, (Zurich), Switzerland
Musée des beaux-arts de La Chaux-de-Fonds, Switzerland
Instituto Valenciano de Arte Moderno, Valencia, Spain
Fundació "la Caixa," Centre Cultural, Barcelona, Spain
Fundación Arco, Santiago, Spain.
Ellipse Foundation, Alcoitão, Lisboa, Portugal

Berardo Museum - Collection of Modern and Contemporary Art, Lisbon, Portugal
Israel Museum, Jerusalem, Israel
New Tokyo Metropolitan Museum, Japan
National Museum of Contemporary Art, Seoul, Korea

**COLLABORATIVE PROJECTS DONE WITH
MUSEUMS OTHER THAN ART MUSEUMS:**

Carnegie Museum of Natural History, Pittsburgh, Pennsylvania
Museo Vesuviano (Vesuvius Museum), Pompei, Italy
College of Eastern Utah Prehistoric Museum, Price, Utah
Hillsborough County Museum of Science and Industry, Tampa, Florida
Imperial Valley Historical Society Pioneers Museum, Imperial, California
Museo Universitario, Universidad Autónoma de Baja California, Mexicali, Mexico
High Desert Museum, Bend, Oregon

**TOPOGRAPHICAL MODELS CREATED
FOR THE FOLLOWING HISTORICAL MUSEUMS:**

Adair County Historical Society, Kirksville, Adair County, Missouri
Anderson County Historical Society, Greeley, Anderson County, Kansas
Andrew County Museum and Historical Society, Savannah, Andrew County, Missouri
Atchison County Historical Society Museum, Atchison, Atchison County, Kansas
Augusta Historical Society, Augusta, Butler County, Kansas
Baxter Springs Heritage Center and Museum, Baxter Springs, Cherokee County, Kansas
Boone's Lick State Historic Site Society Museum, Arrow Rock, Saline County, Missouri
Bukovina Society of the Americas, Ellis, Ellis County, Kansas
Burr Oak Woods Conservation Nature Center, Blue Springs, Jackson County, Missouri
Bushwhacker Museum, Nevada, Vernon County, Missouri
Butterfield Trail Association and Historical Society of Logan County, Russell Springs, Logan County,
Kansas
Camden County Historical Society & Museum, Linn Creek, Camden County, Missouri
Carroll County Historical Society, Carrollton, Carroll County, Missouri
Central Kansas Flywheel Museum, Salina, Saline County, Kansas
Centralia Historical Society Museum, Centralia, Boone County, Missouri
Cheyenne County Historical Society, Saint Francis, Cheyenne County, Kansas
Chisholm Trail Museum, Wellington, Sumner County, Kansas
Clark County Historical Society Pioneer-Kier Museum, Ashland, Clark County, Kansas
Clay County Museum, Clay Center, Clay County, Kansas
Cloud County Historical Society Museum, Concordia, Cloud County, Kansas
Coffey County Historical Society and Museum, Burlington, Coffey County, Kansas
Commerce Historical and Genealogy Society, Commerce, Scott County, Missouri
Crawford County Historical Museum, Pittsburg, Crawford County, Kansas
Dallas County Historical Society, Buffalo, Dallas County, Missouri
DeKalb County Historical Society, Maysville, DeKalb County, Missouri
Deutschheim State Historic Site, Hermann, Gasconade County, Missouri
Dickinson County Historical Society, Abilene, Dickenson County, Kansas
Douglas County Historical Society Watkins Community Museum of History, Lawrence, Douglas
County, Kansas

Edwards County Historical Society, Kinsley, Edwards County, Kansas
Ellis County Historical Society Museum, Hays, Ellis County, Kansas
Fick Fossil and History Museum, Oakley, Logan County, Kansas
Finney County Historical Society, Garden City, Finney County, Kansas
First Territorial Capitol of Kansas in Fort Riley, Riley County, Kansas
Fort Larned Historical Society Santa Fe Trail Center Museum, Larned, Pawnee County, Kansas
Fort Scott National Historic Site Visitor's Center, Fort Scott, Bourbon County, Kansas
Fort Wallace Museum of Logan County, Wallace, Wallace County, Kansas
Friends of Rocheport, Rocheport, Boone County, Missouri
Galena Mining and Historical Museum, Galena, Cherokee County, Kansas
Geary County Historical Society Museum, Junction City, Geary County, Kansas
Grand River Historical Society and Museum, Chillicothe, Livingston County, Missouri
Grant County Historic Adobe Museum, Ulysses, Grant County, Kansas
Greenwood County Historical Society, Eureka, Greenwood County, Kansas
Hamilton County Museum, Syracuse, Hamilton County, Kansas
Henry County Historical Society Museum, Clinton, Henry County, Missouri
High Plains Museum, Goodland, Sherman County, Kansas
Historical Museum of Anthony, Anthony, Harper County, Kansas
Historical Society of Polk County, Bolivar, Polk County, Missouri
History Museum for Springfield - Greene County, Springfield, Greene County, Missouri
Holt County Historical Society, Mound City, Holt County, Missouri
Hopkins Historical Society, Hopkins, Nodaway County, Missouri
Horace Greeley Museum, Tribune, Greeley County, Kansas
Humboldt Historical Museum and Society, Humboldt, Allen County, Kansas
Iron County Historical Society, Ironton, Iron County, Missouri
Jackson County Historical Society, Holton, Jackson County, Kansas
Jefferson County Genealogical Society, Oskaloosa, Jefferson County, Kansas
Jefferson County Historical Society De Soto Public Library, De Soto, Jefferson County, Missouri
Jewell County Historical Society, Mankato, Jewell County, Kansas
Johnston Geology Museum, Emporia, Lyon County, Kansas
Joplin Historical and Mineral Museum, Joplin, Jasper County, Missouri
Kansas Aviation Museum, Wichita, Sedgwick County, Kansas
Kansas Barbed Wire Museum, La Crosse, Rush County, Kansas
Kingdom of Callaway Historical Society Museum, Fulton, Callaway County, Missouri
Kingman County Historical Society, Kingman, Kingman County, Kansas
Kirkwood Historical Society, Kirkwood, St. Louis County, Missouri
Last Indian Raid Museum, Oberlin, Decatur County, Kansas
Lecompton Historical Society Territorial Capital Museum, Lecompton, Douglas County, Kansas
Legler Barn Museum Complex, Lenexa, Johnson County, Kansas
Lexington Historical Association Museum, Lexington, Lafayette County, Missouri
Lincoln County Historical Society Kyne Museum, Lincoln, Lincoln County, Kansas
Mastodon State Historic Site, Imperial, Jefferson County, Missouri
McPherson Museum, McPherson, McPherson County, Kansas
Mississippi County Historical Society, Charleston, Mississippi County, Missouri
Missouri Mines State Historic Site, Park Hills, St. Francois County, Missouri
Missouri State Museum, Jefferson City, Cole County, Missouri
Mitchell County Historical Society and Museum, Beloit, Mitchell County, Kansas
Moark Regional Railroad Museum, Poplar Bluff, Butler County, Missouri

Morton County Historical Society Museum, Elkhart, Morton County, Kansas
Mulvane Historical Society, Mulvane, Sumner County, Kansas
National Frontier Trails Center, Independence, Jackson County, Missouri
Ness County Historical Society, Ness City, Ness County, Kansas
Norman #1 Oil Well Museum, Neodesha, Wilson County, Kansas
Oketo Historical Society Museum, Oketo, Marshall County, Kansas
Osage County Historical Society, Linn, Osage County, Missouri
Osage Mission / Neosho County Historical Society, Saint Paul, Neosho County, Kansas
Osawatomie Museum Foundation, Osawatomie, Miami County, Kansas
Osborne County Genealogical & Historical Society, Osborne, Osborne County, Kansas
Oswego Historical Society Museum, Oswego, Labette County, Kansas
Parsons Historical Society, Parsons, Labette County, Kansas
Peabody Historical Society, Peabody, Marion County, Kansas
Perry County Historical Society, Perryville, Perry County, Missouri
Pony Express Historical Association Patee House Museum, Saint Joseph, Buchanan County, Missouri
Powder Valley Conservation Nature Center, Kirkwood, St. Louis County, Missouri
Powers Museum, Carthage, Jasper County, Missouri
Ralph Foster Museum, Point Lookout, Taney County, Missouri
Randolph County Historical Society, Moberly, Randolph County, Missouri
Reno County Museum, Hutchinson, Reno County, Kansas
Reynolds County Genealogy and Historical Society, Ellington, Reynolds County, Missouri
Rice County Historical Society, Lyons, Rice County, Kansas
Riley County Historical Society and Museum, Manhattan, Riley County, Kansas
Ripley County Historical Society, Doniphan, Ripley County, Missouri
Rooks County Historical Society Frank Walker Museum, Stockton, Rooks County, Kansas
Rush County Historical Society Post Rock Museum, La Crosse, Rush County, Kansas
Scandia Museum, Scandia, Republic County, Kansas
Seward County Coronado Museum, Dorothy's House & The Land of OZ, Liberal, Seward County,
Kansas
Shawnee Indian Mission State Historic Site, Fairway, Johnson County, Kansas
St. Clair Historical Society, Saint Clair, Franklin County, Missouri
Stafford County Historical Society, Stafford, Stafford County, Kansas
Sternberg Museum of Natural History, Hays, Ellis County, Kansas
Stevens County Gas and Historical Museum, Hugoton, Stevens County, Kansas
Stone County Historical Society, Galena, Stone County, Missouri
The Independence Historical Museum, Independence, Montgomery County, Kansas
The Kansas African American, Wichita, Sedgwick County, Kansas
The University of Kansas Natural History Museum and Biodiversity Research Center, Lawrence,
Douglas County, Kansas
Thomas County Historical Society Prairie Museum of Art and History, Colby, Thomas County,
Kansas
Tonganoxie Community Historical Society, Tonganoxie, Leavenworth County, Kansas
Thomas R. Smith Map Collection, Ancshutz Library, Lawrence, Douglas County, Kansas
Wabaunsee County Historical Society, Alma, Wabaunsee County, Kansas
Walters-Boone County Historical Museum, Columbia, Boone County, Missouri
Washington County Historical Society, Washington, Washington County, Kansas
Wright County Historical and Genealogical Society, Hartville, Wright County, Missouri

ACADEMIC APPOINTMENTS

1972 - 74

Immaculate Heart College, Los Angeles, California,
Visiting Professor

1975 - 76

Florida State University Art Department, Tallahassee, Florida,
Visiting Professor

1988 - 89

Rhode Island School of Design,
Visiting Professor

2002 - 04

Bard College, Center for Curatorial Studies, Annandale-on-Hudson, New York, Practicum Supervisor

2004

University of South Florida School of Art and Art History, Tampa, Florida, Visiting Professor

2004 - 05

Massachusetts Institute of Technology, Cambridge, Massachusetts, Visiting Associate Professor

2002 –

Columbia University, Visual Arts Department, New York, Adjunct Assistant Professor

2007 -

Yale University School of Art, New Haven, Connecticut, Senior Critic in Sculpture

VISITING ARTIST LECTURES

Harvard University Department of Visual and Environmental Studies, Cambridge, Massachusetts

Harvard University Department of Architecture (Rouse Lecturer), Cambridge, Massachusetts

Yale University Sculpture Department, New Haven, Connecticut

Princeton University Program in Visual Arts, Princeton, New Jersey

Columbia University School of the Arts, New York

Barnard College, New York

New York University, New York

Institute of Fine Arts, New York, New York

Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York

Museum of Modern Art, New York

Guggenheim Museum, New York

Whitney Museum of American Art, New York

Whitney Museum Independent Study Program, New York

Hunter College, New York

Cooper Union School of Art, New York

School of Visual Arts, New York

The Kitchen Center, New York

Location One, New York

State University of New York at Purchase, New York

Syracuse University School of Art and Design

Colgate University, Hamilton, New York

The Hirshhorn Museum and Sculpture Garden

Art Institute of Boston at Lesley University, Boston, Massachusetts
Rhode Island School of Design, Providence, Rhode Island
The Wadsworth Atheneum, Hartford, Connecticut
Tyler School of Art, Temple University, Philadelphia, Pennsylvania
University of the Arts, Philadelphia, Pennsylvania
The Cleveland Museum of Art, Cleveland, Ohio
Maryland Institute College of Art
Bennington College, Bennington, Vermont
Vermont College, Montpelier, Vermont
University of Vermont, Burlington, Vermont
Maine College of Art, Portland, Maine
Los Angeles County Museum of Art, Los Angeles, California
California Institute of the Arts, Valencia, California
Art Center College of Design, Pasadena, California
University of California, Los Angeles, California
Otis Art Institute, Los Angeles, California
The Museum of Contemporary Art, La Jolla, California
University of California, San Diego, California
San Diego State University, San Diego, California
University of Southern California Public Art Studies Program, Los Angeles, California
Hammer Museum of Art (with Miwon Kwon), Los Angeles, California
University of Southern California Masters of Fine Arts Program, Los Angeles, California
Denver Art Museum, Denver, Colorado
Chicago Art Club, Chicago, Illinois
Art Institute of Chicago, Chicago, Illinois
Kansas City Art Institute, Kansas City, Missouri
Spencer Museum of Art, University of Kansas, Lawrence, Kansas
University of Missouri, Department of Art and Art History, Kansas City, Missouri
Wexner Center for the Arts, Ohio State University, Columbus, Ohio
Allen Memorial Art Museum, Oberlin, Ohio
Oberlin College Department of Art, Oberlin, Ohio
Museum of Contemporary Art, North Miami, Florida
Florida State University, Tallahassee, Florida
The John & Mable Ringling Museum of Art, Sarasota, Florida
University of South Florida Contemporary Art Museum, Tampa, Florida
The Modern Art Museum of Fort Worth, Texas
College of Eastern Utah, Price, Utah
University of Victoria Department of Visual Arts, Victoria British Columbia, Canada
Nova Scotia College of Art and Design, Halifax, Nova Scotia, Canada
University of Guelph College of Arts, Guelph, Ontario, Canada
SITAC, Mexico City
Bienal de São Paulo Bienal, São Paulo, Brazil
Serpentine Gallery, London, England
Fine Art Academy, Stockholm, Sweden
Royal Danish Academy of Fine Arts, Copenhagen, Denmark
Städel Art School, Frankfurt, Germany
Ecole Supérieure des Beaux-Arts, Geneva, Switzerland
Haute Ecole d'art et de design Geneva, Switzerland
L'Ecole du Magasin, Grenoble, France
Ecole Nationale Supérieure des Beaux Arts de Lyon, France
Arteleku Art Center, San Sebastian, Spain