
JOHN MILLER

1954 born in Cleveland, OH, US

Lives in New York and Berlin

EDUCATION

1979 MFA, California Institute of the Arts, Valencia, CA, US

1978 Whitney Museum of American Art Independent Study Program, New York, NY, US

1977 BFA, Rhode Island School of Design, Providence, RI, US

SOLO EXHIBITIONS

2024

Kunsthaus Glarus, Glarus, CH (upcoming)

2023

Imaginary Interventions, Various Small Fires, Seoul, KR

New Horizon, Meliksetian Briggs, Dallas, Texas, US

2022

Civic Center, Essex Street Gallery, New York, NY, US

Friends, Time Capsule, Montez Press Radio, New-York, NY, US

2021

Public/Counter-Public, Kunsthalle Bielefeld, Bielefeld, DE

Egocentric Preserves, Galerie Johann Widauer, Innsbruck, AUT

The Right Not to be Stared At or Examined, Praz-Delavallade, LA, US

2020

An Elixir of Immortality, Schinkel Pavillon, Berlin, DE

The Collapse of Neoliberalism, Metro Pictures, New York, NY, US

2019

A True Mirror (with Nina Beier), Hunt Kastner, Prague, CZ

Other Subjectivities, Galerie Barbara Weiss, Meyer Riegger Galerie, Berlin, DE

2018

Wintry Mix (with Nina Beier), Broadway Windows, Washington Windows, 80WSE, New York, NY,

US Comedy of Manners, Museum im Bellpark, Kriens, CH

Social Portraits, Einstein Forum, Potsdam, DE

The End of History, Meliksetian Briggs, Los Angeles, CA, US

Mark Dion, John Miller, Galerie Nagel Draxler, Berlin, DE

Early Drawings, The National Exemplar, New York, NY, US

Plus One (with Megan Plunkett), Shoot the Lobster, New York, NY, US

Aura Rosenberg & John Miller: Almost There, Teen Party, Brooklyn, NY, US

Living with Contradictions (with Marcia Schvartz), The National Exemplar, New York, NY, US

2017

Mannequin Death (with Richard Hoeck), Atlanta Contemporary, Atlanta, GA, US

The Insanity of Place, Galerie Barbara Weiss, Berlin, DE

Walking in the City, Praz-Delavallade, Paris, FR

2016

I Stand, I Fall, ICA - Institute of Contemporary Art, Miami, FL, US (cat.)

Sex Appeal of the Inorganic (with Richard Hoeck), Johann Widauer, Innsbruck, DE

Hard Hat/Soft Hard Hat, Mannequin Death, Galerie Marc Jancou, Geneva, CH

Mannequin Death (with Richard Hoeck), Metro Pictures, New York, NY, US

Mannequin Death (with Richard Hoeck), Meliksetian | Briggs, Los Angeles, CA, US

Paintings from the early 80’s to the present, Meyer Riegger, Karlsruhe, DE

Relations in Public, Richard Telles Fine Art, Los Angeles, CA, US

The Dark Ages, Studio for Propositional Cinema, Düsseldorf, DE

2015

Counterpublics, Campoli Presti, London, UK

Open to All Ages and Ethnicities (with Takuji Kogo), Neuer Berliner Kunstverein, Berlin, DE

Here in the Real World, Metro Pictures and Mary Boone Gallery, New York, NY, US

Mannequin Death (with Richard Hoeck), Marc Jancou, Geneva, CH

John Miller, Dominik Sittig, Galerie Nagel Draxler, Cologne, DE

2014

Do it Again!, Meliksetian Briggs, Los Angeles, CA, US

A Moveable Feast – Part XIII, Campoli Presti, Paris, FR

Our Shadowless Universe (with Anna Rosen), Malraux’s Place, New York, NY, US

2013

A Little About Me: Four Works by Robot (John Miller and Takuji Kogo), New Museum (online), New York, NY, US

The Angel of History (with Aura Rosenberg), 3A Gallery, New York, NY, US

Social Portraits, Meyer Riegger, Karlsruhe, DE

Subjective Monuments, Marc Jancou Contemporary, New York, NY, US

The Middle of The Day, Shoot The Lobster, New York, NY, US

The Grotesque, Kubus, Vienna, AT

2012

The Petrified Forest, Praz-Delavallade, Paris, FR

Suburban Past Time, Metro Pictures, New York, NY, US

New Realities, Patrick Painter, Santa Monica, CA, US

Richard Hoeck/John Miller. Something for Everyone, Meliksetian & Briggs, Los Angeles, CA, US

2011

Wolfgang-Hahn-Preis für John Miller, Ludwig Museum, Cologne, DE

2010

The Grotesque, Galerie Johann Widauer, Innsbruck, AT

Dan Graham, John Miller, Galerie Christine Mayer, Munich, DE

A Holiday in Other People’s Mistery, Galerie Christian Nagel, Cologne, DE

The Totality of All Things as They Actually Exist, Galerie Barbara Weiss, Berlin, DE

2009

Kunsthalle Zurich, Zurich, CH (cat.)

The Natural Order, Patrick Painter Inc., Los Angeles, CA, US

2008

11 Sessions (with Karin Schneider & Matt Keegan), Orchard 47, New York , NY, US

Camouflage on a mannequin (with Richard Hoeck), Michael Hale Contemporary Art, Vienna, AT

Autonomous Acts, Part 2: John Miller & Richard Hoeck “Camouflage on a Mannequin”, KÖR - Art in the Public

Space (supported by Kunsthalle Wien), Vienna, AT

Meyer Riegger Galerie, Karlsruhe, DE

Is that all there is?, Sutton Lane, London, UK

2007

The Office Party and the Communist Party, Schürmann Berlin, Berlin, DE

The Middle of the Day (online), Jeffrey Charles/Henry Peacock, London, UK

The New Honeymooners, Metro Pictures / Friedrich Petzel Gallery, New York, NY, US

Back to the Garden, Praz-Delavallade, Paris, FR

Michael Hall Contemporary Art, Vienna, AT

2006

Total Transparency, Metro Pictures, New York, NY, US

Something for Everyone (with Richard Hoeck), Jeffrey Charles/Henry Peacock, London, UK

2005

Something for Everyone (with Richard Hoeck), Engholm-Engelhorn Galerie, Vienna, AT; Galerie Haus Widauer,

Innsbruck, AT; CACTV broadcastt, Contemporary Art Center, Vilnius, LT

Wind from the East and Clubs for America, Praz-Delavallade, Paris, FR

The middle of the Day, Galerie Barbara Weiss, Berlin, DE

Plakat (with Richard Hoeck), Kunstraum Innsbruck, Innsbruck, AT

2004

The Middle of the Day: 1994-2004, Cabinet des Estampes du Musée d’art et d’histoire, Geneva, CH

Total Transparency, Richard Telles Fine Art, Los Angeles, CA, US

Everything Is Painted Brown, Metro Pictures, New York, NY, US

493 KB from the Administered World, Jeffrey Charles Gallery, London, UK

2003

A Mutually Beneficial Encounter, Galerie Christian Nagel, Cologne, DE

Everything is you, Praz-Delavallade, Paris, FR

Ich (36/175/74), Meyer Riegger Galerie, Karlsruhe, DE

2002

Screen Memories, Einstein Forum, Potsdam, DE

Topographie für ein Museum (Ohne Wände), Kunstraum Johann Widauer, Innsbruck, AT

2001

Deliveries in Rear, Tiroler Sparkasse, Innsbruck, AT

Double Date, Galerie Barbara Weiss, Berlin, DE

2000

Consolation Prize (with Mike Kelley), The Morris and Helen Belkin Gallery, University of British Columbia,

Vancouver, CA Pilot, Richard Telles Fine Arts, Los Angeles, CA, US

The Middle of the Day, Art + Public, Geneva, CH

1999

The Lugubrious Game, Meyer Riegger Galerie, Karlsruhe, DE

Opposite Day, Metro Pictures, New York, NY, US

Parallel Economies, Le Magasin - Centre National d’Art Contemporain de Grenoble, Grenoble, FR; Kunstverein,

Hamburg, DE

Pillars of Salt, Galerie Barbara Weiss, Berlin, DE

Hard Hat (with Richard Hoeck), Kunst-Werke Berlin, Berlin, DE

No Place to Hang Your Hat (with Richard Hoeck), Kunstraum Hans Widauer, Innsbruck, AT; Turin Bienniale,

Turin, IT

1998

For the Good Times, Richard Telles Fine Arts, Los Angeles, CA, US

Low Noon (with Richard Hoeck), Galerie & Edition Artelier, Graz, AT

Kunst ohne Unikat, Steirischer Herbst, Neue Galerie, Graz, AT; Foundation Calouste Gulbenkian, Lisbon, PT

White Studies (with Richard Hoeck), Kunsthalle Wien, Wien; Vorarlberger Kunstverein, Bregenz, AT

Alive with Pleasure, Candy Factory, Yokohama, JP

John Miller: Painting and Sculpture, P.S.1, Long Island City, NY, US

1997

A Trail of Ambiguous Picture Postcards, Center for Contemporary Art, Kitakyushu, JP

1996

The Middle of the Day, Richard Telles Fine Arts, Los Angeles, CA, US

The Middle of the Day, Kunstbüro, Museum fur Literatur am Oberrhein, Karlsruhe, DE

Field Manual for a Tautology, Galerie Thomas Riegger, Karlsruhe, DE

Homage an Karl May, Galerie Barbara Weiss, Berlin, DE

1995

The Middle of the Day, Metro Pictures, New York, NY, US;

The Middle of the Day, Galerie Barbara Weiss, Berlin, DE

Galerie Rizzo, Paris, FR

1994

Richard Telles Fine Arts, Los Angeles, CA, US

1993

The Long March, the Narrow Road, Metro Pictures, New York, NY, US

Art & Public, Geneva, CH

Galerie Rizzo, Paris, FR (with Michael Jenkins)

Museum Robert Walser, Hotel Krone, Gais, CH

1992

Rock Sucks/Disko Sucks, daadgalerie / Bruno Brunnet Fine Arts, Berlin, DE

Laboratorium Gallery, Centre for Contemporary Art, Ujazdowski Castle, Warsaw, PL

Jablonka Galerie, Cologne, DE

1991

Roy Boyd Gallery, Los Angeles, CA, US

Andrea Rosen Gallery, New York, NY, US

1990

Standard Graphik, Cologne, DE

Galerie Isabella Kacprzak, Cologne, DE

...But the Flesh is Weak, Metro Pictures, New York, NY, US

1988

Metro Pictures, New York, NY, US

Galerie Sophia Ungers, Cologne, DE (with Jennifer Bolande)

1987

American Fine Arts Co., New York, NY, US

1986

Metro Pictures, New York, NY, US

1985

Metro Pictures, New York, NY, US (with Mike Kelley)

Rosamund Felsen Gallery, Los Angeles, CA, US

1984

Metro Pictures, New York, NY, US

Rosamund Felsen Gallery, Los Angeles, CA, US

1983

Recent Work, The Kitchen, New York, NY, US

1982

White Columns, New York, NY, US

GROUP EXHIBITIONS

2023

Last Words (with Richard Hoeck), Magazin 4, Bregenz, AUT

Future Shock, Lisson Gallery, New York, NY, US

Pictures and After, MAMCO [Musée d’art moderne et contemporain], Geneva, CH

The Metropol Drama, Smart Museum of Art, University of Chicago, Chicago, Illinois, US

In First Person Plural, MACRO [Museo de Arte Contemporáneo de Roma], Rome, IT

Toxic, Tiroler Landesmuseum Ferdinandeum, Innsbruck, AUT

The John Waters Collection, the Baltimore Museum of Art, Baltimore, Maryland, US

How to Move and Respond, Haus am Waldsee, Berlin, DE

Candy Factory Presents 2023, Overground, Fukuoka, JP

Am Seegarten, Kirchmöser, Brandenburg-an-der Havel, DE

Galerie Johann Widauer, Innsbruck, AUT

TEASER II: Mises en scène, FMAC [Fonds Municipal d’Art Contemporain], Geneva, CH

Ridiculously Yours, Art, Awkwardness and Enthusiasm, Halle für Kunst, Steieermark, Graz, AUT

Singular Views: 25 Artists, Rubell Museum DC, Washington, D.C., US

City Scenes, Goethe Haus, New York, NY, US

Bilder mit und ohne Haar: Archiv meets Sammlung, Museum im Bellpark, Kriens, CH

2022

Screening, aemi, Irish Film Institute, Dublin, IRL

Strange Attractors, The Anthology of Interplanetary Folk Art Vol.3, A Palazzo, Brescia, IT

Warhol, people and things, Casa Sao Roque Centro de Arte, Porto, PO

Think, and Then Think Again, Sgomento Zurigo, Zurich, CH

For the People of Paris, Campoli Presti, Paris, FR

Another Surrealism, Den Frie Kunsthal, Copenhagen, Denmark; travelled to Kunstmuseet Tønder, DEN

2021

Paint It Black, Galerie Meyer Riegger, Berlin, DE

Paradis, Maison R&C, Marseilles, FR

Autohaus St. Marx, Neuer Kunstverein Wien, Vienna, AUS

Stars Down to Earth, Galerie Barbara Weiss, Berlin, DE

Collectivity, Aye Aye, Copenhagen, DEN

Glitter 2: posters by and for artist-bands and artists, who work with sound and music, Fluc, Vienna

Screening, Light Industry, New York

2020

Milléniales. Peintures 2000-2020, FRAC Nouvelle-Aquitaine MÉCA, Bordeaux, FR

The Practice of Everyday Life, Meliksetian | Briggs, West Hollywood, CA, US

Inaugural Exhibition, The Rubell Museum, Miami, FL, US

2019

Unparalleled Journey through Contemporary Art of Past 50 Years, The Rubell Museum, Miami, FL, US

Le Magasin, Praz-Delavallade, Los Angeles, CA, US

25 Years Galerie der Stadt Schwaz, Galerie der Stadt Schwaz, Schwaz, AT

Artists Use Photography, Praz-Delavallade, Los Angeles, CA, US

25 Years Galerie der Stadt Schwaz, Galerie der Stadt Schwaz, Schwaz, AT

Ansammeln, Johann Widauer, Innsbruck, AT

Come Together, Meyer Riegger, Berlin, DE

33rd Bienal de São Paulo: Affective Affinities, Palácio Anchieta, Vitória, BR ; Sesc Rio Preto, São José do Rio

Preto, BR

Terms and Conditions: A Sonata for Two Women (curated by Amanda Schmitt), Prosjektrom Normanns,

Stavanger, NO

Absolute Thresholds, Galerie Francesca Pia, Zürich, DE

2018

Everything is connected : Art and Conspirancy, Metropolitan Museum of Art, New York, NY, US

Elevation, Galerie Emanuel Layr, Vienna, AT

Relevelations, Galerie Emanuel Layr, Rome, IT

33rd Bienal de São Paulo: Affective Affinities, Fundação Bienal de São Paulo, São Paulo, BR

Social Portraits in (K)ein zweites Ich. Freundschaft zwischen geschäftlichem Kalkül und innigem Gefühl,

Einstein Forum, Potsdam, DE

The Conditions of Being Art: Pat Hearn Gallery and American Fine Arts, Co. (1983-2004), The Hessel Museum,

Annandale-on-Hudson, NY, US

Unforgettable Meeting, Gallery Victoria, Samara, RU

Points of Light in a Nocturnal World, New York, NY, US

Judith Hopf, John Miller, Trevor Paglen, Halsey McKay Gallery, East Hampton, NY, US

At Loose Ends of the Loss, Galerie Nagel Draxler, Berlin, DE

Von Fremden Ländern in Eigenen Städten, MAP Markus Ambach Projekte, Düsseldorf, D

Unklarheit ist die Neue Gewissheit, Unentschiedenheit das Neue Urteil, Spike Magazine, Berlin, DE

17 x 24. Every Day Is a Good Day, Magazin4 Bregenzer Kunstverein, Bregenz, AT

Way Out, Jenny’s, London, UK

Kein Schmerz, kein Gedanke!, Galerie Christine Mayer, Munich, DE

Au Milieu des Choses : imprimons, collectionnons !, Artothèque de Pessac - Les arts au mur, Pessac, FR

Eine Brunner Lienz – Alto Adige, Weltausstellung, Vienna Art Foundation, Vienna, AT

Chhunks, The National Exemplar, New York, NY, US

2017

In Relation to a Spectator, Kestner Gesellschaft, Hanover, DE

Strange Attractors: The Anthology of Interplanetary Folk (organized by Bob Nickas), Redling Fine Art, Los

Angeles, CA, US

Zeitgeist, Mamco, Geneva, CH

And Then There Were None, Meyer Riegger, Karlsruhe, DE

Exo Emo (curated by Antoine Catala and Vera Alemani), Greene Naftali Gallery, New York, NY, US

After the Fact. Propaganda in the 21st Century, Kunstbau, Lenbachhaus, Munich, DE

We need to talk…, Friedrich Petzel Gallery, New York, NY, US

Cyborg Dreams (curated by Lou Cantor), 83 Pitt Street, New York, NY, US

Takuji Kogo: *Candy Factory Projects 2017, The Private Museum, Singapore, SG

2016

The Power and The Glory, Charles Riva Collection, Brussels, BE

Landscapes, Marlborough Gallery, New York, NY, US

KCC no. 7: Paraphrase, Galerie Konzett, Vienna, AT

Pièces Meublés (curated by Bob Nickas), Galerie Patrick Seguin, Paris, FR

Golden Eggs (organized by Alissa Bennett), Team Gallery, New York, NY, US

Co-thinkers, Garage Museum of Contemporary Art, Moscow, RU

Collection(s) et nouveaux ensembles monographiques, Mamco, Geneva, CH

The Next Level, Off Is, Vienna, AT

Cause The Grass Don’t Grow And The Sky Ain’t Blue (curated by C. Duchon & F. Loizon), Praz-Delavallade,

Paris, FR

Montage, Off Vendome, New York,

Insolite, Galerie Art & Public, Geneva, CH

Sex Appeal of the Inorganic, Galerie Konzett, Vienna, AT

2015

Painting 2.0: Expression in the Information Age, Museum Brandhorst, Munich, DE

Call and Response, Gavin’s Brown Enterprise, New York, NY, US

1989, Galerie Barbara Weiss, Berlin, DE

Mary, Miller, Mosset, Overton, Triple V, Paris, FR

Commercial Break, Official office: Final Quarter, Konstanet, Talinn, EE; Recess, New York, NY, US; SOMA,

Mexico City, MX; STORE, Dresden, DE

Inside/Outside, Quadart Dornbirn, Dornbirn, AT

Rum 203, Jönköpings Läns Museum, Jönköpings, SE

The Written Trace (curated by Ariella Wollens), Paul Kasmin Gallery, New York, NY, US

Freedom Culture (curated by Graham Collins), The Journal Gallery, New York, NY, US

Body Bildung (curated by Piper Marshall), Galerie Max Mayer, Düsseldorf, DE

Supply Lines: Photography And Logistics, National Gallery of Kosovo, Pristina, RS

Boogie Woogie Wonderland, Kalmar Konstmuseum, Kalmar, SE

MOMMA, Rothman’s Gallery, Southold, NY, US

Collecting Lines - Drawings from the Ringier Collection, Villa Flora, Winterthur, CH

Sylvia Bataille (organized by A. Marnie & R. Matalon), JOAN, Los Angeles, CA, US

You Never Know, wellwellwell, Vienna, AT

2014

Gold, The Bass Museum of Art, Miami, FL, US

Made in New York, Charles Riva Collection, Brussels, BE

Art in Pop, Le Magasin, Grenoble, FR

A Moveable Feast - Part XIII, Campoli Presti, Paris, FR

Lost Monuments, Studio for Propositional Cinema, Düsseldorf, DE

Take It or Leave It: Institution, Image, Ideology (curated by Anne Ellegood and Johanna Burton), The Hammer

Museum, Los Angeles, CA, US

Grey Flags (curated by Timothée Chaillou), BackSlash Gallery, Paris, FR

The Human Factor, Hayward Gallery, Southbank Centre, London, UK

Olaf Breuning, Tony Matelli, John Miller, Gary Tatintsian Gallery, Inc., Moscow, RU

B1/A40: Die Schoenheit der Grossen Strasse, Urbane Künste Ruhr, MAP Markus Ambach Projekte, Dortmund, DE

In der Wohnung, Alte Fabrik, Rapperswil, CH

My Demise, 95 Avenue B, New York, NY, US

Aura Rosenberg/John Miller, New York/Berlin, St. Petri Church, Lübeck, DE

Postwest 1 - Wurst Wust West, Büro Weltausstellung, Vienna, AT

The Promise, Arnolfini, Bristol, UK

Another, Once Again, Many Times More, Martos Gallery, East Marion, NY, US

DAS - Zwischen Raum Zeit, Pitch Projects, Milwaukee, Wisconsin, US

The St. Petersburg Paradox, the Swiss Institute, New York, NY, US

2013

Empire State: Art in New York Today (curated by Norman Rosenthal & Alex Gartenfeld), Galerie Thaddaeus

Ropac, Pantin, FR

Recalled: Art By Telephone, La Panacée, Montpellier, FR

Dirty Mirrors, Städtisches Museum Abteiberg, Mönchengladbach, DE (with Frank Lutz & Aura Rosenberg)

Holes in The Walls. Early Works 1948-2013, Fri Art - Centre d’Art de Fribourg, Fribourg, CH

NYC 1993: Experimental Jet Set Trash and No Star, The New Museum, New York, NY, US

Empire State: Art in New York Today (curated by Norman Rosenthal & Alex Gartenfeld), Palazzo delle

Esposizioni, Rome, IT

The Angel of History, 3A Gallery, New York, NY, US

White Petals Surround Your Yellow Heart, Institute of Contemporary Art, University of Pennsylvania,

Philadelphia, PA, US

Winter Scenario, Cneai, Chatou, FR

Expo 1, New York: Dark Optimism, MoMA PS 1, Long Island City, NY, US

Call of the Mall, Hoog Catharjine, Utrecht, NL

Endless Bummer II, Still Bummin’, Marlborough Chelsea, New York, NY, US

A Little About Me: Four Works By Robot [John Miller & Takuji Kogo], The New Museum of Contemporary Art,

New York, NY, US

LAT. 41° 7’ N., LONG. 72° 19’ W, Martos Gallery, New York, NY, US

Painting Forever, Kunst-Werke, Berlin, DE

Recalled: Art By Telephone, Cneai, Chatou, FR

Stage for a Journey, ReMap 4, Athens, GR

Open Systems: Works in MOCA’s Permanent Collection (curated by Alex Gartenfeld), MOCA - Museum of

Contemporary Art, Miami, FL, US

The Kitakyushu Biennial World Tour 2013, Zentrum fur Kunst und Urbanistik, Berlin, DE; Totatoga Archive

Center, Busan, KR; Gallery Soap, Kitakyushu, JP; Tokyo San’ya Welfare Center for Day Laborers Association,

Tokyo, JP; The Private Museum, Singapore, SG

2012

Shake ‘N Bake, Praz-Delavallade, Paris, FR

Candy Factory Projects: Kitakyushu Biennial World Tour 1, The Private Museum, Singapore, SG

Sound Quality, Grey Area, New York, NY, US

Les dérives de l’imaginaire, Palais de Tokyo, Paris, FR

Creature from the Blue Lagoon, Martos Gallery, Bridgehampton, NY, US

Drawing show, Galerie Micheline Szwajcer, Antwerp, BE

KEINE ZEIT, Erschöpftes Selbst/Entgrenztes Können, The Belvedere 21, Vienna, AT

These Transitional Spaces, Franklin Street Works, Stamford, CT, US

The Mirror of Narcissus: From Mythological Demigod to Mass Phenomenon, Taxispalais, Kunsthalle Tirol,

Innsbruck, AT

Flying, Künstlerhaus Bethanian, Berlin, DE

Recalled: Art By Telephone, The Emily Harvey Foundation, New York, NY, US; San Francisco Art Institute, San

Francisco, CA, US; CAPC Musée d’Art Contemporain de Bordeaux, Bordeaux, FR; Ecole Supérieure des Beaux-

Arts TALM, Angers, FR

Alone Together, Rubell Family Collection, Miami, FL, US

Last Exit: Pictures (curated by Lionel Bovier), BFAS, Geneva, CH

Panegyric, Forde, Geneva, CH

Standard Operating Procedure (curated by Piper Marshall), Blum & Poe, Los Angeles, CA, US

Choreografie einer Landschaft: 12 Projekte für den Bergpark Lohberg, Museum Voswinckelshof, Dinslaken, DE

Lost and Found: Anonymous Photography in Reflection, Ambach & Rice, Los Angeles, CA, US

2011

American Exuberance, Rubell Family Collection / Contemporary Arts Foundation, Miami, FL, US

No Color In Your Cheeks Unless The Wind Lashes Your Face (curated by Timothée Chaillou), Itsourplayground.com

We Regret to Inform You There Is Currently No Space for Abstract Painting, Martos Gallery, New York, NY, US

All of the above (carte blanche à John Armleder), Palais de Tokyo, Paris, FR

Dystopia (curated by Alexis Vaillant), CAPC - Musée d’art contemporain de Bordeaux, Bordeaux, FR (written by

Mark von Schlegell)

After Images (curated by Fionn Meade), Musée Juif de Belgique, Bruxelles, BE

Catalogue of the exhibition (curated by Bob Nickas), Triple V, Paris, FR

Uber die Metapher des Wachstums, Kunstverein, Frankfurt, DE

Freundschaft, Brandenburgischer Kunstverein, Potsdam, DE

Case Histories, Alex Zachary, New York, NY, US

Kitakyushu Biennial, Kitakyushu, JP

Inside/Outside: Dressing the Monument, Lynden Sculpture Garden, Milwaukee, WI, US

Road Atlas. Straßenfotographie aus der DZ BANK kunstsammlung, Stiftung Opelvillen, Rüsselsheim;

Kunstmuseum Cottbus, Berlin; Art Foyer DZ Bank Kunstsammlung, Frankfurt, DE

Process time, Galerie Meyer Riegger, Berlin, DE

2010

BigMinis, CAPC - Musée d’art contemporain de Bordeaux, Bordeaux, FR

Larger than Life, Stranger than Fiction in 11th Triennale kleinplastik Fellback, Stadt Fellback Kulturamt, Fellback,

DE Sonic Youth etc.: Sensational Fix, Centro de Arte Dos de Mayo, Madrid, ES; Galerie Max Hans Daniels,

Berlin, DE

Dan Graham, John Miller, Galerie Christine Mayer, Munich, DE

Middle Man, Three’s Company, New York, NY, US

Mixed Use, Manhattan: Photography and Related Practices 1970s to the Present, Museo Nacional Centro de

Arte Reina Sofia, Madrid, ES

Nachleben, Goethe Institute, New York, NY, US

Portugal Arte 10, Lisbon, PT

Filmschönheit, Galerie Mezzanin, Wien, AT; Galerie Gisela Capitain, Köln, DE; Greene Naftali Gallery, New York,

NY, US

Wait For Me at The Bottom of The Pool, Bridgehampton, New York, NY, US

Gwanju Bienniale, Gwanju, KO

Manifest-O, Concrete Utopia, Brooklyn, NY, US

Tutti Frutti Summer Love, Hard Hat, Geneva, CH

Sent By Mail, Galerie Barbara Weiss, Berlin, DE

Channel TV, Halle für Kunst, Lüneburg, DE; Cneai, Chatou, FR; Kunstverein Harburger Bahnhof, Hamburg, DE

2009

Slough, David Nolan Gallery, New York, NY, US

ZEIGEN. Eine Audiotour durch Berlin, Temporäre Kunsthalle, Berlin, DE

Ongoing Projects, Metro Pictures, New York, NY, US

The Porn Identity. Expeditionen in die Dunkelzone, Kunsthalle Wien, Vienna, AT

Miete Strom Gas oder Brasilien Wax, quartier21.freiraum, Vienna, AT

Crotla Presents, lothringer13/laden, Munich, DE

Top 10 Allegories, Francesca Pia Gallery, Zurich, CH

Regift (curated by John Miller), Swiss Institute, New York, NY, US

no comedy ? no tragedy, no encore ? no applause, Light Industry, New York, NY, US

New York Stories, Light Industry, New York, NY, US

Infinitesimal Eternity: Images Made in the Face of Spectale, 32 Edgewood Av. Gallery, Yale School of Art, New

Haven, CO, US

Sonic Youth etc: Sensational Fix, KIT - Kunst im Tunnel, Kunsthalle Düsseldorf, Düsseldorf, DE; Malmö Konsthall,

Malmö, SE

Collection of?, White Columns, New York, NY, US

Amerikana, Realismus Studio der NGBK, Berlin, DE

The Audio Show, Friedrich Petzel Gallery, New York, NY, US

Interim in Three Rounds: Round Two, Friedrich Petzel Gallery, New York, NY, US

I Am by Birth a Genevese, Vegas Gallery, London, UK

Frankenstein, Forde - Espace d’art contemporain, Geneva, CH

The Invisible Fourth Wall, Sutton Lane, London, UK

Cave Painting (curated by Bob Nickas), PSM Gallery, Berlin, DE; Gresham’s Ghost, New York, NY, US

N’importe quoi (curated by Vincent Pécoil & Olivier Vadrot), Musée d’art Contemporain, Lyon, FR

Every Revolution is a Roll of the Dice, Paula Cooper Gallery, New York, NY, US

2008

Autonomous Acts, Part 2: John Miller/Richard Hoeck “Camouflage on a Mannequin”, KÖR - Art in the Public

Space (supported by Kunsthalle Wien), Vienna, AT

Go West, Kunsthalle Krems, Krems, AT

Aurum, L’or dans l’art contemporain, Centre PasquArt, Bienne, CH

The Skat Players, Vilma Gold Gallery, London, UK

Bad Planet, Gary Tatintsian Gallery, Moscow, RU

Sculpture Trail, Grieder Contemporary, Küsnacht, CH

Sonic Youth Etc.: Sensational Fix, LiFE, Lieu international des Formes Emergentes International Space for

Emerging Arts, Saint-Nazaire, FR; Museion, Museum of Modern and Contemporary Art, Bolzano, IT

Tales of the Grotesque, Karma International, Zurich, CH

Regroup Show, Miguel Abreu Gallery, New York, NY, US

Shot Spot, Geoffrey Young Gallery, Great Barrington, MA, US

Power Structure, Andrew Roth Gallery, New York, NY, US

Too Hot Not to Be Naked, Galerie Sassa Trülzsch, Berlin, DE

2007

Forest Dump, Shark (ex-Fuel), Geneva, CH

Kitakyushu Biennial, Moji, JP

Neointegrity!, Derek Eller Gallery, New York, NY, US

Abbondanza, Salvatore Ferragamo Gallery, New York, NY, US

Black noise: Every Day is Saturday, Cumberto Space, Tbilissi, GE; MAMCO, Geneva, CH; CNEAI, Chatou, FR

Radio Danièle, GAM, Bologna, IT; Kunsthalle Zurich, CH

In Pursuit: Art on Dating, Ise Cultural Foundation, New York, NY, US

Body politicx, Witte de With Center of Contemporary Art, Rotterdam, NL

The Gold Standard (curated by Bob Nickas), PS1, Long Island City, NY, US

Between the two Deaths (with Jan Mancuska), ZKM, Karlsruhe, DE

Wolfgang von Kempelen. Mensch-[in der]-Maschine, ZKM, Zentrum für Kunst und Medientechnologies,

Karlsruhe, DE

Every Revolution is a Roll of the Dice, Ballroom Marfa, Marfa, TX, US

The Happiness of Objects, Sculpture Center, Long Island City, NY, US

The Dating Show, 3rd Ward Gallery, Brooklyn, NY, US

Paul Thek. Werkschau im Kontext zeitgenössischer Kunst, ZKM / Museum für Neue Kunst, Sammlung

Falckenberg, Hamburg, DE

2006

Vincule a. Politicas de la Afectividad, Esteticas del Biopoder, Medialab Madrid, Madrid, ES

Real vs. Unreal, Ganga International Gallery, Bogotà, CO

The Bong Show: or This Is Not a Pipe, Leslie Tonkonow Artworks + Projects, New York, NY, US

Alle-gory, Mandarin Gallery, Los Angeles, CA, US

Dark Places, Santa Monica Museum of Art, Santa Monica, CA, US

Periferic 7 - Focussing Lasi in Romania Biennial, Lasi, RO

Something for Everyone, Babylon Kino, Berlin, DE

Hyperlinks for Global Dead Links, Hiroshima City Museum of Contemporary Art, Hiroshima, JP

Tomorrowland: CalArts in Moving Pictures, Museum of Modern Art, New York, NY, US

Into Me, Out of Me, P.S.1 Institute for Contemporary Art, New York, NY, US; Kunst-Werke, Berlin, DE ; MACRO,

Museo d’Arte Contemporanea, Rome, IT

Gold Standard, P.S.1 Institute for Contemporary Art, New York, NY, US

2005

Private View 1980-2000 : collection Pierre Huber, Musée cantonnal des beaux-arts de Lausanne, Lausanne, CH

Talk to the Land, Andrew Kreps Gallery, New York, NY, US

Alle-gory, Mandarin, Los Angeles, CA, US

Kunst in Schokolade / Chocolate Art, Museum Ludwig / Imhoff-Stollwerck Museum, Koln, DE

Synthesis and Distribution: Experiments in Collaboration, Pace University Galleries, New York, NY, US

Minimalist kitsch & visionäre sammlung, vol.1, Haus Konstruktiv, Zurich, CH

Roy Arden, Michael Krebber, John Miller, Richard Telles Fine Art, Los Angeles, CA

Orchard Gallery, New York,

Group Exhibition, Metro Pictures, New York, NY, US

Superstars, Kunsthalle Wien, Vienna, AT

The New Europe, The Culture of Mixing and the Politics of Representation, Generali Foundation, Wien, AT

AUTOmobilisé, CAPC - Musée d’art contemporain de Bordeaux, Bordeaux, FR

L’Oeuvre en programme, Galerie Ilka Bree, Bordeaux, FR

Living and Working in Vienna, Kunsthalle Wien, Wien, AT; Austrian cultural Forum, New York, NY, US

When Humour becomes painful, Migros Museum, Zurich, CH

After All That Can Be Said, Galerie Kienzle & Gmeiner, Berlin, DE

Expérience de la durée in Biennale d’Art Contemporain de Lyon, Lyon, FR

2004

Untitled Painting Show, Richard Telles Fine Art, Los Angeles, CA, US

Last One on is a Soft Jimmy, Paula Cooper Gallery, New York, NY, US

Something for Everyone, Kunstraum Innsbruck, Innsbruck, AT

Channel O, CATV Project, Akiyoshidai Internartional Art Village, Yamaguchi, JP

Before the end (curated by Olivier Mosset & Stéphanie Moisdon), Le Consortium, Dijon, FR

Made in Berlin, Art Forum, Berlin, DE

Writing, Images, Ideas: Walter Benjamin and the Art of Present Day, Haus am Waldsee, Berlin, DE

Global Consulting, New York, NY, US

The Middle of The Day, Mamco, Geneva, CH

The Big Nothing, Institute of Contemporary Art, Philidalphia, PA, US

Scream, IASPIS, Stockholm, SE

Body Display, Performative Installation, in Secession, Wien, AT

Mike Kelley: the Uncanny, Tate Liverpool, Liverpool, UK

Drawings, Praz-Delavallade, Paris, FR

2003

Sandwiched, Public art fund / The Wrong Gallery, Brooklyn, NY, US

Drawings, Metro Pictures, New York, NY, US

Faking Real, Leroy Nieman Gallery, Columbia University, New York, NY, US

Art Focus 4, Jerusalem Museum, Jerusalem, IL

Artists’ Gifts, The Museum of Contemporary Art, Los Angeles, CA, US

Jessica Stockholder: Table Top Sculpture, Gorney Bravin + Lee, New York, NY, US

There is no Land but the Land, Meyer Riegger Gallery, Karlsruhe, DE

Perfect Models, Galerie Remont, Belgrade, RS

3-2-1, Gallery M, New York, NY, US

Candy Factory Projects: Boogie-Woogie Wonderland, Akiyoshidai International Art Village, Yamaguchi, JP

2002

A Country Lane (with Richard Hoeck, Tobias Hauser, Sam Durant), Galerie Kerstin Engholm, Vienna, AT

In portraiture irrelevance is ugliness, Galerie Reinhard Hauff, Stuttgart, DE; the Museum Schloß

Hardenberg, Velbert, DE

From the Observatory, Paula Cooper Gallery, New York, NY, US

The Empire Strikes Back, ATM Gallery, New York, NY, US

Schuermann Sammlung, K21, Düsseldorf, DE

Flash Two: JRP Editions, Galerie Martin Janda, Wien, AT; Chouakri Brahms, Berlin, DE; Galerie Edward

Mitterand, Geneva, CH

40 Jahre: Fluxus und die Folgen, Kunstsommer Wiesbaden, Kulturamt der Landeshaupstadt Wiesbaden,

Wiesbaden, DE

2001

Homes for the Soul: Micro-architecture in Medieval and Contemporary Art, Henry Moore Foundation, Leeds, UK

Tele(visions): Kunst Sieht Fern, Kunsthalle Wien, Vienna, AT

Superman in Bed, Das Museum am Ostwall, Dortmund, DE

Trade, Fotomuseum Winterthur, CH; Nederlands Foto Institut, Rotterdam, NL

Ziviler Ungehorsam: Sammlung Falckenberg, Kestner Gesellschaft, Hannover, DE

Drawings, Galerie Biedermann, Munich, DE

John Miller, Fred Wilson, Pae White, Metro Pictures, New York, NY, US

2000

Wider Bild Gegen Wart - Positions to a political discourse, Raum acktueller Kunst Martin Janda, Wien, AT; NICC,

Antwerp, BE

Extraordinary Realities, Columbus Museum of Art, Columbus, OH, US

All You Can Eat, Galerie fur Zeitgenösische Kunst, Leipzig, DE

Essensbilder/Bilder zum Essen, Manzini Mitte, Berlin, DE

American Art Today: Fantasies & Curiosities, The Art Museum at Florida International University, Miami, FL, US

Kunstraum Hans Widauer, Innsbruck, AT

1999

Pl@ytimes, Le Magasin - Centre National d’Art Contemporain de Grenoble, Grenoble, FR

Wir leben zwischen Wänden, Kunstamt Kreuzberg, Berlin, DE

Metro Pictures, New York, NY, US

Bad Bad: That’s a Good Excuse, Staatliche Kunsthalle Baden-Baden, Baden-Baden, DE

Transmute, Museum of Contemporary Art, Chicago, IL, US

Art in the Age of the Consumer: Works from the collection of The Museum of Contemporary Art, Feldman

Gallery / Pacific Design Center, Los Angeles, CA, US

Galerie Asbæk, Copenhagen, DK

Le Capital (Inscriptions, Tableaux, Diagrammes & Bureaux d’Etudes), Contemporary Art Center, Sete, FR

Stadtluft: der Urbane Raum als Medium von Macht, Kunstverein, Hamburg, DE

Get Together: Art as Teamwork, Kunsthalle Wien, Vienna, AT

Malerei, INIT Kunst-Halle Berlin, Berlin, DE

1998

100 Years Secession, Secession Museum, Wien, AT; Helsinki City Museum, Helsinki, FI

Tell Me a Story: Narration in Contemporary Painting and Photography, Le Magasin - Centre National d’Art

Contemporain, Grenoble, FR

Raum Aktueller Kunst Martin Janda, Vienna, AT

Figurative Sculpture, Patrick Painter Gallery, Los Angeles, CA, US

Galerie Rizzo, Paris, FR

Fast Forward: Trademarks Kunstverein in Hamburg, Hamburg, DE

Painting, Now and Forever, Pat Hearn Gallery, New York, NY, US

Entropie zu Hause, Suermont Ludwig Museum, Aachen, DE

Songs from a Room, Meyer Riegger Galerie, Karlsruhe, DE

1997

Someone else with my fingerprints, David Zwirner Gallery, New York, NY, US; Galerie Hauser & Wirth, Zürich,

CH; August Sander Archiv/SK Stiftung Kultur, Köln; Kunstverein München, Munich; Kunsthaus Hamburg,

Hamburg, DE

Now on View, Metro Pictures, New York, NY, US

Laying Low, Kunsternes Hus, Oslo, NO

Eight from Ohio: In and Out of Bounds in Lancaster Festival, The Hammond Galleries, Lancaster, OH, US

79/97, Visual Arts Gallery, School of Visual Arts, New York, NY, US

Display, Charlottenborg Exhibition Hall, Copenhagen, DK

At the Threshold of the Visible, Independent Curators Association, Johnson Museum of Art, Cornell University,

Ithaca, NY; Meyerhoff Galleries, Maryland Institute of Art, Baltimore, MD, US; Art Gallery of Ontario, Toronto; Art

Gallery of Windsor, Windsor, CA; Santa Monica Museum of Art, Santa Monica, CA, US; Edmonton Art Gallery,

Edmonton, CA

Jeopardy, Forde, Geneva, CH

Revisionen des Abstrakten Expressionismus: Malerei zwischen Erhabenheit und Vulgarität, Kunstverein

Gütersloh, Gütersloh; Kunstraum Lüneburg, Lüneburg, DE

1996

100s of Photos, American Fine Arts Co., New York, NY, US

The 17th Annual LACE Benefit Auction, Jan Baum Gallery, Los Angeles, CA, US

Art at the End of the 20th Century: Selections from the Whitney Museum of American Art, Alexander Soutzos

Museum, Athens, GR; Museu d’Art Contemporani, Barcelona, ES; Kunstmuseum Bonn, Bonn, DE

L’art du Plastique, ENSBA, Paris, FR

a/drift: Scenes from the Penetrable Culture, Center for Curatorial Studies, Bard College, New York, NY, US

Artistes & Photographies: Bruce Nauman, Ed Ruscha, John Miller, Xavier Veilhan, in Hors scène #2, Cabinet

des Estampes, Geneva, CH

Intervention: Tendenzen im Schatten der Stadtplanung, Stiftung Starke, Berlin, DE

Radikale Bilder, 2. Oesterreichische Triennale zur Fotografie 1996, Neue Galerie am Landesmuseum Joanneum,

Graz, AT

Faustrecht der Freiheit, Kunstsammlung Gera, Gera; Neues Museum Weserburg, Bremen, DE

Comic Depictions of Sex in American Art, Galerie Andreas Binder, Munich, DE

Sandra Gehring Gallery, New York, NY, US

DO IT (Home Version), Museum in Progress, Wien, AT

Screen, Friedrich Petzel Gallery, New York, NY, US

1995

L’object, Villa du Parc, Anemasse, FR

Club Berlin in XLVI Biennale di Venezia, Venezia, IT

Pieces - Meubles, Galerie Jousse-Seguin, Paris, FR

Smells Like Vinyl, Roger Merians Gallery, New York, NY, US

Bettenausstellung, Hotel-Pension Nürnberger Eck, Berlin, DE

The Mutated Painting, Galerie Martina Detterer, Frankfurt, DE

(Landschaft) mit dem Blick der 90er Jahre, Mittlrhein-Museum, Kolbenz; Museum Schloss Burgk, Saale; Haus

am Waldsee, Berlin, DE

Pittura/Immedia: Malerie in den 90er Jahren, Neue Galerie, Graz, AT; MUCSCARNOC, Palace of Art, Budapest, HU

Altered States: American Art in the 90s, Forum for Contemporary Art, St. Louis, MO, US

1994

temporary translation(s), Deichtorhallen, Hamburg, DE

Metro Pictures, New York, NY, US

Frontiere, Galerie Bob von Oursow, Zurich, CH

Critical Mass, Yale University, New Haven, CT; Dallas Artists Research and Exhibitions, Dallas, TX, US

Das Jahrhundert des Multiple, Deichtorhallen, Hamburg, DE

Notational Photographs, Metro Pictures / Petzel Borgmann Gallery, New York, NY, US

Mapping, Museum of Modern Art, New York, NY, US

Photographien aus der Sammlung Allan Porter, Kunsthalle im Kulturhaus Palazzo, Baselland, Liestal, CH

Wind from the East, Künstlerhaus Bethanien, Berlin, DE

Cloaca Maxima, Museum der Stadtenwasserung, Zurich, CH

Up the Establishment, Sonnabend Gallery, New York, NY, US

Economies Paralleles, Residence Secondaire, Paris, FR

Suture: Phantasmen der Volkommenheit, Salzburger Kunstverein, Salzburg, DE

The John Show, Galerie Sophia Ungers, Koln, DE

Who Chooses Who, benefit exhibition, New Museum of Contemporary Art, New York, NY, US

Don’t Look Now, Thread Waxing Space, New York, NY, US

Sammlung Volkmann, Berlin, DE

Jet Lag, Galerie Martina Detterer, Franckfort, DE

The Use of Pleasure, Terrain Gallery, San Francisco, CA, US

1993

Metro Pictures, New York, NY, US

A Painting for Every Ticket and a Chicken in Every Pot, benefit for Bomb Magazine, Fawbush Gallery, New York,

NY, US Four Walls Benefit Exhibition and Sale, David Zwirner Gallery, New York, NY, US

Made in the U.S.A.: a selection from the Caldic Collection, Caldic Chemie B.V., Rotterdam, NL

Minimal Curating, Stadtisches Kaufhaus, Leipzig, DE

The Rag Trade: Right Off the Rack, Interart Center, New York, NY, US

Sendezeit: a Space Without Art, TV-Turm, Literaturforum im Brecht-Haus, Berlin, DE

Panorama, Galerie Martina Detterer, Frankfurt am Main, Frankfurt, DE; Galerie Jousse-Seguin, Paris, FR

Romantik in der Kunst der Gegenwart: Sammlung Murken, Ludwig Forum fur Internationale Kunst, Aachen;

Kulturzentrum Bayer AG, Leverkusen; Kunsthalle Dominikanerkirche, Osnabruck; Kunstamt Kreuzburg, Berlin;

Stadtische Galerie Jesuitenkirche, Aschaffenburg; Landesmuseum, Mainz; Zeppelin Museum Technik & Kunst,

Friedrichshafen, DE; Kunstmuseum Thun, Thun, CH

The Uncanny, Sonsbeek ‘93, Geementemuseum Arnhem, Arnhem, NL

Money, Nancy Drysdale Gallery, Washington, DC, US

Nachtschattengewachse, Museum Fridericianum, Kassel, DE

The Abject: Repulsion and Desire in American Art, Whitney Museum of American Art, New York, NY, US

Le Bon, la Brute et Le Truand, Galerie Jousse-Seguin, Paris, FR

The Naming of the Colors, White Columns, New York, NY, US

Autoportraits Contemporains: Here’s Looking at Me, ELAC, Lyon, FR

The Young Americans, Sophia Ungers, Koln, DE

1992

Spielhoelle, Städelschule, Frankfurt, DE; Grazer Kunstverein, Graz, AT; Galerie Sylvana Lorenz, Paris, FR

Getting to kNOw you, Künstlerhaus Bethanien, Berlin; Stadtischen Kaufhauses, Leipzig, DE

Art Meets Ads, Städtische Kunsthalle, Dusseldorf, DE

1968, Le Consortium, Dijon, FR

Three or More, Tokyo, JP

Live in Your Head, Heligen Kreuserhof, School of Applied Arts, Wien, AT

Metro Pictures, New York, NY, US

Re:Framing Cartoons, Wexner Center for the Arts, Columbus, OH, US

Walter Benjamin: Grenzfall und Erwartung (installation in collaboration with the Institut fur Heuristik), Galerie

Mulackstrasse 22, Berlin; the Oberrheinisches Dichtermuseum,Karlsruhe, DE

Sommeraustellung, Schloss Plon, Plon, DE

Dirty Data, Schurmann Sammlung, Ludwig Forum fur Internationale Kunst, Aachen, DE

1991

The Other Side, Tony Shafrazi Gallery, New York, NY, US

Massverhaltnisse/Standards, Galerie Sophia Ungers, Koln, DE

Galerie Isabella Kacprzak, Koln, DE

Bruno Brunnet Fine Arts, Berlin, DE

Currents, Institute of Contemporary Art, Boston, MA, US

Biennial Exhibition, Whitney Museum of American Art, New York, NY, US

Gulliver’s Reisen, Galerie Sophia Ungers, Koln, DE

Anni Novanta, Galleria Communale d’Arte Moderna, Bologna; Musei Communali, Rimini, IT

Hybrid Abstract, Ufdam Gallery, Bennington College, Bennington, VT, US

The Lick of the Eye, Shoshanna Wayne Gallery, Los Angeles, CA, US

Proiezoini, Castello di Rivara, Torino, IT

Lost Illusions, Vancouver Art Gallery, Vancouver, CA

Home for June, Home Center for Theater and Art, New York, NY, US

1990

Sex and Language, Garnet Press, Toronto, CA

Luhring, Augustine and Hetzler, Los Angeles, CA, US

The Koln Show, Galerie Sophia Ungers & Tanja Grunert, Koln, DE

Art Supplies and Utopia, Galerie Ralph Wernicke, Stuttgart, DE

Re:Framing Cartoons, Loughelton Gallery, New York, NY

Labor as Cultural Artifact, Gust Vasiliades Gallery, New York, NY, US

Viewpoints Towards the 90’s: Three Artists from Metro Pictures, Part II, Seibu Galleries, Tokyo, JP

Just Pathetic, Rosamund Felsen Gallery, CA; American Fine Arts, New York, NY, US

In the Beginning, Cleveland Center for Contemporary Art, Cleveland, OH, US

1989

A Climate of Site, Gallerie Barbara Farber, Amsterdam, NL

Avant 1989, Frac Rhone-Alpes, Villa Gillet, Lyon, FR

Self-Evidence, LACE, Los Angeles, CA, US

In the Center of Doubt, Massimo Audiello Gallery, New York, NY, US

Erotophobia: a Forum in Sexuality, Simon Watson Gallery, New York, NY, US

A Good Read, Barbara Toll Gallery, New York, NY, US

John Miller, Gary Mirabelle, Lawrence Wiener, American Fine Arts, New York, NY, US

Disappearances, Nahan Contemporary Arts, New York, NY, US

Bruges La Morte, Bruges, BE

Amerikarma, Hallwalls, Buffalo, NY, US

Information, Terrain, San Francisco, CA, US

1988

A “Drawing” Show, Cable Gallery, New York, NY, US

Poetic Justice, Ward-Nasse Gallery, New York, NY, US

Tableaux: Vivant/Morte, Installation, San Diego, CA, US

Metro Pictures, New York, NY, US

A Distanced Romance (Absence Makes the Heart Grow Fonder), Jeffrey Neale Gallery, New York, NY, US

syn-SERVICE, Robin Lockett Gallery, Chicago, IL, US

1987

Art Against AIDs, Metro Pictures, New York, NY, US

CalArts: Skeptical Belief(s), The Renaissance Society, Chicago, IL; Newport Harbor Art Museum, Newport

Beach, CA, US

The Double Bind, Loughelton Gallery, New York, NY, US

1986

Signs of Painting, Metro Pictures, New York, NY; Donald Young Gallery, Chicago, IL, US

The Gallery Show, Exit Art, New York, NY, US

A New Abstraction, New City, Venice, CA, US

Appropriated Abstraction, Grey Art Gallery, New York University, New York, NY, US

1985

Smart Art, Carpenter Center for the Visual Arts, Harvard University, Boston, MA, US

Americana (Group Material installation), Whitney Biennial, Whitney Museum of American Art, New York, NY, US

Black & White, LAICA, Los Angeles, CA, US

New York Now: Correspondences, La Foret Museum, Tokyo; the Prefectural Museum of Fine Arts, Tazaki Hall,

Tochigi; Espace Media, Kobe, JP

Auto/Genetic/Photopsia, Christminster, New York, NY, US

1984

Landscape Revisited: 12 New York Artists, West Beach Cafe, Venice, CA, US

Offset: a Survey of Artists’ Books, Hera Cooperative Gallery, Wakefield, RI, US

Urban Confrontations, Ben Shahn Gallery, Patterson College, Wayne, NJ, US

Drawings!, Barbara Toll Fine Arts, New York, NY, US

1983

Art on Paper, Weatherspoon Art Gallery, University of North Carolina, Greensboro, NC, US

A & M Artworks, New York, NY, US

Hallwalls, Buffalo, NY, US

Artists’ Books/Booked Art, Ystad Konstmuseum, Ystad; Kristianstad Konstmuseum; Norrkopings Konstmuseum, SE

1982

Drawing Show, LACE, Los Angeles, CA, US

Selections, Artists’ Space, New York, NY, US

London/New York, Lisson Gallery, London, UK

Audio art broadcast, Sound Recycling Terminal, 100 Flowers Radio, Florence, IT

Audio art show, ZONA, New York, NY, US

Real Life Magazine Presents, White Columns, New York, NY, US

1981

The Great Midwestern Book Show, Minneapolis, MN, US

Noise Fest, White Columns, New York, NY, US

Anthology Film Archives, New York, NY, US

Mudd Video 4, Mudd Club, New York, NY, US

Beware of the Dog! (organized by the artist), Mudd Club Gallery, Mudd Club, New York, NY, US

Artists’ Book Show, Metronom, Barcelona, ES

Artists’ Book Show, Zone, Springfield, MA, US

1979

Manifesto Show, 5 Bleecker Street, New York, NY, US

10 Artists’ Videotapes, LAICA, Los Angeles, CA, US

1978

Mail Etc., Art: greetings from boulder, University of Colorado, Boulder, CO, US

T.V. Mail Art Show, Anyart Gallery, Warren, RI, US

Short Videotapes, Anthology Film Archives, New York, NY, US

Artwords and Bookworks, LAICA, Los Angeles, CA, US

1977

Video Show, Massachusetts College of Art, Boston, MA, US

Filmwomen of Boston, Boston, MA, US

Greater Hartford Civic and Arts Festival, Hartford, CT, US

Athens International Film Festival, Athens, OH, US

Fylkingen Video Arts Festival, Stockholm, SE

CATALOGUES/PUBLICATIONS

2014

Take It or Leave It: Institution, Image, Ideology, Los Angeles, Hammer Museum, 2014

2013

Empire State: New York Art Now!, Roma, Palazzo delle Esposizioni, 2013

2011

Blondin, Philippe (ed.), After Images, Bruxelles, Musée Juif de Belgique, 2011

Dr Cugini, Carla (ed.), John Miller, Wolfgang-Hahn-Preis 2011, Köln, Gesellschaft für Moderne Kunst am Museum

Ludwig Köln, e.V., 2011

Vaillant, Alexis (ed.), Big Minis - Fétiches de crise, Bordeaux, CAPC, Berlin / New York, Sternberg Press, 2011

Von Schlegell, Mark, New Dystopia, Berlin, Sternberg Press / Bordeaux, CAPC - Musée d’art contemporain, 2011

Roselione-Valadez, Juan (ed.), American Exuberance, Miami, Rubell Family Collection, 2011, pp. 122-131

2010

Larger than Life; Stranger than Fiction. 11th Triennale Kleinplastik Fellbach, Fellbach, Alte Kelter, September 2010

Manifest-O, Brooklyn, Concrete Utopia, 2010

Middle Man, New York, Three’s Company, 2010 (with texts by John Miller)

Nachleben, New York, The Goethe Institut, 2010

Ruf, Beatrix (ed.), John Miller: A Refusal to Accept Limits, Zurich, JRP Ringier, Kunsthalle Zurich, 2010

2007

Between Two Deaths, Karlsruhe, Hatje Cantz / ZKM Center for Art and Media, 2007, pp. 204-207, 289

2005

Private View 1980-2000 Collection Pierre Huber, Zurich, JRP Ringier, 2005, pp. 84-85

Poisay, François, John Miller. Les photographies de l’inutile in L’oeuvre en programme, Bordeaux, CAPC, 2005

2003

Thirty Three Women ? Three Poems by Pablo Picasso, Zurich, Thomas Ammann Fine Art, 2003, p.26

2001

Inside The Black Box: Toward A Lower State of Futurity, Helsinki, Eva Grubinger: operation R.O.S.A., Kiasma

Museum of Contemporary Art, 2001

2000

Wake-Up Time (with Takuji Kogo), Aachen, Neuer Aachener Kunstverein, 2000

...It Looked Comical: Each House Had A Chimney Rising Into The Sky, But Nothing Next To It, Geneva, Cabinet

des Estampes, 2000

1999

Economies parallèles/Parallel Economies, Grenoble, Le Magasin, 1999

1997

A Trail of Ambiguous Picture Postcards, Kitakyushu, Korinsha Press, The Center for Contemporary Art, 1997

1996

It Was A Beautiful Day, in The Seventies. I Watched People on Pogo Sticks in The Park, Geneva, Cabinet des

Estampes, Kunstbüro Karlsruhe, Museum für Literatur am Oberrhein, 1996

1994

Cloaca Maxima, Zurich, Cantz Verlag, 1994

John Miller, Christina Frey, Photographien aus der Sammlung Allan Porter, Liestal, Kunsthalle, 1994

1982

Walworth, Dan (ed.), Cave Canem, New York, Cave Canem Books, 1982 (an anthology of stories and pictures by

12 artists)

TEXTS / PUBLICATIONS

2016

Mike Kelley. Educational Complex, London, Afterall Books, 2016

2014

Esthetics from Acorns; The Ruin of Exchange, Mousse Magazine, n°46, December 2014 - January 2015

2013

The Golden Age: Aura Rosenberg, Bomblog, March 4, 2013

2012

From My Institution to Yours. A Personal Remembrance, Art Agenda.com, February 7, 2012

Mike Kelley (1954-2012): Ten Tributes, Frieze, n°146, April 2012

New Realities, Annual Magazine, n°5, 2012, pp. 46-48

2011

Body of Influence: 6 views on Paul Thek, Artforum, January 2011, p.164

Conrad, Tony, Miller, John, Art Schools, the Internet and the Violin-Playing Mermaids, Mousse, N°28, April-May

2011, pp. 48-61

Pop Right Now: Roundtable with Bettina Funcke, Massimiliano Gioni, John Miller, moderated by Joanna

Fiduccia, Kaleidoscope, Summer 2011

Tomorrow is the question - John Miller on the art of Ilene Segalove, Artforum, vol.L, n°2, October 2011, p. 262-267

2010

1000 words: Public Image Limited, Artforum, Vol. XLVII, n°5, January 2010, pp. 162-163

2009

Shooting Log, Paris, mfc-michèle didier, 2009

The Ruin of Exchange, Peep-Hole Street, n°2, Fall 2009

2008

Between Artists: Maria Eichhorn / John Miller, Art Press, 2008, p.85

Pop by Other Means in Sonic Youth etc... : Sensational Fix, St Nazaire, LIFE, 2008, pp. 130-132

2006

John Miller on Nicolas Guagnini, BOMB Magazine, n°96, Summer 2006, pp. 8-9

Double or Nothing, Artforum, April 2006, pp. 220-227

2005

Sarah Lucas, Artforum, October 2005, p.269

2002

Trisha Donnelly, Artforum, Summer 2002, pp. 164-165

2001

When Down Is Up: Selected Writings, Frankfurt-am-Main, Revolver Verlag, 2001

Now Even the Pigs’re Groovin’, Dan Graham: Works, 1965-2000, Düsseldorf, Richter Verlag, republished in 2001

Pécoil, Vincent, Prières américaines, Dijon, Les presses du réel, 2001

No More Boring Art, Kunst/Kino, Jahresring 48, Koln, Oktagon Verlag, 2001

2000

The Price Club: Selected Writings, 1977-1998, Dijon, Les Presses du Réel, Zurich, JRP Editions, 2000

The Human Cavity / Die Höhle der Menschen, Couch, Basel, Christoph Merian Verlag, 2000; republished in KW

Magazine, February 2001, pp. 94-99

Burn, Baby, Burn!: Mike Smith Talks About Disco, Life Insurance and. . . Videotape (interview with Mike Smith),

Grenoble, Le Magasin, 2000

Alles und Mehr in All You Can Eat, Leipzig, Galerie fur Zeitgenössische Kunst, 2000

Frieds Neffen: Gameshows im Zeichen des Minimalismus, Texte zur Kunst, n°39, September 2000, pp. 40-47

Mary Lucier in Marie Lucier, Baltimore / London, The John Hopkins University, 2000

Statement: Whose Freedom?, NICC Newsletter 8, October-November-December 2000, pp. 58-60

1999

Visions of Alternativity in Les espaces indépendents, Geneva, JRP Éditions, 1999

Lebende Legende, Ein Interview mit John Sinclair von John Miller und Frank Lutz, Texte zur Kunst, n°33, March

1999, pp. 106-115; republished in Monica Bonvicini/Sam Durant: Break It/Fix It, Secession, Vienna, 2003, pp.

60-65

Entropie und Immobilien, Texte zur Kunst, vol.9, n°33, March 1999, pp. 49-52

Hard Hats, Cold Facts in What does your wife/girlfriend think of your rough and dry hands?, SITE, Santa Fe, 1999

1998

Heil Hitler! Have a Nice Day! Die neue Politik des Hasses in den U.S.A. in Die Kunst des Öffentlichen, Dresden,

Verlag der kunst, 1998; excerpted in Jungle World, n°5, January 29, 1998, pp. 15-18

Die therapeutische Institution oder Die Gnade der Präsenz in Secession: das Jahrhundert der Künsterlischen

Freiheit: 1898-1998, Munic, Prestel Verlag, 1998

Playing the Game, Annandale-on-Hudson, Bard College-Center for Curatorial Studies, 1998 (cat.); republished

as Das Spiel spielen: Was machen Sie Sonntags um zwanzig vor sieben?, Subtropen/Jungle World, n°31,

August 1, 2001

1996

Paradise Lost in Jane Dickson: Paradise Alley, New York, Whitney Museum of American Art at Philip Morris, 1996

Be Here Now: the Image of History in Face à l’Histoire, Paris, Centre Georges Pompidou, 1996

The Procrustean (Water) Bed: The Definition of Popular Culture in Pierre Bourdieu’s Distinction and Bourdieu,

High and Popular Culture: a Debate Between John Miller and Students of Cultural Studies, in Games Fights

Collaborations: Das Spiel von Grenze und Überschreitung, Lüneburg / Stuttgart, Kunstraum der Universität

Lüneburg / Cantz Verlag, 1996 Day by Day in Arbeit/Freizeit, Berlin, EA-Generali Aktiengesellschaft, 1996

Transforming the Esthetic Field: the Cold War is Over (If You Want It), Macao Museum of Contemporary Art, 1996

I Want to be [a Desiring] Machine, Kritik, n°2, 1996, pp. 67-71

1995

Art as Discourse in Sprechen über Kunst, Stuttgart, Oktagon Verlag, 1995

Den Untergrund begraben in Im Zentrum der Peripherie: Kunstvermittlung und Vermittlungskunst in den 90er

Jahren, Dresden, Verlag der Kunst, 1995, pp. 104-147; excerpted in Jungle World, n° 5, January 29, 1988, pp. 15-18

Das padagogische Modell oder die Steigerung der Scham durch ihre Veroffentilichung, Texte zur Kunst, Vol. 5,

n° 18, 1995, pp. 41-49; reprinted as The Pedagogical Model: To Make Shame More Shameful Still by Making It

Public in Akademie, Munich, Permanent Press Verlag, 1995, pp. 306-316

Dada By the Numbers, October, n° 74, 1995, pp. 121-128

Suture and Picture Theory in Suture ? Phantasmen der Vollkommenheit / Suture ? Phantasies of Totality,

Salzburg, Salzburger Kunstverein, 1995, pp. 25-31

The Perverse Gesture in Aura Rosenberg: Head Shots, Reykavik/New York, Stop over press, 1995

1994

Jason Rhoades, Artforum, January 1994, p.88

Conflict of Interest, Acme Journal, Vol. 1, n° 3, 1994, pp. 72-75

Clubs for America in The Use of Pleasure, San Franciso, Terrain Gallery, 1994

Too Young to be a Hippy, Too Old to be a Punk (discussion with Mike Kelley), Be Magazin, Vol. 1, n°1, 1994, pp.

119-123, 124-129; excerpts republished as Marcuse für Teenager, Die Tageszeitung, May 27, 1994, p.15; Mike

Kelley: Die Depolitisierung der Hippiekultur trug zu ihrer Mystifizierung, Kunstforum International, Vol.134, May-

September 1996, pp. 199-205

Flanagan, Bob: The Kitchen, Texte zur Kunst, Vol. 4, n°13, March 1994, pp. 99-101

Autofenster-Skulpturen in Piotr Nathan: Ausschnitte-Cuttings, Gesellschaft fur Aktuelle Kunst e.v., Bremen &

Cantz Verlag, 1994

Eine Antwort auf Hal Foster in Gewalt/Geschafte, Berlin, NGBK, 1994

1993

Sendezeit: a space without art, Berlin, Klara Wallner, 1993

The Body as Fetish: an Open Letter to My Would-Be Compatriots in Aperto ‘93: Emergency/Emergenza, XLV

Biennale de Venezia, Milan, Giancarlo Politi Editore, 1993

The Poet as Janitor in Mike Kelley Catholic Tastes, New York, The Whitney Museum of American Art, 1993

The Fig Leaf Was Brown, The Art Journal, Vol. 52, n° 3, Fall 1993, pp. 76-78

Relative Autonomy and the Esthetic Field in Reading Things Vol. 3, London, Chance Books, 1993, pp. 159-174

Why Don’t We Do It in the Road? Vito Acconci’s Public Sculpture, or Why Don’t We Do It in the Road? Vito

Acconci’s Offentliche Skulpturen, Meta, n°4, 1993, pp. 35-49

1992

Mike Kelley, Los Angeles, Art Press, 1992, pp. 7-51; excerpted in Bomb, n° 38, Winter 1992, pp. 26-31;

anthologized in Between Artists: Twelve Contemporary Artists Interview Twelve Contemporary Artists , Los

Angeles, Art Press, 1996 When Activism Becomes Quietism, Acme Journal, n°1, Spring 1992, pp. 51-52

The Avant-Garde, Sublimation and the Patriarchy in The Lectures 1991, Rotterdam, Witte de With, 1992

Esthetics from Acorns in Dirty Data, Aachen, Ludwig Forum, 1992

A Round Table on Criticism: Criticism and Use Value, M/E/A/N/I/N/G, n° 11, May 1992, pp. 25-26

Curating and Materialism, Meta, n° 2, 1992, pp. 14-16

Disappearing into the Woodwork in gemischtes Doppel/mixed doubles, Wien, EA-Generali Foundation and

Wiener Secession, 1992

Dreaming is Almost Free: Audiocassettes at Bilka in Parcours Européen III: l’Allemagne, Paris, Musée d’Art

Moderne de la Ville de Paris, 1992

1991

Formalism and Its Other in Jessica Stockholder, Rotterdam / Chicago, Witte de With / the Renaissance Society,

1991 The Body as Site, Flash Art, N°161, November 1991, pp. 98-99

1990

The Weather is Here; Wish You Were Beautiful: the Persistence of Dandyism, Artforum, n° 9, May 1990, pp. 152-159

Art Supplies and Utopia in Art Supplies and Utopia, Stuttgart, Galerie Ralph Wernicke, 1990

1989

Lecture Theatre: Peter Halley’s ‘Geometry and the Social’, Artscribe, n°74, March-April 1989, pp. 64-65

El Corte Mas Profundo: Notas sobre la tecnica de John Baldessari, Madrid, Ministerio de Cultura, 1989, pp.

53-59; reprinted as The Deepest Cut: Montage in the Work of John Baldessari, Artscribe, n°75, May 1989, pp.

52-56

The Greenberg Effect, Arts, n°64, December 1989, p.61

1988

Please Pass the Orb in CalArts: Skeptical Belief(s), Chicago / Newport Harbor, The Renaissance Society / The

Newport Harbor Art Museum, 1988

The Consumption of Everyday Life, Artscribe, n° 67, January-February 1988, pp. 46-52; republished as La

Consommation de la Vie Quotidienne in Le Prix des Mots, Bordeaux, CAPC, 1988

The Mnemonic Book: Ed Ruscha’s Fugitive Publications, Parkett, n° 18, 1988, pp. 66-71

The Mortification of the Sign: Mike Kelley’s felt banners, Chicago, The Renaissance Society, University of

Chicago, 1988

1987

What You Don’t See is What You Get: Allan McCollum’s Surrogates, Perpetual Photos and Perfect Vehicles,

Artscribe, n°61, January-February 1987

In the Beginning There Was Formica, Artscribe, n°62, March-April 1987, pp. 36-42; republished in abridged

form in Lusitania, n°17, 1987, pp. 28-30

Vehicles, Artscribe, January-February 1987

Jacques Lacan’s ‘Television’, Artscribe, n°66, November-December 1987, pp. 40-41

Swiss Family Robbins, Real Life Magazine, n°16, 1987, pp. 10-11

1986

The True Voice, Storytellers, n°1, 1986; excerpted in Ferro Botanica, n°4, 1984, pp. 59-70

1984

The Commodity as a Country Music Theme, LAICA Journal, n°81, Spring 1984, pp. 26-30

1982

Contamination in Cave Canem, New York, Cave Canem Books, 1982; excerpted in Details, 1981; Barney, 1983;

Real Life Magazine, n° 8, 1982, pp. 22-24

1980

Text, New York, self-published

1979

Cinematic Moments, New York, self-published

1977

Taste, RISD Press, n°11, April 1, 1977, pp. 9-10

Contradictions in the Politics of Art (with Dan Walworth), Citiart News, Vol. 1, n° 3, July 1977, pp. 5, 8

Drawings That Question Diagrams, RISD Press, December 2, 1977, pp. 5-6

BIBLIOGRAPHY

2020

Kitnick, Alex, On site crossed paths, Artforum, August 2020

Von Umdahl, Georg John Miller in Berlin: Roter Teppich fûr Kartoffeln, Frankfurter Allgemeine Zeitung fûr

Deutschland, August 13, 2020

Aton, Francesca, John Miller, Art in America, March 2020

Steinberg, Claudia, John Miller, TANK Magazine / Books issue, 2020

2018

Ilya Lipkin, Ilya Lipkin in Conversation with John Miller, Periodico, 2018

2017

Lopez Paniagua, Laura, Madness with a Straight Face, IIIIXIII.com, July 2017

Vogel, Wendy, Reviews: John Miller. Miami, at Institute of Contemporary Art, Art in America, June 3, 2016

2016

Vogel, Wendy, Reviews: John Miller. Miami, at Institute of Contemporary Art, Art in America, June 3, 2016

Sabbaghzadeh, Darius, Reviews: John Miller - Richard Telles, Flash Art, Summer 2016, p.134

Moon, Kavior, John Miller. Richard Telles Fine Art, Artforum, September 2016

2014

Schmitt, Paul, Empire State. L’art de New York aujourd’hui, Pixel création.fr, January16, 2014

2013

Rosenberg, Karen, Wry to Whimsical, a Summer Eden for Improvisers, The NY Times, July 19, 2013, p.C27

Young, Rachel, East Marion Family’s Home Serves as Exhibit Backdrop, The Suffolk Times, August 18, 2013

2012

14 Artworks. The 2012 Selection, Crash Magazine, The Art Issue, n°62, Winter 2012-2013

Bob Nickas’ Top 10, JRP Ringier Magazine, n°4, Winter 2012-2013, p.32

Berardini, Andrew, John Miller’s “New Realities”, Art Agenda.com, May 22, 2012

Gillick, Liam, John Miller, Bomb, n°118, Winter 2012

Gasparina, Jil, La disparition du hasard. 4/ Libre?, PALAIS, n°16, Fall 2012, pp. 16-17

Griffin, Jonathan, Review: “Standard Operating Procedures” at Blum & Poe, Los Angeles, Art Agenda.com,

September 4, 2012

2011

Beeson, Jon, Sent by Mail, KunstBlog.com, February 1, 2011

Neil, Jonathan T.D., Dissonant Returns art Art Basel Miami Beach, e-flux.com, December 4, 2011

Wilson, Michael, In the Spotlight, Art Basel Miami Beach Magazine, December 2011, p.68

2010

Scherr, Apollinaire, The Medium Suits The Message, Barnrad Magazine, Spring 2010, pp. 18-21, 71

Lunn, Felicity, John Miller. Kunsthalle Zürich, Frieze, January-February 2010, p.124

Keegan, Matt, Public Image Limited, Artforum, Vol. XLVII, n°5, January 2010, pp. 156-163

2009

John Miller und Marcus Coates, fotografischer gestalter Innen, August 26, 2009

Wilson, Michael, John Miller, Kunsthalle Zürich, Artforum, September 2009, p. 148

Kunsthalle Zurich, Tages Anzeiger, November 11, 2009, p.25

Szczesniak, Paulina, John Miller in der Kunsthalle, Tages Anzeiger, September 9, 2009, p.47

Bors, Chris, John Miller in Los Angeles, Artinfo.com, 2009

Schreiber, Daniel, Unter der Oberfläche brodelt es braun: John Miller in der Kunsthalle Zürich, Monopol,

September 2009, p.122

Friedli, Isabel, John Miller/ Kunsthalle Zurich, Kunstbulletin, November 2009, pp. 66-67

Bildende kunst John Miller in der Kunsthalle Zurich, SDA / Schweize Depeschenagentur, August 25, 2009, p.86

Schreiber, Daniel, Scheißkapitalismus, Die Tageszeitung, September 19-20, 2009, p.31

John Miller: Fleissiges Bienchen mit Humor, News, August 27, 2009, p.22

Johnson, Ken, Every Revolution is a Roll of the Dice, The NY Times, January 30, 2009, p.C31

2008

Salz, Jerry, Emerging After All These Years: The gallery gold rush has allowed artists who’ve spent decades on

the fringes to grab at the prize, NY Mag, February 4, 2008, pp. 72-73

Halle, Howard, John Miller: The New Honeymooners, Time Out New York, January 3-9, 2008, p.68

Emmanuel, Daniel, Golden Age, Texte zur Kunst, Vol.18, N°70, June 2008

Gartenfeld, Alex, John Miller - New York, Art Papers, 2008

2007

Hambleton, Meryl, Meryl Hambleton: Interview with John Miller, The Columbia Spectator, December 6, 2007

2006

Adams, Brook, Report from Lyon: Time After Time, Art in America, N°2, February 2006, pp. 57-63

Keegan, Matt, Top Ten, Artforum, vol.XLIV, n°6, February 2006, p.98

Branden, Joseph W., Information Avatars, Texte zur kunst, vol.16, n°64, December 2006, pp. 196-200

Diaz, Eva, Review: John Miller, Modern Painters, December 2006, p.115

2004

Knight, Christopher, When Ordinary Becomes Intriguing, LA Times, April 16, 2004, p.E32

Nickas, Bob, Portfolio John Miller, Artforum, April 2004, pp. 132-137

Avgikos, Jan, Reviews: John Miller ? Metro Pictures, Artforum, Vol.XLII, n°10, Summer 2004, p.245

2001

Boyd, Seren, Homes for the Soul, Metro Life, January 17, 2001

Mühling, Matthias, Die Groben Unterschiede: Aggregatzustände von Sprache: Miller, Graham und Lum, Der

Tagesspiegel, July 21, 2001, p.24

Siepen, Nicolas, Sagen Sie bitte Ihre Meinung, Kunst also Feldforschung: Der americanische Künstler John

Miller in der Galerie Barbara Weissn FAZ, Berliner Seiten, July 31, 2001, p.3

Wieder, Axel John, SiBer Boy, 22, Dauerlutscher: Die Kunst der Kontaktanzeige: John Miller in der Galerie

Barbara Weiss, Zitty, vol.24, n°16, July 28-August 8, 2001, p.46

Hüster, Wiebke, Mann sucht Frau sucht Mann, Sesselsoziologe: John Miller in der Berliner Galerie Barbara

Weiss, FAZ, August 4, 2001, p.54

Jevans, Rich, Preview: Homes for the Soul, The Leeds Guide, January 2001

Gillick, Liam, Do Ammonia Gas Frozen Fries Go with that Shake?, Art Monthly, n°249, September 2001, p.56

Hainley, Bruce, Fecal Matters, Artforum, Summer 2001, p.42

2000

Saltz, Jerry, The I-Don’t-Get-It Aesthetic, Village Voice, vol.XLIV, n°3, January 25, 2000, p.57

Rian, Jeff, John Miller, Flash Art, March-April 2000, p.83

Johnson, Ken, John Miller , The NY Times, January 7, 2000, p.E42

Scott, Michael, Consolation Prize, Vancouver Sun, 2000

1999

Suhr, Constanze, Die Kunst, einen Hut zu tragen: Avantgarde mit brauner Farbe: John Miller macht nicht nur

Kunst, er schreibt auch drüber, Der Tagesspiegel, n°16, September 1, 1999

Bethemont, Hauviette, Un curieux tandem à Grenoble, Libération, June 24, 1999, p.40

John Miller: Parallel Economies, Hamburger Rundschau, December 2, 1999

Vaillant, Alexis, John Miller. Entre midi et deux, Kunst Bulletin, June 1999, pp. 32-33

Zu Salzsäulen erstarrt: Konsumkritisches von John Miller im Kunstverein, Hamburger Abendblatt, December

4-5, 1999

Pérrand, Sylvie, Miller et Isermann, deux visages de l’Amérique, Le Dauphiné Libéré, June 8, 1999, p.6

Der Mensch erstarrt in seinem eigenem Abfall: John Miller Retrospective im Hamburger Kunstverein,

Hamburger Abendblatt, December 7, 1999

Arkhipoff, Elisabeth, John Miller, Le Nouvel Observateur, August 1999, p.73

Bovier, Lionel, John Miller: a retrospective - Rules of the Game, an interview with John Miller, Mag, Journal

d’art contemporain, October 1999, pp. 1-4

De Brugerolle, Marie, John Miller: encore de la merde?, Beaux-Arts Magazine, August 1999, p.14

Gignoux, Sophie, L’Amérique désenchantée de John Miller, La Croix, June 29, 1999, p.17

Bovier, Lionel, John Miller, Parkett, n°57, December 1999, pp. 162-172

Girault, Marie, L’Amérique désabusée de Miller, L’Express, n°2506, July 15, 1999, p.38

Pagneux, Jean, Jim Isermann et John Miller au Magasin, Le Travailleur Alpin, n°72, July 1999, p.15

Puvogel, Renate, John Miller - “Pillars of Salt”, Kunstforum International, vol.147, September-October 1999, pp.

359-360

Schlocker, Edith, Sehr amerikanish: Richard Hoeck und John Miller bei Johann Widauer, Tiroler Tageszeitung,

September 10, 1999, p.8

Poy, Cyrille, Les économies parallèles de John Miller, L’Humanité Hebdo, July 17, 1999, p.36

Sausset, Damien, John Miller, artiste et critique, L’Oeil, July-August 1999, p.40

1998

Koether, Jutta, Good and Ugly, Artforum, vol.XXXVI, n°6, February 1998, p.27

1996

Volkart, Yvonne, John Miller, Karlsruhe, Berlin, Springer, December 1996-February 1997, pp. 69-70

Bovier, Lionel, Cherix, Christophe, John Miller: 19-29 Novembre, par email, New york-Genève, Documents sur

l’art, n°10, Winter 1996-1997, pp. 118-122

Iannacone, Carmine, John Miller at Richard Telles, Art Issues, n°43, Summer 1996, p.44

1995

Wulffen, Thomas, Kunst in der Mittagspause: warum und wozu: Fotoserie “Middle of the Day” von John Miller,

Zitty, December 1995, p.227

1994

Hoffmann, Justin, Suture - Phanstasmen der Vollkommenheit, Kunstforum International, vol.127, July-

September 1994, pp. 315-318

Kandel, Susan, A Spectacular Brown Colors the Message, LA Times, February 18, 1994, p.F19

Quaroni, Grazia, Michael Jenkins and John Miller, Documents, n°5, February 1994, pp. 29-32

Fricke, Harald, Freunde Finden: Kommunikabel: “temporary translation(s)”, die Sammlung Schürmann in

Hamburgs Deichtorhallen, Die Tageszeitung, December 13, 1994, pp. 17-18

1993

Hahn, Clarissa, Le Bon, la Brute et le Truand, Art Press, September 1993, p.89

Nickas, Robert, John Miller - Shit Happens, Flash Art, vol.26, n°173, November-December 1993, pp. 94-95

1992

Dersin, Julian, The Shit Reference, 241, n°1, Summer 1992, pp. 4-6; reprinted in french in Documents, n°1,

1992 Koether, Jutta, John Miller - Metro Pictures, Artforum, n°2, October 1992, p.119

Sedlarz, Claudia, John Miller und die wilde Mimesis, Texte zur kunst, n°6, Fall 1992, pp. 170-173

Tietenberg, Annette, Das Ende der Salami: der Object-Kunstler John Miller, Der Tagesspiegel, April 24, 1992,

p.14 Hixson, Kathryn, John Miller: Not Just Another Teenager Defecating on Tradition, Flash Art, n°166,

September-October 1992, p.92

Fricke, Harald, Jenseits von Gut und Bose: John Miller bei Brummet Fine Arts und in der DAAD Galerie, Die

Tageszeitung, April 23, 1992, p.27

Puvogel, Renate, Sammlerportrats: Wilhelm Schurmann-Dauer im Wechsel, Artis, June 1992, pp. 40-45

Liv, Catherine, Just Pathetic at American Fine Arts, Artforum, n°8, April 1992, pp. 95-96

The Show You Love to Hate: a Psychology of the Mega-Exhibition in Autoren von Texte zur Kunst halten Reden

u.a. auf der Documenta IX; republished in Thinking About Exhibitions, New York, Routledge, 1996

1991

Burnham, Scott G., Resistance, Rebellion and Death, The Daily Press, January 24, 1991

Denson, G. Roger, Wasting it: John Miller and Andre Serrano’s “Bad Boy” Sublimations, Contemporanea, n°22,

November 1991, pp. 36-40

Reissman, David, John Miller - Metro Pictures, Artscribe, n°86, April 1991, p.69

Kandel, Susan, John Miller at Roy Boyd, Art Issues, 1991, p.29

Kaplan, Steven, John Miller, but the flesh is weak, Metro Pictures, Etc. Montreal, Spring 1991, pp. 56-68

Lewis, James, John Miller: Metro Pictures, Artforum, n°6, February 1991, p.124

Mahoney, Robert, John Miller, Arts, n°1, February 1991, p.98

Bergen, Philippe, John Miller, Artweek, April 18, 1991, p.14

1990

Johnson, Ken, John Miller at Metro Pictures, Art in America, n°2, February 1990, p.149

Schwartz, Sophie, John Miller in Koln, Miss Vogue, February 1990

John Miller, Contemporanea, June 1990

Stals, Jose Lebrero, John Miller, Lapiz, n°66, March 1990, p.65

Schjeldahl, Peter, Shit and Fan, Village Voice, December 11, 1990, p.103

Evans, Stevens, Jenkins, Michael, John Miller, Gary Mirabelle and Lawrence Weiner: American Fine Arts Co,

Artscribe, n°79, January-February 1990, p.81

Messler, Norbert, John Miller: Isabelle Kacprzak, Koln, Noema, n°29, March-April 1990, p.106

1989

Ungers, Sophia, Jennifer Bolande, John Miller, Artscribe, May 1989, p.89

The Art of Noise, Artscribe, n° 73, January-February 1989, pp. 92-96

1988

Rian, Jeffrey, John Miller at American Fine Arts, Art in America, May 1988

Morgan, Robert, Anti-Style, or the Installation as Pleasurable Text, Arts Magazine, June 1988, pp. 45-48

Cooper, Denis, John Miller: Metro Pictures, Artforum, n°10, June 1988, p.139

Here, There and Everywhere, New Observations, n° 63, 1988, p.19

1986

Kuspit, Donald, John Miller at Metro Pictures, Artscribe International, n°58, June-July 1986, pp. 78-79

1985

Gardner, Colin, Critics’ Choice: New Paintings by John Miller, LA Reader, November 1, 1985, p.10

Gardner, Colin, John Miller - Rosamund Felsen Gallery, Flash Art, n°125, December-January 1985, p.46

Liss, Andrea, Confronting Modern Art History: the Analytical Paintings of John Miller, Artweek, November 9,

1985, p.5

1984

Bankowsky, Jack, Summer Show at Metro Pictures, East Village Eye, September 1984

Drohojowska, Hunter, John Miller at the Rosamund Felsen Gallery, LA Weekly, June 22-28, 1984, p.39

Baitz, Jon Robin, Urban Recollections, LA Reader, June 1984

Bankowsky, Jack, John Miller at Metro Pictures, East Village Eye, June 1984, p.21

PERFORMANCES

2015

The Venetian Blinds. Artists-Run Bands (organized by Le Consortium, Silencio & Palazzo Grassi - Punta della

Dogana), Teatrino di Palazzo Grassi, Venezia, IT

2009

XXX Macarena, with Jutta Koether & Tony Conrad, The Kitchen, New York, NY, US

2008

XXX Macarena, with Jutta Koether, Artists’ Space, New York, NY, US

Music Performance: Jutta Koether & John Miller, Neuer Berliner Kunstverein, Berlin, DE

2007

Tony Conrad, Mike Kelley, Jutta Koether & John Miller, Friedrich Petzel, New York, NY, US

Jutta Koether & John Miller, Forde l’usine, Geneva, CH

2003

They like them so long as they’re on a stage (w/Richard Hoeck), Transmitter Musikfestival, Hohenems, Vorarlberg, AT

VIDEOS/SCREENINGS

2019

Mannequin Trilogy, 80 WSE, New York University, New York, NY, US

2012

Real Fine Arts, New York, NY, US

2007

Q&A, Elizabeth Dee Gallery, New York, NY, US

2005

SOMETHING FOR EVERYONE, Metro Pictures, New York, NY, US

CONFERENCES/PANEL DISCUSSIONS

2018

Conversation : Art and Conspirancy, MET - Metropolitan Museum of Art, New York, NY, US

GRANTS/AWARDS/RESEDENCIES

2011 Wolfgang Hahn-Prize, Köln, DE

2001 Pollock Krasner Foundation Grant

1997 Residency, Center for Contemporary Art, Kitakyushu, JP

1996 Third Place, Best Gallery Show, Association of International Art Critics, U.S. Chapter

1994 Artists’ Fellowship, Art Matters, Incorporated

1993 Studio program, Kunstlerhaus Bethanien, Berlin, DE

1991 Deutscher Akademischer Austauschdienst (D.A.A.D.) Berliner Kunstlerprogramm, Berlin, DE

1989 Louis Comfort Tiffany Award, New York, NY, US

CURATORIAL PROJECTS

2020

Lost in America, Neuer Berliner Kunstverein, Berlin, DE

2016

Visibility, Campoli Presti, London, UK

2014

Bad Conscience, Metro Pictures, New York, NY, US

OTHER PROJECTS

2015

Open to All Ages and Ethnicities, Neuer Berliner Kunstverein, Berlin, DE (with Takuji Kogo)

COLLECTIONS

Centre Pompidou

Mamco - Musée d’art moderne et contemporain, Geneva, CH

MoMA - Museum of Modern Art, New York, NY, US

Whitney Museum of American Art, New York, NY, US

Stedelijk Museum, Amsterdam, NL

Museum Ludwig, Cologne, DE

Cabinet des Estampes, Geneva, CH

Carnegie Mellon Museum, Pittsburgh, PA, US

Deutsche Genossenschaftsbank, Frankfurt, DE

FRAC Bretagne, Rennes, FR

FRAC Limousin, Limoges, FR

Museum of Contemporary Art, Los Angeles, CA, US

Pangea Consortium, Zurich, CH

Progressive Corporation, Cleveland, OH, US

Queensboro Community College Gallery Collection, New York, NY, US

Rehazentrum Lubben, Berlin, DE

Institute of Contemporary Art, Miami, FL, US

Walker Art Center, Minneapolis, MN, US

Rubell Museum, Miami, FL, US

