

WANGECHI MUTU

Born in Nairobi, Kenya, 1972
Lives and works in New York

EDUCATION

2000 MFA, Yale University, School of Art - Sculpture, New Haven, CT
1996 BFA, Cooper Union for the Advancement of the Arts and Science, New York, NY
1991 I.B. United World College of the Atlantic, Wales, UK

SOLO EXHIBITIONS

2016 *SITE 20 Years / 20 Shows Spring 2016*, Site Santa Fe, NM
2015 *Wangechi Mutu*, Il Capricorno, Venice, Italy
2014 *Nguva na Nyoka (Sirens and Serpents)*, Victoria Miro Gallery, London
2013 *Wangechi Mutu: A Fantastic Journey*, Nasher Museum of Art at Duke University, Durham, North Carolina; touring to Brooklyn Museum of Art, New York; Museum of Contemporary Art, North Miami; Mary and Leigh Block Museum, Northwestern University, Illinois (2014)
Wangechi Mutu Sydney Museum of Contemporary Art, Sydney, Australia; touring to Orange County Museum, California
Wangechi Mutu, Leonard Pearlstein Gallery, Drexel University, Philadelphia, PA
2012 Susanne Vielmetter L.A. Projects, Los Angeles, United States (October 20 – December 1)
Wangechi Mutu, Musée d'art contemporain de Montréal, Montreal (February 2 - April 22)
The Undreamt Descent, Staatliche Kunsthalle Baden-Baden, Baden-Baden, Germany
blackthrones, Barbara Gladstone Gallery, Brussels, Belgium
2011 *Wangechi Mutu*, Il Capricorno, Venice, Italy
2010 *Hunt Bury Flee*, Barbara Gladstone Gallery, New York, NY
My Dirty Little Heaven, Deutsche Guggenheim, Berlin, travelling to Wiels Contemporary Museum, Brussels, Belgium
This You Call Civilization? Art Gallery of Ontario, Ontario, Canada
2009 Museum of Contemporary Art, San Diego, CA
2008 *Karlsplatz*, Curated by Angela Stief, Vienna, Austria
In Whose Image?, Kunsthalle Wien Museum, Project Space Vienna, Austria
Little Touched, Susanne Vielmetter Gallery, Los Angeles, CA
2007 *Yo.n.I.*, Victoria Miro, London
Cleaning Earth, Franklin Artworks, Minneapolis, MN
The Cinderella Curse, ACA Gallery, Woodruff Art Centre, Savannah College of Art and Design, Savannah, GA
2006 *An Alien Eye and Other Killah Anthems*, Sikkema Jenkins & Co., New York, NY (May 13 – June 17)
Exhuming Gluttony: A Lover's Requiem, Salon 94, New York, NY (May 21 – July 28)
Sleeping Heads Lie, Power House, Memphis, TN (Nov. 10 – Dec. 23)
2005 *New Work: The Chief Lair's A Holy Mess*, The San Francisco Museum of Modern Art, San Francisco, CA (Dec. 16 – April 2)
Wangechi Mutu - Amazing Grace, Miami Art Museum, Miami, FL (July 22 – Oct. 9)
Problematica, Susanne Vielmetter Los Angeles Projects, Los Angeles, CA (Feb. 12 – March 26)
2004 *Hangin' in Texas*, Art Pace, San Antonio, TX (Nov. 11, 2004 – Jan. 23, 2005)
2003 *Pagan Poetry*, Susanne Vielmetter Los Angeles Projects, Los Angeles, CA (Oct. 15 – Nov. 18)
Creatures, Jamaica Center for the Arts and Learning, Queens, NY
1999 *Surely it Can't Burn so Long*, Rush Arts Gallery, New York

GROUP EXHIBITIONS

- 2016 *Making & Unmaking*, Camden Art Centre, London, UK
L'image volée, Fondazione Prada, Milan, Italy
Making Africa, CCCB Barcelona, Spain
I Prefer Life, Weserburg Bremen, Germany (2016 – 2017)
- 2015 *NO MAN'S LAND: Women Artists from the Rubell Family Collection*, Rubell Family Collection, Miami, United States (2015 – 2016)
Picasso.mania, Grand Palais, Galeries nationales, Paris, France (2015 – 2016)
Us Is Them, Pizzuti Collection, Columbus, OH (2015 – 2016)
European Ghosts – the representation of art from Africa in the twentieth century, Kunstmuseum aan zee, Ostend, Belgium (2015 – 2016)
The School of Kyiv – Kyiv Biennial 2015, Kyiv, Ukraine
All the World's futures, 56th International Exhibition of Contemporary Art, Venice Biennale, Venice
Africa: Architecture, Culture and Identity, Louisiana Museum of Modern Art, Humblebaek, Denmark
Hello Walls, Gladstone Gallery, New York, NY
Portraits and Other Likenesses from SFMoMA, Museum of the African Diaspora, San Francisco, CA
The Divine Comedy: Heaven, Purgatory, and Hell Revisited by Contemporary African Artists, National Museum of African Art, Smithsonian Institute, Washington DC
Open This End: Contemporary Art from the Collection of Blake Byrne, The Nasher Museum, Ohio State University Urban Arts Space, Ohio; touring to The Miriam and Ira D. Wallach Art Gallery, Columbia University, New York; The Ronna and Eric Hoffman Gallery of Contemporary Art, Lewis & Clark College, Vancouver
Making Africa: A Continent of Contemporary Design, Vitra Design Museum, Weil am Rhein, Germany; touring to Guggenheim Museum, Bilbao, Spain (2015 – 2016); and the Centre de Cultura Contemporània de Barcelona (2016)
The Grace Jones Project, Museum of the African Diaspora, San Francisco, CA
Meet me Halfway: Selections from the Anita Reiner Collection, Cristin Tierney Gallery, New York
Spatial Stories: Topographies of Change in Africa, Center for Visual Art, The Metropolitan State University of Denver, Colorado
Eureka: Carte Blanche to Kendell Geers, Galerist, Istanbul, Turkey
- 2014 *Hidden and Revealed*, Angles Gallery, Los Angeles, CA (2014 – 2015)
Herland, Deutsche Bank, New York, NY
Made by Brazilians... Creative Invasion, São Paulo, Brazil
King's County, Stevenson Gallery, Cape Town, South Africa
Divine Comedy, MMK Museum für Moderne Kunst, Frankfurt; touring to SCAD, Savannah, Georgia, and Smithsonian National Museum of African Art, Washington, D.C.
Death is Your Body, Frankfurter Kunstverein, Frankfurt
Unbound: Contemporary Art After Frida Kahlo, Museum of Contemporary Art Chicago, Chicago
Holding it Together, Hosfelt Gallery, San Francisco, CA
Conflict: Contemporary responses to war, UQ Art Museum, University of Queensland, Brisbane, Australia; touring to University of Queensland Art Museum, St. Lucia, Australia (2015)
Interrupting Entropy: Selections from the Betlach Collection, University Library, Santa Clara University, Santa Clara, California
Bash: An Exhibition in Two Parts, curated by Daniel Mason, MaxArt, Woodstock, New York
We Live in Brooklyn Baby, Stevenson Gallery, Cape Town, South Africa
Dak'Art, 11th Dakar Biennial, Dakar, Senegal
CinemAfrica Film Festival, Stockholm, Sweden
Broadway Billboard: A Sunset Satire, Socrates Sculpture Park, New York
Haute Africa, Fotofestival Knokke-Heist, Knokke-Heist, Belgium
Bad Conscience, curated by John Miller, Metro Pictures, New York
Pace Gems: Selections from the Linda Pace Foundation's Permanent Collection, SPACE Gallery, San Antonio
- 2013 *Personal Choice*, Galleria Il Capricorno, Venice
The Shadows Took Shape, Studio Museum, New York
5th Moscow Biennial of Contemporary Art, Moscow
African Contemporary Art, Centro Cultural Banco do Brasil, Rio de Janeiro, traveling within Brazil

Victoria Miro

- South African National Gallery, Cape Town, South Africa.
Cinematic Visions: Painting at the Edge of Reality, Victoria Miro, London, 2013
Aquatopia, Nottingham Contemporary, United Kingdom; Tate St. Ives, United Kingdom
Migrating Identities, Yerba Buena Center for the Arts, San Francisco, CA
Sakahàn (To light a Fire), National Gallery of Canada, Ontario, Canada
A Different Kind of Order: The ICP Triennial, International Center of Photography, New York, NY
Broken Memories, Museu AfroBrasil, Sao Paulo, Brazil
Earth Matters: Land as Material and Metaphor in the Arts of Africa, National Museum of African Art, Smithsonian Institution, Washington, D.C.
Seismic Shifts: 10 Visionaries in Contemporary Art and Architecture, National Academy Museum, New York, NY
- 2012
Kochi-Muziris Biennale, India
NetJets Collectors Cocktail Installation, Art Basel Miami Beach, FL
Visions of Our 44th President, Wright Museum, Detroit, MI
Following the Line, The Girl's Club, Fort Lauderdale, FL
There is No Archive in Which Nothing is Lost, Glassell School at the Museum of Fine Arts, Houston TX
The Soul of a City: Memphis Collects African American Art, Brooks Art Museum, Memphis TN
Wangechi Mutu, KAWS, Jeff Sonhouse, Wim Delvoye, Gallery Zidoun, Luxembourg
Twisted Sisters, Dodge Gallery, New York, NY
All That Glitters, Palazzo Contarini Michiel, Venice, Italy.
Intense Proximity, La Triennale at Palais de Tokyo, Paris, France, April 19 - August 26, 2012
Earth Matters Exhibit, Smithsonian Institution, New York, United States, April 22
The Virgins Show, (curated by Marilyn Minter), Family Business, New York, US,
30 Americans, Chrysler Museum of Art, Norfolk, US, Mar – Jul 2012
Justina M Barnicke Gallery, University of Toronto, Canada, February 2012
- 2011
Incheon Women Artists' Biennale, Incheon, South Korea (1 Oct – 31 Oct)
- 2010
Disquieted: Contemporary Voices from Out of the Shadows, Portland Art Museum, Oregon (2 Feb – 13 May)
Until Now: Collecting the New 1960 – 2010, Minneapolis Institute of Arts, Minneapolis, MN (16 April – 1 Aug)
Afro Modern: Journeys Through the Black Atlantic, Tate Liverpool, UK (29 Jan – 25 April), traveling to Centro Galego de Arte Contemporanea, Santiago de Compostela, Spain (July – Oct)
Collection: MOCA's First Thirty Years (1980 – Now), The Geffen Contemporary at the Museum of Contemporary Art (MOCA), Los Angeles, CA
Inaugural Group Exhibition, Susanne Vielmetter, Los Angeles Projects, Culver City, CA
Visceral Bodies, Vancouver Art Gallery, BC, Canada (6 Feb – 16 May)
- 2009 – 2010
The Third ICP Triennial of Photography and Video, International Center of Photography, New York, NY (Sept. 18 – Jan. 17, 2009)
The Spectacle of the Everyday, 10th Biennale d'art Contemporain de Lyon, curated by Hou Hanrou, Lyon, France (14 Sept. – 3 Jan, 2010)
- 2009
Off the Beaten Path: Violence, Women, and Art, Art Work for Change and the Tides Center, traveling to: The Stenersen Museum, Oslo, Norway; Art Gallery of Wellington, New Zealand; De Menil, Marfa, TX; UCLA Fowler Museum, Los Angeles, CA; Irish Museum of Modern Art, Dublin, Ireland; and more
Rebelle art and feminism 1969-2009, Museum voor Moderne Kunst Arnhem, Netherlands (May 30 – Aug. 23, 2009)
Sortilège, Foundation for Contemporary Art Claudine and Jean-Marc Solomon, Château d'Arenthon, (Mar. 14 – Jun. 14, 2009)
Paint Made Flesh, Frist Center of Visual Arts, Nashville TN, curated by Mark Scala (Jan. 23 – 10 May, 2009) traveling to The Phillips Collection, Washington DC (June 20 – Sept. 13, 2009) and Memorial Art Gallery, University of Rochester, Rochester, NY (Oct. 24 – Jan. 3, 2010)
Black Womanhood: Images, Icons and ideologies of the African Body, San Diego Museum of Art, CA (31 Jan. – 26 April, 2009)
- 2008 – 2009
30 Americans, The Rubell Family Collection, Miami, FL (Dec. 3, 2008 – Nov. 28, 2009)
Objects of Value, Miami Art Museum, Miami, FL (Nov. 21, 2008 – Feb. 22, 2009)
Videostudio, Studio Museum in Harlem, New York, NY (Nov. 12, 2008 – Mar. 15, 2009)
Prospect.1 New Orleans, New Orleans, curated by Dan Cameron (Nov. 1, 2008 – Jan. 18, 2009)
Body Memory, Princeton University Art Museum, Princeton, NJ (Oct. 11, 2008 – Jan. 4, 2009)
Excerpt: Selections from the Jeanne Greenberg Rohatyn Collection, The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, NY (Sept. 26 , 2008 – 4 Jan. 2009)

Victoria Miro

- 2008 *U-Turn Copenhagen Quadrennial*, Copenhagen, Denmark (Sept. 5 – Nov. 18)
Damaged Romanticism: A Mirror of Modern Emotion, Blaffer Gallery, the Art Museum of the University of Houston, Houston, TX, curated by Terrie Sultan, David Pagel and Colin Gardner; traveling to Parrish Art Museum and the Grey Art Gallery, New York University, New York, NY (Sept. 13 – Nov. 15)
In the Land of Retinal Delights: The Juxtapoz School, Laguna Art Museum, Laguna Beach, CA (Jun. 22 – Oct. 5)
Pandora's Box, Dunlop Art Gallery, Regina, Saskatchewan, Canada (May 16 – July 20, 2008), traveling to Plug In ICA, Winnipeg, Manitoba, Canada (Jun. 6 – Jul. 18, 2009)
Black Woman Hood: Images, Icons, and Ideologies of the African Body, Hood Museum of Art, Dartmouth College, Hanover, NH (Apr. 1 – Aug. 10, 2008)
Collage: The Unmonumental Picture, New Museum, New York, curated by Richard Flood, Massimiliano Gioni and Laura Hoptman (Jan. 16 – March 30)
- 2007 - 2008 *Every Revolution is a Roll of the Dice*, Ballroom, Marfa, TX, curated by Bob Nickas (Sept. 22, 2007 – Feb. 3, 2008)
Fractured Figure: Works from the Dakis Joannou Collection, DESTE Foundation, Athens, Greece, curated by Jeffrey Deitch (Sept. 5, 2007 - July 31, 2008)
Star Power: Museum as Body Electric, Museum of Contemporary Art Denver, curated by Cydney Payton, Denver, CO (Oct. 28, 2007 – April 6, 2008)
- 2007 *Paper Baglady and Other Stories*, Timothy Taylor Gallery, London (20 June – 31 August)
Global Feminisms: New Directions in Contemporary Art, Brooklyn Museum, New York (March 23 – July 1)
- 2007 - 2006 *New York Interrupted*, PMK Gallery, Beijing (Nov. 18, 2006 – Feb. 20, 2007)
Interstellar Low Ways- Sun Ra, Hyde Park Art Center, Chicago (Oct. 15 2006 – Jan. 14 2007)
Heroines, Schwartz Gallery Met (the south side lobby within the Metropolitan Opera), New York, NY (Sept. 22, 2006 – May 12, 2007)
Out of Time: a contemporary view, Museum of Modern Art, New York, curated by Joachim Pissarro (Aug 30, 2006 – April 9, 2007)
- 2006 *(Re)Volver*, Plataforma Revolver, Representing Kenya, Lisboa, Portugal (Sept. 28 – Nov. 8)
The New Collage, Pavel Zoubok Gallery, New York, NY (June 1 – Aug. 12)
USA TODAY, Royal Academy of the Arts, London (Oct. 6 – Nov. 4)
2nd Biennial Contemporary Art in Seville, Centro Andaluz de Arte Contemporaneo, Sevilla, Spain
Distant Relatives/Relative Distance, The Michael Stevenson Gallery, Cape Town, South Africa (June 7 – Aug. 5)
Land Mine, The Aldrich Museum, Ridgefield, CT (May 20 – Oct. 1)
Still Points of the Turning World: SITE Santa Fe's Sixth Annual Biennial, Santa Fe, NM (July 14 – 17)
If a cat gives birth to kittens in an oven, are they kittens or biscuits? Roebling Hall, Brooklyn, NY (April 29 – May 28)
Triumph of Painting, The Saatchi Gallery, London, UK
Having New Eyes, Aspen Art Museum, Aspen, CO (Feb. 7 – April 16)
Infinite Painting - Contemporary Painting and Global Realism, Villa Manin Centre for Contemporary Art, Passariano, Italy (April 4 – Sept. 24)
New African Art, Seattle Art Museum, Seattle, WA
The F-Word: Female Vocals, The Andy Warhol Museum, Pittsburgh, PA (May 27 – Sept. 3)
Figures of Thinking: Convergences in Contemporary Cultures, McDonough Museum of Art, Youngstown State University, OH (Sept. 8 – Nov. 3)
- 2006 - 2005 *Linkages & Themes in the African Diaspora: Selections from the Eileen Harris Norton and Peter Norton Art Collections*, Museum of the African Diaspora, San Francisco, CA, (Nov. 26, 2005- March 12, 2006)
After Cezanne, Museum of Contemporary Art Los Angeles, Los Angeles, CA (Nov. 20 2005 – June 19, 2006)
Matisse and Beyond – The Painting and Sculpture Collections, San Francisco Museum of Modern Art, San Francisco, CA
Drawing from The Modern, 1975-2005, Museum of Modern Art, New York, NY (Sept. 14, 2005 – Jan. 9, 2006)
- 2005 *Cut*, Susanne Vielmetter LA Projects, Culver City, CA (Oct. 15 – Dec. 3)
African Queen, The Studio Museum in Harlem, New York, NY (Jan 26 – March 27)
The White Rose, Brent Sikkema, New York, NY (April 22 – May 21)
Figures of Thinking: Convergences in Contemporary Cultures, Richard A. Peeler Art Center, DePauw University, IN (Sept. 14 – Dec. 4)
Girls on Film, Zwirner and Wirth, New York, NY (July 7 – Sept. 2)
Greater New York 2005, PS1, Long Island City, NY (March 13 – Sept. 26)

Victoria Miro

- Follow Me: A Fantasy, Arena 1, Santa Monica, CA (Feb. 19 – April; 9)*
Rewind/Re-Cast/Review, Works by Lalla Essaydi, Mansoor Hassan and Wangechi Mutu with an accompanying sound installation by DJ Rekha, Berrie Arts Center, Ramapo College Galleries, NJ
- 2005 – 2004
Pin-Up: Contemporary Collage and Drawing, Tate Modern, London, UK (4 Dec. 2004 – Jan. 30 2005)
Fight or Flight: Kristin Baker, Amy Gartrell, Rico Gatson, Wangechi Mutu, Marc Swanson, and Ivan Witenstein, Whitney Museum of American Art at Altria (Nov. 4 2004 – Feb. 18 2005)
I Feel Mysterious Today: 25 International Emerging and Established Contemporary Artists, Palm Beach Institute of Contemporary Art, Lake Worth, FL (Nov. 20 2004 – March 17, 2005)
- 2004
Looking Both Ways: Art of the Contemporary African Diaspora, Canbrook Art Museum, Bloomfield Hills, MI (Sept. 11 – Nov. 28)
Gwangju Biennial, South Korea
Color Theory, Vitamin Arte Contemporanea, Torino, Italy (website down)
Figuratively, Studio Museum in Harlem, New York, NY (July 15 – Sept. 25)
She's Come Undone, Artemis Greenberg Van Doren gallery, curated by Augusto Arbizo New York, NY
Gio Ponti: Furnished Settings and Figuration, ACME, curated by Peter Loughrey / Chip Tom Los Angeles, CA
Open House: Working in Brooklyn, Brooklyn Museum of Art, curated by Tumelo Mosaka and Charlotta Kotik, Brooklyn, NY
It's about memory, Rhona Hoffman Gallery, curated by Simon Watson, Chicago, IL
Dessins et des autres, Anne de Villepoix Gallery, Paris, France
Africa Remix, Kunstpalast Duesseldorf, Germany, traveling to Centre Pompidou, Paris, France and the Hayward Gallery, London U.K.
New, Susanne Vielmetter Los Angeles Projects, Culver City, CA
Art on Paper, Weatherspoon Museum, Greensboro, NC, curated by Ron Platt
Color Wheel Oblivion, Marella Arte Contemporanea, Milan, Italy, curated by Chris Perez
Dessins et des autres, Anne de Villepoix Gallery, Paris, France
The Raw and the Cooked, Claremont University, curated by David Pagel, Claremont, CA
Only Skin Deep Changing Visions of the American Self, Seattle Art Museum, Seattle, WA (March 25 – 13 June)
- 2004 - 2003
Only Skin Deep Changing Visions of the American Self, International Center of Photography, New York City, NY (12 Dec. 2003 – 29 Feb. 2004)
- 2003
Only Skin Deep, International Center of Photography, curated by Coco Fusco, New York, NY
Looking Both Ways: Art of the Contemporary African Diaspora, Museum for African Art, Long Island City, curated by Laurie Ann Farrell New York, NY
We Are Electric, Deitch Projects, curated by Chris Perez, New York, NY
New Art Wave, BAM, Brooklyn Academy of Music, curated by Dan Cameron, Brooklyn, NY
Art Basel Miami Beach, with Susanne Vielmetter Los Angeles Projects Miami, FL
Momenta Art, Brooklyn, NY
Museum Calouste Gulbenkian, Lisboa, Portugal
Dubrow International, Krevits/ Wehby, curated by Norman Dubrow New York, NY
Museum of the African Diaspora, San Francisco, California
Off the Record, Skylight Gallery, curated by Kambui Olujimi, Brooklyn, NY
The Broken Mirror, Leroy Neiman Gallery at Columbia University, curated by Chitra Ganesh, New York, NY
Parish Art Museum, Studio Museum Exhibition, South Hampton, NY
Open House: Working in Brooklyn, Brooklyn Museum of Art, Brooklyn, NY
Armory Art Fair: with Susanne Vielmetter Los Angeles Projects, New York NY
Creatures, Jamaica Center for the Arts and Learning, Queens, NY
7 Walls, 8 Views, by Renee Ricardo, Arena Gallery, New York, NY
NextNext Visual Art, Brooklyn Academy of Music, Brooklyn, NY, curated by Dan Cameron, New Museum of Contemporary Art
Black President: The Art and Legacy of Fela Anikulapo-Kuti, curated by Trevor Schoonmaker, The New Museum, New York, NY, Traveled to: The Contemporary Arts Center, Cincinnati, OH, The Yerba Buena Center for the Arts, San Francisco, CA, Barbican Centre, London, U.K.
Wangechi Mutu/Carl Scholz, Momenta Art, Brooklyn, NY
- 2002
Art Basel Miami Beach, Miami, FL
Scratch, Arena Gallery, New York, NY
Brooklyn in Paris, Gallery Chez Valentin, Paris, France
Model Citizens, Roger Smith Gallery, curated by Janet Dees, New York, NY
Culture In A Jar, Longwood Arts Project, curated by Wanda Ortiz, New York, NY

Victoria Miro

- 2001 *Africaine*, Studio Museum in Harlem, curated by Christine Kim, New York, NY
Fusion, MoCada, New York, NY
Challenge, Skylight Gallery, New York, NY
Out of the Box, Queens Museum, New York, NY
Group Show, River Bank Gallery, New York, NY
- 2000 *The Magic City*, curated by Trevor Schoonmaker, Brent Sikkema, New York, NY
- 1999 Rush Arts Gallery, New York, NY
- 1998 *In Coming*, Art & Architecture Gallery, New Haven CT
Fusions, Imarisha Gallery, Brooklyn, NY
- 1997 *Life's Little Necessities*, Johannesburg Biennale, The Castle, curated by Kellie Jones, Cape Town, South Africa
- 1996 *One Voice*, 7th Gallery, Cooper Union, New York

AWARDS

- 2014 United States Artist Grant, Chicago, Illinois
- 2013 Asher B. Durand Artist of the Year Award, Brooklyn Museum, Brooklyn, NY
- 2011 Cooper Union Augustus St. Gaudens Distinguished Artist Award, New York, NY
- 2010 Feminist Press: 40 Under 40, New York, NY
"Artist of the Year," Berlin, Germany
Deutsche Bank Artist Award
- 2008 The Louis Comfort Tiffany Foundation Grant, New York, NY
Cooper Union Urban Visionaries Awards, Emerging Talent Award, New York, NY
- 2007 The Joan Mitchell Foundation Painters & Sculptors Award New York, NY
- 2006 Cooper Union President's Citation in Art, New York, NY
- 2005 Steep Rock Residency, CT
- 2004 Art Pace Residency, San Antonio, TX
The Chrysalis Award, The Museum of Contemporary African Diaspora Arts, New York, NY
- 2003 Studio Museum In Harlem Artist In Residence, New York, NY
Cooper Union Artist Residency, New York, NY
- 2001 Jamaica Center for the Arts Fellowship, Queens, NY
- 2000 Fannie B. Pardee Fellowship, New Haven, CT
- 1998 Masters of Fine Art Fellowship, Sculpture Department, Yale University, New Haven, CT
- 1994 Richard Leakey Merit Award, Nairobi, Kenya

BIBLIOGRAPHY

- 2014 "Instagrams Of The Art World: Wangechi Mutu And Flotus, Lena Dunhams Toilet, And More", Blouin Artinfo, [Blogs.Artinfo.com](https://www.artinfo.com), August 8
- Lebel, Estelle, "Femmes Extremes", *Recherches Fministes*, Vol. 27 No. 1
- Spettel, Elizabeth, "Les Artistes Femmes: Des Esthtiques De La Limite Dpasse?", *Feminist Research*, July
- Gaskins, Nettrice, "Black Futurism: The Creative Destruction And Reconstruction Of Race In Contemporary Art", [Blog.Art21.org](https://www.blog.art21.org), June 24
- Tschida, Anne, "An Intense Fantastic Journey", *Miami Herald*, May 25
- Tschida, Anne, "Fantastic Journey: Wangechi Mutu at Museum of Contemporary Art North Miami," *The Miami Herald*, May 23
- Willis, Deborah, "Wangechi Mutu By Deborah Willis: Exploration Of The Female Body And Identity", *Afrikadaa Magazine*, [Afrikadaa.com](https://www.afrikadaa.com), May
- Papenburg, Bettina, "Grotesque Sensations: Carnivalising The Sensorium In The Art Of Wangechi Mutu", [Academia.edu](https://www.academia.edu), May
- Barsamian, Edward, "Diane Von Furstenberg, Liya Kebede, John Mergue, Wangechi Mutu, And Claire Danes Host A Born Free Africa Carnival", *Vogue Magazine*, [Vogue.com](https://www.vogue.com), May 12
- Suarez De Jesus, Carlos, "Art Mirrors Life In Wangechi Mutu's Moca Show", *Miami New Times*, [MiamiNewTimes.com](https://www.miaminewtimes.com), May 1
- Bhoomki "Believer: Wangechi Mutu", [Bhoomki.com](https://www.bhoomki.com), May 6
- Landers, Elizabeth, "Designers Unite To End HIV Transmission", [Cnn.com](https://www.cnn.com), April 23

- Van Meter, Jonathan, "The Fashion Industryteams Up With Born Free In The Fight Against Aids", [Vogue.com](#), April 23, 2014
- Cascone, Sarah, "Wangechi Mutu-Designed Clothing Line For Victoria Beckham Helps Fight African Aids Crisis", [News.Artnet.com](#), April 23
- Conmiff, Kelly, "The Surreal Thing", [Time Magazine](#), April 14
- Toure, Katia, "The Afro-Futurism: Retro Hip Trend Or Engaged Art?", [Lesinrocks.com](#), March 23
- "A Fantastic Journey Into the Mind of Collage Artist Wangechi Mutu," [Inner World Press](#), March 21
- "The Fantastic, Feminine and Futuristic Work of Wangechi Mutu," [Arts Observer](#), March 20
- Sumba, O., "Wangechi Mutu Comes To Frankfurt", [Oksh-Ev.de](#), March 19
- Bourdin, Lara, "The End Of Eating Everything", [Zammagazine.com](#), March 17
- Willis, Deborah, "Wangechi Mutu", [Bomb Magazine](#), [Bombmagazine.org](#), February 28
- Ehsan, Pari, "Whimsical & A Ball", [Paridust.com](#), February 28
- Naves, Mario, "Wangechi Mutu: A Fantastic Journey At The Brooklyn Museum", [Mnaves.Wordpress.com](#), January 31
- Stone, Paul, "Wangechi Mutu; I See The World As Being Somewhat Female", [Myfirstshoot.com](#), January 12
- Caruth, Nicole J., "Wangechi Mutu On Failure", [Art 21 Magazine](#), [Blog.Art21.Org](#), January 10
- Bodin, Claudia, "Abscheulich schne Krper", [Art Magazin](#), January
- 2013 Willis, Deborah, "Excerpt from BOMB's Oral History Project: Wangechi Mutu", [BOMB](#), Winter
- "Sakahan", [Exhibition Catalogue](#), National Gallery of Canada 2013
- "Open Now! Go See: Wangechi Mutus Wild World @ the Brooklyn Museum", [Dog Star](#), December 29
- Bhatia, Pooja, "African Beauty, Now," [OZY](#), December 12
- Kelley, Kevin J., "Mutu's art pieces deck the walls of Brooklyn Museum", [Daily Nation](#), December 8
- Nsehe, Mfonobong, "The 20 Young Power Women In Africa 2013", [Forbes](#), December 4
- Wolff, Rachel, "The New Collage", [ARTnews](#), December
- Budick, Ariella, "Wangechi Mutu: A Fantastic Journey, Brooklyn Museum, New York review", [Financial Times](#), November 26
- Byrne, Brendan C., "Cyborg Humanism: Wangechi Mutu at Brooklyn Museum", [Rhizome.org](#), November 15
- Agustsson, Sola, "Wangechi Mutu's Fantastic Journey at The Brooklyn Museum", [Whitewall](#), November 13
- Kaitano, Chiwoniso, "The Afrofuturism of Wangechi Mutu", [The Guardian](#), November 13
- Rosenberg, Karen, "The Future Is African", [The New York Times](#), November 8
- Mutu, Wangechi, "The Women", [Art in America](#), November
- "The Lookout: Wangechi Mutu at the Brooklyn Museum", [Art in America online](#), October 31
- Plagens, Peter, "Passion and Talent in Large Doses: Exhibitions of Wangechi Mutu, Thomas Eggerer, and Karl Wirsum", [The Wall Street Journal](#), October 26
- Russell, Heather, "Interview with Artist Wangechi Mutu: A Fantastic Journey," [artnet](#), October 18
- Hansen-Bundy, Benjy, "A Fantastic Journey Into the Mind of Collage Artist Wangechi Mutu," [Mother Jones](#), October 12
- Moon, Grace, "Wangechi Mutu's Fantastical Journey, Dripped, Dipped and Left to Bleed," [Velvet Park](#), October 16
- Cotter, Holland, "A Window, Not a Mirror: A Survey of Wangechi Mutu at Brooklyn Museum," [The New York Times](#), October 11
- Cooper, Ashton, "Wangechi Mutu's First New York Survey Opens at the Brooklyn Museum," [ArtInfo](#), October 11
- Giancana, Norell, "Wangechi Mutu's Fantastic Journey Opens at the Brooklyn Museum," [BET online](#), October 11
- Karefa-Johnson, Gabriella, "Wangechi Mutu's 'Fantastic Journey' Opens at the Brooklyn Museum," [Vogue.com](#), October 11
- Pearson, Erica, "Celebrated around the world, Kenyan-born Brooklyn resident Wangechi Mutu gets Brooklyn Museum retrospective," [New York Daily News](#), October 6
- Wolff, Rachel, "She'll Probably Cut Up This Magazine Too", [New York Magazine](#), August 25
- Meier, Allison, "The Grotesque Beauty of Wangechi Mutu", [Hyperallergic](#), August 5
- Lee, Denise, " 'Migrating Identities' showcases multicultural artists, examines cultural rifts," [The Daily Californian](#), July 11
- Papenburg Ph.D, Bettina, "Carnal Aesthetics: Transgressive Imagery and Feminist Politics," [IB Taurus](#), London, UK
- Forrest, Nicholas, "Wangechi Mutu's Diverse Work at Sydney's MCA," [ArtInfo](#), July 8
- Bierach, Barbara, "Schock und Schnheit", [Kunstmarkt](#), July 5, 6, 7
- Wolf, Rachel, "50 Under 50: The Next Most Collectable Artists", [Art + Auction](#), June
- Greenberg, Blue, "Mutu's Woman both Gorgeous and Monstrous", [The Herald Sun](#), April 5

- Menconi, David, "Wangechi Mutu takes Nasher on A Fantastic Journey", newsobserver.com, March 23
- Anderson-Barranger, Hannah, "Artist Mutu Premieres Show at Nasher", [The Duke Chronicle](http://TheDukeChronicle.com), March 21
- Vitiello, Chris, "Horror, Beauty, and Transcendence", (print title), "In Her First Major U.S. Exhibition, Wangechi Mutu Thinks Big", (on-line title), [Indy Week](http://IndyWeek.com), March 20
- Bellamy, Cliff, "Nasher to open touring exhibit of multi-media artist Wangechi Mutu", [The Herald Sun](http://TheHeraldSun.com), March 18
- Buck, Louisa, "Feature Artist Interview: Mutable Montage", [The Art Newspaper](http://TheArtNewspaper.com), Number 244, March
- Haskell, Angela, "Artist Mutu's work opens at Drexel", [The Philadelphia Tribune](http://ThePhiladelphiaTribune.com), February 27
- Gandy, Mira, "A Conversation with Kenyan Artist Wangechi Mutu on Art, Power and Returning Home", [New York Beacon](http://NewYorkBeacon.com), February 21-27
- Schad, Ed, "Wangechi Mutu at Susanne Vielmetter Los Angeles Projects", [Art Review](http://ArtReview.com), January/February
- Arceneaux, Edgar, "Wangechi Mutu and Her Post Human Kenyan Mutants", [KCET Artbound](http://KCETArtbound.com), January 9
- Lax, Thomas J, "Preview: Wangechi Mutu: A Fantastic Journey at the Nasher Museum of Art", [Artforum](http://Artforum.com), January
- 2012 "Bodies Bright and Greater: Mixed Media Collages by Wangechi Mutu", [Harpers Magazine](http://HarpersMagazine.com), January
- Pagel, David. "Past, present collide in Wangechi Mutu's 'Nitarudi Ninarudi,'" [Los Angeles Times](http://LosAngelesTimes.com), Print. November 29
- Lott, Jessica and Samir S. Patel, Ed., [The Bearden Project](http://TheBeardenProject.com), Exhibition catalogue, The Studio Museum in Harlem, p.148-9, 271
- "(R)evolution in Baden-Baden: Wangechi Mutu Transforms Museum Row," [Huffington Post](http://HuffingtonPost.com). Web August 15 http://www.huffingtonpost.com/lisa-paul-streitfeld/revolution-in-badenbaden_b_1772821.html
- Bidouzo-Coudray, Joyce, "This Undreamt Descent | Wangechi Mutu Exhibits at Kunsthalle Baden Baden," [Another Africa](http://AnotherAfrica.com). Print. July 31.
- "This Undreamt Descent: Wangechi Mutu in the Kunsthalle Baden-Baden," [Deutsche Bank](http://DeutscheBank.com), Web. July 13 <<http://artmagexporter.medianet.de/en/71/on-view/thisundreamt-descent-wangechi-mutu-in-the-kunsthalle-baden-bade/>>
- Bidouzo-Coudray, Joyce, "Wangechi Mutu – The Catatonic Bliss of Violent Incidences," [Another Africa](http://AnotherAfrica.com), Web. June 12 <<http://www.anotherafrica.net/artculture/wangechi-mutu-the-catatonic-bliss-of-violent-incidences>>
- Goldberg, RoseLee, "Shirin Neshat and Wangechi Mutu," [Flash Art 282](http://FlashArt282.com), January
- Bélisle, José, [Wangechi Mutu](http://WangechiMutu.com), Exhibition catalogue, Musée d'art contemporain de Montréal, January
- Pohl, John. "The Beauty of Body Language," [Montreal Gazette](http://MontrealGazette.com), Print. February 4
- Rankin, Kelly. "28 Days: Reimagining Black History Month," [The University of Toronto News](http://TheUniversityofTorontoNews.com), Web. February 6 <<http://news.utoronto.ca/28-days-reimagining-black-history-month>>
- Salehi, Ashkan. "28 Days: Reimagining Black History Month," [The Strand](http://TheStrand.com), Print. February 2
- Arbus, Miriam, "Artists Rethink Black History Month in 28 Days," [The Newspaper: University of Toronto's Independent Weekly](http://TheNewspaper.com). Web. January 26 <<http://thenewspaper.ca/the-arts/item/747-artists-rethink-black-history-month-in-28-days>>
- Schechter, Fran, "For 28 Days Only: Top Artists Fuel Black History Show," [Now Toronto](http://NowToronto.com) 31.23. February 1
- 2011 Hampton, Dream, "It Was All a Dream," [Life + Times](http://Life+Times.com), September 19
- Tate, Greg and LaTasha Diggs, [Coon Bidness: The Critical Ass Issue](http://CoonBidness.com), pp. 22-23, 82
- Cotter, Holland, "Under Threat: The Shock of the Old," [New York Times](http://NewYorkTimes.com), April 17
- Enwezor, Okwui, "Cut & Paste: Interview with Wangechi Mutu," [Arise Magazine](http://AriseMagazine.com), Issue 11
- Hou, Hanru, [The Power of Doubt](http://ThePowerofDoubt.com), Exhibition catalogue, pp. 100-107
- Herndon, Lara Kristin, ""Wangechi Mutu," [ArtPapers](http://ArtPapers.com), March/April
- Hirsch, Faye, "Sharon Stone In Abuja," [Art in America](http://ArtinAmerica.com), March
- ones, Kellie, [EyeMinded: Living and Writing Contemporary Art](http://EyeMinded.com). Duke University Press
- [The Luminous Interval](http://TheLuminousInterval.com), Exhibition catalogue, Guggenheim Bilbao, Bilbao, Spain
- Angela, "Wangechi Mutu: Portrait of an Artist," [Weekend Star](http://WeekendStar.com), May 21-22
- Saro-Wiwa, Zina, "Interview with Wangechi Mutu," [Kilimanjaro Magazine](http://KilimanjaroMagazine.com), Issue No. 11, Autumn/Winter, pp. 16-17
- Spence, Rachel, "The Power of Instinct," [The Financial Times](http://TheFinancialTimes.com), April 15
- Thompson, Susan, "Wangechi Mutu," [The Luminous Interval: The D. Daskalopoulos Collection](http://TheLuminousInterval.com), Exhibition catalogue, pp. 154-159
- Wainaina, Binyavanga, [One Day I Will Write About This Place](http://OneDayIWillWriteAboutThisPlace.com). Minneapolis, MN: Gray Wolf Press, Cover image
- 2010 Ampofo, Akosua Adomako, and Signe Arnfred, [African Feminist Politics of Knowledge](http://AfricanFeministPoliticsofKnowledge.com).

- Sweden: The Nordic Africa Institute, Cover image
 "Artpace Alumi Update," Artpace 10.1, San Antonio, TX
 "Arts and Culture: Wangechi Mutu," BBC World News Service, May 7
 At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg, Exhibition catalogue.
 New York: CCS Bard, p. 69
 Barson, Tanya, and Peter Gorschlüter, Afro Modern: Journeys Through the Black Atlantic. London: Tate Publishing, Cover image, p. 159
 Cash, Stephanie, "Wangechi Mutu: Terrible Beauty," Art in America May issue, pp. 120-129
 Clarke, Bill, "Wangechi Mutu: Art Gallery of Ontario," Modern Painters Summer issue, p. 74
 Crow, Kelly, "Wangechi Mutu is Deutsche Bank's Artist of the Year 2010," The Wall Street Journal, February 22
 Evans, Matthew, "Wangechi Mutu: Between Beauty and Horror," ArtMag Issue 57
 "Face to Face," Vogue Italia May Issue 717, p. 24
 "Family Skeletons on Display," The Globe and Mail, February 8
 "Taguchi Art Collection," New Global Art. Japan: Kentaro Oshita
 Goldstein, Andrew, "Wangechi Mutu Wins Deutsche Bank "Art of the Year" Award," ArtInfo.com, February 23
 Griffin, Kevin, "Visceral Bodies Shows Off Our Fleishy Architecture," The Vancouver Sun, February 15
 Han, Heng-Gil, Network and Fluid, pp. 85 and 117
 Hove, Jan Van, "Droombeelden Uit Afrika," De Standard July, p. 32
 Laurence, Robin, "Shows Dissect the Body and Human Fears," The Georgia Straight, February 11-18
 Milroy, Sarah, "Amid the Games, Artists Dissect the Body," The Globe and Mail, February 19
My Dirty Little Heaven, Exhibition catalogue, Deutsche Guggenheim
 Nys Dambrot, Shana, "Daily Dose Pick," Flavorwire, April 28
 Patel, Alpesh Kantilal, "Wangechi Mutu," Artforum.com, November
 Patton, Sharon, "Close Up: Enwezor," The International Review of African American Art 23.1, pp.47-50
Present, Frankfurt, Germany: Deutsche Bank Artworks
 "Prospect.1 New Orleans Shows Public Art as a Form of Civic Engagement," artdaily.org, Web
 <http://www.artdaily.org/index.asp?int_sec=11&int_new=37394&int_modo=1> April 12
Rebelle, Art & Feminism 1969-2009, Exhibition catalogue. Arnhem, Netherlands:
 Museum voor Moderne Kunts, pp. 204-05
 Reed, Aimee, "Interview with Wangechi Mutu," Daily Serving, April 12
 Rylance, David, "Bold New Bodies for a Brave New World: David Altmejd's The Index and Wangechi Mutu's This you call civilization?," Transductions, April 4
 Rosenberg, Karen, "Art in Review: Wangechi Mutu," New York Times, November 12, p. 30
 Row, D.K., "Beauty Amid the Upheaval," The Oregonian, February 22
 Sandals, Leah, "Question & Artists: Wangechi Mutu's Beauty Riff Collages,"
National Post, February 25
 "The Short List," Portland Tribune, February 25
 Smith, Roberta, "Art? Life? Must We Choose?" New York Times, July 2
 "Spotlight: Artist of the Year 2010: Wangechi Mutu," ArtNews
 Stern, Melissa, "Hunt, Bury, Flee: Drawings By Wangechi Mutu," CityArts, Nov. 20
 "This You Call Civilization? Art Gallery of Ontario," The Art Street Journal 2.1, August
This You Call Civilization, Exhibition catalogue, Art Gallery of Ontario, Canada
Visceral Bodies, Exhibition catalogue, Vancouver Art Gallery, pp. 56-57
The Visible Vagina, Exhibition catalogue, Francis Naumann Fine Art/David Nolan Gallery, p. 23
 Wehr, Anne, "Wangechi Mutu, "Hunt Bury Flee," Time Out New York, November 18-24, p. 65
 Yablonsky, Linda, "Artifacts I Moths and Mercenaries," T Magazine, November 4
 2009 Mirov, Ben, "ART: Pretty Ugly: Wangechi Mutu, A Shady Promise", Brooklyn Rail, February
 Sweeney, Eve, "A Fertile Mind", Vogue, pp. 190, 248, April, Photographed by Annie Leibovitz
 Cotter, Holland, "The Week Ahead: April 26 - May 2", New York Times, April 24
 Halpern, Ashlea, Time Out New York, Out of Africa, pg 41, Issue 694, January 15-21
 Bernoni, Giorgia, "Un Corpo Mutante e Ambiguo", Inside Art (Italy), March
 Ligon, Glenn, "Civic Engagement: To Miss New Orleans", ArtForum, January
 2008 Stern, Steven, "Looking Back: Prospect.1 New Orleans", Frieze, Issue 120, January
 Gawlik, Goschka, "Horror Beauties mit Zerschnittenen Seelen", Art Magazine, November 19
 Drohojowska-Philp, Hunter, Los Angeles: Wangechi Mutu, ARTnews, Vol 107/Number 10, November
 "Video Studio", Exhibition Catalog, Muted, Fall/Winter

- "Studio", **Studio Magazine**, **Museum of Harlem**, Upcoming Exhibitions, pg 13, Fall/Winter
- Austin, Tom, "Dollar Signs, Moral Symbols: A MAM Exhibition Incites Plenty of Value Judgments", **The Miami Herald**, December 7
- Finch, Charlie, "Lighter than Eros", **Artnet**, November 12
- Ellwood, Mark, "Our Man In: New Orleans", **GQ Magazine**, November 7
- Robinson, Walter, "Bleeding-Heart Biennale", **Art Net Magazine**, November 7
- Britt, Douglas, "Blaffer Exhibit Finds Beauty in the Bleak", **The Houston Chronicle**, November 5
- Dewan, Shaila "New Orleans Rising, by Hammer and Art", **New York Times**, 29 October 2008
- O'Connor Margaret, "Chasing Spirits in a concrete jungle", **Financial Times**, 14/15 June 2008
- Watson, Simon, "Wangechi Mutu: Mass in the Time of War", **Whitewall**, Spring
- Pagel, Daniel, "Boldly Linking all the Pieces" Wangechi Mutu at Vielmetter, **Los Angeles Times**, April 11
- Miles, Christopher, "Art Around Town", **Los Angeles Weekly**, April 10
- Heartney, Eleanor, "Make It New", **Art in America**, April
- "Wangechi Mutu: Little Touched", **Beautiful Decay.com**, April 1
- Politi, Gea, "Wangechi Mutu", **Flash Art**, March/April 2008
- Wagley, Catherine "Destroying Prettiness: Wangechi Mutu and Kara Walker", **Daily Serving**, March 31
- Edward, Goldman, "ArtTalk: Art, Sex, and Videotape", **KCRW**, March 18
- Shaw, Alex, "More Flavor: Lecture, Wangechi Mutu", **Flavorpill**, March 13
- Enright, Robert, "Resonant Surgeries: The Collaged World of Wangechi Mutu," **Border Crossings Magazine**, Issue No. 105, February
- Yablonsky, Linda, "Poll Positions", **Artforum.com**, February 6
- "Feature: Paper Cuts", **Artkrush**, Issue 77, February 6
- Martin, Courtney J., "Wangechi Mutu: Yo.n.l", **Artkrush**, Issue 75, January 9
- Cox, Lorraine Morales, "Transformed Bodies, Colonial Wounds & Ethnographic Tropes: Wangechi Mutu", **N. Paradoxa International Feminist Art Journal**, Volume 21, January 2008
- 2007 Chapman, Peter Chapman, "Pick of the Week: Wangechi Mutu", **The Independent**, 5 January 2007
- "Picks: Wangechi Mutu" **Artforum.com**, 27 December 2007
- Pearson, Tony "Wangechi Mutu", **Time Out**, 12 December 2007
- "Stella Loves...", **Stella Magazine Sunday Telegraph**, 9 December 2007
- Wullschlager, Jackie, *Mutations of the femme fatale* **Financial Times**, 1 December 2007
- "Preview: Wangechi Mutu", **Dazed & Confused**, December 2007
- Eshun, Ekow *Art of darkness*, **Vogue**, December 2007
- Volzke, Daniel, "Preview: Wangechi Mutu", **Monopol**, December 2007
- Wullschlager, Jackie "Critics' choice", **Financial Times**, 24 November 2007
- 2006 Enwezor, Okwui, **The Unhome-ly phantom scenes in Global Society**, (catalogue), pg232, October 2006
- "Wangechi Mutu-The Art Universe", **Vanity Fair**, pg352, December 2006
- Korotkin, Lindsay, "Reviews", **Tema Celeste**, Nov/Dec, pg 78, 2006
- Martin, Courtney. "Site Santa Fe: 6th International Biennial, 'Still Points of the Turning World,'" **Contemporary**, Issue No. 86, p.64, 2006
- Carver, Jon. "Still Points of the Turning World," **Art Papers**, Nove/Dec 2006, p. 69.
- Murini, Tracy. "Afro-Alien Exquisite Corpses," **Art South Africa**, Spring 2006, pp 26 – 29.
- Klopper, Sandra. "Distant Relatives / Relative Distance," **Art South Africa**, Spring, 2006, pp 64-65.
- Murray, D.C. "Wangechi Mutu at SFMoMA," **Art in America**, October, 2006, p.205.
- Colpitt, Frances. "A Slow-Motion Biennial," **Art in America**, October, 2006, pp.69-75.
- Brandstetter, Anna-Maria, "Violence/Trauma/Memory", ed. Marjorie Jongbloed, **Volkswagen Foundation**, Hanover, Germany
- Zoubok, Pavel. "The New Collage", (catalogue) Pavel Zoubok Gallery, 2006.
- "Wangechi Mutu", The Arnold and Marie Schwartz Gallery Met, (catalogue) 2006
- Auricchio, Laura. "Wangechi Mutu," **Art Papers**, Sept/Oct 2006.
- Villa Manin Centre for Contemporary Art, "INFINITE PAINTING - Contemporary Painting and Global Realism", (catalogue) pg122, September 2006
- Blum, Kelly, and Annette DiMeo Carozzi, ed."Art is Passion" Blanton Museum of Art: American Art Since 1900, "The Articulate", The University of Texas at Austin, 2006.
- Vogel, Carol. "Where Bel Canto Meets Paintbrush," **The New York Times**, August 15, 2006
- Morris, Tom. "Still Points of the Turning World," **Art Review**, pg37, July 2006
- Roberts, Angela, "Infinite Painting: Contemporary Painting and Global Realism", **Art Review**, July, issue 1, p139
- Walker, Hollis, "Colonial apparitions", **Pasatiempo**, July 7-13
- Kazanjian, Dodie, "Fierce Creatures," **Vogue**, June 2006

- Pollack, Barbara, "Wangechi Mutu: An Alien Eye and Other Killah Anthems,"
 Miller, Paul, **A Gathering of The Tribes # 11**, pg70, 2006
Time Out New York, Issue 556, May 25-31, 2006
 "Wangechi Mutu", **The New Yorker**, June 26
 "Wangechi Mutu", **The New Yorker**, June 12, 2006
 Peryer, Sophie, "Distant Relatives/Relative Distance"(catalogue no 21) June 2006
 Fischer, Zane, "Art Without Excuses", **Santa Fe Reporter**, July 5-11
 Smith, Roberta. "Wangechi Mutu: An Alien Eye and Other Killah Anthems," **The New York Times**, June 9, 2006
 Berwick, Carly, "Jungle-Punk Princess Populate Wangechi Mutu's Solo NYC Debut," **Bloomberg.com**, May 31, 2006
 Alberge, Dalva, "Hang it all—they want to sneak Saatchi's junk into our academy", **The Times (UK)**, May 11
 "For Committed Civic Engagement" **The Cooper Union**, pg16, 2006
 Wilson, Michael, "House Red", **Artforum.com Diary**, May 25
 Bonami, Francesco, Cosulich, Canarutto, Sarah, "Infinite Painting", **Villa Manin Centro d'Arte Contemporanea**, exhibition catalog, pg.122-123
 Reynolds, Nigel, "Saatchi is ready for another sensation at the RA", **The Daily Telegraph**, April 5
 Goodyear, Sarah "Wangechi Mutu-An artist comes into her own" **Bklyn**, p 20 Spring 2006
 Thomas, Liz, "Wangechi Mutu", **The F-Word Zine#2**, pg2 2006
 "Wangechi Mutu at SFMoma", **ArtInfo.com**, March, 2006
1111 Journal of Literature and Art, Volume III, 2006
 Helfand, Glen. "Voluptuous Horror," **The San Francisco Bay Guardian**, January 4-10, 2006, vol. 40 no. 14.
 Helfand, Glen, Wangechi Mutu, **Artforum.com**, January 3, 2006
 Oliveira, Filipa. "Wangechi Mutu", **Arte Contemporanea**, p.66
 Paul, Jonathan S. "Places, Everyone", **The New York Times Style Magazine**, Winter 2005
 Kantor, Jordan, **Vitamin D, New Perspectives in Drawings**, Phaidon Press, London and New York, 2005, essay pg. 214, illustrations pgs. 215-217, bio. pg.334
 Kuramitsu, Kris and LeFelle-Collins, Lizetta. **Linkages & Themes in the African Diaspora: Selections from the Eileen Harris Norton and Peter Norton Art Collections**, (Exhibition Catalogue) c. Museum of the African Diaspora, San Francisco, CA 2005 ISBN: 1-59975-240-9
 Oliveira, Filipa, "Wangechi Mutu," **W-Art Contemporary Art Magazine**, Issue no. 008 pp. 66-69
 Turner, Elisa, "Going Solo: Wangechi Mutu Finds Inspiration In Her Native Africa," **Miami Herald**, September 11. 2005
 Weinberg, Michelle. "Out of Africa: Female Forms that Tell a Tale of Torture." **Miami New Times**, September 15, 2005
 Brielmaier, Isolde. Wangechi Mutu: Re-imagining the World, **Parkett 74**, 2005
 Smith, Roberta, "Where Issues of Black Identity Meet the Concerns of Every Artist", **The New York Times**, November 18, 2005
 "Egon Schiele: The Ronald S.Lauder and Serge Sabarsky Collections", **Neue Galerie Museum for German and Austrian Art, New York**, (catalog illustration, p.388)
 Boswell, Peter, "Wangechi Mutu - Amazing Grace", **Miami Art Museum** (exhibition catalog essay)
 Ellis, Patricia, "Wangechi Mutu - The Triumph of Painting", **The Saatchi Gallery** essay
 Kapferer, Roland, "Africa Remix", **Frieze**, June/July/August Issue 92., pg.156
 Bravo, Gabriel C., "Wangechi Mutu Art Exhibit", **MiamiPoetryReview.com**, July 22
 Trellis, Emma, "Mutable Mutu", **South Florida Sun-Sentinel**, October 2005
 McDowell, Tara, "New Work: Wangechi Mutu", San Francisco Museum of Modern Art (exhibition catalog essay)
ArtReview Future Greats, December 2005, p.99
Artforum Top Ten, November 2005; David Adjaye: Top Ten
 Hatcher, David. "Poco a Go-Go: Wangechi Mutu at Susanne Vielmetter LA Projects," **X-TRA Contemporary Arts Quarterly**, Vol. 8, Issue 1.
 Kantor, Jordan, Drawing from The Modern: 1975-2005, Museum of Modern Art, New York, NY, (Exhibition Catalogue), c. 2005 **Museum of Modern Art, New York**, NY, p. 185
 Pollack, Barbara. "Panic Room," **Time Out New York**, January 13-19, pp.55-6
 "Amazing Grace", **Miami Monthly**, August 2005
 de La Forterie, Maud. "Africa Remix Continental," **Art Actual**, Issue #38, May-June 2005, pp. 47-50
 Lo, Melissa, "Wangechi Mutu/Susanne Vielmetter," **Flash Art**, May-June, 2005. p. 146

- Sheets, Hilarie M. "Using Art to Build Pride," **The New York Times**, June 1, 2005
- Korotkin, Joyce B. "Fight or Flight," **Tema Celeste**, May-June, 2005, pp.76-77
- Biro, Matthew, "Reviews - Midwest", **Art Papers**, pg. 51, January/February Issue
- Rewind/Re-Cast/Review**, Works by Lalla Essaydi, Mansoor Hassan and Wangechi Mutu with an accompanying sound installation by DJ Rekha, Berrie Arts Center, Ramapo College Galleries, NJ. Exhibition Catalog.
- Dexter, Emma. **Vitamin D: New Perspectives in Drawing**, Phaidon Press, c. 2005
- Fricke, Kirsten, "Sex Sells," **Beautiful Decay**, December 2005 issue
- "Artists on the Verge of a Breakthrough," **New York Magazine**, March 7, 2005
- Myers, Holly. "Artists at Play in The World," **Los Angeles Times**, Friday February 25, 2005
- Figures of Thinking: Convergences in Contemporary Cultures, (exhibition catalog), University of Richmond, VA published by **Pamela Auchincloss Arts management, and University of Richmond Museums**. C. 2005.
- "Arty Hour", **The Herald**, August 12, 2005
- Luis, Carlos M., "Wangechi Mutu y su "Amazing Grace"", **Artes & Letras**, August 7, 2005
- Suarez de Jesus, Carlos, " Mutu's Mojo", **The Miami New Times**, July 21
- "'Amazing Grace': First Solo Show for Kenyan-born Artist", **Coral Gables Gazette**, July 21
- Heartney, Eleanor, "Return to the Real", **Art in America**, June/July Issue, pg.85-89
- "**eleven eleven** {1111}, **Journal of Literature and Art**", California College of the Arts San Francisco Catalog.
- Chevalier, Jari, "Greater New York Show at P.S.1", **The New York Art World.com**, April
- "Painted Ladies", **SouthBank**, March Issue
- "Where to buy - Wangechi Mutu", **The Week**, March 25
- Andersson, Ruben, "Mixed Bag of African avant-garde", **The London Globe**, March 20
- "Color Wheel Oblivion", Marella Arte Contemporanea, (exhibition catalog), pg.38-40
- "Continued and Recommended", **ArtScene**, Vol.24, no.7, March Issue
- "Future Greats 2005", **Art Review**, Volume IX, December, pg.99.
- Harrison, Sara, "Pin-Up: Contemporary Collage and Drawing", **Art Monthly**, February Issue
- Brownell, Ginanne, "Front and Center: In London, it's the year of African art", **Newsweek**, www.msnbc.com, February 17
- "'Post-Black, 'Post-Soul,' or Hip-Hop Iconography: Defining the new Aesthetics," **The International Review of African American Art**, Volume 20 #2
- Rosenberg, Karen, "Artists on the Verge of a Breakthrough", **New York Magazine**, March 3
- 2004 Kerr, Merrily, "Extreme Makeovers," **Art on Paper**, July/August pp.28-9
- Leitzes, Cary Estes. "Body Politic," **ArtReview**, September 2004
- Ciuraru, Carmela. "Cutting Remarks," **ArtNews**, November pp.116-117
- Cotter, Holland. "Black comes in Many Shadings," **New York Times**, Friday, August 13, p. E29
- Kelly, Kevin. "Reward for Creative Touch" **Daily Nation** (Lifestyle Magazine), August 11
- Johnson, Kenneth. "She's Come Undone", **New York Times**, July 9
- Ribas, Joao. "She's come Undone", **Time Out**, p.55, July 8
- Saltz, Jerry. "Borough Hall," **Village Voice**, May 3
- Smith, Roberta. "Emerging Talent and Plenty of It", **The New York Times**, March 12
- Martin, Courtney, "Looking Both Ways", **Flash Art**, January/February
- Worman, Alex. "L.A. Confidential", **Artnet.com**, January 24
- Daily, Meghan. "Peter Norton- Collecting with a Conscience", **Guggenheim Magazine**, Winter Issue, p. 30
- Gwanju Biennial Exhibition Catalog
- Graham-Dixon, Andrew, "All Stuck and Scribbled," **The Sunday Telegraph**, U.K. December 19, 2004, p.112
- "A-Z London", **The Art Newspaper**, No.153, December Issue
- Cripps, Charlotte, "Work at the Cutting Edge," **The Independent Review**, U.K., December 2, 2004, p. 18
- "Pin-Up: Contemporary Collage and Drawing", **BBC News UK edition**, December 13
- Muhammad, Erika Dalya, exhibition catalog essay, **The Studio Museum Harlem**, July
- Schwendener, Martha, "She's Come Undone", **ArtForum.com** critic's pick, June
- Africa Remix, Kunstpalast Duesseldorf, Germany, traveling to Centre Pompidou, Paris, France and the Hayward Gallery, London U.K. Exhibition Catalog c. 2005 **Hayward Gallery, London, Hatje Cantz Verlag, Ostfildern-Ruit**, and authors. ISBN 3775714723
- 2003 Looking Both Ways: Art of the Contemporary African Diaspora, Exhibition Catalog, **Museum for African Art, Long Island City, NY**, curated by Laurie Ann Farrell New York, NY c. 2003
- Williamson, Sue. "Looking Both Ways", **Artthrob**, December

- Sirmans, Franklin. "Portfolio", **Grand Street**, Fall
- Cotter, Holland. "Redefining the African Diaspora", **New York Times**, November 1
- Pagel, David. "Harrowing, hallucinatory visions", **Los Angeles Times**, October 24
- Martin, Courtney. "Art and Legacy of Fela Anikulapo-Kuti," **Flash Art**, October
- Fleey, Peter. "Black President", **Frieze Magazine**, October
- Firstenberg, Laurie, "Perverse Anthropology", exhibition catalog for "Looking Both Ways"
- Koirala, Snigdha. "Black President", **BOMB**, p.17, Fall
- Cotter, Holland. "King of Music", **New York Times**, July 18
- Ashford, Doug. "Off The Record", **Time Out Magazine**, May 8 – 15
- Cotter, Holland. "Off The Record", **New York Times**, May 16
- Cotter, Holland. "Wangechi Mutu", **New York Times**, March 14
- McKanic, Arlene. "Mutu's Disturbing 'Creatures' at JCAL", **Q.guide**, March 13
- Croal, Aida Mashaka, **Africana**, March issue
- Murray, Soraya. "Africaine", **Nka Journal**, p 88-93, Fall/Winter (2002)
- Oneacre, Alison. "Hallowed Walls", **Women's Wear Daily**, Feb 3
- Black President: The Art and Legacy of Fela Anikulapo-Kuti, curated by Trevor Schoonmaker, **The New Museum, New York**, NY, Traveled to: The Contemporary Arts Center, Cincinnati, OH, The Yerba Buena Center for the Arts, San Francisco, CA, Barbican Centre, London, U.K. Exhibition Catalog. C. 2003
- 2002 Qguide, Arlene McKanic, Mutu's Disturbing 'Creatures' at JCAL, March 13th
- Murray, Sonya. "Africaine," **NKA Journal of Contemporary African Art**
- Barliant, Claire. "Africaine", **Art on Paper**, July/Aug 2002
- Banai, Nuit. "Body of Evidence", **One World**, p 124-125, Aug/Sep 2002
- Hazlewood, Carl E. "Hot Shows From the Edge: Summer in the City", **nyarts**, September
- Johnson, Ken. Art Guide", **The New York Times**, July 5
- Cotter, Holland. "ART/ARCHITECTURE; From the Ferment of Liberation Comes a Revolution in African Art", **New York Times**, Feb 17
- Budick, Ariella. "Identity, a Concept Explored in 2 Harlem Shows", **Newsday**, February 1
- Cunningham, Bill. "Old and New", Style Section, **New York Times**, Jan 27
- 2001 "African art exhibit", **Daily News**, November 25
- 2000 Sonkin, Rebecca. "Good Rap", **Art News**, April, p.41
- Ziolkowski, Thad. "*The Magic City*", **ARTFORUM**, October
- Johnson, Ken "*The Magic City*", **New York Times**, August 11
- "*The Magic City*", **The New Yorker**, August 14, p.14
- Johnson, Ken. "*The Magic City*", **New York Times**, August 4
- 1999 Brockington, Horace. "After Representation", **The International Review of African American Art**, p.47
- Sirmans, Franklin. "*Surely it Cannot Burn so Long*", **Time Out**, Nov 25 -Dec 2
- Ogube, Olu and Okwui Enwezor. **Reading the Contemporary, African Art from Theory to the Marketplace**, p.10
- 1998 Sadao, Amy, "Transgressive Imaginations", essay and interview on Wangechi Mutu and Rina Banerjee. 1998
- 1997 Jones, Kellie. "Life's Little Necessities," **Installations by Women in the 1990's**, catalogue for the 2nd Johannesburg Biennale, "Trade Routes" History and Geography", p. 287

ARTIST LECTURES

- 2014 October 9, Artist Talk with curator Zoe Whitley, Tate Modern, London
April 18, Art Talk with Trevor Schoonmaker, MOCA
March 21, Artist Talk with Zina Saro-Wiwa and Frances Bodomo, Moderna Museet, Stockholm
- 2013 November 21, Artist Talk with Nora Chipaumire, The Brooklyn Museum, New York
Fall, Visiting Professor, School of Visual Arts, New York, NY
May 6 – 7, Visiting Artist, Oregon State University, Corvallis, OR
April 18 – 19, Artist Lecture and Visiting Artist, Phillips Collection and George Washington University, Washington, DC
April 10, Artist Lecture, Princeton University
April 2, Artist Lecture, Columbia University, New York, NY
March, Visiting Artist, Yale University, New Haven, CT
March 20, Artist Talk, Nasher Museum of Art, Durham, NC
- 2012 Artist Talk, Montclair Art Museum, "Common Ground: Artistic and Intellectual

Victoria Miro

- Communities," Montclair, NJ
Commencement Speech: Yale University School of Art, New Haven, CT
Artist Lecture, Stanford University, Palo Alto, CA
Artist Lecture, Maryland Institute College of Art, Baltimore, MD
Program Participant, The Artist's Voice: Ishamel Houston-Jones, Studio Museum
in Harlem, New York, NY
- 2011
Artist Lecture, Penn State University, Happy Valley, PA
Artist Lecture, Tyler University, Happy Valley, PA
Artist Lecture, Cornell University, Ithaca, NY
Artist Lecture and Residency, Anderson Ranch, Snowmass Village, CO
Interview, "The Forum," BBC World News Service, New York, NY
Interview, "THE CROSSROADS TAPES," Brian Tate, Brooklyn, NY
Juror, Alliance for Young Artists & Writers' Scholastic Art & Writing Awards, New York, NY
Juror, Dreamyard Student Art Awards, Bronx, NY
Zabar Visiting Artist, Hunter College, New York, NY
Artist Lecture, School of the Art Institute of Chicago, Chicago, IL
Artist Lecture, Fashion Institute of Technology, New York, NY
- 2010
Talk, Wangechi Mutu and Marilyn Minter in Conversation with Richard Flood, New
Museum, New York, NY
Artist Lecture, University of Michigan, Ann Arbor, MI
Artist Lecture, San Francisco Art Institute, San Francisco, CA
- 2009
Artist Lecture, Urban Arts Partnership, New York, NY
Artist Lecture, Parsons The New School for Design, New York, NY
Artist Lecture, School of The Museum of Fine Arts, Boston, MA
Artist Lecture, The University of Texas at Austin, Austin, TX
Artist Lecture, Parsons School of Design, New York, NY
Artist Lecture, Rhode Island School of Design, Providence, RI
Artist Lecture, 92nd Street Y, New York, NY
- 2008
Artist Lecture, The Frances Lehman Loeb Art Center at Vassar College, Poughkeepsie, NY
Artist Panel, The Cooper Union School of Art," Prospect.1: A Biennial For New Orleans, New York, NY
Panel: Art Chicago - Speaks Patronage and Contemporary Art, Art Chicago, Chicago, IL
Artist Lecture, University of California Santa Barbara, Santa Barbara, CA
Artist Lecture, Eastern Illinois University, Champaign, IL
Artist Lecture, UCLA-Hammer Museum, Los Angeles, CA
Artist Lecture, University of North Carolina, Chapel Hill, NC
Artist Lecture, State University of New York at New Paltz, New Paltz, NY
Artist Talk, Yale, New Haven, CT
Artist Talk, The Hirshorn Museum and Garden, Washington DC
Artist Talk, New Museum, "Collage: The Unmonumental Picture", New York, NY
- 2007
Panel: "Feminist Future" Symposium, **Museum of Modern Art**, New York, NY
- 2006
Artist Lecture, **Princeton University**, Princeton NJ
- 2004
Altoids, Art Lecture, **Art House**, Austin, TX
- 2004
Looking Both Ways, Artist Lecture, **Peabody Essex Museum**, Salem, MA
- 2003
Artist Panel Discussion for Looking Both Ways, **The Museum of African Art**, Long Island City, NY
Visiting Artist lecture, TICA program, **School of the Art Institute of Chicago**, Illinois
Contemporary African Artists, moderator Chester Higgins, **Langston Hughes Library**, Queens, NY
- 2003
Artist Talk, *Creatures*, **Jamaica Center for the Arts and Learning**, Queens, NY
- 2002
Visiting Artist Lecture for Undergraduates **Bennigton University**, Vermont
- 2002
The Artist Voice Fatimah Tuggar and Wangechi Mutu, **Studio Museum In Harlem**, NY
- 2002
New York City Museum Educators Roundtable Annual Conference **Museum of the City of New York**, NY

PUBLIC COLLECTIONS

Art Gallery of Ontario
The Altoids Collection / New Museum of Contemporary Art, New York, NY
Blanton Museum, University of Texas, Austin, TX
Deutsche Bank, Frankfurt, Germany
The Hague, Netherlands

Victoria Miro

Hood Museum of Art, Dartmouth College, Hanover, NH
Judith Rothschild Foundation / The Museum of Modern Art, New York, NY
Miami Art Museum, Miami, FL
Montreal Museum of Contemporary Art
Museum of Contemporary Art, Chicago
Museum of Contemporary Art, Los Angeles, CA
Museum of Modern Art, New York, NY
Saatchi Gallery, London, United Kingdom
San Francisco Museum of Contemporary Art
Studio Museum in Harlem, New York, NY
Whitney Museum of American Art, New York, NY