Mira SCHOR

60 Lispenard Street, New York, New York 10013 (212) 431-3697 miraschor@earthlink.net

ONE-PERSON EXHIBITIONS

2003 Sexual Pleasure, Sheppard Art Gallery, University of Nevada, Reno
1995 Horodner Romley Gallery, New York
1993 Horodner Romley Gallery, New York
1982 Edward Thorp Gallery, New York
1980 Edward Thorp Gallery, New York

Summer Reading, curated by Kirby Gookin, Printed Matter, NYC

SELECTED GROUP EXHIBITIONS

2007 From the Inside Out: Feminist Art Then & Now, St. John's University, NYC 2006 COMPLICIT! Contemporary American Art and Mass Culture, University of Virginia Art Museum, Charlottesville VA "When Artists Say We," Artists Space, NYC "Aldrich Undercover 11.17.06," Aldrich Museum, CT. "Holiday Salon," Lesley Heller Gallery, NYC 2005 R^3 , ('Reading x 'Riting x 'Rithmatic: 30 years later) Castle Gallery, College of New Rochelle Statement in the Art, ArtSumer, Istanbul, Turkey Upstarts and Matriarchs: Jewish Women Artists and the Transformation of American Art, Mizel Center for Arts and Culture, Denver, CO. 2003 Reading Between the Lines, 147 Wooster Arts Space, NYC Retrospectives, Gallery 312, Chicago Clean/It Just Looks Dirty, GV/AS Gallery, Brooklyn, NY My Mother Is an Artist, The Educational Alliance 2002 Family, Aldrich Museum of Contemporary Art, CT Artists to Artists: A Decade of The Space Program, ACE Gallery, NY [WORDSinDEEDS], PICA, Portland, OR 2001 Poetry Plastique, Marianne Boesky Gallery, NYC Drawing On Language, Spaces, Cleveland, Ohio 2000 The Likeness of Being, DC Moore Gallery, NY Snapshot, The Contemporary Museum, Baltimore, MD 1999 Drawing in the Present Tense, Parsons School of Design (travelling exhibition, 1999-2000, including the Akus Art Gallery, Willimantic CT & North Dakota Museum of Art, Grand Forks ND) Natural Histories, Smack Mellon Studios, NY Inscription/Liquidity: Works by Laura Lisbon and Mira Schor, Kent State University School of Art Gallery, Ohio 1998 The Next Word: Text and/as Image and/as Design and/as Meaning, Neuberger Museum of Art Memorable Histories, Historic Memories, Bowdoin College Museum of Art Exploiting the Abstract, Feigen Contemporary, NYC 1997 Frankensteinian, Caren Golden Gallery, NYC

The Dual Muse: The Writer as Artist, the Artist as Writer, Washington University Gallery of Art, St Louis, MO 1996 Landscape Reclaimed, Aldrich Museum of Contemporary Art, CT Sexual Politics: Judy Chicago's "Dinner Party" in Feminist Art History, UCLA at the Armand Hammer Museum Swag and Puddle, The Workspace, NYC Feminist Directions, Sweeney Art Gallery, U.C. Riverside. Diary of a Human Hand, Center for Curatorial Studies at Bard College. 1995 Love Flight of a Pink Candy Heart: A Compliment to Florine Stettheimer, Holly Solomon Gallery, NYC 1994 Wet on Wet: A Show of Passion, Four Walls, NY The Office, 67 Broad Street, New York City Out West Back East, New Work from New York and LA, Santa Monica Museum 1993 Members Only, Galeria Carles Poy, Barcelona, Spain Substitute Teacher, Saidye Bronfman Centre, Montreal Return of the Exquisite Corpse, The Drawing Center Transient Decor, curated by Horodner Romley and Saul Ostrow, Roger Smith Hotel, NY Songs of Retribution, curated by Nancy Spero, Richard Anderson Gallery, New York 1992 Slow Art: Painting in New York Now, P.S.1 Museum You Must Remember This, Jersey City Museum, cur. Emma Amos A New American Flag, Max Protetch, New York Provincetown Generations in the Arts, Berta Walker Gallery, Provincetown, MA 1991 Physical Relief, Hunter College Art Galleries, New York Burning in Hell, Franklin Furnace, NY, cur. by Nancy Spero 1990 Other Nature, Canterbury Arts Festival, UK China: June 4, 1989, P.S. 1 Museum, Queens, New York 1989 Contemporary Provincetown, Provincetown Art Association and Museum 1988 Fresh from New York, Artspace, Auckland, New Zealand The Politics of Gender, The QCC Art Gallery, New York 1987 In Pieces: The Figure Fragmented, P.S. 122, New York, curated by Susan Bee and Mira Schor 1986 Transformations, Richard Green Gallery, New York 1985 Drawings 1975-1985, Barbara Toll Fine Arts, New York 1984 Actual Size, Dalhousie Art Gallery, Halifax, Nova Scotia 1977 Artists Space, New York 1973 Womanhouse, Los Angeles BIBLIOGRAPHY

2006

COMPLICIT! Contemporary American Art and Mass Culture, University of Virginia Art Museum, online catalogue and artist's interview, http://www.virginia.edu/artmuseum/complicit/artists/schor_m/index.html

Martina Pachmanova, *Mobile Fidelities: Conversations on Feminism, History and Visuality*, interviews with Linda Nochlin, Natalie B. Kampen, Kaja Silverman, Susan R. Suleiman, Amelia Jones, Mira Schor, Jo Anna Isaak, Janet Wolf, Martha Rosler, Marcia Tucker, Carol Duncan, *n.paradoxa*, 2006, issue no. 19 www.ktpress.co.uk/mpachmanova.pdf

2005

Johanna Drucker, *Sweet Dreams: Contemporary Art and Complicit,* U. of Chicago Press, 124-8, color plate 6. Ken Johnson, "Charting Degrees of Separation and Connection in the Art World," *New York Times*, April 7, 2006, p.E39. **2004**

Judith Margolis, "The Painted Word: Jewish Women's Book Art," Nashim, Fall #8

2003 Amelia Jones, "Feminism and Art: Nine Views," Artforum Vol. XLII No. 2, October 2003 p. 143. Margo Thompson, "Finding the Phallus in Female Body Imagery," n.paradoxa, volume 11 Sheila Pepe, "My Mother is an Artist," April 26-May 29, 2003, catalogue, The Educational Alliance. Ariella Budick, "Apprentices, Curators of their Mothers' Art, Museums and Art, Newsday, May 9, 2003, p. B19, color reproduction. Lori Don Levan, "My Mother's an Artist," NY Arts, Summer June/July/August 2003, p.50. 2002 Joan Waltemath, Mira Schor in Conversation with Joan Waltemath, Brooklyn Rail, October http:www/thebrooklynrail.org/tbr/art/2002autumnmiraschor.htm Bradley Rubenstein, Eve to Eve: Mira Schor + Bradley Rubenstein online interview at: http://www.artkrush.com/eyetoeye/007 miraschor/index.html (at present offline). Roberta Smith, "Art in Review: 'Artists to Artists," New York Times, Friday, May 24, 2002, E37 Stuart Horodner, [WORDSinDEEDS], PICA, Portland, OR Artists to Artists: A Decade of The Space Program, exhibition catalogue, ACE Gallery, NY Bill Zimmer, "Family, Functional and Otherwise," New York Times, July 16. 2001 Martina Pachmanová, "Pleasure in Painting and Criticality," interview with Mira Schor, Vernost v pohybu (Mobile Fidelities), Prague: One Woman Press, 2001. Charles Bernstein & Jay Sanders, Poetry Plastique, exhibition catalogue, Granary Press Book Peggy Phelan, Art and Feminism, London & New York: Phaidon Press, 2001. Holland Cotter, "Art in Review: 'Poetry Plastique.'" The New York Times, Friday, February 23, E35 Kim Levin, "Reviews: 'Wet'," Village Voice, July 17, p.94 2000 William Zimmer, "Untitled, Leaving Viewers on their Own," The New York Times CT, Sunday, February 13 Rachel Youens, "The Likeness of Being," NY Arts, Vol.5 no. 1, January 1999 Kim Grant, "Bowdoin College Museum of Art," Art New England, Feb/March, p.41 1998 Alison Ferris, exhibition catalogue, Memorable Histories and Historic Memories Johanna Drucker, exhibition catalogue, The Next Word Cate McOuaid, "Galleries: In Summer, P'town takes on the colors of an artists' colony," The Boston Globe, July 23 1997 Stuart Horodner, Frankenstein. New Observations, Vol. 114, (Spring, reproduction p.23) Johanna Drucker, catalogue essay, The Dual Muse: The Writer as Artist, the Artist as Writer 1996 Nancy Princenthal, catalogue essay, Landscape Reclaimed, Aldrich Museum William Zimmer, "Landscape Returns to the Foreground," New York Times, Sunday, October 13, 32 CN Amelia Jones, Sexual Politics. UCLA at the Armand Hammer of Art and Cultural Center, U. of CA Press. Amelia Jones and Laura Meyer, Feminist Directions. U.C. Riverside. 1995

Johanna Drucker, The Century of Artists' Books

Elizabeth Sussman, "Florine Stettheimer: A 1990s Perspective," *Florine Stettheimer: Manhattan Fantastica*, The Whitney Museum, p.63, reproduction p.65

Pepe Karmel, "Mira Schor," "Art in Review," The New York Times, Friday, March 10

Kim Levin, "Art Choice," The Village Voice, March 28

Roberta Smith, "Critics as Artists," "Art in Review," The New York Times, Friday, April 21

Nina Felshin, "Clothing as Subject: Women's Work: A Lineage, 1966-1994), Art Journal, Spring 1995, Vol. 54 No. 1, Schor statement and reproduction, p.76.

1994

Jerry Saltz, "A Year in the Life: Tropic of Painting," *Art in America*, October Laura Cottingham, *How Many "Bad" Feminists Does It Take To Change a Lightbulb*, p. 21, reproduction p.27 Johanna Drucker, "Mira Schor: Area of Denial," *Provincetown Arts* Vol. 10 Annual Issue Michael Duncan, "Reviews," *Art in America*, April Sue Canning, "Reviews," *Art Papers*, Volume 18, no. 1, January & February David Humphrey, "New York FAX," Art Issues, no. 31, January/February 1993 Elizabeth Hess, "Gallery of the Dolls," Village Voice, Oct.19 Kim Levin, Village Voice, November 9 Stuart Horodner & Mira Schor, Catalogue, Horodner Romley Gallery "Profiles & Positions," interview by Shirley Kaneda, Bomb, Spring issue Peggy Phelan, "Developing the Negative: Mapplethorpe, Schor, and Sherman," chapter of Unmarked, Routledge 1992 Kay Larson, "The Painting Pyramid," New York Magazine, May 25 Roberta Smith, "From New York Painters, Work that TakesTime," The New York Times, May 1 Robert C. Morgan, "After The Deluge: The Return of the Inner Directed Artist," Arts Magazine, March issue, reprinted with reproduction in After the Deluge, Red Bass Roger Denson, "A Feminism Without Men," Tema Celeste, no. 35 Emma Amos, You Must Remember This, catalogue 1991 Susan Edwards, Physical Relief, catalogue. Amelia Jones, "The Absence of Body/The Fantasy of Representation," M/E/A/N/I/N/G #9 1989 Ann LLoyd, Contemporary Provincetown, catalogue 1988 "The Mind/Body Split," High Performance #41/42 Spring/Summer Lenore Malen, The Politics of Gender, catalogue Eleanor Heartney, "The Politics of Gender," Art News, Oct. 1984 Robert Berlind, Actual Size, catalogue Charlotte Townsend Gault, "Actual Size," Vanguard, May 1982 Sarah Cecil, "Reviews," Art News, May

1977 "Twenty-Seven Personal Records," Heresies

CRITICAL WRITING & EDITING

2006

"Some Notes on Women and Abstraction and a Curious Case History: Alice Neel as a Great Abstract Painter," *differences* volume 17, number 2.

"Alice Neel as An Abstract Painter," Woman's Art Journal, Fall/Winter 2006

"Jane Austen Never Married," *Envy*, *WSQ*, Volume 34 Numbers 3&4, The Feminist Press, w. reproduction. "Work and Play," *Brooklyn Rail*, February issue, http://thebrooklynrail.org/archives/feb2006/ART/workplay.html

"She Demon Spawn from Hell," http://writing.upenn.edu/pepc/meaning/, January

"The Art of Nonconformist Criticality," Lecture series on Art Criticism, SVA (webcast, April 24-29, 2006 and archived on WPS1,. <u>http://www.wps1.org/include/shows/living_history.html#schor</u>

"Cassandra in the City," Book Review, *Art Journal*, summer 2006 issue, available online at http://www.accessmylibrary.com/coms2/summary_0286-17665855_ITM **2003**

"Wishful Thinking," <u>www.architecturalrecord.com/intheCause/0903memorials/wishful.asp</u> 2002

"Email to a Young Woman Artist," Gloria, exhibition catalogue, White Columns, NY

"The Arbiter of Her Own Destiny," *Painted Faces: Mary Cassatt, Alice Neel, Karen Kilimnik*, Catalogue, The Galleries at Moore College, Philadelphia

"The White List," M/E/A/N/I/N/G Online #1 on ArtKrush.com

"Weather Conditions in Lower Manhattan - September 11-October 2, 2001," *Provincetown Arts* 2001

"Modest Painting," Art Issues January-February

2000

M/E/A/N/I/N/G: An Anthology of Artists' Writings, Theory, and Criticism, co-edited with Susan Bee, Duke University Press "Haikuriticism – 17 Art Reviews (in 17 Syllables) by 17 Writers," *Art Issues* #63, Summer

1999

"The ism That Dare Not Speak Its Name," Documents No. 15, Spring/Summer, republished January 2006 on http://writing.upenn.edu/pepc/meaning/, prefaced by "She Demon Spawn From Hell." "Pre-Existing Nonconforming," Provincetown Arts 1998 "Teaching Contradiction," New Observations #118 The Ideal Syllabus, Jerry Saltz, ed., Frieze, Dec. 1997 Wet: On Painting, Feminism, and Art Culture, Duke University Press "Mr. Klee Goes to Washington," New Observations #116 1996 "Ripple Effects: Painting and Language," New Observations Issue #113 Winter 1996-1997, guest edited by Susan Bee and Mira Schor "Waiting for the Big Show," Ms., Vol. VI No. 5, March/April 1995 "The Bitter Tea of General Yen,' Paintings by David Diao," Provincetown Arts, Volume 11 1994 "Backlash and Appropriation," The Power of Feminist Art, Norma Broude & Mary Garrard, eds, Harry N. Abrams "Critical Permissions Forum," co-authored with Susan Bee, Acme Journal Vol.1 No.3 Forum on Editing, Chain Vol.1, http://www.temple.edu/chain/1 schor.htm 1993 "Cherchez la Femme Peintre!" Parkett No.37/1993 "The Rest of Her Life," N.A.P. text(s) vol.1, No.1 1992 "Amnesiac Return," Tema Celeste, Autumn "Forensics: The Part for the Hole," Tema Celeste, April/May 1991 "A Plague of Polemics," "Censorship II" Art Journal Winter "Patrilineage," Feminist Art Criticism issue, Art Journal Summer Vol.50 No.2, [*anthologized in New Feminist Criticism: Art/Identity/Action, HarperCollins 1994 & The Feminism and Visual Culture Reader, Routledge, 2003; translated into Czech, Neviditelná zena, Antologie soucasneho americkeko mysleni o feminismu, dejinach a vizualite, Martina Pachmanova, ed., One woman Press, Prague, 2002] "You Can't Leave Home Without It," Artforum, October "On Shoestring Publishing, Feminist Phallic Power and Gender Revenge," Provincetown Arts, Summer 1990 "On Failure and Anonymity," Heresies 25 "Girls will be Girls," (on the Guerrilla Girls), Artforum, September issue [*reprinted as "Just the Facts, Ma'am," in Guerrilla Girls Talk Back, catalogue, Falkirk Cultural Center, CA, 1991] "Return of the Same," (on Mary Kelly), Artforum, Summer issue "Medusa Redux: Ida Applebroog and the Spaces of Postmodernity," Artforum, March issue [*updated and edited version as the catalogue essay for Ida Applebroog, The Orchard Gallery, Derry, Northern Ireland, 1993], excerpts included in Ida Applebroog, Are You Bleeding Yet?, New York: La Maison Red, 2002 1989 "Figure/Ground," M/E/A/N/I/N/G #6, reprinted in Wet & M/E/A/N/I/N/G: An Anthology, excerpted in Helen Reckitt & Peggy Phelan, Art and Feminism, London & New York: Phaidon Press Limited, 2001. "From Liberation to Lack," Heresies 24-12 Years 1988 "Ana Mendieta," Sulfur 22 M/E/A/N/I/N/G Online on Artkrush.com, edited by Susan Bee and Mira Schor &, since January 2006, M/E/A/N/I/N/G Online at http://writing.upenn.edu/pepc/meaning/

M/E/A/N/I/N/G, edited by Susan Bee and Mira Schor

Issues #1 (Nov. 1986) -- #19/20 (May 1996)

SELECTED BIBLIOGRAPHY: M/E/A/N/I/N/G

2006

http://newsgrist.typepad.com/underbelly/2007/02/feminist_art_a_.html

2003

Holland Cotter, "Against the Grain," "Reviews: On *M/E/A/N/I/N/G: An Anthology of Artists' Writings, Theory and Criticism*," *Art Journal* Vol.62, No. 4, Winter 2003, pp. 103-105.

Marilynn Lincoln Board, "*M/E/A/N/I/N/G*: An Anthology of Artists' Writings, Theory, and Criticism," Woman's Art Journal, Fall 2002/Winter 2003, pp.46-49.

2002

Raphael Rubinstein, "American Criticism and How It Got That Way," Art in America, June 2002, pp.37-40 2001

"Nonfiction Notes: Art Collections," Publishers Weekly, February 19, 2001 p.86

Edward M. Gomez, Review, M/E/A/N/I/N/G: An Anthology, Duke Magazine, July-August, 2001

Judith Hoffberg, review of M/E/A/N/I/N/G: An Anthology, Umbrella, April 2001

Christine Schlesinger, Review, M/E/A/N/I/N/G: An Anthology, Provincetown Arts

Tee A. Corrine, "About Books," Queer Caucus for Art Newsletter, January

Review of M/E/A/N/I/N/G: An Anthology, ARTbibliographies Modern

M/E/A/N/I/N/G, http://www.semcoop.com/fronttable/reviews.as?dir=Mar01&cat=Art/Film/Music/Architecture

Charles Alexander, "A Community of M/E/A/N/I/N/G," www.raintaxi.com

1990

Joanna Frueh, Art Press Review, "M/E/A/N/I/N/G is art critical therapeutics," New Art Examiner," March, p.57

SELECTED BIBLIOGRAPHY/CRITICAL WRITING

1998

Katy Deepwell, Review Wet, n.paradoxa, vol. 2, p.84
Corrine Robins, "Rediscovering Sex in Feminist Art," Art Journal, Spring, Vol. 57 No. 1, p.88
1997
Erica Rand, Art & Culture, Bookforum, Winter 1997, p. 40
Barbara Schmidt, "Performativit und subjktive Verantwortung, Mira Schor, WET," Frauen Kunst Wissenschaft No. 24, December
"Wet: On Painting, Feminism, and Art Culture," Publishers Weekly, February 24, 1997, p.74
"Schor Takes," Review of Wet, Ms., Volume VII Number 6, May/June
Judith Hoffberg, "Book Reviews: Wet," Umbrella, vol. 20, no. 2, May

Jennifer Liese, "Review: Wet," Provincetown Arts

Jenniner Liese, Review. wet, Provincetown Arts

Tee A. Corrine, "Art Books," *Feminist Bookstore News*, volume 20 Number 3, September/October 1995

Lilly Wei, "Feminists in the Art World, Emergence, Impact and Triumph of the American Feminist Art Movement," Art in America, January

AWARDS

2001 Residency, The Rockefeller Foundation's Study and Center in Bellagio, Italy
1999 The CAA Frank Jewett Mather Award in Art Criticism
1997 Pollock-Krasner Foundation Grant
1995 The George A. & Eliza Gardner Howard Foundation Merit Award
1992
Guggenheim Fellowship in Painting
"The Space Program" of The Marie Walsh Sharpe Art Foundation
1989 Art Matters Inc. Grant
1985 National Endowment for the Arts, Visual Arts Fellowship in Painting
1982 The MacDowell Colony, Residence Fellowship
1977 CAPS Grant, New York State Council on the Arts

SPECIAL PROJECTS

2006

WarCrawl, visual project, Art Journal, Fall 2006.

2003

The Tale of the Goldsmith's Floor, 32 minute video documentary on artwork of Resia Schor and Ilya Schor, originally produced for the 2003 Brown University and *differences* Conference, "The Lure of the Detail," also shown at the Fine Arts Work Center, Provincetown, August, 2003; Provincetown Art Association and Museum, August 2003.

Bibliography: "The Tale of The Goldsmith's Floor," an illustrated video script, appears in *differences*, Volume 14, Number 3, Fall 2003, pp.137-61. & "Daughter Chronicles her parents' life & art," *Provincetown Banner*, August 7, 2003, p.50. **2002**

"Sans," curatorial project at Apex Art, NYC

TEACHING

Parsons School of Design, since 1989 MassArt Low Residency MFA, 2006-School of Visual Arts MFA in Art Criticism, 2006-Vermont College MFA in Visual Art, Artist-Teacher, 1994-2002 Rhode Island School of Design, 1999-2000 Maine College of Art, MFA Program, 1999-2000, 2004 Fine Arts Work Center Summer Program, Painting workshop, since 2004 Skowhegan School of Painting and Sculpture, Resident Artist, 1995 Sarah Lawrence College, 1991-1994 The Cooper Union, 1991-92 1998 Visiting Faculty, Women and Paint, The Banff Centre, Canada 1997 Four Painters, School of the Museum of Fine Arts, Boston 1991 University of Tennessee, Knoxville 1990 Brown University 1988 New York University

Rutgers University, Mason Gross School of the Arts Rhode Island School of Design **1987** University of California at Berkeley **1983-1985**, **1986** SUNY College at Purchase, **1974-1978** Nova Scotia College of Art & Design

PANELS & LECTURES

2007

"Life of the Mind, Life of the Market: A Re-evaluation of the Contribution of Theory to Feminist Art from 1980 to 2006," moderated by Mira Schor, with Mary Kelly and Johanna Burton, part of a two day series of events by the Feminist Art Project in conjunction with and at the CAA 2007's Annual Conference, organized by Arlene Raven and Anne Swartz. "Keeping an Eye on Envy," CUNY Graduate Center

2006

"The Art of Nonconformist Criticality," Lecture series on Art Criticism, SVA

Interdisciplinary Seminar Series in Women's Studies, Bergen Community College

2005

Alice Neel Symposium, National Museum of Women in the Arts

2003

"Blurring Richter," CAA Panel on Gerhard Richter, (Robert Storr, moderator), New York
"Architectures of Gender," New School University
"The Lure of the Detail," Pembroke Center, Brown University
2001
Favorite Painting, Fine Arts Work Center, Provincetown, MA
Poetry Plastique, Marianne Boesky Gallery, NYC

Is Resistance Futile? A *M/E/A/N/I/N/G* Panel, A.I.R. Gallery, NYC

2000

Critic/Artist Dialogue, University of Wisconsin, Madison Matters of Representation: Feminism, Theory, the Arts, SUNY Buffalo Boys Keep Swinging, Art in General 1999 Abstract Matters: Painting in the Material World, Emily Carr Institute of Art & Design, Vancouver, B.C. Canada Forum 99: What is An Artist?, Provincetown Art Association & Museum 1998 The F-WORD: Contemporary Feminisms and the Legacy of the Los Angeles Feminist Art Movement, CalArts Art From the '80s and '90s: Have the Ideas and the Art Changed?, Symposium, 50th Anniversary of SVA 1997 Whose Story Now, College Art Association panel, New York Realities of Feminism &/or Activist Practice, A.I.R. Gallery, NYC Art and Language, Feminist Art and Art History Conference, Barnard College 1996 Painting Reconfigured, Oberlin College Essentialism and Representation, UCLA Art Languages and Visual Strategies in Feminist Art, Kunstverein in Hamburg Aspects of Contemporary Art, Aldrich Museum 1994 Wet Into Wet: A Show of Passion, Four Walls, NYC Off the Streets and into the Studio: Cultural Politics -- Theory and Practice, CAA panel, NY 1992 Cross-Currents in Work by Contemporary American Women Artists, Vortrage Zur Kunst des 20. Jahrhunderts, Internationale Sommerakademie Fur Bildende Kunst, Salzburg Representation in Abstraction, John Good Gallery, New York The Erotics of Painting, The Cooper Union Great Hall Art in the Age of Difference: Pembroke Research Seminar, Brown University and The Pembroke Center 1991 Otherness and Cultural Diversity: A Symposium, The Detroit Institute of Arts Matrilineage -- Women, Art, Change, Syracuse University 1990 Beyond A Forest of Signs, Panel, ArtCenter, Pasadena Aesthetic Languages, Laboratory of Critical Arts & Learning, New York University Other Nature, College Art Association Studio Panel, New York 1988 Shock 88 -- A Symposium, The Graduate School at C.U.N.Y. Counter-Talk: The Body, Public Access, Toronto M/E/A/N/I/N/G Presents Artists' Talks, Sorkin Gallery, NY Postmodernism and Feminism, The Humanities Institute, S.U.N.Y. at Stonybrook Art Criticism For Women in the '90s, Symposium, UCLA VISITING ARTIST, SELECTED 2007 UC Davis Columbia University MFA Program 2006 SUNY Purchase

2004 Maine College of Art - MFA Program UCLA Department of Art Cal State Long Beach 2003 Hampshire College University of Nevada, Reno Rutgers University MGSA 2002 School of Visual Art SUNY Purchase 2001 Pratt Institute 2000 Mount Allison University. New Brunswick, Canada Wexner Center at Ohio State University Hunter College 1999 Georgia State University, Atlanta, GA Nexus Contemporary Art Center, Atlanta, GA 1998 Cranbrook, MI CalArts Rutgers University MGSA University of Arizona at Tucson Bucknell University Hunter College 1997 Bennington College University of Guelph, Guelph, Canada Carnegie Mellon School of Art 1996 Maryland Art Institute Artist Talks, Akademie der Bildende Kunste Munchen Staatliche Hochschule fur Gestaltung, Karlsruhe 1995 Yale University School of Art Tyler School of Art, Temple University 1994 Rutgers University, Mason Gross School of the Arts University of Connecticut at Storrs Otis Art Institute, LA 1993 The University of Vermont The Maryland Institute, College of Art 1990 Bard College Rhode Island School of Design

Professional Associations

*Visual Arts Committee, F.A.W.C. (Fine Arts Work Center), Provincetown, MA, since 1994
*Board of Advisors, Provincetown Arts Press, Inc, since 1993
* Editorial Board, *WSQ (Women's Studies Quarterly)*, since 2005
*Advisory Board, A.I.R. Gallery, 2002-2005.

EDUCATION

1973 M.F.A., California Institute of the Arts