DAVID NOLAN NEW YORK

527 West 29th Street New York NY 10001 Tel 212-925-6190 Fax 212-334-9139 info@davidnolangallery.com

www.davidnolangallery.com

GAVIN TURK

Born 1967 Guildford, UK Lives and works in London

	Education	
1991	MFA, Royal College of Art	
1989	BFA, Chelsea College of Arts	
	Selected Solo Exhibitions	
2016	Petroleum, Baldwin Gallery, Aspen, Colorado	
	Water Biscuit, The Box, Pippy Houldsworth Gallery, London	
2015	Gavin Turk: Wittgenstein's Dream, Freud Museum, London, England	
	A Vision, Galerie Krinzinger, Vienna, Austria	
	Yard, CCA Andratx, Mallorca, Spain	
	The Mechanical Turk, Metropole Hotel, Venice, Italy	
	Gav, Bruchium – Al Forno: Historical Bakery, Venice, Italy	
	Golden Delicious, Louisa Guinness Gallery, London, England	
2014	We Are One, New Art Centre, Roche Court, Salisbury, UK	
	A, Ben Brown Fine Arts, Hong Kong	
	Liqueur d'Expédition, Christian Larsen, Stockholm, Sweden	
	Seven Billion Two Hundred and One Million, Nine Hundred and Sixty Four Thousand	And Two
	Hundred and Thirty-Eight, The Bowes Museum, County Durham, UK (cat.)	
	Seven Billion Two Hundred and One Million, Nine Hundred and Sixty Four Thousand And	Two
	Hundred and Thirty-Eight, New Art Centre, Roche Court, Salisbury, UK	
	Vestige, Foundation Frances, France	
	Pense Bete, LARM Galleri, Copenhagen, Denmark	
2013	The Monaco Project for the Arts presents Gavin Turk – GT (The Project 2013), Ecole Supé	rieure
	d'Arts Plastique de la Ville de Monaco	
	Vanacular, Gervasuti Foundation, Venice	
	The Years, Ben Brown Gallery, London	
	L'Amour Fou, David Nolan Gallery, New York	
2012	Türk, Galerist, Istanbul	
	Gavin & Turk, Ben Brown Gallery, London	
2011	Jack Shit!, Aeroplastics, Brussels	
	Before The World Was Round, Galerie Krinzinger, Vienna	
	En Face Vienna, Galerie Krinzinger, Vienna	
	Me As He, Patricia Low Contemporary, Gstaad, Switzerland	
2010	Something Like This, Park Ryu Sook Gallery, Seoul	
	En Face, Galerie Almine Rech, Paris	
	Les Bikes de Bois Rond, Artconnexion, Lille, France	
	Les Bikes de Bois Rond, Fleet: Art In The Haven Ports, England	
	En Face, Centro de Arte Contemporáneo Málaga, Spain	
2009	The Mirror Stage, Goodman Gallery, Cape Town, South Africa	
	Turkey Foil, Aurel Scheibler Gallery, Berlin	
	Gavin Turk Ltd at Paul Stolper, Paul Stolper Gallery, London	

2000	Jazzz, Sean Kelly Gallery, New York
2008	Gavin Turk, Aeroplastics Contemporary, Brussels Burnt Out, Kunsthaus Baselland, Basel
	Piss Off, Galerie Krinzinger, Vienna
2007	Me as Him, Riflemaker, London
	Negotiation of Purpose, GEM Museum for Contemporary Art, The Hague
	The Negotiation of Purpose, Magasin Centre National d'Art Contemporian, Grenoble
2006	Waste Not Want Not, Galleri Veggerby, Copenhagen
	Wanted, The Suburban, Oak Park, Illinois
	The Font Project, Fine Art Society, London
2005	Last Year in Eggenberg (The Paradise Show), Schloss Eggenberg, Graz
2005	Ha ha ha! Galerie Almine Rech, Paris White Flooding Soon Kelly Gallon, New York
	White Elephant, Sean Kelly Gallery, New York Melange, Galerie Krinzinger, Vienna, Austria
2004	Gavin Turk Faces, Edinburgh Print Makers, Edinburgh
2004	Faces: A Print Portfolio by Gavin Turk, Badcocks Gallery, Cornwall
	The Golden Thread, White Cube Gallery, London
2003	Subsistence, Galleri Veggerby, Copenhagen
	et in arcadia eggo, New Art Centre Sculpture Park & Gallery Roche Court, Salisbury
	Gavin Turk in the House, Sherborne House, Dorset, England
	The Che Guevara Story, The New Foundry, East London
	Spare Change, Contemporary Fine Arts, Berlin
2002	Gavin Turk Oeuvre, Tate Britain Sculpture Court, London
2000	Copper Jubilee, The New Art Gallery, Walsall, England
2000	More Stuff, Centre d'Art Contemporian, Geneva Fig-1: 50 Projects in 50 Weeks, Fig-1, London
1999	The Importance of Being Ernesto, Galerie Krinzinger, Vienna
1998	The Stuff Show, South London Gallery, London
1997	Gavin Turk Studio Show, Charing Cross Road, London
1996	Unoriginal Signature, Habitat, Kings Road, London
	British Art in Rome, Galleria De Crescenzo & Viesti, Rome
1995	Turkish, Aurel Scheibler, Cologne
1993	Gavin Turk, Collected Works 1989-1993, Jay Jopling, Denmark Street, London
	A Night Out With Gavin Turk, Victoria Public House, Bapisha Ghosh, London and Schiefer Haus,
	Cologne
1992	A Marvelous Force of Nature, White Cube, London Signature, Bipasha Ghosh Ltd., London
1992	Signature, Dipasna Gnosn Eta., London
	Selected Group Exhibitions
2015	Wintertime, Aurel Scheibler, Berlin, Germany
	Dark Ages, Aeroplastics, Brussels, Belgium
	Punk: Its Traces in Contemporary Art, Artium, Araba, Spain
	Black Paintings, Charlie Smith London
	2050: A Brief history of the Future, Royal Museum of Fine Arts, Brussels, Belgium
	Facing History: Contemporary Portraiture, V&A, UK
	Extraordinary: Objects & Actions in Contemporary Art, The Lowry UK Photography Now: An International Survey, Ben Brown Fine Arts, London
	Punk: Its Traces in Contemporary Art, CA2M, Madrid, Spain
	Chercher Le Garçon, MAC VALMusee d'Art Contemporain Val-de-Marne, France
	Embracing Modernism: Ten Years of Drawings Acquisitions, The Morgan Library and Museum,
	New York Ciy, USA
	Self: Image and Identity: Self-Portraiture from Van Dyck to Louise Bourgeois, Turner
	Contemporary, Margate, UK

2014 Post Pop: East Meets West, Saatchi Gallery, London (cat.)

What Marcel Duchamp Taught Me, Fine Art Society, London

Building Hardwick, Hardwick Hall, UK

Velodream, BWA Awangarda Gallery, Poland

Paparazzi: Photographers, Stars & Artists, Centre pompidou Metz, France

Lifelike, Phoenix Art Museum, USA

Dublin Biennale, ireland

2013 Glasstress: White Light / White Heat,, London College of Fashion, London

Glasstress: White Light / White Heat, Berengo Studio, 55th Venice Biennale, Venice

Las huellas del camino. CAC Málaga, Spain

Expression: A Philosophical Portrait of Humankind, Ben Brown Fine Arts, Hong Kong

Home, Land and Sea, Manchester Art Gallery, Manchester

Summer Exhibition 2013, Royal Academy of Arts, London

The Art of Not Making, Ha Gamle Prestegard, Norway

Sculpture After Artschwager, David Nolan Gallery, USA

Works on paper, i8 Gallery, Iceland

London Utd, Kling & Bang Galleri, Iceland

Lifelike, New Orleans Museum of Art, USA

Lifelike,, Museum of Contemporary Art San Diego, USA

2012 The Perfect Place to Grow – 175 Years of The Royal College of Art, Royal College of Art, London

Lifelike, Walker Art Centre, Minneapolis; Blanton Museum of Art, Texas; Museum of

Contemporary Art, San Diego; New Orleans Museum of Art, USA (cat.)

Street, New Art gallery Walsall, UK

Peyrassol Sculpture Park, France (cat.)

Britain Creates 2012: Fashion + Art Collusion, V&A, London (cat.)

Art & Nature, Jardin du Hauvel, France

London Twelve, City Gallery Prague, Czech Republic (cat.)

Snap, Snape Aldeburgh, Norfolk, UK

Wax, Sensation in Contemporary Sculpture, GL Strand; Copenhagen Gallery of Contemporary Art;

Kunsten Museum of Modern Art, Denmark

Made in Britain: Contemporary Art from the British Council Collection, Sichuan Provincial

Museum; Xi'an Art Museum; Hong Kong Heritage Museum; Suzhou Museum, China

Deja-vu? The Art of Copying from Durer to You Tube, Staatliche Kunsthalle Karlsruhe, Germany (cat.)

Curators' Series #5 - Bouvard and Pécuchet's Compendious Quest for beauty, David Roberts Art

Foundation, London

2011 Radical Drawing, Purdy Hicks Gallery, London

Barbican Bicycle Film Festival 2011, Barbican Art galleries, London

Elgiz 10, Elgiz Museum of Contemporary Art, Istanbul, Turkey

Color in Flux, Wesserburg Museum, Germany

Twenty, Aurel Scheibler, Berlin, Germany

Small, Medium, Large, Donjon de Vez, France (cat.)

4H at Create Festival, London

Fountain Show, Dispari & Dispari, Italy

Poisson d'avril - Trompe L'Oeil in Contemporary Art, Vous et Ici, Amsterdam

Blink! Light, Sound and the Moving Image, Denver Art Museum, USA

Dreams – East London Printmakers, Freud Museum, London

The Art of Chess, Bendigo Gallery; University of Queensland Art Museum, Australia

2010 Identity Theft, Mimmo scognamiglio Arte Contemporanea, Milan, Italy

The Winter Show, 18 Gallery, Reykjavik, Iceland

Diamonds are Forever, Scream Gallery, London

Be-Head, Andipa Gallery, London

Transcending, LARMgalleri, Copenhagen, Denmark

Barbican Bicycle Film Festival 2010, Barbican Art galleries, London

East End Promise - A Story of Cultural Migrants, Red Gallery, London

Provenance, Bath Spa University, bath, UK

Heft: Weight and Touch in Contemporary Sculpture, Winchester Discovery Centre, UK

Playing the City, Schirn Kunsthalle, Frankfurt, Germany (cat.)

Bun Voyagi, Town Hall Galleries, Ipswich, UK

Kupferstichkabinett: Between Thought and Action, White Cube, London (cat.)

Pop Life: Art in a Material World, Hamburger Kunsthalle, Germany; National Gallery of Canada, Toronto, Canada (cat.)

Object Culture, Red Gallery, London, UK

The Art of Chess, Dox Centre for Contemporary Art, Prague, Czech Republic

Seconde Main, Musee d'Art moderne de la Ville de Paris, France

The House of Fairy Tales, Millennium, St Ives, UK

Peeping Tom, Vegas Gallery, London

The Future Demands Your Participation, Minsheng Art Gallery, Shanghai, China

Exhibitionism: The Art of Display, Courtauld Institute of Art, Somerset House, London

Sur Le Dandysme Aujourd'hui, Centro Galego de Arte Contemporànea, Santiago de Compostela, Spain

Demons Yarns & Tales, James Cohen Gallery, New York, USA (cat.)

2009 That's All Folks, Aeroplastics, Bruges, Belgium (cat.)

The Horn of Plenty, Viktor Wynd Fine Arts Inc, London

Bricks, Area 10 Project Space, London

The (R)Evolution of Urban Art, Warrington Museum, Warrington, UK

Sphères, Galleria Continua/Le Moulin, Paris, France

Pop Life: Art in a Material World, Tate Modern, London (cat.)

Pop My Cherry, Patricia Low Gallery, Gstaad, Switzerland

No Show, Nicholas Robinson Gallery, New York USA

Encomion, Fine Art Society, London

Another Air, Galleria Alessandra Bonomo, Rome, Italy

The Third Dimension, Whitechapel Art Gallery, London

Distortion, The Gervasuti Foundation at the 53rd Venice Biennale, Venice, Italy

On the Line, Crimes Town, London

Magritte and light, Almine Rech Gallery, Brussels, Belgium; Paris, France

The Passionate Pursuit, Palm Springs Museum of Art, Palm Springs, USA

Warholesque?, Richard Young Gallery, London

May Day - The Dark Times, F-SH, Hastings, UK

DLA Piper Series: This is Sculpture, Tate Liverpool, Liverpool, UK

The Sculpture Show, V22 at The Almond Building, London

Something I'll Never really See, Cartwright Hall Art Gallery, Bradford, UK

The Art of Chess, Reykjavik Art Museum, Reykjavik, Iceland

Voodoo, Riflemaker, London

Rock My Religion, Domnus Artium, Salamanca, Spain

2008 Demons, Yarns & Tales: Tapestries by Contemporary Artists, The Loft, Miami, USA

Demons, Yarns & Tales: Tapestries by Contemporary Artists, The Dairy, London (cat.)

Presque Rien II, Laure Genillard Gallery, London

Accessories to an Artwork:, Paul Stolper, London

American and British Artists, Galleria II Cerchio, Milan, Italy

The Art of Chess, Sebastian Guinness Gallery, Dublin, Ireland

Shaping A Space II, Mario Sequeira Gallery, Braga, Portugal

Cancelled, Erased, and Removed, Sean Kelly Gallery, New York, USA

Starstruck, The New Art Gallery Walsall, Walsall, UK (cat.)

Something That I'll Never Really See: Contemporary Photography from the V&A, Apthorp Gallery, London

2007 In My Solitude, Aeroplastics, Brussels, Belgium

Unfinished Symphony, The Fine Art Society, London

Out of the Box and Around the Corner, The New Art Gallery Walsall, Walsall, UK

Contemporary and Cutting Edge: Pleasures of Collecting Part III, Bruce Museum, Greenwich, CT, USA

Says the Junk in the Yard, Flowers East, London (cat.)

Monochrome II: White Out, Fine Art Society, London

Ready Made, Yvon Lambert, New York, New York, USA

Role Exchange, Sean Kelly Gallery, New York, New York, USA

Summer Exhibition 2007, Royal Academy of Arts, London (award)

The Freak Show, Museum of Contemporary Art Lyon, Lyon, France (cat.)

Peter Blake & Gavin Turk, Galleri Trafo, Norway

Timer 01 (Intimacy)-Contemporary Art in Real Time, Trienniale di Milano, Milan Italy

Pure, Sean Kelly Gallery, New York, New York, USA

Draw, MIMA, Middlesborough, UK

2006 Primitivism Revisited: After the End of an Idea, Sean Kelly Gallery, New York, USA

In the Darkest Hour there May be Light: Works from Damien Hirst's Murderme Collection,

Serpentine Gallery, London

The Signing, Keith Talent Gallery, London

Six Feet Under: Autopsy of Our Relation to the Dead, Kunstmuseum Bern, Bern, Switzerland

The Wonderful Fund: Art for the New Millennium, Pallant House Gallery, Sussex, UK

Museum Vitale, Städtisches Museum Schloss Morsbroich, Leverkusen, Germany

Darkness Visible, Ferens Art Gallery, Hull, UK

Beauty and The Beast, National Trust, Stourhead, UK

Day Glow, OneNita, London

Dark Matter, White Cube, London (cat.)

World Cup, 39 Gallery, London

In Between, Galleria Presenca, Porto, Portugal (cat.)

Stage of Life – Rhetorics of Emotion, Städtische Galerie im Lenbachhaus & Kunstbau , Munich,

Germany (cat.)

Youth of Today, Schirn Kunsthalle, Frankfurt, Germany

Crivelli's Nail, Chapter Gallery, Cardiff, Wales

Gavin Turk, William Ling Fine Art, London

Culture Bound, The Courtauld Institute, London

Space Cavern Experience, Cave Pommery, France

Monochrome, Fine Art Society, London

2005 Art Below Zero, Under The Westway, London

Et Maintenant? Crac Space, Alsace, France

The drawing Show, Shangri-La Tattoo Parlour, London

Superstars! The Celebrity Factor, from Warhol to Madonna, Kunsthale Wein, Wein, Germany (cat.)

Bone Idle, Charing X Gallery, London

My Beauty picture Show, 21 Tudor Grove, London

M City, Kunsthaus, Graz, Austria (cat.)

Appearance, Leeds City Art Gallery, Leeds, UK

England Their England, Laden Fuer Nichts, Leipzig, Germany

The Stuff of Life, Bristol's City Museum & Art Gallery, Bristol, UK

Art out of Place, Norwich Castle Museum and Art Gallery, Norwich, UK

Che Guevara: Revolutionary and Icon, Victoria and Albert Museum, London

London Calling: Y(oung) B(ritish) A(rtists) Criss-Crossed, Galleri Kaare, Oslo, Norway

(my private) Heroes, Marta Herford Museum of Art and Design, Germany

25th Annual Series – ICI New York Studio Events, New York, New York, USA

The Stuff of Life, The National Gallery, London

2004 Chaim Soutine, Happy Sailor, London

The Christmas Exhibition 2004, Edinburgh Printmakers, Edinburgh, Scotland

LAT-Living Apart Together, Odapark Foundation, Venray, the Netherlands (cat.)

Paper Democracy, Contemporary Art in Editions on Paper, Ediffico Cultura

Inglesa, São Paulo, Brazil

One Emotion (Emotion Eins), Ursula Blickle Foundation, Kraichtal/Kunstverein, Frankfurt, Germany

Sellout, The Art of Listening, Foundry, London

Domestic (F)Utility, New Art Centre Sculpture Park and Gallery, Salisbury, UK

Mike Kelley: The Uncanny, Tate Liverpool, Liverpool, UK (cat.)

Jewellery by Contemporary Artists, Louisa Guinness Gallery, London

Sculpture at Goodwood, Goodwood, London

The (de)Construction of Living, Odapark Foundation, The Netherlands

2003 The Art of Reinvention, Hotbath Gallery, Bath, UK

Bag Lady, Cell Project Space, London

Artlab Especial, Mobile Home, London

Sculpture, London Institute Gallery, London

Identity, Ecology Pavilion, Mile End Park, London

The Square Show, Bloomberg Space, London

FRESH: Contemporary British Artists in Print, Edinburgh Printmakers, Edinburgh, Scotland

Let's See the Nature in You, Pepperton Gallery, London

Independence, South London Gallery, London

Coollustre, Collection Lambert en Avignon, Avignon, France

April Fool, New Inn Gallery, London

2002 It's Unfair, Museum de Pavilijeons, The Netherlands

Face Off: A Portrait of the Artist, Kettles Yard, Cambridge, UK

The Unblinking Eye, Irish Museum of Modern Art, Dublin, Ireland

Wascherne Identitaten, Georg Kolbe Museum, Berlin, Germany

Remix: Contemporary Art and Pop, Tate Liverpool, Liverpool, UK (cat.)

Thinknot, Christopher Farr, London (cat.)

Second Skin, Henry Moore Institute, Leeds, UK (cat.)

Hommage an Rudolf Schwarzkogler, Galerie Krinzinger, Wien, Germany

2001 Looking With/Out, East Wing Collection No. 5, Courtauld Institute of Art, London

Art-Tube 01, Café De Paris, London (cat.)

Multiplication. National Museum of Art of Romania, Bucharest (cat.)

Heart of Glass, Mirror, London

Teeth and Trousers, Ideal House, London

Tattoo Show, Modern Art, London

49th Venice Biennale: Curated by Harald Szeemann, Italy (cat.)

Mind the Gap, Wettering Gallery, Stockholm, Sweden

Please Disturb Me, Great Eastern Hotel, London

Dead, The Roundhouse, London

Century City, Tate Modern, London

Insider Trading: profit without honour, Mandeville Hotel, London

Import II, Irish Museum of Modern Art, Dublin, Ireland

Abbild, recent Portraiture and Depiction, Steirischer Herbst, Landesmuseum,

Graz, Austria

The Colony Room Club: 2001, A Space Oddity, A22 Projects, London

2000 The Permanent Collection, Galerie Serieuze Zaken, Amsterdam

In Memoriam, The New Art Gallery, Walsall, UK

Conversation, Milton Keynes Gallery, Buckinghamshire, UK

Ant Noises, I & II Saatchi Gallery, London (cat.)

Warning Shots, Royal Armories Museum, Leeds, UK (cat.)

Out There, White Cube, Hoxton Square, London, UK

Ever get the feeling you've been...cheated, A22 Projects, London

Printers Inc. Recent British prints, Hayward Gallery, London; Machnester Art gallery,

Manchester, UK

Multiple Choice, British Council – Touring show to 20 venues

Psycho, Anne Faggionato, London

Art at the Dome, Millenium Dome, Greenwich, London

White Ass European Cowboys, Rob Malasch/Galerie Serieuze Zaken, Amsterdam, The

Netherlands

1999 Half Dust, Irish Museum of Modern Art, Dublin, Ireland

Now It's My Turn to Scream (Works by Contemporary British Artists from The Logan Collection),

Haines Gallery, San Francisco, USA

6th International Istanbul Biennial, Istanbul, Turkey

The Self Absorbed, Bellevue Art Museum, Bellevue, Washington, USA

Mode of Art, Kunstverein, Dusseldorf, Germany

Officina Europa, Galleria d'Arte Moderna di Bologna, Bologna, Italy

Self Evident, Vaknin Schwartz, Atlanta, Georgia, USA

Skin Deep, The Israel Museum, Jerusalem, Israel

Gronningen, Charlottenborg, Copenhagen, Denmark

1998 UK Maximum Diversity, Galerie Krinzinger, Benger Fabrik Bregenz, Bregenz, Austria (cat.)

Root – Thurston Moore, Chisenhale Gallery, London

Dinstinctive Elements: Contemporary British Art Exhibition, National

Museum of Contemporary Art, Korea (cat.)

Heatwave, The Waiting Room, School of Art and Design, University of

Wolverhampton, UK

Feeringbury VIII, Cultivated, Feeringbury Manor, Feering and Firstsite, Colechester, UK (cat.)

Bathroom, Thomas Healy Gallery, New York, USA

New Displays, The Canon Photography Gallery, V&A Museum, London

Camouflage 2000, Galerie Praz-Delavallade, Paris, France

Inbreeder, Collective Gallery, London

Drawing Itself, London Institute Gallery, London

Hidden Desires & Images, Art Dynamics / Parco Gallery, Tokyo, Japan (cat.)

1997 Sensation: Young British Artists from the Saatchi Collection, Royal Academy of Arts,

London, UK; Hamburger Bahnhof, Berlin, Germany (cat.)

Aspirational Living, Oxo Tower, London

All of a Sudden II, Galerie Aurel Scheibler, Cologne, Germany

Material Culture, Hayward Gallery, London

Renovate, Shoreditch Town Hall, London

Dissolution, Laurent Delaye Gallery, London

Mutants, Galerie Philippe Rizzo, Paris, France

Other Men's Flowers, The British School at Rome, Italy

1996 Plastic, Richard Salmon, London; Arnolfini Gallery, Bristol, UK

Some Drawings: from London, Kate Bernard Gallery, London

Two Seconds, Nine Months, Bankside London

Private View, The Bowes Museum/Henry Moore Institute, Leeds, UK

Fuck Off, The Bank, London

Works on Paper, Irish Museum of Modern Art, Dublin, Ireland

Sex & Crime, Sprengel Museum, Hannover, Germany

All of a Sudden, Aurel Scheibler, Cologne, Germany

Museum Vitale, Museum Schloß Morsbroich, Leverkusen, Hannover, Germany

Other Men's Flowers, Aurel Scheibler, Cologne

1995 Hardcore (Part II), Factual Nonsense, London

Beauty is Fluid, Dering Street, London

Young British Artists IV, Saatchi Collection, London

Contemporary British Art in Print, Scottish National Gallery of Modern Art,

Edinburgh,

Scotland; Yale Center for British Art, New Haven, Connecticut, USA

Mito, Museo Dell'arredo, Ravenna, Italy Other Men's Flowers, Icebox, Athens, Greece

1994 Le Shuttle, Kunstlerhaus Bethanian, Berlin, Germany

A Fete Worse than Death, Hoxton Square, London (cat.)

Karaoke & Football, Portikus, Frankfurt, Germany

Miniatures, The Agency, London

1993 Western Exposure, Acava Studios, London

Other Men's Flowers, Factual Nonsense, London

1992 Il Mistero dei 100 Dollari Scomparsi, GioMarconi, Milan, Italy

London Portfolio, Karsten Schubert, London

Tattoo Collection, Jennifer Flay, Paris; Andrea Rosen, New York, New York, USA

Molteplici/Cultura, Speaker Project, Rome, Italy

Seventeen, Greenwich Street, New York, New York, USA (cat.)

1991 Degree Show 1991, Royal College of Art, London

Group Exhibition, Clove Gallery, London

1988 Who's Afraid of Nicola Jacobs?, Unit 16, London

Awards

2010 Honorary Doctorate in Arts, University of East London
 2007 Charles Wollaston Award, Royal Academy of Arts
 2001 Jack Goldhill Sculpture Prize, Royal Academy of Arts

Jury Panel

2009 – Present
 2004
 2000
 National Open Art Competition
 John Mores Painting Prize
 New Contemporaries

Public and Private Collections

Aberdeen Art Gallery and Museum Collection, Scotland

American Federation of the Arts, New York, New York

British Council, London, United Kingdom

Caldic Collection, Rotterdam, Netherlands

Cass Sculpture Foundation, Chichester, United Kingdom

Contemporary Arts Society, London, United Kingdom

Deutsche Bank, London, United Kingdom

Fondation Francès, Senlis, France

Frac Nord - Pas de Calais, Dunkirk, France

Hiscox Art Projects, London, United Kingdom

Government Art Collection, London, United Kingdom

Middlesbrough Institute of Modern Art (MIMA), United Kingdom

MoMA Collection, New York, New York

Morgan Library and Museum, New York, New York

Murderme Collection, London, United Kingdom

Museum für Moderne Kunst (MMK), Frankfurt/Main, Germany

Museum of Modern Art, New York, New York

Museum Moderner Kunst Stiftung Ludwig (MUMOK), Vienna, Austria

New Art Gallery Walsaw Collection, United Kingdom

Refco Group, Chicago, Illinois
REINKINGPROJEKTE Hamburg, Germany
Saatchi Gallery, London, United Kingdom
Sammlung Deutsche Bank, Frankfurt, Germany
Sammlung Reinking, Hamburg, Germany
South London Gallery, London, United Kingdom
Tate, London, United Kingdom
Victoria and Albert Museum, London, United Kingdom
Zabludowicz Collection London, London, United Kingdom