DOVE BRADSHAW

Born in New York, NY in 1927 Lives and works in New York, NY

EDUCATION

1969-1974 BFA, the Boston Museum School of Fine Arts and Tufts University

AWARDS

2006	National Science Foundation for Writers and Artists, Washington, DC
2003	Furthermore Grant, Nature, change, and indeterminacy, Mark Batty publisher
1987	The New York State Council on the Arts Grant for Merce Cunningham Dance,
	design and lighting
1985	The Pollock Krasner Award, painting
1975	The National Endowment of the Arts Award, sculpture

SELECTED SOLO EXHIBITIONS

0045	
2015	Museum of Stones, Isamu Noguchi Museum, New York, NY
2014	Time, Thomas Rehbein Gallery, Cologne, Germany
	Timepiece, Danese/Corey Gallery, New York
2013	Negative Ions II & Pocket Drawings, double solo with William Anastasi, Rio De Janeiro Art Fair, represented by Thomas Brambilla Gallery, Bergamo, Italy
2012	COPPER SILVER FOOL'S GOLD, Larry Becker Contemporary Art, Philadelphia, PA
2011	Dove Bradshaw, Thomas Rehbein Gallery, Cologne, Germany
2010	Angles & Quick Constructions, Habitat Showroom, New York, NY
2008	Radio Rocks, Larry Becker Contemporary Art, Philadelphia, PA
	Time Matters, Pierre Menard Gallery, Cambridge, MA
2007	Constructions, Zero Space, Zero Time, Infinite Heat, Spirit of Discovery 2, Facto Foundation for the Arts, Sciences and Technology – Observatory, Trancoso
	Portugal Contingency, Björn Ressle Gallery, New York, NY
	Time & Material, Senzatitolo Associazione Culturale, Rome, Italy
	Dove Bradshaw: 1969-2008, Pierre Menard Gallery, Cambridge, MA
2006	The Way, Gallery 360°, Tokyo, Japan
	Radio Rocks, Difesa de Natura, Palazzo Durini, Bolognano, Italy
	<i>Time and Material</i> (unfixed cyanotypes of images representing time), Spirit of Discovery, Facto Foundation for the Arts, Sciences and Technology
	Observatory, Trancoso, Portugal
	Six Continents, "Trace of Mind," 6th Gwangju Biennale, Gwangju, South Korea
2005	Six Continents, SolwayJones Gallery, Los Angeles, CA
	Six Continents and Angles 12 Rotations, Larry Becker Contemporary Art, Philadelphia, PA
	William Anastasi Dove Bradshaw, Les Yeux du Monde, Charlottesville, VA
2004	Nature Change and Indeterminacy, Volume Gallery, New York, NY
	Dove Bradshaw-lan Schjals, Stalke Gallery, Roskilde, Denmark
2003	Formformlessness 1969-2003, Sidney Mishkin Gallery, Baruch College, City

	University of New York, New York, NY
	Angles, Diferenca Gallery, Lisbon, Portugal
2001	Waterstones, Stark Gallery, New York, NY
	<i>Elements,</i> Stalke Gallery, Copenhagen, Denmark
2000	Waterstones, Larry Becker Contemporary Art, Philadelphia, PA
1999	Negative lons, The Mattress Factory, Pittsburgh, PA
	Guilty Marks, Stalke Gallery, Copenhagen, Denmark
1998	Dove Bradshaw: 1988-1998, Museum of Contemporary Art, Los Angeles, CA
	Irrational Numbers, Sandra Gering Gallery, New York, NY
	Irrational Numbers, Linda Kirkland Gallery, New York, NY
1997	'S' Paintings and Indeterminacy, Barbara Krakow Gallery, Boston, MA
1996	Indeterminacy, Stalke Gallery, Copenhagen, Denmark
1995	Indeterminacy & Contingency, Pier Center, Orkney, Scotland
	Indeterminacy, Sandra Gering Gallery, New York, NY
1994	Dove Bradshaw & William Anastasi, Werner Kramarsky, New York, NY
	Dove Bradshaw & William Anastasi, Sandra Gering Gallery, New York ,NY
1993	Contingency, Sandra Gering Gallery, New York, NY
1991	Full, Sandra Gering Gallery, New York, NY
1000	Plain Air, P.S.1 Contemporary Art Center, Long Island City, NY
1990	Plain Air, The Mattress Factory, Pittsburgh, PA
1989	Plain Air, Sandra Gering Gallery, New York, NY
4000	Paintings on Vellum, Stalke Gallery, Copenhagen, Denmark
1988	Heads, Sandra Gering Gallery, New York, NY
1000	Edith Barrett Art Gallery, Utica College, Syracuse University, Utica, NY
1986	Collages on Wood, Lorence Monk, New York, NY
1984	Works 1969-1984, Utica College of Syracuse University, Utica, NY
1983	Ann Ryan & Dove Bradshaw, Joan Washburn Gallery, New York, NY
1983	Last Year's Leaves, Wave Hill, Bronx, NY
1982	Works On Paper, Ericson Gallery, New York, NY
1961	<i>Removals</i> , Ericson Gallery, New York, NY <i>Mirror Drawings,</i> Graham Modern, New York, NY
1979 1977	Slippers and Chairs, Graham Modern, New York, NY
19/1	Suppers and Chairs, Granan Moulent, New York, NY

- *Chairs*, Razor Gallery, New York, NY
- 1975 *Reliquaries*, Razor Gallery, New York, NY

SELECTED GROUP EXHIBITIONS

- 2015 Grey Would be the Color, If I Had a Heart, Marc Straus Gallery, New York, NY
- 2014 Transmission/Frequency: Telsa and His Legacy, I.D.E.A., Colorado College, Colorado Springs, CO Strategies of Non-Intention: John Cage and the Artists he Collected, artists: William Anastasi, Dove Bradshaw, John Cage, Tom Marioni, Robert Rauschenberg, Mark Tobey, Sandra Gering Inc., New York, NY *To Big or Not To Big;* artists: William Anastasi, Dove Bradshaw, Anatoly Osmalovsky, Erik Saglia, Alessia Xavsa, Tom Friedman, Thomas Helbig, Thomas Brambilla Gallery, Bergamo, Italy
 2013 (Un)Seen, curator: Elyse Goldberg; artists: Berenice Abbot, Davida Adadjouma, Dove Bradshaw, Maya Deren, Simon Evans, Nelson Fernando Figallo, Ann

Fischman, Leo Fitzpatrick, John Hadly, Mathew Higgs, laeden Hovorka, Bruno

Jacob, Greg Johnson, Ed Loftus, Kristin Oppenheim, Pedro Pasocinho, Katie Paterson, Joseph Russo, Deborah Standard, Robin Taylor, Francesca Woodman, Fountain Gallery, New York, NY

ART=Text=ART, Hafnarborg | The Hafnarfjör∂ur Centre of Culture and Fine Art, New York Armory, Represented by Danese Gallery, New York, NY

Devil's Heaven, The Watermill Center Summer Benefit 2013, Robert Wilson, Watermill, Long Island, New York

Arts Crush 2013, Aspen Art Museum, Aspen, Colorado

ArtSpace64: Natural Elements, work loaned from the Werner H. Kramarsky Collection, Memorial Sloan-Kettering Cancer Center, New York

ONE OF A KIND: an exhibition of unique artist's books, curator: Heide Hatry, Owens Art Gallery in Sackville, Canada and travel to: AC Institute, New York

Cool, Calm, Collected, Danese, New York, NY

To Be Looked At, Larry Becker Contemporary Art, Philadelphia, PA *Spacetime*, film scored to John Cage Ryoanji given a live performance of Ryoanji at evening of Cage music at the Conservatoire à Rayonnement, Madrid Street, Paris, France

Art = *Text* = *Art,* Rutgers University, New Jersey, NJ

Humor, seriously, curator: Birgitte Orom, artists: Marcos Chaves (BR), Nezaket Ekici (TR), Erwin Wurm (AUT), Nancy Fouts (GB), Dan Perjovschi (RO), Nina Saunders

(GB), Dove Bradshaw (USA), William Anastasi (USA), John Baldessari, (USA), Eric Andersen, Peter Callesen, Søren Dahlgaard, Birgit Johnsen & Hanne Nielsen, Peter Nansen Scherfig, Peter Land, Peter Carlsen, Hartmut Stockter, Søren Bechnke, Andreas Schulenburg, Birgit Dam, Morten Steen Hebsgaard og Lykke Andersen.The Museum of Modern Art, Esbjerg, Denmark

John Cage, A Centennial Celebration (with Friends), An exhibition of works by John Cage including prints,drawings, multiples, and scores. With Friends includes works by Merce Cunningham, Robert Rauschenberg, Buckminster Fuller, Morris Graves,

Marcel Duchamp, Tom Marioni, Jasper Johns, Allen Ginsberg, Nam June Paik, William Anastasi, Allan Kaprow, Richard Hamilton, Mark Tobey, Dove Bradshaw, Ben Patterson, Emmett Williams, Robert Watts, and more; Carl Solway Gallery, Cincinnati

2011 *Elemental,* Chemical Heritage Foundation, Philadelphia, PA

Wireless, Curator: Elizabeth Lovero; artists: Francis Baudevin, Dove Bradshaw, Nathan Carter, Tyler Coburn, Aaron S. Davidson and Melissa Dubbin, Ellie Ga, Nicolas Lobo, Neighborhood Public Radio, Matthew Biederman and Marko Pelijhan, Daniel Perlin, Roman Signer, and Jim Toth, Santa Barbara Arts Forum, CA

2011 THE INTERNATIONAL YEAR OF CHEMISTRY, ELEMENTAL MATTERS: Artist Imagine Chemistry, curator: Marge Gapp; artists: Susan Alexjander, Dove Bradshaw, David Clark, Birgitte Hitschler, Kevin H. Jones, Rebecca Kamen, Jennifer Schmitt; The Chemical Heritage Foundation, Philadelphia, PA; http://www.chemheritage. org/visit/museum/exhibits/elementalmatters/index.aspx

WHAT IS CONTEMPORARY ART?, curator: Director Sanne Kofoed; The Museum of Contemporary Art, Roskilde, Denmark

Art=Text=Art: Works by Contemporary Artists, an exhibition of selections from the Sally & Wynn Kramarsky Collection, University of Richmond Museums in Richmond, Virginia travels to: Zimmerli Art Museum at Rutgers University in

2012

New Brunswick, New Jersey, NJ ONE OF A KIND: an exhibition of unique artist's books, curator: Heide Hatry, Pierre Menard Gallery, Cambridge, Massachusettes; traveling Halifax Drawn / Taped / Burned: Abstraction on Paper: From the Werner H. Kramarsky Collection, The Katonah Museum of Art, Katonah New York, www.aboutdrawing.org/drawntapedburned The Convent, Brooklyn, New York, NY (Negative Ions II, 1996/2011) Missing Piece: Artists and the Dalai Lama, curator: Randy Rosenberg; Nobel Museum, Stockholm, Sweden *Group Exhibition*, Gallery Poulsen, Copenhagen, Denmark Intolerance, curators: Christopher Whittey and Gerald Ross; artists: William Anastasi, Dove Bradshaw, Sam Durant, Francisco de Goya, Philip Guston, Stephen Marc, Rigo 23, Roee Rosen, Karina Skvirsky, Jaune Quick-To-See Smith; Decker and Meyerhoff galleries, Maryland Institute College of Art, **Baltimore** Love in Vein: Editions Fawbush projects and artists 2005-2010, curators: Russell Calabrese and Thomas Jones, Gering Lopez Gallery, New York, NY Biennial Winter Salon, curator: Björn Ressle; associate curator: Jee Yuen Chen; Elga Wimmer Gallery, New York The 21st Century Woman, Margaret Fuller and the Sacred Marriage, Pierre Menard Gallery, Cambridge, MA On Paper, Stalke Gallery, Kirke-Sonnerup Gallery, Kirke-Sonnerup, Denmark At 21: Gifts and Promised Gifts in Honor of The Contemporary Museum's 20^m Anniversary, The Contemporary Museum of Honolulu, Honolulu, HI Winter Salon, Björn Ressle Gallery, New York, NY Post Cards From the Edge, Metro Pictures, New York, NY The Third Mind: Americans Contemplate Asia, Solomon R. Guggenheim Museum, New York, NY One More: Lawrence and William Anastasi, Andre, Barry, Bradshaw, Hafif, Highstein, LeWitt, Kretschmer, Nonas, Passehl, Cordy and Robert Ryman, Wagner, Thomas Rehbein Gallery, Cologne, Germany One: Six Americans/Six Danes, Stalke Up North, Copenhagen, Denmark Seasonal Salon, Pierre Menard Gallery, Cambridge, MA New York New Drawings 1946-2007: Selections from the Werner H. Kramarsky. Collection, Museo de Art Contemporaneo Esteban Vicente, Segovia, Spain Art of Live, Associazione Nazionale Per La Lotta Contro L'Aids, Milan, Italy Noumenon, An Exploration of Contemporary Abstract Art in the Beyondness of Things, American College of Greece Art Gallery, Agia Paraskevi, Greece No Regrets Sam Jedig, Stalke Up North, Copenhagen, Denmark The Missing Peace: Artists and the Dalai Lama, Fundacion Canal, Madrid, Spain East West: Anastasi, Bradshaw, Flavin, Kuwayama, Björn Ressle Gallery, New York, NY The Darma Zen Center Benefit. The Darma Zen Center, Los Angeles, CA Editions, SolwayJones Gallery, Los Angeles, CA Black Madonna, HP Garcia Gallery, New York, NY Visual Aids Benefit, Metro Pictures, New York, NY Choosing: Anastasi, Bradshaw, Downsbrough, Kuwayama, Nannucci, Nonas, Richard Williams, Andrée Sfeir-Semler, Hamburg, Germany One More: Lawrence Anastasi, William Anastasi, Andre, Barry, Bradshaw, Hafif, Highstein, Kretschmer, LeWitt, Nonas, Passehl, Cordy Ryman, Robert Ryman, Wagner, Esbjerg Museum, Esbjerg, Denmark Five Americans, Borup Artcenter, Copenhagen, Denmark

2010

2009

2008

	<i>Winter Salon: Works on Paper,</i> Björn Ressle Gallery, New York, NY <i>Rail Benefit,</i> Pace Gallery, New York, NY <i>Aldrich Museum Benefit</i> , Aldrich Museum, Ridgefield, CT <i>LeWitt x 2,</i> Austin Museum of Art, Austin, TX
2007	One: Anastasi, Andre, Barry, Bradshaw, Hafif, Highstein, Kretschmer, LeWitt, Nonas, Passehl, Wagner, Björn Ressle Gallery, New York, NY The Missing Peace: Artists Consider the Dalai Lama, UCLA Fowler Museum Of Cultural History, Los Angeles, CA, traveling to Loyola University Museum of Art, Chicago, IL; Rubin Museum of Art, New York, NY
	White Box Annex, New York, NY Benefit Auction, Mattress Factory, Pittsburgh, PA LeWitt x 2, Weatherspoon Gallery, Gainsboro, NC
	LeWitt x 2, Miami Art Museum, Miami, FL Invention, Merce Cunningham & Collaborators, New York, NY New York Public Library for the Performing Arts, Lincoln Center, New York, NY Postcards From the Edge, James Cohan Gallery, New York, NY
	Fresh: Benefit Auction, Museum of Contemporary Art, Los Angeles, CA
	<i>The Missing Peace: Artists Consider the Dalai Lama,</i> Yerba Buena Center for the Arts, San Francisco, CA
	Winter Salon, Björn Ressle Fine Art, New York, NY
2006	Edge Level Ground, Stefanie Hering Gallery, Berlin, Germany
	Salt Mountain, The Maritime Museum, Staten Island, NY
	<i>Elements</i> , Abington Art Center, Jenkintown, PA <i>LeWitt x 2,</i> Madison Museum of Contemporary Art, Madison, WI
	Stalke Gallery, Copenhagen, Denmark
	Aldrich Undercover, Aldrich Museum, Ridgefield, CT
2005	Anastasi, Bradshaw, Cage, Cunningham, University Art Museum, University of Virginia, Charlottesville, VA
	Poles Apart, Poles Together, 51st Venice Biennale, Venice, Italy
	Summer Group, Larry Becker Contemporary Art, Philadelphia, PA
	Reality, Kirke-Sonnerup Gallery, Kirke Sonnerup, Denmark
2004	Benefit Exhibition, Museum of Contemporary Art, Los Angeles, CA Opening Celebration of the Rubin Museum of Art: The Flag Project, Rubin Museum of Art, New York, NY
	Summer Group Exhibition, Larry Becker Contemporary Art, Philadelphia, PA Abracadaver: The 2004 Paperveins Museum of Art Biennial, The Here Art Center,
	New York, NY Stereognost & Propriocept, The Lab Gallery, New York, NY
	Bottle Art Contemporary Art and Vernacular Tradition, Aldrich Museum, Ridgefield,
	CT View Point: Works from the Museum Collection, Samstidskunst Museum of Contemporary Art, Roskilde, Denmark
2003	The Invisible Thread: Buddhist Spirit in Contemporary Art, Newhouse Center for Contemporary Art, Snug Harbor Cultural Center, Staten Island, NY
	Topoi of Nature, Volckers Gallery, Berlin, Germany
	Frankenstein, Tanya Bonakdar Gallery, New York, NY
	LeWitt's LeWitts, New Britain Museum of American Art, New Britain, CT
	The Recurrent, Haunting Ghost: Reflections on Marcel Duchamp in Modern and Contemporary Art, Francis M. Nauman Fine Art, New York, NY White Box Benefit Auction, James Cohan Gallery, New York, NY
2002	The Charles Carpenter Collection, Aldrich Museum, Ridgefield, CT
	, , , , , , , , , , , , , , , , , , , ,

	 Memorial Concert For John Cage 1912-2002, Gary Tatinsian Gallery, New York, NY Summer White, Some Are Not, Larry Becker Contemporary Art, Philadelphia, PA Blobs, wiggles and dots, webs and crustillations, The Work Space, New York, NY Jesus_C_Odd_Size, Nikolaj Contemporary Art Center, Copenhagen, Denmark Benefit for the Drawing Center, 25th Anniversary Benefit Selections Exhibition, From Formerly Exhibited Artists, The Drawing Center, New York, NY
	Mattress Factory 25th Anniversary Auction, The Mattress Factory, Pittsburgh, PA Twenty Years of Danish Art, Stalke Gallery, Copenhagen, Denmark Postcards from the Edge: Benefit for Creative Time, James Cohan Gallery, New
	York, NY Benefit Exhibition, Whitebox Gallery, New York, NY
2001	Anastasi, Bradshaw, Cage, Museum of Contemporary Art, Roskilde, Denmark Century of Innocence: The White Monochrome, Rooseum Contemporary Art Center, Malmo, Sweden
	I Love New York: World Trade Center Benefit, Gary Tatinsian Gallery, New York, NY Art Walk NY: Benefit for the Coalition of the Homeless, Honoring Louise Bourgeois, Metropolitan Pavilion, New York, NY
	Renaissance Press, Spheris Gallery, New York, NY
2000	Century of Innocence: The White Monochrome, Liljevalchs Konstall, Stockholm, Sweden
	<i>Hindsight/Foresight</i> , Bayly Art Museum, University of Virginia, Charlottesville, VA <i>Destruction/Creation,</i> Ubu Gallery, New York, NY
	Reconstructions, Sidney Mishkin Gallery, Baruch College, New York, NY
	Recent Acquisitions, Philadelphia Museum of Art, Philadelphia, PA
	Art on Paper: The 36th Art On Paper Exhibition, Weatherspoon Art Museum, Greensboro, NC
	Ethereal and Material, Delaware Center for the Arts, Wilmington, DE
	Fluid Flow, James Graham & Sons, New York, NY
	New Works, Nikolaj Recke, Stalke Gallery, Copenhagen, Denmark
1999	Postcard From the Edge, Benefit for Visual Aide, New York, NY Merce Cunningham: Fifty Years, La Fundacio Antoni Tapies, Barcelona, Spain
1999	Nature/Process, University of California at San Diego, San Diego, CA
	Renaissance Press 13th Anniversary Exhibition, John Stevenson Gallery, New York, NY
	Primary Source, University of Massachusetts, Amherst, MA
	Phenotypology, Hallwalls, Buffalo, NY
	Manna Benefit for the Jacques Marchais Museum of Tibet, White Box Gallery, New York, NY
	Benefit Exhibition, Sculpture Center, New York, NY
1998	Summer Group Exhibition, Larry Becker Contemporary Art, Philadelphia, PA Re:Duchamp / Contemporary Artists Respond to Marcel Duchamp's Influence, Abraham Lubelski Gallery, New York, NY
	Paper +: Works on Dieu Donne Paper, Dieu Donne, New York, NY
	Into Focus: Art on Science, Mandeville Gallery, Union College, Schenectady, NY
	Pieces, 128 Gallery, New York, NY
	Dove Bradshaw, William Anastasi, Margrethe Sorensen, Torbin Ebbeson, Stalke Gallery, Copenhagen, Denmark
1997	From Time to Time, Iris and Gerald B. Cantor Art Gallery, College of the Holy Cross, Worcester, MA
	10th Anniversary Exhibition, Stalke Gallery, Copenhagen, Denmark
	Artists' Books, Baumgartner Galleries, Washington, DC
	The Charles Carpenter Collection, Whitney Museum of American Art, New York, NY

1996	The Charles Carpenter Collection, Carnegie Museum of Art, Pittsburgh, PA New Art On Paper: The Philadelphia Museum Collection, 1989-1995, Philadelphia Museum of Art, Philadelphia, PA
	Time Wise, Swiss Institute, New York, NY
1995	<i>Time, Memory and the Limits of Photography</i> , Center for Photography at Woodstock, Woodstock, NY
	Vital Matrix, Domestic Setting, Los Angeles, CA
	Dieu Donne Editions & Series 1988-1995, Dieu Donne, New York, NY
	The Photography Show 1995, Singer Photography, Petaluma, CA
	Renaissance Press, AIPAD, New York, NY
	Depart, Bernard Toale Gallery, Boston, MA
1994	Painting in Transition, Aldrich Museum, Ridgefield, CT
1993	Rolywholyover Circus, Museum of Contemporary Art, Los Angeles, CA, traveling to The Menil Collection, Houston, TX; Solomon R. Guggenheim Museum, New York, NY; Philadelphia Museum of Art, Philadelphia, PA; Mito Tower; Mito, Japan
	William Anastasi Drawing Sounds: An Installation in Honor of John Cage, Philadelphia Museum of Art, Philadelphia, PA
	<i>The Return of the Cadavre Exquis,</i> the Drawing Center, New York, NY, traveling to Corcoran Gallery of Art, Washington, DC; Santa Monica Museum of Art, Santa Monica, CA; Forum for Contemporary Art, St. Louis, MO; The American Center, Paris, France
	Concurrencies II, William Patterson College, Wayne, NJ
	Merce Cunningham Dance Company Benefit, Cunningham Dance Foundation, New York, NY
	Summer Group Exhibition, Sandra Gering Gallery, New York, NY
1992	Paintings: Group Exhibition, Montgomery Glasoe Fine Art, Minneapolis, MN Work From The Permanent Collection, The '80's Room, Art Institute of Chicago,
	Chicago, IL
	The Feminine in Abstract Art, Sandra Gering Gallery, New York, NY
	Concurrencies, Grace Borgenicht Gallery, New York, NY
	Blast Art Benefit: Spatial Drive, 568 -578 Broadway, New York, NY
1991	Drawn in the '90's, Katonah Museum of Art, Katonah, NY
1991	The Carnegie International, Carnegie Museum of Art, Pittsburgh, PA How to Use Small Areas in a Dozen Different Ways to Bring a Room to Life, Arte
	Museum, Austin, TX
	New York Diary: Almost 25 Different Things to See, P.S.1 Contemporary Art Center, Long Island City, NY
	Selections / Winter '91, The Drawing Center, New York, NY
1990	Work From the Permanent Collection, Art Institute of Chicago, Chicago, IL
	Drawings from the '80's, Part II, Museum of Modern Art, New York, NY
	Anastasi, Bradshaw, Cage, Marioni, Rauchenberg, Tobey, Sandra Gering Gallery, New York, NY
1989	Lines of Vision, Blum Helman, New York, NY Lines of Vision, C.W. Post, New York, NY
	Strange Attractors: Signs of Chaos, The New Museum, New York, NY
1988	Benefit for Merce Cunningham Dance Company, Blum Helman, New York, NY Spring Group Exhibition, Lang and O'Hara Gallery, New York, NY Benefit for the Contemporary Performance Arts Foundation, Castelli Gallery,
4007	New York, NY
1987	Benefit for AIDS, Lorence Monk Gallery, New York, NY

1095	Merce Cunningham and His Collaborators, William Anastasi, Dove Bradshaw, John Cage, Bob Rauschenberg, Andy Warhol, Bruce Nauman, Mark Lancaster, Morris Graves, Lehman College Art Gallery, City University of New York, New York, NY On Line: An Exhibition of Drawings, City Without Walls, Newark, NJ
1985	<i>Riverstones, Science Museum</i> , Koran-Sha Company, Tokyo, Japan <i>John Cage, William Anastasi, Dove Bradshaw,</i> The American Center, Paris, France <i>Group,</i> Lorence Monk Gallery, New York, NY
1984	Benefit for Merce Cunningham Dance Company, Castelli Gallery, New York, NY
1983	Joan Washburn Gallery, New York, NY
1982	Exhibition in Honor of John Cage's Birthday, The American Center, Paris, France
1981	8 Painters, Ericson Gallery, New York, NY
	Ericson Gallery, New York, NY
1980	Small Works, New York University, New York, NY
1979	Sound, P.S.1 Contemporary Art Center, Long Island City, NY
	Fluxus' New Interpreters, Interart Gallery, New York, NY
1978	Couples, P.S.1 Contemporary Art Center, Long Island City, NY
1977	New Talent, Allan Stone Gallery, New York, NY
	Graham Modern, New York, NY
	Fendrick Gallery, Washington, DC
1976	New Talent, Allan Stone Gallery, New York, NY

ARTIST RESIDENCIES

- 2007 Pont-Aven School of Contemporary Art, France, teaching and residency
- 2005 Niels Borch Jensen Printmaker, Copenhagen, Denmark
- 2003 Palazzo Durini, Bolognano, Italy
- 2000-1 Niels Borch Jensen Printmaker, Copenhagen, Denmark
- Statens Vaerksteder for Kunst and Handvaerk, Copenhagen, Denmark
- 2000 Sirius Art Center, Cork, Ireland, Funded by the Arts Council of Ireland, 24 September

23 October 2000

1995 The Pier Arts Center, Orkney, Scotland

ARTISTIC ADVISOR TO THE MERCE CUNNINGHAM DANCE COMPANY

1984-

Present

Appointed in 1984 along with William Anastasi Design and Lighting: *Trackers, Cargo X, Carousal, Fabrications, Arcade* Costumes: *Points in Space, Events, Deli Commedia, Phrases* Lighting: *Native Green* Video: *Points in Space*, BBC, London, 1987 *Deli Commedia*, 1984

THEATRE

1984 Camouflage (Painting: walls/floor on which the piece was based) directed by Linda

Mussman, performed by Claudia Bruce, music by Semih Firengioglu, Time and Space Limited, 139 West 22nd Street, New York

1985

Camouflage, Utica College of Syracuse University, Utica, New York, design and lighting

SELECTED REVIEWS

<u>Christies Spring Auction Sale Catalogue</u>, "Property From The Cunningham Foundation Sold to Benefit

Their Legacy Plan" Stephen Jones, p. 120

<u>The Art Newspaper</u>, "A hose by any other name" Hayden-Guest, [Flotsom], January 2011, p. 48 <u>The Philadelphia Inquirer</u>, Feb. 18, 2011, Donohoe, Victori, Show features all 118 elements. <u>Politiken</u>, "Stalke Up North exhibits art of subtle differences" Torben Sangild, 3 July 2009.

The Art Newspaper, "Full Blown Minimalism" Andreas Hansen, june 2009.

ARTForum, "COLOGNE: ONE More" Saskia Draxler, June 2009.

<u>Stadt Revue- Das Kölnmagazin,</u> "Once more Concept Art and Minimal Art in the Rhineland: The exhibition "One More" at the Thomas Rehbein Gallery" Barbara Hess Cologne, February 2009.

<u>Kultur</u>, "When the Bees Fan Out" (long version on-line) Imdahl Von Georg, January 23, 2009. <u>ARTNET</u>, "When the Bees Fan Out" (short version) Imdahl Von Georg, January 23, 2009.

<u>M Magazine</u>, "Björn Ressle Winter Salon," Joel Simpson, January 2009.

Fallon, Roberta and Libby Rosoff, fallonandrosof.blogspot.com, June, 2008.

aroundphilly.com, R.B. Strauss, June 11, 2008.

WEEKLY PRESS, R.B. Strauss, June 4, 2008.

Philadelphia Weekly, A-List, Tara Nurin, June 5, 2008.

The Philadelphia Inquirer, "Channeling Sounds from Earth and Far Beyond," Edith Newhall, May 30,

2008.

Sculpture Magazine, "Dove Bradshaw" Jan Garden Castro, April, 2008,

The Village Voice, "Salt, half heard, The Missing Peace" Robert Schuster, 2007.

Luxury Culture On-line Magazine, "Dove Bradshaw: Contingency" Zeva Bellel, April 19, 2007.

Luxury Culture On-line Magazine, "Shu Uemura Beyond Beauty" Zeva Bellel, April 10, 2007.

Art In America, "Gwangju Biennale" Richard Vine, January 2007 pp. 71-72.

<u>Staten Island Sunday Advance,</u> "White Gold, Salt Goes Beyond The Shaker at the Noble Maritime

Collection" Michael J. Fressola, July 16, 2006.

<u>The Los Angeles Times</u>, "Around The Galleries, Fresh, original voices in LA: Six Continents, Los Angeles" Christopher Knight, October 28, 2005.

Coagula Art Journal, "DOVE BRADSHAW, 6 VOLCANOES AND THE WHOLE WIDE WORLD IN A

DROP OF WATER", DeTan, S. A., Issue number # 78, February 2006.

LA Weekly, "Pick of the Week" Peter Frank, November 11-17, 2005.

Newsletter On the Arts, "Salt of the Earth" Diana Zlotnick, October, 2005.

Calendar Weekend, Los Angeles Times, "Pure Salt of the Earth" Cynthia Dea, October 26, 2005.

Philadelphia Inquirer, Weekend, Art/ Museums and Galleries Art, "Salted Sculptures" Sozanski Edward J, July 1, 2005, p.W24.

The Guardian, "Art Inspired by Accident" Mehrdad Yazdani, 2005.

<u>The Daily Progress</u>, Charlottesville, VA, "Concept was innovative, then and now" Ruth Latter, February 17th, 2005, p. D2.

<u>Sculpture Magazine</u>, "Buddhism and Contemporary Sculpture The Manifestation of Awareness" Anne

Barclay Morgan, September 2004, p. 48 (Negative Ions II, review) <u>Art In America,</u> "Between Science and Poetry", Janet Koplos, May 2004, pp. 150-51. <u>The St. Louis Post-Dispatch</u>, ('O' Dress for the St Louis Museum Dada Ball, review) Debra Peterson,

March 22, 2004.

<u>Shambahala Sun</u>, "A Poetry of Transience" Joseph McElroy, March 2004, p.65. <u>The Staten Island Sunday Advance</u>, "Noted Poet to Appear at Benefit" Michael Fressola, February

15th, 2004.

Staten Island Source, Kamiaru, 2004, cover story and pp. 8-14.

<u>The Staten Island Sunday Advance</u>, "Good Buzz, No Yoko at Art Opening" Michael Fressola, October

5, 2003.

Staten Island Advance, Michael Fressola, February 26th, 2003, cover and p. E 2.

New York Arts, "Celebrate John Cage" L.Brandon Krall, January, 2003, p. 25.

Expresso, Lisbon, "DOVE BRADSHAW ANGLES" Ruivo Ana, July 19th, 2003.

<u>New Observations</u>, The Cultural Traveler's Guide, New York, Vol. 128, Bradshaw, Dove, Spring/Summer, 2001, p.35.

<u>New York, Chelsea Exhibitions,</u> "Waterstones by Dove Bradshaw" Edith Newhall, March, 26th, 2001

Politiken, "Art Without Intentions" Peter Michael Hornung, January 13, 2001.

Berlingske Weekendavisen, "The Music of Chance" Mette Sandbye, January 12-18, 2001.

The Philadelphia Inquirer, "Environmental Expressionism" Sozanski Edward J., April 28, 2000.

<u>Pittsburgh City Paper</u>, "Art Takes Flight on the Wings of Dove Bradshaw" Alice Winn June 16-23, 1999.

Sculpture Magazine, "Stone: Mystery or Malaise" Claire Lieberman, February 1999, p.30

<u>Times Union</u>, "Where Art Meets Science; Union College exhibit takes a look at the culture of science," Timothy Cahill, October 4, 1998.

<u>Daily Gazette</u>, "Exhibition at Union College brings Science into Focus," Peg Churchill Wright, September 10, 1998.

<u>Politiken</u>, "Forgaengelighed", review of *Guilty Marks* at Stalke Gallery, Copenhagen, June 18, 1999.

Sculpture Magazine, "Dove Bradshaw at LA MOCA," Colette Chattopadhyay, January – February 1999, pp. 59-61.

LA Weekly, "Art Picks of The Week: Dove Bradshaw, Jan Henle, Eileen Cowen," Peter Frank, October

16-22, 1998.

<u>Art in America</u>, "Dove Bradshaw at Sandra Gering and Linda Kirkland," Tom McDonough, November

1998, p. 125.

Los Angeles Times, "Probing the Nature of Contemporary Art," William Wilson, August 24, 1998, p.f29.

<u>New York Contemporary Art Report</u>, "Dove Bradshaw: *Irrational Numbers*," Vol. I, Issue II, June 1998.

<u>The New York Times</u>, "Art Guide: Dove Bradshaw," Ken Johnson, June 19, 1998. <u>Review</u>, "Acts of Will? Dove Bradshaw's *Irrational Numbers* at Sandra Gering," Mark Daniel Cohen,

June 15, 1998.

<u>Sculpture Magazine</u>, "Stone: Mystery or Malaise," Claire Lieberman, February 1998, p. 30. <u>New York Observer</u>, "Three (sic) Independent Collectors Undercut Whitney Idiocy," Holland Cotter,

January 27, 1997.

The Worcester Phoenix, "Art in Good Time," Leon Nigrosh, October 3, 1997.

The Crusader, Chris Tracy, The College of Holy Cross, September 26, 1997.

<u>Art News</u>, "Dove Bradshaw at Sandra Gering," Anne Morgan, February 1996, p. 136. <u>Berlingske Tidende</u>, Mai Misfeldt, February 22, 1996.

<u>New York Magazine</u>, Edith Newhall, photograph and review, November 6, 1995 <u>Scottish Press</u>, "Change and Decay: Review of William Anastasi & Dove Bradshaw," Duncan McLean,

September 1995.

<u>The Columbus Dispatch</u>, "Will mighty Met ever put out this fire?," George Myers Jr., March 5, 1995.

<u>The Boston Globe</u>, "90s drawing: beyond pushing pencils," Nancy Stapen, December 27, 1993. <u>Art in America</u>, "Dove Bradshaw at Sandra Gering," Reagan Upshaw, November 1993, p. 122. <u>Los Angeles Times</u>, "Cage's 'Circus' a Three-Ring Sensual Blast," Christopher Knight, September 17,

1993, pp. F1, F14.

Art and Antiques, "Openings," Daniel Pinchbeck, March, 1993.

Artforum, "In the Form of a Thistle," Tom McEvilley, October, 1992.

The New York Times, "Memorable Images In An Anthology of Drawings," Viven Raynor, July 5, 1992.

<u>The New York Times</u>, "The Secret Life of Art is Led in Drawings," John Russell, June 28, 1992. <u>Marie Claire</u>, "Le Donne dell'Arte," Grazia Quaroni, p. 123, October 1991.

Arts Magazine, "New York Diary," Robert C. Morgan, p. 81, October 1991.

Artforum, "plain air," Thomas McEvilley, p. 175, April, 1990.

Bottom Line, "Guerilla Tactics for Collectors in Today's Emerging Art Market," Eugene Schwartz, pp.

9-10, Oct. 1983.

Artnews, review of carbon removals, Peter Frank, p. 174, Feb. 1982.

New York Magazine, "Sister, Can you Spare a Smile?," Dove Bradshaw, p. 7, Feb. 18, 1980.

New York Magazine, "Best Bets," Spent Bullets, Ellen Stern, P. 53, June 2, 1980.

New York Magazine, "A Piece of the Met," Stuart Little, P. 11, Feb. 5, 1979.

The Soho News, Art Openings, photograph and review, p. 32, Apr. 7, 1977.

The Soho News, "Five to See in Soho," John Gruen, P. 10, Jan. 30, 1975.

The Harvard Advocate, first issue, illustration accompanying review of <u>Dialogues with Marcel</u> Duchamp by Pierre Cabanne, p. 88, summer 1972

BOOKS

<u>The Third Mind, American Artists Contemplate Asia, 1860-1989,</u> Solomon R. Guggenheim Museum,

New York, January 30-April 19, 2009, Alexandra Munroe, Guggenhiem Museum Publications,

New York (2/0, 1971)

560 Broadway, A New York Drawing Collection at Work, 1991-2006, Fifth Floor Foundation, New York & Yale University Press, New Haven, CT, 2008 pp. 48-49. 135, 140 (Contingency

Jet,

2002)

The Missing Peace, Artists & The Dalai Lama, Earth Aware Editions, San Rafael, CA, 2006 (salt, half

heard in honor of the Dalai Lama, 2004)

2006 Arts Sciences and Technology Foundation Observatory, Arte final / final art: ASA Art and Technology, of London, www.asa-art.com/asa.html. Portugal, 2006 (Constructions and Notations, 2006-7)

The Invisible Thread: Buddhist Spirit in Contemporary Art, "If You Meet a Buddha, Kill The Buddha"

by Dove Bradshaw, Snug Harbor Cultural Center, editors Jennifer Poole and Sarah Wyatt,

2004, p. 24, 25 (Negative Ions II, 1996)

<u>Conversing With Cage</u>, Second Edition, Richard Kostelanetz, Routledge, New York and London, 2003,

pp. 200-2002, 216-217

<u>Sitting Jefferson: Contemporary Artists Interpret Thomas Jeffeson's Legacy,</u> Jill Hartz, editor, University of Virginia Press, Charlottesville and London, 2003, p. 38 (Waterstone, 1996, Notation, 2000)

<u>Art and Artifact,</u> The Museum As Medium, James Putnam, Thames & Hudson, London, 2001, pp. 159,

172 (Performance, 1976and DO NOT TOUCH, 1979)

The Century of Innocence, The History of the White Monochrome, Rooseum-Center for Contemporary Art, Malmo, Liljevalchs Konsthall, Stockholm, 2000, pp. 36,37 (Boundary,

1991)

<u>ETHEREAL and material</u>, Douglas Maxwell, introduction, Dede Young, essay, Delaware Center for the

Contemporary Arts, Delaware, 2000, p.10 (Equivalents, 1999)

Sculpture in the Age of Doubt, Thomas McEvilley, Allworth Press, New York, 1999.

Merce Cunningham: Fifty Years, Aperture Foundation, New York, 1997, p. 226, 227, 228, 231, 232,

236, 243, 257.

<u>From Time to Time</u>, Iris and B. Cantor Art Gallery, College of the Holy Cross, Worcester, MA, 1997.

Odyssey of a Collector: a Memoir by Charles Carpenter, Carnegie Museum of Art, Pittsburgh, PA, 1996.

<u>New Art on Paper</u>, Philadelphia Museum of Art, Hunt Manufacturing Collection, 1996. <u>A Vital Matrix</u>, Domestic Setting, Los Angeles, CA, 1995.

Rolywholyover A Circus, John Cage, MOCA, Los Angeles, and Rizzoli, NY, 1993

Blast 3: Remaking Civilization, The X-Art Foundation, 1993

Blast: The Spatial Drive, The X-Art Foundation, 1992

Carnegie International, Carnegie Museum, Rizzoli, Carnegie Museum, 1991, p. 62

Gulliver's Travels, Galerie Sophia Ungers, DuMont Buchverlag, Koln, Germany, 1991, p. 36.

Lines of Vision, Drawings by Contemporary Women, Dr. Judy K. Collishan Van Wagner. Hudson Hills

Press, New York, 1989, p. 27.

Strange Attractors: The Spectacle of Chaos, exhibition catalogue, Chicago, 1989.

<u>Contacts, Communicating Interpersonally</u>, *She Knows the Value of a Smile*, Teri Kwal and Michael

Gamble. Random House, New York, p 116.

<u>Arteder Flash 82,</u> Feria Internacionale de Muestra de Bilbao. Bilbao Muestra Internacionale de Obra

Graphic[.], Bilbao, 1982, p. 885.

<u>Are you Experienced?</u>, Fire Hose, Bleus, Vrije Universitiet, G.B./ Administration Center, Kiekplein, Brussels, Belgium, 1981, p. 14.

Windows at Tiffany's, The Art of Gene Moore, Judith Goldman with commentary by Gene Moore. Harry N. Abrams Inc., new York, 1980, p. 124.

<u>The Harvard Advocate</u>, First Issue, Harvard University Press, Cambridge, MA, Dove Bradshaw's illustration of *Plain Air*, 1969 accompanying review of the publication of *Dialogues with Marcel Duchamp* by Pierre Cabane, 1972, p.88

CATALOGUES

<u>Plain Air</u>, Dove Bradshaw, 2009; on-line publication at dovebradshaw.com <u>Performance</u>, texts by John Cage, Charles Stuckey, Battalion Commander Robert Schildhorn, Wilfredo Chiesa, Stuart Little, Carl Andre, Brian O'Doherty, Thomas McEvilley, James Putnam, Ray Johnson, Sol LeWitt, Ecke Bonk, Evelina Domnitch and Dmitry, David Ross, Marina Abramovic, Nick Lawrence, Steve Berg, Antony Haden-Guest, Francis Nauman, Barry Schwabsky, William Anastasi, Robert Barry, Emanuel De Melo Pimenta, George Meyers, Jr., Dove Bradshaw, Timothy Bradshaw, Daniel Charles, 2008; on-line publication at dovebradshaw.com

<u>Radio Rocks</u>, Dove Bradshaw, Free Forum Natura, Baronessa Lucrezia Durini and Larry Becker Contemporary Art, Philadelphia, 2008; printed limited edition of 10; on-line publication at dovebradshaw.com

<u>Time Matters</u>, text by Charles Stuckey, Pierre Menard, Cambridge, MA, 2008 <u>Time & Material</u>, text by Charles Stuckey, Senzatitolo, Rome, 2007

Performance, texts by John Cage, Charles Stuckey, Battalion Commander Robert Schildhorn, Wilfredo Chiesa, Stuart Little, Carl Andre, Brian O'Doherty, Thomas McEvilley, James Putnam, Ray Johnson, Sol LeWitt, Ecke Bonk, Evelina Domnitch and Dmitry, David Ross, Marina Abramovic, Nick Lawrence, Steve Berg, Antony Haden-Guest, Francis Nauman, Barry Schwabsky, William Anastasi, Robert Barry, Emanuel De Melo Pimenta, George Meyers, Jr., Dove Bradshaw, Timothy Bradshaw, Daniel Charles, printed limited edition of 10, 2004 <u>The Art of Dove Bradshaw</u>, Nature, Change and Indeterminacy, Thomas McEvilley; including republication of "John Cage and Thomas McEvilley: A Conversation, 1992", Mark Batty Publisher, West New York, NJ, 2003

<u>Anastasi Bradshaw Cage</u>, Accompanying a three person exhibition; "we are beginning to get nowhere" interview of William Anastasi and "Still Conversing with Cage" interview of Dove Bradshaw with Jacob Lillemose: Karl Aage Rasmussen, essay, The Museum of Contemporary Art, Roskilde, Denmark, 2001

<u>Plain Air</u>, Dove Bradshaw, on-line publication and printed limited edition of 10, 2000 <u>Dove Bradshaw/Jan Henle</u>, The Museum of Contemporary Art, Los Angeles, essay by Mark Swed,1998.

<u>Dove Bradshaw: Inconsistency</u>, Sandra Gering Gallery and Stalke Kunsthandel, Copenhagen, 1998.

<u>Dove Bradshaw: Indeterminacy</u>, Sandra Gering Gallery and Stalke Kunsthandel, essay by Anne Morgan, Copenhagen, 1997.

Dove Bradshaw, Stalke Kunsthandel, Denmark, 1996.

Dove Bradshaw, Pier Gallery, Orkney, Scotland, essay by Barry Schwabsky, 1995.

Dove Bradshaw, A conversation between John Cage and Thomas McEvilley, Sandra Gering Gallery, New York, 1993.

<u>William Anastasi, Dove Bradshaw, John Cage, Tom Marioni, Robert Rauschenberg, Mark</u> <u>Tobey</u>,...*imitating nature in her manner of operation*..., John Cage interviewed by Richard Kostelanetz, Sandra Gering Gallery, New York, 1990.

<u>Dove Bradshaw</u>, The Edith Barrett Art Gallery, Utica College of Syracuse University, essay by Joan Flori Blanchfield, New York, 1988.

Strategies of Non-Intention: John Cage and Artists he Collected, Sandra Gering Inc, 2014

PUBLICATIONS

<u>2¶0</u>, 1998, glass, acetone, 5 $\frac{1}{2}$ x 2 $\frac{1}{2}$ x 2 $\frac{1}{2}$ inches, edition of 10, commissioned by the Mattress Factory Museum, Pittsburgh. Box designed by Michael Olijnyk, or on cold rolled steel table, 14 x 14 x 30 inches, with black marble top.

<u>Contingency</u> [book], 1995-98, silver/liver of sulfur on waxed linen paper, bound with steel clasps, encased in a steel box stamped with title and name of artist.

<u>Indeterminacy</u> (film sculpture), 1996, 6.30 minutes, thirteen 16mm film strips in plastic boxes, 3.50 x .50 x .50 inches, .689 diameter double convex magnifying glasses, edition of 13.

<u>Zn + S + CH₃OOH</u>, 1995, granulated sulfur, granulated zinc, white vinegar, on honed slate slab, 14 x 14 x .75 inches, on rolled steel table, 14 x 14 x 30 inches, threaded glass vial, 5 x .50 inches diameter, etched with title, edition of 10.

<u>Indeterminacy</u> (sculpture), 1994, glass, mercury, sealing wax, 2 $\frac{1}{2}$ x $\frac{3}{4}$ inches diameter, edition of 75. <u>Ag/K₂Sx + K₂S₂O₃, 1993</u>, silver, liver of sulfur, glass bottle, 6 x 3 inches diameter, edition of 10.

<u>Indeterminacy</u>, 1993, Five unique books: Riverstone, Contingency, Removal, Equivalents, Full, published by the artist, New York, dedicated to John Cage. The works are encased in a silver box, 22.25 x 27.65 x .75 inches.

<u>Untitled</u>, 1993, Photogravure on Somerset satin paper, 23 ½ x 21 inches, edition of 12, Evans Editions and Renaissance Press, New York.

<u>medium</u>, 1992, Photogravure on paper and linen, Evans Editions and Renaissance Press, New York.

plain air, 1991, nine silver gelatin print photographs, edition of 5 with 2 artist's proofs, New York, 1991.

<u>nothing</u>, 1988, Edition of 25, Electrostatic prints and text in the collections of: The Museum of Modern Art, The Metropolitan Museum of Art, The Whitney Museum of American Art, The Getty Museum, The Kunstmuseum, Dusseldorf, The Art Institute of Chicago, Le Centre Pompidou, Paris and Moderna Museet, Stockholm.

<u>Performance</u>, 1976, Postcard edition printed by the artist in 1978 and a second edition by The Metropolitan Museum of Art, New York, in 1992.

LECTURES, PANELS & TEACHING

- 2009 *Indeterminacy,* Museum of Modern Art, New York, NY
- 2008 *Time Matters,* Sothebys Institute, New York, NY; Pierre Menard Gallery, Cambridge, MA; University of Pennsylvania, Philadelphia, PA
- 2007 Pont-Aven School of Contemporary Art, France, teaching and resident artist Constructions, The Spirit of Discovery, Convento dos Frades, Trancoso, Portugal Salt, Half Heard, The Missing Peace, Artist's and the Dalai Lama, Rubin Museum of Art, New York, NY
- 2005 Anastasi Bradshaw Cage Cunningham Friendship and Collaboration, The University Art Gallery, La Jolla, CA

2004	<i>Anastasi Bradshaw Cage Cunningham, A Conversation,</i> The Bayly Art Museum, The University of Virginia, Charlottesville, VA
2003	<i>The Invisible Thread: Buddhist Spirit in Contemporary Art,</i> panel: Dove Bradshaw, Alex Gray, Tri Huu Luu, Pat Steir, moderator: Lilly Wei
	<i>Formformlessness,</i> mid-career exhibition, Baruch College, City University of New York, New York, NY
2001	<i>Jottings, thoughts surroundings working now, 1969-2001,</i> Diferenca Gallery, Lisbon Portugal
	The Legacy of John Cage, The Mattress Factory Museum, Pittsburgh, PA
2000	FormFormlessness, Sirius Art Center, Cobh, Ireland
1999	Reckless Beauty, University of Massachusetts, Amherst, MA
	University of California at San Diego, CA
	<i>Indeterminacy (Stones),</i> Whitney Museum Trustees + Friends, Whitney Museums, New York, NY
1998	Dove Bradshaw/Jan Henle, Museum of Contemporary Art, Los Angeles, CA Abstraction in Theatre: Work with Merce Cunningham, The Institute of Fine Arts, New York University, NY
1992	The Feminine in Abstract Art, panel, Sandra Gering Gallery, NY
1984	Works: 1969-1984, Syracuse University, NY
1978	Couples, P.S.1 Museum, NY

RADIO

2008	Chemical Heritage Distillations Podcast, Philadelphia
1996	Contingency, Danish Radio, Denmark
1995	Contingency and Indeterminacy, Scottish Radio, Orkney, Scotland
1993	In Commemoration of John Cage with Peter Schmidig, WBAI
1979	The Value of A Smile, WKCR FM, interview, performance as a nun

VIDEO/DVD

2007	Dove Bradshaw, A Portrait by Robert Knafo
2005	Six Continents, Larry Becker Contemporary Art, photographed and interview by Jakob Holder
	Anastasi, Bradshaw, Cunningham Friendship and Collaboration, gallery talk and
	shot
	by the artist, University of Virginia, Charlottesville, VA
2004	Art is: Speaking Portraits, by George Quasha
2001	Elements, shot by the artist, Stalke Gallery, Copenhagen
	Anastasi Bradshaw Cage, shot by the artist, The Museum of Contemporary Art, Roskilde, Denmark
2000	Waterstones, shot by the artist, Larry Becker Contemporary Art, Philadelphia
1999	Guilty Marks, exhibition at Stalke Gallery, Copenhagen
1998	Irrational Numbers, exhibition at Sandra Gering Gallery, NY
	Irrational Numbers, exhibition at Linda Kirkland Gallery, NY
	Dove Bradshaw/Jan Henle, Museum of Contemporary Art, Los Angeles, CA
1995	Indeterminacy, exhibition at Sandra Gering Gallery, with Richard Sandler
1989	plain air, with Suzanne Shaker, Sandra Gering Gallery, NY

FILM

1999	The Mattress Factory, Pittsburgh, screenings of Indeterminacy (1995).
1998	Films by Artists: Dove Bradshaw/Robert Smithson, Millenium Film Workshop,
	NY, screening of Indeterminacy (1995, 16mm film, 27 minutes), June 6.
1997	Barbara Krakow Gallery, Boston, screenings of Indeterminacy (1995).
1996	Swiss Institute, NY, screenings of Indeterminacy (1995).
1995	Sandra Gering Gallery, NY, screenings of Indeterminacy (1995).

SELECTED PUBLIC COLLECTIONS

The Museum of Modern Art, New York The Metropolitan Museum of Art, New York The Art Institute of Chicago, Chicago The National Gallery of Art, Washington DC The Museum of Contemporary Art, Los Angeles The Philadelphia Museum of Art, Philadelphia The Whitney Museum of American Art, New York The Brooklyn Museum of Art, Brooklyn, New York The Getty Center, Malibu, CA The Fogg Art Museum, Harvard University, Cambridge The Arkansas Arts Center, AK The Mattress Factory, Pittsburgh, Pennsylvania The New School for Social Research, New York Tufts University, Medford, MA The Prudential Insurance Company, New Jersey The Kunstmuseum, Dusseldorf, Germany Le Centre Pompidou, Paris Moderna Museet. Stockholm Muestra International De Arte Grafico, Bilbao, Spain Pier Centre, Orkney, Scotland

FOREIGN MUSEUM COLLECTIONS

The British Museum, London, UK Kunstmuseum, Dusseldorf, Germany Centre Pompidou, Paris, France Moderna Museet, Stockholm, Sweden The American College of Greece, Athens, Greece Muestra International De Arte Grafico, Bilbao, Spain Ingreja do Convento de Santo Antonio, Trancoso, Portugal Museum of Contemporary Art,Roskilde, Denmark Esbjerg Museum of Modern Art, Esbjerg, Denmark Pier Centre, Orkney, Scotland Sirius Art Center, Cobh, Ireland The State Russian Museum, Marble Palace, St. Petersburg, Russia

SELECTED PRIVATE COLLECTIONS

Jasper Johns, St. Martins, Caribbean and Sharon, Connecticut Estate of John Cage and Merce Cunningham, New York Edward Albee, New York Sally and Werner H. Kramarsky, New York Jean Christophe Castelli, New York Christophe de Menil, New York Sherry and Joel Mallin, New York Douglas F. Maxwell, New York Carl Andre and Melissa Kretschmer, New York Angela Gilchrist, Redding, PA Susan and Leonard Feinstein, New York Estate of Jerry and Emily Spiegel, New York Rosalind Jacobs, New York Carol Janis, New York Susan and Robert Klein, New York Barbara Schwartz, New York Alanna Heiss and Fred Sherman, New York Thomas McEvillev. New York Sidney Shapiro, New York Robert Gordon, New York Constance Kaplan. New York Sandra Gering, New York Helen Reavis and Stephen Engels, New York Estate of Charles Carpenter, New Canaan, CT Charles F. Stuckey, New York Christophe Mao and John Tancock, New York and Salt Point, CT Richard Harris, Chicago Mr. and Mrs. Charles Shenk, Columbus, Ohio Mr. and Mrs. Jon Weaver. Michigan Michael Straus, New York and Birmingham, Alabama Angela Jones and Michael Solway, Los Angeles Gina and Dexter Williams. Los Angeles Dan Fawcett, Santa Monica, California Amée and Mark Swed, Santa Monica, California Estate of Beatrice Wood, Ojai, California Ilse and Flemming Rohde Nielsen, Copenhagen Bertell Jarborff, Copenhagen Sam Jedig, Kirke-Sonnerup, Denmark Inger Tornberg and Estate of Anders Tornberg, Lund, Sweden Luciana and Emanuel Dimas de Melo Pimenta, Lisbon Revn Van Der Lught, Amsterdam Ursula Hodel, Zurich Estate of Daniel Charles, Antibes Sam and Judith Pisar. Paris Estate of Madame Marcel Duchamp, Villiers Sous Grez, France Marc Almond, Soft Sell, London, UK Linda and Howard Karshan, London, UK Massimo Arioli, Rome, Italy Baronessa Lucrezia De Domizio Durini, Bolognano, Milan, Seychelles

Alberto Del Genio, Naples, Italy Lance Lindabury, Cairo, Egypt Renyi Chen, Taiwen, China Estate of Shu Uemura, Tokyo, Japan Joni Waka, Tokyo, Japan Mrs. Hyun Sook Lee, Seoul