

kurimanzutto

gob. rafael rebollar 94
col. san miguel chapultepec
11850 ciudad de México
+52 55 52 56 24 08
info@kurimanzutto.com

516 w 20th street
new york, ny
10011, usa
+1 212 933 4470
info@kurimanzutto.com

danh võ

1975, Bà Rịa, Vietnam

education

- 2002–2004 Städelschule, Frankfurt, Germany
2000–2001 Royal Academy of Fine Arts, Copenhagen, Denmark

residencies

- 2013 Villa Medici, Rome
2009 Kadist Art Foundation, KADIST, Paris
2006 Villa Aurora, Los Angeles, CA

awards and fellowships

- 2015 Arken Art Prize, Annie & Otto Johs. Detlefs' Philanthropic Foundation and Arken Museum of Modern Art, Ishøj, Denmark
2012 Hugo Boss Prize, Solomon R. Guggenheim Foundation, New York, NY
2009 Nominee, Nationalgalerie Prize for Young Art, Germany
2007 BlauOrange Kunstpreis, Deutschen Volksbanken und Raiffeisenbanken, Berlin

commissions

2016 *Ng Teng Fong Roof Garden Commission*, National Gallery, Singapore

solo exhibitions

- 2024 Danh Vo, kurimanzutto, Mexico City
Danh Vo, Kunstenfestivaldesarts, Brussels, Belgium
Danh Vo, White Cube, London
Danh Vo, Take Ninagawa, Tokyo
- 2023 *Avant l'orage and Danh Vo*, Bourse de Commerce - Pinault Collection, Paris
Danh Vo, Xavier Hufkens, Brussels, Belgium
- 2022 *Someday is now exhibition. Danh Vo presents Sister Corita*, Nivaagaards
Malerisamling, Denmark
- 2021 *Danh Vo*, Seccession, Vienna, Austria (catalogue)
Danh Vo, Galerie Chantal Crousel, Paris
Isamu Noguchi/Danh Vo a cloud and flowers, Musée d'Art Moderne Grand-
Duc Jean (Mudam), Luxembourg
- 2020 *Danh Vo*, Winsing Art Place Atelier, Taipei, Taiwan
Danh Vo oV hnaD, The National Museum of Art, Osaka, Japan (catalogue)
Danh Vo Presents, The Nivaagaard Collection, Denmark
Chicxulub, White Cube, London
- 2019 *Danh Vo: To each his due*, Take Ninagawa, Tokyo
Danh Vo: The Mudam Collection and Pinault Collection in dialogue, Musée
d'Art Moderne Grand-Duc Jean (Mudam), Luxembourg
Danh Vo. Cathedral Block Prayer Stage Gun Stock, Marian Goodman
Gallery, London
Dahn Vo: Untitled, South London Gallery
We The People, organized by Public Art Fund, Brooklyn Bridge Park and City
Hall Park, New York, NY
Danh Vo, kurimanzutto, Mexico City

- 2018 *Take My Breath Away*, organized by Solomon R. Guggenheim Museum, New York, NY; traveled to Statens Museum for Kunst (SMK), Copenhagen, Denmark (catalogue)
Danh Vo, CAPC Musée d'art contemporain de Bordeaux, France (catalogue)
Danh Vo: Garden with Pigeons at Flight, Casa Luis Barragán, Mexico City
Noguchi for Danh Vo: Counterpoint, M+ Pavillion, Hong Kong, China, in collaboration with Isamu Noguchi Foundation and Garden Museum, New York, NY
- 2016 *Danh Vo*, White Cube, Hong Kong, China
We the People, Aspen Art Museum, CO
Ng Teng Fong Roof Garden Gallery Commission: *Danh Vo*, National Gallery Singapore
- 2015 *Destierra a los sin rostro/Premia tu gracia (Banish the Faceless/Reward your Grace)*, Palacio de Cristal, Madrid
Ydob eht ni mraw si ti, Museum Ludwig, Cologne, Germany (catalogue)
Danish Pavilion at the 56th International Art Exhibition of the Venice Biennial
Homosapiens, Marian Goodman Gallery, New York, NY
Danh Vo & Peter Hujar, Galerie Buchholz, Cologne, Germany (two-person exhibition)
Take My Breath Away, Galerie Chantal Crousel, Paris
2.2.1861, Mirrored Gardens, Guangzhou, China (catalogue)
- 2014 *Danh Vo [Wad al hayara]*, Museo Jumex, Mexico City (catalogue)
Secret Passions: Private Flemish Collections, Tripostal, Lille, France
Danh Vo, Nottingham Contemporary, United Kingdom
Danh Vo: We The People, organized by Public Art Fund, Brooklyn Bridge Park and City Hall Park, New York, NY
Danh Vo: We The People, Faurschou Foundation Beijing, China
Metal (with Xiu Xiu), The Kitchen, New York, NY
- 2013 *Go Mo Ni Ma Da*, Musée d'art moderne de la Ville de Paris (catalogue)
I M U U R 2, Solomon R. Guggenheim Museum, New York, NY
Mother Tongue, Marian Goodman Gallery, New York, NY
Gustav's Wing, Porto Culturgest, Porto, Portugal
Chung ga opla, Villa Medici, Rome
Fabulous Muscles, Museion, Bolzano, Italy

- Dirty Dancing*, Etablissement d'en Face Projects, Brussels, Belgium
Log Dog, kurimanzutto, Mexico City
We The People, PEER, London
New Sculptures, Xavier Hufkens, Brussels, Belgium
- 2012 *Uterus*, The Renaissance Society at the University of Chicago, IL
We The People, The Art Institute of Chicago, IL
We The People, National Gallery of Denmark, Copenhagen
Danh Vo, Kunsthau Bregenz, Austria
Herzlich Willkommen, Kunstraum Innsbruck, Austria
- 2011 *Ephemeroptera*, with Heinz-Peter Knes, MD72, Berlin (two-person exhibition) (catalogue)
JULY, IV, MDCCLXXVI, Kunsthalle Fridericianum, Kassel, Germany
Henrik Olesen/Danh Vo, in collaboration with Henrik Olesen, Foundation Morra Greco, Naples, Italy (two-person exhibition)
Master/Slave Dialectic, Galerie Buchholz, Cologne, Germany
Danh Vo, Galerie Chantal Crousel, Paris
- 2010 *Hip Hip Hurra*, National Museum for Art, Copenhagen, Denmark
All your deeds shall in water be writ, but this in marble, Gallery Bortolozzi, Berlin
Autoerotic Asphyxiation, Artist Space, New York, NY
L'artiste et le décorateur, Galerie Buchholz, Cologne, Germany
- 2009 *Where the Lions Are*, Kunsthalle Basel, Switzerland (catalogue)
Boys seen from a shop window, with Cerith Wyn Evans, Gallery Daniel Buchholz, Cologne, Germany (two-person exhibition)
Les fleurs d'intérieur, KADIST, Paris
Last fuck, Galleria Zero, Milan
- Me and My American Friends*, Gebert Stiftung für Kultur, Rapperswil, Switzerland
Danh Vo and his American Friends, Alte Fabrik, Gebert Stiftung für Kultur, Rapperswil, Switzerland
- 2008 *Package Tour*, Stedelijk Museum, Amsterdam
Art 40 Basel Statements, Basel, Switzerland

- 2007 *Untitled*, Brandenburgischer Kunstverein, Potsdam, Germany
Good Life, Gallery Bortolozzi, Berlin
- 2006 *Go Mo Ni Ma Da*, with Tobias Rehberger, Gallery Petzel, New York, NY
(two-person exhibition)
Dreams and Expectations, Bergen Kunsthall, Norway
My Blue Genes, his parents' apartment, Copenhagen, Denmark
- 2005 *Not a drop but the fall*, Gallery Klosterfelde, Berlin
- 2004 *Selfportraits*, Signal, Malmö, Sweden
- 2001 *Illegal housing at the Royal Academy*, Royal Academy, Copenhagen, Denmark

group exhibitions

- 2024 *When You See Me: Visibility in Contemporary Art/History*, Dallas Museum of Art, TX
Wunderkammer to Come: From the Uncompleted, a Beginning, Toyota Municipal Museum of Art, Aichi, Japan
- 2023 *De leur temps (7), un regard sur des collections privées*, Frac Grand Large, Dunkirk, France
We Are in This Together: Selections from the Permanent Collection, The Bass Museum of Art, Miami, FL
Make Your Dream Last Longer than the Night, Musée d'art contemporain de la Haute-Vienne, Château de Rochechouart, France
The Collection, FAHRBEREITSCHAFT, Haubrok Foundation, Berlin
Rara avis, White Cube, Paris
- 2022 *Flags*, Fondation Boghossian, Brussels, Belgium
TODOS JUNTOS (All Together), kurimanzutto, New York, NY
Danh Vo, Isamu Noguchi, Park Seo-Bo, Querini Stampalia, Venice
Myth Makers: Spectrosynthesis III, Tai Kwun Contemporary, Hong Kong, China

Gilded: Contemporary Artists Explore Value and Worth, Weatherspoon Art Museum University of North Carolina at Greensboro, US
Monochrome Multitudes, Smart Museum of Art, Chicago, IL
Afterimage, MAXXI L'Aquila, Rome
Danh Vo presents Sister Corita at the Nivaagaard Collection, Nivaagaard Collection, Denmark

2021 *Portals*, organized by Hellenic Parliament and NEON, Hellenic Parliament Library (former Public Tobacco Factory), Athens, Greece
Flesh Arranges Itself Differently, The Hunterian, University of Glasgow, Scotland

2020 *Notre monde brûle*, Palais de Tokio, Paris
Scènes dans une bulle de cristal—Seen in a crystal ball, Galerie Chantal Crousel, Paris (catalogue)
Al filo de la navaja, Museo Jumex, Mexico City
The Willfulness of Objects, The Bass Museum of Art, Miami, FL
Ice and Fire: A Benefit Exhibition in Three Parts, The Kitchen, New York, NY
Enzo Mari curated by Hans Ulrich Obrist with Francesca Giacomelli, Triennale Milano (online), Italy

2019 *Flora*, Stavanger Museum, Norway
Intimate distance, Masterpieces from the Ishikawa collection, Ecole Supérieure des Beaux-Arts de Montpellier Méditerranée Métropole (MOCO), France
May You Live in Interesting Times, 58th International Art Exhibition at the Venice Biennale
Collectionnner au XXI^e siècle, Collection Lambert, Avignon, France
Spectrosynthesis II - Exposure of Tolerance: LGBTQ in Southeast Asia, The Bangkok Art and Culture Centre (BACC) and Sunpride Foundation, Thailand
The Place as Metaphor: Collection Conversations, Cornell Fine Arts Museum, Winter Park, FL
The Sensation of Space, The Warehouse, Dallas, TX

- 2018
- Stories of Almost Everyone*, Hammer Museum, Los Angeles, CA
Stepping into the Unknown, National Museum of Art, Osaka, Japan
Other Mechanisms, Secession, Vienna, Austria
Debout! Une exposition de la collection Pinault à Rennes, Couvent des Jacobins, Rennes, France
General Rehearsal, Moscow Museum of Modern Art (MMOMA)
POLYPHON, Künstlerische Positionen der Sammlung Viehof, Lang Langen Foundation, Hombroich, Germany
We the People: New Art from the Collection, Albright-Knox Art Gallery, Buffalo, NY
Shelter, Museum Catharijneconvent, Utrecht, The Netherlands
Enchanted Matter: Fetish for Freedom, Galleria D'Arte Moderna e Contemporanea di Bergamo, Italy
Glaube Liebe Hoffnung: 800 Jahre Diözese Graz-Seckau, Diözesanmuseum, Graz, Austria
- 2017
- Shame: 100 reasons for turning red*, Deutsches Hygiene-Museum, Dresden, Germany
Versus Rodin: bodies across space and time, Art Gallery of South Australia, Adelaide
Everything you need to know about the FY foundation: an exhibition, Frank F Yang Art and Education Foundation, Shenzhen, China
Future perfect, Museo de las Artes de Guadalajara, Mexico
I am you, you are too, Walker Art Center, Minneapolis, MN
Mechanisms, CCA Wattis Institute for Contemporary Arts, San Francisco, CA
Cool, Calm and Collected, ARoS, Aarhus, Denmark
(X) A Fantasy, David Roberts Arts Foundation, London
Sunset Décor, Marian Goodman Gallery, New York, NY
O Olhar do Artista: Obras da Coleção de Serralves, Artists' Choice: Works from the Serralves Collection, Galeria do Torreão Nascente da Cordoaria Nacional, Lisbon, Portugal
Alchemy: Transformations in Gold, organized by Des Moines Art Center, IA; traveled to Akron Art Museum, OH (catalogue)
The Restless Earth, La Triennale di Milano, Fondazione Trussardi, Italy

- 2016
- Question the Wall Itself*, Walker Art Center, Minneapolis, MN
Happy Ending, Frac Champagne-Ardenne, Reims, France
Father Figures Are Hard To Find, Neue Gesellschaft für Bildende Kunst (NGBK), Berlin
Sculpture on the Move 1946-2016, Kunstmuseum Basel, Switzerland
Overburden, Hessel Museum of Art, Center for Curatorial Studies (CCS Bard), Bard College, Annandale-on-Hudson, NY
Ether, Galerie Chantal Crousel, Paris (catalogue)
La Collection Thea Westreich Wagner et Ethan Wagner, Centre Pompidou, Paris
All Heritage is Poetry, Fundação Eugénio de Almeida, Evora, Portugal
Take me I'm Yours, Kunsthal Charlottenburg, Copenhagen, Denmark
Sculpture 4tet, Luciano Fabro, Jean-Luc Moulène, Bruce Nauman and Danh Vo, Marian Goodman Gallery, London
Exquisite Corpse, organized by Galerie Chantal Crousel, The Mistake Room (TMR), Los Angeles, CA
Animality, Marian Goodman Gallery, London
Question the Wall Itself, Walker Art Museum, Minneapolis, MN
Shame: 100 Reasons for Turning Red, Hygiene Museum, Dresden, Germany
House of Commons, Portikus, Frankfurt, Germany
- 2015
- The Precarious*, The Menil Collection, Houston, TX
Time of Others, Singapore Art Museum (SAM), Tanjong Pagar Distripark
Sharjah Biennial 12: The past, the present, the possible, Sharjah Biennial 12 (SBI2), United Arab Emirates
Off Broadway, CCA Wattis Institute for Contemporary Arts, San Francisco, CA
Slip of the Tongue, Punta della Dogana, Venice (catalogue)
Storylines: Contemporary Art at the Guggenheim, Solomon R. Guggenheim Museum, New York, NY
Parasophia, Kyoto International Festival of Contemporary Culture 2015, Kyoto Municipal Museum of Art, Japan
Magnificent Obsessions: The Artist as Collector, The Barbican Centre, London
Rastros y Vestigios, Museo Cabañas, Guadalajara, Mexico
Collected by Thea Westreich Wagner and Ethan Wagner, Whitney Museum of American Art, New York, NY, and Centre Pompidou, Paris

Afterlife, Galerie Buchholz, New York, NY
The Problem of God, Kunstsammlung Nordrhein Westfalen, Düsseldorf,
Germany
Ray Johnson/Lee Lozano/Danh Vo, Inigo Philbrick, London
Take Me (I'm Yours), Monnaie de Paris
Losing the Compass, White Cube, London
Violent Incident, Vleeshal Zusterstraat, Middelburg, The Netherlands
Selected Sculptures, Riva Project, Brussels, Belgium
Open Dress, Städtisches Museum Abteiberg, Mönchengladbach, Germany
Collecting for tomorrow, Museion, Bolzano, Italy
Andy Warhol sul comò, Museo d'Arte Contemporanea di Villa Croce, Genoa,
Italy
TAHOE: A Visual History, Nevada Museum of Art, Reno, NV
Vanità/Vanitas, Museo Ettore Fico, Turin, Italy

2014

Secret Passions: Private Flemish Collections, Tripostal, Lille, France
The Illusion of Light, Palazzo Grassi, Venice
Danh Vo and Xiu Xiu: Metal, The Kitchen, New York, NY
One Man's Trash (Is Another Man's Treasure), Danjuma Collection, London
David Altmejd, Roni Horn, Didier Vermeiren, Danh Vo, Xavier Hufkens,
Brussels, Belgium
Dan Graham, Giuseppe Penone, Danh Vo, Jeff Wall, Marian Goodman Gallery,
New York, NY
Abandon the Parents, Statens Museum for Kunst, Copenhagen, Denmark
Dark Waters, Galerie Chantal Crousel, Paris (catalogue)
Doable Sayable Thinkable, 8th Berlin Biennale for Contemporary Art
Mingei are you here?, Pace Gallery, New York, NY
LOU FORD, Etablissement d'en face, Brussels, Belgium
Yokohama Triennale 2014, Japan
Taking a Stand Against War, Lehmbrock Museum, Duisburg, Germany
New International, Garage Museum of Contemporary Art, Moscow
Histories: Works from the Serralves Collection, Museu de Arte
Contemporânea de Serralves, Porto, Portugal
I Look at Things...Works from the Collection, Faurschou Foundation,
Copenhagen, Denmark
Ten Millions Room of Yearning. Sex in Hong Kong, Para-Site, Hong Kong,
China

Future Perfect: Contemporary Art for Germany, Centre for Contemporary Art, Warsaw, Poland

Burton/Jensen/Vo, Inigo Philbrick, London

Revolver II, Matt's Gallery, London

Reliable Tension-In Re: JJ, 36 Edgewood Gallery, Yale School of Art, New Haven, CT

Looking Back: The Eighth White Columns Annual, White Columns, New York, NY

Will happiness find me?, Tokyo Opera City Art Gallery

Friendly Takeover: Artists Show Their Collections, Marta Herford, Germany

History, Art, Architecture and Design '80s to Today, Centre Pompidou, Paris

Art/Histories, Museum der Moderne, Salzburg, Austria

The New International, Garage Museum of Contemporary Art, Moscow

Copper Crossing, Triennale di Milano, Italy

The Art of Our Time: Masterpieces from the Guggenheim Collections, Guggenheim Museum, Bilbao, Spain

2013

Provisional Aesthetics, Rehearsing History, Davis Museum at Wellesley College, MA

L'image Papillon, Musee d'Art Moderne Grand-Duc Jean (Mudam), Luxembourg

Monuments, Lismore Castle Arts, Ireland

Il Palazzo Enciclopedico (The Encyclopedic Palace), 55th International Art Exhibition at the Venice Biennale

Tell it to My Heart: Collected by Julie Ault, Museum für Gegenwartskunst, Basel, Switzerland; traveled to Culturgest, Lisbon, Portugal, and Artists Space, New York, NY (catalogue)

Orpheus Twice, David Roberts Art Foundation, London

9 Artists, organized by Walker Art Center, Minneapolis, MN; traveled to MIT List Visual Arts Center, Cambridge, MA

On the tip of my tongue, Magasin III, Stockholm, Sweden

Reinventing the Wheel: The Readymade Century, Monash University Art Museum, Melbourne, Australia

Honey, I rearranged the collection, Collection Philippe Cohen, Passage de Retz, Paris

Foreigners Everywhere, Jewish Museum, Moscow

Das Reich ohne Mitte, Kunsthalle Mainz, Germany
Le Pont, Musées d'Art Contemporain, Marseille, France
Triennale Kleinplastik Fellbach, Kulturstadt Fellbach, Germany
The Garden of Diversion, Sifang Art Museum, Nanjing, China

2012 *Neptune Society*, Galerie Buchholz, Berlin (catalogue)
Track, Municipal Museum of Contemporary Art (S.M.A.K.), Ghent, Belgium
The Ungovernables, *New Museum Triennial*, New Museum, New York, NY
(catalogue)
The New Public, Museion, Bolzano, Italy
Damnatio Memoriae, CCS Bard Galleries, Center for Curatorial Studies
(CCS Bard), Bard College, Annandale-on-Hudson, NY
Accidental Message: Art is Not a System, Not a World, 7th Shenzhen
Sculpture Biennale, OCT Contemporary Art Terminal (OCAT), China
(catalogue)

2011 *Based in Berlin*, Atelierhaus Monbijoupark, KW Institute for Contemporary
Art, Nationalgalerie im Hamburger Bahnhof, Neuer Berliner
Kunstverein (n.b.k.), and Berlinische Galerie (catalogue)
Camulodunum, Firstsite, Colchester, United Kingdom (catalogue)
Heroes, GAM Galleria Civica d'Arte Moderna e Contemporanea, Turin, Italy
Open House, Singapore Biennale, Singapore Art Museum (SAM) (catalogue)
That's the Way We Do It, Kunsthau Bregenz, Austria (catalogue)
The Hirsch-Index 'The Art of Quotation', ZKM Museum für Neue Kunst,
Karlsruhe, Germany
Nobody, not even the rain, has such small hands, RaebervonStenglin, Zurich,
Switzerland
You are not alone, organized by Fundació Juan Miró, Barcelona, in
collaboration with ArtAids Foundation; traveled to Museo de Arte
Contemporánea de Vigo (MARCO), Spain

2010 *To The Arts, Citizens!*, Museu de Arte Contemporânea de Serralves, Porto,
Portugal (catalogue)
10,000 Lives, 8th Gwangju Biennale, South Korea (catalogue)
Socle Du Monde, HEART Herning Museum of Contemporary Art, Denmark
Tumult, Kommunal Kunstfestival, Lolland, Denmark (catalogue)
what is waiting out there, 6th Berlin Biennale (catalogue)
Lost and Found, Neugerriemschneider, Berlin

Mehr Teppich / More Carpets, Galerie Isabella Bortolozzi, Berlin
Strange Comfort, Kunsthalle Basel, Switzerland, and Istituto Svizzero, Rome
Morality Act IV, Witte de With, Rotterdam, The Netherlands
Bringing Up Knowledge, MUSAC Museo de Arte Contemporáneo de Castilla y León, Spain
All we ever wanted was everything, EFA Project Space, New York, NY
About us, Johann König Gallery, Berlin

2009 *Morality Act II: From Love to Legal*, Center for Contemporary Art, Rotterdam, The Netherlands
Preis der Nationalgalerie für junge Kunst 2009, Museum für Gegenwart, Berlin, and Hamburger Bahnhof, Germany (catalogue)
Flüchtige Zeiten, Westfälischer Kunstverein, Münster, Germany
Quodlibet II, Galerie Buchholz, Cologne, Germany
Bijoux de Famille, Galerie Chantal Crousel, Paris (catalogue)
The Perpetual Dialogue, Andrea Rosen Gallery, New York, NY
Fluchtige zeiten, Westfälischer Kunstverein, Münster, Germany
7 x 14 Silberkuppe, Kunsthalle Baden-Baden, Germany
Sensation, Galerie Isabella Bortolozzi, Berlin
Berlin-Paris 2009, Galerie Balice Hertling, Paris

2008 *Jahresgaben 2008*, Kunstverein München, Germany
Busan Biennale 2008, South Korea
Where the lions are, Para Site, Hong Kong, China
Time Crevasse, Yokohama Triennale 2008, Japan (catalogue)
Reality Check, Statens Museum for Kunst, Copenhagen, Denmark (catalogue)
U-TURN Quadrennial for Contemporary Art, Copenhagen, Denmark (catalogue)
Manifesta 7, Bolzano, Italy
Docking Station, Stedelijk Museum, Amsterdam

2007 *Oh Girl, It's a Boy!*, Kunstverein München, Germany
The California Files: Re-Viewing Side Effects of Cultural Memory, CCA Wattis Institute for Contemporary Arts, San Francisco, CA (catalogue)
Secret Flix, Neue Alte Brücke, Frankfurt, Germany
I Want to Believe, Galerie Eva Presenhuber, Zurich, Switzerland

- 2006 *Crime and Punishment*, Tallinn Art Hall, Estonia, in collaboration with
Sihtasutus Tallinna Kunstihoone Fond (catalogue)
Was Wäre Wenn #6, Jet, Berlin (catalogue)
Dictionary, bookproject, Copenhagen, Denmark
- 2005 *NOT A DROP BUT THE FALL*, Künstlerhaus Bremen, Germany (catalogue)
- 2004 *Deutschland sucht*, Kölnischer Kunstverein, Germany (catalogue)
EXIT 2004, Kunstforeningen GL Strand, Copenhagen, Denmark

curatorial projects

- 2022 *Danh Vo presents Sister Corita*, Nivaagaard Collection, Denmark
Danh Vo, Isamu Noguchi, Park Seo-Bo, curated with Chiara Bertola,
Fondazione Querini Stampalia, Venice, in collaboration with White
Cube, Paris
- 2015 *Slip of the Tongue*, curated with Caroline Bourgeois, Punta della Dogana,
Venice
- 2013 *Tell it to my heart: Collected by Julie Ault*, curated with Julie Ault, Martin
Beck, Nikola Dietrich, Rasmus Roehling, Scott Weaver, and Amy
Zion, Museum für Gegenwartskunst, Basel, Switzerland; traveled
to Culturgest, Lisbon, Portugal, and Artists Space, New York, NY
(catalogue)
- 2010 *Felix Gonzalez-Torres: Specific Objects without Specific Form*, WIELS,
Brussels, Belgium
- 2007 *Mia Rosasco*, J-E-T, Berlin
- 2006 *My Blue Genes*, artist's parents' apartment, Valby, Denmark

writings by the artist

- 2016 Bourgeois, Caroline, and Danh Vo. *Slip of the Tongue*. Venice: Marsilio Editori, 2016. (exh. cat.)
- 2014 Scherf, Angeline, and Danh Vo. *Danh Vo: Go Mo Ni Ma Da*. Paris: Dilecta Éditions, 2014. (exh. cat.)
- 2012 Vo, Danh, and Phung Vo. *2 Février, 1861, Phung Vo*. Bregenz: Kunsthaus Bregenz, 2012.
- 2011 Knes, Heinz Peter, and Danh Vo. *Ephemeroptera*. Berlin: MD72, 2011. (exh. cat.)

monographs and solo exhibition catalogues

- 2021 Vo, Phung. *Danh Vo*. Vienna: Secession and Revolver Publishing, 2021. (exh. cat.)
- 2020 Nakai, Yasuyuki, and Yuka Uematsu, eds. *Danh Vo oV hnaD*. Japan: The National Museum of Art of Osaka, 2020. (exh. cat.)
- 2019 Danh Vo, ed. *Danh Vo*. France: CAPC-Musée d'art contemporain de Bordeaux/Les Presses du Réel, 2019. (exh. cat.)
- 2018 Brinson, Katherine, and Susan Thompson. *Take My Breath Away*. New York: Guggenheim Museum Publications, 2018. (exh. cat.)
Chambers-Letson, Joshua. *After the Party*. New York: NYU Press, 2018.
- 2017 Arriola, Magalí et al. *Danh Vo: Wad al-hayara*. Cologne: Walther König, 2017. (exh. cat.)
- 2016 Dziejwior, Yilmaz, ed. *Ydob eht ni mraw si ti*. Cologne: Walther König, 2016. (exh. cat.)
- 2015 Berardini, Andrew. *Danh Vo: Relics*. Milan: Mousse Publishing, 2015.
- 2013 Ault, Julie. *IMMUR 2*. New York: Galerie Buchholz, 2013. (exh. cat.)

- 2012 Zion, Amy. *Danh Vo: To a little lady that always has her hands full*. Annandale-on-Hudson: Bard College, 2012.
- 2009 Ersan, Alev et al. *Morality in Fragments*. Edited by Amira Gad, Juan A. Gaitan, Nicolaus Schafhausen, and Monika Szewczyk. Rotterdam: Witte de With Center for Contemporary Art, 2009. (exh. cat.)
- Szymczyk, Adam, ed. *Danh Vo: Where the Lions Are*. Basel: Kunsthalle Basel, 2009. (exh. cat.)

books and group exhibition catalogues

- 2019 *Scènes dans une bulle de cristal—Seen in a crystal ball*. Paris: Galerie Chantal Crousel, 2019. (exh. cat.)
- 2016 *Ether*. Paris: Galerie Chantal Crousel, 2016. (exh. cat.)
- 2015 Ault, Julie, and Heinz Peter Knes, eds. *Heinz Peter Knes—On Distance*. Berlin: Bom Dia Boa Tarde Boa Noite, 2015. (exh. cat.)
- 2014 *Dark Waters*. Paris: Galerie Chantal Crousel, 2014.
- 2013 Ault, Julie et al. *Tell It To My Heart: Collected by Julie Ault*. Ostfildern-Ruit: Hatje-Cantz, 2013. (exh. cat.)
- Les Trois Grâces*. Paris: Galerie Chantal Crousel, 2013.
- 2012 Roy, Marina. *Très cher, très honoré et bien-aimé père*. Vancouver: Artspeak Gallery, 2012. (exh. cat.)
- Joo, Eungie. *The Ungovernables: The 2012 New Museum Triennial*. New York: New Museum, 2012. (exh. cat.)
- The 7th Shenzhen Sculpture Biennale: Accidental Message: Art is Not a System, Not a World*. China: Lingan Art Publishing House, 2012. (exh. cat.)

- 2011
- Buck, Louisa, Michelle Cotton, and Charlotte Higgins. *Camulodunum*. Colchester, Essex: Firstsite, 2011. (exh. cat.)
- Biesenbach, Klaus et al. *Based in Berlin*. Cologne: Verlag der Buchhandlung Walther König, 2011. (exh. cat.)
- Chua, Benghuat et al. *Singapore Biennale 2011: Open House*. Singapore: Singapore Art Museum (SAM), 2011. (exh. cat.)
- Egenhofer, Sebastian. *That's the way we do it*. Bregenz: Kunsthaus Bregenz, 2011. (exh. cat.)
- Eroi, Danilo. *Eccher*. Turin: Galleria civica d'arte moderna e contemporanea, 2011.
- Rethinking Contemporary Art and Multicultural Education*. New York: New Museum, 2011.
- To the Arts, Citizens! Vol 2*. Porto: Museu de Arte Contemporânea de Serralves, 2010. (exh. cat.)
- 2010
- Ditner, Judy, and Massimiliano Gioni, eds. *10000 Lives: Gwangju Biennale 2010*. Gwangju: Gwangju Biennale Foundation, 2010. (exh. cat.)
- Dziewior, Yilmaz. *The Art of Tomorrow*. Berlin: Distanz Verlag, 2010.
- Fried, Michael, and Kathrin Rhomberg. *What is waiting out there*. Cologne: DuMont, 2010. (exh. cat.)
- Tumult*. Nykøbing Falster: Guldborgsund Kommune, 2010. (exh. cat.)
- 2009
- Eichler, Dominic. *Written All Over Us*. Berlin: Sternberg Press, 2009.
- Bijoux de Famille*. Paris: Galerie Chantal Crousel, 2009. (exh. cat.)
- Preis der Nationalgalerie für junge Kunst*. Berlin: Staatliche Museen zu Berlin, 2009. (exh. cat.)
- 2008
- Albrethsen, Pernille. *U-Turn*. Copenhagen: Quadriennale for Contemporary Art in Copenhagen, 2008. (exh. cat.)
- Budak, Adam. *Manifesta 7: Companion and Scenarios*. Milano: Silvana, 2008. (exh. cat.)
- Torp Øckenholt, Marianne. *Reality Check*. Copenhagen: Statens Museum for Kunst, 2008. (exh. cat.)
- Yokohama Triennale 2008: Time Crevasse (Guide Book)*. Yokohama: Yokohama Triennale 3, 2008.
- Art Basel 39*. Basel: Galerie Isabella Bortolozzi, 2008. (exh. cat.)

- 2007 Jankowski, Merete. "The Art of Self Destruction—the Self Portrait Series by Danh Vo." In *Crime and Punishment*. Tallinn: Art Hall Foundation, 2007. *The California Files: Reviewing the side effects of cultural memory*. San Francisco: CCA Wattis Institute for Contemporary Arts, 2007. (exh. cat.)
- 2006 Jeppesen, Michael. *Overblik: 63 danske samtidskunstnere*. Copenhagen: Politikens Forlag, Copenhagen, 2006. *Was Ware Wenn #6*. Berlin: Jet Berlin, 2006. (exh. cat.)
- 2005 *Not a Drop but the Fall*. Bremen: Künstlerhaus Bremen, 2005. (exh. cat.)
- 2004 *Deutschland sucht*. Cologne: Konischer Kunstverein, 2004. (exh. cat.)

articles and reviews

- 2023 Burton, Johanna. "Johanna Burton." *Artforum*, January 2023.
- Burton, Poppy. "Shove it up your ass: Dahn Vo's bitter words to his art collector." *Far Out Magazine*, October 09, 2023.
- Chia, Adeline. "Emi Eu of STPI is a hometown hero in Singapore." *The Financial Times*, January 4, 2023.
- Cotter, Holland, Travis Diehl, John Vincler, Will Heinrich, Max Lakin, Walker Mimmus, Blake Gopnik, and Martha Schwendener. "What to See in N.Y.C Galleries in October." *The New York Times*, October 04, 2023.
- Dumont, Etienne. "La Fondation Pinault se présente «Avant l'orage»." *Bilan*, February 14, 2023.
- Klingert, Liv. "10 best exhibitions to visit this year in Europe." *The Brussels Times*, February 15, 2023.
- Lesser, Casey. "White Cube New York arrives on Madison Avenue on October 3rd." *Artsy*, September 29, 2023.
- Martínez, Jesús. "¿Un cartel antitaurino?" *Diario de Sevilla*, February 14, 2023.
- Ribelles, Geles. "La Bourse de Commerce de París y la fragilidad de la naturaleza." *Classpaper*, February 13, 2023.

- Song, Vivian. "10 major Paris art exhibitions worth traveling for in 2023." *Lonely Planet*, January 18, 2023.
- Wychowanok, Thibaut. "Trees struck by lightning brought back to life by artist Danh Vo at the Bourse de Commerce." *Numéro*, no. 239, February 15, 2023.
- Wychowanok, Thibaut. "Danh Vo brings back to life trees struck by lightning." *Art Basel*, February 28, 2023.
- "Discover a truly unique art foundation: KADIST." *Art Basel*, September 13, 2023.
- "'Dirty dishes' and a garden built on marble slabs: Experience art in fresh ways at this curated showcase." *The Straits Times*, January 5, 2023.
- "The best exhibitions and openings of 2023: Europe." *Christies*, January 13, 2023.
- "Inaugural Exhibition Chopped & Screwed - White Cube New York." *White Cube*, September 29, 2023.
- "Paris, Amsterdam, Munich: The best art exhibitions accessible by train in 2023." *Euronews*, March 1, 2023.
- "Xavier Hufkens - Danh Vo." *Ocula*, March 17, 2023.
- 2022
- Himelfarb, Ellen. "Danh Vo curates two Asian legends at a Venetian palazzo." *THE SPACES*, May 5, 2022.
- Jacquet, Matthieu. "Marlene Dumas, Anish Kapoor... les expositions à voir à Venise pendant la Biennale." *Numéro*, April 29, 2022.
- Mitchell, Rory. "59th Venice Biennale and Beyond: Artist Selections." *Ocula*, April 23, 2020.
- R.T. "Así es el cartel de los toros en Sevilla de 2022 del artista vietnamita Danh Vo." *Diario de Sevilla*, March 10, 2022.
- Williams, Gisela. "In the German Countryside, a Farmhouse Turned Lush Cultural Retreat." *New York Times*, March 16, 2022.
- "SFMOMA Gets Large Gift from Stone Estate, Florence Readies Grand Donatello Show, and More." *ARTnews*, March 4, 2022.
- 2021
- Ferrari, Federico. "Il silenzio dell'arte. Danh Vo." *Antinomie*, September 20, 2021.
- McCarthy, Tom. "A Summer Solstice Sojourn to Danh Võ's Studio." *frieze*, August 20, 2021.
- acher, Jeanette. "Vienna's Secession opens an exhibition of works by Danh Vo." *Artdaily*, September 20, 2021.
- "Danh Vo at Galerie Chantal Crousel." *Art Viewer*, November 10, 2021.

- 2019
- Davis, Ben. "Can't Make It to the Venice Biennale? See Work by Every Artist in the Arsenale Section of the Sprawling Exhibition." *Artnet News*, May 9, 2019.
- Fulton, Jeni. "Danh Vo on destroying art, designer playgrounds, and his first ever show in Hong Kong." *Art Basel*, March 2019.
- Harris, Gareth. "Franco-British charity Fluxus Art Projects flies flag for joint culture projects pre Brexit." *The Art Newspaper*, June 20, 2019.
- Selvin, Claire. "The 2019 Venice Biennale Artist List: By the Numbers." *ARTnews*, March 7, 2019.
- Tilley, John. "Sound it out." *Office Magazine*, May 14, 2019.
- Wei, Marlynn. "25 artists that have defined contemporary art." *Art Critique*, July 17, 2019.
- Wei, Marlynn. "The Healing Power of Sound as Meditation." *Psychology Today*, July 5, 2019.
- Wong, Pamela. "Venice Biennale releases artist list for the 58th international art exhibition." *ArtAsiaPacific*, March 11, 2019.
- Xin, Wang. "Sound it out." *Art-agenda*, May 9, 2019.
- "25 artists that have defined contemporary art." *T Magazine*, July 17, 2019.
- "Tarek Atoui 02. Infinite Ear: ¿cómo exhibir el sonido?" *Medium*, July 23, 2019.
- "TRANSFORMATIVE RENEWAL: Arab Artists in New York." *Harpers Bazaar Arabia*, Summer 2019.
- "We are what we eat. museum of the year. tarek atoui. living in the past. the moon." *Art Quarterly*, Summer 2019.
- "What to See in Art Galleries Right Now." *New York Times*, June 6, 2019.
- 2018
- David, Salle. "Theater of the Self." *The New York Review of Books*, May 10, 2018.
- Diehl, Travis. "Breath for sale." *X-TRA Online*, May 2018.
- Gómez, Diego. "El artista vietnamita que invita, desde NY, a enamorarse de México." *HuffPost*, March 7, 2018.
- Joo, Eungie. "Eungie Joo." *Artforum*, vol. 57, no. 4, December 2018.
- Kitnick, Alex. "Dahn Vo: Take my Breath Away." *Artforum*, vol. 56, no. 5, January 2018.
- Kotecha, Shiv. "Danh Vo: Take my breath away." *frieze*, March 15, 2018.
- Lyon, Christopher. "Dahn Vo's Elegy for Democracy." *Hyperallergic*, March 31, 2018.

- Noor, Tausif. "Dahn Vo, Take my Breath Away." *The White Review*, April 2018.
- Nualart, Cristina. "Liberty in Pieces." *The Mantle*, February 20, 2018.
- Oleynick, Griffin. "Christ in the Wreckage." March 24, 2018.
- Pobric, Pac. "Uncaged: Danh Vo's Ready-Made Reality at the Guggenheim." *The Village Voice*, March 7, 2018.
- Rosengaard, Mikkel. "Dahn Vo Reconquers Meaning at the Guggenheim." *Cultured Magazine*, February 2018.
- Schneider, Tim. "How Danh Vo Rocketed to Market Stardom With Art Designed to Confound Collectors." *Artnet News*, April 27, 2018.
- Smith, Robert. "Danh Vo: An Artist at the Crossroads of History and Diary." *New York Times*, March 7, 2018.
- Taxter, Kelly. "Danh Vo 'Take My Breath Away' at Solomon R. Guggenheim Museum, New York." *Mousse Magazine*, May 9, 2018.
- Tomkins, Calvin. "The Artist Questioning Authorship." *New Yorker*, January 29, 2018.
- Velimirovic, Andreja. "Immigration, Colonialism, Capitalism and Authorship - Dahn Vo at the Guggenheim." *Widewalls*, January 2, 2018.
- Viramontes, Sofía. "Volver a la casa de Barragán." *Gatopardo*, December 2018.
- Wolff, Ethan. "Danh Vo: Take My Breath Away at the Guggenheim Museum." *City Guide NY*, March 6, 2018.
- "A Comprehensive Overview of Work by Artist Dahn Vo at the Solomon R. Guggenheim Museum." *Blouin Artinfo*, January 5, 2018.
- "Dahn Vo Exhibition." *Art Limited*, November 3, 2018.
- "Danh Vo: Take My Breath Away." *Go See Art*, February 2, 2018.
- "Jardín con palomas al vuelo Danh Vo." *Marie Claire*, December 2018.
- "T Suggests: Tasseled Chairs, Custom Face Oils and More." *T Magazine*, November 16, 2018.
- 2017
- Greenberg, Alex. "Guggenheim Museum to Stage Danh Vo Survey in 2018." *Artnews*, July 13, 2017.
- Harris, Gareth. "Danh Vo takes on US independence with Mexican brands and gruesome tools." *The Art Newspaper*, February 24, 2017.
- Herbert, Martin. "Previewed." *ArtReview*, January 13–February 17, 2017.

- 2016
- Bouchara, Claire. "Danh Vo Reveals Sentimental Fragments of his Life at White Cube Hong Kong." *Blouin Artinfo*, September 9, 2016.
- Casone, Sarah. "Award Cancelled Over Bitter Legal Dispute Between Artist Danh Vo and Collector Bert Kreuk." *Artnet News*, April 11, 2016.
- D'arenberg, Diana. "A conversation with Danh Vo." *Ocula*, September 28, 2016.
- Hawkings, Richard, and Andrew Rubin. "Against Message." *Mousse Magazine*, April–May 2016.
- McHugh, Fionnuala. "Danh Vo, Danish Vietnamese artist whose work doesn't fit neat little boxes." *South China Morning Post*, September 27, 2016.
- Minera, María. "El arte no es lugar para crear narrativas." *Código*, October–November 2016.
- Sánchez, Beatriz. "Danh Vo: identidades fragmentadas." *Descubrir el arte*, March 15, 2016.
- Shaw, Anny. "Danh Vo to create sprawling installation at White Cube in Hong Kong." *The Art Newspaper*, July 7, 2016.
- 2015
- Arriola, Magalí. "Best of 2015." *Artforum*, vol. 54, no. 4, December 2015.
- Bishop, Claire. "History Depletes Itself." *Artforum*, vol. 54, no. 1, September 2015.
- Carvajal, Doreen. "Danh Vo and Bert Kreuk Settle Legal Dispute Over Artwork." *New York Times*, December 2, 2015.
- Carvajal, Doreen. "Danh Vo and Bert Kreuk's Legal Battle Pits Artist Against Collector." *New York Times*, July 13, 2015.
- Cascone, Sarah. "Danh Vo Brings Tequila to Venice for First Artist-Curated Punta della Dogana Exhibition." *Artnet*, April 21, 2015.
- Cowan, Katy. "Magnificent Obsessions: The Artist as Collector, the Barbican's new exhibition." *Creative Boom*, February 15, 2015.
- Depuis, Dorothée. "Mexico, Reloaded." *Flash Art*, March 6, 2015.
- García Vega, Miguel Ángel. "Entrevista al mejor artista de 2015, Danh Vo." *El País*, December 30, 2015.
- Garutti, Francesco. "A breath of fresh air." *Domus*, May 29, 2015.
- Gelsthorpe, Bob. "Slip of the tongue." *This is tomorrow*, June 17, 2015.
- Heiser, Jörg. "Exorcisms of the Self." *frieze*, May 2015.
- Lorch, Danna. "Sharjah Biennial 12: The Right to the City." *Art Slant*, March 16, 2015.
- McGivern, Hannah. "Walker Art Center purchase saves late artist's collection." *The Art Newspaper*, February 9, 2015.

- Melchor, Adriana. "(Wad al-hayara) Guadalajara, de Danh Vo." *Código*, no. 85, February–March 2015.
- Neuendorf, Henri. "Destined For a Garage Sale, Martin Wong's Collection is Saved by Danh Vo and the Walker Art Center." *Artnet News*, February 11, 2015.
- Perlson, Hili. "Collector Bert Kreuk Wins Lawsuit Against Artist Danh Vo but Gets Promised Artwork Instead." *Artnet News*, June 24, 2015.
- Rubira, Sergio. "Danh Vo, todas las lecturas posibles." *El Cultural*, October 9, 2015.
- Russeth, Andrew. "At the Punta della Dogana, Danh Vo offers a moving selection of Martin Wongs." *Art News*, May 7, 2015.
- Searle, Adrian. "Art amid the ruins: Danh Vo's perverse empires." *The Guardian*, January 21, 2015.
- Sharp, Chris. "Main exhibition, National Pavilions, Off-Site and Museums at the 56th Venice Biennale." *Art-agenda*, May 9, 2015.
- Shaw, Anny. "Danh Vo to appeal court order to make 'large and impressive' new work for collector." *The Art Newspaper*, June 25, 2015.
- Shetty, Deepika. "Singapore Art Museum's latest show, Time of Others." *The Strait Times*, November 24, 2015.
- Tarasoff, Sabrina. "Slip of the Tongue Punta della Dogana/Venice." *Flash Art*, June 4, 2015.
- Taylor, Nora. "Danh Vo: Make History." *Garage*, no. 8, Spring–Summer 2015.
- Tsanis, Magdalena. "Danh Vo convierte el palacio de Cristal en una evocadora vitrina museística." *La Vanguardia*, October 1, 2015.
- "Danh Vo, analista de fragmentos en el Palacio de Cristal." *Style Feel Free*, October 1, 2015.
- "Danh Vo fragmenta la historia." *La Razón*, October 12, 2015.
- "Danh Vo opens site-specific project for the Palacio de Cristal in Madrid." *Artdaily*, November 20, 2015.
- "Danh Vo Tells Collector Bert Kreuk To 'Shove It' in Stunning Private Letter After Contentious Court Ruling." *Artnet News*, July 16, 2015.
- "Danh Vo 'Mohtertongue' at the Danish Pavilion, Venice Biennale." *Mousse Magazine*, May 11, 2015.
- "Danish-Vietnamese artist Danh Vo awarded the DKK 100,000 ARKEN Prize 2015." *Artdaily*, March 20, 2015.
- "Dutch Court Issues Ruling on Lawsuit Against Artist Danh Vo." *Artforum* (online), June 24, 2015.

- 2014
- Bauerfeind, Bettina. "Le monument est mort: vive le monument?" *Les cahiers du Musée d'art moderne*, no. 128, Summer 2014.
- Cascone, Sarah. "Danh Vo will Rep Denmark at 2015 Venice Biennale." *Artnet News*, July 2, 2014.
- Cumming, Laura. "Danh Vo and Carol Rama review—poignant relics of family and friendship." *The Guardian*, July 27, 2014.
- Ha Van, Véronique. "Danh Vo: De l'objet à l'histoire, du nom à l'objet, de l'histoire au nom, de la sculpture au nom." *Transatlantica*, May 2014.
- Jones, Daisy. "Danh Vo's Cinderella Story." *Dazed*, August 2014.
- Knott, Kylie. "'Art's J.D. Salinger', Danh Vo, wants his work at Hong Kong show to speak for itself." *South China Morning Post*, December 27, 2014.
- Laad, Nathan. "Danh Vo: The Great Paradox." *Port Magazine*, July 17, 2014.
- Nathan, Emily. "Proving his Mettle: Danh Vo Shakes Things Up at the Kitchen." *Art in America*, October 10, 2014.
- Rosenber, Karen. "Two Parks, One Statue, Lots of Pieces Lying Around. Danh Vo's 'We the People,' Divided." *New York Times*, August 7, 2014.
- Scott, Andrea. "Full Metal Racket, A conceptual artist strikes gold at the Kitchen." *New Yorker*, October 13, 2014.
- "Carol Rama and Danh Vo at Nottingham Contemporary, Nottingham." *Mousse Magazine*, August 1, 2014.
- "Danh Vo and Abraham Cruzvillegas at Museo Jumex, Mexico City." *Mousse Magazine*, December 6, 2014.
- 2013
- Bonacorsi, Ivo. "Danh Vo: Go Mo Ni Ma Da." *Domus*, June 11, 2013.
- Boucher, Brian. "Danh Vo Channels Martin Wong at the Guggenheim." *Art in America*, March 15, 2013.
- Brinson, Katherine. "Danh Vo at Guggenheim." *Recent Future Archive*, March 16, 2013.
- Brovall, Sandra. "Jagten Pa Danh Vo." *Kultur*, June 1, 2013.
- Buchmann, Sabeth. "Putting History to the Test." *Parkett*, no. 93, 2013.
- Bui, Betti. "Hanoi—Etat des lieux de la scène locale." *Slicker*, no. 5, Winter 2013.
- Cost, Christine. "Quand les marques font des prix." *Le Journal des Arts*, no. 385, February 2013.
- Ferrari, Stefano. "Danh Vo, Fabulous Muscles." *Darsmagazine*, no. 214, Summer 2013.
- Frankel, Eddy. "Taking apart the symbols of colonialism and peace." *The Art Newspaper*, no. 246, May 2013.

- García Cuevas, Andrea. "Entre lo personal y lo político. Entrevista con Danh Vo." *Código*, October 17, 2013.
- Keck, Catie. "The Hugo Boss Prize 2012: Danh Vo I M U U R 2 Opens At Guggenheim." *Huffington Post*, March 21, 2013.
- Kenzulak, Susan. "Danh Vo, Vietnam's post-colonialist in Paris." *Art Radar Journal*, July 26, 2013.
- Kohlick, Anne. "Freiheit ist ein Stückwerk: in Paris verarbeitet Danh Vo die Geschichte Vietnams." *Monopol*, May 2013.
- Kremetz, Jill. "Jill Kremetz covers Danh Vo at Marian Goodman." *New York Social Diary*, March 2013.
- Loret, Eric. "Danh Vo dans tous ses éclats." *Libération*, July 2, 2013.
- Mack, Joshua. "Danh Vo—Reviewed." *ArtReview*, no. 64, December 2012.
- Merlo, Anna Maria, and Daniela Vartolo. "Good Morning Vietnam." *Il Giornale dell'Arte*, May 2013.
- McGarry, Kevin. "The Artist as Curator." *T Magazine*, March 10, 2013.
- McLean-Ferris, Laura. "DANH VO." *ArtReview*, no. 168, May 2013.
- Moulène, Claire. "Le Grand Déballage." *Les Inrockuptibles*, no. 920, July 17, 2013.
- Newman, Michael. "Intimate Bonds: The Art of Danh Vo." *Parkett*, no. 93, 2013.
- Pigeat, Anaël. "Danh Vo la complexité raffinée des choses." *Art Press*, no. 4, May 2013.
- Portier, Julie. "Danh Vo ou la liberté scalpée." *Le Quotidien de l'Art*, no. 383, May 23, 2013.
- Revert, Amélie. "Go Mo Ni Ma Da de Danh Vo au M.A.M." *Le Bonbon*, July 2013.
- Rodríguez, Marisol. "Log Dog." *La Semana de Frente online*, October 9, 2013.
- Roffino, Sara. "Shows That Matter: Danh Vo Curates the Ephemeral Objects of NYC Icon Martin Wong." *Blouin Artinfo*, April 9, 2013.
- Rojas, Laurie. "Al-fresco art in the Kaserne." *The Art Newspaper*, June 13, 2013.
- Rose J., Sean. "Danh Vo." *Numéro*, no. 144, June 2013.
- Scherf, Angeline. "Libre Échange—Danh Vo." *L'Officiel Art*, June–August 2013.
- Smith, Roberta. "Awash in a Cultural Deluge: The Hugo Boss Prize 2012." *New York Times*, March 14, 2013.

- Spurlock, Phaon. "Danh Vo Exhibition Opens at the Guggenheim on March 15." *Webwire*, March 4, 2013.
- Sutton, Benjamin. "Danh Vo's Guggenheim Show Is a Collaboration With Deceased Artist Martin Wong." *Art Info*, March 22, 2013.
- Taussig, Michael. "Scale is Everything." *Parkett*, no. 93, 2013.
- Thatcher, Jennifer. "We the People." *Art Monthly*, no. 372, December–January 2013–2014.
- Trummer D., Thomas. "Thomas Schütte & Danh Vo: Das Reich ohne Mitte (Kingdom without a Middle)." *e-flux*, July 2013.
- Weaver Scott, Cameron. "Danh Vo, as I watch you pulling me apart." *Dare*, no. 7, January 2012.
- Wolfenson, Helena. "Contemporary Bunker." *Arte! Brasileiros*, no. 22, November–December 2013.
- Wong, Ryan. "Charming Stuff: Danh Vo and Martin Wong." *Hyperallergic*, March 27, 2013.
- "Danh Vo, racines au gré du vent." *Le Monde*, August 15, 2013.
- "Danh Vo, Winner of 'The Hugo Boss Prize 2012,' Shows Off his Style." *Art Centron*, March 17, 2013.
- "Venice: Danh Vo at the Arsenale." *Contemporary Art Daily*, June 14, 2013.
- "Danh Vo Exhibition Opens at the Guggenheim on March 15." *Webwire*, March 5, 2013.
- "Danh Vo exhibition opens March 15 at the Guggenheim." *Auction Central News*, March 4, 2013.
- "Des confluences identitaires." *Arts Magazine*, no. 77, June 2013.
- "Guggenheim Prize artist borrows works for show." *The Art Newspaper*, March 22, 2013.
- "Showing: Danh Vo 'Go Mo Ni Ma Da' @ The Musée d'Art moderne de la Ville de Paris." *Arrested Motion*, June 27, 2013.
- 2012 Banks, Eric. "Against Monuments." *The New York Review of Books*, March 17, 2012.
- Bartholomew, Ryan. "Tombstone for Phùng Vo: A Grave Marker for Danh Vo's Father Comes to Minneapolis." *Walker Magazine*, January 4, 2012.
- Cash, Stephanie. "Ungovernable artists descend on the New Museum." *Art in America*, February 2012.
- Cooke, Erica. "A generation apart, New Museum Triennial takes its cue from the militant students of South Africa." *The Art Newspaper*, March 2012.

- Cotter, Holland. "Quiet Disobedience." *New York Times*, February 16, 2012.
- Gartenfeld, Alex. "Danh Vo." *Interview Magazine*, February 2012.
- Gerspacher, Arnaud. "The Ungovernables: 2012 New Museum Triennial." *Art-agenda*, March 17, 2012.
- Gopnik, Blake. "Lady Liberty's Torn Twin—Danh Vo cops our most famous statue." *The Daily Beast*, February 2, 2012.
- Joshua, Mach. "Uterus." *ArtReview*, no. 64, December 2012.
- Kitamura, Katie. "The Ungovernables: 2012 New Museum Triennial." *frieze*, no. 147, May 2012.
- Ko, Hanae. "The Ungovernables." *ArtAsiaPacific*, May–June 2012.
- Latimer, Quinn. "Books." *frieze*, no. 151, November 2012.
- Pryor, Riah. "Keeping Them Guessing." *Art Newspaper*, no. 234, April 2012.
- Robecchi, Michelle. "In the Trade." *Art Newspaper*, no. 235, May 2012.
- Robecchi, Michelle. "Living history." *Art in America*, no. 9, October 2012.
- Sahakian, Marlyne. "Danh Vo." *ArtAsiaPacific*, no. 80, September–October 2012.
- Sheets M., Hilary. "Lady Liberty, Inspiring Even in Pieces." *New York Times*, September 23, 2012.
- Stromberg, Joseph. "Artistic Liberty: Sculptor Danh Vo Re-envisions an Icon." *Smithsonian*, vol. 43, no. 3, June 2013.
- Varadinis, Mirjam. "Shattered Freedom." *Parkett*, no. 90, 2012.
- Vogel, Carole. "Native of Vietnam Wins Hugo Boss Prize." *New York Times*, November 2, 2012.
- Vogel, Wendy. "New Museum Triennial—The Ungovernables." *Flash Art*, May–June 2012.
- Wiley, Chris. "Danh Vo." *Annual Magazine*, no. 5, October 2012.
- 2011
- Allen, Jennifer. "Readymade, neugemacht /Remaking the Readay-made." *frieze*, Autumn 2011.
- Benhamou-Huet, Judith. "De l'art à l'air libre." *Le Point*, October 10, 2011.
- E.L. "Danh Vo, Galerie Chantal Crousel." *Le Monde*, April 18, 2011.
- Hohmann, Silke. "Mr. Liberty." *Monopol*, September 2011.
- Lequeux, Emmanuelle. "Fiac hors les murs au vert et à l'oeil." *Beaux-Arts Magazine*, November 2011.
- Maerkele, Andrew. "Danh Vo: A Five-Part Dossier on How Things Live." *ART iT*, March 1, 2011.
- Zion, Amy. "Ascetic Desire." *Fillip*, no. 14, Summer 2011.

- 2010
- Cotter, Holland. "Danh Vo: Autoerotic Asphyxiation." *New York Times*, November 5, 2010.
- Fassi, Luigi. "Terra Incognita: on the art of Danh Vo." *Artforum*, vol. 48, no. 6, February 2010.
- Griffin, Tim. "1000 Words Danh Vo, talks about Felix Gonzales-Torres." *Artforum*, vol. 48, no. 6, February 2010.
- Harris, Stephanie. "Later for Others: Danh Vo at Artists Space." *Idiom Magazine*, September 25, 2010.
- Meade, Fionn. "After-Images." *Mousse Magazine*, no. 26, December 2010.
- Murtaza, Vali. "Where the Lions Are." *ArtAsiaPacific*, no. 68, May–June 2010.
- Rehberg, Vivian. "Object Relations." *frieze*, no. 132, June–August 2010.
- Teixeira Pinto, Ana. "Danh Vo's 'All your deeds shall in water be writ, but this in marble' at Isabella Bortolozzi Galerie, Berlin." *Art-agenda*, October 27, 2010.
- 2009
- Davey, Moyra. "Artist's Artists." *Artforum*, vol. 48, no. 4, December 2009.
- Dziewior, Yilmaz. "Ins Lingt, Über Danh Vo in der Kunsthalle Basel." *Texte zur Kunst*, September 2009.
- Holmquist, Karl. "Danh Vo at Kunsthalle Basel." *May Revue*, no. 2, October 2009.
- Pagliuca, Francesca. "No Way Out, An Interview with Danh Vo." *Mousse Magazine*, no 17, February–March 2009.
- Sander, Daniel. "Wer ist Ich?" *Spiegel Kultur*, July 2009.
- Vilani, Andrea. "A Themed Interview with Danh Vo." *Kaleidoscope*, no. 1, March–April 2009.
- 2008
- Astrid, Mania. "Danh Vo." *Flash Art International*, vol. 41, no 259, March–April 2008.
- Carr, Adam. "Artist at Work: Danh Vo." *Afterall*, August 9, 2008.
- Castets, Simon. "PLASTICA: DANH VO." *V-Magazine*, Fall 2008.
- Chong-Cuy, Sofía Hernandes. "Pratchaya Phinthong+Danh Vo." *Modern Painters*, December 2008–January 2009.
- Eichler, Dominic. "Travels with an artist." *frieze*, no, 116, June–August 2008.
- Müller, Dominikus. "Danh Vo im Artnet-Gespräch Zuhause Draussen Sein." *Artnet*, December 12, 2008.
- van Tuijn, Erik. "Danh Vo: Identities are complex and schizophrenic." *Metropolis M* (online), July 30, 2008.

- 2007 Bell, Kristy. "Danh Vo." *frieze*, no. 109, November 2007.
Buchmaier, Barbara. "Danh Vo." *Vonhundert*, June 2007.
Völzke, Daniel. "Eins, zwei, drei, viele vietnams." *Tagesspiegel*, November 20,
2007.

public collections

Aishti Foundation, Beirut, Lebanon

Albright-Knox Art Gallery, Buffalo, NY

Art Institute of Chicago, IL

Art Gallery of Ontario, Canada

Aspen Art Museum, CO

CAPC musée d'art contemporain de Bordeaux, France

Centre Pompidou, Paris

Colección Jumex, Mexico City

Dallas Museum of Art, TX

David Roberts Art Foundation, London

Des Moines Art Center, IA

Faurschou Foundation, Copenhagen, Denmark

Fond National d'art Contemporain, Paris

Haubrok Foundation, Berlin

Institut für Auslandsbeziehungen, Stuttgart, Germany

The Israel Museum, Jerusalem

KADIST, Paris

Kunstmuseum Basel, Switzerland

Kunsthaus Zurich, Switzerland

M+, Hong Kong, China

Magasin III, Stockholm, Sweden

The Museum of Modern Art, New York, NY

Museum of Modern and Contemporary Art of Bolzano (Museion), Italy

Museo Reina Sofia, Madrid

Museo Tamayo, Mexico City

Museum Abteiberg, Mönchengladbach, Germany

Museum Ludwig, Cologne, Germany

National Gallery of Denmark, Copenhagen

Pérez Art Museum Miami, FL

Pinault Collection, Venice

Qatar Museums, Doha

Rubell Family Collection, Miami, FL

Sammlung Boros, Berlin

Sammlung Rheingold, Düsseldorf, Germany

San Francisco Museum of Modern Art (SFMOMA), CA

Fundação de Serralves, Porto, Portugal

Sifang Art Museum, Nanjing, China

SMK National Gallery of Denmark, Copenhagen

Solomon R. Guggenheim Museum, New York, NY

Tate Modern, London

The National Gallery of Canada, Ottawa

Walker Art Center, Minneapolis, MN

Whitney Museum of American Art, New York, NY