

JESSICA SILVERMAN GALLERY

Isaac Julien

Born 1960, London, UK

1987–1989 Post-Doctoral, Les Entrepreneurs de L'Audiovisuel Europeen (EAVE), Brussels, Belgium

1980–1984 BA Fine Art, Film, Central St. Martin's School of Art, London, UK

Lives and works in London

Selected Solo Exhibitions

- 2018 'Isaac Julien: Looking for Langston,' Columbus Museum of Art, Columbus, OH
'Isaac Julien: Ten Thousand Waves,' The Whitworth, University of Manchester, Manchester, England
- 2017 'Playtime', Kramlich Foundation, Fort Mason, San Francisco, CA
'I Dreamed a World: Looking for Langston', Victoria Miro Gallery, London, England
'All Things Being Equal...', Zeitz MOCAA, Cape Town, South Africa
'Western Union: Small Boats and True North', Royal Ontario Museum, Toronto, Canada
'Isaac Julien: Playtime', Platform-L Contemporary Arts Center, Seoul, South Korea
'Enigma', Centro de Arte Contemporaneo de Malaga, Malaga, Spain
- 2016 'Looking for Langston', Ron Mandos Gallery, Amsterdam, Netherlands
'Refuge', Roslyn Oxley Gallery, Sydney, Australia
'Stones Against Diamonds', Baldwin Gallery, Aspen, CO
'Vintage', Jessica Silverman Gallery, San Francisco, CA
'Playtime- Kapital', Museo Universitario Arte Contemporáneo, Mexico City, Mexico
- 2015 'Stones Against Diamonds', YoungArts Foundation, Miami, FL
'Stones Against Diamonds', Rolls-Royce Motor Cars commission, Kirche Elisabethen, Basel, Switzerland
'Playtime', The Mistake Room, Los Angeles, CA
'Stones Against Diamonds', Rolls-Royce Motor Cars commission, Palazzo Malipiero-Barnabo, Venice, Italy, Kirche Elisabethen Church, Basel, Switzerland, Goodwood, West Sussex, UK, Serpentine Gallery, London, UK
'Playtime', Galería Helga de Alvear, Madrid, Spain
'Riot', De Pont Museum, Tilburg, Netherlands
- 2014 'Playtime', Galeria Nara Roesler, São Paulo, Brazil
'Western Union: Small Boats (The Leopard)', Urban Video Project, Syracuse, New York, NY
'Playtime', Galerie Ron Mandos, Amsterdam, Netherlands
'Ten Thousand Waves', Fotografiska, Stockholm, Sweden
'Playtime: Photographic Works', Galería Helga de Alvear, Madrid, Spain
'Playtime', Roslyn Oxley9 Gallery, Sydney, Australia
'Playtime', Victoria Miro Gallery, London, UK
- 2013 'Playtime', Metro Pictures, New York, NY
'Ten Thousand Waves', Museum of Modern Art, New York, NY
'Isaac Julien. Western Union: Small Boats', Museum Brandhorst, Germany. In partnership with Kino der Kunst Festival
'Long Road to Mazatlan', Art Institute of Chicago, IL
- 2012 'Scopic Landscapes', Galeria Nara Roesler, São Paulo, Brazil
'Isaac Julien: Better Life' (*Ten Thousand Waves*), Galerie Ron Mandos, Amsterdam, Netherlands
'Isaac Julien: Geopoetics', SESC Pompéia, São Paulo, Brazil

JESSICA SILVERMAN GALLERY

- ‘Currents 34: Isaac Julien’, Milwaukee Art Museum, Milwaukee, WI
‘Isaac Julien’, Linda Pace Foundation, San Antonio, TX
‘The Leopard’, Dirimart Garibaldi, Istanbul, Turkey
- 2011 ‘Ten Thousand Waves’, Museum Brandhorst, Germany.
‘Isaac Julien’, ICA Boston, MA
‘Isaac Julien’, Galería Helga de Alvear, Madrid, Spain
‘Isaac Julien’, Metro Pictures, New York, NY
- 2010 ‘Isaac Julien’, Bass Museum, Miami, FL
‘Isaac Julien’, Victoria Miro Gallery, London, UK
‘Isaac Julien’, ShanghART Gallery, H-Space, Shanghai, China
- 2009 ‘Isaac Julien’, Museum Brandhorst Collection, Munich, Germany
‘Isaac Julien’, Two Rooms Gallery, Auckland, New Zealand
- 2008 ‘Brutal Beauty: Derek Jarman’ (curator), Serpentine Gallery, London, UK. Toured to: Kunsthalle Zurich, Switzerland and Kunsthalle Wein, Austria
- 2007 ‘Currents 99: Isaac Julien’, St. Louis Art Museum, MO
‘Isaac Julien’, Roslyn Oxley9 Gallery, Sydney, Australia
- 2006 Isaac Julien’, Kestnergesellschaft, Hanover, Germany
- 2005 ‘Isaac Julien’, Museum of Contemporary Art, Miami, FL
‘Isaac Julien’, Irish Museum of Modern Art, Dublin, Ireland
‘Isaac Julien’, Centre Pompidou, Paris, France
‘Isaac Julien Deslocamentos’, VIVO Open Air, São Paulo, Brazil
- 2004 ‘True North’, Musée d’art contemporain de Montréal, Montréal, Canada
‘Isaac Julien’, Galería Helga de Alvear, Madrid, Spain
- 2003 ‘Isaac Julien’, Metro Pictures, New York, NY
‘Isaac Julien’, Bohem Foundation, New York, NY
- 2001 ‘Isaac Julien’, MIT List Visual Arts Center, Cambridge, MA
Turner Prize 2001, Tate Britain, London, UK
- 2000 ‘Isaac Julien’, Studio Museum, Harlem, New York, NY
‘Isaac Julien’, Museum of Contemporary Art, Chicago, IL
‘The Film Art of Isaac Julien’, Bard Center for Curatorial Studies, New York, NY
- 1999 ‘Isaac Julien’, Art Pace, San Antonio, TX
‘Isaac Julien’, Victoria Miro Gallery, London, UK

Selected Group Exhibitions

- 2018 ‘The Rebellion of Moving Image,’ MOCA Taipei, Taiwan
‘Strata, Rocks, Dust & Stars,’ York Art Gallery, York, England
‘Catastrophe and the Power of Art,’ Mori Art Museum, Tokyo, Japan

JESSICA SILVERMAN GALLERY

- 2017 'Science Fiction: a Journey into the Unknown', Onassis Cultural Centre, Athens, Greece
'Commissions from Performa's Archives', Whitechapel Gallery, London, UK
'Black Intimacy', The Museum of Modern Art, New York, NY
'Summer Exhibition', Royal Academy, London, England
'Into The Unknown: Journey Through Science Fiction', Barbican, London, England
'The Place is Here', South London Gallery, London, England
'Diapsora Pavillion', La Biennale di Venezia, 57th International Art Exhibition, Venice, Italy
'Red Africa: Things Fall Apart', Open Society Archives, Budapest, Hungary
'Territories and Looking for Langston', Nottingham Contemporary, Nottingham, UK
'Ten Thousand Waves', Zeitz MOCAA, Cape Town, South Africa
'Jaguars and Electric Eels', Julia Stoscheck Collection, Berlin, Germany
- 2016 'RED AFRICA: Things Fall Apart', Galeria Avenida da India, Lisbon, Portugal
'Uncertain States', Akademie der Kunst, Berlin, Germany
'Protest', Victoria Miro Gallery, London, UK
'The Coldest Winter, a summer group show', Jessica Silverman Gallery, San Francisco, CA
'Ten Thousand Waves', Towner Gallery, Eastbourne, UK
'ART of The Treasure Hunt', Tuscany, Italy
'Castle Tuessling', Bavaria, Germany
'Ten Thousand Waves', K11 Foundation, Shanghai, China
'The Shadow Never Lies', Minsheng Museum, Shanghai, China
'The 1980s. Today's Beginnings?', Eindhoven, Netherlands
'Borders, Barriers, Walls', Monash University Museum of Art, Melbourne, Australia
'Things Fall Apart', Calvert 22 Gallery, London, UK
'Bentu', Fondation Louis Vuitton, Paris, France
'BLACK PULP!', Yale School of Art, New Haven, CT
'Time/Image', Blaffer Art Museum, Houston and Krannert Art Museum, Champaign, IL
- 2015 'Harmony and Transition', MARTa Herford, Germany
'The New Human: You and I in the Global Wonderland', Moderna Museet Malmö, Sweden
'Mobile M+: Moving Images', M+ Museum, The West Kowloon Cultural District Authority, Hong Kong
- 2014 'Theatrical Fields', NTU Centre for Contemporary Art, Singapore (touring show)
'Lost in Landscape', MART Rovereto, Italy
'Art, Architecture, Design, from the 80s to Now', Pompidou Centre, Paris, France
'World Pride Exhibition', Toronto International Film Festival, Toronto, Canada
'The Surface of the World', Museum of Contemporary Art and Design (MCAD), Manila, Philippines
'Man in the Mirror', Vanhaerents Art Collection, Brussels, Belgium
'Barockt', Kulturhuset, Stockholm, Sweden
'Vanishing Ice: Alpine and Polar Landscapes in Art 1775-2012', Whatcom Museum, USA; Glenbow Museum, Calgary, Canada
- 2013 'Theatrical Field', Bildmuseet, Umea, Sweden
'Reading Cinema, Finding Words: Art after Marcel Broodthaers', The National Museum of Modern Art, Kyoto, Japan. Toured to: The National Museum of Modern Art, Tokyo, Japan.
'Entitled, The Cinematic Impulse', Nasher Museum of Art at Duke University, Durham, NC
'Un Été Sicilien', Le Château de Nyon, Nyon, Switzerland
'Cinematic Visions: Painting at the Edge of Reality', Victoria Miro Gallery (co-curator with James Franco and Glenn Scott Wright), London, UK
- 2012 'Language Games', Fundación Helga d'Alvear, Madrid, Spain
'Open End – Goetz Collection at Haus der Kunst', Haus der Kunst, Munich, Germany

JESSICA SILVERMAN GALLERY

- 'Expanded Cinema: Isaac Julien, Fiona Tan, Yang Fudong', EYE filmmuseum, Amsterdam, Netherlands
'The Dwelling Life of Man', Kunsthal KAdE, Amersfoort, Netherlands
'This Will Have Been', Institute of Contemporary Art, Boston, MA
National Museum for Art, Architecture and Design, Oslo, Norway
'Take Me Somewhere Nice', Stene Projects, Stockholm, Sweden
- 2011 'Collected Ritual', The Studio Museum Harlem, New York, NY
'Move: Choreographing You', Kunstsammlung Nordrhein-Westfalen, Dusseldorf, Germany
'Videosphere: A New Generation', Albright Knox Art Gallery, New York, NY
'Video, an Art, a History: 1965-2010' Singapore Art Museum in collaboration with Centre Pompidou, Paris, France
'The Cinema Effect: Illusion, Reality, and the Moving Image', CaixaForum, Madrid, Spain
'Move. Art and Dance Since the 1960s', Haus der Kunst, Munich, Germany. Toured to: K20 Grabbeplatz. Düsseldorf, Germany. Exhibition organised by the Hayward Gallery, London, in association with Kunstsammlung Nordrhein-Westfalen, Düsseldorf, Germany
- 2010 'Move: Choreographing You', Hayward Gallery, Southbank Centre, London, UK
Riso Museo d'Arte Contemporanea della Sicilia, Palermo, Sicily, Italy
'Afro Modern', Tate Liverpool, UK
'Fast Forward 2: The Power of Motion', ZKM, Museum of Contemporary Art, Karlsruhe, Germany
- 2009 Guggenheim Bilbao Collection, Bilbao, Spain
- 2008 'The Cinema Effect: Illusion, Reality and the Moving Image Part II: Realisms', Hirshhorn Museum, WA
- 2007 'Wrestle', CCS Bard, Hessel Museum, New York, NY
'Video: An Art, A History 1965-2005', MCA Sydney, Australia
'Light, Camera, Action: Artists' Films for Cinema', Whitney Museum of American Art, NY
'The Secret Public: The Last Days of the British Underground 1978-1988', Institute of Contemporary Arts, London, UK
- 2006 'Les Expositions de l'Été, Magasin', Centre National d'Art Contemporain, Grenoble, France
'New Media Collection, 1965-2005', Centre Pompidou, The Taipei Fine Arts Museum, Taipei, Taiwan
'A Short History of Performance, Part VI', Whitechapel Art Gallery, London, UK
'Speaking with Hands'. Photographs from the Buhl Collection, Guggenheim Bilbao, Spain
'Vidéodanse 2006', Centre Georges Pompidou, Paris, France
- 2005 'Temps de Vidéo', Fundació "La Caixa", works from the collection of the Pompidou, Barcelona, Spain
'The Projected Image', Tate Modern, London, UK
- 2004 'Territories (1984)', Centre George Pompidou, Paris, France
'Deviant Bodies', CEPA Gallery, New York, NY
- 2003 'Only Skin Deep', Seattle Art Museum, Seattle, WA
'Love/Hate', Ursula Blickle Stiftung, Kraichtal, Germany
'East Wing Collection', Courtauld Institute of Art, London, UK
- 2002 'Screen Memories', Art Tower Mito, Japan
- 2001/02 'The Short Century', Museum Villa Stuck, Munich; toured to: Martin Gropius-Bau, Berlin, Museum of Contemporary Art, Chicago and P.S.1 Museum of Modern Art, New York, NY
'Turner Prize 2001', Tate Gallery, London, UK

JESSICA SILVERMAN GALLERY

- 1999/00 'Retrace Your Steps,' Sir John Soane Museum, London, UK
- 1997 'Scream and Scream Again', The Irish Museum of Modern Art, Dublin, Ireland
- 1996 'Hotter Than July', Margo Leavin Gallery, Los Angeles, CA
'New Histories', ICA Boston, MA
- 1995 'Mirage: Enigma of Race, Difference and Desire', ICA, London, UK
- 1993 'Object art: Repulsion and Desire in American Art', Whitney Museum of Art, New York, NY

Biennales

- 2017 'Milan Triennale', Milan, Italy
'57th Venice Biennale', Venice Italy
- 2016 'FotoFest 2016', Houston, TX
- 2015 '56th Venice Biennale', Venice, Italy
- 2013 'La Triennale', Palais de Tokyo, Paris, France
- 2012 'Johannesburg Biennale', Stevenson Gallery, Cape Town, South Africa
- 2011 '4th Moscow Biennale of Contemporary Art', Moscow, Russia
'Gothenburg International Biennial for Contemporary Art', Gothenburg, Sweden
- 2010 '8th Shanghai Biennale', Shanghai, China
17th Biennale of Sydney, Sydney, Australia
- 2008 '7th Gwangju Biennale', Gwangju, South Korea
- 2009 Arts in Marrakesh (AiM) International Biennale, Morocco
- 2004 'Whitney Biennial'. Whitney Museum of American Art, New York, NY
'Berlin Biennale 04', Germany
'Dak'Art 6^{eme} Biennale de l'Art Africain Contemporain 2004: Nanook Cinema', Dakar, Senegal
'Busan Biennale', Busan, South Korea
- 2003 'Utopia Station Poster Project', 50th Venice Biennale, Italy and Haus der Kunst, München, Germany
- 2002 'Documenta 11_Platform5', Binding Building, Kassel, Germany
- 1997 '2nd Johannesburg Biennale', Johannesburg, South Africa

Selected Screenings and Film Festivals

- 2017 *Looking for Langston*, MoMA, New York, NY
- 2016 *Looking for Langston*, *The Attendant*, *The Long Road to Mazatlan*, *Playtime*, *Kapital*, *Ten Thousand Waves*, Pacific Film Archive, San Francisco, CA
Derek, Innsbruck International Biennial of the Arts, Innsbruck, Austria
The Attendant, *Looking for Langston*, *Territories*, *Who Killed Colin Roach*, FICUNAM film festival, Mexico City, Mexico
Kapital, The Whitworth, Manchester, UK
Derek, Towner Art Gallery, Eastbourne, UK
Looking for Langston, Berlinale 66th Berlin International Film Festival, Berlin, Germany
- 2015 *Frantz Fanon: Black Skin White Mask*, Arnolfini Centre for Contemporary Art, Bristol, UK
Frantz Fanon: Black Skin White Mask, Contemporary Art Museum, St. Louis, MO
Frantz Fanon: Black Skin White Mask, Institute of Contemporary Art, London, UK

JESSICA SILVERMAN GALLERY

- Looking for Langston, Territories, Who Killed Colin Roach, Passion of Remembrance, Tate Britain, London, UK
Looking for Langston, Young Soul Rebels, This is Not an AIDS Advertisement, New Queer Cinema, Cine Belas Artes, São Paulo, Brazil
The Attendant, BaadAsssss Cinema, The Darker Side of Black, Territories, Queer Lisbon, Lisbon, Portugal
Better Life, M+ Moving Image, West Kowloon Cultural District, Hong Kong
- 2014 Derek, Young Soul Rebels, Baltimore, BaadAsssss Cinema, Territories, Who Killed Colin Roach, This is Not an AIDS Advertisement, Looking For Langston, The Attendant, Frantz Fanon: Black Skin White Mask, MoMA, NY
Playtime Premiere, Museum of Art and Design, Manila, Philippines
- 2013 Ten Thousand Waves, The Museum of Modern Art, New York, NY
- 2012 Baltimore, Baadass Cinema, Young Soul Rebels, Looking for Langston, Frantz Fanon, Derek, EYE Filmmuseum, Amsterdam
Better Life, Plymouth Art Centre, UK
Frantz Fanon: Black Skin, White Mask, EYE Film Museum, Amsterdam
- 2011 The Leopard, Nuit Blanche, Paris, France
Baadasss Cinema, Baltimore, Territories, Frantz Fanon, Looking for Langston, Derek, Singapore Art Museum in collaboration with Centre Pompidou, Paris, France
- 2010 Better Life, Venice Film Festival, Italy
The Leopard, Venice Film Festival, Italy
Ten Thousand Waves, collaboration with composer Maria de Alvear, Museo Reina Sofia, Madrid, Spain
Looking for Langston, FACT, Liverpool, UK
Looking for Langston, Geneva Film Festival, Switzerland
Frantz Fanon: Black Skin White Mask, Biennale de São Paulo, São Paulo, Brazil
- 2009 The Darker Side of Black, The Attendant, BaadAsssss Cinema, Secretaria Municipal da Cultura, Porto Alegre, Brazil
Looking for Langston, This is not an AIDs Advert, CGAC, Santiago, Spain
- 2008 Derek, Museum of Fine Arts, Houston, TX
Derek, Vancouver International Film Festival, Vancouver, Canada
Derek, Bergen International Film Festival, Bergen, Norway
Derek, Vienna International Film Festival, Vienna, Austria
Derek, San Francisco Museum of Modern Art, San Francisco, CA
Derek, Espoo Ciné, Espoo, Finland
Derek, Melbourne Film Festival, Melbourne, Australia
Derek, New Horizons, Warsaw, Poland
Derek, Collection Studio 54, Julia Stoschek Collection, Düsseldorf, Germany
Derek, Sydney Film Festival, Sydney, Australia
Derek, IndieLisboa, Lisbon, Portugal
Derek, Miami Gay and Lesbian Film Festival, Miami, FL
Derek, Istanbul Film Festival, Istanbul, Turkey
Derek, AFI Dallas, Dallas, TX
Derek, London Lesbian and Gay Film Festival, London, UK
Derek, Serpentine Gallery, London, UK
Derek, Museum of Modern Art, New York, NY
Derek, Tate, London, UK

JESSICA SILVERMAN GALLERY

- Derek, Sundance Film Festival, Salt Lake City, UT
Derek, Berlin Film Festival, Berlin, Germany
- 2007 The Attendant, Whitney Museum of American Art, New York, NY
The Ice Project at Works and Process (PERFORMA), Guggenheim Museum, New York, NY
- 2006 Baltimore, Kino Eye Festival, Antwerp, Belgium
Looking for Langston, 20th Gay and Lesbian Film Festival London, UK
True North, Fantôme Afrique, Sundance Film Festival 2006, Salt Lake City, UT
- 2005 Paradise Omeros, Baltimore, True North, Locarno International Film Festival, Locarno, Switzerland
Three, Long Road to Mazatlán. Outfest, Los Angeles, CA
Territories, Looking for Langston, Frantz Fanon: Black Skin White Mask, Museum Ludwig, Cologne, Germany
Three, Long Road to Mazatlán, Vagabondia, Paradise Omeros, La Rochelle, France
- 2004 Baadasssss Cinema, ZKM, Fate of Alien Mides, Germany
Baltimore (single screen), KunstFilmBiennale tour of Latin America: São Paulo, and Rio de Janeiro, Brazil
and Buenos Aires, Argentina
Frantz Fanon, Århus Festival of Contemporary Art, Denmark
Long Road to Mazatlán, Pink Screens, Brussels, Belgium
Frantz Fanon: Black Skin, White Mask, Dakar Biennale, Senegal
Baltimore and Paradise Omeros, Jeonju International Film Festival, South Korea
Paradise Omeros, Be-bop Sessions Festival, Exeter, UK
Paradise Omeros, Musée du Louvre, Paris, France
Baltimore (three screen), Berlin Biennale 04, Germany
Artist in Focus at Rotterdam Film Festival, showing Baltimore (singlescreen), Paradise Omeros (single
Screen, Vagabondia (single screen), The Long Road to Mazatlán (single screen), Rotterdam, The Netherlands
- 2003 The Attendant, Tate Liverpool, Liverpool, UK
Frantz Fanon, Contemporary Art Museum, St. Louis, MO
Paradise (single screen version), Raindance Film Festival/Dazed & Confused, London, UK
Baltimore (single screen version), KunstFilmBiennale, Cologne, Germany
Territories, A Century of Artists' Film in Britain, Tate Britain, London, UK
Vagabondia, Long Road to Mazatlán, Baadasssss Cinema, Three, The Attendant, Looking for Langston,
MOMA, New York, NY
Baadasssss Cinema, The Jeonju International Film Festival, South Korea
Three, Electromediascope, The Nelson-Atkins Museum of Art, KS
- 2002 BadAsssss Cinema, Toronto Film Festival, Toronto, Canada
The Attendant, Nuit Blanche/Nuit Video, Paris, France
Paradise Omeros, Vagabondia, Long Road to Mazatlán, Three, The Attendant, Territories, Brief Encounters
Film Festival, Arnolfini, Bristol, UK
Long Road to Mazatlán, The Attendant, Three, Looking for Langston, Contemporary Film and Video,
Moderna Museet, Stockholm, Sweden. Toured to: Borås Kunstmuseum, Sweden and Platform Garanti
Contemporary Art Center, Istanbul, Turkey
Frantz Fanon: Black Skin, White Mask, Malmö Film Festival, Sweden
Paradise Omeros, Tate Britain, London, UK
Looking for Langston, The Attendant, Trussed, Vagabondia, Future Past of Visual Culture, Tate Britain,
London, UK
Looking for Langston, Long Road to Mazatlán, Fierce & Warwick Arts Centre, UK
- 2001 Umeå Film Festival, Bildmuseet, Sweden

JESSICA SILVERMAN GALLERY

- Territories, Looking for Langston, Young Soul Rebels, The Darker Side of Black, Frantz Fanon: Black Skin, White Mask, Neue Galerie Graz, Austria
- 2000 Frantz Fanon: Black Skin, White Mask, Looking for Langston, The Attendant, Künstlerhaus, Stuttgart, Germany
Three, International Film Festival Rotterdam, The Netherlands
Three, Lesbian and Gay Film Festival, London, UK
- 1999 Three, Victoria Miro Gallery, London, UK
- 1997 Fanon S.A, Johannesburg Biennale, South Africa
Frantz Fanon: Black Skin, White Mask, Sundance Film Festival, USA; Berlin International Film Festival, Germany; UK Cinema Premiere ICA London, UK; Hong Kong International Film Festival
- 1996 Trussed, Institute of Contemporary Art (ICA), Boston, MA
Trussed, Museum of Modern Art, Oxford, UK
- 1995 We Feel Your Pain, That Rush!, Institute of Contemporary Arts (ICA), London, UK
- 1993 The Attendant: Whitney Museum of American Art, New York, NY
- 1991 Young Soul Rebels: Cannes Film Festival, Sundance Film Festival, Filmfest Munich, Toronto Film Festival, Theatrical release in Germany, UK, Japan the Netherlands, United States, Australia, Belgium and Spain
- 1989 Looking for Langston: Berlin International Film Festival, International Film Festival Barcelona, Copenhagen Gay and Lesbian Film Festival
- 1985 Territories, Oberhausen Film Festival, Germany
- 1984 Who Killed Colin Roach, Institute of Contemporary Art, London, UK
- 1983 Who Killed Colin Roach, Rio Cinema Dalston, London, UK
- 1982 Where Do We Go Now, The London Filmmakers' Co-op, UK

Installations

- 2015 *Stones Against Diamonds*, 10-screen installation, HD Playback, with stereo sound, 58"28
- 2014 *PLAYTIME*; 7-screen installation, 7.1 sound, 66' 57"
- 2013 *KAPITAL*; Double-monitor high-definition video installation with stereo sound, 31'16"
- 2010 *Ten Thousand Waves*; 9-screen installation, colour 35mm film, 9.2 sound, 49'41"
- 2008 *Dungeness*; Two-screen installation, super-8mm and 16mm colour film, sound, 16'10"
- 2007 *Western Union: small boats*; Five-screen installation, super 16mm colour film, 5.1 sound, 18'22"
- 2005 *Fantôme Créole*; Three-screen installation, 16mm colour film, 5.1 sound, 17'12"
- Fantôme Créole*; Four-screen installation, 16mm colour film, 5.1 sound, 23'27"
- 2004 *True North*; Three-screen installation, 16mm colour film, 5.1 sound, 14'20"
- Encore II (Radioactive)*; Super-8mm and 16mm colour film, 3'00"
- 2003 *Baltimore*; Three-screen installation, 16mm colour film, 5.1 sound, 11'36"
- 2002 *Paradise Omeros*; Three-screen installation, 16mm colour film, sound, 20'29"
- 2000 *Vagabondia*; Two-screen installation (rear projection), 16mm colour film, sound, 7'00"
- 1999 *Long Road to Mazatlán*; Three-screen installation (rear projection), 16mm colour film, sound, 20'00"
- The Conservator's Dream*; Three-screen installation, 16mm colour film, sound, 6'00"

JESSICA SILVERMAN GALLERY

- Three*; Single-screen installation, 16mm colour film, sound, 28'19"
1997 *Fanon S.A*; Two-screen installation, 16mm colour film, sound, 5'10"
1996 *Trussed*; Two-screen installation, 16mm b&w film, sound, 21'23"
1995 *That Rush! / Cartooned Life*; Colour 16mm film, sound, 7'13" with a series of seven linotronic photographic prints

Films

- 2013 *PLAYTIME* (single screen version); double projection, edge blended, single screen ultra high definition, 5.1 sound, 66'27"
2010 *Better Life* (single screen version of 'Ten Thousand Waves'); 35mm film transferred to high definition, 5.1 sound, 55'00"
2008 *Derek*; Super-16mm and 35mm colour film, 5.1 sound, 78'00"
2005 *Fantôme Afrique* (single-screen version); 16mm colour film, 5.1 sound, 17'00"
True North (single-screen version); 16mm colour film, sound, 14'20"
2002 *BaadAsssss Cinema*; Super-16mm and 35mm colour film, 56'00"
Paradise Omeros (single-screen version); 16mm colour film, sound, 18'51"
2000 *Vagabondia*; 16mm colour film, sound, 12'21"
1999 *Long Road to Mazatlan*; 16mm sepia / colour film, sound, 14'35"
The Conservator's Dream; 16mm sepia / colour film, sound, 4'00"
1996 *Frantz Fanon: Black Skin White Mask*; 35mm colour film, sound, 68'35"
1994 *The Darker Side of Black*; 16mm colour film, sound, 58'38"
1993 *The Attendant*; 35mm colour film, sound, 7'59"
1991 *Young Soul Rebels*; 35mm colour film, sound, 105'00"
1989 *Looking for Langston*; 16mm b&w film, sound, 44'29"
1987 *This is Not an AIDS Advertisement*; Super-8mm colour film, sound, 10'26"
1986 *The Passion of Remembrance*; 16mm, colour film, sound, 80'16"
1984 *Territories*; 16mm colour film, sound, 24'12"
1983 *Who Killed Colin Roach?*; Super-8mm colour film, sound, 34'42"

Selected Photographic Works

- 2014 *Playtime*. Series of twenty-four Endura Ultra photographs, ranging from 160 x 240 cm to 90 cm diameter
2010 *Ten Thousand Waves*. Series of twenty-two Endura Ultra photographs, ranging from 47 1/4 x 63 in. (120 x 160 cm) to 70 7/8 in. x 16 ft. 4 7/8 in. (180 x 500 cm)
2007 *Western Union Series*. Series of twelve Duratrans images in lightboxes, ranging from 47 1/4 x 47 1/4 in. (120 x 120 cm) to 47 1/4 in. x 9 ft. 10 1/8 in. (120 x 300 cm)
2005 *Fantôme Créole*. Series of ten Lambda prints on gloss paper, ranging from 47 1/16 x 47 1/16 in. (119.5 x 119.5 cm) to 47 1/16 in. x 7 ft. 10 1/16 in. (119.5 x 239 cm)
2004 *True North Series*. Series of twelve digital prints on Epson Premium Photo Glossy paper, ranging from 39 3/8 x 39 3/8 in. (100 x 100 cm) to 39 3/8 in. x 9 ft. 10 1/8 in. (100 x 300 cm)
2003 *Baltimore Series*. Series of seventeen framed digital prints on Epson Premium Photo Glossy paper, ranging from 40 1/8 x 40 1/8 in. (102 x 102 cm) to 43 7/8 x 53 1/8 in. (111.5 x 135 cm)
Love/Hate. Series of two digital prints on Hannemuhle Photorag, each: 17 11/16 x 24 in. (45 x 61 cm)
2002 *Before Paradise*. Series of ten pigment-ink-printed triptychs, each: 39 3/8 in. x 9 ft. 10 1/8 in. (100 x 300 cm)
2001 *Untitled (from Mazatlán)*. Series of six Duratrans images in lightboxes, each: 20 1/4 x 15 1/2 x 4 7/8 in. (51.5 x 39 x 12.5 cm)
2000 *Untitled (from Vagabondia)*. Series of four digital prints on Arches paper, 15 1/4 x 74 13/16 in. (40 x 90 cm)
1999 *After Mazatlán*. Series of eight black and white photogravures, 13 x 17 in. (33 x 43.2 cm) to 14 x 18 3/4 in. (35.6 x 47.6 cm)

JESSICA SILVERMAN GALLERY

- Untitled (*Three*), Series of ten Micro Piezo prints, 15 x 26 in. (38 x 66 cm)
- 1996 *Trussed Series (Angel)*. Series of four black and white photographs, 30 x 40 in. (76.2 x 101.6 cm)
Trussed Series (Double Lives). Diptych of Micro Piezo prints mounted with plexiglass and aluminium, 15 x 49 7/16 x 3 1/8 in. (38 x 125.5 x 8 cm)
- 1995 *Cartooned Life*. Series of seven photographs, linotronic prints, each: 39 3/4 x 29 1/2 in. 101 x 75 cm.
- 1989 *Looking for Langston* Series (with Sunil Gupta). Series of twenty-six prints on glossy paper, each 7 7/8 x 9 7/16 in. (20 x 24 cm)

Selected Monographs and Exhibition Catalogues

- 2017 *Isaac Julien: Looking for Langston*, Victoria Miro Gallery, London, UK
- 2013 *Isaac Julien: RIOT*, The Museum of Modern Art, New York, NY
- 2012 *Isaac Julien: Geopoetics*, SESC Pompeia, Brazil
This Will Have Been, The Institute of Contemporary Art Boston, Boston, MA
- 2011 *Isaac Julien, 'Expeditions'*, Milwaukee Art Museum, Milwaukee, WI
- 2010 *Isaac Julien, Ten Thousand Waves*, Victoria Miro Gallery, Metro Pictures, New York and Galeria Helga de Alvear, Madrid & Isaac Julien Studio, UK
- 2009 *Western Union: Small Boats*, CCA Warsaw, Koenig Books and Isaac Julien Studio, 2009 (Isaac Julien, ed.)
- 2008 *Derek Jarman Brutal Beauty*, Koenig Books, Serpentine Gallery, London, UK (Isaac Julien, ed. and curator)
- 2006 *Isaac Julien: True North – Fantôme Afrique*, kestnergesellschaft, Hanover, Germany
- 2006 *True North – Fantôme Afrique*, Kestnergesellschaft, Hanover, Germany
Making History, Art and Documentary in Britain from 1929 to Now, Tate Publishing, London, UK
- 2005 *Temps de Vidéo*, works from the collection of the Pompidou, Fundació "La Caixa", Barcelona, Spain
Isaac Julien, True North, MAK, Los Angeles and MOCA, North Miami, FL
Isaac Julien, Centre Georges Pompidou, Paris, France
Isaac Julien, Irish Museum of Modern Art, Dublin, Ireland
Isaac Julien Deslocamento, VIVO Open Air, Brazil
- 2004 *Isaac Julien*, GL Strand Kunstforeningen, Denmark
True North, Musée d'art contemporain de Montréal, Canada
Whitney Biennial, New York, NY
- 2003 *Creolite and Creolization*, Documenta 11, Kassel, Germany
- 2002 *Screen Memories*, Art Tower Mito, Japan
- 2001 *Isaac Julien*, Ellipsis Minigraph, London, UK
Turner Prize, Tate Gallery, London, UK
ARSO1, Kiasma / The Finnish National Gallery, Helsinki, Finland
- 2000 *The Film Art of Isaac Julien*, Bard Center for Curatorial Studies, New York, NY
- 1999 *Rhapsodies in Black*, Museum of Fine Arts, Houston, TX
- 1998 *Frantz Fanon (French text)* K Films Edition
- 1996 *New Histories*, The Institute of Contemporary Art Boston, Boston, MA
'Scream and Scream Again', Museum of Modern Art Oxford, Oxford, UK
- 1993 *Abject Art: Repulsions and Desire in American Art*, Whitney Museum of American Art Independent Study Programme, New York, NY

Selected bibliography

- 2018 Dunks, Glenn. "Isaac Julien: It's another watershed moment for history of queer rights." *The Guardian*. February 16, 2018.
- 2017 Hotchkiss, Sarah. "Don't Let its Title Confuse You, 'Playtime' Isn't All Fun and Games." *KQED Arts*. December 12, 2017.

JESSICA SILVERMAN GALLERY

- Desmarais, Charles. "It's 'Playtime' at Fort Mason and there's video" *San Francisco Chronicle*. December 1, 2017.
- Petty, Felix. "Writer Hilton Als and Filmmaker Isaac Julien Discuss Black Gay Desire" *i-D*. July 4, 2017.
- Rachel, Cole. "Isaac Julien on the Changing Nature of Creative Work" *The Creative Independent*. July 23, 2017.
- Sung, Hannah. "British Artist Isaac Julien on selfies, race and working with a global perspective." *The Globe and Mail*. April 12, 2017.
- "Isaac Julien: Playtime – Announcement." *e-flux*. February 14, 2017.
- 2016 Tam, Amy. "Isaac Julien: Still a Young Soul Rebel." *I Am Film*. November 30, 2016.
- Edmonds, Lizzie. "I hit film's glass ceiling because of my race, says director Isaac Julien." *Evening Standard*. October 20, 2016.
- Fialho, Alex. "Critic's Pick: Isaac Julien." *Artforum*. June 7, 2016.
- Margulies, Abby. "Gazing at Photographs that Look At and Past Us." *Hyperallergic*. June 7, 2016.
- Millner, Caille. "Review: Isaac Julien." *Frieze*. May 26, 2016.
- Mendelsohn, Meredith. "5 Must-See Spring Art Exhibitions in San Francisco." *Architectural Digest*. May 10, 2016.
- Helfand, Glen. "Isaac Julien: Vintage at Jessica Silverman Gallery, San Francisco." *Photograph*. May 2016.
- Wattenberg, Brendan. "The Pleasure of the Image: A Conversation with Isaac Julien," *Aperture*. April 29, 2016
- Wood, Sura. "Talking with Isaac." *Bay Area Reporter*. April 28, 2016.
- 2015 Jeppesen, Travis. "Reading Capital in Venice," *Art in America*, September: 102-111.
- Powell, Amy L., ed. *Time / Image*. Blaffner Art Museum, University of Houston: 64-67.
- Buchloh, Benjamin H.D. "Biennale on the Brink," *Artforum*, September: 308-323.
- Kolesnikov-Jessop, Sonia. "Review: Isaac Julien Unveils Jewel with 'Ice Cave' Film Installation at Art Basel," *artinfo.com*, June 16, 2015
- Julien, Isaac. "Stuart Hall," *Art in America*, June/July: 48-49.
- Higgins, Charlotte. "Das Kapital at the Arsenale: how Okwui Enwezor invited Marx to the Biennale," *theguardian.com*, May 7, 2015
- Miller, M.H. "L.A.'s Mistake Room Will Honor Isaac Julien at First Biennial Fundraiser," *artnews.com*, February 18, 2015
- 2014 Thornton, Sarah, *33 Artists in 3 Acts*, Granta Publications: 352-360
- Atwood, Roger. "Review: Isaac Julien at Victoria Miro," *Art News*, May, 2014: 108
- Beard, Lee and Rebecca Morrill, eds. *The Twenty First Century Art Book*. Phaidon Press Limited 2014, London and New York: 136
- Compton, Nick. "Playtime: Isaac Julien's new London shows delve into the financial world's underbelly", *Wallpaper online*, January 24, 2014
- Dickie, Anna, "Isaac Julien," *Ocula.com*, November, 2014
- Herd, Colin, "Artistic Intersections: Isaac Julien", *Aesthetica*, February – March, 2014
- Kholeif, Omar, "Isaac Julien's 'PLAYTIME'", *Art Agenda Reviews Online*, February 10, 2014
- Jury, Louise, "James Franco as you've never seen him before", *Evening Standard*, January 15, 2014
- Mana, Galit, "Isaac Julien's: PLAYTIME", *Art Monthly*, March, 2014
- Oppenheimer, Sarah. "Giuliana Bruno," *BOMB Magazine*, Summer 2014: 55
- Quaintance, Morgan, "Isaac Julien: Victoria Miro, London", *Frieze*, April 2014
- Nayeri, Farah, "Facing the camera", *International New York Times*, February 18, 2014
- Nayeri, Farah, "Turning the camera on the art world", *International New York Times*, February 19, 2014
- Jones, Ann, "Isaac Julien's PLAYTIME", *Mostly Film online*, February 17, 2014
- Wright, Karen, "In the Studio: Isaac Julien", *Radar (The Independent)*, March 1, 2014
- Coxhead, Gabriel, "Isaac Julien: Playtime", *TimeOut*, February 4, 2014

JESSICA SILVERMAN GALLERY

- Scherlippens, Bjorn. "Isaac Julien." In *Man in the Mirror: Vanhaerents Art Collection*. Edited by Emma Dexter and Walter Vanhaerents. Lannoo Publishing 2014, Tielt, Belgium: 75
- Searle, Adrian, "Playtime: James Franco stars in a meditation on the power of money", *The Guardian*, January 29, 2014
- 2013 Sponsored: *Isaac Julien's Ten Thousand Waves at The Museum of Modern Art*, *The L Magazine* December 23, 2013
- Slenske, Michael, "Isaac Julien's dreamy films light up Times Square and MOMA", *Architectural Digest*, December 11, 2013
- Peyton-Jones, Julia, "Top ten", *Artforum*, December 2013
- Barnett, Laura, "Portrait of the artist: Isaac Julien", *The Guardian*, November 27, 2013
- Zhong, Fan, "Isaac Julien: TenThousand Waves", *W Magazine*, November 27, 2013
- Armstrong, Simon, "From Morecambe to MoMA: New York showing for Ten Thousand Waves", *BBC News Cumbria*, November 25, 2013
- Benson, Tambay, "Isaac Julien: Ten Thousand Waves' Opens at MoMA (NYC) Today Through 2/17 (Details + Preview)", *Indiewire*, November 25, 2013
- Crow, Kelly, "Immigrant Drama on Nine Screens", *The Wall St Journal*, November 22, 2013
- Lescaze, Zoë, "On Your Marx: Isaac Julien on His Shows at Metro Pictures, MoMA", *Gallerist NY*, November 12, 2013
- Makiguchi, Chinatsu, ed. *Reading Cinema, Finding Worlds: Art After Marcel Broodthaers*. The National Museum of Art, Kyoto 2013: 158-167
- Bruno, Giuliana, *Surface: Matters of Aesthetics, Materiality and Media*, University of Chicago Press 2013
- Rich, B. Ruby, *New Queer Cinema: The Director's Cut*, Duke University Press 2013
- 2012 Reichek, Elaine, "The Artists' Artists", *Artforum*, December 2012: 119
- Cypriano, Fabio. "Nome forte da arte inglesa chega ao país", *Folha de S.Paulo*, August 7 2012
- Gantz, Jeffrey, "Julien's painterly approach probes the edges of cinema", *The Boston Sunday Globe*, January 29, 2012
- Edgers, Geoff, "Video piece that comes at you in Waves", *The Boston Globe*, March 4, 2012
- Chute, James, "Isaac Julien's Powerful Waves", *U-T San Diego*, March 31, 2012
- Burkand, Lene and Helle Sangild, eds. *Border Crossing*, Kunsthallen Brandts 2012, Denmark: 72-97
- Molesworth, Helen, ed. *This Will Have Been: Art, Love & Politics in the 1980s*, Museum of Contemporary Art Chicago and Yale University Press 2012, New Haven: 348-351
- Aitken, Ian, ed., *The Concise Routledge Encyclopedia of the Documentary Film*, Routledge 2012
- 2011 Rod, Arve, "Monumental Filmposi", *Anmeldt*, March 27, 2011
- Sigg, Christa, *Suche Nach Dem Besseren Leben*, March 29, 2011
- Liere, Judith, "Bedrückend Schön", *Süddeutsche Zeitung*, March 30, 2011
- Oliv, Von Freia, *Episoden des Scheiterns*, March 30, 2011
- Schwerfel, Von Heinz Peter, "Politik der Schönheit", *Art Magazine*, May, 2011
- Defining Contemporary Art: 25 Years in 200 Pivotal Artworks*, Phaidon Press Limited 2011, London: 64-65.
- Austin, Tom. "Mixing it up at the Bass." *The Miami Herald*, February 20, 2011
- 2010 Steward, Sue, "Review", *Evening Standard*, October 11, 2010
- Hellberg, Fatima, "From the beautiful to the sublime", *Glass Magazine*, Autumn 2010
- Gritten, David, "Odyssey that ended in tragedy", *The Daily Telegraph*, October 2, 2010
- Jeffries, Stuart, "The Angel of Morecambe", *The Guardian*, September 30, 2010
- Carter, Imogen, "The New Review", *The Observer*, July 25, 2010
- Maerkle, Andrew, "Not Global, Trans-Local", *ART iT*, July 2010
- Gao, Shiming, "Inextricable Entanglements: On Isaac Julien's *Ten Thousand Waves*", *ART iT*, July 2, 2010
- Gaskin, Sam, "Making Waves: Isaac Julien", *Shanghai Talk Magazine*, June 2010

JESSICA SILVERMAN GALLERY

- Wang Jie, "Migrants' tragedy inspires video", *ShanghaiDaily.com*, June 7, 2010
- Bloom, Lisa E., "Arctic Spaces: Politics and Aesthetics in True North and Gender on Ice", *NKA Journal of Contemporary African Art*, no. 26. Spring 2010
- Okamura, Keiko. "Isaac Julien: Ten Thousand Waves." *Flash Art*, October 2010: 114.
- Rappolt, Mark. "Isaac Julien Ten Thousand Waves." *Art Review*, October 2010: 91.
- Valjakka, Timo. "Critics' Picks: Isaac Julien Kunsthalle Helsinki." *Artforum.com*, September 2010
- Borysevich, Mathieu. "Screenings: China Imagined." *Art in America*, September 2010: 57-60, cover.
- Goetz, Ingvild and Stephan Urbaschek, ed. *Fast Forward 2: The Power of Motion Media Art Sammlung Goetz*, ZKM Museum of Contemporary Art and Hatje Cantz Verlag 2010, Ostfildern: 10-11, 96-107, 276-277
- Olivares, Rosa, *100 Video Artists*, Exit Publications, Madrid, 2010: 242-245
- Shiming, Gao. "Inextricable Entanglements: On Isaac Julien's Ten Thousand Waves." *Art-it.com*, July 2, 2010
- Sharpe, Christina Elizabeth, *Monstrous Intimacies: Making Post-slavery subjects (Perverse Modernities)*, Duke University Press 2010
- 2009 Kent, Rachel, "Isaac Julien: Boundary Rider", *Art World, (AUS/NZ Edition)*, no. 7, February 2009
- Louise, Yelin, "Callin' Out Around the World: Isaac Julien's New Ethnicities", *Atlantic Studies 6, no. 2*, August 2009
- 2008 Gardiner, Sure, "A visit to the land of mist", *Art News New Zealand*, Winter 2008
- . "Review", *Flash Art*, May/June 2008
- Sholis, Brian, "There is a light that never goes out", *Artforum.com*, June 9, 2008
- Kane, Elena, "Preview", *Contemporary*, No.95, 2008
- Rehme, Sandra, "Critics' Picks", *Artforum*, March 12, 2008
- Januszczak, Waldemar, "His Blue Heaven", *The Sunday Times*, March 2, 2008
- Darwent, Charles, "The painful history of a modern martyr", *The Independent on Sunday*, March 2, 2008
- Cumming, Laura, "Jarman's Rhapsody in Blue", *The Observer*, March 2, 2008
- Sewell, Brian, "Where's the Jarman I knew?", *The Evening Standard*, February 29, 2008
- McCabe, Colin, "Life After Death", *The New Statesman*, February 25, 2008
- Christopher, James, "How to Repeat the Unique", *The Times*, February 20, 2008
- Wright, Karen, "For the love of Derek", *The Independent*, February 19, 2008
- Allthorpe-Guyton, Marjorie, "Pick of the Bunch", *RA*, Spring 2008
- Savage, Jon, "Against the tide", *Guardian*, February 14, 2008
- Calhoun, Dave, "Bohemian Rhapsody", *Time Out*, February 6-12, 2008
- Frankel, David, "Isaac Julien", *Artforum*, February 2008
- Basciano, Oliver, "Two Divided by Zero: Isaac Julien & Derek Jarman", *Art Review*, February 2008
- Enwezor, Okwui ed. *The 7th Gwangju Biennale*, Gwangju Biennale Foundation and BOM Publishing, Gwangju, Korea: 212-215.
- Julien, Isaac, "What is Art For? Changing and Enhancing Lives." *Frieze*, April 2008: 192.
- Princenthal, Nancy. "Isaac Julien, 'Cast No Shadow' at BAM." *Art in America*, March: 52.
- The Cinema Effect: Illusion, Reality, and the Moving Image*. Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington D.C.: 107-109.
- MacAdam, Barbara A. "Isaac Julien." *Art News*, March 2008: 143.
- Gilbert, Alan. "Isaac Julien: Metro Pictures." *Modern Painters*, February 2008: 91.
- 2007 Goldberg, RoseLee. "Yvonne Rainer and Isaac Julien: Learning How To Wear It." *Flash Art*, November/December, 2007: 84-87.
- Higgle, Jennifer, "Her (his)tory", *Frieze*, November-December 2007
- Schwendener, Martha. "Art in Review: Isaac Julien." *The New York Times*, November 2, 2007: E33
- La Rocco, Claudia, "Journeys That Leave the Traveler Changed", *New York Times*, November 8, 2007
- . "Isaac Julien", *Time Out*, October 25-31, 2007

JESSICA SILVERMAN GALLERY

- Kudláček, Martina "Isaac Julien." *Bomb*, Number 101, Fall 2007: 72-79
- Meisner, Nadine, "The net result is disappointment", *The Sunday Times*, October 14, 2007
- Anderson, Zoe, "Cast No Shadow", *The Independent*, October 8, 2007
- Jennings, Luke, "The real movers and shakers", *The Observer*, October 7, 2007
- Mackrell, Judith, "Isaac Julien and Russell Maliphant", *The Guardian*, October 5, 2007
- Crompton, Sarah, "Collaboration between dance and film goes swimmingly", *The Daily Telegraph*, October 5, 2007
- Craine, Debra, "The moves in movies", *The Times*, October 5, 2007
- Crompton, Sarah, "A dance in the world's most beautiful room", *The Daily Telegraph*, September 29, 2007
- Craine, Debra, "A marriage of jigs and reels", *The Times*, September 24, 2007
- Roselee Goldberg, "The World is Flat: Isaac Julien", *Art Asia Pacific*, No. 55, September/October 2007: 150 - 153
- Bruno, Giuliana, *Public Intimacy: Architecture and the Visual Arts*, MIT
- Phillips Casteel, Sarah, *Second Arrivals: Landscape and Belonging in Contemporary Writing of the Americas (New World Studies)*, University of Virginia Press
- Marriott, David, 'Black Narcissus: Isaac Julien', *Haunted Life: Visual Culture and Black Modernity*, Rutgers University Press
- Thomas, Greg, "Isaac Julien: 'Darker Sides' and 'Snow Queens.'" *The Sexual Demon of Colonial Power: Pan-African Embodiment and Erotic Schemes of Empire. Blacks in the Diaspora*, Indiana University Press
- 2006 Taubman, Laura, "True North: Interview with Isaac Julien", *Spot* (Houston Center for Photography), Spring 2006: 4-7, cover
- Herbert, Martin, "Pole Positions: Art's Arctic Adventures", *Modern Painters*, April 2006: 62 - 67
- Program of the 20th Gay and Lesbian Film Festival, London March-April
- Berwick, Carly and Eileen Kinsella, *ARTnews*, New York, February 2006
- . "Isaac Julien", *Flash Art*, January/February 2006
- Turner, Elisa, "Cinematic artist looks at Peary trip", *Miami Herald*, January 23, 2006
- Kahana, Jonathan, "Isaac Julien's Ethics of Listening (on Frantz Fanon)", *Film Quarterly*, Volume 59 No.2: 19-31
- Willis, Holly, "Art meets cinema: celluloid and highbrow ideas converge at pic fest", *Daily Variety*, Sundance Film Festival 2006, January 19, 2006: A10
- 2005 O'Brien, Aine, "Suturing the aesthetic and the political - multiple screens, multiple realities: An interview with Isaac Julien", *Circa*, Issue 114, Winter 2005
- Quandt, James. "FILM BEST OF 2005", *ARTFORUM International*, December 2005: 61
- Miles, Christopher, "Isaac Julien", *Artforum*, November 2005: 259
- Pitman, Joanna, "A lost people come in from the cold", *The Times*, October 18, 2005
- Davies, Serena, "In the Studio", *The Daily Telegraph*, October 18, 2005
- Le Grice, Malcolm, "Isaac Julien", *Frieze*, October 2005
- Bonnet, Frédéric, "Noire Éléance", *Vogue*, May 15, 2005
- Caucheteux Anne-Sophie, "Le Fantôme Créole d'Isaac Julien", *Metro (France)*, June 16, 2005
- Thély, Nicolas, "Isaac Julien: Cineaste en Noir et Blanc", *Beaux-Arts*, July.
- Murphy, Siobhan, "Looking for Langston", *Metro (Ireland)*, July 5, 2005
- Calhoun, Dave, "Whose Black World?", *Time Out London*, May 25-June 1, 2005
- . "Chilly Image of an Icy Beyond (on True North)", *Los Angeles Times*, August 5, 2005
- Lockward, Anna, "The Black Atlantic, Paradoxes and Certainties", *art.es #7*, February 2005
- Schwerfel, Heinz Peter, "Die Ausdehnung des Bildes in Raum und Zeit", *Art das Kunstmagazin*, Issue 3, March 2005
- Serra, Catalina, "Una exposición en Caixaforum Permite Poner en Pausa la Trepidante Historia del Vídeo de Creación", *El País*, September 28, 2005
- Spiegel, Olga, "Videoarte, 40 Años de Historia", *La Vanguardia*, September, 2005

JESSICA SILVERMAN GALLERY

- Davis, Tim. "A Major Minutesor Art, in A-Flat Minutesor." *Blind Spot*, Summer 2005: 30-45
Knight, Christopher. "Chilling images of an icy beyond." *Los Angeles Times Calendar*, August 5, 2005
- 2004 Reid, Calvin, "Funk Renaissance." *Art in America*, March 2004: 92-95
Julien, Isaac, "Oedipus Directs – Isaac Julien on Baadasssss!" *Artforum*, Summer 2004: 55
White, Armond, "Isaac Julien's Baltimore." *Link, London*, Fall 2004: 28-36
Beauvais, Yann, "Snow Queen." *Art Press, Paris*, October 2004: 44-49
Navarro, Mariano, "Isaac Julien y el cine de lo real", *El Cultural*, May 27, 2004
Hontoria, Javier, "Isaac Julien", *El Cultural*, May 13, 2004
- 2003 Falconer, Morgan. "Isaac Julien, Victoria Miro Gallery, London." *Frieze, London*. November 2003
Cork, Richard, "The Black Half", *New Statesman*, October 6, 2003
White, Armond, *Badass is Back*, New York Press, vol 16 Issue 47, October 2003
Sadhu, Sukhder, "Odyssey of a Lost Soul", *The Daily Telegraph*, September 24, 2003
Darwent, Charles, "The truth is rarely black and white", *Independent on Sunday*, September 7, 2003
Taylor, John Russell, "Is it a film? Is it a video installation?", *The Times*, September 17, 2003
Searle, Adrian, "Reviews – Art", *The Guardian*, September 8, 2003
Smith, Roberta. "Art in Review, Isaac Julien, Paradise Omeros." *New York Times*, July 11, 2003: E30
Kaltenbach, Chris. "You could call Him a Renaissance Man." *Los Angeles Times*
Buck, Louisa. "Isaac Julien: Baltimore Fact, Liverpool." *The Art Newspaper*, London, March 2003
Taylor, John Russell. "The Matter of Fact." *The Times*, London, March 12, 2003
"Answer the Questions, Isaac Julien." *The Independent*, London, March 9, 2003
Hickling, Alfred. "Isaac Julien: Fact Liverpool." *Guardian Unlimited*, London, March 2003
Frankel, David. "Isaac Julien, Bohem Foundation." *Artforum*, October 2002: 169-170
Boutoux, Thomas. "Isaac Julien– Yvon Lambert." *Flash Art*, Milan, October 2002: 123.
McBreen, Ellen. "Isaac Julien, Yvon Lambert, Paris." *Tema Celeste*, Milan, September/October 2002: 96.
Passetti, Laura. "Isaac Julien goes to Museums." *Arnet Arte*, Milan, September/October 2002: 28.
Dyer, Richard. "Reviews – Sketch/Victoria Miro." *Contemporary*, London, November 2003
Scott, Andrea K. "Isaac Julien, Paradise Omeros." *Time Out New York*, July 24-31, 2003: 47
- 2002 Heartney, Eleanor, "A 600-Hour Documenta", *Art in America*, no.5, September 2002: 87-95
Nochlan, Linda, "Documented Success", *Artforum*, September 2002: 161-163
Nash, Mark, "Wait Until Dark", *Tate*, November/December 2002
Ruhm, Constanze, "Spaces of Translation: Speaking One Language, Understanding Another, A Conversation with Isaac Julien", *Camera Austria 79*: 17-28
Lores, Maite, "Isaac Julien", *Contemporary*, June July August 2002
Meyer, James, "Tunnel Visions", *Artforum*, September 2002: 168-169
Hinson, Hal, "Birth of a Genre: The Black Hero Who Talks Back", *The New York Times*, August 11, 2003
Varadarajan, Tunku, "Shaft and Foxy Revisited", *The Wall Street Journal* August 9, 2003
Poniewozik, James, "Can You Dig It? Right On!", *Time*, August 19, 2003
Guthmann, Edward, "'Baad' Company", *San Francisco Chronicle*, August 13, 2003
Freidson, Michael, "Getting the Shaft", *Time Out New York*, August 8-15
Rich, B. Ruby, "The Long Road: Isaac Julien in conversation with B. Ruby Rich", *Art Journal*, Summer 2003
Rich, B. Ruby, "Still A Soul Rebel", *The Advocate*, May 14, 2002
Berwick, Carly, "Isaac Julien", *Vogue Homme International*, Winter 2002 – 2003
- 2001 Wei, Lilly. "Isaac Julien at the Studio Museum in Harlem." *Art in America*, September 2001: 87-95.
Hebdige, Dick. "Isaac Julien, the Great Divide." *Territories*, Prince Claus Fund, Journal No. 7: 20-21
Dass, Vasanthi. "Vagabondia: Archiving the Archive." *Unpacking Europe: Towards a Critical Reading*, Museum Boijmans van Beuningen and Nai Publishers 2001: 350-355

JESSICA SILVERMAN GALLERY

- 2000 Katzman, Lisa, "A World of Double Outsiders: Gay as Well as Black", *The New York Times*, November 26, 2000
Muhammad, Erika, "Reel Stories: Isaac Julien." *Index*, June/July 2000
Corrigan, Susan, "Dancing with Dudes." *The Times*, London, August 12-18
Searle, Adrian, "Winsome Cowboys." *The Guardian*, London, August 22, 2000
Palmer, Judith, "Once upon a time in the West." *The Independent*, London, September 19, 2000
Walters, John L, "Noises at an Exhibition." *The Guardian*, London, September 29, 2000
Cotter, Holland, "Eros Cruises the Museum In a Filmmaker's Dreams." *New York Times*, November 24, 2000
Lustfeldt, Heather, *At Play in the Fields of the American West*, April 2000
Thornson, Alice, "Lonesome cowboy: Issac Julien disrupts the western canon with gay-themed film at Grand Arts." *Kansas City Star*, March 19, 2000
Enwezor, Okwui, "Towards a Critical Cinema: The Films of Isaac Julien." Grand Arts, Kansas City February, 2000
Doy, Gen, *Black Visual Culture: Modernity and Postmodernity*, I.B. Tauris
---. "Still moving", *Hotshoe International*, January/February 2000
- 1999 ---. "Face to Interface: Isaac Julien." *Sight and Sound*, September 1999
Frankel, David and David Deitcher, "Isaac Julien", *Art Pace*, San Antonio.
Adair, Christy and Ramsay Burt, "Two into the making to Three." *Dance Theatre Journal*, Vol. 15, No. 2 1999
Bonami, Francesco and Hans Ulrich Obrist, *Dreams*, Fondazione Sandretto Re Rebaudengo Per L'Arte, Italy.
Elwes, Catherine. "Isaac Julien." *Art Monthly*, London, June 1999: 35-37
- 1998 Corris, Michael, *Art and Text*, Issue 63, Nov 1998-Jan 1999: 54-59
Diawara, Manthia, "Moving Company – the Second Johannesburg Biennale." *Artforum*, March 1998: 87-89
Goldberg, Roselee, *Performance and Live Art Since the 60's*, Thames and Hudson 1998: 143
Powell, Richard J., *Black Art and Culture in the Twentieth Century*, Thames and Hudson 1998: 212-213
Barlet, Olivier, "Frantz Fanon: Peau Noire, Masque Blanc." *Africultures*, Paris, December 1998
Julien, Isaac, 'Only Angels Have Wings', Lynne Cook and Karen Kelly (eds.), *Tracey Moffatt: Free-Falling*, Dia Center for the Arts: 9-21
- 1997 Glover, Izi, "The Look of Love." *Frieze*, London, September/October 1997
Cork, Richard, "Mirage." *The Times*, London, June 27, 1997
Stam, Robert, "Permutations of the Fantonian Gaze/ Isaac Julien's 'Black Skin White Mask'." *Black Renaissance Noire*, vol. 1, no. 2, Summer/Fall, 1997: 186-192
Die Beute, *Edition id-Archive*, Summer: 62-66
- 1996 Chambers, Eddie, "Johannesburg Biennale." *Art Monthly*, London, no. 212, 1996: 14-18
Elwes, Catherine, "The Big Screen." *Art Monthly*, London, no. 199, 1996: 11-16
Read, Alan, ed. "Film-makers' Dialogue." *The Fact of Blackness: Frantz Fanon and Visual Representation*.
Julien, Isaac, "Black British Cinema – Diaspora Cinema", *New Histories* 1996: 60-64
Hooks, Bell, "Thinking Through Class: Paying Attention to 'The Attendant'." *Reel to Real: Race Sex and Class at the Movies*, Routledge 1996: 91-97
Diawara, Manthis. "Black British Cinema and Identity Formation in Territories." *Black British Cultural Studies*, University of Chicago Press 1996: 293-306
Julien, Isaac and Kobena Mercer, "De Margin and De Centre." *Black British Cultural Studies*, University of Chicago Press: 194-210
Cork, Richard. "Scream and Scream Again." *The Times*, London, August 6, 1996
Gaines, Charles, "Hotter Than July." *Art and Text*, London, No. 55, 1996: 84
Silverman, Kaja, "The Ceremonial Image." *The Threshold of the Visible World*, Routledge 1996: 104-121
Crichlow, Warren E. "Popular Music, Pedagogy and Cultural Politics in the Films of Isaac Julien." *Discourse*, London, Vol. 16, No. 3, 1996

JESSICA SILVERMAN GALLERY

- 1995 Grundmann, Roy, "Black Nationhood and the Rest in the West." *Cineaste*, New York, Vol. 21, No. 1-2, 1995: 28-31
Morrow, Bruce, "The Isaac Julien Interview." *Callaloo*, Vol. 18, No. 2, 1995: 406-415
Mercer, Kobena, "Busy in the Ruins of a Wretched Phantasia." *Mirage: Enigmas of Race, Difference and Desire*, ICA, London, 1995
David Curlis, *A Directory of British Film and Video Artists*, 1995: 86-87
- 1994 Heiser, Jorg, "Batty Boys in Babylon." *Spex*, Germany, 1994: 49-51
Julien, Isaac, "Confessions of a Snow Queen: notes on the making of 'The Attendant'," *Critical Quarterly*, Spring 1994
Julien, Isaac and Jon Savage, "Queering the Pitch: A Conversation", *Critical Quarterly*, Vol. 36, No.1, Spring: 1-12
Mercer, Kobena and Isaac Julien, "True Confessions." *Black Male Representations of Masculinity in contemporary American Art*, Whitney Museum of Art, 1994: 191-200
- 1993 Arroyo, Jose, "Look Back and Talk Black: The Films of Isaac Julien." *Jump Cut*, translated into Japanese for ImageForum, April 1993: 88-97
Gilroy, Paul, "Climbing the Racial Mountain, a Conversation with Isaac Julien." in *Small Acts: Thoughts on the Politics of Black Cultures*, University of Minnesota Press, 1993
Houser, Craig, "I, Abject." In Craig Houser, Leslie C. Jones and Simon Taylor (eds.), *Abject Art, Repulsion and Desire in American Art*, Whitney Museum, 1993: 85-99
Gates Jr., Henry Louis, "The Black Man's Burden." In Michael Warner (ed.), *Fear of a Queer Planet, Queer Politics and Social Theory*, University of Minnesota Press, 1993
Julien, Isaac, "Performing Sexualities: An Interview", in Victoria Harwood and David Oswell (eds.), *Pleasure Principles, Politics, Sexuality and Ethics*, Lawrence and Wishart
Julien, Isaac, "Confessions of a Snow Queen: Notes on the Making of 'The Attendant'", *Cineaction!* Vol. 32, Fall: 5. Reprinted in *Critical Quarterly* Vol. 36, No.1, Spring 1994: 120-126
- 1992 Saynar, James, *Interview Magazine*, January 1992: 24
Als, Hilton, 'Letter to a Soul Rebel', *Village Voice*: 62, 07.01.92
Julien, Isaac, 'Black Is, Black Ain't: Notes on De-Essentializing Black Identities', in Michele Wallace and Gina Dent (eds.), *Black Popular Culture*, Seattle Bay Press: 255-26
- 1991 Searle, Adrian, "Thumping Pleasure." *Artscribe*, London, November/December 1991
Mercer, Kobena, "Dark and Lovely." *Ten Photo Paperback*, Vol. 2, No 1, 1991: 78-86
Diawara, Manthia, "The Absent One: The Avant-Garde and the Black Imaginary in 'Looking for Langston'." *Wide Angle*, Vol. 13, nos. 3 & 4, July - October 1991
Julien, Isaac and Colin MacCabe (eds.), *Diary of a Young Soul Rebel*, BFI Publishing
- 1989 Auguiste, Reece with Black Audio Film Collective, "Black Independents and Third World Cinema: The British Context" in Jim Pines and Paul Willemen (eds.), *Questions of Third Cinema*, London: BFI Publishing; Bloomington, Ind.: Indiana University Press
- 1988 Fusco, Coco, *Young British and Black, a monograph on the work of Sankofa Film/Video Collective and Black Audio Collective, Discourses, Conversations in Postmodern Art and Culture*, The New Museum of Contemporary Art NYC, 1988
White, Armond. "Racing Ahead." *Film Comment*, 1988: 2-4.
"Black Film, British Cinema." *ICA Documents 7*, 1988: 53-57.
Rose, Jacqueline. "Sexuality and Vision: some Questions", in Hal Foster (ed.), *Vision and Visuality*, Dia Art Foundation, No. 2, 1988
Julien, Isaac and Kobena Mercer, "De Margin and De Center", *Screen*, vol. 29, no. 4, Autumn: 2-10

JESSICA SILVERMAN GALLERY

1987 Crimp, Douglas, 'How To Have Promiscuity in an Epidemic', October, Vol. 43, AIDS: Cultural Analysis/Cultural Activism, Winter: 237-271

Selected Awards

2018 Commander of the Order of the British Empire (CBE) for services to the Arts (Queen's Birthday Honors List)
2017 Charles Wollaston Award, Royal Academy of Arts, London, UK
2016 James R. Brudner '83 Memorial Prize in LGBT Studies
Panorama TEDDY 30 for Looking for Langston, Berlinale 66th Berlin International, Berlin, Germany
2014 Golden Gate Persistence of Vision Award, San Francisco International Film Festival, San Francisco, CA
2011 Off Festival Award PhotoEspaña for *Ten Thousand Waves* at Galería Helga de Alvear, Madrid, Spain
2008 Special Teddy for Derek, Berlin International Film Festival, Berlin, Germany
Documentary Prize for Derek, 34th Seattle International Film Festival, Seattle, WA
Best Documentary for Derek, Milan International Lesbian and Gay Film Festival, Milan, Italy
Honorary Fellow, University of Arts, London, UK
2005 Aurora Award, Aurora Picture Show, Houston, TX
2003 Master of Arts (Honorary Degree), Surrey Institute of Art and Design, London, UK
Grand Jury Award, KunstFilmBiennale, Cologne, Germany
Prize for outstanding career in cinematography, Benalmadena, 6th Festival International de Cortometraje y Cine Alternativo de Benalmadena (ficcab).
2002 Frameline Lifetime Achievement Award, San Francisco, CA
Bohen Foundation Commission, New York, NY
Eyebeam's Moving Image Commission program, Artist in Residence, New York, NY
Ford Foundation Commission, New York, NY
2001 The McDermott Award, MIT, Cambridge, MA
1999 Art Pace, International Artist in Residence, San Antonio, TX
1998 Jerome Foundation Award
Andy Warhol Foundation Award
1997 Pratt and Whitney Canada Grand Prize for Frantz Fanon: Black Skin White Mask, 15th International Festival of Films on Art
1996 Wexner Museum Fine Arts International Artist Award, Columbus, OH
1995 Rockefeller Humanities Fellowship Award, New York University, Centre for Media, Culture and History, NY
1991 John McKnight International Artist Award, Minneapolis, MN
Semaine de la Critique Prize for Young Soul Rebels, Cannes Film Festival, France

Selected Academic Posts and Trusteeships

Royal Academician (February 2018)
Trustee of Art Monthly (October 2016)
Trustee of The Art Fund (October 2016)
Regents Professor at University of California Berkeley, CA (April 2016)
Trustee of Zeitz MOCAA, Cape Town, South Africa (2015- present)
Trustee of Parasol Unit, London, UK (2015 - present)
Patron of Stuart Hall Foundation, London, UK (2014- present)
Chair, Professor of Global Art, University of the Arts, London, UK (2014-present)
Professor of Media Art at Staatliche Hochschule für Gestaltung, Karlsruhe, Germany (2008 - present)
Trustee of Art Pace Foundation, San Antonio, USA (1999-present)
Faculty member at the Whitney Museum of American Art's Independent Study Program, New York, NY (2006-2013)
Trustee of Serpentine Gallery, London, UK (1999-2009)
Visiting Mellon Professor of English, University of Pittsburgh, PA (2006-2007)
Research Fellow at Goldsmiths College University of London, UK (1998-2003)

JESSICA SILVERMAN GALLERY

Visiting lecturer at Harvard University's Schools of Afro-American and Visual Environmental Studies, Cambridge, MA
(1998-2002)

Selected Collections

Albright-Knox Art Gallery, Buffalo, New York, NY
Art Institute of Chicago, Chicago, IL
Bard College, Centre for Curatorial Studies Museum, New York, NY
Centre Pompidou, Paris, France
Colleción Helga de Alvear, Madrid, Spain
De La Cruz Collection, Miami, FL
De Pont Museum Collection, Tilburg, Netherlands
Deutsche Bank Art Collection, Frankfurt, Germany
Goetz Collection, Munich, Germany
Government Art Collection, London, UK
Guggenheim Museum, New York, NY
Hirshhorn Museum and Sculpture Garden, Smithsonian, WA
Irish Museum of Modern Art, Dublin, Ireland
Linda Pace Foundation Collection, San Antonio, TX
Louis Vuitton Foundation, Paris, France
LUMA Foundation, Arles, France
Margulies Collection, Miami, FL
Milwaukee Art Museum, WI
Moderna Museet, Stockholm, Sweden
Musac, (Castile and León Museum of Contemporary Art) León, Spain
Museum of Contemporary Art Kiasma, Helsinki, Finland
Museum of Contemporary Art, Taipei, Taiwan
Museum of Modern Art, New York, NY
Museum Brandhorst, Munich, Germany
National Museum of Art, Architecture & Design, Oslo, Norway
San Francisco Museum of Modern Art, San Francisco, CA
Stoschek Collection, Dusseldorf, Germany
Tate Modern, London, UK
Towner Eastborune and The Whitworth, United Kingdom (Moving Image Art Fund)
The Wonderful Fund Collection, UK
The Zeitz Foundation Collection Germany
Zeitz Museum Of Contemporary Art Africa, Cape Town, South Africa
Wemhöner Collection, Herford, Germany