PARKING GARAGE 7

Proposal Artists

Grimanesa Amoros

by Grimanesa Amoros in Coral Gables Parking Garage 7 RFQ

id. 17273216

08/20/2020

117 Hudson St. 6th Floor New York, New York 10013 United States 212-941-9787 grimanesa@grimanesaamoros.com

Request for Proposal - Agreement CG AiPP Garage 7

04/29/2021

Name

Name

Grimanesa Amoros

Overview

Please read and complete the applicable fields to enter into an Agreement with you (the Applicant) as "Artist" and the City of Coral Gables for submission of a Project Proposal as noted herein. The City will award a fixed fee of \$2,500 for the preparation of an Artist Proposal. This fee shall constitute full compensation for all services and materials to be performed and furnished by Artist as part of this Agreement. Artist will bear all costs related to the proposal, including any transportation to Coral Gables for purposes of research, completing and presenting the Proposal. At the request of City staff, Artist will make available to the City preliminary drafts of the Proposal at no additional cost. Payment shall be made upon acceptance of Artist Proposal by the City in consideration of the Applicant's Agreement to abide by the terms and conditions contained herein and upon receipt of an invoice from the Artist. In the event of approval of the Project Proposal by the City Commission, the City will enter into a separate agreement with the Artist confirming details of the project itself.

W-9 Form

W-9_Grimanesa_Amoros.pdf

Registration Form

Supplier_Registration_Amoros_Studio_LLC.pdf

Research & Concept Proposal After execution of this Agreement, the Artist shall visit the City of Coral Gables if possible and conduct additional research of the project site, building occupants, and the community in general. Throughout the research phase, the Artist shall meet virtually with City staff and project partners. The purpose of these meetings will be to gather relevant information, review the plans and overall design approach of the building project, and discuss the Artist's concept as it progresses. Within six weeks of the Signing of this Agreement, the Artist shall submit a Concept Proposal to the City. The Concept Proposal shall include: Project Description, following the goals and criteria as stated in the RFQ Visual Representation of the proposed Concept Visual materials must show the artwork to scale, at day & night, include various angles, show relationship to the site, and include any other elements necessary to accurately portray the work on site. Method of Installation, including site preparation Anticipated Maintenance Budget (inclusive, not to exceed \$400,000) Timeline The Concept Proposal may evolve through continued conversation with the design team, but will provide the City, residents, design team, and review panel with evidence of the concept and the potential visual impact of the Project.

If the Proposal is selected, the work will have to meet the Florida Building Code, as well as all applicable hurricane and flood requirements, and other applicable laws. Please familiarize yourself with materials and installation methodologies that will address these requirements.

The Artist will maintain copyright to any materials submitted and the City will retain ownership of the submitted Proposal materials.

Right of Rejection

The City intends to award a contract to the artist/artist team that demonstrates the highest level of expertise and capabilities for the project. The City reserves the right to reject any and all proposals or to re-issue the call to artists/RFQ or Request for Proposal/RFP when such action shall be considered in the best interest of the City.

By submitting a response to this RFP, prospective artists waive the right to protest or seek legal remedies whatsoever regarding any aspect of this RFP. In addition, the City reserves the right to make any changes in the proposal submission schedule or submission requirements, should the City determine in its sole and absolute discretion that such changes are necessary. The City also reserves the right to approve all individuals and firms, if any, to be retained by the artist.

Certification

This Agreement constitutes the entire agreement between the parties and supersedes all previous agreements in this matter. There are no other written or oral agreements, representations or understandings with respect to the subject matter of this Agreement. This Agreement and its terms may be amended, modified, or waived only by written agreement, signed by both parties. I certify that all information contained in this application and in these attachments is true and accurate. Under penalty of perjury, I declare that I have read the foregoing document and that the facts stated in it are true. Further, I acknowledge that I am subject to the City's False Claims Ordinance (Ch. 39, City of Coral Gables Code).

Electronic Signature

Grimanesa Amoros

Date of Signature

4/29/2021

Original submission	08/20/2020
---------------------	------------

Original submission	08/20/2020
Have you applied with us before?	No
Do you have at least 5 years' public art experience as the lead artist?	Yes
Does your work include light-based elements?	Yes
Letter of Interest	My name is Grimanesa Amorós. I am a New York-based American interdisciplinary artist. I have lived and worked as an artist in New York City for over 20 years. Over the years, I have been commissioned to create several public works of art. I have strong interests in social history, community, and people's relationship to their environment, both physical and social.
	I incorporate lighting in my sculptures and have been using LEDs for my work for many years. I would honor the opportunity to create a piece for the City of Coral Gables Parking Garage 7. I understand the importance of sustainability and integration, as I have done works with architects and engineers, that incorporate both sustainable elements in art and architecture for outdoor sculpture space. Some of these projects include PINK LOTUS in Manhattan, New York, HEDERA in Prospect Park Brooklyn, New York, and GOLDEN WATERS in Scottsdale, Arizona.
	I always make a great effort to create a connection between the space, the piece, and my viewers. My work attracts communities through the use of light, shape, material, and architectural space. I aim to bring wonderment and awe and to make viewers stop, think, and inspire them to be creative. The projects I create, encourage individuals to grow and learn about their creativity and contributions to the world.
Biography	Grimanesa Amorós is a New York-based interdisciplinary artist who has often drawn upon important Peruvian cultural legacies as inspiration for her large-scale light-based installations. She has presented around the globe in places such as Mexico City, Tel Aviv, Beijing, and New York's very own Times Square. Amorós has exhibited in the United States, Europe, Asia, and Latin America.
	Amorós was a guest speaker at TEDGlobal 2014, a recipient of the "NEA Visual Artist Fellowship," a participant in the "Art In Embassies Program of the U.S.," and has received the CultureSummit 2018 Visual

Resume Upload

Grimanesa-Amoros-Resume-2020.pdf

Arts Award.

Upload Samples of Work

01-Grimanesa-Amoros-Uvasis.jpg

Title **UVASIS**

Final Installation Date **Sept. 2012**

Material Digital Video, LED animation

Dimensions 248 ft x 40 ft

Location PECO Crown Lights Philadelphia, NJ

Commissioning Entity Breadboard

Budget n/a

02-Grimanesa-Amoros-Uvasis.jpg

Title **UVASIS**

Final Installation Date Sept. 2012

Material Digital Video, LED animation

Dimensions 248 ft x 40 ft

Location PECO Crown Lights Philadelphia, NJ

Commissioning Entity Breadboard

Budget n/a

03-Grimanesa-Amoros-Pink-Lotus.jpg

Title PINK LOTUS

Final Installation Date Sept. 2015

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware

Dimensions 41 ft x 31 ft x 17 ft

Location The Peninsula Hotel New York, NY

Commissioning Entity The Peninsula Hotel New York

Budget n/a

04-Grimanesa-Amoros-Pink-Lotus.jpg

Title PINK LOTUS

Final Installation Date Sept. 2015

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware

Dimensions 41 ft x 31 ft x 17 ft

Location The Peninsula Hotel New York, NY

Commissioning Entity The Peninsula Hotel New York

Budget n/a

05-Grimanesa-Amoros_Golden-Waters.jpg

Title GOLDEN WATERS

Final Installation Date June 2015

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware

Dimensions 164 ft x 40 ft x 18 ft

Location Soleri Bridge Scottsdale Canal Scottsdale, AZ

Commissioning Entity Scottsdale Public Art

Budget n/a

06-Grimanesa-Amoros_Golden-Waters.jpg

Title GOLDEN WATERS

Final Installation Date June 2015

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware

Dimensions 164 ft x 40 ft x 18 ft

Location Soleri Bridge Scottsdale Canal Scottsdale, AZ

Commissioning Entity Scottsdale Public Art

Budget n/a

07-Grimanesa-Amoros-Racimo.jpg

Title RACIMO

Final Installation Date July 2010

Material LEDs, diffusion material domes, silkscreen, aluminum, custom lighting sequence, electrical hardware

Dimensions 46 ft x 27 ft x 3 ft

Location Allure of the Seas cruise ship

Commissioning Entity Royal Caribbean International

Budget n/a

08-Grimanesa-Amoros-Racimo.jpg

Title RACIMO

Final Installation Date July 2010

Material LEDs, diffusion material domes, silkscreen, aluminum, custom lighting sequence, electrical hardware

Dimensions 46 ft x 27 ft x 3 ft

Location Allure of the Seas cruise ship

Commissioning Entity Royal Caribbean International

Budget n/a

09-Grimanesa-Amoros-Hedera.jpg

Title **HEDERA**

Final Installation Date August 2018

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware, stainless steel

Dimensions 40 ft x 40 ft x 30 ft

Location Prospect Park Bandshell Brooklyn, NY

Commissioning Entity BRIC

Budget n/a

10-Grimanesa-Amoros-Hedera.jpg

Title **HEDERA**

Final Installation Date August 2018

Material LEDs, diffusion and reflective material, custom lighting sequence, electrical hardware, stainless steel

Dimensions 40 ft x 40 ft x 30 ft

Location Prospect Park Bandshell Brooklyn, NY

Commissioning Entity BRIC

Budget n/a

Webstie URL

grimanesaamoros.com

www.grimanesaamoros.com

EDUCATION

1985-1988 The Art Students League (New York, NY) 1980-1984 University of Peru, UNIFE (Lima, Peru)

PROJECTS/COMMISSIONS

2020	176 E 82 nd St Building, <i>IUGO</i> , (New York, NY)
	The Bayer Building, <i>OSTIUM</i> , (New York, NY)
2019	Palazzo Colesanti, CETHA, (Civita di Bagnoregio, Italy)
	13 th Havana Biennale / Detras del Muro, <i>MARIPOSA DORADA</i> , (Havana, Cuba)
2018	Landmark Building 80 White St, <i>ARGENTUM</i> , (New York, NY)
	BRIC at Prospect Park, HEDERA, (New York, NY)
2016	Grand Palais - Biennale Des Antiquaires, <i>Timeless Motion (In Life and Light),</i> (Paris, France)
	Philippe Starck Malecón Building, <i>DNA</i> , (Lima, Peru)
2015	The Peninsula New York, <i>Pink Lotus</i> , (New York, NY)
	Scottsdale Public Art, Soleri Bridge, Golden Waters, (Scottsdale, AZ)
2014	Time Equity Art in Building Program, Breathless Maiden Lane, (New York, NY)
2013	La Fragua Tabacalera, <i>Fortuna</i> , (Madrid, Spain)
	Harper's BAZAAR Art Night Art Basel, Golden Connection, (Hong Kong, China)
	The Lite Center, <i>Uros House</i> , (Louisiana, Lafayette)
2012	The Route of Friendship Patronage, WMF, Nina Menocal Gallery, La Torre De Los Vientos, (Mexico D.F.)
	21c Museum Hotel, <i>Uros</i> , (Cincinnati, Ohio)
	Breadboard and PECO building, Art in the Air "UVASIS", Uvasis, (Philadelphia, Pennsylvania)
2011	Tribeca ISSEY MIYAKE Headquarters, Uros, (New York, NY)
	A-PART Contemporary Art Festival, The Chapelle de la Persévérance, <i>Golden Uros</i> , (Tarascon, France)
	Times Square Alliance Public Arts Program / The Armory Show, Uros House, (New York, NY)
	Reflexion Obscura, Between Heaven and Earth, Big Screen Project, La Procesion, (New York, NY)
2010	Allure of the Seas, <i>Racimo</i> , (Turku, Finland)
	Claramatte Parkhaus Façade, La Recolección, (Basel, Switzerland)
	No Longer Empty, "Tapiz", <i>Tapiz</i> , (New York, NY)
2009	Tribeca ISSEY MIYAKE Headquarter, Aurora, (New York, NY)
2007	Jamaica Flux: Workspaces and Windows 2007, <i>Remolino</i> , (Queens, NY)
	AKA One Rittenhouse Square lobby, <i>Human Survival</i> , (Philadelphia, PA)
	Phase 4, Hudson River Community Health Center Façade, Substancial, (Peekskill, NY)
2006	Hudson River Community Health Center, Mobile Dental Van, Ambulante, (Peekskill, NY)
	The Lab Project, <i>Terraforms</i> , (Miami, FL)
	The Bayer Building Lobby, Tribeca, <i>Terrarium</i> , (New York, NY)
2005	Lee Building, 125th Street, Frente Feroz, (Harlem, NY)
	Hudson River Community Health Center Façade, Substancial, (Peekskill, NY)

SOLO EXHIBITIONS

2018	La Fragua Tabacalera, "Ocupante" (Madrid, Spain)
0010	Museo Nacional de Bellas Artes de Cuba, "Moviendo América con Grimanesa Amorós" (Havana, Cuba)
2016	Ludwig Museum, <i>Ocupante</i> , (Koblenz, Germany) Chappelle of Couvent Des Ursuline, a-part festival, <i>Let's Dance, Corps en mouvements</i> (Tarascon, France)
2014	Rutgers University, <i>Momentum: Women, Art, and Technology,</i> (New Jersey, USA)
2013	Museum of China Central Academy of Fine Arts, <i>The Mirror Connection</i> , (Beijing, China)
	The Litvak Gallery, Light Between the Islands, (Tel Aviv, Israel)
2012	YUAN Museum, Voyager Video Retrospective, (Beijing, China)
	A-part Contemporary Art Festival, Golden Uros, (Alpilles-Provence, France)
	Seoul National University Museum of Art, LIGHTING / SCULPTURE / VIDEO, (Seoul, Korea)
2011	Paul and Lulu Hilliard Art Museum at the University of Louisiana at Lafayette, <i>Uros House</i> , (Lafayette, Louisiana)
	Museo De Arte Contemporaneo de Alcoy La Sala NETART, Video Retrospective, (Alcoy, Spain)
2010	Son Espace Gallery, Preciosas Burbujas/Preoccupation, (Girona, Spain)
	The Lab Gallery Rogersmith, La Incubadora, (New York, NY)
2009	Centro de Cultura Antiguo Instituto (CCAI), Optica Fesvial, Remolino and La Maleta Del Inmigrante, (Gijon, Spain)
2008	Hudson Valley Center for Contemporary Art, Rootless Algas, (Peekskill, NY)
	Hardcore Art Contemporary Space, You Cannot Feel It I Wish You Could, (Miami, FL)

- 2006 City Art Gallery, Fifth Edition, Natural/Human Festival, Reflexion Obscura, (Varna, Bulgaria) Hostos Center for the Arts & Culture, Between Heaven and Earth & Rootless Algas, (Bronx, New York)
- 2004 Maxwell Fine Arts, The Peekskill Project, You cannot feel it...I wish you could, (Peekskill, NY) Artspace, Rootless Algas, (Raleigh, NC)
- 2003 R&F Gallery, Encaustic Panels, (Kingston, NY)
 - Artco Gallery, Installations of Drawings, (Lima, Peru)

GROUP EXHIBITIONS

- 2017 Arte Al Límite: Colección Al Límite, "Sin Límites" (Santiago, Chile)
- 2016 Katonah Museum of Art, OnSite Katonah, (Katonah, NY)
 - Lichtundfire Gallery, Linea Lingua Universalis or Random Connectivity, "Uros Island", (New York, NY)
- 2013 Georgian National Museum's National Gallery, "Miranda" (Tbilisi, Georgia)
- The Flag Art Foundation, Watch Your Step Exhibition, "Uros" (New York, NY) 2012

Rutgers Institute for Women and Art, Momentum: Women/Art/Technology, "Uros 2012 Video" (New Brunswick, NJ)

The Watermill Center 19th Annual Summer Benefit - The Big Bang, "Sparkling Aurora" (Water Mill, NY)

2011 Traveling Exhibition, 54th Venice Biennale Illuminazioni - Illuminations Collateral Event Future Pass, "Uros Island" at the

Fondazione Claudio Buziol (Venice, Italy).

Wereldmuseum The Netherlands, Rotterdam

The National Museum of Fine Arts Taichung, Taiwan

The Today Art Museum Beijing, China

Traveling Exhibition, Fashion Art Art Fashion "Precious Nipples" (Centro de Arte Tomas y Valiente, Madrid, Spain; Insituto de la Cultura y Las Arte de Sevilla, Sevilla, Spain)

NYU Bronfman Center "Something's Missing" (New York, NY)

2010 Gaga Art Center "La Conexion" (Garnerville, NY)

2009

Son Espace Gallery "Biennal Off, Projecte Collateral Oficial A La VI-Biennal de Fotografia Xavier Miserachs" (Girona, Spain)

Porsche Center Padova, "Tina B Meets Porsche" (Padova, Italy) UBS Art Gallery, "A Parallel Presence 1889-2009" (New York, NY)

Jane Voorhees Zimmerli Art Museum "A Parallel Presence" (New Brunswick, NJ)

Slag Gallery, "Turn On" (New York, NY)

Irreversible 100 Most CIFO, "Fill Me Up" (Miami, FL)

Artspace, Reconsidered: Past Summer Artist-in-Residency, "You Cannot Feel It, I Wish You Could" (Raleigh, NC)

Primo Piano LivinGallery "Water Cube" ("Rootless Algas") (Lecce, Italy)

NYU's Bronfman Center Gallery "Einstein On Witherspoon Street" (New York, NY)

CANART, Wynwoodland China, "Reflexion Obscura" (Shanghai, China)

Galeria Vertice, En transito al Paraiso – Imaginarios de la migración, "Remolino" (Lima, Peru)

2008 Your Documents Please, Traveling exhibition, Itami (Japan), Budapest (Hungary) Bratislava (Slovakia),

Yokohama (Japan), Berlin (Germany), Guadalajara (Mexico).

Arte Americas, "Trends" Curated by Milagros Bello "You Cannot Feel It...I Wish You Could", (Miami, FL)

Primo Piano "Art Woman 2008", Carlo V Castle ("Remolino") (Lecce, Italy)

Primo Piano "Human Being" ("Between Heaven and Earth") (Lecce, Italy) 2007

Hardcore Art Contemporary Space, "Objecthood" ("King Me Dominate Me") (Miami Florida)

Galerie Beckers "To Be Continued.." La Procesion (Frankfurt, Germany)

Queens Museum of Arts. "Foria Arte" (Queens. NY)

Chelsea Art Museum, [PAM] Installation, La Procesion (New York, NY)

The Tribes Gallery "Deep Rootz" (New York, NY)

The Jule Collins Smith Museum of Fine Arts "Nature, Industry, Art" (Auburn, Alabama)

The Peekskill Project, "Between Heaven and Earth" (Peekskill, NY) 2006

Primo Piano LivinGallery "Human Being" ("Between Heaven and Earth") (Lecce, Italy)

Hotel Omm, "Art & Book at OMM" (Barcelona, Spain)

IX Bienal de la Habana, "Art & Book & La Habana" (Habana, Cuba)

Primo Piano "Air Terminal" ("Reflexion Obscura") (Lecce, Italy)

Yellow Bird Gallery, "Best of the Lab" (Newburgh, NY)

Son Espace Gallery "DRAW" (Girona, Spain) 2005

Minnesota Center for Book Arts, "Plane and Form" (Minneapolis, MN)

scopeMiami, "Collector's Choice" (Miami, FL)

Art Basel Safari, "Omniart III" (Miami, FL)

Abrons Arts Center, "AT HOME: Visions of our place in the World" (New York, NY)

The ESTHER M. KLEIN Art Gallery, "The Americas" (Philadelphia, PA)

2004 NURTURE art, Non-Profit, "White Matter(s)"

Museum of the Americas "Sculpture in 4 Dimension" (Washington, DC)

Salomon Gallery, "Flesh" (New York, NY)

Artspace "Instructor Exhibition" (Raleigh, NC)

Athens Institute for Contemporary Art, "Normalcy Denied" (Athens, GA)

The Lab at Roger Smith Hotel, "The Anxious Landscapes" (New York, NY) Gallery at Dieu Donne Papermill, Inc. "New Projects" (New York, NY) ART in General, "Artist Studio Benefit Tour" (New York, NY) The Times Square Lobby Gallery, "Art Happens" (New York, NY)

Asia Society, "International Asian Art Fair" (New York, NY)

Sculpture Center, "Spring Benefit" (New York, NY)

Santa Fe Art Institute, "Duct & Cover" (Santa Fe NM)

Asian American Arts Center, "Below the Canal" (New York, NY) Art In Embassies Program of the U.S. Department of State (Lima, Peru)

2003 Progetto Anglioletta Firpo, "Arte Senza Tempo 4" (Alessandria, Italy)

Liberarti Free Arts Festival (Liverpool, UK)

Santa Fe Art Institute, "9/11 Refuge" (Santa Fe, NM)

Free Manifesta Biennial, (Frankfurt, Germany)

SculptureCenter, "Spring Benefit", Deitch Projects (New York, NY). 2002

SITE Santa Fe, "Monothon 16" (Santa Fe, New Mexico)

Polytechnic University of Milan "Post Post Scriptum" Traveling Exhibition (Milan, Italy)

2001 Museum of New Art, DOCUMENTA USA (Detroit, MI)

NURTUREart, curated by NURTUREart Non-Profit, Inc., Rio Gallery, (NYC)

The Nassau County Museum of African Art, (Hempstead, NY)

Art In Embassies Program of the U.S. Department of State, (Ankara, Turkey)

Institute of Culture. "Palma de la mano" (Cuenca. Ecuador) Archeological Museum Art Gallery (Guavaguil, Ecuador)

Gruppo 12, "Post Post Scriptum" 2nd Edition (Anagni, Rome Italy)

Biblioteca Civica. "Libro d'Artista" (Alessandria, Italy)

2000 Gruppo12, Polisgramma "Post Post Scriptum" (Rome, Italy)

The Florida Museum of Latin American Art, "Women in Textile Art 2000" (Coral Gables, FL)

The Bronx Museum of the Arts, "Good Business is the Best Art" 20 Years AIM Program (Bronx, NY).

Colgate University, "Latin American Painters in NYC - Global Art in the year 2000" (Hamilton, NY)

AWARDS/GRANTS

2018 Menina NWW 2018 Award (New York, NY)

CultureSummit 2018 Artists-In-Residence Award (Abu Dhabi, UAE)

Civita Institute NE Chapter Fellowship (USA)

2017 The Bronx Museum of the Arts: AIM Alumni Artist Award (Bronx, NY)

Visionary Art Show Lifetime Achievement Award (Lecce, Italy)

2014 Estelle Lebowitz Visiting Artist Award (Jersey City, NJ)

Cultural Recognition Award by the City of Newark (Newark, NJ) 2011

X Tumi USA Award (Miami, FL) 2005

Centrum Arts, Residency (Port Townsend, WA) 2004

ARTspace Summer Artist-in-Residence (Raleigh, NC)

Art In Embassies Program of the U.S. Department of State (Lima, Peru) 2003

Virginia Center for the Creative Arts Fellowship Residency (Lynchburg, VA) 2002

Santa Fe Art Institute Artist Residency (Santa Fe, New Mexico)

2001 Art in Embassies Program of the U.S. Department of State, (Ankara, Turkey).

1994 Travel Grants Fund for Artists, NEA, Arts International (New York, NY)

1993 National Endowment for the Arts Visual Art Fellowship (Washington, DC)

Art-Omi Residency (Columbia County, NY)

1990 The Bronx Museum of the Arts: Aim Program (Bronx, NY)

National Art Club, Gramercy Park (New York, NY) 1986

Art Student League "Merit Scholarship" (New York, NY)

The Louis Comfort Tiffany Foundation "Participant Biennial Competition" (New York, NY)

1985 Art Student League "Painting Fellowship" (New York, NY)

GUEST LECTURER

Concentric Health Experience "Grimanesa Amorós American Light Artist" (New York, NY) 2019

Escuela Superior de Artes de Yucatan (Merida, Yucatan, Mexico)

Museo Geologico E Delle Frane (Civita di Bagnoregio, Italy)

Auditorium T.Taborra (Civita di Bagnoregio, Italy)

2018 The Assemblage Artist Talk, The Assemblage NoMad (New York, NY)

> Life Sciences: Real Estate Development Symposium "The New Opportunity: Reimagining New York City Using Biology" (New York, NY)

BIENALSUR 2018, "Practices, traditions, appropriations II: Grimanesa Amoros, Reza Aramesh and Dora Longo Bahía in dialogue with Florencia Battiti " (Buenos Aires, Argentina) 2017 Rhode Island School of Design (Providence, RI) Arte Al Límite: Colección Al Límite, "Sin Límites" (Santiago, Chile) NYU Stern School of Business "L2 Digital Leadership Academy" (New York, NY) United Nations "The World Day for Cultural Diversity for Dialogue and Development" (New York, NY) Parsons School of Design (New York, NY) 2016 Tongji University (Shanghai, China) Ludwig Museum, "Ocupante" (Germany) The Peninsula Paris (Paris, France) Museo de Arte Contemporáneo, "Conversation with Grimanesa Amoros" (Lima, Peru) Hochschule Trier University of Applied Science (Germany) 2015 The Peninsula New York (New York, NY) FAR-SITED: Creating & Conserving Art in Public Places (Long Beach, CA) HATCH (Bozeman, Montana) El Museo del Barrio (New York, NY) Art Basel Conversation, Liberatum Artistry (Hong Kong, China) American University in Dubai (United Arab Emirates) The International Video Art Festival of Camaguey (Cuba) 2014 TED Global Speaker, "Urban Canvas" (Rio de Janeiro, Brazil) Rutgers University, "Momentum; Women, Art, and Technology" Keynote Speaker (New Brunswick, NJ) Women Creative House, "Site Specific Installations" (Rutgers University, New Brunswick, NJ) Mable Smith Library, "Estelle Leowitz Visiting Artist Lecture" (Rutgers University, New Brunswick, NJ) Mason Gross School of Arts (Rutgers University, New Brunswick, NJ) 2013 Washington University, Keynote Speaker (St. Louis, MO) CASAmerica, Keynote Speaker (Madrid, Spain) Georgian National Museum's National Gallery, "Miranda" (Tbilisi, Georgia) China Central Academy of Fine Arts in Beijing Lecture "The Mirror Connection" (Beijing, China) Sotheby's Institute of Art, Guest Speaker (New York, NY) INNOV8 Festival, The Lite Center (Lafayette, LA) IdeaFestival, Guest Speaker, Site-Specific Commissions (Lexington, KY) 2012 Seoul National University Museum of Art MoA Artist Talk "Light Sculpture Video" (Seoul, Korea) China Central Academy of Fine Arts in Beijing Lecture "America's Public Art" (Beijing, China) CAFA School of Architecture, School of Design, CAFAM and Beijing Design Week "Next City=Nature: A Manifesto to a Next Living Atmosphere" (Beijing, China) Panel I Lecutre (Taichung, Taiwan) New York University Stern International Volunteers Lecture (New York, NY) Location One Talk Invited Guest Artist (New York, NY) Rutgers University at Camden, New Jersey Guest Artist Skype Lecturer (Camden, New Jersey) 2011 Wereldmuseum Future Pass Exhibition Lecture with Victoria Lu (Rotterdam, The Netherlands) NJIT College of Architecture and Design / New Jersey School of Architecture Graduate Comprehensive Studio "Maman Louise Bourgeois: Autobiography and Architecture" Guest Artist Critic (Newark, New Jersey) 2010 Volta 6, Ask Los Artistas, Volta NY (New York, NY) Borough of Manhattan Community College, Tribeca Performing Arts Center (New York, NY) 2009 ATM Contemporary Gallery "200" (Gijon, Spain) Hudson Valley Center for Contemporary Art, Grimanesa Amoros and Richard Dupont (Peekskill, NY) 2008 Arte Americas "Trends" (Miami, FL) Multimedia Journalism: Challenges and Opportunities/National Association of Hispanic Journalists Panelist (New Pratt Institute Architecture Department (Brooklyn, NY) 2006 City Art Gallery, "Reflexion Obscura" (Varna, Bulgaria) 2004 Centrum Arts (Port Townsend, WA) ARTspace (Raleigh, NC) Corriente Alterna. "Falling" (Lima.Peru) 2003 Sweet Briar College (Sweet Briar, VA) 2002 Colgate University (Hamilton, NY) 2000 FILM FESTIVALS/ART FAIRS Museum of Contemporary Art of Lyon, "de.payser" "Magical ISA" (Lyon, France) 2019 2015 Sphinx 2015 (Greece) MoMA, World Monument Fund, "Latin American Modernism at Risk" "Magical ISA" (NYC) The End of the World Biennal, "Miranda" "Reflection" (Mar del Plata, Argentina/Valparaiso, Chile) The International Videoart Festival of Camaguey, "Miranda" "Reflection" (Cuba)

The 12th Havana Biennial/Neruda Project (Havana, Cuba)

Joshua Treenial, "Miranda" (Joshua Tree, CA)

a-part Festival, "Harlem" (Les Baux-de-Provence, France)

2014 Art Miami (Miami, FL)

2013 The Armory Show / Gertrude & Whitewall Magazine salon event (New York, NY)

2011 Streaming Festival 6th Edition "Reflection, Preoccupation, La Procesion, Los Pies Libres" (Milan, Italy; The Hague, The Netherlands)

4th International Festival de Video Arte en Camaguey, Cuba "La Procesion, Reflexion Obscura" (Camaguey, Cuba)

Videoakt Biennal International Videoart Loop Fair "Preoccupation" (Barcelona, Spain)

The Armory Show / nina menocal Gallery "Aurora" (New York, NY)

2010 Donnes Indomables Show at Center Francesca Bonnemaisson "Preoccupation" (Barcelona, Spain)

Fundacion Alianza Hispanica, Videographics From Peru, "La Procesión" (Madrid, Spain)

Videoholica 3rd Edition, "What A Piece of Work" (Varna, Bulgaria)

Centre de Cultura Contempooranea, "Preoccupation," (Barcelona, Spain)

CIRCA 10 Puerto Rico, "Preciosas Burbujas", (San Juan, Puerto Rico)

Streaming Festival 5th Edition, "Preoccuaption"

Susana Baca Concert "Los Pies Libres", (New York, NY)

Scope Art Fair NY, Hardcore Art Contemporary Space "Sugar Mama" (New York, NY)

Studio Stefania Miscetti, She Devil 4th Edition, "Preoccupation", (Rome, Italy)

2009 BAC 10.0, Centre de Cultura Contempooranea, "Preoccupation," (Barcelona, Spain)

Pinta NY "Meat Market" (New York, NY)

OPTICA "Remolino" traveling (La Paz, Bolivia, Buenos Aires, Cordoba, Coruna, and Gijon, Spain)

Sonica Festival "Remolino" (Ljubljana, Slovenia)

Shanghai Art Fair, "Reflexion Obscura" (Shanghai, China)

Arte Americas, Hardcore Art Contemporary Space "Preciosas Burbujas" (Miami, FL)

Scope NY Art Fair, Hardcore Art Contemporary Space "Preciosa Burbujas" (New York, NY)

Femlink video-collage "Preoccupation" (Lebanon, Beyrouth, Sham, France, Bourges, Bandits-Mages, USA)

Boston's CyberArts Festival at Leslie University (Boston, MA)

2008 Pinta NY "Aurora, Sparkling Aurora" (New York, NY)

DiVA, "Reflexion Obscura, La Procesion, Remolino" (Paris, France)

Scope Basel/Miami Art Fair, Hardcore Art Contemporary Space "King Me, Dominate Me" (New York, NY)

Primo Piano LivinGallery, Lumiere 3rd Edition "La Procesion" (Leece, Italy)

New Media Film Festival, "Hardcore Art Contemporary Space" (Miami, Florida)

Arte Americas "Hardcore Art Contemporary Space" (King Me, Dominate Me, Delicias) (Miami, FL)

LOOP Fair, "Reflexion Obscura", "Remolino" and "La Procession" Hardcore Gallery (Barcelona, Spain)

Circa "King Me, Dominate Me" (San Juan, Puerto Rico)

2007 Pulse Miami, Gallerie Anita Beckers, "La Procesion" (Miami Florida)

Art Forum Berlin, Messe Berlin-Galerie Beckers, "La Procesion," (Berlin, Germany)

New Media Festival, Hardcore Art Contemporary Space, "La Procesion," (Miami, FL)

BAC '07, Centre de Cultura Contempooranea, "La Procesion," (Barcelona, Spain)

Sequences, Center for Icelandic Art, "La Procesion," (Reykjavik, Iceland)

Blind Muur, "Los Pies Libres," (Breda, Netherlands)

LOOP Festival "La Procesion," (Barcelona, Spain)

Festival di CuprArte "Between Heaven and Earth," (Cupramontana, Italy)

The Streaming Festival, CultureTV, "Los Pies Libres"

Athens Video Art Festival "Los Pies Libres," Technopolis (Athens, Greece)

International Art Expo-Liquid Room "Between Heaven and Earth", "Reflexion Obscura" (Klaipeda, Lithuania)

Cinema-Scope New York, "Perpetual Machine", "Los Pies Libres" (New York, NY)

2006 OPTICA "Reflexion Obscura" (Gijon, Spain)

LOOP Fair (OFF LOOP) "Reflexion Obscura" (Barcelona, Spain)

Aqua Art Miami (Miami Beach, FL)

YEAR_06 Projects (London, UK)

Affair at the Jupiter Hotel (Portland, Oregon)

Scope Hamptons, Cinema Scope Perpetual Machine, "Rootless Algas" (Hamptons, NY)

NOVA Art Fair "Reflexion Obscura" (Chicago, IL)

2005 New York International Independent Film and Video Festival, "Rootless Algas" (New York, NY)

Independent Festival of Digital Arts, "Rootless Algas" (Berkeley, CA)

Island Art Film and Video Festival, Prenelle Gallery, "Rootless Algas" (London, UK)

Detroit MONA International Film and Video Festival, "Rootless Algas" (Detroit, MI)

INTERVIEWS/FILMS

2018 Signify Philips, "The Meaning of Light" (Boston, MA)

New York Magazine's Bedford + Bowery, "HEDERA" (New York, NY)

	BRIC IV, Grimanesa Amoros' Hedera (New York, NY)
2017	Euronews Luxury, Interview by Natalie Lefevre (New York, NY)
2016	SWR Mediatek "Imposante Lichtkunst am Deutschen Eck" (Koblenz, Germany)
2014	Wall Street Journal, "Art Spark" interview by Kelly Crow (New York, NY)
	NBC Telemundo USA, "UN NUEVO DIA" Interview by Verónica Albornoz (New York, NY)
	EFE Interview by Ruth Hernández (New York, NY)
2013	The 51% Conversations with Creative Women podcast with Sandi Klein (New York, NY)
	Host: Roim Olam, Israel TV Channel 1, Interview by Sar Raz (Tel Aviv, Israel)
	Host: Tova Biala, Israel TV Channel 10 (Tel Aviv, Israel)
2012	Que Tal La America, Interview by Sergio Rinaldi in Spanish (New York, NY)
	ART+FM Radio Interview/IdeaFestival (Lexington, KY)
	We Swear Magazine "Dead Serious: Grimanesa Amoros" Interview by Violet Xie (New York, NY)
	The One Way Ticket Show Interview by Steven Shalowitz (New York, NY)
	Whitewall Magazine Studio Visit Interview by Steve Benisty, Virginie Mirkov, and Katy Donoghue (New York, NY)
2011	tribeca ISSEY MIYAKE Interview by Robert von Leszczynski (New York, NY)
	University of Louisiana, Interview with Dr. Lee Gray (Lafayette, Louisana)
	Reporte Semenal con Melissa Peschiera "Los Peruanos del 11 de Septiembre" (Peru)
	HITN En Foco "Grimanesa Amoros/The Armory Show" (New York, NY)
	CNN Encuentro "The Armory Show" (Atlanta, GA)
	CNC World "New Yorks Armory Arts Week" (New York, NY)
	NY1 "Giant Sculptures Take Shape in Times Square" (New York, NY)
	EFE/Telemundo USA "Time Square" (New York, NY)
2010	Univision NY 41 "Aquí entre Nos" (New York, NY)
20.0	EFE USA (New York, NY)
	The Lab Rogersmith (New York, NY)
2009	Art Is Moving (San Francisco, CA)
	Elemental LED (Emeryville, CA)
2007	Mental Contagion by Sam Edsill, Grimanesa Amoros (New York, NY)
	Time Warner Cable Channel 811, National Direct TV Channel 438 "Por Arte de Mujer" May 13 (NYC, NJ)
	Channel 47 "Noticias" Andrea Romero "Lifestyles" (New York, NY)
2006	A Radiotelevision Del Principado De Arturias (Gijon, Spain)
	HITN, Veronica Salas, "Grimanesa Amorós and Susana Baca"
	Channel 47 "Noticias" March 28 (New York, NY)
2005	NBC, "Saturday Today: TimeOut" (New York, NY)
	ARD German TV, "Nachtmagazin" (New York, NY)
2004	Fort Worden Historic Center, Rogge, Patience (Port Townsend, WA)
2003	Channel 4 Hildebrand Cesar, "A las Once con Hildebrand" May 22 (Lima, Peru)
	Channel 13 Acosta Pamela, "Graffiti" May 28 (Lima, Peru)
	Channel 7 Hermoza Ernesto, "Presencia Cultural" Mayo 31 (Lima, Peru)
	Channel 3 Galdos Carlos, "Polizontes," June 5 (Lima, Peru)
	Channel 3 Galdos Carlos, "Polizontes," June 12 (Lima, Peru)
	Radio Filarmonia Fernandez Carlos, Mayo 26 (Lima, Peru)
	Manhattan TAO of Art, film by Enzo Capua, June 18 Premiere (New York, NY)
	Installations: FALLING, TELL ME YOUR STORY, Jorge Vignati (New York, NY)
2002	KUNM Radio Trobridge Tom, "Sante Fe Art Series Part 1 Part 2 Evening Report" (Santa Fe, New Mexico)
2001	Bravo Cable TV Larry Davidson, "Ground Zero" (New York, NY)
	·· / ·· ··· / · · · · · · · · · · · · ·
SELE	CT BIBLIOGRAPHY
2010	Arto Al Límito Povista 02, feature cover and "Pomanco Con El Ignoto / A P Pomanco With The Unknown" ng 14 (

2018	Arte Al Límite Revista 92, feature cover and "Romance Con El Ignoto / A R Romance With The Unknown", pg.14-21 (Santiago, Chilie)
	Surface Issue 149, The Fashion Issue, Designers with style, "Grimanesa Amorós" pg. 131 (New York, NY)
2015	A Women's Thing Magazine, #14 The Magic Issue, "Grimanesa Amorós Sculptures of Light" pg. 2-7 (New York, NY) Ringle, Hayley, "Visiting Artist Goes High-Tech in Scottsdale." Phoenix Business Journal, p.21. (Phoenix, AZ) Jeffreys, Daniel, "Painting with Light" Quintessentially Asia, The Epiphany issue 12, pg. 36-41. (Hong Kong, China)
2014	Feinstein, Laura, "A Light Installation Inspired by the Eye in the Sky" The New York Times Style Magazine (NYC) Harper's Bazaar Art July 2014 issue (Hong Kong, China)
	Spink, Sara, "LED 'Bubbles' by Grimaneas Amoros" Modern Magazine, summer Issue, pg. 30. (New York, NY) 2013
	Harper's Bazaar Espana November 2013 (Madrid, Spain)
	ARQ Magazine, Issue in April (Lima, Peru)
	Haaretz Daily, Feb. 8, 2013 (Tel Aviv, Israel)
	Yediot Achronot, Most Popular Daily, Feb. 8, 2013 (Tel Aviv, Israel)
	Mako, Leading Commercial Channel, Feb. 13, 2013 (Tel Aviv, Israel)
	RPP, Grimanesa Amorós presenta su Luz entre las islas en Tel Aviv, January 29, 2013 (Tel Aviv, Israel)

Globes, Israel leading financial magazine, Feb. 1, 2013 (Tel Aviv, Israel) MYNET, Culture site, Feb. 1, 2013 (Tel Aviv, Israel) Diario Israel, La artista Amoros presenta sus esculturas de luz en Tel Aviv, Feb. 16, 2013 (Tel Aviv, Israel) AT Magazine, Issue of March (Tel Aviv, Israel) Pen Magazine, Issue of March (Tokyo, Japan) "Grimanesa Amoros" art.es, No. 55 pp.46-67 Casas "Grimanesa Amoros: El Loft y La Artista" Especial Arquitectura No. 185 (Lima, Peru) 2012 Cavaluzzo, Alexander, Vitrine Spring '12 "Studio Visit I A Luminary: Grimanesa Amoros" (New York, NY) Whitewall Magazine Spring 2012 Art Issue "Grimanesa Amoros" Issue 25 Spring 2012 Pages 86-87 (New York, NY) Cosas Peru "Burbujas de Luz" January 12th, 2012 Pages 6-8 (Lima, Peru) VMSD Look Book ""Lasting Impression - Bubbling Up" January 2012, Page 80 (Cincinnati, Ohio) Casa y Mas "Imagenes de la Luz" January 12, 2011 issue 182 pgs. 12-13 (Lima, Peru) Milenio, Instalacion de Grimanesa Amoros en la Ruta de la Amistad by Alberto Solis, p. 43, Sept. 14, 2012 Reforma, Toma Amoros Torre De Los Vientos by Hector Garcia, p.27, Sept.14, 2012 El Universal, Huanchacos en la Torre de Los Viento by Luis Cortes, p.19, Sept. 14, 2012 Excelsior, Brilla la Torre de los vientos by Sonia Avila, p.9, Sept. 14, 2012 Global Art Junkie "Grimanesa Amoros: Floating Islands" Published: June 12th, 2012 Artlog "Watch Your Step or Look the F*%#k Up!" Published June 7th, 2012 NY Arts "Watch Your Step In Chelsea" Published June 7th, 2012 Tania Fuentez A Journalist's Journey "ART: Q&A with Grimanesa Amoros" Published: March 22nd, 2012 2011 Objekt International "Grimanesa Amoros" Colourful Omniversem" September 2011, Pgs 142-149 (The Netherlands) Arte Al Limite "The Golden Artists" Golden 50th Anniversary Edition Pages 92-93, 143 (Santiago, Chile) Arte Al Limite Periodico "Uros Segun Grimanesa Amoros" September 2011, No. 73 Pgs. 10-11 (Santiago, Chile) Aisasur "Al Borde Del Lago, Una Burbuja" April 2011 Volue 8 No.94 Pages 92 – 95 (Lima, Peru) Cosas Peru "Vibrante Generacion" April 14th 2011, Pages 06-08 (Lima, Peru) Cosas Chile "Ferias de Arte en Nueva York Vibrante Generacion" March 2011, Pages 80-83 (Chile) Hola! Peru "La Artista Peruana Grimanesa Amoros Lleva su Obra a Nueva York" March 16th, 2011 (Lima, Peru) Hyperallergic "The Artist Behind the Light Installation at Tribeca Issey Miyake" Published: December 23rd 2011 DNA Info "Light Sculptures Brighten Tribeca Boutique" Published: December 22nd, 2011 PSFK "Artist Creates Illuminated Landscape at Tribeca Issey Miyake" Published: December 21st, 2011 Peru this Week "Interview: Artist Grimanesa Amoros talks NY Exhibit and more" Pubished: December 14th, 2011 Le Provence Ventoux: Le Blog "New York Iconic Fashion Store and Paris Metro Installations by Grimanesa Amoros and Jaques Salles, APART 2011 Artists" Published: December 13th, 2011 Le Provence Ventoux: Le Blog "The Curious Gravitational Pull of Grimanesa Amoros' Mystical Creation of Golden Uros in Tarascon" Published: July 21st, 2011 (Tarascon, France) Arte Al Dia "Escultura Illuminada de Grimanesa Amoros" March 10th, 2011 (Lima, Peru) CNC World "New York Armory Arts Week" Published: March 3rd, 2011 (New York, NY) NY1 "Giant Sculptures Take Shape in Times Square" Published: March 1st, 2011 (New York, NY) New York Times "Sheep Flock to Times Square" Published: March 1st, 2011 (New York, NY) Artlog "Armory Show Galleries Come to Times Square" March 1st, 2011 (New York, New York) 2010 Artmotiv cover and feature, "Grimanesa Amoros Entorno y recuerdo" October - Dec 2010 issue p.18-23 Ocean Drive Venezuela "Arte Para Todos Los Sentidos" August-September 2010 Vol 11 Issue 6 pgs. 120-121 Arte Al Limited cover and feature. "Grimanesa Amoros" July - August 2010 issue p.16-25 Chelsea Now (New York) February 12, 2010 Cosas "La Incubadora" February 2010 p. 98-99 Caretas "Hija de la Luz" December 16, 2010 pg 21 (Lima, Peru) El Peruano "Diversidad bajo la luz" December 16, 2010 Section 32 (Lima, Peru) El Comerico "Navegando por otros mares" (Lima, Peru) March 2, 2009, Cultura p. c4 2009 El Comerico "El hombre el estado de gestación" (Lima, Peru) December 17, 2009, Cultura p. c7 El Diario "La maternidad percibida por Grimanesa Amorós (Lima, Peru) Arte y Cultura, December 17, 2009 READ "Thinking In Pictures" (Pleasantville, NY) September 18, 2009 Volume 59, No. 2 p. 28-29 El Comercio, "Navegando por otros mare" (Remolino at Verice Gallery, Lima Peru) p.c4z Arte Al Limite "Goldern Fuel" Special Project for Diesel's Fuel For Life (Santiago, Chile) p.114-115 Irreversible Magazine, International Project "Mama Coca", (Miami, FL) vol.2 issue 1 p.16-19 Irreversible Magazine, International Project "Le Cirque", (Miami, FL) vol.1 issue 4 2008 Arte Al Limite Nov/Dec 08 - Special Edition p.16 (Santiago, Chile) Arte Al Limite, Juan Pablo "Multiple De Di Misma" Special Edition Aug/July 08 p.122-129 (Santiago, Chile) Miami Living Magazine "Hardcore Art" (Miami, FL) NYArts, "The Top 600 websites ever in the Universe (In 2008)", "Terrarium" (New York, NY) La Gazzetta Del Mezzogiorno, Art Women 2008 "Remolino" April 2, 2008 Miami Herald (online edition) Gallery works (April 2008) 2007 "Currently" Experience 2007 Summer/Fall p.15 Gonzalez, Jose Ramon, "Opening Doors and Raising Frontiers" Art Fairs International Vol. 2 #5/6 pp.8-9

Commercial Channel news, Channel 10, March 4, 2013 (Tel Aviv, Israel)

Merino, Juan Fernando. El Diario, April 8, "Un viaje en torno a las raices." Real Estate Weekly, February 21, "Terrarium" Artist shedding light on loft building, Vol 53, No 28 The New York Post, Blog by Jennifer Ceaser, February 12, "Terrarium Installation in TriBeCa". M. Amigot, IBLNews, February 7, "Terrarium Arte publico ilumina en Tribeca" No 3339. Educardo Corrales, El Nuevo, February 22, "Terrarium una instalacion en Tribeca" Santelices, Manuel "Arte Moderno en el Tropico" Ocean Drive Espanol, (Basel, Miami Fl) 2006 "PublicMag" Fall/Winter issue "Terraforms" (Basel, Miami Fl), pgs 30-31. Levy, Alison. "Traveling to Collapse Space" NY Arts Magazine, Vol. 11, No. 9/10, pg. 53 (New York, NY) "El arte brilla en los Hamptons" COSAS pp. 92-94 "La mayor fiesta del arte" COSAS Edition no. 340 pp. 106-110 "Arte del cielo y de la tierra" COSAS Edition no. 340 pp. 82-84 Hand Paper Making , "Between Heaven and Earth and Rootless Algas" "Frente Feroz" No-name Magazine Issue # 7 (Milan, Italy) "Art Basel Safari" Dec 05: p 9 (Miami, FL) "Rootless Algas" IFQ Special Edition (Las Vegas, NV) Kraft, Jessica "New York" Contemporary No. 76 2005: p 14 (London, UK) "Grimanesa Amoros" Polvo Fall 2005: p 7 (Chicago, IL) Producom, December 28, "Terraforms" Art Basel Miami "August in art expands territory" Chenomorie 4 August (Varna, Bulgaria) "Il corpo tra intimità ed utopie" Bari Sera 15 June (Italy) "Human Being" Exibart.com 20 May (Lecce, Italy) "L'essere umano e l'arte contemporanea" La Gazzetta del Mezzogiorno 20 May (Lecce, Italy) "Susana Baca inició la travesía en Nueva York" El Comercio 30 March (Lima, Peru) Fernando Juan "La exploraciones de Grimanesa" El Diario 27 March 2006: p.31 (New York, NY) 'Concierto especial de Susana Baca" La Tribuna Hispanica 21 March "Grimanesa Amorós" ArtCal March http://www.artcal.net/event/view/9/2144 "Frente Feroz" 3rd Floor Issue #2 (New York, NY) Nelson, Barbara "A Ferocious Front in Harlem" Real Estate Magazine Sep 05: p 68-70 (New York, NY) 2005 Kolb, Jaffer "The Puppet Theater" The Architect's Newspaper 2 Nov 05: p 20 (New York, NY) Villasimil, Alejandra "Grimanesa Amorós" Arte al Dia Fall 05: p72-73 (Miami, FL) "Jungle Fever" TimeOut New York 25-31 Aug 2005: p 6 (New York, NY) Kesting, Tina "Where the Wild Things Are" NY Arts Magazine 23 Aug 2005 (New York, NY) Andrews, Jennifer "Reality Bites" Clear Magazine 2005 p 85-86 (New York, NY) "Freaky Harlem" Daily News: Viva New York 21 Aug 2005: p 30 (New York, NY) Fernando, Juan "Frente Feroz llega a Harlem" El Diario 14 Aug 2005: p 31 (New York, NY) "Animal Attraction" New York Post 10 Aug 2005: p 55 (New York, NY) Hagberg, Eva "Lions! And Tigers! And Rhinoceroses!" Unbeige 10 Aug 2005 (New York, NY) "Artnet News" Artnet 8 Aug 2005 (New York, NY) "Rootless Algas" 3rd Floor Issue #2 (New York, NY) "La peruana más destacada" El Diario 28 Mar 2005: p 10 (New York, NY) NY Arts Magazine, July-August 2004. Vol 9, #7-8 (New York, NY) 2004 "Centrum Creative Residents Arts." The Jefferson County Week 3-9 Nov 2004 (Port Townsend, WA) Howard, Christopher "White Matter(s)" The Brooklyn Rail 17 Oct 2004 (New York, NY) The Peekskill Project at Maxwell Fine Arts North County News 8-9 Sep 2004 (New York, NY) Natale, Michele "A Haven for a 'Rootles' Wanderer" The News & Observer 22 Aug 2004. (Raleigh, NC) "Artspace in Raleigh" Carolina Arts Aug 2004. (Raleigh, NC) McDonnough, Jimmy "Art Fag" The Raleigh Hatchet Aug 2004: 15-16 (Raleigh, NC) Samuels, Jennifer "Art notes", Independent Weekly Jul 2004. (Raleigh, NC) "Grants, Awards and Honors" CAA News Jul 2004, (NY, NY) Link, Melissa "Art and the physical form" Athens Banner-Herald 29 April 2004 (Atlanta, GA) Michaud, Debbie "Exploring the human condition embodied variations" Flagpole, 5 May 2004 (Atlanta, GA) Trivelli, Carlo "FALLING, TELL ME YOUR STORY" Comercio, Mayo 29, Año 164 C10 (Lima, Peru) La Republica Cultural, Mayo 28 Año 22, No. 7, 818 Uehara, Patricia Circo Beat Somos Magazine, Ano XVI No. 861 (Lima, Peru) Enciso, Ruth Caretas "ELLOS Y ELLAS Por partida doble" mayo 29 No. 1774 p.72 "Vecina de New York" Expreso Culturales Mayo 27 Año XLI No. 15191 Pareja, Julio Cesar Expreso Sociales "Dime tu Historia" Junio 5 Año XLI No. 15200 Cespedes, Cesar "Blind Passion" Cosas Magazine, 5 Dec 2003, #282, pg 123-125 (Lima, Peru) 2003 Rodriquez, Esperanza "Peruana in New York" Mujer Actual, Junio 2, No 12753 Ano 35 pg. 2-3 (Lima, Peru) Liberacion Cultura "El 11-S y los recuerdos de Grimanesa Amoros" Año IV No. 1285 mayo 27 pag 17 2001 Castro, Juan El Universo "En la Palma de la Mano" April 23, (Guayaquil, Ecuador) 2000 Simongini, Gabriele. Tempo "Post Post Scriptum" L'idea 17 Octubre 2000 pg.6.34

"Grimanesa Amoros" art.es, No. 20 pp.85-86

Daily News, Arte comunitario y 'feroz' by Hector Velarde, December 22.

Murcia, Clemencia. HispanoTimes. Año 2, No. 6, pg. 28

CATALOGUES - BOOKS

- 13th Havana Biennale / Detras del Muro, "13th Havana Biennale", (Havana, Cuba) 2019
- 2017 Ludwig Museum, "Ocupante" (Koblenz, Germany)
- 2015 Bright 2: Architectural Illumination and Light Installations (Netherlands)
- 2014 Momentum: Women/Art/Technology (NJ, USA)
- 2013 La Fragua Tabacalera, "Fortuna" (Madrid, Spain)

Museum of China Central Academy of Fine Arts, "The Mirror Connection" (Beijing, China)

The Litvak Gallery, "Light Between The Islands" (Tel Aviv, Israel)

- 2012 Museum of Art at Seoul National University "Grimanesa Amoros: Lighting. Scupture. Videos" (Seoul, Korea) The Voyager Exhibition at YUAN Space "Grimanesa Amoros Site Specific Work and Videos" (Beijing, China) Future Pass Exhibition at the National Taiwan Museum of Fine Arts "Uros Island" Pgs 168-170 (Taichung, Taiwan) Fashion Art Art Fashion by Manuel Fernandez, ICAS Ayuntamiento de Sevilla "Precious Nipples" Pg. 28-29, 201
- 2011 Future Pass Exhibition at the Wereldmuseum Catalogue "Uros Island" pg. 130-131 (Rotterdam, The Netherlands) Festival International d'Art Contemporain 2e Édition APART "Golden Uros" p. 11, 24 (Tarascon, France) La Biennale di Venezia 54. Esposizione Internazionale d'Arte Eventi Collaterali Future Pass Catalogue "Uros Island and Uros House" p. 151 – 152 (Venice, Italy) Videoakt International Videoart Biennal, Hotel Amister Barcelona "Preoccupation" Pg. 118 (Barcelona, Spain) Fashion Art Art Fashion by Manuel Fernandez, Tomas y Valiente Center of Art "Precious Nipples" Pg. 2, 28, 173
- "Wonderbook The Art on Alure of the Seas" "Racimo" International Corporate Art p. 56-59 2010
- "This is Substancial" "Ambulante and Substancial" (Public Art) Hudson River Healthcare Inc 2008 Primo Piano Gallery, "Art Women 2008" Carlo V Castle (Lecce, Italy)
- 2007 Bac Babylon, International Festival Of Contemporary Art In Barcelona (viii edition)
- 2006 Primo Piano LivinGallery Human Being/Essere Umano (Lecce, Italy) IKF Latin America Art Auction 2006, American Prime, pp. 18-19 (Miami, FL) Aberth, Susan and Marek Bartelik Exhibition: Between Heaven and Earth, Rootless Algas (New York, NY)
- 2005 Giscombe, Eugene and Jonathan Raible Frente Feroz (New York, NY)
- 2004 Banister, Tom Hand Papermaking, INC Selected Paper Artist, 2004 (Washington, D.C) Solomon, Andrew The ART in Embassies Program 40th Anniversary, The U.S. Department of State - ART in Embassies Program (Washington, D.C) Moyer, Twylene. Escallon, Ana Maria. Essays. Art Museum of the Americas, OAS. (Washington, D.C) Kieffer Mowery, Susan Fiberarts Design Book 7 Lark Books, Sterling Publishing Co, Inc (New York, NY)
- Karp Diane, Bartelik Marek and Torres Fernando. Essays: "Installation Drawings": FALLING, TELL ME YOUR STORY 2003 Translation, Suito Ivana Artco Gallery, (Lima, Peru)
- Carli, Fabrizio. Essay: "Tazebao d' artista" Gruppo 12 Polisgrama: Post Post Scriptum, Anagni, Italy 2001 Masoni, Giulio, "Trans Loco" Progetto Angioletta Firpo, Alessandria, Italy.
- 2000 Jay Molly, Quotable Women, "A Celebration" Running Press Publishers, (Philadelphia, PA). Carli, Fabrizio. Essay "Building Ground Art" Gruppo 12 Polisgrama: Post Post Scriptum, Rome, Italy
- 1998 Prentice Hall/Simon & Schuster Education Group. Literature Textbook: Timeless Voices, Timeless Themes 5th, grade 9 "Tropical Tree"
- 1996 Mathews-Berenson, Margaret. Essay: Innovations and Explorations in Handmade Paper: Twenty Years of Collaboration at Dieu Donné Papermill, (New York, NY).
- Buckham Gallery, (Flint, Michigan), Exhibition. 1994

Cameron, Dan, Essay: "Hidden Treasures", Carolyn J. Roy Gallery (New York, NY).

- 1993 Morgan, C. Robert, Essay: The Expressionism of Grimanesa Amorós, Quincy Troupe interview: Javier Lumbreras Fine Art, (Coral Gables, FL).
- Roalf, Pegg "Looking at Paintings, Dancers", Hyperion Books for Children, "Dance of Love", pp. 44 45. 1992 Roalf, Pegg "Looking at Paintings, Dogs", Hyperion Books for Children, "Flying yellow dog", pp. 44 - 45. Puig, Manuel Tropical Night Falling, Cover, "Tropical Tree", W.W. Norton & Company (New York, NY).
- Vienne, Veronique, "Recent Work", Museum Nahin Isaias (Guayaquil, Ecuador). 1991
- Marceles, Eduardo "Recent Work" 2VS Gallery (Lima, Peru). 1990 Preston, George Nelson, "Recent Trends in Work of Art", Museum of Modern Art (Buenos Aires, Argentina. Hoptman, Laura, Choices Art: "Art in the Market Place", The Bronx Museum, (Bronx, NY).
- Preston, George Nelson, Painting Today. Cultural Center (Buenos Aires, Argentina). 1989
- Johnson, Lois & Olman, John, Art Exhibition, The Arthur Ross Gallery Art Matters (Philadelphia, PA) 1987

COLLECTIONS Museums - Foundations - Corporation

Ludwig Museum (Koblenz, Germany)

La Fragua Tabacalera (Madrid, Spain)

Arte Al Límite (Santiago, Chile)

Nexus Development (New York, NY)

21c Museum Cincinnati (Cincinnati, Ohio)

Allure of the Seas (Turku, Finland)

A-PART, Contemporary Art Festival, Chapelle de la Preserverance (Tarascon, France)

The Bayer Building (New York, NY)

The Lab Advertising Agency (Miami, Florida)

The Lee Building (Harlem, NY)

Red Hat Headquarters, Centennial Campus, NC State University (Raleigh, NC)

aka Rittenhouse (Philadelphia, PA)

Hudson River HealthCare (Peekskill, NY)

The Lab Ideas (Miami, FL)

Centrum Center for the Arts & Creative Education (Pt Townsend, WA)

John Michael Kohler Art Center, Artists Book Collection, (Sheboygan, WI)

National Museum Of Women in the Arts- Art Library and Research Center (Washington, DC)

Brooklyn Museum of Art, Artists Book Collection, (New York, NY)

Boca Raton Museum of Art, Artists Book Collection, (Boca Raton, FL)

Racine Art Museum, Artists Book Collection, (Racine, WI)

The Museum of Modern Art, Art Library, (New York, NY)

Primo Piano Video Library (Lecce, Italy)

Zimmerli Art Museum at Rutgers State University (New Jersey)

Virginia Center for the Creative Arts Fellowship Residency (Lynchburg, Virginia)

Santa Fe Art Institute, (Santa Fe, New Mexico)

ICPNA, Instituto Peruano Norteamericano (Miraflores, Peru)

MUDIC Museum of Contemporary Drawings (Santo Domingo, Dominican Republic)

Museum of Modern Art (Santo Domingo, Dominican Republic)

Museum of Modern Art (Cuenca, Ecuador)

Museum Nahin Isaias (Guayaquil, Ecuador)

National Museum of Art (Lima, Peru)

Art-Omi Foundation (Columbia County, NY)

Asia American Art Center (New York, NY)

Intergraphic Foundation (Berlin, Germany)

University of Vermont (Burlington, VT)

Giscombe Henderson Inc. (New York, NY)

Advance Insurance Services (New York, NY)

Aurobora Press (San Francisco, CA)

Dieu Donné Papermill Inc. (New York, NY)

Doro Productions (Vienna, Austria)

Jacques Lowe Visual Arts (New York, NY)

Latin American Magazine (Scottsdale, AZ)

Porter-Randall Gallery (San Diego, CA)

Ponside Press (Rhinebeck, NY)

Renaca Corporation (Valparaiso, Chile)

01-Grimanesa-Amoros-Uvasis.jpg

02-Grimanesa-Amoros-Uvasis.jpg

 $\underline{03\text{-}Grimanesa\text{-}Amoros\text{-}Pink\text{-}Lotus.\underline{ip}g}$

04-Grimanesa-Amoros-Pink-Lotus.jpg

05-Grimanesa-Amoros Golden-Waters.jpg

06-Grimanesa-Amoros Golden-Waters.jpg

07-Grimanesa-Amoros-Racimo.jpg

08-Grimanesa-Amoros-Racimo.jpg

09-Grimanesa-Amoros-Hedera.jpg

Powered by Submittable

Name Brookhart Jonquil

by Brookhart Jonquil in Coral Gables Parking Garage 7 RFQ

id. 19463027

03/08/2021

2180 Bay Dr Apt 1A Miami Beach, Florida 33141 United States 5208209908 brook.jonquil@gmail.com

Request for Proposal - Agreement CG AiPP Garage 7

05/07/2021

Name

Brookhart Jonguil

Overview

Please read and complete the applicable fields to enter into an Agreement with you (the Applicant) as "Artist" and the City of Coral Gables for submission of a Project Proposal as noted herein. The City will award a fixed fee of \$2,500 for the preparation of an Artist Proposal. This fee shall constitute full compensation for all services and materials to be performed and furnished by Artist as part of this Agreement. Artist will bear all costs related to the proposal, including any transportation to Coral Gables for purposes of research, completing and presenting the Proposal. At the request of City staff, Artist will make available to the City preliminary drafts of the Proposal at no additional cost. Payment shall be made upon acceptance of Artist Proposal by the City in consideration of the Applicant's Agreement to abide by the terms and conditions contained herein and upon receipt of an invoice from the Artist. In the event of approval of the Project Proposal by the City Commission, the City will enter into a separate agreement with the Artist confirming details of the project itself.

W-9 Form

JonquilW-9_2021.pdf

Registration Form

Supplier_Registration_Sheet.pdf

Research & Concept Proposal After execution of this Agreement, the Artist shall visit the City of Coral Gables if possible and conduct additional research of the project site, building occupants, and the community in general. Throughout the research phase, the Artist shall meet virtually with City staff and project partners. The purpose of these meetings will be to gather relevant information, review the plans and overall design approach of the building project, and discuss the Artist's concept as it progresses. Within six weeks of the Signing of this Agreement, the Artist shall submit a Concept Proposal to the City. The Concept Proposal shall include: Project Description, following the goals and criteria as stated in the RFQ Visual Representation of the proposed Concept Visual materials must show the artwork to scale, at day & night, include various angles, show relationship to the site, and include any other elements necessary to accurately portray the work on site. Method of Installation, including site preparation Anticipated Maintenance Budget (inclusive, not to exceed \$400,000) Timeline The Concept Proposal may evolve through continued conversation with the design team, but will provide the City, residents, design team, and review panel with evidence of the concept and the potential visual impact of the Project.

If the Proposal is selected, the work will have to meet the Florida Building Code, as well as all applicable hurricane and flood requirements, and other applicable laws. Please familiarize yourself with materials and installation methodologies that will address these requirements.

The Artist will maintain copyright to any materials submitted and the City will retain ownership of the submitted Proposal materials.

Right of Rejection

The City intends to award a contract to the artist/artist team that demonstrates the highest level of expertise and capabilities for the project. The City reserves the right to reject any and all proposals or to re-issue the call to artists/RFQ or Request for Proposal/RFP when such action shall be considered in the best interest of the City.

By submitting a response to this RFP, prospective artists waive the right to protest or seek legal remedies whatsoever regarding any aspect of this RFP. In addition, the City reserves the right to make any changes in the proposal submission schedule or submission requirements, should the City determine in its sole and absolute discretion that such changes are necessary. The City also reserves the right to approve all individuals and firms, if any, to be retained by the artist.

Certification

This Agreement constitutes the entire agreement between the parties and supersedes all previous agreements in this matter. There are no other written or oral agreements, representations or understandings with respect to the subject matter of this Agreement. This Agreement and its terms may be amended, modified, or waived only by written agreement, signed by both parties. I certify that all information contained in this application and in these attachments is true and accurate. Under penalty of perjury, I declare that I have read the foregoing document and that the facts stated in it are true. Further, I acknowledge that I am subject to the City's False Claims Ordinance (Ch. 39, City of Coral Gables Code).

Electronic Signature

Kristin Brookhart Jonquil

Date of Signature

5/6/2021

Original submission	03/08/2021
Have you applied with us before?	No
Do you have at least 5 years' public art experience as the lead artist?	Yes
Does your work include light-based elements?	Yes
Letter of Interest	The material that I am most concerned with in my work is light. The physical substances that I work with are means and supports, used to move and shape light and human perception. By working directly with the material and mental means by which we understand the world around us, I aim to create an understanding of right-view, that is, a correct way of seeing the world and our place in it that can serve as a starting point for peace, order, and goodwill.
	It would be a pleasure and an honor to create a work of art for the Public Safety Building's garage. I would endeavor to create a work of art with beauty and flair enough to delight passersby, as well as a depth of positive meaning to engage those working in the area who will encounter it daily.
Biography	Brookhart Jonquil uses concrete materiality to engage aspects of the world that lie beyond our ability to directly perceive. Often reflecting or doubling, his compositions of glass, mirror, common construction materials and fluorescent lights occupy a perceptual world beyond the physical. By emphasizing the movement of light, gravity, and lines of force in dynamic equilibrium, these sculptures make tangible the natural laws and immaterial interactions that shape the subtle foundation of our experience. Through wide ranging research that includes physics, ecology, architecture, and mathematics, his work reveals the underlying principles that create harmony and stability in a dynamic system, whether it be a society, an ecosystem, or an individual mind. Scientific modes of thinking take on poetic life as they turn toward the task of Utopian perfection and the questions of lived experience, agency, and interdependency.
	Brookhart Jonquil's projects have been commissioned by Miami Dade Art in Public Places, the Bass Museum of Art, the De la Cruz Collection, MoCA Tucson, Vizcaya Museum and Gardens, the Cornell Art Museum, and International Corporate Art.
	Brookhart Jonquil received his MFA from the Art Institute of Chicago in 2010, where he was awarded a graduate fellowship. He earned both a BFA and a BA in Art History from the University of Arizona.

Brookhart-Jonquil-CV13.pdf

Upload Samples of Work

Jonquil_Brookhart_9.jpg

Title Endless Light In An Endless Night

Final Installation Date 2018

Material One-way mirror, fluorescent lights, painted steel, fiberglass

Dimensions 79in x 36in x 31in

Location private collection

Commissioning Entity n/a

Budget **18000**

Jonquil_Brookhart_8.jpg

Title Lotus

Final Installation Date 2017

Material Mirror, fluorescent lights, aluminum

Dimensions 58in x 58in x 45in

Location Floodlight Foundation, New Delhi, India

Commissioning Entity Floodlight Foundation

Budget 5500

AClearVisionOfTheThingToCome.jpg

Title A Clear Vision of the Thing to Come

Final Installation Date 2019

Material One-way mirror, fluorescent lights, steel

Dimensions 5' x 5' x 5'

Location n/a

Commissioning Entity Cornell Museum of American Art

Budget **18000**

brookhart-jonquil-saturn-rings-the-sunrise-bells-1.jpg

Title Saturn Rings The Sunrise Bells

Final Installation Date 2019

Material One-way mirror, fluorescent lights

Dimensions 62in x 41in x 22in

Location private collection

Commissioning Entity Cornell Museum of American Art

Budget **18000**

brookhart-jonquil-saturn-rings-the-sunrise-bells-2.jpg

Title Saturn Rings The Sunrise Bells

Final Installation Date 2019

Material One-way mirror, fluorescent lights

Dimensions 62in x 41in x 22in

Location private collection

Commissioning Entity Cornell Museum of American Art

Budget 18,000

Jonquil_Brookhart_10.jpg

Title Odysseus

Final Installation Date 2017

Material motorcycle, one-way mirror, steel, LEDs

Dimensions 16' x 10' x 10'

Location Royal Enfield USA

Commissioning Entity Royal Enfield USA

Budget 32,000

Jonquil Brookhart 3.JPG

Title Good Beautiful True, Biosphere Displacement Prism

Final Installation Date 2021,2011

Material Mirror, 23k gold leaf, recessed into wall, Digitally altered photograph, sintra mounted archival inkjet print

Dimensions 20ft x 3ft x 2.5in,30in x 44in

Location Empowerment Center - Construction not yet complete, private collection

Commissioning Entity Miami-Dade Art in Public Places,

Budget 32,000,3500

Jonquil_Brookhart_1.JPG

Title Earth Arise, Sky Descend

Final Installation Date 2019

Material Glass, water, metal, earth, plants and plant debris

Dimensions 60in x 90in x 90in

Location the Center for Subtropical Affairs

Commissioning Entity Deering Estate

Budget 8000

Jonquil Brookhart 2.jpg

Title The Mountain And The Wave

Final Installation Date 2018

Material Tempered glass, glass, painted steel

Dimensions 97in × 49in × 68in

Location Center For Subtropical Affairs

Commissioning Entity n/a

Budget **25,000**

Jonquil_Brookhart_3.jpg

Title Good Beautiful True, Biosphere Displacement Prism

Final Installation Date 2021,2011

Material Mirror, 23k gold leaf, recessed into wall, Digitally altered photograph, sintra mounted archival inkjet print

Dimensions 20ft x 3ft x 2.5in,30in x 44in

Location Empowerment Center - Construction not yet complete, private collection

Commissioning Entity Miami-Dade Art in Public Places,

Budget **32,000,3500**

Webstie URL

brookhartjonquil.com

Brookhart Jonquil

Born 1984, Santa Cruz, California

Education

2010 MFA- School of the Art Institute of Chicago

2007 BFA- University of Arizona

2007 BA in Art History- University of Arizona

Solo Exhibitions

2020 Balance Never Hurt Anybody, Oolite Arts, Miami Beac	2020	Balance	Never	Hurt	Anvbodv.	Oolite	Arts.	Miami B	eacl
--	------	---------	-------	------	----------	--------	-------	---------	------

- 2019 Saturn Rings the Sunrise Bells, Cornell Museum, Delray Beach
- 2018 Atlantis, Art Center Sarasota, Sarasota

Endless Light In An Endless Night, Emerson Dorsch, Miami

- 2016 PULSE New York, Emerson Dorsch, New York
- 2015 Art Wynwood, Emerson Dorsch, Miami
- 2013 YYYYYY, Bass Museum of Art, Miami Beach In a Perfect World, Emerson Dorsch, Miami
- 2012 Inverted Night, De la Cruz Collection Project Room, Miami

Volume, 323 Projects, Los Angeles

2011 PULSE Miami, Emerson Dorsch, Miami

Never Odd or Even, Emerson Dorsch, Miami Physical Spectrum, Los Caminos, St. Louis

- 2009 Still Breathing, Gallery X, Chicago
- 2006 space.ing, Lionel Rombach Gallery, Tucson

Selected Group Exhibitions

- 2020 A Subtropical Affair, Good to Know.fyi, Miami 20/20, Hunt Gallery at Webster University, St. Louis
- 2019 We Buy Gold, Good to Know.fyi, Miami

Untitled Art Fair, AIRIE Nest Gallery, Miami

Behind the Seen, NARS Foundation, New York

Fragile, AIRIE Nest Gallery, Everglades Nat'l Park

Tension and Suspension, Deering Estate, Miami

RCS 51-75, The Annex, Miami

2018 Utopian Visions, Portland Institute for Contemporary Art, Portland OR

Bodega Y Mas, Good to Know.fyi and Real Estate Fine Art (Brooklyn), Miami

Join the Dots/Unire le distanze, Salone degli Incanti, Trieste

Aesthetics and Values, Frost Museum, Miami

2017 Sunrise, Sunset, Emerson Dorsch, Miami

Artissima, Piero Atchugarry Gallery, Turin

EAB Fair, Bleu Acier, New York

Looking Glass, Cornell Art Museum, Boca Raton

2016 Three Kinds of Light, E3 Arte Contemporanea, Brescia Iron Age, Piero Atchugarry, Pueblo Garzón Uruguav Lost Spaces and Stories, Vizcaya Museum and Gardens, Miami Aesthetics and Values, Frost Museum, Miami 2015 Illuminations, Miami Biennale, Miami 100° in the Shade, Swampspace, Miami ArtSlant Special Project, Agua Art Miami Artissima, Piero Atchugarry Gallery, Turin The Frontier, Sometimes Art Space, Havana Love and Choice, Rosazzo Abbey, Manzano Art Verona, Piero Atchugarry Gallery, Verona Map of the New Art, Fondazione Giorgio Cini, Venice New Art, Florida Atlantic University, Boca Raton 7th Biennial, Art and Culture Center of Hollywood, Hollywood Florida Spaces of the Soul, Fundación Pablo Atchugarry, Uruguay Ideal Perfection, LVL3, Chicago Coworker, Swampspace, Miami John Riepenhoff Experience, Crystal Bridges, Bentonville, Arkansas Locally Grown, American University Museum, Washington DC Alternative Contemporaneity: TAZ, MoCA North Miami Vienna for Art's Sake, Winterpalais of the Belvedere, Vienna 2014 Vizcava-fv or Bust. Vizcava Museum and Gardens. Miami More Than One and Less Than Two, Gordilloscudder, Brooklyn The New Romantics, Eyebeam, New York The Florida Prize in Contemporary Art, Orlando Museum of Art, Orlando All Florida, Boca Raton Museum of Art, Boca Raton Miami Performance International Festival, Edge Zones, Miami 2013 Better Than Universe, Daegu Art Factory, Daegu, South Korea It's About Time, Miami International Airport Gallery, Miami Back of Beyond, Deering Estate, Miami DWNTWN Art Days, Miami Back by Popular Demand, The Collabo Show, Miami Turn On, Kunsthalle Beacon, Beacon NY Sharper Image, Ethan Cohen Fine Art, New York Sharper Image II, artSTRAND, Provincetown MA Tibetans Have a Word for That, Jaqueline Falcone, Miami 2012 PULSE Miami, Emerson Dorsch, Miami The Silent Treatment, Art Live Fair, Miami Size Scale Repetition, General Practice, Miami Collage Pottage, Swampspace, Miami Young Curators, New Ideas IV, Meulensteen, New York

Wunderoom, Floodlight Foundation, Art India, New Delhi

The Air Show, Museum of Contemporary Art, Tucson

Let's Begin with a Line, Emerson Dorsch, Miami

Arte No Es Fácil, Links Hall, Chicago

SoBay, Deering Estate, Miami

2011 Four Minutes, Thirty-Three Seconds, Cannonball, Miami

ROY G BIV, Waterhouse and Dodd, New York

Displacement, Zhou B Art Center, Chicago

2010 Bubble Raft, Emerson Dorsch, Miami

7.06052010, MVSEVM, Chicago

Alphabetization, Noble and Superior Projects, Chicago

Transformations and Reflections, MFA Thesis Exhibition, Sullivan Gallery, Chicago

Usefulness, Boomerang Project Space, Chicago

Inaugural Exhibition, Museum of Contemporary Art, Tucson

2009 LiveBox Lab, Around the Coyote, Chicago

Sugar, Around the Coyote, Chicago

Third Arm, SUGS at Art Chicago

2008 ECHO, Chicago

Dollar Store, Kunsthalle Chicago, Chicago

2007 The Most Curatorial Biennial of the Universe, ApexArts, New York

Salon de Refusés, Dinnerware Contemporary Arts, Tucson

PerformIt, Plugged Video Collective, Tucson

Web Biennial 2007, Istanbul Contemporary Art Museum, Istanbul

Human Presence, Gallery Centella, Tucson

Athens Video Art Festival, Technopolis, Athens

2006 BFA Exhibition, Union Gallery, Tucson

Sculpture, Lionel Rombach Gallery, Tucson

Heart Rock, Solar Culture Gallery, Tucson

Marin Varbanov International Art Festival, Oriahovo City Gallery of Art, Bulgaria

Facts and Figures, ShaneHouse Gallery, Tucson

Installation and Set Design in Performance Collaborations

New Women's Space Program - with performance artist Tusia Dabrowska

2019 Celestial Futures at Soft Surplus, Brooklyn

La Medea - with director Yara Travieso

2016 Premier - COIL Festival, BRIC, Brooklyn

2016 Performance Space 122, RAMP Residency, Manhattan

2015 BRIC, BRICLab Residency, Brooklyn

Knots - in collaboration with Liz Ferrer

2014 Index, Museum of Modern Art, Santo Domingo, Dominican Republic

2013 Extra, Academia de San Carlos, Mexico City

Orpheus and Eurydice - with director Yara Travieso and architect Chat Travieso.

Public Collections

Miami-Dade Art in Public Places

Floodlight Foundation, New Delhi

Fundación Pablo Atchugarry, Uruguay

U.S. National Parks

Fountainhead Collection, Miami

University of Arizona Museum of Art

Miami Dade College

Oriahovo City Gallery of Art, Bulgaria

Honors, Awards and Grants

2019	Ellies Award, Oolite Arts
2015	South Florida Cultural Consortium Fellowship
2015	Tigertail Artist Access Grant
2013	1st place Artist Project Award - Bass Museum of Art / Locust Projects
2010	James Nelson Raymond Fellowship (Art Institute of Chicago Graduate Fellowship)
2007-10	School of the Art Institute of Chicago Grant
2007	Tucson Pima Arts Council Individual Artist Grant
2006	University of Arizona School of Art Creative Achievement Award
2006	Dean's Fund for Excellence Grant
2007	Samuel Kingan Scholarship for Art
2002-06	Dorrance Merit Scholarship
2002-06	UA Achievement Scholarship
2002-06	UA Spirit of Discovery Scholarship
2006-07	UA University Grant

Residencies

2019	NARS, Brooklyn
2017	Floodlight Foundation, Delhi, India
2016	Artists in Residence in the Everglades, Everglades National Park
2016	RAMP, Performance Space 122, Manhattan (<i>La Medea collaboration</i>)
2014	BRIClab, Brooklyn (<i>La Medea collaboration</i>)
2014	ACRE, Steuben, WI / Chicago
2012	Museum of Contemporary Art, Tucson
2011	Cannonball, Miami
2006	Marin Varbanov International Art Festival, Oriahovo, Bulgaria

Jonquil Brookhart 9.jpg

Jonquil Brookhart 8.jpg

AClearVisionOfTheThingToCome.jpg

brookhart-jonquil-saturn-rings-the-sunrise-bells-1.jpg

brookhart-jonquil-saturn-rings-the-sunrise-bells-2.jpg

Jonquil Brookhart 10.jpg

Jonquil_Brookhart_3.JPG

Jonquil Brookhart 1.JPG

Jonquil Brookhart 2.jpg

City of Coral Gables Powered by Submittable [

Monika Bravo

08/21/2020

by Monika Bravo in Coral Gables Parking Garage 7 RFQ

1698 Jefferson Ave Apt 4 Miami Beach, Florida 33139-7639 Florida United States 9176648610 monika@monikabravo.com id. 17305182

Request for Proposal - Agreement CG AiPP Garage 7

04/28/2021

Name

Name

Monika Bravo

Overview

Please read and complete the applicable fields to enter into an Agreement with you (the Applicant) as "Artist" and the City of Coral Gables for submission of a Project Proposal as noted herein. The City will award a fixed fee of \$2,500 for the preparation of an Artist Proposal. This fee shall constitute full compensation for all services and materials to be performed and furnished by Artist as part of this Agreement. Artist will bear all costs related to the proposal, including any transportation to Coral Gables for purposes of research, completing and presenting the Proposal. At the request of City staff, Artist will make available to the City preliminary drafts of the Proposal at no additional cost. Payment shall be made upon acceptance of Artist Proposal by the City in consideration of the Applicant's Agreement to abide by the terms and conditions contained herein and upon receipt of an invoice from the Artist. In the event of approval of the Project Proposal by the City Commission, the City will enter into a separate agreement with the Artist confirming details of the project itself.

W-9 Form

W-9_coralgables.pdf

Registration Form

Supplier_Registration_Sheet.pdf

Research & Concept Proposal After execution of this Agreement, the Artist shall visit the City of Coral Gables if possible and conduct additional research of the project site, building occupants, and the community in general. Throughout the research phase, the Artist shall meet virtually with City staff and project partners. The purpose of these meetings will be to gather relevant information, review the plans and overall design approach of the building project, and discuss the Artist's concept as it progresses. Within six weeks of the Signing of this Agreement, the Artist shall submit a Concept Proposal to the City. The Concept Proposal shall include: Project Description, following the goals and criteria as stated in the RFQ Visual Representation of the proposed Concept Visual materials must show the artwork to scale, at day & night, include various angles, show relationship to the site, and include any other elements necessary to accurately portray the work on site. Method of Installation, including site preparation Anticipated Maintenance Budget (inclusive, not to exceed \$400,000) Timeline The Concept Proposal may evolve through continued conversation with the design team, but will provide the City, residents, design team, and review panel with evidence of the concept and the potential visual impact of the Project.

If the Proposal is selected, the work will have to meet the Florida Building Code, as well as all applicable hurricane and flood requirements, and other applicable laws. Please familiarize yourself with materials and installation methodologies that will address these requirements.

The Artist will maintain copyright to any materials submitted and the City will retain ownership of the submitted Proposal materials.

Right of Rejection

The City intends to award a contract to the artist/artist team that demonstrates the highest level of expertise and capabilities for the project. The City reserves the right to reject any and all proposals or to re-issue the call to artists/RFQ or Request for Proposal/RFP when such action shall be considered in the best interest of the City.

By submitting a response to this RFP, prospective artists waive the right to protest or seek legal remedies whatsoever regarding any aspect of this RFP. In addition, the City reserves the right to make any changes in the proposal submission schedule or submission requirements, should the City determine in its sole and absolute discretion that such changes are necessary. The City also reserves the right to approve all individuals and firms, if any, to be retained by the artist.

Certification

This Agreement constitutes the entire agreement between the parties and supersedes all previous agreements in this matter. There are no other written or oral agreements, representations or understandings with respect to the subject matter of this Agreement. This Agreement and its terms may be amended, modified, or waived only by written agreement, signed by both parties. I certify that all information contained in this application and in these attachments is true and accurate. Under penalty of perjury, I declare that I have read the foregoing document and that the facts stated in it are true. Further, I acknowledge that I am subject to the City's False Claims Ordinance (Ch. 39, City of Coral Gables Code).

Electronic Signature

monika bravo

Original submission	Original submission 08/21/202	
Have you applied with us before?	Yes	
What was the date or project of your previous application?	05/14/2020	
Do you have at least 5 years' public art experience as the lead artist?	Yes	
Does your work include light-based elements?	Yes	

I am a multi-disciplinary artist born in Bogotá, Colombia. I studied fashion design in Rome & Paris and Photography in London and NYC, In 1994, I relocated to NYC to pursue a career in the arts, recently, during 2020, I have relocated to Miami Beach, looking to find a sense of belonging, a connection with nature. From here I will continue my art practice, I enjoy directing and producing diverse projects, from complex multimedia installations and public art commissions to artists' books and textile-objects. I am very interested in creating an iconic lightwork for the Parking Garage 7 in the City of Coral Gables, because I have a passionate deep interest and commitment to public art and contributing to the city community would be an honor; as Art has the profound potential of inspiring and moving us forward towards inclusion and diversity; and when it dwells in the public space there is an element of accessibility to it that amplifies its power. Working with light allows me to create a mesmerizing experience, a sense of presence that makes the citizens to reconnect to their own narrative, memories, as well as with the location's history and geography, in this case, to honor the work of the public service.

One of my biggest assets is working with limitations as motivation, i,e,. timeline, budget, location, and subject matter into an innovative project that would serve for years to come. I like challenging myself with new technologies and materials, new ways of constructing and manifesting my ideas into the needs of the location. My interdisciplinary practice and my limitless array of possibilities makes that It would be a great challenge to make and the light objects and the accompanying artwork too. Having the possibility to create a communication between the two would make this the perfect project for my practice.

I have collaborated with architects, production managers and designers in the early stages of major commissions, private and public; working closely together with the fabricator has proven a great choice to keep my artistic vision. For the last 20 years, I have directed teams of up to 5 people in my studio in Brooklyn working on several projects at the time, directing them to animate, draw, create, print, or serve as tools to manifest the ideas that need to be developed. I speak many languages and have an extraordinary ability to observe and listen so to understand how to implement the best ideas, this is also mixed with an incredible intuition that I have trained throughout time.

Recently I go deeper with my interest in coding/decoding information, in the language and the origins of the history of abstraction and an ongoing pursuit to decipher reality by means of perception and existential questions such as: Is our destiny inherited or created? how is time perceived? is it a linear narrative or is it perceived cyclically? Are the political borders none other that lines in our imagination? How do we construct and limit our lives according to our belief systems? These are but a few ways I encourage my mind to inquire about the reasons and ways we can live a sustainable life, therefore by understanding that all myriad of things connect us to the source of life that lies within.

Recent commissions include: Timeless, 2019 part of the immersive experience The Taste of Priceless commissioned by Kreëmart for MasterCard where I induced the viewers into a hyper-sensorial intervention informed by color, texture and abstract forms. The experience began with a multi-layered set of 30 channel animations, which was projected onto a 225 ft soft wall that winded through the gallery space in a snake-like formation. The multiplicity of colors, shapes and vibrating frequencies in the work evoked a physiological response and awakening of the senses in response to the exhibition's theme of Passion and Optimism. By evoking sensations, I provided an experience that transcended the space, the geometry, and hues. I completed Parallel_fields, in July 2018, the challenge was to create three different pieces in 2 different mediums for two different spaces within the Arendt Fox Law Firm's newest offices in midtown Manhattan. I created both a mural and an animation on a large LED screen, based on the type of lives we lead between the digital realm and the physical one. Images of Art Deco elements, interact playfully with images of water from fountains downstairs that reflect the same buildings, a fluid mesmerizing experience. From the animation, I created a triptych that was installed at the main boardroom. I worked closely with the representatives of the firm and the art consultant, meeting on several occasions and reshaping the needs of the space.

In 2017, the MTA Arts and design commissioned Duration, 5 glass mosaic and printed ceramic murals along with the platforms of the recently renovated Prospect Avenue subway station in Brooklyn NY. Created at the studio Mayer of Munich, I was thrilled to explore the materiality of how images are created since I mostly work with animations. This piece is a result of my ongoing research of color and rhythm. Duration (2017), working alongside the master artisans who were able to translate my vision of transparency, layers, color a shape into a two-dimension medium by also utilizing a new technology of printing on the ceramic glass. I spent several days at their studio in Munich developing and understanding the language of how the mosaics are composed thus upon my return to Brooklyn, I developed and animated a long canvas composition that was to become the exhibition Tesserae that served as a vessel to give the main structure for the designs that were to become the base of the 5 murals. I communicated with the production team throughout the production and was present at the install. The compositions cull forms from the history of modern abstraction intertwined with pixelated satellite images, historical maps, and photos of the nearby waterfront into glass mosaic tesserae. Oscillating between ancient and contemporary technologies, a conversation of particles emerges between tesserae and pixels. Thus rewriting a new code between the two languages of weaving and mosaic-making, connecting perception, illusion, time, technology, and the universal. In 2016, commissioned by the charity for Chelsea and Westminster Hospital NHS Foundation, Without stones, there is no arch, in London, UK, in which I was extremely interested to be part of because of their ongoing study on how color can heal patients instead of medication. For the hospital walls of the Urgent Care Centre, I wove and layered natural imagery, city scenes and bold colors applied in vinyl, into one long canvas, that has been split into sections and applied to corridor spaces, treatment rooms, and windows. I met in person and followed up via Skype with the nurses and people at the hospital to understand their

For more information on other commissions: http://www.monikabravo.com/COMMISSIONSCOMMISSIONS_text_version Biography

Exhibitions at Rubin Museum in NY, Victory over the sun, NYU Langone Arts program, 56th Venice Biennale representing the Vatican City-State, at the Pavilion of the Holy See. TESSERAE curated by Octavio Zaya shown at Flora Ars Natura, Bogota and Johannes Vogt, NYC, Saro Leon, Gran Canaria. Everyday Alchemy, curated by Andrea Hinteregger De Mayo at Von Bartha Gallery, Base; WOVEN Xaviera Simmons, Artist & Guest Curator in conjunction with Liz Christensen, Deutsche Bank, 60 Wall Gallery, NYC.. "VICTORY OVER THE SUN" at Museo de Arte Moderno de Barranquilla. "Water weavers" exhibit curated by Jose Roca, and Museo de las Americas in Washington D.C, Centro Conde Duque in Madrid, Spain; originally installed at the Bard Graduate Center. The storytellers at Museo Banco de la Republica, Bogota, Stenenser Museum of Oslo, Norway, Museo d'Arte Contemporanea di Villa Croce, Genova, Italy, Montclair Museum of Art, NJ, NC-arte, Bogota, Centro de Arte Contemporaneo Caja Burgos, CAB, Spain MOA Brigham Young U. Museum of Art, Provo Utah to name a few.

Resume Upload

05.MBRAVO_CV_6_pages_12-3-19.pdf

Upload Samples of Work

MBRAVO_01.jpg

Title **Timeless**

Final Installation Date 2019

Material Light/ Proyections

Dimensions Variable, large format

Location Spring Studios New York, NY.

Commissioning Entity Commissioned by Mastercard + Kreëmart for the multi sensory exhibition "Taste of Priceless".

Budget \$80,000

71394037 751422741945891 6460783526571671552 n.jpg

Title Timeless

Final Installation Date 2019

Material 30 mapped Multilayered animations, projected on Molo-Design softwalls.

Dimensions Largescale, variable dimensions

Location Spring Studios New York, NY.

Commissioning Entity Commissioned by Mastercard + Kreëmart for the multi sensory exhibition "Taste of Priceless".

Budget \$80,000

10_BRAVO.jpg

Title **urumu**

Final Installation Date 2015

Material Animations, six 70 " screens, media players, sd cards

Dimensions Animations, six 70 " screens, media players, sd cards

Location Colpatria Building, Bogota, Colombia

Commissioning Entity Colpatria banking/ private art consultant

Budget **\$67,000**

05.MONIKA.BRAVO.URUMU.jpg

Title **urumu**

Final Installation Date 2015

Material Animations, six 70 " screens, media players, sd cards

Dimensions Animations, six 70 " screens, media players, sd cards

Location Colpatria Building, Bogota, Colombia

Commissioning Entity Colpatria banking/ private art consultant

Budget **\$67,000**

MB20150315_315PAS_IMG_3352.jpg

Title Space Between

Final Installation Date 2015

Material six 70inch screens, media players, sd cards, light boxes inserted on walls with 6 images 65 x 36" each, custom aluminum framing, 2 ceiling to floor projections. Materials: light boxes and two projectors. Very

Dimensions six 70inch screens, media players, sd cards, light boxes inserted on walls with 6 images 65 x 36" each, custom aluminum framing, 2 ceiling to floor projections. Materials: light boxes and two projectors. Very

Location 315 Park avenue south, NYC.

Commissioning Entity Spear Street Capital via a + i architects Dagnall Folger

Budget **\$200,000**

08.spacebetween 2014 animationslightboxes 36x 310each strip 200000.jpg

Title Space Between

Final Installation Date 2015

Material six 70inch screens, media players, sd cards, light boxes inserted on walls with 6 images 65 x 36" each, custom aluminum framing, 2 ceiling to floor projections. Materials: light boxes and two projectors.

Dimensions six 70inch screens, media players, sd cards, light boxes inserted on walls with 6 images 65 x 36" each, custom aluminum framing, 2 ceiling to floor projections. Materials: light boxes and two projectors. Very

Location 315 Park avenue south, NYC.

Commissioning Entity Spear Street Capital via a + i architects Dagnall Folger

Budget **\$200,000**

MBRAVO-timewilltell02.jpg

Title Time will tell

Final Installation Date 2015

Material Glass

Dimensions 11 large glass murals, 120 x 48" each.

Location PS-IS 314 Jamaica, Queens NY.

Commissioning Entity Public Art for Public Schools at New York City School Construction Authority.

Budget **\$100,000**

03_duration_2017_mosaicprintceramic_8ft_x_8ft_202000.jpg

Title **Duration**

Final Installation Date 2017

Material Glass mosaic and printed ceramic 5 mosaics each approx. 4 feet by 27 ft wide.

Dimensions Glass mosaic and printed ceramic 5 mosaics each approx. 4 feet by 27 ft wide.

Location Prospect Ave station Brooklyn, NY.

Commissioning Entity MTA ARTS AND DESIGN Metropolitan Transport Agency

Budget \$202,000

05.DURATION_MB.jpg

Title **Duration**

Final Installation Date 2017

Material Glass mosaic and printed ceramic 5 mosaics each approx. 4 feet by 27 ft wide. Very

Dimensions Glass mosaic and printed ceramic 5 mosaics each approx. 4 feet by 27 ft wide. Very

Location Prospect Ave station Brooklyn, NY.

Commissioning Entity MTA ARTS AND DESIGN Metropolitan Transport Agency

Budget **\$202,000**

07Time_will_tell_MB.jpg

Title Time will Tell

Final Installation Date 2015

Material 11 large glass murals, 120 x 48" each.

Dimensions 11 large glass murals, 120 x 48" each.

Location PS-IS 314 Jamaica, Queens NY.

Commissioning Entity Public Art for Public Schools at New York City School Construction Authority.

Budget \$100,000

Webstie URL

www.monikabravo.com

MONIKA BRAVO - Bogotá, Colombia 1964, lives & works in NY.

244 Roebling street #14 Brooklyn NY 11201. +19176648610 monika@monikabravo.com - http://www.monikabravo.com

Education

1994-95 International Center of Photography NYC, General studies,

1987-89, London School of Photography,

1985-87, ESMOD Guerre-Lavigne, Paris - Fashion Design,

1984, Instituto di Design, Italy

Public, Corporate Commissions, Grants & Awards

	volposato commissione, ciamo a rimana
2019	Taste of Priceless Commissioned by Kreëmart for Master Card, temporary commission, Spring Studios, New York, NY.
2019	AN INTERVAL OF TIME Commissioned by Landmarks Public Art Program, Geoscience School, the University of Texas at Austin.
2018	Parallel Fields, Commissioned by Arent Fox NYC Law Firm, NYC
2018	Americans for the Arts today honored 49 outstanding public arts projects created in 2017 through the
	Public Art Network <i>Year in Review</i> program, Duration was one of the 49 selected projects.
2017	DURATION, MTA Arts and design subway commission. Prospect Avenue subway station Brooklyn, NY
2016	Without stones there is no arch commissioner: London Chelsea Westminster Hospital, London, UK
2015	URUMU, commissioned by Colpatria, Private bank, Bogotá, Colombia
2015	TIME WILL TELL, QUEENS PS IS 314 Commissioned by Public Art for Public Schools at NYCSCA, NYC
2014	Nominated to the EFG Bank & Art Nexus Acquisition Prize Arte Ba
2014	The Space Between, Commissioned by Spear Street Capital for 315 Park Ave South. NYC.
2010	BREATHING_WALL_UC, Urban Canvas Design Competition, NYC Dept. of Cultural Affairs. NYC
2010	BREATHING_WALL_LAX, commissioned by Los Angeles World Airports for the Tom Bradley Terminal LAX, Los Angeles, CA
2009	A_WINDOW_OF_TIME, (video commission) granted by AG Financial services, Caracas, Venezuela
2009	H2O, (video commission) granted by AKA Korman Communities for their Central Park Hotel in NYC
2008	HEXAGRAMS commissioned by Comcast Philadelphia, Pa
2007	AKA_TIMESQUARE, (video commission) AKA Korman Communities for their Times Square hotel New York, NYC
2007	BREATHING_WALL, Scope's Emerging Artist Award at ART BASEL
2006	LIFT_ME_UP, (interactive video commission) the Peninsula Hotel in Hong Kong for their Spa's internal elevator. Hong Kong
2005	NO_NAME, (web-based commission), granted the Longwood Digital Matrix Commissions 2005, The Visual Art Program of
	the Bronx Council on the Arts
2003	Artist-in-Residence at ART OMI, Ghent, NY
2003	INTERVALS_ Photographic Commission by Kirkpatrick & Lockhart Nicholson Graham LLP, Newark, NJ
2002	Miami Scope's Emerging Artist Award
2002	NYSCA, Electronic Media & Film Award, for September 10 2001 UNO_NUNCA_MUERE_LA_VÍSPERA
2002,	Artist-In-Residence at the SANTA FE ART INSTITUTE Santa Fe, NM
2001	Artist-In-Residence at the LMCC WORLD VIEWS Studio Program at the World Trade Center, New York, NY
2000	SYMPHASIS, NYSCA, Electronic Media & Film Award, with the support of Lehman College Art Gallery

Solo Shows

2018	VICTORY over the sun, NYU Langone arts program, NYC
2017	TESSERAE, Flora, Ars Natura, Bogotá, Colombia & Johannes Vogt Gallery, curated by Octavio Zaya, NY + Saro Leon, curated
	by Octavio Zaya, Gran Canaria
2016	VICTORIA SOBRE EL SOL, Museo de arte Moderno, Barranguilla, Colombia

2015 ARCHETypes, the sound of the word is beyond sense. Vatican Pavilion, 56th Venice Biennale art exhibition. 2015 El sonido de la palabra más allá del sentido, Bis | oficina de proyectos, Cali Colombia 2015 LANDSCAPE_OF_BELIEF, Y Gallery NYC 2014 URUMU curated by Beatriz Lopez, NC-arte, Bogotá, Colombia 2013 ON_PERCEPTION, Centro Colombo Americano, Bogotá Colombia 2013 Proyectos Individuales: Laboratorium, curated by Jose Roca, ArtBO, Y Gallery. Bogotá, Colombia NEW WORK, Montclair Museum of Art, NJ 2013 2013 LANDSCAPE_OF_BELIEF, curated by Jeff Lambson, MOA Brigham Young U. Museum of Art, Provo, Utah 2010 TEN_THOUSAND_THINGS, curated by Hyewon Yi, Amelie A. Wallace Gallery, SUNY at Old Westbury, NY 2010 ON_THE_VERGE_OF... Montserrat College of Art Galleries, Beverly, MA 2005 NO_NAME: (FREQUENCY + REPETITION), Centro de Arte Contemporáneo Caja Burgos, CAB, Spain 2005 FREQUENCY + REPETITION, Bryce Wolkowitz Gallery, New York, NY 2004 PSICO_GEOMETRIES, Futuribles ARCO 04, curated by Jose Roca, Madrid, Spain 2004 A_MAZE, Galeria Pilar Parra, Madrid, Spain 2003 ITINERARIES, Ciocca Arte Contemporanea, Milan, Italy 2002 PLAYING_WITH_TIME, Site Santa Fe, Santa Fe, NM 2002 A_MAZE, De Chiara Gallery, New York, NY & Müllerdechiara Gallery, Berlin, Germany 2000, SYMPHASIS * simultaneous appearances, Ciocca Arte Contemporanea, Milan, Italy 2000 SYMPHASIS * simultaneous appearances, Robert Lehman Gallery, Lehman College, Bronx, NY 2000 SYMPHASIS * simultaneous appearances, Tyler Gallery, Temple University, Philadelphia, PA

SYMPHASIS * simultaneous appearances, De Chiara/Stewart Gallery, New York, NY

Selected Group Exhibitions & Video Screenings

2000

2019	The power of intention, Rubin Museum of Art, NYC, curated by Elena Pakhoutova
2018	Video- sur, palais de Tokio, Paris, Albertine de Galbert, Arte-Sur
2016	EVERYDAY ALCHEMY, curated by Andrea Hinteregger De Mayo, Von Bartha Gallery, Basel, Switzerland
2016	WOVEN, curated by Xaviera Simmons, works from the Deutsche Bank collection, NY
2016	RENDERING THE UNTHINKABLE: ARTISTS RESPOND TO 9/11, 9/11 Memorial Museum, NYC
2016	Shadow Dancing, curated by Francine Birbragher-Rozencwaig, Ph.D., Impakto, Lima, Peru
2015	Nothing to Hide, curated Manuela Viera Gallo & Monika Bravo, Kinz + Tillou, Brooklyn
2015	Colombia Recounted, Christie's NY, Curators Francine Birbragher-Rozencwaig, Ph.D., and Oscar Roldán-Alzate,
	Theorem, Octavio Zaya, Mana Contemporary, Newark NJ
2015	Water weavers: The River in Contemporary Visual and Material Culture from Colombia", curated by Jose Roca at Centro
Conde	Duque, Madrid, and Museo de las Americas, Washington DC
2014	Water weavers: The River in Contemporary Visual and Material Culture from Colombia", curated by Jose Roca at Bard
	Graduate Center NYC April 2014
2014	Affective Architectures" at Aluna Art Foundation, Curated by Aluna Curatorial Collective. Miami, FL
2013	PAINT(erly), curated by Mathieu Borysevicz, Bank curatorial studio, Shanghai
2013	LOS HABLADORES, (traveling show) curated by Selene Wendt, Gerardo Mosquera, Museo de Arte Banco de la República,
	Bogotá, Colombia
2013	EN DIÁLOGO CON LA MAR, curated by Anne-Marie Melster, Museo de La Ciudad de Cuernavaca, Mexico
2012	THE STORYTELLERS, (traveling show) curated by Selene Wendt, Gerardo Mosquera, Stenenser Museum of Oslo, Norway
2011	SEGMENT #1, Selection from the Borusan Contemporary Art Collection, Istanbul, Turkey
2011	WHEN A PAINTING MOVES, curated by Paco Barragan, Stenenser Museum of Oslo, Norway
2011	THE NATURE OF CHAOS: Monika Bravo + Marina Zurkow, The Big screen project, NY

0040	THE MODITIVE AND A COLUMN TO A COLUMN TO THE ACCURATE AND A COLUMN TO THE
2010	THE_VORTEX, Artist Pension Trust presents from its collection at Scope Art Fair, Miami, FL
2010	SELF AND FAMILY: A RECENT LOOK, curated by Bobbie Foshay, Charlotte Jackson Fine Art, Santa Fe, NM
2009	ARTPORT_COOL STORIES II, curated by Anne-Marie Melster & Corinne ErniMuVIM, Valencia, Spain
2009	THE GLOBAL LAND: IDENTITY AND OBLIVION, curated by Blanca de la Torre & Imma Prieto, Espacio Enter de Arte
	Contemporaneo, Tenerife, Canarias, Spain
2009	ARS SUBLIMIS, curated by Blanca de la Torre, (video screening), Orensanz Summer Museum, Governors Island, Bldg #11, New York, NY
2009	ARTPORT COOL STORIES II, curated by Anne-Marie Melster & Corinne Erni, Focus 09 in ART BASEL, the Voltahalle, Basel
2008	TURN AND WIDEN, The 5th Seoul International Media Art Biennale, Seoul Museum of Art, South Korea
2007	NATURAL CIRCUITS, Bryce Wolkowitz Gallery, New York, NY
2006	SAGAMORE VIDEO PROGRAM, curated by Kimberly Marrero and Louky Keijers, Art Basel, Miami, FL
2006	IN THE FIRST PLACE- ZONES OF RISK/TRANSITIONS, curated by Elena Sorokina (Paris) and Sara Reisman (New York) Soros
	Center for Contemporary Art Bishkek, Kyrgyzstan
2004	11-S, Museo Reina Sofia, curated Paco Barragan, Madrid, Spain
2004	N(EVER)LAND, Percorsi al Digitale, Museo di Arte Contemporaneo di Roma, Rome, Italy
2004	URBANISMOS SINTETICOS, curated Paco Barragan Museo de Arte Moderno. Bogotá, Colombia
2004	URBAN ECHOES, curated Carolina ponce de Leon, Galeria LaRaza, San Francisco, CA
2003	URBAN LIGHTS: LINKING OF TIME CAPSULES, IDEOSYNCRATICALLY: NYC, VIDEO-EX, Zurich, Switzerland
2003	VISUAL NOISE/VISUAL MEMORY: recent videos from Colombia, The Americas Society, New York, NY
2002	DAILY TERRORS, Santa Fe Art Institute, Santa Fe, NM
2002	CINEMA PARADISO, Honolulu, Hawaii
2002	VIDEO LAB, Artissima, Torino, Italy
2002	SOUTH YARRA FILM FESTIVAL, Melbourne, Australia
2002	FREEWAVES: Visual Noise / Visual memory: recent videos from Colombia, Museum of Contemporary Art, Los Angeles, CA
2002	9/11 REFUGEE, Santa Fe Art Institute, Santa Fe, NM
2001	WORLD VIEWS Open Studios, New Museum of Contemporary Art, New York, NY
2000	TRANSPORTER, AboutStudio/AboutART, Bangkok, Thailand
1999	THE "S" FILES, Museo del Barrio, New York, NY
1999	HORIZONTAL VERTIGO, Rudolph/Poissant Gallery, Houston, TX
1998	STILL, De Chiara/Stewart Gallery, New York, NY
1996	VIII SALON REGIONAL Bogotá, Estación Central de la Sabana, Bogotá, Colombia
1996	FOTOSEPTIEMBRE, Museo de las Americas del Viejo San Juan, San Juan, Puerto Rico
1995	ARQUEOLOGIAS PERSONALES, 36 SALON NACIONAL DE ARTISTAS, Corferias, Bogotá, Colombia
1995	FOTOFORM, Union League Club, New York, NY

Selected Collections

 $\label{thm:continuous} \textbf{Kimmel Pavillion part of the NYU LANGONE ART PROGRAM and collection}.$

Deutsch Bank

MTA Arts and Design

Collezione d'arte Contemporanea del Vaticano, Rome, Italy

Centro de Arte Contemporaneo Caja Burgos, CAB, Spain

Borusan Contemporary, Istanbul, Turkey

Julia-Stoschek-collection, Germany

AT&T, NYC

Peninsula Hotel, Hong Kong

Selected Artist Talks, Panelists, Visiting Artist & Workshops

2019 2019 2018 2018 2017 2017 2017 2017 2017 2016	Visiting artist lectures + studio visits. RUTGERS Mason Gross School of Arts and Design MFA New Jersey. Panelist, PAIR Artist Selection Panel - DORIS residency. New York Department of Cultural Affairs. Artist Talk tour of the 4th Av Brooklyn projects for 2018 Open House NY, MTA, New York Panelist, Phipps Houses, Queens Council on the Arts, ROCKAWAY VILLAGE PUBLIC ART COMMISSION. New York 3 day workshop + artist talk, The Well - Flora Ars Natura, Bogotá, Colombia Artist talk at "Curating Cultures: Anthropology and the Art Museum" at Teachers College, Columbia University, New York Artist selection panelist for PS 143 Q, New York Department of Cultural Affairs. New York Visiting Artist and critiques: Studio for INterrelated Media, Massachusetts College of Art and Design (MASSART), Boston, MA Artist Talk at Leman College CUNY, New York Workshop and panelist at A.I.R.'s Fellowship, New York
2016	Artist talk, MANA contemporary. Artist talk
2016	Lecture "El orden de las cosas"- escuela FLORA ARS NATURA, Bogota , Colombia
2015	Artist talk for the exhibition Nothing to Hide, curated Manuela Viera Gallo & Monika Bravo, Kinz + Tillou, Brooklyn
2015	Invisible Cities: On the Work of Raquel Rabinovich and Monika Bravo, moderator Carla Stellweg, Part of the ETH Zurich
0015	Future Garden and Pavilion program, IDEAS CITY, The New Museum, NY
2015	Visiting artist SVA, NYC.
2015	Artist talk and conversation with Carla Stellweg, Y GALLERY.
2015	Lecture "El orden de las cosas"- Miami Practicas Contemporáneas, Bogota, Colombia
2014	Artist talk "Delineating Colombia: Contemporary Artists Re-tracing Nature" with Monika Bravo, Georgia de Havenon, José Roca.
2014	NC- arte. Bard Graduate Center, New York.
2013	Artist talk, MOA Brigham Young U. Museum of Art, Provo Utah
2013	Visiting artist lecture NYU/Tisch, ITP
2011	HALF LIFE: Patterns of Change this series of lectures, workshops, and community projects at Santa Fe Art Institute, NM
2011	Artist talk , Monika Bravo at UMFA, Salt Lake City, Utah
2004	Artist Talk and panel discussions: atThe (Re) Structured Screen, the online critical forum presented by EYEBEAM'S Moving
Image	Division & IMedia P, Cal Arts, NY
2004	Visiting artist at New York University, New York, NY
2004	Artist talk, PLAYING WITH TIME, SITE Santa Fe, NM
2002	Artist talk 9/11 EPISODES - Digital Happy Hour at The Kitchen, Moderator: Kathy Brew, New York, NY
2002	Artist talk THE DIALOGUE #3, by Louky Keijsers, Thomas Erben Gallery, New York, NY
2000	Artist talk SYMPHASIS, Dechiara/Stewart Gallery, New York, NY
2000	Artist talk ABOUTSTUDIO/ABOUTCAFE, Bangkok, Thailand

Selected Publications

2020	Remains-Tomorrow: Themes in Contemporary Latin American Abstraction SKIRA By Cecilia Fajardo Hill & Juan Ledezma
2020	Nuances of Latin America, published by Turner Libros by Andrea Hinteregger De Mayo
2019	The Healing Arts: The Arts Project at Chelsea and Westminster Hospital, by James Scott, Richard Cork, Zoe Penn, Andy Hall, Anouk
	Mercer, David Ferry , Grace Saull Publisher: Unicorn Publishing Group
2019	Garrett Graff - The Only Plane in the Sky: An Oral History of 9/11, Avid Reader Press / Simon & Schuster

2018	Another World, Deutsche Bank Wealth Management & Deutsche Bank ACS- Frieze Studios Concept: Tracey Emin, Editor:
	Matthew McLean
2017	Contemporary Art Colombia by Hossein Amirsadeghi (Author), Catherine Petitgas (Author) Thames & Hudson
2015	In Principio la Parola si fece carne Padiglione della Santa Sede – Biennale Arte 2015, essays by Octavio Zaya,
	Elisabetta Cristalini, Micol Forti.
2015	All the World's Futures: 56 International Art Exhibition. La Biennale di Venezia - Marsilio Editori; Box edition
2015	NC-arte 2015 text by Beatriz Lopez
2014	Waterweavers: The River in Contemporary Visual and Material Culture from Colombia", edited by Jose Roca
	& Alejandro Martin Bard Graduate Center NYC
2012	THE STORYTELLERS, edited by Selene Wendt, Gerardo Mosquera and Paco Barragan, Skira Edizione
2011	WHEN A PAINTING MOVESSOMETHING MUST BE ROTTEN! Edited by: Selene Wendt, Paco Barragán
	Stenersen Museum, Oslo. Charta Edizioni
2003	IL VIAGGO DEL'UOMO IMMOBILE ARTE E VIDEO, Fondazione Ragghianti (Exhibition Catalog)
2002	El arte que viene, (The Art to come), Paco Barragan, Subastas siglo XXI, Madrid, Spain
2000	SYMPHASIS, (Exhibition Catalog) essay by Robert Blake, dechiara/Stewart gallery, NY
1999	TRANSPORTER, (Exhibition Catalog) essay by Naomi Urabe and Laurie Dechiara, about studio/aboutart, Bangkok
1999	The -S- files, (Exhibition Catalog)) essay by Deborah Cullen and Carolina Ponce de Leon, Museo del Barrio
1995	VII SALON REGIONAL DE ARTISTAS, (Exhibition Catalog), Colcultura, Bogotá, Colombia

Bibliography

-

- ACCIDENTALLY ON PURPOSE: CONVERSATIONS WITH MONIKA BRAVO AND YOUDHI MAHARJAN for the exhibition The power of Intention at the Rubin Museum 2019, spiral magazine.
- Time as River and Materiality in her Work, Florencia San Martin, Artnexus 104, feature, 2017
- Animating Abstraction, Reimaging Representation: Monika Bravo's Vector Paintings Put Visual Consciousness In Hi-Res Perspective, Roger Denson, HuffingtonPost, 2017
- Monika Bravo: Tesserae at Johannes Vogt Gallery, 02/06/2017 by KRISTINE ROOME
- "MONIKA BRAVO REPRESENTA EL TIEMPO EN COLORES", PERIÓDICO ARTERIA, AUGUST 8, 2017
- "EL TIEMPO Y EL COLOR, SEGÚN MONIKA BRAVO", ARCADIA, SEPTEMBER 4, 2017
- "TESSERAE", RAYAN ELENA VERGARA MEERSOHN, WALL STREET INTERNATIONAL, FEBRUARY 15, 2017
- artists-render-the-unthinkable-in-new-911-memorial-museum-exhibition
- Mónika Bravo expone sus ARCHE-TYPOS en la Bienal de Venecia mayo 6, 2015 por Camila Rodas. Vice
- MÁS ALLÁ DEL SENTIDO. SOBRE LOS ARCHE-TYPES DE MONIKA BRAVO. Por ARTISHOCK el Ago 5, 2015
- The Vatican to Take Part in Venice Biennale Art Exhibition, wall street journal
- ALL THE WORLD'S FUTURES: 56TH BIENNALE DI VENEZIA by KATY DIAMOND HAMER. east towards the dove
- Bienal-venecia-2015, revista arcadia artelsewhere
- 5 momentos del arte colombiano en el exterior en el 2015 Participación en bienales, ferias de arte y muestras individuales, entre los hechos a destacar. Por: Cultura y Entretenimiento | el tiempo
- Waterweavers at AMA | ART MUSEUM of the AMERICAS, curated by Jose Roca and Alejandro Martin and organized by Bard Graduate center
- Monika Bravo at Ciocca by Lavinia Garulli, Reviews, Milan Flash Art International #230 & Flash Art Italia #243, May-June 2003
- I labirinti di Monika Bravo di Irene Cafarelli, (Art Review) Artandjobmagazine, Anno 5 n. 11 19/03/0, www.artandjobmagazine
- Diario tra le immagine, Francesca Pasini, (Art Review), Linus # 458, May 2003. pages 96-97, Arte
- Faces of Terror by Teri Thompson Randall, (Art Review), The New Mexican, November 8 14, 2002

Selected Air Waves

- National Geographic documentary "9/10: The Final Hours" 2014
- Metropolis, Barbara Platsch, Television of Spain TVE, (Interview & Spanish broadcast of September 10, 2001)
- September 11 feature by Denise Langenegger Swiss Public TV, (Interview)
- New York Tonight, John Schiumo, NY1, aired June 14 at 8:45 pm, (Interview)
- 6 months after September 11, Barbara Wiegand, Info-Radio Berlin, aired March 11, 2002, (Interview)
- Arts Funding after 9/11, Brian Palmer (Interview), CNN, aired January 13, 2002
- Ashes to Art, Maury Alter (Interview), CBS News, January 2, 2002
- World Views, Jim Zarroli (Interview), NPR, October 2001
- NY Rises, Arts Talk, Antony Balmart (Interview), ABC Radio National, Australia, October 28, 2001
- German Public TV, Barbara Biemann (Interview), September 2001
- September 10, 2001, Beth Nilsen, CNN, October 11, 2001

References

1. Cheryl Hageman ManagerMTA Arts & Design2 Broadway, 16th floor New York, NY 10004chageman@mtahq.org212 878 7170mta.info/art

2.Grace Ramirez |
Grace Ramirez Gaston Director of Civic Art
LA County Arts Commission
(213) 202-5865 Office
(323) 401-1397 Mobile
gramirezgaston@arts.lacounty.gov
www.lacountyarts.org

3. Tania Duvergne
Director
Public Art for Public Schools
NYC School Construction Authority
30-30 Thomson Avenue
Long Island City, NY 11101
Tel: (718) 472-8790

Cell: (917) 806-6044

Fax: (718) 752-8790

tduvergne@nycsca.org

http://schools.nyc.gov/community/facilities/PublicArt http://www.nycsca.org/Community/Programs/PublicArt

MBRAVO_01.jpg

71394037 751422741945891 6460783526571671552 n.jpg

10 BRAVO.jpg

05.MONIKA.BRAVO.URUMU.jpg

MB20150315 315PAS IMG 3352.jpg

08.spacebetween 2014 animationslightboxes 36x 310each strip 200000.jpg

MBRAVO-timewilltell02.jpg

03 duration 2017 mosaicprintceramic 8ft x 8ft 202000.jpg

05.DURATION_MB.jpg

Name

by Ivan Depeña in Coral Gables Parking Garage 7 RFQ

id. 17300874

08/21/2020

3619 Moultrie Street Charlotte, North Carolina 28209 United States 3055276612 ivan@ivandepena.com

Ivan Toth Depena

Request for Proposal - Agreement CG AiPP Garage 7

05/06/2021

Name Ivan Depena

Overview

Please read and complete the applicable fields to enter into an Agreement with you (the Applicant) as "Artist" and the City of Coral Gables for submission of a Project Proposal as noted herein. The City will award a fixed fee of \$2,500 for the preparation of an Artist Proposal. This fee shall constitute full compensation for all services and materials to be performed and furnished by Artist as part of this Agreement. Artist will bear all costs related to the proposal, including any transportation to Coral Gables for purposes of research, completing and presenting the Proposal. At the request of City staff, Artist will make available to the City preliminary drafts of the Proposal at no additional cost. Payment shall be made upon acceptance of Artist Proposal by the City in consideration of the Applicant's Agreement to abide by the terms and conditions contained herein and upon receipt of an invoice from the Artist. In the event of approval of the Project Proposal by the City Commission, the City will enter into a separate agreement with the Artist confirming details of the project itself.

W-9 Form

AirboatW9.pdf

Registration Form

Supplier_Registration_Sheet-E.pdf

Research & Concept Proposal After execution of this Agreement, the Artist shall visit the City of Coral Gables if possible and conduct additional research of the project site, building occupants, and the community in general. Throughout the research phase, the Artist shall meet virtually with City staff and project partners. The purpose of these meetings will be to gather relevant information, review the plans and overall design approach of the building project, and discuss the Artist's concept as it progresses. Within six weeks of the Signing of this Agreement, the Artist shall submit a Concept Proposal to the City. The Concept Proposal shall include: Project Description, following the goals and criteria as stated in the RFQ Visual Representation of the proposed Concept Visual materials must show the artwork to scale, at day & night, include various angles, show relationship to the site, and include any other elements necessary to accurately portray the work on site. Method of Installation, including site preparation Anticipated Maintenance Budget (inclusive, not to exceed \$400,000) Timeline The Concept Proposal may evolve through continued conversation with the design team, but will provide the City, residents, design team, and review panel with evidence of the concept and the potential visual impact of the Project.

If the Proposal is selected, the work will have to meet the Florida Building Code, as well as all applicable hurricane and flood requirements, and other applicable laws. Please familiarize yourself with materials and installation methodologies that will address these requirements.

The Artist will maintain copyright to any materials submitted and the City will retain ownership of the submitted Proposal materials.

Right of Rejection

The City intends to award a contract to the artist/artist team that demonstrates the highest level of expertise and capabilities for the project. The City reserves the right to reject any and all proposals or to re-issue the call to artists/RFQ or Request for Proposal/RFP when such action shall be considered in the best interest of the City.

By submitting a response to this RFP, prospective artists waive the right to protest or seek legal remedies whatsoever regarding any aspect of this RFP. In addition, the City reserves the right to make any changes in the proposal submission schedule or submission requirements, should the City determine in its sole and absolute discretion that such changes are necessary. The City also reserves the right to approve all individuals and firms, if any, to be retained by the artist.

Certification

This Agreement constitutes the entire agreement between the parties and supersedes all previous agreements in this matter. There are no other written or oral agreements, representations or understandings with respect to the subject matter of this Agreement. This Agreement and its terms may be amended, modified, or waived only by written agreement, signed by both parties. I certify that all information contained in this application and in these attachments is true and accurate. Under penalty of perjury, I declare that I have read the foregoing document and that the facts stated in it are true. Further, I acknowledge that I am subject to the City's False Claims Ordinance (Ch. 39, City of Coral Gables Code).

Electronic Signature

Ivan Toth Depena

Date of Signature

5/6/2021

Original submission

Have you applied with us before?

Yes

What was the date or project of your previous application?

Public Safety Building 2020

Do you have at least 5 years' public art experience as the lead artist?

Yes

Does your work include light-based elements?

Yes

Letter of Interest

Thank you for considering the studio of Ivan Toth Depeña for Parking Garage 7 in Coral Gables, FL. The RFQ criteria aligns directly with my interests and experience - creating public installations that push artistic boundaries, while focusing on a meaningful response to the site, it's history and function within the community. As evidenced in the project documentation we are submitting alongside this letter, my studio is inspired by using the environment and historical significance within the site's context to inspire the conceptual framework for projects. This project is particularly interesting to my studio because it involves the intersection of art within the context of the landscape to create a dynamic public space.

I am a multi-disciplinary artist, holding a Masters Degree from the Graduate School of Design at Harvard. I was born and raised in Miami, and have lived and worked in Boston, San Francisco, Miami, and New York City before settling with my family in Charlotte, NC. Public art has allowed me to focus on the amalgamation of my professional experiences in art, architecture, technology, light, audio and design, as well as my personal interests in community building and connection to place. My practice focuses heavily on collaboration between various fields and pushing technological innovation to break artistic and experiential boundaries. I have over 20 years of experience working directly for/with architects, engineers and various types of designers, in various types of collaborations.

As a practicing full-time artist, I am very motivated by the accessibility that is provided when developing a project that will live in the public realm. In 2019, I was selected to lead the design team to create a visual landmark for the City of Charlotte, NC in the form of a pedestrian bridge that will span across I277, and connect Charlotte's Uptown to the surrounding neighborhoods. I have been honored to have several of my projects selected for the Americans for the Arts Public Art Network (PAN) Year in Review including "Air/Traffic/Control" (Nashville International Airport) in 2019 and "Surface" (Cornelius, NC) in 2018. For over 15 years, my studio has produced reliable, functional projects that push artistic boundaries while engaging the community they serve.

I am enthusiastic about the possibilities of working closely with the City of Coral Gables to imagine concepts and determine a formal response for this project. I am confident that our team will successfully conceptualize an iconic integrated artwork that will align directly with the project team's goals of creating a meaningful site specific artwork for the Northside community.

Thank you for your time and consideration,

Ivan Toth Depeña

Biography

Ivan Toth Depeña is an artist currently based in Charlotte, NC, after having lived and worked in Miami, FL and New York, NY. With a Masters Degree in Architecture from Harvard University's Graduate School of Design, Depeña's artistic production is informed by his experience in art, architecture, technology and design, and encompasses a range of media. Depeña pursues the intersection between different disciplines with the aim of choreographing the moment when these aspects come together seamlessly. Using traditional avenues such as drawing, painting and sculpture then interweaving interactivity/responsiveness, video, light and high-tech methods of fabrication, Depeña explores the fine line between chance and intention.

Depeña has worked increasingly in the public realm and maintains a rigorous and experimental, studio practice. He has exhibited nationally and internationally, in both solo and group exhibitions, including at the McColl Center, NC; Praxis NY, NYC; New Britain Museum of American Art, CT; Miami Art Museum, Frost Art Museum, and the Museum of Contemporary Art, North Miami. D. His work is held in numerous public and private collections.

In early 2014, he was awarded a prestigious Knight Arts Challenge Miami Grant for his proposal for a first of it's kind series of augmented reality public art projects throughout South Florida called "Lapse". Depeña was also a finalist for the renowned Cisneros Fontanals Art Foundation (CIFO) Grants & Commissions program for Hispanic artists for 2017-2018. In addition, he received a nominated for the prestigious United States Artist grant in 2017.

Resume Upload

Depena_Ivan_Resume.pdf

Upload Samples of Work

Depena_lvan_lmage_.jpg

Title Air/Traffic/Control

Final Installation Date 2018

Material Stainless steel, art glass, LEDs and custom lighting, audio and software.

Dimensions 80' x 14' x 4'

Location Nashville, TN

Commissioning Entity Metropolitan Nashville Airport Authority

Budget **\$350,000**

Depena_lvan_lmage_2.jpg

Title Steelyard Mural

Final Installation Date 2019

Material Various acrylics, enamels, spray paint, UV clear coat

Dimensions 150' x 30'

Location Charlotte, NC

Commissioning Entity Charlotte City Partners

Budget \$75,000

Depena_lvan_lmage_3.jpg

Title Arc

Final Installation Date 2016

Material Rolled and painted stainless steel, concrete, LEDs and custom lighting and software.

Dimensions 30' x 20' x 17'

Location Aventura, FL

Commissioning Entity Miami-Dade Art in Public Places

Budget **\$300,000**

Depena_lvan_lmage_4.jpg

Title Color Field

Final Installation Date 2014

Material Powder coated steel, Colored Glass, Concrete, LEDs

Dimensions 14' x 150' x 10'

Location Denver, CO

Commissioning Entity RTD FasTracks Light Rail

Budget \$150,000

Depena_lvan_lmage_5.jpg

Title Inside/Out

Final Installation Date 2015

Material LED and custom aluminum light fixtures, computer, microphone, sensors and custom software

Dimensions N/A

Location Albuquerque, NM

Commissioning Entity New Mexico Arts

Budget **\$250,000**

Depena_lvan_lmage_6.jpg

Title Color Forest

Final Installation Date 2019

Material Rolled and painted stainless steel

Dimensions 280'x 12' x 2'

Location Charlotte, NC

Commissioning Entity Charlotte City Partners

Budget **\$40,000**

Depena_lvan_lmage_7.jpg

Title Surface

Final Installation Date 2017

Material Colored laminated glass, coated steel, tempered glass, LEDs, Concrete, stucco, wood, landscaping

Dimensions 45' x 45' x 4' (glass section only)

Location Cornelius, NC

Commissioning Entity Charlotte Area Transit System (CATS)

Budget \$3,000,000 (Artwork Budget: \$200,000)

Depena_lvan_lmage_8.jpg

Title Towards a Fading Signal

Final Installation Date 2014

Material 100 Electromechanical dot matrix display panels, Custom Video, Software and Electronics

Dimensions 21' x 9'

Location Royal Caribbean Cruise Line Quantum of the Seas ship

Commissioning Entity International Contemporary Art (ICArt) for RCCL

Budget \$180,000

Depena_lvan_lmage_9.jpg

Title Reflect

Final Installation Date 2012

Material 14' x 150' x 10'

Dimensions LED, Custom Light Boxes, Custom Software and Camera Tracking

Location Miami, FL

Commissioning Entity Miami Dade Art in Public Places

Budget **\$250,000**

Depena_lvan_lmage_10.jpg

Title Pepsi Cube

Final Installation Date 2020

Material Recycled Pepsi cans, UV epoxy resin, UV protective coating, aluminum frame, concrete base, and lighting

Dimensions 10' x 10' x 10'

Location Charlotte, NC

Commissioning Entity Lennar

Budget **\$75,000**

Webstie URL

http://ivandepena.com/

Ivan Toth Depeña (Studio)

www.ivandepena.com ivan@ivandepena.com 305.527.6612

Education

Master in Architecture. Harvard University - Graduate School of Design - Cambridge, Massachusetts (1998)

Bachelor in Architecture. University of Miami - Miami, Florida (1995)

Bachelor in Architecture. Candidate. Pratt Institute (1990 - 1994)

H.S. Diploma. New World School of the Arts - Miami, Florida

Selected Public Art Commissions

2020	Future Artifact (Pepsi Cube), Charlotte, NC
2019	277 Pedestrian Bridge, Charlotte, NC (in progress)
	Untitled - ISU Sports Performance Center (in progress)
	Dream - MLK Jr Water Feature, Atlanta, GA (in progress)
	Steelyard Garage Mural, Charlotte, NC
2018	Air/Traffic/Control - Metro Nashville Airport Parking Deck, Nashville, TN
	Color Forest - Charlotte Rail Trail, Charlotte, NC
	Untitled - Ohio State University Solar SystemColumbus, OH (in progress)
	Light Cloud - Glazer Children's Museum, Tampa, FL
2017	Surface - CATS Transit Permanent Public Art Installation, Cornelius, NC
2016	Melt - Temporary Public Art Installation, Commissioned by Spotify. Miami Beach, FL
	Light Falls - Permanent Public Art Installation, University of Florida. Gainesville, FL
	Arc - Permanent Outdoor Sculpture, NE Regional Library, Miami, Florida
	Lapse - Multi-Site Permanent Interactive Virtual Public Art Experience (Software) Commissioned by: Knight
	Foundation and Miami-Dade Art in Public Places - South Florida
2015	Towards a Fading Signal and Adrift - Permanent Kinetic Indoor Installation, Royal Caribbean Cruise Lines
	Inside/Out - Permanent Interactive Indoor Light Installation, University of New Mexico. Albuquerque, NM
2014	Color Field - Permanent Outdoor Sculpture, RTD Light Rail Station, Denver, CO,
2013	The Walkers - Temporary Interactive Light Installation, Reed Krakoff Flagship Storefront. Madison Avenue.
	New York, NY
2012	Shape/Shift - Temporary Interactive Video/Sculpture Installation, Internet Week HQ, New York, NY
2011	Reflect - Permanent Indoor New Media Installation, Stephen Clark Government Center, Downtown Miami,
	Florida

Selected Solo Exhibitions

2017	Lift - Miami River Armory - Art Basel Miami Beach - Miami, FL
	remember - McColl Center for Arts + Innovation - Charlotte, NC
	Interconnections - Connecticut College Gallery - New London, CT
2016	<i>Matter</i> - Praxis - New York, NY
	The Moment - Locust Projects - Miami, Florida

Selected Solo Exhibitions, continued

2014 You and What Army? - New Britain Museum of American Art, Multimedia Installation - New Britain, CT 2008 Horizon - Art and Culture Center of Hollywood, Light and Sculpture Installation - Hollywood, FL Synthesis - Heinemann + Myers Contemporary - Bethesda, MD 2007 Orbit/Habit/Pattern - Ingalls & Associates - Art Basel Miami Beach Noise - Ingalls & Associates - Miami, FL 2004 Incidental Antinomies: The Portraits - Ingalls & Associates - Miami, FL 2003 Ivan Toth Depeña - Cultural Center - Miami, FL 2002 Project Room: Like Never Seems - Locust Projects - Miami, FL Selected Group Exhibitions 2019 Goodyear Arts: Residency Showcase - Charlotte, NC Future Artifacts - Projective Eye Gallery - Charlotte, NC 2018 City Unseen - Snap! Orlando - Orlando, FL McColl Center Alumni + Local Artist Showcase - Anne Nielson Fine Arts - Charlotte, NC 2017 Wet Paint - Goodyear Arts - Charlotte, NC 2016 Cintas Fellowship Finalist Exhibitions - Museum of Art + Design - Miami, FL 2015 Works from AIR - McColl Center for the Arts - Charlotte, NC 2013 Cintas Fellowship Finalist Exhibitions - Museum of Art + Design - Miami, FL 2011 Cintas Fellowship Finalist Exhibitions - Museum of Art + Design - Miami, FL Video Screenings - Big Screen Plaza - New York, NY DCG Open - David Castillo Gallery - Miami, FL Caos & Conclusion - Museo de Arte Moderno - Santo Domingo DR Aesthetics and Values - Frost Museum of Art - Miami, FL Not the Usual Suspects: [new] Art in [new] Public [new] Places - ArtCenter - Miami Beach, FL 2009 Cintas Fellowship Finalist Exhibitions - Museum of Art + Design - Miami, FL Surveying the Shifting Climate of Painting in South Florida - Art and Culture Center of Hollywood -Hollywood, FL Miami: The Edge of a Nation - Melissa Morgan Fine Art. Palm Springs, CA 2008 Thirteen Artists - Museum of Art Fort Lauderdale - Ft. Lauderdale, FL 2007 Cintas Fellowship Finalist Exhibitions - Museum of Art + Design - Miami, FL 2006 Big Juicy Paintings and More - Miami Art Museum (currently PAMM) - Miami, FL Miami in Transition - Miami Art Museum (currently PAMM) - Miami, FL Art Taipei - Independent Project: Ingalls & Associates 2005 NADA - Independent Project: Ingalls & Associates - Art Basel Miami Beach, Miami, FL DIVA - Independent Project: Ingalls & Associates - New York, NY Awards and Recognition 2019 "Air/Traffic/Control" - 2019 "Year in Review" Award - Public Art Network and Americans for the Arts 2018 "Surface" Awarded 2018 "Year in Review" Award - Public Art Network and Americans for the Arts 2017 CODAWorx Top 100 of 2017 - 'Arc" selected as Public Spaces Award Winner **United States Artist Fellow Finalist CIFO Collections Finalist** 2016 Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation 2014 Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation

2013	Knight Arts Challenge Winner -2014-2016 - John S. and James L. Knight Foundation "Augmented Miami
	(A New Way of Experiencing Art)" - Miami, FL
	Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation
2012	Creative Capital Finalist "Emerging Fields" - New York, NY
	Public Art "Year in Review" Award - National Public Art Network - For "Reflect" - Miami, FL
2011	Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation
2010	Art in Public Places Commission - Government Center Lobby - Miami, Florida
2009	Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation
	Joan Mitchell Foundation Grant - Atlantic Center for the Arts Residency - Summer 2009
2008	SFCC Visual + Media Artist Fellowship Grant Award - S. Florida Division of Cultural Affairs
2007	Emilio Sanchez Award in Visual Arts Finalist - Cintas Foundation
	Artist Enhancement Grant - State of Florida
2006	Artist Access Grant - S.Fla Cultural Affairs/Tigertail
2005	Creative Capital Workshop S. Florida Division of Cultural Affairs
	Artist Access Gran - S. Florida Division of Cultural Affairs / Tigertail
2003	SFCC Visual + Media Artist Fellowship Grant Award - S. Florida Division of Cultural Affairs
Press c	and Publications
2019	Charlotte Observer "A visual landmark': Work begins on Rail Trail Bridge" by Alison Kuznitz
	Charlotte Observer "To expand on his studio work, this artist picked up spray paint and stepped outside" by
	Vanessa Infanzon
2018	Charlotte Observer "Seen those new brilliant-colored tubes along Charlotte's light rail? Here's what
	they are"by Linda Luise Brown
2017	Wallpaper "Miami Art Week 2017: in pictures"
	Cuban Art News "US-Born Cuban – 6 Artists to Watch"
	Charlotte Observer "New CATS park and ride in Cornelius reflects Lake Norman colors" by Joe Marusak
	Fusion Network "Earth Day: Melt" Online VideoPerformance
2016	NPR/WLRN "Lapse: Psychedelic Scavenger Hunt" Public art tour and Radio Interview by Wilson Sayre
	Fusion Network "Art Basel" Television Interview
	ARTSY "Augmented Reality App Reveals Virtual Art across Miami, and Incites Imagination" by Demie Kim
	The Creators Project "Experience Miami Through an Augmented Reality App Experience" Online Publication
	by Monica Uszerwicz
	Prosthetic Knowledge "Lapse" Online Publication
0044	The Miami Herald "Mind Bending Installation of Augmented Reality" by Armando Salguero
2014	Departures Magazine "Outdoor Public Art to See Now"
	Interior Design Magazine "Next Stop, Creativity: Ivan Toth Depeña Transforms a Railway Station
	Frame Magazine "Whimsical Forest Sprouts in Denver" by Laruen Greco
0040	Domus Magazine "Color Field"
2013	New Times "Knight Arts Challenge Winner Ivan Toth Depeña to Launch Citywide Art Installation Next Year"
2012	Architectural Record "The Art of Lighting"
	Frame Magazine "Reflect"
	Metropolis Magazine "Leading Luminaries"

Press and Publications, continued

2011	DesignBoom. " Reflection" -
	Mondo Arc Magazine. "On Reflection" Drawing Board
	Arte Al Dia. "Reflect" Public Art Coverage"
	Art and Architecture Journal. "Reflect" Public Art Coverage"
2011	The Miami Herald "Frost Forecast" by Tom Austin
	The Miami Herald. "a Tantalizing Sample of New Public-Art Projects" by Beth Dunlop
2009	Palm Springs Life. "Hot, Hot, Hot" by Steven Biller
2008	Lauderdale New Times. "The World Illuminated" by Jamie Laughlin
	The Miami Herald. "Gang of 13" by Fabiola Santiago
	Art Circuits. "Basel and Beyond (Rising Stars)" by Elisa Turner
	Bethesda Art. Blog - "Ivan Toth Depeña" by Suheil Chemaly
2006	Art Taipei. Catalog
2005	NADA 03. Catalog
2005	-
	WPS1. New York - Radio Interview by Jill Spaulding
0004	DiVA. Catalog
2004	The Miami Herald. "Exposing the Urban Landscape" by Anne Tschida
	Miami New Times. "Unnatural Nature" by Michelle Weinberg
	The Miami Herald. "Light is Fantastic, Imagination Too" by Elisa Turner
2003	Art in America. "Expanding Horizons" by Roni Feinstein
	"S.Florida Fellowship Recipients" by Candace Russell
	The Miami Herald. "Consortium Show Surprises as Usual" by Elisa Turner
	Closer Magazine. "Art of Memory"
2002	Contemporary Magazine. "Active Ingredients"
	The Miami Herald. "Exhibits explore radically different shades of voyeurism" by Elisa Turner
	The Street Miami. "Art from the hard" by Damarys Ocana
Salacta	ed Bibliography: Books, Catalogs & Brochures
2019	Locust Projects: 20th Anniversary Retrospective Book, Tra Publishing
2015	Bright 2: Architectural Illumination and Light Installations, Frame Publishers
2013	100+ Degrees in the Shade, Name Publications
2012	Ways of Worldmaking (Notes on a Passion for Collecting). Authors: Arturo Mosquera, Miami Dade College
2012	
	Art Gallery System
0047	Puertas a la Imaginacion, Editor: Doireann Hobbs, Ediciones El Cambio, Bibliotecas Indepentientes De Cuba
2017	Miami Contemporary Artists, Authors: Paul Clemence and Julie Davidow, intro by Elisa Turner, Schiffer
	Publications - N
2006	Wet 2, Authors: Edge Zones
1995 -	Carlos Zapata: The Restlessness of Architecture, Design Credit Victor Hotel. Authors: Beth Dunlop and
	Joseph Giovannini, L'Arcaedizione
Invited	Lectures, Panels and Public Presentations
2018	"Smart Cities Miami 2018 presented by Hotwire
	Communications", University of Miami - Miami, FL - Panelist discussing the convergence of technology,
	design, and development in the shaping of a new urban landscape transformed by disruptive innovation
2017	Interconnections, Connecticut College – New London, CT - Exhibition Lecture - February 2017
2016	Technology in Art, Winthrop University – Rock Hill, SC - Lecture on current projects and work in progress
	1 7

Invited Lectures, Panels and Public Presentations, continued

2015 **Art in Architecture**, American Institute of Architects Miami Panel: Center for Architecture and Design-Miami, FL -

Technology and the Arts, National Association of Latino Arts and Cultures Panel Discussion - Miami, FL

2014 Chance, Appalachian State University - Boone, NC - Lecture on current projects and work in progress

2012 Has the Internet Made everyone an Artist?, Internet Week 2012 HQ - New York, NY - Panel Discussion with: Paola Antonelli, Senior Curator of Architecture and Design at the Museum of Modern Art and Susi Kenna, Curator

Selected Fine Art Collections

Miami-Dade Art in Public Places
Brighthouse Financial Collection
CATS Transit Charlotte
Miami Art Museum Permanent Collection (PAMM)
Denver RTD Public Art
University of Florida Art in State Buildings
University of New Mexico – Art in Public Places
NM

Royal Caribbean Cruise Lines
Bayer Collection
One Arts Plaza Houston
Robert Wennett and Mario Cader-Frech Collection
Dennis and Debra Scholl Collection
Arturo and Liza Mosquera Collection
Lanster Family Collection

Depena Ivan Image .jpg

Depena Ivan Image 2.jpg

Depena Ivan Image 3.jpg

Depena Ivan Image 4.jpg

Depena Ivan Image 5.jpg

Depena Ivan Image 6.jpg

Depena Ivan Image 7.jpg

Depena Ivan Image 8.jpg

Depena Ivan Image 9.jpg