Frieze London Press Release 23 June 2017

Frieze London Announces Galleries, Curators and a New Section for the 2017 Fair

The 15th edition of Frieze London takes place from 5–8 October, with a Preview Day on Wednesday, 4 October. More than 160 leading galleries from across the world will showcase ambitious presentations by international emerging and established artists, enhanced by a curated non-profit programme of artist commissions, films and talks. New for 2017, curator **Ruba Katrib** (SculptureCenter, New York) will co-advise on the *Focus* section dedicated to emerging galleries; and **Ralph Rugoff** (Hayward Gallery, London) will curate Frieze Talks for the first time, exploring artists' response to an age of 'alternative facts'. The 2017 fair will also feature a new themed gallery section devoted to the legacy of radical feminist artists, curated by **Alison Gingeras** (independent curator). Frieze London 2017 once more coincides with Frieze Masters and Frieze Sculpture in The Regent's Park, together forming the heart of Frieze Week, the most significant week in London's cultural calendar.

Frieze London is supported by global lead partner Deutsche Bank for the 14th consecutive year, continuing a shared commitment to discovery and artistic excellence.

Continuing Frieze's enduring relationship with collecting institutions, Frieze London again partners with two acquisition funds for UK public collections, including the **Frieze Tate Fund**, supported by WME | IMG; and the second edition of the **Contemporary Art Society's Collections Fund at Frieze**, this year supporting the Towner Art Gallery (Eastbourne). **Allied Editions** also returns to the fair, raising vital funds for seven non-profit galleries across London and guest regional partner, Focal Point Gallery (Southend-on-Sea).

Victoria Siddall, Director, Frieze Fairs said: 'The list of exhibitors for Frieze London is stronger than ever - from the emerging to the world's most established - signifying that Frieze Week in this city continues to be a vital hub for international galleries. Following the fantastic reception received by

The Nineties last year, I'm looking forward to another innovative, thought-provoking curated section, this time celebrating radical women artists as well as the ground-breaking role of their galleries. And for the first time, Frieze Sculpture will open in July, creating a free public exhibition of extraordinary outdoor works that will take us through to Frieze Week in October.'

World-leading Galleries

Frieze London welcomes the return of leading international galleries that will present ambitious solo and group shows across the fair's main and *Focus* sections. Highlights in the main section include: **Gavin Brown's Enterprise**, **Marian Goodman**, **Hauser & Wirth**, **Anton Kern**, **Massimo de Carlo**, **Gagosian**, **kurimanzutto**, **Matthew Marks**, **kamel mennour**, **Esther Schipper**, **Sprüth Magers**, **Luisa Strina**, **The Box**, **David Zwirner**, **VI**, **VII**, 47 Canal, **Antenna Space**, **Jacquleine Martins**, **Carlos/Ishikawa**, **Instituto de Visión** and **Kraupa-Tuskany Zeidler** among many others.

Building on Frieze's long-term commitment to supporting galleries throughout their development, this year four returning exhibitors who first exhibited at Frieze London in the *Focus* section will join the main section for the first time, including **Clearing** (New York), **Fonti** (Naples), **Simon Preston** (New York) and **Société** (Berlin).

Artists Featured in International Exhibitions

Frieze London will be an opportunity to encounter work by some of the world's most significant artists, showing in major biennials and museum shows. Highlights include:

- Alicja Kwade's solo with kamel mennour (Paris) coinciding with the Berlin-based artist's standout installation in the main exhibition at the Venice Biennale as well as the artist's inclusion in Frieze Sculpture;
- Mary Reid Kelley with Pilar Corrias (London) just ahead of her first UK museum show at Tate Liverpool in November 2017;
- A group show including *The Unfinished Installation*, a seminal work by **Ilya** and Emilia Kabakov on the opening of their major exhibition at Tate
 Modern (October 2017 to January 2018), with **Sprovieri** (London);
- Frank Bowling and Virginia Jaramillo, two major artists also featuring in Tate Modern's 'Soul of A Nation' exhibition; alongside Carolee
 Schneemann, recipient of the Golden Lion for Lifetime Achievement at the Venice Biennale in 2017; all with Hales (London);

• Thomas Ruff's solo presentation with Galerie Rudiger Schöttle (Munich), coinciding with the artist's exhibition at the Whitechapel Gallery (September 2017–January 2018)

New section: Sex Work

New for 2017, Sex Work: Feminist Art & Radical Politics is curated by independent curator and scholar **Alison Gingeras**. Featuring women artists working at the extreme edges of feminist practice since the 1960s, and the galleries who supported them, highlights from the section include:

- Galerie Andrea Caratsch with Betty Tompkins;
- **Blum and Poe** with Penny Slinger;
- **Richard Saltoun** with Renate Bertlmann;
- **Salon 94** with Marilyn Minter;
- **Hubert Winter** with Birgit Jürgenssen

Alison Gingeras said: 'This special section of Frieze pays homage to artists who transgressed sexual mores, gender norms and the tyranny of political correctness and were frequently the object of censorship in their day. Sex Work will also highlight the seminal role galleries have played in exhibiting the radical women artists who were not easily assimilated into mainstream narratives of feminist art.

These galleries often blazed a trail for museum exhibitions. Many figures in this section such as **Renate Bertlmann**, **Birgit Jürgenssen**, **Marilyn Minter**, **Penny Slinger** and **Betty Tompkins**, were too transgressive to be included in anthologizing museum shows which arguably forged a consensual canon for important feminist art. The belated reception of these pioneering women has had a profound impact on many artists working today and resonate more than ever with the new feminisms that are taking shape in response to contemporary political realities.'

Focus section: Emerging Talents

Bringing together 34 galleries from Cairo to Berlin, *Focus* features galleries aged 12 years or younger. Advised for the first time by Ruba Katrib (SculptureCenter, New York) in collaboration with returning curator Fabian Schoeneich (Portikus, Frankfurt), highlights include:

- An installation-performance by **Lloyd Corporation** at **Carlos/Ishikawa** in which wholesale-style 'lots' of material are auctioned off to fair visitors;
- A new installation including a video essay by Hannah Black at Arcadia Missa, coinciding with the artist's solo show at London's Chisenhale Gallery;
- Various Small Fires recreating a site-specific variation of The Harrisons' 'Survival' series, inspired by research into adapting to climate change in this case, a proposal for the indoor cultivation of fruit trees
- **Kraupa-Tuskany Zeidler** (Berlin) with **Anna Uddenberg** whose uncanny figurative sculptures were a highlight of the Berlin Biennial 9 (2016)

Galleries join for the first time from Egypt (**Gypsum**, Cairo), Peru (**Revolver Galería**, Lima) and South Africa (**blank projects**, Cape Town), offering a truly global overview of emerging talents. Other galleries making their Frieze London debut in *Focus* include, among others, **Cooper Cole** (Toronto), **Emalin** (London), **Institutio de Visión** (Bogotá), **Kraupa-Tuskany Zeidler** (Berlin) and **Union Pacific** (London).

Frieze Tate Fund supported by WME | IMG

Established in 2003 as the first acquisition fund connected to an art fair, the 2017 Frieze Tate Fund will provide £150,000 for Tate to acquire works of art at Frieze London this October. Tate has acquired more than 100 works at Frieze London, with nine artworks by Hüseyin Bahri Alptekin, Leonor Antunes and Phillip Lai added to the collection in 2016. Supported by WME IMG, the artworks acquired by the fund will be announced during the fair.

Contemporary Art Society Collections Fund

The Contemporary Art Society Collections Fund at Frieze returns for a second year, following the successful launch at Frieze London 2016, which supported the acquisition of major works by John Akomfrah and Kader Attia for Middlesbrough Institute of Modern Art (MIMA). This year's chosen beneficiary is the Towner Art Gallery museum (Eastbourne), which is looking to expand its significant collection, with work exploring the theme of landscape in a time of political change. The acquisition will be announced on Wednesday 4 October.

Frieze Sculpture

Opening in the summer for the first time (5 July to 8 October), Frieze Sculpture – London's largest showcase of major outdoor art, selected by **Clare Lilley** of Yorkshire Sculpture Park – will include significant sculptural works by Sir Anthony Caro (Annely Juda Fine Art), John Chamberlain, Urs Fischer (both Gagosian), Takuro Kuwata (Alison Jacques Gallery and Salon 94), Alicja Kwade (kamel mennour), Eduardo Paolozzi (Pangolin), Ugo Rondinone (Sadie Coles HQ) and Sarah Sze (Victoria Miro), among others.

Art Fund returns as programming partner and will produce the Frieze Sculpture Audio Tour App, as well as a programme of educational tours to further encourage public engagement with Frieze Sculpture. In addition, the free Summer Art Map, featuring Frieze Sculpture, will be available at all Zone 1 London Underground stations from 3 July.

Allied Editions

Allied Editions also returns this year, with its guest regional partner, Focal Point Gallery (Southend-on-Sea). A unique collective organised by Camden Arts Centre, Chisenhale Gallery, Institute of Contemporary Arts (ICA), South London Gallery, Studio Voltaire, Serpentine Galleries and Whitechapel Gallery, Allied Editions has raised half a million pounds through selling artist editions at Frieze London since its inception.

Frieze Talks

Curated for the first time by **Ralph Rugoff** (Hayward Gallery, London) Frieze Talks will explore how – in an age of 'alternative facts' – art and artists' capacity to beguile, disorientate and disrupt conventional notions of 'the real' takes on new meanings. Featuring today's most influential artists, writers, curators and thinkers, the full programme will be announced in September.

Frieze Week in London

Coinciding with Frieze Masters, as well as Frieze Sculpture, the two fairs form the heart of Frieze Week – an international cultural event in early October, which includes special programmes mounted by galleries and museums across

London. Highlights include:

- Thomas Ruff at the Whitechapel Gallery
- 'Soul of a Nation: Art in the Age of Black Power' at Tate Modern and SUPER FLEX for the Hyundai Commission at the Tate Turbine Hall
- Rachel Whiteread at Tate Britain
- Jean-Michel Basquiat; and John Akomfrah for the Curve Commission at the Barbican

Reading Room

Returning for a third year, the Reading Room offers visitors the opportunity to meet writers, editors and artists in book signings and events, hosted daily by the world's leading arts and lifestyle publications.

Frieze Projects

Supported by the LUMA Foundation and curated by **Raphael Gygax** (Migros Museum für Gegenwartskunst, Zurich), the non-profit programme of artist commissions will feature Marc Bauer, Donna Kukama, MOON Kyungwon & JEON Joonho, Lucy + Jorge Orta, SPIT! (Carlos Motta, John Arthur Peetz, Carlos Maria Romero), Georgina Starr and Frieze Artist Award-winner Kiluanji Kia Henda.

Guided Tours & Frieze Bespoke

Guided tours of the fair will include general and group tours as well as Frieze Bespoke – an exclusive opportunity for those interested in collecting art to explore the fair accompanied by an independent art specialist.

Frieze Week magazine

Frieze Week magazine returns offering a companion guide to the wealth of art and activity taking place at the fair and across the city during Frieze London and Masters.

Restaurants

2017 sees the return of favourites including Petersham Nurseries, Gail's Artisan Bakery, Brunswick House, Yalumba, Pizza Pilgrims, Company Drinks with exciting new additions, Jason Atherton's Social Wine and Tapas, Moro and Ahi Poké.

Sponsors and Partners

In addition to global lead partner Deutsche Bank, Frieze London partners with BMW, Art Fund, the Financial Times, Official Champagne Ruinart, Contemporary Art Society and new partner Lavazza. Frieze Projects and the Frieze Artist Award are supported by the LUMA Foundation for the third consecutive year. Hotel Café Royal is the main hotel partner for Frieze London 2017.

Universal Design Studio will again devise the Frieze London 2017 structure, enhancing the quality of visitors' experience.

Further Information

To keep up-to-date on all the latest news from Frieze, sign up to our newsletter at frieze.com, and follow @FriezeArtFair on Instagram, Twitter and Frieze Art Fairs on Facebook. #FriezeArtFair #FriezeWeek

-End.

Press Contacts:

UK, Europe & ROW Scott & Co Rosie O'Reilly scott-andco.com tel: +44 (0)20 3487 0077 rosie@scott-andco.com

US & Americas Resnicow & Associates Sara Griffin resnicow.com tel: +1 212 671 5169 sgriffin@resnicow.com

Frieze Contact:

Michelangelo Bendandi <u>frieze.com</u> tel: +44 203 372 6111 <u>michelangelo.bendandi@frieze.com</u>

Notes to Editors

Frieze is the leading platform for modern and contemporary art for scholars, connoisseurs, collectors and the general public alike. Frieze comprises three magazines—*frieze* magazine, *Frieze Masters Magazine* and *Frieze Week*—and three international art fairs—Frieze London, Frieze Masters and Frieze New York. Additionally, Frieze organizes a program of special courses and lectures in London and abroad through Frieze Academy.

Frieze was founded in 1991 by Matthew Slotover and Amanda Sharp, with the launch of *frieze* magazine, the leading international magazine of contemporary art and culture. In 2003, Sharp and Slotover launched Frieze London art fair, which takes place each October in The Regent's Park, London. In 2012, they launched Frieze New York, which occurs each May in Randall's Island Park, and Frieze Masters, which coincides with Frieze London in October and is dedicated to art from ancient to modern. Frieze fairs are sponsored by global lead partner Deutsche Bank.

Partners

Deutsche Bank: Frieze London is sponsored by global lead partner Deutsche Bank for the 14th consecutive year, continuing a shared commitment to discovery and artistic excellence. Deutsche Bank has been supporting the work of cutting edge, international artists and their galleries for more than 35 years and has distinguished itself as a global leader in corporate art programs. For further information please visit art.db.com and db-artmaq.com.

BMW: For almost 50 years, the BMW Group has initiated and engaged in over 100 cultural cooperations worldwide. The company partners with leading museums and art fairs as well as orchestras and opera houses around the world. The BMW Group takes absolute creative freedom in all its cultural activities – as this initiative is as essential for producing groundbreaking artistic work as it is for major innovations in a successful business. Now in its sixth consecutive year, the company again provides the BMW 7 Series VIP shuttle fleet for Frieze VIP guests, and welcomes fair visitors in their dedicated BMW Lounge space at Frieze London.

Ruinart is the official Champagne partner for Frieze London and Frieze Masters 2017. Founded on the first of September 1729, Ruinart is the first established champagne house in the world. The House of Ruinart expresses its commitment to art by commissioning well-known artists, since 1896, with Alphonse Mucha. This year, the Spanish sculptor Jaume Plensa received "carte blanche" to pay tribute to Dom Thierry Ruinart, a Benedictine monk, whose entrepreneurial and pioneering spirit influenced his nephew, Nicolas, to create the Maison.

The Financial Times is one of the world's leading business news organisations, providing a broad range of information, news and services. It is recognised internationally for its authority, integrity and accuracy. In 2016 the FT passed a significant milestone in its digital transformation as digital revenues overtook print revenues for the first time. The FT has a combined paid print and digital circulation of almost 850,000 and makes 60% of revenues from its journalism.

Contemporary Art Society

Founded in 2012, the Contemporary Art Society's Collections Fund is designed to support the acquisition of significant contemporary works for Contemporary Art Society museum members across the UK. For 2017 the Contemporary Art Society is once again partnering with Frieze London. The Collections Fund at Frieze will purchase a major work at the fair for Towner Art Gallery, Eastbourne. A key aim of the scheme is to draw together the knowledge, experience and expertise of private collectors with that of museum curators in a programme of research leading to an acquisition. Past acquisitions through the Collections Fund have included works by Simon Fujiwara for Leeds Art Gallery

(2013); Ben Rivers for Royal Pavilion & Museum, Brighton & Hove, and Bristol Museum & Art Gallery (2014); Hito Steyerl for GoMA, Glasgow (2015) and John Akomfrah and Kader Attia for mima, Middlesbrough Institute of Modern Art (2016).

The Contemporary Art Society champions the collecting of outstanding contemporary art and craft in the UK. Since 1910 the charity has donated thousands of works by living artists to museums, from Picasso, Bacon, Hepworth and Moore in their day, through to the influential artists of our times. Sitting at the heart of cultural life in the UK, the Contemporary Art Society brokers philanthropic support for the benefit of museums and their audiences across the entire country. Their work ensures that the story of art continues to be told now and for future generations. www.contemporaryartsociety.org.

Art Fund: The Frieze Sculpture Audio Tour app by Art Fund will be available to download for free from the App store and Google Play from 5 July. Art Fund will also produce a programme of educational tours led by Lillian Wilkie – manager of the tours programme at both Frieze London and Frieze Masters – to further encourage public engagement with Frieze Sculpture. Details about upcoming tour dates can be found at artfund.org.

Art Fund is the national fundraising charity for art. In the past five years alone Art Fund has given £34 million to help museums and galleries acquire works of art for their collections. It also helps museums share their collections with wider audiences by supporting a range of tours and exhibitions, and makes additional grants to support the training and professional development of curators. Art Fund is independently funded, with the core of its income provided by 123,000 members who receive the National Art Pass and enjoy free entry to over 240 museums, galleries and historic places across the UK, as well as 50% off entry to major exhibitions and subscription to *Art Quarterly* magazine. In addition to grant-giving, Art Fund's support for museums includes Art Fund Museum of the Year (won by the V&A, London, in 2016) and a range of digital platforms. For further information please visit artfund.org. For media enquiries please email madeane@artfund.org.

The Royal Parks: Every year there are an estimated 77 million visits to London's eight Royal Parks. The 5,000 acres of historic parkland provide unparalleled opportunities for enjoyment, exploration and healthy living in the heart of London. The Royal Parks are: Bushy Park, The Green Park, Greenwich

Park, Hyde Park, Kensington Gardens, The Regent's Park and Primrose Hill, Richmond Park and St James's Park. The Royal Parks also manages Victoria Tower Gardens, Brompton Cemetery, Grosvenor Square Gardens and the gardens of 10, 11 and 12 Downing Street. For further information please visit: royalparks.org.uk. For media enquiries contact: 0300 061 2128 or press@royalparks.gsi.gov.uk.

Lavazza: Established in 1895 in Turin, the Italian coffee roaster has been owned by the Lavazza family for four generations, and operates in more than 90 countries. Lavazza invented the concept of coffee blends— the art of combining different types of coffee from different geographical areas — in its early years and this continues to be a distinctive feature of most of its products. Lavazza has been able to develop its brand awareness and premium positioning through important partnerships, such as those in the world of sport with the Grand Slam tennis tournaments, and those in the fields of art and culture with prestigious museums like New York's Guggenheim Museum, the Peggy Guggenheim Collection Venice, The Hermitage State Museum in St. Petersburg, and most recently, Frieze London and Frieze Masters in London.

Hotel Café Royal is the main hotel partner for Frieze London 2017. Previously the haunt of famed patrons, from royalty and celebrity, to the creative and the notorious, Café Royal has been an established and iconic landmark on the British capital's social scene for a century and a half. In its recent reincarnation as the luxurious Hotel Café Royal, it remains an established favourite for locals, while becoming a global destination. Located in the heart of London, with elegant Mayfair to the west and creative Soho to the East, the hotel is perfectly positioned within walking distance of London's finest shopping streets, tourist attractions and theatreland. Within the hotel, grand historic areas have been sensitively restored while 160 guestrooms and suites (including seven signature suites) have been created in a contemporary yet refined style. Continuing its celebrated legacy of excellent hospitality and dining, the hotel offers a selection of restaurants and bars, including The Club at Café Royal and holistic wellbeing concept, Akasha.

Directors and Curators

Alison M. Gingeras is a curator and writer based in New York and Warsaw. She has held curator positions at the Solomon R. Guggenheim Museum, New York, the National Museum of Modern Art, Centre Pompidou, Paris, and Palazzo Grassi, Venice. Currently she serves as an Adjunct Curator at Dallas Contemporary in Dallas, Texas in addition to working independently. In the wake of the American presidential election in late 2016, Gingeras co-founded HALT Action Group—the coalition of artists, activists, and psychoanalysts behind the "Dear Ivanka" campaign. In 2009, she co-organized 'Pop Life' at the Tate Modern with Jack Bankowsky and Catherine Wood. Most recently, she curated the two-part exhibition 'The Avant-Garde Won't Give Up: Cobra and its Legacy' at Blum & Poe in New York and Los Angeles in 2015; and in 2016, she organized the four-person exhibition 'Blacksheep Feminism: The Art of Sexual Politics' at Dallas Contemporary which featured the groundbreaking '70s work of Joan Semmel, Anita Steckel, Betty Tompkins, and Cosey Fanni Tutti. Her writing regularly appears in Artforum, Tate, Etc, and Mousse; and her forthcoming publication, Sex Work, expands upon this exhibition. Her research has served as the basis for her curatorial project at Frieze London 2017.

Ruba Katrib is SculptureCenter's Curator and is responsible for organizing exhibitions, public programmes, publications and for coordinating all aspects of programme presentation. At SculptureCenter she has produced the group shows 'The Eccentrics' (2015), 'Puddle, Pothole, Portal' (2014) (co-curated with Camille Henrot), 'Better Homes' (2013), and 'A Disagreeable Object' (2012). Recent solo shows include exhibitions with Cosima von Bonin, Aki Sasamoto, Rochelle Goldberg (all 2016), Anthea Hamilton, Gabriel Sierra, Magali Reus, Michael E. Smith, Erika Verzutti, Araya Rasdjarmrearnsook (all 2015), Jumana Manna, and David Douard (both 2014). In her previous post as the Associate Curator at the Museum of Contemporary Art (MOCA), North Miami, she organized several solo and group exhibitions including the first museum retrospectives of Cory Arcangel and Claire Fontaine (both 2010). Katrib has contributed texts for a number of publications and periodicals including *Art in America, Parkett* and *cura*. magazine.

Clare Lilley who selects and places works for Frieze Sculpture, is Head of Programme at Yorkshire Sculpture Park, which received the 2014 Museum of the Year Award. Since 2010 she has had lead responsibility for YSP's exhibitions and projects, the collection and public engagement, including exhibitions of Fiona Banner, Anthony Caro, Amar Kanwar, Yinka Shonibare MBE and Ai Weiwei.

Ralph Rugoff is Director of the Hayward Gallery, London. Since his appointment as Director in May 2006, Rugoff has curated exhibitions with Jeremy Deller; George Condo; Tracey Emin, Carsten Holler and Ed Ruscha. He has also curated group exhibition including 'Invisible: Art about the Unseen, 1957–2012'; 'Psycho Buildings: Artists Take On Architecture', 'The Painting of Modern Life' and 'The Infinite Mix'. In 2012 he conceived and organised the project 'Wide Open School, 100 International Artists Reinvent School'. Prior to his appointment, Ralph was the Director of the CCA Wattis Institute for Contemporary Arts in San Francisco. As a writer he has contributed essays for books and periodicals on a wide range of contemporary artists. In 2015 he curated the Lyon Biennale.

Fabian Schöneich is currently Curator of Portikus in Frankfurt am Main, an institution for contemporary art, which is connected to Städelschule, Staatliche Hochschule für Bildende Künste, one of Europe's most influential art schools. Prior to moving to Frankfurt, Fabian worked as Assistant Curator at Kunsthalle Basel and as Curator of LISTE's performance project.

Victoria Siddall serves as Director of Frieze London, Frieze New York and of Frieze Masters. Victoria has been with Frieze since 2004 and launched Frieze Masters in 2012. She is also co-chair of Studio Voltaire's (London) board of trustees.

Jo Stella-Sawicka is Artistic Director for Europe, Middle East, Africa and Russia. She was previously Deputy Director of Frieze Art Fair joining in 2011 for the launch of Frieze New York (2012). Before working at Frieze she was Director at Stephen Friedman Gallery, London. She is a trustee of the Institute of Contemporary Arts, London. She is also on the Round Table group advising on the Crossrail contemporary art commissioning programme.

Participating Galleries (List in formation)

303 Gallery, New York

A Gentil Carioca, Rio de Janeiro Miguel Abreu Gallery, New York

The Approach, London
Galería Elba Benítez, Madrid

Marianne Boesky Gallery, New York Tanya Bonakdar Gallery, New York

The Box, Los Angeles The Breeder, Athens

Gavin Brown's enterprise, New York

Buchholz, Berlin Campoli Presti, London Canada, New York

Galerie Gisela Capitain, Cologne

Clearing, New York Sadie Coles HQ, London Pilar Corrias Gallery, London

Corvi-Mora, London

Galerie Chantal Crousel, Paris Thomas Dane Gallery, London Massimo De Carlo, Milan Galerie Eigen + Art, Berlin

Fonti, Naples

Fortes D'Aloia & Gabriel, São Paulo Marc Foxx Gallery, Los Angeles Carl Freedman Gallery, London Stephen Friedman Gallery, London Frith Street Gallery, London

Gagosian, London

François Ghebaly, Los Angeles Goodman Gallery, Johannesburg Marian Goodman Gallery, London

Greene Naftali, New York greengrassi, London

Galerie Karin Guenther, Hamburg

Hales, London

Hauser & Wirth, London Herald St, London

Galerie Max Hetzler, Berlin Hollybush Gardens, London Gallery Hyundai, Seoul Taka Ishii Gallery, Tokyo Alison Jacques Gallery, London Galerie Martin Janda, Vienna Kadel Willborn, Düsseldorf Casey Kaplan, New York

Kayne Griffin Corcoran, Los Angeles Anton Kern Gallery, New York Galerie Peter Kilchmann, Zurich Tina Kim Gallery, New York

König Galerie, Berlin

David Kordansky Gallery, Los Angeles Andrew Kreps Gallery, New York

Galerie Krinzinger, Vienna Kukje Gallery, Seoul kurimanzutto, Mexico City Simon Lee Gallery, London Lehmann Maupin, New York Lisson Gallery, London Kate MacGarry, London Mai 36 Galerie, Zurich Maisterravalbuena, Madrid

Matthew Marks Gallery, New York Galerie Greta Meert, Brussels Mendes Wood DM, São Paulo kamel mennour, Paris Metro Pictures, New York

Galerie Meyer Kainer, Vienna Victoria Miro, London

Stuart Shave/Modern Art, London The Modern Institute, Glasgow mother's tankstation limited, Dublin

Taro Nasu, Tokyo

Galleria Franco Noero, Turin David Nolan Gallery, New York Galerie Nordenhake, Berlin Galleria Lorcan O'Neill, Rome Office Baroque, Brussels Galería OMR, Mexico City

P.P.O.W, New York
Pace Gallery, London
Maureen Paley, London
Peres Projects, Berlin
Perrotin, Paris

Galeria Plan B, Berlin

Galerija Gregor Podnar, Berlin Simon Preston Gallery, New York

Project 88, Mumbai

Galleria Raucci/Santamaria, Naples Almine Rech Gallery, London

Rodeo, London

Galerie Thaddaeus Ropac, London Lia Rumma Gallery, Milan

Salon 94, New York Esther Schipper, Berlin

Galerie Rüdiger Schöttle, Munich

Participating Galleries, Continued (List in formation)

Sfeir-Semler, Beirut

Jack Shainman Gallery, New York

 $Shanghart\,Gallery, Shanghai$

Société, Berlin

Sommer Contemporary Art, Tel Aviv

Sprovieri, London Sprüth Magers, Berlin Stevenson, Cape Town

Galeria Luisa Strina, São Paulo

Supportico Lopez, Berlin t twoninethree, Rome Timothy Taylor, London

The Third Line, Dubai Travesía Cuatro, Madrid

Vermelho, São Paulo Fons Welters, Amsterdam

Michael Werner, New York

White Cube, London Barbara Wien, Berlin Zeno X Gallery, Antwerp

David Zwirner, New York

Focus

47 Canal, New York

VI, VII, Oslo

Antenna Space, Shanghai Arcadia Missa, London blank projects, Cape Town Carlos/Ishikawa, London Cooper Cole, Toronto Emalin, London Frutta, Rome

Gypsum Gallery, Cairo hunt kastner, Prague Instituto de Visión, Bogoté

Instituto de Visión, Bogotá

Jan Kaps, Cologne

Koppe Astner, Glasgow

Kraupa-Tuskany Zeidler, Berlin

Laveronica Arte Contemporanea, Modica

Galerie Emanuel Layr, Vienna

Galeria Jaqueline Martins, São Paulo

Galerie Max Mayer, Düsseldorf

Misako & Rosen, Tokyo

Múrias Centeno, Lisbon

Night Gallery, Los Angeles

Proyectos Ultravioleta, Guatemala City

Revolver Galeria, Lima

Deborah Schamoni, Munich Seventeen, London

Southard Reid, London

Sultana, Paris

The Sunday Painter, London

 $Truth\,and\,Consequences,\,Geneva$

Rob Tufnell, London Union Pacific, London

Various Small Fires (VSF), Los Angeles

Federico Vavassori, Milan

Sex Work

Air de Paris, Paris Dorothy Iannone

Blum & Poe, Los Angeles Penny Slinger

The Box, Los Angeles & Karma International,

Zurich Judith Bernstein

Galerie Andrea Caratsch, St. Moritz

Betty Tompkins

David Lewis, New York Mary Beth Edelson

lokal_30,Warsaw Natalia LL

Salon 94, New York Marilyn Minter

Richard Saltoun, London Renate Bertlmann

Galerie Hubert Winter, Vienna Birgit Jürgenssen