

RODNEY GRAHAM

BORN

1949 Vancouver, Canada

EDUCATION

1968-71 University of British Columbia
Lives and works in Vancouver

SOLO EXHIBITIONS

2019 303 Gallery, New York, NY

2018 "Central Questions of Philosophy", Lisson Gallery, London, UK

2017 "That's Not Me", Irish Museum of Modern Art, Dublin, Ireland
303 Gallery, New York, NY
"That's Not Me", Museum Voorlinden, Wassenaar, Netherlands
"Lightboxes", Museum Frieder Burda, Baden-Baden, Germany
"Rodney Graham: Canadian Impressionist", Canada House, London, UK
"That's Not Me", Baltic Centre for Contemporary Art, New Castle, United Kingdom
"Media Studies", Hauser & Wirth, Zurich, Switzerland

2016 "You should be an Artist", Le Consortium, Dijon, France
"Jack of All Trades", Prefix Institute of Contemporary Art, Toronto, Canada

2015 Sammlung Goetz, Munich, Germany
"Kitchen Magic Drawings", Galerie Rüdiger Schöttle, Munich, Germany

2014 "Artist in the Artist Bar (Prop Painting and Other Paintings)", Charles H. Scott Gallery, Vancouver, Canada
"Rodney Graham: Collected Works", Rennie Collection, Vancouver, Canada
"Torqued Chandelier Release and other works", Moris and Helen Belkin Art Gallery, Vancouver, Canada

2013 Lisson Gallery, London, UK
303 Gallery, New York, NY

- Art Institute of Chicago, Chicago, IL
- 2012 Vancouver Art Gallery, Vancouver, Canada
"Rodney Graham: Canadian Humourist", Johnen Gallery, Berlin, Germany
- 2011 Donald Young Gallery, Chicago, IL
Hauser + Wirth, Zurich, Switzerland
"Rollenbilder – Rollenspile", Museum der Moderne, Salzburg, Austria
- 2010 "Through the Forest", Museu d'Art Contemporani de Barcelona, Spain;
Hamburger Kunsthalle, Hamburg; Museum fur Gegenwartskunst, Basel
303 Gallery, New York, NY
Lisson Gallery, London, United Kingdom
"Possible Abstraction", Museu Picasso, Barcelona, Spain
- 2009 Galerie Nationale du Jeu de Paume, Paris, France
- 2008 Donald Young Gallery, Chicago, IL
303 Gallery, New York, NY
"A Glass of Beer", Centro de Arte Contemporaneo De Malaga, Spain
"It's All Black and White", Galerie Rudiger Schottle, Munich, Germany
- 2007 Sprengel Museum, Hanover, Germany (kurt Schwitters Prize)
BAWAG Foundation, Vienna, Austria
Lisson Gallery, London, United Kingdom
"Lobbing Potatoes at a Gong" (performance), Bawag Foundation, March 29
- 2006 Musee D'Art Contemporain de Montreal, Canada
Bergen Kunsthall, Bergen, Norway
Galerie Hauser + Wirth, Zurich, Switzerland
Donald Young Gallery, Chicago, IL
- 2005 "Rodney Graham: A Little Thought", Vancouver Art Gallery, Vancouver, Canada
Institute of Contemporary Art, Univeristy of Pennsylvania, Philadelphia
"Passport to Painting", 303 Gallery, New York, NY
"Wet on Wet - My late early Styles", Lisson Gallery, London, United Kingdom
"Picasso, My Master", ohnen Galerie, Berlin, Germany
Le Magasin, Grenoble, France
"A Glass of Beer and Other Works", Lisson Gallery, London, England
- 2004 La Coleccion Jumex, Ecatepec, Mexico
303 Gallery, New York, NY
"Rodney Graham: A Little Thought", Art Gallery of Ontario, Toronto, Canada; the
Museum of Contemporary Art, Los Angeles, CA
"Rodney Graham. Filme. Witz und Wiederholung", Hochschule für Bildende
Künste, Dresden, Germany

- 2003 Donald Young Gallery, Chicago, IL
Hauser & Wirth, Zurich, Switzerland
Madison Art Center, Madison, WI
Kunstsammlung Nordrhein-Westfalen K21 Ständehaus, Dusseldorf, Germany
Galeries Contemporaines des Musées de Marseille, France
The Power Plant Contemporary Art Gallery, 'The Phonokinetoscope', Toronto, Canada
- 2002 Art Gallery of Ontario, Ontario, Canada and Madison Arts Center, Madison, WI
Whitechapel Art Gallery, London, England; K 21 Kunstsammlung Nordrhein-Westfalen, Dusseldorf, Germany; and Galeries Contemporaines des Musees de Marseille, Marseille, France
Kunsthalle Zurich, Switzerland
Milwaukee Art Museum, Milwaukee, WI
Donald Young Gallery, Chicago, IL
Art Gallery of Calgary, Toronto, Canada
"The Phonokinetoscope", 303 Gallery, New York, NY
"The Invention of the Kineto – Phonograph", Galerie Nelson, Paris, France
"City Self/Country Self: Edge of a Wood", Hamburger Bahnhof – Museum für Gegenwart, Berlin, Germany
"010101: Art In Technological Times", San Francisco Museum of Modern Art, San Francisco, CA
- 2000 "What is Happy, baby?" Lisson Gallery, London, United Kingdom
"The Nearest Faraway Place..." with Bruce Nauman, Dia Center for the Arts, New York, NY
"Some Works with Sound Waves, Some Works with Light Waves, and Some Other Experimental Works", Kunstverein Munchen, Germany and Westfälischer Kunstverein, Munster, Germany
Fraenkel Gallery, San Francisco, CA
Presentation House Gallery, North Vancouver, British Columbia, Canada
- 1999 "Vexation Island", Museum of Contemporary Art, Miami, Florida; Vexation Island
"How I Became a Ramblin' Man", Donald Young Gallery, Chicago, IL
"Rodney Graham – Cinema, Music, Video", Kunsthalle Wien, Vienna, Austria
"Rodney Graham", National Gallery of Canada, Ottawa, Canada
"Vexation Island", Museum of Contemporary Art, Miami, FL
Dia Center for the Arts, 'Time Traced', New York NY
'Vexation Island', Belkin Art Gallery, Vancouver, Canada
- 1998 Johnen + Schoettle, Cologne, Germany
Wexner Center for the Arts, Columbus, OH
Micheline Sz wajcer Gallery, Antwerp, Belgium
"Rodney Graham. Vexation Island and Other Works", Art Gallery of York University, North York, Ontario, Canada
Galerie Rüdiger Schöttle, Munich, Germany

- 1997 303 Gallery, New York, NY
Lisson Gallery, London, United Kingdom
Angles Gallery, Santa Monica, CA
Canadian Pavilion, XLVII Venice Biennale, Venice, Italy
Château d'Harcourt, 'Parcours autour de la Camera Obscura Mobile', Harcourt, France
- 1996 Lisson Gallery, London, United Kingdom
The Renaissance Society, Chicago, IL
FRAC de Haute Normandie, Rouen, France
Nicole Klagsbrun, New York, NY
Morris and Helen Belkin Art Gallery, Vancouver, Canada
- 1995 303 Gallery, New York, NY
Galerie Rüdiger Schöttle, Munich, Germany
Johnen & Schöttle, Cologne, Germany
Musée Départemental de Rochechouart, Haute Vienne, France
The Renaissance Society, 'School of Velocity & Parsifal', Chicago IL
- 1994 Art Gallery of York University, Toronto, Ontario, Canada
Fundacio Espai Poblenu, Barcelona, Spain
"Rodney Graham: Works From the Permanent Collection", Art Metropole, Ontario, Canada
"Rodney Graham", office of Bernhard Starkmann, Boston, MA
- 1993 Angles Gallery, Santa Monica, CA
"School of Velocity", Lisson Gallery, London, United Kingdom
"Concordance to the Standard Edition", Galerie Micheline Swacjer, Antwerp, Belgium
- 1992 "Adjacent Film Frames", Galerie One Five, Antwerp, Belgium
Galerie Nelson, Lyon, France
- 1991 "Stanley Park Cedars", la Maison de la Culture et de la Communication de Saint-Etienne, Saint-Etienne, France
"Ponderosa Pines", Galerie Rüdiger Schöttle, Munich, Germany
- 1990 "Parsifal", Johnen & Schöttle Galerie, Cologne, Germany (catalogue)
"Books", Lisson Gallery, London, United Kingdom
"Oxfordshire Trees", Christine Burgin Gallery, New York, NY
- 1989 "Flanders Trees", Galerij Micheline Szwacjer, Antwerp, Belgium
"Books and Writings by Rodney Graham", Yves Gevaert, Brussels, Belgium
Galeria Marga Paz, Madrid, Spain
Stedelijk Van Abbemuseum, Eindhoven, The Netherlands (catalogue)
- 1988 Christine Burgin Gallery, New York, NY

- Galerie Philip Nelson, Lyon, France
 Johnen & Schöttle Galerie, Cologne, Germany
 Vancouver Art Gallery, Vancouver, Canada
- 1987 "The System of Landor's Cottage", Art Gallery of Ontario, Toronto, Ontario, Canada
 "Freud Sculptures", Ydessa Gallery, Toronto, Ontario, Canada
- 1986 Johnen & Schöttle Galerie, Cologne, Germany
- 1979 "Camera Obscura", Abbotsford, Canada
 "Illuminated Ravine", Simon Fraser University, Burnaby, BC, Canada

GROUP EXHIBITIONS

- 2018 "303 Gallery: 35 Years", New York, NY
 "We The People: New Art from the Collection", Albrecht-Knox Art Gallery, Buffalo, NY
 "Knock, Knock: Humour in Contemporary Art", South London Gallery, London, UK
 "No Time", McEvoy Foundation for the Arts, San Francisco, CA, USA
 "School of Chairs", 500 Capp Street Foundation, San Francisco, CA
 "Picture Fiction: Kenneth Josephson and Contemporary Photography", Museum of Contemporary Art Chicago, Chicago, IL
- 2017 "The Everywhere Studio", Institute of Contemporary Art, Miami, FL
 "Colour and Perception: Artwork from Seurat to Riley", Compton Verney Gallery, Warwickshire, England
 "Everything at Once", Lisson Gallery, London / The Vinyl Factory, London
 "Never Ending Stories. The Loop in Art, Film, Architecture, Music, Literature and Cultural History", Kunstmuseum, Wolfsburg, Germany
 "Unsettled", Nevada Museum of Art, Reno, Nevada
 "Art School High", Gordon Smith Gallery of Canadian Art, Vancouver, Canada
 "Pictures From Here", Vancouver Art Gallery, Vancouver, Canada
 "Kim Gordon & Rodney Graham", L'Académie Conti, Dijon, France
 "The Arcades: Contemporary Art and Walter Benjamin", The Jewish Museum, New York, NY
- 2016 "Camera of Wonders (Reprint)", Museo de Arte Moderno, Medellin, Columbia
 "Dancing with Myself. Self-portrait and Self-invention. Works from the Pinault Collection", Museum Folkwang, Essen, Germany
 "Sound in Motion. Internationale Video- und Performancekunst", Kunstmuseum Stuttgart, Stuttgart, Germany
- 2015 "SupraEnvironmental", Katonah Museum of Art, Katonah, NY
 "Picture^x", Museum Dhondt-Dhaenens, Deurle, Belgium

- "Emergency Measures", The Power Station, Dallas
 "Perfect Likeness: Photography and Composition", Hammer Museum, Los Angeles, CA
 "This is Not a Love Song: Video Art and Pop Music Crossovers", Pera Museum, Istanbul, Turkey
 "A few free years. Von Absalon bis Zobernig: Schenkungen von Friedrich Christian Flick an die Nationalgalerie", Nationalgalerie im Hamburger Bahnhof – Museum für Gegenwartskunst, Berlin, Germany
 "Collecting Lines – Drawings from the Ringier Collection", Villa Flora, Winterthur, Switzerland
 "Inventory, Vol. 5", FRAC Haute Normandie, Sotteville-les-Rouen, France
 "The Venetian Blinds: Artist-run Bands", Teatrino di Palazzo Grassi, Venice, Italy
 "About Trees", Zentrum Paul Klee, Berne, Switzerland
 "Last Year at Marienbad. A Film as Art." Kunsthalle Bremen, Bremen, Germany
 "After Picasso: 80 Contemporary Artists", Wexner Center for the Arts, Columbus, OH
 "This is not a joke", Wolverhampton Art Gallery, Wolverhampton, United Kingdom
 "Geometries On and Off the Grid: Art from 1950 to the Present", The Warehouse, Dallas TX
 "Picture", Museum Dhondt-Dhaenens, Deurle, Belgium
 "Perfect Likeness: Photography and Composition", Hammer Museum, Los Angeles CA
 "J'aime les panoramas", MucEM, Marseille, France
 "Rodney Graham and Jonathan Monk. Many hands make light work", Until Then, St-Ouen, France
 "All the World's a Stage. Works from the Goetz Collection", Fundación Banco Santander, Madrid, Spain
- 2014 "The Dying of the Light: Film as Medium", Mass MOCA, North Adams, MA
 "Propaganda", Museum Morsbroich, Leverkusen, Germany
 "DE ZEE – Salut d'honneur Jan Hoet", Mu.ZEE, Ostend, Belgium
 "Verzweigt. Bäume in der zeitgenössischen Kunst", Sinclair-Haus, Bad Homburg, Germany
 "Singing Sculptures", Rathausgalerie/Kunsthalle, Munich, Germany
 "Titans of the Stratosphere", Patrick Painter Inc., Santa Monica, CA
 "The Anne and Wolfgang Titze Collection", Belvedere, Winter Palace and 21er Haus, Vienna, Austria
 "Better Than Before", Le Consortium, Dijon, France
- 2013 "Artists' Artists", PasquArt Centre Art Centre, Biel-Bienne, Switzerland
 "The Piano", Art Gallery of Alberta, Edmonton, Canada
 "Rhythm in it - from rhythm in contemporary art", Aargau Kunsthhaus, Aarau, Switzerland
 "Momentum Series", The Reach Gallery Museum Abbotsford, BC, Canada
 "Legacy: The Emily Fischer Landau Collection", Norton Museum of Art, Palm Beach, FL
 "Under Influences", La Maison Rouge, Paris, France
- David Roberts Art Foundation, 'Orpheus Twice', London UK

Carnegie Museum of Art, '2013 Carnegie International', Pittsburgh PA
La Virreina- Centre de la Imatge, 'This is Not a Love Song', Barcelona, Spain
Badischer Kunstverein, 'Continental Drift. Conceptual Art in Canada: The 1960s and 70s', Karlsruhe, Germany
"Drunk vs Stoned III", Neon Park, Melbourne, Australia

- 2012
- "Night in Twilight - Art from Romanticism to the Present", Belvedere, Vienna, Austria
"Traffic: Conceptual Art in Canada from 1965 to 1980", Vancouver Art Gallery, Vancouver, Canada
"Imagine the Imaginary", Palais de Tokyo, Paris, France
"Season 2, pulse", Maison de la culture, Namur, Belgium
"+ Kitchen = Studio Laboratories of the Senses", Marta Herford, Herford, Germany
"The Perfect Show", 303 Gallery, New York, U.S.
"Canadian Humourist", Vancouver Art Gallery, Vancouver, Canada
"Art Histories", VOX Centre de l' image contemporaine, Montreal, Canada
"c.1983 Part II", Presentation House Gallery, North Vancouver, Canada
"Resonance and Silence - Goetz Collection" at Haus der Kunst, Munich, Germany
"Sound + Vision: Crossroads", Plug In Institute of Contemporary Art, Winnipeg, Canada
"La matérialité de l'oeuvre", Collège Eugénie de la Salle Pomey audiovisuel, Amplepuis, France
"Volume! Works from the collections of "la Caixa" Foundation and MACBA" MACBA, Barcelona, Spain
- "Ha Ha Road", Oriol Mostyn Gallery, Llandudno, UK
"Rhythm in it. Vom Rhythmus in der Gegenwartskunst", Aargauer Kunsthhaus, Aarau, Switzerland
"Artists' Artists", CentrePasquArt, Biel, Switzerland
"Alice in Wonderland of Art", Hamburger Kunsthalle, Hamburg, Germany
"Ecotopia", Kitchener-Waterloo Art Gallery, Ontario, Canada
- 2011
- "Big Picture 1 (Locations / Projections)", Kunstsammlung Nordrhein-Westfalen, Düsseldorf, Germany
"Contour 2011 – 5th Biennial of Moving Image", Contour vzw, Mechelen, Belgium
"Ha Ha Road", Quad Gallery, Derby, UK. Travelling to Oriol Mostyn Gallery, Llandudno, UK
"Round and Round and Round (Part 2)", Parc Culturel de Rentiilly, Bussy Saint-Martin, France
"Locus Solus. Impressions of Raymond Roussel", Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain
"Rollenbilder – Rollenspiele", Museum der Moderne Salzburg, Salzburg Monchsberg, Austria
"La Carte D'Après Nature", Matthew Marks Gallery, New York 'Out of Storage', De Timmerfabriek, Maastricht, Netherlands

- "Time and Place", Kunsthalle Detroit, Detroit
 "Biennale of Montreal", Centre international d'art contemporain de Montreal, Montreal, Canada
 "The Cinema Effect: Illusion, Reality, and the Moving Image. Dreams", Caixa Forum, Barcelona, Spain
 "101 Collection: Route 2: Undisclosed Destination", San Francisco CA
 "Legacy: The Emily Fisher Landau Collection", Whitney Museum of American Art, New York
 "Faces. Works from the Permanent Collection", Morris and Helen Belkin Art Gallery, Vancouver, Canada
 "The Voyage or Three Years at Sea – Part. Rodney Graham – Tacita Dean", Charles H. Scott Gallery, Emily Carr University of Art – Design, Vancouver, Canada
 "Books on Books", Swiss Institute New York, New York NY
 "Out of Storage. Provisoire & Definitif", Timmerfabriek, Marres Projects, Maastricht, Netherlands
 "The last First Decade", Ellipse Foundation Art Centre, Cascais, Portugal
 "On the Nature of Things", Kamloops Art Gallery, Kamloops, Canada
 Musée cantonal des Beaux-Arts, 'Incongruous. When Art makes You Laugh', Lausanne, Switzerland
 "Volume! Works from the Collections of La Caixa Foundation and MACBA", MACBA Museu d'Art Contemporani, Barcelona, Spain
- 2010 "BLOCKBUSTER: Cinema for Exhibitions". CIAC Foundation, Mexico City
 "Triumphant Carrot: The Persistence of Still Life," Contemporary Art Gallery, Vancouver, Canada
 "Huckleberry Finn", CCA Wattis Institute for Contemporary Arts, San Francisco CA
 "Kurt", Seattle Art Museum, Seattle WA
 "fast forward 2. The Power of Motion. Media Art Sammlung Goetz", ZKM Karlsruhe, Karlsruhe, Germany
 "Conversation Pieces. A Chamber Play, Act 1", Johnen Galerie, Berlin, Germany
 "17th Biennale of Sydney. THE BEAUTY OF DISTANCE: Songs of Survival in a Precarious Age", Museum of Contemporary Art, Sydney, Australia
- 2009 "Road Runners" VOX, centre de l'image contemporaine, Montreal, Canada
 "Picturing the Studio", Sullivan Galleries, SAIC School of the Art Institute of Chicago, Chicago IL
 "Die Kunst ist super!", Hamburger Bahnhof Museum für Gegenwart, Berlin, Germany
 "Continuous Present", Yale University Art Gallery, New Haven CT
 "See This Sound. Promises in Sound and Vision", Lentos Kunstmuseum, Linz, Austria
 "Little Theatre of Gestures", Malmö Kunsthall, Malmö, Sweden (Travelling Exhibition)
 "Little Theatre of Gestures", Museum für Gegenwartskunst, Basel, Switzerland (Travelling Exhibition)
 "Invasion of Sound", Zacheta National Art Gallery, Warsaw, Poland

- "Holbein to Tillmans. Prominent Guests from the Kunstmuseum Basel",
 Schaulager Basel, Basel, Switzerland
 "Sonic Youth etc.: Sensational Fix", Kunsthalle Düsseldorf, Dusseldorf, Germany
 (Travelling Exhibition)
- 2008
- "The Tree: From the Sublime to the Social", Vancouver Art Gallery, Canada
 "The Cinema Effect", The Hirshorn Museum, Washington, D.C.
 "Kavalierstart. 1978 – 1982", Museum Morsbroich Leverkusen, Germany
 "Sonic Youth etc.: Sensational Fix", Life, St. Nazaire, France, Museion, Bolzano,
 Italy
 "Deep Comedy", Marian Goodman Gallery, New York, NY
 "Paraisos indomitos", Centro Andaluz de Arte Contemporaneo, Sevilla, Spain
 Liverpool Biennial, United Kingdom
 Yokohama Triennial, Japan
 "Little Theatre of Gestures", Malmo Konthall, Sweden
 "Cinema Capacete – LOOP – Not cinema, neither video, nor television", Sao
 Paulo Biennale, Brazil
 "Repetition", Center for Contemporary Art, Tel Aviv, Israel
 "The Practice of Everyday Life. Fundación / Colección Jumex", Museo Nacional
 de Arte, Mexico City, Mexico
 "Made in Munich", Haus der Kunst, Munich, Germany
 "Malcolm McLaren – Musical Paintings", ScheiblerMitte, Berlin, Germany
 "Crossroads. Interfaces Between Rock Music and Contemporary Art", Domus
 Artium 02, Salamanca, Spain
 "Un coup de dés. Bild gewordene Schrift. Ein ABC der nachdenklichen Sprache",
 Generali Foundation, Vienna, Austria
 "Idle Youth", Gladstone Gallery, New York NY
 "On History", Santander Central Hispano Foundation, Madrid, Spain
 "Archeology of Mind. Morra Greco Collection", Malmö Art Museum, Malmo,
 Sweden
 "Real. Fotografien aus der Sammlung der DZ Bank", Städel Museum, Frankfurt
 a. M., Germany
 "To Burn Oneself with Oneself: the Romanti Damage Show", de Appel,
 Amsterdam, Holland
 "Revolutions – Forms That Turn", Biennale of Sydney, Sydney, Australia
 "Blasted Allegories. Works from the Ringier Collection", Kunstmuseum Luzern,
 Lucerne, Switzerland
 "Painting Now and Forever, Part II", Matthew Marks Gallery / Greene Naftali
 Gallery, New York NY
 "Sound of Art. Zur Musik in der bildenden Kunst", Museum der Moderne
 Salzburg, Salzburg, Austria
 "Reality Check", Statens Museum for Kunst, Copenhagen, Denmark
- 2007
- "Directions in Art, 1970 to Now", Mueum of Modern Art, New York, NY
 "Romantischer Konzeptionalismus", Kunsthalle Numberg, Germany
 "All About Laughter" Mori Art Museum, Tokyo
 "If Everybody Had an Ocean: Brian Wilson and Art", Tate St. Ives, United
 Kingdom

"The Invisible Show", Centro Jose Guerrero, Granada, Spain
 "Passage du Temps", Collection François Pinault Foundation, Lille, France
 "Come, come, come into my world", curated by Andrew Renton, Ellipse Foundation, Alcoitão, Cascais
 "her(his)tory", Museum of Cycladic Art, Athens, Greece
 "Brave Lonesome Cowboy", Villa Merkel, Esslingen, Germany
 "Auto Emotion: Autobiography, emotion and self-fashioning", Power Plant, Toronto, Canada
 "Acting the Part", Vancouver Art Gallery, Canada
 "Dialogues and Attitudes", Museum Ludwig, Budapest, Hungary
 "Oeuvres de Cinema", Espace Francois - Auguste Ducros, Grignan
 Frankfurter Kunstverein, 'MACBA im Frankfurter Kunstverein', Frankfurt, Germany
 "Destroy Athens", Athens Biennial, Athens, Greece
 "From the Audible to the Visible" (cur. by Peter Coffin), Galerie Frank Elbaz, Paris, France
 Museum of Contemporary Art, 'Sympathy for the Devil: Art and Rock and Roll Since 1967', Chicago IL
 "Elsewhere", University of South Florida CAM, Tampa FL
 "Intocable", Patio Herreriano, Valladolid, Spain
 "Situation Comedy: Humor in RecentArt", Salina Art Center, Salina KS
 "Situation Comedy: Humor in RecentArt", Museum of Art, Fort Lauderdale FL

2006

"Les Mouvements des Images", Centre Pompidou, Paris
 "Printemps du Septembre", Toulouse, France
 "Surprise Surprise", ICA, London, United Kingdom
 "Speaking of Horses", Kunsthalle Goppingen, Germany
 "Music is a Better Noise", P.S.1, New York, NY
 Group show, Nicole Klagsbrun Gallery, New York, NY
 "Sound and Vision", The Montreal Museum of Fine Arts, Canada
 Centre National d'Art Contemporain de Grenoble, France
 "Anos 80 uma topologia", Museu Serralves. Museu de Arte Contemporanea, Porto, Portugal
 "Beyond Cinema: The Art of Projection", Hamburger Bahnhof, Berlin, Germany
 "Moving On: Motion", Galerie Thomas Schulte, Berlin, Germany
 "Intouchable. L'idéal transparence", Villa Arson, Nice, France
 "Helga de Alvear. Concepts for a collection", Exhibition Centre of Centro Cultural de Belém, Belem, Brazil
 "Nothing But Pleasure", BAWAG Foundation, Vienna, Austria
 "Good Vibrations. Visual arts and rock music", Palazzo delle Papesse, Siena, Italy
 "WRONG", Klosterfelde Berlin, Berlin, Germany
 "Faking Death: Canadian Art Photography and the Canadian Imagination", Jack Shainmang Gallery, New York NY
 "Whitney Biennial 2006. Day for Night", Whitney Museum, New York NY
 "Dormir, rêver... et autres nuits", CAPC – Musée d'art contemporain de Bordeaux Entrepôt, Bordeaux, France

- "Distorsions (1)", IAC / FRAC – Fonds Régional d'Art Contemporain Rhône-Alpes, Villeurbanne, France
 Art Basel, Basel, Switzerland
 "Situation Comedy: Humor in Recent Art", Chicago Cultural Center, Chicago IL
 ; Winnipeg Art Gallery, Manitoba, Canada; MacKenzie Art Gallery, Saskatchewan, Canada
 "50 Jahre documenta", Domus Artium, Salamanca, Spain
- 2005 "Ecstasy: In and About Altered States", MoCA at the Geffen Contemporary, Los Angeles, CA
 "Multiple Spaces (3) – Film – Imagination and Illusion In Art", Staatliche Kunsthalle Baden-Baden, Baden-Baden, Germany
 "Richard Wagner. Vision d'artistes", Musée Rath, Geneva, Switzerland
 "Situation Comedy: Humor in Recent Art", Contemporary Museum, Honolulu HI (Travelling Exhibition)
 "The Imaginary Number", Kunst-Werke, Berlin, Germany
 "Intertidal. Vancouver Art and Artists", Museum van Hedendaagse Kunst, Antwerp, Belgium
 "Superstars. Das Prinzip Prominenz in der Kunst", Kunsthalle Wien, Vienna, Austria
 "Offwhite: Carte grise à Geneviève Cadieux", Dazibao, Centre de Photographies actuelles, Montreal, Canada
 "Kontexte der Fotografie", Museum für Gegenwartskunst Siegen, Siegen, Germany
 "Police", Landesmuseum Oberösterreich, Linz, Austria
 "An Aside", (cur. Tacita Dean), Camden Arts Centre, London, England
 "Pass the Time of Day" (cur. Paul Rooney), Angel Row Gallery, Nottingham, England
 "Puppets & Heavenly Creatures", Thyssen-Bornemisza Art Contemporary, Vienna, Austria
 "Don't trust anyone over thirty. Entertainment by Dan Graham and Tony Oursler with Rodney Graham", Wiener Festwochen, Vienna, Austria
 "Passport to Painting", 303 Gallery, New York NY
 "La Collection en trois temps et quatre actes", MAC – Musée d'Art Contemporain, Marseille, France
 "50 Jahre documenta", Kunsthalle Fridericianum, Kassel, Germany (Travelling Exhibition)
 "Post No Bills", White Columns, New York NY
 "Long Playing", Barbara Krakow Gallery, Boston IL
- 2004 "Sons & Lumieres", Centre Pompidou, Paris, France
 "Uses of The Image", Malba Coleccion Constantini, Buenos Aires, Argentina
 "Perspectives at 25", Contemporary Arts Museum, Houston, TX
 Hamburger Bahnhof – Museum für Gegenwart, 'Friedrich Christian Flick Collection im Hamburger Bahnhof', Hamburg, Germany
 "In Progress", Locarno, 57th International Film Festival Locarno, Section Switzerland

“All under Heaven”, MuHKA – Museum van Hedendaagse Kunst, Antwerp, Belgium
“Before the end”, Le Consortium, Dijon, France
“Facing History: Portraits from Vancouver”, Centre culturel canadienne, Paris, France
“Videodreams: between the cinema and the theatrical”, Kunsthaus Graz, Graz, Austria
“Portraits d’arbes”, Musée d’Evreux, Evreux, France
“Rêves de Grandeur”, Musée des Beaux-Arts de Reims, Reims, France
“Pass the time of day”, Gasworks, London, England
“Reality check”, Mendel Art Gallery, Saskatchewan, Canada

“What did you expect?”, Galerie Jan Mot, Brussels, Belgium
“On Reason and Emotion”, 14th Biennale of Sydney, Sydney, Australia
“I wanna be a Popstar”, Loop, Berlin, Germany
Art Basel, Basel, Switzerland
“Re-play”, Ottawa Art Gallery, Ottawa, Canada
“I am the Wrath of God”, MOT, London, England

2003

“fast forward”, Zentrum fur Kunst und Medientechnologie Karlsruhe, Munich, Germany
“C’est Arrive Demain”, Biennale D’Art Contemporain De Lyon 2003, Lyon, France
“Crosscurrents at Century’s End: Selections from the Neuberger Berman Art Collection”, Henry Art Gallery, Seattle Washington; Norton Museum of Art, West Palm Beach, FL; Tampa Museum of Art, Tampa, FL.; Chicago Cultural Center, Chicago, IL. (catalogue)
“Soundtracks”, The Edmonton Art Gallery, Alberta, Canada
“Utopia Station”, curated by Molly Nesbit, Hans-Ulrich Obrist, and Rikrit Tiravanija, Venice Biennale, Venice, Italy
Donald Young Gallery, Chicago, IL
“Outlook: International Art Exhibition Athens 2003”, Athens, Greece
“Extended Play: Art Remixing Music”, Govett-Brewster Art Gallery, New Plymouth, New Zealand
“Golden Oldies of Music Video”, Museum of Modern Art, New York NY
“Liam Gillick, Rodney Graham, Joao Penalva”, The Power Plant Contemporary Art Gallery, Toronto, Canada
“The Labyrinthine Effect”, Australian Center for Contemporary Art, Victoria, Australia
“Doublures /Body Doubles”, Musée du Québec, Quebec City, Canada
“Music / Video”, Musée d’art moderne et contemporain, Strasbourg, France
“On the Wall: Wallpaper by Contemporary Artists”, The RISD Museum, Providence RI
“Le Beau Corps de la Mémoire”, MAC’s, Grand-Hornu, Hornu, Belgium
“Drawings”, Donald Young Gallery, Chicago IL
Christine Burgin, New York NY
“Regarde, il neige”, Centre national d’art et du paysage, Vassivière, France
“Go Johnny Go! / The Electric Guitar – Art & Myth”, Kunsthalle Wien, Vienna, Austria
“On Stage”, Galerien der Stadt Esslingen, Esslingen, Germany

- “Gelijk het leven”, SMAK – Municipal Museum of Contemporary Art, Ghent, Belgium
 “MALEREI”, Johnen + Schöttle, Cologne, Germany
 “The Distance Between Me and You”, Lisson Gallery, London, England
 “Within Hours We Would be in the Middle of Nowhere”, 303 Gallery, New York NY
 “Sound Systems”, Kunstverein Salzburg, Salzburg, Austria
- 2002 “vidéo topiques”, Musee D’Art Moderne Et Contemporain De Strasbourg, France
 “New Deal”, Centre d’Art Contemporain GENEVE, Geneva, Switzerland
 “Conversation, Recent acquisitions of the Van Abbemuseum”, Athens School of Arts, Athens, Greece
 “The House of Fiction”, Sammlung Hauser and Wirth, St. Gallen, Switzerland
 “Rock My World”, California College of Arts and Crafts, San Francisco, CA
 “(The World May Be) Fantastic”, 13th Biennale of Sydney, Sydney, Australia
 “French Collection”, MAMCO – Musée d’Art Moderne et Contemporain, Geneva, Switzerland
 “Subréel”, Galeries contemporaines des Musées de Marseille, Marseille, France
 “Tableaux Vivants: Living Pictures and Attitudes in Photography, Film and Video”, Kunsthalle Wien, Vienna, Austria
 “Kunst nach Kunst”, Neues Museum Weserburg Bremen, Bremen, Germany
 “Transformer”, Pori Taidemuseo, Pori, Finland
 Museum van Hedendaagse Kunst, Antwerp, Belgium
 “Urbane Sequenzen”, Kunsthalle Erfurt, Erfurt, Germany
 “On Stage”, Kunstverein Hannover, Hanover, Germany
- 2001 “Loop”, curated by Klaus Biesenbach, Kunstwerk Berlin, Germany and P.S. 1 Contemporary Art Center, NY, (catalogue)
 Govett-Brewster Art Gallery, New Plymouth, New Zealand
 “9th Biennial of Moving Images”, Centre pour L’image Contemporaine, in collaboration with Musee d’Art Moderne et Contemporain, Geneva, Switzerland
 “Neue Welt”, Frankfurterkunstverein, Frankfurt, Germany
 “Wiederaufnahme”, Neuer Aachener Kunstverein, Aachen, Germany
 Donald Young Gallery, Chicago, Illinois
 “Short Stories”, Henry Art Gallery, Seattle, Washington
 “Black Box”, Kunstmuseum Bern, Switzerland
 “Art/Music: Rock, Pop, Techno”, Museum of Contemporary Art, Sydney
 “010101: Art in Technological Times”, San Francisco Museum of Modern Art, San Francisco, CA
 “Luminous”, Bellevue Art Museum, Bellevue, Washington
 “These Days”, Vancouver Art Gallery, Vancouver, British Columbia
 “The Big Show, ‘Healing’”, (pt. 2 of 3), Antwerp, Belgium
 “Schaufenster mit Licht”, Galerie Kienzle & Gmeiner, Berlin, Germany
 Istanbul Biennale, Istanbul, Turkey
- 2000 “Let’s Entertain: Life’s Guilty Pleasures”, curated by Philippe Vergne, Walker ArtCenter, Minneapolis, MN (catalogue)

- "Making Time", curated by Amy Cappellazzo, Palm Beach ICA, Lake Worth, Florida (catalogue)
 "The Greenhouse Effect", curated by Ralph Rugoff and Lisa Corrin, Serpentine Gallery, London, UK
 "Drehmomente", Hauser & Wirth Collection, St. Gallen, Switzerland
 "Drive", Govett-Brewster Art Gallery, New Plymouth, New Zealand
 "Sound Video Film", Donald Young Gallery, Chicago IL
 "Halcion Sleep", Lux Cinema and Gallery, London, England
 "@ the Cinema", Real Art Ways, Hartford CT
 "Flight Patterns", Museum of Contemporary Art, Los Angeles CA
 "Oktoberfest 2000", VTO Gallery, London, England
 "Visual Arts", Biennale Montreal, Canada
- 1999
- "Duration and Whenever", Angeles Gallery, Santa Monica, CA
 "Plain Air", Barbara Gladstone Gallery, New York, NY
 "Time Traced", Dia Center, October 14-June, 2000
 "Searchlight: Consciousness at the Millennium", CCAC Institute, Oakland/San Francisco, CA
 "Sharon Lockhart, On Kawara, Rodney Graham", Friedrich Petzel Gallery, New York, NY
 "Oeuvres de la collection Frac Rhone-Alpes", Angle art Contemporain et l'Institut d'art contemporain, Saint-Paul-Trois-Chateaux
 "Oeuvres de la collection du Frac Centre", Frac des pays de la Loire, Nantes
 "Sturtevant-Faiseurs d'Histoires", Casino Luxembourg, Luxembourg
 "Regarding Beauty – A View of the Late Twentieth Century", Hirshorn Museum and Sculpture Garden, Washington, DC
 "Millennium My Eye! Head Over Heels A Work of Impertinence", Musée d'art contemporain de Montréal, Montreal, Canada
 "A Puzzling Strategy: Different Views of Landscape Photography", James Kelly Contemporary, Santa Fe NM
 "Private eye. Crimes & Cases", Haus am Waldsee, Berlin, Germany
- 1998
- "Shared Vision: Photographs from the Collection", Fisher Landau Center, New York, NY
 "Rodney Graham, Stephen Balkenhol", Galerie Rudiger Scholttle, Cologne, Germany
 "Speed: Visions of an Accelerated Age", Photographers Gallery and White Chapel Gallery, London, England
 "Rodney Graham, Charles Ray". Donald Young Gallery, Seattle, WA
 "Then and Now", Lisson Gallery, London, England
 "The Magic of Trees", Fondation Beyeler, Riehen, Switzerland
 "Single Screen", Norwich Gallery, Norwich School of Art and Design, Norwich, England
 "La Space de l'intime", Le Printemps de Cahors, Cahors, France
 "The Serial Attitude", Wexner Center for the Arts, Columbus, Ohio, and Addison Gallery of American Art, Andover, Massachusetts
 "Dust Breeding", curated by Steve Wolfe, Fraenkel Gallery, San Francisco, CA

- "Sharawadgi", Felsenvilla, Baden, Germany
 "Projected Allegories", Perspectives Gallery, Contemporary Arts Museum
 "Reservate der Sehnsucht", Hartware Projekte, Dortmund
 "A Sense of Place", Angles Gallery, Santa Monica, CA
 "Composed: Rodney Graham, Christian Marclay, David Schafer", Angles Gallery, Santa Monica, CA
- 1997 "Citta/Natura", Palazzo delle Esposizioni, Rome, Italy
 "Wood Work", Fisher Landau Center, Long Island City, NY
 "Sites of the Visual", Art Gallery of Windsor, Ontario, Canada (catalogue)
 "Patrick Painter Editions", S.L. Simpson Gallery, Toronto, Canada
 "Niemandland", Krefelder Kunstmuseen, Germany
 "Past, Present, Future", La Biennale di Venezia, Venice, Italy
- 1996 Johnen & Schöttle Galerie, Cologne, Germany
 "Lesen!", Kunsthalle St. Gallen, Switzerland (catalogue)
 "Victor Burgin, Dan Graham, Rodney Graham, John Hilliard", Lisson Gallery, London, Great Britain
 "The Architecture of Dreams", Museo Regional of Guadalajara, Guadalajara, Mexico
 "Topographies", Vancouver Art Gallery, Vancouver, Canada
 "The Culture of Nature", Kamloops Art Gallery, Kamloops, Canada
 "Rodney Graham, Geoffrey James, Richard Long", Angles Gallery, Santa Monica, CA
 "Die Schrift des Raumes", Kunsthalle Wien, Vienna, Austria
- 1995 Centre Genevois de Gravure Contemporaine, Geneva, Switzerland
 "About the Place: Recent Art in the Americas", Art Institute of Chicago, IL
 "Les fragments du désir", Futur Musée des Instruments, Brussels, Belgium
 "Spirits at the Crossing", curated by Yuko Hasegawa, Setagaya Museum of Art, Setagaya, Japan (traveled to MOMA, Kyoto, MOMA, Hokkaido, MOMA, Sapporo)
 "Artistes/Architects", Nouveau Musée/Institut d'Art Contemporain, Villeurbanne, France
 "Seeing Things", Galerie Antoni Estrani, Barcelona, Spain
- 1994 "Dan Graham, Rodney Graham, Jenny Holzer", Fotografien und Multiples, Galerie Rüdiger Schöttle, Munich, Germany
 "In the Field", Margo Leavin Gallery, Los Angeles, CA
 "Serial", Angles Gallery, Santa Monica, CA
 "Beeld", Museum voor Hedendaagse Kunst, Citadelpark, Gent, The Netherlands
 Gimpel Fils Ltd., London, Great Britain
 Nicole Klagrbrun, New York, NY
 "Des objets sans fondation", Residence Secondaire, Carrée Saint-Nicholas, Paris, France
- 1993 "Hans-Peter Feldmann, Rodney Graham, Allen Ruppersberg", 303 Gallery, New York, NY

- Rodney Graham, James Welling, San Francisco, CA
 "Canada, une nouvelle génération", Musée municipal, La Roche-sur-You, France
 "Binaera; 14 Interaktionen - Kunst und Tchnologie", Kunsthalle, Vienna, Austria
 Second Tyne International, Newcastle-upon-Tyne, Great Britain (catalogue)
 "Voyage to Cythera", Vendremin Calergi Palace, Venice Biennale, Venice, Italy
 Johnen & Schöttle Galerie, Cologne, Germany
 "Corners filled with what is swept into corners", Galerie Micheline Szwajcet, Antwerp, Belgium (catalogue)
 "Books, Prints & Objects", Stedelijk Van Abbemuseum, Eindhoven, Netherlands
 "Corners filled with what is swept into corners", Galerie Micheline Szwajcer, Antwerp, Belgium
- 1992 Documenta IX, Kassel, Germany (catalogue)
 "Rodney Graham et Ken Lum", Galerie Nelson, Lyon, France
 "Camerer Indiscretas", Rodney Graham Ken Lum, Jeff Wall, Ian Wallace, Centro d'Art Santa Monica, Barcelona, Spain (catalogue)
 "Art by Numbers", Angles Gallery, Santa Monica, CA
 "Los ultimos dias", Galeria del Arenal, Sevilla, Spain
 "Teatrojardin. Bestiarium", Casino de la Exposicion, Sevilla, Spain (catalogue)
 "Stars Don't Stand Still in the Sky--Hommage à Stéphane Mallarmé", Kunstmuseum Winterthur, Switzerland
 "The Binary Era: New Intersections", Musee Communal d'Ixelles, France (traveled to Vienna and Japan) (catalogue)
 "C'est pas la fin du monde", Rennes, France
 "Une Seconde Pensée du Paysage", Centre d'Art Contemporain, Locriné, France
 "Inscapes", De Appel, Amsterdam, The Netherlands (catalogue)
 "Books, Prints, Objects", Stedelijk Van Abbemuseum, Eindhoven, The Netherlands (catalogue)
 "Acquisitions. 1989-1993", Stedelijk Van Abbemuseum, Eindhoven, The Netherlands (catalogue)
- 1991 "Le Diaphane: Une Reflexion, une Collection, une Exposition, un Lieu", curated by Denys Zacharopoulos, Musee des Beaux-Arts and ERSEP- Ecole d'Art, Tourcoing, Franc
 "Rodney Graham, Stephen Prina, Christopher Williams", curated by Gordon Lebrecht, S. L. Simpson Gallery, Toronto, Canada
 "Learn to Read Art", curated by AA Bronson & John Goodwin, Printed Matter Bookstore at Dia, Basel Art Fair, Basel, Switzerland
 Galerij Micheline Szwajcer, Antwerp, Belgium
 "La Revanche de l'Image", Galerie Pierre Huber, Geneva, Switzerland (catalogue)
 "Vanitas", Galerie Crousel-Robelin, Paris, France
 "Nieuwe vieugel", Stedelijk van Abbemuseum, Eindhoven, The Netherlands
 "Crossroads", Art Gallery of York University, Ontario, Canada (catalogue)
 "Lost Illusions", Vancouver Art Gallery, Vancouver, Canada
- 1990 Centre International d'Art Contemporain, Montreal, Canada
 "Rodney Graham, Ian Wallace", Rüdiger Schöttle Gallery, Munich, Germany

- "Weitersehen", Museum Haus Esters and Museum Haus Lange, Krefeld, Germany (catalogue)
 "Hanne Darboven, Rodney Graham, Antonio Muntadas, Lawrence Weiner", Galeria Marga Paz, Madrid, Spain
 "Oeuvres sur papier", Galerie Philip Nelson, Lyon, France
 "Real Allegories", Lisson Gallery, London, Great Britain
 "Figures et Lectures", Galerie Samia Saoumia, Paris, France
 "Hacia el Paisaje", Centro Atlantico de Arte Moderno, Canary Islands (catalogue)
- 1989 "Wiener diwan: Sigmund Freud heute", Museum Moderner Kunst, Bienen, Germany
 "A Good Read: The Book as Metaphor", Barbara Toll Gallery, New York, NY
 Ralph Wernicke Galerie, Stuttgart, Germany
 "Bestiarium Jardin-Théâtre", Entrepôt-Galerie de Confort Moderne, Poitiers, France (catalogue)
 Casino de la Exposicion, Sevilla, Spain
- 1988 "Made in Camera", Gallery Sten Eriksson, Stockholm, Sweden (catalogue)
 Galerij Micheline Swajcer, Antwerp, Belgium
 "Facsimile", De Zaak, Groningen, The Netherlands
 "Rodney Graham, Robert Kleyn, Jeff Wall, Ian Wallace", Studio Casoli, Milan, Italy
 "Essential Form", Walter Philips Gallery, Banff, Alberta, Canada (catalogue)
 "Drawings", Cable Gallery, New York, NY
 "Theatregarden Bestiarium", P.S. 1, New York, curated by Chris Dercon and Rüdiger Schöttle
- 1987 "Skulptur Projekte in Munster", Munster, Germany, curated by Kasper König (catalogue)
 "Non In Codice", Gallerie Pieroni and The American Academy in Rome, Rome Italy (catalogue)
 "Material Ethics", Milford Gallery, New York, NY
 "Dan Graham, Rodney Graham, Robert Smithson, Jeff Wall", Christine Burgin Gallery, New York, NY
 "Kunst Mit Photographie", Ralph Wernicke Gallery, Stuttgart, Germany
 "Rodney Graham and James Welling", Coburg Gallery, Vancouver, Canada
 "Cinema Objects", De Appel Foundation, Amsterdam, Netherlands
 Cash/Newhouse Gallery, New York, NY
- 1986 "Fokus: Canada 1960-1985", Cologne International Artfair, Cologne, Germany
 "Ricochet", Galleria Sala Uno, Roma, Italy (catalogue)
- 1985 "Thought Objects", Cash/Newhouse Gallery, New York, curated by Barbara Ess
 "Barbara Ess, Rodney Graham, Ken Lum", Rüdiger Schöttle Galerie, Munich
 "Rodney Graham, Ken Lum, Jeff Wall, Ian Wallace", 49th Parallel Center for Contemporary Canadian Art, New York, NY
- 1984 "Poco Rococo", Port Coquitlam Mall, Port Coquitlam, B.C., Canada

- 1980 "Critics Choice", Hal Bromm Gallery, New York, NY
- 1979 "Local Color", Nova Gallery, Vancouver, Canada
- 1977 "Eight West Coast Artists", Pender Street Gallery, Vancouver, Canada
 ___, "Eight West Coast Artists", Sydney, Australia
- 1976 "Rodney Graham, Robert Kleyn", Pender Street Gallery, Vancouver, Canada
- 1973 "Pacific Vibrations", Vancouver Art Gallery, Canada

BIBLIOGRAPHY

- 2019 "Rodney Graham at 303 Gallery", Duggal, online, February 17.
 "New York – Rodney Graham at 303 Gallery", Art Observed, online, January 16.
 Indrisek, Scott. "The Painstaking Detail Rodney Graham Puts into Each of His Self-Portraits," Artsy, online, January 12.
- 2018 Quin, John. "Will The Real Rodney Graham Please Stand Up: That's Not Me At IMMA," The Quietus, online, January 20.
 Dunne, Aidan. "Rodney Graham: That's him in the picture," The Irish Times, online, January 02.
 Gardner, Allan. "Confessions Of A Window Cleaner: Rodney Graham Interviewed," The Quietus, Online, October 21
- 2017 Searle, Adrian, "Adrian Searle's top 10 art shows of 2017", The Guardian, Online, December 12
 Herbert, Martin, "Rodney Graham, Irish Museum of Modern Art", Artforum, September, p. 171
 Silveria, Page, "Rodney Graham Solo Exhibition at 303 Gallery, New York", Purple Magazine, Online, June 21
 Gopnik, Blake, "Rodney Graham's 20/20 Vision of Our Past", Artnet, online, May 23
 Farago, Jason, "Virgins, Scrap Metal and Self-Portraits", The New York Times, April 28, pp. C24
 Farago, Jason, "10 Galleries to Visit Now in Chelsea", The New York Times, online, April 27
 Lesser, Casey, "The 25 shows You Need to See during Frieze Week", Artsy, online, April 27
 "Must See: Rodney Graham", Artforum, online, April 22
 Cascone, Sarah, "Editors' pick: Things to See in New York This Week", Artnet News, online, April 17
 Whetstone, David, "In the age of camera phones Rodney Graham's huge photos at Baltic are eye-openers", Chronicle Live, online, March 17
 Searle, Adrian, "Rodney Graham: That's Not Me review starring role in his own method-acting dramas", The Guardian, online, March 17
 O' Hagan, Sean, "Drugged, kidnapped and cast away: the funny, disturbing obsessions of Rodney Graham", The Guardian, Online, March 16

- Whetstone, David. "Baltic's next big exhibition is to be dedicated to a Canadian 'shape-shifter'," [Chronicle Live](#), online, March 5
- Tenaglia, Francesco, "Interviews: Rodney Graham, Media Studies", [Mousse Magazine](#), online, January
- Glauner, Max, "Rodney Graham", [Artforum](#), pp.120
- "Rodney Graham's You Should Be an Artist' at Le Consortium, Dijon", [Blouin art info](#), Online, January 6
- 2016
- Schaefer, Glen, "B.C. residents among those named to Order of Canada," [The Vancouver Sun](#), online, December 20
- "25 Artworks", [Frieze Magazine](#), September, pp. 116
- Martinique, Elena, "Contemporary Canadian artists you need to know", [Wide Walls](#), Online, July
- Molarksy-Beck, Marina, "Exploring the Legacy of Marcel Broodthaers with Dominique Gonzalez-Foerster and Rodney Graham", [MoMA](#), Online, April 29
- "My Life in Records: Rodney Graham", [The Vinyl Factory](#), April 22
- 2015
- Gordon, Kim, "Rodney Graham, Best of 2015", [Artforum](#), December
- Smith, Charlie, "Vancouver council says yes to Rodney Graham's Torqued Chandelier," [The Georgia Straight](#), online, December 2
- Goetz, Ingvild, "Rodney Graham", [Sammlung Goetz / Hatje Cantz](#), Munich,
- Grunenberg, Christoph, "Letztes Jahr in Marienbad", [Wienand Verlag](#), Cologne, pp. 240-241
- Peter Fischer, Maria Bremer, "About Trees, [Snoeck Verlaggesellschaft](#), Cologne, pp. 62-65
- Luckow, Dirk, "Picasso in Contemporary Art", [Snoeck](#), pp. 244-247, 338-339
- Kalfa, Anna, "Spinning chandelier installation under Granville Street bridge gets the green light", [CKNW](#), Online, December 2
- Hinrichsen, Jens, "Widerholt irrwitzig: Rodney Graham zieht in München seine Kreise", [Monopol](#), Online, December
- Chan, Kenneth, "Vancouver City Council to consider massive spinning chandelier public art", [Vancity Buzz](#), Online, November 27
- Amos, Robert, "Robert Amos: A Venice Letter from Michael Morris", [Times Colonist](#), Online, June 7
- "Art This Week: Geoffrey Farmer, Through a Window and Lego", [Vancouver Sun](#), Online, June 2
- Ghorashi, Hannah, "Few Artists Have the Potential to Become Meta: At The Kitchen's Spring Gala Honoring Kim Gordon and Dan Graham", [Artnews](#), Online, May 26
- Hazelton, Claire, "Rodney Graham", [Aestetica Magazine](#), Online, May 7
- "Phaidon's A-Z of The Venice Biennale", [Phaidon](#), Online, London UK, May 6
- Griffin, Kevin, "Jeff Wall exhibit to open Whistler's Audain Art Museum this fall", [Vancouver Sun](#), Online, April 21
- Matei, Adrienne, "New Eats: Liberty Bakery", [Vitamin Daily](#), Online, Vancouver Canada, April 9

- Griffin, Kevin, "Art from the Archive: Brutopia takes over the Vancouver Art Gallery", [Vancouver Sun](#), Online, April 8
- "79: Rodney Graham", [Weltkunst](#), Berlin Germany, April 2015, p. 71
- 'Works by Jeff Wall, Rodney Graham Among Collection Donated to West Vancouver Museum", [Artforum](#), Online, March 9
- Busacca, Meg, "15 Best Contemporary Artworks at The Armory Show 2015", [Design Trend](#), Online, March 10
- Lequeux, Emmanuelle, "Galerie Until Then. Dans la Veine Conceptuelle humaniste' d'Yvon Lambert", [Beaux Arts Magazine](#), March 2015
- "Life & Arts", [Financial Times](#), Online, February 28
- 2014
- "Rodney Graham", [Border Crossings](#), July 3, 2014
- Lederman, Marsha, "The Summer of Rodney Graham: Three Ways Vancouver is Feting the Hometown Artist", [The Globe and Mail](#), June 27, 2014
- Turner, Michael, "Rodney Graham: Torqued Chandelier Release and Other Works", [Preview Magazine](#), June 2014
- "Agenda: British Columbia", [Canadian Art](#), Summer 2014
- Harris, Michael, "Rodney Graham's Time Has Come", [Vancouver Magazine](#), Online, May 1, 2014
- Harris, Michael, "The Player", [Vancouver Magazine](#), May 2014
- Griggin, Kevin, "Rodney Graham: Spinning Chandelier to go with Twisting Tower", [Vancouver Sun](#), March 5, 2014
- Mackie, John, "Exposing the many sides of Rodney Graham", [The Vancouver Sun](#) Online, June 5th, 2014
- 2013
- Baumgardner, Julie, "On View – 303 Gallery Finds a New Home", [NYTimes.com](#), May 3rd, 2013
- 2012
- Mania, Astrid, "Rodney Graham: Johnen Galerie", [ArtForum](#), Dec 2012
- Forbes, Alexander, "Rodney Graham: Johnen Galerie", [Modern Painters](#), Dec 2012
- Googden, Sky, "Rodney Graham talks Painting, Photography and Self-doubt", [Artinfo.com](#), June 2012
- Loeng, Melissa, "I resolved not to make boring art", [Financial Post](#), June 2012
- Editor, "Canadian Humourist", [The Vancouver Sun](#), June 2012
- McLaughlin, Bryne, "Rodney Graham: Canada Dry", [Canadianart.ca](#), June 2012
- Peck, Aaron, "Rodney Graham- Review", [ArtForum](#), Spring 2012
- 2011
- Rosenfield Lafo, Rachel. "Skeletons in the Closet: Rodney Graham" [Mousse](#), No. 29, June 2011
- "Allegory of Folly by Rodney Graham", [BlackFlash.ca](#),
- Feldman, Melissa E. "Huckleberry Finn", [frieze](#), Issue 137, March.
- Graham, Rodney. [Art Forum](#), Summer XLIX NO. 10.
- 2010
- Vogel, Rhiannon. Drouin Brisebois Josee. "Rodney Graham" [C'est Ce Que C'est: Acquisitions recentes d'art actuel Canadien](#), Ottawa, 2010

- Graham, Dan. "Lobbing Potatoes: Dan Graham and Rodney Graham", Art in America, May 21
- Gordan, Amanda. "Looks Like Teen Spirit" ARTnews, May
- Enright, Robert. "GRAHAM CRACKLINGS, Rodney Graham's Conceptual Energy", Border Crossings, February, Volume 29, Number 1, pp.
- Decter, Joshua. Review, ARTFORUM, September 2010
- Feaver, William. Review, ARTNEWS, Volume 109, September 2010
- Milroy, Sarah. "An Olympic Moment" The Globe And Mail, February 5
- Latimer, Quinn. "review: Rodney Graham Through the Forest" Art Review. October 2010
- Cooke, Lynn. "Best of 2010", ARTFORUM, December 2010
- 2009
- Review Best of 2009, "The Artists' Artists", Artforum, December
- Princenthal, Nancy, "Party of Two", Art in America, November, p112-116
- Kihm, Christophe, "Harun Farocki/Rodney Graham", Artpress 355, April, p.12-p.15
- Graham, Rodney. "Cover Versions", Artforum, March, p. 203
- Rathgeber, Pirkko, "Review", FlashArt, January/February
- Comer, Stuart, ed., Film and Video Art, Tate Publishing, London
- 2008
- Baldessari, John, "The Artists' Artists", Artforum, December, p. 99
- Gopnik, Blake "He's Not Just Cloning Around", Washington Post, May 19th, 2008
- Stern, Steven, "Pop goes the easel", Time Out New York, April 10-16, Issue 654, p. 73.
- Scott, Andrea, "Art Rock", The New Yorker, April 11
- Review, "The 1970s bite back at MoMA", Art World, Dec. 2007-Jan. 2008
- 2007
- Questionnaire, frieze, January-February
- Steiner, Shepherd, "In the Studio with the Gifted Amateur", Modern Painters, March, p. 64-69
- Spiegler, Almuth, 'Elvis silberne Hintertüre', Die Presse, Vienna, April 16, 2007, p. 27, ill.
- Turner, Michael, "The RODNEY GRAHAM Songbook", Art on Paper, New York, Vol.11, No.3, January-February 2007, p.93, ill.
- "Hannover: Kurt Schwitters-Preis an RODNEY GRAHAM", Kunstbulletin, Zurich, January-February 2007, p. 88
- Questionnaire. RODNEY GRAHAM', Frieze, London, Issue 104, January-February 2007, p. 184, ill.
- "Was braucht Berlin? Berlin braucht Rock'n Roll", Monopol, Berlin, No.1/ January 2007, p. 42 (ill. only)
- Spiegler, Marc, 'Diese fünf Künstler werden uns überleben', Monopol, Berlin, No.1/ January 2007, p. 60-61, ill.
- 2006
- Young, Clara and Christopher Mooney, "Hard Luck and Heavy Feedback", Modern Painters, March
- Feaver, William, review, ARTnews, January, p. 138

"Renaissance Fare/ Hauser + Wirth", Parkett, Zurich, No. 78, 2006, p. 225
 Fusco, Mario, 'The Vancouver Special', Frieze, London, Issue 103, November- December 2006, p. 46, ill.
 Kreis, Elfie, 'Berlin: Jenseits des Kinos', Kunstzeitung, Regensburg, Nr. 123, November 2006, p. 15
 Karcher, Eva, 'Das kann er im Schlaf', Süddeutsche Zeitung, München, Nr. 256, November 7, 2006, p. 11, ill.
 Thibaut, Matthias, 'Wenn die Kunst überall zu finden ist', Handelsblatt, Düsseldorf, Nr. 198, 13./14./15. October 2006, p.1, ill.
 'RODNEY GRAHAM', Monopol, Berlin, October 1, 2006, p. 143
 Steeds, Lucy, 'Surprise, Surprise', Art Monthly, London, September 1, 2006, p. 31-32, ill.
 'Preise/Stipendien', Informationsdienst Kunst, Regensburg, Nr. 358, 17. August 06, p. 22
 Plagens, Peter, 'Madison Avenue Ennui', Art in America, New York, June/July 2006, no. 6, p. 77-79, ill.
 'Kurt-Schwitters-Preis 2006 an RODNEY GRAHAM', Kunst- Bulletin, Zurich, no. 7/8, 2006, p. 89, ill.
 Wiarda, Andrea, 'Intertidal: Vancouver Art and Artists', Flash Art, Milan, Vol. XXXIX, No. 247, March-April 2006, p. 55
 On tour with the RODNEY GRAHAM Band', Modern Painters, London, February 2006, p.47-49, ill.
 King, Emily, 'Review. 2005 – a year in exhibitions', Grafik, London, January 1, 2006, p. 64-67, ill.
 "Whitney Biennial Coming Soon", Art in America, New York, January 2006, p. 152
 "New York: Whitney Biennial", Contemporary, London, no 78, 2006, p. 23-24, ill.

2005

Johnson, Ken, "A Mercurial Conceptualist Who Remains An Enigma", The New York Times, November 4, p. E37
 Miles, Christopher, "Lost in the Moment", Art in America, March, pp 108-113
 Seidl, Walter, "Puppets and Heavenly Creatures", Contemporary No. 75
 Lafuente, Pabo, "Cross Platform: Sound in Other Media", The Wire, pp 78-79
 Hubbard, Sue, "When Banned Becomes Bland", The Independent, November 18, p. 50
 Pearson, Gary, "Rodney Graham 'a little thought', at the Vancouver Art Gallery, Vancouver BC", Sculpture, July/August, pp. 75-76
 Oldham, Alison, "Punk Rockers are still out to shock", Ham & High, November 4
 Johnson, Ken, "A Mercurial Conceptualist Who Remains An Enigma", The New York Times, November 4, p. E37
 Miles, Christopher, "Lost in the Moment", Art in America, March, pp 108-113
 Seidl, Walter, 'Puppets and Heavenly Creatures', Contemporary, London, no. 75, 2005, p. 30-33, ill.
 Franke, Anselm, 'Architektura Polityczna: Napiecia miedzy patologia a delirium/Political Architectures: Intensities between pathology and delirium', piktogram, Warsaw, issue 2, 2005, p. 92-107, ill.

Kuni, Verena, 'Die Medien der Kunst – Mediumismus mit miss.gunst. Turn on, Tune in ...', Spike, Vienna, Winter 2005, p. 90-92, ill.

Büsser, Martin, 'Short Waves: Professionalisiertes Hobby', Texte zur Kunst, Berlin, vol. 15, no. 60, December 2005, p. 184-186, ill.

Casadio, Mariuccia, 'My Country', Vogue Italia, Milan, no. 663, November , I, II.

Probst, Ursula Maria, "This is what democracy looks like!", Spike, Vienna, Autumn 2005, p. 119-120, ill.

Schoon, Andi, 'In Concert – Bildende Kunst und Musik. Erst denken, dann rocken', Spex, Cologne, no. 10, October 2005, p. 60-61, ill.

Liebs, Holger, 'Alles muss raus', Süddeutsche Zeitung, Munich, October 25, 2005, p. 15, ill.

JM, 'Passport to Painting. 303 Gallery', Modern Painters, London, September 2005, p. 110, ill.

DR, 'Situation Comedy: Humor in Recent Art', Artforum, New York, vol. XLIV, no. 1, September 2005, p. 142, ill.

Probst, Ursula Maria, 'Police. Landesgalerie Linz', Spike, Vienna, no. 5, Autumn 2005, p. 119-120, ill.

Blouin, Patrice, 'Burlesque et idiotie, frères amis', Beaux Arts Magazine, Paris, June 2005, p. 71-90, ill.

Andrews, Max, 'Art and Psychoanalysis: RODNEY GRAHAM', Frieze, London, vol. 91, May 2005, p. 76

Zaunschirm, Thomas, 'Im Zoo der Kunst II: VII. Vom Überleben der Tiere. Fragen des Tierschutzes', Kunstforum International, Ruppichteroth, Vol. 175, April-May 2005, p. 38-55, ill.

Culley, Peter, 'The warm-up guy', Terminal City, Vancouver, March 3, 2005, p. 13

Young, Rob, 'Sons et Lumières', Frieze, London, no. 89, March 2005, p. 115

Trainor, James, 'Don't Trust Anyone Over Thirty', Frieze, London, No. 89, March 2005, p. 78-79, ill.

Solans, Piedad, 'Critica y Teoria/Criticism and Theory', Lapiz, Madrid, No. 210/211, February/March 2005, p. 146-157, ill.

Guash, Anna Maria, 'La interpretacion / Interpretation', Lapiz, Madrid, No. 210/211, February/March 2005, p. 124-135, ill.

Arnold, Grant, 'Home-town hero', Galleries West, Canada, vol. 4, no. 1, Spring 2005, p. 30-32, ill.

Laurence, Robin, 'Graham's Thought Runs in Long, Rich Loops', Georgia Straight, Vancouver, February 17, 2005, p. 64, ill.

'International star gets a hero's welcome', Westender, Vancouver, February 10-16, 2005, p. A15, ill.

Brayshaw, Christopher, "'Little Thoughts Gone Astray'", Terminal City, Vancouver, February 10, 2005, p. 13, ill.

Lanthier, Nancy, 'Conceptual hijinks are artist's forte', The Vancouver Sun, Vancouver, February 5, 2005, p. D5, ill.

Potter, Greg, 'Unfettered Graham Hits Town', The Georgia Straight, Vancouver, vol. 39, no. 1937, February 3-10, 2005, p. 46

Dyck, Lloyd, "The internationally known Vancouver artist RODNEY GRAHAM's show", Vancouver Sun, Vancouver, February 3, 2005, p. C23, ill.

Pollack, Barbara, "Modern Times. The trouble with tastfulness at MoMA", Modern Painters, London, February 2005, p. 84-87, ill.
RC, 'Pass the Time of Day', The Guardian, London, January 29- February 5,
'Two Generators', Pacific Cinémathèque, Vancouver, vol. 28, no. 3, January –
February 2005, p. 10
Zacharias, Yvonne, 'Spring exhibits show innovative flair', The Vancouver Sun,
Vancouver, January 22, 2005, p. D5

2004

Quandt, James, "Best of 2004 Film", Artforum, December, p. 31
Walker, Hamza, "Best of 2004", Artforum, December, p. 174-75
Tumlir, Jan, "Rodney Graham's Black Box Treatment", X-Tra, Vol.6, Number 3,
Spring, p. 33-39.
Review, "Cold Type", New York Magazine, April 26, p. 110
Parsons, Sarah, "Rodney Graham: A little thought", Canadian Art, Spring,
Vol. 21, no. 1, p. 44-47
Review, Artforum, September, XLIII, no. 1, p.266
Milroy, Sarah, "A little bit city, a little bit country – all Rodney Graham",
globeandmail.com, Saturday, April 3, p. R1
Wilson, Carl, "Sounds of moping, joking, and barely coping", globeandmail.com,
April 1, p. R4
Madoff, Henry, "A 60's Psychedelic Tale of Youth Conquering All the
Revolutionaries Are Puppets", New York Times, New York, December 1, 2004
Mazzei, Rebecca, "Political Puppets", Artnews, New York, vol. 103, no. 11,
December 2004, p. 36
Gordon, Kim, "RODNEY GRAHAM" Bomb, Brooklyn, no. 89, December 2004, p.
22-29
Diez, Renato, 'L'imperdonabile Collezione Flick', Arte, Milan, no. 375, November
2004, p. 164-170, ill.
Meltzer, Burkhard, 'Eine junge Kunstmesse, die höher hinaus will', Tages
Anzeiger, Zurich, October 19, 2004, p. 57
Oberholzer, Niklaus, "Kunst als ein bitterer Zeitkommentar", Neue Luzerner
Zeitung, Lucerne, October 2, 2004, p. 39
Schneckenburger, Manfred, "Kunst im öffentlichem Raum", Das Kunstjahr,
Regensburg, no. 4, 2004, p. 234-235
Poschardt, Ulf, "Die Ideal-Lösung", Die Welt am Sonntag, Berlin, September 26,
2004, p. 67
Basting, Barbara, "Die Evangelisierung des Museums" Tages Anzeiger, Zurich,
September 23, 2004, p. 61
Liebs, Holger, "Bis in alle Ewigkeit", Süddeutsche Zeitung, Munich, September
22, 2004, p. 15
Heiner, Bastian, "Jetzt sprich die Kunst: Ein Gang durch die Sammlung Flick",
Die Welt am Sonntag, Berlin, September 19, 2004, p. 70-71, ill.
Mack, Gerhard, "Kunst taugt nicht für Moral", NZZ am Sonntag,
Zurich, September 19, 2004, p. 69, ill.
Hilgenstock, Amdrea, "Berliner Bahnhof", Kunstzeitung,

Ruppichterorth, no. 97, September 2004 (cover)
 Burton, Johanna, "RODNEY GRAHAM. 303 Gallery", Artforum, New York, vil. XLIII, no. 1, September 2004, p. 266, ill.
 "Der städtische Raum und das Design auf dem Filmset", Tessiner Zeitung, Locarno, August 3, 2004, p. 11
 "Sons & Lumières. Une histoire du son dans l'art du Xxe siècle", Editions du Centre Pompidou, Paris, 2004, pp 354
 Dymont, Dave, "Long music and the short now: RODNEY GRAHAM's Music", C Magazine, Toronto, Spring 2004, p. 26-29, ill. (cover)
 Erfle, Anne, 'Garten der leisen Überraschung', NZZ am Sonntag, Zurich, August 1, 2004, p. 44
 Elsener, Marcel, "Pfahlbauers Sehnsucht", WOZ. Die Wochenzeitung, Zurich, July 22, 2004, p. 20
 Butler, Connie, "RODNEY GRAHAM", MOCA. The Contemporary, Los Angeles, June-July-August 2004, p. 4-5, ill. (cover)
 Schneckenburger, Manfred, 'Heiteres Capriccio', Kunstzeitung, Regensburg, no. 94, June 2004, p. 38
 Diaz, Eva, 'Rodhey Graham', Time Out, London/New York, no. 451, May 20-27 'Opening cold type', New York, New York, April 26, 2004, p. 111
 Goddard, Peter, "A lot of thought went into RODNEY GRAHAM show", Toronto Star, Toronto, April 3, 2004
 Milroy, Sarah, "A little bit city, a little bit country – all RODNEY GRAHAM", Globe and Mail, Toronto, April 3, 2004
 Osborne, Catherine, "Don't try to understand, understand?", National Post Electronic Edition, Don Mills, April 3, 2004
 Wilson, Carl, "Sounds of moping, joking and barely coping", Globe and Mail, Toronto, April 1, 2004, p. R4
 Stech, Fabian, 'Outlook', Kunstforum International, Ruppichterorth, no. 169, March-April 2004, p. 320-321
 Tumlir, Jan, "RODNEY GRAHAM's black box treatment", X-tra Magazine, Toronto, vol. 6, no. 3, Spring 2004, p. 33-39, ill.
 Parson, Sarah, 'RODNEY GRAHAM', Canadian Art, Toronto, Sprint 2004, ill.
 MW, "RODNEY GRAHAM. Art Gallery of Ontario", review, Artforum, New York, vol. XLII; no. 5, January 2004, p. 71
 "Häftlingsträume", Art, Hamburg, no. 1, January 2004, p. 116, ill.
 Bradley, Jessica, "RODNEY GRAHAM. A little Thought", Members' Journal, Toronto: Art Gallery of Ontario, vol. 12, no. 2, winter 2004, p. 2-4, cover, ill.2003
 Uh, Tse-Ling, NY Arts Magazine, November/December, Vol.8, n. 11/12, p.55
 Sholis, Brian, FlashArt, July-September, Vol. 36, No.231, p.120

2003

"Galerie Hauser & Wirth", Handelszeitung, Zurich, December 10, 2003, p. 37, ill.
 KRA, "Galerie Hauser & Wirth", Züritipp (insert of Tages-Anzeiger) Zurich, December 4, 2003, p. 60
 SD, "RODNEY GRAHAM. Donald Young Gallery, Chicago", The Art

Newspaper, New York, vol. XIII, no. 142, December 2003, p. 9, ill.
 Sergio Risalti, "Sunset Boulevard", Parkett, Zurich, no. 69,
 December 2003, p. 169 – 203, ill.
 Birnbaum, Daniel, "RODNEY GRAHAM", Artforum, New York, vol.
 XLII, no. 4, December 2003, p.124-125, ill.
 Westphalen, Olav, "Top ten", Artforum, Vol. XLII, no. 2, October, p.64
 D.S., "Was macht der Künstler am Klavier?" Schweizer Illustrierte, Zurich,
 November 24, 2003, p. 72, ill.
 Meier, Phillip, 'Kleine Unterbrechungen eines Tagtraums', Neue Zürcher Zeitung,
 Zurich, November 22, 2003, p. 54, ill.
 von Burg, Dominique, "Zum Absurden hin befreit. Zürich: RODNEY
 GRAHAM bei Hauser & Wirth", Linth Zeitung, Rapperswil, November
 14, 2003, p. 27, ill.
 MD, "RODNEY GRAHAM", L'Hebo, Lausanne, November 6, 2003, p. 89, ill.
 Morton, Tom, [review] "Lyon Biennale", Frieze, London, no. 79,
 November/December 2003, p. 90-91
 Stech, Fabian, 'Lyon reloaded', Kunstforum International, Ruppichteroth, no. 167,
 November/December 2003, p. 358-363, ill.
 Conner, Shawn, "Ex-punk Rockers Turn up the Volumizer", The Vancouver
 Courier, Vancouver, August 13, 2003, ill.,
 Hafner, Hans-Jürgen, 'buzzes...others, inside out...', C International
 Contemporary Art, Toronto, no. 77, Summer 2003, p. 22-25, ill.
 Henry, Steven, "One for All", Artforum, New York, vol. XLI, no.
 9, May 2003, p. 71-73, ill.
 Lorch, Catrin, "RODNEY GRAHAM im Ständehaus K21", Kunst- Bulletin, Zürich,
 no. 4, April 2003, p. 47, ill.
 Wagner, Thomas, "Neununddreissig Millionen Jahre Verspätung",
Frankfurter Allgemeine Zeitung, Frankfurt, no. 63, March 15, 2003, p. 40, ill.
 Zwirner, Dorothea, "Der Melodien der Moderne", Der Tagesspiegel, Berlin, March
 4, 2003, p. 26, ill.
 Holmes, Pernilla, "Ramblin' Man", ARTnews, New York, vol. 102,
 no. 3, March 2003, p. 102–105, ill.
 Von Burg, Dominique, "Immerwährend, ohne Anfang, ohne Ende, ohne
 Sinnfindung", Zürichsee-Zeitungen, Zurich, January 10, 2003
 Sailer, Alexia, "39 Milliarden Jahre Parsifal'sche Endloops",
Südkurier, Konstanz, January 2, 2003, ill.

2002 Stern, Steven, "River deep mountain high", Frieze, November – December,
 Issue 71, p. 63-67
 Withers, Rachel, "Rodney Graham at the Whitechapel Art Gallery, London",
Artforum, November, 2002
 Pichler, Karlheinz, "Über alle Grenzen der Disziplinen hinweg", Zeitschrift für
 Kultur und Gesellschaft, no. 10, December 2002/ January 2003, ill.
 'Gralssuche bis 38 969 364 735', Basler Zeitung, Basel, December 5, 2002
 Zürich. "RODNEY GRAHAM in der Kunsthalle", Kunst-Bulletin,
 Zurich, no. 12, December 2002, p. 62 – 63, ill.

'Bilder, Musik und mehr', Bolero, Zurich, December, ill.
 'Kunsthalle Zürich', Praxis, November 20
 'RODNEY GRAHAM', Bieler Tagblatt, Biel, November 20
 'Reorganisation historischer Wahrnehmung', Aargauer Zeitung, Aarau, no. 255, November 13, p. 12
 Meier, Philipp, 'Kein Ende allhier auf Erden', Neue Zürcher Zeitung, Zurich, November 13
 "RODNEY GRAHAM. Music and Noise", Neue Zürcher Zeitung am Sonntag, Zurich, November 10
 fb, "RODNEY GRAHAM", Die Wochenzeitung, no. 45, November 7, ill.
 Seibold-Bultmann, Ursula, "Allein in der Endlos-Schleife", Neue Zürcher Zeitung, Zurich, no. 256, November 4, p. 26, ill.
 Suchin, Peter, "RODNEY GRAHAM" [review], Contemporary, London, November 2002, p. 91, ill.
 Searle, Adrian, "Weird and wonderful", The Guardian, London, September 24, 2002
 Sheets, Hilarie M., "Strange Comfort", ARTnews, New York, vol. 101, no. 8, September, p.140-143, ill.
 Cooke, Lynne, "RODNEY GRAHAM: a Tale of a Hat", Parkett, Zurich, no. 64, May 2002, p. 94-115, cover, ill.
 Hale, Mathew, "And I'm Wondering Who Could Be Writing This Song", Parkett, Zurich, no. 64, May 2002, p. 116 - 129, ill.
 Graham, Rodney, "Edition for Parkett", Parkett, Zurich, no. 64, May 2002, p. 130-131, ill.
 Kantor, Jordan, "Loop", Artforum, April, Vol.XL, No. 8, p.137-138
 Cranfield, Brady, "Relaxing with RODNEY GRAHAM" [interview], Discorder, Vancouver, no. 227, March 2002, p. 16-17, ill.
Charley, New York, Issue 02
 Sheets, Hilarie, "Strange Comfort", Artnews, September, Vol.101, No.8, p. 140
 Cover, Artnews, September, Vol.101, No.8,
 review, Modern Painters, autumn, Vol. 15, No.3, p. 153
 Long, Andrew, "Inversion Therapy", Departures, September, No. 70, p. 204
 Hale, Mathew, "I'm Wondering Who Could Be Writing This Song", Parkett, No. 64, p. 116-24

2001

Graham, Rodney, "A Thousand Words", Artforum, Nov., Vol.XL, No.3, p.117
 Walen, Audrey, review, tema celeste, November/December, Issue 88, p. 81
 Scherr, Apollinaire, "Taking a Trip by Bicycle", New York Times, September 16
 Kushner, Rachel, 'A Thousand Words: RODNEY GRAHAM Talks about The Phonokinetoscope', Artforum, New York, vol. XL, no. 3, November, p. 116-117, ill.
 Scherr, Appollinaire, 'Taking a Trip by Bicycle', New York Times: Arts & Leisure, New York, September 16, 2001
 Steiner, Shep, 'RODNEY GRAHAM: Au delà des Principes de la blague', Last Call, Vancouver: Morris and Helen Belkin Art Gallery
 Publication, vol. 1, no. 1, summer 2001, unpag., ill.

- Feaver, William, 'RODNEY GRAHAM', ARTnews, New York, vol. 100, no. 3, March 2001, p. 165, ill.
- Slade, Kathy, 'RODNEY GRAHAM Presentation House. Vancouver', C Magazine, Toronto, Spring 2001, p. 43
- Burnett, C., 'Who is the Artist, Baby?', Modern Painters, Spring 2001, p. 70-71
- Slyce, J., 'RODNEY GRAHAM. Lisson Gallery, Art Monthly, London, February, p.40-41
- 2000
- Holg, Garrett, "Rodney Graham, Donald Young Gallery", review, Artnews, January, p.172
- Godfrey, Mark, "Video Work, Lisson Gallery, London", review, Frieze, Issue 54, Sept-Oct., p. 128-29
- Graham, Rodney, 'What is happy, baby?', Exhibition Guide Lisson Gallery, London, December 8, 2000 – January 27, 2001
- Schwabsky, Barry, 'Inverted Trees and the Dream of a Book. An Interview with RODNEY GRAHAM', Art on Paper, New York, vol. 5, no. 1, September-October 2000, p. 64-69, ill.
- Estep, Jan, 'RODNEY GRAHAM', New Art Examiner, Chicago, February 2000, p. 48-49
- Bourbon, Matt, 'Regarding Beauty @ Hirshhorn Museum Smithsonian Institution, Washington D.C.', New York Arts International Edition, New York, vol. 5, no. 2, February 2000, p. 38-39, ill.
- 1999
- Prina, Stephen, Artforum, December, p.127
- Kunsthalle, "Rodney Graham", Art Forum, review, May, 1999, p. 89
- Riding, Alan, "Arts Abroad: Root and Branch, a Swiss Exhibition Fights Chainsaws", The New York Times, Wednesday, February 3
- Schmerler, Sarah, "Plain Air", Time Out, New York, Aug12-19, No.203, p. 64
- Yood, James, "Rodney Graham, Donald Young Gallery", review, Artforum, Vol XXXVIII, No. 3, November, p. 147
- "Amid Natural Beauty, A Residue of Trauma", The New York Times, Jan. 24
- 1998
- Alberro, Alexander, "Rodney Graham's Vexation Island, Loop Dreams", Artforum, Vol. 36, # 6, February, pp. 72-75, 108.
- Humphrey, David, "New York Fax", Art Issues, No. 52, March/April, pp. 34-5
- Contemporary Arts Museum, Summer News, p. 3
- Damianovic, Maia, Tema Celeste, July - Sept, 1998, p. 62, 107-108
- 1997
- Cameron, Dan, "47th Venice Biennale", Artforum, Vol. 36, #1, September, p. 118-120
- Archer, Michael, "Rodney Graham/Lisson Gallery", Artforum, March, pp. 26-7
- Gale, Peggy, "The Sleeper: Rodney Graham in Venice", Canadian Art, Vol. 12, # 2, summer 1997, p. 54.
- Kent, Sarah, "Rodney Graham", Time Out London, January 1
- Andersson, Patrik, "Rodney Graham", Material, Stockholm, No. 31, winter

- "Project Canada", art/text, No. 59, November 1997-January 1998, p. 54-9
- Richon, Olivier, "Rodney Graham", Untitled, No. 13, spring, p. 22
- Art Gallery of Windsor Quarterly Newsletter, Vol. 6, No. 4, winter
- Furlong,, William, "Interview with Rodney Graham, February 1997",
Audio Arts Magazine, Vol. 16, No. 2
- Hollander, Kurt, "Under the Infkluence", Poliester Vol. 6, No. 20, fall, p. 6-15
- Wagner, Thomas, "Trapped in the Continual Loop", Frankfurter Allgemeine Zeitung, June 14
- Review, The New Yorker, December 1
- Shortlist Review, The Village Voice, December 9
- Review, Time Out New York, December 4-11, Issue No. 115
- Johnson, Ken, review, New York Times, December 12
- Dorment, Richard, "Brits are best -- and I'm not biased", The Daily Telegraph, June 18
- Ebner, Jorn, "Traumdeutung und Befragung", Neue bildende Kunst, February-March, pp. 80
- 1996
- Currah, Mark, "Burgin, Graham, Hilliard", Time Out London, August 14
- Hatton, Brian, "Victor Burgin/Dan Graham/Rodney Graham/John Hilliard",
Art Monthly, No. 199, London, September, p. 29-31
- 1995
- Jones, R., Review, frieze, Issue 23, summer, p. 76-77
- "Rodney Graham Exhibition", Flash Art, Vol. XXVIII No. 180, Jan/Feb, 1995, p.33
- Olmo, Santiago B., "Rodney Graham", Lapiz, No. 108, Madrid, January, p. 85-6
- Swartz, Jeffrey, "Rodney Graham", ARTnews, Vol. 94, No. 4, April, p. 159
- 1994
- Brayer, Marie-Ange, "Rodney Graham", Expose, no.1 Printemps '94
- Wood, William, "Rodney Graham", Canadian Art, Spring, Vol. 11, No. 1, p. 70-1
- Berndes, Christiane, "Raymond Roussel en Marcel Duchamp. De invloed van het spel met woorden op de beeldende kunst", Raymond Roussel, Arnheim, p. 54-67
- Nikkei Art, No. 66, March, p. 87
- "Rodney Graham", Art Gallery of York University Newsletter, Ontario, Gall 1994
- Mays, John Bentley, "A Rare Chance to View the Talent of Two Home Boys",
The Globe and Mail, Toronto, October 15
- Hume, Christopher, "Rodney Graham Show a Proper Puzzler",
The Toronto Star, Toronto, October 20
- 1993
- "Window Shopping", Flash Art, No. 171, summer, p. 140
- Sinclair, Ross, "Il Tyne International," Art Monthly, September, p. 27-8
- Choon, Angela, "Not What You'd Expect", Art and Antiques, December, Vol. XV, No. 10
- "Rodney Graham, Lisson Gallery", Time Out London, December 1
- Bevan, Roger, "London", The Art Newspaper, October November, p. 138-9

- Bellotti, A., "Cork Street: A Walk on the Safe Side", Galeria Magda Bellotti Newsletter, December
- 1992 Legros, Herv é, "Rodney Graham", Beaux-Arts Magazine, No. 97, January, pp. 84-7
 Lambrecht, Luk, "The Binary Era: New Interactions", Forum International, Belgium, November-December, p. 110
Kunstforum, Germany, p. 459
 Guzman, Antonio, "Rodney Graham", Opus International, No. 128
- 1991 Lewis, J., Review, Artforum, Vol. 29, #26, January, p.124
 Linsey, R., Review, Artefactum, #37, February/March, pp. 6-9
 Watson, S., "The Generic City and its Discontents", Arts, February, pp. 60-64
 De Bruyn, E., Review, Artscribe, #86, March-April, p.71
 Troncy, E., "Soft Touch", Artscribe, September, pp. 55-57
 Johnson, Ken, Review, Art in America, April
 de Bruyn, Eric, Artscribe, March/April, 1991, p.71
 Lewis, James, "reviews", Artforum, February 1991
Flash Art, Vol. 24, No. 156, p. 155
 Cyphers, Peggy, Review, Arts Magazine, March
 Gauville, Herv é, "Parsifal a trouvé son Saint-Graham. Saint-Étienne, Maison de la Culture", Libération, No. 3067, March 25, p. 43
 de Bruyn, Éric, "Rodney Graham. Christine Burgin Gallery", Artscribe, No. 86, March-April, p. 71
 Ainardi, Doléne, "Rodney Graham. Maison de la Culture, Saint-Étienne", Art Press, No. 159, June, p. 90
 Zahm, Olivier, "Rodney Graham: Parsifal 1882-38, 969, 364, 735 AD", Texte zur Kunst, No. 3, summer, pp. 183-5
 Brayer, Marie-Ange, "Rodney Graham", Forum International, Belgium, November-December, p. 110
- 1990 Van Winkel, C., Review, Kunst & Museum Journal, #5, pp. 41-42
 Debbaut, J., "KiezenVoor Subjectiviteit" Artefactum, #32 February/March, p. 27-31
 Braet, J. L., "Een Droom over Een Boek. Een Gesprek Met Rodney Graham", Knack Magazine, p. 124-127
 Brea, J., "Neo-Baroque, A Wind without the North - A Certain Uncertainty", Flash Art, #154, October, p. 125-128
 Lebrero Stals, J., Review, Flash Art, Vol. 23, #155, November/December
 Grunberg, A., "When Upside Down is Rightside Up", The New York Times, December 21
 Tegenbosce, Pietje, "Soloprestaties in Van Abbe. Van een proces dat geen einde kent", Volkskrant, January 5
 Swartz, Jeffrey, "Rodney Graham. Opening to Equivocal Strictures", Lapiz, No. 67, April, p. 30-7
 Koniger, Maribel, "Rodney Graham/Ian Wallace. Galerie Rüdiger Schöttle",

- Kunstforum, June, p. 333-4
 Alberge, Dalya, "Concept of 'see-through' art remains a closed book", The Independent, October 8
 Anon., "Parsifal unterwegs", Kunst-Bulletin, October, pp. 12-31990
 Vanrobeys, Piet, "JanDebbaut: Kiezen voor subjectiviteit" (interview), Arte Factum, No. 32, p. 27
 Dunlop, Fiona, "Contemporary Visions of Utopia", Art International, Autumn, pp. 95-6
- 1989 Tortosa, G., "Jardin Teatre Bestarium/Une Exposition Jardin" Artefactum, #31, pp.39-41
 Lambrecht, L., Review, Flash Art, #149, November/December, pp. 151-152
 Kleyn, R., "Method, Method", C Magazine, #2, June, p.38-45
 Jones, Alan, "Christine Burgin Gallery", New Art International, March, p. 110
 Mercado, Santiago, "Rodney Graham, Jan Vercruysse, Galeria Marga Paz", Arena, June, pp. 95-6
 Panicelli, Ida, "Sono sei americani pero non in codice", La Repubblica, Rome, November 24
 Borden, Will, "Ingewikkelde en eenvoudige kunst in Van Abbe", Eindhovens Dagblad, December 23
- 1988 Schwabsky, B., Review, Flash Art, #138, January/February, p.117
 Christov-Bagargiev C., "Somewhere Nowhere", Flash Art, #140, May/June, p. 80-85
 Smith, R., "Art: An Array of Styles and Trends in Galleries", The New York Times, February 26
 Chaine, S., "Rodney Graham. A Minima", Lyon Poche, April 13-17, p. 17
 Wagemans, F., "Gelukkig en prettig geconditioneerd, een keuze door Fred Wagemans", HP (special edition), May 21, pp. 86-107
 Diep, T., "La Biblioteque en Volumes de Rodney Graham", Lyon Liberation, Lyon, April 8
 Lebrecht, G., "A Piece of Poe", Vanguard, Vol. 17, No. 2, April-May, p. 45-6
 Lebrecht, G., "Cleft/Rodney Graham, Ydessa Gallery, Toronto", C Magazine, No. 17, March, p. 52-53
 Watson, S., "Zweimal Canada Dry: Sechs Kunstler aus Vancouver", Wolkenkratzer Art Journal, No. 2, March-April, p. 28-33
 Jefferies, B., "Rodney Graham. Vancouver Art Gallery", Parachute, December-February
 Hart, C., Review, Artforum, Vol. 26, #10, summer, p. 137
- 1987 Heartney, E., "Sighted in Munster", Art in America, Vol. 75, #9, September, p.140
 Jones, R., Review, Artscribe, summer, p. 84-86
 Kuspit, D.; Wechsler, M.; Cameron, D.; Tazzi, P.I.; Rein, I., "The Critics Way", Artforum, Vol. 26, #1, September, pp. 109-120
 Mays, J. B., "When is a Book Not a Book?", The Globe Mail, Toronto, December 5, E, Review, Vanguard, Vol. 16, #1, February/March, pp. 33-34

- Linsley, R., "In Pursuit of the Vanishing Subject; James Welling and Rodney Graham", C Magazine, # 16, winter, pp. 26-29
 Rodante, A., Review, Tema Celeste Magazine, December/February
- 1985 Haraldson, A. R., "In Quest of Folly; Reading Rodney Graham's Lenz", C Magazine, # 5, spring, pp. 34-38
- 1979 Keziere, R., Review, Vanguard, Vol 8, #9, November, p. 29

SELECTED WRITING

- 1998 art/text, No. 59, November 1997 - January 1998, pp. 54 - 59
- 1997 Island Thought: Canada XLVII Venice Biennale, York University, Toronto
- 1996 Oeuvres Freudiennes/Oeuvres Wagneriennes. Musée départemental de Rochechouart et Yves Gevaert Editeur
- 1992 A Design for a Mirrored Slip-case for Les Dernières Merveilles de las science (A Children's Book Published by Garnier Frères circa 1900) Yves Gevaert, Brussels (edition of 12, and 3 artist's copies)
White Shirt (for Mallarmé) Spring 1993. Yves Gevaert, Brussels and Lisson Gallery, London (edition of 21, and 5 artist's copies)
Five Interior Design Proposals for the Grimm Brothers' Studies in Berlin. Yves Gevaert, Brussels and Galerie Johnen & Schöttle, Cologne (single work, edition of 300 posters including 50 numbered and signed in ink)
Parsifal (1882 - 38, 969, 364, 735) (1990-1992). Yves Gevaert, Brussels and Galerie Johnen & Schöttle, Cologne, (luxury edition of 3)
Reading Machine for Parsifal. One Signature. Yves Gevaert, Brussels (edition of 12)
- 1991 Freud et le cas Katharina (1990), Yves Gevaert, Brussels and Emile Van Balberghe Libraire (edition of 300) (translated from English)
Dr. No, Christine Burgin Gallery, New York, (edition of 100, signed and numbered)
- 1990 Parsifal (1882 - 38, 969, 364, 735), Johnen & Schöttle, Cologne, (ed, of 40)
Shorter Notice, Or Gallery Society, Vancouver, (edition of 50, signed and numbered)
Shorter Notice, Or Gallery Society, Vancouver, (edition of 450)
Casino Royale (Sculpture de Voyage). Yves Gevaert, Brussels (edition of 5)
Les Dernières Merveilles de la Science. Yves Gevaert, Brussels and Galerie Nelson, Lyon (single work)

- 1989 The Piazza 4.1, Yves Gevaert, Brussels, Christine Burgin Gallery, New York , NY (edition of 25, signed and numbered)
La véranda/[La véranda], 2 volumes, Yves Gevaert, Brussels (edition of 100, signed and numbered)
 Vathek*. Yves Gevaert, Brussels (edition of 2)
Nouvelles impressions d'Afrique. Yves Gevaert, Brussels, Christine Burgin Gallery, New York, NY (edition of 2)
Images qui succèdent à la contemplation d'objets d'un grand éclat on même d'objets blancs bien éclairés. Yves Gevaert, Brussels and Christine Burgin Gallery, New York, NY
Alice's Adventures in Wonderland. Yves Gevaert, Brussels
Casino Royale. Yves Gevaert, Brussels (edition of 15)
Freud Supplement 170a-170d. Christine Burgin Gallery, New York, Yves Gevaert, Brussels, Philip Nelson, Lyon, Galerie Johnen & Schöttle, Cologne (edition of 100)
Parsifal Score. One Signature. Yves Gevaert, Brussels and Galerie Johnen & Schöttle, Cologne (edition of 12)
Parsifal. Transformation Music. 12 volumes, Yves Gevaert, Brussels and Galerie Johnen & Schöttle, Cologne (edition of 2)
- 1988 "Projects", Facsimile. No. 38/39, VII, Drukwerk De Zaak, Groningen
Cours de Linguistique Générale. Yves Gevaert, Brussels
- 1987 Die Gattung Cyclamen L. (Installation for Münster), Westfälischer Landesmuseum, Münster (edition of 24)
The System of Landor's Cottage. Yves Gevaert, Brussels and The Art Gallery of Ontario, Toronto (edition of 250, numbered)
The System of Landor's Cottage. Yves Gevaert, Brussels and The Art Gallery of Ontario, Toronto (edition of 4)
- 1983 Lenz. (edition of 10)
Lenz. (prospectus) Vancouver (edition of 210)

BOOKS AND CATALOGUES

- 2017 Art School High, Gordon Smith Gallery of Canadian Art, Vancouver, Canada, p.31
- 2016 Rodney Graham, The Rennie Collection, Vancouver, Canada

- 2015 Rodney Graham, Hatje Cantz, Germany
Madeline, Laurence, J'aime Les Panoramas, MUSCEM, Marseille, France, p.120
- 2013 Gander, Ryan Artists' Cocktails Dent-De-Leone, p.104
Steiner, Shepard Rodney Graham Phonokinetoscope Afterall Books,
London
Rodney Graham The Four Seasons, Hauser and Wirth, Zurich
2013 Carnegie International Cargegie Museum of Art, Pittsburgh
Ecotopia, curated by Amanda Cachia, Kitchener-Waterloo Art Gallery, Ontario,
Canada
- 2011 Defining Contemporary Art - 25 Years in 200 Pivotal Artworks, Phaidon
- 2009 The Art Institute of Chicago, Film, Video, New Media, Museum Studies 35 (I),
Yale University Press, New Heaven and London, 2009, p.58-p.59
- 2008 Blasted Allegories, "Works From the Ringier Collection " JRPIRingier, Zurich
Reality Check, concept by Marianne Torp, Statens Museum for Kunst,
Copenhagen
- 2007 Wet on Wet - My Late Early Styles, Verlag der Buchhandlung, Ealther Konig,
Germany
Baur, Andreas/ Bitterli, Kornad, Brave Lonesome Cowboy, Verlag
für moderne Kunst Nürnberg, 2007 (exh. cat.)
- 2006 Sardo, Delfim; MARCO; Centro José Guerrero (ed.), 'The Invisible
Show', Vigo: Museo de Arte Contemporanea de Vigo, 2006 (exh.cat.)
RODNEY GRAHAM, Musée d'art contemporain de Montréal, 2006 (exh. cat.)
Keller, Christoph, Slade, Kathy (ed.), The RODNEY GRAHAM Songbook,
Zurich: jrp ringier, 2006
Rodney Graham: She Stood Up For Herself, English 165, ICA, University of
Pennsylvania
Rodney Graham, exh catalog, Musée d;art contemporain de Montreal
- 2005 Museum van Hedendaagse Kunst Antwerpen (MUHKA), 'Intertidal –
Vancouver Art and Artists', Antwerpen 2005 (exh. cat.)
Thyssen-Bornemisza Art Contemporary (ed.), 'Don't Trust Anyone Over
Thirty' (playbill), Vienna, 2005
Hayward Gallery/Camden Arts Center (ed.), 'An Aside. Selected by
Tacita Dean' (exh.cat.), London: Hayward Gallery Publishing, 2005,
pp. 40-41, ill.
- 2004 RODNEY GRAHAM: A Little Thought' (exh. cat.), Art Gallery of
Ontario Toronto, Museum of Contemporary Art Los Angeles, Vancouver
Art Gallery

- 2003 Crosscurrents at Century's End: Selections from the Neuberger Berman Art Collection, Neuberger Berman, New York
Installations II l'empire des sens, Nicolas de Oliveira, Nicola Oxley, and Michael Petry, Thames & Hudson, Paris, p. 35
 Raspail, Thierry (ed.), 'Avant. Les Biennales de Lyon', Dijon: Les Presses du Réel/Fage Editions, 2003, pp. 78-81, ill. (exh. cat.)
 Raspail, Thierry (ed.), 'Après. Les Biennales de Lyon', Dijon: Les Presses du Réel/Fage Editions, 2003, pp. 250-255, ill. (exh. cat.)
 Kreuzer, Stefanie, Peter, Schüller, 'RODNEY GRAHAM. Begleitheft', Düsseldorf: K21 Kunstsammlung Nordrhein-Westfalen, 2003 (exh. cat.)
 Goetz, Ingvild/Urbaschek, Stephan (ed.), 'Fast Forward: Media Works from the Goetz Collection', München: Kunstverlag Ingvild Goetz GmbH, 2003, pp.180-185, ill. (exh. cat.)
 Blazwick, Iwona, Spira, Anthony, 'RODNEY GRAHAM', Ostfildern-Ruit: Hatje Cantz Verlag, 2003 (exh. cat.)
 Bonami, Francesco, Frisa, Maria Luisa (ed.), '50. Esposizione internazionale d'arte. Sogni e conflitti. La dittatura dello spettatore', Venezia: Marsilio Editori, 2003, p. 338, ill. (exh.cat.)
- 2002 Loop, curated by Klaus Biesenbach, Kunstwerk Berlin, Germany and P.S. 1, Contemporary Art Center, NY
010101: Art In Technological Times, San Francisco Museum of Modern Art, San Francisco, California, (exh. cat), text by Kathleen Forde, p. 78-9
- 2001 Bellevue Museum of Art, Luminous, Bellevue, 2000 (exh. cat.)
- 2000 Walker Art Center, 'Let's Entertain: Life's Guilty Pleasures, Minneapolis', 2000 (exh. cat.)
 Serpentine Gallery, 'The Green House Effect', London, 2000 (exh. cat.)
 The Museum of Contemporary Art, 'Flight Patterns', Los Angeles, 2000 (exh. cat.)
 'RODNEY GRAHAM. Getting it Together in the Country', Some Works with Sound Waves, Some 'Works with Light Waves and Some Other Experimental Works', Kunstverein München & Westfälischer Kunstverein Münster, 2000 (with vinyl record) (exh. cat)
Let's Entertain: Life's Guilty Pleasures, curated by Philippe Vergne, Walker ArtCenter, Minneapolis, MN
Making Time, curated by Amy Cappellazzo, Palm Beach ICA, Lake Worth, Florida
- 1999 Searchlight, conciousness at the millenium, Lawrence Rinder, Thames & Hudson, catalogue
Bloom: Contemporary Art Garden, Gianni Romano, Gotham, Milano, Italy
- 1997 Island Thought: Canada XLVII Venice Biennale, York University, Toronto

- 1995 Contemporary Photographs. Group Lhoist Collection, collection catalogue Lesen!, catalog, Kunsthalle St. Gallen, Switzerland
- 1994 Rodney Graham- Works from 1976 to 1994, catalog, texts by Jeff Wall, Matthew Titelbaum, Boris Groys, D. Tuen, Art Gallery of York University Ontario, Yves Gevaert, Brussels, The Renaissance Society at the University of Chicago
- 1993 Canada: Une Nouvelle Génération, FRAC des pays de la Loire, Getigne- Clisson Second Tyne International, catalog, Newcastle-upon-Tyne Cameras Indiscretas, catalog Circulo de Bellas Artes, Madrid
- 1992 Cameras Indiscretas, catalog Centre d'Art Santa Monica, Generalitat de Catalunya/Department de Cultura, Barcelona
- 1991 Crossroads, texts by Loretta Yarlow, Robert Kleyn and Richard Storr, Art Gallery of York University, North York, Ontario La Revanche de L'image, text by Dolene Ainardi- Argence, Galerie Pierre Huber, Geneva
- 1990 Rodney Graham, Parsifal, catalog, text by Rodney Graham, Johnen & Schöttle, Cologne Weitersehen, Museum Haus Esters and Museum Haus Lange. Krefeld Towards Landscape, texts by Aurora Garcia and Denys Zacharopoulos, Hacia El Paisaje, Centro Atlantico de Arte Moderno, Canary Islands
- 1989 Rodney Graham, catalog, essays by Jan Debbaut and Frank Lubbers, Stedelijk Van Abbesuseum, Eindhoven
- 1988 Rodney Graham, catalog, essay by Jeff Wall, Vancouver Art Gallery, Vancouver Made in Camera, catalog, Gallery Sten Eriksson, Stockholm Essential Form, catalog, essay by D. Augaitis, Walter Philips Gallery, Banff, Alberta
- 1987 Die Gattung Cyclamen L. (Installation for Munster), Westfälischer Landesmuseum, Munster (edition of 24)
- 1986 Ricochet, catalog, essay by Ian Wallace, Galleria Sala Uno, Rome
- 1985 Rodney Graham, Ken Lum, Jeff Wall, Ian Wallace, catalog, essay by Ian Wallace, 49th Parallel, New York
- 1977 Mowry Baden, Roland Brener, Christis Dikeakos, Fred Douglas, Dean Ellis, Rodney Graham, Tod Greenaway, Ian Wallace, catalog, essay by Willard Holmes, Pender Street Gallery, Vancouver

DISCOGRAPHY

- | | |
|------|---|
| 2007 | "Why Look for Good Times" |
| 2005 | "Never Tell a Pal a Hard Luck Story"
"Garden Fete"
"Don't Trust Anyone Over Thirty" |
| 2004 | "Rock is Hard" |
| 2001 | "The Bed-Bug, Love Buzz, and Other Short Songs in the Popular Idiom"
"The King's Part" |
| 2000 | "Getting It Together in the Country" |
| 1999 | "How I Became a Ramblin' Man"
"I'm a Noise Man" |