

LEILA HELLER GALLERY.

Loris Cecchini

B. 1969, Milan

Lives and works between Berlin and Tuscany.

Education

1985-89 Art institute in Siena, Italy 1989-91 Academy of Fine arts, Florence 1991-94 Brera Academy of Fine arts, Milan

Solo exhibitions

2015

Emotional Diagrams and Other Micrologies, Leila Heller Gallery, New York, NY

2014

Waterbones (sponge), Edicola Notte, Roma, Italy

Bushwalking, Centro Arti Plastiche, Carrara, Italy

Nuages de la mer et de l'air, symphonie des flux, permanent installation, Les Terrasses Du Port, Marseille, France

Modulo e modello, a cura di / curated by M. Meneguzzo, Fondazione Arnaldo Pomodoro, Milano, Italy (cat.)

2013

Loris Cecchini, Galleria Continua, Beijing, China (cat.)

The size plus the size of the sample, Studio Sandra Recio, Genève, Switzerland

2012

Aerial Boundaries, site-specific installation, Palazzo Strozzi, CCC Strozzi, Firenze, Italy

Loris Cecchini, Diana Lowenstein Gallery, Miami (FL), USA

The Hand, the Creatures, and the Singing Garden, permanent installation, Villa Celle, Pistoia, Italy (cat.)

2011

Loris Cecchini, Palazzo Ducale, Fondazione Edoardo Garrone, Genova, Italy

The rainbow trusses, Galleria Continua / Le Moulin, Boissy-le-Châtel, France

2010

Loris Cecchini, Château des Adhémar, Centre d'art contemporain, Montélimar, France

Loris Cecchini, Musée d'Art Moderne de Saint-Étienne Métropole, Saint-Étienne, France

Solidsky, Galleria Continua, San Gimignano, Italy

2009

Dotsandloops, Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy (cat.)

Loris Cecchini, Costruzioni che scivolano e pensieri alla deriva, Galleria Photology, Milano, Italy

LEILA HELLER GALLERY.

2008

Loris Cecchini, Laure Genillard Gallery, London, UK

2007

Blaublobbing, Palazzo Fendi, Roma, Italy

Empty Walls - Just Doors, Palais de Tokyo, Paris, France **Morphing wave**, Galleria Continua, San Gimignano, Italy

2006

Cloudless, PS1 Contemporary Art Center - MoMA, New York, USA; Palais de Tokyo, Paris, France; Shanghai Duolun MoMA, Shanghai, China; Galleria Continua, Beijing, China (cat.)

2005

Gaps and Other Works, Galería Max Estrella, Madrid, Spain

Loris Cecchini: Polvere di Spezie e altri spazi, Galleria Photology, Milan, Italy

Monologue Patterns, Hotel Bulgari, Milan, Italy

2004

Blaublobbing Outside, curated by G. Curto, Palazzo Bricherasio, Torino, Italy

Estructura de monólogo, Museu Casal Solleric, Palma de Mallorca, Spain **Loris Cecchini**, Palais de Tokyo, Paris, France Project Rooms, ARCO Madrid, Madrid, Spain

Voyager I, curated by S. Risaliti, Quarter - Centro Produzione Arte, Firenze, Italy

2003

La gabbia di Ferro. Dialoghi da Max Weber attorno a DensitySpectrumZone 1.0 di Loris Cecchini (conference and performance with Anna Scalfi), curated by F. Cavallucci, Galleria Civica di Arte Contemporanea, Trento, Italy

Monologue Patterns, Galleria Continua, San Gimignano, Italy

2002

ContaMICRAzioni, site-specific project, Cappa Mazzoniana, Stazione Termini, Fondazione Nissan per l'arte contemporanea, Roma, Italy **Terraforming**, site-specific project, Fondazione Teseco, Pisa, Italy

2001

H()ME, Armani Store, Milano, Italy

Loris Cecchini, Galerie Ghislaine Hussenot, Paris, France

Places for the show, Heidelberger Kunstverein, Heidelberg, Germany (cat.)

2000

Cargo, curated by E. Cicelyn, Museo di Castel Nuovo, Napoli, Italy (cat.) **Loris Cecchini**, CGAC - Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain (cat.)

LEILA HELLER GALLERY.

Loris Cecchini, curated by A. Fiz, Fondazione Bandera, Busto Arsizio, Italy **Stage evidences**, Galleria A. Nicola, Torino, Italy **Waste**, Galería Max Estrella, Madrid, Spain

1999

Loris Cecchini, Galleria Gian Ferrari Arte Contemporanea, Milano, Italy **Loris Cecchini**, Italienisches Kulturinstitut Köln, Köln, Germany (cat.)

1998

FWD>>: **Loris Cecchini**, curated by A. Pieroni, Palazzo delle Papesse Centro Arte Contemporanea, Siena, Italy

No Casting, Galleria Continua, San Gimignano, Italy

1997

Pause in Background, Galleria Studio Legale, Caserta, Italy (cat.) 1996 **Farfalle e propano**, Galleria Bordone, Milano, Italy

Group exhibitions

2014

4409.72 miles, 9125 days, Diana Lowenstein Gallery, Miami (FL), USA **Natura Naturata**, BMW Stiftung, Berlino, Germany

Highly Recommended: Emerging Sculptors, Frederik Meijer Gardens & Sculpture Park, Grand Rapids Michigan, USA

ICONICA Arte urbana al Foro Italico | ICONICA Urban art at Foro Italico, curated by Bartolomeo Pietromarchi and Maria Alicata, Rome, Italy

Natura Naturata, WiE KULTUR, Berlin, Germany

Conjunction, Greenhouse Berlin, Germany

2013

Artisti nello spazio. Da Lucio Fontana a oggi: gli ambienti nell'arte italiana, curated by M. Meneguzzo, B. di Marino, A. La Porta, Fondazione Rocco Guglielmo, Complesso Monumentale San Giovanni, Catanzaro, Italy (cat.)

Glasstress: White Light/White Heat, curated by J. Putnam, A. Berengo, collateral event of the 55th Biennale Internazionale d'Arte di Venezia, Venezia, Italy (cat.)

Les nouvelles folies françaises, curated by P. Amine, Musée d'Archéologie nationale et Domaine national de Saint-Germain-en-Laye, Saint-Germain-en-Laye, France (cat.)

Shadow of dust, when the sun blooms, WiE KULTUR, Berlin, Germany **Turbulences II**, curated by D. Rosenberg, P. Sterckx, Boghossian Foundation, Villa Empain, Brussels, Belgium (cat.)

2012

9th Shanghai Biennale, Shanghai Contemporary Art Museum, Shanghai, China (cat.)

LEILA HELLER GALLERY.

Construir, Deconstruir y Destruir / Construct, Deconstruct and Destroy, Carlos Garaicoa Open Studio 6.0, Madrid, Spain

Future, Landscape. A changing exhibition, curated by R. Caldura, with the

collaboration of G. D'Inca Levis, G. Molinari, P. Toffoluti, Forte Marghera, Mestre, Venezia, Italy (cat.)

Metamorphosis - Le collezioni Moroso fra design e arti visive, curated by A. Bruciati, P. Moroso, M. Viola, Casa Cavazzini, Museo d'Arte Moderna e Contemporanea, Udine, Italy

Muro di China - Madeinfilandia, Galleria Eva Menzio, Torino, Italy (cat.) **OA-Cinque atti teatrali sull'opera d'arte**, Teatro Studio, Scandicci, Italy **Turbulences**, curated by D. Rosenberg, P. Sterckx, Espace Culturel Louis Vuitton, Paris, France (cat.)

2011

Alfabeto2 è un'altra cosa... Riflessi dell'arte italiana, collateral event of the 54th Biennale Internazionale d'Arte di Venezia, Ca' Vendramin Calergi, Venezia, Italy

Creuser dans la langue une langue étrangère, Galerie Florence Leoni, Paris, France

for instance..., SUN - studio74rosso, Firenze, Italy

Invito al viaggio. Parte 2 - Proposte dalla collezione del Museo, Museo Pecci Milano, Centro per l'Arte Contemporanea Luigi Pecci, Milano, Italy **Italiens. Arte giovane in ambasciata**, Ambasciata Italiana a Berlino, Berlin, Germany

Loris Cecchini + Sabrina Torelli. Nulla si crea, nulla si distrugge, tutto si trasforma, Velan Center for contemporary art, Torino, Italy

Mina a Mano armata, Studio Geddes, Roma, Italy

Posso errare, ma non di core. Passato prossimo e futuro anteriore dell'Italia, GC.AC - Galleria Comunale d'Arte Contemporanea, Monfalcone, Italy

Premio Moroso per l'arte contemporanea, GC.AC - Galleria Comunale d'Arte Contemporanea, Monfalcone, Italy

Quelli che restano. Stati d'animo del paesaggio contemporaneo, Spazio Oberdan, Milano, Italy

Sopra/naturale - La forma riflette, Complesso di Sant'Agostino, Pietrasanta, Italy

Spaceship Earth, CoCA - Centre of Contemporary Art, Torun, Poland (cat.) **Un monde sans measures**, Palais Fesch - Musée des Beaux-Arts, Ajaccio, France (cat.)

2010

Antroposfera. Nuove forme della vita, Fondazione Marino Golinelli, Palazzo Re Enzo, Bologna, Italy (cat.)

Cosmogonia. Le Supernova del collezionismo italiano. Stefano e Raffaella Sciarretta, Palazzo Collicola, Spoleto, Italy

Entre Glace et Neige. Processi ed energie della natura, Centro Saint- Bénin, Aosta, Italy (cat.)

Forward>>Looking, MACRO Testaccio, Roma, Italy In Context, Goodman Gallery, Johannesburg, South Africa

Italian Genius Now - Casa dolce casa, curated by M. Bazzini, Italian Pavillion, Expo 2010 Shanghai - Better City, Better Life, Shanghai, China **L'arte della ricerca: cultura**, scienza, evoluzione, MACRO Testaccio, Roma, Italy

LEILA HELLER GALLERY.

La scultura italiana del XXI secolo, curated by M. Meneguzzo, Fondazione Arnaldo Pomodoro, Milano, Italy (cat.)

Living Rooms. Pièces à Vivre (Chamarande), Château de Chamarande, Centre d'art contemporain, Chamarande, France (cat.)

Made in Filandia, La Filanda, Pieve a Presciano, Italy (cat.) **PastPresentFuture** - Highlights from the UniCredit Collection, Yapi Kredi Cultural Center, Istanbul, Turkey (cat.)

Sphères 2010, Galleria Continua / Le Moulin, Boissy-le-Châtel, France SUD2010 - Salon Urbain de Douala, doual'art - Centre d'art contemporain, Douala, Camerun

The New Décor, Hayward Gallery, London, UK; The Garage Centre for Contemporary Culture, Moskvá, Russia

2009

Arte contemporanea per L'Aquila, Palazzo Massimo Lancellotti, Roma, Italy **Fragile**, terres d'empathie, Musée d'Art Moderne de Saint-Étienne Métropole, Saint-Étienne, France (cat.)

Intramoenia Extra Art - On the ground, underground, Castello di Barletta, Barletta, Italy (cat.)
La différence, CAB - Centre d'Art Bastille, Fort de la Bastille, Grenoble, France

La testa tra le nuvole, Convento dei Carmelitani Scalzi, Viterbo, Italy

Open Care, Open day, Open Care - Servizi per l'Arte, Milano, Italy

Qui è altrove, Palazzo de Sanctis, Castelbasso, Italy

Resonance 2009, Xe Biennale de Lyon, Lyon, France

The Group Show, MAGa - Civica Galleria d'Arte Moderna, Gallarate, Italy **Twister**, Galleria del Premio Suzzara, Suzzara, Italy (cat.)

2008

XV Quadriennale d'Arte di Roma, Palazzo delle Esposizioni, Roma, Italy

di segni ed altri luoghi, curated by F. Solero, 41artecontemporanea, Torino, Italy

Interiors, curated by A. Bonito Oliva, Oredaria Arti Contemporanee, Roma, Italy (cat.)

L'alba di domani - Arte contemporanea in Italia da Collezioni Italiane, proje4L/ Elgiz Museum of Contemporary Art, Istanbul, Turkey (cat.)

Mobile Art Chanel Contemporary Art Container by Zaha Hadid, curated by F. Busteau, Hong Kong, China; Tokyo, Nippon; New York, USA

Sphères. 5 énergies autour d'une nouvelle expérience d'expositions, Galleria Continua / Le Moulin, Boissy-le-Châtel, France

Strong End - Weak End. Nella città che sale, curated by P.L. Tazzi, Dryphoto arte contemporanea, Galleria Enrico Fornello, Project Gentili, Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy

2007

Artempo. Where Times Becomes Art, curated by J.H. Martin, G. Romenelli, M. Visser, D. Ferretti, Palazzo Fortuny, Venezia, Italy (cat.)

Camera con vista, curated by C. Gian Ferrari, L. Settembrini, Palazzo Reale, Milano, Italy

Dialogues Méditerranéens, Musée de l'Annonciade, Saint-Tropez, France Expérience Pommery, curated by D. Buren, Domaine Pommery, Reims, France

LEILA HELLER GALLERY.

Fatto in Svezia, curated by O. Aschan, Roda Sten, Göteborg, Sweden

La Giovine Italia, curated by R. Barilli, Galleria d'arte Fabbrica, Gambettola; Pinacoteca Nazionale, Bologna, Italy (cat.)

Mapas. Cosmogonías e puntos de referencia, CGAC - Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain Mentalgrafie Italiane, curated by D. Paparoni, Museum of Art The Gold Meir Cultural Center, Tel Aviv, Israel (cat.)

One colour, Galleria Continua, Beijing, China

The Freak Show, Musée d'Art Contemporain de Lyon, Lyon, France

Timer 01. Intimità/Intimacy, curated by D. Paparoni, G. Mercurio, Triennale Bovisa, Milano, Italy (cat.)

Via del Sale 2007, curated by N. Orenco, S. Peira, Associazione Il Fondaco, Chiesa di San Francesco, Cortemilia, Italy (cat.)

2006

6th Shanghai Biennale, Shanghai, China XII Biennale Internazionale di Scultura di Carrara, Museo della Scultura, ex Convento di San Francesco, Carrara, Italy (cat.)

Allegra con Brio, curated by W. Guadagnini, Chiesa del Suffragio, Carrara, Italy (cat.)

Beautiful Nature, curated by Sinapster, Galleria Comunale d'Arte Contemporanea, Castel San Pietro Terme, Italy (cat.)

C'era una volta un re. La fiaba contemporanea, curated by D. Donegri, ARCOS - Museo di Arte Contemporanea Sannio, Benevento, Italy

Cecchini, Graham, Ontani, Tremlett: le prime opere per C4, Centro Cultura Contemporaneo Caldogno, Villa Caldogno, Caldogno, Vicenza, Italy **Cinq milliards d'années**, curated by M.O. Walher, Palais de Tokyo, Paris, France

Costruttori: il lavoro in cento anni di arte italiana, curated by M. Margozi, L. Martini, A. Negri, Castel Sismondo, Rimini; Reale Albergo delle Povere, Palermo, Italy

Giardino, Luoghi della piccola realtà, curated by L. Hegyi, PAN, Napoli, Italy (cat.)

Il marmo e la celluloida, Parco e Villa della Versiliana, Marina di Pietrasanta, Italy

Italy Made in Art: Now, curated by A. Bonito Oliva, MoCA - Museum of Contemporary Art, Shanghai, China (cat.)

N. E. B. Nonvolatile Echosphere Bungalow, Nuit Blanche, Paris, France Pietro Consagra, Loris Cecchini, presentation of the new acquisition, GAM - Galleria d'Arte Moderna e Contemporanea, Torino, Italy

The Age of Metamorphosis: European Art Highlights from the Centro Pecci Collection, MoCA - Museum of Contemporary Art, Shanghai, China **Vis à vis. Collezioni si incontrano**, curated by W. Guadagnini, L. Pratesi, Centro Arti Visive Pescheria, Pesaro, Italy

Visioni del paradiso, curated by K. Frei, D. Lucchini, Isti- tuto Svizzero, Roma, Italy

Vom Pferd erzählen, Kunsthalle Göppingen, Göppingen, Germany

2005

Alice nel Castello delle meraviglie, Castello Sforzesco, Milano, Italy

Artchitecture of change, Isola Art Center, Milano, Italy Domicile: privé / public, curated by L. Hegyi, Musée d'Art Moderne de Saint-Étienne Métropole, Saint-Étienne, France (cat.)

LEILA HELLER GALLERY.

Entr'acte2, Casa Gallizio, Alba, Italy

Genius loci, curated by G. Curto, Castello di Racconigi, Racconigi, Italy

La scultura italiana del XX secolo, curated by M. Meneguzzo, Fondazione Arnaldo Pomodoro, Milano, Italy (cat.)

Lo sguardo italiano. Fotografie di moda dal 1951 a oggi, curated by F. Bonami, G. Ferré, M.L. Frisa, M. Lupano, C. Marra, A. Mattiolo, Rotonda della Besana, Milano, Italy

Manmano, Galleria Continua, Beijing, China

Pensieri sul relativismo, curated by R. Siligato, M.G. Tolo- meo, Villa Tonda, Ansedonia, Italy

Premio per la Giovane Arte Italiana 2004/2005, curated by P. Colombo, M. Pignatta Morano ,Venice Pavilion, 51th Biennale Internazionale d'Arte di Venezia, Venezia, Italy (cat.)

Senza confine (15th year), Galleria Continua, San Gimignano, Italy

Space: Now and Then. Art and architecture, curated by C. Driessen, Fundament Foundation, AaBe Fabrieken, Tilburg, Netherlands

The Five Rings, curated by M. Di Marzio, Forte di Exilles, Exilles, Italy (cat.) **Young italian art.**

Premio A. Fabbri, Kunsthalle Göppingen, Göppingen, Germany

2004

Anima o corpo - Estensioni della creatività nell'arte contemporanea, curated by R. Ridolfi, Centro per l'Arte Contemporanea Il Conventino, Monteciccardo, Italy

Bambini nel Tempo. L'infanzia e l'arte, curated by S. Risa- liti, M. Scolaro, Palazzo Te, Mantova, Italy

Collezione permanente, curated by F. Namioka, Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy

De humana proportione, Galleria Continua, San Gimignano, Italy Expo 21. Strategies of display, curated by S. Moretti, Angel Row Gallery, Central Library Building, Nottingham, UK

Haus und Körper, curated by A. Kohlmeyer, Galerie Françoise Heitsch, München, Germany

Interfacies Asteriae, L'anima intermediale, curated by F. Bonazzi, E. Maffei Gueret, Asteria, Trento, Italy

Ks 2/63, curated by E. Vroonen, Haus Gallus, Frankfurt am Main, Germany **Le Opere e i Giorni**, curated by A. Bonito Oliva, Certosa di Padula, Salerno, Italy (cat.)

Lustwarande 04: Disorientation by Beauty, curated by C. Driessen, De Oude Warande, Fundament Foundation, Tilburg, Netherlands

Normal Life, curated by M. Gandini, Art and Gallery, Milano, Italy

Objects vs Design, Musée d'Art Moderne de Saint-Étienne Métropole, Saint- Étienne, France

Opera video, Galleria Continua, San Gimignano, Italy

Orizzonti aperti, Galleria d'Arte Moderna e Contemporanea, Palazzo Forti, Verona, Italy

Sonde, curated by B. Corà, M. Panzera, Palazzo Fabroni, Pistoia, Italy

Fitting Spaces, curated by J. H. Martin, R. Pinto, PAC - Padiglione d'Arte Contemporanea, Milano, Italy (cat.)

Uscita Pistoia, Studio Alleruzzo, Pistoia, Italy

Z.A.T. - Zone Artistiche Temporanee. Premio Nazionale Arti Visive Città di Gallarate. XXI-XXII edizione, curated by E. Zanella, artistic committee: A. Abruzzese, M. Meneguzzo, M. Bianchi Guenzani, R. Pinto, G. Zanella, E. Zanella, Gallarate, Italy (cat.)

LEILA HELLER GALLERY.

2003

3D, curated by M. Fletcher, Friedrich Petzel Gallery, New York, USA Arte italiana per il XXI secolo, Palazzo della farnesina, Ministero degli Affari Esteri, Roma, Italy (cat.)

Assenze-Prezenze, curated by E. Lambion, Le Botanique - Centre Culturel de la Communauté Française Wallonie, Brussels, Belgium

Catastrofi Minime, curated by F. Castro, S. Cincinelli, C. Collu, MAN - Museo d'Arte Provincia di Nuoro, Nuoro, Italy

Cover Theory, curated by M. Senaldi, Officina della Luce, ex Centrale Emilia, Piacenza, Italy (cat.)

Home, Galerie Georges-Philippe & Nathalie Vallois, Paris, France Interférences urbaines, curated by L. Benedetti, Le Botanique - Centre Culturel de la Communauté Française Wallonie, Brussels, Belgium

Le Mille e una Notte, Isola dell'Arte, Stecca degli Artigiani, Milano, Italy Moltitudini - Solitudini, curated by S. Risaliti, Museion, Bolzano, Italy

Per l'Arte, Rotonda Nervi, Reggio Calabria, Italy

Orizzonti, curated by A. Bonito Oliva, S. Risaliti, Forte Belvedere, Firenze, Italy

Seen / Unseen, Finesilver Gallery, San Antonio (TX), USA

Urbaland, curated by R. Caldura, Venezia, Italy

2002

Collezione Permanente: nuove acquisizioni, curated by B. Corà, Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy (cat.)

De Gustibus. Collezione Privata Italiana, curated by A. Bonito Oliva, S. Risaliti, Palazzo delle Papesse, Siena, Italy

Il grande freddo – The Big Chill, Galleria In Arco, Torino, Italy (cat.)

I luoghi invisibili, Galleria Photology, Milano, Italy

L'arte del gioco. Da Klee a Boetti, curated by P. Bellasi, A. Fiz, T. Sparagni, Museo Archeologico Regionale di Aosta, Aosta, Italy (cat.)

Last Minute: verso la fine dell'eternità, curated by L. Facco, L. Baldini, Vecchio Ospedale Soave, Codogno, Italy

L'ultima cena, curated by M. Sgroi, Castel dell'Ovo, Napoli, Italy (cat.)

Next Art. 20 musei per l'arte di domani, curated by L. Pratesi, Sala Murat, Bari, Italy

Nuovo Spazio Italiano, curated by F. Cavalucci, G. Nicoletti, G. Verzotti, Galleria Civica di Arte Contemporanea, Trento, Italy (cat.)

Ouverture, curated by N. Bourriaud, J. Sans, Palais de Tokyo, Paris, France **Ouverture... arte dall'Italia**, curated by A. Bruciati, GC.AC - Galleria Comunale d'Arte Contemporanea, Monfalcone, Gorizia, Italy (cat.)

Paradiso perduto, curated by A. Stazzone, Palazzo del- l'Arengo, Rimini, Italy

Pianos année zéro, Musée de la Musique, Cité de la Musique, Paris, France (cat.)

2001

2001 Photo Festival, Gana Art Center, Seoul, Korea (cat.) Abitanti: arte e relazione, curated by M. Bazzini, B. Corà, M. Panzera, Palazzo Fabroni, Pistoia, Italy

Arte all'Arte. 6a edizione, special project, Colle di Val d'Elsa, Italy Art files, curated by L. Pratesi,

LEILA HELLER GALLERY.

Centro Arti Visive Pescheria, Pesaro, Italy **Bbbreathless**, Lombard Freid Fine Arts, New York, USA

Chairs in Contemporary Art, curated by A. Kohlmeier, Civici Musei, Udine, Italy

Cosa Arcana e Stupenda, curated by A. Bellini, Sermoneta, Italy

Cuerpo y Pecado / Body & Sin, curated by A. Bonito Oliva, Bienal de Valencia, Valencia, Spain

Fragile Beauty, curated by G. Iovane, Fondazione Manin, Venice-Murano, Italy

Il volto felice della globalizzazione. I a Biennale di Ceramica nell'Arte Contemporanea, curated by T. Casapietra, R. Costantino, Musée Ariana, Genève, Switzerland; Museo Civico d'Arte

Contemporanea, Albissola, Italy **Invasione italiana** - collezione permanente, curated by S.

Lacagnina, Galleria Civica Arte Contemporanea, Montevergini, Italy

Leggerezza. Un'idea dell'arte italiana contemporanea / Eine Blick auf zeit- genossische Kunst in Italien, curated by G. Iovane, Städtische Galerie im Lenbachhaus und Kunstbau, München, Germany (cat.)

Odissee dell'Arte, curated by A. Bonito Oliva, Museo Re- voltella, Trieste, Italy (cat.)

Paesaggi fluttuanti, curated by A. Fiz, Santuario di Oropa, Oropa, Italy **Panorama italiano: house**, curated by A. Micaletti, Centro Arti Visive Pescheria, Pesaro, Italy

Platea dell'Umanità, curated by H. Szeemann, 48th Biennale Internazionale d'Arte di Venezia, Venezia, Italy (cat.)

Poetiche del Quotidiano 2, curated by L. Ragaglia, Galleria Civica, Bolzano, Italy (cat.)

Terraferma, curated by R. Caldura, Centro Culturale Candiani, Mestre, Venezia, Italy (cat.)

2000

3nds Milan, curated by A. Galasso, G. Maraniello, Galleria Salara, Bologna, Italy (cat.)

Boom!, curated by S. Risaliti, ex Manifatture Tabacchi, Firenze, Italy (cat.) **Fantapop**, curated by V. Baradel, Fondazione Bevilacqua La Masa, Venezia, Italy (cat.)

Futurama, Arte in Italy 2000, curated by R. Gavarro, M. Meneguzzo, Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy (cat.)

No Confines, curated by Mandarin Duck for Médecins Sans Frontières, London, UK; Paris, France; Madrid, Spain; Milano, Italy; Berlin, Germany **Simili**, curated by J. Baranes, Stuart Gallery, New York, USA **The sky is the limit**, curated by J. Sans, M. Hzu, Taipei Biennial, Taipei, Taiwan (cat.)

1999

XIII Quadriennale d'Arte di Roma, Palazzo delle Esposizioni, Roma, Italy

(cat.)

Alta Definizione, curated by P. Magni, Centrale Montemartini, Roma, Italy (cat.)

Artbeat, curated by G. Bartorelli, F. Fabbri, Galleria Salara, Bologna; Galleria Posteria, Milano, Italy

Arte in giro, curated by A. Fiz, Santuario di Oropa, Oropa, Italy (cat.) **Digitalia**, curated by P. Campiglio, Studio Venticinque, Milano, Italy

Effetto Notte, curated by L. Pratesi, P. Magni, Napoli Sotterranea, Napoli, Italy (cat.)

Fantasimilia. Dalla fotochimica alla fotoelettronica, curated by I. Zannier, S. Zannier, CRAF - Centro di Ricerca e Archiviazione della Fotografia, Lestans / Sequals, Italy (cat.)

Il sentimento del 2000. Arte e foto 1960- 2000, Galleria Continua, San Gimignano, Italy

In Uso, curated by L. Pratesi, P. Magni, Fondazione Michetti, Pescara, Italy **MIR - Art in Space /**

LEILA HELLER GALLERY.

Arte nello Spazio / Kunst im Raum, curated by E. Francalanci, Galleria Civica, Bolzano, Italy (cat.)
MoltepliCittà, curated by B. Pietromarchi, Fondazione Adriano Olivetti, Roma, Italy (cat.)
Nuovo nomadismo individuale, Casa Rigoletto, Mantova, Italy (cat.)
Porta d'Oriente, curated by G. Romeno, Bisceglie, Italy (cat.)
Video Virtuale - Foto Ficonale, Ludwig Museum, Köln, Germany

1998

Attraversamenti, curated by C. Corbetta, D. Grandi, CRT - Teatro dell'Arte, Milano, Italy
Eccentrica, curated by M. Manara, G. Gianuzzi, Rocca Sforzesca, Imola, Italy
OraPerOra, online project for UnDo.net (www.undo.net/Oraperora/perfect.htm), curated by Premiata Ditta, E. Vecchia, F. Fazzi, E. Conti, Italy
Pre-Millennium Tension, curated by L. Beatrice, Galleria Eos, Milano, Italy **Rock around the Clock**, curated by A. Galasso, Galleria Ciocca, Milano, Italy **Standby**, curated by A. Pieroni, Galleria Romberg, Latina, Italy

1997

[b]Aperto '97, curated by C. Perrella, Trevi Flash Art Museum, Trevi, Italy (cat.)[/b]
Arena, curated by C. Perrella, Mel Bookstore, Roma, Italy (cat.)
Città aperta, Città Sant'Angelo, Pescara, Italy
Crash, curated by G. Del Vecchio, Ex officina meccanica, Caserta, Italy **Generazione media**, curated by S. Campagnola, F. Alessandrini, P. Darra, L. Ghirardelli, F. Rossi, Palazzo della Triennale, Milano, Italy (cat.)
Il punto, curated by E. Grazioli, Galleria Continua, San Gimignano, Italy Invita, Galleria Continua, San Gimignano, Italy (cat.)
Periscopio, curated by P. Campiglio, F. Tedeschi, A. Madesani, Cascina Grande, Rozzano, Italy (cat.)

1996

0" video 1', curated by D. Esposito, AA. BB. AA., Milano, Italy Mutoidi,
curated by M. Sgroi, Castello del Maschio Angioino, Napoli, Italy

1995

Anni '90 arte a Milano: profanazioni, Openspace Arengario, Milano, Italy Storm, Spazio Plastic & Juboxhero, Milano, Italy
The meridian crossing, Ent/artic shelf, Hermit IV: Interdisciplinary Symposium, Plasy, Czech Republic

1994

Apparenze e apparizioni, Parco Lucca, Associazione culturale Coenobium, Fiorenzuola d'Arda, Italy (cat.)

Premi / Awards

LEILA HELLER GALLERY.

2014- ArtPrize in shortlist for a juror award

2014 – Premio Arnaldo Pomodoro per la scultura

2011 – Premio Moroso 2006 – Premio Francesca Alinovi

2005 – Premio Agenore Fabbri e Fondazione VAF

2005 – PARC Premio Giovane Arte 2004/2005 (DARC, MAXXI, Biennale di Venezia)

Collezioni pubbliche / Public collections

Boghossian Foundation, Villa Empain, Brussels, Belgium

Centro per l'Arte Contemporanea Luigi Pecci, Prato, Italy

CGAC, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain

Collezione VAF-Stiftung, MaRT, Museo di Arte Moderna e Contemporanea di Trento e Rovereto, Rovereto, Italy

Galleria del Premio Suzzara, Suzzara, Italy

GAM, Galleria Civica d'Arte Moderna e Contemporanea, Torino, Italy

MAGa, Fondazione d'Arte Moderna e Contemporanea 'Silvio Zanella', Gallarate, Italy

MAMbo, Museo d'Arte Moderna, Bologna, Italy

MAXXI, Museo nazionale delle arti del XXI secolo, Roma, Italy

Musée d'Art Moderne de Saint-Étienne Métropole, Saint-Étienne, France