

JANE LOMBARD

Lucy + Jorge Orta

Lucy Orta, b. United Kingdom, 1966

Jorge Orta, b. Argentina, 1953

SOLO EXHIBITIONS & COMMISSIONS

- 2026 *from root to rain*, Jane Lombard Gallery, New York, NY
- 2025 *Cloud Meteoros II*, The Hyundai Daegu, South Korea
Potential Architecture, SPARC, Venice Art Factory, Venice, IT
Lucy + Jorge Orta: Homo Mondialis, 2025 British Textile Biennial, Blackburn Cathedral Crypt, UK
- 2024 *Beaufort*, Art Triennial At the Sea, Public Sculpture Commissions, Beaufort, Belgium
- 2023 *Seeking Blue Gold*, Oratorio di San Filippo Neri, Bologna, Italy
Seeds, Harewood House, Leeds, UK
Traces: Stories of Migration, University of the Arts London, London College of Fashion, UK
70 x 7 The Meal Act XVI, Harewood House, Leeds, UK
Lucy Orta. Traces: Stories of Migration, Nunnery Gallery, London, UK
- 2022 *Vita Extremis*, The Het Nieuwe Instituut, Rotterdam, The Netherlands
For a Contextual Art, Frédéric Mouraux Gallery, Brussels, Belgium
- 2021 *Masking*, La Patinoire Royale | Galerie Valerie Bach, Brussels, BE
- 2020 *Orta Drawing Lab*, Drawing Lab, Paris, France
Antarctica World Passport: UK-Tour, National Maritime Museum, Harewood House,
Lucy + Jorge Orta, Les Tenneries – Centre d'art contemporain, Amilly, France
OrtaWater, LMCC Arts Center, Governors Island, New York, US
- 2019 *70 x 7 The Meal Act XLII Matera*, European Cultural Capital, Matera, Italy
Life Guards, Palazzo Vecchio, Museo Novecento, Museo Ferragamo, Florence, Italy
Potential Architecture, Jane Lombard Gallery, New York, NY
Gazing Ball, Yorkshire Sculpture Park, West Bretton, UK
- 2018 *Antarctica World Passport – Displacement*, Migration Week, Marrakesh, Morocco
Procession Banners, Medicine Bakery and Gallery, Birmingham, UK
The Gazing Ball – Potential Architecture, Folly! 2018, Fountains Abbey and Studley Royal North Yorkshire, UK
PEEWIT, European Capital of Culture Leeuwarden-Fryslân, Sloten, The Netherlands
70 x 7 The Meal Act XLI, NTU Centre for Contemporary Art, Singapore
- 2017 *Raft if the Medusa*, Hull, UK
Lucy + Jorge Orta, UNTITLED Art Fair, Jane Lombard Gallery Miami Beach, Florida, USA
Antarctica World Passport Bureau, Frieze Projects, curated by Raphael Gygax, Frieze London, UK
Lucy + Jorge Orta, Galerie Valerie Bach, Brussels, Belgium
70 x 7 The Meal, Ideas Fest, Cities for the People, NTU Centre for Contemporary Art, Singapore
- 2016 *Lucy + Jorge Orta : Food*, City Gallery, Peterborough Museum, Priestgate, Peterborough, UK
Lucy + Jorge Orta : Antarctica, Jane Lombard Gallery, New York, NY
Lucy + Jorge Orta, Attenborough Arts Centre, University of Leicester, Leicester, UK
- 2015 *Antarctica World Passport Bureau*, COP21, Le Grand Palais, Paris, France
70 x 7 The Meal, Harvest in Peterborough, Peterborough, UK
Displacement, Nansen, Geneva, Switzerland
Clouds | Meteoros, Lille, France
Food Water Life, Museum London, Ontario, Canada
Fabulae Naturae, ZegnaArt, Ermenegildo Zegna HQ, Milan, Italy
Food Water Life, Richard E. Peeler Art Center, De Pauw University, Greencastle, USA
- 2014 *Lucy + Jorge Orta*, Valérie Bach Gallery, Belgium
Food Water Life, Ben Maltz Gallery, Otis College of Art & Design, Los Angeles, CA, United States
Nuit Blanche, Calgary, Canada
Le Havre Ville Monde, LH Forum, Le Havre, France
Lucy + Jorge Orta. Le Portique, Le Havre, France
Street Food Temple, Le Carreau du Temple, Paris, France
Food / Water / Life, Parc de la Villette, Paris, France
Food Water Life, Johnson Museum of Art, Cornell University, New York, United States

JANE LOMBARD

- 2013 *Potential Architecture*. TheGallery, Arts University Bournemouth, Wallisdown, United Kingdom
Lucy + Jorge Orta. Yorkshire Sculpture Gallery, West Bretton, United Kingdom
Food Water Life. Zilkha Gallery, Wesleyan University, Middletown, CT, United States
Clouds | Meteoros. Terrace Wires. Barlow Shed, St Pancras International Station, London, UK
70 x 7 The Meal act XXXIV. Philadelphia. PA, United States of America
Spirits of the Huveaune | Le Chemin des Fées. Marseille-Provence, France
- 2012 *Amazonia | Fantastic Creature*. Lille 3000, Lille Town Hall, France
Fabulae Romanae. MAXXI Museo Nazionale delle Arti del XXI Secolo, Rome, Italy
Food, Water, Life. Tufts University Art Gallery, Aidekman Arts Center, Medford, Massachusetts, United States
Antarctica World Passport Bureau. FIAC Hors les Murs, Paris, France
70 x 7 The Meal act XXXIII. Smiths Row, Bury St Edmunds, Suffolk, United Kingdom
- 2011 *Clouds | Nuages*. La Maréchalerie – centre d’art contemporain & la Gypsothèque du Musée du Louvre, France
Amazonia, Motive Gallery, Amsterdam, The Netherlands
70 x 7 The Meal act XXXII. MAXXI Museo Nazionale delle Arti del XXI Secolo, Rome, Italy
Antarctica. Galeriedemarseille, France
70 x 7 The Meal act XXVI. Fundació Joan Miró Barcelona, Spain
- 2010 *Amazonia*. Natural History Museum, London, United Kingdom
The Gift. Adelaide International 2010: Apart, we are together; Jam Factory, Adelaide, Australia
Lucy Orta. CCANW: Centre for Contemporary Art and the Natural World, United Kingdom
Antarctica. Été des Arts en Auxois-Morvan, Montbard, France
Wijheizij | Milk. Permekemuseum, Jabbeke, Belgium
Light Works. Black Dog Space, London, United Kingdom
- 2009 *OrtaWater*. Motive Gallery / Vienna Art Fair, Austria
OrtaWater. DSM, Heerlen and Sittard, The Netherlands
70 x 7 The Meal, act XXXI. Sherwell Church Hall, North Hill, Plymouth, United Kingdom
Lucy Orta. Plymouth Arts Centre / Plymouth College of Art & Design, United Kingdom
Light Works—Brasilia em Luz (project). Brasilia, Brazil
- 2008 *Antarctica*. Galleria Continua: Le Moulin, Boissy le Châtel, France
Antarctica. Hangar Bicocca spazio d’arte, Milan, Italy
Antarctic Village—13:3. Fries Museum, Leeuwarden, The Netherlands
Antarctic Village—Works in Progress. Motive Gallery, Amsterdam, The Netherlands
70 x 7 The Meal, act XXIX. La Venaria Reale, Turin, Italy
70 x 7 The Meal, act XXVIII. Villa Ephrussi de Rothschild, Cap Ferrat, Monaco
OrtaWater. Expo Zaragoza, Austrian Pavilion, Spain
Body Architecture. The Swedish Museum of Architecture, Stockholm, Sweden
Survival. Fashion Space Gallery, London College of Fashion, United Kingdom
- 2007 *Antarctic Village—No Borders*. Galleria Continua: San Gimignano, Italy
Antarctic Village—No Borders. Antarctic Peninsula, Antarctica
Heads or Tails, Tails or Heads. Antarctic Marambio Base, Antarctica
Fallujah—works in progress. Galerie Peter Kilchmann, Zurich, Switzerland
Fallujah. Institute of Contemporary Art / Old Truman Brewery, London, United Kingdom
Fallujah—Casey’s Pawns. 11th Prague Quadrennial International Exhibition Scenography and Theatre Architecture, Czech Republic
Fallujah. Art Forum Berlin / Motive Gallery, Germany
Fallujah—Auszug 01. Context Festival, Hebbel am Ufer, Berlin, Germany
70 x 7 The Meal, act XXVII. Albion Gallery, London, United Kingdom
Nexus Architecture. Tramway, Glasgow, Scotland
- 2006 *OrtaWater*. Galleria Continua: Beijing, China
70 x 7 The Meal, act XXV, Open House. Casa Argentina, London, United Kingdom
Light Works—Lights on Tampa. Tampa Bay Hotel / University of Tampa, Florida, United States
Light Works—Open House/Casa Abierta. Casa Argentina, London, United Kingdom
Selected Works: Lucy + Jorge Orta. Motive Gallery, Amsterdam, The Netherlands
- 2005 *Lucy Orta*. The Curve, Barbican Centre, London, United Kingdom
Drink Water! 51st Venice Biennale, Fondazione Bevilacqua La Masa, Italy
Water & Works. Museum Boijmans Van Beuningen, Rotterdam, The Netherlands
70 x 7 The Meal, act XXIII—Lunch with Lucy. The Curve, Barbican Centre, London, United Kingdom
70 x 7 The Meal, act XXII. Z33, Hasselt, Belgium

JANE LOMBARD

- 2004
70 x 7 The Meal, act XXI. Pleinmuseum / Centraal Museum, Utrecht, The Netherlands
Totipotent Architecture. Centre for Contemporary Visual Arts, University of Brighton, United Kingdom
Casey's Pawns—Nexus Architecture. Victoria & Albert Museum, London, United Kingdom
Dwelling X. RIBA, London, United Kingdom
Nexus Architecture x 110. Attwood Green, Birmingham, United Kingdom
- 2003
Light Works—Lille European Cultural Capital 2004. Opera House, Lille, France
70 x 7 The Meal, act XX. UNESCO, Paris, France
Connector Mobile Village. Southeastern Center for Contemporary Art, Winston-Salem, North Carolina, United States
Body Architecture. Lothringer13, Munich, Germany
Dwelling X. Old Market Square, Nottingham, United Kingdom
Collective Dwelling, act IX. Institute for Contemporary Art, Brisbane, Australia
Collective Dwelling, act VIII. Cicignon High School, Fredrikstad, Norway
Light Works—OPÉRA.tion Life Nexus, act IX. 14th World Transplant Games, Place Stanislas, Nancy, France
- 2002
70 x 7 The Meal, act XIX. Design Academy Eindhoven, The Netherlands
70 x 7 The Meal, act XVII (Enactments of the Self). Sterischer Herbst, Graz, Austria
70 x 7 The Meal, act XVII. Rio Garonne, Toulouse, France
70 x 7 The Meal, act XVI. Ar/ge Kunst Museum Gallery, Waltherplatz, Bolzano, Italy
Connector Body Architecture sector IX. Musée d'Art et d'Histoire de Cholet, France
Connector Mobile Village. Florida Atlantic University Galleries, Boca Raton, Florida, United States
Nexus Architecture x 110. Miami Design District / Art Basel Miami Beach, Miami, Florida, United States
Fluid Architecture II workshops. The Dairy, St Siméon, France / Stroom Den Haag, The Hague, The Netherlands
Fluid Architecture I workshops. Drill Hall, Melbourne, Australia
Light Works—OPÉRA.tion Life Nexus, act VIII. Saint-Eustache, Paris, France
Borderline. Berlin Ballet: Komische Oper Berlin, Germany / Créteil Maison des Arts,
The Gift - Life Nexus. TwoTen Gallery, The Wellcome Trust, London, United Kingdom
- 2001
70 x 7 The Meal, act XIII. Firstsite gallery, Colchester, United Kingdom
70 x 7 The Meal, act XII. Parc Beauvillé, Amiens, France
70 x 7 The Meal, act XI (They say this is the Place). Antwerp, Belgium
70 x 7 The Meal, act X (Active Ingredients). COPIA: The American Center for Wine, Food and the Arts, Napa Valley, California, United States
70 x 7 The Meal, act IX (*OPÉRA.tion Life Nexus*, act VII). Museum für Angewandte Kunst, Cologne, Germany
70 x 7 The Meal, act V–VII. Casa de Francia / Museo Diego Rivera/ Couvent de la Mercedes, Mexico City, Mexico
Connector Guardian Angel sector VIII. Casa de Francia, Mexico City, Mexico
Connector Mobile Village sector IV. University of South Florida Contemporary Art Museum, Tampa, Florida, United States
Light Works—OPÉRA.tion Life Nexus, act VI—*Battement des Grands Jours*. Palais de Tau / Reims Cathedral, France
Light Works—OPÉRA.tion Nexo Coraz n, act V. Festival del Centro Histórico, El Zocalo, Mexico City, Mexico
The Gift. Firstsite gallery, Colchester, United Kingdom
- 2000
Arbor Vitae (Making History). Freeport Talke, Staffordshire, United Kingdom
70 x 7 The Meal, act IV. Dieuze, France
70 x 7 The Meal, act III (*The Invisible Touch*). Kunstraum Innsbruck, Austria
Connector Mobile Village sector VII. Talbot Rice Gallery, Edinburgh, United Kingdom
Connector MacroWear sector VI. Kapelica Gallery, Ljubljana, Slovenia
Connector Mobile Village III. Australian Centre for Contemporary Art, Melbourne, Australia
Connector Mobile Village II. La Cambre E.N.S.A.V., Brussels, Belgium
Connector Mobile Village I. Pitti Immagine, Florence, Italy
The Gift - Life Nexus. Cité des Sciences et de l'Industrie, Parc de la Villette, Paris, France
Light Works—OPÉRA.tion Life Nexus, act IV *Millennium*. Le Grenier du Siècle / Lieu Unique, Nantes, France
OPERA.tion Life Nexus, act III. Chapiteau Larue Foraine, Paris, France
Light Works—OPERA.tion Life Nexus, act II. Hôpital Robert Giffard, Québec, Canada
Light Works—OPÉRA.tion Life Nexus, act I. Festival Internacional de Arte, Medellín, Colombia
The Gift—Life Nexus. Athens Sculpture Biennale, Greece

JANE LOMBARD

- The Gift—Life Nexus*. Mediterranean seabed, France
- 1999 *Jorge Orta recent works*. Galeria El Museo, Bogota, Colombia
HortiRecycling Enterprise, act II. Weiner Secession, Vienna, Austria
Nexus Architecture. Haus der Kulturen der Welt, Berlin, Germany
Nexus Architecture. Passages centre d'art contemporain, Troyes, France
Collective Dwelling, act VII. Fabrica gallery, Brighton, United Kingdom
Urban Life Guards—works in progress. Expofil, Paris, France
- 1998 *Lucy Orta—Urban Armour*. Art Gallery of Western Australia, Perth, Australia
Nexus Architecture. Appel d'Air, Paris, France
Nexus Architecture. March Against Child Labour, Lyon, France
Questions from the heart 0023. Espace d'Art Yvonamor Palix, Paris
- 1997 *Collective Dwelling, act II*. Le Creux de l'Enfer, Thiers, France
All in One Basket, act I. Galerie du Forum Saint-Eustache, Paris, France
Refuge Wear. East End London, United Kingdom
Commune Communicate (Actions Urbaines). C.P. Metz detention centre, France Ici et Ailleurs. Le Parvis, Tarbes, France
- 1996 *Modular Architecture*. Soirées Nomades, Fondation Cartier pour l'art contemporain, Paris, France
Refuge Wear—Nexus Architecture. Soho Festival, New York
Refuge Wear. Espace d'Art Yvonamor Palix, Paris, France
Light Messenger. Galerie du Douvren Brittany, France
Light Works—Cardinal Cross. Evry Cathedral, France
Light Works—Light Messenger. Coastline of Brittany, France
Light Works—Heart of the Moon. Causseaux Kiln, Limoges, France
- 1995 *Identity + Refuge Act I*. Salvation Army Cité de Refuge, Paris, France
Nexus Architecture—Collective Wear x 16. 46th Venice Biennale, Venice, Italy
Light Works—Light Messenger. 46th Venice Biennale, Canal Grande, Venice, Italy
Light Works—Paths of Light. Gorges du Verdon, France
Light Works—Woven Light. Troglodyte villages, Cappadocia, Turkey
- 1994 *Refuge Wear*. Montparnasse Station, Paris, France
Nexus Architecture x 8. Cité La Noue, Montreuil, France
Refuge Wear. Louvre / Le Pont des Arts, Paris, France
Refuge Wear. Salvation Army Cité de Refuge, Paris, France
Light Works—Plea from the Earth. Mount Aso, Kyūshū, Japan
Light Works—Sacred Light. Chartres Cathedral, France
- 1993 *Light Works—Light of Stone*. Castilla-La Manche, Cuenca, Spain
Light Works—Fire Signs (project). Vesuvius / Institut Français, Naples, Italy
Jorge Orta. Recoleta Cultural Centre, Buenos Aires, Argentina
- 1992 *Light Works—Imprints on the Ande*. The Andes Mountain Range, Peru
Light Works—Rive des Amériques. Palais de Tokyo, Paris
Jorge Orta. Center for Art and Communication, Buenos Aires, Argentina
Terre. Galerie Procréart, Paris, France
- 1991 *Light Works—Graphic Light Poem*. Centre Pompidou, Paris, France
Light Works—Lecons Ténèbres. Basilique de Neuvy Saint Sépulchre, France
Light Works—untitled. Chapelle de la Salpêtrière, Paris, France
Jorge Orta. Galería La Kabla, Madrid, Spain
Poussière / Dust. Galerie Paris-Bastille, France
- 1984-90 *Jorge Orta*. Keller-Kinder Gallery, Paris France
Jorge Orta. Frankfurter Buchmesse, Frankfurt Germany
Jorge Orta. Galérie Seul, Brussels, Belgium
Rito y sacrificios. Cloître des Billettes, Paris, France
Irracional Alatorio. Bernanos Gallery, Paris, France
Sustancia e immaterialidad de signos. Le Pont d'Arcole, Paris
Jorge Orta. Galería Krass, Rosario, Argentina
- 1984 *Fusion de sangre Latinoamericana*. Bernardino Rivadavia centro culturel, Rosario, Argentina
- 1983 *Madera y Trapo*. Bernardino Rivadavia centro culturel, Rosario, Argentina
Testigos Blancos. Plaza Santa Cruz, Rosario, Argentina
- 1982 *Cronica Grafica*. XII Biennale de Paris, France / Bernardino Rivadavia centro culturel, Rosario, Argentina
Jorge Orta. Buonarroti Gallery, Rosario, Argentina

JANE LOMBARD

- 1981 *Transcurso Vital*. Museu de Arte Contemporanea da Universidade Sao Paulo, São Paulo, Brazil
1978 *Transcurso Vital*. Plaza Vicene Lopez y Planes, Fisherton, Rosario, Argentina Jorge Orta. Galería Krass, Rosario, Argentina
1977 *Jorge Orta*. Galería del Bajo, Rosario, Argentina
1976 *Jorge Orta*. Galería Dalila Bonomi, Rosario, Argentina
1975 *Jorge Orta*. Galería Sala de la Pequena Muestra, Rosario, Argentina
1974 *Jorge Orta*. Galería de Arte Il Duomo, Rosario, Argentina Jorge Orta. Galería Lirolay, Buenos Aires, Argentina
1973 *Jorge Orta*. Galería Raquel Real, Rosario, Argentina Jorge Orta. Galería Krass, Rosario, Argentina
Jorge Orta. Galería Lirolay, Buenos Aires, Argentina
Jorge Orta. Colegio de Graduados de Ciencias Económicas de Rosario, Argentina

GROUP EXHIBITIONS

- 2025 *30x30*, Jane Lombard Gallery, New York, NY
Coalition, Institut Francais, Izmir, Turkey
Summer Exhibition 2025, Royal Academy of Art, London, UK
Histories of Ecology, MASP, Sao Paolo, Brazil
Migrations et Climat - Comment habiter notre monde?, Musee National de L'Histoire de L'Immigration, Paris, France
Âmes vertes - Quand l'art affronte l'anthropocène, Friche de la Belle de Mai, Marseille, France
My Room. More Than 4 Walls, Staatliche Kunsthalle Karlsruhe, Junge Kunsthalle, Germany
2024 *SHAPE - body, fashion, identity*, Textiel Museum, Tilburg, Netherlands
Art with Salt and Water, new OrtaWater sculpture, Sudhaus, Bad Ischl, Austria
OrtaWater - Purification Factory, Diriyah Contemporary Art Biennale, curated by Ute Meta Bauer, Diriyah, Saudi Arabia
70 x 70 The Meal Act 45, Diriyah Contemporary Art Biennale, Diriyah, Saudi Arabia
Potential Architecture, Beaufort Art Triennial, Middelkerke, Belgium
2023 *Milk*, Wellcome Collection, London, UK
Connecting Worlds - Generating Fertile Futures, Art.ur, Cuneo, Italy
(Barely) Tempered: Concepts in Tension, Jane Lombard Gallery, New York, USA
Workwear, The Het Nieuwe Instituut, Rotterdam, The Netherlands
Threads: "Breathing Stories Into Materials," Arnolfini, Bristol, UK
There is No Lonesome Wave, Poush, Aubervilliers, France
London Design Biennale - The Global Game: Remapping Collaborations, Somerset House, London, UK
Fitting In, Z33 House for Contemporary Art, Design and Architecture, Hasselt, Belgium
Les Portes Du Possible: Art and Science-Fiction, Centre Pompidou-Metz, Metz, France
Chaque Degré Compte, Gare Saint Sauveur, Lille, France
Water Scarcity: Perpetual Thirst, Wave Hill, New York, USA
Novacène - Lille3000, Utopia, Gare Saint Sauveur, Lille, France
2022 *Un Sentiero Per Il Pollino*, Museo della Scultura Contemporanea, Matera, Italy
Fashion Show, The Glucksman Gallery, University College Cork, Cork, Ireland
Libero Spazio Libero, Fondazione Del Monte, Bologna, Italy
Prendre La Tangente, MAIF Social Club, Paris, France
Art & Environment, Art Paris, Grand Palais Éphémère, Paris, France
2021 *L'Aquabane*, Cité de l'architecture, Paris, France
Diversity United: European Contemporary Art, Berlin; Moscow; Paris
Drawn Together, Jane Lombard Gallery, New York, NY
Vivant, Espaces Generations Nature, dans la cadre du Congres Mondial pour la Nature (UICN), Marseille, FR
Seoul Biennale of Architecture and Urbanism - Crossroads Building the Resilient City, Dongdaemun Design Plaza, Seoul, SK
Drawing Power - Children of Compost, Drawing Lab - FRAC Picardie & Drawing Now Alternative, Paries - Amiens, FR
2020 *Nourrir Le Corps*, Nourrit L'Esprit, Abbaye St. Andre Centre d'art contemporain, Meymac, FR
Unbreakable: Women In Glass, Fondazione Berengo Art Space, Murano, Italy

JANE LOMBARD

De(s)rives #3, Archimede, Port de l' Arsenal, Paris, France

Shelter Is, ARTYARD, Frenchtown, NJ

Courants Verts, Fondation Groupe EDF, Paris, France

Victor Papanek: The Politics of Design, Z33 House of contemporary art, Hasselt, Belgium

Champs Libres, Maif Social Club, Paris, France

Wearables, Etage Projects, Copenhagen, Denmark

Mariner: A Painted Ship Upon A Painted Ocean, The Ege & Andrew Brownsword Gallery, Bath, UK

2019 *Biennale Verne Volume*, Centre culturel de Vern-sur-Seiche, Vern-sur-Seiche, France
Arranging The Mariner, The Arts Institute, Plymouth, UK

Still I Rise: Feminisms, Gender, Resistance, Act 2, De La Warr Pavillion, Bexhill-on-Sea, East Sussex, UK

Motive/ Motif: Artists Commemorate the Suffragettes, Vestry House Museum, East Sussex Museum, East Sussex, UK

The Street. Where the World is Made, MAXXI Museum, Rome, Italy

2018 *Aquatopia*, Centre for Chinese Contemporary Art, Manchester, UK

How to Fall With Grace, K-Gold Temporary Gallery, Arisvi Club, Kaloni, Lesvos, Greece

Persona Grata, Musée d'art contemporain du Val-de-Marne, Vitry-sur-Seine, France

Trajectoires, Galerie Valérie Bach - Drawing Now, Le Carreau du Temple, Paris, France

Trajectories, Galerie Valérie Bach – Drawing Now, Le Carreau du Temple, Paris, France

2017 *Naturellez : Refugio Y Recurso Del Hombre*, Centro Cultural Kirchner, Buenos Aires,
L'Autre...De L'image à la réalité, Maison Populaire Montreuil, Montreuil, France

Biennale Siana, 2017, Chamarande, France

Agromania, MAIF Social Club, Paris, France

Women House, Monnaie de Paris, Paris, France

Fleeting Territories, Kunstraum Niederösterreich, Vienna, Austria

Qu'est-ce qu'on mange ?, Ministère de la Culture et de la Communication, Paris, France

Ideas for a Wall, Illingworth Kerr Gallery ACAD, Calgary, Canada

56-58 Artillery Lane, Raven Row, London, UK

Somewhere Becoming the Sea, Hull City of Culture 2017, Humber Street Gallery, Hull, UK

Kids Creative Lab, Peggy Guggenheim Collection, Venice, Italy

Vies d'ordures – De l'économie des déchets, MUCEM, Marseille, France

Edgardo Vigo & Jorge Orta, ARCO Richard Saltoun Gallery, Madrid, Spain

Vitreous Bodies : Assembled Visions in Glass, MASSART, Boston, MA

Entangled ; Threads & Making, Turner Contemporary, Margate, UK

State of the World, Kansas City Art Institute, Kansas City, MO

2016 *La Littorale #6*, curated by Paul Ardenne, Anglet, France

Emscherkunst Triennial, Emscher Valley, Ruhr, Germany

Interractions, Les Abattoirs, Toulouse, France

Water.War, Budafabriek, Kortrijk, Belgium

The Force of Nature, Galerie Valerie Bach, Brussels, Belgium

Safe and Sound, Mudac, Lausanne, Switzerland

2015 *Creative Common Good*, Vienna Art Week 2015, Kunst Haus Wien, Vienna, Austria

Harvest Festival, Peterborough, UK

Global: Exo-Evolution, ZKM | Center for Art and Media, Karlsruhe, Germany

Global Imaginations, Museum de Lakenhal, Leiden, The Netherlands

Glasstress – Gotika. Venice Biennale 56th International Art Exhibition, Palazzo Franchetti, Venice, Italy

Fashion Social as Energy. Palazzo Morandi, Milan, Italy

Cells | Lens on Life. University Museum, Heidelberg University, Heidelberg, Germany

Fabulae Romanae. RMIT Design Hub, Fashion Festival, Melbourne, Australia

Post-it. Le Portique Espace d'art contemporain, Le Havre, France

Birmingham Show. Eastside Projects, Birmingham, United Kingdom

Cells | Lens on Life. Lethaby Gallery, Central Saint Martins, London, United Kingdom

Fashion and performance: Materiality, Meaning, Media. RMIT Design Hub, Melbourne, Australia

2014 *Espace vécu*. Bureau d'implantation des lignes, Digne, France

Économie humaine. Espace d'art contemporain HEC, Jouy-en-Josas, France

Goethe Dialogues. Goethe Institute, Barcelona, Spain

Inhabiting the World, Busan Biennale, Busan, South Korea

The Future of Fashion is Now, Museum Boijmans Van Beuningen, Rotterdam, The Netherlands

JANE LOMBARD

The Source: Rethinking Water Trough Contemporary Art. Rodman Hall Art Centre, Brock University, Ontario, Canada

Stocked: Contemporary Art from the Grocery. University of Wyoming Art Museum, Laramie, Wyoming, United States

Since 1983: In the making. Nottingham Trent University, Nottingham, United Kingdom

A posteriori. La Maréchalerie centre d'art contemporain, Versailles, France

Lens on Life, Federica Schiavo Gallery, Rome, Italy

The Politics and Pleasures of Food. ACC Galerie, Weimar, Germany

2013 *Connector,* Hangzhou Triennial of Fiber Art. Zhejiang Art Museum, Hangzhou, China

Aqua Vitalis. L'Artothèque, Espaces d'art contemporain Caen, Caen, France

70 x 7 The Meal I Je hais les couples (Part II). Galerie Valérie Bach, Brussels, Belgium

Hortirecycling I Artists' Plans for Sustainability. Mead Gallery, University of Warwick, Coventry, United Kingdom

Stocked: Contemporary Art from the Grocery Aisles. Ulrich Museum of Art, Wichita, Kansas and Faulconer Gallery, Grinnell College, Iowa, United States

Many Shades of Art. Boffi Soho, New York, United States

Internaturalism. PAV Parco d'Arte Vivente, Turin, Italy

2012 *Glasstress: White Light / White Heat.* 55th Venice Biennale, Venice, Italy

Spécimens: Collections, croisements, sentinelles. Domaine de Chamarande, France

OrtaWater I Antarctica I Nexus Architecture: Reactivation. 9th Shanghai Biennale. Power Station of Art, Shanghai, China

Hack The City, Science Gallery Dublin, Ireland

Antarctica World Passport I Metisse Flag. Festival of the World, Southbank Centre, London, United Kingdom

Amazonia I Carbon 12: Art & Changement Climatique. Espace Foundation EDF Paris, France

Amazonia I Nature's Toolbox: Biodiversity, Art & Invention. Field Museum, Chicago, United States

Clouds I Pandamonium 2. World Wildlife Fund 60th Anniversary event, The Old Gate, House Hyde Park, London, UK

Le Monde comme il bouge. La Brasserie / Véronique Damagnez, France

Six Yards Guaranteed Dutch Design. MMKA museum voor moderne kunst Arnhem, The Netherlands

Replacing Home. Jaus Gallery, Los Angeles, USA

2011 *De larmes et d'eau fraîche.* Cite de la Mode et du Design, Paris, France

Les Nouveaux Explorateurs. Crypte Sainte-Eugénie, Biarritz, France

Unfold. The Sheila C. Johnson Design Center at Parsons, New York, USA

Somewhere Else / Ailleurs. Espace culturel Louis Vuitton, Paris, France

You are Not Alone. Fundacion Joan Miro Barcelona, Spain

Living: Frontiers of Architecture III and IV. Louisiana Museum of Modern Art, Denmark

Architectures, Dessins, Utopies. Works from the Centre National Des Arts Plastiques, Paris. Mnac, Bucharest, Romania

Spaceship Earth. Centre of Contemporary Art Znaki Czasu, Torun, Poland

Unfold. Museum of Contemporary Photography Chicago, Chicago, USA

Auf die Plätze. Stiftung Deutsches Hygiene Museum, Dresden, Germany

Our House in the Middle of Our Street. Maison des Arts Malakoff, France

Chemistry: Creating new Worlds. Biennale Kijkdun, Den Haag, The Netherlands

Block Party, designjunction, Victoria House, London, UK

2010 *Making It Up As We Go Along.* 20 Years of Dazed & Confused Magazine, Somerset House, London, UK

GSK Contemporary, Aware: Art Fashion Identity. Royal Academy of Arts, London, United Kingdom

Art et Changement Climatique. Le Quai Angers, France

Inaugural Exhibition. MAXXI Museo Nazionale delle Arti del XXI Secolo Rome, Italy

A New Stance For Tomorrow: Part 3. Sketch, London, United Kingdom

Climate Capsules: Means of Surviving Disaster. Museum für Kunst und Gewerbe, Hamburg, Germany

Unfold. Heiligenkreuzer Hof, Universität für angewandte Kunst, Vienna, Austria

Weiss (Ice-White). Kunstverein, Untergröningen, Germany

2009 *GSK Contemporary, Earth: Art of a changing world.* Royal Academy of Arts, London, United Kingdom

Green Platform: Art Ecology Sustainability. Palazzo Strozzi, Florence, Italy

Dress Code. ISELP, Brussels, Belgium

Pot Luck: Food and Art. The New Art Gallery, Walsall, United Kingdom

JANE LOMBARD

Intemperie: Fenomenos Esteticos da Mudanca Climatica e da Antartida. Centro Cultural Oi Futuro, Rio de Janeiro, Brazil

Sur Polar: Arte en Antartida. MUTEK, Mexico City, Mexico

Return to Function. Madison Museum of Contemporary Art, Madison, Wisconsin, United States

Frozen Time: Art from the Antarctic. Stadtgalerie Kiel, Germany

Antarctica World Passport. HEAVEN, 2nd Athens Biennale, P. Faliro Beach, Greece

Retreat. Kunst Fort Asperen, Acquoy, The Netherlands

Off the Beaten Path: Violence, Women and Art. The Stenersen Museum, Oslo, Norway

(Un)Inhabitable? Art of Extreme Environments. Festival @rt Outsiders 2009, Maison Européenne de la Photographie, Paris, France

A Way Beyond Fashion. Apexart, New York, United States

Antarctic Village—Nuit Blanche. FRAC Lorraine, Metz, France

Esthétique des pôles: Le testament des glaces. FRAC Lorraine, Metz, France

Sphères. Galleria Continua: Le Moulin, Boissy le Châtel, France

AntArctica. Haugar Vestfold Kunstmuseum, Tønsberg, Norway

The Spectacle of the Everyday—TAMA project. Xth Biennale de Lyon, Museum of Contemporary Art, Lyon, France

2008 *Life Size Utopia.* Motive Gallery, Amsterdam, The Netherlands

Poëziezomer Watou 2008. Watou, Belgium

1% Water and our future. Z33, Hasselt, Belgium

Shelter X Survival: Alternative Homes for Fantastic Lives. Hiroshima City Museum of Contemporary Art, Japan

Totipotent Architecture—Skin Deep. KunstFort Asperen, Acquoy, The Netherlands

Sur Polar: Arte en Antártida. Museo de la Universidad Nacional de Tres de Febrero, Buenos Aires, Argentina

Carried Away—Procession in Art. MMKA, Arnhem, The Netherlands

2007 *The Politics of Fear.* Albion Gallery, London, United Kingdom *OrtaWater —Envisioning Change.* Nobel Peace Center, Oslo, Norway

OrtaWater —Environmental Renaissance. City Hall, San Francisco, California, United States

OrtaWater —Dans ces eaux là. Chateau d'Avignon, Saintes Maries de la Mer, France

Urban Life Guard. Galleria Continua: Le Moulin, Boissy le Châtel, France

Antarctic Village—No Borders. 1st Biennial of the End of the World, Ushuaia, Tierra del Fuego, Argentina

2006 *Nexus Architecture.* 9th Havana Biennale, La Habana Vieja, Cuba

LESS—Alternative Strategies for Living. PAC contemporary art museum, Milano, Italy

This is America! Centraal Museum, Utrecht, The Netherlands

Monument Minimal. Château d'Avignon, Saintes Maries de la Mer, France

Metro Pictures, part two. MoCA, North Miami, Florida, United States

Taille Humaine. Orangerie du Sénat, Le Jardin du Luxembourg, Paris, France

Other than Art. G Fine Art Gallery, Washington, DC, United States

Channel. Cupola Gallery, Hillsborough, Sheffield, United Kingdom

The Fashion of Architecture. Center for Architecture, New York, United States

Dark Places. The Santa Monica Museum of Art, California, United States

2005 *Contemporaneo Liquido.* Franco Soffiantino Gallery, Turin, Italy

Five Rings: Ornaments of Suffering. Fort of Exilles, Piedmont, Italy

Sweet Taboos. Tirana Biennale 3, Tirana, Albania

Fear Gear. Roebing Hall, New York, United States

Pattern Language: Clothing as Communicator. Tufts University Art Gallery, Aidekman Arts Center, Medford, Massachusetts, United States

Fée Maison. La Briqueterie en Bourgogne, Le Creusot, France

Est-Ouest/Nord-Sud: faire habiter l'homme, là encore, autrement. Arc-en-reve centre d'architecture, Bordeaux, France

Art-Robe: Women Artists in a Nexus of Art and Fashion. UNESCO, Paris, France

On Conceptual Clothing. Kirishima Open-Air Museum, Kagoshima, Japan

Biennale de l'urgence en Tchétchénie. Palais de Tokyo, Paris, France

2004 *On Conceptual Clothing.* Musashino Art University, Tokyo, Japan

A Grain of Dust A Drop of Water. Gwangju Biennale 2004, South Korea

Totipotent Architecture (Arte all'Arte: Arte Architettura Paesaggio). Associazione Arte Continua, Buonconvento, Italy

The Interventionists: Art in the Social Sphere. MASS MoCA, North Adams, Massachusetts, United States

JANE LOMBARD

- Flexible 4: Identities.* Kunsthallen Brandts Klædefabrik, Odense, Denmark
The Space Between. John Curtin Gallery, Curtin University of Technology, Perth, Australia
Lies and Lust: Art & Fashion. Podewil, Berlin, Germany
Dwelling X. Northern Gallery for Contemporary Art, Sunderland, United Kingdom
- 2003
Design et Habitats. Centre Georges Pompidou, Paris, France
Flexible. Whitworth Art Gallery, The University of Manchester, United Kingdom
Creuats/Cruzados/Crossed. CCCB, Barcelona, Spain
Armour: The Fortification of Man. KunstFort Asperen, Acquoy, The Netherlands
Nexus Architecture x 50 (Micro Utopias). Art and Architecture Biennale, Valencia, Spain
M.I.U. Mobile Intervention Units (Kaape Helder). Den Helder, The Netherlands
Fashion: The Greatest Show on Earth. Bellevue Art Museum, Bellevue, Washington, United States
Doublures. Musée national des beaux-arts du Québec, Canada
- 2002
Connector Body Architecture. Laing Art Gallery, Newcastle, United Kingdom
Strike. Wolverhampton Art Gallery, West Midlands, United Kingdom
Somewhere: Places in Refuge. Angel Row Gallery, Nottingham, United Kingdom
Shine. The Lowry, Salford Quays, United Kingdom
Portable Living Spaces. The Fabric Workshop and Museum, Philadelphia, Pennsylvania, United States
Fragilités. Le Printemps de Septembre, Toulouse, France
- 2001
Mobile Village: Plug In. Westfälisches Landesmuseum für Kunst und Kulturgeschichte, Munster, Germany
Untragbar. Museum für Angewandte Kunst Köln, Cologne, Germany
To the Trade. Diverse Works Art Space, Houston, Texas, United States
Wegziehen. Frauen Museum, Bonn, Germany
Global Tools. Künstlerhaus Wien, Vienna, Austria
M.I.U. (Transforms). G8 Environment Summit, Trieste, Italy
- 2000
Dynamic City. La Fondation pour l'Architecture, Brussels, Belgium
Air en Forme. Musée des Arts Décoratifs / Vitra Design Museum, Lausanne, Switzerland
Ici On Peut Toucher. Galerie TBN, Rennes, France
Life Nexus Village Fete (Home). Art Gallery of Western Australia, Perth, Australia
Mutations/Modes 1960–2000. Musée Galliera, Paris, France
- 1999
Body Architecture. Institut Français d'Architecture, Paris, France
Visions of the Body. Museum of Modern Art, Kyoto / Museum of Contemporary Art, Tokyo, Japan
Life Nexus Village Fête (In the Midst of Things). Bournville Village Green, Birmingham, United Kingdom
Collective Dwelling (Design Machine). Kelvingrove Museum, Glasgow, United Kingdom
Model Homes: Explorations in Alternate Living. The Edmonton Art Gallery, Alberta, Canada
Untitled. Ronald Feldman Gallery, New York, United States
- 1998
Personal Effects: The Collective Unconscious. Museum of Contemporary Art, Sydney, Australia
Addressing the Century: 100 Years of Art and Fashion. The Hayward Gallery, London, United Kingdom
The Campaign Against Living Miserably. The Royal College of Art Galleries, London, United Kingdom
Nexus Architecture. Passage de Retz, Paris, France
- 1997
Nexus Architecture (Trade Routes: History and Geography). 2nd Johannesburg Biennale, Johannesburg, South Africa
Produire Créer Collectionner. Musée du Luxembourg, Paris, France
P.S.I. Open. MoMA P.S.I., New York, United States
Bournes Citoyenne (Ici et Maintenant). Parc de la Villette, Paris, France
Touche pour Voir. Le Creux de l'Enfer, Thiers, France
- 1996
Visual Reports. International Cultural Centre, Antwerp, Belgium
Nexus Architecture (On Route to Mex). Art & Idea, Mexico City, Mexico
Commune Communicate (Actions Urbaines). Casino Luxembourg, Luxembourg
Identity + Refuge Act II (Shopping). Deitch Projects / Salvation Army, New York, United States
L'art du plastique. Ecole Nationale Supérieure des Beaux-Arts, Paris, France
Refuge Wear. Première Vision, Paris, France
Light Works—Via Crucis. Printemps de Septembre, Cahors, France
- 1995
Survival Kits (On Board). 46th Venice Biennale, Canal Grande, Venice, Italy
Nexus Architecture - Collective Wear x 16. 46th Venice Biennale, Canal Grande, Venice, Italy
Un Sac pour la Rue (Shopping). CAPC Musée d'art contemporain, Bordeaux, France
Identity + Refuge Act I. Salvation Army Cité de Refuge, Paris, France
- 1994
Ateliers 94. Musée d'art moderne de la ville de Paris, France
- 1993
Art Fonction Sociale! Salvation Army Cité de Refuge, Paris, France
Body Ware: Habitus. Galerie Anne de

JANE LOMBARD

1989 Villepoix, Paris, France
1985 *Signes Metasociaux*. 3rd Havana Biennale, La Habana Vieja, Cuba
1st Art-of-Peace Biennale. Biennale des Friedens, Hamburg, Germany

MONOGRAPHS

Orta, Lucy; Page, Sophie, ed. *The Lost Species: from the everyday to the extraordinary*. Vol I. London: University of the Arts London, 2021.
Orta Lucy, Jorge Orta, Ellen Lupton, Nigel Prince, eds. *Lucy + Jorge Orta: Food and the Public Sphere*, London: Black Dog Publishing Limited, 2016.
Frisa Maria Luisa, *Fabulae Naturaem 70x7 the Meal Act XXXVII* Milan 2015,
Lucy + Jorge Orta, *Milan*, ZegnArt | Marsilio, 2015
Le Guen, Sandrine, ed. *Lucy + Jorge Orta: Food / Water / Life*. Arles: Actes Sud, 2014
Orta, Lucy, ed. *Lucy + Jorge Orta: Potential Architecture*. Bologna: Damiani Editore,
Frisa, Maria Luisa, ed. *Lucy + Jorge Orta: Fabulae Romanae*. Venice: Marsilio, 2012.
Orta, Lucy, ed. *Lucy + Jorge Orta: Clouds | Nuages*, Bologna. Damiani Editore, 2012.
Orta, Lucy, ed. *Lucy + Jorge Orta: Operational Aesthetics*. London: University of the Arts London, 2011.
Casbon, Becca, and Megan Carey, eds. *Lucy + Jorge Orta: Food Water Life*. New York: Princeton Architectural Press, 2011.
Orta, Lucy, ed. *Lucy + Jorge Orta: Light Works*. London: Black Dog Publishing, 2010.
Pietromarchi, Bartolomeo, ed. *Antarctica*. Milan: Mondadori Electa, 2008.
Orrell, Paula, ed. *Lucy + Jorge Orta Pattern Book: An Introduction to Collaborative Practices*. London: Black Dog Publishing, 2007.
Smith, Courtney, ed. *Body Architecture*. Munich: Silke Schreiber Verlag, 2003.
Budney, Jen, ed. *Process of Transformation*. Paris: Editions Jean-Michel Place, 1999.
Pettigas, Catherine, ed. *Jorge Orta: Incandescence*. Paris: Editions Jean-Michel Place
Orta, Jorge, ed. *Light Messenger*. Paris: Editions Jean-Michel Place, 1996.

SOLO EXHIBITION CATALOGUES

Orta, Lucy; Palestra, Camilla; Stevenson, Caroline, ed. *Lucy Orta: Stories of Migration*. London: Edinburgh University of the Arts London, 2023.
Francucci, Cristina; Basso, Tatiana, ed. *Seeking Blue Gold: Lucy + Jorge Orta*. Bologna: Edizioni Fondazione del Monte di Bologna e Ravenna, 2023.
Orta, Lucy, ed. *Lucy + Jorge Orta: For a Conceptual Art*. Brussels: Frédérick Mouraux Gallery, 2022.
Bach, Valérie; Charioe, Constantin; Audouin, Alic, ed. *Vita Extremis*. Brussels: La Patinoire Royal Galerie Valérie Bach, 2022.
Bach, Valérie; Chariot, Constantin, ed. *Masking*. Brussels: La Patinoire Royale Galerie Valérie Bach, 2021.
Phal, Christine; Roselle, Blandine, Lequette, Samuel, ed. *Lucy + Jorge Orta: Orta Drawing Lab - Laboratoire de dessin*. Paris: Drawing Lab, 2020.
Orta, Lucy, ed. *Lucy + Jorge Orta*. Brussels: Galerie Valérie Bach, 2014.
Arends, Bergit, ed. *Amazonia*. Amsterdam: Motive Gallery, 2011.
Perisino, Maria, and Bartolomeo Pietromarchi, eds. *Lucy + Jorge Orta: 70 x 7 The Meal*. Turin: Pocko Editions, 2008.
Guérin, Paul, ed. *OrtaWater, Lucy + Jorge Orta*. Strasbourg: Centre Européen d'Actions Artistiques Contemporaines, 2007.
Cairns, Stephen, and Joanne Entwistle. *Refuge Wear and Nexus Architecture*. Havana: 9th Havana Biennale, 2006.
Hanru, Hou. *HortiRecycling*. Vienna: Weiner Secession, June 1999.

JANE LOMBARD

GROUP EXHIBITION CATALOGUES

- Audouin, Alice; Colard, Jean-Max, ed. *Novacène: Art & Climate Crisis*. Paris: Editions Lord Byron, 2023.
- Müller, Alexandra, ed. *Les Portes du possible*. Art & science-fiction. Metz: Éditions du Centre Pompidou - Metz, 2022.
- de Guzman, Gabriel; Jeng Lynch, Eileen, ed. *Water Scarcity*. New York: Editions Wave Hill, 2022.
- Smerling, Walter, ed. *Diversity United: European Contemporary Art*, Bonn: Stiftung für Kunst und Kultur/ Wienand, 2021.
- Ardenne, Paul, ed. *Courants Verts*. Lormon/Bruxelles: Editions Le Bord de l'eau/La Muette, 2020.
- Riccia, Stefania, ed. *Sustainable Thinking*. Milan: Electa Mondadori, 2019.
- Morineau, Camille; Pesapane, Lucia, ed. *Women House*. Paris: Manuella Editions, 2017.
- Matzner, Florain, ed. *Emscherkunst 2016*. Berlin: Kerber, 2016.
- Putnam, James, ed. *Force of Nature*. Brussels: Galerie Valérie Bach, 2017.
- Bonniseau, Jean-Marc; Mandel, Antoine; Toma, Yann; Trébulle, Francois-Guy, ed. *Penser le changement climatique*. Paris: Publications de la Sorbonne, 2015.
- Detheridge, Anna; Scardi, Gabi, ed. *Fashion as Social Energy, Milan: Connecting Cultures*, Mirandola, 2015.
- Nefkens Han, Ex Sjarel, Teunissen José, *The future of Fashion is now*, Museum Boijmans Van Beuningen, Rotterdam, 2014.
- Kmochel-Abécassis Valerie, Michel Vincent, *A posteriori, 10 ans d'art à la Maréchalerie*, centre d'art contemporain de l'ENSA-V, La Maréchalerie Centre d'art contemporain, Versailles, 2014
- Kaepelin, Olivier, Busan Biennial 2014, Main exhibition, *Inhabiting the world*, Busan: Busan Biennial Organizing Committee, 2014
- Ardenne Paul and Claire Tangy, eds. *Aqua Vitalis: Positions de l'art contemporain*. Paris: La Muette and Le Bord de l'eau, 2013.
- Declercq Alain and Susplugas Jeanne, *Je hais les couples*, Valerie Bach, Bruxelles, 2013.
- Feng Zhao, *Fiber Visions*, Triennial Hangzhou, 2013.
- Putnam, James and Adrian Berengo. *Glasstress: White Light / White Heat*. London: London College of Fashion, 2013.
- Stamey, Emily. *Stocked: Contemporary Art from the Grocery Aisles*, Wichita: Ulrich Museum of Art and Wichita State University, 2013.
- Buckland, David, ed. *Carbon 12: Art et changement climatique*. Paris: Fondation EDF and Somogy editions d'art Paris, 2012.
- Lefèvre, Jérôme, *Unlimited Bodies / Corps sans limite*. Condé-sur-Noireau: Carlet, 2012.
- Jiang, Xu and Xiangyang, Li eds. *Reactivation - 9th Shanghai Biennale*. Shanghai: Power Station of Art, 2012
- Johung, Jennifer, ed. *Replacing Home: from primordial hut to digital network in contemporary art*. University of Minnesota Press, 2012
- Ardenne, Paul, ed. *Ailleurs - Somewhere Else*. Paris: Espace Culturel Louis Vuitton, 2011.
- Letailleur, Francois and Claude Parent, eds. *Les Cahiers de la création contemporaine n. 8*. Paris: CNAP, 2011.
- Lynn, Victoria, ed. *Adelaide International 2010: Apart, We are Together*. Adelaide: Adelaide Festival Corporation, 2011.
- Scardi, Gabi, ed. *LIVING Frontiers of Architecture III and IV*. Humlebæk: Luisiana Museum of Modern Art, 2011.
- Peral, Geraldo, ed. *You are Not Alone*. Barcelona: Fundació Art Aids, 2011.
- Orta, Lucy and Gabi Scardi, eds. *Aware. Art Fashion Identity*. Bologna: Damiani Editore, 2010.
- Buckland, David and Chris Wainwright, eds. *Unfold. A Cultural Response to Climate Change*. Vienna: Edition Angewandte, 2010.
- Bureaud, Annick, and Jean-Luc Soret, eds. "Antarctica." In (IN)Habitable? L'art des Environnements Extrêmes. Paris: Festival @rt Outsiders / Maison Européenne de La Photographie, 2009.
- Gensini, Valentina, ed. *Green Platform: Through the Platform*, Art Ecology Sustainability. Florence: Centro di Cultura Contemporanea Strozzi Firenze, 2009.
- Deh, Valerio. *The Delight of Collecting, Works from the Finstral Collection*. Merano: Kunst Merano Arte, 2009.
- Nyaas-Lyngstad, Tone, ed. *Antarctica*. Tønsberg: Hauger Vestfold Kunstmuseum, 2009.
- Kellaway, Brooke. *Le spectacle du quotidien - The Spectacle of the Everyday: Xe Biennale de Lyon*. Dijon: Les Presses du Reel, 2009.

JANE LOMBARD

- Bertolino, Giorgina, et al. *Beyond the Images: New Patrons - Contemporary Art, Society and Public Space*. Milan: Silvana Editoriale, 2008.
- Joly, Eric. *Lucy et Jorge Orta. Le Bureau de délivrance du passeport universel*. In *Art Grandeur Nature*. Le Blanc Mesnil: Forum de Blanc Mesnil, 2008.
- Michon, Pascal, ed. *Art grandeur nature 2008: Zones urbaines partagées*. Paris: Synesthésie editions, 2008.
- Matsuoka, Takeshi, ed. *Shelter x Survival: Alternative Homes for Fantastic Lives*. Hiroshima: Hiroshima City Art Museum, 2008.
- Scardi, Gabi, ed. *Less: Alternative Living Strategies*. Milan: 5 Continents Editions, 2006.
- Koike, Kazuko, ed. *On Conceptual Clothing*, Tokyo: Musashino Art University Museum,
- Hoos-Fox, Judy, ed. *Pattern language: Clothing as Communicator*. Medford: Tufts University Art Gallery, 2005.
- Di Marzio, Mimmo, ed. *The Five Rings*. Turin: Umberto Allemandi & Co, 2005. Pinto, Roberto. Gwangju Biennale, *A Grain of Dust a Drop of Water*. Gwangju: South Korea, 2004.
- Putman, James, Achille Bonito Oliva and Mario Cristiani. *Arte all'arte. La forma delle nuvole*. Arte, architettura, paesaggio, Pistoia: Gli Ori, 2004.
- Thompson, Nato, ed. *The Interventionists, Trespassing Toward Relevance*. North Adams, Massachusetts: Mass MoCA, 2004.
- Zonnenberg, Nathalie, ed. *Art from a Natural Source*, Kaap Helder, Den Helder: Kunst en Cultuur Nord-Holland, 2003.
- Lamoureux, Johanne, ed. *Doublures: Vêtements de l'Art Contemporain*, Quebec: Musée national des Beaux-Arts Québec, 2003
- Damianovic, Maia, and Sabina Gamper, eds. *To Actuality*, Bolzano: Ar/ge Kunst Galerie Museum, 2002.
- Cappellazo, Amy, and Margaret Miller, eds. *Active Ingredients, Napa, California: Copia— The American Centre for Wine Food and the Arts*, 2001.
- Heinzelmann, Markus, ed. *Untragbar, Ostfildern: Hatje Cantz / Museum für Angewandte Kunst Köln*, 2001.
- Heinzelmann, Markus, ed. *Plug In*, Münster: Westfälisches Landesmuseum für Kunst und Kulturgeschichte, 2001.
- Pinto, Roberto, and Emanuela De Cecco, eds. *Transforms*, Trieste: CCNI, 2001. Koop, Stuart, and Vikki McInnes, eds. *Red*, Melbourne: Australian Centre for Contemporary Art, 2000.
- Prince, Nigel, and Gavin Wade, eds. *In the Midst of things*, Birmingham: August Media Ltd., 2000.
- Smith, Trevor, ed. *Home: an archaeology of the social link*. Perth: Art Gallery of Western Australia, 2000.
- Kohmoto, Shinji, ed. *Visions of the Body: Fashion or Invisible Corset*, Kyoto: The National Museum of Modern Art and Tokyo: Museum of Contemporary Art, 1999.
- McDonald, Ewen, ed. *Personal Effects*, Sydney: Museum of Contemporary Art, 1998.
- Wollen, Peter, ed. *Addressing the Century*, London: The Hayward Gallery, 1998.
- Lacloche, Francis, ed. *Carnet d'un mécène*, Paris: Caisse des dépôts et consignation.
- Jammet, Yves, ed. *Ici et maintenant*, Paris: APSV, Parc de la Vilette, 1996.
- Sans, Jérôme, ed. *Shopping*, New York: Time Out, September 4, 1996.
- Sans, Jérôme, ed. *On Board log book*. Venice, 1995.
- Sans, Jérôme, ed. *Shopping*, Bordeaux: CAPC Magazine, September 9, 1995.
- Pagé, Suzanne, and Béatrice Parent, eds. *Ateliers 94*, Paris: Musée d'art moderne de la ville de Paris, 1994.
- Piguet, Philippe, ed. *Vêtements Refuges*. Seine Saint Denis: Fond départemental d'art contemporain, Département de Seine Saint Denis, 1994.
- Ardenne Paul, and Denis Lebaillif, eds. *Art Fonction Sociale!*, Paris: Cité de Refuge Paris, 1993.

BOOKS, MAGAZINES, AND JOURNALS

- 2018 Brook Mason, *Explore 4 Country Estates with Megawatt Contemporary Art This Summer*, June 2018.
- 2017 Nadine Botha, *Refuge Revise Repeat, Splendid commitment: Lucy+Jorge Orta*, DAMN Magazine, July 2017.
- "Projects: Lucy + Jorge Orta." *Frieze.com*, June 26, 2017.
- "Frieze Projects 2017: Artists Announced." *Frieze.com*, June 26, 2017.
- 2016 Primrose, Alice. "Five Art Shows to See This Week: British Museum, Walker and More, 28 October – 3 November." *Royal Academy of Arts*, October 28, 2016.
- "Food, glorious food – and art at major exhibition in Peterborough." *Peterborough Telegraph*,

JANE LOMBARD

September 9, 2016.

Harris, Gareth. "Lucy and Jorge Orta give us a flavour of how much food we consume and waste in new show." *The Art Newspaper*, September 8, 2016.

Seymour, Harry. "Lucy Orta on the Politics and Power of Food as Art." *AnOther Magazine*, July 14, 2016.

Stapley-Brown, Victoria. "Louvre and Orsay Shut Down Due to Flood Threat." *The Art Newspaper*, June 2, 2016.

Seymour, Harry. "How to Use Art to Save the Oceans." *AnOther*, April 7, 2016. Lipton, Amy. "Antarctica Panel Discussion with artist Lucy Orta." *EcoArtSpace Blog*, March 16, 2016.

Newick, Zack. "Lucy + Jorge Orta Look to the Future from the South Pole." *Artsy*, February 2, 2016.

McGivern, Hannah. "David Attenborough opens £1.5m Gallery for Socially Engaged Art." *The Art Newspaper*, February 1, 2016.

Rajamani, Maya. "Art Exhibit Issuing 'Passports' to Antarctica for Climate Change Awareness." *DNAinfo*, January 29, 2016.

Blakemore, Erin. "You Can Get an Antarctic Passport." *Smithsonian*, January 27, 2016.

Meier, Allison. "Artists Issue Passports to Antarctica, the Final Borderless Frontier." *Hyperallergic*, January 25, 2016.

Nunes, Andrew. "That Time Art and Activism Met in Antarctica." *Vice: The Creators Project Blog*, January 25, 2016.

"Armchair Traveler: Coastal Dreams." *Interview Magazine*, January 22, 2016.

Mason, Brooke. "Pole Position: Lucy + Jorge Orta Bring Antarctica-Inspired Works to New York." *Wallpaper Magazine*, January 22, 2016.

Orta, Lucy. "We Need to Think as World Citizens for the Paris Agreement to Succeed in Combating Climate Change." *The Huffington Post*, January 17, 2016.

Baumgardner, Julie. "An Antarctic Art Project, Complete With Fake Passports." *T Magazine*, January 14, 2016.

2015 Peltier, Elian. "In Paris, Art Confronts 2 Crises," *The New York Times*, December 9, 2015.

Silverman, Laura. "Bring Home the Harvest: Winner 2015," *The Telegraph*, November 15, 2015.

2014 Kousidi Matina, "Architextures, between Skin and Stone", *Surface Design*, Volume 39, n.1, Fall 2014, p.38-43.

"One Month Left to Get Your Antarctica Passports at Rodman Hall." *The Brock News*, August 25, 2014.

2013 Pompilio Nathalie, "The power of the mural", *The Philadelphia Inquirer*, October 4, 2013 Anonymous, "Clouds brighten day for station", *London Evening Standard*, April 18th, 2013, p.9.

Bernini Isabelle, "Jardin audacieux", *In L'Officiel de l'art*, n.6, June-July-August 2013, p.67-79.

Pehaut-Bourgeois Sophie, "Manon de l'Huveaune", *Journal bi-mensuel de la Ville d'Aubagne*, n.751, 5 April 2013, p.2.

Van Mechelen Marga, *Art at large, Amsterdam, Artez press 2013*

2012 Povoledo, Elisabetta. "Art and Fashion Rub Elbows." *The New York Times*, April 25, 2012.

Leite Barbosa Lara, *Design Sem Fronteiras, A relacao entre o nomadismo e a sustentabilidade*, Editora da Universidade de Sao Paulo, Sao Paulo, 2012.

Michelini Alberto, *Food Nutrition Agriculture, the challenges of the new millennium, "L'Erma" di Brestechneider*, Roma, 2012.

Steed Josephine and Frances Stevenson, eds. "Sourcing ideas." In *Basics: Textile Design*, Lausanne: AVA Academia, 2012.

Truckenbrod, Joan, *The paradoxical object, video film sculpture*, Black Dog Publishing,

2011 Changeux, Jean-Pierre. "Appeal to humanity - June 18 2010." *The New Waver*, (2011, vol. 04).

Manderson, Lenore, *Surface Tensions, Surgery, Bodily Boundaries and the Social Self*, Walnut Creek, California, 2011.

Paissan, Constanza. "Lucy + Jorge Orta." *Cura*, Moving produzioni società ccooperativa, Rome 2011, (Spring/Summer, vol. 08).

Zergal, Alioune. "Amazonia for ever." *Terra Eco*, (June 2011, vol. 26).

Delos, Soline. "Ailleurs." *Elle Magazine*, (March 2011).

Pacual, Julie. "Artistes en Pole Position." *Terra Eco*, (February 2011, issue 77).

Smith, Terry. "Designs for Living." *Contemporary Art: World Currents*, London: Laurence King Publishing, 2011.

Calderin, Jane. "100 principles of Fashion Design, Suits of Armor." *Fashion Design Essentials*, Beverly: Rockport Publishers, 2011.

Hack, Jefferson. "Lucy Orta." *Dazed: Making It Up As We Go Along*, New York: Rizzoli, 2011.

2010 Fluck, Apolline. "Vetements vehicules, Lucy + Jorge Orta." *Azimuts Revue de design* 34 (Spring 2010).

JANE LOMBARD

- Girault, Marie. "Lucy et Jorge Orta, Poetes Engagés." *Artension* 99 (January/February 2010).
- Gowronski, Alex. "Between Art and Action." *Contemporary Visual Art + Culture Broadsheet* 39 (March 2010).
- 2009 Barbero, Luca Massimo, and Elena Ciresola, eds. "Lucy + Jorge Orta." *Index 2*. Venice: Marsilio, 2009.
- Berk, Anne. "Hoopvolle Kunst van Studio Orta." *Financieel Dagblad* 1 (January 10, 2009).
- Carbonaro, Simonetta. "If only we wanted to." *The Hub*, Focus on research. London College of Fashion (February 2009).
- Chavez, Juan David, ed. *Habitarte: la mirada crítica desde el espacio escultórico contemporáneo hacia a arquitectura doméstica actual*. Medellín: Consejo Profesional Nacional de Arquitectura y sus Profesiones Auxiliares: Universidad de Antioquia, Facultad de Artes, 2009.
- Hambly, Vivienne. "Into the Amazon's Earth." *Sublime* 17 (October 2009).
- Jocks, Heinz-Norbert. "Kelider Machen Identitäten." *Dressed! Art en Vogue*. Ruppichteroth, Germany: Kunstforum International, 2009.
- Klanten, Robert, and Lukas Feireiss, eds. *Spacecraft 2: More Fleeting Architecture and Hideouts*. Berlin: Gestalten, 2009.
- Lamunière, Simon, ed. "Antarctic Village—No Borders (Lucy + Jorge Orta)." In *Utopics: Systems and Landmarks*. Zurich, Switzerland: JRP Rigier, 2009.
- Orta, Lucy, ed. *Mapping the Invisible*, EU-Roma Gypsies. London: Black Dog Publishing, 2009.
- Papastergiadis, Nikos. "Lucy Orta: The artist as enabler." *Art & Australia* 47, no. 2 (Summer 2009).
- 2008 "Antarctica." *Urban* 21 (April 2008).
- "Antarctica ai confini del mondo." *Gd'A* (May 2008).
- "Antarctica: Viaggio al Confini del Mondo." *Elle Decor* 19 (May 2008).
- Capelli, Pia. "All'Hangar Bicocca, Da Oggi a Milano la grande mostra di Jorge + Lucy." *Liberio* (April 2, 2008).
- . "All'Hangar Bicocca gli Orta." *Arte* (April 3–9, 2008).
- Casati, Marta. "Lucy + Jorge Orta." *EspoArte* (April–May 2008).
- Chiodi, Stefano. "Visionari del Pronto Soccorso." *Specchio*. La Stampa (May 2008).
- Di Genova, Arianna. "Antartide, il continente dell'utopia no borders." *Visioni* (April 3, 2008).
- Echavarria, Pilar. "Life Nexus Village et Refuge Wear." *Architecture Portative: Environnements imprévisibles*. Barcelona: Links Books, 2008.
- Grassi, Manuela. "Antartide formato Bicocca." *Panorama* (March 28, 2008).
- Irace, Fulvio, ed. *Casa per Tutti: Abitare la Citta Globale*. Milan: Mondadori Electa, 2008.
- Legrenzi, Susanna. "Un Nuovo Mondo Venuto dal Freddo." *Corriere Della Serra* (March 15, 2008).
- Mammi, Alessandra. "Red Carpet. Colloquio con Lucy e Jorge Orta." *L'Espresso* (March 13, 2008).
- Meneguzzo, Marco. "Gli Orta in Antartide, l'ultima terra senza confini nazionalistici." *Avvenire* (April 8, 2008).
- Mirenzi, Franco. "Lucy + Jorge Orta, Antarctica." *OFArch* (June 2008): 16.
- Monem, Nadine, ed. *Contemporary Textiles: The Fabric of Fine Art*. London: Black Dog Publishing, 2008.
- Moralto, Rossella. "Lucy + Jorge Orta." *Arte e Critica* 55 (June–August 2008).
- Moretti, Silvia. "La Globalizzazione fra i Ghiacci." *Insideart* (April 2008).
- Mostafavi, Mohsen. "Architecture's Inside." In "What about the inside." *Harvard Design Magazine* 29 (Fall 2008).
- Naidoo, Ravi. "A Better Future by Design Art Fashion and Social Consciousness." *Design Indaba* (2008).
- Orta, Jorge. "The Antarctica Project." *Urban Climate Change Crossroads*. New York: Urban Design Lab, 2008.
- Perra, Daniele. "Design on Ice." *BOX* (June 2008).
- . "Beyond Borders." *BOX* (Summer 2008).
- . "Installazioni Nomadi, Antartico alla Bicocca." *Luna* (April 2008).
- Pirovano, Stefano. "Vernissage in Antartide." *Casamica* (February 2008).
- Pratesi, Ludovico. "Dal Polo Sud la mostra glaciale che affronta temi scottanti." *Il Venerdì di Repubblica* (March 28, 2008).
- Rovesti, Fabrizio. "Lucy e Jorge: La fine del mondo dall'Antartide alla Bicocca." *Prealpina* (April 13, 2008).
- Rowena, Liu. "Lucy + Jorge Orta, Antarctica Hangar Bicocca Milan." *W Magazine* (July–August 2008).
- Tamburi, Laura. "Lucy + Jorge Orta, La missione libertaria dell'arte." *New Age* (May 2008).
- Zambianchi, Ivana. "Installazioni/ai confini del mondo." *Brava Casa* (May 2008).
- 2007 Bannet, Alma. "Lucy Orta il cibo avanzato." *Velvet* (August 2007).
- Lagroue, Bruno. "Nouvelle vie pour le Moulin de Boissy." *Le Briard Coulommiers* (October 19, 2007).
- Virilio, Paul. "Interview with Lucy Orta." In *Design and Art: Documents of Contemporary Art*. London:

JANE LOMBARD

- Whitechapel Press; Cambridge, MA: MIT Press, 2007.
- 2006 Doswald, Christoph, ed. *Double-Face: The Story about Fashion and Art from Mohammed to Warhol*. Zurich: JRP Ringer, 2006.
- Drummond, Diana. "Lucy Orta." In *Textile Art for Our Time*. Oxford: Berg Publishers,
- Hanisch, Ruth. *Absolutely Fabulous! Architecture for Fashion*. Munich: Prestel Verlag,
- Pinto, Roberto. "Lucy Orta." In *The Power of Fashion: About Design and Meaning*. Brooklyn, NY: Terra Press Publishing and Arnhem, the Netherlands: ArtEZ Press, 2006.
- Teunisson, José, ed. In *The Power of Fashion: About Design and Meaning*. Arnhem, the Netherlands: ArtEZ Press, 2006.
- 2005 Antonelli, Paola, ed. *Safe: Design Takes On Risk*. New York: Museum of Modern Art, 2005
- Braddock, Sarah, and Marie O'Mahony. *Techno Textiles: Revolutionary Fabrics for Fashion and Design*. London: Thames & Hudson, 2005.
- Schofield, John. *Combat Archaeology: Material Culture and Modern Conflict*. London: Duckworth Publishers, 2005.
- Smith, Courtney, and Sean Topham, eds. *Xtreme Fashion*. Munich: Prestel Verlag, 2005.
- 2004 Apfelbaum, Sue. "Social Fabric: Lucy Orta." *res* 7, no. 4 (2004).
- Baqué, Dominique, ed. *Pour un Nouvel Art Politique*. Paris: Flammarion, 2004.
- Barano, Claudia. "La visibilità degli invisibili." *Activa Fashion Design Management* 39
- Becker, Jack. "Recent Projects." *Public Art Review* (Fall-Winter 2004).
- Conekin, Becky. "Orta's Current Collaboration." *The Hub*, Research Publication. London College of Fashion (November 2004).
- Coomer, Martin. "Showgirls." *Elle UK* (September 2004).
- Cuenca la luz en el paisaje*. La Fundación Cultural Banesto, 2004.
- Gabrielli, Paolo. "Art as Fashion." *Art Review* 54 (September 2003).
- Gockel, Cornelia. "Lucy Orta: Body Architecture." *Garbage Art*. Ruppichterth: Kunstforum International, 2004.
- Laurence, Dreyfus. "70 x 7: la comida." In *Deguste*. Paris: CulturesFrance, 2004.
- Long, Kieran. "Nexus Architecture." *Icon* (October 2004).
- Pawson, John, and Lucy Orta. "To be minimalist...or maximalist." *The Guardian* (April 19, 2004).
- Phillips, Ian. "Worlds Apart." *The Independent* (April 3, 2004).
- Quinn, Bradley. "Body Architecture." *Selvedge* 1 (July/August 2004).
- Saltzman, Andrea. *El cuerpo Diseñado Sobre la forma en el proyecto de la vestimenta*. Buenos Aires, Argentina: Editorial Paidós SAICF, 2004.
- Tevi, Alice. "Lucy Che Salva il Mondo." *La Repubblica delle Donne* (September 11, 2004).
- Thompson, Henrietta. "Chalayan versus Orta." *Blueprint* 219 (May 2004).
- . "Home Is Where The Art Is." *Blueprint* 217 (March 2004).
- Topham, Sean, ed. *Move House*. Munich: Prestel Verlag, 2004.
- Vettese, Angela. "Lucy e ombre." *Vernissage* 52 (September 2004).
- Von Naso, Rudiger. "Charakter Zeigen!" *Madame* (February 2004).
- Willemin, Veronique, ed. "Les Vêtements Refuges et Nexus Architecture." *Maison Mobile*. Paris: Collection Anarchitecture, 2004.
- 2003 Bick, Emily. "Techno Fashion." *Contemporary* 51 (2003).
- Evans, Caroline, ed. *Fashion at the edge: spectacle, modernity and deathliness*. New Haven, CT: Yale University Press, 2003.
- Goetz, Joachim. "Das Bedürfnis nach Schutz, Geborgenheit und Gemeinsamkeit." *TDK* (September 24, 2003).
- Hermann, Alice. "Il faut avoir une esthétique et un statement, l'un ne fonctionne pas sans l'autre." *Paris: Stiletto Edition*, 2003.
- Van den Hoven, Geerit. "En Zorgoudig Vormgegeven Utopia." *Uit & Kunst* (October 30,
- 2002 Altena, Arie. "Over de gastvrijheid van kunst." *Metropolis* 5 (October 2002).
- Bolton, Andrew, ed. "Interview with Lucy Orta." *The Super Modern Wardrobe*. London: V&A publications, 2002.
- Boucault, Vincent. "Lucy Orta habille le monde de ses Vêtements Refuges." *Le Monde* (June 17, 2002).
- Braddock, Sarah, and Marie O'Mahony, eds. *Sport Tech Sportswear: Revolutionary Fabrics*. London: Thames and Hudson, 2002.
- Budney, Jen, and Adrian Blackwell, eds. *Unboxed: Engagements in Social Space*. Ottawa, Ontario, Canada: G-101 Publications, 2005.
- Price, Matt. "Somewhere, Places of Refuge in Art and Life." *[a-n] For Artists* (November

JANE LOMBARD

- 2001 Berwick, Carly. "Clothes Encounters." *ART News* 100 (November 2001).
 Comte, Beatrice. "Le Zocalo de Mexico—L'Oeuvre d'un soir." *Le Figaro Magazine* (April 27, 2001).
 Ishiguro, Tomoko. "Creating a future from voluntary social action." *Axis Japan* 90 (January 2001).
 Marger, Ann-Mary. "Lucy Orta: Fashioning Change Through Art." *St. Petersburg Times, Sunday Arts* (November 18, 2001).
- 2000 Aberle, Marion. "Wohnkleider und Hosenzelte für die Nomaden des 21 Jahrhunderts." *Frankfurter Allge meine* (January 15, 2000).
 Bartolotti, Paola. "Le umane tribu rivestite da Lucy." *Corriere di Firenze* (January 12, 2000)
 Gallagher, Bryan. "Portable Habitat." *B-guided SCP* (2000).
 Hill, Peter. "Deconstructing Deconstruction." *Art Monthly Australia* 130 (June 2000).
 Hufschlag, Inge. "Im Overall das Wohnen wagen." *Handelsblatt Düsseldorf* (January 18, 2000).
 Leprun, Sylviane. "Le temps du risque: La création comme entreprise." *In Le Risque en Art*. Paris: Editions Klincksieck, 2000.
 Piccinini, Laura. "Trovare Casa in un Vestito." *Amica* 8 (February 2000).
 Reid, Chris. "It's in your head, Outside inside." *Space Time* (2000).
 Rota, Nelda. "A Firenze in Mostra l'Uomo Oggetto." *Il Secolo XIX* (January 16, 2000).
 Taroni, Francesca. "La nuova estetica delle relazioni tra open-air buffets e banchetti senza fine." *Casa Vogue Italy* (October 2000).
 Tommasini, Cristina Maria. "Body Architectures, Survival Clothes." *Domus* (March 2000).
 Virilio, Paul. "Un habitat exorbitant." *Architecture d'Aujourd'hui* 328 (June 2000).
 Warr, Tracey, and Amelia Jones, eds. *The Artist's Body*, London: Phaidon Press, 2000.
- 1999 Borchhardt-Birbaumer, Brigitte. "Soziale und strukturelle Strategien." *Wiener Zeitung* (July 16, 1999).
 Chelotti, Chiara. "Lucy Transformation for Multiples Architecture Modulari." *L'Uomo Vogue* (1999).
 Fitoussi, Brigitte. "Robe 'n' Nobel." *Numéro 8* (November 1999).
 Harmel, Françoise. "Process of Transformation." *Architecture d'Aujourd'hui* 225 (March)
 Goldberg, Roselee, ed. *Performance, l'art en action*. London: Thames & Hudson, 1999.
 Hirvensalo, Virve. "Wrap around shelter." *Frame 2* (1999).
 Hofleitner, Johanna. "Landwirtschaft & das Kleinstädtische." *Schaufenster Die Presse* (June 25, 1999).
 Milani, Joanne. "Artist weaves activism into unorthodox garments." *The Tampa Tribune* (February 21, 1999).
 Miller, Margaret. "Body Architecture." *The Tampa Tribune* (February 28, 1999).
 Morozzi, Cristina. "L'Art à Porter." *Intramuros* 73 (October/November 1999).
 ———. "Vestito da Abitare." *Amica* 39 (September 1999).
 Müller, Florence, ed. "Collective Survival Sack." *Art & Mode*. Paris: Editions Assouline/Thames and Hudson, 1999.
 Pignalosa, Maria-Cristina. "Jorge Orta abre el círculo del arte." *El Tiempo* (June 15, 1999).
 Szabo, Julia. "Wear House." *I-D* 46 (May 1999).
- 1998 Budney, Jen. "Who's it for? 2nd Johannesburg Biennale." *Third Text* 42 (February 1998).
 Charland, Denis. "La route du coeur 1998/1999/2000." *Le Sabord*. Trois Rivières, Quebec: Edition Le Sabord, 1998.
 Crosling, John. "Body Architecture." *Architectural Review* 65 (Spring 1998).
 De Santis, Sophie. "Les formes de Lucy Orta." *Figaroscope* (May 13–19, 1998).
 Diawara, Manthia. "Moving Company: 2nd Johannesburg Biennale." *Artforum International* (March 1998).
 Eshun, Kodwo. "Refuge Wear." *ID Magazine* 179 (September 1998).
 Farina, Fernando. "Una mujer colombiana tambien es una especie en extencion." *La Capital* (December 13, 1998).
 Goldberg, Roselee, ed. *Performance live art since the 60's*. London: Thames and Hudson, 1998.
 Heartney, Eleanor. "Mapping the Postcolonial." *Art in America* 6 (June 1998).
 Quick, Harriet. "Refuge Wear." *Frank* (October 1998).
 Sanders, Mark. "Lucy Orta." *Blueprint* 150 (May 1998).
 Sumpter, Helen. "Art Couture." *The Big Issue London* (April 27, 1998).
 Yann, C. "La Street Life de Lucy Orta." *Jalouse* 8 (March 1998).
 Zaya, Octavio, and Paul Virilio. "Nexus Architecture." *Atlantica* 19 (1998).
- 1997 Ardenne, Paul, ed. *L'Age Contemporain*. Paris: Editions du Regard, 1997.
 David, Catherine, and Paul Virilio, eds. "The Dark Spot of Art." *Documenta Documents* 1. Ostfildern: Cantz, 1997.
 Restany, Pierre. "La drammatizzazione del vincolo sociale." *Domus* 793 (May 1997).
 Virilio, Paul. "Les scaphandres urbains." *Le Sabord*. Trois Rivières, Quebec: Edition Le Sabord, 1997.

JANE LOMBARD

- 1996 Zugazagoitia, Julian. *Misteri della Presenza, magia della luce. Spoleto: Spoleto Festival, 1997.*
Bamberger, Nicole. *Lucy Orta, Kits de Survie.* Paris: Jardin des Modes, 1996.
Coleman, David. "In Soho, Art and Fashion are on the outs." *The New York Times* (September 15, 1996).
Piguet, Philippe. "Architectures Corporelles." *L'Oeil* 478 (January 1996).
Polegato, Lino. "Commune Communicate." *Flux News Liege* 10 (August 1996).
- 1995 Cabasset, Patrick. "Lucy Orta." *Vogue France* 754 (March 1995).
Dellinger, Jade. "Lucy Orta." *Zing Magazine* (Autumn 1995).
De Vandière, Anne. "Éthique dans l'esthétique." *Avenue* 1 (1995).
Mohal, Anna. "Der Künstler als Dandy." *Atelier* 1 (1995).
Siegle, Jean-Dominique. "Des top models à l'Armee du Salut." *Beaux Arts Magazine*
- 1994 Boutouille, Myriam. "Après les falaises de Cuenca, il va tagger la cathédrale de Chartres." *VSD* (September 8, 1994).
"Chartres celebrates its 800th birthday in light." *The European* (September 1994).
Fayolle, Claire. "Vêtement Refuge." *Archicrée* 260 (Autumn 1994).
Gauville, Hervé. "Tremplin pour debutants." *Libération* 42 (November 9, 1994).
Piguet, Philippe. "Cité de Refuge." *La Croix* (November 7, 1994).
Pittolo, Veronique. "Les petits endroits pour le corps." *Beaux Arts Magazine* (1994).
- 1993 Ergino, Nathalie. "Living Room." *Documents* 2 (February 1993).
Hemmings, Jessica. "Political Art." *Fiberarts USA* (January 1993).
Silva-Sebasteban, Roccio. "Huela en los Andes." *Somos Cronicas* (May 1993).
- 1992 Bruzzone, Andres. "Fuego Sobre Machu Picchu." *Descubrir* (November 1992).
Dupoint, Juliette. "E improvvisamente sul machu picchu." *Corriere della Sera* (September 11, 1992).
Mongibeaux, Jean-Francois. "Feux sur Machu Picchu" *Le Figaro magazine* (July 11, 1992)
- 1983 "Una nueva forma de arte 'para ponerse.'" *Democracia del litoral* (December 13, 1993).
- 1981 "Artista purificador de sus propias busquedas." *Rosario* (April 19, 1981).

SCREENINGS

- 2018 *Refuge Wear*, Copenhagen Architecture Festival, Danish Architecture Center, Copenhagen, Denmark
2017 *Mort Des Animaux*, Musee de la Chasse et de la Nature, Paris, France
Disappearance, Artapes Project, MAXXI Rome, Italy

PUBLIC ARTWORK

- 2025 *Il Nido*, ArtePollino, Latronico, IT
2018 *Convening 3*, NTU center for contemporary art, Singapore
The Gazing Ball, potential architecture, North Yorkshire, UK
Peewit, 11 Fountains, Sloten, Netherlands
2013 *Cloud Meteoros*, selected fro
Terrace Wires public art commission, St. Pancras International, London, UK

AWARDS

- 2015 Love British Food 2015 Harvest Heroes Award, acknowledging imaginative and inclusive celebrations of local food and harvest: *70 x 7 The Meal Act XXXIX*
2013 Terrace Wires Competition, winner of the first Terrace Wires contemporary commission for the public artwork *Meteoros*, installed in St. Pancras International Train Station, London, UK
2007 Green Leaf Award for artistic excellence with an environmental message, presented by the UN Environment Programme in partnership with the Natural World Museum at the Nobel Peace Center, Oslo

JANE LOMBARD

PUBLIC COLLECTIONS

CAPC Musée d'Art Contemporain de Bordeaux, France
Centre National de Arts Plastiques, Paris, France
Collection Départementale d'Art Contemporain, Seine-Saint-Denis, France
Conseil Général des Bouches-du-Rhône, Aix-en-Provence, France
Contemporary Art Museum, University of South Florida, Tampa, USA
Emscherkunst, Germany
Fonds Régional d'Art Contemporain, Lorraine, Metz, France
Herbert F. Johnson Museum of Art - Cornell University, Ithaca, USA
MAXXI, Museum Nazionale delle Arti del XXI Secolo, Rome, Italy
Musée d'Art et d'Histoire, Cholet, France
Sloten, Freisland, The Netherlands
Wellcome Collection, London, UK
Yorkshire Sculpture Park, Wakefield, UK