ANTHONY HERNANDEZ

Born 1947, Los Angeles California Lives and works in Los Angeles, California and Fairfield, Idaho

EDUCATION

1967 East Los Angeles College, Los Angeles, CA

GRANTS AND AWARDS

- 2018 Guggenheim Fellowship, New York, USA
- 2016 Lucie Awards for Achievement in Portraiture
- 2009 United States Artists Fellow
- 1999 COLA Individual Award, City of Los Angeles Rome Prize Fellowship, American Academy
- 1998 Higashikawa Prize
- 1995 DG Bank Förderpreis Fotografie, Sprengel Museum
- 1993 Charles Pratt Memorial Award
- 1989 Artist in Residence, Ucross Foundation
- 1986 Artist in Residence, University of Nevada
- 1983 Artist in Residence, Light Work
- 1980 National Endowment for the Arts Fellowship
- 1979 Artist in Residence, Seattle Arts Commission
- 1978 National Endowment for the Arts Fellowship
- 1975 Artist in Residence, Corcoran Gallery of Art National Endowment for the Arts Fellowship
- 1972 Ferguson Grant, Friends of Photography

SOLO EXHIBITIONS

- 2022 Screened Pictures X, Yancey Richardson Gallery, New York, NY
- 2019 Anthony Hernandez, Fundación MAPFRE Bárbara de Braganza Exhibition Hall, Spain Anthony Hernandez: L.A. Landscape, Nelson-Atkins Museum of Art, Kansas City, MO Anthony Hernandez: Screened Pictures, Kayne Griffin Corcoran, Los Angeles, CA
- 2017 Anthony Hernandez, Yancey Richardson Gallery, New York, NY Anthony Hernandez. Retrospective, Herzfeld Center for Photography and Media Arts, Milwaukee Art Museum, Milwaukee, USA Anthony Hernandez, Galerie Thomas Zander, Cologne, Germany
- 2016 Retrospective, San Francisco Museum of Modern Art, Pritzker Center for Photography, San Francisco, CA
 Discarded: Photographs by Anthony Hernandez, Amon Carter Museum of American Art, Fort Worth, TX

Discarded, Amon Carter Museum, Fort Worth, TX

- 2009 Vancouver Art Gallery, Vancouver, Canada
- 2007 Anthony Hernandez: The Seventies and Eighties, The Sheldon Art Galleries, St. Louis, MO Redefined, Galerie Polaris, Paris, France
- 2006 Beverly Hills, 1984 & Broadway, Christopher Grimes Gallery, Santa Monica, CA
- 2005 *Everything*, Anthony Grant, New York, NY *Everything*, Galerie Polaris, Paris, France
- 2003 Pictures for L.A., Grant Selwyn Fine Art, Los Angeles, CA
- 2002 Temporary Spaces, Seattle Art Museum, Washington

525 WEST 22ND STREET

NEW YORK CITY 10011

646 230 9610 FAX 646 230 6131

INFO@YANCEYRICHARDSON.COM

Pictures for L.A., Grant Selwyn Fine Art, New York, NY

- 2001 *Pictures of Oakland*, Laguna Art Museum, Laguna Beach, CA; California College of Arts and Crafts, Oakland, CA
- 2000 Pictures for Rome, Grant Selwyn Fine Art, New York, NY; Beverly Hills, CA
- 1999 City Point Rome, Galerie Polaris, Paris, France
- 1998 The 70's, Dan Bernier Gallery, Los Angeles, USA
- 1997 *Shooting Sites*, Galerie Polaris, Paris, France *The City*, Craig Krull Gallery, Santa Monica, USA *Landscapes for the Homeless*, Centre National de la Photographie, Paris, France; Musee de l'Elysee, Lausanne, Switzerland
- 1995 In Another World, Craig Krull Gallery, Santa Monica, CA Landscapes for the Homeless, The Sprengel Museum, Hanover, Germany
- 1993 Landscapes for the Homeless, Turner/Krull Gallery, Los Angeles, CA
- 1991 Shooting Sites, Turner/Krull Gallery, Los Angeles, CA
- 1990 Landscape for the Homeless, Opsis Foundation, New York, NY
- 1985 Northlight Gallery, Arizona State University, AZ Rodeo Drive, Burden Gallery, New York, NY
- 1984 Susan Spiritus Gallery, Newport Beach, CA
- 1982 Public Use Areas, California Museum of Photography, Riverside, CA
- 1979 University of California at Santa Barbara, CA
- 1978 Art in Public Places, The Federal Building, Los Angeles, CA Orange Coast College, Costa Mesa, CA Max Protech Gallery, New York, NY
- 1976 The Nation's Capital in Photographs, Corcoran Gallery of Art, Washington D.C.

GROUP EXHIBITIONS

- 2025 *We Are Here: Scenes from the Streets*, International Center of Photography, New York, NY 2024 *Photography Is Art*, Art Museum of South Texas, Corpus Christi, TX
- We Are Here: Scenes from the Streets, International Center of Photography, New York, NY
- 2021 *Photography Is Art*, Amon Carter Museum of American Art, Fort Worth, TX
- 2020 For a Dreamer of Houses, curated by Katherine Brodbeck, Dallas Museum of Art, Dallas, TX
- 2019 Unseen: 35 Years of Collecting Photographs, the Getty Museum, Los Angeles, CA May You Live in Interesting Times, curated by Ralph Rugoff, Biennale Arte 2019, La Biennale di Venezia, Venice, Italy
 - In the Sunshine of Neglect, California Museum of Photography UCR Arts, Riverside, USA
- 2018 Brought to Light: Revelatory Photographs in the Santa Barbara Museum of Art Collection, Santa Barbara Museum of Art, Santa Barbara, CA
- *Streetwise*, Galerie Thomas Zander, Cologne, Germany *Autophoto*, Fondation Cartier, Paris, France
- 2017 Autophoto, Fondation Cartier, Paris, France Down These Mean Streets: Community and Place in Urban Photography, Smithsonian American Art Museum, Renwick Gallery, Washington, DC
- 2014 Landscape and Abstraction, Orange County Museum of Art, Orange County, CA See the Light – Photography, Perception, Cognition – The Marjorie and Leonard Vernon Collection, LACMA, Los Angeles, CA
- 2013 Color! American Photography Transformed, Amon Carter Museum in Ft. Worth, TX Under the Big Black Sun, MOCA, Los Angeles, CA
- 2011 In Focus: Los Angeles, 1945–1980, J. Paul Getty Museum, Los Angeles, CA
- 2010 *Anonymous*, Le Bal, Paris France, France *Haunted - Contemporary Photography/Video/Performance,* Museo Guggenheim Bilbao,

525 WEST 22ND STREET

NEW YORK CITY 10011

646 230 9610 FAX 646 230 6131

INFO@YANCEYRICHARDSON.COM

WWW.YANCEYRICHARDSON.COM

y r

Spain

2008	This Side of Paradise: Body and Landscape in Los Angeles Photographs, The Huntington
0007	Library; Musee de l'Elysee, Lausanne, Switzerland
2007	re-SITE-ing the West: Contemporary Photographs in the Permanent Collection, Los Angeles County Museum of Art, CA
	Imaging and Imagining California Modern, Orange County Museum of Art, CA
2006	Whose Nature? What's Nature, Sun Valley Center for the Arts, Ketchum, IN
	Advancing the Moment: Recent Works by Photographers in the Norton Simon Collection,
	Pasadena Museum of California Art, CA The Collectible Moment: Photography at the Norton Simon Museum, Norton Simon
	Museum of Art, Pasadena, CA
	Public Faces/Private Spaces: Recent Acquisitions, The Getty Center, Los Angeles, CA
	<i>Big City Lab,</i> Art Forum Berlin, Germany <i>L.A. River Reborn</i> , Skirball Cultural Center, Los Angeles, CA
2004	Borne of Necessity, Weatherspoon Art Museum, Greensboro, NC
2003	Conceptual Color: In Albers' Afterimage, The Museum of Art and History at the McPherson
	Center, Santa Cruz, CA
2002	Visions from America: Photographs from the Whitney Museum of Art, Whitney Museum of American Art, New York, NY
	Conceptual Color: In Albers' Afterimage, Santa Cruz Museum of Art and History, Santa
	Cruz, CA
	New Acquisitions/New Work/New Directions 3: Contemporary Selections, Los Angeles
2001	County Museum of Art, Los Angeles, CA California Invitational, Ansel Adams Center for Photography, San Francisco, CA
2001	Capturing Light: Masterpieces of California Photography, 1850 – 2000, Oakland Museum
	of California, Oakland, CA
	Made in California 1900-2000, Los Angeles County Museum of Art, Los Angeles, CA
	Flight Patterns, The Museum of Contemporary Art, Los Angeles, Los Angeles, CA
2000	Documents and Beyond, Reina Sofia Museum, Madrid, Spain Identification of a Landscape, Venezia-Marghera, Venice, Italy
2000	Beyond Boundaries: Contemporary Photography in California, University Art Museum,
	California State University, Long Beach, CA
1999	Hasselblad Center, Goteberg, Sweden
	Rena Branstein Gallery, San Francisco, CA
	COLA Awards Show, L.A. Municipal Art Gallery, Los Angeles, CA
1998	Franco Riccardo Artivisive, Naples, Italy Radical Past, Armory Center for the Arts, Pasadena, CA
1998	TRASH: When Waste Materials Become Art, Museo d'Arte Moderna de Contemporania di
1001	Trento e Rovereto, Italy
	Scene of the Crime, Armand Hammer Museum of Art, Los Angeles, CA
1996	Crossing the Frontier: Photographs of the Developing West, 1849 to the Present, San
	Francisco Museum of Modern Art, San Francisco, CA
	Long Beach: A Photographic Survey, University Art Museum, California State University, Long Beach, CA
	Herkunft?, Fotomusuem Winterthur, Winterthur, Switzerland
1995	Street Engagements: Social Landscape Photography of the Sixties, The Parrish Art
	Museum, South Hampton, NY
1994	Love in the Ruins: Art and Inspiration of LA, Long Beach Museum of Art, Long Beach, CA
1993	Fotografie Biennale III, Wasteland: Landscape Form Now On, Rotterdam, Netherlands

525 WEST 22ND STREET NEW YORK CITY 10011 646 230 9610 fax 646 230 6131 INFO@YANCEYRICHARDSON.COM WWW.YANCEYRICHARDSON.COM

YANCEY RICHARDSON

1992	Between Home and Heaven: Contemporary American Landscape Photography, National Museum of American Art, Washington; Carnegie Museum of Art, Pittsburgh; New Orleans Museum of Art, New Orleans; New York State Museum, Albany, NY	
1991	The City Life of Flora and Fauna, The Seagram Gallery, New York, NY From the West, Gail Severn Gallery, Ketchum, ID Las Vegas, Mark Masuoka Gallery, Las Vegas, NV	
1989	Picturing California, Oakland Museum, Oakland, CA Photographic Abstraction, Tratt Gallery, Washington DC Women and Men: Photographs from the Seagram Collection, Seagram Gallery, New York,	
	NY	
1988	Landscape Photographs from the Permanent Collection, The Corcoran Gallery of Art, Washington DC	
1987	Masters of the Street: Part Three, Museum of Photographic Arts, Balboa Park, San Diego, CA	
	Photography over the 70's and 80's, The Everson Museum of Art, Syracuse, NY	
1984	Recent Acquisitions, Oakland Museum, Oakland, CA Exposed and Developed: American Photography in the 1970s, National Museum of	
1001	American Art, Washington DC	
1982	Social Commentary and Photography, Texas Photographic Society, Austin, TX Slices of Time: California Landscapes, 1860-1880, 1960-1980, The Oakland Museum, Oakland; Security Pacific Plaza, Los Angeles, CA	
	Facets of the Collection: Urban America, San Francisco Museum of Modern Art, San	
	Francisco, CA	
1980	Long Beach: A Photographic Survey, The Art Museum, California State University, Long Beach, CA	
	Photography and the City, Seattle Art Museum, Seattle, WA	
1979	Attitudes: Photography in the 1970's, Santa Barbara Museum of Art, Santa Barbara, CA	
1977	Photographic Directions: LA 1979, Security Pacific National Bank, Los Angeles, CA 100+ Current Directions in Southern California Art, Los Angeles Institute of Contemporary	
1011	Art, Los Angeles, CA	
	Unposed Portrait, Whitney Museum of American Art, New York, NY	
4070	Photography 77, California State College, Bakersfield, CA	
1976 1975	LA Six, Mount St. Mary's College Art Gallery, Los Angeles, CA Douglas Drake Gallery, Kansas City, MO	
1975	Language of Light: A Survey of Photography of the Collection, University of Kansas	
1011	Museum of Art, Lawrence, KS	
	Eight Young Photographers, Bibliothèque Nationale de France, Paris, France	
	Photography 1/ Recent Photographs by 7 Artists, Jack Glenn Gallery, Corona Del Mar,	
1973	CA 24 from LA, San Francisco Museum of Modern Art, 24 from LA, San Francisco, CA	
1070	Friends of Photography, Carmel, CA	
	Florida State University, Tallahassee, FL	
1972	West of the Rockies: George Eastman House Symposium, The Oakland Museum,	
1071	Oakland, CA	
1971	<i>The Crowded Vacancy,</i> University of California, Davis; Pasadena Art Museum, Pasadena; San Francisco Museum of Art, San Francisco; The Friends of Photography, Carmel, CA	
1970	California Photographers, University of California; Davis, Oakland Museum; Oakland,	
	Pasadena Art Museum; Pasadena, CA	
1969	<i>Fiesta de los Barrios,</i> Los Angeles, CA	
525 WEST 22ND STREET		

y r

NEW YORK CITY 10011 646 230 9610 fax 646 230 6131 INFO@YANCEYRICHARDSON.COM WWW.YANCEYRICHARDSON.COM

BIBLIOGRAPHY

- 2016 Discarded, published by Nazraeli Press, Introduction by John Rohrbach Anthony Hernandez, published by D.A.P./SFMOMA, Introduction by Robert Adams, San Francisco, CA.
- 2009 Anthony Hernandez, published by Vancouver Art Gallery, Introduction by Jeff Wall, Vancouver, BC, Canada
- 2008 MA/BCAM/2008, Catalog documenting the construction of the Broad Contemporary Art Museum, with Uta Barth, Miles Coolidge and Sharon Lockhart
- 2007 Waiting, Sitting, Fishing, and some Automobiles, published by Loosestrife Editions, Bethesda, Maryland
- 2005 Everything, published by Nazraeli Press, Tucson, Arizona
- 2004 Bourne of Necessity, published by Weatherspoon Art Museum, Greensboro, NC
- 2002 Waiting for Los Angeles, published by Nazraeli Press, Portland.

2001 Documents and Beyond, Reina Sophia Museum, Madrid, Spain. Flight Patterns, published by the Museum of Contemporary Art, Los Angeles. Essays by Cornelia H. Butler, Lee Weng Choy, Francis Pound. Made in California 1900-2000, Los Angeles County Museum of Art, Los Angeles, CA.

- 2000 Pictures for Rome, published by Smart Art Press, Los Angeles. Essay by Ralph Rugoff.
- La Vida Latina en L.A.: Urban Latino Cultures, published in association with the University of Southern California, Los Angeles.
 California Invitational, Ansel Adams Center for Photography, San Francisco, CA.
 Identification of a Landscape, Venezia-Marghera, Italy.
 An Eclectic Focus, Photographs from the Vernon Collection, published by the Santa Barbara Museum of Art, Santa Barbara, CA.
- 1997 Sons of Adam: Landscapes for the Homeless II, Centre National de la Photographie, Paris, published by Centre National de la Photographie, Paris, France and Musée de l' Elysée, Lausanne.

"The Will to Landscape", by Christopher Blaser . "Sons of Adam", by Régis Durand. TRASH: When Waste Materials Become Art, published by Museo d'Arte Moderna di Contemporania di Trento e Rovereto, Italy.

Scene of the Crime, published by the Armand Hammer Museum

- 1996 Crossing the Frontier: Photographs of the Developing West 1849 to the Present, published by the San Francisco Museum of Art. Olenetsky, Nadine. Herkunft?, published by Fotomuseum Winterthur, Winterthur, Switzerland.
- 1995 Landscapes for the Homeless, published by the Sprengel Museum, Hannover, Germany. "Forever Homeless: A Dialogue", by Lewis Baltz and Anthony Hernandez.
- 1994 Gamblin, Noriko. Love in the Ruins: Art and the Inspiration of LA, published by the Long Beach Museum of Art.
- 1993 Gierstberg, Fritz and Vroege, Bas. Wasteland: Landscape Form Now On, published by the Fotografie Biennale.

Ansel Adams, New Light, Essays on his Legacy and Legend The Friends of Photography, San Francisco.

- 1991 Starrels, Josine Ianco. Individual Realities in the California Art Scene, published by Sezon Museum of Art, Japan.
- 1989 Picturing California, published by the Oakland Museum.
- 1984 The Art of California, Selected Works from the Collection of the Oakland Museum, published by the Oakland Museum of Art.

525 WEST 22ND STREET NEW YORK CITY 10011 646 230 9610 FAX 646 230 6131 INFO@YANCEYRICHARDSON.COM

WWW.YANCEYRICHARDSON.COM

YANCEY RICHARDSON

- 1983 A Century of California Landscapes, Gibson, Dunn & Crutcher Art Collection, Los Angeles.
- 1982 Heyman, Teresa Thau. Slices of Time: California Landscapes 1860-1880, 1960-1980, published by the Oakland Museum of Art.
- 1980 Glenn, Constance and Bledsoe, Jane K. Long Beach: A Photographic Survey, published by California State University.
- 1979 Parker, Fred. Attitudes: Photography in the 1970's, published by Santa Barbara Museum of Art.
- 1977 Baltz, Lewis. Contemporary American Photographic Works, published by the Museum of Fine Arts, Houston.
 - Unposed Portraits, published by the Whitney Museum of Art, New York.
- 1976 Livingston, Jane. The Nation's Capital in Photographs, Washington, DC, published by the Corcoran Gallery of Art.

Bogardus, Ralph S. and Barendse, Henri Man. Peculiar to Photography, published by University of New Mexico.

Rice, Leland. LA Six, published by Mount St Mary's College.

1974 Enyeart, James L. Language of Light: A Survey of the Photography Collection of the University of Kansas Collection of Art, published by the University of Kansas.

Photography 1/ Recent Photographs by 7 Artists, published by the Jack Glenn Gallery.

- 1973 24 From LA, published by San Francisco Museum of Art.
- 1971 The Crowded Vacancy, published by the University of California.
- 1970 California Photographers, published by the University of California.

COLLECTIONS

Artothéque de Miramas **Biblioteque Nationale** California Museum of Photography Center for Creative Photography Crocker Art Museum The Corcoran Gallery of Art Dallas Museum of Art Du Fonds National d'Art Contemporain Fotomuseum Fonds Départmental d'Art Contemporain de Bobigny Fonds National d' Art Contemporain J. Paul Getty Museum Gibson, Dunn & Crutcher Collection Grunwald Collection, University of California The Guggenheim Museum The Hammer Museum The Harry Ranson Humanities Research Center Higashikawa Museum International Museum of Photography, George Eastman House Los Angeles County Museum of Art Metropolitan Museum of Art Miami Art Museum Minneapolis Institute of Art The Museum of Contemporary Art, Los Angeles The Museum of Contemporary Art, Miami

525 WEST 22ND STREET NEW YORK CITY 10011 646 230 9610 fax 646 230 6131 INFO@YANCEYRICHARDSON.COM WWW.YANCEYRICHARDSON.COM **y** r

YANCEY RICHARDSON

The Museum of Fine Arts, Houston The Museum of Modern Art, New York Museum of Photographic Arts The National Gallery of Art, Washington, DC National Museum of American Art, Smithsonian Nelson Atkins Norton Simon Museum Oakland Museum Orange County Museum of Art San Francisco Museum of Modern Art Santa Barbara Museum of Art Seattle Arts Commission Solomon R. Guggenheim Museum Sprengel Museum Tate Modern University of Kansas Museum of Art University of California at Davis Weatherspoon Art Museum Whitney Museum of American Art

y r

525 WEST 22ND STREET NEW YORK CITY 10011 646 230 9610 FAX 646 230 6131 INFO@YANCEYRICHARDSON.COM WWW.YANCEYRICHARDSON.COM