

FOR IMMEDIATE RELEASE**INTERNATIONAL TOUR OF VIK MUNIZ PHOTOGRAPHY TO
PREMIERE AT HIGH MUSEUM OF ART**

*Comprehensive retrospective co-organized by the High will include
many of the artist's most recent works*

ATLANTA, Aug. 20, 2015 – The High Museum of Art in Atlanta will premiere a major retrospective of the work of celebrated contemporary photographer Vik Muniz in spring 2016.

Co-organized by the High and the Foundation for the Exhibition of Photography, “Vik Muniz” will examine the full breadth of the imaginative artist’s career and will feature nearly 120 photographs, including many of Muniz’s most recent works. The exhibition will travel internationally following its presentation at the High from Feb. 28 through May 29, 2016.

Muniz (born 1961, São Paulo, Brazil) is distinguished as one of the most innovative and creative artists of the 21st century. Renowned for creating what he calls “photographic delusions,” Muniz works with a dizzying array of unconventional materials—including sugar, tomato sauce, diamonds, magazine clippings, chocolate syrup, dust and junk—to painstakingly design narrative subjects before recording them with his camera. His resulting photographs often quote iconic images from popular culture and the history of art while defying easy classification and playfully engaging a viewer’s process of perception. His more recent work utilizes electron microscopes and manipulates microorganisms to unveil both the familiar and the strange in spaces that are typically inaccessible to the human eye.

“Muniz’s life and work are marked by a playful curiosity, a constant churning of creativity and an inventive approach to reframing conventional perspectives on the world,” said Brett Abbott, Keough Family curator of photography at the High. “The High and the Foundation for the Exhibition of Photography are delighted and deeply honored to have collaborated with one another and the artist to organize this important, mid-career retrospective of his work.”

Muniz’s wide-ranging inventions will be amply represented in the exhibition, which is the most significant and comprehensive to date that weaves together the diverse phases of the artist’s career. Recent work will include large photographs created using thousands of found anonymous snapshots, which are arranged to reference images from Muniz’s own family albums. As in some of the artist’s other series, these works communicate ideas related directly to the materials from which they are constructed. By visually conveying how changes in technology and the rise of digital photography have made family images less treasured and more commonplace, the photographs speak to the impact of these shifts on experience and memory.

Vik Muniz (American, born Brazil, 1961), “Leda and the Swan, after Leonardo da Vinci” from the “Pictures of Junk” series, 2009, Chromogenic print. High Museum of Art, Atlanta, Purchase through funds provided by patrons of the Second Annual Collectors Evening, 2011, 2011.6. © Vik Muniz/ Licensed by VAGA, New York, NY

Other featured recent work will include prints from Muniz's "Colonies" series, for which the artist collaborated with MIT scientists to employ microorganisms, including bacteria and even cancer cells, to multiply in choreographed designs. In these photographs, Muniz morphs the frightening into the beautiful, producing striking, intricate patterns from materials with largely negative connotations. The "Colonies" photographs also follow Muniz's affinity for bringing attention to social issues through his work—in this case, the importance of medical research and vaccination.

New photographs on view will include examples from Muniz's "Sand Castles" series, for which he built the world's smallest sandcastles using a scanning electron microscope to etch micro-drawings of castles on individual grains of sand. These photographs demonstrate Muniz's continued interest in experimentations with scale—rather than featuring massive constructions photographed from a heightened vantage point, these sandcastle "drawings" are less than half a millimeter in length. The photographs also return to the artist's oft-examined theme of well-known subjects viewed in unexpected ways.

Other key works featured in the exhibition will include:

- Prints from the "Pictures of Garbage" series, for which Muniz worked with pickers from the world's largest landfill in Rio de Janeiro to construct images using garbage from the dump. These photographs include a re-creation of Jacques-Louis David's 1793 painting "The Death of Marat" and portraits of Muniz's collaborators from the Rio landfill created from rubbish they collected.
- "Leda and the Swan, after Leonardo da Vinci," a photograph in the High's permanent collection from the "Pictures of Junk" series.
- A re-creation of the iconic Hans Namuth photograph of Jackson Pollock working on a large canvas in his studio, made using chocolate syrup, from Muniz's "Chocolate" series.

The High and the Foundation for the Exhibition of Photography developed the exhibition in collaboration with curator Arthur Ollman, photographer, professor and founding director of the Museum of Photographic Arts in San Diego.

About Vik Muniz

Born in 1961 in São Paulo, Brazil, Muniz grew up in a poor working-class environment and showed early aptitude for drawing. His school lecture notes were most often composed of drawings of the presented material. Following an accidental shooting in which Muniz was injured, he received a legal settlement that afforded him the chance to study art in the United States. Over the past two decades, Muniz's work has been exhibited in museums and galleries worldwide and is currently included in the collections of major international museums including the Art Institute of Chicago; Museum of Contemporary Art, Los Angeles; The J. Paul Getty Museum; The Metropolitan Museum of Art; The Museum of Modern Art, New York; Museu de Arte Moderna de São Paulo; the Victoria and Albert Museum in London; and the High Museum of Art, among others. Recently, Muniz was commissioned by the Metropolitan Transportation Authority to contribute artwork for the 72nd Street and 2nd Ave. subway station in New York, which will open to the public in 2016.

In addition to his artistic activities, Muniz is involved in educational and social projects in Brazil and the United States. His documentary "Waste Land" (2010) was nominated for an Academy Award and won the Sundance Film Festival Audience Award for Best Film. In 2011 UNESCO

nominated him Goodwill Ambassador, and in January 2013 he received the Crystal Award from the World Economic Forum. In 2014 Muniz finished building Escola Vidigal, a school of art and technology for low-income children from the Vidigal community in Rio de Janeiro. He has also been a guest speaker at major universities and museums such as University of Oxford; Harvard University; Yale University; the TED Conference; New York University; the International Center of Photography; The Museum of Modern Art, New York; Museu de Arte Moderna de São Paulo; Museum of Fine Arts, Boston; Massachusetts Institute of Technology; the High Museum of Art; and the World Economic Forum in Davos, Switzerland, among others. Muniz lives and works in New York and Rio de Janeiro.

Exhibition Catalogue

The exhibition will be accompanied by a 192-page, illustrated publication produced by Delmonico Books/Prestel in association with the High Museum of Art and the Foundation for the Exhibition of Photography. The book will feature an essay by Ollman that traces the development of Muniz's art from its innovative beginnings to his most recent awe-inspiring creations as well as an interview with Muniz by art historian Diana Wechsler.

Exhibition Organization and Support

This exhibition is co-organized by the Foundation for the Exhibition of Photography, Minneapolis/New York City/Paris/Lausanne, and the High Museum of Art, Atlanta.

The exhibition in Atlanta is made possible with support from The Donald and Marilyn Keough Family.

About the High Museum of Art Photography Collection

The High is home to the most robust photography program in the southeastern United States. The Museum began acquiring photographs in the early 1970s, making it one of the earliest American art museums to commit to collecting the medium. Today, photography is the largest and fastest growing collection at the High. With more than 6,000 prints, holdings focus on American work of the 20th and 21st centuries, with special strength in modernist traditions, documentary genre and contemporary photography. Holdings include the most significant museum collection of vintage Civil Rights-era prints in the nation as well as important groups of photographs by Harry Callahan, Clarence John Laughlin, William Christenberry, Ralph Gibson, Richard Misrach, Walker Evans and Peter Skaer. The collection also gives special attention to pictures made in and of the South, serving as the largest and most significant repository representing the region's important contributions to the history of photography. Since 1996, the High's distinctive "Picturing the South" initiative has commissioned established and emerging photographers to produce work inspired by the area's geographical and cultural landscape. Past participants include Sally Mann, Dawoud Bey, Emmet Gowin, Alex Webb, Alec Soth and Abelardo Morell, whose commissions have all been added to the High's permanent collection.

About the High Museum of Art

The High is the leading art museum in the southeastern United States. With more than 15,000 works of art in its permanent collection, the High Museum of Art has an extensive anthology of 19th- and 20th-century American art; a significant collection of historic and contemporary decorative arts and design; significant holdings of European paintings; a growing collection of African American art; and burgeoning collections of modern and contemporary art, photography,

folk and self-taught art, and African art. The High is also dedicated to supporting and collecting works by Southern artists. For more information about the High, visit high.org.

About The Woodruff Arts Center

The Woodruff Arts Center is one of the largest arts centers in the world, home to the Tony Award–winning Alliance Theatre, the Grammy Award–winning Atlanta Symphony Orchestra and the High Museum of Art, the leading art museum in the Southeast. Each year, these centers of artistic excellence play host to more than 1.2 million patrons at The Woodruff Arts Center’s midtown Atlanta location, one of the only arts centers in the United States to host both visual and performing arts on a single campus. The Woodruff Arts Center also offers remarkable educational programming through each of its arts partners. Through the combined efforts of its arts partners, The Woodruff Arts Center serves more than 300,000 students annually and is the largest arts educator in Georgia. www.woodruffcenter.org

About the Foundation for the Exhibition of Photography

The Foundation for the Exhibition of Photography aims to enlighten, delight and inspire people around the world through the presentation of museum-quality photographic exhibitions, along with related publications, online content, symposia, lectures and other forms of educational activity. www.fep-photo.org

#

DIGITAL IMAGES AVAILABLE UPON REQUEST

Media contacts:

Marci Tate
Manager of Public Relations
High Museum of Art
Tel: 404-733-4585
E-mail: marci.tate@woodruffcenter.org

Chelsea Beroza
Senior Account Executive
Resnicow + Associates
Tel: 212-671-5160
E-mail: cberoza@resnicow.com