

Exhibitions

The All-Woman 'Whitney Houston Biennial' Is Back, and It's No Joke

Curator Christine "C." Finley promises the 2017 edition brings the "Greatest Love of All"

Sarah Cascone, March 15, 2017

Kira Nam Greene, *Grab It by the Papaya*. Courtesy of the Whitney Houston Biennial.

Big contemporary art survey shows all tend to have one thing in common: a predominance of male artists. This year's Whitney Biennial in New York may be a more representative showcase of the current state of American art (both in terms of race and gender) than is the norm, but curator and artist Christine "C." Finley is showing up the highly anticipated event with an exhibition of her own: the second edition of the cheekily named Whitney Houston Biennial, which features women artists exclusively.

The show is named, of course, for the beloved singer and actress Whitney Houston, who died in 2012. The inaugural outing in 2014 took its name from the Grammy winner's 1994 hit "I'm Every Woman," while this year's show is titled "Greatest Love of All," after the 1986 Houston single. (Like the Whitney Museum of American Art, which delayed its biennial a year following the opening of its new Meatpacking home in 2015, the Whitney Houston Biennial took a time-out in 2016.)

"We have less square footage but more than double the artists, which sounds crazy," Finley told artnet News of this year's alterna-biennial in a phone conversation. "When I say it's a salon-style show, I mean it's like art wall paper!"

Cat Del Buono, *Tears*. Courtesy of the Whitney Houston Biennial.

The exhibition has moved from an artist's studio in DUMBO, Brooklyn, to 325 Broadway, the home of chashama, a curatorial non-profit run by Anita Durst (yes, of the *Durst Dursts*) that hosts exhibitions in unused real estate space. "We're feeling fancy!," Finley joked.

While it's easy to see the Whitney Houston Biennial as some sort of protest of the more established exhibition on which its name is a play, Finley said it was not meant as any sort of critique.

"We're grateful for the Whitney, because without it this show wouldn't be as funny," she insisted, pointing out that in order for young artists to one day show at the more famous Biennial, they have to exhibit their work at smaller, scrappier outfits like hers.

Whitney Houston Biennial flyer. Courtesy of the Whitney Houston Biennial.

This year's 125 participants include many artists returning from 2014, as well as women whom Finley discovered over the intervening three years, be it through art fairs or Instagram. Each was invited to submit a proposal, and in addition to her own work, each artist has contributed a text honoring another woman, be it a family member or a historical figure, who helped pave the way for them.

"This allows the women who are in the show to think about their own legacy," said Finley, proudly calling the exhibition "super generational" as well as "an exciting and encouraging platform for people to be able show some fresh work."

Maureen St. Vincent, *Rock, Tit, Lipstick*. Courtesy of the Whitney Houston Biennial.

It's also a time where women's issues are coming to the fore, with millions participating in the Women's March in January following the inauguration of President Donald Trump, and worldwide celebrations of International Women's Day on March 8.

"[The current political climate] makes [the Whitney Houston Biennial] more important," Finley acknowledges, "but it was always going to be awesome when you get this many women together."

"A lot of women are like 'this is our time,'" she added. "I want to respond to that rather than the negative experiences women have had in the past."

Although the 2017 biennial doesn't open until March 19, Finley is already looking forward to 2019, and says she has already enlisted two young curators to help run it. She plans to then entirely hand off operations in 2021, but doesn't see that as limiting the biennial's potential. "I'm looking forward to going forever," she insisted.

Saira McLaren, *Untitled*. Courtesy of the Whitney Houston Biennial.

See the full list of participating artists below.

Marzena Abrahamik

Nick Alciati

Aurora Andrews

Storm Ascher

Amna Asghar

Karen Azoulay

Ingrid Baars

Isabelle Baldwin

Meegan Barnes

Chloe Bass

Rachelle Beaudoin

Elizabeth Bick

Mx Justin Vivian Bond

Genevieve Bormes

Mitsuko Brooks

Jude Broughan

Lauren Camarata

Maureen Catbagan

Tara L. Cavanaugh

Natalee Cayton

Alana Celii

Sophia Chai

Kiran Chandra

Shahrzad Changalvae

Jesse Chun

Maxi Cohen

Liz Collins

Daryl Daniels

Desiree Des

Cat Del Buono

Patricia Domínguez

Liz Dosta

Jessie Edelman

Melissa Eder

Ari Elefterin

Zoe Elefterin

Sessa Englund

Deanna Erdmann

Florencia Escudero

Gianna Leo Falcon

Caroline Falby

Gianna Leo Falcon

Adriana Farmiga

Angel Favorite

C. Finley

Daphne Fitzpatrick

Becky Flanders

Britta Fluevog

Lucy Fradkin

Mary Goldthwaite

Daniela Gomez

Christina Graham
Sophie Grant
Kira Nam Greene
Dana Grossmann
Megan Hays
Clarity Haynes
Patrice Helmar
Sarah Heinemann
Haley Hughes
Lorra Jackson
Emily Janowick
Robin Kang
Miatta Kawinzi
Ambre Kelly
Jenny Kemp
Sylbee Kim
Orrie King
Amy Khoshbin
Rya Kleinpeter
Dominika Ksel
Kristina Lee
Phoebe Legere
Mia Legg
Alexandra “Sasha” Lerman
Liz Ligouri
Marissa Long

Tora López
Sandra Mack-Valencia
Nadja Verena Marcin
Nicole Maloof
Rachel Mason
Chanel Matsunami Govreau
Saira McLaren
Glendalys Medina
LuLu Meng
Qiana Mestrich
Tracy Molis
Sharon Molloy
Linda Montano
Sarah Moran
Gala Mukomolova
Jasmine Murrell
Qinza Najm
Amanda Nedham
Alex Nuñez
Alexis O'Hara
Keri Oldham
Nasrah Omar
Francena Ottley
Juliana Paciulli
Megan Pahmier
Valincy-Jean Patelli

Amanda Turner Pohan
Heather Powell
Tamika Rivera
Michelle Rogers
Kate Rubens
Katie Rubright
Doraelia Ruiz
Nomi Ruiz
Victoria Sambunaris
Rachel Schmidhofer
Eddy Segal
Salpy Semerdjian
Talía Shulze
Lauryn Siegel
Susan Silas
Tabitha Soren
Maria Stabio
Tara Strongosky
Maureen St. Vincent
Constanza Alarcon Tennen
Karen Tepaz
Katie Urban
Gabriela Vainsencher
Beka Venezia
Margeaux Walter
Anastasia Warren

Nichole Washington

Lauryn Welch

Saskia Wilson-Brown

Suzanne Wright

Shaina Yang

The Whitney Houston Biennial will be on view at chashama, 325 West Broadway, March 19–29, 2017.

https://news.artnet.com/exhibitions/whitney-houston-biennial-893306?utm_campaign=artnetnews&utm_source=031617daily&utm_medium=email&utm_content=from_utm_term=artnet%20News%20Daily%20Newsletter%20USE