

JOSIAH McELHENY

1966 Born in Boston, MA
Lives and works in New York City

EDUCATION

1992 Apprentice to Master Glassblower Lino Tagliapietra; various locations: Seattle, Washington, New York, Switzerland
1989 Apprentice to Master Glassblower Jan-Erik Ritzman and Sven-Ake Carlsson, Transjö, Sweden
1988 BFA, Rhode Island School of Design, Providence, Rhode Island
1987 European Honors Program, Rhode Island School of Design, Rome, Italy; Study with Master Glassblower Ronald Wilkinson, London, England

SOLO AND TWO PERSON EXHIBITIONS & PROJECTS

2021 *Libraries*, James Cohan, New York, NY, April 17 – May 22
2019 *Observations at Night*, James Cohan, New York, NY, September 6 – October 23
Island Universe, Cantor Arts Center, Stanford University, Stanford, CA, February 23 – August 18
2018 *Cosmic Love*, Corbett vs. Dempsey, Chicago, IL, June 1 – August 4
Island Universe, Moody Center for the Arts, Rice University, Houston, TX, February 2 – June 2
2017 *Prismatic Park*, Madison Square Park Conservancy, Madison Square Park, New York, NY, June 13 – October 8
The Crystal Land, White Cube, London, United Kingdom, March 1 – April 16
2016 *The Ornament Museum*, MAK - Österreichisches Museum für angewandte Kunst, Vienna, Austria, April 27 – April 2, 2017
2015 *Josiah McElbeny: Two Walking Mirrors for the Carpenter Center*, Carpenter Center for the Visual Arts, Harvard University, Cambridge, Massachusetts, October 1 – October 25 (brochure)
Josiah McElbeny: Paintings, Andrea Rosen Gallery, New York, NY, September 10 – October 24 (catalogue)
2014 *Dusty Groove*, Corbett vs. Dempsey, Chicago, IL, October 24 – December 6 (catalogue)
2013 *Josiah McElbeny: Two Clubs at The Arts Club of Chicago, In Collaboration with John Vinci*, The Arts Club of Chicago, Chicago, IL, September 17 – December 14
Josiah McElbeny, presented by Zena Zezza and Sandra Percival, Lumber Room, Portland, OR, September 8 – December 7
Josiah McElbeny: Towards a Light Club, Wexner Center for the Arts, Columbus, OH, January 26 – April 7 (catalogue)
2012 *The Light Club of Vizcaya: A Women's Picture*, Vizcaya Museum, Miami, FL, November 19, 2012 – March 18, 2013
Interactions of the Abstract Body, White Cube, London, UK, November 16 – January 12,

- 2013 (catalogue)
Josiah McElbeny: Some Pictures of the Infinite, Institute of Contemporary Art, Boston, MA, June 22 – October 14 (catalogue)
Some thoughts about the abstract body, Andrea Rosen Gallery, New York, NY, May 18 – June 30
- 2011 *Prints and the Pursuit of Knowledge, Other: Josiah McElbeny's Island Universe*, Harvard Arts Museum, Harvard Film Archive, Cambridge, MA, October 15
The Past Was A Mirage I'd Left Far Behind, Whitechapel Gallery, London, United Kingdom, September 7, 2011 – August 19, 2012 (catalogue)
Tate Modern Live: Push and Pull, a two-day performance event, with Andrea Geyer, Tate Modern, London, United Kingdom, March 19
- 2010 *Crystalline Modernity*, Donald Young Gallery, Chicago, IL, November 12 – January 28, 2011
- 2009 *Proposals for a Chromatic Modernism*, Andrea Rosen Gallery, New York, NY, September 12 – October 17
A Space for an Island Universe, Museo Nacional Centro De Arte Reina Sofia, Madrid, Spain, January 28 - March 20 (catalogue)
- 2008 *Island Universe*, White Cube, London, United Kingdom. October 14 – November 15 (catalogue)
The Light Club of Batavia, Donald Young Gallery, Chicago, IL, September 5 – October 3
Das Lichtklub von Batavia/The Light Club of Batavia, Institut im Glaspavillon, Berlin, Germany, July 5, 6, & 10
The Last Scattering Surface, Henry Art Gallery, University of Washington, Seattle and Rochester Art Center, Seattle, WA, April 5 – August 17
- 2007 *The 1st at Moderna: The Alpine Cathedral and The City-Crown*, Moderna Museet, Stockholm, Sweden, December 1 - February 17, 2008
Projects 84: Josiah McElbeny, Museum of Modern Art, New York, NY, February 12 – April 9
Cosmology, Design and Landscape– Part II, Donald Young Gallery, Chicago, IL, July 26 – August 17
- 2006 *Cosmology, Design and Landscape – Part I*, Donald Young Gallery, Chicago, IL September 29 – October 28
Modernity 1929–1965, Andrea Rosen Gallery, New York, NY, May 6 – June 3
- 2004 *Total Reflective Abstraction*, Donald Young Gallery, Chicago, IL
- 2003 *Theories About Reflection*, Brent Sikkema, New York, NY
Antipodes: Josiah McElbeny, White Cube, London, United Kingdom (catalogue)
- 2002 Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain (catalogue)
- 2001 *Works 1994–2000*, Gallery of Art at Johnson County Community College, Overland Park, KS (brochure)
The Metal Party, The Public Art Fund, New York and Yerba Buena Center for the Arts, San Francisco, CA (catalogue)
- 2000 *Christian Dior, Jorge Luis Borges, Adolf Loos*, Donald Young Gallery, Chicago, IL
 Brent Sikkema, New York, NY
- 1999 *The Story of Glass*, The Isabella Stewart Gardner Museum, Boston, MA (catalogue)
An Historical Anecdote About Fashion, Henry Art Gallery, University of Washington, Seattle, WA (catalogue)
- 1997 *Non-Decorative Beautiful Objects*, AC Project Room, New York, NY
- 1996 *Three Alter Egos*, Donald Young Gallery, Seattle, WA
 Barbara Krakow Gallery, Boston, MA

- 1995 Donald Young Gallery, Seattle, WA
 Seattle Art Museum, Seattle, WA
 Stephen Friedman Gallery, London, United Kingdom (with Adam Rolston)
 Andrea Rosen Gallery, New York, NY (with Dan Peterman)
 Grazer Kunstverein, Graz, Austria (with Dan Peterman)
- 1994 *Authentic History*, Robert Lehman Gallery, Brooklyn, NY
- 1993 *originals, fakes, reproductions*, William Traver Gallery, Seattle, WA
- 1990 Jägarens Glasmuseet (The Hunter's Glass Museum), Arneskröv, Sweden

SELECTED GROUP EXHIBITIONS

- 2020 *LIGHT*, Pudong Museum of Art (PMoA), Shanghai, China
- 2019 *James Cohan: Twenty Years*, James Cohan, New York, NY, November 1 – December 20
Metaphor into Form: Art in the Era of the Pilchuck Glass School, Tacoma Art Museum, Tacoma, WA, on extended view
- 2018 *One Day at a Time: Manny Farber and Termite Art*, Los Angeles Museum of Contemporary Art, Los Angeles, CA, October 14 – March 11, 2019
57th Carnegie International, Carnegie Museum of Art, Pittsburgh, PA, October 13 – March 25, 2019
Space Shifters, Hayward Gallery, London, United Kingdom, September 26 – January 6, 2019
A Measure of Humanity, Columbus Museum of Art, Columbus, OH, June 22 – September 16
Grids, James Cohan Gallery, New York, NY
- 2017 *Urban Planning: Contemporary Art and the City 1967–2017*, Contemporary Art Museum St. Louis, St. Louis, MO, May 5 – August 13
- 2016 *Dreamlands: Immersive Cinema and Art, 1905–2016*, Whitney Museum of American Art, New York, NY, October 28 – February 5, 2017 (catalogue)
Conny Purtill's The Ground, Adams and Ollman, Portland, OR, September 9 – October 15
- 2015 *Transcending Material*, Institute of Contemporary Art, Boston, MA, July 23 – July 17
Night Begins the Day: Rethinking Space, Time, and Beauty, Contemporary Jewish Museum, San Francisco, CA, June 18 – September 20
The Way We Live Now, Modernist Ideologies at Work, Carpenter Center for the Visual Arts at Harvard University, Cambridge, MA, February 5 – April 5
MetaModern, Krannert Art Museum, University of Illinois at Urbana-Champaign, Champaign, IL, January 30– March 29, 2015; (Traveled to: Scottsdale Museum of Contemporary Art, Scottsdale, AZ; Orlando Museum of Art, Orlando, FL; DeVos Art Museum, Northern Michigan University, Marquette, MI; Palm Springs Museum of Art, Palm Springs, CA)
- 2014 *Print Text Language*, curated by Elisabeth Meyer, Cornell University College of Architecture, Art, and Planning, Ithaca, NY, October 17 - December 5
Post-Speculation, Act II, curated by Prem Krishnamurthy and Carin Kuoni, P! Gallery, New York, NY, September 1 – November 1
A Machinery for Living, organized by Walead Beshty, Petzel Gallery, New York, NY, July 2 – August 8
Simple shapes, curated by Jean de Loisy, Centre Pompidou-Metz, France, June 13 – Jan 5, 2015

- STAGE SET STAGE on Identity and Institutionalism*, curated by Barbara Clausen, SBC Gallery of Contemporary Art, Montréal, Canada, January 16
- 2013 *Jason Simon*, Callicoon Fine Arts, New York, NY, November 10- December 22
Come Together, curated by Phong Bui, Industrial City/Daedalus Foundation, Brooklyn, NY, October 20 – December 15
Labour and Wait, curated by Julie Joyce, Santa Barbara Museum of Art, Santa Barbara, CA, July 2 – September 29
Junkies' Promises, curated by Iván Navarro, Paul Kasmin Gallery, New York, NY, June 27 – August 16
Slow Burn, Spoorzone 013, Tilburg, The Netherlands
- 2012 *Fusion, [A New Century of Glass]*, Oklahoma City Museum of Art, Oklahoma City, OK, June 14– September 9
- 2011 *if you lived here, you'd be home by now*, curated by Josiah McElheny in conjunction with the *Blinky Palermo: Retrospective 1964-1977*, Center for Curatorial Studies at Bard College, Annandale-on-Hudson, NY, June 25 – December 18
Two Fold, The Suburban/The Poor Farm, Oak Park, IL, May 1 – July 5
- 2010 *Contemplating the Void: Interventions in the Guggenheim Museum Rotunda*, Solomon R. Guggenheim Museum, New York, NY, February 19–May 16
JAMES HYDE, Redi-Mix, Kathleen Cullen Fine Arts, New York, NY, March 3 – April 12
Face Your Demons, Milliken Gallery AB, Stockholm, Sweden, May 12 - June 12
- 2009 *Allan Kaprow YARD*, Hauser & Wirth, New York, NY, September 24 - October 31
Universal Code, curated by Gregory Burke, The Power Plant, Toronto, Canada, June 12 August 30
Sense and Sentiment. Mistakes are closely followed by Effects, curated by Eva Maria Stadler and Sabeth Buchmann, Augarten Contemporary, Vienna, Austria. February 4 – March 24 (catalogue)
Innovations in the Third Dimension: Sculpture of our time, curated by Nancy Hall-Duncan, Bruce Museum, Greenwich, CT (catalogue)
- 2008 *Objects of Value*, curated by Rene Morales, Miami Art Museum, Miami, FL, November 21 – February 22
Multi-Part Art, Contemporary Works from the Collection, Museum of Art Rhode Island School of Design, Providence, RI. July 11 – March 29, 2009
Mildred's Lane, curated by J. Morgan Puett and Mark Dion, Alexander Gray Gallery, New York, NY, June 18 – September 6.
Spring-Wound, Orchard, New York, NY, April 25 – May 25
Beyond Measure: Conversations Across Art and Science, Kettle's Yard, University of Cambridge, Cambridge, United Kingdom. April 5 – June 1
Sensory Overload: Light, Motion, Sound and the Optical in Art Since 1945, Milwaukee Art Museum, WI, January 24 – October
- 2007 *Viewfinder*, Henry Art Gallery, University of Washington, Seattle, WA
Sparkle Then Fade, Tacoma Art Museum, Tacoma, WA
Cosmologies, James Cohan Gallery, New York, NY, January 11 – February 15
Accumulations: More Than the Sum of Their Parts, Institute of Contemporary Art, Boston, MA, July 25 – July 13, 2008.
 Museo de reproducciones fotograficas, Rutgers University Gallery, Newark, NJ

- 2006 *The Bong Show (or This is Not a Pipe)*, Leslie Tonkonow, New York, NY
Transitional Objects: Contemporary Still Life, Neuberger Museum of Art, Purchase, NY
Dynasty, Gallery MC, New York, NY (catalogue)
Super Vision, Institute of Contemporary Art, Boston, MA (catalogue), December 10 – April 29, 2007
Shiny, Wexner Center for the Arts, Columbus, OH, September 16 – December 31
- 2005 *Part Object Part Sculpture*, Wexner Center for the Arts, Columbus, OH (catalogue)
Faith, Real Art Ways, Hartford, CT (catalogue)
Spectrum, Galerie Lelong, New York, NY
Bottle: Contemporary Art and Vernacular Tradition, Aldrich Contemporary Art Museum, Ridgefield, CT
View Eight: A Few Domestic Objects Interrogate a Few Works of Art, Mary Boone Gallery, New York, NY
Extreme Abstraction, Albright-Knox Art Gallery, Buffalo, NY (catalogue)
- 2004 *The Cobweb*, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain
Printemps de septembre à Toulouse: In Extremis, Les Abbatoirs, Toulouse, France (catalogue)
Glass, Rhode Island School of Design Museum, Providence, RI
Signs of Being, The Foundation To-Life, Inc., Mount Kisco, NY
- 2003 *Books and Manuscripts*, Volume Gallery, New York, NY
Borges Exhibition, Volume Gallery, New York, NY
Warped Space, CCA Wattis Institute for Contemporary Arts, San Francisco, CA, (catalogue)
Traces of Light, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain (catalogue)
Living with Duchamp, The Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, NY (brochure)
Once Upon a Time: Fiction and Fantasy in Contemporary Art, Selections from the Whitney Museum of American Art, New York State Museum, Albany, NY
- 2002 *View Six: Surface to Surface*, Mary Boone Gallery, New York, NY
Keep in touch, Brent Sikkema, New York, NY
Family, The Aldrich Contemporary Art Museum, Ridgefield, CT (catalogue)
The Photogenic, Institute of Contemporary Art, University of Pennsylvania, Philadelphia, PA (brochure)
Artists to Artists: A Decade of The Space Program, Ace Gallery, New York, NY
Donald Young Gallery, Chicago, IL
- 2001 *Lateral Thinking: Art of the 1990s*, Museum of Contemporary Art, San Diego, CA (Traveled to Colorado Springs Fine Arts Center, Colorado Springs, CO; Hood Museum, Dartmouth University, Hanover, NH; and Dayton Art Institute, Dayton, OH) (catalogue)
Musings: Contemporary Tradition, Gallery 312, Chicago, IL
Beau Monde: Toward a Redeemed Cosmopolitanism, Fourth International Biennial, SITE Santa Fe, Santa Fe, NM (catalogue)
House Guests: Contemporary Artists in the Grange, Art Gallery of Ontario, Toronto, Canada (catalogue)
BodySpace, The Baltimore Museum of Art, Baltimore, MD (brochure)

- Donald Young Gallery, Chicago, IL
Heart of Glass, Queens Museum of Art, New York, NY (brochure)
 Summer 2001, Brent Sikkema, New York, NY
- 2000 *2000 Biennial*, The Whitney Museum of American Art, New York, NY (catalogue)
Exhibition Room: Francis Cape, Josiah McElbeny, and Yinka Shonibare, Real Art Ways,
 Hartford, CT
From Here to There – Passageways at Solitude, Akademie Schloss Solitude, Stuttgart, Germany
- 1999 *Patentia*, Nordic Institute of Contemporary Art, Stockholm, Sweden
 Building Histories, Apex Art, New York, NY
- 1998 *At Home in the Museum*, The Art Institute of Chicago, Chicago, IL
Useful, Postmasters Gallery, New York, NY
Personal Touch, Art in General, New York, NY
Young Americans: Part II, The Saatchi Gallery, London, United Kingdom (brochure)
Inglenook, Feigen Contemporary, New York, NY; (Traveled to Illinois State University Galleries,
 Normal, Illinois)
Interlacings, Whitney Museum of American Art at Champion, Stamford, CT (catalogue)
- 1997 *Paul Bloodgood, Paula Hayes, Josiah McElbeny, Sandra Vallejos*, AC Project Room, New York, NY
Living Room, Barbara Westerman Gallery, Newport, RI
- 1996 *The Last Supper*, Donald Young Gallery, Seattle, WA
A Labor of Love, The New Museum of Contemporary Art, New York, NY (catalogue)
What's Love Got to Do With It?, Randolph Street Gallery, Chicago, IL
Drawings from the MAB Library, AC Project Room, New York, NY
- 1995 *VER-RÜCKT*, Kulturstiftung Schloss Agathenburg, Agathenburg, Germany
 (Traveled to Art Museum of Arolsen, Arolsen, Germany; Kunsthaus Hamburg, Hamburg,
 Germany) (catalogue)
Holding the Past, Seattle Art Museum, Seattle, WA
 Stephen Friedman Gallery, London, United Kingdom (with Adam Rolston)
- 1994 *Are You Experienced?*, Andrea Rosen Gallery, New York, NY
First Fundraising Exhibition, American Fine Arts Company, New York, NY
Wunderkammer, Rena Bransten Gallery, San Francisco, CA

FELLOWSHIPS AND AWARDS

- 2007 Lucelia Artist Award, Smithsonian American Art Museum, Washington, D.C., nominee
 2006 MacArthur Fellow, John D. and Catherine T. MacArthur Foundation, New York, NY
 2005 Artist-in-Residence Award, Wexner Center for the Arts, Columbus, Ohio
 2000 The 15th Rakow Commission, The Corning Museum of Glass, Corning, New York
 1998 Bagley Wright Fund Award, Seattle, WA
 1997 The Space Program, Marie Walsh Sharpe Art Foundation, New York, NY
 1996 Artist Grant, Art Matters, Inc., New York, NY
 1995 The Louis Comfort Tiffany Foundation Award, New York, NY
 1993 Betty Bowen Special Recognition Award, Seattle Art Museum, Seattle, WA
 1989 Fellowship for study in Sweden, American-Scandinavian Foundation

SELECTED MONOGRAPHS AND ARTIST BOOKS

- 2015 Ontiveros, Amy ed. *Josiah McElheny: Paintings*. New York, NY: Andrea Rosen Gallery, 2015
- 2013 Fletcher, Richard, et al. *Josiah McElheny: Towards a Light Club*. Columbus: Wexner Center for the Arts, Ostfildern: Hatje Cantz, 2013.
- Lehman, Ulrich, et al. *Josiah McElheny: Interactions of the Abstract Body*. London: White Cube, 2013.
- Walser, Robert. *A Little Ramble: In The Spirit of Robert Walser*. Chicago: Donald Young Gallery, New York: New Directions, 2013.
- 2012 Le Feuvre, Lisa, et al. *Josiah McElheny: The Past Was A Mirage I'd Left Far Behind*. London: Whitechapel Gallery, 2012.
- Molesworth, Helen, et al. *Josiah McElheny: Some Pictures of the Infinite*. Boston: ICA, Ostfildern: Hatje Cantz, 2012.
- 2010 McElheny, Josiah. *The Light Club*. Chicago, London: University of Chicago Press, 2010.
- Neri, Louise, and Josiah McElheny, eds. *Josiah McElheny: A Prism*. New York: Rizzoli, 2010.
- 2009 Cooke, Lynne, ed. *Josiah McElheny: A Space for an Island Universe*. Madrid: Turner, 2009.
- 2008 Burnett, Craig, et al. *Island Universe*. London: Jay Jopling/White Cube, 2008.
- McElheny, Josiah and Erin Shirreff, eds. *The Light Club of Batavia*. Self-published. Texts by Gregg Bordowitz, Andrea Geyer, Georg Hecht, Josiah McElheny, Ulrike Müller, Paul Scheerbarth; translations by Brian Currid, Barbara Schroeder, Wilhem Werthern.
- 2006 Molesworth, Helen, ed. *Notes for a Sculpture and a Film*. Columbus: Wexner Center for the Arts, The Ohio State University, 2006. Texts by Josiah McElheny, Helen Molesworth, and David Weinberg.
- 2002 Morrill, Apollonia, ed. *Josiah McElheny: The Metal Party*. New York: The Public Art Fund; San Francisco: Yerba Buena Center for the Arts, 2002. Texts by Glen Helfand, Christine Mehring, Peter Nisbet, and Ingrid Schaffner.
- Josiah McElheny*. Santiago de Compostela, Spain: Centro Galego de Arte Contemporánea, 2002. Texts by Miguel Fernández-Cid, Miwon Kwon, Louise Neri, and Michael Tarantino.
- 1999 *Josiah McElheny*. Boston: The Isabella Stewart Gardner Museum, 1999. Texts by Jennifer R. Gross, and Dave Hickey.

SELECTED BIBLIOGRAPHY

- 2020 Buskirk, Martha, "How much Rodin is too much?," *Hyperallergic*, September 5, 2020.
- 2019 Volk, Gregory, "The Cosmic Vessels of an Adventurous Glass Artist," *Hyperallergic*, October 12, 2019.
- Schultz, Charles, "Josiah McElheny: Observations at Night," *The Brooklyn Rail*, September 2019.
- Ludel, Wallace, "Josiah McElheny," *ArtForum*, September 25, 2019.
- "Beyond Infinity: Contemporary Art after Kusama," *ICA Boston*, Sept. 20, 2019.
- Scott, Andrea K., "Josiah McElheny," *The New Yorker*, September 23, 2019.
- Indrisek, Scott, "Playful Slash Erotic," *Artforum*, September 9, 2019.
- "What To See in New York This September," *Sculpture*, September 5, 2019.
- Laster, Paul, "Tribeca Emerges as New Hub for Galleries," *Galerie*, August 29, 2019.
- Bjone, Christian, "100 Artists Comment on the Work of Mies van der Rohe," *Almost Nothing*, June 30, 2019.
- Heath, Shaquille, "Reimagining the Museum of Experience," *Nob Hill Gazette*, June 1, 2019.

- Kane, Karla, "Cantor installation explores the multiverse," *Palo Alto*, March 11, 2019.
- Gates, Anita, "Mark These Dates: A Wave of Art is Coming Your Way," *New York Times*, March 12, 2019.
- Desmarais, Charles, "Science, philosophy, politics and art: Josiah McElheny at Stanford Museum," March 7, 2019.
- 2018 Harss, Marina, "Goings On About Town: Emily Coates/Emmanuèle Phuon," *The New Yorker*, November 12, 2018.
- Kourlas, Gia, "8 Dance Performances to See in N.Y.C. This Weekend," *The New York Times*, November 1, 2018.
- Buck, Louisa, "Space (and time) shifting at London's Hayward and Matt's Gallery," *The Art Newspaper*, September 28, 2018.
- Searle, Adrian, "Space Shifters review – hall of mirrors that messes with your mind," *The Guardian*, September 25, 2018.
- Gilson, Nancy, "Artists quantify human behavior and identity in the new exhibit at Columbus Museum of Art," *The Columbus Dispatch*, July 15, 2018.
- Glazer, Molly, "A perfectly imperfect universe," *The Houston Chronicle*, May 9, 2018.
- 2017 Laster, Paul, "Josiah McElheny talks about his new public art project in Madison Square Park," *Time Out New York*, June 20, 2017.
- 2016 Delson, Susan. "At the Whitney, a Different Take on the Moving Image." *The Wall Street Journal* 25 October 2016.
- Iles, Chrissie. *Dreamlands: Immersive Cinema and Art, 1905-2016*. New York: Whitney Museum of American Art, 2016: 84, 85, 133, 158.
- Jones, Kristin. "Dreamlands' at the Whitney Museum: Between Illusion and Reality." *The Wall Street Journal* 21 Nov. 2016.
- 2015 Bielstein, Susan. "Josiah McElheny." *Artforum* Dec. 2015: 257-258.
- Duggan, Ginger, and Judith Hoos Fox. *MetaModern*. Champaign, Ill.: Krannert Art Museum and Kinkead Pavilion, 2015.
- Earnest, Jarrett and McElheny. "In Conversation: Josiah McElheny with Jarrett Earnest." *The Brooklyn Rail* September 2015: cover, 32-35.
- Ebony, David. "Josiah McElheny." *Art in America* November 2015: 160.
- Helmke, Juliet. "Homage to Hilma." *Modern Painters* September 2015: 25.
- Rich, Sarah K. "Adventures of the Black Square: Abstract Art and Society 1915-2015." *Artforum*, April 2015: 246-247.
- Voorhies, James. "Two Walking Mirrors for the Carpenter Center." Pamphlet Catalog, Cambridge, MA: Carpenter Center for the Visual Arts, 2015.
- Voorhies, James. "The Way We Live Now, Modernist Ideologies at Work." Pamphlet Catalog, Cambridge, MA: Carpenter Center for the Visual Arts, 2015.
- "Jurors' Choice." *New Glass Review* no. 36: 95.
- 2014 Papapetros, Spyros, and Julian Rose. *Retracing the Expanded Field: Encounters between Art and Architecture*. Cambridge: MIT, 2014.
- 2013 Patel, Alpesh. "Josiah McElheny," *Frieze* May 2013: 223.
- 2012 Balestin, Julia. "Josiah McElheny's New Solo Exhibition at Andrea Rosen Gallery, New York." *Purple Diary* 19 June 2012.
- Brooks, Katherine. "Josiah McElheny's 'Some Pictures of the Infinite' at the Institute for Contemporary Art in Boston." *The Huffington Post* 19 June 2012.

- Burnett, James H. "Josiah McElheny's expanding universe." *The Boston Globe* 16 June 2012.
- Burton, Johanna, Lynne Cooke, and Josiah McElheny, eds. *Interiors*. Annandale-on-Hudson: CCS Bard, Berlin: Sternberg Press, 2012.
- Chayka, Kyle. "Reflections on the Significance of Glass Avant-Gardist Josiah McElheny's Elegant Art-Historical Vessels." *Artinfo* 11 June 2012.
- Cochran, Samuel. "A Survey of Josiah McElheny's Dazzling Work Opens at the Boston Institute of Contemporary Art." *Architectural Digest* 20 June 2012.
- Cooke, Lynne. "Best of 2012." *Artforum* December 2012: 212-213, cover.
- Dobrzynski, Judith H. "Glass Is Pretty But, He Hopes, Troubling, Too." *The New York Times* 17 June 2012: AR 17.
- Gopnik, Blake. "The Daily Pic." *The Daily Beast* 25 June 2012.
- Gopnik, Blake. "Josiah McElheny Shows Radical Glass Art at the Institute for Contemporary Art in Boston." *The Daily Beast* 22 June 2012.
- Halle, Howard. "Top five shows: May 30-June 6, 2012." *Time Out New York* 30 May 2012.
- Joseph, Branden W. "Josiah McElheny: Some Pictures of the Infinite." *Artforum* May 2012: 153.
- Levy, Marjolaine. "L'ornement n'est pas un crime: Remarques sur l'oeuvre de Josiah McElheny." *Les Cahiers* Winter 2011/2011: 42-63.
- Miller, Michael H., et al. "8 Things to Do in New York's Art World Before June 18." *The New York Observer* 16 June 2012.
- Thibeau, Erin. "Exploring Infinity." *BU Today* 10 August 2012.
- "The ARTINFO Agenda: 9 NYC Art Picks, From Josiah McElheny's Glass Vitrines to a Spotlight on Young Curators." *Artinfo* 6 June 2012.
- "The Lookout: A Weekly Guide to Shows You Don't Want to Miss." *Art in America* 31 May 2012.
- "The Week Ahead." *The New York Times* 25 May 2012.
- 2011 Cahill, Zachary. "Critic's Picks: Josiah McElheny." *Artforum* 6 January 2011.
- Esplund, Lance. "Contradictions, Equivocations." *The Wall Street Journal* 5 July 2011.
- Mehring, Christine. "Blinky Palermo." *Artforum* Sep. 2011: 335-337.
- Smith, Chris, Kate Abbott, and Alex Needham. "From Rabbie to Rubens: 10 years of free entry to museums." *The Guardian* 30 November 2011.
- Smith, Terry. "The State of Art History: Contemporary Art." *The Art Bulletin* December 2010: 366-383.
- Stackhouse, Christopher. "If You Lived Here, You'd Be Home By Now." *Art in America* September 2011:119.
- Taft, Maggie. "Josiah McElheny," *Artforum*, February 2011: 234.
- Weiner, Elizabeth. "New Contemporary Wing @ MFA Boston." *Whitewall* 6 October 2011.
- 2010 Barnes, Steve. "Mirror Mirror," *Artnews*, June 2010: 26.
- Cahill, Zachary. "Josiah McElheny." *Artforum.com* 29 December 2010.
- Ouellette, Jennifer. "Size Matters: Turning Physics into Art." *Discovery News* 27 October 2010.
- Pyon, Kathy M.Y. "The Best of the Web." *The Los Angeles Times* 24 December 2010.
- Robertson, Jean, Craig McDaniel. *Themes of Contemporary Art: Visual Art after 1980*. New York: Oxford University Press, 2010.
- Rosenberg, Karen. "Crystalline Architecture." *The New York Times* 6 August 2010: C25.
- Russ, Sabine. "The Light Club / A Prism." *BOMB* Fall 2010: 18-19.
- 2009 Buskirk, Martha. "Allan Kaprow, *Yard*." *Artforum* December 2009: 226.

- Halle, Howard. "The Big Openings." *Time Out New York* 10-16 September 2009: 69.
- Joseph, Branden W. "Play and Display." *Parkett* September 2009: 132-137.
- McDonough, Tom. "Shadow Play." *Parkett* September 2009: 106-111.
- Pincus-Witten, Robert. "Josiah McElheny." *Artforum* December 2009: 229.
- Steinberg, Claudia. "Kleine Utopien." *Kunst Zeitung* November 2009: 14.
- Smith, Terry. *What is Contemporary Art?*, Chicago: The University of Chicago Press, 2009.
- Stadler, Eva Maria and Sabeth Buchmann, *Sense and Sentiment. Mistakes are closely followed by Effects*, Vienna: Augarten Contemporary, 2009.
- Stolz, George. "Josiah McElheny" *ArtReview* May 2009.
- Wilson, Michael. "Josiah McElheny, Proposals for a Chromatic Modernism." *Time Out New York* 8-14 Oct. 2009.
- Innovations in the Third Dimension: Sculpture of Our Time, Greenwich, Connecticut: Bruce Museum, 2009.
- 2008 Browne, Alix, "The Big Picture", *The New York Times Magazine* 28 September 2008: 64
- Fichner-Rathus, Lois. *Foundations of Art and Design*. Belmont, CA: Thomson/Wadsworth, 2008: 192.
- Heartney, Eleanor. *Art & Today*. London: Phaidon, 2008.
- Jones, Ronald. "Josiah McElheny." *Artforum* Summer 2008: 457-458.
- Oldknow, Tina. *Contemporary Glass Sculptures and Panels: Selections from The Corning Museum of Glass*. Corning: The Corning Museum of Glass, 2008.
- Schumacher, Mary Louise. "Overloading our senses." *Milwaukee Journal Sentinel* 13 January 2008: 1E.
- 2007 Hirsh, Annabelle. Alexandra Link, and Jeffrey Work. "States of Matter: Sculptural sublimations in a state of flux." *Sleek*. Spring 2007: 91-92
- Holt, Steven and Mara Skov. "Ornament Decriminalized." *I.D.* March/April 2007:44-46.
- Stevens, Mark. "Projects 84: Josiah McElheny," New York. February 26, 2007.
- 2006 Maxwell, Douglas F. "Josiah McElheny." *Tema Celeste*. November/December 2006: 75.
- Ayanami, Mariko. "A Touch of Glass." *Paper*. May 2006.
- Artner, Alan G. "Film and reimagining of 'galactic' glass suggest link between art, science." *Chicago Tribune* 13 Oct. 2006: C25.
- Baume, Nicholas, ed. *Super Vision*. Boston: Institute of Contemporary Art, Cambridge: MIT Press, 2006.
- Dynasty*. New York: Gallery MC, 2006.
- Hampton, Monica and Lily Kane, eds. *Shaping the Future of Craft: 2006 National Leadership Conference*. Houston, Texas. October 19-21, 2006. New York: American Craft Council, 2006: 36-39.
- Hawkins, Margaret. "Science fuels artist's creative explosion." *Chicago Sun Times* 20 Oct. 2006: 46.
- Lambert-Beatty, Carrie. "Reviews: 'Part Object Part Sculpture.'" *Artforum* Feb. 2006: 203.
- Rosenzweig, Matthew and Francesca Richer, eds. *No. 1: First Works of 362 Artists*. New York: Distributed Art Publishers, 2006.
- Schwender, Martha. "Josiah McElheny." *Time Out New York* June 1-7, 2006: 76.
- Volk, Gregory. "An Infinity of Objects." *Art In America* October 2006: 166-169
- 2005 Genocchio, Benjamin. "Exploring Beliefs, Far and Wide." *The New York Times* 16 Oct. 2005.

- Glueck, Grace. "An Object of Practicality, From the Inside and Out." *The New York Times* 1 April 2005: E34.
- Johnson, Ken. "Art in Review: 'View Eight.'" *The New York Times* 21 January 2005: E37.
- Maldonado, Guitemie. "Reviews: Printemps de Septembre." *Artforum* February 2005: 181.
- Mayr, Bill. "Sculpture about universe turns gallery into galaxy." *The Columbus Dispatch* 30 October 2005.
- Molesworth, Helen, ed. *Part Object Part Sculpture*. Columbus: Wexner Center for the Arts and The Pennsylvania State University Press, 2005. Texts by Briony Fer, Rachel Haidu, David Joselit, Rosalind E. Krauss, Helen Molesworth, and Molly Nesbit.
- Morris, Catherine. "Reflecting on Modernity in the Villa Philbrook." *Focus 2: Josiah McElheny* Tulsa: Philbrook Museum of Art (exhibition brochure), 2005.
- Sollins, Marybeth, ed. *Art: 21—Art in the Twenty-First Century 3*. New York: Harry N. Abrams, 2005.
- Sterling, Bruce. "Chromified Blobjects." *Blobjects and Beyond: The New Fluidity in Design*. San Francisco: Chronicle Books, 2005: 129.
- 2004 Artner, Alan G. "McElheny succumbs to glass' seductiveness." *Chicago Tribune* 27 February 2004: C25.
- Auther, Elissa. "The Decorative, Abstraction, and the Hierarchy of Art and Craft in the Art Criticism of Clement Greenberg." *Oxford Art Journal* 27.3 (2004): 339–64.
- Camper, Fred. "The Slick and the Sloppy." *Chicago Reader* 27 February 2004: 25.
- Eccles, Tom, Anne Wehr, and Jeffrey Kastner, eds. *Plop*. New York: Merrell in association with Public Art Fund, 2004. Texts by Dan Cameron, Tom Eccles, Jeffrey Kastner, Katy Siegel, and Anne Wehr.
- Hawkins, Margaret. "Galleries, Josiah McElheny." *Chicago Sun-Times* 19 March 2004.
- Hixson, Kathryn. "Reviews: Josiah McElheny." *ArtUS* June-August 2004: 18.
- "In Extremis." *Printemps de septembre à Toulouse 2004—Volume 1*. Toulouse: Les presses du réel, 2004.
- Sollins, Susan, executive producer. *Art: 21—Art in the Twenty-First Century*. Season Three. PBS Home Video (DVD/VHS), 2004.
- Workman, Michael. "Reviews: Josiah McElheny." *Flash Art* May/June 2004: 141–2.
- 2003 "Art: Josiah McElheny: Theories about Reflection." *Flavorpill* (148) 8 April 2003.
- "Goings On About Town, Art: Josiah McElheny." *The New Yorker* 14 April 2003: 16.
- Brickman, David. "Who's Your Dada." *Metroland* 17 July 2003.
- Gronlund, Melissa. "Reviews: Josiah McElheny." *Contemporary Magazine* No. 52, 2003: 71.
- Johnson, Ken. "Market-Driven Survey Through the 20th Century." *The New York Times* 21 February 2003, E42.
- Levin, Kim. "Voice Choices: Josiah McElheny." *The Village Voice* 9 April 2003: 70.
- Maxwell, Douglas. "Making History." *Glass* 92 (2003): 26–33.
- Neri, Louise, "Josiah McElheny." Neri, Louise, ed. *Antipodes: Inside the White Cube*. London: White Cube, 2003: 38.
- Olsen, Erica, ed. *Warped Space*. San Francisco: Wattis Institute, California College of the Arts, 2003.
- Pollack, Barbara. "Beyond the Looking Glass." *ARTNews* December 2003: 106–9.
- Smith, Roberta. "Multiple Realities Clash in a World of Shimmering Reflections." *The New York Times* 11 Apr. 2003: E36.

- Stern, Steven. "Reviews: Josiah McElheny." *Time Out New York* 10 April 2003: 55.
- Taplin, Robert. "Josiah McElheny at Brent Sikkema." *Art in America* September 2003: 118.
- 2002 *Traces of Light*. Santiago de Compostela, Spain: Centro Galego de Arte Contemporánea, 2003.
- "Goings On About Town, Art: 'Surface to Surface'." *The New Yorker* 11 November 2002: 39.
- Berwick, Carly. "ARTtalk: A Touch of Glass." *ARTNews* January 2002: 32.
- Frankel, David, ed. *Artists to Artists: A Decade of The Space Program*. Colorado Springs: The Marie Walsh Sharpe Art Foundation, 2002.
- Grabowski, Amy, and Jessica Hough, eds. *Family*. Ridgefield: The Aldrich Museum of Contemporary Art, 2002.
- Helfand, Glen. "Critics' Picks: The Metal Party by Josiah McElheny." *Artforum.com* 4 January 2002.
- Henry, Clare. "The truth about mums and dads." *Financial Times* 8/9 June 2002.
- Israel, Nico. "Reviews: Josiah McElheny." *Artforum* November 2002: 193.
- Kiyono, Patricia Draher, ed. *Lateral Thinking: Art of the 1990s*. San Diego: Museum of Contemporary Art San Diego, 2002. Text by Toby Kamps.
- Schaffner, Ingrid. "The Photogenic." *The Photogenic*, Philadelphia: Institute of Contemporary Art (exhibition brochure), 2002.
- Smith, Roberta. "The Armory Show, Grown Up and in Love With Color." *The New York Times* 22 Feb. 2002: E38.
- Smith, Roberta. "Art in Review: 'Artists to Artists'." *The New York Times* 24 May 2002: E37.
- Tarantino, Michael. *Josiah McElheny*. Santiago de Compostela, Spain: Centro Galego de Arte Contemporánea (exhibition brochure), 2002.
- 2001 -----. "Goings On About Town, Art: Josiah McElheny." *The New Yorker* 24 & 31 December 2001: 22.
- Beau Monde: Toward a Redeemed Cosmopolitanism*. Santa Fe: SITE Santa Fe, 2001. Text by Dave Hickey.
- Bradley, Jessica, and Gillian MacKay, eds. *House Guests: The Grange 1817 to Today*. Toronto: Art Gallery of Ontario, 2001. Texts by Jessica Bradley, Charlotte Gray, Gillian MacKay, and Jennifer Rieger.
- Brunetti, John. "Reviews: Josiah McElheny." *New Art Examiner* February 2001: 47–8.
- Ebony, David. "Front Page: Santa Fe Biennial Revs Up." *Art in America* March 2001: 43.
- Hackman, Kate. "Bridging the Worlds of the Fine and Sublime." *Review* March 2001: 38.
- Hixon, Kathryn. "Glass, Apprenticeship, and Josiah McElheny." *New Art Examiner* February 2001: 72.
- Jacobs, Alexandra. "The Eight-Day Week." *The New York Observer* 3 December 2001: 20.
- Journal of Glass Studies*. Volume 43, 2001.
- Mitchell, Charles Dee. "Making the Case for Pleasure." *Art in America* November 2001: 122–9.
- Molesworth, Helen. "BodySpace." *BodySpace*, Baltimore: The Baltimore Museum of Art (exhibition brochure), 2001.
- Price, Richard W. Ed. *The Corning Museum of Glass: A Guide to the Collections*. Corning: The Corning Museum of Glass, 2001.
- Scanlan, Joe. "Believe You Me." In *Josiah McElheny: Works 1994–2000*. Overland Park: Johnson County Community College (exhibition brochure), 2001.
- Schjeldahl, Peter. "Desert Songs." *The New Yorker* 13 August 2001: 82–3.

- Schleifer, Kristen Brooke. "National Reviews: Josiah McElheny." *ARTNews* February 2001: 161.
- Schoeneman, Deborah. "Going Out: The Guest List." *New York Post* 29 November 2001: 56.
- Smith, Valerie. "Notes on 'Heart of Glass.'" *Heart of Glass*, New York: Queens Museum of Art (exhibition brochure), 2001.
- Tanguy, Sarah. "Reviews: 'BodySpace.'" *Sculpture* December 2001:69–70.
- Thorson, Alice. "Artist creates more than just another pretty vase." *The Kansas City Star* 15 February 2001: E1, 3.
- Vogel, Carol. "Inside Art." *The New York Times* 16 November 2001: E30.
- 2000 -----. "Going's On About Town, Art: Shortlist." *The New Yorker* 6, 20, 27 March 2000. 2000 Biennial Exhibition. New York: The Whitney Museum of American Art, 2000.
- Danto, Arthur C. "Art of the Free and Brave." *The Nation* 8 May 2000.
- Danto, Arthur C. "The Best of 2000." *Artforum* December 2000: 112.
- Duncan, Michael. "Surveying the Scene I: Blinded by Buzzwords." *Art in America* July 2000: 39–43.
- Fredericksen, Eric. "Culture Wars: And the Winners Are..." *The Stranger* 13 January 2000: 23.
- Goodman, Jonathan. "Reviews: Josiah McElheny." *Sculpture* December 2000: 73–4.
- Johnson, Ken. "Art in Review: Josiah McElheny." *The New York Times* 17 March 2000: B35.
- Kimmelman, Michael. "A New Whitney Team Makes Its Biennial Pitch." *The New York Times*. 24 March 2000: E31, 33.
- Kino, Carol. "Dealings with the Whitney Biennial." *Art + Auction* 15 Apr. 2000: 40.
- Klinkenborg, Verlyn. "Editorial Notebook; Biennial 2000 at the Whitney Museum." *The New York Times* 24 Mar. 2000.
- Levin, Kim. "Voice Choices: Josiah McElheny." *The Village Voice* 7 March 2000: 95.
- Press, Caroline. "With \$9,000 to spend in New York." *The Art Newspaper* No. 103 May 2000.
- Schjeldahl, Peter. "Pragmatic Hedonism." *The New Yorker* 3 April 2000: 94–5.
- Siegel, Katy. "The Max Factor." Interview with Whitney Biennial 2000 curators. *Artforum* March 2000: 110–16.
- Siegel, Katy. "Reviews: 'Biennial 2000'." *Artforum* May 2000: 171–3.
- Wichert, Geoffrey. "Josiah McElheny could use a few good enemies." *Neues Glas/New Glass* April 2000: 40–5.
- Wood, William. "Access Codes and Avoided Objects in the Work of Brian Jungen, Josiah McElheny, and Cornelia Parker." *Parachute* 99 (2000).
- Zimmer, William. "Summer Exhibitions; Ghosts and Wee Folk." *The New York Times* 27 August 2000.
- 1999 "Boston, Art: Josiah McElheny: The Story of Glass." *The New York Times* 29 January 1999.
- Ford, Rosemary. "Masterpieces in glass." *The Eagle-Tribune* 22 January 1999: 16–17.
- Fredericksen, Eric. "Picks: Forms of Fashion." *The Stranger* 4 February 1999: 47.
- Greenberg, Sarah. "Artist profile: Josiah McElheny." *The Art Newspaper* 89 (February 1999): 23.
- Hopkins, Randi. "Reviews: Josiah McElheny: The Story of Glass." *Art New England* April/May 1999: 41.
- Josslin, Victoria. "Reviews, Washington: Josiah McElheny." *New Art Examiner* June 1999.
- Josslin, Victoria. "Henry exhibit weaves a tale of fashion, fiction and glass." *Seattle Post-Intelligencer* 11 February 1999: D1, 3.

- Kwon, Miwon. "Exhibition Reviews: Josiah McElheny at Gardner Museum, Boston." *Documents* 15 (1999): 55–9.
- McTaggart, Tom. "Narrative Glass." *Seattle Weekly* 4 March 1999: 52.
- Rondeau, James. "The Artist in the Museum: Infiltrating the Collection." *Sculpture* July–August 1999: 25–8.
- Sharpe, Jared. "Artist shatters usual opinions of glass." *Daily Free Press* 28 January 1999.
- Sherman, Mary. "McElheny's glass 'Story' at the Gardner." *Arts & More*. 2 February 1999: 6B, 7B.
- Shiffler, Meg. "Visual Arts' Picks: Josiah McElheny." *The Stranger* 8 April 1999: 67.
- Silver, Joanne. "Artist tells the story of glass." *Boston Herald* 29 January 1999.
- Temin, Christine. "McElheny blows magic, illusion into classic form." *The Boston Globe* 3 February 1999: D1, 8.
- Updike, Robin. "Fashion and glass merge with imagination in show at Henry." *The Seattle Times* 17 March 1999: C3.
- Wardropper, Ian. "The Artist in the Museum: At Home in the Museum." *Sculpture* July–August 1999: 29–31.
- 1998 "Critics' choice: The Saatchi Gallery, Young Americans Part 2." *Time Out London* 30 September 1998: 52.
- "Review: Young Americans Part 2." *The Guardian* 8 September 1998.
- Coomer, Martin. "Art, Preview: Young at Art." *Time Out London* September 1998.
- Del Re, Gianmarco. "Reviews: Young Americans 2: Parts I & II." *Flash Art* November–December 1998: 66.
- Dorment, Richard. "A brush with young America." *The Daily Telegraph* 26 August 1998: 19.
- Hickey, Dave. "The Best of 1998." *Artforum* December 1998: 94.
- Israel, Nico. "Reviews: Josiah McElheny." *Artforum* March 1998: 100–1.
- Interlacings: The Craft of Contemporary Art*. Stamford: Whitney Museum of American Art at Champion, 1998. Text by Berta Sichel.
- Johnson, Ken. "Art in Review: 'Inglenook'." *The New York Times* 24 July 1998: E39.
- Levin, Kim. "Voice Choices, Art: 'Inglenook'." *The Village Voice* 21 July 1998: 70.
- Littman, Brett. "Reviews: Josiah McElheny." *Glass* 70 (1998): 53.
- Scanlan, Joe. "Reviews: Josiah McElheny." *Frieze* January–February 1998: 92.
- Volk, Gregory. "Reviews: Josiah McElheny at AC Project Room." *Art in America* March 1998: 107.
- Zimmer, William. "Seven Artists Apply Craft to Fine Art." *The New York Times* 11 October 1998.
- 1997 "Voice Choices, Art: Josiah McElheny." *The Village Voice* 18 November 1997: 15.
- "Goings On About Town, Art: Josiah McElheny." *The New Yorker* 3 November 1997: 28.
- "Goings On About Town, Art: Josiah McElheny." *The New Yorker* 10 November 1997: 30.
- "Goings On About Town, Art: Group Show at A/C Project Room." *The New Yorker* 21 July 1997: 16.
- Glowen, Ron. "Reviews: Josiah McElheny at Donald Young Gallery." *ArtWeek* February 1997: 28.
- Hackett, Regina. "Josiah McElheny's glasswork dazzles at Donald Young Gallery." *Seattle Post-Intelligencer* 31 Jan. 1997: 15.
- McTaggart, Tom. "Visual Arts Picks." *Seattle Weekly* 29 January 1997: 62.

- Oles, Brian Thomas. "Lives of the Glassblowers." *Aorta* April–May 1997: 16–17.
- Pedersen, Victoria. "Gallery Go 'Round: Josiah McElheny." *Paper* October 1997: 138.
- Saltz, Jerry. "Reviews: Josiah McElheny." *Time Out New York* 30 October 1997: 42.
- Smith, Roberta. "Art in Review: Josiah McElheny." *The New York Times* 17 October 1997: E37.
- Smith, Roberta. "Art Guide: Josiah McElheny." *The New York Times* 24 October 1997: E38.
- 1996 "Museums: Seattle Art Museum." *The Stranger* 20 March 1996: 41.
- Farr, Sheila. "Place Settings." *Seattle Weekly* 23 October 1996.
- Fredericksen, Eric. "Open City, Art: The Glass Artist." *The Stranger* 26 December 1996: 19.
- Hackett, Regina. "In 'Last Supper' artists bring twisted elements to the table." *Seattle Post-Intelligencer* 4 October 1996: 20.
- Kingsley, April. "A New View." *Review* 1 April 1996.
- Sherman, Mary. "Artist shatters reality with glass replicas." *Boston Sunday Herald* 7 July 1996: 45.
- Spalding, Kelly. "Reviews: Josiah McElheny." *artsMEDLA* Summer 1996: 18.
- Thorson, Alice. "Hard to look at; hard to look away." *The Kansas City Star* 19 May 1996: J1, 3.
- Updike, Robin. "Looking through the glass at art history and authority." *The Seattle Times* 26 December 1996.
- Yohn, Tim, ed. *A Labor of Love*. New York: The New Museum of Contemporary Art, 1996. Text by Marcia Tucker.
- 1995 "Arts and Leisure Guide, Galleries/Soho: Josiah McElheny and Dan Peterman." *The New York Times* 15 January 1995: H 37.
- "Calendar: Conceptual Glass." *The Stranger* 14 June 1995: 39.
- "Goings On About Town, Art: Josiah McElheny/Dan Peterman." *The New Yorker* 23 January 1995: 18.
- "Goings On About Town, Art: Dan Peterman / Josiah McElheny." *The New Yorker* 20 & 27 February 1995: 44.
- "Muster doppelter Böden." *Kronen Zeitung* 27 June 1995.
- "Zerbrechliches Glas und trittfestes Plastik." *Der Neue Grazer* (23) 22 June 1995.
- Bancroft, Shelly. "Holding the Past: Historicism in Northwest Glass Sculpture." *Artifact* 1.3 November–December 1995: 21–4.
- Behr, Martin. "Zerplatzter Recycling-Traum Historisierende Ritualgläser." *Salzburger Nachrichten* 23 June 1995.
- Farr, Sheila. "Glass Art Now." *Seattle Weekly* 26 July 1995: 27–9.
- Goldfarb, Bob and Mimi Young, eds. *Temporarily Possessed*. New York: The New Museum of Contemporary Art, 1995: 127, 159.
- Hackett, Regina. "Artist earns distinction by crafting glass with brains." *Seattle Post-Intelligencer* 26 May 1995: 21.
- Happe, Annemarie. "Zwei Amerikaner in Grazer Galerie." *Neue Zeit* 20 June 1995.
- Hofmann-Sewera, Kathi. "Aus dem Tief ins Hoch." *Kleine Zeitung* 30 June 1995.
- Lindberg, Ted. "The Glass People." *Reflex* 9.8 (September 1995): 4–5.
- Melrod, George. "Openings: Future History." *Art & Antiques* 18.5 (May 1995): 32.
- Smith, Roberta. "Art in Review: Josiah McElheny and Dan Peterman." *The New York Times* 10 February 1995: C27.
- Updike, Robin. "New exhibits are sensual, haunting." *The Seattle Times* 11 May 1995: E1–2.
- Updike, Robin. "Glass vessels are visually stunning." *The Seattle Times* 11 July 1995: E1–2.
- Updike, Robin. "Reflecting the past." *The Seattle Times* 11 July 1995: E1–2.

- VER-RÜCKT*. Agathenburg, Germany: Kulturstiftung Schloss Agathenburg, 1995. Texts by Stefano Basilio, Timothy Binkley, Joachim Buttler, Andre Reifenrath, and Nasim Weiler.
- Volk, Gregory. "Reviews: Josiah McElheny and Dan Peterman." *ARTnews* May 1995: 152.
- 1994 "Goings On About Town, Art: Are You Experienced?" *The New Yorker* 4 Apr. 1994: 20.
- 1993 Avgikos, Jan. "Josiah McElheny: The Art of Authentic Forgery." *Glass* 54 (1993): 22–9.
- Kangas, Matthew. "Reviews: Seattle, WA." *Sculpture* 12.5 (September–October 1993): 59.
- Oldknow, Tina. "Reviews: Josiah McElheny." *Glass* 53 (1993): 54–5.

PUBLISHED WRITING

- 2014 McElheny, Josiah. "Lifeboat." *Artforum* September 2014: 316
- 2012 Burton, Johanna, Lynne Cooke, and Josiah McElheny, eds. *Interiors*. Annandale-on-Hudson: CCS Bard, Berlin: Sternberg Press, 2012.
- McElheny, Josiah, Michael Lobel, and Siri Engberg, ed. *Lifelike*. Minneapolis: Walker Art Center, 2012
- 2010 McElheny, Josiah. *The Light Club*. Chicago: University of Chicago Press, 2010.
- 2009 McElheny, Josiah. "Matthew Buckingham." *BOMB* Spring 2009: 90-96.
- 2007 McElheny, Josiah. "Readymade Resistance". *Artforum* October 2007: 327-335.
- 2005 McElheny, Josiah. Interview with Arturo Herrera. *Bomb* 93 Fall 2005: 68–75.
- Rothkopf, Scott and Josiah McElheny. "1000 Words." *Artforum* November 2005: 236–37.
- 2004 McElheny, Josiah. "A Short History of the Glass Mirror." *Cabinet Magazine* 14 (2004): 56.
- McElheny, Josiah. "Proposal for Total Reflective Abstraction." *Cabinet Magazine* 14 (2004): 98–100.
- McElheny, Josiah. "Useful Noguchi." *Artforum* November 2004: 176–9.
- McElheny, Josiah. "Invisible Hand." *Artforum* Summer 2004: 209–10.

SELECTED WRITINGS

- 2015 Earnest, Jarrett. "Josiah McElheny with Jarrett Earnest." *The Brooklyn Rail* September 8 2015.
- 2012 Fuldner, Carl, and Marin Sarve-Tarr, eds. "Interview: Josiah McElheny." *Chicago Art Journal* 21, (2012): 33-49.
- 2009 Cooke, Lynne. "A Conversation." *Parkett* September 2009: 118-125.
- 2005 Herman, Nicholas. "Infinity Box: On the Nature of Mirrors." Interview. *Ante* 4, Fall 2005: 50–5.
- 2003 Gitlin, Laurel. "Heavy Metal: Josiah McElheny Tells Us How to Party Like It's 1929." Interview. *Ten by Ten* 2.2 (2003): 30–2.
- Neri, Louise. "The Glass Bead Game Part II." Interview. *Antipodes: Inside the White Cube*. London, UK: White Cube, 2003: 41–5.
- 2002 Tarlow, Lois. "Profile: Josiah McElheny." Interview. *Art New England* Aug.–Sept. 2002: 21–3.

PUBLIC COLLECTIONS

Albright-Knox Art Gallery, Buffalo, NY
 Carnegie Museum of Art, Pittsburgh, PA
 Centro Galego de Arte Contemporanea, Santiago di Compostela, Spain

Chrysler Museum of Art, Norfolk, VA
Center for Curatorial Studies at Bard College, Annandale-on-Hudson, NY
Columbus Museum of Art, OH
Corning Museum of Glass, Corning, NY
Dallas Museum of Art, TX
Detroit Institute of the Arts, Detroit, MI
Deutsche Bank ArtWorks, Frankfurt, Germany
Indianapolis Museum, IN
Institute of Contemporary Art, Boston, MA
Hessel Museum of Art, Bard College, Annandale-on-Hudson, NY
Krabbesholm Højskol, Skive, Denmark
Los Angeles County Museum of Art, CA
Memorial Art Gallery of the University of Rochester, NY
Milwaukee Art Museum, WI
Moderna Museet, Stockholm, Sweden
Munson-Williams-Proctor Arts Institute, Utica, NY
Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain
Museum of Fine Arts, Boston, MA
Museum of Modern Art, New York, NY
Phoenix Art Museum, AZ
Rhode Island School of Design Museum, Providence, RI
Santa Barbara Museum of Art, CA
Seattle Art Museum, WA
Speed Art Museum, Louisville, KY
Tate Modern, London, UK
Whitney Museum of Art, New York, NY