

LUHRING AUGUSTINE

531 West 24th Street
New York NY 10011
tel 212 206 9100 fax 212 206 9055
www.luhringaugustine.com

ROGER HIORNS

Born 1975, Birmingham, England
Lives in London, England

EDUCATION

1996, BA, Fine Art, Goldsmiths College, London, England
1991–1993, Fine Art Foundation, Bournville College, Birmingham, England

AWARDS

2023, Royal Academician – Sculpture, Royal Academy of Arts, London, England
2016, Faena Prize for the Arts, Buenos Aires, Argentina
2009, Turner Prize, Tate Gallery, London, England

SELECTED SOLO EXHIBITIONS

2023

Roger Hiorns: A retrospective view of the pathway, Yorkshire Sculpture Park, Wakefield, England

2022

Roger Hiorns, Annet Gelink Gallery, Amsterdam, The Netherlands
Roger Hiorns, Corvi Mora, London, England
Roger Hiorns: A retrospective view of the pathway, Yorkshire Sculpture Park, Wakefield, England

2019

Nekyia, Annet Gelink Gallery, Amsterdam, The Netherlands

2018

Roger Hiorns, Corvi Mora, London, England
Roger Hiorns, Faena Arts Center, Buenos Aires, Argentina

2017

A retrospective view of the pathway, Polk Brothers Park, Navy Pier, Chicago IL

2016-2017

Roger Hiorns, Ikon Gallery, Birmingham, England*

2016

Roger Hiorns, Annet Gelink Gallery, Amsterdam, The Netherlands
Roger Hiorns, Luhring Augustine, New York, NY
Untitled (a retrospective view of the pathway), St. Philip's Cathedral, Birmingham, England

* A catalogue was published with this exhibition.

2015

Roger Hiorns, Centre PasquArt, Biel, Switzerland*
Roger Hiorns, Corvi-Mora, London, England
Roger Hiorns, Galerie Rudolfinum, Prague, Czech Republic*

2014–2023

Seizure, Yorkshire Sculpture Park, Yorkshire, England (ten-year loan)*

2014

Roger Hiorns, Kunsthalle Wien, Vienna, Austria
Roger Hiorns, Luhring Augustine, New York, NY

2013–2014

Roger Hiorns: Untitled 2010, firstsite, Colchester, England

2014

Roger Hiorns, Annet Gelink Gallery, Amsterdam, The Netherlands
Roger Hiorns, The Hepworth Wakefield—The Calder, Wakefield, England

2012

Roger Hiorns, Corvi-Mora, London, England
Roger Hiorns, Marc Foxx, Los Angeles, CA
Roger Hiorns: Untitled (Alliance), MIMA, Middlesbrough, England
Roger Hiorns, De Hallen Haarlem, Haarlem, The Netherlands*
Wide Open School, Hayward Gallery, London, England*

2011

Roger Hiorns, Annet Gelink Gallery, Amsterdam, The Netherlands

2010

Roger Hiorns, Art Institute of Chicago, Chicago, IL
Roger Hiorns, Aspen Art Museum, Aspen, CO

2009

Roger Hiorns, Marc Foxx, Los Angeles, CA
Turner Prize, Tate Britain, London, England

2008

Roger Hiorns, Corvi-Mora, London, England
Seizure, Harper Road, An Artangel/Jerwood Commission, London, England*

2007

Roger Hiorns, Church of Saint Paulinus, Richmond, North Yorkshire, England*
Glittering Ground, Camden Arts Centre, London, England
Roger Hiorns, Marc Foxx, Los Angeles, CA

2006

Roger Hiorns, Corvi-Mora, London, England
Roger Hiorns: Untitled (2006), Cubitt Gallery, London, England
Roger Hiorns, Galerie Nathalie Obadia, Paris, France
Roger Hiorns, MK Gallery, Milton Keynes, England*

2003–2004

Hammer Projects: Roger Hiorns, Armand Hammer Museum of Art and Culture Center, Los Angeles, CA

2003

Art Now: Roger Hiorns, Tate Britain, London, England
Roger Hiorns, Corvi-Mora, London, England
Roger Hiorns, Marc Foxx, Los Angeles, CA

2001

Roger Hiorns, Corvi-Mora, London, England

GROUP EXHIBITIONS**2023**

Summer Exhibition, Royal Academy of Arts, London, England

2022

Blindenzimmer, Annet Gelink Gallery, Amsterdam, The Netherlands

TESTAMENT, Goldsmiths Centre for Contemporary Art, London, England

2021-2022

Nothing Is Lost: Art and Matter in Transformation, GAMeC - Galleria d'Arte Moderna e Contemporanea di Bergamo, Bergamo, Italy

Post-Capital: Art and the Economics of the Digital Age, Mudam Luxembourg, Musée d'Art Moderne Grand-Duc Jean, Luxembourg City, Luxembourg

2021

Into Nature, Bargerveen Nature Reserve, Bargerveen, The Netherlands

2020

In Focus: Ideas Depot, Tate Liverpool, Liverpool, England

Lucht, Museum Kranenburgh, Bergen The Netherlands

New Reproductions, Annet Gelink Gallery, Amsterdam, The Netherlands

2019

A Cool Breeze, Galerie Rudolfinum, Prague, Czech Republic

The Aerodrome - An Exhibition Dedicated to the Memory of Michael Stanley, Ikon Gallery, Birmingham, England

NOW, Scottish National Gallery of Modern Art, Edinburgh, Scotland

Now Is the Time: Wuzhen International Contemporary Art Exhibition, Wuzhen, China

Pairings, Nasher Sculpture Center, Dallas, TX

Summer Exhibition, Royal Academy of Arts, London, England

2018

Crash Test, La Panacée-MoCo (Montpellier Contemporain), Montpellier, France

In Motion: Ceramic Reflections in Contemporary Art, Keramiekmuseum Princessehof, Leeuwarden, The Netherlands

Robot Love, Campina Milk Factory, Eindhoven, The Netherlands

Sculpture, Luhring Augustine, New York, NY

2017

The Policeman's Beard is Half Constructed: Art in the Age of Artificial Intelligence, Bonner Kunstverein, Bonn, Germany

*Ruptures, Des Moines Art Center, Des Moines, IA**

2015-2016

Äppärät, Ballroom Marfa, Marfa, TX

The Forces behind the Forms: Geology, Matter, Process in Contemporary Art, Galerie im Taxispalais, Innsbruck, Austria; Museum Haus Esters and Museum Haus Lange, Krefeld, Germany; Kunstmuseum Thun, Thun, Switzerland

*Strange Pilgrims, The Contemporary Austin, Austin, TX**

2015

Artists for Ikon, Ikon Gallery, Birmingham, England
Birmingham Show, Eastside Projects, Birmingham, England
Carte Blanche to Luhring Augustine, Galerie Patrick Seguin, Paris, France
History Is Now: 7 Artists Take on Britain, Hayward Gallery, London, England
Indeterminacy, Large Glass, London, England
Lustwarande '15—Rapture and Pain, Oude Warande, Tilburg, The Netherlands
The Nothin Uv It, Bergen Kunsthall, Bergen, Norway*
Periodic Tales: The Art of the Elements, Compton Verney, Warwickshire, England
Rare Earth, Thyssen-Bornemisza Art Contemporary, Vienna, Austria
Sculpture in the Close, Jesus College, University of Cambridge, Cambridge, England
SupraEnvironmental, Katonah Museum of Art, Katonah, NY

2014–2015

Blue Times, Kunsthalle Wien, Vienna, Switzerland
Private Utopia: Contemporary Works from the British Collection, Tokyo Station Gallery, Tokyo, Japan;
Itami City Museum of Art, Itami, Japan; Museum of Art, Kōchi, Kōchi, Japan; Okayama Prefectural
Museum of Art, Okayama, Japan; Dunedin Public Art Gallery, Dunedin, New Zealand*

2014

Body and Void: Echoes of Henry Moore in Contemporary Art, Henry Moore Foundation, Perry Green,
England*
do it Moscow, Garage Center for Contemporary Culture, Moscow, Russia
The Great Acceleration, Taipei Biennial 2014, Taipei Fine Arts Museum, Taipei, Taiwan
In __ We Trust: Art and Money, Columbus Museum of Art, Columbus, OH
Making Colour, National Gallery, London, England
Mirrorcity: 23 London Artists, Hayward Gallery, London, England
On the Devolution of Culture, Rob Tufnell, London, England
QUIZ, Galerie Poirrel, Nancy, France*
A Screaming Comes across the Sky, LABoral Centro de Arte y Creación Industrial, Gijón, Spain
Group Sculpture Exhibition, Marc Foxx, Los Angeles, CA

2013

Days in Lieu, David Zwirner, London, England
do it 2013, Manchester International Festival, Manchester Art Gallery, Manchester, England
Dread—Fear in the Age of Technological Acceleration, De Hallen Haarlem, Haarlem, The Netherlands
The Encyclopedic Palace, 55th Venice Biennale, Venice, Italy*
Folk Devil, David Zwirner, New York, NY
The Universal Addressability of Dumb Things, Bluecoat, Liverpool, England; Nottingham Contemporary,
Nottingham, England; De La Warr Pavilion, Bexhill On Sea, England
*The World Is Almost Six Thousand Years Old: Contemporary Art and Archaeology from the Stone Age to
the Present*, Lincoln Cathedral, Lincoln, England

2012

Common Ground, Public Art Fund, City Hall Park, New York, NY
Courtship of the Peoples, Simon Oldfield Gallery, London, England
The Lot's Wife, Salisbury Arts Centre, Salisbury, England
Out of Control, Nest, The Hague, The Netherlands
News from Nowhere, firstsite, Colchester, England
Transformations, Smiths Row, Bury St Edmunds, England

2011

Dystopia, CAPC Musée d'Art Contemporain de Bordeaux, Bordeaux, France
A Fire in the Master's House is Set, Chapter, Cardiff, England
The Sculpture Show, Scottish National Gallery of Modern Art, Edinburgh, Scotland
September 11, MoMA PS1, Long Island City, NY*
The Shape of Things to Come: New Sculpture, Saatchi Gallery, London, England*

2010–2011

British Art Show 7: In the Days of the Comet, Nottingham Contemporary, Nottingham, England; Tramway, Glasgow, Scotland; Hayward Gallery, London, England*

2010

Art of Ideas: The Witching Hours, Birmingham Museum and Art Gallery—Waterhall Gallery, Birmingham, England*

Crash, Gagosian Gallery, London, England*

Gerhard Richter and the Disappearance of the Image in Contemporary Art, Centro di Cultura Contemporanea Strozzi a Palazzo Strozzi, Florence, Italy*

Profusion, Calke Abbey, Ticknall, England

2009

The Knight's Tour, De Hallen Haarlem, Haarlem, The Netherlands

Marc Foxx, Los Angeles, CA

The Quick and the Dead, Walker Art Center, Minneapolis, MN*

2008

Expenditure – as it is always and already excessive, Busan Biennale, Busan, South Korea*

Galerie Diana Stigter, Amsterdam, The Netherlands

Experiment Marathon Reykjavik, Reykjavik Art Museum, Reykjavík, Iceland; Serpentine Gallery, London, England*

Legende, Centre d'Art Contemporain, Chamarande, France*

A Life of Their Own, Lismore Castle Arts, Lismore, Ireland

Run Run, Collins Gallery, Glasgow, Scotland

Stain Pattern, Annet Gelink Gallery, Amsterdam, The Netherlands

Thyssen-Bornemisza Art Contemporary as Aleph, Kunsthau Graz, Graz, Austria

2007

Destroy Athens, 1st Athens Biennial, Athens, Greece*

Echo Room, Sala Alcalá 31, Madrid, Spain

Fusion Now! More Light, More Power, More People, Rokeby, London, England

Good Morning, Midnight, Casey Kaplan, New York, NY

Grit and Vigor, Light & Sie, Dallas, TX

If Everybody Had an Ocean: Brian Wilson, an Art Exhibition, CAPC Musée d'Art Contemporain, Bordeaux, France; Tate St Ives, St Ives, England*

Insubstantial Pageant Faded, Western Bridge, Washington, WA

Sculpture Biennale, Jesus College, University of Cambridge, Cambridge, England

Still Life, Meadow Arts (Onibury, England), in residence at Hanbury Hall, Hanbury, England

Ultramoderne, Espace Paul Wurth, Luxembourg

You Have Not Been Honest, Museo d'Arte Contemporanea Donnaregina, Naples, Italy*

2006

Corvi-Mora, London, England

How to Improve the World: 60 Years of British Art, Hayward Gallery, London*

Le Retour de la Colonne Durutti, Isabella Bortolozzi Galerie, Berlin, Germany

Refract, Marc Foxx, Los Angeles, CA

2005–2006

British Art Show 6, (organized by the Hayward Gallery, London), BALTIC Centre for Contemporary Art, Gateshead, England; The Whitworth Art Gallery, Manchester; Angel Row Gallery, Nottingham; Arnolfini, Bristol*

2005

ETC., Le Consortium, Dijon, France

Jaybird, Zero, Milan, Italy

Le voyage interieur, Paris-London, Fondation EDF Espace Electra, Paris, France*

Marc Foxx, Los Angeles, CA

Sculpture New Spirit, Galerie Nathalie Obadia, Paris, France
Sculptures d'appartement, Musée Departemental d'Art Contemporain de Rochechouart, Rochechouart, France
Water Event by Yoko Ono, Migros Museum für Gegenwartskunst, Zurich, Switzerland; Astrup Fearnley Museet, Oslo, Norway
The Way We Work Now, Camden Arts Centre, London, England

2004

Candyland Zoo, Kent Institute of Art and Design, Herbert Read Gallery, Canterbury, England*
Daddy Pop, Anne Faggionato, London, England*
The Fee of Angels, Man in the Holocene, London, England
The Futurians, Taro Nasu, Tokyo, Japan*
Into My World, Aldrich Contemporary Art Museum, Ridgefield, CT*
Particle Theory, Wexner Center for the Arts, Columbus, OH
Reflections, Artuatuca Art Festival, Tongeren, Belgium*
A Secret History of Clay, Tate Liverpool, Liverpool, England*
Trailer, Man in the Holocene, London, England

2003

Architecture Schmarchitecture, Kerlin Gallery, Dublin, Ireland
Help, Els Hanappe Underground, Athens, Greece
Hidden Agenda or Hide and Seek, ACME, Los Angeles
Honey, I Rearranged the Collection, Corvi-Mora and greengrassi, London, England
New Work, Corvi-Mora, London, England

2002-2005

Still Life, Museo Nacional de Bellas Artes, Santiago, Chile; Museo Alejandro Otero, Caracas, Venezuela; Centro Cultural Parque de España, Rosario, Argentina; Biblioteca Luis Angel Arango, Bogotá, Colombia; Galeria de Arte do SESI, São Paulo, Brazil; Museo de Arte de Lima, Lima, Peru*

2002

The Dirt of Love, The Mission, London, England
Exchange, Richard Salmon Gallery, London, England
The Galleries Show: Contemporary Art in London, Royal Academy of Arts, London, England
The Ink Jetty, Neon Gallery, London, England
Shimmering Substance, Arnolfini, Bristol, England; Cornerhouse, Manchester, England*

2001

Looking With/Out, East Wing Collection, Courtauld Institute of Art, London, England
Modern Love, Hobbypop Museum, Düsseldorf, Germany
Neon Gallery, London, England

2000

... comes the spirit, Jerwood Space, London, England
British Art, Diehl Vorderwuelbecke, Berlin, Germany
Corvi-Mora, London
Heart and Soul, Sandroni Rey, Venice, CA
Point of View, Richard Salmon Gallery, London, England
Shot in the Head, Lisson Gallery, London, England
Tim Gardner, Roger Hiorns, Jason Meadows, Glenn Sorensen, Corvi-Mora, London, England

1999

The Great Hall, Bury St Edmunds Art Gallery, Bury St Edmunds, England
Heart and Soul, 60 Long Lane, London, England
Manufacturers, Paper Bag Factory, London, England
newBuild, Platform Gallery, London, England
Roger Hiorns, Enrico David, Clare Stephenson, Transmission Gallery, Glasgow, Scotland

1998

Cluster Bomb, Morrison Judd Gallery, London, England
Micro, Hales Gallery, London, England*
Resolute, Platform Gallery, London, England
Super Nature, Studio A, London, England
True Science, Gallery K, Hamburg, Germany

1997

European Couples and Others, Transmission Gallery, Glasgow, Scotland
Gang A Bong, Goldsmiths College, London, England
Latest Acquisitions, Bund, Kensington, London, England
Olympic Village, Transmission Gallery, Glasgow, Scotland
Through the Looking Glass, Channel Four Television, London, England

PROJECTS**2019**

The retrospective view of the pathway (2009-2019), Atonal Festival, Kraftwerk, Berlin, Germany

2018

Free Tank: The Retrospective View of the Pathway, Glass Wharf, Bristol, England (permanent installation)

2017

A Retrospective View of the Pathway, ELI Beamlines, Institute of Physics, Czech Academy of Sciences, Prague, Czech Republic (permanent installation)

2006

Benign, performance, Serpentine Gallery, London, England

2005

Merce Cunningham Dance Company, event, Barbican, London, England

1999

Heart and Soul, 60 Long Lane, London, England

SELECTED BIBLIOGRAPHY: MONOGRAPHS**2016**

Roger Hiorns @ Ikon Gallery, exh. cat. Birmingham: Ikon Gallery, 2016

2015

Roger Hiorns, exh. cat. Biel, Germany: Verlag für moderne Kunst, 2015.

2013

Roger Hiorns, exh. cat. Haarlem, The Netherlands: De Hallen Haarlem, 2013.
Roger Hiorns: Seizure, 2008/2013, exh. cat. Wakefield, UK: Yorkshire Sculpture Park, 2013.

2012

Roger Hiorns—Untitled, exh. cat. London: Hayward Publishing, 2012.

2008

Seizure: Roger Hiorns, exh. cat. London: Artangel, 2012.

2006

Roger Hiorns, exh. cat. Manchester, UK: Cornerhouse Publications; Milton Keynes, UK: MK Gallery, 2006.

SELECTED BIBLIOGRAPHY: BOOKS AND EXHIBITION CATALOGUES

2018

Destination Art: 500 Artworks Worth the Trip, 107. London: Phaidon, 2018.

2017

Ruptures, exh. cat., 15, 44-45, 59, 62. Des Moines; Des Moines Art Center, 2017.

2015

Strange Pilgrims, exh. cat., 78–87. Austin: University of Texas Press, 2015.

2014

British Council. *Private Utopia: Contemporary Art from the British Council Collection*, exh. cat., 72–73. Osaka: Asahi Shimbun, 2014.

Feldman, Anita. *Body and Void: Echoes of Moore in Contemporary Art*, exh. cat. Perry Green, UK: Henry Moore Foundation, 2014.

Griffin, Jonathan, Paul Harper, David Trigg, and Eliza Williams. *The Twenty-First Century Art Book*, 119. London: Phaidon, 2014.

QUIZ, exh. cat., 102. Paris: Mauella Editions, 2014.

2013

Gioni, Massimiliano. *Il Palazzo Enciclopedico*, exh. cat. Venice: Fondazione La Biennale di Venezia, 2013.

Obirst, Hans Ulrich. *DO IT: The Compendium*, 208. New York: Independent Curators International, 2013.

2012

Amirsadeghi, Hossein. *Sanctuary: Britain's Artists and Their Studios*. London: Thames and Hudson, 2012.

Made in the UK: Contemporary Art from the Richard Brown Baker Collection, exh. cat., 40–41. Providence, RI: RISD Museum, 2012.

Obirst, Hans Ulrich, and Rem Koolhaas. *London Dialogues: Serpentine Gallery 24-Hour Interview Marathon*, 169–75. Milan: Skira Editore, 2012.

2011

Eleey, Peter. *September 11*, exh. cat., 134–35. Long Island City, NY: MoMA PS1, 2011.

Jencks, Charle. *The Story of Post Modernism*, 49, 188–89. New York: Wiley, 2011.

Le Feuvre, Lisa, and Tom Morton. *British Art Show 7: In the Days of the Comet*, exh. cat., 86–89. London: Hayward Publishing, 2011.

The Shape of Things to Come: New Sculpture, exh. cat., 48–53, 114. London: Saatchi Gallery, 2011.

Von Schlegell, Mark. *New Dystopia*, 91, 152. Berlin: Sternberg Press, 2011.

2010

Contemporary Collecting: The Donna and Howard Stone Collection, 141. Chicago: Art Institute of Chicago, 2010.

Crash: Homage to JG Ballard, exh. cat. London: Gagosian Gallery, 2010.

Gerhard Richter and the *Disappearance of the Image in Contemporary Art*, exh. cat., 96–101. Florence: Centro di Cultura Contemporanea Strozzi a Palazzo Strozzi, 2010.

Price, Matt. *Art of Ideas: The Witching Hours: Darkness and the Uncanny*, exh. cat. London: Arts and Business, 2010.

Werner, Henry. *Modern Art for Sale: Les Plus Grandes Foires et Salons d'Art au Monde*, 169. Düsseldorf: Feymedia, 2010.

2009

British Council Collection: Passports, exh. cat., 100–101. Edinburgh: British Council, 2009.

Bussel, David. *Looking at Display: Images of Contemporary Art in London Galleries*, 23. London: Rachmaninoffs, 2009.

Obirst, Hans Ulrich, and Olafur Eliasson. *Experiment Marathon*, exh. cat., 66, 74–75, 112, 123, 137. Berlin: Walther König, 2009.

Passports: In viaggio con l'arte, 106–7. Milan: Silvana Editoriale, 2009.
The Quick and the Dead, exh. cat., 222–23. Minneapolis: Walker Art Center, 2009.
 Rattemeyer, Christian, and Brian Sholis. *The Judith Rothschild Foundation Contemporary Drawing Collection: Catalogue Raisonné*. New York: Museum of Modern Art, 2009.
Vitamin 3-D: New Perspectives in Sculpture and Installation, 150–51. London: Phaidon, 2009.
Voids: A Retrospective, 306. Zurich: JRP Ringier; Geneva: Ecart Publications, 2009.

2008

Busan Biennale 2008: Expenditure—As It Is Always and Already Excessive, 146–47. Busan, South Korea: Busan Biennale Organizing Committee, 2008.
 Obrist, Hans Ulrich. *Formulas for Now*, 86. London: Thames and Hudson, 2008.
 Vaillant, Alexis. *Legende*. Berlin: Sternberg Press, 2008.

2007

Collins, Judith. *Sculpture Today*, 202–3. London: Phaidon, 2007.
Destroy Athens: A Narrative, exh. cat., 158–59. Athens: Athens Biennale, 2007.
 Farquharson, Alex and David Throop. *If Everybody Had an Ocean: Brian Wilson, une exposition*, exh. cat. London: Tate Publishing; Bordeaux 2007.
Voids. Zurich: JRP Ringier, 2007.
You Have Not Been Honest, exh. cat. Manchester, UK: Cornerhouse Publications, 2007.

2006

Archer, Michael, Roger Malbert, and Marjorie Allthorpe-Guyton. *How to Improve the World: 60 Years of British Art*, exh. cat., 66. London: Hayward Gallery, 2006.
Frieze Projects, Artists' Commissions and Talks, 98–99. London: Thames and Hudson, 2006.

2005

Farquharson, Alex. *Brian Wilson: An Art Book*. London: Four Corners Books, 2005.
 ——— and Andrea Schlieker. *British Art Show 6*, exh. cat. London: Hayward Gallery Publishing, 2005.
 ——— and Alexis Vaillant. *Le voyage intérieur: Paris-London*, exh. cat. Paris: Paris musées, 2005.

2004

Annual 03-04, exh. cat. Canterbury, England: Kent Institute of Art and Design, 2004.
Daddy Pop: The Search for Art Parents, exh. cat., 17–18, 59. London: Anne Faggionato, 2004.
The Futurians, exh. cat., 18–21, 33. Tokyo: Taro Nasu, 2004.
Into My World, exh. cat., 28–31. Ridgefield, CT: Aldrich Contemporary Art Museum Publications, 2004.
Now and Then, 30–35. London: Tate Publishing Ltd., 2004.
 Obrist, Hans Ulrich, ed. *Do It*. Frankfurt: Revolver; New York: e-flux, 2004.
Reflections: Artuatuca Art Festival, exh. cat. Tongeren, Belgium: Artuatuca Art Festival, 2004.
A Secret History of Clay: From Gauguin to Gormley, exh. cat., 18, 86. London: Tate Publishing Ltd., 2004.

2003

Still Life, exh. cat., 13–14, 39, 95. Manchester, UK: Cornerhouse Publications, 2003.

2002

Arnatt, Mathew. *100 Reviews 2002*. London: Alberta Books, 2002.
 Gallagher, Ann. *Still Life*, exh. cat. London: British Council, 2002.
Shimmering Substance; Viewfinder, exh. cat. Manchester, UK: Cornerhouse Publications; Bristol, UK: Arnolfini, 2002.

1999

Young British Art: The Saatchi Decade. London: Booth-Clibborn Publications; New York: Abrams, 1999.

1998

The New Neurotic Realists. London: Saatchi Gallery Publications, 1998.
 Wilson, Michael. *Micro*, exh. cat. London: Hales Gallery, 1998.

SELECTED BIBLIOGRAPHY: PERIODICALS

2022

- Brown, Mark. "Lake District Slag Heap Could Become Landmark Public Art." *Guardian*, 3 September 2022.
- Charlesworth, J.J. "Post-Capital: Art and the Economics of the Digital Age, MUDAM, Luxembourg." *Art Review*, January-February 2022, 78-79.
- Clinton, Paul. "Roger Hiorns: Corvi-Mora, London, UK." *Frieze*, no. 228 (June/July/August 2022): 153.
- Harris, Gareth. "Rachel Whiteread and Roger Hiorns Shortlisted for Major New UK Land Art Project." *The Art Newspaper*, 5 September 2022.
- Morton, Tom. "'Testament' Questions the Moments We Memorialize." *Frieze*, 17 March 2022, [frieze.com/article/testament-2022-review](https://www.frieze.com/article/testament-2022-review).
- Smolik, Noemi. "Post-Capital: Art and the Economics of the Digital Age." *Artforum* 60, no. 6 (February 2022): 173.
- Sooke, Alastair. "Smashed Houses, Crystal Grottoes: How Two Men Put the Fun into Contemporary Art." *The Telegraph*, 13 October 2022.

2021

- Peterson, Faye. "Mudam: Art and Economics in the Digital Age." *Luxembourg Times*, 8 October 2021, luxtimes.lu/en/culture/mudam-art-and-economics-in-the-digital-age-61601a2bde135b9236c7aab4.
- Quaintance, Martin. "Looking Back in Ager: Part Two." *Art Monthly*, no. 443 (February 2021): 11-17.

2019

- Burns, Sean. "I Want to Liberate a Full Life: An Interview with Roger Hiorns." *Frieze.com*, 8 October 2019.
- Morton, Tom. "Roger Hiorns's *A Retrospective View of the Pathway*." *Frieze*, no. 200 (January-February 2019): 186.

2018

- Duguid, Hannah. "From Coating Council Flats in Crystals to Burying Aeroplanes: Meet Artist Roger Hiorns." *Independent*, 18 June 2018.
- "The Guardian: Artist Roger Hiorns in Conversation with Artangel Co-Director James Lingwood." *Catalogue: A Journal for Contemporary Art*, no. 3 (Summer 2018): 51-56.
- Harris, Gareth. "Lift Off: UK Artist Buries Planes at Three Sites as Part of Growing Global Network." *The Art Newspaper*, 20 April 2018.

2017

- Fullerton, Elizabeth. "The Art of Renewable Youth: The Iconoclastic Roger Hiorns Wants to Make Work That Slips Through the Problem of Time." *Artnews.com*, 26 January 2017.
- "Questionnaire: Roger Hiorns." *Frieze*, no. 185 (March 2017): 192.
- Ure-Smith, Jane. "Artist Roger Hiorns: 'The Point Is to Shake Things up a Bit'." *Financial Times*, 10 January 2017, 10.
- Zarley, David. "Get Sudsed Up by Chicago's Foam-Spewing Sculpture." *Creators.vice.com*, 30 June 2017.

2016

- "'Äppärät' at Ballroom Marfa." *Contemporaryartdaily.com*, 07 February 2016.
- Charlesworth, J.J. "Roger Hiorns: Interview." *Art Review* 68, no.5 (Summer 2016): 110-13.
- Cumming, Laura. "Roger Hiorns; Lucy Raven: Edge of Tomorrow – Review." *Guardian*, 18 December 2016.
- Harris, Gareth. "Turner Prize Nominee Roger Hiorns to Bury Boeing Plane in Birmingham Next Year." *The Art Newspaper*, 26 February 2016.
- Searle, Adrian. "Roger Hiorns Review: Mad Cows and Englishmen Caught in the Circle of Life." *Guardian*, 9 December 2016.
- Shaw, Anny. "Roger Hiorns Hopes to See Lots of Planes Buried Around the World." *The Art Newspaper*, 14 April 2016.

Sooke, Alastair. "Roger Hiorns: Meet the Artist Who Wants to Bury a Boeing 737." *Telegraph*, 4 December 2016.

2015

Beaumont, Grace. "Roger Hiorns." *Artforum.com*, 19 June 2015.

Douglas, Caroline. "Friday Dispatch: Roger Hiorns at Corvi-Mora, London." *ContemporaryArtSociety.org*, 1 May 2015.

Harbison, Isobel. "The Art of Curating." *Frieze*, no. 171 (May 2015): 35–36.

"In the Studio with Roger Hiorns." *Christies.com*, 3 February 2015.

Kennedy, Maev. "Roger Hiorns to Bury Boeing 737 as Eerie Artwork Prepares for Liftoff." *Guardian*, 19 November 2015.

Martin, Colin. "UK Government's Handling of Mad Cow Disease." *Lancet* 14, no. 8 (August 2015): 793.

Morton, Tom. "Taipei Biennial 2014." *Frieze*, no. 168 (January 2015): 134–35.

Park, Min-zoo. "Beauty of Materiality, Transformation of Space." *Public Art 107* (August 2015): 78–85.

Sumpter, Helen. "History Is Now: 7 Artists Take on Britain." *ArtReview*, April 2015, 114.

Ward, Rachel. "Artist Roger Hiorns to Bury a Boeing 737." *Telegraph*, 9 June 2015.

2014

Brown, Mark. "Yorkshire Sculpture Park Named UK Museum of the Year." *Guardian*, 9 July 2014.

Campos Seijo, Bibiana. "Chemistry and Art." *ChemistryWorld.com*, 1 July 2014.

Clark, Nick. "Museum of the Year Award: Sam Mendes Presents Yorkshire Sculpture Park with Prize." *The Independent*, 9 July 2014.

Extance, Andy. "Beyond Wonder." *Chemistry World*, July 2014, 46–47.

"First New York Solo Show for Roger Hiorns at Luhring Augustine." *ArtMediaAgency.com*, 12 August 2014.

Frazier, David. "Taipei Biennial Sounds a Warning About Our Treatment of the World." *South China Morning Post*, 21 September 2014.

Jones, Jonathan. "Making Colour, National Gallery, London." *Guardian*, 18 June 2014, 8.

"Making Colour at the National Gallery: Refining the Palette." *Economist.com*, 1 July 2014.

Pes, Javier. "Yorkshire Sculpture Park Wins Top Museum Prize." *The Art Newspaper.com*, 10 July 2014.

Pickford, James. "Yorkshire's Open Air Gallery Wins Museum Prize." *Financial Times*, 9 July 2014.

"Recently Licensed: National Gallery Multimedia Guide." *ArtImage.com*, 3 July 2014.

Shonibare, Yinka. "Museum of the Year 2014: What Makes a Winner?" *Guardian*, 4 July 2014.

Wullschlager, Jackie. "'Making Colour' at the National Gallery, London." *FinancialTimes.com*, 20 June 2014.

2013

"The 50 Best Family Days Out." *Independent*, 27 June 2013.

"Agnes Denes and Roger Hiorns Exhibitions Announced for Firstsite Colchester." *Artlyst.com*, 24 October 2013.

"Artist's Palate: Roger Hiorns' Insalata Caprese." *Wallpaper*, October 2013, 298.

"The ArtLyst Power 100: 2013 Alternative Art Power List Unveiled." *Artlyst.com*, 16 October 2013.

"Best of 2013." *Kunstbeeld*, December 2013/January 2014, 49.

Black, Holly. "Crystal Squalor: Moving Roger Hiorns' Seizure 2008/2013 to the Yorkshire Sculpture Park." *OneStopArts*, 16 June 2013.

Brown, Graham. "Take a Walk around Yorkshire Sculpture Park's New Exhibition in Our Video and Picture Gallery." *Huddersfield Daily Examiner*, 14 June 2013.

Carlson, John. "Art, Music and Nudism at Wakefield's New Art Space the Calder." *Huffington Post*, 11 August 2013.

Charlesworth, J. J.. "Venice Biennale: Inside the Encyclopedic Palace." *ArtReview*, November 2013.

Cohn, Hana. "The 50 Best Artist Collaborations in Fashion." *Complex.com*, 4 April 2013.

"The Collection Lincoln & The Usher Gallery." *e-flux.com*, 20 February 2013.

Cork, Richard. "Steel and Concrete, Flesh and Blood." *Financial Times*, 18 September 2013.

"Culture 24/7: Recommended Art Gallery Exhibition for August 2013." *Culture 24/7*, 2 August 2013.

"Dates: Our Partial Guide to Essential Forthcoming Exhibitions and Events." *Crafts*, July–August 2013.

de Craen, Irene. "Review: Roger Hiorns, Museum De Hallen." *Frieze*, 29 January 2013.

Duguid, Hannah. "Damien Hirst's Hero Refuses to Be a Brand." *Independent*, 30 August 2013.

Farrington, Sarah. "Review: Roger Hiorns' Untitled." *Nouse*, 18 October 2013.

Fuchs, Rudi. "Kijken Bellen." *De groene Amsterdammer*, 19 September 2013.

Grinovich, Adam. "Roger Hiorns and Joseph Beuys Exhibition." *itsliquid*, 19 February 2013.

"Hepworth Celebrates Birthday with New Arts Space." *Yorkshire Post*, 21 May 2013.

"The Hepworth Wakefield Celebrates 2nd Birthday with an Announcement." *Wakefield Express*, 21 May 2013.

Higgins, Charlotte. "Hiorns Work Shows Naked Ambition of New Gallery." *Guardian*, 30 August 2013.

Jackson, Sarah. "Fire and Engines: Roger Hiorns Sends Naked Men into the Hepworth Wakefield's Calder." *Culture24*, 30 August 2013.

Jokl, Isobel. "Roger Hiorns." *DigYorksire.com*, 16 September 2013.

Jones, Jonathan. "Outsider Geniuses and Blue Crystals—The Week In Art." *Guardian*, 7 June 2013.

Keijer, Kees. "Schuimende sculpturen." *Het parool*, 23 September 2013.

Lescaze, Zoë, Andrew Russeth, Dan Duray, and Michael H. Miller. "Reviewing Artforum's Advertisements: Summer 2013." *Gallerist*, 27 June 2013.

Milliard, Coline. "David Zwirner Debuts Rule-Bending Aesthetic Laboratory Space in London." *ArtInfo.com*, 15 January 2013.

"Naked Youth to Launch New Art Space." *a-n*, 25 July 2013.

Ong, Amandas. "Picks of the Day 2: Art Basel 2013." *Frameweb*, 14 June 2013.

"Opening Now: 10 Essential Exhibitions." *Double Negative*, 20 August 2013.

Quin, John. "The World Is Almost Six Thousand Years Old." *Art Review*, no. 68 (May 2013): 117.

"Roger Hiorns at Yorkshire Sculpture Park." *Recent Future Archive* [blog], 28 June 2013.

"Roger Hiorns' Blue Crystal Work Seizure, 2008/2013 Opens at Yorkshire Sculpture Park." *artdaily.org*, 15 June 2013.

"Roger Hiorns' Seizure Reopens at YSP." *Despoke*, 28 May 2013.

"Roger Hiorns' Turner Prize Nominated Installation Opens at Yorkshire Sculpture Park." *ArtLyst*, 24 May 2013.

"Roger Hiorns' Youths Inaugurate The Calder, Wakefield." *Artupdate*, 29 August 2013.

Searle, Adrian. "From Prada to Povera: The Venice Biennale Recaptures the Spirit of the 60s." *Guardian*, 31 May 2013.

Sharp, Rob. "Roger Hiorns Launches Calder with 'Youth' Series." *Blouin Artinfo*, 24 July 2013.

Sherwin, Skye. "Exhibitionist: Tom Ormond, Stephan Balkenol, Roger Hiorns—This Week's Art Shows in Pictures." *Guardian*, 30 August 2013.

Smith, James. "Roger Hiorns: Seizure, 2008/2009." *this is tomorrow*, 25 July 2013.

Somers, Thierry. "Roger Hiorns Interview." *200percentmag.com*, 12 April 2013.

Spencer, Catherine. "Roger Hiorns at the Calder." *this is tomorrow*, 10 September 2013.

Terra, Nick. "Roger Hiorns." *Art Markets*, 3 October 2013.

"This Week's Top Exhibitions." *a-n*, 9 September 2013.

Troakes, Bethan. "A Treasure Trove in the Attic: Days in Lieu at David Zwirner's The Upper Room." *OneStopArts.com*, 21 January 2013.

"True Blue Work of Art Goes on Show in Its New Yorkshire Home." *Yorkshire Post*, 14 June 2013.

Vogel, Carol. "New Guide in Venice." *New York Times*, 23 May 2013.

"Wakefield: True Blue Work of Art Has Brand New Home." *Yorkshire Evening Post*, 14 June 2013.

Wright, Karen. "Roger Hiorns." *Independent Radar*, 6 July 2013.

Youngs, Ian. "Art Fans Do It at Manchester International Festival." *BBC News*, 10 July 2013.

2012

"The 100 Most Iconic Artworks of the Last 5 Years." *Artinfo.com*, 17 September 2012.

"Art Grotto Saved from Demolition." *bbc.co.uk*, 9 July 2012.

Ceaser, Jennifer. "Art's Fun in the Sun." *NYPPost.com*, 23 May 2012.

Crichton-Miller, Emma. "Modern Art in an Ancient Castle." *WSJ.com*, 30 August 2012.

Harris, Gareth. "Crystal Flat on the Move." *Art Newspaper*, 21, no. 237 (July/August 2012): 1.

Herbert, Martin. "Best Galleries: Corvi-Mora, Roger Hiorns." *Time Out*, 12–18 April 2012, 46.

———. "Roger Hiorns." *Time Out*, 22–28 March 2012, 49.

Higgins, Charlotte. "Blue Crystal Palace Finds a New Home in Yorkshire." *Guardian*, 7 July 2012, 14–15.

Jecu, Marta. "By All Means Trust in Allah, but Tie Your Camel First: A Look at the 2012 Marrakech Biennale (Part 2)." *BerlinArtLink.com*, 25 April 2012.

"Latest Commissions for the New Royal London." *vitalarts.org.uk*, 24 July 2012.
 Ledwith, Colin. "Grounded Transformation." *stonecanyonnocturne.com*, 29 October 2012.
 McLean-Ferris, Laura. "Reviewed: Roger Hiorns." *Art Review*, no. 60 (Summer 2012): 132–33.
 Mizota, Sharon. "Taking Flight with Abstraction: Roger Hiorns at Marc Foxx Gallery." *Los Angeles Times*, 13 July 2012.
 Nathan, Emily. "Giant Catsup Bottle Invades City Hall Park." *artnet.com*, 25 May 2012.
 "Pass the Art in City Hall Park." *TribecaCitizen.com*, 24 May 2012.
 "Roger Hiorns Turner Nominated Seizure Saved for the Nation." *artlyst.com*, 11 July 2012.
 "Roger Hiorns: De Hallen Haarlem." *e-flux.com*, 27 November 2012.
 "Roger Hiorns: Marc Foxx." *Artforum International*, October 2012, 273–74.
 "Roger Hiorns' Sculpture Comprising Two Decommissioned Aircraft Engines Is Part of Sculpture Show." *artdaily.org*, January 2012.
 Schwendener, Martha. "Civic Lessons, Public Invited." *New York Times*, 7 June 2012.
 "Seizure van Roger Hiorns verplaatst naar Yorkshire Sculpture Park." *kunstbeeld.nl*, 13 July 2012.
 Sherwin, Skye. "Artist of the Week 184: Roger Hiorns." *guardian.co.uk*, 5 April 2012.
 Sherwin, Skye. "This Week's New Exhibitions: News from Nowhere, Colchester." *guardian.co.uk*, 19 May 2012.
 Somers, Thierry. "Roger Hiorns." *200percentmag.com*, 4 December 2012.
 Sutton, Benjamin. "Turner Prize–Nominated Roger Hiorns Installation in Condemned Apartment Saved." *blogs.artinfo.com*, 10 July 2012.
 "Turner Prize–Nominated Artwork Saved from Council Flat Demolition." *dash.com*, 9 July 2012.
 Udy, Dan. "Roger Hiorns." *aRm 1* (Spring/Summer 2012).

2011

"Arts Council Collection New Acquisitions 2010–2011." *Arts Council*, 2011, cover.
 "Roger Hiorns at Aspen Art Museum." *Contemporary Art Daily*, 5 January 2011.
 "Roger Hiorns to Bury Airbus under the UK." *Phaidon.com*, 7 December 2011.
 Bozzi, Nicola. "Roger Hiorns." *Art Slant*, January 2011.
 Brown, Mark. "Great Fire of London: Hottest Art Back after 21 Years." *Guardian*, 16 February 2011.
 Charlesworth, J. J. "How to Survive as an Artist: Interview with Roger Hiorns." *Metropolis M*, December/January 2011, 28–35, 99–101.
 Cowan, Katy. "Scottish National Gallery of Modern Art Announces Definitive Look at 110 Years of Sculpture." *CreativeBoom.co.uk*, 16 December 2011.
 Davies-Crook, Susanna. "Roger Hiorns Times Two." *dazeddigital.com*, April 2011.
 Glover, Michael. "The Best of British Art, Seen in a New Light." *Independent*, 16 February 2011.
 Jury, Louise. "Naked Flame . . . Art Buffs Take Revealing Role in Installation." *Evening Standard*, 15 February 2011.
 Keijer, Kees. "Kunstwerken van badschuim en koehersenen." *Het Parol*, 24 January 2011.
 Milliard, Coline. "Artist Roger Hiorns on Post-9/11 Life, and Why He Would Like to Bury a Jumbo Jet." *Artinfo.com*, 8 December 2011.
 Mortaigne, Véronique. "Le 11-Septembre était déjà là avant." *LeMonde.fr*, 22 October 2011.
 Pilati, Stefano. "Inside Biophilia." *Dazed and Confused*, August 2011, 82–83.
 Rothkopf, Scott. *Art Forum*, December 2011, 200.
 Scott, Andrea K.. "Critic's Notebook; Speak Memory." *New Yorker*, 12 September 2011, 8.
 Smallenburg, Sandra. "Roger Hiorns in Annet Gelink Gallery." *NRC Handelsblad: Cultural Supplement*, 14 January 2011, 15.
 Smith, Roberta. "Critic's Notebook; Three Ways To Look Back, None Easy." *New York Times*, 10 September 2011.
 Stern, Steven. "September 11." *Frieze*, November–December 2011, 128.
 Ward, Ossian. "British Art Burns Bright." *Time Out*, 3–9 March 2011.

2010

"The Art Institute of Chicago." *e-flux*, 16 May 2010.
 "British Artist Roger Hiorns Creates Sculpture for Art Institute." *Artdaily.org*, 13 May 2010.
 Atkins, Dorothy M. "The Powers of Objects in Art." *Aspen Daily News Online*, 16 December 2010.
 Charlesworth, J. J. "It's So Predictable." *Art Review*, January/February 2010, 32.

Dorment, Richard. "The British Art Show." *Telegraph* 1 November 2010.
 "Review: Roger Hiorns/Art Institute of Chicago." *Newcity Art*, 10 May 2010.
 "Roger Hiorns." *this is tomorrow*, 1 August 2010.
 "Roger Hiorns Commissioned at Art Institute Chicago." *FlashArtonline.com*, May 2010.
 Rondeau, James. "Looking Back: Solo Shows." *Frieze*, January/February 2010, 87–89.
 Vaillant, Alexis. "Looking Back: Solo Shows." *Frieze*, January/February 2010, 87–89.

2009

"Anti-Hirst: How Artist Roger Hiorns Became Britain's Most Interesting Artist." *Kelowna.com*, 5 December 2009.
 Baracaia, Alexa, and Jessica Holland. "The 20 Hottest Art Shows This Autumn." *London Paper*, 8 September 2009, 14.
 Deller, Jeremy. "Ingredients for a Turner Prize—Dust, Bones and a Freeze-Dried Cow Brain." *Guardian*, 6 October 2009, 15.
 Hiorns, Roger. "Digestive System." *Semaines*, no. 14 (2009): 37–48.
 Dorment, Richard. "The Favourite versus the Dazzling Outsider." *Daily Telegraph*, 6 October 2009, 31.
 Halford, Bethany. "Concocting a Crystalline Lair." *Chemical and Engineering News*, 5 January 2009, 30–31.
 Higgins, Charlotte. "Crowd Pleasers Dominate Turner Shortlist." *Guardian*, 29 April 2009, 13.
 Hoyle, Ben. "The Draughtsman, Surrealist, Graffiti Artist and Alchemist Who Rescued the Turner Prize." *Times*, 29 April 2009, 2.
 ———. "History Repeats Itself as Late Addition to the Turner Prize Proves a Little Too Diverting." *Times*, 6 October 2009, 15.
 Huang, Yaji. "Art Star: Roger Hiorns." *Contemporary Chinese Art News*, no. 59 (December 2009): 124.
 Lubbock, Tom. "Are We Losing the Art of Surprise?" *Independent*, 6 October 2009, 12.
 Millar, Bruce. "Roger Hiorns: The Master Alchemist Discusses His Work." *Art Newspaper*, 15 October 2009, 11.
 Pill, Steve. "Putting and End to the Shock Tactics." *Metrolife*, 6 October 2009, 30–31.
 Princenthal, Nancy. "Roger Hiorns Artangel and Corvi-Mora." *Art In America*, January 2009, 122.
 Razaq, Rashid. "Ashes to Ashes . . . Dust, Skulls and Cow Brains on the Turner Prize Shortlist." *Evening Standard*, 5 October 2009, 3.
 Searle, Adrian. "Here Comes the Egg Men." *Guardian*, 6 October 2009, 20–21.
 Steele, Jo. "An Egg and Moon Race for the Turner Prize." *Metro*, 6 October 2009, 11.
 Stern, Steven. "The Quick and the Dead." *Frieze*, September 2009, 134–35.
 Ure-Smith, Jane. "The British Council's Collection Is Home at Last." *financialtimes.com*, 9 March 2009.

2008

Carey-Kent, Paul, and Vici MacDonald. "Roger Hiorns." *Art World*, October/November 2008, 88–90.
 Charlesworth, J. J. "Voodoo Modern." *Art Review*, October 2008.
 Collicelli Cagol, Stefano. "Seizure." *Domus*, December 2008.
 Cork, Richard. "From Council Flat to Crystal Cave." *Financial Times*, 5 September 2008.
 Croft, Catherine. "Growing Crystals from Architecture." *Building Design Online*, 29 August 2008.
 Day, Elizabeth. "Approach at Your Peril." *Observer*, 31 August 2008, 27.
 Fuwa, Junko. "Roger Hiorns." *Pen Magazine*, no. 214 (2008): 62–63.
 Gili, Oliver. "Last Chance to See: Seizure by Roger Hiorns." *Londonist*, 24 November 2008.
 Herbert, Martin. "1st Athens Biennale." *Frieze*, February 2008, 170.
 Hoggard, Liz. "Rhapsody in Blue Crystal." *Evening Standard*, 30 September 2008.
 Jones, Jonathan. "Digital Cameras Give Us Another Way of Enjoying Art." *Guardian Blog*, 11 September 2008.
 ———. "Don't Miss Seizure, the Blue Crystal Wonder." *Guardian Blog*, 29 October 2008.
 Kennedy, Alexander. "The Art of Science." *The List*, no. 600 (April 2008).
 Maddocks, Fiona. "Crystal Method for Roger Hiorns." *Evening Standard*, 26 August 2008.
 Nadeem, Beena. "Room with a Magical View." *Inside Housing*, 3 October 2008.
 Pearman, Hugh. "My Blue Heaven." *The Sunday Times*, 9 November 2008.
 Pill, Steve. "He's Having a Crystal Ball." *Metro*, 3 September 2008, 39.

Rawsthorn, Alice. "Ceding Control to a World of Random Beauty." *International Herald Tribune*, 13 October 2008.

Rodrigues, Nuno. "Nuclear Fusion and Art's Fission." *Mute Beta*, 30 January 2008.

Searle, Adrian. "Don't Forget Your Wellies . . ." *Guardian G2*, 4 September 2008, 28.

Sherwin, Skye. "The Asphalt Jungle: Artangel." *ArtReview*, July–August 2008.

Sholis, Brian. "Roger Hiorns: 500 Words." *artforum.com*, 28 August 2008.

Sooke, Alastair. "Seizure: Neptune's Grotto Shimmers in a Council Flat." *Daily Telegraph*, 3 September 2008.

Sumpter, Helen. "Chemical Brother." *Time Out*, 4–10 September 2008, 54.

Wiles, William. "Review: Seizure." *Icon Eye (Icon Magazine issue 065 online)*, November 2008.

Williams, Gilda. "Review: Roger Hiorns." *Artforum*, December 2008, 331–32.

2007

Brown, Mark. "Wanted: Crystal or Council Home." *Guardian*, 15 January 2007.

Columbus, Nikki. "Good Morning, Midnight." *artforum.com*, August 2007.

Cotter, Holland. "Art in Review: 'Good Morning, Midnight.'" *New York Times*, 27 July 2007.

Gaunt, Justine. "Roger Hiorns." *interface.a-n.co.uk*, November 2007.

Graves, Jen. "Not Insubstantial." *The Stranger*, 28 November 2007.

Hainley, Bruce. "Roger Hiorns." *Artforum*, March 2007, 326–26.

Higgie, Jennifer. "Solo Show." *Frieze*, January–February 2007, 133.

Price, Matt. "Out There: Contemporary Artists from the West Midlands." *New Birmingham Art*, 2007, 32–33.

Sonnenborn, Katie. "Good Morning, Midnight." *Frieze*, October 2007, 275.

Ward, Ossian. "Handsome Young Doctor." *Time Out*, 10 August 2007.

2006

Archer, Michael. "Best of British." *Times Online*, 26 August 2006, 31.

Dorment, Richard. "Strange Attraction of a Maternal Monster." *Telegraph*, 18 April 2006.

Falconer, Morgan. "Talking, Talking, Always Talking." *Times Online*, 26 July 2006.

Gronlund, Melissa. "Monologue Night." *Frieze*, October 2006, 56.

Hiorns, Roger. "Writing Survey (Part 2)." *Frieze*, June–August 2006, 209.

Hudek, Antony. "Le Voyage Intérieur." *Flash Art International*, March/April 2006, 54.

Lack, Jessica. "Roger Hiorns." *The Guide (The Guardian)*, 14–20 January 2006, 36.

Marsh, Andrew. "Roger Hiorns." *Flash Art International*, March/April 2006, 114–15.

Morton, Tom. "Looking Forward." *Frieze*, January/February 2006, 124.

Mulholland, Neil. "British Art Show 6." *Flash Art International*, January/February 2006, 100.

Rabottini, Alessandro. "Jaybird." *ArtReview* 62 (March 2006): 126.

"Top 100 Artists." *Flash Art*, October 2006, 68.

2005

Herbert, Martin. "Roger Hiorns." *Time Out*, 4 January 2005.

Hiorns, Roger. "Questionnaire." *Frieze*, October 2005, 232.

Janssen, Nanda. "Sign of the Times." *Mister Motley*, 2005, 76–77.

Morton, Tom, and Catharine Patha. "Accidents Never Happen." *Frog*, no. 1 (Spring 2005): 52–55.

2004

Burnett, Craig. "Pick of the Week." *The Guardian*, 6 December 2004, 14.

Charlesworth, J. J. "Roger Hiorns." *Contemporary*, no. 64 (2004): 46–49.

Crichton-Miller, Emma. "Feats of Clay." *RA Magazine*, Summer 2004, 20.

Dourox, Xavier. "Retour de Présence." *Zero Deux*, no. 31, (Autumn 2004): 14–15.

Falconer, Morgan. "Breaking the Mould." *V&A Magazine*, Summer 2004.

Fox, Dan. "Roger Hiorns." *Frieze*, January/February 2004, 94–95.

The Future, no. 1.

Glueck, Grace. "Art Review." *New York Times*, 27 August 2004.

Harrod, Tanya. "Serious Play's Feat of Clay." *Times Literary Supplement*, 23 July 2004, 1.

Herbert, Martin. "Roger Hiorns." *Artforum*, January 2004, 166.

Key, Philip. "Expect the Unexpected." *Daily Post*, 28 May 2004.

Martens, Anne. "Roger Hiorns." *Flash Art*, January/February 2004, 110–11.
 Mayr, Bill. "Ordinary Materials Viewed in New Ways." *Columbus Dispatch*, 22 May 2004, C1.
 Naoko, Usuki. "The Futurians." *ART iT*, 2004, 18.
 Nix, Melissa. "Postmodern Is Passé." *The Daily Yomiuri*, 29 July 2004, 18.
 "A Secret History of Clay." *Art of England*, May/June 2004, 10.
 "A Secret History of Clay." *Ceramic Review*, May/June 2004, 17.
 "A Secret History of Clay: From Gauguin to Gormley." *Tate*, 2004, 18, 21, 86.
 "What's On." *Art Newspaper*, no. 146 (April 2004): 6.

2003

Charlesworth, J. J. "Roger Hiorns/David Musgrave." *Art Monthly*, April 2003, 40–41.
 Cork, Richard. "Fire and Ice." *New Statesman*, 11 August 2003, 28–30.
 Falconer, Morgan. "Contemporary Art." *Burlington Magazine*, December 2003, 875.
 Lack, Jessica. "Picks of the Week." *Guardian G2*, 10 November 2003, 18.
 Hiorns, Roger. *Poetry Review* 93, no. 3 (Autumn 2003): 77, 83, 87.
Time Out, 27 August–3 September 2003, 53.
Time Out Athens, 13–19 November 2003, 89.

2002

Barragán, Paco. *The Art to Come*, 2002, 126–27.
 Charlesworth, J. J. "Exchange." *Contemporary*, April 2002, 114.
 ———. "Neon." *Contemporary*, March 2002, 94.
 ———. "Sign and Substance in Recent Sculpture." *Artext*, Fall 2002, 36–43.
 Ebner, Jörn. "Exchange." *Frankfurter Allgemeine Zeitung*, 2002.
 Falconer, Morgan. "The Galleries Show." *Modern Painters*, Winter 2002, 142–43.
 Hunt, Andrew. "Exchange and New Originals." *Untitled*, no. 27 (Spring 2002): 31–32.
 Hunt, Ian. "Shimmering Substance." *Art Monthly*, June 2002, 39–42.
 Morton, Tom. "The Crystal Method." *Frieze*, October 2002, 76–77.
 Navarrete, Carlos. "Límite y continuidad." *Nuevo diseño*, May 2002, 62–65.
 O'Reilly, Sally. "Exchange." *Frieze*, May 2002, 96–97.
 "Still Life." *El Mercurio on Line*, 6 November 2002.
 Zalaquett, José. "Vida Quieta." *Capital*, 22 November 2002.

2001

Archer, Michael. "Roger Hiorns: Corvi-Mora." *Artforum*, December 2001, 131.
 Charlesworth, J. J. "Secret Secretions." *Art Monthly*, September 2001, 20–21.
 Falconer, Morgan. "Roger Hiorns." *Untitled*, Autumn/Winter 2001, 32.
 Gastell, Minnie. *Donna*, October 2001, 38.
 Wilsher, Mark. *What's On*, 3 October 2001, 24–25.

2000

Bishop, Claire. *Evening Standard*, 26 May 2000, 66.
 Charlesworth, J. J. ". . . Comes the Spirit." *Art Monthly*, June 2000.
 Crowe, Dan. *Butterfly*, no. 5 (2000).
 Ebner, Jörn. *Frankfurter Allgemeine Zeitung*, no. 84 (8 April 2000): 54.
 Jones, Jonathan. *Guardian*, 21 April 2000.
 Sumpter, Helen. *Evening Standard*, 27 April 2000, 55.

1999

Archer, Michael. "Heart and Soul: 60 Long Lane." *Artforum*, November 1999, 153.
 Beech, Dave. "newBUILD." *Art Monthly*, November 1999, 32–33.
 Charlesworth, J. J. "Manufacturers." *Art Monthly*, July/August 1999, 33–35.
 Corner, Lena. *ID Magazine*, August 1999, 28.
 Sumpter, Helen. *Evening Standard*, 8 October 1999.

1998

Burton, Jane. "The New Neurotic Realists." *Express*, 6 June 1998.
 Currah, Mark. *Time Out London*, 26 August 1998.

Lister, David. "Sorry Damien, However Hard You Try, You've Become Passé." *Independent*, 30 May 1998.
Masterson, Piers. *Untitled Magazine*, no. 17 (Autumn 1998).
Patrick, Keith. *Contemporary Visual Arts*, no. 20 (1998).

COLLECTIONS

Art Institute of Chicago, Chicago, IL
Arts Council Collection, London, England
The Contemporary Austin, Austin, TX
De Hallen Haarlem, Haarlem, The Netherlands
Leeds Art Gallery, Leeds, England
Museum of Modern Art, New York, NY
RISD Museum, Providence, RI
Scottish National Gallery of Modern Art, Edinburgh, Scotland
Tate Modern, London, England
Walker Art Center, Minneapolis, MN
The Whitworth, University of Manchester, Manchester, England