

MORÁN MORÁN

DIANA AL-HADID

b. 1981, Aleppo, Syria

Lives and works in Brooklyn, NY

EDUCATION

- 2007 Skowhegan School of Painting and Sculpture, Skowhegan, ME
- 2005 MFA Sculpture, Virginia Commonwealth University, Richmond, VA
- 2003 BFA Sculpture, Kent State University, Kent, OH

SOLO EXHIBITIONS

- 2021 The Momentary, Bentonville, AZ
Haugar Vestfold Art Museum, Tonsberg, Norway
Nothing is Stable, Welch Gallery, Georgia State University, Atlanta, GA
- 2020 *Diana Al-Hadid*, The Henry Art Gallery, University of Washington, Seattle, WA
Diana Al-Hadid, Curated by Ahswin Thadani, Gallery Isa, Mumbai, India
- 2019 *Mock Sun*, Galleri Brandstrup, Oslo, Norway
Diana Al-Hadid: Sublimations, Frist Art Museum and Cheekwood Estate and Gardens, Nashville, TN
Temperamental Nature, Berggruen Gallery, San Francisco, CA
- 2018 *Delirious Matter*, Williams College Museum of Art, Williamstown, MA
Delirious Matter, The Bronx Museum of Art, New York, NY
Delirious Matter, Madison Square Park, New York, NY
- 2017 *Falcon's Fortress*, Marianne Boesky Gallery, New York, NY
Liquid City, San José Museum of Art, San José, CA
Inside: Diana Al-Hadid, Tarble Arts Center, Eastern Illinois University, Charleston, IL
Diana Al-Hadid, Mills College Art Museum, Oakland, CA
- 2016 *Diana Al-Hadid: Artist-in-Residence*, Jaffe-Friede Gallery, Dartmouth College, Hanover, NH
Phantom Limb, David Winton Bell Gallery, Brown University, Providence, RI
Diana Al-Hadid, Curated by Monica Ramirez-Montagut, Newcomb Art Museum of Tulane, New Orleans, LA
Phantom Limb, NYU Abu Dhabi, University Gallery, Abu Dhabi, UAE
- 2015 *Ground and Figures*, OHWOW Gallery, Los Angeles, CA
- 2014 *The Fates*, Secession, Vienna, AT
Diana Al-Hadid, Columbus College of Art and Design, Columbus, OH
Diana Al-Hadid: Regarding Medardo Rosso, with Medardo Rosso, Marianne Boesky Gallery, New York, NY
- 2013 *Diana Al-Hadid*, Weatherspoon Art Museum, Greensboro, NC
Nolli's Orders, Akron Museum of Art, Akron, OH
- 2012 *The Vanishing Point*, Marianne Boesky Gallery, New York, NY
Trace of a Fictional Third, Virginia Museum of Fine Arts, Richmond, VA
Suspended After Image, Visual Arts Center, The University of Texas at Austin, Austin, TX
- 2011 *Sightings: Diana Al-Hadid*, Nasher Sculpture Center, Dallas, TX
Play the Wolf Fifth, Centro de Arte Contemporáneo, La Conservera, Murcia, ES
Diana Al-Hadid: Water Thief, Nevada Museum of Art, Reno, NV
- 2010 *Hammer Projects: Water Thief*, UCLA Hammer Museum, Los Angeles, CA
- 2008 *Reverse Collider*, Perry Rubenstein Gallery, New York, NY

MORÁN MORÁN

- 2007 *Record of a Mortal Universe*, Perry Rubenstein Gallery, New York, NY
- 2006 *Pangaea's Blanket (and the Slowest Descent from Grace)*, Visual Arts Gallery, DePauw University, Greencastle, IN
The Fourth Room, Vox Populi, Philadelphia, PA
Immodest Mountain, Arlington Art Center, Washington, D.C.

GROUP EXHIBITIONS

- 2021 *Front International*, Cleveland Triennial for Contemporary Art, Cleveland, OH
- 2020 *Converge 45*, Curated by Lisa Dent, Portland Art Museum, Portland, OR
Lahore Biennale, Curated by Hoor al Qasimi, Lahore, Pakistan
The Contradictions of Fragility, Eduardo Secci Contemporary, Florence, Italy
The Invitational, American Academy of Arts and Letters, New York, NY
Membling Now, Membling Museum, Sint-Janshospitaal, Bruges, Belgium
South East North West, San Jose Museum of Art, San Jose, CA
- 2019 *An Instant Before the World*, Rabat Biennale, Rabat, Morocco
Driving Forces: Contemporary Art from the Collection of Ann and Ron Pizzuti, Columbus Museum of Art, Columbus, OH
Mass Spectacle, Curated by Pietro Gaglianò, Eduardo Secci Contemporary, Florence, Italy
- 2018 *Objects to Identify*, Morán Morán, Los Angeles, CA
Take Up Space, Pizzuti Collection, Columbus, OH
Eye to Eye: An Exhibition Benefiting Sanctuary for Families, Arsenal Contemporary, New York, NY
- 2017 *Sanctuary*, Fort Mason Center for Arts & Culture, San Francisco, CA
Anniversary Exhibition: Galleri Brandstrup 30 Years, Galleri Brandstrup, Oslo, Norway
Social Photography V, Carriage Trade, New York, NY
Post-Election, September Gallery, Hudson, NY
- 2016 *Toshodaiji Temple/Diana Al-Hadid*, Culture City of East Asia 2016, Nara, Japan
Material Consideration, John Berggruen Gallery, San Francisco, CA
- 2015 *In and out of Time*, Galerie Isa, Mumbai, India
The Sculptor's Eye: Prints, Drawings, and Photographs from the Collection, deCordova Sculpture Park and Museum, Lincoln, MA
BLACK/WHITE, Curated by Brian Alfred, Ameringer | McEnery | Yohe, New York, NY
GOTIKA, An official collateral event of the 56th International Venice Biennale, Glasstress 2015, Palazzo Franchetti, Venice, Italy
- 2014 *Diana Al-Hadid, Wang Gongxin and Lin Tianmiao: Transcendences*, Dowd Gallery, SUNY Cortland, Cortland, NY
Apocryphal Times, Friedman Benda Gallery, New York, NY
#INTER.FER.EN.CE, The Farjam Foundation, Dubai, UAE
Alter/Abolish/Address, L.A.N.D., Washington D.C
NOW-ism: Abstraction Today, Pizzuti Collection, Columbus, OH
Four Decades of Drawings and Works on Paper, John Berggruen Gallery, San Francisco, CA
Tarriqah, Barjeel Art Foundation, Maraya Art Centre, Sharjah, UAE
Graphicstudio: Uncommon Practice at USF, Tampa Museum of Art, Tampa, FL
BLACK/WHITE, Curated by Brian Alfred and Shay Kun, LaMontagne Gallery, Boston, MA
- 2013 *10 under 40*, Curated by Isabella Icoz, Istanbul '74, Istanbul, TR
Levity/Gravity, Curated by Shamim M. Momin, EXPO Chicago, Chicago, IL
Diana Al-Hadid and Medardo Rosso, Workshop Arte Contemporanea, Venice, IT
Cadavres Exquis, Musée Granet, Aix-en-Provence, FR
- 2012 *It Ain't Fair 2012*, OHWOW, Miami Beach, FL
25 Years of Arabic Creativity, Institute du Monde Arabe, Paris, FR

MORÁN MORÁN

- Body Double: The Figure in Contemporary Sculpture*, Frederik Meijer Gardens and Sculpture Park, Grand Rapids, MI
REORIENTED, Havremagasinet, Luleå, SE
Jack Helgesen Family Collection, Vigeland Museum, Oslo; ARCIHTECTONS, Haugar Art Museum, Tønsberg, NO
Invisible Cities, MASS MoCA, North Adams, MA
- 2011 *Printed Histories: 15 Years of Exit Art Portfolios 1995-2011*, Exit Art, New York, NY
Home Alone, Adam Sender Collection, Curated by Sarah Aibel, Art Basel Miami Beach, Miami, FL
Collapse, RH Gallery, New York, NY
Caravan, Barjeel Art Foundation, Maraya Art Center, Sharjah, UAE
Night Scented Stock, Curated by Todd Levin, Marianne Boesky Gallery, New York, NY
Outdoor Excursions, BCA Center, Burlington, VT
Touchy Feely, Human Resources, Los Angeles, CA
Lost Paradise, Marianne Boesky Gallery, New York, NY
One, Another, The Flag Art Foundation, New York, NY
Disquieting Muses, Contemporary Art Center of Thessaloniki, State Museum of Contemporary Art, Thessaloniki, GR
Nereden Nereye, Galeri Mana, Istanbul, TR
NOWNESS, Peel Gallery, Houston, TX
- 2010 *It Ain't Fair 2010*, OHWOW, Miami, FL
Art on Paper 2010: the 41st Exhibition, Weatherspoon Art Museum, Greensboro, NC
Run and Tell That!, Curated by Eric Gleason and David Prince, Syracuse University Art Galleries, Syracuse, NY
Does the City Munster Matter?, Center for Contemporary Art, Münster, DE
The Silk Road, Saatchi Gallery, London in Lille, France Paper, Fred Snitzer Gallery, Miami FL
Does the Angle Between Two Walls Have a Happy Ending, Curated by Ishmael Randall Weeks, Federica Schiavo Gallery, Rome, IT
From the Incubator: Sculpture Space, Islip Art Museum, East Islip, NY
- 2009 *Disorientation II*, Curated by Jack Persekian, Manarat Al Saadiyat, Abu Dhabi, UAE
Fresh From Chelsea, University of Florida University Galleries, Gainesville, FL
Inside Walls, Curated by Ryan Muller, 432 South 5th, Brooklyn NY
New Weather, University of South Florida Contemporary Art Museum, Tampa, FL
Next Wave Festival, Curated by Dan Cameron, Brooklyn Academy of Music, Brooklyn, NY
In the Between, Curated by Suzanne Egeran, Tabanlıoglu Architects, Istanbul, TR
Who's Afraid of Red, Yellow and Blue?, Curated by Joost Declercq, Watou 2009, Watou, BE
Invitational Exhibition of Visual Arts, Academy of Arts & Letters, New York, NY
Sharjah Biennial 9, Sharjah, UAE
Unveiled: New Art From the Middle East, The Saatchi Gallery, London, UK
- 2008 *Anthology*, Otero Plassart, Los Angeles, CA
Black Bile, Red Humour: Aspects of Melancholy, Curated by Oliver Zybok, Center for Arts and Culture, Montabaur, DE
The Station 2008, Curated by Shamim Momin and Nate Lowman, Midblock East, Miami, FL
- 2007 *Agitation and Repose*, Curated by Gregory Volk and Sabine Russ, Tanya Bonakdar Gallery, New York, NY
Blood Meridian, Curated by David Hunt, Galerie Michael Janssen, Berlin, DE
- 2006 *AIM 26*, Bronx Museum, Bronx, NY
Mutiny, Curated by David Hunt, The Happy Lion, Los Angeles, CA
The Sanctuary and the Scrum, Curated by David Hunt, Black and White Gallery, New York, NY

PUBLIC COLLECTIONS

DeCordova Museum and Sculpture Park, Lincoln, MA

MORÁN MORÁN

The Museum of Fine Arts, Houston, TX
San José Museum of Art, San José, CA
Sheldon Museum of Art, Lincoln, NE
Speed Art Museum, Louisville, KY
The Toledo Museum of Art, Toledo, OH
Virginia Museum of Fine Arts, Richmond, VA
Weatherspoon Art Museum, The University of North Carolina at Greensboro, Greensboro, NC
The Whitney Museum of American Art, New York, NY

HONORS AND DISTINCTIONS

2020 Artist-in-Residence at Shangri La Museum of Islamic Art, Culture & Design, Honolulu, HI
2016 26th ISC Conference Keynote Speaker, Pittsburgh, PA
2016 Residency at Dartmouth College, Hanover, NH
2016 Residency at Hermitage Artist Retreat, Englewood, FL
2016 Jameel Sculpture Commission Finalist, Victoria and Albert Museum, London, UK
2014 Kent State University, Distinguished Honors Alumni, Kent, OH
2014 Residency at Siena Art Institute, Siena, Italy
2014 Residency at Flying Horse Press, nominated by Sarah Suzuki, University of Central Florida, Orlando, FL
2011 The Joan Mitchell Foundation Painters and Sculptors Grant
2010 Nucci Award, USF Graphicstudio, Tampa, FL
2010 Nimoy Foundation Award to support artist residency at USF Institute for Research in Art
2009 Louis Comfort Tiffany Foundation Grant
2009 United States Artists, Rockefeller Fellow
2009 New York Foundation for the Arts, Fellow in Sculpture
2007 Pollock-Krasner Foundation Grant
2007 Residency at Skowhegan School of Painting and Sculpture, Skowhegan, ME
2006 Artist-in-the-Marketplace Program, Bronx Museum, New York, NY
2006 Residency with Full Fellowship, Vermont Studio Center, Johnson, NY
2005 Residency at Sculpture Space, Utica, NY

BIBLIOGRAPHY

MacAdam, Alfred. "Cart, Horse, Cart." *The Brooklyn Rail*, July 1, 2019.
Small, Zachary. "The Arches of Old Penn Station Return in Diana Al-Hadid's Subway Mosaics." *Hyperallergic*, May 1, 2019.
Sheets, Hilarie M. "Making Public Art a Contender." *The New York Times*, March 12, 2019.
Desmarais, Charles. "As the Fog settled over SF, some asked, 'Where's the art?'" *Datebook, San Francisco Chronicle*, January 22, 2019.
Cassidy, Benjamin. "'Delirious Matter': Sculpture and surroundings meet." *The Berkshire Eagle*, January 11, 2019.
Cascone, Sarah. "Mar-a-Lago Is Synonymous With Trump. Can Palm Beach's Progressive Art World Rebrand Itself as a Creative Destination, Too?" *Artnet News*, December 3, 2018.
Cuomo, Rebecca Rose. "Unstable Solids: Diana Al-Hadid's Delirious Matter." *BOMB*, October 10, 2018.
Dafoe, Taylor. "The Bronx Museum Is Launching a Manhattan Outpost to House Its Emerging Artist Program." *Artnet News*, September 28, 2018.
Schlager, Andrew. "Diana Al-Hadid Studies Boundaries While Refusing to Obey Them." *Hyperallergic*, September 17, 2018.
Cascone, Sarah. "Editors' Picks: 17 Things Not to Miss in New York's Art World This Week." *Artnet News*, July 16, 2018.
Chow, Andrew R. "Bronx Museum of the Arts Hires New Director." *The New York Times*, June 19, 2018.
Bronston, Barri. "Newcomb Art Museum at Tulane University named one of nation's best." *TulaneUniversity.com*, June 13, 2018.

MORÁN MORÁN

- Gould, Rachel. "Spectatacular Sculptures Evoke the Past in Madison Square Park." *The Culture Trip*, June 1, 2018.
- Laster, Paul. "Diana Al-Hadid Melds Sci-Fi and Spiritualism at Madison Square Park." *TimeOut*, May 22, 2018.
- Hilburg, Jonathan. "Diana Al-Hadid's Delirious Madison Square Park Installations are Up for the Summer." *The Architect's Newspaper*, May 16, 2018.
- Halle, Howard. "A series of eerie sculptures is taking over Madison Square Park this spring." *TimeOut New York*, February 13, 2018.
- Hanley, Andrea. "Students at Amherst College emphasize the importance of diversity in art within community." *The Massachusetts Daily Collegian*, February 14, 2018.
- Porges, Maria. "Diana Al-Hadid: Mills College Art Museum and San Jose Museum of Art." *Sculpture Magazine*, January/February 2018.
- Sheets, Hilarie M. "Coming to Madison Square Park: Drippy Abstractions and Headless Figures." *The New York Times*, February 8, 2018.
- Weaver, Shaye. "Public art installation will pit mythological female figures against skyscrapers in Madison Square Park." *amNewYork*, February 14, 2018.
- Wetzler, Rachel. "Diana Al-Hadid." *Art in America*, December 2017.
- Akbari, Ariana. "Diana Al-Hadid at Marianne Boesky Gallery: Ancient Enchantment for the Contemporary Milieu." *Arte Fuse*, October 19, 2017.
- Volk, Gregory. "The Past and Present of a Syrian-American Artist." *Hyperallergic.com*, October 13, 2017.
- Pestana, Steven. "Diana Al-Hadid: Falcon's Fortress." *The Brooklyn Rail*, October 5, 2017.
- Salazar, Alejandra. "Huge sculpture stands sentinel in 'Liquid City.'" *SFGate*, July 25, 2017.
- "Diana Al-Hadid." *Wall Street International*, July 25, 2017.
- Bell, Kim. "Critic's Picks, San Jose: Diana Al-Hadid." *Artforum*, July 22, 2017.
- Indrisek, Scott. "18 Artists Share the Books that Inspire Them." *Artsy*, June 23, 2017.
- Donoghue, Katy. "Diana Al-Hadid and The Audacity of Taking Up Space." *Whitewall Magazine*, May 31, 2017.
- Roth, David M. "Diana Al-Hadid @ San Jose Museum of Art." *Squarecylinder.com*, May 8, 2017.
- Finkel, Jori. "A 'Sanctuary' of Prayer Rugs That Respond to the Refugee Crisis." *The New York Times*, April 18, 2017.
- "San Jose Museum of Art." *e-Flux*, February 13, 2017.
- Storrs, Calli. "Current MCAM Exhibit tells different stories." *The Campanil*, February 10, 2017.
- "Diana Al-Hadid featured by two Bay Area museums." *Artdaily.org*, February 8, 2017.
- Jones, Kevin. "Ways of Seeing." *Canvas Magazine*, May 2016, pp. 48 -51.
- Ayad, Myrna. "PICKS: Myrna Ayad on Diana Al-Hadid at NYU Abu Dhabi Art Gallery, Abu Dhabi." *Artforum*, April 2016.
- Caro. "Diana Al-Hadid's Massive and Ethereal Mixed Media Installations." *Hi-Fructose Magazine*, March 24, 2016.
- Harris, Gareth. "Women make their mark on Art Dubai." *The Art Newspaper*, March 17, 2016.
- Leech, Nick. "Acclaimed sculptor Diana Al-Hadid on her show opening at NYUAD Art Gallery." *The National*, March 3, 2016.
- Steinberg, Michael. "Other Times, Other Places." *Galerie Magazine*, No.1, March 2016, pp. 44, 46 -47.
- Neveling, Andre. "Diana Al-Hadid sculpture in Abu Dhabi." *Time Out Abu Dhabi*, February 23, 2016.
- Liotta, Paul. "Eight Famous Americans with Syrian Roots." *newyorkdailynews.com*, November 19, 2015.
- Siese, April. "Nine Syrian Americans Who Have Changed the World." *bustle.com*, November 19, 2015.
- "Diana Al-Hadid." *The Artist Project*, *metmuseum.org*, September 16, 2015.
- Marks, Thomas. "The Artists." *40 Under 40*, August 2015.
- Zhong, Fan. "All for Al-Hadid." *wmagazine.com*, August 2015.
- Laster, Paul. "NOW-ISM: Abstraction Today at the Pizzuti Collection." *whitehotmagazine.com*, August 2015.
- Williams, Maxwell. "Exquisite Mass." *Cultured Magazine*, Summer 2015.
- Mizota, Sharon. "Diana Al-Hadid sculptural paintings: Such beautiful decay." *LA Times*, May 3, 2015.
- "Diana Al-Hadid Plays the Classics." *NewYorkCloseUp*, *art21.org*, May 1, 2015.
- Bedard, Matthew. "Diana Al-Hadid: Because It Was Here Not There That I Fell into Your Fountain and Here Not There That I Stuck around for a Bath." *Flaunt*, The Elixir Issue, Spring 2015, pp. 84-87.
- Newell-Hanson, Alice. "Artist Diana Al-Hadid Is Challenging Assumptions about Arabic Women." *i-d.vice.com*, April 13, 2015.
- Indrisek, Scott. "Artists's Choice: The Best Shows of 2014, Part I." *blouinartinfo.com*, December 29, 2014.

MORÁN MORÁN

- "Best of 2014: Our Top 20 NYC Art Shows That Weren't in Brooklyn." *hyperallergic.com*, December 24, 2014.
- Baumgardner, Julie "Listen to Diana Al-Hadid's Studio Playlist." *vulture.com*, December 12, 2014.
- Hamer, Katy Diamond, "26 Female Artists on Lynda Benglis and the Art World's Gender Problems (NSFW)." *New York Magazine online*, November 23, 2014.
- "Vienna Secession: Diana Al-Hadid." *Sculpture*, Vol. 33, No. 8, October 2014.
- Tigges, Jesse,\. "NOW-ISM: Abstraction Today." *columbusalive.com*, October 16, 2014.
- Palay, Xan and Mills, James. "Contemporary Voices on Modern Masters: Picasso, Dubuffet, Giacometti." *The Wexner Center for the Arts*, video interview, Fall 2014.
- Miller, Brian. "Diana Al-Hadid's Balancing Act: Complex Sculptures Explore Space and Time." *arthopper.org*, September 16, 2014.
- La Force, Thessaly. "Artist Diana Al-Hadid on Fate, Form, and Freud – and Her New Exhibition at the Secession in Vienna." *Vogue*, September 10, 2014.
- Cashdan, Marina. "Austria Bound." *Surface Magazine*, Issue 111, September 2014.
- "Secession - Diana Al-Hadid: The Fates, Utopian Pulse: Flares in the Darkroom, Cinthia Marcelle: Dust Never Sleeps." *e-flux*, August 26, 2014.
- Mantey, Jackie. "Bold works by three prominent artists make up inviting show." *The Columbus Dispatch*, July 20, 2014.
- Maine, Stephan. "Diana Al-Hadid: Regarding Medardo Rosso." *ARTnews*, April 2014.
- Agustsson, Sola. "Diana Al-Hadid: Regarding Medardo Rosso." *Whitewall Magazine online*, March 13, 2014.
- Small, Rachel. "Diana Al-Hadid's Babylon." *Interview Magazine*, February 6, 2014.
- Howorth, Claire. "States of Matter: On Display." *The Wall Street Journal*, January 25, 2014.
- Zabydowicz, Tiffany. "The Female Gaze." *WMagazine.com*, August 16, 2013.
- Amy, Michael. "Ghosts of Things: A Conversation with Diana Al-Hadid." *Sculpture*, April 2013, pp. 20-27.
- DeCwikiel-Kane, Dawn. "Artist Brings 'Incredible' Sculptures to UNCG." *News & Record*, February 11, 2013.
- Kabra, Fawz. "Towers, Portals and Myths." *Ibraaz*, November 2, 2012.
- Pollack, Barbara. "Diana Al-Hadid Makes a Sculpture: The Birth of a Multihued Venus." *ARTnews*, November 2012.
- Amaya-Akkermans, Arie. "Impossible Possibilities." *Reorient Magazine*, October 31, 2012.
- Perrine, Forrest. "Diana Al-Hadid's Melting Monuments." *Beautiful/Decay*, October 17, 2012.
- Jablon, Samuel. "The Threshold Between an Image of a Thing and the Thing Itself." *Hyperallergic*, October 15, 2012.
- Mangiardi, Katherine. "In Conversation with Diana Al-Hadid." *Whitehot Magazine*, October 2012.
- Battista, Kathy. "Diana Al-Hadid's Vanishing Point." *Phaidon*, October 2012.
- "The Lookout: A Weekly Guide to Shows You Won't Want to Miss." *Art in America*, September 9, 2012.
- "Datebook: September Exhibitions." *Art+Auction*, September 2012.
- "Best Fall Shows." *Modern Painters*, September 2012.
- Rapaport, Brooke. "Go Figure – Diana Al-Hadid." *International Sculpture Center Blog*, August 22, 2012.
- "Diana Al-Hadid's Studio Boom." *Art21*, August 3, 2012.
- Ryan, Dinah. "Diana Al-Hadid – Review of 'Trace of a Fictional Third, 2011'." *Art Papers*, July/August 2012
- Ritchie, Amy. "Three Dimensions – the VMFA spotlights Diana Al-Hadid's haunting human figures." *Style Weekly*, July 3, 2012.
- "Never Too Young." *Art+Auction*, June 2012.
- Porges, Maria. "Linda Fleming and Diana Al-Hadid." *Sculpture*, June 2012.
- Misheff, Johnny. "Visiting Artists: Diana Al-Hadid." *T: The New York Times Style Magazine*, April 17, 2012.
- Bonenti, Charles. "Invisible Cities: New exhibition examines memory, culture and place." *The Berkshire Eagle*, April 13, 2012.
- "Arts in Context | Artist in Residence." *KLRU.com*, Episode 206, March 29, 2012.
- Bressanin, Anna and Giuseppe Malpasso. "Diana Al-Hadid: Syrian American artist reconnects with homeland in crisis." *BBC.com*, March 23, 2012.
- Campbell, Andy. "Diana Al-Hadid: An afterimage for an afterworld." *The Austin Chronicle*, February 10, 2012.
- Gulesserian, Lisa. "Art + Architecture: Diana Al-Hadid's 'Suspended After Image.'" *Viz.*, February 5, 2012.

MORÁN MORÁN

- Graupmann, Michael. "Bringing order into chaos: Diana Al-Hadid constructs a mind-boggling installation for UT's VAC." *Culturemap*, February 4, 2012.
- "Diana Al-Hadid: Spring 2012 VAC Artist-in-Residence." *POST*, February 2012.
- Kleiman, Alexandra. "The Sociology of Towers." *Artlog*, January 10, 2012.
- Lima, Benjamin. "Diana Al-Hadid: Nasher Sculpture Center, Dallas." *...might be good*, Issue 179, December 2, 2011.
- "Nasher Sculpture Center: Diana Al-Hadid." *Sculpture*, Volume 30, Number 10, December 2011.
- Wolff, Rachel. "Art, Pop & People." *Manhattan Magazine*, November 26, 2011.
- Vroom, Chris. "An Arab Spring for Art?" *The Huffington Post*, November 21, 2011.
- Simek, Peter. "Interview: Diana Al-Hadid at the Nasher Sculpture Center." *FrontRow*, November 17, 2011.
- Delicado, Gonzalo Herrero and María José Marcos. "La Conservera seventh series." *Domus*, November 10, 2011.
- Furey, Meg. "Art Review: Sightings: Diana Al-Hadid at the Nasher Sculpture Center." *Pegasus News*, November 3, 2011.
- Block, Jenny. "Fine Lookin' Piece: Diana Al-Hadid's 'Gradiva's Fourth Wall' at the Nasher." *Dallas Observer*, November 1, 2011.
- Lord, Christopher. "Caravan art exhibition looks back with heart." *The National*, October 31, 2011.
- Robinson, Gaile. "Nasher 'Sightings' sculpture drips with contradiction." *Star-Telegram*, October 29, 2011.
- Díez, Gontzal. "La música secreta del rey Lobo." *Laverdad*, October 28, 2011.
- Wallin, Yasha. "Tony Cragg and Diana Al-Hadid at the Nasher Sculpture Center." *Surface*, October 24, 2011.
- Mira, Mara. "El arte de viajar." *El País*, October 8, 2011.
- Norman, Lee Ann. "Fragmented Heaven on Earth." *ArtSlant*, July 17, 2011.
- Cohen, David. "Ghost in the Machine: Diana Al-Hadid in Lost Paradise at Marianne Boesky." *Artcritical*, July 2011.
- Jablon, Samuel. "Diana Al-Hadid." *BOMBLOG*, June 27, 2011.
- Mohseni, Yasmine. "Travels through Space and Time." *Canvas*, May/June 2011, pp. 124-133.
- Nazhand, Nazy. "Middle East Report." *Artnet*, May 24, 2011.
- Trigg, Sarah. "Studio Check: Diana Al-Hadid." *Modern Painters*, Summer 2011.
- Adam, Georgina. "Art Dubai attracts global audience." *The Art Newspaper*, April 2011.
- Misheff, Johnny. "Something for Everyone at the ADAA Art Show." *Elle*, March 2, 2011.
- "Art Dubai Projects to Feature New Work by More than 75 Artists in 2011 Edition." *Art Daily*, January 23, 2011.
- Drexler, Jolanda. "Does City Münster matter?" *Kunstforum International*, Issue 205, October 2010.
- Sims, Kendra. "Diana Al-Hadid Builds Upside-down Cities." *The Berkshire Eagle*, September 30, 2010.
- "Q&A with Artist Diana Al-Hadid." *HammerMuseum.com*, September 1, 2010.
- Ollman, Leah. "Diana Al-Hadid at the Hammer Museum." *Los Angeles Times*, May 28, 2010.
- "Diana Al-Hadid's First One-Person Museum Exhibition Opens at the Hammer." *Artdaily.org*, May 16, 2010.
- Massingill, Paul. "Sculptor Combines Something Old, Something New." *Daily Bruin*, May 12, 2010.
- Carmichael, Kelly. "Navigating Culture and Context: Arab Artists in the West." *Contemporary Practices*, Volume 6, March 2010, pp. 238-244.
- Peers, Alexandra. "Bridging the Gulf in the Arab World." *Art in America*, Number 2, February 2010, pp. 27-28.
- Williams, Maxwell. "The Collected: A Global Survey of Six Contemporary Artists, Diana Al-Hadid." *Flaunt Magazine*, Issue 107, February 2010, pp. 102-105.
- Young, Jessica Bryce. "Bright Young Things Fresh From Chelsea: 21 Young NYC Artists." *Orlando Weekly*, January 27, 2010.
- Haroon, Layla. "Past pictured in the context of present." *Gulf News*, December 11, 2009.
- Raheja, Lauren. "BAM's Next Wave Art Showcases Artists Across Disciplines." *BrooklynTheBorough*, December 7, 2009.
- Sheikholeslami, Ali and Ayesha Daya. "Abu Dhabi Prepares for Louvre With Giant Gorilla, Beirut Jigsaw." *Bloomberg*, November 27, 2009.
- Boucher, Katie. "Feast for the Senses." *The National*, November 19, 2009.
- Kwon, Liz Yisun. "Art & Space: Diana Al-Hadid." *Bob Magazine*, May 2009, pp. 138-141.
- Barakat, Alexander. "Baring the Middle East." *Canvas*, March/April 2009, pp. 178-181.
- Murphy, Adrian. "Diana Al Hadid." *Brownbook*, March/April 2009, pp. 46-47.

MORÁN MORÁN

- Reisenfeld, Robin. "The Labyrinth in the Tower: A Conversation with Diana Al-Hadid." *Sculpture*, March 2009, pp. 24-31.
- Lovatt, Estelle. "Saatchi: Unveiled – New Art from the Middle East." *Jewish Comment*, February 26, 2009.
- Tarbush, Suzannah. "London serves up a lively menu of Mideast culture." *The Saudi Gazette*, February 9, 2009.
- Dorment, Richard. "Unveiled: New Art from the Middle East at the Saatchi Gallery." *The Telegraph*, February 4, 2009.
- Ward, Ossian. "Unveiled: New Art From The Middle East." *Time Out London*, February 3, 2009.
- Wolf, Rachel. "Artists to Watch." *ARTnews*, January 2009, pp. 86-87.
- Thorpe, Vanessa. "Record crowds for China art show." *The Observer*, December 14, 2008.
- Douglas, Sarah. "Alive and Kicking." *Artinfo*, December 5, 2008.
- Douglas, Sarah. "Weekend Picks: Luis Gispert in Miami." *Artinfo*, December 4, 2008.
- Stillman, Nick. "Reviews." *Artforum*, December 2008, pp. 303-304.
- Rosenberg, Karen. "Diana Al-Hadid: Reverse Collider." *The New York Times*, October 3, 2008.
- Baker, R. C. "Best in Show." *The Village Voice*, October 1, 2008, p. 43.
- Cohen, David. "Frozen Instants of Failure." *The New York Sun*, September 18, 2008, p. 23.
- Cohen, David. "Painting's Post-Feminist Form & Sculpture's Matron Saint." *The New York Sun*, September 17, 2008.
- Sharpe, Emily. "Diana Al-Hadid: Pulling Out All the Stops." *The Art Newspaper*, December 6, 2007, p.10.
- Al-Hadid, Diana. "Diana Al-Hadid." *NY Arts Magazine*, November/December 2007.
- Curcio, Seth. "Diana Al-Hadid." *Daily Serving*, November 19, 2007.
- "Diana Al-Hadid." *The New Yorker*, November 19, 2007.
- Wolff, Rachel. "Artist Diana Al-Hadid's Stairway to Heaven." *New York Magazine*, November 7, 2007.
- Powers, Sophia. "Citadel of Fancy." *ArtSlant*, October 28, 2007.
- Cotter, Holland. "Agitation and Repose." *The New York Times*, August 10, 2007.
- Baker, R.C. "Best in Show." *The Village Voice*, August 1, 2007, p. 55.
- Falconer, Morgan. "Morgan Falconer's Round-up of Summer Shows in New York." *Saatchi Online*, August 1, 2007.
- Cohen, David. "Curating a Common." *The New York Sun*, July 26, 2007.
- Stone, Billy. "Going Down to Chinatown." *Los Angeles Entertainment Today*, November 10, 2006.
- Genocchio, Benjamin. "For Hopeful Artists, the Search to Be Just Themselves." *The New York Times*, April 9, 2006.
- Rockwell, Steve. "A Stir in Richmond, Virginia." *d'Art International*, Winter/Spring 2006.
- O'Sullivan, Michael. "New Sensations." *The Washington Post*, August 19, 2005.

BOOKS AND CATALOGUES

- Allison, Maya. *Diana Al-Hadid: Phantom Limb*. Italy: Skira editore, 2016
- Diana Al-Hadid: *Regarding Medardo Rosso*. New York: Marianne Boesky Gallery, 2016
- Südbeck, Annette; Tina Lipsky. *Diana Al-Hadid: The Fates*. Austria: Secession, 2014
- Amirsadeghi, Hossein; Eisler, Maryam. *Art Studio America: Contemporary Art Spaces*. UK: Thames and Hudson, 2013
- Trigg, Sarah. *Studio Life: Rituals, Collections, Tools and Observations on the Artistic Process*. Princeton Architectural Press, 2013
- Griffin, Jonathan. *Vitamin D2: New Perspectives in Drawing*. London: Phaidon, 2013
- Buchakjian, Gregory. *War and Other [Impossible] Possibilities: Thoughts on Arab History and Contemporary Art*. Beirut: Alarm Editions, 2012
- Slavick, Susanne. *Out of Rubble*. Milan: Edizioni Charta, 2011
- Caravan. *Sharjah: Barjeel Art Foundation, Maraya Art Center*, 2011
- Morse, Jed. *Sightings: Diana Al-Hadid*. Nasher Sculpture Center, Dallas, TX, 2011
- Emerging Asian Artists*. Gwangju: Gwangju Biennale Press, 2010
- New Weather*. Tampa: USF Contemporary Art Museum Publishing, 2009
- In the Between*. Istanbul: Egeran Art Advisory, 2009

MORÁN MORÁN

Visionaire 57: 2010. New York: Visionaire Publishing, 2009

New Vision: Arab Contemporary Art in the 21st Century. London: Transglobe Publishing, 2009

Provisions. Sharjah: Sharjah Biennial and Bidoun, 2009

Unveiled: New Art From The Middle East. London: Saatchi Gallery, 2009

Zybok, Oliver. Black Bile, Red Humour: Aspects of Melancholy in Contemporary Art. Frankfurt: Die Deutsch Bibliothek, 2008

AIM 26. Bronx: Bronx Museum, 2006