

This document was updated November 14, 2023. For reference only and not for purposes of publication. For more information, please contact the gallery.

James Welling

Born 1951 in Hartford, Connecticut. Lives and works in New York.

EDUCATION

1971-1974 B.F.A. and M.F.A., California Institute of the Arts, Valencia
1970-1971 University of Pittsburgh
1969-1971 Carnegie Mellon University, Pittsburgh

SOLO EXHIBITIONS

2024 *Thought Objects*, David Zwirner, New York [forthcoming]

2022 *Iconographia*, Regen Projects, Los Angeles
Dark Matter: Thomas Ruff and James Welling, Kunsthalle Bielefeld, Bielefeld, Germany
 [two-person exhibition] [catalogue]

2021 *Cento*, Musée des Arts Contemporains Grand-Hornu, Hornu, Belgium [catalogue]
Metamorphosis, David Zwirner, Hong Kong
ARIAS New York, New York

2020 *Choreograph*, George Eastman Museum, Rochester, New York [catalogue]
The Earth, the Temple and the Gods, Galerie Marian Goodman, Paris
Archaeology, Regen Projects, Los Angeles
Archaeology, Regen Projects, Los Angeles [online presentation]
Seascape, Portland Museum of Art, Portland, Maine

2019 *Planograph*, Maureen Paley, London
Seascape by James Welling, Ogunquit Museum of American Art, Ogunquit, Maine
Transform, David Zwirner, New York

2018 *Choreograph*, Galería Marta Cervera, Madrid
Materials and Objects: James Welling and Zoe Leonard, Tate Modern, London [two-person
 exhibition] [collection display]

2017 *Chronology*, Marian Goodman Gallery, Paris
Metamorph, LOGIN, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Metamorphosis, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent [itinerary: Kunstforum
 Wien, Vienna] [catalogue]
New Work, Wako Works of Art, Tokyo
Seascape, David Zwirner, New York

2016 *Chronograph*, Henry Art Gallery, University of Washington, Seattle
Choreograph, Regen Projects, Los Angeles

2015 *Choreograph*, David Zwirner, New York
Things Beyond Resemblance: James Welling Photographs, Brandywine River Museum of Art,
 Chadds Ford, Pennsylvania [catalogue]

- 2014 *Diary of Elizabeth and James Dixon, 1840-41/Connecticut Landscapes, 1977-86*, Art Institute of Chicago [catalogue]
- 2013 *Autograph*, Fotomuseum Winterthur, Switzerland
Maureen Paley, London
Monograph, Cincinnati Art Museum, Ohio [itinerary: Hammer Museum, Los Angeles] [catalogue]
Open Space, University Museum of Contemporary Art, UMASS Amherst, Amherst, Massachusetts
- 2012 Donald Young Gallery, Chicago
Geometric Abstraction, Regen Projects, Los Angeles
The Mind on Fire, MK Gallery, Milton Keynes, England [itinerary: Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain; Contemporary Art Gallery, Vancouver] [exhibition publication; catalogue published in 2014]
Overflow, David Zwirner, New York
Wyeth, Wadsworth Atheneum Museum of Art, Hartford, Connecticut [exhibition publication]
Wyeth, Wako Works of Art, Tokyo [catalogue]
- 2011 Galería Marta Cervera, Madrid
Maureen Paley, London
- 2010 *Glass House*, David Zwirner, New York
Glass House, Regen Projects, Los Angeles
James Welling, *Glass House*, Minneapolis Institute of Arts, Minnesota
- 2009 Galerie Nelson-Freeman, Paris
Hapax Legomena, Donald Young Gallery, Chicago
Notes on Color, Wako Works of Art, Tokyo
- 2008 Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Regen Projects, Los Angeles
Walead Beshty & James Welling, The Suburban, Oak Park, Illinois [two-person exhibition]
Works 1980-2008, David Zwirner, New York
- 2007 David Zwirner, New York [catalogue]
Flowers, Horticultural Society of New York
Maureen Paley, London
- 2006 Donald Young Gallery, Chicago
New Photographs, Wako Works of Art, Tokyo
New Series, Galerie Nelson-Freeman, Paris
Xavier Hufkens, Brussels
- 2005 *New Photographs*, Regen Projects, Los Angeles
New Work, David Zwirner, New York
- 2004 *Agricultural Works & Insect Chorus*, Samuel Dorsky Museum of Art, State University of New York, New Paltz, New York [itinerary: Albany Institute of History and Art, Albany, New York; Hudson River Museum, Yonkers, New York] [catalogue]
New Photographs, Wako Works of Art, Tokyo
- 2003 *California*, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Galleria Raffaella Cortese, Milan
Los Angeles, Gorney Bravin + Lee, New York
New Photographs, Regen Projects, Los Angeles

- Photographs*, Wako Works of Art, Tokyo [two-person exhibition with Christopher Williams]
- 2002 *Abstract*, Donald Young Gallery, Chicago
Abstract, Palais des Beaux-Arts, Brussels [itinerary: Art Gallery of York University, Toronto]
[catalogue]
- 2001 Galerie Daniel Buchholz, Cologne [catalogue]
- 2000 Blum & Poe, Los Angeles [two-person exhibition with Sharon Lockhart]
Galerie Nelson, Paris
Gorney Bravin + Lee, New York
New Abstractions and Photographs from the Seventies, Xavier Hufkens, Brussels
New Abstractions, Regen Projects, Los Angeles
New Abstractions and Work from the Seventies, Donald Young Gallery, Chicago
Photographs, 1974-1999, Wexner Center for the Arts, Columbus, Ohio [itinerary: Baltimore
Museum of Art; Museum of Contemporary Art, Los Angeles] [catalogue]
- 1999 Galerie Barbara Gross, Munich
New Abstractions, Sprengel Museum Hannover [catalogue]
Photographs 1981-98, Society for Contemporary Photography, Kansas City, Missouri
Recent Works, Wako Works of Art, Tokyo
- 1998 *1981*, Xavier Hufkens, Brussels
Carnegie Museum of Art, Pittsburgh [exhibition brochure]
Early Photographs 1976-1985, Leslie Tonkonow, New York
Galerie Nelson, Paris
Kunstmuseum Luzern, Lucerne, Switzerland [catalogue]
Light Sources, Regen Projects, Los Angeles
Paul Strand/James Welling, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
[catalogue] [two-person exhibition]
- 1997 *Eastern Window*, Haus Editions, Antwerp
Light Sources, Galerie Paul Andriesse, Amsterdam
Light Sources, Jay Gorney Modern Art, New York
Light Sources, S.L. Simpson Gallery, Toronto
Light Sources, Xavier Hufkens, Brussels
- 1996 *Calais Lace Factories*, Camden Arts Center, London
- 1995 Jürgen Becker, Hamburg
Módulo-Centro Difusor de Arte, Lisbon
New Photographs, Wako Works of Art, Tokyo [catalogue]
Project Room, Jay Gorney Modern Art, New York
The Ugly America, American Fine Arts, Co., New York
Whitney Center, Hamden, Connecticut
- 1994 Arts Club of Chicago [catalogue]
Photographs from the '90s, Galerie Nelson, Paris
Photographs from the '90s, Galerie Paul Andriesse, Amsterdam
Regen Projects, Los Angeles
Wolfsburg, Kunstmuseum Wolfsburg, Germany [catalogue]
- 1993 *Calais Lace Factories*, Jay Gorney Modern Art, New York
Galeri F15, Moss, Norway [two-person exhibition with Mikael Levin]
- Photographs 1977-1993*, Wako Works of Art, Tokyo [catalogue]

- Rodney Graham, James Welling*, Jack Hanley Gallery, San Francisco [two-person exhibition]
 S.L. Simpson Gallery, Toronto
Usines de Dentelle, Galerie de l'Ancienne Poste, Calais, France [catalogue]
 Xavier Hufkens, Brussels
- 1992 Donald Young Gallery, Seattle
 Galerie Samia Saouma, Paris
 Johnen + Schöttle, Cologne [two-person exhibition with Candida Höfer]
The Gangplank, Lawrence Markey Gallery, New York [in cooperation with Jay Gorney]
 Musée Départemental d'Art Contemporain de Rochechouart, Rochechouart, France [itinerary:
 Musée de la Roche sur Yon, La Roche sur Yon, France] [catalogue]
Photographs, Kunsternes Hus, Oslo [catalogue]
- 1991 Galerie Nelson, Lyon, France [two-person exhibition with Christopher Williams]
 Jay Gorney Modern Art, New York
- 1990 École Supérieure d'Art Visuel, Geneva [catalogue *James Welling: 19 Photographs 1980*]
 Galerie Samia Saouma, Paris
Les Voies Ferrées: St. Etienne et la Plaine du Forez, Maison de la Culture et de la Communication
 de St.-Etienne, St.-Etienne, France [catalogue]
Photographs 1977-1990, Kunsthalle Bern [catalogue] [two-person exhibition with Vikky
 Alexander]
- 1989 Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna [catalogue]
Photography and Abstraction, Bertha and Karl Leubsdorf Art Gallery, Hunter College, New York
 [catalogue] [two-person exhibition with Holly Wright]
Richardson Photographs/1988-89, Beaver College Art Gallery, Glenside, Pennsylvania
- 1988 Christine Burgin Gallery, New York [in cooperation with Jay Gorney Modern Art]
 Feature Inc., Chicago
 Johnen + Schöttle, Cologne
Photographies, Galerie Nelson, Lyon, France
Photographs, Jay Gorney Modern Art, New York
- 1987 Galerie Samia Saouma, Paris
New Photographs and Paintings, Feature Inc., Chicago
Paintings and Photographs, Kuhlenschmidt/Simon, Los Angeles
- 1986 Cash/Newhouse, New York
 Coburg Gallery, Vancouver [two-person exhibition with Rodney Graham]
- 1985 *First, Last, and Always*, Cash/Newhouse, New York
- 1984 Cash/Newhouse, New York [two-person exhibition with Allan McCollum]
Gelatin Photographs 1-12, CEPA Gallery, Buffalo, New York [catalogue
 published in 1985]
- 1983 *Artificial Miracles*, Simon Frazer University, Vancouver [two-person exhibition
 with Vikky Alexander]
- 1982 CEPA Gallery, Buffalo, New York
Photographs, Metro Pictures, New York
- 1981 *Photographs*, Metro Pictures, New York
- 1976 *Polaroid Photographs*, Arco Center for Visual Art, Los Angeles

- 1974 *Hair Helmet*, University of California-Irvine Art Gallery, Irvine, California
MFA Thesis Exhibition, Gallery D301, California Institute of the Arts, Valencia
- 1973 Project Inc., Cambridge, Massachusetts
- 1971 *Five Shows/Five Days*, Fine Arts Building, Carnegie-Mellon University, Pittsburgh

SELECTED GROUP EXHIBITIONS

- 2023 *50th Anniversary: Selections from Light Work Collection*, Everson Museum of Art, Syracuse, New York
60 Years of Collecting: An anniversary exhibition celebrating the UMCA Permanent Art Collection, University Museum of Contemporary Art, Amherst, Massachusetts [collection display]
Channeling, Museum für Moderne Kunst, Frankfurt
God Made My Face: A Collective Portrait of James Baldwin, Mead Art Museum, Amherst College, Amherst, Massachusetts
Mapping an Art World: Los Angeles in the 1970s-80s, The Museum of Contemporary Art, Los Angeles
New Ground: Jacob Samuel and Contemporary Etching, The Museum of Modern Art, New York
- 2022 *Mining Photography: The Ecological Footprint of Image Production*, Museum für Kunst und Gewerbe Hamburg, Germany [itinerary: Gewerbemuseum Winterthur, Switzerland]
Social Photography X, carriage trade, New York
Stars Don't Stand Still in the Sky: A Tribute to Lawrence Weiner, Regen Projects, Los Angeles
True Pictures? Contemporary Photography from Canada and the USA, Museum der Moderne Salzburg, Austria
Wild Thoughts - A Look at a Photographic Collection, Musée d'Art Contemporain de la Haute-Vienne, Rochechouart, France [collection display]
- 2021 *Back Grounds: Impressions Photographiques IV*, Peter Freeman, Inc, New York [organized with Olivier Renaud-Clément]
Europe: Ancient Future, Halle Für Kunst Steiermark, Graz, Austria
Selections: Gallery Artists, Regen Projects, Los Angeles
Shapes of Time, Galerie Wilma Tolksdorf, Frankfurt
Social Photography IX, carriage trade, New York
True Pictures?, Sprengel Museum, Hannover
- 2020 *Alles echt! Werke aus der Sammlung*, Kunstmuseum Luzern, Lucerne, Switzerland [collection display]
Duro Olowu: Seeing Chicago, Museum of Contemporary Art Chicago [catalogue]
In Focus: Platinum Photographs, The Getty Center, Los Angeles
SOUTHLAND, Gallery Luisotti, Los Angeles
- 2019 *Disappearing—California, c. 1970: Bas Jan Ader, Chris Burden, Jack Goldstein*, Modern Art Museum of Fort Worth, Texas
Fiction and Fabrication. Photography of Architecture After the Digital Turn, Museum of Art, Architecture and Technology (MAAT), Lisbon
God Made My Face: A Collective Portrait of James Baldwin, David Zwirner, New York
Highlights for a Future: De Collectie (1), Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent [collection display]
Now Is the Time: 25 Years Collection Kunstmuseum Wolfsburg, Kunstmuseum Wolfsburg, Germany [collection display]
Painting with Light, Yossi Milo Gallery, New York

- Psychedelic Healing Center*, Essex Flowers Gallery, New York
Where Art Might Happen: The Early Years of CalArts, Kestner Gesellschaft, Hanover [itinerary: Kunsthaus Graz, Austria]
- 2018 *Brand New: Art and Commodity in the 1980s*, Hirshhorn Museum and Sculpture Garden, Washington, DC [catalogue]
By the Sea, MARQUEE PROJECTS, Bellport, New York
David Zwirner: 25 Years, David Zwirner, New York [catalogue]
Jack Goldstein: Under Water Sea Fantasy, 1301PE, Los Angeles
Résonance-Part 2, FRAC Normandie Rouen, Sotteville-lès-Rouen, France
Shape of Light: 100 Years of Photography and Abstract Art, Tate Modern, London [catalogue]
Still Life: Obstinacy of Things, Kunst Haus Wien, Vienna
Une collection de photographies, Rodolphe Janssen, Brussels
- 2017 *2nd Chicago Architecture Biennial: MAKE NEW HISTORY*, Water Tower Gallery, Chicago [catalogue]
The Arcades: Contemporary Art and Walter Benjamin, Jewish Museum, New York
la mère la mer, McEvoy Foundation for the Arts, San Francisco [catalogue published in 2019]
Light Play: Experiments in Photography, 1970 to the Present, Los Angeles County Museum of Art
- 2016 *65 Works Selected by James Welling: Exhibition and Sale to Benefit the Foundation for Contemporary Arts*, David Zwirner, New York
A Change of Heart, Hannah Hoffman Gallery, Los Angeles
Every Future Has a Price: 30 Years After Infotainment, Elizabeth Dee, New York
A History of Photography: Selection from the Museum's Collection, Museum of Fine Arts, Houston, Texas
A Matter of Memory: Photography as Object in the Digital Age, George Eastman Museum, Rochester, New York
In Place: Contemporary Photographers Envision a Museum, Florence Griswold Museum, Old Lyme, Connecticut
L.A. Exuberance: New Gifts by Artists, Los Angeles County Museum of Art
Pandora's Box - Another photography by Jan Dibbets, Musée d'Art Moderne de la Ville de Paris [catalogue]
Retro-spective: Analog Photography in a Digital World, Museum of Contemporary Art Jacksonville, Florida
The Sun Placed in the Abyss, Columbus Museum of Art, Ohio [catalogue]
- 2015 *Another Minimalism: Art after California Light and Space*, The Fruitmarket Gallery, Edinburgh [catalogue]
Blind Architecture, Thomas Dane Gallery, London
Cámara de Maravillas/Camera of Wonders, Centro de la Imágen, Mexico City [organized in collaboration with Colección Isabel y Augustin Coppel (CIAC), Mexico City and Kadist Art Foundation, Paris as part of *Foto México 2015*] [itinerary: Museo de Arte Moderna de Medellín, Colombia; Casa França-Brasil, Rio de Janeiro] [catalogue]
Collected by Thea Westreich Wagner and Ethan Wagner, Whitney Museum of American Art, New York [itinerary: Centre Georges Pompidou, Paris] [catalogue]
The Human Apparatus, Klemm's, Berlin
Grand Illusions: Staged Photography from the Met Collection, The Metropolitan Museum of Art, New York
Light, Paper, Process: Reinventing Photography, The Getty Center, Los Angeles [catalogue]
The Noing Uv It, Bergen Kunsthall, Norway [exhibition publication]
Part Picture, Museum of Contemporary Canadian Art, Toronto [co-organized by Scotiabank CONTACT Photography Festival, Toronto]
RIDEAUX/blinds, Institut d'art contemporain Villeurbanne/Rhône-Alpes, France
The Secret Life, Murray Guy, New York

- 2014 *Altarations: Built, Blended, Processed*, The University Galleries at Florida Atlantic University, Boca Raton [catalogue published in 2015]
Darren Bader: Photographs I Like, Andrew Kreps Gallery, New York
A Machinery for Living, Petzel Gallery, New York [organized by Walead Beshty]
Trouble with the Index, California Museum of Photography, University of California, Riverside
Staring at the Sun, Griffin Editions, Blind Spot Lab, New York
What is a Photograph?, International Center of Photography, New York [catalogue]
The Will to Architecture, The Museum of Fine Arts, Houston, Texas
- 2013 *Alchemical*, Steven Kasher Gallery, New York
Art for Rollins: The Alford Collection of Contemporary Art, Cornell Fine Arts Museum, Rollins College, Winter Park, Florida [catalogue]
The Black Mirror, Diane Rosenstein Fine Art, Los Angeles [curated by James Welling]
Endless Bummer II/Still Bummin', Marlborough Gallery, New York
The Estate, Galerie Micky Schubert, Berlin
Looking Forward: Gifts of Contemporary Art from the Patricia A. Bell Collection, Montclair Art Museum, Montclair, New Jersey
Minimal Resistance. Between late modernism and globalization: artistic practices during the 80s and 90s, Museo Nacional Centro de Arte Reina Sofia, Madrid
Museum of Modern Art and Western Antiquities, Department of Light Recordings, Section IV: Lens Drawings, Galerie Marian Goodman, Paris [curated by Jens Hoffmann]
Pivot Points: 15 Years & Counting, Museum of Contemporary Art, North Miami
The Polaroid Years: Instant Photography and Experimentation, The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, New York [itinerary: Norton Museum of Art, West Palm Beach, Florida] [catalogue]
Tenth Anniversary Show, Wallspace, New York
THINGE, Dan Gunn, Berlin
Think First, Shoot Later: Photography from the MCA Collection, Museum of Contemporary Art Chicago
- 2012 *101 Collection: Route 3*, CCA Wattis Institute for Contemporary Arts, San Francisco
Dark Matters, Hirshhorn Museum and Sculpture Garden, Washington, DC
Fotografie Total: Works from the MMK Collection, Museum für Moderne Kunst, Frankfurt
Inaugural Exhibition, Regen Projects, Los Angeles
Last Exit: Pictures, Blondeau Fine Art Services, Geneva
Le FRAC s'invite au Consortium, Fonds Régional d'Art Contemporain Bourgogne, Dijon, France
Lost and Found: Anonymous Photography in Reflection, Ambach & Rice, Los Angeles
New Photography, Mallorca Landings, Palma de Mallorca, Spain
The Permanent Way, apexart, New York
Project Inc. Revisited, Churner and Churner, New York
Sammlung Kunstmuseum Wolfsburg. Ausgewählte Werke von Carl Andre bis Sergej Jensen, Kunstmuseum Wolfsburg, Germany
This Will Have Been: Art, Love & Politics in the 1980s, Museum of Contemporary Art Chicago [itinerary: Walker Art Center, Minneapolis, Minnesota; Institute of Contemporary Art, Boston] [catalogue]
Zauberspiegel: Die Sammlung nach 1945, Kunsthalle Bremen, Germany
- 2011 *25 Years/25 Artists*, Julie Saul Gallery, New York [catalogue]
Anti-Photography, Focal Point Gallery, Southend-on-Sea, England
Envisioning Buildings: Reflecting Architecture in Contemporary Art Photography, MAK Exhibition Hall, Vienna
Fabric is Form, Tilton Gallery, New York
Jeff Wall: The Crooked Path, Palais des Beaux-Arts, Brussels [itinerary: Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain] [two catalogues]
Mannerism and Modernism: The Kasper Collection of Drawings and Photographs, Morgan

- Library & Museum, New York [catalogue]
New Space, New Works, Wako Works of Art, Tokyo
Noli me tangere, Collection Vanmoerkerke, Ostend, Belgium
ParaDesign, San Francisco Museum of Modern Art
Process(ing), Galerie Perrotin, Paris
Seeing Now: Photography Since 1960, Baltimore Museum of Art
Stuff: Still Life Photography, Paddle8.com [online exhibition curated by Vince Aletti]
Under the Big Black Sun: California Art 1974-1981, Geffen Contemporary at Museum of Contemporary Art, Los Angeles [part of *Pacific Standard Time: Art in L.A. 1945-1980* organized by the Getty Center, Los Angeles]
Vision is Elastic. Thought is Elastic., Murray Guy, New York
- 2010
- 25 or 30 Years Gallery Part III: Photography*, Galerie Paul Andriesse, Amsterdam
After Architects, Kunsthalle Basel
The Artist's Museum, Museum of Contemporary Art, Los Angeles
Bedtime for Bonzo, M + B, Los Angeles
Connecticut, D'Amelio Terras, New York
The Grenfell Press: Thirty Years of Collaborations, Knoedler & Company, New York
Group Show, BravinLee programs, New York
How Many Billboards? Art In Stead, MAK Center for Art + Architecture at the Schindler House, Los Angeles [21 commissioned artworks exhibited on billboards throughout Los Angeles]
Jeanne Dunning, Rodney Graham, Josiah McElheny, Iñigo Manglano-Ovalle, James Welling, Donald Young Gallery, Chicago
Mark Grotjahn, Sol LeWitt, Alan McCollum, James Siena, James Welling, Bravin Lee, New York
Milk Drop Coronet, 30 Exhibitions on the Virtuosity of Thingness, Camera Austria, Graz, Austria
Mixed Use, Manhattan: Photography and Related Practices, 1970s to the Present, Museo Nacional Centro de Arte Reina Sofía, Madrid [catalogue]
Nachleben, Goethe Institut, New York [exhibition publication]
Outside the Box: Edition Jacob Samuel, 1988-2010, Hammer Museum, Los Angeles
Stairway to Heaven: Paul McMahon, Matt Mullican, James Welling, 1970-1976, Susan Inglett Gallery, New York
Sunless, Thomas Dane Gallery, London
To a Degree, Rational, Galleria Gentili, Prato, Italy
- 2009
- 1989: End of History or Beginning of the Future?*, Kunsthalle Wien, Vienna [catalogue]
Can I Come Over To Your House: The First Ten Years of the Suburban, The Suburban, Oak Park, Illinois [catalogue]
The Chef's Theory, Five Thirty Three, Los Angeles
The Edge of Vision, Aperture Foundation, New York [itinerary: Mois de la Photo à Montréal, Galerie Pangee, Montreal] [catalogue]
Enacting Abstraction, Vancouver Art Gallery
Flower Power, CRAA Centro di ricerca arte attuale Villa Giulia, Verbania, Italy [catalogue]
The Garden at 4 am, Gana Art, New York
In & Out of Amsterdam: Travels in Conceptual Art, 1960-1976, The Museum of Modern Art, New York
Jack Goldstein, Museum für Moderne Kunst, Frankfurt [catalogue published in 2010]
Photography in the Abstract, Lora Reynolds Gallery, Austin, Texas
The Pictures Generation, 1974-1984, The Metropolitan Museum of Art, New York [curated by Douglas Eklund] [catalogue]
Vague Terrain: Analogues of Place in Contemporary Photography, FLAG Art Foundation, New York
Vortexhibition Polyphonica, Henry Art Gallery, Seattle
Werken, Fragmenten van een Collectie, STUK Kunstcentrum, Leuven, Belgium
- 2008
- 2008 Whitney Biennial*, Whitney Museum of American Art, New York [catalogue]

- Anthony Hernandez, Christopher Grimes Gallery, Santa Monica, California [curated by James Welling]
Collecting Collections: Highlights from the Permanent Collection of the Museum of Contemporary Art, Los Angeles, Museum of Contemporary Art, Los Angeles [catalogue]
Espèces d'espace, Le Magasin - Centre National d'Art Contemporain, Grenoble, France [catalogue]
The Eternal Network, Fonds Régional d'Art Contemporain Champagne-Ardenne, Reims, France
The Gallery, David Zwirner, New York
Group Show, 1301PE, Los Angeles
Implant, UBS Art Gallery, New York
Implant Redux, Horticultural Society of New York
Index: Conceptualism in California from the Permanent Collection, Museum of Contemporary Art, Los Angeles
Jennifer Bornstein Selects from the Grunwald Collection, Hammer Museum, Los Angeles
Kavalierstart, Museum Morsbroich, Leverkusen, Germany
Living Flowers: Ikebana and Contemporary Art, Japanese American National Museum, Los Angeles [curated by Karin Higa]
No Room, Christopher Grimes Gallery, Santa Monica, California
Peripheral Vision and Collective Body, Museion, Bolzano, Italy
Photography on Photography: Reflections on the Medium since 1960, The Metropolitan Museum of Art, New York
Pictures: Gerhard Richter, Andreas Slominski, Wolfgang Tillmans, James Welling, Wako Works of Art, Tokyo
Renaissance, Ferragamo USA, New York
Sonic Youth Etc.: Sensational Fix, LiFE, St. Nazaire, France [itinerary: Museion, Bolzano, Italy; Kunsthalle Düsseldorf; Malmö Konsthall, Malmö, Sweden; Centro de Arte Dos de Mayo, Madrid] [catalogue]
Stephen Prina, James Welling, B. Wurtz, Richard Telles Fine Art, Los Angeles
Untitled (Vicarious): Photographing the Constructed Object, Gagosian Gallery, New York
When It's a Photograph, Bolsky Gallery at Otis College of Art and Design, Los Angeles
The World Is All That Is The Case, Hudson Franklin, New York
- 2007
- 25th Anniversary Exhibition*, Galerie Nelson-Freeman, Paris
Calendar of flowers, gin bottles, steak bones, Orchard, New York
Concrete Works, Mitchell-Innes & Nash, New York
Edit! Photography and Film in the Ellipse Collection, Centro de Artes Visuais, Coimbra, Portugal [catalogue]
Elusive Subjects, Togonon Gallery, San Francisco
End(s) of Photography: Modeling the Photographic, McDonough Museum of Art, Youngstown State University, Youngstown, Ohio
Films Around Photography, Billy Wilder Theatre, Hammer Museum, Los Angeles [film screening organized by James Welling]
Global Anxieties, College of Wooster Art Museum, Wooster, Ohio
L.A. Desire, Galerie Dennis Kimmerich, Düsseldorf
Les Temps Modernes: Collection du Frac Bretagne, Domaine de Kerguéhennec, Bignan, France
Method, Ellen Curlee Gallery, St. Louis, Missouri
Paint It Blue: ACT Art Collection Siegfried Loch, Weserburg Museum für Moderne Kunst, Bremen, Germany [catalogue]
Private/Public, Museum Boijmans Van Beuningen, Rotterdam [catalogue]
Real Life, Artists Space, New York
Seeing Things, Dorsky Gallery Curatorial Programs, Long Island City, New York
Viewfinder, Henry Art Gallery, Seattle [catalogue]
Wako Works of Art: 15 Years, Part I, Wako Works of Art, Tokyo
- 2006
- 666: An Exhibition Organized by Jan Tumlir*, University of Southern California Roski School of Fine Arts, Los Angeles

- Chaos or Control*, Perloff Hall, UCLA School of Architecture Gallery, Los Angeles [curated by James Welling]
Dark Places, Santa Monica Museum of Art, Santa Monica, California [catalogue]
Double Exposure, Center for Contemporary Non-Objective Art, Brussels
The Gold Standard, P.S.1 Contemporary Art Center, Long Island City, New York
In Focus: 75 Years of Collecting American Photography, Addison Gallery of American Art at Phillips Academy, Andover, Massachusetts
It's Not A Photo, Chelsea Art Museum, New York
The Los Angeles Art Scene: 1955-1985, Centre Georges Pompidou, Paris [catalogue *Catalog L.A.: Birth of an Art Capital 1955-1985*]
The Materialization Of Sensibility: Art And Alchemy, Leslie Tonkonow Artworks + Projects, New York
The Monty Hall Problem, Blum & Poe, Los Angeles [curated by Slater Bradley]
Mystique de la Couleur, Roger Raveel Museum, Machelen-Zulte, Belgium
Os anos 80: Uma topologia/The 80s: A Topology, Museu Serralves, Porto [catalogue]
Our Town: Architecture in Art, Hudson Untitled Foundation, Hudson, New York
Sixteen Tons: UCLA Department of Art Faculty, Eli and Edythe Broad Art Center, University of California, Los Angeles [catalogue]
Studio City, Tal Esther Gallery, Tel Aviv [itinerary: Pescali & Sprovieri, London]
TomorrowLand: CalArts in Moving Pictures, The Museum of Modern Art, New York [itinerary: Centre Georges Pompidou, Paris]
Verde, Jessica Bradley Art + Projects, Toronto
William Eggleston, James Welling, Stephen Wilks, Xavier Hufkens, Brussels
- 2005
- Blooming: A Summer Garden for the Picking*, Carl Solway Gallery, Cincinnati, Ohio
Early Work by Gallery Artists, David Zwirner, New York
Enchanté Château, Château d'Arenthon, Alex, France
Intuition Box, Curator's Office, Washington, DC
L'Invention du Paysage, Fonds Régional d'Art Contemporain Franche-Comté, Musée des Beaux-Arts de Lons-le-Saunier, Lons-le-Saunier, France
Paper, Groups and Grids, Leslie Tonkonow Artworks + Projects, New York
The Photograph in Question, Von Lintel Gallery, New York
Photographies, Galerie Nelson, Paris
Recent Acquisitions, Museum of Contemporary Art, Los Angeles
Theorema: Une collection privée en Italie, la collection d'Enea Righi, Collection Lambert en Avignon, Avignon, France
- 2004
- 100 Artists See God*, Naples Museum of Art, Naples, Florida [itinerary: The Jewish Museum, San Francisco; Laguna Art Museum, Laguna Beach, California; Memorial Art Gallery, University of Rochester, Rochester, New York; Institute of Contemporary Art, London; Contemporary Art Center of Virginia, Virginia Beach, Virginia; Albright College Freedman Art Gallery, Reading, Pennsylvania; Cheekwood Museum of Art, Nashville, Tennessee] [catalogue]
Art History: Photography References Painting, Yancey Richardson Gallery, New York
Bell, Book, and Candle, Hayworth, Los Angeles
The Big Nothing, Institute of Contemporary Art, University of Pennsylvania, Philadelphia [catalogue]
Double Exposure: A Portfolio of Photographic Diptychs, Inman Gallery, Houston, Texas
D'une image qui ne serait pas du semblant, La photographie écrite, 1950-2005, Passage de Retz, Paris [catalogue published in 2005]
Éblouissement, Jeu de Paume, Paris [catalogue]
In America: William Eggleston, Roe Ethridge, Stephen Shore, Joel Sternfeld, James Welling, Sutton Lane, London
Likeness: Portraits of Artists by Other Artists, CCA Wattis Institute for Contemporary Arts, San Francisco [itinerary: McColl Center for Visual Art, Charlotte, North Carolina; Institute of Contemporary Art, Boston; Dalhousie University Art Gallery, Halifax, Canada;

- University Art Museum, California State University, Long Beach, California; Illingworth Kerr Gallery, Alberta College of Art & Design, Calgary, Canada; Contemporary Art Center of Virginia, Virginia Beach, Virginia] [catalogue]
Out of Place, Galerie Nordenhake, Berlin
Spread in Prato, Prato, Italy
- 2003
Abstraction in Photography, Von Lintel Gallery, New York
Artists' Gifts, Museum of Contemporary Art, Los Angeles
Double Exposure, Brigitte March Galerie, Stuttgart
Imaging the Abstract, Feigen Contemporary, New York
Imprimés: Stéphane Couturier, Philippe De Gobert, Matthias Hoch, Bernard Viota, James Welling, Galerie Rodolphe Janssen, Brussels
Inaugural Show, Regen Projects, Los Angeles
The Last Picture Show: Artists Using Photography, 1960-82, Walker Art Center, Minneapolis, Minnesota [itinerary: Hammer Museum, Los Angeles; Museo de Arte Contemporánea de Vigo, Spain; Fotomuseum Winterthur, Switzerland] [catalogue]
Prima Facie, Nina Freudenheim Gallery, Buffalo, New York
Print Publishers Spotlight: Edition Schellmann, Barbara Krakow Gallery, Boston
Rethinking Photography/Narration and Reduction in Photography, Forum Stadtpark, Graz, Austria
Rethinking Photography III. Die Relativierung des Objektbezuges in der zeitgenössischen Fotografie, Galerie Fotohof, Salzburg
- 2002
Acquiring Taste, Real Art Ways, Hartford, Connecticut [catalogue]
Anti-Form: New Photographic Work from Los Angeles, Society for Contemporary Photography, Kansas City, Missouri [curated by James Welling]
Art Downtown: New Photography, Wall Street Rising, New York
Back Grounds: Impressions photographiques, Galerie Nelson, Paris [itinerary: Andrew Kreps Gallery, New York]
Ballpoint Inkings, Geoffrey Young Gallery, Great Barrington, Massachusetts
Double Exposure, Edition Schellmann, New York [catalogue]
Fold: Drapery in Contemporary Visual Culture, City Gallery, Leicester, England [catalogue]
Fotografie, Landschaften, Towntown, Abstractions, Barbara Gross Galerie, Munich
Hot and New in 2002: A Print and Photography Exhibition and Sale, Katonah Museum of Art, Katonah, New York
New Acquisitions/New Work/New Directions 3: Contemporary Selections, Los Angeles County Museum of Art
Painting Matter, James Cohan Gallery, New York
Photography by Gallery Artists, Donald Young Gallery, Chicago
Regarding Landscape, Museum of Contemporary Canadian Art, Toronto [itinerary: Saidye Bronfman Centre for the Visual Arts, Montreal]
Remarks On Color, Sean Kelly Gallery, New York
Transform the World 2002, Wako Works of Art, Tokyo
Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001, Whitney Museum of American Art, New York [catalogue]
- 2001
As Painting: Division and Displacement, Wexner Center for the Arts, Columbus, Ohio [curated by Philip Armstrong, Laura Lisbon, and Stephen Melville] [catalogue]
At Home, Lennon, Weinberg, Inc., New York [curated by Stephanie Theodore]
Ellipsis, Leslie Tonkonow Artworks + Projects, New York [curated by Julie Baranes]
Kaye Donachie, Maureen Gallace, James Welling, Maureen Paley Interim Art, London
Nature in Photography, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Next Wave Prints, Elias Fine Art, Allston, Massachusetts
this is [not] a photograph, University Art Gallery, University of California at San Diego, La Jolla, California [itinerary: Bayly Art Museum, University of Virginia, Charlottesville,

- Virginia; DePaul Art Museum, DePaul University, Chicago; Williams Center for the Arts, Lafayette College, Easton, Pennsylvania] [catalogue]
This Side of Paradise, Marian Goodman Gallery, New York
W, Musée des Beaux-Arts, Dôle, France [curated by Robert Nickas] [catalogue]
- 2000
Black & White, Anita Friedman Fine Arts, New York
A Changing Summer Group Exhibition, Senior & Shopmaker Gallery, New York
Light-heeled, Light-Handed: Edward Ruscha, Julius Schulman, James Welling, Kölnischer Kunstverein, Cologne [curated by Lynne Cooke]
Los Angeles, Monika Sprüth Philomene Magers, Cologne
Maison, Portraits Singuliers, Galerie du Petit Château, Sceaux, France
Mises en jeu, Fonds Régional d'Art Contemporain Bourgogne, Dijon, France
Mixing Memory and Desire, Neues Kunstmuseum Luzern, Lucerne, Switzerland [catalogue]
Photo Art Photo, Andrew Kreps Gallery, New York
Voici, 100 ans d'art contemporain/Look, 100 years of contemporary art, Palais des Beaux-Arts, Brussels [catalogue published in 2001]
- 1999
Gallery Artists, Gorney Bravin + Lee, New York
Gesammelte Werke I: Zeitgenössisches Kunst Zeit 1968, Kunstmuseum Wolfsburg, Germany
Los Angeles, Sabine Kunst Maximilian Verlag & Philomene Magers Projekte, Munich
Multiplicity, Angles Gallery, Los Angeles
Pencils of Nature: A Dialogue, Leslie Tonkonow Artworks + Projects, New York
Plain Air, Gladstone Gallery, New York
Re-Structure, Grinnell College Art Gallery, Bucksbaum Center for the Arts, Grinnell, Iowa
Schöpfung, Diözesanmuseum, Munich [catalogue]
Sequences, University Art Museum, California State University, Long Beach, California
Thin Air, Julie Saul Gallery, New York
Thomas Struth, Hiroshi Sugimoto, James Welling, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
- 1998
Art that Happens to be Photography, Nina Freudenheim Gallery, Buffalo, New York
The Cultured Tourist, Leslie Tonkonow Artworks + Projects, New York
Dust Breeding: Photographs, Sculpture & Film, Fraenkel Gallery, San Francisco [catalogue]
Exterminating Angel, Ghislaine Hussenot, Paris
From the Heart: The Power of Photography: A Collector's Choice, Art Museum of South Texas, Corpus Christi, Texas
L'Hypothèse du Tableau Volé, Musée d'art moderne et contemporain, Geneva
Launch of the New Evergreen Review, 644 Broadway, New York
Mysterious Voyages: Exploring the Subject of Photography, Contemporary Museum, Baltimore
Nouvelles Acquisitions, 97, Fonds Régional d'Art Contemporain Champagne-Ardenne, Reims, France
Sea Change: The Seascape in Contemporary Photography, Center for Creative Photography, University of Arizona, Tucson, Arizona [itinerary: International Center of Photography, New York] [catalogue]
Sequences, Edition Schellmann, New York [catalogue]
Stare, Marianne Boesky Gallery, New York
TransFiction I, Galerie Charim Klocker, Vienna
Utz: A Collected Exhibition, Lennon, Weinberg, Inc., New York
- 1997
10 Jahre Stiftung Kunsthalle Bern, Kunsthalle Bern [catalogue]
About Painting: Eggleston, Gerber, Gursky, Kalpakjian, Polidori, Welling, Robert Miller Gallery, New York
Bring your own Walkman, W139, Amsterdam [CD catalogue]
Contemporary Collections '97, Los Angeles Center for Photographic Studies
Density or the Unimaginable Museum/Discontinuity/Synchrony/Presence, Domaine de Kerguéhennec, Centre d'Art Contemporain, Bignan, France [curated by Denys

- Zacharopoulos]
Heart, Mind, Body, Soul: American Art in the 1990s, Selections from the Permanent Collection, Whitney Museum of American Art, New York
Heaven, P.S.1 Contemporary Art Center, Long Island City, New York
Kunst...Arbeit: Aus Der Sammlung Südwest Landesbank, Südwestdeutsche Landesbank, Stuttgart [catalogue]
Photographie d'une collection, Caisse des Dépôts et Consignements, Paris [catalogue]
Someone else with my fingerprints, David Zwirner, New York [curated by Wilhelm Schürmann] [itinerary: Galerie Hauser & Wirth, Zurich; August Sander Archiv/SK Stiftung Kultur, Cologne; Kunstverein München, Munich; Kunsthaus Hamburg] [catalogue]
Staging Surrealism: A Succession of Collections 2, Wexner Center for the Arts, Columbus, Ohio [catalogue]
Track Records: Trains and Contemporary Photography, Oakville Galleries, Oakville, Canada [itinerary: Canadian Museum of Contemporary Photography, Ottawa, Canada; Presentation House Gallery, North Vancouver; Illingworth Kerr Gallery, Alberta College of Art, Calgary, Canada; Centre Culturel l'Université de Sherbrooke, Sherbrooke, Canada; Centre d'Exposition de Drummondville, Drummondville, Canada] [catalogue]
- 1996
100 Photographs, American Fine Arts, Co., New York
Ab Fab, Feature Inc., New York
Blind Spot Photography: The First Four Years, Paolo Baldacci Gallery, New York
Changing Summer Group Show, Jay Gorney Modern Art, New York
Deep Surface, Pace Wildenstein MacGill, Los Angeles
Evident: New Landscape Photography, Photographers' Gallery, London
Just Past: The Contemporary in MOCA's Permanent Collection, 1975-96, Museum of Contemporary Art, Los Angeles
Lynda Benglis, John Chamberlain, Rudolf Stingel, James Welling, Margo Leavin Gallery, Los Angeles
Muse [x] Editions: Recent Publications, Shoshana Wayne Gallery, Los Angeles
Prospect 96: Photographie in der Gegenwartskunst, Frankfurter Kunstverein im Steinernen Haus and Schirn Kunsthalle Frankfurt [curated by Peter Weiermair] [catalogue]
Swag & Puddle, The Work Space, New York [curated by Mary Jones and Janice Krasnow]
- 1995
Abstract Photography, Baltimore Museum of Art
After Art: Rethinking 150 Years of Photography, Henry Art Gallery, Seattle [catalogue]
Blind Spot, McKinney Avenue Contemporary, Dallas
Degrees of Abstraction: From Morris Louis to Mapplethorpe, Museum of Fine Arts, Boston
Drawings and Photographs, Galerie Paul Andriesse, Amsterdam
Fact and Fiction: Photographs from the Permanent Collection, Whitney Museum at Champion, Stamford, Connecticut
New Acquisitions: An Exhibition of Artists' Books and Multiples, Art Metropole, Toronto
The Reflected Image, Museo Pecci, Prato, Italy [curated by Antonella Soldaini and Paolo Colombo] [catalogue]
Romantico Contemporaneo, Castello di Bentivoglio, Bologna
Strung into the Apollonian Dream, Feature Inc., New York
Summer Group Exhibition, American Fine Arts, Co., New York
Uta Barth, Candida Höfer, Andreas Gursky, James Welling, Rena Bransten Gallery, San Francisco
- 1994
The Abstract Urge: Recent Photographs Beyond Description, Ansel Adams Center for Photography, San Francisco [curated by Andy Grundberg] [catalogue]
Content and Discontent in Today's Photography, Friends of Photography, San Francisco [catalogue]
David Deutsch, Douglas Blau, James Welling, Jay Gorney Modern Art, New York
Experimental Vision: The Evolution of the Photogram since 1919, Denver Art Museum, Colorado [catalogue]

- G7, Theoretical Event, Naples
Gaylen Gerber, Angela Grauerholz, James Welling, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Géométries, Galerie du TNB, Rennes, France
L'Amour Toujours, Le Carré, Musée Bonnat, Bayonne, France
Pictures of the Real World (In Real Time), Paula Cooper Gallery, New York [itinerary: Le Consortium, Dijon, France; Le Capitou, Centre d'art contemporain, Fréjus, France; Städtische Galerie Göppingen, Göppingen, Germany; Galleria Massimo de Carlo, Milan; Hara Museum of Contemporary Art, Tokyo] [catalogue published in 1995]
Transport, Maier Museum of Art, Randolph-Macon Women's College, Lynchburg, Virginia [curated by Helen Miranda Wilson] [catalogue]
Werkstattquartier, Institut für Gegenwartskunst, Vienna
The World of Tomorrow, Thomas Solomon's Garage, Los Angeles
- 1993 *Group Show*, Galerie de l'Ancienne Poste, Calais, France
Group Show, Galleri F15 Alby, Moss, Norway
Group Show, Jay Gorney Modern Art, New York
Image First: Eight Photographers for the '90s, Laura Carpenter Fine Art, Santa Fe, New Mexico
Jean-Marc Bustamante, Rosemarie Trockel, James Welling, Galerie Samia Saouma, Paris
October Portfolio One, Metro Pictures, New York
Oeuvres du Patrimoine Contemporain Régional, L'Usine, Dijon, France
Nettverk, Kunstnernes Hus, Oslo [catalogue]
The Sublime Void: On the Memory of the Imagination, Koninklijk Museum voor Schone Kunsten, Antwerp [organized in collaboration with European Capital of Culture: Antwerp 1993] [catalogue]
- 1992 *Documenta IX*, Kassel [catalogue]
Rodney Graham, Sherrie Levine, James Welling, Christine Burgin Gallery, New York
Skulpturen-Fragmente, Secession, Vienna [catalogue]
Specs/Photography Group Show, Annina Nosei Gallery, New York
Une seconde pensée du paysage, Domaine de Kerguehennec, Bignan, France [catalogue]
Donald Young Gallery, Seattle
Jay Gorney Modern Art, New York
Johnen + Schöttle, Cologne
Studio Guenzani, Milan
- 1991 *Bernd & Hilla Becher, Jeff Wall, James Welling*, Stuart Regen Gallery, Los Angeles
Fariba Hajamadi, Hirsch Perlman, James Welling, Richard Kuhlenschmidt Gallery, Santa Monica, California
Group Show, Galerie Nelson, Lyon, France
La revanche de l'image, Galerie Pierre Huber, Geneva
Les Grandes Lignes, Gare de l'Est, Paris [catalogue]
Photographing L.A. Architecture, Turner/Krull Gallery, Los Angeles
Photography 1980-1990, Ginny Williams Gallery, Denver and Aspen, Colorado
Vom Verschwinden der Dinge aus der Fotografie, Palais Liechtenstein, Vienna [curated by Monica Faber] [catalogue]
- 1990 *Figures et Lectures*, Galerie Samia Saouma, Paris
Group Show, Johnen + Schöttle, Cologne
The Indomitable Spirit, International Center of Photography, New York
Le Diaphane, Musée des Beaux-Arts, Tourcoing, France [curated by Denys Zacharopoulos] [catalogue]
Perspectives on Place, San Diego State University Art Gallery, San Diego, California
Galerie Michele Chomette, Paris [curated by Régis Durand]
- 1989 *Abstraction in Contemporary Photography*, Emerson Gallery, Hamilton College, Clinton, New

- York [itinerary: Anderson Gallery, Virginia Commonwealth University, Richmond, Virginia]
Attitudes Photographiques dans les Collections du Fonds Régional d'Art Contemporain Nord Pas-de-Calais, Collège D'Annoellin, Nord Pas-de-Calais, France
Diagrams & Surrogates, Shea & Beker Gallery, New York [catalogue]
A Forest of Signs: Art in the Crisis of Representation, Museum of Contemporary Art, Los Angeles [catalogue]
Group Show, Linda Farris Gallery, Seattle
International Camera, Salama-Caro Gallery, London
Pathétique, Galerie Schmela, Düsseldorf
Strange Attractors: Signs of Chaos, New Museum of Contemporary Art, New York [catalogue]
Troy Brauntuch, Matt Mullican, James Welling, Kent Fine Art, New York
Une autre Affaire, Maison Fyot, Le Consortium, Dijon, France [itinerary: Centre National des Arts Plastiques Frac de Bourgogne, Dijon, France]
Galerie Matteo Remolino, Turin
- 1988 *Art at the End of the Social*, Rooseum Center for Contemporary Art, Malmö, Sweden [curated by Tricia Collins and Richard Milazzo] [catalogue]
Bi National: American Art of the Late 80s, Museum of Fine Arts, Boston [itinerary: Kunsthalle Düsseldorf] [catalogue]
Das Licht von der Anderen Seite, Teil II Fotografie, Monika Sprüth Galerie, Cologne [itinerary: PPS. Galerie F.C. Gundlach, Hamburg]
Group Show, Galerie Lelong, New York
Group Show, Jay Gorney Modern Art, New York
Hybrid Neutral: Modes of Abstraction and the Social, Richard F. Brush Art Gallery, St. Lawrence Museum, New York [curated by Tricia Collins and Richard Milazzo]
Photography and Abstraction, Hunter College Art Gallery, New York [catalogue published in 1989]
Schlaf der Vernunft, Museum Fridericianum, Kassel [catalogue]
Selected, Feature Inc., Chicago
Utopia Post-Utopia: Configurations of Nature and Culture in Recent Sculpture and Photography, Institute of Contemporary Art, Boston [catalogue]
A Visible Order: Contemporary Still Life Photography, Otis/Parsons Exhibition Center, Los Angeles
- 1987 *Art Against AIDS*, Baskerville & Watson, New York
Cal Arts: Skeptical Belief(s), The Renaissance Society at the University of Chicago [catalogue]
Clegg & Guttmann, Richard Prince, James Welling, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna
Fabrications: Staged, Altered, and Appropriated Photographs, International Center of Photography, New York [catalogue]
Fariba Hajamadi, Gerhard Merz, James Welling, Christine Burgin Gallery, New York
Generations of Geometry, Whitney Museum at Equitable Center, New York
Implosion, Moderna Museet, Stockholm [catalogue]
The Ironic Sublime, Galerie Albrecht, Munich
Lemieux, Kruger, Nagy, Welling, Annina Nosei Gallery, New York
Malerei-Wandmalerei, Grazer Kunstverein, Graz, Austria [catalogue]
New Locations, Jamie Wolff, New York [catalogue]
New Photography, Feature Inc., Chicago
New Work, Kuhlenschmidt/Simon, Los Angeles
Nuovi territori dell'arte, Europe/America, Fondazione Michetti, Milan
Photo Mannerisms, Lawrence Oliver Gallery, Philadelphia
Photography and Art: Interactions Since 1946, Los Angeles County Museum of Art [itinerary: Fort Lauderdale Museum of Art, Fort Lauderdale, Florida; Queens Museum of Art, New York; Des Moines Art Center, Iowa] [catalogue]
Recent Tendencies in Black and White, Sidney Janis Gallery, New York [catalogue]

- Sex, Death & Jello*, Randolph Street Gallery, Chicago
- 1986 *Barbara Ess, Ian Wallace, James Welling, Johnen + Schöttle*, Cologne
Group Show, Cash/Newhouse, New York
Paravision, Margo Leavin Gallery, Los Angeles
Particulars, Baskerville & Watson, New York
Picture Perfect, Kuhlenschmidt/Simon, Los Angeles
Poetic Resemblance, Hallwalls, New York
Poetic Resemblance, Lougelton Gallery, New York
Surfboards, Michael Kohn Gallery, Los Angeles
Vicky Alexander, Annette Lemieux, Allan McCollum, James Welling, Cash/Newhouse, New York
A Visible Order, Lieberman & Saul Gallery, New York
- 1985 *Blow-Up*, Feature Inc., Chicago
Final Love, Cash/Newhouse, New York
JAA Benefit, Cash/Newhouse, New York
Louise Lawler, Laurie Simmons, James Welling, Metro Pictures, New York
P, 303 Gallery, New York
Seduction: Working Photographs, White Columns, New York
A Summer Selection, Castelli Uptown, New York
Weird Beauty, The Palladium, New York
Xerox: States of Art, Todd's Copy, New York
- 1984 *Ailleurs et Autrement*, Musée d'Art Moderne de la Ville de Paris [catalogue]
Artists' Call, Metro Pictures, New York
Civilization and the Landscape of Discontent, Nature Morte, New York
Group Show, Cash Gallery, New York
Natural Genre, Florida State University, Tallahassee, Florida [catalogue]
Still Life in Photography, Rotterdamse Kunststichting, Rotterdam [catalogue]
- 1983 *Artificial Miracles*, Simon Fraser University, Vancouver
In Plato's Cave, Marlborough Gallery, New York [catalogue]
- 1982 *Exhibition*, California Institute of the Arts, Valencia [catalogue]
Natural History, Grace Borgenicht Gallery, New York [catalogue]
On Location, Texas Gallery, Houston, Texas
Photograph, Metro Pictures, New York
Trouble in Paradise, A+M Artworks, New York
Worlds Apart, Dibden Center for the Arts, Johnson State College, Johnson, Vermont
- 1981 *Love is Blind*, Castelli Photographs, New York
Pictures and Promises, The Kitchen, New York
Wiener Internationale Biennale: Erweiterte Fotografie 5, Secession, Vienna
- 1980 *Likely Stories: an exhibition of narrative works*, Castelli Graphics, New York
Pictures in New York Today, Padiglione d'Arte Contemporanea, Milan [catalogue]
- 1979 *Imitation of Life*, Hartford Art School, Hartford, Connecticut
The New West, The Kitchen, New York
Opening Group Exhibition, Metro Pictures, New York
Remembrances for Tomorrow, New 57 Gallery, Edinburgh [exchange exhibition with Artists Space, New York]
- 1978 *Beyond the Photograph*, Cultural Arts Center, Sylmar, California
- 1976 *Evening of Works*, Los Angeles Institute of Contemporary Art

- Southland Video Anthology*, Long Beach Museum of Art, Long Beach, California [catalogue]
- 1974 *Indian Summer*, Project Inc., Cambridge, Massachusetts
MFA Thesis Exhibition, Gallery D301, California Institute of the Arts, Valencia
Performances - Matt Mullican, Ilene Segalove, David Salle, James Welling, Welling-Salle Studio, Venice, California
- 1972 *Videoworks from the California Institute of the Arts*, Nova Scotia College of Art and Design, Halifax, Canada
- 1971 *Newick, Osher, Welling*, Woodlawn Gallery, Pittsburgh
Second Annual Carnegie-Mellon Film Festival, Pittsburgh
- 1969 *Scholastic Magazine's 42nd National High School Art Exhibition, Climax of the 1969 Scholastic Art Awards Program*, Union Carbide Exhibition Hall, New York

EXHIBITIONS CURATED BY THE ARTIST

- 2010 *The City Proper*, Margo Leavin Gallery, Los Angeles
- 1989 *Materiality*, CEPA Gallery, Buffalo, New York

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2022 *Dark Matter: Thomas Ruff & James Welling*. Texts by Stefan Gronert, James Welling, Robert Slifkin, Thomas Ruff, and Christina Végh. Kunsthalle Bielefeld, Germany (exh. cat.)
- 2021 *Cento*. Text by James Welling. Musée des Arts Contemporains Grand-Hornu, Hornu, Belgium (exh. cat.)
- 2020 *Choreograph*. Text by Lisa Hostetler. George Eastman Museum, Rochester, and Aperture, New York (exh. cat.)
- 2019 *Chemical*. ROMAN NVMERALS, New York
- 2017 *Meridian*. ROMAN NVMERALS, New York
Metamorphosis. Texts by Heike Eipeldauer and Martin Germann. Interview with the artist by Hal Foster. Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent and Prestel Verlag, Munich (exh. cat.)
- 2015 *Things Beyond Resemblance: James Welling Photographs*. Texts by Michael Fried, Suzanne Hudson, and Sharon Lockhart. Interview with the artist by Phillipp Kaiser. Brandywine River Museum of Art, Chadds Ford, Pennsylvania and DelMonico Books/Prestel, New York (exh. cat.)
- 2014 *Diary / Landscape*. Text by Matthew Witkovsky. University of Chicago Press (exh. cat.)
The Mind on Fire. Texts by Jane McFadden, Nigel Price, Anthony Spira, Jan Tumlir, Miguel von Hafe Pérez, and James Welling. DelMonico Books/Prestel, New York (exh. cat.)
- 2013 *Monograph*. Texts by James Crump, Mark Godfrey, and Thomas Seelig. Interview with the artist by Eva Respini. Aperture, New York (exh. cat.)
- 2012 *The Mind on Fire*. Text by James Welling. Interview with the artist by Tamie Boley. MK Gallery, Milton Keynes, England (exh. pub.)

- Wyeth*. Interview with the artist by Patricia Hickson. Wadsworth Atheneum Museum of Art, Hartford, Connecticut (exh. pub.)
Wyeth. Text by James Welling. Wako Works of Art, Tokyo (exh. cat.)
- 2010 *Frolic Architecture*. Text by Susan Howe. Images by James Welling. The Grenfell Press, New York [limited edition]
Glass House. Text by Noam M. Elcott. Interview with the artist by Sylvia Lavin. Damiani, Bologna, Italy
Light Sources. Steidl MACK, London
- 2007 *Flowers*. Interview with the artist by Lynne Tillman. David Zwirner, New York (exh. cat.)
- 2004 *Agricultural Works & Insect Chorus*. Texts by James Welling and Will Welling. Minetta Brook, New York (exh. cat.)
- 2002 *Abstract*. Text by Rosalyn Deutsche. Palais des Beaux-Arts, Brussels and Art Gallery of York University, Toronto (exh. cat.)
- 2001 *Untitled, 1981*. Edited by Daniel Buchholz and Christopher Müller. Galerie Daniel Buchholz, Cologne (exh. cat.)
- 2000 *Photographs, 1974-1999*. Edited by Sarah J. Rogers. Texts by Michael Fried and Sarah J. Rogers. Wexner Center for the Arts, Columbus, Ohio (exh. cat.)
- 1999 *New Abstractions*. Text by Alain Cuff. Sprengel Museum Hannover (exh. cat.)
- 1998 *James Welling*. Text by Madeleine Grynsztejn. Carnegie Museum of Art, Pittsburgh (exh. bro.)
James Welling. Texts by Ulrich Loock and James Welling. Kunstmuseum Luzern, Lucerne, Switzerland (exh. cat.)
Photography. Kunstmuseum Bern
Paul Strand/James Welling. Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna (exh. cat.)
- 1996 *Light Sources*. Imschoot Uitgevers, Ghent
- 1995 *The Photographic Invisible: James Welling*. Text by Minoru Shimizu. Wako Works of Art, Tokyo (exh. cat.)
- 1994 *James Welling*. Text by Janet Abrams. Arts Club of Chicago (exh. cat.)
Wolfsburg. Texts by Uta Grosenick and James Welling. Hatje Cantz, Ostfildern, Germany and Kunstmuseum Wolfsburg, Germany (exh. cat.)
- 1993 *Photographs 1977-1993*. Text by Michiko Kasahara. Wako Works of Art, Tokyo (exh. cat.)
Usines de Dentelle. Le Channel, Scène Nationale de Calais, Calais, France (exh. cat.)
- 1992 *James Welling*. Texts by Jean-Marc Prévost and Laura Trippi. Musée Départemental d'Art Contemporain de Rochechouart, Rochechouart, France (exh. cat.)
Photographs. Text by David Deitcher. Kunstnernes Hus, Oslo (exh. cat.)
- 1990 *19 Photographs 1980*. École Supérieure d'Art Visuel, Geneva (exh. cat.)
Photographs 1977-1990. Texts by Ulrich Loock, Walther Benn Michaels, and Catherine Quéloz. Kunsthalle Bern (exh. cat.)
Les Voies Ferrées: St.-Étienne et la Plaine du Forez. Maison de la Culture et de la Communication de St.-Étienne, St.-Etienne, France (exh. cat.)

- 1989 *A Debate on Abstraction: The Bertha and Karl Leubsdorf Art Gallery, Hunter College.* Texts by Susan Edwards, Vincent Longo, Maurice Berger, and Rosalind Krauss. Hunter College, New York (exh. cat.)
James Welling. Text by David Joselit. Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna (exh. cat.)
- 1985 *Gelatin Photographs 1-12.* CEPA Gallery, Buffalo, New York (exh. cat.)

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

- 2020 *Duro Olowu: Seeing Chicago.* Texts by Naomi Beckwith and Lynette Yiadom-Boakye. Interview by Thelma Golden. Museum of Contemporary Art Chicago (exh. cat.)
- 2019 *la mère la mer.* Texts by Nion McEvoy and Kevin Moore. McEvoy Foundation for the Arts, San Francisco (exh. cat.)
- 2018 *Brand New: Art and Commodity in the 1980s.* Edited by Gianni Jetzer. Texts by Gianni Jetzer, Leah Pires, and Bob Nickas. Rizzoli Electa, New York (exh. cat.)
David Zwirner: 25 Years. Foreword by David Zwirner. Texts by Richard Shiff and Robert Storr. David Zwirner Books, New York (exh. cat.)
The FLAG Art Foundation: 2008-2018. The FLAG Art Foundation, New York
Oasis in the City: The Abby Aldrich Rockefeller Sculpture Garden at The Museum of Modern Art. Edited by Peter Reed and Romy Silver-Kohn. Texts by Quentin Bajac, Peter Reed, Romy Silver-Kohn, and Ann Temkin. The Museum of Modern Art, New York
Shape of Light: 100 Years of Photography and Abstract Art. Edited by Simon Baker, Emmanuelle de l'Ecotais, and Shoair Mavlian. Tate Publishing, London (exh. cat.)
- 2017 *2nd Chicago Architecture Biennial: MAKE NEW HISTORY.* Edited by Sharon Johnston and Mark Lee. Lars Müller Publishers, Zurich (exh. cat.)
- 2016 *EXTRA #20: Apparaat.* Texts by Tamara Berghmans, Kenneth Goldsmith, Inge Henneman, Andrew Lugg et al. Fotomuseum Provincie Antwerpen, Antwerp and Fw:Books, Amsterdam
House Is A House Is A House Is A House Is A House: Architectures and Collaborations of Johnston Marklee. Edited by Reto Geiser. Texts by Reto Geiser, Sylvia Lavin, Philip Ursprung, Marianne Mueller et al. Birkhäuser Verlag GmbH, Basel
Open Spaces: Secret Places. Works from the Sammlung Verbund, Vienna. Texts by Eleanor Antin, Sabeth Buchmann, Janet Cardiff / George Bure Miller, et al. BOZAR, Centre for Fine Arts, Brussels
Pandora's Box - Another photography by Jan Dibbets. Texts by Hubertus von Amelunxen, Jan Dibbets, Markus Kramer, François Michaud and Erik Verhagen. Musée d'Art Moderne de la Ville de Paris (exh. cat.)
The Sun Placed in the Abyss. Edited by Drew Sawyer. Tests by Jordan Bear, Tyler Cann, and Kris Paulsen. Columbus Museum of Art, Ohio (exh. cat.)
- 2015 *Akademie X: Lessons in Art + Life.* Phaidon Press, London
Altarations: Built, Blended, Processed. Texts by W. Rod Faulds and Jeanie Giebel. The University Galleries at Florida Atlantic University, Boca Raton (exh. cat.)
Another Minimalism: Art after California Light and Space. Text by Melissa E. Feldman. The University of Chicago Press (exh. cat.)
Cámara de Maravillas/Camera of Wonders. Texts by Walead Beshty, Julieta González, Jens Hoffman et al. Colección Isabel y Augustin Coppel (CIAC), Mexico City, Kadist Art Foundation, Paris, and Mousse Publishing, Milan (exh. cat.)
Collected by Thea Westreich Wagner and Ethan Wagner. Whitney Museum of American Art, New York (exh. cat.)

- Light, Paper, Process: Reinventing Photography.* Text by Virginia Heckert. The Getty Center, Los Angeles (exh. cat.)
- The Noing Uv It.* Bergen Kunsthall, Norway (exh. pub.)
- 2014 *What is a Photograph?* Texts by George Baker, Geoffrey Batchen, Hito Steyerl, and Carol Squiers. International Center of Photography and DelMonico Books/Prestel, New York (exh. cat.)
- 2013 *Art for Rollins: The Alfond Collection of Contemporary Art, Volume I.* Edited by Abigail Ross Goodman. Texts by Barbara Lawrence Alfond, Abigail Ross Goodman, and Ena Heller. Cornell Fine Arts Museum, Rollins College, Winter Park, Florida (exh. cat.)
- The Polaroid Years: Instant Photography and Experimentation.* Texts by Peter Buse and Mary-Kay Lombino. The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, New York and Prestel, New York (exh. cat.)
- 2012 *Pacific Standard Time: Kunst in Los Angeles, 1945-1980.* Edited by Rebecca Peabody, Andrew Perchuk, Glenn Phillips, and Rani Singh. Martin-Gropius-Bau, Berlin
- This Will Have Been: Art, Love & Politics in the 1980s.* Texts by Johanna Burton, Bill Horrigan, Elisabeth Lebovici, Helen Molesworth et al. Museum of Contemporary Art Chicago and Yale University Press, New Haven, Connecticut (exh. cat.)
- 2011 *25 Years/25 Artists.* Julie Saul Gallery, New York (exh. cat.)
- Collection Vanmoerkerke.* Rispoli Books, Brussels
- Jeff Wall: The Crooked Path.* Edited by Hans de Wolf. Bozarbooks, Brussels and Ludion, Antwerp (exh. cat.)
- Jeff Wall: The Crooked Path/El sendero sinuoso.* Edited by Hans de Wolf. Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain (exh. cat.)
- Mannerism and Modernism: The Kasper Collection of Drawings and Photographs.* Texts by Jordan Bear, Rhoda Eitel-Porter et al. Morgan Library & Museum, New York (exh. cat.)
- Pacific Standard Time: Los Angeles Art, 1945-1980.* Edited by Rebecca Peabody, Andrew Perchuk, Glenn Phillips, and Rani Singh. Getty Publications, Los Angeles
- 2010 *Jack Goldstein.* Text by Klaus Grner, Chrissie Iles, and Shepherd Steiner. Museum fr Moderne Kunst, Frankfurt and Walther Knig, Cologne (exh. cat.)
- Mixed Use, Manhattan: Photography and Related Practices, 1970s to the Present.* Edited by Lynne Cooke, Douglas Crimp, and Kristin Poor. Texts by Johanna Burton, Lynne Cooke, Douglas Crimp, Glenn Ligon, Danny Lyon, Lytle Shaw, Juan A. Suarez, Lena Sze, and David Wojnarowicz. Museo Nacional Centro de Arte Reina Sofia, Madrid (exh. cat.)
- Modern Views: Inspired by the Mies van der Rohe Farnsworth House and the Philip Johnson Glass House.* Texts by Phyllis Lambert and Sylvia Lavin. Assouline, New York
- Nachleben.* Text by Fionn Meade. Goethe Institut, New York (exh. pub.)
- 2009 *60. Innovators shaping our creative future.* Texts by Charlotte Cotton, Emma Dexter, Hans Ulrich Obrist, James Welling et al. Thames & Hudson, London
- 1989: End of History or Beginning of the Future?* Edited by Cathrine Hug, Gerald Matt, and Thomas Meißgang. Texts by Synne Genzmer, Cathrine Hug, Helmut Lethen, Gerald Matt, Thomas Mießgang, Mikhail Ryklin, and Martin Walkner. Kunsthalle Wien, Vienna and Verlag fr moderne Kunst Nrnberg, Nuremberg, Germany (exh. cat.)
- The Aesthetics of Disappearance.* Text by Paul Virilio. Semiotext(e), Los Angeles [cover]
- Can I Come Over To Your House: The First Ten Years of the Suburban.* Texts by Michelle Grabner, Annika Marie, and Michael Newman. The Suburban, Oak Park, Illinois (exh. cat.)
- The Edge of Vision: The Rise of Abstraction in Photography.* Text by Lyle Rexer. Aperture, New York (exh. cat.)
- Flower Power.* Text by Andrea Busto. CRAA Centro di ricerca arte attuale Villa Giulia, Verbania,

- Italy (exh. cat.)
The Pictures Generation, 1974-1984. Text by Douglas Eklund. The Metropolitan Museum of Art, New York (exh. cat.)
- 2008
Espèces d'espace: Les Années 1980, Première Partie. Texts by Yves Aupetitallot, Hal Foster, Maria Garzia et al. Le Magasin - Centre National d'Art Contemporain, Grenoble, France (exh. cat.)
Sonic Youth Etc.: Sensational Fix. Texts by Elein Fleiss, Kim Gordon, and Rolan Groenenboom. Walther König, Cologne (exh. cat.)
This is Not to be Looked At: Highlights from the Permanent Collection of the Museum of Contemporary Art, Los Angeles. Texts by Ann Goldstein, Rebecca Morse, and Paul Schimmel. Museum of Contemporary Art, Los Angeles (exh. cat.)
Whitney Biennial 2008. Texts by Henriette Huldish, Shamim M. Momin, and Rebecca Solnit. Whitney Museum of American Art, New York (exh. cat.)
- 2007
Atlas: de l'art contemporain à l'usage de tous. Text by Denis Gielen. Musée des Arts Contemporains, Hornu, Belgium
Edit! Photography and Film in the Ellipse Collection. Texts by Albano Silva Pereira, João Oliveira Rendeiro, and Delfim Sardo. Centro de Artes Visuais, Coimbra, Portugal (exh. cat.)
Like Color in Pictures. Text by James Welling. Aspen Museum of Art, Colorado
Paint It Blue: ACT Art Collection Siegfried Loch. Text by Roland Spiegel. Weserburg Museum für Moderne Kunst, Bremen, Germany (exh. cat.)
Private/Public. Text by Mark Kremer. Museum Boijmans Van Beuningen, Rotterdam (exh. cat.)
Viewfinder. Edited by Tamara Moats. Henry Art Gallery, Seattle (exh. cat.)
- 2006
Catalog L.A.: Birth of an Art Capital 1955-1985. Text by Catherine Grenier. Editions du Centre Georges Pompidou, Paris (exh. cat.)
Dark Places. Text by Joshua Decker. Santa Monica Museum of Art, Santa Monica, California (exh. cat.)
Os anos 80: Uma topologia/The 80s: A Topology. Texts by Antonio Cerveira Pinto, João Fernandes, Ulrich Loock, Pier Luigi Tazzi, Alexandre Melo, Eduardo Paz Barroso, Bernardo Pinto da Almeida, Abigail Solomon-Godeau, and Denys Zacharopoulos. Museu Serralves, Porto (exh. cat.)
Sixteen Tons: UCLA Department of Art Faculty. The Regents of the University of California, Los Angeles (exh. cat.)
- 2005
Art since 1900: Modernism, Antimodernism, Postmodernism. Texts by Yve-Alain Bois, Benjamin H.D. Buchloh, Hal Foster, and Rosalind Krauss. Thames & Hudson, London
D'une image qui ne serait pas du semblant, La photographie écrite, 1950-2005. Text by Anne Tronche. Passage du Retz, Paris (exh. cat.)
L.A. Artland: Contemporary Art from Los Angeles. Texts by Chris Kraus, Jane McFadden, and Jan Tumlir. Black Dog Publishing, London
- 2004
100 Artists See God. Texts by John Baldessari, Meg Cranston, and Thomas McEvelley. Independent Curators International, New York (exh. cat.)
The Big Nothing. Texts by Tanya Leighton, Paula Marincola, Ingrid Schaffner, and Bennett Simpson. Institute of Contemporary Art, Philadelphia (exh. cat.)
Éblouissement. Texts by Dominique Baqué and Régis Durand. Ministère de la Culture, Jeu de Paume, Paris (exh. cat.)
Likeness: Portraits of Artists by Other Artists. Texts by Matthew Higgs, Kevin Killian, and David Robbins. CCA Wattis Institute for Contemporary Arts, San Francisco and Independent Curators International, New York (exh. cat.)
Looking at Los Angeles. Edited by Marla Hamburg Kennedy and Ben Stiller. Metropolis, New York

- Semaine N° 15: Cimaïse et Portique, Albi: Kendell Geers: Sexus.* Text by Jackie-Ruth Meyer. Analogues, Arles, France
- 2003 *Art and Photography.* Text by David Company. Phaidon Press, London
The Contingent Object of Contemporary Art. Text by Martha Buskirk. MIT Press, Cambridge, Massachusetts
The Last Picture Show: Artists Using Photography, 1960-82. Text by Douglas Fogle. Walker Art Center, Minneapolis, Minnesota (exh. cat.)
Subjective Realities: Works from the Refco Collection of Contemporary Photography. Text by Adam Brooks. Refco Group, Ltd., New York
- 2002 *Acquiring Taste.* Text by Steven Holmes. Real Art Ways, Hartford, Connecticut (exh. cat.)
Die Kunst der Abstrakten Fotografie. Text by Gottfried Jäger. Arnoldsche, Stuttgart
Double Exposure. Edition Schellmann, New York (exh. cat.)
Fold: Drapery in Contemporary Visual Culture. Texts by Gen Doy and Fran Lloyd. City Gallery, Leicester, England (exh. cat.)
Photography: A Cultural History. Text by Mary Warner Marien. Laurence King Publishing, London
This is Not It. Texts by Lynne Tillman. Distributed Art Publishers, Inc., New York
Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001. Texts by Andy Grundberg and Sylvia Wolf. Whitney Museum of American Art, New York and Prestel, Munich (exh. cat.)
Watershed, The Hudson Valley Art Project. Text by Alain Cuff. Minetta Brook, New York
- 2001 *As Painting: Division and Displacement.* Texts by Philip Armstrong, Laura Lisbon, and Stephen Melville. Wexner Center for the Arts, Columbus, Ohio and MIT Press, Cambridge, Massachusetts (exh. cat.)
Savage Baggage. Text by Roger Mitchell. The Figures, Great Barrington, Massachusetts
this is [not] a photograph. Text by A. D. Coleman. Pamela Auchincloss/Arts Management, New York (exh. cat.)
Voici, 100 ans d'art contemporain/Look, 100 years of contemporary art. Edited by Thierry de Duve. Ludion, Ghent (exh. cat.)
W. Text by Robert Nickas. Musée de Beaux-Arts, Dôle, France (exh. cat.)
- 2000 *Mixing Memory and Desire.* Texts by Ivetta Gerasimtschuk, Daniel Kurjakovic, and Ulrich Loock. Kunstmuseum Luzern, Lucerne, Switzerland (exh. cat.)
- 1999 *Schöpfung.* Texts by Josef Brandner, Petra Giloy-Hirtz, Jochen Hörisch, Peter Neuner, Peter B. Steiner, and Reinhard Steiner. Hatje Cantz Verlag, Ostfildern, Germany (exh. cat.)
- 1998 *Dust Breeding: Photographs, Sculpture & Film.* Text by Steve Wolfe. Fraenkel Gallery, San Francisco (exh. cat.)
Sea Change: The Seascape in Contemporary Photography. Text by James Hamilton-Paterson. Center for Creative Photography, Tucson, Arizona (exh. cat.)
Sequences. Text by Susan Tallman. Edition Schellmann, New York (exh. cat.)
- 1997 *10 Jahre Stiftung Kunsthalle Bern.* Texts by Herbert Brandl and Toni Stooss. Kunsthalle Bern (exh. cat.)
Bring your own Walkman. W139, Amsterdam (CD exh. cat.)
Kunst...Arbeit: Aus Der Sammlung Südwest Landesbank. Text by Stephan Schmidt-Wulffen. Cantz Verlag, Ostfildern, Germany (exh. cat.)
Photographie d'une collection. Caisse des Dépôts et Consignements, Paris (exh. cat.)
Someone else with my fingerprints. Texts by Hanjo Berressem and Wilhelm Schürmann. Salon Verlag, Cologne (exh. cat.)

- Staging Surrealism*. Text by Mary Ann Caws. Wexner Center for the Arts, Columbus, Ohio (exh. cat.)
- Track Records: Trains and Contemporary Photography*. Text by Marnie Fleming. Oakville Galleries, Oakville, Canada and Canadian Museum of Contemporary Photography, Ottawa, Canada (exh. cat.)
- 1996 *Prospect 96: Photographie in der Gegenwartskunst*. Text by Peter Weiermair. Frankfurter Kunstverein, Frankfurt and Edition Stemmle, Zurich (exh. cat.)
- 1995 *After Art: Rethinking 150 Years of Photography*. Text by Andy Grundberg. University of Washington Press, Seattle (exh. cat.)
- Klares Programm: Galerie Arbeit Heute*. Text by Rosemarie Schwarzwälder. Lindinger+Schmid, Regensburg, Germany
- Pictures of the Real World (In Real Time)*. Text by Robert Nickas. Temps Réel, Dijon, France (exh. cat.)
- The Reflected Image*. Edited by Paolo Colombo and Antonella Soldaini. Museo Pecci, Prato, Italy (exh. cat.)
- 1994 *The Abstract Urge: Recent Photographs Beyond Description*. Text by Andy Grundberg. Ansel Adams Center for Photography, San Francisco (exh. cat.)
- Content and Discontent in Today's Photography*. Text by Andy Grundberg. Friends of Photography, San Francisco (exh. cat.)
- Experimental Vision: The Evolution of the Photogram since 1919*. Texts by Thomas F. Barrow, Charles Hagen, and Floris Michael Neusüss. Roberts Rinehart, Niwot, Colorado and Denver Art Museum, Colorado (exh. cat.)
- Transport*. Text by Helen Miranda Wilson. Maier Museum of Art, Randolph-Macon Women's College, Lynchburg, Virginia (exh. cat.)
- 1993 *Collection Modern Art: Boijmans Van Beuningen Museum Rotterdam, Inventory of Works Acquired Between 1985-1993*. Museum Boijmans Van Beuningen, Rotterdam
- Nettverk*. Kunstnerens Hus, Oslo (exh. cat.)
- The Sublime Void: On the Memory of the Imagination*. Texts by Bart Cassiman, Greet Ramael, and Frank vande Veire. Koninklijk Museum voor Schone Kunsten, Antwerp (exh. cat.)
- 1992 *Documenta IX*. Text by Denys Zacharopoulos. Edition Cantz, Ostfildern, Germany and Harry N. Abrams, Inc., New York (exh. cat.)
- Skulpturen-Fragmente*. Texts by Jonathan Crary and Herta Wolf. Secession, Vienna (exh. cat.)
- Une seconde pensée du paysage*. Domaine de Kerguehenec, Bignan, France (exh. cat.)
- 1991 *The Artist Project: Portraits of the Real Art World/New York Artists 1981-1990*. Text by Peter Bellamy. IN Publishing, New York
- Les Grandes Lignes*. Gare de l'Est, Paris (exh. cat.)
- Vom Verschwinden der Dinge aus der Fotografie*. Text by Suzanne Neuberger. Österreichisches Fotoarchiv im Museum Moderner Kunst, Vienna (exh. cat.)
- 1990 *Le Diaphane*. Texts by Bruno Molajoli and Denys Zacharopoulos. Musée des Beaux-Arts, Tourcoing, France (exh. cat.)
- Photography at the Dock*. Text by Abigail Solomon-Godeau. University of Minnesota Press, Minneapolis, Minnesota
- 1989 *Diagrams & Surrogates*. Text by Sol Ostrow. Shea & Beker Gallery, New York (exh. cat.)
- A Forest of Signs: Art in the Crisis of Representation*. Text by Ann Goldstein. MIT Press, Cambridge, Massachusetts (exh. cat.)
- Photography and Abstraction*. Text by Rosalind Krauss. Hunter College Art Gallery, New York (exh. cat.)

- Strange Attractors: Signs of Chaos*. Text by Laura Trippi. New Museum of Contemporary Art, New York (exh. cat.)
- 1988 *Art at the End of the Social*. Texts by Tricia Collins and Richard Milazzo. Rooseum Center for Contemporary Art, Malmö, Sweden (exh. cat.)
Bi National: American Art of the Late 80s. Text by David Ross. Museum of Fine Arts, Boston (exh. cat.)
Schlaf der Vernunft. Text by Veit Loers. Museum Fridericianum, Kassel (exh. cat.)
Utopia Post-Utopia: Configurations of Nature and Culture in Recent Sculpture and Photography. Text by Fredric Jameson. Institute of Contemporary Art, Boston and MIT Press, Cambridge, Massachusetts (exh. cat.)
- 1987 *Cal Arts: Skeptical Belief(s)*. Text by Catherine Lord. The Renaissance Society at the University of Chicago (exh. cat.)
Fabrications: Staged, Altered, and Appropriated Photographs. Edited by Anne H. Hoy. Abbeville Press, New York (exh. cat.)
The Gold Standard and the Logic of Naturalism: American Literature at the Turn of the Century. Text by Walter Benn Michaels. University of California Press, Berkeley and Los Angeles [cover]
Implosion. Texts by Germano Celant, Kate Linker, Lars Nittve, and Craig Owens. Moderna Museet, Stockholm (exh. cat.)
Malerei-Wandmalerei. Text by Peter Pakesch. Grazer Kunstverein, Graz, Austria (exh. cat.)
New Locations. Jamie Wolff, New York (exh. cat.)
Photography and Art: Interactions Since 1946. Texts by Andy Grundberg and Kathleen McCarthy Gauss. Los Angeles County Museum of Art (exh. cat.)
Recent Tendencies in Black and White. Texts by Carroll Janis and Jerry Saltz. Sidney Janis Gallery, New York (exh. cat.)
- 1984 *Ailleurs et Autrement*. Text by Claude Gintz. Musée d'Art Moderne de la Ville de Paris (exh. cat.)
Natural Genre. Texts by Tricia Collins and Richard Milazzo. Florida State University, Tallahassee, Florida (exh. cat.)
Still Life in Photography. Text by Joop de Jong. Rotterdamse Kunststichting, Rotterdam (exh. cat.)
- 1983 *In Plato's Cave*. Text by Abigail Solomon-Godeau. Marlborough Gallery, New York (exh. cat.)
- 1982 *Exhibition*. California Institute of the Arts, Valencia (exh. cat.)
Inauguration. Fonds Régional d'Art Contemporain Nord Pas-de-Calais, Calais, France
Natural History. Text by Scott Cook. Grace Borgenicht Gallery, New York (exh. cat.)
- 1980 *Pictures in New York Today*. Text by Zeno Birolli. Padiglione d'Arte Contemporanea, Milan (exh. cat.)
- 1976 *Southland Video Anthology*. Text by David Ross. Long Beach Museum of Art, Long Beach, California (exh. cat.)

SELECTED BIBLIOGRAPHY

- 2021 Ho, Siu Bun. "James Welling: Flowers are not flowers" (23 Apr 2021). *Lifestyle Journal* [ill.] [print]
 Newcott, Sean Caley. "The T List: Five Things We Recommend This Week." *T: The New York Times Style Magazine* (April 22, 2021) [ill.] [online]
 Xiaoxiao, Yan. "James Welling's Art Crystal Formations or One-person System of Photographic Media" *ARTCO* (March 31, 2021) [ill.] [print]

- 2020 Chauvin, Françoise. "6 expositions gratuites à découvrir en galerie." *Connaissance Des Arts* (February 19, 2020) [ill.] [online]
 Duboÿ, Oscar. "Les 5 expositions à voir en galerie ce mois-ci." *Architectural Digest France* (January 27, 2020) [ill.] [online]
 Doupas, Vassilios. "'James Welling: Planograph' at Maureen Paley, London." *contemporary art society* (November 29, 2019) [ill.] [online]
- 2019 "James Welling's Unorthodox Photography." *Photo District News* (January 2, 2019) [ill.] [online]
 "James Welling, Transform." *The Eye of Photography* (January 2019) [ill.] [online]
 "James Welling." *Art in America* (August 2019): 52 [ill.]
 "New York –James Welling: 'Transform' at David Zwirner Through February 16th, 2019." *Art Observed* (January 11, 2019) [ill.] [online]
- 2018 Palumbo, Jacqui. "7 Masters on How to Be a Photographer." *Artsy* (October 23, 2018) [ill.] [online]
- 2017 Horak, Ruth. "The two aspects of photography." *Eikon* no. 98 (2017): 22-27 [ill.]
 Huber, Michael. "Das Kunstforum Wien zeigt das übermäßig facettenreiche Werk des US-Amerikaners James Welling." *m.kurier.at* (May 5, 2017) [ill.] [online]
 Indiana, Gary. "Back in the Frame. These '80s Artists Are More Important Than Ever." *The New York Times Magazine* (February 19, 2017): M2227 [ill.]
 Kolsky, Jan. "James Welling: 'They are taking pictures of taking pictures, he said.'" *Fotograf* (2017): 34-39 [ill.]
 Slifkin, Robert. "James Welling: Metamorphosis." *Artforum* 55, no. 5 (January 2017): 114 [ill.]
 Waligore, Athena. "Photographer James Welling Focuses on Mies for Chicago Architecture Biennial." *interiordesign.net* (April 3, 2017) [ill.] [online]
 Zara, Janelle. "This Chicago Event Defines the Architects and Artists You Need to Know Now." *architecturaldigest.com* (March 6, 2017) [ill.] [online]
 "9 Art Events to Attend in New York City This Week." *artnews.com* (July 10, 2017) [ill.] [online]
- 2016 Barrera, Sandra. "Photo L.A. focuses on the changing art of photography." *la.com (Los Angeles Daily News)* (January 20, 2016) [ill.] [online]
 Koh, Jane. "James Welling: Chronograph." *dailyuw.com* (March 9, 2016) [online]
 Slifkin, Robert. "James Welling." *Artforum* 54, no. 6 (February 2016): 234-235 [ill.]
 Walsh, Brienne. "James Welling On Drawing with Space and Light." *Photo District News (PDN)* (January 29, 2016): 83-93 [ill.]
 Welling, James. "The Black Page." *photographmag.com* (March/April 2016) [ill.] [online]
 "Goings on About Town: James Welling." *The New Yorker* (January 11, 2016): 12
- 2015 Boynton, Andrew. "Bodies in Space: James Welling's 'Choreograph.'" *newyorker.com* (November 9, 2015) [ill.] [online]
 Everett-Green, Robert. "Artists revive old methods and invent new ones to bring wonder back into photography." *theglobeandmail.com* (April 30, 2015) [ill.] [online]
 Gayduk, Jane. "Welling's Lucid Layers: One artist's modern take on double exposure." *am New York* (November 20, 2015): 16 [ill.]
 Laster, Paul. "13 Things to Do in New York's Art World Before November 20." *observer.com* (November 16, 2015) [ill.] [online]
 Moss, Hilary. "James Welling, Now in Technicolor." *nytimes.com* (November 17, 2015) [ill.] [online]
 Smith, Roberta. "Deceptive Photography." *The New York Times* (August 28, 2015): C17, C19 [ill.]
 Welling, James. "James Welling: Dance Project." *Aperture* no. 221 (Winter 2015): 78-87 [ill.]
 "6 Artworks to Invest in This February." *artspace.com* (February 24, 2015) [ill.] [online]
 "9 Art Events to Attend in New York City This Week." *artnews.com* (November 16, 2015) [ill.] [online]
 "Another Minimalism: Art After California Light And Space, Fruitmarket Gallery, Edinburgh." *ARTnews* (November 2015): 24 [ill.]

- "James Welling." *artinamericamagazine.com* (December 3, 2015) [ill.] [online]
Neon (February 2015) [cover] [ill.]
- 2014 Fried, Michael. "James Welling: Monograph." *Artforum* 53, no. 4 (December 2014): 105 [ill.]
 Pollack, Maika. "'What is a Photograph?'" at the International Center of Photography and 'A World of Its Own: Photographic Practices in the Studio' at the Museum of Modern Art." *New York Observer* (February 17, 2014): B4
 Shammaa, Raphael. "ASX interviews James Welling." *americansuburbx.com* (April 9, 2014) [ill.] [interview] [online]
 Welling, James. "Curriculum: A List of Favorite Anythings by James Welling." *Aperture* no. 214 (Winter 2014): 16 [ill.]
 "Artist Portfolio: James Welling." *Los Angeles Review of Books* (Winter 2014): 66-77 [cover] [ill.]
- 2013 Biro, Matthew. "James Welling: Cincinnati Art Museum." *Artforum* (Summer 2013): 364-365 [ill.]
 Chang, Phil. "Cache, Active: Conversation with James Welling." *Aperture* no. 210 (Spring 2013): 141, 147 [interview]
 Feeney, Mark. "'James Welling': an interest in the interstitial." *bostonglobe.com* (February 23, 2013) [ill.] [online]
 Frankel, Eddy. "James Welling." *Time Out London* (September 12, 2013)
 Fried, Michael. "Previews: 'James Welling: Monograph.'" *Artforum* 51, no. 10 (January 2013): 81 [ill.]
 Green, Tyler. "The Modern Art Notes Podcast: James Welling." *blogs.artinfo.com* (September 26, 2013) [interview]
 Huang, Yaji. "James Welling." *Artco* (August 2013): 136-139 [ill.]
 Jiang, Rong. "James Welling: Photography as Ventriloquism." *Photoworld* (October 2013): 74-87 [ill.]
 Mac Giolla Léith, Caoimhín. "Welling's Wyeth." *Afterall* (Spring 2013): 20-32 [ill.]
 Merjian, Ara H. "James Welling." *frieze* no. 152 (January/February 2013): 158 [ill.]
 Mizota, Sharon. "Review: James Welling searches for beauty." *latimes.com* (October 18, 2013) [ill.] [online]
 Ollman, Leah. "Photography: Home-grown angle to three fall shows." *latimes.com* (September 12, 2013) [ill.] [online]
 Pfarrer, Steve. "Hybrid images: On view at UMass, James Welling works combine painting, sculpture, photography." *amherstbulletin.com* (February 27, 2013) [ill.] [online]
 Risch, Conor. "Tour de Force." *Photo District News* (March 2013): 46-50 [ill.]
 Rosen, Steven. "Photographer James Welling: From Sonic Youth Album Covers to Philip Johnson's Glass House." *huffingtonpost.com* (March 8, 2013) [ill.] [online]
 Rosen, Steven. "Welling: Photos of a Lifetime." *cincinnati.com* (January 25, 2013) [ill.] [online]
 Schindler, Feli. "Die Schönheit der Alufolie." *Tages-Anzeiger* (December 3, 2013): 27 [ill.]
 Spira, Anthony. "James Welling: The Mind on Fire." *Afterall* (Spring 2013): 33-41 [ill.] [interview]
 Steiner, Urs. "Fotokunst in Sugus-Farben." *nzz.ch (Neue Züricher Zeitung)* (December 4, 2013) [ill.] [online]
 Walsh, Brienne. "L.A.'s Hammer Museum surveys the photography of James Welling." *architecturaldigest.com* (October 11, 2013) [ill.] [online]
 Wehowsky, Stephan. "James Welling. Maler mit der Kamera." *journal21.ch* (December 3, 2013) [ill.] [online]
 Zhong, Fan. "Photo Op." *W* (February 2013): 114 [ill.]
- 2012 Bush, Bill. "Now Isn't That Spacial?: This Artweek.LA." *huffingtonpost.com* (February 28, 2012) [ill.] [online]
 Carmichael, Elisa. "Showtime." *The Art Street Journal* (August 2012): 28-45 [ill.]
 Dunne, Susan. "Welling Photos An Homage To Wyeth." *Hartford Courant* (March 25, 2012): G1-G2 [ill.]
 Falconer, Morgan. "Homespun Heroics." *The World of Interiors* (October 2012): 106-112 [ill.]

- Feitelberg, Rosemary. "Scene." *WWD* (September 11, 2012): 2
- Feßler, Anne Katrin. "Neue Perspektiven: In Wien blicken Künstler auf moderne Architektur." *Monopol* (February 2012): 101 [ill.]
- Heuer, Megan. "James Welling: David Zwirner." *Art in America* (November 2012): 164
- McQuaid, Cate. "Exhibits revisit, reprise works of Andrew Wyeth." *The Boston Globe* (April 17, 2012)
- Rexer, Lyle. "James Welling: 'Wyeth,' Wadsworth Atheneum Museum of Art." *photographmag.com* (June 11, 2012) [ill.] [online]
- Robertson, Rebecca. "Wyeth Redux." *ARTnews* (April 2012): 27 [ill.]
- Rosenberg, Karen. "James Welling: 'Overflow.'" *The New York Times* (October 19, 2012): C27
- Sholis, Brian. "James Welling: David Zwirner." *Artforum* (November 2012): 275
- Suqi, Rima. "Q & A: Images from Wyeth's World, Paint Splatters and All." *The New York Times* (August 23, 2012): D2 [ill.]
- Welling, James. "The Artists' Artists." *Artforum* (December 2012): 116 [ill.]
- Wilson, Michael. "Odd Couples." *New York Observer* (October 29, 2012): B9 [ill.]
- Woodward, Richard. "Where Painting and Photography Blur." *The Wall Street Journal* (December 27, 2012): D6 [ill.]
- "James Welling: The Mind on Fire at MK Gallery." *aestheticamagazine.com* (August 31, 2012) [ill.] [online]
- 2011
- Adler, Alexander. "Johnson's Glass House Illuminates the Four Seasons." *huffingtonpost.com* (November 3, 2011) [ill.] [online]
- Goodman, Jillian. "A Glass House for your House." *nymag.com* (November 9, 2011) [ill.] [online]
- Kisner, Jordan. "The Four Seasons' James Welling Exhibition." *departures.com* (November 17, 2011) [ill.] [online]
- McLean-Ferris, Laura. "James Welling: Glass House." *Art Review* (Summer 2011): 71
- Ou, Arthur. "The Wyeth Project: Arthur Ou Meets James Welling." *Fantom Magazine* (November 2011): 74-80 [ill.]
- Prandin, Alessandra. "James Welling: extrañas coreografías de memorias, emociones y tacto." *Arte Al Limite* (May 2011): 28-37 [ill.]
- Stillman, Steel. "In The Studio: James Welling." *Art in America* (February 2011): 55-61 [cover] [ill.]
- Welling, James. "Art in Los Angeles." *Artforum* (October 2011): 283 [ill.]
- Welling, James. "James Welling [149]." *thislongcentury.com* (2011) [online]
- Welling, James and Jori Finkel. "It Speaks to Me: James Welling on Hans Hoffman's 1958 'Equipoise' at LACMA." *latimesblogs.latimes.com* (May 11, 2011) [online]
- 2010
- Aletti, Vince. "James Welling at David Zwirner." *The New Yorker* (April 19, 2010): 18
- Archer, Nate. "James Welling: Glass House." *designboom.com* (April 9, 2010) [ill.] [online]
- Archev, Karen. "James Welling: Glass House." *Map Magazine* (Spring 2010) [ill.]
- Armbruster, Jessica. "New Pictures 3: James Welling, Glass House." *citypages.com* (August 11, 2010) [ill.] [online]
- Berg, Tatiana. "Hop to it!" *bombsite.com/blog (BOMB)* (April 5, 2010) [ill.] [online]
- Britt, Aaron. "How Many Billboards? In LA." *dwel.com* (March 10, 2010) [ill.] [online]
- Cornfield, Jill. "Pictures Perfect." *Time Out New York Kids* (April 2010): 46 [ill.]
- De Bacco, David. "Photography exhibit celebrates Philip Johnson's Glass House." *edgenewyork.com* (March 24, 2010) [ill.] [online]
- Gallanti, Fabrizio. "How Many Billboards?" *abitare.it* (February 14, 2010) [online]
- Grabner, Michelle. "James Welling." *Artforum* (February 2010): 207-208 [ill.]
- Hodge, Brooke. "Seeing Things: The Art of the Billboard." *nytimes.com* (February 18, 2010) [online]
- Hodge, Brooke. "Seeing Things: Welling and Whiteread in L.A." *nytimes.com* (February 4, 2010) [online]
- Mayer, Rus. "Culture(d)-February 2010." *latimesmagazine.com* (February 2010) [online]
- Mizota, Sharon. "James Welling at Regen Projects." *latimesblogs.latimes.com* (February 26, 2010) [ill.] [online]

- Ou, Arthur. "James Welling: 500 Words." *artforum.com* (January 26, 2010) [ill.] [online]
- Palmer, Sarah. "Through a New Lens." *Metropolis* (June 2010): 66-68 [ill.]
- Rexer, Lyle and James Welling. "How to Skin a Live Cat: A Conversation on Photography." *Lay Flat* (2010): 17-22
- Santlofer, Doria. "James Welling's Abstracted Glass House." *vevant.com* (April 5, 2010) [ill.] [online]
- Schriber, Abbe. "Where contemporary art can get knotted: Kathmandu." *artcritical.com* (August 23, 2010) [ill.] [online]
- Sepuya, Paul Mpagi. "Glass House." *Pin-Up* (Spring/Summer 2010): 18 [ill.]
- Smith, Roberta. "To a Tapestry's Warp and Weft, Add Vision and Craft." *The New York Times* (January 26, 2010): C1
- Walker, Alyssa. "Staining the Glass House: James Welling Colors in Philip Johnson's Masterpiece." *fastcompany.com* (February 28, 2010) [online]
- Welling, James. "Meeting of Minds." *Modern Painters* (February 2010): 38-39 [ill.]
- Welling, James. "Photographs by James Welling for the New York Times." *The New York Times Magazine* (April 18, 2010): 4, 6, 37-42 [cover] [ill.] [series of commissioned photographs to create three distinct cover images and to accompany entire issue]
- Witkovsky, Matthew. "Another History." *Artforum* (March 2010): 212-221 [ill.]
- "Around the Galleries: Glass House, over time." *Los Angeles Times* (February 26, 2010)
- "Around Town: James Welling, Glass House." *ammomag.com* (January 27, 2010) [online]
- "Holiday." *Martha Stewart Living Korea* (Winter 2010): 55 [ill.]
- "Glass House by James Welling." *Wallpaper** (March 23, 2010) [ill.] [online]
- "James Welling." *The New Yorker* (April 19, 2010): 18
- "James Welling: Glass House." *designer.com* (January 17, 2010) [online]
- "James Welling: Glass House." *Leica Fotografie International* (April 2010): 20 [ill.]
- 2009
- Baldessari, John and James Welling. "'What Do You Plan to do Next?' A Conversation: John Baldessari and James Welling." *Parkett* (2009): 30-35
- Cotter, Holland. "At the Met, Baby Boomers Leap Onstage." *The New York Times* (April 24, 2009)
- Fried, Michael and James Welling. "Why Photography Matters as Art as Never Before: Michael Fried in Conversation with James Welling." *Aperture* no. 195 (Summer 2009): 82-85
- Gopnik, Blake. "'The Pictures Generation' at the Metropolitan Museum of Art." *The Washington Post* (May 15, 2009)
- Halle, Howard. "Another Show, Another Generation: The Met Examines the Boomer Legacy." *Time Out New York* (April 30 - May 6, 2009) [ill.]
- Iles, Chrissie. "Best of 2009: Film." *Artforum* (December 2009): 48 [ill.]
- Kotz, Liz. "The Medium and the Messages." *Artforum* (October 2009): 67-68
- Lobel, Michael. "Outside the Frame." *Artforum* (September 2009): 252-255
- Lobel, Michael. "Previews: The Pictures Generation, 1974-1984." *Artforum* (January 2009): 108 [ill.]
- Saltz, Jerry. "Great Artists Steal: The Met's 'Pictures' show captures a moment when borrowing became cool." *New York Magazine* (May 18, 2009): 66-67 [ill.]
- Schwabsky, Barry. "A Million Little Pictures: The Pictures Generation Revisited." *The Nation* (May 13, 2009)
- Sigler, Jeremy and James Welling. "Pencil of Nature." *Modern Painters* (April 2009): 56-59 [ill.]
- Singerman, Howard. "Language Games." *Artforum* (September 2009): 256-261
- Woodward, Richard B. "The Original Artistic Recyclers." *The Wall Street Journal* (May 27, 2009): D9
- Yablonsky, Linda. "Photo Play." *Art in America* (April 2009): 102-108
- Yablonsky, Linda. "'Pictures Generation' Dangles Dramatically at Met." *bloomberg.com* (May 7, 2009) [online]
- Centre Pompidou Foundation News* (May 2009): 3, 5
- 2008
- Bowles, Fiona. "James Welling." *Dossier* no. 1 (2008): 118-119 [ill.]

- Bryant, Eric. "The Indecisive Image." *ARTnews* (March 2008): 106-113 [ill.]
- Carlson, Ben. "James Welling at David Zwirner." *Modern Painters* (July-August 2008): 79 [ill.]
- Cotter, Holland. "The Week Ahead: Art." *The New York Times* (March 2, 2008): 4AR
- Eklund, David. "James Welling." *The Metropolitan Museum of Art Bulletin* (Fall 2008): 55 [ill.]
- Elcott, Noam M. "The Shadow of the World." *Aperture* no. 190 (Spring 2008): 30-39 [ill.]
- Mendelsohn, Adam E. "Reviews Marathon: Calendar of Flowers, Gin Bottles, Steak Bones." *Art Review* (February 2008): 33
- Menzies, Michelle. "Walead Beshty & James Welling: The Suburban - Illinois." *Flash Art* (December 2008): 86 [ill.]
- Ostrow, Saul. "James Welling at David Zwirner." *Art in America* (January 2008): 124-125 [ill.]
- Rosenberg, Karen. "Yes, the Live Music is Lovely, but Will the Plants Like It?" *The New York Times* (August 8, 2008): E29
- Welling, James. "Joseph Bartscherer." *BOMB* (Spring 2008): 71-78
- Welling, James. *Blind Spot* no. 37 (2008)
- Ybarra, Michael J. "Queen for a day at the Hammer." *Los Angeles Times* (June 11, 2008): E4
- "Galleries - Chelsea: James Welling." *The New Yorker* (April 28, 2008)
- "The Woods are Alive." *New York Magazine Look* (Fall 2008): 116-117 [ill.]
- Adbusters* (July-August 2008) [ill.]
- Exit* (November-January 2008) [ill.]
- 2007
- Beshty, Walead. "Artist Projects: CMYK." *Cabinet* no. 27 (Fall 2007): 33, 40 [ill.]
- Cotter, Holland. "Claire Pentecost, James Welling and Moyra Davey." *The New York Times* (December 14, 2007): E31
- Dowell, Kathy Aron. "James Welling: Questioning the Frame." *Next Level* no. 11 (Summer 2007): 70-75 [ill.]
- French, Leanne. "Culture Calendar: Flower Power." *Array* (May-July 2007): 12 [ill.]
- Lange, Alexandra. "The Next Monticello." *New York Magazine* (May 21, 2007): 15, 90-95 [ill.]
- Lowenstein, Kate. "Art in the City: Flora!" *The L Magazine* (April 25 - May 8, 2007): 72 [ill.]
- Ogundehin, Michelle. "The July Palette." *ELLE Decoration* (July 2007): 20-21 [ill.]
- Oritz, Charlie. "Judge These Books By Their Covers! James Welling Flowers." *New York Resident* (August 6, 2007): 58 [ill.]
- Schwabsky, Barry. "The 80s: A Topology." *Artforum* (Summer 2007): 488-489 [ill.]
- "Goings on About Town: Flower Power." *The New Yorker* (April 23, 2007): 8, 15
- 2006
- Gray, Emma. "LA Confidential." *artnet.com* (August 2006) [online]
- Grosz, David. "Taking Abstraction to its Logical Extreme." *The New York Sun* (June 13, 2006) [ill.]
- Jones, Kristin M. "Tomorrowland: CalArts in Moving Pictures." *frieze* (Summer 2006)
- Mason, Brook S. "All's Fair in Fall." *Art & Antiques* (September 2006): 55-61 [ill.]
- O'Reily, Sally. "Studio City." *frieze* (July 2006)
- Welling, James. "Louise Lawler." *BOMB* (Spring 2006)
- "All Things Cow at Hudson River Museum." *The Journal News* (June 23, 2006)
- "Roman á Clef: James Welling." *The New York Times Real Estate Magazine* (Fall 2006): 96 [ill.]
- Blind Spot* no. 32 (2006): 13-14 [ill.]
- 2005
- Elcott, Noam M. "James Welling, 'New Work.'" *Time Out New York* (April 21-27, 2005): 83 [ill.]
- Harris. "Pick Hit: James Welling." *The Village Voice* (April 20-26, 2005): 43 [ill.]
- Kunitz, Daniel. "Arts & Letters: Gallery-Going." *The New York Sun* (April 14, 2005): 17
- Mack, Joshua. "James Welling." *Modern Painters* (June 2005): 114 [ill.]
- Pühringer, Alexander. "Bilder von der Dinglichkeit der Welt." *Frame* (May-June 2005): 66-74 [ill.]
- Trembley, Nicholas. "L'explorateur." *Numéro* (May 2005): 32-33
- "Alumni News." *Carnegie Mellon: School of Art Newsletter* (Fall 2005): 5
- "Don't Miss! James Welling, 'New Work.'" *Time Out New York* (April 14-20, 2005): 65
- "Flowers." *Blind Spot* no. 30 (2005): 7 [cover] [ill.]
- "Galleries - Chelsea: James Welling." *The New Yorker* (April 25, 2005): 22

- "Galleries - Chelsea: The Photograph in Question." *The New Yorker* (July 11-18, 2005): 20
 "The Marc Look: The New Eyewear Line from Marc Jacobs." *Vitals* (Spring 2005): 38
- 2004 Deitcher, David. "The Last Picture Show." *Artforum* (February 2004): 144
 Estep, Jan. "The Last Picture Show." *frieze* (March 2004): 97-98
 Fallon, Roberta. "The Big Nothing In Phillie." *artnet.com* (March 2004) [online]
 Golden, Deven. "James Welling." *BOMB* (Spring 2004): 46-53 [ill.]
 Kimmelman, Michael. "Artists Who Just Say No. To Everything." *The New York Times* (June 25, 2004): 229
 Ristic, Ivan. "James Welling: Der Photograph als Medium." *Eikon* no. 45 (2004): 34-38
 Sheets, Hilarie. "Armand Hammer's Orphan Museum Turns Into Cinderella in Los Angeles." *The New York Times* (October 6, 2004): E1, 9
- 2003 Aletti, Vince. "Voice Choices/Photo: Imaging the Abstract." *The Village Voice* (May 21, 2003): 92
 Fulco, Elisa. "In Mostra: James Welling." *Flash Art* (June-July 2003): 154
 Ghezzi, Rosella. "Vernici: James Welling." *Vivi Milano* (March 19, 2003)
 Grosz, David. "Still Painting's Sidekick." *The New York Sun* (March 6, 2003): 16
 Horak, Ruth. "Rethinking *Photography I + II*." *Fotohof* (2003)
 Immer, Silvia. "James Welling: Galleria Raffaella Cortese." *Esporate* (April-May 2003): 24
 Johnson, Ken. "Art in Review: James Welling, Los Angeles." *The New York Times* (September 19, 2003): E39
 Memeo, Francesca. "La Mostra." *La Stampa* (April 4, 2003)
 Miles, Christopher. "James Welling: Regen Projects." *Artforum* (June 2003): 194 [ill.]
 Newhall, Edith. "Art: Photography, City of Angles." *New York Magazine* (September 8, 2003): 170
 Ollman, Leah. "Bitter Nature of Human Nature." *Los Angeles Times* (May 2, 2003)
 Pola, Francesca. "James Welling." *Segno: Attualità Internazionali d'Arte Contemporanea* (May-June 2003)
 Princenthal, Nancy. "A 10-Part Hello Along the Hudson." *The New York Times* (May 11, 2003): 20
 Schmerler, Sarah. "Don't Miss: James Welling, Los Angeles." *Time Out New York* (September 11-18, 2003): 89
 Treace, Bonnie Myota. "Rising to the Challenge." *Tricycle* (Spring 2003): 40, 42, 45 [ill.]
 Tumlrir, Jan. "80s Then: James Welling Talks to Jan Tumlrir." *Artforum* (April 2003): 216-217, 255 [ill.]
 Welling, James. "An Excerpt from Jack Goldstein and the CalArts Mafia." *X* no. 4 (2003): 4-7
 "Galleria Raffaella Cortese." *Sur La Terre* no. 14 (Summer 2003)
 "James Welling." *Exhibart On Paper* (May 2003)
 "James Welling." *That's Art* no. 41 (April 2003)
- 2002 Kohno, Haruko. "A Gallery Responds to 9/11." *Daily Yomiuri* (January 31, 2002)
 Lambrecht, Luk. "De waarheid volgens James Welling." *De Morgen* (April 25, 2002)
 Mahoney, Robert. "Justine Kurland, Catherine Opie, Martha Rosler and James Welling at Gorney Bravin + Lee." *Time Out New York* (June 27 - July 2, 2002): 56
 Milroy, Sarah. "Playful Pictures of Light and Texture." *The Globe and Mail* (November 29, 2002): R4
 Tumlrir, Jan. "Previews: James Welling, Palais des Beaux-Arts, Bruxelles." *Artforum* (January 2002): 72
 Ziegler, Ulf. "Zwischen Begriff und Gegenstand: James Welling abstrakte Fotografien seit 1975." *Frankfurter Rundschau* (August 17, 2002)
 "een ode aan het licht." *De Standaard* (March 7, 2002)
- 2001 Egan, Maura. "Prize Matters." *Details* (January-February 2001): 124-131 [ill.]
 Intra, Giovanni. "Reviews: James Welling at MoCA." *Art Text* (August-October 2001): 77

- Jones, Kristin M. "James Welling at Gorney Bravin + Lee." *frieze* (May 2001): 89, 99-100 [ill.]
- Joselit, David. "Surface Histories: The Photography of James Welling." *Art in America* (May 2001): 136-143 [ill.]
- Knight, Christopher. "The Melancholy Process, History of Photography." *Los Angeles Times* (May 8, 2001)
- Lin-Eftekhari, Judy. "Photographer captures surreal landscapes, luminous scene." *UCLA Today* (April 10, 2001)
- Loreto Mondloch, Katie. "Review: James Welling at MoCA, LA." *tema celeste* (September-October 2001): 85
- Manroe, Candace Ord. "The Art of the Stairway." *Traditional Home* (March 2001): 148-149 [ill.]
- Myers, Holly. "Light." *LA Weekly* (July 20-26, 2001): 47
- Rogers, Sarah J. "James Welling: Photographs 1974-1999." *Contemporary* (March-May 2001): 8-9 [ill.]
- Rowley, Alexandra. "Turn, Shake, Flip." *Eyestorm* (2001): 41
- Tillman, Lynne. "Portfolio: James Welling." *Artforum* (May 2001): 139-143 [ill.]
- Welling, James. "Wolfgang Tillmans portrait." *Details* (January 2001): 124, 127
- Zellen, Jody. "Mining the Photographic Process." *Art International* (Winter 2001): 40
- "James Welling: Photographs 1974-1999." *Contemporary, The Museum of Contemporary Art* (June-August 2001): 2, 8
- "James Welling: Photographs 1974-1999." *UCLA Spotlight* (September 25, 2001)
- 2000 Brooke Schleifer, Kristen. "James Welling: New Abstractions and Work from the Seventies." *Art on Paper* (July-August 2000): 58 [ill.]
- Giuliano, Mike. "James Welling Finds the Complexity." *City Paper Baltimore* (September 6, 2000): 37
- Ollman, Leah. "Ambiguous Artifacts: James Welling and Sharon Lockhart." *Los Angeles Times* (March 3, 2000)
- Relyea, Lane. "James Welling: Photographs, 1974-1999." *Artforum* (May 2000): 41
- Relyea, Lane. "Review: James Welling at the Wexner Center for the Arts, Columbus, OH." *Artforum* (September 2000): 171 [ill.]
- Welling, James. "Los Angeles Photographs, 1976-78." *October* (Winter 2000): 81-100
- Welling, James. "Photography in the '00s." *UCLA* (Summer 2000): 38-43
- Yates, Christopher A. "From bright to brooding." *Columbus Dispatch* (May 21, 2000)
- 1999 Hirsch, Faye. "Working Proof: James Welling." *Art on Paper* (March-April 1999): 56 [ill.]
- Schmerler, Sarah. "Pencils of Nature: A Dialogue." *Time Out New York* (July 22-29, 1999): 80
- Solomon, Deborah. "How to Succeed in Art." *The New York Times Magazine* (June 27, 1999): 38-41 [ill.]
- Sonna, Birgit. "Der Janusköpfige: James Welling." *Süddeutsche Zeitung* (December 6, 1999)
- "Rethinking Genres in Contemporary Photography." *Art on Paper* (January-February 1999): 33
- 1998 Aletti, Vince. "Photo Short List: James Welling." *The Village Voice* (September 29, 1998): 73
- Cotter, Holland. "James Welling, Early Photographs: 1976-1985." *The New York Times* (October 16, 1998): E37
- Grynsztejn, Madeleine. "James Welling." *Forum* no. 37 (1998)
- Miller, Donald. "Intense photographic images recall Pittsburgh's gritty past." *Pittsburgh Post-Gazette* (November 28, 1998): D8
- Shearing, Graham. "New Light on the Familiar: James Welling." *Pittsburgh Tribune Review* (November 19, 1998): 27
- Squiers, Carol. "A Slice of Light." *Artforum* (January 1998): 76-79 [ill.]
- Wahler, Marc-Olivier. "L'hypothèse du tableau vole." *Art Press* (October 1998)
- 1997 Aletti, Vince. "Photo Short List: James Welling." *The Village Voice* (March 18, 1997): 11
- Fink, Barbel. "James Welling." *Camera Austria* no. 59/60 (1997): 70-80 [ill.]
- Mitchell, Charles Dee. "James Welling at Jay Gorney." *Art in America* (July 1997): 92
- Schmerler, Sarah. "James Welling, Light Sources." *Time Out New York* (March 20-27, 1997): 47

- Squiers, Carol. "James Welling." *Grand Street* no. 61 (1997): 169 [ill.]
- Welling, James. "Railroad Towns." *Grand Street* no. 61 (1997): 160-168
- 1996 Berriolo, Elana and Roland Flexner. "Art in the Folds." *New Observations* no. 110 (1996): 45
- Cross, Andrew. "Evident." *Great: The Magazine of The Photographers' Gallery, London* (November-December 1996): 6-7
- Cross, Andrew. "New Landscapes: Axel Hütte & James Welling." *Creative Camera* (October-November 1996): 8-17
- Frank, Peter. "James Luna, Allan Sekula, Deep Surface." *LA Weekly* (August 23-29, 1996)
- Pagel, David. "Meditations on Morality and the Depiction of Space." *Los Angeles Times* (August 22, 1996)
- Silver, Joanne. "Photography Distills Nature." *Boston Sunday Herald* (January 7, 1996): 42
- Williams, Gilda. "Evident / The Photographers' Gallery." *Art Monthly* (December 1996)
- "James Welling." *BOMB* no. 54 (Winter 1996): 14-15 [ill.]
- 1995 Aletti, Vince. "Voice Choices: James Welling." *The Village Voice* (December 19, 1995): 10
- Auerbach, Lisa Anne. "James Welling: Regen Projects." *Artforum* (March 1995)
- Bonetti, David. "Gallery Watch: Rena Bransten Gallery." *San Francisco Examiner* (September 22, 1995): C7
- Grundberg, Andy. "Beyond Description: Content in Today's Photography." *Independent Curators: New York* (1995)
- Grundberg, Andy. "James Welling." *The New York Times* (September 30, 1995)
- Medeiros, Margarida. "James Welling: Módulo." *Publico* (January 14, 1995)
- Medeiros, Margarida. "Paisagens e interiors." *Publico* (January 7, 1995)
- Servetar, Stuart. "Art." *New York Press* (December 13-19, 1995): 76
- Whitney Center Pieces* 2, no. 2 (Fall 1995)
- 1994 Battarra, Enzo. "La teoria? E' un gioco di eventi." *Il Giornale di Napoli* (June 30, 1994)
- Grundberg, Andy. "Who are the Most Underrated and Overrated Artists?" *ARTnews* (February 1994)
- Karmel, Pepe. "Out of the Ghetto." *ARTnews* (April 1994)
- Smith, Roberta. "Group Shows of Every Kind." *The New York Times* (February 25, 1994)
- 1993 Balau, R. "James Welling: Lace Factories." *Forum International* no. 19 (October-November 1993): 142 [ill.]
- Demarty, Marie-Pierre. "Welling entre dans l'usine." *Nord Littoral* (April 16, 1993)
- Hagen, Charles. "James Welling." *The New York Times* (May 14, 1993)
- Hume, Christopher. "Industrial Photography." *The Toronto Star* (June 10, 1993)
- Upshaw, Reagan. "James Welling at Jay Gorney." *Art in America* (December 1993)
- "James Welling Railroad Photographs." *Blind Spot* no. 1 (1993)
- 1992 Ament, Deloris Tarzan. "Through the lens of history." *The Seattle Times* (September 24, 1992)
- Hackett, Regina. "Familiar scenes are shot with cold perfection." *Seattle Post-Intelligencer* (September 24, 1992)
- Michaels, Walter Benn. "Photography as Art." (April 1992) [unpublished paper delivered at *Photography and Art*, Emily Carr College of Art, Vancouver]
- Smallwood, Lyn. "Shooting the Rails." *Seattle Weekly* (September 30, 1992)
- 1991 Aletti, Vince. "James Welling." *The Village Voice* (May 7, 1991)
- Messler, Norbert. "James Welling: Wunder der Sichtbaren Welt." *Noema Magazine* (May 1991)
- Schjeldahl, Peter. "At the Salon of April." *The Village Voice* (May 14, 1991)
- "Grandes Lignes, quand l'art entre en gare." *Beaux Arts* (1991): 46-47
- 1990 Bianchi, Pado. "James Welling: Photography 1977-1990 at the Kunsthalle Bern." *Kunstforum* (November-December 1990)
- Cueff, Alain. "Et Welling aussi." *Beaux Arts* no. 75 (January 1990): 68-75

- Loock, Ulrich. "Meanings at Our Disposal." *Parachute* (October-December 1990)
- Raczka, Robert. "James Welling at Beaver College." *New Art Examiner* (February 1990)
- Troncy, Eric. "James Welling." *Flash Art* (October 1990)
- Van den Boogerd, Dominic. "James Welling: Feiten en Ficties van de Fotografie." *Metropolis M* no. 5 (October 1990): 44
- 1989 Decter, Joshua. "James Welling at Jay Gorney Modern Art." *Flash Art* (January-February 1989)
- Faber, Monika. "Gallery Talk, 28 April 1989." Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna [unpublished]
- Haus, Mary. "150 Years of Photography." *ARTnews* (April 1989): 162-163
- Nesweda, Peter. "The Yearning of a Society Without History." *Der Standard* (May 10, 1989)
- Princenthal, Nancy. *The Print Collector's Newsletter* 20, no. 1 (March-April 1989)
- Prodhon, Francoise-Claire. "James Welling at Samia Saouma, Paris." *Flash Art* (1989)
- Scheuer, Daniel. "150th at f2 Snapshots of Contemporary Art Photography." *Center Quarterly: A Journal of Photography and Related Arts* 2, no. 1 (1989)
- "James Welling at Beaver College." *The Philadelphia Enquirer* (October 26, 1989)
- 1988 Bankowsky, Jack. *Flash Art* (Spring 1988)
- Grundberg, Andy. "Provocative Photography, From Midtown to SoHo." *The New York Times* (March 25, 1988)
- Johnson, Ken. *Art in America* (July 1988): 135-136
- Linsley, Robert. "In Pursuit of the Vanishing Subject: James Welling and Rodney Graham." *C Magazine* (Winter 1988)
- Morgan, Robert. "Review." *Arts Magazine* (December 1988)
- Ramsey, Ellen. "Rodney Graham, James Welling." *Vanguard* (February 1988)
- 1987 Ottman, Klaus. "The Spectacle of Chaos." *Flash Art* (1987)
- Relyea, Lane. "Review of show at Kuhlenschmidt/Simon Gallery." *LA Weekly* (May 1987)
- 1986 Collins, Tricia and Richard Milazzo. "James Welling: Party Favors." *Kunstforum International* (March-May 1986)
- Decter, Joshua. "Review." *Arts Magazine* (February 1986)
- Foster, Hal. "Signs Taken for Wonders." *Art In America* (May 1986)
- Welling, James. "Gelatin Photographs." *File Magazine* no. 26 (Winter 1986)
- 1984 Grundberg, Andy. "The Fall from Grace of a Spiritual Guru." *The New York Times* (September 2, 1984): 19
- Grundberg, Andy. *The New York Times* (March 2, 1984)
- Johnson, Ken. "James Welling at Christine Burgin." *Art in America* (July 1984)
- Salle, David and James Welling. "Images that Understand Us: A Conversation with David Salle and James Welling." *LAICA Journal* no. 40 (Fall 1984)
- Welling, James. "Abstract." *Effects - Magazine for New Art Theory* no. 2 (1984)
- 1982 Grundberg, Andy. "In Today's Photography Imitation Isn't Always Flattery." *The New York Times* (November 14, 1982): H31
- Owens, Craig. "Back to the Studio." *Art in America* (January 1982)
- Solomon-Godeau, Abigail. "Playing the Fields of the Image." *After Image* (Summer 1982)
- 1981 Lifson, Ben. "Collage à Trois." *The Village Voice* (April 8-14, 1981): 92
- 1980 Thornton, Gene. "Narrative Works And Arbus." *The New York Times* (September 1980)

SELECTED ARTIST TALKS, LECTURES & CONFERENCES

- 2023 “Bridget Alsdorf: ‘Gawkers.’ Response by James Welling,” Princeton University School of Architecture, Princeton, New Jersey
CCNY Annual Photography Exhibition. Guest Judge: James Welling, The City College of New York Art Department Gallery, New York
- 2020 “Artist’s Talk: James Welling,” George Eastman Museum, Rochester, New York [online]
 “James Welling: Artist Lecture Series,” Los Angeles City College [online]
- 2019 “Talk & Tequila: James Welling and Noam Elcott in Conversation,” David Zwirner, New York
 “On Content and Method: Current Interests in conversation with Mario Gooden and James Welling,” Princeton University School of Architecture, Princeton, New Jersey
- 2018 “James Welling,” Penumbra Foundation, New York
- 2017 “James Welling: Pathological Color,” Harvard Graduate School of Design, Cambridge, Massachusetts
 “Metamorphosis: James Welling, Quentin Bajac, Robert Slifkin. At Art Book Series Event,” New York Public Library
 “Scott McFarland & James Welling in conversation,” Fort Gansevoort, New York
- 2016 “Monsen Photography Lecture: James Welling,” Henry Art Gallery, University of Washington, Seattle
- 2015 “A Conversation with James Welling,” Brandywine River Museum of Art, Chadds Ford, Pennsylvania
 “Artist Talk: James Welling,” Fullerton Hall, Art Institute of Chicago
 “In Dialogue: James Welling and Alex Klein,” Brandywine River Museum of Art, Chadds Ford, Pennsylvania
 “Outside the Box Gallery Talks: James Welling on ‘Sarah Charlesworth: Doubleworld,’” New Museum, New York
- 2014 “Andrew Wyeth in Context: Contemporary Art and Scholarship,” National Gallery of Art, Washington, DC
 “An Education: Teaching and Studying Photography in L.A.,” The View from Here: L.A. and Photography - A Symposium Celebrating 175 Years of Photography, Getty Center, Los Angeles [panel]
 “James Welling,” Green Hall, Yale University School of Art, New Haven, Connecticut
 “James Welling,” ICP Lecture Series, International Center of Photography, New York
 “Lunchtime Art Talks: James Welling,” Hammer Museum, Los Angeles
 “Trouble with the Index: James Welling,” California Museum of Photography, University of California, Riverside
- 2013 “Conversations in Context: James Welling,” The Philip Johnson Glass House, New Canaan, Connecticut
 “James Welling,” Visiting Artist Series, Cincinnati Art Museum, Ohio
 “James Welling in conversation with Dominic McIver-Lopes,” Emily Carr University of Art + Design, Vancouver
- 2012 “Hard Cases: Art form, medium, and appreciative kind - Themes from the work of Dominic McIver-Lopes,” University of Warwick, Coventry, England [conference]
 “James Welling: The Mind on Fire,” MK Gallery, Milton Keynes, England
 “James Welling: A Window on Wyeth,” Wadsworth Atheneum Museum of Art, Hartford, Connecticut
- 2011 “James Welling,” Auerbach Lecture, Hartford Art School, University of Hartford, Connecticut
 “UCLA Department of Art Lecture: James Welling,” Hammer Museum, Los Angeles

- 2010 “James Welling: Artist Talk,” Newman Lecture on Contemporary Photography, Minneapolis Institute of Arts, Minnesota [on the occasion of the exhibition *New Pictures 3: James Welling, Glass House*]
- 2009 “Artist’s Talk with James Welling,” Aperture Foundation, New York
“Conceptual Art and Photography: James Welling in Conversation with Jan Dibbets,” The Museum of Modern Art, New York
- 2008 “James Welling in Conversation with Walead Beshty,” Whitney Museum of American Art, New York [on the occasion of the 2008 Whitney Biennial]
- 2007 “Conversations with Artists: James Welling,” Los Angeles County Museum of Art
“A New Luminism,” Hammer Museum, Los Angeles
“Visiting Artist Program presents James Welling,” University of Texas at Austin
- 2005 “James Welling on Andy Warhol,” Artists on Artists Lecture Series, Dia Art Foundation, New York
- 2001 “James Welling in Conversation with Michael Fried,” Museum of Contemporary Art, Los Angeles

AWARDS & FELLOWSHIPS

- 2016 Julius Shulman Institute Excellence in Photography, Woodbury University, California
- 2014 2014 Infinity Award, International Center of Photography, New York
- 2009 Pilara Foundation Distinguished Visiting Photography Fellow
- 2007-2008 International Association of Art Critics Award of Excellence to James Welling/First Place/Best Show in a Commercial Gallery Nationally for *James Welling*, Regen Projects, Los Angeles
- 1999 DG BANK-Förderpreis Fotografie, Sprengel Museum Hannover
- 1986 New York Foundation for the Arts Fellowship
- 1985 National Endowment for the Arts Fellowship

TEACHING POSITIONS

- 2012-present Lecturer with the Rank of Professor, Program for Visual Arts and the Lewis Center for the Arts, Princeton University, New Jersey
- 1995-2016 Professor, Department of Art, University of California, Los Angeles
- 1995 Visiting Faculty, Milton Avery Graduate School of the Arts, Bard College, Annandale-on-Hudson, New York
Visiting Lecturer, Visual Arts Program, Massachusetts Institute of Technology, Cambridge, Massachusetts

SELECTED PUBLIC COLLECTIONS

Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts
 The Alford Collection of Contemporary Art at Rollins College, Cornell Fine Arts Museum, Winter Park, Florida
 Allen Memorial Art Museum, Oberlin College, Oberlin, Ohio
 Art Gallery of Ontario, Toronto
 Art Institute of Chicago
 Aspen Art Museum, Colorado
 Baltimore Museum of Art
 Buffalo AKG Art Museum, Buffalo, New York
 Carnegie Museum of Art, Pittsburgh
 Centre Georges Pompidou, Paris
 Centre national des arts plastiques, Puteaux, France
 Cincinnati Art Museum, Ohio
 City Collection, Geneva
 Cleveland Museum of Art, Ohio
 Dallas Museum of Art
 Denver Art Museum, Colorado
 Des Moines Art Center, Iowa
 Fairfield University Art Museum, Fairfield, Connecticut
 Fondation Belgacom, Brussels
 Fonds National d'Art Contemporain (FNAC), Paris
 Fonds Régional d'Art Contemporain (FRAC) Bourgogne, Dijon, France
 Fonds Régional d'Art Contemporain (FRAC) de Bretagne, Châteaugiron, France
 Fonds Régional d'Art Contemporain (FRAC) de Champagne-Ardenne, Reims, France
 Fonds Régional d'Art Contemporain (FRAC) de Franche-Comté, Besançon, France
 Fonds Régional d'Art Contemporain (FRAC) Nord Pas-de-Calais, Dunkerque, France
 Fonds Régional d'Art Contemporain (FRAC) Pays de la Loire, Carquefou, France
 George Eastman Museum, Rochester, New York
 Hammer Museum, Los Angeles
 Harvard Art Museums, Cambridge, Massachusetts
 Henry Art Gallery, Seattle
 Hirshhorn Museum and Sculpture Garden, Washington, DC
 Institute of Contemporary Art, Miami
 The J. Paul Getty Museum, Los Angeles
 Jane Voorhees Zimmerli Art Museum, Rutgers University, New Brunswick, New Jersey
 Kestner Gesellschaft, Hanover
 KPN Collection, The Netherlands
 Kunstmuseum Luzern, Lucerne, Switzerland
 Kunstmuseum Wolfsburg, Germany
 Linda Pace Foundation, San Antonio
 Los Angeles County Museum of Art
 The Metropolitan Museum of Art, New York
 Middlebury College Museum of Art, Middlebury, Vermont
 Milwaukee Art Museum, Wisconsin
 Minneapolis Institute of Arts, Minnesota
 Montclair Art Museum, New Jersey
 Musée d'art contemporain de Lyon, France
 Musée des Arts Contemporains Grand-Hornu, Hornu, Belgium
 Musée de La Roche-sur-Yon, Roche-sur-Yon, France
 Musée départemental d'art contemporain de Rochechouart, France
 Museum Boijmans Van Beuningen, Rotterdam
 Museum of Contemporary Art, Los Angeles
 Museum of Contemporary Photography, Chicago
 Museum of Fine Arts, Boston
 The Museum of Modern Art, New York
 Museum Moderner Kunst, Vienna

National Gallery of Art, Washington, DC
National Museum of Art, Architecture and Design, Oslo
Ogunquit Museum of American Art, Ogunquit, Maine
Olympic Collection, Oslo
Portland Museum of Art, Portland, Maine
Sammlung Goetz, Munich
San Francisco Museum of Modern Art
Solomon R. Guggenheim Museum, New York
Tate Gallery, London
Tokyo Metropolitan Museum of Photography
Vancouver Art Gallery
Victoria and Albert Museum, London
Wadsworth Atheneum Museum of Art, Hartford, Connecticut
Whitney Museum of American Art, New York
Yale University Museum of Art, New Haven, Connecticut