

ELAINE REICHEK

Born in New York, NY

1964 Bachelor of Fine Arts, Yale University, New Haven, CT

1963 Bachelor of Arts, Brooklyn College, NY

Lives and works in New York

* Exhibition publication

SELECTED SOLO EXHIBITIONS

2016 *Minoan Girls*, Shoshana Wayne Gallery, Santa Monica, CA.

2015 *SWATCHES*, Zach Feuer, New York.

2014 *Elaine Reichek: The Eye of the Needle*, Boca Museum of Art, Boca Raton, FL.

2013 *Elaine Reichek: A Précis 1972–1995*, Zach Feuer, New York.

A Postcolonial Kinderhood Revisited, The Jewish Museum, New York.

2012 *Ariadne's Thread*, Nicole Klagsbrun Gallery, New York.

2011 *Ariadne's Thread*, Shoshana Wayne Gallery, Santa Monica, CA.

2007 *Pattern Recognition*, Nicole Klagsbrun Gallery, New York.

2006 *Glossed in Translation*, Shoshana Wayne Gallery, Santa Monica, CA.

2004 **After Babel*, Nicole Klagsbrun Gallery, New York.

2003 *MADAMI'MADAM*, Isabella Stewart Gardner Museum, Boston (virtual exhibition and CD-ROM project).

2002 *MADAMI'MADAM*, Shoshana Wayne Gallery, Santa Monica, CA.

2000 **At Home & in the World*, Palais des Beaux-Arts, Brussels, Belgium. Traveled to Tel Aviv Museum, Israel.

1999 **Projects 67: Elaine Reichek*, The Museum of Modern Art, New York.

When This You See, Nicole Klagsbrun Gallery, New York.

1996 **Guests of the Nation*, Rosenwald-Wolf Gallery, The University of the Arts, Philadelphia; Van Every/Smith Galleries, Davidson College, Davidson, NC.

1995 *Form Security Administration*, Michael Klein Gallery, New York.

1994 **A Postcolonial Kinderhood*, The Jewish Museum, New York. Traveled to San Francisco Museum of Jewish Art, San Francisco; Wexner Center for the Arts, Columbus, OH.

**Model Homes*, Stichting De Appel, Amsterdam, Netherlands.

1993 **Home Rule*, Irish Museum of Modern Art, Dublin, Ireland. Traveled to Orchard Gallery, Derry, Northern Ireland.

Sign Language, Norton Gallery of Art, West Palm Beach, FL.

- 1992 **Tierra del Fuego*, Akron Art Museum, Akron, OH.
 **Native Intelligence*, Grey Art Gallery, New York University, New York. Traveled to Greenville County Museum of Art, Greenville, SC; Cleveland Center for Contemporary Art, Cleveland; Western Gallery, Western Washington State University, Bellingham.
- 1990 Braunstein/Quay Gallery, San Francisco.
The War Room, Carlo Lamagna Gallery, New York.
- 1989 *Fatal Passage*, Everson Museum of Art, Syracuse, NY.
Visitations, Carlo Lamagna Gallery, New York.
- 1988 *Desert Song*, Barbara Braathen Gallery, New York.
Revenge of the Cocoanuts: A Curiosity Room, 56 Bleecker Street Gallery, New York.
- 1987 Philadelphia College of Art and Design, Philadelphia.
Transfigurations, Carlo Lamagna Gallery, New York.
 A.I.R. Gallery, New York.
- 1986 **Investigations 1986: Elaine Reichek*, Institute of Contemporary Art, University of Pennsylvania, Philadelphia.
- 1985 *Houses*, Snug Harbor Museum, Staten Island, NY (with Vito Acconci and Ira Joel Haber).
Trouble in Paradise, A.I.R. Gallery, New York.
- 1982 Concord Gallery, New York.
- 1981 A.I.R. Gallery, New York.
- 1980 Lois I. Clifford Gallery, Pittsburgh Center for the Arts, Pittsburgh.
 Brownson Art Gallery, Manhattanville College, Purchase, NY.
 Douglass College Art Gallery, Walters Hall, New Brunswick, NJ.
- 1979 *Special Projects: Artist's Bedroom*, Institute for Art and Urban Resources, P.S. 1, Long Island City, NY.
 Parsons Dreyfuss Gallery, New York.
- 1978 Parsons Dreyfuss Gallery, New York.
- 1975 Rina Gallery (Bertha Urdang Gallery), New York.

SELECTED GROUP EXHIBITIONS

- 2016 *Belief + Doubt: Selections from the Francie Bishop Good and David Horvitz Collection*, NSU Art Museum, Nova Southeastern University, Fort Lauderdale, FL. Curated by Bonnie Clearwater.
Happiness, Liberty, Life? American Art and Politics, Pennsylvania Academy of the Fine Arts, Philadelphia. Curated by Anna O. Marley and Jodi Throckmorton.

- Hey You! ~ Who Me?!*, 32 Edgewood Gallery, Yale School of Art, Yale University, New Haven, CT. Curated by Robert Storr.
- Of Whales in Paint: Rockwell Kent's MOBY DICK*. Portland Museum of Art, Portland, Maine. Curated by Diana Greenwold.
- 2015 **Art_Textiles*, The Whitworth Art Gallery, The University of Manchester, UK. Curated by Jennifer Harris.
- **Framing Fraktur, Word & Image: Contemporary Artists Connect to Fraktur*, Free Library of Philadelphia, Parkway Central Library West Galleries, Philadelphia, PA. Curated by Judith Tannenbaum.
- Harlem Postcards Spring 2015: Awol Erizku, Sierra Odessa, Kameelah Janan Rasheed, Elaine Reichek*. The Studio Museum in Harlem, New York.
- Rhizome: Multiplicities of Abstraction*, Shoshana Wayne Gallery, Santa Monica, CA.
- 2014 **Kunst/Geschichten—Art/Histories*, Museum der Moderne, Salzburg, Austria. Curated by Sabine Breitwieser with Christina Penetsdorfer.
- **Thread Lines*, The Drawing Center, New York. Curated by Joanna Kleinberg Romanow.
- Reliable Tension, or: How to Win a Conversation about Jasper Johns*. Yale School of Art, 32 Edgewood Gallery, New Haven, CT. Curated by John Pilson.
- **Post-Picasso: Contemporary Artists' Responses to His Art*, Museu Picasso, Barcelona, Spain. Curated by Michael FitzGerald.
- 2013 **TEXTILES: OPEN LETTER: Abstraktionen, Textilien, Kunst*. Museum Abteiberg, Mönchengladbach, Germany. Curated by Rike Frank and Grant Watson.
- Jew York*, Zach Feuer, New York.
- Chick Lit: Revised Summer Reading*, Tracy Williams, Ltd., New York. Curated by Molly Rand and Pilar Vahey.
- Cinematic Visions: Painting at the Edge of Reality*, Victoria Miro, London. Curated by James Franco, Isaac Julien, and Glenn Scott Wright.
- Vanishing Point*, Bitforms Gallery, New York. Curated by A. E. Benenson.
- The Distaff Side*, The Granary, Sharon, CT. Curated by Melva Bucksbaum.
- TEXTURES: The Written Word in Contemporary Art*, ACA Galleries, New York.
- 2012 **The Imminence of Poetics*, 30th São Paulo Biennial, São Paulo, Brazil. Curated by Luis Pérez-Oramas, André Severo, Isabela Villanueva, and Tobi Maier.
- **Whitney Biennial 2012*, Whitney Museum of American Art, New York. Curated by Elisabeth Sussman and Jay Sanders.
- Stretching the Limits: Fibers in Contemporary Painting*, SCAD Museum of Art, Savannah College of Art and Design, Savannah, GA.

- *The Female Gaze: Women Artists Making Their World*. Pennsylvania Academy of the Fine Arts, Philadelphia.
- Context Message*, Zach Feuer Gallery, New York.
- 13.0.0.0.0*, RH Gallery, New York.
- Points of View: Twenty Years of Artists-in-Residence*, Isabella Stewart Gardner Museum, Boston.
- 2011 *Body Gesture*, Elizabeth Leach Gallery, Portland, OR.
- *The Unseen Eye: Photographs from the W. M. Hunt Collection*, The George Eastman House, Rochester, NY.
- *Cheongju International Craft Biennale 2011*, Cheongju, Korea.
- 2010 **Facsimile*, Girl's Club, Ft. Lauderdale, FL.
- Huiselijkheid [Domesticity]*, Roger Raveel Museum, Machelen-Zulte, Belgium.
- *Americana*, The Bertha and Karl Leubsdorf Art Gallery at Hunter College, New York. Curated by Katy Siegel.
- Shifting the Gaze: Painting and Feminism*, The Jewish Museum, New York.
- Material/Immaterial*, Shoshana Wayne Gallery, Santa Monica, CA.
- The Collaborative Print: Works from SOLO Impression*, National Museum of Women in the Arts, Washington, DC.
- A Stitch in Jewish Time*, Hebrew Union College – Jewish Institute of Religion Museum, New York.
- A Torrent of Words*, John Michael Kohler Arts Center, Sheboygan, WI.
- 2009 *In Stitches*, Leila Taghinia-Milani Heller Gallery, New York. Curated by Beth Rudin DeWoody.
- Set to Manual*, Girl's Club, Ft. Lauderdale, FL.
- *That's What She Said*, KWH Art, Kelly Writers House, University of Pennsylvania, Philadelphia.
- *Knitted Worlds*, Audax Textiel Museum, Tilburg, The Netherlands. Curated by Suzan Rüsseler.
- Half Dust*, Irish Museum of Modern Art, Dublin.
- 2008 *Permanently MAD: Revealing the Collection*, Museum of Arts and Design, New York.
- Pixellated*, Winston Wächter Gallery, New York.
- Part II: A.I.R. Gallery: The History Show, work by A.I.R. artists from 1972 to the present*, A.I.R. Gallery, Brooklyn. Curated by Kat Griefen and Carey Lovelace.
- *The Fabric of Myth*, Compton Verney, Warwickshire, UK. Curated by Antonia Harrison and James Young.
- New Prints: Spring 2008*, International Print Center New York, New York. Selected by Jane

Hammond.

- 2007 **Pricked: Extreme Embroidery*, Museum of Arts and Design, New York.
Jackson, Contemporary Art Galleries, University of Connecticut, Storrs. Curated by Barry Rosenberg.
**New York States of Mind*, Haus der Kulturen der Welt, Berlin, Germany. Curated by Shaheen Merali. Traveled to Queens Museum of Art, Queens, NY.
What is Painting? Contemporary Art from the Collection, Museum of Modern Art, New York.
What F Word?, Cynthia Broan Gallery, New York. Curated by Carol Cole Levin.
Spectral Evidence, Rotunda Gallery, Brooklyn. Curated by Steven Lam.
**Gender Stitchery*, Carleton College Art Gallery, Northfield, MN. Curated by Laurel Bradley.
- 2006 *Hot Off the Press: Prints of 2006 From New York Printshops*, The Grolier Club, New York.
THE BONG SHOW or This Is Not a Pipe, Leslie Tonkonow Artworks + Projects, New York.
Curated by Beverly Semmes.
Material Culture: The Fine Art of Textiles, Salt Lake Art Center, Salt Lake City.
The Workmanship of Risk, The Richard F. Brush Art Gallery and Permanent Collection, St. Lawrence University, Canton, NY.
**Threads of Memory*, Dorsky Gallery Curatorial Programs, Long Island City, NY. Curated by Margaret Mathews-Berenson.
- 2005 **The American West*, Compton Verney, Warwickshire, UK.
Upstarts and Matriarchs: Jewish-American Women Artists and the Transformation of American Art, Mizel Arts Center, Denver.
- 2004 *fitter happier: an exhibition concerning technology*, DePaul University Art Museum, Chicago.
- 2003 **Influence, Anxiety and Gratitude*, List Visual Arts Center, Massachusetts Institute of Technology, Cambridge. Curated by Bill Arning.
**Migrating Motifs: Faye HeavyShield, Elaine Reichek*, MA thesis exhibition curated by Candice Hopkins, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, NY.
Mind Over Matter, The Art Gallery of the Museum of New Mexico, Santa Fe.
- 2002 *Boundless/Silence*, DC Moore Gallery, New York. Curated by Edward De Luca.
Objects of Desire: Art as Design; Design as Art, Barbara Toll Fine Arts and Jan Abrams Fine Arts, New York.
Collecting Contemporary Art: A Community Dialogue, Ackland Art Museum, The University of North Carolina at Chapel Hill, Chapel Hill.
- 2001 *Painted with Thread: The Art of American Embroidery*, Peabody Essex Museum, Salem,

MA.

- *House Guests: Contemporary Artists in The Grange*, Art Gallery of Ontario, Toronto.
Alterations, James Graham and Sons, New York.
- 2000 *The Likeness of Being: Contemporary Self Portraits by Sixty Women*, DC Moore Gallery, New York.
- *Remnants of Memory*, Asheville Art Museum, Asheville, NC.
- *Déjà-vu: Re-working the Past*, Katonah Museum of Art, Katonah, NY.
- 1999 **The Perpetual Well: Contemporary Art from the Collection of The Jewish Museum*, Samuel P. Harn Museum of Art, University of Florida, Gainesville. Traveled to: Sheldon Memorial Art Gallery and Sculpture Garden, University of Nebraska, Lincoln; and The Parrish Art Museum, Southampton, NY.
- *Other Narratives*, Contemporary Arts Museum, Houston, TX.
- *Referencing the Past: Six Contemporary Artists*, Addison Gallery of American Art, Phillips Academy, Andover, MA.
- 1998 **Loose Threads*, Serpentine Gallery, London.
- *Ethno-Antics*, Nordiska Museet, Stockholm, Sweden. Curated by Lynne Cooke.
- Dimensions of Native America: The Contact Zone*, Museum of Fine Arts, School of Visual Arts & Dance, Florida State University, Tallahassee. Traveled to Appleton Museum of Art, Ocala, FL. Curated by Jehanne Teilhet-Fisk and Robin Franklin Nigh.
- 1997 **Art on the Edge of Fashion*, Arizona State University Art Museum, Tempe; traveled to Cranbrook Art Museum, Bloomfield Hills, MI.
- 1996 **Too Jewish*, The Jewish Museum, New York; traveled to The Contemporary Jewish Museum, San Francisco; UCLA/Hammer Museum of Art, Los Angeles; National Museum of American Jewish History, Philadelphia.
- *Labor of Love*, New Museum of Contemporary Art, New York. Curated by Marcia Tucker.
- *Embedded Metaphor*, Independent Curators International touring exhibition.
- Making Pictures: Women and Photography, 1975–Now*, Nicole Klagsbrun Gallery, New York; traveled to Bernard Toale Gallery, Boston.
- Model Home*, Clocktower Gallery, The Institute of Contemporary Art, New York.
- 1995 **Conceptual Textiles: Material Meaning*, John Michael Kohler Arts Center, Sheboygan, WI.
- *Division of Labor: Women's Work in Contemporary Art*, Bronx Museum of the Arts, Bronx, NY; Los Angeles County Museum of Art, Los Angeles.
- From Behind the Pale: Art & Artists at the Edge of Consensus*, Irish Museum of Modern Art, Dublin, Ireland.
- Kunst Kabinett*, Center on Contemporary Art, Seattle.
- *Laughter Ten Years After*, Cecile and Ezra Zilkha Gallery, Wesleyan University,

- Middletown, CT; traveled to Beaver College Art Gallery, Glenside, PA.
- **Thread Bare: Revealing Content in Contemporary Fiber*, Southeastern Center for Contemporary Art, Winston-Salem, NC.
- **Zimmerdenkmäler*, Museum Bochum, Bochum, Germany.
- 1994 **The Reading Room: Consider the Lilies*, Ruskin School of Art, Oxford University, Oxford, UK.
- **Localities of Desire: Contemporary Art in an International World*, Museum of Contemporary Art, Sydney, Australia.
- 1993 **The Figure as Fiction*, The Contemporary Arts Center, Cincinnati. Curated by Elaine A. King.
- **American Art Today: Clothing as Metaphor*, The Art Museum at Florida International University, Miami. Independent Curators International touring exhibition.
- USA Today*, Nederlands Textielmuseum, Tilburg, Holland; traveled to Konstindustriemuseet, Helsinki, Finland.
- Spoletto Festival, Spoleto, Italy. Curated by Pieranna Cavalchini.
- **Ciphers of Identity*, Fine Arts Gallery, University of Maryland/Baltimore County, Catonsville.
- Kurswechsel*, Michael Klein, Inc., at Transart Exhibitions, Cologne, Germany.
- The Return of the Cadavre Exquis*, The Drawing Center, New York; touring exhibition.
- 1992 **Dark Decor*, Independent Curators Incorporated touring exhibition.
- 1991 **Site Seeing: Travel and Tourism in Contemporary Art*, Whitney Museum of American Art, Downtown at Federal Plaza, New York.
- Inherent Vice*, Center for Photography, Woodstock, NY.
- The Subversive Stitch*, Simon Watson, New York.
- **The Interrupted Life*, New Museum of Contemporary Art, New York.
- Constructing Images: Synapse between Photography and Sculpture*, Lieberman & Saul Gallery, New York; touring exhibition.
- Constructions of Meaning*, University Galleries, Illinois State University, Normal, IL.
- 1990 *Cultural Artifacts*, Ehlers Caudill Gallery, Chicago.
- **Exoticism*, Ezra and Cecile Zilkha Gallery, Wesleyan University, Middletown, CT. Curated by Klaus Ottmann.
- The New School Collects: Recent Acquisitions*. Exhibition Center, Parsons School of Design, New York. Curated by Kathleen Goncharov.
- Words and Images—with a message*, Women's Studio Workshop, Rosendale, NY. Curated by Nancy Spero.
- 1989 *Photocollage/Photomontage: The Changing Picture, 1920–89*, Jan Turner Gallery, Los

Angeles.

- Fiber Explorations: New Work in Fiber Art*, Staller Center Art Gallery, State University of New York, Stony Brook.
- 1988 *Just Like a Woman*, Greenville County Museum of Art, Greenville, SC.
**Frontiers in Fiber: The Americans*, North Dakota Museum of Art, Grand Forks; traveled to Metropolitan Museum of Art, Manila, Philippines.
- 1987 *Art on Paper*, Weatherspoon Art Gallery, University of North Carolina, Greensboro.
- 1986 *Connections*, Three Rivers Arts Festival, Pittsburgh, PA. Curated by Mary Jane Jacob.
- 1985 *Nancy Spero and Elaine Reichek*, Center on Contemporary Art, Seattle.
New York Art Now: Correspondences, La Forêt Museum, Tokyo, Japan; traveled to Tochigi Prefectural Museum of Fine Arts, Tochigi, Japan; Tazaki Hall Espace Media, Kobe, Japan.
- 1984 *Ecstasy*, Monique Knowlton Gallery, New York. Curated by Nicolas A. Moufarrege.
**Neue Stofflichkeit*, Frauen Museum, Bonn, West Germany.
Structures: 5 Perspectives, The Manhattan Laboratory Museum, New York.
- 1983 *C.A.P.S. Fellowships Recipients Graphics Exhibition*, Fashion Institute of Technology Gallery, New York.
Day In/Day Out: Ordinary Life as a Source for Art, Freedman Gallery, Albright College, Reading, PA. Curated by Judith Tannenbaum.
- 1982 *Women Sculptors' Drawings*, Max Hutchinson Gallery, New York.
- 1981 *A.I.R. Gallery*, New York, Lunds Konsthalle, Lunds, Sweden.
**Home Work: The Domestic Environment Reflected in the Work of Contemporary Women Artists*, National Women's Hall of Fame, Seneca Falls, NY. Traveled to: Jo & Emily Lowe Art Gallery, Syracuse University. Curated by Harmony Hammond.
- 1980 **American Women Artists*, Museo de Arte Contemporanea, São Paulo, Brazil
Structure/Narrative/Decoration, McIntosh/Drysdale Gallery, Washington, DC.
- 1979 *System, Inquiry, Translation*, Touchstone, New York.
- 1978 *Ten Cases on Eighth Avenue*, Artists Space with New York City Department of Transportation, New York.
Out of the House, Whitney Museum of American Art, Downtown at Federal Plaza, New York.
New York Collection, Albright-Knox Art Gallery, Buffalo, NY.
**Serial Drawing*, HERA, Womens' Cooperative Gallery, Wakefield, RI.
Visions: Paper Multiples, Diane Gilson Gallery, Seattle.
- 1977 *Introductions*, Gallery 210, University of Missouri—St. Louis.

AWARDS

2013	Francis J. Greenburger Award
2012	Art Matters Foundation Grant
2011–12	Smithsonian Artist Research Fellowship
2005	John Simon Guggenheim Memorial Foundation Fellowship
1993	The Louis Comfort Tiffany Foundation Award
1988	New York Foundation for the Arts Fellowship
1983	C.A.P.S. [Creative Artist Public Service Program] Fellowship

SELECTED COLLECTIONS

Allen Memorial Art Museum, Oberlin College, Oberlin, OH
Baltimore Museum of Art, Baltimore
Brooklyn Museum of Art, Brooklyn
Davis Museum and Cultural Center, Wellesley College, Wellesley, MA
Girls' Club, Fort Lauderdale, FL
Irish Museum of Modern Art, Dublin
Isabella Stewart Gardner Museum, Boston
The Jewish Museum, New York
Munson-Williams-Proctor Institute Museum of Art, Utica, NY
Museum of Arts and Design, New York
Museum of Contemporary Art, North Miami, FL
Museum of Fine Arts, Boston
Museum of Modern Art, New York
Norton Museum of Art, Palm Beach, FL
NSU Art Museum, Nova Southeastern University, Fort Lauderdale, FL
Peabody Essex Museum, Salem, MA
Pennsylvania Academy of the Fine Arts, Philadelphia
Spencer Museum of Art, University of Kansas, Lawrence
Whitney Museum of American Art, New York

PUBLICATIONS

**At Home & in the World*. Brussels: Palais des Beaux Arts, 2000. With essays by: Lynne Cooke, "Elaine Reichek: Memos for the Millennium," and Elaine Reichek, "At Home & in the

World.”

When This You See.... New York: George Braziller, 2000. With an essay by David Frankel, “...Remember Me,” and notes by Elaine Reichek.

ARTIST’S WRITINGS & SPECIAL PROJECTS

- 2016 Santos, Nelson, ed. *DUETS: Dean Daderko & Elaine Reichek in Conversation on Nicolas A. Moufarrege*. (With contributions by LJ Roberts and Sur Rodney (Sur).) New York: Visual AIDS.
- 2015 “Revisiting *A Postcolonial Kinderhood* in America.” In Jessica Hemmings, ed., *Cultural Threads: Transnational Textiles Today*. London: Bloomsbury Academic, 50–57.
- 2014 *Le Métier de Matisse*. Installation and workshops for *Beyond the Cut-Out*, MoMA STUDIO, Museum of Modern Art, New York.
- *“Ariadne’s Thread.” In Sabine Breitwieser, ed. *Kunst/Geschichten—Art/Histories*. Munich: Hirmer Verlag, and Museum der Moderne Salzburg, 160, 162.
- 2013 “My Archives and Ariadne’s Thread.” *OEI Magazine* (Stockholm) #60–61, 55–64.
- 2012 “The Artists’ Artists” [on Isaac Julien: *Geopoetics*]. *Artforum*, December, 119.
- 2011 “Threading My Labyrinth.” In Michelle Weinberg, ed. *Francis Trombly: Paintings*. Ft. Lauderdale: Girls’ Club, 17–19.
- “Unraveling Ariadne’s Thread: Works by Elaine Reichek.” Special Projects blog, www.zgpress.com, May 15.
- 2008 “Spider’s Strategem” [on Louise Bourgeois]. *Art in America*, September, 118–120.
- 2007 Solo Impressions, “Collections for Collectors” Spring/Fall edition
Artist in residence, Collaborative Film Workshop/Installation, Texas A&M University, College Station
- 2006 “MADAMI’MADAM.” *n. paradoxa: International Feminist Art Journal*, vol. 18, 43–49.
- 2003 *madamimadam*. CD-ROM and virtual exhibition. Boston: Isabella Stewart Gardner Museum (http://gardnermuseum.com/2003_exhibitions/madamimadam_ex.asp)
- 2002 “Stitch and Pixel: 21st Century Voices on Renaissance Tapestries at the Met.” *Tate: International Arts and Culture*, Issue One, September/October.
- 1999 “Endurance: A Project by Elaine Reichek.” *New York Arts*, November.
- 1995 “Artist’s Page.” *Art Journal*, Spring, 12–13.
- 1993 Engel, Laura, and Reichek, Elaine. “Commentary: Mother/Daughter Dresses,” *Fiberarts*, Vol 20, No. 3 (November/December), 9.
- 1992 **Artist’s Statement*. New York: Grey Art Gallery, New York University.

SELECTED BIBLIOGRAPHY

- 2016 Bruney, Gabrielle. "This Artist Embroiders the Bad Girls of Ancient Greece." The Creators Project, May 8. [<http://thecreatorsproject.vice.com/blog/elaine-reichek-minoan-girls-exhibit>]
- Drohojowska-Philp, Hunter. "Elaine Reichek at Shoshana Wayne Gallery." Art Talk podcast, KCRW, Los Angeles (includes audio segment), June 23. [<http://www.kcrw.com/news-culture/shows/art-talk/elaine-reichek-at-shoshana-wayne-gallery>]
- Nickell, Karen. "'Troubles Textiles': Textile Responses to the Conflict in Northern Ireland." *TEXTILE: Cloth and Culture* (vol. 13:3), 240–41.
- Sorkin, Jenni. "Elaine Reichek, Shoshana Wayne Gallery." *Artforum*, October, 276–77.
- 2015 Buszek, Maria Elena. "Media, Process, History: Craft beyond Crafting," in Nicholas R. Bell, ed., *Nation Building: Craft and Contemporary American Culture*. Washington, D C: Renwick Gallery of the Smithsonian American Art Museum, 55–73.
- *Frank, Rike, ed. *Textiles: Open Letter*. Vienna: Generali Foundation; Mönchengladbach: Museum Abteiberg; and Sternberg Press, 43, 282.
- *Harris, Jennifer, ed. *Art_Textiles*. Manchester, UK: The Whitworth, University of Manchester, 6–7. Jennifer Harris, "ART_TEXTILES: An extra/ordinary medium," 13; Julia Bryan-Wilson, "Living Room, Classroom, Studio, Museum: The Cultural Versatility of Textiles," 20; "Artists," 68–69; "List of Exhibits," 90–91.
- Hemmings, Jessica. "Introduction," in *Cultural Threads: Transnational Textiles Today*. London: Bloomsbury Academic, 15, 17, 25.
- Hunter, Becky Huff. "Word & Image: Contemporary Artists Connect to Fraktur." *Artforum.com* (Critics' Picks), May. [<http://artforum.com/picks/id=51846>]
- *Tannenbaum, Judith, ed. *Framing Fraktur: Pennsylvania German Material Culture & Contemporary Art*. Philadelphia: Free Library of Philadelphia. Judith Tannenbaum, "Connecting Present to Past: Contemporary Artists with Links to Fraktur," 80–83, 102–03.
- 2014 *Breitwieser, Sabine, ed. *Kunst/Geschichten—Art/Histories*. Munich: Hirmer Verlag, and Museum der Moderne Salzburg, 160–167.
- *FitzGerald, Michael. *Post-Picasso: Contemporary Reactions*. Barcelona: Museu Picasso, 142, 144, 146.
- Landi, Ann. "The Art that Made Artists Artists," *ARTnews*, May, 82–89.
- *Romanow, Joanna Kleinberg. *Drawing Papers 118: Thread Lines*. New York: The Drawing Center, 14–16, plates 27–28.
- *Smith, Caitlin. "The Distaff Side: Woven Together," 22–24; Joan Simon, "The Women,"

110–113; Elisabeth Sussman, “Conversation with Melva Bucksbaum,” 146; in Joan Simon, ed. *The Distaff Side*. Sharon, CT: The Granary. Illustrations 38, 45, 222, back cover.

Steinert, Ronit. “Sampler Embroidery Past and Present as an Expression of Merging Jewish Identity,” *Ars Judaica*, vol. 10, 49–68.

Wei, Lilly. “Elaine Reichek,” *ARTnews*, February, 94.

2013 Bucksbaum, Melva. “Elaine Reichek,” in *The Francis J. Greenburger Awards 2013*. New York: Omi International Arts Center, 49–57.

Cembalest, Robin. “Must-See Museum Shows to Make You Think, or Cry,” *ARTnews.com*, August 22.

[<http://www.artnews.com/2013/08/22/identity-remix-in-must-see-museum-shows/>]

Cembalest, Robin. “Let My People Show: Welcome to ‘Jew York,’” *ARTnews.com*, June 27.

[<http://www.artnews.com/2013/06/27/jewish-art-show-jew-york/>]

Fiske, Courtney. “Elaine Reichek.” *Artforum.com*, December 12.

[<http://artforum.com/archive/id=44318>].

*Franke, Rike, and Watson, Grant. *TEXTILES: OPEN LETTER: Abstraktionen, Textilien, Kunst*. Mönchengladbach: Museum Abteiberg, 46–47, 62.

Johnson, Ken. “The Jewishness Is in the Details,” *The New York Times*, September 6, C23.

[<http://www.nytimes.com/2013/09/06/arts/design/the-jewishness-is-in-the-details.html>]

Heinrich, Will. “On View: ‘Elaine Reichek: A Précis 1972–1995’ at Zach Feuer.” *Gallerist bog*, *Observer.com*, November 26.

[<http://galleristny.com/2013/11/elaine-reichek-a-precis-1972-1995-at-zach-feuer/>]

Hemmings, Jessica. “Postcolonial Textiles — Negotiating Dialogue,” in Jana Gohrisch and Ellen Grünkemeier, eds. *Postcolonial Studies Across the Disciplines (Cross/Cultures — Readings in the Post/Colonial Literatures in English Series)*. New York: Rodopi, 23–50.

Lagnado, Caroline. “A Family of ‘Mayflower Wannabes,’” *The Jewish Week*, September 3.

[<http://www.thejewishweek.com/arts/museums/family-mayflower-wannabes>]

Rosenberg, Karen. “Elaine Reichek: ‘A Précis 1972–1995.’” *The New York Times*, December 13, C32. [<http://www.nytimes.com/2013/12/13/arts/design/elaine-reichek-a-precis-1972-1995.html>]

Schwartz, Jen. “Women’s Fiction,” *The Brooklyn Rail*, September 4.

[<http://www.brooklynrail.org/2013/09/artseen/womens-fiction>]

Sirlin, Deanna. “Elaine Reichek: The Thread,” in *She’s Got What It Takes: American Women Artists in Dialogue*. Milan, Italy: Charta, 82–91, 109.

- 2012 Chayka, Kyle. "Discovering Elaine Reichek's Sharp Conceptual Embroidery at the Whitney Biennial and Nicole Klagsbrun." Artinfo.com, March 19.
[<http://www.artinfo.com/news/story/761459/elaine-reichek-tk>]
- Chayka, Kyle. "A Biennial Scorecard: Culling the Highlights of the Whitney's Signature Survey." Artinfo.com, February 28.
[<http://www.artinfo.com/news/story/761301/kyles-whitney-biennial-tk>]
- *Cozzolino, Robert, ed. *The Female Gaze: Women Artists Making Their World*. Philadelphia: The Pennsylvania Academy of the Fine Arts. Glenn Adamson, "Marginalia," 231–232; Anna C. Chave, "Feminism, Identity, and Self-Representation: Self-Portraiture Reimagined," 77–78; Joanna Gardner-Huggett, "Sisters Doin' It for Themselves: Collaborative Practice in the Linda Lee Alter Collection," 200; Mey-Yen Moriuchi, "Checklist of the Linda Lee Alter Collection of Art by Women: Biographies of the artists," 301; reproductions, 106, 115.
- Ebony, David. "Top 10 from the São Paulo Bienal." *Art in America* blog, September 25.
[<http://www.artinamericamagazine.com/news-opinion/finer-things/2012-09-25/sao-paulo-biennial-top-10/>]
- "Elaine Reichek." *The New Yorker*, March 19, 12.
- Guzman, Alissa. "Double-Take, The Whitney Biennial 2012." TimesQuotidian.com, July 8.
[<http://www.timesquotidian.com/2012/07/08/double-take-the-whitney-biennial-2012/>]
- Harcourt, Glenn. "Some Notes on the Archive." *X-TRA*, Volume 14, Number 3, Spring, 14–25.
- Nathan, Emily. "Whitney Biennial 2012: RISKY SITUATIONS." Artnet.com, February 29.
[<http://www.artnet.com/magazineus/reviews/nathan/whitney-biennial-2012.asp>]
- *Pérez-Oramas, Luis, et. al. *Thirtieth Bienal São Paulo: The Imminence of Poetics*. São Paulo: Fundação Bienal de São Paulo, 12, 144–145.
- Rimanelli, David. "A Room of Their Own: Three Views on the Whitney Biennial." *Artforum*, May, 270, 272–274.
- Robertson, Rebecca. "Elaine Reichek, Nicole Klagsbrun." *ARTnews*, May, 112.
- Rosenberg, Karen. "Elaine Reichek: 'Ariadne's Thread.'" *The New York Times*, February 24, C28. [<http://www.nytimes.com/2012/02/24/arts/design/elaine-reichek-ariadnes-thread.html>]
- Sicha, Choire. "The Whitney Biennial Isn't an Art Show." TheAwl.com, April 9.
[<http://www.theawl.com/2012/04/the-whitney-biennial-isnt-an-art-show>]
- *Sussman, Elisabeth, and Sanders, Jay. *Whitney Biennial 2012*. New York: Whitney Museum of American Art, 19–20, 264–69.
- Vogel, Carol. "Biennial Tweaks Its Boundaries." *The New York Times*, February 17, C25–

26. [http://www.nytimes.com/2012/02/17/arts/design/whitney-museums-survey-of-contemporary-art.html?_r=0&adxnnl=1&pagewanted=all&adxnnlx=1361563417-j+cv4IVvyH4JKBJsIX1CjQ]
- Vogel, Carol. "Hands-On Art." *The New York Times*, March 15, F36.
- Wilson, Michael. "Review: Elaine Reichek, 'Ariadne's Thread.'" *Time Out New York*, March 20.
- 2011 *Chung, Joonmo, ed. *Cheongju Internatinoal Craft Biennale 2011, Volume I. Contemporary Craft, NOW & HERE*. Cheongju, Korea: Cheongju International Craft Biennale 2011, 416–417, 496.
- *W. M. Hunt. *The Unseen Eye: Photographs from the Unconscious*. New York: Aperture Foundation, 2011, 172–173.
- Valentine, Christina. "Unraveling Ariadne's Thread: Works by Elaine Reichek." Special Projects blog, www.zgpress.com, May 15. [<http://www.zgpress.com/?p=854>]
- Wagley, Catherine. "Ariadne's Thread." *LA Expanded: Notes from the West Coast* blog, www.dailyserving.com, April 8. [<http://dailyserving.com/2011/04/ariadnes-thread/>]
- 2010 Auther, Elissa. *String, Felt, Thread: The Hierarchy of Art and Craft in American Art*. Minneapolis: University of Minnesota Press, 163, 164, 166, 197n.7.
- Cotter, Holland. "Americanana." *The New York Times*, December 3, C31.
- Curley, Mallory. *A Cookie Mueller Encyclopedia*. Randy Press, 400.
- Kruger, Laura. *A Stitch in Jewish Time: Provocative Textiles*. New York: Hebrew Union College-Jewish Institute of Religion Museum, 2, 12, 17.
- *Lagnado, Caroline. "Interview with Elaine Reichek." *Americanana*. New York: Hunter College, n.p.
- Rosenberg, Karen. "A Raucous Reflection on Identity: Jewish and Feminine." *The New York Times*, September 10, C26.
- 2009 **In Stitches*. New York: Leila Taghinia-Milani Heller Gallery, 35.
- Liss, Andrea. *Feminist Art and the Maternal*. Minneapolis: University of Minnesota Press, 3, 5–6.
- * Rüsseler, Suzan. *Knitted Worlds*. Tilburg, The Netherlands: Audax Textiel Museum, list of works 01, 8, 11–15, 18–19, inside cover wraps.
- 2008 Auricchio, Laura, "Pricked: Extreme Embroidery." *Art Papers*, March–April.
- Birnbaum, Paula. "Elaine Reichek: Pixels, Bytes and Stitches." *Art Journal*, Summer, 19–35.
- Dinoto, Andrea. "Pricked: Extreme Embroidery." *American Craft*, February–March.
- Joseph-Lowery, Frédérique. "Embroidery Goes Contemporary" ["Broderie et art contemporain"]. *Art Press* 352, December, 40–43.

- *Kruger, Kathryn Sullivan. "Clues and Cloth: Seeking Ourselves in 'The Fabric of Myth,'" in *The Fabric of Myth*. Warwickshire, UK: Compton Verney, 22–24, 68–69.
- Monem, Nadine Käthe, ed. *Contemporary Textiles: The Fabric of Fine Art* (London: Black Dog Publishing), 92–95.
- Sharp, Sarah G. "Interview with Elaine Reichek." Smithsonian Archives of American Art, February 12. [<http://www.aaa.si.edu/collections/interviews/oral-history-interview-elaine-reichek-13692>]
- 2007 Baker, R.C. "Best in Show: Elaine Reichek." *The Village Voice*, November 21.
- Bradley, Laurel. *Gender Stithery: Artists sew/knit Art*. Northfield, MN: Carleton College Art Gallery, n.p.
- Camhi, Leslie. "Let's Get Stitched." *The Village Voice*, November 20.
- Cotter, Holland. "Art in Review: Spectral Evidence." *The New York Times*, February 23.
- Cotter, Holland. "Art in Review: What F Word?" *The New York Times*, March 9.
- Di Marzo, Cindi. "Extreme Embroidery: Art and Craft Meet on the Verge." *Studio International*, December.
- Kunitz, Daniel. "Step 1: Buy Paint. Step 2: ?." *The New York Sun*, July 12.
- McCormick, Carlo. "The Bong Show: New York Artists Hit the Pipe." *High Times*, April.
- *McFadden, David Revere. *Pricked: Extreme Embroidery*. New York: Museum of Arts & Design, 17, 54, 104.
- Nikolopolous, Stephanie. "The Bong Show." Gothamist.com, January 7.
- "Pricked: Extreme Embroidery." *The New Yorker*, December 3.
- Roalf, Peggy, "Not Your Grandma's Embroidery." *DART Design Arts Daily*, November 13.
- Rosenberg, Karen. "Needling More Than the Feminist Consciousness." *The New York Times*, December 28, E38.
- Saltz, Jerry. "Back From the Brink: MoMA relives painting's postwar near-death experience." *New York Magazine*, September 17.
- Smith, Roberta. "Elaine Reichek: Pattern Recognition." *The New York Times*, November 23.
- Thurman, Judith. "The Artistic Life: Stitches in Time." *The New Yorker*, October 29, 37–38.
- 2006 Berger, Maurice, and Rosenbaum, Joan. *Masterworks of The Jewish Museum*. New Haven: Yale University Press, 30, 240–242.
- Brooks, Amra. "Must See Art: Elaine Reichek, *Glossed in Translation*." LA Weekly, December 6.
- Bloom, Lisa E. *Jewish Identities in American Feminist Art: Ghosts of Ethnicity*. New York: Routledge, 114–117.
- Bruno, Giuliana. *Atlas of Emotion: Journeys in Art, Architecture, and Film*. New York:

- Verson, 291.
- Fehr, Kindra. "Living in a Material World: A Tapestry of Fiber Art." *15 Bytes* [<http://www.artistsofutah.org/15bytes/06july/page1.html>], July, 5.
- Gagon, Dave. "Culture, Looking Back on Display at Art Center." *Deseret Morning News* (Salt Lake Cit, UT), August 6.
- Griggs, Brandon. "Exhibit Hangs Convention by a Thread." *The Salt Lake Tribune*, June 24.
- Landi, Ann. "'Threads of Memory': Dorsky" *ARTNews*, May, 167.
- Kuczynski, Alex. "Forget the Book, I'd Rather Do Needlepoint." *The New York Times*, May 11.
- *Mathews-Berenson, Margaret. "Threads of Memory." New York: Dorsky Gallery.
- "The Bong Show." *The Village Voice*, December 21.
- 2005 *Durham, Jimmie; Fisher, Jean; and Hill, Richard William. *The American West*. Warwickshire, UK: Compton Verney, 99, 173.
- Harris, Susan. "Elaine Reichek at Nicole Klagsbrun." *Art In America*, January.
- Hemmings, Jessica. "Do the write thing." *Embroidery*, May/June, 16–18.
- Rosof, Libby. "Adam, she's madam to you." *Roberta Fallon and Libby Rosof's Artblog*, July 17. [<http://www.fallonandrososof.com/2005/07/adam-shes-madam-to-you.html>]
- Schneider, Arnd and Wright, Christopher (eds.). *Contemporary Art and Anthropology*. Oxford, UK: Berg Publishers, 45.
- 2004 Auther, Elissa. "The Decorative Abstraction, and the Hierarchy of Art and Craft in the Art Criticism of Clement Greenberg." *Oxford Art Journal*, March 27.
- Cotter, Holland. "Art in Review: Elaine Reichek." *The New York Times*, June 11.
- Frankel, David. "Elaine Reichek: Stitchellated Pics." *Aperture* 175, Summer, 34–39.
- Harris, Melissa. *Outside the Ordinary: Michael E. Hoffman / A Tribute in Pictures*. New York: Aperture, 56.
- Jana, Reena. "Reviews: Elaine Reichek: Nicole Klagsbrun." *ARTnews*, October, 190.
- Richards, Judith Olch (ed.). *Inside the Studio: Two Decades of Talks with Artists in New York*. New York: Independent Curators International, 186–189.
- Schwendener, Martha. "Reviews: Elaine Reichek, Nicole Klagsbrun." *Artforum*, November, 226.
- Van Duyn, Edna (ed.). *If Walls Had Ears: International Art 1984-2004*. Stichting de Appel Foundation: Amsterdam.
- 2003 Lesperance, Ellen. "Knitting As Fine Art." *Vogue Knitting*, Fall 2003.
- Arning, Bill. "Excursus in Favor of Influence," in *Influence, Anxiety & Gratitude*. Cambridge, MA: MIT List Visual Art Center, 4, 14, 32.
- 2002 Hann, Joelle. "Elaine Reichek + Joelle Hann." *Artkrush.com*, October 1, 2002.

- Kimmelman, Michael. "Jewish Museum Show Looks Nazis in the Face and Creates a Fuss." *New York Times*, January 29, E1–2.
- Myers, Holly, "Stitches of life and philosophy." *Los Angeles Times*, November 29, E30.
- 2001 Auricchio, Laura. "Works in Translation: Ghada Amer's Hybrid Pleasures." *Art Journal*, Vol 60, No. 4 (Winter), 28–30.
- *Bradley, Jessica and MacKay, Gillian (eds.). *House Guests: The Grange 1817 to Today*. Toronto: Art Gallery of Ontario, 76, 78, 102–105, 113.
- Kozloff, Joyce. "When This You See . . ." *Art Journal*, Vol. 60. No. 2 (Summer), 105–06.
- Milroy, Sarah. "At Home on the Grange." *The Boston Globe*, September 15.
- Sheffi, Smadar. "The Threads of Hidden Agendas." *Ha'aretz*, July 10.
- 2000 *Batchelder, Anne. *Remnants of Memory*. Asheville, NC: Asheville Art Museum.
- *Bloemink, Barbara. *Déjà-vu: Re-working the Past*. Katonah Museum of Art, NY.
- Nicol, Michelle. "The Now Idea: Embroidery." *Parkett*, Fall, 202–205.
- Withers, Rachel. "Preview." *Artforum*, May, 68.
- 1999 Arning, Bill. "Elaine Reichek's Rewoven Histories." *Art in America*, March, 90–95.
- Bourbon, Matthew. "Elaine Reichek: Nicole Klagsbrun Gallery." *New York Arts Magazine*, February.
- Camhi, Leslie. "Stitchcraft." *Village Voice*, February 23, 134.
- Cotter, Holland. "New Samplers That Give Old Pieties the Needle." *The New York Times*, March 5, E48.
- *Friis-Hansen, Dana. *Other Narratives*, Houston, TX: Contemporary Arts Museum, 23, 27–28, 45, 76–77.
- Handler, Beth. "New Exhibitions." *MoMA Magazine*, February, 38.
- *Handler, Beth. "Projects 67: Elaine Reichek." New York: The Museum of Modern Art.
- *Harkavy, Donna. *The Perpetual Well: Contemporary Art from the Collection of The Jewish Museum*. New York: The Jewish Museum, np.
- Liebert, Emily. "Mixing Their Medium." *Untitled*, no. 1 (April), 29–30.
- McEvelley, Thomas. "Elaine Reichek: Sins of the Fathers," in *Sculpture in the Age of Doubt*. New York: Allsworth Press, 318–324.
- Pollack, Barbara. "New York Reviews: Elaine Reichek." *Art News*, May, 165.
- Schwendener, Martha. "Projects 67: Elaine Reichek." *Time Out New York*, 18–25 March, 63.
- Sundell, Margaret. "Elaine Reichek: Museum of Modern Art/Nicole Klagsbrun Gallery." *Artforum*, Summer, 155.
- 1998 *Cooke, Lynne. *Arkipelag: Ethno-Antics*. Stockholm, Sweden: Nordiska Museet.
- Cork, Richard. "Saying It with Thread." *The Times* (London), September 1, 14.

- *Corrin, Lisa. *Loose Threads*. London: Serpentine Gallery.
- *Ferris, Alison. *Conceptual Textiles: Material Meanings*. Sheboygan, WI: John Michael Kohler Arts Center, 54–55.
- Ghelerter, Donna, and Ingrid Schaffner. “Cross Sampling: Elaine Reichek’s Needlework.” *Pink 2*, no. 7, Spring.
- Isaak, Jo Anna. “Who’s ‘We,’ White Man?” in *MATERIAL matters*, Ingrid Bachmann and Ruth Scheuing, eds. Toronto: YYZ Books, 137–147. (Reprinted from *Parkett*, no. 34, Fall 1992.)
- Marshall, Catherine and McCrea, Ronan, eds. *The Irish Museum of Modern Art: Catalogue of the Collection May 1991 – May 1998*. Dublin: Irish Museum of Modern Art, 65.
- Nigh, Robin Franklin. “Contemporary Artists in the Contact Zone: Happy Meeting Grounds or Circle the Wagons?” in *Dimensions of Navite America: The Contact Zone*. Tallahassee: Florida State University, 129–130.
- 1997 *De Salvo, Donna, and Annetta Massie. *Apocalyptic Wallpaper*. Columbus, OH: Wexner Center for the Arts.
- *Lineberry, Heather. *Art on the Edge of Fashion*. Tempe: Arizona State University Art Museum, 12, 36–39.
- McKenna, Kristine. “‘Too Jewish?’ Hardly.” *Los Angeles Times*, February 2, 5, 83.
- St. Sauveur, Michelle de. “Embedded Metaphor.” *New Art Examiner*, March, 43.
- 1996 Brouda, Nancy, and Garrad, Mary D. *The Power of Feminist Art*. New York: Harry N. Abrams.
- *Felshin, Nina. *Embedded Metaphor*. New York: Independent Curators International, 17, 19, 64–65.
- *O’Connell, Dan and Jo Anna Isaak. *Guests of the Nation*, Philadelphia: Rosenwald-Wolf Gallery, University of the Arts.
- Harrison, Helen A. “Artists Who Make Work Out of Play.” *New York Times*, January 7, 10.
- Isaak, Jo Anna. “Art History and Its (Dis)Contents” in *Feminism & Contemporary Art: The Revolutionary Power of Women’s laughter* (London and New York: Routledge), 68–76.
- Kimmelman, Michael. “Too Jewish? Jewish Artists Ponder.” *New York Times*, March 8, C29.
- *Kleeblatt, Norman L., ed. *Too Jewish*, New York: The Jewish Museum, 25–27, 130, 148, 167–69.
- “Model Home.” *The New Yorker*, February 12, 17.
- Ockman, Carol. “Too Jewish? Jewish Museum.” *Artforum*, September.
- Rolo, Jane, and Hunt, Ian, eds. *Book Works: A Partial History and Sourcebook* (London:

- Bookworks), 63–65.
- Schneider, Arnd. "Uneasy Relationships: Contemporary Artists and Anthropology." *Journal of Material Culture*, July.
- Smith, Roberta. "Fine Art and Outsiders: Attacking the Barriers." *The New York Times*, February 9, C18.
- *Tucker, Marcia. *Labor of Love*. New York: New Museum of Contemporary Art, 46, 88.
- 1995 "Elaine Reichek." *New Yorker*, 22 May, 19.
- Hagen, Charles. "Elaine Reichek." *The New York Times*, May 12, C23.
- *Isaak, Jo Anna; Silverthorne, Jeanne; and Tucker, Marcia. *Laughter Ten Years After*. Geneva, NY: Hobart and William Smith Colleges Press.
- *Massie, Annetta. *Postcolonial Kinderhood*. Columbus, OH: Wexner Center for the Arts.
- "People and Ideas: All the Nude That's Fit to Print: Elaine Reichek and the New York Times." *Aperture* 138, Winter, 68.
- *Von Uslar, Rafael, and Irmtrud Wojak. *Zimmerdenkmäler*. Essen, Germany: Klartext.
- *Yee, Lydia. *Division of Labor: Women's Work in Contemporary Art*. Bronx, NY: The Bronx Museum of the Arts, 28–29.
- 1994 Aukeman, Anastasia. "Elaine Reichek, The Jewish Museum." *Art News*, Summer, 179–80.
- *Bhabha, Homi K. *Model Homes*, Amsterdam: Stichting De Appel.
- Cotter, Holland. "Review/Art." *New York Times*, 24 June, C14.
- Glueck, Grace. "Consumerama's Seductive Styling: Postcolonial Kinderhood." *New York Observer*, March 21.
- Levin, Kim. "Choices." *Village Voice*, 16 August, 65.
- Long News in the Short Century #5* (Brooklyn, NY), 1.
- Mahoney, Robert. "Elaine Reichek: Assimilation in America." *Fiberarts*, Sept./Oct., 57, 61.
- Morgan, Anne Barclay. "Elaine Reichek: Sign Language." *Art Papers*, July/August, 46–47.
- Schwabsky, Barry. "Elaine Reichek: Jewish Museum." *Artforum*, October, 104.
- Slesin, Suzanne. "Perils of a Nice Jewish Girl in a Colonial Bedroom." *The New York Times*, February 17, C1, C6.
- Weinberg, Helen. "An American Artist Samples Assimilation." *Forward*, April 15, 11–12.
- *Whittemore, Emily. *Postcolonial Kinderhood*. New York: The Jewish Museum.
- 1993 Bell, Desmond. "Elaine Reichek: Irish Museum of Modern Art." *Circa*, Fall, 58–59.
- *Berger, Maurice. *Ciphers of Identity*. Catonsville: Fine Arts Gallery, University of Maryland, 25–26, 42.

- Blaut, Julia. *The Louis Comfort Tiffany Foundation: 1993 Awards in Painting, Sculpture, Printmaking, Photography, and Craft Media*. New York: The Louis Comfort Tiffany Foundation, 46–47.
- Durham, Jimmie. "Elaine Reichek: Unravelling the Social Fabric." *A Certain Lack of Coherence: Writings on Art and Cultural Politics*. London: Kala Press, 231–241.
- "Elaine Reichek." *New York Magazine*, February.
- Friedman, Ann. "Elaine Reichek." *New Art Examiner*, May, 51.
- Kahn, Robin, ed. *Promotional Copy*. New York: Mimi Somerby, S.O.S. Int'l, and B.R.A.T., 186–87.
- King, Elaine A. *The Figure as Fiction: The Figure in Visual Art and Literature*. Cincinnati: The Contemporary Arts Center, 18, 66–67.
- *Klein, Michael, and von Oppenheim, Jeane Freifrau. *Kurswechsel*. Cologne: Transart Kunstberatung, 24–25, 32.
- Lichtenstein, Therese. "An Interview with Elaine Reichek." *Journal of Contemporary Art*, Winter, 92–107.
- Mensing, Margo. "Elaine Reichek: Native Intelligence." *Art Papers*, March, 55–56.
- Mensing, Margo. "Elaine Reichek: Reevaluating Native Intelligence." *Fiberarts*, Vol. 20, No. 2 (September/October), 32.
- Mensing, Margo. "Close to Home: An exploration of historical perceptions concerning women and crafts." *Fiberarts*, Vol. 20, No. 3 (November/December), 44–46.
- Nadotti, Maria. "Le immagini di Lapis" and "Le maglie del testo. Incontro con Elaine Reichek." *Lapis: Percorsi della flessione femminile*, #20, December, 2, 37–39. (With 39 reproductions throughout the issue and on the cover.)
- *Viso, Olga. *Sign Language*. West Palm Beach, FL: Norton Gallery of Art.
- 1992 "40th Anniversary Issue." *Aperture*, Fall, 51.
- "Art." *The New Yorker*, April 13, 12.
- Avgikos, Jan. "Elaine Reichek, Grey Art Gallery." *Artforum*, September, 96.
- *Cirincione, Janine, and Potter, Tina. *Dark Decor*, New York: Independent Curators, Incorporated, 17, 41–43.
- Durham, Jimmie. "Legal Aliens," in Jeanette Ingberman and Papo Colo, eds. *The Hybrid State*. New York: Exit Art, 77.
- *Durham, Jimmie, and Thomas McEvelley. *Elaine Reichek: Native Intelligence*. New York: Grey Art Gallery, New York University.
- "Elaine Reichek." *Tema Celeste*, Fall, 71.
- Hagen, Charles. "How American Indians Are Seen by the Nation." *The New York Times*, May 8, C24.

- Hess, Elizabeth. "Difficult Pleasures." *Village Voice*, April 21, 93.
- Isaak, Jo Anna. "Who's 'We,' White Man?" *Parkett*, no. 34 (Fall), 142–51.
- Olalquiaga, Celeste. *Megalopolis: Contemporary Cultural Sensibilities*. Minneapolis: University of Minnesota Press, 70–71.
- Princenthal, Nancy. "Elaine Reichek's 'Native Intelligence.'" *Print Collectors' Newsletter*, July/August, 94–95.
- Shinn, Dorothy. "Akron Exhibit of Photos, Replicas Provokes Us to Question Perceptions." *Akron Beacon Journal*, April 26, D9.
- *Tannenbaum, Barbara. *Elaine Reichek: Tierra del Fuego*. Akron, OH: Akron Art Museum.
- 1991 Haber, Beth. "Public Discourse: Connections." *The Binnewater Tides* (Women's Studio Workshop), Spring, n. p.
- *Handy, Ellen. "Photography's History / History's Photography: Some Art Today and Its Sources." *Center Quarterly* (Center for Photography at Woodstock, NY) No. 48 (Vol. 12, No. 3), 15–17.
- Kuspit, Donald. "The Appropriation of Marginal Art in the 1980s." *American Art* (National Museum of American Art, Smithsonian Institution), Vol. 5, Nos. 1–2 (Winter/Spring), 139.
- *Lee, Pamela. *Site Seeing: Travel and Tourism in Contemporary Art*. New York: Whitney Museum of American Art, Downtown at Federal Plaza, 10–12, 20.
- *Levy, Jan Heller (ed.). *The Interrupted Life*, New York: New Museum of Contemporary Art, 182–83.
- *Mahoney, Robert. "Inherent Vice: Old Photos." *Center Quarterly* (Center for Photography at Woodstock, NY) No. 48 (Vol. 12, No. 3), 6.
- *Schaffner, Ingrid. *Constructing Images: Synapse between Photography and Sculpture*. New York: Lieberman & Saul Gallery.
- Smith, Roberta. "The Subversive Stitch." *The New York Times*, July 12, C23.
- 1990 Hapgood, Susan. "Elaine Reichek." *Art in America*, June, 176–77.
- Haus, Mary. "Elaine Reichek." *Art News*, September.
- Morgan, Susan. "Other Viewpoints, Other Dimensions." *Aperture* 119 (*Cultures in Transition*), Spring, cover and 26–31.
- *Wetzel, Anna. *Words and Images—with a message*. Rosendale, NY: Women's Studio Workshop, np.
- 1989 "Art." *The New Yorker*, April 17.
- Adams, Brooks. "Elaine Reichek." *Art in America*, July, 132.
- Aziz, Anthony. "Playing with the Big Ones." *Artweek*, June 3.
- Chayat, Sherry. "Culture Knitted Together." *Syracuse Herald American* (Syracuse, NY),

October 1, 15–16.

- Cooper, Rhonda, ed. *Fiber Explorations: New Work in Fiber Art*. State University of New York at Stony Brook, np.
- Freudenheim, Betty. "Artists Experiment with Fiber."
- Handy, Ellen. "Installations and History." *Arts Magazine*, February, 64–65.
- Levin, Kim. "Elaine Reichek." *Village Voice*, April 25.
- Miller, Charles V. "Domestic Science." *Artforum*, March, cover and 117–20.
- *Nahas, Dominique. *Elaine Reichek*, Syracuse, NY: Everson Museum of Art.
- Smith, Roberta. "Galleries Paint a Brighter Picture for Women." *The New York Times*, April 14, C1, C29.
- Steward, Carlos. "Art That Confuses Can Be Instructive." *Post-Standard* (Syracuse, NY), September 30.
- 1988 Constantine, Mildred and Reuther, Laurel. **Frontiers in Fiber: The Americans*. Grand Forks: North Dakota Museum of Art, np, plate 39.
- Levin, Kim. "Elaine Reichek." *Village Voice*, June 14, 52.
- 1987 Brickman, David. "Rice Gallery's 'Fiber' Show an Adventure in Textures and Forms." *Times Union* (Albany, NY), March 6, C-3.
- Flam, Jack. "Jasper Johns: New Paintings." *The Wall Street Journal*, February 27, 12.
- Handy, Ellen. "Elaine Reichek." *Arts Magazine*, May.
- Indiana, Gary. "Short Memory: Elaine Reichek's Aboriginal Images." *VillageVoice*, February 17, 95.
- Levin, Kim. "Elaine Reichek." *Village Voice*, February 17.
- McEvelley, Thomas. "Marginalia: Thomas McEvelley on Camouflage." *Artforum*, December.
- Princenthal, Nancy. "Elaine Reichek at Carlo Lamagna and A.I.R." *Art in America*, July, 129.
- Wright, Peg Churchill. "Brush Marks." *Schenectady Gazette*, March 26.
- 1986 Bohn, Donald Chant. "Investigations 1986." *New Art Examiner*, October.
- *Liebmann, Lisa. *Investigations 1986: Elaine Reichek*. Philadelphia: Institute of Contemporary Art, University of Pennsylvania.
- Miller, Donald. "Arts Festival Has Some Choice Morsels." *Pittsburgh Post-Gazette*, June 7, 22.
- Nichols, Sarah C. "Connections: Works in Fiber." *Dialogue*, May/June, 74.
- Sozanski, Edward. "ICA Investigates 4 Artists' Work." *The Philadelphia Inquirer*, June 19, 5-C.
- 1985 Chambers, Karen S. "Exhibitions—New York: Elaine Reichek." *Craft International*, April/May/June, 37.

- Downey, Roger. "The Art of Politics and Propaganda." *The Weekly* (Seattle), June 26–July 2, 43–44.
- Hackett, Regina. "Scroll Drawings Celebrate the Female Form." *Seattle Post-Intelligencer*, June 24, C5.
- Levin, Kim. "Hanging Ten." *Village Voice*, March 12, 76.
- Levin, Kim. "Gimme Shelter." *Village Voice*, December 17, 108.
- *Medvedow, Jill. *Nancy Spero and Elaine Reichek*, in *COCA FOLIO*. Seattle: Seattle Center on Contemporary Art, np.
- Phillips, Patricia C. "Elaine Reichek." *Artforum*, May, 105.
- 1984 *Hansen, Britta, and Helbing-Mucke, Marion. *Neue Stofflichkeit*. Bonn, West Germany: Frauen Museum, np.
- Levin, Kim. "Ecstasy." *Village Voice*, October 2, 68.
- Olbort, Monika. "Schillernde Vielfalt der Kunst-Stoffe" ("Dazzling Variety of Art Materials"). *Aachner Nachrichten*, August 28.
- Raap, Jürgen. "Kulturmix Bonn: Neue Stofflichkeit." *Schauplatz*, September, 72.
- Reindl, Uta M. "Berichte: Neue Stofflichkeit." *Textilkunst*, August–September, 9.
- 1983 Desantis, Tullio Francesco. "Albright Show Exalts Routine Existence." *Reading Eagle* (Reading, PA), March 13, 22.
- Levin, Kim. "Elaine Reichek." *Flash Art*, January/February, 65.
- Moufarrege, Nicolas. "X Equals Zero, as in Tic-Tac-Toe." *Arts Magazine*, February, 116–21.
- Tannenbaum, Judith. *Day In/Day Out: Ordinary Life as a Source for Art*. Reading, PA: Albright College, np.
- Wooster, Ann Sargent. "Elaine Reichek at Concord." *Art in America*, March, 161–62.
- 1982 Levin, Kim. "Elaine Reichek." *Village Voice*, November 2, 64.
- 1981 *A.I.R. Gallery, New York*. Lunds, Sweden: Lunds Konsthalle, np.
- Fleming, Lee. "Structure/Narrative/Decoration." *New Art Examiner*, January, 15–16.
- Hammond, Harmony. *Home Work: The Domestic Environment Reflected in Work by Contemporary Women Artists*. New York: Creative Artist Program Services, Inc., 25.
- Levin, Kim, and Ann Sargent Wooster. "Elaine Reichek." *Village Voice*, February 4, 60.
- Perreault, John. "Art Attacks." *The Soho News*, February 18, 48.
- Perreault, John. "Homespun." *The Soho News*, December 15, 22.
- Rice, Shelley. "Elaine Reichek, A.I.R. Gallery." *Artforum*, April, 71–72.
- Robins, Corinne. "Verbal Image/Written Object: Connection as Meaning in the Work of Elaine Reichek." *Arts Magazine*, February, 95–97.
- 1980 **American Women Artists*. São Paulo, Brazil: Museo de Arte Contemporanea, São Paulo.

- *Apgar, Evelyn. *Elaine Reichek*. New Brunswick, NJ: Douglass College Art Gallery.
- Perreault, John. "Old Wine, New Bottles, Bad Year." *The Soho News*, June 18, 29.
- Rice, Shelley. "'System / Inquiry / Translation,' Touchstone [. . .]." *Artforum*, September.
- Robins, Corinne. "Artists Who Think and Art That Talks." *New York Arts Journal* #18, 22–24.
- Russell, John. "Art: Collective Paradoxes for the Summer Season." *The New York Times*, June 20, C27.
- "System Inquiry Translation." *Village Voice*, June 23, 56.
- *Thompson, Mary Lee. *Elaine Reichek*. Purchase, NY: Brownson Art Gallery, Manhattanville College.
- 1979 Dallier, Aline. "La Couture et la broderie dans l'art contemporain." *Bulletin des Arts Plastiques*, No. 10, October.
- 1978 Marter, Joan. "Elaine Reichek." *Arts Magazine*, January, 7.
- Richman, Roberta. *Serial Drawing*. Wakefield, RI: Womens' Cooperative, np.
- Sozanski, Edward. "Singular Is Plural for Two Who Work with Serials." *The Providence Sunday Journal* (Providence, RI), December 10, H-8.
- Tarzan, Deloris. "Gilson Gallery Shows the Art You Love to Touch." *Seattle Times*, October 29.
- Zimmer, William. "Out of the House, Downtown Whitney." *The Soho Weekly News*, February 16, 22.
- 1977 Eisfeldt, Judy. "'Introductions' at Gallery 210." *UMSL Current* (University of Missouri—St. Louis), September 15, 10.
- 1975 Sgan-Cohen, Michael. *Elaine Reichek*. New York: Rina Gallery, np.