

SHAUN GLADWELL

SELECTED BIBLIOGRAPHY

- 2017 Tracey Clement, 'Shaun Gladwell visits the outback', *Art Guide Australia*, 10 February
 Gina Fairley, 'Apologies to roadkill', *Visual Arts Hub*, 14 February
 Kit Messha-Muir, 'Taking a VR trip in Shaun Gladwell's floating planatoid skull' *The Conversation*, 18 January
- 2016 Matthew Westwood, 'Shaun Gladwell's board perspectives on art in Perth', *The Australian*, 11 February
- 2015 Rachel Robinson, 'Artist Shaun Gladwell lets go of control in latest exhibition, shows skill and breadth of interests' *ABC News*, 3 December
 Gina Fairley, 'Gladwell invites us to come fly with him... and Nancy-Bird', *Visual Arts Hub*, 6 March
 Kit Messha-Muir, 'Shaun Gladwell is returning to Sydney, and may not shed tears', *The Conversation*, 4 March
 Craig Judd, 'Shaun Gladwell: The Lacrima Chair; Collection+', *Artlink*, June
 Ashleigh Wilson, 'Shaun Gladwell talks Mad Max, skateboarding and art', *The Australian*, 19 December
- 2014 Richard Leydier, 'Shaun Gladwell corpus mundi', *Artpress* 409
 'First Person Shooter', *Artand*,
- 2013 Sonia Harford, 'Surf video inspired by Wagner and the golden era of the 1970s', *The Age*, November 26
 Jane Won (ed.), *Shaun Gladwell: Cycles of Radical Will*, De La Warr Pavilion
 Nicholas Forrest, "INTERVIEW: Shaun Gladwell on the Royal Academy's "Australia" Show", *Blouin ArtInfo*, 26 September
 Dave Barton, "29 Reasons to Love the California-Pacific Triennial", *LA Weekly*, July 11
 Sarah Alaoui, 'Afgan Conflict Seen from Point of View of Australian Troops', *The Washington Diplomat*, June
 Paola Totaro, "New Horizons", Review, *The Weekend Australian*, cover, May 18–19
 Paul Carey-Kent, "Shaun Gladwell: Cycles of Radical Will", *Art Monthly*, UK, No. 365, April
 Elizabeth Fortescue, "Meditative moment of a war hero", *The Daily Telegraph*, April 2 <http://www.dailytelegraph.com.au/news/meditative-moment-of-a-war-hero/story-e6freuy9-1226610879612>.
 Peter Robb, "What I'm thinking about ... men turning 40", *The Guardian*, Monday 11 March <http://www.theguardian.com/culture/2013/mar/11/peter-robb-alexis-dimitriades>
 Shaun Gladwell, *Cycles of Radical Will*, De La Warr Pavilion
 Cate McQuaid, "What's up in Boston-area art galleries", *Boston Globe*, 29 January <http://www.bostonglobe.com/arts/2013/01/29/what-boston-area-art-galleries/1u4MiLVIK6JUbwU12rc89I/story.html>
 Kelly Gellatly, 'Artist profile: Shaun Gladwell', *Gallery Magazine*, National Gallery of Victoria, May/June
- 2012 Adam Jasper, "Shaun Gladwell", *Flash Art International*, Vol. XLV, No. 282, January-February 2012, p.145
 Warwick Heywood, "Shaun Gladwell's Afghanistan portraits", *Art Monthly*, 251: July 2012, pp. 8 – 10.
 Eleanor Nairne, "Review: "A Curator's Egg, Anthony Reynolds Gallery, London", *Frieze*, May 2012, p. 244.
 Richard Dorment, "Museum of Contemporary Art in Sydney: can you guess where the next big thing will be?", *Telegraph UK*, 25 April http://www.telegraph.co.uk/culture/art/art-features/9227049/Museum-of-Contemporary-Art-in-Sydney-can-you-guess-where-the-next-big-thing-will-be.html#disqus_thread

- 2011 Shaun Gladwell, *Perpetual 360° Sessions*, SCHUNCK*
- Michael Young, "Riding with Death: Redux – Shaun Gladwell", *Art Asia Pacific*, web review, November
<http://artasiapacific.com/Magazine/WebExclusives/RidingWithDeathReduxShaunGladwell>
- Elizabeth Fortescue, "Adrenalin of urban ballet", *The Telegraph*, 27 October
- Steve Meacham, "Catching a creative wave". Spectrum magazine cover story, *Sydney Morning Herald*, 8-9 October
- Juliana Engberg, "20 Australian Masterpieces since 2000", *The Monthly*, October
- Michelle Bosma, "Draaien om je as in Schunck", *dinsdag*, 13 September
- Martha Schwendener, "Spanning the Globe, and Melding Cultures", *The New York Times*, August 7, 2011, page CT8 of the New York edition
- Shaun Gladwell, *Stereo Sequences*, Australian Centre for the Moving Image & Schwartz Media Pty Ltd, Australia
- Hou Hanru, *El poder de la duda/The Power of Doubt*, La Fabrica Editorial, Madrid, Spain
- Shaun Gladwell, Patricia Hickson, *Matrix 162*, Wadsworth Atheneum Museum of Art, Hartford, Connecticut
- Paolo Colombo and Levent Çalikoğlu, *Paradise Lost*, Istanbul Modern, Turkey
- John Pyper, Matrix 162 – Shaun Gladwell, *Daily Serving*, July 7, 2011. <http://dailyserving.com/2011/07/matrix-162-shaun-gladwell/>
- Roger Catlin, "Gladwell's Visions of the Outback", *The Hartford Courant*, Thursday June 9
- Gabriella Coslovich, "A skater's guide to the galaxy", *Sydney Morning Herald*, 4 June
- Kate Kingsmill, "Shaun Gladwell: Stereo Sequences at ACMI", *Broadsheet Melbourne*, June
- "Shaun Gladwell: Stereo Sequences", *Beat Magazine*, June 2011. <http://www.beat.com.au/arts/shaun-gladwell-stereo-sequences>.
- Michael Hamad, "Shaun Gladwell's Videos at the Wadsworth Atheneum Museum of Art's MATRIX Gallery in Hartford", *Hartford Advocate*, 1 June
- Sebastian Smee, Critic's Picks, *Boston Globe*, 22 May
- "Museo Colecciones ICO Opens The Power of Doubt, an Exhibition Curated by the Influential Hou Hanru", *Art Daily*, June
http://www.artdaily.org/index.asp?int_sec=2&int_new=47899.
- Focus Art: Shaun Gladwell, *Surface Asia*, 03
- Brook Turner, "Full Flight: From Storm Boy to Blue Sky", *Australian Financial Review*, 19 May
- Peter Robb on Shaun Gladwell, "Lessons in Unlearning", *The Monthly*, May 2011, pp. 60–63.
- Elizabeth Fortescue, "Swapping the Australian outback for London streetscapes", *The Art Newspaper*, 5 April
- 2010 Yvonne Lammerich, "The Cairo Biennale: Political Prescience", *Canadian Art*, 10 March
http://www.canadianart.ca/online/reviews/2011/03/10/cairo_biennale.
- Aileen Burns, "Adaptation: Between Species", *Art in America*, 30/06/2010,
<http://www.artinamericamagazine.com/reviews/adaptation-between-species>.
- Murray White, "Power Plant engages our animal instincts", July 15 2010, thestar.com.
- Sky Goodden, "Adaptation: Interspecies Investigations", *Canadian Art*, July 8
<http://www.canadianart.ca/online/reviews/2010/07/08/adaptation>.
- R.M. Vaughan, "If we could talk to the animals", *The Globe and Mail*, Saturday July 3
- Vanessa Nicholas, "Shaun Gladwell: Of Mad Max and Mounties," www.canadianart.ca, September 16
- Sky Goodden, "Shaun Gladwell", *Canadian Art*, Fall
- Heather White, "Who's That Man? Shaun Gladwell at Georgia Scherman Projects," www.artsync.ca, September 20
- "Art and War", *Incubate*, College of Fine Arts, University of New South Wales, Issue 4
- Frances Stewart, "Glance into a mirror of war", *Canberra Times*, 15 August
- "If we could talk to the Animals", Review, *The Globe and Mail*, 3 July
- The Big Issue*, No. 359, "Toasty Tales fiction special – Literary Minded", Australia
- Diana Streak, "Video art gives us a heads-up on conflict", *Canberra Times*, 9 July
- Catherine Keenan, "Artist goes to war armed with handycam", *Sydney Morning Herald*, 9 July
- Dominique Angeloro, "One for the road warrior", *Metro Art, Sydney Morning Herald*, 16 April
- Joel Draper, "Shaun Gladwell: Interior Linework/Interceptor Intersection", *Concrete Playground*, April
<http://concreteplayground.com.au/event/2739/shaun-gladwell-interior-linework-interceptor-inter.htm>
- Adam Fulton, "After the Afghan battlefields, Gladwell eyes Europe", *Sydney Morning Herald*, 26 March
- Elizabeth Fortescue, "Desert Landscape in Oil", *Daily Telegraph*, 22 March
- Philippe Combres, "L'Homme A La Moto", *Blast Magazine*, Ete
- Shaun Gladwell, *Interior Linework/Interceptor Intersection*, Campbelltown Arts Centre, Australia
- Adam Fulton, "After the Afghan Battlefields Gladwell Eyes Europe", *Sydney Morning Herald*, 26 March
- 2009 Kit Wise, "Future spaces in contemporary Australian art: The law of proximity, overexposure and the city", *Continuum: Journal of Media & Cultural Studies*, Vol. 23, No. 6, December, pp. 937–954.
- Saffina Rana, "Into the Light", *Flanders Today*, 2 December
- Elizabeth Fortescue, "Shaun Gladwell sets off for Afghanistan as Australia's official war artist", *The Art Newspaper*, No. 207, November

- Mark Calderwood, "Art in Motion", *Maserati Magazine*, Australia and New Zealand, Summer
- Adam Fulton, "From city skateboarders to the military in Afghanistan", *Sydney Morning Herald*, 1 October
- Cherie Prosser, "Art in the field: an interview with Shaun Gladwell, official war artist for the Australian War Memorial", *World of Antiques and Art*
- Lynn Macritchie, "Melancholy Giardini: The National Pavilions", *Art in America*, September
- Richard Grayson, "An other Australian: the Australian Pavilion in Venice", *Broadsheet*, Vol. 38.3, September–October
- Bruce Millar, "Australia takes images of outback and Mad Max to Venice", *The Art Newspaper*, Vol. XVIII, No. 203, June 2009, UK, p.46.
- "Shaun Gladwell's Sydney-to-Venice express", *Artworld International*, Issue 6, August/Sept, UK.
- Roderick Conway Morris, "Dispatch from Venice", *Spectator UK*, 10 June
- Richard Dorment, "Venice Biennale 2009: Behind the mask", *Telegraph UK*, 8 June
- Richard Dorment, "Venice Biennale 2009: Prize collector's leap of faith", *Telegraph UK*, 8 June
- Ihor Holubizky, "Shaun Gladwell: the deep madness of...", *Broadsheet*, Vol. 38.2, June–August
- Katrina Strickland, "Video artist's star shines in Venice", *Australian Financial Review*, 20 May
- "Shaun Gladwell", *Adam & Eve Magazine*, Issue 2, March/April/May
- Rowena Stretton, "Art in motion: Shaun Gladwell", *Mercedes Magazine*
- Ben Bertoldi, "Watch this space (invader)", *Oyster: World Fashion*, Issue 77, p. 30.
- Brendan Shanahan, "Performance Anxiety", cover story, 'Extra', *Sun Herald*, March 22
- Prue Gibson, "Shaun Gladwell", *Artist Profile*, Issue 6, pp. 72–73
- Rowena Stretton, "Art in Motion: Shaun Gladwell", *Mercedes Magazine*
- 2008 Ashley Crawford, "Gothic candour: I am the coffin that will not be silent", *Art Monthly Australia*, No. 216, Summer Issue Anabel Dean, "Shaun Gladwell: pataphysical man", *Sydney Alumni Magazine*, Spring, The University of Sydney.
- Chiara Zampetti, "La carica dei trentenni", *Il Sole*, 2 November, No. 303.
- Carolyn Christov-Bakargiev, *2008 Biennale of Sydney, Revolutions—Forms That Turn*, Thames and Hudson, Australia
- "Shaun Gladwell's Sydney-to-Venice express", Shaun Gladwell on Maddestmaximvs and Storm Sequence, *Artworld UK*, August/September
- Ben Bertoldi, "Watch This Space (Invader)", *Oyster*, Issue 77, p. 30.
- David Barrett, "Zombie Surfers", *Art Monthly UK*, June, No. 317.
- Sarah Crompton, "Royal Academy Summer Exhibition: the critics' view", *Telegraph UK*, 10 June
- Tracey Emin, "Tracey Emin on curating Gallery 8 of the Summer Exhibition", *RA Magazine*, Issue No. 99, Summer
- Reuben Keehan, "Shaun Gladwell's moving pictures", *Art & Australia*, Volume 45, No. 4, p. 650.
- Tracey Emin, *Art and Music Magazine*, Issue No. 1, Spring, pp. 24–25.
- Daniel Palmer, "Shaun Gladwell", review, *Frieze*, Issue 114, April, p. 185.
- Gina Fairly, "Shaun Gladwell: Mortis Ex Machina", *Art Asia Pacific*, No. 57, March/April, pp. 116–119.
- Robert Storr, "Venice Revisited. Robert Storr responds to his critics", in 'Letters', *Artforum*, January, pp. 48–60.
- 2007 Rex Butler, "Sprezzatura", catalogue essay, *MADDESTMAXIMVS*, Sherman Galleries, Sydney
- Blair French (ed.), *Shaun Gladwell: Video Work*, Artspace, Sydney
- Louise Schwartzkoff, 'Slow moves in Bondi aid artist's fast ride to success', *Sydney Morning Herald*, 20 September
<<http://www.smh.com.au/news/arts/slow-moves-in-bondi-aid-artists-fast-ride-to-success/2007/09/18/1189881514625.html#>>
- Elizabeth Fortescue, 'Exhibition to create storm', *Daily Telegraph*, 19 September
http://www.dailytelegraph.news.com.au/?from=ni_story
- 'Video killed the still art star', News (image), *Wentworth Courier*, 5 September, p. 23
- Jo Bosben, 'Shaun Gladwell: Middle man', *COFA*, issue 19, Alumni Edition, September, pp. 56–57
- D.T., Whispering Gallery, *Art AsiaPacific*, no. 55, September–October, p. 99
- Marcia E. Vetrocq, "The Venice Biennale, all' americana", *Art in America*, September, pp. 136–147, 179.
- Olu Oguibe, 'An Artist's Biennial', *Frieze*, Issue 109, September, pp. 135.
- Andrew Maerkle, '52nd Venice Biennale and documenta 12' (review), *Art AsiaPacific*, no. 55, September–October, p. 176
- Daniel Palmer, 'Australia at the Venice Biennale: Disaster and other impressions', *Art & Australia*, vol. 45, no. 1, Spring, pp. 30–31
- Jane Somerville, 'Art in the present tense: *Look* goes to the 52nd Venice Biennale', *Look*, Art Gallery of New South Wales, September, pp.
- 28–31
- Josh Gardiner, 'Hanging tough: Shaun Gladwell', *Dazed*, vol. 1, no. 3, September, p. 136
- Tim Groenendyk, 'Wet wheels', *Inpress*, September, p. 75
- Melissa Hart, 'Interactive playground', Artnotes, *Art Monthly Australia*, issue 203, September, p. 51
- Gabriella Coslovich, '\$1.86m sale paints rosier picture for National Trust' www.theage.com.au/news/entertainment/186m-sale-paints-rosier-picture-for-national-trust/2007/08/28/1188067040024.html#
- Katrina Strickland, 'Records set for live artists', Arts, *Australian Financial Review*, 30 August, p. 25

- 'In a Station of the Metro', *Artspace*, 28 August, p. 1
- Fiona Scott-Norman, 'Fun time back in play', Arts, *Australian*, 27 August, p. 8
- Richard Brewster, 'Art market booms while stocks shake', *Age*, 25 August, p. 22
- Gabriella Coslovich, 'Storm makes waves in art world as video goes under the hammer', News, *Age*, 25 August, p. 11
- Andrew Stephens, 'Cup day with a difference', *Age*, 25 August, p. 17
- Katrina Strickland, 'Bids will shed light on video art market', *Australian Financial Review*, 2 August, p. 50
- Terry Ingram, 'Video star storms Venice', *Australian Financial Review*, 5 July, p. 21
- Carmel Dwyer, 'Collector: Dick Quan', *Australian Art Collector*, issue 41, July–September, pp. 182–87
- Peter Hill, 'What's in store?', Interview with Gene Sherman, Upfront, *Australian Art Collector*, issue 41, July–September, pp. 100–01
- Nicolas Ostlind, 'Asian artists echo biennale director's themes', *Japan Times*, 22 June
<http://search.japantimes.co.jp/print/fa20070621a1.html>
- Sebastian Smee, 'Finding depths in shallow waters', Visual Art, *Weekend Australian*, 16–17 June, pp. 18–19
- Megan Backhouse, 'Finding space on a crowded canvas', The Critics, *Age*, 16 June, p. 19
- Sarah Milroy, 'How art can be the counterpoint to a superficial CNN world', *The Globe and Mail* (Canada), 16 June, pp. R6–7
- Mark Clintberg, 'Venice', *Akimbo blog*, 14 June <http://www.akimbo.com/blog.asp>
- Richard Dormant, 'The best Venice for years', *Telegraph UK*; 'The best of the Biennale', Picture Gallery, *Telegraph UK*, 12 June
<http://www.telegraph.co.uk/arts/main.jhtml?xml=/arts/2007/06/12/babiennale112.xml&page=2>
- Terry Ingram, 'Who's who of art lovers head to Venice Biennale', *Weekend Australian Financial Review*, 9–10 June, p. 3
- Sebastian Smee, 'Visions of life and death', Inquirer, *Weekend Australian*, 9–10 June, p. 27
- Stefano Bucci, 'Qui sventola la bandiera americana', *Corriere Della Sera*, Italy, 9 June, p. 40
- Megan Backhouse, 'Setting Storr by the art, not marketing', Arts & Culture, *Age*, 9 June, p. 23
- Sebastian Smee, 'Aussie artist takes his Valhalla to Venice', The Nation, *Australian*, 8 June, p. 7
- Katrina Strickland, 'Biennale bound', *Australian Financial Review Magazine*, June, p. 16
- Russell Storer (in conversation with Sally Breen), 'Ten[d]ancy at Elizabeth Bay House', *Eyeline*, no. 63, winter, pp. 16–20
- Daniel Baumann, 'Shaun Gladwell, 'Public space, translation and beauty'', *Art & Australia*, vol. 44, no. 4, winter, pp. 570–75
- Andrew Maerkle, 'The cook, the curator, the bike & the festivals: Venice, Kassel, Münster', *Art Asia Pacific* no. 53, May–June, pp. 98–101
- Lindsay Harris, 'Shaun Gladwell', catalogue essay, *52nd International Exhibition of the Venice Biennale*, 'Think with the senses, feel with the mind – art in the present tense', Marsilio, Italy, pp. 122–125
- Katrina Strickland, 'Venice to experience dreamtime', *Australian Financial Review*, 27 April, p. 7
- Katrina Strickland, 'Venice club: Patrons boost biennale budget', *Australian Financial Review*, 26 April, p. 43
- Hannah Mathews, 'It's that time again – Hatched @ PICA', Artnotes WA, *Art Monthly Australia*, no. 198, April, p. 49
- Clara Iaccarino, 'Venice, here come six of the best', Arts & Entertainment, *Sydney Morning Herald*, 7 March, p. 16
- Gillian Serisier, 'How to pick a winner?', *Australian Art Market Report*, issue 23, Autumn, pp. 28–30
- Terry Ingram, 'Venice invitees', *Australian Financial Review*, 1 March, p. 26
- Megan Backhouse, 'Aussie numbers up for Biennale', Mixed Media, *Age*, Melbourne, 21 February, p. 19
- 'Shaun Gladwell', 50 Most Collectable Artists, *Australian Art Collector*, issue 39, January–March, pp. 126–7
- Claire Todd-Miller, 'Australian street art comes inside', *Bangkok Post*, www.bangkokpost.com
- 2006 Gillian Serisier, 'Acquisitions by the public galleries an important guide to "what to buy"', *Australian Art Market Report*, no. 22, Summer, pp. 20–22
- 'Artnews 2006: Australian art on the international scene', *Art & Australia*, vol. 44, no. 2, Summer, p. 210
- Carmel Dwyer, 'Relaxed and confident', *Australian Art Collector*, issue 38, October–December, pp. 189–193
- John McDonald, 'Asian tiger's sleeker self' (Gwangju Biennale; Busan Biennale), Arts & Entertainment, *Sydney Morning Herald*, 7–8 October, pp. 16–17
- Sebastian Smee, 'Not one of Pavlov's dogs', Visual Arts, *Weekend Australian*, 7–8 October, pp. 18–19
- Sunanda Creagh, 'Cashed up, thanks to some radical moves', *Sydney Morning Herald*, 29 August, p. 12
- Laura Murray Cree (ed.), *Twenty: Sherman Galleries 1986–2006*, Craftsman House, Melbourne,
- Sebastian Smee, 'Tiers of influence', Arts, *Weekend Australian*, 22–23 April, pp. R18–19
- Terry Ingram, 'Photo proofs give negative results', Smart Money, *Weekend Australian Financial Review*, 18–19 February, p. 40
- Gillian Serisier, 'Video art', *Australian Art Market Report*, issue 19, Autumn, pp. 26–27
- 2005 Sabine Schaschl-Cooper (ed.), *Space Invaders: A discussion about painting, space and its hybrids*, JRP Ringier Kunstverlag AG, Zurich
- Terry Ingram, 'The new heart of art beats strong', *Australian Financial Review*, 22 December, pp. 44–5
- Sabine Schaschl-Cooper, 'Painting, space and hybrids', *Broadsheet*, vol. 34, no. 3, September, pp. 160–61
- '10 Artists to Watch', *Australian House and Garden*, p. 77
- Mark Pennings, 'Out of place, out of time, out of mind: Shaun Gladwell's aesthetic explorations', *eyeline*, no. 58, spring, pp. 16–17
- Greg Burke, 'Moving image: The most popular art form', *Artlines*, vol. 2, winter, pp. 24–7

- John Kaldor, Gallery, *Art & Australia*, vol. 42, no. 4, winter, pp. 589, 571
- Eve Sullivan, 'Anne Landa Award', *Art & Australia*, vol. 42, no. 4, winter, p. 599
- Sebastian Smee, 'Capturing the community', *Weekend Australian*, 16–17 July, p. R18
- Dominique Angeloro, 'Bling it on', Metro, *Sydney Morning Herald*, 15 – 21 July, p. 22
- Tracey Clement, Critic's Picks, *Sydney Morning Herald*, 15 – 21 July, p. 23
- 'Shaun Gladwell', Michael Reid, *Sydney Morning Herald*, June–July, p. 8
- Katrina Strickland, 'Art as an investment', *Weekend Australian*, 9–10 July, p. R23
- Brendan Lee (compiler), 'Your top ten video artists', *Photofile*, no. 74, winter, pp. 62–4
- Andrew Frost, 'What's so fashionable?', *Photofile*, no. 74, winter, pp. 26–7
- Stewart Hawkins, 'Anne Landa Award', *Photofile*, no. 74, winter, pp. 69
- Julianne Pierce, 'Battle of the brands', *Photofile*, no. 74, winter, pp. 42–5
- 'Shaun Gladwell', *Art World*, July
- 'Shaun Gladwell and Scott Redford', boxoffice, *the(sydney)magazine*, June, p. 101
- Victoria Hynes, 'Ctown Bling', *the(sydney)magazine*, June, p. 100
- Janne Ryan, 'The rise of video art', *Weekend Australian Financial Review*, 21–22 May, pp. 31–2
- Michael Reid, 'Shaun Gladwell', The Art Oracle, *Sydney Morning Herald*, 14–15 May, p. 13
- Alice Cavanagh, 'Shaun Gladwell: Artist', *Monster Children*, no. 8, autumn, p. 72
- Joanna Taylor, 'Centre City? It's a beauty', ?, 18 May
- 'Shaun Gladwell', *ARTCO*, Tokyo, May, <http://www.artouch.com>
- Rosemary Sorensen, 'Word junk clutters ride', *Courier Mail*, Brisbane, 2 April, p. 9
- Don Gordon-Brown, 'Get your skates on', *Independent*, Brisbane, vol. 5, no 6, 24 March, p. 1
- 'The ride of his life', *Brisbane News*, 24 March, pp. 17–18
- Peter Hill, 'State of original cine', Spectrum, *Sydney Morning Herald*, 8–9 January, p. 16.
- Liz van den Nieuwenhof, 'Hello: Shaun Gladwell', *Weekend Australian Magazine*, 8–9 January, p. 9
- Sebastine Smee, 'Video gaga', *Weekend Australian*, 18–19 December, pp. R18–19
- Daniel Palmer, 'Australian culture now', *Art & Australia*, vol. 42, no. 2, Summer, pp. 196–7
- Mark Gomes, 'Shaun Gladwell', *Australian Art Collector*, January–March, p. 90
- Penny Craswell, 'Shaun Gladwell', *Broadsheet*, December 2004 – February, p. 34
- Ibor Holubizky, 'Gridlock', *Broadsheet*, December 2004 – February, p. 55
- Howard Tanner, 'Art in the new corporate environment', *Australian Art Market Report*, no. 14, December 2004–February 2005, pp. 18–19
- 2004 'Shaun Gladwell', review (Sad and Lonely), *Photofile*, no. 73, Summer, pp. 73, 75
- Sebastian Smee, 'Don't fence me in', Review, *Weekend Australian*, 6–7 November, pp. 18–19
- Wayne Tunnicliffe, 'Anne Landa Award: A living, changing memorial for a vivid arts supporter', *Look*, November, pp. 14–16
- Edward Colless, 'Warp speed', *Australian Art Collector*, issue 30, October–December, pp. 84–9
- Peter Hill, 'Time travellers', Spectrum, *Sydney Morning Herald*, 18 August, pp. 21–2
- Stewart Hawkins, 'Mixed-Ed: Diverse Practice and Geography', *Photofile*, no. 72, Spring, p. 77
- Linda Michael, '2004: Australia culture now in Melbourne', *Art Monthly Australia*, no. 172, August, pp. 25–9
- Alex McDonald, 'Zeitgeist', *State of the Arts* e-mail newsletter, 5 August
<http://www.stateart.com.au/sota/reviews/default.asp?fid=2828>
- Rosalie Higson, 'Flash forward', Arts, *Weekend Australian*, 31 July – 1 August, pp. 18–19
- John McDonald, "'Yoof" wins: Looking for uncool culture', *Australian Financial Review*, 22 July, p. 43
- Oyster*, World Fashion, issue 52, June–July, p. 55
- Edward Colless, 'Present tense: 2004 Australian Culture Now', *Weekend Australian*, 17–18 July, pp. 18–19
- Michael Libucha, Editorial, *City Search*, Brisbane, 22 June, pp. 1–2
- Dominique Angeloro, 'Interlace', Critic's Pick, Metro, *Sydney Morning Herald*, 12–13 June, p. 27
- Alexie Glass, *I thought I knew but I was wrong: New Video Art from Australia*, exhibition catalogue, ACMI, Melbourne
- Russell Smith, Crypto-Realism, *Art Monthly Australia*, no. 168, April
- Simon Blond, 'Hopeful disaster', Weekend Extra, *West Australian*, 28 February, p. 13
- Sarah Grant, 'Treasures on TV', *Sunday Telegraph*, 18 April, p. 22
- Peter Hill, 'All in a blur of colour and speed', Spectrum, *Sydney Morning Herald*, 9–11 April, pp. 8–9
- Andrew Frost, 'The next generation', *Australian Art Collector*, issue 28, April–June, pp. 114–7
- Sally Breen, 'Remixes for a new[ish] millennium', catalogue essay, Perth Institute of Contemporary Art, Perth
- Tracey Clements, review, Primavera 2003, *Artlink*, vol. 24, no. 1, p. 87
- Laura Murray Cree, 'Small is beautiful', *State of the Arts*, January–March, pp. 79–81

- Andrew Frost, '50 of Australia's most collectable artists', *Australian Art Collector*, issue 27, January–March, p. 86
- Peter Hill, 'Charitable acts', Spectrum, *Sydney Morning Herald*, 10 January, pp. 10–11
- Anthony Kiendl and Iain Borden, *Godzilla vs Skateboarders*, Dunlop Art Gallery, Canada, ISBN 0920085-93-8
- 2003 Clara Iaccarino, 'Skater rolls on to art list', *Sun-Herald*, 14 December, p. 48
- Laura Murray Cree, 'Shaun Gladwell', Young Guns, *State of the Arts*, October–December, p. 69
- Maria Bilske, 'Shaun Gladwell: Silent, ambient + harder remixes', *Broadsheet*, vol. 32, no. 3, September–November
- Joanna Mendelssohn, 'Shaun Gladwell', *Artlink*, vol. 23, no. 3,
- Dominique Angeloro, 'Espresso yourself', Metro, *Sydney Morning Herald*, 19–25 September, p. 26
- Maria Bilske, 'Shaun Gladwell: Silent, ambient + harder remixes', *Broadsheet*, September–November
- Lenny Ann Low, 'Hot in the city, skating across genres', *Sydney Morning Herald*, 6 August
- Russell Smith, 'Outside the context', *Muse*, Canberra, no. 243, November
- Gallery, *Art & Australia*, vol. 41, no. 2, Summer, p. 286
- Blair French, 'Video goes big time' *RealTime*, August–September, no. 56, p. 37
- John Cruthers, 'Peter Fay: A life in art', *Art & Australia*, vol. 40, no. 4, p. 639
- Peter Hill, 'Pick and mix', Spectrum, *Sydney Morning Herald*, 12–13 July, p. 13
- Lenny Ann Low, 'Things we do for fun', *Sydney Morning Herald*, 5–6 July
- Dominique Angeloro, 'Skate expectations', Metro, *Sydney Morning Herald*, 10 July, p. 26
- 2002 Charlotte Day, *Octopus Three*, exhibition catalogue, 200 Gertrude Street, Melbourne
- Jack Anderson, 'At the Galleries', *Leader Post*, (Canada), p. 179
- 2001 Kit Messaham-Muir, 'David Griggs and Shaun Gladwell', *Eyeline*, no. 46, Spring
- Simon Rees, 'Review', *Flash Art International*, no. 220, October 2001, p. 110
- Iain Borden, *Skateboarding and the City: Architecture and the Body*, Berg, Oxford
- Mix: contemporary Culture* magazine, review, p. 21
- Kit Messaham-Muir, 'Kickflipping Flâneur', *Kerb: Journal of Landscape Architecture*, issue 9, Royal Melbourne Institute of Technology
- Felicity Fenner, 'Undiscovered: Uncovering Australia's rising art stars', *Australian Art Collector*, issue 16, April–June, p. 76
- 2000 Alexi Glass, 'Skate expectations', *Sydney Morning Herald*, 20 October, p. 26
- Kit Messaham-Muir, 'Practices of the city and the Kickflipping Flâneur', catalogue essay, Artspace, Sydney
- 1998 *The Book of Loud*, vol. 1, issue 1, Terraplane Press, Sydney, p. 66
- 1997 Ted Snell, 'Hatched', *Art & Australia*, vol. 35, no. 2, summer, p. 244–5
- 1996 Bruce James, Galleries, *Sydney Morning Herald*, 9 August, p. 12