

NORWOOD VIVIANO

(American, b. 1972)

EDUCATION

1998 MFA, Sculpture, Cranbrook Academy of Art, Bloomfield Hills, MI

1995 BFA, N.Y.S.C.C. at Alfred University, Alfred, NY

2001 Graduate School of Design-Summer Program in Architecture, Harvard University,

Cambridge, MA

SELECTED SOLO EXHIBITIONS

2021 Cities Underwater, Lowe Art Museum, Miami FL

2020 Recast, Heller Gallery, New York, NY

2019 Manufacturing Cities, Krasl Art Center, St. Joseph, MI
 2018 Cities Underwater, Heller Gallery, New York, NY
 Postindustrial, Chihuly Collection, St. Petersburg, FL

Postindustrial, Chihuly Collection, St. Petersburg, FL Global Cities. Corning Museum of Glass. Corning. NY

2017 Global Cities, Corning Museum of Glass, Corning, NY
2016 Cities: Departure and Deviation, Chrysler Museum of Art, Norfolk, VA

2015 Global Cities, Grand Rapids Art Museum, Grand Rapids, MI

SELECTED GROUP EXHIBITIONS

2020 Venice Biennale: Venice and Studio Glass (Curated by Tina Oldknow and William Warmus),

Le Stanze Del Vetro, Venice, Italy

A New State of Matter: Contemporary Glass, Grand Rapids Art Museum, Grand Rapids, MI

2019 New Glass Now, Corning Museum of Glass, Corning, NY

Connections: Contemporary Craft at the Renwick Gallery, Smithsonian

American Art Museum, Renwick Gallery, Washington, D.C.

OBJECTS: USA REDUX, Houston Center for Contemporary Craft, Houston, TX

Metamorphosis: Changing Climate, Hearst Tower, New York, NY

2017 Call & Response: Reinterpreting the Permanent Collection, MOCA Jacksonville,

Jacksonville, FL

2016 Visions and Revisions: Renwick Invitational, Smithsonian American Art Museum, Renwick

Gallery, Washington, D.C.

Atoms + Bytes: Redefining Craft in the Digital Age, Bellevue Art Museum, Bellevue, WA

2015 Crafted: Objects in Flux, Museum of Fine Arts, Boston, Boston, MA

2014 Venice Biennale (Curated by Rem Koolhaas and Peter Zweig), Palazzo Bembo, Venice,

Italy

2013 Sprawl (Curated by Anna Walker and Susie Silbert), Houston Center for Contemporary

Craft, Houston, TX

2012 Curators' Choice (Curated by LaRete Art Projects), Art Miami/Context Art Miami,

Miami. FL

SELECTED AWARDS/RESIDENCIES

2019 David Whitehouse Research Residency for Artists, The Corning Museum of

Glass, Corning, NY

2017, 2010 Visiting Artist-in-Residence, Museum of Glass, Tacoma, WA

2017, 2015, 2012 Juror's Choice, New Glass Review #38, #36, and #33, The Corning Museum of Glass,

Corning, NY

2016 Fellowship, Wheaton Arts and Cultural Center - Creative Glass Center of America,

Millville, NJ

2014 John H. Hauberg Fellowship, Pilchuck Glass School, Stanwood, WA

Venice Biennale, Best Exhibition Award, Global Art Affairs Foundation, Palazzo Bembo.

Venice, Italy

2012 Peter S. Reed Foundation Grant, New York, NY

Artist-in-Residence, The Studio of The Corning Museum of Glass, Corning, NY

2012, 2011, 2010 Arts/Industry Artist-in-Residence (Pottery), John Michael Kohler Arts Center,

Sheboygan, WI

2007 Professional Artist-in-Residence, Ox-Bow, Saugatuck, MI

2001 Emerging Artist Award, Glass Arts Society Annual Conference, Corning Glass Museum,

Corning, NY

SELECTED PUBLIC COLLECTIONS

Chrysler Museum of Art, Norfolk, VA Corning Museum of Glass, Corning, NY de Young Museum, San Francisco, CA Imagine Museum, St. Petersburg, FL

John Michael Kohler Arts Center, Sheboygan, WI

Kohler Co., Kohler, WI

Lincoln Motor Company, Dearborn, MI MOCA Jacksonville, Jacksonville, FL Museum of American Glass, Millville, NJ

Museum of Decorative Arts, Prague, Czech Republic

Museum of Fine Arts, Houston, Houston, TX

Museum of Glass, Tacoma, WA

Smithsonian American Art Museum, Renwick Gallery, Washington, D.C.

Shanghai Museum of Glass, Shanghai, China

Speed Art Museum, Louisville, KY

Rutter Family Art Foundation, Norfolk, VA

SELECTED BIBLIOGRAPHY

2019 "New Glass Review #40." New Glass, 2019, The Corning Museum of Glass, Corning, NY.

"NYC Getaway: Inside the Corning Museum of Glass for New Exhibit, New Glass

Now," by Michelle Young, untapped cities, May 31, 2019.

"art.now.2019/Metamorphosis: Climate Change," exhibition catalog, Hearst Tower, February

2019.

"In St. Petersburg, Norwood Viviano glass exhibit examines population growth in glass," by

Nano Riley, Tampa Bay - Creative Loafing, January 16, 2019.

2018 "New Glass Review #39," New Glass, 2018, The Corning Museum of Glass, Corning, NY.

"Miami Art Week is here. The art is serious, frivolous, and infuriating," by Andres Viglucci, Jane Wooldridge, Siobhan Morrissey, *Miami Herald*, December 5, 2018.

"Glass models reflect the past of Industrial America," by Anna Marks, The

Building Center, December 18, 2018.

2017 "Data Visualization: A Conversation with Norwood Viviano," by Jake Weigel,

International Sculpture Center, December 2017.

"These 7 Artists Are Testing the Limits of Glass-Making," by Ariela Gittlen, Artsy,

August 15, 2017.

"Renwick Invitational 2016 Exhibition Review," by Elena Goukassian, Sculpture Magazine, April 2017. "Cast: Art and Objects Made Using Humanity's Most Transformational Process," by Jen Townshend and Renee Zettle-Sterling, Schiffer Publishing, 2017. 2016 "Mapping the World's Great Cities in a Most Unusual, Yet Visually Arresting, Fashion," by Alex Palmer, Smithsonian Magazine, October 7, 2016. "Visions and Revisions: Renwick Invitational," exhibition catalog essay by Anna Walker, Smithsonian American Art Museum's Renwick Gallery, August 2016. "Suspended Glass Sculptures Visualize Cities' Population Booms," by Janet Tyson, Hyperallergic, January 26, 2016. "Urban Population Shifts, Rendered in Blown Glass," by Laura Bliss, The Atlantic City Lab, January 28, 2016. "The Shape of History," Global Cities exhibition brochure essay by Ron Platt, Chief 2015 Curator, Grand Rapids Art Museum, December 2015. "Crafted: Objects in Flux," exhibition catalog essay by Emily Zilber, Museum of Fine Arts, Boston, July 2015. "The Surveyor," by William Ganis, Glass: The UrbanGlass Art Quarterly, Summer 2015. "Here's an Investment That Should Be Handled With Care," by Peter S. Green, The Wall 2014 Street Journal, September 21, 2014. "Mining Industries Exhibition Review," by Suzanne Peck, Glass: The UrbanGlass Art Quarterly, Summer 2014. "Mining Industries," exhibition essay by Susie Silbert, Heller Gallery, March 2014. "New Glass Review #35," New Glass, 2014, The Corning Museum of Glass, Corning, NY. 2013 "New Ways to See Urban Sprawl in Houston," by Sara Spink, Modern Magazine, Fall, 2013.

SELECTED LECTURES

Anderson Ranch Arts Center, Snowmass, CO
Bild-Werk, Frauenau, Germany
Corning Museum of Glass, Corning, NY
Chrysler Museum of Art, Norfolk, VA
Cranbrook Academy of Art, Bloomfield Hills, MI
Grand Rapids Art Museum, Grand Rapids, MI
Massachusetts Institute of Technology, Cambridge, MA
Museum of Glass, Tacoma, WA
Ox-Bow, Saugatuck, MI
Pilchuck Glass School, Stanwood, WA
Royal College of Art, London, UK
Smithsonian American Art Museum, Renwick Gallery, Washington, DC
Speed Art Museum, Louisville, KY
The School of the Art Institute of Chicago, Chicago, IL