

ART PLURAL GALLERY

Peter HALLEY (b. 1953)

Education

- 1975 B.A. Yale University
1978 M.F.A. University of New Orleans

Selected Solo Exhibitions

- 2014 Solo Exhibition, Art Plural Gallery, Singapore
Since 2000, Musée D'Art Moderne, Saint Étienne Métropole, France
(catalogue)
- 2013 *Recent Works*, Klaus Steinmetz Contemporary Art, San Jose, Costa Rica (catalogue)
Mottahedan Projects, Dubai, UAE
- 2010 Maruani & Noirhomme, Knokke, Belgium
- 2009 *Peter Halley: Cells and Conduits (Paintings 1987-2002)*, El Sourd Hex, Berlin
- 2008 *Peter Halley*, Banca BSI Italia, Turin (catalogue)
- 2007 *Peter Halley/ Warren McArthur/ New Paintings/ Aluminum Furniture*, Rohrer Fine Art,
Laguna Beach, CA
- 2005 *Peter Halley: Present and Past*, Louisiana Art & Science Museum, Baton Rouge, LA
(catalogue)
- 1998 *Paintings of the 1990s*, Museum Folkwang, Essen, Germany (installation, catalogue)
Painting as Sociogram: 1981-1997, The Kitakyushu Municipal Museum of
Art,Kitakyushu, Japan (catalogue)
MODULO, Lisbon
- 1997 *New Concepts in Printmaking 1: Peter Halley*, The Museum of Modern Art, New York,
NY (installation)
- 1996 *Prints*, Edition Schellmann, Munich
- 1995 *Wall Installation*, TZ Art, New York, NY (installation)
Exploding Cell, Edition Schellmann and Pace Prints, New York, NY
Drawings 1991-1995, The Frances Lehman Loeb Art Center, Vassar College,
Poughkeepsie, NY (catalogue) Traveled to: Greenberg Van Doren Gallery, St. Louis
Peter Halley - Paintings: 1980-1981, Turner, Byrne & Runyon, Dallas, TX
Encounters 6, Dallas Museum of Art, Dallas, TX (installation)
- 1994 *Monorelief*s, Grand Salon, New York, NY (catalogue)
The Broad Art Foundation, Santa Monica, CA

ART PLURAL GALLERY

- 1993 Turner & Byrne, Dallas, TX
Peter Halley: New Project, Edition Schellmann, New York, NY
The Broad Art Foundation, Santa Monica
Works on Paper, Art & Public, Geneva
- 1992 *Peter Halley: Paintings 1989-1992*, Des Moines Art Center, Des Moines, IA (catalogue)
- 1991 *Peter Halley: Oeuvres de 1982 à 1991*, CAPC Musée d'Art Contemporain, Bordeaux, France (catalogue) Traveled to: FAE/Musée d'Art Contemporain, Pully/Lausanne, Switzerland, 1991-1992 (catalogue); Museo Nacional Centro de Arte Reina Sofia, Madrid, 1992 (catalogue); Stedelijk Museum, Amsterdam, 1992
- 1989 *Peter Halley: Recent Paintings*, Krefelder Kunstmuseen, Museen Haus Esters, Krefeld, Germany (catalogue)
Traveled to: Maison de la Culture et de la Communication de Saint-Etienne, Saint-Etienne, France; Institute of Contemporary Art, London (catalogue)
- 1986 International with Monument, New York, NY
- 1985 International with Monument, New York, NY
- 1984 Beulah Land, New York, NY
- 1983 "Peter Halley: Post-Classical Paintings and Drawings," P.S. 122, New York, NY (installation)
- 1979 School of Art & Architecture, University of South-western Louisiana, Lafayette, LA
- 1978 Contemporary Art Center, New Orleans, LA

Selected Group Exhibitions

- 2013 *Forty Years of Contemporary Art: Massimo Minini 1973-2013*, La Triennale di Milano, Milan
Wall Works, Hamburger Bahnhof – Museum für Gegenwart, Berlin
When Now is Minimal. Die unbekannte Seite der Sammlung Goetz, Neues Museum, Nuremberg, Germany (catalogue). Traveling to the Museion, Bozen, Italy
6th Prague Biennale, Prague, Czech Republic
Less Like an Object, More Like the Weather, Hessel Museum of Art, Bard Center for Curatorial Studies, Annandale-on-Hudson, New York
Pasión II, Centro de Arte Contemporáneo, Málaga, Spain
NYC 1993: Experimental Jet Set, Trash and No Star, New Museum, New York
The Bigger Picture, The Artist's Institute, New York, curated by Haim Steinbach
Abstraction Manifeste, Le Quartier, centre d'art contemporain de Quimper, France
Geometric Abstraction, Pace Prints, New York

ART PLURAL GALLERY

- 2012 *The Geometric Unconscious: A Century of Abstraction*, Sheldon Museum of Art, University of Nebraska, Lincoln
HEUTE. MALEREI, Kunstmuseum Kloster Unser Lieben Frauen Magdeburg, Magdeburg, Germany (catalogue)
ReFocus: Art of the 1980s, Museum of Contemporary Art, Jacksonville, FL
1980 - Now, The Museum of Modern Art, New York, NY
Contemporary Paintings: 1960 to the Present, San Francisco Museum of Modern Art, San Francisco
A. Abstr_Action, Galerija Contra, Koper, Slovenia
This Will Have Been: Art, Love & Politics in the 1980s, MCA Chicago, travelling to the Walker Art Center, Minneapolis in 2012 and ICA Boston in 2013
- 2011 *The Indiscipline of Painting*, Tate St. Ives, Cornwall.
Situation New York 1986, Art & Public, Geneva
Surreal versus Surrealism in Contemporary Art, IVAM, Valencia, Spain (catalogue)
Personal Structures, Palazzo Bembo, Venice
Obras Maestras de Pintura en la Colección del IVAM. Pasado, Presente y Futuro, IVAM, Valencia, Spain (catalogue)
- 2010 *Art of the Eighties*, Nymphius Projekte, Berlin
Color and Form, Los Angeles County Museum of Art, Los Angeles
"The 80's Revisited: The Bischofberger Collection", Kunsthalle, Bielefeld, Germany (catalogue)
"Time-Space-Existence", Künstlerhaus Palais Thurn, Bregenz, Austria
"Pictures about Pictures: Discursive Painting from Albers to Zobernig", the Daimler Art Collection and Mumok, Vienna
- 2009 *"The 80's: The Triumph of Painting from Schifano to Basquiat"*, Arengario e Serrone della Villa Reale, Monza, Italy (catalog)
"Minus Ideology", Art + Art, Moscow
"Beg Borrow and Steal", Rubell Family Collection, Miami
"Constellations: Painting from the MCA Collection", Museum of Contemporary Art, Chicago
"Aye Pop Ping!" Patricia Low Contemporary, Gstaad, Switzerland
"Now New: New Works, New Space", Elgiz Museum of Contemporary Art, Isatanbul, Turkey
"Strip/Stripe", Emily Harvey Foundation, New York
"Quant la première ivresse des succès bruyants...", CAPC Museum of Contemporary Art and Collection Louis Negre, Bordeaux (catalogue)
"H x W x D: Thirty Years of MFA at UNO", University of New Orleans St. Claude Gallery, New Orleans (catalogue)
"Synthetics", Whitney Museum of American Art, New York
- 2008 "The Big Bang," Museo Carlo Bilotti, Rome (catalonn Fine Art, Zurich (catalogue)
- 2007 "The Shapes of Space," Solomon R. Guggenheim Museum, New York, NY
"RESET: Works from the Marx Collection", Hamburger Banhof-- Museum Für Gegenwart, Berlin

ART PLURAL GALLERY

“War and Discontent,” Museum of Fine Arts, Boston, MA
“PLASTIC: A Proposal of John Tremblay,” Cabinet des estampes, Geneva (catalogue)
“Passion for Art: 35th Anniversary of the Essl Museum Collection,” Sammlung Essl and Schömer-Haus, Vienna (exb.cat.)

- 2006 “Freeze!” Robilant + Voena, London
 “Big City Lab,” Art Forum Berlin, Berlin
 “2006 Alumni Society Auction,” School of Visual Arts, New York, NY
 “Minimalism an After IV: New Acquisitions from the Daimler Chrysler Collection,” Daimler Chrysler Contemporary, Potsdamer Platz, Berlin
 “American Academy Invitational Exhibition of Painting and Sculpture,” American Academy of Arts and Letters, New York, NY
 “Figures in the Field: Figurative Sculpture and Abstract Painting from Chicago Collections,” Museum of Contemporary Art, Chicago, IL
- 2005 “Flashback: Revisiting the Art of the 80s,” Kunstmuseum, Basel (catalogue)
 “A View from 1988 Up to Now,” Proje4L Elgiz Museum of Contemporary Art, Istanbul
 “Picturing America: Selections from the Whitney Museum of American Art,” Nagasaki Prefectural Museum, Nagasaki, Japan (catalogue). Traveled to: Fuchu City Museum of Art, Fuchu, Japan; 21st Century Museum of Contemporary Art, Kanazawa, Japan; Kitakyushu Municipal Museum of Art, Kitakyushu, Japan; Koriyama City Museum, Koriyama, Japan
 “Drawings: 1945--Now,” Russell Bowman Art Advisory, Chicago, IL
 “Logical Conclusions: 40 Years of Rule-Based Art,” Pace Wildenstein, New York, NY (catalogue)
 “Another Look at the Collection,” Fundación La Caixa, Sala de Exposiciones del Mercado del Este, Santander, Spain
- 2004 “East Village USA,” New Museum, New York, NY (catalogue)
 “Visions of America: Contemporary Art from the Essl Collection and the Sonnabend Collection, New York,” Sammlung Essl – Kunst der Gegenwart, Vienna (installation, catalogue)
 “Tear Down This Wall: Paintings from the 1980s,” Museum of Contemporary Art, Los Angeles, CA
 “Monument to Now: The Dakis Joannou Collection,” Deste Foundation of Contemporary Art, Athens (catalogue)
 “Singular Forms (Sometimes Repeated): Art from 1951 to the Present,” Solomon R. Guggenheim Museum, New York, NY (catalogue)
- 2003 “Conversations: Influence and Collaboration in Contempirary Art,” Evergreen House, Johns Hopkins University, Baltimore, MD (catalogue)
 “Table Top Sculpture,” Gorney, Bravin + Lee, New York, NY
 “Intersection...Art/Design/New Media,” Jan Abrams Fine Art, New York, NY
 “The Past of the Present: Selections from the ABN AMRO Collection,” organized by the Stedelijk Museum, Amsterdam, Shanghai Art Museum, Shanghai. Traveled to: Singapore Art Museum, Singapore, São Paulo Pinacoteca, São Paolo.
 “Pittura/Painting: from Rauschenberg to Murakami. 1964-2003,” La Biennale di Venezia, Venice, Italy

ART PLURAL GALLERY

Venezia, Venice (catalogue)

- 2002 "La Coleccion Onnasch," Museu d'Art Contemporani de Barcelona, Barcelona (catalogue)
 "Public Affairs," Kunsthaus Zürich, Zürich (catalogue)
 "New York Renaissance: Masterworks from the Whitney Museum of American Art," Palazzo Reale, Milan (catalogue)
 "We Love Painting! Contemporary American Art from Misumi Corporation Collection," Museum of Contemporary Art, Tokyo (catalogue)
- 2001 "Digital: Printmaking Now," Brooklyn Museum of Art, New York, NY (catalogue)
 "Mythic Proportions: Painting in the 80s," Museum of Contemporary Art, Miami, FL (catalogue)
 "American Art from the Goetz Collection," Galerie Rudolfinum, The Centre of Contemporary Art, Prague (catalogue)
 "Glee: Painting Now," Aldrich Museum of Contemporary Art, Ridgefield, CT (catalogue)
- 2000 "Art at Work: Forty Years of the Chase Manhattan Collection", Queens Museum, Queens, NY
 "The Netter Art Collection", xx museum, xx town, Germany
 "Luci in Galleria da Warhol al 2000", Galeria Gian Enzo Sperone, Torino, Italy
 Group show, Grant Selwyn Fine Art, New York, NY
 "Perfidy: Surviving Modernism", Kettle's Yardde, Cambridge
 "Around 1984", PS 1, Long Island City, New York, NY (catalogue)
 "New Prints 2000", International Print Center, New York, NY
 "Pasajes de la Colección en Málaga", Fundación la Caixa, Málaga "Universal Abstraction 2000", Jan Weiner Gallery, Kansas City, MO
 "From Albers to Paik: Works of the DaimlerChrysler Collection", Kunst Zürich, Zürich
 "Age of Influence: Reflections in the Mirror of American Culture", Museum of Contemporary Art, Chicago
 "Collezionismi: la collezione della Fondation Cartier pour l'art contemporain", Palazzo Delle Papesse, Siena
- 1999 "The American Century", Whitney Museum of American Art, New York
 Galerie Thaddaeus Ropac, Salzburg
 "The Fondation Cartier pour l'art contemporain collection", Centro Arte Contemporanea Palazzo delle Papesse, Siena
 "The Broad Spectrum: Color on Paper, Past and Present", The Art Institute of Chicago, Chicago, IL
 "Geometrie als Gestalt", The art collection of DaimlerChrysler, Neue Nationalgalerie, Berlin (exb.cat)
 "Geometry as Design", Daimler Chrysler Collection, Stuttgart, Germany
 "Wallworks", Paula Cooper Gallery, New York (catalogue)
 "Compliments", Downtown Art Alliance, New York
 "Forty Years of The Chase Manhattan Collection: Art at Work", Contemporary Arts Museum, Houston, TX

ART PLURAL GALLERY

- 1998 "Cleveland Collects", The Cleveland Museum of Art, Cleveland, OH
 "Arterias", Malmö Konsthall, Malmö, Sweden
 "The Evergreen Review Exhibition", New York, NY
 "Anos 80 / The Eighties", Culturgest, Lisbon, Portugal
- 1997 "Pop Abstraction", The Pennsylvania Academy of Art, Philadelphia, PA
 "Groe in de Collectie Peter Stuyvesant", Peter Stuyvesant Foundation, Amsterdam,
 The Netherlands
 "Fort! Da!", Villa Merkel Galerie der Stadt Esslingen, Esslingen, Germany (catalogue)
 Tokyo International Forum Art Collection, Tokyo, Japan (catalogue)
 "After the Fall", Snug Harbor Cultural Center, Staten Island, New York, NY
- 1996 "Sammlung Marx", Hamburger Bahnhof, Museum Für Gegenwart, Berlin
 "Bringing it All Back Home", Gracie Mansion, New York, NY
 "Investigations, American Abstractions", Robert McClain & Co., Houston, TX
 "Thinking Print: Books to Billboards, 1980" The Museum of Modern Art, New York, NY
 "Art at the End of the 20th Century, Selections from the Whitney Museum of American
 Art", National Gallery, Alexander Soutzos Museum, Athens
 "Minimal Art", Koldo Mitxelena Kulturunea, Spain
 "Wunschmaschine Welterfindung: A History of Technical Visions", Kunsthalle Wien,
 Wien
 "Nuevas Abstracciones", Reina Sofia, Madrid; Kunsthalle Bielefeld, Bielefeld; Museu
 d'Art Contemporani, Barcelona (catalogue)
 "Eveything That's Interesting Is New: The Dakis Joannou Collection", Athens School of
 Fine Arts, Athens, Greece (catalogue)
 "Electra", Henie Onstad Art Center, Norway
- 1995 "Morceaux Choisis du Fonds National d'Art Contemporain", Centre National d'Art
 Contemporain, Grenoble, France
 Velge & Noirhomme, Brussels, Belgium
 "Transatlantica", Museo de Artes Visuales Alejandro Otero, Caracas, Venezuela
 "FuoriUso '95: Caravanserraglio Arte Contemporanea", Pescara, Italy.
 "Caravanasyary of Contemporary Art", Associazione Culturale Arte Nova, Pescara, Italy
 "Komix", Brooke Alexander Editions, New York, NY
 "Altered States", Forum for Contemporary Art, St. Louis, MO
 "Pittura Immedia, Malerei in den 90er Jahren", Landesmuseum Joanneum Graz,
 Klagenfurt, Austria
 "It's Only Rock and Roll", Phoenix Art Museum, Arizona
 "Degrees of Abstraction: From Morris Louis to Mapplethorpe", Museum of Fine Arts,
 Boston, MA
 "New York Abstract", Contemporary Arts Center, New Orleans, LA (catalogue)
 "Risarcimento", Gabinetto Disegni e Stampe Degli Uffizi, Florence, Italy
 "Mesotica Pintura, the america non-representativa", Museo de Arte y Diseno
 Contemporaneo, San Jose, Costa Rica (catalogue)
- 1994 "Cross and Square Grids", Museum of Modern Art, Saitama, Japan
 "Abstraction: A Tradition of Collecting in Miami", Center For the Fine Arts, Miami, FL
 (catalogue)

ART PLURAL GALLERY

- "Red Windows", benefit auction, Barneys New York, NY
"Elvis + Marilyn: 2 x Immortal", Institute of Contemporary Art, Boston, MA (catalogue)
"Notational Photographs", Metro Pictures, New York, NY
"Rudiments d'un Musee Possible", Musee d'art contemporain, Geneva.
"Le Constanti Nell'Arte", Lia Rumma, Naples, Italy (catalogue)
"30 Years - Art in the Present Tense", Aldrich Museum of Contemporary Art, Ridgefield, CT (catalogue)
"The Assertive Image: Artists of the Eighties", UCLA/Armand Hammer Museum of Art, Los Angeles, CA
"Punishment + Decoration", Hohenthal und Bergen, Cologne (catalogue)
"Don't Look Now", Thread Waxing Space, New York, NY
- 1993 "Skowhegan '93", Colby College Museum of Art, Waterville, ME
"Building a Collection: The Department of Contemporary Art", The Museum of Fine Arts, Boston, MA
"Live in Your Head", Hochschule fur Angewandte Kunst and Galerie Metropol, Vienna, Austria (catalogue)
"The Tradition of Geometric Abstraction in American Art 1930 - 1990", Whitney Museum of American Art, New York, NY
"Drawing the Line Against AIDS", AmFAR Art Against AIDS, Venice Biennale (catalogue)
"Regard sur une collection d'aujourd'hui", Chateau de Tanlay, Burgundy, France
"New York Painters", Sammlung Goetz, Munich, Germany
"Wall Works", Edition Schellman, Cologne, Germany
"Peter Halley, Todd Levin" video project, Thread Waxing Space, New York, NY
"Living With Art - The Collection of Ellen & Saul Dennison", The Morris Museum, Morris, NJ
"I Love You More Than My Own Death" Venice Biennale
- 1992 "Re: Framing Cartoons", Wexner Center for the Arts, Ohio State University, Columbus, OH
"The Ends of Abstraction: Selections from the Douglas S. Cramer Collection", Santa Barbara Contemporary Arts Forum, Santa Barbara, CA
"Terminal Instructions (From the Technocracy)" Four Walls, Brooklyn, NY
"C'est pas la fin du monde", Le Musee d'Application, Rennes, France
"Slow Art", P.S.1 Museum, Long Island City, NY
"The City Influence: Ross Bleckner, Peter Halley, Jonathan Lasker", The Dayton Art Institute's Museum of Contemporary Art at Wright State University, Dayton, OH
"Psycho", Kunsthall, New York, NY (catalogue)
"The Eighties in the Collection of la Caixa Foundation", EXPO'92, Seville, Spain
"Theoretically Yours", Regione Autonoma della Valle d'Aosta Assessorato Pubblica Instruzione, Aosta Valley, Italy
- 1991 "American Art of the 80's", Museo d'Arte Moderna e Contemporanea, Trento, Italy.
"Contemporary Art from The Collection of Jason Rubell", Duke University Art Museum, Durham, NC (catalogue)
"1991 Biennal", Whitney Museum of American Art, New York, NY (catalogue)
"Power: Its Myths and Mores in American Art, 1961-1991", Indianapolis Museum of Art,

ART PLURAL GALLERY

- IN; Akron Art Museum, Akron, OH; Virginia Museum of Fine Arts, Richmond, VA (catalogue)
- "Art of the 1980's: Selections from the Collection of the Eli Broad Family Foundation", Duke University Museum of Art, Durham, NC
- "in anderen Raumen", Krefelder Kunstmuseen, Museen Haus Lange und Haus Esters, Krefeld, Germany (catalogue)
- 1990 "Red", Galerie Isy Brachot, Brussels (catalogue)
"Un Art de la Distinction?", Centre d'art contemporain, Abbaye Saint- Andre, Meymac, Correze, France (catalogue)
"Word as Image: American Art 1960-1990", Milwaukee Art Museum, Milwaukee, WI;
Contemporary Arts Museum, Houston, TX (catalogue)
"Modern Detour: R.M. Fischer, Peter Halley, Laurie Simmons", Wiener Secession,
Vienna (catalogue)
"nonrePRESENTation", Security Pacific Corporation, Los Angeles, CA (catalogue)
"Weitersehen (1980-1990)", Krefelder Kunstmuseen, Museen Haus Esters, Krefeld,
Germany
- 1988 "Horn of Plenty", Stedelijk Museum, Amsterdam (catalogue)
"Abstraction in Question", John and Marble Ringling Museum of Art, Saratosa, FL;
Center for the Fine Arts, Miami, FL (catalogue)
"Prospect 89", Frankfurter Kunstverein, Schirn Kunsthalle, Frankfurt (catalogue)
"Ten + Ten: Contemporary Soviet and American Painters", Fort Worth Museum of Art,
Fort Worth, TX
"New Editions", Pace Prints, New York, NY
"Psychological Abstraction", Deste Foundation, Athens (catalogue)
"Exposition Inaugurale", Fondation Daniel Templon, MuseeTemporaire, Frejus, France
(catalogue)
"Wittgenstein, The Play of the Unsayable", Wiener Secession, Vienna; Palais des
Beaux-Arts, Brussels (catalogue)
"Gober, Halley, Kessler, Wool: Four Artists from New York", Kunstverein, Munich
(catalogue)
"Projects and Portfolios: The 26th National Print Exhibition", The Brooklyn Museum,
New York, NY (catalogue)
"Collection Sonnabend", Centro de Arte Reina Sofia, Madrid
"La Couleur Seule", Musee Saint Pierre, Lyon (catalogue)
"BiNATIONAL: American Art of the Late 80's", Museum of Fine Arts, Boston and The
Institute of Contemporary Arts, Boston
"Carnegie International", Carnegie Museum.of Art, Pittsburgh, PA (catalogue)
"Viewpoints: Post-war Painting and Sculpture from the Guggenheim Museum
Collection and Major Loans", Guggenheim Museum, New York, NY
"Three Decades: The Oliver Hoffman Collection", The Museum of Contemporary Art,
Chicago, IL (catalogue)
- 1987 "1987 Biennal", Whitney Museum of American Art, New York, NY (catalogue)
"Avant-Garde in the Eighties", Los Angeles County Museum of Art, Los Angeles, CA
"Post-Abstract Abstraction", The Aldrich Museum of Contemporary Art, Ridgefield, CT
(catalogue)

ART PLURAL GALLERY

- "Generations of Geometry", Whitney Museum of American Art at Equitable Center, NY
"The Castle", Documenta 8, Kassel, Germany
Galerie Reinhard Onnasch, Berlin
"Anti-Baudrillard", White Columns, New York, NY
"Currents 12: Simulations, New American Conceptualism", Milwaukee Art Museum, Milwaukee, WI (catalogue)
"Terrae Motus", Grand Palais, Paris (catalogue)
"New York Now", The Israel Museum, Jerusalem (catalogue)
- 1986 "New New York", Cleveland Center for Contemporary Art, Cleveland, OH
"Painting and Sculpture Today: 1986", Indianapolis Museum of Art, Indianapolis, IN
"Tableaux Abstraits", Villa Arson, Nice (catalogue)
"Europe America", Ludwig Museum, Cologne (catalogue)
"End Game: Reference and Simulation in Recent Painting and Sculpture", Institute of Contemporary Art, Boston, MA (catalogue)
"El arte y su doble", Fundacion Caja de Pensiones, Madrid; Fundacio Caixa de Pensiones, Barcelona (catalogue)
"Rooted Rhetoric", Castel Dell'Ovo, Naples
- 1985 "Final Love", Cash/Newhouse, New York, NY
Postmasters, New York, NY
Jay Gorney Modern Art, New York, NY
International With Monument, New York, NY
"Selected Works", Metro Pictures, New York, NY
"A Brave New World", A New Generation, Udstillingsbygnignen, Charlottenborg, Copenhagen
Biennale de Sao Paulo, Sao Paulo
"Currents", Institute of Contemporary Art, Boston, MA
- 1984 "Brilliant Color", Baskerville and Watson, New York, NY
"The New Capito"l, White Columns, New York, NY
"International With Monument", New York, NY
"Re-Place-ment, Hallwalls", Buffalo, NY
"Selections", Artists Space, New York, NY
Daniel Newburg, New York, NY
- 1982 The Drawing Center, New York, NY
"Dangerous Works", Parsons School of Design, New York, NY
- 1981 P.S. 122, New York, NY
- 1980 Contemporary Arts Center, New Orleans, LA
- 1979 American Academy and Institute of Arts and Letters, New York, NY

ART PLURAL GALLERY

Bibliography

- 2013 Siegfried Weishaupt, *American Idols: From Basquiat to Warhol*, n. 8, exhibition catalogue (Ulm, Germany: Kunsthalle Weishaupt, 2013).
- Joe Day, ed., *Corrections & Collections: Architectures for Art and Crime* (New York: Routledge, 2013), 19-22.
- Karlyn De Jongh, Sarah Gold, et al, *Personal Structures: Time Space Existence* (Cologne, Germany: Global Art Affairs Foundation, 2013), 178-181.
- Ingvild Goetz, Karsten Löckemann, et al, *When Now is Minimal. The Unknown Side of the Goetz Collection*, exhibition catalogue, Neues Museum, Nuremberg, Germany (Ostfildern, Germany: Hatje Cantz Verlag, 2013), 106-111.
- Heute Malerei*, exhibition catalogue, Kunstmuseum Kloster unser lieben Frauen Magdeburg (Berlin: Jovis Verlag, 2013), 54-65.
- Keith Banner, "Clear as a Bell: Peter Halley at Solway Gallery", *AEQAI*, Cincinnati, www.aeqai.com, 24 Nov 2013.
- Karen Chambers, "Explosions of Color," *The Cincinnati Enquirer*, 10 Nov 2013, D2.
- Mark Prince, "Peter Halley: Waddington Custot Galleries, London," *Frieze Magazine*, n. 157 (Sept 2013): 154.
- "An Intense Interaction Between Painting and Architecture," *Blog del Diseño*, www.blogdeldiseno.com, 1 Aug 2013.
- Jean-Claude Le Gouic, "Peter Halley, Florescent Geometry," *lacritique.org*, www.lacritique.org, 17 Jul 2013.
- Ken Johnson, "Reinventing Abstraction: New York Painting in the 1980s," *The New York Times*, 12 Jul 2013, C23.
- Umberta Genta, "Prague Biennale: Interview With Director Helena Kontova", *Flash Art*, n. 291, Vol. 46, (Jul-Aug-Sept 2013): 57-58.
- Roxana Azimi, "A Double Edged 'Retromania'" *Le Quotidien de l'Art*, n. 416, 9 Jul 2013, 1.
- Andrew Russeth, "Peter Halley and Alessandro Mendini," *New York Observer*, 5 Jun 2013, B4.
- Scott Indrisek, "Studio Check: Peter Halley," *Modern Painters* (Jun 2013): 42-43.
- "Wild Style," *Modern Painters* (Jun 2013): 15.
- "Peter Halley + Alessandro Mendini," *Design Porteur*, www.design-porteur.com, 7 May 2013.
- "Peter Halley & Alessandro Mendini," *Modern Painters Daily*, blogs.artinfo.com/modernpaintersdaily, 3 May 2013.
- John Bunker, "Peter Halley," *Abstract Critical*, www. http://abstractcritical.com/article/peter-halley/, 22 Apr 2013.
- Alexandre Stipanovich, "In the Studio with Painter Peter Halley," *Opening Ceremony*, www.openingceremony.us, 15 Apr 2013.
- Ian Graves, "Celebrated Artist Peter Halley Exhibits Works in Costa Rica," *La Nación*, San José, 31 Mar 2013, 3.
- Waldemar Januszczak, "Finally, Masterpieces in DayGlo," *The Sunday Times*, London, 14 Apr 2013, 12-13.
- Kelly Crow, "A Geometry Guru Stays True to Form," *The Wall Street Journal*, New York, 13-14 Apr 2013, C20.
- Pepe Karmel, "The Golden Age of Abstraction: Right Now," *ArtNews*, v. 112, n. 4 (Apr 2013): 66-72.
- "Scandal," *Connaissance des Arts*, n. 714 (Apr 2013): 43.
- Joshua Kopstein, "'The Thing' Redialed: How a BBS Changed the Art World and Came Back from the Dead," *The Verge*, www.theverge.com, 15 Mar 2013.
- Lilly Wei, "Conceptual Abstraction, Hunter College, Times Square," *Art in America* (Feb 2013): 106-107.
- Jonah Wolf, "The Dream of the '90s is Alive at the New Museum," *Paper*,

ART PLURAL GALLERY

www.papermag.com, 14 Feb 2013.

Judicaël Lavrador, "Return to the Future," *Les InRockuptibles* n. 895, 23 Jan 2013, 102-103.

- 2012 Veneciano, Jorge Daniel and L. Kent Wolgamott, "The Geometric Unconscious a conversation with Jorge Daniel Veneciano," *Journal Star*, October 27.
Karmel, Pepe and Joachim Pissarro, *Conceptual Abstraction*, exhibition catalogue, Hunter College, Times Square Gallery, New York, pp. 30-31.
Rondeau, James and Sheena Wagstaff, *Roy Lichtenstein: A Retrospective*, Chicago: Art Institute of Chicago, pp. 81-82, 87.
Arensi, Flavio, "La parola al gallerista: Massimo Minini," *Arte*, September, pp. 18-19, Milan.
-----, *Peter Halley: 8 Small Prisons and Other Works*, exhibition catalogue, Galeria Senda, Barcelona.
Veneciano, Jorge Daniel, *The Geometric Unconscious: A Century of Abstraction*, Lincoln, NE and London: University of Nebraska Press, pp. 56-71.
Durand, Guillaume, "Le Musée des Contradictions," *L'Officiel Art*, June-July-August, Italy.
Reneau, Olivier, "Une Petite Histoire de Magazines," *L'Officiel Art*, April-May-June, Italy.
Waxman, Lori, "Museum of Contemporary Art looks back at the 80s," *Chicago Tribune*, April 25.
Speer, Richard, "Disjecta: Portland, Oregon," *ARTnews*, April, p. 115.
Kastner, Jeffrey ed., *Nature: Documents of Contemporary Art*, Cambridge, MA: MIT Press.
Speer, Richard, "Peter Halley: Prison," *Willamete Week*, January 20.
Nagy, Jenene, "Peter Halley's Prison," *NY Arts*, January 12.
- 2011 -----, *Peter Halley "Judgment Day": An Installation in Personal Structures at the Venice Biennale*, Artdaily.org, June 21, 2011, Venice, Italy.
Dimant, Elyssa, *Minimalism and Fashion: Reduction in the Postmodern Era*, HarperCollins, pp. 204-206, New York, NY.
De Jongh, Karlyn and Sarah Gold, *Personal Structures, La Biennale di Venezia*, 2011, exhibition catalogue, Global Art Affairs Foundation, pp.42-47, Bonn, Germany
Ciscar Casabán, Consuelo and Francisco Calvo Serraller, *Obras Maestras de Pintura en la Colección del IVAM. Pasado, Presente y Futuro*, exhibition catalogue, IVAM, pp. 160-261, Valencia, Spain.
----, *PMLA: Publications of the Modern Language Association of America*, March 2011, No. 2, p. 304, New York. (cover)
Johnson, Ken, "Uptown, a Jumble of Treasures," *The New York Times*, April 22, p. C32.
Schiera, Claudia, "Linguaggio Contemporaneo," *Side Magazine*, May 2011, Issue # 5, p.72, Milan.
-----, *Book Moda*, p.1 (cover) and p.42, N.111, Milan.
Inal, Güseli, "Contemporary Istanbul," *Yapi*, January, p.162 and p. 350, Istanbul.
Melrod, George, and Christopher Miles, *Goldmine*, exhibition catalogue, University Art Museum, California State University Long Beach, p.69, Long Beach, CA.
- 2010 Fuller, Graham, "BZ & Michael Schwartz, Art as Family," *80s, 17 December 2010*, auction catalogue, Phillips De Pury, p.34 and p.37, New York.
Tarnogradskaya, Elvira, "Peter Halley: The Discipline of Ideal Proportions," www.mainpeople.ru, September 29, Moscow.
Kulik, Irina, "I Do Not Believe in the Linear History of Art," *Culture, Kultura Limited* section, September 9- October 6, p.7, Moscow.
Murashkina, Raisa, "Famous American Artist Peter Halley Has Taken Interest in

ART PLURAL GALLERY

- Russian Icons," *Komsomolskaya Pravda*, www.kp.ru, October 20, Moscow.
- Zacharov, Denis, "A in His Geometry Course," *Itogi*, September 20th, p.76, Moscow.
- Novozhenova, Aleksandra, "I Felt that My Prints Were Almost a Premonition of September 11th" *Artchronika*, October, pp. 54-59, Moscow.
- Frolov, Oleg, "Interview: Peter Halley," *Populist*, N. 1, December 2010, pp.2-6, Moscow.
- De Jongh, Karlyn "Interconnection and Isolation. Peter Halley in an interview with Karlyn De Jongh – Part 1" *Dart International*, No. 27, Fall 2010, 32-34. Reprint of 2009 interview, *Personal Structures: Time Space Existence*, ed. Peter Lodermeyer, Karlyn De Jongh, Sarah Gold, DuMont Buchverlag, pp.276 – 281, Cologne.
- , "Schaufwerk, Sindelfingen: 100 artists --100 works—100 positions," *Schaufwerk* (Collection Schaufler), Sindelfingen, collection catalogue, Dumont Buchverlag, Köln, and the Schaufler Foundation, Sindelfingen, pp. 58-59, Germany.
- Onnasch, Reinhard, Susanne Lenze, Susanne Jensen, *El Sourdog Hex: Nineteen Artists*, exhibition catalogue, Kerber Verlag, pp. 160-171, Bielefeld, Germany.
- Maine, Stephen, exhibition review, *Art in America*, June-July, pp.182-183, New York.
- Trezzini, Nicola, exhibition review, *Flash Art*, May-June, p. 113, Milan.
- Kellein, Thomas, *The 80s Revisited: Collection Bischofberger*, exhibition catalogue, Dumont Buchverlag, pp. 262-275, Köln, Germany.
- Schellmann, Jorg, Julianne Lorz, *Forty Are Better Than One*, Hatje Cantz Press, pp.132-133, 378, 401, Ostfildern, Germany.
- , *Global New Art: Taguchi Art Collection #01*, Bijutsu Shuppan-Sha Co., LTD, pp. 47-48, Tokio, Japan.
- , "Contemporary Istanbul," *RH+artmagazine*, January issue, p.43 and p.45, Istanbul.
- Tate Angel, Carolyn, "Fine Art Echoes at Balenciaga," <http://www.wmagazine.com>, March 5, 2010.
- Wilson, Michael, exhibition review, *Timeout New York*, March 4, p. 36, New York.
- , "Proof is in the Pink," *Timeout New York*, February 25, p. 45 and p. 46, New York.
- Rubin, David, Robert C. Morgan, Daniel Pinchbeck, *Psychedelic: Optical and Visionary Art since the 1960s*, exhibition catalogue, the San Antonio Museum of Art and MIT Press, San Antonioand Boston.
- 2009
- Schambelan, Elizabeth, exhibition review, *Art Forum*, December, pp. 228-229, New York.
- Carrier, David, "Peter Halley Early Work: 1982 to 1987 at Mary Boone," www.artcritical.com, October 2009.
- Schleussner, Laura, exhibition review, *Flash Art*, November, p.100, Milan.
- Ardenne, Paul, *Art, The Present: the work of art at the turn of the 21st century*, Edition Du Regard, p.168, Paris.
- Bjone, Christian, *Art and Architecture*, Birkhauser Verlag AG, p.172, Basel, Boston, Berlin.
- Meneguzzo, Marco, *The 80's: An Italian Perspective*, exhibition catalogue,Silvana Editoriale, pp. 188-189, Milan.
- Bonham-Carter, Charlotte and David Hodge, *The Contemporary Art Book*, Carlton Books, p. 97, London.
- Rattemeyer, Christian. *The Judith Rothschild Foundation Contemporary Drawings Collection*, Catalogue Raisonné, The Museum of Modern Art, p 138, New York.
- Meixner, Christiane, *Christiane Meixner Is Interested in a Painter without a Concrete Subject*, Der Taggespiegel, Art and Market Section, July 4, 2009, No. 20 309, Berlin.
- Negré, Louis and Sean J. Rose, *When the First Intoxication of Loud Success...* exhibition catalogue, CAPC Museum of Contemporary Art, p.27, Bordeaux.
- , *Peter Halley*, exhibition catalogue, Galerie Alain Noirhomme, Brussels.
- Aupetitallot, Yves, *Images and (Re)presentations: The Eighties, Second Part*,

ART PLURAL GALLERY

- exhibition catalogue, Le Magazine, National Center of Contemporary Art, p. 177, Grenoble.
- De Toledo, Amaya, "An Engine to Live," *Architectural Digest* (Spanish edition), June 2009, N. 37, p. 1.
- Hinrichsen, Jens, "The Collector Reinhard Onnasch Shows Classics of the Present in an Exhibition Space in Berlin," *Tagesspiegel*, June 6, 2009, p. 27, Berlin.
- Dotti, Marco, "Disintegrated Circuits: The Paradoxes of the Crisis According to Peter Halley," *Il Manifesto*, May 24, 2009, p.11, Rome.
- Vatner, Jonathan, "For New Hotels, Art Isn't Merely Decoration," *The New York Times*, May 3, 2009, Section 2, p.2, New York.
- Gardner, James, "The Medium is the Message," *The Wall Street Journal*, March 24, 2009, p. D7, New York.
- Gerosa, Maria, *Architectural Digest* (Italian edition), February 2009, N. 333, p. 1 and p.114.
- Hinds, Katherine, Kertess Klaus, Martin Margulies and Peter Plagens, *The Martin Z. Margulies Collection. Painting and Sculpture*, The Martin Z. Margulies Foundation, 2009, Miami.
- , *Ryan McGinness Works*, Rizzoli International, 2009, New York.
- 2008
- Fine , Ruth, *Fifty Works for Fifty States*, exhibition catalogue, The Dorothy and Herbert Vogel Collection, The National Gallery of Art, p.188, Washington D.C.
- Saiardi, Roberta, "The Big Bang? It is at the Bilotti Museum. The secrets of the cosmos in a group exhibition," *Romanotizie*, June 25, Rome.
- Larcan, Laura, "When art resembles science and the 'big bang' is a museum piece," *La Repubblica*, July 2, Rome.
- Mercurio, Gianni, *The Big Bang*, exhibition catalogue, Museo Carlo Bilotti, pp. 72-83, Rome.
- Politi, Giancarlo, "Peter Halley At the End of History," interview, *Flash Art*, July – September, pp. 164-167, Milan.
- Lorenzi, Fausto, "Peter Halley and Alessandro Mendini, Life Imprisoned and Liberated by Geometry," *Giornale di Brescia*, March 19, 2008, Brescia.
- Ghilardi, Silvia, "Exchanges of Views (and of Colors)," *Il Brescia*, March 20, 2008, Brescia.
- Paton, William, "Peter Halley/ Dream Game," *The New*, Christies, Mason & Woods, Ltd.,London.
- "Contemporary Art," *The Columbia Encyclopedia*, Sixth Edition, Columbia University Press, New York.
- Vogel, Peter, "Peter Halley, An Artist and His City," *Parnass Kunst Magazine*, pp. 78-85, Vienna.
- Koestenbaum, Wayne and Luca M. Yenturi, *Peter Halley*, exhibition catalogue, BSI Art Collection, Turin.
- Paparoni, Demetrio, "Peter Halley. Landscapes from Life," *Peter Halley Works for Projects*, exhibition catalogue, Galleria In Arco, Turin.
- Frei, Georg, *Abstract Vision*, exhibition catalogue, Thomas Ammann Fine Art AG, pp. 16-17, Zurich.
- 2007
- Peter Halley, exhibition catalogue, Waddington Galleries, London.
- 27th Biennial of Graphic Arts, exhibition catalogue, International Centre of Graphic Arts, Ljubljana, pp. 168-171.
- Inal, Güseli, "Acid Colors & New Geometry: Peter Halley," *Artist actual*, September, pp. 42-44.
- Puri, Madhu, "Block Party," Interview, October, p. 128, New York.
- Bates, Anna, "Matali Crasset," *Icon Eye*, Essex, U.K.
- , *Create Your Own Museum*, exhibition catalogue, Gary Tatintsian Gallery,

ART PLURAL GALLERY

- Moscow, pp. 91-94.
- , Peter Halley, exhibition catalogue, Waddington Galleries, London.
- Feinberg, Jody, "Young Minds, Strong Hearts MFA Taps Into Teen Interns' Powerful Emotions to Interpret Works of War," The Patriot Star Ledger, May 29, 2007, Quincy, MA.
- Klaasmeyer, Kelly, "Peter Halley: New Paintings," The Houston Press, April 12.
- Lütticken, Sven, "Black Bloc, White Penguin: Reconsidering Representation Critique," Artforum, March, pp. 299-303, New York.
- , Peter Halley: Paintings, exhibition catalogue, McClain Gallery, Houston.
- , Passion for Art: 35th Anniversary of the Essl Museum Collection, exhibition catalogue, p. 201, Edition Sammlung Essl, Vienna.
- Houston, Joe and Dave Hickey. Optic Nerve: Perceptual Art of the 1960s, exhibition catalogue, Merrell, London. Cherix, Christophe and John Tremblay, Plastic: A Proposal of John Tremblay, exhibition catalogue, pp. 6, 8-11, Cabinet des Estampes, Geneva.
- Wiehager, Renate and Claudia Seidel. Minimalism and After: Tradition and Tendencies of Minimalism from 1950 to the Present, exhibition catalogue, pp. 289-290, Hatje Cantz Verlag, Ostfildern, Germany.
- Luoto, Susanna, ed., Galerie Forsblom: Since 1977, pp. 5, 81, 142-143, Helsinki.
- von Oppenheim, Jeane Freifrau, ed., Sal Oppenheim: 10 Years Collection, p. 226, Luxemburg.
- , Masterpieces, CAPC Musée d'Art contemporain de Bordeaux, CAPC Musée d'art Contemporain de Bordeaux, p. 144-145, Bordeaux.
- Lowry, Glen, MoMA Highlights since 1980, The Museum of Modern Art, p.152, New York.
- Gureli, Ali, Contemporary Istanbul, art fair catalogue, Contemporary Istanbul Art Fair, Istanbul.

- 2006
- Mavrommatis, Emmanuel, Peter Halley, 1995-2005, exhibition catalogue, Galerie Xippas, Athens.
- Peter Halley, exhibition catalogue, Galerie Forsblom, Helsinki.
- Danziger, Jo-Anne Birnie, ed., Villa Stuck, p. 366, Hatje Cantz Verlag, Ostfildern, Germany.
- Idees de la Peinture: Hommage à Martin Barre, exhibition catalogue, pp. 32-33, Galerie Nathalie Obadia, Paris.
- Baraz, Yahsi, "Peter Halley and the Turkish Collectors." rh+san art. June, pp. 61-63.
- Pop Art 1960s-2000s: From Lichtenstein, Warhol to the Current Generation. Seiji: Yomiuri Shimbun, Japan Association of Art Museums, 2006.
- Erickson, Ruth ed. 30 Years of New Graphics From The Jewish Museum. Burlington: Burlington City Arts, 2006.
- Cheetham, Mark A. Abstract Art Against Autonomy: Infection, Resistance, and Cure Since the 60s. New York: Cambridge University Press, 2006.
- Grant, Daniel, "Halley's Constellations." Art Market section, ARTnews. April, Vol. 105, No. 4, p. 102.
- Gorlenko, Anton, "Concrete Abstraction," Aficha. May, p. 133.
- , "Geo-Graphic." A Priori, May, p. 130.
- , "CONTACT: Peter Halley," Time Out Moscow. May 15, p. 89.
- Bylinsky, Valery, "Squares by Peter Halley." Leisure & Entertainment. May 18, p. 55, Moscow.
- Spears, Dorothy. "The First Gallerists Club." The New York Times. June 18, Late Edition, Section 2, p. 1.
- Radio interview with Jim Baker, Anderson Ranch. Aspen Public Radio, March 2.

- 2005
- Michlin, Spencer, "The Art of Flying." American Way, July 15, p. 32.
- Kostadinidi, Krista, "Peter Halley The Intellectual Painter of Abstraction." Estia, April 18, p. 7.

ART PLURAL GALLERY

- Gianousi, Natasha, "The Geometric Abstraction of Halley," *Ethnos*, April 17, pp. 16-17.
- Maragou, Maria, "Skills." *Eleftherotypia*, April 11, p. 24.
- Zenakos, Avgostinos, "My Paintings are Diagrams." *To alo Vima in Vima*, April 10, p. 38.
- Sakalis, Phivos, "Geometries of Thought & Feeling." *Gyneka*, April, pp. 142 - 149.
- Zenakos, Avgostinos, "Color in our Lives." *Vimagasino in Vima*, March 27, pp. 20-21.
- Panagoulis, Stathis, "Samaras & Halley." *Time Out Athens*, March 31, p. 65.
- Lacayo, Richard, "How Does 80's Art Look Now?" *Time Magazine*, March 28, pp. 58-62.
- Nomblot, Javier Rubio, "Celdas y cubículos arquitectónicos (Architectural Cells and Cubes)." *Cultural*, April 2, p. 30.
- Fontavida, Rosario, "Peter Halley expone siete cuadros en dos galerías de Barcelona (Peter Halley Shows Seven Paintings at Two Galleries in Barcelona)." Interview. *El Periódico*, March 16, p. 71.
- Cuesta, Elena, "Peter Halley trae a Barcelona su reflexión sobre la comunicación entre los individuos (Peter Halley Shows his Reflection on the Communication Between Individuals in Barcelona)." *El Mundo*, March 16, p. 58.
- Spiegel, Olga, "La pintura geométrica puede reflejar la sociedad de hoy (Abstract-Geometric Art can Reflect Today's Society)." Interview. *La Vanguardia*, March 16, p. 44.
- Porcel, Violant, "Un paraíso sin edén (A Paradise Without Eden)." *La Vanguardia*, May 4, p. 20.
- Bosco, Roberta, "Peter Halley exhibía su obra en tres galerías españolas de forma simultánea (Peter Halley Simultaneously Shows his Work at Three Spanish Galleries)." *El País*, March 17, p. 33.
- Hiromoto, Nobuyuki, ed. *Contemporary Voice: The Contemporary American Art from the Misumi Collection*. Tottori: Tottori Prefectural Museum, 2005.
- Grachos, Louis and Claire Schneider. *Extreme Abstraction*. Buffalo: Albright-Knox Art Gallery, 2005.
- Meinhardt, Johannes, ed. *Pintura: Abstracção Depois da Abstracção*. Portugal: Coleção de Arte Contemporânea Público, 2005.
- Moos, David, ed. *The Shape of Colour: Excursions in Colour Field Art 1950-2005*. Toronto: Art Gallery of Toronto, 2005.
- Pace Wildenstein. *Logical Conclusions: 40 Years of Rule-Based Art*. New York: Pace Wildenstein, 2005.
- Perry, Vicki. *Abstract Painting: Concepts and Techniques*. New York: Watson Guptill, 2005.
- Richer, Francesca and Matthew Rosenzweig, ed. *No. 1: First Works by 362 Artists*. New York: Distributed Art Publishers, Inc., 2005.

2004

- Dan Cameron, Liza Kirwin, Alan W. Moore, "East Village USA", catalogue, p. 143, New Museum of Contemporary Art, New York.
- Redding, Mary Anne, "Visions of America: American Art and Identity (Amerikanische Kunst und Identität)", catalogue, p. 141, 255, Sammlung Essl, Vienna.
- Debaillieux, Henri-François, "Weekend Rencontre: Je suis une sorte de réaliste dans une société abstraite (Weekend Encounter: I'm a Kind of Realist in an Abstracted Society)." Interview. *Liberación*, July 17, pp. 42-43.
- Spector, Nancy and Lisa Dennison. *Singular Forms (Sometimes Repeated): Art from 1951 to the Present*. catalogue, The Guggenheim Museum, March 5–May 19, New York.
- Glueck, Grace, "With Artists Among Alumni, a School can be a Collector." *The New York Times*. July 6, p. 38.
- Rimanelli, David, "High Art." *House and Garden*, June, pp. 104-109.
- Troncy, Eric, "Comète des Eighties." *Numéro*, March, pp. 318-321.
- Figura, Starr. *Artists and Prints: Masterworks from the Museum of Modern Art*. New

ART PLURAL GALLERY

York: The Museum of Modern Art, 2004.
Richards, Judith Olch. *Inside the Studio: Two Decades of Talks with Artists in New York*. New York: Independent Curators International, 2004.

- 2003 Garret, Craig, "The Industrial Art: Peter Halley, Bill Charles, and Neville Wakefield Discuss the Multiple Trajectories of Contemporary Photography." Interview. *Flash Art International*, Nov./Dec., pp. 57-59.
Garret, Craig, "Coerced Confessions." *Flash Art International*, Nov./Dec., pp. 72-75.
Kim, Sheila, "Blast From the Past." *Interior Design*, October, p. 62.
Armaos, Georges, "Postimpact." *Portalakis Collection*, October, pp. 33-40.
Kojima, Yayoi, "We Love Painting!" *Invitation*, March, p. 164.
Kojima, Yayoi, "A Flag Bearer of American Abstract Painting is Still Running." *Esquire Tokyo*, March, p. 192.
Kae, Shigeo, "Tokyo Shows Reveal Subtle Art of Collecting Masterpieces." *The Asahi Shimbun*, January 24, p. 29.
-----, "Why Don't You...See This (Art)." *Harpers BAZAAR Tokyo*, March, p. 176.
Cameron, Dan, "80's Then: Peter Halley Talks with Dan Cameron." *Artforum*, March, p. 212.
-----, "ESKY Art." *Ryuko Tsushin*, March, p. 139.
Battistini, Matilde, "Lá Dove il Rosso é George W. Bush." *il Diario*, March 14, pp. 58-61.
Beatrice, Luca. *Peter Halley*. Milan: Galleria Cardi & Co., 2003.
McGee, John, "We Love Painting!" *METROPOLIS*, February 14, p. 12.
Shirasaka, Yuri, "Art Museum: We Love Painting!" *Katei-Gahoh*, February, p. 130.
Fukuda, Yutaka, "Brilliant Collection of Contemporary Art of US." *Diamond*, February 1, pp. 110-111.
-----, "We Love Painting!" *Geijutsu-Koron*, January, p. 196.
-----, "Preview: We Love Painting!" *Bijutsu-Techo*, January, p. 270.
Nagai, Asami, "Workplace Art? Sounds Almost Too Good to be True." *The Daily Yomiuri*, January 16, p. 34
- 2002 Weinberg, Adam D. "Treasures of the Addison Gallery of American Art." New York: Abbeville Press, 2002.
Jakovini, Joanna, "Bright Lights, Bold Fashion." Interview, December, p. 6.
Rosenblum, Robert, "Best of 2002." *Artforum*, December, pp. 128-129.
Boyce, Roger, "Lock-Ups and Aftershocks." *Art in America*, November, pp. 128-129.
Paparoni, Dimitrio. "Art, Space and its Repetition." Interview. *Lucio Fontana*, Galleria In Arco, Turin
Carier, David, "Peter Halley." *Tema Celeste*, September, p. 92.
Silva, Melinda Rose, "Peter Halley's Mini Adventure." *Contemporary*, September, pp. 60-61.
Oliveras, Jaume Vidal, "En el Labertino de Peter Halley." *El Cultural*, September, p. 32.
Cash, Stephanie and David Ebony, "Artworld." *Art in America*, June, p. 144.
Smith, Roberta, "Peter Halley: Mary Boone Gallery." *The New York Times*, May 10, p. E 30.
Smith, Roberta, "A Profusion of Painting, Very Much Alive." *The New York Times*, May 10, p. E33, E43.
Colman, David, "When Inside Out Equals Outside In." *The New York Times*, May 5, section 9, p. 9.
Tuttle, Richard, "Cosmic Relief." *Artforum*, February, pp. 116-121.
Godfrey, Tony, "At Waddington." *The Burlington Magazine*, January, p. 48.
- 2001 Schwartz, Sheila, "American Visionaries: Selections from the Whitney Museum of Modern Art." *Whitney Museum of Modern Art*, p. 127, New York.
Gayford, Martin, "Peter Halley on Picasso's Still Life on a Pedestal Table." *The Daily Telegraph*, November 3, p. A10.

ART PLURAL GALLERY

- Rackham, Elisabeth, "Peter Halley Paintings", catalogue, October 18 – November 17, 2001, Waddington Galleries, London.
- Weg Vander, Kara, "What is Pop Art?" GQ, September, p. 360.
- Casadio, di Mariuccia, "Superfluo." Vogue Italia, June, p. 185.
- Moreno, Gean, "Mythic Proportions." Flash Art, May-June, pp. 146-47.
- Wallach Amei, "Reassessing an Era When Excess Was the Norm." The New York Times, Arts & Leisure, 29 April, p. 38.
- Casadio, di Mariuccia, "Art Working." Casa Vogue, April.
- Nagasawa, Akio, Esquire Japan, January, Vol. 15, No. 1.
- 2000
- Spada, Sabina, "Le Monadi di Halley." Arte, December, pp. 120-124.
- Affaticati, Andrea, "Edizioni di Lusso." Vogue Italia, December, p. 78.
- Princenthal, Nancy, "Artist's Book Beat." Book review. Art On Paper, July-August, pp. 70-71.
- Schwabsky, Barry, "Speed Reading." Book review. I.D. Magazine, June, p. 36.
- Casadio, Mariuccia, "Into Gold." Casa Vogue, April, p. 172.
- Mauk, Laura, "Horses Mouth." Bookforum, Summer, p. 9.
- Harris, Jane, "Peter Halley: Maintain Speed." Book review. Bookforum, Fall, p. 19.
- Seafree, J., "Peter Halley." La Brocha, March.
- Jimenez, Jose, "Geometria y Critica Social." El Mundo, February 12, p. 16.
- Carpio, F., "Vil Geometria." La Razon -- El Caballo Verde, February 25.
- Murria, Alicia, "Peter Halley." Lapiz, No. 161, p. 81.
- Navarro, Mariano, "Peter Halley." El Mundo, February 27.
- Nemeczek, Alfred. Das Bild der Kunst. Hamburg: Verlag Gruner + Jahr, 1999.
- Siegel, Jeanne. Art Talk. New York: Da Capo Press, 2000.
- Hills, Patricia, ed. "Nature and Culture," reprinted in Modern Art in the USA: Issues and Controversies of the 20th Century. Upper Saddle River, NJ: Prentice-Hall, 2000.
- Patricia Hills, editor, p. 342, New Jersey.
- Reynolds, Cory, ed. Maintain Speed. New York: Distributed Art Publishers, Inc, 2000.
- Schwarz, Arturo. Utopia's Diagrams. Milan: Tema Celeste, 2000.
- 1999
- Coles, Alex, art/text, no. 67, p.82, Los Angeles.
- Yun, Tai-gun and So-Young Lee. "Peter Halley", catalogue, October 8th-November 5th, 1999, C.A.I.S Gallery, Seoul.
- , "Interview with Peter Halley." art magazine, November, p. 97.
- Yun, Tai-gun, "Peter Halley exhibition review." ARTWORLD. November, p. 181.
- , "Exhibition Highlight." Wolgan Misool, November, p. 156.
- Wanderbeiten, Architekturbbezogene. Wall Works. Munich: Edition Schellman, 1999.
- Sullivan, John, "Peter Halley Exhibit Delivers Message of Caution Modern Development." The Korea Herald, 3 November 1999.
- Paparoni, Demetrio, "Peter Halley: Waddington Galleries, Londra; Grant Selwyn Fine Art, NewYork." Tema Celeste, August/September , pp. 75-76.
- Birnbaum, Daniel, "Peter Halley: Grant Selwyn Fine Art, New York." Artforum, September, p. 163.
- Koestenbaum, Wayne, "Peter Halley", catalogue, Waddington Galleries, April 28 – May 28, London.
- Collings, Matthew, "Higher Beings Command: Peter Halley." Modern Painters, Summer, p. 63.
- MacAdam, Alfred, "Peter Halley: Grant Selwyn Fine Art." Artnews, Summer, p. 153.
- Smolik, Noemi, "Peter Halley: Das Werk als eine Superstruktur." Kunstmuseum International, May-June, No. 145, pp. 305-311.
- Kent, Sarah, "Waddington's." Time Out London, May 19-26.
- "Halley's Comment." The Guardian, April 24-30.
- Ermen, Reinhard, "Peter Halley." Kunstmuseum International, March/April, No. 144, pp. 353-354, Cologne.

ART PLURAL GALLERY

- Imdahl, Georg, "Revolte im Gefängnis der Geometrie." Frankfurter Allgemeine, January 4.
-----, "Digital Fields." Kunst Aktuell, December/January 1999.
- 1998 Collings, Matthew, "Life of Riley: Peter Halley." It Hurts: New York Art from Warhol to Now, London: 21 Publishing.
-----, "Peter Halley." noëma, October/November, p. 49.
Behrens, Katja, "Geometrie-Paranoia." Marabo, December 1998.
-----, "Digital Fields." Kunst Aktuell, December/January 1999.
-----, "Vieldeutige Farbfelder", Der Spiegel, December 1998.
Finckh, Gerhard. Peter Halley. Museum Folkwang Essen, November 22 – January 24, Essen.
Nebelung, Sigrid, "Im Netz der Leitungen und Kabel." Art Das Kunstmagazin, December 1998.
Hoffmans, Christiane, "Die Welt ist Geometrie." Welt am Sonntag, November 22.
Nishizawa, Midori. Peter Halley, Painting as Sociogram 1981-1997. catalogue, February 28 – March 29, Kitakyushu Municipal Museum of Art, Kitakyushu, Japan.
Krause, Manfred, "Das Labyrinth der Technik: Halleys 'Neo-Geo' in Essen." Westdeutsche Allgemeine, November 27.
Schenk-Güllich, "Starke Farben auf Bildern und Wänden: Peter Halley im Museum Folkwang." Neue Ruhr Zeitung, November 23.
Princenthal, Nancy, "Peter Halley at the Museum of Modern Art." Art in America, May, p. 121.
Matsui, Midori, "Getting Out of the Cell: Peter Halley's Thinking Geometry." Bijutsu Techo, May, Vol. 50, No. 775, pp. 97-108.
"Peter Halley al MoMA." Tema Celeste, March, No. 66.
- 1997 Rosenblum, Robert, "Top Ten." Artforum, December.
Shapiro, Steven, "New Concepts in Printmaking I: Peter Halley." On Paper, November/December.
Smith, Roberta, "Museums." The New York Times, November 14, Weekend Section.
Kayabal, Asli, "Halley Geilyor." Yeni Yuzyil, Kasim 2.
-----, "Peter Halley Turidye'ye Gallyer." Cumhuriyet, October 30.
Smith, Roberta, "Peter Halley, New Concepts in Printmaking I." The New York Times, October 24.
Levin, Kim, "Jailbreak." The Village Voice, October 14, Vol. XLII, No. 41.
Newhall, Edith, "On View, The Halley Files." New York Magazine, September 29.
Ozdogru, Nuvit, "Ronesans Oncesinden Neo-Geo Ya Sanat Zinciri." Milliyet Sanat, Nisan 1.(Istanbul)
Caramel, Luciano, "Halley L'Anti-Idealista." Quadri & Sculture, February/March, No. 24.
Sarje, Kimmo, "New York Neurosis." Siksi, Vol. XII, No. 1, Spring. (Helsinki)
Spada, Sabina, "Peter Halley." Tema Celeste, Spring. (Milan)
Panzera, Mauro, "Peter Halley." Flash Art, Italian edition, April/March. (Milan)
Bini, Ida, "La Cometa Neo-geo di Halley Transita in Italia." Arte Mercato, February. (Milan)
Lorenzi, Fausto, "La Fredda Cometa di Peter Halley." Giornale di Brescia, February 12. (Brescia)
Fiz, Alberto, "Roma e Brescia, I Percorsi Invisibili di Peter Halley." Madame, February. (Milan)
Fiz, Alberto, "Halley, il Neoastratto", ItaliaOggi, February 22. (Milan)
Allan, Janet, "New Magazine with a Touch of Andy Warhol." The New York Times, July 20.
Milazzo, Richard, ed. Peter Halley: Recent Essays, 1990-1996. New York: Edgewise Press, 1997.

ART PLURAL GALLERY

- 1996 -----, "Halley, los 16, Miguel Moreno, Marqués." *El Punto*, December 20. (Madrid)
Navarro, Mariano, "Imagenes de Peter Halley." *ABC de las Artes*, December 13. (Madrid)
Mazorra, Javier, "La Obra de Peter Halley Inaugura una Nueva Sala en Madrid." *El Mundo*, December 12. (Madrid)
Nespolo, Ugo, "Sotto i Raggi X di Peter Halley." *La Stampa*, August 26. (Turin)
Schjeldahl, Peter, "Balling." *The Village Voice*, July 30.
Pagel, David, "A Union of Pop, Minimalism That's Over the Top." *The Los Angeles Times*, May 15.
Sack, Warren, "Painting Theory Machines." *Art and Design*, No. 48.
Protzman, Ferdinand, "Everyday Abstractions." *The Washington Post*, March 9, p. H2.
Smith, Roberta, "Art in Review: Screen, Friedrich Petzel Gallery." *The New York Times*, February 2, p. C26.
Coles, Alex & Richard Bentley, ed. "Against Postmodernism: Reconsidering Ortega." *Ex-Cavating Modernism*, Vol 1. London: BACKles Books, 1996.
- 1995 Stapen, Nancy, "Peter Halley's Feel-Bad Art for an Oppressive Culture." *The Boston Globe*, December 7, p. 72.
Riminelli, David, "Reviews - Peter Halley at Sidney Janis Gallery." *The New Yorker*, December 4, p. 20.
Thompson, Lauri, "Peter Halley: Drawings 1991-1995." *Greenberg Van Doren Gallery*, January 1.
Rian, Jeff, "Peter Halley Makes a Move." *Flash Art*, October, pp. 89-92, 128. (Milan)
Artner, Alan, "Art, Clarity and Color Charge Halley Drawings." *Chicago Tribune*, August 25, p. 52.
Karmel, Pepe, "Art in Review, Peter Halley at Pace Wildenstein and TZArt." *The New York Times*, October 6, p. C32.
Karmel, Pepe, "Art in Review, Peter Halley & Ettore Sottsass at Jay Gorney Modern Art." *The New York Times*, July 21, p. C23.
Nuridsany, Michel, "Halley: des Plans sur la Comete." *Le Figaro*, May 16. (Paris)
Dagen, Philippe, "Galerie Thaddaeus Ropac." *Le Monde*, May 14-15, p. 19. (Paris)
Isola, Marina, "Close Encounters." *The Met*, March 2-9.
Isola, Marina, "Paintings 1980-1981." *The Met*, March 2-9.
Cortes Cantillo, Lucia, "Representantes de la Abstraccion." *La Republica*, January 19, p. 5. (San Jose, Costa Rica)
Dobles, Aurelia, "Cuatro Infinitudes." *La Nacion*, January 18, p. 10. (San Jose, Costa Rica)
- 1994 Rosenthal, Mark, "Critiques of Pure Abstraction." *Atelier Magazine*, September, pp. 68-69. (Japan) (cover)
Giobbi, Cesar, "Persona." *Caderno2, Quarta-Feira*, September 14, p. D6. (Sao Paulo)
Drolet, Owen, "Peter Halley/Grand Salon." *Flash Art International*, October, Vol. XXVII, p. 95. (Milan)
Slonim, Jeffrey. "Sister Acts, Take Two." Interview. *ArtForum*, March, p. 8.
- 1993 Römer, Stefan, "Peter Halley", *Kunstforum*, p. 351, Volume 123, Cologne.
Ziegler, Laurie, "The Ties that Bind", *New Art Examiner*, Summer, pp. 12-17, Chicago. (cover)
Corris, Michael and Robert Nickas, "Punishment and Decoration, Art in the Age of Militant Superficiality." *Artforum*, April, p. 81.
Warren, Charles, "Seize the Apparatus." *Tema Celeste*, Spring, No. 40, pp. 45-49. (cover)
Saunders, Wade, "Making Art Making." *Art in America*, January, No. 1, pp. 78-79.
Schwarz, Arturo, "Una Mostra Da Non Perdere." *Segno*, No. 126, pp. 39-40.
Myers, Terry R. "Peter Halley." *Art Issues*, January/February, No. 26, p. 38.

ART PLURAL GALLERY

- 1992 Paparoni, Demetrio, "About the Sublime Today." Interview. *Tema Celeste*, Winter, No. 34, p. 89.
- Schwartz, Michael, "Peter Halley", interview, *Galeries Magazine*, Dec./Jan. 1992, pp. 78-87, Paris.
- Siegel, Jeanne, "Peter Halley." *Tema Celeste*, Autumn, No. 37-38, p. 87.
- Zaya, Octavio. "Los Artistas de los Anos 80 Eran Pretenciosos." *Cultura Espectaculos*, June 24.
- Figueres, Abel, "Entre el Geometric i el Social." *Avui Art*. July 22, p. 28.
- Badia, Montse, "Peter Halley." *Avui Art*, July 8, p. 24.
- Steenbergen, Renee, "Biografie in Fluorescerend Gekleurde Vierkanten." *Kunst*, September 30, p. 10.
- Klaster, Jan Bart, "Overvolle Bak in Het Stedelijk." *Het Parad Kunst*, October 16, p. 6.
- Danoff, Michael I., "Peter Halley: Paintings 1989-1992", catalogue, Des Moines Art Center, December 1, 1992, Des Moines.
- Constable, Lesley, "Wexner Center Show Throws More Crumbs." *The Columbus Dispatch*, Visual Arts, July 19, p. 8H.
- Montolio, Celia, "Geometrias Escondidas." *Revista Internacional de Arte Lapiz*, Ano X, No. 88, pp. 32-43.
- Bourdon, David, "Seeing It All, or Six Weeks in Manhattan Galleries." *Art in America*, September, No. 9, pp. 51-61.
- Fleck, Robert, "Peter Halley, Broad Conduit Boogie-Woogie." *Flash Art*, Summer, Vol. 25, No. 165, p. 109.
- Badia, Montse, "Peter Halley." *Avui*, July 8, p. 24.
- Jiménez, Pablo, "Peter Halley, un neo-geo en Madrid." *A.B.C.*, June, p. 33.
- Martialay, Julieta, "Los Más Representativos Autores del Pop-Art Exponen en el Reina Sofía." *El Observador*, June 1992.
- Fernandez, Horacio, "Continuidad de la Geometría." *Diario16*, June.
- , "Halley, un Geométrico Secularizado." *El País*, June 29, p. 30.
- Danvila, Jose Ramon, "Peter Halley. Recuerdos y Razón de la Pintura." *El Punto*, June 26, p. 6.
- Fernandez, Horacio, "Continuidad de la Geometría." *El Mundo*, June 26, p. 78.
- , "El Arte Pop y Peter Halley en el Centro Reina Sofia." *Lanza*, June 23, p. 7.
- , "Centro Reina Sofia Acoge la Primera Posición Europea de Peter Halley." *Diario Vasco*, June 23, p. 67.
- de Bustos, Clara Isabel, "El Reina Sofía Abre sus Puertas a la Fascinación Consumista del Arte Pop." *A.B.C.*, June 23, p. 67.
- , "El Reina Sofía Expone Todo el Movimiento Pop." *El País*, June 23, p. 30.
- Mediavilla, Manuel, "El Reina Sofia Inaugura Muestras de Arte Pop y de Peter Halley." *El Diario Vasco*, June 22, 68.
- Mediavilla, Manuel, "El Reina Sofía Abre dos Muestras Dedicadas al Pop Art y Peter Halley." *El Correo Espagnol*, June 21, p. 30, 65.
- Kramer, Hilton, "A Neo-Geo Mumbo-Jumbo Guides Halley's Comet." *The New York Observer*, June 15, Vol. 6, No. 23.
- Kimmelman, Michael, "Peter Halley." *New York Times*, June 5.
- Millet, Catherine, "La Crise de la Geometrie et Autres Essais, 1981-1987." Book review. *Art Press*, June, p. 63.
- Vogel, Carol, "Movable Show." *The New York Times*, May 22, p. C22.
- Bartels, Daghild, "Peter Halley, Fondation Edelman, Pully." *Artis*, May, p. 57.
- G. M., "Sombre Constat Fluo." *TV Nouvelliste*, May 8,p. 5.
- D. M., "Le Vertige et les Pieges de la Maitrise." *LHebdo*, April 17-23, p. 93.
- Dagen, Philippe, "Crautes Optiques." *Le Monde*, April 1, p. 19.
- Kunz, Nicole, "Dans les Allées de Halley." *Journal de Geneve*, April 7, p. 38.
- Debraine, Luc, "Les Couleurs Fluo de Peter Halley Dressent un Sombre Constant." *Le*

ART PLURAL GALLERY

- Nouveau Quotidien, April 14, p. 23.
Halley, Peter. *La crise de la geometrie et autre essais, 1981-1987.* Paris: ensb-a, 1992.
- 1991 Hixson, Kathryn, "Interview with Peter Halley." Catalogue. Bordeaux: capc Musee d'art contemporain, 1991.
Di Benedetto, Steve and Peter Halley, "Site and Non-Site." Flash Art, Nov./Dec., pp. 100-102.
Nyffenegger, Francoise, "Peter Halley au Musee D'Art Contemporain de Pully." La Tribune de Geneve, April pp. 4-5.
-----, "Le Capc de Bordeaux." Arts Graphiques, February/March/April.
Kerner, Anne, "Géo-Comète." Museart, Februar1.
-----, "Trait d'Esprit." Gaipied, January 9.
-----, "Bordeaux: La Comète de Halley." Parcours Air International, January.
-----, "Pas Seulement Abstrait", Connaissance des Arts, Januairy.
-----, "Peter Halley." En Ville, December/January.
-----, "Le Jeu de la Société." Objectif Aquitaine, December/January.
Tamaka, Hiroko, "Art is Beautiful: Interviews with New York." Kawade Shobo Shinsha, pp. 165-168.
Jones, Bill, "American Artists of the 80s." Tema Celeste, January/February, no. 29, p. 84.
Jones, Bill, "Peter Halley, Robert Raushenberg, Mel Bochner." Tema Celeste, March/April, no. 30, p. 85.
Kimmelman, Michael, "At the Whitney, a Biennial That's Eager to Please." The New York Times, April 11, C1, C24.
Schjeldahl, Peter, "Cutting Edge." The Village Voice, April 30, pp. 93-94.
Lotringer, Sylvère, "Third Wave: Art and the Commodification of Theory." Flash Art, May/June, pp. 89-93.
Hillman, James, "The Repression of Beauty." Tema Celeste, May/June, no. 31, pp. 58-64.
Johnson, Ken, "Report for New York: Generation Saga." Art in America, June, vol. 79, no. 6, pp. 45-51.
McEvilly, Thomas, "Two Big Shows: Post-Modernism and Its Discontents." Artforum, Summer, vol. 29, no. 10, pp. 98-101.
Gardner, Paul, "What Artists Like About the Art They Like When They Don't Know Why." Artnews, October, vol. 90, no. 8, pp. 116-121.
D'Amato, Brian, "Peter Halley." Flash Art, October, vol. 24, no. 160, p. 143.
Smith, Roberta, "Art and Power, Or, the Fist that Grips the Brush." The New York Times, October 24, p. C17, C21.
-----, "Peter Halley." Bordeaux Gironde, October-December.
Mannheimer, Steven, "Power Play." The New Art Examiner, November, vol. 19, no. 3, pp. 16-19.
-----, "Peter Halley au Capc de Bordeaux." Panorama de Medecin, December 12.
-----, "L'Univers de Halley." Le Courrier Français, December 13.
Bouzerand, Jacques, "Plein Cadre: Peter Halley." Le Point, December 12.
Godfrey, Dominique, "Peter Halley au Capc: Un Jeune Loup Géométrique." Sud Ouest, December 22.
Sans, Jerome, "Peter Halley." Beaux Arts, December, pp. 107-109.
-----, "L'Environment Quotidien et l'Art, Les Géométries de Peter Halley." Bordeaux, December.
-----, "Peter Halley." A Suivre, December.
- 1990 Politi, Giancarlo, "Peter Halley." Interview. Flash Art, Jan/Feb, pp. 81-87.
Heartney, Eleanor, "Peter Halley: Sonnabend." Artnews, February, vol. 89, no. 2, p. 155.

ART PLURAL GALLERY

- Dechter, Joshua, "Peter Halley." *Contemporanea*, March, p. 89.
Adams, Brooks, "Peter Halley at Sonnabend." *Art in America*, March, vol. 78, no. 3, pp. 195-196.
Smith, Roberta, "Grouping of Abstracts For Serious Looking." *The New York Times*, December 7, p. C24.
Faust, Gretchen, Review. *Arts Magazine*, May, vol. 64, no. 9, pp. 112-113..
Metzger, Rainer, "Peter Halley, Julian Opie, Giulio Paladino." *Flash Art*, October, vol. 23, no. 54, pp. 162-163.
Cottingham, Laura, "Reviews: The Last Decade--Eighties Artists." *Contemporanea*, December, pp. 88-89.
Halley, Peter. *Scritti sull'arte e altro*. Tema Celeste, Siracusa, Italy: Tema Celeste, 1990.
- 1989 Bookhardt, D. Eric, "Interview: Peter Halley." Interview. *Art Papers*, Jan/Feb, pp. 8-10.
Paparoni, Demetrio, "Silence and Meaning: Peter Halley." *Tema Celeste*, July-Sept., pp. 55-57.
Graw, Isabelle, "Spotlight: The American Bi-National." *Flash Art*, Jan/Feb, no. 44, pp. 108-109.
Slesin, Suzanne, "Where Contemporary Art is the Décor." *The New York Times*, February 2, p. C1, C6.
Trimarco, Angelo, "Dipartimenti di Vita." *Il Matino*, March 4.
Bakargiev Christov, Carolyn, "In Cella con Dioniso." *24 Ore*, March 28.
Miller, John, "Peter Halley's Geometry and the Social." *Artscribe*, March/April, no. 74,p. 64.
Baker, Kenneth, "Review: Carnegie International, Carnegie Museum of Art." *Artforum*, March, pp. 138-139.
Caley, Shaun, "Peter Halley: Jablonka, Cologne." *Flash Art*, March/April, no. 145, p. 118.
Bochynek, Martin, "Das Abstrakte Gefangnis." *Marabo*, no. 6, p. 80.
-----, "Kalte Bilder von Halley." *Rheinische Post*, April 29.
Vaupel, Michael, "Gefangene des Raumes." *Westdeutsche Zeitung*, May, no. 102.
Ingenpahs, Heinz J., "Die Schrille Leere von Mauern." *Westdeutsche Zeitung*, May 12.
Kimmelman, Michael, "Touring Show of Soviet and American Artists." *The New York Times*, May 16, p. C15, C20.
Leigh, Christian, "The Silent Baroque." *Balcon*, no.5-6, pp. 56-65.
Paperoni, Demetrio. "Silencio e Significato: una Conversazione tra Peter Halley e Demetrio Paparoni." Interview. *Tema Celeste*, October/December, pp. 51-53.
Collins, Tricia, and Richard Milazzo, "Radical Consumption and the New Poverty: A Discourse on Irony and Superfluity." *New Observations*, October, no. 51.
Smith, Roberta, "Minimalism's Slow Fire." *The New York Times*, December 10.
Januszczak, Walsemar, Hanatsubaki, December 1989, no. 474, p. 40.
-----, "'Flatland' A Project for Tema Celeste." *Tema Celeste*, January/March, no. 19, p. 32.
- 1988 Russell, John, "At the Saatchi Collection, A Thin Show of NY Art." *The New York Times*, January 3, pp. H27-28.
Kuspit, Donald, "Reviews." *Artforum*, January, vol. 26, no. 9. pp. 112-113.
Max Faust, Wolfgang, "Now New, York New: Interview with Dan Cameron." Interview. *Wolkenkratzer*, Jan/Feb, 20-25.
Bonita Oliva, Achille, "Neo-America." *Flash Art*, Jan/Feb, no. 138, pp. 62-66.
Artner, Alan G., "Halley Uses Critiques on Culture to Shore Up Feeble Work." *Chicago Tribune*, April 22, section 7, p. 63.
Sundell, Margaret and Thomas Beller, "An Interview with Peter Halley." Interview. *Splash*, Summer.
Gilbert-Rolfe, Jeremy, "Nonrepresentation in 1988: Meaning Production Beyond the

ART PLURAL GALLERY

- Scope of the Pious." Arts Magazine, May, vol. 62, no. 9, pp. 124-125.
Bell, Tiffany, "On Barnett Newman: Peter Halley and Jeremy Gilbert-Rolfe." Interview. Parkett, no.16, p. 18.
Taylor, Paul, "Spotlight: Cultural Geometry." Flash Art, May, no. 140, pp. 124-125.
McEvilley, Thomas, "Marginilia." Artforum, May, vol. 26, no. 9, pp. 11-12.
Osterow, Paul, "The Round Table Project." Bomb, Spring, p. 42.
Jones, Ronald, "Hover Culture." Artscribe, Summer, no. 70, p. 50.
Jones, Ronald, Review. Artscribe, Summer, no. 70, p. 85.
Segard, Michel, "Peter Halley." New Art Examiner, p. 43.
Plagens, Peter, "The Emperor's New Cherokee Limited 4x4." Art in America, June, vol. 6, no. 4, pp. 23-24.
Graw, Isabelle, "Carnegie International." Galeries Magazine, Dec/Jan, no. 28, pp. 76-78.
Kazanjian, Dodie, "Collins & Milazzo, Talent Scouts." House & Garden, December, p. 74.
Mantegna, Gianfranco, "Technologia Transcendentale." Interview. Tema Celeste, Dec-Feb, pp. 34-36,
71-72.
Halley, Peter. *Peter Halley: Collected Essays 1981-1987*. Zurich: Bischofberger/Sonnabend, 1988.
- 1987 Cameron, Dan, "New American Art." Art & Design, vol. 3, pp. 33-43.
Smolik, Noemi, "Whoever Sets Up Urinals Shouldn't Wonder When They're Pissed Into." Volkenratzer, Jan/Feb,86.
Ronnen, Meir, "What You See Is What You Get." The Jerusalem Post, January 30.
-----, "Group Material: 'Anti-Baudrillard' panel discussion." File Magazine, #28, pp. 110-119.
Hart, Claudia, "Intuitive Sensitivity: an Interview with Peter Halley and Meyer Vaisman." Interview. Artscribe, Nov/Dec, pp. 36-39.
Wei, Lily, "Talking Abstraction." Interview. Art in America, December, pp. 112-130.
Ratcliff, Carter, "I Like the Free World." Artforum, February, vol. 25, no. 6.
Muchnic, Suzanne, Review. The Los Angeles Times, March 20, section IV.
Richardson, Elizabeth, "Shaping a Firm Minimalism." Artweek, March 21, vol. 18, no. 11, p. 4.
Madoff, Steven Henry, "Purgatory's Way." Arts Magazine, March, vol. 61, no. 7, pp. 16-19.
Gold, Sylviane, "Whitney's Biennial: A Modern Mishmash." USA Today, April 14.
Zaunschirmer, Thomas and Alexander Pühringer, "Neo Konzeptionalismus Szene New York." Noemia Art Magazine, April/May, no. 11, pp. 18-38.
Raynor, Vivien, "In Ridgefield, Connecticut, a Post-Abstract Show." The New York Times, June 26, p. C26.
Glueck, Grace, "What Do You Call Arts Newest Trend: Neo-Geo ...Maybe." The New York Times, July 6, New York.
Smith, Roberta, "Generations of Geometry, an Abstract Show." The New York Times, July 17, p. C32.
Casadio, Mariuccia, "Bickerton, Halley, Koons e Vaisman: Le Premesse Teoriche Dell Oggetto Americano." Vanity, July/August , pp. 118-123.
Zimmer, William, "Visiting Art Museums and Galleries in Three States." The New York Times, August 14, C1, C26.
Felhau, Fred, "Spotlight: Donald Judd and Peter Halley." Flash Art, Summer, no. 135, p. 93.
Pincus-Witten, Robert, "Entries: Electro-Static Cling or the Massacre of Innocence." Artscribe International, Summer, no. 64, pp. 36-41.
Lovelace, Carey, "The Whitney Gets It Right, Almost." New Art Examiner, Summer, vol. 14, no. 11, pp. 24-26.

ART PLURAL GALLERY

- Taylor, Paul, "My Art Belongs to Dada." London Observer, 6 September, pp. 16-17.
- Graham-Dixon, Andrew, "Neo-Geo." Vogue, British edition, September, vol. 144, no. 9, pp. 36-41.
- Smith, Roberta, Review. The New York Times, October 30, p. C34.
- Stevens, Mark, "Neo-Geo: Art's Computer Hum." Newsweek, November, vol. 110, no. 16, p. 119.
- Wulffen, Thomas, "Tuzina, Halley, Chamberlain, Kiecol." Artscribe International, Nov/Dec, pp. 79-80.
- Cameron, Dan, "In the Path of Peter Halley." Arts Magazine, December, vol. 62, no. 4, pp. 70-73.
- Shinoda, Tatsumi, "Peter Halley." Bijutsu-Techo, December, vol. 39, pp. 38-41.
- Wei, Lilly, "Talking Abstract II." Art in America, December, pp. 120-121, 171.
- 1986 "From Criticism to Complicity." Panel discussion. Flash Art, Summer, pp. 46-49.
- Cone, Michele, "Peter Halley." Interview. Flash Art, February/March.
- Collins, Tricia and Richard Milazzo, "Spiritual in America." CEPA Quaterly, Spring, vol. 1, issue 3, pp. 4-8.
- Decter, Joshua, "Peter Halley." Arts Magazine, Summer, vol. 60, no. 10, p. 110.
- Cotter, Holland, "Peter Halley/International with Monument." Flash Art, Summer, no. 163, p. 68.
- Relyea, Lane, "Hot Commodities." L.A. Weekly, August 15-21, vol. 8, no. 38, p. 21.
- Westfall, Stephen, "The Synthetic Sublime." L.A. Weekly, August 15-21, vol. 8, no. 38, p. 20.
- Heartney, Eleanor, "Neo-Geo Storms New York." New Art Examiner, September, vol. 14, no. 1, pp. 26-29.
- Jones, Alan, "Paravision: An Interview with Tricia Collins and Richard Milazzo." Galeries Magazine, Aug/Sept, no. 14, pp. 40-47, 93-94.
- Smith, Roberta, "Art: 4 Young East Villagers at Sonnabend Gallery." The New York Times, October 28, p. C30.
- Wallach, Amei, "The New Art Is Soho Cool." Newsday, October 26, Section II, pp. 3-17.
- Larson, Kay, "Masters of Hype." New York Magazine, November 10, vol. 19, no. 25, pp. 65-66.
- Madoff, Steven Henry, "Vestiges and Ruins: Ethics and Geometric Art in the Twentieth Century." Arts Magazine, December, vol. 61, no. 4, pp. 32-40.
- Cameron, Dan, "Transparencies." Art Criticism, vol. 3, no.1, pp. 1-10.
- Taylor, Paul, "Cumulus from America: The Return of (Conceptual) Art." Parkett, no.9.
- Kuspit, Donald, "Young Necrophiliacs, Old Narcissists: Art About the Death of Art." Artscribe International, April/May, no. 57, pp. 27-31.
- Ottman, Klaus, "Supermannerism." Flash Art, April/May, no. 127, pp. 59-61.
- Collins, Tricia and Richard Milazzo, "Tropical Codes." Kunstforum, International, March-May, pp. 308-337.
- Zaya, Octavio, "Se Acbo el Neo-Expressionismo o la Vuelta de la Abstraccion." Hartismo, Jan-March, no.10.
- Siegel, Jeanne, "Geometry Desurfacing." Arts Magazine, March, vol. 60, no. 7, p. 26.
- Jones, Ronald, "Six Artists at the End of the Line: Gretchen Bender, Ashley Bickerton, Peter Halley, Louise Lawler, Allan McCollum, and Peter Nagy." Arts Magazine, May, vol. 60, no. 9, p. 49.
- Russell, John, "Bright Young Talents: Six Artists with a Future." The New York Times, May 18, p. H1, H31.
- Foster, Hal, "Signs Taken for Wonders." Art in America, June, vol. 74, no. 6, pp. 81-91, 139.
- McGill, Douglas, "The Lower East Side's New Artists." The New York Times, June 3, p. C13.
- Mnuchin, Susan, "Commodity-Culture Art Rides Again." The Los Angeles Times, July

ART PLURAL GALLERY

26, part V, p. 9.
Tomkins, Calvin, "Between Neo- and Post-." *The New Yorker*, November 24, pp. 104-113.

- 1985 Robinson, Walter, "The New Capital at White Columns." *Art in America*, April, vol. 73, no. 4, pp. 207-209.
Siegel, Jeanne, "The Artist Critic of the Eighties: Peter Halley and Stephen Westfall." Interview. *Arts Magazine*, September.
Biegler, Beth, *East Village Eye*, February, New York.
Truitt, Mary, *East Village Eye*, June, New York.
McCormick, Carlo, "POPTOMETRY." *Artforum*, November, vol.24, no.3, pp. 87-91.
1984 Warren, Ron, "Brilliant Color." *Arts Magazine*, April, p. 38-39.
Craven, David, "Science Fiction and the Future of Art." *Arts Magazine*, May, vol. 59, no. 9, pp. 125-129.
1982 Harris, Susan, "Selections 19." *Arts Magazine*, November, vol. 57, no. 3, p. 59.