

Neil Jenney Bibliography

Exhibition Catalogues, Brochures & Books:

- 2012 -----, *Masterworks from Degas to Rosenquist*. New York, NY: Acquavella Gallery.
Ends of the Earth: Land Art to 1974. Los Angeles: Museum of Contemporary Art. Text by Philipp Kaiser and Miwon Kwon; additional contributions by Tom Holert, Julian Meyers, Emily Scott, Jane McFadden, Julianne Lorz, Germano Celant, Yona Fischer, Virginia Dwan, Laszlo Glozer, Seth Siegelau, Willoughby Sharp.
- 2011 *Legacy: The Emily Fisher Landau Collection*. New York, NY: Whitney Museum of American Art. 2011. Edited by: Dana Miller. Text by Donna DeSalvo and Adam D. Weinberg.
- 2010 -----, *Robert & Ethel Scull: Portrait of a Collection*. New York, NY: Acquavella Galleries.
- 2008 *Jenney: New Paintings*. New York: Bartha Mathes Gallery.
Bad Painting: Good Art. Cologne: Dumont. Edited by Badura-Triska and Suzanne Neuburger.
- 2007 *Neil Jenney: North America*. Ridgefield: Aldrich Contemporary Art Museum. Text by Harry Philbrick.
Contemporary + Cutting Edge: Pleasures of Collecting, Part III. Greenwich: The Bruce Museum. Text by Peter C. Sutton and Nancy Hall-Duncan.
Contemporary Realism: The Seavest Collection. Portland: Collector's Press.
 Ravenal, John B. *Modern & Contemporary Art at the Virginia Museum of Fine Arts*. Richmond, VA: Virginia Museum of Fine Arts in association with the University of Virginia Press.
- 2006 -----, *Selections from the Collection of Edward R. Broida*. Washington, D.C.: National Gallery of Art.
- 2003 Frei, Georg. *Thirty Three Women*. Zurich: Thomas Ammann Fine Art AG.
- 2001 -----, *Neil Jenney: The Bad Years 1969–1970*. New York, NY: Gagosian Gallery.
 -----, *Kindly Lent Their Owner: The Private Collection of Steve Martin*. New York: Gagosian Gallery.
- 2000 -----, *Szenenwechsel XVII*. Frankfurt: Museum für Moderne Kunst.
- 1999 -----, *The American Century, Art and Culture 1900–2000, Part II*. New York: Whitney Museum of American Art.
 Todoli, Vincente. *Circa 1968*. Porto, Portugal: Fundação de Serralves.
- 1998 -----, *Terra Incognita*. Heidelberg: Edition Braus.
 -----, *The Edward R. Broida Collection: A Selection of Works*. Orlando: Orlando Museum of Art.
- 1997 -----, *Multiple Identity: Amerikanische Kunst 1975–1995 aus dem Whitney Museum of American Art*. Bonn: Kunstmuseum.
- 1996 -----, *Art at the End of the Century: Selections from the Whitney Museum of American Art*. New York: The Whitney Museum of Art.
- 1995 Fineberg, Jonathan David. *Art Since 1940, Strategies of Being*. New York: Abrams Inc.
 Belnap, Gillian. *The Carnegie Museum of Art Collection Highlights*. Pittsburgh: The Carnegie Museum of Art.
- 1994 -----, *Collection in Context—Neil Jenney: Natural Rationalism*. New York: Whitney Museum of American Art.
- 1992 Butor, Michel. *L'Art des Etats-Unis*. Paris, France: Citadelles & Mazenod.

GAGOSIAN

- 1991 -----, *Sieben Amerikanische Künstler*. Munich, Germany: Staatsgalerie Moderner Kunst.
- , *Space Attitudes*. New York: Holly Solomon Gallery.
- 1990 -----, *Artspeak*. New York: Abbeville Press Inc.
- , *Affinities and Intuitions: The Gerald S. Elliott Collection of Contemporary Art*. Chicago: The Art Institute of Chicago.
- , *Word as Image, American Art 1960–1990*. Milwaukee: Milwaukee Art Museum.
- , *A Certain Slant of Light: The Contemporary American Landscape*. Dayton: Dayton Art Institute.
- , *American Painting*. New York: Hugh Lauter Levin Associates, Inc. Text by Donald Goddard.
- 1988 Greene, Alison de Lima. *Direction and Diversity*. Houston: The Museum of Fine Arts Museum Bulletin.
- , *Viewpoints: Postwar Painting and Sculpture from the Guggenheim Museum Collection and Major Loans*. New York: Solomon R. Guggenheim Foundation.
- 1987 -----, *The New Romantic Landscape*. New York, NY: Whitney Museum of American Art. Text by Chantal Combes and Peter Doroshenko.
- , *Avant-garde in the Eighties*. Los Angeles, CA: Los Angeles County Museum of Art. Text by Howard N. Fox.
- , *Made in the U.S.A.: An Americanization of Modern Art, the '50s & '60s*. Berkeley: University of California Press. Text by Sidra Stich.
- , *Fifty Years of Collecting: Painting Since World War II in North America*. New York: Solomon R. Guggenheim Foundation. Text by Thomas M. Messer.
- , *1987 Biennial Exhibition*. New York: Whitney Museum of American Art. Text by Richard Armstrong, John G. Hahnhardt, Richard Marshall and Lisa Phillips.
- 1986 -----, *History of Modern Art*. New York: Harry N. Abrams, Inc. Text by H. Harvard Aranson.
- 75th American Exhibition*. Chicago, IL: The Art Institute of Chicago in association with University of Washington Press.
- 1976–1986: Ten Years of Collecting Contemporary Art, Selections from the Edward R. Downe Jr. Collection*. Wellesley, MA: The Davis Museum at Wellesley College.
- An American Renaissance: Painting and Sculpture since 1940*. New York: Abbeville Press. Text by Sam Hunter.
- The Robert O. Anderson Building*. Los Angeles, CA: Los Angeles County Museum of Art.
- Painting and Sculpture Acquisitions 1973–1986*, 1st edition. New York: Whitney Museum of American Art. Edited by Patterson Sims and Sheila Schwartz.
- Connecticut Collects: American Art Since 1960*. New York, NY: Whitney Museum of American Art.
- Acquisitions 1973–1986*. New York: Whitney Museum of American Art.
- 1985 *Von Twombly bis Clemente, Ausgewählte Werke einer Privatsammlung*. Basel, Switzerland: Kunsthalle Basel.
- , *Focus on the Image: Selections From the Rivendell Collection*. Kyoto: Nissha Printing Company.
- , *A New Beginning 1968–1978*. Yonkers: The Hudson River Museum.
- , *Selections from the William J. Hokin Collection*. Chicago: Museum of Contemporary Art.
- Brandt, Frederick R. *Late 20th–Century Art: Selections from the Sydney and Frances Lewis Collection in the Virginia Museum of Fine Arts*. Richmond, VA: Virginia Museum of Fine Arts.

GAGOSIAN

- 1984 *McDougal, Littell Literature, Yellow Level*. Evanston, IL: McDougal, Littell & Company. Text by Julie Johnson and Donald Hollenbeck.
 -----, *An International Survey of Recent Painting and Sculpture*. New York, NY: The Museum of Modern Art.
 -----, *Fünf Sammlungen für das Museum*. Winterthur: Kunstmuseum Winterthur.
 -----, *Sculpture*. New York: The Museum of Modern Art.
 -----, *Visions of Childhood: A Contemporary Iconography*. New York: Whitney Museum of American Art.
 -----, *The Tremaine Collection: 20th Century Masters—The Spirit of Modernism*. Hartford: The Wadsworth Atheneum.
 Rosenthal, Mark. *Art of Our Time: The Saatchi Collection, Vol. 4*. New York: Lund Humphries/Rizzoli.
- 1983 Brown, Julia and Bridget Johnson. *The First Show: Paintings and Sculpture from Eight Collections, 1940–1980*. Los Angeles: Museum of Contemporary Art.
 -----, *New Art at the Tate Gallery*. London: The Tate Gallery.
 -----, *American Still Life, 1945–1983*. Houston: Contemporary Arts Museum.
- 1982 Mignot, Dorine and Frans Van Rossum Petersen. *'60 '80: attitudes / concepts / images, a selection from twenty years of visual arts*. Amsterdam: Stedelijk Museum.
 -----, *Issues: New Allegory I*. Boston: Institute of Contemporary Art
- 1981 -----, *1981 Biennial Exhibition*. New York: Whitney Museum of American Art.
 Rosenthal, Mark. *Neil Jenney: Paintings and Sculpture 1967–1980*. Berkeley: University of California Art Museum.
- 1980 *Further Furniture*. New York, NY: Marian Goodman Gallery, 1980. Text by Nicholas Calas.
 Dogliani, Gianfranco. *Biennale di Venezia: Section of Visual Arts. General Catalog*. Venice: Edizioni La Biennale di Venezia.
 -----, *American Painting of the Sixties & Seventies: The Real, The Ideal, The Fantastic*. Montgomery: Montgomery Museum of Fine Arts.
- 1979 -----, *Treasure House: Museums of the Empire State*. Binghamton: Roberson Center for the Arts & Sciences.
- 1978 -----, *American Painting of the 1970s*. Buffalo: Albright-Knox Art Gallery.
 -----, *New Image Painting*. New York, NY: Whitney Museum of American Art.
 -----, *"Bad" Painting*. New York: The New Museum.
 Morrin, Peter. *Hunt, Jenney, Lane, Rothenberg, Shapiro*. Poughkeepsie: Vassar College Art Gallery.
 Witt, Gary. *American Masters of the Sixties and Seventies, Selections from the Collection of Jan and Ronald K. Greenberg*. Memphis: Tower Press.
- 1975 -----, *MATRIX: Neil Jenney*. Hartford: Wadsworth Atheneum.
- 1974 -----, *Eight Artists: Dan Christensen, Neil Jenney, Don Judd, Roy Lichtenstein, Robert Rauschenberg, Gary Stephan, Cy Twombly, Peter Young*. Corpus Christi: The Art Museum of South Texas.
- 1973 -----, *Amerikansk Realism*. Lund: Galleri Östergren.
 -----, *1973 Biennial Exhibition: Contemporary American Art*, New York: The Whitney Museum of American Art.
- 1972 Ammann, Jean-Christophe. "Realismus." *Documenta 5*. Kassel: Verlag Documenta.
- 1970 -----, *Earth Art*. Ithaca: Office of University Publications, Cornell University.
 -----, *Art in Process IV*. New York: Finch College Museum of Art.
- 1969 -----, *1969 Annual Exhibition: Contemporary American Painting*. New York: The Whitney Museum of Art.
Op Losse Schroeven-situaties en cryptostructuren. Amsterdam: Stedelijk Museum.

GAGOSIAN

Szeeman, Harold. *When Attitudes Become Form Works-Concepts-Processes-Situations-Information*. Bern: Kunsthalle Bern.
Anti-Illusion: Procedures/Materials. New York, NY: Whitney Museum of American Art.
Other Ideas. Detroit, MI: The Detroit Institute of Art.

Selected Articles and Reviews:

- 2018 Miller, M.H. "The Last Artists of SoHo and TriBeCa." *T Magazine*, Apr 17.
 Sauer, Jennifer. "Shooting from the Hip – An Interview with Neil Jenney." *Artdependence Magazine*, Jan 26.
- 2017 -----, "Neil Jenney." *The New Yorker*, Dec 18-25, pp. 21-22.
- 2016 Steadman, Ryan. "Is Neil Jenney Too Real for the Art World?" *The Observer*, Jan 19.
- 2013 Merkin, Daphne. "An Artist Reluctant to Sell Himself." *The New York Times*, Mar 7.
 Rubinstein, Raphael. "Neo-Expressionism (Not) Remembered." *Art In America*, Feb pp. 80–87.
- 2011 Maneker, Marion. "Artist Re-emerges from Obscurity With Gagosian." *Art Market Monitor*, Sep 22.
 Miller, Michael. "Gagosian Will Represent 70s 'Bad' Painter Neil Jenney." *The New York Observer*, Sep 23.
 Vogel, Carol. "A '70s Painter Resurfaces." *The New York Times*, Sep 22, p. C28.
- 2009 Ebony, David. "Neil Jenney at Barbara Mathes." *Art in America*, Mar, p. 139.
 Taylor, Alex. "Neil Jenney – Barbara Mathes." *ARTnews*, Jan, p. 114.
- 2007 Genocchio, Benjamin. "Virtuoso Bits and Pieces of Americana." *The New York Times*, Jul 15.
 Glueck, Grace. "Something There Is That Doesn't Love a Barrier." *The New York Times*, Jul 13, p. E30.
- 2002 Gardner, Paul. "It's Not Over Until..." *ARTnews*, May, pp. 154–57.
 Gilmore, Jonathan. "Neil Jenney at Alexander and Bonin." *Art In America*, Jul, p. 91.
 Johnson, Ken. "Neil Jenney-- 'Sculpture 1967–68.'" *The New York Times*, Feb 22, p. E40.
- 2001 Kuspit, Donald. "Neil Jenney." *Artforum*, May, p. 175.
 Smith, Roberta. "And When He Was Bad, He was Certainly Busy." *The New York Times*, Mar 30, p. E36.
- 1996 Gardner, Paul. "Scary Territory." *ARTnews*, Jan, pp. 114–16.
- 1994 Cotter, Holland. "Focus On Assaults Against the Land." *The New York Times*, Oct 7, p. C27.
 Gookin, Kirby. "Neil Jenney." *Artforum*, Dec, p. 82.
- 1992 Patkin, Izhar. "Two Artists Sitting Under a Tree." *Artforum*, Oct, pp. 80–82.
- 1990 -----, "Neil Jenney." *The New Yorker*, Mar 26, p. 14.
- 1989 Storr, Robert. "Le Realisme Personnel de Neil Jenney." *Art Press*, Sep, pp. 14–20.
- 1987 Brenson, Michael. "Landscapes That Are Rooted in the 60's." *The New York Times*, Mar 22, p. 33.
 Derfner, Phyllis. "Neil Jenney at Barbara Mathes." *Art in America*, Sep, pp. 178–79.
 Larson, Kay. "The Good, The Bad, and The Ugly." *New York Magazine*, Apr 20, pp. 64–65.
 Larson, Kay. "Artist's Dialogue: Neil Jenney." *Architectural Digest*, Nov, pp. 90–94.
 Smith, Roberta. "A Painting Landmark in Focus." *The New York Times*, Aug 9, Section 2, pp. 1, 29.
- 1985 -----, "The Score to Richard Stark." *BOMB*, no. 11, Winter, p. 86.

GAGOSIAN

- Gardner, Paul. "When is a painting finished." *ARTnews*, Nov, p. 95.
 Stark, Richard. "The Score" *BOMB*, no. 11, Winter, p. 86.
- 1984 ----- "I Did it My Way." *Art and Antiques*, Dec, p. 35.
 Levin, Kim. "Issues and Images." *The Village Voice*, Dec 18, p. 122.
 Raynor, Vivien. "Art: Exhibition of Neil Jenney Work." *The New York Times*, Nov 23, p. C17.
- 1983 Gardner, Paul. "Portrait of Jenney." *ARTNews*, Dec, pp. 68–74.
- 1982 Simon, Joan. "Neil Jenney: Event & Evidence." *Art in America*, Summer, pp. 98–106.
 Stevens, Mark. "Neil Jenney: Art is a Social Science." *Portfolio*, May–June, pp. 74–79.
- 1981 Kramer, Hilton. "Elegance with a Political Twist." *The New York Times*, May 17, pp. D45, D51.
 Schjeldahl, Peter. "The Hallelujah Trail." *The Village Voice*, March 18–24, p. 77.
 Smith, Roberta. "Biennial Blues." *Art in America*, April, pp. 92–101.
- 1980 Ammann, Jean-Christophe. "Neil Jenney: Birds and Jets." *Domus*, no. 612, Dec, p. 49.
 Oliva, Achille Bonito. "The Bewildered Image." *Flash Art*, no. 96–97, Mar–Apr, pp. 32–41.
 Rickey, Carrie. "Naïve Nouveau and Its Malcontents." *Flash Art*, no. 98–99, Summer, pp. 36, 38–39.
 Slesin, Suzanne. "Home Beat: Furniture Created by Artists." *The New York Times*, Dec 11, Section C, p. 3.
- 1979 Lawson, Thomas. "Painting in New York: An Illustrated Guide." *Flash Art*, no. 92–93, Oct–Nov, pp. 4–11.
 Perrault, John. "Art: Whitney Turkey." *SoHo Weekly News*, Jan 4–10, p. 37.
 Russell, John. "Art View: The 20th Century at the Met." *The New York Times*, Aug 12, Section 2, p. 31.
 Salle, David. "New Image Painting/ La Nuova Pittura Figurativa." *Flash Art*, no. 88/89, Mar–Apr, pp. 40–41.
 Smith, Roberta. "The Abstract Image." *Art in America*, March–April, pp. 102–105.
 Stevens, Mark. "Art: The Dizzy Decade." *Newsweek*, March 26, pp. 88–94.
- 1978 Hess, Thomas B. "Art: Where Have All the Isms Gone?" *New York Magazine*, Feb. 13, p. 69.
 Perlberg, Deborah. "Reviews/New York: Bad Painting," *Artforum*, vol. 6 (April), pp. 68–69.
 Raynor, Vivien. "Art: What's New, Whitney Style." *The New York Times*, Dec. 8, p. 11.
 Rosenthal, Mark. "From Primary Structures to Primary Imagery." *Arts 53*, Oct., pp. 106–107.
 Stevens, Mark. "Art: Realism's New Look." *Newsweek*, March 13, pp. 96–97.
- 1977 Perrault, John. "Painting Is As Painting Does." *SoHo Weekly News*, May 12, p. 20.
 Shipler, David K. "Show of U.S. Paintings Opens in Moscow." *The New York Times*, Dec. 21, p. 58.
- 1976 Goldenthal, Jolene. "Art/Aspects of Realism." *The Hartford Courant*, Jan. 11, pp. 9f, 15f.
 Lubell, Ellen. "Group Show." *Arts 51*, Sept., p. 21.
- 1975 Andre, Michael. "Neil Jenney." *Art News*, vol. 74 (March), p. 116.
 DeAk, Edit. "Neil Jenney." *Art-Rite*, vol. 9 (April), pp. 24–25.
 Frackman, Noel. "Neil Jenney: Blum/Helman." *Arts*, vol. 49 (Feb.), p. 8.
- 1972 Perrault, John. "Art: Reports, Forecasts, Surprises, & Prizes." *The Village Voice*, Jan. 6, pp. 21, 24.
- 1971 Domingo, Willis. "Galleries." *Arts*, vol. 45 (Feb.), p. 57.
 Pincus-Witten, Robert. "Neil Jenney: Goldowsky Gallery." *Artforum*, vol. 9 (Jan.), pp.

- 79–80.
- Ratcliff, Carter. "New York Letter: Style, Beyond Style and Stylelessness." *Art International*, Jan. 20, p. 84.
- 1970 Wolmer, Bruce. "Reviews and Previews: Neil Jenney." *Art News*, vol. 69 (Jan.), p. 19.
- Levin, Kim. "Reviews and Previews: Neil Jenney." *Art News*, vol. 69 (Dec.), p. 21.
- "The Movers: Tomorrow People Today." *Gentlemen's Quarterly*, vol. 40 (Feb.), pp. 116–127.
- Spear, Athena. "Reflections on Close, Cooper, and Jenney." *Arts*, vol. 44 (May), pp. 44–47.
- Spear, Athena. "Reflections on the Work of Charles Close, Ron Cooper, Neil Jenney and Other Contemporary Art." *Oberlin College Allen Memorial Art Museum Bulletin*, vol. 28 (Spring), pp. 108–127.
- 1969 Perreault, John. "Art/Earth Show." *The Village Voice*, Feb. 27, pp. 16, 18, 20.
- ."Art/A Sort of Sacrifice." *The Village Voice*, May 29, pp. 14–16.
- Wasserman, Emily. "New York." *Artforum*, vol. 8 (Sept.), pp. 56–57.
- 1968 Campbell, Lawrence. "Reviews and Previews: Dan Christensen, David Budd, Keith Sonnier, Neil Jenney." *Art News*, vol. 67 (Sept.), p. 11.
- Honnef, Klaus. "Ausstellungen: Neil Jenney." *Das Kunstwerk*, vol. 22 (Dec.–Jan.), p.55.
- Junker, Howard. "The New Art: It's Way, Way Out." *Newsweek*, July 29, pp. 56, 61–63.
- Wasserman, Emily. "Reviews: New York." *Artforum*, vol. 7, Sept., p. 61.