

Willem de Kooning Bibliography

- 2013 Vogel, Carol. "10 Late de Kooning Works to Go on View, and on Sale." *The New York Times*, Sept. 3.
- Considine, Austin. "Inside de Kooning's Studio With His Former Assistant, Tom Ferrara." *The Huffington Post*, June 5.
- Considine, Austin. "De Kooning's Brain: Q&A with Nobel-Winning Neuroscientist, Eric Kandel." *The Huffington Post*, June 5
- Considine, Austin. "On de Kooning, Master Improviser: A Q&A with Curator John Elderfield." *The Huffington Post*, June 4.
- 2012 Hess, Thomas. "De Kooning paints a picture." *ARTnews*, Nov.
- 2011 Elderfield, John and Terry Winters. "Depth Charge." Terry Winters talks to John Elderfield about de Kooning." *Artforum* 45, no. 10 (Summer).
- Joselit, David. "Signal Processing." *Artforum* 45, no. 10 (Summer).
Pace Gallery. *Willem de Kooning. The Figure: Movement and Gesture*.
Introduction by Richard Shiff. New York: The Pace Gallery.
- 2010 Cohen-Solal, Annie. *Leo and His Circle: The Life of Leo Castelli*. Trans. from the French by Mark Polizzotti with the author. New York: Knopf.
- Curley, John J. 2010. "Running on Empty: Willem de Kooning in the Late 1950s." *Modernism/modernity* 17, no. 1 (January).
- D' Alessandro, Stephanie, and John Elderfield. *Matisse: Radical Invention, 1913-1917*. Chicago: The Art Institute of Chicago, IL.
- Peers, Glenn. "Utopia and Heterotopia: Byzantine Modernisms in America." *Studies in Medievalism* 19.
- Lake, Susan F. *Willem de Kooning: The Artist's Materials*. Los Angeles: The Getty Conservation Institute. Including Lake and Michael Schilling, "Analysis of de Kooning's Media in Paintings from the 1960s and 1970s."
- 2009 Goodnough, Robert, ed. 2009. *Artist' Session at Studio 35 (1950)*. Chicago: Soberscove Press. Rev. and expanded ed. of *Modern Artists in American: First Series*. New York: Wittenborn, Schultz, 1951 or 1952.
- Taylor, Michael. *Arshile Gork: A Retrospective*. Philadelphia: Philadelphia Museum of Art.
- . *Marcel Duchamp: Etant Donnés*. Philadelphia: Philadelphia Museum of Art, in association with Yale University Press, New Haven.
- Tworckov, Jack. *The Extreme of the Middle: Writings of Jack Tworckov*. Ed. Mira Schor. New Haven and London: Yale University Press.
- 2008 *Afro. Da Roma a New York, 1950-1968*. Prato: Gli Ori.
- Temkin, Ann. "Marcel Duchamp." In Anne Umland and Adrian Sudhalter, eds. *Dada in the Collection of The Museum of Modern Art*. New York: The Museum of Modern Art.
- 2007 Edgar, Nathalie, ed. 2007. *Club without Walls: Selections from the Journal of Philip Pavia*. New York: Midmarch Arts Press.
- Kertess, Klaus. "Further Reflection." In *Willem de Kooning: The Last Beginning*. New York: Gagorian Gallery.
- L&M Arts. *Willem de Kooning 1981-1986*. New York: L&M Arts.
- Norton, Leslie, with Frederic Franklin. *Frederic Franklin: A Biography of the*

GAGOSIAN

- Ballet Star*. Jefferson, N.C.: McFarland & Co.
- Pissarro, Joachim. "Late de Kooning." In *Willem de Kooning, 1981-1986*. New York: L&M Arts.
- Yard, Sally. *Willem de Kooning: Works, Writings and Interviews*. Barcelona: Ediciones Polígrafa.
- 2006 Fitzgerald, Michael. *Picasso and American Art*. New York: Whitney Museum of American Art, in association with Yale University Press, New Haven and London.
- Kuh, Katharine. *My Love Affair with Modern Art: Behind the Scenes with a Legendary Curator*. Ed. Avis Berman. New York: Arcade.
- Lehman, David. *The Oxford Book of American Poetry*. New York: Oxford University Press.
- Sylvester, David. "Flesh Was the Reason." In *Willem de Kooning: Late Paintings*. Munich: Schirmer/Mosel.
- Weber, Bruce. *Toward a New American Cubism*. New York: Berry-Hill Galleries.
- 2005 Wilkin, Karen. "Maverick modernists." *The New Criterion* 25, no. 1 (September).
- Bürgi, Bernhard, Mendes, Klaus Kertess, and Ralph Ubl. *De Kooning. Paintings 1960-1980*. Basel: Kunstmuseum, and Ostfildern-Ruit: Hatje Cantz.
- Berkson, Bill. *Sudden Address: Selected Lectures 1981-2006*. Berkeley, Calif.: Cuneiform.
- Landau, Ellen G., ed. 2005. *Reading Abstract Expressionism: Context and Critique*. New Haven and London: Yale University Press.
- Perl, Jed. *New Art City*. New York: Knopf.
- Perrone, Deborah Jackson. 2005. "Grace Hartigan Goes Country." *Style* (Baltimore). September/October.
- 2004 Christov-Bakargiev, Carolyn. *Franz Kline: 1910-1962*. Turin: Skira.
- Cooper, Harry. 2004. "Willem de Kooning: Gagorian Gallery/ Mitchell-Innes & Nash, New York, NY." *Artforum* 43, no. 1 (September).
- Foster, Hal, Rosalind Krauss, Yve-Alain Bois, and Benjamin H. D. Buchloh. 2004. *Art since 1900: Modernism, Antimodernism, Postmodernism*. London: Thames & Hudson
- Gaugh, Harry F. "Kline's Transitional Abstractions, 1946-50." in Carolyn Christov-Bakargiev, David Anfam, and Dore Ashton, eds. *Franz Kline, 1910-1962*. Turin: Castello di Rivoli Museo d' Arte Contemporanea.
- Hess, Barbara. *Willem de Kooning 1904-1997: Content Is a Glimpse*. Cologne: Taschen.
- Karmel, Pepe. "In the Arena: American Painting and Sculpture, 1938-1968." In Stephanie Rachum. *2929: The Kogod Collection*. Washington, D.C.: Robert P. and Arlene R. Kogod.
- van Hensbergen, Gijs. *Guernica: The Biography of a Twentieth-Century Icon*. New York and London: Bloomsbury.
- Willem de Kooning Academy. "*En terwijl ik naar bed gaat denk ik aan de Zaagmolenstraat*": *Twee brieven (1946 / 1948) van Willem de Kooning aan zijn vader*. In Dutch and English, with Eng. trans. by Guss Vreeburg. Rotterdam: Willem de Kooning Academy Hogeschool.
- 2003 Anfam, David. "De Kooning, Bosch and Bruegel: Some Fundamental Themes." *The Burlington Magazine* 145, no. 1207 (October).
- Corso, Gregory. *An Accidental Autobiography: The Selected Letters of Gregory Corso*. Ed. with commentary and introduction by Bill Morgan. New York: New Directions.
- Dorfman, Geoffrey, ed. 2003. *Out of the Picture: Milton Resnick and the New York School*. New York: Midmarch Arts Press.

GAGOSIAN

- Herrera, Hayden. *Arshile Gorky: His Life and Work*. New York: Farrar, Straus and Giroux.
- 2002 Butler, Cornelia H., Paul Schimmel, Richard Schiff, and Anne M. Wagner. 2002. *Willem de Kooning: Tracing the Figure*. Los Angeles: Museum of Contemporary Art.
- de Coppel, Laura, and Alan Jones. 2002. *The Art Dealers*. New York: Cooper Square Press. Rev. and expanded ed.; first published 1984.
- Katz, Vincent, ed. 2002. *Black Mountain College. Una Adventura Americana*. Madrid: Museo Nacional Centro de Arte Reina Sofía.
- Ricks, Christopher. *Allusion to the Poets*. Oxford: at the University Press.
- Lake, Susan F., and Jay Krueger. 2002. "The Relationship between Style and Technical Procedure: Willem de Kooning's Paintings of the Late 1940s and 1960s." Unpublished ms., draft 1. May. Hirschhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, D.C.
- Temkin, Ann, ed. *Barnett Newman*. New Haven and London: Yale University Press.
- Wagner, Anne M. "De Kooning, Drawing, and the Double, or, Ambiguity Made Clear." In Butler, Schimmel, Schiff, and Wagner 2002.
- 2001 Elderfield, John. "The Change of Aspect." In *Bridget Riley: Reconnaissance*. New York: Dia Center for the Arts.
- Johnson, Ken. "Art Review: Brooklyn Museum Gathers Its Family (and Their Possessions)." *New York Times*. March 9.
- Lake George Mirror*. "Artists of Lake George: Willem de Kooning." *Lake George Mirror*. August 3.
- Richardson, Brenda. "Willem de Kooning: Tracing Experience." In *Willem de Kooning: Vellums*. New York: Mitchell-Innes & Nash.
- Sylvester, David. *About Modern Art*. New Haven and London: Yale University Press.
- , Sylvester, David. *Interviews with American Artists*. New Haven and London: Yale University Press.
- 2000 Klaus, Kertess. *Willem de Kooning: In Process*. Fort Lauderdale: Fort Lauderdale Museum of Art.
- Leuchtenburg, William E. "Art in the Great Depression." In Townsend Ludington, ed. *A Modern Mosaic: Art and Modernism in the United States*. Chapel Hill and London: The University of North Carolina Press.
- Lieber, Edvard. *Willem de Kooning: Reflections in the Studio*. New York: Harry N. Abrams.
- Rosand, David. "Titian's Dutch Disciple." In Kenneth Clark, Frederick Ilchman, and Rosand. *Rembrandt and the Venetian Influence*. New York: Salander-O'Reilly Galleries.
- 1999 Baxandall, Michael. "The Perception of Riemenschneider." In Julian Chapuis, Baxandall, Till-Holger Borchert, et al. *Tilman Riemenschneider: Master Sculptor of the Late Middle Ages*. Washington, D.C.: National Gallery of Art.
- Clark, T.J. *Farewell to an Idea: Episodes from the History of Modernism*. New Haven and London: Yale University Press.
- Passantino, Erika D., ed. *The Eye of Duncan Phillips: A Collection in the Making*. Washington, D.C.: The Phillips Collection, in association with Yale University Press, New Haven and London.
- Platt, Susan Noyes. *Art Politics in the 1930s: Modernism, Marxism, Americanism. A History of Cultural Activism during the Depression Years*. New York: Midmarch Arts Press.
- 1998 Kleeblatt, Norman L., and Kenneth E. Silver. *Chaim Soutine: An Expressionist in Paris*. New York: Jewish Museum and Prestel.

GAGOSIAN

- Lanchner, Carolyn. *Fernand Léger*. New York: The Museum of Modern Art.
- Matossian, Nouritza. *Black Angel: The Life of Arshile Gorky*. London: Chatto & Windus.
- Miller-Keller, Andrea. "Willem de Kooning, MATRIX/Berkeley 12." In *MATRIX Berkeley 1978--1998*. Berkeley: University of California, Berkeley, Art Museum and Pacific Film Archive.
- 1997 Nochlin, Linda. "Painted Women." *Art in America* 86, no. 11 (November).
- Derouet, Christian. *Fernand Léger: Une Correspondance poste restante*. Paris: Editions du Centre Pompidou.
- Elderfield, John. "Leaving Ocean Park." In Jane Livingston, ed. *Richard Diebenkorn*. New York: Whitney Museum of American Art.
- Fondation Maeght. *La Sculpture des peintres*. Saint-Paul-de-Vence: Fondation Maeght.
- Gibson, Ann Eden. *Abstract Expressionism: Other Politics*. New Haven and London: Yale University Press.
- Krueger, Jay. "Considerations in the Treatment of Jackson Pollock's *Number 7, 1951*." American Institute for Conservation Paintings Specialty Group Postprints, June 13-14. Washington, D.C.: American Institute for Conservation.
- Rubinfeld, Florence. *Clement Greenberg: A Life*. New York: Scribner.
- Sylvester, David. "De Kooning—II." In *About Modern Art Critical Essays 1948-1997*. New York: Henry Holt and Company. An expanded and rev. ed of Sylvester 1995b.
- 1996 Yard, Sally. *Willem de Kooning*. New York: Rizzoli.
- Braun, Emily, ed. 1996. *Giorgio de Chirico and America*. New York: Hunter College of the City University of New York, NY.
- Clark, T.J., Caroline Tanner, and Laurens Park White. *Painting from Memory: Aging, Dementia, and the Art of Willem de Kooning*. Occasional Papers of the Doreen B. Townsend Center for the Humanities no. 5. Berkeley: The Doreen B. Townsend Center for the Humanities, University of California.
- Forge, Andrew, David Sylvester, and William Tucker. *Willem de Kooning: Sculpture*. New York: Matthew Marks Gallery.
- Fox, Judith Hoos. *Willem de Kooning's Door Cycle*. New York: Whitney Museum of American Art.
- Rosenthal, Mark, with David Anfam et al. *The Robert and Jane Meyerhoff Collection, 1945--1995*. Washington, D.C.: National Gallery of Art.
- Tomkins, Calvin. *Duchamp: A Biography*. New York: Henry Holt.
- Varnedoe, Kirk. *Jasper Johns: A Retrospective*. New York: The Museum of Modern Art.
- Wolfe, Judith L. *The Young Willem de Kooning: Early Life, Training, and Work, 1904-1926*. PhD diss., City University of New York, NY.
- 1995 Baker, Kenneth. "Last Pieces of Legend's Puzzle." *San Francisco Chronicle*. October 3.
- Bouchard, Gerard, and Yvan Lamonde. *Québécois et américains. La Culture québécoise aux XIXe et XXe siècles*. Montreal: Editions Fides.
- Brach, Paul. "De Kooning's Changes of Climate." *Art in America* 83, no. 1 (January).
- deCarlo, Tessa. "A Very Abstract Expressionist." *Wall Street Journal*. November 30.
- Elderfield, John. *Pleasuring Painting: Matisse's Feminine Representations*. London: Thames & Hudson.
- Fox, Judith Hoos. *Willem de Kooning's Door Cycle*. Wellesley, Mass.: Davis Museum and Cultural Center, Wellesley College.
- Garrels, Gary, and Robert Schorr. *Willem de Kooning: The Late Paintings, the 1980s*. San Francisco: San Francisco Museum of Modern Art, and Minneapolis: Walker Art Center.
- Landau, Ellen G. *Lee Krasner: A Catalogue Raisonné*. New York: Harry N. Abrams.

GAGOSIAN

- Riley, Bridget. "Colour for the Painter." In *The Eye's Mind: Bridget Riley. Collected Writings, 1965--2009*. Ed. Robert Kudielka. London: Ridinghouse. Pp. 222-48.
- Sylvester, David. "Art: When Body, Mind and Paint Dissolve." *The Independent*. February 15.
- . "The Birth of 'Woman I.'" *The Burlington Magazine* 137, no. 1105 (April).
- 1994 Alpers, Svetlana, and Michael Baxandall. *Tiepolo and the Pictorial Intelligence*. New Haven and London: Yale University Press.
- Burchard, Hank. "A Deluge of De Kooning." *Washington Post*. May 13.
- Cateforis, David. "Exhibition Reviews: Willem de Kooning." *Art Journal* 53, no. 4 (Winter).
- Cook, John. "A Willem de Kooning Triptych and St. Peter's Church." *Theological Education* 31, no. 1 (Autumn).
- de Kooning, Elaine. *The Spirit of Abstract Expressionism: Selected Writings*. New York: George Braziller.
- Feaver, William. "The Incomparable de Kooning." *Artnews* 93, no. 5 (May).
- Hughes, Robert. "Art: Seeing the Face in the Fire." *Time* 143, no. 22 (May 30).
- Kramer, Hilton. "The Ghost of Willem de Kooning." *Modern Painters* 7, no. 2 (Summer).
- Pacheco, Patrick. "America's Dutch Master." *Art & Antiques* 17, no. 7 (September).
- Sylvester, David, Richard Schiff, and Marla Prather. *Willem de Kooning: Paintings*. Washington, D.C.: National Gallery of Art.
- Zakian, Michael. *Representation and Illusion in the Art of Willem de Kooning*. PhD diss., Rutgers, The State University of New Jersey.
- 1993 Anfam, David. "Beginning at the End: The Extremes of Abstract Expressionism." In Christos M. Joachimides and Normal Rosenthal, eds. *American Art in the 20th Century: Painting and Sculpture 1913-1993*. Munich: Prestel, London: Royal Academy of Arts, and Berlin: Zeitgeist-Gesellschaft.
- Burckhardt, Rudy. Oral history interview, conducted by Martica Sawin. January 14. Archives of American Art, Smithsonian Institution, Washington, D.C. Available online at www.aaa.si.edu/collections/interviews/oral-history-interview-rudy-burckhardt-12098.
- Gooch, Brad. *City Poet: The Life and Times of Frank O' Hara*. New York: Knopf.
- Hall, Lee. *Elaine and Bill: Portrait of a Marriage*. New York: HarperCollins Publishers.
- Hollander, Anne. *Seeing through Clothes*. Berkeley and Los Angeles: University of California Press.
- Ricks, Christopher. *Beckett's Dying Words*. Oxford: at the University Press.
- Zilczer, Judith. *Willem de Kooning: From the Hirshhorn Museum Collection*. With essays by Lynne Cooke and Susan Lake. Washington, D.C.: Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, in association with Rizzoli, New York, NY.
- 1992 Bledsoe, Jane K. *Elaine de Kooning*. Athens: Georgia Museum of Art, University of Georgia.
- Elderfield, John. *Henri Matisse: A Retrospective*. New York: The Museum of Modern Art.
- Kingsley, April. *The Turning Point: The Abstract Expressionists and the Transformation of American Art*. New York: Simon and Schuster.
- Leggio, James. "Robert Rauschenberg's 'Bed' and the Symbolism of the Body." In John Elderfield, ed. *Essays on Assemblage*. Studies in Modern Art 2. New York: The Museum of Modern Art.
- Messinger, Lisa Mintz. *Abstract Expressionism: Works on Paper*. New York: The Metropolitan Museum of Art.
- Yard, Sally. "The One Wind and the Studio: Willem de Kooning in the Thirties." *The*

GAGOSIAN

- Picker Art Gallery Journal* 3, no. 4.
- 1991 Brach, Paul. "Auditioning for Posterity." *Art in America* 79, no. 1 (January).
 Cateforis, David. "Willem de Kooning's 'Women' of the 1950s: A Critical History of their Reception and Interpretation." PhD diss., Stanford University.
 Falk, Peter Hastings, ed. 1991. *The Annual & Biennial Exhibition Record of the Whitney Museum of American Art, 1918-1989*. Madison, Conn.: Sound View Press.
 Graham, Lanier. *The Prints of Willem de Kooning: A Catalogue Raisonné 1957-1971*. Paris Baudoin Lebon éditeur.
 ----- . *Willem de Kooning: Printer's Proofs from the Collection of Irwin Hollander, Master Printer*. New York: Salander-O'Reilly Galleries, in association with Canal Arts Corporation.
 Hopps, Walter. *Robert Rauschenberg: The Early 1950s*. Houston: Houston Fine Art Press.
 Hulten, Pontus. *Paris-New York, NY*. Paris: Editions du Centre Pompidou/Editions Gallimard.
 Kachur, Lewis. In Lowery Sims, with contributions by William C. Agee, Kachur, et al. *Stuart Davis: American Painter*. New York: The Metropolitan Museum of Art.
 Polcari, Stephen. *Abstract Expressionism and the Modern Experience*. Cambridge: at the University Press.
 Yard, Sally. "The Angel and the Demoiselle: Willem de Kooning's 'Black Friday.'" *Record of the Art Museum, Princeton University* 50, no. 2.
- 1990 Brenson, Michael. "De Kooning's and Dubuffet's Iconoclastic Women." *New York Times*. December 7.
 Clark, T. J. "Jackson Pollock's Abstraction." In Serge Guilbaut, ed. *Reconstructing Modernism: Art in New York, Paris and Montreal 1945-1964*. Cambridge, Mass.: The MIT Press.
 Hindry, Ann. *Claude Berri raconte Leo Castelli*. Paris: Renn.
 Powell, Kirsten Hoving. "Resurrecting Content in de Kooning's 'Easter Monday.'" *Smithsonian Studies in American Art* 4 (Summer/Fall).
- 1989 Berkson, Bill. "The View from de Kooning." *Art Journal* 48, no. 3 (Autumn).
 Burckhardt, Rudy. "Long Ago with Willem de Kooning." *Art Journal* 48, no. 3 (Autumn).
 Decker, Andrew. "Who Will Represent de Kooning?" *Artnews* 88, no. 6 (Summer).
 Hauser, Friedrich. *Die Neuattischen Reliefs*. Stuttgart: Konrad Wittwer.
 Naifeh, Steven, and Gregory White Smith. *Jackson Pollack: An American Saga*. New York: Clarkson N. Potter.
New York Times. "Arts: De Kooning's Daughter Seeks Control of His Assets." *New York Times*. May 23.
 Passlof, Pat. "1948: The Author's Studies with Willem de Kooning." *Art Journal* 48, no. 3 (Autumn).
 Tucker, William. "On the Sculpture." *Art Journal* 48, no. 3 (Autumn).
 Wolfe, Judith L. *Masterworks of American Art from the Munson-Williams-Proctor Institute*. New York: Harry N. Abrams.
 Yarrow, Andrew L. "Arts: Conservators Named for de Kooning Assets." *New York Times*. August 19.
- 1988 *Willem de Kooning*. Ed. Ramond Foye and Francesco Clemente. New York and Madras: Hanuman Books. An expanded ed. of Denby 1957 and 1964.
 Waldman, Diane. *Willem de Kooning*. New York: Harry N. Abrams.
- 1987 Graham, Lanier. *The Spontaneous Gesture: Prints and Books of the Abstract Expressionist Era*. Canberra: Australian National Gallery.
 Green, Eleanor. *John Graham: Artist and Avatar*. Washington, D.C.: The Phillips

GAGOSIAN

- Collection.
- Levin, Gail. *The Thyssen-Bornemisza Collection. Twentieth-Century American Painting*. London: Sotheby's Publications.
- 1986 Wollheim, Richard. *Painting as an Art*. Princeton: at the University Press.
- Berryman, Larry. "Willem de Kooning." *Arts Reviews*. November 19.
- de Kooning, Elaine. Statement regarding Willem de Kooning's *Attic*. September 9. Archives, Department of Nineteenth-Century, Modern, and Contemporary Art, The Metropolitan Museum of Art, New York, NY.
- McEwen, John. "King of the Canvas." *The Sunday Times* (London). June 7.
- McGill, Douglas. "Triptych Is Focus of Church Debate." *New York Times*. February 25.
- Poirier, Maurice. "New York Reviews: Willem de Kooning." *Artnews* 85, no. 1 (January).
- Yard, Sally. *Willem de Kooning: The First Twenty-six Years in New York, NY*. New York and London: Garland.
- 1985 Adams, Clinton. "Life and Work: Thoughts of an Artist-Printer. A Conversation with Irwin Hollander." *The Tamarind Papers* 8, nos. 1 and 2.
- Baxandall, Michael. *Patterns of Intention: On the Historical Explanation of Pictures*. New Haven and London: Yale University Press.
- Brenson, Michael. "Art: Jewish Emigrés in Paris, 1905-45." *New York Times*. October 25.
- Rosenblum, Robert. "The Fatal Women of Picasso and De Kooning." *Artnews* 84, no. 8 (October).
- Waldman, Diane. *Transformations in Sculpture: Four Decades of American and European Art*. New York: Solomon R. Guggenheim Museum.
- Xavier Fourcade, Inc. *Willem de Kooning: New Paintings, 1984-1985*. New York: Xavier Fourcade, Inc.
- 1984 de Antonio, Emile and Mitch Tuchman. *Painters Painting: A Candid History of the Modern Art Scene, 1940-1970*. New York: Abbeville Press.
- Gaugh, Harry F. "De Kooning in Retrospect." *Artnews* 83, no. 3 (March).
- Hughes, Robert. "Art: Painting's Vocabulary Builder." *Time* 123, no. 2 (January).
- McCandless, Judith. "Dorothy Dehner: Life and Work." In *Joan Marter. Dorothy Dehner and David Smith: Their Decades of Search and Fulfillment*. New Brunswick, N.J.: The Jane Voorhees Zimmerli Art Museum.
- Ratcliff, Carter. "The Past Undone: Willem de Kooning." *Art in America* 72, no. 6 (Summer).
- Raynor, Vivien. "Art: Recent de Koonings." *New York Times*. June 8.
- Robinson, John. "Arts Reviews: Willem de Kooning." *Arts Magazine* 59, no. 1 (September).
- Tillim, Sidney. "De Kooning." *Artforum* 22, no. 7 (March).
- Xavier Fourcade, Inc. *Willem de Kooning: New Paintings, Sculpture and Drawings*. New York: Xavier Fourcade, Inc.
- 1983 Baselitz, Georg. "Entretien avec Jean-Louis Froment et Jean-Marc Poinot." In *Baselitz: Sculptures*. Bordeaux: C.A.P.C.
- Cooke, Lynne. "Exhibition Review: Stockholm. Willem de Kooning." *The Burlington Magazine* 125, no. 928 (November).
- Cummings, Paul, Jörn Merkert, and Claire Stoullig. *Willem de Kooning: Drawings, Paintings, Sculpture*. New York: Whitney Museum of American Art, in association with Prestel-Verlag, Munich, and W.W. Norton & Co., New York and London.
- de Kooning, Elaine. "De Kooning Memories." *Vogue* 173, no. 12 (December).
- Farber, Jules B. "Willem de Kooning: A Brief 'Homecoming.'" *International Herald*

GAGOSIAN

- Tribune*. May 27.
- Gaugh, Harry F. *Willem de Kooning*. New York: Abbeville Press.
- Glueck, Grace. "De Kooning Retrospective of 60 Years at Whitney." *New York Times*. December 16.
- Klaster, Jan Bart. "De Kooning gaat door ik schilder mijn binnenste." *Het Parool* (Amsterdam). May 11.
- Pepper, Curtis Bill. "The Indomitable de Kooning." *The New York Times Magazine*. November 20.
- Peters, Din. "Willem de Kooning: Paintings 1960--1982." *Studio International* 196, no. 100 (August).
- 1982 Wallach, Amei. "At 79, de Kooning Seeks Simplicity." *Newsday* 44, no. 92 (December 4).
- Adams, Clinton. "The Personality of Lithography: A Conversation with Nathan Oliveira." *The Tamarind Papers* 6, no. 1.
- Anderson, Susan Heller. "De Kooning Has Meeting with Queen." *New York Times*. April 25.
- Berman, Avis. "Willem de Kooning: 'I Am Only Halfway Through.'" *Artnews* 81, no. 2 (February).
- Larson, Kay. "Art: De Kooning Adrift." *New York* 15, no. 15 (April 12).
- Richard, Paul. "De Kooning, Triumph and Exile: The Abstract Master." *The Washington Post*. March 3.
- Wilkie, Ken. "Willem de Kooning: Portrait of A Modern Master." *Holland Herald* 17, no. 3 (March).
- Zwerin, Charlotte. *Strokes of Genius: De Kooning on de Kooning*. Color film, 58 min. Cort Productions.
- 1981 Oral history interview, conducted by Phyllis Tuchman. August 27. Archives of American Art, Smithsonian Institution, Washington D.C. Available online at www.aaa.si.edu/collections/interviews/oral-history-interview-elaine-de-kooning-11999.
- Lader, Melvin Paul. *Peggy Guggenheim's Art of This Century: The Surrealist Milieu and the American Avant-Garde, 1942-1947*. PhD diss., University of Delaware. Ann Arbor: University Microfilms International.
- Landau, Ellen G. *Lee Krasner: A Study of Her Early Career*. PhD diss., Faculty of the University of Delaware.
- Waldman, Diane. *Arshile Gorky 1904-1948: A Retrospective*. New York: Harry N. Abrams.
- Wolfe, Judith L. *Willem de Kooning: Works from 1951-1981*. East Hampton, New York: Guild Hall of East Hampton.
- Yard, Sally. "Willem de Kooning's Men." *Arts Magazine* 56, no. 4 (December).
- 1980 Carrier, David. "Willem de Kooning at the Pittsburgh International." *Artforum* 18, no. 5 (January).
- 1979 Cowart, Jack. "De Kooning Today." *Art International* 23, nos. 3-4 (Summer).
- Liss, Joseph. "Willem de Kooning remembers Mark Rothko: His house had many mansions." *Artnews* 78, no. 1 (January).
- Munro, Eleanor C. *Originals: American Woman Artists*. New York: Simon and Schuster. Museum of Art. *Willem de Kooning. Pittsburgh International Series*. Pittsburgh: Museum of Art, Carnegie Institute.
- Paul, April J. "Byron Browne in the Thirties: The Battle for Abstract Art." *Archives of American Art Journal* 19, no. 4.
- Yard, Sally. "Conversations with Willem de Kooning." Unpublished interview. August 5. Courtesy The Willem de Kooning Foundation.

GAGOSIAN

- 1978 Berenson, Ruth. "Pair of Opposite." *National Review* 30, no. 13 (March 31).
- Carmean, E. A., and Eliza E. Rathbone, with Thomas B. Hess, eds. 1978. *American Art at Mid-Century: The Subjects of the Artist*. Washington, D.C.: National Gallery of Art.
- de Kooning, Willem. Oral history interview, relating to the American Abstract Artists group, with Willem and Elaine de Kooning. Conducted by Peter Busa and Sandra Kraskin. Archives of American Art, Smithsonian Institution, Washington, D.C.
- Doran, Michael, ed. 1978. *Conversations avec Cézanne*. Paris: Macula.
- Friedman, B.H. "The Irascibles: A Split Second in Art History." *Arts Magazine* 53, no. 1 (September).
- Hobbs, Robert Carleton, and Gail Levin. *Abstract Expressionism, the Formative Years*. Ithaca, N.Y.: Herbert F. Johnson Museum of Art, Cornell University.
- Hughes, Robert. "Art Softer de Kooning." *Time* 111, no. 10 (March 6).
- Kramer, Hilton. "Art: De Kooning of East Hampton." *New York Times*. February 10.
- Motherwell, Robert. "Provincetown and Days Lumberyard: A Memoir." In *Days Lumberyard Studios: Provincetown 1914-1971*. Provincetown, Mass.: Provincetown Art Association and Museum.
- Mozley, Anita V. "De Kooning and His Studio Photographed by Harry Bowden." *The Stanford University Museum of Art Journal* 8-9.
- Rodgers, Gaby. "Willem de Kooning: The Artist at 74." *LI, Newsday's Magazine for Long Island*. May 21.
- Waldman, Diane. *Willem de Kooning in East Hampton*. New York: Solomon R. Guggenheim Museum.
- Yard, Sally. "De Kooning's Women." *Arts Magazine* 53, no. 3 (November).
- 1977 Forge, Andrew. "De Kooning's Sculptures." In *The Sculptures of de Kooning with Related Paintings, Drawings and Lithographs*. London: Arts Council of Great Britain.
- Gowing, Lawrence. "The Logic of Organized Sensations." In William S. Rubin, ed. *Cézanne: The Late Work*. New York: The Museum of Modern Art.
- Kokkinen, Eila M. "John D. Graham: A Chronology of His Life and Work." Thesis. Smithsonian American Art Museum, Curatorial Office, Exhibition Records, 1938-2001. Accession 08-058. Box 2 of 7. Cited in this volume from Bruce Weber. *Toward a New American Cubism*. New York: Berry-Hill Galleries, 2006.
- Mason, Rainer Michael. "Sculptures." In *Willem de Kooning: Sculptures, Lithographies, Peintures*. Geneva: Musée d'art et d'histoire.
- Ratcliff, Carter. "New York Letter." *Art International* 21, no. 6 (December).
- Rosenblum, Robert. "Picasso's 'Woman with a Book.'" *Arts Magazine* 51 (January).
- Tromp, Hansmaarten. "Willem de Kooning: 'Elke stijl is fraude.'" *De Tijd* (Brussels). October 21. Cited in English in Stevens and Swan 2004.
- Sylvester, David. *The Sculpture of de Kooning with Related Paintings, Drawings, & Lithographs*. London: Arts Council of Great Britain. With texts by Sylvester and Andrew Forge, and an excerpt from an interview with de Kooning and Harold Rosenberg.
- Yard, Sally. "Conversations with Willem de Kooning." Unpublished interview. March 27. Courtesy The Willem de Kooning Foundation.
- 1976 Agus, Carole. "De Kooning." *Newsday*. September 5. Section 2.
- Ashton, Dore. "1975/1976 New York, NY." *Colóquio: Artes* 29 (October).
- Cavell, Stanley. "The Avoidance of Love: A Reading of *King Lear*." In *Must We Mean What We Say?* Cambridge: at the University Press.

GAGOSIAN

- Hellmann, Paul. "De verloren zoon zit goed." *Algemeen Dagblad*. December 24. Cited in English in Stevens and Swan 2004.
- Herrera, Hayden. "John Graham: Modernist Turns Magus." *Arts Magazine* 51, no. 2 (October).
- Hess, Thomas B. "Art." *New York* 9, no. 44 (November 1).
- , "Introduction." In *Places: Aaron Siskind Photographs*. New York: Farrar, Straus, and Giroux.
- Hirshhorn, Joseph. Oral history interview conducted by Paul Cummings. December 16. Archives of American Art, Smithsonian Institution, Washington, D.C.
- Hooton, Bruce Duff. "De Kooning's New Works." *Art/World*. October 9.
- McCabe, Cynthia Jaffee. *The Golden Door: Artist-Immigrants of America, 1876--1976*. Washington, D.C.: Smithsonian Institution Press.
- Yard, Sally. "Conversations with Willem de Kooning." Unpublished interview. October 14. Courtesy The Willem de Kooning Foundation.
- 1975 Alloway, Lawrence. "De Kooning Criticism and Art History." *Artforum* 13, no. 5 (January).
- Barthes, Roland. *The Pleasure of the Text*. New York: Hill and Wang. First Published in French in 1973 as *Le Plaisir du texte*, by Éditions du Seuil.
- Fourcade, Droll, Inc. *De Kooning: New Works. Paintings and Sculpture*. New York: Fourcade, Droll, Inc.
- Hunter, Sam. "De Kooning. Je dessine les yeux fermés." *Galerie Jardin de Arts* no. 152 (November).
- Marriott, Celia. "Iconography in de Kooning's 'Excavation.'" *Bulletin of the Art Institute of Chicago* 69, no. 1 (January-February).
- Ratcliff, Carter. "Willem de Kooning." *Art International* 19, no. 10 (December).
- 1974 Chassman, Neil A., ed. 1974. *Poets of the Cities: New York and San Francisco, 1950-1965*. New York: Dutton, and Dallas: Dallas Museum of Fine Arts.
- Hess, Thomas B. "When Art Talk Was a Fine Art." *New York* 8, no. 1 (December 30).
- Larson, Philip, and Peter Schjeldahl. *De Kooning: Drawings/Sculptures*. Minneapolis: Walker Art Center, and New York: E.P. Dutton.
- Ricks, Christopher. *Keats and Embarrassment*. Oxford: Clarendon Press.
- Rosenberg, Harold. *De Kooning*. New York: Harry N. Abrams.
- 1973 McKinzie, Richard. *The New Deal for Artists*. Princeton: at the University Press.
- Patton, Temple C., ed. *Pigment Handbook*, vol 1, Properties and Economics. New York: John Wiley & Sons.
- 1972 Ashton, Dore. *The Life and Time of the New York School*. London: Adams and Dart.
- Davis, Douglas. "De Kooning on the Upswing." *Newsweek* 80, no. 10 (September 4).
- de Antonio, Emile. *Painters Painting: The New York Art Scene, 1940-1970*. Color and black and white film, 116 min.
- Friedman, B.H. *Jackson Pollock: Energy Made Visible*. New York: McGraw Hill.
- Glueck, Grace. "Partner's Purchase Art Dealer's Share in Knoedler Firm." *New York Times*. February 17.
- , "Previews: Exhibition at the Sidney Janis Gallery." *Art in America* 60, no. 5 (September/October).
- Gruen, John. *The Party's Over Now*. New York: Viking Press.
- Hess, Thomas B. *Willem de Kooning Drawings*. Greenwich, Conn.: New York Graphic Society.
- Kramer, Hilton. "Seven Large de Kooning Lithographs Are Shown." *New York Times*. January 1.
- , "Art: The Sculpture of Willem de Kooning Shown." *New York Times*. October

GAGOSIAN

- 13.
- Ratcliff, Carter. "New York Letter." *Art International* 16, no. 10 (December).
- Resnick, Milton. "Comments on the de Kooning Ballet *Backdrop*." Unpublished interview. Archives, National Gallery of Art, Washington, D.C.
- Rosemarch, Stella. "DeKooning on Clay." *Craft Horizons* 32, no. 6 (December).
- Rosenberg, Harold. "Interview with Willem de Kooning." *Artnews* 71, no. 5 (September).
An excerpt from Rosenberg 1971.
- 1971 Allentuck, Marcia Epstein ed. 1971. *John Graham's System and Dialectics of Art*. Baltimore and London: The Johns Hopkins Press.
- Ashbery, John. "Willem de Kooning." *Artnews Annual* 37 (October).
- Glueck, Grace. "Knoedler's Bought by Hammer Group." *New York Times*. December 9.
- Hess, Thomas B. *Barnett Newman*. New York: The Museum of Modern Art.
- Mooradian, Karlen. "Remembrances of Gorky." *Ararat* 12, no. 4 (Autumn).
- Rosenberg, Harold. Transcript of an interview with de Kooning. Series IIC, Interviews, 1943--1978, Box 50, Folder 5, Harold Rosenberg papers, the Getty Research Institute, Los Angeles, California. September. An excerpt from this interview was published as Rosenberg 1972.
- 1969 Castelli, Leo. Oral history interview, conducted by Barbara Rose. July. Archives of American Art, Smithsonian Institution, Washington, D.C.
- Forge, Andrew. "De Kooning in Retrospect." *Artnews* 68, no. 1 (March).
- Frasnay, Daniel. *The Artist's World*. New York: Viking Press.
- Friendly, Alfred, Jr. "American Dancers Open the 12th Spoleto Festival." *New York Times*. June 28.
- Genauer, Emily. "Art and the Artist." *Newsday*. March 8.
- Hess, Thomas B. *De Kooning: January 1968-March 1969*. New York: M. Knoedler & Co.
- Kuh, Katharine. "The Story of a Picture." *Saturday Review*. March 29. Reprinted in Kuh. *The Open Eye: In Pursuit of Art*. New York and Evanston, Ill.: Harper Row, 1971.
- Newsweek*. "Rembrandt and de Kooning--Dutch Masters." *Newsweek* 73, no. 10 (March 10).
- Panofsky, Erwin. *Problems in Titian, Mostly Iconographic*. New York: at the University Press.
- Perreault, John. "Art: De Kooning at the Springs." *New York* 2, no. 11 (March 17).
- "The New De Koonings." *Artnews* 68, no. 1 (March).
- Thompson, David. "The End of a Tradition?" *New York Times*, section 2 January 19.
- Willard, Charlotte. Charlotte Willard papers, 1939-70. Archives of American Art, Smithsonian Institution, Washington, D.C.
- "De Kooning: The Dutch-born U.S. Master Gathers In The International Honors." *Look*. May 27.
- 1968 Bibeb, Door. "Willem de Kooning. Ik vind dat alles een mond moet hebben en ik zet de mond waar ik wil." *Vrij Nederland (Amsterdam)*. October 5. Trans. from the Dutch, by Bierman Translations International, In Thomas B. Hess Papers 1941-1978, Microfilm Fr. 736-45, Archives of American Art, Smithsonian Institution, Washington, D.C.
- Forge, Andrew. "De Kooning's 'Women' at the Tate Gallery." *Studio International* 176, no. 906 (December).
- Hess, Thomas B. *Willem de Kooning*. New York: The Museum of Modern Art.
- McNeil, George. Oral history interview, conducted by Irving Sandler. Archives of American Art, Smithsonian Institution, Washington D.C. Available online at www.aaa.si.edu/collections/interviews/oral-history-interview-george-mcneil-11761.

GAGOSIAN

- Porter, Fairfield. Oral history interview, conducted by Paul Cummings. June 6. Archives of American Art, Smithsonian Institution, Washington D.C. Available online at www.aaa.si.edu/collections/interviews/oral-history-interview-fairfield-porter-12873.
- Raymont, Henry. "De Kooning Back in Netherlands." *New York Times*. September 20.
- Sylvester, David. "De Kooning's Women." *Sunday Times Magazine* (London). December 8.
- Time*. "Nation: The Court Physician." *Time* 92, no. 13 (September 27).
- Vicente, Esteban. Oral history interview, conducted by Irving Sandler. August 26. Archives of American Art, Smithsonian Institution, Washington D.C.
- 1967 Berkson, Bill, ed. 1967. *In Memory of My Feelings: A Selection of Poems by Frank O' Hara*. New York: The Museum of Modern Art.
- de Kooning, Willem. Oral history interview, conducted by Anne Bowen Parsons. October 11. Anne Bowen Parsons Collection of Interviews on Art, 1967-1968. Archives of American Art, Smithsonian Institution, Washington, D.C.
- . *De Kooning: Drawings*. New York: Walker and Company.
- Glueck, Grace. "The Kiddies Can Kick in Pennies." *New York Times*. January 29.
- Hess, Thomas B. *De Kooning: Recent Paintings*. New York: Walker and Company, in association with M. Knoedler & Co.
- Kramer, Hilton. "De Kooning's Pompier Expressionism." *New York Times*. November 19.
- Lacoste, M. Conil. "Courrier de Arts. De Kooning à Paris." *Le Monde*. July 4.
- Richard, Paul. "The Screaming de Koonings." *The Washington Post*. December 3.
- Valliere, James T. "De Kooning on Pollock: An Interview." *Partisan Review* 34, no. 4 (Autumn).
- 1966 Adrian, Dennis. "New York: Exhibition at Allan Stone Gallery." *Artforum* 4, no. 9 (May).
- de Kooning, Willem. Interview with John E. Jones. May 22. Private Collection.
- de Maeyer, Marcel. *James Ensor. I maestri del colore 169*. Milan: Fratelli Fabbri.
- Hamilton, Richard. *The Almost Complete Works of Marcel Duchamp*. London: Arts Council of Great Britain.
- Levy, Julien. *Arshile Gorky*. New York: Harry N. Abrams.
- Lippard, Lucy R., ed. 1966. "Questions to Stella and Judd." *Artnews* 65, no. 5 (September).
- Prynne, J.H. "A Discourse on Willem de Kooning's 'Rosy-Fingered Dawn at Louse Point.'" In Juliet Steyn, ed. *ct 2 Beautiful Transitions*. London: Pluto Press.
- R.S. [Richard Swain]. "In the Galleries: Willem de Kooning." *Arts Magazine* 40, no. 7 (May).
- 1965 Esterow, Milton. "Willem de Kooning Files Suit against Dealer." *New York Times*. March 31.
- Fried, Michael. *Three American Painters*. Cambridge, Mass.: Fogg Art Museum.
- Hess, Thomas B. "De Kooning's New Women." *Artnews* 64, no. 1 (March).
- Marmer, Nancy. "Los Angeles." *Artforum* 3, no. 8 (May).
- . "Los Angeles Letter." *Art International* 9, no. 5 (June).
- Newsweek*. "Art: Odd Ball In." *Newsweek* 66, no. 17 (October 25).
- O'Doherty, Brian. "De Kooning: Grand Style." *Newsweek* 65, no. 1 (January 4).
- Pavia, Philip. Oral history interview, conducted by Bruce Hooton. January 19. Archives of American Art, Smithsonian Institution, Washington, D.C. Available online at www.aaa.si.edu/collections/interviews/oral-history-interview-philip-pavia-11694.
- Raynor, Vivien. "In the Galleries: Joseph Cornell/Willem de Kooning." *Arts Magazine* 39, no. 6 (March).

GAGOSIAN

- Rose, Barbara. "ABC Art." *Art in America* 53, no. 3 (October--November).
Time. "Art in New York, NY." *Time* 85, no. 9 (February 26).
- 1964 Denby, Edwin. "My Friend de Kooning." *Artnews Annual* 29.
Dickerson, George. Unpublished ms. Thomas B. Hess Papers, microfilm reel 3693.
Archives of American Art, Smithsonian Institution, Washington, D.C.
------. "The Strange Eye and Art of Willem de Kooning." *Saturday Evening Post* 237,
no. 40 (November 21).
Hartford, Huntington. *Art or Anarchy*. New York: Doubleday.
Judd, Donald. "De Kooning: Exhibition at the Allan Stone Gallery." *Arts Magazine* 38
(March).
Kootz, Samuel M. Oral history interview, conducted by Dorothy Seckler. April 13.
Archives of American Art, Smithsonian Institution, Washington, D.C. Available
online at www.aaa.si.edu/collections/interviews/oral-history-interview-samual-m-kootz-12837.
Peterson, Valerie. "Three More Faces of Eve." *Arntews* 63, no. 1 (March).
Refregier, Anton. Oral history interview, conducted by Joseph Trovato. November 5.
Archives of American Art, Smithsonian Institution, Washington D.C. Available
online at www.aaa.si.edu/collections/interviews/oral-history-interview-anton-refregier-12689.
Rosenberg, Harold. *The Anxious Object: Art Today and Its Audience*. New York: Horizon
Press.
------. "de Kooning." *Vogue* 27, no. 6 (September 15). An excerpt from Rosenberg
1964a.
Willard, Charlotte. "In the Art Galleries." *New York Post*. August 23.
- 1963 de Kooning, Willem. "Content Is a Glimpse." *Location* 1, no. 1 (Spring). Originally a radio
interview with David Sylvester, recorded in March 1960 and broadcast by the
BBC, London, on December 3, 1960; here excerpted and edited as an essay.
Reprinted in Hess 1968:146-50 and elsewhere. Sylvester 2001b includes a more
complete transcript of the interview.
Rosenberg, Harold. "The Art Galleries: Painting Is a Way of Living." *The New Yorker* 38,
no. 52 (February 16).
Yale University Art Gallery. *Recent Paintings by Jack Tworkov*. New Haven: Yale
University Art Gallery.
- 1962 Ashton, Dore. "New York Commentary: De Kooning's Verve." *Studio International* 163
(June).
Ashton, Dore. "New York Report." *Das Kunstwerk* 16, nos. 5-6 (November-December).
Blunt, Anthony, and Phoebe Pool. *Picasso: The Formative Years*. Greenwich, Conn.: New
York Graphic Society.
de Kooning, Elaine. "Franz Kline." In *Franz Kline Memorial Exhibition*. Washington D.C.:
Washington Gallery of Modern Art.
Greenberg, Clement. "After Abstract Expressionism." *Art International* 6, no. 8 (October
25). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 4,
Modernism with a Vengeance 1957-1969. Ed. John O'Brian. Chicago and
London: The University of Chicago Press, 1993, p. 121.
Hess, Thomas B. "Six Stars Show for Spring: Willem de Kooning." *Artnews* 61, no. 1
(March).
Kozloff, Max. "New York Letter." *Art International* 16, no. 4 (May).
Janis, Sidney. *The New Realists*. New York: Sidney Janis Gallery.
Preston, Stuart. "Drawings and Paintings." *New York Times*. October 28.
Tillim, Sidney. "Month in Review." *Arts Magazine* 36, no. 8/9 (May/June).

GAGOSIAN

- 1961 de Kooning, Willem, Barnett Newman, et al. "A Letter to the *New York Times*." *New York Times*. February 26.
Kantor, Paul. *Willem de Kooning*. Beverly Hills: Paul Kantor Gallery. With an essay by Clifford Odets.
New York Times. "De Kooning, Sued in Bar Fight, Is Too Busy Painting to Appear." *New York Times*. October 12.
Partisan Review. "In Support of the French Intellectuals." *Partisan Review* 28, no. 1 (January/February).
- 1960 Alloway, Lawrence. "Sign and Surface: Notes on Black and White Painting in New York, NY." *Quadrum* no. 9.
Janis, Harriet, and Rudi Blesh. *De Kooning*. New York: Grove Press.
Kuh, Katharine. *The Artist's Voice*. New York and Evanston, Ill.: Harper & Row.
- 1959 Ashton, Dore. "Art: Willem de Kooning." *Arts and Architecture* 76, no. 7 (July).
Cherry, Herman. "Willem de Kooning." *Art Journal* 48, no. 3 (Fall).
de Kooning, Willem. "Inner Monologue." Unpublished transcript of a conversation between de Kooning, Michael Sonnabend, and Kenneth Snelson. Transcript by Marie-Anne Sichère. Courtesy The Willem de Kooning Foundation.
de Kooning, Willem. "Soirée." Unpublished transcript of a conversation between de Kooning, Michael Sonnabend, and Robert Snyder. July. Transcript by Marie-Anne Sichère. Courtesy The Willem de Kooning Foundation.
Documenta. II. *Documenta. Kunst nach 1945. Internationale Ausstellung 11. Juli-11. Oktober 1959, Kassel*. Cologne: Verlag M. DuMont Schauberg, 1959.
Hess, Thomas B. "Reviews and Previews: Willem de Kooning." *Artnews* 58, no. 3 (May).
----- . *Willem de Kooning*. New York: George Braziller.
Kramer, Hilton. "Report on the Carnegie International." *Arts Magazine* 33, no. 4 (January).
----- . "Critics of American Painting." *Arts Magazine* 34, no. 1 (October).
MoMA. *The new American Painting: As Shown in Eight European Countries, 1958-1959*. New York: The Museum of Modern Art.
Porter, Fairfield. "The Nation 188, no. 23 (June 6). Reprinted in Peter G. Meyer, ed. *Brushes with History: Writing on Art from the Nation, 1865--2001*. New York: Thunder's Mouth Press/Nation Books, 2001, p. 269.
Rosenberg, Harold. "Tenth Street: A Geography of Modern Art." *Artnews Annual* 28.
----- . *The Tradition of the New*. New York: Horizon Press.
Thwaites, John Anthony. "Report on Documenta II." *Arts Magazine* 34, no. 2 (November).
Tillim, Sidney. "In the Galleries: Willem de Kooning." *Arts Magazine* 33, no. 9 (June).
Time. "Big Splash." *Time* 72, no. 20 (May 18).
Vivaldi, Cesare. "Un'intervista con de Kooning." *Italia Domani* no. 48 (November 29).
- 1958 Arendt, Hannah. *The Human Condition*. Chicago and London: The University of Chicago Press.
Baur, John I. H. *Nature in Abstraction: The Relation of Abstract Painting and Sculpture to Nature in Twentieth-Century American Art*. New York: Whitney Museum of American Art.
Greenberg, Clement. "The Pasted Paper Revolution." *Artnews* 57, no. 5 (September). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 4, *Modernism with a Vengeance 1957-1969*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1993, p. 61.
Hess, Thomas B. "Is Today's Artist with or against the Past: de Kooning." *Artnews* 57, no. 4 (Summer).

GAGOSIAN

- Horizon*. "Living Art and the People's Choice." *Horizon 2* (September).
Molleda, Mercedes. *Revista* (Barcelona). August 30. Quoted in this volume from Landau 2005:220.
- Le Phare*. *Le Phare* (Brussels). December 14. Quoted in this volume from Landau 2005:221.
- Rollins, H. E., ed. *The Letters of John Keats, 1814--1821*. Cambridge, Mass.: Harvard University Press.
- Tillim, Sidney. "Reviews: Baur, John I. H. Nature in Abstraction." *The Journal of Contemporary Aesthetics and Art Criticism* 17, no. 2 (December).
- Time*. "Art: Nature in Abstraction." *Time* 71, no. 16 (April 21).
- . *Time*. "Art: American Abstraction Abroad." *Time* 72, no. 5 (August 4).
- 1957 Ashton, Dore. "Art." *Arts and Architecture* 74, no. 6 (June).
- Berman, Dr. and Mrs. Loan Correspondence relating to the painting *February*. Dorothy C. Miller Papers, I.14.c. The Museum of Modern Art Archives, New York, NY.
- Brooks, James. Unpublished letter to John I. H. Baur, in response to an artists' questionnaire for the exhibition *Nature in Abstraction: The Relation of Abstract Painting and Sculpture to Nature in Twentieth-Century American Art*. Dorothy C. Miller Papers, I.14.b. The Museum of Modern Art Archives, New York, NY.
- Denby, Edwin. *The 30's: Painting in New York, NY*. New York: Poindexter Gallery.
- Devree Howard. "Old East, New Art." *New York Times*. April 7.
- Greenberg, Clement. "New York Painting Only Yesterday." *Artnews* 56, no. 4 (June). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 4, *Modernism with a Vengeance 1957-1969*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1993, p. 19.
- Guston, Philip. Unpublished letter to John I. H. Baur, in response to an artists' questionnaire for the exhibition *Nature in Abstraction: The Relation of Abstract Painting and Sculpture to Nature in Twentieth-Century American Art*. Modern Art Archives, New York, NY.
- Rodman, Selden. *Conversations with Artists*. New York: The Devin-Adair Co.
- 1956 Blesh, Rudi. *Modern Art USA: Men, Rebellion, Conquest, 1900-1956*. New York: Knopf.
- Clark, Kenneth. *The Nude: A Study in Ideal Form*. Garden City, N.Y.: Doubleday Anchor Books.
- Dean, Clarence. "Big Downtown Fire Draws Thousands; Defense Workers Help Police with Crowds." *New York Times*. July 16.
- Gendel, Milton. "The Iron Curtain in the Glass Factory." *Artnews* 55, no. 5 (September).
- Hess, Thomas B. "Selecting from the Flow of Spring Shows." *Artnews* 55, no. 2 (April).
- Time*. "Art: The Wild Ones." *Time* 67, no. 8 (February 20).
- 1955 Adorno, Theodor W. "Bach Defended Against His Devotees." In *Prisms*. Trans. Samuel and Shierry Weber. Cambridge, Mass.: The MIT Press, 1982.
- Greenberg, Clement. "American-Type Painting." *Partisan Review* 22 (Spring). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 3, *Affirmations and Refusals 1950-1956*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1993, p. 217.
- Martha Jackson Gallery. *Recent Oils by Willem de Kooning*. New York: Martha Jackson Gallery. With text by Kenneth B. Sawyer. In the de Kooning artist file, MoMA Library.
- Porter, Fairfield. "Reviews and Previews." *Artnews* 54, no 7 (November). Signed "F.P."
- 1954 Cahill, Holger. Letter to Edgar P. Richardson on federal patronage of the arts. June 30. In *Archives of American Art Journal* 24, no. 3 (1984).
- Clarac-Sérou, Max. "28th [sic] Venice Biennale." *The Art Digest* 28, no. 19 (August 1).

GAGOSIAN

- Devree Howard. "Vitalizing Display." *New York Times*. January 10.
- Greenberg, Clement. "Abstract and Representational." *The Art Digest* 29, no. 3 (November 1). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 3, Affirmations and Refusals 1950-1956. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1993, p. 217.
- 1953 Eliot, Alexander. "Big City Dames." *Time* 61, no. 4 (April 6).
- Fitzsimmons, James. "Art." *Arts and Architecture* 70, no. 5 (May).
- Geist, Sidney. "Works in Progress." *The Art Digest* 27, no. 13 (April 1).
- Greenberg, Clement. "Forward to an Exhibition of Willem de Kooning." In *Willem de Kooning Retrospective*. Washington, D.C.: Workshop Center for the Arts, and Boston: School of the Museum of Fine Arts. Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 3, Affirmations and Refusals 1950-1956. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1993, p. 122.
- . "Matisse." New York: Harry N. Abrams.
- Hess, Thomas B. "De Kooning Paints a Picture." *Artnews* 52, no. 1 (March).
- 1952 Buffalo Fine Arts Academy. *Expressionism in American Painting, May 10-June 29, 1952*. Buffalo: Albright Gallery.
- East Hampton Star*. "Prize Awarded at Guild Hall in Regional Show." *East Hampton Star*. July 31.
- McBride, Henry. "It's called Expressionism." *Artnews* 51, no. 3 (May).
- Morita, Shiryu. "On Looking at Mr. Kline's Latest Work. Impression of a Calligrapher." *Bokubi* (Kyoto) no. 12 (May). With English summary.
- Rosenberg, Harold. "The American Action Painters." *Artnews* 51, no. 8 (December).
- Time*. "Art: Abstraction for Export." *Time* 59, no. 6 (February 11).
- Zervos, Christian. "Regards sur la peinture américaine." *Cahiers d'art* 27, no. 1 (July).
- 1951 Art Institute of Chicago, The. *60th Annual American Exhibition: Paintings and Sculpture*. Chicago: The Art Institute of Chicago, IL.
- Chicago Daily News*. "Institute Show Is Great, One of the Three Judges Insists." *Chicago Daily News*. October 31.
- Arts Club of Chicago, The. *Ben Shahn, Willem de Kooning, Jackson Pollock*. Chicago: Arts Club of Chicago, IL.
- Barr, Alfred H., Jr. *Matisse, His Art and his Public*. New York: The Museum of Modern Art.
- Cole, Mary. "The Curve of a Grey Shape." *The Art Digest* 25, no. 14 (April 15).
- de Kooning, Elaine. "Gorky: Painter of His Own Legend." *Artnews* 49, no. 9 (January).
- de Kooning, Willem. "What Abstract Art Means to Me." *The Bulletin of the Museum of Modern Art* 18, no. 3 (Spring). Reprinted in Hess 1968 and elsewhere.
- de Kooning, Willem, Hans Hoffman, et al. "Letter to the Editor of the *New York Herald Tribune*." *New York Herald Tribune*. January 18.
- Devree Howard. "Abstract Survey." *New York Times*. January 28.
- . "Individual Modern." *New York Times*. April 15.
- . "Modern Outburst." *New York Times*. June 10.
- Genauer, Emily. "The Whitney's Memorial Exhibit and the Arshile Gorky Tragedy." *New York Herald Tribune*. January 7.
- Hess, Thomas B. *Abstract Painting: Background and American Phase*. New York: Viking Press.
- . "Is Abstraction Un-American?" *Artnews* 49, no. 10 (February).
- . "Four Stars for the Spring Season." *Artnews* 50, no. 2 (April).
- . "Reviews and Previews" *Artnews* 50, no. 4 (Summer).

GAGOSIAN

- Krasne, Belle. "The Modern Presents 37 Years of Abstraction in America." *The Art Digest* 25, no. 9 (February 1).
- Life* "Irascible Group of Advanced Artists Led Fight against Show." *Life* 30, no. 3 (January 15).
- Louchheim, Aline B. "Six Abstractionists Defend Their Art." *The New York Times Magazine*. January 21.
- Ritchie, Andrew Carnduff. *Abstract Painting and Sculpture in America*. New York: The Museum of Modern Art.
- Time*. "Willem the Walloper." *Time* 57, no. 18 (April 30).
- Wellington, Hubert. *The Journal of Eugène Delacroix. A Selection*. Introduction by Wellington. Trans. Lucy Norton. London: Phaidon.
- 1950 Barr, Alfred H., Jr. "Gorky, de Kooning, Pollock." In "7 Americans Open in Venice." *Art News* 49, no. 4. (June).
- Barr, Alfred H., Jr. "Paintings and Sculpture Acquisitions from January 1, 1948 to July 1, 1949." *The Bulletin of the Museum of Modern Art* 17, no. 2/3.
- Bourdrez, Martha. "De Kooning, Painter of Promise: A Dutch Rebel on His Way to the Top." *The Knickerbocker* 12, no. 5 (May).
- Devree, Howard. "Modern Panorama." *New York Times*. October 1.
- "A Round-up." *New York Times*. November 12.
- Farber, Manny. "Art." *The Nation* 171, no. 20 (November 11).
- Finkelstein, Louis. "Marin and de Kooning." *Magazine of Art* 43, no. 6. (October).
- Greenberg, Clement. "The European View of American Art." *The Nation* 171, no. 22 (November 25). In Peter G. Meyer, ed. *Brushes with History: Writing on Art from The Nation, 1865-2001*. New York: Thunder's Mouth Press/ Nation Books 2001, p. 227.
- Hess, Thomas B. "8 Excellent, 20 Good, 133 Others." *Artnews* 48, no. 9 (January).
- "Reviews and Previews: 'Black or White.'" *Artnews* 49, no. 1 (March).
- Life* [L. Kaas. "The Search for the Bones of St. Peter." *Life* 28, no. 13 (March 27).
- Louchheim, Aline B. "Americans in Italy: Biennale Representation Raises Many Issues." *New York Times*, Arts and Leisure section. September 10.
- Preston, Stuart. "Some Holiday Art at Galleries Here." *New York Times*. December 8.
- Venice Biennale. *XXV Biennale di Venezia Catalogo*. Venice: Alfieri Editore.
- Vogue*. "Vogue Presents 53 Living American Artists." *Vogue*. February 1.
- Wheeler, Monroe. *Soutine*. New York: The Museum of Modern Art, in collaboration with the Cleveland Museum of Art.
- 1949 Barr, Alfred H., Jr. "A Symposium: The State of American Art." *Magazine of Art* 42, no. 3 (March).
- Breuning, Margaret. "Peter Blume Presents His Magnum Opus." *The Art Digest* 23, no. 8 (January 15).
- "Kootz Re-opens." *The Art Digest* 23, no. 20 (September).
- de Kooning, Willem. "Letter to the Editor." *Artnews* 47, no. 9 (January).
- "A Desperate View." Manuscript courtesy The Barnett Foundation, New York, NY. Reprinted without introductory remarks in Hess 1968:15-16.
- "The Renaissance and Order." Lecture delivered at Studio 35, fall 1949. There is a typescript of the lecture, sent by de Kooning to Alfred H. Barr, Jr., in the Willem de Kooning files, Museum Collection Files, Painting and Sculpture Department, MoMA. Published in *transformation* 1, no. 2 (1951). Reprinted in Hess 1968 and elsewhere.
- Duthuit, Georges. "Matisse and Byzantine Space." *Transition* 49, no. 5 (December).
- F.K. "New Abstractions at Peridot." *Artnews* 48, no. 2 (April).

GAGOSIAN

- Hess, Thomas B. "Blume: Obsessed Realist." *Artnews* 47, no. 9 (January).
- Kootz, Samuel M. *The Intrasubjectives*. New York: Samuel M. Kootz Gallery. Archives of American Art, Smithsonian Institution, Washington, D.C. Available online at www.aaa.si.edu/collections/images/detail/intrasubjectives-9561.
- Preston, Stuart. "Non-objective Art Shown at Peridot." *New York Times*. April 8.
- . "Early Exhibitions: Group Shows by Moderns--Work by Indians." *New York Times*. September 18.
- . "By Husband and Wife." *New York Times*. September 25.
- Life [Dorothy Seiberling]. "Jackson Pollock: Is he the greatest living painter in the United States?" *Life* 27, no. 6 (August 8).
- . "Movie Bad Girls." *Life* 27, no. 19 (November 7).
- . "Underground New York, NY." *Life* 27, no. 19 (November 7).
- Rosenberg, Harold. Untitled text in Kootz 1949.
- 1948 Arb, Renée. "Spotlight on: De Kooning." *Artnews* 47, no. 2 (April).
- Beckett, Samuel. "Peintres de l'empêchement." In *Disjecta*. Ed. Ruby Cohn. New York: Grove Press, 1984. In French.
- Genauer, Emily. "De Kooning a Puzzle." *New York World-Telegram*. May 4.
- Greenberg, Clement. "The Crisis of the Easel Picture." *Partisan Review* 15, no. 4 (April). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 2, *Arrogant Purpose 1945-1949*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 221.
- . "Review of Exhibition of Willem de Kooning." *The Nation* 166, no. 17 (April 24). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 2, *Arrogant Purpose 1945-1949*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 228.
- . "Review of Whitney Annual." *The Nation* 167, no. 24 (December 11). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 2, *Arrogant Purpose 1945-1949*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 265.
- . *Joan Miró*. New York: Quadrangle Press.
- Hess, Thomas B. 1948. "The Whitney: Exhibit Abstract." *Artnews* 47, no. 8 (December).
- Hunter, Sam. "By Groups and Singly; French Graphics-Racing-Odets-de Kooning." *New York Times*. April 25.
- Rewald, John. "Cézanne's Theories about Art." *Artnews* 47, no. 7 (November).
- Life [Russell W. Davenport with Winthrop Sargeant]. "A Life Round Table on Modern Art: Fifteen Distinguished Critics and Connoisseurs Undertake to Clarify the Strange Art of Today." *Life* 25, no. 15 (October 11).
- Magazine of Art*. "Willem de Kooning, Lee Gatch." *Magazine of Art* 41, no. 2 (February).
- 1947 Heaton, Noël. *Outlines of Paint Technology*. 3rd ed. London: Charles Griffin & Company.
- 1946 Barr, Alfred H., Jr. *Picasso: Fifty Years of His Art*. New York: The Museum of Modern Art.
- Devree, Howard. "Diverse New Group Exhibitions." *New York Times*. May 26.
- Graham, John D. John D. Graham Papers, Archives of American Art Smithsonian Institution, Washington D.C. Available online at www.aaa.si.edu/collections/container/viewer/-The-Case-of-Mr-Picasso--205037.
- "J. C." "Reviews of the Month. Marie Marchowsky and Group." *Dance Observer* 13, no. 5 (May).
- Martin, John. "Miss Marchowsky in Dance Program." *New York Times*. April 6.
- New York Times*. "Weston Camera Work on View Tomorrow." *New York Times*.

GAGOSIAN

- February 11.
- . Advertisement for Charles Egan Gallery. *New York Times*. September 22.
- Paepcke, Walter, and Egbert Jacobson. *Modern Art in Advertising: Designs for Container Corporation of America*. Chicago: Container Corporation of America/P. Theobald.
- 1945 Dubuffet, Jean. "Notes for the Well-Read." In Mildred Glimcher. *Jean Dubuffet Towards an Alternative Reality*. New York: Pace Publications, 1987.
- Greenberg, Clement. "Art." *The Nation* 160, no. 14 (April 7). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 2, *Arrogant Purpose: 1945-1949*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 14.
- 1944 Greenberg, Clement. "Review of Exhibitions of Joan Miró and Andre Masson." *The Nation* 158, no. 21 (May 20). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 1, *Perceptions and Judgements 1939-1944*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 207.
- . "Alone: Review of *Dangling Man* by Saul Bellow." *Contemporary Jewish Record* 7, no. 4 (August). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 1, *Perceptions and Judgements 1939-1944*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 223.
- Janis, Sidney. *Abstract and Surrealist Art in America*. New York: Reynal and Hitchcock.
- . *Abstract and Surrealist Art in the United States*. San Francisco: San Francisco Museum of Modern Art.
- Léger, Fernand. "Byzantine Mosaics and Modern Art." *Magazine of Art* 37, no. 4 (April).
- Morey, Charles Rufus. "The Mosaics of Hagia Sophia." *The Metropolitan Museum of Art Bulletin*. New Series 2, no. 7 (March).
- Wallach, Amei. "My Dinners with de Kooning." *Newsday* 54, no. 233 (April 24).
- 1943 Davis, Howard McParlin. "Fantasy and Irony in Peter Bruegel's Prints." *The Metropolitan Museum of Art Bulletin*. New Series 1, no. 10 (June).
- 1942 Boswell, Peyton. "Comments: Congenial Company." *The Art Digest* 16, no. 8 (January 15).
- Lanes, James W. "Mélange." *Artnews* 20, no. 18 (January).
- 1941 *Artnews*. "Mr. Matisse Paints a Picture: Three Weeks' Work in Eighteen Views." *Artnews* 40, no. 11 (September).
- Greenberg, Clement. "Review of Exhibitions of Joan Miró, Fernand Léger, and Wassily Kandinsky." *The Nation* 152, no. 16 (April 19). Reprinted in *Clement Greenberg: The Collected Essays and Criticism*, vol. 1, *Perceptions and Judgements 1939-1944*. Ed. John O'Brian. Chicago and London: The University of Chicago Press, 1986, p. 62.
- 1940 Martin, John. "'Les Nuages' given by Ballet Russe." *New York Times*. April 10.
- 1939 Barr, Alfred H., Jr. *Picasso: Forty Years of His Art*. New York: The Museum of Modern Art.
- Cahiers d'Art*. "Dessin récents de Henri-Matisse." *Cahiers d'Art* 14, nos. 1-4.
- 1938 Burroughs, Louise. "Odalisque en Grisaille' by Ingres." *The Metropolitan Museum of Art Bulletin* 33, no. 10 (October).
- 1937 Adorno, Theodor W. "Late Style in Beethoven." In *Essays on Music*. Ed. Richard Leppert, trans. Susan H. Gillespie. Berkeley: University of California Press, 2002.
- 1936 Cahill, Holger. *New Horizons in American Art*. New York: Museum of Modern Art.
- Diller, Burgoyne. c. 1936. "Abstract Murals." In Francis V. O'Connor, ed. *Art for Millions: Essays from the 1930s by Artists and Administrators of the WPA Federal Art Project*. Greenwich, Conn.: New York Graphic Society, 1973.

GAGOSIAN

- 1935 Fry, Roger. *Henri Matisse*. New York: E. Wehye.
- 1909 James, Henry. *Italian Hours*. Boston and New York: Houghton Mifflin.
- 1907 Rilke, Rainer Maria. *Letters on Cézanne*. Ed. Clara Rilke. Eng. trans. Joel Agee, 1985.
Reprint ed. New York: North Point Press, 2002.