[image: image2.jpg]210 ELEVENTH AVENUE, 2ND FLOOR
NEW YORK, NEW YORK 10001
E: info@KentFineArt.net

P: 212.365.9500
e A r t I_ I_ C KentFineArt.net

[image: image1.jpg]210 ELEVENTH AVENUE, 2ND FLOOR
NEW YORK, NEW YORK 10001
E: info@KentFineArt.net

P: 212.365.9500
e A r t I_ I_ C KentFineArt.net

​​​
IRVING PETLIN

(b. 1934, Chicago)
SOLO EXHIBITIONS
2017
Tribute to Irving Petlin. National Arts Club, New York

2016
Irving Petlin. Ditesheim & Maffei Fine Art, Neuchatel, Switzerland

2015
Ou en es-tu Monde? Galerie Jacques Leegenhoek, Paris

2014
The Still Open Case of Irving Petlin. Kent Fine Art, New York

Mythology…and the Island. A Gallery, Martha’s Vineyard, Massachusetts

Irving Petlin. Galerie Jacques Leegenhoek, Paris

2012
Storms (After Redon). Kent Fine Art, New York

L’Art de la fugue. Galerie Ditesheim, Neuchâtel, Switzerland

2011
En route. Topographie de l’Art, Paris

2010
Homage à W. G. Sebald. Galerie Ditesheim, Artparis, Grand Palais, Paris

Irving Petlin: An Artist of Conscience. Kent Gallery, New York

A Retrospective. Richard L. Feigen and Jan Krugier, New York

2007
Orpheus: Pastels. Galerie Ditesheim, FIAC, Paris

2006
Este Mundo. Kent Gallery, New York
2002
Endgame. Kent Gallery, New York

Togo Fine Art, Tokyo

Le Monde de Paul Celan. Galerie Krugier-Ditesheim Art Contemporain, Geneva

2001 Galleria Tega, Milan

Out of the Shadows. School of the Museum of Fine Art, Boston

1999
Memoire du voyage, voyage de la mémoire. Galerie Thessa Herald, Paris

1998
A Tribute to Meyer Schapiro. Jan Krugier Gallery, New York

Pastels. Galleria Contini, Venice

1997
New Pastels. Weinstein Gallery, Minneapolis

Le Monde d’Edmond Jabes: Pastels. Krugier-Ditesheim Art Contemporain, Geneva

1996
Paris is White. Kent Gallery, New York

1995
Disegni nacosti: 1955-1995. Studio d’Arte Recalcati, Turin

1994
Au gré la mémoire. Galerie Thessa Herold, Paris

1993 Swiat Brunona Shulza. Galerie Kordegarda, Warsaw

1992
Le Monde de Bruno Schulz. Galerie Krugier-Ditesheim Art Contemporain, Geneva

Memories Drawn from Bruno Schulz and Others. Kent Gallery, New York

1990
Israel in Egypt. Kent Fine Art, New York

The Periodic Table. Gallery 400, University of Chicago

Drawings. Printworks, Chicago

1988
Galleria La Parisina, Turin

Elizabeth Franck Gallery, Knokke-le-Zoute, Belgium

Pastels 1961–1987. Kent Fine Art, New York

1987 Simms Fine Art Gallery, New Orleans

Pastels. Galerie Jean Briance, Paris

Weisswald. Kent Fine Art, New York

1986
New Paintings. Marlborough Gallery, New York

1984
Recent Paintings and Pastels. Marlborough Gallery, New York

1983
Dart Gallery, Chicago

Forty Pastels. Odyssia Gallery, New York

Drawings from the Studio. Dartmouth College, Hanover, New Hampshire

1982
Recent Paintings and Pastels. Marlborough Fine Art, London

1981
Drawings, Pastels and Paintings. Odyssia Gallery, New York

Drawings from the Studio. 1972–1981, University of California at Santa Cruz

1980
Pastels. Galerie Nina Dausset, Paris

1979
The Drawing Lesson. Odyssia Gallery, New York

1978
Rubbings (Large Paintings, Small Pastels). Neuberger Museum, State University of New York at
Purchase. Traveled to the Arts Club of Chicago

1977
Galleria Bergamini, Milan

1976
Gallery Rebecca Cooper, Washington, DC

Dipinti e Pastelli. Galleria Odyssia, Rome

1974
Documenta. Turin

1972
Galleria Bergamini, Milan

1971
Odyssia Gallery, New York

Peintures, Pastels 1956-1970. Galerie du Dragon, Paris

1970
Galleria Odyssia, Rome

1969
Galleria Odyssia, Rome

Odyssia Gallery, New York

1968
Opere recenti. Galleria Il Fante di Spade, Rome

Odyssia Gallery, New York

Galerie du Dragon, Paris

1967
Odyssia Gallery, New York

1966
Rolf Nelson Gallery, Los Angeles

1965
Petlin. Palais des Beaux-Arts, Brussels

1964
Hanover Gallery, London

Peintures récentes. Galerie du Dragon, Paris

1963
Peintures 1962–1963. Galerie du Dragon, Paris

1962
Les 100 hommes. Galatea, Turin

Galerie du Dragon, Paris

1960
Galerie du Dragon, Paris

1959
Mother Harbour. Studio Bellini, Milan

1958
Dilexi Gallery, San Francisco

1956
Cliffdweller Gallery, Chicago

GROUP EXHIBITIONS
2017
L’Art du pastel de Degas a Redon. Petit Palais, Paris

2016
Hey You ! Who Me ? Yale University of Art, New Haven, Connecticut. Curated by Robert Storr.

WITNESS. Kent Fine Art, New York

2015 Invitational Exhibition of Visual Arts. The American Academy of Arts and Letters, New York

Abstract Approaches. Anita Shapolsky Gallery, New York

2014
Revisiting Histories. Kent Fine Art, New York

2013
Le Mal. Now. Topographie de l’Art, Paris

2008
Entre Chien Et Loup. Kent Fine Art, New York

2007
Le Pastel, chagrin de la peinture. Galerie Saint-Jacques, Saint-Quentin, France

Il Settimo splendore: La Modernità della malinconia. Palazzo della Ragione, Verona, Italy

2006
Thirty Years of New-Year Graphics from the Jewish Museum. Burlington City Arts / Firehouse
Gallery, Burlington, Vermont
2005
Le Feu sous les cendres, de Picasso à Basquiat. Musée Maillol—Fondation Dina Vierny, Paris

2004
Nouveaux regards sur le pastel. Galerie Saint-Jacques, Saint-Quentin, France
2003
Max-Clarac Sérou, Galeriste et Editeur. Galerie Didier Lecointre et Dominique Drouet, Paris

2002
Petlin / Guarienti. Galerie Le Point, Monaco

2001
Alumni Choice. Yale University of Art, New Haven, Connecticut

Galerie Pascal Gabert, Paris

2000
Chicago Loop: Imagist Art 1949–1979. Whitney Museum of American Art, Stanford, Connecticut

Paris sous le ciel de la peinture. Salle Saint Jean, Hôtel de Ville, Paris

1997
Leon Golub, R.B. Kitaj, Irving Petlin. Kent Gallery, New York

Inspired by Paul Cummings (Drawings, Paintings, Sculpture). Achim Moeller Fine Art, New
York

1996
Light into Darkness. Kent Gallery, New York

1995
Eloge du pastel, de Liotard à Petlin. Galerie Jan Krugier, Geneva

L’Arbre en majesté (Hommage d’artistes contemporains aux sculpteurs anonymes des Arbres de
Jessé du XVe siècle). Musée de l’Hospice de Saint-Roch, Issoudun, France

Voices of Conscience: Then and Now. ACA Galleries, New York. Curated by Barbara Hollister

1992
Memory and Metaphor. Andre Zarre Gallery, New York

Seventy-Fifth Anniversary Exhibition, 1916-1991. Arts Club of Chicago

1991
Sous l’imaginaire, le reel. Galerie du Dragon, Paris

1990
Symbolism. Arthur A. Houghton Gallery, Cooper Union, New York

Chagall to Kitaj: Jewish Experience in Twentieth-Century Art. Barbican Gallery, London

1989
Golden Opportunity: Benefit for the Resettlement of Salvadorian Refugees. Leo Castelli Gallery,
New York

A Different War: Vietnam in Art. Whatcom Museum, Bellingham, Washington. Curated by Lucy
Lippard. Traveled under the auspices of Independent Curators Incorporated to the De Cordova
Museum of Art, Lincoln, Massachusetts; University Art Galleries at the University of Colorado,
Boulder; Akron Museum of Art, Akron, Ohio; Madison Art Center, Madison, Wisconsin; Wight
Art Gallery at Northwestern University, Evanston, Illinois

1988
Revelation: Drawings in America. Arkansas Arts Center, Little Rock. Traveled to the Umjetnicka
Galerija Bosne i Hercegovine, Sarajevo, Yugoslavia; Moderna Galerija, Ljubljana, Yugoslavia;
Galerija Josip-Bepo Benkovic, Herceg Novi, Yugoslavia; Museo de Arte, Seville; Festival
International du Dessin Contemporain, Grand Palais, Paris

Autour d’Edouard Glissant. Galerie du Dragon, Paris

1986
Americans Myths. Kent Fine Art, New York

Portraits. New York Studio School, New York

1985
Narration Drawings. New York Studio School, New York

American Academy of Arts and Letters, New York

The Double Life of Amphibians (stage sets for an opera by Morton Subotnick). Contemporary
Music Festival, Los Angeles

The Dilexi Years: 1958 – 1970. Oakland Museum, Oakland, California

New Narrative Paintings. Metropolitan Museum of Art, Fort Lauderdale, Florida

Twentieth-Century American Drawings from the Arkansas Arts Center Foundation Collection.
Eastern Shore Art Association, Fairhope, Alaska; Arkansas Arts Center, Little Rock; Louisiana
Arts and Science Center, Baton Rouge; Bass Museum of Art, Miami Beach; Art Institute for the
Permian Basin, Odessa, Texas; Jacksonville Art Museum, Jacksonville, Florida; Cornell Fine Art
Center, Rollins College, Winter Park, Florida; Meadows Museum and Sculpture Court, South
Methodist University, Dallas; Sangre de Cristo Arts and Conference Center, Pueblo, Colorado;
Alexandria Museum of Art, Alexandria, Louisiana; Columbus Museum of Art, Columbus, Ohio

Twentieth-Century American Drawings: The Figure in Context. Curated by Paul Cummings
under the auspices of the International Exhibitions Foundation. Traveled to the Terra Museum of
Art, Evanston, Illinois; Arkansas Art Center, Little Rock; Oklahoma Museum of Art, Oklahoma
City; Toledo Museum of Art, Toledo, Ohio; Elvehjem Museum of Art, Madison, Wisconsin:
National Academy of Design, New York

Art americain: Collection du Musée National d’Art Moderne. Centre Georges Pompidou, Paris

International Masters of Contemporary Figuration. Marlborough Fine Art, Tokyo

1983
Works on Paper. Marlborough Gallery, New York

Bodies & Souls. Artist’s Choice Museum, Tibor de Nagy Gallery, New York

Director’s Choice, Des Moines Art Center

1982
Jewish Themes/Contemporary American Artists. Jewish Museum, New York

Venice Biennale

1981
American Academy of Arts and Letters, New York

1980
Le Pastel. Chateau d’Ancy-le-Franc, Ancy-le-Franc, France

1979
The Pastel in America. Odyssia Gallery, New York. Traveled to the Grand Rapids Art Museum,
Grand Rapids, Michigan

The Narrative Impulse: Paintings, Drawing, and Monotypes. Hayden Gallery, Massachusetts
Institute of Technology, Cambridge

1978
American Landscapes. Monique Knowlton Gallery, New York

1977
For Övyind Fahlström: An Exhibition by His Friends. Galerie Buchols, Munich

American Drawings of the 70s. Art Institute of Chicago

1976
Jewish Artists of the Twentieth Century. Spertus Museum, Chicago

1975
La Ricerca dell’identità. Palazzo Reale, Milan

1973
Una Tendanza Americana. Galleria Comunale d’Arte Contemporanea, Arezzo, Italy

Biennial Exhibition of Contemporary Art. Whitney Museum of American Art, New York

1972
Immagine per la città. Palazzo dell’Accademia and Palazzo Reale, Genoa

Chicago Imagist Art. Museum of Contemporary Art, Chicago

Seventieth American Exhibition. Art Institute of Chicago

1971
Critic’s Choice. Andrew Dickson White Museum of Art, Cornell University, Ithaca, New York

1970
American Painting 1970. Virginia Museum of Fine Arts, Richmond

Bilder-Eine Internationale Ausstellung. Vienna

Image/Dessin. ARC/Musée d’Art Moderne de la Ville de Paris

L’Art dans la ville. Fontainebleau, France

1969
Viewpoints 2. Picker Gallery, Colgate University, Hamilton, New York

1966
Seul. . . et le corps. Galerie du Dragon, Paris

U.S.A vivant. Musée des Augustins, Toulouse

Salon de mai. Musée d’Art Moderne, Paris

Alternative attuali 2. L’Aquila, Italy

1965
Signal, Manifeste, Proteste. Kunsthalle Recklinghousen, Recklinghousen, Germany

Il Presente contestato. Museo Civico, Bologna

Salon de la jeune peinture. Paris

Mitologia del nostro tempo. Museo Civico, Arezzo, Italy

Salon de mai. Musée de Art Moderne, Paris

1964
Alternative attuali 1. L’Aquila, Italy

1964
American Show. Art Institute of Chicago

Figurative and Defigurative. Museum of Fine Arts, Ghent, Belgium

Premio Marzatto. Valdagno, Italy

Medaille d’Or, Prix d’Europe. Kursaal, Oostende, Belgium

1963
Salon de mai. Musée d’Art Moderne, Paris

Sept artistes américains à Paris. Centre Culturel Américain, Paris

1962
7 Americains. Centre Culturel Americain, Paris

Recent Acquisitions. Museum of Modern Art, New York

Nouvelle figuration II. Galerie Mathias Fels, Paris

Salon de mai. Musée d’Art Moderne, Paris

1961
Deuxiéme biennale et internationa des jeunes artistes. Musée d’Art Moderne, Paris

Huit artistes de Chicago. Galerie du Dragon, Paris

Salon de mai. Musée d’Art Moderne, Paris

1954
Exhibition Momentum. Chicago

SELECTED BIBLIOGRAPHY

7 Américains De Paris: [kosta Alex ... [et Al.]]. Paris: Centre culturel américain, 1962.

Aleichem, Sholem. Tevye the Dairyman, and the Railroad Stories. Ed. Hillel Halkin. New York: Schocken, 1987, cover ill.

Ament, Deloris Tarzan. “Vietnam Exhibit Will Move You.” Seattle Times/Seattle Post Intelligencer, 17 September 1989, p. 4.

Andreev, Leonid. La Pensée: nouvelle et pièce. Ill. Irving Petlin. Paris: Moraïma, 1996.

Ansky, S. The Dybbuk and Other Writings. Ed. David G. Roskies. New York: Schocken, 1992, cover ill.

Art Journal, Winter 1985, pp. 303–06.

Artner, Alan G. “For Irving Petlin, Art Keeps Trying To Embrace Reality.” Chicago Tribune, 29 September 1978.

_____. “Irving Petlin: An ‘Outsider’ Who is Moving.” Chicago Tribune, 25 March 1983.

Baranik, Basen, Hasen, Mckeeby, Petlin, Spero. Hamilton, N.Y: Colgate University, 1969.
Boudaille, George. “Petlin.” Cimaise, no 60, July–August 1962, pp. 36–43.

Bourgeois, Jean-Louis. Artforum, December 1969.

Brenson, Michael. “Irving Petlin.” New York Times, 23 March 1984.

_____. “Irving Petlin.” New York Times, 6 January 1989, p. C25.

Briance, Jean. Irving Petlin. Exhibition catalogue. Paris: Galerie Jean Briance, 1987.

Butor, Michel. “Petlin.” Spirale, Palais des Beaux Arts de Bruxelles, 1965.

Butor, Michel. “Spirale: A Irving Petlin.” Quadrum, no. 19, 1965, pp. 107–14, ill.

Campbell, Lawrence. “Irving Petlin at Kent.” Art in America, January 1988, pp. 132–33, 135.

Carluccio, Luigi. Mitologia del nostro tempo. Exhibition catalogue. Arezzo, Italy: Museo Civico, 1965.

_____. Una Tendenza Americana. Exhibition catalogue. Arezzo, Italy: Galleria Comunale d’Arte Contemporanea, 1973.

Clarac-Serou, Max. Petlin. Exhibition catalogue. Paris: Galerie du Dragon, 1960.

Cummings, Paul. Irving Petlin: Pastels 1961-1987. New York: Kent Fine Art, 1988.

Daix, Pierre. Irving Petlin: Le Monde de Bruno Schulz. Exhibition catalogue. Geneva: Galerie Krugier-Ditesheim Art Contemporain, 1992.

Di Genova, Giorgio. “Arte americana e arte europea a New York ed oltre: 41 East 57th Street.” Terzocchio (Bologna), no. 15, March 1989, pp. 6-7.

Dreiss, Joseph. “Irving Petlin.” Arts Magazine, September 1978.

D’Souza, Aruna. “Irving Petlin at Jan Kruiger.” Art in America, April 1999.

Entre Chien Et Loup. New York: Kent Gallery, 2008, ill. p. 46-47.

Eshelman, Clayton. The Aranea Constellation. Minneapolis: Rain Taxi, Minneapolis, 1998.

Felstehausen, Deborah. “Museum and Dealer Catalogues.” Drawing, May–June 1989, p. 17.

Franchi, Ivo. “Biblici pastelli de Irving Petlin.” La Stampa (Turin), April 1988.

Frush, Joanna. “Allegory, An-Other-World.” Art Journal, Winter 1985, pp. 323–29.

Fry, Edward F. Irving Petlin: Weisswald. Exhibition catalogue. New York: Kent Fine Art, 1987.

Gibson, Eric. “Irving Petlin.” Art International, March 1979.

Gindertael, R.V. “Irving Petlin: Les Angoisses de l’humanité en proie a ses monstres.” Beaux Arts, September 1965.

Glissant, Edouard. Petlin: Peintures recentes. Exhibition catalogue. Paris: Galerie du Dragon, 1964.

Green, Roger. “Creating a State-of-the-Art Impact.” Times-Picayune (New Orleans), 17 April 1987, Lagniappe section, p. 16.

Heartney, Eleanor. “Irving Petlin at Kent.” Art in America, December 2006, pp. 156–57.

Henry, Gerrit. “Irving Petlin: Kent.” Artnews, November 1987, p. 196.

Herrera, Hayden. “Irving Petlin at the Neuberger Museum.” Art in America, May–June 1978.

____. “Out of the Ashen Desert.” Quest, May 1980, pp. 91–93.

“Irving Petlin.” New York Times, 25 December 1998.

Irving Petlin: Recent Paintings and Pastels. Exhibition catalogue. New York: Marlborough Gallery, 1984.

Israel, Matthew. Kill for Peace: American Artists against the Vietnam War. Austin: University of Texas Press, 2013, pp. 26–27, 30–34, 58–50, 77–78, 107–8, 131, 133, 143​–37, 153, 155.

“The Jew as Artist / The Artist as Jew.” Jewish Cultural News (New York: Foundation for Jewish Culture), Spring 1988, pp. 5–6.

Johnson, Ken. “Irving Petlin: Endgame.” New York Times, 15 March 2002, p. 38.

Joris, Pierre. A Nomad Poetics. Middleton, Connecticut: Wesleyan University Press, 2003.
Kampf, Avram. Chagall to Kitai: Jewish Experience in Twentieth-Century Art. London: Lund Humphries, in association with the Barbican Art Gallery, 1990.

Kind, Joshua. “Irving Petlin.” New Art Examiner, Summer 1983.

____. “Petlin’s Calcium Garden—A Stage for Drama of Despair.” New Art Examiner, November 1978.

Kinsella, Eileen. “Irving Petlin Looks Back at Five Decades of Painting and Drawing.” Artnet news, 8 November 2014. Accessed on 11 November 2014. http://news.artnet.com/art-world/irving-petlin-looks-back-on-five-decades-of-painting-and-drawing-159863.

Kitaj, R.B. Irving Petlin: Rubbing . . . the Large Paintings and the Small Pastels. Exhibition catalogue. Purchase, New York: Neuberger Museum, 1978.
Kozloff, Max. Artforum, May 1967.

____. “Art.” The Nation, 13 November 1967.

____. “Remarks on their Medium by Four Painters: Pat Adams, Nancy Graves, Budd Hopkins, Irving Petlin.” Artforum, September 1975, pp. 55–62.

Kuspit, Donald. “Irving Petlin at Marlborough.” Art in America, March 1984.

Le Bot, Marc. Irving Petlin: Au gré de la mémoire. Exhibition catalogue. Paris: Galerie Thessa Herold, 1994.

Le Bot, Marc and Jan Zielinski. Irving Petlin: Bruno Schulz’s World. Warsaw: Galerie Kordegarda, 1993.

Leigh, Christian. “A Different War: Vietnam in Art.” Contemporanea, November 1990, pp. 86–87.

Le Mal now. Exhibition catalogue. Paris: Topographie de l’Art, 2013. Texts by Jean-Luc Chalumeau, Clayton Eshleman, Horst Haack, Pierre Joris, Joyce Kozloff, Franz Kafka, Bernard Noël, Michel Onfray, Irving Petlin, and Ernest Pignon-Ernest.

Mistrangelo, Angelo. “Sogni a pastello per Irving Petlin.” Stampa Sera, 26 April 1988.

Morais, Mathea. “Pastel Master to show at A Gallery.” MV Times, 21 August 2014.

“Mostre d’arte: Irving Petlin.” Corriere della Sera (Milan), 19 February1972, p. 3.

Moyer, Carrie. “Irving Petlin: Este Mundo.” Brooklyn Rail, May 2006.

Naffah, Fouad Gabriel. Mind-God and the Properties of Nitrogen. Trans. Norma Cole. Ill. Irving Petlin. Sausalito, California: Post-Apollo Press, 2004.
Naves, Mario. “Paintings with Issues Have a Mood That Lingers.” New York Observer, 4 March 2002.

_____. “Petlin’s Ambiguous Agitprop Pushes Dialogue Not Dogma.” New York Observer, 29 May 2006.

“New York Reviews.” Artnews, September 1983.

Palmer, Michael. Active Boundaries: Selected Essays and Talks. New York: New Directions Books, 2008,

 pp. 156-178.
Palmer, Michael. Irving Petlin: A Language of the Unsayable, Some Notes on Irving Petlin and the

Seine Series. New York: Kent Gallery, 1996.

____. Irving Petlin: Le Monde d’Edmond Jabes. Exhibition catalogue. Geneva: Galerie Krugier-Ditesheim Art Contemporain, 1997.

____. Notes for Echo Lake. San Francisco: North Point Press, 1981, cover ill.

Palmer, Michael and Irving Petlin. Songs for Sarah. Annisquam, Massachusetts: Ann Meyer, 1987, ill.

Perreault, John. “The Pastel in America: Odyssia Gallery.” Soho Weekly News, 7 June 1979.

“Petlin, bibliche allusion.” La Stampa (Turin), 7 May 1988.

Petlin, Irving. “Conversation with the Artist.” Interview by David Shapiro. In Irving Petlin: New Paintings. Exhibition catalogue. New York: Marlborough Gallery, 1986.

____. “Irving Petlin Talks with Paul Cummings.” Interview by Paul Cummings. Drawings, May–June 1986, pp. 7–11.
____. “Peace Tower: Irving Petlin, Mark di Suvero, and Rirkrit Tiravanija Revist ‘The Artists’ Tower of Protest,’ 1966.” Artforum, March 2006, pp. 252–57.

____. “Place.” In Irving Petlin. Exhibition catalogue. Turin: Galleria La Parisina, 1988.

____. “Notes on the Clay Lake Series.” In Petlin: Dipenti e Pastelli. Exhibition catalogue. Rome: Gallery Odyssia, 1976.

____. “Raw Times . . . and Polished Stone.” Documenta. Exhibition catalogue. Turin, 1974.

____. “Rubbings from the Calcium Garden.” In Irving Petlin: Rubbings. Exhibition catalogue. Purchase, New York: Neuberger Museum, 1978.
____. “Six Biblical Pastels.” Sulfur (Pasadena: California Institute of Technology) no. 4, 1982, pp. 111–16, ill.

____. “Six Paintings.” Sulfur (Pasadena: California Institute of Technology), no. 18, Winter 1987, pp. 17–21, ill.

Petlin, Irving and Luigi Carluccio. Petlin: Les 100 hommes. Exhibition catalogue. Turin: Galatea, 1962.

Petlin, Irving and Michael Palmer. “The Rightness to be Depicted.” Sulfur (Pasadena: California Institute of Technology), no. 18, Winter 1987, pp. 23–41.

Plagens, Peter. “Bold Perceptions in Color.” Wall Street Journal, 8–9 December 2012, Arts and Entertainment, p. A25.

Quadrani, Ilaria. Master Drawings: By Appointment at Odyssia Gallery. New York: Ilaria Quadrani. 2000.

Ramljak, Suzanne. “Irving Petlin.” Arts Magazine, December 1987, p. 95.

Rakovishik, Xenia. “What Color Is the Passage of Time?” Vineyard Gazette, 22 August 2014, p. 3A.

Reisman, David. “Irving Petlin: Kent Fine Art.” Artscribe, November–December 1989, pp. 79–80.

“Reviews.” Arts Magazine, April 1982, p. 17.

Revisiting Histories. Online Publication. New York: Kent Fine Art, 2014.

Ricky, Carrie. “Irving Petlin.” Artforum, May 1979.

Rothenberg, Jerome. Un Nirvana cruel. Ill. Irving Petlin. Luxembourg: Éditions Phi, 2002.

Russel, John. “Champion to Invalid.” New York Times, 25 July 1982.

_____. “Irving Petlin: Storyteller.” New York Times, October 26, 1980.

_____. “Oils and Pastels by Irving Petlin.” New York Times, 6 February 1981.

_____. “The Pastel in America.” New York Times, 25 May 1979.

Sabines, Jaime. Sur la mort du Major Sabines. Paris : Myriam Solal, 2000, cover ill.

Schulze, Franz. Chicago Imagist Art. Chicago: Museum of Contemporary Art, 1972.

_____. Fantastic Images: Chicago Art since 1945. Chicago: Follet Publishers, 1972, pp,. 150–59.

_____. Huit artistes de Chicago. Exhibition catalogue. Paris: Galerie du Dragon, 1962

_____. “Imagism Redux: Revising Revisionist History.” New Art Examiner, December 1984.

_____. “The Rich, Complex World.” Sunday Sun Times, 29 January 1978.

Selz, Peter. “Surrealism and the Chicago Imagists of the 1950s: A Comparison of contrast.” Art Journal, 1985, pp. 303-306.

____. “Irving Petlin: The Committed Brushstroke.” Art in America, March 2010, pp. 106–15, ill.

Shapiro, Meyer. “A Passion to Know and Make Known, Part Two.” Artnews, September 1983.

Sheffield, Margaret. “Reviews.” Artforum, May 1980.

Shirey, David L. “The Mystic Moods of Irving Petlin.” New York Times, 29 January 1978.

Singer, Isaac B. Eine Kindheit in Warschau. Munich: Deutscher Taschenbuch Verlag, 1983, cover ill.

Steiker, Valerie. “For One Artist, Meyer Shapiro was a Neighbor, Muse and Subject.” The Forward, 11 December 1998, p. 11–12.

Sulfur (Pasadena: California Institute of Technology), no. 20, Fall 1987, cover ill.

Taylor, John Russell. “Instant Impact and Compulsion.” London Times, 19 October 1982.

Testori, Giovanni. Irving Petlin: Opere Recente, Frammento per i ‘sessenta dipinti metaforici’ di IrvingPetlin. Exhibition catalogue. Rome: Galleria Il Fante di Spade, 1968.

Vaizey, Marina. Irving Petlin: Recent Paintings and Pastels. Exhibition catalogue. London: Marlborough Fine Art, 1982.

Vankin, Deborah. “American Academy of Arts and Letters announces 2015 art awards.” LATimes, 27 March 2015.

_____. “When the Subject Matters.” London Times, 17 October 1982.

Waldrep, G.C. Disclamor. Rochester, New York: BOA Editions, 2007, cover ill.
Warnod, Jeanine. “Petlin: La Terre promise est encore loin.” Le Figaro, 21 March 1980.

Weil, Rex. “Irving Petlin.” Artnews, March 1999.

Yau, John. “Irving Petlin: Kent Fine Art.” Artforum , December 1987, p. 112.

_____. “Irving Petlin: Kent Fine Art.” Artforum, April 1989, p. 160.

Petlin, Irving. “Irving Petlin with John Yau.” Interview by John Yau. Brooklyn Rail, March 2006.

Walla, Douglas, ed. Irving Petlin: An Artist of Conscience. Online Publication. New York: Kent Fine Art, 2010.

Wroblewska and Zielinski, Jan. Irving Petlin: Bruno Schulz’s World. Warsaw: Galeria Kordegarda, 1993.

PUBLIC COLLECTIONS
Arkansas Art Center, Little Rock

Art Institute of Chicago

Centre George Pompidou, Paris

Des Moines Art Center, Iowa

De Young Museum, San Francisco

Hood Museum of Art, Dartmouth College, Hanover, New Hampshire

Hirshhorn Museum and Sculpture Garden, Washington, DC

The Israel Museum, Jerusalem

The Jewish Museum, New York

J.P. Morgan/Chase

Kemper Art Museum, Washington University, St. Louis

Lannan Foundation, Los Angeles

Los Angeles County Museum of Art

Metropolitan Museum of Art, New York

Moderna Museet, Stockholm

Musée des Beaux-Arts, La Chaux-de-Fonds, Switzerland (Donation François Ditesheim)

Museum der Stadt, Recklinghausen, Germany

Museum of Contemporary Art, Chicago

Museum of Fine Arts, Boston

Museum of Modern Art, New York

Pennsylvania Academy of the Fine Arts, Philadelphia

Philadelphia Museum of Art

San Francisco Museum of Modern Art, California

Stedelijk Museum, Amsterdam

Whitney Museum of American Art, New York

1
3

[image: image1.jpg][image: image2.jpg]