

Peter Halley

Bibliography

Selected Publications :

- 2024 Peter Doroshenko and Barry Schwabsky, *Peter Halley: Cell Grids*, Mousse Publishing, *Peter Halley*, Galerie Maruani Mercier, Skira Paris
Robert Hobbs, *Peter Halley: A monograph*, Hirmer
- 2023 Elena Sorokina, Interview Peter Halley, Baudrillard, *the 1980s and the Parody*, artpress N°510
- 2019 *Heterotopia I*, exhibition catalogue, Flash Art, Milan.
Mangold Halley Modern Postmodern, exhibition catalogue, Maruani Mercier Gallery, Brussels
Depero Halley, exhibition catalogue, Futurism & Co., Rome
Peter Halley. *Paintings of the 1980s. The Catalogue Raisonné*. Ed. JRP Editions
Peter Halley, exhibition catalogue, Gary Tatinsian Gallery, Moscow
- 2017 Francesca Avanzini, *The Presence of Peter Halley in Italy*, PhD dissertation, Università Cattolica Del Sacro Cuore Di Milano, Milan
Peter Halley, *Boats Crosses Trees Figures Gouaches 1977-78*, exhibition catalogue, Karma, New York
Peter Halley, *Paintings from the 1980s*, exhibition catalogue, Stuart Shave/Modern Art, London
- 2016 Richard Milazzo, *Skewed: Ruminations on the Writings and Works of Peter Halley*, exhibition catalogue, Galleria Mazzoli, Modena
Max Hollein, *The Schirn Ring: Peter Halley*, exhibition catalogue, Schirn Kunsthalle
Geometry of the Absurd: Recent Paintings by Peter Halley, exhibition catalogue, Santa Barbara Museum of Art
Peter Halley: *Metallic Paintings*, exhibition catalogue, Jablonka Maruani Mercier Gallery, Knokke
- 2015 Blazwick, Iwona and Magnus Af Petersens : *Adventures of the Black Square: Abstract Art and Society*, Whitechapel Gallery, London
- 2013 Peter Halley: *Recent Paintings*, exhibition catalogue, Steinmetz Contemporary Art Gallery, San Jose, Costa Rica
Peter Halley, *Selected essays 1981-2001*, Edgewise, New York
Jo Melvin, *Peter Halley: Paintings catalogue d'exposition*, Waddington Custot Galleries, Londres. (monography)
- 2012 Peter Halley: *8 Small Prisons and Other Works*, catalogue d'exposition, Galeria Senda, Barcelone, Espagne. (monography)
- 2009 Peter Halley, exhibition catalogue, Galerie Alain Noirhomme, Brussels. (monography)
Rattemeyer, Christian. *The Judith Rothschild Foundation Contemporary Drawings Collection, Catalogue Raisonné, The Museum of Modern Art, New York*
Negre, Louis and Sean J. Rose, *When the First Intoxication of Loud Success...* exhibition catalogue, CAPC Museum of Contemporary Art, Bordeaux
Aupetitallot, Yves, *Images and (Re)presentations: The Eighties, Second Part*, exhibition catalogue, Le Magazine, National Center of Contemporary Art, Grenoble
Hinds, Katherine, Kertess Klaus, Martin Margulies and Peter Plagens, *The Martin Z. Margulies Collection. Painting and Sculpture*, The Martin Z. Margulies Foundation, Miami
- 2008 Mercurio, Gianni, *The Big Bang*, exhibition catalogue, Museo Carlo Bilotti, Rome
Lorenzi, Fausto, *Peter Halley and Alessandro Mendini, Life Imprisoned and Liberated by Geometry*

- Paton, William, Peter Halley/ Dream Game, The New, Christies, Mason & Woods, Ltd., London
- Koestenbaum, Wayne and Luca M. Yenturi, Peter Halley, exhibition catalogue, BSI Art Collection, Turin
- Paparoni, Demetrio, Peter Halley. Landscapes from Life, Peter Halley Works for Projects, exhibition catalogue, Galleria In Arco, Turin
- Frei, Georg, Abstract Vision, exhibition catalogue, Thomas Ammann Fine Art AG, Zurich
- Contemporary Art, The Columbia Encyclopedia, Sixth Edition, Columbia University Press, New York
- 2007 Renate Wiehager and Claudia Seidel, Minimalism and After: Tradition and Tendencies of Minimalism from 1950 to the Present, Ostfildern: Hatje Cantz Verlag
- Peter Halley, exhibition catalogue, Waddington Galleries, London
- 27th Biennial of Graphic Arts, exhibition catalogue, International Centre of Graphic Arts, Ljubljana
- Create Your Own Museum, exhibition catalogue, Gary Tatintsian Gallery, Moscow
- Peter Halley, exhibition catalogue, Waddington Galleries, London
- Feinberg, Jody, Young Minds, Strong Hearts MFA Taps Into Teen Interns Powerful Emotions to interpret works of War, The Patriot Star Ledger, 29 maggio, Quincy, Massachussets
- Peter Halley: Paintings, exhibition catalogue, McClain Gallery, Houston
- Passion for Art: 35th Anniversary of the Essl Museum Collection, exhibition catalogue, Edition Sammlung Essl
- Houston, Joe and Dave Hickey. Optic Nerve: Perceptual Art of the 1960s, exhibition catalogue, Merrell, London. Cherix, Christophe and John Tremblay, Plastic: A Proposal of John Tremblay, exhibition catalogue, pp. 6, 8-11, Cabinet des Estampes, Geneva
- Wiehager, Renate and Claudia Seidel. Minimalism and After: Tradition and Tendencies of Minimalism from 1950 to the Present, exhibition catalogue, Hatje Cantz Verlag
- Luoto, Susanna, ed., Galerie Forsblom: Since 1977, Helsinki
- von Oppenheim, Jeane Freifrau, ed., Sal Oppenheim: 10 Years Collection
- Luxemburg Masterpieces, CAPC Musée d'Art contemporain de Bordeaux, CAPC Musée d'art Contemporain de Bordeaux
- Lowry, Glen, MoMA Highlights since 1980, The Museum of Modern Art, New York
- Gureli, Ali, Contemporary Istanbul, art fair catalogue, Contemporary Istanbul Art Fair
- 2006 Mavrommatis, Emmanuel, Peter Halley, 1995-2005, exhibition catalogue, Galerie Xippas, Athens
- Peter Halley, exhibition catalogue, Galerie Forsblom, Helsinki
- Danziger, Jo-Anne Birnie, ed., Villa Stuck, Hatje Cantz Verlag, Ostfildern, Germany
- Idees de la Peinture: Hommage à Martin Barre, exhibition catalogue, Galerie Nathalie Obadia, Paris
- Pop Art 1960s-2000s: From Lichtenstein, Warhol to the Current Generation. Seiji: Yomiuri Shimbun, Japan Association of Art Museums
- Erickson, Ruth ed. 30 Years of New Graphics From The Jewish Museum. Burlington: Burlington City Arts
- Cheetham, Mark A. Abstract Art Against Autonomy: Infection, Resistance, and Cure Since the 60s. New York: Cambridge University Press
- 2005 Marc Glimcher, "Logical Conclusion: 40 Years of Rule-Based Art," catalogue, Pace Wildenstein, New York
- Erik Van Der Heeg, "We Can Do It", catalogue, Gary Tatintsian Gallery, Inc., Moscow
- Hiramoto, Nobuyuki, ed. Contemporary Voice: The Contemporary American Art from the Misumi Collection. Tottori: Tottori Prefectural Museum
- Grachos, Louis and Claire Shcneider. Extreme Abstraction. Buffalo: Albright-Knox Art Gallery
- Meinhardt, Johannes, ed. Pintura: Abstracção Depois da Abstracção. Portugal: Coleção de Arte Contemporanea Publico, 2005

- Moos, David, ed. *The Shape of Colour: Excursions in Colour Field Art 1950-2005*. Toronto: Art Gallery of Toronto
- Perry, Vicky. *Abstract Painting: Concepts and Techniques*. New York: Watson Guptill
- Richer, Francesca and Matthew Rosenzweig, ed. *No. 1: First Works by 362 Artists*. New York: Distributed Art Publishers, Inc
- Hobbs, Robert, *Peter Halley: Present and Past*, exhibition catalogue, Louisiana Art and Science Museum, Baton Rouge, LA. (monography)
- Peter Halley, exhibition catalogue, C.A.I.S. Gallery, Seoul. (monography)
- 2004 Dan Cameron, Liza Kirwin, Alan W. Moore, "East Village USA", catalogue, New Museum of Contemporary Art, New York
- Nancy Spector and Lisa Dennison, *Singular forms (Sometimes Repeated): Art from 1951 to the Present*, catalogue, The Guggenheim Museum, New York
- Mary Anne Redding, *Visions of America: American Art and Identity (Amerikanische Kunst und Identität)*, catalogue, Sammlung Essl, Vienna
- Figura, Starr. *Artists and Prints: Masterworks from the Museum of Modern Art*. New York: The Museum of Modern Art
- Richards, Judith Olch. *Inside the Studio: Two Decades of Talks with Artists in New York*. New York: Independent Curators International
- 2003 Georges Armaos, *Postimpact*, catalogue, Portalakis Collection, October, Athens
- 40Beatrice, Luca. *Peter Halley*. Milan: Galleria Cardi & Co
- 2002 Weinberg, Adam D. *Treasures of the Addison Gallery of American Art*. New York: Abbeville Press
- 2001 Schwartz, Sheila, *American Visionaries: Selections from the Whitney Museum of Modern Art*. Whitney Museum of Modern Art, New York
- Rackham, Elisabeth, *Peter Halley Paintings* cataloguen Waddington Galleries, London
- 2000 Nemecek, Alfred. *Das Bild der Kunst*. Hamburg: Verlag Gruner + Jahr
- Hills, Patricia, ed. *Nature and Culture*, reprinted in *Modern Art in the USA: Issues and Controversies of the 20th Century*. Upper Saddle River, NJ: Prentice-Hall, Patricia Hills, editor, New Jersey
- Reynolds, Cory, ed. *Maintain Speed*. New York: Distributed Art Publishers
- 1999 Yun, Tai-gun and So-Young Lee. *Peter Halley*, catalogue, C.A.I.S Gallery, Seoul
- Wanderarbeiten, Architekturbezogene. *Wall Works*. Munich: Edition Schellman
- Koestenbaum, Wayne, *Peter Halley*, catalogue, Waddington Galleries, London
- 1998 Collings, Matthew, *Life of Riley: Peter Halley*. *It Hurts: New York Art from Warhol to Now*, London: 21 Publishing
- Finckh, Gerhard. *Peter Halley*. Museum Folkwang Essen, Essen Nishizawa, Midori. *Peter Halley, Painting as Sociogram 1981-1997*. catalogue, Kitakyushu Municipal Museum of Art, Kitakyushu, Japan Schwarz, Arturo, *Peter Halley: Utopia's Diagrams*, Tema Celeste Editions and Gabrius Multimedia, Milan. (monography)
- 1997 Milazzo, Richard, ed. *Peter Halley: Recent Essays, 1990-1996*. New York: Edgewise Press
- 1996 Coles, Alex & Richard Bentley, ed. *Against Postmodernism: Reconsidering Ortega*. *Excavating Modernism, Vol 1*. London: BACKles Books
- 1995 Thompson, Lauri, *Peter Halley: Drawings 1991-1995*, catalogue, Greenberg Van Doren Gallery, New York, 1995. (monography)
- 1992 Danoff, Michael I., *Peter Halley: Paintings 1989-1992*, catalogue, Des Moines Art Center, December 1, Des Moines
- Millet, Catherine, *La Crise de la Geometrie et Autres Essais, 1981-1987*. Book review. Art Press
- Halley, Peter. *La crise de la geometrie et autres essais, 1981-1987*. Paris
- Peter Halley, exhibition catalogue, Museo Nacional Reina Sofia, Madrid. (monography)
- Peter Halley, exhibition catalogue, FAE Musée d'art contemporain, Pully/Lausanne
- 1991 Hixson, Kathryn, *Interview with Peter Halley*. Catalogue. Bordeaux: capc Musée d'art contemporain
- 1988 Halley, Peter. *Peter Halley: Collected Essays 1981-1987*. Zurich: Bischofberger/ Sonnabend

Press Articles :

- 2023 Elena Sorokina, *Baudrillard, the 1980s and the Parody*, n°510 of artpress: “Plus que géo” (More than Geo), May
- 2022 Max Lakin, *40 Years Later, The Return of Halley’s Day-Glo Comet*, The New York Times
- Virginia di Bari, Prigioni e ragioni geometriche, l’arte di Peter Halley
- Peter Halley, Frog Magazine, number 20
- Barbara Soyer & Sophie Toulouse, Peter Halley, The Drawer, #21
- Giovanni Chianelli, Le interviste del Mattino: Peter Halley da Made In Cloister con un’opera site specific nella mostra collettiva, Cultura Napoli
- Beverly Acha and Peter Halley, Peter Halley and Beverly Acha in Conversation. Paper City Mag
- Henri-François Debailleux, Le Noyau de Halley, Le Journal des Arts
- Elena Sorokina, Interview PETER HALLEY. peinture dansantes, artpress N°495
- 2021 Demetrio Paproni, Riuscire a capire Peter Halley sul confine fra arte e filosofia. Domani
- Roberta Vanali, Peter Halley in Orani. Interview with the director of the Nivola Museum
- Antonella Camarda. Artribune
- Francesca Ame, In Barbagia, nel borgo di Orani, apre Antesteria, la mosta da non perdere. Vanity Fair
- Demetrio Paparoni, Avanguardia, truffa, future Gli artisti alle prese con gli Nft. Domani
- Stefano Castelli, Peter Halley Dentro prigioni fluo.
- G. Pino Scaglione, Le ‘comete’ di Halley atterrano da Minini. Disegnoallitaliana
- Michael Connor. Before the Boom, Rhizome
- 2020 Maxime Hérion, BMW M6 GT3 Art Car: from the shadow to the light. Red Racing Green
- Isabel Gómez Melenchón. Our lives in the cell. La Vanguardia, Cultura
- Juan Bufill. Peter Halley presents his new paintings and a book at Galeria Senda: Geometries of Confinement. La Vanguardia
- Isabel Gómez Melenchón. Our lives in the cell. La Vanguardia
- David Moin, Jean E. Plmierie, and Rosemary Feitelberg. Plenty of Upsides, and Downsides, to NYFW, WWD
- Jean E. Palmieri. David Hart Men’s Spring 2021: The designer created a conceptual collection based on the artwork of Peter Halley. WWD
- Bousten Ginion Racing confirms full driver line-up for Total 24 Hours of Spa art car project. GT World Challenge
- Peter Doroshenko. Peter Halley in Conversation with Executive Director Peter Doroshenko. Dallas Contemporary
- Scott Indrisek. Running a Gallery in My Apartment Showed Me a Different Side of the Art World. Artsy
- 2019 William Corwin. Peter Halley: Heterotopia II. The Brooklyn Rail
- Wallace Ludel, Gabrielle Angeleti and Margaret Carrigan. Three exhibitions to see in New York this weekend. The Art Newspaper
- Howard Halle. The Three Art Shows We’re Loving. Time Out New York
- Cristina Guadalupe Galván. Bauhaus Disco Décor: or Heterotopia II by the artist Peter Halley.
- Plunged into the other world’ of Peter Halley. Arteez.
- Eda Vujevic. A painter who loves prisons. Slobodna Dalmacija, Croatia
- Phillipo Piva. Peter Halley brings to the Venice Biennale his own conception of Heterotopia
- Elena Sorokina. A Telephone and A Maze: Peter Halley’s Alchemical Absractions. Flash Art Magazine
- Westfall, Mark. Peter Halley and Ugo Rondinone Still’ a two-person dialogue. FAD Magazine

- Korman, Sam. Flash ArtMagazine
105-106 Merjian, Ara. Peter Halley. Art in America.
- 2018 Will Heinrich. The Week in Arts: Alvin Ailey, The Internet and Florence Prince."The New York Times
Butterlin, Alice. Peter Halley. Crash Magazine, Paris
Waligore, Athena. Peter Halley Sets New York's Lever House Aglow in Electric Yellow, Interior Design
Lorent, Claude. Les réseaux de l'isolement et de la communication. La Libre, Brussels
McGrath, Katherine. Peter Halley Transforms Lever House for his Largest Installation to Date. Architectural Digest
Chouinard, Haley. How Artist Peter Halley's new Show Will Dazzle a Whole New Generation. Galerie Magazine
Felsenthal, Julia. An Art-World Lion Finds a Den in a Midcentury Landmark. New York Times Style Magazine
Armstrong, Annie. Lever House Art Collection Names Roya Sachs Curator, Peter Halley Show on Tap. Artnews
Ingrid Luquet-Gad. Peter Halley, an artist still as current and influential. Les Inrockuptiles,
Henri-François Debailleux. Peter Halley's Stickers. Le Journal des Arts, Paris
Halley, 28 Geometries for Cleto Munari. Il Giornale di Vicenza, Vicenza
Judicaël Lavrador. Peter Halley's Magnetic Cells. Libération, Paris
M.H. Miller, The Artists who Defined the East Village's Avant-Garde Scene, The New York Times Style Magazine
Peter Halley on Paul Klee's Painting 'Über Bergeshöhe', Monopol
Abid Rahman, Art Basel Hong Kong Opens With Record Sale, Jeff Koons, Hollywood Reporter
Jason Stopa, Painting as Total Environment, Hyperallergic
- 2017 Andrew Kuo, Peter Halley, Ground Floor at Greene Naftali Gallery in New York, Artsy
Jeff Gibson, Peter Halley, Greene Naftali, Artforum
Sarah Thornton, Artistic Triumph, Architectural Digest
Jennifer Blaise Kramer, Design, Santa Barbara Magazine
Tom Morton, Peter Halley, Stuart Shave/Modern Art, London, UK
Peter Halley, The New Yorker
Wendy Vogel, Mono: Peter Halley, Kaleidescope
Tom Morton, Peter Halley, Stuart Shave/Modern Art, London, UK, Frieze (online edition)
Clovis Bataille, Peter Halley Paintings from the 1980s' Exhibition at Modern Art, London," Purple Magazine (online edition)
Efi Michalarou, ART-PRESENTATION: Peter Halley-Paintings from the 1980s," Dream Idea Machin
Peter Halley at Modern Art, London, Blouin Art Info, uk.blouinartinfo.com
- 2016 Jeremy Sigler, Eli Broad's Selfie-Dome, Tablet v. 2
Giancarlo Papi, Modena: Halley and the Abstract Beauty of Circuits, Avvenire, Milan
Eugenio Viola, Peter Halley in Modena, Arte
Donatien Grau, Sylvère Lotringer, Purple Magazine,
Joseph Wolin, Every Future Has A Price: 30 Years After Infotainment, Time Out New York (online edition)
Rüdiger Heise, Eyecatcher, Applaus
Nicola Trezzi, The Art Dealers Finding Alternatives to the Gallery Model, Artnet, news
Shana Nys Dambrot, This Family of Mexican Printmakers Changed the Art World, LinkTV
Robert McClain, Billionaires, Train Encounters and Mega Buys: An Art Dealer Takes Us Inside the International Dealings of Art Basel, Paper City,
D. Crehan, "New York—'Bad Faith' at James Fuentes through September 11th, 2016, Art Observed
Karen Rosenberg, "What to See in New York Art Galleries This Week," New York Times
Bad Faith, Goings on About Town: Art, The New Yorker (Online edition)
Pao Pobric, Bad Faith, Village Voice

- Brian Slattery, Picture Meets Sound, New Haven Independent
Kenny Schachter, Kenny Schachter Declares Basel the New Art Hajj, ArtNet
Susan Dunne, Arts & Ideas Hosts Two Music-Inspired Exhibits, Hartford Courant
Sonia Kolesnikov-Jessop, 8 Highlights from Art Basel Unlimited 2016, Blouin Artinfo
Katharina Knacker, Geometry and Suppression, Schirn Mag
Danny Lewis, Wander About an Art Installation Inspired by the Large Hadron Collider, Smithsonian (Online edition)
Michael Hierholzer, Kunsthalle Schirn: Explosions and Bars, Frankfurter Allgemeine Zeitung, Rhein-Main Section.
Jamie Condliffe, This Huge Art Installation Is Inspired By The LHC, Gizmodo India
Rudolf Schmitz, Peter Halley—The Schirn Ring, SWR1 Kulturthema
Eric Ulrich, Art Brussel Profile III: Artist Peter Halley's Metallic Paintings, Art and Only
The Art Weeks is staged at the Park Hyatt Milan, Arte Magazine
Josep Casamartina, Diasporas, El País Catalunya, Barcelona
Imma Prieto, Meeting Structures, La Vanguardia, Barcelona
Marcos Fernández, Abstraction unites Yago Hortal and Peter Halley at Senda Gallery, Blouin Artinfo España
Bonart, n. 173 : cover, ill. (color).
Montse Frisach, Grand Explosion of Color by Four Hands, El Punt Avui, Barcelona
- 2015
Danny Baumann, Peter Halley or the Geometric Art, Profil n°138, June 2013 "Peter Halley & Alessandro Mendini, Design Porteur
Eric Loret, « Le CAPC passe le cap des 40 ans », 1er avril 2013, n°9917, Libération, couv.
Lilly, 'Conceptual Abstraction,' Hunter College/Times Square, Art in America
Wolf, Jonah, The Dream of the '90s is Alive at the New Museum
Stipanovich, Alexandre, In the Studio with Painter Peter Halley, Opening Ceremony
Graves, Ian, The celebrated artist Peter Halley exhibits works in Costa Rica, La Nación, San José
Januszczyk, Waldemar, Finally, Masterpieces in DayGlo, The Sunday Times, London
Crow, Kelly, A Geometry Guru Stays True to Form, The Wall Street Journal, New York
Kopstein, Joshua, 'The Thing' Redialed: how a BBS changed the art world and came back from the dead
Miller, Rachel, Moving Image art fair sells first ever 'Vine-art'
Lavrador, Judicaël. Return to the Future, Les InRockuptibles
Siegfried Weishaupt, American Idols: From Basquiat to Warhol, n. 8, Kunsthalle Weishaupt, Ulm
Joe Day, Corrections & Collections: Architectures for Art and Crime, Routledge, New York
De Jongh, Karlyn and Gold, Sarah, et al, Personal Structures: Time Space Existence, Globam Art Affairs Foundation, Cologne
Ingvild. Goetz Karsten. Löckemann, et al, When Now is Minimal. The Unknown Side of the Goetz Collection, Neues Museum, Nuremberg and Hatje Cantz Verlag, Ostfildern
Heute Malarei, Kunstmuseum Kloster unser lieben Frauen Magdeburg, Jovis Verlag, Berlin
Banner, Keith, Clear as a Bell: Peter Halley at Solway Gallery, AEQAI, Cincinnati
Chambers, Keith, Explosions of Color, The Cincinnati Enquirer, D2 Prince, Mark, Peter Halley: Waddington Custot Galleries, London, Frieze
An Intense Interaction Between Painting and Architecture, Blog del Diseño, August 1
Le Gouic, Jean-Claude, Peter Halley, Florescent Geometry, lacritique.org, July 17
Johnson, Ken, Reinventing Abstraction: New York Painting in the 1980s, The New York Times, CS3
Genta, Umbreta, "Prague Biennale: Interview With Director Helena Kontova", Flash Art, n. 291, vol. 46
Azimi, Roxana, A Double Edged « Retormania », Le Quotidien de l'Art, n. 416,
Russeth, Andrew, Peter Halley and Alessandro Mendini, New York Observer
Indrisek, Scott, Studio Check: Peter Halley, Modern Painters
Wild Style, Modern Painters
Bunker, John, Peter Halley, Abstract Critical

- 2012 Scandal, *Connaissances des Arts*, n.714
Speer, Richard, *Best Portland Art of the Year 2012: Favorite shows and pieces from 2012*
Rosenberg, Karen, "Cellblock I' and 'Cellblock II'
Colin, Gianluigi, *Halley: I paint the prisons we live in*, *Corriere Della Sera*
Wolgamott, L. Kent, 'The Geometric Unconscious' a conversation with Jorge Daniel Veneciano
Arensi, Flavio, *The Order of Words: Rediscovered*, *Arte*,
Durand, Guillaume, *The Museum of Contradictions*, *L'Officiel Art*, Italy
Reneau, Olivier, *A Short History of Magazines*, *L'Officiel Art*, Italy
Waxman, Lori, *Museum of Contemporary Art looks back at the 80s*, *Chicago Tribune*
Speer, Richard, *Disjecta: Portland, Oregon*, *ARTnews*
Peter Halley: *Prison*
- 2011 Peter Halley *Judgment Day: An Installation in Personal Structures at the Venice Biennale*,
Artdaily.org
Diez, Renato, *Undisciplined Painting*, *Arte*, Milan
Exhibition, Peter Halley, *International Magazine of Space Design*, issue 87
Hoban, Phoebe, *Outside the Box*, *New York Observer*
Schiera, Claudia, *Contemporary Language*, *Side Magazine*, Milan
Johnson, Ken, *Uptown, a Jumble of Treasures*, *The New York Times*
PMLA: *Publications of the Modern Language Association of America*
Rojkowska, Joanna, *Deconstruction Geometry: Deconstruction Light*, interview, *artluk*
Inal, Gseli, 'Contemporary Istanbul', *Yapi*
Fabbri, Fabriano, *Fatal Abstraction*, *Book Moda* (cover)
- 2010 Fuller, Graham, *BZ & Michael Schwartz, Art as Family: 80s*, auction catalogue, *Phillips De Pury*
Tarnogradskaya, Elvira, *Peter Halley: The Discipline of Ideal Proportions*
Trezzi, Nicola, exhibition review, *Flash Art*
De Jongh, Karlyn, *Interconnection and Isolation. Peter Halley in an interview with Karlyn De Jongh - Part 1*, *Dart International*, Fall, No
Contemporary Istanbul, *RH+artmagazine*
Tate Angel, Carolyn, *Fine Art Echoes at Balenciaga*
Wilson, Michael, exhibition review, *Time Out New York*
Maine, Stephen, exhibition review, *Art in America*, New York "Proof is in the Pink," *Time Out New York*
Murashkina, Raisa, *Famous American Artist Peter Halley Has Taken Interest in Russian Icons*, *Komsomolskaya Pravda*, Moscow
Zacharov, Denis, *An 'A' in His Geometry Course*, *Itogi*, Moscow
Novozhenova, Aleksandra, *I Felt that My Prints Were Almost a Premonition of September 11th*, Moscow
Frolov, Oleg, *Interview: Peter Halley, Populist*, Moscow
- 2009 Meixner, Christiane, « *Christiane Meixner Is Interested in a Painter without a Concrete Subject* », *Der Tagesspiegel*, Art and Market Section, Berlin
De Toledo, Amaya, *An Engine to Live*, *Architectural Digest* (Spanish edition)
Schambelan, Elizabeth, exhibition review, *Artforum*, New York
Hinrichsen, Jens, *The Collector Reinhard Onnasch Shows Classics of the Present in an Exhibition Space in Berlin*, *Tagesspiegel*, Berlin
Dotti, Marco, *Disintegrated Circuits: The Paradoxes of the Crisis According to Peter Halley*, *Il Manifesto*, Rome
Nagy Jenene, *Peter Halley's Prison*, NY Arts,
Vatner, Jonathan, *For New Hotels, Art Isn't Merely Decoration*, *The New York Times*
Gardner, James, *The Medium is the Message*, *The Wall Street Journal*
Carrier, David, *Peter Halley Early Work: 1982 to 1987 at Mary Boone*
Schleussner, Laura, exhibition review, *Flash Art*, Milan
Gerosa, Maria, *Architectural Digest* (Italian edition)
Ryan McGinness *Works*, *Rizzoli International*, New York

- 2008 Politi, Giancarlo, Peter Halley At the End of History, interview, Flash Art
Giornale di Brescia, Brescia
Ghilardi, Silvia, Exchanges of Views (and of Colors), Il Brescia, Brescia Vogel, Peter, Peter Halley, An Artist and His City, Parnass Kunst Magazine, Vienna
Fine , Ruth, Fifty Works for Fifty States, exhibition catalogue, The Dorothy and Herbert Vogel Collection, The National Gallery of Art
Saiardi, Roberta, The Big Bang? It is at the Bilotti Museum. The secrets of the cosmos in a group exhibition, Romanotizie
Larcan, Laura, When art resembles science and the 'big bang' is a museum piece, La Repubblica
Mercurio, Gianni, The Big Bang, exhibition catalogue, Museo Carlo Bilotti
Lorenzi, Fausto, Peter Halley and Alessandro Mendini, Life Imprisoned and Liberated by Geometry
Paton, William, Peter Halley/ Dream Game, The New, Christies, Mason & Woods, Ltd., London
Contemporary Art, The Columbia Encyclopedia, Sixth Edition, Columbia University Press, New York
Koestenbaum, Wayne and Luca M. Yenturi, Peter Halley, exhibition catalogue, BSI Art Collection, Turin
Paparoni, Demetrio, Peter Halley. Landscapes from Life, Peter Halley Works for Projects, exhibition catalogue, Galleria In Arco, Turin
Frei, Georg, Abstract Vision, exhibition catalogue, Thomas Ammann Fine Art AG
- 2007 Inal, Güseli, Acid Colors & New Geometry: Peter Halley, Artist actual
Puri, Madhu, Block Party, Interview, New York
Bates Anna, Matali Crasset, Icon Eye, Essex
Interpret Works of War, The Patriot Star Ledge,
Quincy, MA Klaasmeyer, Kelly, Peter Halley: New Paintings, The Houston Press
Lütticken, Sven, Black Bloc, White Penguin: Reconsidering Representation Critique, Artforum
- 2006 Baraz, Yahsi, Peter Halley and the Turkish Collectors."rh+san art
Grant, Daniel, Halley's Constellations. Art Market section, ARTnews
Gorlenko, Anton, Concrete Abstraction, Aficha
Geo-Graphic. A Priori
"CONTACT: Peter Halley, Time Out Moscow
Bylinsky, Valery, Squares by Peter Halley. Leisure & Entertainment.
Spears, Dorothy. The First Gallerists Club. The New York Times
Radio interview with Jim Baker, Anderson Ranch. Aspen Public Radio
- 2005 Michlin, Spencer, The Art of Flying. American Way,
Alexandra Koroxenidis, Painting is not only an image, Tehnes & Grammata in Kathimerini
Avgoustinos Zenakos, My works are diagrams, to alo Vima in Vima
Kostadinidi, Krista, Peter Halley The Intellectual Painter of Abstraction. Estia
Gianousi, Natasa, The Geometric Abstraction of Halley, Ethnos
Maragou, Maria, Skills. Eleftherotypia
Sakalis, Phivos, Geometries of Thought & Feeling. Gyneka
Nomblot, Javier Rubio, Celdas y cubículos arquitectónicos (Architectural Cells and Cubes)
Zenakos, Avgostinos, Color in our Lives. Vimagasino in Vima
Panagoulis, Stathis, Samaras & Halley. Time Out Athens
Richard Lacayo, How Does 80's Art Look Now?, Time Magazine
Georges Armaos, Geometric Art: the uniformed and the know-it-alls. An exhibition by Peter Halley, highlights
Rosario Fontava, Peter Halley expone siete cuadros en dos galerias de Barcelona, interview
Elena Cuesta, Peter Halley trae a Barcelona su reflexion sobre la comunicacion entre los individuos, interview, El Mundo

- Olga Spiegel, La pintura geometric puede reflejar la sociedad de hoy, interview, La Vanguardia
- Porcel, Violant, Un paraíso sin edén (A Paradise Without Eden). La Vanguardia
- Bosco, Roberta, Peter Halley exhiba su obra en tres galerías españolas de forma simultánea (Peter Halley Simultaneously Shows his Work at Three Spanish Galleries). El País
- 2004 Henri-Francois Debailleux, Weekend Rencontre: Je suis une sorte de réaliste dans une société abstraite, interview, Liberation
- Grace Glueck, With Artists Among Alumni, a School Can Be a Collector, New York Times, Arts & Leisure
- David Rimanelli, High Art, House and Garden
- Eric Troncy, Comète des Eighties, Numéro
- 2003 Craig Garret, The Industrial Art: Peter Halley, Bill Charles, and Neville Wakefield Discuss the Multiple Trajectories of Contemporary Photography, interview, Flash Art International
- Craig Garret, Coerced Confessions, Flash Art International
- Sheila Kim, Blast from the Past, Interior Design
- Yayoi Kojima, We Love Painting, Invitation
- Yayoi Kojima, A Flag Bearer of American Abstract Painting is Still Running, Esquire Magazine
- Kae Shigeo, Tokyo Shows Reveal Subtle Art of Collecting Masterpieces, The Asahi Shimbun
- Why Don't You...See This (Art), Harpers BAZAAR
- Dan Cameron, 80's Then: talks with Dan Cameron, Artforum, ESKY Art, Ryuko Tsushin
- Matilde Battistini, Lá Dove il Rosso é George W. Bush, Diario
- John McGee, We Love Painting, METROPOLIS,
- Shirasaka, Yuri, Art Museum: We Love Painting, Katei-Gahoh
- Fukuda, Yutaka, Brilliant Collection of Contemporary Art of U.S.," Diamond
- We Love Painting, review, Geijutsu-Koron
- "Preview: We Love Painting, Bijutsu-Techo
- Nagai Asami, Workplace art? Sounds almost too good to be true, The Daily Yomiuri
- Joanna Jacovini, Bright Lights, Bold Fashion, Interview
- Robert Rosenblum, Best of 2002, Artforum
- Roger Boyce, Lock-Ups and Aftershocks, Art in America
- David Carier, Peter Halley, Tema Celeste
- Silva, Melinda Rose, Peter Halley's Mini Adventure. Contemporary
- Oliveras Jaume Vidal, En el Labertino de Peter Halley, El Cultural
- Stephanie Cash and David Ebony, Artworld, Art in America
- Liz Grossman, Social Study, CS Magazine
- Smith, Roberta, Peter Halley: Mary Boone Gallery. The New York Times
- Roberta Smith, A Profusion of Painting, Very Much Alive, New York Times Weekend Section
- David Colman, When Inside Out Equals Outside In, New York Times Style Section
- Tuttle, Richard, Cosmic Relief.
- Tony Godfrey, At Waddington, The Burlington Magazine
- Paparoni, Dimitrio. Art, Space and its Repetition. Interview. Lucio Fontana, Galleria In Arco, Turin
- 2001 Gean Moreno, Mythic Proportions, Flash Art
- Martin Gayford, Peter Halley on Picasso's Still Life on a Pedestal Table, The Daily Telegraph
- Kara Weg Vander, What is Pop Art ?, GQ
- Casadio di Mariuccia, "Superfluo, Vogue
- Wallach Amei, Reassessing an Era When Excess Was the Norm, New York Times, Arts & Leisure
- Stefano Chiodi and Salvatore Lacagnina, Tema Celeste
- Akio Nagasawa, Esquire Japan

- 2000 Spada, Sabina, Le Monadi di Halley. Arte
Affaticati, Andrea, Edizioni di Lusso. Vogue Italia
Princenthal, Nancy, Artist's Book Beat. Book review. Art On Paper
Schwabsky, Barry, Speed Reading. Book review. I.D. Magazine
Casadio, Mariuccia, Into Gold. Casa Vogue
Mauk, Laura, Horses Mouth. Bookforum
Harris, Jane, Peter Halley: Maintain Speed. Book review. Bookforum, Fall, p. 19 Seafree, J., Peter Halley. La Brocha
Jimenez, Jose, Geometria y Critica Social. El Mundo
Carpio, F., Vil Geometria. La Razon -- El Caballo Verde, Murria, Alicia, "Peter Halley." Lapiz Navarro
Mariano, Peter Halley. El Mundo
Schwarz, Arturo. Utopia's Diagrams. Milan: Tema Celeste
- 1999 Coles, Alex, art/text, Los Angeles
"nterview with Peter Halley. art magazine
Yun, Tai-gun, Peter Halley exhibition review. ARTWORLD.
Exhibition Highlight Wolgan Misool
Sullivan, John, Peter Halley Exhibit Delivers Message of Caution Modern Development. The Korea Herald
Paparoni, Demetrio, Peter Halley: Waddington Galleries, Londra; Grant Selwyn Fine Art, NewYork. Tema Celeste
Birnbaum, Daniel, Peter Halley: Grant Selwyn Fine Art, New York. Artforum
Collings, Matthew, Higher Beings Command: Peter Halley. Modern Painters
MacAdam, Alfred, Peter Halley: Grant Selwyn Fine Art. Artnews
Smolik, Noemi, Peter Halley: Das Werk als eine Superstruktur. Kunstforum International
Kent, Sarah, Waddington's. Time Out London
Halley's Comment. The Guardian
Ermen, Reinhard, Peter Halley. Kunstforum International
Imdahl, Georg, Revolte im Gefängnis der Geometrie." Frankfurter Allgemeine, January 4
Digital Fields. Kunst Aktuell
- 1998 Peter Halley. noëma
Behrens, Katja, Geometrie-Paranoia. Marabo
Digital Fields. Kunst Aktuell
Vieldeutige Farbfelder, Der Spiegel
Nebelung, Sigrid, Im Netz der Leitungen und Kabel. Art Das Kunstmagazin
Hoffmans, Christiane, Die Welt ist Geometrie. Welt am Sonntag
Krause, Manfred, Das Labyrinth der Technik:Halley's 'Neo-Geo' in Essen. Westdeutsche
Schenk-Gülllich, Starke Farben auf Bildern und Wänden: Peter Halley im Museum
Folkwang. Neue Ruhr Zeitung
Princenthal, Nancy, Peter Halley at the Museum of Modern Art. Art in America
Matsui, Midori, Getting Out of the Cell: Peter Halley's Thinking Geometry. Bijutsu Techo, May, Vol. 50
Peter Halley al MoMA. Tema Celeste
Rosenblum, Robert, Top Ten. Artforum
Shapiro, Steven, New Concepts in Printmaking I: Peter Halley. On Paper
Smith, Roberta, Museums. The New York Times, Weekend SectionKayabal, Asli, Halley Geilyor. YeniYuzyl, Kasim 2
Peter Halley Turidye'ye Gallyer. Cumhuriyet
Smith, Roberta, Peter Halley, New Concepts in Printmaking I." The New York Times
Levin, Kim, Jailbreak. The Village Voice
On View, The Halley Files. New York Magazine
Ozdogru, Nuvit, Roncesans Oncesinden Neo-GeoYa Sanat Zinciri. Milliyet Sanat, Nisan
Caramel, Luciano, Halley L'Anti-Idealista. Quadri & Sculture
Sarje, Kimmo, New York Neurosis. Siksi, Vol. XII, No. 1, Spring. (Helsinki) Spada, Sabina, Peter Halley. Tema Celeste, Spring

- Panzer, Mauro, Peter Halley. Flash Art, Italian edition
Bini, Ida, La Cometa Neo-geo di Halley Transita in Italia."Arte Mercato
Lorenzi, Fausto, La Fredda Cometa di Peter Halley. Giornale di Brescia
Fiz, Alberto, Roma e Brescia, I Percorsi Invisibili di Peter Halley. Madame
Fiz, Alberto, Halley, il Neoastratto, ItaliaOggi
Allan, Janet, New Magazine with a Touch of Andy Warhol. The New York Times, July
201996- Halley, los 16, Miguel Moreno, Marqués. El Punto
Navarro, Mariano, Imagenes de Peter Halley. ABC de las Artes
Mazorra, Javier, La Obra de Peter Halley Inaugura una Nueva Sala en Madrid. El Mundo
Nespolo, Ugo, Sotto i Raggi X di Peter Halley. La Stampa
Schjeldahl, Peter, Balling. The Village Voice
Pagel, David, A Union of Pop, Minimalism That's Over the Top. The Los Angeles Times,
May 15Sack, Warren,
Painting Theory Machines. Art and Design, No. 48Protzman, Ferdinand, "Everyday
Abstractions. The Washington Post, H2Smith, Roberta, Art in Review: Screen, Friedrich
Petzel Gallery. The New York Times, C261995 Stapen, Nancy,
Peter Halley's Feel-Bad Art for an Oppressive Culture. The Boston Globe, Riminelli, David,
Reviews - Peter Halley at Sidney Janis Gallery. The New Yorker
Rian, Jeff, Peter Halley Makes a Move Flash Art
Artner, Alan, Art, Clarity and Color Charge Halley Drawings. Chicago Tribune,Karmel,
Pepe, Art in Review, Peter Halley at Pace Wildenstein and TZArt. The New York Times,
C32Karmel, Pepe, Art in Review, Peter Halley & Ettore Sottsass at Jay Gorney Modern Art.
The New York Times,
Nuridsany, Michel, Halley: des Plans sur la Comete. Le Figaro
Dagen, Philippe, Galerie Thaddaeus Ropac. Le Monde
Isola, Marina, Close Encounters. The Met
Isola, Marina, Paintings 1980-1981. The Met
Cortes Cantillo, Lucia, Representantes de la Abstraccion. La Republica
Dobles, Aurelia, Cuatro Infinitudes. La Nacion
1994 Rosenthal, Mark, Critiques of Pure Abstraction. Atelier Magazine
Giobbi, Cesar, Persona. Caderno2, Quarta-Feira
Drolet, Owen, Peter Halley/Grand Salon. Flash Art International
Slonim, Jeffrey. Sister Acts, Take Two. Interview. ArtForum
1993 Römer, Stefan, Peter Halley, Kunstforum
Ziegler, Laurie, The Ties that Bind, New Art Examiner
Corris, Michael and Robert Nickas, Punishment and Decoration, Art in the Age of Militant
Superficiality. Artforum
Warren, Charles, Seize the Apparatus. Tema Celeste
Saunders, Wade, Making Art Making. Art in America
Schwarz, Arturo, Una Mostra Da Non Perdere
Myers, Terry R. Peter Halley. Art Issues
1992 Paparoni, Demetrio, About the Sublime Today. Interview. Tema Celeste
Schwartz, Michael, Peter Halley interview, Galleries Magazine
ParisSiegel, Jeanne, Peter Halley. Tema Celeste
Zaya, Octavio. Los Artistas de los Anos 80 Eran Pretenciosos. Cultura Espectaculos
Figueres, Abel, Entre el Geometric i el Social
Badia, Montse, Peter Halley. Avui Art
Steenbergen, Renee, Biografie in Fluorescerend Gekleurde Vierkanten. Kunst
Klaster, Jan Bart, Overvolle Bak in Het Stedelijk. Het Parad Kunst
Constable, Lesley, Wexner Center Show Throws More Crumbs. The Columbus Dispatch,
Visual Arts
Montolio, Celia, Geometrias Escondidas. Revista Internacional de Arte Lapis, Ano X
Bourdon, David, "Seeing It All, or Six Weeks in Manhattan Galleries." Art in America
Fleck, Robert, "Peter Halley, Broad Conduit Boogie-Woogie." Flash Art
Badia, Montse, Peter Halley

Jiménez, Pablo, Peter Halley, un neo-geo en Madrid. A.B.C
Martialay, Julieta, Los Más Representativos Autores del Pop-Art Exponen en el Reina Sofía. El Observador
Fernandez, Horacio, Continuidad de la Geometría. Diario16, Halley, un Geométrico Secularizado. El Pais
Danvila, Jose Ramon, Peter Halley. Recuerdos y Razón de la Pintura. El Punto Fernandez, Horacio, Continuidad de la Geometría. El Mundo
El Arte Pop y Peter Halley en el Centro Reina Sofia. Lanza
Centro Reina Sofia Acoge la Primera Posición Europea de Peter Halley. Diario Vasco
de Bustos, Clara Isabel, El Reina Sofía Abre sus Puertas a la Fascinación Consumista del Arte Pop. A.B.C
“El Reina Sofía Expone Todo el Movimiento Pop. El Pais
Mediavilla, Manuel, El Reina Sofia Inaugura Muestras de Arte Pop y de Peter Halley. El Diario Vasco
Mediavilla, Manuel, El Reina Sofía Abre dos Muestras Dedicadas al Pop Art y Peter Halley. El Correo Espagnol
65Kramer, Hilton, A Neo-Geo Mumbo-Jumbo Guides Halley’s Comet. The New York Observer
Kimmelman, Michael, Peter Halley.”New York Times
Vogel, Carol, Movable Show. The New York Times
C22Bartels, Daghild, Peter Halley, Fondation Edelman, Pully. Artis
G. M., Sombre Constat Fluo. TV Nouvelliste
D. M., Le Vertige et les Pieges de la Maitrise. L’Hebdo
Dagen, Philippe, “Cruautés Optiques. Le Monde
Kunz, Nicole, Dans les Allées de Halley Journal de Genève
Debraine, Luc, Les Couleurs Fluo de Peter Halley Dressent un Sombre Constant. Le Nouveau Quotidien
Di Benedetto, Steve and Peter Halley, Site and Non-Site. Flash Art
Nyffenegger, Françoise, Peter Halley au Musée D’Art Contemporain de Pully. La Tribune de Geneve
Le Capc de Bordeaux. Arts Graphiques
Kerner, Anne, Géo-Comète. Museart, February 1 Trait d’Esprit. Gaipied9: La Comète de Halley. Parcours Air International
Pas Seulement Abstrait, Connaissance des Arts Peter Halley. En Ville, Le Jeu de la Société. Objectif Aquitaine
Tamaka, Hiroko, Art is Beautiful: Interviews with New York. Kawade Shobo Shinsha
Jones, Bill, American Artists of the 80s. Tema Celeste
Jones, Bill, Peter Halley, Robert Rauschenberg, Mel Bochner. Tema Celeste
Kimmelman, Michael, At the Whitney, a Biennial That’s Eager to Please. The New York Times
Schjeldahl, Peter, Cutting Edge. The Village Voice
Lotringer, Sylvère, Third Wave: Art and the Commodification of Theory. Flash Art
Hillman, James, The Repression of Beauty. Tema Celeste
Johnson, Ken, Report for New York: Generation Saga. Art in America
McEvelley, Thomas, Two Big Shows: Post-Modernism and Its Discontents. Artforum
Gardner, Paul, What Artists Like About the Art They Like When They Don’t Know Why. Artnews
D’Amato, Brian, Peter Halley. Flash Art
Smith, Roberta, Art and Power, Or, the Fist that Grips the Brush. The New York Times
Peter Halley. Bordeaux Gironde
Mannheimer, Steven, Power Play. The New Art Examiner
Peter Halley au Capc de Bordeaux. Panorama de Medecin
L’Univers de Halley. Le Courrier Français
Bouzerand, Jacques, Plein Cadre: Peter Halley. Le Point

- Godfrey, Dominique, Peter Halley au Capc: Un Jeune Loup Géométrique. Sud Ouest
Jerôme Sans, Peter Halley. Beaux Arts
L'Environnement Quotidien et l'Art, Les Géométries de Peter Halley. Bordeaux,
December. Peter Halley. A Suivre
- 1990 Politi, Giancarlo, Peter Halley. Interview. Flash Art
Heartney, Eleanor, Peter Halley: Sonnabend. Artnews,
Decter, Joshua, Peter Halley. Contemporanea
Adams, Brooks, Peter Halley at Sonnabend. Art in America
Smith, Roberta, Grouping of Abstracts For Serious Looking. The New York Times
Faust, Gretchen, Review. Arts Magazine
Metzger, Rainer, Peter Halley, Julian Opie, Giulio Paladino. Flash Art
Cottingham, Laura, Reviews: The Last Decade--Eighties Artists. Contemporanea
Halley, Peter. Scriti sull'arte e altro. Tema Celeste, Siracusa, Italy: Tema Celeste
- 1989 Bookhardt, D. Eric, Interview: Peter Halley. Interview. Art Papers
Paparoni, Demetrio, "Silence and Meaning: Peter Halley." Tema Celeste
Graw, Isabelle, Spotlight: The American Bi-National. Flash Art
Slesin, Suzanne, Where Contemporary Art is the Décor. The New York Times
Trimarco, Angelo, Dipartimenti di Vita. Il Matino
Bakargiev Christov, Carolyn, In Cella con Dioniso
Miller, John, Peter Halley's Geometry and the Social. Artscribe
Baker, Kenneth, Review: Carnegie International, Carnegie Museum of Art. Artforum
Caley, Shaun, Peter Halley: Jablonka, Cologne. Flash Art
Bochynek, Martin, Das Abstrakte Gefangnis. Marabo
Kalte Bilder von Halley. Rheinische Post
Vaupel, Michael, Gefangene des Raumes. Westdeutsche Zeitung
Ingenpahs, Heinz J., Die Schrille Leere von Mauern. Westdeutsche Zeitung
Kimmelman, Michael, Touring Show of Soviet and American Artists. The New York Times
Leigh, Christian, The Silent Baroque. Balcon
Paparoni, Demetrio. Silencio e Significato: una Conversazione tra Peter Halley e Demetrio
Paparoni. Interview. Tema Celeste
Collins, Tricia, and Richard Milazzo, Radical Consumption and the New Poverty: A
Discourse on Irony and Superfluity." New Observations
Smith, Roberta, Minimalism's Slow Fire. The New York Times
Januszczak, Walsemar, Hanatsubaki
Flatland' A Project for Tema Celeste. Tema Celeste
- 1988 Russell, John, At the Saatchi Collection, A Thin Show of NY Art. The New York Times
Kuspit, Donald, Reviews. Artforum
Max Faust, Wolfgang, Now New, York New: Interview with Dan Cameron. Interview
Wolkenkratzer
Bonita Oliva, Achille, Neo-America. Flash Art
Artner, Alan G., Halley Uses Critiques on Culture to Shore Up Feeble Work. Chicago
Tribune
Sundell, Margaret and Thomas Beller, An Interview with Peter Halley. Interview. Splash
Gilbert-Rolfe, Jeremy, Nonrepresentation in 1988: Meaning Production Beyond the Scope
of the Pious. Arts Magazine
Bell, Tiffany, On Barnett Newman: Peter Halley and Jeremy Gilbert-Rolfe. Interview
Taylor, Paul, Spotlight: Cultural Geometry. Flash Art
McEvelley, Thomas, Marginilia. Artforum
Osterow, Paul, The Round Table Project. Bomb
Jones, Ronald, Hover Culture. Artscribe
Jones, Ronald, Review. Artscribe
Segard, Michel, Peter Halley. New Art Examiner
Plagens, Peter, The Emperor's New Cherokee Limited 4x4. Art in America
Graw, Isabelle, Carnegie International. Galleries Magazine, Kazanjian, Dodie, Collins &
Milazzo, Talent Scouts. House & Garden

- 1987 Mantegna, Gianfranco, *Technologia Transcendentale*. Interview. Tema Celeste
Cameron, Dan, *New American Art*. Art & Design
Smolik, Noemi, *Whoever Sets Up Urinals Shouldn't Wonder When They're Pissed Into*.
Volkenkratzer
Ronnen, Meir, *What You See Is What You Get*. The Jerusalem Post
Group Material: 'Anti-Baudrillard' panel discussion. File Magazine, #28
Hart, Claudia, *Intuitive Sensitivity: an Interview with Peter Halley and Meyer Vaisman*.
Interview. Artscribe
Wei, Lily, *Talking Abstraction*. Interview. Art in America
Ratcliff, Carter, *I Like the Free World*. Artforum
Muchnic, Suzanne, Review. The Los Angeles Times
Richardson, Elizabeth, *Shaping a Firm Minimalism*. Artweek
Madoff, Steven Henry, *Purgatory's Way*. Arts Magazine, Gold, Sylviane, *Whitney's Biennial:
A Modern Mishmash*. USA Today
Zaunschirmer, Thomas and Alexander Puhringer, *Neo Konzeptionalismus Szene New
York*. Noemia Art Magazine
Raynor, Vivien, *In Ridgefield, Connecticut, a Post-Abstract Show*. The New York Times
Glueck, Grace, *What Do You Call Arts Newest Trend: Neo-Geo ...Maybe*. The New York
Times
Smith, Roberta, *Generations of Geometry, an Abstract Show*. The New York Times
Casadio, Mariuccia, Bickerton, Halley, Koons e Vaisman: *Le Premesse Teoriche Dell
Oggetto Americano*.
Zimmer, William, *Visiting Art Museums and Galleries in Three States*. The New York Times
Felhau, Fred, *Spotlight: Donald Judd and Peter Halley*. Flash Art
Pincus-Witten, Robert, *Entries: Electro-Static Cling or the Massacre of Innocence*
Artscribe International
Lovelace, Carey, *The Whitney Gets It Right, Almost*. New Art Examiner
Taylor, Paul, *My Art Belongs to Dada*. London Observer Graham-Dixon, Andrew, *Neo-Geo*.
Vogue, British edition
Smith, Roberta, Review. The New York Times
Stevens, Mark, *Neo-Geo: Art's Computer Hum*. Newsweek
Wulffen, Thomas, Tuzina, Halley, Chamberlain, Kiecol. Artscribe International
Cameron, Dan, *In the Path of Peter Halley*. Arts Magazine
Shinoda, Tatsumi, *Peter Halley*. Bijustu-Techo
Wei, Lilly, *Talking Abstract II*. Art in America
1986 From Criticism to Complicity. Panel discussion. Flash Art
Cone, Michele, *Peter Halley*. Interview. Flash Art
Collins, Tricia and Richard Milazzo, *Spiritual in America*. CEPA Quaterly
Decter, Joshua, *Peter Halley*. Arts Magazine
Cotter, Holland, *Peter Halley/International with Monument*. Flash Art
Relyea, Lane, *Hot Commodities*. L.A. Weekly
Westfall, Stephen, *The Synthetic Sublime*. L.A. Weekly
Heartney, Eleanor, *Neo-Geo Storms New York*. New Art Examiner
Jones, Alan, *Paravision: An Interview with Tricia Collins and Richard Milazzo*. Galleries
MagazinE
Smith, Roberta, *Art: 4 Young East Villagers at Sonnabend Gallery*. The New York Times
Wallach, Amei, *The New Art Is Soho Cool*. Newsday
17Larson, Kay, *Masters of Hype*. New York Magazine,
65-66Madoff, Steven Henry, *Vestiges and Ruins: Ethics and Geometric Art in the
Twentieth Century*. Arts Magazine
Cameron, Dan, *Transparencies*. Art Criticism
Taylor, Paul, *Cumulus from America: The Return of (Conceptual) Art*. Parkett, no.9 Kuspit,
Donald, *Young Necrophiliacs, Old Narcissists: Art About the Death of Art*. Artscribe
International
Ottman, Klaus, *Supermannerism*. Flash Art

- Collins, Tricia and Richard Milazzo, Tropical Codes. Kunstforum, International
Zaya, Octavio, Se Acbo el Neo-Expressionismo o la Vuelta de la Abstraccion. Hartismo
Siegel, Jeanne, Geometry Desurfacing. Arts Magazine
Jones, Ronald, Six Artists at the End of the Line: Gretchen Bender, Ashley Bickerton,
Peter Halley, Louise Lawler, Allan McCollum, and Peter Nagy. Arts Magazine
Russell, John, Bright Young Talents: Six Artists with a Future. The New York Times
Foster, Hal, Signs Taken for Wonders. Art in America
McGill, Douglas, The Lower East Side's New Artists. The New York Times
Mnuchin, Susan, Commodity-Culture Art Rides Again. The Los Angeles Times
Tomkins, Calvin, Between Neo- and Post-. The New Yorker
1985 Robinson, Walter, The New Capital at White Columns. Art in America
Siegel, Jeanne, The Artist Critic of the Eighties: Peter Halley and Stephen Westfall.
InterviewArts Magazine
Biegler, Beth, East Village Eye, New York
Truitt, Mary, East Village Eye, New York
McCormick, Carlo, POPTOMETRY. Artforum
Warren, Ron, Brilliant Color. Arts Magazine
Craven, David, Science Fiction and the Future of Art. Arts Magazine
After Art, New Observations
Notes on Nostalgia, New Observations, no. 28 "On Line", New Observations, no. 35
1984 The Crisis in Geometry, Arts Magazine
The Frozen Land, ZG, New York,
Warren, Ron, Brilliant Color. Arts Magazine,
Craven, David, Science Fiction and the Future of Art. Arts Magazine
1983 A Note on the Neo-Expressionism Phenomenon, Arts Magazine, March Nature and
Culture, Arts Magazine
Science Fiction, New Observations
1982 Harris, Susan, Selections 19. Arts Magazine
Ross Bleckner: Painting at the End of History", Arts Magazine
1981 Beat, Minimalism, New Wave, and Robert Smithson", Arts Magazine
Against Post-Modernism: Reconsidering Ortega", Arts Magazine
1980 Artist's Statement, New Orleans Museum of Art Magazine,