

WILLIAM BAILEY

Periodicals

- 2020 Grimes, William. "William Bailey, Modernist Figurative Painter, Dies at 89" *The New York Times*, April 18
- 2019 Shea, Andrew. "'William Bailey: Looking through Time' Review: Realism Reimagined", *Wall Street Journal*, September 16
- Panero, James. "Gallery Chronicle", *New Criterion*, October
- Birke, Judy. "William Bailey's look through time", *New Haven Register*, October 13
- 2018 Holzman, Eric. "Steven Alexander Journal: William Bailey", *Steven Alexander Journal*, April 3
- 2016 Stull, Richard. "An Insistent Other World", *The Artist's Magazine*, November
- Nemett, Barry, "Repairing the Damage of Haste: The Still Point and Stir of William Bailey", *Hyperallergic*, June 4
- 2014 Trujillo, Marc. "The Influence of William Bailey", *The Huffington Post, Arts & Culture*, October 13
- Saltz, Jerry. "See This Art", *New York Magazine*, February 24
- Seed, John. "A Conversation with William Bailey," *The Huffington Post*, February 27
- 2012 Einspruch, Franklin. "My Own Private Umbria", *The New York Sun*, May 11
- Panero, James. "Gallery Chronicle", *The New Criterion*, May, p. 74
- Kuspit, Donald. "William Bailey, Constructed Hallucinations" artnet.com, March 4
- 2011 Parks, John A. "Out of This World: The Paintings of William Bailey", *American Artist*, March/April, pp. 16-23
- 2010 Panero, James. "Gallery Chronicle", *The New Criterion*, April p. 52
- Rosenberg, Karen. Art in Review: "William Bailey", *New York Times*, Feb. 26. p. C24
- 2008 Wilkin, Karen. "At the Galleries" *The Hudson River Review*, Vol. LXV No. 1 (Spring 2008)
- West, Nina P. "Embracing Stillness" *Forbes* (online), January 23
- 2007 Panero, James. "Gallery Chronicle" *The New Criterion*, November, p. 62
- Goodrich, John. "Rendering Reality" *The New York Sun*, October 25, p. 23
- Haggerty, Gerard. "See It Now", *The New York Sun*, October 30
- 2005 Longhi, Tomasso. "William Bailey: Betty Cuninghame Gallery", *The Brooklyn Rail*, May, pg. 17
- Naves, Mario. "The Space Between Objects: Bailey's Hypnotic Still Lives", *The New York Observer*, May 5, p.18
- Mullarkey, Maureen. "Philip Pearlstein, William Bailey", *The New York Sun*, April 14, p.17
- 2003 Strand, Mark and William Bailey. "Conversation on Art." *The New Criterion*, Dec. 2003, p. 17-22
- Kimball, Roger. "Paragon of the Aesthetic." *The New York Sun*, March 6, p. 17, illus. [*Migianella Monumentale*, 2002, reproduced.]
- Naves, Mario. "A Solemn Still-Life Painter Thrown for an Invigorating Loop." *The New York Observer*, March 10, p. 18.
- Panero, James., "Gallery Chronicle." *The New Criterion*, April 2003, p. 60-61

Periodicals (continued)

- Viveros-Fauné, Christian. "William Bailey." *New York Press*, February 26 – March 5, vol. 16, no. 9, p. 24, illus.
- Robinson, Walter. "Weekend Update." *Artnet*, February 19, illus. [*Reflections*, 2001, reproduced].
- 2000 Johnson, Ken. "Objects of Desire: 125 Views of the Human Figure." *The New York Times*, Sept. 1, illus.
- 1999 "Art at a Glance." *The Palm Beach Post*, Dec. 17, p. 37.
- Kino, Carol. "William Bailey at Robert Miller." *Art in America*, Oct., vol. 87, no. 10, p. 166, illus. [*Reader Dreaming*, 1999, illus. in color, p. 166].
- Macinnis, Michael. "A Closer Look: William Bailey." *M The New York Art World*, May, pp. 12-13, illus. [reproductions of *Portrait of L*, 1986, p. 12; *Sisters*, 1991, p. 13.]
- 1998 Kramer, Hilton. "Bailey: An American Classic (exhibit)." *Art & Antiques*, v. 22, no. 6, June, pp. 108-109
- "Alpha Gallery – William Bailey: Works on Paper." *Art New England*, April / May, p. 52, illus. [*Untitled*, 1997, illus. p. 52].
- 1997 Perl, Jed. "Jed Perl on Art." *The New Republic*, Sept. 22.
- Carbone, David. "The Subject Matter in View." *Modern Painters*, v. 10, Autumn, pp. 78-82
- 1996 Bass, Ruth. "When a Rose is a Rose." *ARTnews*, February, vol. 95, no. 2, pp. 93-94, 7 illus.
- 1994 Parr, Debra Riley, and Robert W. Duffy. "Testament to Loss: Works are Hallowed." *St. Louis Post-Dispatch*, Oct. 27, p. G4.
- _____. "Notes on the Ethics of Seeing: Bailey and Avedon." *Modern Painters* (London), Summer, vol. 7, no. 2, pp. 36-38, 4 illus. [reproductions of *Memory of a Woman Posing* and *Dark Harbor VI*].
- Kimball, Roger. "Exhibition Notes: William Bailey: Selected Works, 1964-1994." *The New Criterion*, April, vol. 12, no. 8, pp. 41-42.
- Pozzi, Lucio. "Pittura speculazione intellettuale fisicalizzata nel colore." *Il Giornale dell'Arte* (Milan), April.
- Kramer, Hilton. "Emmerich's Bailey Show Puts Museums to Shame." *The New York Observer*, March 21.
- "Emmerich's Bailey Show Puts Museum to Shame." *The New York Observer*, March 21.
- Giacomoni, Silvia. "Bailey armonia a colori." *La Repubblica* (Rome), March 11.
- Minchilli, Elizabeth Helman. [review of Il Gabbiano exhibition, Rome]. *ARTnews*, March, vol. 93, pp. 148-149, illus. [reproduction of *Piano Perduto*].
- Soavi, Giorgio. "Bottiglie e caraffe gelidamente perfette." *Il Giornale*, March 6.
- Avogadro, Gina. "Il Morandi a stelle a strisce: E definito il più italiano dei pittori americani." *Il Giorno* (Milan), February 24.
- 1993 Mosello, Luisa. "Il ritorno di Bailey e del suo quotidiano." *La Repubblica* (Rome), Nov. 17.
- Massari, Giulia. "La Serenità delle cose domestiche." *Il Giornale* (Milan), Nov. 16.
- Constantini, Constanzo. "Mostre/William Bailey pittore americano innamorato dell'Italia." *Il Messaggero* (Rome), Nov. 13.
- 1992 Kuspit, Donald B. "William Bailey." *Artforum*, Summer, vol. 30, p. 106, illus. [reproduction of *Horizon*, 1991].
- Kimball, Roger. "Apart from the Mainstream." *The Wall Street Journal*, May 18.
- [reproduction of *Still Life Ostia*, 1991]. *ARTnews*, January, vol. 91, p. 12; *Art in America*, vol. 80, January, p. 24.
- 1991 Rose, Matthew. [review of Robert Schoelkopf Gallery exhibition, New York]. *ARTnews*, Summer, vol. 90, pp. 154-155, illus. [reproduction of *K*, 1988].

Periodicals (continued)

- Kalina, Richard. "William Bailey." *Arts Magazine*, May, p. 75, vol. 65, illus. [reproduction of *Peck Street*, 1989].
- Perl, Jed. "Tradition-Conscious." *The New Criterion*, May, vol. 9, no. 9, p. 56.
- Kaufman, Jason Edward. "William Bailey: Yale's Reclusive Dean of Art." *American Arts Quarterly*, Spring, pp. 16-18.
- Miro, Marsha. "William Bailey's Wispy Abstracts Stir Cosmic Sense." *Detroit Free Press*, April 7.
- 1989 Margulies, Stephen. "The Refuge of Art – at the Bayly." *The Observer*, August 24 – 30.
- Zimmer, William. "Crockery From a Painter's Perspective." *The New York Times*, July 9.
- 1988 [reproduction of *Untitled [pots]*, 1988]. *Art in America*, Dec., vol. 76, p. 16.
- Almansi, Guido. "Trittico per l'Italia." *La Repubblica* (Rome), March 12.
- Kimmelman, Michael. "Art: Realism Today at National Academy." *The New York Times*, January 8.
- 1987 "Untitled Drawings: A Project for Artforum." *Artforum*, Sept., vol. 26, pp. 104-108, illus.
[reproduction of *Still Life with Terra Cotta Wall*, 1976]. *Art in America*, August, vol. 75, p. 8.
- Henry, Gerrit. "William Bailey at Schoelkopf." *Art in America*, March, vol. 75, p. 140, illus.
[reproduction of *Still Life Noto*, 1986].
- "William Bailey at Schoelkopf." *Art in America*, March, vol. 75, no. 3, p. 140.
- 1986 Hollander, John. "Artist's Dialogue: William Bailey, An Extreme and Abstract Clarity." *Architectural Digest*, Dec., vol. 43, pp. 44, 48-50, illus. [reproductions of *Eggs*; *Still Life Genova*, 1984; *Portrait of L*, 1986].
- Russell, John. "Art: William Bailey." *The New York Times*, Nov. 28, p. C22.
- Zimmer, William. "Crockery, From a Painter's Perspective." *The New York Times*, Nov. 28.
- Bailey, William H. "William Bailey: A Tenacious Dissenter Talks about the Mystery of Painting and Bemoans the Sad State of Today's Art World." *Art & Antiques*, Oct., pp. 57-58, illus. [reproduction of *Still Life Genova*, 1984; *Still Life Torre*, 1984].
- Navrozov, Andrei. "William Bailey." *Art and Antiques*, Oct., pp. 57-59.
- Alexandre, Phil. "William Bailey: The State of the Artist." *The Kenyon Journal*, May, pp. 6-11.
- "A Survey of Contemporary Still Lives." *American Artist*, February, vol. 50, no. 523, pp. 42-52, illus.
[reproduction of *Still Life Pisa*, 1984].
- Wolff, Theodore F. "Drawings from the Famous and the Promising." *Christian Science Monitor*, January 20.
- Solnit, Rebecca. "After the Master." *Artweek*, January 11, vol. 17, pp. 3-4, illus.
- Henry, Gerrit. "William Bailey at Schoelkopf." *Art in America*.
- 1985 Hughes, Robert. "Art: Careerism and Hype Admist the Image Haze. American Painters of the 80s are Buffeted by Cultural Inflation." *Time*, June 17, p. 78.
- "Maestri del silenzio." *Arte* (Milan), April.
[reproduction of *Still Life Torre*, 1984]. *ARTnews*, March, vol. 84, p. 144.
- Apuleo, Vito. "William Bailey: Astratta classicità." *Il Messaggero* (Rome), March 19.
- Henry, Gerrit. "Recent American Still Life Painting." *ARTnews*, March, vol. 85, no. 3, p. 144.
- Kohen, Helen L. "Still Life Paintings That Will Take Your Breath Away." *Miami Herald*, January 20.
- 1984 Gibson, Eric. "American Still Life." *The New Criterion*, Oct., vol. 3, no. 2, pp. 70-75.
[reproduction of *Portrait Head*, 1977]. *Connoisseur*, August, vol. 214, p. 9.
- Glueck, Grace. "Art: American Still Life with the Accent on Life." *The New York Times*, July 20.

Periodicals (continued)

- Soavi, Giorgio. "Figure." *Epoca* (Rome), May 4, p. 98.
- "Realism: The Painting is Fiction Enough." *The New York Times*, April 28, p. B19.
- [reproduction of *Still Life Monterchi*, 1981]. *ARTnews*, March, vol. 83, p. 40; *Perspecta*, no. 21, p. 148.
- [reproduction of *Ginepro Still Life no. 6*, 1980]. *Artweek*, February 25, vol. 15, p. 17.
- 1983 [reproduction of *Lost Lady*]. *ARTnews*, Nov., vol. 82, p. 25.
- Artner, Alan G. "Art." *Chicago Tribune*, April 3, arts and books section, pp. 16-17.
- Kutner, Janet. "Quiet Authority." *Dallas Morning News*, March 23, pp. C1-3.
- Glueck, Grace. "Art: American Still Life with the Accent on Life." *Dallas Times Herald*, March 9.
- Marvel, Bill. "More Credible Than Realistic." *Dallas Times Herald*, March 9.
- 1982 [reproduction of *Still Life With Honey Jar*, 1978]. *American Artists*, Dec., vol. 46, p. 51.
- Oresman, Janice C. "Still Life Today." *Arts Magazine*, Dec., vol. 57, no. 4, pp. 111-115, 8 illus. [reproduction of *Still Life Piazza San Francisco*, 1982].
- "Prints and Photographs Published." *PCN*, Nov.-Dec., vol. 13, p. 169. [reproduction of *Still Life #6*].
- Storr, Robert. [review of Robert Schoelkopf Gallery exhibition]. *Art in America*, Nov., vol. 70, p. 124. [reproduction of *Still Life Monterchi*, 1981].
- Bass, Ruth. "William Bailey: Robert Schoelkopf." *ARTnews*, Oct..
- [review of Robert Schoelkopf Gallery exhibition]. *ARTnews*, Oct., vol. 81, p. 160. [reproduction of *Still Life Galera*, 1982].
- Diwan, Fiona. "Il momento dei nuovi eclettici: I tritattutto." *Panorama* (Milan), Sept. 6, pp. 82-86.
- [reproduction of *Rome – Large Still Life*, 1977]. *Art International*, May-June, vol. 25, p. 74.
- Marechal-Workman, Andrée. [review of Carnegie Institute exhibition]. *Artweek*, July 3, vol. 13, no. 23, p. 16, 2 illus.
- Stevens, Mark. "Art Imitates Life: The Revival of Realism." *Newsweek*, June 7, vol. 99, no. 23, pp. 64-70 [cover story].
- Fort, Ilene Susan. "Arts Reviews." *Arts Magazine*, June, vol. 56, no. 10, pp. 18-19, illus. [reproduction of *Piazza Fortebraccio*, 1981].
- Russell, John. "Recent Paintings by William Bailey." *The New York Times*, April 23, p. C22.
- Smith, Roberta. "Tempus Fidget." *Village Voice*, April 20, p. 89.
- Filler, Martin. "Qu'est-ce qui est américain dans l'architecture américaine?" *Paris Vogue*, April 19, pp. 222-223.
- Anfam, David. [review of Pennsylvania Academy of The Fine Arts exhibition]. *Art Monthly*, April, vol. 55, p. 25.
- [reproduction of *Still Life Monterchi*, 1981]. *Art in America*, April, vol. 70, p. 46; *ARTnews*, vol. 81, April, p. 31.
- [reproduction of *Untitled: Still Life of Bowls and Egg*]. *Art in America*, March, vol. 71, p. 40.
- 1981 Bass, Ruth. "The Illusion of Reality." *ARTnews*, Dec., vol. 80, no. 10, pp. 78-81, illus.
- [reproduction of *Migianella, Still Life with Pitcher*, 1975]. *Art in America*, Dec., vol. 69, p. 70.
- [reproduction of *Portrait of Saria*, 1979-80]. *ARTnews*, Dec., vol. 80, p. 78.
- "American Realism Since 1960: Beyond the Perfect Green Pea." *Portfolio Magazine*, Nov.-Dec., p. 72.
- Goodyear, Frank H. "American Realism Since 1960: Beyond the Perfect Green Pea." *Portfolio*, Nov.-Dec., vol. 3, no. 6, pp. 72-81, 16 illus.

Periodicals (continued)

- Stearns, Robert. [review of Akron Art Museum exhibition]. *Dialogue*, Nov.-Dec., vol. 4, no. 1, pp. 13-14, 3 illus.
- Kramer, Hilton. "Art View: The Return of the Realists and a New Battle Shaping Up." *The New York Times*, Oct. 25, pp. B1-35.
- _____ [review of Akron Art Museum exhibition]. *The New York Times*, Sept. 20, pp. D33-D34, 2 illus.
- Perl, Jed. [review of Pennsylvania Academy of The Fine Arts exhibition]. *Art in America*, Sept., vol. 69, no. 7, pp. 11, 13.
- Clair, Jean. "Il Ritorna della Natura Morta." *Casa Vogue*, Sept., pp. 352-355.
- [reproduction of *Monte Migiana Still Life*, 1979]. *Connoisseur*, Sept., vol. 208, p. 47.
- [reproduction of *Nude Seated in Chair*, 1967]. *Art in America*, Sept., vol. 59, p. 56.
- Henry, Gerrit. [review of Philbrook Museum of Art, Tulsa, OK exhibition]. *Print Collector's Newsletter*, July-August, vol. 12, no. 3.
- Jodidio, P. "Le paradis perdu: artistes et architectes (Paradise Lost: Artists and Architects)." *Connaissance des Arts*, June, no. 352, pp. 60-65, illus.
- Levin, Gail. "Edward Hopper Symposium at the Whitney Museum of American Art: Editor's Statement." *Art Journal*, Summer, vol. 41, no. 2, pp. 115-117, 3 illus.
- Davis, Douglas. "Mixed Marriages of Art." *Newsweek*, March 16, vol. 97, no. 11, p. 71.
- Trombadori, Antonello. "Nature Morte e Risuscitate." *Europeo*, February, p. 70.
- Bilardello, Enzo. "William Bailey." *Il Corriere della Sera* (Rome), January 31.
- Ouvaroff, I. E. "Quartetto Tacet." *The Yale Literary Magazine*, vol. 149, no. 1, pp. 8-13.
- 1980 "Oggetti nuovi nella luce dell'antica Italia." *L'Unità* (Rome), Dec. 5.
- [reproduction of *Still Life – Table with Ochre Wall*, 1972]. *Antiques*, June, vol. 117, p. 1295.
- 1979 "Rutgers Museum Seeks to Give Prints Their Due." *The New York Times* (New Jersey Section), Dec. 24, p. B25.
- Gruen, John. "William Bailey: Mystery and Mastery." *ARTnews*, Nov., vol. 78, no. 9, pp. 140-143, 145, 5 illus., [reproductions of *Large Orvieto Still Life*; *Still Life Manfroni*, 1978 (both in color); *N*, 1964; *Table*].
- Henry, Gerrit. "Preference for the Perfect." *ARTnews*, April-May, vol. 78, no. 4, p. 145, illus. [reproduction of *Connecticut Still Life*].
- [reproduction of *Grecian Still Life*, 1978]. *ARTnews*, May, vol. 78, p. 4.
- Forgey, Benjamin. "Galleries: Painting the Familiar." *Washington Star* (Washington, DC), April 15.
- Richard, Paul. "Clean, Fine, and Moving: The Still Life before the Storm." *Washington Post*, April 14.
- French-Frazier, Nina. "William Bailey." *Arts Magazine*, April, vol. 53, no. 8, p. 9, illus. [reproduction of *Fratia Still Life*].
- Gibson, Eric. "New York." *Art International*, March, vol. 22, no. 10, p. 42-51, illus. [reproduction of *Grecian Still Life*, 1978].
- Perone, Jeff. "William Bailey." *Artforum*, March.
- [review of Robert Schoelkopf Gallery exhibition]. *Artforum*, March, vol. 17, pp. 61-63, illus. [reproduction of *Still Life Manfroni*, 1978].
- Lubell, Ellen. "An Air of Serenity." *Soho Weekly News*, January 18.
- Kramer, Hilton. "Art: Stuart Davis and William Bailey." *The New York Times*, January 12, p. C14.
- 1978 Mazars, Pierre. "Silence! Peinture." *Le Figaro* (Paris), April 14, p. 22.

Periodicals (continued)

- Plazy, Giles. "William Bailey: L'Alphabet Plastique." *Quotidien Paris*, March 28, p. 18.
- Micha, R. "Paris." *Art International*, vol. 22, no. 4, pp. 48-52, 6 illus. [reproduction of *Nature Morte avec Cafetière*, 1975].
- 1977 Perl, Jerold. "The Life of the Object: Still Life Painting Today." *Arts Magazine*, Dec., vol. 52, pp. 27-28. [reproduction of *Migianella Still Life with Jug*].
- Tufts, E. "The Veristic Eye: Some Contemporary American Affinities with Luis Meléndez, Spanish Painter of Still-Life Phenomenology." *Arts Magazine*, Dec., vol. 52, no. 4, pp. 142-144, 9 illus.
- 1976 Artner, Alan G. "Bailey, Pasmore and Gooch Step into the Exhibition Circle." *Chicago Tribune*, February 15.
- [reproduction of *America: the Third Century*, 1976]. *Graphis*, vol. 31, no. 182, p. 576.
- [reproduction of *Still Life with Eggs, Candlestick and Bowl* (poster)]. *Graphis*, vol. 32, no. 187, p. 460.
- [review of Bicentennial Prints, Pace Gallery, New York]. *Arts Magazine*, January, vol. 50, no. 12, p. 12.
- 1975 Evett, Kenneth. "Academic Question." *The New Republic*, February 15, vol. 172, no. 7, pp. 30-31.
- Tannenbaum, Judith. "William Bailey." *Arts*, January.
- 1974 [review of Robert Schoelkopf Gallery exhibition]. *ARTnews*, Dec., vol. 73, p. 90.
- Kramer, Hilton. "Art: William Bailey Still Lifes." *The New York Times*, Oct. 26, p. 25.
- _____. "Realism: The Painting is Fiction Enough." *The New York Times*, April 28, p. D19, 1 illus.
- Dragone, Angelo. "Mostre d'arte." *Stampa Sera* (Turin), January 11.
- Bernardi, Marziano. "La pittura e i segni." *La Stampa* (Turin), January 10, p. 7.
- [review of Robert Schoelkopf Gallery exhibition]. *Arts Magazine*, January, vol. 49, p. 18. [reproduction of *Migianella Still Life*].
- 1973 [reproduction of *Still Life – Table with Ochre Wall*, 1972]. *Yale University Art Gallery Bulletin*, June, vol. 34, p. 44.
- Micacchi, Dario. "Realismo tradizionale nell'opere di William Bailey." *L'Unità* (Rome), February 24.
- Morosini, Giulio. "Bailey e il realismo classico." *Paese Sera* (Rome), February 17, p. 10.
- Trucchi, Lorenza. "Bailey al Fante di Spade." *Momento Sera* (Rome), February 16.
- White, Edmund. "Realism." *Saturday Review of the Arts*, February, vol. 1, no. 2, p. 57.
- 1972 Schjeldahl, Peter. "Realism – a Retreat to the Fundamentals?" *The New York Times*, Dec. 24, p. B25.
- Kramer, Hilton. "Extreme Cross Purposes." *The New York Times*, Dec. 10, p. B27.
- [review of Schoelkopf Gallery exhibition]. *ARTnews*, Nov., vol. 70, p. 12.
- Hughes, Robert. "The Realist as Corn God." *Time*, January 31, pp. 50-55.
- Lanes, Jerold. "Problems of Representation: Are We Asking the Right Questions?" *Artforum*, January, vol. 10, no. 5, pp. 60-62, 5 illus. [reproduction of *Still Life With Eggs and Blue-White Bowl*, 1971].
- [reproduction of *Still Life*]. *Art Journal*, no. 2, Winter, p. 202.
- 1971 Nemser, Cindy. "Representational Painting in 1971: A New Synthesis." *Arts Magazine*, Dec., vol. 46, pp. 41-46.
- [reproduction of *Eggs on Mantlepiece*, 1970]. *Arts Magazine*, Dec., vol. 46, p. 45.
- B[rown], G[ordon]. "In the Galleries." *Arts Magazine*, Nov., vol. 42, no. 2, Nov., p. 72.
- C[ampbell], L[awrence]. "Reviews and Previews." *ARTnews*, Nov., vol. 70, no. 7, p. 12.
- [review of Schoelkopf Gallery exhibition]. *Arts Magazine*, Nov., vol. 46, p. 72.

Periodicals (continued)

- Kramer, Hilton. "William Bailey and the Artifice of Realism." *The New York Times*, Oct. 31, p. B21.
- Perl, Jed. "William Bailey's Poetic Realism." *Columbia Daily Spectator*, Nov. 5, p. 4.
- [reproduction of *Eggs on a Counter with an Egg Cup*]. *Art in America*, Sept., vol. 59, p. 125.
- "Weg von der Weihnachtsausstellung: *Spiegel*-Gespräch mit dem Kokumenta-Generalsekretär Harald Szeemann." *Der Spiegel*, April 12, p. 57.
- Glueck, Grace. "New York: Visual Riches and Recessionary Blues." *Art in America*, March, vol. 59, no. 2, pp. 42-49, illus. [reproduction of *Sisters*, 1970].
- [reproduction of *Still Life*, 1971]. *Kunstwerk*, March, vol. 25, p. 48.
- 1971 Ratcliff, Carter. "New York." *Art International*, Winter.
- 1970 Ratcliff, C. "22 Realists Exhibit at the Whitney." *Art International*, April, vol. 14, p. 67.
- Jürgen-Fischer, Klaus. "Neuer Naturalismus." *Das Kunstwerk*, February-March, vol. 23, no. 5-6, pp. 3-34.
- Kramer, Hilton. "Dear Reader, Worry no More." *The New York Times*, February 15, p. B23.
- [reproduction of *Italian*]. *Kunstwerk*, February, vol. 23, p. 23.
- 1969 Isaacson, Philip. "Worth It and Then Some." *Maine Sunday Telegram*, February 16.
- Laderman, Gabriel. "Unconventional Realists." *Artforum*, February, vol. 7, p. 33. [reproduction of *Eggs*, 1966].
- Tillim, Sidney. "The Reception of Figurative Art: Notes on a General Misunderstanding." *Artforum*, February, vol. 7, pp. 30-33.
- 1968 Laderman, Gabriel. "Unconventional Realists." *Artforum*, Nov., vol. 6, no. 3, pp. 42-46.
- P[errault], J[ohn]. "Reviews and Previews: Exhibition at Schoelkopf Gallery." *ARTnews*, April, vol. 67, no. 2, p. 9, illus. [reproduction of *White Chair*, 1964].
- G[uiliano], C[harles]. "In the Galleries: Exhibition at Schoelkopf Gallery." *Arts Magazine*, March, vol. 42, no. 5, p. 60, illus. [reproduction of *N*, 1964].
- Lanes, Jerold. "Review: Exhibition at Robert Schoelkopf." *Burlington Magazine*, March, vol. 110, p. 170, illus.
- Kramer, Hilton. "Form, Fantasy, and the Nude." *The New York Times*, February 11, p. D25.
- 1959 Lipman, Jean, ed. "New Talent 1959." *Art in America*, Spring, vol. 47, no. 1, p. 48.

Books and Catalogues

- 2019 *William Bailey* (exhibition catalogue), New York: Betty Cuninghame Gallery
- Forge, Andrew (essay), *William Bailey: Works on Paper* (exhibition catalogue), New Haven: Henry Koerner Center for Emeritus Faculty, Yale University
- 2017 Storr, Robert (essay), *Century Masters, William Bailey* (exhibition catalogue), New York: The Century Association
- 2016 *William Bailey* (exhibition catalogue), New York: Betty Cuninghame Gallery
- 2011 *Weatherspoon Art Museum: 70 Years of Collecting* (exhibition catalogue) Weatherspoon Art Museum, The University of North Carolina at Greensboro, Greensboro, NC. pp. 130-31. Illus. [Reproduction of *Still Life with Bottle, Bowl, and Eggs*, 1970]
- 2008 Lysaker, John T. *Emerson & Self-Culture*, Indiana University Press, Bloomington, IN. Illus. [Reproduction in color of *Migianella del Sogno*, 2003, front cover]

Books and Catalogues (continued)

- 2007 Teachout, Terry (essay), *William Bailey on Canvas* (exhibition catalogue). Betty Cuninghame Gallery, New York, NY
The 182nd Annual Exhibition of Contemporary American Art, (exhibition catalogue) National Academy Museum, New York, NY. pp. 11, 21 illus. [Reproduction of Overcast, 2004-05]
- 2006 Wilkin, Karen, *William Bailey on Paper* (exhibition catalogue). Betty Cuninghame Gallery, New York, NY, in collaboration with Alexandre Hogue Gallery, the University of Tulsa, The Philbrook Museum of Art, and The Wichita Art Museum
- 2005 *Between Perception & Invention: Three Generations of Figurative Artists*, (exhibition catalogue) Sharon Arts Gallery, Peterborough, NY. pp. 24,25. Illus. [Reproduction of Val di Chiana, 2001].
- 2004 Disch, Thomas. *Zenxis, Tabletop Arenas*, (exhibition catalogue) Zenxis, 2004, p. 5.
- 2003 Kimball, Roger. *Arts Prospect*. Chicago, IL: Ivan R. Dee, p. 263-268
Nemett, Barry. *Conversations: Influence & Collaboration in Contemporary Art*. Evergreen House, 2003
- 2002 Barriault, Anne B. "Chapter 10," *The Cambridge Companion to Piero Della Francesca*, edited by Jeryldene M. Wood. p. 171-191.
Lunden, Nolman. *The Perception of Appearance: A Decade of American Figure Drawing*, Frye Art Museum, Seattle, WA
- 2001 Forge, Andrew. *William Bailey*, (exhibition catalogue) Galerie Claude Bernard, Paris, France. May 17 – June 30.
- 2000 O'Brien, Geoffrey. *The Browser's Ecstasy*. Washington, DC: Counterpoint Press. [Reader Dreaming, 1999, illus. on jacket cover].
Wei, Lilly, Alexi Worth, and John Yau. *The Figure: Another Side of Modernism* (exhibition catalogue). Staten Island, NY: Snug Harbor Cultural Center, pp. 36, 179, illus. [Reproduction of *Memory of a Woman Posing*, 1994, reproduced in color, p. 157.]
- 1999 Fine, Ruth, Raymond Hernández-Durán, and Mark Pascale. *Contemporary American Realist Drawings. The Jalane and Richard Davidson Collection at The Art Institute of Chicago* (exhibition catalogue). Chicago: The Art Institute of Chicago, pp. 10, 14, 16-17, 20, 40, 40, 41, 61, 69, 70, 118, 3 illus. [*Self-Portrait*, 1979, reproduced, pl. 18, p. 40; *Portrait of Sarai*, 1978, reproduced, pl. 19, p. 41; *Torso and Head of Nude*, 1967, reproduced, pl. 47, p. 61; *Still Life with Honey Jar*, 1978, reproduced, pl. 58, p. 69; *Still Life – Via dell'Oca*, 1985, reproduced, pl. 59, p. 70.]
Forge, Andrew, and Mark Strand. *William Bailey: Studio Fictions* (exhibition catalogue). New York: Robert Miller Gallery.
Tobler, Jay, ed. *The American Art Book*. London: Phaidon Press Limited, p. 20. [*Manhattan Still Life*, 1980, reproduced p. 20].
- 1997 Breuer, Fine, and Nash. *Thirty-Five Years at Crown Point Press* (exhibition catalogue). Washington, DC: National Gallery and San Francisco: Fine Arts Museums of San Francisco, University of California Press.
Hughes, Robert. *American Visions*. New York: Knopf.
- 1996 Brown, Kathan. *Ink, Paper, Metal, Wood: Painters and Sculptors at Crown Point Press*. San Francisco: Chronicle Books.
- 1995 Belz, Carol. *The Herbert W. Plimpton Collection of Realist Art* (exhibition catalogue). Waltham, MA: Rose Art Museum, Brandeis University.
- 1993 Briganti, Giuliano. *William Bailey: Recent Painting* (exhibition catalogue). Rome: Galleria d'Arte il Gabbiano.
_____. *William Bailey*: Milan: Edizione Trentadue.
- 1991 Arthur, John. *American Realism and Figurative Art 1952-1990* (exhibition catalogue). Sendai, Japan: Miyagi Museum of Art.

Books and Catalogues (continued)

- Briganti, Giuliano, and John Hollander. *William Bailey*. New York: Rizzoli International.
- Gruen, John. *The Artist Observed: 28 Interviews with Contemporary Artists*. Chicago: A Cappella Books.
- Image and Likeness: Figurative Works from the Permanent Collection of the Whitney Museum of American Art* (exhibition catalogue). New York: Whitney Museum of American Art.
- 1988 Briganti, Giuliano, and Marisa Volpi. *Bailey-Kopp-Theimer. Tre artisti stranieri in Italia* (exhibition catalogue). Rome: De Luca Editore.
- Johnson, Robert Flynn. *William Bailey Recent Paintings and Drawings* (exhibition catalogue). San Francisco: John Berggruen Gallery.
- Sandler, Irving. *American Art of the Sixties*. New York: Harper & Row.
- 1987 *Agenda Olivetti*. Milan: Olivetti [illustrations by William Bailey].
- Forge, Andrew. *Disegni e tempere di William Bailey*. Milan: Olivetti.
- Strand, Mark. *William Bailey*. New York: Harry N. Abrams, Inc.
- 1986 Forge, Andrew. *William Bailey: Recent Paintings* (exhibition catalogue). New York: Robert Schoelkopf Gallery.
- 1985 Haim, Nadine. *Peintures aux Fourneaux*. Paris: Flammarion.
- Martin, Alvin. *American Realism: Twentieth Century Drawings and Watercolors from the Collection of Glenn C. Janss* (exhibition catalogue). San Francisco.
- Ratcliff, Carter. *American Art Today: Still Life* (exhibition catalogue). Miami: The Art Museum at Florida International University.
- Soavi, Giorgio. *Nudi di William Bailey* (exhibition catalogue). Rome: Galleria d'Arte il Gabbiano.
- 1984 De Santi, Floriano. *L'immagine e il suo doppio* (exhibition catalogue). Milan: Palazzo Bagatti Valsecchi.
- Marano, Lizbeth. *Parasol and Simca: Two Presses/Two Processes* (exhibition catalogue). Lewisburg, PA: Bucknell Art Gallery, Bucknell University.
- Strand, Mark, ed. *The Art of the Real: Nine Contemporary Figurative Painters*. London: Aurum Press. [published in America as *The Art of the Real: Nine American Figurative Painters*. New York: C.N. Potter.]
- Yates, Sam. *Invitational Drawing Exhibition* (exhibition catalogue). Knoxville, TN: University of Tennessee.
- 1983 Cathcart, Linda L. *American Still Life: 1945-83*. New York: Harper & Row in conjunction with the Contemporary Arts Museum, Houston, TX.
- Cather, Willa. *A Lost Lady*. New York: The Limited Editions Club [illustrations by William Bailey].
- Plous, Phyllis, and Eileen Guggenheim. *A Heritage Renewed: Representational Art Today* (exhibition catalogue). Santa Barbara, CA: Santa Barbara Museum of Art.
- Strand, Mark, ed. *Art of the Real: Nine American Figurative Painters*. New York: Clarkson N. Potter, Inc.
- 1982 Goodyear, Frank H. *Perspectives on Contemporary American Realism: Works of Art on Paper from the Collection of Jalane and Richard Davidson* (exhibition catalogue). Philadelphia: Pennsylvania Academy of The Fine Arts.
- Hassrick, Peter H. *100 Years of Western Art from Pittsburgh Collections* (exhibition catalogue). Pittsburgh: Carnegie Museum of Art.
- Hollander, John. *William Bailey: Recent Paintings* (exhibition catalogue). New York: Robert Schoelkopf Gallery.

Books and Catalogues (continued)

- Ludwig, Peter. *Zeitgenössische Kunst aus der Sammlung Ludwig, Aachen (Contemporary Art from the Ludwig Collection, Aachen)*(exhibition catalogue). Berlin, GDR: Staatliche Museen zu Berlin.
- 1981 Danoff, I. Michael, and Carolyn Kinder Carr. *The Image in American Painting and Sculpture: 1950-1980* (exhibition catalogue). Akron, OH: Akron Art Museum.
- Diamonstein, Barbaralee. *Collaboration: Artists and Architects* (exhibition catalogue). New York: Whitney Library of Design.
- Goodyear, Jr., Frank H. *Contemporary American Realism Since 1960*. Boston: New York Graphic Society in association with the Pennsylvania Academy of The Fine Arts.
- Hinson, T. E. *Contemporary Artists* (exhibition catalogue). Cleveland, OH: Cleveland Museum of Art.
- Sandler, Irving. *20 Artists: Yale School of Art, 1950-1970* (exhibition catalogue). New Haven, CT: Yale University Art Gallery.
- 1980 Arthur, John. *Realist Drawings and Watercolors*. Boston: New York Graphic Society.
- _____. *Realism/Photorealism* (exhibition catalogue). Tulsa, OK: Philbrook Museum of Art.
- Moravia, Alberto, and Mark Strand. *William Bailey: Paintings and Drawings* (exhibition catalogue). Rome: Galleria d'Arte il Gabbiano.
- Perreault, John. *Aspects of the 70s: Directions in Realism* (exhibition catalogue). Framingham, MA: Danforth Museum of Art.
- 1979 Strand, Mark. *William Bailey: Recent Paintings* (exhibition catalogue). New York: Robert Schoelkopf Gallery.
- Tannous, David. *Still-life and the Figure by William Bailey* (exhibition catalogue). Washington, DC: S.P. Fendrick Gallery.
- 1978 Haggin, Virginia Mann. *Connecticut Painting, Drawing and Sculpture 78* (exhibition catalogue). New Haven, CT: University of Bridgeport.
- Kramer, Hilton, and Jean Paget. *William Bailey: Peintures* (exhibition catalogue). Paris: Galerie Claude Bernard.
- 1977 Kultermann, Udo. *The New Painting*. Rev. ed. Boulder, CO: Westview Press.
- 1975 Cogswell, Margaret. *American Poster 1945-75* (exhibition catalogue). Washington, DC: Corcoran Gallery of Art.
- Miller, Margaret A. *Figure as Form: American Painting 1930-1975* (exhibition catalogue). Saint Petersburg, FL: Museum of Fine Arts.
- 1974 Hamel, Mary Michele. *A Century of American Paintings: Centennial Exhibition* (exhibition catalogue). Richmond, KY: Fred P. Giles Gallery, Eastern Kentucky State University.
- Shestack, Alan, and A[nne] M[cAuley]. *Seven Realists* (exhibition catalogue). New Haven: Yale University Art Gallery.
- 1973 Fitzgerald, Ugheta. "Alcune note sulla pittura di William Bailey." *William Bailey* (exhibition catalogue). Rome: Gallerie il Fante di Spade.
- Kramer, Hilton. *The Age of the Avant-Garde: An Art Chronicle of 1956-1972*. New York: Farrar, Straus and Giroux.
- Sager, Peter. *Neue Formen de Realismus*. Cologne; Verlag M. DuMont Schauberg.
- 1972 Becker, Ludwig. *Neue Galerie der Stadt Aachen: Der Bestand 72* [catalogue of the collection]. Aachen: Städtisches Sürmond-Ludwig-Museum.
- Kahmen, Volker. *Erotic Art Today*. Greenwich, CT: New York Graphic Society.
- 1970 Monte, James K. *22 Realists* (exhibition catalogue). New York: Whitney Museum of American Art.
- 1968 Nochlin, Linda. *Realism Now* (exhibition catalogue). Poughkeepsie, NY: The Frances Lehman Loeb Art Center, Vassar College.

Books and Catalogues (continued)

- 1963 Rannels, Edward W. *Graphics 1963* (exhibition catalogue). Lexington: University of Kentucky Art Museum.
- 1961 Weller, Allen S. *Contemporary American Painting and Sculpture* (exhibition catalogue). Champaign, IL: Krannert Art Museum.
- 1958 *Eighty Poems of Antonio Machado*. New York: Las Americas [illustrations by William Bailey].
- 1957 Messer, Thomas M. *Selection 1957* (exhibition catalogue). Boston: Institute of Contemporary Art.