

JEREMY LEWISON

Curriculum vitae

Born London 1955

Education

1968-72 Westminster School
1973-77 Magdalen College Oxford

Qualifications

A levels: French, German, English Literature, Use of English
S Levels: English
MA: Modern History and Modern Languages (French)
Diploma History of Art

Employment

2002 to present Director and CEO, Jeremy Lewison Limited
1998-2002 Director of Collections, Tate Gallery
1996-7 Acting Keeper, Modern Collection, Tate Gallery
1990-96 Deputy Keeper, Modern Collection, Tate Gallery
1986-90 Assistant Keeper, Modern Collection and Head of Modern Prints,
 Tate Gallery
1983-6 Assistant Keeper, Modern Print Collection, Tate Gallery
1977-83 Curator, Kettle's Yard, University of Cambridge

Trusteeships

Since 2009 - 2019 Trustee of the Tricycle Theatre/Kiln Theatre, Kilburn
Since 2012 - 2019 Trustee of Arnolfini, Bristol
Since 2021 Trustee of Vache Baroque

Chairmanship

2013 – 2018 Tricycle Theatre Capital fundraising Committee
Since 2021 Chairman of Vache Baroque

Other Committees

1991– 2002 Board member of CIMAM (International Committee of ICOM for Museums and Collections of Modern Art)
2001-2 Member of CRASSH (Cambridge Research into the Arts Social Sciences and Humanities)

Memberships

Association of Art Historians
AICA (International Association of Art Critics)
Associate Member of the British Psychoanalytic Society
CIMAM (International Committee of ICOM for Museums and Collections of Modern Art)
ICOM (International Council of Museums)

Employment History

Director, Jeremy Lewison Limited

Jeremy Lewison Limited was formed in May 2002. Its principal activities are advising collectors, foundations and museums on building collections of Modern and Contemporary art; organizing international exhibitions and advising artists and artists' estates. In addition, Jeremy Lewison, the director of the company, publishes books, catalogues and articles on a wide variety of subjects.

Exhibitions organized since 2002:

February 2004 major Ben Nicholson retrospective exhibition at the Museum of Modern Art, Hayama (touring to Nagoya and Tokyo).

May 2004 *Alice Neel a Chronicle of New York* at Victoria Miro Gallery, London

May 2006 Curator of Premio Biella per l'incisione at the Museo del territorio Biellese

May 2007 *Alice Neel. The Cycle of Life* at Victoria Miro Gallery, London

September 2007 *Alice Neel. Pictures of People*. Galerie Aurel Scheibler, Berlin

April 2009 *Alice Neel. Drawings* at Victoria Miro Gallery, London.

September 2008 *Alice Neel: Collector of Souls*, Moderna Museet, Stockholm

November 2009 *Capturing Time*, Kadist Art Foundation, Paris.

May 2009 *Alice Neel Nudes* and *Alice Neel Selected Works* Zwirner and Wirth and David Zwirner, New York.

March 2010 co-curator (with Barry Walker) of *Alice Neel: Painted Truths*, Museum Fine Arts Houston, which traveled to the Whitechapel Gallery, London and Moderna Museet, Malmö.

May 2010. *Alice Neel. Paintings*. L A Louver, Los Angeles

November 2010. *Alice Neel Paintings and Drawings*. Scheiblermitte, Berlin

October 2011 – September 2012. *Turner Monet Twombly: Later Paintings*. Moderna Museet, Stockholm, Staatsgalerie Stuttgart and Tate Liverpool.

May 2012. *Alice Neel: Late Portraits and Still Lifes*. David Zwirner, New York

May 2013 *Alice Neel Drawings*. Nordiska Akvarellmuseet, Skärhamn, Sweden

May 2013 *Alice Neel Paintings*. Gallery Hyundai, Seoul, Korea.

May 2016-January 2018 *Alice Neel: Painter of Modern Life*, Ateneum, Helsinki, Gemeentemuseum Den Haag, Fondation Vincent Van Gogh Arles, Deichtorhallen Hamburg

September 2019 *Helene Schjerfbeck*, Royal Academy of Arts, London and Ateneum, Finnish National Gallery, Helsinki

Consultancy services

Paul Georges Foundation: Jeremy Lewison began to act as consultant to the Paul Georges Foundation in 2021.

Estate of Alice Neel: From 2002 to 2020 Jeremy Lewison was the consultant to the Estate of Alice Neel. He devised the strategy for disseminating knowledge of the work of the American artist Alice Neel including organizing major exhibitions, writing about her work, devising and maintaining the Alice Neel website (<http://www.aliceneel.com>), overseeing publications and acting as the link between galleries and the family of the artist. He also was responsible for choosing and placing the Estate with the galleries that represent it.

Kadist Foundation: Jeremy Lewison sits on the advisory board of the Kadist Art Foundation, Paris and San Francisco which acquires works of contemporary art,

organizes exhibitions and runs residency programs for artists and curators. He is also a board member of AKAT which funds Kadist Paris.

Art Discovery Limited: Jeremy Lewison has built a collection of contemporary art for Art Discovery Limited, a private collection

Bristol Museum and Art Gallery: Jeremy Lewison was the mentor and advisor on a pro bono basis to the initiative of Bristol Museum and Art Gallery in collaboration with Arnolfini to acquire contemporary art, funded by Art Fund International (Collections Fund).

Leeds Art Gallery: In 2007 Jeremy Lewison was charged with devising new displays of the collections of Leeds Art Gallery and to lead the team of curators, conservators and art handlers in the realization of the project.

Responsibilities as Director of Collections, Tate

Acquisitions Programme: Over a period of 18 years Jeremy Lewison was integrally involved in the Tate acquisition program. As Deputy Keeper, from 1990, he led the program of acquisitions of modern and contemporary works of art, devising the strategy and taking the lead role in negotiations. It was in this period that the Tate's emphasis on collecting shifted from pre 1960 to post 1960, although it continued to collect a small number of examples from the earlier period. From 1998, as Director of Collections he devised the strategy and led the program of acquisitions for the entire collection of British art from 1500 to the present day and international art from 1900 to the present. He implemented an expansion of the remit of the collection and began to acquire contemporary art from Latin America and the Far East. Although his role was to take an overview of the entire collection, his own areas of specialism were British art 1900 to the present, American art 1940 to the present and contemporary art in general. He chaired the gallery-wide Acquisitions Group

Corporate Management: He was a member of the Director's Group which was the highest level of management in the gallery. The Director's Group determined Gallery strategy in carrying out the aims of the Trustees. He attended all meetings of the full board of Trustees of the Tate Gallery and advised the Trustees and Director on matters regarding acquisitions and display policies.

Negotiation: He negotiated all the principal acquisitions with vendors seeking the most advantageous prices at all times. He also negotiated with collectors to make gifts or in due course to make bequests to the Tate.

Valuations: His curators valued all works leaving the Tate on loan but all valuations over £100,000 had to be approved by JL. He thus maintained an awareness of market values.

Research Programme: He directed the Tate's Collections research program and devised a new program of collections research moving away from biennial catalogues of acquisitions to a program which researched the collection according to period or school. This led to more meaningful publications and web publication that would be sponsorable, adaptable and more commercial without in any way diminishing the quality of output. He established and chaired the gallery-wide Research Group, which discussed research issues across the institution. This group also included two outside academics. He was also a member of the Tate Publishing Review Group which determined the publications Tate Publishing undertook other than exhibition catalogues.

Exhibitions: Over the years he organized a number of exhibitions at Tate. These include solo shows by Terry Winters, Sol LeWitt, Brice Marden, Anish Kapoor, Ben Nicholson,

Jackson Pollock and Barnett Newman. He wrote the catalogues or books that accompanied all these exhibitions. Beyond Tate, he was the curator of the Ben Nicholson retrospective that took place at IVAM Centre Julio Gonzalez, Valencia in 2002
Collections Displays: Until 1999 he was responsible for directing the display of the collection, deciding on the themes of the rooms, overseeing the programming of the display changes and the hanging of the galleries. After the establishment of Tate Modern and Tate Britain he was called upon to advise those institutions on their display programs.

Contact with Collectors: He led the Patrons of British Art and Patrons of New Art whose executive committees he attended; he also led the initiatives to establish the Tate Collectors Forum and the American Collectors Forum in 2001. He also had considerable input into the Tate International Council and hosted receptions in New York for the American Fund for the Tate Gallery. He met collectors regularly during the course of his work and was also extremely well networked with museums and commercial galleries internationally.

Public advice: He was the Tate's expert advisor to the Reviewing Committee for the Export of Works of Art. He was a member of the executive committee of the International Committee of Museums of Modern Art (CIMAM) for ten years.

People Management: He managed a division of 35 people of whom 30 were curators and the remainder support staff. In 1998, when the Modern and British Collections were merged, he was the architect of the new divisional structure. The division was divided into teams, along art historical lines. All team leaders reported directly to JL.

Financial Management: He managed the Tate's acquisitions budget consisting of £2m of government funds plus money raised from other sources. Typically the Tate spent about £3-4m per annum on art. He also managed a divisional budget the principal component of which was salaries. This amounted to more than £1m.

Other: He has been a visiting lecturer at a number of universities and museums, was an examiner of the history of art tripos at Cambridge University, and a member of various international juries. In 1997 he was the judge of the Ars Fennica Prize. He has been a member of CRASSH (Cambridge Research into the Arts Social Sciences and Humanities) and a member of the exhibitions committee of the Fitzwilliam Museum.

Exhibitions Organized at the Tate Gallery

2002 *Barnett Newman*

1999 *Jackson Pollock*

1996 *Bill Woodrow Fools Gold*

1995 *From Picasso to Woodrow – Recent Acquisitions of Prints and Portfolios*

1993 *Ben Nicholson*

1992 *Brice Marden Prints*

1991 *Anish Kapoor Drawings*

1986 *Sol LeWitt Prints*

1986 *Terry Winters*

1985 *Sculptural Alternatives: Aspects of Photography and Sculpture in Britain 1965-82*

1984 *Sculpture on the Lawn*

1984 *American Art: Minimal Expression*

Selected Exhibitions Organized at Kettle's Yard

1984 *Constructivism in Poland*

1983 *Henri Gaudier-Brzeska*

1983 *Ben Nicholson The Years of Experiment 1919-39*

1982 *New Spanish Figuration*

1982 *Shirazeh Houshiary and Alison Wilding*
1982 *Circle: Constructive Art in Britain 1934-40*
1981 *Käthe Kollwitz*
1981 *Frank Dobson True and Pure Sculpture 1886-1963*
1978 *Gillian Ayres*
1978 *Tim Head*

Other Exhibitions Organized

2019 *Helene Schjerfbeck*, Royal Academy of Arts, London and Ateneum, Finnish National Gallery Helsinki
2016-17 *Alice Neel: Painter of Modern Life*, Ateneum, Helsinki, Gemeentemuseum Den Haag, Fondation Vincent Van Gogh Arles, Deichtorhallen Hamburg
2011 *Turner Monet Twombly Later Paintings*, Moderna Museet, Stockholm, Staatsgalerie Stuttgart, Tate Liverpool
2010 *Alice Neel: Painted Truths*, Museum of Fine Arts, Houston, Whitechapel Gallery, London, Moderna Museet, Malmö
2006 *Premio Biella per l'incisione, Art in the Age of Anxiety*, Museo del Territorio, Biellese, Biella
2004 *Ben Nicholson*, Museum of Modern Art, Hayama, Aichi Prefectural Museum of Art, Nagoya, Tokyo Station Gallery
2003 *Senso Unico*, Italia Telecom Future Centre, Venice
2002 *Premio Biella per l'incisione*, Museo del Territorio, Biellese, Biella
2002 *Ben Nicholson* for IVAM Centre Julio Gonzalez, Valencia
1992 *Ben Nicholson* for Fondation Pierre Gianadda, Martigny
1990 *Edward Wadsworth* for Camden Art Centre
1987 *Ben Nicholson* for Fundacion Juan March Madrid (British Council)
1983 *Ian Breakwell* for Galeria Fernando Vijande, Madrid

Publications

Books

Kettle's Yard, an Illustrated Guide, Kettle's Yard, Cambridge 1980
Ben Nicholson, Ediciones Poligrafa, Barcelona, Phaidon Press, Oxford and Rizzoli, New York 1991
Karl Weschke – Portrait of a Painter, Petronilla Silver, St Just 1998
Interpreting Pollock, Tate Gallery Publishing, London 1999
Looking at Barnett Newman, August Media, London 2002
Anish Kapoor Drawings, Walther König, Cologne 2005
Henry Moore, Taschen 2007
Forthcoming book: *Paul Huxley*, to be published by Lund Humphries in October 2024

Chapters in Books

'Ben Nicholson: Between Art and Craft' in Tanya Harrod (ed), *Obscure Objects of Desire: Reviewing the Crafts in the 20th Century*, Crafts Council, London 1997
'Zur Rezeption Jackson Pollocks in Grossbritannien, Frankreich und Italien in den fünfziger Jahren' in Susanne Anna (ed) *Die Informellen – von Pollock bis Schumacher*, Hatje Cantz Verlag, Ostfildern-Ruit 1999
'Jackson Pollock and the Americanisation of Europe', in Kirk Varnedoe and Pepe Karmel (eds), *Jackson Pollock New Approaches*, Museum of Modern Art, New York 1999
'History, Memory, Society' in Iwona Blazwick and Simon Wilson (eds), *Tate Modern: the Handbook*, London 2000, pp.76-88
'Contemporary British Art in Print?' in Patrick Elliott (ed.), *Contemporary Art in Print*, London 2001, pp.13-21
'Alexander Calder' in Penelope Curtis (ed), *Sculpture in 20th Century Britain*, vol..II, pp.32-33
'Wie Man die Qualität einer Druckgrafik bestimmt' in Wolfram Völker (ed), *Was ist gute Kunst*, Ostfildern 2007
'Looking at Pistoletto|Looking at Myself' in Katharine Burton (ed.), *Michelangelo Pistoletto Mirror Paintings*, Hatje Kantz, Ostfildern, 2011
'Roots, Identity and Loss in the Work of Two Emigré Artists' in Arturo Varchevker and Eileen McGinley (eds), *Enduring Migration Through the Cycle of Life*, London 2013
'In the Antechamber of Death: Picasso's Later Paintings' in Gordan McMullen and Sam Smiles (eds), *Late Style and its Discontents*, Oxford University Press, 2016
'Projects and Portfolios: Narrative and Structure' in Ruth Pelzer-Montada, *Perspectives on Contemporary Printmaking. Critical Writing since 1986*, Manchester University Press, 2018

Exhibition Catalogues

Michael Porter, Kettle's Yard Gallery, Cambridge 1980
Karl Weschke, Kettle's Yard Gallery, Cambridge 1980
Ian Breakwell, Galeria Fernando Vijande, Madrid 1982
Ben Nicholson – The Years of Experiment 1919-39, Kettle's Yard Gallery, Cambridge 1983
Sculpture for the Lawn – Jonathan Froud and Don Rankin, Tate Gallery, London 1984
Sculptural Alternatives – Aspects of Photography and Sculpture in Britain 1965-82, Tate Gallery, London 1985
Terry Winters – Eight Paintings, Tate Gallery, London 1986
Sol LeWitt – Prints 1970-86, Tate Gallery, London 1986

Ben Nicholson, Fundacion Juan March, Madrid and Fudacion Calouste Gulbenkian, Lisbon 1987
 Anish Kapoor – *Drawings*, Tate Gallery, London 1990
 David Smith – *Medals for Dishonor 1937-1940*, Henry Moore Sculpture Trust and Leeds City Art Galleries, Leeds 1991 (reprinted by the Tel Aviv Museum of Art in *David Smith*, Tel Aviv 1999)
 Brice Marden – *Prints 1961-91. A Catalogue Raisonné*, Tate Gallery, London and Musée d'art moderne de la ville de Paris, Paris 1992
 Ben Nicholson, Fondation Pierre Gianadda, Martigny 1992
 Ben Nicholson, Tate Gallery, London 1993
 Peter Frie. *Maisema*, Hanna and Pertti Niemistö Foundation, Helsinki 1998
 'Notes on Pollock and Smith' in *Jackson Pollock and David Smith. Paintings and Sculptures from the 1930s and 1940s*, Joan Washburn Gallery, New York, 2001
 Ben Nicholson, IVAM Centre Julio Gonzalez, Valencia 2002
 Ben Nicholson, Museum of Modern Art, Hayama, 2004
 Ben Nicholson *Prints 1928-1968, The Rentsch Collection*, London 2007
 Alice Neel: *Painted Truths* (with Barry Walker), Museum of Fine Arts Houston and Yale University Press, Houston, London and New Haven 2010
 Turner Monet Twombly: *Later Paintings*, Moderna Museet, Stockholm and Hatje Cantz, Ostfilden 2011
 Alice Neel: *Painter of Modern Life*, Ateneum, Helsinki, Mercatorfonds and Yale University Press, 2016

Essays in Catalogues

'Spanish Art, a View from the Outside', in Jeremy Lewison (ed), *New Spanish Figuration*, Kettle's Yard Gallery, Cambridge 1983
 'A Note on Chronology' in Jeremy Lewison (ed), *Henri Gaudier-Brzeska, Sculptor 1891-1915*, Kettle's Yard Gallery, Cambridge 1993
 'Alison Wilding' in Anthony Bond (ed), *The British Show*, Art Gallery of New South Wales, Sydney 1985
 Catalogue entries in Pontus Hulten (ed) *Futurismo e Futurismi*, Palazzo Grassi, Venice 1986
 'Rites of Passage' in Alister Warman (ed), *Martin Naylor*, Serpentine Gallery, London 1986
 'Form and Meaning in Susan Rothenberg's Prints' in Rachel Maxwell (ed), *Susan Rothenberg – The Complete Prints*, Dolan Maxwell Gallery, Philadelphia 1987
 'Terry Winters, Painting as Metaphor' in *Reason and Emotion in Contemporary Art*, Scottish Arts Council, Edinburgh 1987
 'PS after Turner' in *Pat Steir Prints 1976-88*, Cabinet des Estampes, Geneva and Tate Gallery, London 1988
 'The Marine Still Lifes and Later Nautical Paintings' in Jeremy Lewison (ed), *A Genius of Industrial England. Edward Wadsworth 1889-1949*, Camden Arts Centre, London 1990
 'English Painting and the Metropolis in the Twenties' in Jean Clair (ed), *The 1920s: Age of the Metropolis*, Musée de beaux arts, Montreal 1991
 'The Birth and Destruction of Form in the Woodcuts of Georg Baselitz' in Rainer Michael Mason (ed), *Georg Baselitz Prints*, Centro d'Arte Julio Gonzalez, IVAM, Valencia 1991
 'Projects and Portfolios: Narrative and Structure' in *Contemporary British Art in Print*, Scottish National Gallery of Modern Art, Edinburgh 1995
 'Light of Darkness' in *Shirazeh Houshiary – Isthmus*, British Council 1995
 'Between Black and White' in *Ian McKeever – Paintings 1990-96*, Angel Row Gallery, Nottingham 1997

'Aspects de l'art anglais dans les années trente' in Suzanne Pagé (ed), *Les Années trente en Europe: le temps menaçant*, Musée d'Art Moderne de la Ville de Paris, Paris 1997

'Going Modern and Being British – The Challenge of the 1930s' in *From Blast to Freeze. British Art in the Twentieth Century*, Kunstmuseum Wolfsburg 2002

'The Quest for Content: Anselm Stalder, Helmut Federle, Terry Winters and Brice Marden' in Barry Walker (ed.), *Singular Multiples. The Peter Blum Edition Archive 1980-1994*, Museum of Fine Arts Houston and Yale University Press, Houston 2006

'La Chambre double. Dans l'atelier de Ra'anan Levy' in *Ra'anan Levy: La Chambre double. Peintures dessins gravures*, Fondation Dina Verney – Musée Maillol, Paris, 2006

'The Still Point of the Turning World' in *Christiane Baumgartner*, Johan Deumans, Heemstede 2007

'The Prints of Ben Nicholson' in *Ben Nicholson. The Rentsch Collection*, Alan Cristea Gallery, London 2007

'Brice Marden – Romantic Modernist' in *Brice Marden*, Museum Wiesbaden, 2008

'Showing the Barbarity of Life: Alice Neel's Grotesque' in Jeremy Lewison and Barry Walker (eds), *Alice Neel: Painted Truths*, Museum of Fine Arts Houston, 2010

'Lundquist and the Post-War Figure' in Fredrik Lieu (ed), *Evert Lundquist*, Moderna Museet, Stockholm, 2010

'Showing the Barbarity of Life: Alice Neel's Grotesque' in Jeremy Lewison and Barry Walker (eds), *Alice Neel: Painted Truths*, Museum of Fine Arts Houston and Yale University Press, 2010.

'In the Shadow of Picasso: Asger Jorn and Jackson Pollock in Anders Kold (ed.), *Jorn and Pollock. Revolutionary Roads*, Louisiana Museum of Modern Art, Humlebaek, 2013

'Intimate Relations. The Drawings of Alice Neel' in Bera Nordal (ed.), *Alice Neel. Intimate Relations. Drawings and Watercolours 1926-1982*, Nordiska Akvarellmuseet, Skarhamn, 2013

'Chung Sang Hwa, the Poetics of Resistance' in Yongwoo Lee, (ed.), *Dansaekwa*, Boghossian Foundation, Kukje Gallery, Seoul and Tina Kim Gallery, New York, 2015

'Alice Neel: Painter of Modern Life. An Introduction' and 'Painting Crisis' in Jeremy Lewison (ed.), *Alice Neel Painter of Modern Life*, Ateneum, Helsinki, Mercatorfonds and Yale University Press, 2016

'A New Spirit of Freedom. Abstract Expressionism in Europe in the Aftermath of War' in David Anfam (ed.), *Abstract Expressionism*, Royal Academy of Arts, 2016

'Alice Neel' in Ann Hoste (ed.), *These strangers ... Painting and People*, SMAK Ghent, 2016

'The Mask and the Mirror' in *Helene Scherfbeck*, Royal academy of Arts, 2019.

'Untitled 1980' in Maja Wismer (ed.), *Helmut Federle 19 E 21st St. Six Large Paintings*, Kunstmuseum Basel 2019

'The Shape of Freedom: International Abstraction after 1945' in Daniel Zamani (ed.), *The Shape of Freedom: International Abstraction after 1945*, Museum Barberini, Potsdam 2022; Also published in K L Schröder and A Stief (eds), *Ways of Freedom. Von Jackson Pollock bis Maria Lassnig*, Albertina Modern, Vienna 2022; *Burst: Abstract Painting after 1945*, Munch Museum, Oslo 2023

Other Catalogues Edited

Circle: Constructive Art in Britain 1934-40, Kettle's Yard Gallery, Cambridge 1982

Alice Neel: Painted Truths, Museum of Fine Arts Houston, 2010

Magazine Articles

- 'Costus' in *Flash Art International*, May 1982
- 'Dos Artistoas Britanicos. Karl Weschke y Ian Breakwell', *Vardar*, May 1982
- 'Zush. Visions of Life', *Studio International*, 1984
- 'The Early Prints of Ben Nicholson', *Print Quarterly*, June 1985
- 'Gaudier-Brzeska's *Weeping Woman*', *Burlington Magazine*, April 1987
- 'New Directions for a National Collection', *Museum Management and Curatorship*, June 1991
- 'How Europe Fell in Love with Pollock', *Tate – The Art Magazine*, Spring 1999
- 'From Cultural Barbarian to Cult Icon', *Independent*, 12 April 1999
- 'Beyond the Pale: Alice Neel and her Legacy', *Art & Australia*, February 2011
- 'Two Mondrian Exhibitions', *Burlington Magazine*, August 2014
- 'Wols Problems', *Print Quarterly*, September 2015
- 'Barbara Hepworth Reconsidered', *Burlington Magazine*, November 2015

Magazine Reviews

- 'Czech Sculpture', *Burlington Magazine*, 1984
- 'Stephen Campbell at Riverside Studios', *Studio International*, 1984
- 'The Prints of Jean Fautrier', *Print Quarterly*, September 1986
- 'The Prints of Robert Motherwell by Stephanie Terenzio', *Burlington Magazine*, January 1986
- 'Ken Tyler, Master Printer and the American Print Renaissance by Pat Gimour', *Burlington Magazine*, September 1986
- 'Howard Hodgkin's Prints', *Carte d'Arte*, promotional issue, 1987
- 'Mark Rothko Today', *Carte d'Arte*, 1987
- 'Hans Hofmann', *Carte d'Arte*, December 1988
- 'Carnegie International', *Burlington Magazine*, January 1989
- 'Giuseppe Penone', *Burlington Magazine*, April 1989
- 'Late Picasso and the Legacy of the 19th Century', *Carte D'Arte*, May 1989
- 'Bilderstreit and Magiciens de la Terre', *Burlington Magazine*, August 1989
- 'Jean Fautrier', *Burlington Magazine*, September 1989
- 'Wols', *Burlington Magazine*, February 1990
- 'Jackson Pollock by Ellen Landau', *Burlington Magazine*, September 1990
- 'Avant-garde British Printmaking 1914-1960', *Burlington Magazine*, December 1990
- 'De Kooning and Dubuffet: The Women', *Burlington Magazine*, February 1991
- 'Abstract Expressionism by David Anfam', *Burlington Magazine*, April 1991
- 'Willem de Kooning', *Carte d'Arte*, September 1995
- 'Lucio Fontana', *Burlington Magazine*, October 1996
- 'The Contemporary Print – from Pre-pop to Postmodern', *Tate – The Art Magazine*, Spring 1997
- 'Gabrielle Keiller Collection', *Burlington Magazine*, November 1997
- 'Constructing Modernity: the Art and Career of Naum Gabo', *Architectural Research Quarterly*, vol.5, no.2, 2001, pp. 184-6
- 'The Big Americans', *Print Quarterly*, vol. 20, no.3, 2003, pp.311-13
- 'Editions Alec', *Print Quarterly*, vol.21, number 2, 2004, pp. 212-15
- 'Mondrian and Nicholson', *Burlington Magazine*, May 2012
- 'Modern American Prints', *Burlington Magazine*, June 2017, pp. 488 - 49
- 'Barbara Hepworth: The Sculptor in the Studio', *Burlington Magazine*, February 2018, p. 167
- 'Antony Gormley: SUBJECT', *Burlington Magazine*, August 2018, pp. 686-688

'Sebastiano Barassi, Tania Moore and Jon Wood, *Becoming Henry Moore*', *Sculpture Journal*, vol. 27.3, 2018, pp384-87

'Mark Rothko', *Burlington Magazine*, March 2024, pp. 178-81

Newspaper Obituaries

H. S. 'Jim' Ede, *Independent*, March 1990

Arthur Jackson Hepworth, *Guardian*, 24 February 2003

Karl Weschke, *Guardian*, 25 February 2005

Ian Breakwell, *Independent*, 26 October 2005

Norbert Lynton, *Independent*, 7 November 2007