

GLADSTONE GALLERY

CARROLL DUNHAM

Exhibition Catalogs, Monographs, and General Publications

- 2022 *Making Strange: The Chara Schreyer Collection*. New York: DelMonico Books, D.A.P., 2022.
- 2019 *Albert Oehlen & Carroll Dunham: Bäume / Trees*. Düsseldorf/Hannover: Walther Koenig, 2019/2020.
Fry, Naomi. *Carroll Dunham: Green Evening, Clouds, Orange Sky, Red Ending, Blue Ending*. Zürich: Galerie Eva Presenhuber, 2019.
- 2018 *Carroll Dunham: Any Day, Mud Men, Green Hills of Earth, Dusk, Last Rites, Left for Dead*. New York: Gladstone Gallery, 2018.
- 2017 *Carroll Dunham: Wrestlers*. New York: Blum and Poe, 2017.
40 Years New. New York: New Museum; New York: Phaidon, 2017.
- 2016 *Carroll Dunham: Drawings 1982-96*. New York: Gladstone Gallery, 2016.
Horse and Rider (My X), Game, Now and Around Here, Culture as a Verb, Big Bang (Actual Size): Carroll Dunham. New York: Gladstone Gallery, 2016.
Thorkildsen, Asmund. *Carroll Dunham: Monotypes 2005 – 2015*. New York: Two Palms; New York and London: Prestel, 2016.
- 2015 *Painting 2.0: Expression in the Information Age*. Munich: Museum Brandhorst, 2015.
Whitney Museum of American Art: Handbook of the Collection. New York: Whitney Museum of American Art, 2015.
"The heroine Paint" After Frankenthaler. New York: Gagolian Gallery, 2015.
Figura, Joe. *Inside the Artist's Studio*. New York: Princeton Architectural Press, 2015.
- 2014 *Disturbing Innocence*. New York: the FLAG Art Foundation, 2014.
Post-Picasso: Contemporary Reactions. Barcelona: Museo Picasso, 2014.
Lehmann, Claire and Ann Temkin. *Ileana Sonnabend: Ambassador for the New*. New York: Museum of Modern Art, 2014.
- 2013 *Bathers Trees: Carroll Dunham*. New York: Gladstone Gallery, 2013.
Rubenstein, Raphael. *Reinventing Abstraction: New York Painting in the 1980s*. New York: Cheim & Read, 2013.
- 2012 *Carroll Dunham: A Drawing Survey*. Los Angeles: Blum & Poe, 2012.
- 2011 *Carroll Dunham: Bathers*. Supplement of The Journal, Entry 31, 2011.
- 2010 *Permanent Trouble: Sammlung Kopp*. Cologne: Snoeck, 2010.
- 2009 Hall, Emily, ed. *Compass in Hand: Selections from the Judith Rothschild Foundation Contemporary Drawings Collection*. New York: Museum of Modern Art, 2009.

- 2008 Kemmerer, Allison N., Elizabeth C. DeRose, and Carroll Dunham. *Carroll Dunham Prints: Catalogue Raisonné, 1984-2006*. New Haven: Yale University Press, 2008.
Hydra Workshop, 2008: Carroll Dunham. London: Sadie Coles HQ, 2008.
Carroll Dunham: Painting and Sculpture 2004-2008. Zürich: JRP|Ringier, 2008. Essay by Kate Linker.
 Carroll Dunham: Paintings on Wood 1982-1987. New York: Skarstedt Gallery, 2008.
 Friedrich, Julia. *Carroll Dunham: Arbeiten auf Papier*. Cologne: Strzelecki Books, 2008.
 Woods, Kelly and Marc Jancou. *Faces and Figures Revisited*. New York: Marc Jancou Contemporary, 2008.
- 2007 Fischer, Hartwig. *Rockers Island Olbricht Collection Museum Folkwang*. Essen: Steidl/Folkwang Museum, 2007.
 Lawson, Thomas, ed. *Counterparts: Contemporary Painters and Their Influences*. Contemporary Art Center of Virginia, 2007.
 Logan, Kent. *Impulse: Works on Paper from the Logan Collection*. Vail: The Logan Collection, 2007.
Carroll Dunham: Dead, Yellow, Mule. Garbage, Ratio. Giant. New York: Gladstone Gallery, 2007.
 De Corral, Maria and John R. Lane. *Fast Forward: Contemporary Collections for the Dallas Museum of Art*. New Haven: Yale University Press, 2007.
RADAR: Selections from the Collection of Vicki and Kent Logan. Denver: Denver Art Museum, 2007.
- 2006 Amato, Micaela and Joyce Henri Robinson. *Couples Discourse*. University Park, PA: Palmer Museum of Art, 2006.
 Thorkildsen, Asmund. *X#@!(ING) INDEX! Who is pointing at who - and why - in Carroll Dunham's Drawings*. London: Koenig Books, 2006.
Carroll Dunham. London: White Cube, 2006.
- 2005 *Contemporary Voice: The Contemporary American Art from Misumi Collection*. Tottori: Tottori Prefectural Museum, 2005.
Carroll Dunham: Line That Never Ends: Drawings 1984 - 2004. Zürich: Edition & Verlag Judin; New York: Nolan/Eckman Gallery, 2005.
 Sussman, Elisabeth. *Remote Viewing*. New York: Whitney Museum of American Art, 2005.
 Dervaux, Isabelle and Michael Duncan. *Surrealism USA*. New York: National Museum; Ostfildern: Hatje Cantz, 2005.
- 2004 *Carroll Dunham: He, She and It*. New York: Gladstone Gallery, 2004.
 Kertess, Klaus. *Fabulism: Carroll Dunham, Ellen Gallagher, Chris Ofili, Neo Rauch, Matthew Ritchie*. Omaha: Joslyn Art Museum, 2004.
 Storr, Robert. *Disparities & Deformations: Our Grotesque*. Santa Fe: SITE Santa Fe, 2004.
- 2003 *Carroll Dunham*. London: White Cube, 2003.
 Roukes, Nicholas. *Artful Jesters: Innovators of Visual Wit and Humor*. Toronto: Ten Speed Press, 2003.

- 2002 Cameron, Dan, ed. *Carroll Dunham: Paintings*. New York: New Museum of Contemporary Art; Berlin Hanje Cantz Publishers, 2002.
Prather, Maria and Dana Miller. *New York Renaissance: Masterworks from the Whitney Museum of American Art*. Milan: Electa, 2002.
Russell, Emily, ed. *Art at Work: Forty Years of the JP Morgan Chase Collection*. New York: JP Morgan Chase, 2002.
- 2001 Kertess, Klaus. *Some Options in Abstraction*. Cambridge: Carpenter Center for the Visual Arts, Harvard University, 2001.
Smolik, Noemi, Rainald Schumacher, Ursula Frohne, and Ingvild Goetz. *American Art: From the Goetz Collection*. Munich: Ingvild Goetz/Galerie Rudolfinum, 2001.
- 2000 Collischan, Judy, ed. *End Papers*. Purchase: Neuberger Museum of Art, State University of New York, Purchase, 2000.
Varnedoe, Kirk, Paola Antonelli, and Joshua Siegel, eds. *Modern Contemporary: Art at MoMA Since 1980*. New York: The Museum of Modern Art, 2000.
- 1999 Nesbett, Judith and Francesco Bonami. *Examining Pictures: Exhibiting Paintings*. London: Whitechapel Art Gallery, 1999.
Mottahedan, Mohammed, ed. *Once Upon a Time in America: The Mottahedan Collection*. London: Christie's Books, 1999.
Phillips, Lisa. *The American Century: 1950 – 2000*. New York: Whitney Museum of American Art, 1999.
- 1998 *Carroll Dunham: Land*. New York: David Nolan/Eckman Gallery, 1998.
Adams, Brooks and Lisa Liebman. *Young Americans 2: New Art in the Saatchi Gallery*. London: Saatchi Gallery, 1998.
- 1997 Schaffner, Ingrid. *Project Painting*. New York: Basilico Fine Arts and Lehmann Maupin, 1997.
- 1996 Plous, Phyllis. *Carroll Dunham: Paintings and Drawings*. Santa Barbara: Santa Barbara Contemporary Arts Forum, 1996.
- 1995 Tung, Lisa, ed. *Carroll Dunham: Selected Paintings, 1990-1995*. Boston: School of the Museum of Fine Arts, 1995.
Carroll Dunham. Tokyo: Akira Ikeda Gallery, 1995.
Kertess, Klaus and John Ashbery. *1995 Biennial Exhibition*. New York: Whitney Museum of American Art, 1995.
- 1992 *Carroll Dunham: Drawings, 1988 – 1991*. New York: David Nolan Gallery, 1992.
Carroll Dunham: New Paintings. Cologne: Jablonka Galerie, 1992.
Belli, Gabriella and Jerry Saltz. *American Art of the 80s*. Milan: Electa, 1992.
- 1991 *1991 Biennial Exhibition*. New York: Whitney Museum of American Art, 1991.

- 1990 *Carroll Dunham: Paintings and Drawings/Bilder und Zeichnungen*. Cologne: Jablonka Galerie; New York: Sonnabend Gallery, 1990.
The Last Decade: American Artists of the 80s. New York: Tony Shafrazi Gallery, 1990.
 Feinstein, Roni. *With the Grain: Contemporary Panel Painting*. New York: Whitney Museum of American Art, 1990.
- 1989 *Wiener Diwan: Sigmund Freud, heute*. Vienna: Museum des 20. Jahrhunderts, 1989.
- 1988 *Carroll Dunham: Zeichnungen – Drawings 1982-1983*. Munich: Verlag Fred Jahn, 1988.
- 1987 *Colección Sonnabend*. Madrid: Centro de Arte Reina Sofía and Ministerio de Cultura, 1987.
- 1983 Gould, Claudia. *Nine Painters*. Buffalo: Hallways, 1983.
- 1981 Halbreich, Kathy. *Four Painters: Carroll Dunham, Ralph Hilton, John Kohring, Carol Lindsley*. Cambridge: MIT List Visual Arts Center, 1981.

Selected Articles and Reviews

- 2022 Naomi Fry. "Carroll Dunham's Paintings Make You Squirm," *The New Yorker*, April 3, 2022.
 Troncy, Eric. "Carroll Dunham," *Frog*, #20, April 2022.
- 2021 "Carroll Dunham," *Monopol Magazine*, December 2021.
 Dunham, Carroll. "Uber Rosso Fiorentinos 'Kreuzabnahme' 1521," *Monopol Magazine*, December 2021.
- 2019 Wank, Luise. "From the Untold Story of the Pre-Raphaelite Sisterhood to Caravaggio Meets Bernini, Here Are 13 Unmissable Museum Shows to See in Europe This Fall," *Artnet News*, September 2, 2019.
 Elderton, Louisa. "Carroll Dunham Galerie Eva Presenhuber / Zurich." *Flash-Art.com*, July 17, 2019.
 Herbert, Martin. "Coming Up." *ArtReview*, vol. 71, no. 8 (November 2019): 62-64.
 Scrimgeour, Alexander. "The Cock Crows." *SpikeArtMagazine.com*, July 2019.
 Shane, Charlotte. "Lust Never Sleeps." *Bookforum*, vol. 26, issue 1 (April/May 2019): 8-9.
 Alvite, Maite. "The art of Carroll Dunham, in the MACE," *Diary of Ibiza*, April 25, 2019.
- 2018 Schwartz, Sanford. "A Bosch for Us Now," *The New York Review of Books*, November 8, 2018.
 Herriman, Kat. "Two Art World Heavyweights Discuss Painting and Parenting," *The New York Times*, September 7, 2018.
 Nadel, Dan. "Human Nature," *Artforum*, September 2018.
 K. Scott, Andrea K. "At the Galleries," *The New Yorker*, June 18, 2018

- Heinrich, Will. "What to See in New York Art Galleries This Week," *The New York Times*, June 13, 2018.
- Corwin, William. "Carroll Dunham," *The Brooklyn Rail*, June 5, 2018.
- Nadel, Dan. "Curator Dan Nadel on five shows in New York," *Art in America*, June 4, 2018
- Scott, Andrea K. "At the Galleries: Carroll Dunham," *The New Yorker*, June 2018.
- Creahan, D. "New York – Carrol Dunham at Gladstone Through June 16th, 2018," *Art Observed*, May 22, 2018.
- Walsh, Brienne. "In a New Body of Paintings, Carroll Dunham Explores A Taboo: The Male Nude," *Forbes*, May 18, 2018.
- Burns, Charlotte. "Wrestling With Artist Carroll Dunham," *Art Agency, Partners*, May 17, 2018.
- Burns, Charlotte. "Transcript: Wrestling With Artist Carroll Dunham," *Art Agency, Partners*, May 17, 2018.
- Cascone, Sarah. "'He Copies Me Much More Than I Copy Him': Laurie Simmons and Carroll Dunham on 35 Years of Creative Cohabitation," *artnetnews*, May 17, 2018.
- Andrew Durbin. "Your Guide to the Best Shows to See in New York," *Frieze*, May 1, 2018.
- Donoghue, Katy. "Carroll Dunham's 'Wrestlers' at Gladstone Gallery," *Whitewall Magazine*, April 25, 2018.
- Goyanes, Rob. "Artist Carroll Dunham Explores Masculinity at Gladstone," *Cultured Magazine*, April 19, 2018.
- Cohen, Alina. "How Paintings of Wrestlers Depict Male Intimacy," *Artsy*, April 18, 2018.
- "Carroll Dunham," *Time Out New York*, April 9, 2018.
- 2017 "Carroll Dunham & David Salle with Cornelius Tittle," *The Brooklyn Rail*, December 14, 2017.
- Sillman, Amy. "Bless This Mess," *Bookforum*, December/January 2017.
- Scott, Andrea K. "What We're Reading This Week," *The New Yorker*, November 21, 2017.
- Sabo, Scout. "Carroll and Lena Dunham Share Five Thoughts on Epic Sci-Fi Strange Days," *Interview Magazine*, November 3, 2017.
- Weinstein, Matthew. "Artist on Writing: An Interview with Carroll Dunham by Matthew Weinstein," *Bomb Magazine*, October 17, 2017.
- Cascone, Sarah. "Editors' Picks: 20 Things to See in New York This Week," *Artnet News*, October 16, 2017.
- "Museums and Libraries," *The New Yorker*, February 13, 2017.
- Dunham, Carroll. "The Marshall Plan: Carroll Dunham on Kerry James Marshall's 'Mastry,'" *Artforum*, January 2017.
- 2016 Donovan, M. "Carroll Dunham: 'Drawings: 1982-96' At Gladstone 64 Through October 22nd, 2016," *Art Observed*, October 21, 2016.
- O'Brien, Glenn. "Carroll Dunham: stronger than paradise," *Purple*, October 2016.
- "Private View: Carroll Dunham," *Nowness*, April 27, 2016.
- Simonini, Ross. "Carroll Dunham: In The Studio," *Art in America*, January 2016.
- Frankel, David. "Carroll Dunham," *Artforum*, March 2016.

- 2015 Smee, Sebastian. "Raw power at Rose Art Museum," *The Boston Globe*, February 19, 2015.
 Gittlen, Ariela. "This Other Eden," *Elephant*, October 2015.
 "Carroll Dunham," *Kaleidoscope*, Fall 2015.
 Nadel, Dan. "Don't Spook the Horse: Carroll Dunham on His New Work," *Hyperallergic*, November 14, 2015.
 Powers, Bill. "It's a Toxic Soup of Ego and Higher Callings': A Talk with Carroll Dunham," *ARTnews*, December 7, 2015.
 "Carroll Dunham," *The New Yorker*, December 7, 2015.
 Kazanjian, Dodie. "The Top 10 Art Shows of 2015," *Vogue*, December 15, 2015.
- 2014 Johnson, Ken and Martha Schwendener. "Strolling an Island of Creativity," *The New York Times*, May 9, 2014.
 Tully, Judd and Vanessa Yurkevich. "Report: Early Sales at Frieze NY 2014," *Artinfo*, May 9, 2014.
 Bratburd, Rebecca. "Student Artists receive Honorary Doctorates: Artists Laurie Simmons and Carroll Dunham Honored at the New York Academy of Art," *The Wall Street Journal*, April 8, 2014.
 Simonini, Ross. "Interview with Carroll Dunham," *The Believer*, September 2014.
- 2013 Kardon, Dennis. "Carroll Dunham," *Art in America*, March 2013, p. 143.
 Garcia, Kathryn. "Carroll Dunham and Becoming Woman," *Interview (online)*, January 2013.
- 2012 Chou, Kimberly. "A Reaction to Abstraction," *The Wall Street Journal*, November 30, 2012, p. A22.
 Stockman, Jennifer. "Carroll Dunham," *Gotham Magazine*, October 2012.
 Johnson, Ken. "Art in Review: Carroll Dunham," *The New York Times*, December 7, 2012, p. C28.
 Melrod, George. "Carroll Dunham 'A Drawing Survey' at Blum & Poe," *Art Ltd*, July/August 2012, p.18.
 McQuaid, Cate. "Circular Take on Modernism," *Boston Globe*, March 6, 2012.
 Rossetti, Chloé. "Carroll Dunham," *Artforum.com*, December 14, 2012.
- 2011 Bradley, Joe. "Carroll Dunham," *The Journal*, Entry 31, 2011, p. 140-157.
 Brown, Alix. "Living Large," *T Magazine: The New York Times Style Magazine*, November 4, 2011.
- 2010 Schad, Ed. "Carroll Dunham," *Art Review*, Summer 2010, p. 144.
 Kane, Tim. "Mad Scrawl," *Times Union*, February 21, 2010.
 Mayer, Rus. "Carroll Dunham," *LA Times Magazine*, May 2010.
 Muller, Stephen. "Carroll Dunham," *Art in America*, February 2010, p. 112-114.
 Pagel, David. "Power Meets Pleasure: Carroll Dunham," *Los Angeles Times*, April 30, 2010.
- 2009 Bui, Phong. "Carroll Dunham in Conversation with Phong Bui," *The Brooklyn Rail*, November 2009, p. 26-29.
 Johnson, Ken. "Carroll Dunham," *The New York Times*, November 11, 2009.

- Saltz, Jerry. "Hither and Yoni," *New York Magazine*, November 2009, p. 109.
- Scott, Andrea K. "Critic's Notebook: Earthly Delights," *The New Yorker*, December 7, 2009, p. 16.
- Weinstein, Matthew. "Meeting of Minds: Matthew Weinstein puts Five Questions to Carroll Dunham," *Modern Painters*, December 2009/January 2010, p. 44-45.
- Young, Molly. "Carroll Dunham's Inner Child," *The Economist (online)*, Winter 2009.
- 2008 Pincus-Witten, Robert. "Carroll Dunham: Skarstedt Gallery," *Artforum*, Summer 2008, p. 437.
- Johnson, Ken. "Suggestive Forms That come Out of the Plywoodwork," *The New York Times*, March 25, 2008, p. E5.
- Kahn, Joseph P. "A Master Printmaker: Carroll Dunham's Work Gets a Complete Showing," *The Boston Globe*, May 25, 2008.
- Miller, Francine Koslow. "Carroll Dunham: Addison Gallery of American Art," *Artforum*, October 2008, p. 388-389.
- Saltz, Jerry. "Top Ten Shows (and One Event)," *New York Magazine*, December 15, 2008.
- "US Artist Carroll Dunham on Display at Sweden's Millesgarden," *Earth Times*, September 30, 2008.
- 2007 Colman, David. "Chained to His Desk," *The New York Times*, April 8, 2007, p. 10.
- Saltz, Jerry. "Charnel Knowledge: Carroll Dunham's Wounded Beasts Get Medieval on Their Own Asses," *The Village Voice*, March 30, 2007.
- "Carroll Dunham," *The New Yorker*, April 16, 2007, p. 24.
- 2006 Stein-Grebin, Deidre. "How Bloopers Become Breakthroughs," *ARTnews*, November 2006, p. 172.
- Coomer, Martin. "Carroll Dunham," *Time Out London*, November 20, 2006.
- 2005 Daniels, Corinna. "Berlin: Atle Gerhardsen zeigt Carroll Dunham," *Die Welt*, September 24, 2005, p. 25.
- Herbstreuth, Peter. "Bleiregen," *Sonnabend*, September 17, 2005.
- "Dead Spaces," *Ex Berliner*, October 2005, p. 47.
- Kunitz, Daniel. "Publisher's Catalogue," *ArtReview*, November/December 2005, p. 126-131.
- Maine, Stephen. "Remote Viewing: Whitney Museum of American Art," *The Brooklyn Rail*, September 2005, p. 16.
- Longhi, Tomassio. "Carroll Dunham," *The Brooklyn Rail*, January 2005.
- Schjeldahl, Peter. "Critic's Notebook: Brave New World," *The New Yorker*, July 4, 2005, p. 22.
- Scott, Andrea K. "World Piece: Eight Painters Invent- and Fragment- Cosmologies," *Time Out New York*, July 28-August 3, 2005, p. 59-60.
- 2004 Greben, Diedre Stein. "ExAbs" *ARTnews*, December 2004, p. 110-115.
- Joelson, Suzanne. "Carroll Dunham. 'He, She, and It,'" *Time Out New York*, November 18-24, p. 84.
- LaGreca, Patrick. "The Truth Behind the Fable," *The Reader: Omaha*, January 2014.
- Wood, Eve. "Carroll Dunham at Daniel Wienberg," *Flash Art*, May-June 2004, p. 140.

- 2003 Jones, Kristin M. "Carroll Dunham," *Frieze*, March 2013, p. 90-91.
 MacMillan, Kyle. "Making the Big Time Confounds Painter," *The Deliever Post*, August 1, 2003.
 Rothkopf, Scott. "Carroll Dunham: New Museum of Contemporary Art," *Artforum*, September 2003.
 Shirmans, Franklin. "The Paintings of Carroll Dunham," *Time Out New York*, January 2003.
 Valdez, Sarah. "Carroll Dunham: The New Museum of Contemporary Art," *ARTnews*, January 2005, p. 120.
- 2002 Dannatt, Adrian. "Artist's Interview, New York: Carroll Dunham – Taken Over by the Doodle," *The Art Newspaper*, May 2002, p. 31.
 Johnson, Ken. "Carroll Dunham – Mesokingdom," *The New York Times*, May 17, 2002, p. E35.
 Katjzestan, Dodie. "Independence Day," *Vogue*, November 2002, p. 332.
 Mahoney, Robert. "Carroll Dunham, 'Mesokingdom (Paintings)'," *Times Out New York*, May 2002, p. 67.
 Schjeldahl, Peter. "Carroll Dunham," *The New Yorker*, May 13, 2002, p. 18.
 Kimmelman, Michael. "Getting Past the 80's: An Evolutionary Tale," *The New York Times*, November 1, 2002.
 Liebmann, Lisa. "Best of 2002," *Artforum*, December 2002, p. 108-109.
 Plagens, Peter. "The Blob Strikes Again," *Newsweek*, December 2002, p. 86.
 Sheets, Hilarie M. "An 'Art World Secret' Plumbs the Mysterious Id," *The New York Times*, October 27, 2002.
 Storr, Robert. "Slow Burn: Carroll Dunham," *Artforum*, November 2002, p. 146-151.
- 2001 Hirsch, Faye. "Working Proof," *Art on Paper*, March/April 2001, p. 72-79.
 Tallman, Susan. "Hot Pink Souls Ice: The Printed Work of Carroll Dunham," *Art on Paper*, March/April 2001, p. 44-53.
- 2000 Goodman, Jonathon. "Carroll Dunham," *Contemporary Visual Arts*, 2000, p. 68.
 Siegel, Katy. "Carroll Dunham: Metro Pictures," *Artforum*, February 2000, p. 118.
- 1999 Bourbon, Matthew. "Carroll Dunham at Metro Pictures," *NY Arts*, November 1999, p. 88.
 Dannatt, Adrian. "Mayhem at Metro," *Art Newspaper*, November 1999, p. 70.
 Gregg, Gail. "Blob Appeal," *ARTnews*, January 1999, p. 102-105.
 Kimmelman, Michael. "Carroll Dunham," *The New York Times*, November 1999.
 Naves, Mario. "Carroll Dunham Does Guston Lite," *The New York Observer*, November 15, 1999, p.19.
 Sante, Luc. "Triumph of the Image," *New York Times Magazine*, September 19, 1999, p. 31-33.
 Scott, Andrea K. "Carroll Dunham: Metro Pictures," *Time Out New York*, December 2, 1999, p. 68.
 Turner, Grady T. "Abstracted Flesh," *Flash Art*, January-February 1999, p. 66-69.
- 1998 Cameron, Dan. "Carroll Dunham: Metro Pictures," *Artforum*, March 1998, p. 95.

- Drolet, Owen. "Pop Surrealism," *Flash Art*, Summer 1998, p. 61.
- Homes, A.M. "The Best of 1998," *Artforum*, December 1998, p. 105.
- Kalina, Richard. "Dunham's Dystopia," *Art in America*, March 1998, p. 97-99.
- Kimmelman, Michael. "How the Tame Can Suddenly Seem Wild," *The New York Times*, August 2, 1998.
- Madoff, Steven. "Pop Surrealism," *Artforum*, October 1998, p. 120.
- McCormick, Carlo. "Surrealism Goes Pop," *Juxtapoz*, Winter, 1998.
- Packer, William. "Not so Sweet Nothings from America," *The Financial Times London*, May 2-3, 1998.
- Re, Gianmarco del. "Young Americans 2: Parts I & II," *Flash Art*, November-December 1998, p. 68.
- Zimmer, William. "Recipe for a Good Time: Surrealism and Pop Culture," *The New York Times*, August 2, 1989.
- 1997 Cotter, Holland. "Carroll Dunham," *The New York Times*, October 31, 1997.
- Greene, David A. "Project Painting," *Frieze*, November-December 1997.
- Halle, Howard. "Four on the Floor," *Time Out New York*, April 17, 1997, p. 41.
- Rimmanelli, David. "At the Galleries: Nasty Pictures," *The New Yorker*, November 17, 1997, p. 82-83.
- Sussler, Betsy. "Carroll Dunham," *Bomb: Speak Art*, 1997, p. 70-79.
- 1996 Braff, Phyllis. "Art, Power, and Imagination in Original Work: Carroll Dunham," *The New York Times*, July 14, 1996.
- Dahl, Renee. "ArtBeat: Audrey Flack and Carroll Dunham," *East Hampton Independent*, July 19, 1996.
- Glueck, Grace. "City Sophistication Spends the Summer in Long Island," *The New York Times*, July 12, 1996, p. C24.
- Lovelace, Carey. "Carroll Dunham: Baskerville & Watson," *ARTnews*, October 1996, p. 138.
- Smith, Roberta. "Savouring a Medium Whose Bite has Grown with Age," *The New York Times*, June 21, 1996.
- 1995 Bankowsky, Jack. "Jack Bankowsky talks with Klaus Kertness," *Artforum*, January 1995, p. 71.
- Goldberg, Paul. "The Art of His Choosing," *The New York Times Magazine*, February 26, 1995.
- Heartney, Eleanor. "Carroll Dunham at Sonnabend Gallery," *Art in America*, March 1995, p. 104-105.
- Jones, Ronald. "Carroll Dunham at Sonnabend Gallery, New York," *Frieze*, January-February 1995, p. 54-55.
- MacAdam, Alfred. "Carroll Dunham: Sonnabend," *ARTnews*, January 1995, p. 161.
- Schjeldahl, Peter. "One Man Show: Klaus Kertess's Biennial Moyens Sensuel," *Village Voice*, April 4, 1995, p. 72-73.
- 1994 Cameron, Dan. "Ode to Discernment," *Frieze*, January-February 1994, p. 36-41.
- Kertess, Klaus. "Creatures of the Plane: Klaus Kertess Visits Carroll Dunham," *Artforum*, May 1994, p. 62-67.
- Gimelson, Deborah. "It's A Wonderful Life," *ARTnews*, Summer 1994, p. 170-172.

- 1993 "Galleries-Soho," *The New Yorker*, February 22, 1993, p. 24.
 Cotter, Holland. "Carroll Dunham," *The New York Times*, March 5, 1993.
 Danto, Arthur C. "Art After the End of Art," *Artforum*, April 1993, p. 62-69.
 Schwartz, Michael. "Carroll Dunham," *Galleries Magazine*, February-March 1993, p. 70-73.
- 1992 Kimmelman, Michael. "Carroll Dunham: David Nolan Gallery." *The New York Times*, May 22, 1992, p. C22.
 Cameron, Dan. "The Outlaw Academy," *Art & Auction*, May 1992, p. 96-98.
 Kimmelman, Michael. "Carroll Dunham," *The New Yorker*, May 11, 1992, p. 13-14.
 Kimmelman, Michael. "Carroll Dunham," *The New Yorker*, May 18, 1992, p. 15.
 Brock, Hovey. "Carroll Dunham: David Nolan," *ARTnews*, October 1992, p. 137.
- 1991 Hagen, Charles. "Carroll Dunham at Sonnabend Gallery," *Artforum*, January 1991, p. 119.
 Woodward, Richard B. "Carroll Dunham at Sonnabend," *ARTnews*, January 1991, p. 144-146.
 Jones, Bill. "American Artists of the '80's," *Tema Celeste*, January/February 1991, p. 84.
 Perl, Jed. "Hip!? Hype!? Hooray!?" *The New Criterion*, January 1991, p. 59-63.
 Decter, Joshua. "Review," *Arts Magazine*, January 1991, p. 97-98.
 Kimmelman, Michael. "At the Whitney, a Biennial That's Eager to Please." *The New York Times*, April 19, 1991, p. C1-C24.
 Wallach, Amei. "A Trip Through the Attitudes," *New York Newsday*, April 19, 1991, p. 74.
 Schjeldahl, Peter. "Cutting Hedge," *The Village Voice*, April 30, 1991, p. 93-94.
 Johnson, Ken. "Report for New York: Generation Saga," *Art in America*, June 1991, p. 45-51.
- 1990 Fife Day, Meredith. "A poignant look at '80's abstract painting," *Middlesex*, March 23, 1990, p. 10.
 Temin, Christine. "Abstraction puts on a new face in the 80's," *The Boston Globe*, March 23, 1990.
 Smith, Roberta. "Works from the 80's a Certain Optimism," *The New York Times*, September 21, 1990, p. C30.
 Brenson, Michael. "Carroll Dunham at Sonnabend Gallery," *The New York Times*, November 9, 1990, p. C32.
 Schjeldahl, Peter. "The New Low," *The Village Voice*, November 13, 1990, p. 97.
 "Goings on about Town," *The New Yorker*, November 4, 1990, p. 20.
 Heymer, Kay. "Carroll Dunham: Jablonka," *Flash Art*, November/December 1990, p. 158-59.
- 1989 Smith, Roberta. "Abstraction That Opens a Window on the Psyche," *The New York Times*, February 17, 1989.
 Halley, Peter. "B.Z. & Michael Schwartz," *Galleries Magazine*, February/March 1989.
 Levin, Kim. "Carroll Dunham-Review," *The Village Voice*, February 28, 1989, p. 75.

- van Nieuwenhuyzen, Martign. "Spotlight: Horn of Plenty," *Flash Art*, March/April 1989, p. 102.
- Rubenstein, M. Raphael. "Review: Carroll Dunham at Sonnabend Gallery," *Flash Art*, April/May 1989, p. 112-113.
- Carlson, Prudence. "Carroll Dunham: Drawings 1982-1983," *Meaning*, May 1989, p. 45.
- Mahoney, Robert. "Review," *Arts Magazine*, 1989, p. 107.
- Johnson, Ken. "Carroll Dunham," *Art in America*, June 1989, p. 167-168.
- Kaplan, Steven. "Carroll Dunham: Diagrams and Surrogates," *ETC.*, no. 8, 1989, p. 60-61.
- Perl, Jed. "Getting into Shape: Lightweights and heavyweights," *Art & Antique*, May 1989, p. 37.
- 1988 Saltz, Jerry. "Carroll Dunham's Untitled (1987)," *Arts*, January 1988, p. 58-59.
- 1987 Schwarbsky, Barry. "Carroll Dunham," *Flash Art*, December 1986/January 1987, p. 90.
- 1986 "Recent Acquisitions: A New-Looking Artwork," *Brooklyn Museum Newsletter*, October 1986.
- Mahoney, Robert. "John Newman/Carroll Dunham," *Arts Magazine*, June/Summer 1986, p. 127.
- Boodro, Michael. "The Price of Smart Art," *On the Avenue*, November 1986.
- Lovelace, Carey. "Carroll Dunham," *ARTnews*, October 1986, p. 138.
- Raynor, Vivien. "Art: Brooklyn Show, Monumental Drawing." *The New York Times*, October 3, 1986.
- "Phoenix Museum Goes Back to the Drawing Board," *Section Two*, September 18, 1986.
- "Carroll Dunham, Accelerator," *The Print Collector's Newsletter*, January/February 1986.
- 1985 Muchinic, Suzanne. "La Cienega Area," *Los Angeles Times*, January 25, 1985.
- Relyea, Lane. "Pick of the Week," *LA Weekly*, February 14, 1985.
- Brenson, Michael. "The Whitney Biennial-Arts Cutting Edge?," *The New York Times*, March 17, 1985.
- Guest, Barbara. "Curatorial Eccentricity," *The East Hampton Star*, August 1985.
- Liebman, Lisa. "At the Whitney Biennial, Almost Home," *Artforum*, June 1985, p. 57-61.
- Plagens, Peter. "Nine Biennial Notes," *Art in America*, July 1985, p. 115-118.
- Kohn, Michael. "Whitney Biennial Review," *Flash Art*, Summer Issue, 1985, p. 54.
- 1984 O'Brien, Glenn. "Psychedelic Art: Flashing Back," *Artforum*, March 1984, p. 79.
- Howe, Katherine. "Surrealism Returns," *Images & Issues*, March/April, 1984, p. 18-19.
- Cameron, Dan. "Neo-Surrealism: Having it Both Ways," *Arts Magazine*, November 1984, p. 69-72.
- 1983 Kertess, Klaus. "Carroll Dunham: Painting Against the Grain - Painting with the Grain," *Artforum*, June 1983, p. 53-54.

- 1981 Smith, Roberta. "Watercolors," *Afterwork*, Winter/Spring 1981.
- Sundell, Nina. "New Talent, New York," *Dialogue: The Ohio Arts Journal*, January/February 1981, p. 32.
- Larson, Kay. *New York Magazine*, April 25, 1981, p. 98-99.

Writings by the Artist

- 2021 Dunham, Carroll. "Uber Rosso Fiorentinos 'Kreuzabnahme' 1521," *Monopol Magazine*, December 2021.
- 2019 Dunham, Carroll. "Carroll Dunham," *The Brooklyn Rail*, December 2019.
- 2017 Dunham, Carroll. *Into Words: The Selected Writings of Carroll Dunham*. New York: Badlands Unlimited, 2017.
- 2015 Dunham, Carroll. "Artist Statement," in "The heroine Paint" *After Frankenthaler*. New York: Gagolian Gallery, 2015, p. 176-177.
Dunham, Carroll. "Chris Ofili," *Artforum*, February 2015.
- 2014 Dunham, Carroll. "Introduction," in *Ellen Berkenblit: Paintings 2011-2014*. New York: Anton Kern Gallery, 2014.
Dunham, Carroll. "Interview with Michael Williams," in *Michael Williams: Morning Zoo*. New York: Michael Werner Gallery, 2014.
Dunham, Carroll. "On James Nestor's Deep: Freediving, Renegade Science, and What the Ocean Tells Us About Ourselves," *Artforum*, December 2014.
- 2012 Dunham, Carroll. "Open Windows," in *Open Windows: Keltie Ferris, Jackie Saccoccio, Billy Sullivan, and Alexi Worth*. Andover, MA: Addison Gallery of American Art, 2012.
Dunham, Carroll. "Laurie Simmons," *Journal*, no. 32, 2012, p. 46-55.
- 2011 Dunham, Carroll. "One-Eyed Jack," *Artforum*, Summer 2011, p. 326-327.
Dunham, Carroll. "Mark Grotjahn's Paintings," in *Mark Grotjahn: Nine Faces*. New York: Anton Kern Gallery, 2011.
- 2010 Dunham, Carroll. "Late Renoir," *Artforum*, October 2010, p. 270-271.
Dunham, Carroll. "James Ensor," *Artforum*, September 2010, p. 182.
Dunham, Carroll. "Otto Dix," *Artforum*, Summer 2010, p. 340-341.
- 2008 Dunham, Carroll. "Jasper Johns: Gray," *Artforum*, February 2008.
- 2007 Dunham, Carroll. "Film Noir: The Films of Kara Walker," *Artforum*, April 2007.
Dunham, Carroll. *Carroll Dunham*. New York: Gladstone Gallery 2007, p. 15-17.
- 2006 Dunham, Carroll, and Yve-Alain Bois. "Robert Rauschenberg's Combines," *Artforum*, March 2006.
Dunham, Carroll. "All or Nothing," *Artforum*, March 2006.
- 2005 Dunham, Carroll. "Shapes of Things to Come," *Artforum*, November 2005, p. 208-213.
Dunham, Carroll. "Max Ernst," *Artforum*, September 2005, p. 297.
Dunham, Carroll. "Carroll Dunham on the Art of Barry Le Va," *Artforum*, March 2005, p. 206-211.
- 2004 Dunham, Carroll. "Mel Kendrik," *Bomb*, Fall 2004.

- Dunham, Carroll. "Joe Zucker's Fiber Optics," *Artforum*, April 2004, p. 117.
- Dunham, Carroll. "Carroll Dunham on Scott Grodesky," *Artforum*, January 2004, p. 137.
- 2003 Dunham, Carroll. *Jim Nutt: Drawings and Paintings*. New York: Nolan/Eckman Gallery, 2003. Catalogue essay.
- 2002 Dunham, Carroll. *Peter Cain: More Courage, Less Oil*. New York: Matthew Marks Gallery, 2002. Catalogue essay.
- 2001 Dunham, Carroll. *James Nares*. New York: Paul Kasmin Gallery, 2001. Catalogue essay.
- 2000 Dunham, Carroll. *Peter Saul: Heads 1986 – 2000*. New York: Nolan/Eckman Gallery, 2000. Catalogue interview.
- Dunham, Carroll. "Alan Turner," *Bomb*, Fall 2000, p. 50-54.
- 1999 Dunham, Carroll. "Erwin Phrang," *Bomb*, Fall 1999, pp. 94-97.
- de Assis, Machado. *The Alienist*. San Francisco: Arion Press. (illustrated with drawings by Carroll Dunham).
- 1998 Dunham, Carroll. *Land*. New York: Nolan/Eckman Gallery, 1998.
- 1997 Dunham, Carroll. "Passages: Carroll Dunham on Peter Cain: Head Over Wheels," *Artforum*, April 1997, p. 19-20.
- 1994 Dunham, Carroll. "The Appeal of the Head Onion Peel," *Artforum*, January 1994, p. 8.
- 1975 Dunham, Carroll. *Bochner, Le Va, Rockburne, Tuttle*. Cincinnati: Contemporary Arts Center, 1975. Catalogue essay on Mel Bochner.