

Malcolm Morley

°1931 (London, UK) – † 2018 (Bellport, NY, USA)

Biography

Selected One-Person Exhibitions

2019

- Hall Art Foundation, Reading, VT, USA

2018

- *Tally-ho*, Sperone Westwater, New York, NY, USA

2017

- Hall Art Foundation, Schloss Derneburg Museum, Derneburg, Germany

2016

- *History Painting*, Xavier Hufkens, Brussels, Belgium

2015

- *Malcolm Morley*, Sperone Westwater, New York, NY, USA

2013

- *Malcolm Morley at the Ashmolean : Paintings and Drawings from the Hall Collection*, curated by Sir Norman Rosenthal, Ashmolean Museum of Art and Archaeology, University of Oxford, Oxford, UK

- *Recent Paintings*, Xavier Hufkens, Brussels, Belgium

2012

- *Malcolm Morley: Painting, Paper, Process*, Parrish Art Museum, Water Mill, New York, NY, USA
- *Malcolm Morley in a nutshell: the Fine Art of Painting 1954–2012*, Yale School of Art, 32 Edgewood Avenue Gallery, New Haven, CT, USA

2011

- *Rules of Engagement*, Sperone Westwater, New York, NY, USA

2010

- *Seven Paintings*, Xavier Hufkens, Brussels, Belgium

2009

- *Malcolm Morley*, Sperone Westwater, New York, NY, USA

2007

- *Malcolm Morley*, Art Dealers Association of America Art Show, Sperone Westwater Booth, New York, NY, USA

2006

- *Malcolm Morley: The Art of Painting*, Museum of Contemporary Art, North Miami, FL, USA

2005

- *Malcolm Morley: The Art of Oil Painting*, Sperone Westwater, New York, NY, USA

2003

- *Malcolm Morley*, Galleria Cardi & Co., Milan, Italy

2001

- *Malcolm Morley, Rat Tat Tat*, Gagosian Gallery, London, UK

- *Malcolm Morley*, Royal Festival Hall, Hayward Gallery, London, UK

2000

- *Picture Planes*, Xavier Hufkens, Brussels, Belgium

- *Malcolm Morley*, Sperone Westwater at the Art Show, New York, NY, USA

1999

- *Malcolm Morley*, Sperone Westwater, New York, NY, USA

Malcolm Morley

1998

- *Malcolm Morley*, Galleria d'Arte Emilio Mazzoli, Modena, Italy

1997

- *Malcolm Morley: The Flight of Icarus*, Baumgartner Galleries, Washington, DC, USA
- *Malcolm Morley, Africa: Watercolors*, Baldwin Gallery, Aspen, CO, USA
- *Malcolm Morley*, Galerie Daniel Templon, Paris, France

1996

- *Malcolm Morley, Recent Paintings*, Sidney Janis Gallery, New York, NY, USA
- *Malcolm Morley: A Selections of Watercolors, 1976–1995*, The Arts Club of Chicago, Chicago, IL, USA

1995

- *Malcolm Morley: Drawings*, Michael Klein Gallery, New York, NY, USA
- *Malcolm Morley*, Fundacion 'laCaixa', Madrid, Spain
- Museet for Moderne Kunst, Oslo, Norway
- *Malcolm Morley*, Mary Boone Gallery, New York, NY, USA

1994

- *Malcolm Morley: Recent Paintings*, Daniel Weinberg Gallery, San Francisco, CA, USA
- *Malcolm Morley*, Baumgartner Galleries, Washington, DC, USA

1993

- *Malcolm Morley*, Musée national d'art moderne Centre de création industrielle, Paris, France, travelled to Centre Georges Pompidou, Paris, France; Centre Régional d'Art Contemporain Midi-Pyrénées, Labège-Toulouse, France
- *Malcolm Morley*, Mary Boone Gallery, New York, NY, USA

1992

- *Malcolm Morley*, Galerie Montenay, Paris, France

1992–91

- *Malcolm Morley: Watercolours*, Bonnefanten Museum, Maastricht, The Netherlands, travelled to Kunsthalle Basel, Basel, Switzerland; Tate Gallery Liverpool, Liverpool, UK; The Parrish Art Museum, Southampton, NY, USA

1991

- *Malcolm Morley: Recent Paintings and Sculptures*, Pace Gallery, New York, NY, USA
- *Malcolm Morley: Sculpture*, Bonnefanten Museum, Maastricht, The Netherlands

1990

- *Malcolm Morley: Paintings, Sculptures and Watercolor*, Anthony d'Offay Gallery, London, UK

1989–88

- *Malcolm Morley: Recent Drawings, Lithographs and Watercolors*, Temperance Hall Gallery, Bellport, NY, USA
- *Malcolm Morley: New York*, Pace Gallery, New York, NY, USA

1986

- *Malcolm Morley: New Paintings and Watercolors, 1984 – 86*, Xavier Fourcade Gallery, New York, NY, USA (cat.)
- *Malcolm Morley: Prints and Process*, Pace Prints, New York, NY, USA

1985

- *Malcolm Morley*, Galerie Georges Lavrov, Paris, France
- *Malcolm Morley*, Fabian Carlsson Gallery, London, UK

Malcolm Morley

1984

- *Malcolm Morley: New Paintings, Watercolors and Prints*, Xavier Fourcade Gallery, New York, NY, USA (cat.)
- *Malcolm Morley: Watercolors, Drawings and Graphics*, Ponova Gallery, Toronto, Canada
- *Malcolm Morley: Aquarelle, Zeichnungen und Farbradierungen*, Galerie Nicoline Pon, Zurich, Switzerland
- *Malcolm Morley at Fabian Carlsson Gallery*, Fabian Carlsson Gallery, London, UK

1984-83

- *Malcolm Morley: Paintings, 1965 - 82*, Kunsthalle, Basel, Switzerland, 22 January - 27 February, travelled Museum Boijmans-van Beuningen, Rotterdam, The Netherlands; The Whitechapel Art Gallery, London, UK; Corcoran Gallery of Art, Washington, DC, USA; Museum of Contemporary Art, Chicago, IL, USA; The Brooklyn Museum, NY, USA

1982

- *Malcolm Morley: Paintings*, Akron Art Institute, Akron, OH, USA
- *Malcolm Morley: Paintings & Watercolors*, Xavier Fourcade Inc., New York, NY, USA

1981

- *Malcolm Morley: New Paintings and Watercolors*, Xavier Fourcade Inc., New York, NY, USA

1979

- *Malcolm Morley*, Susanne Hilberry Gallery, Birmingham, MI, USA
- *Malcolm Morley*, Nancy Hoffman Gallery, New York, NY, USA

1977

- *Malcolm Morley*, Galerie Jurka, Amsterdam, The Netherlands
- *Malcolm Morley*, Galerie Jollenbeck, Cologne, Germany

1976

- *Malcolm Morley*, The Clocktower, Institute for Art and Urban Resources, New York, NY, USA

1974

- *Malcolm Morley*, Galerie Gerald Piltzer, Paris, France
- *Malcolm Morley*, Steffanoty Gallery, New York, NY, USA
- *Malcolm Morley*, Galerie M. E. Thelen, Cologne, Germany

1973

- *Malcolm Morley*, Steffanoty Gallery, New York, NY, USA

1973-72

- Time Magazine Building, New York, NY, USA

1972

- *Malcolm Morley*, Galerie Art in Progress, Zurich, Switzerland
- *Malcolm Morley*, Gallerie Ostergren, Malmö, Sweden
- *Malcolm Morley*, Galerie de Gestlo, Hamburg, Germany

1969

- *Malcolm Morley*, Kornblee Gallery, New York, NY, USA

1967

- *Malcolm Morley*, Kornblee Gallery, New York, NY, USA

1964

- *Malcolm Morley*, Kornblee Gallery, New York, NY, USA

Malcolm Morley

Selected Group Exhibitions

2019

- *Home Is a Foreign Place*, The Met Museum, New York, NY, USA

2018

- *Revolutions: Records and Rebels 1966–1970*, ING Art Center, Brussels, Belgium
- *A New Spirit Then, A New Spirit Now, 1981–2018*, curated by Norman Rosenthal, Almine Rech, London, UK

2017

- *Cowboy*, Riva project, Brussels, Belgium

2015

- *The World is Made of Stories: Works from the Astrup Fearnley Collection*, Astrup Fearnley Museet, Oslo, Norway
- *Picasso.Mania*, Grand Palais, Paris, France
- *The Mannequin of History. Art after fabrications of critique and culture*, MATA, Modena, Italy
- *Mutated Reality*, Gary Tatintsian Gallery, Moscow, Russia
- *Fighting History*, Tate Britain, London, United Kingdom

2014

- *Disturbing Innocence*, curated by Eric Fischl, The FLAG Art Foundation, New York, NY, USA

2012

- *Malerei Der 80er Jahre*, Sprüth Magers Berlin, Berlin, Germany

2011

- *Inside the Painter's Studio*, MassArt (Massachusetts College of Art and Design), Boston, MA, USA
- *Surrounding Bacon & Warhol*, Astrup Fearnley Museum for Moderne Kunst, Oslo, Norway
- *National Academicians: Then and Now*, National Academy Museum & School, New York, NY, USA
- “*Perfect Man II*,” Curated by Rita Ackermann + Parinaz Mogadassi, White Columns, New York, NY, USA

2010

- *Your History is Not Our History*, Haunch of Venison, New York, NY, USA (cat.)
- *Realismus: Das Abenteuer der Wirklichkeit*, Kunsthalle Emden, Germany, travelled to Kunsthalle der Hypo-Kulturstiftung, München, Germany (cat.)
- “*Merry Christmas Mr. Ordover*,” Leslie Tonkonow Artworks + Projects, New York, NY, USA

2009

- *Contemporary Art from the Barron Collection*, Herbert Johnson Museum of Art, Ithaca, NY, USA
- “*Slough*,” Curated by Steve DiBenedetto, David Nolan, New York, NY, USA
- *Picturing America; Photorealism in the 70's*, Deutsche Guggenheim, Berlin, Germany
- *Shock of the Real: Photorealism Revisited*, Boca Raton Museum of Art, Boca Raton, FL, USA
- *Oranges and Sardines: Conversations on Abstract Painting with Mark Grotjahn, Wade Guyton, Mary Heilmann, Amy Sillman, Charline von Heyl, and Christopher Wool*, Hammer Museum, Los Angeles, CA, USA
- *Exhibition of Musée National d'Art Moderne du Centre Pompidou*, Seoul Museum of Art in Korea, Seoul, Korea

2008

- *Accrocage: Art of the 60s to 80s*, Galerie Joellenbeck Michael Nickel, Cologne, Germany
- *Maritime: Ships, Pirates & Disasters*, Contemporary Art Galleries, University of Connecticut, Connecticut, CT, USA
- *Summer Exhibition*, Royal Academy of Arts, London, UK
- *Bad Painting Good Art*, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, Austria

Malcolm Morley

2007

- *Turner Prize: A Retrospective*, Tate Britain, London, UK
- *History in the Making: A Retrospective of the Turner Prize*, Mori Art Museum, Tokyo, Japan
- *German and American Paintings from the Frieder Burda Collection*,
Museum Frieder Burda, Baden-Baden, Germany
- *The Painting of Modern Life*, The Hayward, London, UK, travelled to
Castello di Rivoli, Museum of Contemporary Art, Turin, Italy

2006

- *The Other Side*, Tony Shafrazi Gallery, New York, NY, USA

2004

- *Co-Conspirators: Artist and Collector*, The Collection of James Cottrell
and Joseph Lovett, Orlando Museum of Art, Orlando, FL, USA,
travelled to Chelsea Art Museum, New York, NY, USA
- *Covering the Real; Art and the Press Picture from Warhol to
Tillmans*, Kunstmuseum Basel, Switzerland
- *North Fork / South Fork: East End Art Now, Part One*, The Parrish
Art Museum, Southhampton, New York, NY, USA

2003

- *78th Annual Exhibition*, National Academy of Design, New York, NY, USA
- *Hyperréalistes USA, 1965-75*, Musée d'Art Moderne et
Contemporain de Strasbourg, Strasbourg, France
- *Defying Gravity: Contemporary Art and Flight*, North Carolina Museum of Art, Raleigh, NC, USA

2001

- *Fresh: Recent Acquisitions*, Albright-Knox Art Gallery, Buffalo, NY, USA

2000

- *Arte Americana; Ultimo Decennio*, Museo d'Arte della Citta di Ravenna, Ravenna, Italy
- *Bluer*, Carrie Secrist Gallery, Chicago, IL, USA
- *Locating Drawing*, Lawing Gallery, Houston, TX, USA

1999

- *The Virginia and Bagley Wright Collection*, Seattle Art Museum, Seattle, WA, USA
- SperoneWestwater, New York, NY, USA
- *Twenty Years of the Grenfell Press*, Paul Morris Gallery, New York, NY, USA
- *Reality and Desire*, Juan Miró Foundation, Barcelona, Spain
- *Loaf*, Baumgartner Galleries Inc, Washington, DC, USA
- *78th Exhibition of Artist Members*, The Arts Club of Chicago, Chicago, IL, USA

1998

- *Artificial*, Museu d'Art Contemporani, Barcelona, Spain
- *Wounds: Between Democracy and Redemption in Contemporary
Art*, Moderna Museet, Stockholm, Sweden
- *Sea Change*, The Parrish ArtMuseum, Southampton, NY, USA

1997

- *Birth of the Cool*, Deichtorhallen, Hamburg, Germany, February-
April, travelled to Kunsthaus Zürich, Switzerland

1996

- *Beyond Print-Masterworks from the Ken Tyler Collection*, Dr. Earl Lu
Gallery, LaSalle-SIA College of the Arts, Singapore
- *Realism After Seven A.M.: Realist Painting After Edward
Hopper*, The Hopper House, Nyack, NY, USA

Malcolm Morley

1995

- *Images of an Era: Selections from the Permanent Collection*, The Museum of Contemporary Art, Los Angeles, CA, USA

1994

- *New Traditions: Modern Art in Savannah Area Collections*, Telfair Academy of Arts and Sciences, Savannah, GA, USA
- *Malfiguren*, Museum Moderner Kunst, Stiftung Ludwig, Vienna, Austria
- *Under Development: Dreaming the MCA's Collection*, Museum of Contemporary Art, Chicago, IL, USA

1993

- *Opening Exhibition: Astrup Fearnley Museum of Modern Art*, Astrup Fearnley Museet for Moderne Kunst, Oslo, Norway
- *Drawing the Line against AIDS*, Benefit for AMFAR International, Venice (cat.)
- *Image: New York/Chicago*, Phyllis Kind Gallery, New York, NY, USA

1992

- *Selections from the Permanent Collection*, Museum of Modern Art, New York, NY, USA
- *Images: Selections from the Lannan Foundation Collection*, Lannan Foundation, Los Angeles, CA, USA
- *Bestände Onnasch*, Museum Weserburg, Bremen, Germany
- *Both Art and Life: Gemini G.E.L. at 25*, Newport Harbor Art Museum, Newport Beach, CA, USA
- *Contemporary Masterwork*, FeigenGallery, Chicago, IL, USA

1991

- *Recent Acquisitions, 1989 – 91*, Hirshhorn Museum of Sculpture Garden, Smithsonian Institution, Washington, DC, USA
- *Selections from the Permanent Collections: 1975 – 1991*, Museum of Contemporary Art, Los Angeles, CA, USA
- *Realism, Figurative Paintings and the Chicago Viewpoint*, Museum of Contemporary Art, Chicago, IL, USA
- *New Acquisitions: The MCA Collects*, Museum of Contemporary Art, Chicago, IL, USA
- Pace Gallery, New York, NY, USA
- *Drawings*, Gallery North, Setauket, New York, NY, USA
- *Portraits on Paper*, Robert Miller Gallery, New York, NY, USA
- *Summertime*, Tony Shafrazi Gallery, New York, NY, USA

1990

- *Cornell Collects: A Celebration of American Art from the Collections of Alumni and Friends*, Herbert F. Johnson Museum of Art, Cornell University, Ithaca, NY, USA
- *The Times, the Chronicle, the Observer*, Kent Fine Art, New York, NY, USA
- *... A Room with a Soutine, Neel, Hockney, Freud, Ensor, Guston, Morley, Bacon, Kossof, Basquiat and a De Kooning*, Robert Miller Gallery, New York, NY, USA
- *Art for Artists' Sake: A Salute to Project Rembrandt*, The Galleries of the Fashion Institute of Technology, New York, NY, USA
- *Portrait of an American Gallery: The Pace Gallery, New York, NY, USA*, Galerie Isy Brachot, Brussels, Belgium

1992–91

- *Garden Hall*, Museum of Modern Art, New York, NY, USA

1989

- *The 1980s: Prints from the Collection of Joshua P. Smith*, National Gallery of Art, Washington, DC, USA
- *Masterworks of American Art from the Munson-Williams-Proctor Institute*, Munson-Williams-Proctor Institute, Utica, NY, USA

Malcolm Morley

- *Figurative Expressionism and New-Expressionism: Selections from the Permanent Collection*, Museum of Contemporary Art, Chicago, IL, USA, travelled to Garden Hall, Museum of Modern Art, New York, NY, USA
 - *El Arte Narrativo*, Museo Rufino Tamayo, Mexico City, Mexico
 - *Sculpture by Painters*, PaceGallery, New York, NY, USA
 - *Constructing a History*, The Museum of Contemporary Art, Los Angeles, CA, USA
- 1988
- *Exhibition Road: Painters at the Royal College of Art*, Royal College of Art, London, UK
 - *Drawing on the East End, 1940–1988*, Parrish Art Museum, Southampton, NY, USA
 - *Recognizable Images, 1969–1986*, Museum of Contemporary Art, Los Angeles, CA, USA
 - *Fifty-Second National Midyear Exhibition*, The Butler Institute of American Art, Youngstown, OH, USA
 - *Recent Acquisitions*, The Museum of Modern Art, New York, NY, USA
- 1987
- *Berlinart, 1961–1987*, Museum of Modern Art, New York, NY, USA, travelled to San Francisco Museum of Modern Art, San Francisco, CA, USA
 - *Englische Kunst im. 20.Jahrhundert*, Royal Academy of Arts, London, UK, travelled to Staatsgalerie Stuttgart, Stuttgart, Germany
 - *Art against AIDS*, New York, NY, USA
 - *Pop Art America Europa dalla Collezione Ludwig*, Forte di Belvedere, Florence, Italy
 - *Art of Our Time: The Saatchi Collection*, Scottish Royal Academy, Edinburgh, Scotland, UK
- 1988–86
- *Two Hundred Years of American Art*, The Munson-Williams-Proctor Institute, Montgomery Museum of Fine Arts, Alabama, GA, USA, travelled to R.W. Norton Art Gallery, Shreveport, LA, USA; Tucson Museum of Art, Tucson, AZ, USA; Sunrise Museums, Charlston, WV, USA; Oklahoma Museum of Art, OK, USA
- 1986
- *In Honor of John Chamberlain, Willem De Kooning, Dan Flavin, Jasper Jones, Donald Judd, Malcolm Morley, Frank Stella*, Xavier Fourcade, New York, NY, USA
 - *Focus on the Image, Selections from the Rivendell Collection*, Phoenix Art Museum, Phoenix, AZ, USA, travelled to University of Oklahoma Museum of Art, Norman, OK, USA; Munson-Williams-Proctor Institute, Utica, NY, USA; University of South Florida Art Galleries, Tampa, FL, USA; Lakeview Museum of Art and Sciences, IL, USA; California State University Art Museum, Long Beach, CA, USA; Laguna Gloria Art Museum, Austin, TX, USA
 - *Europa/Amerika*, Museum Ludwig, Cologne, Germany
 - *Origins, Originality and Beyond: The Biennale of Sydney*, Art Gallery of New South Wales, Sydney, Australia
 - *An American Renaissance in Art: Painting and Sculpture Since 1940*, Ft. The Barry Lowen Collection, Museum of Contemporary Art, Los Angeles, CA, USA
 - *Selections from MOCA's Barry Lowen Collection*, Mandeville Art Gallery, University of California, San Diego, CA, USA
 - *A propos de dessin*, Galerie Adrien Maeght, Paris, France
- 1985
- *American Paintings, 1975–1985, Selections from the Collection of Aaron and Phyllis Katz*, Aspen Art Museum, CO, USA
 - *American Painting and Sculpture: Selections from the Permanent Collection*, Museum of ContemporaryArt, Chicago, IL, USA
 - *Pop Art, 1955–70*, Museum of Modern Art, New York, NY, USA, travelled to Art Gallery of New South Wales, Sydney, Australia; Queensland Art Museum, Queensland, Australia; National Gallery of Victoria, Melbourne, Victoria, Australia
 - *The First Exhibition-Dialogue on Contemporary Art in Europa*, Lisbon, Portugal

Malcolm Morley

- *Carnegie International*, The Carnegie Museum of Art, Pittsburgh, PA, USA
- 1984
 - *Contemporary Art in the Collection of Mr. and Mrs. S. Brooks Barron*, Meadow Brook Art Gallery, Oakland University, Rochester, MI, USA
 - *Modern Expressionists*, Sidney Janis Gallery, New York, NY, USA
 - *El Arte Narrativo*, Pintura Narrativa Mexicana, Museo Rufino Tamayo, Mexico
 - *Exhibition Candidates for the First Annual Turner Prize*, The Tate Gallery, London, UK
 - *An International Survey of Paintings and Sculpture*, The Museum of Modern Art, New York, NY, USA
- 1983
 - *Realist Watercolors*, The Visual Arts Gallery, Florida International University, Tamiami Campus, Tamiami, FL, USA
 - *The First Show: Painting and Sculpture from Eight Collections, 1940 to 1980*, The Museum of Contemporary Art, Los Angeles, CA, USA
 - *International Art Since 1960, Budapest*, The Ludwig Museum of Modern Art, Vienna and the Austrian Ludwig Collection, Vienna, Austria
 - *In Honor of De Kooning*, Xavier Fourcade Gallery, New York, NY, USA
 - *New Art*, The Tate Gallery, London, UK
- 1982
 - *Selection from the Permanent Collection*, Museum of Contemporary Art, Chicago, IL, USA
 - *Contemporary Painting/Figuration*, University of California at Santa Barbara, CA, USA
 - *The Expressionist Image*, Sidney Janis Gallery, New York, NY, USA
 - *Zeitgeist*, Martin-Gropius-Bau, Berlin, Germany
 - *Thirty Painters: Given and Promised*, Metropolitan Museum of Art, New York, NY, USA
 - *Issues: New Allegory I*, Institute of Contemporary Arts, Boston, MA, USA
 - *Painting and Sculpture Today 1982*, Indianapolis Museum of Art, Indianapolis, IN, USA
 - *Landscape*, Robert Miller Gallery, New York, NY, USA
 - *Mitchell, Morley, Rockburne: New Prints and Works on Paper*, Xavier Fourcade Gallery, New York, NY, USA
- 1981
 - *Malcolm Morley and Susan Rothenberg: Dialog Exhibition*, Akron Art Museum, OH, USA
 - *Super Realism from the Morton G. Neumann Family Collection*, Kalamazoo Institute of Art, Kalamazoo, MI, USA, travelled to The Art Center, South Bend, IN, USA; Springfield Art Museum, MO, USA; Dartmouth College Museum, Hanover, NH, USA; De Cordova Museum, Lincoln, MA, USA; Des Moines Art Center, IA, USA
 - *Westkunst*, Messhalle, Cologne, Germany
 - *Contemporary American Realism since 1960*, Pennsylvania Academy of the Fine Arts, Philadelphia, PA, USA
 - *A New Spirit in Painting*, Royal Academy of Art, London, UK
 - *Painter's Painters*, Siegel Contemporary Art, Inc., New York, NY, USA
 - *Late Twentieth Century Art from Sydney and Frances Lewis Foundation*, Richmond VA, USA
 - *Permanent Collection: Recent Acquisitions*, Museum of Contemporary Art, Chicago, IL, USA
 - *Painter's Painters*, Siegel Contemporary, New York, NY, USA
 - *The Image in American Painting and Sculpture, 1950-1980*, Akron Art Institute, OH, USA
 - *Drawings*, Sperone Westwater Fischer, New York, NY, USA
 - *Matrix 54*, Wadsworth Atheneum, Hartford, CT, USA
 - *American Drawings in Black and White, 1970-1980*, Brooklyn, NY, USA
 - *Figuration*, University Art Museum, Santa Barbara, CA, USA
 - *A Penthouse Aviary*, Museum of Modern Art, New York, NY, USA
 - *One Major New York Each*, Xavier Fourcade Gallery, New York, NY, USA
 - *Elizabeth Murray, Jacques Lipschitz, Malcolm Morley, Alex Katz, Joel Shapiro*, Suzanne Hilberry Gallery, Birmingham, MI, USA

Malcolm Morley

- *Janet Fish, Georgia O'Keefe, Robert Zakanitch, Malcolm Morley*, Robert Miller Gallery, New York, NY, USA
- *Malcolm Morley, Charlotte Moorman, Al Hansen: Current Work*, Hansen Gallery, New York, NY, USA
- *Linda Benglis, Ron Gordon and Malcolm Morley*, Texas Gallery, Houston, TX, USA

1979

- *Neue Galerie*, Sammlung Ludwig, Ausstellung der Stadt Aachen in der Landesvertretung Nordrhein-Westfalen, Bonn, Germany
- *Cedar Rapids Art Center*, Cedar Rapids, IA, USA
- Edward Thorp, New York, NY, USA
- *Bill Elrod, Rafael Ferrer, Malcolm Morley, Joseph Raphael: Recent Works on Paper*, Nancy Hoffman Gallery, New York, NY, USA

1978

- *Art about Art*, Whitney Museum of American Art, New York, NY, USA, travelled to North Carolina Museum of Art, Raleigh, NC, USA; Frederick S. Wight Art Gallery, University of California, Los Angeles, CA, USA; Portland Art Museum, Portland, OR, USA
- *Art for Collectors*, Toledo Art Museum, OH, USA
- *Things Seen*, Sheldon Memorial Art Gallery, University of Nebraska, Lincoln, NE, USA
- *Artists Look at Art*, Helen Foresman Spencer Museum of Art, University of Kansas, Lawrence, KA, USA
- *Cityscape: 78*, Oklahoma Art Center, OK, USA
- *Landscape, Cityscape*, Brainerd Hall Art Gallery, State University College, Postdam, New York, NY, USA
- *Hallwalls*, Buffalo, NY, USA

1977

- *Kunst um 1970*, Sammlung Ludwig, Aachen, Germany, travelled to Kunstmuseum Wien, Vienna, Austria
- *Gerard Laing/Malcolm Morley*, Max Hutchinson Gallery, New York, NY, USA
- *Illusion and Reality*, Australian National Gallery, Canberra, Australia, travelled to Western Australian Art Gallery, Perth; Queensland Art Gallery, Brisbane; Art Gallery of South Australia, Adelaide; National Gallery of Victoria, Melbourne; Tasmanian Museum and Art Gallery, Hobart, Australia
- *Second Biennial, Works on Paper*, Louis K. Meisel Gallery, New York, NY, USA
- *Malerei und Photographie im Dialog von 1840 bis Heute*, Kunsthaus, Zurich, Switzerland
- *Documenta VI Künstler*, Galerie de Gestlo, Hamburg, Germany
- Documenta VI, Kassel, Germany
- *British Painting, 1952–1977*, Royal Academy of Arts, London, UK

1976

- *New York in Europa: Amerikanische Kunst aus Europäischen Sammlungen*, Nationalgalerie, Berlin, German, travelled to Louisiana Museum, Humlebaek, Denmark
- *New York, Downtown Manhattan: Soho*, Akademie der Kunst and Berliner Festwochen, Berlin, Germany
- *American Family Portraits*, Philadelphia Museum of Art, Philadelphia, PA, USA

1975

- *Watercolors and Drawings: American Realists*, Louis K. Meisel, New York, NY, USA
- *Portrait Painting, 1970–1974*, Allan Frumkin Gallery, New York, NY, USA

1974

- *Art Conceptuel et Hyperréaliste: Collection Ludwig*, Neue Galerie Aix-la-Chapelle, ARC, Musée d'art moderne de la Ville de Paris, Paris, France
- *Aachen International 70–74*, Festival Exhibition, Royal Scottish Academy, Edinburgh, Scotland, UK

Malcolm Morley

- *Imagist Realism*, Norton Gallery and School of Art, West Palm Beach, FL, USA, travelled to Merriewold West, Far Hills, NJ, USA
- *Kunst bleibt Kunst: Projekt '74. Aspekte internationaler Kunst am Anfang der 70er Jahre*, Wallraf-Richardtz Museum, Kölnischer Kunstverein, and Kunsthalle Köln, Germany
- *Hyperréalistes américains, réalistes européens*, CNAC, Paris, France; Museum Boymans-van Beuningen, Rotterdam, The Netherlands
- *Dealers' Choice/Choice Dealers*, The New York Cultural Annex, New York, NY, USA

1973

- *Amerikanska Superealister*, Lunds, Konsthall, Gallerie Fabian Carlsson, Göteborg, Sweden
- *Werkelijkheid is Meervoud: realisme uit de Verzameling*, Ludwig Neue Galerie Aachen, Germany, travelled to Museum voor Stadt en Lande, Groningen, The Netherlands
- *Photo Realism 1973: The Stuart M. Speiser Collection*, Louis K. Meisel Gallery, New York, NY, USA, travelled to Herbert F. Johnson Museum of Fine Art, Ithaca, NY, USA; Memorial Art Gallery, University Rochester, Rochester, NY, USA; and other venues in the US
- *Mit Kamera, Pinsel und Spritzpistole, Ruhrfestspiele Recklinghausen*, Städtische Kunsthalle, Recklinghausen, Germany
- *Amerikanska Realism*, Gallerie Ostergren, Malmö, Sweden
- *American Art: Third Quartercentury*, Seattle Art Museum, Seattle, WA, USA
- *American Sharp Focus Realism*, Galleri Lowenadler, Stockholm, Sweden
- *The Super-Realist Vision*, De Cordova and Dana Park Museum, Lincoln, MA, USA
- *Zeichnungen Sommer 1973*, GalerieThelen, Cologne, Germany *Image, Reality and Superreality: Prints Bought for the Arts Council Collection by Edward Lucie-Smith, 1972–73*, Arts Council, London, UK
- *Ein Grosse Jahrzehnt Amerikanischer Kunst: Sammlung Ludwig Köln/Aachen*, Kunstmuseum, Lucerne, Switzerland
- *Ekstrem Realisme*, Louisiana Museum of Modern Art, Humlebaek, Denmark
- *Photo-Realism: paintings, Sculptures and Prints from the Ludwig Collection and others*, Serpentine Gallery, London, UK
- *Amerikanischer Fotorealismus*, Kunst und Museumverein, Wuppertal, Germany
- *Hyperrealisme*, Galerie Isy Brachot, Brussels, Belgium
- *Grands mais très hyperréalistes américains*, Galerie des 4 mouvements, Paris, France

1972

- *Freunde des Museums Sammeln*, Museum Folkwang, Essen, Germany
- *Art for McGovern*, New York, NY, USA
- *Gallery as Studio*, University Art Gallery, State University of New York at Stony Brook, Stony Brook, NY, USA
- *Amerikanischer Fotorealismus*, Wurtenbergischer Kunstverein, Stuttgart, Germany, travelled to Frankfurter Kunstverein, Frankfurt, Germany; Kunst und Museumverein, Wuppertal, Germany
- *Documenta V*, Kassel, Germany
- *Colossal Scale*, Sidney Janis Gallery, New York, NY, USA
- *Contemporary American Painting*, Whitney Museum of American Art, New York, NY, USA
- *Sharp Focus Realism*, Sidney Janis Gallery, New York, NY, USA

1971

- *Kunst der 20 Jahrhunderts*, Freie Berufe Sammeln, Städtische Kunsthalle, Düsseldorf, Germany
- *Radical Realism*, Museum of Contemporary Art, Chicago, IL, USA
- *Shape of Realism*, Deson Zaks Gallery, Chicago, IL, USA
- *Neue Amerikanischer Realisten*, Galerie de Gestlo, Hamburg, Germany
- *Each is His Own Way*, The Museumof Science and Industry, Chicago, IL, USA

1970

- *22 Realists*, Whitney Museum of American Art, New York, NY, USA
- *Aspects of a New Realism*, Milwaukee Art Center, Milwaukee, WI, USA

Malcolm Morley

- *Wirklicher als Wirklich*, Galerie M. E. Thelen, Cologne, Germany
 - *American Art Since 1960*, The Art Museum, Princeton University, NJ, USA
 - *Directions 70, Part II, The Cool Realists*, Jack Glenn Gallery, Corona Del May, CA, USA
 - *Kunst um 1970*, Neue Galerie der Stadt Aachen, Germany
 - *Painting from the Photo*, Riverside Museum, New York, NY, USA
- 1969
- *Directions 2: Aspects of a New Realism, Two Critical Essays*, Milwaukee Art Center, WI, USA, travelled to Contemporary Art Museum, Houston, TX, USA; Akron Art Institute, OH, USA; O.K. Harris Gallery, New York, NY, USA
 - *Biennial Exhibition of Contemporary American Painting and Sculpture*, Krannert Art Museum, University of Illinois, Champaign, IL, USA
 - *Pop Art*, Hayward Gallery, London, UK
- 1968
- *Preview 1968*, Widener Gallery, Trinity College Hartford, CT, USA
 - *Realism Now*, Vassar College Art Gallery, Poughkeepsie, NY, USA
 - *Patriotic Images in American Art*, American Federation of the Arts, New York, NY, USA
- 1967
- *Personal Preference: Paintings and Sculpture from the Collection of Mr. and Mrs. S. Brooks Barron*, University Art Gallery, Oakland University, Rochester, MI, USA, 3 October-12 November Environment USA, 1957-1967, travelled to Biennale de Sao Paulo, Brazil
- 1966
- *Sound, Light and Silence*, Nelson-Atkins Museum of Art, Kansas City, MO, USA
 - *The Photographic Image*, Solomon R. Guggenheim Museum, New York, NY, USA
- 1964
- Sun Gallery, Provincetown, MA, USA
 - Franklin Siden Gallery, Detroit, MI, USA
- 1959
- *Art in the USA*, Sun Gallery, Provincetown, MA, USA
- 1957
- *Young Contemporaries*, London, UK (as M.J. Evans)
- 1956
- *Young Contemporaries*, London, UK (as M.J. Evans)
- 1955
- *Young Contemporaries*, London, UK (as M.J. Evans)

Selected Bibliography

- 2016
- *History Painting*, Xavier Hufkens, Brussels (exh. cat.)
- 2015
- *Malcolm Morley*, Sperone Westwater, New York (exh. cat.)
- 2013
- *Malcolm Morley at Galerie Aveline Antiquaire*, Paris: Galerie Aveline Antiquaire (exh. cat.)
 - EISLER, Maryam, Ed. *Art Studio America – Contemporary Artist Spaces*, London: Thames & Hudson

Malcolm Morley

2012

- COOPER, Jeremy, *Artists' Postcards: A Compendium*, London: Reaktion books Ltd, p.340

2011

- *Surrounding Bacon & Warhol*, Astrup Fearnley Museum for Moderne Kunst, p. 50-51.
- *Malcolm Morley: Another Way to Make an Image, Monotypes*, New York: Sue Scott Gallery/One Eye Pug

2010

- LANGE, Christiane and Nils Ohlsen, ed. *Realismus -Das Abenteuer der Wirklichkeit*, München: Hirmer Verlag, pp. 5, 37, 38, 101, 127
- *Your history is not our history*, New York: Haunch of Venison, p. 55 (exh.cat.)

2009

- *Shock of the Real: Photorealism Revisited*, Boca Raton: Florida (exh.cat.)
- HILLINGS, Valerie L., *Picturing America: Photorealism in the 1970s*, New York: The Solomon R. Guggenheim Foundation, p. 128-129, 153. (exh.cat.)
- *Contemporary Art from the Barron Collection*, Ithaca, NY, Herbert Johnson Museum of Art, illustrated (exh. brochure)
- *Malcolm Morley*, New York: Sperone Westwater (exh. brochure)
- *August 12. Malcolm Morley*, Visionaire 2010, New York: Visionaire Publishing, LLC

2008

- KENICHI, Kondo, *History in the Making: A Retrospective of The Turner Prize*, Japan: Mori Art Museum, pp. 9, 74
- HELANDER, Bruce, *Learning to See: An Artist's View on Contemporary Artists from Artschwager to Zakanitch*, Florida: StarGroup International, pp. 68-71
- BADURA-TRISKA, Eva and Susanne Neuburger, *Bad Painting Good Art*, Kohl, Dumont, p. 192-193, 208
- *Exhibition of Musée National d'Art Moderne du Centre Pompidou*, Seoul: Seoul Museum of Art in Korea and GNC media, pp. 162-163. (exh.cat.)
- GARRELS, Gary, *Oranges and Sardines: Conversations on Abstract Painting*, Los Angeles, Hammer Museum, p. 93 (exh.cat.)

2007

- PACQUEMENT, Alfred, *Collection Art Contemporain*, Paris: Editions du Centre Pompidou, p. 315
- SEGAL, Richard D. and Monica M., *Contemporary Realism: The Seavest Collection*, Portland: Collectors Press, pp. 122-123
- RUGOFF, Ralph, *The Painting of Modern Life: 1960s to Now*, London: Southbank Center, pp. 80-86
- SEROTA, Nicholas, *The Turner Prize and British Art*, London: Tate, p. 76, 91
- SCHMIDT, Frank, *Deutsch und Amerikanische Malerei. Baden-Baden*, Germany: Museum Frieder Burda, pp. 14, 15

2006

- CLEARWATER, Bonnie, *Malcolm Morley: The Art of Painting*, Museum of Contemporary Art, North Miami (exh. cat_

2005

- *Malcolm Morley: The Art of Oil Painting*, Sperone Westwater (exh.cat.)
- *Covering the Real; Art and the Press Picture from Warhol to Tillmans*, Kunstmuseum Basel, Switzerland, p. 6. Exhibition Brochure
- SOUTIF, Daniel, *L'art du XXe siècle, 1939-2002, De l'art moderne à l'art contemporain*, Paris: Citadelles & Mazenod, pp. 230, 232-233, 320, 321

Malcolm Morley

2004

- LONGWELL, Alicia G, *North Fork/ South Fork: East End Art Now*, Southampton, New York: The Parrish Art Museum, p. 61

2003

- KERTESS, Klaus, Malcolm Morley, Milan: Galleria Cardi & Co.
- *Flight: A Celebration of 100 Years in Art and Literature (in collaboration with NASA)*, Welcome Books, New York
- *Defying Gravity: Contemporary Art in Flight*, North Carolina Museum of Art, Raleigh, North Carolina (exh.cat.)
- GOODYEAR, Anne Collins, *The Effect of Flight on Art in the Twentieth Century, from Reconsidering a Century of Flight*, Chapel Hill: The University of North Carolina Press, pp. 223-241

2002

- *Painting on the Move. Basel: Kunstmuseum Basel*, 26 May - 8 September (exh. cat.)
- LEBENSZTEJN, Jean-Claude, *Conversations avec Malcolm Morley*, in *Les Cahiers du Musée National d'Art Moderne*, Paris: Centre Pompidou, pp. 80-11
- LEBENSZTEJN, Jean-Claude, *Malcolm Morley: Itinérararies*, Genéva: Mamco

2001

- LEBENSZTEJN, Jean-Claude, *Malcolm Morley, Itineraries*, Reaktion Books, London
- WHITFIELD, Sarah, *Malcolm Morley in Full Colour*, exhibition catalogue, Hayward Gallery, London
- *Fresh: Recent Acquisitions*, on-line exhibition catalogue, Albright-Knox Art Gallery, Buffalo, NY

2000

- SPADONI, Claudio, Alan Jones, Roberto Daolio and Fernanda Pivano, *Arte Americana: Ultimo Decennio*, Ravenna: Museo d'Arte della Citta di Ravenna/Edizioni Gabriele Mazzotta (exh.cat.)
- SPERONE, Gian Enzo, *Torino Roma, New York; 35 Anni di Mostra tra Europa e America*, Torino: Hopefulmonster editore, p.479.
- *Collector's Choice II: Contemporary Art from Central Florida Collections*, Orlando: Orlando Art Museum (exh. brochure)
- *Luci in galleria, da Warhol al 2000: Gian Enzo Sperone 35 anni di mostre fra Europa e America/ Lights in the Gallery: From Warhol to 2000, Gian Enzo Sperone: 35 Years Between Europe and America*, Torino: hopefulmonster, p. 71 (exh. cat.)
- ADAMS, Brooks, *Malcolm Morley's Picture Planes*, Xavier Hufkens, Brussels (exh. cat.)

1999

- ADAMS, Brooks, *Malcolm Morley*, New York: Sperone Westwater, (exh. cat.)
- WRIGHT, Bagley, *The Virginia and Bagley Wright Collection*, Seattle Art Museum, University of Washington Press (exh.cat.)
- JUNCOSA, Enrique, *Reality and Desire*, Juan Miró Foundation, Barcelona (exh.cat.)
- *Collection, Catalogue for the collection of the Astrup Fearnley Museum of Modern Art, Oslo*, the Astrup Fearnley Museum of Modern Art, Oslo

1998

- KERTESS, Klaus, *Sea Change*, Southampton, NY: The Parrish Art Museum
- BONITO OLIVA, Achille, *Malcolm Morley: Dipinti/Acquarelli/Disegni/Sculpture Paintings/ Watercolors/Drawings/Sculptures*, Modena: Galleria d'Arte Contemporanea (exh.cat.)
- *Malcom Morley*, Künstler, Kritisches Lexikon der Gegenwartskunst, Ausgabe 44, Heft 29.4. Quartal, WB Verlag Edition, München
- MILAZZO, Richard, *Malcolm Morley*, Place de France, Tanger (Maroc): Editions d'Afrique du Nord

Malcolm Morley

1997

- CURIGER, Bice, *Birth of the Cool*, Kunsthaus Zurich and Deichtorhallen Hamburg, Germany: Hatje Cantz, pp. 75–80 (exh.cat.)

1996

- JUNCOSA, Enrique, *Malcolm Morley: A Selection of Watercolors from 1976 to 1995*, Chicago: The Arts Club of Chicago (exh.cat.)
- *Beyond Print: Masterworks from the Ken Tyler Collection*, Singapore: La Salle-SIA College of Arts (exh.cat.)
- HÜTTE, Friedhelm and Alistair Hicks, *Contemporary Art at Deutsche Bank London*, Frankfurt am Main: Deutsche Bank AG
- LEBENSZTEJN, Jean-Claude, *Géricault: A Forgotten Source of Morley*, La Documentation Française, pp. 889–918
- MILAZZO, Richard, *Realism after Seven A.M.: Realist Painting After Edward Hopper*, Nyack, NY: The Hopper House (exh.cat.)

1995

- JUNCOSA, Enrique, Brooks Adams and Francisco Calvo Serraller, *Malcolm Morley, 1965–1995*, Madrid: Fundación “la Caixa,” (exh.cat.)
- LEBENSZTEJN, Jean-Claude, *Une source oubliée de Morley (1991)*, Écrits sur l’art récent. Marden,
- MORLEY, Sharits, Paris: Éditions Aldinesp. 108–120.

1994

- HANSEN, Trudy V., *The Rutgers Archives for Printmaking Studios*, Rutgers, NJ: The Jane Voorhees Zimmerli Art Museum
- *Under Development: Dreaming the MCA’s Collection*, Chicago: Museum of Contemporary Art (exh.cat.)
- *New Traditions: Modern Art In Savannah Area Collections*, Savannah, GA: Telfair Academy of Arts and Sciences (exh.cat.)

1993

- Rosenthal, Mark, “Artists at Gemini G.E.L.: Celebrating the 25th Anniversary,” exhibition catalogue by Mark Rosenthal, New York: Harry Abrams
- *Astrup Fearnley Museum of Modern Art Opening Exhibition*, exhibition catalogue by Gunnar Sorensen (Oslo: Astrup Fearnley Museum of Modern Art, 1993)
- “Malcolm Morley,” exhibition catalogue with essays by Klaus Kertess, Les Levine, David Sylvester, and text by the artist (Paris: Editions du Centre Pompidou, 1993)
- “Drawing the Line against AIDS,” exhibition catalogue, with essays by Mathilde Krim et al. (New York: AMFAR International, 1993)

1992

- KERBER, Bernhard, *Bestände Onnasch*, Bremen: Museum Weserburg, p. 108 (exh.cat.)
- LEBENSZTEJN, Jean-Claude, *Malcolm Morley*, Paris: Galerie Montenay

1991

- FRANCIS, Richard and Klaus Kertess, *Malcolm Morley Watercolours*, Liverpool: Tate Gallery Liverpool (exh.cat.)
- BELLAMY, Peter, *The Artist Project: Portraits of the Real Art World/New York*, IN Publishing, p. 160
- RAND, Archie, *Malcolm Morley Sensation without Memory*, Tema Celeste, no. 32–33, pp. 108–113
- WHEELER, David, *Art since Mid-Century: 1945 to the Present*, New York: Vendome Press, p. 278, 318
- SAYRE, Henry, *The Object of Performance: The American Avant-Garde*, New York: Vendome Press

Malcolm Morley

1990

- *Sylvester*, David, "A Dance of Paint, A Dance of Death," Anthony d'Offay exhibition essay, 1990. Piguet, Philippe, "Promenades," Art Press, (1990)
- "Cornell Collects: A Celebration of American Art from the Herbert F. Johnson Museum of Art," exhibition catalogue edited by Carol Roberts, Ithaca, NY: Herbert F. Johnson Museum of Art, 1990)

1989

- "The 1980s: Prints from the Collection of Joshua P. Smith," exhibition catalogue edited by Ruth E. Fine (Washington, DC: National Gallery of Art, 1989)
- *Williams*, Cecil, et al., "The Negotiable Environment" (Chicago: University of Chicago Press, 1989) Schweizer, Paul D., ed., "Masterworks of American Art" (New York: Harry N. Abrams, 1989)
- *Britt*, David, "Modern Art: Impressionism to Post-Modernism" (London, 1989)

1988

- "Drawing on the East End, 1940–1988," exhibition catalogue (Southampton, NY: The Parrish Art Museum, 1988)
- "Exhibition Road: Painters at the Royal College of Art," exhibition catalogue edited by Paul Huxley (London: Royal College of Art and Phaidon, 1988)
- *Kotte*, Wouter, "American Photorealism/Amerikaans Fotorealisme," (Utrecht: Museum HedendaagseKunst Utrecht, 1988)

1987

- COMPTON, Susan, Englische Kunst im 20. Jahrhundert, Munich: Prestel-Verlag (exh.cat.)
- LIVET, Anne and Stephen Reichard, *Art Against AIDS*, New York: American Foundation for AIDS Research (exh.cat.)
- MCSHINE, Kynaston, *Berlinart, 1961–1987*, edited by Kynaston McShine, New York: The Museum of Modern Art (exh.cat.)
- HICKS, Alistar, *Art of Our Time* (London: Saatchi Collection (exh.cat.)

1986

- *Xavier Fourcade in Honor of John Chamberlain*, New York: Xavier Fourcade (exh.cat.)
- FELSHIN, Nina and Thomas McEvilley, *Focus on the Image, Selections from the Rivendell Collection*, Phoenix, AZ: Phoenix Art Museum
- BRITISCH, Ralph and Todd Britisch, *The Arts in Western Culture*, New York: Prentice Hall
- *Malcolm Morley: New Paintings and Watercolors, 1984–86*, New York: Xavier Fourcade (exh.cat.)
- *Origins, Originality and Beyond*, Sydney: Sydney Biennale (exh.cat.)
- *Europa/Amerika*, Cologne: Museum Ludwig (exh.cat.)
- MORLEY, Malcolm and John Yau, *Odysseys of Enoch*, Novak Graphics
- MARSHALL, Richard, *50 New York Artists*, San Francisco: Chronicle Books
- CRAVEN, Wayne and Richard Martin, *Two Hundred Years of American Art*, Seattle: University of Washington Press (exh.cat.)
- *Malcolm Morley: Prints & Process*, New York: Pace Prints (exh.cat.)

1985

- *The First Exhibition—Dialogue on Contemporary Art in Europe*, Lisbon: Portugal (exh.cat.)
- CALDWELL, John and John Lane, *1985 Carnegie International*, Pittsburgh, PA: Carnegie Museum of Art, and Munich: Prestel (exh. cat.)
- LECLAIR, Charles, *The Art of the Watercolor*, New York: Prentice Hall Press
- DONAHUE, Phil, *The Human Animal*, New York: Simon and Schuster
- *American Paintings, 1975–1985: Selections from the Aspen Art Museum*, Aspen, CO: Aspen Art Museum (exh.cat.)

1984

- KRAMER, Hilton, *Art of Our Time: The Saatchi Collection*, New York: Lund Humphries London

Malcolm Morley

- GASS, William H., *Culp*, New York: Grenfell Press
 - MCSHINE, Kynaston, *An International Survey of Painting and Sculpture*, New York: The Museum of Modern Art (exh.cat.)
 - MORLEY, Malcolm and John Yau, *The Fallacies of Enoch*, Novak Graphics
 - MORLEY, Malcolm and John Yau, *Malcolm Morley at Fabian Carlsson Gallery*, London: Fabian Carlsson Gallery/Editions and Friends Publishing (exh.cat.)
 - MENDEZ DOMINIQUEZ, Carlos, *El Arte Narrativo*, Mexico City: Museo Rufino Tamayo (exh.cat.)
 - *Contemporary Art in the Collection of Florence and S. Brooks Barron*, Rochester, MI: Meadow Brook Art Gallery, Oakland University (exh.cat.)
 - *Malcolm Morley: New Paintings, Watercolors and Prints*, New York: Xavier Fourcade Gallery (exh.cat.)
 - FREEMAN, Phyllis, ed., *New Art*, New York: Harry Abrams, Inc.
- 1983
- COMPTON, Michael, *Malcolm Morley: Paintings, 1965–82*, London: The Whitechapel Art Gallery (exh.cat.)
 - YAU, John, *Defying Style*, Portfolio, January, pp. 74–77
 - *In Honor of De Kooning*, New York: Xavier Fourcade (exh. brochure)
 - MORGAN, Dahlia, *Realist Watercolors*, Tamiami: The Visual Arts Gallery, Florida International University (exh.cat.)
 - "International Art Since 1960, Budapest", Vienna: The Ludwig Museum of Modern Art and the Austrian Ludwig Collection (exh. cat.)
 - BROWN, Julia and Bridget Johnson, *The First Show*, Los Angeles: Museum of Contemporary Art (exh.cat.)
- 1982
- REOL, Jean-Marc, *Collection Bernard Lamarche-Vadel*, Poitiers: Musée Sainte-Croix
 - FERRULLI, Helen and Robert Yassin, *Painting and Sculpture Today*, Indianapolis: Indianapolis Museum of Art (exh.cat.)
 - *Zeitgeist*, Berlin: Martin-Gropius-Bau (exh.cat.)
- 1981
- LEBENSZTEJN, Jean-Claude, *Photorealism, Kitsch and Venturi*, Sub-Stance, 31, p. 75–104, trans. From *Hyper-réalisme, kitsch et "Venturyi"*, Critique, 345, February 1976; reprinted in Zigzag, Paris Flammarion
 - JOACHIMEDES, Christos, Norman Rosenthal and Nicholas Serota, *A New Spirit in Painting*, London: Royal Academy of Arts (exh.cat.)
 - MAI, Ekkehard, *Ein 'neuer' Historismus? Von Der Gegenwart der vergangenen Das Kunstwerk: Zeitschrift für Modern Kunst*, Stuttgart
 - CHASE, Linda, *Super Realism from the Morton G. Neumann Family Collection*, Kalamazoo, MI: Kalamazoo Institute of Art (exh.cat.)
 - BRANDT, Frederik R., Norman Rosenthal and Nicholas Serota, *Late Twentieth Century Art from the Sydney and Frances Lewis Foundation*, Richmond, VA (exh.cat.)
- 1980
- LINDAY, C., *Superrealist Painting and Sculpture*, London: Orbus Publishing
 - LYNTON, Norbert, *The Story of Modern Art*
 - MEISEL, Louis K., *Photorealism*, New York: Harry N. Abrams
 - SULLIVAN, Margaret, *Selections from the Collection of George M. Irwin*, Krannert Art Museum
- 1979
- LUCIE-SMITH, Edward, *Super-Realism*, Oxford: Phaidon Press Ltd.
 - *Handbuch Museum Ludwig Kunst Des 20. Jahrhunderts*, Cologne: Museum der Stadt

Malcolm Morley

1978

- HENNESSEY, William J., *Artists Look at Art*, Lawrence, KS: Helen Foresman Spencer Museum of Art (exh.cat.)
- LIPMAN, Jean and Richard Marshall, *Art About Art*, New York: E. P. Dutton, in association with New York: Whitney Museum of American Art
- GESKE, Norman, *Things Seen: The Concept of Realism in 20th Century*, Lincoln, NE: Sheldon Memorial Art Gallery, University of Nebraska (exh.cat.)

1977

- KULTERMANN, Udo, *Vermeer: Versions Modernes*, Connaissance des Arts, no. 302, April, pp. 94–101
- *Documenta 6*, Kassel: Documenta GmbH (exh.cat.)
- *Documenta VI*, Kassel: Documenta GmbH (exh.cat.)
- BATTCOCK, Gregory, *Why Art?, Casual Notes on Aesthetics of the Immediate Past*, New York: E. P. Dutton
- BECKER, Wolfgang, *Der Ausgestellte Künstler Museum Kunst Seit 45*, Neue Galerie Sammlung Ludwig

1976

- HONISCH, Dieter and J. C. Jensen, *Amerikanische Kunst von 1945 bis Heute*, Cologne: DuMont
- JOHNSON, Ellen, *Modern Art and the Object*, London

1975

- KULTERMANN, Udo, *Neue Formen des Bildes*
- LEVIN, Kim, *Malcolm Morley: Post-Style Illusionism*
- BATTCOCK, Gregory, *Super Realism, A Critical Anthology*, New York: E. P. Dutton & Co

1974

- *Imagist Realism*, West Palm Beach, FL: Norton Gallery and School of Art (exh.cat.)
- *Hyperréalistes américains, réalistes européens*, Paris: CNAC (exh.cat.)

1973

- CHASE, Linda, *Hyperrealisme*, London: London Academy
- MEISEL, Louis, *Photo-Realism 1973: The Stuart M. Speiser Collection*, New York: Eminent Publications (exh.cat.)

1972

- *Documenta 5*, Kassel: Documenta GmbH (exh.cat.)
- KULTERMANN, Udo, *New Realism. New York: Graphic Society*, London: Matthews, Miller
- *Kultermann*, Udo, Radikaler Realismus

1971

- CALAS, Nicholas and Elena Calas, *Icons and Images of the Sixties*, New York: E. P. Dutton and Co.
- *Kunst der Gegenwart IV Neue Abstraction und Neuer*, Garmisch-Partenkirchen: Kunst-Dia-Verlag Lubbert

1970

- MONTE, James K., *22 Realists*, New York: Whitney Museum of American Art (exh.cat.)
- COMPTON, Michael, *Pop Art*, London: Hayward Gallery and Hamelyn (exh.cat.)
- BECK, Heinze, *Pop-Sammlung*, Düsseldorf: Rheinland-Verlag
- *Painting from the Photo*, New York: Riverside Museum (exh.cat.)

1969

- KULTERMANN, Udo, *The New Painting*, New York: Praeger
- RUSSELL, John and Suzi Gablick, *Pop Art Redefined*, New York: Frederick A. Praeger, Inc. and Thames and Hudson

Malcolm Morley

- TILLIM, Sydney and William S. Wilson, *Directions 2: Aspects of a New Realism, Two Critical Essays*, Milwaukee: Milwaukee Art Center (exh.cat.)

1966

- ALLOWAY, Lawrence, *The Photographic Image*, New York: Solomon R. Guggenheim Museum (exh.cat.)

Selected Public Collections

- Albright -Knox Art Gallery, Buffalo, New York, NY, USA
- Astrup Fearnley Museet for Moderne Kunst, Oslo, Norway
- Bonnefanten Museum, Maastricht, The Netherlands
- Broad Foundation, Los Angeles, CA, USA
- Detroit Art Institute, Detroit, MI, USA
- Corcoran Gallery of Art, Washington, DC, USA
- Everson Museum of Art, Syracuse, New York, NY, USA
- Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York, NY, USA
- Hirshhorn Museum and Sculpture Garden, Washington, DC, USA
- Louisiana Museum of Modern Art, Humlebaek, Denmark
- Ludwig Forum für Internationale Kunst, Aachen, Germany
- Ludwig Museum, Budapest, Rumania
- Ludwig Museum, Cologne, Germany
- Metropolitan Museum of Art, New York, NY, USA
- Musée national d'art moderne, Centre Georges Pompidou, Paris, France
- Museum of Contemporary Art, Chicago, IL, USA
- Museum of Contemporary Art, Los Angeles, CA, USA
- The Museum of Modern Art, New York, NY, USA
- Museum van Hedendaagse Kunst, Utrecht, The Netherlands
- National Gallery of Art, Washington, DC, USA
- Nelson-Atkins Museum of Art, Kansas City, MO, USA
- National Air and Space Museum, Smithsonian Institution, Washington, DC, USA
- The Parrish Art Museum, Southampton, New York, NY, USA
- Sammlung Frieder Burda, Baden-Baden, Germany
- Seattle Art Museum, Seattle, WA, USA
- Virginia Museum of Fine Arts, Richmond, VA, USA
- Wadsworth Atheneum, Hartford, CT, USA
- Walker Art Center, Minneapolis, MN, USA
- Whitney Museum of American Art, New York, NY, USA

Selected Honors & Awards

1992

- *Skowhegan School of Painting and Sculpture*, Painting Award, Skowhegan, ME, USA

1984

- *Turner Prize*, Tate Gallery, London, UK