

IAN DAVENPORT

Biography

- 1966 Born 8 July, Kent
- 1984-85 Studies at Northwich College of Art and Design, Cheshire
- 1985-88 Studies at Goldsmiths College of Art, London (B.A. Fine Art)
- 1991 Nominated for Turner Prize
- 1996-97 Commissioned to create a site-specific installation for Banque BNP Paribas in London
- 1999 Prizewinner John Moores Liverpool Exhibition 21
- 2000 Prizewinner Premio del Golfo, La Spezia, Italy
- 2002 Awarded first prize *Prospects* (sponsored by Pizza Express), Essor Project Space, London
- 2003 Makes a wall painting for the Groucho Club, London
- 2004 Commissioned by the Contemporary Art Society to make a wall painting for the Institute of Mathematics and Statistics at Warwick University, *Everything* Retrospective opens at Ikon, Birmingham, in September
Marries Sue Arrowsmith
- 2006 *Poured Lines: Southwark Street*, a 3 by 48 metre painting commissioned by Southwark Council and Land Securities as part of a regeneration project in Bankside, London, is installed under Western Bridge, Southwark Street, London
Commissioned to design a limited edition cover for the September issue of *Wallpaper*
- 2007 Commissioned by *The New York Times Magazine* to create an American Flag based on an environmentally friendly theme along with seven other artists to be featured in their 15th April issue. Ian's work is reproduced on the title page of the article 'The Power of Green'.
Completed *Poured Lines: QUBE Building*, a 2.85 by 15 metre painting (water-based paint on aluminium panels) commissioned by Derwent London for the QUBE Building, Fitzrovia, London
- 2010 Commissioned by *Wallpaper** magazine to produce a mural with Maya Romanoff for their *Wallpaper* handmade* exhibition at Brioni HQ, Milan during Salone del Mobile, also to be reproduced in the *Wallpaper Handmade* issue published in July
Between April and May, completes an artists in residence programme at The Josef and Anni Albers Foundation, Bethany, Connecticut, USA

waddington custot galleries

- 2012 Commissioned to design an 'Arty Wenlock' for the Olympics, by Events for London, Mayor of London's Office, the Greater London Authority, installed on the concourse in between the Millennium Bridge and Tate Modern, for the duration of the Olympic Games
- 2013 Commissioned by Fabergé and Vistajet to create a design for the tail of one of Vistajet's flagship aircrafts – the bombardier Global 6000, in celebration of Spring and Easter
- 2014 A comprehensive monograph of the artist's work is published by Thames & Hudson, with texts by Martin Filler, Michael Bracewell and Damien Hirst
Commissioned to install large, outdoor painting, *Colourcade: HANA 2014* at the HANA Building, Singapore

Lives and works in London

waddington custot galleries

Solo Exhibitions

- 1990 Waddington Galleries, London
- 1992 Galerie Ludwig, Krefeld, Germany
Galerie Michael Haas, Berlin
Galerie Limmer, Freiburg, Germany
Paul Kasmin Gallery, New York
- 1993 Waddington Galleries, London
- 1994 Turner & Byrne Gallery, Dallas, Texas
- 1996 *Statements*, Waddington Galleries, Art 27'96, Basel
Ridinghouse Editions, London
Waddington Galleries, London
- 1997 Galerie Limmer, Cologne
Galleria Moncada, Rome
- 1998 Galerie Xippas, Paris
- 1999 Dundee Contemporary Arts
Patrick De Brock Gallery, Knokke, Belgium
- 2000 Waddington Galleries, London
Tate Liverpool
- 2001 The Box Associati, Turin
Galerie Xippas, Paris
Galerie Slewe, Amsterdam
- 2003 Waddington Galleries, London
Ingleby Gallery, Edinburgh
- 2004 Ikon Gallery, Birmingham
- 2005 Galerie Slewe, Amsterdam
Galerie Xippas, Paris
- 2006 *Ovals Arches Lines*, Alan Cristea Gallery, London (prints)
- 2008 *Poured Lines*, Waddington Galleries, London
Gallery Hakgojae, Seoul, Korea
Ian Davenport & The Simpsons, Ingleby Gallery, Edinburgh
- 2009 *Fabstraction*, Alan Cristea Gallery, London (prints)
Paul Kasmin Gallery, New York
Puddle Paintings, Waddington Galleries, London

waddington custot galleries

- 2010 allerArt Bludenz, Austria
 Galerie Slewe, Amsterdam
- 2011 Pavillion des Artes et du Design, Jardin des Tuileries, Paris, and Galerie Hopkins, Paris
 Quick Slow Quick Quick Slow, Waddington Custot Galleries, London
 Prismatic, Alan Cristea Gallery, London (prints)
- 2012 *Between the Lines*, Art Plural Gallery, Singapore
 Galerie Andres Thalmann, Zurich
 Reflex, Giacomo Guidi Arte Contemporanea, Rome
- 2013 *Colorfall*, Paul Kasmin Gallery, New York
- 2014 *Colourfall*, Waddington Custot Galleries, London
- 2015 Pace Prints, New York (prints)

Group Exhibitions

- 1985 *Young Contemporaries*, Whitworth Art Gallery, Manchester
- 1988 *Freeze*, Surrey Docks, London
Ian Davenport, Gary Hume, Michael Landy, Karsten Schubert Gallery, London
- 1989 *Current*, Swansea Arts Workshop (Old Seamen's Chapel), Swansea
West Norwood 1, West Norwood Railway Arches (7, 8, 9), London
- 1990 *The British Art Show*, McLellan Galleries, Glasgow; touring to Leeds City Art Gallery; Hayward Gallery, London
Painting Alone, Pace Gallery, New York
- 1990-91 *Carnet de Voyages - 1*, Fondation Cartier pour l'art Contemporain, Jouy-en-Josas, France
- 1991 *British Art from 1930*, Waddington Galleries, London
Metropolis Internationale Kunstausstellung, Martin-Gropius Bau, Berlin
Broken English, Serpentine Gallery, London
Ian Davenport, Stephen Ellis, James Nares, Paul Kasmin Gallery, New York
Abstraction, Waddington Galleries, London
Turner Prize Exhibition, Tate Gallery, London
New Displays, Tate Gallery, London
Galerie Fahnemann, Berlin
- 1991-92 *Confrontaciones: Arte ultimo britanico y espanol*, Instituto de la Juventud, Madrid (in collaboration with the British Council)
- 1992 *The Vertical Flatbed Picture Plane - En Valise*, Turner & Byrne Gallery, Dallas, Texas
Dumb Painting, Centraal Museum, Utrecht
L'Attico, Fabio Sargentini, Rome
Gifts to the Nation: Contemporary Art Society Purchases, Camden Arts Centre, London
- 1992-97 *New Voices: recent paintings from the British Council collection*, British Council exhibition: touring to Centre de Conférences Albert Borschette, Brussels; EEC Presidency Exhibition, Brussels; Musée National d'Histoire et d'Art, Luxembourg; Istanbul Greater City Municipality Taksim Art Gallery; Ankara State Fine Arts Gallery; Izfas Gallery, Izmir, Turkey; Santa Monica Contemporary Art Centre, Barcelona; Museo de Bellas Artes, Bilbao, Spain; Centro Cultural Galileo, Madrid; Veronicas: Sala de Exposiciones, Murcia, Spain; Pescaderia Vieja: Sala de Arte, Jerez, Spain; Kulthurhistorisches Museum, Magdeburg, Germany; National Theatre Galleries, Bucharest, Romania; Art Halls of the Cultural Centre of the Municipality of Athens, Athens; Cultural Centre for the National Bank of Greece, Thessaloniki; The Russian Museum, St Petersburg; Kremlin Museum, Nizhnii Novgorod, Russia; Mirbachov Palace, Bratislava, Slovakia; Cultural Centre for the National Bank, Thessaloniki, Greece; The House of the Black Madonna, Czech Museum of Fine Arts, Prague; Museum of Modern Art, Skopje, Macedonia

waddington custot galleries

- 1994 *Here and Now*, Serpentine Gallery, London
British Abstract Art Part 1: Painting, Flowers East, London
Summer 94, Paul Kasmin Gallery, New York
British Painting 1988–1994: a selection from stock, Richard Salmon Ltd, London
- 1995 *From Here*, Waddington Galleries and Karsten Schubert, London
30 Years of Northern Young Contemporaries, Whitworth Art Gallery, Manchester
- 1995-96 *Real Art–A New Modernism: British Reflexive Painters in the 1990s*, Southampton City Art Gallery; touring to Stedelijk Museum, Aalst, Belgium; Leeds City Art Gallery
- 1996 *Nuevas Abstracciones*, Palacio de Velázquez, Museo Nacional Centro de Arte Reina Sofía, Madrid; touring to Kunsthalle Bielefeld, Germany; Museu d'Art Contemporani, Barcelona
50 Jahre Kunst und Museumsverein Wuppertal, Kunsthalle Barmen, Wuppertal-Barmen, Germany
British Abstract Art Part 3: Works on Paper, Flowers East, London
- 1996-97 *Ace! Arts Council Collection new purchases*, South Bank Centre exhibition touring to Hatton Gallery, Newcastle upon Tyne; Harris Museum and Art Gallery, Preston; Oldham Art Gallery; Hayward Gallery, London; Ikon Gallery, Birmingham; Mappin Art Gallery, Sheffield; Angel Row Gallery, Nottingham; Ormeau Baths Gallery, Belfast; Arnolfini Gallery, Bristol
- 1996-98 *About Vision: New British Painting in the 1990s*, Museum of Modern Art, Oxford; touring to The Fruitmarket Gallery, Edinburgh; Wolsey Art Gallery, Ipswich; Laing Art Gallery, Newcastle upon Tyne
- 1997 *Treasure Island*, Calouste Gulbenkian Foundation, Lisbon
Ian Davenport, Michael Craig-Martin, Zebedee Jones, Michael Landy and Fiona Rae, Waddington Galleries, London
Finish, Spacex Gallery, Exeter
- 1998 *Elegant Austerity*, Waddington Galleries, London
Up to 2000, Southampton City Art Gallery
Roberto Caracciolo, Ian Davenport, Galleria Moncada, Rome
- 1999 *Examining Pictures*, Whitechapel Art Gallery, London; touring to Museum of Contemporary Art, Chicago; Armand Hammer Museum, Los Angeles
A Line in Painting, Gallery Fine, London
John Moores Liverpool 21, Walker Art Gallery, Liverpool
Now Showing II, Houldsworth Fine Art, London
21 Years of Spacex, Spacex Gallery, Exeter
- 2000 *Surface*, An Tuireann, Isle of Skye, Scotland
Fact & Value, Charlottenborg Udstillingsbygning, Copenhagen, Denmark
Profiles of Young European Painting, Premio del Golfo, La Spezia, Italy

waddington custot galleries

- 2001 *Complementary Studies: Recent Abstract Painting*, Harris Museum and Art Gallery, Preston
British Abstract Painting 2001, Flowers East, London
Jerwood Painting Prize, Jerwood Gallery, London; touring to Gallery of Modern Art, Glasgow
UBS Warburg Exhibition, UBS Warburg at Planit Arches, London
- 2002 *In the Freud Museum*, Freud Museum, London
Prospects 2002 Contemporary Drawing Exhibition, Essor Project Space, London (sponsored by Pizza Express)
Super-Abstr-Action 2, Galerie No Code, Bologna
Inheriting Matisse: The Decorative Contour in Contemporary Art, Rocket Gallery, London
Peintures - contrainte ou recette, Galerie du Cloître, Rennes (organised by L'Ecole des Beaux-Arts, Rennes)
Slewe Galerie, Amsterdam
Abstraction, Ingleby Gallery, Edinburgh
John Moores 22, Walker Art Gallery, Liverpool (part of the Liverpool Biennial 2002)
Jerwood Drawing Prize, University of Gloucestershire, Cheltenham; touring to other UK venues including Jerwood Space, London
Berlin/London/Minimal, Galerie Markus Richter, Berlin
New Commissions, Alan Cristea Gallery, London
Colour—A Life of Its Own, Mücsarnok, Kunsthalle Budapest, Budapest, Hungary
- 2003 *Days Like These: Tate Triennial of Contemporary British Art*, Tate Britain, London
Blanc en Blanc, Galerie Xippas, Paris
Exodus: between promise and fulfilment, Kettle's Yard, Cambridge
Circular, Rocket Gallery, London
Prints Published by the Alan Cristea Gallery, Alan Cristea Gallery, London
On, Xippas Gallery, Athens
- 2004 *Painting as Process: Re-evaluating Painting*, Earl Lu Gallery, LASALLE-SIA College of the Arts, Singapore
Other Times: Contemporary British Art, City Gallery, Prague (in association with the British Council)
Post Impact, Xippas Gallery, Athens
John Moores 23, Walker Art Gallery, Liverpool
- 2005 *Who's Afraid of Red, Yellow, Blue?*, Ingleby Gallery, Edinburgh
Minimalism and After IV, DaimlerChrysler Contemporary, Berlin
Painting : London, Gallery Holly Snapp, Venice
Ian Davenport, Kaoru Tsunoda, Rachmaninoff's, London
Elements of Abstraction, Southampton City Art Gallery
- 2006 *Passion for Paint*, National Gallery, London; Bristol's City Museum & Art Gallery, Bristol; Laing Art Gallery, Newcastle
Artists + Alchemists, Sherborne House, Sherborne, Dorset
Compilation 2, Rocket Gallery, London

waddington custot galleries

How to Improve the World: British Art 1946-2006, Arts Council Collection, Hayward Gallery, London

Concrete Matters, Nieuwe Vide Gallery, Haarlem, The Netherlands

Thread, Ingleby Gallery, Edinburgh

Abstract Painting and the University of Warwick Art Collection, Mead Gallery, Warwick Arts Centre, Warwick

Monochromed, The Fine Art Society, London

Edition, Ingleby Gallery, Edinburgh

Royal Academy Summer Exhibition, Royal Academy of Arts, London

"The hardest thing to draw is a kiss." Wimbledon School of Art, London (curated by David Austen)

Compilation 3, Rocket Gallery, London

- 2006-2007 *You'll Never Know: Drawing and Random Interference* (Hayward Gallery Touring exhibition), Harris Museum and Art Gallery, Preston; touring to Glynn Vivian Art Gallery, Swansea; Lowry, Salford; New Art Gallery, Walsall; Tullie House Museum, Carlisle
- 2006-2008 *Drawing Breath*, The Jerwood Drawing Prize–Special Exhibition, Wimbledon College of Art, London
- 2007 *Painting in the Noughties*, Regional Cultural Arts Centre, Letterkenny, Co. Donegal
The Jerwood Drawing Prize 2007, Jerwood Space, London
Turner Prize: A Retrospective 1984-2006, Tate Britain, London
New Space New Work, Alan Cristea Gallery, London (prints)
Between the Lines, Gallery Hakgojae, Seoul, Korea (prints)
A Summer Selection, Crane Kalman Gallery, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
- 2008 *Blitzkrieg Bop*, Man&Eve Gallery, London
20 at The Hospital Club, The Hospital Club Gallery, London
Weight Watchers, Galerie Xippas, Paris
New Gallery Editions, Alan Cristea Gallery, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
New Contemporary Art Displays, Tate Britain, London
Cover Versions, Ermenegildo Zegna, Milan (organized by *Wallpaper** magazine)
- 2009 *Contemporary Prints: Including Lichtenstein, Davenport, Opie*, Alan Cristea Gallery, London
Northern Print Biennale, Laing Art Gallery, Newcastle upon Tyne (prints)
Setting the Pattern, Koraalberg Contemporary Art, Antwerp
Ian Davenport Michael Craig-Martin Julian Opie: Múltiple, Galeria Estiarte, Madrid
- 2010 *The Future Demands Your Participation: Contemporary Art from the British Council Collection*, Minsheng Art Museum, Shanghai
Pictures on Pictures: Discursive Painting from Albers to Zobernig from the Daimler Art Collection, Museum Moderner Kunst Stiftung Ludwig, Vienna
Ian Davenport, Mark Francis, Peter Halley and Dan Walsh: Abstract Vision Now, Art + Art Gallery, Moscow

waddington custot galleries

Derek Jarman Building, University of Kent, Canterbury (prints)
Art-curated by Michael Craig-Martin, Haas and Fuchs, Berlin
Save Us, Macclesfield Visual Arts Festival
John Moores Prize Paintings in Korea, Seongnam Art Centre, Korea
Abstraction and Structure, with paintings by Ian Davenport, Katharina Grosse, Joanne Greenbaum, Frank Nitsche, Albrecht Schnider, Esther Stocker, Bernhard Knaus Fine Art, Frankfurt
Paintings in Hospitals: Colouring in the Clinical, Menier Gallery, London
Eleven, Alan Cristea Gallery, London (prints)
Summer Exhibition, Alan Cristea Gallery, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
Process/Abstraction, Paul Kasmin Gallery, New York
CREAM (Damien Hirst & Contemporaries), KIASMA, Museum of Contemporary Art, Helsinki
FAST FORWARD British Contemporary Art in Brazil, Espaço David Ford – Brazilian British Centre Galleries, Pinheiros, Brazil

- 2010-11 *John Moores Contemporary Painting Prize 2010 Exhibition*, Walker Art Gallery, Liverpool
- 2011 *Why Patterns?*, Slewe Gallery, Amsterdam
I Promise to Love You: Caldic Collection, Kunsthal Rotterdam
Lineage, Edinburgh Printmakers, Edinburgh
Gravity's Rainbow, Ingleby Gallery, Edinburgh
Royal Academy Summer Exhibition, Royal Academy of Arts, London
- 2011-12 *Editions & Acquisitions*, Alan Cristea Gallery, London
UK and US Contemporary Artists, Galeria Pilar Serra, Madrid
- 2012 *Means Without Ends*, Pippy Houldsworth Gallery, London
Sweethearts, Pippy Houldsworth Gallery, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
The Materiality of Paint, The Fine Art Society, London
Duchamp and Cage: 100 Years Later, The Aldeburgh Beach Lookout, Suffolk
PIH Contemporaries 2012, Bonhams, London
- 2012-13 *Route 66: Ian Davenport / Alberto Di Fabio*, Luca Tommasi, Monza
- 2013 *Thirteen*, Alan Cristea Gallery, London
Linear Abstraction, Alan Cristea Gallery, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
Once upon a time and what a very good time it was..., Ingleby Gallery, Edinburgh
- 2013-14 *Hidden in Plain Sight: British Abstract Art from the Collection*, Plymouth City Museum and Art Gallery
- 2014 *Summer Exhibition*, Royal Academy, London
- 2015 *Right Now!*, Mission Gallery, Swansea

Public Collections

Arts Council Collection, Hayward Gallery, London
Birmingham City Art Gallery
Borusan Art Gallery, Istanbul
British Council Council
Contemporary Art Society, London
Dallas Museum of Art, Texas
FNAC Fonds National d'art contemporain, Puteaux, France
The Government Art Collection, London
Museum of Modern Art, La Spezia, Italy
National Museum of Wales, Cardiff
Nuffield College, Oxford University
Plymouth City Museum and Art Gallery
Southampton City Art Gallery
Tate, London
Unilever, London
University of Kent, Canterbury
Von der Heydt Museum, Wuppertal, Germany
Weltkunst Collection, Zurich

Commissions

- 1997 Banque Paribas, London (site-specific installation)
- 2004 Maths and Science Building, University of Warwick, commissioned by the university through its involvement in the Contemporary Art Society's lottery-funded special collections project
- 2006 *Poured Lines: Southwark Street*, Southwark Western Bridge, London (commissioned by Southwark Council and Land Securities)
Commissioned by *Wallpaper* magazine to create a limited-edition cover for their September issue as part of their 10th-anniversary series
- 2007 Commissioned by *The New York Times* to create an American Flag based on an environmentally friendly theme, to be reproduced in their issue published on 15th April
Poured Lines: QUBE Building, Tottenham Court Road, London (commissioned by Derwent London)
- 2010 Commissioned by Wallpaper Magazine to produce a mural with Maya Romanoff for their *Wallpaper handmade* exhibition at Brioni HQ, Milan during Salone del Mobile, also to be reproduced in the *Wallpaper Handmade* issue published in July
- 2012 Commissioned to design an 'Arty Wenlock' for the Olympics, by Events for London, Mayor of London's Office, the Greater London Authority, installed on the concourse in between the Millennium Bridge and Tate Modern, for the duration of the Olympic Games
- 2013 Commissioned by Fabergé and Vistajet to create a design for the tail of one of Vistajet's flagship aircrafts – the bombardier Global 6000, in celebration of Spring and Easter
- 2014 First major outdoor commission in South East Asia, *Colourcade: HANA 2014*, HANA Building, Singapore

Bibliography

- 1988 Shone, Richard: 'London Summer Exhibitions', *The Burlington Magazine*, August, vol.CXXX, no.1025, p.646
Craddock, Sacha: 'The fast Dockland track to simplicity', *The Guardian*, 13 September
Jeffrey, Ian (intro.): 'Platonic Tropics', *Freeze* (exhibition catalogue), Surrey Docks, London
- 1989 Shone, Richard: 'Ian Davenport, Gary Hume, Michael Landy', *The Burlington Magazine*, January, vol.CXXXI, no.1030, p.56
Archer, Michael: 'Ian Davenport, Gary Hume, Michael Landy at Karsten Schubert Gallery', *Artforum*, February, vol.XXVII, no.6, p.147
Bulloch, Angela: 'Freeze', *Art & Design*, vol.5, no.3/4, pp.52–53
'British Artists Under 40', *Art & Design*, vol.5, no.3/4, p.83
- 1990 Graham-Dixon, Andrew: 'Pupils of the cool school', *The Independent*, 30 January
Hilton, Tim: 'Home groan', *The Guardian*, 31 January
Gillick, Liam: 'Ian Davenport', *Artscribe*, March/April, no.80, p.57
Bush, Kate: 'The British Art Show 1990, McLellan Galleries', *Artscribe*, May, no.81, p.71
Carter, Miranda: 'The Tote Gallery', *Harpers & Queen*, August, pp.96–99
Bevan, Roger: 'Ian Davenport', *Galleries*, October, p.22
Graham-Dixon, Andrew: 'Leaving a mark', *The Independent*, 9 October
Kent, Sarah: 'Ian Davenport–Waddington's', *Time Out*, 10–17 October, p.39
Jennings, Rose: 'Ian Davenport–Waddington's', *City Limits*, 11–18 October
Feaver, William: 'Hear hear, O Israel', *The Observer*, 14 October
Hicks, Alistair: 'New star's course seems all too predictable', *The Times*, 19 October
Beaumont, Mary Rose: 'Ian Davenport–Waddington Galleries', *Arts Review*, 19 October, pp.560–561
Auty, Giles: 'Capricious climates', *The Spectator*, 20 October
Williams, Joseph: 'Creative accountancy', *The Times*, 23 October
Cornall, John: 'Minimal Realism in The British Art Show 1990', *London Magazine*, October/November, vol.30, nos.7&8, pp.122–126
Graham-Dixon, Andrew: 'Young Turks and Old Masters', *Art News*, November, p.124
Shone, Richard: 'London, Davenport at Waddington', *The Burlington Magazine*, November, vol.CXXXII, no.1052, pp.804–5
Juncosa, Enrique: 'Ian Davenport', *Lapiz*, November, issue no.72, p.73
Kaneda, Shirley: 'Painting Alone', *Arts Magazine*, December, vol.65, no.4, p.84
Bevan, Roger: 'Abstract', *Antique and New Art*, Winter, pp.138–139
Rosenthal, Norman: *Ian Davenport* (exhibition catalogue), Waddington Galleries, London
Crone, Rainer and David Moos: *Painting Alone* (exhibition catalogue), Pace Gallery, New York
Davenport, Ian: 'Notes on Painting', *The British Art Show 1990* (exhibition catalogue), Southbank Centre, London
- 1991 Feaver, William: 'Ian Davenport: Waddington', *ARTnews*, January, p.170

- Renton, Andrew: 'Ian Davenport–Waddington', *Flash Art International*, January/February, vol.XXIV, no.156, p.137
- InterAlia (Dave Beech and Mark Hutchinson): 'Ian Davenport at Waddington Galleries', *Artscribe*, January/February, no.85, pp.75–6
- Rankin-Reid, Jane: 'Painting Alone', *Artscribe*, January/February, no.85, pp.85–86
- Lillington, David: 'Ik doe steeds minder en de verf steeds meer', *Metropolis M*, February, no.1, pp.45–47
- Hall, James: 'London: Artists Explore the Nature of Power', *Art International*, Spring/Summer, p.71
- Graham-Dixon, Andrew: 'Ian Davenport's supremely simple paintings are masterpieces of Surface Tension', *Vogue*, April, pp.204–207
- Dannatt, Adrian: 'Big lights, bright city', *The Times Saturday Review*, 13 April
- Gillick, Liam: 'The Placebo Effect: Some Art in Britain', *Arts Magazine*, May, pp.56–59
- Shone, Richard: 'Profile: Young, gifted and painting it black', *The Times Saturday Review*, 4 May, p.18
- Dorment, Richard: 'A prize turnabout', *The Daily Telegraph*, 16 July, p.14
- Gale, Iain and Dalya Alberge: 'Youth and beauty?', *The Independent*, 16 July, p.17
- Hall, James: 'Pure Gold(smiths)', *New Statesman & Society*, 2 August, pp.50–51
- Auty, Giles: 'Breath of Ayr', *The Spectator*, 3 August, p.37
- Bernard, Bruce: 'Salvage from the Wreck', *The Independent Magazine*, 3 August, pp.36–39
- Packer, William: 'The diminishing value of novelty', *The Financial Times*, 6 August
- Hall, Charles: 'Tests of raw nerves', *The Sunday Times*, 11 August
- Hilton, Tim: 'Composition with old hat', *The Guardian*, 14 August, p.30
- Kent, Sarah: 'Breaking Ground', *Time Out*, 14 August
- Collings, Matthew: 'ART reviews', *City Limits*, 15 August, p.18
- Barwick, Sandra: 'No no no! said the general public', *The Independent*, 24 August
- Stock, Jon: 'Acclaim for the Class of '88', *The Daily Telegraph*, 29 August, p.15
- Interview with Ian Davenport from article 'Abstract Art Now: The European Situation', *The Journal of Art*, September, vol.4, no.7, p.26
- Rainbird, Sean: 'Ian Davenport', *The Turner Prize 1991* (broadsheet), Tate Gallery, London
- Morgan, Stuart: 'The Turner Prize...this year's shortlist, its past failings and future alternatives', *Frieze*, vol.1, October/November, pp.4–7
- Morgan, Stuart: 'Ian Davenport', *Frieze*, vol.1, October/November, p.7
- Bevan, Roger: 'Controversy over the Turner Prize short-list', *The Art Newspaper*, no.12, November
- Bevan, Roger: 'The Turner Prize', *Galleries*, vol.IX, no.6, November
- Feaver, William: 'notices...The Prize Fight', *Vogue*, 1 November
- Cohen, David: 'A new generation driven beyond abstraction', *The Times Saturday Review*, 2 November, pp.14–15
- Cork, Richard: 'Give the prize to Kapoor', *The Times Saturday Review*, 2 November, pp.15,17
- Sewell, Brian: 'Mockery nook', *The Evening Standard*, 7 November, p.30
- Cork, Richard: 'Young, gifted and rising too fast', *The Times*, 8 November, p.14
- Feaver, William: 'Gerhard Richter's shades of grey, many times removed', *The Observer*, 10 November, p.57
- Kent, Sarah: 'Prize Fighters', *Time Out*, 13–20 November
- Auty, Giles: 'The cringe before the binge', *The Spectator*, 16 November, pp.57–58

Hall, James: 'New kids on the block', *New Statesman and Society*, 22 November, pp.36–37
McEwen, John: *The Sunday Telegraph*, 24 November, p.13
Farson, Daniel: 'Trendies set in concrete', *The Mail on Sunday*, 24 November, p.41
Sewell, Brian: 'Suspicion and distrust step into the picture', *Daily Telegraph*, 26 November
Packer, William: 'The changing expectations of the Turner Prize', *Financial Times*, 26 November
Hilton, Tim: 'The £20,000 game of charades', *The Guardian*, 26 November
Graham-Dixon, Andrew: 'Je m'accuse', *The Independent*, 26 November
Knight Bruce, Rory: 'Lashings of champagne and streams of consciousness', *Evening Standard*, 27 November
Sewell, Brian: 'assesses the Turner Prize finalists', *Evening Standard*, 27 November, p.19
Lister, David: 'Art prize launched into illusory space', *The Independent*, 27 November, p.6
Dutt, Robin: 'Glittering prizes and endless compromises', *What's On In London*, 27 November, p.19
Hall, Charles: 'Turner Prize 1991', *Arts Review*, vol.XVLIII, no.24, 29 November
Andreae, Christopher: 'Art Prizes: Outdated idea or Useful Tool?', *The Christian Science Monitor*, December
van den Boogerd, Dominic and David Lillington: 'Cool, clean and clever', *Metropolis M*, December, no.6, pp.40–43
Jeffrey, Ian: 'Hot Properties', *London Magazine*, vol.31, nos.9 & 10, December / January 1992, pp.117–120
Packer, William: 'Just So: The Turner Prize', *Modern Painters*, Winter, vol.4, no.4, p.9
Graham-Dixon, Andrew: *Broken English* (broadsheet), Serpentine Gallery, London
Metropolis (exhibition catalogue), Martin-Gropius Bau, Berlin
Renton, Andrew and Liam Gillick (ed.): *Technique Anglaise: Current Trends in British Art*, Thames & Hudson, One-Off Press, London

1991-92 *Confrontaciones, Arte ultimo britanico y espanol* (exhibition catalogue), Instituto de la Juventud, Madrid

1992 'In den Farbfeldern versunken', *Westdeutsche Zeitung* (German), 18 February
H.A.N.: 'Archaische, fast spröde Abstraktionen', *Rheinische Post* (German), 27 February
Reinke, Klaus U.: 'Galerien: Abstrakte Malerei und conceptuelle Skulptur', *Handelsblatt* (German), 17 March
Bacon, George: 'Segal per Roosevelt, la macelleria di Kiki Smith, l'escordio di Davenport, Judd e Flavin' *Il Giornale dell'arte*, no.100, March, p.89
Madoff, Steven Henry: 'A New Lost Generation', *ARTnews*, vol.9, no.4, April, pp.72–77
Cotter, Holland: 'Ian Davenport at Paul Kasmin', *The New York Times*, 12 June
Figuee, Thea: 'Stomme' schilderkunst bewijst dat schilderen nog leeft', *Utrechts Nieuwsblad*, 20 July
Hoek, Els: 'Het domme schilderij is zwart, of anarchistisch of schildert zichzelf', *De Volkskrant*, 20 July

Peeters, Mark: 'Domme Kunst' luidt tijd in van nieuwe abstracties', *NRC Handelsblad*, 24 July
van Veelen, Ijsbrand: 'Gezapigheid is verward met verstillling en poëzie', *Parool*, 13 August
Pardee, Hearne: 'Davenport at Paul Kasmin', *ARTnews*, October, vol.91, no.89
Burley, Leo: 'Loser takes it all', *The Independent*, 3 November
Hall, James: 'The Year of the Shark', *ARTnews*, vol.91, no.10, December, pp.72–73
New Voices: New Works for the British Council Collection (exhibition catalogue), The British Council
Ian Davenport (exhibition catalogue), Galerie Ludwig, Krefeld, Germany; Galerie Michael Haas, Berlin; Galerie Limmer, Freiburg, Germany

1993

Bernard, Kate: 'Tempera fugit', *Harpers & Queen*, March, pp.150–53, 154
Gleadell, Colin: 'Art Market: Degrees of Exposure', *Galleries*, June, vol.XI, no.1, p.20
Bevan, Roger: 'London: Dealers & Galleries', *The Art Newspaper*, June, p.34
Lillington, David: 'Dulux dogged', *Time Out*, 16–23 June
Gayford, Martin: 'Gallery Round-Up', *The Daily Telegraph*, 23 June
Packer, William: 'Master pourer of thick paint', *The Financial Times*, 29 June, p.13
Auty, Giles: 'Paint's potential', *The Spectator*, 3 July
Hall, Charles: 'No Head for Figures', *Art Review*, July/August, pp.32–35
Hedley, Gill and Brett Rogers: 'New Voices' - *British Painting: A Selection 1989–1992* / 'Noves Veus' - *Pintura britanica: Una seleccio 1989–1992* (catalogue: English/Catalan) (translated to Catalan by Eva Llorens), The British Council
Shone, Richard: *Ian Davenport* (exhibition catalogue), Waddington Galleries, London

1994

Spiegel, Olga: 'New British Painting at the Centre d'Art S. Monica', *La Vanguardia*, 19 March
Juncosa, Enrique: 'New Voices British Painting 1989–1992', *El Pais*, 3 April
San-Millan, Marga R.: 'Arte vanguardista, libre de complejos', *El Mundo del Pais Vasco*, 4 May
Wilson, Wade: 'A linear perspective with pared-down parameters', *Fort Worth Star - Telegram*, 5 June
Kutner, Janet: 'Deep tones in a narrow range', *The Dallas Morning News*, 18 June
Hall, James: 'Abstracted Brits', *The Guardian*, 8 August
Hilton, Tim: 'A brush with the unexpected', *The Independent on Sunday*, 14 August, p.21
Auty, Giles: 'Hermetic Society', *The Spectator*, 20 August, p.38
Gayford, Martin: 'Only the descriptive details have been left out', *The Sunday Telegraph*, 28 August
Packer, William: 'Abstract virtues', *The Financial Times*, 30 August
Searle, Adrian: 'Hi-ho, hi-ho, off to work they go', *The Independent*, 30 August
Myerson, Clifford: 'On Painting I', *Art Monthly*, no.179, September, pp.13–16
Muller, Brian: 'On Painting II', *Art Monthly*, no.179, September, pp.18–20
Corbin, Simon: 'British Abstraction—Flowers East Gallery', *What's On In London*, 7 September
Muller, Brian: 'A Real Art, New Modernism, British Reflexive Painters in the 1990's', *Art Line Magazine*, vol.6, no.2, pp.36–43
Robertson, Bryan (intro.): *British Abstract Art Part 1: Painting* (exhibition catalogue), Flowers East, London

- 1995
- Searle, Adrian: 'Any colour you like as long as it's a joke', *The Independent*, 4 April
Hilton, Tim: 'Fate, hopelessness, little clarity', *The Independent on Sunday*, 9 April
Feaver, William: 'From the sublime to the ridiculous', *The Observer*, 9 April
Gayford, Martin: 'The medium that refused to die', *The Daily Telegraph*, 12 April
Coomer, Martin: 'From Here', *Time Out*, 19–26 April
Archer, Michael: 'Licensed to Paint', *Art Monthly*, no.186, May, pp.8–10
Muller, Brian: 'Real Art—A New Modernism: British Reflexive Painters in the Nineties', *Art Press*, no.202, May, pp.51–55
'Degrees of Importance', *Art Review*, June, p.24
Maloney, Martin: 'London: Current British art', *The Burlington Magazine*, no.1007, vol.CXXXVII, June, pp.405–7
Jackson, Kevin: 'the colours of money', *Arena*, July/August, pp.64–68
Wilson, Andrew: 'Breaking Content from Form', *Art and Design: British Art—Defining the 90s*, Academy Editions, London, pp.7–19
Wilson, Andrew (intro.): *From Here* (exhibition catalogue), Waddington Galleries and Karsten Schubert, London
Simpson, Michael: *Northern Young Contemporaries* (exhibition catalogue), Whitworth Art Gallery, Manchester
Muller, Brian (intro.): *Real Art—A New Modernism: British Reflexive Painters in the 1990s* (exhibition catalogue), Southampton City Art Gallery
Searle, Adrian (intro.): *New Voices* (catalogue—revised edition), The British Council
- 1996
- Maloney, Martin: 'Southampton and London: Current abstract painters', *The Burlington Magazine*, January, pp.45–46
O.R.: 'Ian Davenport', *Technikart*, no.4, April–May, p.56
Stiftel, Ralf: 'Die Schönheit kehrt zurück', *Westfälischer Anzeiger*, 26 July
Wiese, Heidi: 'Schönheit ist wieder erlaubt', *Westfalen-Blatt*, 26 July
Lüddemann, Stefan: 'Kühle Bildstrategien', *Neue Osnabrücker Zeitung*, 27 July
Strecker, Manfred: 'Unbeschwert malen', *Neue Westfälische*, 27 July
'Bielefelder Kunsthalle ist ein Leuchtturm der Region', *Westfalen-Blatt*, 29 July
Müller, Michael-Georg: 'Geschüttelte Farben und grosse Formate', *Westfälische Rundschau* (Germany), 2 August
Thiede, Veit-Mario: 'An rosa Schokolade glauben', *Trierischer Volksfreund*, Trier, 10–11 August
'Around the galleries: Still room for a thin line', *The Times*, 17 September
Coomer, Martin: 'Ian Davenport: Waddington/Ridinghouse Editions', *Time Out*, 2–9 October
Maloney, Martin: 'On Process Art: Mono 2000', *Artforum*, October, vol.XXXV, no.2, pp.36–37
Wilson, Andrew: 'Ian Davenport', *Art Monthly*, no.200, October, pp.55–57
Lucie-Smith, Edward: 'Critic's Diary', *Art Review*, November, p.18
Archer, Michael: 'Ian Davenport: Waddington Galleries/Ridinghouse Editions', *Artforum*, November, vol.XXXV, no.3
Packer, William: 'A talent for the derivative', *The Financial Times*, 12 November
Feaver, William: 'Crooked Style', *The Observer*, 17 November
Graham-Dixon, Andrew: 'On the surface', *The Independent*, 19 November, pp.4–5
Cork, Richard: 'Paint your bandwagon', *The Times*, 31 December

Wilson, Andrew: 'The Vision Thing', *Art Monthly*, no.202, December 96–January 97, pp.7–9

Juncosa, Enrique, Arthur C. Danto and Demetrio Paparoni (essays): *nuevas abstracciones* (exhibition catalogue), Museo Nacional Centro de Arte Reina Sofía, Madrid/Museu d'Art Contemporani de Barcelona

Danto, Arthur C. and Enrique Juncosa (essays): *abstrakte Malerei heute/nuevas abstracciones* (exhibition catalogue), Kunsthalle Bielefeld

Robson, Gavin: *Ace! Arts Council Collection new purchases* (exhibition broadsheet), South Bank Centre, London

Shone, Richard: 'Ian Davenport', *50 Jahre Kunst und Museumsverein Wuppertal* (exhibition catalogue), Kunsthalle Barmen, Wuppertal-Barmen, Germany

Davenport, Ian (artist's statement): 'Statements: Waddington Galleries', *Art 27'96* (exhibition catalogue), Basel

Maloney, Martin (intro.): *Ian Davenport New Paintings* (exhibition catalogue), Waddington Galleries, London

Elliott, David (intro.): *About Vision: New British Painting in the 1990s* (exhibition catalogue), Museum of Modern Art, Oxford (includes artist's statement)

Bonn, Sally: *L'Art en Angleterre 1945–1995*, Nouvelles Editions Françaises, Paris

1997

Lambirth, Andrew: 'Fashion parade', *The Spectator*, 4 January, pp.40–41

'A brush with genius: Ian Davenport on Claude Monet's Water-Lilies', *The Guardian*, 14 January, p.13

Shone, Richard: 'Oxford: About Vision', *The Burlington Magazine*, March, pp.208–209

Rondi, Joëlle: 'About Vision', *Art Press*, no.222, March, pp.64–65

Bevan, Roger: 'Babes in arms: Forty under Forty', *The Art Newspaper*, no.67, February, pp.23–26

Roos, Renate: 'Spiel mit der Farbe in Raum und Zeit', *Kölner Stadt-Anzeiger*, no.72, 26 March, p.12

Hucht, Margarete: 'Bilder, in denen man sich spiegeln kann', *Kölner Kultur*, 2 April

MacMillan, Duncan: 'Too tight a corner for painting', *The Scotsman*, 14 April

M.Z.: 'Ian Davenport: Valentina Moncada', *Anno*, XIII, no.40–41, Autumn

Di Genova, Arianna: 'Ian Davenport', *Il Manifesto* (Rome), 9 November

Pieron, Augusto: 'Intervista a Ian Davenport', *Artel*, No.72, 16–30 November

Thau, Eva: 'Davenport e la monocromia', *Time Out* (Italian edition), November

Patrick, Keith: 'Editorial', *Contemporary Visual Arts* (special focus: the condition of painting), issue 15, pp.13–15

Mulder, Jorge and Rui Sanches (intro.): *Treasure Island* (exhibition catalogue), Calouste Gulbenkian Foundation, Lisbon, pp.262–263

Collings, Matthew: *Blimey!*, 21 Publishing, Cambridge

Button, Virginia: *The Turner Prize*, Tate Gallery Publishing, London

1998

Patel, Kam: 'Brit Art's foundation figure', *The Times Higher*, 6 February, pp.18–19

Pieron, Augusto: 'Ian Davenport: Galleria Moncada, Roma', *Tema Celeste*, March
The Courier & Advertiser (Dundee), 22 August

Polinares, Cléan: 'Davenport: La Maîtrise du Hasard', *Beaux-Arts* (Paris), no.172, September, p.26

Symons, Sophie (intro.): *Elegant Austerity* (exhibition catalogue), Waddington Galleries, London

Symons, Sophie (intro.): *Ian Davenport* (exhibition catalogue), Galerie Xippas, Paris

- 1999 Moszynska, Anna: 'Jackson Pollock Revisited', *Contemporary Visual Arts*, issue 22, pp.46–53
'Painters on Pollock', *Tate: the art magazine*, issue 17, Spring, pp.32–33 (includes artist's statement)
Jeffrey, Moira: 'Magic and gloss', *The List*, 13–27 May, p.72
Mahoney, Elisabeth: 'Good enough to eat', *Scotland on Sunday*, 23 May, p.9
MacMillan, Duncan: 'Let it pour', *The Scotsman*, 2 June, p.19
Mahoney, Elisabeth: 'Ian Davenport', *Art Monthly*, June, p.38
Januszczak, Waldemar: 'Picture this', *The Sunday Times*, 23 May
Brown, Helen: 'Ideas in the abstract', *The Courier*, 4 June
Holthof, Marc: 'Kunst in Knokke', *Knack Magazine*, Knokke, 4–11 September. p.16
Lambrecht, Luk: 'Kunst in Knokke', *De Morgen*, September
Watkins, Jonathan (intro.): *Ian Davenport Paintings* (exhibition catalogue), Dundee Contemporary Arts, Dundee
Examining Pictures: Exhibiting Paintings (exhibition catalogue), Whitechapel Art Gallery, London
Robertson, Bryan (intro.): *A Line in Painting—Part One—British Art* (exhibition catalogue), Gallery Fine, London
Cork, Richard (intro.): *John Moores 21: exhibition of contemporary painting* (exhibition catalogue), Walker Art Center, Liverpool
Stallabrass, Julian: *High Art Lite. British art in the 1990s*, Verso, London, New York
- 2000 Ellis, Samantha: 'Ian's an arc angel', *Evening Standard*, 26 January, p.55
Jones, Jonathan: 'Ian Davenport', *The Guardian Guide*, 27 January, p.19
Glover, Izi: 'Ian Davenport', *Time Out Magazine*, 9–16 February
Buck, Louisa: 'Our choices of London contemporary galleries', *The Art Newspaper*, February, no.100, p.66
Shone, Richard: 'Davenport, Maloney, 'Psycho'', *The Burlington Magazine*, April, p.248
Feaver, William: 'Ian Davenport: Waddington Galleries', *ARTnews*, May, p.238
Sandbye, Meite: 'Fascination Af Farver', *Weekendavisen*, 1 July
'Artistic Genre Bending Near Nyhavn', *The Copenhagen Post*, *The Week* (supplement), 7–13 July
Hornung, Peter M.: 'Mellen renhed og intethed', *Lordag*, 8 July
Jorgensen, Tom: 'Intere Nyt Under Solen', *Ekstra Bladet*, 10 July
Brown, Neal: 'Doorways to Heaven', *Art Review*, November, pp.50–51
Clark, Robert: 'Ian Davenport', *The Guardian Guide*, 11 November
Clark, Robert: 'Ian Davenport: Tate Liverpool', *The Guardian* (reviews), 16 November
Bracewell, Michael: 'I am very good at pouring paint', *Independent on Sunday*, 10 December
Holman, Martin: 'The results always surprise me: Ian Davenport's paintings', *London Magazine*, vol.40, nos.9 & 10, December–January, pp.63–69
Bracewell, Michael (essay): *Ian Davenport: Large Scale Paintings* (exhibition catalogue), Waddington Galleries, London
Bogh, Mikkel (essay): *Fact & Value* (exhibition catalogue), Charlottenborg Udstillingsbygning, Copenhagen, Denmark
- 2001 Darwent, Charles: '2001 Jerwood Painting Prize', *Metro*, 4 May

Collings, Matthew: 'Many Marvels', *Modern Painters*, May, pp.72–75
Boston, Virginia: 'Paints & Brushes First', *Artists & Illustrators*, July, p.62
Cameron, Neil: 'The art award which fails to convince', *The Scotsman*, 10 July, p.12
Lynton, Norbert (essay): *Jerwood Painting Prize 2001*, Jerwood Gallery, London
Collings, Matthew (essay): *British Abstract Painting 2001*, Flowers East, London
Herbert, Martin (essay): *Complementary Studies: Recent Abstract Painting* (exhibition catalogue), Harris Museum and Art Gallery, Preston

2002

Ryan, David (intro.) and Andrew Wilson (essay): *Talking Painting. Dialogues with 12 Contemporary Abstract Painters*, Routledge, London and New York, pp.23–42
Schwabsky, Barry (intro.): *Vitamin P: New Perspectives in Painting*, Phaidon Press, London and New York
Peintures–contrainte ou recette (exhibition catalogue), L'Ecole des Beaux-Arts, Rennes
Livingstone, Marco (essay): *Jerwood Drawing Prize 2002* (exhibition catalogue), Jerwood Space, London
Abstraction (exhibition catalogue), Ingleby Gallery, Edinburgh

2003

Cumming, Laura: 'British bullseye', *The Observer Review*, 2 March
'Exhibition of the week: Days Like These', *The Week*, 8 March
Hirst, Christopher: 'The Weasel', *The Independent*, 15 March
Denny, Ned: 'Variety show', *New Statesman*, 17 March
Morton, Tom: 'Days Like These', *Tate*, March/April, pp.74–77
'Days Like These: Contemporary British Art 2003', *Londinium*, March/April
Herbert, Martin: 'Days Like These: Tate Triennial of Contemporary British Art 2003', *Art Monthly*, no.265, April, pp.22–23
Patrick, Keith: 'Tate Triennial: Days Like These', *Contemporary*, issue 50, pp.80–81
Exodus review, *Pluk*, June, p.18
Clark, Robert: 'Exodus', *The Guide*, 21 June, p.34
Exodus review, *Contemporary*, issue 53/54, July/August, p.32
Burnett, Craig: 'Previews, Austen in the Desert', *Modern Painters*, Summer, p.127
Darwent, Charles: 'It's not as easy as it looks', *Independent on Sunday*, 6 July, p.10
MacFarlane, Robert: 'Peaks of Faith', *Times Literary Supplement*, 7 July
Healy, Jim: 'Mirror opposites', *What's on in London*, 9 July, p.23
Searle, Adrian: 'Lost in space', *The Guardian*, 15 July, pp.12–13
Kent, Sarah: 'Ian Davenport', *Time Out*, 16 July, p.55
Mead, Andrew: 'Double vision', *The Architect's Journal*, 17 July, p.51
Hubbard, Sue: 'The sands of time', *The Independent Review*, 22 July, pp.14–15
Pitman, Joanna: 'Bible Lessons', *The Times*, 22 July, T2, p.19
Lack, Jessica: 'Promised land', *RA Magazine*, Summer, p.26
'Lines of Influence', *RA Magazine*, Summer, p.21
Campbell, Jane: '50 best tips for investing in art', *The Independent*, 25 October, pp.4–11
Jeffrey, Moira: 'Painter is really pouring it on', *The Herald*, 21 November
Mullins, Charlotte: 'From Bee Gees to Brushstrokes', *The Financial Times*, 18 November
Days Like These: Tate Triennial of Contemporary British Art 2003 (exhibition catalogue), Tate Publishing, London
Batchelor, David (conversation with Ian Davenport), *Ian Davenport: New Paintings* (exhibition catalogue), Waddington Galleries, London

Downey, Anthony (essay): *Exodus: between promise and fulfilment* (exhibition catalogue), Kettle's Yard, Cambridge
Ian Davenport (exhibition catalogue), Ingleby Gallery, Edinburgh

2004

Grimley, Terry 'Get in line to view new art', *The Birmingham Post*, 19 April
Tan, Sharlene, 'When he pours he paints', *Streets*, 9 June, p.28
'Ian Davenport, Ikon Gallery', *Art Forum*, September, p.113
Prichard, Caroline: 'Ian pours a lot into art', *Coventry Evening Telegraph*, 17 September, p.67
Brooks, Justine: 'Neon drippings of artistic talent', *Metro*, 21 September, p.18
Grimley, Terry: 'A splash of colour', *The Birmingham Post*, 22 September, p.12
'Ian Davenport', *The Guardian*, 25 September, p.36
'Goldsmith College Artist Exhibits At Birmingham Gallery', *What's On*, October, p.43
Chapman, Peter: 'Ian Davenport', *The Independent*, 2 October, p.15
'Davenport', *Concept for Living*, November, pp.29–29
'Ian Davenport', *Concept for Living*, November, issue 72
Tan, Eugene, *Painting as Process: Re-evaluating Painting* (exhibition catalogue), Earl Lu Gallery, LASALLE-SIA College of the Arts, Singapore
Other Times: Contemporary British Art (exhibition catalogue), City Gallery, Prague (in association with the British Council)
Watkins, Jonathan and Tony Godfrey: *Ian Davenport* (exhibition catalogue), Ikon Gallery, Birmingham

2005

Muller, Robert-Jan: 'Ian Davenport: Orkestreren', *Kunstbeeld*, 04, pp.14–17
Delaney, Barry (editor): *A Celebration of 20 Years of The Groucho Club*, The Groucho Club, London
'Artnotes: Pouring', *Art Monthly*, March, pp.17–18

2006

'Art installation to brighten Southwark Street railway bridge', *londonse1 community website*, 12 January
Arendt, Paul: 'Brainwaves: Syringe Art', *G2, The Guardian*, 2 March
Southwark Council and Land Securities commission Ian Davenport's 'Poured Lines: Southwark Street', Land Securities and Southwark Council, London
Davies, Serena: 'Dance to the music of lines', *The Telegraph*, 'Arts', 19 August, p.6
Davenport, Ian: 'In the lines of Duty', *FT Magazine*, 26 August, pp.34–37
Mullins, Charlotte: 'Earning his stripes: artist with tunnel vision', *The Times The Knowledge*, 26th August, pp.34–35
McCann, Paul: 'Strip club', *Wallpaper*, September, pp.122–123
Limited edition magazine cover, *Wallpaper*, September
BBC London Ten O'Clock News, 5 September
Teodorczuk, Tom: 'Double yellow lines (and blue, red, pink...)', *Evening Standard*, 5 September, p.3
Breakfast News/Lunchtime news/Evening News, *BBC London*, 5–6 September
Teodorczuk, Tom: 'Tate lines up Bankside Mural', *Evening Standard*, 6 September
'The big picture', BBC online, 6 September
'Tunnel art', *TheLondonpaper.com*, 6 September
'Art on a grand scale is lined up by Tate Modern', *The Times*, 7 September
'Outdoor exhibit goes the distance', South London Press, 8 September

'Ian Davenport: London', *The Guardian Guide*, 16–22 September
'Southwark Street artwork unveiled', www.london-se1.com, September
Ian Davenport Ovals Arches Lines (exhibition catalogue), The Alan Cristea Gallery, London
Monochromed (exhibition catalogue), The Fine Art Society, London
Wilding, Alison (ed.) and Tom Phillips: *Royal Academy Illustrated 2006*, Royal Academy of Arts, London
Sardo, Delfim (editor): *Pintura Redux Desenvolvimentos na Última Década*, Coleção de Arte Contemporânea Público Serralves, Portugal

2007 Friedman, Thomas L.: 'The Power of Green', *The New York Times Magazine*, 15 April, p.40–51, 61 & 71
A Summer Selection (exhibition catalogue), Crane Kalman Gallery, London

2007-2008 Luke, Ben: 'In the Studio: Ian Davenport Thinking Big', *Art World*, December/January, pp.136–141
Herbert, Martin: *Between the Lines* (exhibition catalogue), Gallery Hakgojae, Seoul, Korea

2008 'Ian Davenport', www.spoonfed.co.uk
Sumpter, Helen: 'In the studio: Ian Davenport', *Time Out*, 13–19 February, p.64
Oh, Jean: 'Leading young British artist shows in Seoul', *The Korea Herald*, 14 March
Chadwick, Alan: 'Five questions for Ian Davenport' *Metro*, 25 April
Black, Catriona: 'The Odd Couples', *Sunday Herald*, 9 September
Whitfield, Sarah: *Ian Davenport: Poured Lines* (exhibition catalogue), Waddington Galleries, London
Godfrey, Tony: *Ian Davenport* (exhibition catalogue), Gallery Hakgojae, Seoul, Korea
Griffin, Jonathan: *Blitzkrieg Bop* (exhibition catalogue), Man & Eve Gallery, London

2009 'Diary: the right lines', *Fabric*, March
'Ian Davenport: Fabstraction', *The London Paper*, 3 March, p.16
'Ian Davenport: Etched Lines', www.spoonfed.co.uk, 4 March
'The Art', *ES Magazine*, 6 March
'Davenport', www.pulse-uk.org.uk, 19 March
'Between the lines', *Printmaking Today*, vol.18, no.1, Spring, p.7
Cleaton-Roberts, David: *Ian Davenport Fabstraction, New editions and monoprints* (exhibition catalogue), Alan Cristea Gallery, London
'How I paint: Ian Davenport', *The Observer*, 20 September, p.59
'Ian Davenport at Waddington Galleries through to November 7', www.fadwebsite.com, 23 October
Bishop, Sophie: 'Colour Scheme', *Mayfair Times*, October, p.16
Luke, Ben: *Ian Davenport: Puddle Paintings* (exhibition catalogue), Waddington Galleries, London

2010 'Ian Davenport and David Shrigley head artist pilgrimage to Macclesfield church for Save Us', www.culture24.org.uk, 23 June
Chambers, Stephen (ed.): *Royal Academy Illustrated 2010: A Selection from the 242nd Summer Exhibition*, Royal Academy of Arts, London

Craig-Martin, Michael: *Art: curated by Michael Craig-Martin* (exhibition catalogue), Galerie Haas & Fuchs, Berlin

- 2011 'Cultural Calendar', *The Wall Street Journal*, 20–22 May
Wullschlager, Jackie: 'Gravity's Rainbow', *The Financial Times*, 21–22 May
Clark, Robert: 'Exhibitions: Gravity's Rainbow', *The Guardian Guide*, 21–27 May
'Masterwork: Wall of many colours', *The Scotsman*, 23 May
Cooper, Neil: 'Group Show: Gravity's Rainbow', *The List*, 21 July–4 August
Ian Davenport (exhibition catalogue), Galerie Hopkins, Paris
Stanley, Michael: *Ian Davenport: Quick Slow Quick Quick Slow* (exhibition catalogue), Waddington Custot Galleries, London
Godfrey, Tony: *Ian Davenport: Prismatic* (exhibition catalogue), Alan Cristea Gallery, London
'Making a splash', *Mayfair Times*, October, p.30
- 2012 Song, Berwin, 'Earning his Stripes', *Time Out Singapore*, May
'Linear Space', *Tatler*, May
'Ian Davenport: Between the Lines', *Lifestyle Asia*, May
Stanley, Michael: *Ian Davenport: Between the Lines* (exhibition catalogue), Art Plural Gallery, Singapore
'Between the Lines: A Q&A with artist Ian Davenport', *City Nomads*, 10 May
Ho, Darren, 'Fluidity in the Lines', *August Man*, June
Henkes, Alice: *Ian Davenport: Recent Paintings, Works on Paper and Prints* (exhibition catalogue), Galerie Andres Thalmann, Zurich
Campbell-Johnston, Rachel, 'Exhibitions: Now showing', *The Times*, Saturday 8 September, p.17
Luca Massimo Barbero: *Ian Davenport: Reflex* (exhibition catalogue), Giacomo Guidi Arte Contemporanea, Rome
Marco Roberto Marelli: *Route 66: Ian Davenport / Alberto Di Fabio* (exhibition catalogue), Luca Tommasi, Monza
- 2013 Arthur Bray, 'Ian Davenport "Colorfall" Exhibition @ Paul Kasmin', *Hyperbeast*, 8 October
Paul Longo, 'Ian Davenport's Colorfall at Paul Kasmin Gallery', *Musee*, 8 October
'Colorfall', *Vogue Mexico*, September
Katy Donoghue, 'Focus: Ian Davenport', *Whitewall*, Fall
Gleadell, Colin: 'Market news', *The Telegraph*, 15 October, p.30
- 2014 Garratt, Sheryl: 'The Bright Side', *Telegraph Magazine*, 31 May
Monograph review, *Art Quarterly*, June
'Ian Davenport: Colourfall', *Icon Online*, 4 June
Phillips, Sam: 'Our pick of this week's art events: 6–12 June', *RA Magazine*, 6 June
Ellis-Petersen, Hannah: 'Artist Ian Davenport launches Colourfall, his first UK retrospective', *The Guardian*, 10 June
'Waddington Custot Galleries opens exhibition of recent paintings by Ian Davenport'
'Ian Davenport's colourful line-up at Waddington Custot Galleries in London', *Wallpaper* Online*, 13 June
Wright, Karen: 'Ian Davenport: Painter', *The Independent Radar*, 14 June
Wullschlager, Jackie: 'Ian Davenport: Colourfall' (review), *Financial Times*, 14–15 June

waddington custot galleries

'Colourfall by Ian Davenport at Waddington Custot Galleries, London', *London Art Reviews Online*, 19 June
Wulschlager, Jackie: 'Vivid or vapid?', *Financial Times*, 21–22 June
'Optics, Pop and Colour: Bridget Riley and Ian Davenport', *Candid Magazine Online*, 30 June
'Pour Boy', *Artists & Illustrators*, July
Monograph review, *Christie's Magazine*, July
Lambirth, Andrew: 'Mixed blessings', *Spectator*, 5 July
Monograph review, *World of Interiors*, September
'Colour intuition', *British Museum Magazine*, Autumn
Artist page, *The-Art-Form*, September, pp.4–15 (front cover image)
Cahill, James: 'Recent Exhibitions', *The Burlington Magazine*, October, p.692
Filler, Martin and Michael Bracewell: *Ian Davenport*, Thames & Hudson, London