

WADDINGTON CUSTOT

BARRY FLANAGAN

BIOGRAPHY

- 1941 Born in Prestatyn, North Wales, 11 January
- 1957–58 Studies at Birmingham College of Art and Crafts
- 1963 Lives in Cambridge, Gloucestershire; as resident of the county, is given grant to go to St. Martin's School of Art, London
- 1964–66 Studies at St. Martin's School of Art, London
- 1966 First solo exhibition, Rowan Gallery, London
- 1967–71 Teaches at St. Martin's School of Art and at Central School of Art and Crafts, London
- 1972 Awarded Gulbenkian Foundation grant to work with dance group, *Strider*, in London; choreographs two pieces
- 1977 Retrospective exhibition at Van Abbemuseum, Eindhoven
- 1980 Commissioned by City of Ghent to produce outdoor sculpture for Sint Pietersplein, Ghent
Sculpture, 'Camdonian', commissioned by Camden Borough Council for Lincoln's Inn Fields, London
- 1982 Represents Great Britain at the Venice Biennale; exhibition of stone and bronze sculptures, 1973–1981, in the British Pavilion, organised by The British Council
- 1983 Helps select sculpture in Oxford Schools Project
Makes weathervane for the building Alan Sutton designed to house the Tate Gallery's exhibition *Making Sculpture*
Interviewed by Melvyn Bragg for *The South Bank Show*, London Weekend Television, 23 January
- 1984 Two bronze sculptures, 'Baby Elephant' and 'Hare on Bell', installed at Equitable Life Tower West, New York
'Nine Foot Hare', bronze sculpture, installed in the atrium of Victoria Plaza, London
- 1985 Judge at Bath Sculpture Competition
- 1986 Bronze sculpture, 'The Boxing Ones' (1985), installed at Capability Green, Luton Hoo Estate, Bedfordshire
- 1987 Bronze sculpture, 'Kouros Horse' (1986), installed at Hasbro-Bradley, Stockley Park, Uxbridge (now known as 'Field Day I')
Elected Associate of the Royal Academy of Arts, London
- 1989 Participates in *Self-Portrait*, Channel 4 documentary, 27 August
- 1990 Two bronze 'Leaping Hare' sculptures commissioned by Kawakyu Company, Osaka, for main

WADDINGTON CUSTOT

entrance to hotel on Japanese coast

Invited to create specific work, 'Stage Door Johnny' (1991), for refurbishment of The Ivy restaurant, London

- 1991 Elected Royal Academician
Awarded the Order of the British Empire (O.B.E.)
- 1992 'Kouros Horse' donated to Town Council of Santa Eulalia, Ibiza (now known as 'Field Day I')
- 1993–94 Major retrospective exhibition organised, in collaboration with The British Council, at Fundación 'la Caixa', Madrid; touring to Musée des Beaux-Arts, Nantes
- 1996 'Horse, Mirrored' (1995) donated to Hugh Lane Municipal Gallery, Dublin
'The Cricketer' (1989) donated to Jesus College, Cambridge
Exhibition in Grant Park, Chicago; organised by Richard Gray Gallery, Chicago, in cooperation with the City of Chicago Department of Cultural Affairs and the Chicago Park District
- 2000 Exhibition of works in the Tate Collection at Tate Gallery, Liverpool
- 2001 Represented in *Field Day: Sculpture from Britain*, organised in collaboration with The British Council, The Taipei Fine Arts Museum, Taiwan
- 2002–03 Major exhibition opens at Kunsthalle Recklinghausen, Germany; touring to Musée d'art moderne et d'art contemporain, Nice
- 2005 'mini-retrospective' at Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent
- 2006 Dublin City Gallery The Hugh Lane and the Irish Museum of Modern Art, Dublin, hold a major retrospective of work which includes an exhibition of ten large-scale sculptures on O'Connell Street and Parnell Square, Dublin
Features in *Rodin: The Sculptors' View*, documentary film directed by Jake Auerbach
- 2007 'Large Left-Handed Drummer' (1997) installed at the south-east corner of Union Square, New York, to coincide with solo exhibition at Paul Kasmin Gallery, New York
Made an Honorary Fellow of Jesus College, Cambridge
- 2009 'Large Mirror Nijinski' (1992) installed outside the British Council offices, Spring Street, London
'Bronze Horse' (1983) donated to Jesus College, Cambridge
- Dies in Ibiza, 31 August

WADDINGTON CUSTOT

SOLO EXHIBITIONS

- 1966 *Sculpture*, Rowan Gallery, London
- 1968 *Sculpture*, Rowan Gallery, London
Environment Skulpturen, Galerie Ricke, Kassel, Germany
Galleria dell'Ariete, Milan
Galleria Christian Stein, Turin
- 1969 *Object Sculptures*, Museum Haus Lange, Krefeld, Germany
New Work, Fischbach Gallery, New York
- 1970 *Recent Work*, Rowan Gallery, London
Christo, Centro de Arte y Comunicación, Buenos Aires
- 1971 *Sculpture*, Rowan Gallery, London
Galleria del Leone, Venice
- 1972 *Homework*, Rowan Gallery, London
- 1973 *Sculpture*, Rowan Gallery, London
- 1974 *Projects: Barry Flanagan*, The Museum of Modern Art, New York
Exhibition of Small Works, Bluecoat Gallery, Liverpool
Drawing 1966–1974, Museum of Modern Art, Oxford
Some things Etruscan, Rowan Gallery, London
Disegni, Galleria dell'Ariete, Milan
- 1975 Hogarth Galleries, Sydney
Coil, Pinch and Squeeze Pots, Art and Project, Amsterdam
- 1976 Hester van Royen Gallery, London
Centro de Arte y Comunicación, Buenos Aires
- 1977 *Light Pieces*, Art and Project, Amsterdam
Drawings, Ceramics, Etchings and Linocuts from the 'Loch Ness' series, Hester van Royen
Gallery, London
Apeldoorn Museum, Holland
- 1977–79 *Sculpture 1966–1976*, Van Abbemuseum, Eindhoven, The Netherlands; touring to Arnolfini
Gallery, Bristol; in collaboration with the Arts Council of Great Britain, Serpentine Gallery,
London, as *Sculpture 1965–78*
- 1979 *Cure Snoots*, Art and Project, Amsterdam
- 1980 Galerie Durand-Dessert, Paris
Sculptures in Stone 1973–1979, Waddington Galleries, London
New 57 Gallery, Edinburgh
- 1981 *Sculptures in Bronze 1980–1981*, Waddington Galleries, London

WADDINGTON CUSTOT

- 1981–82 *Sixties and Seventies: Prints and drawings by Barry Flanagan*, Mostyn Art Gallery, Llandudno; touring in collaboration with the Welsh Arts Council, Oriel theatr Clwyd, Mold; Glynn Vivian Art Gallery and Museum, Swansea; John Hansard Gallery, Southampton; Institute of Contemporary Arts, London
- 1982 Galerie Durand-Dessert, Paris
- 1982–83 *Stone and Bronze Sculptures*, British Council exhibition, British Pavilion, XXXX Biennale di Venezia; touring to Museum Haus Esters, Krefeld; Whitechapel Art Gallery, London
- 1983 *Stone Sculpture*, Waddington Galleries, London
Sculptures, British Council exhibition, Musée national d'art moderne, Centre Georges Pompidou, Paris
Recent Sculpture, The Pace Gallery, New York
Centro d'arte contemporanea, Syracuse, Italy; touring to Certosa di San Giacomo, Capri
Drawings and Etchings, Catharina Gasthuis, Gouda, The Netherlands
- 1984 Galerie Karsten Greve, Cologne
Etchings and Linocuts, Waddington Graphics, London
Nishimura Gallery, Tokyo
- 1985 Richard Gray Gallery, Chicago
Waddington Galleries, London
Fuji Television Gallery, Tokyo
- 1986 *Prints 1970–1983*, The Tate Gallery, London
- 1987–88 *A Visual Invitation: Sculpture 1967–1987*, organised in collaboration with The British Council, Laing Art Gallery, Newcastle-upon-Tyne; touring to Museum of Contemporary Art, Belgrade; Museum of Contemporary Art, Zagreb; Modern Gallery, Ljubljana, Slovenia
- 1988 Galerie Durand-Dessert, Paris
- 1990 Waddington Galleries and The Economist Plaza, London
The Pace Gallery, New York
- 1991 Fuji Television Gallery, Tokyo
- 1992 Galerie Durand-Dessert, Paris
The Names of the Hare: Barry Flanagan Large Bronzes: 1983–1990, Yorkshire Sculpture Park, Wakefield
Galerie Eric van de Weghe, Brussels
Landau Fine Art, Montreal
- 1993–94 *Barry Flanagan*, organised in collaboration with The British Council, Fundación “la Caixa”, Madrid; touring to Musée des Beaux-Arts de Nantes
- 1994 The Pace Gallery, New York
Skulpturen, Galerie Hans Mayer, Dusseldorf

WADDINGTON CUSTOT

- Waddington Galleries, London
Richard Gray Gallery, Chicago
- 1995 RHA (Royal Hibernian Academy), Gallagher Gallery, Dublin
Galerie Thaddaeus Ropac, Salzburg
Recent Sculpture, University of Iowa Museum of Art, Iowa City
- 1995–96 *Barry Flanagan on Park Avenue*, 54th to 59th Street, New York; organised by The Avenue Association and The British Council in cooperation with Waddington Galleries, London
- 1996 *Sculpture in Grant Park*, Chicago; organised by Richard Gray Gallery, Chicago in cooperation with the City of Chicago Department of Cultural Affairs and the Chicago Park District
Galerie Durand-Dessert, Paris
Scultura, Gallerie Karsten Greve, Milan
Estampes, Musée des Beaux-Arts de Caen
- 1997 Centre Cultural Tecla Sala, Barcelona
Skulpturen, Galerie Hans Mayer, Dusseldorf
Bronzes, Dibuxos i Gravats, Edicions T Galeria D'Art, Barcelona
- 1998 Richard Gray Gallery, Chicago
New Sculpture, Galerie Thaddaeus Ropac, Salzburg
Sculptures and Ceramics, Galerie von Bartha, Basel
Barry Flanagan and Pataphysics, Crestet Centre d'Art, Valréas, France
Waddington Galleries and The Economist Plaza, London
- 1999 Galerie Xavier Hufkens, Brussels
- 2000 Tate Liverpool
- 2001 *Seeing Round Corners*, Waddington Galleries, London
- 2002 Galerie Thaddaeus Ropac, Salzburg
Plastik und Zeichnung – Sculpture et Dessin, Kunsthalle Recklinghausen, Germany; touring to Musée d'art moderne et d'art contemporain, Nice
- 2003 *Barry Flanagan at Narborough*, organised by Robert Sandelson, Narborough Hall, Norfolk
- 2004 Galerie Lelong, Paris
Linear Sculptures in Bronze and Stone Carvings, Waddington Galleries, London
Sculptures, Paul Kasmin Gallery, New York
- 2005 Stedelijk Museum voor Actuele Kunst (S.M.A.K), Ghent, Belgium
- 2006 *Sculpture 1965–2005*, Irish Museum of Modern Art, Dublin, and Dublin City Gallery The Hugh Lane, with an installation of ten large scale sculptures on O'Connell Street and Parnell Square, Dublin
- 2007 *Sculpture*, Paul Kasmin Gallery, New York
Wetterling Gallery, Stockholm
Kunstraum Deutsche Bank, Salzburg, organised by Galerie Thaddaeus Ropac, Salzburg

WADDINGTON CUSTOT

- 2008 *Hares in the Garden*, Vero Beach Museum of Art, Florida
Sculptures 2001–2008, Waddington Galleries, London
- 2009 Paul Kasmin Gallery at Park Avenue Armory, New York
Hare Coursed, New Art Centre, Roche Court, Salisbury, Wiltshire
- 2010 *Oeuvres sur papier*, Galerie Lelong, Paris
Chevaux et compagnie, Galerie Lelong, Paris
Works 1966–2008, Waddington Galleries, London
Homage à Barry Flanagan, Ecole d'Arts Plastiques, Châtellerault, France
- 2011 *Early Works 1965–1982*, Tate Britain, London
Built Like a Tree, Flows Like a River, Karsten Schubert, London
- 2012 *Silâns*, Dublin City Gallery The Hugh Lane, Dublin
Beyond Limits: Chatsworth House, Chatsworth House, Derbyshire
- 2013 *Flying Nessies*, Galerie Lelong, Paris
- 2014 *Two Pataphysicians*, Waddington Custot Galleries, London
- 2015 *one ton corner piece '67, 1967 and heap 3 '67/68, 1967/8*, Culliman Richards, London
- 2016 *Sand Girl*, Tate Britain, London
Animal, Vegetable, Mineral, Waddington Custot Galleries, London
- 2017 *Petits Bronzes*, Galerie Lelong, Paris
Light Pieces and Other Works, & Model, Leeds
Barry Flanagan's Works on Paper, New Art Centre, Wiltshire
- 2018 *The Hare is Metaphor*, Paul Kasmin Gallery, New York
Acrobats, Mead Gallery, Warwick Arts Centre

WADDINGTON CUSTOT

GROUP EXHIBITIONS

- 1965 *Between Poetry and Painting*, Institute of Contemporary Arts, London
2nd International Exhibition of Experimental Poetry, St Catherine's College, Oxford University, Oxford
Group H, Better Books, Charing Cross, London
London Group, Royal Society of British Artists Galleries, London
- 1966 *Young Contemporaries*, Royal Society of British Artists Galleries, London
An Exhibition of Concrete/Spatial Poetry, Midland Group Gallery, Nottingham
New Dimensions: Exhibition of Sculpture, Camden Arts Centre, London
Sculpture in a Civic Setting, Camden Arts Centre, London
Barry Flanagan and John Latham, University college North Wales Art Festival, Bangor Art Gallery, Wales
Destruction in Art Symposium: Final Event, Mercury Theatre, London
Destruction in Art Symposium, Africa Centre, London
Group H, Drian Gallery, London
- 1967 *5è Biennale des Jeunes*, Musée d'Art Moderne de la Ville de Paris, Paris
9th International Art Exhibition of Japan Tokyo Biennale, Tokyo Metropolitan Art Gallery, Tokyo; touring
Ventures, Arts Council Gallery, Cambridge; touring to Art Gallery, Oldham; New Metropole Arts Centre, Folkestone; Museum of Modern Art, Oxford; City Art Gallery, Birmingham; Round Tower, Portsmouth
19:45-21:55, September 9th 1967, Galerie Dorothea Loehr, Frankfurt-am-Main, Germany
Exhibition for Prize 4 Museum of Contemporary Art, Nagaoka, Japan
Tribute to Robert Fraser, Robert Fraser Gallery, London
- 1967–69 *British Drawings: The New Generation*, organised by the Museum of Modern Art, New York; State University College, Oswego, New York; Wells College, Aurora, New York; Phillips Collection, Washington, DC; Municipal University of Omaha, Nebraska; Moorhead State College, Minnesota; State University of New York, Albany; University of Manitoba, Winnipeg; Saint Cloud State College, Minnesota; Edinboro State College, Pennsylvania; Kresge Art Center, Michigan State University, East Lansing; University of Georgia Museum of Art, Athens; State University College, Brockport, New York
- 1968–69 *British Artists: Six Painters, Six Sculptors*, organised by the Museum of Modern Art, New York; State University of New York, Albany; Munson-Williams Proctor Institute, Utica; Herron Museum of Art, Indianapolis; University of Texas Art Museum, Austin; Colorado Springs Fine Arts Center; High Museum of Art, Atlanta; University of South Florida, Tampa; Krannert Art Museum, University of Illinois, Champaign; Hopkins Center, Dartmouth College, Hanover; Rose Art Museum, Brandeis University, Waltham, Massachusetts
Summer Exhibition, Rowan Gallery, London
- 1969 *Nine Young Artists: Theodoron Awards*, Solomon R Guggenheim Museum, New York

WADDINGTON CUSTOT

6 At The Hayward, Hayward Gallery, London
Art in Process IV, Finch College Museum of Art, New York
John Moores Liverpool Exhibition 7, Walker Art Gallery, Liverpool
Op losse Schroeven, Stedelijk Museum, Amsterdam
557, 087 Seattle: An exhibition organised by Lucy R Lippard, Seattle Art Museum, Seattle
When Attitudes Become Form, Kunsthalle Bern, Bern; touring to Kaiser Wilhelm Museum, Krefeld, Germany; Institute of Contemporary Arts, London
One Month, Seth Siegelau, New York
Young British Artists: Six Painters, Six Sculptors, organised by the Museum of Modern Art, New York; touring to University of South Florida, Tampa, US; Colorado Springs Fine Art Center, Colorado; High Museum of Art, Atlanta; Rose Art Museum, Brandeis University, Waltham, Massachusetts; Krannert Art Museum, Chicago; Hopkins Center, Dartmouth College, Hanover

1970 *British Sculpture out of the Sixties*, Institute of Contemporary Arts, London
Contemporary British Art, Museum of Modern Art, Tokyo
Tenth International Art Exhibition of Japan - Between Man and Matter (Tokyo Biennale), Tokyo Metropolitan Art Gallery; touring
Some Recent Art in Britain, Leeds City Art Gallery
String and Rope, Sidney Janis Gallery, New York
Information, Museum of Modern Art, New York

1971 *The British avant-garde*, New York Cultural Center, New York (in association with Fairleigh Dickinson University)
Wall Show, Lisson Gallery, London
Art Spectrum London, Alexandra Palace, London
INNO 70, Art & Economics, Hayward Gallery, London
XI São Paulo Bienal. Road Show: Nova Enquete Inglesa, São Paulo, Brazil

1971–72 *Eight Individuals: Sculpture and drawings*, Arts Council exhibition, Derby Museum and Art Gallery; touring to Southampton City Art Gallery; Folkestone Arts Centre; Billingham Art Gallery; Graves Art Gallery, Sheffield

1972 *The New Art*, Hayward Gallery, London
Drawing, Museum of Modern Art, Oxford
Contemporary Prints, Ulster Museum, Belfast
British Festival of Art, British Council exhibition, Henie-Onstad Foundation, Høvikodden, Norway
Peter Stuyvesant Sculpture in the City Project, Laundress Green, Cambridge
Strider, Institute of Contemporary Arts, London

1973 *Henry Moore to Gilbert & George — Modern Art from The Tate Gallery*, Palais des Beaux-Arts, Brussels
11 Englische Zeichner, British Council exhibition, Staatliche Kunsthalle, Baden-Baden; touring to Kunsthalle Bremen, Bremen

WADDINGTON CUSTOT

- 1974 *Within the Decade*, Solomon R Guggenheim Museum, New York
Critic's Choice, selected by Marina Vaizey, Arthur Tooth & Sons, London
British Sculptors — Attitudes to Drawing, Ceolfrith Gallery, Sunderland Arts Centre
Sculpture Now: Dissolution or Redefinition?, Royal College of Art, London
- 1975 *9è Biennale des Jeunes*, Paris
Britanniasta '75, Helsingin Taidehalli, Helsinki; touring to Alvar Aalto-Museo, Jyvaskyla; Tampereen Taidemuseo, Tampere
XII Biennial de São Paulo: Contemporary British drawings, Parque Ibirapuera, São Paulo, Brazil
Sculpture, Robert Self Gallery, Newcastle-upon-Tyne; touring to Billingham Art Gallery
- 1976 *Arte inglese oggi 1960–76: Part 1*, Palazzo Reale, Milan
- 1977 *Hayward Annual*, Hayward Gallery, London
Silver Jubilee Contemporary British Sculpture Exhibition, Battersea Park, London
Tolly Cobbold/Eastern Arts First National Exhibition, Fitzwilliam Museum, Cambridge; touring to Ipswich Museums, Ipswich; Graves Art Gallery, Sheffield; Camden Arts Centre, London
- 1978 *Made by Sculptors*, Stedelijk Museum, Amsterdam
Critic's Choice, selected by John McEwen, Institute of Contemporary Arts, London
- 1979 *J.P.2 Art Actuel en Belgique et en Grande-Bretagne*, Palais des Beaux-Arts, Brussels
Contemporary Sculpture: Selections from the Collection of the Museum of Modern Art, Museum of Modern Art, New York
Sculptors' Drawings, Art at the Minorities, Colchester
- 1980 *Pier and Ocean*, Hayward Gallery, London; touring to Kröller-Müller Museum, Otterlo, The Netherlands
ROSC '80: The Poetry of Vision, University College, Dublin and National Gallery of Ireland, Dublin
Kunst In Europa na '68..., Museum van Hedendaagse Kunst, Ghent, Belgium
Europe '80, E.L.A.C., Lyon
Après le Classicism, Musée d'Art et d'Industrie, St. Etienne, France
Occasional Pieces, Kettle's Yard, Cambridge
Gerry Schum, Museum Boijmans Van Beuninger, Rotterdam; touring to Kolnischer Kunstverein, Cologne; Museum Van Hedendaagse Kunst, Antwerp; Vancouver Art Gallery, Vancouver; A Space, Toronto
- 1981 *Groups IV*, Waddington Galleries, London
Summer Exhibition, Royal Academy of Arts, London
Art and Sea, Institute of Contemporary Arts, London; touring to Arnolfini Gallery, Bristol
Sculpture for the Blind, Tate Gallery, London

WADDINGTON CUSTOT

A Mansion of Many Chambers: Beauty and other works, Arts Council exhibition; Cartwright Hall, Bradford; touring to Oldham Art Gallery; Gardner Centre Gallery, Brighton; The Minories, Colchester; Mappin Art Gallery, Sheffield; City Art Gallery, Worcester

British Sculpture in the Twentieth Century, Part II: Symbol and Imagination 1951–80, Whitechapel Art Gallery, London

Contemporary Artists in Camden, Camden Arts Centre, London

1982 *Aspects of British Art Today*, Metropolitan Museum of Art, Tokyo; touring to Tochigi Prefectural Museum of Fine Arts, Utsunomiya; National Museum of Art, Osaka; Fukuoka Art Museum; Hokkaido Museum of Modern Art, Sapporo
British Drawings and Watercolours, China Art Gallery, Peking; touring to Shenyang; Hong Kong
Documenta 7, Kassel, Germany
Hayward Annual, Hayward Gallery, London
Zeitgeist: International Kunstausstellung, Martin-Gropius-Bau, Berlin
Arte Povera, Antiform, Musée d'art contemporain, Bordeaux
Sculpture, Waddington Galleries, London

1982–83 *Inner Worlds*, Arts Council exhibition, E M Flint Gallery, Walsall; touring to Worcester City Art Gallery; Poole Art Centre; Mansfield Museum and Art Gallery; Harris Museum and Art Gallery, Preston; Wolverhampton Art Gallery; Quay Art Centre, Newport, Isle of Wight; Gardner Centre, Brighton; Derby Art Gallery

1983 *53–83: Three Decades of Artists from Inner London Art Schools*, Royal Academy of Arts, London
Constellazione, Galleria Giorgio Persano, Turin
New Art, Tate Gallery, London
ARS '83, Helsinki, Finland
Groups VI, Waddington Galleries, London
Wave Hill 1983: Bronze, Wave Hill, Bronx, New York

1983–84 *Peter Moores Liverpool Project 7: As of Now*, Walker Art Gallery, Liverpool
F.R.A.C. Rhône-Alpes, Acquisitions 1983, Maison des Expositions, Genas, France; touring to Nouveau Musée, Villeurbanne; Centre d'Arts Plastiques, Ville-franche-sur-Saône, France
Drawing in Air: An Exhibition of Sculptors' Drawings 1882–1982, Ceolfrith Gallery, Sunderland Arts Centre; touring to Glynn Vivian Art Gallery and Museum, Swansea; City Art Gallery and Henry Moore Study Centre, Leeds

1984 *Groups VII*, Waddington Galleries, London
Liverpool International Garden Festival, Liverpool
An International Survey of Recent Painting and Sculpture, Museum of Modern Art, New York
1965–1972 - when attitudes became form, Kettle's Yard, Cambridge; touring to Fruitmarket Gallery, Edinburgh

WADDINGTON CUSTOT

Qu'est-ce qu'un F.R.A.C.? 100 oeuvres de 75 artistes, Fondation Nationale des Arts Graphiques et Plastiques, Paris
Deux Regions en France: l'art international d'aujourd'hui, Palais des Beaux-Arts, Charleroi, Belgium

- 1984–85 *The British Art Show: Old Allegiances and New Directions 1979–1984*, Arts Council exhibition, Birmingham Museum and Art Gallery and Ikon Gallery; touring to Royal Scottish Academy, Edinburgh; Mappin Art Gallery, Sheffield; Southampton Art Gallery
- 1985 *Groups VIII*, Waddington Galleries, London
Horses, Nicola Jacobs Gallery, London
Dialogue, Moderna Museet, Stockholm
Carnegie International, Carnegie Institute, Pittsburgh, Pennsylvania
Questions about Sculpture, Bolton Art Gallery
Three Decades of Contemporary Art: The Sixties, Annely Juda Fine Art/Juda Rowan Gallery, London
Beyond Appearances: Sculpture for the visually handicapped and sighted to share, Castle Museum, Nottingham; touring to Milton Keynes Exhibition Gallery; Wolverhampton Art Gallery; Camarthen Museum; Oriel Theatre, Clwyd; Cooper Gallery, Barnsley
Sculptural Alternatives, Tate Gallery, London
Theme Music, Pietrasanta Fine Arts, New York
- 1985–86 *The British Show*, organised in collaboration with the British Council, Art Gallery of Western Australia, Perth; touring to Art Gallery of New South Wales, Sydney; Queensland Art Gallery, Brisbane; Royal Exhibition Hall, Melbourne; National Art Gallery, Wellington, New Zealand
20 Oeuvres de la collection Rhône-Alpes, Centre d'Art Contemporain, Geneva
Sculptures du F.R.A.C. Rhône-Alpes, Musée Sainte-Croix, Poitiers; touring to Centre Culturel Theo Argence, Saint Priest; Musée Joseph Dechelette, Roanne
Summer Exhibition, Royal Academy of Arts, London
One City a Patron, Collins Gallery, Strathclyde University, Glasgow; touring to Dundee Art Gallery; Perth Museum and Art Gallery; Maclaurin Art Gallery, Ayr; City of Edinburgh Art Centre
Carnegie International, Carnegie Institute, Pittsburgh
Sculpture, Fondation Cartier Musée, Jouy-en-Josas, France
- 1986 *Between Object and Image: Contemporary British Sculpture*, Palacio de Velázquez, Madrid; touring to Fundació Caixa de Pensions, Barcelona; Museo de Bellos Artes, Bilbao
Naivety in Art, Setagaya Art Museum, Tokyo; touring to Tochigi Prefectural Museum of Fine Arts, Utsunomiya
Summer Exhibition, Royal Academy of Arts, London
Falls the Shadow: Recent British and European Art — Hayward Annual 1986, Hayward Gallery, London
Robin Campbell: 1912–1985, Commemorative Exhibition, Smith's Galleries, London
Sonsbeek 86: International Sculpture Exhibition, Arnhem, The Netherlands

WADDINGTON CUSTOT

Some Famous Sons and Daughters, Rhyl Library Museum and Arts Centre, Rhyl, Clwyd, Wales

Europel/Amerika, Museum Ludwig, Cologne

Little and Large, Waddington Galleries, London

Sculpture and Works in Relief, John Berggruen Gallery, San Francisco

Du Petit, Bibliothèque Municipale, Givors, France

Uno Sguardo, un regard de Bruno Cora sur les oeuvres du F.R.A.C. Rhône-Alpes, C.N.A.C., Grenoble, France

Europalia, Palais des Beaux-Arts, Brussels

1986–87

11 European Sculptors, Europalia 1986, Ospedale degli Innocenti, Florence

Contrariwise: Surrealism and Britain 1930–1986, Glynn Vivian Art Gallery, Swansea; touring to Victoria Art Gallery, Bath; Polytechnic Gallery, Newcastle-upon-Tyne; Mostyn Art Gallery, Llandudno, Wales

1987

British Art in the Twentieth Century: The Modern Movement, Royal Academy of Arts, London; touring to Staatsgalerie Stuttgart, Stuttgart

Current Affairs: British Painting and Sculpture in the 1980s, Museum of Modern Art, Oxford; touring to Mucsarnok, Budapest; Narodni Galerie, Prague; Zacheta, Warsaw

Revelation for the Hands, Leeds City Art Gallery; touring to Mead Gallery, University of Warwick Arts Centre, Coventry

L'époque, la mode, la morale, la passion: Aspects d'art d'aujourd'hui 1977–1987, Musée national d'art moderne, Centre Georges Pompidou, Paris

The Call of the Wild: Animal Themes in Contemporary Art, Museum of Art, Rhode Island School of Design, Providence, Rhode Island

Summer Exhibition, Royal Academy of Arts, London

Sculture di Passaggio '87, Villa Schiff-Giorgini, Montignoso, Italy

Century 87: Today's Art Face to Face with Amsterdam's Past, Beghijnhof Square, Amsterdam

The Vessel, Serpentine Gallery, London

Scultura 2e Edizione, Salone delle Terme, Acqui Terme, Italy

2D/3D — Art and Craft Designed for the Twentieth Century, Laing Art Gallery, Newcastle-upon-Tyne; touring to Northern Centre for Contemporary Art, Sunderland

1987–88

The Quiet Revolution: British Sculpture Since 1965: Cragg, Deacon, Flanagan, Long, Nash, Woodrow, Museum of Contemporary Art, Chicago; touring to San Francisco Museum of Modern Art; Newport Harbor Art Museum, Newport Beach, California; Hirshhorn Museum and Sculpture Garden, Washington DC; Albright-Knox Art Gallery, Buffalo, New York

The Self-Portrait: A Modern View, organised for Bath International Festival, Artsite Gallery, Bath; touring to Durham Museum and Art Gallery, Durham; Ferens Art Gallery, Hull; Stoke-on-Trent City Museum and Art Gallery, Stoke-on-Trent; Collins Gallery, Strathclyde University, Glasgow; Hatton Gallery, Newcastle-upon-Tyne; Glynn Vivian Art Gallery, Swansea; Graves Art Gallery, Sheffield; Fischer Fine Art, London; Mostyn Art Gallery, Llandudno, Wales

Fifty Years of Collecting, Solomon R Guggenheim Museum, New York

WADDINGTON CUSTOT

Biennale de Gravure, Musée d'Art Moderne, Liège, Belgium
Standing Sculpture, Castello di Rivoli, Museo d'Arte Contemporanea, Turin
A Century of Modern Sculpture: The Patsy and Raymond Nasher Collection, Dallas Museum of Art; touring to National Gallery of Art, Washington DC

1988

Royal Academy, Royal Academy of Arts, London
Starlit Waters: British Sculpture, An International Art 1968–1988, Tate Gallery, Liverpool
Sculpture in the Close, Jesus College, Cambridge
Out of Clay, City Art Gallery, Manchester
Scultura - Carving from Carrara, Massa and Pietrasanta, Yorkshire Sculpture Park, Wakefield
1988: The World of Art Today, Milwaukee Art Museum, Wisconsin
Sculpture, Waddington Galleries, London
Britannica: Trente Ans de Sculpture, Musée des Beaux-Arts, Le Havre; touring to Musée de l'Evêché, Evreux; Ecole d'Architecture de Normandie, Rouen; Museum Van Hedendaagse Kunst, Antwerp (here re-titled *British Sculpture 1960–1988*); Centre Régional d'Art Contemporain, Toulouse
The Self Portrait: A Modern View, organised by Artsite Gallery, Bath International Festival, touring to Stoke-on-Trent City Museum and Art Gallery, Stoke-on-Trent; Collins Gallery, Strathclyde University, Glasgow; Hatton Gallery, Newcastle-upon-Tyne; Glynn Vivian Art Gallery, Swansea; Graves Art Gallery, Sheffield; Fischer Fine Art, London; Mostyn Art Gallery, Llandudno

1988–89

Natures Mortes, Galerie Durand-Dessert, Paris
Art Kites, Miyagi Museum of Art, Japan; touring to Mie Prefectural Art Museum; Museum of Modern Art, Shiga; Himeji Museum of Art, Himeji, Honmachi; Museum of Modern Art, Gunma; Shizuoka Prefectural Museum of Art, Shizuoka; Museum of Modern Art, Nagoya; Hiroshima Museum of Modern Art, Hiroshima

1989

Public Art Works, Goldsmith's Gallery, London
Mote i Nord, Kunstneres Hus, Oslo
Exposition Inaugurale, Fondation Daniel Templon, Musée Temporaire, Fréjus, France
Twentieth Century Works, Waddington Galleries, London
Royal Academy Summer Exhibition, Royal Academy of Arts, London
Sun, Moon & Stars, Trelissick Gallery, Cornwall
Sculpteurs Anglais du XXe Siècle, Artcurial, Paris

1989–91

Art Kites, Haus der Kunst, Munich; touring to Grande Halle de la Villette, Paris; Kunstsammlung Nordrheinwestfalen, Dusseldorf; Central Art Museum, Moscow; Deichtorhalle Hamburg, Hamburg; Gulbenkian Foundation, Lisbon; Musée des Beaux-Arts, Brussels; Nationalgalerie, Berlin

1990

Glasgow's Great British Art Exhibition, McLellan Galleries, Glasgow
Summer Exhibition, Royal Academy of Arts, London
Art Conceptuel Formes Conceptuelles, Galerie de Poche & Galerie 1900/2000, Paris

WADDINGTON CUSTOT

- 1990–91 *For a Wider World: Sixty Works in the British Council Collection*, British Council exhibition, Ukrainian National Museum, Kiev
- 1991 *British Art from 1930*, Waddington Galleries, London
Summer Exhibition, Royal Academy of Arts, London
The Face, Prema Arts Centre, Uley, Nr Dursley, Gloucestershire
The Pace Gallery, New York
Sculpture by the Spire/Salisbury Festival, Salisbury Cathedral Close and Courcoux & Courcoux Gallery, Salisbury
IIIème Biennale de Sculpture Montecarlo, in collaboration with Marisa del Re Gallery, Monaco
The 2nd Green Contemporary Art Sale, Smith's Galleries, London
The Discerning Eye, Mall Galleries, London
- 1991–92 *From Art to Archaeology*, South Bank Centre exhibition, touring to Towner Art Gallery, Eastbourne; touring to Victoria Art Gallery, Bath; Tullie House, Carlisle; Mead Gallery, University of Warwick Arts Centre, Coventry
- 1992 Roche Court Sculpture Garden, Nr Salisbury, Wiltshire
Sculpture, Waddington Galleries, London
Musée de Cambrai, France; touring to Tourcoing; Calais; Dunkerque; Arras
A Carnival of Animals, Central Milton Keynes Shopping Centre
Millfield British 20th Century Sculpture exhibition, Millfield School, Street, Somerset
Barry Flanagan and Marcel Floris, Museo de Arte Contemporáneo de Ibiza; touring to Sala de Cultura, Sa Nostra, Palma
- 1993 *Gravity and Grace: The Changing Condition of Sculpture 1965–1975*, Hayward Gallery, London
IVème Biennale de Sculpture Montecarlo, in collaboration with Marisa del Re Gallery, Monaco
Out of Sight, Out of Mind, Lisson Gallery, London
Summer Exhibition, Royal Academy of Arts, London
Art in the City, Barbican Sculpture Trail, London
- 1993–94 *Works from the Collection*, Yorkshire Sculpture Park, Wakefield
- 1994 *Biennale Skulptuur '94*, Amsterdam
- 1995 *Wasser & Wein: Zwei Dinge des Lebens*, Kunsthalle Krems, Austria
Here and Now, Serpentine Gallery, London
Of the Human Form, Waddington Galleries, London
Revolution: Art of the Sixties from Warhol to Beuys, Museum of Contemporary Art, Tokyo
- 1995–96 *Feminin-Masculin*, Musée national d'art moderne, Centre Georges Pompidou, Paris

WADDINGTON CUSTOT

- 1996 *Un siècle de sculpture Anglaise*, Galerie nationale du Jeu de Paume, Paris
Summer Exhibition, Royal Academy of Arts, London
Sculpture in the Close, Jesus College, Cambridge
Made New, City Racing, London
- 1997 *Treasure Island*, Calouste Gulbenkian Foundation, Lisbon
Barely Made, Norwich Gallery, Norwich School of Art and Design
RHA Annual Exhibition, Royal Hibernian Academy, Dublin
Surrealism and After: The Gabrielle Keiller Collection, Scottish National Gallery of Modern Art, Edinburgh
KölnSkulptur 1, Skulpturenpark Köln, Gesellschaft der Freunde des Skulpturenparks Köln, Cologne
- 1998 *Dix ans de commandes publiques*, Centre Européen d'Actions Artistiques Contemporaines, Strasbourg
New Displays: Epstein, Moore, Hepworth, Caro and Flanagan, Duveen Galleries, Tate Gallery, London
British Figurative Art: Part Two: Sculpture, Flowers East, London
Up to 2000, Southampton City Art Gallery
Colony Room Club 50th Anniversary Art Exhibition, A22 Projects, London
- 1998–99 *Richard Wentworth's Thinking Aloud*, national touring exhibition, organised by the Hayward Gallery, London, for the Arts Council of England, Kettle's Yard, Cambridge; touring to Cornerhouse, Manchester; Camden Arts Centre, London
- 1999 *RHA Annual Exhibition*, Royal Hibernian Academy, Dublin
Pierwalk Exhibition, Navy Pier, Chicago
Sculpture at Kells, Kells Priory, County Kilkenny, Ireland
Les Champs de la Sculpture 2000, organised by Les Musées de la Ville de Paris Champs-Élysées, Paris
Das Tier in der Zeitgenössischen Kunst, Tierschutz verlag Zürich, Zurich
Almost Warm and Fuzzy: Childhood and Contemporary Art, Des Moines Art Center, Des Moines, Iowa, US
- 2000 *Artworkers*, Newlyn Art Gallery; touring to Oriel Mostyn Gallery, Llandudno, Wales; Ferens Art Gallery, Hull
Live in Your Head: Concept and Experiment in Britain 1965–75, Whitechapel Art Gallery, London
Summer Exhibition, Royal Academy of Arts, London
UBU in UK, Mayor Gallery, London
Almost Warm and Fuzzy: Childhood and Contemporary Art, Des Moines Art Center, des Moines, Iowa; touring to Tacoma Art Museum, Tacoma; Scottsdale Museum of Contemporary Art, Scottsdale; P.S.1 Contemporary Art Center, Long Island City; Fundacio 'La Caixa', Barcelona; Crocker Art Museum, Sacramento; Art Gallery at Hamilton, Ontario; Cleveland Center for Contemporary Art, Cleveland, Ohio

WADDINGTON CUSTOT

- 2000–01 *Nijinsky (1889–1950)*, Musée d’Orsay, Paris
- 2001 *FIELD DAY: Sculpture from Britain*, organised in collaboration with The British Council, Taipei Fine Arts Museum, Taiwan
Nothing, Northern Gallery for Contemporary Art, Sunderland; touring to Contemporary Art Centre, Vilnius, Lithuania; Rooseum, Centre for Contemporary Art, Malmö, Sweden
Summer Exhibition, Royal Academy of Arts, London
The Whitechapel Centenary Exhibition, Whitechapel Art Gallery, London
Breaking the Mould: 20th Century British Sculpture from Tate, Norwich Castle Museum and Art Gallery, Norwich
- 2002 *Animal Fantastique au Donjon de Vez*, Donjon de Vez, Vez, France
The Rowan Collection: Contemporary British and Irish Art, Irish Museum of Modern Art, Dublin
Europa in Beeld, Myhte & Realiteit: Den Haag Sculptuur 2002, Lange Voorhout, The Hague, The Netherlands
United Kingdom United States, Waddington Galleries, London
Summer Exhibition, Royal Academy of Arts, London
- 2002–03 *Blast to Freeze: British Art in the 20th Century*, Kunstmuseum Wolfsburg; touring to Les Abattoirs, Toulouse
- 2003 *From Object to Idea: 25 Years of British Sculpture from the Arts Council Collection*, Huddersfield Art Gallery, West Yorkshire
The Stage of Drawing — Gesture and Act: Selected from the Tate Collection, The Drawing Center, New York; touring to Museum of Contemporary Art, Sydney
Glyndebourne Festival, Glyndebourne, East Sussex
Summer Exhibition, Royal Academy of Arts, London
- 2004 *A Vision of Modern Art: In memory of Dorothy Walker*, Irish Museum of Modern Art, Dublin
Native Land: North Wales Artists and Landscape, 1979–2004, Oriel Mostyn Gallery, Llandudno, Wales
Summer Exhibition, Royal Academy of Arts, London
Turning Points, 20th Century British Sculpture, Tehran Museum of Contemporary Art, Iran
Expander, Royal Academy of Arts, London
- 2004–05 *Art and the 60s: This Was Tomorrow*, Tate Britain, London; touring to Gas Hall, Birmingham Museums and Art Gallery, Birmingham
Architecture and Arts 1900/2004: A Century of Creative Projects in Building, Design, Cinema, Painting, Sculpture, Palazzo Ducale, Genoa and throughout the city
Boom Boom Cluster: The David & Liza Brown Bequest, Southampton City Art Gallery, Southampton

WADDINGTON CUSTOT

- 2005 *Henry Moore: Epoche und Echo. Englische Bildhauerei im 20. Jahrhundert / Henry Moore: Epoch and Echo. English Sculpture in the 20th Century*, Kunsthalle Würth, Schwäbisch Hall, Germany
Summer Exhibition, Royal Academy of Arts, London
Fresh Air 2005, Quenington Old Rectory, Gloucestershire
40 Jahr Galerie Thomas, Nr 2, Galerie Thomas, Munich
Sculpture & Gardens, Clonlea Studios, Blackrock, in association with Solomon Gallery, Dublin
A modernség talánya. Válogatás a párizsi Centre Pompidou Musee d'Art Moderne gyűjteményéből, Ludwig Múzeum, Budapest
Literature — 'Reading' The Fine Arts, The Tokushima Modern Art Museum, Tokushima, Japan
- 2005–06 *Art Report 2005: Diario de Mallorca*, Fundació 'Sa Nostra', Centre de Cultura 'Sa Nostra', Palma de Mallorca
La peau est-ce qu'il y a de plus profound, Musée des Beaux-Arts de Valenciennes, Valenciennes
- 2006 *GdB International 2006*, Galerie de Bellefeuille, Montreal
Between a Rock and a Hard Place: The Stone in Art, Kenny Schachter Rove, London
How to Improve the World: 60 Years of British Art, Hayward Gallery, London
Sixty Years of Sculpture in the Arts Council Collection, Longside Gallery, Yorkshire Sculpture Park
- 2006–07 *Do Not Feed: Animals in Art*, Galerie Thomas, Munich
- 2007 *BP British Art Displays 1500–2007*, Tate Britain, London
Sculpture for Small Gardens, Solomon Gallery, Dublin
Blickachsen 6: Sculpture, Bad Homburg Kurpark, in collaboration with Yorkshire Sculpture Park, Bad Homburg vor der Höhe, Germany
Sculpture in the Garden: a Celebration of the RBS Centenary, organised by the University of Leicester, Harold Martin Botanic Garden, Oadby, Leicester
- 2007–08 *All for Art! Our Great Private Collectors Share Their Works*, Montreal Museum of Fine Arts, Montreal
- 2008 *Skulptur!*, Beck & Egging, Dusseldorf
Summer Exhibition, Royal Academy of Arts, London
The Secret Garden: An Exhibition of Sculpture, The Solomon Gallery at Iveagh Gardens, Dublin
New Generation Revisited, New Art Centre, Roche Court, Nr Salisbury, Wiltshire
- 2008–09 *Steve Brake 1944–2008: A Tribute*, Denbigh Library Art Gallery, Denbigh
- 2007 *Clay*, Bernard Jacobson Gallery, London

WADDINGTON CUSTOT

Summer Exhibition, Royal Academy of Arts, London
The Third Dimension, Whitechapel Art Gallery, London
The British Pavilion at the Venice Biennale, Whitechapel Gallery, London

2010

The Artist's House, New Art Centre, Roche Court, Nr Salisbury, Wiltshire
Seven British Artists in Milan, 1965–1975, Austin/Desmond Fine Art, London
Summer Exhibition, Royal Academy of Arts, London
Aspects of Modern British Art, Austin/Desmond Fine Art, London
Sculpture, Waddington Galleries, London

2010–11

The Moderns. The Arts in Ireland from the 1900s to the 1970s, Irish Museum of Modern Art, Dublin

2011

Backbone: A Selection of Modern British Sculptors, New Art Centre, Roche Court, Nr Salisbury, Wiltshire
Art in the Park, organised by Galerie Gmurzynska, Baur au Lac, Zurich
Modern British Sculpture, Royal Academy of Arts, London
Remembering Flanagan, Jesus College, Oxford University, Oxford
Beyond Limits, Sotheby's at Chatsworth: A Selling Exhibition, Chatsworth House
United Enemies, The Problem of Sculpture in Britain in the 1960s and 1970s, Henry Moore Institute, Leeds

2012

Miquel Barceló i Barry Flanagan. Cerámiques i Dibuxos, The Museum of Contemporary Art, Ibiza
New Art for a New Age: Optimism in Post-War British Abstraction, Leamington Spa Art Gallery and Museum, Leamington Spa, Warwickshire
Time out of Mind: Works from the IMMA Collection, IMMA National Concert Hall Earlsfort Terrace, Dublin
The Individual and the Organisation: Artist Placement Group 1966–79, Raven Row, London

2013

Jardin des Plantes, FIAC, Paris
Uncommon Ground: Land Art in Britain 1966–1979, National Museum of Wales, Cardiff; touring to Southampton Art Gallery, Southampton; Mead Gallery, University of Warwick Arts Centre, Coventry
The New Situation – Art in London in the Sixties, Sotheby's, London
When Attitudes Become Form. Bern 1969/Venice 2013, Ca' Corner della Regina, Venice
Uncommon Ground: Land Art in Britain 1966–1979, Southampton Art Gallery, Southampton
Kansai Collections, National Museum of Art, Osaka

2014

Celebrating Summertime, Beaux Arts, London
Two Pataphysicians: Flanagan Miró, Waddington Custot Galleries, London
Uncommon Ground: Land Art in Britain 1966-1979, Longside Gallery, Yorkshire
Sculpture Park, Yorkshire and Mead Gallery, University of Warwick Arts Centre, Coventry

WADDINGTON CUSTOT

Art in Europe after 1968, SMAK, Gent, Belgium
Somewhat Abstract, Nottingham Contemporary

- 2015 *My Generation: A Festival of British Art in the 1960s*, Studio 3 Gallery, University of Kent, Canterbury
Making It: Sculpture in Britain 1977–1986, Longside Gallery, Yorkshire Sculpture Park, Wakefield; touring to Mead Gallery, University of Warwick, Coventry; Edinburgh Art Centre
The Decorator and The Thief, Northern Gallery for Contemporary Art, Sunderland
Five Issues of Studio International, Raven Row, London
Palindromes, Flat Time House, London
Beyond Limits: The Landscape of British Sculpture 1950–2015, Chatsworth House, Chesterfield
In Peril on the Sea: Sailing Ships, Stormy Seas, Chelsea Space, London
One More Time. L'Exposition De Nos Expositions, Mamco, Geneva, Switzerland

- 2016 *A Lesson in Sculpture by John Latham*, Henry Moore Institute, Leeds
Basquiat, Dubuffet, Soulages..., Fondation de l'Hermitage, Lausanne
Conceptual Art in Britain: 1964–1979, Tate Britain, London
Ein Loch im Meer, Württembergischer Kunstverein Stuttgart, Stuttgart
Enea Tree Museum, Enea Tree Museum, Rapperswil-Jona, Switzerland
In the Making: Ruskin, Creativity and Craftsmanship, Millennium Gallery, Sheffield
Making it, Sculpture in Britain 1977–1986, City of Edinburgh Art Centre, Edinburgh
Nigel Greenwood Inc Ltd: running a picture gallery, Chelsea Space, London
Out There: Our Post-war Public Art, East Wing Galleries, Somerset House, London
Outside In: Art Inspired by the Landscape, Belsay Hall, Castle and Gardens, Northumberland
Seeing Round Corners, The Art of the Circle, Turner Contemporary, Margate, Kent
Stories in Sculpture: Selections from the Walker Art Center Collection, Denver Botanic Gardens, Denver
The Science of Imaginary Solutions, Breese Little, London
The Shift, Eight Years of Flat Time House, Flat Time House (FLHo), London
Autonomy, Gallery 46, London
Basquiat, Dubuffet, Soulages... Fondation de l'Hermitage, Lausanne, Europe
Bestiarium: Sirène et Sourire, Espace d'Art François-Auguste, DucrosGrignan
City Sculpture Projects 1972, Henry Moore Institute, Leeds
Fiac! On Site - Petit Palais FIAC, Paris, Europe
Finding Ling-Ling's Head, Cookie Butcher Antwerp, Belgium
Flesh: Skin and Surface, York Art Gallery, York
Fortnum's X Frank, Fortnum & Mason, London
Frieze Sculpture, Park Regent's Park, London

- 2017 *Rodin, l'exposition du centenaire*, Grand Palais, Paris
That Continuous Thing: artists and the Ceramics Studio, 1920–Today, Tate St Ives, St Ives, Cornwall
Wirtschaftswerte/Museumswerte, Kunsthalle Düsseldorf, Düsseldorf

WADDINGTON CUSTOT

Kaleidoscope: Colour and Sequence in 1960s British Art, Yorkshire Sculpture Park, Wakefield; touring to Nottingham Lakeside Arts, University of Nottingham; Mead Gallery, Warwick Arts Centre, University of Warwick; Walker Art Gallery, National Museums Liverpool

2018

Art & Jewelry, Custot Gallery Dubai

The Revolutionary Suicide Mechanised Regiment Band, Part 2, Rob Tufnell Gallery, London

Enchanté, Lieu d'Art et Action Contemporaine de Dunkerque, Dunkirk

Animals & Us, Turner Contemporary, Margate

WADDINGTON CUSTOT

SELECTED PUBLIC COLLECTIONS

Art Gallery of New South Wales, Sydney
Art Institute of Chicago, Chicago
Arts Council of England, London
AXA Equitable Center, New York
Ajuntament De Santa Eulària des Riu, Ibiza
Baltimore Museum of Art Sculpture Garden, Baltimore
The Berardo Collection, Sintra Museum of Modern Art, Lisbon
Beverly Hills City Council, Beverly Hills
Bibliothèque Nationale de France, Paris
Broadgate Development, London
Cafesjian Center for the Arts, Yerevan
Camden Borough Council, Camden, London
Centre Pompidou Málaga, Malaga
Centre Georges Pompidou, Paris
Centro de Arte Moderna, Fundação Calouste Gulbenkian, Lisbon
Château Smith Haut Lafitte, Bordeaux Martillac
Chatsworth House Trust, Chatsworth, Derbyshire
City of Douai, Douai, France
CODA Museum, Apeldoorn, The Netherlands
Columbus Museum of Art, Columbus, Ohio
Dublin City Gallery The Hugh Lane, Dublin
Dudmaston Estate, National Trust, Shropshire
Enea Tree Museum, Rapperswil-Jona, Switzerland
The European Centre for Contemporary Art Projects (CEAAC), Strasbourg
Falmouth Art Gallery, Falmouth, Cornwall
Fletcher King, Capability Green Business Park, Luton
Förderkreis für die Kunsthalle Mannheim, Mannheim
FRAC Rhône-Alpes, Villeurbanne, Lyon
Frederik Meijer Sculpture Park, Grand Rapids, Michigan
Fuchu City Public Collection, Tokyo
Fukuoka Art Museum, Fukuoka, Japan
Fundación Yannick y Ben Jakober, Fundación Museu Sa Bassa Blanca, Mallorca
Gateway Foundation, St Louis, Missouri
Government Art Collection, London
Greater Des Moines Public Art Foundation, Des Moines, Iowa
Groninger Museum, Groningen, The Netherlands
Hakone Open Air Museum, Fujisankei Communications Group, Hakone, Japan
Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, DC
Irish Museum of Modern Art, Dublin
The Israel Museum, Jerusalem
Jesus College, Cambridge University, Cambridge
Kawakyu Company Hotel, Shirahama, Japan
Knokke Heist Local Council, Knokke-Heist, Belgium
Koriyama City Museum of Art, Fukushima
Kunsthaus Zürich, Zurich
Leeds City Council, Leeds Art Gallery, Leeds
Leicestershire Education Authority Art Collection, Rawlins Community College, Leicester
Lille Métropole Musée d'art moderne d'art contemporain et d'art brut, Lille
Montreal Museum of Fine Arts, Montreal

WADDINGTON CUSTOT

Musées royaux des Beaux-Arts de Belgique, Brussels
Musée des Beaux-Arts de Calais, Calais
Museo de Arte Contemporáneo de Caracas, Caracas
Museu d'art Contemporani d'Eivissa, Ibiza
Museum Boijmans Van Beuningen, Rotterdam
Museum Frieder Burda, Baden-Baden
Museum of Modern Art, New York
Nancy A Nasher and David J Haemisegger Collection, Northpark Center, Dallas
National Gallery of Art and Sculpture Garden, Washington, DC
National Gallery of Australia, Canberra
National Gallery of Canada, Ottawa, Ontario
National Gallery of Victoria, Melbourne
National Museum Cardiff, National Museums and Galleries of Wales, Cardiff
New Arts Centre, Roche Court Sculpture Garden, Winterslow, Nr Salisbury, Wiltshire
Niigata Prefectural Museum of Modern Art, Niigata, Japan
Oppenheimer Collection, The Nerman Museum of Contemporary Art, Johnson County Community College, South Kansas City, Missouri
Osaka City Museum of Modern Art, Osaka
Palm Springs Art Museum, The Galen and the Faye Sarkowsky Sculpture Garden, California
Paris City Collection, Les Halles, Paris
Peggy Guggenheim Collection, Venice
Peterborough Sculpture Trust, Key Theatre, Peterborough
Rijksmuseum Kröller Müller, Otterlo, The Netherlands
Rijksmuseum Twenthe, Enschede, The Netherlands
San Francisco Museum of Modern Art, San Francisco
Scottish National Gallery of Modern Art, Edinburgh
Seavest Collection, United States
Setagaya Art Museum, Tokyo
Collection Société Générale, Paris
Solomon R Guggenheim Museum, New York
Southampton City Art Gallery, Southampton
Staatsgalerie Stuttgart, Stuttgart
Stedelijk Museum Voor Actuele Kunst, Amsterdam
Stedelijk Museum Voor Actuele Kunst, Ghent
Tate Collection, London
Tel Aviv Museum of Art, Tel Aviv
Tochigi Prefectural Museum of Fine Arts, Tochigi, Japan
Tokyo Metropolitan Art Museum, Tokyo
Toledo Museum of Art Sculpture Garden, Toledo
Ulster Museum, Belfast
University of Warwick Art Collection, Coventry
Utrecht Local Council Art Collection, Utrecht
Van Abbemuseum, Eindhoven, The Netherlands
Victoria and Albert Museum of Fine Arts, Richmond, Virginia
Walker Art Center, Minneapolis Sculpture Garden, Minneapolis

WADDINGTON CUSTOT

SELECTED BIBLIOGRAPHY

- 1965 Baro, Gene: 'Britain's Young Sculptors', *Arts Magazine*, December, p.17
Reichhardt, Jasia: *Between Poetry and Painting* (exhibition catalogue), London: Institute of Contemporary Art
- 1966 Maddox, Conroy: 'Barry Flanagan', *Arts Review*, 6 August, p.371
Overy, Paul: 'Please do not touch', *The Listener*, 18 August
Blakeston, Oswald: *What's On In London*, 25 August
Gosling, Nigel: 'Baggy Sculptures', *The Observer*, August
Lucie-Smith, Edward: 'London Commentary', *The Studio*, September
Baro, Gene: 'Animal, Vegetable and Mineral', *Art & Artists*, September, p.63
Baro, Gene: 'British Sculpture, The Developing Scene', *Studio International*, October, p.175
Flanagan, Barry: 'Barry Flanagan Writes', *I.C.A. Bulletin*, November, p.9
Young Contemporaries, Royal Society of British Artists, Galleries
Watkins, Jesse and Charles Spencer: *Sculpture in a civic setting* (exhibition catalogue), Hampstead Artists Council, Camden Arts Centre
Wolfram, Eddie: *New Dimensions: Exhibition of Sculpture* (exhibition catalogue)
Gosling, Ray: *An Exhibition of Concrete/Spatial Poetry* (exhibition catalogue)
- 1967 Finch, Christopher: 'British Sculpture Now', *Art & Artists*, May, p.22
'Barry Flanagan's Bag Sculpture', *I.C.A. Bulletin*, June, p.16
Flanagan, Barry: 'British Artists at the Biennale des Jeunes in Paris', *Studio International*, September, pp.98-99
- 1968 Gilardi, Piero: 'Da Londra', *Flash Art*, January/February, p.1
Blakeston, Oswald: *What's On In London*, 12 April
Bruce-Milne, Marjorie: 'Britons watch arts explosion', *Christian Science Monitor*, 15 April
Lynton, Norbert: 'London Galleries', *The Guardian*, 18 April
Overy, Paul: 'Inflation', *The Listener*, 18 April
Russell, John: 'All for Show', *The Sunday Times*, 21 April
Brett, Guy: 'Sculptural objects in variety', *The Times*, 22 April
Blakeston, Oswald: 'Barry Flanagan', *Arts Review*, April, no.13, p.193
Burr, James: 'London Galleries', *Apollo*, April
Fawcett, Anthony: 'Eyeliners: some leaves from Barry Flanagan's notebook', *Art & Artists*, April, pp.30-33
Gilardi, Piero: 'Micro-emotive Art', *Museum Journal*, no.4, pp.198-203
Harrison, Charles: 'Barry Flanagan's Sculpture', *Studio International*, May, pp.266-268
Moyses Arthur: 'Around the Galleries', *Freedom-Anarchist Weekly*, 11 May
- 1969 Harrison, Charles: 'Some recent sculpture in Britain', *Studio International*, January
Flanagan, Barry: 'From Notes 1967-68', *Studio International*, January, p.37
Spencer, Charles: 'New Materials, New Forms in Art', *Woman's Journal*, March
Flanagan, Barry: 'An Open Letter to K', *Studio International*, May, p.208
Flanagan, Barry: 'A Literary Work', *Studio International*, July/August, p.4
Celant, Germano: 'La Natura e inserta', *Casabella*, August/September, p.107
Celant, Germano: 'Arte Povera: Conceptual, Actual or Impossible?', *Studio Vista*, London/Gabriele Mazzotta, Milan
Harrison, Charles: 'Against Precedents', *Studio International*, September, p.92
Baro, Gene: 'Sculpture made visible', *Studio International*, October, p.122-124

WADDINGTON CUSTOT

Wember, Paul: 'Einführung zur Eröffnung der Ausstellung', *Barry Flanagan: Object Sculptures*, Museum Haus Lange, Krefeld, Germany

- 1970
- Packer, William: 'London Galleries', *Art & Artists*, January
Fawcett, Anthony: 'Doubts and Dilemmas', *Art & Artists*, April
Fuller, Peter: 'Barry Flanagan', *Arts Review*, 11 April, pp.217–231
Gosling, Nigel: *The Observer*, 12 April
Lynton, Norbert: 'Barry Flanagan', *The Guardian*, 18 April
Brett, Guy: 'Impish', *The Times*, 22 April
Fuller, Peter: 'In the Galleries', *The Connoisseur*, July, p.210
Flanagan, Barry: *Studio International*, July, p.29
- 1971
- Gosling, Nigel: 'A trio of extremists', *The Observer*, 4 April
Vaizey, Marina: *Arts Review*, 10 April
Brett, Guy: 'Balloon Art', *The Times*, 13 April
Tisdall, Caroline: 'Barry Flanagan', *The Guardian*, 22 April
Wolfram, Eddie: 'Flanagan in the Greenwood', *Ink*, 8 May
Flanagan, Barry: *Studio International*, May, pp.217–219
Denvir, Bernard: *Art International*, Summer, p.91
Feaver, William: 'Art: Exhibitionism', *London Magazine*, August/September
Oakes, Philip: 'No old rope', *The Sunday Times*, 17 October
Schjeldahl, Peter: 'And now a "Teddy" for the Artist', *Sunday New York Times*, 17 October
- 1972
- Styvestant City Sculpture, Institute of Contemporary Art, London
Mason, Stewart: 'Innovation is vital to Art', *Cambridge Evening News*, 24 May
Flanagan, Barry: 'Vertical Judicial Grouping', *Studio International*, July/August, p.19
Rees, Jeremy: 'Public Sculpture', *Studio International*, July/August, pp.32–39
Burn, Guy: 'The New Art', *Arts Review*, 26 August
Brett, Guy: 'More than the monument in the Piazza', *The Times*, 12 September
Vaizey, Marina: 'The New Art', *The Financial Times*, 19 September
Percival, John: 'Proving experimental art can be fun', *The Times*, 4 October
Cork, Richard: 'Agile but Lightweight', *The Evening Standard*, 23 November
Cork, Richard: 'Large sofa small joke', *The Evening Standard*, 23 November
Lucie-Smith, Edward: 'Cult Figures', *The Sunday Times*, 26 November
Packer, William: 'Pictures on Exhibit', *London News and Views*, November
Feaver, William: 'London Letter: Summer', *Art International*, November
Fuchs, R.H: 'More on the New Art', *Studio International*, November, p.8
Fuller, Peter: *Arts Review*, 2 December
Tisdall, Caroline: 'Barry Flanagan', *The Guardian*, 2 December
- 1973
- Fuller, Peter: 'In the Galleries', *The Connoisseur*, January, p.73
Hobhouse, Janet: 'U.K. Contemporary', *Studio International*, January
Russell, John: 'The pleasures of the pioneer', *The Sunday Times*, 15 July
Shepherd, Michael: 'Be Aware', *The Sunday Telegraph*, 15 July
Vaizey, Marina: 'Richiers and Flanagan', *The Financial Times*, 17 July
Anthony, Evan: 'Private View', *The Spectator*, 21 July
Fuller, Peter: *Arts Review*, 28 July
Gosling, Nigel: 'The Great Leaps Forward', *The Observer*, 29 July
Crichton, Fenella: 'London Letter', *Art International*, September, p.36
Fuller, Peter: 'Quiz to Critics', *Arts Review*, 15 December

WADDINGTON CUSTOT

Segal, Mark: 'Strike! MoMA under pressure', *Studio International*, December, p.220

1974

Schjeldahl, Peter: 'Just this side of non-existence', *Sunday New York Times*, 3 February

Crimp, Douglas: *ARTnews*, March, p.99

O'Neill, Mark: 'What's On', *Granada Television*, 1 March

Ingham, Margo: *Arts Review*, 22 March

Brooks, Rosetta: 'Barry Flanagan and Richard Long', *Flash Art*, April, pp.40–41

Gilbert-Rolfe, Jeremy: 'Reviews', *Artforum*, Vol.XII, April, no.80, pp.74–75

Talbot, Linda: 'Irony of the soft trees', *Hampstead & Highgate Express*, 23 August

Packer, William: 'Sculpture soft and hard', *The Financial Times*, 31 August

Gosling, Nigel: *The Observer*, 8 September

Overy, Paul: *The Observer*, 24 September

Hilton, Tim: 'Influenced by Poverty', *The Observer*, 20 October

Gosling, Nigel: 'Children of the Fields', *The Observer*, 10 November

Ashworth, Michael John: *Arts Review*, 15 November

Feaver, William: 'Barry Flanagan', *Financial Times*, 20 November

Overy, Paul: 'Sheep and Stones', *The Times*, 20 November

Shepherd, Michael: 'Moss gathers stones', *The Sunday Telegraph*, 24 November

Tisdall, Caroline: 'Barry Flanagan and Richard Long', *The Guardian*, 28 November

Fuller, Peter: *Art & Artists*, December, pp.38–39

Lampert, Catherine: 'Barry Flanagan Drawings 1966–1974', *Studio International*, December, pp.12–13

Burr, James: 'Around the Galleries', *Apollo*, December

Tate Gallery Biennial Report and Illustrated Catalogue of Acquisitions 1972–74, Tate Gallery Publications, London, pp.133–135

Evans, George Ewart and Thomson, David: *The Leaping Hare*, London: Faber & Faber

1975

Crichton, Fenella: 'London Letter', *Art International*, January, pp.41–42

Feaver, William: 'London', *Art Spectrum*, January

Anker, Valentina and Lucien Dallenbach: 'La Reflexion Speculaire dans la Peinture et la Litterature Recentes', *Art International*, February

Crichton, Fenella: 'London', *Art International/Art Spectrum*, 20 April

McGrath, Sandra: 'Life's rich tapestry', *The Australian*, 26 September

Pidgeon, W.E: 'Nuclear dialogue', *The Sunday Telegraph (Sydney)*, 28 September

Reed, Vivien: 'Barry Flanagan', *Art Press*, September/October, p.19

Faerber, Ruth: 'Nature of materials', *Australian Jewish Times*, 2 October

Morris, Lynda: 'The Museum of Modern Art in Oxford', *Studio International*, November/December

Walker, John: *Art Since Pop*, London: Thames & Hudson

1976

Simpson, Colin: 'The Tate drops a costly brick', *The Sunday Times*, 15 February

'Sir Norman drops 120 bargain on the Tate', *Daily Express*, 16 February

Lucie-Smith, Edward: 'Do we need toys like this at the Tate?', *The Evening Standard*, 17 February

Evans, Michael: 'All in the name of art', *Daily Express*, 17 February

Levin, Bernard: 'Art may come and art may go but a brick is a brick forever', *The Times*, 18 February

Simmons, Rosemary: 'Constable Portfolio', *Arts Review*, 5 March

'Brickbats', *Arts Review*, 5 March

Cork, Richard: 'Now what are those English up to?', *The Evening Standard*, 4 March

Feaver, William: 'Showing the flag', *The Observer*, 14 March

WADDINGTON CUSTOT

- 1977 Adams, Clive: 'Barry Flanagan', *Arnolfini Review*, July/August, p.5
Morris, Lynda: 'The case for the sack', *The Sunday Times*, 7 August
Belsey, James: 'Piles of sacks and sandbags', *Evening Post*, 11 August
Gosling, Nigel: 'Gentle confections', *The Observer*, 21 August
Stevenson, Alan: 'Barry Flanagan', *The Guardian*, 22 August
McEwen, John: 'Pinch-pots and skateboards', *The Spectator*, 24 December, p.33
Lampert, Catherine: 'Notes on Barry Flanagan', *Barry Flanagan: Sculpture 1966–1976*, Van Abbemuseum, Eindhoven, The Netherlands
- 1978 Hilton, Tim: 'Funny and Askew', *The Observer*, 10 December, p.17
Kent, Sarah: 'It's D.I.Y.', *Time Out*, 15–21 December
Blakeston, Oswald: *Arts Review*, 22 December, p.698
Tate Gallery Illustrated Catalogue of Acquisitions 1976–78, Tate Gallery Publications, London, pp.46–49
Lampert, Catherine: 'A further introduction to the work of Barry Flanagan', *Barry Flanagan: Sculpture 1965–78*, London: Serpentine Gallery
- 1979 Dimitrijevic, Nina: 'Barry Flanagan', *Aspects*, pp.8–9
The Tate Gallery Collections, British Painting, Modern Painting and Sculpture, Tate Gallery Publications, p.191
Arts Council Collection (1942–1978), Arts Council of Great Britain, London, p.94
Lampert, Catherine: 'Barry Flanagan', *Artistes*, December/January, pp.10–17
Parry-Crooke, Charlotte (ed.): *Contemporary British Artists with Photographs*, London: Bergstrom + Boyle Books
- 1980 Graves-Smith, John: 'Barry Flanagan', *Art Monthly*, no.36, pp.17–18
McEwen, John: 'Flanagan et al', *The Spectator*, 19 April, pp.21–22
Feaver, William: 'Fine flourish of Flanaganisms', *The Observer*, 20 April
'Barry Flanagan', *The Sunday Times*, 20 April
Shepherd, Michael: 'Barry Flanagan', *The Sunday Telegraph (New Looks)*, 27 April
Burr, James: *Apollo*, April, p.333
Crichton, Fenella & Beaumont, Mary Rose, *Art and Artists*, June
Bann, S: 'La genese d'un art anglais contemporain', *Connaissance des Arts*, August, no.342
Tate Gallery Illustrated Catalogue of Acquisitions 1978–80, Tate Gallery Publications, London, p.93
Lampert, Catherine: 'Stone Sculptures', *Barry Flanagan: Sculptures in stone 1973–1979*, Waddington Galleries, London
Brown, David: 'Introduction', *Barry Flanagan*, New 57 Gallery, Edinburgh
- 1981 Petherbridge, Deanna: *Architectural Review*, February, vol.169, no.1008, pp.93–103
'Hare Yesterday', *The Sunday Times Magazine*, 29 November
Mullaly, Terence: 'Miro: spirit of Spain', *The Daily Telegraph*, 7 December
Januszczak, Waldemar: 'Barry Flanagan', *The Guardian*, 10 December
'Waddington', *City Limits*, 11 December
'Barry Flanagan', *The Times*, 13 November
Russell Taylor, John: 'The sorry state of British sculpture', *The Times*, 15 December
'Waddington', *City Limits*, 18 December
'Barry Flanagan', *Time Out*, 18 December
Stewart, Michael: 'Barry Flanagan', *Arts Review*, 18 December

WADDINGTON CUSTOT

- McEwen, John: 'Matters of Imagination', *The Spectator*, 19 December
Feaver, William: 'Slipping and sliding, lickety-spit', *The Observer*, 20 December
Vaizey, Marina: 'U.K. honours sculptor', *The Sunday Times*, 20 December
Feaver, William: 'Barry Flanagan', *Vogue*, December
Lampert, Catherine: 'Prints and drawings by Barry Flanagan', *Sixties and Seventies: Prints and drawings by Barry Flanagan* (exhibition catalogue), Mostyn Art Gallery, Llandudno, Wales
Flanagan, Barry: 'Bronze Sculptures', *Barry Flanagan: Sculptures in bronze 1980–1981* (exhibition catalogue), London: Waddington Galleries
Gresty, Hilary: *British Sculpture at St Martins 1965-1972*, London: Courtauld Institute of Art
- 1982
- Rose, Andrea: 'Paschal Lambs and March Hares', *London Magazine*, March, vol.21, no.12
Cooke, Lynne: 'Barry Flanagan at Mostyn Art Gallery, Llandudno', *Artscribe*, March, no.34, pp.65–66
Vaizey, Marina: 'England Takes the Honours', *The Sunday Times*, 13 June
Shepherd, Michael: 'The faces of Venice', *The Daily Telegraph*, 13 June
Russell Taylor, John: 'Venice Biennale – Fascination and affront in a world apart', *The Times*, 15 June
Russell Taylor, John, *The Times*, 15 June
Januszczak, Waldemar: 'Jeering faces keep crowding in', *The Guardian*, 16 June, p.9
Feaver, William: 'Bellyful of ballast', *The Observer*, 20 June
Taylor, Barbara Ann: 'Barry Flanagan', *Harpers & Queen*, June
Taylor, Barbara Ann: 'New Exhibitions: Barry Flanagan', *Vogue*, June
Glaves-Smith, John: 'Barry Flanagan: The Role of Parody and Irony', *Art Monthly*, July/August, no.58
McEwen, John: 'Barry Flanagan', *The Spectator*, 7 August
Ahrens, Klaus: 'Ich identifiziere mich mit dem Hasen/I identify myself with the Hare', *Stern-Magazine*, no.41, 5–13 October
Flood, Richard: 'Barry Flanagan', *Artforum*, October
Francblin, Catherine: 'Barry Flanagan', *Le Quotidien de Paris*, no.903, 21 October
'Flanagan et le tangible', *Connaissance des Arts*, November
Kinmonth, Patrick: 'Flanagan's leap year', *Vogue*, November, pp.214–217
Sgubbi, Gianfranco: 'Padiglione Gran Bretagna: Barry Flanagan', *Juliet*, November/January, no.9, p.13
Millet, C: 'Zeitgeist: la beauté des ruins', *Art Press*, December, no.65, pp.22–23
Hohmeier, Jurgen: 'Biennale-Pramie für Sitzenbleiber', *Der Spiegel*, no.24
Hilton, Tim: 'Less a Slave of Other People's Thinking...', *Barry Flanagan: Sculpture* (exhibition catalogue), Venice Biennale/London: The British Council
Compton, Michael: 'A Developing Practice', *Barry Flanagan: Sculpture* (exhibition catalogue), Venice Biennale/London: The British Council
Gleadowe, Teresa: *Barry Flanagan: stone and bronze sculptures* (exhibition broadsheet), British Pavilion, XL Venice Biennale, The British Council, London
- 1983
- Burr, James: 'Making a Little go a Long Way', *Apollo*, January
Prevost, Jean Marc: 'Barry Flanagan; Galerie Durand-Dessert', *Flash Art*, January
Feaver, William: 'The Year of the Hares', *The Observer*, 9 January
Russell Taylor, John: 'Tearing passion to tatters', *The Times*, 11 January
'Barry Flanagan', *The Guardian*, 12 January
Lewin, Matthew: 'A sculptor's sudden leap to a new style', *Hampstead & Highgate Express*, 14 January
McEwen, John: 'Round and round', *The Spectator*, 15 January

WADDINGTON CUSTOT

- Gooding, Mel: 'Barry Flanagan, Whitechapel', *Arts Review*, 21 January
Hackett, Dennis: 'Sculptor at Bay', *The Times*, 24 January
Henry, Clare: 'Sculptor raises a few hares', *Glasgow Herald*, 25 January
Packer, William: 'In pursuit of nature', *The Financial Times*, 25 January
Januszczak, Waldemar: 'With not a hare out of place', *The Guardian*, 26 January
Cork, Richard: 'Flanagan and his magic hare force', *The Standard*, 27 January
Clarke, Michael: 'Free forms', *Times Educational Supplement*, 28 January
'Barry Flanagan: Whitechapel & Waddingtons', *Time Out*, 28 January
MacRitchie, Lynn: 'Flanagan: Whitechapel', *City Limits*, 28 January
Vaizey, Marina: 'City landscape and its inspiration', *The Sunday Times*, 30 January
Richards, Margaret: 'Joy and unease', *The Tribune*, 11 February
Padgham, Gay: 'Playful, ironic humour', *The Morning Star*, 15 February
Gibson, Michael: 'Sculptors Showing In Paris Galleries', *International Herald Tribune*, 26–27 March
Cooke, Lynne: 'Barry Flanagan at the Whitechapel and at Waddington', *Art in America*, March
Francblin, Catherine: 'Barry Flanagan: la sculpture en état d'apesanteur', *Art Press*, March, no.68
Collier, Caroline: 'Cultivating Sculpture', *Arts Review*, 22 July
Blistène, Bernard: 'Barry Flanagan', *Axe Sud (Art Actuel)*, Winter, no.7, p.17
Compton, Michael: 'A Developing Practice', *Barry Flanagan: Recent Sculpture* (exhibition catalogue), New York: The Pace Gallery
Blistène, Bernard: 'Gestes et opinions de Barry Flanagan', *Barry Flanagan: Sculptures* (exhibition catalogue), Paris: Centre Georges Pompidou
Lampert, Catherine: 'Humanités modernes', *Barry Flanagan: Sculptures*, Paris: Centre Georges Pompidou
Paparoni, Demetrio: 'Barry Flanagan', *Sixties and Seventies: Prints and drawings by Barry Flanagan*, Syracuse, Italy: Centro d'Arte Contemporanea/London: The British Council
- 1984
- Ayers, Robert: 'As of Now', *Artscribe*, February/April, no.45, pp.57–58
Silverstone, Jean: 'Barry Flanagan, Pace Gallery', *Artforum International*, March, p.93
Dunne, Aidan: 'Slimmed down, but still a visual treat', *Sunday Press*, 25 March
McCrum, Sean: 'As of Now: Pow', *The Sunday Tribune*, 25 March
Dimitrijevic, Nina: 'Sculpture after evolution', *Flash Art*, April/May, no.117, pp.22–31
Assunto, Rosario: 'Due frammenti di estetica', *Tema Celeste*, June, no.3, pp.12–16
Barrett, Cyril: 'ROSC '84', *Art Monthly*, October, no.80, pp.11–14
The British Council Collection: 1938–1984, British Council, London, pp.59–60
Brown, David: *Barry Flanagan: Etchings and Linocuts*, London: Waddington Graphics
Townsend, Peter (ed.) *Art Within Reach*, London: Art Monthly/Thames Hudson
- 1985
- Artner, Alan G: 'Wit and depth enliven Flanagan's sculpture', *Chicago Tribune*, 15 February
Januszczak, Waldemar: 'The hare that leaps out of summer', *The Guardian*, 5 June
Feaver, William: 'Alice doesn't live here', *The Observer*, 9 June
Packer, William: 'When art loses out to design', *Financial Times*, 11 June
Mullaly, Terence: 'Barry Flanagan', *Daily Telegraph*, 18 June
Kirshner, Judith Russi: 'Barry Flanagan, Richard Gray Gallery, Chicago', *Artforum*, Summer, p.113
'Barry Flanagan', *Bijitsu Techo Magazine (Japan)*, December, vol.37, no.554, pp.136–145
Bindman, David (ed.): *The Thames and Hudson Encyclopaedia of British Art*, London: Thames and Hudson
Barry Flanagan (exhibition catalogue), London: Waddington Galleries
Dormer, Peter: *The New Ceramics Trends + Traditions*, London: Thames and Hudson

WADDINGTON CUSTOT

- 1986 Pluchart, François: 'Sculptures à la Fondation Cartier', *Artefactum*, vol.2, no.12, February/March, pp.48–49
Feaver, William: 'Quiet and Meaningless', *The Observer*, 13 April
Cork, Richard: 'Hayward Annual', *The Listener*, 17 April
Harrison, Charles: 'Sculpture, Design and Three-Dimensional Work', *Artscribe International*, June/July, pp.60–64
Miller, Sanda: 'On Barry Flanagan', *Irish Arts Review*, vol.3, no.2, pp.60–62, Summer
Borer, Alain: 'Flanagan, l'insaisissable', *Artstudio*, no.3, pp.72–83
Knowles, Elizabeth: *Barry Flanagan: Prints 1970–1983*, The Tate Gallery, London
Lynton, Norbert: *The Story of Modern Art*, Oxford: Phaidon
Spalding, Frances: *British Art Since 1900*, London: Thames and Hudson
- 1987 Cumming, Hugh: 'Contemporary British Artists', *Art and Design*, February, vol.3, no.1/2, p.33
Lucie-Smith, Edward: *Sculpture since 1945*, Phaidon Press, Oxford, p.147
Blistène, Bernard: *La Collection du Musée National d'Art Moderne*, Paris: Centre Georges Pompidou, p.217
Biggs, Lewis: *Barry Flanagan: A Visual Invitation: Sculpture 1967–1987*, Newcastle-upon-Tyne: Laing Art Gallery/London: The British Council
Jankovic, Aleksandra: 'Between the Crust and the Idea', *Barry Flanagan: A Visual Invitation*, Belgrade: Museum of Contemporary Art
Lewinsk, Jorge: *25 Years of British Art. Portrait of the Artist*, Manchester: Carcanet
- 1988 Rottenberg, Anda: 'British Actualities', *NIKE: New Art In Europe*, vol.6, no.22, March/April
Beaumont, Mary Rose: 'Contemporary Classical Sculpture', *Art & Design*, vol.4, no.5/6, pp.43–47
Griffiths, John: 'Contemporary Classical Artists', *Art & Design*, vol.4, no.5/6, pp.53–60
Gledhill, Ruth: 'Sculpture stands on college ceremony', *The Times*, 27 June
Packer, William: 'Summer Sculpture', *Financial Times*, 19 July
Barker, Barry: 'Réflexions sur les dernières sculptures de Barry Flanagan', *Artstudio*, no.10, Autumn, pp.70–79
Sewell, Brian: 'Starlit Waters', *Modern Painters*, Autumn, vol.1, no.3, pp.66–67
Hindley, Ann: 'La disposition insulaire', *Artstudio*, Autumn, p.6
Thomas, Mona: 'France: La Sculpture Anglaise', *Beaux Arts Magazine*, November, no.62, p.106
Gauthier, Christiane: 'Le Mensuel des Echos', *Dynasteurs*
Legg, Alicia and Mary Beth Smalley: *Painting & Sculpture in the Museum of Modern Art*, New York: Museum of Modern Art, p.41
Curtis, Penelope: *Modern British Sculpture from the Collection*, Liverpool: Tate Gallery Publications, pp.132–133
Renfrew, Colin: 'The Languages of Sculpture', *Sculpture in the Close*, Jesus College, Cambridge
Fletcher, D. J. R.: *Fletcher King Investment Report 1988*, front cover
- 1989 Lucie-Smith, Edward: 'Contemporary sculpture in a new dimension', *The Independent*, 7 January
'Verso l'Arte Povera', *Tema Celeste*, April/June, no.20, p.75
Dagen, Philippe: 'Un Eclectisme Voluptueux', *Le Monde*, 5 April
Dobbels, Daniel: 'La Croisade des Anglais', *Libération*, 19 April
Hughes, Andrew: 'Roche Court Sculpture Garden', *Art Review*, 5 May, p.339
Marlow, Tim: 'Generation Games in Sculpture', *Art & Design*, vol.5, no.3/4, pp.63–65
Curtis, Penelope: *Patronage & Practice: Sculpture on Merseyside*, Liverpool: Tate Gallery Publications

WADDINGTON CUSTOT

Naylor, Collins: *Contemporary Artists 3rd Edition*, Chicago: London: St James Press

- 1990 Lucie-Smith, Edward: *Art in the Eighties*, Oxford: Phaidon Press
Dorment, Richard: 'First catch your hare', *The Daily Telegraph*, 29 May
MacDonald, Robert: 'On Mad Cows and Hares', *Time Out*, 30 May, p.36
Wegner, Nicholas: 'Barry Flanagan', *C.V. Journal of Art*, vol.3, no.2, June–August, p.32
Duthy, Robin: 'A sculptor starts a hare', *The Field*, August, p.33
Alberge, Dalya and Iain Gale: 'The profit and pleasure principle', *The Independent*, 23 October
Mahoney, Robert: 'Barry Flanagan at the Pace Gallery', *Arts Magazine*, December, vol.65, no.4, pp.102–3
The 20th Anniversary, Fuji Television Gallery, 1970–1990 (exhibition catalogue), Fuji Television Gallery, Tokyo
Barry Flanagan (exhibition catalogue), London: Waddington Galleries
Barry Flanagan (exhibition catalogue), New York: The Pace Gallery
- 1991 Hall, James: 'The Day of the Hare', *The Independent Magazine*, 30 March, pp.52–53
Holloway, Memory: 'New York; Long Distance Runners', *Art International*, no.14, Spring/Summer, p.65
O'Hear, Anthony: 'Figurative Sculpture after Henry Moore', *Modern Painters*, Summer, vol.4, no.2, pp.26–30
Verspohl, Fran Joachim: 'The hare sleeps with open eyes', *Burns, Beuys and Beyond*, (Supplement to *Artwork* no.50), June/July
Phelps, Edward: 'Sculpture by the Spire', *Arts Review*, 20 September, vol.XLIII, no.19, p.467
Overy, Paul: 'Lions & Unicorns: The Britishness of Post-war British Sculpture', *Art in America*, September, vol.79, no.9, p.108
Alberge, Dalya: 'Chain of thought', *The Independent*, 8 October
Third Monte Carlo Sculpture Biennial (exhibition catalogue), in collaboration with Marisa del Re, New York, illus., p.43
Rentrew, Colin: 'The Freedom of Flanagan', *Barry Flanagan*, Tokyo: Fuji Television Gallery, pp.10–16
Nakazawa, Shinichi: 'The Running of the Hare', *Barry Flanagan*, Tokyo: Fuji Television Gallery, pp.33–36
- 1991–92 De Borchgrave, Helen: review of 'From Art to Archaeology', *Arts Review*, Christmas edition, p.650
- 1992 Borrelli, Francesca: 'Arte: L'Irresistibile ascesa della Scultura Inglese; Sculture che sigillano il secolo', *Wimbledon* (Italian), Anno III, February, no.22, pp.68–74
Gorvy, Brett: 'Prophets without Honour', *The Antique Collector*, vol.63, no.4, April, pp.38–43
Duthy, Robin: 'Modern Sculpture, A British Approach', *Countryweek*, 23 April, pp.12–13
Tipper, Andy: 'Digging the Archaeology', *What's On*, 25 April–8 May
'Barry Flanagan' *Vogue Hommes*, May
Pradel, Jean-Louis: 'L'Evènement de la Semaine: Les lièvres de Barry Flanagan', *L'Evènement du Jeudi*, 4–10 June
'Barry Flanagan', *Elle*, 8 June
'Art: Barry Flanagan', *Telerama*, 10 June
'Art Galerie: Flanagan', *Libération*, 11 June
V.B.: 'Gros Dada: Flanagan', *Museart*, June
Carteron, Philippe: 'Célébration du lièvre: Parodies et paradoxes du sculpteur Barry Flanagan', *Le Nouvel Observateur*, 18 June

WADDINGTON CUSTOT

Hall, James: 'Art: Flanagan at Yorkshire Sculpture Park', *Esquire*, July–August, vol.2, no.6, p.16
Bevan, Roger: 'International News: Barry Flanagan at Yorkshire Sculpture Park', *Galleries Magazine*, Aug/Sept, no.50, pp.70, 72
Dagbert, Anne: 'Barry Flanagan: Galerie Liliane & Michel Durand-Dessert', *Art Press*, September, no.172, p.68
'Avance de exposiciones de arte 92/93', *Panorama: Fundacion 'la Caixa'*, November, p.2
Mon Hughes, Glyn: 'Manchester remade', *Intercity*, November, pp.40–43
Sculpture (exhibition catalogue), London: Waddington Galleries
A Carnival of Animals (exhibition sheet), Central Milton Keynes Shopping Centre, Manchester
The British Council: Catalogue of works of art, Manchester, The British Council
Lilley, Clare: 'Barry Flanagan', *The Names of the Hare: Large bronzes by Barry Flanagan: 1983–1990*, Wakefield: Yorkshire Sculpture Park
Planells, Mariano: 'With Barry Flanagan', *Barry Flanagan and Marcel Floris*, Museo de Arte Contemporáneo de Ibiza
Landau, Robert: *Barry Flanagan*, Montreal: Landau Fine Art
Ford, Boris: *The Cambridge Cultural History of Britain: Modern Britain*, Cambridge: Cambridge University Press

1993

McEwen, John: 'Take one stiff hare and a dog-biscuit factory', *The Sunday Telegraph*, 13 June
Monreal, Luis: 'Un independiente entre la provocación y la ironía' and 'Exposición de Barry Flanagan', *Panorama: Fundación 'La Caixa'*, August/September, p.7
Hernandez, Esteban: 'Flanagan y sus Ironicas Liebres', *El Mundo* (Cultura), 23 September, p.41
Jiménez, Pablo: 'Barry Flanagan: El volumen de la ironía', *ABC de las artes*, 24 September
Calvo Serraller, Francisco: 'Flanagan, el humor como corrosión moderna', *El País* (La Cultura/Artes), 24 September, p.31
'Esculturas de Flanagan, 1965–1992', *El Punto de las Artes*, 24 September
Danvila, Jose Ramon: 'Barry Flanagan, un ejemplo de individualismo', *El Punto de las Artes*, 24 September
'Esculturas de Flanagan: El artista heterodoxo', *Expansion*, 24 September, p.36
'Barry Flanagan, en Fundación la Caixa', *Cinco Dias*, 28 September, p.34
'Barry Flanagan expone en Madrid', *La Vanguardia*, 30 September, p.30
Luna, Concha: 'En El Punto de la Noticia', *El Punto de las Artes*, 1–7 October, p.28
'Barry Flanagan o el regreso de la escultura', *Expansion*, 2 October, p.10
F. S.: 'Una 'liebre' de Barry Flanagan no puede entrar en su exposición', *El País* (La Cultura), 3 October
Fernandez-Cid, Miguel: 'Flanagan Completo', *Diario 16* (guía de Madrid/arte), 8 October, p.74
Galdon, Francisco Vicent: 'Barry Flanagan, esculturas, cerámicas y dibujos', *Guadalajara 2000* (Cultura/La Semana), 15 October, p.30
Jarque, Fietta: 'Barry Flanagan: "Soy el cazador y la liebre"', *El País* (Artes), 25 October
Muñoz, Jorge: 'El Humor No Tiene Cotizaciones De Risa', *Inversion* (Inversiones Alternativas), October, no.35, pp.58–63
'Musée des Beaux-Arts de Nantes: Centenaire et Pourtant Tout Nouveau', *Elle*, 29 November
García-Pando, Carmen González: 'Barry Flanagan: Una visión global', *Reseña*, November, pp.48, 244
C. B.: 'El Artista: Barry Flanagan, Arte y Humor', *Critica*, November, p.67
Cousseau, Henry-Claude: 'Barry Flanagan, oeuvres de 1966 à 1992', *Nantes Poche*, 1–7 December
'Barry Flanagan: Musée des Beaux-Arts de Nantes', *Nantes Poche*, 1–7 December, (front cover illustration)
'Les lièvres de Flanagan', *Presse-Ocean*, 4–5 December
H.-A.C.: 'Un Musée Centenaire', *Presse-Ocean*, 4–5 December

WADDINGTON CUSTOT

- 'Musée des Beaux-Arts de Nantes: Centenaire et si Jeune', *Paris Match*, 9 December
Foucher, Eliane: 'Expos; Musée des Beaux-Arts: Prestige des sculptures de Barry Flanagan', *Nantes Poche*, 15–21 December
Lebovici, Elisabeth: 'Flanagan soulève un lièvre', *Libération*, 16 December
'Nantes: Barry Flanagan', *Le Monde*, 16 December
'Cinq ans de partenariat: Musée des Beaux-Arts et CIO autour de Flanagan', *Ouest-France*, 21 December
Dagen, Philippe: 'La fable de la sculpture', *Le Monde*, 28 December
Ernould-Gandouet, Marielle: 'Nantes, Barry Flanagan', *L'Oeil*, December
Francblin, Catherine: 'Barry Flanagan: Always the Unexpected', *Art Press*, no.186, International Edition, December, pp.E16–E19
'Barry Flanagan, sculpteur', *La Courrier de Métiers d'Art*, no.128, December
Barra, Franck: 'Musée des Beaux-Arts: A cent ans, il court toujours', *Nantes Passion*, December
Schmitt, Evelyne: 'La pose du lapin', *Centre Européen d'Actions Artistiques Contemporaines*, Strasbourg
Kanetti, Vivet: 'L'Europe artistique: les chances de Paris', *Art Press*, December, p.20
Juncosa, Enrique: "'The Eternal Present': The Sculpture of Barry Flanagan", *Barry Flanagan*, Fundación 'la Caixa', Madrid and Musée des Beaux-Arts de Nantes
Thompson, Jon: 'Barry Flanagan: Artisan of Unreason', *Barry Flanagan*, Fundación 'la Caixa', Madrid and Musée des Beaux-Arts de Nantes
A & A Sculpture Casting LTD, London : A & A Fine Art
- 1994
- Ottinger, Didier: 'Les chimères de Barry Flanagan', *Beaux-Arts Magazine* (France), January, no.119, pp.44–49
'Cent ans pour le Musée des Beaux-Arts de Nantes', *Armor Magazine*, January
Bourdeaux, Cécile: 'Barry Flanagan', *Actualités commerce*, no.59
Nuridsan, Michel: 'Portrait; Flanagan, père Ubu de la sculpture', *Le Figaro*, 11 January
'Le Musée des Beaux-Arts', *Bonne Soirée*, 12 January
'Barry Flanagan', *Le Nouvel Observateur*, 13 January
Giquel, Pierre: 'Barry Flanagan au Musée des Beaux-Arts de Nantes: La sculpture loin des lois', *Ouest-France*, 17 January
'Barry Flanagan: inclassable', *Ouest-France*, 17 January
B. de R.: 'La cote du "Figaro": Barry Flanagan en vente publique', *Le Figaro*, 28 January
M.-C.B: 'L'Année du Lièvre', *Presse-Océan*, 28 January
'Nantes: Barry Flanagan: Works 1966 to 1992', *Flash Art*, no.174, January/February
'Nantes: Musée des Beaux-Arts', *La Revue du Louvre*, February
Cena, Olivier: 'Lapins farceurs', *Télérama*, 9 February, p.52
'Barry Flanagan: Oeuvres de 1966 à 1992', *Cin & Scen*, February
'Avec les ateliers "dessin peinture": Des jeunes ont découvert Barry Flanagan', *Ouest-France*, 1 March
RA Magazine, no.44, Autumn, p.84
'Art: Barry Flanagan', *Time Out*, 19–26 October
McEwen, John: 'Barry Flanagan; Waddington Galleries', *The Sunday Telegraph* (Critics' Choice: Art), 30 October
'Barry Flanagan; Waddington's', *London Magazine*, October, p.130
McEwen, John: 'Pilot on a summer-blue sea', *The Sunday Telegraph*, 13 November
Schmerler, Sarah: 'Chicago: Barry Flanagan at Richard Gray', *Art and Auction*, vol.XVII, no.4, November, p.92
Barry Flanagan: Recent Sculpture (exhibition catalogue), New York: The Pace Gallery
Juncosa, Enrique: 'For the Meaning of Forms', *Barry Flanagan*, London: Waddington Galleries;

WADDINGTON CUSTOT

re-published in 1995 for Royal Hibernian Academy, Gallagher Gallery, Dublin
Barry Flanagan: Recent Sculpture (exhibition catalogue), Chicago: Richard Gray Gallery

- 1995
- Holmes, Eamonn: 'Raising a Hare!', *Irish Press*, 13 February
Ferguson, Ciara: 'Yeats and Flanagan' (review), *The Sunday Independent*, 19 February
Dunne, Aidan: 'Starting a hare among art snobs', *The Tribune Magazine*, 19 February
Pietsch, Hans: 'Alles ernste liegt dem hasen fern', *Art* (Germany), April, no.4, pp.16–23
Bickers, Patricia: 'La sculpture britannique: géométries et tradition', *Art Press*, May, pp.31
Kent, Sarah: 'British Sculpture: A thumbnail sketch', *Here and Now* (exhibition brochure), Serpentine Gallery, London
Debailleux, Henri-Francois: 'Flanagan la tortue court le lièvre' (interview), *Libération*, 2–3 September, p.30
O'Mahony, John: 'Ears lookin' at you', *New York Post*, 20 September, p.35
Hilton, Tim: 'Everybody needs somebody', *The Independent on Sunday*, 3 December, p.28
Hofmann, Werner (ed.): *Wasser & Wein: Zwei Dinge des Lebens*, Austria: Kunsthalle Krems
Kent, Sarah: 'British Sculpture: A thumbnail sketch', *Here and Now* (exhibition brochure), Serpentine Gallery, London
Of the Human Form, London: Waddington Galleries
Kamon, Yasuo (fore.): *Revolution: Art of the Sixties from Warhol to Beuys*, Tokyo: Museum of Contemporary Art
Barré, François (foreword): *Féminimasculin: Le sexe de l'art*, Paris: Centre Georges Pompidou
Sullivan, Charles: *Imaginary Animals*, New York: Harry N Abrams Incorporated
- 1996
- Bevan, Roger: 'British beef goes to France', *The Art Newspaper*, May
Foerstner, Abigail: 'Grass Menagerie', *Chicago Tribune*, May 12
Lambirth, Andrew: 'Sculpture in the Courtyard', *RA Magazine*, no.51, Summer, p.36
Gibson, Michael: 'British Sculpture Tracks a Century', *The International Herald Tribune*, 22–23 June
Feaver, William: 'Impudence is bliss', *The Observer*, 23 June
Cork, Richard: 'A brilliant century taken out of context', *The Times*, 25 June
Searle, Adrian: 'No stone unturned', *The Guardian*, 25 June
Hindry, Ann: 'English Sculpture: Playing the Imagination', *Art Press*, June, no.214, pp.20–28 (text in English and French)
'All passion spent', *The Economist* (Paris), 13–19 July
'Bowling hare takes the field', *Cambridge Evening News*, 26 August
Lynton, Norbert: 'British Sculpture in Paris', *Modern Painters*, Autumn, pp.56–61
Bickers, Patricia: 'Crème Anglaise', *Art Monthly*, September, no.199, pp.3–5
Cooke, Lynne: 'Paris: Sculpture Anglaise', *The Burlington Magazine*, September, pp.622–644
'Sculpture exhibition', *Bury Free Press, Thetford & Brandon News*, 11 October
Lucie-Smith, Edward: 'Critic's Diary', *Art Review*, October, pp.15
Coomer, Martin: 'Made New: City Racing', *Time Out*, 6–13 November
Capelo, Francisco (intro.): *The Berardo Collection*, Portugal: Sintra Museum of Modern Art
Abadie, Daniel and Alan Bowness (intro.): *Un siècle de sculpture anglaise*, Paris: Galerie nationale du Jeu de Paume
Un Siècle de Sculpture Anglaise, Paris: Beaux Arts Magazine (special edition)
Renfrew, Colin (intro.): *Sculpture in the Close*, Jesus College, Cambridge
The 20th-Century Art Book, London: Phaidon Press
Bonn, Sally: *L'Art en Angleterre 1945–1995*, Paris : Nouvelles Editions Françaises
- 1997
- 'A brush with genius: Richard Wilson on Barry Flanagan's Hole in the Sea', *The Guardian*, 11

WADDINGTON CUSTOT

March, p.11

Mulder, Jorge and Rui Sanches (intro.): *Treasure Island* (exhibition catalogue), Calouste Gulbenkian Foundation, Lisbon, pp.198–199

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

Cowling, Elizabeth: *Surrealism and After: The Gabrielle Keiller Collection* (exhibition catalogue), Edinburgh: Scottish National Gallery of Modern Art

von Graevenitz, Antje (intro.): *KölnSkulptur 1* (exhibition catalogue), Skulpturenpark Köln, Gesellschaft der Freunde des Skulpturenparks Köln, Cologne (includes Enrique Juncosa, 'Barry Flanagan', pp.58–62)

Marshall, Catherine (ed.): *Breaking the Mould – British Art of the 1980s and 1990s: The Weltkunst Collection*, Lund Humphries, London and the Irish Museum of Modern Art, Dublin (includes essays by Richard Cork and Penelope Curtis)

Juncosa, Enrique: 'Barry Flanagan's Doings and Sayings', *Barry Flanagan: Bronzes, Dibuxos i Gravats*, Barcelona: Edicions T Galeria D'Art

Lampert, Catherine: 'Obra gràfica i dibuxos de Barry Flanagan', *Barry Flanagan en dues dimensions: dibuxos i gravats*, Barcelona: Tecla Sala

Ambassadors: *We Love You*, London: Booth Clibborn Editions (Features photographs of Barry Flanagan's performance of 'Mantra of the Awoken Powers' by Sex W. Johnson)

1998

'Histoire de voir' (artist's statement), *Vogue* (Paris), December/January, no.783, p.39

L.B.: 'Sex, animals and rock & roll', *The Art Newspaper*, September

Buck, Louisa: 'Artists' Colony', *The Times Magazine*, 12 September, pp.32–37

Levy, Paul: 'Picasso's Feat of Clay' (includes review of Waddington exhibition), *The Wall Street Journal*, 9 October

Haldane, John: 'Barry Flanagan and Hamish Fulton', *The Burlington Magazine*, vol.CXL, no.1149, December, pp.839–840

Etchells, David: 'Subtlety of artistic thought', *The Cambridge Evening News*, 17 December, p.31

Atlan, Ambre: 'Flanagan: The Bowler', *Centre Européen d'Actions Artistiques Contemporaines* (booklet), Strasbourg

Lynton, Norbert: *British Figurative Art: Part Two: Sculpture* (exhibition catalogue), Flowers East, London

Groom, Nick (essay): *Richard Wentworth's Thinking Aloud* (exhibition catalogue), Hayward Gallery Publishing, London

Beelden in de Stad, Utrecht, 50 Jaar Kunst, Department of Culture, Council of Utrecht

Anderson, Simon: 'Barry Flanagan', *Barry Flanagan – Sculpture* (exhibition catalogue), Chicago: Richard Gray Gallery

Barry Flanagan (exhibition catalogue), London: Waddington Galleries

1999

Packer, William: 'A personal sifting of curiosities', *The Financial Times*, 13 April, p.18

'Expo: Flanagan's hazen', *Tijd Cultuur*, 16 June

'La Liberté Cocasse du Lièvre', *Mad – Le Soir*, 23 June

C.L.: 'Lièvres de Flanagan', *La Libre Culture*, 30 June

'Hufkens', *Arts Antiques Auctions*, 1 July, p.93

'Barry Flanagan', *Park Mail Pocket*, 1 July, p.57

'Sculpteur animalier', *L'Echo*, 2 July

'Summertime voor trendy Kunstkopers: Het jaar van de haas', *Standaard*, 7 July

'Concurrentie', *Utrechts Nieuwsblad*, 7 July

Lambrecht, Luk: 'Haasje-over', *De Morgen*, 9 July

Gilsoul, Guy: 'L'homme au lièvre', *Le Vif/L'Express*, 16 July, p.78

Gillemon, Danièle: 'Des râbles en bronze qui valent de l'or', *Mad – Le Soir*, 4 August, p.35

WADDINGTON CUSTOT

Ammann, Daniel: *Das Tier in der Zeitgenössischen Kunst*, Tierschutzverlag, Zurich: Zürich AG
Yasunaga Koichi: *One Hundred Masterpieces from the Fukuoka Art Museum*, Fukuoka City
Foundation for Arts, The Fukuoka Art Museum, Fukuoka City
Intervention (exhibition catalogue), Vienna: Edition Essl Museum
Woods, Tim: *Beginning Postmodernism*, Manchester: Manchester University Press
Lucie-Smith, Edward. *Artoday*, London: Phaidon

2000

van Meeuwen, Arjan: 'Het Goede Populair', *Lucas X*, no.1
Booij, Bernadette: 'Centraal Museum is blij met Utrechts afdankertje', *Volkskrant*
Phillpot, Clive, Andrea Tarsia, Michael Archer and Rosetta Brooks: *Live in Your Head: Concept and Experiment in Britain 1965–75* (exhibition catalogue), London: Whitechapel Art Gallery
Lubbock, Tom: 'It was the thought that counted', *The Independent*, 8 February, p.13
Dorment, Richard: 'Idealists with big ideas', *The Telegraph*, 9 February, p.23
Wilson, Andrew: 'Everything and Nothing', *Art Monthly*, March, no.234, pp.1–5
Karrenberg, Dr. Peter.: 'Het uitzicht bevalt niet', *Financieel Dagblad*, 18 March
van de Poel, Philip: 'Beeldenstorm teistert Utrecht', *Volkskrant*, 20 March
Hendriks, Tommie: 'Wezensvreemde aankleding van de Neude', *Utrechts Nieuwsblad*, Brieven, April
Russell Taylor, John: 'Around the galleries: Ubu in UK', *The Times*, 9 August
Feldman, Melissa E. and Maurice Berger (essays): *Artworkers* (exhibition catalogue), Llandudno: Oriel Mostyn Gallery; Penzance: Newlyn Art Gallery, Penzance
Stork, Helena and Bert Jansen: *Beeld in Beeld / The Images of Sculpture*, The Netherlands: United Services Group
Elliott, Ann and Tim Marlow: *Sculpture at Goodwood: British Contemporary Sculpture*, West Sussex: Goodwood
Kahane, M. and E. Näslund: *Nijinsky* (exhibition catalogue), Paris: Musée d'Orsay, Édition de la Réunion des musées nationaux

2001

Gussin, Graham and Ele Carpenter: *Nothing* (exhibition catalogue), Sunderland, Northern Gallery for Contemporary Art
Lampert, Catherine and Andrea Tarsia: *The Whitechapel Art Gallery Centenary Review*, London: Whitechapel Art Gallery
Rose, Andrea: *Field Day – Sculpture from Britain*, Taipei Fine Arts
Summer Exhibition 2001: List of Works, London: Royal Academy
'Utrechters keizen beeld op de Neude', *Utrechts Nieuwsblad*, 12 July
van Voorthuysen, Anka: 'Haas, balk, of vrouw met groot hoofd', *Utrechts Nieuwsblad*, 13 July
Huisman, Charlotte: 'Nieuw beeld kost 9 ton', *Utrechts Nieuwsblad*, 31 October
Boevink, Wim: 'Een haas, een vrouw, of aluminium balken', *TROUW*, 15 November
van Voorthuysen, Anka: 'Stadspeiling beeldende kunst "gemiste kans"', *Utrechts Nieuwsblad*, 17 November
Figeo, Thea: 'Een symbol van de onthaasting', *Utrechts Nieuwsblad*, 17 November
Hoekveen, Karin: 'Wensen van inwoners genegeerd', *Stadsblad*, 21 November
Hendriks, Tommie: 'Hazenbedrog', *Utrechts Nieuwsblad*, Brieven, 3 December
Van de Poel, Philip: 'Denkende haas gaat Utrechts Neude sieren' *De Volkskrant*, 17 December
Schriemer, Renske: 'Utrecht kiest massaal voor haas', *Metro*, 17 December
van Voorthuysen, Anka: 'Stadspeiling beeld Neude groot succes', *Utrechts Nieuwsblad*, 17 December
'Beeld De Haas komt na stadspeiling op de Neude', *Utrechts Nieuwsblad*, 17 December
'Peinzende haas van Flanagan wint in Utrecht', *TROUW*, 17 December
Versteeg, Annemieke: 'Haas wint stadspeiling', *Stadsblad*, 19 December

WADDINGTON CUSTOT

'Utrecht kiest voor haas op Neude', *Ons Utrecht*, 19 December
'Utrecht krijgt haas op Neude', *Algemeen Dagblad*, 17 December
Lampert, Catherine and Andrea Tarsia: *The Whitechapel Art Gallery Centenary Review*,
London: Whitechapel Art Gallery
Gussin, Graham and Ele Carpenter: *Nothing*, Sunderland: Northern Gallery for Contemporary
Art
Thornton, Nicholas (introduction): *Breaking the Mould: 20th Century British Sculpture from
Tate* (exhibition catalogue), Norwich: Norwich Castle Museum and Art Gallery
Tosatto, Guy (preface): *Carre d'art: Musee d'art contemporain de Nimes: Guide de la collection*,
Carre d'art: Musee d'art contemporain de Nimes
Glimcher, M. (ed.): *Adventures in Art, 40 years at PACE*, Leonardo International, Milan
Summer Exhibition 2001: List of Works: Royal Academy of Arts, London
Frankel, Stephen Robert (ed.): *Almost Warm and Fuzzy: Childhood and Contemporary Art*, Des
Moines Art Center
Barry Flanagan, Seeing Round Corners, London: Waddington Galleries

2002

Sponselee, Marjolein: 'And the winner is...', *Lucas X*, no.1
E.K.: 'Flanagan: Auf den Hasen gekommen', *Wirtschafts blatt*, 15 February
Button, Virginia: *The Rowan Collection: Contemporary British and Irish Art*, Irish Museum of
Modern Art, Dublin
Kahler, Thomas: 'Die Sache mit dem Hasen', *artmagazine*, 1 March
Richter, Wolfgang: 'Galerienblick', *Salzburger Nachrichten*, 9 March
'Barry Flanagan bei Ropac', *Stadtzeitung Salzburg*, March
Bauer, Von Franz C.: 'Beverly Hills und Salzburg', *Trend*, March, No. 2, p.161
'aus den Galerien und Museen kunstipps', *Jazz Zeit*, April
Meijer-Bergmans, Maya and Leonard Pfeiffer: *Europa in Beeld, Myhte & Realiteit: Den Haag
Sculptuur*, The Hague, The Netherlands: Lange Voorhout
Piguet, Philippe: *Animal Fantastique au Doujon de Vez*, Vez: Donjon de Vez
United Kingdom United States, London: Waddington Galleries
Summer Exhibition 2002: List of works, London: Royal Academy
Wilding, Alison (ed.): *Royal Academy Illustrated 2002: A selection from the 234th Summer
Exhibition Illustrated*, London: Royal Academy of Arts
'Eindelijk op zijn plek', *Utrechts Nieuwsblad*, 16 October
'Peinzende haas wordt onthuld', *Stadsblad*, 16 October
'Haas op sokkel', *TROUW*, 18 October
van Voorthuysen, Anka: 'Flanagan: perfecte locatie voor haas', *Utrechts Nieuwsblad*, 19 October
van Voorthuysen, Anka: 'Hazenbeeld Thinker on Rock is nu al het Lieverdje van Utrecht',
Utrechts Nieuwsblad, 19 October
Figeo, Thea: 'Kunstbroeders; Lichtvoetige Haas tussen massief Utrechts brons', *Utrechts
Nieuwsblad*, 21 October
Hoekveen, Karin: 'Haas zal vele harten veroveren', *Stadsblad*, 23 October
'In gedachten verzonken...', *Ons Utrecht*, 23 October
'Huismen, Charlotte: 'Haas krijgt wortels en dozen op z'n oren', *Utrechts Nieuwsblad*, 26
October
Hudson, Mira: 'Matter into Form', *RA Magazine*, no.75, Summer, pp.36-42
Hughes, Henry Meyric and Gijs van Tuyl: *Blast to Freeze: British Art in the 20th Century*
(exhibition catalogue), Kunstmuseum Wolfsburg and Hatje Cantz Publishers
Einfach Kunst Sammlung Rolf Ricke (exhibition catalogue), Nurnberg: Neues Museum
Ullrich, Ferdinand and Hans-Jürgen Schwalm: *Barry Flanagan Plastik und Zeichnung – Sculpture
and Drawing*, Ruhrfestspiele Recklinghausen

WADDINGTON CUSTOT

Schwalm, Hans-Jürgen, *Barry Flanagan: Sculpture et dessin – Sculpture and Drawing*, Nice: Musée d'art moderne et d'art contemporain

2003

Cogeval, Guy (fore.): *The Montreal Museum of Fine Arts Guide*, The Montreal Museum of Fine Arts
110 Works from the Collection of Osaka City Museum of Modern Art II, Osaka City Museum of Modern Art
Newman, Avis (selected by): *The Stage of Drawing: Gesture and Act: Selected from the Tate Collection*, London; New York: Tate Publishing and the Drawing Center
Cuming, Frederick (ed.): *Royal Academy Illustrated 2003: A Selection from the 235th Summer Exhibition*, London: Royal Academy of Arts
Hammond, David: 'A breakthrough time for sculpture giants', *Huddersfield Daily Examiner*, 12 September
Bailey, Martin: 'British show for Teheran?', *The Art Newspaper*, 11 November
110 Works from the Collection of Osaka City Museum of Modern Art II – Paintings, Photographs and Design Works, Osaka City Museum of Modern Art
From Object to Idea: 25 Years of British Sculpture from the Arts Council Collection, Huddersfield Art Gallery
Barry Flanagan (exhibition catalogue), London: Waddington Galleries
Cork, Richard: *New Spirit, New Sculpture, New Money: Art in the 1980s*, New Haven: Yale University Press
Windsor, Alan: *British Sculptors of the 20th Century*, Ashgate: Burlington VT

2004

Levy, Paul: *Barry Flanagan Linear Sculptures in Bronze and Stone Carvings* (exhibition catalogue), London: Waddington Galleries
Debailleux, Henri-François: 'Préposé au bestiaire', *Libération*, 31 January
Coomer, Martin: 'Barry Flanagan', *Time Out*, 11 February, p.52
Géniès, Bernard: 'Chers lapins...', *Le Nouvel Observateur*, 12/18 February
Bellet, Harry: 'Les fascinantes allégories de Barry Flanagan', *Le Monde*, 21 February
Duault, Nicole: 'Galleries: y a de la joie!', *Le Journal du Dimanche*, 23 February
Baudot, François: 'Expo sur mes lièvres', *ELLE*, 23 February
Bennett, Ciaran: *A Vision of Modern Art: In memory of Dorothy Walker* (exhibition catalogue): Dublin: Irish Museum of Modern Art
Marlow, Tim: *Turning Points, 20th Century British Sculpture* (exhibition catalogue), Iran: Tehran Museum of Contemporary Art
Dannatt, Adrian: 'A tradesman, not an artist' (interview), *The Art Newspaper*, March, p.28
Stephens, Chris and Katherine Stout: *Art & the 60s: This was Tomorrow* (exhibition catalogue), London: Tate Britain
Jones, Allen and David Hockney (eds.): *Royal Academy Illustrated 2004* (exhibition catalogue), London: Royal Academy of Arts
Stephens, Chris, 'Art and the Sixties: Still swinging after all these years?', *Tate Etc.*, Summer, pp.82–83
Keegan, William, 'The Observer's 1979 list of 80 high flyers', *The Observer: Review*, 27 June, pp.28, 33
Kent, Sarah, 'Figure heads, Think the 60s were all about Pop Art and Hockney? Not so! Says Time Out art critic Sarah Kent, who witnessed some bigger splashes', *Time Out*, 30 June, p.1–2
Barlow, Martin and Clive Adams: *Native Land: North Wales Artists and Landscape 1979–2004* (exhibition catalogue), Llandudno: Oriol Mostyn Gallery
Collings, Matthew: 'Take a pop!', *The Independent on Sunday*, 27 June, pp 7–8
'The Register', *The Times*, 2 July, p.42
Charlesworth, J.J.: *Expander* (exhibition catalogue), London: Royal Academy of Arts

WADDINGTON CUSTOT

Paintings, Sculpture and Works on Paper (exhibition catalogue), London: Waddington Galleries
Celant, Germano: *Architecture and Arts 1900/2004: A Century of Creative Projects in Building, Design, Cinema, Painting, Sculpture* (exhibition catalogue), Skira, Milan: Palazzo Ducale
Murrell, Graham and Alan Wilkinson: *Within the Landscape*, Roche Court: New Art Centre
Sculpture Park & Gallery
Craven, Tim, Martin Brunt, Richard Morphet, Helen Simpson and Ronnie Duncan: *Boom Boom Cluster: The David & Liza Brown Bequest* (exhibition catalogue), Southampton City Art Gallery

2005

Weber, C. Sylvia, Christa Lichtenstein and Ian Barker: *Henry Moore: Epoche und Echo Englische Bildhauerei im 20. Jahrhundert / Aspects of British Sculpture in the 20th Century* (exhibition catalogue), Kunsthalle Würth, Swiridoff
Orr, Chris and Stephen Farthing (eds.): *Royal Academy Illustrated 2005*, London: Royal Academy of Arts
Fresh Air 2005 (exhibition catalogue), Gloucestershire: Quenington Old Rectory
40 Jahr Galerie Thomas, Nr 2, Munich: Galerie Thomas
Iglesias, J.E.: *Dario de Mallorca, Art Report 2005*, Mallorca: Fundació “as nostra”
Roussies, Patrick: *La peau est-ce qu’il y a de plus profound* (exhibition catalogue), Musée des Beaux-Arts de Valenciennes
Delaney, Barry (ed.): *A Celebration of 20 Years of The Groucho Club*, London: The Groucho Club
Macedougald, Suzanne (intro.): *Sculpture & Gardens*, Dublin: Solomon Gallery
Age of ‘Tokyo Metropolitan Art Gallery’ 1926–1970, Tokyo: Tokyo Metropolitan Art Gallery
A Modernséd Talanya, Enigme de la Modernité, Collection du Musée National d’Art Moderne, Centres G. Pompidou, Paris, Budapest: Ludwig Múzeum, Musée d’art contemporain
‘S.M.A.K. Presents Barry Flanagan in Ghent’, www.artdaily.com, 9 May
Van Cauteren, Philippe and Thibaut Verhoeven, *Barry Flanagan* (exhibition catalogue), Ghent: Stedelijk Museum voor Actuele Kunst

2006

Benedict, Tyler: *GdB International 2006* (exhibition catalogue), Montreal: Galerie de Bellefeuille
‘Hare Styles’, *RA*, summer, p.85
‘Hares on O’Connell Street’, *Magill*, 15 May, p.60
Moran, Yvonne: ‘Hare raising scenes in centre of Dublin’, *Irish Daily Mail*, 22 May, p.27
‘Hare today...’, *Herald AM*, 22 May, p.5
‘Let the hares sit for art’s sake’, *Irish Independent*, 22 May, p.3
‘Hugh Lane Moves Outside’, *City Wide News North East*, 31 May, p.38
Archer, Michael: ‘Preview’, *Artforum*, May, p.148
Asahi Beer Oyamazaki Villa Museum of Art, Asahi Beer Oyamazaki Villa Museum of Art, Oyamazaki, Kyoto
Arnold, Bruce: ‘Hare-raising triumph of art over life’, *Irish Independent: Review*, 24 June, p.8
‘Barry Flanagan: Dublin’, *The Guardian: Guide*, 24 June, p.37
Reddin, Daragh: ‘More than a quick buck’, *Metro* (Dublin), 27 June, p.17
Hilliard, Mark: ‘Giant hares leap to life in city centre’, *Evening Herald*, 27 June, p.26
Dugan, Rachel: ‘Dublin decides to run with the hare’, *The Irish Times*, 28 June, p.3
McGuinness, Ross: ‘Dublin is plagued by giant bunny wabbits’, *Metro*, 28 June, p.3
Dunne, Aidan: ‘Chasing the hare’, *The Irish Times*, 1 July, p.6
Juncosa, Enrique: ‘Barry Flanagan in Dublin’, *Irish Arts Review*, Summer, pp.78–83
Crawford, Caroline: ‘It’s hare today, gone tomorrow as animals leave O’Connell Street’, *Evening Herald*, 4 October, p.26
Archer, Michael, Marjorie Allthorpe-Gayton, Roger Malbert: *How to Improve the World, 60 years of British Art, the Arts Council Collection* (exhibition catalogue), London: Hayward Gallery

WADDINGTON CUSTOT

- Juncosa, Enrique (ed.): *Barry Flanagan Sculpture 1965–2005*, Dublin: Irish Museum of Modern Art,
- 2007 *Sculpture*, London: Waddington Galleries
Stoffel, Eleonore, Renate Goldmann, Veit Loers: *KolnSkulptur 4: 10 Jahre / 10 Years Skulpturenpark Koln 1997–2007*, Gesellschaft der Freunde des Skulpturenparks Köln / Walther König
Gooding, Mel: 'Harum scarum', *Bonhams Magazine*, Spring, no.10, p.20–23
Bondil, Nathalie: *All for Art! In Conversation with Collectors* (exhibition catalogue), Montreal: The Montreal Museum of Fine Arts, p.201
Macdougald, Suzanne: *Sculpture for Small Gardens*, Dublin: Solomon Gallery
Passion for Art: 35th Anniversary of Essl Collection (exhibition catalogue), Vienna: Edition Essl Museum
Barry Flanagan, Stockholm: Wetterling Gallery
- 2008 Wetterling, Bjorn et al.: *Wetterling Gallery presents The 30th Anniversary* (exhibition catalogue), Stockholm: Wetterling Gallery
Sebag, Ari, Linda Morren, Ger van Elk, Arno Vriends, K Schippers, Natalia Grigorieva: *Arts Le Havre 08 – Biennale d'art contemporain*, Arts Le Havre: Musée Malraux
Green, Lynne, Simon Armitage, Alec Finlay, Peter Murray, William Packer, Sarah Staton: *Yorkshire Sculpture Park: Landscape for Art* (exhibition catalogue), Wakefield: Yorkshire Sculpture Park
Dawson, Barbara: *Barry Flanagan Sculptures 2001–2008* (exhibition catalogue), London: Waddington Galleries
- 2009 Mills, Cece: 'Cece's Choice: Barry Flanagan', *The American*, May, p.38
'Five Best', *The Independent*, 26 May, p.17
Cooper, Emmanuel: 'Hare-raising sculptures in a pastoral setting', *Tribune*, 5 June, p.27
Wullschlager, Jackie: 'Barry Flanagan: Hare Coursed', *Financial Times: Life and Arts*, 13 June, p.17
Cooper, Emmanuel: 'Hare-raising sculptures in a pastoral setting', www.tribunemagazine.co.uk, 19 June
'Barry Flanagan: Hare Coursed', www.artrabbit.com, 19 June
Campbell-Johnston, Rachel: 'Critic's choice', *The Times: Playlist*, 11–17 July, p.35
Ankerman, Karel: 'Relatie met', *Cultuur*, 29 August, p.10
Lampert, Catherine: 'Obituary: Barry Flanagan', *The Guardian*, 1 September
'Ibiza's Barry Flanagan: 1941–2009', *Ibiza Blog*, 1 September
Dunne, Aidan: 'Welsh-born Sculptor Barry Flanagan dies', *The Irish Times*, 2 September
'Obituaries: Barry Flanagan', *The Times*, 3 September, p.59
'Obituary: sculptor Barry Flanagan', *Liverpool Daily Post*, 3 September
Levy, Paul: 'Barry Flanagan: Sculptor known for his distinctive giant bronzes', *The Independent*, 4 September
'Comings & Goings: Sculptor Barry Flanagan Dies at Age 68', www.artinfo.com, 4 September
'Sculptor whose giant hares took over Dublin', *The Irish Times*, 5 September
Arnold, Bruce: 'The spirit of the hare bounds on: Barry Flanagan's death is a great loss to the art world', www.independent.ie, 5 September
Smith, Roberta: 'Barry Flanagan, British Sculptor of Sly Works, Dies at 68', *The New York Times*, 11 September
'Barry Flanagan: controversial sculptor who earned an international reputation for his massive bronzes of leaping hares', *The Daily Telegraph*, 15 September, p.35
Wilson, Andrew: 'Barry Flanagan 1941–2009', *Art Monthly*, 1 October, p.18

WADDINGTON CUSTOT

Stead, Peter: *Postscript*, BBC Radio Wales, 1 November
Bussel, David (ed.): *Looking at display, images of contemporary art in London galleries*,
Rachmaninoff's
Juncosa, Enrique and Sean Kissane (ed.): *Boulevard Magenta: Issue 4*, Irish Museum of Modern
Art

2010

Bishop, Sophie: 'Hare-raising sculpture', *Mayfair Times*, March, p.16
Wullschlager, Jackie: 'Barry Flanagan', *Financial Times*, 13 March, p.19
Lambirth, Andrew: 'Round the galleries', *The Spectator*, 27 March, p.46
Coomer, Martin: 'Reviews: Barry Flanagan', *TimeOut*, 8–14 April, p.37
Major, George: 'Recent contemporary shows', *The Burlington Magazine*, May, pp.345–347
'Hare today ... Academy unveils tribute to sculptor', *The Daily Telegraph*, 25 May, p.7
Chambers, Stephen (ed.): *Royal Academy Illustrated 2010: A Selection from the 242nd Summer
Exhibition*, London: Royal Academy of Arts
Pantry, Lindsay: 'Animal magic at YSP', *Wakefield Express*, 17 December, p.34
Renfrew, Professor Lord: 'Obituaries: Barry Flanagan', *Jesus College Annual Report 2010*,
pp.122–123
Merritt, Ray (ed.): *Shared Space, The Joseph M. Cohen Collection*, Cygnet Foundation
Sculpture (exhibition catalogue), London: Waddington Galleries
Melvin, Jo: *Barry Flanagan: Works 1966–2008* (exhibition catalogue), London: Waddington
Galleries

2011

Flanagan Barry, Alistair Jackson and Rudy Leenders, Jo Melvin (ed.): *Silâns 1964–1965*, Lethaby
Press
'British artist's work on show', *Coach & Bus Week*, 10 August, p.19
James, John: 'The Poet of Life Sculpture', *Tate Etc.*, issue 23, Autumn, pp.44–49
Flanagan, Flan: "'That's My Dad'", *Tate Etc.*, issue 23, Autumn, pp.50–51
Levy, Paul, Andrew Dipper, Braco Dimitrijevic & Andy Holden: 'Meetings of Minds', *Tate Etc.*,
issue 23, Autumn, pp.52–55
Wilson, Simon: 'Running with the hares', *RA Magazine*, Autumn, p.33
Marchesa, Robin: *Barry Flanagan: Poet of the Building Site*, IMMA/Charta
Seppings, Belinda: 'Run rabbit run', *The Art Newspaper*, 1 September, p.72
McNeff, Richard: 'Barry Flanagan at Tate: hare today, but not gone tomorrow', *The Guardian*,
26 September
Campbell-Johnston, Rachel: 'A great leap into the unknown', *The Times*, 27 October, p.12
Luke, Ben: 'Sticks and Cones', *The Evening Standard*, 28 September, p.40
'Barry Flanagan: Early works 1965–1982, Tate Britain' (review), www.thisislondon.co.uk, 29
September
Wullschlager, Jackie: 'Harebrained omission', *The Financial Times*, 1–2 October, p.11
Cumming, Laura: 'Barry Flanagan: Early Works 1965–82', *The Observer Review*, 2 October,
pp.40–41
Januszczak, Waldemar: 'Fundamentally Swiss', *The Sunday Times Culture*, 2 October, p.19
'Exhibition of the week: Barry Flanagan: Early Work 1965–82', *The Week*, 8 October, p.34
Dorment, Richard: 'A leap of the imagination', *The Telegraph*, 11 October, p.27
Prince, Mark: 'Barry Flanagan: Early Works 1965–1982', *Art Monthly*, November, pp.23–24
Melvin, Jo: *Barry Flanagan: Chevaux et compagnie*, Paris: Galerie Lelong
Wilson, Andrew, Clarrie Wallis and Jo Melvin (eds.): *Barry Flanagan Early Works 1965–1982*,
London: Tate Publishing
'Running with the hares', *RA Magazine*, p.33

WADDINGTON CUSTOT

- 2012 *New Art for a New Age: Optimism in Post-War British Abstraction*, Leamington Spa: Leamington Spa Art Gallery and Museum
Melvin, Jo and Peregrin Cavendish: *Beyond Limits Sotheby's at Chatsworth: A Selling Exhibition*, Sotheby's London
Architectural Heritage: Period Garden Statuary, Architectural Elements and Modern Sculpture, Gloucestershire: Architectural Heritage
Hudek, Anthony and Alex Sainsbury: *Apg Research Limited*, London: Raven Row
Juncosa, Enrique and Richard McNeff: *Miquel Barceló i Barry Flanagan. Ceràmiques i Dibuxos*, Ibiza: MACE Museu d'art contemporani d'Eivissa
Colgan, Marguerite, Rosy Wilson, Maureen Perkins, Elizabeth O'Carroll, Gerry Sheridan, Judy Russell: *Poems written in response to the exhibition Barry Flanagan: Silâns*, Dublin: The Dublin City Gallery, The Bealtaine Writers Group
McNeff, Richard: *With Barry Flanagan: Travels through Time and Spain*, Dublin: The Lilliput Press
- 2013 *When Attitudes Become Form Bern 1969 / Venice 2013*, Milan: Progetto Prada Arte
Douglas, Caroline, Nicholas Alfrey, Joy Sleeman, Ben Tufnell: *Uncommon Ground: Land Art in Britain 1966–1979*, London: Hayward Publishing
Arnold, Diana, David Peters Corbett (eds.): *A companion to British Art 1600 to the Present*, Hoboken: Wiley-Blackwell
- 2014 *Two Pataphysicians: Flanagan Miró*, Waddington Custot, London
- 2015 Melvin, Jo (ed), *Fives Issues of Studio International*, Raven Row,
Charlesworth, J.J: 'Five Issues of Studio International' (review), *Art Monthly*, May
Blacksell, Ruth, *Studio International*, *Burlington Magazine*, June
Hammer, Martin (ed.): *My Generation: A Festival of British Art in the 1960s*, Canterbury: University of Kent
Making It: Sculpture in Britain 1977–1985, Hayward Publishing, London
- 2016 Melvin, Jo, Sarah Dobai, Tom McCarthy: *The Copyists, L'Argent, The Forged Coupon*, London: The Everyday Press
Out there our Post-war public art, Historic England
Wilson, Andrew (ed), *Conceptual Art in Britain: 1964-1979*, Tate Enterprises, London
- 2017 Preston, Clare (ed), *Barry Flanagan*, Waddington Custot, London
Tate Etc., Tate, London