

Art Green Biography

1941
Born: Frankfort, Indiana
Lives and works in Stratford, Ontario

EDUCATION

1961–1965
School of the Art Institute of Chicago

TEACHING

1968–1969
Kendall College, Evanston, Illinois

1969–1971
Nova Scotia College of Art and Design, Halifax

1975–1976
University of British Columbia, Vancouver

1977–2006
University of Waterloo, Ontario

SELECTED SOLO EXHIBITIONS

1968
Art Green, Art Gallery, Kendall College, Evanston, Illinois,
October

1973
Art Green, Owens Art Gallery, Mt. Alison University,
Sackville, New Brunswick, March 31–April 21
Art Green, Burnaby Art Gallery, Burnaby, British
Columbia, October 3–28

1974
Art Green, Phyllis Kind Gallery, Chicago, March
Art Green, Bau-Xi Gallery, Vancouver, May 6–18

1976
Art Green, Phyllis Kind Gallery, Chicago, January

1976–1977
Art Green, Phyllis Kind Gallery, New York, December 11,
1976–January 8, 1977

1978
Art Green, Phyllis Kind Gallery, Chicago, February 4–
March
Art Green, Arts Center Gallery, University of Waterloo,
Ontario, February 8–March 4

1979
Art Green, Gallery Stratford, Ontario, March 16–April 8
Art Green, Bau-Xi Gallery, Toronto, April 28–May 17
Art Green, Phyllis Kind Gallery, New York, May–June

1980
Art Green, Phyllis Kind Gallery, Chicago, March

1981–1982
Art Green, Phyllis Kind Gallery, Chicago, December
1981–January 1982

1983
Art Green, Phyllis Kind Gallery, Chicago, September–
October
Art Green, Bau-Xi Gallery, Toronto, April 21–May 10

1986
Art Green, Phyllis Kind Gallery, Chicago, January–
February

1991
Doors of Perception, Cambridge Public Library and
Gallery, Cambridge, Ontario, October 10–November
10

1992
Art Green: Conflicts and Resolutions, Gallery Stratford,
Ontario, September 11–October 25; McLaren Art
Gallery, Barrie, Ontario, September 17–October 31

1999
Art Green, Fassbender Gallery, Chicago, July 16–
September 3

2005
Heavy Weather: Art Green Retrospective, Kitchener-
Waterloo Art Gallery, Kitchener, Ontario, September
11–November 20; University of Waterloo Art Gallery,
Ontario, September 15–October 20

2008

Art Green: Indirect Objects, Stride Gallery, Calgary, Alberta, February 22–March 29

2009

Art Green, CUE Art Foundation, New York, February 5–March 28

2010

Art Green: Unlikely Stories, University of Waterloo Art Gallery, Ontario, September 16–October 30

2011–2012

Art Green: Tell Tale Signs, Corbett vs. Dempsey, Chicago, December 9, 2011–January 21, 2012

2013

Art Green: I Should Be Painting, Gallery Stratford, Ontario, October 14–March 6

Art Green: Certain Subjects, Garth Greenan Gallery, October 17–November 23

2017

Art Green: Full Nelson, Garth Greenan Gallery, New York, June 8–July 28

SELECTED GROUP EXHIBITIONS

1965

Phalanx III, Illinois Institute of Technology, Chicago, November 4–December 17

Vegetable, Hyde Park Art Center, Chicago, November 14–December 18

1966

Mineral, Hyde Park Art Center, Chicago, January 11–February 19

Hairy Who, Hyde Park Art Center, Chicago, February 25–April 9

1967

Hairy Who, Hyde Park Art Center, Chicago, February 24–March 24

70th Annual Chicago and Vicinity Exhibit, Art Institute of Chicago, March 3–April 2

1968

Six Chicago Artists, Northern Illinois University, DeKalb, January 5–February 24

The Hairy Who Drawing Show, School of Visual Arts, New York, February–March

Society for Contemporary Art Annual Exhibit, The Art Institute of Chicago, April 16–May 19

Hairy Who III, Hyde Park Art Center, Chicago, April 5–May 11

Hairy Who, San Francisco Art Institute, May 3–29

Jordan Davies, Art Green, and Ray Siemenowski, Allan Frumkin Gallery, Chicago, October 6–31

1969

Chicago: Part II, School of Visual Arts, New York, February 14–March 14

Don Baum Sez 'Chicago Needs Famous Artists', Museum of Contemporary Art, Chicago, March 10–April 13

Hairy Who, Corcoran Gallery of Art at Dupont Center, Washington, DC, April 15–May 17

Art Green, Bruce Parsons, and Michael Upton, Anna Leonowens Gallery, Nova Scotia College of Art and Design, Halifax, October 8–17

1969–1970

Human Concern/Personal Torment: The Grotesque in American Art, Whitney Museum of American Art, New York, October 14–November 30, 1969; Art Museum, University of California, Berkeley, January 20–March 1, 1970

1970

Surplus Slop from the Windy City, San Francisco Art Institute, April 16–May 16

Wake Up Yer Scalp with Chicago, Richard Feigen Gallery, New York, November

Cynthia Carlson, Art Green, and William Schwedler, Galerie Darthea Speyer, March 18–April 24

1971–1972

Lithographs from NSCAD, Canadian Centre in Paris, France, September 15, 1971–September 15, 1972

1972

Group Show, Phyllis Kind Gallery, Chicago, May–July

Scan, Vancouver Art Gallery, September 27–October 29

Chicago Artists, Kalamazoo Art Institute, Michigan, October

What They're Up to in Chicago, Rodman Hall Arts Centre, St. Catherine, Ontario, December 1–13

1973

Pacific Vibrations, Vancouver Art Gallery, September 13–October 23

1973–1974

Extraordinary Realities, Whitney Museum of American Art, New York, October 16–December 2, 1973; Everson Museum of Art, Syracuse University, New York, January 15–February 18, 1974; Contemporary Arts Center, Cincinnati, March 8–April 27, 1974

1974

9 Out of 10: A Survey of Contemporary Canadian Art, Art Gallery of Hamilton, Ontario, November 8–December 8; Kitchener-Waterloo Art Gallery, Kitchener, Ontario, January 9–February 2; Gallery Stratford, Ontario, February 15–March 15
Art Green and Roger Brown, Pennsylvania Academy of Fine Arts, Philadelphia, January 16–February 24
The Anonymous Image, Renaissance Society, University of Chicago, May 7–June 8

1975

Current Energies, Saidye Bronfman Centre, Montreal, February 24–March 21
Inaugural Exhibition, Alessandra Gallery, New York, October 4–28
The B.C. Provincial Collection, Provincial Museum, Victoria, B.C.

1976

The Canadian Canvas, Musée d'Art Contemporain, Montreal, January 16–March
Hyde Park Art Center: 1939–1976, Hyde Park Art Center, Chicago, February 20–April 3
Old and New Works by Artists from the Phyllis Kind Gallery, Foster Gallery, University of Wisconsin, Eau Claire, Wisconsin, April 19–May 5
Olympic Exhibition, British Columbia Provincial Collection, Montreal, Quebec, Summer
Visions—Painting and Sculpture: Distinguished Alumni, 1945 to the Present, School of the Art Institute of Chicago, October 7–December 10
Pacific Coast Consciousness, Robert McLaughlin Arts Centre, Oshawa, Ontario, November 5–December 14

1977

Chicago Artists, Ohio State University, Columbus
San Francisco Art Institute Annual Exhibition, San Francisco Art Institute, June 5–August 28
Masterpieces of Recent Chicago Art, Cultural Center, Chicago Public Library, October 3–November 2

1977–1978

True Confections, Burnaby Art Gallery, Burnaby, British Columbia, November 27, 1977–January 8, 1978

1978

Chicago-Detroit Exchange Show, Detroit Art Institute
Eleven Chicago Painters, Art Gallery, Florida State University, Tallahassee, February 12–March 3
Chicago: The City and Its Artists, 1945–1978, Museum of Art, University of Michigan, Ann Arbor, March 17–April 23
Contemporary Chicago Painters, Art Gallery, University of Northern Iowa, Cedar Falls, April 2–March 3
Artforms, Kitchener-Waterloo Art Gallery, Kitchener, Ontario, June 1–July 2

1978–1979

Other Realities, Agnes Etherington Art Centre, Queen's University, Kingston, Ontario, September 16–October 29, 1978; Canada House, London, January–February, 1979; Canadian Cultural Centre in Paris, March–April, 1979
Prizewinners Revisited, The Art Institute of Chicago, October 30, 1978–April 6, 1979

1979

Chicago Currents: The Koffler Foundation Collection, National Collection of Fine Arts, Smithsonian Institution, Washington, DC, June 8–August 13

1980

Chicago Imagists, Audrey Strohl Gallery, Memphis, Tennessee
Some Recent Art from Chicago, Ackland Art Museum, University of North Carolina, Chapel Hill, February 2–March 9
50 Works of Art That Shouldn't Leave Madison, Madison Art Center, Wisconsin, June 6–July 9

1980–1982

Who Chicago?: An Exhibition of Contemporary Imagists, Camden Art Center, London, December 10, 1980–January 25, 1981; Ceolfrith Gallery, Sunderland Art Centre, England, February 16–March 14, 1981; Third Eye Center, Glasgow, March 21–April 30, 1981; Scottish National Gallery of Modern Art, Edinburgh, May–June, 1981; Ulster Museum, Belfast, July–August, 1981

1982

Chicago Imagists, Kansas City Art Institute, Missouri; Saginaw Museum of Art, Michigan
Selections from the Dennis Adrian Collection, Museum of Contemporary Art, Chicago, January 30–March 14
Variations, Wellington County Museum and Archives, Elora, Ontario, August 6–September 6

- Dialect Dialectic*, Phyllis Kind Gallery, New York, October 13–November 6
- 1982–1983
New Directions: Contemporary American Art from the Commodities Corporation Collection, Fort Lauderdale Museum of Art; Oklahoma City Museum of Art; Santa Barbara Museum of Art; Grand Rapids Museum of Art; Madison Art Center, Montgomery, Alabama, December 9, 1982–March 13, 1983
- 1983
Contemporary Chicago Images, Illinois Wesleyan University, Bloomington, Illinois
Kitchener-Stratford-Windsor Exchange, Kitchener-Waterloo Art Gallery, Ontario, February 10–March 27; Stratford; Windsor
Barbara Rossi and Art Green, Phyllis Kind Gallery, Chicago, Illinois, December
- 1984
Indiana Influence, Fort Wayne Museum of Art, Indiana, April 8–June 24
Group du Jour, Phyllis Kind Gallery, New York, June–September
Alternative Spaces: A History in Chicago, Museum of Contemporary Art, Chicago, June 23–August 19
- 1985
Imagist Update, Phyllis Kind Gallery, Chicago, June–September
- 1986
The Imagist Tradition: Chicago in the 70s, Janet Fleisher Gallery, Philadelphia, May–June
- 1987
Made in USA: Art from the 50's and 60's, University Art Museum, University of California, Berkeley, April 4–June 21; Nelson-Atkins Museum of Art, Kansas City; Virginia Museum of Fine Arts, Richmond
Art Against AIDS, Phyllis Kind Gallery, New York, June 4
Developing a Theme, Arts Center Gallery, University of Waterloo, Ontario, September 10–October 4
Drawings of the Chicago Imagists, Renaissance Society, University of Chicago, October 4–November 4
The Chicago Imagist Print: Ten Artists' Works, 1958–1987, David and Alfred Smart Museum of Art, University of Chicago, October 6–December 6
Of New Account, Bowling Green State University, Ohio, October 23–November 20
- 1988
Welcome Back: Works by Contemporary Artists from Indiana, The Gallery of the John Herron School of Art, Indianapolis, January 16–February 27
- 1989
Coming of Age, Madison Art Center, Wisconsin, September 9–November 12
- 1992
View from the Chesterfield, Kitchener-Waterloo Art Gallery, Kitchener, Ontario, February 13–March 29
- 1993
Personal Imagery: Chicago/New York, Phyllis Kind Gallery, New York, September 18–October 30
- 1994
Target Choice, World Tattoo Gallery, Chicago, October 10
- 1994–1995
Chicago Imagism: A 25-Year Survey, Davenport Museum of Art, Davenport, Iowa, December 3, 1994–February 12, 1995
- 1995
12 Chicago Artists: The Koffler Foundation Collection, National Museum of American Art, Washington, D.C., February 10–May 21
- 1995–1996
Art in Chicago: 1945–1995, Chicago Museum of Contemporary Art, November 14, 1995–March 23, 1996
- 1996
Second Sight: Printmaking in Chicago, The Leigh and Mary Block Gallery, Northwestern University, Evanston, Illinois, September 27–December 8
Don Baum Says: Chicago Has Famous Artists!, Hyde Park Art Center, Chicago, November 17–18
- 1999–2000
Jumpin' Backflash, Northern Indiana Arts Association, Munster, Indiana, September 7–October 30, 1999; Chicago Cultural Center, January 22–April 2, 2000
- 2000
Chicago Loop: Imagist Art, 1949–1979, Whitney Museum of American Art at Champion, Stamford, Connecticut, September 15–December 6

- 2002
Made in Chicago: Circa 1970, Adam Baumgold Gallery, New York, October 17–November 30
- 2003
The Ganzfeld Unbound, Adam Baumgold Gallery, New York, March 27–May 3
Dualities: Contemporary Works from the Permanent Collection, Dalhousie Art Gallery, Halifax, Nova Scotia, May 23–July 6
- 2003–2004
A Passionate Perspective: Francis and June Speizer Collection of Art, Rockford Art Museum, Rockford, Illinois, November 7, 2003–January 18, 2004
- 2004
That 70's Show: The Age of Pluralism in Chicago, The Center for Visual and Performing Art, Munster, Indiana, June 6–July 11
Smart Collecting: A Thirtieth Anniversary Celebration, David and Alfred Smart Museum of Art, University of Chicago, July 8–September 5
- 2006
Art in Chicago: Resisting Regionalism, Transforming Modernism, Pennsylvania Academy of the Fine Arts, Philadelphia, February 4–April 2
Fabulous, Dalhousie University Art Gallery, Halifax, Nova Scotia, March 10–April 30
Abstract Imagists, Corbett vs. Dempsey, Chicago, October 27–November 25
- 2007
Imagist Hits: Vol. 1, Corbett vs. Dempsey, Chicago, February 23–March 31
Artistes Américains des Années 70: Don Baum, Roger Brown, Art Green, Christina Ramberg, Llyn Foulkes, Galerie Darthea Speyer, Paris, June 7–October 13
This Place is Ours!, Pennsylvania Academy of the Fine Arts, Philadelphia, July 7–September 23
- 2007–2008
Hairy Who (and Some Others), Madison Museum of Contemporary Art, Wisconsin, October 13, 2007–January 6, 2008
- 2008
Essential Works III, Birch-Libralato Gallery, Toronto, January 12
Chicago Imagism: 1965–1985, Russell Bowman Art Advisory, Chicago, May 16–August 16
- Hairy Who? Ha!*, Art Institute of Chicago, October 7–November 3
- 2010–2011
Touch & Go: Ray Yoshida and His Spheres of Influence, Sullivan Galleries, School of the Art Institute of Chicago, November 13, 2010–February 12, 2011
- 2011
Seeing Is a Kind of Thinking: A Jim Nutt Companion, Museum of Contemporary Art, Chicago, January 29–May 29
Painthing on the Möve: Chicago Imagists, 1966–1973, Thomas Dane Gallery, London, October 11–November 19
- 2011–2012
Chicago Imagists at the Madison Museum of Contemporary Art, Madison Museum of Contemporary Art, Wisconsin, September 11, 2011–January 15, 2012
- 2012
Afterimage, DePaul University Art Museum, Chicago, September 14–November 18
- 2012–2013
Rarely Seen: Contemporary Works on Paper, Art Institute of Chicago, July 28, 2012–January 13, 2013
- 2013
Chicago Imagists, Karma International, Zürich, October 13–November 2
- 2014
Full House, Garth Greenan Gallery, New York, July 21–August 22
- 2014–2015
What Nerve! Alternative Figures in American Art, 1960 to the Present, RISD Museum, Providence, Rhode Island, September 19, 2014–January 4, 2015; Matthew Marks Gallery, New York, July 8–August 14, 2015
- 2015–2016
Always, Always, Others: Non-Classical Forays into Modernism, Museum Moderner Kunst Stiftung Ludwig Wien, Vienna, October 10, 2015–May 08, 2016
Homegrown: The School of the Art Institute of Chicago in the Permanent Collection, The Art Institute of Chicago, October 17, 2015–February 14, 2016

2016

The Next Generation: Chicago Imagists from the Smart Collection, Smart Museum of Art, University of Chicago, February 11–June 12

Whoville: Highlights from the Beth Rudin DeWoody Collection, Peninsula Hotel, Chicago, September 7–October 23

2016–2017

Celebrating Our Own, Kitchener-Waterloo Art Gallery, Ontario, August 26, 2016–August 27, 2017

2017

The Others: Selections from the Francis and June Speizer Collection, Rockford Art Museum, Illinois, February 1–May 29

2017–2018

Famous Artists from Chicago, 1965–1975, Fondazione Prada, Milan, October 20, 2017–January 15, 2018
BIG, Madison Museum of Contemporary Art, Wisconsin, November 4, 2017–May 6, 2018

2018

The Chicago Show, 56 Downing Street, Brooklyn, May 12–19

The Time Is Now! Art Worlds of Chicago's South Side, 1960–1980, Smart Museum of Art, University of Chicago, September 13–December 30

2018–2019

Eye Deal: Abstract Bodies of the Chicago Imagists, Madison Museum of Contemporary Art, Wisconsin, August 11, 2018–June 9, 2019

Hairy Who?, Art Institute of Chicago, September 27, 2018–January 9, 2019

3-D Doing Things: The Imagist Object in Chicago Art, 1964–1980, Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, New York, September 8, 2018–January 6, 2019

2019

How Chicago! Imagists 1960s & 70s, Goldsmiths Centre for Contemporary Art, London, March 16–May 26; De la Warr Pavilion, Bexhill on Sea, June 15–September 8

Kitsch'n Art: From the Collection of John Cain, Jean Albino Gallery, Chicago, May 3–June 29

2021

Private Eye: The Imagist Impulse in Chicago Art, Newfields, Indianapolis Museum of Art, May 15–December 5

SELECTED MUSEUM COLLECTIONS

Akron Art Museum
Art Institute of Chicago
Brauer Art Museum, Valparaiso University, Indiana
Canada Council Art Bank, Ottawa, Ontario
Dalhousie University Art Gallery, Halifax, Nova Scotia
David and Alfred Smart Museum of Art, University of Chicago
Elmhurst College, Elmhurst, Illinois
Kitchener-Waterloo Art Gallery, Kitchener, Ontario
Krannert Art Museum, University of Illinois at Urbana-Champaign
Madison Museum of Contemporary Art, Wisconsin
Mary and Leigh Block Museum of Art, Northwestern University, Chicago
Miami Dade College Museum of Art and Design, Florida
Midwest Museum of American Art, Elkhart, Indiana
Minneapolis Institute of Art
Museum Moderner Kunst, Vienna
Museum of Contemporary Art, Chicago
National Gallery of Art, Washington, D.C.
National Gallery of Canada, Ottawa, Ontario
New Orleans Museum of Art
Northern Illinois University Art Museum, DeKalb
Northwestern University, Chicago
Owens Art Gallery, Mt. Alison University, Sackville, New Brunswick
Pennsylvania Academy of the Fine Arts, Philadelphia
Rockford Art Museum, Illinois
Roger Brown Study Collection, School of the Art Institute of Chicago
Smithsonian American Art Museum, Washington, DC
University of Waterloo, Ontario
Vancouver Art Gallery
Yale University Art Gallery, New Haven, Connecticut

Selected Bibliography

BOOKS AND CATALOGUES

- Adrian, Dennis. *Visions—Painting and Sculpture: Distinguished Alumni, 1945 to the Present*. Chicago: School of the Art Institute of Chicago, 1976.
- Adrian, Dennis and Brady M. Roberts. *Chicago Imagism: A 25-Year Survey*. Davenport, IA: Davenport Museum of Art, 1994.
- Adrian, Dennis. *Masterpieces of Recent Chicago Art*. Chicago: Chicago Public Library, 1977.
- Adrian, Dennis and Richard A. Born. *The Chicago Imagist Print: Ten Artists' Works, 1958–1987*. Chicago: David and Alfred Smart Museum of Art, University of Chicago, 1987.
- Adrian, Dennis, Russell Bowman, Roger Brown, Tony Knipe, and Victor Musgrave. *Who Chicago?: An Exhibition of Contemporary Imagists*. Sunderland, England: Ceolfrith Gallery, Sunderland Arts Centre, 1980.
- Alessandra Gallery. *Alessandra Gallery Inaugural Exhibition*. New York: Alessandra Gallery, 1975.
- Art Gallery, Florida State University. *Eleven Chicago Painters*. Tallahassee: Florida State University, 1978.
- Art Gallery of Hamilton. *9 Out of 10: A Survey of Contemporary Canadian Art*. Hamilton, ON: Art Gallery of Hamilton, 1975.
- Art Gallery, University of Northern Iowa. *Contemporary Chicago Painters*. Cedar Falls: University of Northern Iowa, 1978.
- Arts Center Gallery, University of Waterloo. *Developing a Theme*. Waterloo, ON: University of Waterloo, 1987.
- Axson, Richard H. and Jane Simon. *Chicago Imagists*. Madison, WI: Madison Museum of Contemporary Art, 2011.
- Centre Saidye Bronfman. *Current Energies*. Montreal: The Saidye Bronfman Centre, 1975.
- Corbett vs. Dempsey. *Abstract Imagist*. Chicago: Corbett vs. Dempsey, 2006.
- Corbett vs. Dempsey Gallery. *Art Green and Suellen Rocca*. Chicago: Corbett vs. Dempsey Gallery, 2007.
- Corbett vs. Dempsey. *Imagist Hits: Vol. 1*. Chicago: Corbett vs. Dempsey, 2007.
- Corbett vs. Dempsey. *Tell Tale Signs*. Chicago: Corbett vs. Dempsey, 2011.
- Corbett vs. Dempsey. *Touch and Go: Ray Yoshida and His Spheres of Influence*. Chicago: Corbett vs. Dempsey, 2011.
- Cozzolino, Robert. *Art in Chicago: Resisting Regionalism, Transforming Modernism*. Philadelphia: Pennsylvania Academy of the Fine Arts, 2007.
- CUE Art Foundation. *Art Green*. New York: CUE Art Foundation, 2009.
- Dempsey, Jim and John Corbett. *Private Eye: The Imagist Impulse in Chicago Art*. Indianapolis: Indianapolis Museum of Art at Newfields, 2021.
- Doty, Robert. *Extraordinary Realities*. New York: Whitney Museum of American Art, 1973.
- Doty, Robert. *Human Concern/Personal Torment: The Grotesque in American Art*. New York: Whitney Museum of American Art, 1969.
- Falconer, Jim, Art Green, Gladys Nilsson, Jim Nutt, Suellen Rocca, and Karl Wirsum. *The Portable Hairy Who!*. Chicago: Hyde Park Art Center, 1966.
- Falconer, Jim, Art Green, Gladys Nilsson, Jim Nutt, Suellen Rocca, and Karl Wirsum. *The Hairy Who Sideshow*. Chicago: Hyde Park Art Center, 1967.
- Falconer, Jim, Art Green, Gladys Nilsson, Jim Nutt, Suellen Rocca, and Karl Wirsum. *Smoke Hairy Who*. Chicago: Hyde Park Art Center, 1968.
- Falconer, Jim, Art Green, Gladys Nilsson, Jim Nutt, Suellen Rocca, and Karl Wirsum. *Hairy Who (cat-a-log)*. Washington, DC: Corcoran Gallery of Art, 1969.
- Fondazione Prada. *Famous Artists from Chicago, 1965–1975*. Milan: Fondazione Prada, 2017.
- Gainer, Linda D, Don Baum, and James Yood. *Jumpin' Backflash: Original Imagist Artwork, 1966–1969*. Munster, IN: Northern Indiana Arts Association, 1999.
- Galerie Darthea Speyer. *Cynthia Carlson, Art Green, and William Schwedler*. Paris: Galerie Darthea Speyer, 1970.
- Gallery Stratford. *Art Green*. Stratford, ON: Gallery Stratford, 1979.
- Gerdt, William H. and Peter Frank. *Indiana Influence*. Fort Wayne, IN: Fort Wayne Museum of Art, 1984.
- Gibson Garvey, Susan. *Fabulous*. Halifax, NS: Dalhousie Art Gallery, 2006.
- Hayward Gallery. *Chicago Imagists: 1960s–1970s*. London: Hayward Gallery, 2019.
- Hunter, Sam. *New Directions: Contemporary Art from the*

- Commodities Corporation Collection. Princeton, NJ: Commodities Corporation, 1981.
- Keefe, Katherine Lee. *Some Recent Art from Chicago*. Chapel Hill: Ackland Art Museum, University of North Carolina, Chapel Hill, 1980.
- Kitchener-Waterloo Art Gallery. *Heavy Weather: Art Green Retrospective*. Kitchener-Waterloo Art Gallery, 2005.
- Luckyj, Natalie. *Other Realities: The Legacy of Surrealism in Canadian Art*. Kingston, Ontario: Agnes Etherington Art Centre, 1978.
- McCrary, Sarah, Rosie Cooper, and Lynne Warren. *Chicago Imagists*. London: Hayward Gallery, 2019.
- Museum of Art, University of Michigan. *Chicago: The City and Its Artists, 1945–1978*. Ann Arbor: University of Michigan, 1978.
- Museum of Contemporary Art. Chicago. *Selections from the Dennis Adrian Collection*. Chicago: Museum of Contemporary Art, 1982.
- Nadel, Dan and Peter Buchanan-Smith, eds. *The Ganzfeld 3*. New York: Monday Morning, 2005.
- Nadel, Dan. *What Nerve! Alternative Figures in American Art, 1960 to the Present*. Providence, RI: Museum of Art, Rhode Island School of Design, 2014.
- National Gallery of Canada. *What They're Up to In Chicago*. Ottawa, National Gallery of Canada, 1973.
- Nichols, Thea Liberty, Mark Pascale, Ann Goldstein. *Hairy Who? 1966–1969*. Chicago: Art Institute of Chicago, 2018.
- Nova Scotia College of Art and Design. *Lithographs*. Halifax, Nova Scotia College of Art and Design, 1971.
- Oehlen, Albert. *Painting on the Move*. London: Thomas Dane Gallery, 2011.
- Queen's Silver Jubilee Committee. *The Queen's Silver Jubilee Art Collection*. Toronto: Queen's Silver Jubilee Committee, 1977.
- Robert McLaughlin Gallery. *Pacific Coast Consciousness*. Oshawa: Robert McLaughlin Gallery, 1975.
- Rockford Art Museum. *A Passionate Perspective: Francis and June Spiezer Collection of Art*. Rockford, IL: Rockford Art Museum, 1994.
- Rorschach, Kimerly and Richard A. Born. *Smart Collecting: Acquisitions, 1990–2004*. Chicago: David and Alfred Smart Museum, University of Chicago, 2004.
- Roznoy, Cynthia. *Chicago Loop: Imagist Art, 1949–1979*. New York: Whitney Museum of American Art, 2000.
- San Francisco Art Institute. *The Annual*. San Francisco: San Francisco Art Institute, 1977.
- Shuebrook, Ron. *View from the Chesterfield*. Kitchener, ON: Kitchener-Waterloo Art Gallery, 1992.
- Stride Gallery. *Indirect Objects*. Calgary, AB: Stride Gallery, 2008.
- Time Canada. *The Canadian Canvas*. Ottawa: Time Canada, 1974.
- Warren, Lynne. *Alternative Spaces: A History in Chicago*. Chicago: Museum of Contemporary Art, 1984.
- Yood, James, Ruth Crnkovich, and John Cain. *That '70s Show: The Age of Pluralism in Chicago*. Munster, IN: Northern Indiana Arts Association, 2004.
- Yood, James. *Second Sight: Printmaking in Chicago, 1935–1995*. Evanston, IL: Mary and Leigh Block Gallery, Northwestern University, 1996.

PERIODICALS

- Adrian, Dennis. "Review of Exhibition: Chicago: Art Green at Phyllis Kind." *Art in America* 62, no. 4 (1974): 91–92.
- . "Send-Ups and Surrealism on the Art Scene." *Chicago Daily News*, July 15, 1972.
- . "Review of Exhibitions: Art Green at Phyllis Kind." *Art in America* 62, no. 4 (1974): 91–92.
- Alloway, Lawrence. "Art Green at Phyllis Kind Gallery." *The Nation* 224, no. 0001 (1977).
- Applegate, Judith. "Paris Letter." *Art International* 14, no. 5 (1970): 65–66.
- Argy, Andy. "Art Green at Phyllis Kind Gallery." *New Art Examiner* 13, no. 8 (1986): 53–54.
- Artner, Alan. "Leeson Rules the Scale." *The Chicago Tribune*, January 30, 1976.
- . *The Chicago Tribune*, February 14, 1986.
- Brown, Roger. "Why Was Hairy Who?" *Chicago Magazine* (October 1988): 136–141.
- Buckley, John. "An Interview with Art Green." *Criteria* 1 (June 1974): 6–7.
- Cohen, David. "Amy Sillman: I am Curious (Yellow)." *The Sun*, May 22, 2003.
- "Contemporaries: Five Chicago Painters." *North American Review* 203, no. 3 (1978): 76–77.
- Enright, Robert. "Green's Party." *Border Crossings* 24, no. 4 (2005): 44–54.
- Frank, Peter. "Reviews: Art Green." *Art News* 76, no. 3 (1977): 144.
- . "Voice Choices: Art Green." *Village Voice* 24, no. 25 (1979): 67.
- Freudenheim, Tom L. "Subtle Pop." *Wall Street Journal*, October 27, 2011.
- Fuller, Peter. "Who Chicago." *Aspects*, no. 14 (Spring 1981): 12–13.
- Gagnon, F. "La Peinture à l'Heure de Chicago." *Vie des Arts* 18, no. 71 (1973): 42–46.
- Glatt, Cara. "Hairy Who Gets Up Close and Personal." *Hyde Park Herald*, August 18, 1999.
- Glueck, Grace. "Today the Frame May Be Part of the

- Picture." *New York Times*, March 3, 1985.
- Gold, Barbara. "The Hairy Who: Up to Smut." *The Sun, Baltimore*, April 27, 1969.
- Green, Art. "Who's Hairy?" *Art in America* 106, no. 8 (2018): 47.
- Gruber, Terry. "Arts Reviews: Art Green." *Arts Magazine* 51, no. 9 (1977): 16.
- "'Hairy Who? 1966–1969' Looks Back on the Artists' Brash and Beautiful Work." *Time Out*, September 25, 2018.
- Hall, Lauren. "Review." *Echo Magazine* (2005).
- Halstead, Whitney. "Chicago." *Artforum* 4, no. 7 (1966): 55–56.
- . "Chicago." *Artforum* 4, no. 10 (1966): 56–57.
- . "Chicago." *Artforum* 5, no. 9 (1967): 64–66.
- . "Chicago." *Artforum* 6, no. 5 (1968): 62–63.
- . "Chicago." *Artforum* 7, no. 2 (1968): 69.
- Haydon, Harold. "Art Green." *Chicago Sun-Times*, February 19, 1978.
- Hinrichsen, Jens. "Hairy Who?" *Monopol* (December 2017): 76–85.
- Isaacs, Deanna. "Looking Back at the Hairy Who, the 1960s Chicago Art World's Greatest Branding Exercise." *Chicago Reader*, September 26, 2018.
- Jernigan, Amanda. "The Understander: An Interview with Art Green." *The New Quarterly*, Waterloo, no. 88 (Fall 2003): 35–69.
- Johnson, Ken. "Art Green." *New York Times*, February 27, 2009.
- Kuchawery, Dennis. "Art Exhibitions Cover Wide Range." *London Free Press*, March 24, 1979.
- Lopez, Ruth. "Hairy Who? The Group That Put a Spell on the 1960s Chicago Art Scene." *Art Newspaper*, September 24, 2018.
- Lowndes, Joan. "Feel Proud, Your Taxes Have Bought Some Major Art." *The Vancouver Sun*, July 22, 1976.
- Lubell, Ellen. "Arts Reviews: Art Green." *Arts Magazine* 51, no. 6 (1977): 34–35.
- Lucie-Smith, Edward. "Chicago Artists." *Art International* 24, no. 5/6 (1981): 128–130.
- MacMillan, Kyle. "Fall Entertainment Guide 2018: Visual Arts." *Chicago Sun Times*, September 6, 2018.
- . MacMillan, Kyle. "Who was Hairy Who? Art Institute Exhibit Clarifies the Influential Chicago Group." *Chicago Sun Times*, September 22, 2018.
- Martin, Richard. "Arts Reviews: Philadelphia: Chicago Painters at Peale House." *Arts Magazine* 48, no. 5 (1974): 53.
- Morison, C.L. "Chicago Dialectic." *Artforum* 16, no. 6 (1978): 32–39.
- Moser, Charlotte. "Reviews: Art Green." *Art News* 85, no. 4 (1986): 142–143.
- "Museum Previews: Hairy Who." *Art in America* 106, no. 7 (2018): 31.
- Nadel, Dan. "Hairy Who's History of the Hairy Who." *Ganzfeld*, no. 3 (2003): 110–146.
- . "Previews: Hairy Who? 1966–1969." *Artforum* 57, no. 1 (2018): 121.
- Nadel, Dan. "'Hairy Who? 1966–1969' at the Art Institute of Chicago." *Artforum* 57, no. 6 (2019): 166–167.
- Nixon, Virginia. "B.C. Show Keeps Us In Touch With Artists Outside Quebec." *The Gazette*, Montreal.
- Perreault, John. "Art." *Village Voice* 14, no. 21 (1969): 14.
- Perry, Art. "Canadian Canvas Places Square Pegs in Round Holes." *Performance*, Vancouver (July 1975): 5.
- Plagens, Peter. "'3-D Doings: The Imagist Object in Chicago Art, 1964–1980' Review: A Celebration of the Weird." *Wall Street Journal*, September 18, 2018.
- Quaintance, Morgan. "Painting on the Move: Chicago Imagists, 1966–1973 at Thomas Dane Gallery." *Frieze*, no. 144 (20012): 135–36.
- Richard, Paul. "A 'Weird Coherent Vision': The Hairy Who." *Washington Post*, April 20, 1969.
- Rosenberg, Ann. "Art Green / Interviews and Images." *The Capilano Review*, no. 7 (Spring 1975): 185–194.
- Scheldahl, Peter. "Go Figure: A Chelsea Gallery Surveys the Weird in the Wilds Beyond New York." *The New Yorker* 91, no. 22 (2015): 8.
- Schulze, Franz. "Chicago Popcycle." *Art in America* 54, no. 6 (1966): 102–104.
- . "The Greening of Art Green: From Hairy Who to Smooth Who." *Chicago Daily News*, February 11, 1978.
- Searle, Adrian. "How Chicago! Review: Peanut-Brained Police Patrol a Curdled View of America." *Guardian*, March 18, 2019.
- Shere, Charles. "Four Days in Vancouver and Victoria." *Artscanada*, no. 196–197 (March 1975): 17–28.
- Shere, Charles. "When a Painter Assembles an Exhibit, Expect the Unusual." *Oakland Tribune*, August 22, 1977.
- . "The Best Art Books of 2018." *New York Times*, December 13, 2018.
- Talbot, Linda. "The Bold Beings of Chicago." *Ham and High*, December 19, 1980.
- Urquhart, Jane. "Art Green." *Artscanada*, no. 226–227 (May/June 1979): 64.

Wilson, Perri. "Hairy Who? The Art Institute Has the Answer." *Chicago Maroon*, October 4, 2018.

Worley, Sam. "The Paintings in 'Tell Tale Signs' Present a Puzzle Even to the Artist Who Made Them." *Chicago Reader* 41, no. 14 (2011): 26.

Wynne-Jones, Tim. "Art Green at Bau-Xi." *Artists' Paper* (May/June 1979).