

CLEMENT MEADMORE

1929 Born Melbourne, Australia, died 2005, New York
 1963 Moved to New York City

BIBLIOGRAPHY

- 2005
 Annette Larkin, 'Clement Meadmore (1929-2005)', *Australian Art Market Report*, Issue 17, Spring, pp 34-35
- 2004
 Megan Backhouse, 'The Bronze Age', *Around the Galleries, The Age*, Saturday October 9, A2, p.8
 Robert Nelson, 'Be sure to mind the gap', *The Age*, September 29, A3 Arts, p.9
- 2003
 'The Dimensions of Beauty', *The New York Times*, Sunday May 18
- 2001
 Mario Naves, 'Sculpture as sexy as Betty Grable', *The New York Observer*, February 19
- 2000
 Robert Nelson, 'Troubling times in the land of the lotus-eaters', *The Age*, Wednesday February 23, p.7
- 1997
 Peter Hyatt and Paul McGillick, 'A new twist for an old jazzier', *Monument*, Issue 21, pp.55-59
 Alan Attwood, 'Finding the rhythms in a new geometry', *The Age*, Wednesday June 4
 Rebecca Lancashire, 'It's a tall order from the prodigal son', *The Age*, Friday June 6, C.5
- 1992
 Eric Gibson, *Interviews with Clement Meadmore*, October and November
 William C. Seitz, *Art in the Age in Aquarius, 1955-1970*, Smithsonian Institution Press, Washington D.C
- 1994
 Eric Gibson, *The Sculpture of Clement Meadmore*, Hudson Hills Press, New York
- 1991
 Eric Gibson, 'Differing Aspects of Sculpture on View', review of outdoor installations by Clement Meadmore and Jene Highstein, *The Washington Times*, Washington Weekend, December 12, p.M.22
- 1989
 Harry Rand, 'Clement Meadmore in Tokyo', Introduction to *Meadmore*, Contemporary Sculpture Center, Tokyo
- 1988
 Irving Sandler, *American Art of the 1960s*, Harper & Row, New York
- 1987
 Kathy O'Dell, 'Clement Meadmore', entry in Irving Sandler (Ed.), *The Empire State Collection: Art for the Public*, Harry N. Abrams, New York, pp.108-10
- 1985
 Magdalena Dabrowski, *Contrasts of Form: Geometric Abstract Art, 1910-1980*, The Museum of Modern Art New York
 Barbara Rose, *Autocritique: Essays on Art and Anti-Art 1963-1987*, Weidenfeld & Nicholson, New York
- 1984

Karen Wilkin, *David Smith*, Abbeville Press, New York

1981

Gary Catalano, *The Years of Hope: Australian Art and Criticism 1959-1968*, Oxford University Press, New York and Melbourne

Louis G. Redstone and R. Ruth, *Public Art: New Directions*, McGraw-Hill, New York

Susan Diamond, 'The Neighbour is a Sculptor', *The Patent Trader*, June 16, p.7

Carole Mazur, 'Meadmore, Nauman, Vega', *Albuquerque Journal*, February 1, section D, p.1

1980

Randy Fordyce, 'Geometric Magician', *Not Just Jazz: Viewpoints*, Fall, pp.4-5

1978

Robert Hughes, *Meadmore: Small Bronzes 1977-1978*, privately published

Robin S. Karson, *Silence and Slow Time*, Mount Holyoke College Art Museum, South Hadley, Mass.

Graeme Sturgeon, *The Development of Australian Sculpture, 1788-1975*, Thames & Hudson, London

1977

Barbara Cavaliere, 'Clement Meadmore', review of exhibition at The Hamilton Gallery, New York, *Art Magazine*, May, p.24

Hugh M. Davies, 'Clement Meadmore', *Arts Magazine*, March, p.5

1976

'Sculptural Focal Points for New York Neighborhoods', *American Institute of Architects Journal*, October, pp.46-47

Ann Jarmusch, Review of Exhibition at Olympia Galleries, Philadelphia, *Art News*, November, p.100

1974

Yvonne Friedrichs, Review of exhibition at Galerie Denise René/Hans Meyer, Düsseldorf, *Das Kunstwerk*,

September – December, p.183

1973

Bryan Robertson, *Clement Meadmore: Sculptures, 1966-1973*, Max Hutchinson Gallery, New York

April Kingsley, 'New York', review of exhibition at Max Hutchinson Gallery, New York, *Art International*, March, p.47

'Clement Meadmore', review of exhibition at Max Hutchinson Gallery, New York, *Arts Magazine*, February, p.83

Jeanne Siegel, review of exhibition at Max Hutchinson Gallery, New York, *Art News*, January, p.80

1972

Gregory Battock, review of exhibition at Max Hutchinson Gallery New York, and the Donald Morris Gallery, Detroit, *Arts and Artists*, June, p.50

Ellen Lubell, 'Clement Meadmore', review of exhibition at Max Hutchinson Gallery, New York

'New York Letter', review of exhibition at Max Hutchinson Gallery, New York, *Art International*, May, p.46

Jeanne Siegel, 'Clement Meadmore: Circling the Square', *Art News*, February, pp.56-59

A. Sydney, 'Max Hutchinson Gallery

1971

Thomas B. Hess, *Barnett Newman*, The Museum of Modern Art, New York

Willis Domingo, review of exhibition at Max Hutchinson Gallery, New York, *Arts Magazine*, April, p.82

Natalie Edgar, review of exhibition at Max Hutchinson Gallery, New York, *Art News*, April, p.1

Robert Hughes, 'Solid Man', *Time*, April 5, p.66

1970

Lawrence Alloway, 'Monumental Art at Cincinnati', *Arts Magazine*, November, p.33

Martin Last, review of exhibition at Max Hutchinson Gallery, New York, *Art News*, 1970, p.69

Patrick McCaughey, 'The Monolith and Modernist Sculpture', *Art International*, 1970, pp.19-24

Alan McCulloch, 'Australia', review of sculpture for the A.M.P Tower in Melbourne, *Art International*, April, p.59

Cindy Nemser, 'Clement Meadmore', review of exhibition at Max Hutchinson Gallery, New York, *Arts Magazine*, May, p.58

Ratcliff Carter, 'New York Letter', review of exhibition at Max Hutchinson Gallery, New York,

Art International, Summer p.137

1969

Toni Mariani, '18 Sculpteurs à Mexico', *Art International*, April p.24

1968

Gregory Battock, *Minimal Art: A Critical Anthology*, E.P. Dutton New York

A. McCulloch, *Encyclopedia of Australian Art*, Frederick A. Praeger, New York

Michael Benedikt, review of Exhibition at Byron Gallery, New York, *Art News*, October, p.14

'New York Letter', *Art international*, Christmas, p.62

Barbara Rose, 'Blowup: The Problem of Scale in Sculpture', *Art in America*, July, pp.80-91. Reprinted in *Autocritique*, pp.157-62

Irving Sandler, 'Gesture and Non-Gesture in Recent Sculpture', in Battock, *Minimal Art*, pp.308-16

David Shirley, 'Cultural Olympics: The Route of Friendship', *Arts Magazine*, December – January, p.19

Jeanne Siegel, 'Clement Meadmore', review of exhibition at Byron Gallery, New York, *Arts Magazine*, September, p.59

1967

Gene Baro, 'Tony Smith: Toward Speculation in Pure Form', *Art International*, Summer, pp.27-30

Lucy Lippard, 'Tony Smith: The Ineluctable Modality of the Visible', *Art International*, Summer, pp.24-27

James R. Mellow, 'The 1967 Guggenheim International', *Art International*, Christmas, p.51

1966

Kynaston McShine, *Primary Structures*, The Jewish Museum, New York

Bruce Glaser, 'Questions to Stella and Judd', *Art News*, September, pp.26-28, reprinted in Battock, *Minimal Art*, pp148-164

1961

Recent Australian Painting 1961, Whitehill Chapel Gallery, Melbourne

1959

William Hannan, *Clement Meadmore*, Gallery A, Melbourne