

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Biala

Born: 1903; Bialystok, Poland
Died: 2000; Paris, France

Solo Exhibitions:

- 2013 Godwin-Ternbach Museum, Queens College, Flushing, NY
2009 Tibor de Nagy Gallery, New York; 2007, 2005
Université Paul Cézanne, IEFEE, Aix-en-Provence, France
1999 Kouros Gallery, New York; 1998, 1997, 1996, 1994, 1993, 1992, 1990
1991 Louis Newman Galleries, Beverly Hills, CA
1989 Musée de Pontoise, France
1987 Galerie Jacob, Paris, France; 1967
1985 Grünebaum Gallery, New York; 1983, 1981, 1980, 1978
1977 Livingston-Learmonth Gallery, New York
1970 Musée des Beaux-Arts, France
1963 Stable Gallery, New York; 1961, 1959, 1957, 1955, 1953
Andrew Dickson White Museum, Cornell University, Ithaca, NY
1962 Galerie Point Cardinal, Paris, France
Rina Gallery, Jerusalem, Israel
Musée des Rennes, France
1960 Galerie Jeanne Bucher, Paris, France; 1958, 1957, 1956, 1954, 1951, 1949, 1948
1959 Galerie de Seine, Paris, France
1953 Carstairs Gallery, New York; 1950, 1948
1947 Milwaukee Museum of Art, Milwaukee, WI
Bignou Gallery, New York; 1945, 1944, 1943, 1942, 1941
1939 Galerie Zack, Paris, France; 1938
1937 Georgette Passedoit Gallery, New York; 1935
Olivet College, Olivet, MI

Selected Group Exhibitions:

- 2017 *Biala and Matthiasdottir*, Reynolds Gallery, Richmond, VA
Masterclass: A survey of work for the twentieth century, George Adams Gallery, New York, NY
2016 *April Flowers*, Queens College Art Center, Queens, NY
2015 *The Silo*, Garth Greenan Gallery, New York, NY
Edith Schloss: Still Life, Myths and Mountains, Sundaram Tagore Gallery, New York, NY
Her Work, McCormick Gallery, Chicago, IL
2013 *Biala and Brustline*, Tibor de Nagy Gallery, NY
2012 *The Lure of Paris*, Loretta Howard Gallery, NY
To be a Lady: Forty-five Women in the Arts, 1285 Avenue of the Americas Gallery, NY
2010 *Biala, Nell Blaine, Jane Freilicher: Selected Works*, Tibor de Nagy Gallery, NY
2009 *Daughters of the Revolution – Women and Collage*, Pavel Zoubok Gallery, New York.
Generations Exhibition, Provincetown Art Association and Museum, MA
2007-08 *Suitcase Paintings: Small Scale Abstract Expressionism*, Georgia Museum of Art, GA; Utah Museum of Fine Art, UT; Sydney Mishkin Gallery, Baruch College, NY; Greenville County Museum of Art, SC; Loyola University Museum of Art, Chicago, IL
2007 *Americans in Paris: Abstract Painting in the Fifties*, Tibor de Nagy Gallery, New York
Seaworthy: A Nautical Selection from Minton to Mermaids, Edward Thorp Gallery, New York
In Context, collage + abstraction, Pavel Zoubok Gallery, New York

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Group Exhibitions (continued):

- 2006 *Picasso and the School of Paris*, Nassau County Museum of Art, Roslyn Harbor, NY
2005 *The Art Show*, ADAA, 7th Regiment Armory, New York
2004 *Reuniting an Era: Abstract Expressionists of the 1950s*, Rockford Art Museum, Rockford, IL
Art Chicago, Thomas McCormick Gallery, Navy Pier, Chicago, IL
Biala and Daniel Brustlein: A Marriage in Art and Life, The Hebrew Home for the Aged at Riverdale, NY
2001 *Biala and Daniel Brustlein: A Selection of Paintings*, Kouros Gallery, New York
1999 Provincetown Art Association and Museum, Provincetown, MA
Bayly Art Museum, The University of Virginia, Charlottesville, VA
1997 *Artistes Américains en France (1947 – 1997)*, Mona Bismarck Foundation, Paris, France
Nature Mortes du XX Siècle, Musée de Pontoise (catalogue)
Made in France: Drawings of France by Five Americans, Kouros Gallery, New York
1996 *Les Trente Ans de la Galerie Jacob*, Galerie Jacob, Paris, France
1994 *A Family: Biala, D. Brustlein, H. Ford, E. Moskowitz, R. Moskowitz, J. Tworkov*, Kouros Gallery, New York
1992 *Janice Biala and Daniel Brustlein*, Sala Pares, Barcelona, Spain
Taureaux en Tête, Patio de l'Hôtel-de-Ville et Centre Georges Pompidou, France
1991 *Figuration et Abstraction*, Fonds Regional d'Art Contemporain d'Île de France, Espace Marcel Carne, Paris, France
1990 *Fifty Years of Works on Paper*, Kouros Gallery, New York
Artemosphere VII, Neilly Hotel de Ville, France (catalogue)
1988 *Permanence du Visage*, Musée Ingres, Montauban, France
1987 *Janice Biala & Daniel Brustlein*, Grünebaum Gallery, New York
1983 *Tenth Anniversary Exhibition of Major Paintings, Drawings, and Sculpture*, Grünebaum Gallery, New York
1980 *La Famille des Portraits*, Musée des Arts Décoratifs, Paris, France (catalogue)
1979 *Hommage to Chardin*, Galerie Jacob, Paris, France
1978 *L'oiseau qui n'existe pas*, Centre Georges Pompidou, France
1977 *Américains in Paris*, Centre Georges Pompidou, France
1976 *4 Pintores de Paris en Galerie Ponce*, Galerie Ponce, Madrid, Spain (catalogue)
Les Dix ans de la Galerie Jacob, Pairs, Galerie Jacob, Paris, France
Les Dix ans de la Galerie Jacob, Pairs, Galerie Ponce, Madrid, Spain
1975 *Libres Chemins*, Galerie Jacob, Paris, France
Color, Light and Image: An International Women's Art Show, Women's InterArt Center, New York
Femme Peintres et Sculpteurs, Union des Femmes Peintres et Sculpteurs, Musée d'Art Moderne, Paris, France (catalogue)
1974 *Great Dames in Small Size*, Iris Clert-Christolfe, Paris, France
Six American Painters, travels to: École supérieure des Beaux-Arts de Tours; Palais des Arts de Vannes; Musée des Beaux-Arts et d'Archéologie de Besançon; Musée des Beaux-Arts de Tourcoing; Le Musée Fabre, Montpellier; Palais des Congrès de Perpignan; Musée des Beaux-Arts, Orange; Musée des Beaux-Arts de Bordeaux; as well as The American Library, Brussels, Belgium; French Institute, Amsterdam, The Netherlands (1972 – 1974)
1973 Inaugural Exhibition, Galerie Jacob, Paris, France
1971 *Le Prix Paul-Louis Weiller*, Musée Marmottan Monet, Paris, France
Salon des Réalités Nouvelles, Paris Parc Floral de Vincennes, France (catalogue)
Art from the Chase Manhattan Bank Collection, New York
Les Cinq Ans de la Galerie Jacob, Galerie Jacob, Paris, France
1969 *Salon des Réalités Nouvelles*, Salles Wilson, Paris, France (catalogue)

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Group Exhibitions (continued):

- 1968 *Salon des Réalités Nouvelles*, Salles Wilson, Paris, France (catalogue)
 Salon IX: Grands et Jeunes D'Aujourd'hui, Salles Wilson, Paris, France (catalogue)
 Contemporary Portraits, Museum of Modern Art, New York
 La Galerie Jacob, Galerie Jacob, Paris, New York (1967 – 1968)
- 1967 *Salon des Réalités Nouvelles*, Salles Wilson, Paris, France (catalogue)
 Les Attractions Attentives, Galerie Jacob, Paris France
 USA: Group 67, Group Exhibition touring France (catalogue)
- 1966 *10 Américains de Paris*, American Cultural Center, Berlin, Germany (catalogue)
 Art Contemporain: Hommage à Marquet, Salon de Montrouge, France (catalogue)
 USA Arte Vivante, Musée des Augustins de Toulouse, France (catalogue)
 Six Peintres Américains, American Cultural Services, France
 Salon de Surindépendants, Paris, France
- 1965 *Portraits from the American Art World*, New School Art Center, New York (catalogue)
 50 Artistes: Exposition Inaugurale, Galerie Lutèce, Paris, France
- 1964 *Collectors Graphics*, Pariot Gallery, New York
 La Peau de l'Ours, Kunsthalle Basel, Switzerland (catalogue)
- 1963 *Janice Biala*, Andrew Dickson White Museum, Cornell University, NY
 Landscape in Recent American Painting, The Art Center, New School for Social Research, New York
 Provincetown: A Painter's Place, The American Federation of Art's, New York (1962 – 1963) (catalogue)
- 1962 *Three American Painters*, Musée de Rennes, France
- 1961 *Annual Exhibition of Contemporary American Painting*, Whitney Museum of American Art, New York
 (1961 – 1962) (catalogue)
 Formes et Couleurs, Galerie Charpentier, Paris, France (catalogue)
 La Peinture Française d'Aujourd'hui, Association des Musée d'Israel: Musée de Tel-Aviv; Musée National
 Bezalel, Jerusalem; Musée de l'Art Moderne, Haifa (1960 – 1961) (catalogue)
- 1960 *École de Paris*, Galerie Charpentier, Paris, France
 Retrospective de l'Activité Entre 1925 et 1960 de la Galerie Jeanne Bucher, Galerie Bucher, Paris, France
 Constances de la Peinture, Galerie Hautefeuille, Paris, France
- 1959 *Annual Exhibition of Contemporary American Painting*, Whitney Museum of American Art, New York
 (1959 – 1960) (catalogue)
 Janice Biala, Edwin Dickinson and Jack Tworkov, HCE Gallery, Provincetown, MA
 Contemporary Americans, The Spook Farm Gallery, Far Hills, NJ
- 1958 *École de Paris*, Galerie Charpentier, Paris, France (catalogue)
 Group Exhibition, Galerie Seine, Paris France
 Les Partenaires Artistiques, La Main Gauche, Paris, France
 Group Exhibition, Galerie A, Paris, France
 Retour à la Peinture, Galerie Hautefeuille, Paris, France
- 1957 *Gouaches et Aquarelles*, Galerie Jeanne Bucher, Paris, France
 Peintres Américains Contemporains, Musée Galeria, Paris, France
- 1956 *New Approaches to the Figure in Contemporary Painting*, Watkins Gallery, American University,
 Washington, D.C.

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Group Exhibitions (continued):

- 1955 *Annual Exhibition of Contemporary American Painting*, Whitney Museum of American Art, New York
Great Women Artists, Delius Gallery, New York
- 1953 *Le Mouvement dans l'Art Contemporain*, Musée Cantonal de Beaux-Arts, Lausanne, Switzerland (catalogue)
Group Exhibition, Galerie Jeanne Bucher, Paris, France
- 1952 *French and American Painting*, Grand Central Modern Gallery, New York
Biala, Viera da Silva and Vera Pagava, National Museum, Oslo, Norway
- 1952 *Formes et Couleurs*, Musée Cantonal de Beaux-Arts, Lausanne, Switzerland
Salon VIII des Artistes Indépendants de Pacardie, Paris, France
- 1952 *Salon de Mai*, Musée d'Art Moderne, Paris, France
Recent Paintings, Galerie Jeanne Bucher, Paris, France
- 1951 *Le Prix de la Critique*, Galerie Saint-Placide, Paris, France
Les Surindépendants, Paris, France
- 1951 *American Fortnight*, Festival at Knokke le Zoute, Belgium
- 1951 *Salon de Mai*, Paris, France
- 1950 Group Exhibition, Galerie Jeanne Boucher, Paris, France
Les Surindépendants, Paris, France (catalogue)
- 1950 *Buffet, Lorjou, Minaux, Biala*, Galerie Saint-Placide, Paris, France
- 1949 *Le Prix de la Critique*, Galerie Saint-Placide, Paris, France
Les Surindépendants, Paris, France
- 1948 *Les Surindépendants*, Paris, France
- 1946 *American Painting: 39th Annual Exhibition*, City Art Museum, St. Louis, MO (catalogue)
Annual Exhibition of Contemporary American Sculpture, Watercolors, and Drawings, Whitney Museum of American Art, New York (catalogue)
- 1946 *A Selection of Contemporary Paintings*, Bignou Gallery, New York
- 1947 *Twentieth Biennial Exhibition*, The Corcoran Gallery of Art, Washington, D.C. (catalogue)
- 1945 Group Exhibition, Bertha Schaefer, New York
Exhibition of Modern Paintings, Bignou Gallery, New York
- 1944 *American Painting: 37th Annual Exhibition*, City Art Museum, St. Louis, MO (catalogue)
- 1943 *A Selection of Paintings of the Twentieth Century*, Bignou Gallery, New York
- 1932 *1940*, Le Parc des Expositions, Porte de Versailles, Paris, France (catalogue)

Selected Collections:

- Art Institute of Chicago, Chicago, IL
Banque Paribas, Paris, France
Chase National Bank, New York
Chemical Bank, New York
General Electric, Fairfield, CT
Lannon Foundation, Palm Beach, FL
Musée Cantonal de Beaux-Arts, Lausanne, Switzerland
Musée de Pontoise, Paris, France
Musée d'Art. Grenoble, France
Musée Ingres, Montauban, France
Musée National d'Arts Moderne, Centre Georges Pompidou, Paris, France

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Collections (continued)

National Museum, Oslo, Norway
Princeton University Museum, Princeton, NJ
Phillips Collection, Washington, D.C.
Phillip Morris, New York
Pittsburgh Museum, Pittsburgh, PA
Readers Digest, Pleasantville, NY
Three Cities Research, New York
Union Carbide Corporation, New York
USC Fisher Gallery, University of Southern California, Los Angeles, CA
San Diego Museum of Art, San Diego, CA
Vesti Corporation, Boston, MA
Whitney Museum of American Art, New York

Selected Bibliography:

- 2009 Schwabsky, Barry, "In Conversation with Joan Waltemath," *The Brooklyn Rail*, November
Panero, James, "Gallery Chronicle." *The New Criterion*, February
- 2008 Andrew, Jason, "Ford + Biala: A Fateful Meeting," *P.N. Review*, 182 34, August
"Biala," Goings On About Town, *The New Yorker*, January
- 2007 Smith, Roberta, "Review: Biala: I belong where my easel is...," *The New York Times*, December
Goodrich, John, "Bohemian Rhapsody," *The New York Sun*, December
Rubenstein, Raphael, "Review: Americans in Paris: Abstract Painting in the Fifties," *Art In America*, November
Mullarkey, Maureen, "In Paris, Freedom From Pressure," *The New York Sun*, August
Naves, Mario, "The New York School's Left Bank Campus," *New York Observer*, August
Schwendener, Martha, "Art in Review: Americans in Paris: Abstract Painting in the Fifties," *The New York Times*, August
Genocchio, Benjamin, "In Context: Collage + Abstraction," *The New York Times*, July
- 2006 Rubenstein, Raphael. "Biala's Fragmented Interiors," *Art In America*, May
"Object Lessons," *The Art Newspaper*, no. 166, February
Smith, Roberta, "Biala: Selected Paintings," *The New York Times*, February
Panero, James, "Gallery Chronicle," *The New Criterion*, February
Libaire, Jardine, "New York on \$10 a Day," *New York Magazine*, January
Nathan, Jean, "A Life Less Ordinary," *Vogue*, January
Naves, Mario, "Biala's Brush," *New York Observer*, January
Art Listing, Weekend Calendar. *The New York Sun*, January
- 2004 "Double Dutch," *The Riverdale Press*, January
"Artwork of Biala & Brustlein exhibited," *Riverdale Review*, January
- 2002 Cash, Stephanie, "Obituaries," *Art In America*, October
Brenson, Michael, "Joan Mitchell; A Vintage Encounter," *The New York Times*, June
- 2001 Smith, Roberta, "Biala and David (sic) Brustlein," *The New York Times*, February
- 2000 Obit. "Janice Brustlein," *Ford Madox Ford Society*, Newsletter 7, December
Dannat, Adrian, "Janice Biala," *The Independent*, November
Smith, Roberta, "Biala, 97, Whose Paintings Were Cryptic and Luscious," *The New York Times*, October

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1999 Cover illustration, *P.N. Review*, vol. 26, no. 1, September-October
1996 Stretch, Bonnie Barrett, "Biala at Kouros," *ARTnews*, September
1991 "Biala at Louis Newman Galleries," *Art & Antiques*, February
1990 Brenson, Michael, "Biala at Kouros Gallery," *The New York Times*, April
"Biala at The Kouros Gallery," *Tableau*, April
Maillet, Edda, "Biala," *Le Petit Bonhomme*, January
1989 Brenson, Michael, "Three Who Were Warned by the City of Light," *The New York Times*, June
1988 Weelen, Guy, "La Prefecture Expose: le F.R.A.C. ile de France," *Journal de l'Exposition* November
Brisset, Pierre, "Biala at Galerie Jacob," *L'Oeil*, January-February
1986 Weelen, Guy, "Biala," *Sofresid Information*, no. 31, 53-60
1985 Russell, John, "Biala," *The New York Times*, October
1983 Raynor, Vivien, "Biala," *The New York Times*, June
1982 Frank, Elizabeth, "Biala at Gruenebaum," *Art In America*, January
1981 Kramer, Hilton, "Biala," *The New York Times*, October
1977 Kramer, Hilton, "Biala at Livingstone-Learmonth," *The New York Times*, January
"Biala at Livingstone-Learmonth," *Arts Magazine*, April
1976 "Cuatro pintores de Paris," *Blanco y Negro*, December
Kramer, Hilton, "Hirshhorn Shows Artist-Immigrants," *The New York Times*, June
Derkner, Phyllis, "Color, Light and Image," *Art International*, vol. 26, 7-13, March/April
1972 "Six Peintres Américains au Palais des Arts," *La Liberté du Morbihan*, April
"Six Peintres Américains," *La Nouvelle République*, February
1971 J.C., "Art from the Chase Manhattan Bank Collection," *New York Magazine*, October
Kramer, Hilton. "Biala at Gruenebaum," *The New York Times*
"Actualités Artistiques: Prix de Portrait," *Jours de France*, March
Baron, Jeanine, "Le prix Paul-Louis Weiller," *La Croix*, February
"Le prix Paul-Louis Weiller remis au peintre Jean Marzelle par M. Jacques Duhamel," *Les Dépêches*, February
1970 "La peinture moderne aux Etats-Unis," *Le Médecin de Campagne*, June
1969 "Galeries," *Les Lettres Françaises*, April
F.E., "Le Salon Des Réalités Nouvelles," *Carrefour*, March
1968 F.E., "Renouveau au Salon 'Comparaisons'," *Carrefour*, April
1967 Barotte, René, "Janice Biala est devenue peintre grâce à Porthos..." , *L'Intransigeant*, June
Bouret, Jean, "La Chronique de Jean Bouret: Lundi," *Les Lettres Françaises*, June
Bouret, Jean, "La Chronique de Jean Bouret: Samedi," *Les Lettres Françaises*, June
J.D., "Biala at Galerie Jacob," *Nouvelles Littéraires*, June
R.B., "Les Expositions," *L'Intransigeant*, June
Aliquot, Hervé, and Bernard Lasseigne, "Les Expositions," *Le Méridion-La France*, May
F.E., "Expositions: Biala at Galerie Jacob," *Carrefour*, May
"Groupe 67: la peinture américain," *Le Courier Picard*, May 5
"Soixante-quinze peintres américains contemporains confrontent leur extrême diversité," *Arts*, February
"Expositions," *Nouvelles Littéraires*, January

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1966 "Le Gemmail," L'Espoir Centre, *Éclair*, December
Pillement, George, "Art, folie et réalités nouvelles," *Revue de Paris*, November
Weelen, Guy, "Grounds et Jeune d'Aujour d'Hui," *Les Lettres Françaises*, October
Ashbery, John, "American Sanctuary in Paris," *Art News Annual*, October
F.E., "Réalités spirituelles et Réalités nouvelles," *Carrefour*, October
"NOMBREUSES Expositions en Suisse Romande," *Tribune de Lausanne*, March
- 1965 "Biala et Brustlein," Chefs d'Oeuvre de l'Art, Hachette #143, 111
Bouret, Jean, "La Chronique de Jean Bouret," *Les Lettres Françaises*, December
- 1963 Beck, James, "Biala," *ARTnews*, vol. 61, January
- 1962 D.C., "Peintres a Two Cities (Galerie Mistral)," *Aujour d'Hui Art et Architecture*, November
Tal, Mariam, "Exposition de Biala a la Galerie 'Rina'," *Haboker*, July
"Expositions et salons," *Preuves*, July
Ronnen, Meir, "Biala," *The Jerusalem Post*, July
Ronnen, Meir, "Outstanding Exhibitions on Show in Capital," *The Jerusalem Post*, June
"Les Expositions du Musée Merveilles des bas-reliefs d'Angkor et Art moderne d'Amérique," *Ouest France*, June
Boullier, Renee, "Trois expositions: Biala at Galerie Le Point Cardinal," *Aux Ecoutes*, April
J.M., "Biala at Galerie Le Point Cardinal," *Le Monde*, April
Rey, Y.D., "Biala at le Point Cardinal," *Le Jardin des Arts*, May
F.E., "Biala at Galerie Le Point Cardinal," *Carrefour*, May
"Les Expositions des peintres americains Karl KASTEN, BIALA, BRUSTLEIN et des estampages d'Angkor...," *Ouest France*, June
"Biala at Galerie du Point Cardinal," *Les Lettres Françaises*, May
"Biala," *Le Figaro*, May
"Biala et Berthon au Point Cardinal," *L'Intransigeant*, April
"Biala at Point Cardinal," *L'Expreses*, April
"Biala at Galerie Point Cardinal," *The New York Herald Tribune*, Paris, April
"Paintings by Janice Biala," *The Minnesota Review*, Spring
- 1961 Vallier, Dora. "Biala," *Pour l'Art*, October
Mornand, Pierre, "Formes et Couleurs: Galerie Charpentier," *La Revue Moderne*, August
Ashbery, John, "Formes et Couleurs at Galerie Charpentier," *The New York Herald Tribune*, Paris, July
Elgar, Frank, "Offensive Contre l'Art Abstrait," *Le Parisien Libéré*, July
Espiau, Marcel, "La Peinture," *Nouveaux Jours*, July
Vallier, Dora. "Biala," *Pour l'Art*, July
Baigneres, Claude, "A la recherche picturale de la sensibilité du XX siècle," *Le Figaro*, June

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1960 Farhi, Jean, "Masques & Visages," December
Ashbery, John, "École de Paris," *The New York Herald Tribune*, Paris, November
"Kiállítások: A francia festészet napjainkban," *Uj kelet-Tel-Aviv*, November
Farhi, Jean, "Tendances diverses ais vision unique," *Information d'Israel-Tel Aviv*, November
Barotte, René, "L'École de Paris 1960 est, dans l'ensemble, abstraite," *Sud-Ouest*, November
Civis, Euro, "École de Paris 1960," *Journal de la Corse*, November
Wilkinson, Sarah, "Abstractions Dominate French Show," *Jerusalem Post*, October
Gindertael, R.V., "Retrospective de l'Activité Entre 1925 et 1960 de la Galerie Jeanne Bucher," *Les Beaux-Arts*, May
F.E., "Constantes de la Peinture," *Carrefour*, April
Val, "Aria di Parigi in Montenapo," *L'Informatore Moderno*, February
Buell, Ellen Lewis, "Clowder of Cats: Minette," *The New York Book Review*, January
1959 Martinie, A.H., "Les Surindépendants," *Le Parisien Libéré*, November
Burckhardt, Edith, "November cross-selections: Biala," *ARTnews*, vol. 58, no., November
Libby, Margaret Sherwood. "Laughter and Jollity in Picture Storybooks From Far and Near," *The New York Herald Tribune Book Review*, section 12, November
Ashton, Dore, "Janice Biala at Stable Gallery," *The New York Times*, October
Ashton, Dore, "Cape Cod Activity: Art and Artists Thrive at Provincetown," *The New York Times*, August
Gallejo, Julian, "Cronica de Paris: Un Centenar de Franceses," *Goya*, February
1958 Barotte, René, "L'École de Paris," *Dimanche*, October
Gonzalez, Maria Rosa, "Correspondencias: Janice Biala," *Las Ultimas Noticias*, September
Delloye, Charles, "Cinq expositions américaines à Paris: Janice Biala," *Au Jour d'Hui*, July
Barotte, René, "Biala, Peintre Dynamique," *L'Intransigeant*, May
Elgar, Frank, "Peinture d'Abord! Biala at Jeanne Bucher," *Les Arts*, May
Descargues, Pierre, "A Travers Les Galeries: Retour A La Peinture," *Les Lettres Françaises*, January
Elgar, Frank, "Retour à la Peinture," *Carrefour*, January
G., "Au Long Des Cimaises...," *L'Information*, January
R.B., "A La Galerie Charpentier," *Plaisir de France*, November
S.B., "Les Expositions: Un Groupe de Peintres," *Arts*, October
Illustration of "Perroquet en blanc," *La Plata*, June
H.H., "Groupe de Peintres," *Journal de L'Amateur d'Art*, June
M.C.L., "A Travers Les Galeries," *Le Monde*, May
"Biala at Galerie Jeanne Bucher," *L'Information*, May
"Biala at Galerie Jeanne Bucher," *Les Lettres Françaises*, May
R.V.G., "Peintures et Collages de Biala," *Les Beaux-Arts*, May
Hagen, Yvonne, "Art and Artists: Biala at Jeanne Bucher Gallery," *The New York Herald Tribune*, Paris, April
T.M., "Les Galeries: Retour a La Peinture," February
"A La Galerie A," *Liberté*, February
"A La Galerie A," *La Montage*, February
"Vernissage à la galerie A," *Liberté*, January
J.B., "A Travers Les Galeries: Retour a Peinture," *Paris Journal*, January

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1957 H.D., "Art: Tripartite Exhibition at Stable Gallery," *The New York Times*, December
Courtois, Michel, "Gouaches et Aquarelles," *Arts*, November
"Au Long des Cimaises..." *L'Information*, November
Ashton, Dore, "Art: At the Bullfight, Work of Janice Biala at Stable Gallery," *The New York Times*, October
Elgar, Frank, "Les Américains a Paris," *Carrefour*, February
Martinie, A.H, "Peintres Américains Vivants," *Le Parisien Libéré*, January
1956 "Les Expositions," *Carrefour*, October
Cespelle, J.P., "Avec 200 peintres seulement, le Salon de Mai sera la manifestation artistique la plus importante de l'année," *France-Soir*, May
Hagen, Y., "Biala at Jeanne Bucher Gallery," *The New York Herald Tribune*, Paris, April
Munro, Eleanor C., "Biala Paints a Picture," *ARTnews*, vol. 55, no. 2, April
Portner, Leslie Judd., "Walkins Gallery, New Approaches to the Figure in Contemporary Painting," *The Washington Post and Times Herald*, March
1955 S.P., "500 Years of Work by Women Paint Covered in Delius Gallery Display," *The New York Times*, December
Lerrenat, J.J., "La Salle des Peintures Parisiens," *Le Progrès*, December
Devree, Howard, "Painting Round-Up: Whitney Museum Opens Its Big Annual of Contemporary Work," *The New York Times*, November
"Abstract Impressions (Janice Biala at Stable)," *The New York Tribune*, April
1954 "Au Long des Cimaises," *L'Information*, October
"Biala at Galerie Bucher," *Les Lettres Françaises*, July
"Biala at Galerie Jeanne Bucher," *L'Information-Paris*, June
"Tour de Paris: Biala at Jeanne Bucher," *Arts*, June
"Nouvelles de Paris," *Vogue*, Paris, June
A.H., "Dans les Galeries: Biala at Jeanne Bucher," *Le Parisien Libéré*, June
Cespelle, J.P., "Biala decrit le drame des courses de taureaux," *Journal du Dimanche*, June
Estienne, Charles., "...les paysages récents de Biala..." *L'Observateur*, June
M.C.L., "A Travers Les Galeries: Biala at Jeanne Bucher," *Le Monde*, June
Huyghe, R., "La Peinture Moderne," *Monde Nouveau Paru*, March
P.D., "A travers les Galeries Parisiennes," June
Watt, Alexander, "Paris Commentary," *The Studio*, vol. 148
1953 "La Vie Artistique à Paris," *Art-Documents*, Geneva, November
D.A., "Janice Biala at Stable Gallery," *Art Digest*, May
E.G., "Compare French, U.S. Painters," *The New York Herald Tribune*, October
1952 Berger, René, Article, *Arts*, July
"Autour du Prix de la Critique," *Libération*, July
Kunezi, André, "Rythmes et Couleurs au Musée des Beaux-Arts de Lausanne," *Gazette de Lausanne*, June
Weelan, Guy, "Janice Biala," Publication unknown, Paris.
"Au VIII Salon des Artistes Indépendants de Pacardie," *Le Courrier Picard*, April
Boudaille, Georges, "Peintres Contemporains," March
"Art and Artists: Group Show at Galerie Jeanne Bucher," *The New York Herald Tribune*, Paris
March

TIBOR DE NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1951 Domergue, René, "Au Salon des Surindépendants..." *L'Information*, November
Estienne, Charles, "Salons, Salons..." *L'Observateur*, no. 78, November
Art Documents, *Geneva*, August
Barotte, René, "A la galerie Charpentier: Triomphe de legueult dans 'Formes et couleurs,'" *L'Intransigeant*, July
Crespelle, J.P., "Une revelation à la Galerie Charpentier," *Journal du Dimanche*, July
Courtehion, Pierre, "Les expositions," *Documents*, no. 9, June
G.B., "Janice Biala at Galerie Jeanne Bucher," *Arts*, April
Lassaigne, Jacques, "Salon de Mai," *Arts*, May
Martinie, A.H., "Le Salon de Mai au Musée d'Art Moderne," *Le Parisien Libéré*, May
Morestier., "Salon de Mai," *Combat*, May
"Romantiques ou Classiques," *L'Observateur*, no. 57, May
"D'Une Exposition à L'Autre," *L'Intransigeant*, April
Boudaille, Georges, "Peintres contemporains," *Arts*, March
- 1950 Dubreuil, Christian, "Paris et son Salon des Surindépendants," *Le Matin*, November
Descargues, Pierre, "Le 17 Salon des Surindépendants," *Arts*, October
Descargues, René, "...Biala dont le paysage est une perfection de douceur passionnée," *Arts*, October
"Galeries d'Été," *Combat*, August
"Janice Biala at Carstairs Gallery," *The New York Herald Tribune*, February
Mosellan. "Buffet, Lorjou, Minaux, Biala: Galerie Saint-Placide," *Opéra*, January
- 1949 Lassaigne, Jacques, "Il Faut se Battre pour l'Art Vivant," *Combat*, December
Lassaigne, Jacques, "La Peinture de Demain," *La Bataille*, October
Estienne, Charles, "Au Salon des Surindépendants," *Combat*, October
Kunstter, "Les Arts," *Opera*, October
Orinall, R., "Peinture en faue le Paint?" *L'Age Nouveau*, September
Bauret, J., "Le Choix de la Critique," *Arts*, July
Descargar, Pierre, "Remise mouvementée de Prix de La Critique à Andrew Minaux," *Arts*, July
Devoluy, John, "Art News in Paris: Janice Biala," *The New York Herald Tribune*, July
Dornand, Guy, "André Minaux laureate du Prix de la Critique," *Libération*, July
Lassaigne, Jacques, Exhibition Review, *La Batailli*, July
P.D., "Janice Biala at Galerie Jeanne Bucher," *Arts*, July
- 1949 "Le Salon des Surindépendants," Aux Ecoutes, October
l'Ameublement et de la Decoration, October
"Du Salon des Surindépendants faubourg St. Honoré," *Libération*, October
"Irreguliers," *Combat*, September
"Art Exhibitions in Paris," *The New York Herald Tribune*, July
"Biala at Galerie Jeanne Bucher," *Art News and Review Guide*, July
"La Derniere Selection du Prix de la Critique," *Arts*, July
"Prix de la Critique," *The New York Herald Tribune*, July
"Le Prix de la Critique est décerné au peintre André Minaux," *Le Figaro*, July
"Le Prix de la Critique au peintre Andre Minaux," *Epoque*, July
"Le Prix de la Critique à André Minaux," *Libération*, July
"Les Galeries: Janice Biala at Jeanne Bucher," *Arts*, June
"Les Galeries: Janice Biala at Jeanne Bucher," *La Bataille*, June

TIBOR $\widehat{\text{DE}}$ NAGY

15 Rivington St New York NY 10002
212 262 5050 info@tibordenagy.com
tibordenagy.com

Selected Bibliography (continued):

- 1947 Jewell, Edward, "Blakelock Honored, Whitney Centennial Exhibition Confirms His Fame-Latin-Americans-Others," *The New York Times*, April
"Varied Art Shows due at Galleries," *The New York Times*, April
- 1945 Devree, Howard, "A Reviewer's Notes: New Exhibitions," *The New York Times*, April
- 1944 Jewell, Edward, "'Modern' Art Again," *The New York Times*, November
"Janice Biala at Bignou," *The New York Sun*, November
"9 Group Displays on Week's Art List," *The New York Times*, October
- 1942 Jewell, Edward, "Romantics: New Shows Reflect A Tendency," *The New York Times*, January
"Art in Brief," *The New York Times*, January
- 1937 M.D., "Biala: A Gay Tapestry," *ARTnews*, March
- 1935 "Provence with Pen and Paint," *The New York Sun*, May
Sauvage, Noel, "An Admirer's View of Provence," *The New York Times*, March