

BILL HENSON

Bill Henson is one of Australia's leading contemporary artists. Born in Melbourne in 1955, Henson had his first solo exhibition, at the age of 19, at the National Gallery of Victoria in 1975. He has since exhibited extensively in Australia and overseas, including New York, London, Paris, Beijing, Tokyo, Montreal, Barcelona, Vienna and Amsterdam. In 1995 Henson represented Australia at the Venice Biennale, with his celebrated series of cut-screen photographs. He holds an honorary doctorate from the University of NSW.

In 2003 Henson's work appeared in *Strangers: The First ICP Triennial of Photography and Video* at the International Center of Photography in New York. In the same year he had a solo exhibition at the Centro de Fotografía, University of Salamanca, Spain. In 2005 a comprehensive survey of his work was held at the Art Gallery of New South Wales in Sydney and the National Gallery of Victoria in Melbourne. This landmark survey show attracted record visitor numbers for a contemporary art exhibition in Australia. In 2006 Henson exhibited a major body of work in *Twilight: Photography in the Magic Hour* at the Victoria and Albert Museum, London.

Bill Henson's work is to be found in every major public collection in Australia including the Art Gallery of New South Wales, the Art Gallery of South Australia, the Art Gallery of Western Australia, the National Gallery of Victoria and the National Gallery of Australia. Overseas collections include the Bibliotheque Nationale de Paris, the Houston Museum of Fine Art, the Los Angeles County Museum of Art, The Montreal Museum of Fine Arts, the Museo Nacional Centro de Arte Reina Sofía, Madrid, the Museum Moderner Kunst, Vienna, the Sammlung Volpinum, Vienna, the San Francisco Museum of Modern Art, Solomon R. Guggenheim Museum in New York, and the Victoria and Albert Museum in London.

A number of major monographs on the artist's work have appeared over the years, the most recent being *Lux et Nox* (2002) and *Mnemosyne* (2005); both published by Scalo (Switzerland). A second edition of *Lux et Nox* was published by Thames & Hudson in 2009.

BILL HENSON

Born 1955, Melbourne
Lives and works in Melbourne, Australia

Represented by Tolarno Galleries, Melbourne

SOLO EXHIBITIONS

2016

ONEIROI, Hellenic Museum, Melbourne, Melbourne
Bill Henson: Landscapes, Castlemaine Art Gallery and Historical Museum

Bill Henson: Dark Desire, Gippsland Art Gallery, Gippsland

2013

Cloud Landscapes, Art Gallery of New South Wales, Sydney
Bill Henson: 1985/86, Tolarno Galleries, Melbourne
Bill Henson: Across Time, Newcastle Art Gallery, Newcastle

2012

Bill Henson, Roslyn Oxley9 Gallery, Sydney
Bill Henson: Early work from the MGA collection, Touring across Australia

2011

Bill Henson, Tolarno Galleries, Melbourne

2010

Bill Henson, Roslyn Oxley9 Gallery, Sydney
Bill Henson: early work from the Monash Gallery of Art collection, travelling exhibition, Australia

2008

Bill Henson, Roslyn Oxley9 Gallery, Sydney
Bill Henson, Robert Miller Gallery, New York

2007

Bill Henson, Institute of Modern Art, Brisbane

2006

Bill Henson, Tolarno Galleries, Melbourne
Bill Henson, Roslyn Oxley9 Gallery, Sydney
Bill Henson, Carrie Secrist Gallery, Chicago
Bill Henson, Robert Miller Gallery, New York

2005

Bill Henson: 2003-2004, Newcastle Region Art Gallery Acquisitions, Newcastle Regional Art Gallery, Newcastle
Bill Henson: Three Decades of Photography, Art Gallery of New South Wales, Sydney and National Gallery of Victoria, Melbourne

2004

Presence 3: Bill Henson, The Speed Art Museum, Kentucky
Bill Henson, Tolarno Galleries, Melbourne
Bill Henson, Carrie Secrist Gallery, Chicago
Bill Henson, Robert Miller Gallery, New York

2003

Bill Henson, Lux et Nox, book launch, Tolarno Galleries, Melbourne
Bill Henson, Lux et Nox, book launch, Roslyn Oxley9 Gallery, Sydney
Bill Henson, Centro de Fotografia, University of Salamanca, Spain

2002

Bill Henson, Tolarno Galleries, Melbourne, Australia

2001

Bill Henson, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson, Scalo, Zurich, Switzerland

2000

Bill Henson, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson, Tolarno Galleries, Melbourne, Australia

1999

Bill Henson, Karyn Lovegrove Gallery, Los Angeles, USA

1998

Bill Henson, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson, ACP Galerie Peter Schuengel, Salzburg, Austria

1997

Bill Henson, Deutscher Fine Art, Melbourne, Australia
Melbourne International Festival of Arts, Melbourne, Australia

1996

Bill Henson, Banning and Associates, New York, USA
Bill Henson, Works from the 46th Venice Biennale, Lawrence Wilson Gallery, Perth, Australia
Bill Henson: Photographs from the Monash City Council Collection, Australia
Bill Henson, Recent Works from 1995/96, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson, Works from The 46th Venice Biennale, Museum and Art Gallery of the Northern Territory, Australia
Bill Henson, Works from The 46th Venice Biennale, National Gallery of Victoria, Australia
Bill Henson, Works from The 46th Venice Biennale, Art Gallery of New South Wales, Australia
Bill Henson, Works from The 46th Venice Biennale, Plimsoll Gallery University of Hobart, Australia

1995

Bill Henson, 46th Venice Biennale, Australian Pavilion
Bill Henson, Galerie Froment & Putman, Paris, France
Bill Henson, Photographs, Peter McCleavey Gallery, Wellington, New Zealand

1993

Bill Henson, Tel Aviv Museum of Art, Tel Aviv, Israel
Bill Henson, University of Tasmania, Tasmanian School of Art, Hobart, Australia
Bill Henson, Works from Untitled 1992 -1993, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson Work from Two Decades 1970s - 1990s, Deutscher Fine Art, Melbourne, Australia
Bill Henson Selected Works, Geelong Regional Art Gallery, Geelong, Australia

1992

Works From The Paris Opera Project, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson, Perspektief Gallery, Rotterdam, Germany

SOLO EXHIBITIONS continued

1991

Bill Henson Photographies, Les Ateliers Nadar, Marseille, France
Works from the Paris Opera Project, Realities Gallery, Melbourne, Australia
Bill Henson, Peter McCleavey Gallery, Wellington, New Zealand

1990

Bill Henson Installation 1985/86, Urbi et Orbi, Paris, France
Bill Henson Photography, Denver Art Museum, Denver, USA
Bill Henson Photography, Marta Cevera Gallery, New York, USA
Bill Henson, Nathalie Karg Gallery, New York, USA
Bill Henson, Glendash Gallery, Los Angeles, USA
Bill Henson Photographs, Bibliotheque Nationale, Paris, France
Bill Henson Untitled 1977/87, Milburn+Arte, Brisbane, Australia

1990

Bill Henson, *Images from 'Untitled 1987/88'*, Roslyn Oxley9 Gallery, Sydney, Australia
Bill Henson Photographs 1974 - 84, Garry Anderson Gallery, Sydney, Australia

1989

Bill Henson Fotografien, Museum Moderner Kunst, Palais Liechtenstein, Vienna, Austria
Bill Henson Photographs 1974 - 1984, Deutscher Gertrude Street, Melbourne, Australia
Bill Henson, *Untitled 1987/88*, Realities, Melbourne, Australia

1988

Bill Henson, *Untitled 1985/86*, Rex Irwin Gallery, Sydney, February - March
Bill Henson, *La Chartreuse de Villeneuve les Avignon*, Avignon, November

1987

Bill Henson, *Untitled 1983/84*, Australian National Gallery at the Australian National University, Drill Hall, Canberra, Australia
Bill Henson, *Untitled 1983/84*, Tasmanian School of Art Gallery, University of Tasmania, Hobart, Australia
Bill Henson Photographs, Institute of Modern Art, Brisbane, Australia
Bill Henson Photographs, Realities, Melbourne, Australia

1986

Bill Henson Photographs, Pinacotheca, Melbourne, Australia

1985

Bill Henson, *Untitled 1983/84*, Pinacotheca, Melbourne, Australia
Bill Henson Photographs, Garry Anderson Gallery, Sydney, Australia
Bill Henson Photographs, The Developed Image Gallery, Adelaide, Australia

1984

Bill Henson Photographs, Cockatoo Gallery, Launceston, Australia

1982

Bill Henson Untitled Series 1977, The Developed Image Gallery, Adelaide, Australia
Bill Henson Photographs, North Hobart Photographic Gallery, Hobart, Australia

1981

Bill Henson Photographs, Photographers' Gallery, London, UK

1980

Bill Henson Photographs, Church Street Photographic Centre, Melbourne, Australia

SOLO EXHIBITIONS continued

1979

Bill Henson Photographs, Australian Centre for Photography, Sydney, Australia

1978

Bill Henson Photographs, Church Street Photographic Centre, Melbourne, Australia

1975

Bill Henson, National Gallery of Victoria, Melbourne, Australia

GROUP EXHIBITIONS

2015

Hung Out to Dry: Space, memory and domestic laundry practice, University of Queensland Art Museum, Brisbane

2014

Five Centuries of Melancholia, UQ Art Museum, Brisbane

2013

Australia, Royal Academy of Arts, London

Beautiful Creatures, Adam Art Gallery, Wellington, New Zealand

Mix Tape 1980 s: Appropriation, Subculture, Critical Style, National Gallery of Victoria, Melbourne

New 2013: Selected Recent Acquisitions, University of Queensland Art Museum, Brisbane

Under My Skin: Contemporary Australian Photography from the Corrigan Collection, Rockhampton Art Gallery, Rockhampton

The Youth Code!, curated Natalie Herschderfer, Chrisoph Guy, Zurich

2012

Elsewhere, Dunedin Public Art Gallery, Dunedin, New Zealand

Diane Arbus, Bill Henson, Robert Mapplethorpe, Robert Miller Gallery, New York

2011

Destiny Deacon, Fiona Hall, Bill Henson, Tracey Moffatt, TV Moore, Julie Rrap, Anne Zahalka, Roslyn Oxley9 Gallery, Sydney, Australia

Naked, Jensen Gallery, Sydney, Australia

2010

Zurich Film Festival Exhibition, Christophe Guye Galerie, Zurich, Switzerland

2008

Teen City, Musee de l'Elysee, Lausanne, Switzerland, curated by Nathalie Herschdorfer

People and Places: Selections from the Allen Thomas Jr. Photography Collection, SECCA (Southeastern Centre for Contemporary Art), North Carolina, USA

Supercharged: the car in contemporary culture, IMA touring show - Logan Art Gallery, Redcliffe Art Gallery, QLD, Australia

2007

DeOverkant/Downunder, Den Haag Sculpture 2007, Netherlands

Intimacy, Ivan Dougherty Gallery, The University of New South Wales, College of Fine Arts, Sydney, Australia

Supercharged: the car in contemporary culture, IMA touring show - 24Hr Art, Bathurst Regional Art Gallery, Pinnacles Gallery, Australia

Strange Cargo: Contemporary art as a state of encounter, Newcastle Region Art Gallery, Broken Hill Regional Art Gallery, Bendigo Art Gallery, Orange Regional Gallery, Wagga Wagga Art Gallery and Tweed River Regional Gallery, Australia

GROUP EXHIBITIONS continued

2006

Supercharged: the car in contemporary culture, Institute of Modern Art, Brisbane
Twilight: Photography in the Magic Hour, Victoria and Albert Museum, London, UK
Black & Blue, Robert Miller Gallery, New York, USA
The Year in Art, S.H. Ervin Gallery, Sydney

2005

Perception, The Daryl Hewson Photographic Collection, Queensland Centre for Photography, Bulimba, QLD, Australia
The Subjective Figure, Robert Miller Gallery, New York, USA
C'town Bling, curator Anne Loxley, Campbelltown Arts Centre, NSW, Australia
10/21 - VCA at the Venice Biennale, Victorian College of the Arts, Melbourne, Australia
The Children's Hour, Museum of New Art, Detroit, USA
Almost, Robert Miller Gallery, New York, USA

2004

Auto Fetish: The Mechanics of Desire, curated by Nick Mitzевич, Newcastle Region Art Gallery, Newcastle, Australia
Penumbra: Images of Light and Darkness, McClelland Gallery and Sculpture Park, Langwarrin, Victoria, Australia
Night Vision, Australian Centre for Photography, Sydney, Australia
Written with Darkness, UTS Gallery, University of Technology, Sydney, Australia
The Plot Thickens: Narratives in Australian Art, A Heide Museum of Modern Art Travelling Art Exhibition, Melbourne, Australia
Satellite cities and tabloid life, MUMA Monash University Museum of Art, Melbourne Presence, Speed Art Museum, Louisville, Kentucky, USA
2004 Adelaide Biennial of Australian Art: Contemporary Photo-media, Art Gallery of South Australia, Adelaide, South Australia, Australia

2003

Strangers: The First ICP Triennial of Photography and Video, International Center of Photography, New York, USA
MCA Unpacked II, Museum of Contemporary Art, Sydney, Australia
Stellar, Centre of Contemporary Photography Fundraising Auction, Centre of Contemporary Photography, Melbourne, Australia
Through their lens, Gosford Regional Gallery, Gosford, NSW, Australia
Child in Time, Gemeente Museum Helmond, Helmond, The Netherlands
Portraiture, Karen Lovegrove Gallery, Los Angeles, USA
Flagship: Australian Art in the National Gallery of Victoria, 1790 - 2000, The Ian Potter Centre, National Gallery of Victoria, Melbourne, Australia
SEX, Karen Lovegrove Gallery, Los Angeles, California, USA

2002

Fieldwork: Australian Art 1968 - 2002, National Gallery of Victoria, Federation Square, Melbourne, Australia
Points of View, University of Technology Sydney Art Collection, UTS, Sydney, Australia
Sublime: 25 Years of the Wesfarmers Collection of Australian Art, Art Gallery of Western Australia, Perth, Australia
2nd Sight Australian Photography in the National Gallery of Victoria, National Gallery of Victoria, Melbourne, Australia
Dirty Dozen, Roslyn Oxley9 Gallery, Sydney, Australia
The First Twenty Years, Roslyn Oxley9 Gallery, Sydney, Australia
Nocturne: Images of Night & Darkness from Colonial to Contemporary, 23 April - 16 June, MPRG Mornington Peninsula Regional Gallery, Victoria, Australia
Images of Australian Men: Photographs from the Monash Gallery of Art Collection, A Monash Gallery of Art Travelling Exhibition (Adelaide Festival Centre, Gippsland Art Gallery, Swan

GROUP EXHIBITIONS continued

Hill Regional Art Gallery, Geelong Art Gallery), Victoria, Australia

Other Views: an exhibition from the Griffith University Art Collection, Griffith University, Nathan, QLD, Australia

2001

Phiction: lies, illusion and the phantasm in photography, Horsham Regional Art Gallery, Victoria, Australia
a person looks at a work of art..., The Michael Buxton Contemporary Art Collection, Heide Museum of Modern Art, Melbourne, Australia

Lightness of Being, Contemporary Photographic Art from Australia, Neuer Berliner Kunstverein; Museum Scholb Hardenberg, Velbert; Kunstsammlungen Chemnitz; Kulturzentrum der Stadt Stuttgart, Germany

2000

Biennale of Sydney, Museum of Contemporary Art, Sydney, Australia

Millennium Exhibition, Los Angeles County Museum of Art Museum, Los Angeles, USA

Presumed Innocent, CAPC Musee d'Art contemporain de Bordeaux, France

All Stars 2000, Roslyn Oxley9 Gallery, Sydney, Australia

Darkness & light: looking at the landscape, McClelland Gallery; Ballarat Fine Art Gallery, Australia; Auckland Art Gallery, New Zealand

1999

The Promise of Photography: Selections from the DG Bank Collection, P.S.1 Contemporary Art Center, New York, USA

Moral Hallucinations: Channelling Hitchcock, Museum of Contemporary Art, Sydney, Australia

Ghost in the Shell - Photography and the Human Soul 1850 - 2000, Los Angeles County Museum of Art, Los Angeles, USA

13 - Blind Spot Summer Show, Robert Mann Gallery, New York, USA

1998

Liberamente, Comune di Cesca, Italy

1997

Body, Art Gallery of New South Wales, Sydney, Australia

Roslyn Oxley9 Gallery, Sydney, Australia

Bill Henson, Philip-Lorca DiCorcia, Sarah Jones, Galerie Gebauer, Berlin, Germany

1996

System's End: Contemporary Art In Australia, Oxy Gallery, Osaka, Japan

From The Street: Photographs From The Collection of The Art Gallery of New South Wales, Sydney, Australia

Inheritance, Australian Centre for Photography, Sydney, Australia

Photography is Dead! Long Live Photography!, Museum of Contemporary Art, Sydney, Australia

Australian Art - Colonial to Contemporary 1780 - 1990, D.F.A.

Face Value, Waverley City Gallery, Sydney, Australia

1995

30th Artists Today Exhibition, Yokohama Citizen's Art Gallery, Yokohama, March 1995

Through a Glass Darkly, Guinness Contemporary Art Project, Art Gallery of New South Wales, 19 May - 16 July

Passions Privee, ARC Musee D'Art Modern D'La Ville De Paris, December - January 1996

1994

Bill Henson & Ranier Usselman, Cambridge Darkroom, UK

Pride-of-Place, Art Gallery of Western Australia, Perth, Australia

The Full Spectrum: Colour Photography in Australia 1860s to 1990s, National Gallery of Victoria, Melbourne, Australia

Printemps de Cahors France, Cartier Foundation, France

GROUP EXHIBITIONS continued

1993

Clemenger Triennial Exhibition of Australian Contemporary Art, National Gallery of Victoria, Melbourne, Australia
Presences, London Photographers Gallery, London, UK

1992

A Constructed Reality, National Gallery of Victoria, Melbourne, Australia
Strangers in Paradise, Contemporary Australian Art, National Museum of Contemporary Art, Korea
Sights of the Imagination: Contemporary Photographers View Melbourne and Its People, National Gallery of Victoria, Melbourne, Australia
Group Show, Roslyn Oxley9 Gallery, Sydney, Australia

1991

Des De El Fin Del Imperio, Circulo De Bellas Artes, Madrid, Spain
The Corporeal Body, Australian National Gallery, Canberra, Australia
Corriger Les Lieux, Apres La Photographie De Voyage, Maison de la Culture, Frontenac, Montreal, Canada
Photodeath, Australian National Gallery, Canberra, Australia
Egypt From the Nineteenth Century Until Now, Montpellier Museum, France
Sphinx: Bathazar Burckhard, Bill Henson, Thomas Ruff, & Susan Wides, Galerie Pierre Bernard, Nice, France
Peuples En Image: Weegee, Bill Henson, Roy Arden, Raymonde April and Anne Favrat, Le Lieu Galerie de Photographies, Lorient, France
Elegia de la Mirada, Raymonde April, Bill Henson, Patrick Tosani, Thomas Ruff, Jeff Wall, Sala de Arte la Recova, Santa Cruz de Tenerife, Spain

1990

Edge 90, Newcastle upon Tyne, Glasgow, UK
Twenty Contemporary Australian Photographers 'From the Hallmark Cards Australian Collection', National Gallery of Victoria, Melbourne; touring Art Gallery of New South Wales, Queensland Art Gallery, regional galleries, Australia
Passages De L'Image, Centre George Pompidou, Paris, France; Wexner Art Centre, Columbus, Ohio, USA; San Francisco Museum of Modern Art, San Francisco, USA; Fundacio Caixa de Pensions, Barcelona, Spain

1989

I.C.I. Contemporary Art Collection, Ballarat Fine Art Gallery, Ballarat, Victoria, Australia
Photo Kunst, Stuttgart Staats Gallerie (including Jeff Wall, Craigie Horsfield, Sigmar Polke), International Fototriennale Esslingen, Germany
Artists Under Saturn, Ian Potter Gallery, University of Melbourne, Melbourne, Australia
The Bicentennial Australian Perspecta 1987/ 88, Art Gallery of New South Wales, Sydney; Art Gallery of Western Australia, Perth, Australia
Shades of Light, Australian National Gallery, Canberra, Australia
Australian Photography in the 1980s, Australian National Gallery, Canberra, Australia
1978 - 1988 Ten Years of Australian Photography, Australian National Gallery at the Australian National University, Drill Hall, Canberra, Australia
Elsewhere - Photobased Work from Australia, Institute of Contemporary Art, London, UK
Behold the Man, Photographers' Gallery, London, Stills Gallery, Edinburgh, UK
Edge to Edge: Australian Contemporary Art to Japan 1988/ 89, National Museum of Art Osaka; Hara Museum, Tokyo; Nagoya City Museum, Sapporo, Japan
The Loti and Victor Smorgon Collection of Contemporary Australian Art: Selected Works, Australian Centre for Contemporary Art, Melbourne, Australia
The Thousand Mile Stare, Australian Centre for Contemporary Art, Melbourne (touring), Australia
Creating Australia: 200 Years of Art 1788-1988, T.C.C.A. and the Australian Bicentennial Authority by the Art Gallery of South Australia, Adelaide (touring), Australia
Aperto XLIII Biennale Di Venezia, Venice, Italy
Contemporary Australian Art to China, Beijing, (touring), China
Mnemosyne of the Theme of Recordina - An Exhibition with and in the Castle Herrnsheim, Castle Herrnsheim.

GROUP EXHIBITIONS continued

Frankfurt, Germany

The Bicentennial Australian Perspecta 1987/88, Frankfurter Kunstverein, Frankfurt (touring), Germany
Australian Art Post - 1960, Deutscher Gertrude Street, Melbourne, Australia
Australian Art in Paris, Salpetiere, C.I.R.C.A., Paris, France

1987

Living In the Seventies - Australian Photographs, Australian National Gallery, Canberra, Australia
Aberdare Prize for Landscape, Ipswich City Council Art Gallery, Ipswich, Australia

1986

Ten Years On, Art Gallery of New South Wales, Sydney, Australia
Big Pictures, Australian National Gallery at the Australian National University, Drill Hall, Canberra, Australia
Sixth Biennale of Sydney, Art Gallery of New South Wales, Sydney, Australia
Prospect 86, Frankfurter Kunstverein, Frankfurt, Germany
The Repeated Image, Griffith University, Griffith, NSW, Australia

1985

C.S.R. Photography Project, Queensland Art gallery, (touring), Australia
Australian Art Now, Art Gallery of South Australia, Adelaide, Australia
La Photographie Creative, Pavilion Des Arts, Paris, France
Australian Visions, Queensland Art Gallery, 10 January - 10 February, Art Gallery of New South Wales; Art Gallery of Western Australia, Australia
Isolaustralia, Galleria Bevilacqua La Masa, Venice, Italy
Australiana, Galerija Studentskog Kulturnog Centra, Belgrade, Serbia; Zagreb, Croatia
Recent Australian Photography From the Kodak Fund, Australian National Gallery, Canberra, Australia

1984

C.S.R. Photography Project Selected Works, Opera House Exhibition Hall, Sydney, Australia
Australian Visions: 1984, Exxon International Exhibition, Solomon R. Guggenheim Museum, New York, USA

1983

D'un Autre Continent: l'Australie, Le Reve et le Reel, A.R.C.2: Musee d'Art Moderne de la Ville de Paris, Paris, France
Australian Artists in Amsterdam, Gallerie Jurka in association with Gallerie Wetering and Gallerie Biederberg-Muller, Amsterdam, The Netherlands
C.S.R. Photography Project, Art Gallery of New South Wales, Sydney, Australia
A Decade of Australian Photography 1972 - 1982, Australian National Gallery, Canberra, Australia

1982

Biennale of Sydney: Vision in Disbelief, Art Gallery of New South Wales, Sydney, Australia
Male, James Harvey Gallery, Sydney, Australia
Sexual Imagery in Art, Tasmanian School of Art Gallery, University of Tasmania, Hobart, Australia

1981

Australian Perspecta 1981: A Biennial Survey of Contemporary Australian Art, Art Gallery of New South Wales, Sydney, Australia
Scene, Sequence, Series, Nantes Regional Gallery, France (co-ordinated by Bibliotheque Nationale, Paris and Musee des Beau-Arts de Nantes)

1980

Aspects of the Philip Morris Collection: Four Australian Photographers, Australian Embassy, Paris (touring), France
Photography - The Last Ten Years, Australian National Gallery at the Australian National University, Drill Hall, Australia

GROUP EXHIBITIONS continued

1978

The Nude, Glanville Gallery, Perth; Susan Gillespie Gallery, Canberra, Church Street Photographers Centre, Melbourne, Australia
New Australian Work, The Photographers Gallery, Melbourne, Australia

1974

Graduating Photography, Ewing Gallery and George Paton Gallery, The University of Melbourne, Australia

COLLABORATIVE PROJECTS

2009

Luminous, Richard Tognetti, Bill Henson and Katie Noonan, State Theatre, Sydney

COLLECTIONS

Houston Museum of Fine Art
Sammlung Volpinum, Vienna, Austria
Museum Moderner Kunst (MUMOK), Stifting Ludwig Wien, Vienna, Austria
Newcastle Regional Art Gallery
Museo Nacional Centro de Arte Reina Sofia, Spain
The Montreal Museum of Fine Arts
21C Museum, Louisville, Kentucky
National Gallery of Australia, Canberra
National Gallery of Victoria, Melbourne
Art Gallery of New South Wales, Sydney
Museum of Contemporary Art, Sydney
Art Gallery of South Australia, Adelaide
Art Gallery of Western Australia, Perth
Wollongong City Art Gallery
Queen Victoria Museum and Art Gallery, Launceston
Ballarat Fine Art Gallery, Ballarat
Horsham Art Gallery, Horsham
Ipswich City Council Art Gallery, Ipswich
Monash University Gallery, Melbourne
Griffith University, Brisbane
Phillip Institute of Technology, Melbourne
Artbank, Sydney
High Court of Australia, Canberra
Monash City Council Collection
Darwin Community College, Darwin
Tasmanian College of Advanced Education, Hobart
The Philip Morris Collection, Canberra
The Loti and Victor Smorgon Collection of Contemporary Australian Art, Melbourne
NRMA Collection, Sydney
Wesfarmers Collection of Australian Art
Parson's School of Art & Design, New York, USA
Chartwell Collection, New Zealand
Solomon R Guggenheim Museum, New York, USA
San Francisco Museum of Modern Art, San Francisco, USA
Los Angeles County Museum, Los Angeles, USA
Denver Art Museum, Denver, USA
Bibliotheque Nationale de Paris, Paris, France
Polaroid Corporation, New York, USA
Refco Collection, Chicago, USA
Progressive Corporation Collection, Ohio, USA
DG Bank Collection, Frankfurt, Germany
Tate Collection, London

SELECTED BIBLIOGRAPHY

2015

'Southbank contemporary,' Art Monthly Australia, March 2015, Number 277, p. 10
Barry Humphries, 'Beauty and sadness of adolescence', The Australian, January 29 2015, p.12
Julia Irwin, 'Photographer Henson speaks out against 'unsympathetic' developments on Northcote's main strip,' Northcote Leader, 12 June 2015

2014

Anna Harrison, 'Bill Henson', Russh Magazine, September, 2014, <http://www.russhmagazine.com/arts-music/artists/bill-henson/>
Lorraine Rubio, 'artnet asks: Controversial Photographer Bill Henson', artnet, 13 August 2014
Bill Henson, 'Unfinished Symphony', The Weekend Australian, June 14-15, 2014
Alison Steven-Taylor, 'Bill Henson chooses the images that define Australia', The Weekend Australian, March 8 2014
Ashley Crawford, 'Bill Henson sheds new light in photography exhibition at the Monash Gallery of Art', The Age, February 6 2014

2013

James Gorman, 'Largest collection of Bill Henson works to be hung in AGNSW exhibition', Daily Telegraph, April 19 2013
Patrick Hartigan, "Bill Henson's Cloud Landscapes", The Monthly, September 2013
Jackie Higgins, Why it does not have to be in focus, (United Kingdom; Thames and Hudson, 2013) pp. 130-131

2012

John Mcdonald, 'Body Issues', SMH, September 15-16, 2012
Deborah Stone, 'With light must come shadow', SMH, September 18, 2012
Alexandra Spring, 'New Bill Henson Exhibition', Vogue Australia, 18th Sept, 2012
John Mcdonald, Finding Form, Australian Art Collector, October-December, 2012
Lisa Omagari, Bill Henson, Concrete Playground, <http://sydney.concreteplayground.com.au/event/80788/bill-henson-at-roslyn-oxley9.htm> September 2012.

2011

John Mcdonald, 'Edgy insights into the soul and self', Spectrum, April 9-10, 2011, pp 10-11
Helen Mcdonald, 'It's Rude to Stare', Artlink, Issue 31 No. 3, pp. 24-27

2010

Christopher Allen, 'Metaphors of ephemeral beauty', The Australian, May 10, 2010, <http://www.theaustralian.com.au/news/arts/metaphors-of-ephemeral-beauty/story-e6fgr8n6-1225864231020>
John Mcdonald, 'Finding refuge in the landscape', Spectrum-SMH, May 15-16, pp. 14-15

2008

Current, Contemporary Art from Australia and New Zealand, Art and Australia (eds.), Sydney, p144

2007

Tony Stephens, 'Bill Henson', Photofile, No. 81, Spring 2007, pp.69 - 71.
Marilena Astrapellou, 'Bill Henson: In The Crepuscule of Desire', Next Level, edition 11, pp.62-69

2006

Supercharged: the car in contemporary culture, Institute of Modern Art, Brisbane
Twilight: Photography in the Magic Hour, exh. cat., Victoria and Albert Museum, published by Merrell Publications, London, UK
Review of 'Bill Henson, Roslyn Oxley9 Gallery, Sydney', The artlife, <http://artlife.blogspot.com>
Sunandah Creagh, 'Bill Henson', in Open Gallery, Spectrum, The Sydney Morning Herald, July 29-30, 2006 p.16

SELECTED BIBLIOGRAPHY continued

Sebastian Smee, 'The shadowy existence of Bill Henson', Artist Interview, The Art Newspaper, No. 169, May 2006, p. 40

Robert McFarlane, 'A playful eye charts '60s surrealism', in 'Arts & Entertainment', The Sydney Morning Herald, Tuesday July 11, 2006 p.13

Sunanda Creagh, 'It's all about the shadow play', in 'Arts & Entertainment', The Sydney Morning Herald, Wednesday July 5, 2006 p.15

2005

Kyla McFarlane, 'Bill Henson: 3 Decades of Photography', Eyeline, no. 58 Spring pp. 37 - 39

10/21 - VCA at the Venice Biennale, exh. cat., Victorian College of the Arts, Melbourne, Australia

Michael Reid, 'Pictures worth more than a 1000 whirrs', The Australian, February 25, 2005

Charles Green, 'Bill Henson, National Gallery of Victoria', www.artforum.com/museums/item_id=2538

Helen McDonald, 'Francesca Alfano Miglietti (FAM), Extreme Bodies: The Use and Abuse of the Body in Art', Art Monthly Australia, June 2005, p.12

Annette Larkin, Justin Miller and Damian Hackett, 'going, going, gone...', Three auction house experts reveal their top 10 favourite Australian artists to watch..., 'Vogue Living, May-June 2005, p.110

Dominic Sidhu, 'Nocturne: The Photographs of Bill Henson', Interview with Bill Henson, EGO Magazine, August 29, 2005, http://www.egothemag.com/archives/2005/08/bill_henson.htm

'Bill Henson, photographer', Box Magazine #6, Autumn issue, pp.30-35

Richard Kalina, 'Report from Downunder: Down Under no more', Art in America, April 2005, pg.77

Justin Clemens, '3 Decades of Photography, by Bill Henson', The Monthly, May 2005

Gina McColl, 'Dark lord of the camera', preview, The Sunday Age, April 17, 2005, p.4

Geraldine O'Brien, 'Out of the Shadows', Melbourne Magazine, April 2005, p.60

Samela Harris, 'Addicted to art', Australian Art Collector, Issue 32, April, p.118

'Bill Henson photographer', Box magazine, Autumn, p.30.

Sebastian Smee, 'Bill Henson', Art & Australia, Autumn 2005, Vol 42, No. 3, p.396

Andrew Frost, 'Bill Henson', state of the arts, Art Now, Jan-Mar 2005, p.82

Joanna Mendelssohn, previews 'Bill Henson', Australian Art Collector, Issue 31, January -March 2005, p.173

Russell Smith, 'Bill Henson: Three Decades of Photography', Contemporary Visual Arts + Culture, Broadsheet, Volume 34, No. 1, March-May 2005, pp.46-48

Christopher Allen, 'Of waifs and chandeliers: photographs that reach into the mind,' The Australian Financial Review, 10th February 2005, p.43

John McDonald, 'Bill Henson: 3 Decades of Photography,' Spectrum, Sydney Morning Herald, 29th January

Bill Henson: Mnemosyne, Scalo (Berlin, Zurich, New York) and Art Gallery of New South Wales (Sydney), artist monograph accompanying exhibition Bill Henson: Three Decades of Photography, 2005 (501 pages)

Bill Henson, brochure accompanying AGNSW exhibition with excerpts from essays in Bill Henson: Mnemosyne, except for Room 8, Michael Heyward, The photography of Bill Henson.

Sebastian Smee, 'Touch of innocence,' Weekend Australian, January 22-23, (Review: Arts) pp.18-19

Charles Green, 'Preview: Sydney, Bill Henson - Art Gallery of New South Wales,' ArtForum International, January 2005, XLIII, No. 5, p.98

Dominique Angeloro, 'Thrill Bill,' Sydney Morning Herald, Jan 21 - 27, 2005, p.26 (Metro)

Rosalie Higson, 'Emerging from the shadows,' The Australian, Friday, January 7, p.16

Ben Cubby, 'Tenderness, fragility, violence, violation: images that stir the mind and rock the heart,' Sydney Morning Herald, Friday, January 7, p.7 (News)

Bec Dean and Robert Cook, 'Bill Henson: Interview,' Photofile, #73, Summer 2005, pp.18-23

2004

Jean Dykstra, 'Review of Bill Henson at Robert Miller Gallery,' Art in America, December issue

Nellie Castan, 'New York - The Armory Show 2004,' ART EXPO, p.30

Ingrid Woodrow, Auto Fetish, exh. cat., Newcastle Region Art Gallery, Nov 04 - Jan 05

Michael Heyward, 'Untitled Series 1983-84,' Lumiere, Couture Show catalogue, 2004

Janet Hawley, 'In the realm of the senses,' Good Weekend, The Sydney Morning Herald Magazine, December 18, pp.18 - 25

Judy Annear, 'The Elusive Bill Henson,' LOOK, Art Gallery Society of New South Wales, Art Gallery of New South Wales, Sydney, pp.28 - 31

David Broker, 'The Adelaide Biennial of Australian Art,' Eyeline #54, Winter, p.44 - 46

Victoria Pederson, 'Market File: Art of Darkness,' Art and Auction, May 2004, p.145

SELECTED BIBLIOGRAPHY continued

Chris Boyd, 'Bill Henson's lightness of being,' *The Weekend Australian Financial Review*, May 29-30, 2004, p.36

Victoria Pederson, 'Art & Auction Marketfile: Art of darkness - Bill Henson,' *The New Yorker*, May 2004, p.145

'Goings on About Town: Photography,' *The New Yorker*, March 8, 2004, p.18

Michael Fitzgerald, 'Not Dying, Changing,' *TIME*, March 22, 2004, pp.62-63

Blair French, 'Bill Henson: Darkness on the Edge of Town,' *Eyeline #53*, pp.34 - 37

Glenis Israel, *senior artwise: visual arts 11 - 12, book 2*, John Wiley & Sons, Qld. pp.170 -174

2003

Charlotte Léouzon, 'NirvanArt,' *Jalouse*, No. 66, December 2003 - January 2004, pp.78, 79, 83-85

Matthew Guy Nichols, 'Bill Henson,' in *Strangers: The First ICP Triennial of Photography and Video*, exh. cat., International Center of Photography, New York, 2003, pp.48-51

Ashley Crawford, 'Bill Henson: Lux et Nox,' *Art Monthly Australia*, #164, October 2003, p.18

Isobel Crombie, 'Bill Henson,' *Monash University Collection: Four Decades of Collecting*, ed. Jenepher Duncan and Linda Michael, Monash University and Monash University Museum of Art, Victoria, 2003, p.91

Stuart Koop, 'Same As It Ever Was: photography in the Collection,' *Monash University Collection: Four Decades of Collecting*, ed. Jenepher Duncan and Linda Michael, Monash University and Monash University Museum of Art, Victoria, 2003, pp.40 - 44

Sebastian Smee, 'When Night Falls,' *ArtReview*, vol. LIV, March, pp.98-99

Rosalin Sadler, 'Reviews - Art on Television: It's only fiction,' *Australian Art Review*, Issue 2, July - October 2003, pp.93-94

Katarina Kroslakova, 'Underground Realist,' *State of the Arts, Australia and New Zealand*, April - June 2003, pp.44-45

Margaret Plant, 'The Journey from Field to Fieldwork 1968 - 2003,' *Eyeline # 51*, Autumn - Winter, 2003, pp.44-46

Jeremy Eccles, 'The Portrait and the Market,' *Australian Art Collector*, issue 25, July - September, pp.66 - 69

Sebastian Smee, 'Dark desires,' *POL Oxygen*, Issue 3, June/July, pp.66 - 75

Child in Time, exh. cat., Gemeente Museum Helmond, Helmond, The Netherlands, p.28

Stephen Naylor, 'Getting into the Giardini di Castello: Australia's representation at the Venice Biennale,' *Art & Australia*, 40th Anniversary Issue, Winter, vol. 40, no. 4, pp.594 - 601

'Fotografía: casi 16.000 personas han pasado por la muestra de Bill Henson,' *La Gaceta*, (Local), 3 June 2003, p.12

José Á. Montero, "La provocación y el misterio llegan a la Universidad con la fotografía de Henson," *La Gaceta*, (LOCAL), 29 March 2003, Spain, p.13

Stuart Koop, 'Fieldwork: Australian Art 1968 - 2002,' *Broadsheet*, vol. 32, no. 1, March, April, May, pp.8 - 11

Mixt(e), France, May - June, pp.22 - 23

'Bill Henson: Juventud Desnuda,' *Ciudad Viva Salamanca*, no. 6, Salamanca Ciudad Cultura, Spain, 4 April - 5 May

O.A.M., 'Bill Henson,' *Arte Y Parte*, Spain, p.110

'9,000 personas han visitado la exposición de Bill Henson,' *Tribuna*, 1 May 2003

City of Whitehorse Art Collection, exh. cat., City of Whitehorse, Nunawading, Victoria

Ashley Crawford, 'Books: Lux et Nox,' *The Bulletin*, April 9

Ciudad Viva: Salamanca, cover page, April - May, no. 6, 2003

Rocío Blázquez, 'Henson elige Salamanca para presentar en España sus perturbadores retratos,' *ABC (Agenda Cultural)*, 29 March 2003

'Salamanca acoge la primera exposición en solitario del artista australiano Bill Henson,' *Tribuna*, 29 March 2003, Salamanca, Spain

Elizabeth Fortescue, 'Bill's shutter sees signs in the shadows,' *The Daily Telegraph (SydneyLive)*, Friday, March 28, p.102

John McDonald, 'Light and Night: A man besotted by his own context,' *The Australian Financial Review (Arts)*, Thursday 27 March

Miriam Cosic, 'Twilight Zone,' *The Weekend Australian Magazine*, March 22-23, pp.28 - 32

Peter Craven, 'Stares and whispers,' *Sydney Morning Herald, Weekend Edition (Spectrum)*, March 22 - 23, p.8, 9

Peter Craven, 'Through a lens darkly,' *The Age*, Saturday, March 22, 2003

Sebastian Smee, 'Light versus dark,' *The Independent Magazine*, March 15, p.8-10, 13

Anthea Loucas, 'Melancholic must-have,' *Sydney Morning Herald (Good Living)*, March 4, p.28

SELECTED BIBLIOGRAPHY continued

- Lolla Stewart, 'Bill Henson: Lux et Nox,' Australian Book Review, March 2003, p.21
Isobel Crombie ed., Flagship: Australian Art in the National Gallery of Victoria, 1790 - 2000, The Ian Potter Centre, National Gallery of Victoria, Melbourne, p.75
Daniel Thomas, 'S & D at NGVA,' Art Monthly Australia, no. 157, March 2003, p.27 - 32
Portrait #6, National Portrait Gallery, Canberra, Summer, p.13-15
Daniel Palmer, 'Bill Henson: 50 Most Collectable Artists,' Australian Art Collector, Issue 23, January - March
Doris Krumpel, 'Eine zeimlich wilde Mischung,' Der Standard, 27 February
Antje Mayer, 'Wien: Die Sammlung Volpinum Zeigt,,Menschen,' Kunstzeitung, No. 77, January

2002

- Bill Henson: Lux et Nox, ed. Martin Jaeggi and Walter Keller, Scalo, Zurich, New York and Berlin
John McPhee, 'City Life: De Sydney à Melbourne,' Paris Photo Magazine International, no. 22, Septembre/Octobre 2002, pp.124 - 131
Isobel Crombie and Jason Smith, 'Bill Henson and Peter Booth - Untitled,' Fieldwork: Australian Art 1968 - 2002, exh. cat., National Gallery of Victoria, Federation Square, Melbourne, pp.72 - 77
Ross Gibson, 'Poise: a brief meditation on the work of six photographers,' Points of View, exh. cat., University of Technology Sydney Art Collection, UTS, Sydney
2nd Sight Australian Photography in the National Gallery of Victoria, exh. cat., National Gallery of Victoria, Melbourne, 2002, p.111 (pp. 104,105 detail)
Peter Hill, 'Melbourne's art fair is a brush with envy,' Sydney Morning Herald (Metropolitan), Monday October 7, p.15
Magda Keaney, 'In Fashion,' Photofile, no. 65, May
Dennis Cooper, The Photography of Bill Henson: Naked Youth, Artforum International, No. 6, p.94-97
Peter Timms, Images of Australian Men: Photographs from the Monash Gallery of Art Collection, A Monash Gallery of Art Travelling Exhibition, exh. cat., May

2001

- Robert McFarlane, 'Obsession: its Depths and its Shallows,' Sydney Morning Herald, 14 November, p.18
'Bill Henson: Portfolio,' Photofile, #63, August 2001, cover and p. 18 - 22
Exhibitions: Critics Picks, 'Bill Henson,' Sydney Morning Herald, Nov 30 - Dec 6, p.27
Helen McDonald, 'Erotic Ambiguities, The Female Nude in Art', Routledge, London, UK
McFarlane Robert, 'The Child in Photography', Artlink, Vol.21, No. 2, pp.15 - 19

2000

- Blair French, 'Bill Henson: Roslyn Oxley9 Gallery,' Artext, no. 70, August - October, p.85
Laura Murray Cree, 'I am the Subject,' Oyster Magazine
Sebastian Smee, 'Just out of shot,' The Sydney Morning Herald, March 18
Benjamin Genocchio, 'Loss of innocence at twilight,' The Australian, March 17
Janet Hawley, 'Through a glass darkly,' Sydney Morning Herald, Good Weekend, March 11, pp.43,46
Andrew Frost, 'Australia's 50 Most Collectable Artists,' Australian Art Collector, issue 11, Sydney, January-March
Laura Murray Cree, 'I am the Subject,' Contemporary Visual Arts, issue 29

1999

- William McAloon, home and away: contemporary Australian and New Zealand art from the Chartwell Collection, Auckland Art Gallery, 1999, pp.76-7, 136
Roberta Smith, 'Gazing in a Mirror: The Omnipresent Camera', The New York Times, 10.9.99
1999 Artist pages, Blind Spot, New York, Issue 13
Alison Holland, 'Bill Henson,' Black + White, No. 37, June
Andrew Frost, 'Australia's 50 Most Collectable Artists,' Australian Art Collector, issue 7, Sydney, January - March

1998

- Sebastian Smee, 'The 'ol Bill,' The Sydney Morning Herald, Metro, May 22 - 28
Joanna Mendelssohn, 'Pictures convey a painful beauty,' The Australian, Friday, May 22
John McDonald, 'Shots in the Dark,' The Sydney Morning Herald, Saturday, May 23

SELECTED BIBLIOGRAPHY continued

Charles Green, 'Bill Henson,' Artforum, New York, December
Adriana Alvarez, 'Bill Henson: Untitled,' Revolver, May
Edward Scheer, 'Deadly visions: at home in the abyss,' Real Time, 26 August - September
Myfanwy Warhurst, 'Into the art of darkness,' The Age, October 3
Luminita Sabau (ed.), The Promise of Photography: The DG Bank Collection, Prestel, Munich

1997

Craig McGregor, 'The Prints of Darkness', The Sydney Morning Herald, Saturday, April 12
Body, exh. cat., Art Gallery of New South Wales, Sydney
Christopher Allen, Art in Australia - From Colonization to Postmodernism, Thames and Hudson

1996

Bill Henson, exh. cat., Australian Pavillion, 46th Venice Biennale 1995, Venice
Jenny Zimmer, Contemporary Craft Review, No. 1, Feb 1996, pp.6-10
Peter Timms, 'A second home, where everything is innocent,' Art Monthly, No. 91, July, p.4 - 7
Ted Snell, 'Bill Henson', The Australian, February 23
Michael Boodro, 'Dealers Choice', Vogue, March
David Bromfield, 'Works that Reach Beyond a Pretentious Audience', West Australian, March 9
Charles Green, 'A Surfeit of Private Passions', Art Monthly, April
Joanna Mendelssohn, 'Bill Henson, Debra Dawes', The Australian, 19 April
John McDonald, 'Between Eros & Pathos', Sydney Morning Herald, April 20
Sally Fisher, 'Shooting Star', Sun Herald, May 22
Michael Boodro, 'Dealers Choice', Vogue, June
'Bill Henson, Works from the 46th Venice Biennale of Venice 1995,' Look Magazine, July, p.9
Robert McFarlane, 'Henson's Garden of earthly pain', Sydney Morning Herald, July 16, p.16
Sebastian Smee, 'Naked Vision', Sydney Morning Herald, Metro, April 19 - 25
Rebecca Lancashire, 'The nightmares and dreams of Bill Henson,' The Age, 19 October 1996, pg.11
Christopher Chapman, 'Bill Henson and Robert Mapplethorpe,' Globe E-Journal,
<http://www.arts.monash...be/issue3/bhrmtx>

1995

Isobel Crombie and Michael Heyward, Bill Henson, 46th Venice Biennale, Australian Exhibitions Touring Agency Ltd., Melbourne, 1995
Jo Litson, The Australian, The Weekend Review, 18-19 March
Donald Williams & Colin Simpson, 'Bill Henson', Art Now : Contemporary Art Post 1970, pp.126 - 128
Sebastian Smee, 'Naked Vision', Sydney Morning Herald, Metro, 19 - 25 April
Art Monthly, May 1995, No.79
Michael Hayward, 'Bill Henson', Through A Glass Darkly, exh. cat., Art Gallery of New South Wales
Melanie Wright, The Australian Financial Review Magazine
Anna Long, 'Photography: Venice sees Dark Visions of Oz', Business Review Weekly, 22 May
Robert McFarlane, The Sydney Morning Herald, 24 May
John McDonald, The Sydney Morning Herald, 3 June

1995

Isobel Crombie, 'Bill Henson For 1995 Venice Biennale', AETA News 5, June, pp.1 - 2
Stephanie Bunbury, 'It's Dark Out There', The Age, 10 June
Paul McGillick, 'Cazneaux and Henson', Art and Australia, Vol.32, No.4, Winter, pp.514 - 525
Stephen Todd, The Australian, 16 June
Judy Annear, 'Art on The Water: Venice Biennale', The Age, Arts Extra, 24 June
John McDonald, The Sydney Morning Herald, 17 June
Terry Ingram, The Financial Review, 29 June
Paul McGillick, The Financial Review, Weekend Review: Arts, 28 July
Bernard Cohen, 'Through A Glass Darkly', Photofile, August, No.45, pp.24 - 25, 49
John Jenkins, 'Bill Henson's Moment: Australian Pavillion, Venice Biennale', Photofile, August, No.45, pp.49 - 50
Jennifer Spinks, 'Inferno: Bill Henson's Divine Comedy', Siglo, No. 5, August

SELECTED BIBLIOGRAPHY continued

Anna Ward, 'The Fortunes of Anatomy: 1895-1995 Venice Biennale', *Artlink*, Vol.15, No.2&3, pp.60 - 61
David Bromfield, *The Sydney Morning Herald*, 16 September
Marcus O'Donnell, 'Bill Henson: Photos, Faces, Fragments', *Monument*, No.9, pp.64 - 67
Meg Stewart, *The Sydney Morning Herald*, 6 October
Pat HOFFIE, 'On Private Gardens and Decadence', *Art Monthly*, October, No.84, pp.6 - 8
Clive Simmons, 'Snapshots of a Hidden World' *Adelaide Advertiser*, May 2
Mary Lou Gelbart, 'Images to Haunt', *Herald Sun*, May 5
Anna Clabburn, 'Northern Exposure', *Storm*, May
Alan Riding, 'Director Puts Body into Bienale', *Sydney Morning Herald*, June 13
Isobel Crombie, 'Bill Henson', *Vogue*, June
Clive Simmons, 'Seeking the Real Bill Henson', *Canberra Times*, July 9, p.21

1994

'Bill Henson's Life in Venice', *Artforce*, June
Peter Weiniger, *The Age*, Melbourne, 28 April, p.18
Terry Ingram, *Financial Review*, 29 April
Michael Hutak, *The Sydney Morning Herald*, 29 April
John Forbes, 'Bill Henson', May
Anna Johnson, 'Shadow Play', *Elle Magazine*, April, p.76

1993

Bill Henson: Paris Opera Project, exh. cat., Tel Aviv Museum of Art
Elwyn Lynn, *The Australian*, 5 June
Peter Craven, *The Australian*, *The Weekend Review*, 30 - 31 October
Diana Bagnall, 'Framed in the Raw', *The Bulletin*, 16 November
Robert McFarlane, *The Sydney Morning Herald*, 12 June
Evelyn Juers, 'Works from Untitled 1992 - 93', *Photofile*, No.39, July, p.43 - 44
Nicholas Baume, 'Bill Henson', *Art + Text*, No.46, p.75

1992

Lynette Fern, *The Sydney Morning Herald*, 27 March
Susan Hogan, 'Bill Henson', *Photofile*, No.37, November
Evelyn Juers, 'Bill Henson', *Art + Text*, No.43, pp.72 - 73

1991

Victoria Lynn, *Dark Mirrors: The Photographs of Bill Henson*, 'Arts Magazine', September, pp.41 - 43
Ashley Crawford, 'Bill Henson: Quickening with the Eye', 'Tension', No.14, pp.8, 10, 14

1990

Van Assche, Christine and David, Catherine, *Passages de L'Image*, exh. cat., Paris
Gerard Hayes, 'Bill Henson, Untitled 1987 - 88', *Photofile*, Summer, p.34
John McDonald, *The Sydney Morning Herald*, 31 March, p.76
Pam Hansford, 'Artscribe', Summer, p.94

1989

John McDonald, *The Sydney Morning Herald*, 31 March
Peter Schjeldahl, 'Impressions of Henson', *Scripsi*, Vol.5, No.2, Melbourne, February
Bill Henson Photographs, 1974 - 1984, exh. cat., Deutscher, Gertrude Street
Jean-Francis Chevrier, *Photokunst*, exh. cat., Stuttgart

1988

John McDonald, *The Sydney Morning Herald*, 26 November
Michael Heyward and David Malouf, *Bill Henson Photographs*, Pan Picador, Sydney (105 pages)

1987

- Laurie Duggan, *The National Times on Sunday*, Sydney, 18 January, p.26
Memory Holloway, *Studio International*, New York, January
'Bill Henson', *Photo Magazine*, Paris, February, pp.34 - 37,
1987 Aberdare Prize for Landscape, exh. cat., Brisbane, Ipswich City Council Art Gallery,
August-September
Rob Horne, *Bill Henson*, exh. cat., Hobart, University of Tasmania, April
Tony Bond & Terence Maloon, *Australian Bicentennial Perspecta*, exh. cat., Sydney, Art Gallery of New South
Wales, October, pp.44 - 53
Helen Ennis & Keith Shipton, *Australian Photography: Images of the 80's*, Canberra, February, p.12
Kate Collins, 'Medium Becomes the Message', *The Sunday Mail*, Brisbane, 11 October, p.12
George Petelin, *The Australian*, Sydney, 20 October, p.11
Arthur McIntyre, 'Australian Bicentennial Perspecta', *The Age*, Melbourne, 27 October, p.12
Elwyn Lynn, 'Australian Bicentennial Perspecta', *The Australian*, Sydney, October
Terry Smith, *The Times on Sunday*, Sydney, 22 November, p.30

1986

- Michael Heyward, *Bill Henson Photographs*, exh. cat., Melbourne, Pinacotheca, July
Laurie Duggan, *The National Times on Sunday*, Sydney, 17 August, p.32
Christina Thompson & Bill Henson, *Time Magazine*, New York, 20 August, p.65
Peter Weiermair, *Prospect 86*, exh. cat., Frankfurt, Frankfurter Kunstverein, September, pp.97 - 98, 253, 299 -
300
Clinton Walker, *Follow Me*, Sydney, October - November, pp.182 - 187
Catrina Moore, 'Dangerous Liasons', *After Image*, New York, September, pp.5 - 6
Barbara Dover & Reimund Zunde, *Art Works*, Melbourne, pp.32, 38, 147
Bill Henson - *Untitled 1983/1984*, exh. cat., Canberra, Australian National Gallery

1985

- Kate Collins, *The Sunday Mail*, Brisbane, 11 January, p.9
Phyllis Woolcock, *The Courier Mail*, Brisbane, 11 January, p.13
Sarah Follent, *The Australian*, Sydney, 26 January, p.8
Paul Taylor, 'Civilization and it's Discontents', *Flash Art*, Milan, January p.68
Terence Maloon, *The Sydney Morning Herald*, Sydney, 16 March, p.9
Elwyn Lynn, *The Australian*, Sydney, 16 - 17 March, p.10
Donald B.Kuspit, 'Australian Visions at the Guggenheim', *Art in America*, New York, No. 5, 5 March, pp.153 -
154
Achille Bonito Oliva & Paul Taylor, *Isolaustralia*, exh. cat., Venice, May, pp.11, 26 - 27
Michael Heyward & Peter Craven (edit), *Scripsi*, Vol.3, No.1, Melbourne, April, pp. 10, 16, 20 - 25, 54, 66,
71, 111, 158 - 164, 197 - 198, 214, 228 - 229

1985

- Andreas Muller-Pohle (ed.), *European Photography*, Vol.6, No.3, Gottingen, July, pp.19, 42
Memory Holloway, *The Age*, Melbourne, 6 July, p.11
Ronald Miller, *The Herald*, Melbourne, 18 July, p.26
Domus, Milan, August, pp.84 - 85
Michael Heyward & Peter Craven (edit), *Scripsi*, Vol.3, No.2, Melbourne, August, pp.190 - 194
Terence Maloon, *The Sydney Morning Herald*, Sydney, 27 - 28 September, p.49
Adrian Martin, 'Bill Henson and the Devil Probably', *Photofile*, Sydney, Spring, pp.20 - 23, 34
Christine Godden & Martyn Jolly, *The C.S.R. Collection*, exh. cat., November
Ian Were, *Adelaide Review*, Adelaide, December, p.24
Arthur McIntyre, *Pol International*, Summer 1985 - 86, December, p.60
Mary McKay, *Photofile*, Sydney, Summer, p.32

1984

- Jennifer Phipps, 'Entre deux Mondes - Australians in Paris', *The Age Monthly Review*, Melbourne, January, p.12
Mark Hinderaker, 'Production spied through camera's eye', *The Sydney Morning Herald*

SELECTED BIBLIOGRAPHY continued

Sydney, 31 March, p.14

Ian McLean, 'Work Surrounds the Viewer', *The Examiner*, Launceston, 9 May, p.40

Ann Scott Young, 'Bill Henson', *The Examiner*, Launceston, 9 May, p.40

Memory Holloway, 'Art Attack', *Harpers Bazaar*, Vol.1, No.1, September, pp.108 - 109

Rosslyn Beebie, 'Paris, New York - One Day Melbourne', *The Age*, Melbourne, September, p.5

Paul Taylor (ed.), 'Anything Goes', *Art and Text*, Melbourne, September, pp.134 - 135, 142

Diane Waldman & Memory Holloway, *Australian Visions, 1984 Exxon International Exhibition exh. cat.*, New York, Solomon R. Guggenheim Museum, September

Vivien Raynor, 'Art: Capturing The Essence of a Remote Australia', *The New York Times*, New York, 5 October

'Bill Henson - Faces in a Crowd', *The London Magazine*, Vol.24, No.8 London, November, pp.53 - 57

Eric Gibson, 'Australians in Manhattan', *Studio International*, Vol.195, No.1007, New York, November, pp.45 - 46

Jean-Claude Le Magny, *La Photographie Creative*, exh. cat., Paris, Bibliotheque Nationale, November, pp.288 - 291

Amei Wallach, *Newsday*, New York, 30 September, p.17

Bernice Murphy, 'Australia', *Express*, New York, September, p.17

Kim Levin, *Village Voice*, New York, September, p.93

Tony Perry, 'Melbourne Photography', *Photofile*, Sydney, Jan, pp.2 - 3

Kay Larson, *New York Magazine*, New York, 8 October, pp.60 - 61

1983

Le Pechoux (ed.), *Australian Photography Year Book*, Roscope, pp.128 - 129

Bernice Murphy & Janet Parfenovics, *Australian Perspecta 1973 - 81*, exh. cat., Sydney, Art Gallery of New South Wales, April, p.120

Helen Innes, 'Melbourne Galleries', *Photofile*, Sydney, Australian Centre for Photography, June, p.14

Leon Paroissien & Suzanne Page, *D'un autre continent; l'Australie. Le reve et le reel*, exh. cat., Paris, Musee d'art Moderne de la Ville de Paris, September, pp.28, 115 - 118

Christine Godden, *C.S.R. Photography Project; Recent Work*, exh. cat., Sydney, C.S.R., September, p.3

Ian North, *A Decade of Australian Photography 1972-82*, exh. cat., Canberra, Australian National Gallery, October, pp.2, 6, 7, 10

1982

Craig McGregor & Christine Goddon, 'The Photographers - New Subjectivism', *The National Times*, Sydney, 21 March, pp.22 - 23

Neville Weston, 'An Interesting Link', *The Advertiser*, Adelaide, March, p.7

Elwyn Lynn, *Biennale of Sydney: Vision in Disbelief*, exh. cat., Biennale of Sydney, April, p.55

Arthur McIntyre, 'The Biennale of Sydney', *The Age*, Melbourne, 14 April, p.10

Virginia Hollister, 'Pain and Pleasure- 4th Biennale of Sydney', *Artlink*, Vol.2, no. 3, Adelaide, July - August, p.4

Elwyn Lynn, *4th Biennale of Sydney*, *Art International*, Vol.xxv, no.7 - 8, Lugarno, p.42

Mick Carter, 'Love in a Cold Climate'(edited text), Hobart, *The Mercury*, 9 July, p.7
Gael Newton, 'Photography: Towards a Dialogue with other Media', *Australian Art Review*, Sydney, Warner Associates, October, pp.42, 44 - 45, 46, 86, 128

Australian National Gallery: An Introduction, Canberra, Australian National Gallery, pp.123 -146

Mick Carter & Lutz Presser (eds.), *Sexual Imagery in Art*, exh. cat., Hobart, University of Tasmania, September

Lutz Presser, 'Sexual Imagery - A Step Towards Liberation', *The Mercury*, Hobart, 18 September

1981

Bernice Murphy, *Australian Perspecta 1981: A Biennale Survey of Contemporary Australian Art*, exh. cat., Art Gallery of New South Wales, Sydney, May, p.89

Nancy Borlase, 'Perspecta '81', *The Sydney Morning Herald*, Sydney, June, p.43

Gael Newton, *Project 38: Re-constructed Vision : Contemporary Work with Photography*, exh. cat., Sydney, Art Gallery of New South Wales, July

Janine Burke, 'Art for the End of the World', *Meanjin*, Vol.40, no.3, Melbourne, October, pp.381, 383 - 388

Michel Muridsany, 'Scene, Sequence, Series', *Le Figaro*, Paris, 7 October, p.27

'Scene, Sequence, Series', *Quest-France*, Paris, 16 October, p.9

Jacques Py and Bernard-Zavier Vaillhen, *Scene, Sequence, Series*, exh. cat., Paris, Centre Cultural Gaslin,

SELECTED BIBLIOGRAPHY continued

November, pp.24 - 25

Caroline Caugolie, 'Scene, Sequence, Series', Liberation, Paris, 2 November, p.24

Alain Fleig, 'Scene, Sequence, Series', Caval, Paris, November, p.11

Geoff Strong, 'A Dark Age Behind the Camera', The Age, 30 November, p.10

Bill Henson Photographs, exh. cat., London, Photographers' Gallery & Arts Council of Great Britain, November

Bernice Murphy, 'Flash Art Australia: Bill Henson', Flash Art, no.105, Milan, December 1981 - January 1982, p.61

1980

James Mollison, Australian Photographers: The Philip Morris Collection, exh. cat., Canberra, Australian National Gallery, pp.68, 103

Alwynne Mackie, Bill Henson and the Possibilities of Photography (unpublished text), Canberra, Australian National University, 1979 - 80

Tony Perry, 'Mood Framed in Chaos,' The Age, Melbourne, 3 Feb, p.2

Ann-Marie Willis, Aspects of The Philip Morris Collection: Four Australian Photographers, exh. cat., Sydney, Visual Arts Board and Australia Council, July, pp.10, 23 - 39, 70

'Pictures on the Move', The Sun, Melbourne, 12 July, pp.10 - 11

Christine Godden, 'Photography and the Australian Art Scene', Art and Australia, Vol 18, no.2, Sydney, pp.175 - 182

Alan Ross (ed.), 'From a Sequence', London Magazine, Vol.20, London, November-December, pp.59 - 62

1979

Time Life Year Book 1979, Virginia, Time Life, p.57

1978

Jean-Marc le Peachoux (ed.), Light Vision (published photography), no.6 - 7, Melbourne, September, pp.8, 30 - 31

Tony Perry, 'Works both progressive and negative,' The Age, Melbourne, 15 August, p.2

1976

Laurence Le Guay (ed.), Australian Photography 1976, Sydney, Globe, pp.40 - 41

1975

Jennie Boddington, Bill Henson, exh. cat., Melbourne, National Gallery of Victoria, July

1974

Laurence Le Guay (ed.), Australian Photography: A Contemporary View, Sydney, Globe, pp.20 - 22