Nancy Haynes: this painting oil on linen

Regina Rex Gallery essay by Jeremy Gilbert Rolfe


Nancy Haynes: this painting oil on linen April 7-May 14, 2017

REGINA REX 221 Madison St. New York, NY 10002 reginarex.org


These Paintings Oil on Linen

Jeremy Gilbert Rolfe

I don't think I'd go quite so far as to describe Haynes' practice as "a form of prayer," but I can see why Ken Johnston would say that.[1] She has always made paintings that are impressive because of the way they're painted, but in her newest work she has realized more intensely the kind of depth and movement she has worked with for a long time. The surface is more delicate, its relation—more exactly, its active nonrelationship—to its support more subtle.

Each of the paintings in this group is made of a generally horizontal movement, which takes place in several stages but proceeds in all cases from lighter on the left to darker on the right. At the top and bottom things happen that qualify this movement, altering the way we see space and movement by changing the color and the surface. Where most of the painting is made of layers of thin paint applied with a foam rubber brush, Haynes uses a tiny watercolor brush to make the marks or surface interruptions at the top and bottom. Nothing moves quickly but some affects seem to emerge, or appear, suddenly.

In 1988 I said in connection with one of her paintings that dark spaces seem closer to one than light ones and that therefore it was (is) very hard to judge the relative space between the dark and the not so dark, because it's a relationship between


variant brushstrokes 2016, oil on linen, 16 x 20 inches

degrees of envelopment. [2] There is no distance of straightforwardly describable sort, it would be like saying which part of the sky was closer to one than another. It starts at your eye—where the outside most obviously enters your inside—and goes on from there. We look into it, and Haynes talked about "disappearing into the painting" when we met to talk about these new paintings. What disappears into it? The viewer I think, oneself. Its interiority takes you over not when you're not looking but when you are.

The painting I was discussing in my 1988 essay was matte and porous. Being matte establishes a continuity between the inside of the work and the world, because there is no sheen of any sort to suggest the very outside of an inside—or the extreme limit of the outside, where the viewer and the wall are. Being made of oil paint, the new paintings act and are in consequence encountered quite differently. Almost the first thing you experience is the glow that comes with the material, but I say 'almost' because it seems just as likely that what you first get grabbed by is the presence of movement. It may be important to say here that the visual is founded in the involuntary, in phenomenal affect rather than recognition. Which is to say that vision is made of what you can't help but see rather than what you know something is meant to represent. Saying you can't see depth or movement in painting—because you aren't a slave to illusion, but rather a good materialist, or slave to literalism—is like saying you can't see that because of refraction a twig half submerged looks as if it is bent. It is an attitude common among artists and others who hate painting, especially those who teach. But actually you can't help but see these things, despite them being not really there. Seeing movement is a consequence of not being able to see the painted surface as anything but a depth, at least some of the time—nothing


night reading 2015, oil on linen, 21.5 x 26 inches

can move without a space to move in, to move on a surface you have to be in the space in front of it, there is no within flatness. This is what painters paint with, or at least where they begin.[3] As Cézanne made clear by saying that no one has to impose depth on a painting, the gessoed white ground is already deep, they certainly don't begin with flatness. Matisse was addicted to the arabesque because one cannot see it as other than a movement—two 's' shapes juxtaposed cannot be seen as still. They aren't signs stuck on a surface awaiting interpretation.

Haynes uses good quality paint applied in a manner sparing but not stingy. The pigment is dense, density being what distinguishes good paint from rubbish, and therefore it can be got to be dark like night pretty quickly. When we met to discuss the works Haynes talked about them beginning with a light which is then edited, a luminosity established and then modulated. She also talked about her paintings involving slowing down, making one look slowly, a way of experiencing movement to be sure. She tends to use colors which have blue in them, expansive and at the same time recessive therefore: ivory black, i.e., a bluish-black with distance built into it (blue recedes while black absorbs, the one intensifying the other,) rather than mars or lamp black therefore. Other colors we talked about which are used in these paintings were cobalt teal and cobalt green, both bluish rather than yellowish greens.


I like Guisseppe Longo's definition of biology as physics plus chemistry plus life, and I think that in a non-literal (but in that not metaphorical) way it is a good description of how when looking at painting's surface we see paint as a physical material (dense stuff) but one animated rather than inert. When inert a painting's surface is either a fashion statement or technical failure.


the painting undressed 2011, oil on linen, diptych;, 18 x 40 inches

Seeing these new works brought to mind two memories having to do with the importance of the surface's immediately visible tactility. I remembered Karl Zerbe telling me in the sixties that he thought the surface of a painting was its most important property. Zerbe, a refugee from Hitler who had been Ellsworth Kelly's and Brice Marden's teacher, was an encaustic painter and one might reasonably suspect that his feelings about the primacy of the surface had something to do with that, but my other memory was of Elizabeth Murray visiting my studio for the first time sometime in 1974 and asking me whether I sanded the canvas as I went along. My remembering these two different artists emphasizing how paintings work visually at least in large part because of what they are physically was I think brought about by the way paint is used in these paintings. They may be the most exciting she has made, and if so one reason will be because of how they're painted, not necessarily because of their being painted with oil on linen but because of her realization of the potential of what oil on linen may be made to do.

It is germane that oil paint contains a glow, the closest thing to electronically technological surfaces like film screens or, even more, video, that the pre-electronic had with the exception of glass, and it's because it holds light. Writing about her work in 1998 I talked about how she had already produced paintings in the eighties of which it was possible to say that the surface was not continuous with or visually dependent on the painting's support, but by the nineties this had become more obvious, and the medium of which this discontinuity might remind one is different.[4] Haynes' dark paintings are the ones in which she makes the most out of the internal luminosity which is a property of oil paint both conventionally and literally. Dried oil paint is pigment suspended in an oxidized oil that having become


reaching back 2016, oil on linen, 21.5 x 26 inches

transparent emphasizes the color and its location within or as part of the surface that contains it. This is what is worked with and presented with great effect in the newest paintings, with a new element of greater variety (and therefore complexity) in the movement(s) that characterize the work. And because it's oil paint (on linen,) these paintings are neither matte nor porous. They glow like video, and while the press release describes them as possessing a luminosity that "hovers on the surface like the emanating glow from a computer screen," I'll say that I don't think it hovers on the surface, I think it is in the surface. That's why light (appears to) emanate from it like the glowing of a computer when it's turned on but there's nothing on the screen. The difference is that the computer's light really is within the screen, while oil paint's glowing surface depends on an external source, but it is the similarity that concerns us here. A comparison that was not available to any artists who were working before a certain date, now it's unavoidable.

Underscoring the possible comparison with a computer screen, and how the possibility of that comparison influencing one's reception of the work, Haynes' has given this group titles which are all written in lower case. What was once a modernist device or gesture (for example, e. e. cummings) which had specific meaning of one or another sort is now the way one writes things into a computer most of the time when searching for anything. reaching back (2016) may, for me, be the most complicated painting in the group, because it makes the most of the impossibility of describing precisely what one is looking at, the reason for that being that the work causes one to see parts in a way that frustrates one's seeing it as a whole because of one finding oneself concentrating on details. Bringing oneself back to thinking of the whole introduces another difficulty. This painting, like the


On Kawara's dream 2012, oil on linen, 28 x 34 inches

others in the group but more explicitly, doesn't really, or at least only, present one with a unified space so much as a group of spaces that coexist in the same place. Places frequently if not always combine spaces of different kinds, think of any city, and in paintings as in cities what characterizes a particular space has to do with where it is in relation to the center and the periphery. As in cities it is also true in paintings that spaces are defined through and by what kind of movement they produce or facilitate. Density, both perceived and actual, also has something to do with it. Space in painting involves movement in and out as well as across, and moving from (or through) one space to the other. In landscape paintings one moves in and out of shadow, from fast moving brightness to slow moving tenebrousness. However, in nonrepresentational paintings such movements don't depend on a sense of a consistent ground that runs through both but rather something more like the opposite, a ground only determined by its color and tone and therefore not the same one in each place, no stable common reference or assumption on which to rely. This is how Haynes' new paintings live in the ungrounded space we associate with video and computer screens. Everything they do is something the computer can't, but it's made possible by the example of a space filled with action—no one experiences a screen with electricity in running through it as without movement—and without a ground or source of light, it is light and inseparable from it. Like a video screen they can't be seen in terms of a picture plane—where would it be? The work depends on being imprecise in its precision, which is that of the surface as a physical experience which becomes (or presents itself as) a depth because of its glow, displacing the tactile with it's opposite: the ungraspable by definition, indeterminate distance. As noted, because it's a painting, neither literal thingness nor unavoidable depth (or space) that isn't really there


untitled pocket painting, 1974, slate, casein and oil on masonite, 8 x 8 inches

replaces or gives way to the other. As also suggested it is in my view thinking about what the surface is made to perform, and by all means what it may be about. I'll seek to touch on the latter before getting to the implications of the former. Both—pace Johnson—may be seen to have something to do with prayer, or at least sincerity.

John Yau has written a useful review of these paintings in which he talks about one of them (one of two diptychs in the group) that has for a title the beginning of a poem by Paul Celan (presumably why it's the only one of the paintings with a title that begins with a capital letter.)[5] The poem is about the Holocaust, and Yau compares favorably Haynes' "refusal to replace the emptiness at the core of the Holocaust with something graspable," with Anselm Kieffer's eagerness to do more or less exactly that. Yau describes the painting and the paint and speculates, I think quite reasonably, that Haynes wanted to know if paint could become the "black milk of daybreak" that Celan has in the poem, "and, equally important, if she and the viewer could 'drink' it in."[6] He concludes by reminding us that paint is poisonous and "what she lives on."[7]

I'll take what Yau talks about and generalize it. Haynes works with darkness, which has automatically somber if not negative connotations. Her choice of the Celan poem points at least to the connotations of darkness, and while the poem is about the dawn I've talked about her paintings in terms of the night, which I think is reasonable given the colors she uses. Regarding the Holocaust Himmler did of course say, when asked where all the Jews were going to go when expelled from the reich, that they would disappear into the night and fog (nacht und nebel.) Black can go to gloomy, whether it is of either of two kinds: the one that conceals something


mise en abyme, 2015, oil on linen, 21.5 x 26 inches

and the one that has nothing to conceal. Darkness that isn't concealing anything is the incarnation of invisibility because it's what can't be seen when there's nothing to see, made into a tangible experience. Darkness which does conceal something, for example the countryside at night, can be quite scary. Haynes invokes, or uses, both. There is nothing behind the color, which is the color of landscape at night.

Her use of Celan's poem as the title for a dark painting may ask for comparison of some sort with Frank Stella's use of the title of a Nazi marching song for one of his black paintings. Noting that Stella's painting is contemporaneous with other uses of paradox of a politically difficult sort such as Godard's right-wing hero who quotes Lenin in Le Petit Soldat, made around the same time, one might also draw some conclusion from Stella's great work being one of negation of an elaborate sort, including of traditional aspects of oil painting such as its surface. Haynes, on the other hand, after making paintings for years out of all sorts of things, now makes paintings which are affirmations rather than negations of the medium and the way it works. In both, what you see is the paint. One conclusion a necessarily sensitive comparison might make inevitable is that how terror may be used by art will depend on the general state of intellectual life. What works now might have seemed implausible then, even corny; what worked then might seem puerile now, mechanically subversive or provocative. Yesterday we could only find a way to be sincere by pointing to dialectical contradiction. That could not be the way to do it today, because we did it yesterday. How interesting that we used not to be able to use oil paint, now not using it seems almost suspect, parasitic on what is now a cliché.


the black clock, 2017, oil on linen, 21.5 x 26 inches

Matisse came up earlier, and he is also relevant to the sincerity issue, also in response to the Nazis. Todd Cronan has written about how, when Matisse's daughter was briefly detained by the Gestapo, he sought to console her when she got home but was faced with the problem of how to act sincerely when all the ways we have of being sincere were already the province of actors. How to do authentically what has become conventionalized? As Cronan shows he had the same questions and concerns about how to paint.[8]

this painting (2016) is made of darkness that doesn't cover anything up, and lightest where there are less layers of paint, so that one sees the dark as a development but, since the painting is not one color, one doesn't necessarily see the lightest bit as the starting point. Better to say one sees no starting point while seeing the overall painting as development, through adjustment. One is just not able to say quite where what's developed began. Some or most decisions are irreversible, so there is something at stake that one can't but notice. As with Asian painting, there is no way that a mistake can be covered up with white and the color and or surface redeveloped from the start. this painting might be the painting in the group where it's easiest to see how it developed, but why might be another kind of question, because while the left to right emphasis might be programmatic, beyond that initial decision the work's development is intuitive. This brings us into an area where it is not possible not to be sincere, in the same way that one can't be insincere about breathing. Brian Massumi has written about both intuition and instinct in a book about politics that is relevant here.[9] Citing experiments on birds he shows that we now know that, counter-intuitively, instinct has a place in it for experiment and novelty: faced with a new shape baby birds become more excited and interested by


this painting, 2015, oil on linen, 21.5 x 26 inches

fake beaks that are less rather than more like real ones; and even more surprisingly mother birds welcome cuckoo's eggs rather than reject them, despite them clearly not being theirs. They welcome a change. Instinct is clearly not conscious, it leads to action for which there is no time to reason, and intuition is likewise preconscious. Instinct doubtlessly, and intuition certainly are what one hears when a jazz musician improvises. Action that makes sense but is not in any way reducible to or interpretive as the discursive. The ancient jazz joke about Caucasians dancing—"Watch whitey tell his feet when to move" is I think apposite here. One likewise sees—feels, is moved by—intuition (and no doubt instinct too) when looking at one of Haynes' paintings. Like breathing and jazz the work is about the ongoing but as action in the present, not as a link in a teleology.

Some years ago T.J. Clark wrote an essay not about an art historical subject but about the left and its (our) need to give up gearing thinking to what is ahead, and deal instead with how to act now.[10] I think (especially abstract or nonrepresentational) painters should take the same advice for related reasons. This is especially so given the current state of things in the art world, but that is only to say that what would be bad anyway has become worse than it might have. Even if that were so, art which parrots an idea is putting itself in a position where it can't do anything to the idea it parrots, which is what a lot of art has come to nowadays. Art which wants to cut across history has to come close to not caring about it; otherwise it can't change it or critique it but only repeat it, as pastiche or otherwise altered memory. Haynes, as informed historically as any other painter, nonetheless seems to work without any particular goal for painting other than hers, and to an end or ends that need not change our definition of the medium while, as noted, making


Black milk of daybreak we drink it at evening we drink it at midday and morning we drink it at night..., 2016, oil on canvas, diptych, 21.5 x 53 inches

paintings that everyone including presumably the artist can't help but compare with contemporary technology.

Jazz musicians have a list of standards, great tunes on which they improvise, hearing (playing) them as they haven't been interpreted before.[11] Abstract or nonrepresentational painters have standards not in the sense of great works so much as of formats. The square, the quadrant, the painting divided into two or three, the diptych, the horizontal format called landscape in French and unavoidably reminiscent of one in any language, these are the general formats abstract painters have to work with. Most of the paintings here are landscape-like formats, and as noted they present the colors of night landscapes and play with the space that comes with that. They're performances rather than arguments, and in that quite unlike too much of what one sees nowadays. You have to actually see them, rather than just know to what they are meant to refer and why.

They have much more to do with staring at than looking for, in the terms I've discussed elsewhere with regard to Uta Barth's work.[12] You can look at a space searching for a particular thing, or you can stare at it and see what emerges. There is nothing to look for here but a lot to look at. Dark colors literally slow down the heart. At the same time they cause anxiety unless you stop trying to find something. Video screens have been mentioned but I'd also bring up the tiny paintings of Peder Balk (1804-1887,) whose work I only saw for the first time a couple of years ago when the National Gallery in London did a show. Small paintings of the foggiest and coldest and roughest part of northernmost Norway—thinking of it causes shivering—which are like Haynes' paintings in being little

rectangles filled with—embodying—force. Art may always aspire to what other mediums can do—in painting's case, therefore, to music and/or to the photographic, for examples—and also always to the invisible. Forces and movements that one may contemplate, or otherwise be open to, that are visibly there, not traces of actions but actions still in motion, depths that won't give you time to let you tell your mind when not to be moved in and around. When it comes to controlling how you see them you haven't got a prayer.

- [1] Ken Johnston, New York Times (Friday March 6th, 2009.)
- [2] Jeremy Gilbert-Rolfe, Beyond Piety: Critical Essays on the Visual Arts, 1986-1993 Chapter 6 "Nonrepresentation in 1988: Meaning Production Beyond the Scope of the Pious" pp. 63-70.
- [3] For more on this see my "Marginalized but not Demystified," https://abcrit.wordpress.com/2016/01/01/24-jeremy-gilbert-rolfe-writeson-marginalized-but-not-demystified/,) or footnote one in the essay I wrote for a show I curated, "Outside" at MIM gallery in L.A., http://mim.gallery/exhibition/outsidecurated-by-jeremy-gilbert-rolfe/#
- [4] Jeremy Gilbert-Rolfe, "Endspace: From a real to an absolute," Nancy Haynes (Zurich: Fondation Lechot, 1998) p. 6 et passim.
- [5] John Yau "Nancy Haynes Invites us to Look Closely" Hyperallergic (May 2017). Yau's review may be compared with Peter Geimar's extreme act of public monotony on the same topic of the Holocaust's unrepresentability in Luc Tuyman's Gaskamer (Gas chamber) 1986 (Peter Geimar, "Painting and Atrocity: The Tuyman's Strategy," in Isabelle Graw, Daniel Birnbaum, Nikolaus Hirsch (eds) Thinking through Painting/ Reflexivity and Agency beyond the Canvas" (Berlin: Sternberg Press, 2012) pp. 15-37. The significant difference is that by the time Yau brings in the poem he has, briefly but quite adequately, discussed what the painting looks like. He doesn't make the case that the painting is good because of what it is not before he has suggested what's good about what it actually or visibly is. The

question (of the unrepresentable) comes up after he has told us what's presented. In contrast to Geimar who wants one to believe that what you see when you see the painting is abstraction as a sign of the unrepresentable. There's no discussion of why its being painted the way it is results from its subject. It could have been anything to judge from his discussion.

- [6] Yau
- [7] (So do we all if we're painters, while photography is now computerized, no more poison baths in the dark are required to make those images.)
- [8] Todd Cronan Against Affective Formalism: Matisse, Bergson,

Modernism (Minneapolis: University of Minnesota Press, 2013) p.179 et passim. For my review of this book, see Jeremy Gilbert-Rolfe "Actually, Images Have Meanings of Their Own" Los Angeles Review of Books (October

- 4th 2014) lareviewofbooks.org/article/actually-images-meanings/
- [9] Brian Massumi What Animals Teach Us About Politics (Durham and London: Duke University Press, 2014) pp. 31-33 et passim.
- [10] T. J. Clark, "For a Left with no Future", New Left Review 74 (March-April 2012) Prudence Peiffer, in a short review of a Rothko show in Artforum (March 2017, p. 264,) makes several useful points about darkness and the apperception of movement and also includes the intriguing fact (assuming it's documented) that Rothko shared with Reinhardt a "fixation with ... thwarting progression in an artistic oeuvre." Dark paintings would seem to be well suited to artists who seek ongoing presence rather than narratives about development.
- [11] Here for example is a list of what Benny Lackner of the Benny Lackner Trio thinks are the top jazz standards: There will never be another you; April in Paris; Round midnight; All of you; Giant steps; Donna Lee; Cherokee.
- It may be coincidence that is not wholly irrelevant that Haynes worked for a while in the Metropolitan Museum of Art's musical instruments department. Her pocket paintings (1974) were inspired by pocket violins she saw there, as noted in the 1998 catalog mentioned above.
- [12] Jeremy Gilbert Rolfe, "Focus" Uta Barth (London: Phaidon Press, 2004) p. 100.


artist in Coloardo 2014, photo credit: Mike Metz

Nancy Haynes

Born 1947, Waterbury, Connecticut Lives and works in NYC

Selected Solo Exhibitions	2017	"Nancy Haynes paintings: to the poets," Galerie Hubert Winter, Vienna, Austria "Nancy Haynes: this painting," Regina Rex Gallery, New York, NY
	2015	"four paintings", George Lawson Gallery, San Francisco, CA "anomalies and non sequiturs", Regina Rex Gallery, NY
	2012	"the painting undressed - selections from the autobiographical color chart series" 3A Gallery, NY George Lawson Gallery, Los Angeles, CA
	2010	George Lawson Gallery, San Francisco, CA
	2009	"dissolution," Elizabeth Harris Gallery, New York, NY
	2006	Galerie Hubert Winter, Vienna, Austria
	2002	Galerie Hubert Winter, Vienna, Austria
	2000	"Between Two Appearances," Stark Gallery, New York
	1998	Galerie von Bartha, Basel, Switzerland Galerie Hubert Winter, Vienna, Austria "Monotypes", Galerie Mathias Kampl, Munich, Germany Lawing Gallery, Houston, TX

Selected Solo Exhibitions (continued)		"Endgame, Brain Coral," Lawing Gallery, Houston, TX "Monotypes", Pamela Auchincloss Gallery, New York, NY
	1993	John Good Gallery, New York, NY
	1992	The Chrysler Museum of Art, Norfolk, VA
	1991	"The Lacuna of Certainty," The Long Beach Museum of Art, Long Beach, CA John Good Gallery, New York, NY Genovese Annex, Boston, MA
	1990	John Good Gallery, New York, NY "Monotypes," Pamela Auchincloss Gallery, New York, NY
	1989	John Good Gallery, New York, NY
	1987	Julian Pretto Gallery, New York, NY
	1986	John Gibson Gallery, New York, NY
	1985	John Gibson Gallery, New York, NY Plus-Kern Gallery, Brussels, Belgium Haags Gemeentemuseum, The Hague, Holland
	1984	P.S. 1 Project Room, Long Island City, NY
	1983	David Bellman Gallery, Toronto, Canada
	1981	David Bellman Gallery, Toronto, Canada

Selected Group Exhibitions

- 2015 "Group Exhibition: Abstraction: A Visual Language,"
 Rona Hoffman Gallery, Chicago, IL
 "Nada Art Fair, NY," group exhibit with Regina Rex Gallery
- 2014 "New York Women," G Gallery, Houston Tx, curated by Barbara MacAdam
- 2013 "selected gallery artists", George Lawson Gallery, San Francisco, CA "Julian Pretto Gallery", curated by John Zinsser, Minus Space, Brooklyn, NY "Come Together Surviving Sandy, Year 1", curated by Phong Bui, Industry City, Brooklyn, NY "Abstraction and Empathy" Five Myles Gallery, Brooklyn, NY "sideshow nation", Sideshow Gallery, Brooklyn, NY "Art Cart Saving the Legacy", curated by Pamela Tinnen, Kimmel Gallery, New York University, NY "Nada Art Fair, NY" solo booth with Regina Rex Gallery, NY
- 2012 "Cool, Calm, Collected", Danese Gallery, N.Y.

"Letters Not About Love: EJ Hauser, Nancy Haynes and Sarah Peters",
Regina Rex Gallery, Bushwick, Brooklyn, N.Y., curated by Yevgeniya Baras
"art=text=art: works by contemporary artists," Zimmerli Art Museum,
Rutgers University,
New Brunswick, New Jersey, curated by N. Elizabeth Schlatter with
Rachel Nachman

- MIC:CHECK (The:human mic) (occupy), Sideshow Gallery, Brooklyn, N.Y.
- 2011 "Two Colors," Kathleen Cullen, N.Y. and Elizaabeth Ivers Gallery, N.Y., curated by Clay Hapaz, "art=text=art: Works by Contemporary Artists", University of Richmond Museums, Richmond, Virgina, curated by Elizabeth Schlatter with Rachel Nachman "it's all good!! apocalypse now", group exhibition, Sideshow Gallery, Brooklyn, NY
- 2010 "New York encore selection from gallery artists," George Lawson Gallery, San Francisco. CA "redi-mix," Kathleen Cullen Fine Arts, NY, curated by James Hyde

Selected Group Exhibitions (continued)		/inter Salon," Bjorn Ressle Gallery, NY e viewing room, Lesley Hellery Gallery, NY
	the "D	oup Exhibition, vdavy sindikat space, Brooklyn, NY e dining room, Lesley Heller Gallery, New York, NY Dimensions in Nature: New Acquisitions, 2006-2008," San Diego Museum of Art, San Diego, CA, organized by Betti-Sue Hertz and Erica Overskei
		/ritten on the Wind: The Flag Project," Rubin Museum, New York Ionumental Drawings," Blue Star Contemporary Art Center, San Antonio, TX, curated by Barbara MacAdam
		aith," Real Art Ways, Hartford, Connecticut, curated by James Hyde ne Independents," curated by Judith Selkowitz and Rebecca Shea, 499 park avenue, NY
		ne Mark of Minimalism: Gifts of Work on Paper from Sarah-Ann and Werner Kramarsky," Hood Museum of Art, Dartmouth College, NH ne Lines from the collection of Wynn Kramarsky," Santa Barbara Contemporary Arts Forum,
		Barbara, CA
	Coi "Pr	ne Invisible Thread: Buddhist Spirit in Contemporary Art," Newhouse Center for ntemporary Art, Snug Harbor Cultural Center, Staten Island, N.Y., curated by Robyn Brentano, Olivia Georgia, Roger Lipsky, and Lilly Wei riority," Art in General Gallery, N.Y., benefit ag Project," Rubin Museum of Himalayan Art, N.Y., curated by Arlene Shechet and
		Kiki Smith rt for a Landmine Free World," PaceWildenstein Gallery, N.Y., curated by Kiki Smith
	2002/03	"Drawings of Choice from a New York Collection," Krannert Art Museum, University of Illinois,

Brunswick, ME; Cincinnati Museum of Art, Cincinnati, OH.

Champaign-Urbana, IL traveled to: The Arkansas Arts Center, Little Rock, AR; Georgia Museum of Art, University of Georgia, Athens, GA; Bowdoin College Museum of Art,

Selected Group Exhibitions (continued)	2003	"Of Collage: The Artist as Collector, The John A. Schweitzer Collection," Stewart Hall Art Gallery, Pointe-Claire, Quebec, Canada "Selections from the Permanent Collection," Museum of Contemporary Art, North Miami, Florida
		Selections from the Ferniahent Confection, Wuseum of Contemporary Art, North Miann, Florida
	2002	"Made in Brooklyn," S.Cono Pizzeria, Brooklyn, N.Y., curated by Chris Martin and Nellie Appleby "Recent Acquisitions," Museum of Fine Arts, Houston, Texas
		"Glow: Aspects of Light in Contemporary American Art," curated by: Frances Colpitt,
		Artpace, San Antonio, TX, traveled to: The University of Texas at San Antonio Art Gallery, The Jones Center for Contemporary Art, Austin, Texas, University of North Texas Art Gallery, Denton, Texas
	2001	"Abstraction and Immanence," Times Square Gallery, Hunter College, New York; curated by Laura Sue Phillips and Vincent Longo
		"Fifteen Years of Painting," Stark Gallery, N.Y.
		"Cinema Studies," Lucas Schoormans Gallery, N.Y., curated by Aruna D'Souza
		"Monochrome/Monochrome?" Florence Lynch Gallery, N.Y., curated by Lilly Wei
	2000	"Not Seeing," Lawing Gallery, Houston, TX "trans-luzid," Galerie Eugen Lendl, Graz, Austria; curated by Klaus Dieter Zimmer "Five Masterpieces," Galerie Von Bartha, Basel, Switzerland "A Decade of Collecting, Recent Acquisitions of Prints and Drawings," Arthur M. Sackler Museum, Harvard University Art Museums, Cambridge, MA
Awards	2015	Yaddo Residency, Saratoga Springs, NY
	2001	Francis J. Greenburger Award
	1995	Pollock- Krasner Foundation
	1990	National Endowment for the Arts
	1987	New York Foundation for the Arts National Endowment for the Arts

Selected Teaching and Visiting Artist	 Visiting Lecturer, Hoffberger School of Painting, Maryland Institute College of Art, Baltimore, MD Visiting Lecturer, Princeton University, Princeton, NJ Visiting Artist, Kent State University, Kent, OH Visiting Artist, Ohio State University, Columbus, OH Visiting Artist, Ringling School of Art and Design, Sarasota, FL Visiting Artist, Carpenter Center for the Visual Arts, Harvard University, Cambridge, MA Lecturer, The Carpenter Center, Harvard University, Cambridge, MA
	1986-89 Adjunct Lecturer, Hunter College, New York, NY 1988/89 Saltzman Visiting Artists Lecture Series, Brandeis University, Waltham, MA
Selected Public Collections	The Metropolitan Museum of Art, New York, NY The Museum of Modern Art, New York, NY The Whitney Museum of American Art, New York, NY The Brooklyn Museum, Brooklyn, NY The Hood Museum, Dartmouth, NH The Addison Gallery of American Art, Phillips Academy, Andover, MA The Denver Art Museum, Denver, CO Haags Gemeentemuseum, The Hague, Holland Bonnefantenmuseum, Maastricht, the Netherlands The National Gallery of Art, Washington, D.C. The Museum of Fine Arts, Houston, TX The Ackland Museum, Chapel Hill, North Carolina The Chrysler Museum of Art, Norfolk, VA The Rose Art Museum, Brandeis University, Waltham, MA The Fogg Art Museum, Harvard University, Cambridge, MA The Wadsworth Atheneum, Hartford, CN The Grunwald Center for the Graphic Arts, UCLA, Los Angeles, CA The Albertina Museum, Vienna, Austria The University Art Museum, University of California, Santa Barbara, CA The Arkansas Art Center, Little Rock, Arkansas The Yale Museum of Art, New Haven, CT The San Diego Museum of Art, San Diego, CA The Davis Museum and Cultural Center, Wellesley College, Wellesley, MA

Selected Public Collections (continued)	Pollock Gallery, Southern Methodist University, Dallas, TX UCLA Hammer Museum, Los Angeles, CA Baltimore Museum of Art, Baltimore, MD Birmingham Museum of Art, Birmingham, AL Seattle Art Museum, Seattle, WA Colorado Springs Art Center, Colorado Springs, CO Delaware Art Museum, Wilmington, DE University of Alaska Museum of the North, Fairbanks, AK Boise Art Museum, Boise, ID Cedar Rapids Museum of Art, Cedar Rapids, IA Colby College Museum, Waterville, ME New Mexico Museum of Art, Santa Fe, NM	
Selected Bibliography	 Nancy Haynes "anomalies and non sequiturs," the Brooklyn Rail, May 6, 2015 by Anna Tome "Nancy Haynes," May 2015 by Stephen Maine Nancy Haynes at George Lawson Gallery, the San Francisco Chronicle, April 24, 2015 by Kenneth Baker "New York Women" at G Gallery, Houston 	
	 "Nancy Haynes," ARTnews, February 2013, Suzanne Muchnic "The sensual intelligence of Nancy Haynes," Los Angeles Times, October 22, 2012 by Leah Ollman "Haynes is worth getting to know," San Francisco Chronicle, May 15, 2010 by Kenneth Baker 	
	"Nancy Haynes: dissolution," The New York Times / Art in Review, March 6, 2009 by Ken Johnson "Nancy Haynes – Dissolution," Artcritical.com, March, 2009 by Justin Terry "Nancy Haynes," New York, Art.Crit, February 25, 2009 by John Haber "Nancy Haynes," ARTnews, May, 2009 by Robert Ayers "Nancy Haynes," ART IN AMERICA, June/July, 2009 by Stephen Mueller "nancyhaynes/dissolution," exhibition catalogue, Elizabeth Harris Gallery, feb march 2009, by Frances Colpitt	

- 2008 "Nancy Haynes threshold, 2007," The Brooklyn Rail, essay by Joan Waltemath
- 2004 "Art for a Landmine Free World," Silent Auction, PaceWildenstein, October 2004, illustration
- 2002 Alfred MacAdam, "Nancy Haynes Illusion and Absence Paintings: exhibition catalogue, Galerie Hubert Winter, May June
- 2001 Art Omni International, "Francis J. Greenburger Awards/2001," Lilly Wei on Nancy Haynes, illustration
- 2000 Wei, Lilly, "Nancy Haynes at Stark Gallery," ARTnews, June McDonough, Tom, "Nancy Haynes at Stark Gallery," Art in America, October
- 1999 Ebert, Hitrud, "Schone ote Spreache," Made in USA, Freitag 12, March MacAdam, Barbara, "Something to Glow On," ARTnews, Summer Weidle, Barbara, "Letter from Barbara," Artnet.com, Summer
- 1998 Jeremy Gilbert-Rolfe, "Endspace: From a real to an absolute Nancy Haynes' paintings 1974 1998," Edition Fondation Leschot, Bern, Switzerland
- 1997 Petry, Michael. Art & Design "A Thing of Beauty is...", Profile No. 54, page 13, illustration Worth, Alexi. "After the Fall Aspects of Abstract Painting since 1970," Artnews, October. After the Fall Aspects of Abstract Painting since 1970," exhibition catalogue, Newhouse Center of Contemporary Art, Snug Harbor Cultural Center, Staten Island, NY, curated by Lilly Wei, illustration
- 1996 Castle, Frederick, Ted. "Ronald Bladen, Nancy Haynes and Olivier Mosset," Review, Frank, Peter. ArtScene, April.
 - Gilbert-Rolfe, Jeremy. Art & Design . "Cabbages,Raspberries and Video's Thin Brightness, Painting in the Age of Artificial Intelligence," Profile No. 48 (May/June), pages 14-23, illustration Protzman, Ferdinand, "Minimalists with Maximum Skill," The Washington Post, June 8.
- 1995 Gilbert-Rolfe , Jeremy. "IIII Generations," exhibition catalogue, Woodbury University Art Gallery, Burbank, illustration

- 1995 Lew Thomas. "New York Abstract," Contemporary Arts Center. exhibition catalogue, New Orleans, illustration
 - Yau, John. "Out of the Cul de Sac and into the Fire," exhibition catalogue for Abstraction from Two Coasts, Lawing Gallery, March, illustration
- 1994 MacAdam, Barbara. "Nancy Haynes," Artnews, January, Page 160 Wilson Lloyd, Ann. "Nancy Haynes," Art in America, May
- 1993 Arts & Antiques, Openings. October, Page 24, illustration
 Tema Celeste, "Nancy Haynes," Winter, Number 39
 Welish, Marjorie. "A Literature of Silence," exhibition catalog for the John Good Gallery, September
- 1992 Aporetical Incident. Tema Celeste, April May, illustration

Barnes, Curt. "Travels Along the Dialectic: Hit-and-Run Observations on Interdimensionality," College Art Association

Carrier, David. "Afterlight: Exhibition Abstract Painting in the Era of Its Belatedness," Arts, March Clark, Trinkett "Parameters: Nancy Haynes," exhibition publication, The Chrysler Museum,

Norfolk, VA, April - June

Handy, Ellen. "Nancy Haynes: New York in Review," Arts, January, Page 75

McGreevy, Linda. "Opposing Views," Port Folio, Page 27

"Abstraction as," illustration, Tema Celeste

Pardee, Hearne. "Nancy Haynes," Artnews, January, Page 129, illustration

Taylor, Frederieke. "55 Ferris Street," exhibition catalog, May, New York, NY

Welish, Marjorie. "Abstraction, Advocacy of," Tema Celeste January - March, Page 94-95

1991 Art Journal, Spring, Volume 50, Number 1, Page 30, illustration Litterfield, Kinney. "Filling the Primal Paradoxes," Press-Telegram, Long Beach, Sunday, December 8, Page J6, illustration

Reynolds, Jock. "American Abstraction At The Addison," Exhibition Catalog for the Addison Gallery of American Art, Phillips Academy, Page 64, illustration

Brenson, Michael. "Nancy Haynes," The New York Times, May 18Carrier, David. "Extending the Language of Abstraction," Art International, Autumn, Page 61

- 1990 Enders, Alexandra. "Space Shapers: Contemporary Artists Structure Their Past and Document the Present," Art & Antiques, May, Page 51, illustration New Observations, No. 73, January - February, Page 17, illustration
- Baker, Kenneth. "Abstract Jestures," Artforum, , September, Page 134-38, illustration
 Baker, Kenneth. San Francisco Chronicle, June 24
 Fine, Amy and Collins, Bradley Jr." Nancy Haynes at John Good," Art in America, March, Page 147, illustration
 Galligan, Gregory. "Rescripting The Sublime," Art International, Summer, Pages 56-58, illustration
 Gilbert-Rolfe, Jeremy. The Current State of Nonrepresentation, Vision Arts Quarterly, Spring, Pages 3-7, illustration

Gilbert-Rolfe, Jeremy. "Nancy Haynes," April Smith, Roberta. "The East Village's Art Galleries are Alive in SoHo," The New York Times, January 27, Page 19

Zimmer, William. "The Poetic and the Visual," The New York Times, April 2, Page 22 Zimmer, William, "Nancy Haynes," Artnews

- "A Debate on Abstraction," catalog for Leubsdorf Art Gallery, Hunter College, New York, NY, December Braff, Phillis. "New Generation Shows Its Colors," The New York Times, May 22, Page 26 Cyphers, Peggy. "Nancy Haynes," Arts, September, Pages 101-102, illustration "Formal," catalog for Dart Gallery, Chicago, IL, November Gilbert-Rolfe, Jeremy. "Nonrepresentation in 1988: Meaning-Production Beyond the Scope of the Pious," Arts, May, Page 33, illustration "New York Now," Catalog for Norrkopings Konstmuseum, Sweden, November Ramael, Greet. Knack, review, Belgium, January 27
- 1987 Van Den Abeele, Lieven. De Standaard, review, Belgium, January 23 Wei, Lilly. "Talking Abstract: Part Two," Art in America, December, , Pages 118-119
- 1986 Raynor, Vivian. "Geometry Now," The New York Times, October 3 Silverthorne, Jeanne. "Nancy Haynes," Artforum, review, November

Spector, Nancy. "Rigor," Artscribe, January - February, Pages 68-69

Austin, Charles. NYB, January, illustration
 Bell, Jane. Artnews, September
 Bool, Flip. Museumjounal, (The Hague, Holland)
 Brenson , Michael. "Nancy Haynes," The New York Times, January 18

1985 Minne, Florent. De Standaard, Brussels, Belgium, May 6 Peters, Philip. De Tijd, (The Hague, Holland), April 26 Pulchri (museum publication), Haags Gemeentemuseum, March VanSanten, Ingrid. Het Binnenhut, The Hague, Holland, March 30 Watkins, Eileen. Star Ledger, New Jersey. April 14 Westfall, Stephen. "Nancy Haynes at John Gibson," Art in America, November Zimmer, William. The New York Times, April 2

1984 "1984 Winter," Catalog for P.S. 1, January, illustration Saxon, Erik. "Appearances," No. 10, Winter Issue, illustration

Brooks, Valerie F. Arts Extra, WBAI-FM Radio, June 24
 Flam, Jack. Artists Choose Artists, June
 Glueck, Grace. The New York Times, December 10
 Mays, John Bentley The Globe and the Mail, January 14
 Mays, John Bentley. The Globe and the Mail, February 26
 Pulchri, Haags. Gemeentemuseum, The Hague, Holland, January
 Russell, John. The New York Times, June 10

Selected Books

"560 Broadway – A New York Drawing Collection at Work, 1991-2006," with contributions by Derrick Cartwright, James Cuno etc. Fifth Floor Foundation, NY and Yale University press, 2008.

Hyde, James. "Faith," Real Art Ways, Hartford, CN, 2005.

"Drawings of Choice from a New York Collection," with contributions by Kavie Barnes, Sarah Louise Eckhardt etc. Krannert Art Museu, University of Illinois, 2001.

"Blasser Schimmer/A Pale Gleam," Monstudio Collection Catalogue 2002, illustration, page 266.

Accame, Giovanni Maria, "Abstract Figures/Figure astratte," published by Campisano Editore Srl 2001, illustrations pg.156, 157, 251.

Welish, Marjorie, "Signifying ART," Cambridge University Press 1999.

Selected Books (continued)

Pamela Lee, Christine Mehring, James Cuno, Dieter Schwartz, "Drawing is another kind of language: Recent American Drawings from a New York Private Collection," Harvard University Art Museums, Cambridge, MA, 1997.

Trudy V. Hansen, David Mickenberg, Joann Moser & Barry Walker, "Printmaking in America," Harry Abrams, Incorporated in association with Mary & Leigh Block Gallery, Northwestern University 1995. Jeremy Gilbert-Rolfe, "Beyond Piety: Critical Essays on the Visual Arts, 1986-1993," Cambridge University Press 1995.

Charles A. Riley, II, "Color Codes: Modern Theories of Color in Philosophy, Painting and Architecture, Literature, Music and Psychology," University Press of New England 1995.

Charles A. Riley, II, "The Saints of Modern Art: The Ascetic Ideal in Contemporary Painting, Sculpture, Architecture, Music, Dance, Literature, and Philosophy," University Press of New England, 1998.