

KES ZAPKUS

“I believe I am not making pictures, objects, or societal symbols. This is a departure from traditional aspirations of painting where depiction, narrative, design or process is codified.

My painting is built on a different premise, which is to reflect the contemporary experience of simultaneity and multiplicity. I have tried to create informational fields to be perceived in time and cross-referencing as a parallel to the structures of musical composition.”

- Kes Zapkus

Traffic, 1976-77, oil, acrylic, silkscreen on panel, 4 oblique panels, 84 x 307 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

BIOGRAPHY

Zapkus is a thoroughly American artist with a painting practice deeply rooted in the New York School of Painting, even if his work has long resisted most of the art world's specific grouping categorizations. An individualist and abstract painter with a strong structural bent, his work references social, political, humanist and purely painterly issues. Zapkus received his BFA from The School of the Art Institute of Chicago where he won the Ryerson Foreign Travel Fellowship. He earned an MFA from Syracuse University in 1963.

Zapkus has exhibited in several significant New York and Chicago galleries and museums worldwide. His work has been collected extensively both domestically and internationally by museums, corporate and private collections.

He has held teaching positions at Princeton University, Parsons's School of Design, the Cooper Union, the State University of NY at Stony Brook, and the University of Pennsylvania.

In 2014 the National Gallery of Art in Lithuania hosted a major retrospective exhibition of over 100 works and on this occasion an inclusive monograph "Kestutis Zapkus" was published by the Lewben Art Foundation, with essays by Lucy R. Lippard, Marjorie Welish, Sandra Skurvida, and the artist.

Zapkus' work is deeply grounded in the universe of music and visual residuals from the historical art of painting. Seeking other non-image based attributes in the past art of painting for an essential visual language, Zapkus found resources in Mondrian, Monet, Kandinsky, and Pollock. So began his vision of a complex structural abstraction, rich in reference and communicative power.

As individual passages of notes are the auditory constructs in Bach, Schonberg, Messiaen, so Zapkus' vision often appears in large canvases with 'notations' of thousands non-repetitive passages into a fugue like orientation. These visual fields suggest timeless activity or even a spiritual flow of painterly thought.

Libertango (Piazzolla), 2014, oil, acrylic on cotton, 72 x 36 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025
O. 212 475 1500 C. 646 286 7254

Primary Rave, 2012, oil, acrylic on cotton, 72 x 36 inches

“Imagine listening to 35 minutes of a Beethoven quartet and retaining in the mind each measure so that the individual elements and the cumulative impact are simultaneously accessible. Looking at a Zapkus painting is like seeing the whole of the quartet while being able to scrutinize each measure and analyze each movement at leisure.”

– Martica Sawin, *Arts Magazine.*, June 1979

Redress of Juilliard Jazz, 2002, oil on latex spray, on cotton, 72 X 60 inches

“*Redress of Juilliard Jazz* is the most contrapuntal painting of this group. Active all-over elements are stated, seldom repeated, and then contradicted by variables. I was very excited by several concerts of Anthony Braxton I had attended. His musical structures were so wild and surprising and felt totally improvisational, while extremely complex. When I learned the improvisations were all planned, written down ahead of time, as was Braxton’s practice while at Juilliard, I was very appreciative. I enjoy when reasoning is the undercurrent that guides expression to its resolved identity.”

-- Kes Zapkus

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Pastoral Intimations, 2009, oil, acrylic on cotton, 36 x 36 inches

Pastoral Intimations is a mottled gray-green painting marked by linear and planar passages in an opposing muted rose. It has several references to a Cezanne through touch and pulsation. The diagonals of the grid form a triangular thrust downward, opposite to and yet referential to Mont Sainte Victoire's upward triangulation. The work has the softness of the vegetation and land in a moisture laden atmosphere. The small squares can be seen pictorially as distinct landscape elements, individually or in groups. In sum, the work is a little fugue of oblique, vertical and horizontal movements of associative landscape references.

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Mapping Cobalt Tides, 2015, oil and acrylic on cotton, 2015, 30 x 40 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“In a remembrance of a visit to the Pinacoteca Nazionale of Siena, I was struck by the procession of gilded Gothic works with bright blue and red images depicting exultation and torment, often simultaneously. Gruesome executions of martyrs and saints, in passive torture or holly acceptance, gilded to convey glorious death. This is a sensibility of surrender to transcendence from earthly doom to heavenly bliss; yet the spiritual turns materialistic when it must be embellished in gold and jewels. This is a painting about mysteries of dazzle.”

-- Kes Zapkus

Sienese Sainted Gold, 2015, oil and acrylic on canvas, 2015, 48 x 36 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“I would prefer for my work to first be seen in accord with my intentions for it. I believe my specific vision carries the prime expressive potential of my work and feel that this is the primary lens that it should be viewed through. The work should occupy the gaze of the viewer for an extended period of time, undergoing a process of consideration similar to that which I undertook when organizing the piece. It is the viewer’s subsequent right to give the work a life outside of this base of comprehension.”

--Kes Zapkus

Rehearsal (Piazzolla), 2014, oil, acrylic on cotton, 40 x 30 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

D. 212 475 1500 C. 646 286 7254

“Since DNA is a current means of deciphering essential physical histories, I figuratively poked around the ingredients of Ingres’ fabulously glamorous painting. The proportions of the flashy blue (dress) and gold silks, the skin pinks and beiges, rich green-black ground are atomized into a play of elements.”

--Kes Zapkus

DNA of Ingres' Princesse de Broglie, 2016, oil on cotton, 70 x 36 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“This is an olive green military space with many flashy events dispersed to suggest interactions in an arena. The large Park Avenue space has been used for grand artistic and narcissistic self-presentation events. The suggestion here is of the glitter and gloom as sensations being foisted on a public hungry for Art as entertainment.”

--Kes Zapkus

Exhibitionist at the Armory, 2016, oil, acrylic on cotton, 72 x 60 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“The filmic drama and romance of Australia’s outback sites, plus the notion of food, cloth, and flesh in aboriginal association is ominously suggestive. The harsh gridded branding, as negation or cancellation, symbolically allows the painting to conjure bitter-sweetness as a kind of resolution.”

--Kes Zapkus

Cancelled Picnic in the Outback, 2016, oil, acrylic on cotton, 36 x 60 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“This is a fantasy quest for a place of tranquility, a place and a hypothetical abstract means to arrive there. Six luminous, landscape-like squares hover over the area as superimposed lenses, overtaking an underlying world of our travails and tribulations.” – Kes Zapkus

Viewfinder for Elysium, 2016, oil, acrylic on cotton, 30 x 60 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“This work refers to the spiraling effects typical of the New York experience: maps of Manhattan streets and waterways, neighborhoods, flights over JFK airport, organizing charts and an hourglass, a reference to the passing of time. These are all enmeshed in a vortex of sensations as the irresistible magnetism of this great metropolis.”

– Kes Zapkus

Vortex Manhattan, 2015, oil and acrylic on cotton, 60 x 72 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

“The complex, architectural, multi-figured compositions like the “Feast in the House of Levi” by Paolo Veronese in the Accademia in Venice are the inspirational source for this work. This abstract visual fugue of muted color passages and linear directional thrusts aim to achieve a gently pulsating symphonic sensation in endless variation and inflection as measures in a complex musical score.”

— Kes Zapkus

Feast of Veronese, 2015, oil and acrylic on cotton, 72 x 120 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Drawings and Works on Paper

“The work should fill the gaze of the viewer for an extended period of time, to go through a consideration process similar to the organization the work had undergone. The work tries to convey a thinking and a feeling process of human and world reference spread out before one’s eyes.”

--Kes Zapkus

Fake Plans for Pompeii, 1993, oil crayon, pencil on paper, 18 x 25 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Earth, Sea, Squalls, Rocks, Clouds, 2014, acrylic, pencil on lithograph, 22.5 x 28.5 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Scribble Spring, 2014, gouache, pencil, crayon, 26.5 x 19 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Timed Implosion, 2014, pencil and acrylic on canvas, 28 x 24 1/4 inches

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Kes Zapkus

EDUCATION

- 1963 MFA, Syracuse University, New York
1960 BFA, The School of the Art Institute of Chicago
Ryerson Foreign Travel Fellowship
1938 Born, Lithuania (as an American citizen)

AWARDS

- 1996 The Elizabeth Foundation for the Arts Grant
1979 NEA
1968 CAPS
1964 Second Annual Chicago Arts Festival Invitational Exhibition, First Prize

SOLO EXHIBITIONS

- 2015 *Kes Zapkus: Paintings and Drawings*, William Holman Gallery, New York, NY
Kes Zapkus Paintings, Sla307, New York, NY
2014 *Kestutis Zapkus: Painting Retrospective (1968-2014)*, The National Gallery of Art, Lithuania
2013-2014 *Recent Paintings*, OK Harris Works of Art, New York, NY
2011 *Recent Paintings*, OK Harris Works of Art, New York, NY
2008 *Big Paintings 1975–2007*, OK Harris Works of Art, New York, NY
2007 *Mindset-Timeset Variations*, Art Sites, Riverhead, NY, paintings and drawings
2005 *Selected Paintings 1993–2005*, Icehouse Gallery, Greenport, NY
2001 *Paintings & Drawings 1998-2000*, Art Sites, Greenport, NY
1995 Andre Zarre Gallery, New York
1989 *Children of War*, Museum of Art of Lithuania, exhibited in Vilnius, Klaipeda, and Kaunas, L.T.S.R.
Gallery of the L.T.S.R. Mission, Moscow, U.S.S.R.
John Weber Gallery, New York
1988 John Weber Gallery, New York
1984 *Children of War*, John Weber Gallery, New York
1982 *Kes Zapkus: Notation/Progression*, Hecksher Museum, Huntington, New York
John Weber Gallery, New York
1981 Museum of Art, Carnegie Institute, Pittsburgh, retrospective
1979 Paula Cooper Gallery, New York
John Weber Gallery, New York
1978 Galerie Darthea Speyer, Paris
Contemporary Arts Center, Cincinnati, retrospective
1977 Paula Cooper Gallery, New York
1975 Paula Cooper Gallery, New York, works on paper
Paula Cooper Gallery, New York, paintings
1973 Paula Cooper Gallery, New York
1971 Paula Cooper Gallery, New York
1968 Stable Gallery, New York
1966 Kazimir Gallery, Chicago
1965 Kazimir Gallery, Chicago
1962 Gres Gallery, Chicago
Ciurlionis Gallery, Chicago

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025
O. 212 475 1500 C. 646 286 7254

GROUP EXHIBITIONS

- 2016 *Autumn Exhibition*, William Holman Gallery, New York, NY
Winter Show, William Holman Gallery, New York NY
- 2015 *Annual Summer Exhibition*
- 2014-2015 *Sensory Impact, American Abstract Artists*, Morgan Stanley International, Purchase, New York
- 2013 *39 Great Jones*, Galerie Eva Presenhuber, Zurich, Switzerland
- 2011 *Abstraction (Abstraction to the Power of Infinity)*, Crane Arts, Philadelphia, PA
American Abstract Artists 75th Anniversary, OK Harris Works of Art, NY
American Abstract Artists International/75th Anniversary, Galerie oqbo and Deutscher Künstlerbund, Berlin, Germany
- 2010 *American Abstract Artists International, L'astrazione vista da un cosmopolita*, Otrano, Italy
- 2008 *American Abstract Artists*, The Painting Center, NY
40th Anniversary, Galerie Darthea Speyer, Paris
- 2006 Group Show, O.K. Harris Works of Art, New York, N.Y.
- 2001 *Structures*, The Workspace, New York
The Faculty Show 2001, Staller Center, SUNY at Stony Brook
Structures, Moravian College, Bethlehem, Pa
Difficult Subjects, Art Sites, Greenport, NY
Structures, Vassar College, Poughkeepsie, NY
- 2000 *25th Anniversary Exhibition*, Andre Zarre Gallery, New York
- 1999 *The Faculty Show 1999*, Staller Center, SUNY at Stony Brook
- 1998 *Footfalls*, Greenport, NY (site-specific, large scale, bamboo sculpture)
- 1995 *20th Anniversary Exhibition 1974-1994*, Andre Zarre Gallery, New York
In Small Dimensions, Andre Zarre Gallery, New York
- 1994 *Civic Virtues*, National Bank Plaza, Charlotte, NC
The Faculty Show 1994, Staller Center, SUNY at Stony Brook
One Hundred Hearts, 45 Greene Street, New York
- 1992 *Stuyvesant Foundation Collection*, Sevilla, Spain
Museum of Fine Arts, Budapest, Hungary (*Bryan Montgomery Collection, London, England: Zapkus paintings*)
Gallery of Art, Novosibirsk, Russia (*Bryan Montgomery Collection, London, England: Zapkus drawings and prints*)
The Open Work, John Good Gallery, New York
The Exuberant '80's, Andre Zarre Gallery, New York
- 1991 Arco, Madrid
Art on Paper, Weatherspoon Art Gallery, University of North Carolina at Greensboro
Pictures for an Exhibition, The Richard Demarco Gallery, Edinburgh, Scotland
The Bryan Montgomery Collection, Museum of Fine Arts, Budapest, Hungary
- 1990 *The Grid: Organization and Idea*, Ben Shahn Galleries, William Paterson College of New Jersey
- 1989 *Sightings*, Pratt Manhattan Gallery, New York & Rubelle and Norman Schafler Gallery, Brooklyn; 1988-1989 toured in Spain and Portugal under the auspices of the Instituto de Estudios Norteamericanos
Belief in Paint, Usdan Gallery, Bennington College, Bennington, Vermont
- 1987 Group Exhibition, Exhibition Palace, Vilnius, Lithuania
Group Exhibition, Cooper Union School of Art, New York

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

- 1986 *Comino a Cuba*, Museo Universitario del Chopo, Mexico City, Mexico
Gallery Group, John Weber Gallery, New York
2nd Biennial de la Havana, Centro Vifredo Lam, Havana, Cuba
Law and Order, Leo Castelli Gallery, John Weber Gallery, and Barbara Gladstone Gallery, New York
- 1985 Gallery Group, John Weber Gallery, New York
1984 *Artists Call Against Intervention in Central America*, Leo Castelli Gallery, New York
Gallery Group, John Weber Gallery, New York
Maximalism, Tweed Gallery, New Jersey
Art as Social Conscience, Bard College, New York
Labor Intensive Abstractions, organized by P. S. 1 at The Clocktower, New York
- 1983 *Terminal New York*, Brooklyn Army Terminal, Brooklyn
Recent Acquisitions in Contemporary Art, Part One, The Museum of Art, Carnegie Institute, Pittsburgh
Christmas Invitational, AIR Gallery, New York
- 1982 *Ten Artists from New York*, Sunny Savage Gallery, Boston
Drawing - New Directions, Summit Art Center, Summit, New Jersey
Zero Nuclear, Parson School of Design, New York
- 1981 *Drawings*, (benefit - Foundation for Contemporary Performance Arts), Leo Castelli Gallery, New York
Group Show, Paula Cooper Gallery, New York
Peter Stuyvesant Collection, The Provinciaal Beijnhof, Hasselt, Belgian Limburg
- 1979 Paula Cooper Gallery, New York
Art on Paper 1979, Weatherspoon Art Gallery, University of North Carolina, Greensboro
- 1978 *Project Rebuild*, Grey Art Gallery, New York University, New York
Group Show, Paula Cooper Gallery, New York
- 1977 *Paintings*, Paula Cooper Gallery, New York
Drawings of the 70's, The Art Institute of Chicago, Chicago
Critics' Choice, Lowe Art Gallery, Syracuse University, Syracuse, New York, and Munson Williams Proctor Institute, Utica, New York
Contemporary Collection, Aldrich Museum of Contemporary Art, Ridgefield, Connecticut
Drawings and Prints--New York, University of Rochester, Rochester, New York
Art for Your Collection, Rhode Island School of Design, Providence
- 1976 Group Show, Paula Cooper Gallery, New York
Approaching Painting: Part Three, Hallswalls, Buffalo, New York
Group Show, Paula Cooper Gallery, Los Angeles
Fortieth Annual Exhibition, Butler Art Institute, Youngstown, Ohio
Perspective '76, Freedman Art Gallery, Albright College, Reading, Pennsylvania
- 1975 *Painting Endures*, The Institute of Contemporary Art, Boston
Spring Group Show, Paula Cooper Gallery, New York
Drawings, Dootson-Calderhead Gallery, Seattle
Drawings, Tyler School of Art, Philadelphia
A Change of View, Aldrich Museum of Contemporary Art, Ridgefield, Connecticut
Recent Work, Middlebury College, Middlebury, Vermont

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

- 1974 Spring Group Exhibition, Paula Cooper Gallery, New York
Painting and Sculpture Today, 1974, Indianapolis Museum of Art, Indianapolis
Painting and Sculpture Today, 1974, Contemporary Arts Center, Cincinnati
Fall Group Exhibition, Paula Cooper Gallery, New York
Vera List Selects, Greenwich Library, Greenwich, Connecticut
Drawings and Other Work, Paula Cooper Gallery, New York
- 1973 Paula Cooper Gallery, New York
33rd Biennial Exhibition, The Corcoran Gallery of Art, Washington, D.C.
New American Abstract Painting, Northern Illinois University Art Gallery, DeKalb
Options 73/30: Recent Works of Art, Contemporary Arts Center, Cincinnati
Art for Your Collection, Rhode Island School of Design, Providence
- 1972 *New York '72, Paula Cooper Gallery Exhibition*, Greenwich, Connecticut
New York Painting, Vassar College, Poughkeepsie, New York
New York Abstract Painting, Madison Art Center, Madison, Wisconsin
Galerie Simone Stern, New Orleans
- 1971 *Three-man show*, Paula Cooper Gallery, New York, (with Ruda and Diao)
Work on Paper, 31st Annual Exhibition of the Society of Contemporary Art, The Art Institute of Chicago, Chicago
Paula Cooper Gallery Exhibition, Windham College, Putney, Vermont
Art for Your Collection, Rhode Island School of Design, Providence
- 1970 *Painting and Sculpture Today*, The Indianapolis Museum of Art, Indianapolis
Critics' Choice, New York Council on the Arts, touring exhibition
Drawing Exhibition, Paula Cooper Gallery, New York
- 1969 *Painting Annual*, The Whitney Museum of American Art, New York
Eight Painters, Wheaton College, Norton, Massachusetts
- 1968 *Some Younger American Painters and Sculptors*, The Museum of Modern Art, New York (touring exhibition)
- 1965 *Invitational Exhibition*, Society of Contemporary Art, The Art Institute of Chicago, Chicago
Invitational Exhibition, Northern Illinois University, DeKalb
- 1964 *Signal: Six Artistes Americains de Paris et d'Amsterdam*, Centre Culturel Americain, Paris
- 1958 *Chicago and Vicinity*, The Art Institute of Chicago, Chicago
Hyde Park Art Center, Hyde Park, Illinois

SELECTED BIBLIOGRAPHY

- Kestutis Zapkus, Painting and Drawing*, (monograph, in English and Lithuanian), Laima Kreivyte, editor, Lewben Art Foundation, Vilnius, Lithuania, 2014, pp. 1- 231, ill. (includes essays by Lucy R. Lippard, Marjorie Welish, Sandra Skurvida)
- Schulze, Franz. *Chicago Daily News*, June 30, 1962
- Schulze, Franz. *Lituanus*, No.4, 1962, pp. 123-127
- Kurauskas, Algirdas. *Kestutis Zapkus*, (exhibition catalogue), Ciurlionis Gallery, Chicago, 1962
- Mackus, Algimantas. *Metmenys*, 1962, p. 7
- Ragon, Michel. *Les Arts*, Paris, France, 1964
- Ashberry, John. *Herald Tribune International*, Paris, May, 1964
- Schulze, Franz. *ARTnews*, Jan. 1964
- Prapuolenis, B. *Draugas*, 1964
- Karpusko, K.. *Kestutis Zapkus*, (catalogue), Kazimir Gallery, Chicago, 1965
- Ratcliff, Carter. review, *ARTnews*, Nov. 1971, p. 84
- New American Abstract Painting*, (catalogue), Madison Art Center, Madison, Wisconsin, 1972

New American Abstract Painting, (catalogue), Northern Illinois University Art Gallery, DeKalb, 1973

Options, 73/30, (catalogue), Contemporary Arts Center, Cincinnati, 1973

Baro, Gene. *Way of Color, 33rd Biennial Exhibition*, (catalogue), Corcoran Gallery of Art, Washington, D.C., 1973, pp. 28-29

Gilbert-Rolf, Jeremy, review, *Artforum*, 1974, p. 69

The Stedelijk Museum Collection, 1963-1973, (catalogue), January 1974

Painting and Sculpture Today, 1974, (catalogue), Indianapolis Museum of Art, 1974, p. 96, (ill)

Lubell, Ellen, review, *Arts Magazine*, March 1975, p. 14

Frank, Peter, review, *Soho Weekly News*, Dec. 6, 1975, p. 10

A Change of View, (catalogue), The Aldrich Museum of Contemporary Art, Ridgefield, Connecticut, 1975, (ill)

Ashton, Dore. *Painting Endures*, (catalogue), Institute of Contemporary Arts, Boston, 1975

Kaplan, Patricia, review, *Art in America*, Sept. 1975, pp. 93-94

Larson, Philip. "Kes Zapkus", *Arts Magazine*, June 1976, p. 13

Perspective '76, (catalogue), Freedman Art Gallery, Albright College, Reading, Pennsylvania, 1976

Critics' Choice, (catalogue), Lowe Art Gallery, Syracuse, and Munson- Williams Proctor Institute, Utica, New York, 1977

Fall 1977: Contemporary Collection, Aldrich Museum of Contemporary Art, Ridgefield, Connecticut, 1977, (ill)

Lubell, Ellen, review, *Arts Magazine*, 1977, pp.35-36

Russell, John, review, *The New York Times*, May 13, 1977, p. C22

Gleiny, Christine. *Galerie a Jardin Des Arts*, No.180, Paris, 1978

Findsen, Owen. "Zapkus Paints Symphonies on Canvas", *Cincinnati Enquirer*, July 2, 1979

Stearns, Robert. *Kes Zapkus, Paintings 1968-78*, (catalogue), The Contemporary Arts Center, Cincinnati, 1978

Sawin, Martica. "Kes Zapkus", *Arts Magazine*, June 1979, p. 3

Frank, Peter, review, *The Village Voice*, June 4, 1979, p. 83

Russell, John, review, *The New York Times*, May 25, 1979, p. C23

Castle, Ted. "Kes Zapkus' Modern Warfare", *Artforum*, March 1981, pp. 74-76, (ill)

Lippard, Lucy R. "Notes on 'With Paint on Canvas'", Anthology Film Archives / Museum of Modern Art, New York, 1981

"Kestutis Zapkus", *Ateitis*, No.3, Chicago, 1981, pp. 79 - 85

Baro, Gene. *Kes Zapkus: Drawing into Painting*, (catalogue), Carnegie Institute, 1981

Glueck, Grace, review, *The New York Times*, Friday, Nov. 27, 1981

Lochridge, Katherine. *Kes Zapkus: Notation/Progression*, (catalogue), Hecksher Museum, 1982

Castle, Ted. "Art Norms in 1982", *Journal*, Summer 1982

Lippard, Lucy R. "Art Tranquil, Art Defiant: Kes Zapkus", *Art in America*, Summer 1982

Freidman, Kenneth, and Peter Frank. "Building a Contemporary Collection", *Diversions*, May 1982

Glueck, Grace, review, *The New York Times*, Sept. 30, 1983

Raynor, Vivien, review, *The New York Times*, Sunday, Nov. 18, 1984

Larson, Kay, review, *New York Magazine*, Nov. 26, 1984, p. 118

Lippard, Lucy R. "Battle Cries", *The Village Voice*, Dec. 4, 1984

Warren, Ron. "Kes Zapkus at John Weber" *Arts*, Jan. 1985

Baker, Kenneth. "Kes Zapkus at John Weber", *Art in America*, March 1985

Welish, Marjorie. "Kes Zapkus at John Weber", *ARTnews*, April 1988, p. 146

Lietuvos TSR dailės muziejus. *Kestutis Zapkus*, (exhibition catalogue), 1989

Kostkevičute, I. *Kęstučio Zapkaus plastinės vizijos*, *Kultūros Barai*, 1989 nr. 7, p. 12-16

Cyphers, Peggy. *Kes Zapkus at John Weber*, *Arts Magazine*, Dec. 1989, pp. 95-95

The Grid: Organization and Idea, (exhibition brochure), Ben Shahn Galleries, The William

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025
O. 212 475 1500 C. 646 286 7254

Paterson College of New Jersey, Wayne, NJ, essays by Karl Lunde and David Raymond, 1990
Art on Paper, (catalogue), The Weatherspoon Art Gallery, University of North Carolina at Greensboro, 1991

Welish, Marjorie. "The Open Work", Essay published by John Good Gallery, 1992

Liutkus, Viktoras. *Literatura ir Menas*, No. 6, 1992, pp. 4-10

Wei, Lily. *Kes Zapkus at Andre Zarre*, *Art in America*, Sept. 1995, p.111

Naujokaitis, Audrius. *Kulturos Barai*, No. 10, 1995

Welish Marjorie. *Signifying Art: Essays on Art After 1960*, Cambridge University Press, 1999, pp. 183-200

Toth, Ferenc. *The Bryan Montgomery Collection*, (catalogue), Museum of Fine Arts, Budapest, Hungary, 1999, pp. 166-169

Wood Liz. *Riffs in Paint*, *The Suffolk Times*, Mattituck, NY, July 5, 2001, pp.1a & 6a

Dodge, Norton T. and Alla Rosenfeld. *Art of the Baltics*, Rutgers University Press, N.J., 2001, pp. 355, 359, 426, and 441.

Harrison, Helen, review, *The New York Times*, Sunday, Aug. 21, 2005

K. Zapkus. *Aspects of Content and Context*, *Lituanus*, No.53: 2, Summer 2007, pp. 41-55

Wood, Liz. *Floor Plan for Art*, *The Suffolk Times*, Mattituck, NY, Aug. 16, 2007, pp. 1a & 7a

Berlind, Robert. *Kes Zapkus, OK Harris*, review, *Art In America*, March 2009, pp.144

Frank, Peter. *Kes Zapkus and Tino Zago*, *Huffington Post*, Haiku Review, Dec. 16, 2011

FILM

Gambone, Jerry, *With Paint on Canvas: Kes Zapkus*, 16mm documentary film, 42 minutes, color, released 1980, distributed by The American Federation of Arts Film Program at The Museum of Modern Art, New York

INSTITUTIONS AND COLLECTIONS

Joseph Hirshhorn Museum & Sculpture Garden, Smithsonian Institution, Washington, D.C.

JP Morgan Chase & Co., New York, NY

Stedelijk Museum, Amsterdam, The Netherlands

The Art Institute of Chicago, Chicago, Illinois

Virginia Museum of Fine Arts, Richmond, Virginia

Massachusetts Institute of Technology, Cambridge, Massachusetts

Hunter Museum of Art, Chattanooga, Tennessee

Neuberger Museum, S.U.N.Y. Purchase, New York

Anthology Film Archives, New York, NY

Woodhall Hospital, New York

Frank Porter, Cleveland, Ohio

Mrs. Vera List, New York, NY

Mr. and Mrs. Walter N. Thayer, New York

Mr. and Mrs. Charles Diker, New York, NY

Mr. and Mrs. Solomon Smith, Lake Forest, Illinois

Bryan Montgomery, London, U.K.

Museum Boymans-van Beuningen, Rotterdam, The Netherlands

Baxter Laboratories, Deerfield, Illinois

McCrary Corporation, New York, NY

Amerada Hess Corporation, Woodbridge, New Jersey

Mr. and Mrs. Howard Rubinstein, New York, NY

Mr. and Mrs. Sidney Lewis, Richmond, Virginia

United California Bank, Los Angeles, California

Robert Chavez, Cincinnati, Ohio

WILLIAM HOLMAN GALLERY

360 RIVERSIDE DRIVE, APT. 8A, NY, NY 10025

O. 212 475 1500 C. 646 286 7254

Vesti Corporation, Boston, Massachusetts
Herbert Kohl/William Ornstein Investments, Milwaukee, Wisconsin
Mrs. Herbert Manning, Illinois
Prudential Insurance, Newark, New Jersey
Mr. and Mrs. Jay Bennett, New York, NY
First International Bank, Houston, Texas
JP Morgan Chase & Co (Formerly Chemical Bank) New York, NY
Amoco Production Co., Denver, Colorado
Exxon Corporation, New York, NY
Mr. William Ching, Seattle, Washington
Robert Taxin, New York, NY
Southeast Banking Corporation, Florida
Ronald Lauder, New York, NY
The Vilnius Museum of Fine Arts, Vilnius, Lithuania
Dr. and Mrs. Thomas Moran, Latrobe, Pennsylvania
John Lane, Pittsburgh, Pennsylvania

S.I. Newhouse, New York, NY
Hillman and Company, Pittsburgh, Pennsylvania
Museum of Art, Carnegie Institute, Pittsburgh, Pennsylvania
H.J. Heinz Corporation, Pittsburgh, Pennsylvania
The Museum of Fine Arts, Budapest, Hungary
Mr. and Mrs. Allen Goldring, Woodbury, New York
The Stuyvesant Foundation, Belgium
Marvin Sackner, Miami Beach, Florida
David Workman, Connecticut

Jerry Gambone, New York, NY
The Gallery of Art, Novosibirsk, Russia
Alan Patricoff Associates, New York, NY
The NYNEX Corporation, New York, NY
The Brooklyn Museum, Brooklyn, New York
Vilnius Museum of Fine Arts, Lithuania
Adomas Mickevicius, Burlingame, Calif.
Ronald Fagan, New York, NY
Mrs. Margo Maxwell Macdonald, London, U.K.

Povilas Debesis, New York, NY
Donald Shannon, Toronto, Canada
Jacksonville Museum of Modern Art, Florida
University Art Museum, University of New Mexico, Albuquerque, New Mexico
Vilius Kavaliauskas, Vilnius, Lithuania
Lithuanian Diaspora Art Foundation (Lietuvos Iseivijos Dailes Fondas), Vilnius Lithuania
Rolandas Valiunas, Vilnius, Lithuania

© Virginia Ciccone, William Holman Gallery