

BIBLIOGRAPHY - Manuel Neri

LIMITED EDITION BOOKS:

Klimenko, Mary Julia. She Said: I Tell You It Doesn't Hurt Me. San Diego, CA: Brighton Press, 1991. Handpainted etchings by Manuel Neri. Limited edition of 33.

_____. Territory. San Diego, CA: Brighton Press, 1993. Photolithograph illustrations by Manuel Neri with one original drawing. Limited edition of 55.

_____. Crossings/Chassé-croisé. Berkeley, CA: Editions Koch, 2003. Photographs by M. Lee Fatherree; original artwork by Manuel Neri. Limited edition of 45 plus 10 deluxe editions.

BOOKS:

Albright, Thomas. Art in the San Francisco Bay Area, 1945–1980. Berkeley: University of California Press, 1985.

Andersen, Wayne. American Sculpture in Process: 1930–1970. Boston: New York Graphic Society, 1975. Illus.: *Figure*, 1963.

Anderson, Mark; Bruce, Chris; Wells, Keith; with essay by Jim Dine. Extending the Artist's Hand: Contemporary Sculpture from Walla Walla Foundry. Pullman, WA: Museum of Art, Washington State University, 2004. Illus.: *Posturing Series No. 3*, 1980; *Untitled Standing Figure No. 5*, 1980; *Virgin Mary*, 2003.

Barron, Stephanie; Bernstein, Sherri; Fort, Ilene Susan. Made in California: Art, Image, and Identity, 1900–2000. Los Angeles: Los Angeles County Museum of Art; University of California Press, 2000.

Cancel, Luis R., et al. The Latin American Spirit: Art and Artists in the United States, 1920–1970. Bronx: Bronx Museum of the Arts and Harry N. Abrams, 1988. Illus.: *Untitled Standing Figure*, 1957.

Cándida Smith, Richard. Utopia and Dissent: Art, Poetry, and Politics in California. Berkeley, Los Angeles, London: University of California Press, 1995.

Clark, Garth, and Hughto, Margie. A Century of Ceramics in the United States, 1878–1978. New York: E. P. Dutton in association with the Everson Museum of Art, 1979. Illus.: *Loops*, 1956.

Clinton, Hillary Rodham (Foreword); Finn, David; and Monkman, Betty C. 20th-Century American Sculpture in the White House Garden. New York: Harry N. Abrams, Inc., 2000. Illus.: *Aurelia No. 1*, 1992; *Untitled (bronze)*, 1991.

- Congdon, Kristin G., and Hallmark, Kara Kelley. Artists from Latin American Cultures: A Biographical Dictionary. Westport, CT and London: Greenwood Press, 2002.
- Gilbert, Rita. Living with Art. New York: Random House, 1985. Illus.: *Red Legs*, 1979.
- Hopkins, Henry. 50 West Coast Artists. San Francisco: Chronicle Books, 1981. Illus.: *Red Legs*, 1979.
- _____. Foreword to Artists: The Creative Personality, Photographs by Jim Arkatov. Seattle: University of Washington Press, 1998. Photos of Neri, pp. 108-109.
- Jones, Caroline A. Bay Area Figurative Art: 1950–1965. Berkeley: University of California Press, 1989. Cover illus.: *Untitled*, 1959.
- Kelly, James J. The Sculptural Idea (Fourth Edition). Long Grove, IL: Waveland Press, 2004, pp. 31-32, 124. Ill.: *Figure with Legs Crossed* (cast 1/4), 1991.
- Krantz, Les. American Artists: An Illustrated Survey of Leading Americans. Chicago: The Krantz Company Publishers, 1985.
- Manhart, Marcia, and Manhart, Tom, eds. The Eloquent Object. Tulsa, OK: The Philbrook Museum of Art, 1987. Illus.: *Loop #1*, 1961.
- Martin, Alvin. American Realism: Twentieth-Century Drawings and Watercolors From the Glenn C. Janss Collection. New York: Harry N. Abrams, Inc., 1985. Illus.: *Gesture Study No. 11*, 1980.
- Natsoulas, John, et al. The Beat Generation Galleries and Beyond. Davis, CA: John Natsoulas Press, 1996.
- Niles, Bo. Timeless Design. Glen Cove, NY: PBC International, Inc., 1997. Illus., p. 105: *Rossa*.
- Paz, Octavio; Beardsley, John; and Livingston, Jane. Hispanic Art in the United States. New York: Abbeville Press, 1987. Illus.: *Annunciation No. 2* (cast 1/4), 1981-82; *Mujer Pegada Series No. 1* (cast 1/4), 1985/86; *Mujer Pegada Series No. 2* (cast 1/4), 1985/86; *Indios Verdes No. 4*, 1980; *Untitled V* (drawing), 1985.
- Plagens, Peter. Sunshine Muse. New York: Praeger Publishers, 1974. Illus.: *Loops II*, 1961.
- Quirarte, Jacinto. Mexican American Artists. Austin: University of Texas Press, 1973.
- Saeks, Diane Dorrans. San Francisco Interiors. San Francisco: Chronicle Books, 1995. Illus
- Solomon, Holly, and Anderson, Alexandra. Living with Art. New York: Rizzoli International Publishers, Inc., 1985. Illus.

CATALOGUES

- Abrams, Harry N. American Images: The SBC Collection. New York: Harry N. Abrams, Inc. Illus.: *Rosa Negra No. 1*, 1983; *Vicola III*, 1988.
- Adelphia Society. A Bid for Human Rights. San Francisco: Adelphia Society, 1988. Illus.: *Posturing Series No. 4*, 1985.
- Albright, Thomas. Manuel Neri. San Francisco: John Berggruen Gallery; Santa Monica, CA: James Corcoran Gallery; New York: Charles Cowles Gallery, 1988.
- Albuquerque Museum. The Human Factor: Figurative Sculpture Reconsidered. Albuquerque: The Albuquerque Museum, 1993. Illus.: *Untitled V* (cast 1/4), 1976; *La Palestra No. 6*, 1988; *La Palestra No. 5* (cast 1/4), 1988/89
- Amnesty International. Artists for Amnesty. Davis, CA: Amnesty International, 1987.
- Antenucci Becherer, Joseph. "Continuity and Change: Manuel Neri and the Human Figure" in Manuel Neri. San Francisco: Hackett Freedman Gallery, 2003.
- Armstrong, Richard. Sculpture in California 1975–80. San Diego: San Diego Museum of Art, 1980. Illus.: *Untitled* (plaster), 1978; *Untitled* (plaster), 1978-79.
- Art Against AIDS, San Francisco. Art Against AIDS. New York: American Foundation for AIDS Research and Livet Reichard Co., 1989. Illus.: *Posturing Series No. 4*, 1985/87.
- The Artists Association, San Francisco Art Institute. Art Bank 64/66. San Francisco: San Francisco Art Institute, 1966. Illus.: *Figure*, 1964.
- The Artists Association, San Francisco Art Institute. Sculptors at UC Davis: Past and Present. San Francisco: San Francisco Art Institute, 1982.
- Barilleaux, Rene Paul. Sculptors on Paper: New Work. Madison: Madison Art Center, 1987. Illus.: *Carrara Figure No. 1*, 1980; *Consuelo Series No. 3*, 1986.
- Bates, Mary, and Moulton, Susan. Works in Bronze: A Modern Survey. Rohnert Park, CA: Sonoma State University, 1984. Illus.: *Untitled Torso* (A/P), 1978.
- Bischoff, David A. Manuel Neri: Sculpture and Drawings. Sacramento: Robert Else Gallery, California State University, 1985.
- Bishop, Janet, et al. California Classics: Highlights from the Collection of the San Francisco Museum of Modern Art. Tokyo: APT International, Inc., 1999. Illus.: *Untitled Standing Figure No. 1*, 1982.
- Bledsoe, Jane K. Figurative Sculpture: Ten Artists/Two Decades. Long Beach: University Art Museum, California State University, 1984. Illus.: *Untitled Standing Figure No. 1* (A/P), 1980.

- Bolomey, Roger. Forgotten Dimension—A Survey of Small Sculpture in California Now. Fresno: Fresno Arts Center, 1982, p. 31. Illus.: *Scribe* (bronze), 1980.
- Boynton, James, ed. San Francisco 9. Houston: Houston Contemporary Arts Museum, 1962. Illus.: *Seated Male Figure* (plaster), 1961; *Standing Figure* (plaster), 1960.
- Braunstein Gallery. Braunstein Gallery Twentieth Anniversary. San Francisco: Braunstein Gallery, 1981.
- _____. Bay Area Sculptors of the 1960s: Then and Now. San Francisco: Braunstein Gallery, 1990. Illus.: *La Palestra No. 4* (plaster), 1988.
- Brighton Press. Livres d'Artistes. San Diego: Brighton Press, 1994.
- Brook House/Victor Fischer Fine Arts. The Brook House Sculpture Invitational at Kaiser Center. Orinda, CA: Victor Fischer Fine Arts, 1982. Ill: *Untitled Standing Figure No. 5*, 1980.
- Bush, Martin. Figures of Contemporary Sculpture 1970–1990: Images of Man. Tokyo: Brain Trust, Inc., 1992, pp. 85-7. Illus.: *Untitled II* (cast 4/4), 1991; *Sancas I* (cast 1/4), 1992.
- Butterfield, Jan; Wertz, Melinda. California Sculpture Show. Los Angeles: California/International Arts Foundation, 1984, pp. 107-14. Illus.: Photo of Neri, *Carriona Figure No. 2*, 1981.
- Butterfield & Butterfield. Contemporary Paintings, Watercolors, Drawings and Sculpture. San Francisco: Butterfield & Butterfield, 1988. Illus.: *Torso* (plaster), 1975; *Untitled Drawing*, n.d.
- Byer, Robert H. Sculptural Intimacies—Recent Small-Scale Sculpture. Los Angeles: Security Pacific Corporation, 1989. Illus.: *Posturing Series No. 3* (cast 4/4), 1980; *Untitled* (bronze), 1974-76; *Maha Series—Ceramic II*, 1986.
- Campbell-Thiebaud Gallery. Twenty-five Treasures Exhibition. San Francisco: Campbell-Thiebaud Gallery, 1991. Illus.: *Untitled (Female Figure)*, 1958.
- _____. Manuel Neri: Recent Work. San Francisco: Campbell-Thiebaud Gallery, 1993.
- _____. Twenty-five Treasures Exhibition. San Francisco: Campbell-Thiebaud Gallery, 1996. Illus.: *Hawk*, c. 1959.
- Castellon, Rolando. A Third World Painting and Sculpture Exhibition. San Francisco: San Francisco Museum of Art, 1974. Illus.: *Situation*, 1973.
- Clisby, Roger, ed. Sacramento Sampler I. Sacramento: E. B. Crocker Art Gallery, 1972. Illus.: *Seated Figure*, 1971; *Fragments*, 1971.
- Coplans, John, ed. Abstract Expressionist Ceramics. Irvine: Fine Arts Gallery, University of California, 1966.

- Costello, Daniel W.; Earls-Solari, Bonnie; and Stankus, Michelene. BankAmerica Corporation Art Program 1985. San Francisco: BankAmerica Corporation, 1986. Cover illus.: *Untitled Drawing No. 3*, 1984.
- Cowart, Jack; and Amerson, Price. Manuel Neri: A Sculptor's Drawings. Washington, DC: The Corcoran Gallery of Art, 1994.
- Cowart, Jack; Amerson, Price; Beardsley, John; Geldzahler, Henry; Pincus, Robert. Manuel Neri: Early Work 1953–1978. Washington, DC: The Corcoran Gallery of Art, 1996.
- Cowart, Jack. Manuel Neri: Paintings and Painted Papers. Washington, DC: The Corcoran Gallery of Art, 2001.
- DeGroot, George. California Contemporary: Recent Work of Twenty-three Artists. Monterey, CA: Monterey Peninsula Museum of Art, 1983. Illus.: *Carriona Series No. 8*, 1981.
- Denton, Monroe. No Man's Land. Long Island City, NY: Socrates Sculpture Park, 1990. Illus.: *Untitled Standing Figure* (bronze), 1990.
- Dickson, Joanne. Manuel Neri: Sculpture & Drawings. Seattle: Seattle Art Museum, 1981.
- E. B. Crocker Art Gallery. Manuel Neri: Recent Sculpture and Drawings. Sacramento: E. B. Crocker Art Gallery, 1977.
- 80 Langton Street. 80 Langton Street: Documentation of the First Year. San Francisco: 80 Langton Street, 1976.
- Emporia State University. Twenty-First Annual National Invitational Drawing Exhibition. Emporia, KS: Emporia State University, Norman R. Eppink Art Gallery, 1997.
- Faberman, Hillarie, et al. Picasso to Thiebaud: Modern and Contemporary Art from the Collections of Stanford University Alumni and Friends. Stanford, CA: Leland Stanford, Jr. University, 2004.
Illus.: *Carriona Figure No. 1*, 1981.
- FitzGibbon, John. California A–Z and Return. Youngstown, OH: The Butler Institute of American Art, 1990. Illus.: *Vicola IX*, 1988.
- Flood, Richard. The Sixth Day: A Survey of Recent Developments in Figurative Sculpture. Chicago: The Renaissance Society at the University of Chicago, 1983. Illus.: *Remaking of Mary Julia No. 1* (cast 1/4), 1981/82.
- Foley, Suzanne. Remember: It's Only Art. Walnut Creek, CA: Civic Arts Gallery, 1981. Illus.: *Untitled Standing Figure*, 1959.
- Foothills Art Center. The North American Sculpture Exhibition. Golden, CO: The Foothills Art Center, 1996.

- Fuller Goldeen Gallery. Casting: A Survey of Cast Metal Sculpture in the '80s. San Francisco: Fuller Goldeen Gallery, 1982. Illus.: *Remaking of Mary Julia No. 1* (cast 1/4), 1981/82.
- Garduño, Blanca; and Rodriguez, Jose Antonio. Pasión por Frida. Mexico City: Museo Estudio Diego Rivera, 1991-92.
- Geldzahler, Henry. Manuel Neri: Sculpture, Painted and Unpainted. Bridgehampton, NY: Dia Center for the Arts, 1993.
- _____. Manuel Neri: Classical Expressions/Sculpture and Drawings. Las Vegas, NV: Nevada Institute for Contemporary Art, in association with Riva Yares Gallery, 1995.
- Gettings, Frank. Drawings 1974–1984. Washington, DC: Hirshhorn Museum and Sculpture Garden, 1984. Illus.: *Mary Julia*, 1973-75; *Untitled*, 1978; *Indios Verdes No. 4*, 1980; *Torano No. 2*, 1980; *K.C. No. 1*, 1982.
- Goodwin, Erin. A Survey of Sculptural Directions of the Bay Area. Cupertino, CA: De Anza College, 1975. Illus.: *Figure*, 1975.
- Grounds for Sculpture. Spring/Summer Exhibition 94. Hamilton, NJ: Grounds for Sculpture, 1994. Illus.: *La Palestra No. 5* (cast 2/4), 1988; *Untitled Standing Figure No. 5 (A/P)*, 1980.
- _____. Summer Exhibition. Hamilton, NJ: Grounds for Sculpture, 2001. Illus.: *Untitled Marble II*, 1998.
- Guenther, Bruce. The Essential Gesture. Newport Beach, CA: Newport Harbor Art Museum, 1994. Illus.: *Piedra Negra*, 1992; *Oka*, 1990.
- Hayward Area Festival of the Arts. 17th Annual Hayward Festival of the Arts. Hayward, CA: Hayward Area Festival of the Arts, 1978.
- Henning, Robert, Jr., et al. Santa Barbara Collects. Santa Barbara, CA: Santa Barbara Museum of Art, 1985.
- Holland, Katherine Church. The Art Collection. San Francisco: Federal Reserve Bank of San Francisco, 1986.
- _____, et al. A Bay Area Connection: Works from the Anderson Collection, 1954–1984. Santa Clara, CA: Triton Museum of Art, 1995. Illus.: *Untitled*, 1978; *K.C. No. 2*, 1982; *Untitled Standing Figure*, 1982
- J.P.L. Fine Arts. California Gold. London: J.P.L. Fine Arts, 1975. Illus.: *Figure*, 1973.
- John Berggruen Gallery. John Berggruen Gallery. San Francisco: John Berggruen Gallery, 1986. Illus.: *Untitled V* (drawing), 1985; *Niña Pegada*, 1985.

- _____. Sculpture and Works in Relief. Introduction by Henry T. Hopkins. San Francisco: John Berggruen Gallery, 1986. Illus.: *Catun No. 1* (cast 1/4), 1986; *Mujer Pegada Series No. 4* (cast 1/4), 1985/86.
- _____. Works on Paper. San Francisco: John Berggruen Gallery, 1988. Illus.: *Vicola No. 8*, 1987.
- _____. Large Scale Works on Paper. San Francisco: John Berggruen Gallery, 1991. Illus.: *Window Painting on Paper No. 1*, 1959.
- Jones, Caroline A. Manuel Neri: Plasters. San Francisco: San Francisco Museum of Modern Art, 1989. Cover illus.: *Untitled*, 1959.
- Journal of the Iris & B. Gerald Cantor Center for Visual Arts at Stanford University: Volume 1, 1998–1999. Stanford, CA: Leland Stanford Junior University, 2001. Illus.: *Head*, 1973.
- Kagawa, Paul, et al. Other Sources: An American Essay. San Francisco: San Francisco Art Institute, 1976. Illus.: *Mary Julia*, 1976.
- Karlstrom, Paul. San Francisco Art Institute: Illustrious History, 1871–Present. San Francisco: San Francisco Art Institute, 1996. Illus.: *On the Up, No. 1*, 1989-92.
- Kiechel, Vivian. Contemporary Bronze: Six in the Figurative Tradition. Lincoln, NE: Sheldon Memorial Art Gallery, University of Nebraska, 1985. Illus.: *Squatting Woman (A/P)*, 1981/82; *Rosa Negra No. 1* (cast 3/4), 1982/84.
- Kimball, Cathy, et al. Into the 21st Century: Selections from the Permanent Collection. San Jose, CA: San Jose Museum of Art, 1999. Illus.: *Posturing Series No. 3*, 1980.
- Lagoria, Georgianna M., and Martin, Fred. Northern California Art of the Sixties. Santa Clara, CA: De Saisset Museum, University of Santa Clara, 1982. Illus.: *Untitled Kneeling Figure No. 1*, 1961.
- Laguna Gloria Art Museum. Human Nature Human Form. Austin, TX: Laguna Gloria Art Museum, 1993. Illus.: *Lucca No. 1*, 1982-83.
- Landauer, Susan. San Francisco Abstract Expressionism. San Francisco, CA: Hackett-Freedman Gallery, 2001. Illus.: *Collage Painting No. 4*, 1958-59.
- LaPlante, John D., ed. San Francisco Bay Area Painting and Sculpture: Some Points of View–1962. Stanford, CA: Stanford University Art Gallery, 1962. Illus.: *Man and Wife*, 1962.
- Linhares, Philip. Here and Now: Bay Area Masterworks from the Di Rosa Collections. Oakland, CA: The Oakland Museum, 1994. Illus.: *Coming in Last Thursday (A/P)*, 1981/87.
- Lucie-Smith, Edward. Riva Yares 2000. Scottsdale, AZ, and Santa Fe, NM: Riva Yares Gallery, 2000. Illus.: *Prietas Series I*, 2000; *Prietas Series II*, 2000.

- _____. Manuel Neri: Fifty Years of Work. Scottsdale, AZ, and Santa Fe, NM: Riva Yares Gallery, 2005. Illus.
- Magloff, Joanna, ed. Current Painting and Sculpture of the Bay Area. Stanford, CA: Stanford University Art Museum, 1964. Illus.: *Carla VI*, c. 1958-60.
- Matilsky, Barbara C. The Expressionist Surface: Contemporary Art in Plaster. Queens, NY: Queens Museum, 1990. Illus.: *Shrouded Figure*, 1961; *Seated Girl*, 1964.
- Matthews, Gene. Visiting Artist Program: 20th Anniversary Show. Boulder, CO: CU Art Galleries, University of Colorado, 1992. Illus.: *Agatas de Isla Negra*.
- McCormick, Jim. 30 from 25. Reno: Sheppard Fine Arts Gallery, University of Nevada, 1986. Illus.: *Male Figure Fragment* (bronze), 1974.
- McCullough, Tom; Thomas, Daniel; and Nicholson, Harry. Three Views on the 1976 Biennale—Recent International Forms in Art. Sydney, Australia: Art Gallery of New South Wales, 1976.
- Morris, Dan W. (intro.). National Drawing Invitational. Little Rock: The Arkansas Art Center, 1990. Illus.: *Isla Negra No. 7*, 1987; *Untitled No. 6*, 1989.
- Moss, Stacey. The Howards: First Family of Bay Area Modernism. Oakland, CA: The Oakland Museum, 1988.
- Muckenthaler Cultural Center. Sculptural Perspectives for the Nineties. Fullerton, CA: Muckenthaler Art Center, 1991. Illus.: *Untitled V* (cast 2/4), 1990.
- Nassau County Museum of Fine Art. Contemporary Naturalism: Works of the 1970s. Roslyn, NY: Nassau County Museum of Fine Art, 1980. Illus.: *Standing Figure No. 1*, 1976/79.
- Natsoulas, John; and Nixon, Bruce, ed. 30 Years of TB-9: A Tribute to Robert Arneson. Davis, CA: John Natsoulas Gallery, 1991. Illus.: Photo of Neri.
- Natsoulas/Novelozo Gallery, with foreword by John Natsoulas. 30 Ceramic Sculptors. Davis, CA: Natsoulas/Novelozo Gallery, 1988. Illus.: *Maha Series—Ceramic V*, 1986.
- _____. 30 Ceramic Sculptors. Davis, CA: Natsoulas/Novelozo Gallery, 1990. Illus.: *Untitled*, 1990.
- Natsoulas/Novelozo Gallery, with foreword by John Allen Ryan. Lyrical Vision: The '6' Gallery 1954–1957. Davis, CA: Natsoulas/Novelozo Gallery Press, 1989. Illus.: Photo of Neri; *Dr. Zonk*, 1958.
- Neubert, George. Manuel Neri, Sculptor. Oakland, CA: The Oakland Museum, 1976.
- _____. The Brook House Sculpture Invitational. Albany, CA: Brook House and Victor Fischer Fine Arts, 1982, p. 29. Illus.: *Untitled Standing Figure No. 5* (bronze), 1980.

- _____. Bay Area Sculptors of the 1960s: Then and Now. San Francisco: Braunstein/Quay Gallery, 1990.
- Nierengarten-Smith, Beej. Laumeier Sculpture Park First Decade, 1976–1986. St. Louis, MO: Laumeier Sculpture Park, 1986. Illus.: *Untitled Standing Figure No. 1 (A/P)*, 1980.
- Nierengarten-Smith, Beej; McCue, George, et al. Laumeier Sculpture Park: Second Decade, 1987–1996. St. Louis, MO: Laumeier Sculpture Park and Museum, 1998. Illus.: *Aurelia Roma*, 1994.
- Nixon, Bruce. Manuel Neri: Painted Bronzes and Plasters. San Francisco, CA: Hackett Freedman Gallery, 2005. Illus.
- _____. Manuel Neri: Artists' Books/The Collaborative Process. San Francisco and New York: Fine Arts Museums of San Francisco, in association with Hudson Hills Press, 2005.
- Novakov, Anna. "Funk Art: A San Francisco Phenomenon" in Painters at UC Davis. Davis, CA: Richard L. Nelson Gallery, University of California, 1984. Illus.: *Window Series No. 9*, 1958-59.
- The Oakland Museum. 100 Years of California Sculpture. Oakland, CA: The Oakland Museum, 1982.
- Orr-Cahall, Christina, ed. The Dilexi Years 1958–1970. Oakland, CA: The Oakland Museum, 1984, p. 33. Illus.: *Standing Nude* (plaster), 1976.
- _____. The Art of California: Selected Works from the Collection of The Oakland Museum. Oakland, CA: The Oakland Museum; San Francisco: Chronicle Books, 1984, p. 180. Illus.: *Untitled (Seated Woman)*, 1979.
- Project Sculpture. Project Sculpture. Oakland, CA: Project Sculpture, 1982. Illus.: *Untitled Standing Figure No. 1*, 1981.
- Provincetown Art Association and Museum. The Sun Gallery. Provincetown, MA: Provincetown Art Association and Museum, 1981.
- Rannells, Susan; and Richardson, Brenda. Free. Berkeley, CA: University Art Museum, 1970.
- Rasmussen, Jack; Cohn, Terri, et al. The True Artist is an Amazing Luminous Fountain: Selected Works from the di Rosa Preserve: Art & Nature. Napa, CA: di Rosa Preserve: Art & Nature, 2004. Illus.: *Coming in Last Thursday*
- Restany, Pierre. Manuel Neri. San Francisco: John Berggruen Gallery; New York: Charles Cowles Gallery; Zurich: Gimpel-Hanover + Andre Emmerich Galerien, 1984.
- Richard L. Nelson Gallery. Sculptors at UC Davis: Past and Present. Davis: Richard L. Nelson Gallery, University of California, 1972. Illus.: *Fragment from a Seated Figure*, 1972.

- _____. Directions in Bay Areas Painting: A Survey of Three Decades, 1940–1969. Davis: Regents of the University of California, 1983.
- Richard L. Nelson Gallery. Painters at UC Davis. Davis: Richard L. Nelson Gallery, University of California, 1984. Illus.: *Untitled (Window Series #807)*, 1958.
- Richardson, Trevor. Kinds of Drawing. Amherst: Herter Art Gallery, University of Massachusetts, 2001. Illus.: *Autos Sacramentales V*, 1987.
- Riva Yares Gallery. Manuel Neri: Sculpture of the 1980s. Scottsdale, AZ: Riva Yares Gallery, 1989.
- Rodriguez, Peter. The Mexican Museum. San Francisco: The Mexican Museum, 1981. Illus.: *Untitled Standing Figure No. 4*, 1980; *Indios Verdes No. 4*, 1980.
- Rogers-Lafferty, Sarah. Body & Soul: Aspects of Recent Figurative Sculpture. Cincinnati, OH: The Contemporary Arts Center, 1985. Illus.: *Remaking of Mary Julia No. 1* (cast 2/4), 1981/82.
- St. Mary's College Art Gallery. The Small Format. Moraga, CA: St. Mary's College, 1973.
- _____. The Good Drawing Show. Moraga, CA: St. Mary's College, 1976.
- San Diego Museum of Art. San Diego Museum of Art: Selections from the Permanent Collection. San Diego, CA: San Diego Museum of Art, 1993. Illus.: *Escalieta No. 5*, 1988.
- San Francisco Art Institute. Other Sources: An American Essay. San Francisco: San Francisco Art Institute, 1976.
- _____. Reflections: Alumni Exhibitions, San Francisco Art Institute. San Francisco: San Francisco Art Institute, 1981. Illus.: *Mary and Julia* (plaster), 1980.
- San Francisco Museum of Modern Art. Twenty American Artists. San Francisco: San Francisco Museum of Modern Art, 1980. Illus.: *Mary and Julia* (plaster), 1980.
- _____. 50th Anniversary Commemorative Program 1985. San Francisco: San Francisco Museum of Modern Art, 1985.
- _____. San Francisco Museum of Modern Art: The Painting and Sculpture Collection. San Francisco: San Francisco Museum of Modern Art, 1985.
- San Francisco Museum of Modern Art and the National Collection of Fine Arts, Smithsonian Institution. Painting and Sculpture in California: The Modern Era. San Francisco: San Francisco Museum of Modern Art; Washington, DC: National Collection of Fine Arts, Smithsonian Institution, 1977. Illus.: *Untitled* (plaster), 1959.

- Sarah Spurgeon Gallery, Central Washington University. Second Annual Invitational Drawing Exhibition. Ellensburg, WA: Sarah Spurgeon Gallery, Central Washington University, 1979. Illus.: Untitled, 1973.
- Schipper, Merle. Marmo/Marble: A Contemporary Aesthetic. Los Angeles: California Museum of Science and Industry, 1989. Illus.: *Lucca No. 6*, 1988.
- Schwartz, Joyce Pomeroy; and Rossback, Janet. Black & White & Read All Over. Charlotte, NC: LaSalle Partners at Nationsbank Plaza, 1995. Illus.: *Aurelia No. 2*, 1992; Untitled (marble), 1991.
- Scios Nova. Ventriloquist. Baltimore, MD: Scios Nova, 1993. Illus.: Photo of Neri; Untitled, 1976/90; *Bull Jumper* (cast 3/4), 1986/92.
- Scott, Sue; Rubinstein, Raphael. Co-Conspirators: Artist and Collector, The Collection of James Cottrell and Joseph Lovett. Orlando, FL: Orlando Museum of Art, 2004. Illus.: *Seated Female Figure*, 1961.
- Selvin, Nancy. 2002 Scripps College 58th Ceramic Annual. Claremont, CA: Ruth Chandler Williamson Gallery, Scripps College, 2002. Illus.: *Loops IV*, c. 1956-61.
- Selz, Peter, ed. Funk Art. Berkeley, CA: University Art Museum, 1967. Illus.: *Loops I*, 1961.
- Selz, Peter; and Moser, Joann. Nathan Oliveira. Berkeley and San Jose: University of California Press and San Jose Museum of Art, 2002.
- Southwestern Bell Corporation. Contemporary Masters Kansas Tour: Selections from the Collection of Southwestern Bell Corporation. Wichita, KS: Southwestern Bell Corporation, 1988. Illus.: *Rosa Negra No. 1* (cast 1/4), 1983.
- Starr, Sandra Leonard. Lost and Found in California: Four Decades of Assemblage Art. Santa Monica, CA: James Corcoran Gallery, 1988. Illus.: *Wood Figure No. 1*, 1956-57.
- University of Nevada. 1968 Sculpture Invitational. Reno: University of Nevada, 1968. Illus.: *Untitled Armless Figure*, c. 1960.
- University of New Mexico Art Museum. Bulletin: The University of New Mexico Art Museum. Albuquerque: College of Fine Arts, The University of New Mexico, 1978. Illus.: *Torso* (plaster), 1960.
- Vanderlip, Dianne Perry, et al. The View from Denver: Contemporary American Art from the Denver Art Museum. Vienna: Museum Moderner Kunst Stiftung Ludwig Wien, 1997. Illus.: Untitled, 1991.
- Western Association of Art Museums. Catalogue of Exhibition. San Francisco: Western Association of Art Museums, 1968. Illus.: *Untitled Torso* (cast 1/3), 1978; *Untitled Drawing No. 1*, 1971; *Collage and Ink Figure Study No. 25*, 1963.

Yellowstone Art Museum. 32nd Annual Art Auction. Billings, MT: Yellowstone Art Museum, 2000. Illus.: *Ostrakon Series No. 4*, 1999.

Zakian, Michael. California Figurative Sculpture. Palm Springs, CA: Palm Springs Desert Museum, 1987. Illus.: *Untitled Standing Figure No. 4* (cast 4/4), 1980/82.

BROCHURES

American Academy and Institute of Arts and Letters. 36th Annual Purchase Exhibition—Hassam and Speicher Fund. New York: American Academy and Institute of Arts and Letters, 1984.

Art-In-Architecture Program. Hispanic Heritage. Washington, D.C.: Art-In-Architecture Program, U.S. General Services Administration, 1996. Illus.: *Ventana al Pacifico*.

Butterfield, Jan. Manuel Neri: Drawings & Bronzes. San Francisco: Art Museum Association, 1981.

Charles Cowles Gallery. Manuel Neri. New York: Charles Cowles Gallery, 1981.

Community Arts, Inc. The Downtown Foot Show. San Francisco: Community Arts Inc., 1988.

Hackett-Freedman Gallery. Manuel Neri: Sculpture and Paintings, 1958–1978. San Francisco: Hackett-Freedman Gallery, 2001. Illus.

Heyman, Ira Michael; and Elliott, James. Cal Collects 1. Berkeley, CA: University Art Museum, 1986.

Leonard, Michael. The Triumph of the Figure in Bay Area Art: 1950–1965. San Francisco: 871 Fine Arts, 1987.

Mayfield, Signe. Lyricism and Light. Palo Alto, CA: Palo Alto Cultural Center, 1994. Illus.: *Mary Julia* (cast 1/4), 1990/92.

The Mexican Museum. Los Primeros Cinco Años/Fifth Anniversary Exhibit. San Francisco: The Mexican Museum, 1981.

Museum of Anthropology, California State University. Sons of the Shaking Earth. Hayward, CA: California State University, 1983.

Neri, Kate. Manuel Neri, A Personal Selection. Belmont, CA: Wiegand Art Gallery, College of Notre Dame, 1988.

Neubert, George W. Twentieth Century American Sculpture at The White House. Washington, D.C.: The White House, 1994. Illus.: *Aurelia No. 1*, 1992.

Nordland, Gerald. Manuel Neri. San Francisco: San Francisco Museum of Art, 1971.

- Rodriguez, Peter. Cinco de Mayo Inaugural Exhibit at the Fort Mason Center. San Francisco: The Mexican Museum, 1982.
- San Francisco Museum of Modern Art. Resource/Reservoir, CCAC: 75 Years. San Francisco: San Francisco Museum of Modern Art, 1983.
- Sarah Lawrence College Art Gallery. The United States of the Arts. Bronxville, NY: Sarah Lawrence College, 1983.
- Sharp, Lewis I. Twentieth Century American Sculpture at The White House: Exhibition VIII. Washington, DC: The White House, 1999. Illus.: Untitled, 1991 (bronze).
- University of California, Davis. Department of Art. Davis: University of California Publications, 1982.
- Van Melle, Paul, and Futterman, Armelle. "Word and Image: A Collaboration." Crossings/Chassé-croisé. Berkeley, CA: Editions Koch, 2004. Illus.
- Walters, Sylvia Solochek (Intro.). Counter Visions: Pioneers in Bay Area Art. San Francisco: Art Department Gallery, San Francisco State University, 1988.

ARTICLES

- "A Sculptor's Drawings." Southwest Art, Nov. 1998, p. 100.
- "Acquisitions." Artweek (San Jose, CA), vol. 16, no. 42, Dec. 14, 1985, p. 9.
- Albin, Edgar A. "The Arts: Sculpture Park Offers New Views, Second Chance on Exhibit." Springfield News-Leader (Springfield, MO), July 10, 1983.
- Albrecht, Herbert. "Die Farbe hat die Plastik Wieder." Die Welt (Mannheim, Germany), Feb. 18, 1985.
- Albright, Thomas. "Rooted in the Tradition of the Human Figure—A Sense of Magical Equilibrium." San Francisco Chronicle, Nov. 13, 1971, p. 38.
- _____. "Good Drawing Show!: Some First-Rate Works at St. Mary's College." San Francisco Chronicle, Nov. 1971.
- _____. "Myth Makers." Art Gallery, vol. 18, no. 5, Feb. 1975, pp. 12-7, 44-5.
- _____. "Neri: Still Sticking with Humans." San Francisco Chronicle, Apr. 5, 1975, p. 33.
- _____. "Manuel Neri: A Kind of Time Warp." Currant, vol. 1, no. 1, Apr.-May 1975, pp. 10-16.
- _____. "Spin-Off." Artnews, vol. 74, no. 6, Summer 1975, pp. 113-114.

- _____. "Santa Cruz: Mecca for Experimental Printmaking." San Francisco Chronicle, July 4, 1975.
- _____. "Top-Notch Studio Offerings." San Francisco Chronicle, May 12, 1976, p. 54.
- _____. "The Magnificence of Manuel Neri." San Francisco Chronicle, Sept. 30, 1976, pp. 49-50.
- _____. "Ron Davis, Then and Now." Artnews, vol. 75, no. 9, Nov. 1976, pp. 100-101.
- _____. "The Cream of the Shows." San Francisco Chronicle, Nov. 11, 1976, p. 50.
- _____. "California Art Since the 'Modern Dawn.'" Artnews, Jan. 1977, pp. 68-72.
- _____. "An Insider's View of Aging." San Francisco Chronicle, Sept. 1, 1977, p. 55.
- _____. "Large Sculpture in Adequate Space." San Francisco Chronicle, Nov. 23, 1977, p. 42.
- _____. "The Possibilities of Hand-Made Paper." San Francisco Chronicle, Jan. 13, 1978, p. 44.
- _____. "Forceful Masterpieces from Manuel Neri." San Francisco Chronicle, May 17, 1979, p. 47.
- _____. "The Growth of Manuel Neri." San Francisco Chronicle, Mar. 11, 1980, p. 58.
- _____. "Bay Area Art: Time of Change." Horizon, vol. 23, no. 7, July 1980, pp. 24-35.
- _____. "A Wide-Ranging Modern Art Exhibition." San Francisco Sunday Examiner & Chronicle, Aug. 3, 1980, "World" section, pp. 35-36.
- _____. "Manuel Neri's Survivors: Sculpture for the Age of Anxiety." Artnews, vol. 80, no. 1, Jan. 1981, pp. 5-9.
- _____. "Art Isn't Easily Divided Into Decades." San Francisco Chronicle, Feb. 16, 1981.
- _____. "Neri's Contradictions." San Francisco Chronicle, Dec. 3, 1981, p. 76.
- _____. "San Francisco: Different and Indifferent Drummers." Artnews, vol. 81, no. 1, Jan. 1982, pp. 86-90.
- _____. "Looking Back at a Unique Decade in Art." San Francisco Chronicle, Nov. 1, 1982.
- _____. "Our Public Sculpture—A Disgrace?" San Francisco Sunday Examiner & Chronicle, Aug. 21, 1983, "Review" section, pp. 11-12.
- _____. "Magnificent New Figures From Manuel Neri." San Francisco Chronicle, Mar. 1, 1984, p. 58.
- "American Academy 1982 Art Awards." Art World, Apr. 22, 1982.

- "An intimate, intense bond." Los Angeles Times, Oct. 15, 2004, p. E29.
- "And the Beat goes on for a third conference in Davis." San Francisco Chronicle, Nov. 9, 2004.
- Anderson, Wayne. "California Funk and the American Express." Journal of Art, vol. 4, no. 6, June/July/Aug. 1991, pp. 65-6.
- Applebome, Peter. "The Varied Palette of Hispanic Art in America." New York Times, June 21, 1987, "Arts & Leisure" section, p. 31.
- Armitage, Diane. "The Human Factor: Figurative Sculpture Reconsidered." THE Magazine (NM), Apr. 1993.
- "The Art Bookshelf." Wisconsin Bookwatch, Dec. 1996, p. 11.
- Art In America, Dec. 1996, p. 12. Illus.: *Aurelia No. 3*, 1993-95.
- "Art Is Thriving in Berkeley—Hayter, Peterdi on Display." Oakland Tribune, Dec. 4, 1960, pp. C3, C13.
- "Art Magazines: The Pictures are Nice, But..." Oakland Tribune, June 1, 1975.
- "Artists Look at the Crucifixion." Contra Costa Sun (CA), Mar. 11, 1992, p. 9.
- Artnews, vol. 78, Sept. 1979, p. 118.
- "Arts Center Slates Neri Exhibit." Fresno Bee (CA), June 28, 1981, p. C5.
- ArtScan. "Former Chairman of the National Endowment for the Arts to Speak at the Hess Collection Winery." Jan./Feb. 1994, pp. 1, 4. Illus.: Photo of Neri.
- "ArtScape." Sand to Sea (Palm Desert, CA), Sept.-Oct. 1998, p. 33.
- "ArtScape." Sand to Sea (Palm Desert, CA), Nov.-Dec. 1998, p. 44.
- Atkins, Richard. "From Photography to Funk." Horizon, July/Aug. 1981.
- Atkins, Robert D. "A Gallery for Every Salary." New West, Mar. 10, 1980, pp. 21-24.
- _____. "Bay Area Art: Mirror of the Moment." Scene, Apr.-May 1982, pp. 9-12.
- "Awards of Honor." Artweek (CA), vol. 16, no. 23, June 15, 1985, p. 2.
- Ayres, Jane. "Important Images in Metal, Stone, Wood." Times-Tribune (Palo Alto, CA), Mar. 20, 1988, p. 3.
- _____. "Braunstein's Art Support Stays Strong." Times-Tribune (Palo Alto, CA), July 4, 1990, "Lifestyle" section.

- _____. "Three Diverse Artists Showcase New Works in Garden." Times-Tribune (Palo Alto, CA), Dec. 21, 1990, "Lifestyle" section.
- Baker, Kenneth. "Legacy of a Journalist/Historian." San Francisco Sunday Examiner & Chronicle, June 23, 1985, "Review" section, pp. 1, 12-13. Illus.: *Blue Blond*, 1979.
- _____. "A Modest and Upbeat Show of Sculpture." San Francisco Sunday Examiner & Chronicle, July 27, 1986, "Review" section, pp. 12-13.
- _____. "Crown Press Moves to SOMA; New Berggruen Space." San Francisco Chronicle, Oct. 16, 1986, p. 60.
- _____. "Home-Grown Sculpture." San Francisco Chronicle, Mar. 31, 1988, p. E2.
- _____. "The Two Sides of Manuel Neri." San Francisco Chronicle, May 17, 1988, p. E2. Illus.: *Untitled* (plaster), 1957.
- _____. "Powerhouse of Figurative Painting." San Francisco Chronicle, May 28, 1989.
- _____. "Odd Poses Lend Tension to Manuel Neri's Sculptures." San Francisco Chronicle, June 4, 1989, "Review" section, pp. 14-15. Illus.: *Untitled Kneeling Figure No. 1*, 1962; *La Palestra No. 5*, 1988; *Untitled Standing Figure*, 1974.
- _____. "Viola Frey's Ceramic Mysteries." San Francisco Chronicle, Mar. 31, 1990, p. C5.
- _____. "Sublimated Eroticism and Frenzied Funk." San Francisco Chronicle, Sept. 9, 1993, "Datebook" section, pp. 42-43. Illus.: *Recuerdo Benicia No. 1*, 1993.
- _____. "Manuel Neri's Hands-on Bond with His Models." San Francisco Chronicle, Aug. 7, 1997, pp. E1, E5. Illus.: *Untitled Standing Figure No. 4*, 1980.
- _____. "Exhibition Lost in Muddle." San Francisco Chronicle, March 6, 1999, pp. E1, E5. Illus.: *Dead Bee*, 1970.
- Behbehani, Mandy. "Paule Anglim runs perhaps the most elite-and-long-lived-gallery in town." San Francisco Examiner, Sept. 12, 1996.
- Bellet, Harry. "Dans Les Galeries." Le Monde (Paris), Feb. 26-27, 1995, p. 19.
- "Best Bets." Los Angeles Times (Orange County), January 8, 1998.
- Bloomfield, Arthur. "Sculptor's Boxing Packs No Punch." San Francisco Examiner, Aug. 12, 1966.
- _____. "20 Years of San Francisco Sculpture." San Francisco Examiner, Feb. 5, 1976, p. 24.
- _____. "Out of the Piazzas With Extra Pizzazz." San Francisco Examiner, Nov. 22, 1977.

- Blum, Walter. "A Showcase for Contemporary Art." San Francisco Examiner, Aug. 10, 1980, pp. 16-20.
- Boettger, Suzaan. "Manuel Neri—Recent Work." Artweek (CA), Sept. 13, 1977, p. 7.
- "Bohemian Grooves." San Francisco Sunday Examiner & Chronicle, "Image" magazine, Feb. 21, 1993. Illus.: *Untitled Head* (plaster), 1974.
- Bonetti, David. "San Jose or Bust." San Francisco Examiner, July 30, 1997, B1, B9. Illus.: *Acha de Noche*, 1975; *Carla VI*, c. 1958-60.
- _____. "Wide array of talent, price tags at art fair." San Francisco Chronicle, Jan. 19, 2002, pp. D1, D10. Illus.: *Hombre Colorado*.
- "Book Explores Artist's Relationship with 20-year Model." Neighbor Want Ads (Atlanta), Apr. 1991, p. 7A. Illus.: Photo of Neri and Mary Julia Klimenko.
- Braff, Phyllis. "Life-Size Figures and Reality Relating to Fantasy." New York Times, Aug. 29, 1993, p. 16. Illus.: *Untitled II* (cast 2/4), 1990/92.
- Brenson, Michael. "Figurative Sculpture of the 80s." New York Times, June 13, 1986, p. C1.
- _____. "Plaster as a Medium, Not Just an Interim Step." New York Times, June 1990.
- _____. "The State of the City as Sculptors See It." New York Times, July 27, 1990, pp. C1, C22. Illus.: *Untitled II* (cast 1/4), 1976/90.
- Brzezinski, Jamey. "A Printmaker's Paradise." Artweek (CA), Nov. 21, 1991, p. 9.
- "Bronze Show Continues." Encore! (Reno, NV), July 1986, p. 3.
- Brooks, Valerie F. "The State of Contemporary Sculpture." MD, Feb. 1983, pp. 59-66.
- Brown, Erica. "Precision with Playfulness." New York Times, July 9, 1979, "Sunday Magazine," p. 53.
- Brumfield, John. "The Olympics California Sculpture Show." Artweek (CA), vol. 15, no. 27, July 28, 1984, p. 1.
- Burkhart, Dorothy. "Splashy Figures at Mexican Museum: Manuel Neri's Sculptures Show Mysterious Quality." San Jose Mercury News (CA), June 7, 1981, "The Tab" section, pp. 10-11.
- _____. "Battered Forms Put Humanity Back on Display." San Jose Mercury News (CA), Sept. 23, 1992, pp. 1D, 7D.
- _____. "The 60's Art Experience." San Jose Mercury News (CA), Oct. 17, 1982, "The Tab" section, pp. 1A-8A.

- _____. "The Figure's Beauty Realized in the Abstract." *San Jose Mercury News* (CA), June 4, 1989.
- _____. "Working Together: Joan Brown and Manuel Neri, 1958–1964." *Artnews*, vol. 94, no. 8, Oct. 1995, p. 157.
- Butterfield, Jan. "Ancient Auras—Expressionist Angst: Sculpture by Manuel Neri." *Images and Issues*, Spring 1981, pp. 38-43.
- Caen, Herb. "Along the Presidio." *Architectural Digest*, Dec. 1985, pp. 118-126.
- Caldwell, Sandra. "Manuel Neri, Sculptor." *Oakland Museum Bulletin*, Sept. 1976.
- Carlsen, Peter. "Elements of Style." *Architectural Digest*, Nov. 1985, pp. 150-156.
- Casasco, Ermanno. "La Casa di Una Collezionista d'Arte Moderna: Paule Anglim." *Casa & Giardino* (Milano, Italy), no. 132, May 1983, pp. 40-45.
- Cathro, Morton. "Taking up the Cross." *Oakland Tribune*, Mar. 29, 1992, p. 2C.
- Chandler, Mary Voelz. "Making his Mark in Art." *Rocky Mountain News*, May 17, 2004.
- Chipp, Herschel B. "Exhibition in San Francisco." *Artnews*, vol. 59, no. 6, Oct. 1960, p. 50.
- Ciaffardini, David. "What's A Noted Artist Doing in a Place Like This?" *Vacaville Reporter* (CA), Jan. 31, 1982, pp. 1A, 8A.
- Clifford, Katie. "Manuel Neri." *ARTnews*, vol. 98, no. 3, Mar. 1999, pp. 134-135. Illus.: *Pecadoras IV* (plaster), 1998.
- Coffelt, Beth. "The Big Wave Was Rising." *San Francisco Sunday Examiner & Chronicle*, Nov. 9, 1975, "California Living" section, pp. 24-28.
- Cohen, Mark Daniel. "Manuel Neri: Marking Our Time." *Review*, vol. 4, no. 7, Dec. 15, 1998, cover & pp. 5-7.
- Cohn, Terri. "Abstraction and Figuration Integrated." *Artweek* (CA), vol. 20, no. 25, July 15, 1989, p. 3. Illus.: *La Palestra No. 5*, 1988.
- Coke, Van Deren. "Bay Area Art of the 50s and 60s, the Gift of Dr. Samuel West." *Bulletin, The University of New Mexico Art Museum*, no. 11, 1977-78, pp. 6-13.
- "Collectors Forum Hosts a Glamorous Gathering of Artists, Collectors and Curators." *Sausalito Review* (CA), no. 58, Aug. 1980, pp. 18-19.
- Collins, Meghan. "Benicia's Lively Arts." *Art Well*, Mar./Apr. 1984, pp. 4-5.

Conway, Ann. "Art Museum Wines, Dines But Doesn't Disclose." Los Angeles Times (Orange Co. edition), May 25, 1999, pp. E1, E5.

Cope, Penelope Bass. "Public Sculptures Polish the Gateway." Sunday News Journal (Wilmington, DE), Aug. 21, 1988, pp. K1, K3. Illus.: *Passage*, 1988.

Coplans, John. "Sculpture in California." Artforum, Aug. 1963, pp. 3-6. Illus.

_____. "The Nude: Drawings by Alvin Light, Manuel Neri, Gordon Cook, Joan Brown." Artforum, Nov. 1963, p. 39.

_____. "Circle of Styles on the West Coast." Art in America, vol. 52, no. 3, June 1964, p. 30.

_____. "Abstract Expressionist Ceramics." Artforum, vol. 5, no. 3, Nov. 1966, pp. 34-41.

Coplans, John; and Leider, Philip. "West Coast Art: Three Images." Artforum, vol. 1, no. 12, June 1963, pp. 21-25.

Corcoran Gallery of Art. "Manuel Neri: Early Work 1953-1978." Night & Day (Washington, DC), Jan./Feb. 1997, p. 6.

_____. "Manuel Neri: Early Work 1953-1978." Night & Day (Washington, D.C.), Mar./Apr. 1997, p. 5.

Cotter, Colleen. "Major Exhibit of Bronzes on Display at Museum." Record Searchlight (Redding, CA), May 1985.

"The Crucifixion." San Mateo Times, Mar. 11, 1992, p. 20.

Curtis, Cathy. "The Female Formed." Los Angeles Times (Orange County), Jan. 22, 1998, "Calendar Weekend," cover and pp. 6-8.

Dalkey, Victoria. "Icons of the Flesh." Sacramento Bee, Nov. 3, 1985, "Encore" section, p. 28.

_____. "Cultural Crossroads." Horizon, vol. 31, no. 1, Jan./Feb. 1988, "Valley Arts," pp. 12-14.

_____. "Forms of Expression." Sacramento Bee, Aug. 26, 1990, "Encore" section, p. 10.

_____. "Back to Basics." Sacramento Bee, May 12, 2002, "Encore," p. 11. Illus.: *Japonesque Series IX*

Davis, Randal. "Bay Area Figurative Painting." Artweek (CA), vol. 25, no. 5, March 10, 1994, p. 14.

Delatiner, Barbara. "Nassau Museum Ready to be Open." New York Times, June 1, 1980.

Delehanty, Hugh J. "Manuel Neri: Cast From A Different Mold." Focus Magazine, Jan. 1982,

pp. 24-27.

Delmar, John Davies. "A Cast of Artists Who Shape in Plaster." Newsday, part 2, p. 11.

Dial, Karla. "Artist's Works Figure Prominently." The Desert Sun (Palm Springs, CA), Oct. 20, 1998, pp. D1, D8.

Donnelly, Kathleen. "How Much House Does \$2 Million Buy?" Palo Alto Weekly, Oct. 9, 1985, p. 3A.

Donohue, Marlena. "The Galleries." Los Angeles Times, Nov. 4, 1988, part 6, p. 15.

Douglas, Aaron. The Corcoran Night and Day (Washington, DC), July/Aug. 1996, p. 7. Illus.: *Bull Jumper*.

Drohojowska, Hunter. "A Northwestern Passage." Architectural Digest, Sept. 1990, pp. 196-201.

Dubin, Zan. "Art Museum Landscapes." Los Angeles Times (Orange Co. edition), May 21, 1999.

Duncan, Michael. "Keeping Up with Conner." Art in America, vol. 88, no. 6, June 2000, p. 104.

Dunham, Judith. "Images of Woman." Artweek (CA), vol. 6, no. 41, Nov. 29, 1975, pp. 13-4.

_____. "Manuel Neri: Life with the Figure." Artweek (CA), Nov. 13, 1976, pp. 1, 7.

_____. "Stars, Stripes and Celebrities." Artweek (CA), Aug. 30, 1980, pp. 1, 9.

Ellis, Simone. "Sculptors Explore the Human Body." Albuquerque Journal, Mar. 28, 1993.

Evans, Ingrid. "Notes from a Nevada History." Artweek (CA), vol. 18, no. 19, May 16, 1987, p. 1.

_____. "Funk and Figurative." Reno Gazette-Journal, Mar. 12, 1989. Illus.: *Squatting Woman* (A/P), 1981/82.

"Events." Sculpture, May/June 1987, p. 41. Illus.

Fahlman, Betsy. "Manuel Neri: Sculpture of the 1980s." Latin American Art, winter 1990, p. 65. Illus.: *Squatting Woman*, 1981/82.

Fauntleroy, Gussie. "Neri Pares Down to Create Volumes of Feeling." Pasatiempo (Santa Fe, NM), July 5-11, 1996, pp. 20, 61. Illus.

Feeser, Sigrid. "Frischer Wind von der Westkuste." Rheinpfalz (Mannheim, W. Germany), Feb. 8, 1985.

"Fighting Apartheid at Michael Jackson's." San Francisco Chronicle, Apr. 8, 1988, p. 5B.

Figoten, Sheldon. "Building and Painting the Figure." Artweek (CA), June 20, 1981, pp. 5-6.

"Figurative Sculpture Reconsidered." Las Noticias (NM), Mar. 1993. Illus.: *La Palestra No. 5* (cast 1/4), 1988/89.

Finkbeiner, Ann K. "Quite Contrary." The Sciences, Sept./Oct. 1996, pp. 38-43. Illus.: *She Said I Tell You It Doesn't Hurt Me*, 1991.

Fisher, Jack. "A Brush with Ferlinghetti." Mercury News (San Jose, CA), May 22, 2004.

"Former Chairman of the National Endowment for the Arts to Speak at the Hess Collection Winery." ArtScan, Jan./Feb. 1994, pp. 1, 4. Illus.: Photo of Neri.

"Foster/White Gallery: National Sculpture Exhibition, 1987." Signature (Edmonds, WA), Feb. 1987, p. 6.

"Four Drawings: Manuel Neri." Artforum, vol. 2, no. 10, April 1964, pp. 32-3.

Fowler, Carol. "The Art of Plaster: Love of the Craft Shapes Neri's Style." Contra Costa Times (CA), May 19, 1989, "Time Out" section, pp. 12-13. Illus.: *Blue Blond*, 1979; *Bull Jumper I* (cast 2/4), 1986/88; *M. J. Series III*, 1989.

_____. "Artists of Modern Times Consider the Crucifixion." Contra Costa Times (CA), Mar. 28, 1992, p. 2C.

_____. "Neri's Sketchbooks Opened to Public Eye." Contra Costa Times (CA), Nov. 11, 1994, "Time Out" section, p. 23. Illus.: Photo of Neri, *Alberica No. 1*, 1989; *Putah Creek Series No. 6*, 1973.

_____. "Model Finds Inspiration, Support for Poetry from Artist." Contra Costa Times (CA), Nov. 11-7, 1994, "Time Out" section, p. 24.

Frank, Peter. "Manuel Neri (Braunstein/Quay)." Artnews, vol. 75, no. 5, May 1976, p. 128.

Frankenstein, Alfred. "In '71—A Controversial Fountain, A Merger and Acquisitions." San Francisco Sunday Examiner & Chronicle, Jan. 2, 1972, "This World" section, pp. 37-8.

_____. "The Old and the New in Oakland Shows." San Francisco Sunday Examiner & Chronicle, May 28, 1972, "This World" section, pp. 34-35.

_____. "Hansen Fuller Commemorative." San Francisco Chronicle, Oct. 30, 1975.

_____. "A Gallery Full of Sculpture." San Francisco Chronicle, Jan. 29, 1976, p. 36.

Frankenstein, Alfred. "Public Art and The Abstracts in The Modern Era." San Francisco Sunday Examiner & Chronicle, Sept. 19, 1976, "This World" section, p. 35.

_____. "Innovative Sculptor of the Life Cast." San Francisco Chronicle, Feb. 25, 1979, p. 49.

- Frantzis, Peggy. "Triton Adds 3 Works to Sculpture Garden." Santa Clara Valley Weekly (CA), Jan. 3, 1991, p. 2.
- Freedman, Richard. "Art for Art's Sake." Times-Herald (Benicia, CA), May 6, 2001, p. C1, C5.
- _____. "Neri Helps Open Art@Art." Times-Herald (Benicia, CA), July 1, 2001, p. C1, C2.
- French, Christopher. "Portraits of Artists." Artweek (CA), Oct. 30, 1982, p. 11.
- _____. "Manuel Neri: Figures Out of Time." Artweek, (CA), vol. 15, no. 11, Mar. 17, 1984, p. 1. Illus.: *Lucca No. 1*, 1982-83; *Niña Clavada II*, 1982/84.
- _____. "Looking Back to the Dilexi." Artweek (CA), vol. 15, no. 37, Nov. 3, 1984, p. 1.
- _____. "Art in the San Francisco Bay Area." The Museum of California (The Oakland Museum), July/Aug. 1985, pp. 13-16.
- Fribourgh, Cindy. "Photographs, Bronzes Shown at Arts Center." Arkansas Democrat, Apr. 4, 1982.
- Fried, Alexander. "Violent Fantasy in Art." San Francisco Chronicle, Feb. 1959.
- Friedlander, Lisa M. "Pair Collaborate on Limited Edition." Arts Benicia (CA), July/Aug. 1992, pp. 1, 5, 7.
- "From Humans to Boxes." San Francisco Chronicle, Aug. 1966.
- Fuller, Mary. "San Francisco Sculpture." Art in America, vol. 52, June 1964, pp. 52-59.
- Gale, Andrew. "Art Views: Limited Ceramics, Sculpture Which Searches to Believe." Sacramento Bee, Mar. 26, 1972, "Leisure" section, pp. 10-11.
- Gallardo, Charles. "Works of art are hard work for Benicia artist." Benicia Times-Herald, pp. A1, 6, 9. Illus.: Photo of Neri.
- Garcia, John. "Once They Sneered, Now Artists Get Plastered." Daily News, June 8, 1990.
- Garver, Thomas. "Omaha: Space-Rich and Hungry for Art." Artnews, vol. 87, no. 5, May 1988, pp. 31-32.
- Gerard, Paul. "Paper Route." Isthmus (Madison, WI), Dec. 4, 1987, p. 32.
- Gidfrey, Dominique. "Art Contemporain Bordeaux: Un Octobre Californien." TV Loisirs (Bordeaux, France), Sept. 16, 1984, p. 35.
- Gimelson, Deborah. "Los Angeles Redux." Art & Auction, Mar. 1988, p. 5. Illus.: *Coming In Last Thursday*, 1975/91.

- Gladysz, Thomas. "San Francisco Scene." Art-Talk, Jan. 1994, p. 28.
- _____. "San Francisco, Scene." Art-Talk, Feb. 1996, pp. 26, 28, 30. Illus.: *Bull Jumper*.
- Glown, Ron. "Neri's Figures Are Striking and Gaunt—ART SHOW." Everett Herald (WA), Feb. 5, 1981, p. 2C.
- Glueck, Grace. "Manuel Neri." The New York Times, January 1, 1999.
- Goldberger, Paul. "Architecture: Robert A. M. Stern." Architectural Digest, Oct. 1990, pp. 196-205. Illus.
- Goldman, Sandra. "New Exhibit Goes 'Off the Map'." Austin American Statesman, Nov. 27, 1993, "Fine Arts" section, p. 13.
- Gomez, Edward M. "The San Francisco Rebellion." Time, Feb. 5, 1990, pp. 74-75.
- Gordon, Harvey. "'Sculptors on Paper' Disappoints, Lacks Substance." Kalamazoo Gazette, Sept. 16, 1988.
- Gottlieb, Shirley. "The Human Body: Back But Never Gone." Long Beach Press Telegram, Apr. 4, 1984.
- Graham, Barbara. "Art Attack at 80 Langton." Focus Magazine, Dec. 1981, pp. 22-25.
- Green, Blake. "Yuppies Discover Art." San Francisco Chronicle, Sept. 1, 1987, pp. 15, 17.
- Griffith, Jackson. "On paper, elegant." Sacramento News & Review, May 9, 2002, p. 41. Illus.: *Japonais Study No. 15*, 1977.
- Hackett, Regina. "Woman's Many Facets." Artweek, vol. 6, no. 41, Nov. 29, 1975, pp. 13-14.
- _____. "SAM Exhibit Pushes Beyond Stereotypes." Seattle Post-Intelligencer, Feb. 1, 1981, pp. H7-8. Illus.: *Posturing Series No. 5*, 1978.
- _____. "30 Years of American Sculpture." Seattle Post-Intelligencer, Nov. 15, 1984, pp. C1, C9.
- _____. "Neri Work is a First for Seattle." Seattle Post-Intelligencer, Sept. 4, 1991, p. C6. Illus.: *Etrusca* (marble), 1989.
- _____. "Show Has Distinct Touch of Walla Walla Foundry." Seattle Post-Intelligencer, Jan. 20, 1993.
- _____. "Curator Scores with First Exhibit of SAM's Modern Art." Seattle Post-Intelligencer, July 18, 1996, pp. C1, C5.
- _____. "Art & Soul." Seattle Post-Intelligencer, Oct. 23, 2003, pp. E1-2.

- Hagan, R. H. "Dilexi: To Select, to Value, to Love." The Museum of California (Oakland, CA), Sept./Oct. 1984, pp. 11-13.
- Hale, David. "Bronze Making a Big Comeback in FSU Exhibit." Fresno Bee (CA), Sept. 22, 1986, p. G12.
- Hamlin, Jesse. "Art Auction at Michael Jackson's House." San Francisco Chronicle, Apr. 11, 1988, p. 2A.
- _____. "Striking a Pose, Striving for Truth." San Francisco Chronicle, Oct. 3, 2001, p. B2.
- Hancock, Lorie. "Real Art is Really Good." Union (Long Beach, CA), Mar. 22, 1984, p. 6.
- Harper, Paula. "Sculptor's Nudes Embody Mankind." Miami News, Nov. 5, 1982.
- Harrell, Glenn. "Living Theatre." House Beautiful, Nov. 1991. Illus.: *Niña Clavada III* (plaster), 1982/84.
- Hartness, Ruth. "Top Choices Strong but Restrained." Creative Loafing (Atlanta), July 30, 1988, p. 4B.
- Hazard, Paul. "The Northwest: This Month's Tour From Michigan to California." Horizon, Jan. 1981, pp. 25-29.
- Heartney, Eleanor. "Manuel Neri at Charles Cowles." Art in America, vol. 79, no. 5, May 1991, pp. 175-176. Illus.: *Sorrow Juana*, 1990.
- Hemphill, Chris. "Sculptural Drama." Architectural Digest, Mar. 1980, pp. 68, 120.
- Hendricks, Mark. "Bay Area Exhibit Paints Diverse Styles, Movements." Daily Nebraskan, Oct. 4, 1984, pp. 11-12.
- Hoffman, Donald. "Figures Show Masterful Ways of Working with Bronze." Kansas City Star, Feb. 23, 1986, p. 9D.
- "Homeless Advocacy Project Wins Community Service Excellence Award." San Francisco Attorney Magazine, Oct./Nov. 1992. Illus.
- Horowitz, Carole. "ISU is a Leader in Campus Public Art." Ames Tribune (Iowa), Sept. 15, 2004.
- Huber, Alfred. "Wenn die Linie einen Bogen kreuzt." Mannheimer Morgen (Mannheim, Germany), Feb. 4, 1985.
- Hughes, Robert. "Heritage of Rich Imagery." Time, vol. 132, no. 2, July 11, 1988, pp. 62-64.
- Humphreys, Carol. "Art of Dining." Orange County Register, May 25, 1999.
- Hurlburt, Roger. "A Celebration of Life and Limb." News/Sun Sentinel, Feb. 7, 1988, p. 3F.

ICA News (University of California, San Diego), vol. 1, no. 3, Spring 1984.

"Idée Fixe." The New Yorker, vol. 74, no. 43, Jan. 25, 1999, p. 14.

"In the Frame." USAir Magazine, Feb. 1997, pp. 30, 32. Illus.: *Carla V*, 1958-60.

"In The Galleries." Art-Talk (CA), Mar. 1992, p. 42. Illus.: Untitled, 1991.

"In The Galleries." Art-Talk (CA), Aug./Sept. 1993, p. 47. Illus.: Untitled (cast 1/4), 1991.

Indyke, Dottie. "A Theater of Art III: Riva Yares." ARTnews, vol. 99, no. 1, Jan. 2000, p. 173.

"Injecting Bold Style Into a City Co-op." House and Garden, Mar. 1982, pp. 118-20.

Ions: Noetic Sciences Review, no. 51, March-June 2000. Illus. (cover & p. 28): *Untitled (Nude Model with Bischoff Painting)*, 1957; *Mujer Pegada Series No. 2* (cast 3/4), 1985/86.

Jarvis, John. "Figuring Out the Human Form." Art-Talk (Scottsdale, AZ), Jan. 2001, p. 25. Illus.: *Prietas Series I* (cast 4/4), 1993.

Jinkner-Lloyd, Amy. "'Top Choices' Few in Number, Strong in Content." Atlanta Journal, July 27, 1988, p. 3C.

Johnsrud, Even Hebbe. "Fantasi-utfordring." Aftenposten (Oslo, Norway), Sept. 13, 1985.

Jones, Marianna. "Manuel Neri: Obsession with Depicting Human Forms Distinguishes Californian's Art Work." Walla Walla Union Bulletin (WA), Apr. 3, 1980.

Jones, Vanessa E. Fanfare (Memphis, TN), Mar. 3, 1996, p. G1. Illus.: *Aurelia No. 2*, 1992.

Juris, Prudence. "Neri's Second Skins." Artweek (CA), vol. 2, no. 41, Nov. 27, 1971, p. 12.

_____. "Interview with Sam West: Collecting 'Of Our Time and Our Community.'" San Francisco Progress, July 28, 1972.

Kangas, Matthew. "Rebirth of Venus." Sculpture, vol. 9, no. 6, Nov./Dec. 1990, pp. 48-55. Illus.: Untitled (marble), 1989; *Lucca No. 5*, 1983.

Kattman, Sarah. "Living Theater." House Beautiful, Nov. 1991, pp. 75-83.

Katz, Vincent. "Manuel Neri at Charles Cowles." Art in America, vol. 83, no. 10, Oct. 1995, p. 129. Illus.: *Untitled III*, 1976/90.

Kaufman, Charles. "Neri Leads New Exhibits at Arts Center." Arkansas Gazette (Little Rock), Apr. 2, 1982, p. 1C.

- Kimmelman, Michael. "30 Hispanic Artists at the Brooklyn Museum." New York Times, June 9, 1989, p. B12.
- Klein, Elaine. "New Exhibit Offers Look into Sculptors' Thoughts." Kalamazoo Gazette (MI), Sept. 11, 1988, p. H1.
- Knaff, Devorah. "An unflinching brush with mortality." Orange County Register, Feb. 8, 1998, "Encore" section, p. 33. Illus.: *Untitled Bust VII*, 1974; *Couple: Male Figure*, 1962.
- _____. "Ambiguous art depicts life caught critically unaware." San Diego Union Tribune, Mar. 8, 1998. Illus.: *Crucifixion Drawing No. 7*, 1963; *Seated Male Figure*, 1959.
- Kohen, Helen L. "Sculpting the Everyman in Brash, Bold Bronze." Miami Herald, Oct. 29, 1982, p. 2D.
- _____. "Art Looks for a Place in the Sun." Artnews, vol. 82, no. 2, Feb. 1983, pp. 62-65.
- "Kooky Group Repair Show." San Francisco Chronicle, Mar. 1969.
- Kramer, Hilton. "Art: First Solo Show for Manuel Neri." New York Times, Feb. 27, 1981.
- "La Maison Blanche." Maison & Jardin (France), Mar. 1991.
- "Laguna Gloria Hosts Exhibition of New Art Genres." Westlake Picayune (TX), Nov. 3, 1993, pp. 10-11.
- Lawrence, Anne. "See and B Scene." San Francisco Examiner, Mar. 5, 2002, p. C7.
- Lee, Anthony. "The Gang of Six." Artweek (CA), vol. 21, no. 3, Jan. 25, 1990, pp. 1, 20.
- Leider, Philip. "Manuel Neri." Artforum, Sept. 1963, p. 45.
- _____. "California After the Figure." Art in America, vol. 51, no. 5, Oct. 1963, p. 77.
- "Letters to Datebook." San Francisco Chronicle, Feb. 19, 2002, p. D3.
- Le Van, Brook B. "The Bemis Experience." Sculpture, vol. 7, no. 3, May/June 1988, pp. 26-7.
- Levy, Rebecca. "Sculpture at Laguna Gloria Art Museum: Human Relations." Chronicle (TX), Nov. 26, 1993.
- Lewis, Jo Ann. "Peopled Paradox." The Washington Post, Feb. 3, 1983.
- "A Lifetime of Distinction." Solano Magazine (Fairfield, CA), vol. 2, no. 2, March 2004, pp. 36-37. Illus.: Photos of Neri in Benicia studio.
- Lofstrom, Mark. "Character of Our Age & History in Sculpture." Cultural Climate (Honolulu), Apr. 1983, p. 7.

- Long, Robert. "Artist's Style Presents Paradox." Southampton Press (Long Island, NY.) Sept. 9, 1993, pp. 21, 24. Illus.: *Bull Jumper* (cast 2/4), 1986/88.
- Lyndon, Susan. "Collective." SF Magazine, May 1991. Illus.
- Macias, Sandra. "Getting a Handle on Sculpture." Reno Gazette-Journal, June 29, 1986, p. 5E.
- Maclay, Catherine. "Works That Want Your Attention, Please!" San Jose Mercury News, Mar. 25, 1994, p. 31.
- _____. "Faithful to the Female Form." San Jose Mercury News (CA), June 27, 1997, "Eye" section, p. 45. Illus.: *Acha de Noche II*, 1975.
- MacMillan, Kyle. "Sculptors Confront Limitations of Two Dimensions." Sunday World Herald (Omaha, NE), Apr. 9, 1989, "Entertainment" section.
- _____. "Drawings by Manuel Neri Explore Another Dimension." Sunday World Herald (Omaha, NE), Oct. 5, 1997, pp. 13, 22.
- _____. "Sculptor Content with his Body of Work." Omaha World-Herald, Oct. 14, 1997, p. 31.
- MacMillan, Kyle. "Neri Elevates the Human Form." Denver Post, Dec. 19, 2002, pp. 1F, 12F. Illus.: *Julia*, 2001; *Bull Jumper III*, 1990.
- _____. "Reaching New Heights." Artnews, vol. 103, no. 1, January 2004, p. 69-70.
- "Madison." Wisconsin Woman, Dec. 1987, p. 31. Illus.: *Consuelo Series No. 3*, 1986.
- Magloff, Joanna. "California Sculpture at the Oakland Museum." Artnews, vol. 62, no. 9, Jan. 1964, p. 51.
- "Manuel Neri." Art Well, Mar./Apr. 1984, p. 23. Illus.: *Makiko No. 1*, 1981/83.
- "Manuel Neri." studioNOTES (Benicia, CA), no. 33, June–Aug. 2001, p. 10. Illus.: *Coming in Last Thursday*, 1987.
- "Manuel Neri at Middendorf/Lane." Art Now/U.S.A.: The National Art Museum and Gallery Guide, Feb./Mar. 1983, p. NY-9.
- "Manuel Neri: Early Work, 1953-1978." Southwest Art, July 1997, pp. 71-72.
- "Manuel Neri: Early Works at Orange County Museum of Art." Art Now Gallery Guide (West Coast edition), Mar. 1998, p. 35. Illus.: *Posturing Series No. 5*, 1978.
- "Manuel Neri: Escultura y Dibujos." Art Nexus, May 1991, pp. 112-113. Illus.: *Bull Jumper II* (plaster), 1989.

"Manuel Neri Exhibit at Park." St. Louis Post-Dispatch, June 23, 1983.

"Manuel Neri: Woman." Artweek (CA), vol. 6, no. 16, Apr. 19, 1975.

Maquette, Dec. 1994, p. 6.

"March Gallery Walk: Just Do It!" Idaho Mountain Express, Mar. 3-9, 1996, "Guide" section, p. 17. Illus.: Untitled (bronze).

Marger, Mary Ann. "Sculpture Unveiled at Bank Building." St. Petersburg Times (FL), Mar. 31, 1988, "Tampa" section, p. 3.

Marlowe, John. "Power, Politics and Publicity, but Is It Art?" San Francisco Magazine, vol. 2, no. 5, May 1988, pp. 20-24, 123.

Marmer, Nancy. "Los Angeles." Artforum, vol. 3, no. 4, Jan. 1965, pp. 13-14.

Martins, John A. "Various Artists: Generations II, pt. 2, B. Sakata Garo Gallery." The California Aggie (Davis, CA), Nov. 27, 2000, p. 5.

Maschal, Richard. "Exhibit Brings Out Life's Black and White—and in-Between." Charlotte Observer, Feb. 5, 1995, "Art" section. Illus.: *Aurelia No. 2*, 1992; Untitled (marble), 1991.

Maslon, Laura Stevenson. "Art Chatter about Art Matters." Art-Talk, Dec. 1988, p. 26.

"Master Artist Tribute III Puts Neri in Spotlight." Benicia Herald (CA), Nov. 24, 1994, p. A6. Illus.: *Prietas No. 5*, 1992.

McCann, Cecile N. "Geis and Neri at SFAI." Artweek, vol. 1, no. 31, Sept. 26, 1970, p. 3.

McColm, Del. "Blockbuster Show of Recent UCD Art Exhibited." Davis Enterprise (CA), Oct. 17, 1980.

_____. "Sculptures Dominate." Davis Enterprise (CA), Mar. 22, 1984.

_____. "Fantasies Fulfilled." Davis Enterprise (CA), Apr. 5, 1984.

McDevitt, Lorelei Heller. "Inspired by a Collection." Designers West, vol. 34, no. 6, Apr. 1987, pp. 84-88, 168.

McDonald, Robert. "Manuel Neri." Artweek, June 2, 1979, pp. 1, 19. Illus.: *Blue Blond*, 1979.

McHenry, Eric. "Neri Infuses Visual Arts Master Class with Spirit of Collaboration." B.U. Bridge (Boston), Feb. 5, 1999, pp. 1 & 6.

McKinley, Cameron Curtis. "Adaptability: A Personal Expression in a Designer's Own San Francisco Home." Architectural Digest, Nov. 1982, pp. 104-111.

- McLellan, Marian. "Calculated, Distilled: Manuel Neri, Margaret Evangeline." N.O.A.R. (The New Orleans Art Review), vol. 18, no. 5, May/June 2001, pp. 28-30. Illus.: *Ostrakon I*, 2000; *Always is an Echo III*, 2001.
- McRae, Jacqueline. "Visions in Bronze." Walla-Walla Union Bulletin (WA), Nov. 17, 1988.
- Medina, Danny. "Manuel Neri." Art-Talk (CA), Feb. 1991, pp. 28-9. Illus.: *Bull Jumper* (cast 2/4), 1986/88; *Untitled* (marble), 1989; *Untitled I* (cast 1/4), 1976/90; *Squatting Woman* (A/P), 1981/82; *Odalisque I*, 1989; *La Palestra No. 4*, 1988; photo of Neri.
- _____. "Danny's Column." Art-Talk, Sept. 1992, p. 41.
- _____. "Danny's Column." Art-Talk, Mar. 1994, p. 29.
- _____. "Danny's Column." Art-Talk, Mar. 1996.
- Meisel, Alan. "Letter from San Francisco." Craft Horizons, no. 31, Dec. 1971, p. 55.
- Mendenhall, Lauri. "Manuel Neri — Figurative Jazz." Coast (Corona del Mar, CA), vol. 7, no. 5, Feb. 5, 1998, p. 29. Illus.
- Mennin, Mark. "Innovations with the Figure: The Sculpture of Manuel Neri." Arts, vol. 60, no. 8, Apr. 1986, pp. 76-77. Illus.: *Mujer Pegada Series No. 2* (cast 1/4), 1985/86; *Rosa Negra No. 1* (cast 1/4), 1982/84; *Posturing Series No. 4* (A/P), 1985.
- Merritt, Robert. "'Sculpture Now' Unsettling." Richmond Times-Dispatch, Oct. 14, 1983.
- Methner, Ellen Rosenbush. "Best of the West: Figure Act." Southwest Art (Canada), May 1996, pp. 26, 28. Illus.: *Prietas Series V* (cast 2/4), 1993/95.
- Michael, Peggy. "Sculptors on Paper." FORUM (Kalamazoo Institute of the Arts), vol. 1, no. 2, Sept. 1988.
- Mills, Paul. "Bay Area Figurative." Art in America, vol. 52, no. 3, June 1964, p. 44.
- Miro, Marsha. "Rich Art Scene Includes Sculpture and Ceramics." Detroit Free Press, Feb. 24, 1995, p. 129. Illus.: *Ostraka* (cast 1/4), 1994.
- Modenessi, Jennifer. "Artwork Exhibits Youthful Exuberance." Contra Costa Times, May 28, 2004.
- "Modesto Lanzzone's." San Francisco Chronicle, Apr. 4, 1984, p. 38.
- Monte, James. "Manuel Neri and Wayne Thiebaud." Artforum, vol. 3, no. 44, Mar. 1965.
- Morch, Al. "San Francisco." Artforum, vol. 5, no. 2, Oct. 1966, p. 56. Illus.
- _____. "We're Still in the Bronze Age." San Francisco Examiner, Aug. 2, 1982, p. E6.

_____. "S/12: Sculpture around the Bay." San Francisco Examiner, Aug. 4, 1982, p. E6.

Morris, Gay. "Sculptor Manuel Neri Brings Figurative Influence to the Female Form." Oakland Tribune, May 30, 1989. Illus.: *Untitled* (plaster), 1959; *Untitled Bust*, 1976.

_____. "Report from San Francisco: Figures by the Bay." Art in America, vol. 78, no. 11, Nov. 1990, pp. 90-97. Illus.: *Chula*, c. 1958-59.

Morse, Marcia. "A Fascination for the Human Figure." The Sunday Star-Bulletin and Advertiser (Honolulu), May 8, 1983.

Moss, Stacey. "Neri Sculptures: An Art Show that Renews the Faith." Peninsula Times Tribune (Palo Alto, CA), May 25, 1979, pp. C1, C11.

_____. "The Oakland Museum Struts its Stuff in Style." Peninsula Times Tribune (CA), Nov. 5, 1979, p. C4.

"Museum Officers Honored." Oakland Tribune, Mar. 12, 1974. Illus.: Photo of Neri.

Nadaner, Dan. "Direct Marks and Layers of Mystery." Artweek, vol. 18, no. 21, May 30, 1987, p. 1.

"National Sculpture Show at Foster/White Gallery." Seattle Guide, Feb. 1987, p. 8.

Neri, Manuel. "Chan-Chan." Artweek, vol. 6, no. 14, Apr. 5, 1965.

"Neri Exhibition to Open at Museum." The Desert Sun (Palm Springs, CA), October 18, 1998, p. B1.

"Neri Plasters Critic." University of California at Davis Aggie, Nov. 1, 1972.

"Neri Posture." San Francisco Sunday Examiner & Chronicle, June 7, 1981.

"Neri's Quartet." San Francisco Chronicle, Sept. 30, 1976, p. 50.

"Neri Takes on Local Figurative Movement with Sculptures." Alameda Times Star, June 2, 1989.

"Neri Works Featured in Laumeier Exhibition." St. Louis Weekly, June 29, 1983, p. 33.

Neumann-Cosel-Nebe, Isabelle von. "Olympischer Nachgeschmack." Rhein-Neckar-Zeitung (Mannheim, Germany), Mar. 5, 1985.

"New Contemporary Gallery." Artweek (CA), vol. 1, no. 2, Jan. 10, 1970, p. 2.

"New Gallery Lures Back Some Artists." San Francisco Chronicle, Dec. 18, 1969.

"News Extras." Caltech 336, vol. 1, no. 12, June 21, 2001. Illus.: *Ostrakon XVI*.

- Nieto, Margarita. "Manuel Neri." Latin American Art, vol. 1, no. 2, Fall 1989, pp. 52-6. Illus.: *Mujer Pegada Series No. 3*, 1985/88; *Bull Jumper I*, 1986; *Lucca No. 1*, 1982/83; *La Palestra No. 5*, 1988; *Penance*, 1980; *Carrara Figure No. 3*, 1979/80; *Maquette II (Isla Negra Series)*, 1988.
- Nixon, Bruce. "The Way Things Were." Artweek (CA), vol. 21, no. 1, Jan. 11, 1990, pp. 1, 8.
- "Northern California's Guggenheims." San Francisco Chronicle, Apr. 12, 1979, p. 27.
- Northington, Suzanne. "John Berggruen: High Priest of Price-Tag Art." San Francisco Magazine, vol. 1, no. 2, Feb. 1987, pp. 32-36, 70.
- Northwood, Billus. "S12: Sculptural Bonanza." The Museum of California (Oakland, CA), July/Aug. 1982, pp. 4-5.
- "On the Road." Artweek (CA), vol. 15, no. 18, May 5, 1984, p. 10.
- O'Neil, Mollie. "All About Birds." Artweek, Oct. 14, 1972.
- "Orlando Museum of Art Presents Co-Conspirators." Artdaily.com, Aug. 31, 2004.
- "Pacific Art Festival Award." Oakland Tribune, Oct. 1, 1952, p. 20.
- Paglia, Michael. "The Beat Goes On." Westword (Denver), Dec. 6-12, 1995, p. 65. Illus.: *Untitled Standing Figure No. 7*.
- _____. "Lost and Found." Westword (Denver), Dec. 2002. Illus.: *La Palestra No. 6*.
- "Un 'passaporto' da scultore." Nazione Carrara (Carrara, Italy), Nov. 20, 1987. Illus.
- Paulsen, Jane. "Living with Her Livelihood." SF (San Francisco, CA), Aug. 1990, pp. 80-85.
- "Pedro Rodriguez: Fundador del Museo de Arte Mexicano en San Francisco y Representante del Chicano en Ambos Paises." El Sol de Mexico en la Cultura, Feb. 28, 1982, pp. 4-5.
- Perkins, Janet. "A Glimpse into Other Worlds." UC Davis Magazine, Summer 1992, pp. 22-23. Illus.: *Untitled (cast 4/4)*, 1982.
- Pincus, Robert L. "The Making of Manuel Neri." Sculpture, Jan.-Feb. 1994, pp. 34-37. Illus.: *Remaking of Mary Julia No. 8*, 1976; *Chula*, 1958-60; *The Bathers*, c. 1958; *Untitled II* (bronze), c. 1976/93; *Aurelia No. 2*, 1992.
- Polley, E. M. "Benicia Area is Now Seen as Newest Haven for Varied Artists, Craftsmen." Sunday Times-Herald (Benicia, CA), Aug. 14, 1966, p. W8.
- Pritchett, Kathryn Loosli. "In Neri's Nest." In Sync (magazine of the Contra Costa Times, CA), Feb. 1998, cover & p. 14.

- "The Prospect Over the Bay." Arts, vol. 37, no. 4, May/June 1963, p. 20.
- Ratcliff, Carter. "And the Beats Go On." Art in America, Mar. 1996, pp. 62-67.
- Reuter, Laurel. "Bronze Casting." Grand Forks Herald (ND), Oct. 3, 1986, p. 8D.
- "Review." Artforum, vol. 1, no. 5, Oct. 1962, p. 39.
- Rice, Nancy N. "Manuel Neri." New Art Examiner, Oct. 1983, p. 21.
- Richard, Paul. "Carving Out a Niche." The Washington Post, Feb. 12, 1997, pp. D7, D6. Illus.: *Seated Female Figure with Leg Raised*, 1959.
- Richardson, Brenda. "Bay Area Survey." Arts, vol. 45, no. 1, Sept. 1970, pp. 52-53.
- Robins, Cynthia. "AIDS Art Benefit to Open May 18." San Francisco Chronicle, Mar. 30, 1989, p. A10.
- Robinson, Teri. "The Art of Giving." UC Davis Magazine, vol. 2, no. 3, Winter 1985, pp. 16-19.
- Robinson, Walter. "Manuel Neri at Charles Cowles." artnet.com, Apr. 16, 1997. Illus.: *Sculpture for Love and Other Differences*, 1990.
- Roder, Sylvie. "A Look at Collections." Artweek, vol. 16, no. 14, Apr. 6, 1985, p. 3.
- _____. "A Sampling of Sculpture." Palo Alto Weekly (CA), Mar. 2, 1988, p. 32.
- Ronck, Ronn. "Manuel Neri." Honolulu Advertiser, May 3, 1983.
- Rosen, Steven. "Manuel Neri's Feminist Views." The Denver Post, Nov. 15, 1995, pp. 1, 5E, 10E. Illus.: *Untitled Standing Figure No. 7*, 1983/84.
- Rubin, Jeff. "Manuel Neri." New Orleans Art Review, vol. 16, no. 4, Mar./Apr. 1998, pp. 6-8. Illus.: *Isla Negra Series II*, 1998, bronze.
- Rubin, Michael G. "Neri Sculpture at Laumeier." St. Louis Globe-Democrat, July 2-3, 1983, p. 7E.
- SF Live, Feb. 1996, p. 1, 14. Illus.: Photo of Neri.
- "San Francisco." Artforum, vol. 9, no. 3, Nov. 1970, pp. 89-90.
- "San Francisco." Arts, vol. 39, no. 1, Oct. 1964, pp. 23, 25.
- "San Francisco Art Institute Exhibition." Arts, vol. 45, no. 1, Sept. 1970, pp. 52-3.
- "San Francisco: Manuel Neri at Paule Anglim." Art in America, Oct. 1979.

- "San Francisco Museum of Modern Art." San Francisco Focus, June 1989, pp. 128, 135.
- "San Francisco Sculptor Neri Given Art Award." San Francisco Chronicle, May 9, 1959.
- Sanders, Luanne. "Manuel and Mary." Creative Loafing (Atlanta), Apr. 20, 1991, pp. 69-70. Illus.: *La Palestra No. 5* (cast 1/4), 1988-89.
- Santiago, Chiori. "The Marriage of Two Minds." San Jose Mercury News, Apr. 16, 1995. Illus.: *Seated Girl*, 1960.
- _____. "Words Compliment Art: Poem-letters, interactive text enhance exhibits." San Jose Mercury News, July 20, 1997, p. 4G. Illus.: *Isla Negra No. 1*, 1987.
- Scarborough, James. "A Dialog of Color and Form." Artweek, vol. 18, no. 16, Apr. 25, 1987, p. 4.
- Scarborough, Jessica. "Sculptural Paper: Foundations and Directions." Fiberarts, vol. 2, no. 2, Mar./Apr. 1984, pp. 32-35, 73.
- Schlesinger, Norma. Sausalito Review (CA), no. 40, Feb. 1979, p. 21.
- _____. "The Art Review." Sausalito Review (CA), Jan./Feb. 1981, p. 15.
- _____. "A Modern Medici." Sausalito Review (CA), Oct. 1982, p. 15.
- Schwartz, Joyce Pomeroy. "Public Art." Encyclopedia of Architecture (Design, Engineering & Construction), no. 4, 1990, pp. 112-39. Illus.: *Española*, 1988.
- Schwendenwien, Jude. "Grounds for Sculpture, Hamilton, New Jersey." Sculpture, vol. 13, no. 6, Nov.-Dec. 1994, pp. 18-19.
- "Sculpting a Niche in Modern Art." Marin Independent Journal (San Rafael, CA), June 5, 1989, p. D5.
- "Sculptor Manuel Neri to Lead Art Lecture Series." Baton Rouge Advocate (LA), Feb. 6, 1983.
- "Sculptor Will Lead Gallery Tour." Sunday World-Herald (Omaha, NE), Sept. 21, 1997.
- "Sculpture 1982/ISC12 and Beyond." Images & Issues, Nov./Dec. 1982, pp. 38-50.
- "Sculpture Exhibits Open in Santa Rosa." Argus-Courier (Santa Rosa, CA), Nov. 4, 1977, p. 6B.
- Seehafer, Mary. "Injecting Bold Style into a City Co-op." House & Garden, Mar. 1982, pp. 118-120. Illus.
- "Selected Drawings and Sculptures of Manuel Neri at the Palm Springs Desert Museum." Best Read Guide (Palm Springs, CA), Dec. 1998, pp. 58-59.
- Selz, Peter. "A Modern Looks at Itself: San Francisco." Arts, vol. 59, no. 8, Apr. 1985, pp. 89-93.

- _____. "Art in the San Francisco Bay Area, 1945–1980." California Monthly, vol. 96, no. 2, Dec. 1985, p. 10.
- Seymour, Ann. "Gallery Owners and Artists: Adversaries or Partners?" Nob Hill Gazette (San Francisco), May 1984, pp. 21, 23.
- _____. "The Vision of San Francisco." San Francisco Magazine, vol. 2, no. 5, May 1988, pp. 32-37, 124.
- "Sheldon to Host Sculpture Exhibition." Independent (Grand Island, NE), Mar. 19, 1989.
- Shere, Charles. "The Figurative Tradition Gets Triple Boost." Oakland Tribune, Apr. 20, 1975.
- _____. "Impressive Showing of Bay Sculpture." Oakland Tribune, Feb. 22, 1976, p. E18.
- _____. "Show by Sculptor-Painter Neri One of Magnificence." Oakland Tribune, Dec. 3, 1981, pp. D14-15.
- _____. "Sculpture that is Drawing With Vitality." Oakland Tribune, Jan. 21, 1982, p. I24.
- _____. "A Resort and A Park Become Galleries." Oakland Tribune, Sept. 26, 1982, pp. H3-5.
- _____. "An Exhibit Looks at the '60s." Oakland Tribune, Nov. 7, 1982, p. H25.
- _____. "A Long-Awaited Ode to California Art." Oakland Tribune, May 24, 1985.
- _____. "Oakland Museum Show Strains to Cover Rich Bay Area Art Scene since 1945." Oakland Tribune, June 21, 1985, p. D3.
- Slivka, Rose C. S. "From the Studio." East Hampton Star, Aug. 12, 1993, p. H9. Illus.: Photo of Neri.
- "Slouching Mortality and Inky Galaxies." Artnews, Jan. 1977.
- Smallwood, Lyn. "Manuel Neri Lets the Ghosts of Art History Surface from His Sculptures." Seattle Post Intelligencer, June 8, 1989, p. C7. Illus.: *Mujer Pegada Series No. 3* (cast 1/4), 1985.
- Snoeyenbos, Theresa. "Works by Expressionist Artist Displayed." NewsPress Weekender, Oct. 9, 1981, pp. 1-2.
- Sokolov, Raymond. "What's New at the White House? It's the Art, Stupid." Wall Street Journal, Oct. 15, 1994, p. A14.
- Somlo, Patty. "A Place in Time: Bay Area Figurative Art." San Francisco Chronicle, Sept. 16, 1990, "Review" section, p. 4.

- Speer, Robert. "Manuel Neri's 'Spirit Figures'." Chico News & Review (CA), Mar. 29, 1984, p. 45.
- Spring, Justin. "Manuel Neri: Corcoran Gallery." Artforum, vol. 36, no. 1, Sept. 1997, pp. 129-130. Illus.: *Seated Woman with Leg Raised*, 1959.
- Stack, Peter. "Airport Shoes: One Show Fits All." San Francisco Chronicle, Dec. 2, 1987, p. E1.
- Stamets, Russell A. "Art Center Exhibits Bat One-for-Three." Wisconsin State Journal (Madison), Dec. 17, 1987, section 4.
- "Statue Study." Sacramento Bee, Apr. 2, 1982.
- Steele, Nancy. "Neri Retrospective." Benicia Herald (CA), May 28, 1989, p. 6.
- Steele, Sabrina. "Art Exhibit Explores Human Form." The Daily Forty-Niner (California State University, Long Beach), Apr. 12, 1984, p. 5.
- Steger, Pat. "A Star-Studded Odyssey into Art and Antiquity." San Francisco Chronicle, Feb. 19, 1982. Illus.: photo of Neri.
- _____. "Warm-up Before the Race." San Francisco Chronicle, May 17, 1996, p. D4.
- _____. "Carole's Doing a Lot of Playing Around in New York." San Francisco Chronicle, Jan. 25, 1999, p. E4. Photo of Neri.
- Stein, Ruthe. "A Makeshift Movement." San Francisco Chronicle, Dec. 13, 1989, pp. B3, B5.
- Stern, Ellen. "White with Flying Colors." House Beautiful, Mar. 1995, p. 136. Illus.: *Niña Clavada III* (plaster), 1982/84.
- Stiles, Knute. "San Francisco." Artforum, vol. 10, no. 3, Nov. 1971, pp. 87-88.
- _____. "Manuel Neri at the Oakland Museum and Braunstein Quay." Art in America, Jan. 1977, p. 131.
- _____. "San Francisco: Manuel Neri at Paule Anglim." Art in America, Oct. 1979.
- Stofflet, Mary. "Twenty American Artists at S.F. Museum of Modern Art." Images & Issues, vol. 1, no. 3, Winter 1980-81, p. 44.
- Szabat, A. M. "'Sculptures on Paper' Serves as Letters of Introduction to Most Lincolmites." Lincoln Journal (NE), Mar. 19, 1989.
- Tamblyn, Christine. "Bay Area Figurative Art 1950-1965." Artnews, Apr. 1990, p. 175.
- Tarshis, Jerome. "Art in Northern California Since 1960: Anything Goes." Portfolio, July/Aug. 1983, pp. 44-51.

- _____. "Jazz Shapes Caught in Marble." Christian Science Monitor, Oct. 4, 1988, pp. 30-31. Illus.: *Escalieta No. 2*, 1988; *Escalieta No. 4*, 1987.
- Tarzan, Deloris. "Pair of Contemporary Painters Offer Exhibit of Freewheeling Arts." Seattle Times, Jan. 22, 1981.
- Tarzan Ament, Deloris. "Engineer Training Shows in Neri's Work." Seattle Times, June 8, 1989, pp. F1-2. Illus.: Photo of Neri with *Mujer Pegada Series No. 3* (cast 1/4), 1985.
- _____. "Work from Walla Walla Foundry." Seattle Times, Jan. 7, 1993.
- Taylor, Dan. "Bronze Look." Press Democrat (Sonoma, CA), Oct. 19, 1984.
- Taylor, Joan Chatfield. "In San Francisco." Architectural Digest, vol. 48, no. 2, Feb. 1991, pp. 116-123.
- Temko, Allan. "Ole! It's Already a Triumph." San Francisco Chronicle, Dec. 28, 1980, pp. 13-14.
- _____. "The Odd Couple of Ethnic Art." San Francisco Chronicle, June 18, 1981.
- The Sciences, vol. 38, no. 2, March/April 1998, p. 27. Illus.: *Carla VI*, c. 1958-60.
- "The Third World Painting and Sculpture." Artweek, vol. 15, no. 24, July 13, 1974, p. 4
- The Threepenny Review (CA), vol. 5, no. 1, Spring 1984.
- Thym, Jolene. "Sketchbooks Reveal How Artists Get Ideas." Oakland Tribune, Oct. 6, 1995, "Cue" section, p. 8.
- _____. "Artist's Obsession." The Argus (Fremont and Union City), July 20, 1997, "Cue" section, pp. 1, 5. Illus.: Photo of Neri; Plaster sculptures-in-progress.
- Timberg, Scott. "Can the Beats go on? Poets, artists and fans hope so — Davis Conference Celebrates the Beats." Los Angeles Times, Oct. 28, 2003, pp. D1, D4.
- Torres, Anthony. "Manuel Neri: Metamorphosis." New Fillmore (San Francisco), vol. 17, no. 11, March 2003, p. 14. Illus.: *Figure with Legs Crossed* (AP-II), 2001.
- _____. "Bay Area's book artists in spotlight this month." Northside (San Francisco), vol. 1, no. 9, May 2005, p. 4. Illus.: *La Palestra No. 5*, 1988; *Mujer Pegada Series No. 2*, 1985-86; *Untitled Kneeling Figure*, 1991.
- Tromble, Meredith. "A Conversation with Manuel Neri." Artweek, April 8, 1993, p. 20. Illus.: *Untitled* (plaster), 1991.
- Tuchman, Phyllis. "A Sculptor Captive to Body Language of the Female Form." Newsday, Feb. 16, 1986, part 2, p. 15. Illus.: *Mujer Pegada Series No. 1* (cast 1/4), 1985/86.
- Tuchman, Phyllis. "The Sunshine Boys." Connoisseur, vol. 217, no. 901, Feb. 1987, pp. 62-69.

"Two Views of the Figure: Neri, Adair, Art in Berkeley." Oakland Tribune, May 10, 1964, p 5.

"Un Ballo in Maschera." San Francisco Opera Magazine, 1977.

Van Proyen, Mark. "Commemorating a Critic's Eye." Artweek, vol. 16, no. 25, July 13, 1985, p. 1.

_____. "Nuances of the Particular." Artweek, vol. 18, no. 37, Nov. 7, 1987, p. 1.

Venturi, Anita. "The Prospect over the Bay." Arts, May 1963, pp. 19-21.

_____. "San Francisco: A Field Day for Sculptors." Arts, vol. 38, no. 1, Oct. 1963, p. 64.

_____. "Manuel Neri." Contemporary Sculpture: Arts Yearbook 8, 1965, p. 138.

Villani, John. "Small Presses Have A Lot to Say about Quality Says Owner of One." Pasatiempo (NM), Dec. 6, 1991, pp. 13, 42.

"Visual Arts." Walla-Walla Union Bulletin (WA), Nov. 10, 1988, p. 14.

Voelz Chandler, Mary. "Neri Shapes Human Form into Natural Force." Rocky Mountain News (Denver), Dec. 7, 2002.

Waddington, Chris. "Fine Art Catalogs let Fingers do the Walking." Lagniappe, March 7, 1997, p. 14.

"Walking the Night Away: Second Summer Gallery Openings Friday." Journal Newspapers (Ketchum, ID), July 3, 1991, pp. 6B, 12B.

Wallace, Dean. "Action Sculpture by Manuel Neri." San Francisco Chronicle, July 1980.

Watson, Lloyd. "'Mr. Carneros' Switching from Wine to Art." San Francisco Chronicle, Feb. 5, 1986, p. 25.

_____. "French Unveil \$35 Million S.F. Realty 'Toe-Hold.'" San Francisco Chronicle, Mar. 1, 1989, p. C3. Illus.: *Escalieta No. 1*, 1987.

Webster, Mary Hull. "Mysteries of Death and Light." Artweek (CA), Apr. 23, 1992, p. 20.

Weddington, Diane. "College to Show Provocative Artwork on Jesus' Crucifixion." Contra Costa Times (CA), Mar. 7, 1992, p. 4D.

"Weekend's Best." Press Democrat (Santa Rosa, CA), Dec. 7, 1984, p. 3E.

Weeks, H. J. "Bay Area Sculpture Survey." Artweek (CA), vol. 7, no. 10, Mar. 6, 1976, p. 9.

Weisang, Miriam. "The Mexican Museum." Northern California Home and Garden, vol. 2, no. 7, May 1989, pp. 38-44, 87.

- Weisburg, Ruth. "Ten Sculptors Working with the Figure." Artweek, vol. 15, no. 15, April 14, 1984, p. 1.
- Wells, Peggy Sue. "Engineering to Sculpturing." Benicia Herald (CA), July 9, 1980, p. 10.
- Where-San Francisco, June 5-8, 1989. Illus.: *Mary and Julia*, 1980.
- "Where Sculpture Stands its Ground." American Artist, vol. 58, no. 628, Nov. 1994, p. 66.
- "White House Sculpture Garden." Art in America, vol. 82, no. 11, Nov. 1994, p. 152.
- Wiley-Robertson, Salli. "Art in the Bay Area: 1945-1980." Art & Antique Collector, vol. 2, no. 10, Aug. 1985, pp. 14-16. Illus.: *Blue Blond*, 1979.
- Wilson, William. "Sculpture: California Dreaming." Los Angeles Times, Aug. 29, 1982, "Calendar," p. 82.
- Winokur, Scott. "Manuel Neri—At Home with His Plaster Ladies." Oakland Tribune, Mar. 2, 1977, pp. 15-18.
- Winter, David. "Reliving Northern California Art of the Sixties." Peninsula Times Tribune (Palo Alto, CA), Nov. 2, 1982, p. C3.
- Witt, Diego. "Tres Grandes Artistas de Origen Mexicano/Three Great Artists of Mexican Origin." Vuelo/San Francisco (Mexicana Airlines), Sept. 1997, p. 38. Illus.: *Makiko No. 3*.
- Workman, Andrea. "Twenty American Artists of SFMMA." West Art, Aug. 22, 1980.
- Zevon, Susan. "Bay Watchers." House Beautiful, Apr. 1997, pp. 106-111. Illus.: *Untitled I* (plaster), c. 1976.
- Zickerman, Lynne. "In Art with Manuel Neri." The Daily Californian Arts Magazine (Berkeley), Sept. 20, 1972, pp. 12-13, 18.
- Zuniga-Carlson, Lisa. "Devotees of the Artistic Community: Beverly and George James' Walls of Fame." Nob Hill Gazette (San Francisco, CA), Feb. 1996, pp. 18-9. Illus.: *La Palestra*.