

1994 STEPHEN ROSENBERG GALLERY, NEW YORK, NY
 C.G. JUNG CENTER GALLERY, HOUSTON, TX

1993 ALLEN CENTER, HOUSTON, TX
 TEXAS MEDICAL CENTER, HOUSTON, TX

1992 STEPHEN ROSENBERG GALLERY, NEW YORK, NY
 CLARK UNIVERSITY, WORCESTER, MA

1991 JOAN ROBESY GALLERY, DENVER, CO

1990 STEPHEN ROSENBERG GALLERY, NEW YORK, NY

1989 ALAN BROWN GALLERY, HARTSDALE, NY

1988 STEPHEN ROSENBERG GALLERY, NEW YORK, NY

1987 UNIVERSITY GALLERY, UNIVERSITY OF MASSACHUSETTS, AMHERST, MA

1985 ROANOKE MUSEUM OF FINE ART, ROANOKE, VA
 HARRIS GALLERY, HOUSTON, TX

1984 STOCKTON STATE COLLEGE OF ART, POMONA, NJ

1983 MAX HUTCHINSON GALLERY, NEW YORK, NY

1982 ALAN BROWN GALLERY, HARTSDALE, NY

1981 MAX HUTCHINSON GALLERY, NEW YORK, NY
 HONEY SHARP GALLERY, LENOX, MA

1979 MAX HUTCHINSON GALLERY, NEW YORK, NY

1978 SCULPTURE NOW GALLERY, NEW YORK, NY

SELECTED GROUP EXHIBITIONS

2013 ARTPARK, 40TH ANNIVERSARY EXHIBIT, LEWISTON, NY

2013 GUILD HALL, 75TH ANNUAL ARTIST MEMBERS EXHIBIT, EAST HAMPTON, NY

2011 ANDERSON RANCH ART CENTER, SNOWMASS, CO
 HOUSE OF THE FUTURE, TEXAS STATE FAIR, DALLAS, TX

2010 CURIO, OLD JAIL ART CENTER, ALBANY, TX
 GREMILLION & Co. FINE ART, DALLAS, TX
 ARTPARK: 1974-1984, UNIVERSITY OF BUFFALO ART GALLERY
 ANDERSONRANCH ART CENTER, SNOWMASS, CO

2009 JAPONESQUE, SAN FRANCISCO, CA
 DAVID FLORIA GALLERY, ASPEN, CO

2008 PERMANENT COLLECTION, MUSEUM OF ARTS AND DESIGN, NEW YORK, NY
 ANDERSONRANCH ART CENTER, SNOWMASS, CO
 DAVID FLORA GALLERY, ASPEN, CO

2007 SURLS, BROSK, TOBOLOWSKY, MARTIN MUSEUM OF ART, BAYLOR UNIVERSITY,
WACO, TX

2006 44TH INVITATIONAL, LONGVIEW MUSEUM OF FINE ARTS, TX

2005 THIRTIETH ANNIVERSARY, NINA FREUDENHEIM GALLERY, BUFFALO, NY
MINIATURES, GERALD PETERS GALLERY, DALLAS, TX

2004 THIRTY-TWO BY THIRTY-TWO, GERALD PETERS GALLERY, DALLAS, TX

2003 ALBEMARLE GALLERY, LONDON, ENGLAND
THE ART GALLERY, ST. JOHN, VIRGIN ISLANDS

2002 NEUHOFF GALLERY, NEW YORK, NY

2000 NEUHOFF GALLERY, NEW YORK, NY

1999 10 X10, ADDISON/RIPLEY FINE ART, WASHINGTON, DC

1998 MACKEN GALLERY, BOSTON, MA
FOSTER GALLERY, UNIVERSITY OF WISCONSIN, EAU CLAIRE, WI
SCULPTORS DRAW, ROSENBERG+KAUFMAN, NEW YORK, NY

1997 THE CHAIR AS ART, PALM BEACH COMMUNITY COLLEGE MUSEUM OF ART, FL

1996 ISLIP ART MUSEUM, ISLIP, NEW YORK, NY

1994 FRIENDS, 55 MERCER STREET, NEW YORK, NY
NINA FREUDENHEIM GALLERY, BUFFALO, NY
FENIX GALLERY, TAOS, NM

1993 DAVIS McCLAIN GALLERY, HOUSTON, TX
SALLY REYNOLDS, HOUSTON, TX
THE TENTH SUMMER, STEPHEN ROSENBERG GALLERY, NEW YORK, NY
GALLERY OF FUNCTIONAL ART, SANTA MONICA, CA
ELAINE BENSON GALLERY, BRIDGEHAMPTON, NY

1992 CHESTERWOOD MUSEUM, STOCKBRIDGE, MA
ANNE REED GALLERY, KETCHUM, ID
JOAN ROBESY GALLERY, DENVER, CO

1991 CURRENT MINIMALISTS, ARTS FESTIVAL OF ATLANTA, ATLANTA, GA
PAPER TRAIL, STEPHEN ROSENBERG GALLERY, NEW YORK, NY

1990 ANNE REED GALLERY, KETCHUM, ID
HUNTS POINT SCULPTORS: OTHER WORK, KRASDALE GALLERY, NEW YORK, NY
JOAN ROBESY GALLERY, DENVER, CO

1990 NEW WORK/GALLERY ARTISTS, STEPHEN ROSENBERG GALLERY, NEW YORK, NY

1989 VISIONS TRANSFORMED, ANNE REED GALLERY, KETCHUM, ID

1988 DRAWINGS, NINA FREUDENHEIM GALLERY, BUFFALO, NY
BLACK, WHITE, COLOR, TOWER GALLERY, NEW YORK, NY

CONTEMPORARY SCULPTORS: MACQUETTES & DRAWINGS, CALKINS GALLERY,
 HOFSTRA UNIVERSITY, HEMPSTEAD, NY
 ON THE WALL: ON THE FLOOR, KATZEN-BROWN GALLERY, NEW YORK, NY
 1986 PROJECT AMERICA, VILLA TAVERNA FOUNDATION, FEDERAL PLAZA,
 NEW YORK, NY
 ON/OFF THE WALL, VIRGINIA BEACH ARTS CENTER, VIRGINIA BEACH, VA
 DRAWINGS, NINA FREUDENHEIM GALLERY, BUFFALO, NY
 1985 GALLERY ARTISTS, MAX HUTCHINSON GALLERY, NEW YORK, NY
 1985 HOLIDAY SHOW, AIR GALLERY, NEW YORK, NY
 SCULPTURE ON THE SQUARE, ROBERT MOSES PLAZA, FORDHAM UNIV.,
 NEW YORK, NY
 SUMMER GROUP EXHIBITION, MAX HUTCHINSON GALLERY, NEW YORK, NY
 ART & THE ENVIRONMENT, ARTISTS REP. ENVIRONMENTAL ART, NEW YORK, NY
 SCULPTURE: STRUCTURE, MANHATTAN COMMUNITY COLLEGE, NEW YORK, NY
 ARTISTS TOYS & ORNAMENTS, VANDERWOUDE TANNENBAUM GALLERY,
 NEW YORK, NY
 1984 8 ARTPARK PROJECTS, ARTCULTURE RESOURCE CENTER, TORONTO, CANADA
 ART ATTACK, ARTISTS REP. ENVIRONMENTAL ART, KAMIKAZE, NEW YORK, NY
 SUMMER GROUP EXHIBITION, MAX HUTCHINSON GALLERY, NEW YORK, NY
 DRAWINGS, SCULPTURE CENTER, NEW YORK, NY
 HOLIDAY SHOW, AIR GALLERY, NEW YORK, NY
 1983 BRIDGES, INSTITUTE GALLERY, PRATT UNIVERSITY, BROOKLYN, NY
 PRATT MANHATTAN CENTER GALLERY, NEW YORK, NY
 CONSTRUCTIONS, SAN FRANCISCO INTERNATIONAL AIRPORT, SAN FRANCISCO, CA
 SUMMER GROUP SHOW, MAX HUTCHINSON GALLERY, NEW YORK, NY
 ORNAMENT AS SCULPTURE, SCULPTURE CENTER, NEW YORK, NY
 VARIETIES OF SCULPTURAL IDEAS, MAX HUTCHINSON GALLERY, NEW YORK, NY
 1982 MAX HUTCHINSON GALLERY, NEW YORK, NY
 TEN YEARS OF PUBLIC ART 1972-1982, PUBLIC ART FUND, NEW YORK, NY
 COLLECTOR'S CHOICE, McNAY ART MUSEUM, SAN ANTONIO, TX
 HOLIDAY SHOW, AIR GALLERY, NEW YORK, NY
 1981 ZENITH GALLERY, PITTSBURGH, PA
 NORTH AMERICAN SCULPTURE, ALAIN OUDIN GALLERY, PARIS, FRANCE
 SCHEMES (ORGANIZED BY ELISE MEYER, INC). TRAVELED TO: LOWE GALLERY,
 HOFSTRA UNIVERSITY, HEMPSTEAD, NY; ANDERSON GALLERY, VIRGINIA
 COMMONWEALTH UNIVERSITY, RICHMOND, VA; BRUSH GALLERY, ST.

- LAWRENCE UNIVERSITY, CANTON, NY; HERBERT F. JOHNSON MUSEUM OF ART, CORNELL UNIVERSITY, ITHACA, NY; MUSEUM OF ART, RISD, PROVIDENCE, RI; MUSEE D'ART CONTEMPORAIN, MONTREAL, CANADA; LEHIGH UNIVERSITY ART GALLERY, BETHLEHEM, PA
- 1981 SCULPTORS DRAWINGS: PROPOSALS & MACQUETTES, MAX HUTCHINSON GALLERY, NEW YORK, NY
- CONSTRUCT FIRST INVITATIONAL, CONSTRUCT GALLERY, CHICAGO, IL
- 1981 HOLIDAY SHOW, AIR GALLERY, NEW YORK, NY
- CONTEMPORARY AMERICAN SCULPTURE, PARK WEST GALLERY, SOUTHFIELD, MI
- 1980 SCULPTURE PARK AT CREEDMOOR, QUEENS VILLAGE, NY
- SMALL WORKS, WASHINGTON SQUARE EAST GALLERIES, NEW YORK, NY
- SPATIALITY, TOWN HALL GALLERY, WESTPORT, CT
- CURRENT NY, LOWE ART GALLERY, SYRACUSE UNIVERSITY, SYRACUSE, NY
- SCULPTURE AT SANDS POINT, NASSAU COUNTY MUSEUM OF ART, ROSLYN, NY
- MAX HUTCHINSON GALLERY AT THE ARSENAL, THE ARSENAL, NEW YORK, NY
- DOCUMENTATION OF ENVIRONMENTAL ART PROJECTS, MORRIS MUSEUM, MORRISTOWN, NJ
- 1979 TOWER GALLERY, SOUTHAMPTON, NY
- SCULPTURE ON THE SHORELINE SITE, WARD'S ISLAND, NY
- MEMBER'S GALLERY, ALBRIGHT-KNOX GALLERY, BUFFALO, NY
- 1978 MAX HUTCHINSON GALLERY, NEW YORK, NY
- CETA SCULPTURE EXHIBITION, BATTERY PARK, NEW YORK, NY
- CONSTRUCTS, ORGANIZATION OF INDEPENDENT ARTISTS, NEW YORK, NY
- ARTE FIERA, BOLOGNA, ITALY
- CONTEMPORARY REFLECTIONS 1977-78, ALDRICH MUSEUM, RIDGEFIELD, CT
- POSTCARD SIZED ART, PS 1, LONG ISLAND CITY, NY
- ALLENTOWN ART MUSEUM, ALLENTOWN, PA
- 1977 ELAINE BENSON GALLERY, BRIDGEHAMPTON, NY
- ART IN PUBLIC PLACES, BATTERY PARK, NEW YORK, NY
- ART IN PUBLIC PLACES, FOLEY SQUARE, NEW YORK, NY
- 1976 IDEA AS MODEL, INST. OF ART & URBAN STUDIES, NEW YORK, NY
- CHOICE, A & A GALLERY, YALE UNIVERSITY, NEW HAVEN, CT
- SCULPTURE NOW, NEW YORK, NY

SELECTED INSTALLATIONS AND COMMISSIONS

- 2013 ARTPARK, 40TH ANNIVERSARY EXHIBIT, LEWISTON, NY

2012 BRONZE OUTDOOR SCULPTURE, PRIVATE RESIDENCE, EAST HAMPTON, NY

2010 GARDEN POEM, GLOUCESTER, MA

2008 ITO EN LTD, NYC

2006 ST. REGIS HOTEL, FORT LAUDERDALE, FL
 UNTITLED, PRIVATE COMMISSION, NEW YORK, NY

2003 THE ALEX HOTEL, NEW YORK, NY

2002 ITO EN LTD., NEW YORK, NY

2001 TRUMP PLACE, NEW YORK, NY

1998 CULTURAL CENTER OF MIRAFLORES, LIMA, PERU

1995 GARDEN DANCE, SAN FRANCISCO LANDSCAPE GARDEN SHOW,
 SAN FRANCISCO, CA

1993 TEXAS MEDICAL CENTER, HOUSTON, TX

1991 GRACE'S PLACES, PRIVATE COMMISSION, DALLAS, TX
 UNTITLED, PRIVATE COMMISSION, HOUSTON, TX
 GARDEN POEM II, ELAINE BENSON GALLERY, BRIDGEHAMPTON, NY

1990 TERRITORIAL PASSAGE, MCCANN ERICKSON, NEW YORK, NY
 GARDEN POEM, SAN FRANCISCO LANDSCAPE GARDEN SHOW, CA

1989 PRAIRIE DANCE, FOOD CENTER SCULPTURE PARK, NEW YORK, NY
 KETCHUM PASSAGE, ROBERT MOSES PLAZA, FORDHAM UNIV., NEW YORK, NY

1987 SPIRIT CREEK, WESTCHESTER PUBLIC ART, MT VERNON CITY HALL, NY
 WINE OF WYOMING, LUISE ROSS GALLERY, NEW YORK, NY

1986 TEXAS TANGO, CONNEMARA FOUNDATION, DALLAS, TX; DALLAS CONVENTION
 CENTER, TX
 NIGHT POEM, HOFSTRA UNIVERSITY, HEMPSTEAD, NY

1985 HOUSING ENVIRONMENT, SCULPTURAL ENVIRONMENT FOR YOSHIKO CHUMA &
 THE SCHOOL OF HARD KNOCKS DANCE Co. TRAVELED TO BUFFALO, NY;
 ARTPARK, LEWISTON, NY; BOSTON, MA; NEW YORK, NY
 MUNICIPAL BOND, EDITION OF 50 SMALL SCULPTURES COMMISSIONED BY
 BARBARALEE DIAMONSTEIN FOR NY LANDMARK PRESERVATION
 FOUNDATION
 SEA CALM, EDWARD SCHIFF COLLECTION, MONTAUK, NY

1984 NIGHT POEM, CHICAGO SCULPTURE INTERNATIONAL, NAVY PIER, IL
 KOBEN CREEK, J PERCY PAGE HIGH SCHOOL, EDMONTON, CANADA

1983 SUMMER PORTAGE, ARTPARK, LEWISTON, NY

1982 TRAVEL POEM, INTERNATIONAL SCULPTURE CONFERENCE, OAKLAND MUSEUM
 ESTUARY CANAL PROJECT, OAKLAND, CA

- 1981 SOUTHERN BOUNDARY, PRIVATE COMMISSION, NEW YORK, NY
- 1980 CRYSTAL TERRITORY, 800 FIFTH AVENUE CORPORATION, NEW YORK, NY
- 1979 EBBETTS FIELD, PUBLIC ART FUND, WORLD TRADE CENTER, NEW YORK, NY
 CRYSTAL PASSAGE, DAG HAMMARSKJOLD PLAZA, NEW YORK, NY
 RETURN, BROOKLYN BOROUGH HALL PARK, NEW YORK, NY; HUDSON RIVER
 MUSEUM, YONKERS, NY; MERCY COLLEGE, DOBBS FERRY, NY

SELECTED BIBLIOGRAPHY

- 2012 REBECCA SHERMAN, MODERN LUXURY INTERIORS TEXAS, APRIL 12
- 2011 AUCTION CATALOGUE ANDERSONRANCH ARTS CENTER, SNOWMASS, CO
- 2010 SANDRA Q FIRMIN, ARTPARK: 1974-1984, PRINCETON ARCHITECTURAL PRESS,
 NEW YORK, NY
 AUCTION CATALOGUE ANDERSONRANCH ARTS CENTER, SNOWMASS, CO
 CURIOSITY, ART AUCTION CATALOGUE, OLD JAIL ART CENTER, ALBANY, TX
- 2009 AMANDA MERVINE, HAPPENINGS, ASPEN DAILY NEWS, JULY 10
 RICK BRETTELL, JEFF BROSK AT THE OLD JAIL, ALBANY, TX FEB 28
 CARL HOOVER, SOUND OF SCULPTURE, WACO TRIBUNE-HERALD, TEXAS, SEPT 9
- 2007 LAURA F. WALTON, THE THREE SCULPTORS, THE CITY REVIEW, WACO, TX,
 SEPTEMBER
- 2005 ART, THE DALLAS MORNING NEWS, APRIL 15
- 2004 JOSH BARBANEL, THE NEW YORK TIMES, NOVEMBER 28
- 2003 BO NILES, THE NEW YORK BOOK OF TEA, UNIVERSE, NY
 DONNA TENNANT, ARTLIES, HOUSTON, TX, SUMMER 2003
 ALBEMARLE GALLERY, SUMMER 2003 CATALOGUE, LONDON, ENGLAND
- 2002 EDWARD J. SOZANSKI, ART, THE PHILADELPHIA INQUIRER, FEBRUARY 22
- 2000 JOAN MARTER, CATALOGUE ESSAY, NEUHOFF GALLERY, NEW YORK, NY
- 1999 JILL HERBERS, ARTS (SECTION F), HOUSTON CHRONICLE, DECEMBER 9
- 1998 LUCIEN O. CHAUVIN, INTERNATIONAL, THE MIAMI HERALD, MAY 25
 GEORGIA TEMPLE, ARTS & ENTERTAINMENT, MIDLAND REPORTER-TELEGRAM,
 MAY 17
 LUCIEN O. CHAUVIN, CULTURE AND CASH, CONTACT, MAY
 CARETAS, JEFFREY PARALELO, JUNE 4
 JEREMIAS GAMBOA, ARTE, EL COMERCIO, MAY 29
 CARINA MORENO B., REVIEW, EL COMERCIO, MAY 29
 REVIEW, THE LIMA HERALD, JUNE 5-12
 ELIDA ROMAN, ARTE DE PLASTICAS, EL COMERCIO, JUNE 16

1997 MICHAEL O'SULLIVAN, ARTS BEAT, THE WASHINGTON POST, DECEMBER 25
PORTFOLIO, SALAMANDER, VOL. 5, No. 1, BOSTON, MA
JAN SJOSTRUM, PALM BEACH DAILY NEWS, MARCH 9

1996 GRACE GLUECK, THE NEW YORK TIMES, NOVEMBER 14
HELEN A. HARRISON, REVIEW-ISLIP ART MUSEUM, THE NEW YORK TIMES,
OCTOBER 27
JOHN LEE, REVIEW-ISLIP ART MUSEUM, SUFFOLK COUNTY NEWS, OCTOBER 17

1996 CAREY LOVELACE, REVIEW-ISLIP ART MUSEUM, NEWSDAY, OCTOBER 4
KAREN SHAW, CATALOGUE ESSAY, ISLIP ART MUSEUM, NY
ELIDA ROMAN, EL COMMERCIO, LIMA, JULY 28
CARINA MORENO, EL COMMERCIO, LIMA, JULY 24
INTERVIEW, GESTION, LIMA, JULY 18
EL PERUANO, LIMA, JULY 17

1995 LISA JILL SCHLANG, MENORAHS, HOUSE BEAUTIFUL, DECEMBER
LISA JILL SCHLANG, SCULPTING SPACE, HOUSE BEAUTIFUL, SEPTEMBER

1994 WENDY MOONAN, THE NEW YORK TIMES, NOVEMBER 3

1993 SUSAN CHADWICK, THE HOUSTON POST, OCTOBER 21
JANET KOPLOS, ART IN AMERICA, MARCH

1992 DANIEL GRANT, REVIEW-CHESTERWOOD, BERKSHIRE EAGLE
STUART NICHOLSON, COVER MAGAZINE, DECEMBER

1991 ARTS FESTIVAL OF ATLANTA, CATALOGUE (ILLUS.)
WESTWORD, DENVER, CO
MIZUE, TOKYO, JAPAN

1990 ELEANOR HEARTNEY, ARTNEWS, DECEMBER
GRETCHEN FAUST, ARTS, DECEMBER
VIVIEN RAYNOR, THE NEW YORK TIMES, JULY 8
JOAN JACKSON, SAN JOSE MERCURY NEWS, APRIL 26

1989 MICHAEL BRENSON, THE NEW YORK TIMES, JULY
STEPHEN WESTFALL, ART IN AMERICA, APRIL

1988 MICHAEL BRENSON, THE NEW YORK TIMES, DECEMBER 2

1987 JOAN MARTER, "JEFFREY BROSK'S PRAIRIE DANCE", ARTS, MARCH
HELAINÉ POSNER, CATALOGUE ESSAY, UNIV. GALLERY, UNIV. OF MASS. AT
AMHERST, MA
LEE SHERIDAN, THE VALLERY ADVOCATE, AMHERST, MA, MARCH 2
GLORIA RUSSELL, THE SUNDAY REPUBLICAN, AMHERST, MA, FEBRUARY 2

PADRAIC RILEY, "ARTIST HAD PEOPLE IN MIND WHEN DESIGNING MOUNT
 VERNON SCULPTURE", GANNETT WESTCHESTER NEWSPAPERS, MAY 31
 EVENTS, SCULPTURE, INT'L SCULPTURE CENTER, NOVEMBER/DECEMBER
 1987 TESSE MELVIN, "SCULPTURAL GATEWAY TO CITY HALL IS RISING IN MOUNT
 VERNON", THE NEW YORK TIMES, WESTCHESTER EDITION, AUGUST 30
 SUSAN K FREEDMAN, "PUBLIC ART FUND 1977-1987", NY, PP 20 & 31
 1986 JOE FAHEY, THE VIRGINIA PILOT/THE LEDGER STAR, JANUARY 5
 1986 LORI FAIRCHILD, ALLEN AMERICAN, TX, APRIL 9
 MARLENE FORD, THE BEACON, VIRGINIA BEACH, VA, JANUARY 16
 MEL GUSSOW, THE NEW YORK TIMES, FEBRUARY 13
 RICHARD HUNTINGTON, BUFFALO NEWS, MARCH 7
 DEBORAH JOWITT, DANCE, THE VILLAGE VOICE, MARCH 4
 JANET KUTNER, THE DALLAS MORNING NEWS, APRIL 6
 FUNCTIONAL SCULPTURE, REVIEW, THE BEST REPORT, NY, MARCH
 1985 NANCY ERBER, THE BUFFALO NEWS, MAY 16
 ALASTAIR GORDON, EASTHAMPTON STAR, AUGUST 22
 KARL LUNDE, "ART & THE ENVIRONMENT", ARTS, MARCH
 JOAN MARTER, "SITE INSTALLATION IN RETROSPECT", ARTS, JANUARY
 THE ROANOKE TIMES & WORLD NEWS, VA, AUGUST 18
 MORTY SCHIFF, SCULPTURE STRUCTURE AT BMCC, OIA, NY
 SUZANNE SLESIN, THE NEW YORK TIMES, AUGUST 22
 1984 MICHAEL BRENSON, THE NEW YORK TIMES, JANUARY 6
 DIANA KETCHAM, "SAN FRANCISCO IN CONTEXT", ARTS & ARCHITECTURE, VOL. 3,
 No. 3, P. 54
 PATRICIA MALARCHER, "SUMMER AT ARTPARK, AMERICAN CRAFT, JUNE/JULY
 MARGO MORRIS, ED., CATALOGUE, CHICAGO SCULPTURE INTERNATIONAL/MILE3
 1983 ANTHONY BANNEN, "PARKART", THE BUFFALO NEWS, JUNE 5
 MICHAEL BRENSON, "BRIDGES", THE NEW YORK TIMES, JULY 8
 GRACE GLUECK, THE NEW YORK TIMES, DECEMBER 9
 KATE LINKER, "BRIDGES", PRATT INSTITUTE, NEW YORK, NY
 JOAN MARTER, ESSAY, MAX HUTCHINSON GALLERY, NEW YORK, NY
 THE ROANOKE TIMES & WORLD NEWS, ROANOKE, VA, SEPTEMBER 28
 WILLIAM ZIMMER, "ARTPARK: VISUAL ARTS 1983", LEWISTON, NY
 1982 JOHN CALDWELL, THE NEW YORK TIMES, WESTCHESTER ED., JUNE 13
 NANCY ROSEN, "TEN YEARS OF PUBLIC ART", PUBLIC ART FUND, NY
 WHO'S WHO IN AMERICAN ART, JACQUES CATTELL PRESS, TEMPE, AZ

1981 CHARLES BONENTI, BERKSHIRE EAGLE, AUGUST 4
 AKIKO BUSCH, METROPOLIS, AUGUST/SEPTEMBER
 SARAH CECIL, ARTNEWS, DECEMBER
 JEAN-LOUIS FERRIER, LE POINT, PARIS, FRANCE, AUGUST/SEPTEMBER
 HAROLD HAYDEN, GALLERIES, CHICAGO SUN TIMES, FEBRUARY 6
 ALAIN MACAIRE, "EXPOSITIONS GALERIES", CANALMACH, PARIS, FRANCE
 ELISE MEYER & SHELLEY RICE, "SCHEMES", ELISE MEYER GALLERY, NYC
 CORINNE ROBINS, "SCULPTURE NOW 1974-1979", ARTS, NOVEMBER
 SUZANNE SLESIN, HOME BEAT, THE NEW YORK TIMES, AUGUST 13
 STEPHEN WESTFALL, ARTS, DECEMBER

1980 PHYLLIS BRAF, NASSAU COUNTY MUSEUM OF FINE ART, ROSLYN HARBOR, NY
 KENNETH S FRIEDMAN, SCULPTURE PARK AT CREEDMOOR, NEW YORK, NY

1980 SCULPTURE CENTER, ARTISTS REPRESENTING ENVIRONMENTAL ART,
 NEW YORK, NY
 MARILYN G KARP, SMALL WORKS, WASHINGTON SQUARE EAST GALLERY,
 NEW YORK, NY
 JOSEPH SCALA, "CURRENT/NEW YORK", LOWE ART GALLERY,
 SYRACUSE UNIVERSITY
 PETER SCHJELDAHL, THE NEW YORK TIMES, WESTCHESTER ED., JUNE 1

1979 PATRICIA ENSWORTH, ARTS, OCTOBER
 GRACE GLUECK, ART PEOPLE, THE NEW YORK TIMES, JULY 13
 JOHN PERRAULT, "SCULPTURE ON THE SHORELINE SITES", ARTISTS
 REPRESENTING ENVIRONMENTAL ART, NEW YORK, NY
 GRACE GLUECK, "NEW SCULPTURE UNDER THE SUN", NEW YORK TIMES,
 AUGUST 13
 NANCY SPILLER, INTELLIGENCER, NEW YORK MAGAZINE, JUNE 25
 CARLUS DYER, "CONTEMPORARY REFLECTIONS 1977-78", THE ALDRICH MUSEUM
 OF CONTEMPORARY ART, RIDGEFIELD, CT
 GRACE GLUECK, "GUIDE TO WHAT'S NEW IN OUTDOOR SCULPTURE",
 NY TIMES, 9/12

1978 ROBBIE EHRlich, ARTS, DECEMBER
 HAL FOSTER, ARTFORUM, DECEMBER
 PETER FRANK, THE VILLAGE VOICE, OCTOBER 2
 ROBERT MACMILLAN, THE NEW YORKER, OCTOBER
 HOLLY PINTO, "SCULPTURE SPREE", NEW YORK MAGAZINE, SEPTEMBER 18

1976 ALLISON SKY & MICHELLE STONE, UNBUILT AMERICA, MCGRAW HILL, NY

1973 "PROJECTS", HAYDEN GALLERY, M.I.T., CAMBRIDGE, MA
"CASABELLA", MILAN, ITALY, NOVEMBER
1972 "CASABELLA", MILAN, ITALY, DECEMBER
1968 RITA REIF, THE NEW YORK TIMES

TEACHING

2009 ANDERSONART RANCH, SNOWMASS, CO

GRANTS

1989 POLLOCK KRASNER FOUNDATION GRANT
ARTIST SPACE, INC.

SELECTED PUBLIC COLLECTIONS

800 FIFTH AVENUE CORPORATION, NEW YORK, NY
AT&T, SILVER SPRINGS, MD; NJ
BANK OF AMERICA, SAN FRANCISCO, CA
BEST PRODUCTS, RICHMOND, VA
BOARD OF EDUCATION, EDMONTON, ALBERTA, CANADA
CANYON RANCH, MIAMI, FL
DAVIS & PARTNERS, NEW YORK, NY
EUGENE MCDERMOTT LIBRARY, UNIVERSITY OF TEXAS AT DALLAS
EVELYN J. LAUDER BREAST CENTER, MEMORIAL SLOAN-KETTERING, NYC
GENERAL ELECTRIC, NEW YORK, NY
HEWLETT PACKARD, SAN FRANCISCO, CA
HOTEL ALEX, ALEXICO MANAGEMENT, NEW YORK, NY
HORACE MANN SCHOOL, NEW YORK, NY
I B M, DALLAS, TX
ITO EN, LTD, TOKYO, JAPAN
LEONARD FOX, LTD, NEW YORK, NY
LONGVIEW MUSEUM OF FINE ARTS, LONGVIEW, TX
MARKETING DIRECTORS, NEW YORK, NY
MCCANN ERICKSON, NEW YORK, NY
MEMORIAL SLOAN KETTERING, NEW YORK, NY
MORRIS, NICHOLS, ARSHT & TUNNEL, WILMINGTON, DE
MUNICIPALIDAD DE MIRA FLORES, LIMA, PERU

MUSEUM OF ART AND DESIGN, NYC

MUSEUM OF FINE ARTS, HOUSTON, TX

M & T BANK, BUFFALO, NY

ROANOKE MUSEUM OF FINE ART, ROANOKE, VA

RUSCH INTERNATIONAL, PA

SKADDEN, ARPS, SLATE, MEAGHER & FLOM, NEW YORK, NY

SONNENSCHNEIN, NEW YORK, NY

STANDARD FEDERAL BANK, TROY, MI

STINNES CORPORATION, NEW YORK, NY

ST REGIS HOTEL, FORT LAUDERDALE, FL

THE OLD JAIL ART CENTER, ALBANY, TX

TRANSPORTATION DATA EXCHANGE, CHICAGO, IL

TRUMP PLACE, NEW YORK, NY

TYLER OIL COMPANY, TYLER, TX

UNIVERSITY OF MASSACHUSETTS, AMHERST, MA

UNIVERSITY OF TEXAS AT DALLAS

WAKE FOREST UNIVERSITY, WINSTON-SALEM, NC