

JACK SHAINMAN GALLERY

ENRIQUE MARTINEZ CELAYA

SELECTED BIBLIOGRAPHY (BOOKS & MONOGRAPHS)

2019

Schwabsky, Barry, *Landscape Painting Now: From Pop Abstraction to New Romanticism*. D.A.P./Distributed Art Publishers, 2019: p. 186-189, illustrated.

2016

Cochran, Rebecca, Kurzner, Lisa, Rooks, Michael and Wieland, John. *Homeward: Selections from the Wieland Collection. The Wieland Collection*. 2016: p.1, 311, illustrated.

2014

Enrique Martínez Celaya: The Tower of Snow. Miami: Miami Dade College in collaboration with Whale & Star Press, 2014. Text by Dr. Eduardo J. Padron, Carlos Eire and interview with Jeremy Mikolajczak.

Enrique Martínez Celaya: The Pearl. Santa Fe, New Mexico: Radius Books, 2013. Text by Irene Hofmann.

2013

Enrique Martínez Celaya: Working Methods/Metodos de trabajo. Barcelona, Spain: Ediciones Polígrafa, 2013. Text by Mary Rakow and Matthew Biro.

2009

An Unfinished Conversation: Collecting Enrique Martínez Celaya. Boca Raton: Boca Raton Museum of Art, 2009. Texts by Martin Brest, Wendy Blazier, and Daniel A. Siedell.

Daybreak. Venice: LA Louver Gallery, 2009. Text by Enrique Martínez Celaya.

2008

The Lovely Season. Sydney: Liverpool Street Gallery, 2008. Text by Enrique Martínez Celaya.

The Return of the Storks. Berlin: Akira Ikeda Gallery, 2008. Text by Lorie Karnath with illustrations by Enrique Martínez Celaya.

2007

Another Show for the Leopard. Aspen: Baldwin Gallery, 2007.

Nomad. Delray Beach: Miami Art Museum in collaboration with Whale & Star Press, 2007.

Poetry and Process. Boulder: CU Art Museum, 2007. Text by Lisa Tamiris–Becker.

2006

Martínez Celaya. Early Work. Delray Beach: Whale & Star Press, 2006. Text by Daniel A. Siedell, Thomas McEvilley, John Felstiner, Christian Williams and Enrique Martínez Celaya.

2003

All the Field is Ours. Santa Monica: Griffin Contemporary, 2003. Text by Thomas McEvilley.

The October Cycle. Seattle: Marquand Books; Published in association with Sheldon Memorial Art Gallery and Sculpture Garden, University of Nebraska–Lincoln, 2003. Text by Daniel A. Siedell and Enrique Martínez Celaya.

2001

Amerika – Europa: Ein künstlerischer Dialog. Wuppertal, Germany: Von der Heydt–Museum, 2001. Texts by Sabine Fehleemann, Peter Frank, Pontus Hulten, Dieter Rosenkranz, Klaus Weber, Wulf Herzogenra, Marlene Baum and Charles Merewether.

Enrique Martínez Celaya, 1992–2000. Cologne, Germany: Wienand Verlag, 2001. Texts in English and German by Charles Merewether, Abigail Solomon–Godeau, Howard N. Fox, Rosanna Albertini, Judson J. Emerick, Arden Reed and Colette Dartnall.

2000

Pinturas de Merced. Monterrey, Mexico and New York: Galería Ramis Barquet, 2000. Text by Charles Merewether.

1998

Enrique Martínez Celaya: Works on Paper and Poems. San Juan, Puerto Rico: Luigi Marrozzini Gallery and Santa Monica: Griffin Contemporary, 1998.

1994

The Black Paintings: Poems and Visual Works. Santa Barbara: University Art Museum, 1994.

BOOKS BY THE ARTIST

2015

On Art and Mindfulness: Notes From the Anderson Ranch. Miami: Whale & Star Press, 2015.

2010

Collected Writings and Interviews, 1990–2010: Enrique Martínez Celaya. Lincoln and London: University of Nebraska Press, 2010.

The Nebraska Lectures, 2007–2010. Lincoln and London: University of Nebraska Press, 2010.

2009

The Blog: Bad Time for Poetry. Delray Beach: Whale & Star Press, 2009.

2002

Guide. Los Angeles: Whale & Star Press, 2002.

2001

October. Amsterdam: Cinubia, 2001.

1998

Berlin. Los Angeles: Stephen Cohen Gallery and William Griffin Editions, 1998.

SELECTED BIBLIOGRAPHY (PERIODICALS)

2017

Peters, Alexandra. "Collecting: Enrique Martínez Celaya." *Galerie Magazine*. Issue No. 5. Summer 2017: p. 54, illustrated.

Blouin Art Info. "Enrique Martinez Celaya at Jack Shainman Gallery, New York." 10 April 2017. Online.

Cuban Art News. "In the Gallery with Enrique Martinez Celaya: Reflecting on Cuban identity, near-misses in painting, and reading Gabriel García Márquez." *Cuban Art News*. 28 March 2017. Online.

Can Yerebakan, Osman and Enrique Martínez Celaya. "Enrique Martinez Celaya." *Artspeak*. 19 March 2017. Digital.

Brown, Liz. "Enrique Martínez Celaya. This Los Angeles-based painter and sculptor creates brooding works that are as enigmatic as they are compelling and beautiful." *Elle Décor*. April 2017: pp. 70-72, illustrated.

2016

Travers, Andrew. "Aspen Times Weekly: Self, Land, & Enrique Martinez Celaya." *Aspen Times*. 23 June 2016.

Pener, Degen. "PRIVATE LIVES: Three Exhibitions Showcase Painter Enrique Martinez Celaya's moody new Portraits That Explores His Subjects' Inner Condition." *Cultured Magazine*. Summer 2016. P. 130

Beckenstein, Joyce. "Back to a Changing Garden." *The New York Times*. 8 May 2016. Digital

McMahon, Katherine. "L.A. Habitat: Enrique Martínez Celaya." *Art News*. 16 May 2016. Online.

Landes, Jennifer. "Looking Ahead to the Next 25." *The East Hampton Star*. 21 April 2016. Digital

Trauring, Michelle. "A Longhouse Landmark." *Residence The Hamptons Real Estate, Home and Design Weekly*. 13 April 2016. pp. 25 - 26

Weitz, Emily J. "Lessons from Long House." *The Sag Harbor Express*. April 2016. pp. 46-53

Kinsella, Eileen. "See What Dealers Are Bringing to the 2016 Armory Show." *Artnet*, February 29, 2016, illustrated, online.

2015

Artsy Editorial. "Caged Canaries Give Way to a Haunting Narrative in Enrique Martínez Celaya's L.A. Exhibition." *Artsy*, 8 May 2015. Online.

Burns, Charlotte. "Back to school: top six gallery shows in New York this week." *The Art Newspaper*. 8 September 2015. Online. <<http://www.theartnewspaper.com/news/news/158878/>>

Cuban Art News. "Update: *Concrete Cuba* in London, *Los Carpinteros* in Mexico, *Lavastida* in Miami, *Bruguera* at Yale." *Cuban Art News*. 01 September 2015. Online.

Dambrot, Shana Nys. "Artist Profile: Enrique Martínez Celaya." *Art Ltd.: West Coast Art + Design*. Woodland Hills, CA: Lifescapes Pub, July/August 2015: p. 60-61.

DiazCasas, Rafael. "The Voyages of Enrique Martínez Celaya: Empire: Sea & Empire: Land." *ART Oncuba: The Cuban Visual Arts Magazine*. December 2015-February 2016. Print. p. 70-73.

Halle, Howard. "The top 10 NYC gallery exhibitions of September." *Time Out NY*. 4 September 2015. Online. <<http://www.timeout.com/newyork/things-to-do/enrique-martinez-celaya-empires-sea>>

Ollman, Leah. "Windows to the Soul." *Los Angeles Times*, 11 April 2015: E2." Online. <http://www.martinezcelaya.com/docs/LATimes_LoneStar.pdf>

Dambrot, Shana Nys. "Enrique Martínez Celaya: Lone Star." *LA Weekly*, 3 April 2015

Herold, Ann. "Artist Enrique Martínez Celaya Comes Out of Hiding." *Los Angeles Magazine*. July Issue.

Kussatz, Simone. "Review: Enrique Martínez Celaya." *ArtScene*, May 2015: p. 18.

Messerli, Douglas. "The Vast Chasm of Life: On the 'Lone Star' installation by Enrique Martínez Celaya." *Art Là-bas*. 14 April 2015. Online.

Travers, Andrew. "Enrique Martínez Celaya's 'Notes from the Anderson Ranch.'" *The Aspen Times*. 23 June 2015. Online. <<http://www.aspentimes.com/news/16929372-113/enrique-martinez-celayas-notes-from-the-anderson-ranch>>

Wood, Eve. "Enrique Martínez Celaya: L.A. Louver." *Artillery*, March/April, 2015: 47.

Buhmann, Stephanie. "Enrique Martínez Celaya: 'Empires: Sea' and 'Empires: Land'." *Chelsea Now*. 16 September 2015. Online. <<http://chelseanow.com/2015/09/enrique-martinez-celaya-empires-sea-and-empires-land/>>

Frank, Priscilla. "You'll Never make Authentic Art If You Aim To Please." *Huffington Post Arts & Culture*. 02 October 2015. Online. <http://www.huffingtonpost.com/entry/enrique-martinez-celaya_560c2e08e4b0dd85030a529a>

Cuban Art News. "Update: *Concrete Cuba* in London, *Los Carpinteros* in Mexico, *Lavastida* in Miami, *Bruguera* at Yale." *Cuban Art News*. 1 September 2015. Online.

Halle, Howard. "The top 10 NYC gallery exhibitions in September" *Time Out New York*. 4 September 2015. Online.

Kazanjian, Dodie. "Vogue's Fall Art Guide: 24 Shows to See This Season." *Vogue*. 10 September 2015. Online.

Laster, Paul. "The New York Art World Kicks Off the Fall Season." *Whitehot Magazine*. September 2015. Online.

Buhmann, Stephanie. "Enrique Martinez Celaya: 'Empires: Sea' and 'Empires: Land'." *Chelsea Now*. 16 September 2015. Online.

Roome, Christine. "Enrique Martinez Celaya" *Arte Fuse*. September 2015. Online.

Gough, Cat. "Enrique Martinez Celaya at Jack Shainman" *Elephant*. September 2015. Online.

Cuban Art News. "Cuba in Chelsea: A Guide for October" *Cuban Art News*. 6 October 2015. Online.

2014

Art Media Agency. "Jack Shainman Gallery now represents Titus Kaphar and Enrique Martinez Celaya." *Art Media Agency*, 7 May 2014. Online.

"Enrique Martínez Celaya: The Self Regained" *Installation Magazine*, 7 February 2014: Issue 40.

Matos, Dennys. "Enrique Martínez Celaya: Al Borde del Camino" *El Nuevo Herald*, 05 January 2014.

Moret, A. "Enrique Martínez Celaya: The Self Regained." *Installation Magazine*, 07 February 2014: Issue 40.

Weibull, Hedvig. "Kubansk–amerikansk konstnär inspireras av Harry Martinson." *SVT Kultur*, 02 February 2014.

2013

Abatemarco, Michael. "Domestic disturbance: Enrique Martínez Celaya's 'The Pearl'." *Santa Fe New Mexican*, 12 July 2013: Pasatiempo 38–40.

Cooper, Ashton. "Burning Angels." *Blouin ArtInfo*, 3 December 2013.

Davis M., Kathryn. "Enrique Martínez Celaya: Concepts and Studies for the Pearl." *THE Magazine*, September 2013: 47.

Evans, Anne. "Pizzuti Collection Welcomes Enrique Martínez Celaya." *Columbus Underground*, 7 November 2013.

Frank, Peter. "Haiku Review: Enrique Martínez Celaya." *The Huffington Post*, 6 February 2013.

Honigman, Ana Finel. "Critic's Picks: Enrique Martínez Celaya at SITE Santa Fe." *Artforum*, 7 August 2013.

Blaustein, Jonathan. "The Restic, Intricate Fantasy of Enrique Martínez Celaya." *Hyperallergic*, 12 August 2013.

MAG (Miami Art Guide), "Enrique Martínez Celaya's 'Burning as it were a Lamp' opens at Fred Snitzer Gallery." November 2013.

McIister, Iris. "Enrique Martinez Celaya: 'The Pearl' at SITE Santa Fe 'Concepts and Studies for The Pearl' at James Kelly Contemporary." *Art Ltd. Magazine*, September/October 2013.

Pobric, Pac. "Home from home: Pac Pobric on Enrique Martínez Celaya's 'The Pearl' at SITE Santa Fe." *The Art Newspaper*, 16 July 2013.

Raskin, David. "Enrique Martínez Celaya: From the Cliché to the Archetype." *Arte Al Día*, Issue 143: 60–67.

Reed, Arden. "Enrique Martínez Celaya: SITE Santa Fe." *Art in America*, October 2013.

Roberts, Kathleen. "SITE Santa Fe evolves to display 'The Pearl'." *Albuquerque Journal*, 11 July 2013.

Tresp, Lauren. "The Pearl of Memory." *ARTslant*, 26 September 2013.

Tschida, Anne. "Life reflections from Enrique Martínez Celaya." *Knight Arts*, 15 November 2013.

2012

Althén, Kajsa. "Exil med många möjligheter (Exile with many possibilities)." *Västerbottens–Kuriren*, 31 August 2012.

Chavez, Juan Carlos. "Afloran los recuerdos con escultura homenaje a Operación Pedro Pan en Miami." *El Nuevo Herald*, 19 October 2012.

D.G. "Enrique Martínez Celaya." *Arte y Parte*, February: 85.

"Enrique Martínez Celaya: The Hunt's Will." *Artweek LA*, 12 November 2012.

Graff, Gary. "Cowboy Junkies Getting Back to 'The Folk Vibe' on 'The Wilderness.'" *Billboard Magazine*, 8 March 2012.

Hernández, Noélia. "Ficción invernal." *La Vanguardia*, 22 February 2012: Cultura 20.

Koester, Megan. "L.A. Louver Presents Enrique Martínez Celaya: The Hunt's Will." *Fabrik Art, Design, Architecture*, 17 November 2012.

Ollman, Leah. "Critics Choice: Enrique Martínez Celaya art of displacement and longing." *Los Angeles Times*, 23 November 2012.

Persman, Joanna. "Längtan i exil blir en fullträff (Longing in exile, a direct hit)." *Svenska Dagbladet*, 12 September 2012: 6.

Shaw, Anny. "Hermitage buys Martínez Celaya's first video." *The Art Newspaper*, No. 231, January 2012: 6.

Shaw, Anny. "Monumental sculpture inspired by Cuban exodus unveiled at Hermitage." *The Art Newspaper*, 8 July 2012.

Soto, Karen. "Los aventajados hemisferios de Enrique Martínez Celaya." *Complot Magazine*, February 2012: 60–63.

2011

Alvarez, Lizette. "Miami Is Now About Art." *New York Times*, 30 November 2011: front page, Section C page 2.

- Bonadio, Jocelyn. "Beethoven in a New (Darker Light)." WQXR: 105.9 FM (New York), 9 November 2011.
- Colapinto, John. "Just Have Less." *The New Yorker*, 3 January 2011: 37.
- Fernandez, Juan. "La Ciencia Como Arte." *SUMMUS*, June–September 2011: 44–53.
- Friedrick, Sara. "Enrique Martínez Celaya: Selected Work/Obra Selecta 1992–2010." *Miami Herald*, 16 January 2011: 2M.
- Gall, Naomi. "Enrique Martínez Celaya: The Cliff." *ArtLink*, May 2011: Vol 31, No. 3.
- Gibson, Prue. "Seductive fictions: Enrique Martínez Celaya." *Art Monthly*, 6 May 2011.
- "The Grand Show: Enrique Martínez Celaya. Selected Work 1992 – 2010." *ArtCircuits*, 12 February 2011.
- Hood, John. "NiteTalk: Sleepwalking to Beethoven." *NBC Miami*, 14 October 2011.
- Japour, Anthony. "Brilliance in Our Midst." *SocialMiami.com*, 9 January 2011.
- Lamb, Camille. "Enrique Martínez Celaya Schneebett, Beethoven's Frigid Deathbed, Opens at Miami Art Museum." *Miami New Times*, 11 October 2011.
- Leyva, Irina. "Enrique Martínez Celaya." *ArtNexus*, No. 80, Vol. 10, 2011: 100.
- McDonald, John. "From the Heart." *The Sydney Morning Herald*, 7–8 May 2011: Spectrum II, Visual Art.
- Mendelssohn, Joanna. "Enrique Martínez Celaya: The Cliff." *Studio International*, 27 May 2011.
- Milliner, Matthew. "The Return of the Religious in Contemporary Art." *The Huffington Post*, 6 January 2011.
- Moreno, Sarah. "Beethoven: inspiración y ausencia en arte universal." *El Nuevo Herald*, 13 October 2011.
- Moreno, Sarah. "Bienal De Arte Dice Adios." *El Nuevo Herald*, 2011.
- Ollman, Leah. "Art review: Enrique Martínez Celaya at L.A. Louver." *Los Angeles Times*, 23 June 2011.
- Orel, Gwen. "Cowboy Junkies' Margo Timmins Goes Underneath Her Covers." *The Wall Street Journal*, 4 February 2011.
- Serisier, Gillian. "Fighting the Narrative Pull." *Australian Art Collector*, Issue 56, April–June 2011: 160–169.
- Sommereyns, Omar. "Power Players 2011." *Florida International Magazine*, April 2011: 75.
- Tschida, Anne. "Snows of Exile: Enrique Martínez Celaya Schneebett at the Miami Art Museum." *The Miami Herald*, 16 October 2011: 3M.
- Wallwork, Rebecca. "Fantastic Journey: Artist Enrique Martínez Celaya sheds new light on exile experience." *Modern Luxury*, December 2011: 204.
- Wolff, Rachel. "Miami Ice: A View of Beethoven." *Wall Street Journal*, 28 October 2011: D4.

2010

Batet, Janet. "Arte, Compromiso Moral y Profecía (Art, Moral Commitment and Prophecy)." *El Nuevo Herald*, 4 July: D.

Batet, Janet. "Enrique Martínez Celaya." *ArtNexus*, No. 76, Vol. 9, 2010: 105.

Brooks, Samantha. "Big Sur." *Robb Report*, August 2010: 126–132.

Fernandez, Enrique. "Enrique Martínez Celaya is Miami's most exotic Cuban artist." *Poder*, 7 September 2010.

Gaskell, Ivan. "A Nietzschean Encounter." *The Wanderer: Foreign Landscapes of Enrique Martínez Celaya*. New York: Museum of Biblical Art, 2010: 50–64.

Ha, Christina. "The Wanderer: Foreign Landscapes of Enrique Martínez Celaya at Museum of Biblical Art in New York." Sunday Arts News. PBS Thirteen – New York Public Media, New York, NY, 11 October 2010.

Milliner, Matthew J., "Ambiguity at the American Acropolis." *The Public Discourse*, 11 November 2010.

Reno, R.R. "The Body of Death, Pictured." *First Things*, 14 October 2010.

Sokol, Brett. "Divine Aspiration." *Ocean Drive*, September 2010: 122;124.

Turner, Elisa. "Critic's Choice, Best Openings." *ArtCircuits*, 20 December 2010: Vol 08, No 50.

Wolgammott, Kent L. "Enrique Martínez Celaya writings rigorous, enlightening and stimulating." *Lincoln Journal Star*, 4 December 2010.

2009

Blazier, Wendy M. "Enrique Martínez Celaya: An Unfinished Conversation." *Fine Art Connoisseur*, Vol. 6, Issue 6, December 2009: 50.

Eyman, Scott. "The Paintings of Enrique Martínez Celaya." *The Palm Beach Post*, 15 November 2009: 1D, 11D.

González, Gaspar. "Brush Fire." *Aspen Magazine*, 2009/2010: 60.

Neil, Jonathan T.D. "Enrique Martínez Celaya." *ArtReview*, March 2009: 30.

Ollman, Leah. "Enrique Martínez Celaya." *Art in America*, Exhibition Reviews, March 2009: 153.

Rigual, Luis R. "100 Individuals Pushing Florida Into the Future." *Florida International Magazine*, April 2009: 81.

Serisier, Gillian. "The Art of Space. The Space of Art." *Australian Design*, 6 January 2009.

2008

Bennie, Angela. "Quantum Man Mines the Chasm Between Art and Science." *The Sydney Morning Herald*, 5 March 2008.

Donohue, Marlena. "Enrique Martínez Celaya." *ArtScene*, December 2008.

"Enrique Martínez Celaya: Daybreak." *The Magazine Los Angeles*, November 2008.

Finkel, Jori. "Layers of Devotion (and the Scars to Prove It)." *The New York Times*, Sunday, 23 November 2008: AR 30.

Gibson, Prue. "Raw Talent." *Vogue Australia*, August 2008: 59.

Herrera, Adriana. "Martínez Celaya: Visiones Nómadas." *El Nuevo Herald*, 6 January 2008.

"Martínez Celaya and the Exile's Nomadism (Martínez Celaya y el Nomadismo del Exiliado)." *ArtPremium*, Vol. 4, No. 21, 2008: 10.

Schmidt, Hans-Werner, editor. *Nullsechs Nullsieben mdbk*, Leipzig: Museum der bildenden Künste Leipzig, 2008: 126–127.

2007

"Anderson Ranch Honors Artist, Patrons." *The Aspen Times*, 21 April 2007.

Cash, Stephanie. "Report from Colorado." *Art in America*, February 2007.

Damian, Carol. "Enrique Martínez Celaya: The Rhythms of Life." *ArtNexus*, No. 67, Vol. 6, 2007.

Dunne, Aidan. "Space for a Sense of Place." *The Irish Times*, 5 April 2007.

Finkel, Jori. "Enrique Martínez Celaya." *ArtNews*, May 2007: 175.

"Installation Schneebett in Leipzig zu sehen." *Lausitzer Rundschau*, 22 June 2007.

Pupat, Hendrik. "Das Haus nach innen Erweitern." *Leipziger Volkszeitung*, 21 June 2007: 10.

Siedell, Daniel A. "Enrique Martínez Celaya: Coming Home Before and After Schneebett." *artUS*, January/February 2007: 10–13.

Steinhart, Frank, Executive Producer. "Enrique Martínez Celaya at Miami Art Museum." *Mega TV*, Florida, 13 November 2007.

Suarez De Jesus, Carlos. "Nomad." *Miami New Times*, 22 November 2007.

Wolgamott, L. Kent. "The Artist and Nebraska." *Lincoln Journal Star*, 13 October 2007.

2006

Buckwater, Timothy. "Enrique Martínez Celaya at the Oakland Museum." *The Monthly*, January 2006: 5.

Caruso, Laura, editor. *RADAR: Selections from the Collection of Vicki and Kent Logan*. Denver: Denver Art Museum, 2006, 74–75.

Dea, Cynthia. "A Spiritual 'Peace' of Mind." *Los Angeles Times*, 15 June 2006.

Felstiner, John. "Your Song, What Does It Know?" *Martínez Celaya. Early Work*, Delray Beach: Whale & Star Press, 2006, 377–379.

Frank, Peter. "Review: Enrique Martínez Celaya." *LA Weekly*, January 2006: 13–19.

Hanor, Stephanie, Hugh M. Davies, Francis Alys. *TRANSactions: Contemporary Latin American and Latino Art*, San Diego: Museum of Contemporary Art San Diego, 2006, 137.

Julke, Ralf. "Mitgefühl für Beethoven: Bildermuseum zeigt Martínez Celaya's Schneebett." *Leipzig-Internet Zeitung*, 22 June 2006.

Leipzig lädt ins Schneebett. *Die Welt*, 14 July 2006.

McEvelley, Thomas. "Preface." *Martínez Celaya. Early Work*. Delray Beach: Whale & Star Press, 2006, 19–23.

Peters, Sue. "Review: Enrique Martínez Celaya." *Seattle Weekly*, 12 April 2006.

Platt, Susan. "Enrique Martínez Celaya, Seattle." *Art Papers*, July/August 2006: 69–70.

Wendland, Johannes. Leipzig, Germany. *Kunstzeitung*, September 2006: 121.

Williams, Christian. "An Ever Wider World: Enrique Martínez Celaya." *West Magazine*, 11 June: 34–37, 52.

2005

Gavlak, Sarah. "Portrait of the Artist." *Ocean Drive*, November 2005.

González, Gaspar. "The Escape Artist." *Boca Raton Magazine*, December 2005: 117–118, 256, 258.

Mills, Michael. "Best Local Artist." *Palm Beach New Times*, May 2005: 12–18.

Ollman, Leah. "Renaissance Man Looks to the Past." *Los Angeles Times*, 9 December 2005.

2004

Damian, Carol. "Enrique Martínez Celaya." *ArtNexus*, Vol. 3, No. 53, 2004: 129–130.

Forck, Gerhard. "Schneebett: Eine Installation in der Philharmonie." *Berliner Philharmoniker Das Magazin*, November/December 2004: 85.

Gilbert, James. "Enrique Martínez Celaya." *Flaunt*, No. 54, 2004: 86–89.

Knott, Marie Luise. "Künstler dieser Ausgabe: E.M. Celaya." *Le Monde Diplomatique*, November 2004.

Martin, Victoria. "Enrique Martínez Celaya at Griffin Contemporary." *ArtWeek*, Vol. 34, No. 10, 20 December 2003–January 2004. (cover)

Mills, Michael. "Black is Back." *Broward–Palm Beach New Times*, 25–31 March 2004: 34.

Oksenhorn, Stewart. "Winter's Child." *Aspen Times Weekly*, February 2004: 21–22.

Rakow, Mary. "Looking for a Context for Martínez Celaya's Work." *works + conversations*, No. 9, October 2004: 14–19.

Schudel, Matt. "Layers of Meaning." *Sun–Sentinel*, 7 March 2004: 14–15.

Turner, Elisa. "The Prince of Darkness." *The Miami Herald*, 7 March 2004: Section M 3, 5.

2003

Becker, Lisa Tamiris. "Enrique Martínez Celaya: Poetry in Process." *Colorado University Art Museum Bulletin*, Fall 2003: 2, 5.

Douglas, Sarah. "Enrique Martínez Celaya: All the Field is Ours." *The Art Newspaper*, No. 140, 2003: 9.

Genocchio, Benjamin. "An Ethereal World, Explored Breath by Breath." *The New York Times*, 2003: 14WC.

McEvilley, Thomas. "Martínez Celaya: No Horizon Line." *All the field is ours*, Santa Monica: Griffin Contemporary, 2003, 5–10.

Ollman, Leah. "In a Silent Season." *Art in America*, May 2003: 132–137.

Scott, Carolyn Patricia. "A Colorful New Martínez Celaya." *Los Angeles Times*, 18 December 2003: E60.

Siedell, Daniel A. "The October Cycle, 2000–2002." *The October Cycle, 2000–2002*, Seattle: Marquand Books, 2003, 12–29.

Wolgamott, L. Kent. "Top 10 Art Shows of 2003." *Lincoln Journal Star*, 28 December 2003.

Wong–Sutch, Sabina. "The Art of Living." *The Peninsula*, Vol. 1, No. 1, 2003: 34–40.

2002

Chattopadhyay, Collette. "Enrique Martínez Celaya, Orange County Museum of Art." *ArtNexus*, Vol. 2, No. 44, 2002: 117–118.

Ollman, Leah. "Primal Emotions Evoked in Black." *Los Angeles Times*, 1 November 2002: E27.

Pagel, David. "Enrique Martínez Celaya." *Los Angeles Times*, 19 April 2002.

Turner, Nancy Kay. "Enrique Martínez Celaya." *ArtScene*, November 2002: 24, 25.

2001

Breidenbach, Tom, "Review: Enrique Martínez Celaya – Galeria Ramis Barquet." *Artforum International*. February 2001.

Frank, Peter, "Art Picks of the Week." *LA Weekly*, 16–22 February 2001: 150.

Heyward, Carl. "Review," *Art Papers*, May/June 2001: 53.

Merewether, Charles. "Departure Without Return." *Enrique Martínez Celaya: 1992–2000*. (Cologne, Germany: Wienand), 2001: 31–47.

Ollman, Leah. "Insight Within Arm's Reach." *Los Angeles Times*, 26 November 2001: F2.

Rosenberg, Jeremy. "The Evolution of Enrique." *Los Angeles Times*, 6 March 2001: F–22.

Solomon–Godeau, Abigail. "Restitutional Fragments." *Enrique Martínez Celaya: 1992–2000*, Cologne: Wienand, 2001, 51–73.

2000

Chattopadhyay, Collette. "Enrique Martínez Celaya at Griffin Contemporary." *Artweek*, July/August 2000: 20–21.

Hernández, David. "De Poesía, Pintura y Escultura." *Diario de Monterey* (México), 3 May 2000: 38.

Knight, Christopher. "Catching the 'Next Wave' of Painters." *Los Angeles Times*, 20 June 2000.

LaBerge, Stephen. "Exploring the World of Lucid Dreaming." *Ions, Noetic Sciences Review*, September–November 2000, No. 53: 15. (photo).

Ollman, Leah. "Poetry in Pictures." *Los Angeles Times*, 26 May 2000: F-21.

Thornburg, Barbara. "Latin Quarters." *Los Angeles Times Magazine*, 24 September 2000: 32–35.

Tompkins, Calvin. "Enrique Martínez Celaya." *The New Yorker*, 11 December 2000: 26.

Wario, Bertha. "Encuentra en Pintura Respuesta a Preguntas." *El Norte* (Monterrey, México), 26 April 2000.

1999

Brodzky, Anne Trueblood. "Unbroken Poetry." *Unbroken Poetry: The Work of Enrique Martínez Celaya*, Venice: Whale & Star Press, 1999, 9–41.

Brown, Neal. "Review." *The Independent* (London) 24 October 1999.

Browning, Walter. "Terminal Thoughts." *Hampstead and Highgate Express*, 5 November 1999.

Geer, Suvan. "Review." *ArtNexus*, No. 32. May/July 1999: 131–132.

Ollman, Leah. "Enrique Martínez Celaya at Griffin Contemporary Exhibitions." *Art in America*, May 1999: 166.

1998

Böckel, Claudia. "Er Will Bewegen: 'No Entertaining!'" *Mittelbayerische* (Regensburg, Germany), 30 June 1998.

Damian, Carol. *ArtNexus*, January–March 1998: 132–133.

Collins, Tricia. Tablet, "The Work of Three Poets." *Zing Magazine*, Winter 1998: 134–138.

Frank, Peter. "Enrique Martínez Celaya." *Enrique Martínez Celaya: Berlin, The Fragility of Nearness*, Venice: William Griffin Editions, 1998: 33–37.

Frank, Peter. "Review" *ArtNews*, February 1998: 123.

Hein, Von Helmut. "Atemwende oder Die Welt im Kopf." *Mittelbayerische* (Regensburg, Germany), 6 August 1998: 53.

Isé, Claudine. "Visual Poetry." *Los Angeles Times*, 30 October 1998: 30.

Ollman, Leah. *Los Angeles Times*, 25 December 1998: F-40.

Perez Ruiz, Jose Antonio. *ArtNexus*, May 1998: 132–133.

1997

Alvarez Bravo, Armando. "La Poesía, Modelo de la Plástica." *El Nuevo Herald*, 2 November 1997: 5E.

Alvarez Lezama, Manuel. *San Juan Star*, 3 October 1997.

García Gutiérrez, Enrique. "El Artista en su Laberinto." *El Nuevo Día, Revista Domingo*, (San Juan, Puerto Rico), 21 September 1997: 10–13.

Windhausen, Rodolfo. "Arte Latinoamericano." *La Prensa* (Miami), 23 November 1997.

1996

Riley, Charles A. "The Power of Restraint." *Enrique Martínez Celaya*, New York: Tricia Collins, Grand Salon, 1996, 5–13.

Schoenkopf, Rebecca. "A Marriage in Blood." *OC Weekly*, 9 August 1996: 25.

1995

Greene, David A. "Painting the Town." *Los Angeles Reader*, Vol. 17, No. 51, 29 September 1995.

Jenkins, Steven. "An Open Heart." *Artweek*, 17 November 1995.

Pohl, Frances. "Mammas, Don't Let Your Babies Grow Up to be Painters." *Lions of Frosting*, Santa Monica: Dorothy Goldeen Gallery, 1995, 5–11.

Von Froemming, Paul. "Gifts of Love." *The Independent*, 1 December 1995: 58.

1993

Alvarez Lezama, Manuel. "Exhibit Asks Viewers to Question Boundaries." *The San Juan Star*, 7 April 1993: F11.

Darling, Michael. "An Unusually Rich Storehouse of Ideas." *Scene Magazine*, 20 August 1993.

1992

Burkhart, Dorothy. "An Artist Worth Being Excited About." *San Jose Mercury News*, 18 March 1992: 7D.

1991

Alegre Barrios, Mario. "Martínez Celaya Exhibe en Luigi Marronzzini." *El Nuevo Día*, 2 September 1991.

INTERVIEWS, ESSAYS AND STATEMENTS BY THE ARTIST

2015

Slenkske, Michael. "Can Enrique Martínez-Celaya Be That Guy? The Prophet." *Modern Painters*. [London]: Fine Art Journals, Ltd, April, 2015: 62-67.

Goldman, Edward. "Trippin' With Enrique Martínez-Celaya." *The Huffington Post*. 7 April 2015. Online. <http://www.huffingtonpost.com/edward-goldman/trippin-with-enrique-mart_b_7021176.html>

2014

Ostrow, Saul. "Enrique Martínez Celaya." *BOMB*, 22 April 2014.

2011

"Thank You for the Not-Art." Beyond Kandinsky Symposium, sponsored by the School of Visual Arts (SVA), New York, NY, February 2011.

2009

O'Hanian, Hunter. "EMC2," *AspenPeak*, Winter 2008/Spring 2009.

"On Painting." Sheldon Museum of Art in Lincoln, Nebraska as part of the University of Nebraska Visiting Presidential Professorship, 21 April 2009. Published in *Collected Writings and Interviews, 1990–2010: Enrique Martínez Celaya*. Lincoln and London: University of Nebraska Press, 2010, 240–247.

"The Prophet." Originally presented at the Joslyn Art Museum in Omaha, Nebraska as part of the University of Nebraska Visiting Presidential Professorship, 2 October 2009. Published in *Collected Writings and Interviews, 1990–2010: Enrique Martínez Celaya*. Lincoln and London: University of Nebraska Press, 2010, 231–239.

2008

Serisier, Gillian. "Painting Himself Out of the Picture." *Artist Profile*, Issue 4, August 2008: 61–63.

2007

"A Personal Note on Art and Compassion." *works + conversations*, No. 14, 10 April 2007: 24–25.

"Art and Museums." *Journal of Aesthetic Education*, 41/2, Summer 2007: 17–21.

"Boy Raising His Arm." Excerpt from a statement to curator Klaus Ottmann for the work, Boy Raising His Arm, for *OPEN e v+a—a sense of place*, March 30–June 24 in Limerick, Ireland, 2007.

"Introductions to Projects." *Martínez Celaya. Early Work*. Delray Beach: Whale & Star Press, 2006.

"Photography as Grief." Originally presented at the Sheldon Museum of Art in Lincoln, Nebraska as part of the University of Nebraska Visiting Presidential Professorship. An earlier version was presented at the Miami Art Museum, 8 December 2006. Published as "Photography as Grief (Fragments)" *artUS*, 24/25 (Fall/Winter 2008): 68–71. Also published in *Collected Writings and Interviews, 1990–2010: Enrique Martínez Celaya*. Lincoln and London: University of Nebraska Press, 2010, 141–146.

"Shaping Language." *How I Learned English*, ed. Tom Miller. Washington D.C.: National Geographic Society, 2007, 111–114. Also published in Spanish.

2004

"Schneebett." Translated into German and published in a booklet for the presentation of *Schneebett* (2004), at the Berliner Philharmonie, Berlin, Germany, September 2004.

"Twelve Thoughts on the October Cycle." *Enrique Martínez Celaya: The October Cycle, 2000–2002*. Seattle, Washington: Marquand Books in association with Sheldon Memorial Art Gallery and Sculpture Garden, University of Nebraska in Lincoln, 2003, 81–83. Also published in *Enrique Martínez Celaya: Poetry in Process*. Boulder: CU Art Museum, 2004, 78–85.

Whittaker, Richard. "A Conversation with Enrique Martínez Celaya, Self & Beyond Self." *works + conversations*, No. 9, October 2004: 2–13.

2003

Hoffmann, Roald. "The Fuzzy Boundary: Science and Art," *Enrique Martínez Celaya: Poetry in Process*. Boulder: CU Art Museum, 2003, 91–99.

Wolgamott, L. Kent. Radio Interview with Enrique Martínez Celaya, 23 November 2003. Excerpts published in "A Premonition of Winter: Enrique Martínez Celaya's 'The October Cycle' is a contemplation of time, memory," *Lincoln Journal Star*, 7 December 2003.

2001

Fox, Howard N. "Interview with Enrique Martínez Celaya," *Enrique Martínez Celaya 1992–2000*. Cologne, Germany: Wienand, 2001, 77–83.

2000

"Preface." *Selections from Charles Baudelaire, Les Fleurs du Mal, with the original etchings by Odilon Redon*. Venice: Whale & Star Press, 2001, 7 December 2000: 1–2.

1999

"Notes to Anne Trueblood Brodzky." *Unbroken Poetry: The Work of Enrique Martínez Celaya*. Venice: Whale & Star Press, 1999, 21; 25; 32; 41.

Yariv, Amnon. "Compassion and Subjectivity (Conversation with Amnon Yariv and Enrique Martínez Celaya)." *Unbroken Poetry: The Work of Enrique Martínez Celaya*, Venice: Whale & Star Press, 1999, 67–75.

1998

Greenstein, M.A. "Why Hegel?" *Enrique Martínez Celaya: Berlin, The Fragility of Nearness*. Venice: William Griffin Editions, 1998, 73–80.

1997

Miles, Christopher. "A Conversation with Enrique Martínez Celaya." *Artweek*, December 1997: 15–17.

1994

"A Manifesto." *Black Paintings: Poems and Visual Works*. Santa Barbara: University Art Museum, May 1994.

SELECTED PUBLICATIONS OF WHALE & STAR PRESS

(Founded by Martínez Celaya in 1998)

2014

Joy Goswami: Selected Poems. Miami: Whale & Star Press, 2014. Text by Roald Hoffmann.

Cowboy Junkies: The Nomad Series. Miami: Whale & Star Press, 2012. Text by Michael Timmins and Rick Wallack.

2012

Cowboy Junkies: Nomad. Miami: Whale & Star Press, 2012. Text by Michael Timmins and Rick Wallack.

2010

The Blog: Bad Time for Poetry. Delray Beach: Whale & Star Press, 2010.

Alchemy of Light. Delray Beach: Whale & Star Press, 2010. Text by Mary Conover, Robert Thurman, Enrique Martínez Celaya and Susan Landauer.

2009

The &-Files: Art & Text 1981-2002. Delray Beach: Whale & Star Press in collaboration with Institute of Modern Art, Brisbane, Australia, 2009. Text by Rex Butler, Ross Chambers, and Simon Rees.

Intimations, Selected Poems by Anna Akhmatova. Delray Beach: Whale & Star Press, 2009.

2008

Modernist Archaist. Delray Beach: Whale & Star Press, 2008.

2007

The Conversations. Delray Beach: Whale & Star Press, 2007.

Nomad. Delray Beach: Whale & Star Press in collaboration with Miami Art Museum, 2007.

2006

Cowboy Junkies XX. Delray Beach: Whale & Star Press, 2006.

Martínez Celaya. Early Work. Delray Beach: Whale & Star Press, 2006. Text by Daniel A. Siedell, Thomas McEvilly, Christian Williams, Enrique Martínez Celaya and John Felstiner, 2006.

2002

Guide. Los Angeles: Whale & Star Press, 2002. Published in collaboration with Griffin Editions and Mark Hasencamp. Text and Photographs by Enrique Martínez Celaya. Volume I (the text) 140 pages. Volume II (a suite of 10 original black and white photographs). Edition of 60.

Sketches of Landscapes. Los Angeles: Whale & Star Press, 2002. Edited with commentaries by Enrique Martínez Celaya.

2001

Joseph Beuys, Multiples and Other Forms of Politics. Venice: Whale & Star Press, 2001. Text by Beatrice Foessel and Johannes Stuetgen.

Selections from Les Fleurs du Mal. Venice: Whale & Star Press, 2001.

1999

Unbroken Poetry: The Work of Enrique Martínez Celaya. Venice: Whale & Star Press, 1999. Text by Anne Trueblood Brodzky.

Greg Colson. Venice: Whale & Star Press. 1999