

PETER BLAKE

BIOGRAPHY

- 1932 Born 25 June, Dartford, Kent
- 1946–9 Studies at Gravesend Technical College and School of Art; Junior Art Department
- 1949–51 Attends Gravesend School of Art
- 1950 Offered place at Royal College of Art, London
- 1951–3 Completes National Service in RAF
- 1953–6 Attends Royal College of Art, London; graduates with First Class Diploma
- 1956–7 Wins Leverhulme Research Award to study popular art; travels in Holland, Belgium, France, Italy and Spain
- 1958 Receives Guggenheim Painting Award, Whitechapel Art Gallery, London
- 1960–4 Teaches at art schools in London; St Martin's, Harrow and Walthamstow
- 1961 Features in Ken Russell's BBC Monitor film *Pop Goes the Easel*
Awarded First Prize Junior Section, John Moores Liverpool Exhibition
- 1962 First solo exhibition, Portal Gallery, London
- 1963 Marries Jann Haworth
Visits Los Angeles to complete portfolio of drawings for *The Sunday Times*
- 1964–76 Teaches at Royal College of Art, London
- 1968 Daughter, Juliette Liberty Blake, born
- 1969 Moves to Wellow, Avon
- 1974 Daughter, Daisy Blake, born
Elected Associate Member of Royal Academy of Arts, London
- 1975 Founder member of Brotherhood of Ruralists, with Jann Haworth, Ann and Graham Arnold, David Inshaw, Annie and Graham Ovenden
- 1979 Separates from Jann Haworth; returns to London
- 1980 Meets Chrissy Wilson
- 1981 Elected Member of Royal Academy of Arts, London

- 1983 Features in John Read's film *Peter Blake: Work in Progress*, BBC Two, 21 February
Awarded CBE
- 1985 Designs poster for *Live Aid*, world's largest ever multi-national pop concert held
in aid of African famine relief, 13 July
- 1986 Publication of Marina Vaizey's monograph *Peter Blake* by Weidenfeld & Nicholson
- 1987 Marries Chrissy Wilson
Daughter, Rose Blake, born
- 1988 Features in London Weekend Television (LWT) Arts Festival programme, 31 July
- 1990 One of three judges for Arts Festival, London
Features in Channel 4 Daily programme directed by David Roper for Channel 4
Television, 21 March
Features in LWT Arts Festival programme, 25 March
- 1994–6 Third Associate Artist, The National Gallery, London
- 1995 Commissioned to design cover for Paul Weller's *Stanley Road* album
- 1998 Awarded Honorary Doctorate, Royal College of Art, London
- 2001 Designs album cover for *Brand New Boots and Panties*, dedicated to memory of Ian Dury
- 2002 Receives Knighthood
- 2003 Publication of Natalie Rudd's monograph *Peter Blake* by Tate Publishing
- 2004 Creates monumental two-part bronze sculpture for Blackpool Borough Council's
Great Promenade Show; 'Four Man Up' and 'Equestrian Act' reach nearly 10-ft high
Designs album covers for Eric Clapton's *Me And Mr Johnson* and Brian Wilson's
Gettin' In Over My Head
- 2005 Designs poster for *Live 8* concert, 2 July
Resigns from Royal Academy of Arts, London
Produces *Peter Blake's Mystery Tour* for BBC Radio 3 programme *Between the Ears*, based on
fictional account of day spent with Marcel Duchamp
- 2006 Invited to judge *John Moores 24*, John Moores Contemporary Painting Prize, with Tracey Emin,
Jason Brooks, Ann Bukantas and Andrea Rose
ITV *South Bank Show*, presented by Melvyn Bragg, focuses on Blake's life
and work, 19 November
- 2007 Commissioned by Coca-Cola UK to create monumental artwork on London's
South Bank as part of 'Summer on the Coke side of life'
Designs deckchair for Deckchair Dreams Project, supporting Royal Parks
Foundation, London
- 2009 *Peter Blake: One Man Show*, major monograph written by Marco Livingstone

published by Lund Humphries

Collaborates with Stella McCartney on print for range of clothes and accessories
CCA *Art Bus* launches with solo exhibition of prints

- 2010 Produces collage for Chelsea Football Club as part of 'Made from 100% Chelsea' advertising campaign
Curates *Exhibition #3* at The Museum of Everything, London; exhibits personal collection of art and artefacts
- 2012 Paints portrait of HM The Queen for *Radio Times* Jubilee Royal Souvenir issue
Creates 'Icons for Norway' frieze on wall of Skur 13 building, Tjuvholmen, Oslo
Invited to take part in BT Artbox project; decorated telephone box marks 25th anniversary of Childline
Curates exhibition *Things I Love at the Fine Art Society* and designs flag to hang outside The Fine Art Society, London
Designs cover for Madness album *XXX* and Paul Weller single *Dragonfly*
- 2014 *Appearing at the Royal Albert Hall*, specially-commissioned 10-ft wide montage mural, including over 400 performers at the venue since its opening, unveiled at Royal Albert Hall, London, 29 April
Completes 28-year project to illustrate Dylan Thomas's *Under Milk Wood*
- 2015 Creates 'Everybody Razzle Dazzle' design to cover Mersey Ferry 'Snowdrop'; commissioned by Liverpool Biennial, 14–18 NOW: WW1 Centenary Art Commissions and Tate Liverpool
Subject of episode of BBC Four series *What Do Artists Do All Day?*; filmed in studio preparing for Mersey Ferry commission and Waddington Custot exhibition, 26 August
Creates collage to commemorate 800 years of London's Lord Mayor's Show
- 2017 Creates bespoke collage titled 'Our Fans', for Mandarin Oriental Hyde Park in Knightsbridge, London
Commissioned to create 25meter collage to cover the facade of Mandarin Oriental Hotel, fifty years on from The Beatles album cover, 'Sgt. Pepper's Lonely Hearts Club Band. The collage includes 100 celebrity figures, Hyde Park London
Designs floating bar and restaurant canal boats Darcie & May situated on Grand Union Canal
- 2018 Designs badges for Circus250 in celebration of the 250th anniversary of the circus in the United Kingdom
- Lives and works in London

SOLO EXHIBITIONS

- 1962 Portal Gallery, London
- 1965 Robert Fraser Gallery, London
- 1969 Leslie Waddington Prints, London
Robert Fraser Gallery, London
City Art Gallery, Bristol
- 1970 Ashgate Gallery, Farnham
- 1972 Waddington Galleries, London
- 1973–4 Stedelijk Museum, Amsterdam; touring to Kunstverein Hamburg; Gemeentemuseum, Arnhem; Palais des Beaux-Arts, Brussels
- 1977 Waddington and Tooth Galleries, London
- 1978 Waddington Graphics, London
- 1979 Bohun Gallery, Henley-on-Thames
- 1980 Galleria Documenta, Turin
- 1983 Tate Gallery, London; touring to Kestner Gesellschaft, Hanover (retrospective)
- 1984 Galerie Claude Bernard, Paris
- 1986–7 Watermans Art Centre, Brentford, Middlesex; touring to Turnpike Gallery, Leigh
- 1988 Nishimura Gallery, Tokyo
- 1990 Waddington Galleries, London
Wetterling Gallery, Gothenburg
- 1992 Govinda Gallery, Washington, DC
- 1995 Galerie Claude Bernard, Paris
- 1996–7 *Now We Are 64: Peter Blake at The National Gallery*, The National Gallery, London; touring to Whitworth Art Gallery, Manchester
- 1999 *A Cabinet of Curiosities from the Collections of Peter Blake*, Morley Gallery, London
- 2000 *Peter Blake: About Collage*, Tate Liverpool

- 2001–9 *Peter Blake: Alphabet*, touring UK venues to 2009 (Hayward Touring exhibition)
- 2002 *Sir Peter Blake / And Now We Are 70*, Paul Morris Gallery, New York
- 2003 Artiscope, Brussels
Peter Blake: Commercial Art, The London Institute Gallery, London
Peter Blake: Sculpture, The London Institute Gallery, London
- 2005 *Peter Blake: 1–10 (Collages, Constructions, Drawings & Sculpture) & The Marcel Duchamp Paintings*, Waddington Galleries, London
- 2006 *With a Little Help*, Spring Fine Art, Design and Antiques Fair, London
Peter Blake: 1975–2005, Bjorn Wetterling Gallery, Stockholm
Peter Blake: New Prints and Sculpture, Harley Gallery, Welbeck
- 2007 *Peter Blake: A Retrospective*, Tate Liverpool; touring to Museo de Bellas Artes de Bilbao
- 2008 Galerie Thomas Levy, Hamburg; touring to Lorenzelli Arte, Milan
- 2009 *Peter Blake's Polaroids*, Opus Art, Newcastle upon Tyne
Galerie Claude Bernard, Paris
- 2010 *Homage 10 × 5: Blake's Artists*, Waddington Galleries, London
- 2011 *Peter Blake: World Tour*, Mary Ryan Gallery, New York
Peter Blake: A Museum for Myself, The Holburne Museum, Bath
- 2012 *Blake's Artists and Other Collages*, Wetterling Gallery, Stockholm
Peter Blake and Pop Music, Pallant House Gallery, Chichester
Peter Blake: Rock, Paper, Scissors, Waddington Custot Galleries, London
- 2013 *Peter Blake: Four Decades*, Chelsea Futurespace, London
- 2013–14 *Llareggub: Peter Blake illustrates Dylan Thomas's Under Milk Wood*, National Museum of Wales, Cardiff
- 2015 *Peter Blake: Portraits and People*, Waddington Custot Galleries, London
- 2016 *Peter Blake's Grand Tour*, The Harley Gallery, Worksop, Nottinghamshire
Peter Blake: Alphabets, Letters and Numbers, De La Warr Pavilion, East Sussex
Porthminster Gallery, St Ives
Sir Peter Blake – Once Upon a Time, Wetterling Gallery, Stockholm
Galerie Claude Bernard, Paris
- 2017 *Be Magnificent: Walthamstow School of Art 1957- 1967*, William Morris Gallery, London
Hicks Gallery, London
- 2018 *The Alphabet Suites*, Bohun Gallery, Henley-on-Thames
A Life in Drawings and Watercolours, Waddington Custot, London

GROUP EXHIBITIONS

- 1954 *Royal Academy Summer Exhibition*, Royal Academy of Arts, London (and also in 1955, 1962, 1965, 1968, 1970, 1976, 1978, 1982–3, 1986, 1989, 1991–2005, 2018)
- 1955 *Paintings by Tutors and Students at the RCA*, Exeter
The Observer Exhibition of Portraits of Children, RWS Galleries, London
Daily Express Young Artists' Exhibition, New Burlington Galleries, London
- 1958 *Five Painters* (with John Barnicoat, Peter Coviello, William Green and Richard Smith), Institute of Contemporary Arts, London
The Guggenheim Painting Award 1958: British Section, Whitechapel Art Gallery, London
- 1960 *Theo Crosby: sculpture, Peter Blake: objects, John Latham: libraries*, Institute of Contemporary Arts, London
Grass by Tony Gifford, Gold by Peter Blake, New Vision Centre, London
Peter Blake, Roddy Maude-Roxby, Ivor Abrahams, Portal Gallery, London
The Mysterious Sign, Institute of Contemporary Arts, London
- 1961 *Pauline Boty, Peter Blake, Christine Porter, Geoffrey Reeve*, AIA Gallery, London
John Moores Liverpool Exhibition, Walker Art Gallery, Liverpool
- 1962 *British Painting Today and Yesterday*, Arthur Tooth and Sons, London
Towards Art?, Royal College of Art, London
New Realists, Sidney Janis Gallery, New York
- 1962–3 *British Art Today*, San Francisco Museum of Art; touring to Dallas Museum of Contemporary Arts; Santa Barbara Museum of Art
- 1963 *Drawings by Artists of Two Generations*, Grabowsky Gallery, London
British Painting in the Sixties, Whitechapel Art Gallery, London
Dunn International Exhibition, Beaverbrook Art Gallery, Fredericton, New Brunswick; touring to Tate Gallery, London
Troisième Biennale de Paris, Musée d'Art Moderne, Paris
- 1964 *The New Image*, Arts Council of Northern Ireland, Belfast
6 Young Painters, Blackburn Art Gallery; touring to Newcastle-upon-Tyne; Kingston-upon-Hull; Eastbourne; Cambridge; Sheffield (Arts Council exhibition)
New painting 61–64, Arts Council of Great Britain, London
British Painting from the Paris Biennale 1963, Royal College of Art, London
Shakespeare Exhibition, 1954–1964, Stratford-upon-Avon
Summer Exhibition 1964, Robert Fraser Gallery, London
Pittsburgh International, Carnegie Institute, Pittsburgh
- 1965 *Peter Stuyvesant Foundation: a collection in the making*, Whitechapel Art Gallery, London
Pop Art: Nouveau Idealisme, Palais des Beaux-Arts, Brussels
London: The New Scene, Walker Art Center, Minneapolis; touring to The Washington

Gallery of Modern Art, Washington, DC; Institute of Contemporary Art, Boston;
Seattle Art Museum Pavilion; The Vancouver Art Gallery; The Art Gallery of Toronto;
The National Gallery of Canada, Ottawa

- 1966 *European Drawings*, Solomon R Guggenheim Museum, New York
Work in Progress, Robert Fraser Gallery, London
Blake, Boshier, Caulfield, Hamilton, Paolozzi, Studio Marconi, Milan
Irish Exhibition of Living Art, National College of Art, Dublin
- 1967 *British Drawings: The New Generation*, The Museum of Modern Art, New York
Work from 1956 to 1967 by Clive Barker, Peter Blake, Richard Hamilton, Jann Haworth and Le visage de l'homme dans l'art contemporain, Musée Rath, Geneva
Jeunes Peintres Anglais, Palais des Beaux-Arts, Brussels
Englische Kunst, Galerie Bischofberger, Zurich
1967 Pittsburgh International, Carnegie Institute, Pittsburgh
Convocation Exhibition, Royal College of Art, London
Recent British Painting: Peter Stuyvesant Collection, Tate Gallery, London
Homage to Marilyn Monroe, Sidney Janis Gallery, New York
- 1967–8 *Three Painters: Peter Blake, Jim Dine, Richard Hamilton*, Midlands Arts Centre, Birmingham; touring to Arts Council Gallery, Cambridge
- 1968 *Painting 1964–1967*, Hayward Gallery, London (Arts Council exhibition)
Britische Kunst heute, Kunstverein, Hamburg
Three Blind Mice, de collecties: Visser, Peeters, Becht, Stedelijk Van Abbemuseum, Eindhoven
The Obsessive Image 1960–1968, Institute of Contemporary Arts, London
From Kitaj to Blake: non-abstract artists in Britain, Bear Lane Gallery, Oxford
- 1969 *Pop Art*, Hayward Gallery, London
- 1970 *Works on Paper*, Waddington Galleries, London
Contemporary British Art, National Museum of Modern Art, Tokyo
British Painting and Sculpture 1960–1970, National Gallery of Art, Washington, DC
An Exhibition of Paintings, Drawings and Screenprints by Peter Blake and Graham Ovenden based on the theme of Lewis Carroll's Alice, Waddington Galleries, London
- 1970–1 *New Multiple Art*, Whitechapel Art Gallery, London (Arts Council exhibition)
- 1971 *Works on Paper*, Waddington Galleries, London
Critic's Choice, selected by Robert Melville, Arthur Tooth and Sons, London
- 1973 *11 Englische Zeichner*, Staatliche Kunsthalle, Baden-Baden; touring to Kunsthalle, Bremen; ICC, Antwerp
Earth Images, Scottish National Gallery of Modern Art, Edinburgh (Scottish Arts Council exhibition)
Henry Moore to Gilbert and George: Modern British art from the Tate Gallery, Palais des Beaux-Arts, Brussels
- 1974 *Peter Blake* (with works by Jann Haworth), Festival Gallery, Bath

- Peter Blake's Selection*, Festival Gallery, Bath
British Painting '74, Hayward Gallery, London
Works on Paper, Waddington Galleries, London
- 1975–6 *European Painting in the 70s*, Los Angeles County Museum of Art; touring to St Louis Art Museum; Elvehjem Art Center, Madison, Wisconsin
- 1976 *Pop Art in England*, Kunstverein, Hamburg; touring to Munich; York Art Gallery
Arte Inglese Oggi 1960–76, Palazzo Reale, Milan (British Council exhibition)
Peter Blake, Richard Hamilton, David Hockney, R B Kitaj, Eduardo Paolozzi,
Boymans-van Beuningen Museum, Rotterdam
- 1977 *Hayward Annual*, Hayward Gallery, London (Arts Council exhibition)
The Brotherhood of Ruralists, Festival Gallery, Bath; touring to Edinburgh;
Doncaster; Southampton
British Painting 1952–1977, Royal Academy of Arts, London
- 1978 *Groups*, Waddington Galleries, London
- 1979 *Groups II*, Waddington Galleries, London
The Brotherhood of Ruralists, Charleston Manor, Seaford, Sussex
The Brotherhood of Ruralists, Gainsborough's House, Sudbury, Suffolk
This Knot of Life, LA Louver Gallery, Los Angeles
- 1980 *Groups III*, Waddington Galleries, London
Fairies, Brighton Museum and Art Gallery
Ophelia: paintings and drawings on the theme of Ophelia by the Brotherhood of Ruralists, City Museum and Art Gallery, Bristol
- 1981 *Groups IV*, Waddington Galleries, London
The Ruralists, Arnolfini Gallery, Bristol; touring to Birmingham; Glasgow; Camden Arts Centre, London
Six British Artists, Prints 1974–1981, Waddington Graphics, London
- 1982 *Groups V*, Waddington Galleries, London
British Drawings and Watercolours, China Art Gallery, Beijing; touring to Shanyang; Hong Kong (British Council exhibition)
- 1983 *Landscape*, Whitworth Art Gallery, Manchester
Groups VI, Waddington Galleries, London
- 1984 *Groups VII*, Waddington Galleries, London
Works on Paper, Waddington Galleries, London
The Automobile and Culture, Los Angeles Museum of Contemporary Art
Look People, National Portrait Gallery, London
The Hard Won Image, Tate Gallery, London
- 1985 *Groups VIII*, Waddington Galleries, London
La vie et l'oeuvre de l'écrivain, Galerie James Mayor, Paris
Royal College of Art Printmaking Appeal Fund Exhibition, Barbican Art Gallery, London

- 1986 *Little and Large*, Waddington Galleries, London
Forty Years of Modern Art, Tate Gallery, London
American / European Painting and Sculpture, LA Louver Gallery, Los Angeles
- 1987 *British Art in the 20th Century: The Modern Movement*, Royal Academy of Arts, London
Pop Art USA – UK, Odakyu Grand Gallery, Tokyo; touring to Daimaru Museum, Osaka; Funabashi Seibu Museum of Art; Sogo Museum of Art, Yokohama
London Group Exhibition, Royal College of Art, London
- 1987–8 *Comic Iconoclasm*, Institute of Contemporary Arts, London; touring to Douglas Hyde Gallery, Dublin; Cornerhouse Gallery, Manchester; and European tour
- 1988 *Mother and Child*, Lefevre Gallery, London
Contemporary Art Auctions, St Peter's Church Hall, Portobello Road, London
- 1988–90 *The New British Painting*, The Contemporary Arts Center, Cincinnati, Ohio; touring to Chicago Public Library Cultural Center; Haggerty Museum, Marquette University, Milwaukee, Wisconsin; Southeastern Center for Contemporary Art, Winston-Salem, North Carolina; Grand Rapids Art Museum, Michigan
- 1989 *Works on Paper*, Waddington Galleries, London
Twentieth Century Works, Waddington Galleries, London
- 1989–90 *The Secret Garden: The Work of The Brotherhood of Ruralists*, Piccadilly Gallery, London
Picturing People, National Gallery, Kuala Lumpur; touring to Museum of Art, Hong Kong; Empress Palace Gallery, Singapore (British Council exhibition)
1990 *Three Ways*, Magyar Kepzomuveszeti, Budapest; touring to Istvankiraly, Szekessehervar; Pecz, Hungary (Royal College of Art exhibition organised by British Council)
Masterpieces from the Arts Council Collection: 20th Century British Paintings, Ueno Royal Museum, Tokyo
- 1991 *British Art from 1930*, Waddington Galleries, London
Five Artists, Waddington Galleries, London
- 1991–2 *Pop Art*, Royal Academy of Arts, London; touring to Museum Ludwig, Cologne; Museo Nacional Centro de Arte Reina Sofia, Madrid
- 1992 *Ready, Steady, Go: Painting of the Sixties from the Arts Council Collection*, Royal Festival Hall, London; touring Britain
- 1992–3 *Pop Art*, The Montreal Museum of Fine Arts
- 1993 *The Sixties Art Scene in London*, Barbican Art Gallery, London
- 1994 *Elvis + Marilyn: 2 × Immortal*, The Institute of Contemporary Art, Boston; touring United States

- 1995 *Paintings from the 60s and 70s: Peter Blake, Patrick Caulfield and Howard Hodgkin*, Waddington Galleries, London
Revolution: Art of the Sixties from Warhol to Beuys, Museum of Contemporary Art, Tokyo
- 1995–6 *Marilyn Monroe*, Palazzo della Civiltà Italiana, Rome
- 1997 *Treasure Island*, Calouste Gulbenkian Foundation, Lisbon
British Figurative Art, Part 1: Painting, The Human Figure, Flowers Gallery, London
The Pop '60s: Transatlantic Crossing, Fundacio das Descobertas, Lisbon
Essence of Humour, Crane Kalman, London
- 1998–9 *Smakprov. Wetterling Gallery 1978–1998*, Wetterling Gallery, Stockholm
POP-TASTIC!, Wolverhampton Art Gallery
- 1999 *Collage – The Pasted-Paper Revolution*, Crane Kalman Gallery, London
Best of British: 26 Paintings and The New Wing, Pallant House Gallery, Chichester
- 2000 *Defining the Times*, Milton Keynes Gallery
- 2000–1 *The School of London and their friends: the collection of Elaine and Melvin Merians*, Yale Center for British Art, New Haven, Connecticut; touring to Neuberger Museum of Art, Purchase College State University of New York, Purchase, New York
- 2001 *Pop Art US / UK Connections, 1956–1966*, The Menil Collection, Houston
Les Années Pop, Centre Pompidou, Paris
Drawing Distinctions: Twentieth Century Drawings and Watercolours from the British Council Collections, Milton Keynes Gallery
- 2002 *Transition: The London Art Scene in the Fifties*, Barbican Art Galleries, London
United Kingdom United States, Waddington Galleries, London
British Pop Art, Alan Cristea Gallery, London
- 2002–3 *Blast to Freeze: British Art in the 20th Century*, Kunstmuseum Wolfsburg; touring to Les Abattoirs, Toulouse
- 2003 *Five in One: David Inshaw – Friends and Influences*, Royal West of England Academy, Bristol
Marilyn Monroe – Life of a Legend, County Hall Gallery, London
- 2004 *Naked*, Royal West of England Academy, Bristol
An Artist's Choice: David Remfry Selects, Bohun Gallery, Henley-on-Thames
Diamond Dust Volume One, Edinburgh Printmakers, Edinburgh
Just what is it that makes British Pop art so different, so appealing?, Yale Center for British Art, New Haven, Connecticut
Design and Artists Copyright Society (DACS): Twenty years, The Mall Galleries, London
Pop Art UK: British Pop Art 1956–1972, Palazzo Santa Margherita, Palazzina dei Giardini, Modena
Marilyn. Una vida de leyenda, Reales Ataranzanes de Valencia; touring to Centro Cultural de la Villa Plaza de Colon, Madrid

- Art and the 60s: This Was Tomorrow*, Tate Britain, London; touring to Gas Hall, Birmingham Museums and Art Gallery
- 2005 *The Brotherhood of Ruralists and the Pre-Raphaelites*, Peter Nahum at The Leicester Galleries, London
British Pop, Museo de Bellas Artes de Bilbao
- 2006 *Good Vibrations: le arti visive e il rock*, Papesse Centro Arte Contemporanea, Siena
Modern British Art: The First 100 Years, Pallant House Gallery, Chichester
- 2007 *All Tomorrow's Pictures*, Institute of Contemporary Arts, London
Pop Art Portraits, National Portrait Gallery, London
Pop Art Is ..., Gagolian Gallery, London
A Tribute to Sir Colin St John Wilson, James Hyman Gallery, London
Looking Forward: Thirty Contemporary British Artists, Agnew's, London
White Out, The Fine Art Society, London
Sculpture, Waddington Galleries, London
- 2007–8 *Pop Art 1956–1968*, Scuderie del Quirinale, Rome
- 2008 *Peter Blake and John Wesley Tracings: From the 1960s On*, Fredericks & Freiser, New York
100 Years, 100 Artists, 100 Works of Art, A Foundation, London
Post-War to Pop. Modern British Art: Abstraction, Pop and Op Art, Whitford Fine Art, London
L'usage de la parole, Artiscope, Brussels
- 2009 *15th Autumn Exhibition*, Royal West of England Academy, Bristol
- 2010 *Sculpture*, Waddington Galleries, London
The Ear of Giacometti: (Post-)Surreal Art from Meret Oppenheim to Mariella Mosler, Galerie Levy, Hamburg
- 2011 *Studies for an Exhibition*, David Roberts Art Foundation, London
- 2012 *Parallelwelt Zirkus*, Kunsthalle Wien, Vienna
Freedom not Genius: Works from Damien Hirst's Murderme Collection, Pinacoteca Agnelli, Turin
- 2013 *Pop Imagery*, Waddington Custot Galleries, London
Pop Art Design, Vitra Design Museum, Weil am Rhein, Germany; touring to Louisiana Museum of Modern Art, Humlebæk, Denmark; Moderna Museet, Stockholm; Barbican Art Gallery, London; Espoo Museum of Modern Art, Espoo, Finland; Henie-Onstad Kunstsenter, Hovikodden, Norway
When Britain Went Pop – British Pop Art: The Early Years, organised by Christie's and Waddington Custot Galleries, Christie's Mayfair, London
Pop Art to Britart: Modern Masters from the David Ross Collection, Djanogly Art Gallery, Lakeside Arts Centre, Nottingham
- 2014–15 *Pop to popism*, Art Gallery New South Wales, Sydney

-
- 2015 *A Strong Sweet Smell of Incense: A Portrait of Robert Fraser* (curated by Brian Clark),
Pace Gallery, London
Magnificent Obsessions: The Artist as Collector, Barbican Art Gallery, London
International Pop, Walker Art Center, Minneapolis; touring to Dallas Museum of Art;
Philadelphia Museum of Art
- 2016 *POP ART HEROES: Pop, Pin-Ups & Politics*, Whitford Fine Art, London
Peter Blake Silkscreen Prints, For Arts Sake, The Printmakers Gallery, London
- 2018 *POP! Art in a Changing Britain*, Pallant House Gallery, Chichester

SELECTED PUBLIC COLLECTIONS

Arts Council Collection
Baltimore Museum of Art
Bristol City Art Gallery
British Council, London
Calouste Gulbenkian Foundation, Lisbon
Carnegie Museum of Art, Pittsburgh
Cecil Higgins Art Gallery, Bedford
Ferens Art Gallery, Hull Museums & Art Gallery
Leeds City Art Gallery
Museo de Bellas Artes de Bilbao
Museum Boymans-Van Beuningen, Rotterdam
Museum Ludwig, Cologne
Museum Moderner Kunst, Vienna
Museum of Modern Art, New York
National Museums Wales
Royal College of Art, London
Sheffield City Art Galleries
Sintra Museum of Modern Art, Portugal – The Berardo Collection
Tate, London
Thyssen-Bornemisza Collection
Tullie House Museum and Art Gallery, Carlisle
Victoria and Albert Museum, London
Whitworth Art Gallery, Manchester
Wolverhampton Art Gallery

SELECTED BIBLIOGRAPHY

- 1956 Wallis, Neville: 'Designs for tomorrow', *The Observer*, 12 August, p.10
Coleman, Roger: 'A Romantic Naturalist—Some Notes on the Paintings of Peter Blake', *Ark* (Journal of the Royal College of Art), 18 November, pp.60–61
- 1958 Melville, Robert: *Architectural Review* (review), April, vol.123, no.735, pp.278–279
Coleman, Roger: 'The Art of Counterfeit', *The Painter and Sculptor*, vol.1, no.1, pp.21–23
- 1959 Blake, Peter: 'Supermidget with Mini-man' (cartoon strip), *Ark*, no.24, Winter, p.44
- 1960 'Is it art?' (review of I.C.A. exhibition), *Daily Sketch*, 20 January
Melville, Robert: 'Exhibitions: painting and sculpture' (review), *Architectural Review*, vol.127, no.760, June, pp.422–4
Blake, Peter: 'Only Sixteen' (cartoon strip), *Ark*, no.25, p.29
- 1961 Ironside, Robin: 'The Prize Paintings' (review), *The Sunday Times*, 19 November, p.38
Radcliffe, Philip: 'Art of success: Elvis gets in the show', *The Daily Mail*, 11 December, p.10
'Blake's stake for stardom' (review), *Topic*, 16 December, p.35
Reichardt, Jasia: 'Modern Art in London' (review), *Apollo*, December, vol.75, no.442, pp.199–200
- 1962 Farr, Dennis: 'The John Moores Liverpool Exhibition', *The Burlington Magazine*, January, vol.104, no.706, pp.30–31
Russell, John: 'Pioneer of Pop art (People of the 60's)', *The Sunday Times Colour Section*, 4 February, pp.16–17
Whittet, G.S.: 'The Liverpool biennial' (review), *Studio*, February, vol.63, no.826, pp.70–71
Brookner, Anita: *The Burlington Magazine* (review), May, vol.104, no.710, p.227
Melville, Robert: *Architectural Review* (review), July, vol.132, no.785, pp.58–9
Blake, Peter: 'Bedford Gallery's good showing', *The Times*, 27 October, p.4
Stockwood, Jane: 'Art: Peter Blake, Portal Gallery', *Queen*, 30 October, vol.221, no.5499, p.20
Russell, John: 'Art news from London: Williams, Blake' (review), *ARTnews*, October, vol.61, no.6, p.49
Melville, Robert: 'The Durable Expendables of Peter Blake', *Motif*, no.10, pp.15–29
- 1963 Nordland, Gerald: 'Europe in California' (review), *Arts Magazine*, vol.37, no.9, May–June, pp.16–18
Dalton, John: 'Midland Pop' (review), *The Guardian*, 4 June, p.7
Melville, Robert: *Architectural Review* (review), vol.134, no.798, p.133
Mervyn, Levy (interview): 'Peter Blake: Pop art for admass', *Studio International*, November, vol.166, no.847, pp.184–189
- 1964 Roberts, Keith: *The Burlington Magazine* (review), March, vol.106, no.732, pp.137–142
Melville, Robert: 'Fear of the banal', *Architectural Review*, April, vol.135, no.806, p.291
'Peter Blake in Hollywood' (six drawings), *The Sunday Times Magazine*, 15 November, pp.27–31
Melville, Robert: 'English Pop Art', *Quadrum*, no.17, pp.23–28
- 1965 Russell, John: 'London/NYC: the two-way traffic', *Art in America*, April, vol.53, no.2, pp.134, 136
Simon, Sidney: 'From England's green and pleasant bowers' (review), *ARTnews*, April, vol.64, no.2, pp.28–31, 64–65

- Compton, Michael: "'The Lettermen" by Peter Blake', Ferens Art Gallery, Kingston-upon-Hull, *Bulletin*, April/June, pp.1–2
- Russell, John: 'Pro-American activities' (review), *The Sunday Times Weekly Review*, 25 July, no. 419, p.32
- Melville, Robert: 'Pom-Pom' (review), *New Statesman*, 6 August, p.196
- Burr, James: 'The agonies of human protest' (review), *Apollo*, October, vol.82, no.44, pp.340–342
- Melville, Robert: 'Nice people' (review), *New Statesman*, 5 November, p.707
- Robertson, Bryan: 'Innocence and experience: Peter Blake and Brett Whitely', *The Spectator*, 5 November, p.586
- Russell, John: 'Art news from London' (review), *ARTnews*, December, vol.64, no.8, pp.36, 54–55
- Rykwert, Joseph: 'Mostre a Londra', *Domus*, December, no.433, p.34
- Whittet, G.S: 'No more an island, London' (review), *Studio International*, December, vol.170, no.872, pp.242–245
- Melville Robert: *Peter Blake* (exhibition catalogue), Robert Fraser Gallery, London
- Robertson, Bryan with John Russell and Lord Snowdon: *Private View*, Nelson, London
- Alley, Ronald: *British Painting Since 1945*, London, pp.12, 42
- Kaye, Michael and Alan Bowman (essays): *Peter Stuyvesant: A Collection in the Making*, London
- Dienst, Rolf-Gunter: *Pop Art*, Wiesbaden, pp.55–56
- Amaya, Mario: *Pop as Art: A Survey of the New Superrealism*, London, pp.108–110
- 1966
- Baro, Gene: 'London: a busy, vigorous season' (review), *Arts Magazine*, January, vol.40, no.3, pp.45–49
- Gordon, Alastair: 'Art in the modern manner' (review), *Connoisseur*, January, vol.161, no.647, pp.38–39
- Hughes, Robert: 'Blake and Hockney' (review), *London Magazine*, January, vol.5, no.10, pp.68–73
- Melville, Robert: 'The new classicism' (review), *Architectural Review*, February, vol.139, no.826, pp.145–147
- Joyce, Barry (interview): 'Peter Blake: Pop artist', *Modus Vivendi* (South-West Essex Technical College and School of Art magazine), 31 October, vol.1, no.1, pp.12–14
- Alley, Ronald: *British Painting Since 1945*, London, pp.12, 42
- Alloway, Lawrence: 'The Development of British Pop', *Pop Art*, Thames and Hudson, pp.28, 50, 52
- 1967
- Overy, Paul: 'On the streets' (review), *The Listener*, 13 July, vol.78, no.1998, p.45
- Melville, Robert: 'The case for Fraser' (review), *New Statesman*, 14 July, p.61
- Blake, Peter: 'Blake Being Slightly Contrary', *Three Painters/Peter Blake, Jim Dine, Richard Hamilton* (exhibition catalogue), Midlands Arts Centre, Birmingham
- Melville, Robert: 'Peter Blake', *Three Painters/Peter Blake, Jim Dine, Richard Hamilton* (exhibition catalogue), Midlands Art Centre, Birmingham
- 1968
- Roberts, Keith: 'Blake, Dine, Hamilton/Arts Council Gallery' (review), *Varsity*, 20 January, p.17
- 1969
- Field, Simon: 'The pleasure principle' (review), *Art and Artists*, May, vol.4, no.2, pp.56–57
- Dunlop, Ian: 'Peter Blake - nostalgia and pop', *The Evening Standard*, 7 July
- Gordon, Alastair: 'Art in the modern manner' (review), *Connoisseur*, October, vol.172, no.692, pp.100–101
- McNay, Michael: 'Blake's Jerusalem', *The Guardian*, 20 November
- Melville, Robert: 'Peter Blake and the fairies' (review), *New Statesman*, 5 December, vol.78, no.2021, p.835
- Swann, F: 'Peter Blake' (review), *Arts Review*, 6 December, vol.21, no.24, p.798

- Neve, Christopher: 'Crazy said Snow White, Peter Blake and the pop art revolution', *Country Life*, 18 December, pp.1658–1660
- Roberts, Keith: *The Burlington Magazine* (review), December, vol.III, no.801, p.781
- Finch, Christopher: 'Image as Language', *Aspects of British Art 1950–1968*, Harmondsworth
- Russell, John and Suzi Gablik: *Pop Art Redefined*, Thames and Hudson, London
- Lucie-Smith, Edward: *Movements in Art Since 1945*, Thames and Hudson, London
- Kultermann, Udo: *The New Painting*, Pall Mall Press, p.173
- Coleman, Roger (intro.): *Peter Blake* (exhibition catalogue), City Art Gallery, Bristol
- Bailey, David and Peter Evans: *Goodbye baby and amen; a saraband for the Sixties*, London, pp.42–4
- 1970 Coleman, Roger: 'Peter Blake's Nostalgia' (review), *Art and Artists*, January, vol.4, no.10, pp.30–32
- Denvir, Bernard: 'London Letter' (review), *Art International*, January, vol.14, no.1, pp.77–80
- Melville, Robert: 'Two romantic realists' (review), *Architectural Review*, February, vol.147, no.876, pp.150–152
- Greenacre, Francis: 'Acquisitions of modern art by museums', *The Burlington Magazine*, November, vol.112, no.812, pp.775–786
- Russell, John: 'Best of Boys' (review), *The Sunday Times*, 10 December, p.37
- Compton, Michael: *Pop Art*, London
- von der Osten, Gert and Peter Ludwig (intro.): *Kunst der sechziger Jahre*, Sammlung Ludwig im Wallraf-Richartz Museum, Cologne
- The Tate Gallery 1968–70 (biennial report)*, Tate Gallery, London, pp.72–74
- Guide to the Collections of the Tate Gallery*, Tate Gallery, London, p.43
- 1971 Denvir, Bernard: 'London Letter' (review), *Art International*, February, vol.15, no.2, pp.42–45
- Melville, Robert: *English Pop Art—Figurative Art Since 1945*, London, pp.199–200
- Yoshiaki, Toro: *The Pop Image of Man*, Art Now, Tokyo
- 1972 Russell, John: 'Best of Boys' (review), *The Sunday Times*, 10 December, p.37
- Wright, Barbara: 'Peter Blake' (review), *Arts Review*, 16 December, vol.24, no.25/26, pp.780–781
- Gosling, Nigel: 'Notions from the nursery' (review), *The Observer*, 17 December, p.31
- Cork, Richard: 'Blake's passion for the past' (review), *The Evening Standard*, 21 December, p.25
- 1973 Von Graevenitz, Antje: 'Museen und Galerien: Niederlande' (review), *Pantheon*, January/February/March, vol.32, no.1, p.98
- Feaver, William: 'London Letter' (review), *Art International*, vol.17, no.3, March, pp.56–59
- Barten, Walter: *Absurde machines en charmante verteelkunst* (review), De Groene Amsterdammer, 24 October
- Kelk, Fanny: *Popart in het Stedelijk Museum* (review), Het Parool (Amsterdam), 26 October
- Blake, Peter: *The Telegraaf—Amsterdam* (review), 2 November
- Fuller, Peter and Peter Blake: *Arts Review*, 1 December, vol.25, no.25, p.834
- Schneede, Uwe (intro.): *Peter Blake* (exhibition catalogue), Kunstverein, Hamburg
- Crone, Rainer: *Peter Blake* (exhibition catalogue), Stedelijk Museum, Amsterdam
- 1974 Metken, Sigrid: 'Facteur Chevals Posttasche: die Bildpostkarte in der Kunst', *Das Kunstwerk*, January, vol.27, no.1, p.7
- Winter, Peter: 'Peter Blake', *Das Kunstwerk*, March, vol.27, no.2, pp.44–45
- Dalemans, Renú: *Cronica de Bruselasa* (review), Goya: revista de arte, March/April, no.119, pp.309–310

- Gilmour, Pat: 'Peter Blake print retrospective' (review), *Arts Review*, 3 May, vol.26, no.9, pp.246–248
- Blake, Peter (intro.): *Peter Blake's Selection Exhibition* (exhibition catalogue), Festival Gallery, Bath
- Crone, Rainer (intro.): *Peter Blake* (exhibition catalogue), Palais des Beaux-Arts, Brussels
- Wilson, Simon: *Pop*, London, pp.41–44
- 1975 Greenwood, Michael: 'British Painting '74' (review), *ArtsCanada*, March, no.196/7, pp.29–34
- Crichton, Fenella: 'London letter' (review), *Art International*, April, vol.19, no.4, pp.37–41
- Tuchman, Maurice: 'European painting in the Seventies', *Art and Artists*, November, vol.10, no.8, p.46
- 1976 Overy, Paul: 'Superstars for a day: the rise of Pop art in England' (review), *The Times*, 2 June, p.12
- Melville, Robert: 'The Word as decoration' (review), *Architectural Review*, July, vol.160, no.953, pp.51–54
- Lucie-Smith, Edward: 'Realism rules! O.K.?' (review), *Art and Artists*, September, vol.II, no.6, pp.8–9
- Moynahan, Bryan: 'Brotherhood of Ruralists', *The Sunday Times Magazine*, 3 October, pp.78–84
- Lucie-Smith, Edward: 'Two Academies', *Art and Artists*, vol.II, no.4, pp.5–6
- Sunderland, John: *Painting in Britain 1525 to 1975*, Phaidon Press
- Compton, Michael: *Art Since 1945*, Milton Keynes Open University, p.49
- 1977 Vaizey, Marina: 'Jim Dine and Peter Blake' (review), *Arts Review*, 15 April, vol.29, no.8, pp.253–254
- Shepherd, Michael: 'Authority and obscurity: figuring it out' (review), *The Sunday Telegraph*, 1 May
- Packer, William: 'Kitaj, Dine and Blake' (review), *The Financial Times*, 7 May, p.9
- McEwen, John: 'Mushy' (review), *The Spectator*, 7 May, pp.31–32
- Vaizey, Marina: 'A World of Self Portraits' (review), *The Sunday Times*, 8 May, p.38
- Feaver, William: 'The Stella Collection' (review), *The Observer*, 8 May, p.28
- Mullaly, Terence: 'Contemporary Characteristic Shared', *The Daily Telegraph*, 17 May
- Crichton, Fenella: 'London Letter' (review), *Art International*, May–June, vol.21, no.3, pp.69–73
- Roberts, Keith: *The Burlington Magazine* (review), June, vol.119, no.891, pp.459–63
- 'The Brotherhood of Ruralists', *Country Life*, 23 June, p.173
- Lucie-Smith, Edward: 'In View' (review), *Art and Artists*, July, vol.12, no.4, p.10
- Sansom, John: 'Art in Focus', *Bristol and West Country Illustrated*, July, pp.16–17
- Feaver, William: *The Observer* (review), 4 September, p.7
- Lucie-Smith, Edward: 'Scotland the Brave' (review), *Art and Artists*, October, vol.12, no.6, pp.40–43
- Shone, Richard: *The Century of Change: British Painting Since 1900*, Phaidon Press, pp.40,210–211
- Blake, Peter (intro.): *Souvenirs and Samples* (exhibition catalogue), Waddington and Tooth Galleries, London
- Lucie-Smith, Edward: *Art Today: from Abstract Expressionism to Superrealism*, Oxford, pp.250–251
- Pierre, José: *Pop Art: an illustrated dictionary*, London, pp.30–31
- 1978 Blake, Peter: 'Contrariwise', *Aspects*, no.3, pp.1–2
- 1979 Fuller, Peter: 'Peter Blake meets Peter Fuller', *Aspects*, Spring, no.6

- Thuillier, Rosalind: 'Peter Blake' (review), *Arts Review*, 13 April, vol.31, no.7, p.192
 'Peter Blake "Side-show": a series of five wood engravings', *Print Collector's Newsletter*, July/August, vol.10, no.3, p.92
 Pincus, R: 'Contemporizing the figure: Peter Blake, R.B. Kitaj, F. Auerbach, Francis Bacon, Leon Kossoff' (review), *Artweek*, 15 December, vol.10, no.42, p.16
- 1980 Dury, Ian (interviewed on Peter Blake): *New Musical Express*, 19 July, pp.27–28
 O'Brien, James: 'Council may spend £1,800 on painting of cigarette packet', *The Daily Telegraph*, 15 August, p.2
 'Council's proposed pop art purchase angers Tories', *The Times*, 15 August, p.2
The Tate Gallery 1978–80 (illustrated biennial report), Tate Gallery, London, pp.41–2
- 1981 Vaizey, Marina: 'Elegy for a country garden' (review), *The Sunday Times*, 19 April, p.41
 Packer, William: 'Ruralists' (review), *The Financial Times*, 21 April, p.19
 Odgers, Caroline: 'A move to the country: the Brotherhood of Ruralists', *Country Life*, 23 April, pp.1112–1113
 Biggs, Lewis: 'The Ruralists', *Arnolfini Review*, (Bristol), April, pp.1–2
 Flint, Kate: 'Cricket and crab-apples' (review), *The Times Literary Supplement*, 1 May, no.4074, p.466
 Grimley, Terry: 'The Ruralists' (review), *The Birmingham Post*, 3 June
 Henry, Clare: 'Painters akin to nature' (review), *The Glasgow Herald*, 24 July
 Coia, Emilio: 'Rural Touch at the Third Eye' (review), *The Scotsman*, 27 July
 Michell, John: 'The Ruralists' (review), *Resurgence*, July–August, no.87, pp.8–9
 Talbot, Linda: 'Something devilish in Devizes' (review), *Hampstead & Highgate Express*, 21 August, p.54
 Lubbock, Jules: 'What Grounds?' (review), *New Statesman*, 4 September, p.24
 Feaver, William: 'Tinkerbell lives...on the Brotherhood of Ruralists', *The Observer*, 6 September, p.25
The Tate Gallery 1978–80 (illustrated catalogue of acquisitions), Tate Gallery, London, pp.66–68
 Usherwood, Nicholson: *The Brotherhood of Ruralists*, London
- 1982 von Joel, Mike (interview): 'Peter Blake: In Retrospect', *Art Line Newspaper*, no.2, November, pp.5–7
 Hackney, Stephen: 'Peter Blake: The Masked Zebra Kid', *Completing the picture: materials and techniques of twenty-six paintings in the Tate Gallery*, London, pp.104–107
- 1983 'Rocking at the Tate', *The Standard*, 6 January
 'Local Artist at the Tate', *Gravesend and Dartford Reporter*, 14 January
 Burn, Gordon: 'Blake's Progress', *The Sunday Times Magazine*, 30 January
 Sweatman, Fay: 'Peter the Painter - live at the Tate', *Brentford and Chiswick Times*, 4 February
 'An Artists's View', *Camera Weekly*, 5 February
 Parsons, Emma: 'Peter Blake interviewed', *Arts Review Year Book*, pp.46–47
 'The Brotherhood ends with five nude self-portraits', *The Sunday Telegraph Magazine*, 6 February
 S.G: 'Peter Blake: the daddy of the Pops', *Ms London*, 7 February
 Wykes-Joyce, Max: 'Peter Blake', *Art and Artists*, 8 February
 Januszczak, Waldemar: 'Blake's Progress', *The Guardian*, 9 February
 'Artist Blake's debt to Bristol', *The Evening Post (Bristol)*, 9 February
 Cork, Richard: 'Happy Return of the Ruralist', *The Standard*, 10 February
 'Pop goes the Tate', *The Daily Telegraph*, 10 February
 'Peter Blake', *This is London*, 10 February

- Lodge, Cissy: 'Images of Sixties Britain', *Newsline*, 10 February
 'Artifice to Awfulness', *The Daily Telegraph*, 12 February
 'Peter Blake', *The Sunday Telegraph*, 13 February
 Vaizey, Marina: 'The Magic of Familiar Things', *The Sunday Times*, 13 February
 Berthoud, Roger: 'Blowing his Cover', *The Times*, 14 February
 Feaver, William: 'Bardot and Beaux Arts', *The Observer*, 14 February
 Seddon, Richard: 'Wearing the Pop Badge', *The Yorkshire Post*, 14 February
 Rydon, John: 'Pop of Pop Art', *The Daily Express* (Scottish edition), 17 February
 P.B.: 'B & B at the Tate', *What's on and Where to Go*, (London), 17 February
 'Peter draws the crowds', *Kent Evening Post*, 17 February
 Rayner, Richard: 'Peter Blake: Work in Progress', *Time Out*, 18 February
 'Sentiment and Nostalgia', *The Times Educational Supplement*, 18 February
 'London: Peter Blake, Tate Gallery', *Arts Review*, 18 February
 Planck, Alan: 'Art and TV', *Arts Review*, 18 February
The Tablet, 19 February
 'Music and pop art at Tate', *Music and Video Week*, 19 February
 Burn, Gordon: *The Sunday Times Magazine*, 20 February
 C.E.B.: 'High art in the commonplace', *Eltham Times*, 21 February
 'Pioneer of Denim', *The Listener*, 24 February
 Benedictus, David: 'Portrait of the Artist', *Radio Times*, 19–25 February
 Kent, Sarah: 'Blake's Visions', *Time Out*, 25 February
 'Peter Blake: Still topping the pops', *The Sunday Standard* (Glasgow), 20 February
 'Odd Man Out in Pop', *Apollo*, February
 Feaver, William: 'Blake's Thing', *Vogue*, February
 'A Pop Classic', *The Lady*, 3 March
New Statesman, 4 March
 MacRitchie, Lynn: 'Peter Blake', *City Limits*, (London), 4 March
ILEA Contact, 4 March
 'Peter Blake', *The Times*, 5 March
 'Peter Blake', *London Weekly Diary of Social Events*, 6 March
 Lewis, Gloria: 'At the Galleries', *This is London*, 11 March
 Reichardt, Jasia: 'Towering over his Toy Town', *Building Design*, 18 March
 Sager, Peter: 'Titania lasst grussen', *Zeit Magazin*, no.13, 25 March
 Fuller, Peter: *Art Monthly*, March
 Satchell, Tim: 'Blake's progress', *The Magazine*, March
 Overy, Paul: 'Peter Blake: Un Certain Art Anglais', *Art Monthly*, March
 Ovenden, Graham: *The Art c...s, a reply to the critics of Mr. Peter Blake R.A.*, The Roseacre Press
 Amaya, Mario: 'Peter Blake the ultimate fan male', *Studio International*, vol.196, April/May, pp.31–33
 Rose, Andrea: 'Peter Blake: A Good Museum Case', *London Magazine*, June, vol.23, no.3
 Blake, Peter: 'Peter Blake Paris '83', *Ritz*, November
 Compton, Michael (intro.): *Peter Blake* (exhibition catalogue), Tate Gallery, London, pp.14–31
 Usherwood, Nicholas: *Peter Blake and the Ruralists* (exhibition catalogue), Tate Gallery, London, pp.31–34
 Melville, Robert: *The Durable Expendables of Peter Blake* (exhibition catalogue), Tate Gallery, London, pp.35–39
- 1984
- D.M.Z.: 'Queer Goings on at Sadlers Wells', *Artline*, April, vol.II, no.1
 'Blake on Joyce', *The Sunday Times*, 28 October
 Miller, Sandra: 'Peter Blake: Work in Progress', *Art Press*, no.87, December, pp.14–6

- 1985 'Peter the Painter', (Peter Blake talking to David Litchfield and Celia Lyttelton), *Ritz*, March
'Peter Blake', *Sotheby's European Newsletter*, June/July, p.4
- 1986 Brown, John: 'Blake's Heaven', *London Gentleman*, March, p.27
Geldof, Bob: 'Why Me, I Kept Asking?', *The Sunday Times Magazine*, 27 April, p.30
Vaizey, Marina: *Peter Blake, Royal Academy Painters and Sculptors*, Weidenfeld & Nicholson, London
Usherwood, Nicholas: 'Blake's Progress', *RA Magazine*, Spring, pp.12–13
- 1987 Kemp, John: 'Peter Blake talks to John Kemp', *Artseen*, no.15, pp.8–10
- 1988 'Art' Column, *Asahi Journal* (Japan), 17 June, p.44
Blake, Peter: 'The Pick of the Academy class of '88', *The Independent*, 28 June
Bratby, John: 'R.C.A: Exhibition Road', *Modern Painters*, Summer, p.67
Dutt, Robin: 'Artists take the money', *The Independent*, 5 July
Lubbock, Tom: 'Under the Influence', *The Independent*, 12 July
'Peter Blake', *Bijutsu techno* (Japan), July, vol.40, no.596, pp.188–189
Blake, Peter: 'Linda McCartney and John Lennon', *Modern Painters*, Winter, vol.1, no.4, p.83
'Art News', *Geijutsu-Shincho* (Japan), publ. Shincho-Sha, pp.64–71
- 1989 Brown, Jane: 'The Brotherhood of Ruralists and their friends in the Secret Garden', *Hortus*, Spring, no.9
Blake, Peter: 'Peter Blake on Portobello', *Ritz*, June
Connolly, Ray: 'Certainly I was never a child prodigy. It all happened by chance. The luck went for me', *The Times*, 4 November
Cameron, Dan: 'Contents Under Pressure', *Artforum*, November, p.125
Wilson, Simon: *Tate Gallery: An Illustrated Companion*, Tate Gallery Publications, London
- 1990 'Film Star Marilyn is just Peter's palette', *Western Daily Press* (Bristol), 21 February
- 1991 McHugh, Fionnuala: 'Blake's Progress', *The Telegraph Weekend Magazine*, 5 January
'Peter Blake', *Art London '91* (exhibition catalogue), April, p.3
Livingstone, Marco: 'l'héritage du pop art anglais - leurres: voir double', *Art Press*, no.160, July/August, pp.18–25
Greig, Geordie: 'Outraged of the Royal Academy', *The Sunday Times*, 15 September
Feaver, William: 'Hellbent descent into the funfair', *The Observer*, 15 September
Morgan, Stuart: 'Europop (Le Pop Art n'est pas ne au pays de l'Oncle Sam)', *Beaux-Arts*, September, no.93, p.76
Lynton, Norbert: 'Addressing Pop Art', *RA Magazine*, no.32, Autumn, pp.25–29
Lambirth, Andrew: 'Thirty Years On', *RA Magazine*, no.32, Autumn, pp.36–37
Moyses, Arthur: 'Genesis versus The Royal Academy', *Anarchist Fortnightly Freedom*, vol.52, no.19, 5 October
Drury, Ian: 'Picture Choice', *The Independent*, 8 October, p.15
'Als Die Szene Noch Brodelte', *Art* (German), October, no.10, p.46
Shone, Richard: 'Exhibition Reviews: Royal Academy of Art Pop Show', *The Burlington Magazine*, December, vol.CXXXIII, no.1065, p.856–7
Crow, Thomas: 'The Children's Hour: Pop Art at the Royal Academy', *Artforum*, December, vol.XXX, no.4, pp.84–88
Blake, Peter: "'The Ruralists' Profile", *Art and Design*, no.23
Livingstone, Marco: *Pop Art* (exhibition catalogue), Royal Academy of Arts, London

- Christopher, Ann (ed.): *Royal Academy Illustrated 1991* (exhibition catalogue), Royal Academy of Arts, London, p.45
 'Pop Art', *Art* (Germany), October, no.10, pp.33–56
- 1991–92 Lores, Maite and Keith Patrick: *From Bacon to Now: The Outsider in British Figuration* (exhibition catalogue), Electa, pp.58–61,113
- 1992 Davies, Hunter: 'Portrait of the artist (a work in progress)', *The Independent*, 19 May
 Harrington, Richard: 'Drawn to Music: From Sgt. Pepper to Sketches of Clapton', *The Washington Post*, 25 October
 Compton, Michael: 'Pop Art in Britain', *Art and Design*, no.24
Ready, Steady, Go: Painting of the Sixties from the Arts Council Collection (exhibition catalogue), Arts Council & South Bank Publications
 Berryman, Larry: 'Ready, Steady, Go' (review), *Arts Review*, vol.XLIV, pp.112–113
The Painter in Glass (exhibition catalogue), Glynn Vivian Art Gallery, Swansea
- 1992-93 Livingstone, Marco (ed.): *Pop Art* (exhibition catalogue), The Montreal Museum of Fine Arts
- 1993 Bernard, Kate: 'Tempera fugit', *Harpers & Queen*, March, pp.150–53,154
 Melly, George: 'Pop Record', *Art Review*, April, pp.34–38
 Lee, David: 'The Art of Selling', *Art Review*, May, pp.36–39
 Loppert, Susan: 'Art and Drugs and Rock 'n Roll', *RA Magazine*, no.38, Spring, pp.50
 Blake, Peter: 'Wrestling', *Art Review*, June, vol.XLV, p.39
 Crow, Thomas: 'London Calling', *Artforum International*, Summer, pp.80–85
- 1994 Barnes, Rachel: 'Have a nice day, Mr Blake', *The Guardian*, 18 March, pp.6
 'Peter the Painter', *Art Review*, April, vol.XLVI, p.14
 'Peter Blake', *The Art Newspaper*, April, vol.V, no.37, p.21
 Moncrieff, Elspeth: 'Past Master', *The Sunday Express* (supplement), 12 June, pp.14–17
 Blake, Peter: 'The spirit of pop art', *The Observer Magazine*, 4 December, pp.28–31
 Goldberg, Vicki: 'A Pair of Saints Who Refuse To Stay Dead', *The New York Times*, 18 December, p.49
 DePaoli, Geri (ed.): *Elvis + Marilyn: 2 x Immortal* (exhibition catalogue), The Institute of Contemporary Art, Boston, Rizzoli International Publications
- 1995 Lambirth, Andrew: 'Peter Blake, Patrick Caulfield, Howard Hodgkin: Paintings from the 60's and 70's', *What's On in London*, 15–22 March
 Levy, Paul: 'Mysteries From Cotan to de Kooning', *The Wall Street Journal*, 17 March
 'Peter Blake: The Household Name', *The Sunday Times*, 23 April
 'Peter Blake on Bernard Perlin's Orthodox Boys', *The Guardian*, 19 September
 Jacques, Alison (intro.): *Peter Blake, Patrick Caulfield, Howard Hodgkin: Paintings from the 60s and 70s* (exhibition catalogue), Waddington Galleries, London
 Livingstone, Marco (intro.): *Peter Blake* (exhibition catalogue), Galerie Claude Bernard, Paris
 Mercurio, Gianni and Stefano Petricca (ed.): *Marilyn Monroe: The Life, The Myth*, (exhibition catalogue), Rizzoli
 Kamon, Yasuo (fore.): *Revolution: Art of the Sixties from Warhol to Beuys* (exhibition catalogue), Museum of Contemporary Art, Tokyo
- 1996 Hyatt, Derek: 'What is Real?', *Modern Painters*, Spring, pp.106–107
 Blake, Peter: 'Madonna of Trafalgar Square', *The Daily Telegraph*, 21 September
 Pile, Stephen: 'A short lesson on Peter Blake', *Punch*, 28 September–4 October, pp.70–71

- Farson, Daniel: 'Peter's fun confection is half-Blaked', *The Sunday Express*, 29 September
- Woods, Richard and Jason Burke: 'Chimp of the old school hangs in the National Gallery', *The Sunday Times*, 29 September
- Greig, Geordie: 'Blake's Progress', *Modern Painters*, Autumn, pp.72–74
- Byrne, Beverley: 'Pop goes the artist', *The Lady*, 1–7 October
- Henry, Clare: 'A new lease of life now he's 64', *Scottish Herald*, 1 October
- Searle, Adrian: 'The aping of art', *The Guardian*, 1 October, p.10
- 'Now We Are 64: Peter Blake at the National Gallery', *The Week*, 2 October
- Carlisle, Isabel: 'California Dreaming', *The Times*, 3 October, p.36
- Garner, Lesley: 'Jolly Blake spreads the jokes too thin', *The Daily Express*, 4 October
- Hensher, Philip: 'Masters of allusion', *Mail on Sunday Review*, 6 October
- Kemp, Jackie: 'Cheeta..the furry sidekick with an artistic bent', *Scotland on Sunday*, 6 October
- Packer, William: 'A wealth of ideas', *The Financial Times*, 8 October, p.17
- Gayford, Martin: 'Classic fun and games', *The Daily Telegraph*, 9 October
- Januszczak, Waldemar: 'Cheeky monkey', *The Sunday Times*, 13 October
- Blake, Peter: 'Stars of stage and scream', *The Guardian*, 18 October, p.9
- Barlow, Anthony: 'Art: Now We Are 64', *This is London*, 25 October
- Talbot, L.: 'Real chimp off the old block', *Hampstead & Highgate Express*, 25 October
- Willis, Abigail: 'Madonna in California', *The Church Times*, 25 October
- Lambirth, Andrew: 'We Loves You', *What's On*, 30 October, pp.8–9
- Sewell, Brian: 'Pass the sick bag, Peter', *The Evening Standard*, 31 October, p.23
- Jones, Dylan: 'Blake's progress', *Arena*, October, pp.50–51
- Lee, David: 'In Profile: Peter Blake', *Art Review*, October, pp.20–22
- Sellick, Hattie: 'Pop art still rocking!', *The Beaver*, 12 November, p.13
- Reyntiens, Patrick: 'Galleries', *The Tablet*, 23 November
- Blake, Peter: 'Madonna of Trafalgar Square', *Reader's Digest*, December
- Bumpus, Judith: 'Do you believe in Fairies?', *RA Magazine*, no.57, Winter, pp.32–37 (includes artist's statement)
- Huntington-Whiteley, James: *Football* (exhibition catalogue), Gallery 27, London
- Capelo, Francisco (intro.): *The Berardo Collection*, Sintra Museum of Modern Art, Portugal
- Livingstone, Marco and Colin Wiggins (essays): *Now We Are 64: Peter Blake at the National Gallery*, National Gallery, London
- 1997**
- The 20th-Century Art Book*, Phaidon Press, London
- Bonn, Sally: *L'Art en Angleterre 1945–1995*, Nouvelles Editions Françaises, Paris
- Mulder, Jorge and Rui Sanches (intro.): *Treasure Island* (exhibition catalogue), Calouste Gulbenkian Foundation, Lisbon
- Biscoe, Stephen: 'Bottom line on art and humour', *The Yorkshire Post*, 24 January, pp.B3
- Livingstone, Marco (edit.): *The Pop '60s: Transatlantic Crossing* (exhibition catalogue), Fundação das Descobertas (Lisbon), Centro Cultural de Belém
- Rhys-Jones, Griff (intro.): *Essence of Humour* (exhibition catalogue), Crane Kalman Gallery, London
- Collings, Matthew: *Blimey!*, 21 Publishing, Cambridge
- Bumpus, Judith, 'Do you believe in Fairies?', *RA magazine*, Winter, p.36
- 1998**
- Lyttelton, Celia: 'My greatest work of art', *High Life* (British Airways), May
- Waldman, Diane (intro.): *Collage–The Pasted-Paper Revolution* (exhibition catalogue), Crane Kalman Gallery, London
- Smakprov. Wetterling Gallery 1978–1998* (exhibition catalogue), Wetterling Gallery, Stockholm
- 1999**
- Dutt, Robin: 'Custodian of curiosities', *Evening Standard*, 8 October, p.33

- Lambirth, Andrew (intro. & interview): *A cabinet of curiosities from the collection of Peter Blake* (exhibition catalogue), Morley Gallery, London
- 2000 Johnson, Holly: 'Meeting the Magician', *Modern Painters*, Spring, pp.90–94
 Blake, Peter, Dawn Ades, Natalie Rudd (exhibition catalogue): *Peter Blake about collage*, Tate Gallery Publishing, Liverpool
 McCaughey, Patrick (intro.): 'Peter Blake', *The School of London and Their Friends* (exhibition catalogue), Yale Center for British Art, New Haven, Connecticut, pp.54–58
 Crook, Jo and Tom Learner: *The Impact of Modern Paints*, Tate Gallery, London
 Feaver, William: 'Planes, Trains, Bathing Beauties, and Elvis', *ArtNews*, April, pp.114–116
- 2001 Lacey, Hester (interview): 'How we met: Peter Blake & Rick Stein', *The Independent on Sunday*, 4 March, p.62
 Livingstone, Marco: 'Team 2001', *RA magazine*, Summer, pp.36–38
 Harrison, Martin (intro.): *Transition, The London Art Scene in the Fifties* (exhibition catalogue), Barbican Art Galleries, London
 Blake, Peter (ed.): *Royal Academy Illustrated 2001*, Royal Academy of Arts, London
 Rifkin, Ned (fore.): *Pop Art U.S./U.K. Connections, 1956–1966* (exhibition catalogue), The Menil Collection in association with Hatje Cantz Publishers
 Francis, Mark (ed.): *Les Annees Pop 1956-1968* (exhibition catalogue), Centre Pompidou, Paris
 Melly, George and Louisa Buck: *The Colony Room Club 2001–A Space Oddity* (exhibition catalogue), A22 Projects, London
 Hyman, James: *The Battle for Realism*, Yale University Press, New Haven and London
 Byatt, A.S. (fore.): *Writers on Artists*, DK Publishing in association with Modern Painters
- 2002 'Blake: Leading light of Pop art', Entertainment: Arts, *BBC News*, 14 June
 Roberts, Eric: 'An old master's pick of the pops', *Yorkshire Post*, 28 August, p.13
 Smart, Jonathan (interview): 'Blake's progress', *Nottingham Evening Post* (supplement), 14 September, pp.3–5
 Peasnell, Eve: 'Lose your heart to Pop art', *The Times*, 21 September, p.12
 Schwabsky, Barry: 'Open Season', *Art in America*, October, pp.69–71
 'Pop art's Pepper creator becomes a knight', *Yorkshire Post*, 11 October
 Wilding, Alison (ed.): *Royal Academy Illustrated 2002*, Royal Academy of Arts, London
United Kingdom United States (exhibition catalogue), Waddington Galleries, London
- 2003 Harrison, David: 'Getting back to nature', *Bristol Evening Post*, 11 February, p.35
 Hyde, Hick: 'Beatles artist to make his mark on the Prom', *Blackpool Gazette*, 19 February, p.5
 Murkett, Tracey (interview): 'Sir Peter Blake: still inspired at 70', *Artists and Illustrators*, May, pp.16–19
 Higgins, Ria: 'A Life in the Day', *The Sunday Times Magazine*, 3 August, p.54
 Glover, Michael: 'Images that stand out in a crowd', *The Independent*, 21 August, p.14
 Manson, Katrina (interview): 'My hols', *The Sunday Times*, 28 September, p.20
 Schwabsky, Barry (book review): 'Peter Blake by Natalie Rudd', *Bookforum*, vol.10, issue 3, Fall, p.51
 Jury, Louise: 'Blake emerges from his "conceptual retirement", aged 71, for final encore', *The Independent*, 11 November, p.9
 Blake, Peter: 'Peter Blake's A-Z', *Tate*, November/December, pp.54–59
 Harrison, Sara: 'Peter Blake', *Time Out*, 10 December, p.56
 Mullins, Charlotte 'Collection Box', *RA Magazine*, no.80, Autumn, pp.36–37
 Meyric Hughes, Henry and Gijs van Tuyl: *Blast to Freeze: British Art in the 20th Century* (exhibition catalogue), Kunstmuseum Wolfsburg in association with Hatje Cantz Publishers

Cuming, Frederick (ed.): *Royal Academy Illustrated 2003*, Royal Academy of Arts, London
Rudd, Natalie: *Peter Blake*, Tate Publishing, London
Leffingwell, Edward, 'Peter Blake at Paul Morris', *Art in America*, January, p.107
Mis, Zaira: *Peter Blake*, Artiscope, Brussels
Turk, Gavin and Michael Benson: *Peter Blake Sculpture* (exhibition catalogue), The London Institute gallery, London
Riley, Richard: *As Is When: A Boom in British Printmaking 1961–1972*, British Council, London
de Cruz, Gemma (text) and Amanda Eliasch (photographs): *British Artists at Work*, Assouline, New York
Modern British Art, Jonathon Clark Fine Art, London

- 2004
- Bennett, Oliver: 'Post-war excitement: the attraction of collecting Pop Art', *The Independent*, 20 March, pp. 10–11
Guadagnini, Walter, Marco Livingstone and Luca Massimo Barbero: *Pop Art UK: British Pop Art*, Palazzo Santa Margherita and Palazzina dei Giardini, Moderna
Goffey, Danny 'Q & A, Backbeat', *OM The Observer Magazine: Music Monthly*, 23 May, p.58
Higgins, Ria 'Relative Values', *The Sunday Times*, 30 May
Stephens, Chris and Katherine Stout (eds.): *Art & the 60s: This was Tomorrow*, Tate Britain, London
Stephens, Chris 'Art and the Sixties: Still swinging after all these years?' *Tate Etc*, Summer , p.87
Glover, Michael: 'British Masters', *The Independent Magazine*, 26 June, p.12
Collings, Matthew: 'Take a pop!', *The Independent on Sunday*, 27 June, p.9
'The Register', *The Times*, 2 July, p.42
Duncan, Alistair: 'on the grid: Art Icons of the Sixties', *The Evening Standard Magazine*, 2 July, p.10
'Editorial & Opinion, Performance Notes', *The Independent*, 3 July, p.43
Januszczak, Waldemar: 'Art & the 60s: This Was Tomorrow could just as easily be today', *The Sunday Times*, 4 July, p.8-9
Jones, Allen and David Hockney (ed.): 'Royal Academy Illustrated 2004', The Royal Academy of Arts, London
Sairally, Alexander: *Marilyn. Una vida de leyenda* (exhibition catalogue), Reales Ataranzanes de Valencia
Design and Artists Copyright Society (DACS): Twenty years, The Mall Galleries, London
Phillips, Sam: 'Papas of Pop', *RA Magazine*, Autumn 2004, p.12
Blake, Peter: 'Inspirations: Peter Blake', *Quarterly*, Autumn, p.80
'Peter Blake', *House & Garden*, November, p.16
Paintings, Sculpture and Works on Paper, Waddington Galleries, London
Modern British Art at Pallant House Gallery, The Pallant House Gallery, Chicester
- 2005
- Grimwood, Brian: 'Waxworks to Cossacks', *The Journal of the Associations of Illustrators*, February/March, pp.14–21
Nahum, Peter: *The Brotherhood of Ruralists and the Pre-Raphaelites*, Peter Nahum at the Leicester Galleries, London
'Beatles' favourite pop artist launches new psychedelic exhibition', *Daily Post*, 18 June,
Zoubok, Pavel: *College: Signs and Surfaces*, Pavel Zoubok Gallery, New York
Orr, Chris and Stephen Farthing (ed.): *Royal Academy Illustrated 2005*, Royal Academy of Arts, London
Biggs, Lewis: *Peter Blake 1–10 (Collages, Constructions, Drawings & Sculpture) and the Marcel Duchamp Paintings*, Waddington Galleries, London
'Cultural Life: Peter Blake', *The Independent*, 9 September, p.2
Sims, Josh: 'Peter the Painter', *Wonderland*, September/October, p.140-147

Walse, John: 'Blake's Heaven', *The Independent Magazine*, 1 October, p.32-37
 Russell Taylor, John: 'Take your seats, the King of Pop is back', *The Times*, 8 October, p.36-37
 Harris, Lucian: 'What's On', *The Art Newspaper*, October, p.7
 Hackworth, Nick: 'show & tell: Peter Blake's Package Holiday', *Dazed & Confused*, November, p. 175
 Taylor, Joel: 'Life after Pepper', *West End Extra*, 4 November, p.14
 Fleming, Amy: 'Pieces of Me', *The Guardian: G2*, 8 November, p.4-5
 Pitman, Joanna: 'When the hippy met the yuppie', *The Times: Times2*, 22 November, p.21-23
 Davies, Serena: 'In the Studio', *The Daily Telegraph*, 13 December, p.22
 Livingstone, Marco: *British Pop* (exhibition catalogue), Museu de Bellas Artes de Bilbao
 Delaney, Barry (editor): *A Celebration of 20 Years of The Groucho Club*, The Groucho Club, London

2006

'September', DACS 2006 calender
 Wroe, Nicholas: 'A life in art: The bigger picture', *Saturday Guardian*, 21 January, p.11
 Gleadell, Colin: 'Galleries chase a new face in the collector crowd', *The Daily Telegraph*, 7 February, p.26
ES Magazine, The Evening Standard, 24 February
 Hillier, Bevis: 'Pin-Ups & Packaging, Collage, Collecting and Peter Blake', *Apollo*, March, pp.40-45
 Lutyens, Dominic: 'Perfect Weekend: Peter Blake', *Financial Times how to spend it*, March, p.70
 Ley, Rebecca: 'Tate Modern: The Remix', *The Times Magazine*, 29 April, p.22-27
 Sumpter, Helen: 'Peter Blake talks to Helen Sumpter about his conceptual retirement', *University of the Arts London Magazine*, spring/summer, pp.21-22
 'From A to Z. The 'Godfather' of British Pop Art, Peter Blake, now 74, is quick to dispel any rumours of a retirement. In fact, right now he seems to be busier than ever...', *Art of England*, September, pp.14-19
 'Works of Art you have helped to buy', *Art Quarterly*, Autumn, p.14-23
 'Preview 2007', *RA Magazine*, Winter, no. 93, p.16-17
 Nilsson, Bo: *Peter Blake: 1975-2005* (exhibition catalogue), Wetterling Gallery, Stockholm

2007

Schwabsky, Barry: 'Previews: Peter Blake', *Artforum*, May, p.170
 Bartholomew, Emma and Phoebe Greenwood: 'Sounds: So let me introduce to you...', *times2, The Times*, 25 May, p.13-15
 'Portraits of an era', *The Independent*, 4 June, p.16
 Barber, Lynn: 'Blake's progress', *The Observer*, 17 June
 Glover, Michael: 'Pop's magical mystery tour', *times2*, 27 June, p.15
 Cumming, Laura: 'I may not be a Pop star any more but I can copy a Courbet', *The Observer*, 1 July, p.21
 Januszczak, Waldemar: 'The tears of a clown', *Sunday Times Culture*, 1 July, p.16-17
 Voss, Julia: 'Damien Hirst ist ein Genie! Papa der Pop-Art: Wer die Gegenwartskunst verstehen will, sollte mit Peter Blake sprechen', *Frankfurter Allgemeine Zeitung*, 9 August, p.33
 Pietsch, Hans: 'Peters Pop-Kabinett', *Das Kunstmagazin*, September, p.66-73
 Carrera, J.A. González: 'El Museo de Bilbao exhibirá en 2008 una retrospectiva de Peter Blake', *El Correo* (Spain), 29 October
 Carrera, J.A. González: 'El año de Peter Blake, el joven Murillo y el Tintoretto del Museo Cerralbo', *El Correo* (Spain), 15 December
 Gooding, Mel: *An Alphabet by Peter Blake* (exhibition catalogue), Paul Stolper, London

Grunenberg, Christoph and Laurence Sillars (eds.): *Peter Blake a Retrospective*, Tate Publishing, London
Sculpture, Waddington Galleries, London
Nilsson, Bo: *Peter Blake: 1975–2005* (exhibition catalogue), Wetterling Gallery, Stockholm
Käthe Monem, Nadine (ed.): *Pop Art Book*, Black Dog Publishing, London in association with Wolverhampton Art Gallery, Wolverhampton
Agnew, Julian: *Looking Forward: Thirty Contemporary British Artists* (exhibition catalogue), Agnew's, London
Moorhouse, Paul: *Pop Art Portraits* (exhibition catalogue), National Portrait Gallery Publications, London
Guadagnini, Walter, Lorand Hegyi, Daniela Lancioni: *Pop Art 1956–1968* (exhibition catalogue), Scuderie del Quirinale, Rome and SilvanaEditoriale

2008

Lee, Vinny: 'Magical History Tour', *The Times Magazine*, 9 February, pp.76–79, 80
Grunenberg, Christoph and Laurence Sillars: *Peter Blake Retrospectiva*, Tate Publishing, London and Museo de Bellas Artes de Bilbao
García, Arturo: 'Padrino del pop art', *El Dario Vasco*, 29 February
Sillars, Lawrence: 'Ascenso del Pop Art británico', *El Correo* (Spain), 1 March
Redondo, Maite: 'Peter Blake, el padrino del Pop Art, en el Bellas Artes', *Diario Deia*, 4 March
Carrera, J.A. González: 'Maestro del pomodernismo', *El Correo* (Spain), 4 March
Carrera, J.A. González: 'Quiero a la reina Isabel y quise aún más a su madre', *El Correo* (Spain), 4 March
Almagia, Karolina: 'De Liverpool a Bilbao: Peter Blake presenta su gran retrospectiva', *Diario Gara*, 4 March
Berro, Irune: 'Pop artearen aita', *Diario Berria*, 4 March
Jacob, Olaia F.: 'El Museo de Bellas Artes rinde tributo al 'abuelo del pop'', *Diario el Mundo* (El Salvador), 4 March
Larrauri, Eva: 'Una crónica de la cultura pop', *El País* (Spain), 4 March
'El Bellas Artes acoge la retrospectiva de Peter Blake, el padrino del arte pop', *Noticias de Gipuzkoa* (Spain), 4 March
Redondo, Maite: 'El Bellas Artes de Bilbao acoge una retrospectiva de Peter Blake, el 'padrino' del arte pop', *Noticias de Álava*, 4 March
'Peter Blake, 'padrino' del arte pop, expone en el Bellas Artes', *El Nervión*, 4 March
López, Joel: 'La mirada 'popular' de Peter Blake invade Bilbao', *ADN*, 4 March
Fermon, An Jo: *Post-War to Pop. Modern British Art: Abstraction, Pop and Op Art* (exhibition catalogue), Whitford Fine Art, London
Bennett, Oliver: 'Hanging cool', *The Sunday Times Style*, 12 October, p.58–61
'Espejo de la cultura popular', *Diario 20 Minuto*, 4 March
'El arte pop británico de Peter Blake llega a Bilbao', *Diario Metro*, 4 March
Rendondo, Maite: 'El Bellas Artes de Bilbao acoge una muestra de Peter Blake, el 'padrino' del arte pop', *Diario de Noticias*, 5 March
'Exposición en Bilbao del 'padrino' del arte pop, Peter Blake', *El Diario Vasco*, 5 March
'Seis décadas reflejando la cultura popular', *Diario 20 Minutos*, 7 March
'Exposición retrospectiva de Peter Blake', *Revista el Punto de Las Artes*, 7 March
Sáenz de Gorbea: Xabier, 'Retrospectiva de Peter Blake', *Diario el Correo*, 8 March
Padin Otero, Roman: 'Retrospectiva de Peter Blake – Elegías del Conocimiento', *Suplemento Cultural Mugalari – Gara*, 15 March
Pena, B: 'Peter Blake, 'padrino' del arte pop británico, en el Museo de Bilbao', *Periódico Estrategia Empresarial*, 16 March
Esparza, Ramón: 'Peter Blake un pop sin glam', *Suplemento cultural el cultural – el país*, 20 March

- Fernández, Alicia: 'Blake, el Abuelo del Pop', *Revista Descubrir el Arte*, March
- Fdez.- Costa, Rubén: 'El Increíble Mr. Blake', *Revista Liverpool*, March
- Vicent, Francisco: 'Peter Blake. Retrospectiva', *Diario la Tribuna de Guadalajara*, 11 April
- Ibarz, Mercè: 'El pop redescubierto', *Suplemento Cultural Magazine – La Vanguardia*, 13 April
- Lujanbio, Nere: 'Pixatokiaren omenez', *Diario Berria*, 19 April
- Charris, Ángel Mateo: 'Peter Blake: El Gran Fan', *Revista Arte y Parte*, April
- Menéndez, Alejandro H.: 'La originalidad de Peter Blake', *Revista Tendencias del Mercado del Arte*, April
- Rodrigue, Celia: 'El país de las maravillas', *Periódico Bilbao*, April
- Castañeda, Germán: 'Peter Blake – Medio siglo de pop', *Revista aux magazine*, April
- 'Peter Blake – Exposición retrospectiva', *Diario la Tribuna de Guadalajara*, 23 May
- 'Peter Blake', *Revista Álbum Letras-Artes*, May
- 'Peter Blake: retrospectiva', *Revista on Diseño*, May
- Jaio, Miren: 'Peter Blake', *Suplemento Cultural Babelia–El Pais*, 21 May
- 'Pop star: Peter Blake', *The Independent*, 31 May
- 'Peter Blake–Exposición retrospectiva', *Revista Crítica*, June
- Peter Blake Collages and Works on Paper 1956-2008* (exhibition catalogue), Levy Galerie, Hamburg
- Guadagnini, Walter: *Peter Blake: Collagen und Arbeiten auf Papier 1956-2008*, Levy Galerie, Hamburg, Kerber Art
- Fraser Jenkins, David: *Figure, Landscape, Still Life* (exhibition catalogue), Jonathan Clarke & Co, London
- Wetterling, Bjorn: *Wetterling Gallery presents The 30th Anniversary* (exhibition catalogue), Wetterling Gallery, Stockholm
- 2009
- Burt, Kate: 'How We Met: Peter Blake & Gavin Turk', *The Independent*, 18 January
- Sturges, Fiona: 'Pop idol', *The Independent*, 2 May
- Livingstone, Marco: *Peter Blake: Venice Fantasies*, Enitharmon Editions, London
- 'Welcome to the House of Fairy Tales: Blake's Progress', *times2, The Times*, 22 May, pp.1–3
- 'The Peter Pan of Pop Art', *Seven, The Sunday Telegraph*, 31 May, pp.16–20
- 'Blake Art Bus Set for Launch', *Art of England*, June, pp.58–61
- Lovell, Rebecca and Mustafa Khalili: 'All aboard the Peter Blake art bus', www.guardian.co.uk
- 'Stella & Sir Peter', www.netaporter.com
- Rifkind, Hugo: 'Wallflower at the Sixties party', *times2, The Times*, 17 June, pp.14–15
- Moorhouse, Paul: 'Peter Blake. One Man Show', *The Burlington Magazine*, August, pp.555–556
- Lambrith, Andrew: 'Pop art Peter perfectly pitched', *The Art Newspaper*, no.205, September, p.48
- Kane, Tony: 'Peter Blake', *time and leisure*, September, p.15
- Ford, Simon: 'Resources: Books and Exhibitions Catalogues', *Arlis News-sheet*, issue 202, November/December, pp.2–3
- 'Features: Peter Blake', *matchbox*, pp.39–40
- Harrod, Horatia: 'The Peter Pan of Pop Art', *Seven: The Telegraph*
- Livingstone, Marco: *Peter Blake: One Man Show*, Lund Humphries, London
- Peppiatt, Michael: *Peter Blake* (exhibition catalogue), Galerie Claude Bernard, Paris
- 2010
- Lack, Jessica: 'Peter Blake: One Man Show', *World of Interiors*, January
- Sumpter, Helen: 'Sir Peter Blake's curiosity shop', *Time Out*, 23–29 September, p.41
- Lewy, Ruth: 'Visual art: Peter Blake picks his 5 favourite curios', *The Times*, 25 September
- 'Exhibition #3 The Museum of Everything', *kulkureflash*, 29 September
- 'My favourite room ...', *Bonhams*, Winter, p.80
- 'Q&A: James Brett, Founder of The Museum of Everything, London', *Monocle*, October
- 'The Museum of Everything', *Art Review*, October

'Drop everything', *Quantas*, October
Sculpture, Waddington Galleries, London
'Madcap collection set to be assembled again at museum', *Cornish Guardian*, 13 October
Whitewall, 14 October
Buck, Louisa: 'Interview: Sir Peter Blake', *The Art Newspaper*, 14 October
Waters, Florence: 'Beauty of the everyday', *The Daily Telegraph*, 16 October
Spence, Rachel: 'Outsiders come in from the cold', *FTweekend*, 16 October
'Art Gallery: The Museum of Everything', *theartsdesk*, 20 October
'Sir Peter Blake at The Museum of Everything', *Dossier*, 22 October
'State of the Art: Peter Blake and James Brett', *AnOther*, 26 October
Homage 10 x 5: Blake's Artists, Waddington Galleries, London
Pryor, John-Paul: 'Sir Peter Blake pays homage to his favourite artists', *www.dazeddigital.com*, 28 October
Carrier, Dan: 'A knight at the museum', *Camden New Journal*, 29 October
'Laverne, Lauren: 'Blake's 10 ...', *Grazia*, November
Bishop, Sophie: 'Pop-culture vulture', *Mayfair Times*, November, p.20
Dawson, Amy: 'Ye olde curiosities shoppe', *Metro*, 1 November
Giddins, Tom: 'Museum of Everything #3', *Dazed & Confused*, 1 November
'Blake's homage', *DW Blog*, 2 November
'Sir Peter Blake's Curious Collectables', *www.spreadartculture.com*, 5 November
'Sir Peter Blake Speaks About His Collection of Curiosities', *www.thehuffingtonpost.com*, 10 November
'Book it now', *Sunday Times Culture*, 14 November, p.19
Whitney, Hilary: 'theartsdesk Q&A: Artist Peter Blake', *www.theartsdesk.com*, 15 November
Whitney, Hilary: 'My best teacher: Peter Blake', *Times Educational Supplement*, 12 November, p.8
'Sir Peter Blake Homage 10 x 5 at Waddington Galleries', *FAD Art News*, 16 November
Gleadell, Colin: 'Market News', *The Telegraph*, 16 November
'Sir Peter Blake pays tribute to his favourite artists', *www.bbc.co.uk*, 17 November
Battersby, Matilda: 'Sir Peter Blake: a homage to my top ten artists', *www.theindependent.co.uk*, 17 November
'Homage 10 x 5: Blake's Artists', *www.artrabbit.com*, 17 November
'Homage 10 x 5 Blake's Artists', *www.eventful.com*, 17 November
'Critic's Choice', *Time Out*, 17 November
'Peppered with Genius', *The I*, 17 November
'Blake's Flights of Fancy', *The Independent*, 17 November, pp.28-29
Coxhead, Gabriel: 'Exhibition of the week: Exhibition #3', *Time Out*, 18 November
'Art', *Big Issue*, 21 November
McCartney, Nicola: 'Peter Blake Frenzy', *www.apollo-magazine.com*, 25 November
Gayford, Martin: 'Peter Blake, Sgt. Pepper Image Maker, Likes Crowd Scenes, Hirst: Interview', *www.bloomberg.com*, 27 November
'London's Museum of Everything challenges art', *TheNational*, 29 November
Oldman, Vicky: 'Homage 10 x 5 – Sir Peter Blake pays homage to his favourite artists at the Waddington Galleries', *www.culture24.org.uk*, 30 November
Banks, Ariane: 'What's on your walls?', *RA*, December
Cochrane, Lauren: 'James Brett', *house*, December
Alkayat, Zena: 'Blake's Progress', *Artists & Illustrators*, December, front cover, pp.14-18
'Blake's Heaven', *Harpers Bazaar*, December, p.180
Usherwood, Nicholas: 'Peter Blake', *Galleries Magazine*, December, p.16
Brady, Anna: 'The godfather pays homage', *Antiques Trade Gazette*, 1 December, p.37
Jarvis, Kate: 'The Grandpop of Art', *Cotswold Life*, 1 December, pp.86-89

- Thomas, Gina Von: 'Der Hamsterer des Allerlei in seiner Höhle', *Frankfurter Allgemeine*, 5 December
- Spencer, Charles: 'Carnival of Curiosities', *The Daily Telegraph*, 6 December
- 'Exhibition #3', *ARTINFO*, 9 December
- McLean-Ferris, Laura: 'Everyday surrealism with a common touch', *The Independent*, 10 December
- Gardner, Belinda Grace: *The Ear of Giacometti: (Post-)Surreal Art from Meret Oppenheim to Mariella Mosler*, Kerber Art and Levy gallery, Hamburg
- Brett, James: *The Museum of Everything # 3*, The Museum of Everything, London
- 2011
- Byrt, Anthony: "'Exhibition #3" The Museum of Everything', *ARTFORUM*, 1 February
- 'Profile: Peter Blake: artist', *Museums Journal*, May
- Tait, Simon: *The Independent on Sunday*, 8 May, p.3
- 'Pulling the strings: Pop artist opens Museum for Myself show', *The Financial Times*, 13 May
- Campbell-Johnston, Rachel: 'arts first night', *The Times*, 18 May, p.13
- Lee, David: 'Something old, something new', *The Art Newspaper*, no.224, May, p.75
- 'London people', *Livingetc*, June, p.9
- Lambirth, Andrew: 'Something old, something new', *The Spectator*, 3 August, p.44–45
- Arnold, Bruce: 'Interview with Sir Peter Blake', *New York Waste*, Summer, p.9
- Barrett, Frank: 'Bardot to Elvis... they're all part of Blake's heaven', *The Mail on Sunday*, 14 August, p.45
- Sturgis, Alexander: *Peter Blake: A Museum for Myself* (exhibition catalogue), The Holburne Museum
- Petry, Michael: *The Art of Not Making: The New Artist / Artisan Relationship*, Thames and Hudson, London
- Paris Escapades*, Enitharmon Editions
- Venice Fantasies*, Enitharmon Editions
- 2012
- Ellen, Mark: 'Blake's Progress', *Saga Magazine*, 30 May
- 'Sir Peter Blake's Queen on Radio Times', *The Telegraph*, 29 May
- Palmer, Richard, 'Portrait of Queen that paints a growing likeness to her mother', *The Express*, 29 May
- Kennedy, Maev: 'Phone box covered in crystals is a 'celebration of modern Britishness'', 14 June
- 2013
- 'Pop goes the Easel', *Kent Life*, 1 October
- 'Llaregubb: Peter Blake Illustrates Dylan Thomas' Under Milk Wood', *CCQ Magazine*, 30 November
- Lycett, Andrew: 'Peter Blake: Drawing Under Milk Wood', *The Guardian*, 22 November
- 2014
- Davies, Lorna: 'Pop goes the Easel', *Mayfair Times*, 1 January
- 'Under Milk Wood in Pictures: Peter Blake Does Dylan', *BBC4*, 1 June, 22:00
- 'Barbican puts artists' personal collections on show', *BBC News*, 17 September
- Chaudy, Bob: 'Sir Peter Blake—Still pushing the boundaries of Pop art', *Huffington Post UK*, 26 September
- Clark, Nick: 'Emin, Rego, Blake and Gormley works auctioned to help ailing artists', *The Independent*, 30 September
- Ellis-Peterson, Hannah: 'Chatsworth treasures unveiled in relaunch of the Grand Tour', *The Guardian*, 7 October
- Jacques, Adam: 'Holly Johnson and Peter Blake: How We Met', *The Independent*, 24 12 October
- Ellis-Peterson, Hannah: 'Exhibition Celebrates Sir Peter Blake's Wood Engravings', *The Guardian*, 21 November

Cumming, Ed. 'Sir Peter Blake', *The Guardian*, 29 November

2015

Cossons, Malcolm: 'Hunting and Gathering', *Sotheby's at Auction*, 1 January
Dehn, Georgia: 'The Artist as Collector', *The Telegraph Luxury*, 17 January
Davies, Elliot: 'Coming Soon', *The Independent on Sunday*, 18 January
Brooks, Richard: 'They are my fortune. I hate them', *The Sunday Times*, 25 January
Cripps, Charlotte: 'A magnificent cornucopia', *The Independent*, 31 January
Kennedy, Maev: 'Mersey ferry to become Sir Peter Blake artwork', *The Guardian*, 2 February
'Blake makes Mersey ferry dazzle', *Belfast Telegraph*, 2 February
'Everybody Razzle Dazzle', *Liverpool Express*, 2 February
'Sir Peter Blake to give Mersey Ferry a Razzle Dazzle makeover', *Liverpool Echo*, 2 February
'Sir Peter Blake creates 'dazzle' look for Mersey ferry', *BBC News Liverpool*, 2 February
'Peter Blake: Everybody Razzle Dazzle', *ArtinLiverpool.com*, 4 February
'Sir Peter Blake Commissioned To Create Mersey Dazzle Ship', *artlyst*, 4 February#
Freeman, Nate: 'Magnificent Obsessions: Art World Abstracts', *New York Observer*, 6 February
Philby, Charlotte: 'All Good Things', *The Independent*, 7 February
Barnes, Freire: 'Magnificent Obsessions: your ultimate guide', *Time Out*, 9 February
Dillon, Brian: 'Curios and Curiouser: the weird and wonderful stuff that artists collect', *The Guardian*, 9 February
Brown, Mark: 'Damien Hirst's stuffed animals among artists' obsessions on show at Barbican', 12 February
Thiruchelvam, Sharon: 'Creation, Collection and Magnificent Obsessions at The Barbican, *i-d*', 12 February
Boland, Stephanie: 'From Warhol to Hirst, artists' collections give a personal take on the twentieth century', *New Statesman*, 12 February
'Warhol and cookie jars? The Barbican's new show looks at artists' collections', *It's Nice That*, 12 February
Sooke, Alastair: 'Magnificent Obsessions, Barbican, review: "delightful"', *The Telegraph*, 13 February
Spence, Rachel: 'Rachel Spence visits Magnificent Obsessions', *Financial Times*, 13 February
Wullschlager, Jackie: 'The artist as collector at the Barbican', *Financial Times*, 13 February
Campbell-Johnston, Rachel: 'Meet the Professional Hoarders', *The Times*, 13 February
Christie, Alix: 'The objects that make artists tick', *More Intelligent Life*, 13 February
Buck, Louisa: 'To have and to hold: Magnificent Obsessions at the Barbican', *The Telegraph*, 14 February
Cookies, Crocs & Cosmonauts..., *Mail on Sunday*, 15 February
Luke, Ben: 'The Artist as Collector, Barbican Art Gallery – exhibition review', *Evening Standard*, 16 February
Compton, Nick: 'The Barbican's latest show opens the doors to artists' cabinets of curiosities', *Wallpaper**, 16 February
Graham, Mhairi: 'The artist as collector', *AnOther*, 17 February
Wilson, Antonia: 'Magnificent Obsessions at the Barbican', *Creative Review*, 18 February
Magnificent Obsessions review by Alice Rawsthorn, *BBC Radio 4*, 18 February
Nayeri, Farah: "'Magnificent Obsessions' show at the Barbican explores portraits of the artist as collector", *The New York Times*, 18 February
'Mersey ferry to get some razzle dazzle', *ITV News*, 18 February
'Step inside the collections of art's greats at Barbican's new exhibition, Magnificent Obsessions', *Islington Gazette*, 19 February
'Review', *City A.M.*, 19 February
'We'd like to take you home with us...the truth behind the Beatles' Sgt Pepper cover', *The Independent*, 22 February

Coxhead, Gabriel: 'Review', *Time Out*, 24 February
'Magnificent Obsessions', *GQ Magazine*, 1 March
'Artists as collectors', *Art Quarterly*, 1 March
'Collector's Editions', *Elle Decoration*, 1 March
'New Exhibitions: Magnificent Obsessions', *Elle Magazine*, 1 March
Wigan, Liliias: 'Exhibition Review: Magnificent Obsessions', *Country Life*, 3 March
Fox, Sue: 'Time and Place: Sir Peter Blake', *The Sunday Times*, 5 March
'Magnificent Obsessions and Slow Movement at The Barbican Centre', *artlyst*, 24 March
Alberge, Dalya: 'The great pop art swap shop', *Financial Times*, 24 March
'Exhibition review: Magnificent Obsessions', *Country Life*, 28 May
Sadler, Victoria: 'Magnificent Obsessions: The Artist as Collector at Barbican Centre', *Huffington Post*, 29 March
Brown, Mark: 'Mersey ferry gets the dazzle treatment from Sir Peter Blake', *The Guardian*, 2 April
'Peter Blake launches Razzle Dazzle Ship in Liverpool', *artlyst*, 2 April
'Sir Peter Blake puts Razzle Dazzle on Mersey today', *Wirral Globe*, 2 April
Interview with Sir Peter Blake, *BBC Radio 4 World at One*, 2 April
Interview with Sir Peter Blake, *BBC Radio 5 live*, 2 April
Rogers, Sam: 'Sir Peter Blake's dazzle ferry adds a splash of colour to the Mersey', *Wallpaper**, 7 April
Powell, Neil: 'Magnificent Obsessions: Review' *Wall Street International*, 13 April
'All aboard Sir Peter Blake's 'dazzling' overhaul of the Mersey Ferry', *Design Week*, 16 April
'Magnificent Obsessions', *Frieze*, 29 April
Falconer, Morgan 'Master of Ceremonies', *The World of Interiors*, 1 May
'How pop is Peter Blake', *The Spectator*, 5 December

2016
'Sir Peter Blake unveils Dazzle print for Liverpool Biennial', *BBC Online*, 1 March
'Peter Blake Pop Art Bentley', *The Telegraph*, 8 July
'Beyond the Beatles: Peter Blake's pop art on paper', *The Guardian*, 23 August

2017
'Sir Peter Blake artwork unveiled at the Mandarin Oriental Hyde Park, London', *The Telegraph*, 17 January
'Sir Peter Blake: "All a country has is its culture; the rest is infrastructure"', *The Guardian*, 21 May
'How The Beatles Immortalized the Legacy of Pioneering British Pop Artist Peter Blake', *Artsy*, 3 August
'Inside the treasure trove of Peter Blake, the man who designed Sgt Pepper', *The Times*, 4 October

BOOK ILLUSTRATIONS BY THE ARTIST

1978 McGough, Robert: *Summer with Monica*, Andre Deutsch, London

1979 Longrigg, Roger: *The Sun on the Water*, MacMillan, London

1980 Ridley, M.R. (ed.): *Othello, Arden Shakespeare*, Methuen & Co., London

Ridley, M.R. (ed.): *Anthony and Cleopatra*, Arden Shakespeare, Methuen & Co., London

Oliver, H.J. (ed.): *Timon of Athens*, Arden Shakespeare, Methuen & Co., London