

Simon Callery

*1960, lives and works in London

COLLECTIONS

Tate. London
Arts Council Collection. Hayward Gallery, London
Astrup Fearnley Museum of Modern Art. Oslo. Norway
Comune di Carrara. Carrara. Italy
Birmingham Museum Trust
British Museum. London
European Investment Bank, Luxembourg
Fonds National D'Art Contemporain. Puteaux, France
Nottingham Trent University, Nottingham
South Glamorgan County Council. Cardiff. Wales
Private collections in Europe and U.S.A.

AWARDS, RESIDENCIES AND PROJECTS

2014-2015 Moel yr Gaer Project. Bodfari. Denbyshire. Wales, Institute of Archaeology. University of Oxford
2012-2013 Hadleigh in Place. ACAVA. Hadleigh. Essex
2012 Exploratory Laboratory. Inland Sealand commission. Dorset
2011 Estuary Project. Thames Estuary. Arts Council of England
2009 Arts Council England Grants for the Arts National Lottery. Thames Gateway Project
2006 - 2009 AHRC Research Fellow in Creative & Performing Arts. Oxford Archaeology & University of the Arts London
2005 Artist in Residence. Ceramics Department. Cumbria Institute of Art. Carlisle.
2000 Artist in Residence; Institute of Archaeology, University of Oxford.
1997 Southern Arts Artist in Residence, Ruskin School of Drawing and Fine Art, University of Oxford.
Khoj International Artists Workshop. Modinagar, India.
1993 Prizewinner. John Moores 18, Liverpool.
1992 Artist in Residence. Camden Art Centre, London.
1986 Gold Medal Prizewinner. National Eisteddfod, South Wales.
1984 Arts Council Young Artists Grant.
1983 Arts Council Young Artists Grant.

SELECTED SOLO EXHIBITIONS

2017 *Simon Callery*, annex14, Zürich
2016 *Streatham Paintings*, DOLPH Projects, London
2015 *Flat Paintings*, FOLD Gallery, London
Soft Painting, Bonington Gallery, Nottingham Trent University
2012 *Inland Sealand*, 33 Newland, Sherborne, Dorset*
2010 *Physical Painting*, FOLD Gallery, London
2009 *Thames Gateway Project*, APT Gallery, London
2008 *Simon Callery*, Westbrook Gallery, London*
2007 *Pit Paintings*, University of the Arts, London
2006 *Simon Callery*, Rachmaninoff's, London
2005 *Simon Callery*, Philippe Casini Gallery, Paris
2003 *The Segsbury Project**, Officers Mess, Dover Castle, Kent
2002 *Simon Callery: Paintings*, Philippe Casini Gallery, Paris
2000 *Recent Paintings*, Philippe Casini Gallery, Paris*
New Paintings, Kohn Turner Gallery, Los Angeles
1999 *ARTNOW 19.*, Tate Gallery, London*

- 1997** *The Segsbury Project**, The Great Barn, Great Coxwell, Oxfordshire, University Museum of Natural History, Oxford, The Pitt Rivers Museum, Oxford
- 1996** *Simon Callery: Paintings 1995 – 1996*, Anthony Wilkinson Fine Art, London*
- 1995** *MURI*, Christian Stein Gallery, Turin
- 1993, 1994** Anderson O'Day Gallery, London
- 1992** *EL4SE10*, Free Trade Wharf, London

SELECTED GROUP EXHIBITIONS

- 2018** Kant Gallery, Copenhagen
- 2017** *Yellow*, Fold Gallery, London
Perpetual Construction, CAB Art Centre, Brussels
Boundary Issues, Unosunove, Rome
- 2016** *WHAT ABOUT THE COLOUR PINK?*, Geukens and De Vil Contemporary Art, Knokke, Belgium
IMPERFECT REVERSE Camberwell Space. University of the Arts London*
Ruskin Gallery, Anglia Ruskin University, Cambridge
Diverses sont les lignes de la vie, Galerie Bernard Ceysson, Luxembourg
The Abject Object, University of the Arts, Wimbledon, London
Wallspine, Archive, Painting (with Finbar Ward), annex14, Zürich
- 2015** *Mackerel Sky*, Empire House, London
Real Painting, Castlefield Gallery, Manchester
Fin, FOLD Gallery, London
- 2014** *Lion and Lamb Summer Saloon Show*, Lion and Lamb Gallery, Hoxton, London
Caroline Wiseman Fine Art. Aldeburgh, Suffolk
Within/Beyond Borders: Works of art from the European Investment Bank Collection, Largo di S. Julião. Lisbon
Enantiodynamia, FOLD Gallery, London
Shelf Show, curated by Torgny Wilcke. Galleri Tom Christoffersen. Copenhagen
- 2013** *Limber*, Spatial Painting Practices, Herbert Read Gallery Canterbury, Grandes Galeries de L'Erba, Rouen*
Form – Signage, Sophienholm. Lynby. Denmark*
Double Illums Bolighus, Illums Bolighus. Copenhagen*
Soft Geology, Hadleigh-in-Place, Old Fire Station. Hadleigh, Essex
Under Icebergs, Kingsgate Gallery. London
- 2012** *Painting: Pulled, Stretched, Revealed*, Sumarria Lunn Gallery, London
Regrouping, Bend in the River. X-Church, Gainsborough, Lincolnshire
Art, Science And The Coast, Arts University College, Bournemouth & Bridport Arts Centre, Dorset
Double Vision, Lion and Lamb, Hoxton, London
Needle In A Cloud, FOLD Gallery, London
Docks912. Docks Dora, Turin
Back & Forth. 8Artists from London, B55Gallery, Budapest*
- 2011** *Within/Beyond Borders*, European Investment Bank Collection, Byzantine & Christian Museum, Athens *
What if it's all true, what then?, Mummary + Schnelle, London*
Manual Setting, Danielle Arnaud Gallery, London
- 2010** *The House of the Nobleman*, Boswall House. Regents Park, London
Colouring in the Clinical, Menier Gallery, London
Layers, Seongnam Art Centre, Korea*
Touchstone, Salisbury and South Wiltshire Museum*
A Thousand Yard Stare, Art Space Gallery, London
- 2009** *Wham Painting and Beyond*, Den Frie Udstillingsbygning. Copenhagen. Denmark*
- 2008** *Walls have ears*, curated by Stephen Nelson, Man & Eve, London
Golden Rain, project by Michael Petry, Stavanger, Norway*
- 2006** *Stones, Circles, Landscape, Art*, Penrith Museum, Penrith, Cumbria

- Simon & Sarah*, Platform, London
Monochrome, Fine Art Society, London*
- 2005** *8th International Exhibition of Sculpture and Installation*, Lido, Venice
The Hardest Thing to Draw is a Kiss, Wimbledon College of Art, London
Short Stories About Painting, Art Space Gallery, London*
Moderato Cantabile – Simon Gallery, Lee U-Fan, Nishikawa. Philippe Casini Gallery, Paris
- 2004** *Disegnare il Marmo*, Accademia di Belle Arti di Carrara. Italy *
Quandj'en Trouve, J'en Mets a la Carte, Galerie Philippe Casini, Paris
- 2003** *20 x 5 Drawings*, Eagle Gallery, London
- 2002** *From The Saatchi Gift*, Talbot Rice Gallery. University of Edinburgh
Paintings in Hospitals, Saatchi Gallery. London*
Colour White, De La Waer Pavilion. Bexhill-on-Sea*
Multiplies Objects de Desir, Musee Des Beaux-Arts de Nantes. France*
Drawing Parallels, Birmingham Museums and Art Gallery
Viewpoints, Eagle Gallery, London
- 2001** *Paper Assets*, British Museum, London
Gallery, Chevská, Hysbergue, Philippe Casini Gallery, Paris
British Abstract Painting, Flowers East Gallery, London*
Line Up, Gallery Fine, London
- 2000** *Wreck of Hope*, Nunnery Gallery, London
Recent Paintings: Gallery, Harris, Ure, Voss Djanogly Art Gallery, University of Nottingham*
Underlying Perfection, Gallery Fine, London
Fact and Value, Charlottenborg Udstillingsbygning, Copenhagen, Denmark*
The Segsbury Project: Alfred's Castle, Ashdown Estate, Berkshire
- 1999** *A Quiet Storm*, Kohn Turner Gallery, Los Angeles
Sensation, The Brooklyn Museum of Art, New York
A Line in Painting, Gallery Fine, London*
White Out, Gallery Fine, London
- 1998** *Simon Gallery, Mark Francis, Kiki Lamers*, Galleria Emilio Mazzoli, Modena, Italy*
Sensation, Nationalgalerie im Hamburger Bahnhof, Berlin
L'attitude/Longitude, Arte Monaco, Monte Carlo, Monaco
British Painting, Galerie Hollenbach, Stuttgart
- 1997** *A Cloudburst of Material Possessions*, Towner Art Gallery and Museum, Eastbourne. Worcester City Art Gallery. Purdy Hicks Gallery, London. Mead Art Gallery, Coventry. Middlesbrough City Art Gallery.
Experiment (GB), Kunstverein Trier, Trier & Kubus. Hannover, Germany*
Pure Fantasy, Inventive Painting of the 1990's, Oriel Mostyn, Llandudno, Wales*
Sensation. Young British Artists from the Saatchi Collection, Royal Academy of Arts, London*
KHOJ. Sikribag. Modinagar, India & Queen's Gallery, British Council, New Delhi, India*
- 1996** *British Abstract Art III; Works on Paper*, Flowers East Gallery, London
The East Wing Collection, Courtauld Institute Galleries, London*
*ABOUT VISION. New British Painting in the 1990's **, Museum of Modern Art, Oxford. Fruitmarket Gallery, Edinburgh, 1997. Wolsey Art Gallery, Christchurch Mansion, Ipswich, 1997. Laing Art Gallery, Newcastle, 1998
- 1994** *Young British Artists III*, Saatchi Gallery, London
Landscapes, Ex Lanificio Bona, Carignano, Turin*
Equinozio D'Autunno, Castello di Rivara, Rivara, Italy
- 1993** *Strictly Painting*, Cubitt Street Gallery, London
John Moores 18., Walker Art Gallery, Liverpool
- 1992** *Whitechapel Open*, Whitechapel Art Gallery, London
- 1990** *Landscape*, Raab Gallery, Berlin
Whitechapel Open, Whitechapel Art Gallery, London
- 1989** *The Forming Image*, Raab Gallery, London

- 1988 *Whitechapel Open*, Whitechapel Art Gallery, London
1987 *Exchange*, Chapter Arts Centre, Cardiff
Arts Council Gallery, Belfast*
1986 *Four Painters*, Howard Gardens Gallery, South Glamorgan Institute of
Higher Education, Cardiff
National Eisteddfod, Fishguard, South Wales
1984 *Young Cardiff Artists*, National Museum of Wales, Cardiff
1983 *New Contemporaries*, Institute of Contemporary Art, London*
*catalogue or publication