GEORGE SHAW

Born in 1966 in Coventry, UK, he lives and works in Devon, UK.

EDUCATION

1986-89 BA Fine Art, Sheffield Polytechnic
1991-92 PGCE, Sheffield Polytechnic
1996-98 MA Painting, Royal College of Art, London

SOLO EXHIBITION

2018	Yale Center for British Art, New Haven, US
	Southampton City Art Gallery, Southampton
	Royal Albert Memorial Museum, Exeter, UK
	The Collection, Lincoln
2017	The Lost of England, MARUANI MERCIER, Brussels, Belgium
	De La Warr Pavilion, Bexhill on Sea
	Abott Hall Art Gallery, Kendall
2016	My Back To Nature, National Gallery, London, UK
2015	Wilkinson Gallery, London, UK
2013	Neither My Arse or My Elbow, Douglas Hyde Gallery, Dublin
	Wilkinson Gallery, London
2011	I woz ere, The Herbert, Coventry, UK
	The Sly and Unseen Day, The South London Gallery, London
	Payne's Grey, BALTIC Centre for Contemporary Art, Gateshead (cat.)
	The Sly and Unseen Day, BALTIC Centre for Contemporary Art, Gateshead, UK (cat.)
2010	Looking for Baz, Shaz, Gaz and Daz, VOID, Derry, Northern Ireland
2009	Woodsman, Wilkinson Gallery, London
2008	The End of the World, Galerie Hussenot, Paris
2007	Poets Day, Kunstverein Freiburg, Germany
0000	A Day for a Small Poet, Clough Hanson Gallery, Rhodes College, Memphis, USA (cat.)
2006	Poets Day, Centre d 'Art Contemporain, Geneva
2005	Ash Wednesday, Wilkinson Gallery, London (cat.)
2004	What I did this Summer, Dundee Centre of Contemporary Art, Dundee (cat.)
2003	What I did this Summer, Newlyn Art Gallery
2004	What I did this Summer, Ikon Gallery, Birmingham
2001 2000	The New Life, Anthony Wilkinson Gallery, London
2000	Morrissey vs Francis Bacon, Nunnery Gallery, London The Land of Nod, (George Shaw & John Strutton), Lift Gallery, London
1999	Of Innocence: Scenes from The Passion, Anthony Wilkinson Gallery, London
1998	God Only Knows, Hockney Gallery, Royal College of Art, London
1992	Recent Work, Graves Art Gallery, Sheffield
TOOL	necent work, draves art danery, onemed

GROUP EXHIBITIONS

2017 A Landscape, Wilkinson, London

House Work, Victoria Miro Mayfair, London

DISRUPTIVE IMAGINATION: Making Windows Where There Were Once Walls, House of Fine Arts Dum

Umeni, Ostrava, Czech Republic

2015 Jablonka Maruani Mercier Gallery, Brussels

Viewpoints, The Collection: Art and Archeology in Lincolnshire, Lincoln

British Arts Council Collection touring, Public Art Gallery, New Zealand

British Arts Council Collection touring, Okayama Prefectural Museum of Art, Japan

2014 REALITY: Modern and Contemporary British Painting, Sainsbury Centre for Visual Arts, Norwich

Lost in Landscape, MART, Rovereto, Italy

British Arts Council Collection touring, Kochi Museum of Fine Arts, Japan

British Arts Council Collection touring, Itami Art Museum, Japan

British Arts Council Collection touring, Tokyo Station Gallery, Japan

Under the Greenwood -Picturing British Trees, St. Barbe Museum, Lymington, UK

2013-2014 Nocturne, Leeds Art Gallery

2013 Out of Britain, National Museum of Art, Bucharest

Under the Greenwood, St. Barbe Museum and Art Gallery, Lymington

Re-Viewing the Landscape: A Contemporary Response, Compton Verney, Warwickshire

R-M222: Contemporary Artists of the Donegal Diaspora, Regional Cultural Centre,

Letterkenny, County Donegal, Ireland

Re-viewing the Landscape, Compton Verney, Warwickshire

2012 Witnessing the Wilderness, Wimbledon Space, London

Hite Collection, Seoul, Korea

Liverpool Biennial, Liverpool, UK

Accidentally on Purpose, QUAD Gallery, Derby, UK

2011 Nothing Like Something Happens Anywhere, Chapter Gallery, Chapter, Cardiff

A Bucolic Frolic: Distractions from the Modern, Mummery & Schnelle, London

The Force of Nature, Millennium Galleries, Sheffield, UK

2011 Edgelands - Prints by George Shaw and Michael Landy, Fitzwilliam Museum, Cambridge

There is a Place..., The New Art Gallery Walsall, Walsall, UK

Turner Prize 2011, BALTIC Centre for Contemporary Art, Gateshead, UK (cat.)

Nothing in the World But Youth, Turner Contemporary, Margate, UK

The World We Live In, Turnpike Gallery, Leigh, UK

The Tyranny of Grammar, Fishmarket Gallery, Northampton, UK

2010 British Art Show 7, In The Days Of The Comet, curated by Tom Morton and Lisa Le Feuvre, Nottingham, London, Glasgow, Plymouth (cat.)

2010 The Witching Hour, curated by Matthew Collings and Matt Price, Birmingham Museum & Art Gallery, Birmingham

Lust For Life & Dance of Death, Olbricht Collection, Kunsthalle Krems, Austria (cat.)

Without from Within, Djanogly Art Gallery, Nottingham, UK (cat.)

Crash, Homage to JG Ballard, Gagosian Gallery, London (cat.)

The Library of Babel: In and Out of Place, 176 Zabludowicz Collection, London (cat.)

The Future Demands Your Participation, Minsheng Art Museum, Shanghai (British Council)

2009 Paintwork 2, SW1 Gallery, London

Paintwork 3, Galerie Borchardt, Hamburg

Contemporary British Drawing-In Between the Lines, curated by Jeremy Cooper, Trinity Fine Art London (cat.)

Subversive Spaces: Surrealism and Contemporary Art, curated by Anna Dezeuze and David Lomax,

The Whitworth Art Gallery, Manchester/ Compton Verney, Warwickshire/ Sainsbury Centre for the Visual Arts. Norwich

Hometruths, Harewood House, Leeds

2008 Hugh Stoneman – Master Printer, Tate St Ives (cat.)

Idle Youth, curated by Russell Ferguson, Barbara Gladstone Gallery, New York (cat.)

You Dig the Tunnel, I'll Hide the Soil, curated by Harland Miller, White Cube, London (cat.)

2007 Rockers Island, Olbricht Collection, Museum Folkwang, Essen (cat.)

My Penguin, 39, London

2006 Out of Place, New Art Gallery, Walsall

2005 Pack of Cards, 39, London

The Wrong Map, Three Colts Gallery, London

Brussels Knokke
Avenue Louise 430 Kustlaan 90
B-1000 Brussels B-8300 Knokke

2004 Art of the Garden, Tate Britain, London (cat.)

Christmas Tree, 39, London

Britannia Works, curated by Katerina Gregos, Ileana Tounta Contemporary Art Centre (cat.)

Xippas Gallery, Athens (in collaboration with British Council)

Edge of the Real - A Painting Show British Painting, Whitechapel Art Gallery, London

Other Times, British Contemporary Art, City Art Gallery, Prague (in collaboration with British Council) (cat.)

Future Noir, Gorney Bravin Lee, New York

S1/Salon, S1 Artspace, Sheffield

2003 The Great Drawing Show 1550-2003 A.D., Michael Kohn Gallery, Los Angeles

Micro/Macro, Contemporary British Art, Kunsthalle Mucsarnok, Budapest (in collaboration with the British

Council) (cat.) with Glamour, British Council Window Gallery, Prague

Portrait of The Artist as an Exquisite Corpse, 39, London

Yes, I am a long Way from Home, Wolverhampton City Art Gallery (Touring) (cat.)

Days Like These: Tate Triennial 2003, Tate Britain, curated by Judith Nesbitt and Jonathan Watkins, London (cat.)

Face Off, Towner Art Gallery, Eastbourne

2002 Face Off, Kettles Yard, Cambridge

Location UK, Gimpel Fils, London

Air Guitar, Milton Keynes Gallery, Cornerhouse, Manchester & Angel Row Gallery, Nottingham (cat.)

Wish You Were Here, Radio Project, Static Gallery, Liverpool

2001 Mixed Ability, Corsica Studios, London

Up in the Air, Kirby Art Gallery, Liverpool (cat.)

Drawings, Sommer Contemporary Art, Tel Aviv

Record Collection, curated by Elaine Forde and Mel Brimfield, VTO Gallery, London

Dead, The Roundhouse, curated by Andrée CookeLondon (Touring) (cat.)

Fear it do it anyway, Vilma Gold, London

Homage to The Budokan, Foyles Gallery, London

City Racing, Institute of Contemporary Arts, London

2000 Funny, Andrew Mummery, London

Vim and Vigour, S1 Art Space, Sheffield (cat.)

Anxious Words, curated by Sharon Kivland, Waterstones Bookshop, London

Landscape Show, Barbara Gillman Gallery, Miami

Haunted by Happiness, Jerwood Gallery, London (Paula Kane, Ian McLean, George Shaw) (cat.)

Out of Place, The Lowry, Salford (cat.)

As It Is, Ikon Gallery, Birmingham (cat.)

Public Culture Private Nature, Sommer Contemporary Art, Tel Aviv Konfrontace, curated by Andree Cooke,

Czech Centre, London

1999 Surveying the Landscape, Lombard Freid Fine Arts, New York

Shopping, FAT, Carnaby Street, London

1999 John Moores 21, Walker Museum & Art Gallery, Liverpool (Prizewinner) (cat.)

Charlie Wright's International Bar, curated by Peter Harris, London

Pictures of Pictures, curated by Lynda Morris, Arnolfini Gallery, Bristol (cat.)

East International, (selected by Peter Doig & Roy Arden), Norwich Gallery, Norwich (cat.)

Landgang, Fabian Walter Galerie, Basel

1998 Glory, British Council Window, Prague

New Contemporaries, (selected by Phyllida Barlow, Eddie Berg, Christine Hohenbuchler, Adrian Searle), Tea

Factory, Liverpool; Camden Arts Centre, London; Hatton Gallery, Newcastle (cat)

A-Z, curated by Matthew Higgs, The Approach, London

Forest, Bull & Last, London

Social Security, Ex-Teresa Arte Actual, Mexico and RCA, London

1997 Nice Trainers, Thames Valley University, London

Interesting Painting, curated by Paul Noble, City Racing, London

1992 Revolver, Graves Gallery, Sheffield

RESIDENCIES

2014-16 The National Gallery, London

OTHER PROJECTS

2012 John Moores Jury, Walker Art Gallery, Liverpool, UK
 2011 Graham Sutherland: An Unfinished World, curated by George Shaw, Modern Art Oxford, Oxford, UK

AWARDS

2017	South Bank Sky Arts Awards
2011	Turner Prize (nominee)
1999	John Moores 21
1998	TI Group Award
1997	Messier-Dowty Travel Award to Paris, Zurich and New York
1997	Paris Studio Award, Cite International Des Arts

COMISSIONS

2003 Bart's Hospital West Wing, London (cat.)

PUBLIC COLLECTIONS

Arts Council Collection Birmingham Museum & Art Gallery **British Airways British Council** Art Council Collection National Museum of Wales Cincinnati Art Museum, USA Deutsche Bank Government Art Collection Mead Gallery University of Warwick Middlesborough Art Gallery **Olbricht Collection** Essen, Germany Simmons & Simmons Southampton City Art Gallery Tate Collection Worcester City Art Gallery and Museum.

BIBLIOGRAPHY

2016

Skye Sherwin, 'George Shaw's Penis Painting is More Than Just a Joke', The Guardian

Rachel Chanter, 'My Back to Nature', London Magazine, 7 June

Kathryn Bromwich, 'The Art on Your Sleeve', The Guardian. 26 June

Waldemar Januszczak, 'Bark with bite', The Sunday Times, 15 May

Laura Cumming, 'My Back to Nature by George Shaw review - darkness at the edge of town', The Observer, 15 May Ben Luke, 'George Shaw: My Back To Nature, exhibition review: The National is in his cultural bloodstream', Evening Standard. 11 May

Daisy Schofield, 'Our pick of this week's art events: 6 - 13 May', Royal Academy of Arts, 6 May

Jonathan Jones, 'George Shaw review - down, dirty and delightful in the woods', The Guardian, 9 May

Hazel Rowland, 'George Shaw finds the otherworldly in trees, porn magazines and plastic sheets', Apollo Magazine, 24 May

Kathryn Bromwich, "The art on your sleeve: visual artists on album covers', The Guardian, 26th June

Nancy Durrant, 'The New Outsiders', Christie's International Real Estate Magazine, Issue Two, June

Rachel Chanter, "George Shaw- My Back to Nature", The London Magazine, 7th June 'An interview with National

Gallery Associate Artist George Shaw', Yale University Press Official London Blog, 25 June

Skye Sherwin, "George Shaw's penis painting is more than just a joke", The Guardian, 2 September

'George Shaw: My Back to Nature', National Gallery Catalogue, Colin Wiggins,

What's on: George Shaw National Gallery, My Back to Nature', Apollo Magazine, 15 May

2015

Luke, Ben, 'George Shaw interview: 'It's the dead who I want to impress'', Evening Standard, 20 May

2013

'George Shaw: Neither My Arse Nor My Elbow', exhibition catalogue, published by TheDouglas Hyde Gallery, November

Cooke, Rachel, 'Time for a Fresh Look at the Life and Art of Lowry', The Observer Review, 9 June Symmons Roberts, Michael, 'Visionary Painter of the Edgelands', Tate Etc. Summer

2012

Cahill, James, 'Graham Sutherland - Modern Art Oxford', Frieze, March

2011-12

King, Scott, 'Fuel For A Future Reminisce: A Journey To George', Arena Homme, Autumn/Winter

2011

Sherwin, Skye, 'Graham Sutherland - Modern Art Oxford', The Guardian Guide, December

McNulty, Bernadette, 'Take one estate – and a pot of Humbrol paint', The Daily Telegraph – Saturday Review, 3 December

Pitt, Sarah, 'My life reflected in paintings of a neglected estate from childhood', Western Morning News, 27 September

Buck, Louisa, 'Prize Contenders', Art Quarterly, Autumn

Stonard, John-Paul, 'George Shaw - South London Gallery', Artforum, September

'George Shaw', Blueprint, July

Lindey, Christine, 'The many unhappy returns of Mr Shaw', Morning Star, 4 June

Sooke, Alistair, 'A sodden view of modern Britain', The Daily TeleIgraph, 2 June

Sumpter, Helen, 'A brush with the ordinary', Time Out, 26 May - 1 June

Güner, Fisun, 'George Shaw: The Sly and Unseen Day', The Arts Desk, 27 May

Luke, Ben, 'Such Beauty in the Bleak Concrete Jungle', The Evening Standard, 26 May

'Day out on your doorstep', Evening Gazette, 26 May

Waters, Florence, 'George Shaw - South London Gallery', The Daily Telegraph, 25 May

Thorpe, Vanessa, 'British art's new breed turn their backs on conceptual approach of Emin and Hirst', The Observer, 22 May

Hamilton, Adrian, '...and around the country', The Independent, 21 May

Hamilton, Adrian, '...and around the country', The Independent, ${\bf 14}$ May

Campbell-Johnston, Rachel, 'Critic's choice', The Times, 14 May

Hamilton, Adrian, '...and around the country', The Independent, 7 May

Searle, Adrian, 'Makeup and make-believe', The Guardian, 5 May

Brussels Knokke
Avenue Louise 430 Kustlaan 90
B-1000 Brussels B-8300 Knokke

Higgins, Charlotte, 'Turner 2011: paint, but not as you know it', The Guardian, 5 May

Glover, Michael, 'The best artist on the shortlist presents judges with a problem', The Independent, 5 May

Sharp, Rob, 'Cellophane, sand, lipstick: a recipe for winning the Turner Prize?', The Independent, 5 May

Campbell-Johnston, Rachel, 'Turner Prize finalists put on variety show', The Times, 5 May

Ward, Victoria, 'Cellophane artist on Turner list', The Daily Telegraph, 5 May

Whetstone, David, 'Face behind the art', Culture (The Journal), May

Rex, Bethany, 'George Shaw: The Sly and Unseen Day', Aesthetica, April/May

Hamilton, Adrian, '...and around the country', The Independent, 30 April

Hamilton, Adrian, '...and around the country', The Independent, 16 April

Hamilton, Adrian, '...and around the country', The Independent, 9 April

Jones, Jonathan, 'George Shaw's prophetic art of neglect', The Guardian, 4 April

Civil, Charlotte, 'Instant weekend', Daily Express, 2 April

Bucht, Richard, 'George Shaw: The Sly and Unseen Day', Plectrum Magazine, March/April

Wildman, Katherine, 'There's Beauty in Dog Shit Bins and Humbrol Paint – George Shaw at The Baltic', Collective Review, 31 March

Jones, Jonathan, 'Critics' picks - Exhibitions', The Guardian, 29 March

Lack, Jessica, 'Pick of the week', The Guardian Guide, 26 March - 1 April

Campbell-Johnston, Rachel, 'Critic's choice', The Times, 19 March

Clark, Robert, 'Pick of the week', The Guardian Guide, 12 - 18 March

Whetstone, David, 'Ordinariness celebrated by artist Shaw', Metro North East, 9 March

Higgins, Charlotte, 'This week's arts diary', The Guardian, 8 March

'This week we're', The Herald, 5 March

Glover, Michael, 'Drab, dreary and totally delightful', The Independent, 4 March

Rose, Rebecca, 'Hymn to the in-between spaces', The Financial Times, 1 March

Morill, Rebecca and Tindale, Guy, 'George Shaw: The Sly and Unseen Day', This is art, March

'George Shaw', Novel Magazine, March

Mead, Andrew, 'A machine for dying in', Architects Journal, March

Sherwin, Skye, 'Pick of the week', The Guardian Guide, 26 February - 4 March

Durrant, Nancy, 'George Shaw: The Sly and Unseen Day', The Times, 19-25 February

2011

Clark, Robert, 'George Shaw - Gateshead', The Guardian Guide, 19-25 February

O'Hagan, Sean, 'Monet of the Midlands', The Observer, 13 February

'George Shaw', Accent Magazine, February

Luke, Ben, 'The discreet charm of Coventry', The Art Newspaper, February

'The Sly and Unseen Day', Exhibition Catalogue, BALTIC Centre for Contemporary Art, February

Pooke, Grant, 'Contemporary British Art', (Routledge, London)

2010

Smaill, Freya, 'Just Below the Surface - The Uncanny in The Witching Hour', The Witching

Hour - Darkness and the Uncanny, Exhibition Catalogue

Perry, Colin, 'A Complex Mix of Love and Repulsion - George Shaw's Paintings of Coventry',

Art of Ideas, Fused Magazine on behalf of Arts & Business

Dorment, Richard, 'A celebration of stuffing and nonsense', The Daily Telegraph, 2 November

Searle, Adrian, 'Have I got spews for you', The Guardian G2, 26 October

Clarke, Robert, 'British Art Show 7', The Guardian Guide, 23 October

Morton, Tom & Le Feuvre, Lisa, 'British Art Show 7 - In the Days of the Comet', Exhibition

Catalogue, Hayward Publishing, October

Abridged 18, Verbal Arts, Derry

Abridged 17, Verbal Arts Derry

Hubbard, Sue, 'Adventures in Art', Other Criteria, London, May

Clarke, Robert, 'Without from within', The Guardian Guide, 20 March

Goodchild, Anne, 'Without from within', Exhibition Catalogue, Djanogly Art Gallery, March

'Crash, Homage to JG Ballard', Exhibition Catalogue, Gagosian Gallery, February

'The Library of Babel: In and Out of Place', Exhibition Catalogue, 176 Zabludowicz Collection, February

Grant, Simon, 'The Future Demands Your Participation', Exhibition Catalogue, British Council, February

2009

Godfrey, Tony, 'Painting Today', Phaidon, London, November

Renton, Andrew and Salem, Muriel, 'Cranford Collection 02', Cranford Collection, August

Brussels Avenue Louise 430 B-1000 Brussels Knokke Kustlaan 90 B-8300 Knokke

Sharma, Alli, 'In Search of the Artist as a Young Man', Garageland, Spring Mead, Andrew, 'Critic's Choice', Architects Journal, March Luke, Ben, 'Estate of Grace', Art World Magazine, April/May Bracewell, Michael, 'George Shaw: Woodsman', Art Monthly, April Collard, James, 'Urban Pastoral', The Times Magazine, 28 February Dezeuze, Anna, 'As Long as I'm Walking', Subversive Spaces: Surrealism and Contemporary Art, Exhibition Catalogue, The Whitworth Art Gallery, February

2008

Cooper, Jeremy, 'George Shaw', Drawing Inbetween the Lines
Thornton, Sarah, 'If the work is free, is it art?', The Guardian, 16 October
Ferguson, Russell, 'Idle Youth', Idle Youth, Exhibition Catalogue, Barbara Gladstone Gallery, June
Shaw, George, 'You Dig the Tunnel, I'll Hide the Soil' Exhibition Catalogue, White Cube, April
Smith, E. Smith, 'Renegade – The Lives and Tales of Mark E. Smith', Viking, April
MacCarthy, Fiona, 'Out of the frame', The Guardian, 19 January
'Hugh Stoneman - Master Printer', Exhibition Catalogue, Tate, January

2007

Weeden, John, 'A Day for a Small Poet', Exhibition Catalogue, Rhodes College, Memphis Hanley, Lynsey, 'Estates', Granta Jones, Peter, 'Ash Wednesday', Turps Banana, Issue 2 Dutton, Steve, 'Something, Like Nothing, Happens Anywhere', an Research Papers Purnell, James, 'King of Culture', Time Out (London), 21-27 November Shaw, George, 'Death of a Peasant', Tate etc, Issue 11, Autumn Shaw, George, 'You need a long brush to paint the past', Turps Banana, Issue 2 'Up Close and Personal', Memphis Flyer, February

2006

Fredric Keoppel, 'A palpable sense of shade', commercialappel.com, 26 January Fredric Keoppel, 'Darkness', commercialappel.com, 26 January Burnside, John, 'A Lie About My Father' (Publisher: Jonathan Cape) Booth Clibborn, Charles, 'Contemporary Art in Print', Paragon Press McGregor, Sheila, 'New Art On View', Scala Townsend, Chris, 'New Art From London', (Thames & Hudson)

2005

Collings, Austin, 'Ash Wednesday', Flux, December O'Reilly, Sally, 'Review', Time Out, 1 June Gleadell, Colin, 'Market News', Daily Telegraph, 23 May Greenwood, Phoebe, 'A Midlands Monet', The Times, 11 May 'Windows of Arts', Japan Shaw, George, 'Ash Wednesday', Exhibition Catalogue, Wilkinson Gallery, May Bergne, Teresa, 'Life is Elsewhere', West Wing, Barts and the London NHS Trust

2004

Phoca, Sophia, Contemporary, Issue 65 Harpers Magazine, 24 October

Starling, Anna, 'At the Garden', Frieze, October

Southam, Jem, 'Jem Southam', From a Distance, Exhibition Catalogue, Tate, October

Thornton, Sarah, 'What is the art world?', Art Review, October

Sagal, Victoria, 'Pick of the Day', The Sunday Times, 25 September

Paterson, Mark, 'Horticultural or Cultural', Nottingham Evening Post, 18 June

Daniels, Stephen, 'Thresholds and Prospects', Art of the Garden, Exhibition Catalogue, Tate, June

Horlock, Mary, 'Representing and Intervening', Art of the Garden, Exhibition Catalogue, Tate, June

'Here There and Everywhere', Ikon, Creative Partnerships, June Poetry Review, Spring

Rogers, Brett, 'George Shaw', Other Times, Exhibition Catalogue, British Council

Shaw, George, Speaking and Listening Vol.3, Sheffield Hallam University and Site Gallery, Sheffield

Cumming, Laura, 'The Good News from Ghent', The Observer, 4 April

Rosenbaum, Lee, 'A show Critics Usually Love to Pan, and for Good Reason', The Wall Street Journal, 23 March

Mulholland, Neil, 'George Shaw', Flash Art, March

Gale, Ian, 'A passion for the past', Scotland on Sunday, 8 February

Brussels Knokke
Avenue Louise 430 Kustlaan 90
B-1000 Brussels B-8300 Knokke

Monaghan, Helen, 'The List,' 22 January – 5 February Jeffrey, Moira, 'Sinister streets of suburbia', The Herald, 30 January Jamieson, Teddy, 'Portrait', The Herald Magazine, 24 January Smith, Roberta, 'Future Noir', The New York Times, 23 January Jeffrey, Moira, 'A boy's own bruising tales', The Herald, 22 January Macmillan, Duncan, 'Oil and Artistry do Mix', January 'Can We Come Back', Ikon, Creative Partnerships, January Watlins, Jonathan, 'Losing It', Base & Awesome, Ikon

2003

Shaw, George, 'This month we will be buying...', GQ, December

Burn, Gordon, 'Estate life', Modern Painters, Winter

Campbell, Jane, '50 Best tips for investing in art', The Independent Magazine, 25 October

Uhlirova, Marketa, 'Farewell Glamour', Art Monthly, October

Marie-Pierre, Genecard, 'Le trait anglais', Profil, October

Dorment, Richard, 'The dark side of suburbia', The Daily Telegraph, 20 August

Arnot, Chris, 'Art of the matter', The Guardian, 13 August

Hubbard, Sue, 'Enamoured of in-between days', The Independent, 5 August

Grimley, Terry, 'Where bus stops get the Pre-Raphaelite treatment', Birmingham Post, 4 August

Collings, Mark, 'Schoolbags for scoundrels', Jack Magazine, 3 August

Webb, Simon, 'Home is where the art is', The Metro, August

Sadler, Ben, 'George Shaw', Fused, August

Kryiacou, Sotyris, Contemporary, August

Clarke, Robert, The Guardian Guide, July-August

Freak, Dave, 'Grey pride', What's On, July-August

Shuckburgh, Hannah, 'Preview: George Shaw', Art Review, July-August

Lack, Jessica, The Guardian - The Guide, July/August

Clarke, Robert, Guardian Guide, 26 July

Bell, Lucy, 'Scenes From a Childhood', Coventry Evening Telegraph, 18 July

Clarke, Paul, 'Estate of the nation address', The Metro, July

Bracewell, Michael, 'The Sleep of Estates', What I Did This Summer, Exhibition Catalogue, Ikon, July

Shaw, George, 'This Was Life - Collected Writtings 1996-2003', Ikon Gallery, July

Gellatlly, Andrew, 'Days like these', Frieze, May

Jones, Jonathan, 'He's Gotta Have It', The Guardian, 4 April

Harrison, Sarah, 'Yes, I am a long way from home', Art Monthly, April

Herbert, Martin, 'Review - Days Like These', Art Monthly, April

Morton, Tom, 'British bit of Rough', Blue Print, April

Londinium, March-April

Ratham, Niru, 'he's just gluing it for the kids', i-D, March

Denny, Ned, 'Variety Show', The New Statesman', 17 March

Januszczack, Waldemar, 'Days like these', Sunday Times magazine, 9 March

Hensher, Phillip, 'Craftsmen Finally Earn their Stripes', Mail on Sunday, 9 March

Derwent, Charles, 'You could call it post-Op, but 'aimless' would do', The Independent on Sunday, 2 March

Lack, Jessica, 'Days Like These', The Guardian Guide, 1 March

Douglas, Caroline, 'George Shaw', Micro/Macro, Exhibition Catalogue, British Council, March

Walter, Natasha, 'Gentleness; the last sensation in art', The Independent, February 27

Searle, Adrian, 'This is a stick-up', The Guardian, 25 February

Chapman, Peter, 'Days Like These', The Independent, February

Fisun, Guner, 'Art that mixes up the palette', The Metro, February

Ratham, Niru, Culture 2003, February

2002

Clarke, Robert, 'Face/Off', The Guardian Guide, 9 November

Shaw, George, 'Self-Portrait', Tema Celeste,

Haynes, Robert, 'Q&A', Metro Life Manchester, 17 October

Kino, Carol, 'Life After YBA-mania', Art in America, October

Williams, Gilda, 'George Shaw', Vitamin P, Phaidon

Bracewell, Michael, When Surface was Depth, Flamingo

Derwent, Charles, 'Arts Review', The Independent on Sunday, 1 September

Harrison, Sarah, 'Air guitar', Art Monthly, September

'Play', The Times, September

Brussels Knokke
Avenue Louise 430 Kustlaan 90
B-1000 Brussels B-8300 Knokke

Wisher, Mark, 'What's On', August 14

2002

Gaby Wood, 'Reach for the skies', The Observer Review, 11 August

Coomer, Martin, 'Location UK', Time Out, 21 August

Hackworth, Nick, 'Location is everything in images of Britain', The Evening Standard, August

Fisher, Lucy, 'Urban legends', Time, 15 July

Morton, Tom, 'George Shaw "If...", Frieze, May

2001

Williams, Gilda, 'The New Life', Art Monthly, February

O'Reilly, Sally, 'The New Life', Time Out, 28 November

Powers, Alan, 'George Shaw: The New Life', The Architects' Journal, 22 November

Jones, Jonathan, Review, The Guardian, 3 November

Art Critic London, November

Buck, Louisa, 'Mental Landscapes at Interim and Wilkinson', The Art Newspaper, November

Shaw, George, 'IDST' (artist's book), Anthony Wilkinson Gallery

Sumpter, Helen, 'The New Life', Evening Standard, 26 October

Sumpter, Helen, 'Would your mother like it?', The Big Issue, 22 October

Burn, Gordon, 'England, my England', The Observer Magazine, 21 October

'Dead', Exhibition Catalogue, published by Welfare State International

Morgan Griffiths, Lauris 'The Last Round Up', Evening Standard, 2 March

Wagner, Erica, 'Till Death Us Do Part', The Times, 28 February

Chiswick, Linton, 'Dead Cool', Independent Magazine, 17 February

Winter. Judith, 'Up in the Air', A.N. Magazine, 1 February

Hubbard, Sue, 'Pick of the Galleries: Revisiting the betting shop origins, City Racing', The vIndependent on Sunday, 28 January

Cooke, Andree, Introduction to 'Dead', Exhibition Catalogue

Ha'areh, January

Shaw, George, 'Morrissey vs. Francis Bacon, Site 5 Magazine

2000

Safe, Emma, 'Out of Place', (a-n), December

Contemporary Visual Arts, November

Doherty, Claire, 'Out of Place: Memory, Imagination and the City', Art Monthly, November

Wilson, Michael, Haunted by Happiness, Art Monthly, October

Clarke, Robert, 'Out of Place', The Guardian Guide, 16 September

Duff, Helen, News North-West, September

'Out of Place', The Gazette, September

Ashton, Edwina, 'Haunted by Happiness', Exhibition Catalogue, Jerwood Gallery, September

'As It Is', The Guardian Guide, August

Doherty, Clare, 'George Shaw', As It Is, Exhibition Catalogue, Ikon, July

Williams, Gilda, Time Out, 26 April

Ebony, David, 'New York Fairs in the Spotlight, Art in America, March

Review, The Art Newspaper, March

Sumpter, Helen, 'Hot Tickets', The Evening Standard, 25 February

Ellis, Samantha, 'Going Out', The Evening Standard, 24 February

Clarke, Robert, 'Exhibitions', The Guardian Guide, 19-25 February

Lack, Jessica, 'Beyond the bedsit', The Guardian Guide, 19 February

Herbert, Martin, 'Funny', Time Out, 10 January

McLaren, Duncan, 'Artists to watch out for - in the streets', The Independent on Sunday, 2 January

Long, Laura, 'For Art's Sake', Northwest, January

Cork, Richard, 'The Undiscovered Country', John Moores 21, Exhibition Catalogue, Walker Arts Centre, Liverpool

1999

McClaren, Duncan, 'Coming up for air', Contemporary Visual Arts, Issue 26

Johnson, Phil, 'Reality doesn't bite', The Independent, 19 October

Vorobyova, Toni, Review, Epigram, October

Jones, Jonathan, 'John Moores Exhibition', The Guardian, 28 September

Darwent, Charles, 'John Moores', Independent on Sunday, 26 September

Masterson, Piers, Londonart.co.uk Magazine, September

Brussels Knokke
Avenue Louise 430 Kustlaan 90
B-1000 Brussels B-8300 Knokke

Bristol Observer, September

'Far East', i-D, September

Hirschfeld, Sacha, 'It's in the Bag', Dazed and Confused, September

Hooper, Mark, 'The baggy revival', The Face, September

McEwen, John, 'Asses on the rampage', The Sunday Telegraph, July

Sumpter, Helen, The Big Issue, July

Basler Zeitung, 6 April

Guha, Tania, Review, Time Out, 31 March

Grant, Simon, 'Exhibitions: George Shaw', The Guardian Guide, 6 March

Catherine Wood, Londonart.co.uk, March

Morris, Lynda, 'East International 99', Exhibition Catalogue

1998 Cork, Richard, 'New kids explore old angst: New Contemporaries Review', The Times, 18 August

Sewell, Brian, 'How dare they spend our cash on this', The Evening Standard, 13 August

Ingleby, Richard, 'Visual Art', The Independent-The Independent Recommends, 11 August

Grant, Simon, 'New Contemporaries', The Guardian Guide, 1 August

O'Rorke, Imogen, 'Cutting Edge: not sharp enough', The Independent, 14 July

Feaver, William, 'New Contemporaries 98', The Observer, 12 July

Clarke, Robert, New Contemporaries, The Guardian Guide, 4 July

Liverpool', Observer, 12 July

1998

O'Kane, Paul, A-Z, a.n. Magazine, July

1997

Herbert, Martin, 'Interesting Painting', Time Out

TELEVISION, RADIO, VIDEO

2016 'Being Bored: The Importance of Being Nothing' BBC Radio 4, November 19

'Private Passions', BBC Radio 3, September 18

2011 'Estate of mine: George Shaw introduces The Sly and Unseen Day at Baltic', The Guardian, 9 March

2005 'The Art Of Drawing, Andrew Graham Dixon', BBC2, October Episode One

2004 'The Late George Shaw', The Art Show, Channel 4, September 25

1999 'Painting with a Capital 'P'' - Royal College of Art, BBC2, October 5