

James Siena

Bibliography

Books and Catalogs :

- 2022 James Siena. Text by Robert Hobbs. New York: Miles McEnery Gallery, 2022
- 2019 James Siena: Painting (exhibition catalog). Text by Marjorie Welish. New York: Pace Gallery, 2019.
- 2018 The Projective Drawing (exhibition catalog). Texts by Christine Moser and Brett Littman. New York: Austrian Cultural Forum, 2018.
- 2017 The Art Museum. London: Phaidon, 2017: 422, ill.
James Siena. Edited by Ariela Alberts. [New York]: Artifex Press, 2017. <http://artifexpress.com/catalogues/james-siena>
James Siena: Drawing (digital exhibition catalog). Text by Joe Fyfe. New York: Pace Gallery, 2017.
Why Draw? 500 Years of Drawings and Watercolors (exhibition catalog). Brunswick, Maine and Munich: Bowdoin College Museum of Art, DelMonico Books-Prestel, 2017: 159, ill.
- 2016 Carvahais, Miguel. Artificial Aesthetics: Creative Practices in Computational Art and Design. Porto, Portugal: Universidade do Porto, 2016: 198, ill.
- 2015 James Siena: Typewriter Drawings (exhibition catalog). Text by Robin Cembalest. Houston: Hiram Butler Gallery, 2015. <http://hirambutler.com/flipbook/view/james-siena-typewriter-drawings>
James Siena: New Sculpture (exhibition catalog). Text by Wayne Koestenbaum. New York: Pace Galley, 2015.
- 2014 James Siena: Sequence, Direction, Package, Connection (exhibition brochure). New York: Dieu Donné, 2014.
No Boundaries: Aboriginal Australian Contemporary Painting from the Debra and Dennis Scholl Collection (exhibition catalog). New York: Prestel, 2014: ill.
- 2013 Heat Chaos Resistance: It's Time to Live in the Scattered Sun (exhibition catalog). Text by Alyssa E. Fanning. Long Island City, New York: Radiator Gallery, 2013: ill.
Siena, James. "An Interview with James Siena." By Kevin McCaffrey. Drawing Things Out: Cartography, Automatic Drawing, and the Psyche: Kevin McCaffrey. S.l.: s.n., 2013: 37-43.
Odifreddi, Piergiorgio. Abasso Euclide! Milan: Mondadori Editore : p.132, ill
- 2012 Diacono, Mario. Archetypes and Historicity. Paintings and Other Radical Forms 1995-2007. Milan: Silvana Editoriale : pp. 256-262
Print/Out: 20 Years in Print (exhibition catalog). New York: The Museum of Modern Art, p.107, ill
Restive Units: James Siena. Text by Geoffrey Young. Great Barrington, Massachusetts: Social Security
Young, Geoffrey. Plain Sight: Short Essays on Eight Painters. N.p.: Sternum, pp.14-19, ill
- 2011 Johnson, Ken. Are You Experienced? How Psychedelic Consciousness Transformed Modern Art. Munich: Prestel Verlag, p.31, ill
- 2010 Courier (exhibition catalog). Text by James Siena, Janet Riker et al. Albany, New York: State University of New York, p.11, ill
50 Years at Pace (exhibition catalog). Texts by Arne Glimcher et al. New York: The Pace Gallery : ill
- 2009 Between the Lines: A Coloring Book of Drawings by Contemporary Artists (Volume 2). New York: RxArt, Inc.

- Cross, Susan and Denise Markonish, eds. *Sol LeWitt: 100 Views* (catalogue d'exposition). North Adams, Massachusetts: MASS MoCA, : p.107
- Godfrey, Tony. *Painting Today*. London: Phaidon Press Limited : ill
- Grabowski, Beth and Bill Flick. *Printmaking: A Complete Guide to Materials and Processes*. London: Laurence King Publishing Ltd. : p.112, ill
- Humphrey, David. *Blind Handshake: David Humphrey Art Writing + Art 1990–2008*. Cornwall, United Kingdom: Periscope Publishing, p.201, ill
- Rattemeyer, Christian, ed. *The Judith Rothschild Foundation Contemporary Drawings Collection. Catalogue Raisonné*. New York: The Museum of Modern Art, p.253, ill
- Riley II, Charles A. *Art at Lincoln Center: The Public Art and List Print and Poster Collections*. Hoboken: John Wiley & Sons, Inc., pp.119, 202, ill
- Welsh, Marjorie and James Siena. *Oaths? Questions?* New York: Granary Books
- 2008 *Attention to Detail: Curated by Chuck Close* (catalogue d'exposition). New York: FLAG Art Foundation, ill
- Brand X Projects, Inc. *Presents a Brief Introduction to Screenprinting* (brochure). New York: Brand X Projects, Inc., ill
- James Siena (exhibition catalog). Text by Geoffrey Young, Mark Greenwold and Mark Strand. New York : PaceWildenstein
- 2007 *James Siena: Big Fast Ink, Drawings, 1996–2007* (exhibition brochure). Text by Geoffrey Young. Albany, New York: University Art Museum
- 2006 Lindemann, Adam. *Collecting Contemporary*. Cologne: Taschen GmbH, p.78, ill
- Richer, Francesca and Matthew Rosenzweig, eds. *No. 1: First Works by 362 Artists*. New York: D.A.P./Distributed Arts Publishers, Inc., p.347, ill
- 2005 Dexter, Emma. *Vitamin D: New Perspectives in Drawing*. London and New York: Phaidon Press Limited, :pp.292–293, ill
- Goldsmith, Kenneth. *Spring. Wood engravings by James Siena*. New York: Didymus Press
- James Siena: *New Paintings and Gouaches* (exhibition catalog). Text by John Yau. New York: PaceWildenstein
- Logical Conclusions: 40 Years of Rule-Based Art* (exhibition catalog). Texts by Marc Glimcher. New York: PaceWildenstein, pp.138–143, ill
- Lopez, Tony. *Devolution. Drawings by James Siena*. Great Barrington, Massachusetts: The Figures
- Rexer, Lyle. *How to Look at Outsider Art*. New York: Harry N. Abrams, Inc., p.165, ill
- Sets, Series, and Suites: Contemporary Prints* (exhibition catalog). Boston: Museum of Fine Arts, Boston, ill
- 2004 *Endless Love* (exhibition brochure). Text by Mark Greenwold. New York: DC Moore Gallery, ill
- The 2004 Biennial* (exhibition catalog). Text by Chrissie Iles, Shamim M. Momin, Debra Singer, et al. New York: Whitney Museum of American Art, p.234, ill
- 2003 *James Siena: drawings and paintings* (exhibition brochure). Text by Karen Moss. San Francisco: San Francisco Art Institute
- Philbrick, Jane, ed. *The Return of the Cadavre Exquis* (exhibition catalog). Text by Ann Philbin. New York: Drawing Center
- Young, Geoffrey. *Lights Out. Drawings by James Siena*. Great Barrington, Massachusetts: The Figures
- 2002 Bayrle, Thomas. *Vitamin P: New Perspectives in Painting*. London and New York: Phaidon Press Limited, :pp.306–309
- Newman, Amy, ed. *On the Needs of Visual Artists: A Roundtable 2001*. Colorado Springs: Marie Walsh Sharpe Art Foundation
- The 177th Annual: An Invitational Exhibition* (exhibition catalog). New York: National Academy of Design Museum, p.85, ill
- The Tipping Point* (exhibition brochure). Text by David Cohen. Philadelphia: Locks Gallery
- 2001 *James Siena, 1991–2001* (exhibition catalog). Text by Robert Hobbs and the artist. New York and Los Angeles: Gorney Bravin + Lee; Daniel Weinberg

- Lombino, Mary-Kay and Constance Glenn. *De Hand: Pattern, Precision and Repetition in Contemporary Drawing* (exhibition catalog). Long Beach, California: University Art Museum, California State University
- 1999 Blinderman, Barry and Tom Moody. *post-hypnotic* (exhibition catalog). Text by Barry Blinderman. Normal, Illinois: University Galleries, Illinois State University,
- 1998 *Exploring Interior Landscape: Art from the Collection of Clifford Diver* (exhibition catalog). Wilmington, Delaware: DelawareArt Museum
- Luoma, Bill. *Works & Days*. West Stockbridge, Massachusetts: The Figures and Hard Press, Inc. cover
- 1997 James Siena (exhibition catalog). text by Geoffrey Young. New York: Cristinerose Gallery
- 1996 Young, Geoffrey. *Pockets of Wheat*. Drawings by James Siena. Great Barrington, Massachusetts: The Figures

Press articles :

- 2022 Yau, John. "James Siena's Radical Abstraction". *Hyperallergic*, November 23, 2022.
"James Siena", *Art New England*, October 2022
"James Siena", interview by Plus magazines, April 8, 2022
Pic, Rafael. "Dessin : radiographie du marché en 15 transactions". *Le Quotidien de l'Art*, June 16, 2021
- 2019 Hoban, Phoebe. "James Siena: Painting" (Pace Gallery review). *Riot Material*, February 5, 2019. <https://www.riotmaterial.com/james-siena-painting/>
"James Siena at Pace Gallery, New York." *Art News*, January 30, 2019. <http://www.artnews.com/2019/01/30/james-siena-pace-gallery-new-york/>
McGlynn, Tom. "James Siena: Painting" (Pace Gallery review). *The Brooklyn Rail*, February 5, 2019. <https://brooklynrail.org/2019/02/artseen/James-Siena-Painting>
Michalarou, Efi. "Art Cities: N. York – James Siena" (Pace Gallery review). *Dream Idea Machine*, January 15, 2019. <http://www.dreamideamachine.com/en/?p=43874>
Yau, John. "James Siena Changes His Approach" (Pace Gallery review). *Hyperallergic*, January 27, 2019. <https://hyperallergic.com/480958/james-siena-painting-pace-gallery/>
- 2017 Brody, David. "James Siena: 'Drawing' at Pace Gallery" (review). *Art Ltd.*, February 22, 2017. <http://artltdmag.com/2017/02/james-siena-drawing-pace-gallery/>
Bui, Phong. "Colonization of Space" (Pace Gallery review). *The Brooklyn Rail*, February 1st, 2017. <http://brooklynrail.org/2017/02/artseen/Colonization-of-Space>
Michalarou, Efi. "Art Presentation: James Siena – Drawing" (Pace Gallery review). *Dream Idea Machine*, January 2017. <http://www.dreamideamachine.com/en/?p=22442>
Prentnieks, Anne. "James Siena" (Pace Gallery review). *Artforum*, February 2017. <https://www.artforum.com/picks/id=66217>
Roniger, Taney. "Getting Lost in James Siena's Drawn Labyrinths" (Pace Gallery review). *Hyperallergic*, February 1st, 2017. <http://hyperallergic.com/355611/getting-lost-in-james-sienas-drawn-labyrinths/>
Saltz, Jerry. "To Do: 11. See James Siena, 'Drawing'" (Pace Gallery review). *New York*, January 11–25, 2017.
- 2016 Barrett, Hannah van Sickle. "Art: Art's Complexities." *TownVibe Berkshire*, July 2016. <http://www.townvibe.com/Berkshire/July-2016/Art-Arts-Complexities/>
Goodman, Jonathan. "New York: James Siena, Pace Gallery" (review). *Sculpture* 35, no. 1 (January-February 2016): 75, ill.
Siena, James. "Zuber in Otis." *Art in Print* 6, no. 4 (November-December, 2016): illustrated.
Siena, James. "James Siena on the Buddha of Medicine Bhaishajyaguru." *The Artist Project of The MET*, <http://artistproject.metmuseum.org/5/james-siena/>

- 2015 Chiaverina, John. "James Siena, In 3-D: The Artist on His New Exhibition at Pace Gallery" (review). *Art News*, April 23, 2015. <http://www.artnews.com/2015/04/23/james-siena-in-3-d-the-artist-on-his-new-exhibition-at-pace-gallery/>
 "Galleries—Chelsea: James Siena" (Pace Gallery review). *The New Yorker*, April 23, 2015: 14.
 "James Siena at Pace Gallery" (review). *Art in America*, April 15, 2015. <http://www.artinamericamagazine.com/exhibitions/james-siena/>
- 2014 Siena, James. "'A Little Bit of Slippage': The Sculptures of Painter James Siena" (Pace Gallery review). Interview by Lee Ann Norman. *Artcritical*, April 17, 2015. <http://www.artcritical.com/2015/04/17/lee-ann-norman-with-james-siena/>
- 2014 "Art: Orly Genger / James Siena" (Sargent's Daughters review). *New Yorker*, <http://www.newyorker.com/goings-on-about-town/art/orly-gengerjames-siena>
 Cohen, Patricia. "Yaddo Honors Philip Roth." *The New York Times*.
 Siena, James. "A Conversation with James Siena." Interview by Julia Schwartz. *Figure/Ground*, <http://figureground.org/a-conversation-with-james-siena/>
 Waltemath, Joan. "Mind Games: James Siena's Typewriter Drawings" (Sargent's Daughters review). *The Brooklyn Rail*, <http://www.brooklynrail.org/2014/10/artseen/mind-games-james-sienas-typewriter-drawings>
- 2013 Belcove, Julie. "The Artist as Collector." *Sotheby's*, June 19. <http://www.sothebys.com/en/news-video/blogs/all-blogs/sothebys-at-auction/2013/06/artists-who-collect-damien-hirst-george-condo.html>
 Siena, James. "Error and Generation: James Siena en conversation avec Caroline O'Donnell." *The Cornell Journal* (March): ill
- 2011 Finch, Charlie. "Noble or Nibble? Last Train to Dullsville" (exhibition review of the Pace Gallery). *artnet.com*, April 22. <http://www.artnet.com/magazineus/features/finch/dullness4-22-11.asp>
 "Galleries—Chelsea: James Siena" (exhibition review of the Pace Gallery). *The New Yorker*, April 11 p.10
 Ochmanek, Annie. "Reviews: James Siena, Pace Gallery" (exhibition review). *Artforum* 49, no. 10 (summer): pp. 402–403, ill
 Wilson, Michael. "Review: James Siena" (exhibition review of the Pace Gallery). *Time Out New York*, 22
 Avril Yau, John. "Art Seen: James Siena, Pace Gallery" (exhibition review). *Brooklyn Rail* (April): p. 56, ill
- 2010 Asfour, Nana. "Art: Reviews—Morphological Mutiny: Steve DiBenedetto, Alexander Ross and James Siena" (exhibition review). *Time Out New York*, January 14–20 p. 42
 Boehl, Sabine. "Abstraction—The Space of the Image and the Image's Space in the 21st Century." *RES Art World/World Art*, no. 5 (March): 21, ill; pp.22, 24, discussed
 Smith, Roberta. "To the Warp and Weft, Add Vision and Craft." *The New York Times*, 26 janvier : C1+, ill
- 2009 Richard, Frances. "Tactical Antagonisms." *Art on Paper* 14, no. 2 (November/December): pp.23–26, ill
- 2008 Beckman, Rachel. "'Herb and Dorothy': You Can't Spell Heart Without Art." *Washington Post*, June 19 : C5
 Cohen, David. "Gallery-Going: Abstraction & Adventure – From elaborate construction to raunchy figuration, artists blur the lines" (Pace Wildenstein the premiere of the exhibition). *New York Sun*, March 19 : S3
 Cohen, David. "Gallery Going: Following, and Breaking, His Own Rules" (Pace Wildenstein exhibition review). *New York Sun*, April 3 : p.22, ill
 "Galleries—Chelsea: James Siena" (Pace Wildenstein exhibition review). *The New Yorker*, April 21 : p.22
- 2007 Schmerier, Sarah. "The Exhibitionists." *Time Out New York*, February 22–28 : p.23, ill 2006
 Baker, R.C. "Galleries: James Siena." *The Village Voice*, January 18–24
 Glueck, Grace. "The Enduring Allure of Scratching on Metal" (exhibition review of the Museum of Modern Art). *The New York Times*, March 9 : E7, discussed

- Herbert F. Johnson Museum of Art. Annual Report 2005–2006. Ithaca, New York: Cornell University, Herbert F. Johnson Museum of Art : fourth cover page “James Siena” (exhibition review). *The New Yorker*, January 23 and 30 : p.18
- Kino, Carol. “Op, Op and Away” (Pace Wildenstein exhibition review). *Town & Country* (January): p.90, ill
- McQuaid, Cate. “The Draw of These Abstracts? Changing Plot Lines” (exhibition review of the Mario Diacono Gallery). *Boston Globe*, November 9 : 8C
- Schmerler, Sarah. “The Compulsive Line: Etching 1900 to Now at the Museum of Modern Art, New York” (exhibition review). *Art on Paper* 10 (July - August): pp.66–67
- Sheets, Hilarie M. “The Big Draw.” *Art News* 105 (January) : pp.98–103, ill
- Smith, Roberta. “Art in Review: James Siena” (exhibition review). *The New York Times*, January 6 : E34, ill
- Smith, Roberta. “Galleries: Chelsea – James Siena: New Paintings and Gouaches” (exhibition review). *The New York Times*, January 20 : E30
- Twomey, Chris. “James Siena” (exhibition review). www.thenewyorkartworld.com (January): ill
- Westfall, Stephen. “James Siena’s Linear Cosmos.” *Art in America* (April) : pp.120–123, ill
- 2005 Belcove, Julie L. “Rule Breaker: Artist James Siena Has His Own Ingeniously Complicated, Utterly Mesmerizing Way of Painting.” *W Magazine* (December) : pp.208–212, ill
- Bonetti, David. “James Siena: Ten Years of Printmaking at William Shearburn Gallery” (exhibition review). *Art on Paper* (September – October) : pp.73–74, ill
- Bonetti, David. “Prints and Paintings Provide Strong Gallery Shows” (exhibition review). *St. Louis Post-Dispatch*, 24 April: F4, ill
- Brady, Sallie. “Young, Focused and Fearless.” *Art and Antiques* 28 (October) : p.77, ill,
- Cohen, David. “Arts & Letters—Gallery Going: James Siena” (exhibition review). *New York Sun*, November 17 : p.12
- Cohen, David. “Arts & Letters—Gallery Going: When the Rule Ruled” (exhibition review). *New York Sun*, March 3 : p.19
- Cooper, Andrew. “The Transcendent Imperative.” *Tricycle* (Winter): pp.73–74, 77, ill
- Cotter, Holland. “Art in Review: ‘Logical Conclusions’” (exhibition review). *The New York Times*, March 18 : E42
- Harris, Jane. “The ruling class: Seeking the poetic potential of neutral signs” (exhibition review). *The Village Voice*, March 16–22 : p.8
- MacAdam, Barbara A. “Reviews: New York-Logical Conclusions, PaceWildenstein” (exhibition review). *Art News* 104 (June) : p.119
- Morgan, Robert C. “Reviews: Logical Conclusions, PaceWildenstein, New York” (exhibition review). *tema celeste* 110 (July – August) : p.69
- Naves, Mario. “Maddening Consistency Hampers Siena’s Intricately Pretty Pictures” (exhibition review). *New York Observer*, December 5 : p.18, ill
- Ribas, João. “New and Features—The AI Interview: James Siena.” artinfo.com, December 27 : ill
- Siena, James. “James Siena in Conversation with Chris Martin.” Interview by Chris Martin. *Brooklyn Rail* (November) : pp.16–17
- 2004 “The Art World—What’s New: The Whitney Biennial” (exhibition review). *The New Yorker*, 22 March : pp.100–101
- Cohen, David. “Art and Letters: Gallery-Going.” *New York Sun*, February 5
- “Endless Love” (exhibition review). *The New Yorker*, February 2
- “‘Endless Love’ Exhibits Artworks That Required Time and Effort” (exhibition review). *Antiques and the Arts Weekly*, January 2
- Kimmelman, Michael. “Touching All Bases at the Biennial” (exhibition review). *The New York Times*, March 12 : E27, E38
- Kramer, Hilton. “This Endless Love Isn’t Really Romantic—It’s Reactionary” (exhibition review). *New York Observer*, February 2

- Pagel, David. "They're Fun and They're Smart" (exhibition review). Los Angeles Times, July 2 : E23
- Smith, Roberta. "Art In Review: 'Endless Love'" (exhibition review). The New York Times, February 6
- Smith, Roberta. "Emerging Talent, and Plenty of It." The New York Times, 12 Mars : E27, E32, ill
- Westerbeke, Julia. "Labor of love." Time Out New York, January 29 – February 5 : p.69, ill
- "The Year in Prints: The First Annual New Print Review." Art on Paper 9 (November/December): p.59, ill
- 2003 Baker, Kenneth. "Siena Entwines Abstract Threads." San Francisco Chronicle, February 1st
- Cohen, David. "Arts & Letters: Review" (exhibition review). New York Sun, June 26 : p.15, ill
- Dannatt, Adrian. "Contemporary Commercial Galleries." Art Newspaper (July–August): p.138, ill
- Fyfe, Joe. "Strange Loops." Art on Paper (January–February): pp.44–49, ill
- Naves, Mario. "Systematic Spaghetti." New York Observer, June 30, p. 26
- Saltz, Jerry. "Out of Line: Draw Me? An Artist Confounds His Dogged Copier." The Village Voice, July 2–8 : p.56, ill
- Shinn, Dorothy. "New York artist paints by the numbers." Akron Beacon Journal, April 15 : E9
- Yablonsky, Linda. "Reviews: James Siena–Gorney Bravin + Lee" (exhibition review). Art News (October): p.126, ill
- Zevitas, Steven, ed. New American Paintings (March): pp.134–137
- 2002 Atkins, Robert. "10 Artists to Watch: Making Connections." Art News (March): p.97, ill by Vegh, Suzanne. "James Siena, Gorney Bravin + Lee" (exhibition review). Brooklyn Rail. (January–February): p.30, ill
- Frankel, David. "Reviews: James Siena at Gorney Bravin + Lee" (exhibition review). Artforum (January): pp.138–139, ill
- Koplos, Janet. "James Siena at Gorney Bravin + Lee" (exhibition review) Art in America (May): pp.146–147, ill
- Utter, Douglas Max. "Reviews: Accumulations" (exhibition review). New Art Examiner : 76
- 2001 Cohen, David. "Thank Heaven for Little Pictures." artcritical.com, November 11 : ill "Goings on About Town/Galleries–Chelsea: James Siena at Gorney Bravin + Lee" (exhibition review). The New Yorker, October 29 : p.18
- Johnson, Ken. "Art Guide: Galleries: Chelsea." The New York Times, November 2 : E37, ill
- Johnson, Ken. "Art in Review: James Siena at Gorney Bravin + Lee" (exhibition review). The New York Times, October 26 : E35
- Johnson, Ken. "West Side: The Armory Show on the Piers Just Keeps Growing." The New York Times, February 23 : E33, discussed
- Kalm, James. "Repetition in Discourse at the Painting Center" (exhibition review). NYArts (November) : p.77, ill
- MacAdam, Alfred. "Reviews: James Siena at Gorney Bravin + Lee, NY" (exhibition review). Art News (December) : p.140
- "Working Proof: James Siena, Nine Prints (1999–2001)." Art on Paper, (September – October): p.75, ill
- 2000 Cotter, Holland. "New York Contemporary, Defined 150 Ways" (exhibition review). The New York Times, March 6 : E1, E5
- Cotter, Holland. "With a Nervy Sense of Today." The New York Times, February 25 : E39
- "Galleries–Chelsea: James Siena." The New Yorker; April 17 : p.20
- Johnson, Ken. "Reviews: 'Invitational Exhibition–American Academy of Arts and Letters'" (exhibition review). The New York Times, March 31 : E35
- Newhall, Edith. "On View: New York's New Art." New York, February 28 : p.76
- Ottman, Klaus. "Review: Works on Paper at Baron/Boisante" (exhibition review). Art News (May): p.232
- Siegel, Katy. "Review: Greater New York, P.S. 1" (exhibition review). Artforum (May): p.174, ill
- "Working Proof: James Siena." Art on Paper (July–August): p.55

- 1999 Adams, Brooks. "The Risk of Existence, Phyllis Kind Gallery" (exhibition review). Artforum (February): p.93, ill
Grabner, Michelle. "Test Family." New Art Examiner (October)
Johnson, Ken. "Trippy World at Baron/Boisante" (exhibition review). The New York Times, October 22
Kaneda, Shirley. "James Siena: In the Absence of Perfection." Bomb 67 (Summer) : pp.98-100, ill
Smith, Roberta. "Rage for Art (Pierogi Reborn) at Pierogi 2000" (exhibition review). The New York Times, February 19
- 1998 Amy, Michael. "James Siena at Cristinerose Gallery" (exhibition review). Art in America (November): p.130, ill
Smith, Roberta. "The Risk of Existence at Phyllis Kind Gallery" (exhibition review). The New York Times; December 4
- 1997 Ebony, David. "David Ebony's Top Ten: James Siena at Christinerose" (exhibition review). artnet.com, December 29 : ill
Pall, Ellen. "The Neo-Dealers." The New York Times Magazine, September 1st
Smith, Roberta. "James Siena at Cristinerose Gallery" (exhibition review). The New York Times, December 17 : E40, ill
- 1996 Arning, Bill. "Art Reviews: James Siena, Pierogi 2000" (exhibition review). Time Out New York, November 28 – December 5 : p.47, ill
"The Motivations of Young Redefined Abstraction." Tema Celeste 58 (Autumn): p.54, ill
- 1987 Sofer, Ken. "Atelier Conversations." Art News (Summer)