

FRANCIS BACON

Dublin, Ireland, 1909- Madrid, Spain, 1992

Francis Bacon was born in Dublin but moved to London in 1925, where he lived and worked from then on. His figurative painting became famous for his grotesque portrayal of his subjects and its somber depiction of the human condition. He represented Britain in the Venice Biennale of 1956 together with artists Ben Nicholson and Lucian Freud, and is considered one of the most remarkable British artists of all time, although anecdotically he turned down a CBE in 1960.

Though his work was not well received at first (and as a result he destroyed most of his earlier paintings), his fame started to grow from the 40s until he became one of the better known and most valued artists in the world. His art has been shown internationally in places such as Mexico City (1977), Madrid (1978), Tokio (1983) Moscow (1988) or Washington (1989), and the Tate Modern of London dedicated three retrospective exhibitions to his work (in 1977, 1985, and posthumously in 2008). During his life he was represented by the Hannover Gallery and the Marlborough Fine Art Gallery, and nowadays we can find his pieces in museums and art galleries all around the world, for example at the Reina Sofía of Madrid, the Centre Pompidou of Paris, the MoMA of New York or the Tate Modern in London, and a number of them are part of private collections.

SOLO EXHIBITIONS (SELECTION)

2016

Francis Bacon: Invisible Rooms, Tate Liverpool, UK

2015

Francis Bacon And The Masters, Sainsbury Centre for Visual Arts, Norwich, UK

2014

Francis Bacon - Italian Drawings, Paço das Artes, São Paulo, Brazil

2013

Francis Bacon, National Museum of Modern Art Tokyo, Japan

Francis Bacon: Obra gráfica, Marlborough Madrid, Madrid, Spain

2012

Francis Bacon five decades, Art Gallery of New South Wales, Sydney, Australia

Francis Bacon - Selected Prints, Tim Olsen Gallery, Sydney, Australia

2011

Francis Bacon: Selected Prints, Marlborough London, London, UK

2010

Francis Bacon - La punta del Iceberg, Centro Cultural Borges, Buenos Aires, Argentina

Francis Bacon - the prints, Galerie Boisserée, Cologne, Germany

Francis Bacon: In Camera, Compton Verney, Warwickshire, UK

Ivorypress

2009

Francis Bacon: A Terrible Beauty, Dublin City Gallery The Hugh Lane, Dublin, Ireland

Attributed Drawings to Francis Bacon, Galerie Proarta, Zürich, Switzerland

Francis Bacon, Museo Nacional del Prado, Madrid, Spain

Francis Bacon: A Centenary Retrospective, The Metropolitan Museum of Art, New York, USA

2008

Francis Bacon, Tate Britain, London, UK

Francis Bacon, Palazzo Reale, Milan, Italy

Francis Bacon. Prints, James Hyman Fine Art, London, UK

2007

Francis Bacon: Paintings from the 1950s, Albright-Knox Art Gallery, Buffalo, USA

Francis Bacon in St Ives, Tate St. Ives, UK

2006

Francis Bacon, Tony Shafrazi Gallery, New York, USA

Francis Bacon - Die Gewalt des Faktischen, K20 Grabbeplatz, Düsseldorf, Germany

Francis Bacon - Triptychs, Gagosian Gallery, London, UK

2005

Francis Bacon: Portraits and Heads, Scottish National Gallery of Modern Art, Edinburgh, UK

Francis Bacon - Die Portraits, Hamburger Kunsthalle, Hamburg, Germany

2004

The Sacred and the Profane, Institut Valencià d'Art Modern, Valencia, Spain

2003

FRANCIS BACON: CAGED - UNCAGED, Museu Serralves - Museu de Arte Contemporânea, Porto, Portugal

2002

Francis Bacon: Last Paintings, Faggionato Fine Art, London, UK

Francis Bacon - Paintings, Marlborough New York, USA

2000

The Barry Joule Archive: Works on Paper attributed to Francis Bacon, Irish Museum of Modern Art, Dublin, Ireland

Francis Bacon, Städtische Galerie im Lenbachhaus & Kunstbau, Munich, Germany

1999

Francis Bacon: The Papal Portraits of 1953, Museum of Contemporary Art, San Diego, USA

Francis Bacon: Works on Paper, Tate Gallery, London, UK

Francis Bacon - Paintings From The Estate 1980 - 1991, Faggionato Fine Arts, London, UK

1998

Francis Bacon: the Human Body, Hayward Gallery, London, UK

1997

The Exhibition of Francis Bacon's Five Important Print Works, Lin & Lin Gallery, Taipei, Taiwan

Ivorypress

1996

Francis Bacon, Haus der Kunst München, Munich, Germany

Francis Bacon, Centre Pompidou, Paris, France

1993

Francis Bacon, Museo d'Arte di Lugano, Switzerland

1990

Francis Bacon: Paintings Since 1944, Tate Liverpool, Liverpool, UK

Francis Bacon, Museum of Modern Art, New York, USA

1989

Francis Bacon, Hirshhorn Museum and Sculpture Garden, Washington, USA

1988

New Tretyakov Central House of Artists, Moscow, Russia

1986

Francis Bacon, Neue Nationalgalerie, Berlin, Germany

1985

Francis Bacon, Tate Gallery, London, UK

1978

Francis Bacon, Fundación Juan March, Madrid, Spain

1977

Francis Bacon: Óleos de 1970 a 1977, Museo de Arte Moderno, Mexico City, Mexico

1975

Francis Bacon: recent paintings 1968 - 1974, The Metropolitan Museum of Art, New York, USA

1971

Francis Bacon: Rétrospective, Galeries Nationales du Grand Palais, Paris, France

1966

Francis Bacon: Opere Recenti, Galerie Maeght, Paris, France

1965

Francis Bacon. Målningar 1945–1964, Moderna Museet, Stockholm, Sweden

1964

Francis Bacon, The Art Institute of Chicago, USA

1963

Francis Bacon, Solomon R Guggenheim Museum, New York, USA

1962

Francis Bacon, Kunsthaus Zürich, Switzerland

Ivorypress

1958

Galleria Galatea, Turin, Italy

1957

Francis Bacon, Hanover Gallery, London, UK

1955

Francis Bacon, Institute of Contemporary Arts, London, UK

1950

Francis Bacon - recent paintings, Hannover Gallery, London, UK

GROUP EXHIBITIONS (SELECTION)

2015

Guess What? Hardcore Contemporary Art's Truly a World Treasure, National Museum of Modern Art Kyoto, Japan

Picasso to Francis Bacon, Hangaram Art Museum, Seoul, South Korea

Los modernos, Museo Nacional de Arte, Mexico City, Mexico

Reality, Walker Art Gallery, Liverpool, UK

Les Clefs d'une passion, Fondation Louis Vuitton, Paris, France

A Strong Sweet Smell of Incense, Pace London, London, UK

Rubens and His Legacy, Royal Academy of Arts, London, UK

2014

El hombre al desnudo, Museo Nacional de Arte, Mexico City, Mexico

Le choix de la modernité. Rodin, Lam, Picasso, Bacon, Musée des Beaux-Arts de Lyon, France

Les Habitants, Fondation Cartier pour l'art contemporain, Paris, France

Exposición Colectiva, Marlborough Barcelona, Spain

Neither/Both, Hiroshima City Museum of Contemporary Art, Hiroshima, Japan

Face à l'oeuvre, Fondation Maeght, Saint-Paul, France

Francis Bacon and Henry Moore: Terror and Beauty, Art Gallery of Ontario, Toronto, Canada

2013

Arte de comportamiento e imágenes sociales del cuerpo, Centro Andaluz de Arte Contemporáneo, Seville, Spain

Modernités Plurielles 1905-1970, Centre Pompidou - Musée National d'Art Moderne, Paris, France

Decorum, Musée d'Art Moderne de la Ville de Paris, France

From Monet to Picasso, Kunstmuseum Liechtenstein, Vaduz, Liechtenstein

Masculine / Masculine. The Nude Man in Art from 1800 to the Present D, Musée d'Orsay, Paris, France

Sobre Papel / On Paper, Centro de Artes Visuales Helga de Alvear, Cáceres, Spain

Movement and Gravity Bacon and Rodin in dialogue, Ordovas, London, UK

2012

Picasso and Modern British Art, Tate Britain, London, UK

El factor grotesco, Museo Picasso Málaga, Málaga, Spain

Francis Bacon and the Existential Condition in Contemporary Art, Fondazione Palazzo Strozzi, Florence, Italy

European Art: 1949-1979 - Marion R. Taylor: Paintings, 1966-2001, Peggy Guggenheim Collection, Venice, Italy

Ivorypress

2011

The Mystery of Appearance, Haunch of Venison, London, UK
Bacon and Rembrandt - Irrational Marks, Ordovas, London, UK
Un corps inattendu, FRAC - Auvergne, Clermont Ferrand, France
Graphics Group Exhibition, Marlborough New York, USA

2010

Let Us Face the Future - British Art 1945-1968, Fundación Joan Miró, Barcelona, Spain
Die Chronologie der Bilder, Städel Museum, Frankfurt/Main, Germany
Highlights of Proarta, Galerie Proarta, Zürich, Switzerland
The Great British Show, Fabrik Contemporary Art, Hong Kong, China
Crash, Gagolian Gallery, London, UK

2009

Medicine and Art: Imagining a Future for Life and Love, Mori Art Museum, Tokyo, Japan
Picasso, Matisse, Dubuffet, Bacon..., *Les modernes s'exposent au musée des Beaux-Arts*, Musée des Beaux-Arts de Lyon, France
Caravaggio Bacon Exhibition, Museo e Galleria Borghese, Rome, Italy
DLA Piper Series: This is Sculpture, Tate Liverpool, UK

2008

Bacon, Freud, Moore - figuras e estampas, Museu Oscar Niemeyer, Curitiba, Brazil
Not Only Multiples, Galleria Guastalla Centro Arte, Livorno, Italy
Interieur/Exterieur. Wohnen in der Kunst, Kunstmuseum Wolfsburg, Germany
other men's flowers, Dublin City Gallery The Hugh Lane, Ireland
Traces du Sacré, Centre Pompidou - Musée National d'Art Moderne, Paris, France

2007

What Is Painting? - Contemporary Art from the Collection, Museum of Modern Art, New York, USA
Francis Bacon, Richard Hamilton, David Hockney, Galerie Lelong, Paris, France
Ateliers - L'artistes et ses lieux de création, Centre Pompidou - Musée National d'Art Moderne, Paris, France
El espejo y la máscara. El retrato en el siglo de Picasso, Museo Thyssen-Bornemisza, Madrid, Spain
Bacon, Freud, Mehta, Souza, Grosvenor Gallery, London, UK

2006

In the darkest hour there may be light - Works from Damien Hirst's murderme collection, Serpentine Gallery, London, UK
Von Edvard Munch bis Barnett Newman - Die Sammlung der Neuen Nationalgalerie, Neue Nationalgalerie, Berlin, Germany
Artists and Their Models, Hong Kong Museum of Art, China
Verrückte Liebe: Von Dalí bis Bacon. Die Sammlung Ulla und Heiner Pietzsch, Bank Austria Kunstforum, Vienna, Austria

2005

BIG BANG, Centre Pompidou, Paris, France
Celebración del arte - Medio siglo de la Fundación Juan March, Fundación Juan March, Madrid, Spain
Works on Paper, Marlborough New York, USA
(my private) Heroes, MARTa Herford, Germany
Bacon - Picasso "La vie des Images", Musée national Picasso, Paris, France

Ivorypress

2004

Picasso, Bacon & Basquiat, Tony Shafrazi Gallery, New York, USA

Modern Means: Continuity and Change in Art from 1880 to the Present, Mori Art Museum, Tokyo, Japan

About Corporeality in Editions - Artist Books, Prints, Photography, Galerie Lelong, Zürich, Switzerland

2003

The Stage of Drawing: Gesture & Act - Selected from the Tate Collection, Museum of Contemporary Art Sydney, Australia

Dali - Bacon - Baselitz - Miro, Galerie Jeanne, Munich, Germany

The Human Condition: The Figure in British Art 1950-2002, Birmingham Museum & Art Gallery, UK

2002

El lenguaje del cuerpo, Galería Elvira González, Madrid, Spain

Ils sont venu de si loin, Galerie Delta, Rotterdam, Netherlands

Impressions, Galerie Beyeler, Basel, Switzerland

2001

Pintura al desnudo, Museo de Bellas Artes de Bilbao, Spain

Vision, Toyota Municipal Museum of Art, Toyota Aichi, Japan

The Global Guggenheim - Selections from the Extended Collection, Solomon R. Guggenheim Museum, New York, USA

2000

Visage: Painting and the Human Face in 20th-Century Art, National Museum of Modern Art Kyoto, Japan

Painting the Century. 101 Portrait Masterpieces 1900-2000, National Portrait Gallery, London, UK

Les figures de la marche : un siècle d'arpenteurs de Rodin à Neuman, Musée Picasso - Château Grimaldi, Antibes, France

1999

School of London, KunstHaus Wien, Vienna, Austria

Expression Abstraction, Tehran Museum of Contemporary Art, Iran

À rebours. La rebelión informalista 1939-1968, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain

1998

Bienal de Sao Paulo, Brazil

Peggy Guggenheim: A Centennial Celebration, Peggy Guggenheim Collection, Venice, Italy

1997

L'última mirada, Museu d'Art Contemporani de Barcelona, Spain

Around Europe, Stedelijk Museum CS, Amsterdam, Netherlands

1996

Zum Beispiel Kunst, Autoren Galerie 1, Munich, Germany

1995

Venice Biennale, Italy

Marlene Dumas – Francis Bacon, Castello di Rivoli Museo d'Arte Contemporanea, Turin, Italy

1994

Here and Now: British Painters at the Serpentine Gallery from 1970 to the present, Serpentine Gallery, London, UK

Ivorypress

1993

Wege der Moderne- Die Sammlung Beyeler, Neue Nationalgalerie, Berlin, Germany

1992

Dokumenta IX, Kassel, Germany

A visage decouvert, Fondation Cartier pour l'art contemporain, Paris, France

1991

Art of the Forties, Museum of Modern Art, New York, USA

1990

Glasgow's Great British Art Exhibition, McLellan Galleries, Glasgow, UK

1989

Colección Beyeler, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain

1988

Obras Maestras de la Colección Phillips de Washington, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain

Masterworks from The Phillips Collection, Washington, Hayward Gallery, London, UK

The Artist Palate, Michel Soskine Inc., New York, USA

1987

A school of London: six figurative painters, Ca' Pesaro, Galleria Internazionale d'Arte Moderna, Venice, Italy

Mai Dolgok, National Gallery Prague - Veletržní Palace, Czech Republic

British Art in the Twentieth Century: The Modern Movement, Royal Academy of Arts, London, UK

1986

Contrariwise: Surrealism and Britain 1930-1986, The Victoria Art Gallery, Bath, UK

Eye level, Stedelijk Van Abbemuseum, Eindhoven, Netherlands

1985

Recalling the Fifties: British painting and sculpture 1950-60, Serpentine Gallery, London, UK

1984

The Moderns, Art Gallery of New South Wales, Sydney, Australia

Bilder vom Menschen I: Die expressive Gebärde, Galerie Brusberg, Berlin, Germany

1982

In Our Time: Houston's Contemporary Arts Museum 1948-1982, Contemporary Arts Museum Houston, USA

1981

A new Spirit of Painting, Royal Academy of Arts, London, UK

Exposición Inaugural, Museo Tamayo, Mexico City, Mexico

1980

Colección Leopoldo Rodríguez Alcalde. Grabado Contemporáneo, Museo de Bellas Artes de Santander, Spain

1979

This Knot Of Life: Current British Painting & Drawing, Part II, L.A. Louver Gallery, Venice, Italy

Ivorypress

1978

Venice Biennale, Italy

1977

Artists View the Law in the Twentieth Century, The University of Chicago, USA

1976

European Painting in the Seventies: New Work by Sixteen Artists, Saint Louis Art Museum, USA

1975

European Painting in the Seventies: New Work by Sixteen Artists, Los Angeles County Museum of Art, Los Angeles, USA

1973

4 mestres contemporâneos, Museu de Arte Moderna Rio de Janeiro, Rio de Janeiro, Brazil

Henry Moore to Gilbert & George: Modern British Art from the Tate Gallery, Palais des Beaux-Arts, Brussels, Belgium

1970

British Painting and Sculpture, 1960-1970, The National Gallery of Art, Washington, USA

1969

Painting and Sculpture from the James Thrall Soby Collection, Museum of Modern Art, New York, USA

1968

The Obsessive Image 1960-1968, Institute of Contemporary Arts, London, UK

1966

The poetic image, Hanover Gallery, London, UK

1964

Dokumenta III, Kassel, Germany

Paintings and Sculptures from the Collection of Mr. And Mrs. Ted Weiner, Contemporary Arts Museum Houston, USA

1961

Painting and Sculpture from the James Thrall Soby Collection, Museum of Modern Art, New York, USA

1958

Surrealism Then and Now, Arts Club of Chicago, USA

1956

Masters of British Painting 1800-1950, Museum of Modern Art, New York, USA

1955

The new decade. 22 European painters and sculptors, Los Angeles County Museum of Art, Los Angeles, USA

1948

40 Years of Modern Art 1907-1947: a Selection from British Collections, Institute of Contemporary Arts, London, UK

PUBLICATIONS

2015

Francis Bacon in your Blood: A Memoir. Text by Michael Peppiatt. London and New York: Bloomsbury Publishing, 2015.

Francis Bacon: Late Paintings (exhibition catalogue). Texts by Richard Calvocoressi, Richard Francis, Mark Stevens, and Colm Tóibín; and an interview with Martin Harrison and Richard Calvocoressi. New York: Gagosian Gallery, 2015.

Francis Bacon and the Masters (exhibition catalogue). Texts by Thierry Morel, Professor Paul Joannides, Amanda Geitner, Calvin Winner and Margarita Cappock. London: Fontanka, 2015.

Bacon: 1909-1992: Deep Beneath the Surface of Things. Text by Luigi Ficacci. Cologne: Taschen, 2015

2014

Francis Bacon, Henry Moore: Flesh and Bone (exhibition catalogue). Essays by Richard Calvocoressi, Martin Harrison and Francis Warner. Oxford: Ashmolean Museum, 2014.

2013

Movement and Gravity: Bacon and Rodin in Dialogue (exhibition catalogue). London: Ordovas, 2013.

2012

Francis Bacon: Painting in a Godless World. Text by Arya Rina. Farnham: Lund Humphries, 2012.

Francis Bacon and Nazi Propaganda. Text by Martin Hammer. London: Tate Publishing, 2012.

Francis Bacon: Critical and Theoretical Perspectives. Edited by Arya Rina. Essays by Stephen Turk, John Hatch, Peter Jones, Nicholas Chare, Martin Hammer and Darren Ambrose. New York: Peter Lang, 2012.

Francis Bacon: Five Decades (exhibition catalogue). Edited by Anthony Bond. Texts by Anthony Bond, Martin Harrison, Rebecca Daniels, Margarita Cappock and Ernst van Alphen. London: Thames & Hudson, 2012.

2011

Irrational Marks: Bacon and Rembrandt. Introduction by Pilar Ordovas and essays by Taco Dibbits and Martin Harrison. London: Ordovas, 2011.

Francis Bacon: Metamorphoses. Text by Katharina Günther. London: The Estate of Francis Bacon, 2011.

2010

Caravaggio-Bacon (exhibition catalogue). Edited by Michael Peppiatt. Milan: Motta, 2010

2009

Francis Bacon—New Studies: Centenary Essays. Edited by Martin Harrison. Essays by Darren Ambrose, Richard Calvocoressi, Rebecca Daniels, Hugh M Davies, Marcel Finke, Andrew R Lee, Brenda Marshall and Joanna Russell. Göttingen: Steidl, 2009.

Francis Bacon: A Terrible Beauty (exhibition catalogue). Texts by Barbara Dawson, Martin Harrison, Marcel Finke, Jessica O'Donnell, Joanna Shepard and Rebecca Daniels. Steidl: Göttingen, 2009.

2008

Francis Bacon (exhibition catalogue). Texts by Matthew Gale, Chris Stephens, Gary Tinterow, Martin Harrison, David Alan Mellor, Simon Ofield and Victoria Walsh. London: Tate Gallery, 2008.

Francis Bacon: Incunabula. Text by Martin Harrison and Rebecca Daniels. London: Thames & Hudson, 2008.

Francis Bacon: Studies for a Portrait: Essays and Interviews. Text by Michael Peppiatt. New Haven, Conn and London: Yale University Press, 2008.

Francis Bacon. Text by Francesca Marini. Milan: Skira, 2008.

Ivorypress

2006

Francis Bacon: The Violence of the Real (exhibition catalogue). Edited by Armin Zweite. Texts by Armin Zweite, Martin Harrison, Peter Bürger, Daria Kolacka, Frank Laukötter and Maria Müller. London: Thames & Hudson, 2006.

Francis Bacon in the 1950s (exhibition catalogue). London: Yale University Press, 2006.

2005

Francis Bacon: Portraits and Heads (exhibition catalogue). Edinburgh: National Galleries of Scotland in association with the British Council, 2005

Bacon and Sutherland. Text by Martin Hammer. New Haven, Conn.: Published for the Paul Mellon Centre for Studies in British Art by Yale University Press, 2005.

In Camera: Francis Bacon, Photography, Film and the Practice of Painting. Text by Martin Harrison. London: Thames & Hudson, 2005.

Bacon-Picasso: The Life of Images. Text by Anne Baldassari. Paris: Flammarion, 2005

2003

Francis Bacon— the Sacred and the Profane: Lo Sagrado y lo Profano (exhibition catalogue). Essays by Michael Peppiatt, Kosme da Barañano, Hugh M Davies and Barbara Steffen. Valencia: IVAM, D.L. 2003.

Francis Bacon: Caged, Uncaged (exhibition catalogue). Texts by Martin Harrison and David Sylvester. Porto: Fundação de Serralves, 2003.

2002

Van Gogh by Bacon (exhibition catalogue). Introduction by Yolande Clergue and contributions by David Alan Mellor, Philippe Sollers and Alain Jouffroy. Arles: Actes Sud: Fondation Vincent van Gogh, 2002.

2001

Francis Bacon: The Papal Portraits of 1953 (exhibition catalogue). San Diego: Museum of Contemporary Art, 2001.

Francis Bacon. Text by Andrew Brighton. London: Tate Publishing, 2001.

7 Reece Mews: Francis Bacon's Studio. Introduction by John Edwards. Text by Perry Ogden. London: Thames & Hudson, 2001.

2000

Francis Bacon in Dublin (exhibition catalogue). Texts by David Sylvester, Grey Gowrie, Louis le Brocquey, Anthony Cronin and Paul Durcan. Dublin: Hugh Lane Municipal Gallery of Modern Art and Thames & Hudson, 2000.

Looking Back at Francis Bacon. Text by David Sylvester. London: Thames & Hudson, 2000.

1999

Francis Bacon: A Retrospective (exhibition catalogue). Essays by Dennis Farr, Michael Peppiatt and Sally Yard. New York: Harry N Abrams in association with the Trust for Museum Exhibitions, 1999.

Francis Bacon: Working on Paper (exhibition catalogue). Texts by Matthew Gale and David Sylvester. London: Tate Gallery, 1999.

1997

Francis Bacon: 'Taking Reality by Surprise'. Text by Christophe Domino. London: Thames & Hudson, 1997

1996

Francis Bacon: Commitment and Conflict. Texts by Wieland Schmied. Munich and New York: Prestel-Verlag, 1996

Ivorypress

Francis Bacon. Text by Philippe Dagen. Paris: Editions Cercle d'Art, 1996

Francis Bacon (exhibition catalogue). Texts by David Sylvester, Michel Leiris, Jean-Claude Lebensztejn, Jean Louis Schefer, Fabrice Hergott, Yves Kobry and Hervé Vanel. Paris: Editions du Centre Pompidou, 1996.

Francis Bacon: Anatomy of an Enigma. Text by Michael Peppiatt. London: Weidenfeld & Nicholson, 1996.

1993

Francis Bacon (exhibition catalogue). Texts by Ronald Alley, Hugh M Davies, Michael Peppiatt and Rudy Chiappini. Lugano: Museo d'Arte Moderna della Citta di Lugano and Milano: Electa, 1993.

The Gilded Gutter Life of Francis Bacon. Biography by Daniel Farson. London: Century, 1993.

Francis Bacon: His Life and Violent Times. Biography by Andrew Sinclair. London: Sinclair-Stevenson, 1993.

1992

Francis Bacon and the Loss of Self. Text by Ernst van Alphen. London: Reaktion Books, 1992

1990

Francis Bacon (exhibition catalogue). Washington DC: Hirshhorn Museum; Thames & Hudson, 1990

1988

Francis Bacon: Face et Profil. Paris, Munich, Milan and Barcelona: Albin Michel; Prestel-Verlag; Rizzoli; Ediciones Polígrafa, 1983. English translation: *Full Face and in Profile*. Oxford and New York: Phaidon; Rizzoli., 1988.

1986

Francis Bacon. Texts by Hugh Marlais Davies and Sally Yard. New York: Abbeville Press, 1986.

1985

Francis Bacon (exhibition catalogue). Texts by Dawn Ades, Andrew Forge and Andrew Durham. London: Tate Gallery, Thames & Hudson, 1985.

1981

Francis Bacon: Logique de la Sensation. Text by Gilles Deleuze. Paris: Editions de la Différence, 1981.

1978

Francis Bacon: the Early and Middle Years, 1928-1958. PhD Dissertation by Hugh Marlais Davies at Princeton University. New York and London: Garland Publishing, 1978

1975

Francis Bacon. Text by Lorenza Trucchi. Milan and New York: Fratelli Fabbri Editori; Harry N Abrams, 1975.

1974

Francis Bacon: Recent Paintings (exhibition catalogue). Introduction by Henry Geldzahler and contribution by Peter Beard. New York: Metropolitan Museum of Art, 1974.

1971

Francis Bacon. Text by John Russell. London: Thames & Hudson, 1971.

Francis Bacon (exhibition catalogue). Paris: Galeries Nationales du Grand Palais, 1971.

1964

Francis Bacon: Catalogue Raisonné and Documentation. By Ronald Alley and John Rothenstein. London: Thames & Hudson, 1964.

Ivorypress

1963

Francis Bacon (exhibition catalogue). Introduction by Lawrence Alloway. New York: The Solomon R Guggenheim Museum, 1963.

1962

Francis Bacon (exhibition catalogue). Introduction by John Rothenstein. Essay by Ronald Alley. London: Tate Gallery, 1962.

PUBLIC COLLECTIONS

Kunstmuseum Bochum, Bochum, Germany
Museum für Moderne Kunst (MMK), Frankfurt/Main, Germany
Städel Museum, Frankfurt/Main, Germany
Sprengel Museum Hannover, Hannover, Germany
Kunsthalle Mannheim, Mannheim, Germany
Museum für Gegenwartskunst Siegen, Siegen, Germany
Von der Heydt Museum, Wuppertal, Germany
Art Gallery of South Australia, Adelaide, Australia
National Gallery of Victoria (NGV), Melbourne, Australia
Art Gallery of New South Wales, Sydney, Australia
Essl Museum - Kunst der Gegenwart, Klosterneuburg, Austria
Albertina, Vienna, Austria
Museum Moderner Kunst Stiftung Ludwig (MUMOK), Vienna, Austria
Royal Museums of Fine Arts of Belgium, Brussels, Belgium
Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent, Belgium
National Gallery of Canada - Musée des beaux-arts du Canada, Ottawa, Canada
Vancouver Art Gallery, Vancouver, Canada
Museo Botero, Bogota, Colombia
Leeum - Samsung Museum of Art, Seoul, South Korea
Louisiana Museum of Modern Art, Humlebæk, Denmark
Museo de Arte Contemporáneo de Alicante (MACA), Alicante, Spain
Museo de Bellas Artes de Bilbao, Bilbao, Spain
Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain
Museo Thyssen-Bornemisza, Madrid, Spain
Centro Andaluz de Arte Contemporáneo (CAAC), Seville, Spain
The Art Institute of Chicago, Chicago, USA
Museum of Contemporary Art Chicago (MCA), Chicago, USA
The Cleveland Museum of Art, Cleveland, USA
Des Moines Art Center, Des Moines, USA
The Modern Art Museum of Fort Worth, Fort Worth, USA
Honolulu Academy of Arts, Honolulu, USA
Kemper Museum of Contemporary Art, Kansas City, USA
Solomon R. Guggenheim Museum, New York, USA
Museum of Modern Art (MoMA), New York, USA
The Frances Lehman Loeb Art Center, Poughkeepsie, USA
San Francisco Museum of Modern Art (SFMOMA), San Francisco, USA

Ivorypress

Hirshhorn Museum and Sculpture Garden, Washington, USA
Kiasma - Museum of Contemporary Art, Helsinki, Finland
Sara Hildén Art Museum, Tampere, Finland
Musée des Beaux-Arts de Lyon, Lyon, France
Musée Cantini, Marseille, France
Dublin City Gallery The Hugh Lane, Dublin, Ireland
Tehran Museum of Contemporary Art (TMOCA), Teheran, Iran
The Israel Museum, Jerusalem, Israel
Collezione Maramotti, Reggio Emilia, Italy
Peggy Guggenheim Collection, Venice, Italy
Ca'la Ghironda - Museo d'Arte Classica, Moderna e Contemporanea, Zola Predosa, Italy
National Museum of Modern Art Tokyo (MOMAT), Tokyo, Japan
Toyota Municipal Museum of Art, Toyota Aichi, Japan
Osten Museum of Drawing, Skopje, Macedonia
Museo Tamayo, Mexico City, Mexico
Astrup Fearnley Museet for Moderne Kunst, Oslo, Norway
Stedelijk Museum Amsterdam, Amsterdam, Netherlands
Gemeentemuseum Den Haag, The Hague, Netherlands
Berardo Museum, Lisbon, Portugal
Ulster Museum, Belfast, UK
Birmingham Museum & Art Gallery, Birmingham, UK
National Museum Cardiff, Cardiff, UK
Scottish National Gallery of Modern Art, Edinburgh, UK
Falmouth Art Gallery, Falmouth, UK
Huddersfield Art Gallery, Huddersfield, UK
Leeds Art Gallery, Leeds, UK
Tate Britain, London, UK
Tate Modern, London, UK
Manchester Art Gallery, Manchester, UK
Whitworth Art Gallery, Manchester, UK
Hatton Gallery, Newcastle upon Tyne, UK
Sainsbury Centre for Visual Arts, Norwich, UK
Unisa Art Gallery, Pretoria, South Africa
Moderna Museet, Stockholm, Sweden
Göteborgs Konstmuseum, Gothenburg, Sweden
Fondation Beyeler, Riehen, Switzerland
Kunsthaus Zürich, Zürich, Switzerland
MACCSI Museo Arte Contemporáneo de Caracas Sofía Imber, Caracas, Venezuela