
Andrew Holmes

The final Solo Show of 2012 will be featuring the highest caliber of hyperrealist pencil drawings by Andrew Holmes; expect high-shine, colourful motor vehicles in fascinating detail.

~ ~ ~

“Holmes’s most favoured subject matter has always been Los Angeles, or rather, the lines of transportation that artificially sustain the city across the harsh surrounding desert. The concatenations of mobile structures on the American highway (trucks, trailers, tanks), with their permanent industrial armature (which channels, fills, fuels, unloads, washes) are for him the great architecture of America…

 “The process of drawing (as seen so effectively in Holmes’s work) is the process of investing a photographic trace of the fragment, with the sense of its sublime, ungraspable whole. That investment is effected through all the small decision over emphasis, contract and simplification taken through time. The self-denying discipline involved yields a palpable tension in the words, particularly in the achingly sustained areas of unbroken colour.”

 From “Modern Art in the Common Culture”, by Thomas Crow

BORN: 1947, Bromsgrove, West Midlands, England

 EDUCATION:
 1972, Diploma, Architectural Association, London

 1970–71, Part I and Part II, RIBA, London
AWARDS AND COMPETITIONS

 2004- Competition winner of “Modus Operandi” (Sefton Park, Liverpool Light Signatures)

 1999- Birmingham Mailbox, Birmingham (Public Arts Commission Agency)

 1998- Architecture Foundation, Hammersmith and the Great West Road Competition

 1998- Competition winner for: IMAX Cinema Undercroft (Public Arts Commission Agency)

 1997- Competition winner for: Royal Pump Rooms, Leamington Spa (Public Arts Commission Agency)

 1997- Award for: Arts Council Research (Architecture and Planetary Space)

 1994- The Future, Fairfield Hall (Croydon)

 1992- Competition winner for: Inland Revenue Offices (with Michael Hopkins and Partners)

 1991- Silver Medal commended in: “RIBA Student Part II” (Raja Selina Azman)

 1990- Drawing Competition winner in: “RIBA Student” (Shin Egashira)

 1988- Silver Medal commended in: “RIBA Student Part II” (Sze King Kan)

 1977- Gold Award winner in: “D&AD” (Penguin Book of Kites)

 1976- Competition winner in: Lloyd’s Building (with Richard Rogers Architects)

 1975- Winner of : “RIBA-Rotring Architectural Drawing Competition”

 1974- Award winner of: “Financial Times Industrial Architecture” (with Farrell Grimshaw Architects)

 1972- Competition winner of: Centre Pompidou (Piano Rogers Architects)

 1966- Competition winner of: West Midlands Arts Council Painting

 SOLO EXHIBITIONS

 2012- "Last Exit", Plus One Gallery, London

 2008- ‘Light Signatures’, Sefton Park, Liverpool

 2007- ‘No Particular Place’, Getty Research Institute, Los Angeles

 2006- ‘Head Light’, Plus One Galley, London

 2003- Gas Tank City, Plus One Gallery, London

 2001- ‘Four Corners’, The Bridge Gallery, University of Westminster, London

 1999-‘Asphalt Paradise and The Golden Hour’, Laurent Delaye Gallery, London

 1998- ‘Standard + Regular’, University of Westminster, London

 1997- ‘Podium Projections’, University of Westminster, London

 1996- ‘Roadside: Casaverde Construction’, University College, London

 1994- ‘The Cloud Sculptors of Coral D’, Architectural Association, London

 1993- ‘The City of Dreams’, Architectural Association, London

 1992- ‘Welcome to Big Daddy’s’, Architectural Association, and Richard Rogers Partnership, London

 1991- ‘A Simple Arrangement of Realistic Pictures’, The Gallery at John Jones, London

 1990- ‘The Golden Hour’, Video Installation, Architectural Association, London

 1989- ‘Talking City’, Rail Depot, Brisbane, Australia

 1989- ‘Nine Blue Suede Shoes’ , Architectural Association, London and, University of Queensland, Brisbane

 1989- ‘No Naked Flames’, University of Queensland, Brisbane

 1988- ‘The Beauty of Our Weapons, Architectural Association, London

 1988- ‘Making Other Arrangements’, Bedford Square, London

 1988- ‘A No-Arch Ark’, Architectural Association, London

 1987- ‘Hundreds of Things’, Architectural Association, London

 1987- ‘A Message to the Fish’, Architectural Association, London and, Tulane University, New Orleans
 1987- ‘A Perfect Arrangement’, Tulane University, New Orleans, USA

 1986- ‘Additions’, Architectural Association, London

 1983- ‘China’, Thumb Gallery, London

 1981- ‘Pacific Blue L.A’., Thumb Gallery, London

 1979- ‘After the Rain’, Thumb Gallery, London

 1978- ‘Bodyworks’ , Art Net, London

 GROUP EXHIBITIONS

 2011- "Celebrating 10 Years of Hyperrealism Today", Plus One Gallery, London

 2011- "Auto Art", Plus One Gallery, London

 2011- "Winter Show", Plus One Gallery, London

 2009- "EXACTITUDE V", Plus One Gallery, London

 2007- "Group show: Gallery Artists", Plus One Gallery, London

 2005- "Archigram: Casaverde Construction", Museum of Modern Art, Mito, Japan

 2004- "Exactitude II", Plus One Gallery, London

 2004- "Group Exhibition by Gallery Artists", Plus One Gallery, London

 2004- “BlowUp: New Painting And Photoreality”, St. Pauls Gallery, Birmingham

 2004- “Art Now”, Design Centre, London

 2003- “Archigram:Casaverde Construction”, Taipei, Taiwan and Seoul, South Korea

 2002- “The Enormous Space”, AEG Factory, Berlin

 2002- “City by the Sea”, Galerie Aedes East, Berlin

 2001- “City of Dreams”, Trafo Haus, Hackesche Hof, Berlin

 2000- “Talking City”, Galerie Aedes West, Berlin

 2000- “Art 2000”, Design Centre, London

 1999- “Postcards on Photography”, John Hansard Gallery, Southampton; Camerawork, London and Stills, Edinburgh

 1998 & 1996- “Whitechapel Open”, Whitechapel Art Gallery, London

 1998- “Road Show: River of Stars Light Garden”, Architecture Foundation, Hammersmith, London 1998- “Postcards on Photography”, Cambridge Darkroom Gallery, Cambridge

 1997- “Barriers, A Game of Two Halves”, Aspex Gallery, Portsmouth

 1997- “Exes”, Birkbeck College, London

 1996- “Wheels On Fire”, Wolverhampton and Stoke City Art Galleries

 1996- “A Game of Two Halves”, Whitechapel Open, LEA at Last Order(s), London

 1994- “Croydon: The Future, Blue Roads, White Crocuses”, Taberner House and Park Hill, Croydon

 1993- Windsor Castle, Architecture Foundation, London

 1991- Alvin Boyarsky Memorial, Architectural Association, London

 1988- “Present Tensions: 25 Years of Irreverence in Architecture”, Clocktower Gallery, New York

 1987- “8 x 8” , Curwen Art Gallery, London

 1984- “9th British Print Biennale”, Bradford

 1984- “Ten Years On”, Thumb Gallery, London

 1984- “Print Making: Making Prints”, Atkinson Art Gallery

 1984- “From Caxton to Chloe”, RCA , London; Worldwide Traveling Exhibition

 1983- “Landscape”, Manchester City Art Gallery

 1983- “International Biennale of Graphic Art”, Ljubljana, Yugoslavia
 1982- “Interiors”, Curwen Gallery, London

 1982- “Shaky Side: Dirty Side”, Battersea Arts Centre, London

 1982- “Cartography”, London Bus Map, Kracow, Poland

 1981- “On the Road”, CAS, RAC Club, London

 1980- “12th John Moores Exhibition”, Walker Art Gallery, Liverpool

 1980- “Coriander Prints”, Thumb Gallery, London

 1980- “Red Spread”, Thumb Gallery, London

 1978- “11th John Moores Exhibition”, Walker Art Gallery, Liverpool

 1978- “The Figurative Approach”, Fischer Fine Art, London

 1978- “Serigraphs”, Curwen Gallery, London

 1977- “Architects Under 35”, RIBA, London

 1977- “Sections”, Heinz Gallery, London

 1976- “40 London Architects”, Art Net, London

 1972- “Summer Show”, Institute of Contemporary Art, London

 SELECTED ARTICLES, BOOKS, CATALOGUES

 2004- ‘BlowUp: New Painting and Photoreality’ by: Ross Alderson (exh. cat., St Paul’s Gallery, Birmingham).

 1998- ‘Postcards on Photography’, by: Naomi Salaman and Ronnie Simpson (exh. cat., Cambridge Darkroom Gallery)

 1997- ‘Art in the Common Culture’ by: Thomas Crow (London and New Haven: Yale University Press)

 1986- ‘The Harvest of a Quiet Eye’ by: Cedric Price (London: Architectural Association)

 1988- ‘Modern Dreams’ by: Lawrence Alloway et al. (Cambridge, Mass.: MIT Press)
Plus One Gallery . 89-91 Pimlico Road, London SW1W 8PH . Tel: 020 7730 7656
Email: info@plusonegallery.com . www.plusonegallery.com

PAGE
2

