

NIAGARA

[< Back to Dale Hickey's profile](#)

DALE HICKEY

Dale Hickey was born in Melbourne in 1937. He studied design and illustration at Swinburne Technical College, Melbourne, graduating in 1957. Since his first solo exhibition at Toorak Galleries, Melbourne, in 1964, Hickey has exhibited regularly and his work is now included in most major Australian collections. In 1968, his work was included in the inaugural exhibition at the National Gallery of Victoria's Southbank site, *The Field*, which showcased Australian paintings, sculpture and conceptual works. A large-scale retrospective of his work was held at Ballarat Fine Art Gallery in 1988. More recently, in 2008, The Ian Potter Museum of Art, University of Melbourne presented *Dale Hickey: Life in a Box*, which brought together 36 key works from the artist's 40 year career.

Dale Hickey lives and works in Melbourne.

SELECTED SOLO EXHIBITIONS

- | | |
|------|--|
| 2023 | Niagara Galleries, Melbourne |
| 2019 | Niagara Galleries, Melbourne |
| 2010 | <i>Life in a box (Retrospective)</i> , Ian Potter Centre, The University of Melbourne
<i>Melbourne Art Fair</i> , John Buckley Gallery, Melbourne |
| 2008 | <i>Dale Hickey: Life in a Box</i> , The Ian Potter Museum of Art, University of Melbourne |
| 2005 | <i>Dale Hickey: new paintings</i> , John Buckley Fine Art, Melbourne |
| 2003 | <i>Dale Hickey: new paintings from the studio series</i> , John Buckley Fine Art, Melbourne |
| 1999 | <i>Dale Hickey: recent work</i> , John Buckley Fine Art, Melbourne |
| 1996 | Robert Lindsay Gallery, Melbourne |
| 1994 | <i>Dale Hickey</i> , Anima Gallery, Adelaide
<i>Dale Hickey: drawings</i> , Robert Lindsay Gallery, Melbourne |
| 1993 | <i>Dale Hickey: paintings</i> , Annandale Galleries, Sydney
<i>Dale Hickey: the void and other symbols</i> (prints), the Australian Print Workshop, Melbourne
<i>Dale Hickey: the void and other symbols</i> (paintings), Robert Lindsay at Tolarno Galleries, Melbourne |
| 1991 | <i>Dale Hickey: one hundred drawings</i> , Powell Street Gallery, Melbourne
<i>Dale Hickey: paintings and drawings</i> , Garry Anderson Gallery, Sydney |
| 1990 | <i>Dale Hickey: paintings</i> , Robert Steele Gallery, Adelaide
<i>Dale Hickey: drawings</i> , Powell Street Gallery, Melbourne
<i>Dale Hickey: recent works</i> , Rex Irwin Art Dealer, Sydney
<i>Dale Hickey: paintings</i> , Powell Street Gallery, Melbourne |
| 1988 | <i>Dale Hickey: paintings</i> , Powell Street Gallery, Melbourne
<i>Dale Hickey: a retrospective exhibition</i> , Ballarat Fine Art Gallery, VIC; Monash University Gallery, Melbourne; Manly City Art Gallery, Sydney; Museum of Contemporary Art, Brisbane |
| 1986 | <i>Dale Hickey: paintings</i> , Powell Street Gallery, Melbourne
<i>Dale Hickey: paintings</i> , Rex Irwin Art Dealer, Sydney |

- 1985 *Dale Hickey: paintings*, Powell Street Gallery, Melbourne
 1983 *United Artists Gallery*, Melbourne Rex Irwin Art Dealer, Sydney
 1980 *Cottlesbridge landscape paintings*, Tolarno Galleries, Melbourne
 1978 *Works in progress: images of travel*, Realities Gallery, Melbourne
 1976 *Project 15: Dale Hickey*, Art Gallery of New South Wales, Sydney
Dale Hickey: 1973–76, Pinacotheca Gallery, Melbourne
 1975 *Dale Hickey: paintings*, Pinacotheca Gallery, Melbourne
 1973 *Cup series* (in conjunction with exhibitions by Simon Klose and Robert Rooney), Pinacotheca Gallery, Melbourne
 1970 *90 white walls*, Pinacotheca Gallery, Melbourne
 1969 *Fences*, Pinacotheca Gallery, Melbourne
 1967 Tolarno Galleries, Melbourne
 1964 Toorak Galleries, Melbourne

SELECTED GROUP EXHIBITIONS

- 2024 *Working Title: Studio Practice in the RMIT Art Collection*, RMIT Gallery, Melbourne, VIC
 2023 *Weaving Together - Tapestries from the Artbank Collection*, Artbank in partnership with the Australian Tapestry Workshop (ATW), Melbourne
 2023 *We wanna be free: Paintings from the 1980s and 1990s in the University of Melbourne Collection*, University of Melbourne, Melbourne
 2019 *Blue Chip XXI: The Collectors' Exhibition*, Niagara Galleries, Melbourne
 2018 *Chaos & Order - 120 years of collecting at RMIT*, RMIT Gallery, Melbourne
The Field Revisited, National Gallery of Victoria, Melbourne
 2017 *Blue Chip XIX: The Collectors' Exhibition*, Niagara Galleries, Melbourne
 2016 *Shut Up and Paint*, National Gallery of Victoria, Melbourne
Modern Australian Painting, Charles Nodrum Gallery, Melbourne
 2015 *Selected works from the F.M. Courtis Collection*, Phyllis Palmer Gallery, Latrobe University, Bendigo, VIC
The Triumph of Modernism in the Art of Australia, Hazelhurst Regional Gallery & Arts Centre, NSW
 2014 *Vista II*, Charles Nodrum Gallery, Melbourne
Abstraction 13, Charles Nodrum Gallery, Melbourne
 2013 *Signs and Symbols*, New England Regional Art Museum (NERAM), NSW
Mix Tape 1980s: Appropriation, Subculture, Critical Style, NGV International, Melbourne
 2012 *Less is More: Minimal and Post-Minimal Art in Australia*, Heide Museum of Modern Art, Melbourne
Winter Collectors, John Buckley Gallery, Melbourne
 2011 *Artist Artists*, Benalla Art Gallery, VIC
 2010 *Endless Present: Robert Rooney and Conceptual Art*, National Gallery of Victoria, Melbourne
Peter D. Cole & Dale Hickey, John Buckley Gallery, Melbourne
 2008 *This Way Up: Abstract Works from the La Trobe University Art Collection*, Latrobe University Museum of Art, Melbourne
 2007 *Cross currents: focus on contemporary Australian art*, Museum of Contemporary Art, Sydney and Australian Centre for Contemporary Art, Melbourne
Full frontal: images from within the studio, Plimsoll Gallery, University of Tasmania, Hobart
Snap freeze, TarraWarra Museum of Art, Healesville, VIC
 2006 *Modern Australian Painting 2006*, Charles Nodrum Gallery, Melbourne
Seeing the Collection, UQ Art Museum, Brisbane
 2004 *Echo*, TarraWarra Museum of Art, Healesville, VIC
Imaging the Apple, Ballarat Fine Art Gallery, VIC and touring

- 2003 *Three-way abstraction: Works from the Monash University Collection*, Monash University Museum of Art, Melbourne
- 2002 *Fieldwork: Australian art 1968–2002*, the Ian Potter Centre: NGV Australia, Melbourne
Nocturne: images of night and darkness from colonial to contemporary, Mornington Peninsula Regional Gallery and Geelong Gallery, VIC
Good vibrations: the legacy of Op art in Australia, Heide Museum of Modern Art, Melbourne
- 2001 *The Director's choice - selected works from the University of Melbourne Art Collection*, The Ian Potter Museum of Art, Melbourne
- 2000 *Monochromes*, University of Queensland Art Museum, Brisbane
- 1999 *Melbourne's Marvellous Tapestries*, Gareth Sansom, Daley Hickey, Jimmy Pike, Ginger Riley, Victorian Tapestry Workshop at Victoria University Gallery, Melbourne
- 1998 *Material perfection: minimal art & its aftermath selected from the Kerry Stokes Collection*, Lawrence Wilson Art Gallery, University of Western Australia, Perth
Sydney Ball, Dale Hickey, David Rankin, Andrew Christofides and David Serisier, Robert Steele Gallery, Adelaide
- 1996 *Black attack*, National Gallery of Victoria, Melbourne
Joan and Peter Clemenger triennial exhibition of contemporary Australian art, National Gallery of Victoria, Melbourne
- 1995 *Australian contemporary painting*, Annandale Galleries, Sydney
- 1994 *Circle, Line and Square: Aspects of Geometry*, Campbelltown City Art Gallery, Sydney, and touring
- 1993 *Arrangement: Australian still life 1973–1993*, Museum of Modern Art at Heide, Melbourne
Gesture and Geometry, Tarrawarra Museum of Art, Healesville, VIC
- 1992 *Contemporary Australian Drawings – from the collection*, Art Gallery of New South Wales, and touring
- 1991 *Off the wall/in the air: a seventies selection*, Monash University Gallery and Australian Centre for Contemporary Art, Melbourne
- 1989 *Freestyle: Australian art '60s to now*, National Gallery of Victoria, Melbourne
- 1988 *The face of Australia: the land & the people, the past & the present*, the Australian Bicentennial Authority, national tour
- 1987 *From field to figuration: Australian art 1960–1986*, National Gallery of Victoria, Melbourne
The Monash University Collection: selected paintings and sculptures, Monash University Gallery, Melbourne
Minimal art in Australia: a contemplative art, Museum of Contemporary Art, Brisbane
Ten By Ten: 1975–1985, 200 Gertrude Street, Melbourne
- 1986 *Fears and scruples*, University Gallery, the University of Melbourne
- 1985 *Victoria: views by contemporary artists*, Benalla Art Gallery, VIC; Geelong Gallery, VIC; Castlemaine Art Gallery, VIC
Victorian vision, 1834 onwards: images and records from the National Gallery of Victoria and the State Library of Victoria, National Gallery of Victoria, Melbourne
- 1984 *The field now*, Heide Park and Art Gallery, Melbourne
- 1983 *A Melbourne mood: cool contemporary art*, National Gallery of Australia at Melville Hall, Australian National University, Canberra
Recent Australian painting: a survey 1970–1983, Art Gallery of South Australia, Adelaide
A sunburnt country, National Gallery of Victoria, Melbourne
- 1982 *Preston to Phillip: a survey, 10 years of art education*, Reconnaissance Gallery, Melbourne

- The Philip Morris Arts Grant: Australian art of the last ten years*, National Gallery of Australia, Canberra
- The seventies: Australian paintings and tapestries from the collection of National Australia Bank*, National Gallery of Victoria, Melbourne
- 1981 *Australian Perspecta*, Art Gallery of New South Wales, Sydney
- Aspects of new realism*, National Gallery of Victoria, Melbourne, and touring
- 1978 *Pemandangan alam dan Khayal: lukisan-lukisan Australia ditahun-tahun 1970an/Landscape and image: a selection of Australian art of the 1970s*, Australian Gallery Directors Council and Department of Foreign Affairs, toured to Bandung, Yogyakarta and Jakarta, Indonesia
- 1977 *Illusion and reality*, National Gallery of Australia at Melville Hall, Australian National University, Canberra, and touring nationally
- 1976 *Minimal art*, National Gallery of Victoria, Melbourne
- Australian realist painters*, Art Gallery of South Australia, Adelaide
- 1975 *The Australian landscape 1802–1975: a cultural exchange exhibition with China*, Australia Council and Department of Foreign Affairs, Canberra, touring Peking and Nanking, China
- drawing: some definitions*, Ewing Gallery, Melbourne
- 1974 *Minimal*, Ewing and George Paton Galleries, Melbourne
- 1973 *Recent Australian Art*, Art Gallery of New South Wales, Sydney
- Dale Hickey/Simon Klose/Robert Rooney*, Pinacotheca Gallery, Melbourne
- 1971 *Four Pinacotheca artists using photography*, Inhibodress Gallery, Sydney
- Situation Now: Object or Post Object Art?*, Contemporary Art Society Gallery, Sydney and National Gallery of Victoria, Melbourne
- I want to leave a nice well-done child here*, Bonython Gallery, Sydney and National Gallery of Victoria, Melbourne
- 1968 *The Field*, National Gallery of Victoria, Melbourne; Art Gallery of New South Wales, Sydney
- Georges invitation art prize exhibition*, Georges Gallery, Melbourne
- 1966 *Helena Rubinstein travelling art scholarship*, Art Gallery of South Australia, Adelaide
- Georges invitation art prize exhibition*, Georges Gallery, Melbourne
- Young Melbourne painters*, Gallery A, Sydney

AWARDS/GRANTS/RESIDENCIES

- 1991 Creative fellowship, Visual Arts/Craft Board, Australia Council
- 1987 Visual Arts/Craft Board grant, Australia Council
- 1986 Hugh Williamson Prize, Ballarat Fine Art Gallery, Victoria
- 1980 Cottlesbridge landscape tapestry commission for the National Australia Bank through the Victorian Tapestry Workshop
- 1977 Cité Internationale des Arts, Paris, studio residency, University of Sydney
- 1975 Visual Arts Board grant, Australia Council
- 1974 Visual Arts Board grant, Australia Council

COLLECTIONS

- Art Gallery of New South Wales, Sydney
- Art Gallery of South Australia, Adelaide
- Art Gallery of Western Australia, Perth
- Artbank
- Australia Council
- Ballarat Fine Art Gallery, Victoria
- Federation University Australia Art Collection, Victoria
- F.M. Courtis Collection, Victoria
- Galbally Rolfe Collection, Melbourne
- Geelong Gallery, Victoria

Hamilton Art Gallery, Victoria
Heide Museum of Modern Art, Melbourne
The Ian Potter Museum of Art, Melbourne
Kerry Stokes Collection, Perth
Latrobe Regional Gallery, Morwell, Victoria
Latrobe University, Melbourne
Monash University, Melbourne
Museum of Contemporary Art, Sydney
National Australia Bank
National Gallery of Australia, Canberra
National Gallery of Victoria, Melbourne
Newcastle Region Art Gallery, New South Wales
Parliament House Art Collection, Canberra
PricewaterhouseCoopers Australia
Royal Melbourne Institute of Technology
TarraWarra Museum of Art, Healesville, Victoria
Queen Victoria Museum and Art Gallery, Launceston
Queensland Art Gallery, Brisbane
The University of Melbourne
The University of Queensland, Brisbane
Victorian Tapestry Workshop, Melbourne
Warrnambool Art Gallery, Victoria
Wesfarmers, Perth Westpac, Sydney

BIBLIOGRAPHY

BOOKS/CATALOGUES

- Blue Chip XXI: The Collectors' Exhibition*, exhibition catalogue, Niagara Publishing, Melbourne, 2019
- Helen Hughes, 'Dale Hickey', *Artforum*, Melbourne, April 2019
- Dale Hickey*, exhibition catalogue, Niagara Galleries, Melbourne, 2019
- Blue Chip XIX: The Collectors' Exhibition*, exhibition catalogue, Niagara Publishing, Melbourne, 2017
- Richard Haese, *Permanent Revolution: Mike Brown and the Australian Avant-Garde: 1953-1997*, The Miegunyah Press, Melbourne, 2011
- Lesley Harding and Sue Cramer, *Cubism & Australian Art*, The Miegunyah Press, Melbourne, 2009, pp. 186-88
- Paul Zika, *Dale Hickey: Life in a Box*, exhibition catalogue, The Ian Potter Museum of Art, University of Melbourne, Victoria, 2008
- Sonia Payes, *Untitled: portraits of Australian artists*, Macmillan Art Publishing, Melbourne, 2007
- John Stringer, *Cross currents: focus on contemporary Australian art*, exhibition catalogue, Museum of Contemporary Art, Sydney, 2007
- Jonathan Holmes and Paul Zika, *Full frontal: images from within the studio*, exhibition catalogue, Plimsoll Gallery, University of Tasmania, Hobart, 2007
- Kate Hart, *1788-21st century still life*, teachers notes, Creative School Supply Company, Box Hill North, Victoria, 2006
- Chris McAuliffe, *New paintings*, exhibition catalogue, John Buckley Fine Art, Melbourne, 2005
- John R Neeson, *Imaging the Apple*, exhibition catalogue, Ballarat Fine Art Gallery, Victoria, 2004
- Ashley Crawford, 'Simplified, like Matisse', *Dale Hickey: new paintings from the studio*, exhibition catalogue, John Buckley Fine Art, Melbourne, 2003
- Daniel Thomas, 'Terra', in L Prager, M Trudgeon & D Waite (eds.), *Fieldwork: Australian art 1968-2000*, exhibition catalogue, National Gallery of Victoria, Melbourne, 2002
- Ashley Crawford, 'William Mora Galleries: Beyond Rebel Lines', *Art Collector*, no. 20, April-June 2002

Jenni Mitchell, 'On Eltham's Art History', *An Eltham Art History*, exhibition catalogue, Eltham South Fine Art Studios & Gallery, Victoria, 2002

John Stringer, *Material perfection: minimal art & its aftermath selected from the Kerry Stokes Collection*, Lawrence Wilson Art Gallery, exhibition catalogue, University of Western Australia, Perth, 1998

John McPhee, *Black attack*, exhibition catalogue, National Gallery of Victoria, Melbourne, 1996

Charles Green, *Peripheral vision: contemporary Australian art 1970–1994*, Craftsman House, Roseville, NSW, 1995

Christopher Heathcote, *A quiet revolution: the rise of Australian art 1946–1968*, Text Publishing, Melbourne, 1995

Rachel Kent, *Reinventing the grid*, exhibition catalogue, Robert Lindsay Gallery, Melbourne, 1994

Robert Lindsay, *Dale Hickey: the void and other symbols*, exhibition catalogue, Robert Lindsay & Tolarno Galleries, Melbourne, 1993

Jennifer Phipps, *Off the wall/in the air: a seventies selection*, exhibition catalogue, Monash University Gallery in association with the Australian Centre for Contemporary Art, Clayton, Victoria, 1991

Chris McAuliffe, *Dale Hickey: one hundred drawings 26 October to 14 November 1991*, exhibition catalogue, Powell Street Gallery, Melbourne, 1991

Jonathan Sweet, *Pinacotheca, 1967–1973*, Prendergast Publishers, South Yarra, Victoria, 1989

Sue Cramer, *Inhibodress 1970–1972*, exhibition catalogue, Institute of Modern Art, Brisbane, 1989

Margaret Plant, *Dale Hickey: a retrospective exhibition*, exhibition catalogue, City of Ballarat Fine Art Gallery, Victoria, 1988

Minimal art in Australia: a contemplative art, exhibition catalogue, Museum of Contemporary Art, Brisbane, 1987

Lesley Dumbrell, *1975 1985*, exhibition catalogue, 200 Gertrude Street, Melbourne, 1987

Margaret Plant, 'Waterfalls, tents, and meat pies', in AGL Shaw (ed.), *Victoria's heritage: lectures to celebrate the 150th anniversary of European settlement in Victoria*, Allen & Unwin, Sydney, 1986

Naomi Cass, *Fears and scruples*, exhibition catalogue, University Gallery, the University of Melbourne, 1986

Patrick McCaughey and Robert Lindsay, *Field to figuration: Australian art 1960–1986: works from the National Gallery of Victoria*, exhibition catalogue, National Gallery of Victoria, Melbourne, 1986

Robert Rooney, 'Hatching a link between politics and prostitution', *The Australian*, 24 July 1985

The Dam exhibition, exhibition catalogue, Melbourne and Metropolitan Board of Works, Victoria, 1985

Sue Cramer, *The field now*, exhibition catalogue, Heide Park and Art Gallery, Bulleen, Victoria, 1984

Alan McCulloch, *Encyclopaedia of Australian Art*, Hutchinson of Australia, Melbourne, 1984

Ron Radford, *Recent Australian painting: a survey 1970–1983*, Art Gallery of South Australia, Adelaide, 1983

Mary Eagle, *A Melbourne mood: cool contemporary art*, exhibition catalogue, Australian National Gallery, Canberra, 1983

Bernice Murphy, *Australian perspecta 1983: a biennial survey of contemporary Australian art*, Art Gallery of New South Wales, Sydney, 1983

Sandy Kirby and Rod Bishop, *Preston to Phillip: a survey, 10 years of art education*, PIT Press, Bundoora, Victoria, 1982

Gary Catalano, *The years of hope: Australian art and criticism 1959–1968*, Oxford University Press, Melbourne, 1981

Bernice Murphy, *Australian perspecta 1981: a biennial survey of contemporary Australian art*, exhibition catalogue, Art Gallery of New South Wales, Sydney, 1981

Ann Toy, *Aspects of New Realism: 1981 Travelling Art Exhibition*, exhibition catalogue, National Gallery of Victoria, Melbourne, 1981
Brian Finemore, *Freedom from prejudice*, exhibition catalogue, National Gallery of Victoria, Melbourne, 1977
Dale Hickey, exhibition catalogue, Art Gallery of New South Wales, Sydney, 1976
Frederick McCarthy and Daniel Thomas, *Recent Australian art*, exhibition catalogue, Art Gallery of New South Wales, Sydney, 1973
Bernard Smith, *Australian painting 1788–1970*, Oxford University Press, Melbourne, 1971
Terry Smith and Tony McGillick, *The situation now: object or post object art?*, exhibition catalogue, Contemporary Art Society, Sydney, 1971
Brian Finemore and John Stringer, *The Field*, exhibition catalogue, National Gallery of Victoria, Melbourne, 1968

ARTICLES/REVIEWS

John McDonald, 'Art: Dale Hickey', *The Age Good Weekend*, 1 March 2019
'Dale Hickey & Paul Boston', *Vault*, Issue 25, February - April 2019, p. 15
Kon Gouriotis, 'Paul Boston', *Artist Profile*, no. 36, August 2016, pp. 92-7
Ray Edgar, 'Suburbia: does the great Australian dream have life in it yet?', *The Sydney Morning Herald*, 11 December 2015
Emily Gray, 'Highlight: Dick Watkins "The Mooche"', *QAGOMA Blog*, 28 July 2015
Christopher Allen, 'Smoke and mirrors', *The Australian*, 13 October 2014
Chris McAuliffe, 'Dale Hickey, "New Paintings", 2005', *Chris McAuliffe art|writing|music*, 1 August 2014
Jim Berryman, 'The rhetoric of the new: *The Field* and the foundations of an institutional avant-garde in Australia', *Journal of Australian Studies*, vol. 38, no. 3, 2014, pp. 331-44
Louise Bellamy, 'Curator John Buckley letting go of one compulsion to move on to others', *The Age*, 26 April 2014
David Homewood, 'Return to Disorder: Dale Hickey's Passage from Conceptual Art to the Cup paintings (1972-73)', *Discipline*, no. 3, Winter 2013
Marcus Baumgart, 'City House', *ArchitectureAU*, 6 May 2013
Scot Cottrell, 'Fusion and Appropriation: Dynamism and Flux', *Fusion Journal*, Charles Sturt University, Melbourne, 2013
Gary Willis, '1980s Re-Mix - Critical Culture', *ArtInfo*, 2013
Robert Hollingworth, 'Artist Artists', *The Art Life*, 12 August 2011
Megan Clune, 'Summer Viewing at the NGV', *Broadsheet*, 3 December 2010
Alex Taylor, 'Dale Hickey – "Life in a Box"', *eyeline Contemporary Visual Arts*, no. 66, Autumn / Winter 2008
Andrew Stephens, 'Thinking inside the box', *The Age*, 2 February 2008
Trevor Fuller, 'Pioneering Gallerists: Bruce Pollard', *Artlink*, vol. 24, no. 4, December 2006
Robert Nelson, 'Dale Hickey', *The Age*, 3 August 2005
Ashley Crawford, 'Dale Hickey: new paintings', *The Sunday Age*, 31 July 2005
Gary Catalano, 'The dailiness of life: Dale Hickey interviewed by Gary Catalano', *Art & Australia*, vol. 31, no. 3, 1994, pp. 358–65
Robert Lindsay, 'Dale Hickey: against the wall', *Art Monthly Australia*, no. 64, 1993, pp. 13–15
Robert Lindsay, 'The void and other symbols: the prints of Dale Hickey at the Australian Print Workshop', *Imprint*, vol. 28, no. 3, 1993
Robert Rooney, 'Darkly into the void', *The Weekend Australian*, 16–17 October 1993
Megan Backhouse, 'Age-old anxiety: mystery of the world', *The Age*, 12 October 1993
Christopher Allen, 'Galleries: Art can help with political will and vision', *The Sydney Morning Herald*, 11 May 1990, p. 10
R Millar, 'Earth works on the road to fantasy', *The Herald*, 9 May 1990
John Neylon, 'Nothing is as it seems: Dale Hickey', *The Adelaide Review*, April 1990
Robert Rooney, 'Traditions of the new and new traditions', *The Weekend Australian*, 6–7 October 1990
Michael Pursche, 'Look back in wonder on a lifetime's work', *The Sydney Morning Herald*, 19 January 1989, p. 12

R Adam, 'The moment of re-assessment', *Art Monthly Australia*, no. 22, 1989, pp. 9–11

Robert Rooney, 'An artist looks back on suburbia', *The Weekend Australian*, 5–6 November 1988

Gary Catalano, 'Dale Hickey shows the art of teaching painting to swear', *The Age*, 12 October 1988

R Millar, 'Art exploring relationships', *The Herald*, 5 October 1988

Robert Rooney, 'Variations on the familiar', *The Australian*, 4 October 1988

Robert Rooney, *The Australian*, 11 November 1986

John McDonald, 'Works of promise as artists weather their midlife crises', *The Sunday Times*, 9 November 1986

Gary Catalano, 'Life through contradiction', *The Age*, 29 October 1986

Terence Maloon, 'Making squares is child's play for Hickey', *The Sydney Morning Herald*, 19 July 1986

Robert Rooney, 'Hickey's new show reveals definite cynic', *The Weekend Australian*, 25–26 November 1985

Gary Catalano, 'Believing in the evidence of the inner eye', *The Age*, 3 April 1985

Francis Lindsay, '"The field" shows worth of "The field"', *The Age*, 9 September 1984

Memory Holloway, 'A welcome record for landscapes', *The Age*, 22 March 1984

Memory Holloway, 'The School of Cool', *The Age*, 3 August 1983, p. 14

Gary Catalano, 'On Dale Hickey', *Art & Australia*, vol. 17, no. 3, 1980, pp. 252–7

Robert Rooney, 'Nomadic Hickey's new bush look', *The Age*, 24 September 1980

James Gleeson, 'Dale Hickey', *James Gleeson Oral History Collection*, 1 May 1979

Mary Eagle, 'An artist way ahead of his audience', *The Age*, 22 November 1978

Ann Galbally, 'Dale Hickey and the cliché of landscape painting', *Arts Melbourne & Art Almanac*, vol. 1, no. 3, 1976, p. 9

Bruce Pollard, 'An interview with Dale Hickey', *Arts Melbourne & Art Almanac*, vol. 1, no. 1, 1976, pp. 21–30

M Holloway, 'Minimal art: National Gallery of Victoria', *Arts Melbourne & Art Almanac*, vol. 1, no. 1, 1976, pp. 14–20

Patrick McCaughey, 'The significance of "The field"', *Art & Australia*, vol. 6, no. 3, 1968, pp. 235–42

Alan McCulloch, *The Herald*, 26 August 1964

Bernard Smith, 'Young painter's style is vigorous to point of brutality', *The Age*, 26 August 1964

UNPUBLISHED WORKS

Katherine Hattam, *Art and Oedipus*, PhD Thesis, Deakin University, Melbourne, 2003

Gray, R, 'Dale Hickey', manuscript held in the papers of Robert Gray, MS 16, series 4.2, folders 1 & 2, Australian Defence Force Academy Library, Canberra, 1981