

FONDAZIONE ROMA
MEDITERRANEO

JULIO LARRAZ

Del mare,
dell'aria
e di altre storie

a cura di Luca Beatrice

JULIO LARRAZ

Del mare,
dell'aria
e di altre storie

a cura di Luca Beatrice

in copertina | Cover
His Last Dream, 29 July, 2007

in IV | Back cover
The Artist and His Model, 2011

Published in Italy in 2014 by
Peruzzo Editoriale
via Marco Polo, 10/12
35035 Mestrino
Italy

Nessuna parte di questo libro può essere
riprodotta o trasmessa in qualsiasi forma
o con qualsiasi mezzo elettronico,
meccanico o altro senza l'autorizzazione
scritta dei proprietari dei diritti e dell'editore

Tutti i diritti riservati.

No part of this book may be reproduced
or utilized in any form or by any means,
electronic or mechanical, including
photocopying, recording, or any
information storage and retrieval system,
without permission in writing from the
publisher.

All rights reserved under international
copyright conventions.

© 2014 Galleria d'Arte Contini
© 2014 Fondazione Roma Mediterraneo
© 2014 Luca Beatrice
© 2014 Peruzzo Editoriale

Printed and bound in Italy by
Peruzzo Industrie Grafiche - Padova

Finito di stampare nel mese di febbraio 2014.

JULIO LARRAZ

Del mare, dell'aria e di altre storie
Of the sea, air and other stories

Catania, Fondazione Puglisi Cosentino
8 marzo | 8 March – 8 giugno | 8 June 2014

Mostra promossa da | Exhibition promoted by

FONDAZIONE ROMA
MEDITERRANEO

Presidente | Chairman
Emmanuele F.M. Emanuele

Consigliere Delegato | Managing Director
Franco Parasassi

Organizzata da | Organized by

FONDAZIONE ROMA
MEDITERRANEO

Con | with

Presidente | Chairman, Civita Sicilia
Giovanni Puglisi

Consigliere Delegato | Managing Director, Civita Sicilia
Albino Ruberti

In collaborazione con | In association with

CONTINI
GALLERIA D'ARTE

Presidente | President
Stefano Contini

Coordinamento | Coordination
Riccarda Grasselli Contini

Realizzazione allestimento | Installation
Pizzico d'arte

Grafica di mostra | Graphic design
Laura Salomone

Realizzazione grafica | Graphic production
Eliografia Sicilia

Revisione conservativa delle opere |
Condition Report
Rosaria Catania

Trasporti | Transportation

Accrochage
Bastart

Assicurazioni | Insurance

Vigilanza | Security
The Guardian Global Service

Coordinamento di sicurezza in fase di esecuzione
| Safety Coordination
Vincenzo Garozzo

Redazione testi pannelli didattici | Interpretation
panels by
Luca Beatrice

Traduzioni | Translations
Susan M. Aulton

Progetto e servizi didattici | Educational project
and services
Civita Sicilia in collaborazione con Identitas
Civita Sicilia in association with Identitas

Catalogo a cura di | Catalogue edited by
Riccarda Grasselli Contini
Alberto Peruzzo

Saggi | Essays
Luca Beatrice

Ringraziamenti | Acknowledgements
Alfio Puglisi Cosentino
Pilar Larraz
Ariel Larraz
Antonella Ricciardi
Claudio Poleschi

Sponsor:

PERUZZO
EDITORIALE

Ho sempre ammirato le opere di Julio Larraz, l'ecclettico e inconfondibile artista cubano, che ho avuto modo di conoscere in occasione della sua mostra al Vittoriano nel 2012. In quella circostanza, ho avvertito una familiarità ed una sintonia con il suo universo percettivo e figurativo, che mi hanno persuaso in pochi istanti – come non di rado mi accade nella vita, costellata di felici intuizioni che si tramutano in progetti di successo – dell'inevitabilità di dedicargli a mia volta una mostra, la più ampia mai ospitata in Europa, sotto l'egida della Fondazione Roma-Mediterraneo che mi onoro di presiedere, in un luogo più consono ai temi da lui trattati.

Solare ed “insulare”, Larraz colpisce lo spettatore per il tratto netto e pulito, l'uso morbido del colore ed il ricorrere – mai, tuttavia, ridondante o scontato – di temi a lui cari e caratterizzanti la sua arte: il mare innanzitutto, e poi l'avvenenza femminile, l'eros, la rappresentazione del potere temporale, i paesaggi onirici o allegorici.

In lui, e nelle sue tele in cui le tonalità del blu e dell'azzurro dilagano in un carezzevole dominio dello spazio, ho ritrovato le atmosfere care a coloro che – come me – sono nati in un'isola, circondati ma anche “delimitati” dal mare, dal cielo e dal nulla: una sensazione di

solitudine che, tuttavia, ci rende più sensibili e ricettivi; una condizione che esalta, di volta in volta trasfigurandoli oppure deridendoli, valori come la bellezza, la sensualità, l'autorità, l'opulenza.

Niente di più naturale, dunque, che scegliere di portare un'artista come Larraz a Catania: da Cuba alla Trinacria, da un'isola dell'Oceano Atlantico ad un'isola del Mar Mediterraneo, dai colori e sapori caraibici a quelli siciliani che mi hanno dato i natali. Il mare, in questo caso, non è il Mare Nostrum, ma è comunque un bacino aperto che ispira il viaggio, la tensione verso l'ignoto, il mistero dell'immenso e dell'inafferrabile, l'immaginazione.

Apolide e cosmopolita (ha vissuto tra i Caraibi e gli Stati Uniti, tra il Messico e Parigi), novello Ulisse – come ben lo definisce il curatore della mostra, Luca Beatrice – sempre sospeso tra la propensione al viaggio e il desiderio del ritorno, questo artista beneficia delle influenze del Surrealismo europeo e del Realismo alla Edward Hopper (altro pittore da me molto amato, cui nel 2010 la Fondazione Roma ha dedicato una personale di grande successo), coniugando visioni oniriche con rappresentazioni di sapore quasi cinematografico.

Ma l'universo di Larraz non si esaurisce qui: esso risente positivamente della lezione del padre, editore e giornalista a L'Avana, e dall'esperienza successivamente maturata durante gli anni newyorchesi come vignettista ed illustratore: da qui la sua vena caricaturale, dissacratoria, che esaspera la raffigurazione del potere deformandola attraverso la lente dell'ironia e del sarcasmo. Esemplari, in quest'ottica, i quadri che irridono il governante di turno, il generale dell'esercito, il grande uomo d'affari. Né va dimenticata la scultura in bronzo (anche in questo caso, dominano i busti imponenti di grotteschi personaggi qualificati come “imperatori”), tecnica scoperta e portata avanti dal 2007.

Julio Larraz è dunque, per me, romantico e retrò, ma allo stesso tempo attuale e “terreno”: un protagonista dell'arte contemporanea a tutto tondo. E la seduzione della sua arte sta proprio in questo, nel fatto che sa coniugare con estrema naturalezza e coerenza stilistica le suggestioni dell'immaginario latino-americano con una serie di contenuti di valenza sociologica ed etica, tipici della sua concezione della storia e del mondo.

Emmanuele Francesco Maria Emanuele

Presidente Fondazione Roma-Mediterraneo

I have always admired the works by Julio Larraz, the versatile and unmistakable Cuban artist who I met in 2012 when he held an exhibition in the Vittoriano museum in Rome. I felt so familiar and in accord with his perceptive and figurative universe that I was instantly convinced - as I often have been, converting many propitious insights into successful projects - that I should inevitably arrange, under the aegis of Fondazione Roma-Mediterraneo which I have the honour to chair, the largest exhibition of his works ever held in Europe in a venue more appropriate to the topics he addresses.

Larraz is an islander with a sunny disposition. Viewers are impressed by his sharp clean stroke, soft use of colour and the moderate or unpredictable recurrence of his favourite themes which characterise his art: primarily the sea, followed by feminine beauty, love, representations of secular power and dreamlike or allegorical landscapes.

I find that this artist and his paintings, in which the hues of pale and dark blue stream into a pleasant domination of space, recapture the atmosphere loved by those who, like myself, were born on an island surrounded and 'delimited' by the sea, the sky and vacuity: a feeling of loneliness which

nevertheless makes us more sensitive and receptive; a state that enhances qualities such as beauty, sensuality, authority or opulence by either transforming or deriding them.

Therefore, nothing was more natural than to bring an artist like Larraz to Catania: from Cuba to Sicily, from an island in the Atlantic Ocean to an island in the Mediterranean Sea, from Caribbean colours and savours to those of Sicily and my infancy. Though the sea in this case is not the Mediterranean, it is still a vast expanse of water that inspires voyages, the excitement of the unknown, imagination and the mystery of immensity and obscurity.

Stateless and cosmopolitan (having lived between the Caribbean, the United States, Mexico and Paris), another Odysseus - as the curator of the exhibition, Luca Beatrice, has described this artist - who constantly hovers between his propensity to travel and longing to return home. Coupling oneiric visions with almost cinematographic depictions, Larraz is influenced by European Surrealism and Edward Hopper's Realism (another artist that I adore and to whom Fondazione Roma devoted a successful solo exhibition in 2010).

However, there is more to Larraz's art: it is favourably influenced by the lessons he learnt from his father, a newspaper publisher

and journalist in Havana, and the experience he subsequently gained in New York as a cartoonist and illustrator: hence his satirical and discrediting vein, which exacerbates the image of power by distorting it through the lens of sarcasm. From this perspective the paintings that deride the incumbent ruler, the General of the Army and the great businessman are exemplary. His bronze sculptures should not be overlooked (here again the impressive busts of grotesque characters named 'Emperors' dominate), a medium he discovered and has continued to use since 2007.

Hence, in my opinion Julio Larraz is romantic and retro whilst being topical and 'worldly': a comprehensive protagonist of contemporary art. His art is seductive precisely because he knows how to couple the suggestiveness of Latin-American imagination with a series of contents of social and ethical value, typical of his vision of history and the world, in a very natural way and with stylistic consistency.

Emmanuele F. M. Emanuele

Chairman, Fondazione Roma-Mediterraneo

Del mare, dell'aria e di altre storie

Un appuntamento con Omero

di Luca Beatrice

Quando Ulisse approda a Itaca non sa chi e cosa lo aspetta. Depositato sulla riva dell'agognata isola ancora addormentato e, ritrovatosi nel risveglio, scopre di doversela vedere con orde di amici infedeli, i Proci, e l'ira degli Dei. La fine dell'epopea è rinviata di un altro capitolo, il più tragico e umano.

Ulisse è l'eroe per antonomasia della mitologia greca, l'uomo dell'ingegno, archetipo di valori assoluti, di forza e volontà, protagonista indiscusso di quel lottare contro i nemici, sempre e a qualunque prezzo; non conosce l'abbandono e se anche si lascia sopraffare dalle debolezze, di carne e cuore, insegue un ideale di lealtà e temperanza tale da renderlo il personaggio più amato dal pubblico di ogni tempo. Eccezione fatta per Dante che, affibbiandogli le pene dell'Inferno, lo squalifica del ruolo di prode. Ma l'accusa dantesca è la stessa qualità tributata alla sua grandezza: non accettare i limiti della conoscenza umana.

Se dovessi paragonare la figura di Julio Larraz a quella di un eroe, l'alter ego dell'artista sarebbe sicuramente Ulisse. Isolano e global

trotter, il pittore insegue la curiosità del viaggio pur preservando la malinconia e il desiderio del ritorno. Nei suoi occhi sopravvive l'immaginario di un arcipelago dai contorni amati che si contamina di un database di storie universali, di vecchie e nuove dittature, giochi di potere ed egemonie economiche, di subordinazioni di classi e stati sociali. L'estetica americana di West ed East Coast, l'opulenza di Los Angeles e lo spirito caraibico, è camuffata dentro a fantasie oniriche e mitologiche. Sottomarini, aeroplani, barche a vela, rive paludose e porzioni d'oceano. Con Vincent Van Gogh e Capitano Nemo ci sono il vecchio pescatore sudamericano di Ernest

A Rendezvous with Homer

Hemingway e i teatranti dell'assurda zattera della speranza di Slawomir Mrozek (*In alto mare*).

Nemo

Julio Larraz ha sangue cubano, è nato sotto il sole dell'Avana nel 1944, nella casa di un padre editore e giornalista dal quale eredita lo stile narrativo graffiante e impegnato, di fatti e storie, rivelando sin da giovanissimo una vocazione all'illustrazione come strumento di sintesi e critica della società. Con la famiglia si trasferisce prima in Florida e poi a Washington, ma è a New York, appena ventenne, che Larraz trova spazio per dimostrare la sua abilità da disegnatore. Caricature di stampo politico finiscono ben presto sulle prime pagine delle più importanti testate americane, dal New York Times al Washington Post, fino a riviste blasonate tra cui Vogue.

Come Ulisse, anche Larraz ancora non sa cosa lo aspetta. La New York degli anni Settanta rappresenta per lui il trampolino di lancio nell'universo artistico; muove i primi passi verso la pittura riconoscendosi in una

tecnica che gli permette una maggiore libertà linguistica ed espressiva. E' nel paesaggio e nel colore – di matite, acquarelli e pittura a olio - che Larraz scopre le infinite possibilità del suo immaginario visivo.

Il viaggio, si può dire, è appena cominciato. Già nei lavori giovanili s'intuisce una personalità scevra da imposizioni stilistiche e mode. Un chiaro senso compositivo, derivatogli certo dall'esperienza editoriale di vignette e story board, e una più entusiasmante indagine spaziale trovano respiro nel grande formato della tela. Va delineandosi un tratto distintivo che matura nei successivi anni Novanta e Duemila: tagli cinematografici, come fotografie *still life* dove gli elementi occupano un ordine ben preciso e un sofisticato formalismo pittorico sperimentato nei generi della natura morta, del paesaggio, del nudo e del ritratto. Le atmosfere cupe e notturne dei primi anni lasciano il posto a panoramiche, d'interni ed esterni diurni, dove il sapiente gioco di luci fredde e calde produce chiaroscuri taglienti, volutamente artificiali.

Il *quid* creativo, capace di astrarre il soggetto e ricontestualizzarlo dentro a scenari a tutti gli effetti metafisici, si attesta nell'utilizzo di elementi iconici (la barca, la conchiglia, l'aragosta e poi frutti e fiori, personaggi somaticamente misteriosi) che gli derivano da un compendio di stimoli della storia dell'arte più colta: la lezione caravaggesca, il Simbolismo inglese, il Surrealismo europeo tra Magritte, Masson e de Chirico, l'Espressionismo drammatico di Bacon,

fino alla figurazione iperrealista di Edward Hopper e la pittura post-pop e fotografica di David Hockney.

Abbandonato il chiasso metropolitano newyorkese, il nostro Ulisse cerca casa a San Patricio, in New Messico, affascinato dalle atmosfere cromatiche delle colline della Hondo Valley. La ricerca di suggestioni luminose lo spinge fino in Europa, prima in

Meditation of La Chocoune

Francia e poi in Italia. Parigi e Firenze gli regalano il calore della cultura mediterranea, la luce impressionista da una parte e l'umanesimo del Rinascimento toscano dall'altra. Artista apolide, Larraz porta nel cuore l'idea della sua isola, i colori del Golfo del Messico, le distese oceaniche di Miami, il vento caldo dei Caraibi e dell'Avana. L'approdo del pittore è continuamente rimandato dentro orizzonti governati dall'acqua, viatico di sogni, di partenze e arrivi.

Il dominio del mare, nell'ultimo ciclo di lavori di Larraz, è metafora del tema del viaggio, quello d'esplorazione nella profondità degli abissi, dentro al Nautilus di Jules Verne (*Nemo*), o nell'immensità del coraggio umano

(*Man in the River*). Gli spazi impenetrabili, dell'animo e della mente sono una calla bianca su fondo nero, *White Hole*, o il profilo di una donna creola, *Meditation of La Choucounne*, trascinatasi in poltrona.

Larraz ci porta a navigare lungo le sponde di fiumi alla ricerca di creature della tradizione popolare (i bigfoot delle isole del Pacifico, *Sasquatch*) sulla nave coloniale di un moderno Fitzcarraldo (*The Casabianca Flower Trade*).

Il panismo occidentale trova il suo corrispettivo etimologico nella parola sanscrita, *Nirvikalpa*, quella mancanza di un'alternativa che conduce nella solitudine mistica e ascetica praticata dai monaci buddisti. Nella pittura di Larraz coabitano le due facce dell'Occidente, di coloni e colonizzatori, conosciuti tramite un viaggio (altre volte è un fuggire, *La fuga#1*) che sorvola da parte a parte l'oceano Atlantico e il Pacifico.

Le composizioni dell'artista sono condensate in un'atmosfera rarefatta ma essenziale.

Study for la Fuga del #1

La luce è piano di fissità temporale, fermo immagine di minuti che durano un'eternità. Il de Chirico che amava la luce calda delle città

mediterranee e le architetture classiche è il Larraz d'oltreoceano, intercontinentale, dagli orizzonti più ampi, che guarda le mitologie moderne (di poteri, politici, culturali e sociali)

Polyphemus Wrath

attraverso il binocolo di più antiche leggende. Ne è un esempio la serie *SPQR* con la quale ritorna all'uso della satira da carboncino nella sua versione 3D. Le sculture sono mezzibusti dei Senatori della Repubblica romana. La superbia del potere dittatoriale è la caricatura che questi uomini incarnano. Il bronzo nei quali sono fusi è colorato in gamme pop; il dramma dei volti si scioglie nell'estetica plastificata di soggetti ripetibili per serie.

L'ultima produzione dell'artista attesta la consapevolezza del percorso finora esplorato e mostra la stagione più matura della sua figurazione. Il dominio del mare persiste, reinventato, dentro a una più profonda visione del reale. Ridotto ai minimi termini, il paesaggio diviene allegorico nei titoli. *La Ira de Polyphemus*, *Polyphemus Wrath*, *A Rendezvous with Homer*. Tre quadri ci introducono al viaggio verso Itaca, dove Ulisse si risveglia, esausto delle avventure appena vissute.

La barca a vela di Larraz aspetta di raggiungere la riva, la sfiora, la brama, la sogna. Il suo approdo non è ancora un arrivo e altri capitoli continueranno a raccontare la sua storia.

Of the sea, air and other stories

A meeting with Homer

Luca Beatrice

When Odysseus reached Ithaca he did not know who or what to expect. He washed ashore on the longed for island and, once awake, discovered that had to deal with hordes of unfaithful friends, the Proci and the wrath of the gods. The end of the epic will be told in the most human and tragic chapter.

Odysseus is the hero par excellence of Greek mythology, a genius, archetype of absolute values, strength and will and undisputed leader of the fight against foes at all times and at any cost. He never retreats and though he may be overpowered by the weaknesses of the flesh and heart, his pursuit of loyalty and temperance has made him the public's favourite character throughout the ages. Except for Dante who, by placing him in hell, disqualified his valiant role. However, Dante's accusation refers to the very quality that made Odysseus great: never accept the limits of human knowledge.

If I were to compare Julio Larraz with a hero, his alter ego would certainly be Odysseus. An islander and globetrotter, this artist pursues his curiosity by travelling, though he constantly longs for home. The vision of the cherished

contours of the archipelago stays in his eyes though it is spoiled by a database of universal stories, old and new dictatorships, games of power and economic supremacy and the subordination of the lower socio-economic classes. The beauty of the American East and West Coasts, the opulence of Los Angeles and the Caribbean spirit are disguised in dreamy and mythological imaginings; submarines, aeroplanes, sailing boats, marshy shores and expanses of ocean. Ernest Hemingway's old fisherman and the comedians on the raft

Nirvikalpa

in Slawomir Mrozek's *Out at Sea*, are with Vincent Van Gogh and Captain Nemo.

Julio Larraz has Cuban blood and was born in sunny Havana in 1944 in the home of his father, a newspaper editor from whom he has inherited the scathing and committed narrative style when reporting facts and stories. His talent for drawing appeared at

The Casabianca Flower Trade

an early age, which he used to outline and criticise society. He moved with his family to Florida and then to Washington, though he became a successful cartoonist in New York when he was barely twenty years old. His political caricatures were soon published in the most important American newspapers, from the *New York Times* to the *Washington Post*, and even in aristocratic magazines including *Vogue*.

Like *Odysseus*, Larraz was still unaware of what the future held. New York in the nineteen seventies acted as a springboard into the artistic universe. He took his first steps towards painting when he identified with a

technique that gave him more linguistic and expressive freedom. Larraz found the infinite potential for his visual mental imagery in landscapes and colours; pencils, crayons, watercolours and oil painting.

However, his journey, so to speak, had just started. A personality free from stylistic ties and trends was already perceivable in his early works. A clear sense of composition, which certainly arises from his experience in publishing cartoons and storyboards, and a more exciting investigation of space are expressed in the large size canvases. A distinctive stroke emerged and then matured during the nineteen nineties and the noughties: cinematographic clips, like still life photographs in which the elements are placed in a precise order, and a sophisticated pictorial formalism were experimented in still life paintings, landscapes, nudes and portraits. The early gloomy nocturnal atmospheres were replaced by indoor and outdoor panoramas in daylight, where the skilled play of cold and warm light produces sharp chiaroscuros that are intentionally artificial.

The creative 'something', capable of abstracting the subject and contextualising it in scenarios which, in all respects, are metaphysical, is demonstrated by the use of iconic elements (boat, shell, lobster and then fruits, flowers and characters with mysterious features) drawn from a compendium of incentives found in

a more erudite history of art: Caravaggio's teachings, British Symbolism, European Surrealism between Magritte, Masson and de Chirico, Bacon's dramatic Expressionism up to Edward Hopper's Hyperrealism and David Hockney's post-pop and photographic painting.

Fascinated by the light and atmosphere of the hills of the Hondo Valley, our *Odysseus* leaves noisy New York and looks for a house in San Patricio, New Mexico. His search for luminous

SPQR VI

suggestions takes him to Europe, initially to France and then to Italy. Paris and Florence offer the warmth of the Mediterranean culture, the light of Impressionism in the former and the Renaissance humanism founded in Tuscany in the latter. The image of his island, the colours of the Gulf of Mexico, the ocean expanses of Miami and the warm winds of the Caribbean and Havana are carried in the heart of this stateless artist. The painter's landing constantly refers to skylines governed by water; supplies for dreams, departures and arrivals.

In the last series of works by Larraz, the domination of the sea is a metaphor of topics concerning voyages, deep-sea explorations made inside Jules Verne's Nautilus (*Nemo*) or in the vastness of human courage (*Man in the River*). The impenetrable areas of the soul and mind are represented by a white calla on a black background, *White Hole*, or the profile of a Creole woman who has hauled herself into an armchair *Meditation of La Choucounne*.

Larraz takes us sailing along riverbanks in search of folkloristic creatures (Bigfoot or Sasquatch in the Pacific Islands) on the colonial boat of a modern Fitzcarraldo (*The Casabianca Flower Trade*).

La Ira de Polyphemus

The Sanskrit word Nirvikalpa is the etymological equivalent of Western nature worship, the lack of an alternative that leads to the mystical and ascetic solitude practiced by Buddhist monks. The two faces of the West coexist in Larraz's painting; colonizers and colonies with which he became acquainted during a coast to coast flight (occasionally

an escape, *La Fuga #1*) over the Atlantic and Pacific Oceans.

The artist's compositions are condensed in a rarefied yet essential atmosphere. Light is a plane of temporal fixity, freeze frames that last for ages rather than minutes. The artist de Chirico who adored the warm light of Mediterranean cities and classical architecture is like the intercontinental Larraz from overseas, who has wider horizons and looks at modern mythology (of political, cultural and social powers) through the binoculars of the most ancient legends. His series *SPQR*, in which he returns to satirical charcoal drawings in a 3D version, is a good example. The sculptures are busts of the Senators of the Roman Republic. These men epitomise the caricature of the haughtiness of dictatorial power. The bronze in which they are cast is coloured in pop hues. The drama on their faces dissolves in the plasticized aesthetics of subjects that may be produced in series.

The artist's latest works prove his awareness of the course he has explored to date and show the most mature period of his figurative representations. Domination of the sea persists, reinvented in a deeper vision of reality. Reduced to the lowest terms landscapes have allegorical titles: *La Ira de Polyphemus*, *Polyphemus Wrath*, *A Rendezvous with Homer*. Three pictures introduce the voyage to Ithaca, where Odysseus awoke

exhausted from his recent adventures.

Larraz's sailing ship is waiting to reach the shore, which he covets, dreams of and borders. He still has other landings ahead and more chapters will continue to tell his story.

IL MARE | THE SEA

The Big Fish, 2000
Olio su tela | Oil on canvas
cm 127 x 177

The Casabianca Flower Trade, 2012
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 99 x 135

A Rendezvous with Homer, 2013
Olio su tela | Oil on canvas
cm 182 x 213

Portrait, 2013
Olio su tela | Oil on canvas
cm 50 x 60

The Hurricane Season, 1984
Olio su tela | Oil on canvas
cm 128 x 146

Tropa de Asalto, 1992
Olio su tela | Oil on canvas
cm 93 x 122

Polyphemus Wrath, 2012
Olio su tela | Oil on canvas
cm 127 x 152

La Ira de Polyphemus, 2012
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 114 x 150

The Royal M.L.E.S. Queen of Hearts, 2011
Olio su tela | Oil on canvas
cm 152 x 182

Nemo, 2011
Olio su tela | Oil on canvas
cm 152 x 182

Medea Sing a Song for Me, 2012
Olio su tela | Oil on canvas
cm 182 x 244

Arrival of the Queen of Hearts, 2013
Olio su tela | Oil on canvas
cm 153 x 183

Flowers for the Queen of Hearts, 2012
Olio su tela | Oil on canvas
cm 153 x 183

On a Whitehall, 2012
Olio su tela | Oil on canvas
cm 100 x 130

Lading Her Poem, 2010
Olio su tela | Oil on canvas
cm 198 x 153

La Escolta de un Poeta, 2010
Olio su tela | Oil on canvas
cm 183 x 153

The Artist and His Model, 2011
Olio su tela | Oil on canvas
cm 152 x 198

Sea of Storms, 1978
Olio su tela | Oil on canvas
cm 76 x 185

Escape Into the Sea of Flowers, 1998
Olio su tela | Oil on canvas
cm 195 x 130

Icarus, a Walk with Homer at Punta Agravox, Cumae, 2007
Olio su tela | Oil on canvas
cm 244 x 183

The Fall of Icarus, 1986
Olio su tela | Oil on canvas
cm 215 x 127

Canoa, 1992
Olio su tela | Oil on canvas
cm 51 x 61

Embarcadero, 1988
Olio su tela | Oil on canvas
cm 210 x 193

His Last Dream, 29 July, 2007
Olio su tela | Oil on canvas
cm 183 x 183

Vince, 2005
Olio su tela | Oil on canvas
cm 51 x 61

Windsor, 2011
Olio su tela | Oil on canvas
cm 152 x 183

Swimmer, 2006
Olio su tela | Oil on canvas
cm 152 x 183

L' ARIA | THE AIR

Concepto Espacial, 2012
Olio su tela | Oil on canvas
cm 182 x 152

Lost at Sea, 1986
Olio su tela | Oil on canvas
cm 195 x 195

Magallanes, 1994
Olio su tela | Oil on canvas
cm 182 x 205

Untitled, 1986
Olio su tela | Oil on canvas
cm 75 x 206

Rum & Coke, 1986
Olio su tela | Oil on canvas
cm 53 x 139

Study for La Fuga del #1, 2012
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 99 x 135

Cape Laplace, 1998
Olio su tela | Oil on canvas
cm 131 x 147

Full Earth, 2011
Olio su tela | Oil on canvas
cm 152 x 198

The Long Road to Cape LaPlace, 2012
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 99 x 135

L' ACQUA | THE WATER

Man in the River, Portrait of Man Ray, 2011
Olio su tela | Oil on canvas
cm 152 x 183

Sasquatch, 2012
Olio su tela | Oil on canvas
cm 183 x 152

La Tremebunda, 2005
Olio su tela | Oil on canvas
cm 152 x 183

IL POTERE | THE POWER

Defacto, 1988
Olio su tela | Oil on canvas
cm 147 x 213

Insurgente, 2007
Olio su tela | Oil on canvas
cm 183 x 153

The Poet King in the Wilderness, 2009
Olio su tela | Oil on canvas
cm 152 x 182

Et Tu Brute?, 2012
Olio su tela | Oil on canvas
cm 152 x 182

El Padre de la Patria Nueva, 1984
Olio su tela | Oil on canvas
cm 184 x 210

The Storm, 1985
Olio su tela | Oil on canvas
cm 96 x 151

Recuerdos de un Matao, 2012
Olio su tela | Oil on canvas
cm 182 x 152

Aire de Roma Andaluza, 1988
Olio su tela | Oil on canvas
cm 206 x 198

The Giant, 1975
Olio su tela | Oil on canvas
cm 152 x 102

Nirvikalpa, 2010
Olio su tela | Oil on canvas
cm 198 x 152

Meditation of La Chocoune, 2012
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 99 x 135

The Queen and Her Bodyguard, 2008
Olio su tela | Oil on canvas
cm 152 x 182

Hunters in the Snow, 1990
Olio su tela | Oil on canvas
cm 122 x 178

Cancun, 1989
Olio su tela | Oil on canvas
cm 145 x 213

Tuscan Morning, 1990
Olio su tela | Oil on canvas
cm 209 x 268

Soft Rumors from the Gulf Stream, 2009
Olio su tela | Oil on canvas
cm 153 x 183

General Quarters, 1989
Olio su tela | Oil on canvas
cm 157 x 175

Corteo di Fiori il 31 di Febbraio, 2010
Olio su tela | Oil on canvas
cm 198 x 152

La Gran Fabiola Reading Marcel Proust, 2010
Olio su tela | Oil on canvas
cm 198 x 152

Operaciones Navales, 1998
Olio su tela | Oil on canvas
cm 150 x 175

Study for the Thief, 2001
Acquerello e pastello su carta | Watercolor and pastel on paper
cm 220 x 140

St George and the Dragon, 2002
Olio su tela | Oil on canvas
cm 100 x 130

NATURE MORTE | STILL LIFE

Impact, 1996
Olio su tela | Oil on canvas
cm 175 x 292

Levante, 1992
Olio su tela | Oil on canvas
cm 73 x 154

Small Craft Warnings, 1983
Olio su tela | Oil on canvas
cm 76 x 121

Study for Earth, 1993
Olio su tela | Oil on canvas
cm 46 x 60

The Coven, 1980
Olio su tela | Oil on canvas
cm 182 x 151

Meltdown, 1979
Olio su tela | Oil on canvas
cm 172 x 121

Finisterre, 1976
Olio su tela | Oil on canvas
cm 152 x 183

Coca, 1978
Olio su tela | Oil on canvas
cm 84 x 157

Lunar Outpost, 2011
Olio su tela | Oil on canvas
cm 182 x 152

Cuerpo Celeste, 2001
Olio su tela | Oil on canvas
cm 180 x 149

Gravitas, 2007
Olio su tela | Oil on canvas
cm 152 x 122

Prime Cut, 2001
Olio su tela | Oil on canvas
cm 100 x 130

White Hole, 2011
Olio su tela | Oil on canvas
cm 198 x 182

Guillermo, 2012
Olio su tela | Oil on canvas
cm 97 x 130

IL CIRCO | THE CIRCUS

The Lion Tamer, 1990
Olio su tela | Oil on canvas
cm 84 x 125

Circo Miguelito, 1988
Olio su tela | Oil on canvas
cm 121 x 152

Canto a Giovanni, 2001
Olio su tela | Oil on canvas
cm 100 x 130

Falcon's Eye, 1988
Olio su tela | Oil on canvas
cm 76 x 102

SCULTURE | SCULPTURES

SPQR I, 2007
Bronzo | Bronze
cm 135 x 95 x 70

SPQR II, 2007
Bronzo | Bronze
cm 132 x 92 x 70

SPQR III, 2007
Bronzo | Bronze
cm 135 x 95 x 70

SPQR IV, 2007
Bronzo | Bronze
cm 129 x 85 x 70

SPQR V, 2007
Bronzo | Bronze
cm 124 x 95 x 70

SPQR VI, 2007
Bronzo | Bronze
cm 135 x 85 x 70

SPQR VII, 2007
Bronzo | Bronze
cm 140 x 87 x 70

Legend of the Hudson, 2007
Bronzo | Bronze
cm 317 x 170 x 85

JULIO LARRAZ

BIOGRAFIA BIOGRAPHY

Julio Larraz nasce a L'Avana , Cuba, il 12 marzo del 1944. Figlio di un editore di quotidiani inizia a disegnare già in tenera età. Nel 1961 la famiglia lascia Cuba per trasferirsi a Miami, Florida. L'anno successivo si trasferiscono a Washington, e poi nel 1964 a New York dove Julio comincia a realizzare caricature a sfondo politico che vengono pubblicate sul "New York Times", "Washington Post", sul "Chicago Tribune" e sulla rivista "Vogue", per citarne solo alcune.

Nel 1967 inizia a dedicarsi a tempo pieno alla carriera di pittore. Larraz riconosce a numerosi artisti di New York, tra i quali Burt Silverman, il merito di avergli insegnato varie tecniche pittoriche.

Il 1971 è l'anno della sua prima personale alle Pyramid Galleries di Washington, D.C. . nel 1972 Larraz espone alla New School for Social Research a New York e un anno dopo la FAR Gallery, sempre a New York. Nel 1976 Julio Larraz vince i premi dell' American Academy of Arts and Letters e dal National Institute of Arts and Letters e nello stesso anno ottiene la borsa di studio Cintas dall'Institute of International Education.

Un anno dopo Larraz trasferisce la sua residenza a San Patricio, Nuovo Messico, affascinato dalla luce e dall'atmosfera delle aspre colline della Hondo Valley. Qui incontra Ron Hall, gallerista del Texas, che in seguito diverrà il suo agente.

Nel 1983 si trasferisce a Parigi dove vive per due anni trovando ispirazione per i suoi dipinti. Durante il soggiorno parigino, Julio visita spesso il Marocco.

Nel 1984 ritorna negli Stati Uniti dove conosce Nohra Haime la cui galleria newyorkese lo rappresenta fino al 1994. Nel 1998 inizia la collaborazione con la Marlborough Gallery di New York, rapporto che si protrae per quindici anni.

Nel 2000 Julio si trasferisce a Firenze, città che lo accoglie fino al 2004, anno in cui ha inizio un nuovo grande rapporto professionale e personale con la Galleria d'Arte Contini che continua tuttora e porta Julio a visitare frequentemente l'Italia. Sempre qui, nel 2006, lavora alle sue sculture monumentali che vengono poi esposte a Pietrasanta, in Toscana.

Julio Larraz è meglio noto per la sua tecnica ricca in dettagli e precisa, per la creatività e il suo tocco sagace.

Oggi, l'opera di Julio Larraz è più solida che mai. La sua arte è diventata più suggestiva e concisa, non solo nella pennellata che riflette l'abilità del maestro ma anche nelle metafore dei suoi brillanti temi.

Julio Larraz was born in Havana, Cuba, on March 12 1944. The son of a newspaper editor, he began drawing at a very early age. In 1961 his whole family moved to Miami, Florida. In 1962 they moved to Washington, DC and in 1964 to New York. There he began to draw political caricatures that were published by the New York Times, the Washington Post, the Chicago Tribune and Vogue magazine, among others.

In 1967 Larraz began to work full time as professional painter. Larraz credits several New York artists such as Burt Silverman, for teaching him different painting techniques.

In 1971 his first individual exhibition took place in the Pyramid Gallery in Washington, DC. In 1972 his work was exhibited in the New School for Social Research in New York and in 1973 he carried out another exhibition with the FAR Gallery in New York.

In 1976 he won both the American Academy of Arts and Letters and the National Institute of Arts and Letters awards. The same year he was also rewarded with the Cintas scholarship of the International Education Institute.

One year later, Larraz moved to San Patricio, New Mexico, fascinated by the light and atmosphere of Valle Hondo's arid hills. There he met Ron Hall, whose gallery in Dallas, Texas harbored his work for several years. Ron Hall would become one of his best friends.

In 1983 he moved to Paris, where he stayed for two years. In this new environment he found inspiration for his

paintings. While living in Paris, Larraz also travelled to Morocco. In 1984 he moved again to the United States.

In 1983 he met Nohra Haime whose New York gallery represented him until 1994. In 1998 he began to work with the Marlborough Gallery in New York which represented him for fifteen years.

Larraz moved to Florence, Italy, in the year 2000, staying there until 2004. Once again he found new sources of inspiration there. In 2004, Larraz began to work with Galleria D'Arte Contini in Italy, marking the beginning of yet another great professional and personal relationship that continues to the present day. Larraz frequently visits Italy, where in 2006 he worked on his monumental sculptures which were exhibited in Pietrasanta.

Julio Larraz is best known by his precise and detailed technique, his imagination, and his subtle touch. Nowadays, Julio

Larraz's work is more solid than ever. His art has become more concise and suggestive, not only in the brushstrokes that reflect the dexterity of a master painter but in the metaphors of his brilliant themes.

ESPOSIZIONI
PERSONALI

SOLO
EXHIBITIONS

- 1971 Pyramid Galleries, Washington, DC
- 1972 New School for Social Research,
New York
- 1974 FAR Gallery, New York, New York
- 1976 Westmoreland Museum of Art,
Greensburg, Pennsylvania
- 1977 FAR Galleries, New York, New York
- 1979 Hirschl & Adler Galleries, New
York, New York
- 1980 Hirschl & Adler Galleries, New
York, New York
- Hall Galleries, Fort Worth, Texas
- 1982 Works IL Gallery, Southampton,
New York
- Belle Arts Gallery, Nyack, New
York
- Bacardi Gallery, Miami, Florida
- Inter-American Art Gallery, New
York, New York
- 1983 Wichita Falls Museum and Art
Center, Wichita Falls, Texas
- Works IL Gallery, Southampton,
New York
- Nohra Haime Gallery, FIAC, Paris,
France
- 1984 Galería Iriarte, Bogotá, Colombia
- Nohra Haime Gallery, New York,
New York
- Galería Arteconsult, Panama City,
Panama
- 1985 Galleria II Gabbiano, Rome, Italy
- Nohra Haime Gallery, New York,
New York
- 1986 Museo de Arte Moderno, Bogotá,
Colombia
- Nohra Haime Gallery, New York,
New York
- 1987 Museo de Monterrey, Monterrey,
Mexico
- Hall Galleries, Dallas, Texas
- 1988 Ravel Gallery, Austin, Texas

- Nohra Haime Gallery, New York,
New York
- Frances Wolfson Art Gallery,
Miami-Dade Community College,
Miami, Florida
- Nohra Haime Gallery, New York,
New York
- 1990 *Works on Paper*, Atrium Gallery, St.
Louis, Missouri
- Prints*, Colleen Greco Gallery,
Nyack, New York
- Janey Beggs Gallery, Los Angeles,
California
- Gerald Peters Gallery, Santa Fe,
New Mexico
- Watercolors*, Nohra Haime Gallery,
New York, New York

Julio Larraz e Stefano Contini

- 1991 *Moments in Time*, Nohra Haime
Gallery, New York, New York
- 1992 Krannert Art Museum, University
of Illinois at Urbana-Champaign,
Illinois
- Witness to Silence*, Nohra Haime
Gallery, New York, New York
- Works on Paper*, Atrium Gallery, St.
Louis, Missouri
- 1994 *Julio Larraz*, Ron Hall Gallery,
Dallas, Texas

- 1995 *The Planets*, Tampa Museum of Art, Tampa, Florida
Julio Larraz, Gallerie Vallois, Paris, France
The Planets, Ron Hall Gallery, Dallas, Texas
Peter Findlay Gallery, New York, New York
- 1996 *Watercolors and Pastels by Julio Larraz*, Peter Findlay Gallery, New York, New York
Recent Works by Julio Larraz, Ron Hall Gallery, Dallas, Texas
The Gulf Stream, Atrium Gallery, St. Louis, Missouri
Julio Larraz, Ron Hall Gallery, Santa Fe, New Mexico
Works on Paper by Julio Larraz, Ron Hall Gallery, Santa Fe, New Mexico
- 1997 Ron Hall Gallery, Art Miami, Miami, Florida
- 1998 *Julio Larraz*, Boca Raton Museum of Art, Boca Raton, Florida
Julio Larraz, Museo Pedro de Osma, Lima, Peru
Julio Larraz, Galería Der Brucke, Buenos Aires, Argentina
- 1999 *Julio Larraz's Sculptures*, Galleria Tega, Art Miami, Miami, Florida
Luis Perez Galeria, ARCO, Madrid, Spain
Julio Larraz, Atrium Gallery, St. Louis, Missouri
Julio Larraz, Galleria Tega, FIAC, Paris, France
- 2000 *New Works*, Marlborough Florida, Boca Raton, Florida; traveled to Galería A.M.S. Marlborough, Santiago, Chile
Julio Larraz, Galleria Tega, FIAC, Paris, France
- 2001 *Julio Larraz*, Fondazione Bevilacqua La Masa, Venice, Italy
- 2002 *Oeuvres récentes: peintures et sculptures*, Marlborough Monaco, Monte Carlo, Monaco
Julio Larraz, Galerie Patrice Trigano, Paris, France
El sueño es vida, Galleria Tega, Milan, Italy
- 2003 *L'ultimo sguardo dopo la Terra*, Forni Galleria d'Arte, Bologna, Italy
- 2004 *Treinta años de trabajo*, Museo de Arte Moderno de Bogotá, Bogotá, Colombia; traveled to Museo de Arte Moderno, Mexico City, Mexico; Museo de Arte de Zapopan, Guadalajara, Mexico; Museo de Arte Costarricense, San Jose, Costa Rica
- 2004 *Julio Larraz: Recent Paintings*, Marlborough Gallery, New York, New York
- 2005 *Julio Larraz - treinta años de trabajo*, Centro Cultural Metropolitano, Quito, Ecuador; traveled to Museo de Arte de Costa Rica, San José, Costa Rica
Altri Sol, Other Suns, Tuscan Sun Festival, Cortona, Italy
Julio Larraz, Contini Galleria D'Arte, Cortina d'Ampezzo, Italy
- 2006 *Julio Larraz*, Contini Galleria D'Arte, Venice, Italy
Julio Larraz: New Work, Marlborough Gallery, New York, New York
Julio Larraz - Giochi di potere, Piazza del Duomo, Chiesa e Chiostrò di Sant'Agostino Pietrasanta, Italy
- 2007 *Monumental Sculpture Show*, Piesanta, Italy
- 2008 *Julio Larraz*, The Bellevue, Biarritz, France (in collaboration with Marlborough New York)
- 2008 *Julio Larraz*, Contini Galleria D'Arte, Cortina d'Ampezzo, Italy
- 2009 *Julio Larraz*, Marlborough Gallery, New York, NY
- 2010 *Julio Larraz*, Marlborough Gallery, Madrid, Spain
- 2010 *Julio Larraz*, Contini Galleria D'Arte, Venice, Italy
- 2012 *Julio Larraz*, Complesso del Vittoriano, Rome (In collaboration with Galleria d'arte Contini)
- 2013 *Julio Larraz*, Marlborough Gallery, New York, NY
- 2013 *Julio Larraz*, Marlborough Gallery Monaco. Monte Carlo, Monaco
- 2013 *"Omaggio Julio Larraz"* Galleria D'arte Contini, Venezia , Italy
- 2013 *Julio Larraz*, Galeria Duque Arango and Art of the World, Medellin, Colombia
- 2013 *Coming Home*, Ascaso Gallery, Miami, Florida
- 2014 *Del mare, dell'aria e di altre storie*, Fondazione Puglisi Cosentino - Catania, Italy (in collaboration with Galleria d'Arte Contini)

ESPOSIZIONI
COLLETTIVE

GROUP
EXHIBITIONS

- 1974 *American Still Lifes*, FAR Gallery, New York
- Paintings available for the Childe Hassam Fund Purchase, American Academy of Arts and Letters and National Institute of Arts and Letters, New York*
- The Fine Art of Food*, Galleries of the Claremont Colleges, Claremont, California
- 1975 *Nine Cuban Artists*, Saint Peter's College Art Gallery, Jersey City, New Jersey
- Art in the Kitchen*, Westmoreland Museum of Art, Greensburg, Pennsylvania
- Thirty-Ninth Annual Midyear Show*, Butler Institute of American Art, Youngstown, Ohio
- 1976 *Candidates for Art Awards*, American Academy of Arts and Letters and National Institute of Arts and Letters, New York
- A Sampling from the Academy Collection*, American Academy of Arts and Letters and National Institute of Arts and Letters, New York
- Recent Latin American Drawings (1960-1976) Lines of Vision*, organized by the International Exhibitions Foundation, Washington D.C. This exhibition traveled to: Center for Inter-American Relations, New York; Florida International University, Miami, Florida; Arkansas Arts Center, Little Rock, Arkansas; Archer M. Huntington Art Gallery, University of Texas, Austin, Texas; Art Gallery of Hamilton, Ontario, Canada; Oklahoma Art Center, Oklahoma City, Oklahoma
- 1978 *Image and Illustration*, Squibb Gallery, Princeton, New Jersey
- Art in Decoration*, High Museum of

- Art, Atlanta, Georgia
- 1979 *Modern Latin American Paintings, Drawings and Sculpture*, Center for Inter-American Relations and Sotheby Parke-Bernet, New York
- Realism and Latin American Painting: The Seventies*, Center for Inter-American Relations, New York. This exhibition traveled to: Museo de Monterrey, Monterrey, Mexico
- Five Realists*, Hirschl & Adler Galleries, New York
- 1981 *Dibujantes Latinoamericanos en Nueva York*, Galería Garcés-Velasquez, Santa Fe de Bogotá, Colombia
- 5a Bienal del Grabado Latinoamericano*, Instituto de Cultura Puertorriqueño, San Juan, Puerto Rico
- 1982 *Clouds*, Stuart-Neill Gallery, New York
- Inaugural Exhibition*, Mary Anne Martin Fine Arts, New York
- Diciembre en Iriarte*, Galería Iriarte, Bogotá, Colombia and Bonino Gallery, New York
- 1983 *Still Life – Thematic Survey*, Zin-Lerner Gallery, New York
- Maestros Latinoamericanos: Obras sobre papel*, Galería Arteconsult, Panama City, Panama
- Group Exhibition*, Rossi Gallery, Morristown, New Jersey
- 1984 *Artistas Latinoamericanos en Paris*, Galería Arteconsult, Panama City, Panama
- Rotating*, Nohra Haime Gallery, New York
- Summer Group Exhibition*, Galleria II Gabbiano, Rome, Italy
- MIRA*, Museo del Barrio, New York. This exhibition traveled to:
- Hyde Park Art Center, Chicago, Illinois; Cuban Museum of Art and Culture, Miami, Florida; Midtown Art Center, Houston, Texas; Arvada Center for Arts and Humanities, Denver, Colorado
- Latin American Artists in New York*, Arteconsult International, Boston, Massachusetts
- Pastels*, Nohra Haime Gallery, New York
- Gallery Artists-Recent Work*, Nohra Haime Gallery, New York
- The Art of South America*, Saint Paul's Companies, Saint Paul, Minnesota
- Julio Larraz-Hugo Robus*, Blue Hill Cultural Center, Pearl River, New York
- 1986 *Landscape, Seascape, Cityscape 1960-1985*, Contemporary Arts Center, New Orleans, Louisiana. This exhibition traveled to: New York Academy of Art, New York; City Art Gallery, Raleigh, North Carolina
- V Bienal de Artes Graficas*, Museo de Arte Moderno, La Tertulia, Cali, Colombia
- Maestros en la colección del Museo*, Museo de Arte Moderno, Bogotá, Colombia
- The Mount Aramah Exhibition*, Orange County Historical Society, Arden, New York
- Major Works Gallery Artists*, Nohra Haime Gallery, New York
- Pastels*, Aleman Galleries, Boston, Massachusetts
- Outside Cuba*, Zimmerli Art Museum, Rutgers University, New Brunswick, New Jersey. This exhibition later traveled to: Museum of Contemporary Hispanic Arts, New York; Miami University Art Museum, Oxford, Ohio; Museo de Arte de Ponce, Ponce, Puerto Rico; Center for the Fine Arts, Miami, Florida; Atlanta College of Art and New Visions Gallery of Contemporary Art, Atlanta, Georgia
- Fifth Anniversary Exhibition*, Nohra Haime Gallery, New York
- The Anatomy of Drawing*, Hooks/Epstein Gallery, Houston, Texas
- Latin American Artists in New York Since 1970*, Archer M. Huntington Art Gallery, University of Texas, Austin, Texas
- Watercolors Plus*, Nohra Haime Gallery, New York
- Eccentric Images*, RVS Fine Arts, Southampton, New York
- Inaugural Exhibition: New Space*, Nohra Haime Gallery, New York
- 1988 *Nocturne Portraying the Night*, Kansas City Art Institute, Kansas City, Missouri
- Blues and Other Summer Delights*, Nohra Haime Gallery, New York
- La Naturaleza Muerta*, Galería Iriarte, Bogotá, Colombia
- 1989 *Selections*, Nohra Haime Gallery, New York
- June Moon-Lunar Reflections by Contemporary Artists*, G.W. Einstein & Company, New York
- Master Prints*, Nohra Haime Gallery, New York
- Figurative-Abstract*, Archer M. Huntington Art Gallery, University of Texas, Austin, Texas
- 1990 *Voyages of the Modern Imagination-The Boat in Twentieth Century American Art*, William A. Farnsworth Library and Art Museum, Rockland, Maine
- Selections*, Nohra Haime Gallery, New York
- Figuración Fabulación*, Museo de

- Bellas Artes, Caracas, Venezuela
Contemporary & Modern Masters, Ron Hall Gallery, Dallas, Texas
17 Contemporary Prints & Multiples, Nohra Haime Gallery, New York
Dali, DePalma, Haring, Kuzio, Larraz, Warhol, Montebello Park, Suffern, New York
42 Annual Academy – Institute Purchase Exhibition, American Academy and Institute of Arts and Letters, New York
Works on Hanji Paper, National Museum of Contemporary Art, Seoul, South Korea
Points of View in Landscape, M. Gutierrez Fine Art, Key Biscayne, Florida
- 1991 *Selections*, Nohra Haime Gallery, New York
Topography of Landscape, Nohra Haime Gallery, New York
Fifth Anniversary, Atrium Gallery, St. Louis, Missouri
The Sterlington Exhibit, Sterlington, New York
- 1993 *Cuban Masters of the Twentieth Century*, Museum of Art, Fort Lauderdale, Florida
Leaving our Earth – the Artistic Vision, Taejon International Expo, USA Pavillion, Taejon, Korea
- 1994 *Latin American Art Masters*, Gary Nader Fine Arts, Miami, Florida
- 1995 *Magic & Mystery*, Austin Museum of Art at Laguna Gloria, Austin, Texas
Point/Counterpoint, Santa Barbara Museum, Santa Barbara, California
- 1996 *Latin Viewpoints into the Mainstream*, Nassau County Museum of Art, Roslyn Harbor, New York
- 1997 *Group Show*, Peter Findlay Gallery, New York
- Octava Exposición de Pintura y Escultura Latinoamericana*, Galería Espacio, San Salvador, El Salvador
- 1998 *Maestros Latinoamericanos*, Galería Espacio, San Salvador, El Salvador
- 1999 *Latin American Still Life: Reflections of Time and Space*, Katonah Museum of Art, Katonah, New York. This exhibition traveled to: Museo del Barrio, New York
Silent Things, Secret Things, Still Life from Rembrandt to the Millenium, Albuquerque Museum, Albuquerque, New Mexico
Figuración Internacional, Galería Marlborough, Madrid. This exhibition traveled to: Caja Burgos, Burgos, Spain; Centro Cultural Rioja, Logroño, Spain
Giardino botanico di Paul Klee, Museo di Arte Moderno di Catania, Catania, Italy
- 2000 *Arte Fiera*, Bologna, Italy, Galleria Tega
 Art Miami, Miami, Florida, Marlborough Gallery
 MiArt, Milan, Italy, Galleria Tega
 Art Basel, Basel, Switzerland, Galleria Tega
Biennale di Arte Sacra, Museo di Castello Ursino, Catania, Italy
Sobre el humor, Marlborough Madrid
- 2001 FIAC, Paris, France, Galleria Tega
 FIAC, Paris, France, Galerie Patrice Trigano
 Art Basel, Basel, Switzerland, Galleria Tega
 Arte Fiera, Bologna, Italy, Galleria Tega
 Arte Fiera, Bologna, Italy, Marlborough Gallery
- 2002 *Arte Fiera*, Bologna, Italy, Marlborough Gallery
- Arte Fiera, Bologna, Italy, Galleria Tega
 FIAC, Paris, France, Galerie Patrice Trigano
Latin American Artists, Marlborough Gallery, New York
 Art Basel, Basel, Switzerland, Galleria Tega
Arte de America Latina, Galleria Lucia de la Puente, Lima, Peru
- 2003 *Parcours Figuratif*, Galerie Patrice Trigano, Paris France
Paraiso Perdido: Aspectos del Paisaje en el Arte Latinoamericano, Lowe Art Museum, Coral Gables, Florida
Modelvrouwen, The Hague Sculpture-Kloosterkerk, The Hague, Netherlands
La Fête, Le Bellevue, Biarritz, France. This show traveled to Museo Valenciano de la Ilustración y la Modernidad, Valencia, Spain
 Art Miami, Miami, Florida, Marlborough Gallery
- 2004 *Sculptures Monumentales à Saint-Tropez*, La Citadelle, Saint Tropez, France
 Art Basel, Basel, Switzerland, Galleria Tega
- 2005 *Landscape, Cityscape*, Marlborough Gallery, New York
Works on Paper, Marlborough Gallery, New York
- 2006 *Summer Group Show*, Marlborough Gallery, New York, New York
- 2007 *Wit & Whimsy*, Marlborough Gallery, New York, NY, March 6 - 31
Summer Exhibition, Marlborough Gallery, New York, NY, June 6 – August
Sobre el Humor, Galería Marlborough, Madrid, Spain, June 28 – September 8

Represenation 2007 New York & San Francisco, Jenkins Johnson Gallery, San Francisco, California, June 1 - July 21, 2007.

Latin Masters, Nassau County Museum of Art, Roslyn Harbor, New York, August 26 – November 4

2007 *Painting and Sculpture*, Marlborough Gallery, New York, New York, December 12, 2007 – February 9 2008

2008 *Latin American Art*, Marlborough Gallery, New York, New York

2009 *Works on Paper*, Marlborough Gallery, New York, New York

2009 *Art Basel*, Miami, Marlborough Gallery

2009 *Art Miami*, Galleria D'arte Contini

2010 *Art Basel*, Miami, Marlborough Gallery

2010 *The Miami Sculpture Biennale*

2011 *“Omaggio agli artisti”* Galleria D'arte Contini, Venezia , Italy

2012 *Art Miami*, Galleria d'Arte Contini

2012 *Exposition de groupe*, Marlborough Monaco

2013 *The Armory Show*, Marlborough Gallery

2013 *Art Southampton*, Southampton N. Y., Ascaso Gallery

2013 *FIA* , Caracas, Venezuela, Galeria de Arte Ascaso

2013 *Art Miami*, Ascaso Gallery

Julio Larraz with Paul Peabody

COLLEZIONI
PRIVATE
DI GRANDI
AZIENDE

SELECTED
CORPORATE
COLLECTIONS

American Express Bank, Paris, France

Bacardi Corporation, Miami, Florida

Chase Manhattan Bank, New York, New York

Dunn & Bradstreet, New York, New York

First Pennsylvania Bank, Philadelphia, Pennsylvania

Guest Quarters, Florida and Texas

Mitsui & Company (USA) Inc., New York, New York

W.R. Grace & Company, New York, New York

Westinghouse Electric Corporation, Pittsburgh, Pennsylvania

World Bank, Washington, D.C.

COLLEZIONI
PUBBLICHE

PUBLIC
COLLECTIONS

Cintas Foundation, New York, New York

Archer M. Huntington Art Gallery,
University of Texas, Austin, Texas

Herbert F. Johnson Museum of Art, Cornell
University, Ithaca, New York

Miami-Dade Public Library, Miami,
Florida

Museo de Arte Moderno, Bogotá, Colombia

Museo de Monterrey, Monterrey, Mexico

Neuberger Museum, State University of
New York, Purchase, New York

University Museum, University of
Pennsylvania, Philadelphia, Pennsylvania

Vassar College Art Gallery, Poughkeepsie,
New York

Westmoreland Museum of Art, Greensburg,
Pennsylvania

Boca raton Museum of Art

PAMM , Miami

Gold Medal Award 2011,
Casita Maria, Center for the arts and
education, New York

Cintas Grant, Instituto de Educación
Internacional, New York

PREMI

Grants, *The American Academy of Arts
and Letters* and the *National Institute of
Arts and Letters*, New York,
New York

AWARDS

Purchase Prize, *Childe Hassam Fund
Purchase Exhibition*, the *American
Academy of Arts and Letters* and the
National Institute of Arts and Letters, New
York, New York

1997 *Facts About Cuban Exile*, *FACE*,
Miami

BIBLIOGRAFIA

BIBLIOGRAPHY

- 1974 *Julio Fernandez Larraz: Paintings, Pastels, and Drawings*. New York: FAR Gallery.
- Magan, Doreen. "Julio Fernandez and His Rogues Gallery." *American Artist*, pp. 52-57.
- 1975 Brown, Gordon. "Julio Fernandez Larraz." *Arts Magazine*, January, p. 15.
- 1976 Winokur, James. L. "Julio Larraz." *Tribune Review*, May.
- Haacke, Lorraine. "Handsome Show at Valley House." *Dallas Times Herald*, February 5, p. 4E.
- 1977 Brown, Gordon. "Julio Fernandez Larraz." *Arts Magazine*, December, p. 15.
- Brown, Gordon. "Art on Paper." *Arts Magazine*, September.
- 1979 Bourdon, David. "Art: The Canopy Above: Artistic Perceptions of the Skies." *Architectural Digest*, October, pp. 128-133.
- Julio Larraz: Recent Paintings*. New York: Hirschl & Adler Galleries.
- 1980 Alloway, Lawrence, *Realism and Latin American Painting: the Seventies*. New York: Center for Inter American Relations.
- Haime, Nohra. *Dibujantes Latinoamericanos en Nueva York*. Bogotá: Galería Garcés-Velasquez.
- Julio Larraz: Recent Still Lifes*. New York: Hirschl & Adler Galleries.
- Julio Larraz*. Fort Worth: Hall Galleries.
- 1983 Atwood, Judy. "Miami Bacardi Gallery Showing Larraz Works." *Times of the Americas*, January 19, p. 8.
- Julio Larraz: Recent Work*. New York: Inter-American Art Gallery.
- Joubert, Jean. *Julio Larraz*. Wichita: Wichita Falls Museum and Art Center.
- "New Perspectives, Paintings by Julio Larraz." *Wichita Falls Museum and Art Center Newsletter*, Summer.
- 1984 Brubaker, Mary Jean. "Julio Larraz." *Hamptons Newspaper*, August 11, pp. 8-9.
- Gil Tovar, Francisco. "Julio Larraz." *El Tiempo*, January.
- Julio Larraz Recent Paintings*. New York: Nohra Haime Gallery.
- Marcos, Regina de. "Pintura: Julio Larraz." *Vanidades*, Miami, December 10, p. 12.
- 1986 Betti, Claudia, and Teel Tale. *Drawings: A Contemporary Approach*. New York: Holt, Reinhard and Winston.
- Zelenko, Lori. "Julio Larraz." *Art/World*, December.
- Garcia-Cisneros, Florencio. "Julio Larraz." *Noticias de Arte*, New York, December, p. 5.
- Ichaso, Mari Rodriguez. "El Mundo de Julio Larraz." *Vanidades Continental*, pp. 10, 11.
- Monett, Alexandra and Lowery Sims. *Landscape, Seascape, Cityscape*. New Orleans: Contemporary Arts Center.
- 1985 *Julio Larraz Recent Paintings*. New York: Nohra Haime Gallery.
- 1987 Barrera, Yolanda. "Define la Obra de Larraz." *El Norte*, March 29.
- "Julio Larraz at Nohra Haime." *Art in America*, March, p. 142.
- "Revistas de arte elogian a pintores de AL." *Miami Herald*, March 20.
- Frank, Peter and Lori Zelenko. *Julio Larraz*. Mexico: Museo de Monterrey.
- Garcia, Fernando. "Julio Larraz pide luz al sol para sus obras." *El Norte*, January 29, p. ID.

- Fuerra, Eulalio G. "Jorge García Murillo." March 29.
- Hernandez, Raquel. "Julio Larraz: La Pintura es la única forma para crear." ABC, January 29.
- Julio Larraz New Works*. Dallas: Hall Galleries.
- "Julio Larraz." *Art Today*, Summer, p. 65.
- McCombie, Mel. "Larraz's Mundane Subjects Radiate Light and Strength." *Austin American-Statesman*, November 26, p. F3.
- 1988 Torruella, Susana. "Arte Latino." *Arte en Colombia*, December, pp. 102-105, 160-161.
- Julio Larraz Recent Paintings*. New York: Nohra Haime Gallery.
- Melian, Maria. "Julio Larraz." *Arte*, December.
- 1989 Brenson, Michael. "Reviews." *New York Times*, December 22, p. C33.
- Julio Larraz: Recent Paintings, Prints and Monotypes*. New York: Nohra Haime Gallery.
- Lau, Jenni. "The World of Julio Larraz." *Women's Wear Daily*, November 16, p. 6.
- Sullivan, Edward. *Julio Larraz*. New York: Hudson Hills Press, 1989.
- 1990 *Art in Embassies Collection*. Embassy of the United States, March, p. 14.
- Bass, Ruth. "Reviews: Julio Larraz." *ARTnews*, October, pp. 179-180.
- Bass, Ruth. "Julio Larraz." *ARTnews*, November, p. 103.
- "El Mundo de los Libros & Julio Larraz." *Noticias de Arte*, December, p. 6.
- Guevara, Roberto and Gabriel García Márquez. *Figuración Fabulacion*. Caracas: Museo de Bellas Artes.
- 1991 "Points of View in Landscape." *Art Nexus*, trans. Brian J. Mallet, May, pp. 113, 164-5.
- Alzola, Concha. "Julio Larraz." *Vanidades*, No. 24, p. 10.
- Blanc, Giulio V. "Julio Larraz Watercolors." *Art Nexus*, May, pp. 199, 168-169.
- "Works of 30 country artists opens to public in Sterlington." *Rockland Review*, September 26, p. 27.
- Cacioppo, Nancy. "Top local artists mount a sterling fund-raising exhibit." *Rockland Journal-News*, May 29.
- "Julio Larraz en Nohra Haime Gallery." *Noticias de Arte*, March-April, p. 1.
- Tallmer, Jerry. "Bold Man and the Sea." *The New York Post*, April 5, p. 36.
- Martinez, Dionisio D. *Julio Larraz: Moments in Time*. New York: Nohra Haime Gallery.
- Art Papers*, July and August, vol. 15, no. 4, p. 61.
- Mullarkey, Maureen. "Julio Larraz." *Arts Magazine*, September, p. 67.
- Myers, Adele. *The Sterlington Exhibit Art to Live With*. Sterlington: Art Council of Rockland & Good Samaritan Hospital.
- "Nature and Art are Wed at Sterlington Exhibit." *Arts Happenings*, September-October, vol. 16, no. 6.
- 1992 Doherty, M. Stephen. "Painting Watercolor Sketches." *American Artist*, August, pp. 58-65.
- 1994 Sullivan, Edward J. "Art: Latin American Still Lifes." *Architectural Digest*, September, pp. 158-159.
- Kozik, K.K. "Julio Larraz." *Art Nexus*, June, pp. 48-52.
- Kozolchyk, Mirta. "Sabor Mediterráneo." *Vogue Magazine*. Santiago, Francisco. "Está en México al artista cubano Julio Larraz." *Cultura/Reforma*, September 29, p. 12.
- 1996 Cubillos, Carlos. "Decoracion Internacional." *AXXIS*, August, pp. 48-54.
- Steinmetz, Klaus. "Sotheby's and Christie's - May 1996." *Art Nexus*, October-December, pp. 104-106.
- Squier, Prudence. "A Place in the Sun." *Southern Accents Magazine*, July-August, pp. 90-97.
- Sharp, Deborah. "Dream Maker." *Southern Accents Magazine*, May-June, pp. 126-133.
- Julio Larraz, The Planets*. Dallas: Hall Gallery.
- Sullivan, Edward, ed. *Latin American Art in the Twentieth Century: Cuba*. London: Phaidon, 1996, p. 96.
- 1997 Gutierrez, Fernando. "Latin American Paintings: Cuban Art at Auction." *Christie's Art from the Americas*, pp. 16-17.
- Rey, Irán, ed. *Julio Larraz*. Coral Gables: Palette Publications.
- 1998 Bolge, George. *Julio Larraz: Diary of the Soul*, Boca Raton: Boca Raton Museum of Art.
- Shaw, Edward. *Julio Larraz, Don Quijote en el País de las Maravillas*. Buenos Aires: Galería Der Brucke.
- 1999 Alvarez Bravo, Armando. "Julio Larraz: La Realidad de la Imaginación." *Arte al Día*, July, No. 75, pp. 28-31.
- Di Corato, Luigi. *A Thought for Julio*. Milan: Galeria Tega.
- Romanini, Alessandr. *Declinations of Surprise*. Milan: Galeria Tega.

- Sánchez, Amores Lidia. "Julio Larraz: Rebeldía en lo cotidiano." *Casa y Estilo Internacional*, p. 24.
- 2000 *Julio Larraz: New Works*. Boca Raton: Marlborough Gallery.
- 2001 Calcagni, Giancarlo and Lorella Pagnucco Salvemini, "Alma visionaria." *Arte In*, pp. 21-27.
- 2002 *Julio Larraz: Oeuvres récentes: peintures et sculptures*. Monaco: Marlborough Monaco.
- 2003 *La Fête*, Biarritz: Pentagraf Impresores, S.L.
Lucie-Smith, Edward. *Julio Larraz*, Milan: Skira Editore.
Julio Larraz: Treinta años de Trabajo. Bogotá: Museo de Arte Moderno de Bogotá.
Arensi, Flavio. *L'ultimo sguardo dopo la Terra*. Venice: Galleria Forni.
- 2004 *Sculptures Monumentales à Saint-Tropez*. Monaco: Marlborough Monaco.
Promocion de Arte Mexicano. "Resume: Pintores Y Pintura Mexicana." September-October 2004.
Sullivan, Edward J. *Julio Larraz: Between Stassis and Flux*, Marlborough Gallery, New York, New York
- 2005 Leffingwell, Edward. "Julio Larraz at Marlborough." *Art in America*, May, pp. 163-164.
Barral, Alberto. "Review: New York: Julio Larraz, Galería Marlborough" *Art Nexus*, Year 2005, no. 56 vol. 3, pp. 152-153.
Antei, Giorgio. Julio Larraz: Il sapere dell' occhio, Larraz alrti soli, other suns, Tuscan Sun Festival
Toniato, Toni. Le Visioni Recenti di Julio Larraz, lo style di un realista moderno, Galleria D'Arte Contini
- 2006 Giutacchini, Enrico. "I Mondi Possibili di Julio Larraz," *Stile Arte*, July-August, p. 68.
Carli, Carlo Fabrizio. "Un realismo imaginario," *Architectural Digest: Le Piu Belle del Mondo*. May 2006, pp.122-124.
- 2008 Hiassen, Scott. "Melon a 'Steal' at Art Auction." *Miamiherald.com*, August 31.
Julio Larraz: Biarritz, Le Bellevue. France: Tactique graphique/A&R de Gorostarzu.
Latin American Art – Fernando Botero, Claudio Bravo, Kcho, Julio Larraz, Tomas Sánchez, Rufino Tamayo. New York: Marlborough Gallery, Inc.
- 2009 Juan Fernandez "El Universo de Julio Larraz" *Summus magazine*, June 2009 P56 to 64.
- 2010 Andrea M. Campo "Larraz, arte e ironia" *Corriere del Veneto*, Italy, June 5,2010. "Julio Larraz", *Il Giornale* p. 14 , Italy, June 5, 2010, p.10 June 6, 2010. *Julio larraz*, *Liberio* p.18 Italy, June 5 2010 and p. 18 June 6, 2010. "Julio Larraz-Master of metaphors" *Real Life magazine*. P. 50, Fall 2010
- 2011 *Liberio* , "Omaggio agli artisti" May 27,2011
- 2012 *IL TEMPO*, "Mostra Al Complesso del Vittoriano cento opere dell' atista cubano" p. 37, *Italy july 12, 2012*. *Il Giornale*, "Un Cubano a Roma: caricature e non solo nei sogni di larraz" p. 20. *Italy, July 14, 2012*. *Tempo Libero*, "Larraz, l'orgia del potere" p. 16, *Italy,july 22, 2012*. *La Repubblica*, *Trovaroma magazine* "Julio Larraz" p.63 *Italy, july 18,2012*
El Nuevo Herald, Miami, "Sorpresas te da Roma" August 10,2012
- 2013 *El Nuevo Herald*, Miami, "Julio Larraz, Soledades y optimismo" P.1D and 6D, July 21, 2013
El Mundo- elmundo.com.co, Colombia, , "Obras de Julio Larraz se exhiben en Medellin" july 28,2013, *Jet Set Magazine – jetset.com.co*, Colombia, "Julio Larraz en Medellin", August 8, 2013,
El Nuevo Herald, Miami, "LulioLarraz: el regreso a casa" December,28,2013
Azureazure.com magazine , "Homecoming for a Great Cuban Artist", Nov 27,2013 and "Julio Larraz" December 9, 2013.
ARTDISTRICTS Magazine, No 27 "Julio Larraz: Coming home" interview, Page 14 to page 17. Dec. 2013

The Big Fish

2000 - Olio su tela | Oil on canvas
cm 127 x 177

Collezione privata

The Casabianca Flower Trade

2012 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 99 x 135

Galleria d'Arte Contini

A Rendezvous with Homer

2013 - Olio su tela | Oil on canvas
cm 182 x 213

Collezione privata

Portrait

2013 - Olio su tela | Oil on canvas
cm 50 x 60

Collezione privata

The Hurricane Season

1984 - Olio su tela | Oil on canvas
cm 128 x 146

Collezione privata

Tropa de Asalto

1992 - Olio su tela | Oil on canvas
cm 93 x 122

Collezione privata

Polyphemus Wrath

2012 - Olio su tela | Oil on canvas
cm 127 x 152

Galleria d'Arte Contini

La Ira de Polyphemus

2012 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 114 x 150

Galleria d'Arte Contini

**The Royal M.L.E.S.
Queen of Hearts**

2011 - Olio su tela | Oil on canvas
cm 152 x 182

Galleria d'Arte Contini

Nemo

2011 - Olio su tela | Oil on canvas
cm 152 x 182

Galleria d'Arte Contini

Medea Sing a Song for Me

2012 - Olio su tela | Oil on canvas
cm 182 x 244

Galleria d'Arte Contini

Arrival of the Queen of Hearts

2013 - Olio su tela | Oil on canvas
cm 153 x 183

Galleria d'Arte Contini

**Flowers for
the Queen of Hearts**

2012 Olio su tela | Oil on canvas
cm 153 x 183

Galleria d'Arte Contini

On a Whitehall

2012 - Olio su tela | Oil on canvas
cm 100 x 130

Collezione privata

Ladling Her Poem

2010 - Olio su tela | Oil on canvas
cm 198 x 153

Galleria d'Arte Contini

La Escolta de un Poeta

2010 Olio su tela | Oil on canvas
cm 183 x 153

Galleria d'Arte Contini

The Artist and His Model

2011 - Olio su tela | Oil on canvas
cm 152 x 198

Galleria d'Arte Contini

Sea of Storms

1978 - Olio su tela | Oil on canvas
cm 76 x 185

Collezione privata

Escape Into the Sea of Flowers

1998 - Olio su tela | Oil on canvas
cm 195 x 130

Galleria d'Arte Contini

**Icarus, a Walk with Homer
at Punta Agravox, Cumae**

2007 - Olio su tela | Oil on canvas
cm 244 x 183

Galleria d'Arte Contini

The Fall of Icarus

1986 - Olio su tela | Oil on canvas
cm 215 x 127

Collezione privata

Canoa

1992 - Olio su tela | Oil on canvas
cm 51 x 61

Collezione privata

Embarcadero

1988 - Olio su tela | Oil on canvas
cm 210 x 193

Collezione privata

His Last Dream, 29 July

2007 - Olio su tela | Oil on canvas
cm 183 x 183

Galleria d'Arte Contini

Vince

2005 - Olio su tela | Oil on canvas
cm 51 x 61

Collezione Filippo e Anna Pia Pappalardo

Windsor

2011 - Olio su tela | Oil on canvas
cm 152 x 183

Galleria d'Arte Contini

Swimmer

2006 - Olio su tela | Oil on canvas
cm 152 x 183

Collezione privata

Concepto Espacial

2012 - Olio su tela | Oil on canvas
cm 182 x 152

Galleria d'Arte Contini

Lost at Sea

1986 - Olio su tela | Oil on canvas
cm 195 x 195

Collezione privata

Magallanes

1994 - Olio su tela | Oil on canvas
cm 182 x 205

Collezione privata

Untitled

1986 - Olio su tela | Oil on canvas
cm 75 x 206

Collezione privata

Rum & Coke

1986 - Olio su tela | Oil on canvas
cm 53 x 139

Collezione privata

Study for La Fuga del #1

2012 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 99 x 135

Galleria d'Arte Contini

Cape Laplace

1998 - Olio su tela | Oil on canvas
cm 131 x 147

Collezione privata

Full Earth

2011 - Olio su tela | Oil on canvas
cm 152 x 198

Collezione privata

The Long Road to Cape LaPlace

2012 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 99 x 135

Collezione privata

**Man in the River,
Portrait of Man Ray**

2011 - Olio su tela | Oil on canvas
cm 152 x 183

Galleria d'Arte Contini

Sasquatch

2012 - Olio su tela | Oil on canvas
cm 183 x 152

Galleria d'Arte Contini

La Tremebunda

2005 - Olio su tela | Oil on canvas
cm 152 x 183

Collezione privata

Defacto

1988 - Olio su tela | Oil on canvas
cm 147 x 213

Galleria d'Arte Contini

Insurgente

2007 - Olio su tela | Oil on canvas
cm 183 x 153

Galleria d'Arte Contini

The Poet King in the Wilderness

2009 - Olio su tela | Oil on canvas
cm 152 x 182

Galleria d'Arte Contini

Et Tu Brute?

2012 - Olio su tela | Oil on canvas
cm 152 x 182

Galleria d'Arte Contini

El Padre de la Patria Nueva

1984 - Olio su tela | Oil on canvas
cm 184 x 210

Collezione privata

The Storm

1985 - Olio su tela | Oil on canvas
cm 96 x 151

Collezione privata

Recuerdos de un Matao

2012 - Olio su tela | Oil on canvas
cm 182 x 152

Galleria d'Arte Contini

Aire de Roma Andaluza

1988 - Olio su tela | Oil on canvas
cm 206 x 198

Collezione privata

The Giant

1975 - Olio su tela | Oil on canvas
cm 152 x 102

Collezione privata

Nirvikalpa

2010 - Olio su tela | Oil on canvas
cm 198 x 152

Galleria d'Arte Contini

Meditation of La Chocoune

2012 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 99 x 135

Galleria d'Arte Contini

The Queen and Her Bodyguard

2008 - Olio su tela | Oil on canvas
cm 152 x 182

Galleria d'Arte Contini

Hunters in the Snow

1990 - Olio su tela | Oil on canvas
cm 122 x 178

Collezione privata

Cancun

1989 - Olio su tela | Oil on canvas
cm 145 x 213

Collezione privata

Tuscan Morning

1990 - Olio su tela | Oil on canvas
cm 209 x 268

Collezione privata

**Soft Rumors
from the Gulf Stream**

2009 - Olio su tela | Oil on canvas
cm 153 x 183

Galleria d'Arte Contini

General Quarters

1989 - Olio su tela | Oil on canvas
cm 157 x 175

Collezione privata

**Corteo di Fiori
il 31 di Febbraio**

2010 - Olio su tela | Oil on canvas
cm 198 x 152

Collezione privata

**La Gran Fabiola
Reading Marcel Proust**

2010 - Olio su tela | Oil on canvas
cm 198 x 152

Collezione privata

Operaciones Navales

1998 - Olio su tela | Oil on canvas
cm 150 x 175

Collezione privata

Study for the Thief

2001 - Acquerello e pastello su carta |
Watercolor and pastel on paper
cm 220 x 140

Collezione privata

St George and the Dragon

2002 - Olio su tela | Oil on canvas
cm 100 x 130

Collezione privata

Impact

1996 - Olio su tela | Oil on canvas
cm 175 x 292

Collezione privata

Levante

1992 - Olio su tela | Oil on canvas
cm 73 x 154

Collezione privata

Small Craft Warnings

1983 - Olio su tela | Oil on canvas
cm 76 x 121

Collezione privata

Study for Earth

1993 - Olio su tela | Oil on canvas
cm 46 x 60

Collezione privata

The Coven

1980 - Olio su tela | Oil on canvas
cm 182 x 151

Collezione privata

Meltdown

1979 - Olio su tela | Oil on canvas
cm 172 x 121

Collezione privata

Finisterre

1976 - Olio su tela | Oil on canvas
cm 152 x 183

Collezione privata

Coca

1978 - Olio su tela | Oil on canvas
cm 84 x 157

Collezione privata

Lunar Outpost

2011 - Olio su tela | Oil on canvas
cm 182 x 152

Galleria d'Arte Contini

Cuerpo Celeste

2001 - Olio su tela | Oil on canvas
cm 180 x 149

Galleria d'Arte Contini

Gravitas

2007 - Olio su tela | Oil on canvas
cm 152 x 122

Galleria d'Arte Contini

Prime Cut

2001 - Olio su tela | Oil on canvas
cm 100 x 130

Galleria d'Arte Contini

White Hole

2011 - Olio su tela | Oil on canvas
cm 198 x 182

Galleria d'Arte Contini

Guillermito

2012 - Olio su tela | Oil on canvas
cm 97 x 130

Galleria d'Arte Contini

The Lion Tamer

1990 - Olio su tela | Oil on canvas
cm 84 x 125

Collezione privata

Circo Miguelito

1988 - Olio su tela | Oil on canvas
cm 121 x 152

Collezione privata

Canto a Giovanni

2001 - Olio su tela | Oil on canvas
cm 100 x 130

Collezione privata

Falcon's Eye

1988 - Olio su tela | Oil on canvas
cm 76 x 102

Collezione privata

SPQR I
2007
Bronzo | Bronze
cm 135 x 95 x 70
Galleria d'Arte Contini

SPQR II
2007
Bronzo | Bronze
cm 132 x 92 x 70
Collezione privata

SPQR III
2007
Bronzo | Bronze
cm 135 x 95 x 70
Galleria d'Arte Contini

SPQR IV
2007
Bronzo | Bronze
cm 129 x 85 x 70
Galleria d'Arte Contini

SPQR V
2007
Bronzo | Bronze
cm 124 x 95 x 70
Collezione privata

SPQR VI
2007
Bronzo | Bronze
cm 135 x 85 x 70
Collezione privata

SPQR VII
2007
Bronzo | Bronze
cm 140 x 87 x 70
Collezione privata

Legend of the Hudson
2007
Bronzo | Bronze
cm 317 x 170 x 85
Galleria d'Arte Contini

