

AUSTRALIAN GALLERIES

PETER KINGSTON

Born 1943 Sydney, Australia

- 2017 State Liberal Government banishes historic Lady class ferries from Sydney Harbour, Sydneysider Walter Reeks (1861 – 1925) originated the design of Sydney double ended ferries, the Lady class ferries, it was Sydney gift to the world, influencing the design of the famous Hong Kong Star ferries
- 2015 Expedition to Honk Kong with Ann Tompson to see the heritage star ferries and electric trams and work with the Nock Foundation
- 2012 Launch of Sharknett Seahorses of Balmoral by Charles Waterstreet at the State Library NSW Travel to Italy with Zane Buschman to Rome then onto Arezzo and Sansopulcro to see work of Piero Della Francesca
Visit to Jeffrey Smart at the Villa Posticcia Nuova, Arezzo, Italy
- 2014 Art expedition to Broken Hill with Kevin Conner, Dan Kyle, Ann Tompson, Luke Sciberras, Guy Warren, Euan McLeod, Huy Warren, culminating in an exhibition at the Broken Hill Gallery
- 2013 Death of Jeffrey Smart
Death of Martin Sharp
- 2010 Expedition to St Petersburg with Jan Cork visiting the Hermitage, Pushkin Museum, the Idiot restaurant and the Nabokov House and Mariinsky Theatre. Then travelling onto Riga, Latvia visiting the Rumble forest holocaust monuments, going onto Tallim to see the Kumu Art Museum with Jon and Tanya Crothers. Stranded in Riga when the volcano in Iceland erupted. Back in Sydney joined artists expedition to stay at Mount Murchison station on the darling river with Chic Gorden, Elisabeth Cummings, Judy Lane, Ian Marr, Luke Sciberras and Ann & Sophie Cape
Birthday celebrations for Made Vijaya in Java, Indonesia
Travel to Cardwell FNQ, to stay at Wren Cottage at Galmara, home of Margaret Thorsborne
- 2008 Expedition to USA with sister Fairlie to stay with elder sister Caroline at Templeton, California, travelling to Yosemite National Park, Norton Simon Art Museum, Disneyland, De Jong Art Museum, Tar Pits, Giant Redwoods, Coit Tower, Cycle across the Golden Gate Bridge, Citylights bookstore and the Trans America Skyscraper
- 2007 Expedition to South India with Jan Cork to ride the heritage train to the Hill Station, Ooty, India
- 1993 Art expedition with Jan Cork to the MacDonnell Ranges, NT
- 1990 Death of Scott Edmunds
Expedition to Europe with Scott Edmunds travelling to London, Paris, Basel, Venice, Florence, Amalphi and Syracuse, Sicily

SOLO EXHIBITIONS

- 2023 'Tricky Cad', Australian Galleries, Sydney
- 2022 'Peter Kingston', Australian Galleries, Sydney
 'On with the show', Australian Galleries, Sydney
- 2020-21 'First Light: The Art of Peter Kingston', S.H. Ervin Gallery, Sydney
- 2019 'Sacred House', Australian Galleries, Sydney
- 2017 'Peter Kingston', Australian Galleries, Sydney
- 2015 'In search of lost time', Australian Galleries, Roylston Street, Sydney
- 2014 'Leeward', Australian Galleries, Roylston Street, Sydney
- 2013 Australian Galleries, Roylston Street, Sydney
- 2011 'Ruskin's Bow', Australian Galleries, Roylston Street, Sydney
- 2009 'Sea Messenger', Australian Galleries, Roylston Street, Sydney
- 2008 'Beaches', Australian Galleries, Roylston Street, Sydney
- 2006 'Choppy Crossings', Australian Galleries Painting & Sculpture, Sydney
- 2005 'Harbourlights', Maitland Regional Art Gallery, Maitland, NSW
- 2004 'Cremorne Point', Australian Galleries Painting & Sculpture, Sydney
 'Survey Show - Harbourlights', and launch of monograph Harbourlights: The Art of Peter Kingston by Gavin Wilson, Manly Art Gallery and Museum, Sydney
- 2003 'Friday Night at Kookaburras', Australian Galleries Works on Paper, Sydney
- 2002 'Harbour Cruising', Australian Galleries Painting & Sculpture, Sydney
 'Paintings, Drawings, Sculpture', Don Bank Museum, Sydney
- 2001 'Ferryspotting', Australian Galleries Paintings & Sculpture, Sydney
 'Exhibition of linoprints', Mackerel Beach Jetty, Sydney
- 2000 'Girt by Sea', Australian Galleries Works on Paper, Sydney
- 1999 'Hurry Last Days', Australian Galleries Works on Paper, Sydney
- 1998 Wylies Sea Baths, Sydney
 'The Rope Thrower', Australian Galleries, Sydney
- 1995 'Recent Work', Australian Galleries, Sydney
- 1993 'Peter Kingston', Australian Galleries, Sydney
- 1992 'Cartoon Boxes, Paintings, Etchings, Chess Sets and Snakes and Ladders', Australian Galleries, Sydney
- 1990 70th Art Gallery, New York, USA
 Mosman Art Gallery, Sydney
- 1983 Garry Anderson Gallery, Sydney
- 1982 70th Art Gallery, New York, USA
- 1981 'Australia-v-England Chess Show', Art Gallery of New South Wales, Sydney
 Hogarth Gallery, Sydney
- 1980 Barry Stern Galleries, Sydney
- 1979 Hogarth Galleries, Sydney
- 1978 Hogarth Galleries, Sydney

SELECTED GROUP EXHIBITIONS

- 2022-23 'Manly by Ferry: Treasures from the Vault', Manly Art Gallery & Museum, Sydney

- 2019 'Australian Galleries: The Purves Family Business. The First Four Decades',
Book
Launch and Group Exhibition, Australian Galleries, Melbourne
'papermade', Australian Galleries, Melbourne
- 2018 'Bohemian Harbour: Artists of Lavender Bay', Museum of Sydney, Sydney
Living
Museums, Sydney
- 2017 'The Art of Friendship', Gallery Lane Cove + Creative Studios, Sydney
'Interiors', curated by Gavin Wilson, Orange Regional Gallery, Orange, NSW
'The Artist and the Book', curated by Nicholas Pounder, Australian Galleries,
Sydney
'Sculpture: medium and small scale – Mixed Sculptors, Australian Galleries,
Sydney
- 2014 -17 'The Phantom Art Show' (Travelling exhibition), Australian Galleries, Sydney;
Wollongong Art Gallery, NSW; Artspace Mackay, QLD; Toowoomba Regional
Art Gallery, QLD; Broken Hill Regional Art Gallery, NSW; Tweed Regional
Gallery, NSW; Cartoon Bunker Coffs Harbour, NSW; Newcastle Art Gallery,
NSW; Manly Art Gallery, Sydney
- 2016 'Self Portraits on Paper', Bouddi Foundation for the Arts at Yellow House,
Sydney
- 2015 'An exhibition of paintings, sculpture & works on paper', Australian Galleries,
Royston Street, Sydney
'Destination Sydney', Mosman Art Gallery, Sydney
'Just Paper – The piano has been drinking (not me)', Maitland Regional Art
Gallery, Maitland, NSW
- 2014 'Pop to Popism', Art Gallery of New South Wales, Sydney
'one of each', Australian Galleries, Derby Street, Melbourne
- 2013 'Utzon's Opera House', S. H Ervin Gallery, Sydney
'Australian Galleries exhibition', Manning Regional Art Gallery, Taree, NSW
'Travel Notes: Peter Kingston and Euan Macleod works on paper', Cairns
Regional Gallery, Cairns, QLD
'Australian Artists and The Sydney Opera House', Utzon Centre, Aalborg,
Denmark
'Picturing the Great Divide: Visions from Australia's Blue Mountains', Curated
by Gavin Wilson, Blue Mountains Cultural Centre, Katoomba, NSW
'5 Bells for Kenneth Slessor', Damien Minton Gallery, Sydney
- 2011 'large exhibition of small works', Australian Galleries, Royston Street, Sydney
'large exhibition of small works', Australian Galleries, Derby Street, Melbourne
'Peter and Fairlie Kingston: a Shared Childhood', Maitland Regional Art
Gallery,
Maitland, NSW
- 2010 'Salon des Refusés', S.H. Ervin Gallery, Sydney
'Summer Exhibition', Australian Galleries, Royston Street, Sydney
'Summer Show', Australian Galleries, Glenmore Road, Sydney
'Artists' Prints made with Integrity I', Australian Galleries, Smith Street,
Melbourne
- 2009-10 'Summer Stock Show', Australian Galleries, Derby Street, Melbourne
- 2009 'A Sculpture by...', Australian Galleries, Royston Street, Sydney
'A Sculpture by...', Australian Galleries, Derby Street, Melbourne

- 2008 'Group Exhibition', Australian Galleries, Royston Street, Sydney
 'Stock Show', Australian Galleries, Glenmore Road, Sydney
 'Summer Stock Show', Australian Galleries Works on Paper, Sydney
 'Fragile planet', NG Art Gallery, Sydney
 'Dusk to dawn', The Delmar Gallery, Sydney
- 2007 'Hinchinbrook Art Show', Palm House, Royal Botanic Gardens, Sydney
 Adelaide Perry Prize for Drawing, Adelaide Perry Gallery, Presbyterian Ladies' College, Sydney
- 2006 'Summery', Australian Galleries Painting & Sculpture, Sydney
 'Notes from the River Caves: remnants of the 20th century', In collaboration with 'Martin Sharp', Art Gallery of New South Wales, Sydney
 '50th Anniversary Exhibition', Australian Galleries, Melbourne
 Adelaide Perry Prize for Drawing, Adelaide Perry Gallery, Presbyterian Ladies' College, Sydney
- 2005 'End of Year Group Exhibition', Australian Galleries Painting & Sculpture, Sydney
 'Dog Trumpet, RSPCA Fundraiser', Michael Nagy Gallery, Sydney
 Kedumba Drawing Prize (Winner), Blackheath Gallery, Blue Mountains, NSW
 'Australian Icons', S.H. Ervin Gallery, Sydney
 'Salon des Refusés', S.H. Ervin Gallery, Sydney
 'Dugongs of Hinchinbrook II', Kick Arts, Cairns, QLD
 'Fireworks: Tracing the incendiary in Australian Art', Touring: Artspace Mackay, QLD; Rockhampton Art Gallery, QLD; Perc Tucker Regional Gallery, QLD; Gladstone Regional Art Gallery and Museum, QLD; Hazelhurst Regional Gallery and Arts Centre, NSW; Wagga Wagga Art Gallery, NSW; Bathurst Regional Art Gallery, NSW; Art Gallery of Ballarat, VIC; Mornington Peninsula Regional Gallery, VIC
- 2004 'Illos – The Art of Contemporary Illustrators', New Contemporaries, Sydney
 Lolli Redini, Orange, NSW
 Wynne Prize, Art Gallery of New South Wales, Sydney
 'Contemporary Australian Prints From the Collection', Art Gallery of New South Wales, Sydney
- South
 'In the Presence of all Creatures Great and Small', Australian Galleries Works on Paper, Sydney
 Dobell Prize for Drawing, Art Gallery of New South Wales, Sydney
- 2003 'Beneath the Monsoon – Visions North of Capricorn', Touring: Artspace Mackay, QLD; Cairns Regional Gallery, QLD; Perc Tucker Regional Gallery, QLD
 'Ned Kelly Framed', National Trust Auction, Sotheby's, Sydney
 'Hung, Drawn and Quartered, 25 Years 25 Artists', Tin Sheds Gallery, The University of Sydney, Sydney
 'To the Ferry', Don Bank Museum, Sydney
 'Blinky Bill at Nutcote', May Gibbs Gallery, Sydney
 'Postcard 2003', Cairns Regional Gallery, Cairns, QLD
- 2002 'And So to Bed', Elizabeth Bay House, Sydney
 'Jo Sonjas / Packsaddle Exhibition', New England Regional Gallery, Armidale, NSW
- 2001 'Article', Woolloomooloo Wharf, Sydney

- 'Art on Steel', Touring exhibition: Wollongong City Gallery, NSW; Newcastle Region Art Gallery, NSW; Perc Tucker Regional Gallery, QLD; Darwin Museum and Art Gallery of the Northern Territories, Darwin; The Art Gallery of Western Australia, Perth; Art Gallery of South Australia, Adelaide; Mornington Peninsula Regional Gallery, VIC
- 'Barren Grounds Bird Art', Barren Grounds Bird Observatory, Sydney
- 'Artists of Luna Park', Luna Park, Sydney
- Kedumba Drawing Award, Wentworth Falls, NSW
- 'Mambo Flag Show', Museum of Contemporary Art, Sydney
- 'Birds and Animals', Penrith Regional Gallery & The Lewers Bequest, Sydney
- Salon des Refusés, S.H. Ervin Gallery, Sydney
- Sulman Prize, Art Gallery of New South Wales, Sydney
- 2000 Wynne Prize, Art Gallery of New South Wales, Sydney
- Dobell Prize, Art Gallery of New South Wales, Sydney
- 'Salon des Refusés', S.H. Ervin Gallery, Sydney
- 'From Mountains to Sea', Mt. Wilson, Blue Mountains, NSW
- 1999 Charity Chair Auction, Australian Galleries, Sydney
- 'Bed of Oysters', Book launch, D.S. Murray, Sydney
- Dobell Prize, Art Gallery of New South Wales, Sydney
- 'It's a Guitar Shaped World', Tamworth City Art Gallery, Tamworth, NSW
- 'Worlds Collide', Museum of Sydney, Sydney
- 1998 Kedumba Drawing Award, Wentworth Falls, NSW
- 'Symbiosis', New England Regional Gallery, NSW and Utopia Art, Sydney
- Redlands Westpac Art Prize, Mosman Art Gallery, Sydney
- Salon des Refusés, S.H. Ervin Gallery, Sydney
- Wynne Prize, Art Gallery of New South Wales, Sydney
- Sulman Prize, Art Gallery of New South Wales, Sydney
- Dobell Prize, Art Gallery of New South Wales, Sydney
- 'Flesh and Blood', Museum of Sydney, Sydney
- 'Oz Magazine Exhibition', Mitchell Library, State Library of New South Wales, Sydney
- 'Australian Black and White', Mitchell Library, State Library of New South Wales, Sydney
- 'Literal Art', Greenhill Galleries, Perth
- 1997 'Fine Paintings, Sculpture and Works on Paper', Australian Galleries, Sydney
- Dobell Prize, Art Gallery of New South Wales, Sydney
- 'Site and Sensibility', Artbank Selection, S.H. Ervin Gallery, Sydney
- 'Big Blue', Brett Whiteley Studio, Sydney
- 'Australian Drawings from the Collection', Art Gallery of New South Wales, Sydney
- 1996 'Fine Paintings, Sculpture and Works on Paper', Australian Galleries, Sydney
- Alice Doyle Art Award, Watson's Bay, Sydney
- Dobell Prize, Art Gallery of New South Wales, Sydney
- 'Salon des Refusés', S.H. Ervin Gallery, Sydney
- Redland Westpac Art Prize, Mosman Art Gallery, Sydney
- 1995 Dobell Prize, Art Gallery of New South Wales, Sydney
- 'Salon des Refusés', S.H. Ervin Gallery, Sydney
- 'The Artists at Hill End, Art, Life and Landscape', Touring: Art Gallery of New

- South Wales, Sydney; Bathurst Regional Gallery, NSW; New England Regional Gallery, NSW; Broken Hill City Art Gallery, NSW; Ballarat Fine Art Gallery, VIC
 'Everyday Life', Touring: Art Gallery of New South Wales, Sydney; Goulburn Regional Gallery, NSW; Wagga Wagga City Gallery, NSW
 'Jeans for Genes', Art Gallery of New South Wales, Sydney
 'Circus Capers', Glen Eira City Council's Gallery, Melbourne
 Wynne Prize, Art Gallery of New South Wales, Sydney
 'Salon des Refusés', S.H. Ervin Gallery, Sydney
 1992 'Luna Park – Fragments of an Un- Fair', Hyde Park Barracks Gallery, Sydney
 1990 'The Yellow House', Art Gallery of New South Wales, Sydney
 1979 'Friends of Luna Park', with Martin Sharp, Richard Liney National Trust at Observatory Hill,
 1978 'Fairground Arts and novelties', with Martin Sharp', Art Gallery of New South Wales, Sydney

FILMS

- 1975 Produced, 'On the Ball', Sydney
 1974 Produced, 'Leichardt', Based on 19th Century German explorer, Luding
 Leichardt, Sydney
 'Dr. K's Bookcase', Sydney
 1973 Casted in, 'Fanta', Experimental black & white film directed by Garry Shead,
 Sydney
 1970 Produced, 'Bread and Butter', publicly funded film on Brett Whitely's mural at The Drip Gorge, Goulburn River, NSW

AWARDS

- 2014 Libris Awards, Art Space Mackay, Mackay, QLD
 2013 Awarded medal of Australia AM, Government House, Sydney

COLLECTIONS

Art Gallery of New South Wales, Sydney
 Artspace Mackay, Mackay, QLD
 Australia Bank, Australia
 Barney Brown Collection, New York, USA
 Bathurst Regional Gallery, Bathurst, NSW
 Bibliotheque de la Ville, Belgium
 Cairns Regional Gallery, Cairns, QLD
 Costen Library, Los Angeles, USA
 Gold Coast City Art Gallery, Surfers Paradise, QLD
 Leuralla Toy & Railway Museum, NSW
 Manly Art Gallery and Museum, Sydney
 Maitland Regional Gallery, Maitland, NSW

Mitchell Library, Sydney
Museum of Sydney, Sydney
National Gallery of Australia, Canberra
National Film Library, Tokyo, Japan
National Library of Australia, Canberra
News Ltd, Sydney
Nutcote House of May Gibb's, Sydney
Royal Alexandra Children's Hospital, Sydney
Stanton Library, Sydney
State Library of Victoria, Melbourne
Sydney Technical College Collection, Sydney
Sydney Theatre Company, Sydney
The Michael Hobbs Foundation, Sydney
The Royal Prince Edward Yacht Club, Sydney
The Union Club, Sydney
The Utzon Centre, Aalborg, Denmark

BIBLIOGRAPHY

Allan, Christopher; "Interiors", Sydney Morning Herald, 2018
"And so to Bed", Good Weekend, Sydney Morning Herald, 25 May 2002
"Art with an Everyday Voice", Reflections, July 1999
"Artists Rally for Dugong Survival", Herbert River Express, 12 July 1997
Banks, Deborah; "New Moon Rising", Sydney Weekly, January 1995
"Battlers Prince on a Hills Hoist", Australian Women's Weekly, November 2000
Beesley, Luke; "When art was danger", Courier Mail, 5 March 2005
Buzo, Alex; "Top II Eymarks", Sydney Morning Herald, 1 April 2000
Cantrill's Film Notes, No. 11, No. 13, No. 29. No. 30
Casey, Marcus; "Chalk and Pleas", The Daily Telegraph, 20 October 2001
Craze, Kristin; "Residents make noise of Luna Park", Northern Herald, 16 March 2005
Crawford, Kate; "Ferryspotting with a Stern Side", The Mosman Daily, 30 August 2001
Crawford, Kate; "Spotlight on Kingston Art", Mosman Daily, 2 December 2004
"Critics Picks, Salon des Refusés", Sydney Morning Herald 21-27 May 2002
"Daphne binds her name into The History Books", Sydney Morning Herald, 3 May 1999
Davies, Anne; "Funster Carr moves to save Luna Park rides", Sydney Morning Herald, 10 March 2005
Davis, Beatrice; Australian Verse: An Illustrated Treasury, State Library of NSW, Sydney, 1996
"Drawing on Nonsense", Sydney Morning Herald, 19 June 1999
"Dugongs of Hinchinbrook 2 Art show", Cairns Post, 31 March 2005
"Echoes of 1930s at New Luna Park", Sydney Morning Herald, 1993
"Ferry McFerryface crashes into Balmain Wharf", Sydney Morning Herald, 2018
"Ferryspotting", The Sydney Weekly, 14 August 2001
"For 2003, a word of hope", Sydney Morning Herald, 1 January 2003
Fortescue, Elizabeth; "Artist falls in love with classy ladies", The Daily Telegraph, 26 November 2015, p. 48
Fortescue, Elizabeth; "Apturing our Harbours Heart" The Daily Telegraph, December 2004
Fortescue, Elizabeth; "Hopes of a Ferry Tale Ending", Saturday Telegraph, December 2002
Fortescue, Elizabeth; "Portraits of a Dugong Plodder", The Daily Telegraph Mirror, June 1997

Fortescue, Elizabeth; "Prince of Tides", The Daily Telegraph, 15 June 2001

Fortescue, Elizabeth; "Taste for Art to a Choc Top's Canvas", The Daily Telegraph, 13 March 2003

Fry, Gavin; George Gittoes, Craftsman House, 1998

Going Like Mad, Coolamon Films, 1995

Grishin, Sasha; Garry Shead and the Erotic Muse, Craftsman House, 2001

Hicks, Sue; "Artists Help Save a Species", Mosman Daily, June 1997

Hicks, Sue; "Looking Back at Kingston", Mosman Daily, December 2002

Hicks, Sue; "Trio Acts to Save Ferries", Mosman Daily, 16 January 2003

Hill, Kendal; "Skase Sighted in Sydney, By God", Sydney Morning Herald, 1998

Hogarth, Murry; "Fine Art of Protest", Sydney Morning Herald, June 1997

Holle, Matthew; "The Phantom Show", Artist Profile, Issue 29, 2014-15

Holle, Matthew; "Ghost Who Walks inspires modern generation of artists", The Australian, 28 November 2014, p. 17

Hopkirk, Fran; Brett Whiteley, 1995

"Howard Encounters the Dugong", The Bulletin, 6 November 2001

"Hurry Last Days", Architectural Bulletin, May 1999

Huxley, John; "Landscaped crusaders", Sydney Morning Herald, 9 January, 2012

Huxley, John; "Harbour Artist", Sydney Morning Herald, 2011

Hynes, Victoria; "Harbour Light", Sydney Morning Herald, 17 August 2001

James, Bruce; "Lavender Bay Larrikin", Sydney Morning Herald, 27 May 2000

James, Bruce; "Projects Flashy Parade of Stars Seeks No Quarter", Sydney Morning Herald, 12 January 2003

Kingston, Peter; "Rain - The Battle for Hinchinbrook," limited edition lino prints and text, 5 copies, Polar Bear Press, 2018

Kingston, Peter; "The Sharpest Knife in the Drawer", cartoons by Martin Sharp, text by Peter Kingston, 12 copies, Polar Bear Press, 2018

Kingston, Peter; "Gents (companion to BLOKES)", limited edition lino prints and quotes, Polar Bear Press, 2018

Kingston, Peter; "Blokes", limited edition lino prints and quotes, Polar Bear Press, 2018

Kingston, Peter; "Sydney Deckie", limited edition lino prints and text, 6 copies, Chowder Bay Press, 2018

Kingston, Peter; "Showtime – Changed Movie Daybills", 20 COPIES, Polar Bear Press, 2017

Kingston, Peter; "Notes from the River Caves", booklet A to Z copies , agenda to the movie by Stephen Ramsey , Polar Bear Press , 2017

Kingston, Peter; "Missing Dot" , Mountain Devil Press, 2016

Kingston , Peter; "Angel at the Gate", limited edition lino prints and text, 5 copies , Introduction by Barry Pearce, Polar Bear Press, 2016

Kingston, Peter, "Mackerel Beach - A Winters Tale", A to Z copies, limited edition lino prints and text, Polar Bear Press, 2014

Kingston, Peter, "Missing Dot", original limited edition lino prints and stories by Fairlie Kingston, Polar Bear Press, 2014

Kingston, Peter, "The Sharknet Seahorses of Balmoral: A Sydney Harbour Memoir", Chowder Bay Press, 2012

Kingston, Peter, "An Indian Train Journey", Higginbothams Press, South India, 2007

Kingston, Peter; "Under Full Sail – The Opera House is 30", Sydney Morning Herald, 2003

Kolenberg, Hendrick and Kolenberg, Julianna, Ink and Charcoal, Art Gallery of New South Wales publication, Sydney, 2012

Kolenberg, Hendrick; Australian Drawings, Art Gallery of New South Wales, Sydney, 1997-98

Kolenberg, Hendrick; The Rope Thrower, Australian Galleries publication, 1999

Kolenberg, Hendrik; Australian Drawings from the Gallery Collection, Art Gallery of New South Wales publication, Sydney, 1997

Lacey, Stephen; "Two of Us: Jan Allen & Peter Kingston", Good Weekend, Sydney Morning Herald, 1 September 2001

Lawrence, Michel, Framed – Photographs of Australian Artists, Hardie Grant, 1998

Low, Lenny Ann; "Small Pictures Help a Big Picture Problem", Sydney Morning Herald, 11 January 2003

Lynch, Greg; Golden Memories and Guitar Shaped Hits, Tamworth City Gallery, 2000

Main, Andrew; "Space for Skase", Financial Review, June 1997

Marney, Simon; "Brunch with Peter Kingston", ABC 2BL Radio, 2001

Marshall, Sam; Luna Park - Just for Fun, Luna Park Reserve Trust, 1995

Mascarenhas, Alan; "Spotlight – illustration", Sydney Morning Herald, 2004

McLean, Sandra, "Firing up the landscape", Courier Mail, Brisbane, 2005

McCollage Andrea; "Artists Walk of Honour", Mosman Daily, 2018

McQueen, Humphrey; "Ferryspotting", Australian Galleries exhibition folio, August 2001

Meacham, Steve; "Activism becomes a fine art", Sydney Morning Herald, 8 March 2005

Meacham, Steve; "A Touch of Lunacy", Sydney Morning Herald, 3 January 2005

Meacham, Steve; "Harbouring a secret", Sydney Morning Herald, 22 January 2005

Meacham, Steve; "Artist Applies Splash of Pier Pressure", Sydney Morning Herald, 19 June 2001

Mendelssohn, Joanna; "Peter Kingston's, Luna Park", The Australian, 26 May 1995

Monroe, Peter; "Spotlight", Sydney Morning Herald, 31 May 2002

Morris, Linda; "Visions of a harbour city", Sydney Morning Herald, 12-13 December 2015, p.8

Murphy, Justin; The Arts Show, ABC TV, August 2001

Nicholls, Sean; "Pledge That May Throw Harbour's Wooden Ferries a Lifeline", Sydney Morning Herald, 2003

Nicholls, Sean; "Ghost Train Memorial Tree Haunts Developers", Sydney Morning Herald, 2003

Nicholls, Sean; "Pledge That May Throw Harbour's Wooden Ferries a Life Line", Sydney Morning Herald, 3 January 2003

Nichols, Sean; "Slice of History with Water View Bobs Away for \$36,000", Sydney Morning Herald, 25 February 2003

O'Brien, Geraldine; "A Rogue's Gallery With a Colourful Past is Reborn as a Home for Art", Yellow House, Sydney Morning Herald, 2003

O'Brien, Geraldine; "Piers put to Rest", Sydney Morning Herald, 8 July 2000

O'Brien, Geraldine; "Pop Art, Surrealism, Dada... The House Where it was may be Doomed", Sydney Morning Herald, 1997

O'Sullivan, Matt; "Farewell to Our Lady of the Harbour", Sydney Morning Herald, 2017

Pitt, Helen; "Fight to Save the 'Old Ladies' of the Harbour", Sydney Morning Herald, 2017

Pryor, Lisa; "Today's Best", Sydney Morning Herald, 26 November 2002

"Rally to keep last ladies afloat", Mosman Daily, 2017

"Rekindle the Nostalgia", Sydney Weekly, 20 July 1999

Schofield, Leo; "Ship of State has Ferry in its Sights", The Sunday Telegraph, October 28 2001

Schofield, Nell; "Short Cuts", Bulletin, 6 May 2003

Simmonds, Diana; "Harbour Master", The Sun Herald, 12 August 2001

"Skyscrapers for 25,000 Could Cram Darling Harbour", Sydney Morning Herald, 4 February 2005

Smee, Sebastian; "Clichés with a twist if anarchy", The Australian, 2004

Stateline, ABC TV, 12 April 2002

Sykes, Jill; "Tale of Two Artists", Look, October 2006

"The Fine Art of Literal Thinking", H.Q. Magazine, September 1999

"Today's Best", Metropolitan, Sydney Morning Herald, 10 August 2001

Turkey Trot, Newsletter, Friends of Luna Park, 1992-1996

"Visiting Jeffrey Smart", Look Magazine, 2013

"Weeks Best", Sydney Morning Herald Metro, 22 to 30 December, 2004

Weight, Greg, "Personality in Paint", Australian Artist, September 1993

Weight, Greg; Artist Portraits: Greg Weight, Chapter and Verse, 2004

Wilson, Gavin; The Artists of Hill End, Art Gallery of New South Wales, 1995