

VALERIE JAUDON

Born in Greenville, Mississippi
 Lives and works in New York City

EDUCATION

1963-65 Mississippi University for Women, Columbus, Mississippi
 1965 Memphis Academy of Art, Memphis, Tennessee
 1966-67 University of the Americas, Mexico City, Mexico
 1968-69 St. Martins School of Art, London, England (post-graduate year in Painting)

SOLO EXHIBITIONS

2020 DC Moore Gallery, New York, *Valerie Jaudon: Prepositions*, July 14 - October 3

2017 Philip Slein Gallery, St. Louis, Missouri. *Valerie Jaudon: Stations and States*, April 7 – June 8

2016 Von Lintel Gallery, Los Angeles, *Valerie Jaudon: Ways and Means*. September 10 – October 29

2015 DC Moore Gallery, New York, *Valerie Jaudon: Alignments*. September 10 – October 10

2014 DC Moore Gallery, New York, *Valerie Jaudon*. February 13 - March 15

2012 Von Lintel Gallery, New York, *Valerie Jaudon: New Paintings*. October 18 – November 21

2011 University of Mississippi Museum, University, Mississippi, *Valerie Jaudon: White*. April 12 – July 2

2010 Von Lintel Gallery, New York, *Valerie Jaudon: Sight Reading*. March 2 – April 17

2008 Von Lintel Gallery, New York, *Valerie Jaudon: Paintings*. March 6 – April 12

2005 Von Lintel Gallery, New York, *Valerie Jaudon: New Paintings*, March 31 – April 30

2003 Von Lintel Gallery, New York, *Valerie Jaudon: New Works*, March 27 – April 26

1999 Städel Museum, Frankfurt, Germany, *Valerie Jaudon: Measure for Measure*, November 14 – January 2000

1999 Mississippi Museum of Art, Jackson, *Abstraction at Work: Drawings by Valerie Jaudon, 1973-1999*.
 traveled to: Fine Arts Gallery, Mississippi University for Women, Columbus
 Weatherbee House, Greenville Arts Council
 Tupelo Artist Guild Gallery
 Wright Art Center Gallery, Delta State University, Cleveland

University Museum, the University of Mississippi, Oxford
The University of Southern Mississippi Museum of Art, Hattiesburg

- 1998 Betsy Senior Gallery, New York, *Valerie Jaudon: Paintings on Paper*, November 14 – January 9
- 1996 Sidney Janis Gallery, New York, *Valerie Jaudon: Representing Difference*, February 28 – March 23
- 1996 Mississippi Museum of Art, Jackson, Mississippi, *Valerie Jaudon*, May 24 – August 3.
traveled to:
Wright Art Center Gallery, Delta State University, Cleveland
Lauren Rogers Museum of Art, Laurel
Mississippi University for Women, Columbus
- 1996 Gallery Camino Real, Boca Raton, Florida, *Valerie Jaudon: New Paintings*, April 11 – May 4
- 1994 The Barbara Scott Gallery, Bay Harbor Islands, Florida, *Valerie Jaudon: Recent Paintings*,
April 6 – May 17
- 1993 Sidney Janis Gallery, New York, *Valerie Jaudon: Recent Paintings*, January 27 - February 27
- 1990 Sidney Janis Gallery, New York, *Valerie Jaudon*, March 30 – April 21
- 1988 Sidney Janis Gallery, New York, *Valerie Jaudon: New Paintings*, March 31 – April 23
- 1986 Sidney Janis Gallery, New York, *Valerie Jaudon: New Paintings*, November 6 – November 29
- 1985 Sidney Janis Gallery, New York, *Valerie Jaudon: Recent Paintings*, April 11 – May 4
- 1985 Fay Gold Gallery, Atlanta, Georgia, *Valerie Jaudon*, September 13 –October 15
- 1985 McIntosh/Drysdale Gallery, Washington D.C., *Valerie Jaudon: Paintings and Drawings*,
November 20 –December 21
- 1983 Sidney Janis Gallery, New York, *Valerie Jaudon*, April 7 – April 30
- 1983 Quadrat Museum, Bottrop, Germany, *Valerie Jaudon*, February 6 – March 13
- 1983 Amerika Haus, Berlin, Germany, *Valerie Jaudon: New Masters*, September - October
- 1983 Dart Gallery, Chicago, Illinois, *Valerie Jaudon: Recent Paintings and Watercolors*,
December 9 – January 11, 1984
- 1981 Corcoran Gallery, Los Angeles, California, *Valerie Jaudon*, January 17 – February 14
- 1981 Holly Solomon Gallery, New York, *Valerie Jaudon: New Paintings*, April 15 – May 6
- 1980 Galerie Hans Strelow, Dusseldorf, Germany, *Valerie Jaudon*, March 13 – April 26
- 1979 Galerie Bischofberger, Zurich, Switzerland, *Valerie Jaudon: Neue Bilder*, April 7 – April 28
- 1979 Holly Solomon Gallery, New York, *Valerie Jaudon*, October 3 – October 24
- 1978 Holly Solomon Gallery, New York, *Valerie Jaudon: Paintings*, October 4 – October 25
- 1977 Holly Solomon Gallery, New York, *Valerie Jaudon: Paintings*, April 20 – May 10
- 1977 Pennsylvania Academy of Fine Arts, Philadelphia, *Valerie Jaudon: Paintings*,
September 22 – October 23

SELECTED GROUP EXHIBITIONS

- 2020 Philip Slein Gallery, St. Louis, Missouri. *20/20*, Summer 2020.
Von Lintel Gallery, Los Angeles, CA. *Online Viewing Room #2*, May 2020.
Heather James Gallery, Palm Desert California. *The Radical Line*, April 11- September 30, 2020.
Ludwig Museum, Budapest, Hungary. *Pattern and Decoration*. Curator: Jan Elantkowski. October 4, 2019 - January 5, 2020.
- 2019 Museum of Contemporary Art, Los Angeles, CA. *With Pleasure: Pattern and Decoration in American Art 1972-1985*. October 27, 2019 – March 30, 2020.
Le Consortium, Dijon, France. *Pattern, Decoration & Crime*. Curators: Franck Gautherot and Seungduk Kim. Catalogue May 16 – October 20, 2019.
MUMOK Museum Moderner Kunst Stiftung, Vienna, Austria. *Pattern and Decoration: Ornament as Promise*. Curator: Manuela Ammer. Catalogue. February 23– September 8, 2019.
Institute of Contemporary Arts, Boston, MA. *Maximalist Art & Design*. Curator: Jenelle Porter. Catalogue. June 26 – October 22, 2019
Parrish Art Museum, Water Mill, NY. *Artists Choose Artists*, November 10, 2019 – February 23, 2020.
DC Moore Gallery, New York. *The Unusual Suspects*. June 13 – August 9, 2019.
Von Lintel Gallery, Los Angeles, CA. *Does Not Reproduce*. May 5 – July 20, 2019.
Parrish Museum, Watermill, NY. *What We See, How We See. The Artists hand: Circles, Squares, and Squiggles*, November 10, 2019 - April 2021.
- 2018 DC Moore Gallery, NY, New York. *Line Up*. June 21 – August 10, 2018.
Budapest Gallery, Hungary. *Works/Rescues: the Gyarfás Collection*. June 14 – August 19, 2018.
Von Lintel Gallery, Los Angeles, California. *Talk to Me: 25th Anniversary Exhibition*. June 23 – August 11, 2018.
MAMCO, Museum of Modern and Contemporary Art, Geneva, Switzerland. *Pattern, Decoration and Crime*. October 10, 2018 – April 2, 2019
Ludwig Forum for International Art, Aachen, Germany. *Pattern and Decoration: Ornament as Promise*. Curator: Esther Boehle. Catalogue. September 21, 2017– January 13, 2018.
Guild Hall, East Hampton, NY. *Toward Abstraction*. Curator Bryan Hunt. February 24 – March 25, 2018.
The College of Marin Fine Arts Gallery, Kentfield, California. *Marin Collects*. March 5- April 5, 2018.
Ogden Museum of Southern Art, New Orleans. *The Whole Drum Will Sound: Women in Southern Abstraction*. March 22 – July 22.
Parrish Museum, Watermill, NY. *A Fresh Look: The Collection in Conversation. November 11, 2018 – October 6, 2019*.
- 2017 Nasher Museum of Art, Duke University, Durham, NC. *Disorderly Conduct: American Painting and Sculpture, 1960-1990*. Curator: Marshall Price. September 21, 2017 – February 25, 2018.
Philip Slein Gallery, St. Louis, Missouri. *The Spirit of Abstraction*. November 17 – December 22, 2017
- 2016 National Academy Museum, *Method Order Metric*, Feb. 4-8, 2016 (curator Eric Booker)
Brattleboro Museum, Vermont. *Luscious*, October 28, 2016 - February 6, 2017.
- 2015 National Museum of Women in the Arts, Washington DC. *Pathmakers: Women in Art, Craft, and Design, Midcentury and Today*. October 30, 2015 - February 28, 2016
TMC Gallery, “Summer Group Exhibition,” (curator: Turid Meeker), Sag Harbor, NY, August 15-30, 2015
- 2014 DC Moore Gallery, New York, NY, *No. 2: A Graphite Exhibition*, September 4 – October 4, 2014

- Von Lintel Gallery, Los Angeles, CA, *Ambitious*, June 28 – August 23, 2014
National Academy Museum, New York, NY, *The Annual 2014: Redefining Tradition*, June 11-September 14, 2014
Pavel Zoubok Gallery, New York. *Hooray for Hollywood*. January 9 – February 8, 2014
Stux Gallery, New York. “*if Winter comes can Spring be far behind?*” February 6 – March 8, 2014
Parrish Museum, Southampton, NY. *Abstractly Speaking: Painting and Sculpture from the Parrish Permanent Collection*. March 8 - April 14, 2014
- 2013 Philip Slein Gallery, St. Louis Missouri. *Variations: Stephen Ellis, Arnold Helbling, and Valerie Jaudon*. May 17 – June 29, 2013
Von Lintel Gallery, New York, *Paper Plus One*. July 18 - August 23, 2013
- 2012 Hunter College, Times Square Gallery, New York. *Conceptual Abstraction*, (curators: Pepe Karmel, Joachim Pissarro) October 5 - November 10, 2012 (catalogue)
The National Academy Museum, New York. *White: the Anatomy of Color*, May 23 – August 26, 2012
Beatrice Esguerra Art, Bogata, Columbia. *Abstraction: A Dialogue Between Colombian and International Artists*. November 29, 2012 – January 24, 2013
Hessel Museum of Art, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York. *Matters of Fact*, March 18- May 27, 2012
Ludwig Forum Internationale Kunst, *Lufonauten*. Aachen, Germany. (curator: Anna Sophia Schultz) April 22, 2012 – April 21, 2013
Mobile Museum of Art, Alabama. *Today’s Visual Language: Southern Abstraction, a New Look*, April 20- September 16, 2012 (catalogue)
Greg Thompson Gallery, Little Rock, Arkansas. *Best of the South*, May 17- July 14, 2012
The National Academy Museum, New York. *Pattern and Decoration*, September 12 – January 13, 2013
Greg Thompson Gallery, Little Rock, Arkansas. *Women in the Arts*, July 19 - September 15, 2012
- 2011 LACE (Los Angeles Contemporary Exhibitions), *Unfinished Paintings*, (curators: Kristin Calabrese, Joshua Aster) June 16-August 28, 2011
Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York. “*If you lived here, you’d be home by now,*” (curators: Josiah McElheny, Tom Eccles, Lynne Cooke) June 25, 2011 – December 16, 2011
New York Design Center, *The Lincoln Center Vera List Art Project Exhibition*, December 6, 2011- January 14, 2012
Von Lintel Gallery, New York, New York. *Summer Group Show*, August 2- September 2, 2011
- 2010 Schroeder, Romero and Shredder, New York, New York. *Pavers*, November 18, 2010—January 22, 2011
Mint Museum of Art, Charlotte, North Carolina. *New Visions: Contemporary Masterworks from the Bank of America Collection*, October 1, 2009- April 17, 2010
National Academy Museum, New York, New York. *185th Annual: An Invitational Exhibition of Contemporary American Art*, February 17—June 8, 2010
Mississippi Museum of Art, Jackson. *On the Wall/Off the Wall: Masterpieces from the Permanent Collection*, April 10 – July 30, 2010
McNay Art Museum, San Antonio, Texas. *Neither Model nor Muse: Women as Artists*, June 2- September 12, 2010
New York Transit Museum, Brooklyn Heights, New York. *Inspiring Spaces: 25 Years of MTA Arts for Transit*, June 26-March 2011
Von Lintel Gallery, New York. *Summer Group Show*, July 12- August 27, 2010
Greenberg Van Doren Gallery, St. Louis, Missouri. *Group Exhibition*, March – April, 2010

- 2008 McNay Art Museum, San Antonio, Texas. *American Art Since 1945: In a New Light*, June 7-August 24, 2008
 UBS Art Gallery, New York, New York. *On Paper: The Lincoln Center/List Collection*, May 1-July 25, 2008
 Center for Curatorial Studies, Hessel Museum of Art, Bard College, Annandale-on-Hudson, New York. *Second Thoughts*, March 16—May 25, 2008
 The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, New York. *Revealed Anew: Selections from the Collection*, November 7, 2008-January 4, 2009
- 2007 Hudson River Museum, Yonkers, New York. *Pattern and Decoration: An Ideal Vision in American Art, 1975-1985*, October 13, 2007—January 20, 2008 (catalogue)
 Center for Curatorial Studies, Hessel Museum of Art, Bard College, Annandale-on-Hudson, New York. *Exhibitionism: An Exhibition of Exhibitions of Works from the Marieluse Hessel Collection*, October 20, 2007-February 3, 2008
 Mississippi Museum of Art, Jackson. *The Mississippi Story*, June 9, 2007 (catalogue)
 American University Art Museum, Washington D.C. *Claiming Space: Some American Feminist Originators*, November 6, 2007—January 27, 2008 (catalogue)
 Walter Anderson Museum of Art, Ocean Springs, Mississippi. *Honored Women Artists of Mississippi: A Retrospective*, April 5—June 3, 2007
 Arte Moderna E Contemporanea, Museu Colecao Berardo, Lisbon, Portugal. *Berardo Collection*. June, 2007
- 2006 Guild Hall Museum, East Hampton, New York. *Guild Hall Collects: Gifts in Honor of the 75th Anniversary*. June 17 – July 2006
 The University Gallery, University of Florida, Tampa. *Ten Plus Ten: Revisiting Pattern & Decoration*. November 21-February 2, 2007
 The Bertha and Karl Leubsdorf Art Gallery at Hunter College, New York, New York. *To Shanghai and Back*. October 27—December 9, 2006 (catalogue)
 PaceWildenstein, New York, New York. *Along the Way: MTA Arts for Transit*, November 8, 2006
 Nathan A. Bernstein & Co. LTD, New York, New York. *Everything Black and White*, Mar 10- April 20, 2006
- 2005 The McNay Art Museum, San Antonio, Texas. *New Acquisitions*. January, 2005
 The Center for Architecture, New York City. *City Art: New York's Percent for Art Program*, (Curator: Marvin Heiferman) April 28- September 24, 2005
 UBS Art Gallery, New York, New York. *Along the Way: MTA Arts for Transit, Celebrating 20 Years of Public Art*. June 30—Sept. 9, 2005
 Grey Art Gallery and Fales Library, New York University. *The Downtown Show: The New York Art Scene 1974-1984*. January 10—April 12, 2005. Traveled to: The Andy Warhol Museum, Pittsburgh; The Austin Museum of Art, Texas (catalogue)
 Zone: Chelsea, New York, New York. *ZC Collections '05*, April 5-April 15, 2005
 Hunter College Times Square Gallery, New York. *The Faculty Exhibition*, February 16—April 16, 2005
- 2004 Residence of the Ambassador, United States Embassy, Prague. *Contemporary American Art. 2004-2009* (catalogue)
 Gallery Camino Real, Boca Raton, Florida. *Small Works by Major Artists*, December 9-January 8, 2004
 PaceWildenstein, New York, New York. *Art for a Landmine Free World*, October 7, 2004
- 2003 Shoshana Wayne Gallery, Santa Monica, California. *The LAPD Project: The Legacy of Pattern and Decoration*. (Curator: Michael Duncan) September 6 – October 4, 2003
 Everhart Museum, Scranton, Pennsylvania. *Painting in the 80s and 90s: Selected Works from the Maslow Collection*, June 8-September 10, 2003

City Art Museum Ljubljana, Mestna Galerija 1, Ljubljana, Slovenia. *Selected American Graphic Prints from the Lincoln Center Collection*

- 2002 Porin Taidenmuseo, Pori, Finland. *Objektin ja arabaskin valissa/Patterns: Between Object and Arabesque*, (Hannele Kolsio, curator) January 12-March 10, 2002
Von Lintel Gallery, New York, New York. *Zenroxy*, (curator: Ivan Vera) November 26-February 1, 2003
Center for Curatorial Studies, Bard College, Annandale on Hudson, New York. "Too Much Joy: Revisiting the Pattern and Decoration Movement." February 17-24, 2002
Kent State University School of Art Gallery, Ohio. *Circles, Cycles and Structures*, April 1-26, 2002
Guild Hall Museum, East Hampton, New York. *Personal and Political: The Women's Movement, 1969-1975*, (curators: Simon Taylor and Natalie Ng) August 10-October 20, 2002 (catalogue)
Mississippi Museum of Art, Jackson. *The National Museum of Women in the Arts Mississippi State Committee Honorees*, August 3-October 13, 2002
National Museum of Women in the Arts, Washington D.C. *From the States*, December 1-February 27, 2002
Polk Museum of Art, Lakeland, Florida. *Untitled: What's in a Name*, August 3-October 27, 2002
Tyler Museum of Art, Tyler, Texas. *New Acquisitions: The Michael G. Grainger Collection*, February 20-June 16, 2002
- 2001 Angel Row Gallery, Nottingham, England. *Warped: Painting and the Feminine*, (catalogue essays: Maggie Ayliffe, Terry Meyers) January 20-March 10, 2001. Traveled to Middlesbrough Art Gallery; Rugby Art Gallery and Museum; Inside Space, London
Kunsthallen Brandts Klaedefabrik, Odense, Denmark. *Pattern: Between Object and Arabesque*, (curator: Lene Burkard) September 21-December 17, 2001 (catalogue)
- 2000 New York Studio School, New York. *Painting Abstraction* (curator: Graham Nickson) March 2-April 8, 2000
Lennon Weinberg Gallery, New York. *Five: Kenneth Noland, Valerie Jaudon, Bruno Rousset, Gwen Hardie, Rachel Howard*, September 7-30, 2000
Everhart Museum, Scranton, Pennsylvania. *Pattern: Selections from the Maslow Collection*, January-April 2000
- 1999 The Art Museum, University of New Hampshire, Durham. *Together/Working*. (curator: Judith Swirsky) (catalogue essay: Barry Schwabsky) September 2-October 10, 1999. Traveled to Emily Lowe Gallery, Hofstra, University, Hempstead, NY; Gallery of Contemporary Art, University of Colorado, Colorado Springs.
Mississippi Museum of Art, Jackson. *Calm and Commotion: Abstract Art from the Permanent Collection*. June 5-August 15, 1999
Everhart Museum, Scranton Pennsylvania. *Contemporary Issues, Enduring Vision: Selected Works by Women Artists from the Maslow Collection*, March 6-May 17, 1999
- 1998 Zimmerli Art Museum, Rutgers University, New Brunswick, New Jersey. *Unrealities: Abstraction in Contemporary Printmaking*. September 1, 1998 - January 24, 1999
Guild Hall Museum, East Hampton, NY. *East Hampton Artists: Seen and Scene*. June 27-July 26, 1998
- 1997 Galerie Camino Real, Boca Raton, Florida. *Twenty-Fifth Anniversary Exhibition*, January 4, 1997
Galerie Simonne Stern, New Orleans, Louisiana. *Drawing International*. April 5-29, 1997
Greenville County Museum of Art, South Carolina. *Women, Women, Women: Artists, Objects, Icons*. November 12, 1997 - April 26, 1998 (catalogue)
Newhouse Center For Contemporary Art, Snug Harbor Cultural Center, Staten Island, New York. *After the Fall: Aspects of Abstract Painting Since 1970*, (curator: Lilly Wei) (2 catalogues), March 27-July 29, 1997

- Numark Gallery, Washington, D.C.. *Artists on Paper*, September 4-October 11, 1997
- Turner & Runyon Gallery, Dallas, Texas. *A Reversal of Scale*, November 13-December 25, 1997
- Snyder Fine Art, New York.. *Geometric Abstraction 1937 – 1997*, May 30-August 15, 1997
- Mississippi Museum of Art, Jackson. *Recent Acquisitions: A Selection*, March 12–July 27, 1997
- Lennon Weinberg Gallery, New York. *Summer Show*, June 11-August 1, 1997
- Paris-New York-Kent Gallery, Kent, Connecticut. *Five Contemporary Masters*. (Curator: Louise Deutschman), June 29-July 28, 1997
- Robert McClain & Co., Houston, Texas. *Investigations: American Abstraction*, September, 1997
- National Museum of Women in the Arts, Washington, D.C. *Preserving the Past, Securing the Future: Donations of Art 1987-1997*
- 1996 The Century Club, New York. *Four Collectors: Nineteenth and Twentieth Century Drawings and Works on Paper From the Collections of Richard Brown Baker, Caroline Lerner Goldsmith, Werner Kramarsky and Michael Rubenstein*, September 25-November 7, 1996
- Turner, Byrne & Runyon, Dallas, Texas. *Abstraction 1996*
- Polo Gallery, Edgewater, New Jersey. *Sign - Language*. (curator: Richard Haas) (catalogue), September 18-October 26, 1996
- Hunter College Art Gallery, New York, New York. *Faculty Exhibition*, February 28-March 30, 1996
- Tweed Museum of Art, University of Minnesota, Duluth, Minnesota. *Women in Print*, (traveled) October 9-November 10, 1996
- 1995 Space 504, New York. *Reconstructivism: New Geometric Painting in New York*, (curator: Peter Frank brochure essay) September 15, 1995 - October 15, 1996
- Contemporary Art Museum, University of South Florida, Tampa. *Re-Fab: Painting Abstracted, Fabricated, and Revised*. (curators: Rochelle Feinstein, Shirley Kaneda) (catalogue essays: Rochelle Feinstein, Shirley Kaneda and W.J.T. Mitchell) January 21-April 20, 1995. Traveled: Wolfson Galleries, Miami-Dade Community College, Florida; Robert Hull Fleming Museum, University of Vermont, Burlington.
- 1994 The Museums at Stony Brook, New York. *Art in Route*. (catalog). Traveled: Paine Webber Art Gallery, New York, July 14-September 23, 1994
- Southern Alleghenies Museum of Art, Loretto, Pennsylvania. *American Abstraction: A New Decade*. (curator: Paul Binai) (catalogue: Paul Binai), September 24-November 20, 1994
- 1993 Montgomery Glasoe Fine Art, Minneapolis, Minnesota. *Rewriting History: The Salon of 1993*. May 25-28, 1993
- Sidney Janis Gallery, New York. *An American Homage to Matisse*. May 20-June 26, 1993
- 40 Rue de Rochechouart, Paris, France. *Jours Tranquilles & Clichy*. (curator: Alain Kirili). September 12 - October 3, 1993. Traveled to Tennisport Arts, Long Island City, New York
- Betsy Senior Gallery, New York. *New Abstraction*, 1993
- Fawbush Gallery, New York. *BOMB Magazine Benefit*
- Hunter College Art Gallery, New York. *MFA Faculty Artists' Exhibition*
- The National Gallery of Modern Art of the Republic of San Marino, Italy. *Italy-America: Abstraction Redefined*. June 16-September 16, 1993 (catalogue essay: Demetrio Paparoni)
- Sidney Mishkin Gallery, Baruch College, New York. *Studio to Site: Public Art in New York City*. November 12-December 16, 1993
- 1992 Sandra Gering Gallery, New York. *Shades of Difference: The Feminine in Abstract Painting*. (curator: Shirley Kaneda: brochure essay), January 18-February 15, 1992
- Henie-Onstad Art Centre, Hovikodden, Norway. *American Figuration from the Lilja Collection*, January, 1992 (catalogue).
- Tel Aviv Museum of Art, Israel. *Art Dealers Collect Art*. October-December, 1992

- 1991 Sidney Janis Gallery, New York, New York. *Who Framed Modern Art Or the Quantitative Life of Roger Rabbit*. (curators: Collins & Milazzo) (catalogue essay: Collins & Milazzo). January 10 - February 9, 1991
 Brooke Alexander Editions, New York. *Poets/Painters Collaborations*
 Bellas Artes, Santa Fe, New Mexico. *Masterworks of Contemporary Sculpture, Painting and Drawing: The 1930's to the 1990's* (curator: Joyce Pomeroy Schwartz). May 25-September 3, 1991
 Museum of Modern Art Advisory Service, (for Pfizer Inc.) New York. *Geometric Perspectives*
 Sidney Janis Gallery, New York. *Conceptual Abstraction*. (curators: Carroll Janis, Valerie Jaudon) (catalogue: Carroll Janis, with artist's statements) November 7-December 21, 1991
- 1990 Nahan Contemporary, New York. *Concept-Decoratif, Anti-Formalist Art of the 70's*. (curator: Robert Morgan) (catalog essay by Robert Morgan), January 5-27, 1990 (catalogue)
 White Columns, New York. *White Columns Twentieth Anniversary Benefit Exhibition*. (curator Bill Arning) 1990
 Vrej Baghoomian Gallery, New York. *Grids*. September, 1990
- 1989 Cyrus Gallery, New York. *Painting: Between Awareness and Desire*. (curator: Saul Ostrow: brochure essay). April 27-May 27, 1989
 Galerie Rhamel, Cologne, Germany. *Painting Between Paradigms: Between the Sacred and the Profane*. (curator: Saul Ostrow: brochure essay).
 Cincinnati Art Museum, Ohio. *Making Their Mark: Women Artists Move into the Mainstream 1970-85*. (curator: Randy Rosen) (catalogue essays by Randy Rosen, Calvin Tompkins, Judith Stein and Ann-Sargent Wooster). February 22-April 2, 1989. Traveled: New Orleans Museum of Art; Denver Art Museum; Pennsylvania Academy of Fine Art, Philadelphia. (catalogue)
- 1988 Leubsdorf Art Gallery, Hunter College, New York. *A Debate on Abstraction*. (catalogue essays: Susan Edwards, Rosalind Krauss and Vincent Longo). November 15-June 1, 1988
 City Gallery, Department of Cultural Affairs, New York, New York. *Projects and Proposals* (catalogue), January 21-March, 1988
- 1987 Dayton Art Institute, Ohio. *New Acquisitions*.
 Phyllis Kind Gallery, New York. *Art Against AIDS Benefit Exhibition*
 Paris Kent Gallery, Kent, Connecticut. *Friends of L.T.D.* (curator: Louise Deutchman) August 1987
 Gallery International 52, New York. *Hamptons in Winter*, February 19-March 28, 1987
 Whitney Museum of American Art at Equitable Center, New York. *Generations of Geometry*. (catalogue essay: Kimmo Sarje). June 17-August 26, 1987
 Maloney Gallery, Santa Monica, California. *Gold*. December 10-January 10, 1987
 Helander Gallery, Palm Beach, Florida. *Inaugural Exhibition 1987*
- 1986 Neue Galerie, Sammlung Ludwig, Aachen, Germany. *Amerikansk 80-Tal*.
 Shanghai Exhibition Center, Shanghai, China. *Art from the City University of New York: Approaches to Abstraction*. (catalogue)
 St.Mark's Church, New York. *Poetry Project Benefit and Auction*.
 Lee Gallery, College of Architecture, Clemson University, South Carolina. *National Women Artists*. February 10 – March 10, 1986
 Phyllis Kind Gallery, New York, *Happy, Happy*. (Benefit for UNICEF)
 American Center, Paris, France. *Frederick R. Weisman Art Foundation*, February 18-April 30, 1986
 Traveled to Museo Calouste Gulbenkian, Lisbon, Portugal; Musee d'Art et d'Histoire, Fribourg, Switzerland; Centre National des Artes Plastiques, Paris, France.
- 1985 Louisiana Museum, Humlebaeck, Denmark. *HomoDecorans*, July 6-September 1, 1985

- Bronx Museum of the Arts, Bronx, New York. *Geometric Abstractions: Selections from a Decade, 1975 - 1985*, October 5-December 29, 1985
- McIntosh/Drysdale Gallery, Washington, D.C. *Celebration 1977-1985*
- The Palladium, New York. *Women Artists Exhibition*. (curators: the Guerilla Girls) October 17, 1985
- Thorpe Intermedia Gallery, Sparkill, New York. *This Way /That Way* (catalogue), November 8 - December 3, 1985
- Stamford Museum, CT. *American Art: American Women*. (catalog introduction by Jacqueline Moss) December 15-February 23, 1985
- Margo Leavin Gallery, Los Angeles, California. *American Abstract Painting*, June 19-August 24, 1985
- 1984 Fuller Goldeen Gallery, San Francisco. *50 Artists / 50 States*, July 11-August 25, 1984
- Bette Stoller Gallery, New York. *Arabesque: Grand Gestures in Painting, Sculpture and Decorative Arts*, September 14-October 13, 1984
- Pam Adler Gallery, New York. *The Decorative Continues*, (curator: Susan Putterman). April 4-28, 1984
- Sidney Janis Gallery, New York. *American Women Artists - Part II: The Recent Generation*, (catalogue) February 11-March 3, 1984
- Getler/Pall/Saper, New York. *Prints / Drawings*, January 24- February 25, 1984
- Margo Leavin Gallery, Los Angeles. *Eccentric Images*, October 20-November, 1984
- Bernice Steinbaum Gallery, New York. *1+1=2*, (catalog essay by Donald Kuspit) January 24- February 18, 1984. Traveled: Boca Raton Museum of Arts, Florida.
- Louis Meisel Gallery, New York. *Abstract Painting Redefined*. (catalogue essay: Carter Ratcliffe). November 26, 1984 - January 10, 1985. Traveled: Munson- Williams-Proctor Institute, Utica, New York; Bucknell University, Center Gallery, Lewisburg, Pennsylvania; The Fine Arts Center, State University of New York at Stony Brook
- 1983 La Jolla Museum, California. *The Rothschild Bank of Zurich Collection*, (catalogue) February 26-April 3, 1983
- Kalamazoo Institute of Arts, Michigan. *New Image/Pattern and Decoration*. (from the Morton G. Neumann Family Collection), (catalogue essay: Sam Hunter) March 18-May, 1983. Traveled: Madison Art Center, Wisconsin; University of Chicago, Illinois; Flint Institute of Arts, Michigan; University of Rochester, New York
- Sidney Janis Gallery, New York. *New Work by Basquiat, Fahlstrom, Jaudon, Mangold, Marisol, Ryman, Segal, Wesselmann*. May 5, 1983
- Hudson River Museum, Yonkers, New York. *Ornamentalism*. (curator: Robert Jensen, (brochure essay: Robert Jensen and Pat Conway). March 17-May 15, 1983. Traveled: University of Texas, Austin
- Berkshire Museum, Pittsfield, Massachusetts. *New Decorative Art*, (curator: Debra Balken) June 4-July, 1983
- Ward Gallery, Rochester, New York. *Art Today*.
- American Embassy, Copenhagen, Denmark. *American Art at Ryhave*. (catalogue)
- The General Electric Corporate Art Collection, Fairfield, Connecticut. *On the Leading Edge - Cross Currents in Contemporary Art of the Eighties*, (curator: Randy Rosen) October 9, 1983
- Holly Solomon Gallery, New York. *An Historical Overview*, (catalogue) September 20-October 5, 1983
- 1982 Aldrich Museum, Ridgefield, CT. *A Look Back - A Look Forward*. (catalogue). January 15-April 18, 1982
- Holly Solomon Gallery, New York. *Gallery Group Show 1982*
- Fay Gold Gallery, Atlanta, Georgia. *Aspects of Post-Modernism*, 1982
- Museum of Fine Arts, Boston, Massachusetts. *A Private Vision: Contemporary Art. From the Graham Gund Collection*, (catalogue) February 7-April 4, 1982
- Neuberger Museum, State University of New York at Purchase. *The Spirit of Orientalism*. November 14-January 16, 1982

- 1981 Herbert F. Johnson Museum, Cornell University, Ithaca, New York. *Graphics Plus*. August 11-September 13, 1981. Traveled: Burchfield Center, State University of New York College at Buffalo; Rochester Institute of Technology, New York
- Sidney Janis Gallery, New York. *New Directions*, (curator: Sam Hunter) (catalogue essays: Sam Hunter, Harry F. Gaugh, Robert Morgan) February 12 – March 7, 1981. Traveled: Museum of Art, Ft. Lauderdale, Florida; Oklahoma Museum of Art, Oklahoma City; Santa Barbara Museum of Art, California; Grand Rapids Art Museum, Michigan; Madison Art Center, Madison, Wisconsin
- McIntosh/Drysdale Gallery, Washington, D.C. *The Decorative Image*, March 7-April 28, 1981
- Ohio University, Lancaster, Ohio. *The Pattern Principle*, (curator: Dr. Ruth K. Meyer) (catalogue introduction: Fred Kalister) September 20 – October 15, 1981. Traveled: Indiana University Art Gallery, Bloomington, Indiana.
- Zabriskie Gallery, New York. *Art for ERA*. November 20-21, 1981
- Root Art Center, Hamilton College, Clinton, New York. *Out of New York*. February 15-March 17, 1981
- Nordiska Kompaniet, Stockholm, Sweden. *U.S. Art Now: Aktuella tendenser im amerikansk konst*. Traveled: Goteborg Konstforening, Goteborg, Sweden. 1981
- State University of New York at Plattsburgh. Myers Fine Art Gallery. *Aspects of Printmaking in the 70's*
- Squibb Gallery, Princeton, New Jersey. *Aspects of Post Modernism: Decorative and Narrative Art*, (curator: Sam Hunter) (catalogue essay: Sam Hunter) December 7-January 10, 1981
- South Hill Park Arts Centre, Bracknell, Berkshire, England. *Pattern Painting*, (brochure introduction: Martin Bright). October 7-November 22, 1981
- 1980 Mannheimer Kunstverein, Mannheim, Germany. *Dekor*, (catalogue essay: Carrie Rickey) January 13-February 10, 1980. Traveled: Amerika Haus, Berlin, Germany; Museum of Modern Art, Oxford, England.
- Galerie Modern Art, Vienna, Austria. *Pattern Painting/Decoration Art*, (catalogue essay: Willie Bongard) February 19-March 13, 1980
- Greenberg Gallery, St. Louis Missouri. *Décor*, 1980
- Neue Galerie, Sammlung-Ludwig, Aachen, Germany. *Les Nouveaux Fauves-Die Neuen Wilden*, (catalogue) January 1-April 4, 1980
- Merwin Gallery, Illinois Wesleyan University, Bloomington, Indiana. *New York Pattern Show*. February 29-March 31, 1980
- Sidney Janis Gallery, New York. *Seven Young Americans*. April 3-26, 1980
- The National Gallery, Washington, D.C. *The Morton Newman Family Collection*, (catalogue essay: E.A. Carmean) August 31, 1980 -December 31, 1981. Traveled: The Art Institute of Chicago.
- The Alternative Museum, New York. *Islamic Allusions*, (catalog essay by April Kingsley) December 20, 1980 -January 31, 1981
- St.Peters Church, New York. *Secular-Rituals-Sacred*, December 12-February 16, 1980
- San Francisco Art Institute, California, *Decoration*, October 14-November 8, 1980
- Museum of Modern Art, Penthouse Exhibition, New York, *Prints*, 1980
- Leo Castelli Gallery, New York. *Drawings*. November 29–December 20, 1980
- Thomas Segal Gallery, Boston, Massachusetts, *Black and White*, September 13-October 8, 1980
- Venice Biennale, Venice, Italy. *Aperto 80*, (curator: Harold Szeemann) June, 1980
- 1979 Lang Art Gallery, Claremont College, California. *Black and White are Colors: Paintings of the 1950's - 1970's*, (catalogue essay by David S. Rubin) January 28-March 7, 1979
- Dayton Art Institute, Ohio. *Pattern Plus*, (catalogue essay: Pamela Houk) March 16-January 24, 1979
- Palais des Beaux-Arts, Brussels, Belgium. *Patterning Painting*, (catalogue essay: John Perreault). January 18-February 18, 1979
- Freedman Gallery, Albright College, Reading, Pennsylvania. *Small is Beautiful*. February 8-March 4, 1979. Traveled: Bucknell University, Lewisburg, Pennsylvania
- Mayor Gallery, London, England. *Patterning and Decoration on Paper*. 1979

- Galerie Liatowitsch, Basel, Switzerland. *Pattern*. 1979
 Toni Birkhead Gallery, Cincinnati, Ohio. *First Exhibition*. 1979
 Holly Solomon Gallery, New York, New York. *Summer Group Show*, June 9-July 15, 1979
 The American Center, Paris, France. *Pattern Painting*, May, 1979
 Galerie Habermann, Cologne, Germany. *Patterning and Decoration*. Summer 1979
 Galerie Hans Strelow, Dusseldorf, Germany. *Young Americans of the Eighties*, December 1, 1979-
 January 9, 1980
 Galerie Krinzinger, Innsbruck, Austria. *Pattern Painting/Decoration Art*, (catalog essay: Willie
 Bongard). December 8–February 2, 1979. Traveled: Galerie Modern Art, Vienna, Austria
 Museum Modernerkunst, Palais Lichtenstein, *Collection Ludwig*, Vienna, Austria. 1979 (catalogue)
- 1978 Susan Caldwell Gallery, New York. *In the Realm of the Monochromatic* (curator: Michael Walls) June-
 July 14, 1978. Traveled: The Renaissance Society, University of Chicago, Illinois.
 Galerie Leger, Malmo, Sweden. *Amerikanska Bilder*, September 9-October 4, 1978
 Holly Solomon Gallery, New York. *Art for Future Collectors*, June 3-30, 1978
 Gladstone/Villani Gallery, New York. *Pattern on Paper*, October 14-November 11, 1978
 Holly Solomon Gallery, New York. *Gold and Silver*, Dec 20-Jan 10, 1978
 Nobe Gallery, New York. *Black and White on Paper*, (curator: David Boyce) October 10-28, 1978
 Sewell Art Gallery, Rice University, Houston, Texas. *Pattern and Decoration*, November 1-22, 1978
 (catalogue)
 Douglas College Art Gallery, Rutgers University, New Brunswick, New Jersey. *Decorative Art: Recent
 Work*, (catalogue essay: Christopher Dern) November 20-December 8, 1978
- 1977 Sarah Lawrence College, Bronxville, New York. *Painting 1975-77*, February 19 - March 10, 1977
 (catalogue)
 Aldrich Museum of Contemporary Art, Ridgefield, CT. *Selections 1977*, January 8 - March 30, 1977
 (catalogue)
 Hirshhorn Museum & Sculpture Garden, Washington, D.C. *Recent Acquisitions*, 1977
 P.S. 1 Contemporary Art Center, Long Island City, New York. *Pattern Painting at P.S.1*, November 14-
 December 4, 1977
 American Foundation for the Arts, Miami, Florida. *Patterning & Decoration*, (catalogue essay: Amy
 Goldin) October 7-November 30, 1977
 Contemporary Arts Center, Cincinnati, Ohio. *Painting 1975, 1976, 1977*, August 11- September 18,
 1977 (catalogue)
 Joe and Emily Lowe Art Gallery, Syracuse University, Syracuse, New York. *Critics Choice 1976-77*,
 (Brochure introduction: Gene Baro, Hayden Herrera, Thomas Hess, Carter Ratcliffe) November
 13-December 11, 1977. Traveled: Munson Williams-Proctor Institute, Utica, New York.
 Galerie Alexandra Monett, Brussels, Belgium. (catalogue) *Patterning and Decoration*, 1977
- 1976 Holly Solomon Gallery, New York. *Summer Group Exhibition*, June 1-July 4, 1976
 Allesandra Gallery, New York. *Ten Approaches to the Decorative*, September 25-October 19, 1976
 Albright-Knox Art Gallery, Buffalo, New York. *New Work*
 Holly Solomon Gallery, New York. *New Painters, New Work*, December 18-January 8, 1976
 Art Basel 1977: International Art Fair, Switzerland. Holly Solomon Gallery, June, 1976
- 1975 *Museum of Modern Art*, New York. *76 Jefferson Street*, September 11-December 1, 1975
 Livingston-Learmonth Gallery, New York. *Sonia Delaunay – Valerie Jaudon*, March 29-April 6, 1975
 Casa Thomas Jefferson, Brasilia, Brazil. *American Painting and Sculpture*. (curator: Michael
 Rubenstein)
 Aldrich Museum of Contemporary Art, Ridgefield, Connecticut. *A Change of View*, (catalogue) July 28-
 August 31, 1975

- 1973 University of Missouri, Gallery 210, St. Louis. *New York Today: Works on Paper*, November 11-December 7, 1973
- 1969 St. Martins School of Art, London, England. *Exhibition of Paintings by Senior Overseas Students*, April 25-May 2, 1969

SELECTED BIBLIOGRAPHY

- 2020 Wagley, Catherine. "Resurgence of Resistance: How Pattern & Decoration Can Help Reshape the Canon." *Contemporary Art Review: la*. March 1, 2020.
- Gautherot, Franck and Seungduk Kim. *Pattern, Crime & Decoration*. Le Consortium, Dijon, France, 2020
- Gauthier, Olivia. "With Pleasure: Pattern and Decoration in American Art, 1972-1985." *The Brooklyn Rail*, June 2020.
- Almino, Elisa Wouk, "An Art Movement Unapologetic About Love and Pleasure," *Hyperallergic*, January 22, 2020, <https://hyperallergic.com/537928/with-pleasure-pattern-and-decoration-in-american-art-moca-la/>
- Griffin, Jonathan, "With Pleasure: Patten and Decoration in American Art, 1972-1985," *Art/Agenda*, January 28, 2020, <https://www.art-agenda.com/features/313169/with-pleasure-patternand-decoration-in-american-art-1972-85>
- Budds, Diana. "Inside the Powerfully Expressive World of Maximalism," *Curbed*. February 11, 2020.
- Thackara, Tess, "Understanding the Pattern and Decoration Movement," *Artsy*, January 31, 2020, https://www.artsy.net/article/artsy-editorial-pattern-decoration-movement-challenged-machismomodernism/amp#referrer=https%3A%2F%2Fwww.google.com&_tf=From%20%251%
- 2019 Mathieu, Romain. "Pattern, Decoration and Crafts," *Artpress*, Paris, France. January 2019.
- Gampert, Christian. "Kitsch as a compliment," *Deutschlandfunk*. Cologne, Germany. February 26, 2019.
- Griffin, Jonathan, "Funny, Funky and Fussy. Reassessing the Pattern and Decoration Movement," *Art Agency, Partners*, March 7, 2019, <https://www.artagencypartners.com/funky-funny-and-fussy/>
- Sorkin, Jenni. "Patterns and Pictures: strategies of appropriation, 1975-85," *Burlington Contemporary*, May, 2019, <http://contemporary.burlington.org.uk/journal/journal/patterns-and-picturesstrategiesofappropriation197585?fbclid=IwAR07Wlw8JzTyqfsv09leNKCUXA3YIFMgY6FX3-IhTtOOIU5bf-tz-HBVil>
- Sherlock, Amy. "Dare I Say Fun?" *Frieze*, April 23, 2019.
- Petillat, Siloe. "Pattern, Crime and Decoration," *Dijon Art*, France. May 2019.
- Luquet-Ged, Ingrid. "Transe motif," *Les Inrockuptibles*. France. June 19, 2019.
- Lempesis, Dimitris. "Art Tribute: Pattern and Decoration-Ornament a Promise, Part II," *Dreamideamachine*. August 26, 2019. <http://www.dreamideamachine.com/en/?p=50393>
- Reynolds, Pamela. "'Less Is A Bore' At The ICA Offers Maximal Relief In a World Of Tasteful Art," *The ARTery*, June 20, 2019, <https://www.wbur.org/artery/2019/06/20/less-is-a-bore>
- Keats, Jonathan. "A New Exhibit Of 'Maximalism' Shows How Artists Trounced Modernism and Made Art Inclusive In the 70s," *Forbes*, June 25, 2019. <https://www.forbes.com/sites/jonathonkeats/2019/06/25/maximalism/#409fd1e0463c>
- Whyte, Murray. "At the ICA, more is more," *The Boston Globe*, June 28, 2019, <https://www.bostonglobe.com/arts/art/2019/06/27/ica-more-more/MqH5a9pEJsnWHLqvbGPPMN/story.html>
- Sayeg, Nadja. "Is Maximalism the Most Overlooked Movement Ever?" *Garage*, July 11, 2019, https://garage.vice.com/en_us/article/3k39aw/maximalist-art.
- "Exhibit of the Week," *The Week*, August 16, 2019.

- Allen, Brian T. "Weird and Fantastic Modern Art in Dijon's Consortium," *National Review*. September 7, 2019.
- Kim, Seungduk. "And Decoration: Good Taste is the Final Refuge of the Unimaginative," *Space No. 622*. September 2019.
- Adamson, Glenn. "Pattern Recognition," *Art in America*, September, 2019, p. 40-47, <https://www.glennadamson.com/work/2018/patternrecognition>
- Warnock, Molly. "Los Angeles: With Pleasure: Pattern and Decoration in American Art 1972-1985," *Artforum*, September 2019, <https://www.artforum.com/print/previews/current/los-angeles>
- Anfam, David. "Pattern and Decoration: Ornament as Promise," *Burlington Contemporary*, September, 2019, p. 774-776.
- "Fall Preview: With Pleasure: Pattern and Decoration in American Art 1972-1985," *ArtNews*, September, 2019 <http://www.artnews.com/2019/09/12/fall-preview-moma-reopening-leonardo/>
- Cook Grace. "Are You Using the Terms 'Minimalist' and 'Maximalist' Correctly?" *The Wall Street Journal*, September 12, 2019.
- Knight, Christofer. "Review: More is more. Why the 'Pattern and Decoration' show at MOCA is pure pleasure," *Los Angeles Times*, November 5, 2019, <https://www.latimes.com/entertainment-arts/story/2019-11-04/pattern-decoration-american-art-moca>
- Kahn, Lynda. "Eye on Art," *Compass*, November, 2019, <https://www.compass.com/marketing/email/fc04f02c-e729-45b7-a494-dfa6eee9ac0a.html>
- Stukin, Stacie. "The Pattern and Decoration Movement is the Missing Feminist Piece of Our Maximalist Moment," *Architectural Digest*, November 5, 2019, <https://www.architecturaldigest.com/story/the-pattern-and-decoration-movement-is-the-missing-feminist-piece-of-our-maximalist-moment>
- Wagley, Catherine. "Pattern and Decoration – the movement that made a leitmotif of light Motif," *Apollo*, November 28, 2019, <https://www.apollo-magazine.com/pattern-and-decoration-museumcontemporary-art-los-angeles>
- Rubin, David S. "An Expansive View of an Underrated Movement: Pattern and Decoration in American Art 1972-1985," *Art and Cake LA*, December 4, 2019 <https://artandcakela.com/2019/12/04/withpleasure-pattern-and-decoration-in-american-art-1972-1985-at-moca-grand-avenue/>
- Cooke, Lynne. "Best of 2019: Pattern and Decoration: Ornament as Promise," *Artforum*, December, 2019, <https://www.artforum.com/print/201910/lynn-cooke-81364>
- Knight, Christopher. "Christopher Knight's best art exhibitions of 2019: Lari Pittman, Sarah Lucas and more," *Los Angeles Times*, December 11, 2019, <https://www.latimes.com/entertainment-arts/story/2019-12-11/2019-best-art-christopher-knight>
- 2018
- Swartz, Anne. "The Pattern and Decoration Zeitgeist," *hyperallergic*, June 13, 2018.
- Grandjean, Emmanuel. "Le Mamco travaille sur le motif," *Le Temps*, Switzerland. December 17, 2018.
- Languin, Irene. "Le Mamco ose le plaisir regressif de l'ornement," *Tribune de Geneve*. October 16, 2018.
- Bovier, Lionel. "Pattern, Decoration & Crime," MAMCO Journal no.2, 2018.
- Schellenberg, Samuel. "La Fin Des Hierarchies," *Le Courrier*, Geneva. October 18, 2018.
- Stremmel, Kerstin. "Gibi es so etwas wie weibliche Kunst? Nur her mit den Klischees!," *Neue Züricher Zeitung*. December 18, 2018.
- Ullrich, Wolfgang. "Die Weitsprache der Muster. 'Pattern and Decoration' Bewegung," *DIE ZEIT*. September 9, 2018.

- Amtz, Greta. "Pattern and Decoration. Ornament als Versprechen," *Movie Aachen*. September 25, 2018.
- Segal, Marc. "The Art Scene," *The East Hampton Star*. September 20, 2018.
- Koster, Thomas. "Schon politisch, 'Pattern and Decoration' in Aache," WDR. September 9, 2018.
- Hermanns, Hartmut. "Ausstellung'Pattern and Decoration, Ornament als Versprechen," *Euregio Aktuell*. September 26, 2018.
- Matzner, Alexandra, "Pattern and Decoration. Ornament als Versprechen," *Art in Words*, 44 August 19, 2018.
- Beckers, Eleonore, "Pattern and Decoration," *Textilgestaltung*, first half of 2019
- Heck, Eckhard, "Pattern and Decoration. Ornament als Versprechen," *Movie Aachen*, September 25, 2018.
- Hermanns, Hartmut. "Ausstellung'Pattern and Decoration, Ornament als Versprechen," *Euregio Aktuell*. September 26, 2018.
- Aachen: Ornament als Versprechen," *Kunstforum International Online*, September 12, 2018.
- "Pattern and Decoration. Ornament als Versprechen," *Kultur Online*, August 22, 2018
- 2017 Lack, Jessica. *Why Are We Artists? 100 World Art Manifestos*. London UK: Penguin Random House 2017
- 2016 Frankel, David. "Valerie Jaudon: DC Moore," *ARTFORUM*, February, 2016.
- Knight, Christopher. "Review: Valerie Jaudon's Paintings: The more you look, the more you're pulled into her world." *Los Angeles Times*, October 10, 2016.
- Frank, Peter. "Valerie Jaudon: Ways and Means at Von Lintel Gallery," *art ltd*. Magazine, Los Angeles, California. December 13, 2016.
- Laster, Paul. "10 Things to Do in New York's Art World Before February 19," *New York Observer*, February 15, 2016.
- 2015 Montgomery, Harper. "Valerie Jaudon: Painting as Open Work." *Valerie Jaudon: Alignments*. DC Moore Gallery, 2015. (catalogue)
- 2014 "DC Moore Gallery opens exhibition of paintings from 2007-2013 by artist Valerie Jaudon." *ArtDaily*, February 23, 2014
- "Valerie Jaudon." *Wall Street International*, February 13, 2014.
- "DC Moore Now Represents Valerie Jaudon," *Broadway World*, February 8, 2014.
- Smith, Roberta. "A Dealer's Eye, and Life: 'Hooray for Hollywood!' Recalls Holly Solomon's Eye for Art." *The New York Times*, January 16, 2014.
- Strasnick, Stephanie. "Dealer, Actress, Pop Icon: Homage to Holly Solomon." *Art News*. January 7, 2014.
- Fiori, Pamela. "Home Is Where the Art Is." *Modern Luxury: Manhattan*. December 12, 2014
- Pardo, Alejandro.. "Once a Year: The National Academy." *Arte Fuse Magazine*. July 6, 2014.
- 2013 MacAdam, Barbara. "Valerie Jaudon: Von Lintel." *Art News*. January 2013
- Diehl, Carol. "Valerie Jaudon: Von Lintel." *Art in America*, March, 2013
- Wei, Lilly. "Conceptual Abstraction," *Art in America*, February, 2013
- Karmel, Pepe. "The Golden Age of Abstraction," *Art News*, April, 2013
- 2012 Pissarro, Joachim and Karmel, Pepe. *Conceptual Abstraction*. Hunter College Art Galleries, New York
- Karmel, Pepe. "Still Conceptual After All These Years," *Conceptual Abstraction*, Hunter College Art Galleries

- Cotter, Holland. "Conceptual Abstraction." *The New York Times*. November 1, 2012
- Green, Tyler. "Friday Exhibition: "Conceptual Abstraction at Hunter." *Modern Art Notes*.
<http://blogs.artinfo.com/modernartnotes/2012/11/friday-exhib-conceptual-abstracton-at-hunter/>.
 November 2, 2012
- Klooz, Donan. *Today's Visual Language: Southern 2012 Abstraction. A New Look*. Mobile Museum of Art, Alabama
- 2011 Andrews, William Pittman. *Valerie Jaudon: White*. University of Mississippi Museum, Oxford
- Baldinger, Scott. "Dia-fied: Blinky & Co. at Beacon and Bard." *Rural Intelligence*. In the Galleries At the Museums, August 6, 2011
- Cheh, Carol. "LACE'S 'Unfinished Paintings' Show Asks the Question: What Makes a Painting Unfinished?" *LA WEEKLY*, June 22, 2011
- Tuck, Jeff. "The Only place in LA to see Unfinished Paintings and have a critical dialogue about them," *Notes on Looking. Contemporary Art in Los Angeles*. June 16, 2011
- McVay, Jeff. *Oxford Town*, "Valerie Jaudon, University Museum, 'White'. Issue #922, April 14, 2011
- 2010 Adams, Laurie Schneider. *Art Across Time*, Volume II, Ed.4. New York: McGraw Hill
- Beall, Dickson. "Greenberg Van Doren is the Rolls Royce of St. Louis Art," *West End World*, March 17.
- Bennett, Steve. "McNay Devotes Entire Stieren Center to Works by Women Artists," *San Antonio Express News*, June 27, 2010
- Collischan, Judy. *Made in the USA: Modern/Contemporary Art in America*. iUniverse Star
- Huebner, Michael. "BMA Sculpture Garden a "Great Place in America," *The Birmingham News*, Oct. 13
- Smith, Gary A. *From Art to Landscape: Unleashing Creativity in Garden Design*. Portland, Oregon: Timber Press
- 2009 Riley, Charles A. *Art at Lincoln Center: The Public Art and List Print and Poster Collection*. Hoboken, New Jersey: John Wiley and Sons, Inc.
- Shor, Mira. *A Decade of Negative thinking: Essays on Art, Politics and Daily Life*. Durham, North Carolina, Duke University Press
- Warhol-Down, Robyn and Herndl, Diane. *Feminisms Redux: an Anthology of Literary Theory and Criticism*. New Jersey: Rutgers University Press
- GSA Art in Architecture: Selected Artworks 1997-2008*, U.S. General Services Administration
- Riley, Charles A. *Art at Lincoln Center: The Public Art and List Print and Poster Collection*. Hoboken, New Jersey: John Wiley and Sons, Inc.
- Marter, Joan, Ed. *The Grove Encyclopedia of American Art*. Oxford: Oxford University Press
- Chilvers, Ian, and Graves -Smith, John. *Oxford Dictionary of Modern and Contemporary Art*, 2nd edition, Oxford: Oxford University Press
- Arnason, H. Harvard and Mansfield, Elizabeth. *History of Modern Art: Painting, Sculpture, Architecture, Photography*. Prentice Hall, 2009
- 2008 Anderson-Spivy, Alexandria. "Triumph of the Bid D." *Artnet Magazine*. January 9
- Armstrong, Allison. "When Craft Meets Art: Investigations in Beauty," *American Arts Quarterly*, Summer
- Butler, Sharon L. "Jaudon: Greater Incident and Interest." "Two coats of paint" April 24, 2008. <<http://www.currentartpics.com>>.
- Cotter, Holland. "Scaling a Minimalist Wall with Bright, Shiny Colors." *New York Times*, January 15
- Holladay, Wilhelmina Cole, and Kopper, Philip. *A Museum of Their Own: National Museum of Women in the Arts*. New York: Abbeville Press
- Muchnic, Suzanne. "Max Palevsky's Passion for Arts and Crafts," *L.A. Times*, December 14
- Nadelman, Cynthia. "Pattern and Decoration," *ArtNews*, April
- Wei, Lilly. "Valerie Jaudon at Von Lintel," *Art In America*, October

- Withers, Josephine. "Claiming Space: Some American Feminist Originators," College Art Association, March 19, 2008 <<http://www.caareviews.org/reviews/1093>>.
- 2007 Adamson, Glenn. *Thinking Through Craft*. London: Victoria and Albert Museum and Berg Publishers
 Balducci, Thelma. "The Elephant in the Room: Pattern and Decoration, Feminism, Aesthetics, and Politics." *Pattern and Decoration: An Ideal Vision in American Art, 1975-1985*. Hudson River Museum
 Berman, Avis. *Oral History Interview with Valerie Jaudon, 2009 Oct. 8-Dec. 22*. Smithsonian Archives of American Art, Washington, D.C.
 Black, Patti Carr. *The Mississippi Story*, Jackson: Mississippi Museum of Art, Jackson
 Bradley, Will and Esche, Charles. *Art and Social Change*. London: Tate Publishing
 Broude, Norma, and Garrard, Mary D., "Claiming Space: Some American Feminist Originators." (catalogue) American University Museum, Washington, D.C.
 Dawson, Jessica. "AU Museum Gives Women's Art the 'Space' It Deserves." *The Washington Post*, November 18
 Dietsch, Deborah K. "Pious Protest." *The Washington Times*, November 10
 Genocchio, Benjamin. "A Decade of Patterns and Promise," *The New York Times*, December 2
 Genocchio, Benjamin. "Ready Set, Art." *New York times* Sept. 2
 Gouviea, Georgette. "Finding Patterns at the Hudson River Museum." *The Journal News*, Dec. 7
 Grooms, Tom. "Garden as Painting," *Design Excellence and the Arts: GSA Office of the Chief Architect*. Fall
 Haber, John. "Art and the Feminist Revolution ," April 12. <<http://www.haberarts.com/wack>>.
 Morgan, Ann Lee. *The Oxford Dictionary of American Art and Artists*. New York: Oxford University Press
 Perreault, John. "Deluxe Redux: Legacies of the Pattern and Decoration Movement." *Pattern and Decoration: An Ideal Vision in American Art, 1975-1985*. (exhibition catalogue) Hudson River Museum, Yonkers, New York
 Pollak, Ellen. "NMWA Committees around the World" *Women in the Arts: National Museum of Women in the Arts Magazine*. Vol.25, No.1
 Schuman Stoler, Ben. "Art of Confrontation at the Katzen," November. DCist, Washington, D.C. <<http://dcist.com/2007/11/07/art-of-confront.php>>.
 Selz, Peter Howard and Landsman, Susan. *Art of Engagement: Visual Politics in California and Beyond*. Berkeley: University of California Press
 Sider, Sandra, Ed. David Cohen. December, 2007, "Pattern and Decoration: An Ideal Vision in Contemporary Art, 1975-1985." <<http://www.artcritical.com/sider/SSPatternDecoration.htm>>
 Svasek, Maruska. *Anthropology, Art and Cultural Production*. London: Pluto Press
 Swartz, Anne. *Pattern and Decoration: An Ideal Vision in American Art, 1975-1985*. (exhibition catalogue) Hudson River Museum, Yonkers, New York
 Withers, Josephine. "Claiming Space: Some American Feminist Originators," College Art Association. <<http://www.caareviews.org/reviews/1093>>
- 2006 Dantzig, Cynthia Maris. "100 New York Painters", Atglen, Pennsylvania: Shiffer Publishing
 Gerber, Courtney. "Valerie Jaudon." *Grove Art Online*, Oxford University Press
 Perreault, John. "Marden One and Marden Two." *Artopia: John Perreault's Art Diary*, November 16
 Rubenstein, Raphael. "When Bad Was Good." *Art in America*, June/July
- 2005 Heiferman, Marvin, ed. *City Art: New York's Percent for Art Program*. London and New York: Merrell Publishers
 Jaudon, Valerie. "In Her Own Words." *Women in the Arts: National Museum of Women in the Arts Magazine*, December
 Landes, Jennifer. "Opinion: Acrobatic Colors, Palpable Paint: Valerie Jaudon's Paintings Defy

- Expectations." *The East Hampton Star*, April 22
 Mac Adam, Alfred. "Valerie Jaudon, Von Lintel." *Artnews*, October
 Wei, Lilly. "Valerie Jaudon at Von Lintel." *Art in America*, October
- 2004 Bonetti, David. "New Garden Opens at Eagleton Courthouse." *St. Louis Post-Dispatch*, November 21
 Heisler, Eric. "Group Honors Those Who Beautify Downtown." *St. Louis Post-Dispatch*, November 12
 Hunter, Sam, and John M. Jacobus. *Modern Art. 3rd edition*, New York: Prentice Hall
 Miles, Christopher. "Tracking Patterns: Report from Santa Monica II." *Art in America*, February
 Robinson, Walter. "Artnet Magazine Review." *Artnet.com*, September 19
 Sansegundo, Sheridan. "Valerie Jaudon: Art Built on Architecture." *The East Hampton Star*,
 November 18
- 2003 Amy, Michael. "Valerie Jaudon at Von Lintel," *Art in America*, July
 Johnson, Ken. "Valerie Jaudon – Art in Review", *The New York Times*, April 18
 Lovelace, Carrie. "Art and Politics I: Feminism at 40." *Art in America*, May
 Ollman, Leah. "Seeing the Pattern." *The Los Angeles Times*, September 21
 Pagel, David. "Report from Santa Monica I." *Art in America*, November
- 2002 Adams, Laurie Schneider. *Art Across Time*, New York: McGraw Hill
 Barilleaux, Rene Paul. "Valerie Jaudon's Ace in the Hole." *Women in the Arts*, National Museum of
 Women in the Arts
 Kivirinta, Marja-Terttu. "Arabeskeja ruudukoiden lomassa." *Helsingin Sanomat*, Finland. September
 Ojanen, Soila. "STT Kuvioitaide toi Poriin hehkuvaa variloistoa amulehti." *Big*. Finland, January
 Pendergast, Sara and Pendergast, Tom. Advisor: Jean-Christophe Amman. *Contemporary Artists A-K*.
 Detroit, Michigan: St. James Press
 Shinn, Dorothy. "Repeated Forms in Kent State Show." Kent State University School of Art Gallery,
 Ohio, April 11
 Taylor, Simon. *Personal and Political: The Women's Movement, 1969-1975*. Guild Hall Museum, East
 Hampton, New York (catalogue)
 Weinreich, Regina. "Personal and Political." *The East Hampton Star*, August 25
 Colpitt, Frances. "Systems of Opinion: Abstract Painting since 1959." *Abstract Art in the late Twentieth
 Century*. United Kingdom: Cambridge University Press
- 2001 "Ornamentet i ord." *INFORMATION*, Denmark, November 2
 "Tidens Fokus da Monstre." *FEMINA*, Denmark, October
 Anning, Vicky, "Warp Factor Seven." *Nottingham Evening Post*, England. January 19
 Burkard, Lene. *Pattern: Between Object and Arabesque*, "A Conversation with Valerie Jaudon, Joyce
 Kozloff and Robert Kushner," Kunsthallen Brandts Klaedefabrik, Odense, Denmark.
 Bonde, Lisbeth. "Monster-vaerdigt." *INFORMATION*, Finland. October 3
 Clark, Robert. "Warped, Nottingham." *The Guardian*, London. Feb.3-9
 Dalgaard, Bente. "Kunstnere tor ikke flyve fra USA." *Morgenposten Fyns Stiftstidende*, Denmark.
 September 19
 Falconer, Morgan. "Exhibition: Warped: Painting and the Feminine." *Arts Review*, London, March
 Fletcher, Brendan. "Warped: Painting and the Feminine." *Contemporary Visual Arts*, London, Issue 34,
 May/June
 Gubb, Mark S. "Warped: Painting and the Feminine." *AN Magazine*, London. April
 Knippel, Lars. "Ole Afbud fra Trampedach." *Morgenavisen Jyllands-Posten*. Denmark. Sept. 20
 Robinson, Hilary, ed. *Feminism-Art-Theory: An Anthology 1968-2000*. Oxford, England: Blackwell
 Publishers
 Wivel, Henrik. "Pamonstring." *Weekend Avisen Berlingske*, Denmark. October 5

- 2000 "Five, Kenneth Noland, Valerie Jaudon, Bruno Rousselot, Gwen Hardie & Rachel Howard." *Abstract Art online*, September 29
 "Five: Lennon Weinberg Gallery." <<http://www.artreviews online.com>>, September
 Adams, Laurie S., *A History of Western Art*, third edition. Madison, Wisconsin: Brown & Benchmark
 Daniel, Kristen. "University Museums Show Greenville Native's Work," *The Daily Mississippian*, University of Mississippi, Oxford. February 4
 Heller, Nancy G. *Women Artists: Works from the National Museum of Women in the Arts*. New York: Rizzoli International Publications
 Hunter, Sam, Jacobus, John, Wheeler, Daniel. *Modern Art: Painting, Sculpture, Architecture*. 3rd Revised Edition, New York: Prentice Hall and Harry N. Abrams, Inc. Publishers
 Morgan, Robert C. "Painting Abstraction." *Review Magazine*. March
 Munro, Eleanor, C. *Originals: American Women Artists*. Cambridge, Massachusetts : DaCapo Press
 Nadelman, Cynthia. "Five." (New York Reviews) *Art News*, November
 Schiller, Wendy. *Thinking through the Arts*, U.S.: Taylor and Francis
 Steven Vincent. "Whatever Happened To...?" *Art News*, November
- 1999 Buck, Ernst. "Spielraum für strenge Formen: Valerie Jaudons Bodenmosaik im Foyer des Frankfurter Stadel-Museums." *Offenbach-Post*, Frankfurt, (photo) November 26
 Hillstrom, Laurie and Hillstrom, Kevin. *Contemporary Women Artists*. Detroit, Michigan: St. James Press
 Koplos, Janet. "The Age of Inter, A Weaving the World." *Contemporary Art of Linear Construction*, Yokohama Museum of Art
 Mattick, Paul. "On Some Drawings by Valerie Jaudon." *Abstraction at Work, Drawings by Valerie Jaudon, 1973-1999*. Mississippi Museum of Art, Jackson
 Sansegundo, Sheridan. "Longtime Mecca For visual Artists." *The East Hampton Star*, December 30
 Schwabsky, Barry. "Hidden Harmonies, Together/Working." *The Art Museum*, University of New Hampshire, Durham
 Siegel, Jeanne. *Painting After Pollock: Structures of Influence*. Canada: G&B Arts International
 Young, Stephen Flinn. "Understanding Valerie Jaudon's Evolving Art." *Number 36. Independent Quarterly of the Visual Arts*. Memphis, Tennessee, Spring;
The Southern Quarterly, University of Southern Mississippi, Hattiesburg, Spring
 "Licht auf das Bodenmosaik: Das Stadel zeigt die Kunst der Amerikanerin Valerie Jaudon." *Sonntagszeitung*, Frankfurt, Germany. November 7
 "Mab für Mab: Das Bodenmosaik der New Yorker Künstlerin Valerie Jaudon." *Frankfurter Allgemeine*. Germany (photo) November 15
 "MUW Grad to Present Drawings at School." *The Clarion Ledger*. Jackson, Mississippi, March 20
 "Ornamentale Strukturen: Bodenmosaik schmückt Eingangshalle des Stadels." *Hattauee Anzeigee*. Frankfurt, Germany. November 15
 "Valerie Jaudons Fubbodenmosaik im Stadel." *Frankfurter Rundschau*. Germany (photo) November 16
 "Drawings by Valerie Jaudon." *Delta Democrat Times*, Greenville, Mississippi. May 30
 "One of America's Significant Abstract Painters Returns To Her Native Greenville." *Life In the Delta*. June, Vol.3, #3.
- 1998 Arnason, H. H., Prather, Marla F., Wheeler, Daniel. *History of Modern Art: Painting Sculpture, Architecture, Photography*. 4th Edition, New Jersey: Prentice Hall
 Cone, Michele C. "Can Painting be Saved?" *Art Journal*, Spring
 Morgan, Robert. *The End of the Art World*. New York: School of Visual Arts
 Schwabsky, Barry. "Pattern and Decoration, Abstract and Otherwise." *New York Times*, May 3
 Schwabsky, Barry. "Clothing as Architecture & Two Perspectives on Painting." *New York Times*, May 24
 Zimmer, William. "In Abstraction, Welcome Room for Discovery." *New York Times*, September 13
- 1997 Atkins, Robert. *Artspeak: A Guide to Contemporary Ideas, Movements, and Buzzwords, 1945 to the Present*. New York, London, Paris: Abbeville Press

- Gaxe, Delia. *Dictionary of Women Artists*. London and Chicago: Fitzroy Dearborn Publishers
- Linn, Charles. "Cesar Pelli's New Passenger Terminal at National Airport in Washington, D.C., Eases the Life of the World-Wearied Traveler." *Architectural Record*. October
- Miles, Malcolm. *Art Space and the City: Public Art and Urban Fixtures*. London, New York: Routledge
- Morgan, Robert C. "The Symbolic Surface in Abstract Painting." *After the Fall: Abstract Art Since 1990*. Newhouse Center for Contemporary Art, Snug Harbor Cultural Center, Staten Island, New York
- Newman, David. "Abstract Matters: Recapitulation and Transcendence." Brookhaven College for the Arts, Forum Gallery, Dallas, (catalogue essay) December 19
- Ostrow, Saul. "More Parts to the Whole: Revised and Reformed." *After the Fall: Abstract Art Since 1990*. Newhouse Center for Contemporary Art, Snug Harbor Cultural Center, Staten Island, New York
- Protzman, Ferdinand. "Artwork Reflects Vibrancy, Diversity of a Nation." *The Washington Post*, July 16
- Schmertz, Mildred. *Mitchel/Giurgola Architects*, Master Architects Series II: p124
- Wei, Lilly. "Thirteen Frames for an Exhibition." *After the Fall: Abstract Art Since 1990*. Newhouse Center for Contemporary Art, Snug Harbor Cultural Center, Staten Island, New York
- Young, Stephen Flinn. "Contemporary Art Even in Mississippi?" *Independent Quarterly of the Visual Arts*, Memphis, Tennessee. Summer
- "Airport Art for D.C., Front Page." *Art in America*, September
- 1996 Barilleaux, Rene Paul, "Interview with Valerie Jaudon." *Valerie Jaudon*. Mississippi Museum of Art, Jackson (catalogue)
- Black, Patti Carr. *Art in Mississippi: 1720-1980*. Oxford: University Press of Mississippi
- Chave, Anna. "Disorderly Order: The Art of Valerie Jaudon." *Valerie Jaudon*. Mississippi Museum of Art, Jackson (catalogue).
- Cotter, Holland. "Darts and Fusillades From the Sewing Basket." *The New York Times*, June 28
- Floyd, Nell Luter. "Art, Artists Home Again." *The Clarion Ledger*, Jackson, Mississippi. May 29
- Gasaway, Libby. "Mississippi Artist Displays at MMA." *The Vicksburg Post*, Mississippi, July 14
- Heller, Nancy & Jules Heller. *North American Women Artists of the Twentieth Century*. New York: Garland Publishers
- Karmel, Pepe. "Valerie Jaudon; Art in Review." *The New York Times*, March 15
- Lovelace, Carey. "Mistakes into Masterpieces." *Art News*. January
- Marger, Mary Anne. "Evolving Art." *Times*. Tampa, Florida, December 1
- Moos, David. *Painting in the Age of Artificial Intelligence*, Academy Group, Ltd. University of Minnesota,
- Necol, Jane. "Annotated Listing of Permanent Public and Architectural Projects," *Valerie Jaudon*. Mississippi Museum of Art, Jackson
- Ostrow, Saul. "Valerie Jaudon: Representing Difference" *Valerie Jaudon*, Sidney Janis Gallery, New York. (Catalogue).
- Robinson, Walter. "Complaining About Abstraction." *Artnet.com*, Summer
- Sack, Warren. "Painting Theory Machines." *Art and Design*, June
- Sandler, Irving. *Art of the Postmodern Era: From the Late 60's to the Early 1990's*. Boulder, Colorado: Westview Press
- Schwabsky, Barry. "Degrees of Symmetry." *Art in America*, October
- Stiles, Kristine & Peter Selz *Theories and Documents of Contemporary Art*, Berkeley: University of California Press
- Upshaw, Reagan. "Valerie Jaudon at Sidney Janis." *Art in America*. September
- Zimmer, William. "Artists and Their Students at Work." *The New York Times*, July 21
- "Valerie Jaudon, Art." *The New Yorker*, March 18
- 1995 Danto, Arthur C. *Repicturing Abstraction*. Anderson Gallery, Virginia Commonwealth University
- Giuliri, Ariella. "Passaggio a Oriente." *Tema Celeste*. Italy, March
- Melrod, George. "Post-Pop Pizzazz." *Art & Antiques*. November
- Krumholtz, Linda and Estella Lauter. *Annotated Bibliography of Feminist Aesthetics in the Literary*,

- Performing and Visual Arts 1970-1990*. College Park: University of Maryland
- Le Thorel-Daviot, Pascale. *Petit Dictionnaire des Artistes Contemporains*, France: Bordas
- Ostrow, Saul. "More Parts to the Whole: Abstract Painting After Modernism." *Artpress*, November
- Taylor, Brandon. "Painting and Politics: 1976-90." *Avant Garde and After, Rethinking Art Now*. New York: Harry N. Abrams
- Taylor, Brandon. *Contemporary Art Since 1970*. New Jersey: Pearson Prentice Hall
- 1994 Adams, Laurie Schneider. *A History of Western Art*. New York: Brown and Benchmark
- Broude, Norma & Mary Garrard. *The Power of Feminist Art*. New York: Harry N. Abrams, Inc.
- Karlins, N.F. "Pictures from the Underground." *Chelsea Clinton News*. New York. July 28
- Morris, Philip. "Grand Opening." *Southern Accents*. September-October
- Pozzi, Lucio. "Anche la griglia della metropolitana puo essere fatta ad arte, se si e privi di *Giornale Dell'arte*." N. 119, Turin, Italy, February
- Reynolds, Donald M. *The Architecture of New York City: Histories and Views of Important Structures, Sites and Symbols*. New York: J. Wiley
- Umbanhowar, Elizabeth. "Limelight." *Echo Imprint*. Bloomington, Indiana, Spring
- Yazigi, Monique P. "Playing in the Neighborhood." *The New York Times*, July 10
- 1993 Fox, Catherine. "Renaissance in Birmingham." *The Atlanta Journal*. October
- Huntoon, Siri. "Valerie Jaudon." *ArtNews*, May
- Johnson, Ken. "Valerie Jaudon." *Art in America*. May
- Kaimann, Frederick. "A Building Transformed." *The Birmingham News*. September 26
- Kemp, Kathy. "Museum to Open Soon." *Birmingham Post-Herald*, August 27
- Kemp, Kathy. "It's Really Fantastic." *Birmingham Post Herald*, Oct 1
- Machaver, Clare. "Art Review." *The Clinton Chronicle*, January 22
- Olson, Barbara & Eric. "Art's New Face." *Birmingham Post-Herald*, October
- Paparoni, Demetrio. "The Self-Regulation of the System: Valerie Jaudon." *Italy America Abstraction Redefined*, The National Gallery of Modern Art of the Republic of San Marino, Italy
- Welish, Marjorie. "Valerie Jaudon." *Tema Celeste*. Winter
- 1992 "The Question of Gender in Art, (42 Artists Respond: Does Gender Make a Difference in Contemporary Art?" *Tema Celeste*, Autumn
- Carrier, David. "Afterlight: Exhibiting Abstract Painting in the Era of Its Belatedness." *Arts Magazine*, March
- Jaudon, Valerie. "Figuring Abstraction." *Tema Celeste*, January-March
- Kaneda, Shirley. "Valerie Jaudon." *Bomb*. Winter
- Murphy, Mary. "Consciousness in the Abstract, A New Look at Abstract Painting." *The New Art Examiner*, June
- Paparoni, Demetrio. "Debate Requires the Acceptance of Dissent." *Tema Celeste*. April/May
- Paparoni, Demetrio. "Valerie Jaudon." *Tema Celeste*, Summer
- Webster, Sally and Senie, Harriet. *Critical Issues in Public Art: Content, Context, and Controversy*. New York: Harper Collins 1992
- Welish, Marjorie. "Abstraction, Advocacy of." *Tema Celeste*, January-March
- 1991 Antonelli, Paola. "Public Art E Manhattan." *Domus*. January
- Faust, Gretchen. "New York in Review: Valerie Jaudon." *Arts Magazine*. November
- Hoffman, Katherine. *Explorations: The Visual Arts Since 1945*. New York: Harper Collins
- Kaneda, Shirley. "Painting and Its Others: In the Realm of the Feminine." *Arts Magazine*, Summer
- Larson, Kay. "Art." *New York Magazine*. December 2
- Wheeler, Daniel. *Art Since Mid Century: 1945 to the Present*. New York: Vendome Press

- 1990 "Art in the Subways." *The New York Observer*, September 3
 "Letter from America." *MIZUE*. Japan. Summer
 "Percent-for-Art Projects in Manhattan." *The New York Observer*, October
 Chadwick, Whitney. *Women, Art and Society*. New York: Thames and Hudson
 Frank, Peter. "Reconstructivist Painting, Neomodern Abstraction in the US." *Artspace*, April
 Frank, Peter. "Rekonstruktivismus-Neomodern Abstraktion in den Vereinigten Staaten." *Kunstforum International*, January
 Kontova, Helena & Giancarlo Politi, ed. *Flash Art: Two Decades of History XXI Years*. Cambridge, Massachusetts: MIT Press
 Kuspit, Donald. "Valerie Jaudon." *Art Video News Service*. April
 Levine, Joan. "A Granite Reunion in a Municipal Maze." *Stoneworld*. April
 Mahoney, Robert. "Valerie Jaudon." *Flash Art*, Summer
 Malone, Maggie. "Public Art and Galleries." *New York Woman*. May
 Morgan, Robert C. *Concept-Decoratif, Anti-Formalist Art of the 70's, Nahan Contemporary*, New York. (catalog).
 Slivka, Rose "From the Studio." *East Hampton Star*, April 5
- 1989 Alexander, Max. "Art in the Underground." *Art in America*. December
 Calnek, Anthony. "New York." *Contemporanea*. October
 Cobb, James. "The South's South: The Enigma of Creativity in the Mississippi Delta." *The Southern Review*, Summer
 Currimbhoy, Nayana. "Offbeat and Upbeat." *Interiors*. October
 Ferrer, Mathilde. *Groupes, Mouvements, Tendances de l'Art Contemporain Depuis 1945*. Ecole nationale superieure des Beaux-Arts, Paris
 Feuer, Wendy. Arlene Raven, ed. "Public Art from a Public Sector Perspective." *Art in the Public Interest*. New York: DaCapo Press
 Levine, Joan Sequine. "Tile Mural." *Tile World*, Summer
 Malone, Maggie. "The Great Outdoors." *Newsweek*. October 23
Manhattan Municipal Building, 1914-1989, 75th Anniversary, Department of General Services, New York, (exhibition catalog)
 Miles, Malcolm. "Speakeasy." *New Art Examiner*. Summer
 Naylor, Colin, (Ed.). *Contemporary Artists: Third Edition*. London: St. James Press
 Rosen, Randy. *Women Artists Move Into the Mainstream 1970-1985*. New York: Abbeville Press
 Sansegundo, Sheridan. "At the Galleries." *East Hampton Star*. December 14
 Stein, Judith & Ann and Sargent Wooster. "Making Their Mark," *Making Their Mark: Women Artists Move Into the Mainstream 1970-1985*. New York: Abbeville Press
 Stephens, Suzanne. "Currents." *The New York Times*, June 15, 1989.
 Tompkins, Calvin. "Righting the Balance." *Making Their Mark: Women Artists Move Into The Mainstream 1970-1985*. New York: Abbeville Press
- 1988 Block, Valerie. "Art Commission Honors 11 Projects," *New York Observer*. May 16
 Dixon, Jenny. "Public Domain." *American Craft Magazine*. June/July
 Janis, Carroll. "Introduction," *Valerie Jaudon*. Sidney Janis Gallery. (exhibition catalogue)
 Seggerman, Helen L. "Sidney Janis Gallery." *Tableau Fine Arts*. New York, April
 Slivka, Rose. "Movement on a Grid," *East Hampton Star*, April 14
 Tompkins, Calvin. *Post to Neo - The Art World of the 80's*. New York: Henry Holt
- 1987 Brach, Paul. "Valerie Jaudon's Artists Talk." *East Hampton Star*. August 13
 Cameron, Dan. "Post Feminism." *Flash Art*, February/March
 Diehl, Carol. "Double or Nothing." *Art and Antiques*. February
 Lovenheim, Barbara. "The Lively Arts: showing Hamptons Art in Winter." *New York Times*. March 1

- Sarje, Kimmo. "Abstraction and Reflection: Recent Geometric Painting." *Generations of Geometry*, Whitney Museum of American Art at Equitable Center, New York (catalog)
- Slivka, Rose. "From the Studio." *East Hampton Star*. March 12
- 1986 Arnason, H.H., "The Pluralistic Seventies: From the New Illusionism to Pattern, Decoration, and New Image Art" *History of Modern Art: Painting, Sculpture, Architecture, and Photography*. New York: Harry N. Abrams, Inc.
- Larson, Kay, "Sidney Janis Review," *New York Magazine*, December
- Ratcliff, Carter, Abstract Painting and the Idea of Modernity, *Abstract Painting Redefined*, Fine Arts Center, Stonybrook, New York. (exhibition catalogue)
- Robins, Corinne. *The Pluralist Era*. New York: Harper and Row
- 1985 Gill, Susan. "Reviews," *ArtNews*. September
- Glueck, Grace. "Art: Abstract Painters Regain Old Charisma." *The New York Times*. March 8
- Hertz, Richard. *Theories of Contemporary Art*. Inglewood, New Jersey: Prentice Hall
- Hughes, Robert. "Art: Careerism and Hype Against the Image Haze." *Time*. June
- Lipson Karin. "Big Abstracts from a Varied Lot." *New York Newsday*. December 27
- Muchnic, Suzanne. "Intriguing Sum of Parts." *Los Angeles Times*. January 20, 1985
- Raynor, Vivian. "Reviews." *The New York Times*. April 26
- Raynor, Vivien. "Two Shows." *The New York Times*. November 10
- Sandback, Amy Baker. *Looking Critically: 21 Years of Art Forum Magazine*. Ann Arbor, Michigan: UMI Research Press
- Welzenbach, Michael. "Galleries." *The Washington Times*, December 12
- Westfall, Stephen. "Reviews." *Arts*. December
- 1983 Armstrong, Richard, "New York Reviews-Valerie Jaudon," *Artforum*, September
- Geometrische Formen, *Ruhr-Nachrichten, Bottroper Volkszeitung*, Bottrop, Germany. February 5
- Glueck, Grace. "Reviews: Valerie Jaudon." *The New York Times*, April 22
- Glueck, Grace. "Gallery View: Sculptors on Paper and a Gallery on the Move." *New York Times*. Sept
- 25 Hunter, Sam, *New Image/Pattern & Decoration from the Morton G. Neumann Family Collection*, Kalamazoo Institute of Arts, Michigan (catalogue)
- Hunter, Sam, *Valerie Jaudon*, Quadrat Museum, Bottrop, Germany and Amerika Haus, Berlin (catalogue)
- Hunter, Sam. "Introduction," *Valerie Jaudon*. Sidney Janis Gallery. (exhibition catalogue)
- Jaudon, Valerie. "Limited Immunity." *New Observations*, June
- Keyes, Donald D. "Review: Ornamentalism: The New Decorativeness in Architecture and Design," *Art Journal*, Vol. 44. No. 2, Summer
- Larson, Kay, Freezing Expressionism, *New York Magazine*, April 25
- Levin, Kim, Voice Centerfold, *The Village Voice*, April 20-26
- Loskill, Hans-Jorg Flache und Ornament, *Westdeutsche Allegemeine*, Germany, February 16
- Lugo, Mark, Valerie Jaudon, Recent Paintings, *The San Diego Tribune*, April
- Oliva, Achille, Bonito. *Trans Avant-Garde International*, Milan, Italy Giancarlo Politi, Editore
- Moderne Kunst wirkt International, *Ruhr-Nachrichten, Bottroper Volkszeitung*, Bottrop, Germany February 7
- Neue Meister aus den USA, *Volksblatt Berlin*, Germany, September 28
- Perreault, John, "Allusive Depths: Valerie Jaudon," *Art in America*, October
- Raynor, Vivian, The Revival of Ornamentalism," *The New York Times*, April 3
- "Refined Plaiting for the Tricentennial at Amerika Haus," *Die Morgenpost*, Berlin. October 20
- Schmidt, Konrad, Ausstellung in Bottrop: Gemalde wie Teppiche-Plastiken wie Schriftzeichen, *Ruhr-Nachrichten, Bottroper Volkszeitung*, Bottrop, Germany, February 16

- Traulsen, Jane Jensen's Ornamentalism: The Flip Side of High Tech, *The Reporter Dispatch*, Yonkers, New York, May
- Westfall, Stephen, Review, *Arts Magazine*, September
- Wulffen, Thomas, The Decorative Juncture: New Masters at the Amerika Haus Berlin, *Der Tagesspiegel*, Berlin, Germany, October 5
- 1982 Brode, Norma and Mary D. Garrard. *Feminism and Art History: Questioning the Litany*. New York: Harper and Row
- Brody, Jaqueline. "Reviews." *Print Collector's Newsletter*. May
- Carboni, Massimo. "Valerie Jaudon." *Contemporary Artists: Second Edition* (Ed. Naylor, Colin) London: St. James Press.
- Cummings, Paul. "Valerie Jaudon." *Dictionary of Contemporary American Artists: Fourth Edition*. New York: St. Martins Press.
- Glenn, Constance W. "The Collectors: Stage for Contemporary Art." *Architectural Digest*, December
- Gund, Graham and Carl Belz. *A Private Vision: Contemporary Art from the Graham Gund Collection*, (exhibition catalog) Boston Museum of Fine Arts
- Hunter, Sam. "Post-Modern Painting." *Portfolio*. January/February
- Jensen, Robert and Patricia Conway. "Ornamentalism: The New Decorativeness In Architecture and Design." *Architecture and Design*.
- Phillips, Deborah C. "New Editions." *ArtNews*. September
- Rubinstein, Charlotte Streifer. *American Women Artists: From Early Indian Times to Now*. New York: Avon Books
- Stuart, Reginald. "The Return of Famous Natives to Greenville, Miss." *New York Times*, May 4
- Tompkins, Calvin. "The Art World." *The New Yorker*. August 9
- 1981 Bright, Martin. *Pattern Painting: Introduction*. (exhibition catalog) South Hill Park Arts Center, Bracknell, Berkshire, England
- Filler, Martin. "Good Golly Miss Holly," *House and Garden*, March
- Gaugh, Harry. "Pattern Painting and New Image Art." *New Directions*. Sidney Janis Gallery (catalog)
- Glueck, Grace. "Reviews." *The New York Times*. May 1
- Hall, Jaqueline. "Visual Pleasure." *Columbus Ohio Dispatch*. September
- Hunter, Sam. "Aspects of Post-Modernism: Decorative and Narrative Art." *New Directions*, Sidney Janis Gallery, New York, NY (catalogue)
- Levin, Kim. "Art." *The Village Voice*. April 29
- Lewis, JoAnn. "Return to Splendor," *The Washington Post*, March 14
- Mallison, Constance. "Valerie Jaudon at James Corcoran." *Images and Issues*. Summer
- Meyer, Ruth. *The Pattern Principle*. Ohio University, Lancaster (catalog)
- Morgan, Robert C. "Abstract Painting: The New Pictorialism." *New Directions*, Sidney Janis Gallery
- Perreault, John. "Mideast Pipeline." *The SoHo News*. January 14
- Phillips, Deborah C. "Review." *ArtNews*, November
- Wilson, Judith. "Immigrating Ideas." *The Village Voice*. April 22
- Wilson, Williams. "The Galleries: La Cienega Area." *The Los Angeles Times*. January 14, Part IV, p 2.
- 1980 Alinovi, Francesca. "Quel che piace a me, Dedicato Alloway Post-Moderno." *Flash Art*, Summer
- Albright, Thomas. "No Matter What It's Called It's Decorative." *Datebook*. San Francisco, October 21
- Atkins, Robert. "Decorative Inclinations." *Bay Guardian*. San Francisco, October
- Auffermann, Verena. "Diebstahl ohne Reu." *Rhein-Neckar-Zeitung*. Germany. January 19/20
- Bourdon, David. "Art." *Vogue*. November
- Brody, Jaqueline. "Prints." *Print Collectors Newsletter*, July / August
- Carboni, Massimo. "Decorazioni: Lettura in Margine" *Segno*, Italy, November/December
- Carmean, E.A. "American Abstraction and Decorative Painting: The Morton Neumann Family

- Collection." The National Gallery, Washington, D.C. (catalog) August 31- December 31
- Frank, Peter. "What's Happening in Contemporary Art." *Diversion*. April
- Giessler, Ursula. "Amerikas Muster-Maler." *Saarbrucker Zeitung*. Germany. February 4
- Glueck, Grace. "Redefining the Whole Relationship Between Art and Society" *ArtNews*.
October
- Glueck, Grace. "Women Artists." *ArtNews*. October
- Godfrey, Tony. "Dekor: The Marriage of Squalor and Reason." *Art Monthly*. London, April
- Goslig, Nigel. "Pop Goes Decoration." *The Observer*, London. May 4
- Haley, Michael. "Pattern Painting: New Art for a New Decade." *Sky*. July
- Hartmann, Horst. "Pattern Art in Mannheimer Kunstverein." *Darmstadter Echo*. Germany. January 19
- Hegewisch, Katharina. "Hermann Hesse Geist derDuft der Raucherstabchen." *Frankfurter
Allgemeine Zeitung*. Germany. February 4
- Herchenroder, Christian. "Aus den Galerien." *Handelsblatt*. Dusseldorf, March 29
- Herchenroder, Christian. "Aus Den Galerien." *Amtliche Bekanntmachungen*, Dusseldorf, January 15
- Januszczak, Waldemar. "The Dilligent Search for Spontaneous Bad Taste." *Arts Guardian*.
London, May 6
- Karden, Janet. "One Hundred Selected Sites" *Urban encounters: Art, Architecture, Audience.*" Institute
of Contemporary Art, University of Pennsylvania, Philadelphia, p.50.
- Kingsley, April. "Introduction: Islamic Allusions." (exhibition catalogue) *The Alternative Museum*, New
York, December 20-January 31
- Kramer-Badoni, Rudolph. "Kein Adel fur den Kitsch." *Die Welt*. Germany. January
- Kramer, Hilton. "Art: Seven Young Americans." *The New York Times*. April 18
- Kunz, Martin. "The Development of Physical Action Into A Psychic Intensity of the Picture."
Flash Art. June
- Kupper, Anne. "Die Neuen Wilden." *Baukultur Kunst*. Germany. April
- Larson, Kay. "Space Walk." *The Village Voice*, April 28
- Larson, Kay. "For the First Time Women Are Leading..." *ArtNews*. October
- Loercher, Diana. "When Is It Art? When Is It Crafts?" *Christian Science Monitor*, March 13
- Marx, Heike. "Kunst in der Nahe von Kitsch." *Die Rheinpfalz*. Germany. January 16
- Radice, Barbara. "Superfici, equipotenziale, piacevoli, dipinte." *Moda*. Milan, Italy. September
- Rice, Nancy. "Pattern and Decoration." *The New Art Examiner*, March
- Rickey, Carrie and Kay Larson. "In Critical Condition: A Double Take on Clement Greenberg." *The
Village Voice*. April 21
- Rickey, Carrie. "Decor and Ornamentation an Introduction." Dekor Mannheimer Kunstverein Mannheim,
Germany (catalogue) January 13-February 10
- Schwarze, Dirk. "Die Wilden und die Dekorativen." *Rheinische Post*, Dusseldorf. February 2
- Schwarze, Dirk. "Ornament und Farbe." *Rheinische Post*. Dusseldorf. April 15
- Schwarze, Dirk. "Ubefangene Kunst." *Rheinische Post*. Dusseldorf. January 5
- Trini, Tommaso. "Cronaca Dell Arte a New York." *Domus*. Italy. January
- Wotzel, Beitrag. "Dekor." *Studio Karksruhe Kulturreport*. Germany. January
- Wykes-Joyce, Max. "Americans in London." *The International Herald Tribune*. May
- Yee, Roger. "A New Urban Center for Harrisburg." *Architectural Record*. December
- 1979 Bongard, Dr. William. "Pattern Painting." *Archetektur & Wohnen*. Germany. February
- Bongard, Dr. William. "Sammler der ersten Stunde Machten doppeltes Geld." *Welt Kunstmarkt*.
Germany September
- Bongard, Dr. William. *Art Aktuell*. Cologne, Germany, May
- Boudaille, Georges. "Pattern Painting." *Connaissance des Arts*. France. September
- Dobson, Rona. "Brussels: Pattern Painting." *International Herald Tribune*. February 10
- Frank, Peter. "Where is New York," *Art News*. November
- Houk, Pamela. "Pattern as Art," Pattern Plus, Dayton Art Institute (catalogue) March 16-June 24
- Meister, Helga. "Junge Kunst aus den USA." *Dusseldorfer Nachrichten*. Germany December 13

- Perrault, John. "The New Decorativeness" *Portfolio*. June/July
- Perrault, John. *Patterning Painting*, Palais des Beaux Arts, Brussels, Belgium. (catalogue). January 18-February 18
- Perreault, John. "Pattern-eine Einfuhrung." *Du, The Art Magazine*. Switzerland. June
- Rickey, Carrie. "Decoration, Ornament, Pattern, and Utility: Four Tendencies in Search of a Movement." *Flash Art*. June/July
- Rickey, Carrie. "Review." *ArtForum*. January
- Rickey, Carrie. "Voice Choices." *The Village Voice*, October 15
- Rubin, David S. *Black and White are Colors, Paintings of the 1950's - 1970's*. Lang Art Gallery, Claremont College. (catalog) January 28-March 7
- Schipper, Merle. "Black and White are Colors." *Arts Magazine*, June
- Solomon, Holly. "Patterning and Decoration." *Metropolitan Magazine*, April/May
- Strickler, Madeline, and Dominik Keller. "Atelierbesuche." *Du, The Art Magazine*. Switzerland. June
- Strohl, Audrey. "Mississippi Born Painter Finds Success with Geometric Art." *Memphis Press-Scimitar*. Tennessee
- Szeemann, Harald. "Zuruck undhin zur Wurde des Dekorativen." *Du, The Art Magazine*. Switzerland. June
- Szeemann, Harald. "Decorative Art Today." *Du, The Art Magazine*. Switzerland. June
- Yau, John. "Valerie Jaudon at Holly Solomon." *Art in America*, May
- 1978 Anderson, Alexandra. "Voice Choices." *The Village Voice*. July 10
- Anderson, Alexandra. "Voice Choices." *The Village Voice*. October 23
- Bongard, Dr. William. *Art Aktuell*. Cologne, Germany. October
- Frank, Peter. "Paint Misbehavin." *The Village Voice*. October 16
- Frank, Peter. "Pattern Painting PS1." *Art News*. February
- Goldin, Amy. "The Body Language of Pictures." *ArtForum*. March
- Keating, Douglas. "Design for Ceiling Has Her up in the Air...About 35 Feet Up." *Philadelphia Inquirer*. August 24
- Moser, Charlotte. "Pattern Show a Top Exhibition of the Season." *Houston Chronicle*, November 3
- Olejarz, Harold. "Valerie Jaudon." *Arts*. December
- Perreault, John. "Season's Greetings." *SoHo Weekly News*. September 28
- Rickey, Carrie. "Pattern Painting." *Arts Magazine*. January
- Senie, Harriet. "Geometric Art Shines." *New York Post*. November 20
- Who's Who in American Art*. (Jaques Cattell Press). New York and London: R.R. Bowker Company
- 1977 Brown, Ellen. "Painting 75/76/77 at CAC Is A Must To See." *Cincinnati Post*, August 13
- Delahoyd, Mary. "Painting Decoration." 75/76/77 Painting. (catalog) Sarah Lawrence College, Bronxville, New York. February 19-March 10
- Goldin, Amy. *Patterning and Decoration*. (catalogue) Museum of the American Foundation of the Arts, Miami, Florida
- Jaudon, Valerie and Joyce Kozloff. "Art Hysterical Notions of Progress and Culture," *Heresies #4*, Winter 1977/1978
- Kingsley, April. "Opulent Optimism." *The Village Voice*, November 28
- Perreault, John. "Pattern Painting." *ArtForum*, November
- Perreault, John. "More Patterns." *SoHo Weekly News*, May 5-11
- Perrone, Jeff. "Review." *ArtForum*, September
- Webster, Sally. "Spatial Geometry." *Arts Exchange*, November/December
- 1976 Perrone, Jeff. "Approaching the Decorative." *ArtForum*, December
- Bourdon, David. "Decorative Is Not A Dirty Word." *The Village Voice*, October 11

- 1975 Bourdon, David. "The 76 Jefferson Streeters Show Up at MOMA." *The Village Voice*,
September 22
Frank, Peter. "New York Reviews." *Artnews*. Summer

PUBLIC COLLECTIONS

Albright Knox Art Gallery, Buffalo, New York
Aldrich Museum, Ridgefield, Connecticut
Bard College, Marieluise Hessel Collection, Center For Curatorial Studies, Annandale-on-Hudson, New York
Birmingham Museum of Art, Alabama
Dayton Art Institute, Ohio
Frederick R. Weisman Art Foundation, Los Angeles
Fogg Art Museum, Cambridge, Massachusetts
Greenville County Museum of Art, South Carolina
Guild Hall Museum, East Hampton, New York
Hirshhorn Museum and Sculpture Garden, Washington D.C.
Indiana University Art Museum, Bloomington, Indiana
Indianapolis Museum of Art, Indiana
Louisiana Museum, Humlebaek, Denmark
Ludwig Museum, Budapest
Nasher Museum of Art, Duke University, Durham, North Carolina
McNay Art Museum, San Antonio, Texas
Mississippi Museum of Art, Jackson
Museum of Modern Art, New York
Museum Moderner Kunst Stiftung Ludwig , Vienna, Austria
Museu de Arte Moderna, Berardo Collection, Lisbon, Portugal
National Museum of Women in the Arts, Washington D.C.
Orlando Museum of Art, Florida
Polk Museum of Art, Lakeland, Florida
Parrish Art Museum, Southampton, New York
Princeton University Art Museum, New Jersey
Rutgers University, Jane Voorhees Zimmerli Art Museum, Brunswick, New Jersey
Sammlung_Ludwig Museum, Aachen, Germany
Smith College Museum of Art, Northampton, Massachusetts
Städel Museum, Frankfurt Germany
St. Louis Art Museum, Missouri
Tyler Museum of Art, Tyler Texas
University of Mississippi Museum, Oxford
Vassar College, The Frances Lehman Loeb Art Center, Poughkeepsie, New York
Whitney Museum of American Art, New York
Yale University Art Gallery

GRANTS AND AWARDS

- 2011 National Academician, National Academy of Design, New York
2010 American Planning Association, *Great Places in America* "Great Public Spaces for 2010" for the Charles

- Ireland Memorial Sculpture Garden of the Birmingham Museum
- 2004 Partnership for Downtown St. Louis, the *Better Downtown Award* for *Filippine Garden*, Thomas F. Eagleton Courthouse, St. Louis, Missouri
- 2002 Mississippi Committee of the National Museum of Women in the Arts Honored Artist Award
- 2002 Appointed to the National Register of Peer Professionals in the Design Excellence Program of the US General Services Administration.
- 1999 Mississippi University for Women, Columbus, Distinguished Alumna Award.
- 1997 Mississippi Institute of Arts and Letters, Art Award
- 1996 Women's City Club of New York, Civic Spirit Award Honoree
- 1992 New York Foundation for the Arts, Painting Grant
- 1991 American Society of Landscape Architects, Alabama Chapter, Merit Award, Charles Ireland Memorial Sculpture Garden of the Birmingham Museum
- 1992 New York Foundation for the Arts, Painting Grant
- 1988 National Endowment for the Arts, Visual Artists Fellowship Grant Art
- 1988 Commission of the City of New York, Award for Excellence in Design for Police Plaza Art Work
- 1987 Art Commission of the City of New York, Special Commendation for Police Plaza Art Work
- 1981 Mississippi Institute of Arts and Letters, Art Award
- 1980 CAPS Grant for Graphics, New York State

LECTURES, PANELS, TEACHING

- 2016 Grey Art Gallery, Silver Center, NYU, "Conversation: Valerie Jaudon and Pepe Karmel," February 16, 2016.
- 2011 University of Mississippi, Oxford, "A Conversation with Valerie Jaudon" with William Pittman Andrews, Director of the University of Mississippi Museum, April 14.
- 2003 Santa Monica Museum of Art, "NYPD Plaid: A Gathering of Renowned P & D Artists" (Michael Duncan, panel moderator) September 13.
- 2003 Orvieto, Italy. Fordham University Summer Program. Artist Lecture.
- 2001 Kunsthallen Brandts Klaedefabrik, Odense, Denmark. Lecture.
- 2001 Royal Academy of Arts, London. Visiting artist lecture.
- 2001 Chelsea College of Art and Design, Feb. 27, 2001, Visiting artist lecture.
- 2001 Angel Row Gallery, Nottingham, England, "Warped," Panel discussion, February.
- 2000 The NEA Tapes, College Art Association panel with Maxwell Anderson, Ronald Feldman, Alan J. Friedman, Mary Miss. Sponsored by the Coalition Against Censorship.
- 1997 New York University, The Institute of Fine Art, *Artists at the Institute*, Lecture.
- 1996 DIA Center for the Arts, New York, New York, "The Pull of Beauty," Symposium.
- 1995 Pollock Krasner House, East Hampton, New York, "The NEA Tapes," Symposium.
- 1995 Yale University, School of Art, New Haven, Connecticut, Graduate Painting Visiting Artist Lecture.
- 1994 The New School, New York, New York, Studio Lecture.
- 1993 School of Visual Arts, New York, New York, Artist's Lecture.
- 1993 Kent State University, Ohio, Studio Lecture.
- 1993 New York Studio School, New York, New York, Studio Lecture.
- 1993 Yale University Summer School of Music and Art, Norfolk, Connecticut, Visiting Artist Lecture.
- 1991 Syracuse University School of Art, Syracuse, New York, Visiting Artist Lecture.
- 1987-Present Hunter College, New York, New York, Professor of Art.
- 1986 *Artists Talk on Art*, 65 Greene Street, New York, New York, "Painting," Panel Discussion.
- 1986 Maryland Institute, College of Art, Baltimore, "Ornamentalism," Symposium.
- 1986 Victor D'Amico Institute, Amagansett, New York, "Artists Speak," Lecture.
- 1985 Philadelphia College of Art, Pennsylvania, Visiting Artist Lecture.
- 1985 Maryland Institute, College of Art, Baltimore, Maryland, Visiting Artist.
- 1985 Hunter College, New York, New York, MFA Graduate Lecture.

- 1983 The Art Institute of Chicago, Chicago, Illinois. Visiting Artist.
- 1982 The Aspen Institute. Baca, Colorado. Two Week Seminar Guest
- 1980 *Morton G. Neumann Family Foundation*, New York, New York "Pattern and Decoration," Public Roundtable, (recorded) 139 Bowery, New York, April 11.
- 1979 *Artists Talk on Art*, 65 Greene Street, New York, "Interior/Exterior Decoration," Panel Discussion.
- 1977 *College Art Association National Convention*, Los Angeles, California, "Painting, Decoration and Pattern," Panel Discussion.
- 1977 State University of New York, Purchase, New York, "Art in New York," Studio Lecture.
- 1975 *Artists Talk on Art*, 65 Greene Street, New York, New York, "Pattern in Painting," Panel Discussion.

SELECTED PUBLIC AND ARCHITECTURAL PROJECTS

- 2004 **Filippine Garden**
Thomas F. Eagleton Courthouse, St. Louis, Missouri
GSA Art in Architecture Program
Two and a half acre garden, grass, gravel, stone, plantings
- 2002 **Portal South, Portal North**
Federal Courthouse, Jacksonville, Florida
GSA Art in Architecture Program
Two paintings installed in the entrance atrium (each: 30' x 6', acrylic on canvas)
- 1999 **Measure for Measure**
Stadel Museum, Frankfurt, Germany
Marble and limestone floor, entrance hall, diameter 22'
- 1998 **Trio**
Citicorp Building, Lexington Avenue at 53rd Street, New York
Three Paintings installed on three floors of the atrium.
Oil on Canvas, 7'2" x 27' each
- 1995 **Solstice**
Washington National Airport, Washington D.C.
Cesar Pelli Architects
Mosaic floor, 18' diameter
- 1993 **Blue Pools Courtyard**
Birmingham Museum of Art, Alabama
Edward Larrabee Barnes Architects
Site-specific garden. Tile pools, brick and bluestone walkways, plantings, cast iron benches.
- 1992 **Refraction**
Laboratory Science Building, Staten Island College, New York
Mitchell, Giurgola Architects
Ceramic wall mural, 15' x 15'
- 1991 **Eastern Standard,**
Rudin Building, 1675 Broadway, New York
Wall mural, oil on canvas, 16' x 13'
- 1989 **Pilot**

Atlanta City Hall, Atlanta, Georgia
Wall mural, oil on canvas, 8' x 16'

Free Style

Equitable Building, New York
Wall mural, ceramic tile, 12' x 72'

Reunion

Police Plaza / Municipal Building, New York, New York City.
New York City Percent for Art Project; Site-specific paving plan
Brick and granite plaza, 3.5 acres with a 34' diameter granite floor.

Untitled

Malibu, California, private residence.
Stained Glass Windows. Overall dimension, 7' x 21'

1988 ***Untitled***
Philadelphia Planned Parenthood Headquarters
12th and Locust Streets, Philadelphia
George Yu, Architect, Wrought iron fence, 10' x 21'

Long Division

MTA Lexington Avenue Subway, 23rd Street, New York City
Painted Steel fence, overall dimensions 12' x 60'

1977 ***Untitled***
Philadelphia INA Building, 17th and Arch Streets
Mitchell / Giurgola Architects
Ceiling mural, oil on plaster, 22 x 90'.