

875 NORTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60611 • 312/642-8877 • FAX 312/642-8488 1018 MADISON AVENUE, NEW YORK, NEW YORK 10075 • 212/472-8787 • FAX 212/472-2552

Ellen Lanyon

The Courtauld Institute of Art, University of London, London, England

Born in Chicago, Illinois, 1926. Lived and worked in Chicago, Illinois. Died in 2013.

EDUCATION

1950-51

1999

[cat.]

1950	M.F.A., University of Iowa, Iowa City, Iowa
1948	B.F.A., School of the Art Institute of Chicago, Chicago, Illinois
SOLO EXHIBITIONS	
2012	Ellen Lanyon: Persistence of Vision, DePaul Art Museum, Chicago, Illinois
2011	Index Extended, Printworks Gallery, Chicago, Illinois
2010	Curiosities, Pavel Zoubok Gallery, New York, New York [cat.]
2008	At the Sign of the Hat, Valerie Carberry Gallery, Chicago, Illinois [cat.]
2007	Ellen Lanyon: A Wonder Production, Brauer Museum of Art, Valparaiso University, Valparaiso, Indiana [cat.] More, Strange Games, Printworks Gallery, Chicago, Illinois
2005	Paintings of the 1960s, Valerie Carberry Gallery, Chicago, Illinois [cat.] Paintings, 1960-1990, Metropolitan Capital Bank, Chicago, Illinois Wonders of the World, Jan Abrams Fine Arts, New York, New York
2003	Index, Printworks Gallery, Chicago, Illinois
2001	Recent Paintings, Jean Albano Gallery, Chicago, Illinois
2000	Riverwalk Gateway Project, Chicago Cultural Center, Chicago, Illinois

Ellen Lanyon, The National Museum of Women in the Arts, Washington, D.C. (2000)

	Paintings, Jean Albano Gallery, Chicago, Illinois
1998	Adrian College, Adrian, Michigan
1997	Anatomy of an Exhibition, Costa Rican North American Cultural Center, San José, Costa Rica Archaic Gardens / Recent Paintings, Andre Zarre Gallery, New York, New York Peregrine Proposals, Ute Stebich Gallery, Lenox, Massachusetts Recent Paintings, Jean Albano Gallery, Chicago, Illinois
1996	Archaic Garden, TBA Space, Chicago, Illinois
1994	Andre Zarre Gallery, New York, New York Ellen Lanyon, University of Iowa Museum of Art, University of Iowa, Iowa City, Iowa
1993	Printworks Gallery, Chicago, Illinois Struve Gallery, Chicago, Illinois
1992	Berland-Hall Gallery, New York, New York [cat.] Sioux City Art Center, Sioux City, Iowa
1990	Works on Paper, 1960-1990, Struve Gallery, Chicago, Illinois
1989	Julian Pretto / Berland-Hall Gallery, New York, New York Printworks Ltd., Chicago, Illinois Union League Club, Chicago, Illinois
1987	Ellen Lanyon, Strange Games: A Twenty-Five Year Retrospective, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois [cat.]; traveled to the Marion Koogler McNay Art Museum, San Antonio, Texas (1988), the Chicago Cultural Center, Chicago, Illinois (1988); the Stamford Museum, Stamford, Connecticut (1988); the Ewing Gallery, University of Tennessee, Knoxville, Tennessee (1988); and The Berkshire Museum, Pittsfield, Massachusetts (1989) Barat College, Lake Forest, Illinois J.L. Becker Gallery, Provincetown, Massachusetts
1985	Hawk: Bronze Sculpture and Drawings, Richard Gray Gallery, Chicago, Illinois
1983	N.A.M.E. Gallery, Chicago, Illinois St. Louis Community College, St. Louis, Missouri Susan Caldwell Inc., New York, New York

Ellen Lanyon: Flights, Frogs and Fish, Richard Gray Gallery, Chicago, Illinois

Zimmerli Art Museum, Rutgers University, New Brunswick, New Jersey

1982

1981	Alverno College, Milwaukee, Wisconsin
1980	Landfall Press, Chicago, Illinois Nelson Gallery, University of California, Davis, California Odyssia Gallery, New York, New York
1979	New Paintings and Drawings, Richard Gray Gallery, Chicago, Illinois Bradley University, Peoria, Illinois Merwin and Wakeley Galleries, Illinois Wesleyan University, Bloomington, Illinois
1978	Blaffer Gallery, University of Houston, Houston, Texas Fendrick Gallery, Washington, D.C. Kentucky State University, Frankfort, Kentucky Northern Illinois University, Dekalb, Illinois
1977	Lake Forest College, Lake Forest, Illinois Women's Building, Los Angeles, California
1976	New Works, Richard Gray Gallery, Chicago, Illinois Galleria Odyssia, Rome, Italy Harcus Krakow Rosen Sonnabend Gallery, Boston, Massachusetts Krannert Performing Arts Center, University of Illinois, Urbana-Champaign, Illinois University of Missouri, Kansas City, Missouri
1974	Kohler Center for the Arts, Sheboygan, Wisconsin Nelson Gallery, University of California, Davis, California Pennsylvania State University, University Park, Pennsylvania
1973	New Works, Richard Gray Gallery, Chicago, Illinois Stephens College, Columbia, Missouri
1972	Madison Art Center, Madison, Wisconsin National Collection of Fine Arts, Washington, D.C. Wabash Transit Gallery, School of the Art Institute of Chicago, Chicago, Illinois Zabriskie Gallery, New York, New York
1970	Recent Paintings, Richard Gray Gallery, Chicago, Illinois
1969	Zabriskie Gallery, New York, New York
1968	B.C. Holland Gallery, Chicago, Illinois
1966	Fort Wayne Art Museum, Fort Wayne, Indiana
1965	B.C. Holland Gallery, Chicago, Illinois

1964	Zabriskie Gallery, New York, New York
1963	Haydon Calhoun Gallery, Houston, Texas
1962	Fairweather Hardin Gallery, Chicago, Illinois Stewart Rickard Gallery, San Antonio, Texas Zabriskie Gallery, New York, New York
1958	Superior Street Gallery, Chicago, Illinois
1952	Bordelon's, Chicago, Illinois
1948	Carlebach Gallery, New York, New York
GROUP EXHIBITIONS	
2015	Body Building, Richard Gray Gallery, Chicago, Illinois
2012	The Female Gaze: Women Artists Making Their World, Pennsylvania Academy of Fine Arts, Philadelphia, Pennsylvania (2013) [cat.] An Assemblage of Four, Metropolitan Capital Bank, Chicago, Illinois
2011	Re:Chicago, DePaul Art Museum, Chicago, Illinois (2012) [cat.] Ellen Lanyon & Philip Pearlstein: Objects/Objectivity, Valerie Carberry, Chicago, Illinois [cat.]
2007	Bold Saboteurs, Corbett vs. Dempsey, Chicago, Illinois [cat.]
2005	Opulence, Racine Museum of Art, Racine, Wisconsin [cat.] 180th Annual Exhibition, National Academy Museum, New York, New York John Cain's Side Show, Carl Hammer Gallery, Chicago, Illinois
2004	 The Artist As Collector, Northern Indiana Arts Association, Munster, Indiana [cat.] The Age of Pluralism in Chicago, Northern Indiana Arts Association, Munster, Indiana [cat.] Out of the Blues, Jean Albano Gallery, Chicago, Illinois Invitational Exhibition, American Academy of Arts and Letters, New York, New York
2003	Challenging Tradition, Women of the Academy, National Academy, New York, New

178th Annual Exhibition, National Academy Museum, New York, New York

Artists & The Cultivated Landscape, Racine Museum of Art, Racine, Wisconsin [cat.]

A Fine Line, National Academy Museum, New York, New York

York (2004) [cat.]

2002 Made in Chicago ca. 1970, Adam Baumgold Gallery, New York, New York Natural History, Aron Packer Gallery, Chicago, Illinois 2001 Members Biennial, National Academy of Design, New York, New York Reflections, Jean Albano Gallery, Chicago, Illinois 2000 Exquisite Corpse, Printworks Gallery, Chicago, Illinois [cat.] Black and White, Jean Albano Gallery, Chicago, Illinois Chicago Funk: Imagist Art 1950-1975, Whitney Museum at Champion, Stamford, Connecticut The Likeness of Being: Self Portraits by 60 Women, D.C. Moore Gallery, New York, New York 1999 Contemporary Classicism, Neuberger Museum of Art, Purchase, New York [cat.] The 174th Annual Exhibition, National Academy, New York, New York Cats and Dogs, Jean Albano Gallery, Chicago, Illinois Primary Colors, Jean Albano Gallery, Chicago, Illinois (Un)becoming, Jean Albano Gallery, Chicago, Illinois 1998 The Joe Wilfer Show, Plattsburgh Art Museum, Plattsburgh, New York [cat.]; traveled to the Elvehjem Museum of Art, Madison, Wisconsin (1999) Collaborations, Printworks Gallery, Chicago, Illinois 1997 Game of Chance, Printworks Gallery, Chicago, Illinois (1998) [cat.] Eleven for Ninety Seven, Andre Zarre Gallery, New York, New York Landfall Press/25 Years of Printmaking, Milwaukee Art Museum, Milwaukee, Wisconsin and the Chicago Cultural Center, Chicago, Illinois [cat.] Selections from the Collection, Krannert Museum, Urbana-Champaign, Illinois Silver and Gold, Jean Albano Gallery, Chicago, Illinois Small Works, Printworks Gallery, Chicago, Illinois Women and Chicago Imagism, Illinois Art Gallery, State of Illinois Building, Chicago, Illinois 1996 Art In Chicago 1945-95, Museum of Contemporary Art, Chicago, Illinois (1997) [cat.] Women and Chicago Imagism, Rockford Art Museum, Rockford, Illinois (1997) [cat.] Second Sight: Modern Printmaking in Chicago, Mary and Leigh Block Museum of Art, Northwestern University, Evanston, Illinois Julian Pretto Collection, Wadsworth Atheneum, Hartford, Connecticut [cat.] Generations: Chicago Printers and Printmakers, Suburban Fine Arts Center, Highland Park, Illinois Moderate Fable, Andre Zarre Gallery, New York, New York New Drawings, Printworks Gallery, Chicago, Illinois Patchwork, Andre Zarre Gallery, New York, New York

Self Portraits 1996, Printworks Gallery, Chicago, Illinois

1995 20th Anniversary Exhibition, Andre Zarre Gallery, New York, New York Lucy Lippard Collection, Bard College, Annandale-On-Hudson, New York New Drawings, Printworks Gallery, Chicago, Illinois Selections from the Toni Gutfreund Collection, Oakton College, Des Plaines, Illinois 1994 Book As Art VII, National Museum of Women in the Arts, Washington, D.C. (1995) [cat.] The Aesthetics of Athletics, Wustum Museum of Fine Arts, Racine, Wisconsin [cat.] Artists' Sketchbooks: The Intimate Journeys, National Museum of Women in the Arts, Washington, D.C. [cat.] 55th Anniversary Invitational, Hyde Park Art Center, Chicago, Illinois The Peaceable Kingdom, Babcock Gallery, New York, New York 1993 Songs of Retribution, Richard Anderson Gallery, New York, New York Through Thick and Thin, Andre Zarre Gallery, New York, New York 1992 From America's Studio: Drawing New Conclusions, School of the Art Institute of Chicago, Chicago, Illinois [cat.] Landscape as Stage, Marian Locks Gallery, Philadelphia, Pennsylvania [cat.] Face to Face: Self Portraits by Chicago Artists, Chicago Cultural Center, Chicago, Illinois Print Works Ltd., Chicago, Illinois 1991 Burning in Hell, Franklin Furnace, New York, New York [cat.] A Celebration of Prints, New Visions Gallery, Ithaca, New York Berland-Hall Gallery, New York, New York Print Works Ltd., Chicago, Illinois Randall Gallery, New York, New York Solo Press Gallery, New York, New York 1990 For the Birds, Wustum Museum of Fine Arts, Racine, Wisconsin [cat.] Artists Christmas Cards, Midtown-Payson Gallery, New York, New York Broken Rifles, The Cooper Union, New York, New York Julian Pretto / Berland-Hall, New York, New York Recent Acquisitions, Prints and Drawings, Art Institute of Chicago, Chicago, Illinois Two Generations Chicago, Evanston Art Center, Evanston, Illinois 1989 Symbolism, Cooper Union, New York, New York [cat.] Coming of Age, Madison Art Center, Madison, Wisconsin [cat.] A Critical Subject: Portraits of Dennis Adrian, Struve Gallery, Chicago, Illinois Lines of Vision: Drawings by Contemporary Women, Hillwood Art Gallery, Long

Island University, Brookville, New York [cat.]; traveled to the Blum Helman

Warehouse, New York, New York; the Grand Rapids Art Museum, Grand Rapids, Michigan; the University Art Gallery, University of North Texas, Denton, Texas; the Richard F. Brush Art Gallery, St. Lawrence University, Canton, New York; the Murray State University, Murray, Kentucky; and the University of Oklahoma Museum of Art, Norman, Oklahoma

1988

Alice, and Look Who Else, Through the Looking Glass, Steinbaum Gallery, New York, New York (1989)

American Herstory: Women and the U.S. Constitution, Atlanta College of Art, Atlanta, Georgia [cat.]

100 Women's Drawings, Hillwood Gallery, C.W. Post, Long Island University, Greenvale, New York

Collage at N.A.M.E., N.A.M.E. Gallery, Chicago, Illinois

Hothouse, John Michael Kohler Arts Center, Sheboygan, Wisconsin

The Legacy of Surrealism in American Art, Ben Shahn Gallery, WM Paterson College, Wayne, New Jersey [cat.]

Nature in Art, Pennsylvania Plaza, New York, New York

Realism Today, The Rite Rich Collection National Academy of Design, New York, New York [cat.]; traveled to the Museum of Art, Smith College, Northampton, Massachusetts; the Arkansas Art Center, Little Rock, Arkansas; and the Butler Institute of American Art, Youngstown, Ohio

1987

The American Landscape, Selections from the Metropolitan Life Collection, New York, New York

Connections Project, Museum of Contemporary Hispanic Art, New York, New York [cat.]

Made in the U.S.A.: Art from the 50's and 60's, University Art Museum, University of California, Berkeley, California [cat.]; traveled to the Virginia Museum of Fine Arts, Richmond, Virginia

Movietone Muse, One Penn Plaza, New York, New York

Retrospective Print Exhibition: Berdych, Golub, Lanyon, Printworks, Chicago Illinois

1986

Artists Source, Gallery 200, Northern Illinois University, Dekalb, Illinois [cat.] Contemporary Screens, Contemporary Art Center, Cincinnati, Ohio [cat.]; traveled to

the Lowe Art Museum, University of Miami, Coral Gables, Florida; the Gallery of Contemporary Art, Raleigh, North Carolina; the Toledo Museum of Art, Toledo, Ohio; and the Des Moines Art Center, Des Moines, Iowa

The Atelier in America, Invitational, Northern Illinois University, Dekalb, Illinois

Big Containment, Northern Illinois University, Dekalb, Illinois

Monumental Space Variations, Penn Plaza, New York, New York

Sid Deutsch Gallery, New York, New York

1985

Adornments, Bernice Steinbaum Gallery, New York, New York (1986) [cat.]

American Realism, Glenn C. Janss Collection, San Francisco Museum of Modern Art, San Francisco, California (1986) [cat.]; traveled to The National Academy of Design, New York, New York

Art, Design and the Modern Corporation, National Museum of American Art, Washington, D.C (1986) [cat.]

American Art, American Women, Stamford Museum, Stamford, Connecticut [cat.]

Art on Paper, Weatherspoon Art Gallery, University of North Carolina, Greensboro, North Carolina [cat.]

The Baseball Card Portrait Show, Renaissance Society, University of Chicago, Chicago, Illinois

The Figure and the Landscape, Artists Choice Museum, New York, New York [cat.] The Folding Image, Yale University, New Haven, Connecticut & The National Gallery of Art, Washington, D.C. [cat.]

Romantic Landscape, Monique Knowlton Gallery, New York, New York

Silhouette, Allan Frumkin Gallery, New York, New York

Small Works, The Bank of Boston, Boston, Massachusetts [cat.]

Summer Exhibition, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois

1984 Images On Paper, Art & Architecture Gallery, University of Tennessee, Knoxville, Tennessee [cat.]

Alternative Spaces, Museum of Contemporary Art, Chicago, Illinois [cat.]

Painting and Sculpture Today, Indianapolis Museum of Art, Indianapolis, Indiana [cat.]

Selections for the Permanent Collection, Museum of Contemporary Art, Chicago, Illinois [cat.]

A New Look at American Landscape, Frumkin & Struve Gallery, Chicago, Illinois Animals, Animals, Stamford Museum, Stamford, Connecticut [cat.]

Collectors Gallery XVII, Marion Koogler McNay Art Institute, San Antonio, Texas de Libros de Artistas, Bienal Internacionale, Centro de Arte y Comunicaión, Buenos Aires, Argentina

The Illinois Collection, Richard Gray Collection, Chicago, Illinois

Landfall Press Publications, Landfall Press, Chicago, Illinois

Offset: A Survey of Artists Books, Hera Art Foundation, Wakefield, Rhode Island [cat.]

Olympiad - Summer 1984, Koplin Gallery, Los Angeles, California

Screens, Evanston Art Center, Evanston, Illinois

Summer Exhibition, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois

1983 The Artist and the Quilt, San Antonio, Texas [cat.]

> 20th Century American Watercolors, Independent Curators Traveling Exhibition Continuity and Change, Independent Artists, Chicago, Illinois [cat.] Fans, Hyde Park Art Center, Chicago, Illinois

1982 Multiples, Art Institute of Chicago, Chicago, Illinois [cat.]; traveled to the National Academy of Design, New York, New York; the National Museum of American Art, Washington, D.C.; and the Portland Art Museum, Portland, Oregon Selections from the Dennis Adrian Collection, Museum of Contemporary Art, Chicago, Illinois [cat.] Realism & Realities: The Other Side of American Painting, Voorhees Museum, Rutgers University Art Gallery, New Brunswick, New Jersey [cat.]; traveled to the Montgomery Museum of Fine Arts, Montgomery, Alabama; and the Art Gallery, University of Maryland, College Park, Maryland American Prints 1960-80, Milwaukee Art Museum, Milwaukee, Wisconsin The Image of the House, University of Houston, Houston, Texas International Artists Book Invitational, Buenos Aires, Argentina Summer Invitational Exhibition, Susan Caldwell Gallery, New York, New York Windows, Room, Furniture, Cooper Union, New York, New York [cat.]; traveled to The Axis Gallery, Tokyo, Japan; and the Haifa Museum, Haifa, Israel 1981 The American Landscape, Recent Developments, Whitney Museum, Fairfield, Connecticut [cat.] Words and Images, Pittsburgh Art Alliance, Pittsburgh, Pennsylvania [cat.]; traveled to The Pittsburgh Center for the Arts; and the Southern Alleghenies Museum of Art, Altoona, Pennsylvania New Dimensions in Drawing, Aldrich Museum of Contemporary Art, Ridgefield, Connecticut [cat.] Animals in the Arsenal, The Arsenal, New York, New York [cat.] Carnevale del Teatro, Biennale di Venezia, Venice, Italy [cat.] Re-Pages, New England Foundation for the Arts, Visual Arts Touring Program [cat.] 1980 Black and White Drawings, Brooklyn Museum of Art, New York, New York (1981) [cat.] Mysterious and Magical Realism, Aldrich Museum of Contemporary Art, Ridgefield, Connecticut [cat.] Fire & Water, Ridgefield Center for the Arts, Ridgefield, Connecticut [cat.] LIS '80, Lisbon International Invitational, Lisbon, Portugal [cat.] 1979 100 Artists, 100 Years, Art Institute of Chicago, Chicago, Illinois (1980) [cat.] Prizewinners Revisited, Art Institute of Chicago, Chicago, Illinois (1980) [cat.] The Pastel in America, Odyssia Gallery, New York, New York [cat.]; traveled to the Grand Rapids Art Museum, Grand Rapids, Michigan Printmaking in American Illustration, Pratt Graphics, New York, New York [cat.]

Self Portraits, Madison Art Center, Madison, Wisconsin

Champaign, Illinois

Artist Books, Parsons School of Design, New York, New York

The George Irwin Collection, Krannert Art Museum, University of Illinois, Urbana-

The Watercolor Still Life, Gladstone Villani Gallery, New York, New York

1978 Chicago: The City and Its Artists 1945-1978, University of Michigan, Ann Arbor, Michigan [cat.] Book Forms, Dayton Art Institute, Dayton, Ohio [cat.] Great Ideas, Collection of The Container Corporation of America, Chicago Cultural Center, Chicago, Illinois Sports, Queens Museum, Flushing, New York 1977 Recent Works on Paper, Madison Art Center, Madison, Wisconsin (1978) [cat.] Masterpieces of Chicago Art, Chicago Cultural Center, Chicago, Illinois [cat.] Figurative Paintings in the Midwest, Madison Art Center, Madison, Wisconsin [cat.] Private Images: Photographs by Painters, Los Angeles County Museum, Los Angeles, California [cat.] Contemporary Women: Consciousness and Content, Brooklyn Museum, New York, New York Critics Choice, Purdue University, West Lafayette, Indiana Out of the House, Whitney Museum of American Art, New York, New York 1976 Artists Choice: Figurative Art in New York, Green Mountain Gallery, New York, New York Chicago Connection, E.B. Crocker Art Gallery, Sacramento, California (1977) [cat.]; traveled to the Memorial Art Gallery, University of Rochester, Rochester, New York (1977) America '76, US Department of The Interior Bicentennial; traveled to the Corcoran Gallery, Washinton, D.C. [cat.] American Artists '76, Marion Koogler McNay Art Institute, San Antonio, Texas [cat.] The Book as Art, Frederick Gallery, Washington, D.C. Hyde Park Art Center Retrospective, Hyde Park Art Center, Chicago, Illinois [cat.] Landscape Art In Illinois 1830-1976, Illinois Arts Council, Chicago, Illinois [cat.] Society For Contemporary Art, Art Institute of Chicago, Chicago, Illinois 1975 American Women Printmakers, University of Missouri, St. Louis, Missouri [cat.] Foodstuff, John Michael Kohler Arts Center, Sheboygan, Wisconsin [cat.] 1974 Still Life, Renaissance Society, University of Chicago, Chicago, Illinois [cat.] Art on Paper, Weatherspoon Art Gallery, University of North Carolina, Greensboro, North Carolina [cat.] 1973 Artists' Books, Moore College, Philadelphia, Pennsylvania [cat.]; traveled to the University Art Museum, Berkeley, California (1974) Annual Exhibition, Illinois State Museum, Springfield, Illinois Chicago Style, Renaissance Society, University of Chicago, Chicago, Illinois

Landfall Press Prints, Smithsonian, Washington, D.C. [cat.]

	National Invitational Drawing Exhibition, Krannert Art Museum, University of Illinois, Urbana-Champaign, IllinoisUna Tendenza American, Galleria Comunale d'Arte, Arezzo, Italy [cat.]Works on Paper, Madison Art Center, Madison, Wisconsin
1972	Unmanly Art, Suffolk Museum, Stony Brook, New York [cat.] American Women 20th Century, Lakeview Center, Peoria, Illinois [cat.] Chicago Imagists, Museum of Contemporary Art, Chicago, Illinois [cat.] Chicago Imagists, New York Cultural Center, New York, New York [cat.]
1971	 Each in His Own Way, the FTD Collection, The Museum of Science and Industry, Chicago, Illinois [cat.] National Invitational Drawing Exhibition, Southern Illinois University, Carbondale Illinois [cat.] Beyond Illustration, HMH Publishing, Boston, Massachusetts Society For Contemporary Art, Art Institute of Chicago, Chicago, Illinois
1970	Birds and Beasts, Graham Gallery, New York, New York [cat.] Acquisitions, University of Massachusetts, Amherst, Massachusetts [cat.]
1969	Acquisitions, University of Massachusetts, Amherst, Massachusetts [cat.] Annual Exhibition, Illinois State Museum, Springfield, Illinois
1968	Violence, Museum of Contemporary Art, Chicago, Illinois (1969) [cat.] Annual Exhibition, Illinois State Museum, Springfield, Illinois Illinois Painters, Illinois Arts Council, Chicago, Illinois [cat.] Nostalgia, American Federation of Arts, New York, New York (1969) [cat.] Response, Artists' Protest Exhibition, Chicago, Illinois
1966	Figure Painting, Northern Illinois University, Dekalb, Illinois
1965	Art in Progress, Finch College, New York, New York [cat.] Annual Exhibition, Illinois State Museum, Springfield, Illinois Drawing Society Invitational, Dallas Art Museum, Dallas, Texas The Drawing Society National Exhibition, Museum of Fine Arts, Houston, Texas Fourteen Illinois Artists, Illinois Arts Council, Chicago, Illinois [cat.] Stewart Rickard Gallery, San Antonio, Texas
1964	Society for Contemporary Art, Art Institute of Chicago, Chicago, Illinois
1962	Recent Paintings USA: The Figure, Museum of Modern Art, New York, New York [cat.]
1961	27th Biennial Exhibition, Corcoran Gallery, Washington, D.C. [cat.] Superior Street Gallery, Chicago, Illinois

1960	Superior Street Gallery, Chicago, Illinois
1958	Chicago Painters, Stuart Brent Gallery, Chicago, Illinois Superior Street Gallery, Chicago, Illinois (1959)
1957	 Modern Paintings of Chicago, Art Institute of Chicago, Chicago, Illinois [cat.] Chicago Painters, Stuart Brent Gallery, Chicago, Illinois Contemporary American Painting, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois [cat.] Summer Painting Show, University of Iowa, Iowa City, Iowa
1955	Chicago Graphic Workshop Exhibition, Art Institute of Chicago, Chicago, Illinois Fifty American Printmakers, University of Wisconsin, Madison, Wisconsin Society for Contemporary Art, Art Institute of Chicago, Chicago, Illinois
1954	 Chicago Artists, Downtown Gallery, New York, New York [cat.] Graphics USA, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois [cat.] Northwest Printmakers, Seattle Art Museum, Seattle, Washington [cat.] Print Annual, Philadelphia Museum of Art, Philadelphia, Pennsylvania
1953	Young Printmakers, Museum of Modern Art, New York, New York (1954) [cat.]Contemporary American Painting, Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois [cat.]American Biennale, Art Institute of Chicago, Chicago, Illinois [cat.]
1952	 Printmaking Annual, Denver Art Museum, Denver, Colorado Prints, Drawings and Watercolors, Metropolitan Museum of Art, New York, New York Society for Contemporary Art, Art Institute of Chicago, Chicago, Illinois
1951	American Biennale, Art Institute of Chicago, Chicago, Illinois [cat.]
1950	 Annual Exhibition, Des Moines Art Center, Des Moines, Iowa [cat.] Iowa Print Group Exhibition, London County Council, London, England National Juried Exhibition, San Francisco Museum of Art, San Francisco, California [cat.] Print Annual, Joslyn Museum of Art, Omaha, Nebraska Print Annual, Library of Congress, Washington, D.C. Print Annual, Philadelphia Museum of Art, Philadelphia, Pennsylvania Printmaking Annual, Denver Art Museum, Denver, Colorado
1948	Exhibition Momentum, Roosevelt College, Chicago, Illinois [cat.] Carlebach Gallery, New York, New York

1947 American Biennale, Art Institute of Chicago, Chicago, Illinois [cat.]
Print Annual, Philadelphia Museum of Art, Philadelphia, Pennsylvania

1945 American Federation of Arts Traveling Exhibitions

Chicago and Vicinity Annuals, Art Institute of Chicago, Chicago, Illinois [cat.]

National Juried Exhibition, San Francisco Museum of Art, San Francisco, California
[cat.]

Print Annual, Philadelphia Museum of Art, Philadelphia, Pennsylvania

PUBLIC COLLECTIONS

- Adrian College, Adrian, Michigan
- Albion College, Albion, Michigan
- Art Institute of Chicago, Chicago, Illinois
- Boston Public Library, Boston, Massachusetts
- The Brunnier Art Museum, University of Iowa, Iowa City, Iowa
- Cleveland Center for the Arts, Cleveland, Ohio
- CUNY Performing Arts Center, York College, Queens, New York
- Denver Art Museum, Denver, Colorado
- Des Moines Art Center, Des Moines, Iowa
- Fred Jones Jr. Museum of Art, University of Oklahoma, Norman, Oklahoma
- Galleria Comunale d'Arte Contemporanea, Arezzo, Italy
- Haggerty Art Center, University of Dallas, Dallas, Texas
- Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York
- Illinois State Museum, Springfield, Illinois
- Illinois Wesleyan University, Peoria, Illinois
- Institute of International Education, London, England
- Krannert Art Museum, University of Illinois, Urbana-Champaign, Illinois
- Library of Congress, Washington, D.C.
- Madison Museum of Contemporary Art, Madison, Wisconsin
- Marianna Kistler Beach Museum of Art, Kansas State University, Manhattan, Kansas
- Marion Koogler McNay Art Museum, San Antonio, Texas
- The Metropolitan Museum of Art, New York, New York
- Milwaukee Art Museum, Milwaukee, Wisconsin
- Museum of Contemporary Art, Chicago, Illinois
- Museum of Fine Arts, University of Massachusetts, Amherst, Massachusetts
- Museum of Modern Art, New York, New York
- National Museum of American Art, Washington, D.C.
- National Museum of Women in the Arts, Washington, D.C.
- New Jersey State Museum, Trenton, New Jersey
- New York Public Library, New York, New York
- Palm Springs Museum, Palm Springs, California

- Richard L. Nelson Gallery, University of California, Davis, California
- Rockford College Art Gallery, Rockford, Illinois
- Simmons College, Boston, Massachusetts
- Snite Museum of Art, Notre Dame University, South Bend, Indiana
- University of Illinois Medical Center, Chicago, Illinois
- Wadsworth Atheneum, Hartford, Connecticut
- Walker Art Center, Minneapolis, Minnesota
- Williams College Museum of Art, Williamstown, Massachusetts

PROJECTS

1998-2000	Riverwalk Gateway Ceramic Mural Project, U.S. Department of Cultural Affairs & U. S. Department of Transportation, Chicago, Illinois
1997	Finalist, Mural Project, U.S. Department of the Interior, Washington, D.C.
1996	Electric Wave City Bus Project, Transportation Management Association, Miami Beach, Florida
1992	Miami Metamorphosis, Police & Court Facility, Miami Beach, Florida
1989	The Rise of Chicago, Illinois State Capital Building, Springfield, Illinois
1985	Survival, State of Illinois Building, Chicago, Illinois
1980	Notable Women of Boston, Workingman's Cooperative Bank, Boston, Massachusetts
1975	Everglades, U.S. Department of the Interior, Washington, D.C. Great Ideas, Container Corporation of America, Chicago, Illinois Keepsake, Northern Indiana Bicentennial Project, Indianapolis, Indiana Thirteen Drawings, Grimaldi Collection, Rome, Italy
1973	Nine Chicago Artists Box, Museum of Contemporary Art, Chicago, Illinois
1971	Illinois Bell Telephone Company, Chicago, Illinois
1970	Each in His Own Way, FTD Corporation, Downers Grove, Illinois
1968	Ostricart, Ravinia Festival Association Annual Commemorative Print, Ravinia Park, Highland Park, Illinois

ACADEMIC AND PROFESSIONAL POSITIONS:

Academic Director, Ox-Bow School of Arts and Artists' Residency, Saugatuck, Michigan

Associate Professor, Cooper Union, New York, New York Professor, School of the Art Institute of Chicago, Chicago, Illinois

AWARDS

2011	Purchase Award, American Academy of Arts and Letters, New York, New York
2007	Honorary Doctorate, Art Institute of Chicago, Chicago, Illinois
2005	Cora Bliss Taylor Fellow and Benefit Honoree, Ox-Bow, Saugatuck, Michigan Elected Member of the Century Association, New York, New York
2004	Purchase Award, American Academy of Arts and Letters, New York, New York
2002	Distinguished Alumni Achievement Award, University of Iowa, Iowa City, Iowa
2001	Honor for Lifetime Achievement, Women's Caucus for Art, New York, New York
1999	Honorary Doctorate, Lincoln College, Lincoln, Illinois
1998	Florsheim Foundation Grant, Chicago, Illinois Yaddo Fellowship, Saratoga Springs, New York
1997	Elected to National Academy of Art, New York, New York National Endowment for the Arts, Washington, D.C.
1982	Logan Prize, Art Institute of Chicago, Chicago, Illinois
1981	Herewood Lester Cook Foundation Grant, Washington, D.C.
1976	Ossabaw Island Project, Ossabaw Island, Georgia Yaddo Fellowship, Saratoga Springs, New York
1975	Yaddo Fellowship, Saratoga Springs, New York
1974	Honorary B.F.A., Chicago Academy of Fine Arts, Chicago, Illinois National Endowment for the Arts, Washington, D.C. Yaddo Fellowship, Saratoga Springs, New York
1971	Cassandra Foundation, Artists Grant
1950	Fullbright Scholarship, The Courtauld Institute of Art, University of London, London, England