www.joanwaltemath.net

info@joanwaltemath.net

917 620 0993

Born 1953 Nebraska Lives and works in New York Hunter College, CUNY, M.F.A., 1993 R.I. School of Design, B.F.A., 1976

Selected Solo Exhibitions

- "one does not negate the other", Peter Hionas Gallery, NY 2015 "in the absence of grief", Grimaldis Gallery, Baltimore, MD
- "Latencies", Elizabeth Leach Gallery, Portland, OR 2013 "the dinwoodies, Schema Projects, Bushwick, NY
- "Contingencies", Peregrinprogram, Chicago, IL 2011
- "passages/passagen" Art-on, Bonn, Germany 2009
- "Torso/Roots", Galerie von Bartha, Basel, Switzerland 2007
- "Infinity: Notes on the Sublime" with C. Wulffen, Galerie Niklas 2006 von Bartha, London
- "Two & Three", Victoria Munroe Gallery, Boston, MA 2005
- "White Skins", White-Out Studio, Knokke-Heist, Belgium 2003
- "The invisible web of Iktomie iyokipi", Newspace, Los Angeles, CA "This isn't Kansas...". with Jim Clark, Sideshow, Brooklyn, NY 2002
- "corporeal musings", Gallery Joe, Philadelphia, PA 2001
- Center for Contemporary Non-Objective Art, Bruxelles, Belgium 2000 "Finis Vacui" Stark Gallery, New York, NY
- The Drawing Room at the Drawing Center, New York, NY 1998 "Resolute Void," S. Moody Gallery, University of Alabama
- "Constellation," Petra Bungert Projects, New York, NY "Introductions," New Gallery, Houston, TX "Zwischenzeit," Stark Gallery, New York, NY 1996
- 1995
- 1994
- "Recent Paintings," Stark Gallery, New York, NY 1992
- "Paintings," Stark Gallery, New York, NY 1991
- "Haptic Solids," Willoughby Sharp Gallery, New York, NY 1990
- 1989 "Cross References," Barbara Braathen Gallery, New York, NY
- 1987 Barbara Braathen Gallery, New York, NY No se No, New York, NY
- "Science is the Tree of Death," Shuttle Theatre, New York, NY 1984
- Barbara Braathen Gallery, New York, NY 1983
- 1977 "space window*", List Gallery, Brown University, RI

Selected Group Exhibitions

Expanded Field Four New York Painters, Bartha Contemporary London, "oysters 2015 with lemon" Ventana244, Brooklyn, NY, 100 women artists, LIU, Brooklyn, NY

"un·boun·ded", Root Division, San Francisco, CA, "between levels", Hionas 2014 Gallery NY, This Red Door, Kunsthalle Galapagos, Brooklyn, NY, "New York Woman", curated by B. Mac Adam at G Gallery, Houston, TX

2013 Come Together Sandy: Surviving Sandy, Year 1, Brooklyn, NY, "Paper Goods", Susan Eley Fine Art, NY, NY, "Works on Paper", This Red Door at Reh-Kunst, Berlin, Germany, "Self-similarity in Math, Nature and Art", Hewitt Gallery, Marymount Manhattan College, NY, "Works on Paper", Schema Projects, Brooklyn, NY, "Banned in D.C.", curated by Mark Dagley, Ventana244, Brooklyn NY, "Invisible Collector", Das Kleine Museum, Kultur auf der Peunt, Weissenstadt, Germany, >>Betreff 28<<, Westwerk, Hamburg, Germany

2012 Works on paper, von Bartha Contemporary, London, "Forays", The Red Door, Galapagos, Brooklyn NY

²⁰¹¹ "Drawn/Taped/Burned: Abstraction on Paper", Katonah Museum of Art, Katonah, NY, It's all Good (Apocalypse Now) Sideshow, Brooklyn, NY, "The Artist as Collector: Olivier Mosset", at the Museum of Contemporary Art, Tucson, AAA 75th Anniversary Exhibition, OK Harris, NY, Portability and Network, Spaces, Cleveland, OH

2010 The Machine Eats, Frederico Sève Gallery NY, Winter Salon B Ressle at Elga Wimmer Gallery, NY

²⁰⁰⁹ "Crossing Borders", Björn Ressle Gallery, NY, L Francis, M Kahn, D Voisine, J Waltemath, Janet Kurnatowski, Brooklyn, NY "The Alogrithms of Art", S. New Hampshire University, NH, 'Very Small works', Gallery Joe, Phil., 'The Aesthetics of Math', The Philocetes Center for the Multidisciplinary Study of the Imagination, NY, 'Portrait of the artist as a biker,' Le Magasin, Centre for Contemporary Art, Grenoble, France, 'uncensored inquires', 210 Gallery, Brooklyn, NY, "Drawing itself" Brattleboro Museum & Art Center, Brattleboro, VT

2008 "Dimensions in Nature: New Acquisitions 2006-8", San Diego Museum of Art, AAArtists, Painting Center, NY, "Tipping the Balance", The Drawing Room, East Hampton, NY, "Winter Salon", Björn Ressle Gallery, NY, "A Roller Coaster in the Dark", Janet Kurnatowski, Brooklyn, NY

²⁰⁰⁷ "The Orpheus Selection", P.S.1, Queens, NY, Victoria Munroe Gallery, Boston, MA, "Continuum", St. Peter's College, NJ

²⁰⁰⁶ "Take off", Hebel 121, Basel, Switzerland, "Big", MONA, University of Nebraska, Kearney NE, "Gridlock", Gallery Joe, Philadelphia, PA, The Drawing Room, East Hampton, NY, "The Square", The 'temporary Museum, Brooklyn, NY

2005 "Paint it in Black", curated by Phong Bui, Betty Cunningham Gallery, New York, NY, "Drawing Salon", Victoria Munroe Gallery, Boston, MA, "Optical Simulations", Yellowbird Gallery, Newburgh, NY

²⁰⁰⁴ "Small Epiphanies", Victoria Munroe Fine Art, Boston, MA, Galerie Niklas von Bartha, London, "Small Works", Gallery Joe, Philadelphia, PA

2003 "The Incredible Lightness of Being", Black & White Gallery, Brooklyn, NY curated by Phong Bui, "Resonance", The Work Space, NY, NY "The Rhythm of Structure", Firehouse 5 Gallery, NY, "Contemporary Art and the Mathematical Instinct", Tweed Museum, U of Minnesota, Duluth, "Thinking in Line", University Galleries, University of Florida, Gainesville, FL, "In Time", Ben Janssen's Oriental Art, London, England

2002 "2 Step", CCNOA, Bruxelles, Belgium, "Math Art – Art Math", Selby Gallery, Ringling School of Art and Design, Sarasota, FL, Sideshow, Brooklyn, NY

2001 "Immanence" Hunter College, CUNY, NY, "Patient Process" Grinnell College,

Grinnell, IA, Steven Vail Galleries, Des Moines, IA, W.O.P., PS, Amsterdam, The Netherlands, "Fifteen years of Painting", Stark Gallery, NYC, "Drawing", Victoria Munroe Fine Art, Boston, MA

2000 "Art on Paper" Weatherspoon Art Gallery, University of North Carolina, "Deep Field Painting", Hunter College, CUNY, NY, "Painting Abstraction" NY Studio School, NY, "1/2000" Collège Jacques-Cartier, Chauny, France, "Significant Pursuits: Paint and Geometry", Smack Mellon Studios, Brooklyn, NY

1999 "Die Kunst der Linie", Oberösterreich Landesmuseum, Linz, Austria, "Women and Geometric Abstraction," Pratt Institute, NY, "Transparent Façade", Otis College of Art and Design, Santa Monica, CA

1998 "Large-scale Drawings from the Collection of Wynn Kramarsky", The Aldrich Museum of Contemporary Art, Ridgefield, CT, "Zeichnung", Michael Sturm Gallery, Stuttgart, BRD

1997 "Drawing is another kind of language", Harvard U Art Museums & other locations abroad, "Turning the Corner: Abstraction at the end of the 20th Century", Hunter College, CUNY, "Abstraction Index", Condeso/Lawler Gallery, New York, Ny

1996 "Troi collections d'artistes" Musee de Beaux Arts, La Chaux-de-Fonds, Switzerland, "Champions of Modernism", Castle Gallery, New Rochelle College, NY

- 1995 "Badur, Hyde, Waltemath" Thatcher Projects at Condeso/Lawler Gallery
- 1994 "Constructed in 2 and 3 dimensions: 1921-1994" Beth Urdang Gallery, Boston, MA
- 1993 "Painting as Paradigm" Stark Gallery, NY "Recent Acquisitions" Arthur Sackler Gallery, Harvard U. Art Museums, MA
- 1991 "Drawing Invitational" Stark Gallery, New York, NY
- 1990 "Stendhal Syndrome: The Cure" Andrea Rosen Gallery, NY, "Drawing" Althea Viafora Gallery, "Cruciform" Stark Gallery, NY, "Information" Terrain Gallery, San Francisco, CA

Public Commissions

- 2000-02 Neubau St. Canisius, church façade, Büttner, Braun, Neumann, Berlin, Germany
- 1987 Howco Investment Corp., Metropark, NJ

Grants and Awards

- 2014 Art Farm, NE
- 2012 Creative Capital Award
- 2011 Art Farm, NE
- 2010 Gastatelier, Insel Hombroich, Germany
- 2009 Art Farm, NE
- 2008 Pollock-Krasner Foundation, NY

- 2008 Gifford Fellowship, Bemis Center, NE
- 2008 Jentel Foundation, Sheridan, WY
- 2007 Artist's Fellowship, NY
- 2007 American Academy of Arts and Letters Fund, NY
- 2007 Kimmel Harding Nelson Center for the Arts, NE
- 2006 The Edward Albee Foundation, NY
- 2006 Change, Inc.
- 2005 Jentel Foundation, Sheridan, WY
- 2003 BRA Architecture Award City of Berlin Citation for St. Canisius Kirche
- 2003 The Edward Albee Foundation, NY
- 1999 USIS Grant, Bruxelles, Belgium
- 1992 Travel Grant, Hunter College, CUNY, NY

Selected Public Collections

Harvard University Art Museums, Cambridge, MA Yale University Art Gallery, New Haven, CT National Gallery of Art, Washington, D.C. New York Public Library, New York, NY Museum of Modern Art, New York, NY Hammer Museum, Los Angeles, CA Hood Museum, Dartmouth, NH S. Moody Gallery, Univ. of Alabama, AL Krannert Art Museum, Univ. of Illinois Weatherspoon Art Gallery, Univ. of N. Carolina Museum of Nebraska Art, Univ. of NE, Kearney San Diego Museum of Art, San Diego, CA Seattle Art Museum, Seattle, WA Museum of Contemporary Art, Tucson, AZ Blanton Museum of Art, Univ. of Texas, Austin Brunswick Corporation, IL Chase Manhattan Bank, NY Progressive Corporation, OH Sears Merchandise Inc., IL Fondation Leschot, Bern, Switzerland Muse de Beaux Arts, La chaux de Fonds, Switzerland

Bibliography / Reviews

Architecture Plus, Vol. 15, "USA: A New Kind of White," p. 90. Sept 2009 Brennan, Michael. Painters Journal, artnet.com, September 27, 2000 & October 29, 1999 Cohen, David, artcritical.com, L Francis, M Kahn, D Voisine, J Waltemath at Janet Kurnatowski Gallery, April 2009

- Downtown, no. 55, p 28, New York, NY, June 17, 1987
- Drawing, The International Review of The Drawing Society, Vol. XIX, No.3, p 98, Winter- Spring 1998

Ermen, Reinhard, "Der Process hat mich interessiert", Der Sammler Werner Kramarsky im Gespräch mit R Ermen, Kunstforum, ill. pg. 177 April-Mai 2009

- Fallon, Roberta. Math Works, The A-List in the Philadelphia Weekly, November 21, 2001
- Fyfe, Joe, review of "...this isn't Kansas", Art In America, March 2003
- Frank, Peter. Pick of the Week, LA Weekly, Oct. 2-8, 1998 & Feb.1-7, 2002

Galgiani, Allison, Turn and Face the Strange: 6 Art Shows for the Changin' Season, Bushwick Daily, 9.19.13

Gaskell, Ivan. "Contemporary Art and the Department of Paintings and Sculpture,"

Harvard University Art Museums Review, pg. 3, Cambridge, MA, Spring 1993

- Goodman, Wendy. "Space Shifters", NY Magazine, Feb. 5, 2007, pp 54-5 Handy, Ellen. Review, Arts Magazine, Vol. 66, No. 8 p 90, New York, NY April 1992
- Jones, Mary. Post Impressions "Everything Counts: Joan Waltemath" Bomblog BOMBSITE.com Sept. 28, 2010
- Karmel, Pepe. Art in Review, The New York Times, Vol. CXLV, No. 50, 220, p C27, October 20, 1995

Knight, Christopher. "Light and Space...," review LA Times, Sept. 16, 1999. Pp 52, 55, 56.

Levin, Kim. "Art in Brief," The Village Voice, pg. 79, New York, NY, May 10, 1994 MacAdam, Barbara. "The New Abstraction" in Artnews, April 2007

Mahoney, Robert. Review, Arts Magazine, vol. 63, No.9, pg. 108, New York, NY, May 1989

Mahoney, Robert. "The Harmony of the Pentagon in the Paintings of Joan Waltemath," Apex, Vol.1, No.4, pp 30-33, Cologne, West Germany, 1988 McQuaid, Cate. "Galleries", The Boston Globe July 8, 2005

Mullarkey, Maureen. "Paint it Black", The New York Sun, pg. 16, July 21, 2005 Naves, Mario. "Currently Hanging" The New York Observer, August 1, 2005

- Neil, Jonathan T.D., "Tales from the City: New York" in Art Review Issue 14, pg. 42, August 2007
- Pfeifer, Tadeus, "Rechteckig verschüsselt, Joan Waltemath bei von Bartha" BAZ, pg. 24,Feb. 1, 2007
- Raynor, Vivien. More Fuel for the Debate on Abstraction, New York Times, p 20wc, Feb. 18, 1996

Saxon, Erik. Interview, Appearances, No.16, pp 42-43, Spring 1990 Simpson, Bennet. Review of "Large Scale Drawings," Aldrich Museum in Art on Paper, Sept. 1998

Smith, Roberta. "Group Show as Crystal Ball," The New York Times, p C23, July 6, 1990

- Smith, Roberta. Art in Review, New York Times, (Vol. CXLV, No. 50, 451) p C26, July 7, 1996
- Temin, Christine. Drawing their own conclusions, The Boston Globe, Living/Arts, p F1, 4, Jan. 21, 1998

Weidel, Barbara. Letter from Berlin. Artnet.com, April 5, 1999

Westfall, Stephen. Review, Art in America, p 108, New York, NY, July 1992

Zimmer, William. Matters of Scale...The New York Times, Sunday March 8, 1998

Zschau, Mechthild. Review of...die Lebendigen und die Toten..., on Texte und Zeichen-Das Literaturiournal, NDR Channel, Germany, June 1, 1993

Online reviews and information

Artsdaily

http://artdaily.com/news/66374/Kleines-Museum-in-Germany-transformed-into-thehome-of-an-imaginary-art-collector

http://artdaily.com/index.asp?int_sec=2&int_new=38031#.UpONoBb3Dog

Butler, Sharon, http://www.twocoatsofpaint.com/2015/03/joan-waltemath-sew.html http://www.twocoatsofpaint.com/2013/10/waltemaths-powerful-dinwoody-drawings.html http://www.twocoatsofpaint.com/2013/04/quick-study-some-shows-few.html http://www.twocoatsofpaint.com/2012/12/umarmung-or-marshas-two-ways-joan.html

Creative Capital site http://creative-capital.org/projects/view/732

Heinz, Michelle. Joan Waltemath: Contingencies, On Verge Alternative Art Criticism http://www.on-verge.org/reviews/joan-waltemath-contingencies/

Rooney, Kara, <u>http://www.brooklynrail.org/2013/10/artseen/joan-waltemath-the-dinwoodies-2005-8-graphite-drawings-on-mylar</u>

Ryan, AV, http://www.on-verge.org/reviews/joan-waltemath-the-dinwoodies-at-schema-projects-brooklyn/

Statkun, Jomar http://vimeo.com/55961922

Sundberg, K 2015 https://www.artsy.net/post/editorial-proportionality-and-the-essential-experience-of-art

Catalogues / Books

- A Decade of Collecting, Harvard University Art Museums, Cambridge, MA, pg. 93. 2000
- Art on Paper, exhibition catalog, Weatherspoon Art Gallery, University of N.C. at Gr., 2000

Blast Art Benefit, exhibition catalog, X-Art Foundation, pg. 39, New York, NY 1991 Blomster til Veija, exhibition catalog, Veija Museum, Denmark, 1984

- "Come Together: Surviving Sandy, Year 1," exhibition catalog, Skira 2014
- Champions of Modernism, exhibition catalog, pp. 17, 18, 22, Portico New York, Inc., 1996
- Contemporary Art and the Mathematical Instinct, exhibition catalog, Tweed Museum, U of MN, 2004
- Deep Field Painting, exhibition catalog, pp. Hunter College, CUNY, NY 1999
- Die Kunst der Linie, Möglichkeiten des Graphischen, exhibition catalogue, pp. 128-9, Landesgalerie Oberösterreich, Landesmuseum, Linz, Austria. 1999
- Immanence, exhibition catalog, Hunter College, CUNY, NY 2001
- In Time, exhibition catalog, Ben Janssen's Oriental Art, pg. 14,15, 26, 27 London, UK, 2003
- Joan Waltemath: New Drawings, Drawing Center exhibition brochure essay by Carter Ratcliff. 1998
- Ocean Earth, 1990 bis heute, hrsg. Peter Weibel, pp. V, VIII, 14, 34, 50, 51, 58, 182,186,215, 217, 237, Neue Galerie am Landesmuseum Joanneum, Graz, Austria, 1994

Paper Goods, exhibition catalog, Susan Eley Fine Arts, NYC, 2013

Patient Process, exhibition catalog, Faulconer Gallery, Grinnell College, IA, 2001

Large Scale Drawings from the Collection of W. Kramarsky, exhibition catalog, Aldrich

Museum of Contemporary Art, Ridgefield, CT, 1998

- Drawing is another kind of language..., exhibition catalog, pp 216-217, text by Pamela Lee, Harvard University Art Museums, Cambridge, MA, 1997
- Meller-Marcovicz, Digne, ...die Lebendigen und die Toten..., pp. 358 and back cover, Ritter Kagenfurt, Klagenfurt, Austria, 1992
- Space Window*, exhibition catalog, Brown Únív. & RI School of Design, Providence, RI, 1977

Stendhal Syndrome: The Cure, exhibition catalog, Andrea Rosen Gallery, NY, NY. 1990

- Thinking in Line, A Survey of Contemporary Drawing, exhibition catalog, University Galleries, University of Florida, 2003
- Turning the Corner: Abstraction at the End of the Twentieth Century, exhibition catalog, pp 30-31, Hunter College of the City of NY, NY 1997

Selected Published Writings

- Waltemath, Joan. "Alan Uglow's Kinesis" in Alan Uglow, exhibition catalogue, Museum Haus Esters, ed. Martin Hentschel, Krefeld, Germany, 2010, pg. 99 - 101,

- Waltemath, Joan. Appearances, No. 11, pg. 64, Fall 1984 Waltemath, Joan. "Babel, babble..." Guggenheim public, Venice, Italy, March 2000 Waltemath, Joan "The Bourdon Gauge", exhibition catalogue, published by The Fine Arts Society, London, UK, 2006
- Waltemath, Joan. "crossing the line/undoing the eye/I: a reflection on category" in exhibition catalog for "un-bound-ed", Root Division, San Francisco, 2014
- Waltemath, Joan. "Dialogue," Blast, Vol.1, No.1, New York, NY, November 1991
- Waltemath, Joan. "Excerpts from a letter to a friend," Splash, LUX Section, New York, NY, Feb. 1989
- Waltemath, Joan. "Excerpts from a letter to a friend, May 18,1996", Innerscapes, an Anthology of Artists' Writing, ed. Maurizio Pellegrin, Contemporanea, Trieste 1998, pg. 309-310.
- Waltemath, Joan. "The Endless End of Painting" in On Edge, American Abstract Artists
- Journal, Number 5, Fall 2006, pp. 54-58 Waltemath, Joan, "Falling Light", James Howell exhibition catalogue published by Niklas von Bartha, London, UK 2004
- Waltemath, Joan, Mercurial Nature, on C von Heyl, Parkett vol.89, 2011, pp.36-48

Waltemath, Joan. "Site Sight Surface, Sediment Resonance Desire," After the Fall:

Aspects of Abstract Painting since 1970, Vol. II, pp 40-51, Newhouse Center for Contemporary Art, NY, 1998

Waltemath, Joan. Statement in "The Question of Gender in Art," Tema Celeste, p 59, Winter 1993

Academic Appointments, Lectures, and Panels

- Director of the Hoffberger School of Painting, Maryland Institute College of 2010-Art, MD
- Assistant Professor Adjunct, I.S. Chanin School of Architecture, Cooper 2001-10 Union, NY
- 2008-9 Lecturer, Princeton University, Princeton, NJ
- 2002-04 Instructor, School of Art, Cooper Union, NY
- Visiting Lecturer, Princeton University, Princeton, NJ 2000-04

1997-01 Visiting Lecturer, I. S. Chanin School of Architecture, Cooper Union, NY,

- 2015 Review Panel, artcritical.com, Pennsylvania Academy of Fine Arts
- 2014 Review Panel, artcritical.com, at the National Academy of Design & PA Academy of Fine Arts, Phil., PA, Joan Waltemath in conversation with Kara L. Rooney on the work of Joseph Beuys, Rooster Gallery, NY
- ²⁰¹³ "Delineating Mystery: James Siena and Joan Waltemath in Conversation with Brett Littman", Bard Grad Center, NY, Critical Inversions: a conversation with Ken Johnson, Red Door Kunsthalle Galapagos, moderator Review Panel, artcritical.com at the National Academy of Design, NY
- 2012 Visiting artist Michigan State University, Lansing MI
- New York Studio Artist's Lecture Series,
 panelist "Does the News influence what is New in Art?", Po Kim Foundation, NY
 Review Panel, artcritical.com at the National Academy of Design
- 2010 panelist artcritical.com at the National Academy of Design, Visiting Artist, Cleveland Art Institute, Cleveland, Visiting Critic, Univ. of Pennsylvania School of Design, Phil.
- 2009 panelist artcritical.com at the National Academy of Design,
 "On Drawing", University of the Arts, Philadelphia, PA,
 "Jack Bush", Studio School, NY, NY
- 2007 Visiting Artist, Cleveland Art Institute, Cleveland, OH, Review Panel. artcritical.com at The National Academy of Design, Visiting Critic, The New School, NY
- 2006 Visiting Artist, Bard University, NY
- 2005 Visiting Artist, Rutgers University, New Brunswick, NJ, Visiting Critic, Southern California Institute of Architecture, Los Angeles, CA
- 2003 "Slide-Slam", Art in General, New York
- 1999 presentation of recent work at Cooper Union, University of Alabama, American Abstract Artists, NY, University of Weimer, Weimer, Germany
- 1998 presentation of recent work, The Aldrich Museum, Ridgefield, CT, Visiting Critic, Yale University School of Architecture
- 1997 panelist, "The NEA Tapes/European Influences Symposium," Kunsthalle, NY
- 1992 presentation of OECD projects in collaboration with Robert Mahoney, NYU, "Crash Course through the History of Art," Hoosac School, Hoosic Falls, NY
- 1991 participant in "The Image of Thinking," Akademie der Bildenden Kunst, Nürmberg, Germany, Visiting Critic, I.S. Chanin School of Architecture, Cooper Union, NY

Artist Groups, Journals and Other Collaborative Work

2002- Editor at Large, The Brooklyn Rail, archive of published articles and interviews at www.brooklynrail.org/archive

- 2010-

- Contributing Editor, artcritical.com Ethics Tv ethicstv.com Unovis Film Group Space Force, OECD, Ocean Earth, Inc. 1999-00 1981-4 1980-1