Julian Stanczak

Contact Information

Primary Gallery—Worldwide Exclusive Representative

Mitchell-Innes & Nash

534 West 26th Street

New York, NY 10001

t: 212-2744-7400

www.miandn.com
Contacts: Robert Grosman
Personal Data
	1928
	Born in Borownica, Poland.

	1940-42
	Concentration camp, Perm, Siberia. Permanently lost the use of right arm (had been right-handed). After escaping from the camp, joined and then deserted from the Polish army-in-exile. Wandered alone through the Middle East before rejoining family in Teheran, Persia (Iran).

	1942-48
	Polish refugee camp, Uganda, Africa. First private art lessons.

	1948-50
	London, England.

	1950
	Emigrated to the United States.

	1956
	Became United States citizen.

	1963
	Married artist Barbara M. Meerpohl.

	1964
	Daughter Danusia M. born.

	1970
	Son Krzys M. born.

	1995
	Retired after 38 years of teaching.

	1964-present
	Resides in Seven Hills, Ohio, a suburb of Cleveland.

Education
	1948-50
	Borough Polytechnic Institute, London, England.

	1954
	BFA, Cleveland Institute of Art.

	1956
	MFA, Yale University, studying with Josef Albers and Conrad Marca-Relli.

Teaching
	1957-64
	Art Academy of Cincinnati and University of Cincinnati.

	1964-95
	Professor of Painting, Cleveland Institute of Art.

	various
	Numerous instances as artist-in-residence, visiting artist, or visiting lecturer.

Selected Awards
	1961
	First Prize “Third Interior Valley Competition,” Cincinnati Contemporary Art Center, Cincinnati

	1964
	First Prize and Purchase Award, “Artists of Southern Ohio,” Dayton Art Institute, Dayton, Ohio

	1965
	First “Prize and Purchase Award 30th Midyear Show,” Butler Institute of American Art, Youngstown, Ohio

	1966
	“New Talent, U.S.A.,” Art in America magazine, along with Donald Judd, Robert Morris, R. B. Kitaj, and others

	1968
	“Cleveland Fine Arts Prize for Visual Arts,” Cleveland Foundation for the Arts

	1969
	“Ohio Fine Arts Award,” Women’s City Club, Cleveland, Ohio

	1970
	“Outstanding American Educator,” Educators of America

	1972
	“Award for Excellence in Painting,” Ohio Arts Council, Governor Gilligan presiding

	1973-76
	“Best of Show” nomination, International Platform Association, Washington, D.C.

	2001
	“Medal of Excellence,” Cleveland Institute of Art

	2004
	“Viktor Schreckengost Medal for Excellence in Education,” Cleveland Institute of Art

	2013
	Honorary Doctor of Humane Letters, Case Western Reserve University, Cleveland, Ohio

	2014
	Creative Arts Award, Polish American Historical Association

Related Musical Composition

	1998
	Lumina, Jay Alan Yim. Mr. Yim, professor at Northwestern University and guest composer for the Chicago Symphony Orchestra, created this original composition in response to Julian Stanczak’s series of paintings of the same name. Length: 73:10 minutes.

Exhibitions

Solo Exhibitions
	1948
	Stanley Hotel, Nairobi, Kenya

	1963
	Edgecliff Academy of Fine Arts, Cincinnati, Ohio

	1964
	Dayton Art Institute, Dayton, Ohio

	
	Martha Jackson Gallery, New York, NY

	1965
	Miami University, Oxford, Ohio

	
	University of Wisconsin, Madison, Wisconsin

	
	Martha Jackson Gallery, New York, NY

	1966
	Feingarten Gallery, Los Angeles, California

	1968
	Dartmouth College, Hanover, New Hampshire

	
	Martha Jackson Gallery, New York, NY

	
	Kent State University, Kent, Ohio

	1969
	Akron Art Institute, Akron, Ohio

	
	London Arts Gallery, Detroit, Michigan

	
	Ray Packard Gallery, Akron, Ohio

	
	Mackler Gallery, Philadelphia, Pennsylvania

	1971
	London Arts Gallery, London, England

	
	Martha Jackson Gallery, New York, NY

	
	Images Gallery, Toledo, Ohio

	
	Cleveland Institute of Art, Cleveland, Ohio

	1972
	Corcoran Gallery of Art, Washington, D.C.

	
	Cincinnati Art Museum, Cincinnati, Ohio

	
	London Arts Gallery, Detroit, Michigan

	
	Images Gallery, Toledo, Ohio

	
	Lantern Gallery, Ann Arbor, Michigan

	
	Martha Jackson Gallery, New York, NY

	
	Carl Solway Gallery, Cincinnati, Ohio

	1973
	Van Straaten Gallery, Chicago, Illinois

	
	The New Gallery, Cleveland, Ohio

	
	Martha Jackson Gallery, New York, NY

	1974
	Canton Art Institute, Canton, Ohio

	
	Alamo Gallery, Alamo, California

	
	Phoenix Gallery, San Francisco, California

	
	Jane Haslem Gallery, Washington, D.C.

	1975
	Alice Simsar Gallery, Ann Arbor, Michigan

	
	Martha Jackson Gallery, New York, NY

	
	Lakeland Community College, Mentor, Ohio

	
	Packard Gallery, Toronto, Ontario Canada

	1976
	Ohio State University, Columbus, Ohio

	
	Kingpitcher Gallery, Pittsburgh, Pennsylvania

	
	Marjorie Kauffman Gallery, Los Angeles, California

	1978
	International Monetary Fund and Care Medico, Washington, D.C.

	
	The New Gallery, Cleveland, Ohio

	
	Kauffman Fine Arts, Houston, Texas

	
	A.S.A. Gallery, Oak Ridge, Tennessee

	
	Miller Gallery, Cincinnati, Ohio

	1979
	Martha Jackson Gallery, New York, NY

	1980
	Butler Institute of American Art, Youngstown, Ohio

	
	Carl Solway Gallery, Cincinnati, Ohio

	1981
	National Museum, Warsaw, Poland

	
	Sandusky Area Cultural Center, Sandusky, Ohio

	
	Alice Simsar Gallery, Ann Arbor, Michigan

	1982
	Alice Simsar Gallery, Ann Arbor, Michigan

	1983
	The New Gallery, Cleveland, Ohio

	
	Brubaker Gallery, Sarasota, Florida

	1984
	Charles Foley Gallery, Columbus, Ohio

	1986
	Jane Haslem Gallery, Washington, D.C.

	
	Walker Gallery, Chicago, Illinois

	1987
	Standard Oil Company World Headquarters, 10 year Retrospective, Cleveland, Ohio

	1988
	Alice Simsar Gallery, Ann Arbor, Michigan

	1989
	Boca Raton Museum of Art, Boca Raton, Florida, retrospective exhibition

	1990
	The Cleveland Center for Contemporary Art, Cleveland, Ohio

	1991
	Carl Solway Gallery, Cincinnati, Ohio

	
	Charles Foley Gallery, Columbus, Ohio

	1992
	David Anderson Gallery, Buffalo, NY, 44 Year Retrospective

	1993
	The Dennos Museum, Traverse City, Michigan, “Julian Stanczak: Color = Form,” Retrospective exhibition

	1998
	Butler Institute of American Art, Youngstown, Ohio, 50 Year Retrospective

	1999
	Columbus Museum of Art, Columbus, Ohio, “Julian Stanczak”

	2000
	Asheville Museum of Art, Asheville, North Carolina, “Optical Perception: The Art of Julian Stanczak”

	2001
	Lowe Art Museum, University of Miami, Coral Gables, Florida, “Julian Stanczak, OP = Visual Poetics: 50 Year Retrospective”

Midland Center for the Arts, Midland, Michigan, “Julian Stanczak: Decades of Color”

Frederick R. Weisman Museum of Art, Pepperdine University, Malibu, California, “Julian Stanczak: Pioneer of Op Art, 50 Year Retrospective”

Cleveland Institute of Art, Cleveland, Ohio, “Julian Stanczak: 50 Year Retrospective”

	2002
	Washington State University Museum of Art, Pullman, Washington, “Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)”

Naples Museum of Art, Naples, Florida, “Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)”

Eckert Fine Art Naples, Inc., Naples, Florida, “Julian Stanczak: The Art of Perception”

	2003
	McNay Art Museum, San Antonio, Texas, “Julian Stanczak: Op Art Painting”

	2004
	Stefan Stux Gallery, New York, New York, “Julian Stanczak, Master of Op Art: Highlights of the Past 40 Years”
South Texas Institute for the Arts, Corpus Christi, Texas, “Julian Stanczak: Op Art Painting”

	2005
	Springfield Museum of Art, Springfield, Ohio, “Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)”

Stefan Stux Gallery, New York, New York, “Julian Stanczak, Constellation and Color: Four Decades of Painting”

Elevation Art, Cleveland, Ohio, “Chroma: Prints by Julian Stanczak”

	2006
	Eckert Fine Art, Naples, Florida, “Julian Stanczak: Master of Op Art”

Miami University Art Museum, Oxford, Ohio, “Julian Stanczak: Constellation Series Paintings”

Wisconsin Union Galleries, University of Wisconsin, Madison, Wisconsin, “Intersecting Pathways: Julian and Barbara Stanczak”

McClain Fine Art, Houston, Texas, “Julian Stanczak: Forty Years of Painting”

	2007-08
	Contemporary Arts Center, Cincinnati, Ohio, “Julian Stanczak”

	2008
	Danese Gallery, New York, New York, “Julian Stanczak”

Cleveland Artists Foundation, Cleveland, Ohio, “Julian and Barbara Stanczak: parallel paths ∙ singular quest”

	2009
	Museum of Contemporary Art Cleveland, Cleveland, Ohio, “Julian Stanczak: Recent Work”

	
	CB Collection Roppongi, Tokyo, Japan, “Julian Stanczak: The World of Op Art”

	2010
	Danese Gallery, New York, New York, “Julian Stanczak: Color ∙ Grid”

	2011
	Dennos Museum, Traverse City, Michigan, “Julian Stanczak: Prints”

	
	David Richard Contemporary, Santa Fe, New Mexico, “Julian Stanczak: Elusive Transparencies”

	2012
	David Richard Contemporary, Santa Fe, New Mexico, “Julian Stanczak: Grids and Planes”

	2013
	Akron Museum of Art, Akron, Ohio, “Line, Color, Illusion: 40 Years of Julian Stanczak”

	
	Cleveland Museum of Art, Cleveland, Ohio, “Honoring Julian Stanczak”

	2014
	David Richard Contemporary, Santa Fe, New Mexico, “Julian Stanczak: Lineal Pathways”

Mitchell-Innes & Nash, New York, New York, “Julian Stanczak: From Life”

	2015
	Cincinnati Museum of Art, Cincinnati, Ohio, “Color/Color”

Bonfoey Gallery, Cleveland, Ohio, “Julian and Barbara Stanczak: Color & Form”

Selected Group Exhibitions
	1964
	“Motion and Movement,” Contemporary Art Center, Cincinnati, Ohio

	1965
	“The Responsive Eye,” The Museum of Modern Art, New York, New York, traveling to: City Museum of St. Louis, Seattle Art Museum, Pasadena Art Museum, The Baltimore Museum of Art

	
	“The Colorists,” 1950-1965, San Francisco Museum of Art, San Francisco, California

	
	“Kinetic and Optical Art Today,” Albright Knox Art Gallery, Buffalo, New York

	
	“Vibrations Eleven,” Martha Jackson Gallery, New York, New York

	
	“1+1 = 3, An Exhibition of Retinal and Perceptual Art,” University Art Museum of the University of Texas, Austin, Texas

	1966
	“Paintings in the White House,” Smithsonian Institution, Washington, D.C.

	
	“Yesterday and Today 1936 – 1966, American Abstract Artists,” Riverside Museum, New York

	1967
	“Pittsburgh International,” Carnegie Institute, Pittsburgh, Pennsylvania

	
	“Contemporary Painting,” Whitney Museum of American Art, New York, New York

	
	“Three Generations: Albers, Vasarely, Stanczak,” Carl Solway Gallery, Cincinnati, Ohio

	1968
	“Second Buffalo Festival of the Arts Today,” Albright Knox Art Gallery, Buffalo, New York

	1969
	“The Square in Painting,” Flint International, Flint Art Institute, Flint, Michigan

“Black White: Exhibition of Paintings and Constructions,” Lafayette College, Easton Pennsylvania (organized by The Smithsonian Institution Traveling Exhibition Service)

	1970
	“Pittsburgh International,” Carnegie Institute of Art, Pittsburgh, Pennsylvania

	
	“Contemporary American Art,” Indiana State University, Terre Haute, Indiana

	1971
	“The Saalfield and Sundell Collections,” Mansfield Art Center, Mansfield, Ohio

	1972
	“Color Painting,” Amherst College, Amherst, Massachusetts

	1973
	“American Contemporary Art,” Youngstown, Ohio

	
	“Stanczak – Anuszkiewicz,” Mansfield Art Center, Mansfield, Ohio

	1975
	“Forms of Color,” Akron Art Institute, Akron, Ohio

	1977
	“Modern Prints,” University of Maryland, College Park, Maryland

	1977-78
	“Materials and Techniques of 20th-Century Artists,” Cleveland Museum of Art, Cleveland, Ohio

	1979
	“Artists from Yale,” Jane Haslem Gallery, Washington, D.C.

	
	“Visual Logic: Davis, Mieczkowski, Pearson, Stanczak,” The Cleveland Institute of Art (traveled to Parsons School of Design and New Gallery of Contemporary Art)

	1981
	“The Development of Optical Art,” Hirshhorn Museum, Washington, D.C.

	1982
	“Josef Albers: His Art and His Influence,” Montclair Art Museum, Montclair, New Jersey

	1983
	“The Cleveland Institute of Art: the First 100 Years, 1882-1982” Cleveland Institute of Art, Cleveland, Ohio

	1984
	“The Drackett Fine Art Collection,” Cincinnati, Ohio

	1985
	“The Martha Jackson Memorial Collection,” National Museum of American Art, Washington, D.C.

	1987
	“Art in the Embassies,” Madrid, Spain

	1988
	“Op & Pop,” Worcester Art Museum, Massachusetts

	1991
	“Jestesmy,” Ministerstwo Kulturi I Sztuki, Galeria Zacheta, Warsaw, Poland

	1992
	“Richard Anuszkiewicz, Julian Stanczak, Hanna Zawa,” Polish American Artists Society, New York, New York

	1993
	“Julian Stanczak, Clayton Pond: Prints,” The Upstairs Gallery, Ithica, New York

	1994
	“Abstraction & Geometry in Painting,” Akron Museum, Akron, Ohio

	1995
	“Action – Reaction: Julian and Barbara Stanczak,” Lakeland Community College

	
	“The Spirit of Cleveland: Visual Arts Recipients of the Cleveland Fine Arts Prize 1961-1995,” The Cleveland Institute of Art, Cleveland, Ohio, continued (1996) to Canton Art Museum, ArtSpace Lima, The Riffe Gallery Columbus, and the Beck Center for the Arts (Lakewood).

	1996
	“Color Function Painting: The Art of Josef Albers, Julian Stanczak and Richard Anuszkiewicz,” The Neil Rector Collection, Wake Forest University, Winston-Salem, North Carolina

	1997
	“Expanding Tradition: the Influence of Polish Artists in the US,” DePaul University, Chicago, Illinois

	
	“Responses to Nature – Responses to Art,” Julian & Barbara Stanczak, Cleveland Botanical Gardens, Cleveland, Ohio

	1998
	“Eyes Pop,” Albright-Knox Art Gallery, Buffalo, New York

	1999
	“POP(ular)/OP(tical): Art of the 60’s and 70’s from the Permanent Collection,” Fort Wayne Museum of Art, Fort Wayne, Indiana

	2000
	“Color Function Serigraphs,” Baum Gallery of Art, University of Central Arkansas, Conway Arkansas

	2001
	“Color in the Eye,” Gallery One, Washtenaw Community College, Ann Arbor, Michigan

	
	“Harmonic Forms on the Edge: Geometric Abstraction in Cleveland,” Cleveland Artists Foundation, The Beck Center for the Arts, Cleveland, Ohio

	2002
	“Wired: Art That Moves,” Miami University Art Museum, Oxford, Ohio

	
	“Inner Light: Selections from the Permanent Collection,” Frederick R. Weisman Museum of Art, Pepperdine University, Malibu, California

	2003
	“Seeing Red: International Exhibition of Nonobjective Painting,” Bertha and Karl Leubsdorf Art Gallery and Times Square Gallery, Hunter College, New York, New York [Participating in both Parts I (“Pioneers of Nonobjective Painting”) and II (“Contemporary Nonobjective Painting”)]

	
	“Abstract Expressionism: Works by John Hoyland, Julian Stanczak, and Larry Zox,” State University of New York (SUNY) at Binghamton, Binghamton, New York

	
	“Site and Insight: An Assemblage of Artists (Curated by Agnes Gund),” P.S. 1 Gallery, an affiliate of the Museum of Modern Art, Queens, New York

	2004
	“The Lead Chicken Award: Major Cleveland Painting at Mid-Century,” Beck Center for the Arts, Cleveland, Ohio

	
	“The Abstract Eye: Selections from the Permanent Collection,” Scottsdale Museum of Contemporary Art, Scottsdale, Arizona

	
	“High Art: Perspectives,” Ashmore Gallery, Miami Beach, Florida

	2004-05
	“Light and Movement,” Oklahoma City Museum of Art, Oklahoma City, Oklahoma

	2005
	“Timeless: An Eclectic Collection Spanning Two Centuries,” Eckert Fine Art, Naples, Florida

	
	“Universal Medium,” McClain Gallery, Houston, Texas

	
	“Good Vibrations,” McKenzie Fine Art, New York, New York

	
	“Extreme Abstraction,” Albright-Knox Art Gallery, Buffalo, New York

	
	“Op Art: ‘The Responsive Eye’ Revisited,” Cranbrook Art Museum, Bloomfield Hills, Michigan

	
	“Op Art and Color Field Painting,” Columbus Museum of Art, Columbus, Ohio

	2006
	“Op Art Revisited: Selections from the Albright-Knox Art Gallery,” New York State Museum, Albany, New York.

	
	“Geometric Abstraction: Two Generations,” D. Wigmore Fine Art, New York, New York

	
	“Josef Albers: To Open Eyes,” Washtenaw Community College, Ann Arbor, Michigan

“A Century of American Art,” D. Wigmore Fine Art, New York, New York

	2007
	“Optic Nerve: Perceptual Art of the 1960s,” Columbus Museum of Art, Columbus, Ohio

	
	“The Optical Edge,” Pratt Institute of Art, New York, New York

	
	“Op Art Revisited—Selections from the Albright-Knox Art Gallery, San Jose Museum of Art, San Jose, California

	
	“Director’s Choice: The Art of Christopher Ryan, Anthony Schepis & Julian Stanczak,” Canton Museum of Art, Canton, Ohio

	
	“A View Within,” Frederick R. Weisman Museum of Art, Malibu, California

	
	“From Here to Infinity: The Cleveland Institute of Art 125 Year Anniversary Exhibition,” Reinberger Galleries, Cleveland Institute of Art, Cleveland, Ohio

	
	“After Image: Op Art of the 1960s,” JacobsonHoward Gallery, New York

	
	“Selections from the Permanent Collection of the UB Anderson Gallery,” State University of New York (SUNY), Buffalo, New York

	
	“Op Art: Then and Now,” Columbus Museum of Art, Columbus, Ohio

	
	“Freedom to Experiment: An exhibition of American Abstraction 1945-1975,” D. Wigmore Fine Art, New York, New York

	
	“Visual Vibrations: Perceptual Art,” Neuberger Museum of Art, State University of New York (SUNY), Purchase, New York

	2007-08
	“Bars and Stripes,” Cantor Arts Center, Stanford University, Palo Alto, California

	2008
	“Pop and Op,” Nassau County Museum of Art, Roslyn Harbor, New York

	2008-09
	“Sensory Overload,” Milwaukee Museum of Art, Milwaukee, Wisconsin

	
	“Op Art Revisited: Selections from the Albright-Knox Art Gallery,” Albright-Knox Art Gallery, Buffalo, New York

	2009
	“Compositions in Black and White,” Miami University Art Museum, Oxford, Ohio

	
	“Abstraction from the Collection,” Pennsylvania Academy of Fine Arts, Philadelphia, Pennsylvania

	
	“After Abstract Expressionism,” Muskegon Art Museum, Muskegon, Michigan

	2009-10
	“Modern and Contemporary Art: Post-1945 Painting and Sculpture,” Hood Museum of Art (Dartmouth University), Hanover, New Hampshire

	2010
	“Op Out of Ohio: The Anonima Group, Richard Anuszkiewicz, and Julian Stanczak in the 1960s,” D Wigmore Fine Art, New York, New York

	
	“The Responsive Mind,” Madron Gallery, Chicago, Illinois

	2010-11
	“In Honor of the Cleveland Arts Prize,” Cleveland Museum of Art, Cleveland, Ohio

	2011
	“Abstraction,” Nancy Margolis Gallery, New York, New York

	
	“Structured Color,” D. Wigmore Fine Art, New York, New York

	
	“Red (Elements),” David Richard Contemporary, Santa Fe, New Mexico

	
	“In the Presence of Light,” Danese Gallery, New York

	
	“Masters of Abstraction: Robert Mangold (Continuity and Discontinuity) and Julian Stanczak and Ed Mieczkowski (Boundary Formations and the Tease of the Familiar),” Cleveland Institute of Art, Cleveland, Ohio

	2011-12
	“CLE OP: Cleveland Op Art Pioneers,” Cleveland Museum of Art, Cleveland, Ohio

	2012
	“New Materials, New Approaches,” D. Wigmore Fine Art, New York, New York

	
	“Seeing Red,” David Richard Contemporary, Santa Fe, New Mexico

	
	“Ghosts in the Machine,” New Museum of Art, New York, New York

	
	“Calm, Cool, Collected,” Danese, New York, New York

	
	“Director’s Choice: Art since 1950 from the Ackland Art Museum Collection,” Ackland Art Museum, The University of North Carolina, Chapel Hill, North Carolina

	
	“Intercambio global, abstracción geométrica desde 1950 (A Global Exchange: Geometric Abstraction Since 1950),” Museo de Arte Contemporáneo de Buenos Aires, Buenos Aires, Argentina

	
	“100 years of Geometric Abstraction,” James Goodman Gallery at EXPO Chicago art fair

	2013
	“Color and Optics,” David Richard Contemporary, Santa Fe, New Mexico

	
	“Spring Exhibition,” Cleveland Institute of Art

	
	“Pan American Modernism: Avant-Garde Art in Latin America and the United States,” Lowe Art Museum, Miami, Florida

“Color as Abstraction,” David Richard Contemporary, Santa Fe, New Mexico

	2014
	“Color: Theory and Structures,” Gund Gallery, Kenyon College, Gambier, Ohio

“Our Postwar Focus: 1960s-1970s,” D. Wigmore Fine Art, New York, New York

“In Residence: Contemporary Artists at Dartmouth,” Hood Museum of Art, Dartmouth University, Hanover, New Hampshire

“Sensation,” David Richard Gallery, Santa Fe, New Mexico

	2014-15
	“A Global Exchange: Geometric Abstraction Since 1950,” Frost Art Museum, Miami, Florida

“What You See is What You See: American Abstraction After 1950,” Ashville Museum of Art, Ashville, North Carolina

	2015
	“Post Op: ‘The Responsive Eye’ Fifty Years After” and “Op Infinitum: ‘The Responsive Eye’ Fifty Years After,” both at David Richard Gallery, Santa Fe, New Mexico

 “Bold Abstractions: Selections from the Collection 1966-1976,” Dallas Museum of Art, Dallas, Texas

“Choice: Contemporary Art from the Akron Art Museum,” Transformer Station, Cleveland, Ohio

“Optic Nerve,” Scott Richards Contemporary Art, San Francisco, California

“1960s Hard Edge Painting: DC, LA, NY,” D. Wigmore Fine Art, New York, New York

	2015-16
	“Geometric Obsession: American School 1965-2015,” Museum of Contemporary Art Buenos Aires (Museo de Arte Contemporáneo Buenos Aires), Buenos Aires, Argentina

	
	

Collections

Selected Museum Collections

	Ackland Art Museum, University of North Carolina, Chapel Hill, North Carolina

	Akron Art Museum, Akron, Ohio

	Albright-Knox Art Gallery, Buffalo, New York

	Allentown Museum of Art, Allentown, Pennsylvania

	Art Academy of Cincinnati, Cincinnati, Ohio

	Art Gallery of Ontario, Toronto, Canada

	The Art Museum, Princeton University, Princeton, New Jersey

	Asheville Museum of Art, Asheville, North Carolina

	Ball State University Museum of Art, Muncie, Indiana

	Baum Gallery of Art, University of Central Arkansas, Conway, Arkansas

	Birmingham Museum of Art, Birmingham, Alabama

	Blanton Museum of Art, University of Texas, Austin, Texas

	Boca Raton Museum of Art, Boca Raton, Florida

	Bryn Mawr College, Bryn Mawr, Pennsylvania

	Butler Institute of American Art, Youngstown, Ohio

	Canton Museum of Art, Canton, Ohio

	Cantor Arts Center, Stanford University, Palo Alto, CA

	Carnegie Museum of Art, Pittsburgh, Pennsylvania

	Centrum Sztuki Studio im Stanislawa I. Witkiewicza, Warsaw, Poland

	Cincinnati Art Museum, Cincinnati, Ohio

Cleveland Institute of Art, Cleveland, Ohio

	Cleveland Museum of Art, Cleveland, Ohio

	Columbus Museum of Art, Columbus, Ohio

	Corcoran Gallery of Art, Washington, DC

	Cranbrook Art Museum, Bloomfield Hills, Michigan

	Crystal Bridges Museum of American Art, Bentonville, Arkansas

Dallas Museum of Art, Dallas, Texas

	Dayton Art Institute, Dayton, Ohio
Detroit Institute of Art, Detroit, Michigan

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

	Herron Gallery, Herron School of Art/IUPUI, Indianapolis, Indiana

	Hirshhorn Museum & Sculpture Garden, Smithsonian Institution, Washington, DC

	Hood Museum of Art, Dartmouth College, Hanover, New Hampshire

	Housatonic Museum of Art, Bridgeport, Connecticut

	Indianapolis Museum of Art, Indianapolis, Indiana

	Kalamazoo Institute of Arts, Kalamazoo, Michigan

	Kemper Museum of Contemporary Art, Kansas City, Missouri

	Kennedy Museum of Art, Ohio University, Athens, Ohio

	Krannert Art Museum, University of Illinois, Champaign, Illinois

	Los Angeles County Museum of Art (LACMA), Los Angeles, California

	Lowe Art Museum, University of Miami, Coral Gables, Florida

	Masur Museum of Art, Monroe, Louisiana

	McNay Art Museum, San Antonio, Texas

	The Metropolitan Museum of Art, New York, NY
Miami-Dade Community College, Miami, Florida

	MIT List Visual Arts Center, Cambridge, Massachusetts

	Kendall Campus Art Gallery, Miami-Dade Community College, Miami, Florida

	Miami University Art Museum, Oxford, Ohio

	Milwaukee Art Museum, Milwaukee Wisconsin

	Mint Museum of Art, Charlotte, North Carolina

	Museum of Fine Arts, Boston, Massachusetts

	Museum of Modern Art, New York, New York

	National Gallery of Art & Sculpture Garden, Smithsonian Institution, Washington, DC

	Naples Museum of Art, Naples, Florida

	Neuberger Museum of Art, State University of New York (SUNY-Purchase), Purchase, New York

	Nevada Museum of Art, Reno, Nevada

	New Orleans Museum of Art, New Orleans, Louisiana

	North Carolina Museum of Art, Raleigh, North Carolina

	Norton Museum of Art, West Palm Beach, Florida

	Oklahoma City Art Museum, Oklahoma City, Oklahoma

	Orange County Museum of Art, Newport Beach, California

	Orlando Museum of Art, Orlando, Florida

	Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania

	Phoenix Art Museum, Phoenix, Arizona

	Rhode Island School of Design (RISD) Museum, Providence, Rhode Island

	San Francisco Museum of Modern Art, San Francisco, California

	Scottsdale Museum of Contemporary Art, Scottsdale, Arizona

	Smithsonian American Art Museum, Washington, DC

	The Snite Museum of Art, University of Notre Dame, Southbend, Indiana

	South Dakota Art Museum, Brookings, South Dakota

	Springfield Museum of Art, Springfield, Ohio

	Tamayo Museum, Museo de Arte Contemporaneo, Mexico City, Mexico

	Toledo Museum of Art, Toledo, Ohio

	University at Buffalo Art Gallery, SUNY-Buffalo, Buffalo, New York

	The University of Michigan Museum of Art, Ann Arbor, Michigan

	Victoria and Albert Museum, London, England

	Wake Forest University Fine Arts Gallery, Winston-Salem, North Carolina

	Frederick R. Weisman Art Museum at the University of Minnesota, Minneapolis, Minnesota

	Frederick R. Weisman Museum of Art, Pepperdine University, Malibu, California

	Winnepeg Art Gallery, Winnepeg, Manitoba Canada

	Worcester Art Museum, Worcester, Massachusetts

Selected Major Private & Corporate Collections
	Air Products & Chemicals, Allentown, Pennsylvania

	Alcoa, Pittsburgh, Pennsylvania

	American Greetings, Cleveland, Ohio

	David Anderson Collection, Buffalo, New York

	American Republic Insurance Company, Des Moines, Iowa

	Art Collection of the First National Bank of Chicago, Chicago, Illinois

	AT&T Art Collection, San Antonio, Texas

	Atlantic Ridgefield Company, New York

	Baltimore Gas & Electric Company, Baltimore, Maryland

	The Bank of New York, New York

	Cardinal Federal Savings Associations, Cleveland, Ohio

	Case Western Reserve University, Cleveland, Ohio

	Champion International, Hamilton, Ohio

	Chase Manhattan Bank Collection, New York, NY

	Central Cadillac Company, Cleveland, Ohio

	Cleveland Art Association, Cleveland, Ohio

	Cleveland Clinic Foundation, Cleveland, Ohio

	Cleveland Public Library, Cleveland, Ohio

	Cincinnati Bell Company, Cincinnati, Ohio

	Cincinnati Microwave Company, Cincinnati, Ohio

	Detroit Edison Company, Detroit, Michigan

	Digital Equipment Corporation, Stow, Massachusetts

	Duke Power Company, Durham, North Carolina

	Dusquesne Company, Pittsburgh, Pennsylvania

	Gail W. Feingarten-Oppenheimer Collection, Beverly Hills, California

	First National Bank of Cleveland, Cleveland, Ohio

	First National Bank of Dayton, Dayton, Ohio

	First National Bank of Tulsa, Tulsa, Oklahoma

	Gund Foundation, New York, NY

	Hewlett Packard, Palo Alto, California

	Senator Javitz Collection, New York, NY

	Johnson & Johnson Fine Art Collection, Connecticut

	Jones, Day, Reaves & Pogue Law Firm, Cleveland, Ohio

	Kaiser Permanente, Cleveland, Ohio

	Key Bank, Cleveland, Ohio

	Senator Metzenbaum Collection, Washington, DC

	Nelson A. Rockefeller Collection, New York, NY

	Nissan Company, Nashville, Tennessee

	Northern States Power, Minneapolis, Minnesota

	Omnicare Hospital, Cincinnati, Ohio

	Owens Corning Fiberglass Collection, Toledo, Ohio

	Plain Dealer Headquarters, Cleveland, Ohio

	Prescott, Ball & Turben Company, Cleveland, Ohio

	The Provident National Bank, Cincinnati, Ohio

	Neil K. Rector Collection, Columbus, Ohio

	Sammlung Etzold, Cologne, Germany

	Siemens AG, Munich, Germany

	Smith, Barney & Company, New York, NY

	Society Bank, Cleveland, Ohio

	Sprint Incorporated, St. Louis, Missouri

	St. John Unitarian Church, Cincinnati, Ohio

	Taft Collection, Cleveland, Ohio

	Trade Bank & Trust Company, New York, NY

	United Parcel Service, New York, NY

	University of Michigan School of Engineering, Ann Arbor, Michigan

	USX Corporation Collection, Pittsburgh, Pennsylvania

	Wasserman Development Corporation, Cambridge, Massachusetts

	Whirlpool Corporation, Benton Harbor, Michigan

Commissions
	1968
	Altarpiece, St. John’s Unitarian Church, Cincinnati, Ohio.

	1971
	Restaurant Murals, Celestial Hotel, Cincinnati, Ohio.

	1972
	Four paintings, First National Bank, Dayton, Ohio.

	1973
	Painting, Statehouse Lobby, The Ohio Building Authority, Columbus, Ohio.

	1974
	Designed & executed Flag of Rotweil for the 2000 anniversary of the City of Rotweil, Germany.

	1974
	Cleveland Area Arts Council, City Canvases: exterior mural on Carter Manor.

	1975
	Paintings given as annual awards, Ohio Arts Council, Columbus, Ohio.

	1979
	Painting, Cleveland Public Library, South Brooklyn Branch.

	1984
	Six paintings for atrium, The Drackett Company Headquarters, Cincinnati, Ohio.

	1993-94
	Four paintings, Biochemical Research Bldg., Case Western Reserve University.

	2006
	Large banner on exterior of the Akron Art Institute, Akron, Ohio.

	2007
	Painted steel structure on façade of Fifth Third Bank building, across the street from the Cincinnati Contemporary Arts Center; largest public commission in the City of Cincinnati (approximately 55 feet x 355 feet); Cincinnati, Ohio.

Reference Materials

Selected Books
Monographs/Single Artist Publications

	1972
	Baro, Gene. Serigraphs and Drawings of Julian Stanczak 1970-1972, Corcoran Gallery of Art

	1990
	Arnheim, Rudolf, Harry Rand, and Robert Bertholf. Julian Stanczak: Decades of Light, Poetry and Rare Book Collection, The University of Buffalo, N.Y.

	1993
	Rand, Harry (poetry) and Julian Stanczak (images). Color/Color. Barbara Stanczak, editor

	1993
	Shinners, Jacqueline and Rudolf Arnheim, Julian Stanczak: Color = Form, Dennos Museum Center, Northwestern Michigan College

	1998
	McClelland, Elizabeth. Julian Stanczak, Retrospective: 1948-1998, Butler Institute of American Art

	1999
	Nill, Annegreth T. Julian Stanczak, Columbus Museum of Art

	2003
	Wilson-Powell, MaLin. Julian Stanczak: Op Art Painting, McNay Museum of Art

	2004
	Fyfe, Joe, Agnes Gund and Dave Hickey. Julian Stanczak: Master of Op Art, Stefan Stux Gallery

	2005
	Morgan, Robert C. Julian Stanczak, Construction and Color: Four Decades of Painting, Stefan Stux Gallery

	2008
	Hickey, Dave. Julian Stanczak, Danese Gallery

	2008
	Houston, Joe, Ursula Korneitchouk and Frances Taft. Parallel Paths, Singular Quest: Barbara and Julian Stanczak, Cleveland Artists Foundation

	2010
	Stanczak, Julian. Julian Stanczak: Color ∙ Grid, Danese Gallery

	2011
	Stanczak, Julian. Julian Stanczak: Elusive Transparencies, David Richard Contemporary

	2014
	Westfall, Stephen. Julian Stanczak: Lineal Pathways, David Richard Contemporary

	2014
	Costello, Eileen. Julian Stanczak: From Life, (Essay titled “Where Art Lies”) Mitchell-Innes & Nash

	2014
	Smolińska, Marta. Julian Stańczak: [[Polish]] (Op Art and the Dynamics of Perception), Muza, Poland

	2015
	Utter, Douglas Max. Julian Stanczak: Color and Form, Bonfoey Gallery

Major Interview Transcripts

	1974
	Barrie, Dennis. Oral History Interview with Julian Stanczak, September 17, 1974, Archives of American Art, Smithsonian Institution

	2000
	Rector, Neil K. Communicating in a Different Way: The Julian Stanczak Interviews, June 22-24, 2000

	2007
	Sherwin, Brian. Art Space Talk: Julian Stanczak, http://myartspace-blog.blogspot.com/2007/07/art-space-talk-julian-stanczak.html

	2011
	Karabenick, Julie. An Interview with Artist Julian Stanczak, http://www.geoform.net/features/features_stanczak-1.html

Other Books/Publications

	1964
	Harold, Margaret. Prize-Winning Paintings, Book IV, Allied Publications, Inc.

	1965
	Seitz, William C. The Responsive Eye, Museum of Modern Art

	1965
	Jackson, Martha. Vibrations Eleven, Martha Jackson Gallery

	1965
	Contemporary American Painting and Sculpture, University of Illinois

	1965
	1 + 1 = 3, An Exhibition of Retinal and Perceptual Art, The University Art Museum of the University of Texas

	1965
	Pepis, Betty. Interior Decoration a to z, Doubleday & Company Inc.

	1966
	Carraher, Ronald and Jacqueline Thurston. Optical Illusions and the Visual Arts, Reinhold Publishing Co.

	1966
	Harold, Margaret. Prize-Winning Paintings, Book 6, Allied Publications, Inc.

	1967
	Rickey, George. Constructivism: Origins and Evolution, George Braziller, Inc.

	1968
	Plus by Minus, Today’s Half Century, Albright-Knox Art Gallery

	1968
	Schinneller, James. Art/Search & Self-Discovery, International Textbook Company

	1968
	Weller, Allen S. The Joys and Sorrows of Recent American Art

	1969
	Kultermann, Udo. Neue Formen des Bildes, Verlag Ernst Wasmuth, Tübengen

	1970
	Bates, Kenneth. Basic Design, New World Publishing

	1970
	Mendelowitz, Daniel M. A History of American Art, New York: Holt, Rinehart & Winston, Inc.

	1970
	Weinhardt, Carl J. Jr. (ed.) Catalogue of American Paintings, Indianapolis Museum of Art

	1971
	Barrett, Cyril, An Introduction to Optical Art, Dutton Press, England

	1971
	Praeger Encyclopedia of Art, Praeger Publishers, New York, Washington, London

	1973
	Lancaster, John, Introducing Op Art, B T Batsford Limited, London

	1974
	Richardson, T. and N. Stangos. Concepts of Modern Art, Penguin Books, Harper and Row

	1974
	Kuh, Katherine. The Art Collection of the First National Bank of Chicago

	1974
	Contemporary American Painting and Sculpture 1974, University of Illinois

	1975
	Judd, Donald. Complete Writings 1959-1975, The Press of the Nova Scotia College of Art and Design, Halifax; New York University Press

	1975
	Mason, Lauris and J. Ludman. Print Reference Resources, Bibliography 18-20 Centuries

	1975
	Lippman, Jean. Provocative Parallels: Naïve Early Americans/International Sophisticates, Dutton

	1975
	Smithsonian Archives of American Art: Checklist of the Collection, Smithsonian Museum of Art

	1976
	Baro, Gene. Josef Albers: The Pursuit of Excellence, Yale University Press

	1976
	Baro, Gene. 30 Years of American Printmaking

	1976
	In this Academy, Pennsylvania Academy of Fine Arts

	1977
	Weisberg, Gabriel P. Materials and Techniques of 20th-Century Artists, Cleveland Museum of Art

	1979
	Henning, Ed. Visual Logic: David Davis, Ed Mieczkowski, John Pearson, Julian Stanczak, The Cleveland Institute of Art.

	1981
	Josef Albers: His Art and His Influence, Montclair Art Museum, Montclair New Jersey

	1982
	Kranz, Les. The New York Art Review, Macmillan Publishing Co.

	1983
	Wixom, Nancy Coe. The Cleveland Institute of Art: the First 100 Years, 1882-1982, Cleveland Institute of Art, Cleveland, Ohio

	1985
	Rand, Harry. The Martha Jackson Memorial Collection, Smithsonian Institute Press

	1985
	DuPont, Diana and K. Holland. Paintings and Sculpture Collection, San Francisco Museum of Modern Art

	1986
	Opitz, Glenn B. (ed.). Mantle Fielding’s Dictionary: American Painters, Sculptors et al.

	1986
	Who’s Who in American Art, 1986 Jacques Cattell Press

	1987
	Cummings, Paul. Dictionary of Contemporary American Artists (5th Edition)

	1987
	Krane, Susan. Paintings and Sculpture/Acquisitions Since 1972, Albright-Knox Art Gallery

	1988
	The American Collections, Columbus Museum of Art

	1988
	Lodge, Robert. “A History of Synthetic Painting Media with Special Reference to Commercial Materials”, in S. Rosenberg (ed.), Preprints of Papers Presented at Sixteenth Annual Meeting, New Orleans, June 1-5, 1988, American Institute for Conservation, Washington, DC, 1988, pp.118–27.

	1989
	Fresella-Lee, Nancy. The American Paintings in the Pennsylvania Academy of Fine Art

	1989
	Falk, Peter Hastings. Annual Exhibition Record, 1914-68, Pennsylvania Academy of the Fine Arts

	1990
	Hope, Augustine and Margaret Walch. The Color Compendium, Van Nostrand Reinhold

	1990
	Dantzic, Cynthia Maris. Design Dimensions: An Introduction to the Visual
Surface, Prentice Hall College Division

	1992
	American Paintings: An Illustrated Catalogue, National Gallery of Art

	1993
	Who’s Who in American Art, RR Bowker

	1995
	Griffith, Dennison. The Spirit of Cleveland: Visual Arts Recipients of the Cleveland Arts Prize 1961-1995, Cleveland Institute of Art

	1996
	Rector, Neil K., Floyd Ratliff, and Sanford Wurmfeld. Color Function Painting: The Art of Josef Albers, Julian Stanczak and Richard Anuszkiewicz, in conjunction with exhibition at Wake Forest University, Winston-Salem, NC

	1999
	Falk, Peter Hastings. Who Was Who in American Art, 1564-1975 (3 volumes).

	2000
	David, Steven (editor). Color Perception: Philosophical, Psychological, Artistic and Computational Perspectives, Oxford University Press.

	2001
	Brown, Ann Caywood and Elizabeth McClelland. Harmonic Forms on the Edge: Geometric Abstraction in Cleveland, Cleveland Artists Foundation, Beck Center for the Arts

	2001
	Davenport, Ray. Davenport’s Art Reference

	2001-02
	Ascherman, Herbert, Jr. The Artists Project: 100 Portraits of Artists

	2002
	Dempsey, Ann. Art in the Modern Era: A Guide to Styles, Schools & Movements, Thames & Hudson, Ltd., London, Harry N. Abrams, Inc., New York

	2003
	Dunbier, Lonnie Pierson (ed.). The Artist’s Bluebook

	2003
	Gould, Claudia, Debra Bricker Balken, and Ingrid Schaffner. Enda Andrade: Optical Paintings, 1963-1986, Institute of Contemporary Art, Univ. of Pennsylvania

	2003
	Swirnoff, Lois. Dimensional Color, Second Edition, W.W. Norton, New York

	2004
	McGowan, Alison C. (ed.). Who’s Who in American Art 2003-04 (25th Edition)

	2004
	Follin, Francis. Embodied Visions: Bridget Riley, Op Art and the Sixties, Thames & Hudson Ltd., London

	2004
	Davenport, Ray. Davenport’s Art Reference (The Gold Edition)

	2004
	Fehr, Michael and Sanford Wurmfeld (ed.). Seeing Red: On Nonobjective Painting and Color Theory, Salon Verlag, Cologne

	2004
	Pagel, David. David Klamen: Paintings, Watercolors, and Drawings, University of Wisconsin Press

	2005
	Dunbier, Lonnie Pierson (ed.). The Artists Bluebook

	2005
	Grachos, Louis and Claire Schneider, Extreme Abstraction, Albright-Knox Art Gallery, New York

	2006
	Wu, Daw-An, How Perception Adheres Color to Objects and Surfaces: Studies Using Visual Illusions and Transcranial Magnetic Stimulation, PhD Thesis, California Institute of Technology, Pasadena, California

	2006
	Rosenthal, T.G., Josef Albers, Formulation:Articulation, Thames & Hudson Ltd., London

	2006
	Brod, Heather, Colorist Art, Contemporary Russian Art, and Neue Slowenische Kunst in the Collection of Neil K. Rector, unpublished Masters Thesis, Ohio State University

	2006
	Horowitz, Frederick A. and Brenda Danilowitz, Josef Albers: To Open Eyes, Phaidon, London

	2006
	The Legacy Continues, 1997-2006, Art Museum of South Texas (Texas A&M University, Corpus Christie), Corpus Christie, Texas

	2006
	Wigmore, Deedee, Geometric Abstraction: Two Generations, D.Wigmore Fine Art, New York, New York

	2007
	Houston, Joe, and Dave Hickey, Optic Nerve: Perceptual Art of the 1960s, Merrell Publishing, London

	2007
	Morgan, Robert C., The Optical Edge, Pratt Institute Manhattan Gallery, New York, New York

	2007
	Oklahoma City Museum of Art: Selected Paintings and Sculpture from the Collection

	2007
	Shining Spirit: Westheimer Family Collection, Oklahoma City Museum of Art

	2008
	Schwartz, Constance and Franklin Hill Perrell, Pop & Op, Nassau County Museum of Art, Roslyn Harbor, New York

	2008
	Houston, Joe, Four Optic Visionaries, D. Wigmore Fine Art, Inc., New York, New York

	2009
	Kennedy, Brian and Emily Burke, Modern and Contemporary Art at Dartmouth: Highlights from the Hood Museum of Art, Hood Museum of Art, Dartmouth College, Hanover, New Hampshire

	2010
	Houston, Joe, Op Out of Ohio: The Anomima Group, Richard Anuszkiewicz, and Julian Stanczak in the 1960s, D. Wigmore Fine Art, New York, New York

	2010
	Rubin, David S., Robert C. Morgan and Daniel Pinchbeck, Psychedelic: Optical and Visionary Art since the 1960s, MIT Press

	2010
	Barrett, Terry, Making Art: Form and Meaning, McGraw-Hill, New York

	2010
	McNay Art Museum—An Introduction, Scala Publishers

	2010
	Culler, Rene, Glass Art from the Kiln, Schiffer Publishing Ltd., Pennsylvania

	2010
	Madden, David and Nicholas Spike, Anuszkiewicz: Paintings & Sculptures 1945-2001, Centro Di, Florence, Italy

	2011
	Lenz, Emily, Structured Color, D. Wigmore Fine Art, New York, New York

	2012
	Lenz, Emily, New Materials, New Approaches, D. Wigmore Fine Art, New York, New York

	2012
	Gioni, Massimiliano, Gary Carrion-Murayari and Megan Heuer, Ghosts in the Machine, Skira Rizzoli, New Museum, New York, New York

	2012
	Houston, Joe, ed. Intercambio global, abstracción geométrica desde 1950 (A Global Exchange: Geometric Abstraction Since 1950). Museo de Arte Contemporáneo de Buenos Aires, Buenos Aires, Argentina

	2012
	Maciuszko, Jerzy J. Poles Apart: The Tragic Fate of Poles During World War II.

	2013
	Lind, Maria, ed. Abstraction (Whitechapel: Documents of Contemporary Art), MIT Press, Cambridge, Massachusets

	2013
	Timpano, Dr. Nathan. Pan American Modernism: Avant-Garde Art in Latin American and the United States, Lowe Art Museum, Miami, Florida

	2014
	Ormiston, Rosalind. 50 Art Movements You Should Know: From Impressionism to Performance Art, Prestel

	2015
	Frank, Peter and David Eichholtz. Post Op: ‘The Responsive Eye’ Fifty Years After, David Richard Gallery, Santa Fe, New Mexico

	2015
	Morgan, Robert. Geometric Obsession: American School 1965-2015, Museum of Contemporary Art Buenos Aires, Buenos Aires, Argentina

	2015
	Balken, Debra Bricker and Joe Houston. Edna Andrade, University of Pennsylvania Press

	2015
	McNay Art Museum: 15 Years in Review: 1998-2012

Selected Videos
	2001
	Julian Stanczak and Op Art: The Perceptive Eye. Highlights of video interview of Julian Stanczak by Neil K. Rector. Access Video, Inc. Barbara Stanczak, editor. Length: 60 minutes.

	2001
	Julian Stanczak: Painting Process Video. Video showing Julian Stanczak in the process of painting. Access Video, Inc. Barbara Stanczak, editor. Length: 2 hour loop.

	2001
	Four videos—Julian Stanczak: A Color Odyssey (1940’s-1950’s, Responses to Nature); Julian Stanczak: Into the Eye’s Mind (1950’s, Reactions to Art); Julian Stanczak: A Vision in Full Color (1950-1965, Optical Painting) and Julian Stanczak: From Visualization to Realization (1970-2000). Each video contains a more extended portion of video interview of Julian Stanczak by Neil K. Rector. Access Video, Inc. Barbara Stanczak, editor. Length: 90 minutes, each.

	2002
	Julian Stanczak: Symphony in Color. Video produced in conjunction with 50 Year Retrospective at the Cleveland Institute of Art. Access Video, Inc. Barbara Stanczak, editor. Includes music by Jay Alan Yim. Length: 16 minutes.

	2009
	Contemporary Conversations: Neil Rector + Julian Stanczak at the Museum of Contemporary Art Cleveland. October 4, 2009. Length: approximately 1 hour.

Selected Articles and Reviews
	1956
	“Lecture on Italian Painting, Oil Exhibit to be Combined,” Abilene (Texas) Reporter, March 11, 1956.

	1964
	Benedikt, Michael. “Reviews and previews: New names this month,” ArtNews, September 1964.

	1964
	“Gallery Shows, Museum Exhibits,” The New York Times, September 6, 1964.

	1964
	Genauer, Emily. “New Season, New Ism,” New York Herald Tribune. September 13, 1964.

	1964
	Judd, Donald. “Exhibition at Jackson Gallery,” Arts Magazine, October 1964.

	1964
	Borgzinner, Jon. “Op Art: Pictures That Attack the Eye,” Time, October 23, 1964.

	1964
	Kwan, Ho Chen. “Contemporary European and American Art,” 1964.

	1964
	Young, Warren R. “Op Art,” Life, December 11, 1964.

	1965
	Tillim, Sidney. “Optical Art: Pending or Ending?” Arts Magazine, January 1965.

	1965
	Seitz, William C. “The New Perceptual Art,” Vogue, February 15, 1965.

	1965
	“Op Art Opens Up New Design Vistas,” The New York Times, February 16, 1965.

	1965
	Canaday, John. “Art that Pulses, Quivers and Fascinates.” NewYork Times Magazine, February 21, 1965.

	1965
	Lippard, Lucy. “New York Letter,” Art International, March 1965.

	1965
	“Op: Adventure Without Danger,” March 1, 1965.

	1965
	“Eine grosse Ausstellung im New Yorker Museum of Modern Art,” Zeit, March 5, 1965.

	1965
	“OPtical ART: The new and fascinating way of looking at things,” New York Times, March 10, 1965.

	1965
	Lanes, Jerrold. “New York—Op Art,” Burlington Magazine, April, 1965.

	1965
	“Op Art,” The Kansas City Star, May 16, 1965.

	1965
	Brown, Richard L. “Op Artistry Meddles with Patterns of Perception,” The Kansas City Star, May 23, 1965.

	1965
	Wilson, William. “In the Galleries,” Los Angeles Times, July 1, 1965.

	1965
	Canaday, John. “Big Time Small Time,” The New York Times, September 5, 1965.

	1965
	Berrigan, Ted. “Exhibition at Jackson Gallery,” ArtNews, October 1965.

	1965
	Canaday, John. “Art: Starting From the Top, Sidney Goodman’s Show,” October 16, 1965.

	1965
	Hoene, Anne. “Exhibition at Martha Jackson Gallery,” Arts Magazine, December 1965.

	1966
	Morris, Bernadine. “Fabrics Designer Returns a Salute,” The New York Times, June 23, 1966.

	1966
	Aldrich, Larry. “New Talent USA,” Art in America, July 1966.

	1967
	“Neck & Neck” (Whitney Annual review), Time, December 22, 1967.

	1968
	Marice. “Julian Stanczak’s Op Art,” Fine Arts. January 29, 1968.

	1968
	Gruen, John. “Drawn and Quartered, 1968.”

	1968
	Boyle, Richard J. “Paintings of the Later 20th Century,” The Cincinnati Art Museum Bulletin, October 1968.

	1968
	Canaday, John. “Art: Alumni’s ‘Primitive to Picasso,’” The New York Times, December 7, 1968.

	1968
	Daniels, Demetria. “Exhibition at Martha Jackson,” Arts Magazine, December 1968.

	1968
	Acconci, Vito H. “Exhibition at Jackson Gallery,” ArtNews, January 1969.

	1969
	Mellow, J.R. “New York Letter,” Art International, January 1969.

	1969
	Wasserman, Burton. “Surveying the Scene: The American Museum circa 68-69,” Art Education, Vol. 22, No. 5 (May, 1969).

	1970
	Baldwin, Nick. “The Visual Arts,” The Des Moines Register, November 8, 1970.

	1971
	“What’s New in Art,” The New York Times, January 3, 1971.

	1971
	Gruen, John. “Julian Stanczak,” New York Magazine, January 18, 1971.

	1971
	Ratcliff, Carter. “Martha Jackson Gallery, exhibit,” ArtNews, February 1971.

	1971
	Borsick, Helen. “Old School Pals Vie in Op Art Shows,” The Plain Dealer, March 27, 1971.

	1971
	Borsick, Helen. “Plenty of Op in Town Today,” The Plain Dealer, March 28, 1971.

	1971
	Kirkwood, Marie. “Two Exponents of Optical Art Display Works at Galleries Here,” Sun Press, April 1, 1971.

	1971
	Bishop, James. “Jackson Gallery, exhibit,” ArtNews, April 1971.

	1972
	Findsen, Owen. “Stanczak Prints Show at Museum,” The Cincinnati Enquirer, February 6, 1972.

	1972
	“La cite americaine: heir, aujourd’hui et demain. Dessins de Karl Friedrich Lessing. Gravures recentes de Julian Stanczak. Exposition pour le centenair de Robert Duncanson,” Gazette des Beaux-Arts, March 1972

	1972
	Anderson, Laurie. “Jackson Gallery, New York, exhibit,” ArtNews, April 1972.

	1972
	Case, William. “Martha Jackson Gallery, exhibit,” Arts Magazine, April 1972.

	1972
	Richard, Paul. “A little art for everyone at the Corcoran,” Washington Post, September 9, 1972.

	1972
	Forgey, Benjamin. “Pretty Good Little Shows Without a Guide,” The Sunday Star and Daily News, September 10, 1972.

	1973
	Constable, George N. “Art ‘Attacks’ Eyes, Brain,” News-Journal (Mansfield, Ohio), February 25, 1973.

	1973
	Bell, Jane. “Martha Jackson Gallery, exhibit,” Arts Magazine, September 1973.

	1974
	“Brightening Up,” The Plain Dealer, March 27, 1974.

	1975
	Kritzwiser, Kay. “A Romanticist of Perceptual Art,” The Globe and Mail, February 8, 1975.

	1975
	Wooster, Ann-Sargent. “Martha Jackson Gallery, exhibit,” ArtNews, Summer 1975.

	1975
	Tannenbaum, Judith. “Martha Jackson Gallery, exhibit,” Arts Magazine, June 1975.

	1975
	“Dissecting,” Washington Post, July 12, 1975.

	1976
	McClelland, Elizabeth. “Julian Stanczak,” Arts Magazine, January 1976.

	1976
	Miller, Donald. “Op Art erases past of ex-prisoner in Siberia,” Pittsburgh Post-Gazette, February 24, 1976.

	1976
	Holmes, Ann. “Stanczak – Albers student, but work reflects own ideas,” Houston Chronicle, June 27, 1976.

	1977
	Cullinan, Helen. “Season’s openers sparkle at Institute and Play House,” Cleveland Plain Dealer, December 4, 1977.

	1978
	Lewis, Jo Ann. “Photorealism with a Naturalist’s Touch and a Newcomer Worth Watching,” The Washington Post, November 18, 1978.

	1979
	Kates, Dorothy. “An Interview with Julian Stanczak,” The New Art Examiner, May 1979.

	1980
	Kates, Dorothy. “Visual Logic,” The New Art Examiner, February 1980.

	1981
	La Badie, Donald. “Forms, forums and formalities,” The Commercial Appeal, Memphis, March 15, 1981.

	1982
	Shirley, David. “The Many Legacies of Josef Albers,” New York Times, January 10, 1982.

	1983
	McClelland, Elizabeth. “Running Parallel with Nature,” Dialogue, November/December 1983.

	1984
	Michie, Allen. “Classics at the Ackland,” The Daily Tarheel (Chapel Hill, NC), July 12, 1984.

	1984
	“Collection of Aggie Saalfield,” House and Garden, August 1984.

	1985
	Forgey, Benjamin. “The Lasting Power of the ‘Martha Jackson Collection,’” The Washington Post, June 22, 1985.

	1987
	Barbiero, Daniel. “Jane Haslem Gallery, exhibit,” New Art Examiner, February, 1987.

	1989
	Sheffield. Skip. “Stanczak exhibit: A moving experience,” Boca Raton News, September 15, 1989.

	1989
	Schwan, Gary. “Optical Art show explores illusions of movement, color,” The Palm Beach Post, September 22, 1989.

	1990
	Cantu, John Carlos. “Stanczak: Playful abstractions,” Ann Arbor News, January 28, 1990.

	1990
	Shinn, Dorothy.“Diversity, excellence mark Cleveland faculty show,” Cleveland Plain Dealer, December 16, 1990.

	1991
	Arnheim, Rudolf. “The Abstractionists’ Revolutionary Insistence on Pure Form,” The Chronicle of Higher Education,” July 3, 1991.

	1992
	Doran, Terry. “Op and the Artist,” The Buffalo News, January 3, 1992.

	1992
	“Op Art: A link between artist and owner of Anderson gallery,” The Buffalo News, January 19, 1992.

	1992
	Huntington, Richard. “Stanczak’s exhibit sheds some light on Optical art,” The Buffalo News, January 19, 1992.

	1992
	Gear, Josephine. “Jestesmy at Galeria Zucheta,” Art in America, February 1992.

	1992
	Donovan, Pat. “Decades of Light: Julian Stanczak,” Art Voice, February 8, 1992.

	1992
	“Art show to feature works from collectors, Viet vets,” The Buffalo News, February 11, 1992.

	1992
	 “Rygor Geometrii I Uroda Jej Barw,” Przeglad Polski, June 4, 1992

	1992
	Licata, Elizabeth. “Julian Stanczak Anderson Gallery,” Art Forum, Summer 1992.

	1992
	Litt, Steven. “Op Art pop flashes back,” Cleveland Plain Dealer, September 22, 1992.

	1993
	Miller, Donald. “Current Art Focus of Butler Midyear Show,” The Pittsburgh Post-Gazette, July 3, 1993.

	1994
	Huntington, Richard. “Order and energy ‘X-Sightings’ mixes it up with style,” The Buffalo News, June 10, 1994.

	1995
	“A couple of contrasts Stanczaks’ diverse skills melded at Lakeland show,” Cleveland Plain Dealer, September 3, 1995.

	1995
	“34 years of Spiritedness arts price retrospective buzzes with memories, fine pieces,” Cleveland Plain Dealer, September 24, 1995.

	1995
	Shinn, Dorothy. “Show centers on exciting decade ‘Groovy. Art of the ‘60’s’ reveals the vigor, power and imagination that redefined just about everything,” The Akron Beacon Journal, November 12, 1995.

	1996
	Kossowska, Irena. “Julian Stanczak: Optyczne obrazy czy wyselekcjonowana energia wizualna?” Biuletyn historii sztuki, v. 58 no. 1-2.

	1996
	Sparber, Gordon. “Collecting Color: Wake Forest alumni lend works of ‘op art’ to university exhibit,” Winston-Salem Journal, September 8, 1996

	1996
	Bumgardner, Amy and others. “ ‘Op Art’ looks at color’s effects on eye,” Old Gold & Black, October 10, 1996.

	1996
	Patterson, Tom. “Op art exhibit at WFU confirms the style is still alive,” Winston-Salem Journal, October 13, 1996

	1996
	“Homecomings: Gallery mounts first major shows from alumni art collections,” Wake Forest Magazine, December, 1996.

	1998
	“2nd CIA alumni show a chance to improve,” Cleveland Plain Dealer, July 24, 1998.

	1999
	“Julian Stanczak.” Columbus Museum of Art Magazine, Summer 1999.

	1999
	Gilson, Nancy. “Past imperfect,” Columbus Dispatch, July 22, 1999.

	1999
	Findsen, Owen. “Hypnotic images color Julian Stanczak’s work,” Cincinnati Enquirer, August 1999.

	1999
	Ruch, John. “Whoa. Stanczak’s paintings are, like, sooo trippy,” The Other Paper, Columbus, August 12-18, 1999.

	1999
	Hall, Jacqueline. “Evolution of Stanczak,” Columbus Dispatch, August 22, 1999.

	1999
	“Stanczak to speak at museum,” Columbus Dispatch, October 6, 1999.

	2000
	Cavener, Jim. “Tricks of the eye,” Asheville Citizen-Times, August 13, 2000.

	2000
	Travers, Rebecca. “Optical Illusions,” University of North Carolina, Asheville Bulldog, September 14, 2000.

	2000
	Levin, Kim. “Fuzzy Logic,” The Village Voice, October 17, 2000

	2000
	“UM Art Museum to showcase works of influential artist,” The Miami Herald, December 3, 2000.

	2000
	“Lowe exhibits Stanczak retrospective,” Coral Gables Gazette, December 6-12, 2000.

	2000
	“Retrospective of Julian Stanczak on exhibit at UM’s Lowe Museum,” Entertainment News, December 22, 2000.

	2001
	Turner, Elisa. “Op Art revives, 30 years after ‘kiss of death,’” Miami Herald, January 7, 2001.

	2001
	Polanski, G. Jurek. “Transcultural Visions: Polish American Contemporary Art,” ArtScope.net, March, 2001.

	2001
	“Focusing in on geometric abstractionists,” Cleveland Plain Dealer, March 26, 2001.

	2001
	Yannopoulos, Charles. “Art With an Edge: Geometric abstractionists angle their way toward truth.” Clevescene.com, May 3, 2001.

	2001
	“Best Bets – Julian Stanczak: Pioneer of Op Art,” Los Angeles Times Calendar, May 13-19, 2001.

	2001
	Pagel, David. “An Optical Immersion,” The Los Angeles Times, May 26, 2001.

	2001
	Miles, Christopher. “Critics’ Picks,” ArtForum online, June 2001.

	2001
	Frank, Peter. “Art Pick of the Week: Julian Stanczak,” LA Weekly, July 13-19, 2001.

	2001
	“CIA vet Stanczak’s works among fall art show openers,” Cleveland Plain Dealer, August 31, 2001.

	2001
	Lee, Pamela M. “Bridget Riley’s Eye/Body Problem,” October, Fall 2001.

	2001
	Derlinska-Pawlak, Danuta. “Apoteoza Koloru,” Art and Business, September 2001.

	2001
	“Sex drugs and art shows,” Haute Suture, September 8, 2001.

	2001
	Tranberg, Dan. “Eye to Eye,” Cleveland Plain Dealer, September 11, 2001.

	2001
	Litt, Steven. “Op Art: Stanczak’s uplifting work has immediate relevance,” Cleveland Plain Dealer. September 16, 2001.

	2002
	“Julian Stanczak Retrospective Enlivens Reinberger Galleries,” Link, Cleveland Institute of Art, January 2002.

	2002
	“Cole and Stanczak Receive 2001 Medal for Excellence,” Link, Cleveland Institute of Art, January 2002.

	2002
	O’Neal, Shawn. “Stanczak to visit Pullman,” Moscow-Pullman Daily News, January 10, 2002.

	2002
	“Stanczak exhibit opens January 14,” WSU Today, January 11, 2002.

	2002
	Shimojo, S., D.A. Wu, and R. Kanai, “Colour spreading beyond luminance edges and space,” Perception, 2002.

	2002
	“WSU Museum features optical art exhibition,” Lewiston Morning Tribune, January 11, 2002.

	2002
	Crane, Julianne. “Eyes get a workout at new WSU exhibit,” The Spokesman-Review, January 13, 2002.

	2002
	Davies, Amy. “Optical Reactions,” The Daily Evergreen, January 16, 2002.

	2002
	Davies, Amy. “Patterns and Precision,” The Daily Evergreen, January 14, 2002.

	2002
	Jones, Richard. “Visual Art,” Journal News, November 1, 2002.

	2002
	“Art scene: Eckert Fine Art,” Naples Daily News, December 6, 2002.

	2003
	Glueck, Grace. “Only Red, Please. Yellow and Blue Are Not Wanted,” The New York Times, April 18, 2003.

	2003
	Ribas, Joao. “Seeing Red,” NY Arts Magazine/Berliner Kunst, v. 8 no. 5 (May 2003).

	2003
	Goddard, Dan R. “Special ops: Julian Stanczak’s eye-popping art makes a heady show at the McNay,” San Antonio Express-News, June 22, 2003.

	2003
	Behrens, Ahn. “Exhibit offers ‘Insight’ into contemporary artists’ work,” Waterfront Journal, July 10, 2003.

	2003
	Johnson, Ken. “Gathering a Flock of Quirky Grown-Ups,” The New York Times, July 18, 2003.

	2003
	Kunitz, Daniel. “A Discriminating Eye,” The New York Sun, July 31, 2003.

	2003
	Tsai, Eugenie. “‘Site and Insight: An Assemblage of Artists,’” Time Out New York, July 31 – August 7, 2003.

	2003
	Budick, Ariella. “A Diverse Collection in Search of a Context,” New York Newsday, August 8, 2003.

	2003
	Newhall, Edith, ed. “On View A Few of Her Favorite Things,” New York Metro, August 11, 2003.

	2003
	Towarzystwa “Klubu pod Baobabem” we Wrocławiu, Biuletyn nr. 8, Po VIII Zjeździe “Afrykańczyków” w dniach 7-9 września 2001, Wrocław-wrzesień 2003.

	2003
	Gibbon, John Fitz. “Joseph Raffael-Born Not Made,” Exhibition catalog at Nancy Hoffman Gallery, New York, November 2003.

	2003
	Wallach, Amei. “Driven to Abstraction,” ARTnews, November 2003.

	2004
	Hinojosa, Cassandra. “The Masters’ Pieces,” Caller-Times Newspaper (Corpus Christi, Texas), January 8, 2004.

	2004
	Karfeld, Marilyn H., “Art, antiques mingle in striking Tudor,” Cleveland Jewish News, January 18, 2004.

	2004
	Johnson, Ken. “Art in Review: Julian Stanczak,” The New York Times, March 12, 2004.

	2004
	“Editor’s Picks,” The Village Voice, March 13, 2004.

	2004
	Zeitz, Lisa. “Manhattan träumt von neuer deutscher Malerei, Frankfurter Allgemeine, March 13, 2004.

	2004
	“Citas Culturales para Semana Santa, Nueva York,” La Vanguardia Digital, March 15, 2004.

	2004
	“Last Chance: Julian Stanczak,” The New York Times, March 19, 2004.

	2004
	Baron, Reuben M. and Joan Boykoff Baron, “Moving Pictures: Regarding the “optical art” of Julian Stanczak and Leo Villareal,” artcritical.com, March 26, 2004.

	2004
	Giuliano, Charles, “Julian Stanczak,” Maverick Arts, Boston’s Visual Artsletter, March 30, 2004.

	2004
	Berardi, Marianne and Christopher Bedford, “The Politics of Power in Cleveland’s Art World,” American Art Review, April, 2004.

	2004
	Haber, John, “Gallery Reviews from Around New York, Haber’s Art Reviews, May 4, 2004.

	2004
	Litt, Steven, “The ‘Lead Chicken’ Lays an Egg at Beck,” Cleveland Plain Dealer, May 14, 2004.

	2004
	Amy, Michaël, “Julian Stanczak at Stefan Stux,” Art in America, June/July 2004.

	2004
	Nilsen, Richard, “In retrospect, abstract art feels like an old friend,” The Arizona Republic, September 19, 2004.

	2004
	Vanek, Tom, “Defining art for a generation; Father of 1960s “op art” flourishes in Seven Hills, Parma Sun Post, September 30, 2004.

	2005
	“Noteworthy Abstraction,” Abstract Art Online, January, 2005.

	2005
	Glueck, Grace. “Art in Review: Julian Stanczak,” The New York Times, January 28, 2005.

	2005
	Tranberg, Dan. “Art Matters,” Cleveland Plain Dealer, February 25, 2005.

	2005
	Ricketti, Guy-Vincent. “Cool Cleveland People,” CoolCleveland.com, April 20-27, 2005.

	2005
	Kiefer, Evelyn. “Stanczak Op Art Exhibit a Rare Treat for Cleveland,” REALNEO for all, April 25, 2005.

	2005
	DeLong, Kathryn, “Stanczak Elevated,” NorthernOhioLive, May, 2005.

	2005
	Tranberg, Dan. “Things are looking up as artists create bright spots in a gray city,” Cleveland Plain Dealer, May 6, 2005.

	2005
	Cohen, David. “Gallery-Going,” The New York Sun (and Artcritical.com), July 7, 2005.

	2005
	Litt, Steven. “NEO Show lacks spark of greatness,” The Cleveland Plain Dealer, July 14, 2005.

	2005
	Johnson, Ken. “Good Vibrations,” The New York Times, July 15, 2005.

	2005
	McGinn, Andrew. “Op artist explores the rhythms of life,” Springfield News-Sun.

	2005
	“Museum presents ‘optical reaction’ with Julian Stanczak,” Enon Messenger.

	2005
	“Shaped by adversity,” The Columbus Dispatch, September 4, 2005.

	2005
	Yates, Christopher A. “Retrospective rekindles interest in ‘60s genre,” The Columbus Dispatch, September 4, 2005.

	2005
	Olea, Héctor. “The Chromatic Happenings of a Kinetic Harbinguer: Carlos Cruz-Diez,” Sicardi Gallery, Houston, Texas, catalog for exhibition of Carlos Cruz-Diez, 2005.

	2005
	Green, Roger. “Retrospective examines career of top Op Art practitioner,” Booth Newspapers, September 13, 2005.

	2005
	Mannisto, Glen. “More than meets the eye,” Metro Times Detroit, September 21, 2005.

	2005
	Yalkut, Jud. “Lamblasted Eyeballs: An ‘Optical Reaction’ in Springfield,” Dayton City Paper, September 28-October 4, 2005.

	2005
	Hirsch, Faye. “Abstract Generations,” Art in America, October, 2005.

	2005
	Yates, Christopher A. “2005 Year in Review: Best visual-arts events,” The Columbus Dispatch, December 25, 2005.

	2006
	“Living on the Edge,” New York Home, March-April, 2006.

	2006
	Marvel, Kenneth A. “From the Eye to the Soul: Work Impossible to Dismiss,” LewAllenContemporary, Santa Fe, New Mexico, catalog for exhibition Ed Mieczkowski, Visual Paradox: Transforming Perception, April 14-May 26, 2006.

	2006
	Shinn, Dottie. “Art museum work site will get some art,” Akron Beacon Journal, May 22, 2006.

	2006
	Dillon, Pamela. “Rich palette of shows at Columbus Museum,” Dayton Daily News, June 11, 2006.

	2006
	“Found Square building to get facelift,” Cincinnati Business Courier, June 13, 2006.

	2006
	“A Work of Art? You can bank on it,” The Cincinnati Post, June 14, 2006.

	2006
	“Fifth Third facelift unveiled: Artist tries to ‘put a smile on’ downtown complex,” The (Cincinnati) Enquirer, June 14, 2006.

	2006
	“Painting the town red, and blue, and…,” The (Cincinnati) Enquirer, June 16, 2006.

	2006
	Taylor, Doug. “5/3 tells plans for Fountain Square,” Downtowner, June 20, 2006.

	2006
	“About Art on High: A Banner by Julian Stanczak,” artdaily.com, June 23, 2006.

	2006
	Wilson, Beth E. “Op Art,” Chronogram, July 2006.

	2006
	Cantu, John Carlos. “Albers exhibit investigates color theories and more,” malive.com, November 26, 2006.

	2006
	“Changing face of downtown,” The (Cincinnati) Enquirer, December 5, 2006.

	2006
	Kanai, Ryota, Daw-An Wu, Frans A. J. Verstraten and Shinsuke Shimojo.“Discrete color filling beyond luminance gaps along perceptual surfaces,” Journal of Vision, (2006) 6, 1380-1395.

	2006-07
	“The Responsive Eye,” Scholastic Art, December 2006/January 2007.

	2007
	Mayr, Bill.“Optical allusions: Painter uses color, design to stimulate viewers’ perceptions,” The Columbus Dispatch, February 11, 2007.

	2007
	Ilona.“Seeking Perfect Art,” Intellectuelle (web-log), February 11, 2007.

	2007
	Kish, Haley.“Dynamic abstractions of Op Art,” uweekly.com newsmagazine, February 21, 2007.

	2007
	Gentile, Jordan.“ ‘Optic Nerve’: The next best thing to getting drunk,” The Other Paper, February 22-28, 2007.

	2007
	“Pratt exhibit explores history of Op Art,” Poughkeepsie Journal, March 1, 2007.

	2007
	Finch, Charlie.“Special Ops,” artnet.com magazine, March 22, 2007.

	2007
	Rifkin, Mark. The Optical Edge,” This Week in New York,” April 3, 2007.

	2007
	Salzenstein, Jason. “Book Reviews: Optic Nerve,” Edge Boston, April 12, 2007.

	2007
	Rich, Sarah K. “Allegories of Op,” ArtForum International, May, 2007.

	2007
	Rimanelli, David. “Beautiful Loser: Op Art Revisited,” ArtForum International, May, 2007.

	2007
	McNair, James. “Gemunder thrives, Omnicare’s fortunes fall,” Cincinnati Enquirer, June 10, 2007.

	2007
	Litt, Steven. “Op Art at a glance,” Cleveland Plain Dealer, June 26, 2007.

	2007
	Pearce, Sara. “CAC season pushes the edges,” Cincinnati Enquirer, July 1, 2007.

	2007
	Stein, Jerry. “CAC exhibitions reflect diverse inspiration,” Cincinnati Post, July 3, 2007.

	2007
	Pearce, Sara. “Op art piece turns heads downtown,” Cincinnati Enquirer, July 8, 2007.

	2007
	Pearce, Sara. “An Op art original: Julian Stanczak’s CAC exhibit extends his already colorful effect on downtown,” Cincinnati Enquirer, August 12, 2007.

	2007
	Durrell, Jane. “Stand Back for Stanczak,” City Beat (Cincinnati), August 22, 2007.

	2007
	Morgan, Robert C. “Reviving the Edge in Optical Painting,” Art in Asia, October 11, 2007.

	2007
	Pearce, Sara. “Arts lobby blazes with color,” Cincinnati Enquirer, November 11, 2007.

	2007
	Pearce, Sara. “Graphic content pairs with other exhibitions,” Cincinnati Enquirer, November 11, 2007.

	2007
	Kotwal, Kaizaad. “Color defines jewels, panels in two shows,” Columbus Dispatch, December 30, 2007.

	2008
	Bronson, Peter. “Funky? Conventional? All art has its place in museums,” Cincinnati Enquirer, January 15, 2008.

	2008
	Meyer, Ruth K. “Op Art on the Street,” Art in America, February, 2008.

	2008
	Riley, Jennifer. “Playfully Matter-of-Fact,” The New York Sun, March 27, 2008.

	2008
	Litt, Steven. “Julian and Barbara Stanczak carry on a vibrant artistic conversation,” Cleveland Plain Dealer, April 22, 2008.

	2008
	Yates, Christopher A. “Architect finds inspiration in abstract forms,” Columbus Dispatch, June 22, 2008.

	2008
	Shinn, Dorothy. “Designs fit paintings: Akron museum pairs avant-garde fashions, contemporary works,” Akron Beacon-Journal, August 28, 2008.

	2008
	Pagel, David. “Linda Besemer at Angles Gallery,” Los Angeles Times, November 19, 2008.

	2009
	McGinn, Andrew. “Springfield Museum of Art decides to hold onto its art,” Springfield News-Sun, May 30, 2009.

	2009
	Panero, James. “Gallery Chronicle: On Op Art…”, The New Criterion, June 27, 2009.

	2009
	McGinn, Andrew. “Springfield Museum of Art deserves regional props,” Springfield News-Sun, June 19, 2009.

	2009
	Jones, Richard O. “Miami U. Art Museum dips into the collection for season exhibitions,” Dayton Daily News, August 19, 2009.

	2009
	Jones, Richard O. “Miami digs into art archives for exhibit,” Hamilton Journal-News, August 26, 2009.

	2009
	Christian, Barbara. “MOCA’s ongoing PULSE series features paintings by Julian Stanczak,” Currrents, September 17, 2009.

	2009
	Litt, Steven. “Julian Stanczak’s new work shows fresh vitality,” Cleveland Plain Dealer, September 22, 2009.

	2009
	Utter, Douglas Max. “Escape to Everywhere: Julian Stanczak shows recent works at MOCA,” Cleveland Scene, September 30, 2009.

	2009
	Litt, Steven. “World rediscovers Op Art pioneer: Clevelander Julian Stanczak, still creating works at 80, is basking in renewed fame,” Cleveland Plain Dealer, October 3, 2009.

	2009
	Yates, Christopher A. “Abstracts explore endless variations of color,” Columbus Dispatch, October 18, 2009.

	2009
	Tranberg, Dan. “Group exhibit by Cleveland Artists Foundation opens window on history of Cleveland art.” Cleveland Plain Dealer, October 18, 2009.

	2009
	Shinn, Dorothy. “Artist continues to create: Stanczak keeps up pace decades after ‘Op Art’”, Akron Beacon Journal, November 1, 2009.

	2009
	Roulet, Norm. “Artist For All Seasons: Julian Stanczak asks ‘what does it do to you?’”, REALNEO, November 7, 2009.

	2009
	Bedford, Christopher. “Julian Stanczak: Cleveland Museum of Contemporary Art,” ArtForum International, December 2009.

	2010
	“Most Interesting People 2010 – Julian Stanczak,” Cleveland Magazine, January 2010.

	2010
	Merk, Caroline R. “Julian Stanczak renowned as key figure in Op Art movement,” Currents News, February 18, 2010.

	2010
	Glawacki, Ryszard. “‘Dobrowolny’ zestaniec na Syberie,” Sladami Historii, Nasz Przemyl, Marzec 2010.

	2010
	“D. Wigmore to Show Op Out of Ohio From the 1960s,” artdaily.org, April 11, 2010.

	2010
	“‘Op Out of Ohio: The Anonima Group, Richard Anuszkiewicz, and Julian Stanczak in the 1960s’ Exhibition,” nyartbeat.com, April 12, 2010.

	2010
	“D.Wigmore to Show Op Out of Ohio from the 1960s,” gg-art.com, April 12, 2010.

	2010
	Litt, Steven. “‘Op Out of Ohio’ exhibit on view in New York,” Cleveland Plain Dealer, May 2, 2010.

	2010
	Johnson, Ken. “Op Out of Ohio, ‘Anonima Group, Richard Anuszkiewicz and Julian Stanczak in the 1960s,’” New York Times, June 11, 2010.

	2010
	Kelley, Kevin J. “Former Vermonters Headline a Retro Art Exhibit in NYC,” Seven Days (Vermont’s Independent Voice), August 28, 2010.

	2010
	Litt, Steven. “LMN Architects unveil detailed concept for the Cleveland Medical Mart,” Cleveland Plain Dealer, October 15, 2010.

	2010
	Panero, James. “Gallery chronicle,” The New Criterion, November 2010.

	2011
	“Optical Allusions: How the Op Art movement is again making waves,” modernedition.com

	2011
	Williams, Kesha. “The Art of Intersection: A look at the connections between two venerable Cleveland institutions,” Cleveland Art magazine (Cleveland Museum of Art), January/February 2011.

	2011
	Connors, Joanna. “50th anniversary of Cleveland Arts Prize marked with a show at the Cleveland Museum of Art,” Cleveland Plain Dealer, February 20, 2011

	2011
	Morgan, Robert C. “Hard-Edgeness in American Abstract Painting,” The Brooklyn Rail, March 2011.

	2011
	Cole, Mark. “Good Vibrations: A new exhibition celebrates the dazzling Op Art Movement centered in Cleveland,” Cleveland Art magazine (Cleveland Museum of Art), March/April 2011.

	2011
	Frank, Peter. “Haiku Reviews: Peter Frank and George Heymont on Theatre and Painting,” The Huffington Post, April 8, 2011.

	2011
	Panero, James. “Gallery chronicle,” The New Criterion, May 2011.

	2011
	Litt, Steven. “Cleveland Museum of Art: 3 new shows also celebrate new acquisitions, galleries,” Cleveland Plain Dealer, May 15, 2011.

	2011
	Norman, Michael. “Goldsmith John Paul Miller is special honoree of the 2011 Cleveland Arts Prize,” Cleveland Plain Dealer, June 19, 2011.

	2011
	LeBeau, Eleanor. “Cle Op: Eye Dazzlers,” Museums in Ohio, Spring/Summer 2011

	2011
	Gokduman, Safak Gunes. “Calisma Kamplarindan Op Art in Zirvesine “Julian Stanczak” [From Labour Camps to the Summit of Op Art “Julian Stanczak”],” RH+ Art magazine, (Istanbul, Turkey), Summer 2011

	2011
	Inglis, Tiffany C., Stephen Inglis, Craig S. Kaplan, “Generating Op Art Lines,” ______

	2011
	Wiggins, Grant. “Julian Stanczak interview on Geoform.net,” wiggz.com/blog, November 4, 2011.

	2011
	Litt, Steven. “Institute tribute to abstract painters on a high plane,” Cleveland Plain Dealer, November 6, 2011.

	2011
	Herman, Eileen Sabrina. “Tripping Out: Robert Mangold and Other Cleveland Greats at CIA exhibition,” Case Western Reserve Observer, November 10/11, 2011.

	2011
	Harris, Paul. “US searches for a cultural response to economic hardship,” The Observer, November 12, 2011.

	2012
	Bishop, Lauren. “An artful influence: Carl Solway, a man ahead of his time, celebrates 50 years in the local art business,” Cincinnati Enquirer, January 22, 2012.

	2012
	Nutter, Susan Emerson. “Op Art Options at Rachel Davis,” Maine Antique Digest, February 2012.

	2012
	“Exhibition of 1960s-1970s works in plastic at D. Wigmore Fine Art, Inc.”, artdaily.org, February 16, 2012.

	2012
	“Daniel Aksten’s ‘Support, Edge, Variation’ Hit CB1 Gallery,” huffingtonpost.com, May 9, 2012.

	2012
	Rheenen, Erik van. “Museum showcases Erie native Anuszkiewicz’s op art,” Erie Times-News, July 13, 2012.

	2012
	Smith, Roberta. “Technology Advances, Then Art Inquires,” New York Times, July 19, 2012.

	2012
	Marcus, Daniel. “Ghosts in the Machine: New Museum,” Art in America, October, 2012.

	2012
	Steveman, Ben. “The Market’s Hottest Artists,” Bloomberg.com, October 16, 2012.

	2012
	Litt, Steven. “Local painter ranked among top 15 hottest-selling artists,” Cleveland Plain Dealer, October 31, 2012.

	2013
	Adams, Henry and Richard W. Hanson. “With All Due Respect: Cleveland-based Op-Art pioneer Julian Stanczak should have an honorary degree,” Canjournal.org, March 2013.

	2013
	Shinn, Dorothy. “Art Review: Julian Stanczak at the Akron Art Museum,” Akron Beacon-Journal, April 19, 2013.

	2013
	Durbin, Roger. “Artist Julian Stanczak celebrated at Akron Art Museum,” Akron West Side Leader, April 25, 2013.

	2013
	Trickey, Erick. “Color Wonder,” Cleveland Magazine, May 2013.

	2013
	Gill, Michael. “Production Reproduction: Zygote Press bets on Cleveland and opens an annex in Collinwood,” Canjournal.org, Winter 2013/2014.

	2014
	Smith, Roberta. “Upstairs and Behind Doors, Creative Passion: Roberta Smith’s Tour oft the Sizzlers on the Upper East Side,” New York Times, April 3, 2014.

	2014
	Tarnawska, Anna. “Feria swiatla i koloru – Julian Stanczak w Nowym Jorku,” Nowy Dziennik (Polish Daily News), October 29, 2014.

	2014
	“Julian Stanczak, at Mitchell-Innes & Nash,” Art in America (on line, Exhibitions, The Lookout), November 2014.

	2014
	“Must See Art: Julian Stanczak’s From Life at Mitchell-Innes & Nash,” The Worleygig (blog), November 6, 2014.

	2014
	Yerebakan, O.C., “New York—Julian Stanczak: ‘From Life’ at Mitchell-Innes & Nash Through December 6, 2014, Artobserved.com (blog), November 25, 2014.

	2014
	Istomina, Tatiana. “Julian Stanczak: From Life,” The Brooklyn Rail, December 18, 2014.

	2015
	Drobney, Christina. “‘Color Color’ evokes harmony between two disparate mediums,” The News Record, January 25, 2015.

	2015
	“Optical Allusions: How the Op Art movement is again making waves,” Modernedition.com, date of article unknown but located/discovered February 15, 2015.

	2015
	Abatemarco, Michael. “Optical Art 50 years later at David Richard,” Santa Fe New Mexican, February 27, 2015.

	2015
	“Persistence of Vision,” Art & Antiques, March 2015.

	2015
	Adams, Henry. “Julian Stanczak: Voices Fashioned from Light (Two new books examine the life and work of an under-appreciated Clevelander).” CAN Journal, Spring 2015.

	2015
	Wider, Susan. “POST-OP: The Responsive Eye – Fifty Years After,” THE Magazine, April 2015 (image only).

	2015
	O’Hern, John. “What you See Is What You Think You See: David Richard Gallery explores the continuing relevance of op art,” American Fine Arts Magazine, May/June 2015.

	2015
	Connors, Joanna. “Mike and Jules Belkin, Julian Stanczak among 2015 Cleveland Arts Prize Winners,” Cleveland Plain Dealer, May 4, 2015.

	2015
	“Art Miami New York Highlights,” ArtfixDaily.com, May 5, 2015.

	2015
	Dmochowska, Lila. “Julian Stanczak -czysta forma i ‘burzliwe’ wspomnienia” (“Julian Stanczak-Pure Form and ‘Stormy’ Memories”), Format 70, Poland, 2014/2015.

	2015
	Rower, Alexander S. C., “Calder Foundation President Sandy Rower’s 5 Favorite Works from Art Basel 2015,” Artspace.com, June 17, 2015.

	2015
	Meis, Morgan. “28 Days in Cleveland,” Arthopper.org, July 9, 2015.

	2015
	Suttell, Scott. “Akron Art Museum to Share Highlights of its Collection in Exhibition at Former Transformer Station,” Crainscleveland.com, August 4, 2015.

	2015
	“Akron Art Museum loans a sampling of works to Transformer Station in Cleveland,” stowentry.com, August 24, 2015.

	2015
	Rosen, Steven. “The Art Academy’s 10 years in OTR a story of potential realized but not yet fulfilled,” soapboxmedia.com, September 1, 2015.

	2015
	Lenz, Emily. “Hard Edge Painting in the 1960s: From Los Angeles, to D.C., to New York,” American Fine Art Magazine, Sept./Oct. 2015.

	2015
	Mattera, Joanne. “Systems that Dazzle,” Joanne Mattera Art Blog, October 1, 2015.

	2015
	Turner, Anderson. “Akron pride and personality shines through museum pieces on display at Cleveland’s Transformer Station,” Ohio.com (Special to the Akron Beacon Journal), October 2, 2015.

	2015
	Usmani, Josh. “’Color and Form’ Showcases the Work of Barbara and Julian Stanczak at Bonfoey Gallery,” Clevescene.com, November 5, 2015.

	2015
	Adams, Rachel. “UB Anderson Gallery to present tribute to David Anderson,” UB Reporter, November 12, 2015.

11
22

