Judy Dater

www.judydater.com

Biographical Information

Born: Hollywood, California. June 21, 1941

Education

1959-1962	University of California, Los Angeles
1963	San Francisco State University, B. A.
1966	San Francisco State University, M. A.

Grants and Awards

2006	Visiting Artist, American Academy in Rome
2004	Rockefeller Foundation Residency, Bellagio, Italy
1999	Djerassi Artist in Residence
1998	Visiting Artist, American Academy in Rome
1988	National Endowment for the Arts, Individual Artist Grant
1987	Marin Arts Council Individual Artist Grant
1978	Guggenheim Fellowship
1976	National Endowment for the Arts, Individual Artist Grant
1974	Dorothea Lange Award, Oakland Museum

Professional Associations and Experience

Artist / Photographer, lecturer and workshop leader throughout North and South America, Europe, and Japan

2006-2012	Board of Directors, Djerassi Resident Artist Program
1996-2003	Instructor, University of California Extension, San Francisco
1992-2003	Instructor, San Francisco Art Institute
1999	Instructor, California College of Arts and Grafts
1996-1997	Instructor, San Jose City College
1987-1990	Instructor, International Center of Photography, N.Y., N.Y.
1985	Guest Instructor, Kansas City Art Institute
1974-1978	Instructor, San Francisco Art Institute
1966-1974	Instructor, University of California Extension, San Francisco

Selected One-Person Exhibition

2018	Only Human, de Young Museum, San Francisco, CA **
2013	Edo Redux, St. Mary's College, Moraga, CA
2012	Judy Dater: Memoir, Thomas Paul Gallery, Los Angeles, CA
2008	Portraits Portrayed: Photographs by Judy Dater from 1960's
	to now. Smith Anderson North Gallery, San Rafael, CA.
2007	Face to Face: Judy Dater's Portraits from Italy and California.
	Florida Museum of Photographic Arts, Tampa FL.

2006	California Portraits, Tama University, Tokyo, Japan
2004	Photographs, Dawson's Gallery, Los Angeles, CA.
2003	Portraits, Shasta College Art Gallery, Redding, CA.
2001	Recent Photographs, Triangle Gallery, San Francisco, CA.
2000	Judy Dater: Photographs and Etchings, Smith Anderson
	Editions, Palo Alto, CA.
1999	Judy Dater: Photographs, 1968 to 1997, Crealde School of Art,
	Winter Park, FL.
1996	Judy Dater Photographs. Fotogaleria del Teatro General San
	Martin, Buenos Aires, Argentina.
	Cycles. Thomas J. Walsh Art Gallery, Fairfield University.
	Fairfield, CT.
	Judy Dater: A Selected Survey, California College of Arts and
	Crafts, Oakland, CA.
	Choices, Smith Andersen Gallery, Palo Alto, CA.
1995	Cycles. Los Angles County Municipal Art Gallery, Barnsdall
	Park, Los Angeles, CA.
	Cycles. Honolulu Academy of Art, Honolulu, HI.
1994	Cycles. Galeries Arlésiennes, 25th Recontres Internationales
	de la Photographie, Arles, France.
	Cycles. International Center of Photography, NY.
	Judy Dater/Then and Now, Scott Nichols Gallery, San
	Francisco, CA.
1993	Judy Dater: Photographs & Installations 1988-1992, Smith
4000	Anderson Gallery, Palo Alto, CA.
1992	Cycles. Matsuya Department Store, Ginza, Tokyo, Japan.
1991	Judy Dater Photography. Stockton State College Art Gallery,
1000	Pomona, NJ.
1990	Judy Dater: Photographs, Options Gallery, Odessa College, Odessa, TX
1989	Judy Dater, New Works. Blatant Image / Silver Eye, Pittsburg,
1707	PA.
	Judy Dater, Recent Photographs. Santa Monica College, Santa
	Monica, CA.
1988	The Spirit of Woman, Judy Dater Photographs. Alvin O. Kuhn
1700	Library and Gallery, University of Maryland, Baltimore
	County.
	Recent and Rarely Seen Photographs, Judy Dater. Images
	Gallery, Cincinnati, OH.
1986	Judy Dater. Webster University , St. Louis, MO.
	Judy Dater: Twenty Years. DeSaisset Museum, University of
	Santa Clara, CA (Traveled).
1985	Northern Arizona University Art Gallery, Flagstaff, AZ.
1984	Grapestake Gallery, San Francisco, CA.
	2

	Kathleen Ewing Gallery, Washington, DC. Portraits of Disabled Artists, San Francisco Museum of Modern Art, San Francisco, CA. Yuen Lui Gallery, Seattle, WA.
1983	North Carolina State University, Raleigh, NC.
	Idaho State, Pocatello, ID.
	Victor Hasselblad Aktiebolag Gallery, Goteborg, Sweden.
	University of Oregon, University Art Museum, Eugene, OR.
	The Photographic Center, Dallas, TX.
	Lone Star Photographic Workshop, Austin, TX.
1982	Lightworks / Film in the Cities, St. Paul, MN.
	Kathleen Ewing Gallery, Gallery, Washington, DC.
	Baker Gallery, Kansas City, MP.
	Burton Gallery, Toronto, Canada.
	Yuen Lui Gallery, Seattle, WA.
	Spectrum Gallery, Fresno, CA.
	Catskill Center for Photography, Woodstock, NY.
1981	Atlanta Gallery, Atlanta, GA.
	Camera Obscura Gallery, Denver, CO.
	Orange Coast College, Costa Mesa, CA.
	University of North Dakota Art Gallery, Grand Forks, ND.
1980	Jeb Gallery, Providence, RI.
	Photography Southwest Gallery, Scottsdale, AZ.
1979	G. Ray Hawkins Gallery, Los Angeles, CA.
	Yuen Lui Gallery, Seattle, WA.
	Kimball Art Center, Park City, UT.
	Contemporary Art Center, New Orleans, LA.
1978	Witkin Gallery, New York, NY.
1977	Grapestake Gallery, San Francisco, CA
	Susan Spiritus Gallery, Newport Beach, CA.
1976	Evergreen State College, Olympia, WA.
1975	Spectrum Gallery, Tuscon, AZ.
	Silver Image Gallery, Seattle, WA.
1974	Oakland Museum, Oakland, CA.
1973	University of Colorado, Boulder, CO.
	Center for Photographic Studies, Louisville, KY.
1972	University of Maryland, Baltimore, MD.
	Witkin Gallery, New York, NY.
1965	Aardvark Gallery, San Francisco, CA.

Selected Group Exhibitions

2018 Laid Bare in the Landscape, Nevada Museum of Art, Reno,

Nevada

2017	Be Not Still: Living in Uncertain Times, di Rosa Center for Contemporary Art, Napa, CA
	Rencontres À Réattu, Musée Réattu, Arles, France
	Virgin Landscape: Representations of Women and the American
	West. de Saisset Museum, Santa Clara University, Santa Clara,
	CA
	She Loves Me, She Loves Me Not, Florida Museum of
	Photography, Tampa, FL and Center for Photographic Arts, Carmel, CA *
2016	Performing for the Camera, Tate Modern, London, england
	The Camera Exposed, Victoria and Albert Museum, London, England **
	Collected, Pier 24, San Francisco, CA **
2015	Oser la Photographie, Musée Réattu, Arles, France **
	Selfies: 50 at 50, Southwest School of Art, San Antonio, TX
2014	Road Trip: Photography of the American West. Photographies
	XIXe - XXIe siècles du Los Angeles County Museum of Art,
	Galerie desBeaux-Arts - Bordeaux, France *
2013	When Collecting Was New: Photographs from the Robert A. Taub
	Collection. Art Institute of Chicago
	Focus on Photography: The Fotografis Collection, Bank Austria,
	Museum de Moderne, Salzburg [Austria] Ruperium*
2012	Portrayal Betrayal: Santa Barbara Museum of Art*
2010	The View From Here: SFMOMA. San Francisco CA.
	Pictures by Women: A History of Modern Photography, MoMA.NY
	San Francsco Plays Itself, San Francisco Camerawork Gallery*
	Re-Installation, Oakland Museum of California
	What Makes a Picture a Portrait, DeSaisset Museum, Santa Clara
	University
	In Her Presence, Ryerson University, Toronto, ON
	100 Pictures, Center for Photography at Woodstock, NY
2009	Reality Revisited, Moderna Museet, Stockholm, Sweeden
_009	Au fe 'minin: Women Photographing Women, Centre Culturel
	Calouste Gulbenkian, Paris, France*
2008	Figurative: Dater, Kroll & Zhang, Triangle Gallery, San
	Francisco CA.
2007	A Tribute to 35 Years of the Essl Collection, Essl Museum,
	Vienna, Austria. *
	Both Sides of the Camera: Photographs from the Collection of
	Judith Ellis Glickman. Portland Museum of Art, Portland,
	Maine *
	The Visual Dialogue Foundation: Dater, Gagliani, Rice, &
	Worth, Michael Dawson Gallery, Los Angeles, CA

	20/20 Vision, Photographic Art Center, Carmel, CA Seeing Ourselves: Masterpieces of American Photography, (Traveling through 2009) George Eastman House, Rochester, NY The Animal Show, Triangle Gallery, San Francisco, CA
2006	Old Friends-New Faces, Triangle Gallery, San Francisco, CA The Collectible Moment, Norton Simon Museum of Art, Pasadena, CA. * California Photography Now: The Collective Moment Thirty Six Years On, Pasadena Museum of California Art, Pasadena, CA. * Id, The Light Factory, Charlotte, NC.
	Yosemite: Art of an Icon. Autry National Center, Los Angeles, CA. *
2005	Women's Work: From the Scott Nichols Gallery, Viewpoint Photographic Art Center. Sacramento, CA
2004	Visions of America, Kunst Der Gegenwart, Sammlung Essl, Vienna, Austria. **
2003	L'attimo fuggente fra fotografia e cinema, Fondazione Tobino Musei, Torino, Italy. **
	Women: A celebration, Peter Fetterman Gallery, Los Angeles, CA. **
2002	Photographers, Writers, and the American Scene: Visions of Passage, Museum of Photographic Arts, San Diego, CA. ** Art/Women/California: Parallels and Intersections, San Jose Museum of Art, San Jose, CA. **
2001	Capturing Light: Masterpieces of California Photography, 1850 to the Present, Oakland Museum, Oakland, CA. **
2000	Made in California 1900 to 2000: Art, Image, and Identity, 1900-2000, Los Angeles Co. Museum of Art. ** Beyond Boundries: Contemporary Photography in California, Thr Friends of Photography, San Francisco, CA. ** Visual Dialogue revisited, J.J. Brookings Gallery, San
1999	Francisco, CA. Clothes Off, Witkin Gallery, New York, NY. Innovation Imagination: 50 Years of Polaroid Photography, Ansel Adams Center, San Francisco, CA. ** Ghost in the Shell: Photography and the Human Soul, 1850-2000,
1997	Los Angeles County Museum of Modern Art. ** Eye of the Beholder: Photographs from the Avon Collection, International Center of Photography, Midtown, New York, NY.

Women / Beyond Borders: Extra Moenia – Arte Moderna, Todi, Italy (traveling) A History of Women Photographers. Santa Barbara Museum of Art (traveling). Akron Museum of Art. 1996 A History of Women Photographers. The New York Public Library, New York, NY. ** Collection in Context, Thread Waxing Space, New York, NY * 1995 Luz y tiempo, La Fundacion Cultural Televisa, A.A. y El Centro Cultural / Arte Contemporeno, A.C. Mexico City, Mexico. ** Fields of Vision: Women in Photography. Albin O. Kuhn Library & Gallery, University of Maryland, Baltimore, MD. 1994 the camera i: Photographic Self-Portraits. Los Angeles Co. Museum of Art. ** *Nudes: Photographic Studies by Eleven Photographers, Michael* Shapiro Gallery, San Francisco, CA. Portrait of My Mother, Institues Francais d'Ecosse, Edinburgh, Scotland and Institute Francais du Royaume-Uni, London, England. ** Meaning at the Crossroads: The Portrait in Photography. Bowdoin College Museum of Art, Brunswick, ME. NUDE. Spiral Hall, Tokyo, Japan. 1992 *Dirt & Domesticity: Constructions of the Feminine, Whitney* Museum of American Art at Equitable Center, NY. NY One Han Clapping, Palo Alto Cultural Center, Palo Alto, CA. 1991 *Identity Crisis: Portraits in the Eighties.* Center for Creative Photography, University of Arizona, Tucson, AZ. * Women Viewing Women. Rockford College Art Gallery, Clark Arts Center, Rockford, IL. Exploring the Unknown Self: Self-portraits of Contemporary Women. Tokyo Metropolitan Museum of Photography, Tokyo, Japan. ** 1990 *The Odalisque*. Jayne Baum Gallery, New York, NY. 1989 Decade by Decade, Twentieth-Century American Photography. From the Collection of the Center for Creative Photography, Phoenix Art Museum, Phoenix, AZ. ** Confronting the Uncomfortable: Questioning Truth and Power. Yale University Art Gallery, New Haven, CT. Suburban Home Life: Tracking the American Dream. Whitney Museum of American Art, New York, NY. * Picturing California. Oakland Museum, Oakland, CA. ** *Light Years.* University of Maryland, Baltimore, MD. Witness. Fuller Gross Gallery, San Francisco, CA. 1988 Portraits. Purdue University, West Lafayette, IN. *

1007	Twelve Artists, Triton Museum, Santa Clara, CA. Reflections: Woman's Self-Image in Contemporary Photography. Miami University, Oxford, OH (traveled). * Behold the Man: The Male Nude in Photography. Stills Gallery, Edinburgh, Scotland (traveled). * First Person Singular: Self-Portrait Photography 1840-1987. High Museum, Atlanta, GA. * Targa Consider San Loca Institute of Contemporary. Art San
1987	Terra Cognita. San Jose Institute of Contemporary Art, San Jose, CA. * Reclaiming Paradise. Tweet Museum of Art, Duluth, MN (traveled). *
1986	Staging the Self: Self-Portrait Photography 1840s-1980s. National Portrait Gallery, London, England (traveled). Commitment to Vision. University of Oregon Art Gallery, Eugene, OR (traveled). *
1985	Self as Subject. Honolulu Academy of Arts, Honolulu, HI.
1984	Photography in California 1945-1980. San Francisco Museum of Modern Art, San Francisco, CA (traveled). ** The Nude in Photography. Stadtmuseum, Munich, Germany. *
	Faces Photographed. From the Permanent Collection, San Francisco Museum of Modern Art, San Francisco, CA. *
1983	Subjective Vision. The Lucinda W. Bunnen Collection of Photographs, High Museum of Art, Atlanta, GA. * The Arranged Image. Boise Gallery of Art, Boise, ID. *
1982	American Photography Today. University of Colorado, Denver, CO. ** California Photography. Rhode Island School of Design,
1981	Providence, RI. * Photo Facts and Opinions. Addison Gallery of American Art, Andover, MA. **
	Portrait Styles: Judy Dater and Her Predecessors, Catskill Center for Photography, Woodstock, NY.
1979	Photography Als Kunst 1949-1979. Tiroler-Landesmuseum, Austria (traveled). ** Attitudes: Photography in the Seventies. Santa Barbara Museum
1978	of Art, Santa Barbara, CA. * Forty American Photographers. Crocker Art Museum, Sacramento, CA. *
	Mirrors and Windows. The Museum of Modern Art, New York, NY (traveled). ** Tuest Och en Pild Moderne Museut Stockholm Sweden *
1977	Tusen Och en Bild. Moderna Museet, Stockholm, Sweden. * Great West: Real/Ideal. University of Colorado, Boulder, CO (traveled). **

1976	Contemporary Trends. Colombia College, Chicago, IL (traveled). *
	U.C.L.A. Collection of Contemporary American
	Photographs, Fredrick S. Wright Art Gallery, University of
	California, Los Angeles
1975	Women of Photography: An Historical Survey, The San
	Francisco Museum of Modern Art, San Francisco, CA. (traveled). **
1974	Photography in America. Whitney Museum of American Art,
	New York, NY. **
	Private Realities: Recent American Photography, Boston
	Museum of Fine Arts, Boston, MA. **
1973	Sixties Continuum. International Museum of Photography,
	Rochester, NY.**
1972	Photographic Portraits, Moore College of Art, Philadelphia, PA.
	Photographs of Women, Museum of Modern Art, New York,
	NY.
1971	Visual Dialogue Foundation, Friends of Photography, Carmel,
	CA.
1970	California Photographers 1970. Pasadena Art Museum,
	Pasadena, CA. *
	Be-ing Without Clothes, Massachusetts Institute of
	Technology, Cambridge, MA. **
1969	Vision and Expression. International Museum of Photography,
	Rochester, NY.**
	Visual Dialogue Foundation, Center of the Visual Arts, Lytton Center, Oakland, CA.
1069	,
1968	Light 7. Hayden Gallery, Massachusetts Institute of
1067	Technology, Cambridge, MA.
1967	Photography U.S.A., De Cordova Museum, Lincoln, MA.

^{*}Accompanying Catalogue **Accompanying Book

Selected Permanent Collections

Art Institute of Chicago, Chicago, IL

Albin O. Kuhn Library and Gallery, University of Maryland, Baltimore, MD

Bancroft Library, University of California, Berkeley, CA

Bank Austria, Salzburg, Austria

Bibliotheque National, Paris, France

Boston Museum of Fine Arts, Boston, MA

Cleveland Museum of Art, Cleveland, Ohio

Center for Creative Photography, Tucson, AZ

de Saisset Museum, University of Santa Clara, CA

Di Rosa Collection, Napa, CA

Fogg Art Museum, Harvard University, Cambridge, MA

Fred Jones Jr. Museum of Art, University of Oklahoma, Norman, OK

Indiana University, Kinsey Institute for Sex Research, Bloomington, IN

International Center for Photography, New York, NY International Museum for Photography, Rochester, NY

J. Paul Getty Museum, Los Angeles, CA

Kiyosato Museum of Photographic Art, Japan

Los Angeles County Museum of Art, Los Angeles, CA

Metropolitan Museum of Art, New York, NY

Musée Réattu, Arles France

Museum of Modern Art, San Francisco, CA

Museum of Modern Art, NYC

National Gallery of Canada, Ottawa, Canada

Norton Simon Museum, Pasadena, CA

Oakland Museum, Oakland, CA

Orange County Museum of Art, Newport Beach, CA

Palm Springs Art Museum, Palm Springs, CA

Princeton University Art Museum, Princeton, NJ

Saint Mary's College of California Museum of Art, Moraga, CA

Sammlung Essl, Vienna, Austria

Santa Barbara Museum of Art, Santa Barbara, CA

Seattle Art Museum, Seattle, WA

Stanford University, Stanford, CA

Tate Modern, London England

Toledo Museum of Art, Toledo, OH

Toppan Collection, Tokyo Metropolitan Museum of Photography, Tokyo, Japan

University of California, Los Angeles, CA

Vancouver Art Gallery, Vancouver BC, Canada

University of Maryland, Baltimore, MD

Victoria and Albert Museum, London, england

Visual Studies Workshop, Rochester, NY

Yale University Art Gallery, New Haven, CT

Major Publications, Books

2018 Only Human: Judy Dater. Essays by Theresia de Vroom, Marilyn

Symmes, Donna Stein and Gloria Williams Sander, Marymount

Institute Press and TSEHAI Publishers

1994 *Cycles.* Judy Dater. Essays by Clarissa Pinkola Estés,

Ph.D., and Michiko Kasahara. Introduction by Sheryl

Conkelton. Interview by Donna Stein. Curatorial Assistance,

Inc., Pasadena, CA

1992 *Cycles:* Judy Dater. Interview by Donna Stein. Essay by

Michiko Kasahara. Kodansha, Tokyo, Japan

Body & Soul: Ten American Women, Judy Dater & Carolyn Coman. Hill & Co., Boston, MA
 Judy Dater: Twenty Years. Essay by James Enyeart. University of Arizona Press
 Imogen Cunningham: A Portrait, Judy Dater. New York Graphic Society, Boston, MA
 Women and Other Visions, Photographs by Judy Dater and Jack Welpott. Introduction by Henry Holmes Smith. Morgan & Morgan

Selected Publications, Books

2017	1001 Photographs You Must See Before You Die, Forward Fred Ritchin, edited by Paul Lowe, a Quintessence Book,
	Published by Cassell Illustrated, Great Britain
	Handbook of the Norton Simon Museum, Norton Simon Museum,
	Pasadena CA
2014	The Art of Judy Dater and Her Photographic Memoir, By Donna Stein, Woman's Art Journal, Rutgers University, Department of Art History and Old city Publishing, Inc.
	The Bridge Back to Blackness: Chris Johnson and the Art of Social
	Engagement, Lisa Arrastia, Exposure, Volume 47:1, Spring 2014
	The Nude in Photography, Paul Martineau, The J. Paul Getty
	Museum, Los Angeles
2013	Focus on Photography: The Fotografis Collection, Bank Austria,
	2013: Germany, Hirmer
2010	Me, Myself and I, Input Journal #2 spring, 2010
	An Autobiography of the Bay Area Parts 1 & 2, San Fancisco
	Camerawork
2009	A Short Course in Digital Phtography, Barbara London & Jim
	Stone, Prentis Hall
2008	Twentieth Century United States Photographers: A Student
	guide, Kristin Congdon & Kara K Hallmark. Greenwood
	Press
2007	La Photographie Americaine 1958 – 1981 The Last Photographic
	Heros, Gilles Mora, Editions Du Seuil.
2004	Les Portraits Photographiques de Judy Dater de 1964 a 1985: la
	recherché introspective d'une femme dans la societe americaine,
	Lucie Groussin, Graduate Thesis, University Paris 1
	Pantheon-Sorbonne.
	Selected Works, The Fred Jones Jr. Museum of Art, University
	of Oklahoma Press.
	III CA CA CA CA DA DA CA

Austria.

Visions of America, Barbara Steffen, Sammlung Essl, Vienna.

2003 L'attimo fuggente fra fotofrafia e cinema, Daniela Palazzoli, Bompiani, Italy. How Do I Look? Judy Dater and Photographic Self-Portraiture, Nicola Roe, Graduate Thesis for Dept. of English and Related Literature, University of York, England. Epicenter: San Francisco Bay Area Art Now, Mark Johnstone and Leslie Aboud Holzman, Chronicle Books. Photography: A Cultural History, Mary Warner Marien, Laurence King Pub. *Women: A Celebration,* Peter Fetterman, Chronicle Books. 2002 Photographers, Writers, and the American Scene: Visions of *Passage*, James L. Enyeart, Arena Editions. Art/Women/California: Parallels and Intersections, Diana Burgess Fuller and Daniela Salvioni, University of California Press. 2001 Capturing Light: Masterpieces of California Photography, 1850 to the Present, Drew Heath Johnson, Norton. A Creative Legacy: A History of the National Endowment for the Arts Visual Artists' Fellowship Program, Abrams. As Eve Said to the Serpent: On Landscape, Gender, and Art, Rebecca Solnit, University of Georgia Press. 2000 Made in California 1900 to 2000: Art, Image, and Identity, Barron, Bernstein, and Fort, University of California Press. State of the Arts: California Artist Talk About Their Work, Barbara Isenberg, Morrow. *Pregnant Pictures*, Matthews & Wexler, Routledge. *Peek: Phoographs from the Kinsey Institute,* **Arena Editions.** 1999 Innovation Imagination: 50 Years of Polaroid Photography, Ansel Adams Center, San Francisco. Local Color: The Di Rosa Collection of Contemporary California *Art*, Chronicle Books. Ghost in the Shell: Robert Sobieskek, Los Angeles County Museum of Art. American Photographs: James Danzinger, Assouline. 1996 Our Mothers. Editor, Viviane Esders: Stewart, Tabori, and Chang. Collection in Context. Editor: Michael Albin, The Buhl Foundation Inc. 1995 Luz y tiempo. Selections by Manuel Alvarez Bravo, Centrol Cultural / Arte Contemporaneo A.C. Fields of Vision: Women in Photography. University of Maryland, Baltimore Co. The Power to Dream: Interviews with Women in the Creative Arts. Nancy Jo Hoy, Global City Press.

1994 A History of Women Photographers. Naolmi Rosenblum. Abbeville Press, New York. 1990 Fully Explosed: The Male Nude in Photography, Emmanuel Cooper. Unwin Hyman Limited. La Photographie à la Croisée Iles Chemins, Pierre Borhan. La Manufacture. 1989 54 Master Photographers of 1960-1979. Toppan Collection, Toppan Printing Co. Ltd., Tokyo, Japan. Portrait and the Camera: A Celebration of 150 Years of Photography. Robert Lassam Studio Editions, London, England. 1988 Master Photographers from 'Photography in the Fine Arts' Exhibitions 1959-1967. The International Center for Photography, New York, New York. 1987 The Naked and the Nude, Jorge Lewinki. Weidenfeld and Nicolson, London, England. Frauenbilder, Petra Olschewski. Edition Stemmle, Germany-Switzerland. Das Verborgene Bild. Peter Weiermair. Ariadne, Germany. *Light Years* 1967-1987, Untitled #43. The Friends of Photography, San Francisco, CA. 1986 50 Years of Modern Color Photography 1936-1986. Photokina, Germany. San Francisco Observed, Ruth Silverman. Chronicle Books, San Francisco, CA. Contemporary American Photography, Part 1. Min Gallery, Tokyo, Japan. 1985 Masterpieces of Photography from the George Eastman House Collections, Robert Sobiezek. Abbeville Press, New York, NY. Das Aktfoto, Michael Kohler & Gisela Barch. Munchner Stadtmuseum. Photographers Encyclopedia International. Editions Camera Obscura, Hermance, Switzerland. 1984 A World History of Photography, Naomi Rosenblum. Abbeville Press, New York, New York. The Gallery of World Photography, Contemporary Trends, DNP (America) Inc. American Photography, A Critical History: Jonathan Green. Harry N. Abrams, New York, NY. *Der Erotische Augenblick,* Freyermuth / Fabian. Stern Bibliothek der Fotografie, Hamberg, Germany. 1982 Contemporary Photographers. St. Martins Press. 1980 Contact Theory. Lustrum Press, New York, NY. 1978 Darkroom II, Jain Kelly. Lustrum Press, New York, NY.

1977	Faces: A Narrative History of the Portrait in Photography, Ben Maddow. New York Graphic Society, A Chanticleer Press
1973	Edition, Boston, MA. The Woman's Eye, Anne Tucker. Knopf, New York, NY. Photography Year 1973. Time/Life Books.