JULIAN STANCZAK

Born: 1928, Borownica, Poland

Died: Seven Hills, Ohio, March 25, 2017

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.

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
1075	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, New York
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	"Julian Stanczak: Color = Form," Retrospective exhibition, The Dennos Museum,
	Traverse City, Michigan
1998	50 Year Retrospective, Butler Institute of American Art, Youngstown, Ohio
1999	"Julian Stanczak," Columbus Museum of Art, Columbus, Ohio
2000	"Optical Perception: The Art of Julian Stanczak," Asheville Museum of Art, Asheville
	North Carolina

2001	"Julian Stanczak, OP = Visual Poetics: 50 Year Retrospective," Lowe Art Museum, University of Miami, Coral Gables, Florida "Julian Stanczak: Decades of Color," Midland Center for the Arts, Midland, Michigan "Julian Stanczak: Pioneer of Op Art, 50 Year Retrospective," Frederick R. Weisman Museum of Art, Pepperdine University, Malibu, California "Julian Stanczak: 50 Year Retrospective," Cleveland Institute of Art, Cleveland, Ohio
2002	"Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)," Washington State University Museum of Art, Pullman, Washington "Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)," Naples Museum of Art, Naples, Florida "Julian Stanczak: The Art of Perception," Eckert Fine Art Naples, Inc., Naples, Florida
2003	"Julian Stanczak: Op Art Painting, "McNay Art Museum, San Antonio, Texas
2004	"Julian Stanczak, Master of Op Art: Highlights of the Past 40 Years," Stefan Stux Gallery, New York, New York
	"Julian Stanczak: Op Art Painting," South Texas Institute for the Arts, Corpus Christi, Texas
2005	"Optical Reaction: The Art of Julian Stanczak (50 Year Retrospective)," Springfield
	Museum of Art, Springfield, Ohio
	"Julian Stanczak, Constellation and Color: Four Decades of Painting," Stefan Stux Gallery, New York, New York
	"Chroma: Prints by Julian Stanczak," Elevation Art, Cleveland, Ohio
2006	"Julian Stanczak: Master of Op Art," Eckert Fine Art, Naples, Florida
	"Julian Stanczak: Constellation Series Paintings," Miami University Art Museum,
	Oxford, Ohio "Intersecting Pathways: Julian and Barbara Stanczak," Wisconsin Union Galleries,
	University of Wisconsin, Madison, Wisconsin
	"Julian Stanczak: Forty Years of Painting," McClain Fine Art, Houston, Texas
2007-08	"Julian Stanczak," Contemporary Arts Center, Cincinnati, Ohio
2008	"Julian Stanczak," Danese Gallery, New York, New York
	"Julian and Barbara Stanczak: parallel paths · singular quest," Cleveland Artists Foundation, Cleveland, Ohio
2009	"Julian Stanczak: Recent Work," Museum of Contemporary Art Cleveland,
	Cleveland, Ohio
2010	"Julian Stanczak: The World of Op Art," CB Collection Roppongi, Tokyo, Japan
2010 2011	"Julian Stanczak: Color · Grid," Danese Gallery, New York, New York "Julian Stanczak: Prints," Dennos Museum, Traverse City, Michigan
2011	"Julian Stanczak: Frints, Dennos Museum, Fraverse City, Michigan "Julian Stanczak: Elusive Transparencies," David Richard Contemporary, Santa Fe, New Mexico
2012	"Julian Stanczak: Grids and Planes," David Richard Contemporary, Santa Fe, New Mexico

2013	"Line, Color, Illusion: 40 Years of Julian Stanczak," Akron Museum of Art, Akron, Ohio
	"Honoring Julian Stanczak," Cleveland Museum of Art, Cleveland, Ohio
2014	"Julian Stanczak: From Life," Mitchell-Innes & Nash, New York, New York
	"Lineal Pathways," David Richard Contemporary, Santa Fe, New Mexico
2015	"Julian Stanczak: Color-Color," Cincinnati Art Museum, Ohio
2017	"The Life of the Surface: Paintings 1970 – 1975," Mitchell-Innes & Nash, New York,
	New York
	"Julian Stanczak: Duo," Diane Rosenstein, Los Angeles, California
2018	"Julian Stanczak: Dynamic Fields," David Richard Gallery, Santa Fe, New Mexico
	"Harmonic Duality: Sculpture by Barbara Stanczak and Paintings by Julian Stanczak,"
	The Bonfoey Gallery, Cleveland, Ohio
2019	"Julian Stanczak: Don't Talk, Just Look," The Mayor Gallery, London, United
	Kingdom
	"Julian Stanczak," 499 Park Avenue, the Lobby Gallery, New York, New York
	"Full Spectrum: Paintings, Drawings and Prints of Julian Stanczak; Wood and Stone
	Sculptures of Barbara Stanczak," Fort Wayne Museum of Art, Fort Wayne, Indiana
	"Julian Stanczak: The Eighties," Diane Rosenstein, Los Angeles, California
2021	"Seriality," Mitchell-Innes & Nash, New York, New York
2022	"Julian Stanczak: The Light Inside," Diane Rosenstein, Los Angeles, California

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; traveled
	to: City Museum of St. Louis, St. Louis, Missouri; Seattle Art Museum, Seattle,
	Washington; Pasadena Art Museum, Pasadena, California; The Baltimore Museum of
	Art, Baltimore, Maryland
	"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, 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
1070	Service) "Bird and I have a six a 1" Course in Latine Character in 1 December 1 and 1 Decem
1970	"Pittsburgh International," Carnegie Institute of Art, Pittsburgh, Pennsylvania
1071	"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
1075	"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 20 th -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, Worcester, 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, Ithaca, 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; travelled to: Canton
	Art Museum, Canton, Ohio; ArtSpace/Lima, Lima, Ohio; The Riffe Gallery
	Columbus, Ohio and the Beck Center for the Arts, Lakewood, Ohio
1996	"Color Function Painting: The Art of Josef Albers, Julian Stanczak and Richard
2,,,0	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
	, 1,

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, Long Island City, 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
2006	"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 Alberto, To Onen Even" Weshtenny, Community College, Ann Arbert
	"Josef Albers: To Open Eyes," Washtenaw Community College, Ann Arbor,
	Michigan "A Continue of American Art." D. Wiemore Fine Art. New York, New York
2007	"A Century of American Art," D. Wigmore Fine Art, New York, New York
200/	"Optic Nerve: Perceptual Art of the 1960s," Columbus Museum of Art, Columbus, Ohio
	"The Optical Edge," Pratt Institute of Art, New York, New York
	The Optical Luge, Trait histitute of this, thew Tork, thew Tork

	"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," Jacobson Howard 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, Chicago, Illinois
2013	"Color and Optics," David Richard Contemporary, Santa Fe, New Mexico
	"Spring Exhibition," Cleveland Institute of Art, Cleveland, Ohio
	"Pan American Modernism: Avant-Garde Art in Latin America and the United
	States," Lowe Art Museum, Miami, Florida
2015	"What You See Is What You See: American Abstraction After 1950," Asheville Art
	Museum, Asheville, North Carolina
	"1960s Hard Edge Painting," D. Wigmore Gallery, New York, New York
	"Optic Nerve," Scott Richard Contemporary Art, San Francisco, California
	"Bold Obstructions," Dallas Museum of Art, Dallas, Texas
	"Geometric Obsession: American School", Museo de Arte Contemporaneo, Buenos
	Aires
	"Julian and Barbara Studio: Color and Form", Bonfoey Gallery, Cleveland, Ohio
2016	"Not in New York: Carl Solway and Cincinnati," Cincinnati Art Museum,
	Cincinnati, Ohio
	"1960s American Op Art," D. Wigmore Fine Art, new York New York
	"From the Collection: 1960-1969," Museum of Modern Art, New York, New York
	"Barbara & Julian Stanczak," Cummings Art Gallery, Mercyhurst Institute for Arts &
	Culture, Erie, Pennsylvania
2017	"The Curious Case of Color," Galleries at Cleveland State University, Cleveland,
	Ohio
	"Victors for Art: Michigan's Alumni Collectors," the University of Michigan
	Museum of Art, Ann Arbor, Michigan
	"Process & Reality: Contemporary Art from the Permanent Collection, Celebrating
	25 Years of Acquisitions," Frederick R. Weisman Museum of Art, Pepperdine
	University, Malibu, California
	"Optic Response—Flashbacks: Summer of Love 50 Years On," David Richard
	Gallery, Santa Fe, New Mexico
	"Minimal Structure," QG Gallery, Brussels, Belgium
2018	Front International: Cleveland Triennial for Contemporary Art, Cleveland, OH
	"Bauhaus and America," The Westphalian State Museum of Art and Cultural
	History, Münster, Germany
	"Light, Line, Color and Space," Anderson Gallery at the State University of New
	York (SUNY) at Buffalo, Buffalo, New York
	"Harmonic Duality: Sculpture by Barbara Stanczak and Paintings by Julian
	Stanczak," Bonfoey Gallery, Cleveland, Ohio

	"Transcendence: Silkscreens by Julian Stanczak and Stone Carvings by Barbara Stanczak," Harris Stanton Gallery, Cleveland, Ohio
	"Kent Blossom Art Intensives: The First 10 Years. Highlights from the School of Art
2018-19	Collection." Kent State University, Center for the Visual Arts Gallery, Kent, Ohio
	"Bauhaus und Amerika: Experimente in Licht und Bewegung" ("Bauhaus and
	America: Experiments in Light and Movement"), LWL-Museum für Kunst und
	Kultur, Westfälisches Landesmuseum, Münster, Germany
	"Everything is Rhythm: Mid-Century Art and Music," Toledo Museum of Art,
2019-20	Toledo
	"Bold Abstractions: Paintings from the Thoma Collection," Rockford Art Museum,
2020-21	Rockford, Illinois
	Moving Vision: Op and Kinetic Art of the Sixties and Seventies, The Oklahoma City
2021	Museum of Art, Oklahoma City, OK
2021-22	"Optical Dazzle: Op Art at the McNay," McNay Art Museum, San Antonio, Texas
	"Afterimages: Geometric Abstraction and Perception," Akron Art Museum, Akron,
	ОН
2022-23	"Movement: The Legacy of Kineticism," Dallas Museum of Art, Dallas, TX

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 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

Dayton Art Institute, Dayton, Ohio

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

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

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.

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

RELATED MUSICAL COMPOSITION

1998 <u>Lumina</u>, 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.

SELECTED BOOKS

Monographs/Single Artist Publications

1972	Baro, Gene. Serigraphs and Drawings of Julian Stanczak 1970-1972, Corcoran
17,2	Gallery of Art, Washington, D.C.
1990	Arnheim, Rudolf, Harry Rand, and Robert Bertholf. <u>Julian Stanczak: Decades of</u>
	<u>Light</u> , Poetry and Rare Book Collection, The University of Buffalo, Buffalo, New
	York
1993	Rand, Harry (poetry) and Julian Stanczak (images). <i>Color/Color</i> . Barbara Stanczak,
	editor
1993	Shinners, Jacqueline and Rudolf Arnheim, <u>Julian Stanczak: Color = Form</u> , Dennos
	Museum Center, Northwestern Michigan College, Traverse City, Michigan
1998	McClelland, Elizabeth. <i>Julian Stanczak, Retrospective: 1948-1998</i> , Butler Institute of
	American Art, Youngstown, Ohio
1999	Nill, Annegreth T. <i>Julian Stanczak</i> , Columbus Museum of Art, Columbus, Ohio
2003	Wilson-Powell, MaLin. <u>Julian Stanczak: Op Art Painting</u> , McNay Museum of Art
2004	Fyfe, Joe, Agnes Gund and Dave Hickey. <u>Julian Stanczak: Master of Op Art</u> , Stefan
	Stux Gallery, New York, New York
2005	Morgan, Robert C. <i>Julian Stanczak, Construction and Color: Four Decades of</i>
	<u>Painting</u> , Stefan Stux Gallery, New York, New York
2008	Hickey, Dave. <i>Julian Stanczak</i> , Danese Gallery, New York, New York
2008	Houston, Joe, Ursula Korneitchouk and Frances Taft. <i>Parallel Paths, Singular Quest:</i>
	Barbara and Julian Stanczak, Cleveland Artists Foundation, Cleveland, Ohio
2010	Stanczak, Julian. <i>Julian Stanczak: Color · Grid</i> , Danese Gallery, New York, New
	York
2011	Stanczak, Julian. <u>Julian Stanczak: Elusive Transparencies</u> , David Richard
	Contemporary, San Francisco, California
2014	Stanczak, Julian. <u>Julian Stanczak: From Life</u> , Mitchell-Innes & Nash, New York

Other Books/Publications

1964	Harold, Margaret. <u>Prize-Winning Paintings, Book IV</u> , Allied Publications, Inc., Auckland, New Zealand
1965	Seitz, William C. <u>The Responsive Eye</u> , Museum of Modern Art, New York, New York
1965	Jackson, Martha. <i>Vibrations Eleven</i> , Martha Jackson Gallery, New York, New York
1965	<u>Contemporary American Painting and Sculpture</u> , University of Illinois Press, Champaign, Illinois
1965	1 + 1 = 3, An Exhibition of Retinal and Perceptual Art, The University Art Museum of the University of Texas, Austin, Texas
1965	Pepis, Betty. <u>Interior Decoration a to z</u> , Doubleday & Company Inc., New York, New York
1966	Carraher, Ronald and Jacqueline Thurston. <u>Optical Illusions and the Visual Arts</u> , Reinhold Publishing Co.,
1966	Harold, Margaret. <u>Prize-Winning Paintings, Book 6</u> , Allied Publications, Inc., Auckland, New Zealand
1967	Rickey, George. <u>Constructivism: Origins and Evolution</u> , George Braziller, Inc., New York, New York
1968	Plus by Minus, Today's Half Century, Albright-Knox Art Gallery, Buffalo, New York
1968	Schinneller, James. <u>Art/Search & Self-Discovery</u> , International Textbook Company, Scranton, Pennsylvania
1968	Weller, Allen S. <i>The Joys and Sorrows of Recent American Art</i> , University of Illinois Press, Champaign, Illinois
1969	Kultermann, Udo. <i>Neue Formen des Bildes</i> , Verlag Ernst Wasmuth, Tübengen
1970	Bates, Kenneth. <u>Basic Design</u> , New World Publishing
1970	Mendelowitz, Daniel M. <u>A History of American Art</u> , New York: Holt, Rinehart & Winston, Inc., New York, New York
1970	Weinhardt, Carl J. Jr. (ed.) <u>Catalogue of American Paintings</u> , Indianapolis Museum of Art, Indianapolis, Indiana
1971	Barrett, Cyril, <i>An Introduction to Optical Art</i> , Dutton Press, England
1971	<u>Praeger Encyclopedia of Art</u> , Praeger Publishers, New York, New York; Washington, D.C.; London, UK
1973	Lancaster, John, <i>Introducing Op Art</i> , B T Batsford Limited, London, UK
1974	Richardson, T. and N. Stangos. <u>Concepts of Modern Art</u> , Penguin Books, Harper and Row, New York, New York
1974	Kuh, Katherine. <u>The Art Collection of the First National Bank of Chicago</u> , First National Bank of Chicago, Chicago, Illinois
1974	<u>Contemporary American Painting and Sculpture 1974</u> , University of Illinois Press, Champaign, Illinois
1975	Judd, Donald. <u>Complete Writings 1959-1975</u> , The Press of the Nova Scotia College of Art and Design, Halifax; New York University Press, New York, New York
1975	Mason, Lauris and J. Ludman. <u>Print Reference Resources, Bibliography 18-20</u> <u>Centuries</u>
1975	Lippman, Jean. <u>Provocative Parallels: Naïve Early Americans/International</u> Sophisticates. Dutton

1975	<u>Smithsonian Archives of American Art: Checklist of the Collection</u> , Smithsonian Museum of Art
1976	Baro, Gene. <i>Josef Albers: The Pursuit of Excellence</i> , Yale University Press
1976	Baro, Gene. 30 Years of American Printmaking
1976	In this Academy, Pennsylvania Academy of Fine Arts
1977	Weisberg, Gabriel P. <u>Materials and Techniques of 20th-Century Artists</u> , Cleveland
	Museum of Art
1979	Henning, Ed. <i>Visual Logic: David Davis, Ed Mieczkowski, John Pearson, Julian</i> <u>Stanczak</u> , The Cleveland Institute of Art.
1981	<u>Josef Albers: His Art and His Influence</u> , Montclair Art Museum, Montclair New
1/01	Jersey
1982	Kranz, Les. <i><u>The New York Art Review</u></i> , Macmillan Publishing Co.
1983	Wixom, Nancy Coe. <u>The Cleveland Institute of Art: the First 100 Years, 1882-</u>
1703	1982, Cleveland Institute of Art, Cleveland, Ohio
1985	Rand, Harry. <i>The Martha Jackson Memorial Collection</i> , Smithsonian Institute Press
1985	DuPont, Diana and K. Holland. <u>Paintings and Sculpture Collection</u> , San Francisco
1707	Museum of Modern Art
1986	Opitz, Glenn B. (ed.). <i>Mantle Fielding's Dictionary: American Painters, Sculptors et</i>
1700	al.
1986	<u>Who's Who in American Art,</u> 1986 Jacques Cattell Press
1987	Cummings, Paul. <u>Dictionary of Contemporary American Artists (5th Edition)</u>
1987	Krane, Susan. <u>Paintings and Sculpture/Acquisitions Since 1972</u> , Albright-Knox Art
1707	Gallery
1988	<u>The American Collections,</u> Columbus Museum of Art
1988	Lodge, Robert. "A History of Synthetic Painting Media with Special Reference to
1700	Commercial Materials", in S. Rosenberg (ed.), <u>Preprints of Papers Presented at</u>
	Sixteenth Annual Meeting, New Orleans, June 1-5, 1988, American Institute for
	Conservation, Washington, DC, 1988, pp.118–27.
1989	Fresella-Lee, Nancy. <i>The American Paintings in the Pennsylvania Academy of Fine</i>
1707	Art
1989	Falk, Peter Hastings. <u>Annual Exhibition Record, 1914-68</u> , Pennsylvania Academy of
1707	the Fine Arts
1990	Hope, Augustine and Margaret Walch. <u>The Color Compendium</u> , Van Nostrand
1//0	Reinhold
1992	<u>American Paintings: An Illustrated Catalogue</u> , National Gallery of Art
1993	Who's Who in American Art, RR Bowker
1995	Griffith, Dennison. <u>The Spirit of Cleveland: Visual Arts Recipients of the Cleveland</u>
1///	Arts Prize 1961-1995, Cleveland Institute of Art
1996	Rector, Neil K., Floyd Ratliff, and Sanford Wurmfeld. <i>Color Function Painting: The</i>
1770	Art of Josef Albers, Julian Stanczak and Richard Anuszkiewicz, in conjunction with
	exhibition at Wake Forest University, Winston-Salem, NC
1999	Falk, Peter Hastings. <u>Who Was Who in American Art, 1564-1975 (3 volumes)</u> .
2000	David, Steven (editor). <u>Color Perception: Philosophical, Psychological, Artistic and</u>
2000	<u>Computational Perspectives</u> , Oxford University Press.
	Companie i cropectives, Chief Conversity i 1000.

2001	Brown, Ann Caywood and Elizabeth McClelland. <u>Harmonic Forms on the Edge:</u>
	Geometric Abstraction in Cleveland, Cleveland Artists Foundation, Beck Center for
2001	the Arts
2001	Davenport, Ray. <u>Davenport's Art Reference</u>
2001-02	Ascherman, Herbert, Jr. <u>The Artists Project: 100 Portraits of Artists</u>
2002	Dempsey, Ann. <u>Art in the Modern Era: A Guide to Styles, Schools & Movements</u> , Thames & Hudson, Ltd., London, Harry N. Abrams, Inc., New York
2003	Dunbier, Lonnie Pierson (ed.). <i>The Artist's Bluebook</i>
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. <i>Dimensional Color</i> , 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. <u>Davenport's Art Reference (The Gold Edition)</u>
2004	Fehr, Michael and Sanford Wurmfeld (ed.). Seeing Red: On Nonobjective Painting
	<u>and Color Theory</u> , Salon Verlag, Cologne
2004	Pagel, David. <i>David Klamen: Paintings, Watercolors, and Drawings</i> , University of
	Wisconsin Press
2005	Dunbier, Lonnie Pierson (ed.). <i>The Artists Bluebook</i>
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., <i>Josef Albers, Formulation:Articulation</i> , 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, <i>Josef Albers: To Open Eyes</i> ,
	Phaidon, London
2006	<i>The Legacy Continues, 1997-2006</i> , Art Museum of South Texas (Texas A&M
	University, Corpus Christie), Corpus Christie, Texas
2006	Wigmore, Deedee, <i>Geometric Abstraction: Two Generations</i> , D.Wigmore Fine Art,
	New York, New York
2007	Houston, Joe, and Dave Hickey, <i>Optic Nerve: Perceptual Art of the 1960s</i> , Merrell
	Publishing, London
2007	Morgan, Robert C., <i>The Optical Edge</i> , Pratt Institute Manhattan Gallery, New York,
	New York
2007	Oklahoma City Museum of Art: Selected Paintings and Sculpture from the
	<u>Collection</u>
2007	Shining Spirit: Westheimer Family Collection, Oklahoma City Museum of Art

2008	Schwartz, Constance and Franklin Hill Perrell, <u>Pop & Op</u> , Nassau County Museum
2000	of Art, Roslyn Harbor, New York
2008	Houston, Joe, <i>Four Optic Visionaries</i> , 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, <i>Op Out of Ohio: The Anomima Group, Richard Anuszkiewicz, and</i>
	<u>Julian Stanczak in the 1960s</u> , D. Wigmore Fine Art, New York, New York
2010	Rubin, David S., Robert C. Morgan and Daniel Pinchbeck, <i>Psychedelic: Optical and</i>
	<u>Visionary Art since the 1960s</u> , 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, <u>Anuszkiewicz: Paintings & Sculptures 1945-</u>
	<u>2001</u> , 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, <u>Ghosts in the</u>
	Machine, Skira Rizzoli, New Museum, New York, New York
2012	Houston, Joe, ed. <i>Intercambio global, abstracción geométrica desde 1950 (A Global</i>
	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. <i>Pan American Modernism: Avant-Garde Art in Latin</i>
	American and the United States, [[Lowe Art Museum, Miami, Florida]]
CELECTED I	

SELECTED VIDEOS

2001	<u>Julian Stanczak and Op Art: The Perceptive Eye</u> . Highlights of video interview of
	Julian Stanczak by Neil K. Rector. Access Video, Inc. Barbara Stanczak, editor.
	Length: 60 minutes.
2001	<u>Julian Stanczak: Painting Process Video</u> . Video showing Julian Stanczak in the
	process of painting. Access Video, Inc. Barbara Stanczak, editor. Length: 2 hour
	loop.
2001	Four videos— <i>Julian Stanczak: A Color Odyssey (1940's-1950's, Responses to</i>
	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 <u>Julian Stanczak: Symphony in Color</u>. 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 <u>Contemporary Conversations: Neil Rector + Julian Stanczak at the Museum of Contemporary Art Cleveland</u>. October 4, 2009. Length: approximately 1 hour.

SELECTED ARTICLES AND REVIEWS

1964	Benedikt, Michael. "Reviews and previews: New names this month," <i>ArtNews</i> , September 1964.
1964	"Gallery Shows, Museum Exhibits," <i>The New York Times</i> , 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," <i>Life</i> , 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," <i>The New York Times</i> , 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," <i>Burlington Magazine</i> , April, 1965.
1965	Wilson, William. "In the Galleries," Los Angeles Times, July 1, 1965.
1965	Canaday, John. "Big Time Small Time," <i>The New York Times</i> , 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," <i>The New York Times</i> , June
	23, 1966.
1966	Aldrich, Larry. "New Talent USA," Art in America, July 1966.
1967	"Neck & Neck" (Whitney Annual review), <i>Time</i> , December 22, 1967.
1968	Marice. "Julian Stanczak's Op Art," <i>Fine Arts.</i> January 29, 1968.
1968	Gruen, John. "Drawn and Quartered, 1968."
1968	Boyle, Richard J. "Paintings of the Later 20th Century," <i>The Cincinnati Art Museum</i>
	Bulletin, October 1968.

1968	Canaday, John. "Art: Alumni's 'Primitive to Picasso," <i>The New York Times</i> , December 7, 1968.
1968	Daniels, Demetria. "Exhibition at Martha Jackson," <i>Arts Magazine</i> , December 1968
1968	Acconci, Vito H. "Exhibition at Jackson Gallery," <i>ArtNews</i> , January 1969.
1969	Mellow, J.R. "New York Letter," <i>Art International</i> , January 1969.
1969	Wasserman, Burton. "Surveying the Scene: The American Museum circa 68-69,"
	Art Education, Vol. 22, No. 5 (May, 1969).
1971	"What's New in Art," <i>The New York Times</i> , January 3, 1971.
1971	Gruen, John. "Julian Stanczak," <i>New York Magazine</i> , January 18, 1971.
1971	Ratcliff, Carter. "Martha Jackson Gallery, exhibit," ArtNews, February 1971.
1971	Borsick, Helen. "Old School Pals Vie in Op Art Shows," <i>The Plain Dealer</i> , 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," <i>ArtNews</i> , April 1971.
1972	Findsen, Owen. "Stanczak Prints Show at Museum," <i>The Cincinnati Enquirer</i> ,
	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," <i>Gazette des Beaux-Arts</i> , March 1972
1972	Anderson, Laurie. "Jackson Gallery, New York, exhibit," ArtNews, April 1972.
1972	Case, William. "Martha Jackson Gallery, exhibit," <i>Arts Magazine</i> , 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," <i>The Sunday Star and Daily News</i> , September 10, 1972.
1973	Bell, Jane. "Martha Jackson Gallery, exhibit," <i>Arts Magazine</i> , September 1973.
1974	"Brightening Up," <i>The Plain Dealer</i> , March 27, 1974.
1975	Kritzwiser, Kay. "A Romanticist of Perceptual Art," <i>The Globe and Mail</i> , February 8 1975.
1975	Wooster, Ann-Sargent. "Martha Jackson Gallery, exhibit," <i>ArtNews</i> , Summer 1975.
1975	Tannenbaum, Judith. "Martha Jackson Gallery, exhibit," <i>Arts Magazine</i> , June 1975.
1975	"Dissecting," Washington Post, July 12, 1975.
1976	McClelland, Elizabeth. "Julian Stanczak," <i>Arts Magazine</i> , January 1976.
1976	Miller, Donald. "Op Art erases past of ex-prisoner in Siberia," <i>Pittsburgh Post-</i>
1)/0	Gazette, February 24, 1976.
1976	Holmes, Ann. "Stanczak – Albers student, but work reflects own ideas," <i>Houston</i>
17/0	Chronicle, June 27, 1976.
1977	Cullinan, Helen. "Season's openers sparkle at Institute and Play House," <i>Cleveland</i>
1///	Plain Dealer, December 4, 1977.
1978	Lewis, Jo Ann. "Photorealism with a Naturalist's Touch and a Newcomer Worth
17/0	Watching," <i>The Washington Post</i> , November 18, 1978.

1979	Kates, Dorothy. "An Interview with Julian Stanczak," <i>The New Art Examiner,</i> May 1979.
1980	Kates, Dorothy. "Visual Logic," <i>The New Art Examiner</i> , February 1980.
1981	La Badie, Donald. "Forms, forums and formalities," <i>The Commercial Appeal</i> ,
	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	"Collection of Aggie Saalfield," <i>House and Garden,</i> 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," <i>The Palm</i>
	Beach Post, September 22, 1989.
1990	Cantu, John Carlos. "Stanczak: Playful abstractions," <i>Ann Arbor News</i> , 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," <i>The Buffalo News</i> , 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," <i>The</i>
	Buffalo News, January 19, 1992.
1992	Gear, Josephine. "Jestesmy at Galeria Zucheta," <i>Art in America</i> , 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," <i>The Buffalo News</i> , February
	11, 1992.
1992	"Rygor Geometrii I Uroda Jej Barw," <i>Przeglad Polski</i> , June 4, 1992
1992	Licata, Elizabeth. "Julian Stanczak Anderson Gallery," <i>Art Forum</i> , 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," <i>Cleveland</i>
•	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," <i>The Akron</i>
	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	"2 nd CIA alumni show a chance to improve," <i>Cleveland Plain Dealer</i> , July 24, 1998.
1999	"Julian Stanczak." <i>Columbus Museum of Art Magazine</i> , Summer 1999.
1999	Gilson, Nancy. "Past imperfect," <i>Columbus Dispatch</i> , July 22, 1999.
1999	Findsen, Owen. "Hypnotic images color Julian Stanczak's work," <i>Cincinnati</i>
	Enquirer, August 1999.
1999	Ruch, John. "Whoa. Stanczak's paintings are, like, sooo trippy," <i>The Other Paper,</i>
	Columbus, August 12-18, 1999.
1999	Hall, Jacqueline. "Evolution of Stanczak," <i>Columbus Dispatch,</i> August 22, 1999.
1999	"Stanczak to speak at museum," <i>Columbus Dispatch</i> , October 6, 1999.
2000	Cavener, Jim. "Tricks of the eye," Asheville Citizen-Times, August 13, 2000.
2000	Travers, Rebecca. "Optical Illusions," <i>University of North Carolina, Asheville</i>
	Bulldog, September 14, 2000.
2000	Levin, Kim. "Fuzzy Logic," <i>The Village Voice</i> , October 17, 2000
2000	"UM Art Museum to showcase works of influential artist," <i>The Miami Herald</i> ,
	December 3, 2000.
2000	"Lowe exhibits Stanczak retrospective," <i>Coral Gables Gazette</i> , 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,'" <i>Miami Herald</i> , January
	7, 2001.
2001	Polanski, G. Jurek. "Transcultural Visions: Polish American Contemporary Art,"
	ArtScope.net, March, 2001.
2001	"Focusing in on geometric abstractionists," <i>Cleveland Plain Dealer</i> , March 26, 2001.
2001	Yannopoulos, Charles. "Art With an Edge: Geometric abstractionists angle their way
2001	toward truth." <i>Clevescene.com</i> , May 3, 2001.
2001	"Best Bets – Julian Stanczak: Pioneer of Op Art," Los Angeles Times Calendar, May
_001	13-19, 2001.
2001	Pagel, David. "An Optical Immersion," <i>The Los Angeles Times</i> , May 26, 2001.
2001	Miles, Christopher. "Critics' Picks," <i>Art Forum</i> online, June 2001.
2001	Frank, Peter. "Art Pick of the Week: Julian Stanczak," <i>LA Weekly</i> , July 13-19, 2001.

2003

2001	"CIA vet Stanczak's works among fall art show openers," <i>Cleveland Plain Dealer</i> , August 31, 2001.
2001	Lee, Pamela M. "Bridget Riley's Eye/Body Problem," <i>October</i> , Fall 2001.
2001	Derlinska-Pawlak, Danuta. "Apoteoza Koloru," <i>Art and Business</i> , September 2001.
2001	"Sex drugs and art shows," <i>Haute Suture</i> , September 8, 2001.
2001	Tranberg, Dan. "Eye to Eye," <i>Cleveland Plain Dealer</i> , September 11, 2001.
2001	Litt, Steven. "Op Art: Stanczak's uplifting work has immediate relevance," <i>Cleveland</i>
	Plain Dealer. September 16, 2001.
2002	"Julian Stanczak Retrospective Enlivens Reinberger Galleries," <i>Link, Cleveland Institute of Art</i> , 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," <i>Moscow-Pullman Daily News</i> , 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
2002	space," <i>Perception</i> , 2002.
2002	"WSU Museum features optical art exhibition," <i>Lewiston Morning Tribune</i> , January
2002	11, 2002.
2002	Crane, Julianne. "Eyes get a workout at new WSU exhibit," <i>The Spokesman-Review</i> ,
	January 13, 2002.
2002	Davies, Amy. "Optical Reactions," <i>The Daily Evergreen</i> , January 16, 2002.
2002	Davies, Amy. "Patterns and Precision," <i>The Daily Evergreen,</i> January 14, 2002.
2002	Jones, Richard. "Visual Art," <i>Journal News</i> , 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," <i>The New York Times</i> , 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," <i>San Antonio Express-News</i> , June 22, 2003.
2003	Behrens, Ahn. "Exhibit offers 'Insight' into contemporary artists' work," Waterfront
2002	Journal, July 10, 2003.
2003	Johnson, Ken. "Gathering a Flock of Quirky Grown-Ups," <i>The New York Times</i> ,
2002	July 18, 2003.
2003	Kunitz, Daniel. "A Discriminating Eye," <i>The New York Sun</i> , July 31, 2003.
2003	Tsai, Eugenie. "'Site and Insight: An Assemblage of Artists," <i>Time Out New York</i> ,
2002	July 31 – August 7, 2003.
2003	Budick, Ariella. "A Diverse Collection in Search of a Context," New York Newsday,
2002	August 8, 2003.
2003	Newhall, Edith, ed. "On View A Few of Her Favorite Things," New York Metro,
2002	August 11, 2003.

"Afrykańczyków" w dniach 7-9 września 2001, Wrocław-wrzesień 2003.

Towarzystwa "Klubu pod Baobabem" we Wrocławiu, Biuletyn nr. 8, Po VIII Zjeździe

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," <i>Caller-Times Newspaper (Corpus Christi, Texas)</i> , January 8, 2004.
2004	Karfeld, Marilyn H., "Art, antiques mingle in striking Tudor," <i>Cleveland Jewish News</i> , January 18, 2004.
2004	Johnson, Ken. "Art in Review: Julian Stanczak," <i>The New York Times</i> , March 12, 2004.
2004	"Editor's Picks," <i>The Village Voice</i> , March 13, 2004.
2004	Zeitz, Lisa. "Manhattan träumt von neuer deutscher Malerei, <i>Frankfurter Allgemeine</i> , March 13, 2004.
2004	"Citas Culturales para Semana Santa, Nueva York," <i>La Vanguardia Digital</i> , March 15, 2004.
2004	"Last Chance: Julian Stanczak," <i>The New York Times</i> , March 19, 2004.
2004	Baron, Reuben M. and Joan Boykoff Baron, "Moving Pictures: Regarding the "optical art" of Julian Stanczak and Leo Villareal," <i>artcritical.com</i> , March 26, 2004.
2004	Giuliano, Charles, "Julian Stanczak," <i>Maverick Arts, Boston's Visual Artsletter</i> , March 30, 2004.
2004	Berardi, Marianne and Christopher Bedford, "The Politics of Power in Cleveland's Art World," <i>American Art Review</i> , April, 2004.
2004	Haber, John, "Gallery Reviews from Around New York, <i>Haber's Art Reviews</i> , May 4, 2004.
2004	Litt, Steven, "The 'Lead Chicken' Lays an Egg at Beck," <i>Cleveland Plain Dealer</i> , May 14, 2004.
2004	Amy, Michaël, "Julian Stanczak at Stefan Stux," <i>Art in America</i> , June/July 2004.
2004	Nilsen, Richard, "In retrospect, abstract art feels like an old friend," <i>The Arizona Republic</i> , September 19, 2004.
2004	Vanek, Tom, "Defining art for a generation; Father of 1960s "op art" flourishes in Seven Hills, <i>Parma Sun Post</i> , September 30, 2004.
2005	"Noteworthy Abstraction," Abstract Art Online, January, 2005.
2005	Glueck, Grace. "Art in Review: Julian Stanczak," <i>The New York Times</i> , January 28, 2005.
2005	Tranberg, Dan. "Art Matters," Cleveland Plain Dealer, February 25, 2005.
2005	Ricketti, Guy-Vincent. "Cool Cleveland People," <i>CoolCleveland.com</i> , April 20-27, 2005.
2005	Kiefer, Evelyn. "Stanczak Op Art Exhibit a Rare Treat for Cleveland," <i>REALNEO</i> for all, April 25, 2005.
2005	DeLong, Kathryn, "Stanczak Elevated," <i>NorthernOhioLive</i> , 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," <i>The New York Sun (and Artcritical.com)</i> , July 7, 2005.

2005	Litt, Steven. "NEO Show lacks spark of greatness," The Cleveland Plain Dealer, July
200)	14, 2005.
2005	Johnson, Ken. "Good Vibrations," <i>The New York Times</i> , July 15, 2005.
2005	McGinn, Andrew. "Op artist explores the rhythms of life," <i>Springfield News-Sun</i> .
2005	"Museum presents 'optical reaction' with Julian Stanczak," Enon Messenger.
2005	"Shaped by adversity," <i>The Columbus Dispatch</i> , September 4, 2005.
2005	Yates, Christopher A. "Retrospective rekindles interest in '60s genre," <i>The Columbus</i>
-	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," <i>Booth Newspapers</i> , September 13, 2005.
2005	Mannisto, Glen. "More than meets the eye," <i>Metro Times Detroit</i> , 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," <i>The Cincinnati Post</i> , 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," <i>The (Cincinnati) Enquirer</i> , June 16, 2006.
2006	Taylor, Doug. "5/3 tells plans for Fountain Square," <i>Downtowner</i> , June 20, 2006.
2006	"About Art on High: A Banner by Julian Stanczak," artdaily.com, June 23, 2006.
2006	Wilson, Beth E. "Op Art," <i>Chronogram</i> , July 2006.
2006	Cantu, John Carlos. "Albers exhibit investigates color theories and more,"
	malive.com, November 26, 2006.
2006	"Changing face of downtown," <i>The (Cincinnati) Enquirer</i> , 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," <i>Journal of Vision</i> ,
2006.07	(2006) 6, 1380-1395.
2006-07	"The Responsive Eye," <i>Scholastic Art</i> , December 2006/January 2007.

2007	Mayr, Bill. "Optical allusions: Painter uses color, design to stimulate viewers'
	perceptions," <i>The Columbus Dispatch</i> , February 11, 2007.
2007	Ilona. "Seeking Perfect Art," <i>Intellectuelle</i> (web-log), February 11, 2007.
2007	Kish, Haley. "Dynamic abstractions of Op Art," <i>uweekly.com newsmagazine</i> , February 21, 2007.
2007	Gentile, Jordan." 'Optic Nerve': The next best thing to getting drunk," <i>The Other Paper</i> , February 22-28, 2007.
2007	"Pratt exhibit explores history of Op Art," <i>Poughkeepsie Journal</i> , March 1, 2007.
2007	Finch, Charlie. "Special Ops," artnet.com magazine, March 22, 2007.
2007	Rifkin, Mark. The Optical Edge," <i>This Week in New York</i> ," 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," <i>Cincinnati Enquirer</i> , June 10, 2007.
2007	Litt, Steven. "Op Art at a glance," <i>Cleveland Plain Dealer</i> , June 26, 2007.
2007	Pearce, Sara. "CAC season pushes the edges," Cincinnati Enquirer, July 1, 2007.
2007	Stein, Jerry. "CAC exhibitions reflect diverse inspiration," <i>Cincinnati Post</i> , July 3, 2007.
2007	Pearce, Sara. "Op art piece turns heads downtown," <i>Cincinnati Enquirer</i> , July 8, 2007.
2007	Pearce, Sara. "An Op art original: Julian Stanczak's CAC exhibit extends his already colorful effect on downtown," <i>Cincinnati Enquirer</i> , August 12, 2007.
2007	Durrell, Jane. "Stand Back for Stanczak," <i>City Beat (Cincinnati)</i> , August 22, 2007.
2007	Morgan, Robert C. "Reviving the Edge in Optical Painting," <i>Art in Asia</i> , October
2007	11, 2007.
2007	Pearce, Sara. "Arts lobby blazes with color," <i>Cincinnati Enquirer</i> , 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," <i>Akron Beacon-Journal</i> , August 28, 2008.

2008	Pagel, David. "Linda Besemer at Angles Gallery," <i>Los Angeles Times</i> , 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", <i>The New Criterion</i> , June 27, 2009.
2009	McGinn, Andrew. "Springfield Museum of Art deserves regional props," <i>Springfield News-Sun</i> , June 19, 2009.
2009	Jones, Richard O. "Miami U. Art Museum dips into the collection for season exhibitions," <i>Dayton Daily News</i> , August 19, 2009.
2009	Jones, Richard O. "Miami digs into art archives for exhibit," <i>Hamilton Journal-News</i> , August 26, 2009.
2009	Christian, Barbara. "MOCA's ongoing PULSE series features paintings by Julian Stanczak," <i>Currrents</i> , September 17, 2009.
2009	Litt, Steven. "Julian Stanczak's new work shows fresh vitality," <i>Cleveland Plain Dealer</i> , September 22, 2009.
2009	Utter, Douglas Max. "Escape to Everywhere: Julian Stanczak shows recent works at MOCA," <i>Cleveland Scene</i> , September 30, 2009.
2009	Litt, Steven. "World rediscovers Op Art pioneer: Clevelander Julian Stanczak, still creating works at 80, is basking in renewed fame," <i>Cleveland Plain Dealer</i> , October 3, 2009.
2009	Yates, Christopher A. "Abstracts explore endless variations of color," <i>Columbus Dispatch</i> , October 18, 2009.
2009	Tranberg, Dan. "Group exhibit by Cleveland Artists Foundation opens window on history of Cleveland art." <i>Cleveland Plain Dealer</i> , October 18, 2009.
2009	Shinn, Dorothy. "Artist continues to create: Stanczak keeps up pace decades after 'Op Art'", <i>Akron Beacon Journal</i> , November 1, 2009.
2009	Roulet, Norm. "Artist For All Seasons: Julian Stanczak asks 'what does it do to you?", <i>REALNEO</i> , November 7, 2009.
2009	Bedford, Christopher. "Julian Stanczak: Cleveland Museum of Contemporary Art," ArtForum International, December 2009.
2010	"Most Interesting People 2010 – Julian Stanczak," <i>Cleveland Magazine</i> , January 2010.
2010	Merk, Caroline R. "Julian Stanczak renowned as key figure in Op Art movement," <i>Currents News</i> , February 18, 2010.
2010	Glawacki, Ryszard. "Dobrowolny' zestaniec na Syberie," <i>Sladami Historii, Nasz Przemyl</i> , 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
2010	in the 1960s' Exhibition," <i>nyartbeat.com</i> , April 12, 2010.
2010	"D.Wigmore to Show Op Out of Ohio from the 1960s," <i>gg-art.com</i> , April 12, 2010.
2010	Litt, Steven. "'Op Out of Ohio' exhibit on view in New York," <i>Cleveland Plain Dealer</i> , May 2, 2010.

2010	Johnson, Ken. "Op Out of Ohio, 'Anonima Group, Richard Anuszkiewicz and Julian Stanczak in the 1960s,'" <i>New York Times</i> , 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," <i>Cleveland Plain Dealer</i> , October 15, 2010.
2010	Panero, James. "Gallery chronicle," <i>The New Criterion</i> , 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," <i>Cleveland Art magazine (Cleveland Museum of Art)</i> , January/February 2011.
2011	Connors, Joanna. "50 th anniversary of Cleveland Arts Prize marked with a show at the Cleveland Museum of Art," <i>Cleveland Plain Dealer</i> , February 20, 2011
2011	Morgan, Robert C. "Hard-Edgeness in American Abstract Painting," <i>The Brooklyn Rail</i> , March 2011.
2011	Cole, Mark. "Good Vibrations: A new exhibition celebrates the dazzling Op Art Movement centered in Cleveland," <i>Cleveland Art magazine (Cleveland Museum of Art)</i> , March/April 2011.
2011	Frank, Peter. "Haiku Reviews: Peter Frank and George Heymont on Theatre and Painting," <i>The Huffington Post</i> , April 8, 2011.
2011	Panero, James. "Gallery chronicle," <i>The New Criterion</i> , May 2011.
2011	Litt, Steven. "Cleveland Museum of Art: 3 new shows also celebrate new
	acquisitions, galleries," <i>Cleveland Plain Dealer</i> , May 15, 2011.
2011	Norman, Michael. "Goldsmith John Paul Miller is special honoree of the 2011 Cleveland Arts Prize," <i>Cleveland Plain Dealer</i> , 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"]," <i>RH+ Art magazine</i> , (Istanbul, Turkey), Summer 2011
2011	Inglis, Tiffany C., Stephen Inglis, Craig S. Kaplan, "Generating Op Art Lines," August 5, 2011.
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," <i>Cleveland Plain Dealer</i> , November 6, 2011.
2011	Herman, Eileen Sabrina. "Tripping Out: Robert Mangold and Other Cleveland Greats at CIA exhibition," <i>Case Western Reserve Observer</i> , November 10/11, 2011.
2011	Harris, Paul. "US searches for a cultural response to economic hardship," <i>The Observer</i> , 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," <i>Cincinnati Enquirer</i> , January 22, 2012.
2012	Nutter, Susan Emerson. "Op Art Options at Rachel Davis," <i>Maine Antique Digest</i> , 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.