

RUSSO ▲ LEE GALLERY

FAY JONES

Born: 1936, Boston, MA

EDUCATION

B.F.A., Rhode Island School of Design, Providence, RI 1957

AWARDS

The Joan Mitchell Foundation: 2013 Painters & Sculptors Grant (cash award) 2013
PONCHO Artist of the Year Award, PONCHO, Seattle, WA 2006
Twining Humber Award for Lifetime Artistic Achievement, Artist Trust, Seattle, WA 2005
Selected Artist, Limited Edition Print and Poster, ArtFair Seattle 1993
Artist in Residence, Centrum Foundation, Port Townsend, WA 1987, 1993
Printmaking Residency, University of Nebraska, Omaha, NE 1992
Artist in Residence, Pilchuck Glass School, Stanwood, WA 1992
National Endowment for the Arts, Individual Artist Fellowship Grant 1990
Artist Trust/La Napoule Art Foundation Grant, Artist in Residence, La Napoule, France 1989
Individual Fellowship Grant, Washington State Arts Commission 1984
National Endowment for the Arts, Visual Arts Fellowship Grant 1983

ONE-PERSON EXHIBITIONS

"In Tandem: Works by Fay Jones and Robert C. Jones," James Harris Gallery, Seattle, WA 2019
"New Work," Russo Lee Gallery, Portland, OR 2018
"Water," James Harris Gallery, Seattle, WA 2016
The Laura Russo Gallery, Portland, OR 1988, 1992, 1994, 1997, 1999, 2002, 2004, 2007, 2010, 2012, 2015
"Arte de los Encuentros," Casa Latina, Seattle, WA 2014
Grover/Thurston Gallery, Seattle, WA 1996, 1997, 1998, 2000, 2004, 2005, 2008, 2009, 2011, 2013
"Robert Jones & Fay Jones: Paintings and Prints," Gallery One Visual Arts Center, Ellensburg, WA 2011
"Fay Jones: Painted Fictions," Hallie Ford Museum of Art, Willamette University, Salem, OR 2006-2007
Salt Lake City Art Center, Salt Lake City, UT 1999
Robischon Gallery, Denver, CO 1999
Museum of Northwest Art, LaConner, WA 1998
"Drawings," Kimura Art Gallery, University of Alaska, Anchorage, AK 1997
"Fay Jones: A 20 Year Retrospective," Boise Art Museum, Boise, ID; Washington State University, Pullman, WA; Seattle Art Museum, Seattle, WA 1996-1997
Francine Seders Gallery, Seattle, WA 1970, 1973, 1976, 1978, 1980, 1981, 1983, 1985, 1987, 1990, 1993
Sarah Spurgeon Gallery, Central Washington University, Ellensburg, WA 1992
Shoshona Wayne Gallery, Los Angeles, CA 1986, 1989, 1991
Whatcom County Museum, Bellingham, WA 1990
Spokane Falls Community College, Spokane, WA 1987
"Documents Northwest Series: Fay Jones," Seattle Art Museum, Seattle, WA 1985
Portland Center for the Visual Arts, Portland, OR 1985
Wentz Gallery, Pacific Northwest College of Art, Portland, OR 1984
Brunswick Gallery, Missoula, MT 1983
Viking Union Gallery, Western Washington University, Bellingham, WA 1979
Tacoma Art Museum, WA 1974

GROUP EXHIBITIONS

"A Necessary Festival: A Group Show Celebration of our Gallery Artists," Russo Lee Gallery	2017
"Holiday Pop Up Show," James Harris Gallery, Seattle, WA	2017
"30 Years: New Work by Gallery Artists," Russo Lee Gallery, Portland, OR	2016
The Laura Russo Gallery, Portland, OR	2002, 2003, 2007, 2008, 2009, 2010, 2012, 2013, 2015
"In Passionate Pursuit: The Arlene and Harold Schnitzer Collection and Legacy," Portland Art Museum, Portland, OR	2014-2015
"A Contemporary Bestiary," Hallie Ford Museum of Art, Willamette University, Salem, OR	2014
"Ink This! Contemporary Print Arts in the Northwest," Tacoma Art Museum, Tacoma, WA	2014
"First Light: Regional Group Exhibition," Bainbridge Island Museum of Art, WA	2013
"Creating the New Northwest: Selections from the Herb and Lucy Pruzan Collection," Tacoma Art Museum, Tacoma, WA	2013
"Living Legacies: JSMA at 80," Jordan Schnitzer Museum of Art, University of Oregon, Eugene, OR	2013
"Best of the Northwest: Selected Paintings from the Collection," Tacoma Art Museum, Tacoma, WA	2012-2013
"Provenance: In Honor of Arlene Schnitzer," Jordan Schnitzer Museum of Art, University of Oregon, Eugene, OR	2012
"Another Path: Prints from Centrum's Artists in Residence Program," Max Grover Gallery, Port Townsend, WA	2012
"25th Anniversary Gallery Group Show," The Laura Russo Gallery, Portland, OR	2011
"Flora and Fine Arts," Tacoma Art Museum, Tacoma, WA	2011
"Seattle as Collector: Seattle Office of Arts & Cultural Affairs Turns 40," Seattle Art Museum, Seattle, WA	2011
"Washington Art Consortium: Safeco Insurance Collection of Northwest Art on Paper," The Western Gallery, Western Washington University, Bellingham, WA	2011
"Playing the Print: Work from the Collection of Master Printer, Marcia Bartholme," Sheehan Gallery, Whitman College, Walla Walla, WA	2011
"On the Edge: Pacific Northwest Art from the Permanent Collection," Hallie Ford Museum of Art, Willamette University, Salem, OR	2010
"Sketchbook Drawings," Grover/Thurston Gallery, Seattle, WA	2010
"Show of Hands: Northwest Women Artists 1880-2010," Whatcom Museum, Bellingham, WA	2010
"A Concise History of Northwest Art," Tacoma Art Museum, Tacoma, WA	2009-2010
"The Collector's Eye: Contemporary Art from the Leo Michelson Collection," Hallie Ford Museum of Art, Willamette University, Salem, OR	2008
"NO JOKE: Selections from the Pruzan Collection," Museum of Northwest Art, La Conner, WA	2008
"Northwest Masters Portable Works," Seattle Public Utilities, Seattle Municipal Tower Gallery, WA	2008
"Women's Work: Contemporary Women Printmakers from the Collection of Jordan D. Schnitzer and his family foundation," Hallie Ford Museum of Art, Willamette University, Salem, OR	2007-08
"The Heroes Show," Olympia, WA	2007
"Building Tradition: Contemporary Northwest Art from the Tacoma Art Museum," traveling exhibition, presented at the Whatcom Museum of History and Art, Bellingham, WA	2006-2007
Two Person Show with Robert Jones, Casa Museo Gene Byron," Guanajuato, Mexico	2006
"20th Anniversary Group Show," The Laura Russo Gallery, Portland, OR	2006
"Partners: Considerations Rather Than Constraints," Kirkland Art Center, Kirkland, WA	2005
Mitchelli's Bar: Mitchelli's Artist Series Red Wine Labels	2005
"Past Present," Archer Gallery, Clark College, Vancouver, WA	2005
Meyerhoff Gallery, The Maryland Institute College of Art, Baltimore, MD	2004
Hauberg Fellows Exhibition, COCA, Seattle, WA	2003
Jacob Lawrence Gallery, School of Art, University of WA, Seattle, WA	2003
"Northwest Masters," City Space, Seattle Arts Commission, Seattle, WA	2002
"Les Fables de Fontaine," Institut Americain Universitaire, Aix-en-Provence, France	2002
Space of Temple University, Rome, Italy	2002

"The Beta Press Collection: A Decade in the Northwest," Tacoma Art Museum, Tacoma, WA	2001
"15th Anniversary Group Show," The Laura Russo Gallery, Portland, OR	2001
"Art about Art," Archer Gallery, Clark College, Vancouver, WA	2001
The Ellwood Collection, Bank of America Gallery, Seattle, WA	2000
"A Generation Apart," Sun Valley Center Gallery, Ketchum, ID	1998
"Signs of Spring," Museum of Northwest Art, La Conner, WA	1998
"Local Press," Works by Contemporary NW Women Printmakers, Kittredge Gallery, University of Puget Sound, Tacoma WA	1998
"Prints and Drawings," The Laura Russo Gallery, Portland, OR	1998
"Safeco Collects: Northwest Art 1976-1977," Jundt Museum, Gonzaga University, Spokane, WA	1997
"Curatorial Choice: A Northwest Survey," Holter Museum of Art, Helena, MT	1997
"Ex Libris," Fisher Gallery, Cornish College of the Arts, Seattle, WA	1995
"Carved and Incised: Contemporary Block Prints," Whatcom Museum, Bellingham, WA	1995
"Washington: 100 Years, 100 Paintings," Bellevue Art Museum, Bellevue, WA	1995
"The Curatorial Eye of James Archer," Archer Gallery, Clark College, Vancouver, WA	1995
Coos Art Museum, Coos Bay, OR	1995
"Tacoma Art Museum: Selections from the Northwest Collection," Seafirst Gallery, Seattle, WA	1994
The Heathman Hotel, Portland, OR	1994
"Time Away," Tacoma Art Museum, WA	1993-1994
"Tribute, In Remembrance of Dr. William Sawyer, 1920-1993," William Sawyer Gallery, San Francisco, CA	1993
"The Art of Microsoft," Henry Art Gallery, University of Washington, Seattle, WA	1993
Two Person Show, Confluence Gallery, Twisp Community Gallery, Twisp, WA	1993
"Northwest Art: A Narrative/Figurative View," Valley Museum of NW Art, La Conner, WA	1993
"Art Works for Aids," Seattle Center Pavilion, Seattle, WA	1990, 1993
"Annual Works of Heart Exhibition," Cheney Cowles Museum, Spokane, WA	1991, 1992, 1993
Portland Art Museum, OR	1992-1993
"Seattle x 8: New Work," Seattle Art Museum Rental Sales Gallery, Seattle, WA	1993
"XX: An Exhibition on the Occasion of the Women's Caucus for Art National Conference," Francine Seders Gallery II, Seattle, WA	1993
"Northwest Tales: Contemporary Narrative Painting," Anchorage Museum of History and Art, Anchorage, AK	1992
"Water Works," US West New Vector Group, Bellevue, WA	1992
"Multiples, Who We Are: Autobiographies in Art," Rotunda of the State Capitol, Olympia, WA	1992
"It Figures, The Human Image in Art," Index Gallery, Clark College, Vancouver, WA	1992
"1991 National Governors' Association Annual Meeting Exhibition," Washington State Convention and Trade Center, Seattle, WA	1991
"Celebrations & Ceremonies," Security Pacific Gallery, Seattle, WA	1991
"Bumbershoot Turns 20," Bumbershoot, The Seattle Arts Festival, WA	1990
"Views and Visions in the Pacific Northwest," Seattle Art Museum, WA	1990
"Northwest by Southwest: Painted Fictions," Palm Springs Desert Museum, Palm Springs, CA	1990
"Two Perspectives: Fay Jones and Elizabeth Sandvig," Cheney Cowles Museum, Spokane, WA	1989
"Six Northwest Women Artists," Willamette University, Salem, OR	1989
"Celebration: Especially for Children," Bellevue Art Museum, WA	1988
"Contemporary Survey: A Visible Presence in the Northwest," Cheney Cowles Memorial Museum, Seattle, WA	1988
"Works on Paper," William Sawyer Gallery, San Francisco, CA	1988
"Focus Seattle," San Jose Museum of Art, San Jose, CA	1987
"Masks: A Contemporary Perspective," Whatcom Museum of History and Art, Bellingham, WA	1987
"Private Vision/Public Spaces," Bellevue Museum of Art, Bellevue, WA	1987
"A Special Premiere Exhibition," The Laura Russo Gallery, Portland, OR	1986
"Northwest Impressions: Works on Paper," Henry Art Gallery, University of Washington, Seattle, WA	1986
"The Artists and Art Forms," Henry Art Gallery, University of Washington, Seattle, WA	1986
"10/40 Anniversary Exhibition," Bellevue Art Museum, WA	1986

"Figure: Narrative," Whatcom Museum of History and Art, Bellingham, WA	1986
"Figuration: New Image," invitational exhibition, Fountain Gallery, Portland, OR	1985
"Seattle Painting 1925-1985," Bumberbiennial, Seattle, WA	1985
"Strange: Invitational," Henry Art Gallery, University of Washington, Seattle, WA	1984
"36th Annual Academy and Institute of Arts and Letters Purchase Exhibition," New York, NY	1984
"Northwest Art from Corporate Collections," Waterfront Park, Seattle, WA	1984
"Contemporary Seattle Art of the 1980's," Bellevue Art Museum, Bellevue, WA	1983
"Bumberbiennial," Northwest Rooms, Seattle Center, WA	1983
"Outside New York/Seattle," The New Museum, New York, NY	1983
Two Person Show, Seattle Pacific University, Seattle, WA	1983
"Three from Seattle," William Sawyer Gallery, San Francisco, CA	1982
"Woman and the Environment," Gallery of Visual Arts, University of Montana, Missoula, MT	1982
"Artworks: Seattle," Bumbershoot Festival '82, Seattle Center, Seattle, WA	1982
"Introductions '82," Fountain Gallery, Portland, OR	1982
"Ten Northwest Women Artists," University of Washington, Women's Information Center, Seattle, WA	1982
"Pacific Northwest Drawing Perspectives," Eastern Washington University, Cheney, WA	1982
"Northwest Collections," Henry Art Gallery, University of Washington, Seattle, WA	1982
"A Woman's Place," John Michael Kohler Arts Center, Sheboygan, WI	1981
"Seattle x 8," Open Space Gallery, Seattle, WA	1981
"Seattle Drawings: An Invitational Exhibit," Seattle Pacific University, Seattle, WA	1981
"The Mind's Eye: Expressionism," Henry Art Gallery, University of Washington, Seattle, WA	1981
"Invitational Group Exhibition," Spokane Community College, Spokane, WA	1981
"The Artist as Magus," The Woman's Building, Los Angeles, CA	1980
"Northwest Artists: A Review," Seattle Art Museum, WA	1980
Three Person Show, Olympic College, Bremerton, WA	1980
"Governor's Invitational," State Capitol Museum, Olympia, WA	1979
"Washington Open," Seattle Art Museum, Seattle, WA	1979
"Contemporary Art From Washington," Cranberry World Visitors Center, Plymouth, WA	1979
"Northwest Collectibles," Weyerhauser Headquarters, Federal Way, WA, Presented by the Seattle Art Museum	1978
"The City Selects II," Seattle Arts Commission 1% for Art Program, Seattle, WA	1978
Two Person Show, Adlai Stevenson College Library, University of California, Santa Cruz, CA	1977
"Northwest '77," Seattle Art Museum, Seattle, WA	1977
"Seattle Walls Project," Seattle Arts Commission, WA	1977
"Women in the Arts," Seattle Center, Seattle, WA	1976
"Landscape Elements," Henry Gallery, University of Washington, Seattle, WA	1973
"Survivors 1972," Henry Art Gallery, University of Washington, Seattle, WA	1972
"Five in May," Ellensburg Community Gallery, WA	1972
"Symbols and Images," American Federation of Arts Traveling Exhibition	1970, 1972

COMMISSIONS

Bumbershoot Festival Poster, City of Seattle, WA
 Earshot Jazz Festival Poster
 Seafirst Bank, Seattle, WA
 Seattle Arts Commission, Seattle, WA
 Seattle Artsfund Poster, Seattle, WA
 Seattle Bookfest Poster, Seattle, WA
 Seattle Public Market, 100th Anniversary Poster, Seattle, WA
 Seattle Walls Project, Seattle, WA
 US West New Vector Group poster and lithograph, Bellevue, WA
 Westlake Station Mural, Metro Transit, Seattle, WA

COLLECTIONS

Anderson Properties, Portland, OR
Ater Wynn LLP, Portland, OR
Atwater Place, Thomas Hacker Architects, Portland, OR
Boise Art Museum, Boise, ID
Boise State University, Boise, ID
Cheney Cowles Memorial Museum, Spokane, WA
Davis Wright Tremaine, Portland, OR
Elwood Collection, Bank of America Gallery, Seattle, WA
Foster Pepper & Shefelman, Seattle, WA
Hallie Ford Museum of Art, Willamette University, Salem, OR
Harsch Investments, Portland, OR
Hotel Lucia, Portland, OR
Jo Bar, Portland, OR
Jones, Grey, and Baley, Bellevue, WA
Jordan Schnitzer Museum of Art, University of Oregon, Eugene, OR
King County Arts Commission, Seattle, WA
Lattice Semiconductor, Hillsboro, OR
Leimer Cross Design, Seattle, WA
Lorig and Associates, Seattle, WA
Microsoft Corporation, Redmond, WA
Municipal Collection of the City of Seattle, WA
Oregon Health Sciences University, Portland OR
Oregon State University, Corvallis, OR
Perkins Coie LLP, Portland, OR
Portland Art Museum, Portland, OR
Psychoanalytic Institute, Seattle, WA
Reed, McClure, Mocerri and Thonn, Seattle, WA
Regional Arts & Culture Council, Portland, OR
Seattle Art Museum, Seattle, WA
Seattle Office of Arts & Cultural Affairs 2007 SPU NW Master's Direct Purchase
Seattle Opera House, Seattle, WA
Stoel, Rives, Boley, Jones and Grey, Seattle, WA
Tacoma Art Museum, Tacoma, WA
University of Washington Medical Center, Seattle, WA
Vesti Corporation, Boston, MA
Washington Schools Art Collection; Washington State Arts Commission
The Westin Hotel, Portland, OR
Women Health Care Clinic, Inc., Seattle, WA

RELATED EXPERIENCE

Pilchuck School, John Hauberg Fellowship, Stanwood, WA	2002
Pilchuck School Artist in Residence, Stanwood, WA	2000
Centrum, Printmaking Residency, Fort Worden, WA	1987, 1993
Pilchuck School, Printmaking Residency, Stanwood, WA	1992
University of Nebraska at Omaha, Printmaking Residency, Omaha, NE	1992
Cornish College of the Arts, Teaching Faculty, Seattle, WA	1985-1987
Factory of Visual Arts, Teaching Faculty, Seattle, WA	1976-1978
La Napoule Art Foundation, Painting Residency, La Napoule, France	

BIBLIOGRAPHY

- "Fay Jones, at Her Own Pace," Fidget.tv, Vimeo video, released May 17, 2017
Review for *30 Years*; "Exhibition Catalogues of Interest," *Preview*, November-January 2016-17, p. 79
- "30 Years," Russo Lee Gallery, Portland, OR, 2016, color catalog, pp. 35, 93, 96
- Graves, Jen, "Fay Jones's Intimate Paintings of War and Water Bring a Legendary Seattle Artist Back to the Fore," *The Stranger*, September 12, 2016
- "Gallery Owner/Artist Tammy Spears with Artists Elizabeth Sandvig and Fay Jones," *Art Access*, Vol. 24 No. 4, October/November/December 2015, pp. 6-7
- Guenther, Bruce; *In Passionate Pursuit, The Arlene and Harold Schnitzer Collection and Legacy*; (Portland, OR: Portland Art Museum) 2014, 192 pages with color reproductions
- Boise Art Museum, "Art Card project, *True Colors deck*" *Boise Art Museum, Boise, WA*, 2014
- Cantor, Allyn, "Vignettes: A Contemporary Bestiary," *Preview: The Gallery Guide*, Vancouver, BC, September/October 2014, p. 61
- Mays, Stephanie Boyle, "PDX Modern," *Portrait of Portland*, Vol. 28, Summer 2014, pp. 52-70
- "Artist Fay Jones with Her Painting," *Art Access*, Vol. 23 No. 1, January/February/March 2014, pp. 4-5
- Clemans, Gayle, "Fay Jones' Awkwardly Magical, Mysterious Paintings," *The Seattle Times*, November 29, 2013
- Cantor, Allyn, "First Light: Regional Group Exhibition," *Preview Guide to Galleries + Museums*, Vol. 27 No. 4, September/October 2013, p. 74
- Hushka, Rock, and Matthew Kangas, essays. *Creating the New Northwest: Selections from the Herb and Lucy Pruzan Collection*, (Tacoma, WA: Tacoma Art Museum) 2013, 95 pages with color reproductions
- "Creating the New Northwest," *Insight: Museum Notes*, Tacoma Art Museum, June-October 2013, p. 4
- Bullock, Margaret E., and Hushka, Rock. *Best of the Northwest: Selected Works from Tacoma Art Museum* (Tacoma, WA: Tacoma Art Museum) 2013, 240 pp.
- Libby, Brian, "Chance Encounter," *Luxe Interiors + Design*, Fall 2012, Vol 10 Issue 4, pp. 212-213
- Cantor, Allyn, "Vignettes: Oregon: Fay Jones," *Art Access*, Nov/Dec/Jan, 2012-13, Vol. 26 No. 5, p. 61, 64
- "Pulse," *art ltd.* July/August, 2012, p. 60
- "Artists/Beloveds Fay and Robert Jones," *Art Access*, July/August/September, 2012, Vol. 21 No. 3, p. 5
- Fong, Lawrence, and Danielle Knapp, Ed. *Provenance: In Honor of Arlene Schnitzer* (Jordan Schnitzer Museum of Art, Eugene, OR) 2012
- "Provenance: In Honor of Arlene Schnitzer," *Jordan Schnitzer Museum of Art Newsletter*, Summer 2012, p. 2
- Gragg, Randy, "The Arlene Effect," *Portland Monthly*, May 2012, pp. 76-79, 122-125
- Keefer, Bob, "Getting Personal with Arlene Schnitzer," *The Register-Guard*, Eugene, OR, May 10, 2012, pp. D1, D3
- "Port Townsend: Max Grover Gallery," *Art Access*, April/May/June 2012, p. 15
- Hicks, Bob, "First Thursday Marks 25 Years of Gallery Walks," *The Oregonian*, October 6, 2011, p. E1
- Kangas, Matthew. *Return to the Viewer: Selected Art Reviews* (New York, NY: Midmarch Arts Press) 2011
- Paine Deborah. *Seattle As Collector: Seattle Office of Arts & Cultural Affairs Turns 40* (Seattle, WA: Seattle Office of Arts & Cultural Affairs) 2011, p. 14
- "Fay Jones/Robert Jones at Gallery One Visual Arts Center," *Art Access*, Vol. 20 No. 2, April/May/June 2011, pp. 4-5, 16-17
- Marks, Ben, "A Life of Cards, From Bridge to Magic," *Collectors Weekly: The Daily Weekly*, October 15, 2010
online at <http://www.collectorsweekly.com/articles/a-life-of-cards-from-bridge-to-magic/>

Matilsky, Barbara. *Show of Hands: Northwest Women Artists 1880-2010* (Whatcom Museum, Bellingham, WA), p. 24

Cantor, Allyn, "Show of Hands: Northwest Women Artists 1880-2010," *Preview: The Gallery Guide*, June/July/August 2010, p. 30

Fall Exhibitions Brochure, Tacoma Art Museum, 2009; with color reproduction

"Style Makers," *Luxe Magazine*, 2009, Volume 1, Issue II, p. 81

Row, D.K., "A collector's obsession with the local," *The Oregonian*, August 4, 2008, pp. B1, B4

"The Collector's Eye: Contemporary Art from the Leo Michelson Collection," *Brushstrokes*, Hallie Ford Museum of Art, July - Dec., 2008, Volume 10, Number 2

No Joke: Selections from the Pruzan Collection, Museum of Northwest Art, exhibition brochure, Winter 2008

Reisenfeld, Robin, "Women's Work: Contemporary Women Printmakers from the Collections of Jordan D. Schnitzer and his family foundation," exhibition brochure, Hallie Ford Museum of Art and The Art Gym, Oregon, 2007

Art Access, Gallery Happenings photos, Volume 16, November 2007, Number 9, p. 7

Row, D.K. "In praise of bolder women," *The Oregonian*, October 29, 2007, pp. D1, D3

Taylor, Sue, "Fay Jones at the Hallie Ford Museum," *Art in America*, October 2007, p. 223

Blake, Victoria, "Northwest Visions," *The Oregonian*, September 21, 2007, A & E, pp. 39, 42

Row, D.K. "New Shows: Laura Russo Gallery," *The Oregonian*, August 31, 2007, A&E, p. 37

Preview: The Gallery Guide, September, October 2007, p. 73, full color advertisement

Row, D.K. "Museum selects regional talent," *The Oregonian*, July 26, 2007, pp. B1, B5

Culverwell, Wendy, "The Art of Appreciation," *Executive Home and Life*, supplement of the *Portland Business Journal*, Spring 2007, p. 29, 30 (color illustrations)

Pence, Elizabeth, "'Building Tradition' at the Whatcom Museum of Art & History," *Artweek*, February 2007, p. 27

Row, D.K. "Recently reviewed: Fay Jones," *The Oregonian*, Friday, November 24, 2006, p. 41

Row, D.K. "Fay Jones: Every picture tells a story," *The Oregonian*, Monday, November 20, 2006, pp. D1, D3

Cowan, Ron, "Enter World of Fay Jones," *Statesman Journal*, Salem, OR, November 19, 2006

Olbrantz, John, "Fay Jones: Painted Fictions," *Brushstrokes*, July-December 2006, Vol. 8, No. 2

Marieb, Carolyn Donohoe, "Classic Interpretation," *The Oregonian, Homes & Gardens*, Thursday, October 26, 2006

Culverwell, Wendy, "You gotta have art," *Portland Executive Home and Life*, Fall 2006, pp. 10, 54-55

Chandler, John, "20 Good Years," *Portland Monthly*, October 2006, Volume 4, Issue 10, p. 189

Hackett, Regina, "Painter Fay Jones Ponders Loss," *Seattle Post-Intelligencer*, November 14, 2005 (website)

"Grover Thurston Gallery," *ArtAccess*, Volume 14, November 2005, p. 36

Shulman, Sondra, "Fay Jones," *Artist Trust Journal*, Vol. XII, No. 1, Spring 2005, p. 1 illus.

Cantor, Allyn, "Fay Jones: Recent Paintings," *Preview: The Gallery Guide* (Vancouver, BC) Nov./Dec./Jan 2004/05, p. 10

Row, D.K. "Critic's Picks," *The Oregonian*, November 4, 2004, p. E1

Stone, Jana, Ed. *Building Tradition*, Tacoma Art Museum, Tacoma, WA, 2003, p. 34

Row, D.K., "Tacoma's Winning Combination," *The Oregonian*, May 4, 2003, pp. F1, F10

Farr, Sheila, "Voluptuous Beauty Draws Viewer to Jones's Paintings," *Seattle Times*, December 2002

Row, D.K., "Fay Jones Literary Artistry," *The Oregonian*, April 10, 2002, pp. E1, E3

Lambert, Lisa, "Fay Jones at Laura Russo," *Willamette Week Pick*, April 2002

Row, D.K., "The Art of Diversity," *The Oregonian*, April 4, 2002, pp. E1, E3

"First Thursday Gallery Tour," *Portland Tribune*, April 2, 2002, p. B2

"10-Day Planner," *The Oregonian*, March 29, 2002, p. A&E-30

Berson, Misha, "Art All-Stars," *Seattle Times*, July 10, 2001, p. E1

Farr, Sheila, "Fay Jones and the Language of Art," *Seattle Times*, November 2, 2000, pp. E1, E2

Jenkins, Steven, "Fay Jones and Gina Wilson," *Artweek*, November 1999, p. 6

Hackett, Regina, "Jones' Color Has Airy Charm," *Seattle Post-Intelligencer*, November 13, 1998

Updike, Robin, "Tales of Truth and Desire," *Seattle Times*, November 5, 1998
 Farr, Sheila, "Keeping Up with the Joneses," *Seattle Magazine*, November 1998
 Ingle, Schuyler, "Portland times three," *Sunset*, September 1998, pp. 26-30
 Smith, Tracy A, "Fay Jones at Laura Russo," *Art in America*, May 1998, Reviews section, with color illustration
 Updike, Robin, "North's the Direction to Go for Adventurous Art Lovers," *Seattle Times*, May 1998
 Walbeck, Nancy, "Spring Brings Smile to MoNA," *Anacortes American*, May 1998
 Updike, Robin, "Donkey Milk and Hubris," *Seattle Times*, May 1997
 McTaggart, Tom, "Awfully Nice Pictures," *The Stranger*, April 1997
 Campbell, R.M., "Fay Jones' Life Starting Point for Her Vibrant, Intimate Work," *Seattle Post-Intelligencer*, March 1997
 Farr, Shelia, "Behind the Masks," *Seattle Weekly*, March 1997
 Updike, Robin, "Humor and Shadows," *Seattle Times*, March 20, 1997, pp. E1, E2
 Harthorn, Sandy, *Fay Jones: A 20 Year Retrospective*, Boise Art Museum, Boise, ID fall/Winter, 1996
 Schnoor, Chris, "Looking at Fay," *Aorta*, October/November 1996, pp. 18, 19
 Schnoor, Chris, "An Act of Fay," *Boise Weekly*, September 18, 1996, pp. Cover, 19, 20
 Burkman, Greg, "The Language of Fay Jones," *Artifact*, September/ October 1996
 Hackett, Regina, "It Is No Stroke of Luck That Brings Fay Jones to Prominence," *Seattle Post-Intelligencer*, April 1996
 Updike, Robin, "Artwork in April," *Seattle Times*, April 1996
 Updike, Robin, "Painter of Dreams: Fay Jones Creates a Unique World," *Seattle Times*, April 1996
 Allan, Lois, *Contemporary Art in the Northwest*, Roseville East, Australia: Craftsman House 1995
 Ross, Terry, "Summer All-Stars, Summer Not," *The Oregonian*, July 1995
 Hackett, Regina, "Books Take a Variety of Shaped in Artists' Hands," *Seattle Post-Intelligencer*, January 1995
 Frederickson, Eric and Brad Steinbacher, "Highbrow Reviews: Artist's Books and a Booker Prize Winner," *The Stranger*, January 1995
 Ross, Terry, "The Clashing of Symbols," *The Oregonian*, November 18, 1994, p. 44
 Bruce, Chris, *The Art of Microsoft*, Henry Art Gallery, University of Washington, Seattle, WA, 1993
 Brunsmann, Laure and Ruth Askey, *Modernism and Beyond, Women Artists of the Pacific Northwest*, New York: Midmarch Arts 1993
 Hackett, Regina, "A NW Tribute: The Art of Microsoft," *Seattle Post-Intelligencer*, July 1993
 Berger, David, "Art Friendly Microsoft May Be the Region's Most Surprising Patron," *The Seattle Times/Pacific*, June 1993
 Keely, Pam, "Fay Jones at Francine Seders Gallery," *Reflex*, March/April 1993
 Hackett, Regina, "Fay Jones' Paintings Reads Like Novels," *Seattle Post-Intelligencer*, February 1993
 "Individualist's Styles Share the Spotlight in Show of Women Artists," *Seattle Post-Intelligencer*, Jan 1993
 Hutton, Jean, "Fay Jones at Laura Russo Gallery," *Reflex*, March/April 1992, p. 27
 Pate, Suzanne, "Art Show Tells 100 True Stories of Personal Dreams," *The Spokesman Review-Spokane*, March 1992
 Ingram, Jan, "Northwest Narrative Artists Are Good Story in Themselves," *Anchorage Daily News*, February 1992
 Gragg, Randy, "Hit Parade, Latest Works Display Fay Jones' Continuing Strength," *The Oregonian*, February 14, 1992, p. 28
 Cover Art, *Reflex*, January/ February 1992
 Domini, John, "Tides of Change, Art of the Pacific Northwest," *Antiques & Fine Art*, September/October 1991
 Hackett, Regina, "Seders' 25th Anniversary Show Starts Off with a Sterling Exhibit," *Seattle Post-Intelligencer*, May 1991
 "Celebrations & Ceremonies' Lifts the Veil from Wedded Bliss," *Seattle Post-Intelligencer*, May 1991
 "Tacoma Art Museum Scores with Exhibit of Teamwork," *Seattle Post-Intelligencer*, April 1991
 Raether, Keith, "The Art of Collaboration," *Morning News Tribune*, April 1991

Mathieson, Laren, "War Within and Without," *The Seattle Times*, March 1991

Carlsson, Jae, "Fay Jones, Whatcom Museum," *Artforum International*, February 1991

Johns, Barbara, *Modern Art from the Pacific Northwest in the Collection of the Seattle Art Museum*, Seattle Art Museum, Seattle, WA 1990

Lane, Bob, "Tunnel Station Opens to Raves," *The Seattle Times*, 1990

Hough, Katherine Plake, *Northwest by Southwest: Painted Fictions*, Palm Springs Desert Museum, Palm Springs, CA, 1990

Northwest Originals, Washington Women and Their Art, MatriMedia, Portland, OR 1990

Kangas, Matthew, "Stories of Our Lives," *The Weekly*, October 1990

Farr, Sheila, "Seattle Painter Freezes Drama into an Instant," *Bellingham Herald*, September 1990

Smallwood, Lyn, "Fetching Etchings," *The Weekly*, May 1990

"Painter Paint," *The Weekly*, March 1990

Hackett, Regina, "Fay Jones Has Dreamed Up a Painting Style All Her Own," *Seattle Post-Intelligencer*, March 1990

Tarzan Ament, Deloris, "Jones' Collage Technique Builds Layers of Meaning," *The Seattle Times*, March 1990

"NEA Visual Arts Fellowships: Northwest Recipients," *Artist Trust*, March 1990

Turner, Priscilla, "Sob Story," *Alaska Airlines Magazine*, March 1990

Hackett, Regina, "An NEA Working Creative Magic," *Seattle Post-Intelligencer*, February 1990

Kingsbury, Martha, *Celebrating Washington's Art and Centennial Year Exhibition Guide*, Washington Centennial Commission, Olympia, WA 1989

Bryant, Elizabeth, "The Desire to Connect," *Reflex*, November/ December 1989

Hosack, Kathy, "These Two Perspectives' Are Well Worth Sharing," Spokane, November 1989

"Tunnel Vision," *Seattle Times/Post-Intelligencer*, August 1989

Hammond, Pamela, "Fay Jones," *Art/News*, May 1989

"Artist Trust Visual Artist for Residency at La Napoule in France," *Artist Trust*, spring 1989

J.P., "Dix Jeunes Artistes en Residence Printemps," *Nice Matin*, March 1989

Kangas, Matthew, "Fay Jones at Francine Seders," *Art In America*, March 1989

Berger, David, "Fay Jones' Palette Produces Dreamy, Complex Images," *The Seattle Times*, September 1987

Smallwood, Lyn, "Fay Jones Tales an Abstract, Poetic Turn," *Seattle Post-Intelligencer*, Sept. 1987

Hackett, Regina, "Exhibit in San Jose Spot-lights Seattle Art," *Seattle Post-Intelligencer*, Dec. 1986

Berdson, Bill, "Report From Seattle, In the Studios," *Art in America*, September 1986

Connell, Joan, "Exhibit Lets Figures Tell Stories," *Bellingham Herald*, February 1986

Guenther, Bruce, *The Fountain Gallery of Art 25th Anniversary Exhibition*, Portland, OR 1986

Joseph, Nancy, "Fay Jones at the Francine Seders Gallery," *Vision*, fall 1985

"New Acquisition," *Portland Art Association*, August 1985

Hackett, Regina, "The Words Get in the Way if These Collages," *Seattle Post-Intelligencer*, June 1985

Berger, David, "Stories from the Past," *Artweek*, March 1985

"Jones Paints Life in Vivid, Curious Vignettes," *Seattle Post-Intelligencer*, March 1985

Smallwood, Lyn, "Visual Arts: Fay Jones Emerges," *The Weekly*, March 1985

"New Paintings by Jones at Seattle Art Museum," *Art Stars*, March 1985

Hackett, Regina, "Fine Coloration Carries the Day for Fay Jones' Paintings," *Seattle Post-Intelligencer*, February 1985

Hayakawa, Alan R., "Content Is Back: Much Else Is Absent," *The Oregonian*, February 1985

Strange, Henry Art Gallery, University of Washington, Seattle, WA 1984

Smallwood, Lyn, "Strange and Wonderful," *The Weekly*, November 1984

Berger, David, "If It Seems Strange Think About It," *Seattle Times*, November 1984

Hackett, Regina, "Strange: Odd is in at UW's Henry Art Gallery," *Seattle Post-Intelligencer*, Nov 1984

Moorman, Margaret, "Artists the Critics Are Watching," *ArtNews*, November 1984

Guenther, Bruce, *50 Northwest Artists*, Chronicle Books, San Francisco, CA 1983

Rifkin, Ned, *Outside New York: Seattle*, The New Museum, New York, NY; Seattle Art Museum, Seattle, WA 1983

"Six Women Artists," *Seattle Women*, December 1983

Smallwood, Lyn, "Seattle Art from New York City," *The Weekly*, October 1983

Hackett, Regina, "Paul Berger's Photos Packed with Meaning," *Seattle Post-Intelligencer*, Oct. 1983

Kendall, Sue Ann, "Home Is Where the Art Is," *Seattle Times*, October 1983

Hackett, Regina, "Snubbed in N.Y.: Seattle Art Show Gets No Respect," *Seattle Post Intelligencer*, October 1983

Maxwell, Jessica, "Oyster Light: The Renaissance of Seattle Art," *United Airlines Magazine*, October 1983

Smallwood, Lyn, "The Return of the Imagists," *The Weekly*, April 1983

Hackett, Regina, "3 Artists: Pleasurable Still Lifes, Emotions in Color and Wild Dogs," *Seattle Post-Intelligencer*, April 1983

The Washington Year: A Contemporary View 1980-81, Henry Art Gallery, University of Washington, Seattle, WA 1982

Kendall, Sue Ann, "Love and Death Play 'The Game' in Show," *Seattle Times*, December 1982

Hackett, Regina, "Artists Picked for N.Y. Show," *Seattle Post-Intelligencer*, December 1982

A Woman's Place, John Michael Kohler Arts Center, Sheboygan, WI, 1981

Dike, Patricia, "Women Artists Share Visions," *The Spokesman Review*, May 1981

Hackett, Regina, "Raising a Few Hackles Amid Show's Pleasures," *Seattle Post-Intelligencer*, June 1980

Lumbard, Paula, "News and Reviews," *Spinning Off*, March 1980

Campbell, R.M., "An Air of Violence and Tension," *Seattle Post-Intelligencer*, February 1980

Borter, Susan, "Fay Jones Creates Her Own Fantasies," October 1979

Campbell, R.M., "A Lot of This and That," *Seattle Post-Intelligencer*, July 1979

Tarzan, Deloris, "Fine Shows in 'Final Days'," *Seattle Times*, April 1978

Campbell, R.M., "Jones Work Not as It Seems," *Seattle Post-Intelligencer*, April 1978

Shere, Charles, "Gallery-Going in the Northwest," *Oakland Tribune*, January 1978

Shulman, Sondra, *Fay Jones*, Francine Seders Gallery, Seattle, WA, 1977

Schnoor, Chris, "An Eye for Inner Forces," *Reflex*, November/ December 1977

"Warshal's Mural," *Art in Public Places #2*, *Seattle Arts*, May 1977

Campbell, R.M., "A Trio of Solo Exhibitions," *Seattle Post-Intelligencer*, October 1976

Tarzan, Deloris, "Figures Show Fantasy, Process at Seders, Manolides, Matheson," *Seattle Times*, October 1976

Orlock, Carol, "Paintings, Drawings and Ceramics by Northwest Artists," *Artweek*, January 1975

McG, Joy, "New Show at Art Gallery," *Ellensburg Daily Record*, May 1972

Koenig, John Franklin, *Northwest Art form Corporate Collections*, Seattle Parks Centennial Commission, Seattle, WA, 1970

Voorhees, John, "Acrylics, Sculpture Work Well at Seders," *Seattle Times*, November 1970