[image: image1.png]CHIAROSCURO

Rick Bartow

Born: 1946, Newport, OR
Tribal Affiliation: Wiyot, Northern California
Education

1969

B.A. Secondary Art Education, Western Oregon State College, Monmouth, OR
Solo Exhibitions
2012
Dog’s Journey: A 20 Year Survey, The A.D. Gallery, University of North Carolina,
Pembroke, NC
2011
Dog’s Journey: A 20 Year Survey, Missoula Art Museum, Missoula, MT
2011
Coyote’s Road, Froelick Gallery, Portland, OR

Stonington Gallery, Seattle, WA

Berlin Gallery, Heard Museum, Phoenix, AZ

2010
Paintings, Monotypes, Drypoints & Sculpture, Stonington Gallery, Seattle, WA
2009

Drawn In, Enso, Half Moon, Bay, CA

Snake Dance, Froelick Gallery, Portland, OR

Davis & Cline Gallery, Ashland, OR
2008
Classic Fall, Naü-Haus, Houston, TX

Perseverance, Clatsop Community College

Monotypes from Tokyo, LMContemporary, Jackson, WY
2007

Contemporary Indian Market Show, Santa Fe, NM

From the Shinpukuji Portfolio, Froelick Gallery, Portland, OR

Drawings, Azabu Kasumicho, Tokyo, Japan & Oguni-Geijutsumura-Kaikan, Yamanota Nigata-Den, JAPAN

2006

Tears and Rain: One Artist’s View from Sea Level, Oregon Historical Society, Portland

Standing with the Humblers, Froelick Gallery, Portland, OR

Davis and Cline Gallery, Ashland, OR

Rick Bartow & Royal Nebeker, The Art Center Gallery; Clatsop Community

College, Astoria, OR

Printworks: A Collaborative Exhibition with Master Printmaker Seiichi Hiroshima,

Bush Barn Art Center, Salem, OR

2005

El Hoja de la Machete, Instituto de Artes Gráphicas de Oaxaca, Oaxaca, Mexico

Manuel García Arte Contemporáneo, Oaxaca, Mexico

2004

Bear’s Journey, The High Desert Museum, Bend, OR
Recent Solo Exhibitions (continued)
2004

Chopping Wood,Carrying Water, Froelick Gallery, Portland, OR

My Eye, Northwest Museum of Arts and Culture, Spokane, WA

Davis & Cline Gallery, Ashland, OR

Work from Moondog Studio West, South Beach, OR, Yanagisawa Gallery, Saitama City,

Japan

Etchings and Monotypes, Froelick Gallery, Portland, OR

Drawings and Sculpture, Umpuqua Community College Gallery, Roseburg, OR

2003

Continuum—12 Artists: Rick Bartow, Smithsonian Institution: National

Museum of the American Indian, George Gustav Heye Center, New York, NY,

Curator: Truman Lowe

Rick Bartow: Through Many Eyes, Interstate Firehouse Cultural Center, Portland, OR

Sunbird Gallery, Bend, OR

Rick Bartow: Discovery and Fusion, Maryhill Museum of Art, Queen Marie Gallery,

Maryhill, WA

Works on Paper, Stonington Gallery, Seattle, WA

2002

Love, Life, Fear, Surrender, Froelick Gallery, Portland, OR

Rick Bartow / Espiritus Despiertos, Museo Casa Diego Rivera, Guanajuato, Mexico,

in conjunction with FestivalInternacional Cervantino XXX Aniversario—Artes

Visuales (catalogue)

Sweat and Steam, Oregon State University—Fairbanks Gallery, Corvallis, OR

LewAllen Contemporary, Santa Fe, NM

Work from Moon and Dog Press, South Beach, OR, Yanagisawa Gallery, Saitama City,

Japan, concurrent exhibition at Azabu Kasumicho Gallery, Tokyo, Japan

Printworks / 1988-2001 Intaglio, Lithography, Monotype, Froelick Gallery, Portland, OR

Envoys, Sheehan Gallery, Whitman College, Walla Walla, WA (catalogue)

My Eye, Hallie Ford Museum of Art—Willamette University, Salem, OR,

traveling to: Museum of Northwest Art,
LaConner, WA; Snite Museum of

Art—University of Notre Dame, IN; (catalogue) traveling through 2004

2001

12th Street Series: Rick Bartow, Tacoma Art Museum, Tacoma, WA

Into the Center: Six Native American Artists Exhibit Series of Solo Shows, Western

Michigan University, Kalamazoo, MI (catalogue)

Rick Bartow: August 2001, LewAllan Contemporary, Santa Fe, NM

2000

Scratch, Froelick Adelhart Gallery, Portland, OR

Upriver/Downriver—Pets/Puls, Stonington Gallery, Seattle, WA

Stories, Schneider Museum of Art—Southern Oregon University, Ashland, OR

Self-Portraits: 1989-1999, Froelick Adelhart Gallery, Portland, OR

Group Exhibitions
2012
Shapeshifting: Transformations in Native American Art, Peabody Essex Museum,

Salem, MA

Provenance: In Honor of Arlene Schnitzer, (catalogue) Jordan Schnitzer Museum of

Art, University of Oregon, Eugene, OR

Large Inventory, Froelick Gallery, Portland, OR

2011
If I Had Wings: the Bird as Metaphor, Waterstone Gallery, Portland, OR

The Gifts of Trees, Stonington Gallery, Seattle, WA

Sing Me Your Story, Dance Me Home, HSU Native American Arts Gallery,

Humboldt State University, Arcata, CA

Vantage Point, National Museum of the American Indian, Smithsonian,

Washington DC

2010
Anomalous, Froelick Gallery, Porland, OR

Across Cultures: Fifty Objects from the Macy Collection, Northern Arizona

University Art Museum, Flagstaff, AZ

Critical Messages, Hallie Ford Museum of Art and Western Gallery, OR

Infinity of Nations, George Gustav Heye Center, NMAI, New York, NY

Vantage Point, Smithsonian Institute, National Museum of the American Indian,

Washington D.C.

Transcending Tradition, Mesa Art Center, Mesa, AZ

Collected Voices: Contemporary Native Art, Chiaroscuro Contemporary Art,

Santa Fe, NM

Assembeled: Narratives in Wood and Metal, Bush Barn Art Center, Salem Art

Association, Salem, OR

The Dog Show, Sisters Art Works, Sisters, OR
2009

Into the Now, From Then, Chiaroscuro Contemporary Art, Santa Fe, NM
2008

Without Limits: Contemporary Indian Market Exhibition, Chiaroscuro Contemporary

Art, Santa Fe, NM
2007

Crow’s Shadow Press, Print Arts Northwest, Portland, OR

 Sing Me Your Story, Dance Me Home, California Exhibition Resources Alliance,

curated by Theresa Harlan, traveling to: Maidu Interpretive Center,

Roseville, CA

2006
Bestiary, Froelick Gallery, Portland, OR

2005

Drawing(s) 40+ artists/200 works: A 25th Anniversary Exhibition, Terri Hopkins,

curator, Art Gym, Marylhurst University, Marylhurst, OR
Group Exhibitions (continued)
2005

Changing Hands 2: Art Without Reservation, Museum of Arts & Design, New

York, NY
2005

New Tradition, Archer Gallery, Clark College, Vancouver, WA

Collaborations from the Elizabeth Tapper Print Workshop, Museum of Northwest Art,

La Conner, WA

Drawings, Jacobs Gallery, Hult Center, Eugene, OR

2004

Recent Works, Prichard Gallery, University of Idaho, Moscow, ID

artOBJECTS: PDX, Portland Airport, Regional Arts and Culture Council, Portland,

OR

Images of Identity, Cal. State, Sacremento, CA, curated by Frank La Pena & Terri

Castaneda

Clown Show, Froelick Gallery, Portland, OR

2004

Seattle Perspective: Selections from the City of Seattle % for Art Portable Works

Collection, Washington State Convention and Trade Center, Seattle,
WA

2003

Native Inspiration: 16 Years of Indian Market, LewAllen Contemporary, Santa Fe,

NM

Native Voices on the Wind, Myhelan Cultural Arts Center, Long Valley, NJ

University of North Carolina Gallery, Chapel Hill Gallery, NC

2002

Art About Agriculture, Oregon State University, Giustina Gallery, Corvallis, OR,

Jurors: Harrison Branch, Tallmadge Doyle, John Olbrantz, (two awards)

travelling to: Art Adventure, Madras, OR, Grants Pass Museum of Art,

Grants Pass, OR, and Oregon Garden—Grand Hall, Silverton, OR

Cowboys, Indians & the Big Picture, McMullen Museum of Art, Boston College,

MA

Northwest Documenta I, Salem Art Association, Bush Barn, Salem, OR

Regional Arts and Culture Council, Portland, OR

2001
After the Storm: The Eiteljorg Fellowship for Native American Fine Art, Eiteljorg

Museum of American Indian and Western Art,
Indianapolis, IN

Crossing Boundaries: 2-D Into 3-D, Office of the Mayor, City of Portland, OR,

Curators: Lois Allan and Sarah Ellen Taylor

The Gathering of Indigenous Visual Artists, Evergreen IV Gallery, Olympia, WA

25th Anniversary Exhibit: Head West! Rockwell Museum of Western Art, Corning,

NY (catalogue)

Northwest Visions: Recent Acquisitions, Key Tower Building Gallery, Seattle, WA

Art About Art, Clark College—Archer Gallery, Vancouver, WA, Curator:

Marjorie Hirsch

Group Exhibitions (continued)
2000

Visiting Spirits: The Works of Rick Bartow and Lillian Pitt, Hansen Howard Gallery,

Ashland, OR

Indian Time: Art in the New Millennium, Institute of American Indian Arts

Museum, Santa Fe, NM, Curator: Bently Spang (catalogue)

Art of the Spirit, Society for Contemporary Craft, Pittsburgh, PA

Seven Directions 2000: An Exhibit and Market of Contemporary Native American Art,

Museum of Fine Arts, University of Montana, Missoula, MT, Curator:

Christine Pierce

25th Annual National Invitational Drawing Exhibition, Emporia State University,

Eppink Art Gallery, KS (catalogue)
2000

Intervals, frames, and accelerations, Froelick Adelhart Gallery, Portland, OR

Curator: Sarah Ellen Taylor

The Mortal and the Immortal, Salem Art Association, Bush Barn Art Center, Salem,

OR, Curator: Lillian Pitt

Winter Group Show, Froelick Adelhart Gallery, Portland, OR

Benefits

2004

Art on the Vine—Vintage 2004, Oregon College of Art and Craft, Portland, OR

Cascade AIDS Project 14th Annual Auction, Montgomery Park,Portland, OR

Sitka Art Invitational, Sitka Center for Art and Ecology, World Forestry Center,

Portland, OR

2003

Loving Lily, Newport Performing Arts Center, Newport, OR

Sitka Art Invitational, Sitka Center for Art and Ecology, World Forestry Center,

Portland, OR

Art on the Vine—Vintage 2003, Oregon College of Art and Craft, Portland, OR

Cascade AIDS Project 13th Annual Auction, Pacific Northwest College of Art,

Portland, OR
2002
Art For Life, Weiden & Kennedy, Portland, OR (catalogue)

Crow's Shadow Institute of the Arts—Benefit Dinner, Art Sale, and Silent Auction,

 Raphael's, Pendleton, OR

Flame of Hope Gala, Cipriana 42nd Street, New York, NY, American Indian

College Fund (auction)
2001

Dada Ball, Portland Institute for Contemporary Art, OR, invitational fundraiser

(catalogue)

Benefits (continued)
2001
Art on the Vine: Vintage 2001, Oregon College of Art & Craft, Portland, featured

artist (catalogue)
2001

Cascade AIDS Project 11th Annual Auction, Pacific Northwest College of Art,

Portland, OR (live auction artist)
2000

Annual Sitka Art Invitational, World Forestry Center, Portland, OR, National M.S.

Society, Portland, OR (auction)

Cascade AIDS Project 10th Annual Benefit, Pacific Northwest College of Art,

Portland, OR

Awards

2003
John Olbrantz Juror's Award and Reese Lamb and Paul Lamb Art About
Agriculture

Award, Oregon State University, Giustina Gallery, Corvallis, Jurors:

Harrison Branch, Tallmadge Doyle, John Olbrantz

1991

Who We Are: Autobiographies in Art, Washington State Arts Commission,

Olympia, WA

1990

Betty Bowen Special Recognition Award, Seattle Art Museum, PONCHO, Seattle,

WA

1983

First Place: Drawing Competition, Newport Jazz and Arts Festival, OR

1981

Oregon Coast Council for the Arts, Newport, OR

Commissions

2012

We Were Always Here, large scale sculpture commissioned by The

Smithsonian/National Museum of the American Indian, National Mall,

Washington, D.C.
2011

Ford Alumni Center, University of Oregon, Eugene OR

2011

Center for Health and Nutrition, Western Oregon University, Monmouth, OR,

collaboration with Nancy Blair – carved wood and cast glass

2009

TRIMET, City of Portland, Oregon, cast bronze sculpture on light rail line

2003

TRIMET, City of Portland, Oregon, cast bronze sculpture, in collaboration with

Lillian Pitt and Ken MacIntosh

2001

VIP Lounge—Oregon Convention Center, City of Portland, OR, three 40 x 26 inch

pastel drawings

A Story of Water, 15-foot carved Western Red cedar pole, private commission

2000

Bandon Dunes, Bandon OR, three drypoint print editions

Patron Print, Portland Art Museum, Portland, OR, drypoint
Fellowships
2002

Flintridge Foundation Award for Visual Artists, Pasadena, CA

2001

Eiteljorg Fellowship for Native American Fine Art, Eiteljorg Museum of American

Indians and Western Art, Indianapolis, IN, Jurors: Sarah Bates, Colleen

Cutschall, Truman Lowe

1988

Brandywine Visiting Artist Fellowship, Philadelphia, PA

1987

Fellowship in Visual Arts, Oregon Arts Commission, Salem, OR

Corporate and Public Collections
Bandon Dunes, OR

Beaverton Lodge Retirement Residence Art Collection, OR

Brandywine Workshop, Philadelphia, PA

City Hall, City of Newport, OR
Newport Public Library, City of Newport, OR
Multnomah County Portable Works, City of Portland, OR
Department of Waterworks, City of Seattle, WA
Northwest Visions (Portable Works), City of Seattle, WA
Dr. Debbie Miller, Portland, OR

Eiteljorg Museum, Indianapolis, IN

Federal Reserve Bank, Portland, OR

Gonzaga University, Spokane, WA

Grand Ronde Tribal Wellness Center, Grand Ronde, OR

Hallie Ford Museum of Art, Salem, OR

Harborview Medical Center, Seattle, WA
Heard Museum, Phoenix, AZ

Mentor Graphic Corporation, Wilsonville, OR

Metropolitan Arts Commission, Portland, OR

Microsoft Corporation, Redmond, WA

Museum of Man, Frankfurt, Germany

National Museum of the American Indian, New York, NY & Washington, DC

National Vietnam Veterans Art Museum, Chicago, IL

Oil Sands Company, Tokyo, Japan

Oregon Arts Commission, Salem, OR

Oregon College of Art and Craft, Portland, OR

Oregon Health Sciences University, Portland, OR

Valley Library, Oregon State University, Corvallis, OR

COLLECTIONS (continued)
Paper Nao, Tokyo, Japan

Penthouse Magazine
Playboy Magazine

Gilkey Center, Portland Art Museum, Portland, OR

Portland Art Museum, Portland, OR (Permanent Collection)
Research and Education Group, Portland, OR

The Rockwell Museum, Corning, NY

Saks Fifth Avenue, Phoenix, AZ

Saks Fifth Avenue, multiple sites, CA

Saks Fifth Avenue, Portland, OR

Salem Art Association, OR

Schneider Museum of Art, Southern Oregon University, Ashland, OR

Whittier Elementary School, Seattle Public Schools, WA

Society for Contemporary Crafts, Pittsburgh, PA

State Lands Building, State of Oregon, Salem, OR

Tacoma Art Museum, Tacoma, WA

The Evergreen State College, Olympia, WA

The University of Notre Dame, IN

Knight Law Library, University of Oregon, Eugene, OR

Law Center, University of Oregon, Eugene, OR
University of Oregon Museum of Art, Eugene, OR

Washington State Arts Commission, Olympia, WA

Washington County Public Services Bldg, Hillsboro, OR

Western Michigan University Permanent Art Collection, Kalamazoo, MI
Westfalisches Landesmuseum, Munster, Germany

West Seattle High School, Seattle, WA

Artist-In-Residence

2001

Crow's Shadow Institute of the Arts, Pendleton, OR, intaglio prints and

lithograph with Eileen Foti, Master Printer

Teaching Experience

2003
Rick Bartow: Discovery and Fusion, Maryhill Museum, Queen Marie

Gallery, Maryhill, WA

Figurative Work from the Pacific Northwest, Artemesia Gallery, Chicago, IL,

slide lecture by Christine Bourdette

Teaching Experience (continued)
2002
Sources of Sight: An Artists' Symposium in Conjunction with 'Rick Bartow:

My Eye', Hallie Ford Museum of Art, Willamette University, Salem,

OR, with Dr. Gerald McMaster (National Museum of the American

Indian)
2002
Dialogue with Oregon Writer Barry Lopez, Willamette University, Robert

Hull Lecture Hall, Salem, OR

2001
Rutgers University, NJ

East-West Ethnic, Social, Political, and Aesthetic Issues, lecture for Crossing

Boundaries—East-West Symposium in Print Art, Portland, OR

The Gathering of Indigenous Visual Artists, Longhouse Education and

Cultural Center, Olympia, WA

Art Classes, MacLaren Youth Correctional Facility, Woodburn, OR, since

2000

2001
Friday Lunch Series: Artist Talk with Rick Bartow, Tacoma Art Museum,

WA

Western Michigan University, Kalamazoo, MI, workshop and lecture
2000
Schneider Museum of Art, Southern Oregon University, Ashland, OR,

lecture

Friends of the Gilkey Center, Portland Art Museum, OR, lecture

Professional Practices, Oregon Coast Art Commission, Newport, OR

BIBLIOGRAPHY
Books

2004

Native Universe: Voices of Indian America, Editors: Gerald McMaster

and Clifford E. Trafzer, Publisher: Smithsonian National Museum for the

American Indian, Washington D.C., ISBN# 0-7922-5994-7

2003

Children of Native America, A Photographic Journey, Publisher: Shakti

Books, Funding for: The Global Fund for Children

2002

So Fine! The Heard Museum, Phoenix, AZ, Essay: Kay Walkingstick,

pp 56-57, ISBN #0-934351-66-X

The Dirt is Red Here: Art and Poetry from Native California, Editor:

Margaret Dubin, Publisher: Heyday Books, Berkeley, CA, ISBN #1-890771-

54-6

2001

Indian Country, Gwendolyn Cates, Publisher: Grove Press, New York,

NY, ISBN#08021-1696-5
BIBLIOGRAPHY (continued)

2001

My Eye, Hallie Ford Museum of Art—Willamette University, Publisher:

University of Washington Press, Seattle,
WA, ISBN# 0-295-98216-0

After the Storm: The Eiteljorg Fellowship for Native American Fine Art,

Editor: W Jackson Rushing III, Publisher: University of Washington Press,

Seattle, WA, Essay: Carol Podedworny, ISBN #0-295-98174-1

2000

Paper Across Continents, Naoaki Sakamoto, Publisher: Sanshodo Insatsu

Co., Ltd. Tokyo, Japan, pp 24-25, 104-107, ISBN#4-9980911-07

Catalogues

2006

About Face: Self-Portraits by Native American, First Nations and Inuit

Artists, Publisher: The Wheelwright Museum of the American Indian,

Santa Fe, NM, Editors Joan Katheryn O’Donnell and Jonathan Batkin,

pp17-18, plate 18.

2003

Oregon College of Art and Craft: Art on the Vine, Portland, OR, p 55

2002

Festival Internacional Cervantino XXX Aniversario—Artes Visuales,

Museo Casa Diego Rivera, Guanajuato, Mexico, Essay: Rene Bustamante,

pp 23 – 26

2002

Rick Bartow—Espiritus Despiertos, Museo Casa Diego Rivera,

Guanajuato, Mexico, Essays: Rene Bustamante and Ramiro Osorio

Fonseca

Envoys, Whitman College—Sheehan Gallery, Walla Walla, WA, Essay: Ian

Boyden

George Johanson: Artist's Portraits, Portland Art Museum, OR, Essay:

Prudence Roberts

2001

Rockwell Museum of Western Art, Corning, NY

12th Street Series: Rick Bartow, Tacoma Art Museum, Tacoma, WA,

Essay: Gail Tremblay

Images for the New Millennium, Western Michigan University,

Kalamazoo, MI, Editor: Barbara Brotherton

2001

Out of a Hat: 53 Drawings, Portland Institute for Contemporary Art, OR,

Essay: Stuart Horodner

2000

Indian Time: Art in the New Millennium, Institute of American Indian

Arts Museum, Santa Fe, NM, Essays: Joanna Osburn Bigfeather and

Bently Spang

Rick Bartow: Stories, Schneider Museum of Art—Southern Oregon

University, Ashland, OR

Twenty-Fifth Annual National Invitational Drawing Exhibition,

Emporia State University, KS

BIBLIOGRAPHY (continued)
Periodicals
2006

Of This Continent, W. Jackson Rushing III, American Indian Art

Magazine, volume 32, number 1, winter 2006, pp 66-76.

Faith in His Fathers Flows to Canvas, Vickie Aldous, Ashland Daily Tidings, Weekend Guide, Ashland, OR, section B, May 20, 2006

2005
Clowns, Northwest Review, Univ. of Oregon, Eugene, OR, vol. 43, no.1, pg 73 (image)

2004

Exhibition Review of Continuum: 12 Artists at the George Gustav Heye Center,

Jo Ortel, American Indian Art Magazine, volume 30, number 1, winter

2004, pp 68-77

Making His Mark, Devon Jackson, Southwest Art, Houston, TX, volume 34,

number 3, August, pp 162-65

By the People, Thomas Hayden, Smithsonian, volume 35, number 6,

September, pp 50-57, (image)

2004

An Artist’s Haven, Mona Hinson, The Messenger, Oregon State University

Libraries, volume 19, number 1, Spring 2004, pp 14-15

2003

The Cream City Review, Milwaukee, WI, volume 27, number 1, Spring,

cover and pp 44, 56, 115

March 15 through May 11—Rick Bartow: Discovery and Fusion, Maryhill

Museum of Art, Goldendale, WA, p 1
2003

Eiteljorg Fellowship Exhibition, Southwest Art, volume 31, number 3,

pp258-62

Continuum at the National Museum of the American Indian, ARTnews,

summer 2003, volume 102, number 7 p152

2002

Salem, Ore.—Rick Bartow at the Hallie Ford Museum, Sue Taylor, Art in

America, New York, NY, number 11,November, pp 166-167

On the Wall—Rick Bartow, Hester Coucke, Artspirit, Corvallis Arts

Association—Linn-Benton Arts Council, Corvallis, OR, volume 8, issue 10,

October, p 3

About Art: Fairbanks Offers Works by Native American Artist, n.a., The

Entertainer, Corvallis, OR, 11 October, p 10

Straight with the Medicine, Barry Lopez, Orion, Great Barrington, MA,

October, pp 102-107

Connecting Cultures, Julie Pratt McQuiston, Native Peoples, Phoenix, AZ,

May/June, pp 44-47

Visual Arts: Rick Bartow Retrospective, Lois Wadsworth, Eugene Weekly, Eugene, OR, 21 February

BIBLIOGRAPHY (continued)

2002

Exhibition and Topics, Hidekki Kimura, Hanga Geijutsu, Tokyo, Japan,

 #116, Summer, pp 135 & 146, ISBN#4-87242-116-7

Rick Bartow: My Eye, Steffen Silvis, Willamette Week, Portland, OR, 20

February, p 64

Flintridge Foundation Names Award Winners, Artweek, San Jose, CA,

February, p 2

Arts & Entertainment: Seiichi Hiroshima, The Asian Reporter, Portland, OR,

12 March, p 16

Exhibition Catalogues of Interest—Rick Bartow: My Eye, Marla Davis Green,

Preview, Vancouver, BC, June/July/August, p 55

Rick Bartow: My Eye, Marla Davis Green, Preview, Vancouver, British

Columbia, January/February, p 33

Rick Bartow: My Eye, Brushstrokes, Hallie Ford Museum of Art, Salem,

OR, January-June, volume 4, #1

2001

Today's Works of Ancient Cultures, SL Berry, Weekend, The Indianapolis

Star, IN, 9 November pp 4 and cover

World Report: Portland—Crossing Boundaries: East West Symposium in Print

Art, Hidekki Kimura, Hanga Geijutsu, Tokyo, Japan, #114, Winter, pp

132-133

Art Saves Lives! (Sort Of): On PICA's Visual Arts Flank, Steffen Silvas,

Willamette Week, Portland, OR, 26 December, p 26

Eiteljorg Fellowship Exhibit: A New Museum Program Spotlights Contemporary

Native American Fine Art, n.a., Southwest Art, Houston, TX, volume 31,

number 3, August, pp 258-261

2002

Visual Stories, Julie Pratt McQuiston, Nuvo, Indianapolis, IN,

21 November, p 13

A Big One, David Hoppe, Nuvo, Indianapolis, IN, 21 November, p 12

Portfolio of Native American Art, Charleen Touchette, The Magazine, Santa

Fe, NM, vol 10-#11, August, pp 23-9

Works on Paper Originally in B&W, ZYZZYVA, San Francisco, CA, volume XVII, #3, pp 108, 118

Navajo, interview with Nasdijj, Bark Magazine, Berkeley, CA, #16, Fall, pp 7, 55 (illustration)

News and Hangings, Lisa Lambert, Willamette Week, Portland, OR, 12 December, p 66
2001

Frank LaPena, The Arts, Fall, p 7

Recognizing Artists of the Highest Caliber, Eiteljorg Newsletter, Indianapolis, IN, 4th Quarter, volume 12-4, p 1
BIBLIOGRAPHY (continued)
2000

Indian Time: Art in the New Millennium, Richard Garriott-Stejskal,

Crosswinds, Albuquerque, NM, 29 June, pp 10-12

Group Show, Indian Time, Susanna Carlisle, THE, Santa FE, NM, July, p 71

Honoring the Past, Embracing the Future, Rebecca Dobkins, American

Indian Art Magazine, Scottsdale, AZ, volume 25, #2, Spring, p 46-53

Lost and Found, Daniel Drollette, The Sciences, New York, NY, Jan/Feb,

vol 40, #1, p 18-19

“intervals, frames, and accelerations” at Froelick Adelhart Gallery, Lois Allan,

Artweek, San Jose, CA, September, volume 31, #9, pp 28-29

Intervals, Frames, and Accelerations, Karrin Ellertson, Portland Mercury,

OR, 8 June, p 25

Snowglobe Invitational, Lisa Lambert, Willamette Week, Portland, OR, pp

39, 97
Articles And Interviews
2003

Morning Edition: Interview with Rick Bartow, Ketzel Levine, National Public

Radio, Portland, OR, 18 April, 7:50am
2003

Oregon Art Beat: Rick Bartow, Portland, OR, aired 13 April, 6pm

Vibrant Indian art gets its chance in spotlight, Julianne Crane,

The Spokesman Review.com, Lifestyle, 28 August

2002

Steam and Sweat, Sarah Linn, The Daily Barometer, Corvallis, OR, B4-B5

Behind the Canvas, Ron Cowan, The Statesman Journal, Salem, OR, 25 May,

pp B1-B2

2002

Grace, Falling Like Rain, Bob Hicks, The Oregonian, Portland, OR, 3 March,

D1 and D10

Dark Star, Bob Keefer, The Register Guard, Eugene, OR, 24 March, D1-D2

Frame Game: Rick Bartow at Hallie Ford Museum of Art, Stan Hall, The
Oregonian, Portland, 3 February, E10

 2001
The Buzz That Was: October 13, The Oregonian, Portland, OR, 28 December,

A&E, pp 6-10

Rick Bartow: A Time of Visions, Larry Abbott,

www.britesites.com/native_artist_interviews/rbartow.htm, 9 August

Cedar Pole Plaza Plan Grows Closer to Construction, Richard Colby, The

Oregonian, Portland, 15 November, Washington County Weekly Section

The Frame Game: "East Meets West" at Froelick Gallery, Stan Hall, The

Oregonian, Portland, 14 October, F10
BIBLIOGRAPHY (continued)
2001

Print City: Froelick Gallery, Bob Hicks, The Oregonian, Portland, OR, 9

October, p E1

The Art of Understanding, Cheryl Martinis, The Oregonian, Portland, OR, 9

March, C2

Art Within Art Offers Hints of Masterpieces, Annie Pierce Rusunen, The

Columbian, Vancouver, WA, 12 February

Galleries, Pick Hit: Art About Art at Archer Gallery, The Oregonian, Portland,

OR, 18 February

2000

Exhibit Evinces Spiritual Journey Undertaken in Arts, Crafts, Graham

Shearing, Greenburg Tribune-Review, Pittsburgh, PA, 25 June, B1-B3

Tip Sheet: Lands’ Sakes, DK Row, The Oregonian, Portland, OR, 8 September,

A&E, p 58

First Thursday: Critic’s Picks, DK Row, The Oregonian, Portland, OR, 1 June ,

E1

[image: image1.png]