BIOGRAPHY: JACKY REDGATE

1955	
Born London, England

1967	
Immigrated to Adelaide, South Australia

1980	
Bachelor of Arts, Fine Arts, South Australian School of Art, Adelaide

1985	
Graduate Diploma in Visual Arts, Sydney College of the Arts

1998	
Master of Visual Arts, Sydney College of the Arts, The University of Sydney

2013	
Doctor of Creative Arts, University of Wollongong

SELECTED SOLO EXHIBITIONS

2019
Light Throw (Mirrors) Fold/Unfold, ARC One Gallery, Melbourne

2018
WORK-TO-RULE (NEGATIVE), Kronenberg Wright, Sydney
Light Throw (Mirrors) Fold #1-10, Latrobe Regional Gallery

2016	
Light Throw (Mirrors) Fold, ARC ONE Gallery, Melbourne

2015	
Jacky Redgate: Mirrors, University Art Gallery, The University of Sydney (UAG)

2014	
Light Throw (Mirrors) Fold, William Wright Artists, Sydney

2012	
The Logic of Vision, Art Gallery of New South Wales, Sydney (AGNSW)

2012	
Light Throw (Mirrors), ARC ONE Gallery, Melbourne

2011	
Light Throw (Mirrors), William Wright Artists, Sydney
Visions from Her Bed: hallucination and hypnagogia through objects, photography and light, University of Wollongong

2008	
Recent Works, ARC ONE Gallery
Visions from Her Bed, Institute of Modern Art, Brisbane (IMA)

2006	
STRAIGHTCUT II, Sherman Galleries Goodhope, Sydney

2005	
Life of the System 1980–2005, Museum of Contemporary Art, Sydney (MCA)
1967: Selected works from the MCA Collection, MCA (Guest Curator)

2004	
Jacky Redgate: Survey 1980–2003, Contemporary Art Centre of South Australia,
Adelaide (CACSA); Perth Institute Contemporary Arts

2003
STRAIGHTCUT 2001/3, ARC ONE Gallery

2002	
STRAIGHTCUT, Sherman Galleries Goodhope

2000 	
Untitled Day, Sherman Galleries Hargrave, Sydney

1999	
Life of the System, Robert Lindsay Gallery, Melbourne

1998	
Life of the System, Sherman Galleries Goodhope

1997	
Fountain, Milburn Gallery, Brisbane

1995	
French Windower, Robert Lindsay Gallery

1994	
Equal Solids, Sherman Galleries Goodhope

1993	
Untitled, Milburn Gallery

1992	
Untitled – red, yellow and blue, Post West, Adelaide

1990	
Mori Gallery, Sydney

1989	
Mori Gallery

1988	
Künstlerhaus Bethanien, Berlin

1987	
WORK-TO-RULE, Mori Gallery

1983	
photographer unknown, Images Gallery, Sydney

1982	
What we have lost is our home in this world, Quantum Leaps, Women’s National Show, Experimental Art Foundation, Adelaide (EAF)

1977 	
Chicken Dinner, South Australian School of Art Gallery, Adelaide

SELECTED GROUP EXHIBITIONS

2019	
Bauhaus Now, Buxton Contemporary, University of Melbourne
IN-Formalism, SNO 156, Casula Powerhouse Arts Centre, Liverpool Regional Museum, Sydney
Defining Place/Space, Museum of Photographic Arts, San Diego, USA

2018
Robyn Stacey: as still as life, Monash Gallery of Art (MGA), Melbourne

2017
Travellers from Australia, Old Powerhouse, Ktima Paphos, Cyprus
	
2016	
In the White Square, ARC ONE Gallery, Melbourne
Paint + Object, Annandale Galleries, Sydney
Returning to the Field, SNO 22, Sydney

2015	
Light Play, University of Queensland Museum, Brisbane
21st Century Heide: The Collection since 2000, Heide Museum of Modern Art, Melbourne
Mad Women in the Attic, Plimsoll Gallery, University of Tasmania
Notes Towards a Future Feminist Archive, Affiliated Text, Sydney

2014
[bookmark: _GoBack]Photography, SNO 109, Sydney
Returning to the Field, SNO 106, Sydney
DE COLORI, William Wright//Artists, Sydney

2013
New 2013: Selected New Acquisitions, UQ Art Museum, Brisbane
Collective Identity(IeS): This Is That Time, Lake Maquarie City Art Gallery.
Narelle Jubelin: Vision in Motion, Bestec Gallery 2 and Gallery 3, Ann and Gordon Samstag Museum of Art, University of South Australia, Adelaide.

2012	
CCP Declares: On the Nature of Things, Centre for Contemporary Photography, Melbourne
Narelle Jubelin: Vision in Motion, Monash University Museum of Art, MUMA, Caulfield campus, Melbourne
Coral: Art Science Life, Macleay Museum, Sydney
Photographic Abstraction, MGA
Dissonant Visions, Monash University of Art, Melbourne

2011	
William and Winifred Bowness Photography Prize, MGA (Winner)

2010	
Change, Monash University Museum of Art, Melbourne (MUMA)
SNO/ONS, SNO Contemporary Art Projects, Sydney
Unseen Forces, Institute of Contemporary Art, Sydney
Within, Apartment, Melbourne
Objectoophelia Laneway Exhibition, Brisbane City Council, Brisbane.

2009	
Cubism and Australian Art, Heide Museum of Modern Art
Mirror Mirror: Then and Now, IMA; Samstag Museum of Art, University of South Australia, Adelaide;
UAG, Verge Gallery and Tin Sheds, The University of Sydney
Photographer Unknown, MUMA
New Australian Art, (Deloitte), Grosvenor Place, Sydney
Video Time, Mop, Sydney

2008	
Primary Views, MUMA
30th Anniversary Exhibition, Wollongong City Gallery, Wollongong

2007	
Full Frontal: images from within the studio, Plimsoll Gallery, University of Tasmania, Hobart
Snap Freeze: Still Life Now, TarraWarra Museum of Art
Letter, Loose Projects, Sydney

2006	
Josephine Ulrick and Win Schubert Photography Award, Gold Coast City Art Gallery, QLD (First Prize)
21st Century Modern: 2006 Adelaide Biennial of Australian Art, Art Gallery of South Australia, Adelaide
Clemenger Contemporary Art Award, National Gallery of Victoria, Melbourne (NGV)
We Are Australian Too, Casula Powerhouse Arts Centre, Liverpool Regional Museum, Sydney

2005	
Bleak Epiphanies: An exhibition of small black things, Virginia Wilson Art, Sydney
Concord-SALA Week, South Australian School of Art Gallery, Adelaide

2004	
Festivus 04 – One Of, Sherman Galleries, Sydney
The Dead Travel Slow, Artspace, Sydney
Written with Darkness: Selected Photographs from the Corrigan Collection, University of Technology Sydney Gallery
MIX-ED: Diverse Practice and Geography, Sherman Galleries, Sydney. Imaging the Illawarra: 25
Remove…, University of South Australia Art Museum, Adelaide
Pr8of, ARC One Gallery, Melbourne

2003	
A Modelled World, McClelland Gallery and Sculpture Park, Langwarrin
The Democracy of Objects, Multiple Box, Conny Dietzschold Gallery, Sydney
Shangri-La Collective, Artspace, Sydney

2002
A Silver Lining and A New Beginning: Fundraising Exhibition, Ivan Dougherty Gallery, Sydney (IDG)
Points of View: University of Technology Sydney Art Collection, UTS Gallery, Sydney
The Enduring Glance: 20th Century Australian Photography from the Corrigan Collection,
Bendigo Art Gallery Travelling Exhibition
Common Ground, Hazelhurst Regional Gallery and Arts Centre, Gymea

2001	
A Studio in Paris: Australian Artists at the Cité Internationale des Arts 1967–2000, S.H. Ervin Gallery, Sydney
Blind Valley, Blaugrau Gallery, Sydney

2000	
The Numbers Game: Creative Connections Between Art and Mathematics, Adam Art Gallery, Wellington
Remove…, University of South Australia Art Museum, Adelaide
Warm Filters: Paintings for Buildings, Elizabeth House, Adelaide

1999	
Four ways around a frame, Australian Centre for Photography (ACP), Sydney
Signature works: 25th Anniversary Exhibition, ACP
What is this thing called photography? Australian photography 1975-1985, AGNSW
Paper, Gallery 132, Sydney
Sleepwalker, University of South Australia, Adelaide
Ladies and Gentlemen, Cameron House, Fortitude Valley, Brisbane

1997	
Women’s Work in The Parliament House Art Collection: Recent Acquisitions, An Exhibition for Floriade, Parliament House, Canberra
ANON, Sherman Galleries Goodhope, Sydney

1996
a la vez Narelle Jubelin at the same time (Featuring a photo-essay by Jacky Redgate ‘A Picture is No Substitute for Anything’, 1996), Art Gallery of Ontario (in collaboration with the Art Gallery of York University], Canada
Flagging the Republic, Sherman Galleries, Sydney and New England Regional Art Museum, Armidale, New South Wales	
Photography is Dead! Long Live Photography!, MCA
The Power to Move: Aspects of Australian Photography, Queensland Art Gallery, Brisbane
In Tandem, Sherman Galleries Goodhope, Sydney

1993	
Installation and Objecthood, Martin Browne Fine Art, Sydney; Milburn Gallery; Perc Tucker Regional
Gallery, Townsville
Looking at Seeing and Reading, IDG, Sydney; IMA; Monash University Gallery, Melbourne

1991	
Photodeath, Australian National Gallery, Canberra (ANG)
Conversions Festival of Installation Works, Canberra Contemporary Art Space
Stacey/Redgate, Shed 11/National Art Gallery, Wellington; Artspace, Auckland; AGNSW;
Australian Centre for Contemporary Art, Melbourne
Stranger than Fiction, ANG

1990	
The Readymade Boomerang: Certain Relations in 20th Century Art, 8th Biennale of Sydney, Bond Store 3/4, Sydney
Temporal Frames, IDG
Working Models, Institute of Modern Art, Brisbane

1989
In Full Sunlight, AGLASSOFWATER, Fortitude Valley, Brisbane; 10,000 Feet, Melbourne,
First Draft at the ACP
Tableaux Mourant: Photography and Death, Fine Arts Gallery, University of Tasmania, Hobart
ICI Contemporary Art Collection, City of Ballarat Fine Art Gallery, Victoria

1988	
Australian Photography: 1978–1988, Drill Hall Gallery, Canberra
Australian Photography: The 1980s, ANG
Edge to Edge: Australian Contemporary Art to Japan, National Museum of Art, Osaka; Hara Museum of Contemporary Art, Tokyo; Nagoya City Art Museum; Hokkaido Museum of Modern Art
Elsewhere, Photo-based work from Australia, Institute of Contemporary Arts, London
Shades of Light: Photography and Australia 1839–1988, ANG
From the Southern Cross: A View of World Art c. 1940–88, 7th Biennale of Sydney, AGNSW; NGV

1987	
Australian Bicentennial Perspecta, AGNSW; Art Gallery of Western Australia, Perth; Frankfurter Künstverein, Frankfurt; Württembergische Künstverein Stuttgart
Borderlines: recent Sydney photographs, Albury Regional Art Centre; New England Regional Art Museum, Armidale
Fortune, George Paton Gallery, Melbourne; CACSA; IMA; IDG
Pure Invention, Parco Space 5, Tokyo; ACP; 200 Gertrude Street, Melbourne
Recent Australian Photography: From the Kodak Fund, ANG
The Shadow of Reason, IMA

1986	
Elsewhere: Displacements within Photography, ACP
Origins, Originality + Beyond, 6th Biennale of Sydney, AGNSW
Suspending Belief, The Observatory Gallery, Brisbane

1985	
Dancing in the Margins ... of Other Texts, Performance Space Gallery, Sydney
Instruments of Art: Australian Perspecta ‘85, AGNSW
Killing Time, Mori Gallery
Recent Australian Photography: From the Kodak Fund, ANG

1984	
After the Artefact: An Exhibition of Contemporary Photographic Practice, Wollongong City Gallery; Newcastle Region Art Gallery; IDG
Zone XII (after the flash), Art Unit, Sydney

1983	
Fringe Arts Festival, Fringe Network, Melbourne

1980	
Experimental Art Foundation Performance Festival, EAF
Sleep has its house, Women’s Art Movement, Adelaide (WAM)
South Australian Young Filmmakers’ Festival, Glenelg Cinema Centre, Adelaide

1979	
Free Fall Through Featherless Flight, WAM
Women’s Performance Month, Media Resource Centre, Adelaide

1978	
The Union Show: Women’s Art Movement Members’ Exhibition, Union Gallery, Adelaide

COLLECTIONS

LaTrobe Regional Gallery, Victoria, University of Queensland Collection, Brisbane; National Gallery of Australia, Canberra; Art Gallery of New South Wales, Sydney; Art Gallery of South Australia, Adelaide; National Gallery of Victoria, Melbourne; Queensland Art Gallery, Brisbane; Artbank; Parliament House Art Collection, Canberra; Monash University Collection, Melbourne; University Technology Sydney Art Collection; University of Wollongong Art Collection; Allied Queensland Coalfields Limited Collection, Brisbane; Corrigan Collection; IBM Collection; ICI Contemporary Art Collection; News Corporation Collection; Westin Melbourne Collection, Deloitte Foundation Collection; University of Queensland Museum of Art; Private collections in Australia, Germany, Madrid and the United States.

SELECTED BIBLIOGRAPHY

2019
Shaune Lakin, ‘Jacky Redgate’s patch of yellow (and blue)’, Artist’s Profile, Artlink, Issue 39: 1, March pp.62-67.

2016
Grey Room Post-Election Artists Dossier, Fall 2016, No. 65.
Ann Stephen and Robert Leonard, Jacky Redgate: Mirrors, University of Sydney, Power Publications.
Shaune Lakin, Home is where the art lies, Artonview, The National Gallery of Australia, Autumn, p.51.

2015
Michael Fitzgerald, interview with Jacky Redgate, ‘Light Throw (Mirrors) Fold’, Photofile, Vol. 96, pp. 52-63.

2013
Narelle Jubelin and Jacky Redgate, ‘Mirror Reflex, Discipline, No. 3, pp.76-80.

2012
Gina Fairley, ‘Jacky Redgate at AGNSW, Sydney’, Asian Art News, July–August, pp. 95-96.
Kyla McFarlane, ‘Jacky Redgate’, CCP Declares: On the Nature of Things, Centre for Contemporary Photography, Melbourne.
Jacky Redgate, ‘Depth of field’, photographic essay in Narelle Jubelin: vision in motion, University Art Gallery, The University of Sydney, Sydney, pp. 40-64.
Ann Stephen, ‘Jacky Redgate throws light’, Art and Australia, Vol. 50, No. 1, pp. 48-53.

2010
Anne Marsh, Look: contemporary Australian photography since 1980, Macmillan Art Publishing, Melbourne, pp. 87, 323, 343.
Ann Stephen, ‘Leaping through the Mirror’, Mirror Mirror: Then and Now, Institute of Modern Art, Brisbane, pp.5–15.

2009
Blair French, ‘Jacky Redgate’ in Blair French and Daniel Palmer, Twelve Australian Photo Artists, Piper Press, Sydney, pp. 138-51.
Kyla McFarlane, ‘Jacky Redgate’, Photographer Unknown, Monash Museum of Modern Art, Melbourne, pp. 36-39.
Ann Stephen, ‘Jacky Redgate’, in Lesley Harding and Sue Cramer (eds.), Cubism and Australian Art, The Miegunyah Press and Heide Museum of Modern Art, Melbourne, p. 259.

2007
Helen Ennis, Photography and Australia, Reaktion Books Ltd, London, p. 125.

2006
Michael Desmond, ‘Jacky Redgate’, in Clemenger Art Award, National Gallery of Victoria, Melbourne, pp.18-19.
Michael Desmond, ‘Jacky Redgate’, STRAIGHTCUT 11, Sherman Galleries Goodhope, Sydney
Helen Ennis, ‘Jacky Redgate: 1980–2003’, Photofile, Vol. 78, p. 78.
Laura Murray Cree (ed.), Twenty: Sherman Galleries 1986-2006, Craftsman House, Melbourne, pp. 220-225.
Margaret Morgan ‘Never Lose Sight’, in Linda Michael (ed.) 2006 Adelaide Biennial of Australian Art, Art Gallery of South Australia, Adelaide, p. 58.
Sophie O’Brien, ‘Conscience and Privacy, Memory and Fiction’, Broadsheet, Vol. 25, No. 1, pp. 58-59.

2005
Michael Desmond ‘Imagining Space’, Jacky Redgate: 1980-2003, Contemporary Art Centre of South Australia, Adelaide, pp. 13-36.
Jacky Redgate, ‘Arriving in Australia’, 1967: Selected works from the MCA Collection, Museum of Contemporary Art, Sydney.
Zara Stanhope, ‘A clear-eyed look’, Jacky Redgate: Survey 1980-2003, Perth Institute of Contemporary Art.
Russell Storer, Jacky Redgate: Life of the System 1980-2005, Museum of Contemporary Art, Sydney
Jena Woodburn, ‘Jacky Redgate’, Eyeline, No. 56, pp. 24-27.
Ric Spence, ‘Doing the Hard Art’, The Western Australian, 12 March, p.12.

2004
Maria Bilske, ‘Photography thinking itself: Jacky Redgate: Survey 1980-2003 in Adelaide’, Art Monthly Australia, No.176, pp.21-24.
Blair French, ‘Life of the System + Straightcut’, Jacky Redgate: Survey 1980-2003, Contemporary Art Centre of South Australia, Adelaide.

2003
Russell Storer, Jacky Redgate, Straightcut’, ARC One Gallery, Melbourne.

2002
Ewen McDonald, in Jenepher Duncan and Linda Michael (eds.), The Monash University Collection: Four Decades of Collecting, Monash Museum of Art, p. 98.
Ewen McDonald (ed.), Points of View: University of Technology Sydney Art Collection, University of Technology Sydney, pp. 79-87.
Simon Rees, ‘Beyond the White (and Orange) Cube’, Broadsheet, Vol. 31, No. 2. p.23.
Simon Rees, ‘Jacky Redgate @ Sherman Galleries’, Flash Art, Vol. 34, No. 224, p.68.
Russell Storer, ‘Jacky Redgate, Straightcut’, Photofile, Vol. 67, pp. 23-27.
John Neylon, ‘Fragmented Geometry’, Australian Art Review, Issue 6, p.97.
John Neylon, ‘Sum of the parts: Jacky Redgate Survey 1980–2003’, The Adelaide Review, No. 250, p.37.
Lisa Harms, ‘Jacky Redgate: Survey 1980–2003’, Artlink, Vol. 24, No. 3, p.84.
Wendy Walker, ‘Done with mirrors’, The Advertiser, Adelaide, 27 August, p.76.
Wendy Walker, ‘Jacky Redgate Survey 1980–2003’, Australian Art Collector, No. 29, p.217.
Stephanie Radok, ‘Focus on a life’s work’, The Adelaide Review, No. 248, p.22.
Alan Cruickshank, ‘Fragmented and fabricated: A biennial of what?’, Broadsheet, Vol. 33, No. 2, pp.14–15.

2001
Jane Watters, ‘A Studio in Paris: Australian artists at the Cité 1967–2000’, A Studio in Paris: Australian artists at the Cité 1967–2000, S.H. Ervin Gallery, Sydney.
Maria Bilske, ‘Life, love, philosophy, etc.’, Broadsheet, Vol 30, No 1, p.19.

2000
Wendy Walker, ‘Landscape of contradictions’, The Advertiser, Adelaide, 4 December, p.84.

1999
Judy Annear and Ewen McDonald (eds), What is this thing called photography? Australian photography, 1975-1985, Pluto Press, Sydney.
Blair French (ed.), Photofiles: An Australian Photography Reader, Power Publications, University of Sydney and Australian Centre for Photography, Sydney.
Stephen O’Connell, ‘Jacky Redgate’, Art & Text, No. 64, pp. 91-92.

1998
Blair French, ‘Life of the System’, Jacky Redgate: Life of the System, Sherman Galleries Goodhope, Sydney.
Sebastian Smee, ‘Frame game’, The Sydney Morning Herald, 6 October, p.15.

1997
Christopher Chapman, ‘sculpture, snapshots’, Photofile, Vol. 50, pp.31–32.

1996
Linda Michael (ed.), Photography is Dead! Long Live Photography!, Museum of Contemporary Art, Sydney.
Margaret Morgan, 'Photography is Dead! Long live Photography!', Art & Text, No. 55, pp. 91-92.
Robert McFarlane, 'Looking to the future', The Sydney Morning Herald, 28 August, p.11.
Robin Best, ‘Computers, machines, mathematics’, Artlink, Vol. 16, No. 2 and 3, pp. 72–75.

1995
Natalie King, Narelle Jubelin: Soft and Slow, photography by Jacky Redgate, Monash University Gallery, Melbourne.
Margaret Morgan, 'Jacky Redgate @Sherman Galleries Goodhope’, Art & Text, No. 50, p. 60.
Narelle Jubelin: Soft and Slow, Monash University Gallery, Melbourne, pp. 33–38.
Eran Schaerf, Folding Public Plans, Imschoot, uitgevers, Frankfurt am Main.
Margaret Morgan, 'Jacky Redgate @Sherman Galleries Goodhope’, Art and Text, No. 50, p.60.

1994
Felicity Fenner, 'Crafty work that unites object and idea', The Sydney Morning Herald, 18 November, p.14.
Elwyn Lynn, 'Return to sender', The Weekend Australian, 12–13 November, p.9.
Catriona Moore, Indecent Exposures: Twenty Years of Australian Feminist Photography, Allen and Unwin, Sydney, pp.54–72; 126–149.
Robert Rooney, 'The hidden and secret have their place', The Weekend Australian, 11–12 June, p.11.

1993
Emile Sherman, 'Looking at Seeing and Reading', World Art (The Inaugural Issue): p.111.
Elwyn Lynn, 'Immodest talent of modest Miro’, The Weekend Australian, 17–18 July, p. 17.
Ross Gibson, ‘The Colour Clavecin’, Photofile, No. 38, pp. 9–14. Reprinted in Jacky Redgate, Sherman Galleries Goodhope, Sydney, 1994; and Jacky Redgate: Survey 1980–2003: Exhibition 2, Contemporary Art Centre of South Australia, Adelaide, 2004.
Ross Gibson, South of the West, Indiana University Press, Bloomington and Indianapolis.

1991
Robert Leonard, Stacey/Redgate, Robyn Stacey and Jacky Redgate, National Art Gallery, Wellington.
Lawrence McDonald and Ruth Watson, 'Object lessons: An interview with Jacky Redgate’, Illusions, issue 17, pp. 32-35.

1990
Jennifer McCamley, ‘Jacky Redgate’, in René Block, The Readymade Boomerang: Certain Relations in 20th Century Art, 8th Biennale of Sydney, The Biennale of Sydney, pp. 424-25.

1988
Edward Colless ‘Tradition: Jacky Redgate’, Jacky Redgate, Künstlerhaus Bethanien, Berlin. Reprinted in Photofile, Vol. 6, No. 1, 1988, pp.10–12; in Creative Camera, No. 11, 1988, pp.18–23; in Edward Colless, The Error of My Ways, Institute of Modern Art, Brisbane, 1995, pp.161–64; and Jacky Redgate: Survey 1980–2003, Contemporary Art Centre of South Australia, Adelaide, 2004.
Helen Ennis, Australian Photography: The 1980s, Australian National Gallery, Canberra and Oxford University Press, Melbourne, pp. 108-10.
Gael Newton, Shades of Light: Photography and Australia 1839-1988, Australian National Gallery, Canberra and Collins Australia, Sydney, p. 157.

1987
Geoffrey Batchen, Borderlines: recent Sydney photographs, Albury Regional Art Centre and New England Regional Art Museum, Armidale, pp. 12-13.
Ross Gibson, ‘Jacky Redgate’, in Australian Bicentennial Perspecta, Art Gallery of New South Wales, Sydney, pp. 88-91.
Pamela Hansford, 'Work-to-Rule', Photofile, Vol. 5, No. 1, pp. 25-26.

1986
Geoffrey Batchen and Helen Ennis, 'Photography in Australia', Afterimage, Vol. 14, No. 2, pp. 4-5.
Ailsa Maxwell, ‘From the [Still] Life and other works by Jacky Redgate’, Artlink, Vol. 6, No. 4, pp. 30-32.

1985
Geoffrey Batchen, 'After the Artefact', Photofile, Vol. 3, No.3, pp. 29-30.

1981
Jane Kent (ed.), Setting the Pace: The Women’s Art Movement 1980-83, The Women’s Art Movement, Adelaide, p.12.

1982
Mary Hutchison, ‘Expressing women’s worlds’, Artlink, Vol. 2, No. 4, p. 9.

1981
Kurt Brereton (ed.), Photo-Discourse, Sydney College of the Arts, p. 111.

1979
Karilyn Brown (ed.), Women’s Art Movement, 1978–1979 Adelaide, Women’s Art Movement and the Experimental Art Foundation, Adelaide, pp. 16, 25, 40.

1

