PAGE
2

JOE OVERSTREET

BIOGRAPHY

Born: Conehatta, Mississippi. June 20, 1933

Residence: New York, NY

SOLO EXHIBITIONS

2008
 The Storyville Series. City Gallery East. Atlanta, GA

2003
 Meridian Fields. Wilmer Jennings Gallery, New York, NY

2001
Silver Screens. Wilmer Jennings Gallery

1999
 Recent Paintings. Dartmouth College, Hanover, NH

1996
 (Re) Call and Response. * Everson Museum, Syracuse, NY

Joe Overstreet: Works from 1957 to 1993. * New Jersey State Museum, Trenton

 Watercolors. Aljira Contemporary Art Center, Newark, NJ

1993
 Facing the Door of No Return. * Kenkeleba Gallery, New York, NY

1992
 The Storyville Series.* Montclair State College Art Gallery, NJ

1992
 Joe Overstreet. G.R. N’Namdi Gallery, Birmingham, MI; Columbus, OH

1991
Recent Paintings. Wilmer Jennings Gallery

1990
 The Storyville Series. Vaughan Cultural Center, St. Louis, MO

1988
 The Storyville Series.* Kenkeleba Gallery, New York

1976
Kenkeleba House, New York, NY

1971
Joe Overstreet.* De Luxe Black Art Center, sponsored by the Menil Foundation, and the Institute for the Arts at Rice University, Houston, TX

Joe Overstreet. Living Art Center. Dayton, OH

 Joe Overstreet. Ankrum Gallery, Los Angeles, CA

 Flight Patterns, Dorsky Gallery, New York, NY

1970
Berkeley Rotary Art Center, Berkeley, CA

1969
 Studio Museum in Harlem*, New York, NY (Duo exhibit)

1965
 Hugo Gallery, New York, NY

1961 Spanierman Gallery, New York, NY

1958
International Gallery, New York, NY

Tea Gallery, (Miss Smith’s Tea Room) San Francisco, CA

1956 Cousin Jimbo’s Bop City, San Francisco, CA

1955
Vesuvio’s, San Francisco, CA

1954
The District, Oakland, CA

COMMISSIONS
1982-7 San Francisco International Airport, TUNNELS A & C. Environmental Installations; 75 panels in Cor-ten steel and neon.

1968
The New Jemima. The Menil Foundation, Houston, TX

GROUP EXHIBITIONS IN MUSEUMS

2010
Traditions Redefined: The Larry and Brenda Thompson Collection of African American Art. David C. Driskell Center, University of Maryland, College Park; the Museum of Contemporary Art, Jacksonville, FL

2006
High Times, Hard Times. *ICI, Weatherspoon Art Museum, Greensboro, NC; Circulating exhibition.

2004
Something to Look Forward to.* Philips Museum of Art. Franklin and Marshall College, Lancaster, PA; Circulating exhibition.

1999
When the Spirit Moves: African American Art Inspired by Dance.*

National Afro-American Museum and Cultural Center, Wilberforce, OH: Circulating exhibition.
African American Artists in the Collection of the New Jersey State Museum.* Trenton, NJ
1992-3
A/CROSS CURRENTS: Synthesis in African American Abstract Painting.* U.S. Representation: Dakar Biennale, Senegal; IFAN Museum, and National Center for Art; French Cultural Center, Libreville, Gabon; GRAFOLIE Festival, Abidjan, Côte D’Ivoire

1992-4 DREAM SINGERS, STORYTELLERS: An African-American Presence.* New Jersey State Museum, Trenton, and venues in Japan: Fukui Fine Arts Museum, Tokushima Modern Art Museum, Otani Memorial Art Museum

1991
African American Art in the U.S., * Museo Nacional des Bellas Artes, Santiago, Chile

1989
The Blues Aesthetic.* Washington Project for the Arts; Circulating exhibition

1986
U.S. Art Census, 1986: Contemporary Afro-American Artists. Pennsylvania Academy of Fine Arts, Philadelphia, PA

Transitions: The Afro-American Artist.* Bergen County Museum, NJ

Choosing: Changing Perspectives in Modern Art.* Hampton Institute, VA; Circulating exhibition

Twentieth Century African American Artists. The Newark Museum, NJ

Tradition and Conflict: Images of a Turbulent Decade, 1963-1973.* The Studio Museum in Harlem

1984
Since the Harlem Renaissance, * Bucknell University, Lewisberg, PA; Circulating exhibition

Stereotypes. Balch Institute, Philadelphia, PA; Circulating exhibition

1980
Aspects of the 1970s: Spiral.* National Center of African American Art, Boston, MA

1979
Another Generation, The Studio Museum in Harlem, NY

Black Artists/South. Huntsville Museum, AL

1975
Oakland Museum, CA
West Coast Invitational: The Black Image.* Crockett Museum, Sacramento, CA

1974 Museum of Modern Art, San Francisco, CA.

1973
Berkeley Museum, Berkeley, CA

Lamp Black* Boston Museum of Fine Arts, MA

1972
Black American Artists. University of Iowa; Illinois Bell Telephone Circulating exhibition

1971
Black Artists: Two Generations.* Newark Museum, NJ

Some American History, * Rice University, Houston, TX

1970
New Black Artists. * The Brooklyn Museum, NY

New Black Artists * American Federation of the Arts. Circulating exhibition

1969
Afro-American Artists: New York and Boston. Boston Museum of Fine Arts, MA

1968 Black Artists in America. The Brooklyn Museum, NY

SELECTED GROUP EXHIBITIONS

2010
Rehistoricizing Abstract Expressionism in the San Francisco Bay Area, 1950s -1960s. Curator: Carlos Villa. Luggage Store Gallery and San Francisco Art Institute, CA

African American Abstract Masters. Anita Shapolsky Gallery, and AS Art Foundation, Jim Thorp, PA and Opalka Gallery, The Sage Colleges, Albany, NY

2009
Harlem of the West: Jazz, Bebop and Beatnik. California African American Museum, Los Angeles

2008
Harlem of the West. Jazz Heritage Center. San Francisco, CA
2007 a point in space is a place for an argument. David Zwirner Gallery, New York, NY

Paintings from New York, 1967-1975. Galerie Kienzle & Gmeiner, Berlin, and Galerie Thomas Flor, Dusseldorf, Germany

2006 Interstellar Low Ways, (For Sun Ra) Hyde Park Community Center, Chicago, IL

2005
Back to Black, Art, Cinema and the Racial Imaginary. Whitechapel, London, England

2004
Rhythm of Structure: The Mathematical Aesthetic. Wilmer Jennings Gallery, New York.

2003
Group Show 2003. Peg Alston Fine Arts, New York, NY

Rhythm of Structure. Math Art in Harlem. Fire Patrol No.5. New York, NY

2002
Abstraction. No Greater Love. Jack Tilton Gallery, New York, NY

Math Art/Art Math. Selby Gallery. The Ringling School of Art and Design. Sarasota Fl

2001
The Politics of Racism. Fire Patrol No.5 Art. New York

The Act of Drawing. * Tompkins College Center Gallery, Cedar Crest College. Allentown, PA

2000
Artists of the 1950s. Anita Shapolsky Gallery, New York, NY

African American Abstraction. City Gallery East, Atlanta, GA

Public Voices/ Private Visions: African American Artists @ 2000. Rockland Center for the Arts. West Nyack, NY

The Act of Drawing.
 Rush Arts Gallery, New York, NY

19th and 20th Century African American Artists. Kenkeleba Gallery, NY

Tenacious Beauty. Delaware College of Art and Design, Wilmington

1999
Slave Routes. Kenkeleba Gallery, NY

1998
Space, Time & Object: Black Abstractionists. IRADAC, City University of New York, NY

1997
The Art of Jazz. Dell Pryor Galleries, Detroit, MI
1996
Abstractions. Kenkeleba Gallery, New York

1995
The Fifties. Anita Shapolsky Gallery, NY

1992
The Spirit Made Visible. John Natsoulas Gallery, Davis, CA

In The Tradition, Part I, Anita Shapolsky Gallery, NY

African American Invitational. St. Louis Artist’s Guild, MO

1991
The Search for Freedom: African American Abstract Painting, 1945-75.* Kenkeleba Gallery, NY; The Cleveland Institute, OH; The State University of New York, New Palz

The Nerlino Gallery, New York, NY

1990
The Color of Jazz. The Rye Art Center, NY

1987
Evergreen Gallery, Brooklyn, NY

Alitash Kebede Gallery, Los Angeles, CA

1986
A View from Harlem. Smithtown Arts Council, NY

13 Black Artists. Hudson River Guild, New York, NY

In Honor of Greatness. Essex County College, West Cauldwell, NJ

1985 Free Expressions. AC-BAW Gallery, Mt. Vernon, NY

The Gathering of the Avant-Garde: The Lower East Side, 1948-1970. Kenkeleba Gallery, NY

Art Works in City Spaces.* the Tweed Courthouse, New York, NY

Celebration VI, The New Museum of Contemporary Art, New York, NY

Images of Jazz. The Wilson Arts Center, Rochester, NY

1984
Affirmations of Life. Kenkeleba Gallery, NY

Jus’ Jass. The University of Massachusetts at Amherst, MA

Henry Street Arts for Living Center, New York, NY

1983
Jus’ Jass. * Kenkeleba Gallery, NY

1982
Artists: New York/Taiwan. The Hatch-Billops Collection. American Institute in Taiwan, Kaohsiung, National Taiwan University, Spring Gallery

1980
Summer Show. Kenkeleba Gallery, NY

Artists of Today’s Lower East Side. Islip Town Council, NY

1979
New York Artists. 22 Wooster Gallery, NY

New York Public Library, Countee Cullen Branch

1977
Richard Allen Center. New York, NY

1973
California State University, Heyward, CA

1971
William Zierler Gallery, New York, NY

1970
Dorsky Gallery, New York, NY

Columbia University, New York, NY

New York Public Library, Countee Cullen Branch

1969
University of Minnesota, Minneapolis, MN

The Brooklyn Madau Museum, NY

1968
The New York Public Library, Countee Cullen Branch

1968
 Pan American Building. New York, NY

Perls Gallery, New York, NY

1967
Port Authority of New York and New Jersey, NY

Martha Jackson Gallery, New York, NY

Allen Stone Gallery, New York, NY

`
New York Public Library, Countee Cullen Branch

The Real Great Society, * Tompkins Square Gallery, New York, NY

1967
St. Mark’s Church on the Bowerie, New York, NY

1964
Gordon Gallery, New York, NY

New York Public Library, Countee Cullen Branch

1963 Tenth Street Aegis Gallery, New York, NY

1963
Allen Stone Gallery, New York, NY

1962
Tenth Street Aegis Gallery, NY

1959
City College of the City University of New York
1958
Artists Cooperative, San Francisco, CA

Dilexi Gallery, San Francisco, Ca

* Catalogs published

COLLECTIONS (Partial Listing)

The Brooklyn Museum, New York, NY

The Everson Museum., Syracuse, NY

The Newark Museum of Art, NJ

The Oakland Museum, CA

The University of California at Berkeley Museum, CA

The Crockett Museum. Sacramento, CA

The Living Art Center, Dayton, OH

The Chicago Bank for Savings, IL

The Port Authority of New York and New Jersey

The New York Urban Coalition, New York, NY

The New York Health and Hospitals Corporation, New York, NY

The New Jersey State Museum at Trenton

The Chase Manhattan Bank, New York, NY

The Menil Foundation, Houston, TX

The John De Menil Collection, Houston, TX

Sam Dorsky Gallery, New York, NY

Atlantic Richfield Corporation, Philadelphia, PA

Colgate-Palmolive Corporation, New York, NY

Carillon Corporation, Fort Lee, NJ

Cochran Collection of Works on Paper, Stone Mountain, GA

Beatrice International, New York, NY

SELECTED BIBLIOGRAPHY

Baker, R.C.
“Recommends. Best in Show.” a point in space is a place for an argument.” The Village Voice. July 24, 2007.

Pepe, Sheila. “Art Is Where It’s At,” Reevaluating a critique of exhibition and location. Gay City. April 5-11, 2007

Samet, Jennifer S. “Rewriting Recent Art History. High Times: Hard Times: New York Painting 1967-1995.” The New York Sun. February 6, 2007

Marshall, Melvin. “The Magic of Joe Overstreet and Kenkeleba House.” Valentine New York Magazine. Vol.I, No.4.Summer 2004 (Image: Eclipse)

Carrier, David. “High Times/Hard Times: New York Painting, 1967-1975.” Artcritical.com. October 2006
Mayer, Carrie. “Energy/Experimentation: Black Artists and Abstraction 1964-1980. The Brooklyn Rail. June 2006.

Siegel Katy and Reed, David. Hard Times, High Times: New York Painting 1967-1995. Independent Curators International. 2005 (Images: Purple Rain; Indian Sun)

Hazelwood, Carl. “Review of Silver Screens.” Nka: Journal of Contemporary African Art. Fall /Winter 2002 (16/17). (Image: Monk’s Kitchen)

McEvilley, Thomas. “Joe Overstreet.” Art In America, January 2002 (Image: Equinox)

Byrd, Cathy. “Color Play.” Arts Atlanta. June 28, 2000

Cullum, Jerry. “African American Abstraction,” The Atlanta Journal-Constitution. June 30, 2000, Q8 (Image: Double Sighting)

The African American Collection at the New Jersey State Museum at Trenton, 1998

(Image: Fire and Ice)

Gibson, Ann. “Strange Fruit: Texture and Text in the Work of Joe Overstreet.” The International Review of African American Art. Fall, 1996

Chayat, Sherry. “African-inspired patterns find expression on canvas.” Syracuse Herald American. September 29, 1996, p. 30-31 (Image: Inner Chambers; The Big House)

Mellor, Carl. “Joe Overstreet’s Everson paintings combine color, light and forms.” Syracuse New Times. October 2-9, 1996, p. 15. (Image: Black Star Line)

Watkins, Eileen. “State Museum offers overview of prolific career.” Spotlight, The Sunday Star Ledger. March 10, 1996, Section 4, p. 13. (Image: North Star)

Raynor, Vivien. “Africa and Ecuador: Three Artists’ Views,” The New York Times, NJ.
Sunday, March 3, 1996. Review

Schwabsky, Barry. “The Art of a Lifetime.” The New York Times, NJ. Sunday, February 18, 1996. 4. (Images: Portrait, Saint Expedite, Second Line)

Purcell, Janet. “Getting a Feel for Joe Overstreet.” The Trenton Times. February 2, 1996. F20

Pfaff, Nicole. “Joe Overstreet.” Review. U.S.I. Preview. January 31, 1996. 15 (Images: Boat of Ra; Pressure Point; The Hawk; For Horace Silver)

Mc Evilley, Tom. “Joe Overstreet.” Art Forum. April, 1994 (Image: Luminous Thies)

Azon, Gary. Downtown. December 22, 1993 (Image: Dance of the Lepers)

Glueck, Grace. “Painting the Door of No Return.” The New York Observer. December 1, 1993 (Image: House of Diop)

Raynor, Vivien. “Bringing Out the Work of So-Called Outsiders.” The New York Times. November 28, 1993. (Image: Black Jacket)

Mc Evilley, Tom. “Arriverderci Venice, Third World Biennials.” Art Forum. November 1993.

Drake, Nicholas. “Eclectic collection on exhibit at Gibbes,” The Charleston Post and Courier. September 19, 1992. (Cochran Collection)

Colby, Joy Hakanson. “Voodoo Weaves its magic at the N’Namdi,” The Detroit News. March 27, 1992

Raynor, Vivien. “Seedbeds of Jazz, Captured on Canvas.” The New York Times. February 16, 1992

Smith, Roberta. “African American Abstraction, An Exploration.” The New York Times. June 28, 1991

Zimmer, William. “Black Artists Record Jazz Scene in a Lively Show of Paintings.”

The New York Times. November 11, 1990

Tapley, Mel. “Storyville’s Rebirth.” Amsterdam News. December 10, 1998

Jennings, C. L. “Joe Overstreet: Work In Progress.” Black American Literary Forum.

 Spring, 1985, vol. 19, No. 1

Brenson, Michael. The New York Times. May 31, 1985

Raynor, Vivien. The New York Times. May 31, 1985

Archer, Chris. The Villager. May 30, 1985

Bass, Ruth. Art News. April 1985

New York Times Book Review. March 11, 1984

Daily News. February 28, 1984

Daily News. August 5, 1984

Amsterdam News. November 5, 1983

Kingsley, April. Village Voice. May 14, 1979

Elsen, Albert E. Purposes of Art. New York: Holt, Rinehart and Winston, 1972

Oakland Tribune. January 9, 1972

Houston Chronicle. May 1972

Forward Times. June 1972

Art Forum. September 1970

Rose, Barbara. Art in America. October 1970

Berkeley Post.
September 1970

Albright, Thomas. San Francisco Artists

Fine, Elsa Honig. The Afro-American Artist: A Search For Identity. Holt Rinehart and Winston, 1973

Lewis, Samella. Art, Afro-American. Harcourt, Brace, 1978

Lippard, Lucy R. Mixed Blessings: New Art in a Multicultural America. Pantheon, 1990

Grigsby, Jr., J. Eugene. Art and Ethnics. William C. Brown, 1977, Dubuque, Iowa.

REPRODUCTIONS

Lock, Graham and Murray, David. the hearing eye: jazz & blues in african american visual art. Oxford University Press, 2009 (Cover: St James Infirmary, The Hawk, Strange Fruit, Boat of Ra, Jazz in 4/4/ Time, Garden Blues, Second Line 1, Second Line 11.
Lock, Graham and Murray, David. thriving on a riff: jazz and blues influences in african american literature and film. Oxford University Press, 2009 (Cover: Second Line II)
The International Review of African American Art. Spring, 2004 (Image: Pearl River)

Taha, Halima. Collecting African American Art. Crown, 1998. (Sound In Sight; Black Star Line)

Teaching Strategies for Ethnic Studies, 6th ed. By James A. Banks, Boston: Allyn & Bacon, 1996. (Cover: Justice, Faith, Hope and Peace)

A Gathering of the Tribes. #6. Winter/spring 1995-96. (Cover: Black Jacket)

Digitas. Electronic Magazine. Spring, 1995. Vol. 1, No. 1. (Goree Series)

Upscale Magazine. November, 1993. (Sound In Sight)
We Hear the Mask: The Ethos of Spirituality in African American Art. Abbeville Press: New York, 1994 (North Star)

Harry Abrams. Art Diary, 1994 (Loisaida, Third Street)

STORYVILLE SERIES: 3 serigraphs, For the Love of Art, Inc.

Shorewood Publishing House. Justice, Faith, Hope and Peace..

THE HUMANITIES, vol. Two, D.C. Heath, 1980

NEW WORLD LITERATURE. Harcourt Press, 1969

DE MAYOR OF HARLEM (cover), E. P. Dutton, 1970

THE BOAR HOG WOMAN (cover), Doubleday, 1973

OTHER RECORDS

Audio interview by Judith Richards for the Archives of American Art, Smithsonian Institution, April 2010
St. James Guide to Black Artists

Index of Afro-American Artists

Who’s Who In Black America

The Complete Annoted Resource Guide to Black American Art. Oakley, Holmes, Jr.

A Resource Guide to the Visual Arts of Afro-Americans, Roz. Walker, South Bend, 1971

250 Years of Afro-American Art-An Annoted Bibliography. Lynn Moody Igoe with James Igoe, R. R. Bowker Co. New York, NY, 1981

EDUCATION

San Francisco Arts Institute

San Francisco State

California School of Fine Arts

California College of Arts & Crafts

Contra Costa College

Walt Disney Studios & Anaheim

Studied with Sargent Johnson

PROFESSIONAL EXPERIENCE

Founder, Kenkeleba House, 1974

Artistic Director, Kenkeleba House, 1974 to present

Artist Print Residency, Brandywine Workshop, 1988-89

Artist Residency at California State University at Heyward 1971-73

Founder, Ninth Generation of Artists, 1971-72

Snakeshiit, J. Overstreet with S. Cannon and C. Jennings. Full-length play

9 Evenings of Engineering, Art and Technology, 28th Street Armory, New York, 1967

Black Arts Repertory Theater and School, 1965

Environmental Settings for Psychedelic Burlesque, The Mayfair Theater, 1967; Electric Circus, 1965

Merchant Seaman, 7 years, Far East, Europe, South America

PRESENTATIONS

Digitas.

Video Interview. Bill Paige. 1994

Video Interview. The Cochrane Collection. 1994

Gallery talk and tour. New Jersey State Museum, Trenton, NJ, January, 1994

Slide lecture. New Jersey State Museum, December 1993

Video Interview. Museum of York County, SC, November 1993

Lecture and Gallery Tour. Montclair State College of Art, February 1992

Slide Presentation. Centre Culturel Americain, Dakar, Senegal, December, 1992

Lecture Demonstration. Ecole Des Beaux Arts, Dakar, Senegal, December 1992

Seminar presentation. Fukui Art Museum, Fukui City, Japan, November 1992

Seminar presentation. Museo De Bellas Artes, Santiago, Chile, December 1991

Lecture and Gallery Tour. Montclair State College of Art, February 1992

Slide Presentation. Centre Culturel Americain, Dakar, Senegal, December, 1992

Lecture Demonstration. Ecole Des Beaux Arts, Dakar, Senegal, December 1992

Seminar presentation. Fukui Art Museum, Fukui City, Japan, November 1992

Seminar presentation. Museo De Bellas Artes, Santiago, Chile, December 1991

