

JEFFREY VALLANCE

1955 Born Redondo Beach, CA
Lives and works in Los Angeles

Education

1979 B.A., California State University, Northridge
1981 M.F.A., The Otis Art Institute of the Parsons School of Design, Los Angeles
1989-present Special Correspondent for *Fortean Times*, London

Awards

2000 Distinguished Alumnus Award, Otis College of Art and Design, Los Angeles.
Honorary Nobel, royal title conferred by the Tongan National Center,
Nuku'alofa, Kingdom of Tonga
2001 The Foundation Culture of the Future (Stiftelsen Framtidens Kultur), Sweden.
2004 John Simon Guggenheim Memorial Foundation Fellowship.

Solo Exhibitions

2023 *Kinkadian La-Z-Boy Room*, Tanya Bonakdar Gallery, Project Room, Los Angeles, CA

2019 *Jeffrey Vallance: La Chapelle de Poulet*, Edward Cella Art & Architecture, Los Angeles, CA

2016 *The Easter Island Enigma*, Edward Cella Art and Architecture, Los Angeles, CA

2015 *The Medium is the Message*, CB1 Gallery, Los Angeles, CA

2014 *Enamel Paintings: Idols & Villains and Islomania: Key West*, Tanya Bonakdar Gallery, New York, NY

2012 *The Vallance Bible*, Centre d'édition contemporaine, Geneva, Switzerland

2011 *The Word of God: Jeffrey Vallance*, The Andy Warhol Museum, Pittsburgh, PA

2010 *Relics and Reliquaries*, Tanya Bonakdar Gallery, New York, NY
The Vallance Bible, Centre d'édition contemporaine, Genève, Switzerland
Frieze Projects: Jeffrey Vallance, Frieze Art Fair, London, England

2009 *Lars Pirak of Lapland* (intervention), Ájtte Sámi Museum, Jokkmokk, Sweden
Diet of Worms (intervention), Jean P. Haydon Museum of American Samoa, Village of Fagatogo, Pago Pago, Tutuila, American Samoa
Special Project: Lapland Shaman Drum, Margo Leavin Gallery, Los Angeles, CA

2008 *Blinky the Friendly Hen 30th Anniversary Exhibition*, Track 16 Gallery, Santa Monica, CA

2007 *Reliquaries*, Galerie Nathalie Obadia, Paris
Multivalence, Bernier/Eliades Gallery, Athens
Relics and Reliquaries, Grand Central Art Center, Santa Ana, CA

- Reliquary Chapel*, De Vleeshal, Middelburg, The Netherlands
Jeffrey Vallance, De Kabinetten van De Vleeshal, Middelburg, The Netherlands
Belief System: 1970s Political Work and Reliquary Chapels, Margo Leavin Gallery, Los Angeles
- 2006 *Preserving America's Cultural Heritage*, California College of the Arts, San Francisco
Preserving America's Cultural Heritage, LACMA Lab, Los Angeles County Museum of Art
- 2004 *Heaven on Earth*, (installation/intervention of Thomas Kinkade objects) Grand Central Art Center, Santa Ana, CA; and California State University Fullerton Art Gallery, Fullerton, CA
- 2003 *Jeffrey Vallance*, Galerie Praz-Delavallade, Paris
- 2002 *Clown Stains*, Satellite Space, University of Texas (San Antonio), San Antonio, TX
The Shape of Texas, (site-specific installation/simulacra) Majestic Ranch, Boerne, TX
Relics from LBJ's 1966 Visit to Australia, (intervention) Tasmanian Museum and Art Gallery, Hobart, Tasmania
Saami (Lapp) and Aboriginal Flags, (intervention) Black Kettle Museum, Cheyenne, OK
- 2001 *The Virgin, the Poet and the President*, Lehmann Maupin, New York
- 1999 *Paranormal Diagrams: Heretical Theories*, The Art Institute of Boston, MA
Anomalies and Paranormal Diagrams: Heretical Theories, Rosamund Felsen Gallery, Santa Monica, CA
Jeffrey Vallance: Culture Mix, Musée d'Art de la Ville Paris
- 1998 *Paranormal Diagrams: Heretical Theories*, Lehmann Maupin, New York
Jeffrey Vallance: A 25-year Survey, Galerie Praz-Delavallade, Paris
Jeffrey Vallance/Drawings, Y1, Stockholm
- 1995 *The World of Jeffrey Vallance*, Santa Monica Museum of Art, Santa Monica, CA
- 1994 *The Nixon Museum*, Galerie Praz-Delavallade, Paris
- 1993 *Three's a Shroud*, Rosamund Felsen Gallery, Los Angeles
Randy Travis Project, Randy Travis Museum, Nashville, TN
The Deification of George Washington, Emi Fontana Gallery, Milan
- 1992 *Self-portrait Sindone*, Museo Del Centro Internazionale Di Sindonologia, Turin, Italy
- 1991 *Jeffrey Vallance Presents The Richard Nixon Museum*, Rosamund Felsen Gallery, Los Angeles
Jeffrey Vallance, Marc Jancou Gallery, Zürich
- 1989 *Blinky the Friendly Hen, 10 Year Anniversary Exhibition*, Rosamund Felsen Gallery, Los Angeles
Blinky, (video in collaboration with Bruce and Norman Yonemoto): Open Channels IV, Long Beach Museum of Art, Long Beach, CA; Electronic Arts Intermix, New York; Pacific Film Archive, Berkeley, CA; Fukui International Video Biennale, Fukui, Japan*; Beyond Baroque, Venice, CA; Angels Gate Cultural Center, San Pedro, CA; Armory Center for the Arts, Pasadena; California State

- University, Northridge; California Institute of the Arts, Valencia; KCTV
Television Studio, Santa Barbara, CA
World Wide Video Festival, Kijkhuis, The Hague, The Netherlands*
Fossil Fuel and Tree of Renewal, Future Perfect, Los Angeles
A Journey to Extremes, Venice Art Walk, Venice, CA
- 1988 *The Throne Room: Icelandic Women and the King of Tonga Part II*, Rosamund Felsen Gallery, Glendale, CA
- 1987 *Icelandic Women and the King of Tonga*, Rosamund Felsen Gallery, Los Angeles
- 1986 *Jeffrey Vallance*, Living Art Museum, Reykjavik, Iceland
- 1984 *Reykjavik/Origlio*, Rosamund Felsen Gallery, Los Angeles
- 1983 *Aitutaki*, A Series of Pacific Images, Rosamund Felsen Gallery, Los Angeles
- 1982 *Jeffrey Vallance, Social Historian*, University Art Museum, University of California, Santa Barbara, CA
Jeffrey Vallance, Claremont Graduate School, Claremont, CA
- 1981 *Machines and Other Articles*, Rosamund Felsen Gallery, Los Angeles
Museum Dumpsite, Los Angeles Institute of Contemporary Art, Los Angeles
- 1980 *An American in Senegal*, Daniel Sorano Hall of National Treasure, Dakar, Senegal
- 1978 *Statements and Drawings by U.S. Senators*, Entrance Gallery, Los Angeles Institute of Contemporary Art, Los Angeles, CA
The U.S. Senate: A Survey on the Arts, Washington Project for the Arts, Washington, D.C.
- 1977 *Wall Socket Plate Installation*, Members' Room, Los Angeles County Museum of Art, Los Angeles
- 1975 *Man Eating Popcorn at Zody's*, Zody's Department Store, Canoga Park, CA

Group Exhibitions

- 2021 *In Search of the Miraculous*, The FLAG Art Foundation, NY
- 2020 *Songs in the Dark*, Tanya Bonakdar Gallery, New York
- 2019 *Strange*, curated by Lawrence Rinder, The UC Berkeley Art Museum and Pacific Film Archive (BAMPFA), Berkeley, CA
Offal, Los Angeles Municipal Art Gallery, Los Angeles
Free Range, Blinky the Friendly Hen: 40th Anniversary Exhibition, California State University, Northridge Art Gallery, Los Angeles
Dirty Protest: Selections from the Hammer Contemporary Collection, Hammer Museum, Los Angeles
- 2017 Museum of Lost Public Notices, George Paton Gallery Melbourne, Melbourne, Australia
Exquisite Pittoresque, Keystone Art Space, Los Angeles
Book Works Art Works, Marylyn and Chuck Klaus Center for the Arts, Marymount California University, San Pedro, CA
Afraid of Modern Living: World Imitation & Monitor 1997 – 1982, These Day, Los Angeles

- 2016 *Hearsay: Artists Reveal Urban Legends*, LosJoCos Gallery, Los Angeles
Evil Clowns_reloaded, Kunstpalais Erlangen, Germany
Mango Madness, The Studios of Key West, FL
- 2015 *Black & White Mike*, curated by Benjamin Weissman, Center for the Arts Eagle Rock, Los Angeles
Tchotchke: mass-produced sentimental objects in contemporary art, Gund Gallery, Kenyon College, OH
Evil Clowns, Hartware MedienKunstVerein (HMKV), Dortmund University, Germany
- 2014 *Cultural Ties*, Swiss National Museum, Zürich
6018 Wilshire, Edward Cella Art + Architecture, Los Angeles
Valley Vista: Art In the San Fernando Valley, CA 1970-1990, California State University, Northridge Art Gallery, Northridge, CA
IPSUM, Edward Cella Art + Architecture, Los Angeles
Veils, The Underground Museum, Los Angeles
- 2013 *The Temptation of AA Bronson*, Witte de With Contemporary Art, Rotterdam, The Netherlands
- 2012 *Alan Smithee*, Marlborough Chelsea, New York
- 2011 *The Spectacular of Vernacular*, Contemporary Arts Museum, Houston, TX; traveling to Montclair Art Museum, Montclair, NJ; Ackland Art Museum, The University of North Carolina at Chapel Hill, NC
Seventh Dream of Teenage Heaven, Columbus College of Art & Design, Columbus, OH
- 2010 *The Artist's Museum*, Museum of Contemporary Art, Los Angeles
No Laughing Matter, Los Angeles Valley College Art Gallery, Valley Glen, CA
- 2009 *Nine Lives: Visionary Artists from LA*, The Armand Hammer Museum of Art, Los Angeles*
Grand Central Art Center 10th Anniversary Exhibition, Grand Central Art Center, Santa Ana, CA
Animalkind, University Art Gallery, San Diego State University, San Diego, CA
Reading Standing Up, Margo Leavin Gallery, Los Angeles
High Strangeness, Center for the Arts, Eagle Rock, CA
Quelques possibilites de texts, Centre d'édition contemporaine, Geneva
The Bread Art Project, Grain Foods Foundation, Ridgway, CO
Usages du document, Centre Culturel Suisse, Paris
Vérité Tropicale, Circuit, Centre d'art Contemporain; Lausanne, Switzerland
Pandemic Show, Overtones, Los Angeles
Editions vs objets, Centre d'édition contemporaine, Geneva
- 2008 *Dysmorphic Visualization Syndrome*, Zero One Gallery, Los Angeles
L.A. — A Select Survey of Art from Los Angeles, Center for Contemporary Art, Sacramento, CA
Martian Museum of Terrestrial Art, Barbican Centre, London*
Los Angeles Filmforum Presents Southern California Video: Bruce and Norman Yonemoto (Blinky), Egyptian Theater, Hollywood, CA
Amateurs, CCA Wattis Institute for Contemporary Arts, San Francisco*
Less is less, more is more, that's all, CAPC musée d'art contemporain, Bordeaux, France
In the Land of Retinal Delights: The Juxtapoz Factor, Laguna Art Museum, Laguna Beach, CA
In Search of Tiki, Forest Lawn Museum, Glendale, CA*

- Index: Conceptualism in California from the Permanent Collection*, Museum of Contemporary Art, Los Angeles
Aspects of Mel's Hole: Artists Respond to a Paranormal Land Event Occurring in Radiospace, Grand Central Art Center, Santa Ana, CA
Reclaiming—Intergeneration, 627 S. Carondelet, Los Angeles
California Biennial (The Backroom), Orange County Museum of Art, Newport Beach, CA
Reality Check, Overtones Gallery, Los Angeles
- 2007 *Mr. President*, University of Albany Art Museum, Albany, New York*
A Secret Service: Art, Compulsion, Concealment, Hatton Gallery, Newcastle; De La Warr Pavilion, Bexhill on Sea; and Whitworth Art Gallery, Manchester
Organized by Hayward Gallery Touring, South Bank Centre, London*
Unclassifiable, (Blinky video), Swing Space, New York
Malmöfestivalen, (Blinky video), Malmö, Sweden
From Mind to Hand: Artists and Graphology, Triple Base Gallery, San Francisco
Bruce and Norman Yonemoto Videotapes from the 1980s, (Blinky video), Orange Lounge, Orange County Museum of Art, South Coast Plaza, Costa Mesa, CA
The Now That Once Was, Los Angeles Contemporary Exhibitions, Los Angeles
Department of Art Faculty Exhibition, University of California Santa Barbara, Goleta, CA
Middle School: Smart Art Press The First Thirteen Years, Track 16, Santa Monica, CA
Cultural Ties, *Art Unlimited*, Art Basel, Basel*
Group Show, Bernier/Eliades, Athens
- 2006 *Cryptozoology: Out of Time Place Scale*, Bates College Museum of Art, Bates College, Lewiston, Maine; travels to H&R Block Artspace at the Kansas City Art Institute, Kansas City, MO*
Los Angeles Art Scene 1955–1985, Centre Pompidou, Paris*
Otis: Nine Decades of Los Angeles Art, Los Angeles Municipal Art Gallery, Los Angeles
The Backroom, New Langton Arts, San Francisco
Farrago, Bernier/Eliades, Athens
Partial Recall, Lehmann Maupin, New York
- 2005 *The Luck of the Draw(ing)*, UCLA Art Department, Los Angeles
Interpretation and Innovation, Studio Channel Islands Art Center Gallery, California State University Channel Islands, Camarillo, CA
Funny Business: Humor in Art from the Permanent Collection, Laguna Art Museum, Laguna Beach, CA
Very Early Pictures, Luckman Gallery, California State University Los Angeles, CA; traveled to Arcadia University Art Gallery, Glenside, Pennsylvania, PA
Tiki Art Show (and book signing), La Luz de Jesus Gallery, Los Angeles
Monuments for the USA, CCA Wattis Institute for Contemporary Arts, San Francisco; traveled to White Columns, New York*
- 2004 *100 Artists See God*, curated by Meg Cranston and John Baldessari; travels to Cincinnati Museum of Art, Cincinnati, OH; Laguna Museum of Art, Laguna Beach, CA; The Jewish Museum of San Francisco, Institute of Contemporary Arts, London, England; Contemporary Art Center of Virginia, Virginia Beach, VA; Albright College Freedman Art Gallery, Reading, PA; and Cheekwood Museum of Art, Nashville, TN (catalog)
100 Artists See Satan, Grand Central Art Center, Santa Ana, CA*
This much is certain, Royal College of Art, London*
The End of the End of the Line, The Soap Factory, Minneapolis, MN
Two Hours of Power, UCLA New Genres Project Room, Los Angeles*
Apocalypsey, UCLA Kinross South Gallery, Los Angeles*

- Upstream: Idea Drawings*, Hayworth Gallery, Los Angeles*
- 2003 *Group Show*, Rosamund Felsen Gallery, Santa Monica, CA
GNS: Global Navigation System (Naming Tokyo map by Aleksandra Mir), curated by Nicolas Bourriaud, Palais de Tokyo, Paris
Min skattkammare (My Treasury), The Royal Armory, Swedish Royal Palace, Stockholm*
17 Reasons (BLESSING: intervention in the Mission District), Jack Hanley Gallery, San Francisco
The Men's Room, The Nassau County Museum of Art, Roslyn Harbor, NY
The Greatest Album Covers That Never Were, Track 16 Gallery, Santa Monica, CA
Collective Works, Kinross South Gallery, University of California Los Angeles
- 2002 *(The World May Be) Fantastic*, Sydney Biennale 2002, Australia*
Off the Grid, Lehmann Maupin, New York
Straight to Hell, Richard Heller Gallery, Santa Monica, CA
Dumbo and Beyond, Davis Gallery, Austin, TX
Five by Seven by X, The Jones Center for Contemporary Art, Austin, TX
Group Show, Rosamund Felsen Gallery, Santa Monica, CA
This Won't Do a Thing for Your Career, Dahling: Juxtapoz, 8th Anniversary Art Studio, Track 16 Gallery, Santa Monica, CA
A Thousand Clowns, Robert Berman Gallery, Santa Monica, CA
To Whom it May Concern, Logan Galleries, California College of Arts and Crafts, Wattis Institute for Contemporary Art, San Francisco
Curators' Choice, McNay Art Museum, San Antonio, TX
Presidential Site, Nassau County Museum of Art, New York
- 2001 *inSITE2000* (Second Phase), The Marriot Courtyard Guadalupe Apparition (simulacrum found on marble column in the Marriot Hotel lobby) San Diego, CA
Kungliga Palatset (Collaborative Installation with Jane Callister) Konsthögskolan, Umeå University, Umeå, Sweden
The Magic Hour, organized by Neue Galerie at the Kunstlerhaus, Graz, Austria*
- 2000 *Jeffrey Vallance: Culture Mix*, film program, MK 2 Project Café, Paris
inSITE2000, San Diego, CA and Tijuana, Mexico (installation at the Tijuana Wax Museum)
Blurry Lines, John Michael Kohler Arts Center, Sheboygan, WI
Postmodern Heretics: The Catholic Imagination in Contemporary Art, Klemm Gallery - Studio
Angelico, Siena Heights University (founded by the Adrian Dominican Sisters), Adrian, MI
Faith, Dynamite Gallery, Grand Rapids, MI
Made in California: Art, Image and Identity, 1900 – 2000, Los Angeles County Museum of Art, Los Angeles
- 1999 *Midnight Walkers and City Sleepers*, W139, The Erotic Museum, Red Light District, Amsterdam
Heaven, Kunsthalle Düsseldorf, Germany; traveling in 1999-2000 to the Tate Gallery, Liverpool
Rue Louise Weiss, Abbaye Saint-André, Centre d'art Contemporain, Ville de Meymac, France
cARTe blanche, Centre Culturel Français de Turin, Turin, Italy
Forming: The Early Days of L.A. Punk, Track 16 Gallery, Santa Monica, CA
God Don't Make No Junk, with Jim Shaw and Rev. Ethan Acres, Angstrom Gallery, Dallas, TX
A Girl Like You, Galerie Praz-Delavallade, Paris
Millennial Tension, POST-Wilshire, Los Angeles

- 1998 *Deluxe: Who and What's HOT in Las Vegas*, SITE, Las Vegas
Luck of the Draw, Nevada Institute for Contemporary Art, Las Vegas
The 100 Dollar and Up Show, POST, Los Angeles
Everybody Loves a Clown, Baby, Why Don't You?, Guggenheim Gallery, Chapman University, Orange, CA*
Beyond the Matter of Space: Big Ideas in a Small Room, curated by John Geary, Beyond Baroque, Venice, CA
Life Lessons: How Art Can Change Your Life: The Judy and Stuart Spence Collection, Laguna Art Museum, Laguna Beach, CA
Unmade in the U.S.A., La Panaderia, Mexico City
Group Show, Spak Gallery, Umeå, Sweden
- 1997 *Poder Ejecutivo — Take Me to Your Leader*, The Nixon Museum/Museo Salinas, Los Angeles Contemporary Exhibitions, Los Angeles
Anomalies, Contemporary Art Collective, Las Vegas
The Vegas Show, Rosamund Felsen Gallery, Santa Monica, CA
Scene of the Crime, UCLA at the Armand Hammer Museum of Art, Los Angeles
Drawings...A Bi-Coastal Invitational, Meyerson & Nowinski, Seattle
Hot, Hot, Haute, Contemporary Arts Collective in conjunction with Studio West, Las Vegas (fashion show)
Popocultural 2, Southampton City Art Gallery, Southampton, England
A Big Deal, NICA Gallery at the Arts Factory, Las Vegas
The Red and Green Show, Nevada Institute for Contemporary Art, Las Vegas
Five Easy Pieces, Nevada Institute for Contemporary Art, Las Vegas
At the Threshold of the Visible, curated by Ralph Rugoff, Herbert F. Johnson Museum of Art, Cornell University, Ithaca, NY; traveled to Meyerhoff Galleries, Maryland Institute of Art, Baltimore, MD; Art Gallery of Ontario, Toronto; Art Gallery of Windsor, Ontario; Virginia Beach Center for the Arts, Virginia Beach, VA; Laguna Art Museum, Laguna Beach, CA; Edmonton Art Gallery, Edmonton, Alberta, Canada*
- 1996 *Popocultural*, South London Gallery, London
Acquiring Minds: Contemporary Art in Santa Barbara, Santa Barbara Contemporary Arts Forum, CA
Pushing the Envelope, Nevada Institute for Contemporary Art, Las Vegas
Annual Fine Arts Faculty Exhibition, Community College of Southern Nevada, Las Vegas
Tiki Group Show, La Luz de Jesus, Los Angeles
Tiki—Native Drums in the Orange Grove, Anaheim Museum, Anaheim, CA
Dogs in Form and Image, Golden West College Fine Arts Gallery, Huntington Beach, CA
- 1995 *Elvis + Marilyn: 2 x Immortal*, The Institute of Contemporary Art, Boston; also traveled to Contemporary Arts Museum, Houston, TX; Mint Museum of Art, Charlotte, NC; The Cleveland Museum of Art, OH; New York Historical Society, NY; The Philbrook Museum of Art, Tulsa, OK; Columbus Museum of Art, OH; Tennessee State Museum, Nashville, TN; San Jose Museum of Art; Honolulu Academy of Arts, HI
Selections from the Robert A. Rowan Trust Collection, Alyce de Roulet Williamson Gallery, Art Center College of Design, Pasadena, CA
20 Hot Artists Who Are Cooler Than Science, Cafe Espresso Roma, Las Vegas, NV
Confronting Nature, Main Art Gallery, California State University, Fullerton, Guggenheim Gallery, Chapman University, Orange, CA
Collectism, A look at collectors and their magnificent obsessions, Track 16 Gallery, Santa Monica, CA
From L.A. With Love, Galerie Praz-Delavallade, Paris

- A Glimpse of the Norton Collection: As Revealed by Kim Dingle*, Santa Monica Museum, CA
Mahaffey Fine Art: Exquisite Corpse Northwest, Maryhurst College, Maryhurst, OR
folie á deux, Center on Contemporary Art, Seattle
Neotoma, Otis Gallery, Los Angeles
Chair-I-Tea, Contemporary Arts Collective, Las Vegas
- 1994 *Animal Farm*, James Corcoran Gallery, Santa Monica, CA
Pen and Ink, curated by Michael Darling, Santa Barbara Contemporary Arts Forum, Santa Barbara, CA
Pro-Creation, Kunsthalle, Freiburg, Germany
Facts and Figures: Selections from the Lannan Collection, Lannan Foundation, Los Angeles
Cronologias, Temístocles 44, Mexico City
Hi-Lite on Portraits, (Scott Roté Farnum in collaboration with Jeffrey Vallance), Robert Berman Gallery, Santa Monica, CA
The Art Cup, Garth Clark Gallery, Los Angeles
Journals, Galerie Praz-Delavallade, Paris
- 1993 *L.A. Stories*, Jack Rutberg Fine Arts, Los Angeles
World of Difference; Art, Tourism and Cultural Dialogues, Euphrat Gallery, De Anza College, Cupertino, CA
Carnet de Voyage, Galerie Praz-Delavallade, Paris
Kustom Kulture, Laguna Art Museum, Laguna Beach, CA; College of Art, Maryland Institute, Baltimore, MD; Center on the Arts, Seattle
- 1992 *Paul McCarthy, Lari Pittman, Jeffrey Vallance*, Studio Guenzani, Milan
I Thought California Would be Different: New Work in the Permanent Collection, Laguna Art Museum, Laguna Beach, CA
Group Show, Rosamund Felsen Gallery, Los Angeles
The Crucifixion Through The Modern Eye, Hearst Art Gallery, Saint Mary's College, Moraga, CA
Just Pathetic II, American Fine Arts, New York
Group Drawing Exhibition, Stuart Regen Gallery, Los Angeles
Mostra da Gravura Cidade de Curitiba, Museu Da Gravura, Curitiba, Brazil
Viaggio a Los Angeles, Castello di Rivara, Torino, Italy
Boxes, curated by Leo Michelson, Space Gallery Los Angeles
Edge 92 International Biennial, Madrid and London
LAX, Galerie Krinzinger, Vienna*
Twenty Fragile Pieces, Galerie Analix - B. & L. Polla, Geneva
- 1991 *Environmental Legacies: Countdown to the Millennium*, Armory Center for the Arts, Pasadena, CA
Monnaie de Singe, Ecole de Nîmes, Nîmes, France
The Store Show, Richard Bennett Gallery, Los Angeles
20th Century Collage, Centro Cultural Arte Contemporaneo, Mexico City, Musée d'art modern et d'art contemporain, Nice, France
Letters, Christine Burgin Gallery, New York
Quick Coagulation Forms The August Corpse, Rosamund Felsen Gallery, Los Angeles
Presenting Rearwards, curated by Ralph Rugoff, Rosamund Felsen Gallery, Glendale, CA*
Addictions, Santa Barbara Contemporary Arts Forum, Santa Barbara, CA*
- 1990 *After Taste*, Future Perfect Gallery, Los Angeles
Past & Present: Selected Works by Gallery Artists, Rosamund Felsen Gallery, Los Angeles

- Stained Sheets/Holy Shroud*, curated by David Humphrey, Krygier/Landau Contemporary Art, Santa Monica, CA*
- Surf Board Art*, Ace Market Place, (Venice Art Walk) Venice, CA
- China: June 4, 1989... Los Angeles Contemporary Exhibitions*, Los Angeles
- Just Pathetic*, curated by Ralph Rugoff, Rosamund Felsen Gallery*
- L.A. My Third Lady*, Galerie Tanja Grunert, Köln, Germany
- All Quiet on the Western Front?*, Espace Dieu, Paris
- Con/Texts*, Moody Gallery, Houston, TX
- After Laughter*, Laughing Matters Festival, Long Beach Museum of Art, Long Beach, CA*
- Dialogue Prague/Los Angeles*, Arroyo Arts Collective, Highland Park, CA
- 1989 *Forty Years of California Assemblage*, curated by Anne B. Ayres, Wight Art Gallery, University of California, Los Angeles, CA; San Jose Museum of Art, San Jose, CA; Fresno Art Museum, Fresno, CA; Joslyn Art Museum, Omaha, NE*
- Mermaids and Myths of the Sea*, Community Arts, Inc., San Francisco; 400 South Hope Street Lobby Gallery, Los Angeles
- Tools*, San Francisco Airports Commission Exhibitions Program, San Francisco
- Recent Portraits*, Tatistcheff Gallery, Santa Monica, CA
- Risibility Askew*, Bess Cutler Gallery, New York
- Open Channels IV*, (Blinky video in collaboration with Bruce and Norman Yonemoto) Long Beach Museum of Art, CA
- Video-tape showing, (Blinky video) Electronic Arts Intermix, New York
- Dialogue Prague/Los Angeles*, Lidovy Dum, Prague
- America Pie*, Bess Cutler Gallery, New York
- Coast to Coast*, Stones Gallery, Lihue, Kauai, HI
- 1988 *Alumni Invitational*, Otis/Parsons, Los Angeles
- Tropical Topics*, Monterey Peninsula Museum of Art, Monterey, CA
- Re:Placement*, Los Angeles Contemporary Exhibitions, Los Angeles
- Lost and Found in California: Four Decades of Assemblage Art*, curated by Sandra Starr, organized by James Corcoran Gallery in cooperation with Shoshana Wayne Gallery and Pence Gallery, Santa Monica*
- Artist's Liaison*, Evanston Art Center, Evanston, IL*
- Art Against Aids*, Murray Feldman Gallery, Pacific Design Center, Los Angeles
- New Works on Paper*, Rosamund Felsen Gallery, Los Angeles
- 1987 *LA2DA*, La Jolla Museum of Contemporary Art, La Jolla, CA
- Los Angeles/Houston*, DiverseWorks, Houston, TX
- Animals*, California State University, Fullerton, CA
- Animal Art*, Steirischer Herbst, Graz, Austria*
- Group Show*, USC Atelier, Santa Monica, CA
- Just Cows*, Ankrum Gallery, Los Angeles
- 1986 *TV Generations*, Los Angeles Contemporary Exhibitions, Los Angeles
- Meanwhile, Back at the Ranch...*, Kuhlenschmidt/Simon Gallery, Los Angeles
- 1985 *Best of the West*, Zero One Gallery, Los Angeles
- Off the Street*, curated by Fritz Frauchiger, Cultural Affairs Department, Old Print Shop Building, Los Angeles*
- 16 x 26 Landscapes*, Quint Gallery, San Diego, CA
- Perspectives 1985*, California State University, Northridge, CA*
- B & W*, curated by Mike Kelley, Los Angeles Institute of Contemporary Art, Los Angeles
- 1984 *Narrative Sculpture*, Palm Springs Desert Museum, Palm Springs, CA*
- California Bookworks: The Last Five Years*, Otis/Parsons, Los Angeles
- American Sculpture*, Margo Leavin Gallery, Los Angeles

- 1983 *Contemporary Collages: Extension*, Claremont Colleges Galleries, Claremont, CA*
Dogs, Museum of Contemporary Art, Chicago; traveled to Aspen Center for the Visual Arts, Aspen, CO; Hood Museum of Art, Dartmouth College, Hanover, NH; Lowe Art Museum, Coral Gables, FL (under the auspices of The Art Museum Association of America)
Summer Show, Rosamund Felsen Gallery, Los Angeles*
Facings, Downey Museum of Art, Downey, CA
Cultural Excavations: Recent and Distant, Japanese Cultural and Community Center, Los Angeles, CA, curated by Robert L. Pincus (brochure)
Miles Above: 19 Return to Otis/Parsons, curated by Miles Forst, Otis Art Institute of the Parsons School of Design, Los Angeles*
Art in the Dark, Claremont Graduate School, Claremont, CA
Spy Tiki Modern, Fun Gallery West, San Francisco
- 1982 *New Now Narratives*, California State University, Northridge, CA
Critical Perspectives, P.S. 1, Long Island City, NY
5 From L.A., Mandeville Art Gallery, University of California, San Diego, CA
The Atomic Salon, Ronald Feldman Fine Arts, New York (co-sponsored with the Village Voice)
Imaginative Sculpture, Security Pacific Bank, Los Angeles
New Work, Rosamund Felsen Gallery, Los Angeles
Stephen Seemayer/Jeffrey Vallance, Los Angeles Institute of Contemporary Art, Los Angeles
- 1981 *International Artists' Book Show*, The Art Institute of Chicago
M.F.A. Exhibition, The Otis Art Institute of the Parsons School of Design, Los Angeles
Humor in Art, Los Angeles Institute of Contemporary Art, Los Angeles*
The Fix-It-Up Show, Los Angeles Contemporary Exhibitions, Los Angeles
The Anti-WW3 Internationalist Art Show, Parsons School of Design, New York
- 1980 *Westwood Clay National 1980*, Otis Parsons Gallery, Los Angeles; traveled to Parsons Exhibition Center, Parsons School of Design, New York
Show and Tell, Conejo Valley Art Museum, Janss Mall, Thousand Oaks, CA
Group Exhibition, Social and Public Art Resource Center, Venice, CA
Nihilist Festival of the Arts, Otis Arts Institute, Los Angeles
- 1979 *American Symptoms-Art Parked*, on Main near Windward, Venice, CA
Artist as Social Critic, (Cultural Ties), Los Angeles Municipal Art Gallery, Barnsdall Park, Los Angeles
- 1978 *World Imitation-Products Exhibition*, Gallery 405 E. 4th St., 3rd Floor, Los Angeles
International Self-Portrait Invitational, Northlight Gallery, Arizona State University, Tempe, AZ
The Blimp Show, Junior Arts Center Gallery, Barnsdall Park, Los Angeles
- 1973 *Youth Expression 73*, Los Angeles County Museum of Art, Los Angeles

Bibliography

- 2015 Stromberg, Matt. "ArtRx LA." *Hyperallergic*, August 04, 2015. [online]
 "21 BEST THINGS TO DO IN L.A. THIS WEEK." *L.A. Weekly*, August 06, 2015. [online]
 Black, Ezrha Jean. "SMOKE AND MIRRORS – PER OMNIA SAECULA SAECULORUM." *Artillery*, August 10, 2015. [online]

- Okawa, Moto. "Finding Art in Jeffrey Vallance." *ARTILIKELA*, August 12, 2015. [online]
 Daichendt, G. James. "CONTINUED AND RECOMMENDED, SEPTEMBER 2015." *ArtScene*, September 2015. [online]
 Knight, Christopher. "Jeffrey Vallance has a conversation with Leonardo and other giants at CB1 Gallery." *Los Angeles Times*, August 14, 2015. [online]
 Rabe, John & Garrova, Robert. "Jeffrey Vallance channels famous dead artists for 'The Medium is the Message'." *89.3 KPCC Southern California Public Radio*, July 22, 2015. [online]
- 2014
- Olof-Ors, Nathalie. "'Ties in limelight at Zurich exhibit.'" *The China Post*, October 21, 2014.
 Olof-Ors, Nathalie. "'Swiss museum tie exhibition exposes its many symbols.'" *The Malay Mail Online*, October 21, 2014.
 Olof-Ors, Nathalie. "'A Knotty Show.'" *Oman Tribune*, October 20, 2014.
 Olof-Ors, Nathalie. "'Here's How Ties Became A Symbol Of Power.'" *Business Insider*, October 19, 2014.
 Olof-Ors, Nathalie. "'Eyes on the ties.'" *Prothom Alo*, October 19, 2014.
 Olof-Ors, Nathalie. "'Zurich: une exposition se penche sur l'effet 'cravat'.'" *i24 News*, October 19, 2014.
 Olof-Ors, Nathalie. "'Une expo spécialement dédiée à la cravate.'" *L'essentiel*, October 14, 2014.
 Wagley, Catherine. "5 Artsy Things to Do in L.A. This Week, Including an Echo Park Festival Called Avocados." *www.laweekly.com*, August 13, 2014.
 Time Out New York Blog, March 12, 2014. [online]
 Robertson, Rebecca, "When Good Paintings Happen to World Leaders," ARTnews online, April 17, 2014.
- 2013
- Willick, Damon. "In the Valley with Jeffrey Vallance." *East of Borneo*, December, 2013.
- 2011
- Shaw, Kurt. "Vallance's 'Word of God' takes a look at things we worship." *Pittsburgh Live*, December 29, 2011.
 Thomas, Mary. "Artist in Word of God series at Warhol takes religion seriously." *Pittsburgh Post-Gazette*, December 14, 2011.
 Jacobs, Frank. "481- Strange Lapps and Their Magical Drumming Maps." *Big Think*, September 2010.
 Hight, Jeremy. "Interview with Jeffrey Vallance." *Whitehot Magazine*, March, 2011.
- 2010
- Kastner, Jeffery. "Jeffery Vallance." *Artforum*, April, 2010. pp. 192-193
 Wingfield, Jonathan. "The Dali Seance." *W Magazine*, November 2010.
 Kastner, Jeffery. "Jeffrey Vallance." *Artforum*, April, pp. 192-193
 Heartney, Eleanor. "Jeffrey Vallance." *Art in America*, March
 Ed. "Jeffrey Vallance." *The New Yorker*, February 1, p. 12
- 2009
- Mizota, Sharon. "L.A. Iconoclasts," (reproduction) *Los Angeles Times*, March 8, pp E1, E6.
 Pincus, Robert. "Animal Kingdom," *The San Diego Union-Tribune*, March 19
 Favre, Jeff. "Strange of the ninth degree: Nine artists bare their idiosyncratic soul's in Hammer's 'Nine lives' exhibit," *Ventura County Star*, March 20, 2009.
 Harvey, Doug. "Peripheral Visions," *LA Weekly*, April 02
 Sieveking, Paul. "Relics and Reliquaries" (book review) *Fortean Times*, issue #248 May, p 61.
 Nys Daambrot, Shana. "Nine Lives: Visionary Artists from LA," *THE*, May, pp 5, 35.
 Tumlrir, Jan. "Nine Lives: Visionary Artists from L.A.," *Artforum*, Summer.
 Drohojowska-Philp, Hunter. "Nine Lives," *ARTnews*, September, p 119.

Berardini, Andrew. "Vallance in West Hollywood: Lapland Shaman Drum," ARTslant, Oct 26.
Harvey, Doug. "Outside In" LA Weekly, Nov 11, 2009.

- 2008
- Mizota, Sharon. "Jeffrey Vallance: 'Belief System' at Margo Leavin," Art Ltd., January
 Young, Paul. "60 Seconds With . . . Jeffrey Vallance," Los Angeles Times, Mar. 6, The Guide, p 11.
 Frank, Peter. "Art Pick: Hard Edges, Soft Touches," L.A. Weekly, Mar. 26.
 Helfand, Glen. "James Gobel," Artforum.com, March.
 Tumlr, Jan. Review, Artforum, April, pp 278-279.
 Акимов, Станислав. "Арт-фаст-фуд" (Джеффри Вэлланс: Shag Carpet Relic from Elvis Presley's Jungle Room Graceland, 2006), Тенденция, Хулиган, (Russia) No. 03 (71), pp 22-23.
 Morton, Tom. "Martian Museum of Terrestrial Art," Frieze, June, p 203.
 Jones, Alice, "Art is Out-a-sight in Outer Space," The Independent (London), February 28
 Pitman, Joanna. "It's gallery space, Jim but not as we know it," The Times (London), March 2, p 12.
 Rudolph, Joyce. "Islands are Calling: Eclectic Mix of Tiki art, from Traditional to Contemporary, is on Display at Forest Lawn Museum in Glendale," Burbank Leader, August 15.
 Frick, Dan. Reinventing Richard Nixon, book published by the University Press of Kansas (Lawrence Kansas), September, pp 227-230.
 Goldner, Liz. "In the Land of Retinal Delights: The Juxtapoz Factor," Artillery, September, pp 54-55.
 Stacy, Greg. "Getting to the Bottom of Mel's Hole," OC Weekly, October 2.
 Spiller, Nancy. "Aspects of Mel's Hole," Coagula, issue #95, p 16.
 Klonarides, Carole Ann. "A Place Where All Dreams Come True (Bruce Yonemoto)," O Mag, Volume #5, pp 12-13, 26, 32.
 Strongman, Jay. "Tiki Revival," Tiki Mugs: Cult Artifacts of Polynesian Pop (book), p 35.
 Kugelman, Kerry. "In Search of Tiki," THE, November, p 43.
 Miller, Matthew. "Claus-trophobia," Lansing State Journal (front page), Dec. 21, pp 1, 4.
- 2007
- Weinstein, Tresca. "All the Presidents' Images," Times Union (Albany, NY), Jan. 28, pp H1-H2.
 Dannatt, Adrian. "University Puts the Boot into US Presidents," The Art Newspaper, No. 178.
 O'Reilly, Sally. "A Secret Service," Art Monthly, March, pp 29-30.
 Mendelsohn, Meredith, "Head Honchos," ARTnews, March, p 37.
 Leydier, Richard. "Reviews: Jeffrey Vallance," Art Press, May, pp 81-82.
 Kinney, Tulsa. "Roll Call: On the Scene," Artillery, May, p 7.
 Kopsa, Maxine. "Don't Trust Anyone Over 30," Metropolis M, No. 5. pp 34-49, pp 100-102.
 Harvey, Doug. "Jeffrey Vallance: The art of self-worship." LA Weekly, June 28
 Ed. "Jeffrey Vallance," Charley 05, book published by the Deste Foundation, Athens Greece; July 1.
 Greenberg, David. "Exorcising Nixon's Ghost," Los Angeles Times, July 9.
 Simmons, Ian. "Reviews Books: Out of Time," Fortean Times, issue 226, September, p 64.
 Pankow, Ali. "Vleeshal als tempel kunstreliekwieën," Zeeland (The Netherlands), Sept. 22, p 45.
 Kjellman-Chapin, Monica. "Kinkade and the Canon: Art History's (Ir)Relevance," Partisan Canons, book edited by Anna Brzyski, Duke University Press, September, pp 282-283.
 Young, Paul. "Untitled," Los Angeles Times, Nov. 8, The Guide, p 27.

- Knight, Christopher. "Exhibit Houses Modern Relics," Los Angeles Times, Nov. 30, p 30.
- Subotnick, Ali. "Jeffrey Vallance, Relics and Reliquaries," Artforum Best of 2007, December, p 336.
- Frank, Peter. "Skeptics' Society: Sandow Birk, Jeffrey Vallance," L.A. Weekly, Dec. 12.
- Buckley, Annie. "Jeffrey Vallance," Artforum.com, Dec. 15.
- Mott, Harry. "Making Fantasy Real: Chair Harry Mott Interviews Lord of the Rings Visual Mastermind Jim Rygiel," O Mag, Vol. 3, pp 4-5.
- 2006
- Shulman, Dave. "The Extrasensory Polynesian Butt Plug Mystery," L.A. Weekly, Feb. 8.
- Epstein, Rebecca. "Jeffrey Vallance: The Los Angeles Artist Proposes a Tax on Art to Support Art — Even Kinds You Don't Like," Citybeat, Apr. 13, p 24.
- Bart, Anja. "Hapsburg Hawks," Fortean Times, Issue #208, May, p 73.
- Cork, Richard. "LA Confidential," Newstatesman, London, June 12.
- Johnson, Ken. "Partial Recall," The New York Times, Aug. 18, p E27.
- Baker, R. C. "Best in Show: Partial Recall—Beauties and Beastliness," Village Voice, Aug. 23, p 58.
- Shulman, Dave. "The Cardboard Scalawag's Guide to Pirate's Cove," L.A. Weekly, Oct. 4.
- Ed. "Otis: Nine Decades of Los Angeles Art," O Mag, Volume #1, pp 4-11, 36.
- Shulman, Dave. "The Joy of Michelle," L.A. Weekly, Sept. 20.
- Richer, Francesca and Matthew Rosenzweig. No 1: First Works by 362 Artists, book, pp 186-187.
- Brooks, Kalia. "Curatorial Behavior: The Case for Preserving America's Cultural Heritage," Curating Now 06, produced by the MA Program in Curatorial Practice, California College of the Arts, pp 17-19.
- Kelley, Mike. "Speaking Volumes: 19 Interviews," Art in America, November.
- Kitamura, Katie. "Newcastle Upon Tyne: Hatton Gallery," Contemporary, issue 88.
- Motion, Andrew. "Simply Divine," Guardian, Nov. 13, p 16.
- 2005
- Vernon, Mark. "The Disappearing Madonna," Financial Times, Jan. 8, p 37.
- Hudek, Anthony. "100 Artists See God," Flash Art, January–February, p 57.
- Roberts, Alison. "Brushing Off Criticism," The Sacramento Bee, Mar. 13, pp L1, L4.
- Munchnic, Suzanne. "Art Notes: Memorials to Today's Skeptics," Los Angeles Times, Apr. 17.
- Harvey, Doug. "Premature Exhibitionism: Pictures from a Gone World," L.A. Weekly, June 10, p 68.
- Knight, Christopher. "Our Values and Ideals Enshrined In 'Monuments for the USA,' International Artists Conceptualize Memorials that We Need, or Deserve," Los Angeles Times, Apr. 26.
- Harvey, Doug. "The State of the Art '05," L.A. Weekly, Oct. 28, p 60.
- Keene, Suzanne. Fragments of the World: Uses of Museum Collections, book published in England, p 106.
- 2004
- Baldwin, Barry. "Classical Corner: 45. Caw Blimey," Fortean Times, January, p 16.
- Ed. "Royal College of Art: This Much is Certain," Time Out, Mar. 10, pp 49, 95, 97-98.
- Yenglin, Larry D. "Thomas Kinkade: Heaven on Earth," Experience Santa Ana, March/April, p1.
- Chang, Richard. "Painter of light draws some heat," The Orange County Register, Mar. 21.
- Harvey, Doug. "Lie of the Land: Some of Our Favorite Art Hoaxes," L.A. Weekly, Apr. 2, p 38.
- Chang, Richard. "The Fine Art of Controversy," The Orange County Register, Apr. 3, p. 1, 4, cover

- Drohojowska-Philp, Hunter. "Painted Into a Corner?" Los Angeles Times, Apr. 4, 2004, p E48.
- Schoenkopf, Rebecca. "Out of the Temple: Kinkade makes the baby Jesus cry," OC Weekly, Apr. 9, 2004.
- Jaffray, Sarah. "The Wal-Mart of Christ: Jeffrey Vallance's Thomas Kinkade 'Heaven on Earth,'" CSULB Studio Talk, April 2004.
- Spiller, Nancy. "Thomas Kinkade Laughs Last," Coagula, May 2004 (cover story) p 28.
- Clothier, Peter. "Thomas Kinkade curated by Jeffrey Vallance," ArtScene, May 2004.
- Pincus, Robert L. "And for haters of Kinkade, there's... 'Heaven on Earth,'" The San Diego Union-Tribune, May 16, 2004, p F4.
- Haithman, Diane. "The Show from Hell," Los Angeles Times, July 24, 2004, p E41.
- Sieveking, Paul. "Art for the Masses: Guerrilla Artists Continue to Seize Control from Experts and Galleries," Fortean Times, August 2004, p 10.
- Lazarus, David. "Kinkade touches up his clouded business legacy," San Francisco Chronicle, Aug. 1, 2004.
- Cohen, Sandy. "Good and Evil," Daily Breeze, (Rave! supplement cover story) Aug. 13, 2004, pp K24-K27, 158-159 and 163-164.
- Shulman, Dave. "My Day with Dick," L.A. Weekly, Sept. 10, 2004; p 11.
- Elkins, James. On the Strange State of Religion in Contemporary Art (book), 2004, pp 71-74.
- Robbins, David. "Concrete Comedy: A Primer," Artforum, November 2004.
- Pine, Dan. "Imaging God," The Jewish News Weekly, Mar. 12, 2004.
- Donohue, William. The Arts: Apr. 8," Catholic League's Report on Anti-Catholicism, book, 2004 edition.
- Cranfield, Nicholas. "Many Rather Than One," Church Times, Dec. 10, 2004.
- Knight, Christopher. "Earthly Creators Find the Divine in Their Details," Los Angeles Times, Aug. 11, 2004, pp E1-8.
- Rogers, Mike. "I Believe in Thomas Kinkade," artUS, Sept-Oct 2004, pp 28-35.
- Falconer, Morgan. "As God as it Gets," London Times, Nov. 13, 2004.
- Leitch, Luke. "The Lord... An Artist's Impression," London Evening Standard, Nov. 18
- Misraje, Renée and Zimbardo, Tanya. "In Conversation with Jeffrey Vallance," Curating Now, produced by the MA Program in Curatorial Practice, California College of the Arts, San Francisco, pp 20-22.
- 2003
- Coleman, Loren. "Cryptozoologically Speaking," L.A. Weekly, Jan. 17, 2003, p 8.
- Martin, Joel and Birnes, William J. "Presidential Birthplaces: Richard Nixon" and "The Channeling of the Presidents: Dorothy Maksym and Richard Nixon," The Haunting of the Presidents (book), 2003, pp 169-177, 372-378.
- Greenberg, David. "Epilogue: Nixon as Comeback Artist," Nixon's Shadow: The History of an Image (book) 2003, pp 338-347, 399.
- 2002
- MacGregor, Hilary. "A Punch Line and an Exit," Los Angeles Times, Feb. 7, 2002.
- McKenna, Kristine. "The House that Mad Built," L.A. Weekly, Feb. 15, 2002.
- Jan Verwoert. "The Magic Hour," review, Frieze, March 2002, p. 84.
- Rankin-Reid, Jane. "Hobart's Brush with Sydney Biennale" The Mercury, Hobart, Tasmania, June 2, 2002
- Ed. "The Magic Hour: The Convergence of Art and Las Vegas," Tema Celeste, No 42 July/August 2002, p 24.
- Mendelssohn, Joanna. "Sydney: (The World May be) Fantastic," Tema Celeste, No 42 July/August 2002, pp 106-107.
- Rees, Simon. "2002 Biennial of Sydney," review, Flash Art, July-September 2002, p. 66.

- Duncan, Michael. "Report from Sydney: Self-created Worlds," Art in America, October 2002, pp 60-65.
- Harvey, Doug. "Juxtapoz & Juxtapozeurs: At the intersection of Art and Art," L.A. Weekly, Nov. 8, 2002.
- Ward Biederman, Patrica. "Tour Offers a Glimpse Into the Worlds of 30 Valley Artists," Los Angeles Times, Oct. 5, 2002, p B4.
- 2001
- Echeverria, Pamela*. "From the Tijuana/San Diego Border," Flash Art, January/February 2001, p 54 (reproduction).
- Porrero, Richardo*. "El espacio urbano en juego," Vice Versa, Jan. 2001, pp 48-51 (reproduction).
- Quirarte, Blanca Elena*. "InSITE2000 Arte comisionado para una frontera," El Mexicano, Feb. 18, 2001, p A12 (reproductions).
- Salomonsson Juuso, Linda*. "Konst som Förvånade" (Art on the Rocks), Norrländska Socialdemokraten, Mar. 2, 2001, p.28.
- Zerpe, Håkan*. "Konst för ögonblicket," Norbottens-Kuriren, Mar. 2, 2001, p 13.
- Decker, Alan*. "InSITE 2000," Art Nexus (Miami), February-April 2001, pp 82-85 (reproduction).
- Klien, Jennie*. "InSITE2000," New Art Examiner, April 2001, pp 26 -31 (feature reproduction).
- Heiser, Jörg*. "Frosty Reception: Jörg Heiser Chills Out at the Icehotel," Frieze, April 2001, pp 43, 50, 51.
- Årlin, Richard*. "ert huvund, förmodar jag?," Västerbottens-Kuriren, Apr. 2, 2001.
- Ollman, Leah*. "Losing Ground: Public Art at the Border," Art in America, May 2001.
- Dannatt, Adrian*. "A triumvirate of triumvirate language: Oursler's techno-monsters at Metro, outsiders are in at Senior & Shopmaker and Jeffrey Vallance sculpts Dante," The Art Newspaper, May 2001, p 77.
- Ed*. "Jeffrey Vallance," The New Yorker, May 21, 2001, p 19.
- Mikko, Kenneth*. "Is och dinosaurier från Umeå," N66, June 2001, p 13.
- Chen, Aric*. "Sardonic Figures," Dutch, July/August 2001, p 21.
- Titz, Walter*. "Alles ist gleich im Wüstenparadies: Kulturhauptstadt Las Vegas," Kleine Zeitung (Graz), Sept. 23, 2001, pp 66-67.
- Behr, Martin*. "Kunststadt Las Vegas," Salzburger Nachrichten, Sept. 25, 2001, p 14.
- Agnes, Mario*. "Cantico: Is 45, 15-26, Tutti i popoli si convertano al Signore (I gruppi presenti)," L'Osservatore Romano (Città del Vaticano), Nov. 1, 2001 (Tutti i Santi), pp. 1, 6, 7.
- Dahlberg, Carina*. "Et Möte Mellan Vetenskap, Konst & Religion," Livet (Umeå University), Nov. 11-17, 2001, p 15.
- Larsson, Lief*. "Meningen Med Livet" (Church Show), Västerbottens Kuriren, Umeå, Sweden; Nov. 21, 2001, p. 5.
- Harvey, Doug*. "LACMA Soup: Condensed Cream of 'Made in California,' part two," L.A. Weekly, Dec 15, 2000.
- Putnam, James*. Art and Artifact: The Museum as Medium, book, published by Thames & Hudson, London, 2001.
- 2000
- Muchnic, Suzanne*. "Jeffrey Vallance at Rosamund Felsen," review, ArtNews, March 2000, p 149 (reproduction).
- Estep, Jan*. "Three's a Shroud: Jeffrey Vallance, God and You," article, New Art Examiner, March 2000, pp 24-29.
- Harvey, Doug*. "Tactical Embarrassment," L.A. Weekly, Mar. 24, 2000, p 42.
- Ed*. "Kate Moss as the Virgin Mary?," Art-Talk, (Scottsdale), April/May 2000, p 13.
- Duncan, Michael*. "Blinded by Buzzwords" review, 2000 Biennial Exhibition, Whitney Museum of American Art, Art in America, July, 2000.
- Lind, Ingela*. "Konst ren gambling i Las Vegas" Dagens Nyheter, July 20, 2000, p. B1.
- Ward Biederman, Patricia*. "Valley Tour: From Weird to Wondrous," The

- Los Angeles Times, Aug 11, 2000.
Pincus, Robert L. "inSITE for sore eyes," article, San Diego Union-Tribune, Oct. 12, 2000, pp 32-34.
 _____. "Life and art merge," review, San Diego Union-Tribune, Oct. 16, 2000, pp E1, 5.
Knight, Christopher. "Side by Side — Tijuana and San Diego's inSITE2000 show emphasizes cultural and artistic coexistence. On a basketball court, in a wax museum..." review, Los Angeles Times, Oct. 21, 2000, pp F1, 14.
Blake, Erica. "These Artist Are Known As Champions Of The Underdog: Siena Heights Hosts Controversial Exhibit," The Toledo Blade, Sept. 19, 2000, pp 1-2.
Anderson, Anna. "Dynamite explodes: New exhibit walks the conceptual line," Chimes (Calvin College newspaper, Grand Rapids, Michigan) Issue 12, Nov. 17, 2000.
Plinkington, Mark. "Unknown Pleasures: A New Exhibit of Art, Artifice and Artifacts," Fortean Times, December 2000, pp 24-25.
Danto, Arthur C. "Degas in Vegas," The Madonna of the Future: Essays in a Pluralistic Art World, (book), 2000, pp 335, 337.
- 1999
- Eijvoogel, Juurd.* "Goede smaak dat valt pas op," NRC Handelsblad, Jan. 8, 1999, Cultureel Supplement, p 1.
Rugoff, Ralph. Rules of the Game, article, frieze, January/February 1999, pp 46-49 (reproduction).
Princenthal, Nancy. "Jeffrey Vallance at Lehmann Maupin," Art in America, February 1999, pp 106-7 (reproduction).
Danto, Arthur C. "Degas in Vegas," The Nation, Mar. 1, 1999, pp 25-28.
Heartney, Eleanor. "Blood, Sex, and Blasphemy: The Catholic Imagination in Contemporary Art," New Art Examiner, March 1999, pp 34-39 (cover and article reproductions).
Harvey, Doug. "Recline and Sprawl: Punk then — and now," review, L.A. Weekly, May 7, 1999.
Shulman, Dave. "25 Years of Dick," Sitegeist column, L.A. Weekly, Aug. 6, 1999, p 67.
Harvey, Doug. "X-Small," review (At the Threshold of the Visible), L.A. Weekly, Aug. 20, 1999, pp 41-42.
Miller, Vanessa. "Wem Gott will rechte Kunst erweisen," review, Der Tagesspiegel (Potsdam), Aug. 4, 1999, p 23.
Jung, Rainer. "Einmal Hölle und zurück," review, Deutsches Allgemeines Sonntagsblatt, Hamburg, Aug. 13, 1999, p 10.
Dickensheets, Scott. "Art of the City: Vegas Lingers Between Cultural Wasteland and Booming Scene," Las Vegas Life, September 1999.
Ed. "Bestandesaufnahme Mensch," Neue Zürcher Zeitung International (Zürich), Sept. 9, 1999, p 3.
McCabe, Bret. "Holy War," review, The Met, (Dallas), Sept. 22, 1999, p 29 (reproduction).
Black, Kent. "The Miss Match — Footnotes," The New York Times Magazine, Oct. 31, 1999, p 88.
Harvey, Doug. Review, L.A. Weekly, Dec. 24, 1999, p 48.
- 1998
- Dickinson, Rod.* "I Know What I Like: It's Art for Folks' Sake," Fortean Times, January 1998, p 43.
Harvey, Doug. "Reconstructing the Ephemeral: Performance Art and the Schimmel Effect," L.A. Weekly, Feb. 20, 1998.
von Stroheim, Otto. "The Tiki Side of Jeffrey's Life: Artist Jeffrey Vallance's Tiki Years," Tiki News, (The Artist Issue), No 13, March 1998, pp 18-19.
Aviles, Raul H. "El Museo Salinas, Milenio, Mar. 2, 1998, pp 76-78.
White, Ken. Individual Attention, Las Vegas Review-Journal, June 19, 1998, pp 47, 49.
Strong, Gabie. "The World of Jeffrey Vallance," book review, The Great God

Pan Magazine, Issue 11, 1998, pp 18-19.
Bluhm, Erik and Watson, Tom and Diana. "The Deal with Monitor," The Great God Pan Magazine, Issue 11, 1998, pp 40-46, 103.
McCormick, Carlo. "Conspiracy Queries," Paper Magazine, September 1998, p 30.
Ed. Art Reviews, Time Out New York, Sept. 24–Oct. 1 1998, pp. 63-65.
Newhall, Edith. Art Preview, New York Magazine, Sept. 14, 1998, p 126.
Curtis, Cathy. "Clowning Around with a Cliché," Los Angeles Times Calendar (Orange County), Sept. 15, 1998.
Smith, Roberta. "Paranormal Diagrams, Heretical Theories," review, New York Times, Oct. 16, 1998.
Angus, Dennis. "L'Homme de Las Vegas: Jeffrey Vallance," interview, Omnibus, (Paris) October 1998, p 2-3.
Halle, Howard. "The Outsiders," Time Out New York, Oct. 22- 29, 1998, p 64.
Boyer, Charles-Arthur. "Expos: Jeffrey Vallance 25 year Survey 1973-98," Bloc-notes, November 1998, p 59.
Lombino, Mary-Kay. "Contempo-Italianate," brochure essay for exhibition, Laband Art Gallery, Loyola Marymount University, Los Angeles, November 1998.
Wilson, William. "Show Offers Modern Perspective into Italy's Art-History Past," Los Angeles Times, Nov. 13, 1998.
Frank, Peter. "Art Pick of the Week: Contempo Italianate," L.A. Weekly, Nov. 13
Christie, Tom. "Critical Mass — From Johanna Went to Madame Tussaud: 20 years of arts coverage," L.A. Weekly (20th Anniversary Edition), Nov. 20–26, 1998.
Donohue, William. "The Arts: October 13," Catholic Leagues Report on Anti-Catholicism, book, 1998 edition.

- 1997
- Burrows, David. "Popocultural," Art Monthly, December 1996–January 1997, pp 33-34.
McCormick, Carlo. "Believin' Las Vegas," Paper, February 1997, pp 54-56.
Pagel, David. Review, Los Angeles Times, Feb. 14, 1997, pp F36.
Tager, Alisa. "Art on the Strip," Art in America, February 1997, pp 43-47.
Dandurand, Dennis Angus. "Living in Las Vegas," Technikart, (Paris), March 1997, pp 56-58.
Miles, Christopher. "Viva Las Vallance," Detour Magazine, March 1997, p 195.
YmepehkoB, E. "MecTo II pe3NAeHTa y II apawN," Pravda, Apr. 19, 1997, p 3.
Freedman, Carl. "Popocultural," review, Frieze, Issue 34, May 1997, pp 75-76.
Ed. "Reverend Ethan Acres: Lamb of God" (The Blessing of Blinky), Buzzweekly, June 1–7, 1997, p 16.
Gunnin, John. "Jeffrey Vallance Viva Las Vegas," Axcess, June 1997, p 31.
Sieveking, Paul. "Exhibition by Stealth," Fortean Times, June 1997, p 16.
Pagel, David. "Desert Scenes: Industry, Oddballs and Zzyzix," The Los Angeles Times, Jun 6, 1997.
Dahlquist, Dennis. "I Las Vegas Spegelsalar," Expressen, (Stockholm), Aug. 8, 1997.
Lovett, Anthony R. and Maranian, Matt. "Perusing Dead Pets at the Los Angeles Pet Memorial Park: Whatever You Do, Just Don't Say 'Blinky,'" L.A. Bizarro (book), 1997, pp 94-95.
Almquist, Eldon J. Nixco News: Nixon Collectors Organization Newsletter, "Nixon in Nature," p 37, "I Am Not a Corpse," p 40, January 1997; "Meet the Members: Nixon's the One for His Museum," p 21, "My Life with Dick," pp 23-31, April 1997; "Remembering Checkers," p 23, "Let Me Make One Thing Perfectly Clear: Booo!," p 34, October 1997; "The Nix Files: I am Not a Spook," p 21, "The Morphing of Checkers," p 31, January 1998.
Joyce, Julie. Scene of the Crime, review, Art Issues, November/December 1997, p 36.

Cotter, Holland. "A Show That Could Travel in Just a Carry-on Bag," The New York Times, Dec. 14, 1997, pp 44-5.
 Weisbart, Chris. "Jeffrey Vallance Interview, Experimental Thinking," (UCSB student publication), vol 2 no 2, 1997.

1996

Hauck, Dennis William. Yorba Linda: Richard Nixon Library, Haunted Places: The National Directory, book, published 1996, pp. 84-85.
 Ed. "Tears for Vegas," Fortean Times, Dec 1995/Jan 1996 #84, p 18.
 _____. "Hey Buddy, Can You Spare a Redesigned 100 Bucks?" illustration, Los Angeles Times Magazine, Jan. 14, 1996, p18.
 Bartron, Stephanie. "Jeffrey Vallance," Fizz, January 1996, pp 126-127.
 Larsson, Leif. "Konsten att bota svårmod," Västerbottens-Kuriren, (Umeå), Mar. 29, 1996, p 5.
 Rugoff, Ralph. "Jeffrey Vallance's Strip Shows," Artforum, May 1996, pp 84-85.
 Pagel, David. Jeffrey Vallance, interview, Bomb, Summer 1996, pp 38-42.
 Curtis, Cathy. "Muffled 'Drums'; Tiki and Other Tacky '50s Polynesian Stand Silent in Lightweight Show of Nostalgia Without Context," Los Angeles Times, Aug 20, 1996.
 Strausbaugh, John. Blinky McGillicuddy, book review, New York Press, Aug. 21-27
 Dickensheets, Scott. "Your Everyday Artist," Las Vegas Sun, Aug. 26, 1996, pp E1-2.
 Coomer, Martin. Popocultural, Time Out, October 1996, p 49.
 Ed. "Clowns Shine Spotlight on Artist Jeffrey Vallance," Nevada Institute for Contemporary Art Newsletter, Nov. 14, 1996.
 Corwin, Miles. "There's an Art to Solving These Cases," Los Angeles Times, Dec. 16, 1996, pp 1, 32.
 Curtis, Cathy. "Some of These Dogs Rate Best of Show," Los Angeles Times, Dec 17
 Torres, Rubén Ortiz. "Arte y Poder Ejectivo: Museo Salinas," La Pus Moderna, No. 8, pp 30-32.

1995

Harvey, Steve. "Only in L.A." The Los Angeles Times, Mar 23, 1995.
 Shulman, Dave. "The Dog Remains The Same," L.A. Weekly, Mar 24, 1995, p 51.
 Pagel, David. Review, Los Angeles Times, Apr. 17, 1995, pp F1, F4.
 Sieveking, Paul. Book Review, Fortean Times, Apr/May 1995, p 63.
 Drohojowska-Philp, Hunter. "An Artist Goes To Sea (And Other Stories)," The Los Angeles Times, Apr. 8, 1995, pp 58, 61.
 Jusidman, Yishai. Review, Artforum, May 1995, pp 105-106.
 Pagel, David. Review, Frieze, Summer 1995, pp 65-66.
 Harvey, Doug. UCLART Article: "Lateral Drawing," UCLA Newsletter, fall 1995.
 Chorvinsky, Mark. 9th Annual 10 Strangest List: 4. "Nixon's Back — Again," Strange Magazine, No. 16, Fall 1995, p 5.
 Acres, The Reverend Ethan. "The Weeping Virgin of Las Vegas," The Highway Chapel Newsletter, Vol. 1.2, Sept. 15, 1995, pp 4-5.
 Kandel, Susan. A Wry Survey of What Artists Collect, Los Angeles Times, Sept. 28, 1995, p10.
 Ed. "100 Coolest People in Los Angeles," Buzz, October 1995.
 Rugoff, Ralph. Cool, Calm, and Collectible: Art as Inventory, L.A. Weekly, Nov. 17, 1995, p 37.
 Lumpkin, Libby. "The Cosmic Casino: A History of Chance and Its Denial," Art Issues, Nov/Dec 1995, pp 20-26.
 Biederman, Patrica Ward. "The Valley is His First Louvre," LA Times (Valley edition) Nov 20, 1995, pp B1, B6.
 Hickey, Dave. Best and Worst of 1995: Itinerant Charmer, Artforum, December 1995.

1994

Duncan, Michael. Review, Art in America, May 1994, pp 126, 127.

- Pincus, Robert L. Mr. Vallance's World, The San Diego Union Tribune, Aug. 15, 1994, p 4.
- Tager, Alisa. "Jeffrey Vallance," Poliester, (Mexico City), Fall 1994.
- Princenthal, Nancy. Book Review, The Print Collectors Newsletter, Nov/Dec 1994, p 193.
- Kandel, Susan. "Chickens, Pollo-Doh in Oliveri's Tenderhearted Anarchy," The Los Angeles Times, Dec 8, 1994.
- 1993
- Duncan, Michael. "L.A.: The Dark Side," Art In America, April 1993, pp 40-44.
- Pagel, David. "Presenting History as an Elaborate Fabrication," Los Angeles Times, Apr. 1, 1993 p F8.
- Tuchman, Laura J. "Travels with my art," San Jose Mercury News, Mar. 14, 1993, p 10.
- Gerstler, Amy. Review, Artforum, May 1993, p 110.
- Curtis, Cathy. "On Drawing: Get the Point," Los Angeles Times, (Orange County Edition), Apr. 27, 1993, pp F1-2.
- Selwyn, Marc. Review, Flash Art, Summer 1993, p118.
- Young, Edward. "I-Con Man," Fortean Times, 70, Aug/Sept 1993, pp 35-37.
- Lewis, Joe. Review, The New Art Examiner, September 1993, pp 34,35.
- Perlmutter, Kristine. "Women, Fish and Folklore: The Art of Jeffrey Vallance," The Icelandic Canadian, Autumn 1993, pp 13-15.
- DeCecco, Emanuela. Review, Flash Art, (Italian Edition) Dec 1993.
- 1992
- Littlefield, Kinney. "'Different' is fun, but look closely," The Orange County Register, Mar. 8, 1992, p H24.
- Haplin, Mikki. "Jeffrey Vallance," Ben Is Dead, March/April 1992, pp 44-45.
- Kapitanoff, Nancy. "Containing Their Creativity," Los Angeles Times, Jul 5, 1992.
- Ruggeri, Laura. Review, Flash Art, (Italian Edition) June/July 1992, p 142.
- McKusick, Tom with Tronnes, Mike. "Pathetic aesthetic," Utne Reader, November/December 1992, pp 97-103.
- Knight, Christopher. 92 Year in Review: L.A.-based artists in European shows, Los Angeles Times, Dec 27, 1992.
- 1991
- Geer, Suvan. Review, Los Angeles Times, Feb. 26, 1991, p F4.
- Littlefield, Kinney. "Nixon's the one for his museum," Orange County Register, Feb. 26, 1991, pp F1, 3.
- Humphrey, David. "Jeffrey Vallance" (review), Art Issues, No 17, April/May 1991, p 29.
- Snow, Shauna. "Artists Varied Visions of Our Legacy to Earth," Los Angeles Times, Apr. 22, 1991, p F7.
- Kandel, Susan. Review, Arts Magazine, May 1991, pp 106-107.
- Lynch, Sheila. "The Future is Here," Artweek, May 9, 1991, p 1.
- Schneider, Greg. "Bargain Basement," Artweek, May 9, 1991, p 9.
- Rugoff, Ralph. "A Tale of Two Museums," Artspace, Summer 1991, pp 84-85.
- Almquist, Eldon J. and Crain, Chris. "The Political Collectibles of Richard M. Nixon," NPIC, Kailua, HI, 1989, addendum 1991, p 111.
- Speich, Suzanne. ZuriWoche, Sept. 19, 1991, p 47.
- Darling, Michael W. "An End to Denial," Artweek, Nov. 28, 1991, p 10.
- 1990
- Robbins, David. "A Comic Object," Art Issues, December 1989/January 1990, pp 21- 24.
- Kornblau, Gary. "A Comic Object," Art Issues, December 1989/January 1990, p 35.
- Sieveking, Paul. "The Shroud of Blinky," Fortean Times, Winter 1989-90, p 23.
- Knight, Christopher. "The Pathetic Aesthetic: Making Do With What Is," Los Angeles Times, Aug. 14, 1990, p F8.
- Spector, Buzz. "Stained Sheets/Holy Shroud" (review), Art Issues #13, September/October 1990, p 37.

- Kandel, Susan. "L.A. in Review: Just Pathetic," Arts, November 1990, p 126.
- 1989 Kornblau, Gary. Review, Art Issues, Jan 1989.
 Holmes, Paul. "A Royal Exhibit," Surfer Magazine, March 1989, p 45.
 Rugoff, Ralph. "Hero Sandwich," L.A. Weekly, Apr. 21, 1989.
 Spurrier, Jeff. "From Royal Swim Fins to Cold Fish," Islands, June 1989, pp 40-42.
 McKenna, Kristine. Review, Los Angeles Times, June 16, 1989, Part VI, p 18.
 Blumenthal, Lyn. "Fowl Play," L.A. Weekly, July 7, 1989, p 37.
 Rugoff, Ralph. "Jeffrey Vallance," Visions, Fall 1989, pp 28-29.
 Trestik, Michael. "Dialogue Prague-Los Angeles and a Monologue of a Spectator," Tvorba, Prague, Czechoslovakia, Issue 34, August 1989, p 13.
- 1988 Gardner, Colin. Review, Artforum, Jan 1988, p 123.
 Raczk, Robert. Review, New Art Examiner, Jan 1988 p 62.
 Anderson, Michael. Review, Art in America, Feb 1988, p 153.
 Jones, Amelia. "Ambivalent Scenarios," Art International, Winter 1988.
 Muchnic, Suzanne. "A Gallery All Torn Up Over Its 10th Birthday," Los Angeles Times, Mar. 8, 1988, Part VI, pp 1, 7.
 Baker, Kenneth. "Galleries: L.A. Strikes Again," San Francisco Chronicle, Apr. 23, 1988, p C7.
 Getty, Gisela and Winkelmann, Jutta. "King of Tonga," Wiener, June 1988, pp 106, 113.
 Donohue, Marlena. Review, Los Angeles Times, Aug 19, 1988, Part VI, p 15.
 Knight, Christopher. "Tropical Royalty as Art of the West," Los Angeles Herald Examiner, Aug 26, 1988, Weekend, p 30.
 Weissman, Benjamin. "Pick of the Week," L.A. Weekly, Sept 2, 1988, p 110.
 Bull, Bart. "Sticking it where the sun shines," The Face, Volume 2, No. 2, November
- 1987 Rugoff, Ralph. "A Sense of Vallance: A Canoga Park Artist in King Taufa'alofa Tupou's Court," L.A. Style, May 1987, pp 52-59, 62.
 Chadwick, Susan. "Critic's Choice," The Houston Post, May 1, 1987, p 3E.
 Pincus, Robert L. "6 From L.A. Get Artistic License," San Diego Union, Aug 30, 1987, pp E1,6.
 Wilson, William. "Delivering Cryptic Messages," Los Angeles Times, Sept 23, 1987, Part VI, pp 1, 7.
 Wilson, William. Review, Los Angeles Times, Oct 23, 1987, Part VI, p 20.
 Gold, Jonathan. "Pick of the Week," L.A. Weekly, Nov 6, 1987, p 134.
 Hugo, Joan. "Emblems of Dominance," Artweek, Nov 7, 1987, p 3.
 Svitil, Torene. "Tiki Journey," Exposure, Nov 1987.
 Juno, Andrea and Vale, V. Re/Search, #11, 1987, pp 110-117.
- 1986 _____ . "Art, TV Meet in L.A. Melting Pot," San Diego Union, Mar. 16, 1986.
 Durland, Steven. "Swimfins for the King and jammin' with the only punk band in Tonga," High Performance, Issue #33, 1986, p 18.
 Sveinsdóttir, Johanna. "Timanna oliku takn," Helgaposturinn, (Reykjavik), May 15, 1986, p 25.
 Asgeirsson, Bragi. "Vitleysa," Morgunbladid, (Reykjavik), May 25, 1986, p 48.
 Drohojowska, Hunter. "Artists the Critics Are Watching," Art News, May 1986, p 81.
 Fiskin, Judy. "On TV Generations," Journal, (Los Angeles Institute of Contemporary Art), Winter 1986, pp 12-13.
- 1985 Plagens, Peter. "Bee-Bop Da Reebok in L.A.," Art in America, April 1985, pp 138-149.
 Knight, Christopher. "Curb that urban life exhibition," Los Angeles Herald Examiner, May 5, 1985, p E2.

- Wilson, William. "'Off the Street' Exhibit: The End is Here," Los Angeles Times, May 13, 1985, Part VI, pp 1, 6.
Pincus, Robert L. Review, San Diego Union, June 8, 1985, p D4.
_____. "Art as Artifact," Flash Art, Summer 1985, pp 39-41.
- 1984 Pincus, Robert L. Review, Artforum, January 1984, p 82.
Drohojowska, Hunter. Review, Flash Art, January 1984, pp 37-38.
_____. "Life out of sync with Valley-guy artist Vallance," Los Angeles Herald Examiner, Dec 30, 1984, Style, p E9.
- 1983 Ed. "Chicago's Museum of Contemporary Art Displays 'Dogs!'," Dog World, August 1983, pp 16-17.
Knight, Christopher. "Cultural Excavations: Transforming pop from the past into modern 'fakes'," Los Angeles Herald Examiner, Sept. 14, 1983, Style, pp B1, 5.
Drohojowska, Hunter. "Aitutaki," Los Angeles Herald Examiner, Sept. 23, 1983, Weekend, p D35.
Wilson, William. Review, Los Angeles Times, Sept. 30, 1983, Part VI, pp 10, 12.
Drohojowska, Hunter. "Debunking American Myths," L.A. Weekly, Oct. 7, 1983, p 58
Greene, Bob. "Blinky as a pet? It's no chicken joke," Chicago Tribune, Oct. 19, 1983.
- 1982 Resnick, Edith. "The Original Vallance," The Bull, (Los Angeles Pierce College), Winter 1982, pp 20-23.
Owens, Craig. "Michael Uhlenkott and Jeffrey Vallance at LACE, Art in America, March Ed. Village Voice, special issue on Nuclear Disarmament, Vallance drawing "Dogs Eating Scene" reproduced, June 15, 1982, p 62.
Wilson, William. "Sculpture Smiles on Corporate L.A.," Los Angeles Times, Aug. 4, 1982, Part V, p 5.
Muchnic, Suzanne. "Retrospective With Kid-Work Emphasis," Los Angeles Times, Sept. 27, 1982, Part VI, pp 1-2.
Menzies, Neil. "Examined Talents," Artweek, Sept. 25, 1982, p 3.
- 1981 Ruff, Dale. "A Decade of Pluralism," Artweek, Vol. 11, No. 5.
Wilson, William. Review, Los Angeles Times, May 29, 1981, Part VI, p 2.
Iskin, Ruth. "Pick of the Week," L.A. Weekly, May 29, 1981, p 62.
Schjeldahl, Peter. "L.A. Demystified! Art and Life in the Eternal Present," The Village Voice, June 3, 1981; pp 33-35.
Knight, Christopher. "A Little Kitsch to Build a Dream On," Los Angeles Herald Examiner, June 21, 1981, pp E1, 10.
Crane, Tricia. "Gales of Gallery Laughter," San Fernando Valley Daily News, June 30, 1981, Part 5, pp 1, 3.
Greene, Bob. "A Worldwide Necktie Party," Los Angeles Times, Aug 25, 1981, Part II, p 5.
Crane, Tricia. "World Tied to His Neck of the Woods," San Fernando Valley Daily News, Sept. 3, 1981, Part V, p 1.
Singerman, Howard. Review, Artforum, October 1981, pp 84-85.
Caccavo, James. "Jeffrey Vallance Grabs World Leaders by the Neck and Really Ties One On," US, Dec. 8, 1981, p 9.
- 1980 Muchnic, Suzanne. "Going to School for Works of Art," Los Angeles Times, Feb. 4
- 1979 Review. Los Angeles Times, Sept. 9, 1979, p 100.
Fineman, Barbara Van Buren. "Artist As Social Critic," Follies, September 1979, p 3.

- 1978 Wilson, William. "Some Politicians Get Right On It," Los Angeles Times, Apr. 21, 1978.

Artist Writings: Essays, Articles, Journals

- 2009 "Santa Claus Family Tree," Fortean Times, issue #244, January 2009, p 60-61.
 "Lapp Shaman Drum," Fortean Times, issue #245, February 2009, p 73-74.
 "Hippo Gods," Fortean Times, issue #248 May 2009, p 72.
 "Bad Spock from an Exalted Master," Bad Spock Drawings, May 10, 2009.
<http://badspock.blogspot.com/2009/05/bad-spock-from-exalted-master-jeffrey.html>
 "Self-portrait: Jeffrey Vallance," THE, May 2009, p 31.
 "The Nixon Channel," Frieze, June 2009, pp 144-145.
 "The Vallance Bible," book published by Centre d'édition contemporaine, Geneva, Switzerland.
 "Samoa SMMOA," T-shirt designed for the Santa Monica Museum of Art.
 "Addams Family Vandalism," It Happened To Me: Real Life Tales of the Paranormal Volume 2, book published by Fortean Times, 2009, p 152-153.
 "The Nixon Channel," Fortean Times, issue #256, Dec 2009, p 76.
- 2008 "Relics and Reliquaries," book published by Grand Central Press.
 "Polynesian Butt Plug Lore," A Fine Red Line: A Curatorial Miscellany, book published by Goldsmiths, University of London.
 "Story of Relics," Mister Motley (Holland), issue #19, 2008, pp 24-26.
 "Haunted by Richard Nixon," Fortean Times, issue #241, October 2008, p 56-57.
 "Blinky for Obama," limited edition T-shirt made for the Barack Obama for President Campaign.
- 2007 "Breasts!" artwork for video produced by Cecilia "Dinky" Bonvillain, 2007.
 "Model Spook House," Fortean Times, Issue #218, February 2007, p 77.
 "Presidents in Stone," Fortean Times, Issue #221, May 2007, p 71.
 "Blinky" and "Nevada's Gate to Hell," Frozen Tears, Vol. III, 2007, pp 786-799.
 "Questionnaire: Jeffrey Vallance," Frieze, October 2007, p 296.
 "The Story of Relics," O Mag, vol. 3, 2007, p 25.
- 2006 "Myths of the Raven: The Ravens of London," cover story, article and illustration, Fortean Times, Issue #206, February 2006, pp 30 - 36.
 "The Extrasensory Polynesian Butt Plug Mystery," illustration, L.A. Weekly, February 8, 2006.
 "In Defense of Kinkade Urinating on Winnie the Pooh at Disneyland," unpublished Letter to the Editor of Los Angeles Times, March 12, 2006.
 "Jeffrey Vallance: The Los Angeles Artist Proposes a Tax on Art to Support Art - Even Kinds You Don't Like," illustration, Citybeat, April 13 - 19, 2006, p 76.
 "Hapless Hapsburgs," Fortean Times, Issue #211, June 2006, p 76.
 "The Curse of Judas," Artiles, Summer 2006, pp 42-47.
 "Preserving America's Cultural Heritage," book published in collaboration with the California College of the Arts MA Program in Curatorial Practice class of 2006, San Francisco, 2006.
- 2005 "Lapp of the Gods," Fortean Times, #192, February 2005, pp 44-49.
My Life with Dick, book published by BükAmerica, March 2005.
Tiki Art Two: The Second Coming of a New Art God, (book) published by 9mm Books, 2005, forward by Jeffrey Vallance.
 "Art Lust Drawing," artUS, November 2005, p 2.
 "Spectral Ron?" Fortean Times, Issue no. 199, September 2005, p 74.
 "The Gipper's Ghost," L.A. Weekly, December 16-22, 2005 p 28.
 "The Gipper's Ghost," newsman Paul Harvey reads the story of Ronald

- Reagan's Ghost on The Rest of the Story, a syndicated radio program heard on over 1200 stations worldwide, December 20, 2005.
- 2004
- "Mimi the Wonder Dog, " Fortean Times, January 2004, p 72.
 - "Invincible Norse Spears," Fortean Times, April 2004. p 74.
 - "The President of Iceland and Snorri's Hot Tub," catalog essay for This much is certain, Royal College of Art, London, March 2004, pp 200-207.
 - "Guide to Weird Las Vegas Map," Illustration for The Vatican to Vegas: A History of Special Effects, a book by Norman M. Klein, published by The New York Press, 2004, p 303.
 - "Christian Dinosaur," book published by Umeå University, Sweden, July 2004.
 - "Thomas Kinkade: Heaven on Earth," catalog published by Last Gasp, April 2004.
 - "Snorri's Hot Tub, Reykholt, Iceland," Fortean Times, June 2004, pp 76 – 79.
- 2003
- "Total War: Replace the DMZ with the DFZ (Duty-Free Zone)" L.A. Weekly, Jan. 31 - Feb. 6, 2003.
 - "The Story That Crow Told Me: Three Warring Countries' Destinies are Linked by Ravens," Fortean Times, June 2003, pp 54 - 55.
 - "Simulacra Corner: The Hoburg Man or Profile of Richard M. Nixon," Fortean Times, September 2003, p 71.
 - "Sitegeist: Memories of Blurry Donald," by Dave Shulman, (Illustration by Jeffrey Vallance), L.A. Weekly, August 8 - 14, 2003, p 37.
 - "Sitegeist: Stragglers in the Heartland (With apologies to Robert Benchley)," by Dave Shulman (Illustration by Jeffrey Vallance), L.A. Weekly, Aug. 22 - 28, 2003, p 38.
 - "Sitegeist: Empty Glasses," by Dave Shulman, (Illustration by Jeffrey Vallance), L.A. Weekly, Sept. 5 - 11, 2003, p 22.
 - "Duke of Bourbon" and "Tonga Hut," L.A. Weekly (Best of L.A.), October 17 - 23, 2003, pp 116-117.
 - "Portrait by Dane Picard," included in "Portraits, IDs and Snapshots," Richard Heller Gallery, Santa Monica, CA; November 22 - December 20, 2003.
- 2002
- "Simulacra Corner: Lapp Idol," Fortean Times, October 2002, p 53.
 - "September 11 Memorial: Proposal for 9-11 Monument," drawing for Daily News: New York's Hometown Newspaper, published by Aleksandra Mir/Gavin Brown's Enterprise, New York, September 11, 2002, p 20.
 - "Tonga Royal Palace" and "The King of Tonga: Soap on a Rope," drawings for Scram, #3 published by Cameron Jamie and Mark Gonzales, centerfold and back cover, 2002.
 - "Santa is a Wildman," lead article and cover illustration, L.A. Weekly, Dec. 20 - 26, 2002, pp 32 - 36.
 - "25 Reasons I Returned to LA from Sweden, Las Vegas and Texas," article, L.A. Weekly, Dec. 27, 2002, pp. 38-39.
- 2001
- "Konsthögskolan: Santa's Workshop" and "Santa's Village," illustrations for Nte fr min skull Examensutställning 2001, (exhibition catalog), Umeå University, May 2001.
 - "Taboo Tonga," article, Art Issues, September/October 2001, pp 28-34.
 - "Art on the Rocks" (catalog for performance festival at the Ice Hotel) published by Umeå University.
 - "Walking the Line," (catalog essay for Umeå University Graduate Exhibition 2002).
- 2000
- "Apocalypse Predicted by signs on the Holy Shroud," feature illustration, L.A. Weekly, December 31, 1999 -January 6, 2000, pp 26-7.
 - "Dream UFO Exhibit," Fortean Times, Issue #130, January 2000, p 54.
 - "Ahoy Matey" Departure (Konsthögskolan Umeå University graduation exhibition 2000 catalog) May 2000, pp 9 - 11.

- "Swedish Snowman" Fortean Times, July, p 51.
- "Arctic glamour" Swedish translation by Gunnar Persson, UME.SE 2000 (published as an appendix to local morning papers in Umeå, Sweden) Summer, pp 6 - 7.
- "Holy Shit," article, Art Issues, September/October, pp 27-33.
- "Tack Så Mycket" song on CD(1:53) The New Now Sounds of Today! Songpoems by Twenty-one Contemporary Artists, Art Issues Press, Los Angeles.
- "Jeffrey Vallance Presents the Richard Nixon Museum," with a forward by Ralph Rugoff and an afterward by Doug Harvey. Listed on The Richard Nixon Library and Birthplace Online Research Bibliographies under President Nixon Selective Bibliography; lost unpublished book manuscript, 2000.
- 1999
- "Jeffrey Vallance's Top Ten," column, Artforum, January, p 30.
- "Simulacorn: Tricky Dick Mount Rushmore," Fortean Times, February 1999, p 19.
- "The Greatest Art Show on Earth: Be careful not to splash marinara sauce on the paintings," art review, L.A. Weekly, April 23 -29, p 43.
- "Everybody Loves a Clown?" article, Juxtapoz, May/June, pp 50-53.
- "Rangarok Now," catalog essay for -37° : Examensutsä lning 1999, Umeå Konsthögskola, May, pp 46-47.
- "Arctic Glamour," essay, Art Issues, Summer, pp 34 - 39.
- "Venice Biennale, Vegas Style," article and illustrations, L.A. Weekly, November 19-25, pp 55-56.
- "Art in Motion," Fortean Times, November, p. 52.
- 1998
- "Hitler's Shadow," Fortean Times, January, p 53.
- "Splashing with Barry," Art Issues, March/April, pp 28-31.
- "Off the Strip: A Guide to Weird Las Vegas," L.A. Weekly, March 27, pp 34-35.
- "Disney's Inferno: To Hell and Back," L.A. Weekly, July 31-Aug 6, pp 35-36.
- "Running with the Devil: The Reverend Ethan escapes the horned ones," L.A. Weekly, Aug 7-13, p 15.
- "The Clowns of God," essay for Everybody Loves a Clown, Baby Why Don't You?, exhibition catalog.
- "Vegas Strip Scene," Le Journal de Expositions, No. 57, September, p 1.
- "Horse's Mouth: Readers Tips Compiled by Laura Mauk," Bookforum, Winter, pp 29.
- "Fromage: Fray, or Load of Bullocks?" Fortean Times, December, p 21.
- 1997
- "Horse's Mouth: Readers Tips Compiled by Meghan Dailey," Bookforum, Winter, pp 43, 48.
- "New York in Laaas Vegaaaas!," L.A. Weekly, July 25-31, p 31.
- "The Curse of Judas," Art Issues, Summer, pp 30-35.
- "Plundering the Strip," Juxtapoz, Summer, pp 58-60.
- "The Deer Hunt, the Savior, and the Wiener Dogs," L.A. Weekly, August 14, 1997, pp 35-36.
- "Remembering Checkers," L.A. Weekly, September 5, 1997, p 12.
- "Nixon's Dead Pooch: You Won't Have Checkers to Kick Around," OC Weekly, September 12-18, p 53.
- "The Nix Files," L.A. Weekly, October 31, p 35.
- 1996
- "Is That a Face on the Wall or the Wall Defaced?" Fortean Times, May, p 54.
- "Paranormal Roundup: St. Luke on a Rump Roast," Art Issues, Summer 1996, p 28-31.
- "Nixon in Nature," L.A. Weekly, September 13-19, p 51.
- "I Met Charlie Manson's Dad at a Thrift Store," L.A. Weekly, September 27-October 3.
- "I Stole Ronald McDonald's Glory," L.A. Weekly, September 27-October 3, p 88.

- "Luke Before You Eat," Fortean Times, December, p 59.
- 1995 "Beyond Japanese: Sushi Stories," Art Issues, Jan/Feb, pp 28-31.
 "Iceland: The Gate to Hell," Santa Monica News, April 22, (cover reproduction).
 "Tricky Dicky Rides Again," Fortean Times, Apr/May, p 16.
 "Heavenly Host," Fortean Times, Apr/May, p 56.
 "My Life With Dick," Art Issues, Sept/Oct, pp 17-25.
 "Paranormal Roundup: The Weeping Virgin of Las Vegas," Las Vegas Weekly, Sept 6, pp 7, 20.
 "Eggstordinary," Fortean Times, Oct/Nov, p 57.
- 1994 The World of Jeffrey Vallance, (Collected Writings 1978-1994), book, Art Issues Press, Los Angeles.
 "Best Near-Warhol Experience," "Best Follow-up to the Best Near-Warhol Experience," "Soon to be Starring in the X-Rated Planet of the Apes," "I am not a Corpse," "Best Family Outing," "Life is a Blur of Coleslaw and Red Meat." Best of L.A., L.A. Weekly, Sept 30-Oct 6.
Apariciones: en busca de Pie Grande en el ojo de la Guadalupana, book published by the artist in Mexico.
- 1993 "Future Project for the Randy Travis Museum," Frieze, Mar/Apr, p 21.
- 1992 "Diet of Worms: I Joined the Samoan Police Force," Art Issues, March/April pp 22-25.
 "Six-Pack of Love," by Peter Case, album jacket illustration, Geffen Records.
 "Die Heilige Lanze und Das Schweisstuch der Veronika," catalog essay, Galerie Krinzinger, Vienna.
 "Veil Lance," Art issues, Jan/Feb 19, pp 28-31.
 "A Striking Likeness," Fortean Times, Oct/Nov, No. 65, p 64.
- 1990 Winning entry, Venice Family Clinic Art Walk '90 logo competition. Image reproduced on billboard, catalog cover, T-shirt and plastic visor.
 "Man & Beasts," serigraph commissioned by Los Angeles Contemporary Exhibitions for special benefit event.
 "The Blinking Shroud," catalog essay for "Stained Sheets/Holy Shroud" exhibition at Krygier/Landau Contemporary Art, Santa Monica, CA.
 "Carlos Almaraz Memorial," Art Issues, #13, Sept/Oct, p 40.
 "The King of Tonga and the Sacred Bats," Fortean Times, #55, Autumn, pp 42-43.
 "Antichrist Ice Cream," Fortean Times, #61, Feb-Mar, p 8.
- 1989 "Blinky the Friendly Hen," Art issues, #5, Summer, pp 11, 17-20.
 "Tonga: The Abode of Love," Forehead, Volume Two, October, pp 46-75.
- 1988 Desk Job," Equator, #4, pp 16-19.
- 1987 "Voyage to a Wild Kingdom," Equator, April/May, pp 22-23.
 "My Visit to Iceland," L.A. Weekly, Dec 11-17, p G30.
 "Icelandic Women and Fish," High Performance, #40, pp 60-61.
- 1986 Samoan for the Visitor. (Pago Pago, American Samoa), by Joan G. Holland; illustrations. Pago Pago Tariff, 1986-90 (Pago Pago, American Samoa), by Joan G. Holland, 1986; illustrations.
- 1985 "Watts Landmarks," drawing commissioned and reproduced by the Los Angeles Herald Examiner.
 "Favorite Los Angeles Landmarks," drawing commissioned and reproduced by the Los Angeles Herald Examiner, for "California Living."
 "Iceland: Gateway to Hell," Journal, Los Angeles Institute of Contemporary Art,

Issue #41, pp 16-18.

"Mr. Vallance's Neighborhoods: The West Valley Revealed in Words and Pictures," L.A. Weekly, Sept. 20, p 14.

"Weird Food," drawing for article by Hunter Drohojowska, L.A. Style, Nov., pp 34-35.

- 1984 Winning entry, Los Angeles Actors Theatre Poster Competition commemorating Los Angeles Theatre Center inaugural season.
- 1981 "Cultural Ties: The Great International Cravat Swap," with Joe Robinson, Oui Magazine, Vol. 10, No. 3 (March issue), pp 50-53.
- 1979 Blinky the Friendly Hen, book, published by the artist, edition of 550.

CURATORIAL ACTIVITIES

- 2008 "James Goodwin: Nostalgic Subterfuge; Laurie Hassold: Supernature; Marjan Hormozi: Vice Squad; Dave Shulman: Exhibit Dave; Scotty Vera: Eat This," Track 16 Gallery, Santa Monica, CA.
"In Search of Tiki," initial concept by Jeffrey Vallance (procurator), curated by Doug Nason and Jeff Fox, Forest Lawn Museum, Forest Lawn Cemetery, Glendale, CA.
- 2006 "The End of the World," co-curated with Victoria Reynolds, Gallery 1434, University of Santa Barbara, Santa Barbara, CA.
"Forgotten Faces: Portraits without Pedigree or Your Picture Here: Pictures from Purgatory—Selections from the Roger Handy Collection," Track 16 Gallery, Santa Monica, CA.
- 2004 "Thomas Kinkade: Heaven on Earth," (Thomas Kinkade "The Painter of Light" curated exhibition) California State University Fullerton, Grand Central Art Center, Santa Ana, CA.
"Half Inch to a Foot," The MOST (Museum of Special Projects), California State University Channel Islands, Camarillo, CA.
- 2001 "Art on the Rocks," art and performance event at the Ice Hotel, Jukkasjärvi, Sweden March 1, 2001.
"The Christian Dinosaur Show," Den Förhistoriska Världen (Prehistoric World Museum) Umeå, Sweden; March.
"Church Show," *Backenkyrkan* (Medieval Church), Umeå, Sweden.
- 2000 "Bienvenido: The Living Desert," Victoria Reynolds solo exhibition, South Gate Monument, Living Desert, Las Vegas; June.
- 1998 "I-15 (Interstate Highway Fifteen)," POST, Los Angeles.
- 1997 The Vegas Show, Rosamund Felsen Gallery, Santa Monica, CA.
"Hello Gorgeous," Barbra Streisand Museum, San Francisco.
- 1996 "The Magic Show," Magic and Movie Hall of Fame, O'Shea's Casino, Las Vegas.
"The Cranberry Show: An Exhibition of Good Taste," The Cranberry Museum, Henderson, NV.
"Melancholy Cure," Egil-Hallen, Västerbottens (Nautical) Museum, Umeå, Sweden.
"Cathedral Canyon," in the desert west of Las Vegas.
- 1995 "Liberace! The Man, The Myth." Temporary Contemporary Gallery, Contemporary Arts Collective, Las Vegas.

- "Liberace! A Visual Tribute to Mr. Showmanship," The Liberace Museum, Las Vegas.
 "The Debbie Reynolds Art Show!" Debbie Reynolds Casino-Museum, Las Vegas.
 "Clown Oasis," An exhibition of works by artists and clowns, Ron Lee's World of Clowns Museum, Henderson, NV.
- 1993 "Randy Travis Project," Randy Travis Museum (Fans' Room), Music Row, Nashville, TN.
 "Splashing with Barry (Marian Barry Pool Party)," Marian Barry's Residence, Washington View Apartments, Washington, D.C.

CEREMONIES, RITES AND RITUALS; PERFORMANCES

- 2010 "Jeffrey Vallance's Bible Tour of R. Crumb's Book of Genesis," Hammer Museum, Los Angeles, January 24, 2010.
 "Frieze Projects: Jeffrey Vallance," Frieze Art Fair, London, October 15, 2010
- 2009 "Haunted Nixon Library Tour with Jeffrey Vallance and Psychic Medium Joseph Ross," Richard Nixon Library & Birthplace, Yorba Linda, CA; March 1, 2009.
 "The Loved One, Gates of Heaven and Blinky", Billy Wilder Theatre, Los Angeles, April 14, 2009.
 "Sweatcloth-Healing-cloths," *Vallance Bible* Relic Cloths: In the gym on the elliptical cross-training machine, I burned 500 calories in 45 minutes with a swathe of raw silk placed against my body. YMCA, Reseda, CA. April 27, 2009.
 "Chuck Vallance and Mel Fisher 1953," meeting with director Melissa Kendrick and archivist Monica Brook, Mel Fisher Maritime Museum, Key West, FL; June 4, 2009.
 "Keynote Speaker," Untitled: Variations in Graphic Design Practice symposium, Otis Collage of Art and Design, Los Angeles; June 27, 2009.
 "Mini-Sub Exploration at Loch Ness," Urquhart Castle, Loch Ness, Drumnadrochit, Scotland, November 4, 2009.
- 2008 "The Extrasensory Blinky Flower Experience," Vernissage: Blinky the Friendly Hen 30th Anniversary Exhibition, Track 16 Gallery, Santa Monica, CA; March 8, 2007.
 "Jeffrey and Friends: Panel Discussion," Track 16 Gallery, Santa Monica, CA; Apr. 5.
 "Blinky 30th Anniversary," Rainbow Garden: Pet Cemetery Sculpture Park, Los Angeles Pet Memorial Park, Calabasas, CA, (Eastern Orthodox Easter holiday) April 27.
 "In Search of Tiki and the Curse of Judas Tour," League of Western Fortean Intermediatists, Forest Lawn Cemetery, Glendale, CA; Sept. 7.
 "Author Dan Frick's Public Reading of His Book *Reinventing Richard Nixon*," recorded for C-SPAN, Franklin and Marshall College, Lancaster, PA; September 21, 2008.
 "Booksigning and Special Installation of Reliquaries," Margo Leavin Gallery, Los Angeles, Sept. 27, 2008.
 "An Arts Happening to Benefit Barack Obama," at the home of Ron and Lucille Neeley, Del Mar, CA; Oct. 3, 2008.
 "The Hole Truth and Nothing But," Aspects of Mel's Hole Panel Discussion, Grand Central Art Center Theater, Santa Ana, CA; October 4, 2008.
- 2007 "The Epitaph: I Became a Human Candle," *Aghios Ioannis o Prodromos* (Church of St. John the Precursor), Kaminia Village, Hydra Island, Argosaronic Archipelago, Greece; Apr. 6-8 (Easter).
 "Jeffrey's Jet-Lagged Slide Lecture About the Shows He Curated in Sweden," Renegade Artists: Swedish Connection, High Energy Constructs, Los Angeles;

- June 15.
 "Norwegian Royal Palace Parading, Stave Church Attending, Rosemaling House Scrutinizing, Sheep Bell Jingling, Lake-Monster Searching, Kongsberg Bridge Flooding, and Kon-Tiki & Viking Ship Museum Research Project," with Vallerie McCoy; in Oslo, Kongsberg, Heddal, Seljord, Eidsborg, Dalen, Grimdalen, and Hallbjønnsekken, Norway; June 28–July 7.
 "The Miracle of Count Dirck III," De Vleeshal, Middelburg, Holland, Sept. 18–24 and Nov. 18–21.
 "Dinky Visits Los Angeles," Los Angeles, CA; Oct. 31(All Saints Day) through Nov. 4.
- 2006
 "Meeting with Los Angeles Mayor Antonio Villaraigosa," Broad Plaza, CalTrans Building, Los Angeles; Feb. 24.
 "Bone Relic Label," Centre Pompidou, Paris, France; Mar. 7.
 "Drawing the Meaning of Life Symbol/Diagram," UCLA Warner Studios, Los Angeles; Mar. 15.
 "Preserving America's Cultural Heritage," UCLA, March 17; Los Angeles Contemporary Exhibitions, Mar. 19; California College of the Arts, San Francisco, Mar. 29; NPR (Neighborhood Public Radio) and San Francisco City Hall, Apr. 15.
 "Kinkade Seminar," with Prof. Kerry Kugelman, California State University Channel Islands, Camarillo, CA, Mar. 27 and 30.
 "Posing Bear for the Last Supper," for artist James Gobel, San Francisco; May.
 "Cryptozoology Dialogue," Epperson Auditorium, Vanderslice Hall, Kansas City Art Institute, Kansas City, MO; Oct. 26.
- 2005
 "Blasphemy Beach" (with Victoria Reynolds), Virginia Beach, Virginia; July 20–23.
 "Cryptozoology Symposium," Bates College Museum of Art, Bates College, Lewiston, ME; Oct. 28–29.
 "The Burial of Atatürk: The Christmas Bird," Reseda, CA; Dec. 25.
- 2004
 "Tower of London Ravens," Tower of London, London, England; Mar. 13.
 "Meeting with Thomas Kinkade," Kinkade Chapel, Grand Central Art Center, Santa Ana, CA; Apr. 2.
 "Keynote Speaker," Art Historians of Southern California 45th Annual Conference, Hammer Museum, Los Angeles, CA; Nov. 6.
 "Ivy Gate," Visit to Thomas Kinkade's Studio, Los Gatos, CA; Nov. 17.
- 2003
 "Relics of LBJ's 1966 Visit to Australia #2," (archive/intervention) Lyndon Baines Johnson Library, Austin, TX; Jan. 8.
 "Solar Eclipse over Snorri's Hot Tub," Snorralaus, Reykholt, Iceland; May 31.
 "Meeting with Ólafur Ragnar Grímsson, President of Iceland," Bessastadir (Presidential Residence), Áftanes Peninsula, Iceland; June 2.
 "Blessing: priests from various religious groups bless passers-by, religious objects, and pets," Mission District, San Francisco; Sunday, Nov. 9.
- 2002
 "Clown Stains," University of Texas at San Antonio Satellite Space; Mar. 1.
 "Piano Circus," conceived and organized by Virginia Reynolds, Rook Theatre, Cheyenne, Oklahoma, Mar. 24.
 "Chance Meeting with Dr. William Levantrosser, Originator of the Nixon's Dog Checkers Exhumation Hoax," Museum of Contemporary Art, Sydney, Australia; May 17.
 "Clown Stains II," Davis Gallery, Austin, TX; June 8.
 "Driving Through the Desert In Style With Paul Mitchell," Interstate Highway 10 from San Antonio to Los Angeles, through the deserts of Texas, New Mexico (Carlsbad Caverns), Arizona and California; Aug. 23–28.
- 2001
 "Meeting with Legendary Saami Artist and Visionary: Lars Pirak," Jokkmokk,

- Sweden; Feb. 2–4.
 "Kyrkbröllop" Ice Chapel, Ice Hotel, Jukkasjärvi, Sweden (Lapland); Mar. 1, 2:00 p.m.
 "Saami Project: Victoria Reynolds' Meat Lecture" Samernas Utbildningscentrum (The Saami School), Jokkmokk, Sweden, May 17.
 "Searching for Zermatism on the Matterhorn," and "The Quest for the Black Madonna," Zermatt (Matterhorn) and Einsiedeln, Switzerland; June 20–23.
 "Lance Books: Meeting with Dr. Helmut Trnek" Kunstammer, Weltliche und Geistliche Schatzkammer, Kunsthistorisches Museum, Vienna, Austria; Sept. 18.
 "Audience with His Holiness Pope John Paul II and Apostolic Blessing," with Victoria Reynolds and five students from Umeå Konsthögskolan (and Yassir Arafat), Città del Vaticano, Vatican; Oct. 31 (All Saints Day).
- 2000 "Jokkmokk," Saami Festival, above the Arctic Circle, Feb. 4–6.
 "Santa/Nojd" (with Denis Angus) Santa Claus Village, Rovaniemi, Finnish Lapland, Mar. 13–15.
 "Fijian Kava Ceremony with Stor Stina" with Chief Tomasi, Mattias Olofsson as "Stor Stina" and eight students from Umeå Konsthögskolan, Oct. 21, Wayasewa Island, Yasawa Group, Fiji.
 "Pedagogic Audience with the King of Tonga," with nine students from Umeå Konsthögskolan, Royal Palace, Nuku'alofa, Tonga, Oct. 31.
 "Tack SÅ Mycket!" live at *Välkommen till Umeå: Doug Harvey Sound Project*, Måleri Atelje, Konsthögskolan, Umeå, Sweden; May 3–6.
- 1999 "Kunst op vreemd gebied," W139, Red Light district, Amsterdam, Holland; Apr. 17.
 "Passion Play," Rev. Ethan Acres och elever från Konsthögskola, Helena Elizabeth kyrkan (Gammlia), Västerbotten Museum, Umeå, Sweden; Apr. 29.
- 1998 "Blinky's 20th Anniversary (I Contracted Chicken Pox), April.
 "The Running of the Bulls," Mesquite, NV; July 11.
- 1996 "Guadalupe Festival," (with Reverend Ethan Acres and Victoria Reynolds), Shrine of the Weeping Virgin of Las Vegas, North Las Vegas; Dec. 12.
- 1995 "The Weeping Virgin of Las Vegas," (North Las Vegas, behind 7-Eleven); July 22.
- 1994 "Lying In State," Richard Nixon Library & Birthplace, Yorba Linda, CA; Apr. 26–27; and Catedral de la Virgen de Guadalupe, Tijuana, Mexico; May 1.
 "Inter-Tribal Dance," Delta Pow Wow, Delta Park, Portland, OR; June 17–18.
 "Inauguration of el Presidente Ernesto Zedillo," (with Fidel Castro and Superbarrio), Presidential Palace, Mexico City.
- 1993 "Superbarrio Protest Against Televisa," Televisa corporate headquarters, Mexico City; Mar. 25.
 "Crawling on My Knees to the Virgin," Basilica de Guadalupe, Mexico City; Mar. 26.
 "Crawling up the Holy Stairs," Scala Sancta, Sancta Sanctorum, Rome; Oct. 20.
- 1992 "Appointment at the Vatican," Office of the Secretariat of State, The Pontifical Apostolic Palace, Città del Vaticano, Vatican; Apr. 4.
 "Self-Portrait Sudarium" Obelisk, St. Peter's Square, Vatican; Apr. 4.
 "Randy Travis Museum," Randy Travis (Fans' Room) Music Row, Nashville, TN; June 29.
 "Splashing with Barry," (Marian Barry Pool Party), Marian Barry's house, Washington View Apartments, Washington D.C.; Aug. 29.

- "Self-portrait Sindone," Cathedral of San Giovanni Battista, Turin, Italy; Aug. 14.
 "Die Lanze und das Schweisstuch," meeting with Manfred Leithe-Jasper, Direktor, Schatzkammer of Sacred and Secular Treasures, Kunsthistorisches Museum, Vienna; Oct. 1.
 "Fest der Heiligen Lanze," Josefsplatz, Hofburg Palace, Vienna; Oct. 30.
- 1991 "Nixon Convention," Inn at the Park Hotel, Anaheim, CA; Aug. 8.
- 1990 "Nixon Artifact Conference," with Ralph Rugoff, Richard Nixon Library & Birthplace, Yorba Linda, CA; Oct. 1.
 "Forgiveness," Southwest Museum, Los Angeles, CA; Oct. 18-24.
- 1989 "Rejected Vatican Gift: The Temptation," Collezione d'Arte Religiosa Moderna, Musei Vaticani, Città del Vaticano, Vatican; July 5-Sept. 21.
 "Life Styles of the Rich and Famous/Trinity Broadcasting Network — Kava Ceremony," Beyond Baroque, Venice, CA; Oct. 20.
- 1988 "Blinky's 20th Anniversary (I Contracted Chicken Pox), April.
 "The Running of the Bulls," Mesquite, NV; July 11.
- 1987 "Houston Office," DiverseWorks, Houston, TX; Apr. 28-May 9.
- 1986 "Tumu Nu Ritual," Areora Village, Atiu, Cook Islands; January.
 "Visit with My Pen Pal Dinky," Lake Charles, Louisiana; Dec. 25 (Christmas).
 "Meeting with Vigdís Finnbogadóttir, President of Iceland," Forseti Höll, Reykjavik, Iceland; May 20.
- 1985 "Office," The Old Print Shop, "Off the Street" exhibition, Los Angeles; Apr. 27-May 26.
 "I Joined the Samoan Police Force," Leone Village, American Samoa; November.
 "Audience with His Majesty King Taufa'ahau Tupou IV," Royal Palace, Nuku'alofa, Tonga; Nov 22.
 "Tongan Jam Session," Zero-D Recording Studio, Nuku'alofa, Tonga; November.
 "Landing Place of the Spirits," Matavera Village, Rarotonga, Cook Islands; December.
- 1979 "Women Speak Out About Insects," Otis Art Institute, Los Angeles; Nov. 12.
- 1978 "Blinky, the Friendly Hen," Los Angeles Pet Cemetery, Calabasas, CA; Apr. 27.
- 1977 "Mojave Case," Mojave Desert, CA; Oct. 22.
 "Dinky, My Pen Pal," ongoing correspondence by U.S. Mail; Oct. 24, 1977 to present.
- 1976 "Bicentennial Snails," backyard, Canoga Park, CA; July 4.
- 1973 "L.A. City Hall Frisbee Throwing Spectacular," with Mayor Sam Yorty, Larry "Seymour" Vincent and Mr. Blackwell; Los Angeles City Hall; Jan. 20.

TELEVISION AND FILM

- 2008 "Book TV," Author Dan Frick's Public Reading of His Book *Reinventing Richard Nixon* incorporating Vallance image "Nixon and Washington in Heaven," C-SPAN 2, Nov. 28 - 29, Dec. 13 - 14, 2008.
- 2007 "Decoding the Past: Spear of Christ," History Channel, April 13, 2007.
 "Art Or Not?" documentary, Ovation TV, Direct TV Channel 274, Version Channel 168, August 12.

- "Reliquary Chapel," news feature of De Vleeshal exhibition, TV Walcheren, Dutch Television, October 2.
- 2006 "Otis: Nine Decades of Los Angeles Art," Channel 2 News, KABC, January.
 "Le Journal de la culture: Los Angeles 1955-1985," European Television, Channel Arte, March 14.
 "Preserving America's Cultural Heritage PSA," Comcast Cable Public Access, Channel 29 (Accessf), San Francisco, aired Mar. 1-13.
- 2004 "Thomas Kinkade," feature on KGO News, channel 7, May 5.
- 2001 TV Bothnia, news feature of the "Church Show" exhibition, Swedish TV Channel 4, Umeå, Sweden.
- 1999 "Jeffrey Vallance: Culture Mix" (a film by Denis Dandurand and Julien Petit), European Television Channel Arte, October.
- 1998 "Liberace et les artistes de Las Vegas," (with Rev. Ethan Acres) documentary, European Television Channel Arte, December 11.
 "Dofinni" (What's Happening), interview, Reykjavik Television, Iceland.
- 1997 Count Cool Rider, Saturday Fright Night at the Movies, Letters to the Count, Channel 33, Las Vegas.
- 1996 TV Bothnia, news feature of Melancholy Cure exhibition, Swedish TV Channel 4, Umeå, Sweden.
- 1995 "Jack van Impe Presents," news item about Norwegian Satanism on Biblical Prophecies TV show, Trinity Broadcasting Network, Santa Ana, CA, July 17.
- 1993 "And Now a Moment of Prayer," broadcast of video tape, German TV channel 40, Köln, Germany.
- 1987 "The Joan Rivers Show," Fox Television, Hollywood; painting used for backdrop.
- 1986 "Arts Illustrated," KCET, Los Angeles; paintings shown in coverage of "TV Generations" exhibition at Los Angeles Contemporary Exhibitions.
- 1984 "Regis Philbin Show," guest, ABC Television, New York.
- 1983 "The Cutting Edge," MTV, VJ host.
 "The David Letterman Show," NBC, guest.
 "TV Jack," interview, Asahi Broadcasting Corporation, Osaka, Japan.
- 1982 "Alive and Well," USA Cable, interview with Meredith MacCrae.
- 1978 "The Cheap Show," syndicated TV game show, hosted by Dick Martin; guest appearances by Gary Owens, Barbie Benton, Jeffrey Vallance and the Reincarnation of Mona Lisa, September.
- 1977 "The Sam Yorty Show," guest, KCOP-TV, Los Angeles.
- 1971 "The Young Graduates," extra, feature film directed by Robert Anderson.

PUBLIC COLLECTIONS

Ájtte Sámi Museum, Lapland, Sweden
Balau National Museum, Koror, Pelau
Hammer Museum, Los Angeles
Jean P. Haydon Museum, American Samoa
Laguna Art Museum, Laguna Beach, CA
La Jolla Museum of Contemporary Art, San Diego, CA
Los Angeles County Museum of Art, Los Angeles
Moderna Museet, Stockholm
The Museum of Contemporary Art, Los Angeles
Orange County Museum of Art, Newport Beach, CA
Tasmanian Museum and Art Gallery, Tasmania, Australia
The Vatican Museum, Rome