

FINAL SENT TO NMDOT

Official Scenic Historic Marker Program


CPRC meeting: December 12, 2008

Name of Marker: PABLITA VELARDE, TSE TSAN, GOLDEN DAWN
(1918–2006)
SANTA CLARA PUEBLO

Review: Original Text/Replacement Marker Revised Text
 Move of Existing Marker New Marker

NMDOT District: 5

NMDOT Highway: NM 5

Suggested Site for Installation: Next to existing marker at Santa Clara Pueblo

Proposed Text:

Pablita Velarde was an internationally acclaimed artist whose paintings largely depicted Pueblo life. She was commissioned by the WPA art's program to paint murals at Bandelier National Monument. Selected as one of New Mexico's "Living Treasures", she received many awards, including the French Palmes Académique, the New Mexico Governor's Award for achievement in the arts, and the Lifetime Achievement Award from the Eight Northern Pueblos.

Word Count: 65

Previous Title and Text: N/A

Researcher/author: Kim Suina

Source(s): See attached pages

Text Approved by CPRC on Date: 12/12/08

CPRC Comments: _____

For Referral to: NMWHMI; District 5, Dee Beingessner, NMDOT

Bibliography: Pablita Velarde/Tse Tsan/Golden Dawn (1918–1996)

Books

- Bernstein, Bruce, and W. Jackson Rushing. *Modern By Tradition: American Indian Painting in the Studio Style*. Santa Fe, N.Mex.: Museum of New Mexico Press, 1995.
- Clark, Thelma, as recorded by Regina Albarado de Cata, contributing artist Pablita Velarde. *Fables of Tewa Indian Dances*. Albuquerque, N. Mex.: Clarke Industries, 1977.
- Gridley, Marion E. *American Indian Women*. New York: Hawthorne Books, 1974.
- Heyer, Sally. "Pablita Velarde: The Pueblo Artist as a Cultural Broker." In *Between Indian and White Worlds: The Cultural Broker*. Edited by Margaret Connell Szasz. Pp. 273–293. Norman: University of Oklahoma Press, 2004.
- Hirschfelder, Arlene B. *Artist and Craftspeople*. New York: Facts on File, 1994.
- Hoefer, Jacqueline. *A More Abundant Life: New Deal Artists and Public Art in New Mexico*. Santa Fe, N. Mex.: Sunstone Press, 2003.
- LaDuke, Betty. *Women Artists: Multi-Cultural Visions*. Trenton, N.J.: Red Sea Press, 1982.
- Nelson, Mary Carroll. *Pablita Velarde*. Minneapolis: Dillon Press, 1971.
- Reed, Maureen E. *A Woman's Place: Women Writing New Mexico*. Albuquerque: University of New Mexico Press, 2005.
- Ruch, Marcella J. *Pablita Velarde: Painting Her People*. Santa Fe, N.Mex.: New Mexico Magazine, 2001.
- Sando, Joe S. *Pueblo Profiles: Cultural Identity through Centuries of Change*. Santa Fe, N.Mex.: Clear Light Publishers, 1998.
- Scott, Jay. *Changing Woman: The Life and Art of Helen Hardin*. Flagstaff, Ariz.: Northland Publishing, 1989.
- Velarde, Pablita. *Old Father Storyteller*. Reprint. 1962. Santa Fe, N. Mex.: Clear Light Publishers, 1989.

Articles

- Anderson, Kim. "Earth Yields a Harvest of Colors, Textures for Traditional Artist." *Albuquerque Journal*, 29 September 1985, E1.
- Diaz, Rosemary. "Changing Women: Three Generations of Tewa Women Painters, Velarde, Hardin, Bagshaw-Tindel." *Native Peoples* (November/December 2001): 71–75.
- Dunn, Dorothy. "The Art of Pablita Velarde." *El Palacio* 64 (July–August 1957):231–32.
- _____. "Pablita Velarde, Painter of Pueblo Life." *El Palacio* 59 (1952): 335–341.
- Harjo, Suzan Shown. "Now They Know." *Indian Country Today*. January 25, 2006. A-3.
- Hyer, Sally. "Pablita Velarde." *American Indian Art* 3 (1978): 50–57, 90.
- _____. "Pablita Velarde: Interview." *Art Journal* 53, no.1 (Spring 1994): 61–63.
- _____. "Pablita Velarde: Velarde Challenged Convention in Order to Document Pueblo Culture in Earth Pigments." *Southwest Art* 22, no. 10 (March 1993): 80.
- _____. "Pablita Velarde: Woman's Work." *Southwest Art* 22 (March 1993): 80–85.
- Pasatiempo* staff. "Hail and Farewell." *Santa Fe New Mexican*. December 29, 2006, A-50.
- Reed, Maureen E. "Mixed Messages: Pablita Velarde, Kay Bennett, and the Changing Meaning of Anglo-Indian Inter-marriage in Twentieth-Century New Mexico." *Frontiers* 26, no. 3 (2005): 101–134.
- Touchette, Charleen. "Mother and Daughter: Painting Across Two Worlds." *Woman's Art Journal* 12 (Fall/Winter 1991–1992): 43–47.

Videos

Brett, Joe. *Pablita Velarde, Mine Okubo, Lois Mailou Jones. Produced by Joe Brett.* VHS. Ashland, Ore.: SOSOC Productions, 1996.

Depke, Irene-Aimee. *The Enchanted Arts.* VHS. Pablita Velarde. Las Cruces, N.Mex.: KRGW, 1979.

Kamins, Michael. *Pablita Velarde.* VHS. Albuquerque, N.Mex.: Golden Dawn/KNME-TV, 2003.

Wilt, Shirley. *Pablita Velarde, an Artist and Her People.* VHS. Washington, D.C.: The Division: Distributed by the National Audiovisual Center, 1984.