

**Alphabetical List of Catalogues Raisonnés in the Collection of
Ricker Library of Art and Architecture
University of Illinois at Urbana-Champaign
Last updated 7/01/2014**

ARX = Circulating book in our stacks

ARR = Non-circulating book in our Reference collection

ARC = Non-circulating book held in the Closed Stacks, behind our desk

ARV = Non-circulating book held in our Vault

VALENTIN, DE BOULOGNE

Mojana, Marina. **Valentin de Boulogne**. Milan: Eikonos, 1989.

Q.759.4V234m (ARX)

VALLOTTON, FÉLIX

Ducrey, Marina and Katia Poletti. **Félix Vallotton (1865-1925)**. 3 Vols. Lausanne: Fondation Félix Vallotton, 2005,

Q.759.9494v24d2 (ARV)

Vallotton, Maxime [and] Goerg, Charles. **Félix Vallotton, Catalogue Raisonné de l'Oeuvre Gravé et Lithographie**. [Text in French and English]. Geneva: Bonvent, 1972.

Q.769.9494v24v (ARV)

VALTAT, LOUIS

Valtat, Jean. **Louis Valtat: 1869-1952, Catalogue de l'Oeuvre Peint**. Neuchatel: Ides et Calendes, 1977.

Q.759.4v248v (ARV)

VAN BABUREN, DIRCK

Franits, Wayne. **The Paintings of Dirck Van Baburen: Catalogue raisonné**. Amsterdam : John Benjamins B.V., 2013.

Q.759.492B119p (ARV)

VAN BLARENBERGHE, LOUIS NICHOLAS

Maillet-Chassagne, Monique and Irène de Château-Thierry. **Catalogue-raisonné des oeuvres Van Blarenberghe, 1680-1826**. Lille: Soproart, 2004.

759.409034 M283c (STX)

VAN CLEVE, JOOS

Hand, John Oliver. **Joos van Cleve: the complete paintings**. New Haven/CT: Yale University Press, 2004.

Q.759.9493 C599h (ARX)

VAN CLEVE, MARTEN

Ertz, Klaus, and Christa Nitze-Ertz. **Marten van Cleve (1527-1581). Oeuvrekatalog der Gemalde und Zeichnungen.** Lingen: Luca Verlag, 2013.
Q.759.492 C59m (ARV)

VAN DUYSEN, VINCENT

Wilson, Rebekah, trans. **Vincent Van Duysen: Complete Works.** London: Thames & Hudson, 2010.
Q.720.9493D958vi (ARX)

VAN GOGH, VINCENT

Faille, Jacob B. de la. **L'Oeuvre de Vincent van Gogh; Catalogue Raisonné.** 4 Vols. 1970 revised, English edition. Paris/Brussels: Van Oest, 1928.
Q.759.9492g55fa (ARV)

_____. **Works of Vincent van Gogh: His Paintings and Drawings.** New York: Reynal, 1970.
Q.759.9492 G55FAE 1970 (ARX, UGX, RHL)

Gogh, Vincent van. **L'Opera Pittorica Completa di van Gogh e i Suoi Nessi Grafici.** *Classici dell'Arte*, 51, 52. 2 Vols. Milan: Rizzoli, 1971.
Q.759.9492g55lec (ARR, ARX)

Hulsker, Jan. **The New Complete Van Gogh: Paintings, Drawings, Sketches.** Amsterdam: J.M. Meulenhoff, 1996.
Q.759.9492g55hul:E1996 (ARC)

Van Tilborgh, Louis and Marije Vellekoop. **Vincent Van Gogh Paintings: Volume I: Dutch Period 1881-1885, Van Gogh Museum.** Amsterdam: Van Gogh Museum; London: Lund Humphries Publishers.
v. 1 : Dutch period 1881-1885, Van Gogh Museum (published in 1999)
v. 2 : Antwerp & Paris 1885-1888, Van Gogh Museum (published in 2011)
Q.759.9492G55ti (ARV)

Walther, Ingo F. and Rainer Metzger. **Vincent van Gogh; The Complete Paintings.** 2 Vols. Köln: Benedikt Taschen, 1990.
Q.759.9492G55sa:E (ARV)

VAN HOESEN, BETH

Van Hoesen, Beth. **Beth Van Hoesen : Catalogue Raisonné of Limited-Edition Prints, Books, and Portfolios.** Manchester, Vermont ; New York : Hudson Hills Press, c2011.
Q.709.73 V31b (ARV)

VAN KESSEL, JAN (der Altere, der Jungere, der 'Andere')

Ertz, Klaus and Christa Nitze-Ertz. **Jan Van Kessel der Altere, Jan Van Kessel der Jungere, Jan Van Kessel der 'Andere': Kritische Kataloge der Gemalde.** Lingen: Luca Verlag, 2012.
Q.759.492V321j (ARV)

VARO, REMEDIOS

Remedios Varo: Catálogo Razonado = Catalogue Raisonné. México, D.F.: Ediciones Era, 1998.
Q.759.972V434r1998 (ARV)

VASARI, GIORGIO

Corti, Laura. **Vasari: Catalogo Completo dei Dipinti.** Firenze: Cantini, 1989.
759.5v44co (ARX)

VELAZQUEZ, DIEGO RODRIGUEZ DE SILVA Y see also **MURRILLO, BARTOLOME ESTEBAN**

Asturias, Miguel A. [and] P.M. Bardi. **L'Opera Completa di Velazquez.** Milan: Rizzoli, 1969.(Classici dell'Arte, 26).
Q.759.6v54ba (ARR, STX, OAK)

Lopez-Rey, Jose. **Velazquez: A Catalogue Raisonné of His Oeuvre, with an Introductory Study.** London, 1963.
759.6v54Lop (ARX)

_____. **Velázquez: Catalogue Raisonné: v.1 Painter of Painters.** Köln: Taschen, Wildenstein Institute, 1999.
Q.759.6V54Lop21999 (ARX)

_____. **Velázquez: Painter of Painters.** 2 Vols. Munich: Taschen, 1996.
Q.759.6V54lop21996 (ARX)

_____. **Velazquez: The Artist as a Maker, with a Catalogue Raisonne of his Extant Works.** Lausanne / Paris: Bibliotheque des Arts, 1979.
Q.759.6v54lop2 (ARX)

Mayer, August L. **Velazquez: A Catalogue Raisonne of the Pictures and Drawings.** London: Faber, 1936.
759.6v54lop (ARX)

Checa, Fernando. **Velázquez : the complete paintings.** Antwerp, Belgium : Ludion Press, 2008.
Q.759.6 V54ch (ARV)

VELDE, HENRY VAN DE

Ploegaerts, Leon. **L'Oeuvre Architecturale de Henry va de Velde.** Bruxelles: Atelier Vokaer, 1987.
Q.720.9493v54p (ARX)

VELDE, WILLAM VAN DE

Museum Boymans-van Beuningen (Rotterdam). **The Willem van de Velde Drawings in the Boymans-van Beuningen Museum.** 3 Vols. Rotterdam: Museum Boymans-van Beuningen Foundation, 1979.
Q.741.9492r747w (ARV)

Robinson, Michael Strong. **Van de Velde: A Catalogue of the Paintings of the Elder and the Younger Willem van de Velde.** 2 Vols. Greenwich: National Maritime Museum, 1990.
Q.759.9492V542r (ARV)

VENEZIANO, PAOLO

Muraro, Michelangelo. **Paolo da Venezia.** University Park : Pennsylvania State University Press, 1970.
Q.759.5 P197M (STX)

VENINI, PAOLO

Venini Diaz de Santillana, Anna. **Venini: Catalogue Raisonné 1921-1986.** Milano: Skira, 2000.
Q.748.294531 V5592 (ARX)

VERMEER, JAN

Jacob, John [and] Bianconi, Piero. **The Complete Paintings of Vermeer.** New York: Abrams, 1970.
Q.759.9492v59bie (ARX)

Liedtke, Walter. **Vermeer : the complete paintings.** Antwerp : Ludion Press, 2008.
Q.759.9492 V59li (ARV)

Vermeer, Jan. **L'Opera Completa di Vermeer.** Milan: Rizzoli, 1967. (Classici dell'Arte, 11).
Q.759.9492v59bi (ARR, STX)

VERNET, CARLE

Dayot, Armand. **Carle Vernet, Etude sur l'Artiste.** Pars: Le Goupy, 1925.
769.944v59d (STX)

VERNET, JOSEPH

Arluad, Pierre. **Catalogue Raisonné des Estampes Gravées d'Après Joseph Vernet.** Avignon, 1976.
759.4v595a (STX)

Ingersoll-Smouse, Florence. **Joseph Vernet, Peintre de Marine, 1714-1789; Etude Critique Suivie d'un Catalogue Raisonné de son Oeuvre Peint, avec Trois Cent Cinquante-sept Reproductions.** Paris: E. Bignou, 1926.
Q.759.4V595i (ARV)

VERONESE, PAOLO

Pignatti, Teresio. **Veronese.** 2 Vols. Venice: Alfieri, 1976.
759.5v59pi1 (ARV)

Pioven, Guido, [and] Remigio Marini. **L'Opera Completa del Veronese.** Milan: Rizzoli, 1968. (Classici dell'Arte, 20).
Q.759.5v59ma (ARR, ARX)

Veronese. **Veronese's Drawings.** Ithaca, New York, 1984.

VERROCCHIO, ANDREA DEL

Passavant, Gunther. **Verrocchio: Sculptures, Paintings, and Drawings; Complete Edition.** Translated by Katherine Watson. London: Phaidon, 1969.
Q.759.5v61p2ew (STX)

VESTIER, ANTOINE

Passez, Anne-Marie. **Antoine Vestier, 1740-1824.** Paris: Foundation Wildenstein, 1989.
Q.759.4 V638p (ARX)

VIEN, JOSEPH-MARIE

Gaetgens, Jacques Lugand. **Joesph-Marie Vien, Peintre du Roi, 1716-1809.** Paris: Arthena, 1989.
Q.759.4v674g (ARV)

VIGEE-LE BRUN, ELISABETH LOUISE

Helm, William H. **Vigee-Le Brun, 1755-1842, Her Life, Works, and Friendships.** With a catalogue raisonné of the artist's works. Boston: Small, Maynard, 1915.
759.41493H (STX) [LOST!]

VIGNON, CLAUDE

Pacht-Bassani, Paola. **Claude Vignon (1593-1670).** Paris: Arthena, 1993.
Q.759.4V686p (STX)

VILLON, JACQUES

Ginestet, Colette de. **Jacques Villon.** Paris, 1979.
Q.741.944V719g (ARV)

VINCENT, FRANCOIS-ANDRE

Cuzin, Jean-Pierre. **Francois-Andre Vincent, 1746-1816 : entre Fragonard et David.** Paris: Arthena, 2013.
Q.759.4 V743c (ARX)

VLAMINCK, MAURICE DE

see also **DERAIN, ANDRE**

Walterskirchen, Katalin von. **Maurice de Vlaminck: Verzeichnis des Graphischen Werkes.** Bern: Benteli, 1974.
Q.769.44v84w (ARV)

Wildenstein Institute. **Vlaminck. Vol. 1: Catalogue critique des peintures et céramiques de la période fauve = critical catalogue of fauve paintings and ceramics.** Paris : Wildenstein Institute Publications, 2008.
Q.759.4V84vla v.1 (ARV)

VOGELER, HEINRICH

Noltenius, Rena. **Heinrich Vogeler, 1872-1942: die Gemhalde, ein Werkkatalog.** Weimar: VDG, 2000.
709.43 V862n (ARX)

VOLTERRA, DANIELE DA

Barolsky, Paul. **Daniele da Volterra, A Catalogue Raisonné.** New York: Garland, 1979. (Garland Reference Library of the Humanities,14).
759.5v88b (STX)

VORSTERMAN, LUCAS EMILE SENOIR and LUCAS

Hymans, Henri Simon. **Lucas Vorsterman, 1595-1675, et Son Oeuvre Gravé; Catalogue Raisonné de l'Oeuvre de Lucas Emile Vorsterman, Senior, Graveur Flamand.** Amsterdam, 1972.
765h99L1972 (STX)

VOUET, SIMON

Crelly, William R. **The Paintings of Simon Vouet.** New Haven: Yale University Press, 1962.
759.4v94c (ARV)

VUILLARD, EDOUARD

Salomon, Antoine and Guy Cogeval, with Mathias Chivot. **Vuillard: the inexhaustible glance: critical catalogue of paintings and pastels.** Milano: Skira, c2003.
Q.759.4V97vu (ARV)