

JACK SHAINMAN GALLERY

RICHARD MOSSE

SELECTED BIBLIOGRAPHY (BOOKS & EXHIBITION CATALOGUES)

2019

Kockelkorn, Anne, Nina Zschocke, and Ursula Biemann. "Productive Universals - Specific Situations: Critical Engagements in Art, Architecture, and Urbanism." Essay. In *Productive Universals - Specific Situations: Critical Engagements in Art, Architecture, and Urbanism*, 280–81. Berlin: Sternberg Press, 2019.

2018

Goodman, Abigail Ross, et al., editors. *Art for Rollins: The Alford Collection of Contemporary Art*. Vol. 3, Cornell Fine Arts Museum, Rollins College, 2018: pp. 128-129, illustrated.

Oliver-Smith, Kerry, editor. *The World to Come: Art in the Age of the Anthropocene*. Samuel P. Harn Museum of Art, 2018: pp. 82, 164, illustrated.

Kelly, Louise, and Davey Moore. *Untitled [Landscape]*. Office of Public Works, Department of Finance, Northern Ireland, 2018: pp. 10-11, illustrated.

2016

Heine, Florian, and Brad Finger. *50 Contemporary Photographers You Should Know*. 2016: pp. 152-155, illustrated.

Jiehong, Jiang, and Mark Nash. *The Shadow Never Lies* (exhibition catalogue). Shanghai 21st Century Misheng Art Museum, Shanghai, China, 2016: pp. 201-207, 282, illustrated.

Les éditions du caïd. *Biennale de L'Image Possible* (exhibition catalogue). Centre Culturel de Liège, 2016: pp. 38-41, illustrated.

Heine, Florian, and Finger, Brad. *50 Contemporary Photographers You Should Know*. Prestel Pub, 2016.

Johnson, Denis, *Los Monstrous que rien*, Literature Random House, 2016, cover illustration

Galpin, Amy and Coleman, Patrick (eds.). *Displacement: Symbols and Journeys*. Cornell Fine Arts Museum of Rollins College. Winter Park, Florida: p. 11, illustrated

Dumpelmann, Sonja, and Charles Waldheim (eds.) *Airport Landscape: Urban Ecologies in the Aerial Age*. Harvard University Graduate School of Design: pp. 58-61, illustrated.

2015

Permanent War: The Age of Global Conflict (exhibition catalogue). The School of the Museum of Fine Arts, Boston, (SMFA), 2015: pp. 10, illustrated.

Hirsch, Robert, and Greg Erf. *Exploring Color Photography: From Film to Pixels*. 2015: p. 7, illustrated.

Holten, John. *A Supplement to The Enclave: Richard Mosse*. Broken Dimanche Press, 2015: illustrated.

Questa è guerra! (This is war!), (exhibition catalogue). Fondazione Cassa di Risparmio di Padova e Rovigo, Padua, Italy, February 28 – May 31, 2015: pp. 188-189, illustrated.

Goodman, Abigail Ross, Barbara Lawrence Alford, and Ena Heller. *Art for Rollins: The Alford Collection of Contemporary Art. Volume II*. Winter Park, Fla: Cornell Fine Arts Museum, 2015: pp. 80-81, illustrated.

Nordahl, Kirsten. *EIN BAUM IST EIN BAUM IST EIN BAUM*, (exhibition catalogue). Beck & Eggeling Kunstverlag, Düsseldorf, Germany, 2015: pp. 130, 133, illustrated.

Rubin, Robert M. *Walkers: Hollywood Afterlives in Art and Artifact* (exhibition catalogue). Astoria, New York: Museum of the Moving Image, 2015: pp. 53, 56-57, illustrated.

Nasher 10. Nasher Museum of Art at Duke University. 2015: p. 178, illustrated.

2014

Carden-Coyne, Ana; Morris, David; and Tim Wilcox, ed. *The Sensory War 1914-2014* (exhibition catalogue). Manchester Art Gallery, Manchester, UK, 2014: pp. 109, 185, illustrated.

Deutsche Borse Photography Prize 2014 (exhibition catalogue). Text by Reto Francioni, Brett Rogers, Brian Dillon, Brian Sholis, Christy Lange, Thomas J. Lax. London: The Photographers' Gallery, 2014: cover: pp. 59–78, illustrated.

Richard Mosse: The Devil You Know (exhibition catalogue). Canary Islands: Centro Atlántico de arte Moderno-CAAM, 2014.

Lund, Karsten. *Phantoms in the Dirt* (exhibition catalogue). Museum of Contemporary Photography, at Columbia College, Chicago, 2014: pp. 38-39, 95-96, illustrated.

Shore, Robert. *Post-Photography: The Artist with a Camera*. 2014: pp. 246-251, illustrated.

Holten, John. *A Supplement to The Enclave: Richard Mosse*. (exhibition catalogue). Text by Richard Mosse, Trevor Tweeten, Ben Frost, John Holten, Christy Lange, Patrick Mudekereza, Charles Stankievech. Berlin: Broken Dimanche Press, 2014.

Boer, Saskia. *Seeing Pink: War Through a New Lens. Richard Mosse's Infrared Photography in the Democratic Republic of Congo*. [Master's Thesis], Leiden University Media Studies Department, Leiden, Netherlands, August 8, 2014.

2013

Bradburne, James M., Franziska Nori, Walter Guadagnini, Francesco Careri, and Ulrich Beck. *Territori instabili: confini e identità nell'arte contemporanea = Unstable Territory: Borders and Identity in Contemporary Art* (exhibition catalogue), 2013: pp. 106-113, illustrated.

The Enclave: Photographs by Richard Mosse. Texts by Jason Stearns and Anna O'Sullivan. New York: Aperture Foundation, 2013.

Gioni, Massimiliano. *The Encyclopedic Palace: 55th International Art Exhibition: La Biennale Di Venezia*. Volume II, 2013: pp. 82-83, illustrated.

Higgins, Michael D. *Changing States: Contemporary Irish Art & Francis Bacon's Studio*. Dublin: Irish Museum of Modern Art, 2013: pp. 132-135, illustrated.

2011

Gavin, Francesca. *Despite moments of clarity, there is no 'ism' in this book. 100 New Artists*. Laurence King Publishing, 2011: pp. 182–185, illustrated.

2010

Contemporary US Photography (exhibition catalogue). Amsterdam: Schilt Publishing, 2010.

Fotofest 2010 Biennial (exhibition catalogue). Amsterdam: Schilt Publishing. 2010.

Regeneration2: Tomorrow's Photographers Today (exhibition catalogue). New York: Thames & Hudson. 2010.

2009

Slome, Manon and Simon, Joshua, ed. *Aesthetics of Terror*. New York: Charta Art Press, 2009.

2006

Marmalade. 2006: pp. 59-61.

SELECTED BIBLIOGRAPHY (PERIODICALS)

2019

"Art Out: Till Freiwald, Vibha Galhotra, and Richard Mosse." *Musee*. 17 May 2019. Online.

Tafelski, Tanner. "The Refugee Crisis Seen Through a Heat-Detecting Camera." *Hyperallergic*. 14 May 2019. Online.

Cole, Teju. "When the Camera Was a Weapon of Imperialism. (And When It Still Is.)." *The New York Times Magazine*. 06 February 2019. Online.

2018

Dunne, Aidan. "Prix Pictet: Richard Mosse 's prize-winning work comes home." *The Irish Times*. 04 December 2018. Online.

Sharp, Sarah Rose. "A Hybrid Museum-Hotel Sets Up in Kansas City With an Exhibition as Refuge." *Hyperallergic*. 12 November 2018. Online.

Wilson, Jacob Charles. "The photographs of Richard Mosse capture life at Europe's borders." *Tank Magazine*. November 2018. Online.

Luke, Ben. "Artists' battle for refugees is beginning to pay off." *The Art Newspaper*. 05 October 2018. Online.

"Photographers in Focus: Richard Mosse." *Nowness*. 17 August 2018. Online.

Luke, Ben. "Richard Mosse interview: 'We have to preserve the human rights of refugees'." *Evening Standard*. 16 August 2018. Online.

Hill, Wes. "Sublime plight: Richard Mosse, Ai Weiwei and the social turn." *Artlink*. September 2018. Online.

"Ten artworks which helped humanity in times of crisis." *Dazed*. 09 August 2018. Online.

Ullmann, Charlotte. "10 works that shake the Basel Fair (1/2)." *BeauxArts*. 13 June 2018. Online.

Freeman, Nate. Forbes, Alexander. "10 Must-See Works at Art Basel Unlimited." *Artsy*. 12 June 2018. Online.

"Nine eye-popping exhibits to see at this year's Contact festival." *Toronto Life*. 01 May 2018. Online.

Williams, Eliza. "Exhibition of the year: Richard Mosse's *Incoming*." *Creative Review*. 23 January 2018. Online.

2017

Bailey, Martin. "Richard Mosse wins Prix Pictet award: Images were created using military-grade thermal camera to depict migrants' journeys to escape war and persecution." *The Art Newspaper*. 05 May 2017. Online.

Little, Harriet Fitch. "Richard Mosse talks about winning the Prix Pictet." *Financial Times*. 05 May 2017. Online.

Sulcas, Roslyn. "An Irish Photographer's Images of Refugee Camps Win the Prix Pictet." *The New York Times*. 04 May 2017. Online.

"Irish photographer Richard Mosse wins world's leading photography award." *Irish Times*. 04 May 2017. Online.

"Richard Mosse Wins 2017 Prix Pictet Prize." *Artforum*. 04 May 2017. Online.

O'Hagan, Sean. "Prix Pictet 2017: Richard Mosse wins prize with heat-map shots of refugees." *The Guardian*. 04 May 2017. Online.

Eastham, Ben. "Richard Mosse: *Incoming*." *Art Review*. May 2017. Online.

Edwards, Morgan. "Richard Mosse, *Incoming* at Barbican Curve: a shattering view of humanity and the inhuman." *Hackney Citizen*. 01 March 2017. Online

Kastner, Jeffrey. "Reviews: Richard Mosse, Jack Shainman Gallery," *Artforum*. March 2017: pp. 208-209, illustrated.

Lange, Christy. "One Take: Richard Mosse's *Incoming*, A new video installation investigates the refugee crisis." *Frieze*. No. 185. March 2017: pp. 139-141, illustrated.

Lynch, Donal. "Migrant images that sear the soul." *Independent*. 26 February 2017. Illustrated. Online.

Anglesey, Melanie. "Richard Mosse's Barbican's Curve gallery installation places the viewer at the heart of the migrant crisis." *East London & West Essex Guardian*. 22 February 2017.

Armstrong, Steven. "Seeing refugees in a new light." 19 February 2017. *The Times*. Illustrated. Online.

Ganatra, Shilpa. "Meet the Irish photographer using military technology for his refugee-related exhibition." *The Irish Examiner*. 17 February 2017. Online.

Shaw, Anny. "Richard Mosse calls for humanity and solidarity over refugee crisis." *The Art Newspaper*. 17 February 2017. Online.

Illingworth, Georgia. "The Photographer Finding Beauty in Political Devastation." *AnOther Magazine*. 16 February 2017. Online.

Khan, Tabish. "Art review: War and refugees." *The Londonist*. 16 February 2017. Online.

Bradbury, Sarah. "Richard Mosse: Incoming at the Barbican." *The Upcoming*. 16 February 2017. Online.

Williams, Eliza. "Richard Mosse on Incoming, a striking new installation." *Creative Review*. 16 February 2017. Online.

O'Hagan, Sean. "Richard Mosse: Incoming review – shows the white-hot misery of the migrant crisis." *The Guardian*. 15 February 2017. Online.

Sansom, Anna. "The refugee crisis captured in haunting detail using infrared cameras. Photographer Richard Mosse's new exhibit at the Barbican includes a series shot with military thermal imaging camera typically used for enemy location and targeting." *WIRED*. 15 February 2017. Online.

Genova, Alexandra. "A Dystopian Vision of the Refugee Crisis." *Time*. 15 February 2017. Online.

"Richard Mosse: Incoming." *Time Out: London*. 15 February 2017. Illustrated. Online.

Stone, Bryony. "Richard Mosse documents the migrant crisis for new show at the Barbican." *It's Nice That*. 14 February 2017. Online.

Lesser, Casey. "Richard Mosse Is Using a Weapons-Grade Camera to Take Chilling Photos of the Migrant Crisis." *Artsy Editorial*. 13 February 2017. Online.

Viveros-Fauné, Christian. "Richard Mosse's New Film Portrays the Refugee Crisis in Thermal Detail. It is set to premiere at London's Barbican Centre." *Artnet*. 13 February 2017. Online.

Reznik, Eugene. "A New View of the Refugee Crisis: Photographer Richard Mosse uses a thermographic camera to create images without visible light or film." *Bloomberg News*. 10 February 2017. Online.

Alm, David. "Syrian Refugees As 'Mere Humans' in Richard Mosse's Thermal Photographs." *Forbes Magazine*. 09 February 2017. Online.

Motal, Julius. "Richard Mosse on Using a Military Grade Camera to Find Signs of Life in Refugee Camps." *American Photo*. 09 February 2017. Online.

New Scientist. "Seeking refuge in the heat of the night." 09 February 2017. Online.

Mackay, Rosie. "In pictures: The W* photography desk's daily digest of visual inspiration." *Wallpaper**. 09 February 2017. Illustrated. Online.

Campbell, Max. "Richard Mosse's 'Heat Maps': A Military-Grade Camera Repurposed on the Migrant Trail." *The New Yorker*. 05 February 2017. Online.

"Richard Mosse's 'Heat Maps': A Military Grade Camera Repurposed on the Migrant Trail." *The New Yorker*. 05 February 2017. Online.

"Richard Mosse Trains His Lens on the Refugee Crisis Using Weapons-Grade Cameras." *Vice*. 02 February 2017. Online.

"Richard Mosse Uses Military Camera Tech for Refugee Crisis Film and Book." *Photo District News*. 02 February 2017. Illustrated. Online.

Seymour, Tom. "Incoming," *British Journal of Photography*. February 1, 2017: pp. 22-26, illustrated.

Viveros-Faune, Christian. "Richard Mosse: Heat Maps at Jack Shainman." *Artnet*. 30 January 2017.

"Dehumanised Perspective." *Aesthetica*. 18 January 2017. Online.

Ravens, Chal. "Ben Frost reunites with artist Richard Mosse for immersive installation about refugee crisis." *Fact*. 5 Jan 2017. Online.

Viveros-Fanuné, Christian. "These 11 Artists Will Transform the Art World in 2017." *Artnet*. 2 January 2017. Online.

2016

Immelé, Anne. "Richard Mosse, la beauté avant tout / Richard Mosse, Beauty Is the Priority," *Art Press* 438 (bilingual French/English). Paris: Art Press, November 2016: pp. 44-47, illustrated.

Biswas, Allie. "Seeing Red, Richard Mosse on blurring the lines between art and reportage." *Glass Magazine*. Fall 2016: pp. 146-151, illustrated.

Smith, Zadie, "Fiction: Two Men Arrive in a Village." *The New Yorker*. 6 & 13 June 2016: pp. 44-47.

Weiss, Haley. "Altering Space and Forming Place at The School." *Interview Magazine*. 23 May 2016. Online.

"The Big Rendezvous, International galleries converge on New York for a winter's end art fest." *BlouinArtInfo.com*, Armory Edition, March 2016: cover, illustrated.

D'Arcy, David. "Living memories of a dying medium: David D'Arcy on Walkers at the Museum of the Moving Image: For some artists, Hollywood is the ruin of a former civilisation." *The Art Newspaper*. 22 January 2016: illustrated. Online.

2015

Barrila, Silvia Anna. "Oltre Il Reportage. Scatti in Rosa Di Richard Mosse." *Icon*. January 21, 2015. Online.

Politiken Ibyen (in Danish). 30 January 2015: pp. 25. Illustrated.

Banks, Grace. "Rethink Pink." *Elephant Magazine*, Spring 2015: pp. 75-78, illustrated.

Frizzell, Deborah. "People, places, things tracing trauma." *Depart Art Magazine*, Volume 6, Issue 18, January-June 2015: pp. 88-93, illustrated.

Mørup, Merete. "Krigen Er Pink." *Magasinet Kunst* (in Danish). February 2015: Cover, pp. 35-37. Illustrated.

Kaysen, Becks. "Richard Mosse: The Enclave" *The Copenhagen Post* (in Danish). February 2015. Online.

- Raasina, Oliver. "Culture Picks of the Week." *Murmur*. 12 February 2015. Online. Illustrated.
- "The Enclave" *Kopenhagen Art Institute* (in Danish). 05 February 2015. Online.
- Schrøder, Tiefensee. "Drabeligt, smukt – og skrigende pink." *Dagbladet* (in Danish). 07 February 2015: p. 15. Illustrated.
- "Pink I mørkets hjerte." *Berlingske* (in Danish). 06 February 2015: p. 16. Illustrated.
- Scavenius, Bente. "Den Usynlige Krig Bliver Synlig." *Børsen*. 06 February 2015: pp. 20, Illustrated.
- Sangild, Torben. "Mørkets Hjerte Er Skrigende Pink." *Politiken* (in Danish). 07 February 2015: p.12: Illustrated.
- Sangild, Torben. "Skrigende pink kunst bliver siddende I kroppen som et sanseligt chok." *Politiken* (in Danish). 09 February 2015. Online, Illustrated.
- Tschemerinsky, Kathrine. "Hemingway | Pink." *Atlas* (in Danish). 09 February 2015. Online.
- "10 To See." *Aesthetica*, Issue 63. February-March 2015: p. 27.
- "Krigens Ar I Pink." *Lokal Avisen* (in Danish). 10 February 2015. Online, Illustrated.
- Søgaard, Lise. "Onske Om Naturlighed Styrker Vaccinemodsta." *Kristeligt* (in Danish). 10 February 2015: pp. 1, 6, illustrated.
- Borello, Matthias Hvass. "Kamufleret Kamp." *Kunsten* (in Danish). 11 February 2015. Online, Illustrated.
- Jørgensen, Tom. "Billeder Af En Krig." *Morgenavisen* (in Danish). 12 February 2015: p. 17, illustrated. \
- Korsgaard, Gunhild. "Krig I Congo Registreret I Specielt Infrarødt Lys." *Helsingør Dagblad* (in Danish). p. 10, illustrated.
- Gade, Rune. "Krig Som æstetiseret Allegori." *Information Fredag* (in Danish). 13 February 2015: p. 16, illustrated.
- Elmhøj, Julie. "Kritiker: Congo-udstilling på Louisiana er fuld af fejl og fordomme." *Information* (in Danish). 14 February 2015. Online, illustrated.
- Poder, Gert. "Tragedie I Pink." *Arbejderen* (in Danish). 17 February 2015. Online, Illustrated.
- Staghøj, Mads. "Et Rovdyr Med Et Kamera." *Weekendavisen* (Danish). 27 February 2015: pp. 8-9. Illustrated.
- "Skønhed Som Værktøj." *Cover Marts* (Danish). March 2015. Print, Illustrated.
- Roed, Kristine Lykke. "Det Stærkeste Våben Er Farven Pink." *Netudgaven* (Danish). 3 March 2015. Online, Illustrated.
- Larsen, Christian. "Hvorfor Ikke!" *Marked Føring* (Danish). 24 March 2015: p. 8.
- "Die Farbe Des Krieges" *Harper's Bazaar, Germany*. (in German.) February 2015. Online.
- Richter, David. "Ohyggligheter I rosa skimmer." *Sveriges Radio*. (In Swedish) 5 February 2015. Online.

Lindqvist, Stefan. "Richard Mosse visar en osynlig tragedi." *Helsingborgs Dagblad* (in Swedish). 6 February 2015. Online.

Hedemann, Øyunn Rishøi. "Rosa Realitet." *Dagens Industri* (in Norwegian). 6 February 2015. Online.

"The Enclave by Richard Mosse." *L'oeil de la photographie*. 9 February 2015. Illustrated.

Billgren, Tor. "Sevärd, stark och problematisk" *Sydsvenskan* (in Swedish). 13 February 2015. Online.

Kjellgren, Thomas. "Drabbad Av Rosa Ohyggligheter." *Kristianstadsbladet* (in Swedish). 23 February 2015. Online.

Aase, Tekst Vegard Tenold. "mørkets rosablogger." *Afterposten K* (in Norwegian). March 2015: pp. 52-63. illustrated.

Wilberg, Madiken. "De Beste Utstillingene Akkurat Nå" *Bo Bedre* (in Norwegian). March 2015. Online.

"Richard Mosse – The Enclave." *Art Dependence*. 10 March 2015. Online, Illustrated.

Brunskog, Per. "Richard Mosse på Louisiana" *Konsten* (in Swedish). 02 March 2015: Online, illustrated.

Hodne, Sigrun. "Det Usynlige Finnes." *Anmeldelser Kultur* (in Norwegian). 19 March 2015. Online, illustrated.

von Thurn, Elisabeth. "Richard Mosse." *Das Kunstmagazin Der Zeit* (in German). April 2015: p. 102.

McIntosh, Alexandra. "Richard Mosse." *BlackFlash Magazine*, Volume 32, Issue 2, April 2015: pp. 38-45, illustrated.

The Common, Issue No. 09, Spring 2015: p. 122, illustrated.

Mosse, Richard. "Imaginer le monde de demain" *Le monde*. 24 August 2015: p. 28.

Frizzell, Deborah. "Richard Mosse's *Enclave*." *Cultural Politics: An International Journal*. Volume 11, Issue 2, Durham: Duke Univ. Press, July 2015: pp. 162-183, illustrated.

Moser, Gabrielle. "Chromophobia: Race Colour and Visual Pleasure" *Prefix Photo*. Toronto: Prefix Pub, Number 32, November 2015: pp. 16-33, illustrated.

Stevenheydens, Door Ive. "Videokunst als Antropologie." *Metropolois M.* (in Dutch), Number 5, October/November 2015: pp. 82-87, illustrated.

Eitchaninoff, Michel. "La Nature a-t-elle toujours raison?" *Philosophie Magazine*. (in French), November 2015: p. 45, illustrated.

Jones, Kristin M. "Walkers: Hollywood Afterlives in Art and Artifact' Review." *The Wall Street Journal*. November 18, 2015. online.

2014

Gibb, Susan. 2014. "An Ongoing State of Conflict: Richard Mosse's the 'enclave'". *Art Monthly Australia*. no. 269: pp. 20-25.

Hines, Nico. "Richard Mosse Photographs War in Technicolor." *The Daily Beast*, 11 April 2014. Online. <<http://www.thedailybeast.com/articles/2014/04/11/richard-mosse-photographs-war-in-technicolor.html>>.

Hudson, Mark. "Deutsche Borse Photography Prize, review: 'four strong contenders'." *Telegraph*, 10 April 2014. Online. <<http://www.telegraph.co.uk/culture/art/art-reviews/10757407/Deutsche-Borse-Photography-Prize-review-four-strong-contenders.html>>.

Haenlein C. 2014. "Richard Mosse's The Enclave: Mediating Conflict in the Democratic Republic of the Congo". *RUSI Journal*. 159, no. 1: pp. 106-110.

IMA: living with photography. Tōkyō-to: Kabushiki Kaisha Amana Hōrudingusu, 2014 Autumn. Vol. 9

MacQueen, Kathleen. "A Landscape of Tragedy: New Debates in Alfredo Jaar's 'Politics of Images'." *Afterimage*. vol 42. no. 2., September/October 2014: pp. 8-15.

Milone, Anna and Oswaldo Friz. "Richard Mosse: Anatomie d'un Photojournalisme d'Aujourd'hui." *The Modern Directory, Issue #1 – Paradox*, January 2014: pp. 34-39, illustrated.

Somerstein, Rachel. "Reenvisioning Reality: Five Photographers Push the Boundaries of the Medium by Using Faux Documentary Images to Create a New Kind of Cultural Critique." *Art + Auction*, October 2014: pp. 93-94, illustrated.

Viveros-Fauné, Christian. "The 50 Most Exciting Artists of 2014." *Artnet*, 29 December 2014. Online.

Vroons, Eric. "The Enclave: an interview with Richard Mosse." *GUP Magazine* (2013): cover, illustrated.

Wei, Lilly. "Critic's Pick – Richard Mosse" (Jack Shainman Gallery exhibition review). *Art News* (March 2014): p. 112, illustrated.

Wilson, Eric Dean. "What We Can't See: On Photographer Richard Mosse." *The American Reader*, April 2014. Online. <<http://theamericanreader.com/what-we-cant-see-on-photographer-richard-mosse/>>.

2013

Cumming, Laura. "55th Venice Biennale – review." *The Guardian*, 1 June 2013. Online. <<http://www.guardian.co.uk/artanddesign/2013/jun/02/55th-venice-biennale-review>>.

Crow, Kelly. "Arena: Richard Mosse." *The Wall Street Journal: Arena*, 31 May 2013.

Kermeliotis, Teo. "Stunning Congo artwork shows conflict in a different light." *CNN*, 5 June 2013.

Martyn-Hemphill, Amelia. "Seeing War Vividly: Richard Mosse Stars at the Venice Biennale." *The Daily Beast*, 3 June 2013. Online. < <http://www.thedailybeast.com/articles/2013/06/03/seeing-war-vividly-richard-mosse-stars-at-the-venice-biennale.html>>.

Wender, Jessie. "Photo Booth: The view from The New Yorker's photo department: Technology and Photographic Art." *The New Yorker*. 18 November 2013.

Wrigley, Tish. "Richard Mosse: The Enclave." *AnOther*, 4 June 2013. Online. <http://www.anothermag.com/current/view/2764/Richard_Mosse_The_Enclave>.

2012

Aletti, Vince. "Goings On About Town." *The New Yorker*. 2012.

Adams, Esther. "Pedro Lourenço." *Vogue*. 2012.

Coomes, Phil. "Conflict recorded on the infrared spectrum." *BBC News*. 2012.

- Davis, Laura. "EXHIBITION REVIEW." *Liverpool Daily Post*. 19 April 2012.
- Gettlemen, Jeffrey. "Africa's Dirty Wars." *New York Review of Books*. 2012.
- Gidley, Mick. "Infra." *Source review*. 2012.
- Gil, Iker. "Visibility" *MAS Context*. Chicago. 2012.
- Jennings, Dana. "Vivid Guides to Unfamiliar Landscapes." *The New York Times*. 26 April 2012.
- Kim, Aram. "Richard Mosse." *BLINK 12*. 2012.
- Loudis, Jessica. "Richard Mosse's." *Infra Bookforum*. 2012.
- McBride, Stephanie. "Richard Mosse's Congo Project." *Irish Arts Review*. 2012.
- Phillips, Sarah. "My Best Shot." *The Guardian*. 2012: p. G2
- Viveros-Faune, Christian. "The New Realism." *Art in America*. 2012.
- Williams, John. "Fiction Chronicle." *The New York Times*, 2012.

2011

- Blackburn, Mary Walling, Huber, A.B. "The Flash Made Flesh." *Triple Canopy*, 2011.
- Coldberg, Jang. "A CONVERSATION WITH RICHARD MOSSE." *CONSCIENTIOUS*. 2011.
- Drinkwater, Ros. "Art Goes Global in Dublin." *The Sunday Business Post* (Dublin), 20 March 2011: pp. 20–21, (illustrated).
- Galperina, Marina. "Striking Infrared Photographs of a War-Torn Congo" (Jack Shainman exhibition review). *Flavorpill.com*. 28 November 2011. Web. 2 December 2011.
<<http://flavorwire.com/235588/striking-infrared-photographs-of-a-war-torn-congo>>.
- Gopnik, Blake. "Pretty in Pink—The Daily Pic: Photographer Richard Mosse tries on a rose-colored view of African conflict." *The Daily Beast*. 27 November 2011. Web. 2 December 2011.
<<http://www.thedailybeast.com/articles/2011/06/16/the-daily-pic.html>>.
- Miller, Legh Anne. "The Lookout: A Weekly Guide to Shows You Won't Want to Miss." *Art in America*, December 2011.
- Lem-Smith, Timothy. "Ago's multi-decade love affair with Michael Snow continues with awarding of \$40,000 Gershon Iskowitz Prize." *The Hype*. 8 June 2011.
- Marcato, Elisabetta. "Richard Mosse." *ZOOM MAGAZINE*, 2011.
- Mosse, Richard. Art Essay. *Corduroy*, no. 9 (2011): pp. 4, 39–46, illustrated.
- Mosse, Richard. "Richard Mosse: Via Goma." *Visura Magazine*, 3 April 2011: illustrated.
- The New Yorker*, 5 December 2011: 21, (illustrated). (Reproduction of Richard Mosse's 2011 photograph "Vintage Violence," in his current exhibition at the Jack Shainman gallery.)
- "Galleries—Chelsea: Richard Mosse" (Jack Shainman exhibition review). *The New Yorker*, 19 & 26 December 2011: p. 20.

Pomerantz, James. "PHOTO BOOTH." *THE NEW YORKER*. 1 November 2011.

"Richard Mosse's 2011 photograph "Vintage Violence," in his current exhibition at the Jack Shainman Gallery. *The New Yorker*. 5 December 2011: illustrated.

"Richard Mosse." *Courduroy*, 2011: p. 39, illustrated.

"Richard Mosse." *European Photography*, 2010.

"Richard Mosse sees red in Congo" (Jack Shainman exhibition review). *Phaidon*, 22 November 2011: illustrated.

Roalf, Peggy. "Richard Mosse: Infra" (exhibition review). *Design Arts Daily*. 18 November 2011. Web. 3 December 2011. <<http://www.ai-ap.com/dart/article/2489/richard-mosse-infra.html>>.

Pomerantz, James. "Great Mistakes: Richard Mosse." *The New Yorker*, 1 November 2011 (online only). Web. 3 November 2011. <<http://www.newyorker.com/online/blogs/photobooth/2011/11/great-mistakes-richard-mosse.html>>.

Schuman, Aaron. "Sublime Proximity: In Conversation with Richard Mosse." *Aperture Magazine*, no. 203 (Summer 2011).

Schreibstein, Jessica. "Kodak's Retired Infrared Film Creates a Hot Pink Congo." *NPR*, 3 December 2011.

Stearns, Jason. "Shocking pink." *Guardian.co.uk*. 28 May 2011. Web. 13 July 2011. <<http://www.guardian.co.uk/artanddesign/2011/may/28/richard-mosse-infrared-photos-congo>>.

Van Gilder Cooke, Sonia. "Out There: Paris Photo 2011 Spotlights Sub-Saharan Africa." *TIME MAGAZINE*. 10 November 2011.

Viveros-Faune, Christian. "THE NEW REALISM." *Art in America*, June/July 2012.

Whyte, Murray. "A big, friendly 'Public' spectacle." *Toronto Star. Entertainment*. 12 May 2012: p. E4.

2010

Bicker, Phil. "Photojournalism at the Crossroads." *Time.com*. 2010.

Dambrot, Shana Nya. "Daily Dose Pick: Richard Mosse." *Flavor Wire*. 1 September 2010.

Dayal, Geeta. "Landscapes of Quarantine." *Frieze Magazine*. no. 132, June–August 2010.

Dykstra, Jean. "Dispatches from the Brink: Houston's 13th Fotofest biennial." *Art in America*, June 2010.

Fakray, Sarah. "Last Shot: Richard Mosse." *Dazed and Confused 2* no. 91, November 2010.

Fitzgibbon, Jenny. "AIB Prize 2010." *Irish Art Review*, Winter 2010.

Johnson, Whitney. "Photo Booth: Postcard from Eastern Congo – Richard Mosse." *The New Yorker*. June 2010.

Kilston, Lyra. "Richard Mosse" (exhibition review). *Art in America*, March 2010.

Klaasmeyer, Kelly. "America The Dysfunctional" (exhibition review). *Houston Press*, 2010.

Klaasmeyer, Kelly. "The Best 'B-Sides'." *Houston Press* 22, no. 49, 2–8 December 2010: p. 25, illustrated.

Kuntz, Katrin. "Mensch im Raum." *Süddeutsche Zeitung* (Germany). November 2010.

"La Vie en Rose." *British Journal of Photography* (UK), December 2010.

Lange, Christy. "Shooting Gallery." *Frieze Magazine* no. 132, June–August 2010.

Laurent, Olivier. "Richard Mosse: La Vie En Rose." *British Journal of Photography*, November 2010.

Merjian, Ara H. "Landscapes of Quarantine" (exhibition review). *Artforum*, March 2010.

Neil, Jonathan TD. "Richard Mosse, The Fall." *Art Review*, January/February 2010.

"Profile." *IMAGE*, March 2010: p. 45.

Quine, Oscar. "Infra by Richard Mosse." *Magazine*, August 2010.

"Richard Mosse." *LACOSTE*. 2010.

Risch, Conor. "Beautiful Disasters." *PDN*, January 2010.

Rosenmeyer, Aoife. "Points of Conflict: An artist goes to war." *Modern Painters*, November 2010.

Schmerler, Sarah. "Richard Mosse ." *Art in America*, March 2010: pp. 150-151.

Watriss, Wendy and Benjamin Fuglister. *European Photography* (Germany), no. 87, Summer 2010.

2009

Baldwin, Rosecrans. "The Digital Ramble/Summer Aviation." *The New York Times*. Style edition. sec. Travel. 30 July 2009.

"Leviathan: An Interview with Richard Mosse." *BLDG Blog*. 21 December 2009.

Manaugh, Geoff. *The BLDG BLOG Book*. New York: Chronicle Books. 2009.

Meek, Miki. "Showcase: A Modern Ozymandias." *The New York Times*. 17 August 2009.

Mosse, Richard. Interview by Hans Michaud. *Whitehot Magazine*, December 2009.

2008

"Air Disaster Simulations." *BLDG Blog*. 11 February 2008.

The Bryant Park Project, live radio interview National Public Radio (USA), 15 February 2008.

Burke, Joanna. *Source Photographic Review*, Autumn 2008.

Dunne, Aidan. Review. *The Irish Times*, 15 August 2008.

Mosse, Richard. Interview by Geoff Manaugh. *ParqMag* (Portugal), March 2008.

Nothing to Declare, OjodePez Magazine (Spain)

OjodePez Magazine (Spain), no. 13, 2008: illustrated.

2007

C International Photo Magazine (UK), no. 4, 2007: illustrated.

DAMn Magazine (Belgium), no. 10, March/April 2007: portfolio feature.

Documenta XII Magazine Project, Multitudes Journal (France).

2006

"Richard Mosse" (exhibition review). *Lapiz* (Spain), no. 227, November 2006.

2005

"A Firm Hold on the Future." *Art Review* (UK), October 2005.

2004

Creative Review (UK), Autumn 2004.

Seminal, Static Gallery, Liverpool Biennial (UK)