

JACK SHAINMAN GALLERY

HANK WILLIS THOMAS

SELECTED BIBLIOGRAPHY (BOOKS & EXHIBITION CATALOGUES)

2021

Arabindan-Kesson, Anna. *Black Bodies, White Gold: Art, Cotton, and Commerce in the Atlantic World*, Duke University Press. 2021.

Barrett, Terry. *Criticizing Photographs: An Introduction to Understanding Images*. Routledge, 2021.

Taking Stakes in the Unknown: Tracing post-black art, Verlag Publishing. 2021.

2020

Enwezor, Okwui. *Grief and Grievance Art and Mourning in America*. London: Phaidon, 2020.

Sheppard, Samantha N. *Sporting Blackness: Race, Embodiment, and Critical Muscle Memory on Screen*, University of California Press. 2020.

Childs, Adrienne L. *Riffs and Relations: African American Artists and the European Modernist Tradition*. Rizzoli Electa, 2020.

Cotton, Charlotte. *Photograph as Contemporary Art*: Thames & Hudson, 2020: p.57. illustrated.

Katz, Jonathan D. *Masculinities: Liberation Through Photography*. Prestel Publishing, 2020.

Perree, Rob. *Tell Me Your Story: 100 Years of Storytelling in African American Art*. Kusthal Kade, 2020.

Ragbir, Lise, and Cherise Smith. *Collecting Black Studies: The Art of Material Culture at the University of Texas at Austin*. University of Texas Press, 2020.

2019

Choi, Connie H., Golden, Thelma, Jones, Kellie, *Black Refractions: Highlights from The Studio Museum in Harlem*. Rizzoli International Publications, Inc., 2019: p. 190-191, illustrated.

Dokolo, Sindika and Geers, Kendell. *IncarNations. African Art as Philosophy*. Silvana Editoriale, 2019: p, 11, illustrated.

English, Darby, and Charlotte Barat. *Among Others. Blackness at MoMA*. New York, Museum of Modern Art, 2019: pp. 424-425, illustrated.

Get Up, Stand Up Now: Generations of Black Creative Pioneers. Somerset House, 2019: p. 140-141, illustrated.

Ibel, Rebecca, Nannette V. Maciejunes, and Dara Pizzuti. *Driving Forces: Contemporary Art from the Collection of Ann and Ron Pizzuti*. Columbus Museum of Art. Hopkins Printing, 2019: p. 137, illustrated.

2018

Finley, Cheryl. *Committed to Memory: The Art of the Slave Ship Icon*. Princeton University Press, 2018: pp. 6, 177, 188-193, illustrated.

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. 14, 17-25, 176-177, illustrated.

Hank Willis Thomas: All Things Being Equal (Signed Edition). Aperture Direct, 2018.

People Get Ready: Building a Contemporary Collection. Nasher Museum of Art at Duke University, 2018: pp. 20-21, illustrated.

Prado, Divina. *Histórias Afro-Atlânticas: Publicação Educativa*. Museu De Arte De São Paulo Assis Chateaubriand, 2018: pp. 20-21.

Santoro, Artur, et al. *Histórias Afro-Atlânticas* (exhibition catalogue). Museu De Arte De São Paulo Assis Chateaubriand, June 29 – October 21, 2018: pp. 45, 95, illustrated.

Sculpture Milwaukee, Sculpture Milwaukee, 2018: p. 14-15, illustrated.

Shifting Gaze: A Reconstruction of the Black & Hispanic Body in Contemporary Art, Mennello Museum of Art, 2018: p. 53, illustrated.

Taylor, Jennifer. *The National Memorial for Peace and Justice*. Equal Justice Initiative, 2018: pp. 68-69, 71, 73.

2017

Hadwen, Alden, et al. *Ten Years: Aimia, AGO Photography Prize, 2008-2017*. Art Gallery of Ontario, 2017: pp. 102-103, illustrated.

Dieng, Modou. *Transparency Shade: Seeing Through the Shadow* (exhibition catalogue), Curated by Modou Dieng. projects+gallery, St. Louis, Missouri, April 7 – May 27, 2017: pp. 21, 63-67, and back cover, illustrated.

Stirratt, Betsy. *Framing Beauty: Intimate Visions* (exhibition catalogue), Curated by Deborah Willis, with essay by Rujeko Hockley. Grunwald Gallery of Art, Bloomington, Indiana, August 26– October 6, 2016: pp. 56-57, illustrated.

Fleming, Jeff and Laura Burkhalter. *Alchemy: Transformations in Gold*. (exhibition catalogue), Des Moines Art Center, Iowa, 2017: pp. 68-71, illustrated.

2016

Lash, Miranda Isabel, Trevor Schoonmaker, and Diego Camposeco. *Southern Accent: Seeking the American South in Contemporary Art*. (exhibition catalogue), Nasher Museum of Art at Duke University, Durham, North Carolina, 2016: pp. 26-27, 74-75, illustrated.

Soutif, Daniel. "Et Après?" *The Color Line : Les Artistes Africains-Américains Et La Ségrégation*. Musée du Quai Branly Jacques Chirac. Flammarion, Print.

Galpin, Pierre-François. *From Generation to Generation: Inherited Memory and Contemporary Art*. (exhibition catalogue), The Contemporary Jewish Museum, San Francisco, November 2016: pp. 124-127, illustrated.

Newman, Lea. *Seeing| Saying: images and words*. Van Every/Smith Galleries, Davidson College. Davidson, North Carolina. p. 40.

Bellamy, Sandy. *It Takes a Nation: Art for Social Justice with Emory Douglas and The Black Panther Party, Africobra, and Contemporary Washington Artists*. American University Museum at the Katzen Arts Center. Washington D.C. September 6 – October 23, 2016: pp. 22-23.

Scott, Dread, et al. *Fragments of the Peculiar Institution*. CPInPrint Cameron Brown, June 2016: p. 58, illustrated.

2015

Thomas, Mickalene. *Muse: Mickalene Thomas Photographs*. New York: Aperture, 2015:pp 89,102 Print.

Africa Now: Political Patterns, (exhibition catalogue), Seoul Museum of Art, Seoul, December 16, 2014 – February 15, 2015: p. 142, illustrated.

Repetition and Difference, (exhibition catalogue), Jewish Museum, New York, March 13 – August 9, 2015: p. 32, 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. 100-101, illustrated.

Back, Andi. *Making Histories*, (exhibition pamphlet), H&R Block Artspace at the Kansas City Art Institute, Kansas City, Missouri, February 7 – April 4, 2015: pp. 13-14, illustrated.

Slome, Manon and Naomi Hersson-Ringskog. *Bring In The Reality*. (exhibition catalogue). No Longer Empty, Nathan Cummings Foundation, New York, May 13 – September 11, 2015: p. 9, illustrated.

Museum of Modern Art (New York, N.Y.), Quentin Bajac, Lucy Gallun, Roxana Marcoci, and Sarah Hermanson Meister. *Photography at MoMA*. 2015: p. 225, illustrated.

Willis, Deborah, Natasha Logan, and Chris Johnson. *Question Bridge: Black Males in America*. 2015. Print. pp. 12, 18, 20-21, 236-241, 264, illustrated.

Clay-Robison, Shelly. *Perspectives On Peace*. York, Pennsylvania: York College of Pennsylvania. 2015: pp. 28-31, illustrated.

2014

Art in Embassies Program (U.S.), and United States. *Art in Embassies Exhibition: Pretoria, South Africa*. Washington, D.C.: Art in Embassies Program, U.S. Dept. of State, 2014.

Bindman, David, Gates, Henry Louis, Dalton, Karen C. C., Francis, Jacqueline, and Powell, Richard J. *The Image of the Black in Western Art The Twentieth Century: the Rise of Black Artists*. Belknap Pr, 2014: p. 210, illustrated.

Haynes, Lauren. *Speaking of People: Ebony, Jet and Contemporary Art*. (exhibition catalogue) New York: Studio Museum Harlem, 2014: pp. 84-85, illustrated.

Rubell Family Collection, and Juan Roselione-Valadez. *Rubell Family Collection: Highlights & Artists' Writings*. 2014: pp. 500-501, illustrated.

2013

Other People's Property (exhibition catalogue). Haverford: Cantor Fitzgerald Gallery, Haverford College, 2013.

2012

The Sports Show (exhibition catalogue). Minneapolis: Minneapolis Institute of Arts, 2012.

David C. Driskell Center. *African American Art Since 1950: Perspectives from the David C. Driskell Center*. College Park, MD: David C. Driskell Center, 2012: p. 95, illustrated.

2011

Blankenship, Jana, Fitzsimmons, Claire. *More American Photographs* (exhibition catalogue). Jens Hoffmann, and Blake Stimson. San Francisco: California College of the Arts. 2011.

Jackson, Cassandra. *Violence, Visual Culture, and the Black Male Body*. New York: Routledge, 2011.

2010

Dress Codes: The Third ICP Triennial of Photography and Video (exhibition catalogue). New York: International Center of Photography, 2010.

Global Africa Project (exhibition catalogue). New York: Museum of Arts and Design; Munich: Prestel, 2010.

Greater New York 2010 (exhibition catalogue). New York: P.S.1 Contemporary Art Center, 2010.

2009

John Hope Franklin and Alvia Wardlaw: Collecting African American Art (exhibition catalogue). New Haven: Yale University Press, 2009.

Mixed Signals. (2009).

2008

Grove, Jeffrey D. *After 1968: Contemporary Artists and Civil Rights Legacy* (exhibition catalogue). Atlanta: High Museum of Art. 2008.

Hobbs, Robert, Sirmans, Franklin, Wallace, Michele. *30 Americans: Rubell Family Collection* (exhibition catalogue). New York: D.A.P./Distributed Art Pub. 2008.

2007

At Freedom's Door: Challenging Slavery in Maryland (exhibition brochure). Baltimore: Maryland Historical Society, 2007.

Blacks in and out of the Box (exhibition catalogue). Los Angeles: California African American Museum, 2007.

D. G. Kelley, Robin, Guzman, Rene de. *Hank Willis Thomas: Pitch Blackness* (exhibition catalogue). New York: Aperture. 2008.

"*Fashion Imitates Art at the Orange County Museum of Art: EXCURSION*", photographs by Hank Willis Thomas, Beautiful Decay Magazine, Issue R Spring 2007

Rhoden, William C. *Forty Million Dollar Slaves: The Rise, Fall, and Redemption of the Black Athlete*. New York: Crown Publishers, Inc.: p. 182.

Schoonmaker, Trevor. *Propeller: Seven Emerging Artists of African Descent* (exhibition catalogue). Los Angeles: Steve Turner Gallery. 2005.

Taking Aim: Selections from the Elliot L. Perry Collection (exhibition catalogue). Memphis: Rhodes College Press, 2007.

Thomas, Hank Willis. "Fitting Tribute." *Mother Jones* (May/June 2007): photo essay.

2006

Thomas, Hank Willis and Kambui Olujimi. *Winter in America*. New York: 81 Press, 2006.

2005

Champion, Glodean. "Hank Willis Thomas Explores Logo Branding and its Impact on the Black Male Image" (exhibition review). *Mills College Weekly*, 7 April 2005.

Sligh, Clarissa T. and Hank Willis Thomas. "Picturing Us Together: Deborah Willis and Hank Willis Thomas." *The International Review of African American Art* 20, no. 3 (2005).

2004

Black: A Celebration of a Culture, Hylas Publishing

Pieces of Cloth, Pieces of Culture: Tapa from Tonga & The Pacific Islands, Center for Art and Public Life, at California College of the Arts

2003

25 Under 25: Up-and-Coming American Photographers (exhibition catalogue). New York: Power House Books, 2003.

2002

Gore, Al and Tipper Gore. *The Spirit of the Family*. New York: Henry Holt, 2002: includes photographs by Hank Willis Thomas

2001

Friendship, W.M. Morrows Press

2000

Willis, Deborah. *Reflections in Black*. WW Norton Publishing. 2000.

Barrett, Terry. *Criticizing Photographs: An Introduction to Understanding Images*, Mayfield Publishing Company. 2000.

1999

Appiah, Kwame Anthony and Henry Louis Gates, Jr. *Africana: The Encyclopedia of the African and African American Experience*, 1999.

1996

The Family of Black America, Crown Publishing Inc.

1995

Carrol, Rebecca. *Sugar in the Raw: Voices of Young Black Girls in America*. New York: Crown Publishing, 1995. Includes photos by Hank Willis Thomas.

Cottman, Michael H. and Deborah Willis. *Million Man March*. New York: Crown, 1995

SELECTED BIBLIOGRAPHY (PERIODICALS)

2020

Estiler, Keith. "Hank Willis Thomas to Project Writings of Incarcerated People Affected by COVID-19." *Hypebeast*, 15 Sept. 2020

Chernick, Karen. "Hank Willis Thomas on Black Survival Guide and Creative Civic Action." *Hyperallergic*, 20 Aug. 2020

2019

Sargent, Antwaun. "Deeper Truths: A Conversation with Hank Willis Thomas." *Sculpture*, 6 Dec. 2019

"Hank Willis Thomas." *Washington Post*. 02 May 2019. Online.

"Hank Willis Thomas: All Power to All People." C&. 11 April 2019. Online.

Cascone, Sarah. "Editors' Picks: 19 Things Not to Miss in New York's Art World This Week." *Artnet News*. 08 April 2019. Online.

"Hank Willis Thomas and Mass Design Group to Create MLK and Coretta Scott King Memorial in Boston." *Artforum*. 05 March 2019. Online.

Valentine, Victoria L. "Latest News in African American Art: Hank Willis Thomas Designing King Memorial, History of Racism at MICA, Ghana and South Africa at Venice Biennale & More." *Culture Type*. 05 March 2019. Online.

2018

Schroth, Sarah. *Nasher Museum of Art at Duke University: Fall 2018*. Nasher Museum of Art, Duke University, 2018: pp. 3-4, 34, illustrated.

2017

Outwater, Heather, and Morgan Barnett. "Decontextualized: A Review of Works by Hank Willis Thomas." *The Spartan (York College of Pennsylvania)*. 22 February 2017. Online.

Swanson, Carl. "Is Political Art the Only Art That Matters Now?" *Vulture*. 20 April 2017. Online.

2016

Houston, Kerr. "Hank Willis Thomas A Necessary Caution." *NKA Journal of Contemporary African Art*. November 2016 pp. 134-141. p. 85 illustration.

Bailey, Spencer. "Artist Hank Willis Thomas Would Consider Running for Office." *Surface Magazine*. 19 October 2016. Digital.

Bradner, Liesl. "'All Power to the People' explores the often misunderstood history of the Black Panther Movement." *LA Times*. 14 October 2016. Online.

Oudin-Bastide, Caroline. "Le Mieux, Ennemi Du Bien." *Le Monde Diplomatique: Manuel D'Economie*. September 2016: p. 47

Ojutiku, Mak. "Traveling video 'Truth Booth' visits Jersey City." *NJ.com The Jersey Journal*. 18 June 2016. Online.

Houston, Kerr. "Hank Willis Thomas: A Necessary Caution." *Nka Journal of Contemporary African Art*, September 2016: pp. 134-141, illustrated.

Dawson, Jessica. "For Freedoms." *The Village Voice*. 11 June 2016. Digital

Shawel, Dawit. "Artists Take Action." *Blouin Art+Auction*. June/July 2016: p. 22.

Kaplan, Isaac. "Can an Artist-Run Super PAC Be More Than a Gimmick?" *Artsy*, June 9, 2016, illustrated. Online.

McGee, Cellia. "A 'Super PAC' Where Art and Politics Converge." *The New York Times*. April 25, 2016, p. C3, illustrated.

"Truth Booth art installation arrives on Primary Day." *The Washington Times*. 19 April 2016. Online.

Baker, R.C. "Shorts and Skins: Hands Up and Hands on in Two Trenchant Shows." *The Village Voice*. 19 April 2016. Online.

Brooks, Katherine. "Inflatable 'Truth Booth' Will Let Americans Vent About This Crazy Election: Hank Willis Thomas and Cause Collective are begging people in the U.S. to tell the truth." *Huffington Post Arts & Culture*. 12 April 2016. Online.

Filipov, David. "Inflatable 'Truth Booth' is art that lets you speak your mind." *The Boston Globe*. 08 April 2016. Online.

Voien, Guelda. "In the Craziest of Election Years, One Artist Formed a Super PAC to Fund Art." *New York Observer*. 05 April 2016. Online.

Conley, Kevin. "State Craft: A Group of Iconoclastic African-American Artists Are Getting Their Work on Walls Around the World – And Access to an International Audience of Millions. The Radical Patron Behind It All? The U.S. State Department." *Town and Country Magazine*. April 2016: p. 138.

Boucher, Brian. "Can an Artist-Formed PAC Sway the Presidential Election?" *Artnet*. 04 March 2016. Online.

Katyal, Sonia K. "Branded: On the Semiotic Disobedience of Hank Willis Thomas." *The Brooklyn Rail*. 04 March 2016. Online.

Desmarais, Charles. "Hank Willis Thomas at Kadist: Blunt and Ingenious." *San Francisco Gate*. 26 February 2016. Digital

Chana, Jas. "Hank Willis Thomas on the "Irrational Idea" of Artistic Success." *The Observer*. 11 February 2016. Digital

Mendelsohn, Meredith, and Tess Thackara. "How Advocates of African-American Art Are Advancing Racial Equality in the Art World." *Artsy*. 12 January 2016. Online.

Bahara, Hassan. "F*ck'n Sellout." *De Groene Amsterdammer*, (in Dutch) January 2016, p. 64, illustrated.

Achterhuis, Hans. "Van Vooroordeel tot blinde vlek." *De Groene Amsterdammer*, (in Dutch) January 2016, pp. 70-71, illustrated.

Sharp, Sarah Rose. "A Show of African American Artists Resonates in a Racially Divided Detroit." 7 January 2016. Digital.

2015

Rosen, Miss. "Art Basel Miami | 'Metaforms at Collins Park'." *Crave*. 5 December 2015. Digital

Victory Journal, Issue Ten – Arts & Letters, Winter 2015: p. 102, illustrated.

Schultz, Charles. "Speaking of People: Ebony, Jet and Contemporary Art." *The Brooklyn Rail*, February 5, 2015.

Shore, Robert. "Hank Willis Thomas: Ad & Subtract (Or 'The Semiotics of Slam-Dunk')." *Elephant Magazine*, Spring 2015: pp. 159-163, illustrated.

Bonanos, Christopher. "Would Peggy Olson Have Approved These? Without their words, vintage ads starring women speak even more loudly." *New York Magazine*, April 6-19, 2015: pp. 92-93, illustrated.

Miller, M.H. "Advertising is Fueled by Prejudice': An Hour with Hank Willis Thomas," *ArtNews* (April 7, 2015), illustrated, online.

Frank, Priscilla. "How 100 Years of Advertisements Created the 'White American Woman'." *Huffington Post Arts and Culture* (April 9, 2015), illustrated, online.

McDermott, Emily. "Unbranding Brands." *Interview Magazine* (April 10, 2015), illustrated, online.

Sargent, Antwaun. "Hank Willis Thomas Recalls the Past Century, A new exhibition looks at the last hundred years of white women in print advertising," *W Magazine* (April 13, 2015), illustrated, online.

Bodick, Noelle. "Reading Between the Lines: Hank Willis Thomas's 'Unbranded: A Century of White Women'." *BlouinArtInfo* (April 13, 2014), illustrated, online.

Martin, Alison. "Hank Willis Thomas looks back on 100 years of white women." *Examiner.com* (April 16, 2015), illustrated, online.

Sanders, Courtney. "This Artist is Unpacking How Ads Affect the Representation of Women." *Catalogue Magazine* (April 20, 2015), illustrated, online.

Conley, Kevin. "101 Years of White Women in Ads." *Town&Country* (April 20, 2015), illustrated, online.

Shire, Emily. "Color Coded: The Black Artist Who Thinks Race Is Fake." *The Daily Beast* (May 3, 2015), illustrated, online.

Iooss, Bjorn. "The New New Yorkers." *Departures*, May/June 2015.

Willis Thomas, Hank. "The Back Page." *Photograph Magazine*, May/June 2015: 128, illustrated.

Willis Thomas, Hank with Allie Biswas. "InConversation." *The Brooklyn Rail*, May 2015: pp. 37-40, illustrated.

Indrisek, Scott. "'Image Objects' Brings the Digital Outdoors." *Blouin Art Info* (July 8, 2015), illustrated, online.

Gillis, Casey. "'Question Bridge' project explains life in words of black males." *The News & Advance*, (July 9, 2015), illustrated, online.

King, Jamilah. "Why Sneaker Culture May Not Be All That It's Cracked to Be." *Identities.Mic*, (July 9, 2015), illustrated, online.

Imbrogno, Douglas. "Looking at the self through self-portraiture." *Charleston Gazette-Mail*, (July 14 2015), illustrated, online.

Johnson, Ken. "Review: 'Image Object' Looks at the Relationship Between the Virtual and the Physical." *The New York Times*. (July 16, 2015), illustrated, online.

Morgan, Tiernan. "Art Movements." *Hyperallergic*. July 17, 2015.

Faynberg, Eric. "Truth teller: Honest artist tries to bridge cultural gaps." *The Brooklyn Paper*. August 4, 2015, illustrated, online.

Battaglia, Andy. "A Random Invitation to Share Truth." *The Wall Street Journal*. (August 4, 2015), illustrated, online.

Donoghue, Katy. "Hank Willis Thomas and the Traveling Truth Booth." *Whitewall Magazine*, Summer Design Issue, 2015.

Sargent, Antwaun. "Instagram's Mark on Public Art" *The New Yorker*, August 13, 2015, illustrated, online.

Halle, Howard. "Hank Willis Thomas Talks About Black Lives and The Meaning of Truth." *Time Out New York*, August 18, 2015, illustrated, online.

Halle, Howard. "You can handle the truth: Hank Willis Thomas's public art installation explores what's true from your point of view." *Time Out New York*. August 19 – 25, 2015: p. 50, illustrated.

Yerebakan, O.C. "New York – Hank Willis Thomas: 'The Truth Is I See You' at MetroTech Promenade Through June 3rd, 2016." *Art Observed*, August 21, 2015, illustrated, online.

Howe, Brian. "Seeing Isn't Always Believing in the New Exhibit at Durham's 21C Museum Hotel." *Indy Week*, August 12, 2015, illustrated, online.

Cascone, Sarah. "Hank Willis Thomas Speaks the Truth in 22 Languages." *Artnet*. August 9, 2015, illustrated, online.

Miller, Ben H. "There's A Truth Bubble Waiting for Your Secrets in Brooklyn." *Gothamist*, August 6, 2015, illustrated, online.

Laster, Paul. "Hank Willis Thomas at MetroTech Commons." *Whitehot Magazine Contemporary Art*, August 2015, illustrated, online.

Linzy, Kalup. "A Family Affair at the USF Contemporary Art Museum." *Huffington Post*. September 2, 2015, illustrated, online.

Zwecker, Bill. "'Truth Booth' Should Draw Huge Crowd at Expo Chicago." *Chicago Sun-Times*, September 16, 2015, illustrated, online.

Baumgardner, Julie. "Greater New York" Is a Bellwether- And It's Time for Critics to Eat Their Words." *Artsy*. 9 October 2015. Online.

Martinez, Alanna. "Outside the Fair, Public Art to Fill Miami's Collins Park." *Observer*, November 2015, online.

2014

Cotter, Holland. "Unlikely Tenants Filling a Neighborhood Vacancy." *The New York Times*, 10 July 2014: C22, illustrated.

Corbett, Rachel. "Police killings prompt a resurgence in political art: Artists are fighting back after the controversial deaths of Eric Garner and Michael Brown." *The Art Newspaper*, December 18, 2014. Online.

Giovannotti, Micaela. *Editions '14*. New York: Lower East Side Printshop, Inc, 2014: pp. 8-15, illustrated.

Landi, Ann. "The Art that Made Artists Artists." *Art News* (May 2014): 82–89, illustrated.

Museum of African American Art (Santa Monica, Calif.), and Hampton University (Va.). *The International Review of African American Art. Volume 25, No. 1*, [Santa Monica, Calif]: Museum of African American Art, 2014: p. 12, illustrated

Ossei-Mensah, Larry. "Top of the Class," *Uptown*. Harlem, N.Y.: Harlemwood Pub, July 24, 2014.

Stavans, Ilan. "Intercambio: Picturing Diversity 2. I am Stereotype." *Nueva Luz Photographic Journal*, Volume 18:3 (Summer 2014): pp. 38, 41, (illustrated).

Willis Thomas, Hank. "'What Is Common to All of Us?' Redefining Black Male Identity." *Creative Time Reports*, September 23, 2014.

Willis Thomas, Hank. *Callaloo: A Journal of African Diaspora Arts and Letters*. Baltimore, Maryland: Johns Hopkins University Press, (October 2014) illustrated.

Goltschak, Molly, "Trending Artists Under 40 at Frieze London." *Artsy Editorial* (October 14, 2014), illustrated, online.

2013

Biesenbach, Klaus. "Erdkunde." *Monopol* (2013).

Weaver, A.M. "Hank Willis Thomas" (Jack Shainman Gallery exhibition review). *Frieze*, no. 153 (March 2013): 151, illustrated.

2012

"Artist Hank Willis Thomas Discusses the Brooklyn Museum's "Question Bridge"." *Life and Times*. 4 June 2012.

Blanch, Andrea. "Hank Willis Thomas." *Mussee* (2012).

Booth, William. "Cuba to ease exit-visa policy." *The Washington Post*. 17 October 2012.

Estrin, James. "Cooperation Replaces a Lone Wolf Approach to Photography." *The New York Times*. Sec. Photography, Video, and Visual Journalism. 18 June 2012.

"Hank Willis Thomas, "What Goes without saying." *Time Out New York* (10 October 2012).

Hondra, Susan. "Out of Many Themes, One Topic." *The New York Times*. 21 September 2012.

Klein, Richards. "Thomas." *Aldrich Museum Strange Fruit Brochure*. (2012).

McMillan, Illysha. "Strange Fruit: Interview with Hank Willis Thomas." *Art Nouveau*. 23 March 2012.

Rothman, Lilly. "Curators Look Ahead to Look3." *TIME*. 5 June 2012.

Wolf, Rachel. "Thomas Stages a Photo Shoot." *Art News* (November 2012): pp. 127-133 (illustrated), (cover).

2011

Adamson, Glenn. "Issues/Commentary: Tsunami Africa" (Museum of Arts and Design exhibition review). *Art in America*. no. 3 (March 2011): pp. 67-72, (illustrated).

Boucher, Brian. "Untitled (Blackness): Q+A with Hank Willis Thomas." *Art in America* (September 2011): (illustrated).

Gandy, Mira. "New York Arts: Hank Willis Thomas—Strange Fruit—and redefining the Black male identity." *New York Beacon*. 8 December 2011: p. 33, (illustrated).

"Hank Willis Thomas—Unbranded." *ElseMagazine*, no. 1 (2011): pp. 64–69, (illustrated).

Haris, Hanifa. "Erasing Type: Hank Willis Thomas on What Advertisements Are Really Saying." *Time Magazine*. 19 April 2011. Web. 28 June 2011.

Mackin, Carrie. "The New Black." *CBS Watch*. October 2011: p. 58.

Martin, Frank. "Progeny II: On art, family, race, and culture." *Daily Serving*. 12 January 2011. Web. 28 June 2011. <<http://dailyserving.com/2011/01/progeny-ii-on-art-family-race-and-culture/>>.

Martin, Pauline. "Hank Willis Thomas: Unbranded" (Art essay). *Else* (by ELysée, a production of the Musée de l'Elysée), no. 1 (2011): pp. 64–69, illustrated.

Saxton-Wi, Larry. "'30 Americans' at the Concoran Gallery of Art." *The Washington Informer*. 29 September 2011.

Trescott, Jacqueline. "Corcoran plans fund-raiser with artist Kehinde Wiley." *The Washington Post*, 29 September 2011: illustrated.

Vitiello, Chris. "Diaspora, self-definition and eye-popping color in *30 Americans* at the North Carolina Museum of Art." *Indy Week*. 23 March 2011. Web. 28 June 2011.

Wender, Jessie. "Photo Booth—Photographing the Great Recession, Looking Back to the Great Depression." *The New Yorker*, 13 October 2011.

2010

"Art Basel Miami: Artists Review." *www.readyssetdc.com*, 13 December 2010. Accessed 12 February 2011.

Smith, Roberta. "Beyond a Simple Fashion Statement." *New York Times*, 6 October 2009.

2009

Carlson, Michele "Black is Beautiful: Hank Willis Thomas" *Art in America*, June 30, 2009

Ollman, Leah "Review: Hank Willis Thomas at Roberts & Tilton" *Los Angeles Times*, June 26

2008

Belkin, Katarina. "Clark's 'Black Atlantic' Parses Race in Art." *The Williams Record*. March 2008.

Bishop, Philip E. "Exhibit Explores History, Hipness." *Orlando Sentinel*. 19 April 2007.

"Capacity Character, Hank Willis Thomas." *URB Magazine* (May 2007): p. 31.

Cook, Greg. "Bought and Sold." *The Phoenix*. 22 Jan. 2008

Dawson, Jessica. "Black Panther Rank and File' Rallying Its Own Art Movement." *The Washington Post*. 23 Nov. 2008: p. C02.

Flava: Wedge Curatorial Projects 1997–2007. Text

The International Review of African American Art 22, no. 2 (2008): The View From Now.

Johnson, Martin. "Image Makers." *Baltimore City Paper*. 21 Nov. 2007.

"Miami Madness." *Art Auction* (December 2008).

Rice, Robin. "Life in Turnabout." *Citypaper Philadelphia*. 23 Jan. 2008.

Suarez de Jesus, Carlos. "Mother-Son Art Takes the Ties that Bind." *www.miaminewtimes.com* 17 July 2008.

Willick, Damon Criticism After Art: Comments on the "Crisis" of Art Criticism (or, How Writing About Art Writing Earns Its Bad Name Again and Again) *X-TRA Magazine* Vol. 10. No. 3. 2008: p. 30.

2007

Anderson, Dave. "Priceless." *Frank*. Fall/Winter 2007: pp. 66-71.

Davis, Beandrea. "The elusive concept of Blackness: through photography and film, artist Hank Willis Thomas explores what it means to be black today." *Colorlines Magazine* (November/December 2007): pp. 45–47

Feeney, Mark "Art,Commerce Intersect in Two Exhibits" *The Boston Globe*, December 12th. Bing, Alison. "Watch This Space." *7 x 7*. May 2007: p. 109.

George, Lynell. "Blacks in and out of the Box" (California African American Museum exhibition review). *Los Angeles Times*. 9 December 2007.

Williams, Carla. "Hank Willis Thomas: Winter in America." *Nka Journal of Contemporary of African Art*, Fall 2007: pp. 120-121.

2006

Baker, Kenneth. "Remembering the look, the sound, the grit of a revolution." *San Francisco Chronicle*. 8 April 2006: p. E-1.

Cash, Stephanie. "Report from San Francisco II: New and Now." *Art in America* (January 2006): p. 57.

Cotter, Holland. "Art in Review; Hank Willis Thomas." *New York Times*. April 2006: p. 7.

Henry, Lisa. "¡Mira!," *Fotophile*. No. 50. June 2006: p. 36.

Kastner, Jeffrey. "Frequency." *Artforum*. January 2006: p. 217.

Mack, Joshua. "Hank Willis Thomas - Branded." *Modern Painter*. June 2006: p. 112.

Peavy, Jessica Ann. "A Brand New School of Thought." *NY Arts*. September/October 2006: p. 77.

Trelles, Emma. "Urban Sprawl." *Sun-Sentinel*. 30 July 2006.

Swanson, Mary Virginia. "Die Talent-Nummer." *FotoMAGAZIN*. July 2006: p. 18.

Turner, Elisa. "Metro pictures: Joint exhibit tells movie-like stories of conflict and loss in city spaces." *Miami Herald*. 14 May 2006: p. 3M.

Valdez, Sarah. "Report from New York: Bling and Beyond." *Art in America* (April 2006): p. 61.

2005

Anderson, Diane. "Campaign Hijack... somber 'Priceless'." *Brandweek*. 17 October 2005: p. 42.

Baker, Kenneth. "Cross section of Bay Area artists' work highlights the chasm between creators and crowd." *San Francisco Chronicle*. 30 July 2005: p. E-1.

Feaster, Felicia. "Buy and large." *Creative Loafing Atlanta*. 2 June 2005.

Fox, Catherine. "Atlantan among 5 Showing lively vibe." *Atlanta Journal Constitution*. 9 October 2005.

Goldsmith, Meredith. "Artist parodies ads to bring awareness." *Oakland Tribune*. Bay Area Living. 30 July 2005.

Jameson, Tonya. "Cameras of mother, son chronicle experience of blacks, past and present." *Charlotte Observer*. 12 June 2005.

Marshall, Melvin A. "A Cutting-Edge Provocateur: The Bold, New Photography of Hank Willis Thomas." *Valentine New York*. Vol. II. Issue 1. 2005: p. 60.

Slight, Clarissa T. "Picturing Us: Together." *International Review of African American Art*. Vol. 20. No. 3. 2006: p. 46.

Williams, Carla. "On View." *Photograph*. September/October 2005: p. 76.

2004

Cotter, Holland. "For New Art, Just Take the 7 Train." *New York Times*. 12 November 2005: p. E33.

2003

Copeland, Huey. "Being in the Picture: Hank Willis Thomas's Frame Series." *Qui Parle* 13. no. 2 (Spring/Summer 2003).

Feeney, Mark. "Seeing black culture, moment by stark moment." *Boston Globe*. 5 Oct. 2003.

2001

Boxer, Sarah. "Black Photographers Who Are Trying to Get Blackness Right." *New York Times*, November 9, Section E, p. 32.

1996

Willis, Deborah and Michael H. Cottman. *The Family of Black America*. New York: Crown, 1996.