

JACK SHAINMAN GALLERY

CARRIE MAE WEEMS

SELECTED BIBLIOGRAPHY (BOOKS & EXHIBITION CATALOGUES)

2020

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

Desmond, Matthew, and Mustafa Emirbayer. *Race in America*. W. W. Norton, 2020.

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

Publishing, BlackBook. *A Woman's Right to Pleasure*. 2020.

Smith, Shawn Michelle. *Racial Justice and the Time of Photography*. Duke University Press, 2020: pp. 2, 4-7, 14, 133-151, 170.

2019

A Handbook of the Collections. Herbert F. Johnson Museum of Art, 2019: p. 294-295, illustrated.

Carroll, Henry. *Be a Super Awesome Photographer*. Laurence King Publishing, 2019: p. 53-54, illustrated.

Choi, Connie H., Golden, Thelma, Jones, Kellie, *Black Refractions: Highlights from The Studio Museum in Harlem*. Rizzoli International Publications, Inc., 2019: p. 206-207, illustrated.

English, Darby, and Charlotte Barat. *Among Others. Blackness at MoMA*. New York, Museum of Modern Art, 2019: p. 450-453, illustrated.

Fellah, Nadiyah Rivera. *Wendy Red Star: A Scratch on the Earth*. Newark Museum Association, 2019: p.17, illustrated.

Get Up, Stand Up Now: Generations of Black Creative Pioneers. Somerset House, 2019: p. 146-147, illustrated.

Homann, Joachim. *Art Purposes: Object Lessons for the Liberal Arts*. Prestel, 2019: p. 190-191, illustrated.

Lee, Hallman. *Modern Art Museum of Fort Worth Collection Highlights*. Modern Art Museum of Fort Worth, 2019.

Museum Ludwig: Art 20th/21st Centuries, Museum Ludwig, 2019: p. 609, illustrated.

Sargent, Antwaun. *The New Black Vanguard: Photography Between Art and Fashion*. Aperture, 2019.

Weems, Carrie Mae. *African American Arts: Activism, Aesthetics, and Futurity*. Rutgers University Press, 2019.

Weems, Carrie Mae. *Carrie Mae Weems: The Usual Suspects*. LSU Press, 2019.

2018

DeWitte, Debra J., et al. *Gateways to Art: Understanding the Visual Arts*. 3rd ed., Thames & Hudson, 2018: pp. 56, 329, 551, 687 (illustrated).

Finley, Cheryl. *Committed to Memory: The Art of the Slave Ship Icon*. Princeton University Press, 2018: pp. 143, 246-247, illustrated.

Friedewald, Boris. *Women Photographers: from Julia Margaret Cameron to Cindy Sherman*. 2nd ed., Prestel, 2018: pp. 218-221, illustrated.

Murrel, Denise. *Posing Modernity: The Black Model from Manet and Matisse to Today*. Yale University Press, 2018: p. 164, illustrated.

Stamey, Emily, and Kelly Link. *Dread & Delight: Fairy Tales in an Anxious World* (exhibition catalogue). 2018. Weatherspoon Art Museum, UNC Greensboro, August 25 – December 9, 2018: p. 62, illustrated.

2017

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. 60-61, illustrated.

2016

Sayre, Henry M. *A World of Art*. 2016: pp. 519, 627, illustrated.

Dawsey, Jill, David Antin, Pamela M. Lee, Judith F. Rodenbeck, and Benjamin J. Young. *The Uses of Photography: Art, Politics, and the Reinvention of a Medium*. 2016: pp. 12, 148-152, 204.

Rhona Hoffman 40 Years. September 2016: pp. 240-241, 272-273, illustrated.

Shelton, Ann. *Ann Shelton: Dark Matter*. [S.I.]: Auckland University Press, 2016: p. 87, illustrated.

Eckmann, Sabine, and Bradley Bailey. *Spotlights: Collected by the Mildred Lane Kemper Art Museum*. (exhibition catalogue) 2016: pp. 258-261, illustrated.

Shelton, Ann. *Ann Shelton: Dark Matter*. [S.I.]: Auckland University Press, 2016: p. 87, illustrated.

Letinsky, Laura and Moss, Jessica. *There was a Whole Collection Made: Photography from the Lester and Betty Guttman*. Smart Museum of Art at The University of Chicago. Chicago, IL. 2016. pp. 102-103, 218-219.

Tate Modern (Gallery), and Matthew Gale. *Tate Modern: The Handbook*. 2016: p. 319, illustrated.

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. 105, 110-111, illustrated.

Weems, Carrie Mae, Sarah Elizabeth Lewis, Adrienne Edwards, and Takaaki Matsumoto. *Carrie Mae Weems: Kitchen Table Series*. 2016.

Cornell, Lauren and Eccles, Tom, *Invisible Adversaries*, Hessel Museum of Art, Center for Curatorial Studies, Bard College, Annadale-on-Hudson, 2016, pp. 20, 21, 152, illustrated

Olson, Marisa. *Collect Call*. Samek Art Museum, Bucknell University. Lewisburg, Pennsylvania. March 22 – June 5, 2016. pp. 46-47.

Farrington, Lisa. *African-American Art: A Visual Cultural History*. New York. 2016: pp. 329-331, illustrated.

Mercer, Kobena. *Travel & See: Black Diaspora Art Practices Since the 1980s*. 2016: p. 62, illustrated.

2015

Thomas, Mickalene. *Muse: Mickalene Thomas Photographs*. New York: Aperture, 2015: p. 101, Print.

Sims, Lowery Stokes. *Common Wealth: Art by African Americans in the Museum of Fine Arts*, Boston. 2015: p. 99, 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. 108-109, illustrated.

National Gallery of Art (U.S.), and Sarah Greenough. *The Memory of Time: Contemporary Photographs from the National Gallery of Art*. (exhibition catalogue), 2015: pp. 20-23, 80-83, illustrated.

Celant, Germano, Chiara Spangaro, and Silvia Barisione. *Arts & Foods: Rituals Since 1851*. 2015: p. 793, illustrated.

Marien, Mary Warner. *Photography Visionaries*. 2015: pp. 284-287, illustrated.

Gigotti, Lorenzo Micheli. *Nero su Bianco* (exhibition catalogue). Rome: The American Academy, 2015: pp. 8, 46-47, illustrated.

National Gallery of Art (U.S.), Sarah Greenough, and Sarah Kennel. *The Altering Eye: Photographs from the National Gallery of Art*. 2015: p. 324, illustrated.

Museum of Modern Art (New York, N.Y.), Quentin Bajac, Lucy Gallun, Roxana Marcoci, and Sarah Hermanson Meister. *Photography at MoMA*. 2015: pp. 286-287, illustrated.

Bate, David. *Art Photography*. London: Tate Pub, 2015: p. 140, illustrated.

Roselione-Valadez, Juan, Tami-Katz Freiman, and Anna Stothart. *No Man's Land: Women Artists from the Rubell Family Collection*. 2015: illustrated.

Nasher 10. Nasher Museum of Art at Duke University. 2015: pp. 97, 148, illustrated.

2014

Bindman, David and Henry Louis Gates, Jr., eds. *The Image of the Black in Western Art: The Twentieth Century*. Cambridge, Massachusetts: The Belknap Press of Harvard University Press in collaboration with the W. E. B. Du Bois Institute for African and African American Research and The Menil Collection, 2014: p. 228, illustrated.

Casey, Janet Galligani, Mehmet Odekon, Rachel Seligman, and John S. Weber. *Classless Society* (exhibition catalogue). Saratoga Springs, NY : The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, 2014: pp. 122-123, illustrated.

Rubell Family Collection, and Juan Roselione-Valadez. *Rubell Family Collection: Highlights & Artists' Writings*. 2014: pp. 550-551, illustrated.

Shaw, Gwendolyn DuBois. *Represent 200 Years of African American Art in the Philadelphia Museum of Art*. 2014: pp. 3, 195, illustrated.

When the Stars Begin to Fall: Imagination and the American South (exhibition catalogue). New York: The Studio Museum in Harlem, 2014: pp. 100–101, illustrated.

2013

Ault, Julie. *Tell It to My Heart : Collected by Julie Ault*. Ostfildern: Hatje Cantz, 2013.

The Walther Collection. *African Photography from The Walther Collection*. Göttingen, Niedersachs: Steidl Göttingen, 2013: p. 213, illustrated.

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: 97, illustrated.

Delmez, Kathryn E, ed., with essays by Kathryn E. Delmez, Henry Louis Gates Jr., Franklin Sirmans, Robert Storr, and Deborah Willis. *Carrie Mae Weems: Three Decades of Photography and Video*. New Haven, Conn: Yale University Press, 2012.

Molesworth, Helen. *This Will Have Been: Art, Love & Politics in the 1980s*. Chicago: Museum of Contemporary Art Chicago and New Haven: Yale University, 2012: pp. 233–236, illustrated.

2011

Anthes, Bill, and Rebekah Modrak. *reframing photography*. London and New York: Routledge, 2011.

Conversations: Photography from the Bank of America Collection (exhibition catalogue). Dublin: Irish Museum of Modern Art, 2011.

The Deconstructive Impulse. New York: Prestel. 2011.

Pearson, Lisa, ed. *It Is Almost That: A Collection of Image + Text Work by Women Artists & Writers*. Los Angeles: Siglio, 2011: pp. 120–135, illustrated.

Posing Beauty: African American Images From the 1980s to the Present (exhibition catalogue). New York: W.W. Norton & Company, Inc., 2011.

2010

Carrie Mae Weems: Social Studies (exhibition catalogue). Texts by Elvira Dyangani Ose, Annie E. Coombes, and Greg Tate. Seville: Centro Andaluz de Arte Contemporáneo (CAAC), 2010.

Coombes, Annie E., Dyangani, Elvira, Tate, Greg. *Carrie Mae Weems: Social Studies* (exhibition catalogue). Seville: Centro Andaluz de Arte Contemporáneo (CAAC). 2010.

Embodied: Black Identities in American Art from the Yale University Art Gallery (exhibition catalogue). New Haven: Yale University Press, 2010.

The Record: Contemporary Art and Vinyl (exhibition catalogue). Durham: Duke University Press, 2010.

Simmons, Xaviera. "Carrie Mae Weems: Untitled (Black Love)." In *Re:Collections; Selected Works from the Studio Museum in Harlem*, edited by Thelma Golden. New York: Studio Museum in Harlem, 2010.

2009

Across the Divide: Reconsidering the Other (exhibition catalogue). Springfield: Illinois State Museum Society, 2009.

Dantzig, Cynthia Maris. *The New York Photographers*. Hong Kong: Schiffer, 2009.
Encyclopedia of African America Artists (Artists of the American Mosaic). Westport: Greenwood Press, 2009.

Geffer, Philip. *Photography After Frank*. New York: Aperture Foundation, 2009.

Willis, Deborah. *Posing Beauty: African American Images from the 1980s to the Present*. New York: W.W. Norton & Company, Inc., 2009.

Brielmaier, Isolde and Deborah Willis. *Signs Taken for Wonders*. (exhibition catalogue). Jack Shainman Gallery, May 28 – July 3, 2009: pp. 30-33, illustrated.

2008

Black Womanhood: Images, Icons, and Ideologies of the African Body (exhibition catalogue), edited by Barbara Thompson. Hanover: Hood Museum of Art, Dartmouth College, 2008.

Farrell, Laurie Ann, and Carrie Mae Weems. *Constructing History: A Requiem to Mark the Moment*. Savannah, GA: Savannah College of Art & Design, 2008.

Temkin, Ann. *Color Chart: Reinventing Color. 1950 to Today* (exhibition catalogue). New York: The Museum of Modern Art, 2008.

2007

Kaplan, Cheryl. "All About Eve: A profile of Carrie Mae Weems" (catalogue). Rochester: University of Rochester, 2007.

2006

Brewinska, Maria. *Black Alphabet – Contexts of Contemporary African American Art*. Zacheta Narodowa Galeria Sztuki. Warsaw, Poland, 2006.

2004

Cahan, Susan and Pamela R. Metzger and Erik H. N. *Carrie Mae Weems: The Louisiana Project* (exhibition catalogue). New Orleans: Newcomb Art Gallery, 2004.

2003

Refco Group, Adam Brooks, Judith Russi Kirshner, and Lynne Cooke. *Subjective Realities: Works from the Refco Collection of Contemporary Photography*. New York: Refco Group, 2003: pp. 240-241, illustrated.

Bey, Dawoud, Lonnie Graham, Carrie Mae Weems, and Deborah Willis. *Contact Sheet: Embracing Eatonville* (exhibition catalogue). Syracuse: Light Work, 2003.

Brooks, Adams. *Subjective Realities: Works from the Refco Collection of Contemporary Photography*. New York and Chicago: Refco Group, Ltd, 2003: pp. 238–241.

Company, David, ed. *Art and Photography*. London: Phaidon, 2003: pp. 21–22, 202.

Fairbrother, Trevor. *Family Ties*. Salem: Peabody Essex Museum and Marquand Books, 2003: pp. 85–87.

Garner, Gretchen. *Disappearing Witness, Change in 20th Century American Photography*. Baltimore: Johns Hopkins University Press, 2003: p. 226.

Orvell, Miles. *Oxford History of Art: American Photography*. Oxford: Oxford University Press, 2003: p. 146.

Yuablonsky, Linda. *Curve the Female Nude Now*, Universe Publishing, 2003: pp. 198–199.

2002

Doss, Erika. *Oxford History of Art: Twentieth-Century American Art*. Oxford: Oxford University Press, 2002: 218.

Marien, Mary Warner. *Photography, A Cultural History*. London: Laurence King Publishing, 2002: p. 466.

Mayer, Ruth. *Artificial Africas, Colonial Images in the Times of Globalization*. Hanover and London: University Press of England, 2002: pp. 240–245.

Visions from America: Photographs from the Whitney Museum of American Art 1940–2001. Munich: Prestel Verlag Publishers, 2002: p. 150.

2001

Exploring Identity 4x4 (exhibition catalogue). Lynchburg: Maier Museum of Art, 2001. Published in conjunction with the exhibition “Exploring Identity 4x4” shown at the Maier Museum of Art, Lynchburg, VA.

Hand Print Workshop Intl, *The View From Here: Issues of Cultural Identity and Perspective in Contemporary Russian and American Art*. State Tretyakov Gallery, Moscow.

Modern Contemporary Art at MOMA Since 1980 (exhibition catalogue). New York: Museum of Modern Art, 2001: p. 399.

Oostindie, Gert. *Facing Up to the Past*. Jamaica: Ian Randle Publishing, Prince Claus Fund Library, 2001: XXX.

Tannenbaum, Kahan and Grove. *Akron Art Museum: Art Since 1850, An Introduction to the Collection*. Seattle: University of Washington Press, 2001: p. 241.

2000

Art-Worlds in Dialogue (exhibition catalogue). Cologne: Museum Ludwig, 2000.

Berrett, Terry. *Criticizing Photographs*. California: Mayfield Publishing Company, 2001: p. 79.

Cornell, Daniel & Finley, Cheryl. *Imaging African Art*. New Haven: Yale University Art Gallery, 2000: pp. 9, 26, 27.

“Inverted Odysseys: Claude Cahun, Maya Deren, Cindy Sherman” (exhibition catalogue). Edited by Shelley Rice. Cambridge: MIT Press, 2000.

Patterson, Vivian. *Carrie Mae Weems: The Hampton Project* (exhibition catalogue). New York: Aperture

Foundation, Inc., 2000. Published in conjunction with the exhibition "Carrie Mae Weems: The Hampton Project" shown at the Williams College Museum of Art, Williamstown, Massachusetts.

Scheps, Marc. *Kunst-Welten im Dialog*. Cologne: Museum Ludwig, 2000: pp. 492–495.

Sills, Leslie. *In Real Life: Six Women Photographers*. New York: Holiday House Press, 2000: pp. 40–50.

1999

Art-Worlds in Dialogue (exhibition catalogue). Cologne: Museum Ludwig, 1999.

Bal, Mieke. *Quoting Caravaggio: Contemporary Art, Preposterous History*. Chicago: The University of Chicago Press, 1999.

Davis, Keith F. *An American Century of Photography: The Hallmark Photographic Collection*. New York: Hallmark Cards and Harry N Abrams, Inc., 1999: p. 491.

Inverted Odysseys: Claude Cahun, Maya Deren, Cindy Sherman (exhibition catalogue). Edited by Shelley Rice. Cambridge: MIT Press, 1999.

Know Your Art: Avon Products, Inc. Corporate Art Collection (exhibition catalogue). Avon Products, Inc. An exhibition catalogue.

"Looking Forward, Looking Black" (exhibition catalogue). Geneva, New York: Hobart and William Smith Colleges Press, 1999.

McInnes, Mary Drach. *Telling Histories: Installations by Ellen Rothenberg and Carrie Mae Weems* (exhibition catalogue). Boston: Boston University Art Gallery, 1999.

Other Narratives (exhibition catalogue). Houston: Contemporary Art Museum, 1999: pp. 50, 51.

Piché, Jr., Thomas and Thelma Golden. *Carrie Mae Weems: Recent Work*. Syracuse: George Brazillier Publishers, 1999.

Re/Righting History (exhibition catalogue). Katonah: Katonah Museum of Art, 1999: pp. 9, 23.

Telling Histories: Installations by Ellen Rothenberg and Carrie Mae Weems (exhibition catalogue). Edited by Mary Drach McInnes, 1999. Boston: Boston University Art Gallery. Published in conjunction with the exhibition "Telling Histories: Installations by Ellen Rothenberg and Carrie Mae Weems" shown at the Boston University Art Gallery.

1998

Act/Language: Power & Display (exhibition catalogue). Tallahassee: Florida Agricultural and Mechanical University, 1998: p. 5.

Carrie Mae Weems Ritual and Revolution (exhibition catalogue). Berlin: Philip Morris Kunstforderung and Kunstlerhaus Bethanien, 1998.

Claustrophobia (exhibition catalogue). Birmingham, England: Ikon Gallery, 1998: pp. 88–93.

Collins, Lisa Gail, Ph.D. "'Revolutions in Visions': African-American Women, Aesthetics, and Visual Politics." PhD diss., University of Minnesota, 1998, <http://proquest.umi.com>.

Photography's multiple roles: art, document, market, science (exhibition catalogue). Chicago: The Museum of Contemporary Photography, Columbia College, 1998.

Perre, Rob. *Postcards from Black America*. Amsterdam: Con Rumere Uitgevers, 1998: pp. 102, 150, 151.

Roots and Reeds: The Amazing Grace of the Gullah People (exhibition catalogue). New York: Bertha and Karl Leubsdorf Art Gallery, Hunter CUNY, 1998.

Skuggan av Ljuset (exhibition catalogue). Stockholm: Moderna Museet, 1998.

1997

Defining Eye, Women Photographers of the 20th Century (exhibition catalogue). St. Louis: St. Louis Art Museum, 1997: p. 115.

Dislocations (exhibition catalogue). Finland: Rovaniemi Art Museum and Harper Collins Publishers, 1997.

Feminine Image (exhibition catalogue). Roslyn Harbor, New York: Nassau County Museum of Art, 1997: p. 83.

Heller, Nancy G. *Women Artists, An Illustrated History*. New York: Abbeyville Press, 1997: pp. 239–242.

Original Visions, Shifting the Paradigm, Women's Art 1970–1996 (exhibition catalogue). Boston: McMullen Museum of Art, Boston College Office of Publications, 1997.

Powell, Richard J. *Black Art and Culture in the 20th Century*. London: Thames & Hudson, 1997.

Robert Colescott. Recent Paintings (exhibition catalogue). Venice: US Pavilion 47th Biennale, Venice, Italy, 1997: 8, 9, Contact Sheet '97, p. 60.

Weibel, Peter. *Inclusion Exclusion* (exhibition catalogue). Austria: DuMont Buchverlag, 1997.

1996

Berger, Wallis and Watson. *Construction Masculinity*, New York: Routledge Press, 1996: p. 289.

Beyond the Borders (exhibition catalogue). Korea: Kwangju Bienale, 1996: pp. 424, 425.

Burning Issues: Contemporary African-American Art (exhibition catalogue). Fort Lauderdale: Museum of Art, 1996: p. 17.

Carrie Mae Weems (exhibition catalogue). Philadelphia: Fabric Workshop/Museum in conjunction with the 10th Dakar Biennale, 1996.

Civil Rights Now (exhibition catalogue). Winston-Salem, North Carolina: South Eastern Center for Contemporary Art, 1996: 12.

Cottman, Michael H. and Willis, Deborah. *The Family of Black America*. New York: Crown Trade Paperbacks, 1996: pp. 98–103.

Dugan, Ellen. *Picturing the South, 1860 to the Present*. San Francisco: Chronicle Books, 1996: 189.

Equal Rights and Justice (exhibition catalogue). Washington, D.C.: Center for African American History and Culture, Smithsonian Institute, 1996: p. 13.

"Gender Beyond Memory-the Works of Contemporary Women Artists," Tokyo. An exhibition catalogue.

Jones, Amelia. *Sexual Politics*. Berkeley: University of California Press, 1996: p. 28.

Laughter Tens Years After (exhibition catalogue). Geneva, New York: Hobart and William Smith Colleges Press, 1996: pp. 60–61.

Neumaier, Diane. "Reframings: New American Feminist Photographies." Philadelphia: Temple University Press, 1996.

Points of Entry-Trading Cultures (exhibition catalogue). Friends of Photography, 1996: pp. 68–73.

Robinson, Jontyle Theresa. *Bearing Witness: Contemporary Works by African American Women Artists*. Rizzoli International Publ. Inc., 1996: pp. 156–157.

Rubin, David S. *It's Only Rock and Roll*. New York: Prestel, 1996: plate 131.

1995

Art About Life: Contemporary American Culture (exhibition brochure). Texts by Karina Skvirsky & Jennifer Pearson. Bloomington: Fine Arts Gallery, Indiana University, 1995.

Baker, Houston, Hooks, Bell. *In These Islands: South Carolina, Georgia* (exhibition catalogue). Birmingham: University of Alabama, 1995.

Hooks, Bell. *Art on My Mind*. New York: The New Press, 1995.

In These Islands: South Carolina, Georgia (exhibition catalogue). Text by Houston Baker and Bell Hooks. Birmingham: University of Alabama, 1995.

Pearson, Jennifer, Skvirsky, Karina. Art About Life: Contemporary American Culture (exhibition brochure). Bloomington: Fine Arts Gallery, Indiana University, 1995.

Wallis, Brian, ed., *Blasted Allegories: An Anthology of Writings by Contemporary Artists*. (Cambridge: MIT Press, 19).

Weems, Carrie Mae. *In These Islands, South Carolina and Georgia*. Tuscaloosa: University of Alabama Sarah, Moody Gallery of Art, 1995.

1994

After Art-Rethinking 150 Years of Photography (exhibition catalogue). Seattle: Henry Art Gallery, 1994: p. 25.

Black Male, Representations of Masculinity in Contemporary American Art (exhibition catalogue). New York: Whitney Museum of American Art and Harry N. Abrams, 1994.

Fictions of the Self: The Portrait in Contemporary Photography (exhibition catalogue). Greensboro and Amherst: Weatherspoon Art Gallery, University of North Carolina at Greensboro and Herter Art Gallery, University of Massachusetts at Amherst, 1994: p. 38.

Imagining Families: Images and Voices (exhibition catalogue). Washington, D.C.: Smithsonian National Museum of African American History and Culture, 1994: p. 59.

Personal Narrative: Women Photographers of Color (exhibition catalogue). Winston-Salem: Southeastern Center for Contemporary Art, 1994.

"San Francisco MOMA Auction." Exhibition Catalogue

States of Loss: Migration, Displacement, Colonialism, and Power (exhibition catalogue). Jersey City: Jersey City Museum, 1994: pp. 32–37.

The Theater of Refusal: Black Art and Mainstream Criticism (exhibition catalogue). Irvine: Fine Arts Gallery, University of California, Irvine, 1994.

Who's Looking at The Family (exhibition catalogue). London: Barbican Art Gallery, 1994: pp. 84, 85.

1993

Carrie Mae Weems (exhibition catalogue). Edited by Brett Topping. Text by Andrea Kirsh and Susan Fisher Sterling. Washington, D.C.: The National Museum of Women in the Arts, 1993.

1992

And 22 Million Very Tired and Very Angry People (exhibition catalogue). San Francisco: Walter/McBean Gallery, San Francisco Art Institute, 1992: p. 75.

Center Margins (exhibition catalogue). Text by Jeri Slavin. Fredonia, New York: Michael C. Rockefeller Arts Center, SUNY Fredonia, 1992.

Day of Hope, B Productions, Inc. (November 1992): p. 31.

First Biennial Photography Art Auction (exhibition catalogue). Buffalo: CEPA Gallery, 1992: p. 38.

Mistaken Identities (exhibition catalogue). Santa Barbara: University Art Museum, 1992: pp. 25, 27.

Parents (exhibition catalogue). Dayton: Dayton Art Institute, Museum of Contemporary Art at Wright State University, Creative Arts Center, 1992: p. 75.

Present Tense (exhibition catalogue). Milwaukee: UWM Fine Arts Gallery, 1992: p. 30.

Schwarze Kunst Konzepte zu Politik und Identitat (exhibition catalogue). Berlin: Neue Gesellschaft fur Bildende Kunst, 1992: pp. 18–23.

Slavin, Jeri. *Center Margins* (exhibition catalogue). Fredonia, New York: Michael C. Rockefeller Arts Center. SUNY Fredonia. 1992.

1991

1991 Biennial Exhibition (exhibition catalogue). New York: Whitney Museum of Art, W.W. Norton & Co., 1991: pp. 302–305.

A Portrait is not a Likeness (exhibition catalogue). Tucson: Center for Creative Photography, The University of Arizona, 1991.

The Art of Advocacy (exhibition catalogue). Ridgefield, Connecticut: Aldrich Museum, 1991.

Carrie Mae Weems/Matrix 115. Texts by Judith Wilson and Andrea Miller Keller. Hartford: Wadsworth Athenaeum, 1991.

"Family Pictures and Stories: A Photographic Installation." Reading, Pennsylvania: Freedman Gallery, Albright College, 1991.

Reframing the Family (exhibition catalogue). Artists Space: pp. 24, 25.

Trippi, Laura. *And 22 Million Very Tired and Very Angry People*. New York: The New Museum of Contemporary Art, 1991.

1990

Signs of the self: Changing Perceptions (exhibition catalogue). Woodstock: Woodstock Artists Association, 1990: p. 18.

Then What? Photographers and Folklore (exhibition catalogue). Buffalo: CEPA Gallery, 1990.

1988

The Other (exhibition catalogue). Houston: Houston Center for Photography, 1988.

Wallis, Brian, ed. *Blasted Allegories: An Anthology of Writings by Contemporary Artists*. New York and Cambridge: New Museum of Contemporary Art and The MIT Press, 1988.

Willis, Debra. "Black Photographers 1940–88: A Bio-Bibliography." Gardner Press, 1988.

SELECTED BIBLIOGRAPHY (PERIODICALS)

2020

Palumbo, Jacqui. "Why Carrie Mae Weems's 'Kitchen Table Series' Is a Landmark of Contemporary Art." *Artsy*, 19 Aug. 2020

Whittle, Andrea. "Carrie Mae Weems Says 'Enough of Trump' in Her Latest Art Project." *W Magazine*, 13 Aug. 2020

Cohn, Alison S. "Artist Carrie Mae Weems: 'COVID-19 Is Not an Equal Opportunity Virus.'" *Harper's BAZAAR*, 17 Aug. 2020

Liscia, Valentina Di. "Carrie Mae Weems Takes Over Lincoln Center to Highlight COVID-19 Impact on Communities of Color." *Hyperallergic*, 16 Oct. 2020

2017

"Carrie Mae Weems, Kitchen Table Series." *National Gallery of Art Bulletin*. Issue 57, Fall 2017: p. 34-35, illustrated.

Hoffmann, Jens. "Let's Make Protest Great Again." *Mousse Magazine*. Issue 59, Summer 2017: pp. 240-247, illustrated.

Sheets, Hilarie. "How Glenn Ligon Is Using Black and Blue to Begin a Dialogue." *The New York Times*. 02 June 2017. Online, illustrated.

McGivern, Hannah. "Art Basel's film programme taps into political zeitgeist: Films about Islamic State, North Korea and the Black Lives Matter movement among highlights of curator Maxa Zoller's line-up." *The Art Newspaper*. 27 April 2017. Online.

Segal, Mark. "'Grace Notes' and More: Works in Process – 'A window into what the creative process is.'" *The East Hampton Star*. 27 April 2017. Online.

Budick, Ariella. "Black Radical Women at the Brooklyn Museum." *Financial Times*. 28 April 2017.

Cotter, Holland. "To be Black, Female, and Fed Up With the Mainstream." *The New York Times*. 21 April 2017: p. C21.

Austin, Tyler. "Photographic Alphabet: W is for Carrie Mae Weems." *Musee*. 21 June 2017.

Smith, Roberta. "Review: The Human Image: From Velázquez to Viola." *The New York Times*. 09 February 2017: p. C21.

2016

Jones, Ladi'Sasha. "The Radical Power of the Black Feminine Gaze." *Aperture* 225. Winter 2016. Online.

Sosibo, Kwanele. "History as a woman's work." *Mail & Guardian*. Friday, December 15 – 21, 2016: p. 3.

Berner, Sooanne. "Carrie Mae Weems' Powerfully Subversive Oeuvre." *AnOther Magazine*. 06 December 2016. Online.

Corbett, Rachel. "I Want a President: Holzer, Weems, Myles, and Other Artists Respond to the Election." *Blouin ArtInfo*. 8 November 2016. Digital

Creaha, D. "Carrie Mae Weems At Jack Shainman Through December 10th, 2016." *Art Observed*. 8 November 2016. Digital

Mayer, Tess. "Carrie Mae Weems and a Shifting Stage." *Interview Magazine*. 4 November 2016. Online.

Floyd, Jami. "Carrie Mae Weems Has No Choice But to Make Art Political." *WNYC News*. 3 November 2016. Online.

Sargent, Antwaun. "Carrie Mae Weems on a Career of Challenging Power and Black Representation in Art." *Artsy Editorial*. 1 November 2016. Online.

Pogrebin, Robin. "In a New Show, Carrie Mae Weems Finds Monuments, on TV." *The New York Times*. 27 October 2016. Online.

Scherlis, Lily. "Getting Out of The Way of Work." *Harvard Magazine*. 17 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.

Scher, Robin. "Carrie Mae Weems Receives Watermill Center's Inga Maren Otto Fellowship, With Royce Weatherly and Carlos Bunga." *ArtNews*. 13 October 2016. Online.

Walsh, Colleen. "Art of the self, but not just Carrie Mae Weems speaks through images in Cooper Gallery exhibit." *Harvard Gazette*. 12 October 2016. Online.

Durón, Maximiliano. "Carrie Mae Weems Creates Pro-Hillary Clinton Video: 'The Power of Your Vote.'" *ArtNews*. 3 October 2016. Online.

Yale News. "Art installation examines America's history and racial past." *Yale News*. 14 September 2016. Online.

Knight, Christopher. "11 don't-miss art exhibitions for fall: Quaytman, McLaughlin and a 'Shimmer of Gold.'" *Los Angeles Times*. 9 September 2016. Online.

Roberts, Diane. "Stay and Resist: Fifty Years after her Death, We Can Still Learn From Lillian Smith." *Oxford American Magazine*. Fall 2016. Issue 95. p. 117. Illustrated

Valentine, Victoria L. "Black Men Keep Getting Killed by Police, Carrie Mae Weems Offers a Graceful Reflection." *Culture Type*. 10 August 2016. Online.

Brooks, Katherine. "Powerful Spoken Word Performance Commemorates The Tragic Deaths of Black Men." *The Huffington Post*. 9 August 2016.

DaFoe, Taylor. "Video: Carrie Mae Weems Speaks at Anderson Ranch." *Blouin Art Info*. 5 August 2016.

Burns, Charlotte. "Poetic Justice." *Cultured Magazine*. Summer 2016. pp. 98-99.

Thorpe, JR. "9 Powerful Feminist Photo Series You Need to Know About." *Bustle*. 12 July 2016. Online.

Kates, Elana. "Carrie Mae Weems Book Launch: The Kitchen Table Series." *Musee*. 07 July 2016. Online.

Stevenson, Sandra. "Celebrating Black Culture with a Careful Eye: Sarah Lewis discusses the special issue of *Aperture* magazine she edited, devoted to photography of the black experience." *The New York Times*. 27 June 2016. Online.

Neufeld Jonathan. "Review: Unruly, engaging 'Grace Notes' Asks Hard Questions About Community." *The Post and Courier*. 5 June 2016. Digital

Hardaway, Connelly. "Grace Notes is Powerful but doesn't Push Boundaries Expected of it." *Charleston City Paper*. 5 June 2016. Digital

Johnson, Tionge. "Carrie Mae Weems Turns Grace into Art Into Grace." *The Post and Courier*. 5 June 2016. Digital

Bey, Dawoud. Blessing, Jennifer. Hall, Katori. Kelsey, Robin. Tillet, Salamishah. "Carrie Mae Weems Around the Kitchen Table: Reflections." *Aperture* 223. Summer 2016. pp. 52-56

ArtNet. "17 Tips for Aspiring Artists from the Year's Top Commencement Speeches." *ArtNet*. 2 June 2016. Digital

Valentine, Victoria L. "Carrie Mae Weems Implores School of Visual Arts Graduates to Consider 'How Do You Measure a Life?'" *Culture Type*. 21 May 2016. Online.

Conly, Kevin. "Diplomacy: State Craft." *Town and Country*, April 2016: p. 142, illustrated.

Spellings, Sarah. "See an Iconic Look at Life Around the Kitchen Table." *NY Mag: The Cut*, April 15, 2016, illustrated.

Eckardt, Stephanie. "Carrie Mae Weems Reflects on Her Seminal, Enduring Kitchen Table Series." *W Magazine*, 7 April 2016. Online.

Moss, Hilary. "Revisiting Carrie Mae Weems's Indelible Series – Almost Three Decades Later." *T Magazine – The New York Times Style Magazine*. 5 April 2016 Digital

College Art Association. "Recipients of the 2016 Awards for Distinction". CAA News. 4 January 2016. Online.

Chow, Andrew. "Spoleto Festival celebrates Its 40th Year with Porgy." *The New York Times*. 3 January 2016. Digital

2015

Jackson, Ayana V and Holly Stuart Hughes. "Digging up the Past: Ayana V. Jackson on Carrie Mae Weems." *Photo District News*, December 2015: 104, illustrated.

Burns, Charlotte. "Carrie Mae Weems to pay tribute to Obama's response to racist shootings in Charleston." *The Art Newspaper*. 28 November 2015. Digital

Edwards, Adrienne. "Carrie Mae Weems." *Aperture*, Issue 221, Winter 2015: pp. 102-111, illustrated.

Cascone, Sarah. "New Initiative at National Museum Addresses Gender Party in the Art World." *Artnet*. 15 September 2015. Online.

Jeffcoat, Yves. "Feature: Still Looking: On Carrie Mae Weems." *Burnaway*. 24 August 2015. Digital.

Orne, Kate. "Carrie Mae Weems: Visual Artist." *Upstate Diary*, Issue One, Summer & Fall 2015: pp. 21-26, illustrated.

Price, Aaron. "Art Basel 2015 | Our Favourite Works." *Ultra Vie*. 19 June 2015. Digital.

Michalska, Julia. "Art Basel 2015: African-American artists respond to racial injustice in the US: Works dealing with race relations are hard to miss at this year's fair." *The Art Newspaper. International Edition*. 18 June 2015. Online.

Creahan, D. "AO On-Site: Art Basel at Messe Basel, June 18th-21st, 2015." *ArtObserved*. 18 June 2015. Online.

Burns, Charlotte. "Art Basel 2015: Collectors are calling the shots at Art Basel and beyond: Roles in flux as patrons establish private museums and foundations or work directly with artists." *The Art Newspaper. International Edition*. 17 June 2015. Online.

Shaw, Andy. "Art Basel 2015: Africa is a state of mind that defies definition: Eurocentric views of the continent's contemporary art overlook its diversity in an increasingly migratory art world." *The Art Newspaper. International Edition*. 17 June 2015. Online.

2014

"Artist Carrie Mae Weems on 30 Years of Genius." *Ebony.com*, 5 February 2014. Online.

Binlot, Ann. "Beyond Black and White: Photographer Carrie Mae Weems Tackles Racial and Gender Stereotypes." *The Daily Beast*, 30 January 2014. Online.

Blind Spot, no. 47 (2014): illustrated.

Bremner, Matthew. "Snapshot: 'Untitled' (1990), by Carrie Mae Weems." *The Financial Times*, 07 October 2014. Online.

Budick, Ariella. "Carrie Mae Weems, Guggenheim, review." *The Financial Times*, 29 January 2014. Online.

"Carrie Mae Weems: Retrospective of 40 years of photographs." *BBC*, 27 January 2014. Produced by Anna Bressanin. Online.

Copeland, Huey. "Close-Up: Specters of History: Huey Copeland on Carrie Mae Weems's *Lincoln, Lonnie, and Me*, 2012." *Artforum* 53, no. 1, September 2014: pp. 342-345, illustrated.

Kennicott, Philip. "In Carrie Mae Weems's photographs, revelation and resistance." *The Washington Post*, 4 April 2014. Online.

Kirsch, Corinna. "Yellow: Carrie Mae Weems." *Artcity.com*, 27 January 2014. Online.

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: 10, illustrated

National Gallery of Art (U.S.), and Circle of the National Gallery of Art. *Bulletin*. Washington, D.C.: Board of Trustees, National Gallery of Art, Fall 2014: 27, illustrated.

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

Picard, Charmaine. "A Q&A with Carrie Mae Weems." *Modern Painters* (January 2014): cover, pp. 66–69, illustrated.

Pollack, Maika. "Carrie Mae Weems: Three Decades of Photography and Video at the Guggenheim." *Galleristny.com*, 29 January 2014. Online.

Raghuram, Nandita. "Carrie Mae Weems: The Museum Series at the Studio Museum in Harlem." *Daily Serving*, April 23, 2014. Online.

Regatao, Gisele. "A Black Photographer Looking for Her Way in." *WNYC.org*, 26 January 2014. Online.

Silver, Leigh and Cedar Pasori. "The Most Important Visual Artsist of 2014 (So Far) *Complex*, 23 June 2014. Online

Scott, Andrea K. "A Place at the Table: Carrie Mae Weems's cultural diplomacy at the Guggenheim." *The New Yorker*, 27 January 2014.

Weems, Carrie Mae, interview with Faye Hirsch. "Home." *Art in America* (April 2014): pp. 34–35, illustrated.

Wender, Jessie. "Seeing Themselves: Photographers' Self-Portraits." *The New Yorker*, 20 February 2014.

Gamerman, Ellen. "A Star Three Decades in the Making: Carrie Mae Weems is finally getting the star treatment that has largely eluded her during her career." *Wall Street Journal*. 23 January 2014. Online.

Cotter, Holland. "Art Review: Testimony of a Clear-eyed Witness: Carrie Mae Weems Charts the Black Experience in Photographs." *The New York Times*. 23 January 2014: p. C25, illustrated.

2013

"The Diplomacy of Art." *Vanity Fair*, February 2013: pp. 116-117.

"Distance and Desire: Encounters with the African Archive." *The New Yorker*, 14 January 2012: p. 9.

Green, Tyler. "Race Reconsidered: A look back at the 2012 election proves Carrie Mae Weems's Point." *Modern Painters*, January 2013: p. 28, illustrated.

Ise, Claudine. "Slow Fade to Black." *Chicago Tribune*, 04 December 2013.

Cembalest, Robin. "Chatting with MacArthur Winner Carrie Mae Weems; The artist, activist, and educator on winning the 'genius grant,' bringing color to the Guggenheim, and chainging the world one flower at a time." *ARTNews*. 01 October 2013. Online.

Litt, Steven. "Race, politics, and history: The passionate art of Carrie Mae Weems at the Cleveland Museum of Art." *Cleveland.com*, 13 July 2013.

Molesworth, Helen. "Blues for Smoke" (MoCA, Los Angeles exhibition review). *Artforum* 51, no. 7, March 2013: pp. 268–269, illustrated.

Snyde, Stephanie. "Critics' Picks—Carrie Mae Weems" (Portland Art Museum exhibition review). *Artforum* (May 2013): illustrated.

2012

Frazier, LaToya Ruby. "Carrie Mae Weems: Three Decades of Photography and Video" (Frist Center for the Visual Arts exhibition review). *Artforum* 51, no. 2, October 2012: p. 115.

Hernando, Gkady-Katherina. "Carrie Mae Weems: Three Decades of Photography and Video." *The Art Book Review*. 19 December 2012.

Jones, Michelle. "Carrie Maw Weems retrospective at Frist is expansive." *The Tennessean*. 20 December 2012.

Lee, Felicia R. "Two Artists Salute a Legacy." *The New York Times*, 14 June 2012.

Lombardi, D. Dominick. "Nashville Rising: Carrie Mae Weems at the Frist Center for the Visual Arts." *The Huffington Post*. 2 October 2012.

Sheets, Hilarie M. "Photographer and Subject Are One." *The New York Times*. sec. Art and Design. 12 September 2012.

Weaver, A.M. "Carrie Mae Weems." *ArtVoices*, 2012: cover, pp. 51-57, illustrated.

Wei, Lilly. "Carrie Mae Weems." *Art in America*, December 2012.

Willis, Deborah. "Carrie Mae Weems: A Look Back on Three Decades." *TIME*, 20 September 2012.

"WSI Americans." *The Wall Street Journal*, May 2012: pp. 90-97.

2011

Case, Dick. "Artist Carrie Mae Weems spearheads public-art campaign against violence." *Syracuse.com*, 9 January 2011. Web. 12 February 2011.
<http://blog.syracuse.com/opinion/2011/01/artist_carrie_mae_weems_spearh.html>

Denson, G. Roger. "Women's Art of Renewal: Carrie Mae Weems, Vaneesa Beecroft, Sharon Lockhart, Catherine Opie and Lisa Yuskavage." *The Huffington Post*. 23 August 2011. Web. 26 August 2011.

Kaufman, Jason Edward. "Philadelphia Museum photography exhibit 'Unsettled'" (Philadelphia Museum of Art exhibition review). *The Washington Post*, 2 May 2011: illustrated.

Leonardi, Kevin. "Exhibition explores approaches to art and civic dialogue." *Inside SU*, 4 April 2011:
<<http://insidesu.syr.edu/2011/04/04/you-are-here/>>.

Motley, John. "Safety in Numbers?: Images of African American Identity and Community at Portland Art Museum" (exhibition review). *Organ Live*, 30 March 2011:

Neal, Mark Anthony. "Artist Aims Latest Campaign at Senseless Gun Violence in Syracuse." *The Loop 21 Blog*. 22 February 2011. Web. 28 July 2011.

Salisbury, Stephan. "Scenes from the Culture Wars" (Philadelphia Museum of Art exhibition review). *The Philadelphia Inquirer*, 21 April 2011: D5.

Solomon-Godeau, Abigail. "Book Reviews: Witnessing for Women." *Art in America*, no. 4, April 2011: pp. 43–48, illustrated p. 46.

2010

Ramchandani, Ariel. "Women Artists at MOMA," *moreIntelligentlife.com*, 25 July 2010.

2009

Bey, Dawoud. "Carrie Mae Weems." *Bomb* 108, summer 2009.

Cotter, Holland. *The New York Times*, 26 April 2009.

Weaver, A.M. "Carrie Mae Weems: History and Dreams." *Aperture Magazine*, winter 2009.

2008

Baker, R.C. "History Keeps Me Awake at Night." *The Village Voice*, 5 August 2008.

"Carrie Mae Weems." *The New Yorker*, 3 March 2008.

Cotter, Holland "Art in Review." *The New York Times*, 25 July 2008.

Maddox, David. "The Louisiana Project, From Here I Saw What Happened." Fall/Winter 2007/2008 No. 60.

Martin, Courtney J. "Critic's Picks: Carrie Mae Weems" *Artforum* (August 2008).

Perree, Rob. "Reviews." *Kunstbleed.nl Magazine*, no. 4 (2008): p. 86.

2007

Glueck, Grace. "Photography and the Self: The Legacy of F. Holland Day." *The New York Times*, 22 June 2007: p. E3.

Hume, Susie. "'All About Eve' by Carrie Mae Weems." *Rochester City Newspaper*, 28 February 2007.

Jones, Vanessa E. "Weems explores issues from both sides of the camera." *The Boston Globe*, Weekend edition, sec. Arts & Performance. 7 December 2007: p. C6

Kaplan, Cheryl. "Madame X: The Recent Work of Carrie Mae Weems." *Women's Review of Books*, Wellesley University, MA (September/October 2007).

Kaplan, Cheryl. "The Screen Test: The Films of Carrie Mae Weems." Harvard University, W. E. B. Du Bois Institute, October 2007.

Schwendener, Martha. "Seen on the Street: Photographers' 'Everyday Epiphanies.'" *The New York Times*, 22 June 2007: E1.

2006

Cotter, Holland. "Emancipation Remains a Work in Progress." *The New York Times*, 20 June 2006.

Cotter, Holland. "Power, Injustice, Death, Loss: At Sea in the Here and Now." *The New York Times*, 1 September 2006.

Genocchio, Benjamin. "Double Exposure." *The New York Times*, 23 April 2006.

2005

Cotter, Holland. "Creating Their Own Image." *The New York Times*, 7 January 2005: p. E5.

Cotter, Holland. "Imaginings of Africa, Chained or Unchained, Dispersed or Together." *The New York Times*, 25 February 2005: p. E1.

Olds, Kirsten. "[Recent Museum of Art Acquisition: Historically Resonant Portrait by Photographer Carrie Mae Weems.](#)" *Bulletin of the University of Michigan Museums of Art and Archeology Online*. From the print edition archive. Volume 16, 2005.

Sheets, Hilarie M. "Using Art to Build Pride." *The New York Times*, 1 June 2005: p. E1.

Smith, Roberta. "Wide Open Spaces, Within and Between the Frames." *The New York Times*, 2 September 2005: p. E5.

Vendryes, Margaret Rose. "African American Women Get Their Due (and Pay Them)." *The International Review of African American Art* 20, no. 2 (2005): pp. 30–36.

2004

Berkovitch, Ellen. "Carrie Mae Weems, Newcomb Art Gallery, Tulane University." *Artforum* 42 (April 2004): p. 163.

Bonetti, David. "Eye of an Artist, heart of an activist." *St. Louis Post Dispatch*, 14 March 2004: pp. F1, F11.

Cohen, Keri Guten. "Carrie Mae Weems' photos detail intimate experiences." *Detroit Free Press*, 15 February 2004: p. 8F.

Crawford, Lynn. "Fold Elegance, Weems Gives Stunning Show at Hilberry." *Metrotimes*, 18–24 February 2004: p. 24.

Everline, Theresa. "Carrie Mae Weems, transporting her still life to video." *The Independent Film & Video Monthly* (17–19 2004).

Haddad, Natalie. "The Art of Identity, Carrie Mae Weems, exhibiting at Hilberry Gallery, taps into themes of race, class, and gender." *Real Detroit Weekly*, 18–24 February 2004: p. 18.

Oppenheim, Phil. "A Little of Everything: Carrie Mae Weems and the Stuff of African-American Experience." *Art Papers* 28 (September/October 2004): pp. 10–12.

2003

Boxer, Sarah. "A Harsh Romance in a Land of Ruins and Revolution," *The New York Times*, 11 July 2003: p. E1.

Camhi, Leslie. "Hudson River School." *Travel & Leisure* (April 2003).

Carr, C. "More Than Meets the Eye, the Quiet Revolution of Carrie Mae Weems." *Village Voice*, 28 February 2003. <<http://www.villagevoice.com/2003-03-04/art/more-than-meets-the-eye/>>.

Elie, Lolis Eric. "Artist Shows Ambiguity in History." *The Times—Picayune East*, Jefferson (October 2003). p. B1.

Favor, J. Martin. "A Discussion with Carrie Mae Weems." *Hood Museum of Art Quarterly* (Winter 2003): pp. 4–5.

Foster, Mark. "'Selections: Photography 2003': Stimulating and Diverse." *The Lion's Voice*, November 2003: p. 3.

Gopnik, Blake. "Art and Race, Making a Memorable Appearance." *The Washington Post*, 6 April 2003.

Guice, Charles. "Carrie Mae Weems." *B&W Magazine*, 28 (December 2003): pp. 64–65.

Harrison, Helen. "Twists on Tradition in Photography Shows." *The New York Times*, 19 October 2003.

Leffingwell, Eduard. "Focus on Cuba." *Art in America* (November 2003): 66.3.

Princental, Nancy. "Carrie Mae Weems at P·P·O·W." *Art in America* (June 2003).

Sirmans, Franklin. "Carrie Mae Weems, Coming Up for Air." *Time Out New York*, 13–20 March 2003.

2002

Ackman, Kate. "For Every Action: Re:Action exhibit focuses on cultural and political issues." *The Kansas City Star*, 18 January 2002.

Annas, Theresa. "Artist who focuses on images of African Americans visits Beach." *The Virginian-Pilot*, 30 May 2002: p. B2.

Cravens, Richard H. "Photography Past Forward, Aperture at 50." *Aperture* (2002): p. 205.

Myers, Holly. "Black and White and Black, Carrie Mae Weems and The Hampton Project." *LA Weekly*, 1–7 March 2002: p. 44.

Sontag, Susan. "Solnedgangara ar moderna igen" *Dagens Nyheter*, October 20 af Petersens, Magnus, *History Now: The Presence of the Past in Contemporary Photography*, Riksstallningar, Stockholm, Sweden, pp. 68-69.

2001

Budick, Ariella. "Witnesses to History-in-the-Making." *Newsday*, 1 April 2001: pp. D18–D19.

Burch, Peggy. "Artist Carrie Mae Weems tackles race and gender in powerful portraits." *The Commercial Appeal*, 30 March 2001: pp. G1, G7.

Cotter, Holland. "Carrie Mae Weems 'The Hampton Project.'" *The New York Times*, 23 March 2001: p. E35.

Davis, Chris. "You Became an Accomplice." *The Memphis Flyer*, 22–28 March 2001: pp. 16–19.

Ebony, David. "David Ebony's Top Ten: Carrie Mae Weems at the ICP" *Artnet.com Magazine Reviews*, 20 March 2001.

Fineman, Mia. "Leaning Curve: Carrie Mae Weems at the International Center of Photography." *Village Voice*, 7–13 February 2001.

Harrison, Helen. "The Jefferson Suite at the Parrish Art Museum." *The New York Times*, 15 April 2001.

Lovelace, Carey. "Carrie Mae Weems at the International Center of Photography, Uptown." *Art in America* (June 2001): pp. 124–125.

Patterson, Vivian. "Carrie Mae Weems Serves Up Substance." *Gastronomica* (Fall 2001): pp. 21–24, 27.

Patterson, Vivian. "Carrie Mae Weems: The Hampton Project." *Aperture* in association with Williams College Museum of Art, New York.

Thornson, Alice. "Carrie Mae Weems looks at 'What was gained and what was lost' at the Hampton Institute." *The Kansas City Star*, 18 November 2001.

Tele[Visions], Kunst Sicht Fern, Kunsthalle Wein, 125. Published in conjunction with the exhibition "Tele[Visions]" shown at the Museumsquartier, Vienna, Austria.

"Two Exhibitions Exploring Modern History." *The Southampton Press*, 15 March 2001.

W, Musée des beaux-arts de Dole, Dole, France. Published in conjunction with the exhibition "W" shown at the Musée des Beaux-Arts, Dole, France.

Weissman, Katherine. "The Artist's Way." *Oprah Magazine* (November 2001).

Weiss, Marion Wolberg. "The Jefferson Suite at the Parrish." *Dan's Papers*, 30 March 2001: p. 40.

2000

Crowder, Joan. "Different Strokes." *Santa Barbara News*, 7 January 2000: pp. 6–7.

Goldberg, Vicki. "When Asserting a Self-Image Is Self-Defense." *The New York Times*, 9 April 2000.

Hanzal, Carla. "Southern Exposure." Contemporary Art Center of Virginia. Brochure.

Jones, Malcolm. "Black on Black." *Newsweek*, 24 April 2000: pp. 70–71.

Jones, Malcolm. "Reflections in Black." *The Independent on Sunday*, 30 July 2000: p. 16.

Levine, Arthur. "Diversity is personal." *Lincoln Center Theater Review*, no. 25 (Summer 2000): pp. 12, 15.

Miliotes, Diane. "Surface Depth." Hanover, New Hampshire: Hood Museum of Art: p. 10.

Ortiz, Edward A. "Exhibit to explore African-Americans, Native Americans at Hampton." *North Adams Transcript*, 2000: p. A3.

Rust, Lindsey. "The 13th Floor" (exhibition review). *The Independent* (Santa Barbara), 16 December 2000.

Smith, Roberta. "The Hampton Project." *The New York Times*, 11 August 2000: p. E34.

Tromble, Meredith. "DNA and Difference." *Limn*, no. 5 (2000): p. 14.

1999

Bonetti, David. "So, Where Are We Now?" *Art New England* (December 1999/January 2000).

Jaeger, William. "Everson Museum of Art / Syracuse: Recent Work, 1992–1998." *Art New England* (April/May 1999): p. 53.

Larsen, Ernest. "Between Worlds." *Art in America* (May 1999): pp. 122–129, cover.

McHenry, Eric. "Telling Her Stories, Telling Histories: Installation Artists Assemble New Narratives from Fragments of the Past." *The B.U. Bridge*, 5 November 1999.

Rust, Lindsay. "The Jefferson Suite." *Santa Barbara Independent*, 16 December 1999.

1998

Armitage, Diane. Review. *THE Magazine* (May 1998): p. 39.

Berkovitch, Ellen. "Documentary or Fiction? Photographer Establishes Scenes, Then Exits." *Journal North*, 10 April 1998: p. 4.

Brockington, Horace. "Re/Positioning and Hierarchy." *NY Arts* (December 1998): p. 19.

Chandler, Mary Voelz. "Artists exhibit visual autobiographies." *Rocky Mountain News*, 14 September 1998: p. 16D.

Grimley, Terry. "Haunting Art from the Kosovo frontline." *Birmingham Post*, 10 June 1998: p. 15.

Hofstadter, Dan. "A Parade of Immigrants Passing Before the Lens." *The New York Times*, 16 May 1998: p. C1.

Jackson, Phyllis J. "(In)Forming the Visual: (Re)presenting Women of African Descent." *The International Review of African American Art* 14, no. 3 (1998): p. 31.

Johnson, Ken. *The New York Times*, 22 May 1998: p. E35.

Joselit, David. "Exhibiting Gender." *Art in America* (January 1998): pp. 36–39.

Kashara, Michiko. *The Politics Behind the Nude*, Chikuma Shobo Pub Co, 1998, p. 215. Catalogue, From the heart: The Power of Photography-A Collector's Choice, Aperture, pp. 88, 89.

Kimmelman, Michael. "When a Glint in the Eye Showed Crime in the Genes." 22 May 1998: p. E31.

McCloud, Kathleen. "Twist and Turn of Truth." *Pasatiempo*, 4 April 1998: p. 42.

Pindella, Howardena. "Johannesburg Biennale and Interview with Ola Oguibe." *International Review of African American Art* 15, no. 3 (1998): p. 15.

Roland, Marya. "Tragic Wake..." *Art Papers* (March/April 1998): p. 68.

Steele, Margaret & Kimberly Estes. *The Art of The Body*. Los Angeles: Museum of Contemporary Art, 1998: pp. 11, 12.

1996

"African American Prints Display Historical Presence." *Observer* (Sacramento) 16 March 1996.

Aletti, Vince. Review. *The Village Voice*, 30 January 1996.

Anderson, Michael. "Carrie Mae Weems at the J. Paul Getty Museum." *ArtIssues* (Summer 1996): p. 42.

Bonetti, David. "In search of a Better Life." *San Francisco Examiner*, 15 September 1996: p. C15.

Bonetti, David. "Visual History of African America." *The San Francisco Examiner*, 9 May 1996: p. C3.

"Carrie Mae Weems to Create Installation Exploring Representation of African Americans in Photography." *Los Angeles Bay News*, 23 February 1996.

Canning, Susan. "Carrie Mae Weems: Projects at MOMA/P·P·O·W." *Art Papers* 20, no. 2 (March/April 1996): p. 50.

"Dialog Der Kulturen." *Configurar* 2, page 154, plate 79.

Donohue, Marlena. "The Power of Pictures." *The Evening Outlook, Rave!*, March 3.

"Everything that Lives, Eats." *Aperture*, no. 143 (Spring 1996): pp. 48, 49.

Frank, Peter. "Art Picks of the Week: Carrie Mae Weems, Charles Gaines, Noah Purifoy." *L.A. Weekly*, 9–15 June 1996.

Galassi, Peter. "Pleasures and Terrors of Domestic Comfort." *Papel Alpha*, no. 2 (1996): p. 20.

Halle, Howard. Review. *Time Out* (24–31 January 1996): 26.

"If They Built a Memorial to the War in the Streets: Seven Proposals to Honor the Urban Dead," organized by Ellen F. Salpeter and Anne R. Pasternak, text by Herbert Muschamp, *The New York Times Magazine*, 9 April 1996: pp. 56–61.

Johnson, Patricia J. "Balance the Table." *The Houston Chronicle*, 8 April 1996.

Meyerowitz, Lisa. "Carrie Mae Weems, Kitchen Table Theater." *Contemporary Arts Museum Magazine* (April 1996).

Muchnic, Suzanne. "Going for a Gut Reaction." *The Los Angeles Times*, 26 February 1996.

Patterson, Tom. "'Wake' a Potent Look at Slavery's Legacy." *The Charlotte Observer*, 29 December 1996.

Polzer, Brita. Herkunft, Fotomuseum Winterthur, pp. 34-39.

Sichel, Berta. "Carrie Mae Weems retrata a diáspora negra." *Terça-Feira* (Sao Paulo, Brazil), 6 February 1996: p. D8.

Soutter, Lucy. "By Any Means Necessary: Document and Fiction in the Work of Carrie Mae Weems." *Art & Design Profile*, no. 51 (1996): pp. 70–75.

Strickland, Carol. "The Boon and Burden of Uprooting Oneself." *The Christian Science Monitor*, 8 January 1996.

Turner, Grady T. "Carrie Mae Weems at P.P.O.W." *Art in America* 84 (June 1996): p. 103.

Turner, Grady T. Review. *Art in America* (June 1996): pp. 103–104.

1995

Aletti, Vince. Review. *The Village Voice*, 14 November 1995.

Cohn, Terri. "An American Dilemma." *Afterimage* (November/December 1995): p. 15.

Schmerler, Sarah. Review. *Time Out*, 22 November 1995: p. 25.

Smith, Roberta. "A Photographer Upstages Herself." *New York Times*, 22 December 1995: p. C31.

Wallis, Brian. "Black Bodies, White Science." *American Art* 9 (Summer 1995): pp. 39–61.

1994

Carter, Holland. "The Year in Arts: Family Values." *The New York Times*, 25 December 1994: 1994.

Cochran, Marie T. "Carrie Mae Weems, At the Table." *The Georgia Review* (Winter 1994): pp. 711–720.

Equal Rights and Justice. Atlanta: High Museum of Atlanta, 1994: pp. 34, 35.

"Existence and Gender: Women's Representation of Women," curated by Dana Friis Hansen and Yuko Hayashi (text in Japanese). Brochure

Jenkins, Rupert. "Interview with Carrie Mae Weems." *Camera Work* (Fall/Winter 1994): pp. 24, 25.

Kasrel, Deni. "Engrossing Photo Exhibit at ICA." *Philadelphia Business Journal*, December 1994.

Kimmelman, Michael. Review. "Black Male." *The New York Times*, 11 November 1994.

Lewis, Jo Ann. "Lessons in the Stories: The Engaging Voice of Carrie Mae Weems." *Washington Post*, 7 January 1994: p. C2.

Linker, Kate. "Went Looking for Africa." *Artforum* (February 1994): pp. 79–82.

Niegelhell, Franz. "Identitätsdebatte in Ausstellungsform," NZ, Kultur.

Rich, Ruby. "Weems's World." *Mirabella* (February 1994): pp. 44–45.

Rice, Robin. "Back to Basics." *City Paper*, 9–16 December 1994.

Sozanski, Edward. "An Empathetic View of History and Family." *The Philadelphia Inquirer*, 9 December 1994.

The International Review of African American Art 11, no. 3 (Spring 1994).

"Urban Masculinity," *Longwood Arts Journal*, p. 22

1993

Balken, Debra Bricker. "Carrie Mae Weems at P.P.O.W." *Art in America* 81 (April 1993): p. 130.

Heartney, Eleanor. "Carrie Mae Weems." *Art News* 92 (February 1993): p. 108.

Linker, Kate. "Went Looking for Africa." *Artforum* 31 (February 1993): pp. 79–82.

McKenna, Kristine. "The Evolution of a Tough Cookie: Racism, Sexism, and Classism Permeate Carrie Mae Weems's Photographic Palette." *The Los Angeles Times*, 27 June 1993: Home edition, Calendar section.

Shaw, Thomas M. *Review of Sea Islands by Carrie Mae Weems*. *African Arts* 26 (April 1993): pp. 81–82.

1992

"40th Anniversary." *Aperture* 129 (1992): p. 47.

Aletti, Vince. "Dark Passage." *The Village Voice*, 22 December 1992: pp. 102–103.

- At the Museum*. Los Angeles: The Los Angeles County Museum of Art (LACMA): 1992: pp. 14–15.
- Balken, Debra Bricker. Review. *Art in America* (April 1992): pp. 129–130.
- Barnard, Elissa. “American Activist Art No Laughing Matter.” *The Mail Star*, 6 March 1992: p. C8.
- Braff, Phyllis. “How Artists’ Creations Relate to Society.” *The New York Times*, 2 May 1992: pp. L1–24.
- Becker, Jochen. “Mistaken Identities,” *Kunstforum*, no. 123 (1992): p. 320.
- Behr, Martin. “Ist Rassismus ein Sehfehler? Mit Fotos auf Identitätssuche.” *Salzburger Nachrichten*, 7 May 1992.
- Benner, Susan. “A Conversation with Carrie Mae Weems.” *Artweek* 23, no. 15 (May 1992): pp. 4–5.
- Bonetti, David. “A Question of Colors.” *The San Francisco Examiner*, 6 June 1992: 29, illustrated.
- Bonetti, David. “Looking Truth in the Face, Carrie Mae Weems delivers political messages with Human Spirit.” *San Francisco Examiner*, 18 June 1992: p. E7.
- Canning, Susan. “Interview with Carrie Mae Weems.” *Art Papers* (May/June 1992): pp. 35–38.
- Coleman, A.D. “Cultural Tenacity Among the Gullah.” *The New York Observer*, 21 December 1992.
- Foerstner, Abigail. “Take a Spring Stroll to 4 River North Galleries.” *Chicago Tribune*, 30 April 1992: p. 89.
- “Goings On About Town.” *The New Yorker*, 25 May 1992.
- Hagen, Charles. “Gullah Culture Casts Its Spell.” *The New York Times*, 27 November 1992: pp. C1, C22.
- Hamilton, David. “Carrie Mae Weems: Indictments of racism in black and white.” *Art and Antiques* (September 1992).
- Heartney, Eleanor. Review. *Art News* (February 1992): p. 109.
- Henry, Gerrit. “Books in Review.” *The Print Collector’s Newsletter* (September/October 1992): p. 153.
- Hess, Elizabeth. “Dirty Laundry.” *The Village Voice*, 12 May 1992: p. 91.
- Iverem, Ether. “‘Urban’ Myths and Men.” *New York Newsday*, 7 December 1992.
- Kelley, Jeff. “The Isms Brothers.” *Artweek* 23, no. 15 (7 May 1992): p. 4.
- Liebowitz, Herbert, ed. *Parnassus: Poetry in Review*, published by Poetry in Review, volume 17, no.1 (1992).
- MacDonald, Cathy. “Frighteningly Funny.” *The Daily News* (Nova Scotia), 5 March 1992.
- McKenna, Kristine. “The Evolution of a Tough Cookie.” *The Los Angeles Times Calendar*, 27 June 1992: p. 4.
- McQuaid, Cate. “Image-Makers: Photography Fellows at the Mills Gallery.” *The South End News*, January 1992: pp. 13–14.
- Moore, Catriona. “The Art of Political Correctness.” *Art & Text* 41 (1992): pp. 32–39.

- "New Acquisition." Santa Barbara Museum of Art Bulletin (May/June 1992): p. 4.
- Patterson, Tom. "Photograph exhibit at SECCA focuses on African-American life." *Winston-Salem Journal*, 19 December 1992: C3.
- Phillips, Patricia. "Public Art: The Point in Between." *Sculpture* (May/June 1992): pp. 37, 41.
- Raynor, Vivien. "A Multicultural Mosaic and Postcards from the Urban Edge." *The New York Times*, 26 December 1992: p. 16.
- Raynor, Vivien. "Grappling with Feminism and Femininity." *The New York Times*, 11 March 1992: p. 22.
- "The Real Deal." *Arts Digest* (November 1992).
- Saunders, Charles. "No Laughing Matter." *The Daily News*, 12 April 1992.
- Shaw, Thomas. "Sea Islands." *African Arts* (April 1992): pp. 81–82.
- Steinenger, Jutta. "Identitäten gegen die Klischees." *Kultur*, 3 May 1992.
- Stevens, Mitchell. "A Family Affair." *New Art Examiner*, May 1992: p. 17.
- Titz, Walter. "Schwarz, ich weiß, schwarz." *Kultur*, 3 April 1992.
- Watson, Stuart. Critique. *The Dalhousie News*, 8 April 1992.
- Wise, Kelly. "Exhibit Spotlights Contemporary Artists." *The Boston Globe*, February 1992.

1991

- Buck, Louisa. "Balance or Baggage?" *Women's Art Magazine*, no. 41 (July/August 1991): pp. 18–20.
- "Carrie Mae Weems/Matrix 115, Wadsworth Athenaeum." *Journal of the Print World* (Spring 1991): p. 49.
- Curtis, Cathy. "Down-Home Look Belies Power of Carrie Mae Weems' Works." *Los Angeles Times*, 21 October 1991.
- Dubin, Zan. "Black and Wright." *Los Angeles Times*, 10 October 1991.
- Heartney, Eleanor. Review. *Art News* (January 1991): p. 154.
- "Interview with Lynn Gumpert on must-see art spots in NY." *Atelier* (Japanese text) (January 1991): pp. 35–37.
- Johnson, Ken. "Generational Saga." *Art in America* (June 1991): pp. 45–51.
- Littlefield, Kinney. "Photography and Poetry extract Beauty from Pain." *The Orange County Register*, 25 October 1991: p. 48.
- Miller, Donald. "PCA photo show sharp." *Pittsburgh Post-Gazette*, 27 April 1991.
- Moore, Catriona. "The 1991 Whitney Biennial." *Art & Text* (September 1991): p. 84.
- Plagens, Peter. "A House is not a Home." *Newsweek*, 21 October 1991: pp. 62–63.
- Princethal, Nancy. "Carrie Mae Weems at P.P.O.W." *Art in America* 79 (January 1991): pp. 129–130.

Princenthal, Nancy. Review. *Art in America* (January 1991): p. 129.

Reid, Calvin. Review. *Arts Magazine* (January 1991): p. 79.

Siegel, Jeanne. "The 1991 Whitney Biennial." *Tema Celeste* (May/June 1991): p. 97.

Squiers, Carol. "Domestic Blitz: The Modern Cleans House." *Artforum* (October 1991): pp. 88-91.

Tarlow, Lois. "Carrie Mae Weems." *Art New England* (August/September 1991): pp. 10-12.

Weinstein, Michael. "Family Portraits: Photographers avenge themselves on their parents." *New City*, 26 December 1991.

Wright, Erin. "Trustman houses exceptional exhibit" (exhibition review). *The Simmons News*, 14 February 1991: p. 8.

1990

Aletti, Vince. "Choices." *Village Voice*, 30 October 1990: p. 105.

"Disputed Identities." *San Francisco Camerawork* (Fall 1990).

Gibbs, Michael. "Critical Realism." *Perspektief* (Rotterdam, The Netherlands), no. 39 (1990): pp. 38-58.

Jackson, Wendy. "Mixed Messages" (exhibition review). *Hartford Advocate*, 12 November 1990.

Jones, Kellie. "In their Own Image." *Artforum* 29 (November 1990): pp. 133-138.

Jenkins, Rupert. "Disputed Identities." *Camera Work* (Fall 1990): pp. 5-17.

"Making Art, Making Money, 13 Artists Comment." *Art in America* (July 1990).

Schwendenwien, Jude. "A look at privilege, presumption" (exhibition review). *Hartford Courant*, 18 November 1990: p. G6.

Sherlock, Maureen P. "A Dangerous Age." *Arts* (September 1990): p. 72.

Van Cook, Marguerite. "Carrie Mae Weems: The Right Questions," review, *Village Beat*, December 1990: p. 12.

Wilson, Judith. "What Are We Doing Here." *Camera Work* (Fall 1990): pp. 26-31.

1989

En Foco, New York, NY.

1988

Aperture, May.

Photometro, San Francisco, CA, Summer.

Wallis, Brian. "Questioning Documentary." *Aperture* 112 (Fall 1988): pp. 60-71.