

Spencer Art Reference Library

Library Guide

30 Americans

Soundsuit by Nick Cave

Vignette #10 by Kerry James Marshall

Bird On Money by Jean-Michel Basquiat

Resource List | 2019

The exhibition *30 Americans* is drawn from the Rubell Family Collection and presents American experiences seen through the distinct lens of the African American artists included in this exhibition. The works on display engage with issues of race, history, identity and beauty that have shaped American life and art over the last four decades. This bibliography highlights select books from the library's collection that examine the careers of the artists, the exhibition featuring their work, as well as compilations of contemporary African American art. Some of the artists included in this exhibition have few resources available and in these cases articles and artist websites are linked.

If you have questions, please contact the reference staff at the Spencer Art Reference Library (telephone: 816.751.1216). Library hours and services are on the Museum's website at www.nelson-atkins.org

Selected by:

Roberta Wagener | *Library Assistant, Public Services*

30 Americans

The Nelson-Atkins Museum of Art. "30 Americans." Accessed February 14, 2019. <https://www.nelson-atkins.org/events/30-americans/>

Rubell Family Collection. *30 Americans*. 4th edition. Miami: Rubell Family Collection, 2017. Call No: N6538 .N5 A15 2017

Artists Included in the Exhibition

Nina Chanel Abney

Hasting, Julia. *Vitamin P2: New Perspectives in Painting*. London: Phaidon, 2011.
Call No: ND195 .V582 2011

Roselione-Valadez, Juan, ed. *No Man's Land: Women Artists from the Rubell Family Collection*. Miami: Rubell Family Collection, Contemporary Arts Foundation, 2015.
Call No: N6487 .M53 R8375 2015

John Bankston

Bankston, John. "Through the Woods with Mr. M." *The Georgia Review*, vol. 61, no. 2, 2007, pp. 372–380. JSTOR,
www.jstor.org/stable/41402852

"John Bankston (American, born 1963)."
Artnet.com. Accessed February 23, 2019.
<http://www.artnet.com/artists/john-bankston/>

Jean-Michel Basquiat

Buchhart, Dieter and Sam Keller. *Basquiat*. Ostfildern: Hatje Cantz, 2010.
Call No: BASQUIAT ND237 .B276 A4 2010

Emmerling, Leonhard. *Jean-Michel Basquiat, 1960–1988*. Koln; London: Taschen, 2003.
Call No: BASQUIAT N6537 .B233 E46 2003

"Jean-Michel Basquiat (American, 1960-1988)"
Artnet.com. Accessed March 5, 2019.
<http://www.artnet.com/artists/jean-michel-basquiat/>

Mayer, Marc, ed. *Basquiat*. Brooklyn: Brooklyn Museum; New York: Merrell, 2005.
Call No: BASQUIAT N6537 .B233 A4 2005

Mark Bradford

Bedford, Christopher. *Mark Bradford*. Columbus: Wexler Center for the Arts; New Haven and London: Yale University Press, 2010.
Call No: BRADFORD MARK N6537 .B73 A4 2010

Foster, Carter E. *Neither New nor Correct: New Work by Mark Bradford*. New York: Whitney Museum of American Art, 2007.
Call No: BRADFORD MARK N6537 .B655 A4 2007a

"Mark Bradford, (American, born 1961).
Artnet.com. Accessed March 5, 2019.
<http://www.artnet.com/artists/mark-bradford/biography>

Nick Cave

Caruso, Laura, ed. *Sojourn: Nick Cave*. Denver: Denver Art Museum, 2013.
Call No: CAVE NICK N6537 .C38 A4 2013

Cave, Nick, Kenneth J Foster, Kate Eilersten, Dan Cameron and Pamela McClusky. *Meet Me at the Center of the Earth*. San Francisco: Yerbe Buena Center for the Arts, 2009.
Call No: CAVE NICK N6537 .C38 A4 2009

Robert Colescott

Manchanda, Catharina, Jacqueline Francis, Lowery Stokes Sims. *Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas*. New Haven: Published by the Seattle Art Museum in association with Yale University Press, 2018.
Call No: ND238 .N5 F54 2018

Sims, Lowery S. and Mitchell D. Kahan. *Robert Colescott: A Retrospective, 1975–1986*. San Jose: The Museum, 1987.
Call No: N44 C6434r .S55 1987

Noah Davis

Alley-Barnes, Maikoiyo and Jo-Anne Birnie Danzker. *Young Blood: Noah Davis, Kablil Joseph, The Underground Museum*. Seattle: Frye Art Museum, 2016.
Call No: N6512.7 .Y68 2016

Slenske, Michael. 2015. "Portrait of the Artist as a Young Man An Oral History of Noah Davis." *Modern Painters* v. 27no. 12, 2015, pg 70–79. Accessed February 26, 2019.
<http://search.ebscohost.com/login.aspx?direct=true&db=asu&AN=110913608&site=ehost-live>

Slotnik, Daniel E. "Noah Davis, 32, California Figurative Artist." *New York Times (1923-Current File)*, September 02, 2015. Accessed February 25, 2019.

<https://search.proquest.com/docview/2074311572?accountid=28457>

Leonardo Drew

Schmuckli, Claudia. *Existed: Leonardo Drew*. Houston: Blaffer Gallery, The Art Museum of the University of Houston; London: D. Giles Limited, 2009.

Call No: DREW LEONARDO N6537 .D749 A4 2009

Sikkema Jenkins & Co. *Leonardo Drew*. Milano: Charta, 2012.

Call No: DREW LEONARDO N6537 .D749 A4 2012

Renée Green

Green, Renée. *Endless Dreams and Time-Based Streams*. San Francisco: Yerba Buena Center for the Arts, 2010.

Call NO: GREEN RENÉE N6537 .G696 A4 2010

Schweitzer, Nicole. *Renée Green: Ongoing Becomings: Retrospective 1989–2009*. Lausanne: Musée cantonal des Beaux-Arts, 2009.

Call No: GREEN N6537 .G696 A4 2009

David Hammons

Heiss, Alanna, et al. *David Hammons: Rousing the Rubble*. New York: Institute for Contemporary Art; Cambridge: MIT Press, 1991.

Call No: N44 H159d .S26 1991

Storr, Robert; Alanna Heiss, and Kellie Jones. *David Hammons: Five Decades*. New York: Mnuchin Gallery, 2016.

Call No: HAMMONS DAVID N6537 .H3455 A4 2016

Barkley L. Hendricks

Perry, Eve. *Barkley L. Hendricks: Some Like it Hot*. Storrs: William Benton Museum of Art, 2011.

Call No: HENDRICKS BARKLEY N6537 .H3854 A4 2011

Schoonmaker, Trevor. *Birth of the Cool: Barkley L. Hendricks*. Durham: Nasher Museum of Art, Duke University, 2008.

Call No: HENDRICKS BARKLEY ND237 .H47 A4 2008

Rashid Johnson

Fowle, Kate. *Rashid Johnson: Within Our Gates*. Moscow: Garage Museum of Contemporary Art, 2016.

Call No: JOHNSON RASHID N6537 .J6386 A4 2016

Johnson, Rashid; Gellner, Uwe-Jens. *Rashid Johnson: Sharpening My Oyster Knife*. Bielefeld: Kerber Verlag, 2009.

Call No: JOHNSON RASHID N6537 .J6386 A4 2009

Glenn Ligon

Ligon, Glenn, Alex Farquharson, and Francesco Manacorda. *Glenn Ligon: Encounters and Collisions*. London: Nottingham Contemporary and Tate; New York: Abrams, 2015.

Call No: LIGON N6537 .L535 A4 2015

Ligon, Glenn and Scott Rothkopf, ed. *Yourself in the World: Selected Writings and Interviews*. New Haven: Yale University Press, in association with Whitney Museum of American Art, 2011.

Call No: LIGON N6537 .L53 A35 2011

Ligon, Glenn. *Coloring: New Work by Glenn Ligon*. Minneapolis: Walker Art Center, 2001.

Call No: LIGON ND237 .L64 A4 2001

Rothkopf, Scott. *Glenn Ligon: America*. New York: Whitney Museum of American Art, 2011.

Call No: LIGON N6537 .L535 A4 2011

Kalup Linzy

Stillman, Nick. "Kalup Linzy." *Bomb*, no. 104 (Summer 2008): 44–51. Accessed March 19, 2019.

<http://search.ebscohost.com/login.aspx?direct=true&db=asu&AN=505327082&site=ehost-live>

Mack, Joshua. "Kalup Linzy." *Modern Painters*, February 2006, 54–55. Accessed March 21, 2019.
<http://search.ebscohost.com/login.aspx?direct=true&db=asu&AN=505195478&site=ehost-live>

Kerry James Marshall

Alteveer, Ian, et al. *Kerry James Marshall: Mastry*, Chicago: Museum of Contemporary Art Chicago; New York: Skira Rizzoli Publications, 2016.

Call No.: MARSHALL KERRY JAMES ND237.M24623 A4 2016

Bartels, Kathleen S. and Jeff Wall. *Kerry James Marshall*. Vancouver: Vancouver Art Gallery, 2010.

Call No: MARSHALL KERRY JAMES ND237 .M24623 A4 2010

Manchanda, Catharina, Jacqueline Francis, Lowery Stokes Sims. *Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas*. New Haven: Published by the Seattle Art Museum in association with Yale University Press, 2018.

Call No: ND238 .N5 F54 2018

Sultan, Terrie. *Kerry James Marshall*. New York: Harry N. Abrams, 2000.

Call No: MARSHALL KERRY ND237 .M24623 A35 2000

Rodney McMillian

Elms, Anthony and Naima J. Keith, eds. *Rodney McMillian*. Philadelphia: Institute of Contemporary Art, University of Pennsylvania; New York: The Studio Museum in Harlem, 2016.

Call No: MCMILLIAN RODNEY N6537 .M39985 A4 2016

McMillian, Rodney. *Rodney McMillian: History is Present Tense*. Santa Fe: Radius Books; Austin: The Contemporary Austin, 2018.

Call no: MCMILLIAN RODNEY N6537 .M39985 A4 2018

Wangechi Mutu

Moos, David, ed. *Wangechi Mutu: This You Call Civilization?* Toronto: Art Gallery of Toronto, 2010.

Call No: WANGECHI MUTU N6537 .W25 A4 2010

Schoonmaker, Trevor, ed. *Wangechi Mutu: A Fantastic Journey*. Durham: Nasher Museum of Art, Duke University, 2013.

Call No: WANGECHI MUTU N6537 .W25 A4 2013

William Pope.L

Bessire, Mark H.C. *William Pope.L: The Friendliest Black Artist in America*. Cambridge: MIT Press, 2002.

Call No: POPE.L WILLIAM NX512 .P67 P67 2002

Pope.L, William. *Proto-Skin Set*.

New York: Mitchell-Innes & Nash, 2017.

Call No: POPE.L WILLIAM NX512 .P67 A4 2017

Rozeal

Auslander, Philip. "Mixing the Colors." *Art Papers* v. 28, no. 3, 2004, pg. 10–12. Accessed March 15, 2019.

<http://search.ebscohost.com/login.aspx?direct=true&db=asu&AN=505080705&site=ehost-live>

Lyneise Williams, and Iona Rozeal Brown.

"Black on Both Sides: A Conversation with Iona Rozeal Brown." *Callaloo* 29, no. 3 (2006): 827-33. Accessed March 20, 2019.

<http://www.jstor.org/stable/4488369>

Roselione-Valadez, Juan, ed. *No Man's Land: Women Artists from the Rubell Family Collection*.

Miami: Rubell Family Collection, Contemporary Arts Foundation, 2015.

Call No: N6487 .M53 R8375 2015

Gary Simmons

Enwezor, Okwui, et al. *Gary Simmons: Paradise*. Bologna: Damiani Editore, 2012.

Call No: SIMMONS GARY N6537 .S5474 A4 2012

Golden, Thelma, Maurice Berger, Franklin Sirmans. *Gary Simmons*. Chicago: Museum of Contemporary Art; New York: Studio Museum in Harlem, 2002.

Call No: SIMMONS GARY N6537 .S574 A4 2002

Xaviera Simmons

McClemont, Doug. "Critic's Pick: Xaviera Simmons." *ArtNews* v. 111, no. 5, May 2012, pg. 158.

Roselione-Valadez, Juan, ed. *No Man's Land: Women Artists from the Rubell Family Collection*. Miami: Rubell Family Collection, Contemporary Arts Foundation, 2015.

Call No: N6487 .M53 R8375 2015

Simmons, Xaviera. *Xaviera Simmons: Accumulations*. Syracuse: Light Work, 2015.
Call No: SIMMONS XAVIERA TR647 .S5334 A4 2015

Simmons, Xaviera. *Xaviera Simmons: How to Break Your Own Heart: Visitors Welcome*. New York: Art in General, 2008.

Call No: SIMMONS XAVIERA N6537 .S549 A4 2008

Lorna Simpson

Enwezor, Okwui, Helaine Posner, et al. *Lorna Simpson*. New York: Abrams, in association with the American Federation of Arts, 2006.

Call No: SIMPSON LORNA TR820.5 .S55 E58 2006

Jones, Kellie, Thelma Golden, and Chrissie Iles. *Lorna Simpson*. London: Phaidon, 2002.

Call No: SIMPSON LORNA N6537 .S555 L67 2002

Simon, Joan. *Lorna Simpson*.

New York: Prestel, 2013.

Call No: SIMPSON LORNA N6537 .S555 A4 2013

Shinique Smith

Clearwater, Bonnie, et al. *Shinique Smith: Menagerie*. North Miami: Museum of Contemporary Art; Madison: Madison Museum of Contemporary Art, 2010.

Call No: SMITH SHINIQUE N6537 .S6176 A4 2010

Delmez, Kathryn, et al. *Shinique Smith: Wonder and Rainbows*. Nashville: Frist Center for the Visual Arts, 2016.

Call No: SMITH SHINIQUE N6537 .S61668 A4 2016

Smith, Shinique, and Kymberly N. Pinder. "Unbale: An Interview with Shinique Smith." *Art Journal* 67, no. 2, 2008: 6-17. Accessed March 8, 2019.

<http://www.jstor.org/stable/40598939>

Henry Taylor

Akel, Joseph. "Henry Taylor." *Artforum*, v. 51, no. 9, May 2013, pg. 335-336.

Douglas, Sarah. "Blazing Talent: Henry Taylor Sets the L.A. Art Scene on Fire." *Modern Painters* 23, no. 2 (March 2011): 40-42. Accessed March 21, 2019.

<http://search.ebscohost.com/login.aspx?direct=true&db=asu&AN=505391935&site=ehost-live>

Lawson, Deana, and Henry Taylor. "Deana Lawson and Henry Taylor." *BOMB*, no. 133 (2015): 122-33. Accessed March 20, 2019.

<http://www.jstor.org/stable/24879057>

Hank Willis Thomas

Lewis, Sarah Elizabeth, et al. *Hank Willis Thomas: All Things Being Equal*. New York: Aperture Foundation; Portland: Portland Art Museum, 2018.

Call No: THOMAS HANK WILLIS N6537 .T49 A4 2018

Thomas, Hank Willis, René De Guzman, Robin D.G. Kelley. *Pitch Blackness*. New York: Aperture, 2008.

Call No: THOMAS HANK WILLIS TR647 .T494 P58 2008

Thomas, Hank Willis. *Hank Willis Thomas: Unbranded: A Century of White Women, 1915–2015*. New York: Jack Shainman Gallery, 2015.
Call No: THOMAS HANK WILLIS TR647 .T494 H36 2015

Mickalene Thomas

Manchanda, Catharina, Jacqueline Francis, Lowery Stokes Sims. *Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas*. New Haven: Published by the Seattle Art Museum in association with Yale University Press, 2018.
Call No: ND238 .N5 F54 2018

Melandri, Lisa, ed. *Mickalene Thomas: Origin of the Universe*. Santa Monica: Santa Monica Museum of Art, 2012.
Call No: THOMAS MICKALENE N6537 .T553 A4 2012

Kara Walker

Berry, Ian; Darby English, Vivian Patterson and Mark Reinhardt. *Kara Walker: Narratives of a Negress*. Saratoga Springs: The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College; Williamstown: William College Museum of Art; Cambridge: The MIT Press, 2003.
Call No: WALKER N6537 .W236 A4 2003

Dixon, Annette, Robert F. Reid-Pharr, and Thelma Golden. *Kara Walker: Pictures from Another Time*. Ann Arbor: University of Michigan Museum of Art, 2002.
Call No: WALKER N6537 .W236 A4 2002

Carrie Mae Weems

Delmez, Kathryn E. *Carrie Mae Weems: Three Decades of Photography and Video*. Nashville: Frist Center for the Visual Arts; New Haven: in association with Yale University Press, 2012.
Call No: WEEMS TR647 .W42 A4 2012

Newcomb Art Gallery. *Carrie Mae Weems: The Louisiana Project*. New Orleans: Newcomb Art Gallery, Tulane University, 2004.
Call No: WEEMS TR647 .W42 C37 2004

Patterson, Vivian. *Carrie Mae Weems: The Hampton Project*. New York: Aperture; Williamstown: Williams College Museum of Art, 2000.
Call No: WEEMS N6537 .W34 A4 2000

Kehinde Wiley

Golden, Thelma, et al. *Kehinde Wiley*. New York: Rizzoli, 2012.
Call No: WILEY KEHINDE ND237 .W665 W55 2012

Tsai, Eugenie. *Kehinde Wiley: A New Republic*. Brooklyn: Brooklyn Museum; New York: In association with DelMonico Books/Prestel, 2015.
Call No: WILEY KEHINDE ND237 .W6654 2015

Purvis Young

Moreno, Green. "Purvis Young's Predicament." *Raw Vision*, Fall 2001, issue 36, pg. 34-38.

"Purvis Young," in Monroe, Gary. *Extraordinary Interpretations: Florida's Self-Taught Artists*. Gainesville: University Press of Florida, 2003.
Call No: N6530 .F6 M66 2003

Weber, Bruce. "Purvis Young, Folk Artist Who Peppered Miami with Images, Dies at 67." *New York Times (1923-Current File)*, April 24, 2010. Accessed February 25, 2019.
<https://search.proquest.com/docview/1458382616?accountid=28457>

Artist Compilations

Farrell, Laurie Ann. *Looking Both Ways: Art of the Contemporary African Diaspora*. New York: Museum for African Art, 2003.
Call No: N7391.65 .L66 2003

Farrington, Lisa E. *African-American Art: A Visual and Cultural History*. New York, Oxford: Oxford University Press, 2017.
Call No: N6538 .N5 F38 2017

Hasting, Julia. *Vitamin P2: New Perspectives in Painting*. London: Phaidon, 2011.
Call No: ND195 .V582 2011

Kim, Christine Y., et al. *Freestyle: The Studio Museum in Harlem*. New York: The Museum, 2001.
Call No: N6538 .N5 F74 2001

Manchanda, Catharina, Jacqueline Francis,
Lowery Stokes Sims. *Figuring History: Robert
Colescott, Kerry James Marshall, Mickalene Thomas*.
New Haven: Published by the Seattle Art Museum
in association with Yale University Press, 2018.
Call No: ND238 .N5 F54 2018

Powell, Richard J. *Cutting a Figure: Fashioning
Black Portraiture*. Chicago: University of Chicago
Press, 2008.
Call No: NX652 .A37 P69 2008

Roselione-Valadez, Juan, ed. *No Man's Land:
Women Artists from the Rubell Family Collection*.
Miami: Rubell Family Collection, Contemporary
Arts Foundation, 2015.
Call No: N6487 .M53 R8375 2015

Image Credits

Nick Cave, *Soundsuit*, 2008. Fabric, fiberglass and
metal, 102 x 36 x 28 inches (259 x 91.5 x 71 cm).
Courtesy of Rubell Family Collection, Miami. Art
© Nick Cave.

Kerry James Marshall, *Vignette #10*, 2007. Acrylic
on fiberglass, 74 x 110 inches (188 x 279.4 cm).
Courtesy of Rubell Family Collection, Miami. Art
© Kerry James Marshall.

Jean-Michel Basquiat, *Bird On Money*, 1981. Acrylic
and oil on canvas, 66 x 90 inches (167.6 x 228.6
cm). Courtesy of Rubell Family Collection, Miami.
Art © The Estate of Jean-Michel Basquiat/Artists
Rights Society (ARS), New York.

Explore More...

Search the library's collections at
libraryoneresearch.nelson-atkins.org

Ask Us...

Spencer Art Reference Library Staff can help
nelson-atkins.org/library

 [SpencerArtReferenceLibrary](https://www.facebook.com/SpencerArtReferenceLibrary)