

*This document was updated February 7, 2023. For reference only and not for purposes of publication. For more information, please contact the gallery.*

## Kerry James Marshall

*Born 1955 in Birmingham, Alabama. Lives and works in Chicago.*

### EDUCATION

1999 Honorary Doctorate, Otis Art Institute, Los Angeles  
1978 B.F.A., Otis Art Institute, Los Angeles

### SOLO EXHIBITIONS

- 2022 *EXQUISITE CORPSE: This Is Not The Game*, Jack Shainman Gallery, New York
- 2018 *Kerry James Marshall: Collected Works*, Rennie Museum, Vancouver  
*Kerry James Marshall: History of Painting*, David Zwirner, London [catalogue]  
*Kerry James Marshall: Works on Paper*, The Cleveland Museum of Art, Ohio
- 2016 *Kerry James Marshall: Mastry*, Museum of Contemporary Art Chicago [itinerary: The Met Breuer, New York; The Museum of Contemporary Art, Los Angeles] [catalogue]
- 2014 *Kerry James Marshall: Look See*, David Zwirner, London [catalogue published in 2015]
- 2013 *Kerry James Marshall: DOLLAR FOR DOLLAR*, Jack Shainman Gallery, New York  
*Kerry James Marshall: Garden of Delights*, Contemporary Art Museum, St. Louis, Missouri [part of *Front Room* series]  
*Kerry James Marshall: In the Tower*, National Gallery of Art, Washington, DC [exhibition brochure]  
*Kerry James Marshall: Painting and Other Stuff*, Museum van Hedendaagse Kunst Antwerpen, Antwerp [itinerary: Kunsthall Charlottenborg, Copenhagen; Fundació Antoni Tàpies, Barcelona and Museo Nacional Centro de Arte Reina Sofia, Madrid] [catalogue]
- 2012 *Kerry James Marshall. Black Night Falling: Black holes and constellations*, moniquemeloche, Chicago  
*Recent Acquisitions, Part III: Kerry James Marshall*, Arthur M. Sackler Museum, Harvard University, Cambridge, Massachusetts  
*Kerry James Marshall: Who's Afraid of Red, Black and Green*, Secession, Vienna [catalogue]
- 2011 *Everybody's Autobiography: Robert Gober and Kerry James Marshall*, Millstone Gallery, Center of Creative Arts, St. Louis, Missouri [two-person exhibition]
- 2010 *Kerry James Marshall*, Vancouver Art Gallery [catalogue]
- 2009 *Kerry James Marshall: Art in the Atrium*, San Francisco Museum of Modern Art
- 2008 *Kerry James Marshall: Black Romantic*, Jack Shainman Gallery, New York  
*Kerry James Marshall: Every Beat of My Heart*, Wexner Center for the Arts, Columbus, Ohio  
*Kerry James Marshall: Portraits, Pin-Ups and Wistful Romantic Idylls*, Koplín Del Rio, Los Angeles
- 2005 *Kerry James Marshall: Along the Way*, Camden Arts Centre, London [itinerary: BALTIC Centre

- for Contemporary Art, Gateshead, England; New Art Gallery Walsall, England; Modern Art Oxford, England] [catalogue]
- 2004 *Kerry James Marshall. Color Blind: A Selection of New Work*, Koplín Del Río, Los Angeles  
*Kerry James Marshall: Drawings*, Jack Shainman Gallery, New York
- 2003-2005 *Kerry James Marshall: One True Thing, Meditations on Black Aesthetics*, Museum of Contemporary Art Chicago [itinerary: Miami Art Museum; The Baltimore Museum of Art, Maryland; The Studio Museum in Harlem, New York; Birmingham Museum of Art, Alabama] [catalogue]
- 2002 *Kerry James Marshall: Some Mementos*, Greg Kucera Gallery, Seattle
- 2000 *Kerry James Marshall*, Cheekwood Museum of Art, Nashville, Tennessee
- 1999 *Kerry James Marshall*, Jack Shainman Gallery, New York
- 1998 *Kerry James Marshall: Mementos*, The Renaissance Society at The University of Chicago [itinerary: Brooklyn Museum, New York; San Francisco Museum of Modern Art; Institute of Contemporary Art, Boston; Santa Monica Museum of Art, California; Boise Art Museum, Idaho] [catalogue]  
*Kerry James Marshall: A Narrative of Everyday*, Orlando Museum of Art, Florida [exhibition brochure]
- 1997 *Kerry James Marshall: 1980s Unique Woodcut Prints*, Koplín Gallery, Los Angeles  
*Kerry James Marshall: Looking Back*, University Art Gallery, San Diego State University, California  
*Kerry James Marshall: Recent Paintings and Drawings*, Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts
- 1995 *Kerry James Marshall: The Garden Project*, Jack Shainman Gallery, New York  
*Kerry James Marshall*, Greg Kucera Gallery, Seattle
- 1994 *Different Visions: Joe Edward Grant & Kerry James Marshall*, Saddleback College Art Gallery, Mission Viejo, California [two-person exhibition]  
*Kerry James Marshall: Telling Stories: Selected Paintings*, Cleveland Center for Contemporary Art, Ohio [itinerary: Gallery of Art, Johnson County Community College, Overland Park, Kansas; Gallery 210, University of Missouri, St. Louis; Pittsburgh Center for the Arts, Pennsylvania; Southeastern Center for Contemporary Art, Winston-Salem, North Carolina] [catalogue]
- 1993 *Kerry James Marshall*, Jack Shainman Gallery, New York  
*Kerry James Marshall: The Lost Boys*, Koplín Gallery, Santa Monica, California
- 1992 *TERRA INCOGNITA: Works by Kerry James Marshall and Santiago Vaca*, Chicago Cultural Center [two-person exhibition]
- 1991 *Kerry James Marshall*, Koplín Gallery, Santa Monica, California
- 1986 *Kerry James Marshall: Artist in Residence*, The Studio Museum in Harlem, New York
- 1985 *Kerry James Marshall*, Koplín Gallery, Los Angeles
- 1984 *Kerry James Marshall*, Pepperdine University, Malibu, California
- 1983 *Kerry James Marshall*, James Turcotte Gallery, Los Angeles

1981 Kerry James Marshall, Los Angeles Southwest College

**SELECTED GROUP EXHIBITIONS**

- 2023 *Sharjah Biennial 15: Thinking Historically in the Present*, Sharjah, United Arab Emirates [forthcoming]  
*The Wild*, Jewish Museum, New York [forthcoming]
- 2022 *Being In the World*, The Tenth Anniversary of the Long Museum, Long Museum, Shanghai  
*A Century of The Artist's Studio 1920-2020*, Whitechapel Gallery, London  
*Courage Before Expectation*, The Flag Art Foundation, New York  
*The Double: Identity and Difference in Art Since 1900*, National Gallery of Art, Washington, DC [catalogue]  
*The T is Silent (8th Biennial of Painting)*, Museum Dhondt Dhaenens, Belgium [curated by Gabi Ngcobo and Oscar Murillo]  
*This Tender, Fragile Thing*, Jack Shainman: The School, Kinderhook, New York  
*Toni Morrison's Black Book*, David Zwirner, New York  
*What is Left Unspoken, Love*, High Museum of Art, Atlanta
- 2021 *American Art 1961–2001*, Fondazione Palazzo Strozzi, Florence, Italy [collection display]  
*Artwork of Endurance, 1979–2018: Three Decades in Print from the Permanent Collection*, Pennsylvania Academy of the Fine Arts, Philadelphia [collection display]  
*Black American Portraits*, Los Angeles County Museum of Art, Los Angeles  
*The Botanical Revolution: On the Necessity of Art and Gardening*, Centraal Museum, Utrecht, The Netherlands  
*Chicago Comics: 1960s to Now*, Museum of Contemporary Art Chicago [curated by Dan Nadel]  
*The Dirty South: Contemporary Art, Material Culture, and Sonic Impulse*, Virginia Museum of Fine Arts, Richmond, Virginia [itinerary: Contemporary Arts Museum Houston, Texas; and Crystal Bridges Museum of American Art, Bentonville, Arkansas]  
*Feedback*, Jack Shainman: The School, Kinderhook, New York [curated by Helen Molesworth]  
*Grief and Grievance: Art and Mourning in America*, New Museum, New York [catalogue published in 2020]  
*I Refuse to Be Invisible*, Yellowstone Art Museum, Billings, Montana  
*New to the Collection*, Carnegie Museum of Art, Pittsburgh, Pennsylvania [collection display]  
*Promise, Witness, Remembrance*; Speed Art Museum, Louisville, Kentucky  
*Selections from the Department of Drawings and Prints: Materials and Techniques*, Metropolitan Museum of Art, New York [collection display]  
*Tabouret / Cheng / Yiadom-Boakye / Doig / Dumas/ Serpas/ Marshall*, Bourse de Commerce–Pinault Collection, Paris [collection display]  
*Technicolor Constellations: Tales From the Permanent Collection*, Rockford Art Museum, Rockford, Illinois [collection display]  
*Toward Common Cause: Art, Social Change, and the MacArthur Fellows Program at 40*, Smart Museum of Art, University of Chicago  
*Who Says, Who Shows, What Counts: Thinking about History with The Block's Collection*, Block Museum of Art, Northwestern University, Evanston, Illinois [collection display] [catalogue]
- 2020 *20/20*, David Zwirner, New York  
*A Complement to African American Art in the 20th Century*, The Westmoreland Museum of American Art, Greensburg, Pennsylvania  
*MONOCULTURE: A Recent History*, Museum of Contemporary Art Antwerp (M HKA), Belgium [catalogue]  
*Past Is Prologue: History in Contemporary Art*, Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts

- Personal to Political: Celebrating the African-American Artists of Paulson Fontaine Press*, Montgomery Museum of Fine Arts, Montgomery, Alabama
- Presence: African American Artists from the Museum's Collection*, Honolulu Museum of Art, Hawaii [collection display]
- SAY IT LOUD*, Bonnefanten Museum, Maastricht, The Netherlands
- Take Care*, Smart Museum of Art, University of Chicago
- Tell Me Your Story*, Kunsthal KAdE, Amersfoort, The Netherlands
- Woodcuts: Groove and Grain*, Philadelphia Museum of Art
- 2019
- Beyond the Cape! Comics and Contemporary Art*, Boca Raton Museum of Art, Boca Raton, Florida
- Black Refractions: Highlights from the studio Museum in Harlem*, Museum of the African Diaspora, San Francisco [itinerary: Gibbes Museum of Art, Charleston, South Carolina; Kalamazoo Institute of Arts, Kalamazoo, Michigan; Smith College Museum of Art, Northampton, Massachusetts; Frye Art Museum, Seattle; Utah Museum of Fine Arts, Salt Lake City] [catalogue]
- DAS KOLLEGIUM*, Grafikstiftung Neo Rauch, Aschersleben, Germany
- DREAMWEAVERS*, UTA Artist Space, Beverly Hills, California
- "For every atom belonging to me as good belongs to you": Selections from The Bailey Collection*, Montreal Museum of Fine Arts, Montreal [collection display] [catalogue]
- Life Model: Charles White and His Students*, Charles White Elementary School Gallery, Los Angeles [organized by Los Angeles County Museum of Art]
- Picture Gallery in Transformation: Museum of Contemporary Art Chicago at MASP*, Museu de Arte de São Paulo (MASP), São Paulo
- Unparalleled Journey through Contemporary Art of Past 50 Years*, Rubell Museum, Miami
- Words*, Alexander Berggruen, New York
- Young, Gifted and Black: The Lumpkin-Bocuzzi Family Collection of Contemporary Art*, OSilas Gallery at Concordia College, Bronxville, New York [itinerary: Lehman College Art Gallery, Bronx, New York; Gallery 400 at the University of Illinois, Chicago; Leigh University, Bethlehem, Pennsylvania; The Manetti Shrem Museum of Art at the University of California, Davis] [catalogue][collection display]
- 2018
- Afro-Atlantic Histories*, Museu de Arte de São Paulo Assis Chateaubriand (MASP), São Paulo, Brazil [itinerary: Instituto Tomie Ohtake, São Paulo; Museum of Fine Arts, Houston, Texas; National Gallery of Art, Washington, DC; Los Angeles County Museum of Art; and Dallas Museum of Art, Texas] [catalogue]
- Carnegie International, 57th Edition, 2018*, Carnegie Museum of Art, Pittsburgh
- David Zwirner: 25 Years*, David Zwirner, New York [catalogue]
- Edge of Visibility*, International Print Center New York (IPCNY), New York
- Endless Enigma: Eight Centuries of Fantastic Art*, David Zwirner, New York [organized in collaboration with Nicholas Hall] [catalogue]
- Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas*, Seattle Art Museum [catalogue]
- FRONT International: Cleveland Triennial for Contemporary Art: An American City*, Cleveland, Ohio
- Orientation: The Racial Imaginary Institute Biennial*, Jack Shainman Gallery, New York
- Picture Industry: A Provisional History of the Technical Image, 1844-2018*, Luma Foundation, Arles, France
- Rendezvous with Frans Hals*, Frans Hals Museum, Haarlem, The Netherlands
- The Shape of Time*, Kunsthistorisches Museum Wien, Vienna
- Shelter: A Contemporary Intervention*, Museum Catharijneconvent, Utrecht, The Netherlands
- woman | a group show*, Koplín Del Rio, Seattle
- 2017-2019
- The Long Run*, The Museum of Modern Art, New York
- Third Space: Shifting Conversations About Contemporary Art*, Birmingham Museum of Art, Birmingham, Alabama [catalogue published in 2018]

- 2017
- 20/20*, Carnegie Museum of Art, Pittsburgh [organized in collaboration with The Studio Museum in Harlem, New York]
- Blue Black*, Pulitzer Arts Foundation, St. Louis, Missouri [catalogue]
- The Everywhere Studio*, Institute of Contemporary Art, Miami [catalogue]
- Etre moderne: Le MoMA à Paris/Being Modern: MoMA in Paris*, Fondation Louis Vuitton, Paris [organized by The Museum of Modern Art, New York] [catalogue]
- The figure in contemporary art*, rosenfeld porcini, London
- Frans Masereel and Contemporary Art: images of resistance*, Mu.ZEE, Ostend, Belgium [catalogue]
- Hard to Picture: A Tribute to Ad Reinhardt*, Musée d'Art Moderne Grand-Duc Jean, Luxembourg
- I am you, you are too*, Walker Art Center, Minneapolis
- Picture Industry*, CCS Bard Hessel Museum of Art, Annandale-on-Hudson, New York
- Regarding the Figure*, The Studio Museum in Harlem, New York
- You Are Going on a Trip: Modern and Contemporary Prints from the Permanent Collection*, Santa Barbara Museum of Art, California
- 2016
- 9th Biennale de Montréal: Le Grand Balcon/The Grand Balcony*, Musée de art contemporain de Montréal [catalogue]
- Behold the Man*, Museum de Fundatie, Zwolle, The Netherlands [catalogue]
- The Color Line: African American artists and segregation*, Musée du quai Branly, Paris
- First Light: A Decade of Collecting at the ICA*, Institute of Contemporary Art, Boston
- A Material Legacy: The Nancy A. Nasher and David J. Haemisegger Collection of Contemporary Art*, Nasher Museum of Art at Duke University, Durham, North Carolina [itinerary: Princeton University Art Museum, New Jersey] [catalogue]
- Non-fiction*, The Underground Museum, Los Angeles [organized in collaboration with Museum of Contemporary Art Los Angeles]
- Southern Accent: Seeking the American South in Contemporary Art*, Nasher Museum of Art at Duke University, Durham, North Carolina [itinerary: Speed Art Museum, Louisville, Kentucky] [catalogue]
- Unfinished: Thoughts Left Visible*, The Met Breuer, New York [catalogue]
- Winter 2015*, The Wing Sang Building, Rennie Collection at Wing Sang, Vancouver
- 2015
- 8th Göteborg International Biennial for Contemporary Art: A story within a story...*, Röda Sten konsthall, Gothenburg, Sweden
- 56th Venice Biennale: All the World's Futures*, Venice [catalogue]
- Black: Color, Material, Concept*, The Studio Museum in Harlem, New York
- Formes Biographiques/Biographical Forms*, Carré d'Art - Musée d'Art Contemporain, Nîmes, France [catalogue]
- The Naked and the Dead*, Smart Museum of Art, The University of Chicago [part of *Objects and Voices: A Collection of Stories*] [curated by the artist]
- Painting 2.0: Malerei im Informationszeitalter/Expression in the Information Age*, Museum Brandhorst, Munich [organized in collaboration with Museum Moderner Kunst Stiftung Ludwig Wien (mumok), Vienna] [catalogue]
- Showing Off: Recent Modern & Contemporary Acquisitions*, Denver Art Museum, Colorado
- Times and Places that Become Us*, Smart Museum of Art, The University of Chicago [part of *Objects and Voices: A Collection of Stories*]
- UNREALISM*, The Moore Building, Miami Design District
- Winter in America*, Jack Shainman Gallery: The School, Kinderhook, New York
- 2014
- An Appetite for painting: Contemporary painting 2000-2014*, The National Museum of Art, Architecture, and Design, Oslo [catalogue]
- Art at the Center: 75 Years of Walker Collections*, Walker Art Center, Minneapolis, Minnesota
- Black Eye*, 57 Walker Street, New York
- For Whom It Stands: The Flag and the American People*, Ronald F. Lewis Museum of Maryland African American History & Culture, Baltimore, Maryland

- Mise-en-scène*, Jack Shainman Gallery: The School, Kinderhook, New York  
*Prospect.3: Notes for Now*, Ashé Cultural Arts Center, New Orleans [catalogue]  
*Sound Vision: Contemporary Art from the Collection*, Nasher Museum of Art at Duke University, Durham, North Carolina  
*Speaking of People: Ebony, Jet and Contemporary Art*, The Studio Museum in Harlem, New York [catalogue]  
*When the Stars Begin to Fall: Imagination and the American South*, The Studio Museum in Harlem, New York [itinerary: Museum of Art, Nova Southeastern University, Fort Lauderdale, Florida; Institute of Contemporary Art, Boston] [catalogue]
- 2013 *Etched in Collective History*, Birmingham Museum of Art, Alabama [catalogue]  
*The Human Touch: Selections from the RBC Wealth Management Art Collection*, Scottsdale Museum of Contemporary Art, Arizona [itinerary: Blanton Museum of Art, The University of Texas at Austin]  
*KABOOM! Comics in Art*, Weserburg Museum für Moderne Kunst, Bremen, Germany [catalogue]  
*News/Prints: Printmaking & The Newspaper*, International Print Center New York  
*NYC 1993: Experimental Jet Set, Trash and No Star*, New Museum, New York [catalogue]  
*Under Pressure: Contemporary Prints from Jordan D. Schnitzer and His Family Foundation*, Utah Museum of Fine Arts, Salt Lake City
- 2012 *Blues for Smoke*, The Museum of Contemporary Art, Los Angeles [itinerary: Whitney Museum of American Art, New York; Wexner Center for the Arts, Columbus, Ohio] [catalogue]  
*Color Blind: The MCA Collection in Black and White*, Museum of Contemporary Art Chicago  
*Contemporary Painting, 1960 to the Present*, San Francisco Museum of Modern Art  
*Self-Possessed: Examining Identity in the 21st Century*, Koplin Del Rio, Los Angeles  
*SuperHUMAN*, Central Utah Art Center, Ephraim, Utah
- 2011 *80 @ 80*, Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts  
*Converging Voices, Transforming Dialogue: Selections from the Elliot and Kimberly Perry Collection*, University Museum, Texas Southern University, Houston  
*Go Figure*, Smart Museum of Art, The University of Chicago  
*Jeff Wall: The Crooked Path*, Palais des Beaux-Arts, Brussels [itinerary: Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain] [two catalogues]  
*Seeing Is a Kind of Thinking: A Jim Nutt Companion*, Museum of Contemporary Art Chicago  
*Stargazers: Elizabeth Catlett in Conversation with 21 Contemporary Artists*, Bronx Museum of the Arts, New York [catalogue]
- 2010 *At Home/Not at Home: Works from the Collection of Martin and Rebecca Eisenberg*, CCS Bard Hessel Museum of Art, Annandale-on-Hudson, New York  
*Contemporary Art from the Collection*, The Museum of Modern Art, New York  
*Elizabeth Catlett: Call and Response*, Bronx Museum of the Arts, New York  
*Embodied: Black Identities in American Art from the Yale University Art Gallery*, The David C. Driskell Center, University of Maryland, College Park [itinerary: Yale University Art Gallery, New Haven, Connecticut] [catalogue]  
*Exhibitionism: The Art of Display*, The Courtauld Institute of Art, London  
*From Then to Now: Masterworks of Contemporary African American Art*, Museum of Contemporary Art Cleveland, Ohio  
*Hangin' Together*, Koplin Del Rio, Los Angeles [curated by the artist]  
*Kink*, Koplin Del Rio, Los Angeles  
*Private Future*, Marc Jancou Contemporary, New York  
*Production Site: The Artist's Studio Inside-Out*, Museum of Contemporary Art Chicago  
*Stranger than Fiction: Narrative in Works by Selected Contemporary Artists*, Santa Barbara Museum of Art, California  
*Take Me to Your Leader: The Great Escape Into Space*, The National Museum of Art, Architecture, and Design, Oslo [itinerary: Bergen Kunstmuseum, Norway] [catalogue]

- 2009 *Between Art and Life: The Contemporary Painting and Sculpture Collection*, San Francisco Museum of Modern Art  
*Compass in Hand: Selections from the Judith Rothschild Foundation Contemporary Drawings Collection*, The Museum of Modern Art, New York [itinerary: Institut Valencià d'Art Modern, Valencia, Spain] [catalogue]  
*Lincoln: Man, Myth & Memory*, Wadsworth Atheneum Museum of Art, Hartford, Connecticut  
*Slow Movement oder: Das Halbe und das Ganze/Slow Movement or: Half and whole*, Kunsthalle Bern [catalogue]
- 2008-2022 *30 Americans: Rubell Family Collection*, Rubell Family Collection, Miami [itinerary: North Carolina Museum of Art, Raleigh; Corcoran Gallery of Art, Washington, D.C.; Chrysler Museum of Art, Norfolk, Virginia; Milwaukee Art Museum, Wisconsin; Frist Center for the Visual Arts, Nashville, Tennessee; Contemporary Arts Center, New Orleans; Arkansas Art Center, Little Rock; Detroit Institute of Arts; Cincinnati Art Museum, Ohio; Tacoma Art Museum, Washington; McNay Art Museum, San Antonio, Texas; Juliet Art Museum, Charleston, West Virginia; Tucson Museum of Art, Arizona; Joslyn Art Museum, Omaha, Nebraska; Nelson-Atkins Museum of Art, Kansas City, Missouri; Barnes Foundation, Philadelphia; Honolulu Museum of Art, Hawaii; Albuquerque Museum, New Mexico; Arlington Art Museum, Texas; Columbia Museum of Art, South Carolina; New Britain Museum of Art, Connecticut] [catalogue published in 2011]
- 2008 *7th Gwangju Biennale*, Gwangju, South Korea [catalogue]  
*Across the Divide: Reconsidering the Other*, Illinois State Museum, Springfield [itinerary: Illinois State Museum Gallery, Chicago] [catalogue published in 2009]  
*Collection in Context: Four Decades*, The Studio Museum in Harlem, New York  
*Heartland*, Van Abbemuseum, Eindhoven, The Netherlands [itinerary: Smart Museum of Art, The University of Chicago]
- 2007 *The Color Line*, Jack Shainman Gallery, New York [catalogue]  
*Counterparts: Contemporary Painters and their Influences*, Virginia Museum of Contemporary Art, Virginia Beach [catalogue]  
*Cult Fiction: Art and Comics*, New Art Gallery Walsall, England (organized by Hayward Gallery, London) [itinerary: Nottingham Castle, England; Leeds City Art Gallery, England; Aberystwyth Art Gallery, Wales; Tullie House, Carlisle, England] [catalogue]  
*Documenta 12*, Kassel [catalogue]  
*Portraiture Now: Framing Memory*, Smithsonian National Portrait Gallery, Washington, DC  
*Taking Possession*, Stella Boyle Smith Concert Hall, University of Arkansas at Little Rock
- 2006 *Ahistoric Occasion: Artists Making History*, Massachusetts Museum of Contemporary Art, North Adams  
*Black Panther Rank and File*, Yerba Buena Center for the Arts, San Francisco [itinerary: Southeastern Center for Contemporary Art, Winston-Salem, North Carolina]  
*Complicit! Contemporary American and Mass Culture*, Art Museum, University of Virginia, Charlottesville  
*Drawing as Process in Contemporary Art*, Smart Museum of Art, Chicago  
*Nine Decades of Los Angeles Art*, Otis College of Art and Design, Los Angeles  
*Twice Drawn: Modern and Contemporary Drawings in Context*, The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York [catalogue published in 2011]
- 2005 *Drawing from the Modern, 1975-2005*, The Museum of Modern Art, New York [catalogue]  
*Figuratively Speaking: Selections from the Permanent Collection*, Miami Art Museum  
*Life and Limb*, Feigen Contemporary, New York  
*Linkages and Themes in the African Diaspora: Selections from the Eileen Harris Norton and Peter Norton Contemporary Art Collections*, Museum of the African Diaspora, San

- Francisco [catalogue]  
*Looking at Words: The Formal Use of Text in Modern and Contemporary Works on Paper*,  
 Andrea Rosen Gallery, New York  
*The Other Mainstream: Selections from the Collection of Mikki and Stanley Weithorn Collection*,  
 Arizona State University Art Museum, Tempe [catalogue]  
*Urban Cocktail*, Walker Art Center, Minneapolis, Minnesota  
*The Whole World is Rotten: Free Radicals and the Gold Coast Slave Castles of Paa Joe*, Jack  
 Shainman Gallery, New York
- 2004  
*African American Artists in Los Angeles, A Survey Exhibition. Part One: Fade*, Craft and Folk Art  
 Museum, Los Angeles [catalogue published in 2009]  
*Art on Paper*, Weatherspoon Art Museum, The University of North Carolina at Greensboro  
*Drawings VII*, Koplin Del Rio, Los Angeles  
*Funny Cuts. Cartoons and Comics in Contemporary Art*, Staatsgalerie Stuttgart, Germany  
 [catalogue]  
*Hair: Untangling a Social History*, The Frances Young Tang Teaching Museum and Art Gallery  
 at Skidmore College, Saratoga Springs, New York [catalogue]  
*Seeds and Roots: Selections from the Permanent Collection*, The Studio Museum in Harlem, New  
 York  
*The Undiscovered Country*, Hammer Museum, Los Angeles [catalogue]  
*Very Early Pictures*, Luckman Gallery, California State University, Los Angeles  
 [itinerary: Arcadia University Art Gallery, Glenside, Pennsylvania]
- 2003  
*50th Venice Biennale: Dreams and Conflicts - The Dictatorship of the Viewer*, Venice [itinerary:  
 Villa Zerbi, Reggio Calabria, Italy] [catalogue]  
*American Art Today: Faces and Figures*, The Art Museum at Florida International University,  
 Miami [catalogue]  
*A Century of Collecting: African American Art in the Art Institute of Chicago*, Art Institute of  
 Chicago  
*Comic Release: Negotiating Identity for a New Generation*, Regina Gouger Miller Gallery at  
 Carnegie Mellon University, Pittsburgh, Pennsylvania [itinerary: Contemporary Arts  
 Center, New Orleans; University of North Texas Gallery, Denton; Western Washington  
 University Gallery, Bellingham] [catalogue]  
*Family Ties, International contemporary artists interpret family*, Peabody Essex Museum, Salem,  
 Massachusetts  
*Hair Stories*, Scottsdale Museum of Contemporary Art, Arizona [itinerary: Art Galleries, Clark  
 Atlanta University, Atlanta, Georgia; Chicago Cultural Center] [catalogue]  
*Splat Boom Pow! The Influence of Cartoons in Contemporary Art*, Contemporary Arts Museum  
 Houston, Texas [itinerary: Institute of Contemporary Art, Boston; Wexner Center for the  
 Arts, Columbus, Ohio] [catalogue]
- 2002  
*Drawings VI*, Koplin Gallery, Los Angeles  
*Global Priority*, Jamaica Center for Arts & Learning, New York  
*Group Show*, Rhona Hoffman Gallery, Chicago  
*Imprint: A Public Art Project*, The Print Center, Philadelphia  
*The Perception of Appearance: A Decade of Contemporary American Figure Drawing*, Frye Art  
 Museum, Seattle [catalogue published in 2003]  
*Plotting: A Survey Exhibition of Artists' Studies*, Carrie Secrist Gallery, Chicago [catalogue]  
*Retrospectacle: 25 Years of Collecting Modern & Contemporary Art*, Denver Art Museum,  
 Colorado
- 2001  
*The Big Show*, Nieuw Internationaal Cultureel Centrum, Antwerp [catalogue published in 2002]  
*I Love NY Benefit Exhibition*, Jack Shainman Gallery, New York  
*Points of Departure II: Connecting with Contemporary Art*, San Francisco Museum of Modern  
 Art  
*Présent composé: Canadian, American, and European Contemporary Artists*, Ottawa Art Gallery,


- Canada  
*Shelf Life*, Gasworks, London [catalogue]
- 2000  
*Age of Influence: Reflections in the Mirror of American Culture*, Museum of Contemporary Art Chicago  
*Beyond the Press: Innovations in Print*, Hand Workshop Art Center, Richmond, Virginia  
*Drawings V*, Koplín Gallery, Los Angeles  
*The Figure: Another Side of Modernism*, Newhouse Center for Contemporary Art, Snug Harbor Cultural Center & Botanical Garden, Staten Island, New York  
*ID/Y2K: Identity at the Millennium*, Castle Gallery, The College of New Rochelle, New York [catalogue]  
*Illusions of Eden: Visions of the American Heartland*, Columbus Museum of Art, Ohio [itinerary: Museum Moderner Kunst Stiftung Ludwig Wien (MUMOK), Vienna; Ludwig Múzeum, Budapest; Madison Art Center, Wisconsin; Washington Pavilion of Arts and Science, Sioux Falls, South Dakota; Frederick R. Weisman Art Museum, Minneapolis, Minnesota] [catalogue]  
*Passages: Contemporary Art in Transition*, Chicago Cultural Center  
*Representing: A Show of Identities*, Parrish Art Museum, Southampton, New York
- 1999  
*Beyond the Veil: Art of African American Artists at Century's End*, Cornell Fine Arts Museum, Rollins College, Winter Park, Florida [part of *10th Zora Neale Hurston Festival*, Eatonville, Florida] [catalogue]  
*Carnegie International 1999/2000*, Carnegie Museum of Art, Pittsburgh, Pennsylvania [catalogue]  
*Collectors Collect Contemporary: 1990-1999*, Institute of Contemporary Art, Boston  
*I'm Not Here: Constructing Identity at the Turn of the Century*, The Susquehanna Art Museum, Harrisburg, Pennsylvania  
*Other Narratives*, Contemporary Arts Museum, Houston, Texas  
*Re/Righting History*, Katonah Museum of Art, Katonah, New York  
*Trouble Spot. Painting*, Nieuw Internationaal Cultureel Centrum and Museum van Hedendaagse Kunst Antwerpen, Antwerp [catalogue]
- 1998  
*After Eden: Garden Varieties in Contemporary Art*, Middlebury College Museum of Art, Middlebury, Vermont [catalogue]  
*The Corcoran Collects: Selections from the Permanent Collection*, Corcoran Gallery of Art, Washington, DC  
*Drawings IV*, Koplín Gallery, Los Angeles  
*Interpreting*, The Rotunda Gallery, Brooklyn, New York  
*Male*, Wessel + O'Connor Fine Art, New York  
*Postcards from Black America: Contemporary African American Art*, Museum De Beyerd, Breda, The Netherlands [itinerary: Museum van Hedendaagse Kunst Antwerpen, Antwerp; Frans Hals Museum, Haarlem, The Netherlands]
- 1997  
*1997 Whitney Biennial*, Whitney Museum of American Art, New York [catalogue]  
*Civil Progress: Life in Black America*, Greg Kucera Gallery, Seattle [catalogue]  
*Documenta X*, Kassel [catalogue]  
*Heart, Mind, Body, Soul: American Art in the 1990s*, Whitney Museum of American Art, New York
- 1996  
*Art in Chicago 1945-1995*, Museum of Contemporary Art Chicago [catalogue]  
*Burning Issues: Contemporary African-American Art*, Museum of Art, Nova Southeastern University, Fort Lauderdale, Florida [catalogue]  
*Drawing in Chicago Now*, Columbia College Art Gallery, Chicago  
*Figurative Impulses*, Evanston Art Center, Evanston, Illinois  
*Inaugural Group Exhibition*, Koplín Gallery, Los Angeles  
*Invitational Exhibition of Painting & Sculpture*, American Academy of Arts and Letters, New York

- No Doubt: African American Art of the 90's*, The Aldrich Contemporary Art Museum, Ridgefield, Connecticut [catalogue]  
*Real: Figurative Narratives in Contemporary African-American Art*, Bass Museum of Art, Miami Beach [catalogue]  
*Second Sight: Printmaking in Chicago, 1935-1995*, Mary & Leigh Block Museum of Art, Northwestern University, Evanston, Illinois [catalogue]
- 1995 *About Place: Recent Art of the Americas*, Art Institute of Chicago [catalogue]  
*Art at the Edge: Social Turf*, High Museum of Art, Atlanta, Georgia [exhibition publication]  
*Under Construction: Rethinking Images of Identity*, Armory Center for the Arts, Pasadena, California [catalogue]
- 1994 *Bridges and Boundaries: Chicago Crossings*, Spertus Institute for Jewish Learning and Leadership, Chicago [catalogue]  
*In the Black*, Irvine Fine Arts Center, Irvine, California [itinerary: Luckman Gallery, California State University, Los Angeles] [catalogue]  
*Korrespondenzen/Correspondences: 14 Artists from Chicago and Berlin*, Berlinische Galerie im Martin-Gropius-Bau, Berlin [itinerary: Chicago Cultural Center] [catalogue]  
*Up the Establishment: ICI 20th Anniversary Benefit Exhibition*, Sonnabend Gallery, New York
- 1993 *43rd Biennial Exhibition of Contemporary American Painting*, Corcoran Gallery of Art, Washington, DC [catalogue]  
*Chicago Curators Choose Chicago Artists*, Zolla/Lieberman Gallery, Chicago  
*Daylight Fantasy - Night Dark Side*, Riverside Art Museum, Riverside, California  
*Drawings III*, Koplín Gallery, Santa Monica, California  
*Markets of Resistance*, White Columns, New York [catalogue]  
*Men, Myths, and Masculinities*, LedisFlam, New York  
*My Culture, Our Culture*, Laguna Art Museum, Laguna Beach, California  
*The Studio Museum in Harlem: 25 Years of African-American Art*, PaineWebber Art Gallery, New York [catalogue published in 1994]
- 1992 *(Basically) Black and White*, Riverside Art Museum, Riverside, California  
*Drawings II*, Koplín Gallery, Santa Monica, California  
*Dreams and Demons: Modern Mythic Visions*, Evanston Art Center, Evanston, Illinois  
*National Drawing Invitational*, Arkansas Arts Center, Little Rock [catalogue]  
*Social Figuration*, University Art Gallery, San Diego State University, California
- 1991 *Drawings*, Koplín Gallery, Santa Monica, California
- 1986 *The Flower Show*, Los Angeles Design Center  
*Home for the Holidays*, Koplín Gallery, Los Angeles  
*Joining Forces*, Gallery 1199, New York  
*Only L.A.: Contemporary Variations*, Los Angeles Municipal Art Gallery [catalogue]
- 1985 *Collage*, Galleria Ocassa, Los Angeles  
*The Floor Show*, Los Angeles Contemporary Exhibitions  
*Fusion 85*, The Jewish Federation Gallery, Los Angeles  
*Purchase Show*, Santa Monica Art Bank, California  
*The Spiritual Eye: Religious Imagery in Contemporary Los Angeles*, Loyola Law School Gallery, Los Angeles
- 1984 *The Finals in Painting and Sculpture*, Jan Baum Gallery, Los Angeles  
*Olympiad: Summer 1984*, Koplín Gallery, Los Angeles  
*Seventeen Self-Portraits by L.A. Artists*, Occidental College, Los Angeles
- 1979 *Certain Attitudes on Paper*, Pearl C. Wood Gallery, Los Angeles

*Newcomers 1979*, Los Angeles Municipal Art Gallery

**MONOGRAPHS & SOLO EXHIBITION CATALOGUES**

- 2020 *MONOCULTURE: A Recent History*. Museum of Contemporary Art Antwerp (M HKA), Belgium (exh. cat.)
- 2019 *Kerry James Marshall: History of Painting*. Texts by Teju Cole and Hal Foster. David Zwirner Books, New York (exh. cat.)
- 2018 *Kerry James Marshall: Inside/Out*. Edited by Carla Cugini. Verlag der Buchhandlung Walther König, Cologne (exh. cat.) [published on the occasion of the 2014 Wolfgang Hahn Prize]
- 2017 *Kerry James Marshall*. Texts by Will Alexander, Kerry James Marshall, Laurence Rassel, Greg Tate, and Peter Wollen. Interview with the artist by Charles Gaines. Phaidon, London
- 2016 *Kerry James Marshall: Mastry*. Texts by Ian Alteveer, Anna Katz, Karsten Lund, Kerry James Marshall, Helen Molesworth, Dieter Roelstraete, Lanka Tatersall, and Abigail Winograd. Museum of Contemporary Art Chicago (exh. cat.)
- 2015 *Kerry James Marshall: Look See*. Texts by Robert Storr and Hamza Walker. David Zwirner Books, New York (exh. cat.)
- 2013 *Kerry James Marshall: In the Tower*. Interview with the artist by James Meyer. National Gallery of Art, Washington, DC (exh. bro.)  
*Kerry James Marshall: Painting and Other Stuff*. Edited by Nav Haq. Texts by Okwui Enwezor and Nav Haq. Interview with the artist by Dieter Roelstraete. Ludion and Museum van Hedendaagse Kunst Antwerpen, Antwerp; Kunsthall Charlottenborg, Copenhagen; Fundació Antoni Tàpies, Barcelona; Museo Nacional Centro de Arte Reina Sofia, Madrid (exh. cat.)
- 2012 *Kerry James Marshall: Who's Afraid of Red, Black and Green*. Text by Raél Jero Salley. Interview with the artist by Annette Südbek. Secession, Vienna (exh. cat.)
- 2010 *Kerry James Marshall*. Text by Jeff Wall. Vancouver Art Gallery (exh. cat.)
- 2005 *Kerry James Marshall: Along the Way*. Texts by Valerie Cassel Oliver, Deborah Smith, and Luc Tuymans. Interview with the artist by Deborah Smith. Camden Arts Centre, London (exh. cat.)
- 2003 *Kerry James Marshall: One True Thing, Meditations on Black Aesthetics*. Texts by Jeff R. Donaldson, Charles W. Mills, Helen Molesworth, David Moos, Nathaniel Mclin, Elizabeth A. T. Smith, and Tricia Van Eck. Museum of Contemporary Art Chicago (exh. cat.)
- 2000 *Kerry James Marshall*. Texts by Kerry James Marshall and Terrie Sultan. Interview with the artist by Arthur Jafa. Harry N. Abrams, Inc., New York
- 1998 *Kerry James Marshall: Mementos*. Edited by Hamza Walker. Texts by Will Alexander, Cheryl I. Harris, and Richard J. Powell. The Renaissance Society at The University of Chicago (exh. cat.)  
*Kerry James Marshall: A Narrative of Everyday*. Text by Sue Scott. Orlando Museum of Art, Florida (exh. bro.)
- 1994 *Kerry James Marshall: Telling Stories - Selected Paintings*. Text by Terri Sultan. Cleveland

Center for Contemporary Art, Ohio and Pittsburgh Center for the Arts, Pennsylvania  
(exh. cat.)

**SELECTED BOOKS & GROUP EXHIBITION CATALOGUES**

- 2022 *The Double: Identity and Difference in Art Since 1900*. Texts by Julia Bryan-Wilson, Tom Gunning, W. J. T. Mitchell, et al. National Gallery of Art, Washington, DC (exh. cat.)
- 2021 *Afro-Atlantic Histories*. Edited by Adriano Pedrosa and Tomás Toledo. Museu de Arte de São Paulo Assis Chateaubriand (MASP), São Paulo, Brazil (exh. cat.)  
*Who Says, Who Shows, What Counts: Thinking about History with The Block's Collection*. Edited by Essi Rönkkö and Kate Hadley Toftness. Northwestern University Press, Evanston, Illinois (exh. cat.)
- 2020 *Grief and Grievance: Art and Mourning in America*. Texts by Elizabeth Alexander, Naomi Beckwith, Judith Butler et al. New Museum, New York (exh. cat.)  
*Portraits Unmasked: The Stories Behind the Faces*. Texts by Francesca Bonazzoli and Michele Robecchi. Prestel Verlag, Munich  
*Young, Gifted, and Black: The Lumpkin-Bocuzzi Family Collection of Contemporary Art*. Distributed Art Publishers, New York (exh. cat.)
- 2019 *Black Refractions: Highlights from the studio Museum in Harlem*. Texts by Connie H. Choi and Kellie Jones. American Federation of Arts, New York and Rizzoli Electa, New York (exh. cat.)  
*Endless Enigma: Eight Centuries of Fantastic Art*. Texts by Dawn Ades, Olivier Berggruen, and J. Patrice Marandel. David Zwirner Books, New York (exh. cat.)  
*"For every atom belonging to me as good belongs to you": Selections from The Bailey Collection*. Texts by Nathalie Bondil, Mary-Dailey Desmarais, Hilliard T. Goldfarb, and Massimiliano Gioni. Montreal Museum of Fine Arts, Montreal (exh. cat.)
- 2018 *David Zwirner: 25 Years*. Foreword by David Zwirner. Texts by Richard Shiff and Robert Storr. David Zwirner Books, New York (exh. cat.)  
*Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas*. Edited by Catharina Manchanda. Text by Jacqueline Francis and Lowery Stokes Sims. Seattle Art Museum, Seattle [in collaboration with Yale University Press] (exh. cat.)  
*Fired Up! Ready to Go!: Finding Beauty, Demanding Equity: An African American Life in Art. The Collections of Peggy Cooper Cafritz*. Text by Peggy Cooper Cafritz, Thelma Golden, Kerry James Marshall, Simone Leigh and Uri McMillan. Rizzoli Electa, New York  
*Legacy: Generations of Creatives in Dialogue*. Text by Lukas Feireiss. Interview with Kerry James Marshall and Francesca Gavin. Frame Publishers B.V., Amsterdam  
*Third Space: Shifting Conversations About Contemporary Art*. Text by Ivy G. Wilson, H.G. Master and Lindsey Reynolds. Birmingham Museum of Art, Birmingham, Alabama (exh. cat.)
- 2017 *Being Modern: MoMA in Paris*. Edited by Quentin Bajac. Texts by Quentin Bajac, Michelle Elligot, Glenn D. Lowry and Olivier Michelin. Fondation Louis Vuitton, Paris and The Museum of Modern Art, New York (exh. cat.)  
*Blue Black*. Pulitzer Arts Foundation, St. Louis, Missouri (exh. cat.)  
*The Everywhere Studio*. Edited by Alex Gartenfeld, Gean Moreno and Stephanie Seidel. Prestel Publishing, Munich (exh. cat.)  
*Frans Masereel and Contemporary Art: images of resistance*. Mu.ZEE, Ostend, Belgium (exh. cat.)
- 2016 *9th Biennale de Montréal: Le Grand Balcon/The Grand Balcony*. Musée de art contemporain de

- Montréal (exh. cat.)  
*Behold the Man*. Text by Hans den Hartog Jager. Athenaeum-Polak & Van Gennepe, Amsterdam (exh. cat.)  
*A Material Legacy: The Nancy A. Nasher and David J. Haemisegger Collection of Contemporary Art*. Nasher Museum of Art at Duke University, Durham, North Carolina (exh. cat.)  
*The Metropolitan Museum of Art: Masterpiece Paintings*. Text by Kathryn Calley Galitz. Skira Rizzoli, New York  
*Southern Accent: Seeking the American South in Contemporary Art*. Edited by Trevor Schoonmaker and Miranda Lash. Texts by Harrison Haynes, Catherine Opie, Kara Walker et al. Nasher Museum of Art at Duke University, Durham, North Carolina (exh. cat.)  
*Unfinished: Thoughts Left Visible*. The Metropolitan Museum of Art, New York (exh. cat.)  
*Zie de mens: honderd jaar, honderd gezichten*. Text by Hans den Hartog Jager. Athenaeum-Polak & Van Gennepe, Amsterdam
- 2015 *56th Venice Biennale: All the World's Futures*. Texts by Okwui Enwezor et al. Marsilio Editori, Venice (exh. cat.) [two-volume exhibition catalogue]  
*Formes Biographiques*. Text by Jean-François Chevrier. Carré d'Art - Musée d'Art Contemporain, Nîmes, France and Editions Hazan, Malakoff, France (exh. cat.)  
*Painting 2.0: Malerei im Informationszeitalter/Expression in the Information Age*. Texts by Manuela Ammer, Lynne Cooke, Isabelle Graw, Achim Hochdörfer, David Joselit, John Kelsey, Tonio Kröner, Wolfram Pichler and Kerstin Stakemeier. Prestel, Munich (exh. cat.)
- 2014 *An Appetite for painting: Contemporary painting 2000-2014*. Texts by Gavin Jantjes and Robert Storr. The National Museum of Art, Architecture, and Design, Oslo (exh. cat.) [two volumes]  
*Prospect.3: Notes for Now*. Edited by Franklin Sirmans. Prospect New Orleans (exh. cat.)  
*Speaking of People: Ebony, Jet and Contemporary Art*. Texts by Elizabeth Alexander, Siobhan Carter-David, Romi Crawford, Lauren Haynes, and Hank Willis Thomas. The Studio Museum in Harlem, New York (exh. cat.)  
*The Twenty-First Century Art Book*. Texts by Jonathan Griffin, Paul Harper, David Trigg, and Eliza Williams. Phaidon Press, London  
*When the Stars Begin to Fall: Imagination and the American South*. Texts by Horace Ballard, Katherine Jentleson, Thomas J. Lax, Scott Romine, and Lowery Stokes Sims. The Studio Museum in Harlem, New York (exh. cat.)
- 2013 *Etched in Collective History*. Texts by Rebecca Dobrinski, Jeffreen M. Hayes, Erin Krutko, and Lauren Williams. Birmingham Museum of Art, Alabama (exh. cat.)  
*KABOOM! Comics in Art*. Edited by Ingo Clauß. Texts by Guido Boulboulé, Bettina Brach, Ingo Clauß, Simone Ewald, Veronika Floch, Peter Friese, Verena Rodatus, Petra Schielke, Jenny Schöncke, Jorinde Splettstößer, Detlef Stein, and Meike Su. Kehrer Verlag, Heidelberg (exh. cat.)  
*NYC 1993: Experimental Jet Set, Trash and No Star*. Edited by Gary Carrion-Murayari and Massimiliano Gioni. Texts by Massimiliano Gioni, Megan Heuer, Jenny Moore, Margot Norton, Ethan Swan et al. New Museum, New York (exh. cat.)
- 2012 *Blues for Smoke*. Texts by George E. Lewis, Glenn Ligon, Bennett Simpson et al. Museum of Contemporary Art, Los Angeles and DelMonico Books/Prestel Verlag, New York (exh. cat.)
- 2011 *30 Americans: Rubell Family Collection*. Text by Franklin Sirmans. Rubell Family Collection, Miami (exh. cat.)  
*Jeff Wall: The Crooked Path*. Edited by Hans de Wolf. Bozarbooks, Brussels and Ludion, Antwerp (exh. cat.)

- Jeff Wall: The Crooked Path/El sendero sinuoso.* Edited by Hans de Wolf. Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain (exh. cat.)
- Stargazers: Elizabeth Catlett in Conversation with 21 Contemporary Artists.* Text by Elizabeth Catlett. Bronx Museum of the Arts, New York (exh. cat.)
- Twice Drawn: Modern and Contemporary Drawings in Context.* Edited by Ian Berry and Jack Shearer. Texts by John Berger, Jean Fisher, Stella Santacattena et al. Prestel, New York (exh. cat.)
- 2010 *Embodied: Black Identities in American Art from the Yale University Art Gallery.* Texts by Anna Arabindan-Kesson, Pamela Franks, and Robert E. Steele. Yale University Art Gallery, New Haven, Connecticut (exh. cat.)
- Take Me to Your Leader: The Great Escape Into Space.* Texts by Jon Bing, Tor Åge Bringsvæd, Stina Högvist, and Jerry Määttä. The National Museum of Art, Architecture, and Design, Oslo (exh. cat.)
- 2009 *Across the Divide: Reconsidering the Other.* Texts by Thomas McEvelley and Raél Jero Salley. Illinois State Museum Society, Springfield (exh. cat.)
- African American Artists in Los Angeles, A Survey Exhibition.* Edited by Cece Sims. Text by Malik Gaines. City of Los Angeles Cultural Affairs Department (exh. cat.)
- Compass in Hand: Selections from the Judith Rothschild Foundation Contemporary Drawings Collection.* Texts by Connie Butler, Gary Garrels, Christian Rattemeyer, and Harvey Shipley Miller. The Museum of Modern Art, New York (exh. cat.)
- Slow Movement oder: Das Halbe und das Ganze/Slow Movement or: Half and whole.* Texts by Kevin Hart, Joseph Joubert, Philippe Pirotte, Julian Reidy, Elfriede Schalit, and Marcus Verhagen. Kunsthalle Bern (exh. cat.)
- 2008 *7th Gwangju Biennale.* Edited by Okwui Enwezor. Gwangju Biennale Foundation, South Korea (exh. cat.)
- 2007 *The Color Line.* Text by N'Goné Fall. Jack Shainman Gallery, New York (exh. cat.)
- Counterparts: Contemporary Painters and their Influences.* Edited by B. Stephen Carpenter II. Text by Thomas Lawson. Virginia Museum of Contemporary Art, Virginia Beach (exh. cat.)
- Cult Fiction: Art and Comics.* Text by Paul Gravett. The Hayward Gallery, London (exh. cat.)
- Documenta 12.* Edited by Roger M. Buergel and Ruth Noack. Documenta, Kassel and Taschen, Cologne (exh. cat.)
- 2005 *Drawing from the Modern: 1975-2005.* Texts by Gary Garrels and Jordan Kantor. The Museum of Modern Art, New York (exh. cat.)
- Linkages and Themes in the African Diaspora: Selections from the Eileen Harris Norton and Peter Norton Contemporary Art Collections.* Texts by Kris Kuramitsu and Lizzetta LeFalle-Collins. Museum of the African Diaspora, San Francisco (exh. cat.)
- The Other Mainstream: Selections from the Mikki and Stanley Weithorn Collection.* Arizona State University Art Museum, Tempe (exh. cat.)
- 2004 *Funny Cuts. Cartoons and Comics in Contemporary Art.* Texts by Kassandra Nakas, Ulrich Pfarr, and Andreas Schalhorn. Kerber Verlag, Bielefeld, Germany (exh. cat.)
- Hair: Untangling a Social History.* Texts by Gerald M. Erchak, Amelia Rauser, Jeffrey O. Segrave, and Susan Walzer. The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York (exh. cat.)
- The Undiscovered Country.* Text by Russell Ferguson. Hammer Museum, Los Angeles (exh. cat.)
- 2003 *50th Venice Biennale: Dreams and Conflicts - The Dictatorship of the Viewer.* Texts by Daniel Birnbaum, Francesco Bonami, Maria Luisa Frisa, Massimiliano Gioni, Hou Hanru, Hans Ulrich Obrist, Gilane Tawadros et al. Rizzoli, New York (exh. cat.)
- American Art Today: Faces and Figures.* Texts by Roni Feinstein and Dahlia Morgan. The Art

- Museum at Florida International University, Miami (exh. cat.)  
*Comic Release: Negotiating Identity for a New Generation.* Texts by Barbara Bloemink, Vicky Clark, Ana Merino et al. Distributed Art Publishers, Inc., New York (exh. cat.)  
*The Perception of Appearance: A Decade of Contemporary American Figure Drawing.* Text by Norman Lundin. Frye Art Museum, Seattle (exh. cat.)  
*Splat Boom Pow! The Influence of Cartoons in Contemporary Art.* Texts by Valerie Cassel, Roger Sabin, and Bernard Welt. Contemporary Arts Museum Houston, Texas (exh. cat.)
- 2002 *The Big Show.* Edited by Wim Peters. Texts by Marius Babias, Jesus Fuenmayor, Julieta González, Wim Peters, and Gerrit Vermeiren. Nieuw Internationaal Cultureel Centrum, Antwerp (exh. cat.)  
*Plotting: A Survey Exhibition of Artists' Studies.* Carrie Secrist Gallery, Chicago (exh. cat.)
- 2001 *Shelf Life.* Edited by Kate Fowle and Deborah Smith. Texts by Kate Fowle and Neil Leach. Gasworks, London (exh. cat.)
- 2000 *ID/Y2K: Identity at the Millennium.* Text by Susan M. Canning. Castle Gallery, The College of New Rochelle, New York (exh. cat.)  
*Illusions of Eden: Visions of the American Heartland.* Edited by Robert Stearns. Texts by Karal Ann Marling et al. Columbus Museum of Art, Ohio (exh. cat.)
- 1999 *Beyond the Veil: Art of African American Artists at Century's End.* Text by Mary Jane Hewitt. Cornell Fine Arts Museum, Rollins College, Winter Park, Florida (exh. cat.)  
*Carnegie International 1999/2000.* Text by David S. Frankel. Carnegie Museum of Art, Pittsburgh, Pennsylvania (exh. cat.)  
*Trouble Spot.Painting.* Edited by Narcisse Tordoir, Luc Tuymans, and Ronald van de Sompel. Nieuw Internationaal Cultureel Centrum and Museum van Hedendaagse Kunst Antwerpen, Antwerp (exh. cat.)
- 1998 *After Eden: Garden Varieties in Contemporary Art.* Text by Eleanor Heartney. Middlebury College Museum of Art, Middlebury, Vermont (exh. cat.)
- 1997 *1997 Whitney Biennial.* Edited by Louise Neri and Lisa Phillips. Texts by Douglas Blau, Louise Neri, and Lisa Phillips. Whitney Museum of American Art, New York (exh. cat.)  
*Civil Progress: Life in Black America.* Text by Halima Taha. Greg Kucera Gallery, Seattle (exh. cat.)  
*Documenta X: Politics, Poetics.* Texts by Jean François Chevrier and Catherine David. Edition Cantz, Ostfildern, Germany (exh. cat.)
- 1996 *Art in Chicago 1945-1995.* Texts by Jeff Abell, Dennis Adrian, Staci Boris, John Corbett, Kate Horsfield, Barbara Jaffee, Judith Russi Kirshner, Carmela Rago, Franz Schulze, Peter Selz, Bill Stamets, and Lynne Warren. Museum of Contemporary Art Chicago (exh. cat.)  
*Burning Issues: Contemporary African-American Art.* Text by A.M. Weaver. Museum of Art, Nova Southeastern University, Fort Lauderdale, Florida (exh. cat.)  
*No Doubt: African American Art of the 90's.* Text by Renée Cox. The Aldrich Contemporary Art Museum, Ridgefield, Connecticut (exh. cat.)  
*Real: Figurative Narratives in Contemporary African-American Art.* Texts by Elizabeth Alexander and Amy Cappellazzo. Bass Museum of Art, Miami Beach (exh. cat.)  
*Second Sight: Printmaking in Chicago, 1935-1995.* Texts by David Mickenberg, Mark Pascale, and James Yood. Mary & Leigh Block Museum of Art, Northwestern University, Evanston, Illinois (exh. cat.)
- 1995 *About Place: Recent Art of the Americas.* Texts by Madeleine Grynsztejn and Dave Hickey. Art Institute of Chicago (exh. cat.)  
*Art at the Edge: Social Turf.* Text by Rebecca Dimling Cochran. High Museum of Art, Atlanta,

- Georgia (exh. pub.)  
*Under Construction: Rethinking Images of Identity*. Texts by Michael Anderson and Sue Spaid.  
 Armory Center for the Arts, Pasadena, California (exh. cat.)
- 1994 *Bridges and Boundaries: Chicago Crossings*. Texts by Othello Anderson and Claire Wolf Krantz.  
 Spertus College of Judaica Press, Chicago (exh. cat.)  
*In the Black*. Text by Myrella Moses. Irvine Fine Arts Center, Irvine, California (exh. cat.)  
*Korrespondenzen/Correspondences: 14 Artists from Chicago and Berlin*. Edited by Judith Russi  
 Kirshner, Gregory Knight, and Ursula Prinz. Berlinische Galerie im Martin-Gropius-Bau,  
 Berlin and Chicago Cultural Center (exh. cat.)  
*The Studio Museum in Harlem: 25 Years of African-American Art*. Texts by Kinshasha Holman  
 Conwill and Valerie J. Mercer. The Studio Museum in Harlem, New York (exh. cat.)
- 1993 *43rd Biennial Exhibition of Contemporary American Painting*. Edited by Christopher C. French.  
 Texts by Maia Damianovic, Terrie Sultan et al. Corcoran Gallery of Art, Washington,  
 DC (exh. cat.)  
*Markets of Resistance*. Texts by Joshua Decker and Karen E. Jones. White Columns, New York  
 (exh. cat.)
- 1992 *National Drawing Invitational*. Texts by Rosemary Wright Anderson and Townsend Wolfe.  
 Arkansas Arts Center, Little Rock (exh. cat.)
- 1986 *Only L.A.: Contemporary Variations*. Los Angeles Municipal Art Gallery (exh. cat.)

### **SELECTED BIBLIOGRAPHY**

- 2022 Fensom, Sarah. "Artists as Art - Black Art: In the Absence of Light." *American Cinematographer Magazine* (April 4, 2022) [ill.] [online]  
 Garcia-Furtado, Laia. "Kerry James Marshall Created a New Work for This Wales Bonner Capsule Collection." *Vogue* (June 8, 2022) [ill.] [online]  
 Schuster, Angela M.H. "The Art of Printmaking." *Avenue* (September/October 2022): 48-51 [ill.]
- 2021 Cotter, Holland. "'Black Art: In the Absence of Light' Reveals a History of Neglect and Triumph." *The New York Times* (February 8, 2021) [ill.] [online]  
 Escalante-De Mattei, Shanti. "Kerry James Marshall to Design Stained Glass Windows for National Cathedral Following Removal of Confederate Symbols." *ARTnews* (September 23, 2021) [ill.] [online]  
 Heinrich, Will. "Teaching a New Inclusiveness." *The New York Times* (August 13, 2021): C9 [ill.]  
 Loos, Ted. "Chicago's Mega-Show Of MacArthur Fellows." *The New York Times* (July 14, 2021): C1-C6 [ill.]  
 Marshall, Kerry James and Graw, Isabelle. "Figures Of Value: A conversation between Kerry James Marshall and Isabelle Graw." *Texte Zur Kunst* (June 2021) [ill.] [print]  
 Scott, Chad. "Art Bridges Brings Terry Adkins, Mark Bradford And Kerry James Marshall To Peoria Riverfront Museum." *Forbes* (September 1, 2021) [ill.] [online]  
 Sheets, Hilarie M. "Common cause: marking 40 years of the MacArthur Foundation's 'genius' awards in Chicago." *The Art Newspaper* (July 14, 2021) [online]  
 Shoenberger, Elisa. "Move Over, New York; Chicago Comics Affirms a Vibrant Local Legacy." *Hyperallergic* (August 2, 2021) [ill.] [online]  
 Smith, Peter. "Famed cathedral names artist to replace Confederate windows." *Associated Press* (September 23, 2021) [ill.] [online]  
 Stracqualursi, Veronica. "Kerry James Marshall to create 'racial-justice themed' windows for Washington National Cathedral." *CNN* (September 23, 2021) [ill.] [online]  
 Tomkins, Calvin. "The Epic Style of Kerry James Marshall." *The New Yorker* (August 2, 2021) [ill.] [online]  
 Valentine, Victoria. "National Cathedral Commissions Kerry James Marshall to Design New


- Stained-Glass Windows, Replacing Confederate Images.” *Culture Type* (September 26, 2021) [ill.] [online]
- Weber, Jasmine. “Required Reading.” *Hyperallergic* (August 7, 2021) [ill.] [online]
- Wehner, Patrick. “Artist Chosen for Replacement Windows at National Cathedral.” *The New York Times* (September 23, 2021): [ill.] [print]
- “Kerry James Marshall to Reimagine National Cathedral Windows, and Other News.” *Surface* (September 24, 2021) [ill.] [online]
- 2020 Kazanjian, Dodie. “The Making of Vogue’s September 2020 Covers.” *Vogue* (August 25, 2020) [ill.] [online]
- Loos, Ted. “Kerry James Marshall’s Black Birds Take Flight in a New Series.” *The New York Times* (July 29, 2020): C1 [ill.]
- Smee, Sebastian. “A tour de force by a painter at the top of his game.” *The Washington Post* (December 23, 2020) [ill.] [online]
- “Artist Kerry James Marshall On Black and Part Black Birds in America.” *Modern Matter* (Winter 2020): 33, 38–41 [ill.] [print]
- 2019 Coxhead, Gabriel. “Making History” *Apollo* (March 2019) [ill.]
- Easter, Makeda. “This ‘Shadow’ Reveals Richness in the Black.” *The New York Times* (February 24, 2019): F2 [ill.]
- English, Darby. “Art Historian Darby English Untangles the Politics of Kerry James Marshall’s Portrait of a Black Police Officer.” *Artnet* (March 11, 2019) [ill.] [online]
- Finley, Rebecca. “Redefining the Canon.” *Yale Daily News* (March 8, 2019) [ill.] [online]
- Godfrey, Mark. “Pierre Huyghe, Charline von Heyl and Kerry James Marshall.” *Frieze* (January – February 2019): 194 [ill.]
- Groce, Nia. “David Zwirner to Publish Kerry James Marshall’s Powerful ‘History of Painting’ Book.” *Hypebeast* (July 30, 2019) [ill.] [online]
- O’Neill, Emma. “Kerry James Marshall: Expanding History.” *Vault* (February - April 2019) [ill.] [online]
- 2018 Choon, Angela. “Kerry James Marshall.” *Luncheon*, no. 6 (Autumn/Winter 2018-2019): 78-95 [ill.] [interview]
- Godfrey, Mark. “Building bridges.” *Tate Etc.* (Autumn 2018): 40-45 [ill.]
- Murray Brown, Griselda. “Kerry James Marshall: ‘You don’t see black people in trauma in my work’.” *Financial Times* (October 3, 2018) [ill.] [online]
- Roelstraete, Dieter. “Kerry James Marshall Past times and Present.” *L’Officiel Art* (September – November 2018) [ill.]
- “Power 100.” *ArtReview* (November 2018): 109 [ill.]
- 2017 Bodin, Claudia. “Der Pate.” *art Das Kunstmagazin* (January 2017): 84-93 [ill.]
- Cotter, Holland. “Painting Blackness Into Western History.” *The New York Times* (January 20, 2017): C26 [ill.]
- Muñoz-Alonso, Lorena. “Kerry James Marshall and Faith Ringgold Receive CAA Awards for Distinction.” *news.artnet.com* (January 10, 2017) [ill.] [online]
- Schwabsky, Barry. “Kerry James Marshall’s Enigmatic Authority.” *thenation.com* (January 18, 2017) [ill.] [online]
- Carroll Dunham, “The Marshall Plan.” *Artforum* 55, no. 5 (January 2017): 182-189 [cover] [ill.]
- 2016 Belcove, Julie L. “In His Own Image.” *Financial Times* (April 9/10, 2016): 28-33 [ill.]
- Dobrzynski, Judith H. “A Tasting Menu.” *The New York Times* (March 17, 2016): F38 [ill.]
- Douglas, Sarah. “The Painter of Modern Life: Kerry James Marshall aims to get more images of black figures into museums, starting with his own paintings.” *ARTnews* (March 2016): 106-115 [ill.]
- Halperin, Julia. “Sneak peak inside the Met Breuer.” *theartnewspaper.com* (March 2, 2016) [ill.] [online]
- Indrisek, Scott. “First Take: The Met Breuer. Histories, Disrupted & Expanded.” *BluooinArtinfo*

- (April 2016): 2 [ill.]
- Johnson, Steve. "'Greatest living painter'?" MCA shows life's work of Kerry James Marshall." *chicagotribune.com* (April 15, 2016) [ill.] [online]
- Kennedy, Randy. "Introducing Art's Past to Its Future." *The New York Times* (March 2, 2016): C1-C2 [ill.]
- Lærkesen, Roxanne Bagheshirin. "6 Artists on Black Identity." *huffingtonpost.com* (March 31, 2016) [ill.] [online]
- Lipsky-Karas, Elisa. "Metropolitan Club." *The Wall Street Journal Magazine* (March 2016): 158-161 [ill.]
- MacMillan, Kyle. "Kerry Marshall changing the narrative of art history." *chicago.suntimes.com* (April 19, 2016) [ill.] [online]
- Mobilio, Albert. "Kerry James Marshall: Mastry." *Bookforum* (June/July/Aug 2016): 54 [ill.]
- Pogrebin, Robin. "Inside Art: Acquisitions by MoMA." *The New York Times* (January 29, 2016): C22
- Reyburn, Scott. "Art forecast: Summer haze." *International New York Times* (June 11, 2016): 17 [ill.]
- Sargent, Antwaun. "Kerry James Marshall's Mastry." *interviewmagazine.com* (April 22, 2016) [ill.] [interview] [online]
- Smith, Jennifer. "Met Gains a Fresh Perspective in Its New Space." *The Wall Street Journal* (March 4, 2016): A15, A19 [ill.]
- Smith, Roberta. "At the Met Breuer, Thinking Inside the Box." *The New York Times* (March 4, 2016): C27 [ill.]
- Stoilas, Helen. "Kerry James Marshall: Driven To Make A Difference" *The Art Newspaper* (May 2016): 52-53 [ill.] [interview]
- Stoilas, Helen. "Kerry James Marshall's epic black superhero." *The Art Newspaper* (April 2016): 7 [ill.]
- Weiss, Heidi. "Chicago artist Kerry James Marshall set for major three-city retrospective." *chicago.suntimes.com* (January 24, 2016) [ill.] [online]
- "Books in Brief - Kerry James Marshall: Mastry." *Art in America* 104, no. 5 (May 2016): 52 [ill.]
- "Kerry James Marshall - MCA Chicago." *blackartnews.com* (April 16, 2016) [ill.] [online]
- "Louis Comfort Tiffany Foundation Unveils 2015 Biennial Grant Awardees." *artforum.com* (June 7, 2016) [ill.] [online]
- "University of Chicago Awards Artist Kerry James Marshall the 2016 Rosenberger Medal." *artforum.com* (June 15, 2016) [ill.] [online]
- 2015
- Chayka, Kyle. "First Look! Kerry James Marshall Shows the High Line's Future Gentrification." *vulture.com* (May 5, 2015) [ill.] [online]
- Cumming, Laura. "More worry than sense." *The Observer* (May 10, 2015): 30-31
- Graustark, Barbara. "The Met Names the Home for its Modern Art." *The New York Times* (April 9, 2015): C3
- Greenberger, Alex. "The Met Posts the Second Season of its Online Video Series 'The Artist Project.'" *artnews.com* (June 22, 2015) [ill.] [online]
- Kennedy, Randy. "Black Artists and the March Into the Museum." *The New York Times* (November 29, 2015): A1 [ill.]
- Kennedy, Randy. "MoMA Lands Jasper Johns's 'Painted Bronze.'" *The New York Times* (March 17, 2015): C1 [ill.]
- Masters, HG. "Venice, Arsenale & Giardini, 56th Venice Biennale: All the World's Futures." *ArtAsiaPacific* (July/August 2015): 98-99 [ill.]
- Molesworth, Helen. "Best of 2015." *Artforum* 54, no. 4 (December 2015): 198 [ill.]
- Munro, Cait. "Metropolitan Museum of Art's Breuer Building Programming Spans from Diane Arbus to Vijay Iyer." *artnet.com* (April 9, 2015) [ill.] [online]
- O'Toole, Sean. "56th Venice Biennale: All The World's Futures." *frieze* no. 172 (June/July/August 2015): 166-167 [ill.]
- Reyburn, Scott. "Venice Biennale expands its scope." *The New York Times* (May 8, 2015): C17
- Smee, Sebastian. "Violence, politics expressed at Venice Biennale." *bostonglobe.com* (May 9, 2015) [ill.] [online]

Smith, Jennifer. "Harlem's Studio Museum Will Expand." *The Wall Street Journal* (July 7, 2015): A19 [ill.]

Smith, Jennifer. "Met Makes Plans in Whitney Space." *The Wall Street Journal* (April 9, 2015): A23 [ill.]

Smith, Roberta. "Art for the Planet's Sake at the Biennale" *The New York Times* (May 16, 2015): C1, C6

Solomon, Deborah. "Becoming Modern: The Met's Mission at the Breuer Building." *The New York Times* (November 29, 2015): A1 [ill.]

Valentine, Victoria L. "2015 Venice Biennale to Include More than 35 Black Artists." *culturetype.com* (March 5, 2015) [ill.] [online]

Valentine, Victoria L. "Okwui Enwezor's Vision for Venice Biennale is Right Up Front." *culturetype.com* (May 7, 2015) [ill.] [online]

Volk, Gregory. "All the World's Features, Trials and Tribulations at the Venice Biennale." *artinamericamagazine.com* (May 8, 2015) [ill.] [online]

Ward, Ossian. "All the World's Futures; the blazing Venice Biennale packs some heat." *wallpaper.com* (May 8, 2015) [ill.] [online]

Wullschlager, Jackie. "A global 'parliament of forms.'" *Financial Times* (May 9, 2015): 11 [ill.]

Yablonsky, Linda. "Back to the Futures." *artforum.com* (May 12, 2015) [ill.] [online]

"Museum Previews." *Art in America* (August 2015): 21-50 [ill.]

"View the Museum of Modern Art's latest acquisitions." *architecturaldigest.com* (March 19, 2015) [ill.] [online]

*ARTnews* (May 2015): 16 [cover] [ill.]

2014

Chan, Duncan. "On View | A Group Show in TriBeCa Explores Black Identity Today." *tmagazine.blogs.nytimes.com* (May 1, 2014) [ill.] [online]

Coomer Martin. "Kerry James Marshall interview: 'When have you ever seen a painting of a black person that seems self-satisfied?': The US painter talks about race in his new show 'Look See.'" *timeout.com/london* (October 23, 2014) [ill.] [interview] [online]

De Wachter, Ellen Mara. "What You See: Visibility, identity and black people on Mars - Kerry James Marshall in conversation with Ellen Mara De Wachter." *frieze* no. 160 (January-February 2014): 116-120 [ill.] [interview]

Duguid, Hannah. "Kerry James Marshall, interview: Putting black artists into the textbooks." *independent.co.uk* (October 17, 2014) [ill.] [interview] [online]

Holmboe, Rye Dag. "Review: 'Kerry James Marshall - Painting and Other Stuff' at Fundació Antoni Tàpies." *apollo-magazine.com* (September 2, 2014) [ill.] [online]

Indrisek, Scott. "18 Must-See Gallery Shows During Frieze." *artinfo.com* (October 14, 2014) [ill.] [online]

James Marshall, Kerry and Oscar Murillo. "Modern Painters: a conversations between Kerry James Marshall and Oscar Murillo." *Modern Matter* (Autumn/Winter 2014): 70-77 [ill.] [interview]

Neilson, Laura. "Art Matters | The Hudson Valley's Newest Art Destination." *tmagazine.blogs.nytimes.com* (May 19, 2014) [ill.] [online]

Rosenberg, Karen. "Creation in Personal Utopias: 'When the Stars Begin to Fall' at Studio Museum in Harlem." *The New York Times* (April 18, 2014): C30 [ill.]

Russeth, Andrew. "Kerry James Marshall Delivers a Stunner at Zwirner in London." *artnews.com* (October 13, 2014) [ill.] [online]

Senghor, Yassine. "Kerry James Marshall: Look, See at David Zwirner Gallery." *theupcoming.co.uk* (October 11, 2014) [ill.] [online]

Sooke, Alastair. "Kerry James Marshall: Challenging racism in art history." *bbc.com* (October 23, 2014) [ill.] [online]

"Kerry James Marshall on Look See at David Zwirner." *phaidon.com* (October 14, 2014) [ill.] [interview] [online]

"In the trade: Marshall joins Zwirner." *theartnewspaper.com* (June 18, 2014) [ill.] [online]

"London Diary: 11 October." *apollo-magazine.com* (October 11, 2014) [ill.] [online]

2013

Cotter, Holland. "Being Black in America." *The New York Times* (August 11, 2013): AR2

- Cotter, Holland. "Mood Indigo: A Playlist for the Mind." *The New York Times* (February 8, 2013): C25 [ill.]
- Crow, Kelly. "Vivid Visions of Epic Injustices." *wallstreetjournal.com* (August 2, 2013) [ill.] [online]
- Dawson, Jessica. "Kerry James Marshall: Jack Shainman and National Gallery of Art." *Art in America* (November 2013): 177-178 [ill.]
- Haq, Nav. "The Lack in the Image Bank: Kerry James Marshall's Reclamation of Pictures." *Mousse* no. 39 (Summer 2013): 118-120 [cover] [ill.]
- Indrisek, Scott. "Review: Kerry James Marshall, 'Painting and Other Stuff,' at MuHKA." *artinfo.com* (November 29, 2013) [ill.] [online]
- Kantor, Jordan. "Kerry James Marshall: Painting and Other Stuff." *artforum.com* (September 2013) [online]
- Kravagna, Christian. "Kerry James Marshall: Secession, Vienna." *Artforum* (February 2013): 240-241 [ill.]
- Nance, Kevin. "Kerry James Marshall: In the Tower." *washingtonpost.com* (June 21, 2013) [ill.] [online]
- 2012
- Onli, Meg. "Kerry James Marshall, Black Night Falling: Black holes and constellations, moniquemeloche, Chicago." *blackvisualarchive.com* (April 8, 2012) [ill.] [online]
- Picard, Caroline. "Kerry James Marshall." *artltdmag.com* (July 2012) [ill.] [online]
- Vogel, Carol. "Still Life for the National." *The New York Times* (February 3, 2012): C31 [ill.]
- Walsh, Colleen. "The art of the possible: Kerry James Marshall outlines the importance of creative diversity to museums." *news.harvard.edu (Harvard Gazette)* (October 31, 2012) [ill.] [online]
- Wolff, Rachel. "Kerry James Marshall: Art-historical references mix seamlessly with sociopolitical commentary in the Chicago painter's grand yet humble works." *Art + Auction* (July/August 2012): 60-66 [ill.]
- 2011
- Cotter, Holland. "A Griot for a Global Village." *The New York Times* (December 9, 2011): C29 [ill.]
- Kantor, Jordan. "Kerry James Marshall: Vancouver Art Gallery, Canada." *Artforum* 49, no. 5 (January 2011): 212-213 [ill.]
- Schwendener, Martha. "Show for Black Artists (Even Those Disliking Label)." *The New York Times* (May 22, 2011): CT11 [ill.]
- Trescott, Jacqueline. "National Gallery adds the contemporary work of Kerry James Marshall and Anne Truitt." *washingtonpost.com* (April 21, 2011) [ill.] [online]
- Vogel, Carol. "Inside Art: New at National Gallery." *The New York Times* (April 22, 2011): C29
- 2010
- Kantor, Jordan. "Kerry James Marshall." *artforum.com* (May 2010) [ill.] [online]
- Lederman, Marsha. "Kerry James Marshall takes his place on the white walls." *theglobeandmail.com* (May 11, 2010) [ill.] [online]
- Mercer, Kobena. "Kerry James Marshall: The Painter of Afro-Modern Life." *Afterall* no. 24 (Summer 2010): 81-88 [cover] [ill.]
- Myers, Terry R. "Kerry James Marshall's Tempting Painting." *Afterall* no. 24 (Summer 2010): 73-79 [cover] [ill.]
- Smith, Roberta. "Print Fair 2010." *The New York Times* (November 5, 2010): C32 [ill.]
- 2009
- Dembosky, April. "Street Art Comes In From the Cold." *The New York Times* (March 8, 2009): AR23 [ill.]
- Gopnik, Blake. "Coloring Perception: Kerry James Marshall Thinks the Old Masters Have Room for a New Face: His Own." *washingtonpost.com* (February 15, 2009) [ill.] [online]
- Mellis, Miranda. "History Painting." *Modern Painters* 21, no. 4 (May 2009): 22 [ill.]
- 2008
- Baker, R.C. "Kerry James Marshall: Black on Black." *The Village Voice* (June 11-17, 2008): 48 [ill.]
- Baker, R.C. "Spring Art Preview: Kerry James Marshall's Black Whole." *The Village Voice*

- (March 5-11, 2008): 102 [ill.]
- Cohen, David. "Hanging the Group Shows." *The New York Sun* (May 27, 2008): 15 [ill.]
- Doran, Anne. "Kerry James Marshall, 'Black Romantic.'" *Time Out New York* (June 26 - July 2, 2008): 61 [ill.]
- Gilbert, Alan. "Kerry James Marshall." *Modern Painters* 20, no. 9 (October 2008): 117 [ill.]
- Gopnik, Blake. "Kerry James Marshall." *artforum.com* (June 6, 2008) [online]
- Klein, Jennie. "Kerry James Marshall." *ART PAPERS* 32, no. 3 (May/June 2008): 57-58
- Miller, Wesley. "Kerry James Marshall: On Museums." *art21.org* (September 25, 2008) [ill.] [interview] [online]
- Smith, Roberta. "A Hot Conceptualist Finds the Secret of Skin." *The New York Times* (September 5, 2008): E23 [ill.]
- 2007 Cotter, Holland. "Asking Serious Questions in a Very Quiet Voice." *nytimes.com* (June 22, 2007) [online]
- Cotter, Holland. "The Color Line." *nytimes.com* (July 27, 2007) [online]
- Golden, Thelma. "Elsewhere: Art Beyond SMH - Completely Biased, Entirely Opinionated Hot Picks." *The Studio Museum in Harlem Magazine* (Summer 2007): 21 [ill.]
- Perrée, Rob. "Amerikaan als zwarte draad door Documenta." *Kunstbeeld* (August 2007): 34-35 [ill.]
- Princenthal, Nancy. "Documenta 12: A Dense Weave." *Art in America* (September 2007): 108-117, 175 [ill.]
- Wullschlager, Jackie. "We know our time is up." *financialtimes.com* (June 16, 2007) [online]
- 2006 Muhammad, Erika Dalya. "Black to the Future." *ArtReview* (January 2006): 98-101
- Williams, Eliza. "Kerry James Marshall." *Art Monthly* (February 2006): 34
- "Kerry James Marshall: Along the Way." *Modern Painters* (February 2006): 114
- 2005 Cumming, Laura. "Kerry James Marshall: Master of the black arts." *The Observer* (December 31, 2005): 12 [ill.]
- Marshall, Kerry James and Luc Tuymans. "Luc Tuymans and Kerry James Marshall in conversation." *BOMB* no. 92 (Summer 2005): 52-61 [ill.] [interview]
- Searle, Adrian. "The nagging void in Kerry James Marshall's art." *The Guardian* (November 28, 2005): G2 [ill.]
- 2004 Biro, Matthew. "Representing Blackness." *Art Papers* (March/April 2004): 34-39 [ill.]
- Cotter, Holland. "'Black' Comes in Many Shadings." *The New York Times* (August 13, 2004): B27
- Dixon, Glenn. "'True Thing': Breaking Out of the Frame." *The Washington Post* (July 20, 2004): C1 [ill.]
- Haithman, Diane. "Crossing generations." *latimes.com* (January 19, 2004) [online]
- Johnson, Ken. "Social Satire and Metaphor in a Multimedia Exhibition." *nytimes.com* (December 17, 2004) [ill.] [online]
- King, Rachel. "The Shock of the 'Do.'" *ARTnews* 103, no. 5 (May 2004): 46
- McNatt, Glenn. "A tour de force of America's tragic contradictions." *The Baltimore Sun* (June 20, 2004): 2F
- O'Sullivan, Michael. "Mixed 'Meditations.'" *The Washington Post* (July 2, 2004): WE31
- Tranberg, Dan. "Kerry James Marshall @ MCA Chicago: The Metaphysics of Race." *angle: a journal of arts + culture* 1, no. 11 (January/February 2004) [ill.]
- Tsai, Eugenie. "A Painter of Modern Life." *Time Out New York* (November 25 - December 1, 2004): 75-76
- Ullrich, Polly. "Kerry James Marshall." *frieze* no. 80 (January-February 2004): 103 [ill.]
- Workman, Michael. "Review: Kerry James Marshall." *Flash Art* 37, no. 234 (January 2004): 111
- 2003 Artner, Alan G. "At the MCA, Marshall works in many media." *Chicago Tribune* (October 30, 2003): 1
- Colpitt, Francis. "Report from Houston: Learning from Comics." *Art in America* (October 2003):

- Cotter, Holland. "A Bounty From Salem's Globe-Trotters." *The New York Times* (August 1, 2003): B29, B35
- Hawkins, Margaret. "Marshall Remains True." *Chicago Sun Times* (October 24, 2003): 49
- Tapp, Mara. "Visible Man." *Chicago Magazine* (October 2003): 100-107, 136-137 [ill.]
- "U.S. Summer Group Shows Previews." *Flash Art* 36, no. 230 (May/June 2003): 78
- 2002 Bayliss, Sarah. "Where Art Can Be Made as Well as Hung." *nytimes.com* (December 8, 2002) [online]
- Johnson, Ken. "Art in Review: 'Global Priority.'" *The New York Times* (November 19, 2002): E36
- 2001 Wang, Dan S. "Kerry James Marshall: Agent of Change." *New Art Examiner* (February 2001): 26
- 2000 Connelly, Marjorie. "A Busy Month for Black History." *nytimes.com* (February 13, 2000) [online]
- Cotter, Holland. "Picking Out Distinctive Voices in a Pluralistic Chorus." *nytimes.com* (August 18, 2000) [online]
- Dunlop, Jennifer. "Kerry James Marshall." *Art issues* (March/April 2000): 47
- Grabner, Michelle. "Trouble Spot: Painting." *frieze* no. 50 (January-February 2000): 107
- Knight, Christopher. "'Mementos' of the Civil Rights Movement." *Los Angeles Times* (January 4, 2000): F1, F10
- Meyer, James. "Impure Thoughts: The Art of Sam Durant." *Artforum* 38, no. 8 (April 2000): 113
- Siegel, Katy. "1999 Carnegie International." *Artforum* 38, no. 5 (January 2000): 105
- Siegel, Katy. "A Thousand Words: Kerry James Marshall." *Artforum* 38, no. 10 (Summer 2000): 149
- 1999 Baker, Kenneth. "Through the Past, Mournfully: Marshall's art revisits civil rights era." *The San Francisco Chronicle* (January 23, 1999): E1
- Canning, Susan M. "Kerry James Marshall: Mementos." *ART PAPERS* 23, no. 2 (March/April 1999): 53
- Clark, Marcia. "ReVisioning of History at Katonah Museum." *Scarsdale Record Review* (April 9, 1999)
- Drohojowska-Philp, Hunter. "Finding an Eden Among the Everyday." *Los Angeles Times* (December 12, 1999): 70
- Erickson, Karl. "Spotlight: Kerry James Marshall." *Flash Art* (January/February 1999): 91
- Glueck, Grace. "Kerry James Marshall." *The New York Times* (April 9, 1999): E40
- Johnson, Patricia C. "Every Picture Tells a Story." *Houston Chronicle* (June 2, 1999): D1-D3
- Kern, Lauren. "Urban Adventures." *Houston Press* (May 13-19, 1999): 41
- Leffingwell, Edward G. "Kerry James Marshall at Jack Shainman." *Art in America* 87, no. 12 (December 1999): 109
- Schwendener, Martha. "Kerry James Marshall at Jack Shainman." *Time Out New York* (April 8-15, 1999): 61
- Smith, Roberta. "Safe Among Seamless Shadows." *The New York Times* (November 17, 1999): B1, B6
- Smith, Roberta. "When Context Outshines Content." *The New York Times* (September 24, 1999): E31, E35
- 1998 Artner, Alan G. "Broader Canvas: Kerry James Marshall Is Finding New Ways To Say What He Wants." *Chicago Tribune* (May 3, 1998): 9
- Brockington, Horace. "Kerry James Marshall." *New York Arts Magazine* (October 1998): 21
- Camhi, Leslie. "Black and Blue: Kerry James Marshall at the Brooklyn Museum." *The Village Voice* (October 13, 1998): 137
- Camper, Fred. "Painter Kerry James Marshall rediscovers the civil rights era in the living rooms of the black middle class." *Chicago Reader* 27, no. 31 (May 7-13, 1998): 1
- Cotter, Holland. "In Civil Rights Ferment, A Conflicted Nostalgia." *The New York Times* (October 2, 1998): E38
- Holg, Garrett. "Stuff Your Eyes with Wonder." *ARTnews* (March 1998): 154-156

- Kirshner, Judith Russi. "Kerry James Marshall: Renaissance Society at the University of Chicago." *Artforum* (October 1998): 130
- Molesworth, Helen. "Project America: Kerry James Marshall." *frieze* no. 40 (May 1998): 72-75
- Osborne, Catherine. "Kerry James Marshall." *Parachute* no. 91 (Summer 1998): 19-21
- Reid, Calvin. "Kerry James Marshall." *BOMB* no. 62 (Winter 1998): 40-47 [cover] [ill.] [interview]
- Rowell, Charles H. "An Interview with Kerry James Marshall." *Callaloo* 21, no. 1 (Winter 1998): 263-272 [interview]
- Schmerler, Sarah. "Eyes on the Prize: Kerry James Marshall takes a hard look at America's struggle over race." *New York Magazine* (September 24 - October 1, 1998): 61
- Schwabsky, Barry. "Mementos of a Moment and its Moments." *The New York Times* (September 6, 1998): 25
- Snodgrass, Susan. "Heroes and Martyrs." *Art in America* (November 1998): 92-95
- Sweet, Kimberly. "Mourning in America." *The University of Chicago Magazine* (April 1998): 26-28 [ill.]
- Van Driel, Anne. "Werken die het collectieve geheugen aanboren." *de Volkskrant* (June 6, 1998)
- Wiens, Ann. "Kerry James Marshall." *New Art Examiner* (September 1998)
- 1997
- Brooks, Adam. "Report from New York: Whitney Biennial." *Art in America* (June 1997): 36-37
- Duncan, Michael. "Stuff Your Eyes with Wonder: Kerry James Marshall and the Power of Paint." *L.A. Weekly* (August 1-7, 1997)
- Halle, Howard. "Portraits of the Artists." *Time Out New York* (March 20-27, 1997): 10-16
- Kimmelman, Michael. "Few Paintings or Sculptures, But an Ambitious Concept." *The New York Times* (June 23, 1997)
- Knight, Christopher. "Kerry James Marshall." *Los Angeles Times* (July 20, 1997)
- MacAdam, Barbara. "Whitney Biennial." *ARTnews* (May 1997)
- Mitchell, Leatha Simmons. "National Scene: Kerry James Marshall." *The International Review of African American Art* (1997)
- Ollman, Leah. "Engaging Prints." *Los Angeles Times* (November 14, 1997)
- Perrée, Rob. "Uit de documenta gelicht." *Kunstbeeld* (October 1997): 12-13 [cover]
- Pincus, Robert L. "A Look Back." *San Diego Union Tribune* (April 24, 1997)
- Richard, Paul. "A Warm Glow." *The Washington Post* (March 26, 1997)
- "Documenta X: Das Museum der 100 Tage." *Art Das Kunstmagazin* (June 1997): 12
- 1996
- Artner, Alan G. "New Planes: Artists Redefine The Bounds of Figurative and Abstract." *Chicago Tribune* (February 25, 1996)
- Bancroft, Shelley. "Figurative Impulses." *REFLEX* 9, no. 11 (January 1996): 11
- Gerst, Virginia. "Artist in Our Town." *Pioneer Press* (January 11, 1996): B1
- Knight, Christopher. "Second City Art Expressed Anew." *Los Angeles Times* (November 16, 1996)
- Smith, Roberta. "In Connecticut, the Old Meets the New." *The New York Times* (July 12, 1996)
- Wasserman, Tina. "Figurative Impulses." *New Art Examiner* (April 1996)
- Zimmer, William. "A New Generation Emerging On Often Irreverent Terms." *The New York Times* (July 28, 1996) [ill.]
- 1995
- Aukeman, Anastasia. "Rising Stars Under 40." *ARTnews* (Summer 1995): 34
- Barandiarán, María José. "...In A Place Like This?" *New Art Examiner* 23, no. 1 (September 1995): 18-23
- Canning, Susan M. "Kerry James Marshall at Jack Shainman Gallery." *New Art Examiner* 23, no. 3 (November 1995): 106-107
- Goldberger, Paul. "The Art of Choosing." *New York Times Magazine* (February 26, 1995)
- Johnson, Ken. "Back to the Garden." *Art in America* 83, no. 11 (November 1995): 92-93
- Kennedy, Lisa. "Flower Power: Kerry James Marshall's Garden Project." *The Village Voice* (October 10, 1995): 86
- Kimmelman, Michael. "Art in Review: Kerry James Marshall." *The New York Times* (September 29, 1995)

- Robinson, Walter. "Marshall Arts." *Interview* (November 1995): 86
- Schwabsky, Barry. "Kerry James Marshall at Jack Shainman Gallery." *Artforum* 34, no. 11 (November 1995): 92-93
- Wilson, William. "Ideas 'Under Construction' at Armory." *Los Angeles Times* (January 21, 1995)
- 1994 Anderson, Michael. "Kerry James Marshall." *Art issues* (September-October 1994)
- Cameron, Dan. "Ode to Discernment." *frieze* no. 14 (January-February 1994): 36-39
- Edelman, Robert G. "The Figure Returns." *Art in America* 82, no. 3 (March 1994): 39-43
- Newhall, Edith. "Kerry James Marshall." *ARTnews* 92, no. 5 (May 1994): 137
- Stamets, Bill. "Spertus Museum Exhibit Builds 'Bridges.'" *Chicago Sun Times* (July 24, 1994)
- 1993 Anderson, Isabel. "Up From the Streets: Kerry James Marshall at Koplín Gallery." *Artweek* 24, no. 9 (May 6, 1993): 33
- Kandel, Susan. "Art Review: Dry-Eyed Funeral Portraits." *Los Angeles Times* (April 24, 1993)
- Kapitanoff, Nancy. "Finely Made 'Constructions' Gives Artist's Images a 'Sanctuary.'" *Los Angeles Times* (April 25, 1993)
- Russell, John. "The Corcoran Gives Fresh Meaning to 'Biennial.'" *The New York Times* (November 21, 1993): 39
- Smith, Roberta. "Kerry James Marshall." *The New York Times* (February 12, 1993): C30
- Westfall, Stephen. "Kerry James Marshall at Jack Shainman Gallery." *Art in America* 81, no. 10 (October 1993): 132
- Yau, John. "Kerry James Marshall." *Artforum* 31, no. 9 (May 1993): 106
- 1992 Jafa, Arthur and Greg Tate. "La Venus Negra." *Artforum* 30, no. 5 (January 1992): 90
- Reed, Victoria. "Two Shows With Messages - Artists: Some works hit mark, others falter at SDSU, National History Museum show." *Los Angeles Times* (April 29, 1992)
- "Go Figure." *Washington City Paper* (November 19, 1992)
- 1991 Drohojowska-Philp, Hunter. "Equal Opportunity Exhibit Misses An Artistic Point." *Los Angeles Herald Examiner* (June 29, 1991): E4
- Kennedy, Shawn G. "For Fledgling Artists, a Place to Grow." *The New York Times* (June 18, 1991)
- McKenna, Kristine. "Mixed-Media Homage to a Black Martyr." *Los Angeles Times* (March 15, 1991): F25
- 1986 Muchnic, Suzanne. "'Only in L.A.' Presents an Ethnic Diversity." *Los Angeles Times* (June 19, 1986)
- 1985 Brown, Kay. "'Where We At' Introduces Art Couples in Muse Show." *New York Amsterdam News* (July 21, 1985): 23
- Gardner, Colin. "The Mystic Ambiguity of Kerry James Marshall." *L.A. Reader* (April 5, 1985)
- 1984 Gardner, Colin. "A Survey of Ten Emerging Artists." *L.A. Reader* (October 26, 1984)
- Wolf, Leslie. "Seventeen Self-Portraits." *L.A. Weekly* (March 16, 1984)

### **SELECTED PUBLIC PROJECTS**

- 2018 *A Monumental Journey*, Hansen Triangle Park, Des Moines [in collaboration with Greater Des Moines Public Art Foundation]
- 2017 Mural, Chicago Cultural Center, Chicago
- 2015 *Above the Line*, The High Line, New York
- 2006 Site-specific installation in Hyde Park, London


2002 Commissioned billboard, bus shelter, and related material for group exhibition *Imprint: A Public Art Project*, The Print Center, Philadelphia

**SELECTED FILM PROJECTS**

1997 Writer/Director for *Doppler Incident* [film screening at The Kitchen, New York on the occasion of the Brooklyn Academy of Music's Artists in Action series]

1993 Production designer for Haile Gerima's feature film *Sankofa*

1991 Production designer for Julie Dash's feature film *Daughters of the Dust*  
Production designer for Julie Dash's film *Praise House*

**SELECTED AWARDS & HONORS**

2023 Honorary Royal Academician, Royal Academy of Arts, London

2019 W. E. B. Du Bois Medal, Hutchins Center for African & African American Research, Harvard University, Cambridge, Massachusetts

2016 Rosenberger Medal, The University of Chicago

2014 Wolfgang Hahn Prize, Gesellschaft für Moderne Kunst, Museum Ludwig, Cologne

2013 Elected Member, President Barack Obama's Committee on the Arts and Humanities, Washington, DC

2011 Artist-in-Residence Fellowship, Yale University, New Haven, Connecticut

2008 Lifetime Achievement in Printmaking Award, Southern Graphics Council  
Residency Award, Wexner Center for the Arts, Columbus, Ohio  
Skowhegan Medal for Painting, Skowhegan School of Painting and Sculpture, Maine

2004 Distinguished Artist Fellowship and Stillwater Foundation Grant, College of Fine Arts, The University of Texas at Austin

1998 Artist-in-Residence Fellowship, Civitella Ranieri, Umbertide Italy

1997 The Herb Alpert Award in the Arts, The Herb Alpert Foundation, Santa Monica, California  
MacArthur Fellowship, John D. and Catherine T. MacArthur Foundation, Chicago

1996 Arts and Letters Award, American Academy of Arts and Letters, New York

1993 Grant, The Louis Comfort Tiffany Foundation, New York

1992 Artist Fellowship, Illinois Arts Council, Chicago

1991 Artist Fellowship, Illinois Arts Council, Chicago  
Visual Art Fellowship, National Endowment for the Arts, Washington, DC

1990 Artist Fellowship, Art Matters Foundation, New York

1985 Artist-in-Residence Fellowship, The Studio Museum in Harlem, New York

### **SELECTED ARTIST TALKS**

- 2021 “Kerry James Marshall in Conversation with Massimiliano Gioni,” New Museum, New York, March 18, 2021 [online]
- 2018 “Charles White: Beyond Images of Dignity,” The Museum of Modern Art, New York, November 2018  
“Kerry James Marshall in conversation with Mark Godfrey,” Tate Modern, London, May 2018  
“Kerry James Marshall and Mickalene Thomas in Conversation,” Seattle Art Museum, February 2018
- 2017 “Kerry James Marshall - A Creative Convening,” The Met Breuer, New York, January 2017  
“Rosenberger Medal Lecture: Kerry James Marshall,” Reva and David Logan Center for the Arts, The University of Chicago, May 2017
- 2016 “Museum of Contemporary Art Talk: Kerry James Marshall,” Museum of Contemporary Art Chicago, April 2016  
“Museum of Contemporary Art Talk: Kerry James Marshall with Sarah Thornton,” EXPO Chicago, September 2016
- 2015 “Kerry James Marshall: Inside/Out,” Museum Ludwig, Cologne, May 2015
- 2014 “Conversation between the artist Kerry James Marshall and Paul Gilroy,” Fundació Antoni Tàpies, Barcelona, October 2014  
“The Image Is Everything: Kerry James Marshall,” Portland Art Museum, Oregon, December 2014 [part of *Critical Voices* series]  
“Kerry James Marshall in conversation with Angela Choon,” David Zwirner, London, October 2014  
“Keynote Lecture: Kerry James Marshall,” Crystal Bridges Museum of American Art, Bentonville, Arkansas, November 2014
- 2013 “Kerry James Marshall in conversation with James Meyer,” National Gallery of Art, Washington, DC, June 2013  
“Kerry James Marshall,” Contemporary Art Museum, St. Louis, Missouri, May 2013
- 2012 “Kerry James Marshall in conversation with Susan Dackerman,” Arthur M. Sackler Museum, Harvard University, Cambridge, Massachusetts, October 2012
- 2011 “Kerry James Marshall in conversation with Jock Reynolds,” Yale University Art Gallery, New Haven, Connecticut, April 2011
- 1998 “Kerry James Marshall: Mementos,” Kent Hall, The Renaissance Society at the University of Chicago, May 1998
- 1992 “Edith Altman, Nereyda Garcia-Ferraz, and Kerry James Marshall,” Evanston Art Center, Evanston, Illinois, February 1992

### **SELECTED TEACHING POSITIONS**

- 1993-2006 School of Art and Design, University of Illinois, Chicago  
1981-1985 Los Angeles Southwest College  
1980-1983 Los Angeles City College

## **SELECTED PUBLIC COLLECTIONS**

Addison Gallery of American Art, Phillips Academy, Andover, Massachusetts  
Arkansas Arts Center, Little Rock  
Art Bridges Foundation, Bentonville, Arkansas  
Art Institute of Chicago  
Arthur M. Sackler Museum, Harvard Art Museums, Cambridge, Massachusetts  
The Baltimore Museum of Art, Maryland  
Berkeley Art Museum and Pacific Film Archive, University of California, Berkeley  
Birmingham Museum of Art, Alabama  
Block Museum of Art at Northwestern University, Evanston, Illinois  
The Broad, Los Angeles  
Brooklyn Museum, New York  
Carnegie Museum of Art, Pittsburgh, Pennsylvania  
Columbus Museum of Art, Ohio  
Corcoran Gallery of Art, Washington, DC  
Crystal Bridges Museum of American Art, Bentonville, Arkansas  
Denver Art Museum, Colorado  
Des Moines Art Center, Iowa  
Harvard Art Museums, Cambridge, Massachusetts  
Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York  
High Museum of Art, Atlanta, Georgia  
Honolulu Museum of Art, Hawaii  
Institute of Contemporary Art, Boston  
Laguna Art Museum, Laguna Beach, California  
List Visual Arts Center, Massachusetts Institute of Technology, Cambridge, Massachusetts  
Long Museum, Shanghai  
Los Angeles County Museum of Art  
Mary & Leigh Block Museum of Art, Northwestern University, Evanston, Illinois  
The Metropolitan Museum of Art, New York  
Milwaukee Art Museum, Wisconsin  
Mobile Museum of Art, Mobile, Alabama  
Museum of Contemporary Art Chicago  
Museum of Fine Arts, Boston  
The Museum of Modern Art, New York  
Nasher Museum of Art at Duke University, Durham, North Carolina  
National Gallery of Art, Washington, DC  
The Nelson-Atkins Museum of Art, Kansas City, Missouri  
Nerman Museum of Contemporary Art, Johnson County Community College, Overland Park, Kansas  
North Carolina Central University Art Museum, Durham, North Carolina  
Orlando Museum of Art, Florida  
The Progressive Art Collection, Ohio  
Rennie Collection at Wing Sang, Vancouver  
Rockford Art Museum, Illinois  
Rubell Family Collection, Miami  
Saint Louis Art Museum, Missouri  
San Francisco Museum of Modern Art  
Santa Monica Arts Commission Art Bank, California  
Seattle Art Museum  
Sheldon Museum of Art, University of Nebraska, Lincoln  
Smart Museum of Art, The University of Chicago  
Smithsonian American Art Museum, Washington, DC  
The Studio Museum in Harlem, New York  
The University of Arizona Museum of Art, Tucson  
Wadsworth Atheneum Museum of Art, Hartford, Connecticut

Walker Art Center, Minneapolis, Minnesota  
Whitney Museum of American Art, New York  
William Benton Museum of Art, University of Connecticut, Storrs  
Williams College Museum of Art, Williamstown, Massachusetts  
Yale University Art Gallery, New Haven, Connecticut