A Research Guide of Women Artists

The Art Library, The John and Mable Ringling Museum of Art

Table of Contents

General Works on Women Artists	2
Electronic Resources	6
Berenice Abbott	7
Diane Arbus	8
Rosa Bonheur	9
Louise Bourgeois	11
Mary Cassatt	13
Jackie Ferrara	15
Lavinia Fontana	16
Fede Galizia	17
Artemisia Gentileschi	17
Natalia Goncharova	19
Eva Hesse	20
Frida Kahlo	22
Angelica Kauffmann	24
Barbara Kruger	26
Judith Leyster	27
Louise Nevelson	28
Georgia O'Keeffe	29
Clara Peeters	31
Cindy Sherman	31
Elisabetta Sirani	33
Elisabeth Vigée-Lebrun	34


Judith with the Head of Holofernes, Fede Galizia, 1596


Labourages Nivernais, Rosa Bonheur, 1850

All resources in this bibliography are available at the Ringling Art Library (note call numbers for location on shelf)kk

Presence of an asterisk () indicates representation in Ringling Collection*

General Works on Women Artists

- Art and Sexual Politics: Women's Liberation, Women Artists, and Art History, Edited by Thomas B. Hess, and Elizabeth C. Baker. New York: Collier, 1973. (N 8354 .A7)
 - Essays surrounding the issue of women artist recognition
- Art in Modern Culture: An Anthology of Critical Texts, Edited by Francis Frascina and Jonathan Harris. London: Phaidon Press Limited, 1992. (N 6465 .M63 A78 1992)
- Beckett, Wendy. *Contemporary Women Artists*. New York: Universe Books, 1988. (N 72 F45 B43 1988)
 - Profiles of women artists of the 20th cent.
- Borzello, Frances. *A World of Our Own: Women as Artists*. London: Thames & Hudson, 2000. (N 8354 B67 2000x)
 - Dates range 16th-20th cent.
- Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354.B83 2003)
- Celant, Germano. *The American Tornado: Art in Power, 1949-2008*. Milan: Skira, 2008. (N 6512 .C39 2008)
 - Analytical writings on modern artists
- Chicago, Judy, and Edward Lucie-Smith. *Women and Art: Contested Territory*. New York: Watson-Guptill, 1999. (N 8354 .C49 1999)
 - How women have been portrayed and how they have portrayed themselves in art
- Dabbs, Julia K. Life Stories of Women Artists, 1550-1800: An Anthology. Surrey: Ashgate, 2009. (N 8354 .D33 2009)
- Eklund, Douglas. *The Pictures Generation, 1974-1984*. New York: Metropolitan Museum of Art, 2009. (N 6512.5 .P53 E38 2009)
 - Photographers in the 70's and 80's
- Elles@centrepompidou: Women Artists in the Collection of the Musée National d'Art Modern Centre de Creation Industrielle. Paris: Centre Pompidou, 2012. (N 8354 .M87 2012)
 - Artists and their works found at Centre Pompidou in Paris
- Feminism and Art History: Questioning the Litany, Edited by Norma Broude, and Mary D. Garrard. New York: Harper & Row, 1982. (N 72 F45 F44 1982)
 - Essays on feminism in art

- Feminism-Art-Theory: An Anthology 1968-2000, Edited by Hilary Robinson. Malden, MA: Blackwell Publishing, 2001. (N 72 .F45 F442 2001)

 Studying art from a feminist perspective
- Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

 Telling the "lost history" of women artists in Florence
- Gauss, Kathleen McCarthy. *New American Photography*. Los Angeles: Los Angeles County Museum of Art, 1985. (TR 646 U6 L663 1985)
- Geldzahler, Henry. *Making It New: Essays, Interviews, and Talks*. New York: Turtle Point Press, 1994. (N 6490 .G35 1994)

A collection of essays and interviews

Gender and Art, Edited by Gill Perry. New Haven: Yale University Press, 1999. (N 8222 .M38 G46 1999)

Essays studying the role of gender in art

- Guggenheim Museum, Bilbao. *Guggenheim Museum, Bilbao Collection*. Madrid: Guggenheim, Bilbao, 2009. (N 6488 .S7 B555 2009)
 - Biographical profiles of artists represented in the Guggenheim, Bilbao in Spain
- Heartney, Eleanor, Helaine Posner, Nancy Princenthal, and Sue Scott. *After the Revolution: Women Who Transformed Contemporary Art.* Munich: Prestel, 2013. (N8354 .A38 2013)

 Essays focusing on particular women and their impacts on the modern art world
- Heartney, Eleanor, Helaine Posner, Nancy Princenthal, and Sue Scott. *The Reckoning: Women Artists of the New Millennium*. Munich: Prestel, 2013. (N8354.H43 R43 2013)

 Essays on modern women artists
- Heller, Nancy G. Women Artists: An Illustrated History. New York: Abbeville Press, 1987. (N 8354 .H45 1991)
- Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)
 - 16th-20th century European and North American artists
- Hodge, Susie. Why Your Five-Year-Old Could Not Have Done That: Modern Art Explained. Munich: Prestel, 2012. (N 6350 .H63 2012)
 - Explains the symbolic wonder of modern art through examples of artists

- Hopkins, David. *After Modern Art, 1945-2000*. Oxford: Oxford University Press, 2000. (N 6512 .H657 2000)
- Institute of Contemporary Art. *The Presence of Walker Evans: Diane Arbus, William Christenberry, Robert Frank, Lee Friedlander, Helen Levitt, Alston Purvis, John Szarkowski, Jerry Thompson.* Boston: The Institute of Contemporary Art, 1978. (TR 646 U6 B6713 1978)
 - An exhibition showing the influence of Walker Evans
- Krauss, Rosalind. *Bachelors*. Cambridge, MA: October Books, 1999. (NX 180 .F4 K73 1999)

 Modern artist profiles
- Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)
- McEuen, Melissa A. *Seeing America: Women Photographers Between the Wars*. Lexington, Kentucky: The University Press of Kentucky, 2000. (TR 139 .M395 2000)
- Miller, Lynn F., and Sally S. Swenson. *Lives and Works: Talks with Women Artists*. Metuchen, New Jersey: The Scarecrow Press, Inc., 1981. (N 6512 .M518)

 Interviews with several modern artists
- *Modern Sculpture Reader*, Edited by Jon Wood, David Hulks, and Alex Potts. Leeds, England: Henry Moore Institute, 2007. (NB 198 .M52 2007)
 - Essays on sculpture including some artist profiles
- Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)
- Morphet, Richard. *Encounters: New Art from Old.* London: National Gallery Company, 2000. (N 6494 .A66 M67 2000)
 - Profiles of modern artists featured in the National Gallery in London
- Mundy, Jennifer. Lost Art: Missing Artworks of the Twentieth Century. London: Tate Publishing, 2013. (N 9145 .M86 2013)
 - Discusses lost and destroyed art of the 20th century
- National Museum of Women in the Arts. *Italian Women Artists from the Renaissance to Baroque*. Milan: Skira, 2007. (N 6914 .I89 2007)
 - Focuses on Italian women artists of the Renaissance and Baroque

Nemser, Cindy. *Art Talk: Conversations with 12 Women Artists*. New York: Charles Scribner's Sons, 1975. (N 8354 N45)

Personal interviews with artists of the 20th century

Nochlin, Linda. *Women Artists: The Linda Nochlin Reader*, Edited by Maura Reilly. New York: Thames & Hudson, 2015. (N 8354 .N63 2015)

Essays from the 70's to present day studying feminism found in art by women

Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350.064 1991)

Biographical presentations of influential women artists ranging 16th-20th century

Photography and Architecture in the Modern Age. Edited by Alona Pardo and Elias Redstone. Munich: Prestel, 2014. (TR 140 A23 M67 2012)

A look at architecture through the art of photography

Picturing Women in Renaissance and Baroque Italy, Edited by Geraldine A. Johnson and Sara F. Matthews Grieco. Cambridge: Cambridge University Press, 1997. (N 6915.P48 1997)Women artists in Renaissance and Baroque Italy

Potts, Alex. *The Sculptural Imagination: Figurative, Modernist, Minimalist*. New Haven: Yale University Press, 2000. (NB 1142.5 .P68 2000)

Gives context to modern and post-modern sculpture

Reading American Art, Edited by Marianne Doezema and Elizabeth Milroy. New Haven: Yale University Press, 1998. (N 6505 .R4 1998)

Essays of American artists

Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)

Essays discussing prominent female artists and the context in which they created art

Sandler, Irving. *Art of the Postmodern Era: From the Late 1960's to the Early 1990's*. Boulder, Colorado: IconEditions, 1996. (N 6512 .S2553 1996)

Singular Women: Writing the Artist, Edited by Kristen Frederickson, and Sarah E. Webb. Berkeley: University of California Press, 2003. (N 72 .F45 S55 2003)

Essays about women's power and channeling it through art

Slatkin, Wendy. In Her Own Words: A Primary Sourcebooks of Autobiographical Texts by Women Artists of the 19th and 20th Centuries. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354 .I53 2010)

Biographical information and personal writings of 19th and 20th cent. women artists

Theories and Documents of Contemporary Art: A Sourcebook of Artists' Writings, Edited by Kristine Stiles, and Peter Selz. Berkeley: University of California Press, 1996. (N 6490 .T492 1996)

Primary source of writings by and interviews of the artist

Through Women's Eyes: From Diane Arbus to Letizia Battaglia, Passion and Courage, Edited by Francesca Alfano Miglietti. Venice: Marsilio, 2015. (TR646.I8 S4813 2015)

An exhibition of women photographers of the 20th century

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including a small timeline

- Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)
- Women, Art and the Politics of Identity in Eighteenth-Century Europe, Edited by Melissa Hyde, and Jennifer Milam. Hants, England: Ashgate, 2003. (ND 456.W66 2003)

Essays on women in and creating art

Women Artists in Early Modern Italy: Careers, Fame, and Collectors, Edited by Sheila Barker. London: Harvey Miller, 2016.

Focuses on artists the Medici Family hired and collected

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354.W66 2001)

Electronic Resources

National Museum of Women in the Arts - https://nmwa.org/

One of the only museums in the world to display solely women artists

Artist Profiles - https://nmwa.org/explore/artist-profiles

Search artists to view biographical information

The Art Story: Modern Art Insight - http://www.theartstory.org/

Dedicated to sharing and clearly explaining art from Impressionism to today

The National Gallery of Art - http://www.nga.gov/content/ngaweb/Collection/artists.html.html

A search tool to navigate the artists represented in this expansive collection

ArtNet Artist Pages - http://www.artnet.com/artists/

Biographical and auction information

Organized by Artist

Presence of an asterisk () indicates representation in Ringling Collection*

*Abbott, Berenice

- Abbott, Berenice. *The World of Atget*. New York: Paragon, 1964. (TR 652 .A8 A2 1979)

 Abbott shares why Eugène Atget's work attracts and inspires her
- Berenice Abbott's New York: Photographs from the Museum of the City of New York. New York: Sotheby's, 2002. (TR 647 .A22 S6 2002)

An auction catalog with critical evaluations of works and their values in 2002

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International, 2000. (N 8354 .N38 2000)

Features Eva le Gallienne, ca.1927

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Court of the First Model Tenement in New York City, March 16, 1936

Levere, Douglas and Bonnie Yochelson. *New York Changing*. New York: Princeton Architectural Press, 2005. (TR 25 .N7 L48 2005)

Comparing Abbott's work from early 20th cent. with New York today

McEuen, Melissa A. Seeing America: Women Photographers Between the Wars. Lexington, Kentucky: The University Press of Kentucky, 2000. (TR 139 .M395 2000)

Includes a biographic chapter on the work of Berenice Abbott

Morel, Gaelle. *Berenice Abbott*. Translated by James Gussen. New Haven: Yale University Press, 2012. (TR 140 .A23 M67 2012)

A selection of photographs with context

Photography and Architecture in the Modern Age, Edited by Alona Pardo, and Elias Redstone. Munich: Prestel, 2014. (TR 659 .P46 2014)

A look at architecture through the art of photography

Whelan, Richard. *Double Take: A Comparative Look at Photographs*. New York: Clarkson N. Potter, 1981. (TR 642 .W46 1981)

On replication work in photography. A useful companion for Levere and Yochelson's *New York Changing*.

Worswick, Clark. *Berenice Abbott & Eugène Atget*. Santa Fe: Arena Editions, 2002. (TR 654 .A197 2002)

Studying Eugène Atget and his influence on the work of Berenice Abbott.

Yochelson, Bonnie. *Berenice Abbott: Changing New York*. New York: The New Press, 1997. (TR 25 .N7 Y63 1997)

A collection of Abbott's work, not so textually informative as visually

*Arbus, Diane

Bosworth, Patricia. *Diane Arbus: A Biography*. New York: W.W. Norton & Company, 1984. (TR 140 .A73 B67 1995)

Estate of Diane Arbus. Diane Arbus. New York: Aperture, 1972. (TR 647 .A7 A69 1997)

Estate of Diane Arbus. *Diane Arbus: Revelations*. New York: Random House, 2003. (TR 647 .A7 2003)

Gibson, Gregory. *Hubert's Freaks: The Rare Book Dealer, the Times Square Talker, and the Lost Photos of Diane Arbus*. Orlando: Harcourt, 2008. (TR 681 .H35 G523 2008)

A true story taking place in New York about found photos of Diane Arbus

Institute of Contemporary Art, Boston. *The Presence of Walker Evans: Diane Arbus, William Christenberry, Robert Frank, Lee Friedlander, Helen Levitt, Alston Purvis, John Szarkowski, Jerry Thompson.* Boston: The Institute of Contemporary Art, Boston, 1978. (TR 646 .U6 B6713 1978)

Exhibition guide for a show on the influence of Walker Evans. Features *Woman with Bangs in a Fur Coat*, 1961

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Woman with Her Baby Monkey, N.J., 1971

Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler, and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)

Features A Jewish Giant at Home with His Parents in the Bronx, New York, 1970, Albino Sword Swallower at a Carnival, Maryland, 1970, and A Young Man in Curlers at Home on West 20th Street, New York City, 1966

Through Women's Eyes: From Diane Arbus to Letizia Battaglia, Passion and Courage, Edited by Francesca Alfano Miglietti. Venice: Marsilio, 2015. (TR646.I8 S4813 2015)

An exhibition of women photographers of the 20th century

*Bonheur, Rosa

Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003) Features *The Horse Fair*, 1853

Dahesh Museum. *Rosa Bonheur: All Nature's Children*. New York: Dahesh Museum, 1998. (N 6853 .B55 A4 1998)

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features Self-Portrait, 1860-5,

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International, 2000. (N 8354 .N38 2000)

Features Sheep by the Sea, 1865

Janson, Anthony F. *Great Paintings from the John and Mable Ringling Museum of Art.*New York: Harry N. Abrams, Inc., 1986 (LEGACY N 742 .S5 A84 1986)
Features *Labourages Nivernais*, 1850 (currently on display in Gallery 21)

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Labourages Nivernais, 1850 (currently on display in Gallery 21)

Klumpke, Anna. *Rosa Bonheur: The Artist's (Auto)biography*. Translated by Gretchen van Slyke. Ann Arbor: University of Michigan Press, 2003. (ND 553 .B6 K613 1997)

Personal correspondences showing Bonheur's more private life

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features The Horse Fair, 1853

Merling, Mitchell. *Ringling: The Art Museum*. Sarasota: John and Mable Ringling Museum of Art, 2002. (LEGACY N 742 .S5 A84 2002)

Features Labourages Nivernais, 1850 (currently on display in Gallery 21)

Nochlin, Linda. *Women Artists: The Linda Nochlin Reader*, Edited by Maura Reilly. New York: Thames & Hudson, 2015. (N 8354 .N63 2015)

Features *The Horse Fair*, 1852-5

- Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .064 1991)
- Shriver, Rosalia. *Rosa Bonheur: With a Checklist of Works in American Collections*. Philadelphia: Art Alliance Press, 1982. (ND 553 .B6 S5 1982)
- Slatkin, Wendy. *In Her Own Words: A Primary Sourcebooks of Autobiographical Texts* by Women Artists of the 19th and 20th Centuries. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354.H43 R43 2013)
- Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including brief timelines

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artist You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Study for The Horse Market, 1853-5 and Sheep by the Sea, 1865

in French

Autour d'un chef-d'ævre: Rosa Bonheur & le Labourage nivernais, Edited by Francis Dreyer. Nevers: Nièvre, 2013. (ND 553 .B6 M47 2013)

Principalement au sujet de Le labourage nivernais, 1850 (galerie 21)

Borin, Marie. *Rosa Bonheur: Une artiste à l'aube du féminisme*. Paris: Pymaglion, 2011. (ND 553 .B6 B67 2011)

Une biographie complète

Réunion des musées nationaux – Grand Palais. *Rosa Bonheur et sa famille: Trois générations d'artistes*. Paris: Réunion des musées nationaux – Grand Palais, 2016. (NX549.Z9 B662 2016)

Catalogue d'exposition avec la texte biographique

Bourgeois, Louise

Beckett, Wendy. *Contemporary Women Artists*. New York: Universe Books, 1988. (N 72 F45 B43 1988)

Features Steak Woman, ca.1970

Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003) Features *Cell (Hands and Mirror)*, 1995

Galenson, David W. Who Were the Greatest Women Artists of the Twentieth Century?: A Quantitative Investigation. Cambridge, Massachusetts: National Bureau of Economic Research, 2007. (N 8354.G35 2007)

Focusing on the most discussed women artists of the 20th century, namely Cindy Sherman, Georgia O'Keeffe, Louise Bourgeouis, Eva Hesse, and Frida Kahlo.

Geldzahler, Henry. *Making It New: Essays, Interviews, and Talks*. New York: Turtle Point Press, 1994. (N 6490 .G35 1994)

Contains an interview with Bourgeois

Guggenheim Museum, Bilbao. *Guggenheim Museum, Bilbao Collection*. Madrid: Guggenheim, Bilbao, 2009. (N 6488 .S7 B555 2009)

Biographical text. Features Maman, 1999

Heartney, Eleanor, Helaine Posner, Nancy Princenthal, and Sue Scott. *After the Revolution: Women Who Transformed Contemporary Art*. Munich: Prestel, 2013. (N8354 .A38 2013)

Features The Destruction of the Father, 1974, Maman, 1999, and others

Helfenstein, Josef. *Louise Bourgeois: The Early Work*. Champaign, Illinois: Krannert Art Museum, 2002. (N 6537 .B645 A4 2002)

An exhibition catalogue from the Krannert Art Museum in Illinois, 2002

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features *Untitled*, 1996 hand-colored lithograph on paper

Kotik, Charlotta, Terrie Sultan, and Christian Leigh. Louise Bourgeois: The Locus of Memory, Works 1982-1993. New York: The Brooklyn Museum, 1994.(NB 237 B65 A4 1994)

An exhibition catalogue supported by an analytical essay of the artist's work

Krauss, Rosalind. *Bachelors*. Cambridge, Massachusetts: October Books, 1999. (NX 180 .F4 K73 1999)

Artist profiles

Linda Nochlin. *Women Artists: The Linda Nochlin Reader*, Edited by Maura Reilly. New York: Thames & Hudson, 2015. (N 8354 .N63 2015)

Features Endless Pursuit, 2000, Femme Couteau, 2002, Fragile Goddess, 2002, Couple IV, 1997, and The Institute, 2002

Miller, Lynn F., and Sally S. Swenson. *Lives and Works: Talks with Women Artists*. Metuchen, New Jersey: The Scarecrow Press, 1981. (N 6512 .M518)

Contains an interview with the artist

Modern Sculpture Reader, Edited by Jon Wood, David Hulks, and Alex Potts. Leeds, England: Henry Moore Institute, 2007. (NB 198 .M52 2007)

Contains an interview with the artist

Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)

Features Ode to Forgetting, 2002

Morphet, Richard. *Encounters: New Art from Old*. London: National Gallery Company Limited, 2000. (N 6494 .A66 M67 2000)

A profile. Features *Cell XV (For Turner)*, 2000, *The Destruction of the Father*, 1974, *Lair*, 1962, and others

Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)

Extended essays discussing prominent female artists and the contexts of their art

- Slatkin, Wendy. *In Her Own Words: A Primary Sourcebooks of Autobiographical Texts* by Women Artists of the 19th and 20th Centuries. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354.H43 R43 2013)
- Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354.W45 2008)

Features *Cell (Three White Marble Spheres)*, 1993, *Maman*, 1999, and *Deconstruction of the Father*, 1974

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354.W66 2001)

Cassatt, Mary

Barter, Judith A. *Mary Cassatt: Modern Woman*. Chicago: The Art Institute of Chicago, 1998. (N 6537 .C35 A4 1998)

Extensive biographical and analytical information

Brown, J. Carter, and Diane Kelder. *Great Masters of French Impressionism*. New York: Crown Publishers, 1978. (ND 547.5 .I4 G73)

Samples of works and accompanying explanatory paragraph

Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354.B83 2003)

Hale, Nancy. *Mary Cassatt*. New York: Doubleday & Company, Inc., 1975. (ND 237 .C3 H3)

A complete biography

Features *At the Opera*, 1879-80

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features *The Bath*, 1891

Lindsay, Suzanne G. *Mary Cassatt and Philadelphia*. Philadelphia: Philadelphia Museum of Art, 1985. (N 6537 C35 A4 1985)

Tells of Cassatt's early life in Philadelphia and individually explains the works displayed at this exhibition

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features *The Letter*, 1891

Mary Cassatt: An American Observer. New York: Universe Books, 1987. (ND 237 .C3 A4 1987)

An exhibition catalog with biographical text and analyses of individual works

Mary Cassatt: Pastels and Color Prints. Washington, D.C.: Smithsonian Institution Press, 1978. (NC 139 .C34 A4 1978)

An exhibition catalogue with biographical and analytical text

McCullough, David. *The Greater Journey: Americans in Paris*. New York: Simon & Schuster, 2011. (DC 718 .A44 M39 2011)

Discussing the American experience in Paris during the 19th and 20th century

Meyers, Jeffrey. *Impressionist Quartet: The Intimate Genius of Manet and Morisot, Degas and Cassatt.* Orlando: Harcourt, 2005. (ND 547.5 .I4 M49 2005)

The social and professional interactions of the most influential impressionists

Nochlin, Linda. *Women Artists: The Linda Nochlin Reader*, Edited by Maura Reilly. New York: Thames & Hudson, 2015. (N 8354 .N63 2015)

Features Baby's First Caress, 1891, The Bath, 1890-1, and others

- Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 8354.W66 2001)
- Reading American Art, Edited by Marianne Doezema and Elizabeth Milroy. New Haven: Yale University Press, 1998. (N 6505 .R4 1998)

Essays on American artists

Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)

Essays discussing prominent female artists and the context of their art

Roudebush, Jay. *Mary Cassatt*. New York: Crown Publishers, 1979. (ND 237 .C3 R6813 1979)

Biographical texts and many color photographs

Singular Women: Writing the Artist, Edited by Kristen Frederickson and Sarah E. Webb. Berkeley: University of California Press, 2003. (N 72 .F45 S55 2003)

Essays about women's power and channeling it through art

Thomas, Greg M. *Impressionist Children: Childhood, Family, and Modern Identity in French Art.* New Haven: Yale University Press, 2010. (ND 1460 .C48 T48 2010)

How children are portrayed in Impressionist art

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including small personal timelines

Webster, Sally. Eve's Daughter/Modern Woman: A Mural by Mary Cassatt. Chicago: University of Illinois Press, 2004. (ND 237.C3 A69 2004)

On Modern Woman, 1892-3 a mural commissioned for the Chicago World's Fair

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354.W45 2008)

Features The Boating Party, ca.1893-4, The Bath, 1891, and others

*Ferrara, Jackie

Bourdon, David, Nancy Princenthal, and Ileen Sheppard-Gallager. *Jackie Ferrara Sculpture: A Retrospective*. Sarasota: The John and Mable Ringling Museum of Art, 1992. (NB 237 .F47 J6 1992)

An exhibition catalog with biography, an interview, and original sketches

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Semaphore, 1984

Klein, Michael. *Objects, Structures, Artifice*. Tampa, Florida: Fine Arts Council of Florida, 1983. (NB 198.O2 1983)

An exhibition catalog

Laumeier Sculpture Park, Ten Sites: Works, Artists, Years, Edited by Debra L. Reinhardt. St. Louis: Laumeier Sculpture Park, 1992. (NB 212 .L37 1992)

Features A216 Laumeier Project, 1981

Lowe Art Museum. *Jackie Ferrara*. Coral Gables, Florida: The Lowe Art Museum, 1982. (NB 237 F47 L69 1982)

An exhibition catalog

Fontana, Lavinia

Dabbs, Julia K. *Life Stories of Women Artists*, 1550-1800: An Anthology. England: Ashgate, 2009. (N 8354 .D33 2009)

Excerpts of biographies of important women artists

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features Jesus Appears to Mary Magdalene (Noli Me Tangere), 1581, and Self-Portrait at the Spinnet with Maidservant, 1577

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. Washington, D.C.: National Museum of Women in the Arts, 2000. (N 8354 .N38 2000)

Features Portrait of a Noblewoman, ca.1580

Manguel, Alberto. *Reading Pictures: A History of Love and Hate*. New York: Random House, 2000. (N 7430.5 .M274 2000)

Studies Portrait of Tognina, 1595

Murphy, Caroline P. *Lavinia Fontana: A Painter and her Patrons in Sixteenth-century Bologna*. New Haven: Yale University Press, 2003. (ND 623 .F595 M87 2003)

A biography

National Museum of Women in the Arts. *Italian Women Artists from the Renaissance to Baroque*. Milan: Skira, 2007. (N 6914 .I89 2007)

Focuses on Italian women artists of the Renaissance and Baroque

Picturing Women in Renaissance and Baroque Italy, Edited by Geraldine A. Johnson and Sara F. Matthews Grieco. Cambridge: Cambridge University Press, 1997. (N 6915 .P48 1997)

Biographical information

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including small personal timelines

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Venus and Cupid, 1592, Family Portrait, ca.1580-4, and others

*Galizia, Fede

Apostolos-Cappadona, Diane. *Encyclopedia of Women in Religious Art*. New York: Continuum, 1996. (REF N 7793 .W65 A66 1996)

Encyclopedia entries on Galizia and Judith who slain Holofernes

Brilliant, Virginia. *Curator's Choice: The John and Mable Ringling Museum of Art.*London: Scala, 2010. (LEGACY N 752 .S5 B75 2010)

Features Judith with the Head of Holofernes, 1596 (now on display in Gallery 8)

Janson, Anthony F. *Great Paintings from the John and Mable Ringling Museum of Art.*Sarasota, Florida: The John and Mable Ringling Museum of Art, 1986.
(LEGACY N 742 .A84 1986)

Features Judith with the Head of Holofernes, 1596 (now on display in Gallery 8)

National Museum of Women in the Arts. *Italian Women Artists: from Renaissance to Baroque*. Milan: Skira, 2007. (N 9615 .I89 2007)

Features *Judith with the Head of Holofernes*, 1596 (now on display in Gallery 8), *Portrait of Paolo Morigia*, ca.1592-5, *Portrait of a Man*, n.d., and others

Tomory, Peter. *Catalogue of The Italian Paintings before 1800*. Sarasota, Florida: John and Mable Ringling Museum of Art, 1976. (LEGACY ND 614 .J58 1976)

Features Judith with the Head of Holofernes, 1596 (now on display in Gallery 8)

Women Who Ruled: Queens, Goddesses, Amazons in Renaissance and Baroque Art, Edited by Annette Dixon. Ann Arbor, Michigan: University of Michigan, 2002. (ND 1460 .W65 D59 2002)

Discusses Judith killing Holofernes

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists. Features *Judith with the Head of Holofernes*, 1596, *Noli Me Tangere*, 1616, and others

Gentileschi, Artemisia

The Artemisia Files, Edited by Mieke Bal. Chicago: The University of Chicago Press, 2005. (ND 623 .G364 A94 2005)

Essays of Gentileschi's effect on feminism

Bissell, R. Ward. *Artemisia Gentileschi and the Authority of Art*. University Park, Pennsylvania: The Pennsylvania State University Press, 1999. (ND 623 .G364 B58 1998)

Critical analysis and catalogue raisonnée

Christiansen, Keith, and Judith W. Mann. *Orazio and Artemisia Gentileschi*. New York: Metropolitan Museum of Art, 2001. (ND 623 .G366 A4 2001)

Biography and exhibition catalog of both Artemisia and her father

Dabbs, Julia K. *Life Stories of Women Artists, 1550-1800: An Anthology.* Surrey: Ashgate, 2009. (N 8354 .D33 2009)

Excerpts from biographies of leading women artists in the 16th -19th cent.

Danto, Arthur C. *Unnatural Wonders: Essays from the Gap Between Art and Life*. New York: Farrar, Straus, and Giroux, 2005. (N 66 .D26 2005)

Essays on art and artists in modern context

Feminism and Art History: Questioning the Litany, Edited by Norma Broude and Mary D. Garrard. New York: Harper & Row, 1982. (N 72 F45 F44 1982)

Essays on feminism in art

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features *The Allegory of the Inclination*, ca.1615-6 and *Judith Slaying Holofernes*, 1620

Locker, Jesse M. *Artemisia Gentileschi: The Language of Painting*. New Haven: Yale University Press, 2015. (ND 623 .G364 L63 2015)

Analysis of Gentileschi's work

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story Press, 1997. (N 8354 .M37 1997)

Features Judith and Holofernes, ca.1618

- National Museum of Women in the Arts. *Italian Women Artists from the Renaissance to Baroque*. Milan: Skira, 2007. (N 6914 .I89 2007)
- Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .O64 1991)

Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)

Essays discussing the struggles of female artists. Features *Judith and Her Maidservant with the Head of Holofernes*, ca.1625

Singular Women: Writing the Artist, Edited by Kristen Frederickson and Sarah E. Webb. Berkeley: University of California Press, 2003. (N 72 .F45 S55 2003)

Essays about women's power and channeling it through art

Straussman-Pflanzer, Eve. *Violence and Virtue: Artemesia Gentileschi's* Judith Slaying Holofernes. Chicago: The Art Institute of Chicago, 2013. (ND 623 .G364 A66 2013)

Studies Judith Slaying Holofernes, ca. 1620

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including small personal timelines

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Susanna and the Elders, 1610, and La Pittura, 1630

Women Artists in Early Modern Italy: Careers, Fame, and Collectors, Edited by Sheila Barker. London: Harvey Miller, 2016.

Focuses on artists working for and collected by the Medici Family

in Italian

Contini, Roberto, e Francesco Solinas. *Artemisia: la musa Clio e gli anni napoletani*. Roma: De Luca Editori d'Arte, 2013. (ND 623 .G364 A4 2013)

Catalogo d'esposizione

Goncharova, Natalia

Amazons of the Avant-Garde, Edited by John, E. Bowlt and Matthew Drutt. New York: Guggenheim Museum, 2000. (N 6988 .A48 2000)

Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354.B83 2003)

Features Portrait of Larionov, 1913

Martin, Elizabeth, and Vivian Meyer. Female Gazes: Seventy-Five Women Artists. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features Linen, 1912

Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler, and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)

Features A Game in Hell, 1912 and Mystical Images of War, 1914

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including small personal timelines

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354 W66 2001)

Hesse, Eva

Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003)
Features *Accession III*, 1967-8

Encountering Eva Hesse, Edited by Griselda Pollock, and Vanessa Corby. Munich: Prestel, 2006. (N 6537 .H4 E53 2006)

A biography

Eva Hesse, Edited by Elisabeth Sussman. San Francisco: San Francisco Museum of Modern Art, 2002. (N 6537 .H4 A4 2002)

A biography (many photographs)

Fresh Window: The Window of Art Since Matisse and Duchamp, Edited by the Kunstammlung Nordrhein-Westfalen, Düsseldorf. Ostfildern, Germany: Hatje Cantz Verlag, 2012. (N 8261 .W56 F74 2012)

Discusses Hesse's late drawings

Galenson, David W. Who Were the Greatest Women Artists of the Twentieth Century?: A Quantitative Investigation. Cambridge, Massachusetts: National Bureau of Economic Research, 2007. (N 8354.G35 2007)

Focusing on the most discussed women artists of the 20th century, namely Cindy Sherman, Georgia O'Keeffe, Louise Bourgeois, Eva Hesse, and Frida Kahlo.

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features Study for Sculpture, 1967

Hesse, Eva. *Datebooks*, 1964/65. New Haven: Yale University Press, 2006. (NB 588 .H44 A2 2006)

More interesting than informative, Hesse's datebooks for two years

Johnson, Ellen H. *Eva Hesse: A Retrospective of the Drawings*. Oberlin, Ohio: Allen Memorial Art Museum, 1982. (NC 139 H45 A4 1982)

An exhibition catalog with biographical text

Krauss, Rosalind. *Bachelors*. Cambridge, Massachusetts: October Books, 1999. (NX 180 .F4 K73 1999)

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features Contingent, 1969

Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler, and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)

Features Repetition Nineteen III, 1968 and Repetition Nineteen I, 1967

Mundy, Jennifer. *Lost Art: Missing Artworks of the Twentieth Century*. London: Tate Publishing, 2013. (N 9145 .M86 2013)

Discusses lost and destroyed art of the 20th century

Nemser, Cindy. *Art Talk: Conversations with 12 Women Artists*. New York: Charles Scribner's Sons, 1975. (N 8354 N45)

A personal interview with the artist

Nemser, Cindy, Rosalind Krauss, Mel Bochner, Briony Fer, Anne M. Wagner, and Mignon Nixon. *Eva Hesse*, Edited by Mignon Nixon. Cambridge, Massachusetts: The MIT Press, 2002. (N 6537 .H4 E94 2002)

Interviews of and essays about the artist

Potts, Alex. *The Sculptural Imagination: Figurative, Modernist, Minimalist.* New Haven: Yale University Press, 2000. (NB 1142.5 .P68 2000)

Gives cultural context to modern and post-modern sculpture

Sandler, Irving. Art of the Postmodern Era: From the Late 1960's to the Early 1990's. Boulder, Colorado: IconEditions, 1996. (N 6512 .S2553 1996)

Putting Hesse's work into the postmodern context

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Right After, 1969, Accession II, 1967, Contingent, 1969

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354 W66 2001)

Kahlo. Frida

Alcántara, Isabel, and Sandra Egnolff. *Frida Kahlo and Diego Rivera*. Munich: Prestel, 2004. (ND 259 .R5 A87 2004)

Diego Rivera and Kahlo's life together

Art in Modern Culture: An Anthology of Critical Texts, Edited by Francis Frascina and Jonathan Harris. London: Phaidon Press Limited, 1992. (N 6465 .M63 A78 1992)

Essays on modern art and artists

Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003) Features *The Two Fridas*, 1939

Carpenter, Elizabeth, Hayden Herrera, and Victor Zamudio-Taylor. *Frida Kahlo*, Edited by Elizabeth Carpenter. Minneapolis: Walker Art Center, 2007. (ND 1329 .K33 A4 2007)

A biography, timeline placing Kahlo's life events into world events, and plates

Chicago, Judy, and Frances Borzello. *Frida Kahlo: Face to Face*. Munich: Prestel, 2010. (ND 1329 .K33 A4 2010)

Comparing the criticism of Judy Chicago and Frances Borzello

Feminism-Art-Theory: An Anthology 1968-2000, Edited by Hilary Robinson. Malden, Massachusetts: Blackwell Publishing, 2001. (N 72 .F45 F442 2001)

An essay on the marginalized female subject

Galenson, David W. Who Were the Greatest Women Artists of the Twentieth Century?: A Quantitative Investigation. Cambridge, Massachusetts: National Bureau of Economic Research, 2007. (N 8354.G35 2007)

Focusing on the most discussed women artists of the 20th century

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features Self-Portrait Dedicated to Leon Trotsky, 1937

Kettenmann, Andrea. *Frida Kahlo, 1907-1954: Pain and Passion*. Cologne: Taschen, 2003. (ND 259 K33 K4813 2003)

A biography

Latin American Artists of the Twentieth Century, Edited by Waldo Rasmussen. New York: The Museum of Modern Art, 1993. (N 6502.5 .L274 1993)

An overview of Latin American surrealist art

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features Self-Portrait with Thorn Necklace and Hummingbird, 1940

Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)

Features Self-Portrait with Cropped Hair, 1940

Mundy, Jennifer. Lost Art: Missing Artworks of the Twentieth Century. London: Tate Publishing, 2013. (N 9145 .M86 2013)

Discusses lost and destroyed art of the 20th century

- Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .O64 1991)
- Slatkin, Wendy. *In Her Own Words: A Primary Sourcebook of Autobiographical Texts by Women Artists of the 19th and 20th Centuries*. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354.H43 R43 2013)
- Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including a small timeline of personal events

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features *The Two Fridas*, 1939, *Frida and the Miscarriage*, 1932, and *The Broken Column*, 1944

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354 W66 2001)

Profiles of women of modern art

Zamora, Martha. *Frida Kahlo: The Brush of Anguish*. Translated by Marilyn Sode Smith. San Francisco: Chronicle Books, 1990. (ND 259 .K33 Z3613 1990)

A biography

*Kauffmann, Angelica

Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354.B83 2003)

Features Self-Portrait Hesitating between the Arts of Music and Painting, ca.1794 and Portrait of Johann Jachim Winckelmann, 1764

Dabbs, Julia K. *Life Stories of Women Artists, 1550-1800: An Anthology*. Surrey: Ashgate, 2009. (N 8354 .D33 2009)

Kauffmann is mentioned in close friend Anna Waser's chapter

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features Self-Portrait, 1787

- Häusle, Magdalena, Michael Krapf, Waltraud Maierhofer, Tobias G. Natter, Ute Pfanner, Angela Rosenthal, Wendy Wassyng Roworth, Oscar Sandner, and Helmut Swozilek. *Angelica Kauffmann: A Woman of Immense Talent*, Edited by Tobias G. Natter. Ostfildern, Germany: Hatje Cantz, 2007. (ND 853 .K29 A45 2007)
 Organized biography and plates
- Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

 Features The Family of the Earl of Gower, 1772
- Janson, Anthony F. Great Paintings from the John and Mable Ringling Museum of Art.
 New York: Harry N. Abrams, 1986 (LEGACY N 742 .S5 A84 1986)
 Features Sappho Inspired by Love, 1775 (currently on display in Gallery 18)
- The John and Mable Ringling Museum of Art: Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Sappho Inspired by Love, 1775 (currently on display in Gallery 18)

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features Self-Portrait Hesitating between the Arts of Music and Painting, ca.1794

Merling, Mitchell. *Ringling: The Art Museum*. Sarasota: John and Mable Ringling Museum of Art, 2002. (LEGACY N 742 .S5 A84 2002)

Features Sappho Inspired by Love, 1775 (currently on display in Gallery 18)

Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .064 1991)

Biographical profiles of influential women artists ranging 16th-20th century

Rediscovering Hellenism: The Hellenic Inheritance and the English Imagination, Edited by G.W. Clarke. Cambridge: Cambridge University Press, 1989. (DA 533 R39 1989)

Investigates the effect of Hellenism on later art. Features *Sappho Inspired by Love*, 1775 (currently on display in Gallery 18)

Rosenthal, Angela. *Angelica Kauffmann: Art and Sensibility*. New Haven: Yale University Press, 2006. (ND 853 .K29 R6813 2006)

A biography and analysis

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including small personal timelines

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Self-Portrait Hesitating between the Arts of Music and Painting, ca.1794 and Cornelia, Mother of the Graachi, 1785

Women, Art and the Politics of Identity in Eighteenth-Century Europe, Edited by Melissa Hyde, and Jennifer Milam. Hants, England: Ashgate, 2003. (ND 456.W66 2003) Essays on women in and creating art

in Italian

Ardolino, Giuseppe. *Angelica Kauffmann: 1746-1807*. Milan: Spirali, 2008. (ND 853 .K29 A86 2008)

*Kruger, Barbara

Danto, Arthur C. *Unnatural Wonders: Essays from the Gap Between Art and Life*. New York: Farrar, Straus, and Giroux, 2005. (N 66 .D26 2005)

Essays on art and artists in modern context

Eklund, Douglas. *The Pictures Generation, 1974-1984*. New York: Metropolitan Museum of Art, 2009. (N 6512.5 .P53 E38 2009)

Placing Kruger in the context of her fellow photographers in the 70's and 80's

Gauss, Kathleen McCarthy. *New American Photography*. Los Angeles: Los Angeles County Museum of Art, 1985. (TR 646 U6 L663 1985)

Biographical and analytical text with corresponding plates

The John and Mable Ringling Museum of Art: Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Untitled (Who Will Write the History of Tears?), 1991

Linker, Kate. *Love for Sale: The Words and Pictures of Barbara Kruger*. New York: Harry N. Abrams, 1990. (N 6537 .K78 A4 1990)

Analysis and the effect of Kruger on women during her era

Merling, Mitchell. *Ringling: The Art Museum*. Sarasota: John and Mable Ringling Museum of Art, 2002. (LEGACY N 742 .S5 A84 2002)

Features Untitled (Who Will Write the History of Tears?), 1991

Sandler, Irving. Art of the Postmodern Era: From the Late 1960's to the Early 1990's.

Boulder, Colorado: IconEditions, 1998. (N 6512 .S2553 1996)

Discussing modern art of the late 20^{th} cent.

Smith, Kimberly, and Christopher Fehlinger. *Barbara Kruger: SOHO at Duke*. Durham, North Carolina, 1990. (N 6537 .K78 A4 1990)

Analyses of Kruger's work

Theories and Documents of Contemporary Art: A Sourcebook of Artists' Writings, Edited by Kristine Stiles and Peter Selz. Berkeley: University of California Press, 1996. (N 6490 .T492 1996)

An interview with the artist

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Your Body is a Battleground, 1989, I Shop Therefore I Am, 1987, and We Don't Need Another Hero, 1987

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354 W66 2001)

Leyster, Judith

Feminism and Art History: Questioning the Litany, Edited by Norma Broude, and Mary D. Garrard. New York: Harper & Row, 1982. (N 72 F45 F44 1982)

Essays on feminism in art

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. Washington, D.C.: National Museum of Women in the Arts, 2000. (N 8354 .N38 2000)

Features *The Concert*, ca.1631-3

Hofrichter, Frima Fox. *Judith Leyster: A Woman Painter in Holland's Golden Age*. Doornspijk, the Netherlands: Davaco, 1989. (ND 653 L49 A4 1989)

A brief biography and catalogue raissonné

Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story Press, 1997. (N 8354 .M37 1997)

Features The Flute Player, 1630

Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .064 1991)

Biographical presentations of influential women artists ranging 16th-20th cent.

Singular Women: Writing the Artist, Edited by Kristen Frederickson, and Sarah E. Webb. Berkeley: University of California Press, 2003. (N 72 .F45 S55 2003)

Essays about women's power and channeling it through art

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artistis, including small personal timelines

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features *The Concert*, ca.1631-3, and *Self-Portrait*, ca.1630

Welu, James A., and Pieter Biesboer. *Judith Leyster: A Dutch Master and Her World*.

Zwolle, the Netherlands: Waanders Publishers, 1993. (ND 653 L73 A4 1993)

Biography and essays regarding Leyster's life, work, and impact

*Nevelson, Louise

Celant, Germano. *The American Tornado: Art in Power, 1949-2008*. Milan: Skira, 2008. (N 6512 .C39 2008)

Analytical writings on modern artists

Celant, Germano. Louise Nevelson. Milan: Skira, 2012. (NB 237 .N43 A4 2012)

Danto, Arthur C., Brooke Kamin Rapaport, Harriet F. Senie, and Micael Stanislawski. *The Sculpture of Louis Nevelson: Constructing a Legend*, Edited by Brooke Kamin Rapaport. New York: The Jewish Museum, 2007. (NB 237 .N43 A4 2007)

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features White Column, 1959

The John and Mable Ringling Museum of Art: Guide to the Collections, Edited by Stephen D. Borys. Sarasota: the John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features City-Sunscape, 1979

Lipman, Jean. *Nevelson's World*. New York: Hudson Hills, 1983. (OVER N 6537 .N478 L56 1983)

A personal look into Nevelson's life and work

Martin, Elizabeth, and Vivian Meyer. Female Gazes: Seventy-Five Women Artists. Toronto: Second Story, 1997. (N 8354 .M37 1997)

Features Mirror Shadow II, 1985

Nemser, Cindy. *Art Talk: Conversations with 12 Women Artists*. New York: Charles Scribner's Sons, 1975. (N 8354 N45)

A personal interview with the artist

- Rosenblum, Robert. *On Modern American Art: Selected Essays*. New York: Harry N. Abrams, 1999. (N 6512 .R676 1999)
 - Includes a critical essay of Nevelson's work
- Theories and Documents of Contemporary Art: A Sourcebook of Artists' Writings, Edited by Kristine Stiles, and Peter Selz. Berkeley: University of California Press, 1996. (N 6490 .T492 1996)
- Whitney Museum of American Art. *Louise Nevelson: Atmosphere and Environments*. New York: Clarkson N. Potter, 1980. (NB 237 N43 A4 1980)
- Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354.W66 2001)

Artist profiles of women active in the 20th and 21st cent.

O'Keeffe, Georgia

- Balken, Debra Bricker. *Dove/O'Keeffe: Circles of Influence*. Williamstown, Massachusetts: Sterling and Francine Clark Art Institute, 2009. (N 6537.039 A4 2009)
- Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003) Features *An Orchid*, 1941
- De Long, Lea Rosson. *Shifting Visions: O'Keeffe, Guston, Richter*. Des Moines, Iowa: Des Moines Art Center, 1998. (ND 195 .D44)

 Biography and analysis
- Drohojowska-Philp, Hunter. *Full Bloom: The Art and Life of Georgia O'Keeffe*. New York: W.W. Norton & Company, 2004. (ND 237 .O5 D76 2004)

 A biographic novel
- Galenson, David W. Who Were the Greatest Women Artists of the Twentieth Century?: A Quantitative Investigation. Cambridge, Massachusetts: National Bureau of Economic Research, 2007. (N 8354 .G35 2007)
 - Focusing on the most discussed women artists of the 20th century, namely Cindy Sherman, Georgia O'Keeffe, Louise Bourgeois, Eva Hesse, and Frida Kahlo.
- Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)
 - Features Alligator Pears in a Basket, 1923

- Linda Nochlin. *Women Artists: The Linda Nochlin Reader*, Edited by Maura Reilly. New York: Thames & Hudson, 2015. (N 8354 .N63 2015)
 - Features Black Iris, 1926 and the concept of evocative realism
- Lynes, Barbara Buhler, and Russell Bowman. O'Keeffe's O'Keeffes: The Artist's Collection. Milwaukee, Wisconsin: Milwaukee Art Museum, 2001. (N 6537.039 A4 2001)
- Lynes, Barbara Buhler, Lesley Poling-Kempes, and Frederick W. Turner. *Georgia O'Keeffe and New Mexico: A Sense of Place*. Princeton, New Jersey: Princeton University Press, 2004. (ND 237 .O5 A4 2004)
- Martin, Elizabeth, and Vivian Meyer. *Female Gazes: Seventy-Five Women Artists*. Toronto: Second Story, 1997. (N 8354 .M37 1997)
 - Features Yellow Calla, 1926
- Messinger, Lisa Mintz. *Georgia O'Keeffe*. London: Thames & Hudson, 2001. (ND 237 .O5 M47)
- Modern Women: Women Artists at the Museum of Modern Art, Edited by Cornelia Butler and Alexandra Schwartz. New York: The Museum of Modern Art, 2010. (N 8354 .M63 2010)
 - Features Farmhouse Window and Door, 1929
- Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N6350 .O64 1991)
- Reading American Art, Edited by Marianne Doezema, and Elizabeth Milroy. New Haven: Yale University Press, 1998. (N 6505 .R4 1998)
 - Essays on American artists
- Slatkin, Wendy. In Her Own Words: A Primary Sourcebook of Autobiographical Texts by Women Artists of the 19th and 20th Centuries. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354.H43 R43 2013)
- Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)
- Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354.W45 2008)
 - Features Two Callas on Pink, 1928, From the Lake, No. 3, 1924, and Summer Days, 1936

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N 8354 W66 2001)

Profiles of women artists in the modern art scene

Youth and Beauty: Art of the American Twenties, Edited by Teresa A. Carbone. New York: Brooklyn Museum, 2011. (N 6512 .Y688 2011)

Places O'Keeffe in the context of modern art of the twenties

Peeters, Clara

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features Still Life with Vase with Flowers, Fruit on a Plate and a Squirrel, ca.1615

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. Washington, D.C.: National Museum of Women in the Arts, 2000. (N 8354 .N38 2000)

Features Still Life of Fish and Cat, n.d.

Museo Nacional del Prado. *The Art of Clara Peeters*. Antwerp: Koninklijk Museum voor Schone Kunsten, 2016. (ND 673 .P34 A4 2016)

Two essays discussing symbolism and context of Peeters' work

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

*Sherman, Cindy

Beckett, Wendy. *Contemporary Women Artists*. New York: Universe Books, 1988. (N 72 F45 B43 1988)

Features Untitled #122, 1983

Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354.B83 2003)

Features Untitled Film Still #21, 1978 and Untitled Film Still #4, 1977

Cindy Sherman, Edited by Johanna Burton. Cambridge, Massachusetts: The MIT Press, 2006. (TR 187 .C56 2006)

Essay analyzing work

Cruz, Amada, Elizabeth A. T. Smith, and Amelia Jones. *Cindy Sherman: Retrospective*. London: Thames and Hudson, 1997. (TR 647 .S468 1997)

Plates, biography, and personal notes

Danto, Arthur C. *Cindy Sherman: Untitled Film Stills*. New York: Rizzoli, 1990. (TR 654 .S478 1990)

Film stills and commentary

Eklund, Douglas. *The Pictures Generation, 1974-1984*. New York: Metropolitan Museum of Art, 2009. (N 6512.5 .P53 E38 2009)

Places Sherman in the context of her peers in the 70's and 80's

Feminism-Art-Theory: An Anthology 1968-2000, Edited by Hilary Robinson. Malden, Massachusetts: Blackwell Publishing, 2001. (N 72 .F45 F442 2001)

Studies how women are portrayed in Sherman's work

Galenson, David W. Who Were the Greatest Women Artists of the Twentieth Century?: A Quantitative Investigation. Cambridge, Massachusetts: National Bureau of Economic Research, 2007. (N 8354.G35 2007)

Focusing on the most discussed women artists of the 20th century, namely Cindy Sherman, Georgia O'Keeffe, Louise Bourgeois, Eva Hesse, and Frida Kahlo.

Heartney, Eleanor, Helaine Posner, Nancy Princenthal, and Sue Scott. *After the Revolution: Women Who Transformed Contemporary Art.* Munich: Prestel, 2013. (N8354 .A38 2013)

Featuring eleven untitled photographs from 1978-2008

Hopkins, David. *After Modern Art, 1945-2000*. Oxford: Oxford University Press, 2000. (N 6512 .H657 2000)

Placing Sherman in the context of modern art

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features *Untitled* from the portfolio *The Indomitable Spirit*, 1979-89

Krauss, Rosalind. *Bachelors*. Cambridge, Massachusetts: October Books, 1999. (NX 180 .F4 K73 1999)

Artist profiles

Respini, Eva. *Cindy Sherman*. New York: The Museum of Modern Art, 2012. (TR 647 .S468 2012)

Plates and biography

Schor, Gabriele. *Cindy Sherman: The Early Works 1975-1977*. Ostfildern, Germany: Hatje Cantz Verlag, 2012. (TR 647 .S468 2012)

Catalogue raisonné and biographical text

Theories and Documents of Contemporary Art: A Sourcebook of Artists' Writings, Edited by Kristine Stiles and Peter Selz. Berkeley: University of California Press, 1996. (N 6490 .T492 1996)

Includes a letter from Sherman's correspondences

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artist You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features Untitled Film Still #206, 1989, Untitled Film Still #3, 1977, and others

Women Artists in the 20th and 21st Centuries, Edited by Uta Grosenick. Cologne: Taschen, 2001. (N8354 .W45 2008)

Profiles on women in the modern art scene

*Sirani, Elisabetta

Buchholz, Elke Linda. *Women Artists*. Munich: Prestel, 2003. (N 8354 .B83 2003) Features *Virgin and Child*, 1663

Dabbs, Julia K. *Life Stories of Women Artists*, 1550-1800: An Anthology. Surrey: Ashgate, 2009. (N 8354 .D33 2009)

Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)

Features Profile of an Angel 17th cent. and The Holy Family, 17th cent.

Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)

Features Virgin and Child, 1663

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Venus and Anchises, ca. 1655

- Modesti, Adelina. Elisabetta Sirani 'Virtuosa': Women's Cultural Production in Early Modern Bologna. Turnhout, Belgium: Brepols, 2014. (ND 623 .S538 M632 2014)

 Biography and analysis
- National Museum of Women in the Arts. *Italian Women Artists from the Renaissance to Baroque*. Milan: Skira, 2007. (N 6914 .I89 2007)
 - Focuses on Italian women artists of the Renaissance and Baroque
- Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)
 - Extended essays discussing prominent female artists and the contexts of their art
- Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)
 - Profiles of artists, including small timelines
- Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)
 - Features Madonna and Child with St. John the Baptist, n.d.

*Vigée-Lebrun, Elisabeth

- Baillio, Joseph, Katherine Baetjer, and Paul Lang. *Vigée Le Brun*. New York: The Metropolitan Museum of Art, 2016. (ND 1329 .V53 A4 2016)Biography and commentary and analysis
- Buchholz, Elke Linda. Women Artists. Munich: Prestel, 2003. (N 8354 .B83 2003)

 Features Portrait of Countess Golovin, c. 1800
- Dabbs, Julia K. *Life Stories of Women Artists*, 1550-1800: An Anthology. Surrey: Ashgate, 2009. (N 8354 .D33 2009)
- Fortune, Jane. *Invisible Women*. Florence: The Florentine Press, 2010. (ND 621 .F7 F67 2010)
 - Features Self-Portrait at an Easel, 1790
- Heller, Nancy G. Women Artists: Works from the National Museum of Women in the Arts. New York: Rizzoli International. (N 8354 .N38 2000)
 - Features Portrait of Princess Belozersky, 1798

The John and Mable Ringling Museum of Art Guide to the Collections, Edited by Stephen D. Borys. Sarasota: John and Mable Ringling Museum of Art, 2008. (LEGACY N 742 .S5 A55 2008)

Features Marie Antoinette, Queen of France, ca.1785

Martin, Elizabeth, and Vivian Meyer. Female Gazes: Seventy-Five Women Artists.
Toronto: Second Story, 1997. (N 8354 .M37 1997)
Features Self-Portrait, n.d.

Opfell, Olga S. Special Visions: Profiles of Fifteen Women Artists from the Renaissance to the Present Day. Jefferson, North Carolina: McFarland & Company, 1991. (N 6350 .O64 1991)

Biographical presentations of influential women artists ranging 16th-20th cent.

Sheriff, Mary D. *The Exceptional Woman: Elisabeth Vigée-Lebrun and the Cultural Politics of Art*. Chicago: The University of Chicago Press, 1996. (ND 1329 V53 S54 1996)

Biography and contextual content

- Slatkin, Wendy. *In Her Own Words: A Primary Sourcebook of Autobiographical Texts by Women Artists of the 19th and 20th Centuries*. Lexington, Kentucky: Wendy Slatkin, 2010. (N8354.H43 R43 2013)
- Reclaiming Female Agency: Feminist Art History After Postmodernism, Edited by Norma Broude and Mary D. Garrard. Berkeley: University of California Press, 2005. (N 72 .F45 R43 2005)

Essays discussing prominent female artists and the context of their art

Vigée-LeBrun, Elisabeth. *Memoirs of Madame Vigée Lebrun*. Translated by Lionel Strachey. New York: George Braziller, 1989. (ND 553 V5325 A2 1989)

Journal entries

Vigué, Jordi. *Great Women Masters of Art*. New York: Watson-Guptill, 2003. (ND 38 .V54 2002)

Profiles of artists, including a small timeline

Weidemann, Christiane, Petra Larass, and Melanie Klier. 50 Women Artists You Should Know. Munich: Prestel, 2008. (N 8354 .W45 2008)

Features *Portrait of Countess Golovin*, ca.1800, *Portrait of Margherita Portorati*, 1792, and *Self-Portrait with Daughter*, 1786

Women, Art and the Politics of Identity in Eighteenth-Century Europe, Edited by Melissa Hyde and Jennifer Milam. Hants, England: Ashgate, 2003. (ND 456.W66 2003)

Essays on women in and creating art

in French

Vigée LeBrun: Huit reproductions facsimile en couleurs. Paris: Pierre LaFitte et Companie. (ND 553 .L45 V5)

Montre Marie Antoinette, 1779, Mme Vigée Le Brun et sa fille, 1789, Portrait de Mme Molé-Raymond, 1787, et des autres