

This document was updated May 10th, 2024. For reference only and not for purposes of publication. For more information, please contact Gagosian Gallery.

SALLY MANN BIBLIOGRAPHY

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2018 *Sally Mann: A Thousand Crossings*. Sarah Greenough and Sarah Kennel (eds.) with essays by Drew Gilpin Faust, Hilton Als and Malcolm Daniel. National Gallery of Art, Peabody Essex Museum and Abrams, Washington, D.C., Salem, MA, New York, NY.
- 2016 *Remembered Light: Cy Twombly in Lexington*. Abrams and Gagosian Gallery, New York, NY.
- 2015 *Hold Still: A Memoir With Photographs*. Sally Mann. Little, Brown and Company, New York, NY.
- 2013 *Southern Landscapes*. Introduction by John Stauffer. 21st Editions, South Dennis, MA.
- 2010 *The Flesh and The Spirit*. Essays by David Levi Strauss and Anne Wilkes Tucker. Virginia Museum of Fine Arts, and Aperture, Richmond, VA, New York, NY.
- 2009 *Proud Flesh*. With a contribution by C.D. Wright. Aperture, Gagosian Gallery, New York, NY.
- 2007 *Sally Mann: Deep South/Battlefields*. Introduction and interview by Eric Stephan. Städtischen Museen, Jena, Germany.
- 2006 *Sally Mann*. Gagosian Gallery, New York, NY.
- 2005 *Deep South*. Bulfinch Press, Boston, MA, New York, NY.
Sally Mann: Photographs and Poetry. 21st Editions, South Dennis, MA.
- 2003 *What Remains*. Bulfinch Press, Boston, MA, New York, NY, London, UK.
- 1997 *Mother Land: Recent Landscapes of Georgia and Virginia*. Edwynn Houk Gallery, New York, NY.
- 1994 *Still Time*. Aperture, New York, NY.
- 1992 *Immediate Family*. Afterword by Reynolds Price. Aperture, New York, NY.
- 1988 *Still Time*. Allegheny Highland Arts and Crafts Center. Clifton Forge, VA.
At Twelve: Portraits of Young Women. Aperture, New York, NY.
- 1987 *Sweet Silent Thought*. Introduction by Ted Orland. Center for Creative Photography, Durham, NC.
- 1983 *Second Sight: The Photographs of Sally Mann*. Introduction by Jane Livingston. David R. Godine, Boston, MA.
- 1977 *The Lewis Law Portfolio*. Introduction by Jane Livingston. Corcoran Gallery of Art, Washington, D.C.

MONOGRAPH & SOLO EXHIBITION CATALOGUE REVIEWS

Sally Mann: A Thousand Crossings:

- “Sally Mann: A Thousand Crossings.” *Publishers Weekly* (April 6, 2018).
- “Spring Editors’ Picks.” *Library Journal* (February 1, 2018). 27.
- “The Year’s Most Giftable Coffee- Table Books (So Far).” *New York Magazine* (April 19, 2018).
- C Lotz. “A March Reading List.” *Garden and Gun* (March 2, 2018).

Conor Risch. "What to Consider Before You Pitch Your Photo Book." *Photo District News*. (May 21, 2018).

Remembered Light: Cy Twombly in Lexington:

Holly Stuart Hughes. "Sally Mann in Cy Twombly's Studio." *Photo District News* (September 2016).

Luc Sante. "A Spotlight on the Season's Top Photography Books." *The New York Times* (November 30, 2016).

Hold Still:

"Hold Still: A Memoir with Photographs." *Publisher's Weekly* (February 20, 2015).

"Hold Still: A Memoir with Photographs." *The Week* (May 29, 2015).

"Sally Mann reads from 'Hold Still' at Malaprop's." *Citizen Times* (May 12, 2016).

Alden Mudge. "A Family Portrait, in Words and Pictures." *Book Page* (May 2015). 14, 15.

Andrew Albanese. "Viet Thanh Nguyen, Sally Mann Win 2016 ALA Carnegie Medals." *Publishers Weekly* (January 10, 2016).

Ann Daly. "Mann's memoir bares memories, photos." *Houston Chronicle* (May 15, 2015).

Anna Carnick. "A Sneak Peek at Sally Mann's New Collection of Family Photographs." *The New York Times, Style Magazine* (April 29, 2015).

Anne Higonnet. "The Price of Great Art." *Public Books* (September 1, 2015).

Cara Parks. "Instill Life: The dark and light of Sally Mann." *New Republic* (May 14, 2015).

Carrie Tuhy. "Show and Tell: Sally Mann." *Publishers Weekly* (April 17, 2015).

Catherine Corman. "Sally Mann: Hold Still." *Huffington Post* (January 1, 2016).

Charlie Rose. "Behind the lens of photographer Sally Mann." *CBS News* (May 12, 2015).

Clair E Messud. "Fierce Attachments: A Renowned Photographer Explores How Family Has Shaped Her Art." *Bookforum* (Summer 2015).

David D'Arcy. "Hold Still: A Memoir With Photographs,' by Sally Mann." *San Francisco Chronicle* (May 21, 2015).

Donna Seaman. "Hold Still: A Memoir with Photographs." *Booklist* (April 15, 2015).

Doug Childers. "'That Haunted Home Place:' Photographer Sally Mann explores the South, memory and controversy in memoir." *Book Review* (May 30, 2015). g7, 8.

Dwight Garner. "Review: 'Hold Still', Sally Mann's Memoir, Reveals a Rich Life." *The New York Times* (May 6, 2015).

Elaine Showalter. "Verge of decay." *Times Literary Supplement* (October 7, 2015).

Elissa Schappell. "Hot Type." *Vanity Fair*, Vol. 57, No. 6 (June 2015). 64.

Emily M Keeler. "Photographer Sally Mann puts her life in frame." *Toronto National Post* (June 2, 2015).

Emily Rapp Black. "Review: Sally Mann's memoir 'Hold Still' as lyrical as her photos." *Los Angeles Times* (May 14, 2015).

Francine Prose. "Family Photos." *The New York Times Book Review* (May 7, 2015). 13.

George M. Eberhart. "Mann, Nguyen Awarded 2016 Carnegie Medals." *American Libraries* (June 26, 2016).

Hannah Nelson-Teutsch. "7 Reasons Why All Strong, Creative Women Need to Read Sally Mann's Memoir 'Hold Still.'" *Bustle* (June 3 2015).

Hillary Kelly. "Sally Mann: Men See Nudity 'as a Sign of Weakness:' Mann's photographs of her children on her Virginia farm made her famous and controversial. Now, she tells the Gothic stories behind her work." *Washingtonian* (May 11, 2015).

James Adam. "Sally Mann on the photos that made her infamous." *The Globe and Mail* (May 21, 2015).

Jana Siciliano. "Hold Still: A Memoir with Photographs." *Book Reporter* (May 14, 2015).

Jane Chafin. "Lyric Southern Gothic From Photographer Sally Mann." *The Huffington Post* (August 15, 2016).

Jennifer Kay. "Controversy still stings, also strengthens photographer Sally Mann in memoir Hold Still." *Associated Press* (May 12, 2015).

John Steen. "Family, Death, and Southern Exposure in Photographer Sally Mann's Hold Still." *Indy Week* (May 18, 2016).

Jon Carroll. "Sally Mann: Confessions of a Firewoman." *San Francisco Chronicle* (June 4, 2015).

Jonathan Miles. "Double Exposure: A Southern photographer's stirring tale of life in pictures." *Garden and Gun* (May 2015). 46.

Jonathan Rickard. "A Family History Like No Other." *New York Journal of Books* (June 3, 2015).

Julia Thiel. "Sally Mann's Hold Still is reason enough to go to her CHF appearance." *Chicago Reader* (April 26, 2016).

Kim Hubbard. "No. 8 The Best New Books: Two dark, satisfying almost-summer thrillers and a controversial photographer's revealing memoir." *People* (May, 2015).

Kit Huffman. "Sally Mann Memoir makes National News." *The News Gazette* (May 27, 2015).

Laura Hutson. "Photographer Sally Mann's memoir Hold Still is stark, disturbing and beautiful." *Nashville Scene* (May 21, 2015).

Lauren Hansen. "Sally Mann's ghosts." *The Week* (May 26, 2015).

Lauren Slater. "Telling the Naked Truth." *More*, Vol. 18, No. 4 (May 2015). 54.

Laurence Ross. "On Light, Falling: Virginia Woolf, Joaquín Sorolla, and Sally Mann." *Pelican Bomb* (October 12, 2016).

Lee Matalone. "Hold Still by Sally Mann." *Rumpus Lee* (May 21, 2015).

Leigh Haber. "Books You'll Devour in Your Downtime." *Huffington Post* (June 23, 2015).

Leslye Davis. "A Lesson From Sally Mann: 'Just Take the Picture.'" *The New York Times* (April 21, 2015).

Lisa Shea. "Sally Mann Reflects on a Career of Controversial Images: In a sweeping memoir, Mann exposes the personal histories behind some of the twentieth century's most indelible photographs." *Elle* (May 11, 2015).

Lucy Davies. "Hold Still by Sally Mann, review: 'breathtaking' Sally Mann's new book presents her dramatic personal story alongside photographs and family relics." *The Telegraph* (June 8, 2015).

Maddie Crum. "How Do You Photograph A Memory?" *The Huffington Post* (May 14, 2015).

Maggie Galehouse. "'Hold Still' bares memories, photos." *Bookish* (May 16, 2015).

Malcolm Jones. "How Photographer Sally Mann Found the Light." *The Daily Beast* (May 13, 2015).

Maria Browning. "In 'Hold Still,' photographer Sally Mann interrogates the past that shaped her." *Knoxville News Sentinel* (May 23, 2015).

Maria Popova. "Hold Still: Sally Mann on the Treachery of Memory, the Dark Side of Photography, and the Elusive Locus of the Self." *Brain Pickings* (November 29, 2016).

Matt Damsker. "Photographer pens vivid self-portrait." *USA Today* (May 24, 2015).

Megan O'Grady. "Sally Mann on Her New Memoir and the Fate of Art Photography in the Age of Selfies." *Vogue* (May 6, 2015).

Michelle Dean. "Hold Still by Sally Mann review – a controversial artist's seductive memoir." *The Guardian* (May 19, 2015).

Mike Allen. "Lexington photographer Sally Mann's reputation expands with memoir." *Roanoke Times* (September 27, 2015).

Murray Whyte. "Sally Mann on the photos that made her infamous." *Toronto Star* (May 21, 2015).

Nora Krug. "My critics 'were in some measure correct', Sally Mann admits in memoir." *The Washington Post* (May 8, 2015).

Randy Kennedy. "Family History, Frame By Frame." *The New York Times* (May 14, 2015). c1, c6.

Sally Mann. "Exposure." *The New York Times Magazine* (April 19, 2015) pp. 48–57.

Sammy Gibbons. "Sally Mann Shares Images of Herself Through Words and Photographs." *The Daily Cardinal* (March 30, 2016).

Sarah Bagby. "Hold Still' Is Not To Be Missed." *KMUW* (May 4, 2015).

Sarah Boxer. "The Maternal Eye of Sally Mann: Two decades after her photographs of her children created a furor, she reveals the curious logic of her art." *The Atlantic* (June 24, 2015).

Sarah Coleman. "A Novelist and a Photographer walk into a Theater..." *The Literate Lens* (May, 2015).

Sarah Karnasiewicz. "Big Picture." *Vogue*, Vol. 205, No. 5 (May 2015). 106, 108, 252.

Sarah Sargent. "Hold Still, a Memoir by Sally Mann." *Artillery* (January 5, 2016).

Sebastian Smee. "'Hold Still: A Memoir with Photographs' by Sally Mann." *The Boston Globe* (May 23, 2015).

Shannon Nemer. "River City Reading: Controversial photos, gender fluidity, the Eastern Shore, and a girl at war." *River City Reading* (May 26, 2015).

Smith Claiborne. "From the Editor's Desk: Summer Reading." *Kirkus Reviews* (June 1, 2015). 2.

Tal McThenia. "Apocalyptic Imagination: A Conversation with Sally Mann." *Vanity Fair* (May 7, 2015).

Terry Gross. "Making Art Out Of Bodies Sally Mann Reflects On Life And Photography." *NPR* (May 12, 2015).

Tricia Springstubb. "Sally Mann puts her controversial photos of her children, and their Virginia home, in tight focus in the memoir 'Hold Still'." *The Plain Dealer* (May 28, 2015).

William J Simmons. "The Story of Sally Mann: A look at the photographer's new memoir." *W Magazine* (May 11, 2015).

The Flesh and The Spirit:

"The Best Books of 2010: The Flesh and the Spirit." *Photo-Eye Magazine* (January 2011).

"Sally Mann's First Thematic Survey of Work Focusing on the Flesh and the Spirit Published." *Art Daily* (January 3, 2011).

Daniel W. Coburn. "Sally Mann: The Flesh and the Spirit." *Fraction Magazine*, Vol. 21 (December 2010).

Lucy Davies. "Sally Mann: The Flesh & The Spirit." *The Telegraph* (November 25, 2010).
Joerg Colberg. "A Portrait of a Photographer as an Artist- The Flesh and the Spirit by Sally Mann." *Conscientious* (October 8, 2010).
Richard B. Woodward. "Timeless Snapshots of Past and Present." *Wall Street Journal* (December 16, 2010).

Deep South:

"Between Myth and Reality." *Southeast*. 224 – 228.
"Book List-Survey of New Books." *Photo Eye* (Fall 2005). 11.
Cara Ellen Modisett. "Sally Mann's Deep South." *Blue Ridge Country* (September/October 2005). 42 – 44.
David Schonauer. "The Best Books of the Year." *American Photo* (January/February 2006). 60 – 61, 83.
Dylan Foley. "Darkness Visible." *New York Post* (October 2, 2005). 105.
Elissa Schappel. "Hot Type." *Vanity Fair* (October 2005). 138.
Elizabeth Cook-Romero. "Look away, look away." *The New Mexican* (December 12-22, 2005). 48 – 50.
Heather Wetzel. "Media Noted." *Afterimage* (September/October 2005). 60.
Jay Gardener. "Books." *Picture Magazine* (September/October 2005). 22 – 24.
Malcolm Jones. "Look Books." *Newsweek* (November 25, 2005).
Richard Lacayo. "5 Snappy Photo Books." *Time* (December 12, 2005). 82.
Sabra Snyder. "Southern Living Selects." *Southern Living* (2005). 46.
Samantha Schoech. "Enriching Presents." *Marin* (December 2005). 63 – 67.
Susan Larson. "Southern Comforts." *Times-Picayune* (October 23, 2005).

What Remains:

"Lost Souls." *American Photo* (January/February 2004).
The New York Times Book Review (December 7, 2003).
Publisher's Weekly (September 8, 2003).
Brit Brown. "Sally Mann." *Flaunt Magazine* (Fall 2003). 90 – 91.
Douglas F. Smith. "Sally Mann: What Remains." *Library Journal* (September 15 2003).
Edgar Allen Beem. "Remains of the Day." *pdn* (January 2004). 36 – 37.
Geoff Dyer. "Revelations: The Best Photography Collections of 2003." *LA Weekly* (January 9 2002).
Julie Hale. "Picture-Perfect Gifts: New Photography Books for the Season." *Bookpage Magazine* (November 2003).
Malcolm Jones. "Love, Death, Light." *Newsweek* (September 8, 2003). 54 – 56.
Thane Peterson. "A Holiday Feast for the Eyes." *Business Week* (December 8 2003). 106 – 107.
Vince Aletti. "Photobooks." *Photograph Magazine* (November/December 2003). 46.

Motherland:

Antiquarian Book Review (March 2002). 6 – 7.
Alfred Corn. "Photography Degree Zero." *Art in America* (January 1998). 88 – 91.
Carol Major. "Mother Land Missed: Longing for Sally Mann's Landscapes." *Independent Weekly* (January 2 2002). 16 – 17.

David Britain. "Sally Mann: Photographs from the South." *Creative Camera* (February/March 1997). 4 – 5, 16 – 21.

Still Time:

Karen Barnes. "Sally Mann: Accepting Contradictions." *Hollins Alumni Magazine* (May 1994). 35 – 37.

Immediate Family:

"Book Review: Photographic Feasts." *Options Magazine* (December 1992).

"Books of the Year." *City Limits* (January 1993).

Anna Douglass. "Sally Mann: Immediate Family." *Women's Art Magazine*, Vol. 51 (March/April 1993). 28 – 29.

Beatrix Campbell. "Immediate Family." *Portfolio Magazine* (Summer). 12 – 6.

Carolyn Watts. "Immediate Family." *Rouge* (February 1993).

Eleanor Heartney. "That Alluring Time That Never Was." *ARTnews* (May 1993). 92.

Gael Robertson. "Bookmark: Suffer Little Children." *Antique Collector* (February 1993). 90.

Janet Malcolm. "The Family of Mann." *New York Review of Books* (February 3, 1994). 7 – 8.

John Rosenthal. "Tracherous Beauty: Sally Mann's photographic world." *Independent Weekly* (January 13 – 19, 1993). 22 – 23.

Joseph Marohl. "Joseph Marohl Greets the Immediate Family of Sally Mann." *Contents* (January/February 1993).

Julian Bell. "Decency and Delusion." *Times Literary Supplement* (April 1993). 7 – 8.

Katherine Dieckmann. "Photographs...with children." *Voice Literary Supplement* (November 1992). 15.

Kennedy Wilson. *Portfolio Magazine* (January 1993).

Richard Lacayo. "Immediate Family." *People* (1992).

Richard B. Woodward. "The Disturbing Photography of Sally Mann." *The New York Times Magazine* (September 27 1992). 28 – 36, 52.

Sandy Sorlien. "The Age of Innocence." *The Photo Review*, Vol. 16, No. 1 (Winter 1993). 10, 13.

Steven Jenkins. "Sally Mann: Immediate Family." *Friends of Photography Newsletter*, Vol. 15, No. 6 (November/December 1992). 7.

Suzanne Moore. "Sex and the six-year-old girl." *The Guardian* (September 24, 1992).

Stephen Perloff. "International Yearbook." *P.F. Collier* (1993). 125.

Val Williams. "Childish Pursuits." *Creative Camera* (February/March 1993). 50.

Val Williams. "Fragile Innocence." *The British Journal of Photography* (October 15, 1992). 10.

Val Williams. "The Naked Truth." *The Guardian* (September 22, 1992).

Veronique Vienne. "Seen Through the Eyes of a Child." *Camerawork*, Vol. 20, No. 1 (Spring/Summer 1993). 36 – 37.

Still Time (Alleghany Highlands):

The Washington Review, Vol. 16, No. 1 (June/July 1990).

At Twelve:

“In Between.” *Washingtonian*, Vol. 24, No. 2 (November 1988). 220 – 1.

Anna Gripp. “At Twelve.” *Photonews: Zeitung für Photographie*, No. 3 (March 1990). Cover, 7 – 9.

Eric Levin. “At Twelve: Portraits of Young Women by Sally Mann.” *People* (October 17, 1992).

Sweet Silent Thought:

Harper’s Magazine (February 1987). 29.

Lisa Dashiell Bush. “Sweet Silent Thought: The Photographs of Sally Mann.” *Iris*, No. 19 (Spring/Summer 1998). 12 – 13.

Mary Bishop. “‘Sweet Silent Thought:’ Sally Mann’s photographs of 12-year-old girls.” *Quadrille*, Vol. 19, No. 4 (Summer 1987). 14 – 15.

Second Sight:

Kathryn Livingston. *American Photographer* (May 1984). 89.

Maureen Mackey. “Sally Mann.” *Darkroom Photography* (March/April 1982). 14.

COLLECTIONS AND CATALOGUES

2022 *America: Entre rêves et réalités*. Musée national des beaux-arts du Québec. *Prix Pictet ‘Fire’*. TeNeues Publishing UK Ltd.

2020 Jeffrey Kastner, Matteo Pasquinelli, Ralph Rugoff. *Among the Trees. Visions of the Self: Rembrandt and Now.* Gagosian Gallery / Rizzoli.

2019 Mary-Kay Lombino, Anne Hoene Hoy, Ed. *Shape of Light.* The Frances Lehman Loeb Art Center: Vassar College. 97.

2015 Germano Celant. *Arts and Food.* Milano. 775.

Germano Celant. *Fotografia maledetta e none.* Feltrinelli Editore Milano. 14, 176

Laura Fatemi. *Rooted in Soil.* DePaul University. 16.

Sarah Greenough, Andrea Nelson. *The Memory of Time: Contemporary Photographs at the National Gallery of Art.* Thames and Hudson Inc. 3, 24- 27.

2014 Allison Harding, Forrest McGill, Ed. *Gorgeous.* Asian Art Museum of San Francisco. 38, 88, 89, 108, 128, 139, 142, 143.

Erin Hyman, Ed. *Palm Springs Art Museum.* Palm Springs: Overseas Printing, Artron Color Printing Co., Ltd. 157.

2013 Brandon K. Ruud, Ed. *Encounters: Photography from the Sheldon Museum of Art.* Board of Regents of the University of Nebraska.

Britt Salvesen, Todd Cronan, Antonio R. Damasio, Alan L. Gilchrist, Pietro Perona, Barbara Maria Stafford, and James Welling. *See The Light: Photography. Perception, Cognition: The Marjorie and Leonard Vernon Collection.* Prestel Publishing, Los Angeles County Museum of Art.

Charlotte Fitz Daniels, Ed. *Otherworldly: Selected works from the Allen G. Thomas, Jr. Collection.* Greenville Museum of Art.

- Susan Zadeh. Eyemazing: The New Collectible Art Photography. Thames & Hudson, Ltd., London. 23, 286-8, 301, 484-9.
- 2012 Cy Twombly. The Last Paintings. Gagosian Gallery.
Imogen Cunningham. Fundación Mapfre, TF Editores.
 Jennifer Liese, Ed. America in View: Landscape Photography 1865 to Now. Museum of Art Rhode Island School of Design.
 Mark Francis, Ed. Cy Twombly: In Memoriam. Gagosian Gallery.
- 2010 Sally Mann: The Family and the Land. The Photographers Gallery.
- 2009 Herausgegeben Von. Darkside II. Steidl.
- 2008 Rachel Rosenfield Lafo and Anne Higonnet. Presumed Innocence: Photographic Perspectives of Children. DeCordova Museum and Sculpture Park.
- 2007 Andrea Karnes. Pretty Baby. The Modern Art Museum of Fort Worth, TX.
 Margaret Hooks. Surreal Eden: Edward James and Las Pozas. Princeton Architectural Press.
- 2006 Alice A. Kuzniar. Melancholia's Dog. University of Chicago Press.
 Katherine A. Bussard. So the Story Goes: Photographs by Tina Barney, Philip-Lorca diCorcia, Nan Goldin, Sally Mann, and Larry Sultan. The Art Institute of Chicago.
- 2005 Family Pictures. Fondazione Galleria Gottardo.
 A.D. Coleman, Peter Stepan, eds. Icons of Photography: The 20th Century. Prestel.
 Francesca Richer, Matthew Rosenzweig, eds. No. 1: First Works by 362 Artists. Distributed Art Publishes, Inc.
 Henri Peretz, Margaret Walters. Family: Photographers and Their Families. Phaidon Press.
- 2004 Margaret Hooks. Edward James y Las pozas: Un Sueno Surrealista en la Selva Mexicana. Turner.
 Marianne Karabelnik. Stripped Bare: The Body Revealed in Contemporary Art. Merrell.
 Thomas Padon, Robert Harrison, Ronald Jones, Shirin Neshat. Deceits & Fantasies: Contemporary Photography and the Garden. Harry N. Abrams.
- 2003 Allanah Weston, Rick Moody. The Family. Windsor Press.
 Ferdinand Protzman. Landscape: Photographs of Time and Place. National Geographic.
 Linda Yablonsky. Curve: The Female Nude Show. Universe.
- 2002 Al & Tipper Gore. The Spirit of Family. Henry Holt.
 Lyle Rexer. Photography's Antiquarian Avant-Garde: the New Wave in Old Processes. Harry N. Abrams.
- 2001 Elisabeth Bronfen. Frauen Sehen Frauen: Eine Bildgeschichte der Frauen-Photographie.

- Schirmer/Mosel.
- Martina Mettner, ed, Jayne Anne Phillips. In Their Mother's Eyes: Photographers and Their Children. Edition Stemmlé.
- Terry Tempest Williams, Andy Grundberg. In Response to Place: Photographs from the Nature Conservancy's Last Great Places. Bulfinch.
- Thelma Golden. art:21; Art in the Twenty-First Century. Harry N. Abrams.
- 2000 John Hartley, Roberta E. Pearson, eds. American Cultural Studies: A Reader. Oxford University Press.
- Raymond Merritt, Miles Barth, eds. A Thousand Hounds. Taschen.
- R.H. Cravens. Photography Past Forward: Aperture at 50. Aperture.
- Sandra Matthews & Laura Wexler. Pregnant Pictures. Routledge.
- William A. Ewing. The Century of the Body: Photoworks 1900 – 2000. Thames & Hudson.
- 1999 Chris Townsend. Vile Bodies: Photography and the Crisis of Looking. Prestel/Channel Four Television.
- Gloria S. McDarrah, Fred W. McDarrah, Timothy S. McDarrah. The Photography Encyclopedia. Schirmer Books.
- Jay Tobler, ed. The American Art Book. Phaidon.
- Judy Chicago, Edward Lucie-Smith. Women and Art: Contested Territory. Weidenfield & Nicholson.
- Keith Davis. All American Century of Photography from Dry-Plate to Digital; The Hallmark Collection. Harry N. Abrams.
- William A. Ewing. Love and Desire. Thames & Hudson.
- 1998 Adam D. Weinberg. From the Heart; The Power of Photography—A Collector's Choice; Photographs from the Sondra Gilman Collection. Aperture.
- Anne Higonnet. Pictures of Innocence: The History and Crisis of Ideal Childhood. Thames & Hudson.
- Francine Prose. Master Breasts: Objectified, Aestheticized, Fantasized, Eroticized, Feminized by Photography's Most Titillating Masters. Aperture.
- H.H. Arnason, Maria F. Prather. History of Modern Art. Harry N. Abrams.
- Jorge Calafó. A Prova de Água/Waterproof. Edition Stemmlé.
- Robert Peacock, Robert Gorman. Sleep: Bedtime Reading. Universe Publishing.
- Terry Ann R. Neff. Photography's Multiple Roles: Art, Document, Market, Science. Distributed Art Publishers.
- 1997 Janet Malcolm. Diana & Nikon: Essays on Photography. Aperture.
- Jeffrey Ian. The Photo Book. Phaidon Press.
- 1996 Philip Brookman, Dena Andre, Jane Livingston, eds. Hospice: A Photographic Inquiry. Corcoran Gallery of Art/National Hospice Foundation.
- 1995 Brooks Johnson. Photography Speaks II; From the Chrysler Museum Collection, 70

- Photographers on their Art. Aperture/Chrysler Museum of Art.
 Carol Mavor. Pleasures Taken: Performance of Sexuality and Loss in Victorian Photographs. Duke University.
 John Pultz. The Body and the lens: Photography 1839 to the Present. Harry N. Abrams.
 Wendy Steiner. The Scandal of Pleasure: Art in the Age of Fundamentalism. University of Chicago Press.
- 1994 William A. Ewing. Body: Photographs of the Human Body. Chronicle Books.
- 1993 Katherine Leiner. Halloween. Atheneum/Maxwell Macmillan.
- 1992 Jean-Claude Suaréz. Black & White Dogs. Collins Publishers.
- 1991 Gerald Land, Lee Marks, Elizabeth Atwood Lawrence. The Horse: Photographic Images, 1839 to the Present. Harry N. Abrams.
 William A. Ewing. Flora Photographica: Masterpieces of Flower Photography 1985 to the Present. Thames & Hudson.
- 1990 Constance Sullivan. Women Photographers. Harry N. Abrams.
- 1988 Stephen Dobyns, Adam Hans Christian. Swimmers: Seventy International Photographers. Aperture.
 Ted Orland. Scenes of Wonder & Curiosity: The Photographs and Writings of Ted Orland. David R. Goodine.
- 1987 Peter Schjeldahl, Gretchen Ehrlich, Richard Howard, Diane Johnson, Robert Stone. Legacy of Light: 205 Polaroid Photographs by 58 Distinguished American Photographers. Alfred A. Knopf.

PROFILES

-
- 2015 Dodie Kazanjian. “*Vogue’s* Gallery: Hilton Als Curates a Show Inspired by Sally Mann’s Memoir.” *Vogue* (December 1).
- 2010 Jiang Rong, Sally Mann. “From the Hands of Angel.” *Chinese Photography*, Vol. 11 (November).
- 2009 Anna Sansom. “Meeting With Sally Mann.” *Eyemazing*, Vol. 4.
 Arno Haijtema. “Troostrijk verval.” *Kunst & Boeken* (October).
 Rosan Hollak. “Mannelijk naakt van Sally Mann.” *NRC Handelsblad* (August 28).
- 2008 Krista Reese. “Sally Mann’s Terrible Beauty.” *Atlanta Peach* (March).
- 2007 Bill Davenport. “Showing life—old and new.” *Houston-Chronicle* (March 23). e1, e10.
 Carrie N. Culpepper. “Ready for Her Close-Up.” *Virginia Living Magazine* (June).

- Erica Howsare. "Strange Fruit: Sally Mann's Curious World, On Both Sides of the Lens." *C-Ville Weekly* (June 5-11).
- 2005 Amber Hares. "The Appalachian Housewife: Sally Mann at the George Eastman House." *Afterimage*, Vol. 32 (January/February). 13.
- Cynthia Karnes, Katherine Jennings. "Contemporary Artists' Perspectives on Coating, Lamination, and Face Mounting." *Coatings on Photographs: Materials, Techniques, and Conservation*, American Institute for Conservation, Washington, D.C.
- Molly Roberts. "Model Family." *The Smithsonian* (May). 18 – 20.
- 2004 Sally Mann, Niall MacKenzie. "Critical Engagements." *Chicago Art Journal* (Spring). 69, 85 – 9.
- Susan Adams. "Good Chemistry." *Forbes* (December 27). 170 – 2.
- 2003 Carol Mavor; Kristen Frederickson & Sarah E. Webb, eds. "Motherland Missed: The Becoming Landscapes of Clementina, Viscountess Hawarden, and Sally Mann." *Singular Women: Writing the Artist*, University of California Press.
- 2002 Sally Mann. *Blind Spot*, Vol. 20.
- Mary Panzer. "In with the Old." *American Photography* (May/June). 32 – 6.
- 2001 Melissa Harris. "Daughter, Model, Muse: Jessie Mann on Being Photographed." *Aperture* (Winter). 1 – 15.
- Reynolds Price. "Best Photographer: Sally Mann." *Time* (July 9). 77.
- Sara Sklaroff. "The Timeless Moment." *US News & World Report* (July 6). 24 – 5.
- 2000 Lyle Rexer. "Marriage under Glass: Intimate Exposures." *New York Times* (November 19). 1-41.
- 1999 Dodie Kazanjian. "Nature of Mann." *Vogue* (September). 608 – 15.
- Maude Schuyler Clay. "Sally Mann's Vision." *Oxford American* (March – May). 106 – 13.
- 1998 Carol Squiers. "Defining Women: A Portfolio of Modern Masters." *American Photo* (March/April). 19, 70-1.
- Kathleen Seller. "100 Most Important People in Photography." *American Photo* (May/June). 75.
- Lucy Lippard. "Outside (but Not Necessarily Beyond) the Landscape." *Aperture* (Winter). 60 – 73.
- Margaret Moore. "Photographer Sally Mann's Evocative Southern Landscapes." *Hemispheres* (April). 60 – 7.
- Peter Hay-Halpert. "The State of the Market: No Negatives." *ARTnews* (February). 102 – 4.

- 1997 David Brittain. "Sally Mann: Photographs from the South." *Creative Camera* (February/March). 4, 5, 16 – 21.
- 1996 Adam Novy. "Sally Mann and the End of the Immediate Family." *F Newsmagazine* (November). 14 – 16.
Sally Mann. *Blind Spot*, Vol. 8.
Richard B. Woodward. "Studio Visit: Mann's World." *Mirabella* (January/February). 38 – 40.
- 1995 Luc Sante. "The Nude and the Naked." *The New Republic* (May 1). 30 – 5.
Melissa Harris. "Correspondence with Sally Mann." *Aperture* (Winter). 24 – 35.
- 1994 D Schonauer, et. al. "Photography's Top 100." *American Photo* (January/February). 61 – 101.
Jeffrey Eugenides. "Sally Mann: Hayhook, 1989." *Art Forum* (December). 56 – 7.
Sally Mann. *Blind Spot*, Vol. 3.
William Zimmer. "Reality and Artifice in World of Contemporary Photographs." *New York Times* (February 6).
- 1993 Bill Stamets. "Photographer Mann Has 'Time' for Patience." *Chicago Sun-Times* (September). 43.
Stephen Perloff. "Sally Mann's Religious Symbolism." *Photo Review* (Winter).
- 1990 Peter Howe. "The World's Best Photographs 1980 – 1990." *Life* (Winter).
Chris Redd. "Interview: Sally Mann." *Art Papers* (April). 17 – 21.
- 1982 Maureen Mackey. "Sally Mann." *Darkroom Photography* (March/April). 14.

OTHER PUBLICATIONS

-
- 2022 Sebastian Smee. "The profundity of parenthood, captured in an image with real teeth." *The Washington Post*.
Ulrich David. *The Mindful Photographer*. Rocky Nook.
- 2021 Meiselas, Susan. "Eyes Open: 23 Photography Projects for Curious Kids." *Aperture*.
Padley, Gemma. "Look at This if You Love Great Photography: A critical curation of 100 essential photos." Ivy Press.
Simmons, William. "Queer Formalism." *Floating Opera Press*.
Words of Art: A Game That Illuminates Your Mind. First Edition. Catherine Gund.
United States: Clarkson Potter/Publishers, an imprint of Random House, a division of Random House LLC.
- 2020 Apel Dora. "Calling Memory into Place." *Rutgers University Press*.
Ayelet Carmi. "Sally Mann: Looking at Him- An Exploration of Marital Intimacy and the

- Vulnerability of White Masculinity.” *Woman’s Art Journal*. 24-33.
- Barrett Terry. “Criticizing Photographs: An Introduction to Understanding Images.” *Routledge*.
- “Don’t Press Print: De/Constructing the Collodion Process.” Royal Photographic Society.
- Emilie Lieblein Røsæg. ““Av jord er du, og til jord skal du bli.” Å finne skjønnheten i forråtnelsen. *PARAGONE*.
- Encyclopædia Universalis 2020. Encyclopædia Britannica, Inc.
- Flower: Exploring the World in Bloom*. Phaidon.
- Luce Lebart et Marie Robert. *Une Histoire Mondiale Des Femmes Photographes*. *Les Éditions Textuel*.
- Miller Sally. “Contemporary Photography and Theory: Concepts and Debates.” *Routledge*.
- “Photographier La Guerre”. Télérama.
- Shawn Michelle Smith. *Photographic Returns: Racial Justice and the Time of Photography*. Duke University Press. 12, 34- 60, 83.
- Sarah Hermanson Meister. *Dorthea Lange Words and Pictures*. The Museum of Modern Art. 126.
- 2019 *A History of Photography*. The University of Notre Dame. 404- 407.
- Alison Frye. “A Brilliant Lens.” *Putney Post*, Vol. 138. 4- 9.
- Cole, Teju. *Go Down Moses*. Candor Arts and the Museum of Contemporary Photography at Columbia College Chicago.
- Grace Elizabeth Hale. “Signs of Return: Photography as History in the U.S. South.” *Southern Culters*, Vol. 25 No. 1. University of North Carolina Press. 30-37.
- Great Women Artists*. Phaidon. 259.
- Hershdorfer, Nathalie. *Body: The Photography Book*. Thames&Hudson, 2019. 353-355.
- Joan Kee. *Models of Integrity: Art and Law in Post- Sixties American*. University of California Press. 165, 172, 176- 177, 182, 184- 187.
- “Sally Mann & Jenny Saville.” *Gagosian Quarterly*, Spring 2019, pp. 42–48.
- 2018 *Conversations: 1985 to Present*. Aperture. 325- 331.
- Borrowed Light*. The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College. Prestel Publishing Ltd. 70-71.
- Carol Mavor. *Aurelia, Art and Literature Through the Mouth of the Fairy Tale*. Reaktion Books Ltd. 92, 266.
- Cath Clarke. “Traces of Life.” *Space Magazine*, Vol. 6. (Winter). 146- 161.
- Jonas Verlag. *Leere Bühnen: Historische Orte in der zeitgenössischen Fotografie*. Kromsdorf. 111-113.
- The Eye*. Fotografiska International and teNeues Publishing Group. 21, 81, 128.
- Goldman Kay, Jonah. “Specters of the South: Populating Sally Mann's Landscapes Through Memory, History and Time.” *Columbia University*, 2018.
- Liz Rideal and Kathleen Soriano. *Madam and Eve: Women Portraying Women*. Laurence King Publishing Ltd. 196.
- Micah Bloom. *Codex*. The Digital Press at the University of North Dakota. 80.
- Rosa Isabel Vázquez. *El Proyecto Fotográfico Personal, Guía Completa Para Su Desarrollo: De La Idea A La Presentación*. JdeJ Editors. 91.

- Sabine Mirlesse. "Conversation avec Sally Mann." *Les Cahiers du Mnam*, Vol. 140. Centre Pompidou. 96- 105
- Siegler, Samantha. "Visualizing Mortality: Land and Body in Sally Mann's Collodion Photographs." *Cornell University*, 2018.
- "Sally Mann & Jenny Saville", Jenny Saville (monograph), *Gagosian and Rizzoli*, 2018
- Westbrook, Robert. "Sally Mann and the Burden of Southern History." Sept. 2018. University of Rochester: Department of History, unpublished scholarly essay.
- 2017 The Beauty of Lines, The Gilman and Gonzalez-Falla Collection. Musée de l'Elysée, Les Éditions Noir sur Blanc and Verlag Scheidegger & Spiess AG, Zürich. 90-91.
- Ivy G. Wilson, H.G. Master, and Lindsey Reynolds. Third Space: Shifting Conversations About Contemporary Art. Birmingham Museum of Art. 135
- 2016 *The Southern Review*, Vol. 53, No.1. Louisiana State University Press. (Winter). Covers, 79- 86.
- Florian Heine and Brad Finger. 50 Contemporary Photographers You Should Know. New York: Prestel Publishing. 62-65.
- John Stauffer. Sally Mann. *Aperture* (Summer). 88 - 95.
- Martha Park. The Ecstatic Vision of Sally Mann. *The Hollins Critic*, Vol. 53, No. 4. Virginia: Hollins University (Fall). 1-16.
- Miles Orvell. Photography in America. New York: Oxford University Press. 5, 112, 126-27, 260.
- Miranda Lash and Trevor Schoonmaker. Southern Accent: Seeking the American South in Contemporary Art. Nasher Museum of Art at Duke University, Durham, NC. 80-1.
- 2015 Harvey Wang. From Darkroom to Daylight. China: Daylight Books. 52-3,112-14. Phaidon Editors. Body of Art. London: Phaidon Press. 8, 82-3.
- 2014 Boris Friendewald. Women Photographers. Munich: Prestel Publishing, Ltd. 142-45.
- Christina Staudt and J. Harold Ellens. Our Changing Journey to the End: Vol. 1. Santa Barbara: Praeger. 19, 146, 151-58.
- Elizabeth Crawford, Ed. *Anamesa: an interdisciplinary journal*, Vol. 12, No. 1. New York University's Graduate School of Arts and Sciences (Spring). 80-93.
- Lewis H. Lapham. *Lapham's Quarterly: Youth*, Vol. 2, No. 3. American Agora Foundation: New York (Summer). 139.
- Tom Ang. Photography: The Definitive Visual History. Dorling Kindersley, Great Britain. 318-19.
- 2013 Lines in Long Array. Smithsonian Institution, Washington, D.C. 87-99.
- Eileen Joy, Myra Seaman. *Postmedieval*, Vol. 4, No. 4. Palgrave Macmillan, London (Winter).
- Jackie Higgins. Why It Does Not Have To Be In Focus. Prestel Publishing, New York. 79, 104-5.
- Mathieu Vladimir Alliard. *Vandals, We Are Vandals*, Paris.

- Peter R. Kalb. Art Since 1980: Charting the Contemporary. Upper Saddle River: Pearson Education, Inc. 169-70, 179.
- 2012 “Sally Mann- Southern Landscapes.” *South x Southeast Photomagazine*, Vol. 1, No. 4 (Spring). 10-7.
 “De l’esprit: avoir et être.” *Clark Magazine*, Vol. 52 (January/February). 114, 118.
 Debra J. DeWitte, Ralph M. Larmann, M. Kathryn Shields. Gateways to Art: Understanding the Visual Arts. Thames & Hudson, New York. 226
- 2011 “What They Are Thinking Now.” *The New York Times Magazine* (Summer). 29.
 Sharif Bey. “Naked Bodies and Nasty Pictures: Decoding Sex Scripts in Preadolescence, Re-examining Normative Nudity through Art Education.” *Studies in Art Education*, Vol. 52, No. 3 (Spring). 196 – 211.
- 2009 “Photographs by Sally Mann.” *Christie’s Catalogue* (Fall).
 “Where to buy... Sally Mann: Proud Flesh.” *The Week* (Fall).
 C.D. Wright. “Closer.” *Harper’s Magazine* (Fall).
 Sally Mann. “Untitled.” *Aperture* (Spring). 20 – 9.
- 2003 Barbara Ann Churchill. “The Lolita Phenomenon: The Child (Femme) Fatale at the Fin de Siècle.” Philosophy PhD., University of Alberta.
 Laura Di Prete. “Foreign Bodies: Trauma, Corporeality, and Textuality in Contemporary American Culture.” Philosophy PhD., University of South Carolina.
- 2001 Stephen A. Schwartz. “A Sacred Space.” *Attaché* (Fall). 50.
- 2000 Lawrence Osborne. “Dead Men Talking.” *The New York Times Magazine* (Winter).
- 1999 Ellin Ronee Pollachek. “What Similarities and Differences, if any, can be Perceived from an Analysis of the Critical Response to Transgressive Art in Two Different Art Forms.” Philosophy PhD., New York University.
 Forrest Gander, Sally Mann. “Eye to Eye: A Portfolio of Writer/Artist Collaborations.” *Conjunctions*, Bard College.
- 1998 “Moments of Grace: Spirit in the American Landscape.” *Aperture* (Winter). 63.
- 1990 Peter Jones. “Hot Photographers.” *Connoisseur Magazine* (Fall). 150- 153.
- 1988 Alex, and Sally Mann. “Sally Mann Interview: April 1988.” Apr. 1988.
- 1977 Royster Lyle, Jr., Pamela Hemenway Simpson; Photographs by Sally Munger Mann. The Architecture of Historic Lexington. University Press of Virginia for the Historic Lexington Foundation, Charlottesville.

SOLO EXHIBITION REVIEWS

Sally Mann: A Thousand Crossings:

- “Art Life.” *Albermarle* (April/ May 2018). 34-35.
- “First major international exhibition of Sally Mann's work of the South premieres at the National Gallery of Art.” *Artdaily* (March 7, 2018).
- “National Gallery Highlights Hollins Alumna, Acclaimed Photographer In “Sally Mann: A Thousand Crossings.” *Hollins University* (February 8, 2018).
- “Sally Mann Answers the Proust Questionnaire.” *Vanity Fair* (March 2018).
- “Sally Mann unravels the ghosts of the southern United States.” *Eldiario* (March 3, 2018).
- “Southern Focus.” *Garden and Gun, Southern Secrets*. (February/ March 2018). 42-43.
- Alina Cohen. “Why Sally Mann’s Photographs of Her Children Can Still Make Viewers Uncomfortable.” *Artsy* (January 4, 2018).
- Amanda Dalla Villa Adams. “Critics’ Picks: Sally Mann.” *Artforum* (March 26, 2018).
- Amanda Dalla Villa Adams. “Sally Mann’s South.” *Virginia Living* (April 2018).
- Amanda Heckert and Jennifer Kornegay. “Sally Mann’s Southern Vision.” *Garden and Gun* (March 7, 2018).
- Andrew Molitor. “Show Review: Sally Mann, A Thousand Crossings.” *Photos and Stuff Blog* (April 9, 2018).
- Ari Post. “Sally Mann at the National Gallery.” *The Georgetown* (April 18, 2018). 17.
- Ashleigh Kane. “The only photos you need to see from last month.” *Dazed and Confused* (May 2, 2018).
- Brian Allen. “The Mournful, Magnificent Sally Mann.” *National Review* (April 21, 2018).
- Chris Hayes. “Unpacking the controversy behind Sally Mann’s iconic photos of her children.” *Dazed* (April 3, 2018).
- Christopher Knight. “The Mysteries of the South.” *Los Angeles Times* (January 3, 2019).
- Claudia Rousseau. “Sally Mann: A Thousand Crossings at the National Gallery of Art.” *East City Art* (May 8, 2018).
- Drew Gilpin Faust. “The Earth Remembers: Landscape and History in the Work of Sally Mann.” *Gagosian Quarterly* (Spring 2018). 80-88.
- Gloria Crespo MacLennan. “Sally Mann: the bitter beauty of a landscape.” *El País* (May 10, 2018).
- Grace Hale. “A Thousand Crossings.” *Southern Cultures* (2018).
- Hilton Als. “The Color of Humanity in Sally Mann’s South.” *The New Yorker* (February 28, 2018).
- Holly Stuart Hughes. “Sally Mann’s Southern Roots.” *Photo District News* (March 2, 2018).
- James Gibbons. “Family, Landscape, and Race in Sally Mann’s Photographs.” *Hyperallergic* (March 9, 2018).
- Jonah Goldman- Kay. “Sally Mann: A Thousand Crossings.” *Journal of Art Criticism* (May 16, 2018).
- Laura Elizabeth Shea. “Sally Mann: A Thousand Crossings.” *ASAP Journal* (May 3, 2018).
- Liz Donadio. “Beautiful Imperfection: Sally Mann’s A Thousand Crossings.” *Bmore Art* (May 21, 2018).
- Melissa Winn. “Finding Beauty Within the Carnage.” *America’s Civil War* (July 2018). 60-61.

Melissa Winn. "Landscapes and Light: New Sally Mann Exhibit Explores the Civil War and the American South." *HistoryNet* (March 4, 2018).

Mike Allen. "National gallery gives Lexington photographer Sally Mann a massive retrospective exhibition." *The Roanoke Times* (February 27, 2018).

Miss Rosen. "Sally Mann Looks Back on Life in the American South." *Feature Shoot* (May 21, 2018).

Molly Glentzer. "Southern Exposure; Through photography and sculpture, two MFAH shows explore complex American heritage." *Houston Chronicle* (April 21, 2019).

Olivia Hampton. "Sally Mann: Accountable Photography." *Aesthetica* (March 8, 2018).

Peter C. Jones. "Sally Mann's haunting photographs exhibited at The National Gallery of Art." *The Eye of Photography* (April 10, 2018).

Roger Catlin. "The National Gallery of Art's Sally Mann exhibit shows the South as you've never seen it." *Washington Post Express* (February 28, 2018).

Sarah Boxer. "Sally Mann: Southern Discomfort." *Photograph* (May 2018).

Sebastian Smee. "Sally Mann – Tangled, Timeless Vision of the South." *The Washington Post* (February 28, 2018).

Simona Marani. "La sublime bellezza della natura e dell'esistenza fotografata da Sally Mann." *Marie Claire (Italy)* (May 24, 2018).

Simon Willis. "Vaut le voyage." *1843* (February/ March 2018).

Svetlana Legetic. "A Study in Intimacy: Sally Mann at National Gallery of Art." *Brightest Young Things* (March 5, 2018).

Vicki Goldberg. "Sally Mann's Haunted South." *The New York Times* (March 29, 2018). C11, C14.

William Meyers. "Seeing the South Through Sally Mann's Lens." *The Wall Street Journal* (March 5, 2018).

Remembered Light: Cy Twombly in Lexington:

"9 Art Events To Attend In New York City This Week." *ARTnews* (September 19, 2016).

"20 New York Gallery Exhibitions Everyone Should See This Fall." *Artnet News* (August 25, 2016).

"Datebook: Sally Mann at Gagosian Gallery, New York." *Blouin Artinfo* (September 2, 2016).

"Sally Mann." *The New Yorker* (October 17, 2016). 6.

"Sally Mann Remembered Light." *Gagosian: Featured Exhibitions*. 80- 85.

"The 15 New York Gallery Shows You Need to See This September." *Artsy* (September 1, 2016).

Andrea K. Scott. "Sally Mann's Loving Study of Cy Twombly's Last Years." *The New Yorker* (September 24, 2016).

Cassidy Graves. "Vist Trump's Tombstone and Some Other Art Shows This Week." *Bedford and Bowery* (September 19, 2016)

David D'Arcy. "Galleries Galore: From Algorithms to Pasteurization, Rethink What You Know About Art." (September 21, 2016).

David Carrier. "Sally Mann Remembered Light: Cy Twombly in Lexington." *The Brooklyn Rail* (November 1, 2016).

Derrick Gaitér. "Life and the Living, Transcended - "Remembered Light: Cy Twombly in Lexington." *Document Journal* (September 22, 2016).

Dodie Kazanjian. "Fall Art Guide: 13 Shows to See This Season." *Vogue* (August 30, 2016)

Hilarie M. Sheets. "Sally Mann on Friendship and Loss." *The New York Times* (September 7, 2016). c1- c2.

Ian Epstein. "35 Can't-Miss Art Exhibitions Opening This Fall." *Vulture* (August 24, 2016).

Mike Allen. "Cornershot: Mann remembers Cy Twombly in Manhattan photography exhibition." *The Roanoke Times* (September 28, 2016).

Myles Little. "The 32 U.S. Photo Exhibitions You Can't Miss." *Time* (September 22, 2016).

Sally Mann. "Remembered Light." *Kinfolk*, Vol. 21. 78-83.

Sean O'Hagan & Ben Beaumont-Thomas. "My best summer photograph – sun, sand and plastic surgery." *The Guardian* (August 14, 2016).

Stephen Wallis. "Cy Twombly and Sally Mann's Studio Days." *Wall Street Journal* (September 2016).

Ted Loos. "A Beautiful Mind: Sally Mann." *Cultured* (September 2016).

William Meyers. "Seeing the Blue and Light of Day, and South African Journeys." *The Wall Street Journal* (September 30, 2016).

Upon Reflection:

Vince Aletti. "Sally Mann." *The New Yorker* (October 8, 2012). 20.

A Matter of Time:

"Sally Mann tänker på döden." *Svenska Dagbladet* (May 31, 2012).

Camilla Hammarström. "Levande och döda." *Aftonbladet* (June 9, 2012).

Hannes Fossbo. "Sally Mann ständigt nära döden." *Sverigesradio.se* (June 1, 2012).

Joanna Persman. "Fotokonst som kräver sitt mod." *Svenska Dagbladet* (September 30, 2012).

Karin Olsson. "Sally Mann: A Matter of Time." *Kvällstidningen Expressen* (June 10, 2012).

Lars Epstien. "Sally Manns bilder berör." *Dagens Nyheter* (May 31, 2012).

Maria Lantz. "Sally Mann på Fotografiska, Stockholm." *Dagens Nyheter* (June 7, 2012).

The Flesh and The Spirit:

"Photographer Sally Mann's The Flesh and The Spirit at the Virginia Museum of Fine Arts." *Artdaily* (November 29, 2010).

Harry Kollatz Jr. "Mann-Sized." *Richmond Magazine* (November 15, 2010).

Mark St. John Erickson. "Virginia Museum Showcases Renowned Virginia Photographer Sally Mann." *Dailypress* (November 15, 2010).

Melissa Block. "From Lens to Photo: Sally Mann Captures Her Love." *All Things Considered: NPR* (February 17, 2011).

Melissa Scott Sinclair. "Sally Mann, and Nude Children, Return to Museum." *Style Weekly*, Vol. 27, No. 46 (November 17, 2010). 7.

Paul Ryan. "Sally Mann." *Art in America* (April 4, 2011).

Paulette Roberts-Pullen. "The Evolution of Mann." *Style Weekly*, Vol. 27, No. 46 (November 17, 2010). 28, 29.

Rena Silverman. "The Serendipitous Moments of Sally Mann." *BlackBook* (November 30, 2010).

Roy Proctor. "Lens of Life." *Richmond Times-Dispatch* (November 21, 2010). g1, g4.

Sarah Sargent. "Sally Mann: The Flesh and the Spirit." *Artnosh* (December 3, 2010).

Steve Appleford. "Sally Mann's Examination of Life, Death and Decay." *Los Angeles Times* (December 5, 2010).

Tyler Green. "Modern Art Notes: Sally Mann's People (and Battlefields?) at VMFA." *Art Info* (February 8, 2011).

Proud Flesh:

Andrew Pulver. "Photographer Sally Mann's Best Shoot." *The Guardian* (September 9, 2009).

Ariella Budick. "Gagosian Gallery, New York." *Financial Times* (October 5, 2009).

Catherine Fox. "Photographer Sally Mann's new series 'Proud Flesh' at Jackson Fine Art." *Access Atlanta* (September 22, 2011).

Donald Kuspit. "Sally Mann at Gagosian Gallery." *Artforum* (January 2010).

Felicia Feaster. "Sally Mann's *Proud Flesh* is eroticism on ice." *Creative Loafing* (September 13, 2011).

Jason Parker. "Sally Mann at Jackson Fine Art." *Art Relish* (August 29, 2011).

Jason Francisco. "Review: Sally Mann's Riveting Photographic Series 'Proud Flesh' at Jackson Fine Art." *ArtscriticalATL* (September 14, 2011).

Joerg Colberg. "Review: Proud Flesh by Sally Mann." *Conscientious* (November 6, 2009).

Katie Clifford; Miranda Gavin, ed. "Sally Mann: Proud Flesh." *Hot Shoe* (August 28, 2009).

Lamar Clarkson. "Sally Mann." *ARTnews* (February 2012).

Lyle Rexer. "Sally Mann: Proud Flesh." *The Brooklyn Rail* (November 2009).

Max Weintraub. "Sally Mann's 'Proud Flesh'." *Art21 Blog* (September 27, 2009).

Sally Mann. "Untitled." *Aperture* (Spring 2009). 20 – 29.

Vince Aletti. "Critic's Notebook: Family of Mann." *The New Yorker* (September 21, 2009).

Vince Aletti. "Sally Mann." *Art Forum* (December 2009).

Untitled:

Felicia Feaster. "Body of Work." *Creative Loafing of Atlanta* (March 2008).

Krista Reese. "Sally Mann's Terrible Beauty." *Atlanta Peach* (March 2008).

Family and the Land

2010

"Photos Mémoire." *L'illustré* (March 11).

Alice Henkes. "Von der Melancholie des Sudens." *Der Bund* (March 12).

Blake Morrison. "Sally Mann: The Naked and the Dead." *The Guardian* (May 28). 36.

Celia White. "Sally Mann Makes Haunting Debut with The Family and The Land at Photographers' Gallery." *Culture 24* (August 3).

Emily McMehen. "Sally Mann – The Family and The Land." *Kulture Flash* (September 12).

Étienne Dumont. "Sally Mann sans scandale." *Tribune de Genève* (March 9).

Francis Hodgson. "View From the South." *Financial Times* (July 3). 12.

Gary McLeod. "The Family and The Land: Sally Mann." *ArtSlant London* (August 1).

Gemma Padley. "Family Mann." *Amateur Photographer* (August 21). 23 – 6.

Gilles Simond. "Sally Mann cultive la controverse." *24 Heures* (February 27).

Harriet Riches. "In a Kind of Netherworld: Sally Mann's 'The Family and The Land.'" *Paperweight* (Fall/Winter). 10.

Helen Sumpter. "America's Edgiest Photographer." *Time Out London* (July 1-7).

Jacques Sterchi. "Sally Mann, De L'enfance Nue A La Déliquescence Des Corps." *Le Courier* (March 22).

Jens R. Janssen. "Sally Mann – Painting with Light." *Statoil* (August 13).

Katia Berger. "Pay Vi Sages." *Argus*.

Luc Debraine. "Sally Mann, le passé décomposé." *Le Temps* (March 5).

Michel Guerrin. "Sally Mann, Ses Enfants, Ses Enfers." *Le Monde* (April 27).

Michèle Laird. "Sally Mann's Innocent Intimacy on Show at Elysée." *art-folio* (March 5).

Nathalie Herschdorfer. "Sally Mann, Sa Famille, Sa Terre." *Art Passions* (March).

Sean O'Hagan. "If You Go Down in the Woods Today." *The Observer* (June 20). 36 – 7.

Sophia Zürcher. "Sally Mann: Romantische blik op 'The Family and the Land'." *Cultuur Bewust* (September 26).

Tiffany Jenkins. "Art or Abuse?: A Lament For Lost Innocence." *The Independent* (September 14).

2009

"Agenda: The Family and the Land-Sally Mann." *Digifoto Pro* (October 31).

"Art Diary: Sally Mann-The Family and The Land." *The XPAT Journal* (September/November).

"De Esthetiek van Het Controversiële." *Trouw* (July 8).

"Den Haag: The Family and the Land." *Origine* (August 31).

"Expositie." *Volkskrant* (October 15).

"Fotographie in Beeld." *Fonk* (November 13).

"Fotomuseum Den Haag: The Family and the Land." *L'Officiel* (January 31).

"Haar Grote Liefdes: de Familie en het Land." *Photo Digitaal* (November 30).

"Mannelijk Naakt van Sally Mann." *NRC Handelsblad* (August 28).

"Museumnieuws: Sally Mann." *Museumtydschrift*, No. 7 (October/November).

"Nostalgish." *Opzij* (September 30).

"Omstreden Sally Mann in Fotomuseum." *Haagsche Courant* (July 24).

"Sally Mann." *Arts & Auto* (October 31).

"Sally Mann." *Gooi-En Eemlander Editie Eemland* (September 26).

"Sally Mann Bij Fotomuseum Den Haag." *Fotografie* (September 11).

"Sally Mann in Haags Fotomuseum." *Trouw* (September 19).

"Sally Mann in Nederland." *Focus* (October 31).

"Sally Mann-The Family and the Land." *Professionele Fotografie* (November 30).

"Tentoonstellingen: The Family and the Land." *Elegance* (October 31).

"Terug in de Tijd Met Sally Mann." *CJP* (September 25).

"The Family and the Land Sally Mann Photography." *Bint Photobooks on Internet* (August 28).

"Van Alles Wat op de Stradhouderslaam." *Den Haag Centraal* (September 4).

Arno Haijtema. "Het Lot van Het Vlees." *Volkskrant* (October 2).

Dirk. "Sally Mann: The Family and the Land." *Fotoclub Klik* (September 24).

Erik Quint. "Sally Mann: Tussen Enscenering En Tøeval." *Quintessence* (October 3).

Erik Quint. "Fotographie Sally Mann Ziet de Kunst in Het Alledaagse." *AD Algemeen Dagblad* (January 10).

Hellen van Meene. "Familie & Natuur." *NCRV Gids* (October 2).

Henny de Lange. "Onheilspellend Mooie Foto's van Sally Mann." *Trouw* (October 3).

Ilja Vaags. "Vloek en Zegen." *Photo Digitaal* (November 30).

Julian Huijbregts. "MustSee: Sally Mann Over Haar Werkwijze." *DigiFoto Pro* (October 5).

Kees Wollenstein. "Juiste Tekst Artikel Sally Mann CM124." *CameraNet* (September 11).
Kim Knoppers. "De Dood, Wen Er Maar Aan. Over de Foto's van Sally Mann." *Simulacrum* (October).
Marianne Van Dijk. "The Family and the Land." *Kunstbeeld* (October 31).
Matthijs Looijesteijn. "Mijn Passie, Expo." *CJP*, No. 6 (December).
Pim Milo. "Wat Er Overblijft." *Hollands Diep* (September/October).
Stefan Kuiper. "De Dood in de Ogen Kijken." *De Republiek* (October 17).

2008

"Bliver du Forarget?" *Nyhedsavisen* (May 8).
Gitte Korsgaard. "Folk Skal Taenke." *Morgenavisen Jyllands-Posten* (May 13).
Kelly Shindler. "Sally Mann on Denmark's Radar." *Art21 Blog* (May 30).
Lotte Thorsen. "En Hjemmenstrikket Sydstattsstjerne." *Politiken* (May 10).
M. Elisabeth Sorensen. "Fotografen Mann og Tabuet Doden." *Urban Puls* (May 9).
Mette Sandbye. "At se Livet I Ojnene." *Kunst* (May).
Per Foldver. "Og Hun er Langsom." *Politiken* (May 18).
Pernille Mainz. "Mere End Bare Billeder." *Stockholm 223* (May 10).
Pernille Mainz. "Nøgenbilleder Forarger Hele Verden." *Nyhedsavisen* (May 10).
Peter Michael Hornung. "Dialog Med Doden." *Politiken* (May 20).

2007

Annika Hallsten. "Med Kameran I Lic Och." *Hufvudstadsbladet* (November 14).
Jonas Brun. "Bilder av modern." *Pequod* (2007). 8 – 14.
Tekesti Erjapusa. "Sally Mann." *Taidemuseo* (March).

2000

Jenny O. Ramirez. "Captured Memories." *Style Weekly* (May 9). 26.
Jessica Ronky Haddad. "Change of Focus." *Style Weekly* (April 4). 23, 24.
Roy Proctor. "People Places." *Richmond Times Dispatch* (April 16). h1, h8.

The Given:

Erica Howsare. "Strange Fruit: Sally Mann's Curious World, On Both Sides of the Lens." *C-Ville Weekly* (June 5-11, 2007).
Laura Parsons "The Lyrical Lens: Sally Mann's Poetry in Stillness." *The Hook*, Vol. 619 (May 10, 2007). 42.

Sally Mann: Photographs (Texas Art Gallery):

Julia Youssefnia. "Ghost World." *Houston Press* (April 12, 2007). 27.

Sally Mann (Sweden):

Anders Paulrud. "Doden Heter Amerika." *Aftonbladet* (February 4, 2007).
Bill Kouwenhoven. "Sally Mann." *Photonews* (April 2007). 20, 21.
Bo Madstrand. "Sally Mann—Tuff Och Odmjuk." *Dagens Nyheter* (February 3, 2007).
Elin Viksten. "Ridos Skonhet i Vardagen." *TT spectra* (February 2007).
Erica Treijs. "Sally Mann Utmanar." *Svenska Dagbladet* (February 4, 2007). Cover, 12 – 16.

Joanna Persman. "Fornuftet Abdikerar for Mann." *Svenska Dagbladet* (February 10, 2007).
Jonas Ellerstrom. "Oskuld Och Erfarenhet." *Helsingborgs Dagblad* (February 9, 2007).
Maria Knutsen-Oy. "Mann Kan Konsten Att Berora" *Stockholms Fria Tidning*
(February 10, 2007).
Nils Forsberg. "Oskuldens Estetik." *Expressen* (February 5, 2007).
Paul Olavi Kuivanen. "Barndomens Magi i Bilder." *Norrkopings Tidningar* (February 12 2007).
Per Lindstrom. "Sally Mann Starkest pa Hemmaplan." *Sydsvenskan* (February 9, 2007).
Sara Ullberg. "Kompromisslos Konst." *Smalandsposten* (February 12, 2007).

Sally Mann (Gagosian Gallery):

The New Yorker (April 3, 2006). 22.

The New Yorker (April 10, 2006). 12.

Sally Mann (Reynolds Gallery):

Roy Proctor. "Family of Mann." *Richmond Times-Dispatch* (November 26, 2006). h1, h3.

What Remains:

Ann Hornaday. "Documenting Death." *The Commerical Appeal* (July 11, 2004). f1, f4.

Ann Hornaday. "Remains to be Seen." *Washington Post* (June 6, 2004). n1, n8.

Cara Ellen Modisett. "The Roanoker Talks to Sally Mann." *Roanoker* (September/October 2004). 16, 17.

Carrie Nieman. "Focus on the Family." *Style Weekly* (April 21, 2004). 20 – 7.

Carrie Nieman. "The Legacy of Mann." *Port Folio* (May 4, 2004). 22 – 5.

Catherine Fox. "Death Throes." *The Atlanta Journal-Constitution* (October 10, 2004). 13.

Clarke Bustard. "Breaking the Taboo." *Richmond Times-Dispatch* (June 27, 2004). h3.

Deborah Sensabaugh. "What Remains Shocks, Challenges." *News-Gazette*, Lexington, VA (June 23, 2004). c2.

Eleanor Hartley. "The Forensic Eye." *Art In America* (January 2005). 50 – 5.

Eric Ormsby. "The Mother of Beauty." *New York Sun* (September 15, 2004).

Felicia Feaster. "Dead Souls." *Creative Loafing* (September 23, 2004).

Howell, George. "Sally Mann: *What Remains*: Corcoran Gallery of Art." *Art Papers*
(September/October 2004). 85 – 9.

Henry Allen. "The Way of All Flesh." *Washington Post* (June 13, 2004). n1, n6.

J. Ross Baughman. "Sally Mann, Unflinching." *The Washington Times* (August 1, 2004). 1b, 3b.

Kevin Kittregde. "Photographer Sally Mann Captures Images of Death." *Roanoke Times*
(September 12, 2003).

Michael O'Sullivan. "Best of 2004: Top 10 Exhibits." *Washington Post* (December 31, 2004).

Michael O'Sullivan. "Matters of Life and Death." *Washington Post* (January 18, 2004). 50.

Sarah Boxer. "Photography Review: Slogging through the Valley of the Shutter of Death." *New York Times* (July 23, 2004). e30.

Susan Eherns. "Sally Mann." *B&W* (July/August 2004).

Last Measure:

"Goings On About Town: show notice." *The New Yorker* (October 27, 2003).

Elisabeth Kley. "Sally Mann: Edwynn Houk." *Artnews* (December 2003). 118 – 19.

Grace Glueck. "Sally Mann 'Last Measure'." *The New York Times* (October 24, 2003).

Vince Aletti. "A Matter of Life and Death." *The New York Times* (October 22, 2003). 92.

Deep South:

Barbara Pollack. "Sally Mann: Edwynn Houk." *ARTnews* (February). 162.

Cara Ellen Modisett. "Sally Mann's Deep South." *Blue Ridge Country* (September/October 2005). 42 – 4.

Bill Kouwenhoven. *Photo Metro*, Vol. 17, No. 156 (September/October 1999). 6 – 11.

David Levi Strauss. "Sally Mann." *Artforum* (February 1998). 86.

Felicia Feaster. "Southern Exposure." *Creative Loafing* (November 6, 1999). 37, 39.

Grace Glueck. "Sally Mann." *The New York Times* (October 15). e37.

Hilton Als. "The Unvanquished." *The New Yorker* (September 27, 1999). 98 – 102 (with letters of response in November 8, 1999 issue).

Kevin Kitteredge. "Walking Through a Land of Shades." *Roanoke Times* (October 27, 1999). 1, 3.

Neely Barnwell Spruill. "Sally Mann: New Visions of the old South [sic]." *64* (April 2000). 68 – 73.

Rebecca T. Godwin. "Telling Those Old Stories: Sally Mann '71." *Bennington* (Fall 2000). Cover, 12 – 21.

Vince Aletti. "Shortlist: show notice" *Village Voice* (November 2, 1999).

Mother Land:

"Art Listings: show mention" *The New York Times Magazine* (October 6, 1997). 89.

"LA's Top 10 List." *Los Angeles Magazine* (October 1997).

"Goings On About Town: show review." *The New Yorker Magazine* (November 3, 1997). 29.

A.D. Coleman. "Sally Mann Heads South to Explore New Landscape." *The New York Observer* (October 20, 1997).

A.D. Coleman. "New York: show review." *ARTnews* (December 1997). 16.

David Levi Strauss. "Sally Mann." *Artforum International* (February 1, 1998). 86.

Katherine Dieckmann. "Landscape and the Suspension of Time." *Village Voice* (October 21, 1997). 48 – 50, 53.

Linda Yablonsky. "Southern Mann." *Time Out New York* (September 25, 1997). 42.

Vicki Goldberg. "Landscapes That are Steeped in Time." *New York Times* (October 17, 1997). e35.

Vince Aletti. "Photo." *Village Voice* (October 1, 1997).

Vince Aletti. "Sally Mann Talks About Her Return To The Land." *Village Voice* (October 21, 1997). 48 – 50.

William Harris. "Mann-Scapes." *Buzz* (September 1997). Cover, 18, 19 – 25.

Immediate Family:

1996

Abigail Foerstner. "New Directions." *Chicago Tribune* (October 20). 7-12.

Robin Updike. "Sally Mann's View." *The Seattle Times* (April 4). d18.

Sam Whiting. "Naked Truth about Family." *San Francisco Chronicle* (October 9). e1, e4.

Tom McTaggart. "Feral Sophistication." *The Stranger* (April 2). 16.

1994

David Pagel. "Mann Captures the Images of Childhood." *Los Angeles Times* (August).
Hiromi Nakamura. *Nippon Camera* (January). 120 – 1.
Joan Rose. "Mann Offers Revealing Family Portraits." *The Honolulu Advertiser* (March 6). f8.
Michiko Kasahara. *Photography Journal Asahicamera* (January). 136 –7.

1993

Nippon Camera (December). 79 – 82.
Alan Bostic. "Through a Lens Darkly." *The Tennessean* (January 28). 1d – 2d.
Anastasia Aukeman. "Sally Mann at Houk Friedman." *Art in America* (February). 113.
Edward J. Sozanski. "A photographer Who Studies Her 3 Children." *Philadelphia Inquirer*
(November 15). f1, f5.
Emily White. "Danger in Paradise." *LA Weekly* (January 22 – 28). 39.
Frona Throckmorton. "'Family' Photos Expose Loss of Innocence" *Nashville Banner* (January
29). c9.

1992

"Kids at Play or Kids at Work." *The Pennsylvania Gazette*, Vol. 91, No. 2 (December). 27 – 31.
The New Yorker (June). 13.
A.D. Coleman. "The Entrancing Clarity of a Mother's Vision of her Young." *The New York
Observer* (June 8).
A.D. Coleman. "Letter from New York." *Photo Metro* (September/October).
Ann Gerhart. "The Focus of Controversy." *The Philadelphia Daily News* (October 29). 37 – 39.
Charles Hagen. "Childhood Without Sweetness." *The New York Times* (June 5). c30.
Emily Mitchell. "Suffer the Little Children?" *Time* (November 16). 83.
Jeffrey R. Young. "A Closer Look at the Photography of Sally Mann." *Kiosk*.
Jonathan Valania. "Family Values." *The Morning Call* (November 1). f1, f7.
Robert Baxter. "Photographs Evoke Controversy, Admiration." *Courier-Post*, Camden, NJ
(October 30).
Sally Friedman. "Age of Innocence." *Bucks County Courier Times* (November 12).
Vince Aletti. "Child World." *Village Voice* (May 29). 106.

1991

John Dorsey. "A Matter of Attitude." *The Baltimore Sun* (June 10). 1d, 4d.
Lee Fleming. "Mann Power." *Museum & Arts Washington* (May/June). 58.
Pierre Borhan. "La Fascinante Famille de Mann." *Photographie Magazine* (May). 70 – 5.
Raymond Sokolov. "Critique: Censoring Virginia." *Wall Street Journal* (February 6). a10.
Simon Dumenco. "Mother Lode." *City Paper* (June 18). 14.

1990

Janice Paine. "Photographers Portray Their Families." *Milwaukee Sentinel* (March 15).
Michael Welzenbach. "The Eye of Innocence." *The Washington Post* (April 7). c2.

1989

Hillard Harper. "2 Photo Exhibits Probe the Hidden Depths of South." *Los Angeles Times*
(March 24). b1, b27.
Ingrid Whitehead. "Bring the Family." *The Daily Aztec* (March 15). 1, 6, 7.

Judith Christensen. "A Sense of Place." *Art Week San Diego* (April 22). 11, 12.
Robert Pincus. "Mother's Focus is on the Kids." *San Diego Union* (March 19). e1, e7.
Susan Freudenheim. "It May be Art, but What About the Kids?" *San Diego Tribune* (March 29).
c1, c12.

Recent Work:

1996

Abigail Foerstner. "New directions." *Chicago Tribune* (October 20). 7-12.
Adam Novy. "Sally Mann and the End of the Immediate Family." *F News magazine* (November).
14 – 16.
Elizabeth Ferrer. "Sally Mann." *Luna Córnea*, No. 9 (January). 142 – 44.
Kenny Berkowitz. "Motherlode." *The Ithaca Times* (April). 4 – 10, 15.
Robin Updike. "Sally Mann's View." *The Seattle Times* (April 4). d18.
Tom McTaggart. "Feral Sophistication." *The Stranger* (April 2). 16.

1995

The New Yorker (September 25). 26.
Charles Hagen. "Art in Review: Sally Mann, Houk Friedman Gallery." *New York Times*
(October 20). c27.
Elizabeth Hess. "The Good Mother." *The Village Voice* (October 17). 78.
Kristin M. Jones. "Sally Mann, Houk Friedman." *Art Forum* (December).
Sally Eckoff. "Sally Mann: Recent Work." *Time Out New York* (October 19 – 25). 24.
Vince Aletti. *The Village Voice* (October 10). 9.

1994

Harper's Magazine, Vol. 289, No. 1734 (November). 37.

1988

Jacqueline Humphrey. "Children's Poses Add Sizeable Impact." *Greensboro News & Record*
(October 11). a12.
Lynn Jessup. "'Family Pictures' Sally Mann focuses on controversial photos." *Greensboro News
& Record* (October 11). a12, a14.
Tom Patterson. "Sally Mann Photos at SECCA Take an Unflinching Look at Childhood." *The
Winston-Salem Journal* (October 16). h4.
Lynn Jessup. "Sally Mann's Family Album Takes Her Through a Lens Darkly." *The Virginian
Pilot/Ledger Star* (November 20). g1, g2.
Robert Merritt. "Photographer's Images Create Riveting Mysteries." *Richmond Times-Dispatch*
(October 9). k1, k3.

1987

"The Exact: Shows." *Cover Art* (November). 9.
Allen Ellenzweig. "Sally Mann at Marcuse Pfeiffer." *Art in America* (January). 140.
Andy Grundberg. "Critics Choice: Photography." *The New York Times* (September 13). 2.
Gail Nardi. "'This Whole Thing Is a Leap of Faith: Family of Mann: Her Photographs Aren't
Like Other Peoples.'" *Richmond Times-Dispatch* (February 1). e1, e4.
Jeff DeBell. "It's All in the Recipe." *Roanoke Times & World News* (January 20). c1, c3.

Laura Cottingham. "Marcuse Pfeifer Gallery, New York." *Flash Art International*, No. 137 (November/December 1987). 107.

Vince Aletti. "We Are Family." *The Village Voice* (September 29).

Still Time:

Abigail Foerstner. "The Family of Mann." *Chicago Tribune* (September 19, 1993). 13-17.

Amy Sparks. "The White-Queen's Move." *The Cleveland Edition* (1990). 13.

Ann Weinstein. "Mann Arrives in 'Still Time'." *Roanoke Times & World News* (October 2, 1988). Extra 5.

Helen Cullinan. "Contemporary Art's New Home has Ambitious Opening." *The Plain Dealer* (February 1, 1990). e88, e11.

Frank Green. "Family of Mann." *Visual Arts* (October 1997).

Marianne Doezma. "A Conversation with Photographer Sally Mann." *Mt. Holyoke College Art Museum Newsletter* (Spring 1999). 1, 2, 4.

Matthew Nixon. "Nosebleeds and Raspberries Reflect Mann's Mastery." *The Chicago Maroon* (October 19, 1993).

Sharon Weightman. "Childhood Without Filters." *The Florida Times-Union* (January 9, 1995). d1, d2.

Steven Litt. "Controversial Mann Photos Captivating." *The Plain Dealer* (November 16, 1997).

Steven Litt. "Mayer Legacy Thrives at Art Institute." *The Plain Dealer* (October 31, 1997). 20.

At Twelve:

Felicia Feaster. "Body of Work." *Creative Loafing of Atlanta* (March 19-25, 2008).

Kathryn Livingston. "The 12-Year-Olds." *American Photographer* (October 1984). 34.

Second Sight:

Kathryn Livingston. "Sally Mann: Second Sight." *American Photographer* (May 1984). 89.

William Messer. "Second Sight Becomes Insight." *Images Ink*, Vol. 4, No. 2 (1989). 15, 34, 35.

Sweet Silent Thought:

"Sly Portraits and Radical Still Lives." *The New York Times* (September 30, 1988).

John Collins. *NYC Gallery Guide* (1988).

Arts Magazine (December 1988). 102.

Harper's Magazine (November 1988). 41.

New York Press (September 8, 1988).

Village Voice (September 27, 1988). 47.

1975 Exhibition:

Cliff Garboden. *The Boston Phoenix* (December 2, 1975).

FILM, TELEVISION, RADIO, AND THEATER REVIEWS

Some Things Are Private:

"Mann's Provocative Side is Glossed Over." *The Boston Globe* (May 18, 2008). n23.

Bill Rodriguez. "Nude vs. Prude." *The Providence Phoenix* (February 22-28, 2008).

Bill Rodriguez. "Both Sides Now, The Ugly Beauty of 'Some Things Are Private'." *The Providence Phoenix* (February 22-28, 2008).

Cate McQuaid. "'Some Things Are Private' Reexamines a Mother's Controversial Photos." *The Boston Globe* (February 10, 2008).

Channing Gray. "On Stage: Disturbing Beauty." *The Providence Journal* (February 10, 2008). i1, i16.

Channing Gray. "Two-dimensional Exercise in Free Speech." *The Providence Journal* (February 22, 2008). e1, e4.

Christopher Verleger. "Some Things Are Private." *EDGE* (February 23, 2008).

Dan Bacalzo, Tristan Fuge, and Zachary Stewart. "All Over the Map, Ying Tong – A Walk With the Goons in Philadelphia, Some Things Are Private in Providence, and True Life Tales in Chicago." *Theater Mania* (February 20, 2008).

Dave Christner. "Thigh of the Beholder." *Newport Mercury*.

James A Merolla. "Society's Values Challenged in Provocative Trinity Premiere." *Sun Chronicle* (February 21, 2008).

Louise Kennedy. "A Question of Vision and Values." *The Boston Globe* (February 22, 2008). d5.

Randy Rice. "'Some Things Are Private' at Trinity Rep." *Broadway World* (February 21, 2008).

Warwick Beacon and Don Fowler. "Interesting Study of the Arts and Censorship at Trinity." (February 26, 2008).

What Remains: The Life and Work of Sally Mann

"Film Festival: Our Pick of the Films that Could Change Your World." *The Advertiser, Australia* (February 17, 2007). w4.

"The Naked and the Dead." *TIME* (January 26, 2007).

"What Remains: The Life and Work of Sally Mann." *Buzz Flash Reviews*.

"What Remains." *DVD Verdict*.

Ann Hadaway. *The Washington Post*.

Brian Gibson. "Metro Offers Up an Entire Weekend of Girls with Film on Film." *Vue Weekly*, No. 639 (January 17, 2008).

Bob Ham. "What Remains: The Life and Work of Sally Mann." *DVD Corner* (April 28, 2008).

Carrie N. Culpepper. "Ready for Her Close-up." *Virginia Living* (June 2007). 57 – 58.

Chris Neilson. "What Remains: The Life and Work of Sally Mann." *DVD Talk* (April 22, 2008).

Daryl Lang. "Photographers on Screen at Sundance." *pdn* (Jan. 18, 2006).

Don R. Lewis. "What Remains." *Filmthreat* (January 24, 2007).

Douglas Durden. "Artist Subject of TV Show." *Richmond Times-Dispatch* (January 31, 2007).

Ginia Bellafante. "Sally Mann Portrait in Which She's the Star." *The New York Times* (January 31, 2007). b8.

Henry Allen. "The Way Of All Flesh." *The Washington Post* (June 30, 2004).

Jane Perdue. "What Remains?" *Point of View Magazine* (Fall 2008).

John Anderson. "What Remains." *Variety* (January 31, 2006).

Kevin Kittredge. "The BIG Picture." *Roanoke Times* (January 7, 2006). 1, 3.

Kirk Honeycutt. "Sundance Puts New Spectrum on its Schedule." *The Hollywood Reporter* (November 30, 2005).

Kyle MacMillan. "Gloomy Topic Belies Beauty in Photo Show." *Denver Post* (April 11, 2008).

Mark Shikuma. "What Remains: The Life and Work of Sally Mann." *North Coast Journal* (July 10, 2008).

Mekeisha Toby Madden. "Film Studies Photographer Mann." *The Detroit News* (January 31, 2007).

Michelle Thomas. "An Honest Snapshot." *The Washington Post* (January 28, 2007).

Nick Fraser. "What Remains." *BBC* (September 18, 2006).

Robert Lloyd. "Art and Exploitation in 'What Remains: The Life and Work of Sally Mann'." *Los Angeles Times* (January 31, 2007).

Vince Alletti. "What Remains." *Modern Painters* (June 2006). 40 – 2.