

solo exhibitions	2019	Snite Museum of Art, University of Notre Dame, South Bend, Indiana
	2017	Tanya Bonakdar Gallery, New York City 1301PE, Los Angeles
	2013	<i>Uta Barth: to draw with light</i> , SCAD Museum of Art, Savannah College of Art and Design, Savannah, Georgia Andréhn-Schiptjenko, Stockholm
	2012	Galería Elvira González, Madrid
	2011	<i>Uta Barth</i> , The Art Institute of Chicago <i>Uta Barth</i> , Henry Art Gallery, Seattle 1301PE, Los Angeles Tanya Bonakdar Gallery, New York City
	2010	Tanya Bonakdar Gallery, New York City 1301PE, Los Angeles Andréhn-Schiptjenko, Stockholm
	2008	Alison Jacques Gallery, London Sies + Höke, Düsseldorf, Germany Andréhn-Schiptjenko, Stockholm
	2007	Tanya Bonakdar Gallery, New York City
	2006	Alison Jacques Gallery, London <i>Uta Barth: 2006</i> , Franklin Art Works, Minneapolis Seomi & Tuus Gallery, Seoul <i>Naturaleza</i> , PHotoEspaña (PHE 06), Festival internacional de fotografía y artes visuales, Madrid
	2005	Tanya Bonakdar Gallery, New York City Sies + Höke, Düsseldorf, Germany Andréhn-Schiptjenko, Stockholm ACME., Los Angeles Rena Bransten Gallery, San Francisco <i>Uta Barth: nowhere near, ...and of time, white blind (bright red) (1999–2002)</i> , SITE Santa Fe, New Mexico
	2004	ACME., Los Angeles Lannan Foundation, Santa Fe, New Mexico
	2003	Andréhn-Schiptjenko, Stockholm Sies + Höke, Düsseldorf, Germany

- 2002 Tanya Bonakdar Gallery, New York City  
ACME., Los Angeles
- 2001 *Uta Barth 1991–94*, Lawing Gallery, Houston
- 2000 *Uta Barth: In Between Places*, Henry Art Gallery, University of Washington, Seattle;  
traveled to Contemporary Arts Museum (CAMH), Houston  
Lannan Foundation, Santa Fe, New Mexico  
*Uta Barth*, Gallery of Art, Johnson County Community College, Overland Park, Kansas
- 1999 *Uta Barth: nowhere near, I*, ACME., Los Angeles  
*Uta Barth: nowhere near, II*, Bonakdar Jancou Gallery, New York City  
*Uta Barth: nowhere near, III*, Andréhn-Schiptjenko, Stockholm  
Rena Bransten Gallery, San Francisco  
Galeria Camargo Vilaça, São Paulo
- 1998 Bonakdar Jancou Gallery, New York City  
London Projects, London  
ACME., Los Angeles  
Lawing Gallery, Houston  
*Uta Barth and Imi Knoebel*, Studio La Città, Verona
- 1997 *The Wall Project*, Museum of Contemporary Art (MCA), Chicago  
*...in passing*, ACME., Santa Monica, California  
Andréhn-Schiptjenko, Stockholm  
Rena Bransten Gallery, San Francisco  
Presentation House Gallery, North Vancouver
- 1996 Tanya Bonakdar Gallery, New York  
London Projects, London  
*Uta Barth and Michael Snow*, S. L. Simpson Gallery, Toronto  
Rena Bransten Gallery, San Francisco
- 1995 Museum of Contemporary Art (MoCA), Los Angeles  
Tanya Bonakdar Gallery, New York City  
ACME., Santa Monica, California
- 1994 *Uta Barth and Vikky Alexander*, domestic setting, Los Angeles  
Wooster Gardens, New York City
- 1993 School of Photographic Arts and Sciences Gallery, Rochester Institute of Technology,  
Rochester
- 1990 Howard Yezersky Gallery, Boston  
*Critical Distance*, Addison Gallery of American Art, Andover, Massachusetts  
*The Conceptual Impulse*, Security Pacific Gallery, Costa Mesa, California
- 1989 Rio Hondo College Art Gallery, Whittier, California

- 1985      Galleria by the Water, Los Angeles  
*Uta Barth and Monique Safford*, Galleria by the Water, Los Angeles
- group exhibitions    2018      *Forsaken Utopias: Photographs From The OCMA Permanent Collection*, OCMA, Santa Ana  
*PHOTOGRAPHY + BOOKS Out of the Retina and Into the Brain: The Art Library of Aaron and Barbara Levine*, The Art Institute of Chicago, Chicago  
*Framing Time*, Denk, Los Angeles  
*How They Ran*, Over the Influence, Los Angeles  
*Recent Acquisitions in Focus: Mapping Space*, J. Paul Getty Museum, Los Angeles  
*grâce au dessin*, Art Mur, Montreal
- 2017      *Summer Show*, 1301PE Gallery, Los Angeles  
*Pivotal: Highlights from the Collection*, Orange County Museum of Art, Newport Beach, California  
*The Time. The Place. Contemporary Art from the Collection*, Henry Art Gallery, Seattle, Washington
- 2016      *LA Exuberance: New Gifts by Artists*, Los Angeles County Museum of Art, Los Angeles  
*Still Life with Fish: Photography from the Collection*, Hammer Museum, Los Angeles  
*We Were Here: Absence of the Figure*, Orange County Museum of Art, Newport Beach, California  
*Refenestration*, Tif Sigfrids, Los Angeles  
*See You on the Other Side*, 601 Artspace, New York  
*New to the Collection: 20th Century Photography*, Snite Museum of Art, Notre Dame, Indiana
- 2015      *The Memory of Time: Contemporary Photographs Acquired with the Alfred H. Moses and Fern M. Schad Fund*, National Gallery of Art, Washington, D. C.  
*FRAMING DESIRE: Photography and Video*, Modern Art Museum of Fort Worth, Fort Worth, Texas  
*Director's Cut: Recent Photography Gifts to the NCMA*, North Carolina Museum of Art, Raleigh, North Carolina  
*Paper Trail: Contemporary Prints, Drawings and Photographs from the Collection*, Colby College Museum of Art, Waterville, Maine  
*The Monochrome Symphony: Single-Coloured Constellations of Art, Design, Fashion & Music*, ARTIPELAG, Gustavsberg, Sweden  
*Another Minimalism: Art after California Light and Space*, The Fruitmarket Gallery, Edinburgh; traveled to: Warwick Arts Centre, University of Warwick, Coventry England
- 2014      *A World of Its Own: Photographic Practices in the Studio* Museum of Modern Art, New York City  
*From the Permanent Collection*, The Art Institute of Chicago, Chicago  
*de Marseillaise / fifteen years of collecting*: Huis Marseille, Museum for Photography, Amsterdam  
*The Bigger Picture: Work from the 1990s*, Tanya Bonakdar Gallery, New York City  
*new to the collection* (Recent Acquisitions of Twentieth-Century Photographs), Snite Museum, University of Notre Dame, South Bend, Indiana  
*I feel the need to express something, but I don't know what it is I want to express. Or how to express it.*, Park View, Los Angeles
- 2013      *AGAIN: Repetition, Obsession and Meditation in the Lannan Collection*, Lannan Foundation, Santa Fe, New Mexico

- At The Window: The Photographer's View*, J. Paul Getty Museum, Los Angeles
- A Sense of Place*, Pier 24 Photography, San Francisco
- LENS DRAWINGS*, Marian Goodman Gallery, Paris
- SUMMER OF PHOTOGRAPHY*, Carolina Nitsch Project Room, New York City
- I Think It's In My Head*, Girls' Club: Contemporary Art by Women, Ft. Lauderdale, Florida.
- Pivot Points: 15 Years and Counting / MOCA's Fifteenth Anniversary Collection*, Museum of Contemporary Art (MoCA), North Miami, Florida
- 2012 *The Lost Line: Contemporary Art from the Collection*, Los Angeles County Museum of Art (LACMA), Los Angeles
- Making Sense: Contemporary LA Photo Artists*, Art Gallery of New South Wales, Sydney
- flowerCASTLE 2012*, Kasteel Keukenhof, The Netherlands
- In the Holocene*, MIT List Visual Arts Center, Cambridge, Massachusetts
- OppenheimerCollection@20: A 20th Anniversary Celebration of the Nerman Museum's Oppenheimer Collection*, Nerman Museum of Contemporary Art, Johnson County Community College, Overland Park, Kansas
- Transparent*, Lannan Foundation, Santa Fe, New Mexico
- Greetings from Los Angeles*, Starkwhite Gallery, Auckland
- Staring at the Wall: The Art of Boredom*, Lawndale Art Center, Houston
- America in View: Landscape Photography 1865 to Now*, Rhode Island School of Design (RISD) Museum, Providence
- Open Field*, ROLU Residency, Walker Art Center, Minneapolis
- Telegrams on the Table: An Interrupted Allegory + Picaresque Adventure*, video wall, World Financial Center Winter Garden, 200 Vesey Street, New York City
- Los Ángeles / México: Complejidades y heterogeneidad*, Colección Jumex, Mexico City
- 2011 *Magical Consciousness*, Arnolfini Centre for Contemporary Arts, Bristol, England
- Inner Light: The Meaning of Light Between Contemporary Painting and Photography*, Erica Fiorentini Arte Contemporanea, Rome
- 2010 *Inside Out: Photography After Form: Selections from the Ella Fontanals-Cisneros Collection*, Cisneros Fontanals Art Foundation (CIFO), Miami
- Place as Idea*, Worcester Art Museum, Worcester, Massachusetts
- The Artist Museum*, Museum of Contemporary Art (MoCA) and Geffen Contemporary at MoCA, Los Angeles
- Pictures by Women: A History of Modern Photography*, Museum of Modern Art, New York City
- Contemporary Impressionism: light, color, form and time*, LA Art House, Los Angeles
- Starburst, Color Photography in America 1970-1980*, Princeton University Art Museum, Princeton, New Jersey
- Del paisaje reciente*, Museo Colecciones Ico, Madrid
- Incognito: The Hidden Self Portrait*, Yancey Richardson Gallery, New York City
- Thrice upon a time*, Magazin 3, Stockholm Konsthall, Stockholm
- The Traveling Show*, Colección Jumex, Mexico City
- InVisible: Art at the Edge of Perception*, MASS MoCA, North Adams, Massachusetts
- State of Mind: A California Invitational*, Museum of Photographic Arts (MOPA), San Diego, California

- Gimme Shelter*, Nerman Museum of Contemporary Art, Overland Park, Kansas  
*Meet Me Inside*, Gagosian Gallery, Los Angeles  
*Library of Babel/In and Out of Place*, Zabłudowicz Collection, London
- 2009 *Photography Rotation*, The Museum of Modern Art (MoMA), New York City  
*Chelsea Visits Havana*, Museo Nacional de Bellas Artes, Havana  
*Elements of Photography*, Museum of Contemporary Art (MCA), Chicago  
*Flower Power*, Herter Gallery, University of Massachusetts, Amherst, Massachusetts  
*The Reach of Realism*, Museum of Contemporary Art (MoCA), North Miami, Florida  
*Winter Light*, 1301PE, Los Angeles  
*History of Photography in the Microsoft Art Collection*, Microsoft Art Collection, Redmond, Washington
- 2008 *The Faraway/Nearby: Landscapes and Urban views from the Permanent Collection*, Weatherspoon Art Museum, University of North Carolina at Greensboro, Greensboro  
*BESart—The Present: An Infinite Dimension*, Museu Coleção Berardo, Lisbon  
*Held Together with Water (Spaces / Places)*, Istanbul Museum of Modern Art, Istanbul  
*Inside/Outside: Interior and Exterior in Contemporary German Photography*, Museum Küppersmühle für Moderne Kunst, Innenhafen Duisburg, Germany  
*Las Vegas Collects Contemporary*, Las Vegas Art Museum (LVAM), Las Vegas  
*Memory Is Your Image of Perfection*, Museum of Contemporary Art San Diego (MCASD), San Diego, California  
*SAM at 75: Building a Collection for Seattle*, Seattle Art Museum (SAM), Seattle  
*Southern Exposure: Works from the Collection of the Museum of Contemporary Art San Diego*, Museum of Contemporary Art, Sydney  
*This Side of Paradise: Body and Landscape in L. A. Photographs*, The Huntington Library, San Marino, California; traveled as *Le paradis, ou presque: Los Angeles (1865–2008)* to: Musée de l'Élysée, Lausanne; Musée Nicéphore Niépce, Chalon-sur-Saône, France  
*Affinities, Alignments, Collisions*, 601Artspace, New York City  
 Gallery Koyanagi, Tokyo  
*Photographic Works (To Benefit the Foundation for Contemporary Arts)*, Cohan and Leslie, New York City  
*Seeing the Light*, Tanya Bonakdar Gallery, New York City
- 2007 *Depth of Field: Modern Photography at the Metropolitan*, The Metropolitan Museum of Art, New York City  
*Final Exhibition at 4 Clifford Street*, Alison Jacques Gallery, London  
*Is this all there is to fire? A show about boredom*, High Energy Constructs, Los Angeles  
*Mar Vista*, domestic setting, Los Angeles  
*Multiple Vantage Points: Southern California Women Artists, 1980–2006*, Los Angeles Municipal Art Gallery, Los Angeles  
 Nerman Museum of Contemporary Art, Overland Park, Kansas  
*Seeing Things*, Dorsky Gallery, University of Massachusetts, Amherst, Massachusetts  
*Viewfinder*, Henry Art Gallery, Seattle
- 2006 *City Limits: Shanghai – Los Angeles*, University Art Museum, California State University, Long Beach  
*Inner go go*, vamiali's, Athens

- A Curator's Eye*, Los Angeles County Museum of Art, Los Angeles
- Los Ángeles / México: Complejidades y heterogeneidad*, Colección Jumex, Mexico City
- Me, Myself and I*, Vancouver Art Gallery, Vancouver
- Memory of Unknown Relatives*, 1522 Gallery in collaboration with ACME., Venice, California
- New Acquisitions*, Moderna Museet, Stockholm
- Paisajes fotográficos, entre la topografía y la abstracción*, PHotoEspaña 2006, Madrid
- Tracking and Tracing: Contemporary Art Acquisitions 2000–2005*, San Diego Museum of Art, San Diego, California
- Shifting Terrain*, Herter Gallery, University of Massachusetts, Amherst, Massachusetts
- Whisper Not! A Different Dimension of Seeing*, Huis Marseille / H+F Collection, Amsterdam
- 2005 *Back from Nature*, Institute of Contemporary Art, Maine College of Art, Portland, Maine
- Frontiers: Collecting the Art of our Time*, Worcester Art Museum, Worcester, Massachusetts
- New View*, Gallery of Art, Carlsen Center, Johnson County Community College, Overland Park, Kansas
- Out There: Landscape in the New Millennium*, Museum of Contemporary Art, Cleveland
- Southern Exposure*, Museum of Contemporary Art San Diego (MCASD), San Diego and La Jolla, California
- Das Verlorene Paradies: Die Landschaft in der zeitgenössischen Photographie*, Stiftung Opelvillen, Rüsselsheim, Germany
- Controlled*, Tanya Bonakdar Gallery, New York City
- Barbara Krakow Gallery, Boston
- Beyond Delirious: Architecture in Selected Photographs from the Ella Fontanals Cisneros Collection*, Cisneros Fontanals Art Foundation, Miami
- 2004 *Atmosphere*, Museum of Contemporary Art (MCA), Chicago
- From House to Home: Picturing Domesticity*, Museum of Contemporary Art (MoCA), Los Angeles
- In Focus: Themes in Photography*, Albright-Knox Art Gallery, Buffalo
- The World Becomes a Private World*, Mills College Art Museum, Oakland
- Pairings*, Dallas Center for Contemporary Art, Dallas
- Photography and Place: Contemporary Work from the Museum's Collection*, Rhode Island School of Design Museum, Providence
- Barbara Krakow Gallery, Boston
- Dranoff Fine Art, New York City
- Winter Time*, ACME., Los Angeles
- Godt-Cleary Gallery, Las Vegas
- Neue Editionen*, Edition Schellmann, Munich
- Double Exposure*, Galerie Hafenrichter & Flügel, Nürnberg
- Adam Baumgold Gallery, New York City
- Landscape*, Rena Bransten Gallery, San Francisco
- 2003 *Moving Pictures: Contemporary Photography and Video from the Guggenheim Museum Collections*, Solomon R. Guggenheim Museum, New York; traveled to Guggenheim Museum, Bilbao
- Public Record*, The Museum of Contemporary Art, Los Angeles
- Imagine: Selections from the Permanent Collection*, Museum of Contemporary Art, (MoCA), North Miami

- New Selections from the Permanent Collection*, Orange County Museum of Art, Newport Beach
- Imperfect Innocence: The Debra and Dennis Scholl Collection*, Contemporary Museum, Baltimore; traveled to Palm Beach Institute of Contemporary Art, Lake Worth, Florida
- ACME. @ Inman*, Inman Gallery, Houston
- Edition Speciale*, Galerie Suzanne Tarasiève, Paris
- Beside*, ACME., Los Angeles
- 2002 *History/Memory/Society: Displays from the Permanent Collection*, Tate Modern, London
- Visions of America: Photography from the Whitney Museum Collection*, Whitney Museum of American Art, New York City
- We Love Painting: Contemporary Art from the Misumi Collection*, Museum of Contemporary Art, Tokyo
- Looking at America*, Yale University Art Gallery, New Haven
- Global Address*, Fisher Gallery, University of Southern California, Los Angeles
- Majestic Sprawl: Some Los Angeles Photography*, Pasadena Museum of California Art, Pasadena
- Stepping Back, Moving Forward > Human Interaction in an Interactive Age*, Pittsburgh Center for the Arts, Pittsburgh
- Double Exposure*, Edition Schellmann, Munich; traveled to: Edition Schellmann, New York; Barbara Krakow Gallery, Boston; Shearburn Gallery, St. Louis; Pulliam Deffenbaugh Gallery, Portland, Oregon; Traywick Contemporary, Berkeley; Galeria 2000 GbR, Nuremberg; Brigitte March, Stuttgart; Galerie Graff, Montreal; Inman Gallery, Houston; Godt-Cleary Projects, Las Vegas
- Strolling Through an Ancient Shrine and Garden*, ACME., Los Angeles
- 2001 *From the Permanent Collection*, Orange County Museum of Art, Newport Beach
- 00/01*, James Harris Gallery, Seattle
- The Dreams That Stuff Is Made Of: Selections Show*, curated by David Pagel, Frankfurt Art Fair, Frankfurt
- 2000 *Open Ends*, The Museum of Modern Art, New York City
- Departures: 11 Artists at the Getty*, J. Paul Getty Museum, Los Angeles
- Tate Modern: Ten Artists, Ten Images*, Tate Modern, London
- Insites: Interior Spaces in Contemporary Art*, Whitney Museum of American Art at Champion, Champion, Connecticut
- A Lasting Legacy*, Orange County Museum of Art, Newport Beach
- Photography Now: An International Survey of Contemporary Photography*, Contemporary Arts Center, New Orleans
- Beyond Boundaries: Contemporary Photography in California*, The Friends of Photography/ Ansel Adams Center for Photography, San Francisco; traveled in California to: University Art Museum, California State University, Long Beach; Santa Barbara Contemporary Arts Forum, Santa Barbara
- Imperfektum*, Museet for Samtidskunst, Oslo; traveled in Norway to: Rogaland Kunstmuseum, Stavanger; Trondheim Kunstmuseum, Trondheim; Fylkesgalerie, Namsos; Bomullsfabrikken, Arendal; Billedgalerie, Haugesund; Bodo Kunstforening, Bodo; Aalesunds Kunstforening, Aalesund
- Muscle: Power of the View*, Boulder Museum of Contemporary Art, Boulder, Colorado
- Photography about Photography*, Andrew Kreps, New York City
- Manifesto!*, Blue Gallery, London

- ACME., Los Angeles  
 Bonakdar Jancou Gallery, New York City  
*Frame: Uta Barth, Duncan Higgins, Carter Potter*, Site Gallery, Sheffield, England
- 1999 *Apposite Opposites*, Museum of Contemporary Art (MCA), Chicago  
*Domesticated*, Worcester Art Museum, Worcester, Massachusetts  
*Heads Up: Highlights from the Permanent Collection*, Museum of Contemporary Art (MoCA), North Miami  
*Photography: An Expanded View, Recent Acquisitions*, Solomon R. Guggenheim Museum, New York City; traveled to Guggenheim Bilbao, Bilbao  
*Umeå kommuns konstinköp under 90-talet i urval*, BildMuseet Umeå, Umeå, Sweden  
*double vision*, Nexus Contemporary Art Center, Atlanta  
*The Stroke: An Overview of Contemporary Painting*, curated by Nine Painters, Exit Art, New York City  
*Shift*, ACME., Los Angeles  
*Rattling the Frame: The Photographic Space 1977–1999*, Camerawork, San Francisco  
*Under/Exposed*, Public Art Project, Stockholm  
*The 15th National Biennial Exhibition of the Los Angeles Printmaking Society*, Laband Art Gallery, Loyola Marymount University, Los Angeles  
 Kerlin Gallery, Dublin  
*Threshold: Invoking the Domestic in Contemporary Art*, John Michael Kohler Arts Center, Sheboygan, Wisconsin; traveled to Contemporary Art Center of Virginia, Virginia Beach  
*Conceptual Art as a Neurobiologic Praxis and The Neuro-aesthetic Reading Room*, Thread Waxing Space, New York City
- 1998 *Abstract Painting, Once Removed*, Contemporary Arts Museum (CAMH), Houston; traveled to: Kemper Museum of Contemporary Art, Kansas City, Missouri; Museum of Contemporary Art (MCA), Chicago; Albright-Knox Art Gallery, Buffalo  
*Directions: Photography from the Permanent Collection*, Whitney Museum of American Art, New York City  
*Mysterious Voyages: Exploring the Subject of Photography*, Contemporary Museum, Baltimore  
*New to Houston*, Museum of Fine Arts, Houston  
*Photography's Multiple Roles: Art, Documents, Market, Science*, Museum of Contemporary Photography, Chicago  
*Selections from the Permanent Collection*, Museum of Contemporary Art (MoCA), North Miami  
*Claustrophobia*, Ikon Gallery, Birmingham, England; traveled to: Middlesbrough Art Gallery, Middlesbrough, England; Harris Museum, Preston, England; Mapping Art Gallery, Sheffield, England; Cartwright Hall, Bradford, England; Esbjerg Kunstmuseum, Esbjerg, Denmark; Centre for Visual Arts, Cardiff, Wales  
*From the Heart: The Power of Photography (Sondra Gilman Collection)*, Art Museum of South Texas, Corpus Christi  
*Multiplicity*, Vanderbilt University Fine Arts Gallery, Nashville  
*Photography at Princeton*, Princeton University Art Museum, Princeton, New Jersey  
*Uta Barth, Nancy Chunn, Anthony Caro*, Institute of Contemporary Art, Maine College of Art, Portland  
*(Not Pictured) The Presence of Absence*, The Light Factory, Charlotte, North Carolina  
*New Editions*, Brooke Alexander/Brooke Alexander Editions, New York City  
*Picture Show*, Weinstein Gallery, Minneapolis


*Precursor*, Tanya Bonakdar Gallery, New York City  
*LA Cool*, Rocket Gallery, London; traveled to Galerie Brüning + Zischke, Düsseldorf, Germany  
*Women Who Shoot*, Newspace, Los Angeles  
*Spread*, Rena Bransten Gallery, San Francisco  
*Preview*, London Projects, London  
*Multiples*, Elizabeth Leach Gallery, Portland, Oregon  
*Situacionismo*, Galería OMR, Mexico City

1997

*Blueprint*, de Appel arts centre, Amsterdam  
*Defining Eye: Women Photographers of the Twentieth Century*, St. Louis Art Museum, St. Louis; traveled to: Mead Art Museum, Amherst College, Amherst, Massachusetts; Wichita Art Museum, Wichita; UCLA Hammer Museum, Los Angeles; The National Museum of Women in the Arts, Washington, D. C.  
*Developing a Collection: The Ralph M. Parsons Foundation and the Art of Photography*, Los Angeles County Museum of Art (LACMA), Los Angeles  
*Elusive Paradise: Los Angeles Art from the Permanent Collection*, The Museum of Contemporary Art (MoCA), Los Angeles  
*Evidence: Photography and Site*, Wexner Center for the Arts, Columbus; traveled to: Cranbrook Art Museum, Bloomfield Hills, Michigan; The Power Plant, Toronto; Miami Art Museum, Miami  
*Heart, Mind, Body, Soul: American Art in the 1990s*, Whitney Museum of American Art, New York City  
*New Acquisitions: Works on Paper*, Museum of Contemporary Art (MCA), Chicago  
*Object and Abstraction: Contemporary Photography*, The Museum of Modern Art (MoMA), New York City  
*Painting into Photography/Photography into Painting*, Museum of Contemporary Art (MoCA), North Miami  
*Scene of the Crime*, Armand Hammer Museum of Art, Los Angeles  
*Spheres of Influence*, The Museum of Contemporary Art, Los Angeles  
*Anthony Caro, Uta Barth & Nancy Chunn*, Institute of Contemporary Art, Maine College of Art, Portland  
*Coda: Photographs by Uta Barth, Günther Forg, Jack Pierson, and Carolien Stikker*, Center for Curatorial Studies, Bard College, Annandale-on-Hudson, New York  
*Digital Ink: Uta Barth, Peter Halley, William Leavitt, James Welling*, Center for Visual Communication, Coral Gables, Florida  
*Light Catchers*, Bennington College Art Gallery, Bennington, Vermont  
*Passing the Tradition: California Photography*, José Drudis-Biada Art Gallery, Mount St. Mary's College, Los Angeles  
*Uta Barth, Jean Baudrillard, Luigi Ghetti*, Parco Gallery, Tokyo  
*Uta Barth, Rineke Dijkstra, Tracey Moffatt, Inez van Lamsweerde*, Matthew Marks Gallery, New York City  
*Summer Show*, Tanya Bonakdar Gallery, New York City  
*Twenty years...almost*, Robert Miller Gallery, New York City  
*Making Pictures*, Bernard Toale Gallery, Boston  
*Portraits of Interiors*, Gallery Blancpain Stepczynski, Geneva  
*L. A. International Biennial: Portraits of Interiors*, Patricia Faure Gallery, Santa Monica, California  
*Grands Maîtres du XXIème*, Galerie Vedovi, Brussels

- ACME., Santa Monica, California  
 Pool, Rena Bransten Gallery, San Francisco
- 1996 *Defining the Nineties: Consensus-making in New York, Miami, and Los Angeles*, Museum of Contemporary Art (MoCA), North Miami  
*Just Past: The Contemporary in the Permanent Collection, 1975–96*, The Museum of Contemporary Art (MoCA), Los Angeles  
*Light · Time · Focus*, Museum of Contemporary Photography, Chicago  
*Painting: The Extended Field*, Rooseum: Centre for Contemporary Art, Malmö  
*Summer Show*, Tanya Bonakdar Gallery, New York City  
 Sweden; traveled to Magasin 3, Stockholm Konsthall, Stockholm  
*Absence*, Guggenheim Gallery, Chapman University, Orange  
*Clarity*, NIU Art Gallery, Northern Illinois University, Chicago  
*Making Pictures: Women and Photography, 1975 – Now*, Nicole Klagsbrun, New York City  
*Portraits of Interiors*, Studio la Città, Verona  
*silence*, Lawing Gallery, Houston  
 ACME., Santa Monica, California  
*Extended Minimal*, Max Protetch, New York City  
 Tanya Bonakdar Gallery, New York City  
*Blind Spot: The First Four Years*, Paolo Baldacci Gallery, New York City  
*Nature Redux*, Channing Peak Gallery, Santa Barbara Arts Commission, Santa Barbara; traveled to Harris Art Gallery, University of La Verne, La Verne, California  
*...e la chiamano pittura*, Studio la Città, Verona  
*Wrestling with the Sublime: Contemporary German Art in Southern California*, CSUF Main Art Gallery, California State University, Fullerton  
*Chalk*, Factory Place Gallery, Los Angeles  
*Swag & Puddle*, The Work Space, New York City
- 1995 *Human / Nature*, The New Museum of Contemporary Art, New York City  
*New Photography 11*, The Museum of Modern Art (MoMA), New York City  
*P.L.A.N.*, Los Angeles County Museum of Art (LACMA), Los Angeles  
*Contemporary Photography from the Permanent Collection*, Princeton Art Museum, Princeton, New Jersey  
*Content and Discontent*, Bruce Museum of Arts and Science, Greenwich; traveled to: University Gallery, Moscow, Idaho; Lowe Art Museum, University of Miami, Coral Gables, Florida  
 ACME., Santa Monica, California  
*Contemporary Collections – Autumn 95*, Los Angeles Center for Photographic Studies, Los Angeles  
*Between Breath and Air: Uta Barth, Karin Davie, Shirley Irons*, Patrick Callary Gallery, New York City  
*From Here to There: Tactility and Distraction*, California Medical Arts, Santa Monica, California  
*Sitting Pretty*, Los Angeles Contemporary Exhibitions, Los Angeles  
*Neotoma*, Otis Art Gallery, Los Angeles  
 ACME., Santa Monica, California  
*Presence: Recent Portraits*, Angles Gallery, Santa Monica, California  
 Rena Bransten Gallery, San Francisco

- 1994 *The Abstract Urge*, The Friends of Photography/Ansel Adams Center for Photography, San Francisco  
*Breda Fotografica '94*, De Beyerd, Center of Contemporary Art, Breda, The Netherlands  
*Love in the Ruins*, Long Beach Museum of Art, Long Beach  
*New Acquisitions*, Los Angeles County Museum of Art (LACMA), Los Angeles  
*Flow*, Cerritos College Art Gallery, Cerritos, California  
*Diverse Perspectives*, San Bernardino County Museum of Art, Redlands, California  
*Diderot and the Last Luminaire, Waiting for the Enlightenment (A Revised Encyclopedia) or The Private Life of Objects*, Southern Exposure at Project Artaud, San Francisco; traveled to SITE, Los Angeles  
ACME., Santa Monica, California  
*The World of Tomorrow*, Tom Solomon's Garage, Los Angeles  
Issues of Image, Haines Gallery, San Francisco  
Transtextualism, Mark Moore Gallery, Santa Monica, California  
Gallery 954, Chicago  
Jayne Baum Gallery, New York City
- 1993 *Index in French*, California Museum of Photography (CMP), University of California, Riverside  
*A Carafe, That Is a Blind Glass...*, Weingart Gallery, Los Angeles  
*P.O.P – A Trilogy*, Susan Landau Gallery/1529 Wellesley, Los Angeles  
*Project Box*, domestic setting, Los Angeles  
*From Without*, The Portfolio, Los Angeles
- 1992 *Voyeurism*, Jayne Baum Gallery, New York City  
*Abstraction in the '90s*, Jan Kesner Gallery, Los Angeles  
*FAR Bazaar*, Foundation for Art Resources (FAR), Los Angeles  
Jayne Baum Gallery, New York City
- 1991 *L. A. Times: Eleven Los Angeles Artists*, Boise Art Museum, Boise; traveled to Western Gallery, Western Washington University, Bellingham, Washington
- 1990 *Spirit of Our Time*, Contemporary Arts Forum, Santa Barbara  
*The Conceptual Impulse*, Security Pacific Gallery, Costa Mesa, California
- 1989 *Deliberate Investigations: Recent Works by Four Los Angeles Artists*, Los Angeles County Museum of Art (LACMA), Los Angeles  
*Inland Empire Artist Exhibition*, San Bernardino County Museum of Art, Redlands, California  
*The Narrative Frame*, Rio Hondo College Art Gallery, Whittier, California  
University Art Gallery, University of California, Riverside  
*Uta Barth, Jeff Beall, Paul Boettcher, Eric Magnuson*, Roy Boyd Gallery, Santa Monica, California  
*Thick and Thin: Photographically Inspired Painting*, Fahey/Klein Gallery, Los Angeles  
*Unconventional Perspectives*, G. Ray Hawkins Gallery, Los Angeles  
*Logical Conclusions*, Jan Kesner Gallery, Los Angeles
- 1987 *LAICA Artist Exhibition*, Los Angeles Institute of Contemporary Art (LAICA), Beverly Hills  
*The Flower Show*, Theatre Art Gallery, Design Center, Los Angeles
- 1986 *Proof and Perjury*, Los Angeles Institute of Contemporary Art (LAICA), Los Angeles

- 1985 *Emerging Artists*, Frederick S. Wight Gallery, University of California, Los Angeles  
 1984 Werkstadt für Photographie, Berlin  
*Photography, Large Scale New Work*, Rex W. Wignal Museum Gallery, Alta Loma, California
- 1982 *56th Annual Crocker-Kingsley Exhibition*, E. B. Crocker Art Museum, Sacramento  
*Five Photographers*, Joseph Dee Museum of Photography, San Francisco

## bibliography

### monographs

- 2012 *Uta Barth: "to draw with light,"* essay by Paul Soto. New York City: Blind Spot Publishing, 2012
- 2010 *Uta Barth: The Long Now*, essays by Jonathan Crary, Russell Ferguson, Holly Myers/  
 New York City: Greg R. Miller & Co., 2010
- 2006 *Uta Barth 2006: Just Spanning Time*, essay by Cheryl Kaplan, exh. cat., Franklin Art Works,  
 Minneapolis. Minneapolis: Franklin Art Works, 2006
- 2004 *Uta Barth: white blind (bright red)*, essay by Jan Tumlir. Santa Fe: SITE Santa Fe, 2004.  
*Uta Barth*, essays by Uta Barth, Pamela Lee, Jeremy Gilbert-Rolfe; interviews by Matthew  
 Higgs, Sheryl Conkelton; selected writings by Joan Didion. London: Phaidon Press 2004
- 2002 *At the Edge of the Decipherable: Recent Photographs by Uta Barth*, essay by Elizabeth A. T.  
 Smith. Los Angeles: The Museum of Contemporary Art and St. Ann's Press, 2000, 2nd ed.
- 2000 *Uta Barth: ... and of time*, essay by Timothy Martin; a publication commissioned by the  
 J. Paul Getty Museum on the occasion of the exhibition *Departures: 11 Artists*, Los Angeles.  
 Los Angeles: Uta Barth, 2000  
*Uta Barth: In Between Places*, essays by Sheryl Conkelton, Russell Ferguson, Timothy Martin.  
 Seattle: Henry Art Gallery and University of Washington, 2000
- 1999 *Uta Barth: nowhere near*, artist's book, essay by Jan Tumlir; published in conjunction with  
 a three-part exhibition at ACME., Los Angeles; Bonakdar Jancou Gallery, New York City;  
 Andréhn-Schiptjenko, Stockholm. New York City: Bonakdar Jancou Gallery, 1999
- 1995 *At the Edge of the Decipherable: Recent Photographs by Uta Barth*, essay by Elizabeth A. T.  
 Smith. Los Angeles: The Museum of Contemporary Art, 1995

### interviews and writings

- 2015 Uta Barth, "Artists on Rhythm: Uta Barth," TiltedArc.com (January 24, 2015)
- 2012 "Uta Barth Conceptual Photographer," MacArthur Foundation (www.macfound.org)  
 (October 2, 2012)  
*20 + 20 / The Photography Issue*, Installation Magazine 3 (2012)  
 Cameron Turner, "Interview: Against Narrative: Uta Barth on Photography, Experience, and  
 Perception," *NEWFOUND: An Inquiry of Place* vol. 3 no. 2 (Spring 2012)  
 "Interview: Sabine Mirlesse in Conversation with Uta Barth," BOMB Magazine  
 (March 22, 2012)  
 "Uta Barth, Interview by George Stolz," *artreview.com* (June 15, 2012), published in  
 conjunction with a solo exhibition at Galería Elvira González, Madrid

- 2011 "Interview with Michael Levin," *ndmagazine.net* [*Neutral Density*] (June 2011)  
Paul Soto, "Literal Photography: Q + A with Uta Barth," *artinamerica.com* (October 8, 2011)
- 2010 Tim Barber, "Uta Barth Interview," *THIRTY DAYS NY*, public art project, New York City (April 25, 2010)
- 2008 Leah Ollman, "Giorgio Morandi: Bottle by Bottle," *Los Angeles Times*, November 9, 2008
- 2007 "Uta Barth: Interviewed by David Horvitz," *ANP Quarterly* 9 (November 2007)
- 2006 Interview by Matthew Higgs, *pressPLAY: Contemporary Artists in Conversation*. London: Phaidon Press, 2006  
Cheryl Kaplan, "Die Zeit überbrücken ... Ein Gespräch mit Uta Barth," *Deutsche Bank ArtMag* 34 (April 2006)
- 2005 Interview by Holly Myers, "Uta Barth," *Los Angeles Times*, May 20, 2005
- 2004 Interview by Sheryl Conkelton, *Uta Barth*, London: Phaidon Press, 2004  
Interview by Matthew Higgs, *Uta Barth*, London: Phaidon Press, 2004
- 2001 Interview by Glenn D. Lowry, "Champre Libre: Rencontre avec Uta Barth," *Connaissance des Arts* 586 (September 2001)
- 2000 Interview with Sheryl Conkelton, *Uta Barth: In Between Places*, Seattle: Henry Art Gallery and University of Washington, 2000
- 1997 Sheryl Conkelton, "Uta Barth," *Journal of Contemporary Art* 8, no. 1 (Summer 1997)
- 1995 Marilu Knode, "Uta Barth in Conversation with Marilu Knode," *Art Lies: A Contemporary Art Journal* 7 (June–July 1995)
- books, exhibition catalogues and other publications
- 2017 Barbara London, Jim Stone, John Upton, *Photography (12th edition)*, Boston: Pearson Education, 2017
- 2016 Art is the Highest Form of Hope & Other Quotes by Artists, London: Phaidon Press Limited (2016)  
Mellissa E. Feldman, *Another Minimalism: Art After California Light & Space*, exh. cat. Fruitmarket Gallery. Edinburgh: Fruitmarket Gallery (2016)  
*...and to draw a bright white line with light*, Union, issue 09, Spring and Summer 2016 Union Publishing Co, Ltd. (2016)
- 2015 Quentin Bajac, Lucy Gallun, Roxana Marcoci, and Sarah Hermanson Melster ed, *Photography at MoMA: 1960 To Now*, essay by David Company & Noam Elcott, New York: MoMA Publications (2015)  
  
*You Say Light – I Think Shadow: One Hundred and Nine Perspectives Collected and Visualized by Sandra Praun & Aleksandra Stratimirovic*  
Art and Theory Publishing, Stockholm (2015)  
  
*A Sense of Place*, exh. cat., Pier 24 Photography, San Francisco  
San Francisco: Pier 24 Photography (2015)
- 2014 Jackie Higgins, *The World Atlas of Street Photography*. London: Thames & Hudson and New Haven: Yale University Press, 2014  
Uta Barth, "Field #9," *Blind Spot* 47, *Twentieth Anniversary Issue* (2014)

- 2013 *Wellington Management's Art Collection, catalog no. 2*, essay by Karen Pfefferle (2014)  
Deborah Bright and Douglas Nickel, *America in View: Landscape Photography 1865 to Now*, exh. cat., Museum of Art, Rhode Island School of Design, Providence. Providence: Rhode Island School of Design, 2013
- Karen Hellman, *The Window in Photographs*. Los Angeles: The J. Paul Getty Museum, 2013
- Jackie Higgins, *Why It Does Not Have To Be In Focus: Modern Photography Explained*. London: Thames and Hudson Ltd. and New York City: Prestel Publishing, 2013
- Jens Hoffmann, *Lens Drawings*, exh. cat., Galerie Marian Goodman, Paris. New York City and London: Marian Goodman Gallery and New York City and London: Valerio Valerio Publishers, 2013
- Mary Warner Marien, *100 Ideas that Changed Photography*. Laurence King Publishing, London, 2013
- Jane Tormey, *Photographic Realism: Late Twentieth-Century Aesthetics*. Manchester: Manchester University Press, 2013
- Museum Look Book*, Jan Shrem and Maria Manetti Shrem Museum of Art, University of California, Davis. Davis: University of California, 2013
- Oppenheimer Collection*, Nerman Museum of Contemporary Art, Johnson County Community College, Overland Park, Kansas. Overland Park: Nerman Museum of Contemporary Art, 2013, 2nd ed.
- Tate Diary 2013*. London: Tate Museum, 2013
- 100 Fotógrafos Europeos*. Madrid: Exit, 2013
- 2012 *Life is Moment, Hugu Magazine 97* (December 2012)
- Uta Barth, *Compositions of Light on White*, NEWFOUND: An Inquiry of Place vol. 3 no. 2 (newfoundjournal.org) (Spring 2012)
- 2011 Rebekah Mondrak and Bill Anthes, *Reframing Photography: Theory and Practice*. London and New York City: Routledge, 2011
- 2010 Anna Catharina Gebbers, *The Library of Babel / In and Out of Place*, exh. cat., Zabłudowicz Collection, London. London: 176 Zabłudowicz Collection, 2010
- Peter Marzio, *American Art & Philanthropy: Twenty Years of Collecting at the Museum of Fine Arts, Houston*. Houston: The Museum of Fine Arts, Houston, 2010
- Kevin Moore, James Krump, Larry Rubinien, *Starburst, Color Photography in America 1970–1980*, exh. cat., Princeton University Art Museum, Princeton, New Jersey. Princeton: Princeton University Art Museum, 2010
- Tessa Praun, *Thrice Upon a Time*, exh. cat., Magazin 3, Stockholm. Stockholm: Stockholm Konsthall, 2010
- 2009 Lyle Rexer, *The Edge of Vision: The Rise of Abstraction in Photography*, exh. cat., Aperture, New York City. New York City: Aperture Foundation, 2009
- 2008 Rachel Kent and Stephanie Hanor, *Southern Exposure*, exh. cat., Museum of Contemporary Art San Diego (MCASD), San Diego, California, and Sydney, Australia: Museum of Contemporary Art, Sydney. Sydney: Museum of Contemporary Art, 2008
- Lynne Zelevansky, et al., *BCAM/LACMA/2008: The Broad Contemporary Art Museum at the Los Angeles County Museum of Art*. Los Angeles: Los Angeles County Museum of Art, 2008
- Inside/Outside: Interior and Exterior in Contemporary German Photography*, exh. cat., Museum Küppersmühle für Moderne Kunst, Innenhafen Duisburg, Germany. Cologne: Wienand Verlag, 2008.
- This Side of Paradise: Body and Landscape in Los Angeles Photographs*, essays by Jennifer A. Watts, Claudia Bohn-Spector, exh. cat., The Huntington Library, San Marino,

- California. London: Merrell 2008
- 2007 Roswell Angier, *Train Your Gaze: A Practical and Theoretical Introduction to Portrait Photography*. Lausanne: AVA Publishing SA, 2007
- David Horvitz, *Is that all there is to fire? A show about boredom*, exh. cat., High Energy Constructs, Los Angeles. Los Angeles: High Energy Constructs, 2007
- Trevor Richardson, ed., *Landscape Topologies*, exh. cat., Herter Art Gallery, University of Massachusetts, Amherst, Massachusetts. Amherst: The University of Massachusetts, 2007
- Pamela Roberts, *A Century of Colour Photography*. London: Andre Deutsch, 2007
- Gabriele Schor, ed., *Held Together with Water: Kunste aus der Sammlung Verbund*, essays by Thierry de Duve, Edith Futscher, exh. cat., Sammlung Verbund, Vienna. Vienna: Sammlung Verbund and Ostfildern: Hatje-Cantz Verlag, 2007
- Gabriele Schor, ed., *Held Together With Water: Art from the Sammlung Verbund*, essays by Thierry de Duve, Edith Futscher, exh. cat., Sammlung Verbund, Vienna. Ostfildern: Hatje Cantz, 2007
- Depth of Field: Modern Photography at the Metropolitan*, exh. cat., Metropolitan Museum of Art, New York City. New York City: Metropolitan Museum of Art, 2007
- Viewfinder*, essay by Sara Krajewski, exh. cat., Henry Art Gallery, Seattle. Seattle: Henry Art Gallery, 2007
- 2006 Iago Davila, ed., *Naturaleza*, PHotoEspaña (PHE 06), Festival internacional de fotografía y artes visuales, Madrid. Madrid: La Fabrica, 2006
- Uta Barth, "Artist Project: Uta Barth - 2006," *Blind Spot 32* (2006)
- Horacio Fernández, *El paisaje fotográfico reciente: De la imagen al territorio*, exh. cat., Museo Colecciones ICO, Madrid. Madrid: Museo Colecciones ICO, 2006
- Constance W. Glenn, ed. *City Limits: Shanghai - Los Angeles*, essay by Yeonsoo Chee, exh. cat., University Art Museum, California State University, Long Beach. Long Beach: California State University, 2006
- Jens Hoffmann, *Me, Myself and I, 75 Years of Collecting*, published proposal, Vancouver Art Gallery, 2006.
- Alma Ruiz, *Los Angeles, México: Complejidades y heterogeneidad*, Colección Jumex, Mexico City. Mexico City: Colección Jumex, 2006
- 2005 Susan Bright, *Art Photography Now*. London: Thames and Hudson, 2005
- Uta Barth, "Untitled," *Blind Spot 30* (2005)
- 2004 David Acton, *Keeping Shadows: Photography at the Worcester Art Museum*, Worcester, Massachusetts. Worcester: Worcester Art Museum 2004
- Charlotte Cotton, *The Photograph as Contemporary Art*. London: Thames & Hudson, 2004
- 2003 David Company, *Art and Photography*. London: Phaidon Press, 2003
- Imperfect Innocence: The Debra and Dennis Scholl Collection*, essays by Nancy Spector, Michael Rush, Doug Aitken, James Rondeau, exh. cat., Palm Beach Institute of Contemporary Art, Lake Worth, Florida. Lake Worth: Palm Beach Institute of Contemporary Art, 2003
- Moving Pictures: Contemporary Photography and Video from the Guggenheim Museum Collection*, essays by Nancy Spector, John Hanhardt, exh. cat., Solomon R. Guggenheim Museum, New York City. New York City: Solomon R. Guggenheim Museum, 2003
- 2002 Victoria Fu, *Global Address*, exh. cat., Fisher Gallery, University of Southern California, Los Angeles

- Los Angeles: Fisher Gallery, 2002
- Uta Barth, "Untitled, 2002 Installation Project," *Blind Spot 22* (2002)
- Klaus Kertess, *Photograph Transformed: The Metropolitan Bank and Trust Collection*. New York City: Harry N. Abrams, 2002
- Mary Warner Marien, *Photography: A Cultural History*. London: Laurence King Publishing, 2002
- Modern Contemporary: Art at MoMA since 1980*, Kirk Varnadoe, Paola Antonelli, Joshua Siegel, eds. New York City: The Museum of Modern Art and Harry N. Abrams, 2002
- Blink: 100 Photographers, 10 Curators, 10 Writers*, suite of images, with essay by Wendy Watriss. London: Phaidon Press, 2002
- Double Exposure*, exh. cat., Edition Schellmann, Munich and New York City. Munich and New York City: Edition Schellmann, 2002
- Visions of America: Photography from the Whitney Museum of American Art 1940–2001*, essays by Sondra Gilman Gonzalez-Falla, Andy Grundberg, Sylvia Wolf, exh. cat., Whitney Museum of American Art, New York City. New York City: Whitney Museum of American Art, 2002
- We Love Painting: Contemporary Art from the Misumi Collection*, exh. cat., Museum of Contemporary Art, Tokyo. Tokyo: Museum of Contemporary Art, 2002
- 2001 *manger/eat*, Alexis Fabry, Celine Fribourg, Gregory Leroy, eds. New York City: Coromandel Design, 2001
- 2000 Jan Brockmann, *Imperfektum*, exh. cat., Riksstillingen, The National Touring Exhibitions Oslo: Riksstillingen and Goethe-Institut, 2000
- Helen Burnham, "Uncanny Insites," *Insites: Interior Spaces in Contemporary Art*, exh. cat., Whitney Museum of American Art, New York City. New York City: Whitney Museum of American Art, 2000
- Lisa Lyons, *Departures: 11 Artists at the Getty*, exh. cat., J. Paul Getty Museum, Los Angeles. Los Angeles: J. Paul Getty Museum, 2000
- David S. Rubin, *Photography Now: An International Survey of Contemporary Photography*, exh. cat., Contemporary Arts Center, New Orleans. New Orleans: Contemporary Arts Center, 2000
- Frame: Uta Barth, Duncan Higgins, Carter Potter*, exh. cat., Site Gallery, Sheffield, England. Sheffield: Site Gallery, 2000
- Fresh Cream*, Phaidon eds.. London: Phaidon Press, 2000
- Themes Out of School: Art & Education in Los Angeles*, essay by David Pagel, catalogue of the CAArt collection. Beverly Hills: Creative Artists Agency and The CAA Foundation, 2000
- Uta Barth, artist project, "...and of time," *Blind Spot 15* (2000)
- 1999 Terry Barrett, *Criticizing Photographs: An Introduction to Understanding Image*. New York City: McGraw-Hill, 1999, 3rd ed.
- Uta Barth: nowhere near*, exh. brochure, text by Jan Tumlir, Johnson County Community College Art Gallery, Overland Park, Kansas. Overland Park: Johnson County Community College Art Gallery, 1999
- Jeremy Gilbert-Rolfe, *Beauty and the Contemporary Sublime*. New York City: Allworth Press and School of Visual Arts, 1999
- Mark Johnstone, *Contemporary Art in Southern California*. Sydney: Craftsman House, 1999
- double vision*, essay by Michael Pittari, exh. cat., Nexus Contemporary Art Center, Atlanta. Atlanta: Nexus Contemporary Art Center, 1999
- Threshold: Invoking the Domestic in Contemporary Art*, essay by Andrea Inselmann, exh. cat., John Michael Kohler Arts Center, Sheboygan, Wisconsin. Sheboygan:


- John Michael Kohler Arts Center, 1999
- Under/Exposed*, exh. cat., Stockholm. Stockholm: Public Art Project, 1999
- Xets *KOFTA*, exh. cat., BildMuseet, Umeå University, Umeå, Sweden. Umeå: BildMuseet, Umeå University, 1999
- 1998 Sheryl Conkelton, *FotoFest 98: The Seventh International Festival of Photography*, exh. cat., FotoFest 98, Houston. Houston: Rice University, 1998
- Abstract Painting, Once Removed*, essays by Dana Friis-Hansen, David Pagel, Raphael Rubenstein, Peter Schjeldahl, exh. cat., Contemporary Arts Museum (CAMH), Houston. Houston: Contemporary Arts Museum, 1998
- Claustrophobia*, essays by Claire Doherty, Soo Jin Kim, exh. cat., Ikon Gallery, Birmingham, England. Birmingham: Ikon Gallery, 1998
- Photography at Princeton*, essays by Peter Bunnell, Claude Cookman, Malcolm Daniel, Martin Gasser, Ellen Handy, Diane Emery Hulick, Douglas Nickel, exh. cat., The Art Museum, Princeton University, Princeton, New Jersey. Princeton: The Art Museum, Princeton University, 1998
- Photography's Multiple Roles: Art, Documents, Market, Science*, exh. cat., Museum of Contemporary Photography, Chicago. Chicago: Museum of Contemporary Photography and New York City: Distributed Art Publishers, 1998
- XpoSeptember Stockholm Fotofestival*, essay by Carl Heideken, exh. cat., Liljevalchs Konsthall, Stockholm. Stockholm: Liljevalchs Konsthall, 1998
- 1997 *Blueprint*, essays by Pierre Bismuth, Saskia Box, Hans den Hartog Jager, exh. cat. and audio CD, De Appel Foundation, Amsterdam, Amsterdam: De Appel Foundation, 1997
- The Citibank Private Bank Photography Prize 1997*, essays by Richard Cork, Tessa Trager, Paul Wombell, exh. cat., Royal College of Art, London. London: Royal College of Art, 1997
- Defining Eye: Women Photographers of the 20th Century*, essays by Lucy Lippard, Olivia Lahs-Gonzales, exh. cat., St. Louis Art Museum, St. Louis. St. Louis: St. Louis Art Museum, 1997
- Evidence: Photography and Site*, essays by Mark Robins, Sarah J. Rogers, Lynne Tillman, exh. cat., Wexner Center for the Arts, Columbus. Columbus: Wexner Center for the Arts, 1997
- Painting into Photography/Photography into Painting*, essay by Bonnie Clearwater, exh. cat. Museum of Contemporary Art, North Miami, Florida. North Miami: Museum of Contemporary Art, 1997
- Scene of the Crime*, essays by Ralph Rugoff, Anthony Vidler, Peter Wollen, exh. cat., Armand Hammer Museum of Art, Los Angeles. Los Angeles: Armand Hammer Museum of Art and Cambridge, Mass.: The MIT Press, 1997
- Uta Barth, Jean Baudrillard, Luigi Ghirri*, exh. cat., Parco Gallery, Tokyo. Tokyo: Parco Gallery, 1997
- 1996 Barbara Hofmann, *Der soziale Blick: Gesellschaftliche Bezugspunkte künstlerischer Photographie*. Frankfurt am Main: Art Frankfurt, 1996
- Robert A. Sobieszek and Tim B. Wride, *P.L.A.N.*, exh. cat., Los Angeles County Museum of Art (LACMA). Los Angeles: Los Angeles County Museum of Art, 1995
- Clarity*, essay by Grant Samuelsen, exh. cat., Northern Illinois University Art Gallery, Chicago. Chicago: Northern Illinois Art Gallery, 1996
- Defining the Nineties: Consensus-Making in New York, Miami, and Los Angeles*, essay by Michael Duncan, exh. cat., Museum of Contemporary Art, North Miami. North Miami: Museum of Contemporary Art, 1996
- Uta Barth, "Artist Project: Field 1996," *Blind Spot 7* (1996)
- Uta Barth, artist project, *Art & The Home 11*, *Art & Design* (November–December 1996)

- ...e la chiamano pittura, essay by Mario Bertoni, exh. cat., Studio la Città, Verona, Italy. Verona: Studio la Città, 1996
- Painting: The Extended Field*, essays by David Neuman, Bo Nilsson, Sven-Olov Wallenstein, exh. cat., Rooseum, Centre for Contemporary Art, Malmö, Sweden, and Magazin 3, Stockholm Konsthall, Stockholm Malmö: Centre for Contemporary Art and Stockholm: Stockholm. Konsthall, 1996
- Paper or Plastic: On the Production of Absence*, essay by D. H. Bailey, exh. cat. Guggenheim Gallery, Chapman University, Orange, California. Orange: Guggenheim Gallery, Chapman University, 1996
- Portraits of Interiors*, essay by Peter Weiermair, exh. cat., Studio la Città, Verona, Italy. Verona: Studio la Citta, 1996
- Surface: Contemporary Photographic Practice*, Simon Browning, Michael Mack, Sean Perkins, eds. London: Booth-Clibborn Editions, 1996
- 1995 *Content and Discontent*, essay by Andy Grundberg, exh. cat., Bruce Museum of Arts and Science, Greenwich, Connecticut. New York City: Independent Curators International, 1995
- 1994 *The Abstract Urge*, essay by Andy Grundberg, exh. cat., The Friends of Photography/Ansel Adams Center for Photography, San Francisco San Francisco: The Friends of Photography/Ansel Adams Center for Photography, 1994
- Breda Fotografica '94: Los Angeles*, essay by Jean Ruiter, exh. cat., De Beyerd Center for Contemporary Art, Breda, The Netherlands. Breda: De Beyerd Center for Contemporary Art, 1994
- Diderot and the Last Luminare, Waiting for the Enlightenment (A Revised Encyclopedia) or The Private Life of Objects*, essay by Erika Suderburg, exh. cat., Southern Exposure, San Francisco and SITE, Los Angeles. San Francisco: Southern Exposure; and Los Angeles: SITE, 1994
- Love in the Ruins*, essay by Noriko Gamblin, exh. cat., Long Beach Museum of Art, Long Beach. Long Beach: Long Beach Museum of Art, 1994
- Venice Art Walk '94*. Venice, California: Venice Family Clinic, 1994
- 1993 *A Carafe, That Is a Blind Glass...*, essay by Amelia Jones, exh. cat., Weingart Gallery, Los Angeles. Los Angeles: Weingart Gallery, 1993
- Index in French*, essay by Marilu Knode, exh. cat., California Museum of Photography, University of California, Riverside. Riverside: California Museum of Photography, 1993
- Uta Barth, artist project, *NOW Time* 3, no. 1 (Summer 1993)
- Uta Barth, back cover, *Picturebook* 1, no. 2 (Spring 1993)
- 1991 *L. A. Times: Eleven Los Angeles Artists*, essay by Jacqueline S. Crist, exh. cat., Boise Art Museum, Boise. Boise: Boise Art Museum, 1991
- 1990 *The Conceptual Impulse*, essays by Mark Johnstone, Benjamin Weissman, exh. cat., Security Pacific Gallery, Costa Mesa, California. Costa Mesa: Security Pacific Gallery, 1990
- Uta Barth: Photographs, Jane Calvin: Reflection Recurrence, Rememory, Lorie Novak: Issues of Projection/Photographs and Installations*, essay by Jim L. Sheldon, exh. cat., Addison Gallery of American Art, Andover, Massachusetts. Andover: Addison Gallery of American Art, 1990.
- 1989 *Deliberate Investigations: Recent Works by Four Los Angeles Artists*, essays by Sheryl Conkelton, Kathleen Gauss, exh. cat. Los Angeles County Museum of Art (LACMA). Los Angeles: Los Angeles County Museum of Art, 1989

articles, reviews  
and web projects

- 2017
- Eva Recinos, "15 Female Artists Who've Shaped the L.A. Art Scene," *LA Weekly*, April 4, 2017
- Hunter Drohojowska-Philp, "Uta Barth at 1301PE," *KCRW Art Talk*, *kcrw.com* (March 23, 2017)
- Ezra Jean Black, "Pick of the Week: Uta Barth," *artillerymag.com* (March 23, 2017)
- Catherine Wagley, "Five Art Shows to See in L.A. This Week," *LA Weekly*, March 22, 2017
- Martin Herbert, "Ten Shows to See," *ArtReview.com*, (March 2017)
- "Uta Barth: In the Light and Shadow of Morandi" *culturadar.com* (March 7, 2017)
- "Uta Barth's Projects at Tanya Bonakdar Gallery, New York," *blouinartinfo.com* (February 28, 2017)
- Robbie O'Halloran, "200 words: Uta Barth," *theglazelondon.com* (February 26, 2017)
- Martha Schwendener, "What to See in New York Art Galleries This Week," *The New York Times*, February 23, 2017
- "Uta Barth at Tanya Bonakdar Gallery," *juxtapoz.com* (February 22, 2017)
- "The top five New York art shows this week," *timeout.com/newyork* (February 21, 2017)
- "Time Out Loves.." *Time Out New York*, February 21, 2017
- "Tanya Bonakdar Gallery presents two distinct yet related projects by Uta Barth," *artdaily.org* (February 15, 2017)
- "10 Art Events to Attend in New York City This Week," *artnews.com* (February 6, 2017)
- 2015
- Uta Barth, "luz / light," *EXIT 58, Mínimo / Minimum* [Madrid], ed. Rosa Olivares (May–July, 2015)
- 2014
- Catherine Corman, "New Wave Women: Paris Photo Los Angeles," *HUFFPOST Arts & Culture* ([huffingtonpost.com/tags/arts-and-culture/](http://huffingtonpost.com/tags/arts-and-culture/)) (October 9, 2014)
- John Haber, "Private Vision – 'A World of Its Own: Photographic Practices in the Studio,'" *The New York Photo Review.com*
- Georgia Francis King, "*The Meaning of Light*," *KINFOLK* (The Winter Issue), 2014
- Alanna Martinez, "5 Artists to Watch at Paris Photo LA's Solo Booths," *blouinartinfo.com* (April 25, 2014)
- Ricardo Mor, "Fort Lauderdale Girls' Club explores the forces that shape perception," *Miami Herald* (July 10, 2014)
- Jeffrey Sadoris, "Sublimely Mundane: Uta Barth," *fadedandblurred.com* (April 24, 2014)
- Roberta Smith, "When a Form is Given its Room to Play – 'A World of its Own', *Examining Photography at MoMA*," *The New York Times*, February 6, 2014
- "Uta Barth," *Union-Mag.com* (November 30, 2014)
- 2013
- Stacy Dacheux, "Uta Barth's Photographs Quote the Lightness in Her Own Life," *beautifuldecay.com* (October 4, 2013)
- Nicholas Grider, *Public Display #2*, *PublicAccess Journal.wordpress.com*
- "Artsy Asks Gregory Crewdson, Uta Barth, and Yuki Onodera All About the Window," *artsy.net* (September 30, 2013)
- "Stockholm: Uta Barth – la transformation invisible," *Le Journal de la Photographie* (March 1, 2013)
- Mickey Stanely, "The Full List of Participants and Nominees in Our Greatest-Living Artist Survey," *VanityFair.com* (November 1, 2013)
- 2012
- Jackie Adams, "The Genius Series: MacArthur Winner Uta Barth," *Los Angeles Magazine* (December 10, 2012)

- Christina Anglada, "Uta Barth en Elvira González," *nosotros.es* [Madrid] (June 11, 2012)
- Darren Campion, "Uta Barth: The Density of Light," [*The Incoherent Light*] *Perspectives on Photography* (December 10, 2012)
- Laura Caso, "Uta Barth - La fotografía es dibujar con líneas de luz," *elmundo.es* [Madrid] (May 29, 2012)
- Rafael de las Cuevas, "Una raya brillante de luz," *descubrirelarte.es* [Madrid] (May 22, 2012)
- Ian Farr, ed., *MEMORY (Whitechapel: Documents of Contemporary Art)*  
London: The MIT Press 2012
- Julia Halperin, "Photographers Uta Barth and An-My Lê Score MacArthur Genius Grants," *blouinartinfo.com* (October 2, 2012)
- Betty Miller, "Art Professor Wins MacArthur Fellowship," *ucrtoday.ucr.edu* (October 1, 2012)
- Julio Municio, "Uta Barth en la Galería Elvira González," *whyonwhite.blogspot.com* [Madrid] (June 26, 2012)
- David Ng, "MacArthur 2012 Fellows Include Uta Barth, Chris Thile," *latimes.com* (October 1, 2012)
- Javier Panizo, "Uta Barth - Luz al final del tunnel," *blogearte.com* [Madrid] (June 22, 2012)
- Amalia Rubi, "Luces y sombras de Uta Barth en la Galería Elvira González," *infoenpunto.com* [Madrid] (May 6, 2012)
- Sara Torres Sifon, "La fotografía de Uta Barth en la Galería Elvira González," *plataformadeartecontemporaneo.com* [Madrid] (May 21, 2012)
- Elena Vozmediano, "Uta Barth, los Caminos del sol," *elcultural.es* [Madrid] (June 22, 2012)
- James Yood, "Reviews: Uta Barth," *Aperture* 206 (Spring 2012)
- Siona Wilson, "Uta Barth," *artreview.com* (February 28, 2012)
- Jonathan Blaustein, "This Week in Photography Books - Uta Barth," *aphotoeditor.com* (July 20, 2012)
- 2011
- Alexander Adler, "What's going on? Chelsea Round Up," *huffingtonpost.com* (November 16, 2011)
- "The Art Institute of Chicago Presents Work by Los Angeles-Based Artist Uta Barth," *chicago.localme.me* (May 15, 2011)
- Janet Arvia, "The Art Institute debuts new photographs from Uta Barth," *examiner.com/chicago* (May 4, 2011)
- "Uta Barth," *arttattler.com* (2011)
- "Uta Barth," *artweek.la* (September 14, 2011)
- "Uta Barth," *Escape Into Life Digest* 42 (October 2, 2011)
- "Uta Barth @ Bonakdar," *DLK Collection* (November 9, 2011)
- "Uta Barth at 1301PE Gallery," *NY Arts Magazine* (Autumn 2011)
- Bill Bush, "The Haze of Memory: This *artweek.la* (September 19-26)," *huffingtonpost.com* (September 19, 2011)
- Amy Cavanaugh, "Uta Barth Exhibit," *cbschicago.com* (June 6, 2011)
- "Chicago Uta Barth," *lalettredelephotographie.com* (June 1, 2011)
- Blake Gopnik, "Subtlety, Squared," *thedailybeast.com* (November 5, 2011)
- "Happenings: Uta Barth Exhibition at Tanya Bonakdar Gallery," *blog.conveyormagazine.org* (November 29, 2011)
- Megan Hoetger, "Don't Miss - New York: Uta Barth at Tanya Bonakdar Gallery through December 22nd, 2011," *artobserved.com* [AO Art Observed] (December 18, 2011)
- Claudine Ise, "Uta Barth," *artforum.com* (June 21, 2011)

Laurie K, "Uta Barth and More at The Henry Art Gallery," *culturemob.com* [Seattle] (January 27, 2011)

Merrily Kerr, "Review: Uta Barth," *timeout.com/newyork* (November 29, 2011)

Morgan McCarty, "A ribbon runs through Barth's exploration of photography," *The Chicago Maroon* (May 24, 2011)

Brian Miller, "Uta Barth," *The Seattle Weekly* (April 15, 2011)

"New This Month in U.S. Museums," *artnet.com* (May 1, 2011)

Laura Pearson, "Uta Barth at the Art Institute of Chicago," *timeout.com/chicago* (May 25, 2011)

Susan Snodgrass, "Uta Barth," *Art in America* 99, no. 10 (November 2011)

Tema Stauffer, "Art Watch Weekly," *Mana Fine Arts* (December 7, 2011)

Kyle T. Webster, "Uta Barth," "Goings on About Town," *The New Yorker* (December 5, 2011)

Michael Weinstein, "Review - Uta Barth/Art Institute of Chicago," *art.newcity.com* [New City Art] (May 30, 2011)

Erik Wenzel, "The Curtains of Perception," *artslant.com* (July 11, 2011)

Monica Westin, "Uta Barth," *flavorpill.com/chicago* (May 14, 2011)

Natacha Wolinski, "Traces de Presences," *Air France Magazine* (October 2011)

2010

"artnet News - Still More Summer Shows in New York," *artnet.com* (July 1, 2010)

"Checking in with John Casteen, Poet, Teacher," *C-Ville Charlottesville News & Arts* 22, no. 43 (October 26–November 1, 2010)

Joshua Cohen, "Camera Obscura: Novelist Tao Lin projects his life as a series of boredom-filled blog posts," image reproduced in review of Tao Lin, *Richard Yates*, *Bookforum* 17, no. 3 (September–October–November 2010)

"Exceptional Work by Uta Barth at Taya Bonakdar Gallery," *All Art News* (May 10, 2010)

Mat Gleason, "The Ten Most Underrated Los Angeles Art World Stars," *huffingtonpost.com* (August 17, 2010); *coagula.com* [*Coagula Art Journal*] (October 17, 2010)

Edward Goldman, "Making the Most of It...", KCRW Art Talk, *kcrw.com* (May 18, 2010)

Edward Goldman, "The Best and Worst of 2010," *huffingtonpost.com* (December 30, 2010)

John Haber, "Pedestrian Crossings," *haberarts.com* (June 13, 2010)

Howard Halle, "Critics pics: Best in Photography: Uta Barth," *timeout.com/newyork* (May 6–12, 2010)

Tim Kane, "Invisible at Mass MoCA," *Albany Times Union*, June 3, 2010

Lyra Kilston, "Uta Barth: Seeing is Forgetting the Name of the Thing One Sees," *artreview.com* (July 15, 2010)

Aislinn Leggett, "Uta Barth," *SlightlyLucid.com* (March 24, 2010)

J. Lindblad, "Go See - Stockholm: 'Thrice Upon a Time' at Magazine 3 Konsthall," *artobserved.com* [*AO Art Observed*] (September 16, 2010)

Audrey Mandelbaum, "Uta Barth...to walk without destination and see only to see," *X-TRA* 13, no. 2 (Winter 2010)

Cate McQuaid, "Echoing Ellsworth Kelly in Electrifying Fashion," *The Boston Globe*, November 28, 2010

Håkan Nilsson, "Anonymous motifs come close," *Svenska Dagbladet* [Stockholm], December 3, 2010

Anders Olofsson, "Uta Barth at Andréhn-Schiptjenko," *konsten.net* [Stockholm] (November 22, 2010)

Carlos Suarez De Jesus, "From Ed Ruscha to Man Ray: CiFo Exhibits Photos Curated by Tate Modern's Tanya Barson," *Miami New Times*, December 21, 2010

- "Uta Barth," *The New Yorker* (May 31, 2010)
- "Uta Barth: ...to walk without destination and to see only to see @ Tanya Bonakdar," *DLK Collection*, May 20, 2010
- "Uta Barth at Andréhn-Schiptjenko Gallery, Stockholm," *Mousse Magazine* [Milan] (December 22, 2010)
- Katia Zavistovski, "Come Curious: The Artists Look," *blog.art21.org* (September 15, 2010)
- Katia Zavistovski, "Come Curious," *blog.art21.org* (June 7, 2010)
- 2009 Carol McCusker, "An Eruption of Color," *Color Magazine* [Novato, California] 2 (July 2010)
- Lanee Neil, "The Lens of L. A.: From Motion to Stillness," *Fabrik Magazine* 6 (Summer 2010)
- "Twenty Top Shows," *artnet.com* (November 3, 2009)
- 2008 "artnet News – Art Benefits for Obama," *artnet.com* (September 30, 2008)
- "artnet News – New Museum for Kansas," *artnet.com* (January 17, 2008)
- Brian Dillon, "Uta Barth: Sundial, In Praise of Indifference," *Portfolio: Contemporary Photography in Britain* 48 (December 2008)
- Morgan Falconer, "Uta Barth," *Frieze* 113 (March 2008)
- Adrian Grant, "Blur," *Seattle Weekly*, April 30, 2008
- Camilla Hammarström, "An Eye For Light," *Aftonbladet* [Stockholm], June 15, 2008
- A. Mead, "Critic's Choice," *Architects' Journal* (June 12, 2008)
- Holly Myers, "Uta Barth: Domestic Bliss," *ArtReview* 23 (June 2008)
- Håkan Nilsson, "A Sideways Perspective," *DN* [Stockholm] (May 24, 2008)
- Anders Olofsson, "Andréhn-Schiptjenko, Stockholm: Uta Barth (15/5–19/6)," *konsten.net* [Stockholm] (May 21, 2008)
- Kristen Peterson, "What's Private, in Public," *Las Vegas Sun*, May 25, 2008
- Cherry Smyth, "Uta Barth: Alison Jacques Gallery," *Modern Painters* 20, no. 7 (September 2008)
- Lina Wennersten, "The Art of Seeing," *City* [Stockholm] (May 23, 2008)
- 2007 Vince Aletti, "Uta Barth," "Goings on About Town," *The New Yorker* (November 12, 2007)
- "Architectural Photography," *Arkitektur DK* (August 2007)
- "artnet News – USA Fellows Announced," *artnet.com* (November 16, 2007)
- Uta Barth, "Learning How to Look," *Exit* 26, *Through the Window* [Madrid], ed. Rosa Olivares (May–July 2007)
- Barbara Bestor, "The Big Fix: Hand over the Mini-Malls," *Los Angeles Times*, December 26, 2007
- Hunter Drohojowska-Philp, "Pussy Power," *artnet.com* (March 23, 2007)
- Jeremy Melvin, "Architecture and Photography: a work in progress," *Blueprint* 251 (February 2007)
- Holly Myers, "Dynamically capturing the feminist spirit," *Los Angeles Times*, March 13, 2007
- Christian Nelson, "Looking vs. Seeing," *The Daily* [Seattle], August 1, 2007
- Karen Rosenberg, "Sundial: Uta Barth," *The New York Times*, November 9, 2007
- 2006 "artnet News – New Gallery in Venice," *artnet.com* (January 17, 2006)
- Mark Bolland, "Subject-less Photography," *Source* 47 (Summer 2006)
- Lisa Bosse, "Uta Barth," *Contemporary* 84 (Autumn 2006)
- "Calendar – Museums and Galleries," *The New York Times*, July 16, 2006
- Vittoria Di Palma, "Blurs, Blots, and Clouds: Architecture and the Dissolution of the Surface," *AA Files: Journal of the Architectural Association School of Architecture* [London] 54 (Summer 2006)

- Irene Gerogianni, "Inner Go Go at vamiali's: Athens Critics' Picks," *artforum.com* (May 24, 2006)
- Adam Minte, "On Sofas and Sublimity," *The Rake* [Minneapolis] (September 25, 2006)
- Chuck Mobley, "Everyone Here is from Somewhere Else," *Camerawork* 33, no. 2 (Autumn–Winter 2006)
- Liz Wells, "Writing with Light," *Daylight & Architecture* [Velux Group] 4 (Autumn 2006)
- 2005
- Vince Aletti, "Uta Barth," "Goings on About Town," *The New Yorker* (May 23, 2005)
- Vince Aletti, "Voice Choices: Photo," *The Village Voice*, May 18–24, 2005
- Sophie Allgårdh, "Alla anspelningar skymmer insikten," *Svenska Dagbladet* [Stockholm], September 17, 2005
- R. C. Baker, "Voice Choices: Uta Barth," *The Village Voice*, March 2–8, 2005
- Sanna Bjorling, "konstgãnt," *Dagens Nyheter* [Stockholm], August 26, 2005
- Clayton Campbell, "Uta Barth at Acme," *Flash Art* (July–September 2005)
- Jon Carver, "Critical Reflections," *The Magazine* (April 2005)
- Bruno Chalifour, "What Pictures Look Like," book review of *Uta Barth*, by Pamela M. Lee, Matthew Higgs, Jeremy Gilert-Rolfe, *Afterimage* 32, no. 6 (May 1, 2005)
- Tom Collins, "SITE Santa Fe Revisits the Theme of What We See and How We See It," *Albuquerque Journal*, March 18, 2005
- Marcelle Fischler, "Long Island Journal; Celebrating Art and Wine in Cutchogue," *The New York Times*, July 17, 2005
- Garret KeKizer, "Life Everlasting," *Harper's Magazine* (February 2005)
- "Konstgãng," *Dagens Nyheter På Stan*, [Stockholm], August 26, 2005
- Bruno LeMieux-Ruibal, "Uta Barth," *Lápiz* 214 (June 2005)
- Nell McClister, "Uta Barth at Tanya Bonakdar," *Artforum* 44, no. 1 (September 2005)
- Sharon Mizota, "Reality in Abstract," *San Francisco Weekly*, June 29, 2005
- Holly Myers, "Formica never looked so intimate," *Los Angeles Times*, May 20, 2005
- Håkan Nilsson, "Kritikerns val," *Dagens Nyheter* [Stockholm], September 10, 2005
- Håkan Nilsson, "Lekfulla optiska villor," *Dagens Nyheter* [Stockholm], September 17, 2005
- Anders Olofsson, "Gå och se," *konsten.net* [Stockholm] (September 13, 2005)
- Anders Olofsson, "Samtal med Uta Barth," *konsten.net* [Stockholm] (September 9, 2005)
- Ilana Swerdlin, "In Focus: Themes in Photography," *Afterimage* 32, no. 4 (January–February 2005)
- "Undewiglockt die Kunst in Düsseldorf," *Handelsblatt-Kunstmarkt* 185 (September 23–25, 2005)
- 2004
- Uta Barth, "Findings," *Harper's Magazine* (April 2004)
- Chas Bowie, "Double Exposure," *The Portland Mercury* [Portland, Oregon], June 30, 2004
- Ruth Keffer, "The Subject is Architecture," *arcCA* 4.3 (October 2004)
- 2003
- Peder Alton, *Dagens Nyheter På Stan* [Stockholm], June 6, 2003
- Uta Barth, artist project, *Adbusters: Journal of the Mental Environment* (March–April 2003)
- Micaela Martegani, "Uta Barth: Tanya Bonakdar Gallery," *Tema Celeste* (January–February 2003)
- Håkan Nilsson, *Dagens Nyheter* [Stockholm], May 31, 2003
- Anders Olofsson, "Andréhn-Schiptjenko, Stockholm: Uta Barth (8/5–7/6)," *konsten.net* [Stockholm] (DATE 2003)
- P. C. Smith, "Uta Barth at Tanya Bonakdar," *Art in America* 91, no. 3 (March 2003)
- Jody Zellen, "Uta Barth at ACME.," *Art Papers* 27, no. 1 (January–February 2003)

- Jane Rendell, "Where the Thinking Stops, Time Crystallises ...," *Urban Futures: Critical Commentaries on Shaping the City*, Malcolm Miles and Tim Hall, eds. London: Routledge, 2003
- 2002 Vince Aletti, "Voice Choices: Photo," *The Village Voice*, November, 6–12, 2002  
 "Art Guide," *The New York Times*, August 16, 2002  
 Sarah Boxer, "If a Medium Loses Its Message, is it Still a Medium?" *The New York Times*, August 9, 2002  
 Johana Burton, "Uta Barth," *timeout.com/newyork* (November 7–14, 2002)  
 Clifford Elgin, "Uta Barth, Gerhard Richter, and the influence of Photography on Painting," *thoughtsonart.com* (June 2002)  
 Inga Kiderra, "Home Is Where the Art Is," *news.usc.edu* (February 25, 2002)  
 Victoria Martin, "'Global Address' at USC Fisher Gallery," *Artweek* 22, no. 3 (April 2002)  
 Holly Myers, "Loaded Questions amid the Treetops," *Los Angeles Times*, October 25, 2002  
 David Pagel, "Some Things Old, Some Things New," *Los Angeles Times*, May 10, 2002  
 Eric Steinman, "Think Globally, Art Locally," *Los Angeles Downtown News* 31, no. 11 (March 18, 2002)
- 2001 Jill Conner, "Blurring the Boundaries," *Afterimage* 28, no. 5 (March–April 2001)  
 Joan Crowder, "Photographic Exhibition Covers a Wide Variety of Styles," *Santa Barbara News-Press*, December 5, 2001  
 Patricia C. Johnson, "Uta Barth Focuses on Changing Perceptions," *Houston Chronicle*, May 12, 2001  
 Kelly Klaasmeyer, "Blurring the Lines," *Houston Press Weekly*, June 14, 2001  
 Elena Kornbluth, "Triple Exposure, Three Photographers in Focus: Sam Taylor-Wood, Uta Barth, Jessica Craig-Martin," *Elle Decor* 81 (February–March 2001)  
 Katy Siegel, "Uta Barth: In Between Places," *artforum.com* (April 2001)
- 2000 Vince Aletti, "Photography about Photography," *The Village Voice*, February 29, 2000  
 Dore Bowen, "Rattle & Roll: Rattling the Frame, The Photographic Space 1974–1999," *Afterimage* 27, no. 5 (March 2000)  
 Catherine Dorsey, "There's No Place Like Home" *Port Folio Weekly* [Hampton Roads, Virginia] (October 24, 2000)  
 Emily Hall, "Seeing Straight: The Encompassing Worlds of Uta Barth," *The Stranger* [Seattle], November 23, 2000  
 Doug Harvey, "Mounds: Monumental Edibles at the Getty Contemporary," *L. A. Weekly*, March 10–16, 2000  
 Christopher Knight, "Fuzzy Images, Focused Ideas," *Los Angeles Times*, December 29, 2000  
 Charles Labelle, "Uta Barth at ACME.," *Artext* 68 (February–April 2000)  
 David Littlejohn, "The Gallery: Hilltop Invitational," *The Wall Street Journal*, April 24, 2000  
 Thomas McGovern, "Uta Barth at ACME.," *Artweek* 31, no. 1 (January 2000)  
 David Pagel, "Fresh Riffs on a Theme," *Los Angeles Times*, March 1, 2000  
 Katy Siegel, "Uta Barth: In Between Places at Henry Art Gallery," *Artforum* 39, no. 1 (September 2000)  
 Mark St. John Erickson, "Exhibit that gets you where you live," *Daily Press* [Hampton Roads, Virginia], October 15, 2000  
 Margaret Sundell, "Uta Barth at Bonakdar Jancou," *Artforum* 38, no. 5 (January 2000)  
 Alice Thorson, "The world outside her windows," *The Kansas City Star*, July 2, 2000  
 Robin Updike, "Uta Barth photos offer new angle on the world," *The Seattle Times*, November 9, 2000


- Lawrence Van Gelder, "Footlights," *The New York Times*, February 29, 2000  
 "Voice Choices," *The Village Voice*, November 6–12, 2000
- 1999 Vince Aletti, "Voice Choice" *The Village Voice*, November 23, 1999  
 Sarah Boxer, "The Guggenheim Sounds Alarm: It Ain't Necessarily So," *The New York Times*, March 19, 1999  
 Bonnie Clearwater, "Slight of Hand: Photography in the 1990s," *Art Papers* (September–October 1999)  
 Roy Exley, "New Abstract Photography, Towards Abstraction: The Painterly Photograph," *Creative Camera* 358 (June–July 1999)  
 Regina Hackett, "Out-of-Focus Photography Comes into its Own," *Seattle Post-Intelligencer*, December 17, 1999  
 David Pagel, "Space Exploration," *Los Angeles Times*, October 22, 1999  
 Sue Spaid, "Seeing Eye," *The Village Voice*, April 27, 1999  
 Carol Vogel, "Inside Art," *The New York Times*, August 6, 1999  
 Anne Wilkes Tucker, "Peer Reviews," *Art News* (January 1999)
- 1998 Vince Aletti, "Voice Choices," *The Village Voice*, March 31, 1998  
 Vince Aletti, "Voice Choices," *The Village Voice*, April 15–21, 1998  
 "Art Market," *The Art Newspaper* 85 (October 1998)  
 Linda Brown, "(Not Pictured) The Presence of Absence," *Art Papers* (November–December 1998)  
 Mark Currah, "Uta Barth, London Projects," *timeout.com/london* (October 14–21, 1998)  
 Carol Diehl, "Uta Barth at Bonakdar Jancou," *Art in America* 86, no. 10 (October 1998)  
 Roy Exley, "Uta Barth: London Projects," *Zing Magazine* (Winter 1998)  
 Monica Geran, "Art and Soul," *Interior Design* (September 1998)  
 Michelle Grabner, "Fuzzy Logic," *Cakewalk* 1 (Spring–Summer 1998)  
 Terry Grimley, "Haunting Art from the Kosovo Frontline," *Birmingham Post*, June 10, 1998  
 Hans Hedberg, "The Photograph as Cannibal," *Index* 21 (January 1998)  
 Robert Hicks, "Blurred Images Used to Highlight the Subject," *The Villager* [New York City], April 15–21, 1998  
 Reena Jana, "'Spread' at Rena Bransten," *Flash Art* vol. 31 no. 202 (October 1998)  
 Ken Johnson, "Art Guide," *The New York Times*, April 17, 1998  
 Charles LaBelle, "Scene of the Crime," *World Art: The Magazine of Contemporary Visual Arts* [Melbourne] 16 (1998)  
 Elizabeth Mahoney, "Claustrophobia," *Art Monthly* [London] (July–August 1998)  
 David Pagel, "Diptych World," *Los Angeles Times*, February 13, 1998  
 Victoria Pederson, "Uta Barth," *Paper* (March 1998)  
 Andrew Perchuk, "Uta Barth at Bonakdar Jancou," *Artforum* 37, no. 1 (September)  
 Barry Schwabsky, "In Person; The Art of the Camera," *The New York Times*, October 4, 1998  
 William Thompson, "Monumental Photographs," *Spot* (Autumn 1998)  
 Julia Thrift, "L. A. Cool," *timeout.com/london* (May 20–27, 1998)  
 Jan Tumlir, "Uta Barth at ACME.," *Art & Text* 62 (August–September 1998)  
 "Uta Barth," *Flash Art* vol. 31, no. 202 (October 1998)
- 1997 Vince Aletti, "Our Biennial," *The Village Voice*, January 21, 1997

- Vince Aletti, "Uta Barth/Rineke Dijkstra/Tracey Moffatt/Inez van Lamsweerde," *The Village Voice*, July 25, 1997
- Daniel Birnbaum, "Dånande våldshyllning och tyst laboratorium," *Dagens Nyheter* [Stockholm], November 18, 1997
- Eleanor Charles, "Westchester Guide" *The New York Times*, March 23, 1997
- Tom Folland, "Uta Barth: S. L. Simpson Gallery," *Parachute* 86 (Spring 1997)
- David A. Greene, "Flashback," *The Village Voice*, August 19, 1997
- Hans Hedberg, "Bakgrunden träder fram," *Svenska Dagbladet* [Stockholm], November 15, 1997
- Susan Kandel, "Pointed Images," *Los Angeles Times*, June 27, 1997
- Christopher Knight, "There Is Evidence of Good Work Found at 'Scene of Crime'," *Los Angeles Times*, July 29, 1997
- Luigi Meneghelli, "Portraits of Interiors," *Flash Art* (February–March 1997)
- Watt Mitchell, "Review," *Casco Bay Weekly* [Portland, Maine], December, 1997
- David Pagel, "Inside Jobs: Portraits of Interiors," *Los Angeles Times*, August 1, 1997
- Ralph Rugoff, "L. A.'s Female Art Explosion," *Harper's Bazaar* (April 1997)
- Michael Scott, "Backgrounds Come to the Fore," *Vancouver Sun*, April 19, 1997
- Bill Stament, "Uta Barth: Field #20 and Field #21," *Chicago Sun Times*, June 25, 1997
- Jeanne S. M. Willette, "Reinventing Photography; 'Photography as Commentary: The Camera (Obscura) and Post-Philosophical Systems'," *Artweek* 28, no. 7 (July 1997)
- Silvio Wolf, "Le Rangioni della nuova-Fotographia analogica," *Tema Celeste* (March–April 1997)
- 1996
- Vince Aletti, "Voice Choices," *The Village Voice*, April 9, 1996
- Vince Aletti, "Voice Choice: Making Pictures: Women and Photography, 1975–Now," *The Village Voice*, November 19, 1996
- Clemens Altgård, "De sju provokatörerna," *Sydsvenska Dagbladet* [Malmö, Sweden], October 8, 1996
- Sara Arrhenius, "Död eller," *Aftonbladet* [Stockholm], October 16, 1996
- Daniel Birnbaum, "Måleri i nya skepnader," *Dagens Nyheter* [Stockholm], October 15, 1996
- C. B. Brisley, "MoMA: New Photography 11," *Art Press* 209 (January 1996)
- Kelvin Browne, "More to Those Images Than Meets the Eye," *The Financial Post* [Toronto], November 2, 1996
- Fred Camper, "Focus on the Invisible," *Chicago Reader* 25, no. 26 (April 5, 1996)
- Mårten Castenfors, "Rått avslöjande av måleriets klyschor," *Svenska Dagbladet* [Stockholm], October 19, 1996
- Elisabet Corlin, "The Extended Field," *När & Var* (November 15–February 1, 1997)
- Joan Crowder, "Nature Redux: A Landscape of L. A. Photographers," *Santa Barbara News Press*, December 14, 1996
- Cathy Curtis, "Filling the 'Absence'," *Los Angeles Times*, April 4, 1996
- Sheila Dewan, "Quiet Please," *Houston Press*, October 3–9, 1996
- Abigail Foerstner, "Altered Perception," *Chicago Tribune*, May 12, 1996
- Jeremy Gilbert-Rolfe, "Cabbages, Raspberries and Video's Thin Brightness," *Art & Design: Painting in the Age of Artificial Intelligence* 48 [London] (May–June 1996)
- Viviana Gravano, "Il Rapporto annuale 1995–96: Città minori assai interessanti," *Giornale dell'Arte* (November 1996)
- Kathryn Hixon, "Clarity," *New Art Examiner* (May 1996)
- Hans Johansson, "Maleriskt Foto," *Göteborg Observer*, December 8, 1996

- Patricia C. Johnson, "Communication, or lack of it, is exhibit's theme," *Houston Chronicle*, September 20, 1996
- Jordan, Betty Ann. "Uta Barth and Michael Snow at S L Simpson," *The Globe and Mail* [Toronto], November 2, 1996
- Jessica Kempe, "Klargörande som tidsuttryck—nollgradig som konstupplevelse," *Dagens Nyheter* [Stockholm], October 15, 1996
- Soo Jin Kim, "Undoing Space," *Art and the Home*, ed. David A. Greene, *Art and Design* 11, nos. 11/12 (November–December 1996)
- Jörgen Klinthage, "På jakt efter bilder Måleriet som utvidgat fält på Rooseum i Malmö," *Hallandsposten* [Halmstad, Sweden], October 28, 1996
- Kay Koeniger, "Photographs Document Human Places Mostly by Leaving People Out," *Columbus Dispatch*, March 23, 1996
- Kim Leddy, "Artifacts in Emulsion," *Columbus Alive* [Ohio], February 19–25, 1996
- Bo Madestrand, "Humla utan båt?" *Expressen* [Stockholm], October 16, 1996
- Conny C-A. Malmqvist, "Ryktet om måleriets död är betydligt överdrivet," *Kvällsposten* [Malmö, Sweden], October 20, 1996
- Luigi Meneghelli, "Interrogativi sul fotografare," *L'Arena* [Verona, Italy], October 24, 1996
- Marianne Nanne-Bråhammar, "Måleri är inte bara...Nya utvecklingstendenser på Rooseum," *Arbetet Nyheterna* [Malmö and Göteborg, Sweden], October 20, 1996
- Brita Orstadius, "Rooseum: En mjuk provokation," *Borås Tidning* [Borås, Sweden], November 11, 1996
- Adriano Pedrosa, "Uta Barth: Museum of Contemporary Art, Los Angeles," *Frieze* (May 1996)
- Nancy Princenthal, "Uta Barth...In Passing," *On Paper* 1, no. 2 (November–December 1996)
- Roberta Smith, "The Annotated Calendar; Photography," *The New York Times*, September 8, 1996
- Rebecca Simpson, "Flirting with Reality, MoCA Exhibition Explores Transitions of Photographs, Paintings," *Miami SunPost*, December 26, 1996
- Julia Thrift, "Uta Barth," *timeout.com/london* (July 15–24, 1996)
- Giorgio Trevisan, "Tante pitture nessuna memoria," *L'Arena* [Verona, Italy], July 11, 1996
- Mark Van de Walle, "Uta Barth at Tanya Bonakdar," *Artforum* 35, no. 1 (September 1996)
- Helga Wachholz, "Belebung und Erneuerung der Malerei?" *Handelsblatt* [Düsseldorf, Germany], November 23, 1996
- Lilith Waltenberg, "Måleriet har hittat nya vägar," *Sydsvenska Dagbladet* [Malmö, Sweden], October 6, 1996
- Peter Weiermair, "Portraits of Interiors," *Studio la Città* (September 1996)
- Jody Zellen, "What Is a Geographical Space? Uta Barth: ACME., MOCA, Los Angeles," *Artpress* 209 (January 1996)
- Håkan Zeylon, "Ger en känsla av frånvaro," *Sydsvenska Dagbladet* [Malmö, Sweden], October 8, 1996
- 1995
- Vince Aletti, "Voice Choices," *The Village Voice*, February 14, 1995
- Vince Aletti, "New Photography 11," *The Village Voice*, November 7, 1995
- Kenneth Baker, "Five at Bransten," *San Francisco Chronicle*, September 22, 1995
- David Bonetti, "Gallery Watch," *San Francisco Examiner*, September 22, 1995
- Donatella Brun, "Regards: Uta Barth," *Jardin des Modes* (Autumn 1995)
- Joshua Decter, "Uta Barth at Tanya Bonakdar Gallery," *Artforum* 33, no. 8 (April 1995)
- Judy Fiskin, "Trompe l'Oeil for Our Time," *Art Issues* 40 (November–December 1995)

- David A. Green, "Warm and Fuzzy," *Los Angeles Reader*, November 3, 1995
- Charles Hagen, "Found Photographs and Chance: Serendipity," *The New York Times*, October 27, 1995
- Susan Hapgood, "Uta Barth at Tanya Bonakdar Gallery," *Art in America* 83, no. 5 (May 1995)
- Alfred Jan, "Barth, Casebere, Gursky, Hoffer, Welling: Five Artists Honor the Integrity of the Photograph," *Artist/Writer* 4, no. 9 (November–December 1995)
- Susan Kandel, "A Wry Survey of What Artists Collect," *Los Angeles Times*, September 28, 1995
- Susan Kandel, "Uta Barth," *Art & Text* 52 (September 1995)
- Christopher Knight, "Art in All the Right Spaces," *Los Angeles Times*, September 21, 1995
- Timothy Martin, "Uta Barth: Focus Series of Exhibitions," *Art Talk* (October 1995)
- Vivien Raynor, "Art; Photographers Putting Their Eggs in Technology's Basket," *The New York Times*, July 30, 1995
- Ralph Rugoff, "Smear Tactics." *L. A. Weekly*, October 20–26, 1995
- Martha Schwendener, "Uta Barth at Tanya Bonakdar Gallery," *New Art Examiner* (April 1995)
- 1994
- Vince Aletti, "Voice Choice," *The Village Voice*, July 28, 1994
- Vince Aletti, "Voice Choice," *The Village Voice*, August 3, 1994
- Peter Frank, "Pick of the Week: 'The World of Tomorrow'," *L. A. Weekly*, March 3, 1994
- Peter Frank, "Tracing L. A.'s Influence on Artists," *Long Beach Press Telegram*, March 3, 1994
- Charles Hagen, "Review: Wooster Gardens," *The New York Times*, January 28, 1994
- Alfred Jan, "Photos Beyond Description," *Artist/Writer* 36 (June 1994)
- Amelia Jones, "Uta Barth at domestic setting," *Art Issues* 35 (November–December 1994)
- Julie Joyce, "Images of Anywhere," *Artweek* 25, no. 16 (August 18, 1994)
- Christopher Knight, "A Suggestion of Cultural Edginess," *Los Angeles Times*, March 10, 1994
- Catherine Maclay, "Taking Realism to the Extreme," *San Jose Mercury News*, May 13, 1994
- Suzanne Muchnic, "Uta Barth and Vikky Alexander," *Art News* (November 1994)
- David Pagel, "Life's Intermissions," *Los Angeles Times*, July 28, 1994
- David Pagel, "Taking a Glimpse into 'The World of Tomorrow'," *Los Angeles Times*, February 24, 1994
- John Papageorge, "Putting Abstract Photograph in Focus," *Santa Rosa Press Democrat*, May 16, 1994
- Michael Rogers, "Love and Art amid the Ruins of California's Paradise Lost," *Orange County Register*, March 11, 1994
- 1993
- Michael Anderson, "'A Carafe, That Is a Blind Glass' and 'Sugar 'n' Spice'," *Art Issues* (May–June 1993)
- Peter Kosenko, "FAR BAZAAR at the Old Federal Reserve Bank Building, Los Angeles," *Artweek* 24, no. 2 (January 21, 1993)
- Timothy Nolan, "Reading Lessons," *Artweek* 24, no. 7 (April 8, 1993)
- David Pagel, "Smart and Sensuous," *Los Angeles Times*, March 4, 1993
- Tumlir, Jan. "Homebodies: P.O.P. at 1529 Wellesley," *Artweek* 24, no. 6 (March 18, 1993)
- 1992
- Vince Aletti, "Voice Choices: 'Voyeurism'," *The Village Voice*, March 3, 1992
- Peter Frank, "Far Out of Art/LAX," *L. A. Weekly*, December 4, 1992
- Peter Frank, "Pick of the Week: 'Far Bazaar'," *L. A. Weekly*, December 18, 1992
- Shauna Snow, "Artists Cash In on Empty Bank Building," *Los Angeles Times*, December 2, 1992

- 1991 Graham Howe and Pilar Perez, "Portfolio 1991 – Southern California," *Frame/Work* 4, no. 2 (1991)  
 Jeanette Ross, "Kicking Their Gurus," *Artweek* (October 3, 1991)  
 Will Spearman, "L. A. Artists Forego Glitz for Truth," *Idaho Statesman*, September 6, 1991
- 1990 Joan Crowder, "Catching the Spirit of Our Time," *Santa Barbara News Press*, November 23, 1990  
 Cathy Curtis, "Brain Busters," *Los Angeles Times, Orange County Edition*, June 28, 1990  
 Cathy Curtis, "Costa Mesa Group Exhibit Unified by Provocative Nature," *Los Angeles Times Orange County Edition*, June 25, 1990  
 Gene Harbrecht, "The Conceptual Impulse," *Orange County Register*, June 29, 1990  
 Josef Woodard, "Spirit of Our Time," *Artweek* 21, no. 43 (December 20, 1990)
- 1989 Dinah Berland, "An Elegant, Graphic Photo Vision," *Long Beach Press Telegram*, February 26, 1989  
 Lance Carlson, "...Or, Images of a Make-Believe Reality?" *Artweek* (September 30, 1989)  
 Cathy Curtis, "Photography Lies and Tricks Are Focus of 'Investigations'," *Los Angeles Times*, October 23, 1989  
 Marlene Donohue, "Galleries-Reviews," *Los Angeles Times*, September 29, 1989  
 Peter Frank, "Art Pick of the Week: 'Landscape Constructions: Thick and Thin'," *L. A. Weekly*, October 20-26, 1989  
 David French, "Uta Barth," *Visions: Art Quarterly* 3, no. 3 (Spring 1989)  
 Colin Gardner, "Uta Barth at the Los Angeles County Museum of Art," *Artforum* 28, no. 3 (November 1989)  
 Andy Grundberg, "Photography: A Selective Guide," *The New York Times*, September 10, 1989  
 Susan Kandel, "L. A. in Review: 'Deliberate Investigations'," *Arts Magazine* (December 1989)  
 Christopher Knight, "Finding the Point of 'Deliberate'," *Los Angeles Herald Examiner*, June 23, 1989  
 Christopher Knight, "Narrative Puzzle to Please Eye," *Los Angeles Herald Examiner*, June 23, 1989  
 Marina La Palma, "A Painterly Reading of Photographed Imagery," *Artweek* (September 30, 1989)  
 Ben Marks, "Reality Lies Somewhere In-Between," *Santa Monica Bay News*, September 15-22, 1989  
 David Pagel, "Disposable Diagrams," *Artweek* (October 14, 1989)  
 Diana Rico, "For Los Angeles Artists, Media Is the Subject," *International Herald Tribune*, April 28, 1989  
 Ralph Rugoff, "Remembering the Present: Advertisements Against Our Own Amnesia," *L. A. Weekly*, November 3-9, 1989  
 "Unconventional Perspectives: The Emerging Image," *L. A. Style Magazine, Fourth Anniversary Issue: Photography in Los Angeles* (June 1989)
- 1985 Dinah Berland, "The Truth of Proof and Perjury," *Los Angeles Times*, October 6, 1985  
 David French, "Pick of the Week," *L. A. Weekly*, May 17-23, 1985  
 Chris Keledjian, "Ironies and Contradictions," *Artweek* (October 12, 1985)

## grants and fellowships

2012	MacArthur Fellow, John D. and Catherine T. MacArthur Foundation
2012	Anonymous Was A Woman Award, Philanthropy Advisors
2011	Finalist, Deutsche Börse Photography Prize, Deutsche Börse Group
2008	USA Artist Fellowship, Broad Art Foundation
2004	John Simon Guggenheim Fellowship, John Simon Guggenheim Memorial Foundation
2004	Finalist, Lucelia Artist Award, Smithsonian American Art Museum
1996	Finalist, Tiffany Award, The Louis Comfort Tiffany Foundation
1994	Visual Artist Fellowship, National Endowment for the Arts
1995	Visual Artist Fellowship, Art Matters Inc., New York (AMI)
1992	Visual Artist Fellowship, Art Matters Inc. New York (AMI)
1990	Visual Artist Fellowship, National Endowment for the Arts
1983	National Arts Association Award

## public collections

Akzo Nobel Art Foundation, Arnhem, The Netherlands  
Albright-Knox Art Gallery, Buffalo, New York  
Art Gallery of New South Wales, Sydney  
Austin Museum of Art, Austin, Texas  
Baltimore Museum of Art, Baltimore  
Banco Espirito Santo Collection, Lisbon  
Bitzer International, Sindelfingen, Germany  
Caldic Collectie, Glostrup, Denmark  
The Capital Group, Los Angeles  
The California Endowment, Los Angeles  
Carnegie Museum of Art, Pittsburgh  
Cisneros Fontanals Art Foundation, Miami  
Citibank, London  
Citicorp Collection, New York City  
Colby College Museum of Art, Waterville, Maine  
Colección Jumex, Mexico City  
Creative Artists Agency, Beverly Hills  
Curators Collection, Inc., Beverly Hills  
Dallas Museum of Art, Dallas  
Dallas Cowboys Art Collection, Dallas  
Denver Art Museum, Denver  
Deutsche Bank Art, Berlin  
Goldman Sachs International, New York City  
Groupe Lhoist Collection, Brussels  
Grundwald Center Collection  
The Hammer Museum, Los Angeles  
The Henry Art Gallery, University of Washington, Seattle  
Herbert F. Johnson Museum, Cornell University, Ithaca, New York  
Huis Marseilles, Amsterdam  
The Israel Museum, Jerusalem  
J. Paul Getty Museum, Los Angeles  
Jarla Partilager, Stockholm  
Joseph Monsen Collection, Seattle  
Lannan Foundation, Santa Fe, New Mexico  
Leeum, Samsung Museum of Art, Seoul  
London Ben Maltz Gallery at Otis College of Art and Design, Los Angeles

Los Angeles County Museum of Art, Los Angeles  
 Magazin 3, Stockholm Konsthall, Stockholm  
 Melitta Corporation, Minden, Germany  
 The Metropolitan Museum of Art, New York City  
 Miami Art Museum, Miami  
 Microsoft Art Collection, Redmond, Washington  
 Milwaukee Art Museum, Milwaukee  
 MIT List Visual Arts Center, Cambridge  
 Modern Museum of Art at Forth Worth, Forth Worth, TX  
 Moderna Museet, Stockholm  
 Museum of Art, Rhode Island School of Design, Providence  
 Museum Caldic Collectie, Rotterdam, The Netherlands  
 Museum of Contemporary Art, Chicago  
 The Museum of Contemporary Art, Los Angeles  
 Museum of Contemporary Art, North Miami  
 Museum of Contemporary Art, San Diego, California  
 Museum of Contemporary Photography, Chicago  
 Museum of Fine Arts, Houston  
 Museum of Modern Art, New York  
 National Gallery of Art, Washington, D. C.  
 Nerman Museum of Contemporary Art, Overland Park, Kansas  
 North Carolina Museum of Art, Raleigh  
 Norton Family Foundation, Santa Monica, California  
 Oakland Museum of California, Oakland  
 Ohio University, Athens, Ohio  
 Orange County Museum of Art, Newport Beach  
 Phoenix Art Museum, Phoenix  
 Princeton Art Museum, Princeton, New Jersey  
 Sammlung Hoffmann, Berlin  
 Sammlung Verbund, Vienna  
 San Diego Museum of Art, San Diego, California  
 San Francisco Museum of Modern Art, San Francisco  
 Seattle Art Museum, Seattle  
 Société Privée de Gérance, Geneva  
 Snite Museum of Art, University of Notre Dame, Notre Dame, Indiana  
 Solomon R. Guggenheim Museum, New York City and Bilbao  
 Tate Modern, London  
 University of Kentucky Art Museum, Lexington  
 Vancouver Art Gallery, Vancouver  
 Verbund Österreichische Elektrizitätswirtschafts-AG, Vienna  
 Walker Art Center, Minneapolis  
 Weatherspoon Art Gallery, University of North Carolina, Greensboro  
 Westdeutsche Landesbank, Düsseldorf, Germany  
 Whitney Museum of American Art, New York City  
 Worcester Art Museum, Worcester  
 Zabudowicz Collection, London

## teaching

2012 - Visiting Professor, University of California, Los Angeles  
 2009 - Professor Emeritus, Department of Art, University of California, Riverside  
 2000 - 12 Visiting Graduate Faculty, Art Center College of Design, Pasadena, California  
 1990 - 08 Professor, Department of Art, University of California, Riverside