

FRANCESCA WOODMAN

BIOGRAPHY

- 1958 Born in Denver, Colorado
1979-81 Lived and worked in New York City
1981 Died

EDUCATION

- 1975-79 Rhode Island School of Design, Providence
1975-77 RISD Photography Major, Pilgrim Mills Studios

SOLO EXHIBITIONS

- 2015 *Francesca Woodman: On Being an Angel*, Moderna Museet, Stockholm, Sweden; touring to Foam, Amsterdam, The Netherlands (2015 – 2016)
Francesca Woodman & Birgit Jürgenssen: Works from the Sammlung Verbund Collection, Vienna, Merano arte, Lauben, Germany
Francesca Woodman: I'm trying my hand at fashion photography, Marian Goodman, New York, USA
- 2014 *Francesca Woodman*, Galerie Hubert Winter, Vienna, Austria
Francesca Woodman: Zigzag, Victoria Miro Gallery, London, UK
Francesca Woodman: Artist Rooms, Bodelwyddan Castle in Denbighshire (North Wales), UK
Francesca Woodman: Works from the Sammlung Verbund collection, Sammlung Verbund, Vienna, Austria
- 2012 *Francesca Woodman*, Mendes Wood, Sao Paulo, Brazil
Francesca Woodman, Galeria Clara Maria Sels, Dusseldorf, Germany
Francesca Woodman: The Blueprints, Marian Goodman Gallery, New York
- 2011 *Francesca Woodman*, San Francisco Museum of Modern Art, San Francisco; traveled to Guggenheim Museum, New York, USA
Francesca Woodman: Unseen Photographs and Selected Works, La Fabrica Galeria, Madrid, Spain
Artist Rooms: Francesca Woodman, Ferens Art Gallery, Hull, UK
Francesca Woodman Photographs 1977-1981, Il Museo del Louvre, Rome, Italy
- 2010 *Francesca Woodman*, Victoria Miro Gallery, London
- 2009 *Francesca Woodman*, La Fabrica Galeria, Madrid, Spain
Francesca Woodman, Ingleby Gallery, Edinburgh, Scotland
Artist Rooms: Francesca Woodman, Scottish National Gallery of Modern Art, UK
Francesca Woodman, Espacio A.V., Murcia, Spain; SMS Contemporanea, Siena, Italy, 25 September – 10 January 2010; Palazzo della Ragione, Milano, Italy, 16 July – 24 October 2010
- 2008 *Francesca Woodman*, Galleria Carla Sozzani, Milano, Italy
- 2007 *Francesca Woodman*, Marian Goodman Gallery, New York, USA
Francesca Woodman, Victoria Miro Gallery, London, UK
Poetry and Dream Collection Display: Francesca Woodman, Tate Modern, London, UK
- 2006 Galleria Il Capricorno, Venice, Italy
Antologica/Retrospective Francesca Woodman, Biennale of Photography in Brescia, Galleria Massimo Minini, Brescia, Italy
Francesca Woodman, George Woodman, Galerie Clara Maria Sels, Düsseldorf, Germany
American Academy in Rome, Rome, Italy
- 2005 Galerie Marian Goodman, Paris, France
Galleria Davide Di Maggio, Berlin, Germany
- 2004 *Francesca Woodman: Photographs 1975-1980*, Marian Goodman Gallery, New York, USA
- 2003 *Francesca Woodman: Photographs*. Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York, USA
Galerie Drantmann, Brussels, Belgium
Galerie Clara Marie Sels, Düsseldorf, Germany
Kamel Mennour, Paris, France
- 2001 Galerie Drantmann, Brussels, Belgium

Victoria Miro

- 2000 *Francesca Woodman: Providence, Roma, New York*. Palazzo delle Esposizioni, Rome, Italy
Victoria Miro Gallery, London, UK
- 1999 Marian Goodman Gallery, New York, USA
Bernard Toale Gallery, Boston, USA
- 1998 Studio Guenzani, Milan, Italy
Galleria Dryphoto, Prato, Italy
Francesca Woodman, Fondation Cartier pour l'art contemporain, Paris, France, 11 April-31 May; exhibition tour: Kunsthal, Rotterdam, The Netherlands, 12 September-15 November; Centro Cultural de Belém, Lisbon, Portugal, 22 January 1999-15 April 1999; The Photographers' Gallery, London, United Kingdom, 6 August-18 September, 1999; Centro Cultural TeclaSala, L'Hospitalet, Barcelona, Spain, 11 November-30 March 2000; Carla Sozzani Gallery, Milan, Italy, 10 January-25 February 2001; The Douglas Hyde Gallery, Dublin, Ireland, 18 May-21 July 2001; PhotoEspaña, Centro Cultural Conde Duque, Madrid, Spain, 12 June - 14 July, 2002
Recontres Internationales de la Photographie, Arles, France
- 1996 Galleria Civica, Modena, Italy
- 1995 Casetti Galleria Libreria, Rome, Italy
- 1994 PaceWildensteinMacGill, New York, USA
- 1992 *Francesca Woodman, Photographic Arbeiten*, exhibition tour: Shedhalle, Zürich, Switzerland, 31 May-26 July; Westfälischer Kunstverein, Münster, Germany, 18 September-25 October; Kulturhuset, Stockholm, Sweden, 4 December 1992-7 February 1993; Suomen Valokuvataiteen Museo SÄÄTIÖ, Helsinki, Finland, 26 March-28 April 1993; DAAD Galerie, Berlin, Germany, 8 May-13 June 1993; Galleri F15 Alby, Moss, Norway, 7 August-3 October 1993
- 1989 *Francesca Woodman, Photographic Work*, Institute of Contemporary Art, Philadelphia, USA
- 1986 *Francesca Woodman, Photographic Work*, exhibition tour: Hunter College Art Gallery, New York, 13 February-14 March; Wellesley College Museum, Wellesley, MA, 9 April-8 June; University of Colorado Fine Arts Gallery, Boulder, CO, 2 February-15 March 1987; UCI Fine Arts Gallery, University of California, Irvine, CA, 2 April-2 May 1987; Krannet Art Museum, Champaign, IL, 25 January-6 March 1988 USA
- 1978 *Swan Song*, Woods-Gerry Gallery, Rhode Island School of Design, Providence, USA
Libreria Maldoror, Rome, Italy
- 1976 Addison Gallery of American Art, Andover, MA, USA

GROUP EXHIBITIONS

- 2016 *In a dream you saw a way to survive & you were full of joy*, Whitworth Museum, Manchester, United Kingdom
- 2015 *America Is Hard to See*, Whitney Museum of American Art, New York, USA
- 2014 *Artist Rooms*, Bodelwyddan Castle, Denbighshire, North Wales
Made by...Feito Por Brasileiros, Cidade Matarazzo, Sao Paolo, Brazil
Self-Timer Stories, Austrian Cultural Forum, New York, USA
WOMAN: The Feminist Avant-Garde from the 1970s, Works from the Sammlung Verbund, Vienna, BOZAR, Palais des Beaux-Arts, Brussels, Belgium
- 2013 *Biographical Forms: Construction and Individual Mythology*, Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain
Shaping a Modern Identity: Portraits from the Joseph and Charlotte Lichtenberg Collection, The Phillips Collection, Washington, DC, USA
Reproductibilitat 1.0, Es Baluard Museu d'Art Modern i Contemporani de Palma, Palma, Illes Balears, Spain
Memorias de la obsolescencia: Videos en la Colección de Ella Fontanals Cisneros, Centro de Arte Contemporáneo Wifredo Lam, Havana, Cuba
L'altro ritratto, MART Museo d'Arte Moderna e Contemporanea di Trento e Rovereto, Italy
Between Memory and Archive, Museo Coleção Berardo, Lisbon, Portugal
Homebodies, MCA Chicago, Chicago, IL, USA
Altérité: Je est un autre, Espace Cultural Louis Vuitton, Paris, France
I, You, We, Whitney Museum of America Art, New York, USA
(Un)seen, Fountain Gallery, New York, USA
The Four Woodmans, Nina Freudenheim Gallery, Buffalo, USA
- 2012 *The Angels of Klee*, Zentrum Paul Klee, Bern, Switzerland
The Serial Portrait: Photography and Identity in the Last One Hundred Years, National Gallery of Art, Washington DC, USA
Letizia Battaglia / Francesca Woodman, Galleria Massimo Minini, Brescia, Italy
Mindscales, or How to Make the Invisible Visible? La Centrale Électrique, Brussels, Belgium
Wavelengths, Toronto International Film Festival, Canada
Pink Caviar, Louisiana Museum of Modern Art, Humlebaek, Denmark
A Rebours, Venus Over Manhattan Art, New York, USA
Femmescapas, Mills College Art Museum, Oakland, California

Victoria Miro

- The Woodmans*, Gallery Diet, Miami, USA
Spies in the House of Art: Photography, Film and Video, Metropolitan Museum of Art, New York, USA
In Wonderland: The Surrealist Adventures of Women Artists in Mexico and the United States, Los Angeles County Museum of Art, Los Angeles, 29 January – 6 May; Musée National des Beaux-Arts du Québec, 7 June – 2 September; Museo de Arte Moderno, Mexico City, 27 September 2012–13 January 2013
- 2011 *Alice in Wonderland* Tate, Liverpool, 4 November 2011 – 29 January 2012; MART, Rovereto: 18 February - 10 June 2012; Kunsthalle Hamburg: June - September 2012
Nothing in the World But Youth, Turner Contemporary, Margate, UK
Off the Wall, Museo de Arte Contemporanea de Serralves, Porto, Portugal
- 2010 *Betty, Charlie, Francesca & George*, Samson Projects, Boston, USA
Brune/Blonde, la Cinémathèque française, musée du Cinéma, Paris, France
Incognito: The Hidden Self-Portrait, Yancey Richardson Gallery, New York, USA
The Surreal House, Barbican Art Gallery, London, UK
Donna: Avanguardia Femminista Negli Anni '70 dalla Sammlung Verbund di Vienna, Galleria nazionale d'arte moderna, Rome, Italy
- 2009 *Angels of Anarchy: Women Artists and Surrealism*, Manchester Art Gallery, Manchester, UK
Camouflage, La Casa Encendida, Madrid, Spain, 24 August -1 December. (exhibition catalog); Espacio para el Arte Caja Madrid, Zaragoza, Spain, 21 January – 31 March 2010; Museo del Patrimonio Municipal, Ayuntamiento de Malaga, Malaga, Spain, 14 May – 11 July 2010; Espai Cultural Caja Madrid, Barcelona, Spain, 27 July – 10 October, 2010
Fail Again Fail Better 2, MKgalerie, Berlin, Germany
Transitory Objects, Thyssen-Bornemisza Contemporary Art, Vienna, Austria
The Female Gaze: Women Look At Women, Cheim and Read, New York, USA
Subversive Spaces: Contemporary Art and Surrealism, Whitworth Art Gallery, University of Manchester, Manchester, England, 6 February – 4 May; Compton Verney, Warwickshire, England, 12 June – 6 September; Sainsbury Center for Visual Arts, University of East Anglia, Norwich, England, 24 September -13 December
This is Not a Fashion Photograph, International Center of Photography, New York, USA
- 2008 *Diana and Actaion—The Forbidden Sight of Nudity*, Düsseldorf Kunst Palast Museum, Dusseldorf, Germany
Conversations, Kettle's Yard, University of Cambridge, Cambridge, UK
Darkside—Part One: Photographic Desire and Sexuality Photographed, Fotomuseum Winterthur, Winterthur, Switzerland
Implant, Horticultural Society of New York, UBS Art Gallery, New York, USA
Female Trouble, Pinakothek der Moderne, Munich, Germany
Freeway Balconies, Deutsche Guggenheim, Berlin, Germany
- 2007 *Autoritratto/Autobiografia*, Museo Handrik C. Andersen, Galleria Nazionale d'Arte Moderna, Rome, Italy
The Woodman Family, Biagiotti Progetto Arte, Florence, Italy
30/40, A Selection: Forty Artists from Thirty Years of Exhibitions at Marian Goodman Gallery (Part II), Marian Goodman Gallery, New York, USA
Ellipsis: Chantal Akerman, Lili Dujourie, Francesca Woodman, Museo Tamayo Arte Contemporáneo, Mexico City, Mexico, 4 October – 6 January 2008; Lund Kontshall, Lund, Sweden, 9 February – 13 April 2008; Dundee Contemporary Arts, Dundee, UK, 23 April – 22 June 2008
Francesca Woodman & Richard Serra, Ingleby Gallery, Edinburgh, UK
Held together with Water: Art from the Sammlung Verbund, MAK, Vienna, 5 May – 16 September ; Istanbul Museum of Modern Art, Istanbul, 10 September 2008-11 January 2009
WACK! Art and the Feminist Revolution, The Geffen Contemporary at MOCA, Los Angeles, 4 March – 16 July; National Museum of Women in the Arts, Washington, DC, 21 September – 16 December; P.S.1, Long Island City, New York, 17 February – 12 May 2008, Vancouver Art Gallery, Vancouver, 4 October 2008 – 18 January 2009
Exposed: Defining Moments in Photography from the MCA Collection, Museum of Contemporary Art, Chicago, USA
D'Ombra, Museo d'Arte Provincia di Nuoro, Nuoro, Italy
- 2006 *Photography and the Self: The Legacy of F. Holland Day*, Whitney Museum of American Art, New York, USA
D'Ombra, Palazzo delle Papesse, Siena, Italy
GORGE(l), Royal Museum of Fine Arts, Antwerp, Belgium
Biennale Internazionale di Fotografia di Brescia, Museo di Santa Giulia and Massimo Minini, Brescia, Italy
4th Berlin Biennial for Contemporary Art, KW Institute of Contemporary Art, Berlin, Germany
Masquerade: Representation and the Self in Contemporary Art, Museum of Contemporary Art, Sydney, Australia
Domir, rêver... et autres nuits, capxMusée d'art contemporain de Bordeaux, Bordeaux, France
Screened and Selected: Recent Photography, Film, and Video Acquisitions, 1999-2000, Middlebury College Museum of Art, Middlebury, USA
- 2005 *Indeterminate States: Video in the Ella Fontanals Cisneros Collection*, CIFO, Miami, USA
Taking Place: Photographs from the Prentice and Paul Sack Collection, San Francisco Museum of Modern Art, San Francisco, USA
Shirley Jones Gallery, Yellow Springs, Ohio, USA

Victoria Miro

- Fashion and Photography*, Megaron, Athens Concert Hall, Athens, Greece
Profumo di Donna, Galleria del Tasso Bergamo, Bergamo, Italy
- 2004 *Secession—Die Regierung Paradiesische Handlungsräume*, Museu d'Art Contemporani de Barcelona, Spain
How do we want to be governed?, Miami Art Central, Miami, Florida, 29 November, 2004 – 30 January, 2005 (exhibition catalog);
The Secession, Vienna, 24 February – 24 April 2005; Witte de With Center for Contemporary Art, Rotterdam, 28 April – 19 June
2005
Reflecting the Mirror, Marian Goodman Gallery, New York, USA
That bodies speak has been known for a long time, Generali Foundation, Vienna, Austria
Ideal and Reality: A History of the Nude, Galleria d'Arte Moderna, Bologna, Italy
- 2003 *The Disembodied Spirit*, Bowdoin College Art Museum, Brunswick, Maine, 25 September-7 December; Kemper Museum of
Contemporary Art, Kansas City, Missouri, 5 March-23 May, 2004, Austin Museum of Art, Austin, Texas, 11 September-28
November, 2004
Incommunicado, Sainsbury Centre for Visual Arts, Norwich, England, 30 September – 14 December; City Art Centre, Edinburgh,
20 March – 9 May, 2004; Cornerhouse, Manchester, UK
After Image, The Fruitmarket Gallery, Edinburgh, 2 August – 2 September; Helsinki City Art Museum, Helsinki, 24 February – 23
May, 2004; Victoria Miro Gallery, London, 22 June – August 2004
Claude Cahun, Francesca Woodman, and Justine Kurland, Susanne Hilberry Gallery, Ferndale, Michigan, USA
- 2002 *Hexenwahn*, Deutsches Historisches Museum, Berlin, Germany
- 2001 *Camera Women*, Princeton University Art Museum, Princeton, NJ, 6 October - 6 January 2002; The Frances Lehman Loeb Art
Center, Vassar College, 25 January - 6 March 2002
Relative Positions, Contemporary Arts Museum, Houston, USA
The Big Id, James Cohan Gallery, New York, USA
- 2000 *The Wounded Diva: Hysteria, Body, Technology in 20th Century Art*, Galerie im Taxispalais, Innsbruck, 3 March-7May; Staatliche
Kunsthalle, Baden, Baden, 25 June-27 August
Victoria Miro Gallery, London, UK
- 1999 *The American Century: Art & Culture, 1950-2000*, The Whitney Museum of American Art, New York, 23 September 1999-27
February 2000
Galerie Lelong, New York, USA
- 1998 *Space/Sight/Self*, The University of Chicago David and Alfred Smart Museum of Art, Chicago, USA
F-Comme Photographie, Fri-Art Centre D'art Contemporain Kunsthalle, Fribourg, Switzerland
The Skopelos Center, Skopelos, Greece
From the Heart: The Power of Photography--A Collector's Choice, The Sondra Gilman Collection, South Texas Institute of the Arts,
Corpus Christi, USA
Mirror Images: Women, Surrealism and Self-Representations, exhibition tour USA: MIT, List Visual Arts Center, Cambridge. 10
April-28 June 1998; Miami Art Museum, Miami, September-December 1998; San Francisco Museum of Modern Art, San Francisco.
February-March 1999
- 1997 *Recent Acquisitions*, Museum of Modern Art, New York, USA
Objectif corps, The Montreal Museum of Fine Arts, Montreal, Canada
Amours, Fondation Cartier pour l'art contemporain, Paris, France
Im Reich der Phantome, Städtisches Museum Abteiberg Monchengladbach, 12 October 1997-4 January 1998; Kunsthalle Krems,
21 February-1 June 1998; Fotomuseum Winterthur, 13 June-16 August 1998
Engel, Engel, Kunsthalle Wein, Vienna, Austria
- 1996 *Inside the Visible*, exhibition tour: Institute of Contemporary Art, Boston, 31 January-12 May; National Museum of Women in the
Arts, Washington, June-September; Whitechapel, London, United Kingdom, October-December
- 1992 *Current 92: The Absent Body*, Institute of Contemporary Art, Boston, USA
Sprung in die Zeit, Museum für Moderne Kunst, Photographie und Architektur, Berlin, Germany
- 1989 *Vanishing Presence*, exhibition tour: Walker Art Center, Minneapolis, MN, 29 January-16 April 1989; The Detroit Institute of Art,
Detroit, MI, 9 May-2 July 1989; Winnipeg Art Center, Winnipeg, Canada, 27 August-22 October 1989; High Museum of Art,
Atlanta, GA, 14 November 1989-7 January 1990; Herbert F. Johnson Museum of Art, Cornell University, Ithaca, 30 January-27
March 1990; Virginia Museum of Fine Arts, Richmond, 22 April-17 June 1990
- 1988 *Identity: Representation of the Self*, Whitney Museum of American Art, Downtown at Federal Reserve Plaza, New York, USA
Sexual Difference: Both Sides of the Camera, Wallach Art Gallery, Columbia University, New York, USA
- 1986 *Memento Mori*, Centro Cultural de Arte Contemporáneo, Mexico City, Mexico
- 1980 *Pictorialism*, Daniel Wolf, Inc., New York, USA
Beyond Photography 80, The Alternative Museum, New York, USA
Friends of the Gallery, Daniel Wolf, Inc., New York, USA
- 1978 *Group Show*, Rhode Island School of Design Gallery in Palazzo Cenci, Rome, Italy
Cinque Giovani Artisti, Galleria Ugo Ferranti, Rome, Italy
- 1977 *Juried Competition*, Woods-Gerry Gallery, Rhode Island School of Design, Providence, USA

1976 *Photographs and Portraiture*, Womanspace, Boulder, CO, USA
Juried Competition, Woods-Gerry Gallery, Rhode Island School of Design, Providence, USA

Selected Museum and Public Collections

The Metropolitan Museum of Art
The Whitney Museum of American Art
The Museum of Modern Art
Contemporary Arts Museum, Houston
Addison Gallery of American Art, Phillips Academy
The Art Museum, Princeton University
RISD Museum, Rhode Island School of Design
Middlebury College Museum of Art
The William Benton Museum of Art, University of Connecticut
The Herbert F. Johnson Museum of Art, Cornell University
Detroit Institute of Arts
Musée de l'Élysée Lausanne
The Photographer's Gallery
Fondation Cartier pour l'art contemporain
Kunsthalle Bibliothek, Berlin
National Gallery of Scotland
Columbus Museum of Art
Museum of Contemporary Art, Chicago
The Cleveland Museum of Art
Art Gallery of New South Wales, Sydney, Australia
Aberdeen Art Gallery, Aberdeen, Scotland, UK
Centre Pompidou, Musée national d'art moderne, Paris
The National Gallery of Art, Washington, DC
Louisiana Museum of Modern Art, Humlebaek, Denmark

BIBLIOGRAPHY

Artist's books

Some Disordered Interior Geometries, ed. Daniel Tucker (Philadelphia: Synapse Press, 1981)
Francesca Woodman's Notebook, afterword by George Woodman (Milano: Silvana Editoriale, 2011)

Solo Exhibition Catalogues

Budney, Jen. *Francesca Woodman* (Modena: Galleria Civica, 1996).
Buchloh, Benjamin H.D. and Betsy Berne. *Francesca Woodman: Photographs 1975-1980*. (New York: Marian Goodman Gallery, 2004).
Caruso, Rossella, Giuseppe Casetti, Cecilia Casorati, Achille Bonito Oliva. *Francesca Woodman: Providence, Roma, New York*. (Rome: Castelveccchi Arte, 2000).
Casetti, Giuseppe, Francesco Stocchi, ed., *Francesca Woodman: Roma 1977-1981*. (Vienna: Agma Publishing, 2011).
Gabhart, Ann, Rosalind Krauss, Abigail Solomon-Godeau. *Francesca Woodman, Photographic Work* (Wellesley, MA: Wellesley College Museum; New York: Hunter College Art Gallery, 1986).
Hixson, Kathrin and Harm Lux. *Francesca Woodman, Photographische Arbeiten/Photographic Works* (Zurich: Shedhalle; Munster: Westfälischer Kunstverein, 1992).
Janus, Elizabeth, Sloan Rankin, Philippe Solliers and David Levi Strauss. *Francesca Woodman* (Paris: Fondation Cartier pour l'art contemporain; Zurich: Scalo, 1998).
Keller, Corey, Jennifer Blessing, Julia Bryan-Wilson, *Francesca Woodman*. (San Francisco: SFMOMA in association with DAP, New York, 2011).
Pierini, Marco, ed., texts by Rossella Caruso, Lorenzo Fusi, Marco Pierini, Isabel Tejada, *Francesca Woodman*. (Milan: Silvana Editoriale Spa, 2009).
Rankin, Sloan. *Francesca Woodman: Photographs*. (Ithaca, NY: Herbert F. Johnson Museum of Art, Cornell University, 2003).
Schor, Gabriele and Elisabeth Bronfen, *Francesca Woodman: Works from the Sammlung Verbund*. (Köln; Buchhandlung Walther König and New York: Artbook, 2014).
Tejada, Isabel, ed., texts by Marco Pierini, Rosalind Krauss, Mieke Bal, Fernando Castro, *Francesca Woodman Retrospectiva/Retrospective*. (Murcia: Espacio AV, 2009).

Monograph

Townsend, Chris, with essays by George Woodman and Betsy Berne. *Francesca Woodman* (London: Phaidon Press, 2006).

Selected Articles and Essays

- "Francesca Woodman Reconsidered: A Conversation with George Baker, Ann Daly, Nancy Davenport, Laura Larson, and Margaret Sundell," *Art Journal*, vol. 62, no. 2 (Summer 2003).
- "Her Own Best Model," *Photo District News* (August 2006).
- "Francesca Woodman, Edinburgh," The Guide, *The Guardian* (11 April 2009).
- "Gallery Round-Up," *The Herald* (4 April 2009).
- Relay: Circulating Ideas*, CCW Graduate School (March-May 2011)
- Vince Aletti, "Reappearing Act," *Art and Auction* (October 2006).
- Brunella Antomarini, "Francesca Woodman," *Parkett*, no. 13 (January 1988).
- Carol Armstrong, "Francesca Woodman: A Ghost in the House of the 'Woman Artist,'" *Women Artists at the Millennium*, Carol Armstrong and Catherine de Zegher, ed. (Cambridge: October Books and MIT Press, 2006).
- Harry Bellet, "Francesca Woodman, photographe fulgurante de l'abandon et de la cruauté," *Le Monde* (12 May 1998).
- Betsy Berne, "Francesca Woodman Remembered," *Open City*, no. 3 (1993).
- Betsy Berne, "Body of Work," *Elle Magazine*, (October 2004).
- Anne Bertrand, "Comète," *LimeLight*, special number (June 1997).
- Drusilla Beyfus, "Surreal Spirit," *Telegraph Magazine* (4 November 2006).
- Catriona Black, "Tragic Photo Artist Will Stay Forever Young," *The Herald* (13 April 2009).
- Gil Blank, "How have some of the questions that 'Meatyard' was asking been approached by successive generations?" *Influence Issue 1*, pg. 36-41 (2003).
- Simon Bristow, "Tragic Photographer's Images Boost City's Cultural Ambition," *Yorkshire Post* (2 August 2011).
- Michael Brenson, "Francesca Woodman: Photographic Work," *The New York Times* (7 March 1986).
- Julia Bryan-Wilson, "Francesca Woodman's Notebook," *Bookforum*, p 38 (December/January 2011).
- Roberta Bosco, "La Artista Que Desnudo Su Vida," *El Pais* (28 February 2009).
- Leslie Camhi, "Picture This," *The Village Voice*, (6-12 December 2006).
- Rossella Caruso, "Cinematic Paths in the Photographic Work of Francesca Woodman," *Donna Avanguardia Femminista Negli Anni '70 dalla Sammlung Verbund di Vienna*. (Milano: Electa, 2010).
- Rossella Caruso, "Saint Paul, Francesca Woodman, the Time of Now" in *Conversione di Saulo* (Rome: Arte Nova, 2000).
- Cecilia Casorati, "Francesca Woodman e La Fotografia Dell'immaginario," [Crudelia?] (April 2000).
- Andrew Clements, "Melancholy reality," *The Guardian* (21 August 1999).
- Collective authors, "Gibt es die Fotografie des Unsichtbaren?" *Weinlander Zeitung* (16 June 1998).
- Collective authors, "Photographs by Francesca Woodman," *Frontiers: A Journal of Women Studies*, vol. X, no. 1 (1988).
- Annick Colonna-Césari, "Francesca au corps à corps," *L'Express* (23 April 1998).
- Erica Cooke, "Francesca Woodman," *Dossier* (Issue 2, 2008).
- Katharine Conley, "Safe as Houses: Anamorphic Bodies in Ordinary Spaces: Miller, Varo, Tanning, Woodman," *Angels of Anarchy: Women Artists and Surrealism*. (London: Prestel, 2009).
- Katharine Conley, "Francesca Woodman's Ghostly Interior Maps," *Surrealist Ghostliness*. (Lincoln and London: University of Nebraska Press, 2013).
- Chiara Coronelli, "Le Immagini Dell'Artista Americana in Monstra ad Arles," *Photo* (Issue No. 18, 1998)
- Arthur Danto, "Darkness Visible: Francesca Woodman," *The Nation* (15, November 2004).
- Marie Darrieussecq, "L'infini silence de la lumière," *Pour Voir* (July/August 2000).
- Anna Davis, "Tankar om Francesca Woodman och hennes fotografiska rum," (1996).
- Peter Davison, "Girl, Seeming to Disappear," *The Atlantic Monthly* (May 2000).
- Estrella de Diego, "Llamada en Espera Historias de Mujeres," *El Pais Bableia* (26 September 2009).
- Rocío De La Villa, "Recupera el Enigma," *El Cultural* (8 March 2009).
- Luisa Soares de Oliveira, "Francesca Woodman," *Exposicoes* (5 March 1999).
- Jos Dekker, "Een exercitie in Wegcijferen," *Man* (October 1998).
- Maartje Den Breejen, "Woodmans verlangen naar de dood," *Het Parool* (6 October 1998).
- Iris Dik, "Foto's Van Francesca Woodman: De schaduw van een zelfgekozen dood," *VRIJ Nederland* (12 September 1998).
- Ursual Eggenberger, "Francesca Woodman: Venus in Gefahr," *Zurichese-Zeitung* (4 June 1992).
- Door Joep Eijkens, "Leven en dood van een engel," *Eindhovens Dagblad* (23 September 1998).
- Ludmilla Etter, "Doppelbelichtung und Übersinnlichkeit" *Der Landbote* (8 July 1998).
- Simone Förster, "Francesca Woodman: Zwischen Spiegeln und Zeiten," *Female Trouble: Die Kamera als Spiegel und Bühne weiblicher Inszenierungen*. (Ostfildern: Hatje Cantz Verlag, 2008).

- Kristen Frederickson & Sarah E. Webb, "Singular Women: Writing the Artist," (University of California Press March 4, 2003)
- Lori Fredrickson, "Book Review: Francesca Woodman," *Popular Photography and Imaging* (January 2007).
- Pierfrancesco Frillici, "Il ritorno di un mito: le foto di Francesca Woodman," *Arteletta* (May 2000).
- Michel Frizot, "Les fantômes se réveillent," *Le Journal Des Arts* (8 July 1998).
- Philp Geffer, "Holiday Books: Photography," *The New York Times* (3 December 2006).
- Reed Glenn, "The Flowering of Francesca Woodman: A Young Photographer's Tragic Life Blooms Again in her Heart," *Sunday Camera* (13 February 1987).
- Michael Glover, "Skewing it for themselves," *The Independent* (7 October 2009).
- Marvin Good, "A Room of One's One Imagining," *American Photo* (January/February 2007).
- Simon Grant, "Dreamer on the sexual edge," *Evening Standard* (5 July 2000).
- Andy Grundberg, "Going Soft," *SoHo News*, no. 31 (30 April-6 May 1980).
- Charles Hagen, "Francesca Woodman," *The New York Times* (10 December 1993).
- Arno Haijtema, "Vliegend in kamers, wandelend door muren," *de Volkskrant* (26 September 1998).
- Mary Ellen Haus, "Francesca Woodman," *ARTnews*, no. 1 (April 1986).
- Brigitte Henniges, "Female Trouble in Munchen" *Photopresse* (14 August 2008).
- John Henshall, "Fatal Attraction," *New Statesman* (23 August 1999).
- Faye Hirsch, "Old Geometry: The Photographs of Francesca Woodman," *The Print Collector's Newsletter*, vol. XXV, no. 2 (May-June 1994).
- Francis Hodgson, "Restless, original and never quite there," *Financial Times* (22 November 2010).
- Garrett Holg, "Exhibit gives many views of inner self," *The Chicago Sun-Times* (6 December 1998).
- Claire Holland, "Spectral Sketches of a Fragile Life," *The Financial Times* (10 July 2007).
- Angelica Jacob, "Torture," *Frieze* (January-February 2000).
- Ida Jager, "Francesca Woodman en het efemere leven," *HN Magazine* (24 October 1998).
- Elizabeth Janus, "Francesca Woodman: Disordinate Geometrie Interiori," *FlashArt*, vol. XL, no. 262 (February-March 2007),
- Philip Jodidio, "Francesca et les anges," *Connaissance des Arts* (April 1998).
- Jonathan Jones, "Angels of Anarchy: Women Artists and Surrealism," *The Guardian* (25 September 2009).
- Russell Joslin, "Francesca Woodman," *Fotophile* (Issue No. 27, Spring 1998)
- Nancy Katz, "Francesca Woodman," *Art Reviews, The Skinny* (May 2009).
- Lorraine Kenny, "Problem Sets: The Canonization of Francesca Woodman," *Afterimage*, no. 4 (November 1986).
- Sarah Kent, "I'll be your mirror," *Time Out Magazine* (4-11 August 1999).
- Kate Kellaway, "Here's one I dreamed earlier..." *The Observer* (26 October 2009).
- Pieter Kottman, "Onbekende Hongaarse genieën," *NRC Handelsblad* (22 July 1998).
- Charlotta Kotik and Judith Swirski, "Relatively Speaking: Mothers and Daughters in Art," (Brooklyn Museum, 1994-1996)
- Rosalind Krauss, "Problem Sets," in *Bachelors* (Cambridge: MIT Press, 1989).
- Dr. D Krebs, "Amerikanische Fotografie der 70er Jahre," (1995).
- Melanie Kunze, "Unruhestif Terinnen," *Elle*, no 138 (11 August 2008).
- Isabel LaFont, "El Fantasma de Francesca Woodman," *El Pais* (6 September 2009).
- Bernard Lamarche-Vadel, "Francesca Woodman," *Vis à vis*, no. 13 (Spring 1994).
- Jui Ch'i Liu, "Francesca Woodman's Self Images: Transforming Bodies in the Space of Femininity," *Women's Art Journal* (Vol. 25, No.1, 2004).
- Ted Loos, "Sharing a Guarded Legacy," *The New York Times*, Arts & Leisure p 29 (4 December 2011).
- Pano López, "Imagen de la Desesperación," *Gara* (18 September 2009).
- Arthur Lubow, "A Dança Da Solidao" *ZUM* #3 (November 2012).
- Kyle MacMillan, "Haunting Vision," *The Denver Post*, pp 3F, 9F (17 December 2006).
- Susan Mansfield, "Raw and Naked Truth," *The Scotsman* (12 May 2009).
- Cristina Margato, "Um corpo por breves instantes," *DNA* (Spring 1999).
- Von Simon Maurer, "Experimente mit den Tod," *Tages-Anzeiger* (3 June 1992).
- Carol Mavor, *Becoming: The Photographs of Clementina, Viscountess Hawarden* (Durham: Duke University Press, 1999).
- Cate McQuaid, "Woodman explored the nature of want," *The Boston Globe* (25 February 1999).
- Margarida Medeiros, "Este é o Meu Corpo?" *Público* (22 January 1999).
- Joshua Meyer, "A photographer's troubled vision," *South End News* (4 March 1999).
- Jerome de Missolz, "The Indelible Eye," *Art Press* (January 2007).
- Francine Koslow Miller, "Francesca Woodman," *Artforum* (May 1999).
- Paul Moakley, "Watch Closely: Gigi Giannuzzi on Francesca Woodman," *Photo District News*, (August 2003).
- Joaquín Molina, "Retrato Interior," *Yo Dona* (14 February 2009).
- Óscar Alonso Molina, "Retrato De La Artista Adolescente," *ABC Domingo* (6 September 2009).
- Rocco Moliterni, "Woodman: Fotografie di un angelo caduto," *La Stampa* (5 February 2000).
- Robert C. Morgan, "Francesca Woodman: Photographic Work," *C.E.P.A. Quarterly*, vol. 2 no. 1 (Fall 1986).
- Robin Muir, "Francesca Woodman," *The World of Interiors* (May 2009).
- Tim O'Brien, "Half Gone," *The New Yorker*, (8 July 2002).

- Pilar Ortega, "Retratos Y Desgarros," *La Luna de Metropoli* (18-24 September 2009).
- Isabella Pedicini, *Francesca Woodman: The Roman Years Between Flesh and Film* (Contrasto, June 2012)
- Nerea Perez de Las Heras, "Murcia se situa en el mapa," *El Pais*, (17 May 2009).
- Stephen Perloff, "Four Snapshots," *The Photo Review*, vol. 12, no. 4, (Fall 1989).
- Jose Luis Perez Pont, "Francesca Woodman," *Exit Press*, (March 2009).
- Jose Luis Porfirio, "Depois de..." *Exposicoes* (30 January 1999).
- Helaine Posner, "The Self and the World: Negotiating Boundaries in the Art of Yayoi Kusama, Ana Mendieta, and Francesca Woodman" in *Mirror Images: Women, Surrealism, and Self-Representation*, ed. Whitney Chadwick (Cambridge: MIT Press, 1998).
- Eva Prouteau, "Où conduisent les conduits?" *Revue 303: Histoires de Cheminées*, no. 124 (2012).
- Francois Quintin, "L'infini silence de la lumiere," *Pour Voir*, (July 2000).
- Will Ramsey, "Photographs Inspire the Next Generation," *Hull Daily Mail* (13 June 2011).
- Claire Raymond, *Francesca Woodman and the Kantian Sublime*. (Burlington, VT: Ashgate Publishing Company, 2010).
- Ramón Reboiras, "Oleada de Tristeza," *El Pais, Babelia* (8 November 2008).
- Harriet Riches, "Delicate Cutting: Francesca Woodman's Articulation of the Photographic Coupe," *Object, Graduate Research and Reviews in the History of Art and Visual Culture*, (Issue No. 5, 2002/2003).
- Harriet Riches, "A Disappearing Act: Francesca Woodman's Portrait of a Reputation," *Oxford Art Journal* (Vol. 27, No.1, 2004).
- Harriet Riches, "Girlish Games: Playfulness and 'Drawingness' in the Work of Francesca Woodman and Lucy Gunning", *Girls! Girls! Girls! In Contemporary Art*, (Intellect Ltd.) (May 2011).
- Alan Riding, "Pictures, Perhaps, of Her Despair," *The New York Times* (1998).
- Alice Roberts, "Building on Sand," *Make*, London (June-August 1999).
- Nicole Rudick, "Fugitive Photographs: Francesca Woodman," *The Paris Review* (issue 208, Spring 2014).
- James Roberts, *Frieze* (May 1998).
- Emma Rodríguez, "La Perturbadora Mirada de Francesca Woodman," *El Mundo* (21 April 2009).
- Gianni Romano, "Francesca Woodman," *ZOOM* (January/February 1996).
- Claudia Silva Santos, "Artes novas no CCB," *Espectaculo* (22 January 1999).
- Von Martin Schaub, "Phantome, Kunstler, Scharlatane," *Tages-Anzeiger* (15 June 1998).
- Beppe Sebaste, "Come diventare fantasmi con i volti e i corpi di Francesca," *diario della settimana* (20-26 May 1998).
- Richard Sennet, "The Social Body," *Transition: An International Review*, Issue 71 (Fall 1996).
- Jane Simon, "Photographs, Notebooks, Interiority: Francesca Woodman's Artist's Books." *Photography and the Artist's Book* (MuseumsEtc, July 22, 2012)
- Edith Shloss, "The Fierce Poetry of Francesca Woodman," *Italy, Italy*, (Year XVIII-No. 1-2000).
- Rebecca Solnit, "After the Ruins," *Art Issues* (November/December 2001).
- Abigail Solomon-Godeau, "Just Like a Woman," *Photography at the Dock: Essays on Photographic History, Institutions and Practices* (Minnesota: University of Minnesota Press, 1991).
- Abigail Solomon-Godeau, "Our Bodies, our Icons," *Vogue* (February 1986).
- Abigail Solomon-Godeau, "Problem Sets," *After Image* (December 1986).
- Heather Snider, "Francesca Woodman at the San Francisco Museum of Modern Art," *Eyemazing*
- Maria Rosa Sossai, "Francesca Woodman," *Flash Art* (April/May 2000).
- David Levi Strauss, "After You, Dearest Photography: Reflections on the Work of Francesca Woodman," *Between the Eyes: Essays on Photography and Politics* (New York: Aperture Foundation, 2003).
- Olga Spiegel, "Tecla Sala presenta la primera retrospectiva de la fotografa Francesca Woodman," *La Vanguardia* (30 November 1999).
- Kris Somerville, "Clues to a Lost Woman: The Photography of Francesca Woodman," *The Missouri Review*, volume 33 no. 3 (Fall 2010).
- Margaret Sundell, "Vanishing Point: The Photography of Francesca Woodman," *Inside the Visible* (Cambridge: MIT Press, 1989).
- Susan Rubin Suleiman, "Dialogue and Double Allegiance: Some Contemporary Women Artists and the Historical Avant-Garde" *Mirror Images: Women, Surrealism, and Self-Representation*, ed. Whitney Chadwick (Cambridge: MIT Press, 1998).
- Isabell Teuwsen, "aus einer anderen Welt," *Sonntags-Blick* (21 June 1998).
- Poul Erik Tøjner, *Acquisitions*, (Hamlebaek: Louisiana Museum of Modern Art 2012).
- Chris Townsend, "Disappearing Act," *Hotshoe International* (July/August 1999).
- John Tozer, "Standing in for herself," *Creative Camera* (August/September 1999).
- Adele Tutter, "Metamorphose und die Ästhetik des Verlusts: Lady of the Woods—Francesca Woodman's transformative lense," *Internationale Psychoanalyse Band 8: Weiblichkeit und Schöpferisches*, 2013.
- Roberta Valorta, "Francesca Woodman," *Progresso Fotografico*, no. 10 (October 1976).
- Rocio de la Villa, "Recupera el enigma," *El Cultural*, (03 June 2009).
- Marieke Van Gessel, "Als Alice in Wonderland," *Residence* (September 1998).
- Marianne Vermeijden, "Wij helpen haar een beetje onsterfelijk te worden," *NRC Handelsblad* (15 September 1998).
- David Wagner, "Tragic End Casts Shadow Over Images," *Ovation, San Francisco Chronicle and SFGate.com*, pp F1, F5, F7 (8-11 December 2011).
- Mirko Weber, "Abseits der Amme: Frauen Fotografieren Frauen," *Die Rheinpfalz* (22 August 2008).
- Elizabeth Wehner, "Francesca Woodman: A portrait of the artist," *The Wellesley News* (11 April 1986).

Elizabeth Wehner, "Photographs explore female images" *The Wellesley News* (11 April 1986).
David Wildman, "Betty, Charlie, Francesca, and George," *TimeOut Boston* (6 December 2010).
Sylvia Wolf, "A Promise Cut Short," *Art Week*, vol. 18, no. 16 (25 April 1987).
Gaby Wood, "The lady vanishes," *The Observer Magazine* (25 July 1999).

Selected Published Images

"Creation, Demian: Ecriture scenique, choregraphie et interpretation Michele Noiret," *Theatre National* (February 2009).
"Francesca Woodman," C International Photo Magazine, Number 6 (London: Ivory Press, 2008).
Mute Magazine, (ed. 04, pg. 44-55).
GQ Magazine, (April 2003) (pg. 157 & 160).
Pearl Abraham, *Afstand van Amerika*. (Amsterdam: J.M. Meulenhoff bv, 1998). (cover).
Melitta Bregnik, *Figuren*. (Munich: Luchterhand Literaturerlag, 1999).
Blondez, Philippe, ed., *Bil Bok International*, (April 2008, issue 28).
David Campany, *Art and Photography*. (London: Phaidon Press Limited, 2003).
Madeline H. Caviness, *Visualizing Women in the Middle Ages: Sight, Spectacle, and Scopio Economy*. (Philadelphia: University of Pennsylvania Press, 2001).
Catherine Conybeare, *The Irrational Augustine*. (New York: Oxford University Press, 2006).
Patricia Cronin, *Machines, Gods and Ghosts*. (Milano: Silvana Editoriale, 2013).
Marie Darrieussecq, *Naissance des fantomes*. (Paris: Gallimard, 1999). (cover)
Keith F. Davis, *An American Century of Photography: From Dry Plate to Digital*, The Hallmark Photographic Collection. (Kansas City: Hallmark Cards in association with Harry N. Abrams, Inc, 1995).
Eidolons: The Photographic Publication of Phillips Academy, Photographic Calendar, (June 1974-September 1975)
William A. Ewing, *The Body: Photographs of the Human Form*. (London: Thames and Hudson Ltd., 1994).
Brad Finger, *Surrealism: Fifty Works of Art You Should Know*. (Munich, London, New York: Prestel Verlag, 2013)
Karen Finley, Dario Fo, Francine Prose, Charles Simic, *Master Breasts: Objectified, aestheticized, fantasized, eroticized, feminized, by photography's most titillating masters*. (New York: Aperture Foundation, Inc., 1998).
Jorgen Gassilewski, *Rekviem*. (Sweden: Saltning Bonners Fotosatteri, 1996). (cover)
Julia Gröning, *Yes, But No*, (Revolver Publishing Berlin, 2012).
Robert Harbison, *Eccentric Spaces*. (Cambridge: MIT Press, 2000). (cover)
Harper's Magazine, vol. 298, no. 1785, February 1999.
Jackie Higgins, *Why It Does Not Have To Be In Focus: Modern Photography Explained*. (Munich, London, New York: Prestel Verlag, 2013)
Richard Hughes, *The Fox in the Attic*. (New York: New York Review of Books, 2000). (cover)
Richard Hughes, *The Wooden Shepherdess*. (New York: New York Review of Books, 2000). (cover)
Nancy Huston, *Reflets dans un oeil d'homme*. (Arles: Actes Sud, 2012). (cover)
Anna Journey, *Vulgar Remedies*. (Baton Rouge: Louisiana State University Press, 2013). (cover)
Janic Kulyk Keefer, *Die Grune Bibliothek*. (Munich: Piper Verlag GmbH, 1999). (cover)
Victoria Lancelotta, *Here in the world*. (Washington, D.C.: Counterpoint, 2000). (cover)
Victoria Lancelotta, *Loin*. (Phébus 2004). (cover)
Neil Leach, "Camouflage," *Lotus International*, no. 126, 2006.
Neil Leach, *Camouflage*, (Cambridge: MIT Press, 2006).
Lisa Lubasch, *How Many More of Them Are You?* (Penn Grove: Avec Books, 1999). (cover)
Marie Lundquist, *Så länge jag kan minnas har jag varit ensam*. (Tyskland: Albert Bonniers Förlag, 2013). (cover)
Jack Matthews, *Ghostly Populations*. (Baltimore: The Johns Hopkins University Press, 1986). (cover)
Orvell, Miles, *American Photography*. (Oxford: Oxford University Press, 2003).

Mazzarelli, Federica, *Femmes Photographes: Emancipation et Performance (1850-1940)*, (Vanves Cedex: Editions Hazan, 2009).
Jean Luc Nancy, *Dormir, rêver ...et autres nuits*, (Fage Editions, 2006)
Stephanie Norgate, *Hidden River* (Bloodaxe, 2008)
Michel Onfray, *Le Souci Des Plaisirs: Construction d'une érotique solaire* (Paris: Éditions J'ai Lu, 2014).
Guillermo Paneque, *Entre chien et loup : works from the Meana Larrucea collection*. (TF Editores, 2011)
Isabela Pedicini, *Francesca Woodman, The Roman Years: Between Flesh and Film*. (Contrasto, 2012) (cover)
Veronica Gonzalez Peña, *The Sad Passions*. (Los Angeles: Semiotext(e), 2013). (cover)
Anita Phillips, *The Virtues, the Vices and All the Passions*. (Edinburgh: Polygon, 1991). (cover)
Lisa Phillips, *The American Century: Art & Culture 1950-2000*. (New York: Whitney Museum of American Art and W.W. Norton & Co., 1999).
Gilda Policastro, *Il Farmaco*, (Fandango, Libri 2010) (cover)
Sean O'Hagan, "Francesca Woodman—review," *The Observer* (21 November 2010).
Michel Onfray, *Le Souci des Plaisirs: Constructions d'Une Érotique Solitaire*. (Paris: Flammarion, 2008).
Kentaro Oshita, "Nude: Art of Body and Eros". (Kentaro Oshita) (pg. 94)

Anna Raverat, *Signs of Life*, (Picador, 2012) (excerpts from Francesca's notebook)
Catherine Rebois, *De l'expérience en art à la re-connaissance*. (Paris: L'Harmattan, 2014).
Lisa Sewell, *The Way Out*. (Farmington, ME: Alice James Books, 1999). (cover)
Lothar Schirmer, ed., *Frauen Sehen Frauen*. (Munich: Schirmer/Mosel, 2001).
Bianca Stigter, *Goud uit stro: Het meselijk lichaam als avontuur*. (Amsterdam: Uitgeverij Contact, 2002). (cover)
Rachel Sherman, "The First Hurt," (Open City, 2006) (cover)
Anita Shreve, *Olympia*. (Munich: Piper, 1999). (cover)
Tom Sleigh, *The Dreamhouse*. (Chicago: The University of Chicago Press, 1999). (cover)
Charlotte Strick, "Women by Women," *The Paris Review*, issue 199 (Winter 2011).
Mona Thomas, *On irait*. (Paris: Gallimard Jeunesse, 1999). (cover)
Tracey Warr, *The Artist's Body* (London: Phaidon Press Limited, 2000).