

Richard Avedon Bibliography

Selected Books and Catalogues:

- 2013 Buck, Joan Juliet and Abigail Solomon-Godeau. *Avedon: Women*. Beverly Hills: Gagosian Gallery.
- 2012 Panzer, Mary, Louis Menand, Bob Rubin, William Shawcross, and Paul Roth. *Richard Avedon: Murals & Portraits*. New York: Gagosian Gallery.
- 2009 Avedon, Richard, Carol Squiers, and Vince Aletti. *Avedon Fashion 1944-2000*. New York: Abrams.
- 2008 Avedon, Richard, John Lahr, and Norma Stevens. *Performance*. New York: Abrams.
Avedon, Richard, Paul Roth, and Frank Henry Goodyear. *Richard Avedon: Portraits of Power*. Göttingen: Steidl.
- 2007 Avedon, Richard, Michael Juul Holm, and Helle Crenzien. *Richard Avedon Photographs 1946-2004*. Humlebæk, Denmark: Louisiana Museum of Modern Art.
- 2005 Avedon, Richard and Anne Hollander. *Woman In the Mirror*. New York: H.N. Abrams.
- 2002 Avedon, Richard, Maria Morris Hambourg, Mia Fineman, and Philippe De Montebello. *Richard Avedon Portraits*. New York: Harry N. Abrams.
- 2001 Avedon, Richard and Judith Thurman. *Richard Avedon: Made In France*. San Francisco: Fraenkel Gallery.
- 1999 Avedon, Richard and Doon Arbus. *The Sixties*. London: J. Cape.
- 1994 Avedon, Richard, Jane Livingston, Adam Gopnik, and Mary Shanahan. *Evidence 1944-1994*. New York: Random House.
- 1993 Avedon, Richard. *An Autobiography*. New York: Random House.
- 1985 Avedon, Richard. *In the American West, 1979-1984*. New York: Abrams
- 1978 Avedon, Richard. *Avedon: Photographs, 1947-1977*. New York: Farrar, Straus, & Giroux.
- 1976 Avedon, Richard and Harold Rosenberg. *Portraits*. New York: Farrar, Straus, and Giroux.
- 1975 Avedon, Richard. *Richard Avedon: Photographer*. New York: Marlborough Gallery.
- 1973 Arbus, Doon, André Gregory, Richard Avedon, and Carroll Lewis. *Alice In Wonderland: The Forming of a Company and the Making of a Play*. New York: Merlin House.
- 1964 Avedon, Richard and James Baldwin. *Nothing Personal*. New York: Atheneum.
- 1959 Avedon, Richard and Truman Capote. *Observations*. New York: Simon and Schuster.

Selected Articles, Reviews, and Interviews:

- 2013 Neil, Rosemary. "Portraits of the unexpected from Richard Avedon." *The Australian*, August 10.
Pryor, Sally. "America's original 'stylist' debuts down under" *The Sydney Morning Herald*, August 22.
- 2012 Adler, Alex. "Enough of Avedon?" *The Huffington Post*, May 9.
Aletti, Vince. "Showcase by Richard Avedon." *The New Yorker*, May 21, pp. 52-53.
Cotter, Holland. "Richard Avedon Murals and Portraits." *The New York Times*, July 5.
Goodman, Wendy. "First Look: The Architecture of Avedon." *New York Magazine*, May 2.
-----, "Avedon Exposed." *Interview Magazine*, May, pp. 114-23.
Gopnik, Blake. "The Photographer's Circus." *The Daily Pic*, May 16.

- Grove, Ánxel. "Los murales de Avedon siguen brillando cuarenta años después." *20 Minutos*.
- Halperin, Julia. "Gagosian Gallery Takes Out a Billboard to Promote Richard Avedon Exhibition." *ARTINFO*, May 15.
- Himelfarb, Ellen. "Richard Avedon: Murals and Portraits exhibition at Gagosian, New York." *Wallpaper*, May 16.
- Kelly, Maura. "What Does a Radical Look Like?" *The Atlantic*, May 9.
- Kowalinski, Michael. "Richard Avedon, Murals and Portraits." *i-D Magazine*, May 4.
- Princenthal, Nancy. "Richard Avedon, Gagosian." *Art in America*, Oct.
- Schwabsky, Barry. "Richard Avedon, Gagosian Gallery." *ArtForum*, Oct.
- Smee, Sebastian. "New York Galleries Staging Museum-Quality Exhibitions." *The Boston Globe*, May 27, p. N-1.
- Woodward, Richard B. "Of Then, But Still Now." *The Wall Street Journal*, May 4, p. A22.
- 2011
Burley, Isabella. "Who, What, Why." *AnOther Magazine*, July 7.
- Saunders-Watson, Catherine. "Overexposed: Avedon photo of Warhol's scarred torso in June 18 sale." *Auction Central News*, June 3.
- Schneider, Mark. "Photographer Richard Avedon exhibition at the Nassau County Museum of Art." *Examiner online*, July 15.
- Schwender, Martha. "Avedon, Breaking Through the Artifice of Celebrity." *The New York Times*, July 25.
- Vogel, Carol. "Gagosian-Avedon Deal." *The New York Times*, April 21.
- . "Gagosian Gallery Announces Exclusive Representation of Photographer Richard Avedon." *Artdaily online*, April 27.
- . "NYC gallery representing Richard Avedon works." *Associated Press*, April 26.
- . "Richard Avedon: Writers/Gagosian Paris Project Space." *Installation Magazine*, July 16.
- 2009
Horyn, Cathy. "How Avedon Blurred His Own Image." *The New York Times*, May 14.
- Smith, Roberta. "Starting With Fashion, Ending With Art." *The New York Times*, May 15.
- 2008
Whiting, Sam. "Shot By Richard Avedon." *San Francisco Chronicle*, July 3.
- 2007
Feeney, Mark. "The View From Planet Avedon." *Boston Globe*, Dec. 21.
- Badger, Gerry. "Nothing Personal." *Ag Magazine*, winter.
- Stallabrass, Julian. "What's in a Face? Blankness and Significance in Contemporary Photography." *October 122*, fall, pp. 71-90.
- Winn, Steven. "The West – Both A Landscape and Dreamscape." *San Francisco Chronicle*, March 21.
- 2006
Gefter, Philip. "In Portraits by Others, a Look That Caught Avedon's Eye." *The New York Times*, Aug. 27.
- 2005
Aletti, Vince. "Driven to Succeed: A Tribute to Richard Avedon." *Modern Painters*, no. 17 (Dec 2004-Jan 2005).
- Horton, Anne. "The Eye Behind the Lens." *Art & Auction*, Oct.
- Livingston, Jane. "Richard Avedon (1923-2004)." *American Art*, spring.
- . "Deromanticizing the West: The Portraits of Richard Avedon." *USA Today*, Dec.
- 2004
Aletti, Vince. "Richard Avedon, 1923-2004." *Village Voice*, Sept. 28.
- Artner, Alan G. "Avedon's Life A Portrait of Art and Commerce." *Chicago Tribune*, Oct. 6.
- Gopnik, Adam. "Postscript: Richard Avedon." *The New Yorker*, Oct. 11.
- Grundberg, Andy. "Richard Avedon, The Eye of Fashion, Dies at 81." *The New York Times*, Oct. 2.
- Knight, Christopher. "An Appreciation." *The Los Angeles Times*, Oct. 2.
- Stuever, Hank. "Richard Avedon's Ruthless Eye." *Washington Post*, Oct. 2.

- "Richard Avedon Dies." *British Journal of Photography*, Oct. 6.
- 2003 Luppino, Tony. "The Portraits of Richard Avedon." *Border Crossings*, Feb.
- 2002 Hart, Russell. "Look West." *American Photo*, Sept.-Oct.
- Kimmelman, Michael. "Images That Burn Into the Mind." *The New York Times*, Sept. 27.
- Leroux, Charles, "The Beekeeper: A Famous Face That Largely Goes Unrecognized." *Chicago Tribune*, Oct. 4.
- Panzer, Mary. "Portraits of the Artist." *American Photo*, Sept.-Oct.
- Strickland, Carol. "Many Faces, One Portrait" *Christian Science Monitor*, Nov.
- "Portraits by Richard Avedon." *USA Today*, no. 131, Nov.
- "The White Stuff." *British Journal of Photography*, Oct. 30.
- 2001 Holborn, Mark. "His Various Selves." *Granta*, no. 76, winter, pp. 181-192.
- 2000 Berger, Arthur Asa. *Journal of Communication* 50, no. 3.
- 1999 Giles, Sarah. "REVELATIONS. A Work in Progress." *The New Yorker*, Nov 29, pp. 92-107, 141.
- 1995 Hamilton, Peter. "Serious Face." *British Journal of Photography*, Apr 5.
- 1994 Collins, Amy Fine. "Avedon." *Harper's Bazaar*, March.
- Dolgoff, Stephanie. "Avedon's Influence." *American Photo*, March-April.
- Edwards, Owen. "Evidence of Avedon." *American Photo*, March-April.
- Gett, Trevor. "Good Evans." *British Journal of Photography*, May 11.
- Hart, Russell. "Evidence of Avedon: The Masters' Craft." *American Photo*, March-April.
- James, Jamie. "Transcending Fashion." *ARTnews*, March.
- Kimball, Roger. "Notes on the Ethics of Seeing." *Modern Painters*, summer.
- Perl, Jed. "The Master of Motion." *New Republic*, June 13.
- Silberman, Robert. *Burlington*, Sept.
- Squiers, Carol. "An Avedon Portfolio." *American Photo*, Mar-Apr.
- 1993 Allen, Henry. "Truth or Dare." *Washington Post*, Jan 31.
- Ansen, David. "Avedon." *Newsweek*, Sept. 13, pp. 44-78.
- "Avedon Himself." *Art and Antiques*, Oct.
- Avedon, Richard. "Exiles: The Kennedy Court at the End of the American Century." *The New Yorker*, Oct 4, pp. 122-161.
- Haden-Guest, Anthony. "Richard Avedon: The Big Apple's Big A." *Sunday Times Magazine*, Sep 26.
- Kilian, Michael. "In the Wake of Power." *Chicago Tribune*, Feb. 22.
- Pener, Degen. "EGOS & IDS; Through His Lens, Avedon Looks Forward and Back." *The New York Times*, Feb. 14.
- "Stylizing the Straightforward." *Boston Globe*, Oct. 17.
- 1991 Durniak, John. "Camera: Richard Avedon Recalls a Life Behind the Lens, Where He Brought His Subjects to Life." *The New York Times*, Sept. 15.
- Harrison, Martin. "Casting a Cold Eye on Fashion." *Sunday Times Magazine*, Feb. 10.
- Vogel, Carol. "The Art Market: Avedon at the Whitney." *The New York Times*, Dec. 27.
- "Richard Avedon." *American Photo*, July-Aug.
- 1989 Dubiel, Richard M. "Richard Avedon's *In The American West* and Jean-Paul Sartre: An Existential Approach to Art and Value." *Art Education* 42, no. 4, pp. 18-24.
- 1987 Denison, D.C. "The Interview: Richard Avedon." *Boston Globe Magazine*, Apr 5.
- Kozloff, Max. "Through Eastern Eyes." *Art in America*, Jan.
- Thompson, Mildred. "Interview: Richard Avedon." *Art Papers*, Nov.-Dec.
- 1986 Artner, Alan G. "Down-And-Out West Richard Avedon Pictures People Without Hope." *Chicago Tribune*, May 25.
- Todd, Louise. "Richard Avedon's Imagined West." *Atlantic*, March.
- Weiley, Susan. "Avedon Goes West." *ARTnews*, March.
- 1985 Ashton, Dore. "This Silent Theater: The Portrait Photographs of Richard Avedon's *In The American West*." *Arts Magazine*, Sept.

- Durniak, John. "The Art of Photographing the Face." *The New York Times*, Aug. 18.
- Goldberg, Vicki. "Richard Avedon's Own True West." *New York Magazine*, Sept. 16.
- Holborn, Mark. "Avedon's Western Highway." *Aperture*, Winter.
- Hutchens, John K. *Herald Tribune*, Nov. 1.
- Imrie, Tim. *British Journal of Photography*, Nov. 1.
- Kutner, Janet. "Avedon Exposing the American West." *Dallas Morning News*, Aug. 11.
- Kutner, Janet. "Avedon's Lens Focuses on All of America." *Dallas Morning News*, Sept. 16.
- Kutner, Janet. "Indelible Images From the West." *Dallas Morning News*, Sept. 14.
- Larson, Kay. "Flying in Place." *New York Magazine*, Dec. 16.
- Littlefield, Kinney. "Avedon at Amon Carter: Fashioning a New West?" *Dallas Observer*, Sep 26.
- McQuay, David. "Faces of the West." *Sunday Denver Post*, Oct. 6.
- Muchnic, Suzanne. "Avedon Takes a Gritty Look at Wild West." *The Los Angeles Times*, Sept. 22.
- Rowley, Storer. "Richard Avedon's Look at the West Raises Horizons—and its Eyebrows." *Chicago Tribune*, Oct. 13.
- Sewell, Carol. "Avedon's Subjects Drawn to Exhibit's Debut." *Forth Worth Star-Telegram*, Sept. 17.
- Span, Paula. "Richard Avedon's Stark Faces of the West." *Washington Post*, Oct. 29.
- Thornton, Gene. "Avedon Takes a Dark View of the West." *The New York Times*, Dec. 15.
- Thornton, Gene. "Wicked Fun, But What Are They Really Like?" *The New York Times*, Dec. 15.
- Wilson, William "Turned Out." *Artforum*, Sept.
- Wood, Daniel B. "Sharp Images of an Unromantic West." *Christian Science Monitor*, Oct. 28.
- 1984 Marvel, Bill. "The Face of the West." *Dallas Times Herald*, Sept. 9.
- 1982 Livingstone, David. "Avedon: A Visit with the Master of Fashion Photography." *Toronto Life*, spring.
- Sloan, Pat. "The Photographer Turns Creative Consultant." *Advertising Age Magazine*, Nov 15.
- 1981 Karmel, Pepe. "Masters of Portraiture." *Diversion*, Oct.
- Tennant, Donna. "Photo Finesse: Richard Avedon Has Made the Leap from Commercial to Fine Art." *Houston Chronicle Magazine*, May 10.
- 1980 Atkins, Robert. "Richard Avedon: A Portrait of the Portraitist." *Bay Guardian Day & Night*, March 6.
- Blum, Walter. "The Subject Was Poses." *San Francisco Examiner and Chronicle*, March 2.
- Kruse-Smith, Markene. "Avedon: A Retrospective in Berkeley." *Rolling Stone*, April 3.
- Squiers, Carol. "Slouch Stretch Smile Leap." *Artforum*, Nov.
- 1979 Davis, Katie. "Richard Avedon." *Atlanta Gazette*, Sept. 20.
- 1980 Dolezal, Suzanne. "Maestro of the Lens Focusing On Some Just Plain-Folks." *Atlanta Journal*, Sept. 7.
- Hauptman, William. *Art Journal* 39, autumn, pp. 72-76.
- Kutner, Janet. "Avedon in Black and White." *Dallas Morning News Scene Magazine*, Apr 29.
- Kutner, Janet. "A Striking Journey Through Avedon." *Dallas Morning News*, May 2.
- Marvel, Bill. "Richard Avedon: He's Moving From the World of Haute Couture to the World of the West!" *Dallas Times Herald Magazine*, April 29.
- Schwartz, Maryln. "Avedon's Eye Passes Society By." *Dallas Morning News*, May 3.
- Smith, Roberta. "Eyes of Richard Avedon." *Art in America*, Jan-Feb.
- 1978 Artner, Alan G. "A Confirmation of an Artist's Integrity." *Chicago Tribune*, Dec. 1.
- Bard, Michael. "Avedon At The Met." *New York Arts Journal*, Nov.-Dec.
- Behrens, David. "Avedon: Three Decades of Beauty." *Newsday*, Sept.

- Crisp, Quentin. "Naked is the Best Disguise." *New York Magazine*, Nov. 20.
- Cunningham, Bill. "Forever Avedon." *Soho Weekly News*, Sept. 21.
- Edelson, Michael. "At the Altar of Intense Casualness." *Camera 35*, March.
- Edwards, Owen. "Richard Avedon and the Art of Infinite Control." *American Photographer*, Nov. pp. 34-59.
- Eauclaire, Sally. "Thirty Years at the Pinnacle of Fickle Fashion." *Democrat and Chronicle*, Nov. 19.
- Lifson, Ben. "Approaching Avedon." *Village Voice*, Oct. 16.
- Lurie, Alison. "From Rags to Rags." *New York Review of Books*, Dec. 7.
- Malcolm, Janet. "A Series of Proposals." *The New Yorker*, Oct. 23.
- Michener, Charles. "The Avedon Look." *Newsweek*, Oct. 16.
- Sontag, Susan. "Looking with Avedon." *Vogue*, Sept.
- 1977 Avedon, Richard. "My Bookshelf: Richard Avedon Chooses The Essential Books of Photography." *Bookviews*.
- Barthes, Roland. "AVEDON." *Photo*.
- Grundberg, Andy. *Art in America*, Mar.-Apr.
- Hendrix, Kathleen. "Rags to Richard Avedon." *The Los Angeles Times*, Sept. 11.
- Petschek, Willa. "Avedon." *Sunday Telegraph Magazine*, Nov. 27.
- Unsigned review of *Portraits*, by Richard Avedon. *Choice*, April.
- Whitbeck, Doris. "Avedon's Unglamorous Portraits." *Hartford Courant*, March 20.
- 1976 -----. "Avedon's Portraiture Now in Print." *Publishers Weekly*, Nov. 11.
- Cowley, Susan Cheever. "Avedon's Faces of Power." *Newsweek*, Oct. 11.
- Doughtery, Jim. "His Portraits are 'Unfunny.'" *Austin American-Statesman*, Dec. 5.
- Duffy, Robert W., and Harper Barnes. "Cold Eye of Richard Avedon." *St. Louis Post-Dispatch*, Oct. 10.
- Eauclaire, Sally. "Avedon-Now He's the Star." *Rochester Democrat and Chronicle*, Oct. 18.
- Edwards, Owen. "Photography: 73 Pictures are worth 73,000 words in Avedon's Family." *Village Voice*, Oct 11.
- Forgey, Benjamin. "Richard Avedon's Political Statement." *Washington Star*, Oct. 3.
- Grunwald, Beverly. "Richard Avedon: A Close-Up." *Women's Wear Daily*, Oct. 7.
- Hellman, Roberta and Marvin Hoshino. "Limited Editions: A Negative View." *Art in America*, May-June.
- Holmes, Jon. "Pictures Without Exhibition." *Village Voice*, Nov. 29.
- Lawson, Terry. "Richard Avedon: His Pictures in 'Rolling Stone' Essence of American Power." *Dayton Journal-Herald*, Oct. 14.
- Letter to the Editor. *Rolling Stone*, Nov 18.
- Manos, Charley. "Power May Not Corrupt, but it Sure Makes One Grim." *Detroit News*, Oct. 23.
- Maxa, Rudy. "Avedon Shoots Up Washington." *Washington Post Potomac Magazine*, April 4.
- Rosenberg, Harold. "Avedon and People." *Vogue*, Oct.
- Russell, John. "American Artists Redefine America with Bold Strokes." *The New York Times*, Nov. 7.
- Smith, Liz. "Watching Avedon's Birdie." *New York Daily News*, Oct. 4.
- Stevens, Robert. "Without Props." *Afterimage 4*, no. 6, pp. 11-12.
- Tighe, Mary Ann. "Ugly is Truth and Beauty is Commercial." *Washington Post Book World*, Nov. 7.
- Turan, Kenneth. "The Scheherazade of the Slicks: No Smiles." *Washington Post*, Oct. 1.
- Wilson, Williams. "Avedon: The Camera as Moralist." *The Los Angeles Times*, April 4.
- Winn, Steven. "Staring Back at Avedon." *The Weekly*, May 19.
- ". "Ear on Washington." *San Francisco Sunday Examiner and Chronicle*, Oct. 10.
- ". "No Smiles." *Washington Post*, Oct. 1.

- . "Portraits of Power." *Miami Herald*, Oct. 17
- 1975 Andrea, Michael. "Classy, Not Classical." *ARTnews*, Nov.
- Berndt, Jerry. "Avedon's Really Big Show." *Boston Phoenix*, Oct. 7.
- Byrne, J.F. "Richard Avedon." *Current Biography*, Feb.
- Blodgett, Richard. "Blow Up—The Story of Photography In Today's Art Market." *The New York Times*, Oct. 12.
- Cockburn, Alexander. "Shock Values." *Village Voice*, April 7.
- Cohen, Ronny H. "Avedon's Portraits: The Big Picture." *Art in America*, Nov.-Dec.
- Courvette, Paul. "From Vogue to Rogue—with Avedon." *The Citizen*, Oct. 4.
- Davis, Douglas. "Avedon Rising." *Newsweek*, Sept. 22.
- Dreiss, Joseph. "Richard Avedon." *Arts Magazine*, Nov.
- Durniak, John. "Visual Mayhem." *Time*, Sept. 22.
- Edwards, Owen. "Pictures of Avedon." *Playboy*, June.
- Edwards, Owen. "Richard Avedon Will Sell You This Picture." *Village Voice*, Sept. 15.
- Emerson, Gloria. "This Symbol of Immense American Power in Vietnam." *The New York Times*, April 7.
- Gruen, John. "Beyond Appearances: Avedon's Portraits." *Soho Weekly News*, Sept. 11.
- Hellman, Roberta and Marvin Hoshino. "Is Avedon a Better Press Agent than Photographer?" *Village Voice*, Sept. 29.
- Hess, Thomas B. "Richard Avedon's Hidden Photographs." *Vogue*, Sept.
- Hodenfield, Jan. "Richard Avedon: The Art of the Camera." *New York Post Magazine*, Sept. 20.
- Kramer, Hilton. "Avedon's Lens Celebrates Celebrity." *The New York Times*, Sept. 11.
- Kramer, Hilton. "Avedon's Work Leaves Us Skeptical." *The New York Times*, Sept. 11.
- Lawson, Carol. "Richard Avedon—An Artist Despite His Success?" *The New York Times*, Sept. 7.
- Malcolm, Janet. "Men Without Props." *The New Yorker*, Sept. 22.
- Nemy, Enid. "Avedon Show: The Place to Be Seen." *The New York Times*, Sept. 11.
- Quinn, Sally. "Richard Avedon: A Life Clearly Focused." *Washington Post*, Sept. 6.
- Schweitzer, S.A. "Richard Avedon: In Vogue and Out." *News magazine*, Sept. 29.
- Roud, Richard. "Sitting Target." *The Guardian*, Oct. 7.
- Talley, Andre Leon. "The Social Blitzkrieg." *Women's Wear Daily*, Sept. 11.
- . "The Best and the Rightest: A Souvenir." *Time*, April 21.
- 1974 Diamonstein, Barbaralee. "Portrait of the Portraitist." *ARTnews*, summer.
- Fondiller, Harvey V. "Shows We've Seen." *Popular Photography*, Sept.
- Forgey, Benjamin. "Portrait of the Portraitist." *ARTnews*, summer.
- Johnson, Sy. "Richard Avedon: The Decision was Agonizing." *Changes*, Jun.
- Kramer, Hilton. "Art: The Reinhardt Style And Theater Era Evoked." *The New York Times*, May 12.
- Thornton, Gene. "Avedon's Father, Adam's Nature, Siskin's Homage." *The New York Times*, May 12.
- Wallach, Amei. "Avedon: Picture of a Photographer as a Portraitist." *Newsday*, April 28.
- Young, Lynn. "Lauren Hutton: The '74 Model." *Newsweek*, Aug. 26.
- 1973 Edwards, Owen. "Blow-Out: The Decline and Fall of the Fashion Photographer." *New York Magazine*, May.
- 1972 Avedon, Richard. "Veruschka is the Most Beautiful Woman in the World..." *Vogue*, May.
- Colen, B.D. "Jailed Antiwar Protesters Get Their Day (and Say) in Court." *Washington Post*, May 26.
- Hunter, Marjorie. "Prominent Foes of War Arrested." *The New York Times*, May 25.
- Valentine, Paul N. and Abbott Combes. "Police Arrest 94 in Capital Protest." *Washington Post*, May 25.
- . "Galaxy of Sit-Ins Arrested in Capitol." *New York Post*, May 25.

- . "Singer, 93 Arrested in Capitol Protest." *The Los Angeles Times*, May 25.
- 1971 Emerson, Gloria. "Avedon Photographs a Harsh Vietnam." *The New York Times*, May 9.
- Hales, Larry. "Richard Avedon: America's War In S. Vietnam, Mar-Apr 1971." Memoir, Avedon Archives, *The Richard Avedon Foundation*, New York.
- 1970 "Avedonia." *Sun Magazine*, July 15-16.
- Avedon, Richard. "As Seen By Avedon." *Photographic Business and Product News*, Aug.
- Cann, Kay. "Mill City Shows Photos of Avedon." *Fargo Forum*, Aug. 2.
- Gibson, Richard. "Avedon: Writer Calls His Show an Institute 'Landmark.'" *Minneapolis Star*, July 1.
- Gibson, Richard. "No Glamorous Poses for Photographer Avedon: The Beautiful and Great Become Real and Tragic." *Minneapolis Star*, July 1.
- Lahr, John. "The Silent Theater of Richard Avedon." *Evergreen Review*, Aug.
- Mellman, Sylvia. "Letter to the editor." *Minneapolis Star*, July 17.
- Morris, Margaret. "About People." *Minneapolis Tribune*, July 3.
- Morrison, Don. "Famous, Infamous Startlingly Shown in Photography." *Minneapolis Star*, July 2.
- Quinn, Sally. "The Face of New York." *Washington Post*, April.
- Spector, Stephen. "In the Museums: Richard Avedon." *Arts Magazine*, summer.
- Steele, Mike. "Richard Avedon-Artist with his Camera." *Minneapolis Tribune*, June 28.
- 1969 Smith, Howard. "Scenes." *Village Voice*, Nov. 6.
- 1968 Goldsmith, Arthur. "How to Shoot a Psychedelic Beatle." *Famous Photographers Magazine*, spring.
- Hickey, William. "A million dollars from 4 photographs." *Daily Express*, Feb. 21.
- Avedon, Richard. "Design of an American Fashion Magazine." *Harper's Bazaar*.
- 1967 Naunton, Ena. "Guess Who's Camera Shy? World-Famous Photographer." *Miami Herald*, Nov. 28.
- . "Londoner's Diary." *Evening Standard*, Aug. 21.
- 1966 ----- . "The Stuff of Dreams-and Billions." *Newsweek*, Feb. 14.
- 1965 Capote, Truman. "Letter to the editor." *New York Review of Books*, Jan. 28.
- Davis, Sammy, Jr. *Infinity*, March.
- Downes, Bruce. "On Avedon's Controversial Book." *Popular Photography*, March.
- Durniak, John. "Avedon Show." *Popular Photography*, May.
- Ephron, Nora. "The Big Name Photographers." *New York Post*, July 19.
- Kosover, Toni. *Women's Wear Daily*, Jan. 6.
- Martinez, R.E. "Richard Avedon: *Harper's Bazaar*." *Graphis 21*, no. 120, July-Aug.
- 1964 Ashton, Dore. "The Mature Portraitist: Richard Avedon." *Studio International*, no. 969, Sept., pp. 89-92.
- Avedon, Richard. "Munkacsi." *Harper's Bazaar*, June.
- Baldwin, James. "The Creative Dilemma." *Saturday Review of Literature*, Feb.
- Brustein, Robert. "Everybody Knows My Name." *New York Review of Books*, Dec. 17.
- Gross, John. "Angst Album." *Observer*, Nov. 11.
- MacInnes, Colin. "The Big Freeze." *Spectator*, Nov. 27.
- Miller, Karl. "America." *New Statesman*, Dec. 4.
- Sinclair, Andrew. "Versions of America." *The Guardian*, Nov. 24.
- Stein, Werner. "Dark Exposure." *Time Literary Supplement*, Dec. 10.
- Tynan, Kenneth. *Newsweek*, Oct. 26.
- Tynan, Kenneth. "Nothing Personal." *Harper's Bazaar*, Nov.
- Unsigned review of *Nothing Personal*, by Richard Avedon and James Baldwin. *Newsweek*, Oct. 26.
- Unsigned review of *Nothing Personal*, by Richard Avedon and James Baldwin. *Time*, Nov. 6.
- 1963 Flanner, Janet. "Letter from Paris." *The New Yorker*, Sept. 14.
- 1962 Beale, Betty. "Exclusively Yours." *Washington Star*, Dec. 2.

- 1961 Birmingham, Stephen. "Richard Avedon: Photographer of Beauty." *Cosmopolitan*, June.
- 1959 Boxer, Mark. "Documentary Focus." *The Observer*, Nov. 1.
 Capote, Truman. "Richard Avedon." *Camera*, Nov.
 Fletcher, Florence. "Close-up of Avedon." *Cue*, Nov. 14.
 Preston, Stuart. "Face to Face." *The New York Times*, Oct. 11.
 Russell, John. "Faces without Fiction: The Pitiless Photography of Richard Avedon." *Sunday Times Magazine*, Nov. 1.
 Unsigned review of *Observations*, by Richard Avedon and Truman Capote. *Times Literary Supplement*, Nov. 20.
 Waugh, Evelyn. "The Book Unbeautiful." *Spectator*, Nov. 20.
 ----- . "Images with a Glow." *Newsweek*, Oct. 12.
 ----- . "Peeping Tome." *Time*, Oct. 12.
- 1958 Sargeant, Winthrop. "Profiles: A Woman Entering a Taxi in the Rain." *The New Yorker*, Nov. 8.
- 1957 Buchwald, Art. "The Horse-Faced Girl Comes to Paris." *Herald Tribune*, July 30.
 Henderson, Carter. "Glamor, Inc.: Comely Ladies, Manly Males Give Industry Touch of High Fashion." *The Wall Street Journal*, Jan. 18.
 Kaselow, Joseph. "He Can't Dance." *Herald Tribune*, May 12.
 Knight, Arthur. "Choreography for Camera." *Dance Magazine*, May.
 Levin, Phyllis Lee. "Fantasy Marks the Work Of Fashion Photographer." *The New York Times*, April 5.
- 1956 Dahl, Arlene. "Top Fashion Photographer Tells Ways to Be Lovely." *Chicago Tribune*, June 1.
- 1941 "Student Tops 32 in Poetry Contest." *The New York Times*, May 24.