

Photographers

American Suburb X: <http://www.americansuburbx.com/>

Luminous Lint: <http://www.luminous-lint.com/app/home/>

Artist Videos: <http://www.youtube.com/>

Art 21 Videos: <http://www.pbs.org/art21/videos>

Conversations with Photographers:

<http://www.johnpaulcaponigro.com/photographers/conversations/>

PBS (search Photography): <http://www.pbs.org/search/?q=photography>

Japan Exposures: <http://www.japanexposures.com/>

Foam: <http://www.foam.org/home>

Ibarionex: <http://ibarionex.net/thecandidframe>

New York Times Lensblog: http://lens.blogs.nytimes.com/?_r=0

The History of Photography, Beaumont Newhall, The Museum of Modern Art.

A World History of Photography, Naomi Rosenblum, Abbeville Press, New York.

Photography: A Cultural History (4th Edition) 4th Edition, Mary Warner Marien, Pearson

19th Century into 20th Century

Robert Adamson – Studio Portraiture (collaboration with David Octavius Hill).

Eugene Atget – “*The Work of Atget*,” Paris landscapes and documentations.

George Barnard – Early Daguerreotypes, Civil War.

Karl Blossfeldt – Still Life, Plants.

Samuel Bourne – Landscape, Portrait.

Mathew Brady – Civil War.

Solomon Butcher, Early American West, portraits and landscape.

Julia Margaret Cameron, Portrait, Allegory.

Etienne Carjat – Portraiture.

Charles Daguerre – Inventor of the Daguerreotype.

Thomas Eakins – Figure Studies, Studies for Painting, Portraits.

P. H. Emerson – “*P. H. Emerson*,” Beaumont Newhall, rural English countryside.

Roger Fenton – Crimean War, Landscape.

Francis Frith – Early photographs of Egypt and world travels.

Alexander Gardner – Civil War, Landscape, Portraits.

David Octavius Hill, Studio Portraiture. (Collaboration with Robert Adamson).

Lewis Hine – Child labor.

William Henry Jackson – American West.

Edward Muybridge – Figure Studies, Yosemite and the West

Paul Nadar – Portraiture.

Joseph Nicephore Niepce – Inventor

Oscar Gustave Rejlander, Multiple Photograph Narratives and Morality Tales.

Jacob Riis, Street Portraits.

Timothy O’Sullivan – Civil War, Landscape, Western exploratory expeditions.

Andrew Russell – Western Landscape, Railroad Documentation.

J.E. Stimson – Middle West landscape.
Alfred Stieglitz – New York street scenes, cloud series (equivalents).
Henry Fox Talbot – Early nature photograms, architecture, portraits
Charlton Watkins – American West
Clarence White – Pictorialism

Early 20th to Mid Century – 1900-1960's

Ansel Adams – Landscape.
Bernice Abbott – Urban Landscape.
Hans Belmer, Surrealist, hand painted figurative.
Bill Brandt – "*Perspective on Nudes*"
Margaret Bourke-White – Journalist. First "Life Cover."
Brassai – Paris Night Life.
Wynn Bullock – Metaphoric Landscape, Figure in the Landscape.
Harry Callahan – Figurative, Landscape, Street Scenes.
Robert Capa – War documentation
Henry Cartier-Bresson – Documentation.
Marie Cosindas – Early color portraits, Polaroid Portraits.
Imogen Cunningham - Figure in the Landscape, domestic imagery and still lives.
Edward Curtis – Native Americans.
Roy DeCarava – Street documentation, New York.
Walker Evans – FSA, urban, rural landscape.
Robert Frank - "*The Americans*," film.
William Garnett – Aerial photography, color and black and white.
Arnold Genthe – San Francisco Earthquake.
Laura Gilpin – Southwest Landscape, Portraits.
John Gutmann – Urban Landscape.
John Heartfield – Political Images.
Philip Hyde – "*Slickrock*," "*Drylands*," Large format color/black and white landscape.
Lotte Jacobi – Light Abstractions.
Yousuf Karsh, Portraits of Notable People (Winston Churchill).
Andre Kertesz – Rural and urban landscapes.
William Klein – Street, Fashion.
Alvin Landon Coburn - Large format landscape.
Dorothea Lange - FSA, Western landscape, portraits.
Henry Jacques Lartigue – French Society Early 20th Century.
Russell Lee - FSA, Southern USA landscape, portraits.
Helen Levitt – New York Street Scenes, children.
Ralph Eugene Meatyard – Surrealist Portraits.
Barbara Morgan – Dance, Portrait. Maholy Nagy - Surrealist, photograms, portraits, constructions.
Arnold Newman – Portraits of Notable Figures.
Man Ray - Surrealist, portraits, photograms, sculpture.

Eliot Porter – *“Intimate Landscapes,”* Metropolitan Museum of Art
Paul Outerbridge – Early color, surrealist fashion, commercial.
Irving Penn – Fashion, still lifes, social documentation.
Alexander Rodchenko – Political landscape.
August Sander – German Portraits, Landscapes.
Charles Sheeler – Architectural landscape, painting.
Aaron Siskind – Graphic Abstraction.
W. Eugene Smith – World issues, documentation.
Frederick Sommer – Large format, landscape, collage, figure.
Ralph Steiner – Bauhaus.
Edward Steichen – Pictorialism, Portraiture, Curating, Family of Man.
Paul Strand – Portraits, landscape.
Joseph Sudek – Still Life, Landscape.
Edmund Teske -
Doris Ulman – Portraits.
James Van der Zee – African American Portraits.
Willard Van Dyke – F64 Group, Landscapes.
Roman Visniac – Documentation, Concerned Photography.
Todd Walker – Photography Mixed Media, Solarization.
Edward Weston – Landscape, objects, figure.
Clarence White
Minor White – Landscape
Marion Post Wolcott – Documentation.

Contemporary

Robert Adams – Western landscape.
Nobuyoshi Araki
Diane Arbus – Portraits.
Shimon Attie – Public art/Social Concerns.
Richard Avedon – 60's Fashion, Portraits
John Baldesari – Mixed media including photography, constructed images.
Lewis Baltz – Social Landscape
Tina Barney – Social, personal identity, family dynamics.
Bernd and Hilla Becher – Architecture/Landscape
Peter Beard – Africa, mixed media, landscapes, portraits, social fashion.
Dave Bohn – Glacier Bay, Katmai National Park, large landscape, writings.
Ken Botto – Constructions, toys.
Ellen Brooks – Social, personal identity. Photographs of constructions.
Victor Burgin – Conceptual.
Edward Burtynsky – Large Scale Social Landscape.
Harry Callahan – Cityscapes, landscapes, landscapes with figures.
Joanne Callis – Constructed objects, interiors. (Cal Arts)
Paul Caponigro – Large format landscape, black and white.

Larry Clark – Social portraits.
Linda Connor – “Solos,” large format landscape
Chuck Close – Large Polaroid, self-portraits, Daguerreotypes.
Eileen Cowin – Family dynamics, portraits.
Barbara Crane – Urban Landscape (Chicago).
Gregory Crewdson – Domestic landscape constructions.
Judy Dater – Self Portraits, metaphorical landscapes.
Philip Lorca Di-Corsia – Social landscapes.
William Eggleston – Social, personal imagery.
Bernard Faucon – “*Summer Camp*,” theater, social constructions.
Josef Koudelka – Metaphoric Landscape.
Samuel Fosso
Robert Frank – “*The Americans*”
Mary Frey – Family dynamics.
Lee Friedlander – Urban landscape, portraits, still lives.
Jack Fulton – Black and white, hand colored, color, digital, often includes text.
Adam Fuss – Contemporary object still lives, Daguerreotypes.
Ralph Gibson – Fragmentations, figuration, some landscape.
Jim Goldberg – “*Sleeping With Wolves*,” social documentation/landscape, street kids.
Nan Golden – Social documentation, personal identity.
Frank Golhke – Social Landscape, mid west, Mt. St. Helens, Washington.
John Gossage – “*The Pond*,” social landscape, Washington D.C.
Jan Groover – Constructions, still lives.
Katy Grannan
Andreas Gursky
David Hanson – Social political landscape.
Robert Heinecken – Intermedia, social questioning, sexuality.
Anthony Hernandez – Social Landscape.
Hiro – Japanese Fashion.
David Hockney – Multiple Image Figurative Interiors.
Roni Horn – Portraits, contemporary landscape.
Eikoh Hosoe – “*Kamiatachi*,” Mythical narrative, figure and landscape.
Graciela Iturbide – Metaphoric Portrait/Landscape.
Barbara Kasten – Constructed environments.
Anselm Kiefer – Painter – Black and White, toned, hand painted.
Mark Klett – Polaroid landscapes, “*Re-photographic Project*.”
Barbara Kruger – Text and Image, Social Critique.
Nikki S. Lee
Ace Lehner
Annie Leibowitz – Portraits of Major Figures.
David Leventhal
Sol Lewitt – “*Autobiography*,” photography, painting.
Richard Long – Site Sculpture in landscape, black and white, and color photography.

Danny Lyon – Social Documentation, bikers, Texas prison camps, autobiography.
Vivian Maier
Mike Mandel – Political, social, public art.
Sally Mann – Figurative, metaphorical, domestic.
Mary Ellen Mark – Social Documentation, portraits.
Ryan McGinley
Richard Misrach – Social Landscape. U.S. Desert, clouds, beach.
Susan Meiselas – Social documentation, color.
Sheila Metzner, Fashion, still lives, portraits.
Pedro Meyer – Social Documentation, portraits. Film and Digital.
Boris Mikhailov
Richard Misrach – Social landscape, U.S. Desert.
Daidoh Moiyama –
Yasumasa Morimura
Vic Muniz – Studio, social constructions.
Patrick Nagatani, Constructions, social landscape.
Joyce Neimanas – Social, personal identity.
Helmet Newton – Sexualized Fashion.
Barbara Norfleet – Curator/Photographer, animals in landscape.
Catherine Opie
Suzanne Opton
Bill Owens – Suburbia.
Todd Papageorge – Street Photography.
Martin Parr – Social landscape.
John Pahl – Formal constructions, social landscape.
Sigmar Polke – Painting, Photography, Collage.
Eliot Porter – Color landscape, *Intimate Landscapes, The Place No One Knew.*
Alex Prager
Hannah Price
Richard Renaldi
Bettina Rhimes – Portraits/Fashion.
Eugene Richards – Social documentation.
Gerhardt Richter – Painter – Painting from photographs, photographs.
Holly Roberts – Figurative landscape, oil paint on photographs.
Thomas Ruff – Portraits, landscapes.
Sabastio Salgado – Human condition.
Lucas Samaras – Painter/Sculpture/Photographer, Polaroid self portraits.
Lise Sarfati
Jan Saudek – Painted photographs, figurative.
Allen Sekula – Social landscape.
Michael Schmidt – Urban landscape.
Sandy Skoglund – Photographed constructions.
Alice Shaw – Portraits, social, domestic scenes and snapshots.

Cindy Sherman – Self Portraits, portraits, b&w, color, theater.
Yinka Sonibare
Joel Sternfeld – Social Landscape.
Stephen Shore – 8X10 view camera, color.
Zoe Strauss
Hiroshi Sugimoto
Larry Sultan – Family dynamics, social documentation.
Wolfgang Tillmans – Snapshots and memory.
Hank Willis Thomas – Social/Political Constructions.
Shomei Tomatsu
Deborah Turbeville – Fashion.
Starn Twins – Collage, constructions.
Jerry Uelsmann – Darkroom manipulation, social landscape.
Catherine Wagner – Social, theoretical documentations.
Nick Waplington
Jeff Wall – Constructed social landscapes
Carrie Mae Weems
Garry Winogrand – Street Imagery.
Francesca Woodman, Metaphorical, self portraits.
David Wojnarowitz.