

III. BIBLIOGRAPHY

New York Dada: Bibliography

The problem of defining New York Dada was a serious one for the compilers of this bibliography. It was decided that researchers would best be served if the chosen limits were fairly broad, allowing room for the many different groups and individuals who have been associated by various writers with New York Dada, "proto-Dada," and the "Dada spirit." At the same time, limitations did have to be imposed, and the overriding criterion had to be scholarly usefulness. Thus, several major writers such as Hart Crane, E.E. Cummings, and William Carlos Williams have been excluded from the list of individual figures partly because of the tenuousness or brevity of their connection with Dada, but mainly because excellent bibliographies of these writers are readily available.

The format of this specialized bibliography is similar to that of the general bibliographies which appeared in *Dada/Surrealism*, nos. 10/11 and 13. The first part consists of monographs, dissertations, exhibition catalogs, and articles relating to New York Dada, including both contemporary documentation and later critical works. Also included are works on European Dada appearing in American publications to 1925, as well as a selection of works on various events and institutions closely associated with Dada in New York, such as the Armory and Forum exhibitions and the Société Anonyme. The second part deals with twenty individual artists and writers associated with New York Dada. Primary literature is largely restricted to work appearing between 1913 and 1925. For those individuals also associated with European Dada (Cravan, Duchamp, Man Ray, Picabia), primary works are for the most part further restricted to the Dadaist's New York period. Secondary works on the individuals are included which contain substantial material on the New York Dada era. The subsections on exhibition catalogs include both exhibitions from the New York Dada period and later retrospective catalogs containing works of that period. The final section lists periodicals affiliated with New York Dada, or in which a substantial number of contributions by the Dadaists appeared. Reprints are noted when available.

For more extensive bibliographies on particular topics, the reader is referred to recent monographs on individual Dadaists, and to works on specific aspects of the avant-garde in America, such as those by Bohan, Brown, and Platt. For more general works on Dada, many of which include information on the movement in New York, see the bibliographies by Rudolf E. Kuenzli in nos. 10/11 and 13 of *Dada/Surrealism*.

As always, we invite and encourage your collaboration in our bibliograph-

ical work. Please inform us of any additions, corrections, or related bibliographical projects.

We wish to express our special thanks to June Fischer, without whose able typing this bibliography would not have been possible.

Rudolf E. Kuenzli and Timothy Shipe
Dada Archive and Research Center
425 EPB
The University of Iowa
Iowa City, Iowa 52242

I. Books, Exhibition Catalogs, and Articles on General Aspects of Dada in New York, and on American Reception of European Dada

1. BOOKS AND DISSERTATIONS

- Abrams, Ann Uhry. "Catalyst for Change: American Art and Revolution, 1906–1915." Diss. Emory University, 1975.
- Anderson, Margaret. *My Thirty Years' War*. New York: Covici, Friede Publishers, 1930.
- _____, ed. *The Little Review Anthology*. New York: Hermitage House, Inc., 1953.
- Baur, John I. H. *Revolution and Tradition in Modern American Art*. Cambridge: Harvard University Press, 1966.
- Blesh, Rudi. *Modern Art USA: Men, Rebellion, Conquest, 1900–1956*. New York: Knopf, 1956.
- Bohan, Ruth L. *The Société Anonyme's Brooklyn Exhibition: Katherine S. Dreier and Modernism in America*. Studies in the Fine Arts: The Avant-Garde, no. 20. Ann Arbor: UMI Research Press, 1982.
- Brown, Milton Wolf. *American Painting, from the Armory Show to the Depression*. Princeton: Princeton University Press, 1955.
- _____. *The Story of the Armory Show*. N.p.: Joseph H. Hirshhorn Foundation, 1963.
- Bryer, Jackson. "A Trial Track for Racers: Margaret Anderson and *The Little Review*." Diss. University of Wisconsin, 1965.
- Davidson, Abraham A. *Early American Modernist Painting 1910–1935*. New York: Harper & Row, 1981.
- Dijkstra, Bram. *The Hieroglyphics of a New Speech: Cubism, Stieglitz, and the Early Poetry of William Carlos Williams*. Princeton: Princeton University Press, 1969.
- The Golden Door: Artist-Immigrants of America, 1876–1976*. Washington: Smithsonian Institution Press, 1976.
- Goodrich, Lloyd. *Pioneers of Modern Art in America*. New York: Whitney Museum, 1963.
- Gregg, Frederick James, ed. *For and Against: Views on the International Exhibition Held in New York and Chicago*. New York: Association of American Painters and Sculptors, Inc., 1913.
- Henderson, Linda Dalrymple. *The Fourth Dimension and Non-Euclidean Geometry in Modern Art*. Princeton: Princeton University Press, 1983.
- Janis, Sidney. *Abstract & Surrealist Art in America*. New York: Reynal & Hitchcock, 1944.

- Kreymborg, Alfred. *Troubadour: An American Biography*. New York: Boni and Liveright, 1925.
- Kuh, Katherine. *The Open Eye*. New York: Harper & Row, 1971.
- Leavens, Ileana B. *From "291" to Zurich: The Birth of Dada*. Studies in the Fine Arts: The Avant-garde, no. 39. Ann Arbor: UMI Research Press, 1983.
- The Louise and Walter Arensberg Collection*. Philadelphia: Philadelphia Museum of Art, 1954.
- Marling, William Henry. "Williams and the Arensberg Circle, 1909–1923." Diss. University of California at Berkeley, 1980.
- May, Henry F. *The End of American Innocence, 1912–1917*. New York: Knopf, 1959.
- McBride, Henry. *Some French Moderns Says McBride*. New York: Société Anonyme, 1922.
- Moak, Peter van der Huyden. "Cubism and the New World: The Influences of Cubism on American Painting, 1910–1920." Diss. University of Pennsylvania, 1970.
- Motherwell, Robert, ed. *The Dada Painters and Poets*. 2nd ed. Boston: G. K. Hall, 1981.
- Platt, Susan Noyes. *Modernism in the 1920s: Interpretations of Modern Art in New York from Expressionism to Constructivism*. Studies in the Fine Arts: Criticism, no. 17. Ann Arbor: UMI Research Press, 1985.
- Pach, Walter. *Queer Thing, Painting*. New York: Harper & Brothers, 1938.
- Richter, Hans. *Dada, Art and Anti-Art*. Transl. David Britt. 1965; rpt. New York: Oxford University Press, 1978.
- Ritchie, Andrew C. *Abstract Painting and Sculpture in America*. New York: The Museum of Modern Art, 1951.
- Rosenfeld, Paul. *Port of New York: Essays on Fourteen American Moderns*. New York: Harcourt, Brace and Company, 1924.
- Rothenberg, Jerome, ed. *Revolution of the Word: A New Gathering of American Avant-garde Poetry, 1914–1945*. New York: Seabury Press, 1974.
- Schmidt, Peter Jarrett. "Williams and the Visual Arts, 1915–1945." Diss. University of Virginia, 1980.
- Schwarz, Arturo. *New York Dada: Duchamp, Man Ray, Picabia*. Munich: Prestel-Verlag, 1973.
- Seldes, Gilbert. *The Seven Lively Arts*. New York: Harper and Bros., 1924.
- Société Anonyme (*the First Museum of Modern Art, 1920–1944*): *Selected Publications*. New York: Arno Reprints, 1972.
- Szekely, Gillian M. Hill. "The Beginnings of Abstraction in America: Art and Theory in Alfred Stieglitz's New York Circle." Diss. University of Edinburgh, 1971.
- Tashjian, Dickran. *Skyscraper Primitives: Dada and the American Avant-garde, 1910–1925*. Middletown, Conn.: Wesleyan University Press, 1975.
- Wertheim, Arthur Frank. *The New York Little Renaissance: Iconoclasm, Modernism, and Nationalism in American Culture, 1908–1917*. New York: New York University Press, 1976.
- Zilczer, Judith. "The Aesthetic Struggle in America, 1913–1918: Abstract Art and Theory in the Stieglitz Circle." Diss. University of Delaware, 1975.

2. EXHIBITION CATALOGS

- Anderson Galleries, New York. *Alfred Stieglitz Presents Seven Americans*. [Exhibition, March 9–25, 1925. Works by Demuth, Dove, Hartley, Marin, O'Keeffe, Stieglitz, and Strand].
- The Armory Show: International Exhibition of Modern Art, 1913*. 3 vols. Arno Series of Contemporary Art. New York: Arno Press, 1972. [Reprint of catalog and related documents].
- Armory Show 50th Anniversary Exhibition, 1913–1963*. Utica, NY: Munson-Williams-Proctor Institute, 1963.
- Avant-garde Painting & Sculpture in America, 1910–25*. Wilmington, Delaware Art Museum, 1975.
- Beginnings and Landmarks: "291," 1905–1917*. New York: An American Place, 1937.
- Catalogue of the First Annual Exhibition of the Society of Independent Artists*. New York: Grand Central Palace, 1917. [Exhibition, April 10–May 6].
- Collection of the Société Anonyme, Inc.* New York: Museum of Modern Art; New Haven: Yale University Art Gallery, 1950. [Exhibition catalog].
- Commemorating the Fiftieth Anniversary of the Forum Exhibition*. New York: American Contemporary Art Heritage Gallery, Inc., 1966. [Exhibition, March 14–April 9, 1966].
- Dada and New York*. New York: Whitney Museum of American Art, 1979. [Exhibition, May 31–June 6, 1979].
- The Decade of the Armory Show*. New York: Whitney Museum of American Art, 1963. [Exhibition, February 27–April 14, 1963].
- The Forum Exhibition of Modern American Painters*. New York: Anderson Galleries, 1916; rpt. New York: Arno Press, 1968. [Exhibition, March 13–25, 1916].
- Paris–New York*. Paris: Centre National d'Art et de Culture Georges Pompidou, 1977. [Exhibition, June 1–September 19, 1977].
- Pioneers of Modern Art in America*. New York: Whitney Museum of American Art, 1946. [Exhibition, April 9–May 19, 1946].
- Pontus Hulten, K. G. *The Machine as Seen at the End of the Mechanical Age*. New York: The Museum of Modern Art, 1968.
- Schwarz, Arturo. *New York Dada: Duchamp, Man Ray, Picabia*. Munich: Prestel-Verlag, 1973. [Exhibition, Städtische Galerie im Lenbachhaus, Munich, December 15, 1973–January 27, 1974; Kunsthalle Tübingen, March 9–April 28, 1974].
- Yale University Art Gallery. The Société Anonyme and the Dreier Bequest at Yale University: A Catalogue raisonné*. New Haven: Yale University Press, 1984.

3. ARTICLES AND PARTS OF BOOKS

- Abadie, Daniel. "Société Anonyme Inc., Museum of Modern Art." In *Paris–New York*. Paris: Centre Georges Pompidou, 1977, 368–95.
- Agee, William. "New York Dada, 1910–1930." *Art News Annual*, 34, (1968), 105–13.
- "An American Collection." *Philadelphia Museum Bulletin*, 40, no. 206 (May 1945), 66–80.

- Baur, John I. H. "The Machine and the Subconscious: Dada in America." *Magazine of Art*, 44 (1951), 233–37; rpt. as "Revolution in Subject: The Machine and the Subconscious" in his *Revolution and Tradition in Modern American Art*. Library of Congress Series in American Civilization. Cambridge: Harvard University Press, 1966, 23–33.
- Brown, Milton Wolf. "Cubist-Realism: An American Style." *Marsyas*, 3 (1943–45), 139–60.
- Bruno, Guido. "The Forum Exhibition, Stieglitz and the Victim." *Bruno's Weekly*, 2 (March 25, 1916), 567–68.
- Buffet-Picabia, Gabrielle. "Dada et l'esprit Dada." *Preuves*, 2, no. 11 (January 1952), 46–47.
- _____. "Introduction à l'art moderne aux Etats-Unis." *Vingtième siècle*, n.s. no. 40 (June 1973), 63–68.
- _____. "Some Memories of Pre-Dada: Picabia and Duchamp." In *The Dada Painters and Poets*. Ed. Robert Motherwell. 2nd ed. Boston: G. K. Hall, 1981.
- _____. "L'Epoque pré-Dada à New York." In her *Rencontres avec Picabia, Apollinaire, Cravan, Duchamp, Arp, Calder*. Paris: Belfond, 1977.
- Burke, Kenneth. "Dadaism is France's Latest Literary Fad." *New York Tribune*, 6 February, 1921, sec. 7, p. 6.
- Casseres, Benjamin de. "The Unconscious in Art." *Camera Work*, no. 36 (October 1911), 17.
- _____. "The Renaissance of the Irrational." *Camera Work* (June 1913), 23–24.
- Champa, Kermit. "Charlie Was Like That." *Artforum*, 12, no. 6 (March 1974), 57–59.
- Cheyney, Sheldon. "Why Dada?" *The Century Magazine*, 104 (1922), 22–29.
- Ciolwolski, H. "Stieglitz Group in Anniversary Show." *The Art News*, 14 March 1925, 5.
- Cowley, Malcolm. "The Death of Dada." In his *Exile's Return: A Literary Odyssey of the 1920's*. 1934; rpt. New York: Viking, 1956.
- Craven, Thomas. "Making Modernism Difficult." *The Dial*, 76 (April 1924), 357–60.
- Coady, R. J. "The Indeps." *The Soil*, 1 (July 1917), 202–05.
- "Dada is Dead." *The Living Age*, 332 (1927), 736.
- "Dadaism vs. Tactilism." *American Art News*, 12 February 1921, 1.
- Eldredge, Charles. "The Arrival of European Modernism." *Art in America* (July–August 1973), 34–41.
- Field, Hamilton E. "Current Art Exhibitions [Société Anonyme]." *The Arts*, 1, no. 1 (December 4, 1920), 34–35.
- Frank, Waldo. "Seriousness and Dada." 1924, no. 3 (September 1924).
- "French Artists Spur on an American Art." *New York Tribune*, October 24, 1915, sec. 4, 2–3.
- Friend, Julius W. "Innocents Abroad." *The Double Dealer*, 4 (1922), 201–04.
- Hamilton, George Heard. "Dada in New York." In his *Painting and Sculpture in Europe, 1880–1940*. Harmondsworth: Penguin, 1967.
- Heap, Jane. "Comments." *Little Review*, 9, no. 3 (Spring 1923), 27–29.
- Kimball, Fiske. "Before Columbus." *Philadelphia Museum Bulletin*, 49, no. 239 (1953), 3–15.

- Kreyborg, Alfred. "Dada and the Dadas." *Shadowland*, 7, no. 1 (September 1922), 43, 70.
- . "Originals and Eccentrics." In his *A History of American Poetry: Our Singing Strength*. New York: Tudor, 1934, 466–522.
- Kundera, Ludvik. "Dada Panoráma 3: New York 1911–1920, Berlin 1918–1919." *Světová Literatura*, 11 (1966), 232–46.
- Lebel, Robert. "Paris–New York et retour avec Marcel Duchamp, dada et le surréalisme." In *Paris–New York*. Paris: Centre Georges Pompidou, 1977, 64–78.
- Lincoln, Louise, and William I. Homer. "New York Dada and the Arensberg Circle." In *Alfred Stieglitz and the American Avant-Garde*. By Winslow I. Homer. Boston: New York Graphic Society, 1977, 179–185.
- The Little Review*. French Number. 9, no. 4 (Fall–Winter 1923–24).
- Lozowick, Louis. "The Russian Dadaists." *Little Review*, no. 7 (September–December 1920), 72–73.
- McBride, Henry. "Modern Art." *The Dial*, 71 (December 1921), 718–20.
- . "Modern Art." *The Dial*, 73 (1922), 586–88.
- . "Modern Art." *The Dial*, 74 (1923), 113–16.
- . "Modern Art." *The Dial*, 75 (1923), 619–21.
- . "News and Views of Art, Including the Clearing House for Works of Cubists." *New York Sun and Herald*, May 16, 1920, sec. 8, p. 8.
- Mellow, James R. "Gertrude Stein among the Dadaists." *Arts Magazine*, 51, no. 9 (May 1977), 124–26.
- Milman, Estera. "Dada New York: An Historiographic Analysis." In *Dada/Dimensions*. Ed. Stephen C. Foster. Ann Arbor: UMI Research Press, 1985.
- Mitchell, Charles. "The Ideas of Pre-Dada." *The Listener*, 62 (1959), 867–69.
- Munson, Gorham. "A Bow to the Adventurous." *Secession*, no. 1 (Spring 1922), 15–19.
- . "The Fledgling Years, 1916–1924." *Sewanee Review*, 40 (1932), 24–54.
- . "The Skyscraper Primitives." *The Guardian*, 1 (March 1925), 164–78.
- . "A Specimen of Demi-Dadaisme." *New Republic*, 34, no. 437 (April 18, 1922), 219–20.
- Naumann, Francis. "The Big Show: The First Exhibition of the Society of Independent Artists. Part I." *Artforum*, 18 (February 1979), 34–39.
- . "The Big Show: The First Exhibition of the Society of Independent Artists. Part II. The Critical Response." *Artforum*, 18 (April 1979), 49–53.
- . "Cryptography and the Arensberg Circle." *Arts Magazine*, 51, no. 9 (May 1977), 127–33.
- . "The New York Dada Movement: Better Late than Never." *Arts Magazine*, 54, no. 6 (February 1980), 143–47.
- "A Post-Impressionist Scandal." *American Art News*, April 17, 1920, 1.
- Rivière, Jacques. "French Letters and the War." *Broom*, 3, no. 1 (August 1920), 18–28.
- Roosevelt, Theodore. "A Layman's Views on an Art Exhibition." *The Outlook*, 29 (March 9, 1913), 718–20.
- Rubin, William S. "Dada in New York." In his *Dada and Surrealist Art*. New York: Abrams, 1968.

- Sanders, Emmy Veronica. "America Invades Europe." *Broom*, 1, no. 1 (November 1921), 89–93.
- Schulz, Bernhard. "Made in America: Technik und Dingwelt im Prazisionismus." In *Amerika, Traumwelt und Depression 1920/40*. Berlin: Neue Gesellschaft für bildende Kunst, 1980, 72–137.
- Schwarz, Arturo. "The Dada Spirit and New York Dada." In his *New York Dada*. Munich: Prestel-Verlag, 1973, 7–44.
- Seckel, Hélène. "Alfred Stieglitz et la Photo-Secession: 291 Fifth Avenue, New York." In *Paris-New York*. Paris: Centre Georges Pompidou, 1977, 226–65.
- _____. "L'Armory Show." In *Paris-New York*. Paris: Centre Georges Pompidou, 1977, 266–93.
- _____. "Dada New York." In *Paris-New York*. Paris: Centre Georges Pompidou, 1977, 342–67.
- _____. "Du cubisme à l'art abstrait?" In *Paris-New York*. Paris: Centre Georges Pompidou, 1977, 316–40.
- Stewart, Patrick L. "The European Art Invasion: American Art and the Arensberg Circle, 1914–1918." *Arts Magazine*, 51 (May 1977), 108–12.
- Sweeney, James Johnson. "Eleven Europeans in America [Interviews]." *The Museum of Modern Art Bulletin*, 13, no. 4–5 (1946).
- Tashjian, Dickran. "Dada in Amerika: sein Verhältnis zu *The Little Review*." In *Sinn aus Unsinn: Dada International*. Bern: Francke, 1982, 264–76.
- _____. "New York Dada and Primitivism." In *Dada Spectrum: The Dialectics of Revolt*. Ed. Stephen Foster and Rudolf Kuenzli. Iowa City: University of Iowa, 1979, 115–44.
- Tyrell, Henry. "Dada: The Cheerless Art of Idiocy." *World Magazine* (supp. to *New York World*), June 12, 1921, 8, 13.
- Tzara, Tristan. "Eye-Cover, Art-Cover, Corset-Cover: Authorization." Transl. Marcel Duchamp and Man Ray. *New York Dada*, April 1921.
- _____. "Germany—a Serial Film." *Vanity Fair*, 20, no. 2 (April 1923), 59, 105, 108.
- _____. "Some Memories of Dadaism." *Vanity Fair*, 18, no. 4, (July 1922), 70, 92, 94.
- _____. "What Are We Doing in Europe?" *Vanity Fair*, 19, no. 1 (September 1922), 68, 100.
- Vos, Geo. W. "Art and Machinery." *The Soil*, 1 (December 1916), 16–19.
- Watson, Forbes. "Nottingham Dadas at Whitney Club." *World*, January 27, 1924.
- Wilson, Edmund. "The Aesthetic Upheaval in France: The Influence of Jazz in Paris and the Americanization of French Literature and Art." *Vanity Fair*, 18, no. 6 (February 1922), 49, 100.
- Zilczer, Judith. "The Armory Show and the American Avant-garde: A Reevaluation." *Arts Magazine*, 53, no. 1 (September 1978), 126–30.
- _____. "Primitivism and the New York Dada." *Arts Magazine*, 51, no. 9 (May 1977), 140–42.
- _____. "Robert J. Coady: Forgotten Spokesman for Avant-Garde Culture in America." *American Art Review* (November 1975), 77–90.
- _____. "'The World's New Art Center': Modern Art Exhibitions in New York City, 1913–1918." *Archives of American Art Journal*, 14 (1974), 2–7.

II. Books, Catalogs, and Articles by and on Individual Writers and Artists. In the bibliographies on individuals, the following subdivisions are followed:

- A. Books by the individuals, reprints, and translations.**
- B. Articles, poems, and stories by the individuals, and translations of these.**
- C. Books and dissertations on the individuals.**
- D. Exhibition catalogs on the individuals.**
- E. Articles and parts of books on the individuals.**

WALTER CONRAD ARENSBERG

- A. Arensberg, Walter Conrad.** *Idols*. New Poetry Series. New York: Houghton Mifflin, 1916.
———. *Poems*. Boston: Houghton Mifflin, 1914.
- B. Arensberg, Walter Conrad.** "Arithmetical Progression of the Verb 'To Be.' " 391, no. 5 (June 1917), 4.
———. "Axiom." *The Blind Man*, no. 2 (May 1917), 8.
———. "Dada est américain." *Littérature*, no. 13 (May 1920), 15–16.
———. "Partie d'échecs entre Picabia et Roché." 391, no. 7 (August 1917), 3.
———. "Poems." *Rogue*, 1, no. 4 (May 1, 1915), 6.
———. "Theorem." *The Blind Man*, no. 2 (May 1917), 9.
———. "To the Necrophile." *Trend*, 8, no. 2 (November 1914), 145.
———. "Voyage à l'infini." *Others*, 1, no. 3 (1915), 53–54.
- C. Fields, Kenneth Wayne.** "The Rhetoric of Artifice: Ezra Pound, T. S. Eliot, Wallace Stevens, Walter Conrad Arensberg, Donald Evans, Mina Loy, and Yvor Winters." Diss. Stanford University, 1967.
- Lincoln, Louise H.** "Walter Arensberg and His Circle." M.A. Thesis University of Delaware, 1972.
- Marling, William Henry.** "Williams and the Arensberg Circle, 1909–1923." Diss. University of California at Santa Barbara, 1980.
- The Louise and Walter Arensberg Collection.** 2 vols. Philadelphia: Philadelphia Museum of Art, 1954.
- E. D'Harnoncourt, Anne.** "A. E. Gallatin and the Arensbergs: Pioneer Collectors of Twentieth-Century Art." *Apollo*, n.s. no. 149 (July 1974), 52–61.
- Kimball, Fiske.** "Cubism and the Arensbergs." *Art News Annual*, 24 (1955), 117–22, 174–78.
- Kuh, Katharine.** "Walter Arensberg and Marcel Duchamp." In her *The Open Eye: In Pursuit of Art*. New York: Harper & Row, 1971.
- McBride, Henry.** "The Walter Arensbergs." *Dial* (July 1920), 61–64.
- Millier, Arthur.** "An Arensberg Profile." *Art Digest*, 25, no. 9 (February 1, 1951), 10.

Naumann, Francis. "Cryptography and the Arensberg Circle." *Arts Magazine*, 51, no. 9 (May 1977), 127–33.

———. "Walter Conrad Arensberg: Poet, Patron, and Participant in the New York Avant-garde." *Philadelphia Museum of Art Bulletin*, 26, no. 328 (Spring 1980), 2–32.

Stewart, Patrick L. "The European Art Invasion: American Art and the Arensberg Circle, 1914–1918." *Arts Magazine*, 51, no. 9 (May 1977), 108–12.

JOHN COVERT

B. Covert, John. "The Real Smell of War: A Personal Narrative." *Trend*, 8, no. 2 (November 1914), 204–10.

C. Klein, Michael. "The Art of John Covert." Diss. Columbia University, 1972.

———. *John Covert, 1882–1960*. Washington: Smithsonian Institution Press, 1976.

D. De Zayas Gallery. *Exhibition of Paintings by John Covert*. New York: De Zayas Gallery, 1920. [Exhibition, April–May 1920].

E. MacAgy, Douglas. "5 Rediscovered from the Lost Generation." *Art News*, 59, no. 4 (Summer 1960), 38–41.

Davidson, Abraham A. "Two from the Second Decade: Manierre Dawson and John Covert." *Art in America*, 63 (September–October 1975), 50–55.

Hamilton, George Heard. "John Covert: Early American Modern." *College Art Journal*, 12 (Fall 1952), 37–42.

"John Covert at de Zayas." *American Art News*, May 1, 1920, 3.

Klein, Michael. "John Covert and the Arensberg Circle: Symbolism, Cubism, and Protosurrealism." *Arts Magazine*, 51, no. 9 (May 1977), 133–15.

———. "John Covert's 'Time': Cubism, Duchamp, Einstein – A Quasi-Scientific Fantasy." *Art Journal*, 33, no. 4 (Summer 1974), 314–20.

McBride, Henry. "Views and Reviews of Art." *The Sun and the New York Herald*, April 25, 1920, sec. 3, p. 4.

ARTHUR CRAVAN

A. Cravan, Arthur. *J'Etais Cigare: "Maintenant," suivi de Fragments et d'une lettre à Félix Féneon*. Paris: Losfeld, 1971.

———. *Maintenant*. 1912–1915; rpt. Milan: Mazzotta, 1970. [Review edited by Cravan, and entirely written by him].

———, Jacques Rigaut, and Jacques Vaché. *Trois suicidés de la société*. Paris: Union Générale d'Editions, 1974. [Rpt. of works previously published by E. Losfeld].

B. Cravan, Arthur. "Come now." *The Soil*, 1, no. 1 (December 1916), 4.

———. "Notes." *VVV*, no. 1 (July 1942), 55–57; no. 2–3 (March 1943), 91–93. [In French].

———. "Notes." English transl. by Manual L. Grossman and Juliette Frydman. *Dada/Surrealism*, no. 3 (1973), 75–78. [Includes only the first of two parts].

———. "Oscar Wilde Is Alive!" *The Soil*, 1, no. 4 (April 1917), 145–56; no. 5 (July 1917), 195–200.

- . "The rhythm of the ocean cradles the transatlantics." *The Soil*, 1, no. 1 (December 1916), 36.
- . "Take a few pills." *The Soil*, 1, no. 1 (December 1916), 25.
- . "What's most remarkable at the Salon." *The Soil*, 1, no. 1 (December 1916), 25.
- C. Virmaux, Alain. *Cravan, Vaché, Rigaut; suivi de Le Vaché d'avant Breton: choix d'écrits et de dessins*. Mortemart: Rougerie, 1982.
- E. "Arthur Cravan vs. Jack Johnson." *The Soil*, 1, no. 4 (April 1917), 161–62.
- Buffet-Picabia, Gabrielle. "Arthur Cravan." In her *Rencontres avec Picabia, Apollinaire, Cravan, Duchamp, Arp, Calder*. Paris: Belfond, 1977.
- Cendrars, Blaise. "Two Portraits: Gustave Lerouge, Arthur Cravan." *Paris Review*, no. 42 (Winter 1968), 157–70.
- Conover, Roger L. "Introduction." In *The Last Lunar Baedeker*. Ed. Roger L. Conover. Highlands: The Jargon Society, 1982.
- . "Time-Table" [Chronology of Mina Loy's life]. In *The Last Lunar Baedeker*. Ed. Roger L. Conover. Highlands: The Jargon Society, 1982.
- Loy, Mina. "Arthur Cravan Is Alive." In her *The Last Lunar Baedeker*. Ed. Roger L. Conover. Highlands: The Jargon Society, 1982.
- "No One Found Who Saw Wilde Dead." *New York Times*, November 9, 1913, sec. 3–4, p. 4. [Includes interview of Cravan by Charles Sibleigh].

JEAN CROTTI

- B. Crotti, Jean. "Déclaration." *La Tribune de Lausanne*, March 31, 1957.
- . [Letter]. *World Magazine* (suppl. to *New York World*), August 27, 1916.
- . "Tabu." *Little Review*, 8, no. 2 (Spring 1922), 44–45.
- C. Cartier, Jean Albert. *Jean Crotti*. Les Cahiers d'Arts-Documents, no. 34. Geneva: Pierre Cailler, 1956.
- George, Waldemar. *Jean Crotti et le Démon de la connaissance*. Paris: Editions Graphis, 1930.
- . *Jean Crotti*. Geneva: Pierre Cailler, 1959.
- D. Montross Gallery. *Exhibition of Pictures by Jean Crotti, Marcel Duchamp, Albert Gleizes, Jean Metzinger*. New York: Montross Gallery, 1916. [Exhibition, April 4–23, 1916].
- Tabu Dada: Jean Crotti & Suzanne Duchamp*. Bern: Kunsthalle Bern, 1983. [Exhibition, Kunsthalle Bern and Philadelphia Museum of Art].
- E. Camfield, William A. "Jean Crotti & Suzanne Duchamp." In *Tabu Dada: Jean Crotti & Suzanne Duchamp*. Bern: Kunsthalle Bern, 1983, 9–25.
- Coady, Robert. [Letter to Jean Crotti]. *The Soil*, 1, no. 1 (December 1916), 32–34.
- "More Modernists at the Montross." *American Art News*, April 8, 1916, 5.

CHARLES DEMUTH

- B. Demuth, Charles. "For Richard Mutt." *The Blindman*, 2 (1917).

- C. Eiseman, Alvord L. *Charles Demuth*. New York: Watson-Guptill, 1982.
- Farnham, Emily. *Charles Demuth: Behind a Laughing Mask*. Norman: University of Oklahoma Press, 1971.
- . "Charles Demuth: His Life, Psychology and Works." Diss. Ohio State University, 1959.
- Gallatin, Charles, ed. *Charles Demuth*. New York: W. E. Rudge, 1927.
- Hale, Eunice Mylonas. "Charles Demuth: His Study of the Figure." Diss. New York University, 1974.
- Murrell, William. *Charles Demuth*. New York: Whitney Museum of American Art, 1931.
- D. Fahlman, Betsy. *Pennsylvania Modern: Charles Demuth of Lancaster*. Philadelphia: Philadelphia Museum of Art, 1983. [Travelling Exhibition, 1983-84].
- Gebhard, David, and Phyllis Plous. *Charles Demuth, the Mechanical Encrusted on the Living*. Santa Barbara: University of California, 1971. [Travelling Exhibition, October 5, 1971-April 16, 1972].
- Intimate Gallery. *Charles Demuth*. New York: Intimate Gallery, 1926.
- Ritchie, Andrew C. *Charles Demuth*. New York: Museum of Modern Art, 1950.
- Santa Barbara Art Gallery. *Charles Demuth: The Mechanical Encrusted on the Living*. Santa Barbara: Art Gallery, 1971.
- Whitney Museum. *Charles Demuth Memorial Exhibition*. New York: Whitney Museum, 1937.
- E. Craven, Thomas. "Charles Demuth." *Shadowland*, December 1922, 11, 78.
- Davidson, Abraham A. "Cubism and the Early American Modernist." *Art Journal*, 26, no. 2 (Winter 1966-67).
- . "Demuth's Poster Portraits." *Artforum*, 17, no. 3 (November 1978), 54-57.
- McBride, Henry. "Charles Demuth's Cerebral Art." *New York Sun*, April 10, 1926, 6.
- Watson, Forbes. "American Note in Demuth's Art" Watercolors of Rare Distinction Displayed at Daniel's." *World*, December 2, 1923, 8.
- Wellman, Rita. "Pen Portraits: Charles Demuth." *Creative Art*, 9 (December 1931), 483-84.

ARTHUR DOVE

- C. Morgan, Ann Lee. *Arthur Dove: Life and Work, with a Catalogue Raisonné*. Newark: University of Delaware Press, 1984.
- . "Toward the Definition of Early Modernism in America: A Study of Arthur Dove." Diss. University of Iowa, 1973.
- Wight, Frederick S. *Arthur G. Dove*. Berkeley: University of California Press, 1958.
- D. Haskell, Barbara. *Arthur Dove*. San Francisco: San Francisco Museum of Art, 1974.
- Johnson, Dorothy R. *Arthur Dove: The Year of the Collage*. College Park, Maryland: University of Maryland Art Gallery, 1967. [Exhibition, March 13-April 19, 1967].
- Newman, Sasha P. *Arthur Dove and Duncan Phillips: Artist and Patron*. Washington: The Phillips Collection; New York: Braziller, 1981. [Travelling Exhibition, 1981-1982].

Solomon, Alan. *Arthur G. Dove: A Retrospective Exhibition*. Ithaca, NY: Andrew Dickson White Museum of Art, Cornell University, 1954.

E. Frankenstein, Alfred. "Arthur Dove: Abstraction at Will." *Art in America* (March–April 1975), 58–61.

Morgan, Ann Lee. "An Encounter and its Consequences: Arthur Dove and Alfred Stieglitz, 1910–1925." *Biography*, 2, no. 1 (Winter 1979), 35–59.

Phillips, Duncan. "Arthur Dove, 1880–1946." *Magazine of Art*, 40 (May 1947), 192–97.

KATHERINE S. DREIER

A. Dreier, Katherine S. *Duchamp's Glass, "La Mariée mise à nu par ses célibataires, même": An Analytical Reflection*. New York: Société Anonyme, 1944; rpt. in *Société Anonyme (the First Museum of Modern Art, 1920–1944)*. New York: Arno Reprints, 1972.

———. *Five Months in the Argentine from a Woman's Point of View*. New York: Sherman, 1920.

———. *Modern Art*. 1926; rpt. in *Société Anonyme (The First Museum of Modern Art, 1920–1944)*. New York: Arno Reprints, 1972.

———. *Stella*. 1923; rpt. in *Société Anonyme (The First Museum of Modern Art, 1920–1944)*. New York: Arno Reprints, 1972.

———. *Western Art and the New Era: An Introduction to Modern Art*. New York: Bremtano's, 1923.

B. Dreier, Katherine S. "Housing Conditions in Germany." *Survey*, 46 (May 7, 1921), 69–72.

Dreier, Katherine S. "'Intrinsic Significance' in Modern Art." In *Three Lectures on Modern Art*. New York: Philosophical Library, 1949.

———. "Introduction." In Van Gogh, Elisabeth Huberta du Quesne. *Personal Recollections of Vincent Van Gogh*. Transl. Dreier. Boston: Houghton Mifflin, 1913.

———. "Modern Art." *The Buffalo Arts Journal*, 9 (April, 1927).

———. Posters and Paving Stones." *Survey*, 44 (May 1, 1920), 177–80.

———. "Pure Art? or 'Pure Nonsense'?" *Forum*, 74, no. 1 (July 1925), 150.

———. "Walter Shirlaw." In *Catalogue of An Exhibition of Paintings and Drawings by the Late Walter Shirlaw and A Group of His Pupils*. Brooklyn: Brooklyn Museum, 1930.

C. Bohan, Ruth L. *The Société Anonyme's Brooklyn Exhibition: Katherine S. Dreier and Modernism in America*. Studies in the Fine Arts: The Avant-garde, no. 20. Ann Arbor: UMI Research Press, 1982.

Reflections on the Art of Katherine S. Dreier. New York: Academy of Allied Arts, 1933.

Société Anonyme (The First Museum of Modern Art): Selected Publications. New York: Arno Press, 1972.

E. Bohan, Ruth L. "Katherine Sophie Dreier and New York Dada." *Arts Magazine*, 51 (1977), 97–101.

Brinton, Christian. "Modernism in Museums." *Arts & Decoration*, 16 (December 1921), 146.

Levy, Robert J. "Katherine Dreier: Patron of Modern Art." *Apollo*, 113, no. 231 (May 1981), 314–17.

Powell, E. W. "Modern Art Applied to Mural Decoration: Fantasies of Art on Modern Walls." *The Philadelphia Record*, January 31, 1915, Magazine section, 4.

Saarinen, Aline B. "Propagandist: Katherine Sophie Dreier." In her *The Proud Possessors*. New York: Random House, 1958.

MARCEL DUCHAMP

- A. Duchamp, Marcel. *The Bride Stripped Bare by Her Bachelors, Even*. Transl. George Heard Hamilton. New York: Wittenborn, 1960. [A typographic version of Duchamp's "Green Box"].
- Duchamp, Marcel. *The Essential Writings of Marcel Duchamp*. Ed. Michel Sanouillet and Elmer Peterson. London: Thames and Hudson, 1975.
- Duchamp, Marcel. *Ingénieur du temps perdu: Entretiens avec Pierre Cabanne*. Collection Entretiens. 1967; rpt. Paris: Belfond, 1977.
- _____. *La Mariée mise à nu par ses célibataires, même*. Paris: n.n., 1935. [Known as "The Green Box"].
- _____. *Notes and Projects for the Large Glass*. Ed. Arturo Schwarz. New York: Abrams, 1969.
- B. Duchamp, Marcel. "Apropos of Readymades." *Art and Artists*, 1, no. 4 (July 1966), 46–47.
- _____. [probable author]. "Archie Pen Co." *The Arts*, 1 (February–March, 1921), 64.
- _____. "The Bride Stripped Bare by her Own Bachelors." *This Quarter*, 5, no. 1 (September 1932), 189–92.
- _____. "Comment." *The Little Review*, 10, no. 2 (Autumn/Winter 1924/1925), 17–19.
- _____. "A Complete Reversal of Art Opinions by Marcel Duchamp, Iconoclast." *Arts and Decoration*, 5 (September 1915), 427–28, 442.
- _____. "The Nude Descending a Staircase Man Surveys Us." *New York Tribune*, September 12, 1915, sec. 4, p. 2.
- _____. "O Marcel, or, I Too Have Been to Louise's: A Monologue Transcribed by Mina Loy." *View*, series 5, no. 1 (March 1945), 32, 51.
- _____. "Speculations, Notes Written from 1912." Ed. Cleve Gray. *Art in America*, 54 (March–April 1966), 72–75.
- _____. "A Tribute to the Artist." In Ritchie, Andrew C. *Charles Demuth*. New York: Museum of Modern Art, 1950.
- C. Adcock, Craig E. *Marcel Duchamp's Notes from the "Large Glass": An N-Dimensional Analysis*. Studies in the Fine Arts: Avant-garde, no. 40. Ann Arbor: UMI Research Press, 1983.
- Alexandrian, Sarane. *Marcel Duchamp*. Transl. Alice Sachs. New York: Crown, 1977.
- Bonito Oliva, Achille. *Vita di Marcel Duchamp*. Rome: Marani, 1976.
- Cabanne, Pierre. *Dialogues with Marcel Duchamp*. Transl. Ron Padgett. New York: Viking, 1971.
- Clair, Jean. *Marcel Duchamp, ou, Le Grand Fictif: Essai de mythanalyse du Grande Verre*. Paris: Galilee, 1975.
- Dokumentation über Marcel Duchamp*. Zurich: Kunstmuseum, 1960.

- Dreier, Katherine S. *Duchamp's Glass*, "La Mariée mise à nu par ses célibataires, même": An Analytical Reflection. New York: Société Anonyme, 1944; rpt. in *Société Anonyme (The First Museum of Modern Art, 1920–1944)*. New York: Arno Reprints, 1972.
- Golding, John. *Marcel Duchamp: The Bride Stripped Bare by Her Bachelors, Even.* Art in Context. New York: Viking Press, 1973.
- Lebel, Robert, ed. *Marcel Duchamp*. Transl. George Heard Hamilton. New York: Paragaphic Books, 1959. [Translation of *Sur Marcel Duchamp*].
- Marquis, Alice Goldfarb. *Marcel Duchamp: Eros, c'est la vie: A Biography*. Troy, N.Y.: Whitston, 1981.
- Naumann, Francis M. *The Mary and William Sisler Collection*. New York: Museum of Modern Art, 1984.
- Paz, Octavio. *Marcel Duchamp: Appearance Stripped Bare*. 1970; rpt. New York: Viking Press, 1978.
- Schwarz, Arturo. *The Complete Works of Marcel Duchamp*. New York: Abrams, 1969.
- . *The Large Glass and Related Works*. Milan, Galleria Schwarz, 1967.
- . *Marcel Duchamp*. New York: Abrams, 1975.
- Steefel, Lawrence D. *The Position of Duchamp's Glass in the Development of His Art*. New York: Garland, 1977.
- Suquet, Jean. *Miroir de la mariée*. Paris: Flammarion, 1974.
- D. *The Almost Complete Works of Marcel Duchamp*. London: Tate Gallery, 1966 [Exhibition Catalog with bibliography and interviews by Arturo Schwarz].
- Clair, Jean. *Marcel Duchamp: Catalogue raisonné*. Paris: Musée National d'Art et de Culture Georges Pompidou, 1977. [Prepared for exhibition, January 31–May 2, 1977].
- D'Harnoncourt, Anne. *Marcel Duchamp*. New York: Museum of Modern Art, 1973. [Published in conjunction with the exhibition at the Philadelphia Museum of Art and the Museum of Modern Art].
- Hamilton, George Heard. *Not Seen and/or Less Seen off/by Marcel Duchamp/Rrose Selavy, 1904–64: Mary Sisler Collection*. New York: Cordier & Eckstrom, 1964. [Exhibition, January 14–February 13, 1965].
- Hopps, Walter, Ulf Linde, and Arturo Schwarz. *Marcel Duchamp: Ready-Mades, etc., 1913–1964*. Paris: Le Terrain Vague, 1964. [Prepared for exhibition at Galleria Schwarz, Milan, June 5–September 30, 1964].
- Montross Gallery. *Exhibition of Pictures by Jean Crotti, Marcel Duchamp, Albert Gleizes, Jean Metzinger*. New York: Montross Gallery, 1916. [Exhibition, April 4–23, 1916].
- Pasadena Art Museum. *Marcel Duchamp, Pasadena Art Museum: A Retrospective Exhibition*. Pasadena: The Museum, 1963. [Exhibition, October 8–November 3, 1963].
- Schmied, Wieland, ed. *Marcel Duchamp, même*. Hanover: Kestner-Gesellschaft, 1965. [Exhibition, September 7–28, 1965].
- Schwarz, Arturo. *Marcel Duchamp: 66 Creative Years*. Milan: Galleria Schwarz, 1972. [Exhibition, December 12, 1972–February 28, 1973].
- E. Apollinaire, Guillaume. "Notes critiques." *Cahiers du Musée National d'Art Moderne*, no. 6 (1981), 75–125.

- Balas, Edith. "Brancusi, Duchamp and Dada." *Gazette des Beaux-Arts*, 95, no. 1335 (April 1980), 165–74.
- Beier, Lucia. "Time Machine: A Bergsonian Approach to the 'Large Glass.'" *Gazette des Beaux-Arts*, series 6, vol. 88 (November 1976), 194–200.
- Bensimon, Marc. "Marcel Duchamp: Le 'Grand Verre': Critique manifeste." In *Le Manifeste et le caché*. Ed. Mary Ann Caws. Le Siècle éclaté, 1. Paris: Lettres Modernes, 1974, 169–79.
- Bloch, Susi. "Marcel Duchamp's Green Box." *Art Journal*, 34, no. 1 (Fall 1974), 25–29.
- Burnham, Jack. "Duchamp's 'Bride Stripped Bare': The Meaning of the 'Large Glass.'" In his *Great Western Salt Works: Essays on the Meaning of Post-Formalist Art*. New York: Braziller, 1974.
- . "The Purposes of the 'Ready-Mades.'" In his *Great Western Salt Works*.
- Calas, Nicolas. "The 'Large Glass.'" *Art in America*, 57 (July–August 1969), 34–35.
- Carrier, D. "Marcel Duchamp: Position of Duchamp's Glass in the Development of His Art." *Journal of Aesthetics*, 38, no. 1 (Fall 1979), 104–05.
- Carrouges, Michel. "Duchamp révélateur du déjà vu et du jamais vu." *Cahiers de l'Association Internationale pour l'Etude de Dada et du Surréalisme*, no. 3 (1969), 22–26.
- . "La Machine-célibataire selon Franz Kafka et Marcel Duchamp." *Mercure de France*, 315 (June 1952), 262–81.
- Clair, Jean. "La Fortune critique de Marcel Duchamp: Petite Introduction à une herméneutique du Grande Verre." *Revue de l'Art*, no. 34 (1976), 92–102.
- . "Les Vapeurs de la mariée." *L'Arc*, no. 59 (1974), 44–51.
- Davies, Ivor. "New Reflections on the 'Large Glass': The Most Logical Sources for Marcel Duchamp's Irrational Work." *Art History*, 2, no. 1 (March 1979), 89–94.
- Delloye, Charles. "Marcel Duchamp, le Grand Verre et le jeu de l'apparaître." *Art International*, 20 (December 1976), 54–60, 72.
- Dorfles, Oillo. "Il Ready-made di Duchamp e il suo rapporto con l'arte d'oggi." *Art International*, 8, no. 10 (December 1964), 40–42.
- "Here She Is: White Outline Shows 'Nude Descending a Staircase.'" *Chicago Tribune*, 23 March 1913.
- Humble, P. N. "Duchamp's Readymades: Art and Anti-Art." *British Journal of Aesthetics*, 22, no. 1 (Winter 1982), 52–64.
- "The Iconoclastic Opinions of M. Marcel Duchamps [sic] Concerning Art and America." *Current Opinion*, 59 (November 1915), 346–47.
- Klein, Michael. "John Covert's 'Time': Cubism, Duchamp, Einstein – A Quasi-Scientific Fantasy." *Art Journal*, 33, no. 4 (Summer 1974), 314–20.
- Kreymborg, Alfred. "Why Marcel Duchamps [sic] Calls Hash a Picture." *Boston Transcript*, September 8, 1915.
- Kuh, Katharine. "Marcel Duchamp." In *20th Century Art from the Louise and Walter Arensberg Collection, October 20 to December 18, 1949*. Chicago: Art Institute of Chicago, 1949, 11–18.
- . "Walter Arensberg and Marcel Duchamp." In her *The Open Eye: In Pursuit of Art*. New York: Harper & Row, 1971.
- Lebel, Robert. "Machines et machinations célibataires." *Vingtième Siècle*, n.s. no. 46 (September 1976), 35–43.

- Levin, Kim. "Duchamp à New York: Le Grand Oeuvre." *Opus International*, no. 49 (March 1974), 50–54.
- McBride, Henry. "Noted Picture by Duchamp on Exhibition." *New York Herald*, March 9, 1924, sec 7, p. 13.
- "Marcel Duchamp Visits New York." *Vanity Fair* (September 1915), 57.
- Marling, William. "A Tense, Inquisitive Clash: William Carlos Williams and Marcel Duchamp." *Southwest Review*, 66, no. 4 (Autumn 1981), 361–75.
- Marlor, Clark S. "A Quest for Independence: The Society of Independent Artists." *Art and Antiques*, 4, no. 2 (March–April 1981), 74–81.
- "More Modernists at the Montross." *American Art News*, April 8, 1916, 5.
- "Mrs. Mutt Makes a Fuss." *Boston Transcript*, July 25, 1917.
- Naumann, Francis M. "'Affectueusement, Marcel': Ten Letters from Marcel Duchamp to Suzanne Duchamp and Jean Crotti." *Archives of American Art Journal*, 22, no. 4 (1982), 2–19.
- Nicholson, Anne. "Invisibilities in the 'Large Glass.'" *Month*, no. 1310 (November 1976), 383–87.
- Nordland, Gerald. "Marcel Duchamp and Common Object Art." *Art International*, 8, no. 1 (1964), 30–32.
- Norton, Louise. "Buddha of the Bathroom." *The Blind Man*, no. 2 (May 1917), 5–6.
- Oehler, Dolf. "Hinsehen, Hinlangen: Für eine Dynamisierung der Theorie der Avantgarde: Dargestellt an Marcel Duchamp's 'Fountain'." In *Theorie der Avantgarde*. Ed. W. Martin Lüdke. Frankfurt: Suhrkamp, 1976.
- "The Richard Mutt Case." *The Blind Man*, no. 2 (May 1917), 5–6.
- Roché, Henri Pierre. "Souvenirs of Marcel Duchamp." In *Marcel Duchamp*. Ed. Robert Lebel. Transl. George Heard Hamilton. New York: Panographic Books, 1959.
- Roth, Moira. "Marcel Duchamp in America: A Self Ready-Made." *Arts Magazine*, 9 (1977), 92–96.
- Roussel, Alain. "Le Ready-made, ou, La Fausse Reconciliation de l'art et de la vie." *Opus International*, no. 49 (March 1974), 88–89.
- Sayre, Henry M. "Ready-Mades and Other Measures: The Poetics of Marcel Duchamp and William Carlos Williams." *Journal of Modern Literature*, 8, no. 1 (1980), 3–22.
- Schwarz, Arturo. "The Mechanics of the Large Glass: Iconographic Notes." *Art International*, 10, no. 6 (Summer 1966), 102–04.
- Seitz, William. "What's Happened to Art: An Interview with Marcel Duchamp on the Present Consequences of the 1913 Armory Show." *Vogue* (U.S.A.), 141 (February 15, 1963), 110–13.
- Soby, James Thrall. "Marcel Duchamp in the Arensberg Collection." *View*, series 5, no. 1 (March 1945), 10–12.
- Tashjian, Dickran. "Henry Adams and Marcel Duchamp: Liminal Views of the Dynamo and the Virgin." *Arts Magazine*, 51, no. 9 (May 1977), 102–07.
- Taylor, Simon Watson. "Apropos of Readymades." *Art and Artists*, 1, no. 4 (July 1966), 46.
- White, Grahame. "Another Look at the Large Glass." *Art International*, 20 (December 1976), 68.
- Williams, William Carlos. "Glorious Weather." *Contact*, no. 5 (June 1923).

ELSE VON FREYTAG-LORINGHOVEN

- B. Freytag-Loringhoven, Else von. "Affectionate." *Little Review*, 9, no. 2 (Winter 1922), 40.
- _____. Evelyn Scott, and Jane Heap. "The Art of Madness." *Little Review*, 6, no. 9 (January 1920), 25–29.
- _____. [Letter]. *Little Review*, 12, no. 2 (May 1929), 34–35.
- _____. "Love—Chemical Relationship." *Little Review*, 5, no. 2 (June 1918), 58–59.
- _____. "Mefk Maru Mustir Daas." *Little Review*, 5, no. 8 (December 1918), 41.
- _____. "Myself—Minesoul—and—Mine—Cast-Iron Lover." *Little Review*, 6, no. 5 (September 1919), 3–11.
- _____. "Poems." *Little Review*, 6, no. 1 (May 1919), 71–73.
- _____. "Poems." *Little Review*, 6, no. 9 (January 1920), 18–21.
- _____. "Poems." *Little Review*, 6, no. 10 (March 1920), 10–12.
- _____. "Poems." *Little Review*, 7, no. 2 (July–August 1920), 28–30.
- _____. "Poems." *Little Review*, 7, no. 3 (September–December 1920), 47–52.
- _____. [Poems]. In *The Revolution of the Word*. Ed. Jerome Rothenberg. New York: Seabury Press, 1974.
- _____. "Portrait of Marcel Duchamp." *Little Review*, 9, no. 2 (Winter 1922). [Illustration].
- _____. "Thee I Call 'Hamlet of Wedding-Ring': Criticism of William Carlos William's [sic] 'Kora in Hell' and Why." *Little Review*, 7, no. 4 (January–March 1921), 48–60; 8, no. 1 (Autumn 1921), 108–11.
- _____. "Two Poems." *Little Review*, 11, no. 1 (Spring 1925), 13–14.
- C. Biddle, George. *An American Artist's Story*. Boston: Little Brown, 1939.
- E. Anderson, Margaret C. "William Carlos Williams' 'Kora in Hell' by Else von Freytag-Loringhoven." *Little Review*, 7, no. 3 (September 1920), 58–59.
- Bodenheim, Maxwell, and F.E.R. "The Reader Critic." *Little Review*, 6, no. 7 (November 1919), 64.
- Ridge, Lola, and F.E.R. "Concerning Else von Freytag-Loringhoven." *Little Review*, 6, no. 6 (October 1919), 56. [Includes reply by Jane Heap].
- Rodker, John. "Dada and Else von Freytag-Loringhoven." *Little Review*, 7, no. 2 (July–August 1920).
- Sanders, Abel. "To Bill Williams and Else von Johann Wolfgang Loringhoven y Fulano." *Little Review*, 8, no. 1 (August 1921), 111.
- Scott, Evelyn. "The Art of Madness." *Little Review*, 6, no. 8 (December 1919), 48–49. [Includes reply by Jane Heap].
- Scott, Evelyn. "The Last Word." *Little Review*, 6, no. 10 (March 1920), 44–46. [Includes reply by Jane Heap].

MARSDEN HARTLEY

- A. Hartley, Marsden. *Adventures in the Arts: Informal Chapters on Painters, Vaudeville and Poets*. New York: Boni and Liveright, 1921.

- . *Heart's Gate: Letters Between Marsden Hartley & Horace Traubel, 1906–1915*. Ed. William Innes Homer. Highlands, N. C.: Jargon, 1982.
- Hartley, Marsden. *On Art*. Ed. Gail R. Scott. New York: Horizon Press, 1982.
- . *Selected Poems*. Ed. Henry W. Wells. New York: Viking, 1945.
- . *Twenty-five Poems*. Paris: Contact, 1923.
- B. Hartley, Marsden. "The Importance of Being 'Dada.'" In his *Adventures in the Arts: Informal Chapters on Painters, Vaudeville and Poets*. New York: Boni and Liveright, 1921, 247–54.
- C. Buringame, Robert Northcutt. "Marsden Hartley: A Study of His Life and Creative Achievement." Diss. Brown University, 1953.
- McCausland, Elizabeth. *Marsden Hartley*. Minneapolis: University of Minnesota Press, 1952.
- D. Haskell, Barbara. *Marsden Hartley*. New York: Whitney Museum of American Art, 1980.
- Museum of Modern Art. *Lyonel Feininger; Marsden Hartley*. New York: Museum of Modern Art, 1944.
- E. Gallup, Donald. "The Weaving of a Pattern: Marsden Hartley and Gertrude Stein." *Magazine of Art* (November 1948), 256–61.
- "Marsden Hartley Heckled." *New York Herald*, December 5, 1920, 9.
- Seligmann, Herbert J. "The Elegance of Marsden Hartley, Craftsman." *International Studio*, 74 (October 1921), li-liii.

MATTHEW JOSEPHSON

- A. Josephson, Matthew. *Galimathias*. New York: Broom, [1923?].
- . *Life Among the Surrealists: A Memoir*. New York: Holt, Rinehart and Winston, 1962.
- , transl. *The Poet Assassinated*, by Guillaume Apollinaire. New York: Broom, 1923.
- . *Portrait of the Artist as American*. 1930; rpt. New York: Octagon, 1964.
- , and Malcolm Cowley, eds. *Whither, Whither, or, After Sex What: A Symposium to End Symposiums*. New York: Longman's, Green, 1928.
- B. Josephson, Matthew. "After and Beyond Dada." *Broom*, 2, no. 4 (July 1922), 346–50.
- . "Apollinaire, or, Let Us Be Troubadours." *Secession*, no. 1 (Spring 1922), pp. 9–13. [Published under the pseudonym Will Bray].
- . "The Brain of the Wheel." *Broom*, 5, no. 2 (September 1923), 95–96.
- . "Charles A. Beard: A Memoir." *Virginia Quarterly Review*, 25 (1949), 585–602.
- . "Cities II." *Secession*, no. 3 (August 1922), 14. [Published under the pseudonym Will Bray].
- . "Encounters with Edmund Wilson." *Southern Review*, n.s. 11 (1975), 731–65.
- . "Exordium to Ducasse." *Broom*, 3, no. 1 (August 1922), 3. [Published under the pseudonym Will Bray].

- _____. "Foreword." In *The Left Bank Revisited: Selections from the Paris Tribune, 1917-1934*. Ed. Hugh Ford. University Park: Pennsylvania State University Press, 1972, xix-xxiv.
- _____. "Four Etudes." *Broom*, 2, no. 2 (May 1922), 122-23.
- _____. "The Great American Bill Poster." *Broom*, 3, no. 4 (November 1922), pp. 304-12.
- _____. "Henry Ford." *Broom*, 5, no. 3 (October 1923), 137-42.
- _____. "In a Café." *Secession*, no. 1 (Spring 1922), 21. [Published under the pseudonym Will Bray].
- _____. "Instant Note on Waldo Frank." *Broom*, 4, no. 1 (December 1922), 57-60. [Published under the pseudonym Will Bray].
- _____. "The Last Lady." *Poetry*, 17 (October 1920), 20.
- _____. "Made in America." *Broom*, 2, no. 3 (June 1922), 266-70.
- _____. "Mr. Blunderbuss." *Secession*, no. 3 (August 1922), 28-31.
- _____. "New York Opening." *Le Coeur à barbe*, no. 1 (April 1922).
- _____. "The Oblate." *Secession*, no. 2 (July 1922), 21-29.
- _____. "1001 Nights in a Bar-Room." *Broom*, 3, no. 2 (September 1922), 146-50.
- _____. "Peep-Peep-Parrish." *Secession*, no. 3 (August 1922), 6-11.
- _____. "Peripatetics." *Secession*, no. 1 (Spring 1922), 8.
- _____. "Peripatetics VI." *Broom*, 3, no. 1 (August 1922), 41-42.
- _____. "Pursuit." *Broom*, 4, no. 2 (January 1923), 105-07.
- _____. "Toward a Professional Prose." *Broom*, 5, no. 1 (August 1923), 59-61.
- _____. "Variations on a Theme of Baudelaire." *Gargoyle*, 1 (December 1921), 28-29.
- _____. "Vegetable Classic." *Broom*, 3, no. 1 (August 1922), 41-42.

C. Crane, Hart. *The Letters of Hart Crane, 1916-1932*. Ed. Brom Weber. 1952; rpt. Berkeley: University of California Press, 1965. [Includes letters to and about Josephson].

Shi, David E. *Matthew Josephson, Bourgeois Bohemian*. New Haven: Yale University Press, 1981.

E. "Comment." *The Dial*, 75 (1923), 311-12.

Cowley, Malcolm. "Matthew Josephson." *Book-Find Notes*, January 1947.

Mencken, H. L. "A Modern Masterpiece." *American Mercury*, 1 (1924), 377-79.

Munson, Gorham. "Tinkering with Words." *Secession*, no. 7 (Winter 1924), 30-31.

Rascoe, Burton. "Bookman's Daybook." *New York Tribune*, December 30, 1923, sec. 9, p. 3.

_____. "Bookman's Daybook." *New York Tribune*, January 27, 1924, sec. 9.

Rosenfeld, Alvin H. "John Wheelwright, Gorham Munson, and the 'Wars of Secession.'" *Michigan Quarterly Review*, 14 (1975), 13-40.

Shi, David E. "Matthew Josephson (1899-1978)." In *Dictionary of Literary Biography*. Detroit: Gale Research, 1980, vol. 4, 232-37.

_____. "Munson vs. Josephson: Battle of the Aesthetes." *Lost Generation Journal*, 5, no. 1 (Spring 1977), 18-19.

Sitwell, Edith. "Readers and Writers." *New Age* (London), n.s. 31, no. 21 (September 21, 1922).

Wilson, Edmund. "Imaginary Conversation: Paul Rosenfeld and Matthew Josephson." *New Republic*, 38 (April 9, 1924), 179–82.

MINA LOY

- A. Loy, Mina. *Auto-Facial-Construction*. Florence: Tipografia Giuntina, 1919.
- _____. *The Last Lunar Baedeker*. Ed. Roger L. Conover. Highlands, N.C.: Jargon Society, 1982.
- B. Loy, Mina. "Aphorisms on Futurism." *Camera Work*, no. 45 (January 1914), 13–15.
- _____. "Apology of Genius." *Dial*, 73 (July 1922), 73–74.
- _____. "The Black Virginity." *Others*, 5, no. 1 (December 1918), 6–7.
- _____. "Brancusi's Golden Bird." *Dial*, 73 (November 1922), 507–08.
- _____. "In . . . formation." *The Blind Man*, no. 1 (April 10, 1917), 7.
- _____. "John Rodker's Frog." *Little Review*, 7, no. 3 (September–December 1921), 56–57.
- _____. "Lion's Jaws." *Little Review*, 7, no. 3 (September–December 1921), 39–43.
- _____. "Love Songs." *Others*, 1, no. 1 (1915), 6–8.
- _____. "Mexican Desert." *Dial*, 70 (June 1921), 672.
- _____. "O Marcel—Otherwise I Also Have Been to Louise's." *The Blind Man*, no. 2 (May 1917), 14–15.
- _____. "The Pamperers." *Dial*, 69 (July 1920), 65–78.
- _____. "Pas de commentaires!: Louis M. Eilshemius." *The Blind Man*, no. 2 (May 1917), 11–12.
- _____. "Perlun." *Dial*, 71 (August 1921), 142.
- _____. "Poe." *Dial*, 71 (October 1921), 406.
- _____. "Psycho-Democracy: A Movement to Focus Human Reason on the Conscious Direction of Evolution." *Little Review*, 8, no. 1 (Autumn 1921), 14–15.
- "Sketch of a Man on a Platform." *Rogue*, 1, no. 2 (April 1, 1915), 12.
- _____. "Songs to Joannes." *Others*, 3, no. 6 (April 1917), 3–20.
- _____. "There Is No Life or Death." *Camera Work*, no. 46 (April 1914), 18.
- _____. "Three Moments in Paris." *Rogue*, 1, no. 4 (May 1, 1915), 10–11.
- _____. "To You." *Others*, 3 (1916–17), 27–28.
- _____. "Two Plays." *Rogue*, 1, no. 6 (June 15, 1915), 15–16.
- _____. "Virgins Plus Curtains Minus Dots: Latin Borghese." *Rogue*, 2, no. 2 (September 15, 1915), 10.
- C. Fields, Kenneth Wayne. "The Rhetoric of Artifice: Ezra Pound, T.S. Eliot, Wallace Stevens, Walter Conrad Arensberg, Donald Evans, Mina Loy, and Yvor Winters." Diss. Stanford University, 1967.
- Kouidis, Virginia M. *Mina Loy: American Modernist Poet*. Baton Rouge: Louisiana State University Press, 1980.
- E. Burke, Carolyn. "Becoming Mina Loy." *Women's Studies*, 7, no. 1–2 (1980), 137–58.
- Burke, Carolyn. "Mina Loy (1882–1966)." In *Dictionary of Literary Biography*. Detroit: Gale Research, 1980, vol. 4, 259–61.

- Fields, Kenneth Wayne. "The Poetry of Mina Loy." *Southern Review*, n.s. 3 (1967), 597–607.
- Koudis, Virginia M. "Rediscovering Our Sources: The Poetry of Mina Loy." *Boundary 2*, 8, no. 3 (Spring 1980), 167–88.
- Pound, Ezra. "A List of Books." *Little Review*, 4, no. 11 (March 1918), 54–58.
- Rodker, John. "To Mina Loy." *Little Review*, 7, no. 4 (January–March 1921), 44–45.
- Williams, Jonathan. "Mina Loy: An Old Essay and a New Note." *Sagetrieb*, 1, no. 1 (Spring 1982), 148–52.
- Winters, Yvor. "Mina Loy." *Dial*, 80 (January 1926), 496–99.

FRANCIS PICABIA

- A. Picabia, Francis. *Ecrits*. Ed. Olivier Revault d'Allonnes. Les Bâtisseurs du XXe siècle. Paris: Belfond, 1975–78.
- , ed. 391. Paris: Le Terrain Vague, 1955. [Rpt. with critical apparatus and essays by Michel Sanouillet].
- B. Picabia, Francis. "Anticoq." *Little Review*, 7, no. 2 (Spring 1922), 43–44.
- . "Ascète." 391, no. 7 (August 1917), 2.
- . "Cubist Art Explained." *New York World*, March 16, 1913.
- . "Délicieux." 391, no. 6 (July 1917), 3.
- . "Demi cons." 391, no. 6 (July 1917), 4.
- . "Elle." 391, no. 7 (August 1917), 4.
- . "Fumigations." *Little Review*, 7, no. 1 (Autumn 1921), 12–14.
- . "Hier." 391, no. 7 (August 1917), 4.
- . "Idéal doré par l'or." 391, no. 5 (June 1917), 2.
- . "Inférence." 391, no. 6 (July 1917), 4.
- . "Medusa." *The Blind Man*, no. 2 (May 1917), 10.
- . "Métal." 391, no. 6 (July 1917), 2.
- . "1093." 391, no. 6 (July 1917), 4.
- . "A Note on the Salons." *The Arts*, 5 (April 1924), 191.
- . "Orque de barbarie." *Little Review*, 7, no. 2 (Spring 1922), 3–4.
- . "Plafonds creux." *Rong rong*, no. 1 (July 1917).
- . "Poèmes isotropes." 391, no. 5 (June 1917), 5.
- . "Preface to His Show." *Camera Work*, no. 42/43 (April–July 1913), 19–20.
- . "Que fais tu 291?" *Camera Work*, no. 47 (July 1914), 72.
- . "Soldats." 391, no. 7 (August 1917), 2.
- . "We Live in a World." 291, no. 12 (February 1916).
- C. Borràs, Maria Lluisa. *Picabia*. New York: Rizzoli, 1985.
- Camfield, William A. *Francis Picabia: His Art, Life and Times*. Princeton: Princeton University Press, 1979.
- Le Bot, Marc. *Francis Picabia et la crise des valeurs figuratives, 1900–1925*. Paris: Klincksieck, 1968.
- Massot, Pierre de. *De Mallarmé à 391*. Saint-Raphael: Bel Exemplaire, 1922.

- Sanouillet, Michel. *Picabia*. Paris: L'Oeil du Temps, 1964.
- D. Camfield, William A. *Francis Picabia*. New York: Guggenheim Museum, 1970. [Travelling exhibition].
- Galleria Civica d'Arte Moderna, Turin. *Francis Picabia: Mezzo secolo di avanguardia*. Torino: La Galleria, 1974. [Exhibition, November 28, 1974–February 2, 1975].
- Galleria Schwarz, Milan. *Olii, acquarelli e disegni di Francis Picabia*. [Exhibition, July 1–30, 1960].
- Grand Palais, Paris. *Francis Picabia*. Paris: Centre National d'Art et de Culture Georges Pompidou, 1976. [Exhibition, January 23–March 29, 1976].
- Städtisches Museum Leverkusen. *Picabia*. [Exhibition, February 7 to April 2, 1967].
- E. Aisen, Maurice. "The Latest Evolution in Art and Picabia." *Camera Work*, no. 44 (June 1913), 14–21.
- Apollinaire, Guillaume. "Notes critiques." *Cahiers du Musée National d'Art Moderne*, no. 6 (1981), 75–125.
- Breton, André. "Francis Picabia." *Little Review*, 9, no. 2 (Winter 1922), 41–44.
- Butler, Joseph T. "The American Way with Art: Francis Picabia, 1879–1953." *Connoisseur*, 176 (April 1971), 287–88.
- C., M. "New Picabia Show Sets Paris Agog." *American Art News*, February 4, 1922, 2.
- Camfield, William A. "The Machinist Style of Francis Picabia." *Art Bulletin*, 48 (September–December 1966), 309–22.
- "Francis Picabia and His Puzzling Art: An Extremely Modernized Academician." *Vanity Fair* (November 1915), 42.
- Hartley, Marsden. "Picabia: Arch-Esthete." 1929; rpt. in his *On Art*. New York: Horizon Press, 1982.
- Homer, William I. "Picabia's 'Jeune fille américaine dans l'état de nudité' and Her Friends." *Art Bulletin*, 58 (March 1975), 110–115.
- McBride, Henry. "Picabia." In his *Some French Moderns Says McBride*. New York: Société Anonyme, 1922.
- "Nothing is Here, Dada Is Its Name." *American Art News*, April 2, 1921, 1, 7.
- "Picabia, Art Rebel, Here to Teach New Movement." *New York Times*, February 16, 1934, sec. 5, 9.
- "Picabia Number." *Little Review*, 8, no. 2 (Spring 1922).
- Thompson, Jan. "Picabia and His Influence on American Art, 1913–17." *Art Journal*, 39, no. 1 (Fall 1979), 14–21.
- Will-Levaillant, Françoise. "Picabia et la machine: Symbole et abstraction." *Revue de l'Art*, no. 4 (1969), 74–82.
- Zabel, Barbara. "Machine as Metaphor, Model, and Microcosm: Technology in American Art, 1915–1930." *Arts Magazine*, 57, no. 4 (December 1982), 100–05.

MAN RAY

- A. Ray, Man. *A Primer of the New Art of Two Dimensions*. Np: n.p., 1916.
- . *The Ridgefield Gazook*. 1915; rpt. in *Dada Americano*. Ed. Arturo Schwarz. Milan: Mazzotta, 1970. [Contents all written by Man Ray, under various pseudonyms].

- _____. *Self Portrait*. Boston: Little Brown, 1963.
- _____. *Visual Words, Sounds Seen, Thoughts Felt, Feelings Thought*. N.p.: n.p., 1917.
- B. Ray, Man. "Impressions of 291." *Camera Work*, no. 47 (July 1914), 61.
- _____, and Arturo Schwarz. "An Interview with Man Ray: 'This Is Not for America.'" *Arts Magazine*, 51, no. 9 (May 1977), 116–21.
- _____. "Revolving Doors." *TNT*, no. 9 (March 1919).
- _____. "Seguidilla." *Broom*, 1, no. 1 (November 1921), 54.
- _____. "Three Dimensions." *Others*, 1, no. 6 (1915), 108.
- C. Alexandrian, Sarane. *Man Ray*. Paris: Filipacchi, 1973.
- Belz, Carl. "The Role of Man Ray in the Dada and Surrealist Movements." Diss. Princeton University, 1963.
- Bourgeade, Pierre. *Bonsoir, Man Ray*. Paris: Belfond, 1972.
- Bramley, Serge. *Man Ray*. Paris: Belfond, 1980.
- Penrose, Sir Roland. *Man Ray*. Boston: New York Graphic Society, 1975.
- Schwarz, Arturo. *Man Ray: The Rigour of Imagination*. New York: Rizzoli, 1977.
- D. Centre Pompidou, Paris. *Man Ray: Photographs*. London: Thames and Hudson, 1982. [Exhibition, December 1981–April 1982].
- Frankfurter Kunstverein and Kunsthalle Basel. *Man Ray, Inventionen und Interpretationen*. [Exhibition, 1979–1980].
- Galleria Schwarz, Milan. *Man Ray*. [Exhibition, March 14–April 3, 1964].
- _____. *Man Ray: 60 Years of Liberties*. Paris: Losfeld, 1971.
- _____, Galleria Milano, and Salone Annunciata, Milan. *Man Ray*. [Exhibition, June 1971].
- Los Angeles County Museum of Art. *Man Ray*. 1966.
- Musée National d'Art Moderne, Paris. *Man Ray*. 1972.
- Palazzo delle Esposizioni, Rome. *Man Ray: L'Occhio e il suo doppio*. Rome: Assessoreato Antichità Belle Arti e Problemi della Cultura, 1975. [Exhibition, July–September 1975].
- Schwarz, Arturo. *Man Ray, carte varie e variabili*. Milan: Fabbri, 1983.
- E. Belz, Carl. "Man Ray and New York Dada." *Art Journal*, 23, no. 3 (Spring 1964), 207–13.
- Copley, William. "Man Ray: The Dada of Us All." *Portfolio*, no. 7 (1963), 14–23, 111.
- Crespel, Jean Paul. "Man Ray, oeil de l'ère Dada." In his *Montparnasse vivant*. Paris: Hachette, 1962.
- De Gramont, Sanche. "Remember Dada: Man Ray at Eighty." *New York Times Magazine*, September 6, 1970, 6ff.
- Gibson, Michael, and Ronny Cohen. "The Ridgefield Gazooker." *Art News*, 81 (Summer 1982), 122.
- Glueck, Grace. "Daddy Dada." *New York Times*, October 17, 1965.
- "Good Old Dada Days." *Time*, 63 (June 28, 1954), 74.
- "Grandada." *Time*, 81 (May 17, 1963), 90–91.
- Kramer, Hilton. "His Heart Belongs to Dada." *Reporter*, 28 (May 9, 1963), 43–46.

- Marder, Irving. "Man Ray: On Dada and Pop Art." *The New York Times* (International Ed. Paris), February 6, 1964.
- Naumann, Francis. "Man Ray: Early Paintings, 1913–1916: Theory and Practice in the Art of Two Dimensions." *Artforum*, 20, no. 9 (May 1982), 37–46.
- Pincus-Witten, Robert. "Man Ray: The Homonymic Pun and American Vernacular." *Artforum*, 13, no. 8 (April 1975), 54–59.
- Watt, Alexander. "Dadadate with Man Ray." *Art and Artists*, 1, no. 4 (July 1966), 32–35.

MORTON L. SCHAMBERG

- B. Schamberg, Morton L. "Statement by Morton Schamberg." *Philadelphia Inquirer*, Sunday Art Page, January 19, 1913.
- C. Wolf, Ben. *Morton Livingston Schamberg: A Monograph*. Philadelphia: University of Pennsylvania Press, 1963.
- D. Agee, William C. *Morton Livingston Schamberg (1881–1918)*. New York: Salander-O'Reilly Galleries, 1982.
- E. MacAgy, Douglas. "5 Rediscovered from the Lost Generation." *Art News*, 59, no. 4 (Summer 1960), 38–41.
- McBride, Henry. "Posthumous Paintings by Schamberg." *New York Sun*, 25 May 1919.
- Pach, Walter. "The Schamberg Exhibition." *The Dial*, 66 (1919), 505–06.

CHARLES SHEELER

- A. Sheeler, Charles. *African Negro Wood Sculpture*. N.p.: n.d.
- B. Sheeler, Charles. "Recent Photographs by Alfred Stieglitz." *The Arts*, 3, no. 5 (May 1923), 345.
- C. Dochtermann, Lillian Natalie. "The Stylistic Development of the Work of Charles Sheeler." Diss. University of Iowa, 1963.
- Friedman, Martin L. *Charles Sheeler*. New York: Watson-Guptill, 1975.
- Rourke, Constance. *Charles Sheeler, Artist in the American Tradition*. New York: Harcourt, Brace, 1938.
- Stewart, Patrick Leonhard, Jr. "Charles Sheeler, William Carlos Williams and the Development of the Precisionist Aesthetic, 1917–1931." Diss. University of Delaware, 1981.
- Yeh, Susan Fillin. "Charles Sheeler and the Machine Age." Diss. New York University, 1981.
- D. Museum of Modern Art. *Charles Sheeler: Paintings, Drawings, Photographs*. Intro. by William Carlos Williams. New York: Museum of Modern Art, 1939.
- National Collection of Fine Arts. *Charles Sheeler*. Washington: Smithsonian Institution Press, 1968. [Travelling exhibition, 1968–1969].

University of Iowa. School of Art. *The Quest of Charles Sheeler: 83 Works Honoring His 80th Year*. Iowa City: University of Iowa, 1963. [Exhibition, March 17–April 14, 1963].

- E. Craven, Thomas. "Charles Sheeler." *Shadowland*, March 1923, 11, 71.
- McBride, Henry. "Views and Reviews of the Week in the Art World: Work of Charles Sheeler Attracts Attention." *New York Sun and Herald*, February 22, 1920, 7.
- "Paintings and Drawings by Sheeler." *American Art News*, April 1, 1922, 6.
- Watson, Forbes. "Charles Sheeler." *The Arts*, 3 (1923), 335–44.
- Yeh, Susan Fillin. "Charles Sheeler's 1923 'Self Portrait.'" *Arts Magazine*, 52, no. 5 (January 1978), 106–09.

JOSEPH STELLA

- C. Baur, John I. H. *Joseph Stella*. New York: Praeger, 1971.
- Dreier, Katherine S. *Stella*. 1923; rpt. in *Société Anonyme (The First Museum of Modern Art)*. New York: Arno Reprints, 1972.
- Jaffé, Irma. *Joseph Stella*. Cambridge: Harvard University Press, 1970.
- D. A. C. A. Gallery. *Joseph Stella*. New York: A. C. A. Gallery, 1943.
- Whitney Museum of American Art. *Joseph Stella*. New York: Whitney Museum, 1963.
- Zilczer, Judith. *Joseph Stella, the Hirshhorn Museum and Sculpture Garden Collection*. Washington: Smithsonian Institution Press, 1983. [Exhibition, Hirshhorn Museum and Columbus Museum of Art, 1983–1984].
- E. Bohan, Ruth L. "Joseph Stella's 'Man in Elevated Train.'" In *Dada/Dimensions*. Ed. Stephen C. Foster. Ann Arbor: UMI Research Press, 1985.
- Brook, Alexander. "Joseph Stella." *The Arts*, 3 (1923), 127–30.
- Craven, Thomas, "Joseph Stella." *Shadowland*, January 1923, 11, 78.
- Field, Hamilton E. "Joseph Stella." *The Arts*, 2, no. 1 (October 1921), 24–26.
- "Joseph Stella: Painter of the American Melting-Pot." *Current Opinion*, 64 (June 1918), 423–24.
- Williams, Helena Lorenz. "Joseph Stella's Art in Retrospect." *International Studio*, 84 (July 1926), 76–80.

ALFRED STIEGLITZ

- B. Stieglitz, Alfred. "Can a Photograph Have the Significance of Art?" *Manuscripts*, no. 4 (December 1922), 1–20. [Inquiry and responses].
- . "The First Great 'Clinic to Revitalize Art.'" *New York American*, January 26, 1913.
- . [Letter, 13 April 1917]. *Blind Man*, no. 2 (May 1917), 15.
- . "One Hour's Sleep—Three Dreams." 291, no. 1 (March 1915).
- . "Portrait, 1918"; "Portrait, 1910–1921." *Manuscripts*, no. 2 (March 1922), 8–10.
- . "Regarding the Modern French Masters Exhibition: A Letter." *The Brooklyn Museum Quarterly*, 8 (July 1921), 107–13.

C. America & Alfred Stieglitz: A Collective Portrait. 1934; rpt. Garden City: Doubleday, 1979.

Haines, Robert Eugene. "Image and Idea: The Literary Relationships of Alfred Stieglitz." Diss. Stanford University, 1968.

Homer, William Innes. *Alfred Stieglitz and the American Avant-garde*. Boston: New York Graphic Society, 1977.

Kent, Richard John. "Alfred Stieglitz and the Maturation of American Culture." Diss. Johns Hopkins University, 1974.

Lowe, Susan Davidson. *Stieglitz: A Memoir/Biography*. New York: Farrar, Straus, Giroux, 1983.

Norman, Dorothy. *Alfred Stieglitz: An American Seer*. New York: Random House, 1973.

_____, ed. *Stieglitz Memorial Portfolio, 1864–1946*. New York: Twice a Year Press, 1947.

Seligmann, Herbert. *Alfred Stieglitz Talking*. New Haven: Yale University Press, 1966.

Taylor, Larry Hugh. "Alfred Stieglitz and the Search for American Equivalents." Diss. University of Illinois at Urbana-Champaign, 1973.

Terry, James Strother. "Alfred Stieglitz: The Photographic Antecedents of Modernism." Diss. State University of New York at Stony Brook, 1979.

Thomas, F. Richard. *Literary Admirers of Alfred Stieglitz*. Carbondale: Southern Illinois University Press, 1983.

D. Greenough, Sarah, and Juan Hamilton. *Alfred Stieglitz, Photographs & Writings*. Washington: National Gallery of Art, 1983.

History of an American: "291" and after: Selections from the Artists Shown by Him from 1900 to 1925. Cincinnati: Taft Museum, 1951.

E. Anderson, Sherwood,. "Alfred Stieglitz." *Manuscripts*, no. 4 (December 1922), 15–16.

Barnes, Djuna. "Giving Advice on Life and Pictures: One Must Bleed His Own Blood." *Morning Telegraph* (New York), February 25, 1917, 7.

Hartley, Marsden. "Epitaph for Alfred Stieglitz." *Camera Work*, no. 48 (October 1916), 70.

Kreymborg, Alfred. "Stieglitz and '291.'" *Morning Telegraph* (New York), June 14, 1914, sec. 2, p. 1.

Morgan, Ann Lee. "An Encounter and Its Consequences: Arthur Dove and Alfred Stieglitz, 1910–1925." *Biography*, 2, no. 1 (Winter 1979), 35–59.

Rosenfeld, Paul. "Stieglitz." *Dial*, 70 (April 1921), 397–409.

Seligmann, Herbert J. "A Photographer Challenges." *Nation*, 112 (February 16, 1921), 268.

Sheeler, Charles. "Recent Photographs by Alfred Stieglitz." *The Arts*, 3, no. 5 (May 1923), 345.

ADOLF WOLFF

A. Wolff, Adolf. *Songs of Rebellion, Songs of Life, Songs of Love*. New York: Albert and Charles Boni, 1914.

_____. *Songs, Sighs and Curses*. The Glebe, vol. 1, no. 1. Ridgefield, N.J.: The Glebe, 1913.

- B.** Wolff, Adolf. "Adolf Wolff's Definition of Anarchism." *The Modern School*, 2, no. 4 (April 1915), 44–45.
- _____. "Art Notes." *The International*, 8, no. 1 (January 1914), 21.
- _____. "Cremate the Corpse." *Revolt*, February 5, 1916, 1.
- _____. "Fireflies." *Poetry*, 8, no. 6 (September 1916), 291.
- _____. "From the Chinese." *TNT*, March 1919.
- _____. "Insurgent Art Notes." *The International*, 8, no. 2 (February 1914), 59; no. 3 (March 1914), 101–02; no. 5 (May 1914), 165.
- _____. "A Letter from Prison." *Camera Work*, no. 47 (January 1915), 15.
- _____. "Leaves of Tea." *TNT*, March 1919.
- _____. "Lovescape." *Little Review*, 3, no. 10 (April 1917), 15–16.
- _____. "The Modern School." *The Modern School*, no. 4 (Spring 1913), 20.
- _____. "Poems by Adolf Wolff." *The Modern School*, no. 4 (Spring 1913), 7–9.
- _____. "Post Impressionism." *The International*, 7, no. 2 (November 1913), 327.
- _____. "Prison Weeds." *Others*, November 1915, 86–92.
- _____. "The Revolt of the Ragged." *Mother Earth*, 8, no. 8 (October 1913), 226.
- _____. "To Our Martyred Dead." *Mother Earth*, 9, no. 5 (July 1914).
- _____. "War." *Mother Earth*, 9, no. 6 (August 1914), 117.
- E.** "Adolf Wolff: Sculptor of the New World." *Vanity Fair*, 3, no. 2 (October 1914), 54.
- Kreymborg, Alfred. "Adolf Wolff—Man of Ideas." *The Morning Telegraph* (New York), January 31, 1915, magazine section, 7.
- Naumann, Francis M., and Paul Avrich. "Adolf Wolff: 'Poet, Sculptor and Revolutionary, but Mostly Revolutionist.'" *Art Bulletin*, 67, no. 3 (September 1985), 486–500.
- "Newspaper Seller, 60, Has Day as Sculptor, Is Honored by Guild." *New York Herald Tribune*, July 24, 1939, 10.
- "Singer Averts Riot at Agitator's Rally." *New York Times*, June 15, 1914, 16.
- Tridon, André. "Adolf Wolff: A Sculptor of To-morrow." *The International*, 8, no. 3 (March 1914), 86–87.
- "Wolff in Court Again." *New York Times*, August 22, 1914, 9.

BEATRICE WOOD

- A.** Wood, Beatrice. *The Angel Who Wore Black Tights*. Ojai: Rogue Press, 1982.
- B.** Wood, Beatrice. "Dream of a Picture Hanger." *The Blindman*, no. 1 (April 10, 1917), pp. 6–7.
- _____. "I Shock Myself: Excerpts from the Autobiography of Beatrice Wood." *Arts Magazine* (May 1977), 134–39.
- _____. "Why I Come to the Independents." *The Blindman*, no. 1 (April 10, 1917), 6.
- D.** American Gallery. *Ceramics by Beatrice Wood*. Los Angeles: American Gallery, 1955. [Catalog cover design by Marcel Duchamp].
- American House, New York. *Ceramics of Beatrice Wood*. New York: American House, 1944.

- California State University, Fullerton. *Beatrice Wood Retrospective*. Fullerton: California State University, 1983. [Exhibition, February 5–March 3, 1983].
- California Palace of the Legion of Honor. *Beatrice Wood*. San Francisco: California Palace of the Legion of Honor, 1964. [Travelling exhibition].
- Everson Museum of Art. *Beatrice Wood: Ceramics and Drawings*. Syracuse, N.Y.: Everson Museum of Art, 1978. [Exhibition, February 17–March 26, 1978].
- Garth Clark Gallery. *Beatrice Wood: A Very Private View*. Los Angeles: Garth Clark Gallery, 1981. [Exhibition, September 1981].
- Hadler Galleries. *Beatrice Wood, Ceramics*. New York: Hadler Galleries, 1978. [Exhibition, March 16–April 23].
- Pasadena Art Museum. *Ceramics: Beatrice Wood*. Pasadena: Art Museum, 1959.
- Philadelphia Museum of Art. *Life with Dada: Beatrice Wood Drawings*. Philadelphia: Philadelphia Museum of Art, 1978.
- Phoenix Museum of Art. *Beatrice Wood—A Retrospective*. Phoenix: Phoenix Museum of Art, 1973.
- Rosa Esman Gallery. *Beatrice Wood and Friends: From Dada to Deco*. New York: Rosa Esman Gallery, 1978.
- E. Bryan, Robert. "Beato of Ojai." *Westways* (June 1974), 22–26, 64.
- _____. "The Ceramics of Beatrice Wood." *Craft Horizons* (March 1970), 28–33.
- Clark, Garth. "Beatrice Wood: Luster, The Art of Ceramic Light." In *Beatrice Wood Retrospective*. Fullerton: California State University, 1983, 31–38.
- DeAngelus, Michael. "Beatrice Wood." In *Avant-Garde Painting & Sculpture in America, 1910–1925*. Ed. William I. Homer. Wilmington: Delaware Art Museum, 1975.
- Hare, Denise. "The Lustrous Life of Beatrice Wood." *Craft Horizons* (June 1978), 26–31.
- Hapgood, E. R. "All the Cataclysms: A Brief Survey of the Life of Beatrice Wood." *Arts Magazine* (March 1978), 107–09.
- Naumann, Francis M. "Beatrice Wood and the Dada State of Mind." In *Beatrice Wood and Friends: From Dada to Deco*. New York: Rosa Esman Gallery, 1978.
- _____. "The Drawings of Beatrice Wood." In *Beatrice Wood Retrospective*. Fullerton: California State University, 1983, 9–20.
- _____. "Introduction and Notes to 'I Shock Myself: Excerpts from the Autobiography of Beatrice Wood.'" *Arts Magazine*, May, 1977, 134–39.
- _____. "Preface." In *The Angel Who Wore Black Tights*, by Beatrice Wood. Ojai: Rogue Press, 1982.

MARIUS DE ZAYAS

- A. Zayas, Marius de. *African Negro Art: Its Influence on Modern Art*. New York, 1916.
- _____, and Paul B. Haviland. *A Study of the Modern Evolution of Plastic Expression*. New York: 291 Gallery, 1913.
- _____, illustrator. *Vaudeville*. By Caroline Caffin. New York: M. Kennerley, 1914.

- B.** Zayas, Marius de. "Caricare." 391, no. 5 (June 1917), 3.
- _____. "Caricature: Absolute and Relative." *Camera Work*, no. 46 (April 1914), 19–21.
- _____. "Cubism?" *Arts and Decoration*, 4 (April 1916), 284–86, 308.
- _____. "The Evolution of Form: Introduction." *Camera Work*, no. 41 (January 1913), 44–48.
- _____. "How, When, and Why Modern Art Came to New York." Intro. and notes by Francis Naumann. *Arts Magazine*, 54, no. 8 (April 1980), 96–126.
- _____. "Modern Art: Theories and Representations." *Forum*, 54 (August 1915), 221–30.
- _____. "Modern Art in Connection with Negro Art." *Camera Work*, no. 48 (October 1916), 7.
- _____. "Negro Art." *The Arts*, 3 (1923), 199–205.
- _____. "The New Art in Paris." *Camera Work*, no. 34/35 (April–July 1911), 29–34.
- _____. "New York n'a pas vu d'abord." 291, no. 5–6 (July–August 1915).
- _____. "Pablo Picasso." *Camera Work*, no. 34–35 (April–July 1911), 65–67.
- _____. "Photography." *Camera Work*, no. 41 (January 1913), 17–21.
- _____. "Photography and Artistic Photography." *Camera Work*, no. 42/43 (April–July 1913), 13–14.
- _____. "Preface to His Show." *Camera Work*, no. 42/43 (April–July 1913), 20–22.
- _____. "The Sun Has Set." *Camera Work*, no. 39 (July 1912), 17–21.
- _____. "291." *Camera Work*, no. 47 (July 1914), 73.
- C.** Runk, Eva Epp. "Marius de Zayas: The New York Years." M.A. Thesis, University of Delaware, 1973.
- D.** *The Collection of Marius de Zayas of New York City*. New York: Anderson Galleries, 1923.
- Galerie 291. *Marius de Zayas*. New York: Galerie 291, 1909.
- _____. *Marius de Zayas*. New York: Galerie 291, 1910.
- _____. *Marius de Zayas. Caricature: Absolute and Relative*. New York: Galerie 291, 1913.
- E.** Bohn, Willard. "The Abstract Vision of Marius de Zayas." *Art Bulletin*, 62 (1980), 434–52.
- Haviland, Paul B. "Marius de Zayas—Material, Relative, and Absolute Caricatures." *Camera Work*, 46 (April 1914), 33–34.
- "Marius de Zayas, a Kindly Caricaturist of the Emotions." *Craftsman*, 13 (January–March, 1908).

III. Periodicals Associated with New York Dada.

- Aesthete* 1925. Ed. Walter S. Hankel. New York, 1925. 1 number.
- The Blind Man*. Ed. Henri-Pierre Roché, Marcel Duchamp, and Beatrice Wood. New York, 1917. 2 numbers (no. 1 entitled *The Blindman*). Reprints: (1) in *Dada americano*. Ed. Arturo Schwarz. Milan: Mazzotta, 1970. (2) New York: Johnson Reprint.
- Broom*. Ed. Harold A. Loeb, Matthew Josephson, and Alfred Kreymborg. Rome, Berlin, New York, 1921–1924. 6 volumes. Rpt. New York: Kraus Reprint, 1967.
- Camera Work*. Ed. Alfred Stieglitz. New York, 1903–1917. 50 numbers. Rpt. New York: Kraus Reprint.
- Contact*. Ed. William Carlos Williams and Robert M. McAlmon. New York, 1920–1923. 5 numbers. Rpt. New York: Kraus Reprint, 1967.
- The Little Review*. Ed. Margaret Anderson. New York, 1914–1929. 12 volumes. Rpt. New York: Kraus Reprint, 1967.
- Manuscripts*. Ed. Paul Rosenfeld. New York, 1922–1923. 6 numbers. Microform reprints: (1) New York: New York Public Library. (2) White Plains: Kraus Microform.
- New York Dada*. Ed. Marcel Duchamp and Man Ray. New York, 1921. 1 number. Reprints: (1) in *Dada americano*. Ed. Arturo Schwarz. Milan: Mazzotta, 1970. (2) New York: Johnson Reprint.
- Others*. Ed. Alfred Kreymborg. Grantwood, N.J., New York, Chicago, 1916–1919. 5 volumes. Rpt. New York: Kraus Reprint, 1967.
- The Ridgefield Gazook*. Ed. Man Ray. Ridgefield, N.J., 1915. 1 number. [Entire contents written by Man Ray]. Reprints: (1) in *Dada americano*. Ed. Arturo Schwarz. Milan: Mazzotta, 1970. (2) New York: Johnson Reprint.
- The Rogue*. Ed. Allen Norton. New York, 1915–1916? 2 volumes? Microfilm reprint: Ann Arbor: University Microfilms International.
- Rongwrong*. Ed. Marcel Duchamp, Henri-Pierre Roché, and Beatrice Wood. New York, 1917. 1 number, Reprints: (1) in *Dada americano*. Ed. Arturo Schwarz. Milan: Mazzotti, 1970. (2) New York: Johnson Reprint.
- Secession*. Ed. Gorham Munson and Matthew Josephson. Vienna, New York, 1922–1924. 8 numbers. Rpt. New York: Kraus Reprint, 1967.
- The Soil*. Ed. Robert Coady. New York, 1916–1917. 5 numbers. Microform reprints: (1) New York: New York Public Library. (2) Ann Arbor: University Microfilms International.
- TNT*. Ed. Henri S. Reynolds, Adolf Wolff, and Man Ray. New York, 1919. 1 number.
391. Ed. Francis Picabia. Barcelona, New York, Zurich, Paris, 1917–1924. 19 numbers. Rpt. ed., with critical apparatus by Michel Sanouillet. Paris: Le Terrain Vague, 1960–1966.
291. Ed. Alfred Stieglitz. New York, 1915–1916. 12 numbers. Rpt. New York: Arno Press, 1972.

