

Photography

The Black Image In the New Deal: The Politics of FSA Photography: Natanson, Nicholas. University of Tennessee Press. 320 pages.

Bound for Glory: America in Color 1939-43: Introduction by Paul Hendrickson Abrams. Library of Congress. 192 pages. \$35. Photos from FSA collection but these are unusual since they are in color as the result of Eastman Kodak Co. wanting some opportunities to try out their newest thing—color film.

The Desperate Years: A Pictorial History of the Thirties: Horan, James David, Bonanza

Facing Southwest: The Life & Houses of John Gaw Meem: Wilson, Chris. W.W. Norton & Co., 2002.

Far From Main Street: Three Photographers in Depression-Era New Mexico: Russell Lee, John Collier Jr., and Jack Delano. Museum of New Mexico Press, 1994.

Forever New Mexico: Heartfelt Images from the Land of Enchantment: Ed. by Arnold Vigil. New Mexico Magazine, 2004. 128 pages. There are many FSA photos in this collection.

Heartland New Mexico: Photographs from the Farm Security Administration 1935-43: Wood, Nancy C. University of New Mexico Press, Albuquerque, 1989.

Hope In Hard Times: New Deal Photographs of Montana (1936-1942): Murphy, Mary Murphy; Montana Historical Society, Helena, MT, 2003.
Recommended by Jeff Malcomson of the Montana Historical Society Research Center for an outstanding introductory narrative of the Depression in Montana.

Images of Greenhills: Warminski, Margo and Mills, Debbie with the Greenhills Historical Society. Arcadia Publishing, Mount Pleasant, S.C., 2013. Book of photographs of Greenhills, Ohio, a planned community built during the New Deal. Price: \$22.00. Sold by the Greenhills Historical Society. To order, send cash or checks (no credit cards), to Greenhills Historical Society, Greenhills Community Building, 8 Enfield Street, Greenhills, Ohio 45218.

In this Proud Land: America 1935-43 As Seen in the FSA Photographs: Stryker, Roy Emerson; New York Geographic Society, Greenwich, Conn., 1973

Let Us Now Praise Famous Women: Women Photographers for the U.S. Government 1935-1944: Fisher, Andrea. Pandora Press, 1987.

The Likes of Us: Photography and the Farm Security Administration: Cohen, Stu. David R. Godine, Publisher, Boston, 2010. 208 pp., 175 photos. ISBN 978-1-56792-340-7.

For more information, visit the publisher's [site](#)

Modern Housing for America: Policy Struggles in the New Deal Era: Radford, Gail. University of Chicago Press, 1996.

New Mexicans in Cameo and Camera: New Deal Documentation of Twentieth Century Lives: Weigle, Marta; University of New Mexico Press, Albuquerque, 1985.

New York in the Thirties: As Photographed by Berenice Abbott, Text by Elizabeth McCausland. Dover Publications, 1973.

This edition is an unabridged replication of the book formerly entitled "Changing New York," published by E.P. Dutton & Co., New York, 1939. The copyright was 1939 by Guilds' Committee for Federal Writers' Publication, Inc. The copyright was renewed in 1967 by Berenice Abbott.

Radical Art: Printmaking and the Left in 1930s New York, Langa, Helen. University of California Press, 2004.

Picturing Arizona: The Photographic Record of the 1930's: Edited by Katherine G. Morrissey and Kirsten M. Jensen. University of Arizona Press, 2005. 247 pp.

Russell Lee's FSA Photographs of Chamisal and Penasco: New Mexico. Ed. By William Wroth. Ancient City Press, Santa Fe, NM 1985, 139 pp.

A Southern Illinois Album: Farm Security Administration Photographs, 1936-1943: (Shawnee Books), Russell, Herbert K. Southern Illinois University Press, 1990.

The Tree Army: A Pictorial History of the Civilian Conservation Corps in California State Parks, 1933-1941: Cohen. Stan. Pictorial Histories Publishing Co., Missoula, MT. 1980, Fourth Printing 1994.

Threads of Culture: Photography in New Mexico 1939-1943: Museum of New Mexico/Museum of Fine Arts (of New Mexico) publication.

DVDs, Videos

American Masters - Dorothea Lange: Grab a Hunk of Lightning: PBS documentary directed by Dyanna Taylor, the photographer's granddaughter. 1 hour, 52 min.