About the Artists

Renee Cox (b. 1960, Jamaica) is a New York-based photographer and mixed media artist. Cox was born in Jamaica and grew up in New York City. She received a degree in film studies at Syracuse University before working as a fashion photographer in New York and Paris for more than a decade. In the early 1990s. inspired by the birth of her first son. Cox decided to focus on fine art photography. She received her MFA from the School of Visual Arts and spent a year working with Mary Kelly and Ron Clark in the Whitney Independent Study Program. In 2006, Cox received the Aaron Matalon Award, the highest honor given to an artist participating in the Jamaica Biennial at the National Gallery of Jamaica. Cox's work has been exhibited at the Perez Art Museum Miami; the Studio Museum in Harlem; the Spelman Museum of Fine Art: the Wadsworth Athenaeum Museum of Art: the Nasher Museum of Art at Duke University: the Brooklyn Museum; the Institute of Contemporary Art, Boston; and the Whitney Museum of American Art, New York.

LaToya Ruby Frazier (b. 1982, Braddock, PA) lives and works between New Brunswick, NJ, Braddock, PA, and New York, NY. In her photographs, LaToya Ruby Frazier, artist and activist, combines intimate extracts of her relationships with her grandmother and mother with the history of the workingclass industrial town of Braddock, Pennsylvania, where she was born and raised. Frazier's work has been shown in a solo show at the Indianapolis Museum of Contemporary Art in 2012 and in numerous group exhibitions that include the 2012 Whitney Biennial at the Whitney Museum of American Art: the 2011 Incheon Korea Biennale: the 2011 Pittsburgh Biennial at the Andy Warhol Museum; PS1 MoMA's Greater New York 2010; and the New Museum of New York Triennial in 2009. Her work is included in museums and foundation collections such as the Whitney Museum of American Art, New York; the Kadist Foundation, Paris; and the Brooklyn Museum, New York.

Kalup Linzy (b. 1977, Stuckey, FL) is a video and performance artist based in Brooklyn, New York. He received his MFA from the University of South Florida and attended the Skowhegan School of Painting and Sculpture. Linzy has been the recipient of numerous awards including grants and fellowships from the New York Foundation for the Arts; Louis Comfort Tiffany Foundation; John Simon Guggenheim Memorial Foundation; Creative Capital Foundation: Jerome Foundation: Art Matters: and the Headlands Center for the Arts Alumni Awards Residency. Linzy's bestknown work is a series of politically charged videos that satirize the conventions of the television soap opera. His work has been included in exhibitions at the Studio Museum in Harlem; Prospect.1 New Orleans; Rubell Family Collection; PS1 MoMA; and Hessel Museum of Art. Bard College. His work is in public collections including the Studio Museum in Harlem; the Whitney Museum of American Art, New York; the Museum of Modern Art. New York: and the Metropolitan Museum of Art.

Jacolby Satterwhite (b. 1986, Columbia, SC) lives and works in New York, NY. He received a BFA from Maryland Institute College of Art and a MFA from the University of Pennsylvania. In 2013 he was a recipient of the Louis Comfort Tiffany Foundation Grant. His work has been included in exhibitions at several prestigious institutions including the Whitney Museum of American Art, New York; New Museum, New York; Bronx Museum, New York: Walker Art Center, Minneapolis; and the Studio Museum in Harlem, New York.

Hank Willis Thomas (b. 1976, Plainfield, NJ) is a photo conceptual artist working with themes related to identity, history and popular culture. His work is in numerous public collections including the Museum of Modern Art, New York; Solomon R. Guggenheim Museum: Whitney Museum of American Art; Brooklyn Museum; Cleveland Museum of Art; and the National Gallery of Art in Washington, DC. His collaborative projects have been featured at the Sundance Film Festival and installed permanently at the Oakland International Airport; Birmingham-Shuttlesworth International Airport; Oakland Museum of California, and the University of California, San Francisco. He is a recipient of the New Media grant from Tribeca Film Institute and the New Media Infinity Award from the International Center of Photography.

Corine Vermeulen (b. 1977, Netherlands) is a Dutch artist who set up her studio practice in Detroit in 2006. Her projects include: Your Town Tomorrow (2007-2012) which documents Detroit's shifting social and geographic ecologies, and Obscura Primavera (2009-2014), which explores present-day conditions in the city of Medellin, Colombia. Her photographs have been featured in The New York Times, Time, Volume, Kaleidoscope, Abitare and De:Bug, among others. She earned a Master of Fine Arts degree in photography from the Cranbrook Academy of Art, Michigan, and was among the first group of artists to be awarded the Kresge Artist Fellowship in 2009. Vermeulen's first solo museum exhibition, Photographs from the Walk-In Portrait Studio (2009-2014), closed May 31, 2015, at the Detroit Institute of Arts.

Deborah Willis (b. 1948, Philadelphia, PA), Ph.D., is an artist and Chair of the Department of Photography and Imaging at the Tisch School of the Arts at New York University, where she teaches courses on photography and imaging, iconicity and cultural histories visualizing the black body, women and gender She has received the MacArthur Fellowship and was a Richard D. Cohen Fellow in African and African American Art, Hutchins Center, Harvard University, and a John Simon Guggenheim Fellow. In 2014, Willis received the NAACP Image Award for her co-authored book Envisioning Emancipation. She has exhibited her photographs in a solo exhibition at Project Row Houses. Houston, and in group exhibitions at the Allentown Museum of Art, Allentown, PA; the Zora Neale Hurston Museum, Eatonville, Florida; and the University of Pittsburgh.

Deborah Willis and Hank Willis Thomas, Sometimes I See Myself In You, 2008

Acknowledgements

A Family Affair would not have been possible without the talent and dedication of the USF Institute for Research in Art's faculty and staff. Amy Allison, Shannon Annis, Alexa Favata, Mark Fredricks, Peter Foe, Don Fuller, Sarah Howard, Vincent Kral, Will Lytch, Tony Palms, Randall West, and David Waterman have facilitated artwork loans, exhibition design and installation, event planning, publication design and more. The installation crew of Ian Foe, Eric Jonas and Andrea Tamborello is gratefully acknowledged for their contributions, along with intern Kylene Harrington, who wrote thoughtfully on the exhibition artists for USFCAM's blog. Interns Megan Achtzener, Rhonda Donovan, Sona David, Jordan Shultz, and volunteer Samantha Rosa assisted with exhibition preparation. Thank you, all.

Director Margaret Miller provided critical support during the development of the concept for A Family Affair and at all stages. Margaret, I am grateful for your mentorship and for the adventure of being part of your team.

Director of USF's School of Art and Art History, Wallace Wilson, supplied studio space that enabled the completion of Kalup Linzy's Queen Rose Family Tree.

Corine Vermeulen's residency, undertaken with community partner University Area Community Development

Corporation, has been supported by donations from Caspers Company and Vivek and Sharmila Seth. A forthcoming catalogue for the exhibition is supported by a grant from the Elizabeth Firestone Graham Foundation.

I am indebted to the Critical Art Writing Ensemble at the Banff Centre in Alberta, Canada, for the gift of time spent on research and writing in the Canadian Rockies.

Thanks to the artists' galleries for their cooperation: Jack Shainman Gallery, New York, NY; OHWOW, Los Angeles, CA: and Michel Rein, Paris/Brussels.

And, especially, thank you to the artists of the exhibition. A Family Affair was inspired by Kalup Linzy, who debuts several new projects here, and who is an alumnus of USF. Linzy is joined by an outstanding group of artists who have graciously agreed to have their work brought together: Renee Cox, LaToya Ruby Frazier, Jacolby Satterwhite, Hank Willis Thomas, Corine Vermeulen and Deborah Willis. I thank each of you with deepest gratitude for the privilege of sharing your art with our audiences.

Megan Voeller, Associate Curator USF Contemporary Art Museum

Video still from Kalup Linzy, (Introducing Kaye) Romantic Loner, 2013

CONTEMPORARY ART MUSEUM | Institute for Research in Art

University of South Florida 4202 East Fowler Avenue, CAM101 Tampa, FL 33620-7360 USA (813) 974-2849 | ira.usf.edu | caminfo@admin.usf.edu Hours: M-F 10am-5pm, Sat. 1-4pm Closed Sundays and USF Holidays (9/7, 11/11, 11/25–11/28)

The exhibition catalogue for A Family Affair is supported in part by a grant from the Elizabeth Firestone Graham Foundation. Corine Vermeulen's residency is made possible with assistance from Caspers Company and Sharmila and Vivek Seth. The USF Institute for Research in Art is recognized by the State of Florida as a major cultural institution and receives funding through the State of Florida, Department of State, Division of Cultural Affairs, the Florida Council on Arts and Culture, the National Endowment for the Arts, and the Arts Council of Hillsborough County and the Board of Hillsborough County Commissioners. The USF Contemporary Art Museum is accredited by the American Alliance of Museums.

Cover photo: LaToya Ruby Frazier, Huxtables, Mom and Me, 2008

A Family Affair

A Family Affair highlights seven artists who explore personal identity and family relationships through photography, video, performance and animation. They adopt a range of approaches, from documentary to fiction, to articulate visions of self within interpersonal and historical family contexts as well as broader frameworks of race, class and gender, often collaborating with family members to realize their art.

Renee Cox is known for her provocative photographic works that overturn race and gender stereotypes. In Olympia's Boyz (2001), a 14-foot-wide digital c-print mounted on aluminum,

Cox restages Edouard Manet's iconic painting Olympia (1863), replacing the image's central figures—a white prostitute and a black maid—with herself, an empowered, toned black matriarch in the nude, and her biracial sons. The maneuver recalls an earlier work by Cox, her remake of Leonardo da Vinci's *The* Last Supper featuring the artist in the role of Christ and titled Yo Mama's Last Supper (1999). While on display at the Brooklyn Museum in 2001, that photograph prompted then-New York City major Rudolph Giuliani to call for decency standards at publically funded museums.

My Son brings the same style of bold, frontal portraiture seen in Olympia's Boyz to a more vulnerable depiction of Cox's elder son draped in an American flag. The flag, with a single emblazoned star that echoes the boy's delicate strength, underscores the complexity of his heritage as the offspring of Jamaican-born, New York-bred Cox and her French-born husband. Such nuances are further explored in Family Snaps, an installation of 88 of Cox's family photographs—from casual snapshots of recent years to formal portraits of past generations—that invites contemplation of race and class, relationships and individuality, place and culture, and (noticeably) love within the family.

LaToya Ruby Frazier's documentary photographs explore relationships between three generations of women—Frazier, her mother and grandmother—against the backdrop of Braddock, Pennsylvania, an industrial borough outside of Pittsburgh in economic decline since the 1980s. Collaborative self-portraits depict Frazier and her mother as loving and connected but also, at times, in tension or charged contrast; the strain grows when Mr. Art, Frazier's mother's boyfriend, enters the frame. Other photographs pay homage to Frazier's grandmother, Ruby, with whom Frazier lived as a child, memorializing her through interior shots of a well-loved recliner, a refrigerator adorned with family photographs, and a nightstand bearing portraits of younger selves. The exhibition also includes *Detox (Braddock U.P.M.C.)* (2011), a video that follows Frazier and her mother as they seek a remedy for physical and mental health difficulties related to inequity and environmental contamination in the steel mill town.

Kalup Linzy's Queen Rose Family Tree (2013-2015), a new installation of 83 hand-painted photographic collages commissioned for A Family Affair, details a fictional family tree rooted in Stuckey, an historically black community in Central

Florida, which resembles Linzy's actual family and includes invented cousins Taiwan and Kaye Braswell, two of his most memorable characters. Embodying the Braswell cousins and others from the tree, Linzy performs original songs and soap operatic narratives, often in drag, investigating love, loss and the challenges of artistic and sexual self-realization. A selection of his videos includes episodes from Conversations wit de Churen

In the video installation *Heavenly Serenade (Taiwan Braswell)*, realized at USFCAM for the first time, Linzy reprises the role of

Romantic Loner (2013), Linzy's first feature-length video.

(2002-present), a soap opera-esque series, and (Introducing Kaye)

Taiwan Braswell as a ghostly vision from the hereafter—a followup to the character's mysterious demise aboard a cruise ship in Conversations wit de Churen X: One Life to Heal (2013). In keeping with the narrative conventions of soap opera, Taiwan reappears after his death for a final bravura performance, wearing a white seguined leotard designed for the character by Proenza Schouler and crooning "Asshole," his signature ballad about a fickle love interest who abandons him for more fruitful sexual pastures.

Jacolby Satterwhite creates surreal 3D animations that combine his dance club-inspired movement performances with animated drawings of everyday objects and inventions by his mother,

enee Cox, Olympia's Boyz, 2001

Video stills from Jacolby Satterwhite, Country Ball, 1989-2012, 201

Patricia Satterwhite. Country Ball 1989-2012, incorporates vintage video of a family picnic, where the impromptu dancing of kids foretells Satterwhite's later interest in fusing movement with animation, and nostalgia with fantasy. An accompanying video, The Matriarch's Rhapsody (2012), charts relationships between Satterwhite's animated forms, his mother's drawings, and family photographs, connecting a life-world of everyday objects to the pulsing, fantastical environment of Country Ball.

A Family Affair includes individual and collaborative works by Hank Willis Thomas and Deborah Willis. Their collaborative selfportrait, Sometimes I See Myself In You (2008), merges the faces of both artists, who are son and mother. The nearly seamless transition between them invites a viewer to do a double take at the image's central face, in which their features combine. Two individual works also trace their lineage through connections to each other. Willis's Hank Pending (2008) pictures the artist (Deb) pregnant, radiant and at ease, while Thomas's Thomas and Thomas (2008) depicts the artist (Hank) as an adult, dressed in nearly identical clothing and standing on a nearly identical street corner as an historical image of his maternal grandfather.

Thomas and Willis's Words To Live By (2008) is another dramatic collaboration. To create the series of nine prints, the artists worked together to photograph 350 friends and family members in cities around the U.S., pairing images of their mouths with collected proverbs that offer advice—sometimes staid, sometimes humorous or provocative—for living wisely. The juxtaposition of lips and speech offers a reminder of the role played by words and beliefs, particularly of those nearest and dearest to us, but also of those in broader cultural circles, in shaping our lived realities.

As A Family Affair opens, one aspect of the exhibition is just beginning. From September through November, Dutch-born and Detroit-based photographer Corine Vermeulen will undertake a three-month, community-based residency—a first-of-itskind collaboration between USFCAM and the University Area Community Development Corporation—photographing residents of the University Area neighborhood adjacent to USF's Tampa campus in exchange for stories of community and family life. An installation of Vermeulen's photographs and the accompanying stories will accumulate at USFCAM during the course of the exhibition, culminating in a gallery talk on November 19. Please join us throughout the fall to witness the progress of the installation.

Checklist

Renee Cox

digital video

Renee Cox

84 x 48 in.

Renee Cox

134 x 168 in.

My Son, 2001

gelatin silver print

Courtesy of the artist

Olympia's Boyz, 2001

Courtesy of the artist

LaTova Ruby Frazier

Rein. Paris/Brussels

LaToya Ruby Frazier

DETOX (Braddock U.P.M.C.)

Courtesy of the artist and Michel

gelatin silver print

Aunt Midgie and Grandma Ruby,

Courtesy of the artist and Michel

1:03:54 min.

Courtesy of the artist

The Kiss. 2001

58 archival digital c-prints framed 10-1/2 x 8 in. each 30 archival digital c-prints framed

> LaToya Ruby Frazier Huxtables, Mom and Me, 2008 gelatin silver print 20 x 24 inches Courtesy of the artist and Michel Rein, Paris/Brussels

> Courtesy of the artist and Michel

Grandma Ruby's Refrigerator,

gelatin silver print 24-7/8 x 17-3/4 in.

Rein, Paris/Brussels

LaToya Ruby Frazier Me and Mom's boyfriend Mr. Art, 2005 gelatin silver print

Rein, Paris/Brussels archival digital c-print mounted on

Mom and her boyfriend Mr. Art. gelatin silver print

Courtesy of the artist and Michel Rein, Paris/Brussels LaToya Ruby Frazier

Momme. 2008 gelatin silver print 20 x 24 in. Courtesy of the artist and Michel Rein, Paris/Brussels

LaToya Ruby Frazier Momme Silhouettes, 2010 nine gelatin silver prints 20 x 16 in. each Courtesy of the artist and Michel

4:25 min. Courtesy of the artist Kalup Linzy
Conversations wit de Churen X: One Life to Heal, 2013 digital video

Courtesy of the artist

digital video Courtesy of the artist

Kalup Linzy LaTova Ruby Frazier Ignorant Oil, 2008

Loner, 2013

Kalup Linzy Asshole, 2008 digital video

Kalup Linzy Chewing Gum, 2015 digital video 4:45 min. Courtesy of the artist

Kalup Linzy Conversations wit de Churen IX, XI, XII: Dayz of Our Ego, 2019

Kalup Linzy Heavenly Serenade (Taiwan Braswell), 2015 digital video, mixed media

installation Courtesy of the artist and Michel Courtesy of the artist

digital video Courtesy of the artist

Kalup Linzy (Introducing Kaye) Romantic digital video

1:13:50 min. Courtesy of the artist

Courtesy of the artist

Kalup Linzy Queen Rose Family Tree, 2014-83 photo collages with gouache 12 x 16 in. each

Courtesy of the artist Kalup Linzy We People Who Are Darker Than **Blue**, 2015 digital video

Jacolby Satterwhite Country Ball 1989-2012, 2012 two-channel digital video 12:38 min. Courtesy of the artist and OHWOW, Los Angeles

The Matriarch's Rhapsody, 2012 Courtesy of the artist and OHWOW, Los Angeles

Corine Vermeulen
Artist Residency:
Picturing Families in the **University Area Community** photographic installation **USFCAM Commission 2015**

Deborah Willis Hank Pending, 2008 digital c-print 12-1/4 x 40-3/4 in.

Courtesy of the artist **Deborah Willis and** Hank Willis Thomas

Sometimes I See Myself In You. digital c-print 25-1/4 x 54-1/4 in. Courtesy of the artist and Jack Shainman Gallery, New York

> **Deborah Willis and** Hank Willis Thomas Thomas and Thomas, 2008 digital c-print 22 x 29-3/4 in.

Courtesy of the artist and Jack Shainman Gallery, New York

Deborah Willis and Hank Willis Thomas From the Words to Live By

Series. 1-9, 2008 nine digital c-prints Courtesy of the artist and Jack Shainman Gallery, New York