

James Luna Biography

1950

Born: Orange, California
Enrolled Luiseño Tribe
La Jolla Reservation, California

2018

Died: New Orleans, Louisiana

EDUCATION

1976
University of California Irvine

SELECTED SOLO EXHIBITIONS

1981

Rolando Castellón Gallery, San Francisco, California

1982

James Luna, San Jose State University, San Jose,
California

1983

San Diego State University, San Diego, California

1987

The Artifact Piece, Sushi Gallery, San Diego, California

1989

Two Worlds, International Arts Relations Gallery,
New York; Centro Cultural de la Raza, San Diego,
California

1991

On the Spiritual, Isaac Delgado Fine Arts Gallery,
Delgado Community College, New Orleans, Louisiana

1992

*James Luna: Actions and Reactions, An Eleven Year
Survey of Installation/Performance Work 1981–1992*,
Mary Porter Sesnon Art Gallery, University of
California, Santa Cruz, California

Places for People to Meet, Art Awareness, Lexington,
New York

The Sacred Colors, Galeria Posada, Sacramento,
California

James Luna, Atlantic Center for the Arts, New Smyrna
Beach, Florida

Two Multimedia Installations, Center for Contemporary
Arts, Santa Fe, New Mexico

Indian Tales, Centro Cultural de la Raza, San Diego;
The Center for Contemporary Arts, Santa Fe; Banff
Centre, Banff, Alberta, Canada

*Indian Tales: Stories of Native People from the Rez
and Cities*, National Museum of Natural History,
Smithsonian Institution, Washington, D.C.

Sometimes It's Not So Beautiful to Be an Indian,
Intermedia Arts and Two Rivers Gallery, Minneapolis
The Red Album, Randolph Street Gallery, Chicago,
Illinois

1993

Relocation Stories, Capp Street Project, San Francisco
New Basket Designs, Randolph Street Gallery, Chicago
*The History of the Luiseño People: La Jolla Reservation,
Christmas 1990*, Memorial Art Gallery of the
University of Rochester, New York

Indian Tales, Santa Barbara Contemporary Arts Forum,
California; Humboldt State University, Arcata,
California

James Luna, University of Colorado at Denver;
University of Oklahoma, Norman, Oklahoma
The Shameman, Art Awareness, Lexington, New York

1994

The Sacred Colors, Real Art Ways, Hartford,
Connecticut

Old Designs/New Messages, Pomona College Museum
of Art, Montgomery Art Center, Claremont, California

The Shameman: My Way, Imagining Indians: Native
American Film and Video Festival, Scottsdale
Center for the Arts, Arizona; Detroit Institute of Arts,
Michigan; Asheville Art Museum, North Carolina

James Luna: My Way, Cooper-Hewitt, National Design
Museum, Smithsonian Institution, New York

My Way, SAW Gallery, Ottawa, Ontario, Canada
*The Web of Life (with Palomar Choir and Chamber
Singers)*, Palomar College, San Marcos, California

1995

Tribal Identity: An Installation by James Luna, Hood Museum of Art, Dartmouth College, Hanover, New Hampshire
The Shameman, Walker's Point Center for the Arts, Milwaukee, Wisconsin; New Mexico State University, Las Cruces, New Mexico

1996

Tribal Identity, Schneider Museum of Art, Southern Oregon University, Ashland, Oregon
The Dream Hat Ritual, Santa Monica Museum of Art, California
In My Dreams, Getty Center, Los Angeles, California; ATLATL Conference, Tulsa, Oklahoma; The Swiss Institute, New York; Siena Heights College, Adrian, Michigan

1997

The Dream Hat Ritual, Sacred Circle Gallery, Seattle, Washington
Our Indians, Arizona State University, Tempe
Two Installations, Saddleback College, Mission Viejo, California

1998

The Spirits of Virtue and Evil Await My Ascension, University of Wyoming, Laramie; The Fabric Workshop and Museum, Philadelphia, Pennsylvania
Our Indians, Florida State University, Tallahassee
Collage, Urban Institute for Contemporary Arts, Grand Rapids, Michigan

1999

The Ballad of the Shameman and Betty Day Bird, Tozzer Library, Harvard University, Cambridge, Massachusetts
American Indian Studies, Georgia State University, Atlanta; Living Arts of Tulsa, Oklahoma
The Last Wild California Indian, Cleveland Public Theater, Ohio
The Last Wild California Indian and Collage, Hartwick College, Oneonta, New York

2000

Outfits & Other Paraphernalia for Night Raids, California State University, San Marcos, California
The Ballad of the Shameman and Betty Day Bird, Mabee-Gerrer Museum of Art, Shawnee, Oklahoma
The Chapel of the Sacred Colors, Gordon Snelgrove Gallery, University of Saskatchewan, Saskatoon,

Canada

American Indian Studies, National Museum of Wildlife Art, Jackson Hole, Wyoming; 7A*11d International Festival of Performance Art, Toronto, Ontario, Canada
Futuristic Native Outfits for Night Raids (and Other Paraphernalia), 911 Media Arts, Seattle, Washington
Petroglyphs in Motion [performance], SITE Santa Fe, New Mexico

2001

James Luna, Porter Troupe Gallery, San Diego, California
Take a Picture with a Real Indian and Creation and Destruction of an Indian Reservation, Salina Art Center, Salina, Kansas
American Indian Studies, Washington State University, Pullman, Washington
American Indian Studies II, The Heard Museum, Phoenix, Arizona; University of California San Diego; University of California Santa Cruz
The Deadfall Revue, Institute of American Indian Arts Museum, Santa Fe, New Mexico
Subterranean Post Indian Blues, Idyllwild Arts, Idyllwild, California
Take a Picture with a Real Indian, Cornell University, Ithaca, New York

2002

Petroglyphs in Motion [installation], de Saisset Museum, Santa Clara University, California

2003

The Sun and Moon Blues, Banff Centre, Banff, Alberta, Canada
Artists on the Cutting Edge: Cross Fertilizations Series, Museum of Contemporary Art San Diego, California
Take a Picture with a Real Indian/The Sun and Moon Blues, University of Essex, Colchester, United Kingdom

2005

James Luna: Emendatio, Venice Biennale, June 12–November 6

2014

I CON, Mesa College Art Gallery, San Diego, California, March 17–April 16, 2014

2020

James Luna: Take a Picture with a Real Indian, Garth Greenan Gallery, New York, September 10–

December 19

SELECTED GROUP EXHIBITIONS

1975

Carl N. Gorman Museum, University of California, Davis
Native American Art Exhibit for the Governor of California, California State Capitol Building, Sacramento, California
Native American Art, American Indian Studies Department, San Diego State University, California

1981

Carl N. Gorman Museum, University of California, Davis, California

1986

Made in Aztlan, Centro Cultural de la Raza, San Diego, California
Hippodrome Gallery, Long Beach, California
He's Resting Now, Centro Cultural de la Raza, San Diego, California

1987

Arts and Culture Show, Public Arts Advisory Council, San Diego, California
En Memoria, Centro Cultural de la Raza, San Diego
Street Sets, Sushi Gallery, San Diego, California

1988

Up Tiempo!, El Museo del Barrio/Creative Time, New York
California Mission Daze, Installation Gallery, San Diego, California
Native American Art in the '80s, University of California, Riverside, California

1990

The Decade Show: Frameworks of Identity in the 1980s, The Studio Museum in Harlem, New York, in collaboration with the New Museum of Contemporary Art and the Museum of Contemporary Hispanic Art
Art History/AA Meeting, Atlanta College of Art, Georgia
Disputed Identities, San Francisco Camerawork, California
California Mission Daze, California Indian Conference, Riverside, California
The Tell Tale Heart, Washington Project for the Arts, Washington, D.C.
2 Worlds, American Indian Community House Gallery, New York

Cultural Diversity in American Theater, University of California, San Diego, California

1991

Facing the Finish: Some Recent California Art, San Francisco Museum of Modern Art, California
Encuentro: Invasion of the Americas and the Making of the Mestizo, Social and Public Art Resource Center Gallery, Venice, California
SITEseeing: Travel and Tourism in Contemporary Art, Whitney Museum of American Art, New York
Shared Visions: Native American Painters and Sculptors in the Twentieth Century, Heard Museum, Phoenix, Arizona; Eiteljorg Museum of American Indians and Western Art, Indianapolis, Indiana
Disputed Identities, California Museum of Photography, University of California, Riverside; Presentation House Gallery, North Vancouver, British Columbia
Selected Works 1990–91, Palomar College, San Marcos, California
Contemporary American Indian Art, San Bernardino County Museum, Redlands, California
Indigenous America: Honoring Our Heritage, University of California, San Diego, California
Counter-Colonialismo, Centro Cultural de la Raza, San Diego, California
San Francisco Arts Commission Public Art Program, Yerba Buena Center for the Arts, California
Submuloc Show/Columbus Wohs, ATLATL Traveling Exhibition, Phoenix, Arizona

1992

Sites of Recollection: Four Altars and a Rap Opera, Williams College Museum of Art, Williamstown, Massachusetts; Museum of the National Center of Afro-American Artists, Boston, Massachusetts
Body Takes, Toronto Photographers Workshop, Ontario, Canada
Land, Spirit, Power: First Nations at the National Gallery of Canada, Ottawa, Ontario
As Public As Race, Walter Phillips Gallery, Banff Centre, Banff, Alberta, Canada
The Alcove Show, Museum of Fine Arts, Santa Fe, New Mexico
Kish Tétayawet Wampkish (Dream House) with Lewis deSoto, Mesa College Art Gallery, San Diego, California
Shared Visions: Native American Painters and Sculptors in the Twentieth Century, Portland Art Museum,

- Oregon; Gilcrease Museum, Tulsa, Oklahoma
The People Themselves: Native American Photography,
 Los Angeles Photography Center, California
*Message Carriers: Contemporary Photography by
 Native American Artists*, Photographic Resource
 Center, Boston University, Massachusetts
Native America: Reflecting Contemporary Realities,
 Craft and Folk Art Museum, Los Angeles, California
Facing the Finish: Some Recent California Art, Art
 Center College of Design, Pasadena, California
Counterweight: Alienation, Assimilation, Resistance,
 Santa Barbara Contemporary Arts Forum, California
- 1993
The Sacred Colors, University of Arizona, Tucson
1993 Biennial Exhibition, Whitney Museum of American
 Art, New York
Sites of Recollection: Four Funerals and a Rap Opera,
 Memorial Art Gallery of the University of Rochester,
 New York; Dayton Art Institute, Museum of
 Contemporary Art at Wright State University, Dayton,
 Ohio
*San Diego Artists from the Collection of the Museum
 of Contemporary Art*, San Diego, Boehm Gallery,
 Palomar College, San Marcos, California
This Is Not a Multicultural Show, St. Lawrence
 University, Canton, New York
*Shared Experiences/Personal Interpretations: Seven
 Native American Artists*, Sonoma State University Art
 Gallery, Rohnert Park, California
*The Shaman Meets El Mexican't at the Smithsonian
 Hotel and Country Club (with Guillermo Gómez-
 Peña)*, National Museum of Natural History,
 Smithsonian Institution, Washington, D.C.
- 1994
42nd Street Project, Creative Time, New York
*The Shaman Meets El Mexican't and the CyberVato
 in Chicago in Search of Their Lost Identities (with
 Guillermo Gómez-Peña and Roberto Sifuentes)*,
 Mexican Fine Arts Center Museum, Chicago, Illinois
- 1995
*The Shaman and El Mexican't Meet the CyberVato at
 the Ethno-CyberPunk Trading Post & Curio Shop on
 the Electronic Frontier (with Guillermo Gómez-Peña
 and Roberto Sifuentes)*, DiverseWorks Art Space,
 Houston, Texas
- 1996
*Continuity & Contradiction: A New Look at the
 Permanent Collection*, Museum of Contemporary Art
 San Diego, California
Re: public/Listening to San Diego, Museum of
 Photographic Arts, San Diego, California
- 1997
Scene of the Crime, Armand Hammer Museum of
 Art and Culture Center, University of California Los
 Angeles, California
Identity Crisis: Self-Portraiture at the End of the Century,
 Milwaukee Art Museum, Wisconsin
Changing Spaces, University of Colorado at Boulder
In My Dreams, Western Front, Vancouver, British
 Columbia, Canada
Collage: Thoughts, Dreams, and Hallucinations, Arizona
 State University, Tempe; Institute of American
 Indian Arts Museum, Santa Fe, New Mexico; TRIBE,
 Saskatoon, Saskatchewan, Canada
- 1998
*Sex and Shamanism: The Seduction of Stereotypes
 and Misrepresentations of Native Peoples*, Carl N.
 Gorman Museum, University of California, Davis
Dimensions of Native America: The Contact Zone,
 Museum of Fine Arts, Florida State University,
 Tallahassee, Florida
 Side Streets Projects, Santa Monica, California
- 2000
Made in California: Art, Image, and Identity, 1900–2000,
 Los Angeles County Museum of Art, Los Angeles,
 California
The Chapel of the Sacred Colors, LewAllen
 Contemporary, Santa Fe, New Mexico
- 2001
The Road to Aztlan: Art from a Mythic Homeland,
 Los Angeles County Museum of Art, Los Angeles,
 California
- 2002
Staging the Indian: The Politics of Representation, Tang
 Teaching Museum and Art Gallery, Skidmore College,
 Saratoga Springs, New York
Alter-Native Dialogues, Nippon International
 Performance Art Festival, Tokyo, Japan
- 2004
Native Views: Influences of Modern Culture, Artrain USA
 touring exhibition

2009

Into the Sunset: Photography's Image of the American West, Museum of Modern Art, New York, March 29–June 8

2019–2020

When I Remember I See Red, Autry Museum of the American West, Los Angeles, September 25, 2020–January 3, 2021

2021

Cousins and Kin, San Francisco Cinematheque, San Francisco, April 16–May 15

Proof of Stake: Technological Claims, Kunstverein in Hamburg, Germany, September 4–November 14

2022

Based on a True Story..., Museum of Contemporary Art Chicago, February 12–August 14

Unmasking Masculinity for the 21st Century, Kalamazoo Institute of Arts, Michigan, September 24–December 29, 2022

2023

Indian Theater: Native Performance, Art, and Self-Determination Since 1969, CCS Bard, New York, June 24–November 26

The Iridescence of Knowing, Oxy Arts, Los Angeles, September 14–November 18

2023–2024

Xican-a.o.x. Body, The Cheech Marin Center for Chicano Art & Culture of the Riverside Art Museum, California, June 14, 2023–January 7, 2024.

In Our Hands: Native Photography, 1890 to Now, Minneapolis Institute of Art, October 22, 2023–January 14, 2024

PUBLIC COLLECTIONS

Museum of Contemporary Native Arts, Institute of American Indian Arts, Santa Fe

Museum of Contemporary Art, San Diego

National Gallery of Art, Washington, D.C.

National Museum of the American Indian, Smithsonian Institution, Washington, D.C.

Selected Bibliography

BOOKS/CATALOGUES

- Barber, Rehema C. and Larry Ossei-Mensah. *Unmasking Masculinity for the 21st Century*. Kalamazoo, MI: Kalamazoo Institute of Arts, 2022.
- Barron, Stephanie, Sheri Bernstein, and Ilene Susan Fort. *Made in California: Art, Image, and Identity, 1900–2000*. Los Angeles: Los Angeles County Museum of Art, 2000.
- Burnham, Frye and Steven Durland, eds. *The Citizen Artist: 20 Years of Art in the Public Arena: An Anthology from High Performance Magazine, 1978–1998*. Gardiner, NY: Critical Press, 1998.
- Buskirk, Martha. *The Contingent Object of Contemporary Art*. Cambridge: MIT Press, 2003.
- Counterweight: Alienation, Assimilation, Resistance*. Santa Barbara: Santa Barbara Contemporary Arts Forum, 1992.
- Cardinal-Schubert, Joane, Kerri Sakamoto, and Larissa Lai. *As Public and Race: Margo Kane, James Luna, Paul Wong*. Banff: Walter Phillips Gallery, Banff Centre, 1993.
- Castillo, Edward D. and Michael Schwager. *Shared Experiences/Personal Interpretations: Seven Native American Artists*. Rohnert Park: University Art Gallery, Sonoma State University, 1994.
- Dawsey, Jill and Anthony Graham. *Being Here with You: 42 Artists from San Diego and Tijuana*. Museum of Contemporary Art San Diego 2018.
- Davies, Hugh Marlais and Ronald J. Onorato, ed. *Blurring the Boundaries: Installation Art, 1969–1996*. San Diego: Museum of Contemporary Art, 1997.
- Dimensions of Native America: The Contact Zone*. Tallahassee: Florida State University, Museum of Fine Arts, School of Visual Arts and Dance, 1998.
- Dubin, Margaret. *Native America Collected: The Culture of an Art World*. Albuquerque: University of New Mexico Press, 2001.
- Dubin, Margaret. *The Dirt is Red Here: Art and Poetry from Native California*. Berkeley: Heyday Books, 2002.
- Facing the Finish: Some Recent California Art*. Los Angeles: San Francisco Museum of Modern Art and Fellows of Contemporary Art, 1991.
- Fajaro-Hill, Cecilia, et al. *Xican-a.o.x. Body*. The Cheech Marin Center for Chicano Art & Culture of the Riverside Art Museum, 2023–2024.
- Fields, Virginia M. *The Road to Aztlan: Art from a Mythic Homeland*. Los Angeles: Los Angeles County Museum of Art, 2001.
- Glancy, Diane and Mark Nowak, eds. *Visit Teepee Town: New Writings After the Detours*. Minneapolis: Coffee House Press, 1999.
- Gómez-Peña, Guillermo. *Dangerous Border Crossers: The Artist Talks Back*. London: Routledge, 2000.
- James Luna: Actions and Reactions, An Eleven Year Survey of Installation/Performance Work, 1981–1992*. Santa Cruz: Mary Porter Sesnon Art Gallery, University of California, Santa Cruz, 1992.
- Johnson, Lorraine, ed. *Body Takes: Deborah Bright, James Luna, Chuck Samuels, Jin-me Yoon*. Toronto: Toronto Photographers Workshop: 1992.
- Jones, Amelia. *Body Art/Performing the Subject*. Minneapolis: University of Minnesota Press, 1998.
- Kiendl, Anthony, ed. *Obsession, Compulsion, Collection: On Objects, Display Culture, and Interpretation*. Banff: Banff Centre Press: 2004.
- Lacy, Suzanne, ed. *Mapping the Terrain: New Genre Public Art*. Seattle: Bay Press, 1995.
- LaPena, Frank, Mark Dean Johnson, and Kristina Perea Gilmore, eds. *When I Remember I See Red*. Sacramento: Crocker Art Museum, 2019.
- Lippard, Lucy. *Mixed Blessings: New Art in a Multicultural America*. New York: Pantheon Books, 1990.
- Lippard, Lucy. *On the Beaten Track: Tourism, Art, and Place*. New York: New Press, 1999.
- Lippard, Lucy. *The Lure of the Local: Senses of Place in a Multicentered Society*. New York: New Press, 1997.
- Mandle, Julia Barnes and Deborah Menaker Rothschild. *Sites of Recollection: Four Altars and a Rap Opera*. Williamstown: Williams College Museum of Art, 1992.
- Nemiroff, Diana, Robert Houle, and Charlotte Townsend-Gault. *Land, Spirit, Power: First Nations at the National Gallery of Canada*. Ottawa: National Gallery of Canada, 1992.
- Red River Crossings: Contemporary Native American Artists Respond to Peter Rindisbacher (1806–1834)*. New York: The Swiss Institute, 1996.
- Roalf, Peggy, ed. *Strong Hearts: Native American Visions and Voices*. New York: Aperture, 1995.
- Rushing III, W. Jackson. *Native American Art in the*

- Twentieth Century: Makers, Meanings, Histories*. London: Routledge, 1999.
- Sarris, Greg, ed. *The Sound of Rattles and Clappers: A Collection of New California Indian Writings*. Tucson: University of Arizona Press, 1994.
- Sobel, Dean. *Identity Crisis: Self-Portraiture at the End of the Century*. Milwaukee: Milwaukee Art Museum, 1997.
- Sweet, Jill D and Ian Berry. *Staging the Indian: The Politics of Representation*. Saratoga Springs: Tang Teaching Museum and Art Gallery at Skidmore College, 2001.
- The Tell Tale Heart: Ken Little, James Luna, Judy Southerland, Pat Ward Williams*. Washington, D.C.: Washington Project for the Arts, 1990.
- Tribal Identity: An Installation by James Luna*. Hanover: Dartmouth College, 1995.
- Two Worlds: James Luna*. New York: INTAR Gallery, 1989.
- Warr, Tracey and Amelia Jones, eds. *The Artist's Body*. London: Phaidon Press Limited, 2000.
- PERIODICALS
- Ammirati, Domenick. "Reviews: James Luna at Garth Greenan Gallery." *Artforum* 59, no. 3 (2020): 176–177.
- Blocker, Jane. "Failures of Self-Seeing: James Luna Remembers Dino." *PAJ: A Journal of Performance and Art* 67 (2001): 18–32.
- Blondeau, Lori and Bradlee Larocque. "Surreal, Post-Indian Subterranean Blues." *Mix: The Magazine of Artist-Run Culture* 23, no. 3 (Winter 1992): 46–53.
- "body Takes." *Toronto Globe and Mail Metro Edition*, June 26, 1992: D8.
- Boyce, Roger. "James Luna 'Makes Do' at the ICA Theater." *Art New England* 20, no. 4 (June/July 1999): 14.
- Breslauer, Jan. "Performance Artist Luna Takes Another Road." *Los Angeles Times*, December 11, 1991: F4, F12.
- Chapman, Steven, Susan Jeffrey, and Ruth Denny. "Art of the People." *Art Paper* 12, no. 3 (November 1992): 9–11.
- Chattopadhyay, Collette. "James Luna." *Sculpture* 15, no. 9 (November 1996): 58–59.
- Dubin, Margaret. "High-Tech Peace Pipe: An Interview with James Luna." *News from Native California* 14, no. 3 (Spring 2001): 35–36.
- Durland, Steven. "Call Me in '93: An Interview with James Luna." *High Performance* 14, np. 4 (Winter 1991): 34–39.
- Fernandez-Sacco, Ellen. "Check Your Baggage: Resisting Whiteness in Art History." *Art Journal* (Winter 2001): 59–61.
- . "You Go, I Stay." *X-TRA* 22, no. 2 (2019): 94–107.
- Fisher, Jean. "In Search of the Inauthentic: Disturbing Signs in Contemporary Native American Art." *Art Journal* 51, no. 3 (Fall 1992): 44–50.
- Geer, Suvan. "James Luna at the Santa Monica Museum of Art." *Artweek* 27 (August 1996): 21.
- Harlan, Theresa, Lee Marmon, and Maggie Steber. "Creating a Visual History: A Question of Ownership." *Aperture* 139 (Spring 1995): 20–33.
- Harper, Glenn. "The Hanged Sparrow: Post Utopian Art." *Art Papers* 20, no. 1 (January–February 1996): 30–33.
- Hawley, Elizabeth S. "James Luna and the Paradoxically Present Vanishing Indian." *Contemporaneity* 5, no. 1 (2016): 6–26.
- Jackinsky-Sethi, Nadia. "Joel Isaak: Dena'ina Interdisciplinary Artist." *First American Art Magazine*, no. 29 (2021): 63–64.
- Joyce, Erin. "Shining a Light on First California Artists." *Hyperallergic*, October 29, 2023.
- LeBeau, Eleanor. "James Luna." *Art Papers* 32, no. 4 (2008): 69.
- Luna, James. "Allow Me to Introduce Myself: The Performance Art of James Luna." *Canadian Theatre Review* 68 (Fall 1991): 46–47.
- Luna, James. "I've Always Wanted to be an American Indian." *Aperture* 139 (Spring 1995): 38–41.
- . "I've Always Wanted to be an American Indian." *Art Journal* 51, no. 3 (1992): 18–27.
- Marks, Laura U. "James Luna, Santa Monica Museum of Art." *Artforum* 35 (October 1996): 123.
- Martin, Linda R. "James Luna." *Native Peoples* 10, no. 3 (Spring 1997): 96.
- McMaster, Gerald. "James Luna." *National Museum of the American Indian* (Fall 2005): cover, 30.
- Miller, Betsy. "Multiple Personality: James Luna at UC Santa Cruz." *Artweek* 23, no. 30 (1992): 20.
- Morris, Gay. "Pro Arts Gallery, Oakland, California." *Art in America* 82 (July 1994): 102–103.
- Naming, Victoria. "Performance Art: James Luna." *MAVIN*, no. 5 (2001): 59.
- Ollman, Leah. "Confronting All the Demons: James Luna Deals Candidly with the Alcoholism, Violence and Bad Health Plaguering Many Native Americans." *Los Angeles Times*, June 16, 1996.
- Reed, Victoria. "Traversing Borders." *Artweek* 22 (April 11, 1991): 10.

- Robertson, Sheila. "Artist Lampoons Cultural Stereotype." *Saskatoon Star Phoenix*, October 18, 1997: B362.
- Rushing, W. Jackson and Kay WalkingStick, eds. "Special Issue: Recent Native American Art." *Art Journal* 51, no. 3 (Fall 1992): 6–80.
- Solnit, Rebecca. "The Postmodern Old West, or the Procession of Cowboys and Indians, Part II: Indians, or Breaking Out of the Picture." *Art Issues* 45 (November–December 1996): 26–31.
- Supahan, Nisha. "Absurd Magic." *News from Native California* 9, no. 3 (Spring 1996): 42.
- Tama, Jose Torres. "Healing with Humor: New American Perspectives from James Luna and Dan Kwong." *Art Papers* 35, no. 5 (September–October 2001): 17.
- "The Road to Aztlan: Art from a Mythic Homeland." *MAVIN* 5 (2001).
- Taylor, Kate. "Clever Barbs that Hit the Mark." *Toronto Globe*, June 26, 1992.
- Yau, John, "How James Luna Exposed the Mechanisms of American Racism", *Hyperallergic*, October 10, 2020.

