David Zwirner

This document was updated February 24, 2016. For reference only and not for purposes of publication. For more information, please contact Marina Gluckman: marina@davidzwirner.com.

Sherrie Levine

Born 1947 in Hazleton, Pennsylvania. Lives and works in New York and Santa Fe, New Mexico.

EDUCATION

1970-1973 B.F.A., University of Wisconsin, Madison 1965-1969 M.F.A., University of Wisconsin, Madison

SOLO EXHIBI	<u>TIONS</u>	
2016	Sherrie Levine, David Zwirner, New York Sherrie Levine: 15 White Moonlight Paintings, Jablonka Galerie, Cologne Sherrie Levine: After All, Neues Museum, State Museum for Art and Design in Nuremberg [catalogue]	
2015	 Sherrie Levine: African Masks, Jablonka Maruani Mercier Gallery, Brussels Sherrie Levine: African Masks After Walker Evans, Jablonka Galerie, Cologne [catalogue published in 2016] Sherrie Levine: African Masks After Walker Evans, Simon Lee Gallery, London Sherrie Levine & Joseph Montgomery: Dolls, Paula Cooper Gallery, New York [two-person exhibition] Sherrie Levine - Man Ray: A Dialogue Through Objects, Images & Ideas, Jablonka Maruani Mercier Gallery, Knokke, Belgium [catalogue] [two-person exhibition] 	
2014	Sherrie Levine: Red Yellow Blue, Paula Cooper Gallery, New York Robert Gober/Sherrie Levine: Checkerboard on Table, Jablonka Galerie, Cologne [two-person exhibition] Sherrie Levine: Salubra, Jablonka Galerie, Cologne Sherrie Levine: Seriality, Marc Jancou Contemporary, Geneva Sherrie Levine, Simon Lee Gallery, Hong Kong	
2013	Sherrie Levine, Portland Art Museum, Oregon Sherrie Levine: Green Skull & Mona Lisa, Jablonka Galerie, Zurich Sherrie Levine: Selected Works, Charles Riva Collection, Brussels	
2012	Sherrie Levine: August Sander, Jablonka Galerie and Galerie Priska Pasquer, Cologne Sherrie Levine: A Dazzle of Zebra, Paula Cooper Gallery, New York Sherrie Levine, Simon Lee Gallery, London Sherrie Levine, Simon Lee Gallery, Hong Kong	
2011	Sherrie Levine: Crystal Skulls, Jablonka Galerie at Bohm Chapel, Hurn Kalscheuren, Germany [catalogue] Sherrie Levine: The Desert, Simon Lee Gallery, London Sherrie Levine: MAYHEM, Whitney Museum of American Art, New York [catalogue] Sherrie Levine: Selected Works, Hiram Butler Gallery, Houston, Texas	
2010	Sherrie Levine, Mary Boone Gallery, New York	

Sherrie Levine: Pairs and Posses, Museum Haus Lange, Krefeld, Germany [catalogue]

Sherrie Levine, Paula Cooper Gallery, New York

2009	Sherrie Levine, Simon Lee Gallery, London
2008	Sherrie Levine, Galerie Greta Meert, Brussels Sherrie Levine, Moretti Fine Arts, London Sherrie Levine, Paula Cooper Gallery, New York
2007	Sherrie Levine: Nature Morte, James Kelly Contemporary, Santa Fe, New Mexico Sherrie Levine: New Work, Jablonka Galerie, Berlin [catalogue titled Salubra] Sherrie Levine, Paula Cooper Gallery, New York Sherrie Levine, Simon Lee Gallery, London [itinerary: Nyehaus, New York] [catalogue]
2006	Sherrie Levine: Abstraction, The Arts Club of Chicago [itinerary: Georgia O'Keeffe Museum, Santa Fe, New Mexico] [catalogue] Sherrie Levine: Men, Women and Dogs, Jablonka Galerie, Cologne Sherrie Levine: Men, Women and Dogs, Paula Cooper Gallery, New York
2004	Sherrie Levine: Loulou, Faggionato, London Sherrie Levine: Mourning Mirrors, Paula Cooper Gallery, New York Sherrie Levine, Jablonka Galerie, Cologne Sherrie Levine, Sankt Peter Köln, Cologne
2003	Sherrie Levine: Early Paintings, Skarstedt, New York Sherrie Levine: Fotografie, Galeria Starmach, Kraków, Poland Sherrie Levine, Paula Cooper Gallery, New York Sherrie Levine: Skulls and Knotpaintings, Jablonka Galerie, Cologne
2002	Sherrie Levine: Red and Gray Check Paintings and Steer Skull, Devin Borden Hiram Butler Gallery, Houston, Texas Sherrie Levine: Skulls, Jablonka Galerie, Cologne
2001	Sherrie Levine: CeÇi n'est pas une pipe, Margo Leavin Gallery, Los Angeles Sherrie Levine/Donald Judd, Paula Cooper Gallery, New York [two-person exhibition] Sherrie Levine/Joost van Oss: Sculpture Prototypes, Research Institute Gallery, The Getty Center, Los Angeles [two-person exhibition]
2000	Sherrie Levine: Monochromes, Jablonka Galerie, Cologne Sherrie Levine, Galleria Sperone, Turin
1999	Sherrie Levine: After Atget, Kunstverein in Hamburg Sherrie Levine: New Sculpture, 1996-1999, with Joost van Oss, Musée d'art moderne et contemporain (MAMCO), Geneva [catalogue published in 1998] [two-person exhibition] Sherrie Levine: Photographs and Drawings, Margo Leavin Gallery, Los Angeles Sherrie Levine/Joost van Oss, Jablonka Galerie, Cologne [two-person exhibition] Sherrie Levine/Joost van Oss, Paula Cooper Gallery, New York [catalogue] [two-person exhibition]
1998	Taking Pictures: Sherrie Levine after Walker Evans, Harn Museum of Art, University of Florida, Gainesville [exhibition brochure] Sherrie Levine, Art & Public, Geneva Sherrie Levine, Museum Morsbroich, Leverkusen, Germany [catalogue]
1997	Gerrit Rietveld/Sherrie Levine, Galerie Ulrich Fiedler, Berlin [itinerary: Jablonka Galerie, Cologne] [two-person exhibition] Inviter 5/Sherrie Levine, Casino Luxembourg - Forum d'art contemporain, Luxembourg Orchids: Photographs by Gottsho-Schleisner, 1964. Published by Sherrie Levine with Winter

works on paper, 1997, Margo Leavin Gallery, Los Angeles

1996	Sherrie Levine: Cathedrals & Hobbyhorses, Jablonka Galerie, Cologne Sherrie Levine: New Photography, Frac des Pays de la Loire, Carquefou, France [itinerary: South London Gallery; Musée d'art moderne et contemporain (MAMCO), Geneva [artist book] Sherrie Levine, Margo Leavin Gallery, Los Angeles
1995	Sherrie Levine: Newborn, Galerie Deux, Tokyo [catalogue] Sherrie Levine: Newborn, Museum of Contemporary Art Los Angeles [part of Focus series] Sherrie Levine: New Work, Margo Leavin Gallery, Los Angeles Sherrie Levine, Hiram Butler Gallery, Houston, Texas
1994	Sherrie Levine: Newborn, Marian Goodman Gallery, New York Sherrie Levine: Newborn, Menil Collection, Houston, Texas
1993	Sherrie Levine: Newborn, Philadelphia Museum of Art [part of Museum Studies series] [itinerary: Portikus Frankfurt] [catalogue] Sherrie Levine: New Work, Jablonka Galerie, Cologne
1991	Sherrie Levine: Fountain, Mary Boone Gallery, New York [catalogue] Sherrie Levine, Donald Young Gallery, Chicago Sherrie Levine, Galerie Ghislaine Hussenot, Paris Sherrie Levine, Kunsthalle Zürich [itinerary: Westfälisches Landesmuseum, Münster, Germany; Rooseum, Malmö, Sweden; Hôtel des arts, Fondation Nationale des Arts, Paris] [catalogue] Sherrie Levine, San Francisco Museum of Modern Art [catalogue]
1990	Sherrie Levine, Daniel Weinberg Gallery, Santa Monica
1989	Sherrie Levine, Donald Young Gallery, Chicago Sherrie Levine, Mary Boone Gallery, New York [catalogue]
1988	Directions: Sherrie Levine, Hirshhorn Museum and Sculpture Garden, Washington, D.C. [itinerary: Art at the edge, High Museum of Art, Atlanta] [exhibition brochure and catalogue] Sherrie Levine, Galerie nächst St. Stephan Rosemarie Schwarzwälder, Vienna [catalogue] Sherrie Levine, Mario Diacono Gallery, Boston
1987	Sherrie Levine: Matrix 94, Wadsworth Atheneum Museum of Art, Hartford, Connecticut [exhibition brochure]Sherrie Levine, Donald Young Gallery, ChicagoSherrie Levine, Mary Boone Gallery, New York [catalogue]
1986	Sherrie Levine, Daniel Weinberg Gallery, Los Angeles Sherrie Levine and Haim Steinbach, Jay Gorney Modern Art, New York [two-person exhibition]
1985	Sherrie Levine, Baskerville & Watson, New York Sherrie Levine, Richard Kuhlenschmidt Gallery, Los Angeles
1984	Sherrie Levine: 1917, Nature Morte, New York Sherrie Levine, A and M Artworks, New York Sherrie Levine, ACE, Montreal Sherrie Levine, OPTICA un centre d'art contemporain, Montreal Sherrie Levine, Yajima/Galerie, Montreal
1983	Sherrie Levine, Baskerville & Watson, New York

	Sherrie Levine, Richard Kuhlenschmidt Gallery, Los Angeles
1982	Sherrie Levine, A and M Artworks, New York
1981	Sherrie Levine, Metro Pictures, New York
1979	Sherrie Levine, The Kitchen, New York
1978	Sherrie Levine: Dogs and Triangles, Hallwalls Contemporary Arts Center, Buffalo, New York
1977	Sherrie Levine: 2 Shoes for \$2, 3 Mercer Street, New York
1974	Sherrie Levine, de Saisset Art Gallery and Museum, Santa Clara University, California
SELECTED GROUP EXHIBITIONS	
2017	Screen Memory, Simon Lee, London Serialities, Hauser & Wirth, New York Versus Rodin: Bodies Across Space and Time, Art Gallery of South Australia, Adelaide

2016 The Campaign for Art: Contemporary, San Francisco Museum of Modern Art [exhibition publication forthcoming]

The Campaign for Art: Drawings, Part 1, San Francisco Museum of Modern Art [exhibition

publication forthcoming]

2015

2014

Every Future Has a Price: 30 Years After Infotainment, Elizabeth Dee, New York [catalogue forthcoming]

First Light: A Decade of Collecting at the ICA, Institute of Contemporary Art, Boston

Full Moon, Museum Voorlinden, Wassenaar, The Netherlands

Man Alive!, Jablonka Maruani Mercier Gallery, Brussels [catalogue forthcoming]

MashUp: The Birth of Modern Culture, Vancouver Art Gallery

Ordinary Pictures, Walker Art Center, Minneapolis, Minnesota [catalogue forthcoming]

Physical: Sex and the Body in the 1980s, Los Angeles County Museum of Art

America Is Hard To See, Whitney Museum of American Art, New York [exhibition publication] Collected by Thea Westreich Wagner and Ethan Wagner, Whitney Museum of American Art, New York [itinerary: Centre Georges Pompidou, Paris] [catalogue]

Flying over the Abyss, Contemporary Art Centre of Thessaloniki, Greece

The Great Mother/La Grande Madre, Palazzo Reale, Milan [organized in collaboration with Fondazione Nicola Trussardi as part of Expo in città 2015] [catalogue]

The Inaugural Installation, The Broad, Los Angeles [catalogue]

NO MAN'S LAND: Women Artists from the Rubell Family Collection, Rubell Family Collection, Miami [catalogue]

Open This End: Contemporary Art from the Collection of Blake Byrne, Nasher Museum of Art at Duke University, Durham, North Carolina [itinerary: The Ohio State University Urban Arts Space, Columbus, Ohio; Miriam and Ira D. Wallach Art Gallery, Columbia University, New York; Ronna and Eric Hoffman Gallery of Contemporary Art, Lewis & Clark College, Portland, Oregon] [catalogue]

Painting 2.0: Malerei im Informationszeitalter/Expression in the Information Age, Museum Brandhorst, Munich [organized in collaboration with Museum Moderner Kunst Stiftung Ludwig Wien (MUMOK), Vienna] [catalogue]

2014 Whitney Biennial, Whitney Museum of American Art, New York [catalogue]
 Art at the Center: 75 Years of Walker Collections, Walker Art Center, Minneapolis, Minnesota GOLD, Bass Museum of Art, Miami Beach [itinerary: Neuberger Museum of Art, Purchase College, State University of New York]

	[itinerary: Manifesto! An Alternative History of Photography, Fotomuseum Winterthur, Switzerland] [catalogue] No Problem: Cologne/New York 1984-1989, David Zwirner, New York [catalogue published in 2015] Take It or Leave it: Institution, Image, Ideology, Hammer Museum, Los Angeles
	Urban Theater: New York Art in the 1980s, Modern Art Museum of Fort Worth, Texas [catalogue]
2013	Der Schein. Glanz, Glamour, Illussion, kestnergesellschaft, Hanover [catalogue] Prima Materia, Punta della Dogana, Venice [catalogue] PRO-CHOICE, Fri Art, Centre d'art de Fribourg Kunsthalle Freiburg, Switzerland Transforming the Known: Works from the Bert Kreuk Collection, Gemeentemuseum Den Haag, The Hague, The Netherlands [catalogue]
2011	Incongru. Quand l'art fait rire, Musée cantonal des Beaux-Arts, Lausanne, Switzerland [catalogue]Sentimental Education, Gavlak, Palm Beach, Florida
2010	 8th Gwangju Biennale: 10,000 Lives, Gwangju, South Korea [catalogue] Haunted: Contemporary Photography/Video/Performance, Solomon R. Guggenheim Museum, New York [catalogue] The Jewel Thief, The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York [catalogue] Keeping It Real: An Exhibition in Four Acts. Act 1, The Corporeal: The D. Daskalopoulos Collection, Whitechapel Gallery, London [catalogue] Seconde main/Second hand, Musée d'Art Moderne de la Ville de Paris (MAM) [exhibition brochure]
2009	Cézanne and Beyond, Philadelphia Museum of Art [catalogue] Pete and Repeat: Works from the Zabludowicz Collection, Zabludowicz Collection, London [exhibition publication] The Pictures Generation, 1974-1984, The Metropolitan Museum of Art, New York [catalogue]
2008	 2008 Whitney Biennial, Whitney Museum of American Art, New York [catalogue] Archive Fever: Uses of the Document in Contemporary Art, International Center of Photography, New York [catalogue] Color Chart: Reinventing Color, 1950 to Today, The Museum of Modern Art, New York [itinerary: Tate Liverpool, England] [catalogue] Listen Darling The World Is Yours, Ellipse Foundation Contemporary Art Collection, Alcoitão, Cascais, Portugal Martian Museum of Terrestrial Art, Barbican Art Gallery, London [catalogue] Meet Me Around the Corner, Astrup Fearnley Museet for Moderne Kunst, Oslo Photography on Photography: Reflections on the Medium Since 1960, The Metropolitan Museum of Art, New York Pipe, Glass, Bottle of Rum: The Art of Appropriation, The Museum of Modern Art, New York Progress, Whitney Museum of American Art, New York
2007	Scenes and Sequences: Peter Blum Edition, New York. A Selection from 1980 to 2006, Aargauer Kunsthaus, Aarau, Switzerland [catalogue] What does the jellyfish want? Photographs from Man Ray to James Coleman, Museum Ludwig, Cologne
2006	Glass: Material Matters, Los Angeles County Museum of Art [catalogue] The Gold Standard, P.S.1 Contemporary Art Center, Long Island City, New York Magritte and Contemporary Art: The Treachery of Images, Los Angeles County Museum of Art [catalogue]

(Mis) Understanding Photography: Works and Manifestos, Museum Folkwang, Essen, Germany

	Singular Multiples: The Peter Blum Edition Archive, 1980-1994, Museum of Fine Arts, Houston, Texas [catalogue] Quartet: Barney, Gober, Levine, Schütte, Walker Art Center, Minneapolis, Minnesota
2005	Seeing Double, CCS Bard Hessel Museum of Art, Annandale-on-Hudson, New York Quartet: Barney, Gober, Levine, Walker, Walker Art Center, Minneapolis, Minnesota
2004	5th International Biennial SITE Santa Fe. Disparities and Deformations: Our Grotesque, Santa Fe, New Mexico [catalogue] La lettre volée, Fonds régional d'art contemporain (FRAC) Franche-Comté, France Mirrorical Returns: Marcel Duchamp and the 20th Century Art, The National Museum of Art, Osaka, Japan [itinerary: Yokohama Museum of Art, Japan] [catalogue]
2003	 Accessoiremaximalismus, Kunsthalle zu Kiel, Germany [catalogue] Influence, Anxiety and Gratitude, MIT List Visual Arts Center, Cambridge, Massachusetts The Last Picture Show: Artists Using Photography, 1960-82, Walker Art Center, Minneapolis, Minnesota [itinerary: Hammer Museum, Los Angeles; Museo de Arte Contemporánea de Vigo, Spain; Fotomuseum Winterthur, Switzerland] [catalogue] Living With Duchamp, The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York [exhibition brochure]
2002	Life Death Love Hate Pleasure Pain: Selected Works from the Museum of Contemporary Art Chicago, Museum of Contemporary Art Chicago [catalogue] Painting on the Move, Kunsthalle Basel and Museum für Gegenwartskunst, Basel [catalogue]
2001-2005	American Tableaux, Walker Art Center, Minneapolis, Minnesota [traveled to Miami Art Museum; Delaware Art Museum, Wilmington; University of Iowa Museum of Art, Iowa City; Winnipeg Art Gallery, Canada; Plains Art Museum, Fargo, North Dakota]
2001	Mythic Proportions: Painting in the 1980s, Museum of Contemporary Art (MOCA) North Miami [catalogue]"Pictures" at an Exhibition, Artists Space, New YorkPostmodern Americans: A Selection, Menil Collection, Houston, Texas
2000	 Around 1984: A Look at Art in the Eighties, P.S.1 Contemporary Art Center, Long Island City, New York [catalogue] Picturing Media: Modern Photographs from the Permanent Collection, The Metropolitan Museum of Art, New York
1999	 The American Century: 1900-2000, Part II, Whitney Museum of American Art, New York [catalogue] Examining Pictures: Exhibiting Paintings, Whitechapel Gallery, London [itinerary: Museum of Contemporary Art Chicago; Hammer Museum, Los Angeles] [catalogue] The Museum as Muse: Artists Reflect, The Museum of Modern Art, New York [catalogue]
1998-2001	Double Trouble: The Patchett Collection, Museum of Contemporary Art San Diego, La Jolla, California [itinerary: Museo de las Artes and Instituto Cultural Cabañas, Guadalajara, Mexico; Museo de Monterrey, Mexico; Museo Universitario Contemporáneo de Arte, Mexico City; Auditorio de Galicia and Iglesia San Domingos de Bonaval; Santiago de Compostela, Spain; Sala Amós Salvador, Logroño, Spain [catalogue published in 1998]
1998	24th Bienal de São Paulo, São Paulo [catalogue] Emotion: Young British and American Art from Sammlung Goetz, Deichtorhallen Hamburg [catalogue] Fast Forward, Phase 2 - Trade Marks, Kunstverein in Hamburg

1997	Multiple Identity: American Art from the Whitney Museum 1975-1995, Castello di Rivoli Museo d'Arte Contemporanea, Turin [itinerary: Museo d'Arte Contemporanea, Milan; Kunstmuseum Bonn, Germany] [catalogue]
1996	Everything That's Interesting Is New: The Dakis Joannou Collection, Athens School of Fine Arts, [catalogue] From the Collection: Abstraction, Pure and Impure, The Museum of Modern Art, New York
	[exhibition publication] Thinking Print: Books to Billboards, 1980-95, The Museum of Modern Art, New York [catalogue]
1995	Critiques of Pure Abstraction, Blaffer Art Museum, University of Houston, Texas [itinerary: Illingworth Kerr Gallery, Alberta College of Art and Design, Calgary, Canada; Sheldon Museum of Art, Lincoln, Nebraska; Hammer Museum, Los Angeles; Crocker Art Museum, Sacramento, California; Lowe Museum, University of Miami; Weisman Art Museum, University of Minnesota, Minneapolis] [organized by Independent Curators International (ICI), New York] [catalogue] In a Different Light: Visual Culture, Sexual Identity, Queer Practice, Berkeley Art Museum and Pacific Film Archive, University of California, Berkeley [catalogue]
1994	Duchamp's Leg, Walker Art Center, Minneapolis, Minnesota [itinerary: Center for the Fine Arts (CFA), Miami] [exhibition brochure]
1993	The Elusive Object: Recent Sculpture from the Permanent Collection of the Whitney Museum of American Art, Whitney Museum of American Art at Champion, Stamford, Connecticut [catalogue] Konstruktion Zitat: Kollektive Bilder in der Fotografie, Sprengel Museum, Hanover [catalogue]
1992	Allegories of Modernism: Contemporary Drawing, The Museum of Modern Art, New York
	[catalogue] Repetición/Transformación, Museo Nacional Centro de Arte Reina Sofía, Madrid [catalogue]
1991	Beyond the Frame: American Art, 1960-1990, Setagaya Art Museum, Tokyo [itinerary: The National Museum of Art, Osaka, Japan; Fukuoka Art Museum, Fukuoka, Japan] [catalogue]
1990	Culture and Commentary: An Eighties Perspective, Hirshhorn Museum and Sculpture Garden, Washington, D.C. [catalogue]
1989	 1989 Whitney Biennial, Whitney Museum of American Art, New York [catalogue] Confronting the Uncomfortable: Questioning Truth and Power, Yale University Art Gallery, New Haven, Connecticut [catalogue] A Forest of Signs: Art in the Crisis of Representation, Museum of Contemporary Art, Los Angeles [catalogue] Image World: Art and Media Culture, Whitney Museum of American Art, New York [catalogue]
	Prospect 89: Eine Internationale Ausstellung aktueller Kunst, Frankfurter Kunstverein, Frankfurt, and Schirn Kunsthalle Frankfurt [catalogue] Wittgenstein: the Play of the Unsayable, Secession, Vienna [catalogue]
1988	1988 Carnegie International, Carnegie Museum of Art, Pittsburgh [catalogue] Cultural Geometry, DESTE Foundation for Contemporary Art, Athens [catalogue] The Image of Abstraction, The Museum of Contemporary Art, Los Angeles [catalogue]
1987	Implosion, Moderna Museet, Stockholm [catalogue] Post-Abstract Abstraction, The Aldrich Museum of Contemporary Art, Ridgefield, Connecticut [catalogue]

1986	El Arte y su Doble: Una Perspectiva de Nueva York/Art and its Double: a Perspective on New York, Fundación Caixa de Pensions, Barcelona [catalogue published in 1987] Endgame: Reference and Simulation in Recent Painting and Sculpture, Institute of Contemporary Art, Boston [catalogue] Europa/Amerika: Die Geschichte einer künstlerischen Faszination seit 1940 Museum Ludwig Köln, Museum Ludwig, Cologne [catalogue] Tableaux abstraits, Villa Arson, Centre National d'Art Contemporain, Nice [catalogue]
1985	1985 Whitney Biennial, Whitney Museum of American Art, New York [catalogue] Repetitions: A Postmodern Dynamic, Hunter College Art Gallery, New York [catalogue]
1984	Ailleurs et Autrement, Musée d'Art Moderne de la Ville de Paris (MAM) [catalogue] Difference: On Sexuality and Representation, New Museum, New York [itinerary: The Renaissance Society at the University of Chicago; Institute of Contemporary Arts, London] [catalogue]
1982	documenta VII, Kassel [catalogue] Image Scavengers: Photography, Institute of Contemporary Art, University of Pennsylvania, Philadelphia [catalogue] Mannerism: A Theory of Culture, Vancouver Art Gallery [catalogue]
1981	Couches, Diamonds and Pie, P.S.1 Contemporary Art Center, Long Island City, New York Pictures and Promises, The Kitchen, New York
1977	Pictures, Artists Space, New York [catalogue]

MONOGRAPHS, SOLO EXHIBITION CATALOGUES & ARTIST BOOKS

2016	Sherrie Levine: After All. Neues Museum, State Museum for Art and Design in Nuremberg (exh. cat.)
	Sherrie Levine: African Masks After Walker Evans I-XXIV. Edited and text by Kay Heymer. Jablonka Galerie, Cologne (exh. cat.)
2015	Sherrie Levine - Man Ray: Dialogue Objects, Images & Ideas. Text by Larry List. Jablonka Maruani Mercier Gallery, Brussels (exh. cat.)
2012	Art History, After Sherrie Levine. Text by Howard Singerman. University of California Press, Berkeley
2011	Sherrie Levine: Crystal Skulls. Jablonka Galerie at Bohm Chapel, Hurn Kalscheuren, Germany (exh. cat.) Sherrie Levine: MAYHEM. Texts by Johanna Burton, Thomas Crow, David Joselit, Maria H. Loh, Howard Singerman, Carrie Springer, and Elisabeth Sussman. Whitney Museum of American Art, New York (exh. cat.)
2010	Sherrie Levine: Pairs and Posses. Edited by Martin Hentschel. Text by Howard Singerman. Hatje Cantz, Ostfildern, Germany (exh. cat.)
2007	 Sherrie Levine. Text by David Thorp. Simon Lee Gallery, London and Nyehaus, New York (exh. cat.) Sherrie Levine: Salubra. Edited and text by Kay Heymer. Jablonka Galerie, Berlin and Verlag der Buchhandlung Walther König, Cologne (exh. cat.)
2006	Sherrie Levine: Abstraction. Texts by Mei-mei Berssenbrugge and Barbara Buhler Lynes and The

Arts Club of Chicago (exh. cat.)

1999	Sherrie Levine/Joost van Oss. Text by Catherine Ingraham. Paula Cooper Gallery, New York (exh. cat.)
1998	Taking Pictures: Sherrie Levine after Walker Evans. Harn Museum of Art, University of Florida, Gainesville (exh. bro.)
	Sherrie Levine. Texts by Susanne Anna, Michael Assenmaker, Christian Bernard, Erich Franz, and Susan Kandel. Musée d'art moderne et contemporain (MAMCO), Geneva and Museum Morsbroich, Leverkusen, Germany (exh. cat.)
1996	Sherrie Levine: Cathedrals. Text by Sherrie Levine. Jablonka Galerie, Cologne and Margo Leavin Gallery, Los Angeles
	Sherrie Levine: New Photography. Text by Joris-Karl Huysmans. Musée d'art moderne et contemporain (MAMCO), Geneva [artist book]
	Sherrie Levine: Sculpture. Edited by David Frankel. Texts by Catherine Ingraham, Sylvia Lavin, and Howard Singerman. Galerie Jablonka, Cologne and Margo Leavin Gallery, Los Angeles
1995	Sherrie Levine: Newborn. Text by Ann Temkin. Tankosha, Tokyo (exh. cat.)
1993	Sherrie Levine: Newborn. Texts by Sherrie Levine and Ann Temkin. Philadelphia Museum of Art and Portikus, Frankfurt (exh. cat.)
1991	Sherrie Levine: Fountain. Text by Bruce Ferguson. Mary Boone Gallery, New York (exh. cat.)
	Sherrie Levine. Text by John Caldwell. San Francisco Museum of Modern Art (exh. cat.) Sherrie Levine. Text by David Deitcher. Interview with the artist by Jeanne Siegel. Kunsthalle Zürich (exh. cat.)
1989	Sherrie Levine. Text by Rosalind Krauss. Mary Boone Gallery, New York (exh. cat.)
1988	Directions: Sherrie Levine. Texts by Susan Krane and Phyllis Rosenzweig. Hirshhorn Museum and Sculpture Garden, Washington, D.C. (exh. bro.) Sherrie Levine: Art at the edge. Texts by Susan Krane and Phyllis Rosenzweig. High Museum of
	Art, Atlanta (exh. cat.) Sherrie Levine. Texts by Sherrie Levine and Dieter Schwarz. Galerie nächst St. Stephan
	Rosemarie Schwarzwälder, Vienna (exh. cat.)
1987	Sherrie Levine. Text by Donald Barthelme. Mary Boone Gallery, New York (exh. cat.) Sherrie Levine: Matrix 94. Text by Andrea Miller-Keller. Wadsworth Atheneum Museum of Art, Hartford, Connecticut (exh. bro.)
<u>SELECTED</u>	BOOKS & GROUP EXHIBITION CATALOGUES
2017	Every Future Has a Price: 30 Years After Infotainment. Elizabeth Dee, New York (exh. cat.) [forthcoming]
2016	The Campaign for Art. San Francisco Museum of Modern Art (exh. pub.) [forthcoming] Man Alive! Jablonka Maruani Mercier Gallery, Brussels (exh. cat.) [forthcoming]
	Nach Kunst. Text by David Joselit. August Verlag, Berlin Ordinary Pictures. Edited by Eric Crosby. Walker Art Center, Minneapolis, Minnesota (exh. cat.) [forthcoming]
2015	The Broad Collection. Edited by Joanne Heyler. Texts by Francesco Bonami, Harry Cooper, Geoff Dyer, John Elderfield, Nancy Princenthal, John Waters et al. The Broad, Los Angeles and

- DelMonico Books/Prestel Verlag, New York (exh. cat.)
- Collected by Thea Westreich Wagner and Ethan Wagner. Texts by Christine Macel, Elisabeth Sherman, and Elisabeth Sussman. Whitney Museum of American Art, New York and Yale University Press, New Haven, Connecticut (exh. cat.)
- The Great Mother/La Grande Madre. Edited by Massimiliano Gioni and Roberta Tenconi. Texts by Marco Belpoliti, Barbara Casavecchia, Whitney Chadwick, Massimiliano Gioni, Ruth Hemus, Matteo Pavesi, Raffaella Perna, Lucia Re, Pietro Rigolo, Adrien Sina, Guido Tintori, Calvin Tomkins, Lea Vergine et al. Skira, Milan (exh. cat.)
- NO MAN'S LAND: Women Artists from the Rubell Family Collection. Rubell Family Collection, Miami (exh. cat.)
- No Problem: Cologne/New York 1984-1989. Texts by Diedrich Diederichsen, Robert Nickas et al. David Zwirner, New York (exh. cat.)
- Open This End: Contemporary Art from the Collection of Blake Byrne. Edited by Joseph R. Wolin. Texts by Bruce Kogut, Kris Paulsen, Richard J. Powell, Kimerly Rorschach, Barbara Schwan, and Joseph R. Wolin. The Skylark Foundation, Los Angeles (exh. cat.)
- Painting 2.0: Malerei im Informationszeitalter/Expression in the Information Age. Texts by Manuela Ammer, Lynne Cooke, Isabelle Graw, Achim Hochdörfer, David Joselit, John Kelsey, Tonio Kröner, Wolfram Pichler and Kerstin Stakemeier. Prestel, Munich (exh.
- Whitney Museum of American Art: Handbook of the Collection. Edited by Dana Miller. Whitney Museum of American Art, New York (exh. pub.)
- 2014 Whitney Biennial. Texts by Stuart Comer, Anthony Elms, and Michelle Grabner. Whitney Museum of American Art, New York (exh. cat.)
 - Manifesto! An Alternative History of Photography. Steidl Verlag (exh. cat.)
 - Urban Theater: New York Art in the 1980s. Edited by Leslie Murrell. Texts by Michael Auping, Andrea Karnes, and Alison Hearst. Modern Art Museum of Fort Worth, Texas (exh. cat.)
- 2013 Der Schein. Glanz, Glamour, Illussion. kestnergesellschaft, Hanover (exh. cat.) Prima Materia. Texts by Caroline Bourgeois, Germano Celant, Michael Govan, Hans-Ulrich Obrist et al. Electa, Milan (exh. cat.)
 - Transforming the Known: Works from the Bert Kreuk Collection. Gemeentemuseum Den Haag, The Hague, The Netherlands (exh. cat.)
- Incongru. Quand l'art fait rire. Texts by Bernhard Fibicher, Marco Costantini, and Federica Martini. Musée cantonal des Beaux-Arts, Lausanne, Switzerland (exh. cat.)
 - 8th Gwangju Biennale: 10,000 Lives. Edited by Judy Ditner and Massimiliano Gioni. Gwangju Biennale Foundation, South Korea (exh. cat.)
 - Haunted: Contemporary Photography/Video/Performance. Texts by Jennifer Blessing, Peggy Phelan, Lisa Saltzman, Nancy Spector, and Nat Trotman. Solomon R. Guggenheim Museum, New York (exh. cat.)
 - The Jewel Thief. Texts by Ian Barry, James Hyde, Steven Henry Madoff, Kim Rosenfeld, Barry Schwabsky, and Jessica Stockholder. The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York (exh. cat.)
 - Keeping It Real: From the ready-made to the everyday. The D. Daskalopoulos Collection. Edited and text by Achim Borchardt-Hume. Whitechapel Gallery, London (exh. cat.)
 - Seconde main/Second hand. Text by Anne Dressen. Musée d'Art Moderne de la Ville de Paris (MAM) (exh. bro.)
 - Cézanne and Beyond. Texts by Roberta Bernstein, Yve-Alain Bois, Jean-François Chevrier, John Elderfield, John Golding, Christopher Green, Jennie Hirsh, Joop M. Joosten, Anabelle Kienle, Albert Kostenevich, Carolyn Lanchner, Mark D. Mitchell, Joseph J. Rishel, Katherine Sachs, Richard Shiff, Robert Storr, and Michael R. Taylor. Philadelphia Museum of Art and Yale University Press, New Haven, Connecticut (exh. cat.)
 - Pete and Repeat: Works from the Zabludowicz Collection. Zabludowicz Collection, London (exh.

2011

2010

2009

	pub.) The Pictures Generation, 1974-1984. Text by Douglas Eklund. The Metropolitan Museum of Art, New York (exh. cat.)
2008	Archive Fever: Uses of the Document in Contemporary Art. Text by Okwui Enwezor. International Center of Photography, New York and Steidl, Göttingen, Germany (exh. cat.)
	 Color Chart: Reinventing Color, 1950 to Today. Texts by Briony Fer, Ann Temkin et al. The Museum of Modern Art, New York (exh. cat.) Martian Museum of Terrestrial Art. Edited by Corinna Gardner, Francesco Manacorda, and Lydia Yee. Barbican Art Gallery, London (exh. cat.) Whitney Biennial 2008. Texts by Henriette Huldisch, Shamim M. Momin, and Rebecca Solnit. Whitney Museum of American Art, New York (exh. cat.)
2007	Scenes and Sequences: Peter Blum Edition, New York. A Selection from 1980 to 2006. Texts by Vincent Katz, Barry Walker, and Beat Wismer. Aargauer Kunsthaus, Aarau, Switzerland (exh. cat.)
2006	Glass: Material Matters. Text by Howard N. Fox. Los Angeles County Museum of Art (exh. cat.) Magritte and Contemporary Art: The Treachery of Images. Edited by Stephanie Barron and Michel Draguet. Los Angeles County Museum of Art (exh. cat.) Singular Multiples: The Peter Blum Edition Archive, 1980-1994. Texts by Faye Hirsch, Kathleen V. Jameson, Vincent Katz, Jeremy Lewison, Raphael Rubenstein, Phyllis Tuchman, and Barry Walker. Museum of Fine Arts, Houston, Texas (exh. cat.)
2004	5th International Biennial SITE Santa Fe. Disparities and Deformations: Our Grotesque. Text by Robert Storr. SITE Santa Fe, New Mexico (exh. cat.) Mirrorical Returns: Marcel Duchamp and the 20th Century Art. Texts by Yukihiro Hirayoshi, Tetsuo Kawai, Kenji Kitayama, and Michael R. Taylor. Asahi Shimbun, Japan (exh. cat.)
2003	 Accessoiremaximalismus. Text by Dirk Luckow. Kunsthalle zu Kiel, Germany (exh. cat.) The Last Picture Show: Artists Using Photography, 1960-82. Text by Douglas Fogle. Walker Art Center, Minneapolis, Minnesota (exh. cat.) Living With Duchamp. Texts by Ian Berry and Gretchen Wagner. The Frances Young Tang Teaching Museum and Art Gallery at Skidmore College, Saratoga Springs, New York (exh. bro.)
2002	Life Death Love Hate Pleasure Pain: Selected Works from the Museum of Contemporary Art Chicago. Texts by Elizabeth A. T. Smith, Alison Pearlman, Julie Rodrigues Widholm et al. Museum of Contemporary Art Chicago (exh. cat.) Painting on the Move. Texts by Bernhard Mendes Bürgi, Thierry de Duve, Hartwig Fischer, and Bruno Haas. Kunsthalle Basel and Museum für Gegenwartskunst, Basel (exh. cat.)
2001	Mythic Proportions: Painting in the 1980s. Text by Bonnie Clearwater. Museum of Contemporary Art (MOCA) North Miami (exh. cat.)
2000	Around 1984: A Look at Art in the Eighties. The Museum of Modern Art, New York (exh. cat.)
1999	 The American Century: Art and Culture 1950-2000 Part II. Text by Lisa Phillips. Whitney Museum of American Art, New York (exh. cat.) Examining Pictures: Exhibiting Paintings. Texts by Francesco Bonami and Judith Nesbitt. Whitechapel Gallery, London (exh. cat.) The Museum as Muse: Artists Reflect. Text by Kynaston McShine. The Museum of Modern Art, New York (exh. cat.)

24th Bienal de São Paulo. Texts by Adriano Pedrosa, Paulo Herkenhoff et al. Fundação Bienal de

	São Paulo (exh. cat.) Double Trouble: The Patchett Collection. Edited by Pilar Perez. Museum of Contemporary Art San Diego (exh. cat.) Emotion: Young British and American Art from Sammlung Goetz. Texts by Stuart Morgan, Neville Wakefield et al. Hatje Cantz, Ostfildern, Germany (exh. cat.)
1997	Multiple Identity: Amerikanische Kunst 1975-1995 aus dem Whitney Museum of American Art. Texts by Volker Adolphs, Johanna Drucker, and Donald Kuspit. Kunstmuseum Bonn, Germany (exh. cat.)
1996	 Everything That's Interesting Is New: The Dakis Joannou Collection. Text by Jeffrey Deitch. Hatje Cantz, Ostfildern, Germany (exh. cat.) From the Collection: Abstraction, Pure and Impure. Text by Amelia Arenas. The Museum of Modern Art, New York (exh. pub.) Thinking Print: Books to Billboards, 1980-95. Text by Deborah Wye. Museum of Modern Art, New York (exh. cat.)
1995	Critiques of Pure Abstraction. Edited by Mark Rosenthal. Independent Curators International (ICI), New York (exh. cat.) In a Different Light: Visual Culture, Sexual Identity, Queer Practice. Texts by Nayland Blake, Dan Cameron, Lawrence Rinder et al. Berkeley Art Museum and Pacific Film Archive, University of California, Berkeley (exh. cat.)
1994	Duchamp's Leg. Walker Art Center, Minneapolis, Minnesota (exh. bro.)
1993	The Elusive Object: Recent Sculpture from the Permanent Collection of the Whitney Museum of American Art. Text by Pamela Gruninger Perkins. Whitney Museum of American Art, New York (exh. cat.) Konstruktion Zitat: Kollektive Bilder in der Fotografie. Texts by Stefan Iglhaut and Thomas Weskiant. Sprengel Museum, Hanover (exh. cat.)
1992	 Allegories of Modernism: Contemporary Drawing. Text by Bernice Rose. The Museum of Modern Art, New York (exh. cat.) Repetición/Transformación. Texts by Francisco Calvo Serraller, Alicia Chillida et al. Museo Nacional Centro de Arte Reina Sofia, Madrid (exh. cat.)
1991	Beyond the Frame: American Art, 1960-1990. Texts by Lynn Gumpert and Bryan Wallis. Setagaya Art Museum, Tokyo (exh. cat.)
1990	Culture and Commentary: An Eighties Perspective. Texts by Maurice Culot, Kathy Halbreich et al. Hirshhorn Museum and Sculpture Garden, Washington, D.C. (exh. cat.)
1989	 1989 Biennial Exhibition. Texts by Richard Armstrong, Richard Marshall, and Lisa Phillips. Whitney Museum of American Art, New York (exh. cat.) Confronting the Uncomfortable: Questioning Truth and Power. Text by Mary E. Law. Yale University Art Gallery, New Haven, Connecticut (exh. cat.) A Forest of Signs: Art in the Crisis of Representation. Text by Ann Goldstein. MIT Press, Cambridge, Massachusetts (exh. cat.) Image World: Art and Media Culture. Texts by John G. Hanhardt, Marvin Heiferman, and Lisa Phillips. Whitney Museum of American Art, New York (exh. cat.) Prospect 89: Eine Internationale Ausstellung aktueller Kunst. Texts by Martina Detterer, Peter

Weirmair et al. Frankfurter Kunstverein, Frankfurt, and Schirn Kunsthalle Frankfurt (exh.

Wittgenstein: the Play of the Unsayable. Texts by Joseph Kosuth et al. Secession, Vienna (exh.

cat.)

cat.)

1988	 1988 Carnegie International. Edited by Sarah McFadden and Joan Simon. Texts by John Caldwell, Vicky A. Clark, Lynne Cooke, Milena Kalinovska, and Thomas McEvilley. Carnegie Museum of Art, Pittsburgh (exh. cat.) [two-volumes] Cultural Geometry. Texts by Jeffrey Deitch and Peter Halley. DESTE Foundation for Contemporary Art, Athens (exh. cat.) The Image of Abstraction. Text by Kerry Brougher. The Museum of Contemporary Art, Los Angeles (exh. cat.) 	
1987	El Arte y su Doble: Una Perspectiva de Nueva York/Art and its Double: a Perspective on New York. Texts by Dan Cameron et al. Fundación Caixa de Pensions, Barcelona (exh. cat.) Implosion. Texts by Germano Celant, Kate Linker, Lars Nittve, and Craig Owens. Moderna Museet, Stockholm (exh. cat.) Post-Abstract Abstraction. Text by Eugene Schwartz. The Aldrich Museum of Contemporary Art, Ridgefield, Connecticut (exh. cat.)	
1986	Europa/Amerika: Die Geschichte einer künstlerischen Faszination seit 1940 Museum Ludwig Köln. Texts by John Cage, Rainer Crone, Per Kirkeby, Rafael Jablonka et al. Museum Ludwig, Cologne (exh. cat.) Tableaux abstraits. Text by Christian Besson. Centre national des arts plastiques (CNAP), Paris (exh. cat.)	
1985	 1985 Whitney Biennial. Texts by Richard Armstrong, John G. Hanhardt, Barbara Haskell, Richard Marshall, Lisa Phillips, and Patterson Sims. Whitney Museum of American Art, New York (exh. cat.) Repetitions: A Postmodern Dynamic. Text by Maurice Berger. Hunter College Art Gallery, New York (exh. cat.) 	
1984	Ailleurs et Autrement. Text by Claude Gintz. Musée d'Art Moderne de la Ville de Paris (MAM) (exh. cat.) Difference: On Sexuality and Representation. Texts by Kate Linker, Craig Owens, Jacqueline Rose, Lisa Tickner, Marcia Tucker, Jane Weinstock, and Peter Wollen. New Museum, New York (exh. cat.)	
1982	 documenta VII. Texts by Coosje van Bruggen, Germano Celant, Johannes Gachnang, Walter Nikkels, and Gerhard Storck. D + V Paul Dierichs, Kassel (exh. cat.) [two volumes] Image Scavengers: Photography. Text by Paula Marincola. Institute of Contemporary Art, University of Pennsylvania, Philadelphia (exh. cat.) Mannerism: A Theory of Culture. Text by Jo-Anne Birnie Danzker. Vancouver Art Gallery (exh. cat.) 	
1977	Pictures. Text by Douglas Crimp. Artists Space, New York (exh. cat.)	
SELECTED BIBLIOGRAPHY		
2015	Chow, Andrew R. "Sherrie Levine Moves To Zwirner Gallery." <i>The New York Times</i> (June 13, 2015): C3 [ill.] Halperin, Julia. "The Broad: as big as its founders' influence." <i>The Art Newspaper</i> (October 2015): 26-27 [ill.]	
2014	Fiske, Courtney. "Sherrie Levine at Paula Cooper." <i>artforum.com</i> (May 6, 2014) [ill.] [online] Johnson, Ken. "Sherrie Levine: 'Red Yellow Blue.'" <i>The New York Times</i> (May 8, 2014): C25 [ill.]	
2013	Gopnik, Blake. "Sherrie Levine's Sincerest Flattery." thedailybeast.com (March 1, 2013) [ill.] [online]	

	Motley, John. "Artist subverts idea of authorship." <i>The Oregonian</i> (July 19, 2013): 30 [ill.] Rodenbeck, Judith. "We need to talk about Sherrie Levine." <i>X-TRA Contemporary Art Quarterly</i> 15, no. 2 (Spring 2013): 34-41 [ill.] Rosenberg, Karen. "'Marcel Duchamp' 'Nude Descending a Straircase: An Homage,' Francis M. Naumann Fine Art." <i>The New York Times</i> (March 15, 2013): C23 [ill.]
2012	Buskirk, Martha. "Sherrie Levine at the Whitney Museum of American Art, New York." <i>Artforum</i> 50, no. 7 (March 2012): 272-273 [ill.] Pollack, Barbara. "Copy Rights." <i>ARTnews</i> (March, 2012): 76-83 [ill.] Smith, Roberta. "Looking Back/The 6th White Columns Annual—Selected by Ken Okiishi and Nick Mauss." <i>The New York Times</i> (February 10, 2012): C31 [ill.]
2011	Crimp, Douglas. "Sherrie Levine: Mayhem." <i>Artforum</i> 50, no. 1 (September 2011): 158 [ill.] Heymer, Kay. "Sherrie Levine: Difference and Repetition." <i>Flash Art</i> (May/June 2011): 138-141 [ill.] Joselit, David. "Signal Processing: David Joselit on Abstraction Then and Now." <i>artforum.com</i> (Summer 2011) [online]
2010	Denson, G. Roger. "Women Artists Sweep Best of 2010 NYC Arts." huffingtonpost.com (December 8, 2010) [online] Smith, Roberta. "In Fields of Art, Snapping Photos." The New York Times (April 2, 2010): C23 [ill.]
2009	 Burton, Johanna. "Not the Last Word: Reflections on Sherrie Levine's 'After Walker Evans Negative." Artforum 48, no. 1 (September 2009): 270-271 [ill.] Durden, Mark. "Sherrie Levine." frieze no. 125 (September 2009): 140 [ill.] Saltz, Jerry. "Great Artists Steal: The Met's 'Pictures' show captures a moment when borrowing became cool." New York Magazine (May 18, 2009): 66-67 [ill.] Schjeldahl, Peter. "The Art World - Alien Emotions: Pictures art revisited." The New Yorker (May 4, 2009): 74-75 [ill.] Trezzi, Nicola. "The Pictures Generation, 1974-1984, The Metropolitan Museum of Art, New York." Flash Art (July/August/September 2009): 96 [ill.]
2008	Goldberg, RoseLee. "Performance Anxiety: Political currents at the Whitney Biennial." <i>Modern Painters</i> (May 2008): 42-46 [ill.] Graffeo, Christopher. "Time/Stop/Time: The 2008 Whitney Biennial: Part Two." <i>artseditor.com</i> (March 26, 2008) [online] Halle, Howard. "Whitney Biennial 2008." <i>Time Out New York</i> (March 13-19, 2008): 78 [ill.] Singerman, Howard. "One and All One: Howard Singerman on Sherrie Levine and <i>The Mother of As All.</i> " <i>Artforum</i> 46, no. 10 (Summer 2008): 111-112, 114 [ill.] Staple, Polly. "Switzerland: Sherrie Levine 'After Walker Evans' (1981)." <i>frieze</i> 116 (June-August 2008): 178, 180 [ill.]
2007	Genocchio, Benjamin. "Sherrie Levine." <i>The New York Times</i> (October 12, 2007): E25 [ill.] Taylor, Paul. "Sherrie Levine Plays with Paul Taylor." <i>Flash Art</i> (March/April 2007): 116-119 [ill.] [interview] "Sherrie Levine: Stalker." <i>Santa Fe Trend</i> 8, no. 1 (Spring 2007): 44-45 [ill.] [interview]
2006	Burton, Johanna. "Sherrie Levine, Paula Cooper Gallery." <i>Artforum</i> 44, no. 10 (Summer 2006): 351 [ill.] Leffingwell, Edward. "Sherrie Levine at Paula Cooper." <i>Art in America</i> 94, no. 6 (June/July 2006): 184 [ill.]
2003	Burton, Johanna. "Sherrie Levine." <i>Time Out New York</i> (April 17-24, 2003): 71 Cotter, Holland. "Uptown, Too, Has Heat and Light Aplenty." <i>The New York Times</i> (May 30, 2003): E31, E35

	 Hainly, Bruce. "Best of 2003." Artforum 42, no. 4 (December 2003): 136-137 Hopkins, David. "The Politics of Equivocation: Sherrie Levine, Duchamp's 'Compensation Portrait,' and Surrealism in the USA 1942-1945." Oxford Art Journal 26, no. 1 (2003): 45-68
	Joselit, David. "An Allegory of Criticism." <i>October</i> no. 103 (Winter 2003): 3-13 Nesbit, Molly. "Bright Light, Big City: The '80s Without Walls." <i>Artforum</i> 41, no. 8 (April 2003): 184-189, 245-248 [ill.]
	Singerman, Howard. "Sherrie Levine talks to Howard Singerman." <i>Artforum</i> 41, no. 8 (April 2003): 190-191
2002	Levine, Sherrie. "pathos: Trois Contes*." <i>October</i> no. 101 (Summer 2002): 84-95 Singerman, Howard. "Sherrie Levine's Art History." <i>October</i> no. 101 (Summer 2002): 96-121 [ill.]
2001	Myers, Holly. "Furniture Finds New Form as Sculpture." <i>Los Angeles Times</i> (July 2, 2001): F12 Rimanelli, David. "Signs of the Time." <i>Artforum</i> 40, no. 2 (October 2001): 131-132 [ill.] Rothkopf, Scott. "Hit or Myth." <i>Artforum</i> 40, no. 2 (October 2001): 133-134 [ill.] Rubenstein, Raphael. "Import/Export: Opening the Field." <i>Art in America</i> 89, no. 10 (October 2001): 56-61 [ill.] Smith, Roberta. "When Photography Became Postmodern." <i>The New York Times</i> (June 29, 2001):
	E36
2000	Frankel, David. "Sherrie Levine and Joost van Oss." <i>Artforum</i> 38, no. 7 (March 2000): 129 [ill.] Steinbach, Haim. "L'arte frammentata." <i>Tema Celeste</i> 77 (January/February 2000): 84-85
1996	McKenna, Kristine. "Sherrie Levine and the Art of the Remake." <i>Los Angeles Time</i> (November 17, 1996): 16, 62
1994	Buskirk, Martha. "Interviews with Sherrie Levine, Louise Lawler, and Fred Wilson." <i>October</i> no. 70 (Fall 1994): 176-181 [ill.] [interview]
1993	Lewallen, Constance. "Sherrie Levine." <i>Journal of Contemporary Art</i> 6, no. 2 (Winter 1993): 59-83 [interview]
1988	Smith, Roberta. "39 Artists in Carnegie International in Pittsburgh." <i>The New York Times</i> (November 14, 1988): C13, C16 [ill.]
1987	Taylor, Paul. "Sherrie Levine Plays with Paul Taylor." Flash Art (Summer 1987): 55-59 [ill.] [interview] [reproduced in Flash Art (March/April 2007)]
1986	Foster, Hal. "Signs Taken for Wonders." <i>Art in America</i> 74, no. 6 (June 1986): 80-91, 139 [ill.] Marzorati, Gerald. "ART in the (Re) MAKING." <i>ARTnews</i> (May 1986): 90-99 [cover] [ill.] Smith, Roberta. "Art: 'Advent of Modernism' at Brooklyn Museum." <i>The New York Times</i> (December 26, 1986): C32
1985	Brooks, Rosetta. "From the Night of Consumerism to the Dawn of Simulation." <i>Artforum</i> 23, no. 5 (February 1985): 76-81 [ill.]
	Siegel, Jeanne. "After Sherrie Levine." <i>Arts Magazine</i> (June 1985): 141-144 [ill.] [reproduced in <i>Sherrie Levine</i> . Exh. cat. (Zurich: Kunsthalle Zürich, 1991)]
1983	Foster, Hal. "The Expressive Fallacy." Art in America 71, no. 1 (January 1983): 80-83, 137 [ill.]
1982	Buchloh, Benjamin H.D., "Allegorical Procedures: Appropriation and Montage in Contemporary Art." <i>Artforum</i> 21, no. 1 (September 1982): 43-56
1977	Tatransky, Valentin. "Pictures." Arts Magazine (December 1977): 17

SELECTED ARTIST TALKS, LECTURES & CONFERENCES

2014 "Lunchtime Art Talks: Sherrie Levine," Hammer Museum, Los Angeles

SELECTED PUBLIC COLLECTIONS

Albright-Knox Art Gallery, Buffalo, New York

Allen Memorial Art Museum, Oberlin College, Ohio

Art Institute of Chicago

Baltimore Museum of Art, Maryland

Berkeley Art Museum and Pacific Film Archive, University of California, Berkeley

The Broad, Los Angeles

CCS Bard Hessel Museum of Art, Annandale-on-Hudson, New York

Centre Georges Pompidou, Paris

Centre national des arts plastiques (CNAP), Paris

Colby College Museum of Art, Waterville, Maine

La Colección Jumex, Mexico City

Dallas Museum of Art

Davison Art Center, Wesleyan University, Middletown, Connecticut

Fisher Landau Center for Art, Long Island City, New York

Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, New York

The Frances Young Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, New York

Fundación Caixa de Pensions, Barcelona

Hall Art Foundation, Reading, Vermont

Henry Art Gallery, University of Washington, Seattle

Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York

High Museum of Art, Atlanta

Hirshhorn Museum and Sculpture Garden, Washington, D.C.

Institute of Contemporary Art, Boston

The Israel Museum, Jerusalem

Kunstmuseum Basel

Kunstsammlung Nordrhein-Westfalen, Düsseldorf

Legion of Honor, Fine Arts Museums of San Francisco

Los Angeles County Museum of Art

Louisiana Museum of Modern Art, Humlebæk, Denmark

LWL-Landesmuseum für Kunst und Kulturgeschichte, Münster, Germany

Menil Collection, Houston

The Metropolitan Museum of Art, New York

Mount Holyoke College Art Museum, South Hadley, Massachusetts

Musée d'art moderne et contemporain (MAMCO), Geneva

Museu Colecção Berardo, Lisbon, Portugal

Museum of Contemporary Art Chicago

Museum of Contemporary Art, Los Angeles

Museum of Fine Arts, Boston

Museum of Fine Arts, Houston

Museum Ludwig, Cologne

The Museum of Modern Art, New York

Museum Morsbroich, Leverkusen, Germany

Museum Voorlinden, Wassenaar, The Netherlands

National Gallery of Art, Washington, D.C.

The National Museum of Art, Osaka, Japan

New Museum, New York

Philadelphia Museum of Art

Portland Art Museum, Oregon

Princeton University Art Museum, New Jersey

The Progressive Art Collection, Mayfield Village, Ohio

Rhode Island School of Design (RISD) Museum, Providence

Rubell Family Collection, Miami

Sammlung Goetz, Munich

Saint Louis Art Museum, Missouri

San Francisco Museum of Modern Art

Seattle Art Museum

Sigmund Freud Museum, Vienna

Smith College Museum of Art, Northampton, Massachusetts

Solomon R. Guggenheim Museum, New York

Tacoma Art Museum, Washington

Tate Gallery, London

Tokyo Metropolitan Museum of Photography

Walker Art Center, Minneapolis, Minnesota

Whitney Museum of American Art, New York

Williams College Museum of Art, Williamstown, Massachusetts

Yale University Art Gallery, New Haven, Connecticut

Zimmerli Art Museum, Rutgers University, New Brunswick, New Jersey