SARAH CHARLESWORTH

Selected Biography:

Born: 1947; East Orange, NJ

Education: 1969; Bachelor of Arts, Barnard College, New York, NY

Died: 2013; Falls Village, CT

Individual Exhibitions:

2017	LACMA, Los Angeles, CA; "Sarah Charlesworth: Doubleworld" (August 20 - November 26) Maccarone, New York, NY; "Natural Magic" (February 18 - May 6)
2015	New Museum, New York, NY; "Sarah Charlesworth: Doubleworld", curated by Massimiliano Gioni and Margot Norton (June 24 - September 20)
2014	The Art Institute of Chicago, Chicago, IL; "Stills", curated by Matthew S. Witkovsky (September 18 - January 4) (cat.)
	Maccarone Gallery, New York, NY; "Objects of Desire: 1983 - 1988" (April 25 - June 14)
2013	Baldwin Gallery, Aspen, CO; "Available Light" (June 21 - July 21)
2012	Susan Inglett Gallery, New York, NY; "Available Light" (March 8 – April 14)
2010	Baldwin Gallery, Aspen, CO; "Work in Progress" (July 30 – September 6)
2009	Galerie Tanit, Munich, Germany; "Selected Work 1978-2009" (September 11 – October 31)
	Susan Inglett Gallery, New York, NY; "Work in Progress" (May 7 – June 13)
2007	Baldwin Gallery, Aspen, CO; "Concrete Color" (November 23 – December 20)
2006	Margo Leavin Gallery, Los Angeles, CA; "Concrete Color" (October 28 – November 25)
2005	Baldwin Gallery, Aspen, CO; "A Simple Text" (November 25 – December 22)
2003	Baldwin Gallery, Aspen, CO; "0 + 1" (February 11 – March 10)
2002	Gorney Bravin + Lee, New York, NY; "Neverland" (November 22 – December 21)
2000	Gorney Bravin + Lee, New York, NY; "0 + 1" (January 08 - February 05)
	Margo Leavin Gallery, Los Angeles, CA; "0 + 1" (January 15 - February 12)
1998	Fay Gold Gallery, Atlanta, GA; "Doubleworld"
	Camera Obscura, S. Casciano dei Bagni, Italy (August)
1997-99	Site, Santa Fe, NM; Museum of Contemporary Art, San Diego, CA; National Museum of Women in the Arts, Washington, DC; Cleveland Center for Contemporary Art, Cleveland, OH; Rose Art Museum, Brandeis University, Waltham, MA; "Sarah Charlesworth: A Retrospective", curated by Louis Grachos and Susan Fisher Sterling (cat.)
1996	Margo Leavin Gallery, Los Angeles, CA; "Doubleworld" (February 24 - March 23)
1995	Jay Gorney Modern Art, New York, NY; "Doubleworld" (October 21 - November 25)
1000	S. L. Simpson Gallery, Toronto, Canada; "Doubleworld" (September 28 - October 31)
1993	S. L. Simpson Gallery, Toronto, Canada; "Natural Magic" (September 8 - October 5)
	Galerie Rizzo, Paris, France; "Natural Magic" (April 3 - May 15)
	Jay Gorney Modern Art, New York, NY; "Natural Magic" (March 20 - April 24)
1992	Rena Bransten Gallery, San Francisco, CA; "Renaissance Paintings" (with Judith Barry) (October 8 - November 7)
1991	Galerie Carola Mosch, Berlin, Germany; "Objects of Desire" (June 16 - August 1) The Queens Museum of Art, Queens, NY; "Special Project: Herald Tribune: November, 1977 and Herald Tribune: January 18 - February 28, 1991" (February 15 - April 12) (brochure) Paley Wright Gallery, London, UK; "Renaissance Paintings"
1991	Galerie Xavier Hufkens, Brussels, Belgium; "Renaissance Paintings" (April 26 - May 25) Jay Gorney Modern Art, New York, NY; "Renaissance Paintings & Drawings" (March 2 - March 30)
1990	S. L. Simpson Gallery, Toronto, Canada; "Academy of Secrets" (November 1 - November 27)
1989	Jay Gorney Modern Art, New York, NY; "Academy of Secrets" (April 8 - April 29)
	Interim Art, London, UK; "Objects of Desire" (April 16 - May 14)
1988	Galerie Hufkens Noirhomme, Brussels, Belgium; "Objects of Desire" (June 7 - July 2)

Individual Exhibitions:

1987 Tyler Gallery, Tyler School of Art, Temple University, Elkins Park, PA: "Objects of Desire" (December 3 - January 8, 1988) Margo Leavin Gallery, Los Angeles, CA; "Objects of Desire IV" (April 25 - May 23) International with Monument, New York, NY; "Objects of Desire IV" (April 18 - May 10) International with Monument, New York, NY; "Objects of Desire III" (March 8 - March 29) 1986 S.L. Simpson Gallery, Toronto, Canada; "Objects of Desire III" (November 28 - December 20) 1985 International with Monument, New York, NY; "Objects of Desire III" (March 1 - March 31) 1984 California Museum of Photography, Riverside, CA; "Modern History" (cat.) Light Work, Syracuse, NY; "In-Photography" The Clocktower, New York, NY; "Objects of Desire I, In-Photography, Tabula Rasa" (April 5 - May 6) 1982 Larry Gagosian, New York, NY; "Tabula Rasa" (January 17 - January 23) Tony Shafrazi Gallery, New York, NY; "In-Photography" CEPA Gallery, Buffalo, NY; "In-Photography", (cat.) 1981 Galerie Micheline Szwajcer, Antwerp, Belgium; "The White Lady" (September 22 - October 24) Tony Shafrazi Gallery, New York, NY; "Stills" (February 14 - March 5) 1980 New 57 Gallery, Edinburgh, Scotland; "Modern History: April 21, 1978" and "The Arc of Total 1979 Eclipse, February 26, 1979" (cat.) C Space, New York, NY; "Second Reading: Herald Tribune, September, 1977" 1978 (March 19 - March 30) Pio Monti Gallery, Rome, Italy; "Modern History: April 21, 1978" (August 8 - September) Zona, Florence, Italy; "Modern History: April 20, 1978" (September 4 - October) Centre d'Art Contemporain, Geneva, Switzerland; "Modern History: Herald Tribune, September, 1977 and April 21, 1978" Galerie Eric Fabre, Paris, France; "Modern History: April 21, 1978" and "Osservatore Romano, March 17 - May 10, 1978" (October 21 - November)

Group Exhibitions:

1977

École Nationale Supérieure d'Arts de Paris Cergy, Paris, France; "Le Secret" (May 5 - May 28) Philadelphia Museum of Art, Philadelphia, PA; "Another Way of Telling: Women Photographers from the Collection" (April 8 - July 16)

Museum für Neue Kunst, Freiburg, Germany; "Dying Well – False Death" (May 27 - September 24)

Hessel Museum of Art, Annandale-on-Hudson, NY; "Picture Industry" (June 24 - December 15) Birmingham Museum of Art, Birmingham, AL; "Third Space/Shifting Conversations About Contemporary Art" (January 28 - January 6, 2019)

Campoli Presti, London, UK; "Plages" (February 17 - March 18)

MTL Gallery, Brussels, Belgium; "14 Days" (cat.)

2016-17 J. Paul Getty Museum, Los Angeles, CA; "Breaking News: Turning the Lens on Mass Media" (December 20, 2016 - April 30, 2017)

Campoli Presti, Paris, France; "Sarah Charlesworth - Liz Deschenes" (October 20, 2016 - January 14, 2017)

2016 Walker Art Center, Minneapolis, MN; "Ordinary Pictures" (February 27 - October 9)
Miguel Abreu Gallery, New York, NY; "In Place Of" (January 10 - February 21)

Los Angeles County Museum of Art, Los Angeles, CA; "Physical: Sex and the Body in the 1980s" (March 20 - July 31)

Elizabeth Dee Gallery, New York, NY; "Every Future Has a Price: 30 Years After Infotainment" (October 29 - December 17)

Art Museum at the University of Toronto, Toronto, ON; "Counterpoints: Photography Through the Lens of Toronto Collections" (May 6 - July 30)

Albright Knox Art Gallery, Buffalo, NY; "For the Love of Things: Still Life" (February 27 - May 29)

2015-16 Museum of Contemporary Art, Los Angeles, CA; "The Art of Our Time" (August 15, 2015 - September 12, 2016)

The Metropolitan Museum of Art, New York, NY; "Reconstructions, Recent Photographs and Video from the Met Collection" (September 21, 2015 - March 13, 2016)

- Fondazione Prada, Milan, Italy; "Recto Verso" (December 3, 2015 February 14, 2016)
- Whitney Museum of American Art, New York, NY; "America Is Hard To See" curated by Donna De Salvo et al. (May 1 September 27)
 - White Columns, New York, NY; "Looking Back / The 9th White Columns Annual" (January 13 February 21)
 - Karma, Amagansett, NY; "Popular Images" (June 13 July 5)
 - Villa du Parc, Annemasse, France; "The Appropriationnist (Against and With)" (January 16 March 14)
 - Burlington City Arts, Burlington, VT; "Taking Pictures" (January 30 April 4)
- 2014 Museum Folkwang, Essen, Germany; "(Mis)Understanding Photography" (June 14 August 17)
 On Stellar Rays, New York, NY; "No Drink No Talk Just Beautiful", curated by Mary Simpson
 (June 28 August 1)
 - Gallery Lelong, New York, NY; "Re-Framing History" (March 21 April 26)
 - Murray Guy Gallery, New York, NY; "Someone Like Me" (January 16 February 22)
 - Whitney Museum of American Art, New York, NY; "Whitney Biennial" curated by Stuart Comer, Anthony Elms, Michelle Grabner (March 7 May 25) (cat.)
- 2013 Wallspace Gallery, New York, NY; "Ten Years" (June 27 August 2)
- The Art Institute of Chicago, Chicago, IL; "Photography from the Collection of the Art Institute of Chicago" (May 1 December 1)
 - National Gallery of Art, Washington, DC; "Shock of the News", curated by Judith Brodie (September 23 January 27, 2013)
 - Margo Leavin Gallery, New York, NY; "Arctic Summer" (July 31 September 29)
 - Fort Worth Contemporary Arts, Fort Worth, TX; "Color Pictures", curated by Frances Colpitt (March 3 April 14)
- 2011-12 Neuberger Museum of Art, Purchase, NY (January 15 April 3) The Nasher Museum of Art, Durham, NC (August 25 December 5), Contemporary Arts Museum Houston, TX (January 21 April 15, 2012); "The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1992", curated by Helaine Posner and Nancy Princenthal
- 2011 Berkeley Art Museum, Berkeley, CA; "Sun Works" (November 9 May 6, 2012) MoMA PS1, Long Island City, NY; "September 11", curated by Peter Eleey

(September 11 – January 9, 2012)

- C/O Berlin, Berlin, Germany; "The Uncanny Familiar: Images of Terror", curated by Felix Hoffmann (September 10 December 4)
- Moderna Museet, Stockholm, Sweden; "Another Story: Photography from the Moderna Museet Collection" (February 1, 2011 February 19, 2012)
- Victoria and Albert Museum, London, UK; "Signs of a Struggle: Photography in the Wake of Postmodernism", curated by Marta Weiss (August 11 November 27)
- Hudson Valley Center for Contemporary Art, Peekskill, NY, "CIRCA 1986: The '80s from Six Important New York Art Collections", (September 18 July, 2012)
- 2010 Whitney Museum of American Art, New York, NY; "Singular Visions: A Selection of Seldom -Seen Postwar Works From The Whitney's Collection", curated by Dana Miller and Scott Rothkopf, (December 16 - August 5, 2012)
 - New Museum, New York, NY; "The Last Newspaper", curated by Richard Flood and Benjamin Godsill, (October 6 January 9, 2011)
 - Corcoran Gallery of Art, Washington, D.C.; in conjunction with "Helios: Eadweard Muybridge in a Time of Change", curated by Philip Brookman, Interpretation Gallery Exhibition, curated by Linda Powell, (April 10 July 18)
 - Solomon R. Guggenheim Museum, New York; NY (March 26 September 6), Guggenheim Museum, Bilbao (November 9 March 13, 2011); "Haunted: Contemporary Photography/ Video/Performance", curated by Jennifer Blessing & Nat Trotman (cat.)
 - Museum für Photographie, Braunschweig, Germany; "Rhetorik der Bilder" ("Rhetoric of Images"), curated by Florian Ebner (March 12 April 25)

Musée d'Art Moderne et d'Art Contemporain, Nice, France; "Human" (June 12 - October 31) Walker Art Center, Minneapolis, MN; "Abstract Resistance", curated by Yasmil Raymond (February 27 – May 23)

- Kunstmuseum St. Gallen, St. Gallen, Switzerland (January 30 June 20), Museum der Moderne, Salzburg, Austria (July 3 October 24); "Press Art: The Collection of Annette and Peter Nobel", curated by Christoph Doswald (cat.)
- Leslie Tonkonow Gallery, New York, NY; "Merry Christmas Mr. Ordover" (July 28 September 3) Renwick Gallery, New York, NY; "Held Up By Columns" (July 8 August 6)
- 2009 APF Lab & The American Standard Gallery, New York, NY; "Small Packages" (September 16 October 10)
 - Sue Scott Gallery, New York, NY; "We're All Gonna Die", curated by Ron Keyson (June 25 July 31)
 - Le Magasin, Centre National d'Art Contemporain, Grenoble, France; "Images et (Re)Presentations", curated by Yves Aupetitallot (May 25 September 6) (cat.)
 - The Metropolitan Museum of Art, New York, NY; "The Pictures Generation, 1974 -1984", curated by Doug Eklund (April 21 August 2) (cat.)

Susan Inglett Gallery, New York, NY; The Armory Show (March)

The American Standard Gallery, New York, NY; "Better History" (March 12 – May 9) (cat.)

Fotomuseum Winterthur, Switzerland; "Printed Matter" (February 17 – October 11)

Guild and Greyshkul, New York, NY; "On From Here" (February 6 - February 8)

Lehmann Maupin, New York, NY; "The Glamour Project" (February 23 – March 21)

Harris Lieberman, New York, NY; "A Twilight Art" (January 17 - February 28)

- 2008 The American Standard Gallery, Miami, FL; (December)
 - Sue Scott Gallery, New York, NY; "Legerdemain" (November 14 December 20)

Margo Leavin Gallery, Los Angeles, CA; "Summer 2008" (May 31 – August 9)

- The Metropolitan Museum of Art, New York, NY; "Photography on Photography: Reflections on the Medium Since 1960" (April 8 October 19)
- Guild & Greyshkul, New York, NY; "The Human Face is a Monument" (March 30 May 3)
- Fotomuseum Winterthur, Switzerland; "Jedermann Collection Set 5 from the Fotomuseum Winterthur Collection" (March 1 October 12) (cat.)
- Zimmerli Art Museum, Rutgers; The State University of New Jersey, New Brunswick, NJ,
 "A New Reality: Black-and-White Photography in Contemporary Art." (September 1 November 25) (cat.)
 - Rose Art Museum, Brandeis University, Waltham, MA; "RoseArt: Works from the Permanent Collection" (January 25 April 1)
 - The Foundation To-Life Exhibition Space, Mount Kisco, NY; "Making and Finding" curated by Katy Siegel
- 2006 Aspen Art Museum, Aspen, CO; "Belief and Doubt" (August 4 October 1)
 - Tony Shafrazi Gallery, New York, NY; "The Other Side" (May 5 June 30)
 - The Metropolitan Museum of Art, New York, NY; "Recent Acquisitions in Contemporary Photography" (April 4 October 15)
 - Addison Gallery of American Art, Andover, MA; "75 Years of Collecting American Photography" (April 28 July 31)
 - Grey Art Gallery, New York, NY (January 10 April 1), The Andy Warhol Museum, Pittsburgh, PA (May 27 September 3); "The Downtown Show: The New York Art Scene, 1974 -1984", curated by Carlo McCormick in consultation with Lynne Gumpert and Marvin J. Taylor
- 2005 Von Lintel Gallery, New York, NY; "The Photograph in Question" (June 9 July 29)
 - Princeton University Art Museum, Princeton, NJ; "For Presentation and Display: Some Art of the 80s" curated by Johanna Burton and Hal Foster (March 19 June 12)
 - Kunstmuseum Basel, Switzerland; "Covering the Real" (May 1 August 21) (cat.)
 - New Britain Museum of American Art, New Britain, CT; "Contemporary Photography in the Age of Mechanical Reproduction" (January 15 March 13)

- New Museum of Contemporary Art, New York, NY; "East Village USA," (December 9 March 19)
- The Wexner Center for the Arts, Columbus, OH; "Visions from America" (July August)
 - Solomon R. Guggenheim Museum, New York, NY (June 4 September 8), Guggenheim Museum Bilbao, Bilbao, Spain (November 25, 2005 March 22, 2006); "Speaking with Hands, Photographs from the Buhl Collection" (cat.)
 - Charles Cowles Gallery, New York, NY; "Unframed" edition produced for ACRIA: Aids Community Research Initiative (April)
 - The Art Institue of Boston At Lesley University, Boston, MA: "Breathtaking" (March 31 May 14)
 - Walker Art Center, Minneapolis, MN (October 11 January 4), UCLA Hammer (February 8 May 11), Museo de Arte Contemporanea, de Vigo, Spain (May 28 September 19), Fotomuseum Winterthur, Switzerland (November 26 February 13, 2005), Miami Art Central, Miami, Florida (March 10 June 12, 2005); "The Last Picture Show: Artists Using Photography 1960-1982"; curated by Douglas Fogle (cat.)
- 2003 Margo Leavin Gallery, Los Angeles, CA; "Sarah Charlesworth, Louise Lawler and Laurie Simmons: Designs for Living" (September 6 October 4)
 - Margo Leavin Gallery, Los Angeles, CA; "Raid the Icebox" (March 22 April 26)
 - Orlando Museum of Art, Orlando, FL; "Constructed Realities: Contemporary Photography" (March 8 May 18) (cat.)
 - Memphis College of Art, Memphis, TN; "Cold Comfort" (January 13 February 13)
 - Southeast Museum of Photography, Daytona Beach, FL; "Off the Press: Recontextualizing the Newspaper in Contemporary Art" (March 25 May 25) (cat.)
- 2002 Whitney Museum of American Art, New York, NY; "Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001", curated by Sylvia Wolfe (June 27 September 22)
 - National Museum of Women in the Arts, Washington DC; "Feminism and Art: Selections from the Permanent Collection" (June August)
 - The Victoria and Albert Museum, London; "Seeing Things: Photographing Objects, 1850-2001" (February 21 August 18) (cat.)
 - The Site Gallery, Sheffield, UK; "Con Art: Magic/Object/Action", curated by Helen & Pier Giorgio Varola (February 16 April 6)
- 2001 Tang Museum, Saratoga Springs, NY; "Still Photography: Works from the Tang Collection", curated by Charles Stainback (June 16 August 16)
 - Kunsthalle Wien, Vienna, Austria; "Tele[visions]", curated by Joshua Decter (October 18 January 6, 2002)
 - Skidmore College, Saragota Springs, NY; "Still Photography" (June 16 August 26)
 - Gallery Camino Real, Boca Raton, FL; "Photo-Synthesis", curated by Douglas Maxwell (January 11 February 3)
- 2000 Collection Lambert en Avignon, France; "Rendez-Vous 1" (June 27 October 1)
 - De Saisset Museum, Santa Clara, CA; Brauer Museum, Valparaiso, IN; "The One Chosen" (August 2000 November 2001)
 - Contemporary Arts Center, New Orleans, LA; "Photography Now", curated by David Rubin (July 15 September 24)
 - Museum of New Mexico, Museum of Fine Arts, Sante Fe, NM; "20/20 Twentieth Century Photography Acquisitions", (February 4 August 20)
- 1999 Whitney Museum of American Art, New York, NY; "The American Century: Art & Culture 1950-2000" (September 26 February 27, 2000) (cat.)
 - Nexus Contemporary Art Center, Atlanta, GA; "Double Vision", curated by Michael Pittari
- Museo Santa Maria Della Scala, Siena, Italy; "Civic Art In Sienese Villages: Three Contemporary Artists Create Public Works", curated by Cornelia Lauf (September 11 October)
 - Dorfman Projects, New York, NY; "The Tip of the Iceberg: A Response to New York Museums", curated by Bill Bartman (March 28 April 25)
 - Art Museum of South Texas, Corpus Christi, TX; "From The Heart: The Power of Photography A Collector's Choice", curated by Adam D. Weinberg (March 6 June 7)

1997 International Center of Photography, New York, NY; "Eye of the Beholder: Photographs from the Avon Collection" (September 12 - November 13)

- Milwaukee Art Museum, Milwaukee, WI; "Identity Crisis: Self Portraiture at the End of the Century", curated by Dean Sobol (September 12 November 16) (cat.)
- California Center for the Arts Museum, Escondido, CA; "Table Tops: Morandi's Still Lifes to Mapplethorpe's Flower Studies" (September 21 January 21, 1998)
- Thomas J. Walsh Art Gallery, Quick Center for the Arts at Fairfield University, Fairfield, CT; "The One Chosen: Images of Christ in Recent New York Art" (April 18 May 31) (cat.)
- 1996 Nicole Klagsbrun Gallery, New York, NY; (December 14 January 18, 1997) Bernard Toale Gallery, Boston, MA; (December 14 January 18, 1997) "Making Pictures: Women and Photography, 1975-Now", curated by Nicole Klagsbrun
 - Museum of Contemporary Art, Los Angeles, CA; "Just Past: The Contemporary in M.o.C.A.'s Permanent Collection, 1975-96" (September 29 January 19, 1997)
 - S. L. Simpson Gallery, Toronto, Canada; "Sarah Charlesworth, Louise Lawler, Ian Wallace" (July 5 July 26)
 - Los Angeles County Museum of Art, Los Angeles, CA; "Some Grids", organized by Carol S. Eliel and Lynn Zelevansky
 - The Clocktower Gallery, Institute of Contemporary Art, New York, NY; "Model Home," organized by Alanna Heiss and Sabina Streeter (February 26 March 31) (cat.)
 - S.L. Simpson Gallery, Toronto, Canada; "Sarah Charlesworth, Hannah Collins, General Idea, Laurie Simmons, Carolyn White"
- 1994 Christinerose Gallery, New York, NY; "Chasing Angels" (December 3 January 21, 1995) (cat.)
 Musée d'art moderne et contemporain (MAMCO), Genève, Switzerland; "Rudiments d'un Musée
 Possible 1" (September 23 January 29, 1995)
 - Whitney Museum of American Art, New York, NY; "From the Collection: Photography, Sculpture, Painting"
 - Offshore Gallery, East Hampton, NY; "Seasights", curated by Nessia Pope (November 12 December 31)
 - School of the Art Institute of Chicago, Chicago, IL; "Transmitting the Truth: Reformulating News Media Information" (September 2 October 19)
 - The InterArt Center, New York, NY; "Gift", organized by Gideon Ponte, Birgit Spears & Neville Wakefield
 - The Art Museum at Florida International University, Miami, FL; "American Art Today: Heads Only", curated by Dahlia Morgan (April 8 May 6) (cat.)
 - Thread Waxing Space, New York, NY; "Don't Look Now", curated by Josh Decter (January 22 February 26) (cat.)
 - Carl Solway Gallery, Cincinnati, OH; "Desire & Loss" (January 15 April 2)
- 1993-96 Neuberger Museum, Purchase, NY; Virginia Beach Center for the Arts, Virginia Beach, VA; University Gallery, Univ. of North Texas, Denton, TX; Art Gallery, Sir Wilfred Grenfell College, Univ. of Newfoundland, Newfoundland, NS, Canada; Mackenzie Art Gallery, Regina, Sas., Canada; The Gallery/Stratford, Stratford, Ont., Canada; California Center for the Arts, Escondido, CA; Selby Gallery Ringling School of the Arts, Sarasota, FL; The Rubelle & Norman Schafler Gallery, Pratt Institute, Brooklyn, NY; "Empty Dress: Clothing as Surrogate in Recent Art", curated by Nina Felshin for Independent Curators Intl. (cat.)
- 1993-94 Center for the Fine Arts, Miami, FL; Museo Amparo, Puebla, Mexico; Centro Cultural Consolidado, Nacional de Bellas Artes, Buenos Aires, Argentina; Museo Nacional de Bellas Artes, Santiago, Chile; "Photoplay: Works from the Chase Manhattan Collection", organized by Lisa Phillips in association with Manuel E. Gonzalez (cat.)
 - International Center of Photography, New York, NY; Institute of Contemporary Art, Boston, MA; Laguna Art Museum, Laguna Beach, CA; "Commodity Image" (cat.)
- Nassau County Museum of Art, Roslyn Harbor, NY; "Image Makers", curated by Franklin Hill Perrell and Constance Schwartz (October 3 January 2, 1994) (cat.)
 - The Drawing Center, New York, NY; "The Return of the Cadavre Exquis" (November 6 December 18) (cat.)

Raab Galerie, Berlin, Germany; Galleria Gian Ferrari Arte Contemporanea, Milano, Italy; "Vivid: Intense Images by American Photographers", curated by Victoria Espy-Burns (May 19 - July 31)

- The Herbert F. Johnson Museum of Art, Cornell University, NY; "Up Close: Chemistry Imagined Photogenics: Contemporary Art from the Mallin Collection" (April 2 June 13)
- Donna Beam Fine Art Gallery, University of Nevada, Las Vegas, NV; "From New York: Recent Thinking in Contemporary Photography" (March 1 March 28)
- L'Espace Lyonnais d'Art Contemporain, Lyon, France; "Here's Looking At Me / A Mes Beaux Yeux: Autoportraits Contemporains", curated by Bernard P. Brunon (January 29 April 30) (cat.)
- 1992-93 Art Gallery of New South Wales, Sydney, Australia (sponsor, & various local sites); "The Boundary Rider: 9th Biennale of Sydney", curated by Anthony Bond (December 15 March 14) (cat.)
 - The New Jersey Center for Visual Arts, Summit, NJ; "New Jersey Collects: Photography", curated by Ellyn Dennison, Sharon Gill, and Perijane Zarembok (November 15 January 8, 1993)
- 1992 Centro Cultural Arte Contemporaneo, Polanco, Mexico; "The Disasters of War"
 - International Center of Photography, New York, NY; "The Photographic Order from Pop to Now" (July 31 October 16) (cat.)
 - The Aldrich Museum of Contemporary Art, Ridgefield, CT; "Quotations: The Second History of Art", organized by Barry Rosenberg (May 16 September 20) (cat.)
 - University Art Museum, Santa Barbara, CA; The Santa Monica Museum of Art, Santa Monica, CA; The North Carolina Museum of Art, Raleigh, NC; "Knowledge: Aspects of Conceptual Art" curated by Frances Colpitt and Phyllis Plous (cat.)
- Tony Shafrazi Gallery, New York, NY; "A Passion for Art: Watercolors and Works on Paper" (December 7 January 25, 1992)
 - Norton Gallery of Art, West Palm Beach, FL and Samuel P. Harn Museum of Art at the Univ. of Florida, Gainesville, FL; "Southeast Bank Collects: A Corporation Views Contemporary Art", curated by Lisa Liebmann (December 1 February 9, 1992) (cat.)
 - Palazzo delle Albere, Museo d'Arte Moderna e Contemporanea di Trento e Rovereto, Trento, Italy; "American Art of the 80's", curated by Gabriella Belli and Jerry Saltz (December 18 March 1, 1992) (cat.)
 - Victoria and Albert Museum, London, UK; "Postmodern Prints" (July 17 October 27)
 - Barbara Mathes Gallery, New York, NY; "The Conceptual Eye"
 - Setagaya Art Museum, Tokyo; The National Museum of Art, Osaka; Fukuoka Art Museum, Fukuoka, Japan; "Beyond the Frame: American Art 1960-1990", curated by Lynn Gumpert (cat.)
 - National Museum of American Art, Smithsonian Institution, Washington, DC; "Motion and Document Sequence and Time: Eadweard Muybridge and Contemporary American Photography", curated by James Sheldon and Jock Reynolds (cat. travelling show)
 - Robert Miller Gallery, New York, NY; Lorence Monk Gallery, New York, NY; "In a Dream... (portfolio published by Photographers and Friends Against AIDS)"
 - Museum of Contemporary Art, Los Angeles, CA; "Recent Work / Recent Acquisitions" (January 20 February 17)
 - Samuel P. Harn Museum of Art, University of Florida, Gainesville, FL; "Images from the Eighties Part 1, American Paintings and Drawings from the Samuel P. Harn Museum of Art's Skowhegan Collection"
 - New Museum of Contemporary Art, New York, NY; "The Interrupted Life", curated by France Morin (September 13 December 29) (cat.)
 - Cleveland Center for Contemporary Art, Cleveland, OH; "Cruciformed: Images of the Cross Since 1980" (cat.)
 - Museum of Contemporary Art, Los Angeles, CA; "Selections from the Permanent Collection: 1975-1991" (August 25 December 15)
 - Foto e.V. München und Barbara Gross Galerie, München, Germany; "Das Sibyllinische Auge: Fotokünstlerinnen aus dem Anglo-Amerikanischen Raum", curated by Isabelle Graw and Pia Lanzinger (January 9 February 3) (cat.)
- 1990 Museum of Fine Arts, Boston, MA; "Figuring the Body", curated by Trevor Fairbrother and

- Kathy Halbreich (July 28 October 28)
- Krygier/Landau Contemporary Art, Santa Monica, CA; "Prints and Multiples"
- Galleri Nordanstad-Skarstedt, Stockholm, Sweden; "Disconnections" (March 26 April 21)
- XPO Galerie, Hamburg, West Germany; "The Point of View"
- White Columns, New York, NY; "Fragments, Parts, Wholes; The Body & Culture"
- International Center of Photography, New York, NY; Los Angeles Municipal Art Gallery, Los Angeles, CA; "The Indomitable Spirit" (February 9 April 7) (cat.)
- Galerie Samia Saouma, Paris, France; "Figures et Lectures" (June 7 July 21)
- Leo Castelli Gallery, New York, NY; Gallery, Milan, Italy; "Taking the Picture: Photography and Appropriation", curated by Manuela Gandini (April 7- April 28)
- Feigen Gallery, Chicago, IL; "Sarah Charlesworth, Jeanne Dunning, Annette Messager, Adrian Piper, Laurie Simmons" (March 30 April 28) (cat.)
- Hallwalls Contemporary Arts Center, Buffalo, NY; "Insect Politics: Body Horror / Social Order" (March 17 April 13)
- Nicola Jacobs Gallery, London, UK; Third Eye Center, Glasgow, Scotland; "Reorienting: Looking East", curated by Lynne Cooke (cat.)
- 1989-90 Cambridge Darkroom, Cambridge; City Museum and Art Gallery, Stroke-on-Trent; Newport Museum and Art Gallery; Harris Museum and Art Gallery, Preston (all England); "Shifting Focus: An International Exhibition of Contemporary Women's Photography", curated by Susan Butler for The Arnolfini Gallery, Bristol and The Serpentine Gallery, London (cat.)
- Whitney Museum of American Art, New York, NY; "Image World: Art and Media Culture", curated by Marvin Heiferman and Lisa Phillips (November 9 December 2) (cat.)
 - The Serpentine Gallery, London, UK; "Shifting Focus" (June 30 August 28)
 - Messepalast, Vienna, Austria; Moskau Wien New York: "Kunst zur Zeit", curated by Viktor Misiano and Oliver Wasow (cat.)
 - Aldrich Museum of Contemporary Art, Ridgefield, CT; "Selections from the Collection of Marc and Olivia Straus" (June 24 October 8) (cat.)
 - Editions Ilene Kurtz, New York, NY; "Sarah Charlesworth and Laurie Simmons: Prints & Photographs" (April 28 May 29)
 - Vienna Secession, Vienna, Austria; "The Play of the Unsayable-Wittgenstein and the Art of the XXth Century", curated by Joseph Kosuth (cat.)
 - Frac Rhône-Alpes, Lyon, France; "Avant 1989", curated by Haim Steinbach (cat.)
 - Emerson Gallery, Hamilton College, Clinton, NY; Anderson Gallery, Virginia Commonwealth University, Richmond, VA; "Abstraction in Contemporary Photography", curated by Jimmy De Sana (cat.)
 - Hirschl & Adler Modern, New York, NY; "Departures: Photography 1924-1989" (November 2 December 2)
 - Grita Insam Gallery, Vienna, Austria; Museum voor Hedendaagse Kunst Het Kruithuis, Hertogenbosch, Netherlands; "Vis-A-Vis: Aspects of Contemporary Portrait Photography"
 - Thomas Segal Gallery, Boston, MA; "Camera Culture", curated by Brent Sikkema (September 16 October 18)
 - Art Center College of Design, Pasadena, CA; "Fauxtography", curated by Nora Halpern Brougher (September 16 October 25)
 - S. L. Simpson Gallery, Toronto, Canada; "Sarah Charlesworth, Christine Davis, Judith Schwarz" (July 22 August 30)
 - International Center of Photography, New York, NY; "Culture Medium: A Notion of Truth", curated by Charles Stainback (July 21 September 3) (cat.)
 - Nicola Jacobs Gallery, London, UK; "Subject: Object" (cat.)
 - Tony Shafrazi Gallery, New York, NY; "Don't Bungle the Jungle! A benefit exhibition for the rainforest" (June 3 June 30)
 - Museum of Contemporary Art, Los Angeles, CA; "A Forest of Signs: Art in the Crisis of Representation", curated by Mary Jane Jacob and Ann Goldstein (May 5 August 13) (cat.)
 - Josh Baer Gallery, New York, NY; "Natura-Naturata (An Argument for Still-Life)", curated by Cornelia Lauf (March 4 March 11)

National Museum of American Art, Smithsonian Institution, Washington, DC; The Museum of Contemporary Art, Chicago, IL and Walker Art Center, Minneapolis, MN; "The Photography of Invention: American Pictures of the 1980s", curated by Joshua P. Smith and Merry A. Foresta (cat.)

- The Squibb Gallery, Princeton, NJ.; "Fictive Strategies; Actuality and Originality in Contemporary Photography", curated by Joseph Rauch (February 26 April 2) (cat.)
- Salama-Caro Gallery, London, UK; "International Camera" (January 27 February 25)
- The John and Mable Ringling Museum of Art, Sarasota, FL; Center for the Fine Arts, Miami, FL; "Contemporary Perspective I: Abstraction in Question", curated by Bruce Ferguson, Joan Simon and Roberta Smith (cat.)
- Wight Art Gallery, University of California, Los Angeles, CA; Joslyn Museum of Art, Omaha, NE; Neuberger Museum, Purchase, NY; Akron Art Museum, Akron, OH; "Selected Works from the Frederick R. Weisman Foundation" (cat.)
- Carleton Art Gallery, Carleton College, Northfield, MN; Women's Art Registry of Minnesota, Minneapolis, MN; "What Does She Want?: Current Feminist Art from the First Bank Collection", curated by Lynne Sowder and Nathan Braulick (cat.)
- The University of North Texas Art Gallery, Denton, TX; The J. B. Speed Art Museum, Louisville, LA; Alberta College Gallery of Art, Alberta, Canada; The Cincinnati Contemporary Art Center, Cincinnati, OH, Richard F. Brush Art Gallery, Santa Fe Community College Art Gallery, Santa Fe, NM; "Hybrid Neutral: Modes of Abstraction and the Social", curated by Tricia Collins & Richard Milazzo for Independent Curators Intl. (cat.)
 - Jay Gorney Modern Art, New York, NY; "Gallery Artists" (January 9 January 30)
 - Carpenter Center for the Visual Arts, Harvard University, Cambridge, MA; "Fabrications", curated by Anne Hoy (book)
 - Robert Koch Gallery, San Francisco, CA; "Photography in Art Today"
 - Artculture Resource Center, Toronto, Canada; "The Discursive Field of Recent Photography", curated by Tom Folland
 - Rooseum, Malmö, Sweden; "Art at the End of the Social", curated by Collins & Milazzo (July 29 October 2) (cat.)
 - Haggerty Museum of Art, Marquette University, Milwaukee, WI; "Photography on the Edge" (March 24 June 8) (cat.)
 - Wallach Art Gallery, Columbia University, New York, NY; "Sexual Difference: Both Sides of the Camera", curated by Abigail Solomon-Godeau (March 24 May 7) (cat.)
 - Greenville County Museum of Art, Greenville, SC: "Just like a Woman"
 - Burden Gallery / Aperture Foundation, New York, NY; "The Return of the Hero", curated by Karen Marta
 - White Columns, New York, NY; "Female (Re)production", curated by Marilu Knode (January 28 February 20)
 - Scott Hanson Gallery, New York, NY; "Media / Post Media", curated by Collins and Milazzo (January 6 February 9) (cat.)
- 1987-88 Sala de Exposiciones de la Fundacion Caja de Pensiones, Madrid, Spain; Fundacio Caixa de Pensions, Barcelona, Spain; "Art and Its Double: A New York Perspective", curated by Dan Cameron (cat.)
- 1987 Barbara Toll Fine Arts, New York, NY: "Monsters: The Phenomena of Dispassion", curated by Dennis Kardon and Maria Reidelbach
 - The John and Mable Ringling Museum of Art, Sarasota, FL; Akron Art Museum, Akron, OH; Chrysler Museum, Norfolk, VA: "This is not a Photograph: Twenty Years of Large Scale Photography; 1966 1986", curated by Joseph Jacobs (cat.)
 - Whitney Museum of American Art at Champion Plaza, Stamford, CT; Whitney Museum of American Art at Equitable Center, New York, NY; "Contemporary Diptychs: The New Shape of Content", curated by Roni Feinstein (cat.)
 - University Art Gallery, San Diego State University, San Diego, CA; "Industrial Icons" Sidney Janis Gallery, New York, NY; "Recent Tendencies in Black and White", curated by Jerry Saltz (December 3 December 24) (cat.)

Alternative Museum, New York, NY; "The Surrealist Legacy in Post Modern Photography", curated by Roger Denson (November 14 - December 23)

- Musee St. Pierre, Espace Lyonnais d'Art Contemporain, Lyon, France; "Contemporary Photographic Portraiture", curated by Bernard Brunon (October 7 November 22) (cat.)
- The Queens Museum of Art, New York, NY; "The Big Picture", curated by Marvin Heiferman (cat.) Lightsong Gallery, University of Arizona, Tucson, AZ
 - 303 Gallery, New York, NY; Photography Bard College, Annandale-on Hudson, NY; "Altered States", curated by Vikky Alexander (April 3 April 30)
 - Institute of Contemporary Art, Boston, MA; "As Found, Part III of Dissent: The Issue of Modern Art in Boston" (April 29 June 22) (cat.)
 - CEPA Gallery, Buffalo, NY; "Spiritual America", curated by Collins and Milazzo (March 3 June 15) (cat.)
 - Michael Kohn Gallery, Los Angeles, CA; "Post Pop Art" (June 5 July 12)
 - Venice Biennale, Venice, Italy; "Aperto", (June 29 September 28) (cat.)
 - Margo Leavin Gallery, Los Angeles, CA; "Paravision", curated by Collins and Milazzo (July 12 August 23)
 - S.L. Simpson Gallery, Toronto, Canada; "Ultrasurd", curated by Collins and Milazzo (September 26 October 15) (cat.)
 - Brooke Alexander Gallery, New York, NY, "Benefit for The Kitchen", curated by Brooke Alexander and Paula Cooper (December 13 December 21)
 - Editions Ilene Kurtz, New York, NY; "Sarah Charlesworth, Jeff Koons, Laurie Simmons" (Tartan Sets portfolio)
- 1985-86 Rhona Hoffman Gallery, Chicago, IL; Texas Gallery, Houston, TX; Aspen Art Museum, Aspen, CO; Vanguard Gallery, Philadelphia, PA; "Infotainment", curated by Peter Nagy (cat.)
- 1985 Holly Solomon Gallery, New York, NY; "Selected Artists from The East Village"
 - 55 Mercer Street Gallery, New York, NY; "Smart Art Too", curated by Joe Masheck (January 8 January 26)
 - The Institute for Contemporary Arts, Santa Fe, NM; "Playing It Again, Strategies of Appropriation" (traveling show), curated by Sam Samore
 - Laguna Gloria Art Museum, Austin, TX; "Figure it Out"
 - White Columns, New York, NY; "Seduction Working Photographs", curated by Marvin Heiferman (February 6 March 2)
 - Whitney Museum of American Art, New York, NY; "1985 Biennial Exhibition" (March 21 June 9) (cat.)
 - Cable Gallery, New York, NY
 - Tony Birckhead Gallery, Cincinnati, OH
 - Feature Gallery, Chicago, IL
 - New Museum of Contemporary Art, New York, NY; "The Art of Memory, The Loss of History", curated by Bill Olander (November 22 December) (cat.)
 - Nexus Contemporary Art Center, Atlanta, GA; C. W. Woods Gallery, Hattiesburg, MS; Carolina Program Union, Columbia, SC; Austin Peay State University, Clarksville, TN; Valencia Community College, Orlando, FL; North Carolina Museum of Art, Raleigh, NC; University of the South, Sewanee, TN; "Public Art", organized by Nexus Contemporary Art Center, Atlanta (cat.)
 - Tibor de Nagy Gallery, New York, NY; "Cult and Decorum", curated by Collins and Milazzo (December 7 January 4, 1986) (cat.)
 - International with Monument, New York, NY; "Still Life with Transaction" (March 28 April 21) Postmasters Gallery, New York, NY; "Photo Object" (December 13 January 26, 1986)
 - Light Gallery, New York, NY; "In the Tradition of: Photography" (February 11 March 24)
- 1984-85 Riverside Studios, London; Kettle's Yard, Cambridge; Midland Group Gallery, Nottingham, UK; "Between Here and Nowhere", curated by Rosetta Brooks (cat.)
 - White Columns, New York, NY; "The New Capital", curated by Collins and Milazzo (December 4 January 5, 1985)
- 1984 Spiritual America, New York, NY; "Pop" (February 1 March)

Nature Morte Gallery, New York, NY; "Wedge Benefit" (June 27 - June 29)

Washington Project for the Arts, Washington, DC; "The Magazine Store", curated by Jock Reynolds

Dart Gallery, Chicago, IL; "Large Scale Photography" (September 14 - October 10)

Museum of Modern Art / Art Advisory Service, New York, NY; "Ten Years of Contemporary Art" (September - January, 1985)

Fine Arts Gallery, Florida State University, Tallahassee, FL; "Natural Genres", curated by Collins and Milazzo (August 31 - September 30)

School of the Art Institute of Chicago Gallery, Chicago, IL; "Sex Specific: Photographic Investigations of Contemporary Sexuality" (November 2 - November 24) (cat.)

Galerie Jurka, Amsterdam, Netherlands; International with Monument, New York, NY; "Still Life with Transaction", curated by Collins and Milazzo

Blum Helman Warehouse, New York, NY; "Bomb Magazine Show"

Cable Gallery, New York, NY; "Sex Show"

Marianne Deson Gallery, Chicago, IL; "Artists Use Photographs" (January 7 - February 16)

Palais de Beaux Arts, Brussels, Belgium

American Graffiti Gallery, Amsterdam, Netherlands

Castelli Graphics, New York, NY; "Three-Dimensional Photographs" (April 12 - May 4)

Allen Memorial Art Museum, Oberlin College, Oberlin, OH; "Art and Social Change U.S.A.", curated by Bill Olander (April 19 - May 30) (cat.)

Olsen Gallery, New York, NY; "Eight Women Artists" (June 16 - July 16)

Barbara Gladstone Gallery, New York, NY; "State of the Art, The New Social Commentary" (June 14 - July 29)

Brooklyn Army Terminal, New York, NY; "Terminal New York"

Marlborough Gallery, New York, NY; "In Plato's Cave", curated by Abigail Solomon-Godeau (November 4 - November 29) (cat.)

The Renaissance Society, University of Chicago, Chicago, IL; "Art and the Media: A Fatal Attraction", curated by Tom Lawson (May 2 – June 12) (cat.)

Olsen Gallery, New York, NY (June 11 - August)

Proctor Art Center, Bard College, Annandale-On-Hudson, NY; "Resource Material: Appropriation In Current Photography", curated by Steven Frailey (October 30 - December 1)

1981 Metro Pictures, New York, NY; "Photo" (September 12 - October 3)

P.S.1, Long Island City, NY; New York, "New Wave", curated by Diego Cortez (February 15 - April 5)

Tony Shafrazi Gallery, New York, NY (December 19 - January 16)

1980 Carmen Lamanna Gallery, Toronto, Canada; "General Idea" (May 31 - June 19)

The Times Square Show, New York, NY; organized by Colab (June)

1979 Galerie Yvon Lambert, Paris, France; Paula Cooper Gallery, New York, NY; "Artemisia", curated by Yvon Lambert (cat.)

P. S.1, Long Island City, NY; "The Altered Photograph" (April 22 – June 10)

1978 Gallery 76, Toronto, Canada

Bibliotheque National, Paris, France

1977 Carmen Lamanna Gallery, Toronto, Canada Art Net, London, UK

1976 Galerie Durand-Desert, Paris, France; MTL Gallery, Brussels, Belgium; PMJ Self Gallery, London, UK; "Face / Surface", collaborative project with Joseph Kosuth

Curatorial Projects:

- 1995 Artists Space, New York, NY; "Somatogenics", group show co-curated with Cindy Sherman and Laurie Simmons.
- 1995 John Simon Guggenheim Fellowship Award, Visual Art
- 1983 National Endowment for the Arts
- 1980 National Endowment for the Arts
- 1977 New York State Creative Artists Public Service
- 1976 National Endowment for the Arts

Public Collections: 12

Addison Gallery of American Art, Phillips Academy, Andover, MA

Allen Memorial Art Museum, Oberlin College, Oberlin, OH

Art Gallery of Ontario, Toronto, Canada

Art Institute of Chicago, Chicago, IL

Baruch College, New York, NY

Berkeley Art Museum, University of California, Berkeley, CA

Birmingham Museum of Art, Birmingham, AL

Cleveland Museum of Art, Cleveland, OH

Fotomuseum Winterthur, Switzerland

Harvard Business School, Boston, MA

High Museum of Art, Atlanta, GA

International Center of Photography, New York, NY

Israel Museum, Jerusalem, Israel

J. Paul Getty Museum

Los Angeles County Museum of Art, Los Angeles, CA

Metropolitan Museum of Art, New York, NY

Moderna Museet, Stockholm, Sweden

Montclair Museum, Montclair, NJ

Musee d'Art Moderne and d'Art Contemporaine, Nice, France

Museum of Contemporary Art, Los Angeles, CA

Museum of Contemporary Art, San Diego, CA

Museum of Fine Arts, Boston, MA

Museum of Modern Art, New York, NY

Museum of New Mexico, Santa Fe, NM

National Museum of Women in the Arts, Washington DC

New Britain Museum of American Art, New Britain, CT

New York Public Library, New York, NY

Orlando Museum of Art, Orlando, FL

Princeton University Museum, Princeton, NJ

Rose Art Museum, Brandeis University, Waltham, MA

Sheldon Memorial Art Gallery, University of Nebraska, Lincoln, NE

Smith College Art Museum, Northampton, MA

Smithsonian Institute, National Museum of American Art, Washington, DC

Solomon R. Guggenheim Museum, New York, NY

Stedelijk Van Abbemuseum, Eindhoven, Netherlands

Tang Museum, Saratoga Springs, NY

Vancouver Art Gallery, Vancouver, BC, Canada

Victoria and Albert Museum, London, UK

Walker Art Center, Minneapolis, MN

Whitney Museum of American Art, New York, NY

Yale University Art Gallery, New Haven, CT

Bibliography:

Publications: Books & Catalogues about the artist:

2015	Morton Margat	Sarah Charlesworth: Daublawarld, exhibition catalogue nublished by New	
2013	Norton, Margot;	Sarah Charlesworth: Doubleworld, exhibition catalogue published by New	,
	0: : 14 : :::	A4 A1 A7 I A157	

Gioni, Massimiliano Museum, New York, NY

2014 Witkovsky, Matthew S. Sarah Charlesworth: Stills, exhibition catalogue pubished by Art Institute of

Chicago, Chicago, IL and Yale University Press, New Haven, CT

1997 Fisher-Sterling, Susan; Sarah Charlesworth, Site, Santa Fe, NM and National Museum of Women

in the Arts, Washington, DC

Hickey, Dave; Phillips, Lisa

Published Writings by the Artist:

1992	Grachos, Louis	Contemporary Currents: Sarah Charlesworth, Special Project: Herald Tribune: Nov., 1977 / Herald Tribune: Jan. 18 - Feb. 28, 1991, exhibition
1984	unsigned	brochure published by The Queens Museum of Art, Queens, NY (no ISBN) Sarah Charlesworth: April 21, 1978, special issue of C. M. P. Bulletin
		published as exhibition brochure by California Museum of Photography, University of California, Riverside, CA, Vol.3 No.5 (ISSN: 0731-2377)
1983	Charlesworth, Sarah	A Lover's Tale, special issue of Wedge Magazine, Summer/Fall (a visual text pamphlet by Sarah Charlesworth)
1982	Charlesworth, Sarah	Sarah Charlesworth: In - Photography, exhibition catalogue published by CEPA Gallery, Buffalo, NY (ISBN: 0-939784-03-3)
		(includes artist statement: In-Photography)
1979	Charlesworth, Sarah	Sarah Charlesworth: Modern History (Second Reading), exhibition
		catalogue published by The New 57 Gallery, Edinburgh, Scotland
		(no ISBN, edition: 500) (includes artist statement: Unwriting: Notes on
		Modern History)
1977	unsigned	Sarah Charlesworth: 14 Days, exhibition catalogue published by MTL Galerie, Brussels, Belgium

Published Writings by the Artist:

2016 2012 2011 1999 1995	Charlesworth, Sarah Charlesworth, Sarah Charlesworth, Sarah Charlesworth, Sarah Charlesworth, Sarah; Simmons, Laurie	Liz Deschenes. Liz Deschenes On My Mind. (article) ==. Liz Deschenes On My Mind. (article) Artforum, Best Books of 2011: Believing is Seeing (Observations on the Mysteries of Photographs) by Errol Morris. December. (review) Interview Magazine, Oct.; Full page photo. Laurie Simmons, A.R.T. Press, Pasadena (interview),
1995	Charlesworth, Sarah	College Art Association Journal, Sarah Charlesworth, Spring, p.78, illus. (statement)
1995	Charlesworth, Sarah	October, Questions of Feminism: 25 Responses, #71, Winter
1994	Charlesworth, Sarah	Tema Celeste, La Differenza Tra I Sessi Nell'Arte, Jan. (editorial)
1992	Charlesworth, Sarah	Tema Celeste, The Role of Gender in Art: Sarah Charlesworth, Autumn (editorial)
1983	Charlesworth, Sarah; Kruger, Barbara	Bomb Magazine, Glossolalia, Spring (collaborative article and special section)
1982	Charlesworth, Sarah	Artforum, Books: Camera Lucida: Reflections on Photography by Roland Barthes, April, pgs.72-73 (review)
1979	Charlesworth, Sarah	Art in America, China: Visiting Socialism, March - April
1977	Charlesworth, Sarah; et al.	The Anti-Catalog (collaborative project)
1976	Charlesworth, Sarah	The Fox, For Artists Meeting, vol. I, #3
1975	Charlesworth, Sarah	The Fox, Declaration of Dependence, vol. I, #1
	Charlesworth, Sarah	The Fox, Memo for the Fox, vol. I, #2

Group Exhibition Catalogues and Books:

2016	Hickey, Dave	25 Women: Essays on Their Art. Published by The University of Chicago Press
2014	Ebner, Florian; Greiff, Sophia	(Mis)Understanding Photography. special project: Herald Tribune: September 1977, (Museum Folkwang, Essen, Germany)
	Migayrou, Frédéric	Bernard Tschumi - Architecture: concept & notation. special project: Stills, (Centre Pompidou, Paris, France)
	Le Bal / Éditions Textuel	La Persistance des Images. (Centre National des Arts Plastiques, Paris, France)

Colpitt, Frances Brodie, Judith	Color Pictures. (The Art Galleries of TCU, Fort Worth, TX) Shock of the News. (National Gallery of Art, Washington, DC)
Eleey, Peter Hoffman, Felix	September 11. (MoMA PS1, Long Island City, NY) The Uncanny Familiar – Images of Terror. (Buchhandlung Walther Konig, Koln)
Honold, Astrid Ware, Katherine	Circa 1986. (Black Cat Publishing, Amsterdam) Earth Now: American Photographers and the Environment. (Museum of New Mexico Press, Sante Fe, NM)
Princenthal, Nancy; McDonough, Tom; Pollock, Griselda; Posner, Helaine; Stiles, Kristine	The Deconstructive Impulse: Women Artists Reconfigure the Signs of Power, 1973-1991. (Prestel USA, New York, NY)
Modrak, Rebekah; Anthes, Bill	Reframing Photography: Theory & Practice. (Routledge, London)
	Haunted: Contemporary Photography/Video/Performance.
	(Solomon R. Guggenheim Museum, NY) Press Art: Sammlung Annette und Peter Nobel. (Stampfli Publikationen AG,
Doswaiu, Criristopri	Bern)
	Captured in Time: ART in Embassies Exhibition Paris, France. (ART in Embassies, Washington, DC)
Klein, Alex	Words Without Pictures. Discussion Series curated by Charlotte Cotton and Alex Klein; (LA County Museum, Los Angeles, CA; 2nd ed. Aperture Foundation, New York, NY)
Aupetitallot, Yves	Images & (re)presentations: Les Annee 1980s. (Centre d'Art Contemporain, Grenoble, France)
Eklund, Douglas	The Pictures Generation, 1974 – 1984. (The Metropolitan Museum of Art, New York, NY)
Congdon, Kristin G.;	Twentieth Century United States Photographers: A Student's Guide.
naiiiiaik, Kara Keiliy	(Greenwood Press, Westport, CT) Jedermann Collection - Set 5 from the Fotomuseum Winterthur Collection.
	(Fotomuseum Winterthur, Switzerland) A New Reality: Black-and-White Photography in Contemporary Art. Jane
	Voorhees Zimmerli Art Museum, Rutgers. The State University of New Jersey, New Brunswick, NJ
Traub, Charles H.; Heller, Stephen;	The Education of a Photographer. "Objects of Desire: An interview with Sarah Charlesworth" (Allworth Press and School of Visual Arts,
	New York, NY)
Krauss, Rosalind; Bois, Yve-Alain;	Art Since 1900: Modernism, Antimodernism, Postmodernism. (Thames & Hudson, New York, NY)
Buchloh, Benjamin	
Mariño, Melanie;	Speaking with Hands: Photographs from the Buhl Collection, (Solomon R. Guggenheim Museum, New York, NY)
Fogle, Douglas	The Last Picture Show: Artists Using Photography 1960-1982. (Walker Art Center, Minneapolis, MN)
Scott, Sue	Constructed Realities: Contemporary Photography. (Orlando Museum,
	Orlando, FL) Off the Press: Recontextualizing the Newspaper in Contemporary Art.
	(Southwest Museum of Photography, Daytona, FL)
Wolfe, Sylvia	Visions from America: Photographs from the Whitney Museum of American Art, 1940-2001. (Whitney Museum of American Art, New York, NY)
	Brodie, Judith Eleey, Peter Hoffman, Felix Honold, Astrid Ware, Katherine Princenthal, Nancy; McDonough, Tom; Pollock, Griselda; Posner, Helaine; Stiles, Kristine Modrak, Rebekah; Anthes, Bill Blessing, Jennifer; Trotman, Nat Doswald, Christoph Klein, Alex Aupetitallot, Yves Eklund, Douglas Congdon, Kristin G.; Hallmark, Kara Kellly Traub, Charles H.; Heller, Stephen; Bell, Adam B. Foster, Hal; Krauss, Rosalind; Bois, Yve-Alain; Buchloh, Benjamin Witkovsky, Matthew S.; Mariño, Melanie; Trotman, Nat Fogle, Douglas Scott, Sue

Group	Exhibition Catalogues	and Books:
	Warner, Mariana;	Seeing Things: Photographing Objects, 1850-2001. (The Victoria and
	Haworth-Booth, Mark	Albert Museum, London, UK)
	Decter, Josh	Televisions. (Kunsthalle, Vienna, Austria)
2000	(Various)	Post Modernism. (Tate Gallery, London, UK)
1999	Phillips, Lisa	The American Century: Art & Culture 1950-2000. (Whitney Museum of American Art & Norton Publishers, New York, NY)
1998	Bunnell, Peter C.	Photography at Princeton. (Princeton University, Princeton, NJ)
1997	Sobel, Dean	Identity Crisis: Self Portraiture at the End of the Century. (Milwaukee Art Museum, Milwaukee, WI)
	Blaettler, James;	The One Chosen: Images of Christ in Recent New York Art. (Thomas Walsh
	Nieboer, Jan Willem; Steensma, Regnerus	Gallery, New York, NY)
1996	Tallman, Susan	The Contemporary Print: From Pre-Pop to Postmodern. (book)
1000	Pierce-Rosenberg, J.	A Question of Balance: Artists and Writers on Motherhood. (Papier Mache, Watsonville, CA)
	Heiss, Alana;	Model Home. (The Clocktower Gallery, Institute of Contemporary Art,
	Streeter, Sabina	New York, NY)
1995	Denson, G. Roger	Chasing Angels. (Christinerose Gallery, New York, NY)
	Grigoteit, Ariane, et al.	Tradition and Zeitgeist: Works from the Collection of Deutsche Bank North
4004		America. (DuMont Verlag, Köln, Germany)
1994	Felshin, Nina	Empty Dress: Clothing as Surrogate in Recent Art. (Independent)
	Decter, Joshua	Don't Look Now. (Thread Waxing Space, New York, NY)
	Morgan, Dahlia	American Art Today: Heads Only. (The Art Museum, Florida Int'l. University, Miami, FL)
1993	Phillips, Lisa	Photoplay: Works from the Chase Manhattan Collection. (The Chase Manhattan Corporation, New York, NY)
	Schaffner, Ingrid	The Return of the Cadavre Exquis. (The Drawing Center, New York, NY)
	anonymous	Sex Quake - Art After the Apocalypse. (1st Art- Genes Portable Museum)
	Hill-Perrell, Franklin Jacobson, Marjory	Image Makers. (Nassau County Museum of Art, Roslyn Harbor, NY) Art for Work: The New Renaissance in Corporate Collecting.
		(Harvard Business School Press, Boston, MA)
	Brunon, Bernard P.	Autoportraits Contemporains: Here's Looking at Me. (Espace Lyonnais d'Art
		Contemporain, Lyon, France)
	Espy-Burns, Victoria	Vivid: Intense Images by American Photographers. (Raab Galerie, Berlin, Germany)
1992	Bond, Anthony, et. al.	9th Biennale of Sydney: The Boundary Rider. (Art Gallery of New South Wales, Sydney, Australia)
	Colpitt, Frances; Plous, Phyllis	Knowledge: Aspects of Conceptual Art. (University Art Museum, Santa Barbara, CA)
	Rosenberg, Barry A.;	Quotations: The Second History of Art, (The Aldrich Museum of
	Leigh, Christian; Straus, Marc J.	Contemporary Art, Ridgefield, CT)
1991	Morin, France, et al.	The Interrupted Life. (New Museum of Contemporary Art, New York, NY)
	Rubin, David S.	Cruciformed: Images of the Cross Since 1980. (Cleveland Center for Contemporary Art, Cleveland, OH)
	Liebmann, Lisa	Southeast Bank Collects: A Corporation Views Contemporary Art. (Southeast Bank) (cat.)
	Belli, Gabriella; Saltz, Jerry	American Art of the 80's. (Electa, Milan, Italy)
	Gumpert, Lynn; Wallis, Brian	Beyond the Frame: American Art 1960-1990. (Institute of Contemporary Art, Tokyo, Japan)
	Reynolds, Jock;	Motion and Document - Sequence and Time: Eadweard Muybridge and
	Sheldon, James	Contemporary American Photography. (National Museum of American Art, Smithsonian Institution, Washington, DC)

1990 Derrickson, Stephen Insect Politics, Body Horror/ Social Order. (Hallwalls Contemporary Art Center, Buffalo, NY) Gandini, Manuela Taking the Picture: Photography and Appropriation. (Castelli, New York, NY and Gallery, Milan, Italy) Das Sibyllinische Auge: Fotokünstlerinnen aus dem Anglo-Amerikanischen Graw, Isabella; Lanzinger, Pia Raum. (Foto e.V. München and Barbara Gross Gallery, Munich, Germany) Cooke, Lynne Reorienting: Looking East. (Third Eye Centre, Glasgow and Nicola Jacobs, London, UK) 1989 The Photography of Invention: American Pictures of the 1980's. (M.I.T. Foresta, Merry A.; Smith, Joshua P Press, Cambridge, MA) Grundberg, Andy; Abstraction in Contemporary Photography. (Emerson Gallery, Hamilton Saltz, Jerry College and Anderson Gallery, Virginia Commonwealth University, Richmond, VA) Selected Works from the Frederick R. Weisman Foundation, Halpern-Brougher, Nora: (Wight Art Gallery, U.C.L.A.) Hopkins, Henry T.; Stein. Donna Butler, Susan Shifting Focus: An International Exhibition of Contemporary Women's Photography. (Arnolfi Gallery, Bristol and Serpentine Gallery, London, Rauch, Joseph B. Fictive Strategies: Actuality and Originality in Contemporary Photography. (The Squibb Gallery, Princeton, NJ) What Does She Want: Current Feminist Art from the First Bank Collection. Braulick, Nathan; Haworth, Dale K.; (First Bank System Division of Visual Arts) Sowder, Lynne Hoy, Anne Fabrications, Staged, Altered and Appropriated Photographs. (Abbeville Press, New York, NY) Avant 1989: Exposition con‡ue par Haim Steinbach. (Fonds Régional d'Art Jones, Ronald; Steinbach, Haim Contemporain, Rhônes-Alpes, France) Stainback, Charles Culture Medium. (International Center of Photography, New York, NY) Subject: Object. (Nicola Jacobs Gallery, London, UK) Hanhardt, John G.; Image World: Art and Media Culture. (Whitney Museum of American Art, Heiferman, Marvin: New York, NY) Phillips, Lisa Misiano, Viktor; Moskau - Wien - New York. (Wiener Fastwochen, Vienna, Austria) Wasow, Oliver, et al. Rosenberg, Barry; Selections from the Collection of Marc and Livia Straus. (Aldrich Museum Straus, Marc of Contemporary Art, Ridgefield, CT) Kosuth, Joseph The Play of the Unsayable-Wittgenstein and the Art of the XXth Century. (Wiener Secession, Vienna, Austria) Goldstein, Ann; A Forest of Signs: Art in the Crisis of Representation. (Museum of Jacob, Mary Jane Contemporary Art, Los Angeles, LA and M.I.T. Press, Cambridge, MA) Ferguson, Bruce; Contemporary Perspective I: Abstraction in Question. (The John and Mable Simon, Joan: Ringing Museum of Art, Sarasota, FL) Smith, Roberta 1988 Collins, Tricia; Hybrid Neutral: Modes of Abstraction and the Social. (Independent Curators Milazzo, Richard; Inc., New York, NY) Indiana, Gary Collins, Tricia; Art at the End of the Social. (Rooseum, Malmö, Sweden) Milazzo, Richard Just Like a Woman. (Greenville County Museum of Art, SC) Collins, Tricia; Media Post Media. (Scott Hanson Gallery, New York, NY) Milazzo, Richard

Group Exhib	tion Catalog	gues and	Books:
--------------------	--------------	----------	--------

·	Carter, Curtis L.	Photography On the Edge. (Haggerty Museum of Art, Marquette University, Milwaukee, WI)
	Godeau, Abigail Sol.	Sexual Difference: Both Sides of the Camera. (Wallach Art Gallery, Columbia University, New York, NY)
	Liebmann, Lisa; Monforton, Mary-Ann	Contemporary Art Auction to Benefit El Bohio. (Bohio Community and Cultural Center, New York, NY)
1987	Jacobs, Joseph	This is not a Photograph: Twenty Years of Large Scale Photography; 1966-1986. (The John and Mable Ringling Museum of Art, Sarasota, FL)
	Feinstein, Roni	Contemporary Diptychs: The New Shape of Content. (Whitney Museum of American Art, New York, NY)
	Saltz, Jerry	Recent Tendencies in Black and White. (Sidney Janis Gallery, New York, NY)
	Brunon, Bernard Cameron, Dan.	Contemporary Photographic Portraiture. (Musée St. Pierre, Lyon, France) Art and Its Double: A New York Perspective. (Centre Cultural de la Fundacio Caixa de Pensions, Barcelona, Spain)
	Denson, G. Roger	Poetic Injury: The Surrealist Legacy in Postmodern Photography. (Alternative Museum, New York, NY.)
	Halley, Peter; Saltz, Jerry; Smith, Roberta	Beyond Boundaries: New York's New Art. (Alfred van der Marck Editions, New York, NY)
1986	Heiferman, Marvin	The Big Picture. (The Queens Museum of Art, New York, NY)
	Heller, Reinhold	Dissent: The Issue of Modern Art in Boston. (Institute of Contemporary Art, Boston, MA)
	Collins, Tricia; Milazzo, Richard	Spiritual America. (CEPA Gallery, Buffalo, NY)
	Collins, Tricia; Milazzo, Richard	Ultrasurd. (S. L. Simpson Gallery, Toronto, ON)
1985	Jones, Richard Lawson, Thomas; Nagy, Richard; Robbins, David; Trow, George W.S.	Public Art. (Nexus Contemporary Art Center, Atlanta, GA) Infotainment: 18 Artists from New York. (J. Berg Press, New York, NY)
	Olander, Bill	1985 Biennial Exhibition. (Whitney Museum of American Art, New York, NY) The Art of Memory, The Loss of History. (New Museum of Contemporary Art, New York, NY)
	Collins, Tricia; Milazzo, Richard	Cult and Decorum. (Tibor de Nagy Gallery, New York, NY)
1984	Brooks, Rosetta	Between Here and Nowhere: 9 New York Artists. (Riverside Studios, London, UK)
	Wallis, Brian	Art After Modernism, Rethinking Representation. (New Museum of Contemporary Art, New York, NY)
1983	Solomon-Godeau, A. Olander, Bill	In Plato's Cave. (Marlborough Gallery, New York, NY) Art and Social Change U.S.A. (Allen Memorial Art Museum, Oberlin College, Oberlin, OH)
1982	Lawson, Tom	Art and the Media: A Fatal Attraction. (The Renaissance Society, University of Chicago, Chicago, IL)
1979	Lambert, Yvon	Artemisia. (Paula Cooper Gallery, New York, NY)

Selected E	Bibliography:	Periodicals
------------	---------------	-------------

Select	ed Bibliography: Period	dicais
2017	Indiana, Gary	The New York Times Style Magazine, These '80s Artists Are More Important Than Ever, February 13, 2017
	Tarasoff, Sabrina	Flash Art, Sarah Charlesworth at Campoli Presti, January / February 2017
2016	Respini, Eva	Aperture. On Defiance: Experimentation as Resistance, Winter 2016, pp. 100-107
2016	Davis, Ben	Artnet. Do You Have to Be Rich to Make It as an Artist?, January 14, 2016
2015	Smith, Roberta	The New York Times. 'Sarah Charlesworth: Doubleworld' Studies Perceptions Shaped by Photography, June 25, 2015
	Solomon, Deborah	The New York Times. Recalling Sarah Charlesworth's Photographs, June 26, 2015
	Aletti, Vince	The New Yorker. Optic Nerve, The New Museum Surveys the Enigmatic Pictures of Sarah Charlesworth, July 20, 2015
	Denson, G. Roger	Huffington Post. Where Doubt Is Faith and the Sign Is Spirit: Sarah Charlesworth's Art of Personal Religion, September 8, 2015
	Halle, Howard	Time Out New York. Best Art Shows of 2015, December 10, 2015
	Yerebakan, Osman	Art Observed. New York – Sarah Charlesworth: "Doubleworld" at The New
		Museum Through September 20th, 2015, September 3, 2015
		Musée Magazine. Sarah Charlesworth: Doubleworld at New Museum, July 3, 2015
		Art in America. Museum Previews - Sarah Charlesworth, July 2015
	011.111.15	PDN. The Double World of Sarah Charlesworth, September 4, 2015
	O'Neill, David	Bookforum. Sarah Charlesworth: Doubleworld, Fall 2015
	Budick, Ariella	Financial Times. Sarah Charlesworth/Albert Oehlen, New Museum, New York, August 19, 2015
	Caranicas, Devon	Sleek. Sarah Charlesworth's Retrospective Gives You Double Vision,
	Caramodo, Bovon	July 1st, 2015
	Cruz, Cynthia	Hyperallergic. With Photography, Sarah Charlesworth Deconstructs the World, September 11, 2015
	Dorenbaum, Frances	F Newsmagazine. The Last Dance: Sarah Charlesworth's Stills, January 30, 2015 (review)
	Felsenthal, Julia	Vogue. Decoding Sarah Charlesworth's Patricia Cawlings, Los Angeles at New York's New Museum, July 9, 2015
	Gopnik, Blake	artnet Magazine. At the New Museum, Sarah Charlesworth's Jumpers Leap for Us All, August 14, 2015
	Jovanovich, Alex	Artforum. Critics' Picks, July 2015
	Krasinski, Jennifer	Village Voice. Doubledowner: New Museum Retrospective Gives Too Brief a Look at Sarah Charlesworth's Work, July 14, 2015
	Mohammad, Sehba	Flavorpill. 5 Reasons to See Sarah Charlesworth at the New Museum, June 18, 2015
	Murg, Stephanie	Wallpaper. The artist and linguist: Sarah Charlesworth's 'Doubleworld' on show at the New Museum, July 9, 2015
	Krug, Simone Woodward, Richard B.	The Brooklyn Rail. Sarah Charlesworth - Doubleworld, September 8, 2015 The Wall Street Journal. 'Sarah Charlesworth: Doubleworld' Review:
	Wyma, Chloe	Should We Look Away?, July 8, 2015 Modern Painters. The Double World of Sarah Charlesworth, June 21, 2015
2014	Fiske, Courtney	Art in America. Sarah Charlesworth at Maccarone, September 3, 2014
2017	rioke, Courtiley	(review)
	Laster, Paul	Timeout New York. Sarah Charlesworth, "Objects of Desire: 1983-1988", May 20, 2014 (review)
	Coleman, Sarah	ARTnews. 'Sarah Charlesworth: Objects of Desire, 1983–1988' at Maccarone, July 30, 2014 (review)
	MacDonnell, Nancy	W Magazine. Ahead of her Time, April 28, 2014 (editorial)
	Hutt, John	Musée Magazine. Sarah Charlesworth "Objects of Desire 1983-1988" at Maccarone, May 3, 2014 (review)

Selection	ed bibliography: Period	ilicais
	Guarino, Mark	The Guardian. Considering the Humanity of Falling Bodies in Sarah Charlesworth's Stills, September 18, 2014 (review)
	Cristello, Stephanie	Pier Review. Sarah Charlesworth: Stills at the Art Institute of Chicago, Chicago, IL, September 19, 2014 (review)
	Vogel, Carol	The New York Times. Hurtling Bodies, Frozen in Time: 'Stills' by Sarah Charlesworth, September 12, 2014, p. AR4 (review)
	Russeth, Andrew	ARTnews. Challenged to Encompass Everything, September 18, 2014 (editorial)
	Heinrich, Will	New York Observer. 'Sarah Charlesworth: Objects of Desire: 1983-1988' at Maccarone, May 7, 2014 (review)
2013	Gallun, Lucy	Inside/Out, A MoMA / MoMA PS1 Blog. Unwriting: Sarah Charlesworth, November 15, 2013 (blog)
	Simmons, Laurie	Artforum. Sarah Charlesworth (1947–2013), November 2013 (editorial)
	Russeth, Andrew	New York Observer. Sarah Charlesworth, Incisive Conceptual Photographer, Dies at 66, June 26, 2013 (obituary)
	Putrino, Matt	Nothing Major. R.I.P. Sarah Charlesworth, July 1, 2013 (obituary)
	Lee, Soo Ji	PDN. Fine-Art Photographer Sarah Charlesworth, 66, June 27, 2013 (obituary)
	Kazakina, Katya	Bloomberg. Sarah Charlesworth Leaves Magic Images, Beloved Garden, June 29, 2013 (obituary)
	Handzo, Ben	Bomb Magazine. Sarah Charlesworth, 1947 - 2013, July 17, 2013 (obituary)
	Goldstein, Andrew M.	Artspace. Remembering Sarah Charlesworth, Groundbreaking "Pictures
	Corbett, Rachel	
		Generation" Photographer, June 28, 2013 (obituary)
	Boucher, Brian	Art in America. Sarah Charlesworth 1947-2013, June 26, 2013 (obituary)
		Artlyst. Sarah Charlesworth American Conceptual Artist And Photographer
		Dies, June 29, 2013 (obituary)
		Dies, Julie 29, 2013 (Oblitally)
	Woodward, Richard B.	The Wall Street Journal. Pictures, Without Their Thousand Words,
		The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary)
	Traub, Charles;	The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013),
	Traub, Charles; Lange, Matthew C.	The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary)
	Traub, Charles;	The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed
	Traub, Charles; Lange, Matthew C.	The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary)
2012	Traub, Charles; Lange, Matthew C.	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between.
2012	Traub, Charles; Lange, Matthew C.	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview)
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature)
2012	Traub, Charles; Lange, Matthew C.	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review)
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012,
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview)
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012.
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview)
	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16
2012	Traub, Charles; Lange, Matthew C. Smith, Roberta	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012,
	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16
	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review)
	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review)
	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review) The New York Times. Taking on the Role of Gender in Media, March 13, 2011 (review) Artnet Magazine. Sarah Charlesworth bei Galerie Tanit, Munich: The Colour
2011	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie Hodara, Susan Hafner, Hans-Jurgen	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review) The New York Times. Taking on the Role of Gender in Media, March 13, 2011 (review) Artnet Magazine. Sarah Charlesworth bei Galerie Tanit, Munich: The Colour of Conceptual Criticism, October 13 (review)
2011	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie Hodara, Susan Hafner, Hans-Jurgen Barnes, Steve	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review) The New York Times. Taking on the Role of Gender in Media, March 13, 2011 (review) Artnet Magazine. Sarah Charlesworth bei Galerie Tanit, Munich: The Colour of Conceptual Criticism, October 13 (review) ARTnews. Sarah Charlesworth: Review, Summer pp. 128
2011	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie Hodara, Susan Hafner, Hans-Jurgen	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review) The New York Times. Taking on the Role of Gender in Media, March 13, 2011 (review) Artnet Magazine. Sarah Charlesworth bei Galerie Tanit, Munich: The Colour of Conceptual Criticism, October 13 (review) ARTnews. Sarah Charlesworth: Review, Summer pp. 128 FLASH ART. Sarah Charlesworth at Susan Inglett, July - September 2009,
2011	Traub, Charles; Lange, Matthew C. Smith, Roberta Smith, Roberta Frolov, Oleg Cembalest, Robin Moyer, Carrie Hodara, Susan Hafner, Hans-Jurgen Barnes, Steve	 The Wall Street Journal. Pictures, Without Their Thousand Words, July 3, 2013 (obituary) The Brooklyn Rail. Remembering Sarah Charlesworth (1947-2013), July 15, 2013 (obituary) The New York Times. Sarah Charlesworth, Artist of Deconstructed Photographs, Dies at 66, June 30, 2013 (obituary) Flash Art. Sarah Charlesworth & Sara VanDerBeek: A Space in Between. Summer 2012. pp. 80-83. (interview) Columbia: A Journal. No. 50, 2012. pp. 83-84. (feature) The New York Times. Sarah Charlesworth: Available Light, March 29, 2012, p. C26. (review) The New Yorker. Goings on About Town: Art. April 9, 2012, p. 10. (preview) Life + Times. "Lights Please: Sarah Charlesworth," April 16, 2012. (interview) Populist Magazine. Interview with Sarah Charlesworth, February 2012, pp. 4-16 ARTnews. A Terrible Beauty? Summer 2011 (review) Art in America. The Deconstructive Impulse, May 2011, p. 163 (review) The New York Times. Taking on the Role of Gender in Media, March 13, 2011 (review) Artnet Magazine. Sarah Charlesworth bei Galerie Tanit, Munich: The Colour of Conceptual Criticism, October 13 (review) ARTnews. Sarah Charlesworth: Review, Summer pp. 128

Select	ed Bibliography: Period	dicals
		(review)
		ARTnews. Concrete Color, March 2008 (review)
2007	Fitzpatrick, Andrea D.	Art Journal. The Movement of Vulnerability: Images of Falling and
		September 11, Winter 2007, vol. 66 no.4 pp.85-102 (reproductions)
		North Drive Press. Sarah Charlesworth and Sara Vanderbeek: An Interview, #4, Fall
2006		BOMB Magazine. Summer, Number 96 (cover)
2005	O'Brien, Glenn	GQ. How to Collect Photography, September, pp 302
2004	Deitcher, David	Artforum. Spiritual America: David Deitcher on pre-teen spirit, October,
	Spicer, Jakki	artUS. The Last Picture Show, January and February; pp. 36-37 (review)
2003	Hainley, Bruce	Artforum. Designs for Living, December; p. 151 (editorial)
	Alberro, Alexander	Artforum. One Year Under the Mast, Alexander Alberro on The Fox,
		Summer 2003; pp. 162 – 164, p. 206 (editorial)
	Hamilton, Jeanne	The Commercial Appeal. 'Cold Comfort' clutches a warm and fuzzy void,
		January 21; p. C4
	(Eds.) O'Brien, Glenn	Bald Ego. Fall 2003, Vol. 1 and Vol. 2 (ill. cover and reproductions) and Max Blagg
2002		The New Yorker. Photography: Sarah Charlesworth, December 16; p.20
0004	Johnson, Ken	The New York Times. Art Guide: Sarah Charlesworth, December 13; p.E45
2001	Marschall, Laurence A.	The Sciences. Book in Brief: The Story of P, January - February; p.44 (illustr.)
2000	Cohen, Michael	Flash Art. Review: Sarah Charlesworth at Gorney Bravin + Lee,
2000	Corion, Michael	May - June; p. 116
	Pagel, David	Los Angeles Times. Sarah Charlesworth - Magical Forms, 28 January (review)
	Schwendener, Martha	Time Out New York. Art reviews: Sarah Charlesworth at Gorney Bravin +
		Lee, 27 January - 3 February, p. 58
	Cotter, Holland	The New York Times. Surging Into Chelsea, 21 January.; pp. E37, E41 (review)
	Saltz, Jerry	The Village Voice. The I-Don't-Get-It-Aesthetic, 25 January; p.57 (editorial)
	Aletti, Vince	The Village Voice. Voice Choice: Photo: Sarah Charlesworth, January 25; p.79
1999	Temin, Christine	The Boston Globe. Photo Synthesis: in a 20 year retrospective at the Rose
		Art Museum, Sarah Charlesworth Transforms the Medium and the
		Message of Photography, May 7 (review)
		The Chronicle of Higher Education. A Poetry of Metaphor and Magic, May 7 (review)
1998	Barclay-Morgan, Anne	Camera Austria International. Sarah Charlesworth – A Retrospective, Vol.64, illus. (review)
	Green, Frank	Cleveland Free Press. Master Juggler: The Restless Experiments of
	Oneith Dahanta	Sarah Charlesworth, December 16 - 22 (feature)
	Smith, Roberta	The New York Times. Art Review: Evocative Cells: Uptown, Downtown, All Around, November 27 (editorial)
	Litt, Steven	The Plain Dealer (Cleveland), Photography as a Form of Contemplation:
	Litt, Otovori	Charlesworth's Artistic Images a Rich and Compelling Presence, Sun.,
		November 22, p.4-I (review: CCA)
	Forrest, Jason A.	The Atlanta Journal Constitution. Look Twice, Then Again, at These
		Complex Photos, Fri., November 27, p.Q8, illus. (review: Fay Gold)
		Antiques and the Arts Weekly. First Retrospective of Sarah Charlesworth's
		Photo-Objects, August 28 (review: National Museum of Women
		in the Arts)

in the Arts)

001001	Lewis, JoAnn	The Washington Post. Sleight-of-Lens; Sarah Charlesworth, Deconstructing `Truth' Frame by Frame, August 10 (review: National Museum of
	Goldberg, Vicki	Women in the Arts) The New York Times. Messages in the Media: Varied Perceptions of Factuality, July 31, p.B33 (review: National Museum of Women in the Arts)
	O'Sullivan, Michael	The Washington Post. Charlesworth's Truth in Pictures, July 17 (review: National Museum of Women in the Arts)
	Shaw-Eagle, Joanna Linker, Kate	Sunday Times. Exhibition of Shifting Realities, July 12 Art in America. Sarah Charlesworth: Artifacts of Artifice, July, p.74-79, 106 + (cover) & (feature)
	Domandi, Marie- Charlotte	Aperture. Sarah Charlesworth: Retrospective at SITE Santa Fe, June, p.76-7, illus. (review)
	Bolger, Michael	La Jolla Village News, Charlesworth tests sense, sensibilities in "Retrospective", May 28
	Morgan, Anne	Art Papers, Peering through History: an interview with Sarah Charlesworth, May - June, p.17-21, illus. (feature)
		Vision Magazine. Recycling Culture: An Interview with Sarah Charlesworth, May 28
	Baldridge, Charlene, Knight, Christopher	La Jolla Village News. Artists Offer Resonant Juxtapositions, April 23 The Los Angeles Times. An Artist Taking Pictures (Literally), April 22, p.F-1,4, illus. (review: LaJolla)
	Pincus, Robert	San Diego Union Tribune. Pool of Images, Pearles of Truth, April 5 (review: LaJolla)
	Swarski, Lindsey	UCSD Guardian. Cutting-edge Photography is Candy for the Mind, April 2 (review: LaJolla)
	Buckley, Patricia Morris	North County Times. Artist Explores Philosophies in Retrospective Photo Exhibit, March 20 (review: LaJolla)
	unsigned.	Flash Art. Sarah Charlesworth Retrospective, January - February, p.46, illus. (news section)
1997	Clemmer, David	Santa Fe Reporter. Context, Content and the Vessel of the Miraculous, November 12-18, p.27 (review: Site)
	MacNeil, William A.	Albuquerque Journal. Celebrated Photographer Blurs Line Between Fact, Fiction, November 4, pp.1&3 (review: Site)
	Walker, Hollis	Pasatempo, The New Mexican. A Landscape of Images, October 31 - November 6, pp.32-33 (review: Site)
1996	Goldstein, Laurence	Michigan Quarterly Review. Introduction, Vol. XXXV, No.4, Fall, p.574, (illus.)
	Johnson, Paul	At The Museum. (Los Angeles County Museum of Art), Some Grids, p.9 The Sciences. September / October, p. 28, (illus.) Cover. Sarah Charlesworth, March, p.53, (illus.) (review: J.G.M.A.) New Observations. Sarah Charlesworth: Text, January / February, p. 22,
1995	Hagen, Charles	(illus.) The New York Times. Sarah Charlesworth, November 17, p. C-30, (review: J.G.M.A.)
	Yablonsky, Linda	Time Out / New York. Sarah Charlesworth: Doubleworld, November 15-22, p.25, (illus.) (review: J.G.M.A.)
	Aletti, Vince	The Village Voice. Choices: Sarah Charlesworth, November 7; supplement p. 8, (illus.) (review: J.G.M.A.)
1994	Hickey, Dave	Canadian Art. Fast Forward, Fall, (illus.) (preview: S. L. Simpson) The New Theater Review. Fall, #11, p. 8, (illus. + cover) Parkett. A Matter of Time: On Flatness, Magic, Illusion, and Mortality,
1993	Romano, Gianni	#40/41, Summer, (feature) Zoom. (Milan), Sarah Charlesworth, November - December, (illus.) (feature)

Selected	Bibliography:	Periodicals
----------	---------------	--------------------

Selection	ed bibliography: Period	aicais
	Hess, Elizabeth	The Village Voice. Body Triple, November 30, (illus.)
	Mifflin Manual	(review: Drawing Center)
	Mifflin, Margot	Artnews. What do Artists Dream?, October, (editorial) Artnews. Sarah Charlesworth, Summer, (illus.) (review: J.G.M.A.)
	Heartney, Eleanor Hess, Elizabeth	The Village Voice. Materialized Girls: Nancy Rubins, Lisa Hoke, Megan Williams, Sarah Charlesworth, April 20 (review: J.G.M.A.)
1992 1991	Campitelli, Maria Thompson, Elspeth	Juliet. (Trieste), Sarah Charlesworth, February / March (review: J.G.M.A.) The Guardian. (London), Portrait of a Friendship, December 4, (illus.) (review: Interim Art)
	Gardner, Paul	Artnews. What Artists Like About the Art They Like When They Didn't Know Why, October, (illus.) (questionnaire interview)
	Litt, Steven	The Plain Dealer. (Cleveland), Using or Abusing a Powerful Symbol?, September 8
		Art and Man. September / October, p. 16, (feature)
	Stiwer, Pierre, Di Felice, Paul	Cafe-Creme. (Luxembourg), Sarah Charlesworth: L'immaculée Conception, #15-Summer, pp. 38-43, (illus. + cover + interview)
	Van der Ploeg, Kees O'Rourke, Meg	Flash Art. Sarah Charlesworth, Summer, (illus.) (review: J.G.M.A.) Arts Magazine. Sarah Charlesworth, Summer, (illus.) (review: J.G.M.A.)
	Lewis, James Meuris, Jacques	 Artforum. Sarah Charlesworth, Summer, (review: J.G.M.A.) La Libre Belgique. (Brussels), Au Temps de L'image: l'artiste américaine Sarah Charlesworth entend révéler froid les passions contemporainestravers une imagerie omni-présente, May 15, (illus.) (review: Hufkens)
	Dennis, Melvin	Puchong Folios. Sarah Charlesworth, Spring (review: J.G.M.A.)
	Denson, G. Roger	Bijutsu Techo. (Tokyo), Traces of Femininity: Sarah Charlesworth, Jan Groover & Ida Applebroog, reprint / translation of What's in a Word, pp. 28-43, (illus. + cover + feature)
	Brenson, Michael	The New York Times. Sarah Charlesworth: Shifted Images of the Renaissance, March 22, (illus.) (review: JGMA)
	Weily, Susan	Artnews. Sarah Charlesworth's Abracadabra, March, pp. 116-121, (illus + cover + feature)
1990	Durand, Regis	Art Press. (Paris), Fragments d'un Paysage d'images, #153, December (feature)
	Denson, G. Roger	Contemporanea. Sarah Charlesworth: What's in a Word, October, pgs.70 - 75, (illus. + feature)
	Denson, G. Roger	Tema Celeste. The New Metaphysical Art and It's Legacy, July - October, No. 25, pp. 37- 42, (illus. + editorial)
	Charlesworth, Sarah	The New Yorker. Goings On About Town: Art, July 23, (review: J.G.M.A.) Artforum. A Grammar of Essence: A Project for Artforum by Sarah Charlesworth, February, pp.123-125, (illus. + project)
1989	Sussler, Betsy	Interview Magazine. February, (full page reproduction) Bomb Magazine. Profile / Art: Sarah Charlesworth, Winter, pp.30-33, (illus. + feature)
	Scheuer, Daniel	Center Quarterly: A Journal of Photography and Related Arts. 150th at f2 Snapshots of Contemporary Art Photography, Vol. 11, #1
	Faber, Monika Caley, Shaun	Camera Austria. (Graz), Vis a Vis der Kamera, #30, (review: Grita Insam) Flash Art. A Forest of Signs: One is Ushered into a Wonderland of Banality, November / December, (review: M.o.C.A.)
	Kimmelman, Michael	The New York Times. At the Whitney, 100 Works From the Last 30 Years, November 10, (editorial)
1989	Phillipi, Desa Wise, Kelly	Artforum, Shifting Focus, November, p.168 (review: Serpentine Gallery)The Boston Globe. Redefining the Language of Photography, October 17 (review: Segal)

Selected Bibliography: Periodicals 23		
	Jones, Bill	Arts Magazine. Born Again: Seeing the End of Photography, October, pp. 72-77, (illus. + cover + editorial)
	Heartney, Eleanor Mueller, Cookie Zampaglione, Arturo Silko, Leslie M.	Artnews. Sarah Charlesworth, September, (illus.) (review: J.G.M.A.) Details Magazine. Art and About, September, (illus.) (review: B.A.M.) La Repubblica. Il Venerdi (Rome), p. 92, September 8, (interview) Artforum. The Fourth World, Summer, pp.124-127, (illus: Madonna and Child, special project by Sarah Charlesworth, in special section designed by Robert Barry, pp.124-135)
	Grundberg, Andy	Corriere della Serra. (Roma/Milano), Sarah Charlesworth, August 18 The New York Times. Two Shows: One Works the Other Bogs Down, Sunday, August 13, (illus.) (review: I.C.P. & Metropolitan)
	Smith, Roberta	The New York Times. Charting Traditions of Non-traditional Photography, June 11 (review: National Museum)
	Princenthal, Nancy	Barron's, More Positives Than Negatives: Collectors Bids Up Artistic Photographs, May 22, (illus.) (editorial)
	Kent, Sarah	Time Out / London. Sarah Charlesworth, May 10-17, (illus.) (review: Interim Art)
1988	Levin, Kim Sischy, Ingrid	The Village Voice. April 25, (review:J.G.M.A.) The New Yorker. Photography: Sarah Charlesworth, April 24, (review: J.G.M.A.)
	Smith, Roberta	The New York Times. Galleries Paint a Brighter Picture for Women, April 14 (editorial w/review: J.G. M.A.)
	Multiple Authors	Flash Art News. Supplement # 143, November / December The Print Collector's Newsletter. Photographs and Professionals IV, Vol.XIX, No.3, July / August, pp. 81-91 (cover illus.), (panel discussion)
	Kramer, Hilton	New York Observer. Sexual Difference, April 18, p.1&11 (review: Wallach Art Gallery)
	Saltz, Jerry	Arts Magazine. The Implacable Distance: Sarah Charlesworth's 'Unidentified Woman, Hotel Corona, Madrid (1979-1985)', March, pp. 24-25, (illus + feature)
	Glanzman, Judith	Journal of Contemporary Art. Sarah Charlesworth, Spring, p. 56 (interview)
1987	Gilbert-Rolfe, Jeremy	Arts Magazine. Where Do Pictures Come From? Sarah Charlesworth and the Development of the Sign, December, pp. 58-60, illus. (feature)
	Clarkson, David	Parachute. (Montreal), Sarah Charlesworth: An Interview, December, pp.12-15 (interview)
	Collins, Tricia; Milazzo, Richard	Bomb. (Toronto), Issue CCI, Fall, (cover) New Observations. October
	Cameron, Dan	Flash Art. Art and Its Double, Summer Art and Auction. Contemporary Photography, May, pp.140-147, (illus.) Los Angeles Times. The Art Galleries: Joel Otterson / Sarah Charlesworth, May 1, (review: Margo Leavin)
	Selwyn, Marc	L.A. Weekly. Sarah Charlesworth, May 8-14, p. 44 (review: Margo Leavin)
	Shottenkirk, Dena	C Magazine. (Toronto), Sarah Charlesworth: Imaging the Other, Spring,
	Cohen, Ronny H.	pp.18-23, (cover + feature) The Print Collectors Newsletter. New Abstraction V, March / April, pp.9-13, (illus.)
	Turner, Dot	Vanguard. (Toronto), Sarah Charlesworth, February / March, illus. (review: S.L. Simpson)
1986	Cameron, Dan Brody, Jacky	Flash Art. Post-Feminism, February / March, pp.80-83, (illus.) (editorial) The Print Collectors Newsletter. (review: Print Portfolio by Sarah Charlesworth)

	5 . 5		
		Effects Magazine. Winter 1986 (cover)	
	Brenson, Michael	The New York Times. Sunday, July 13, (review: Venice Biennale)	
	Collins, Tricia;	Kunstforum. (Köln), New York: Tropical Codes, April / May, pp.308-338	
	Milazzo, Richard		
	Indiana, Gary	Village Voice. Liquid Memory, Solid Objects, April 1, (illus.) (review: Int'l with Monument)	
1985	Jones, Alan	Galleries Magazine. (Paris), Paravision: Une Interview avec Tricia Aperture. Sarah Charlesworth, No. 100, Fall	
1000	Kohn, Michael	Flash Art. Sarah Charlesworth, April / May, (illus.)	
	rtorin, mioridor	(review: Int'l with Monument)	
	Warren, Ron	Arts. Sarah Charlesworth, May, (review: Int'l with Monument)	
	Linker, Kate	Artforum. Sarah Charlesworth, Summer, p.105, (illus.) (review: Int'l with Monument)	
1984	Linker, Kate	Artforum. Eluding Definition	
1304	Indiana, Gary	Art in America. Sarah Charlesworth, September, (illus.) (review: Clocktower)	
	Deitcher, David	After-Image. Questioning Authority: Sarah Charlesworth's Photographs, Summer, pp. 14-17, (illus.) (feature)	
	Bob, Paul	The East Village Eye. Cutting Up Culture: Photo Artist Sarah Charlesworth	
	Dob, i dui	is Pointing to, June, pgs. 15 & 17, illus. (feature)	
	Hathaway, Jane	New York Beat. Photography: Sarah Charlesworth, May 2, p.15,	
	riadiaway, cano	illus. (review: Clocktower)	
	Smith, Roberta	The Village Voice. Chrysler's Wings of Fashion, April	
	- · · , · · · · · · · · · · · · · · · ·	(review: Clocktower / Feldman / Castelli)	
		Esquire. Openings: Sarah Charlesworth, February, p.100	
		(preview: Clocktower)	
		Contact Sheet #41. published by Light Work, Syracuse, NY	
1983	Samore, Sam	Exposure. (pub. by the Society for Photographic Education),	
		Playing it Again, Winter	
	Grundberg, Andy	The New York Times. Post-Modernists in the Mainstream, November 20	
		Afterimage. May	
1982		Art in America Guide to Museums, Galleries, and Artists. Tabula Rasa, by Sarah Charlesworth, listed as an Outstanding Solo Show of 1982	
	Scully, Julia	Modern Photography. Seeing Pictures, June Artists, Fall (review)	
	Hagen, Charles	Artforum. Sarah Charlesworth, December, p.80, (illus.) (review: Gagosian)	
	Owens, Craig	Art in America. Sarah Charlesworth, May, (review: Gagosian)	
1981	Castle, Ted	Flash Art. Verbal Art, November	
	Sussler, Betty	Cover Magazine. Interview with Sarah Charlesworth,	
4000	Facility FRed to the	Spring / Summer (feature)	
1980	Frank, Elizabeth	Art in America. Sarah Charlesworth, April, (illus.) (review: Shafrazi)	
Teaching			
2012-1	3 Princeton University, Center	Princeton, NJ; Lecturer with Rank of Professor, Visual Arts in the Lewis	
1992-		, New York, NY; Masters Program in Photography and Related Media,	
2013		member, Masters Critique Seminar (1992-96)	
2000-0		of Design, Providence, RI; Graduate Tutorial Masters in Photography	
1994	(Spring/Fall) Hartford University, F	Hartford Art School, Hartford, CT; Adjunct Faculty, Graduate Seminar and	
	Critique, (Fall)		
1993	New York University, Critique	Department of Art and Art Education, New York, NY; Graduate Photography	
1983-8	5 New York University,	Department of Art and Art Education, New York, NY; Graduate Faculty need Photography: Critical Seminar and Workshop (1983-1984, 1984-1985)	
	,		

2011	Museum of Modern Art, New York, NY; "Forum on Contemporary Photography" with Peter Eleey and John Pilson, October 24
	Neuberger Museum of Art, Purchase, NY; "Panel Discussion: Feminism, Deconstruction, and Desire" with Sarah Charlesworth, Helaine Posner and Nancy Princenthal; March 17 SUNY Purchase, Purchase, NY; Visiting artist / lecturer, March 17
	Guggenheim Museum Bilbao, Spain; Sarah Charlesworth Lecture in Conjunction with "Haunted:
0040	Contemporary Photography / Video / Performance", January 27
2010	New Museum, New York, NY; "The Last Newspaper Artists in Conversation" Benjamin Godsill, Moderator, with Sarah Charlesworth, Nate Lowman, and Aleksandra Mir; October 9
	Bard College, Annandale-on-Hudson, NY, Visiting artist / lecturer, Masters Program in Fine Arts, September 20
	Solomon R. Guggenheim Museum, New York, NY; Sarah Charlesworth Lecture, "Conversations with Artists", May 4
2009	Art Institute of Boston, Boston, MA, Visting artist / lecturer, Masters Program in Fine Arts, June 23 - 24
2008	LACMA, Los Angeles, CA, "Remembering and Forgetting Conceptual Art", April 15, School of Visual Arts, New York, NY; visiting artist, Masters Program in Fine Arts
2007	The Kitchen, New York, NY; "Re-Take: A Panel on Art and Appropriation", organized by Afterall, November 27
	Parsons, The New School for Design, New York, NY; visiting artist, Masters Program in Photography
2005	Bard College, Annandale-on-Hudson, NY; visiting artist / lecturer, Masters Program in Fine Arts, June
2005	Bard College, Annandale-on-Hudson, NY; visiting lecturer, Masters Program in Curatorial Studies, March 15
2005	Maine College of Art, Portland, ME, visiting artist and guest lecturer, March 24
2005	Princeton University, Panel curated by Johanna Burton in conjunction with "For Presentation and Display: Some Art of the 80s" curated by Johanna Burton and Hal Foster, April 14
2004	Columbia University School of the Arts; "Sarah Charlesworth: The Philosophical and Political Role of the Artist", New York, NY; June 15
	Rhode Island School of Design, Providence, RI; TC Colley visiting artist and lecturer, April
2003	Orlando Museum of Art, Orlando, FL; "A Conversation with Sarah Charlesworth", April 9 Maine College of Art, Portland, ME; lecturer, March
2002	Bard College, Annandale-on-Hudson, NY; lecturer, March
2000	Rhode Island School of Design, Providence, RI; Public lecture & visiting artist & critic, May
	Brandeis University, Waltham, MA; Public lecture / interdisciplinary seminar, April New York University, New York, NY; American Photography Institute, guest lecturer.
1998-99	The Cleveland Center for Contemporary Art, Cleveland, OH; "The Photography of Sarah Charlesworth: A Psychoanalytic Perspective" (series of five thematic discussions)
1998	Yale University, New Haven, CT; Masters Program in Photography, October Museo Santa Maria della Scala, Siena, Italy; visiting artist in residence, August
1997	Bard College, Annandale-on-Hudson, NY; lecturer, visiting artists and Masters Program in the Arts, July
	New York University, New York, NY; American Photography Institute, Lecturer
1995	New York University, Tisch School of the Arts, New York, NY; artist / lecturer, November
	Rutgers University, New Brunswick, NJ; artist / lecturer, October
1994	Independent Curators Incorporated, New York, NY; artist / lecturer, March Tel Aviv Museum of Art, Tel Aviv, Israel; artist / lecturer, October
1334	Camera Obscura School of Art, Tel Aviv, Israel; artist / lecturer - Symposium Art and Technology:
	2009, October

Visiting Artist / Lectures / Seminars / Residencies:

1993 University of Las Vegas, Las Vegas, NV; guest lecturer, March Culture Lab, University of Toronto, Toronto, Canada; Guest Lecturer

Museo de Arte Contemporaneo de Monterrey, Monterrey, Mexico; guest lecturer, panelist: "Photoplay"

1990 New York University / International Center of Photography, New York, NY; Graduate Program visiting artist / critic, May

New York University, New York, NY; Panel / Symposium with Jean Baudrillard, May

California State University, Fullerton, CA; guest lecturer, May

School of Visual Arts, New York, NY; Panel: "Uses & Abuses of History", Peter Halley, Moderator, March

Art Center College of Design, Pasadena, CA; visiting artist, March

University of California, San Diego, CA; visiting artist / lecturer, March

La Jolla Museum of Contemporary Art, La Jolla, CA; guest lecturer, March

1989 Carleton College, Northfield, MN; Symposium, "What Does She Want?"

Whitney Museum of American Art, panel discussion, "Image World: Art and Media Culture", November

SUNY Purchase, Purchase, NY; guest lecturer, "The Politics of Representation", October National Gallery of American Art, Washington, DC; Panel discussion in conjunction with the

exhibition "Photography of Invention", April

1988-87 Nova Scotia College Art and Design, Halifax, Nova Scotia, Canada; visiting artist / lecturer, March

Tyler Gallery, Tyler School of Art, Temple University, Elkins Park, PA; guest lecturer

International Center of Photography, New York, NY; guest lecturer, May

California Institute of the Fine Arts, Valencia, CA; guest lecturer, April

Art Center College of Design, Pasadena, CA; guest lecturer, April

Brandeis University, Waltham, MA; Saltzman visiting artist / lecturer, February

1986 New York University, Dept. of Fine Arts, New York, NY; guest lecturer, December

Cooper Union, New York, NY; guest lecturer, November

Rhode Island School of Design, Providence, RI; visiting artist / lecturer, November

Photographic Resource Center, Boston University, Boston, MA; guest lecturer

Whitney Museum of American Art, New York, NY; guest lecturer, April

New Museum of Contemporary Art, Panel organized by Marvin Heiferman at 303 Gallery, New York, NY; February

School of the Art Institute of Chicago, Chicago, IL; Panel organized by Carol Squires, "Sexuality in Art and the Media", November

Rhode Island School of Design, Providence, RI; visiting artist / critic

Rutgers University, New Brunswick, NJ; guest lecturer, November

Cooper Union, New York, NY; guest lecturer, May

Light Work Gallery, Syracuse University, Syracuse, NY; guest lecturer, January

1983 Rutgers University, New Brunswick, NJ; quest lecturer, November

Rhode Island School of Design, Providence, RI; visiting artist / critic, May

International Center of Photography; New York, NY; guest lecturer, May

Artists Talk on Art, New York, NY; Panel organized by Craig Owens, "Painting and Photography, Defining the Difference", April

School of Visual Arts, New York, NY; guest lecturer, April

Society for Photographic Education, Panel organized by Andy Grundberg, "Post-Modernism and Photography", March