

SUE DE BEER

BIOGRAPHY

1973 Born in Tarrytown, NY
Lives and works in New York, NY

EDUCATION

1998 Columbia University, New York, NY, MFA
1995 Parsons, The New School for Design, New York, NY, BFA

SELECTED SOLO EXHIBITIONS

- 2019 Charleston, IL, **Tarble Arts Center, Eastern Illinois University**, *Come Wind, Come Weather*, January 26 – May 19, 2019
- 2018 New York, NY, **Marianne Boesky Gallery**, *The White Wolf*, June 20 – August 3, 2018
- 2017 New York, NY and Miami, FL, **Vanity Projects**, *This poem is me but it's nothing but words about you I hope you like it*, September 30 – October 29, 2017
- 2015 New York, NY, **Marianne Boesky Gallery**, *The Blue Lenses*, September 9 – October 25, 2015
- 2012 Berlin, Germany, **Christian Ehrentraut Gallery**, *The Ghosts*, January 14 – March 10, 2012
- 2011 New York, NY, **High Line Art: The High Line**, *Haunt Room*, October 28 – December 4, 2011
New York, NY, **Marianne Boesky Gallery**, *Depiction of a Star Obscured by Another Figure*, February 18 – March 19, 2011
New York, NY, **Art Production Fund in association with Park Avenue Armory**, *The Ghosts*, February 3 – 6, 2011
- 2008 Antwerp, Belgium, **MuHKA Museum**, *Permanent Revolution*, curated by Dieter Roelstraete, February 22 – May 26, 2008
- 2007 Los Angeles, CA, **Sandroni Rey**, *Permanent Revolution*, October 20 – December 20, 2007
Berlin, Germany, **Arndt and Partner**, *The Quickening*, September 4 – October 20, 2007
- 2006 New York, NY, **Marianne Boesky Gallery**, *The Quickening*, November 30, 2006 – January 10, 2007
- 2005 Los Angeles, CA, **Sandroni Rey Gallery**, *The Stills*, April 15 – May 21, 2005
New York, NY, **Whitney Museum of American Art at Altria**, *Black Sun*, curated by Shamim Momin, March 3 – June 17, 2005
- 2004 Miami, FL, **Sandroni Rey at Statements**, Basel, *The Dark Hearts*, December 2 – December 5, 2004
- 2003 Berlin, Germany, **Kunst Werke**, *Hans & Grete*, September 27, 2003 – January 9, 2004
New York, NY, **Postmasters Gallery**, *Hans & Grete*, February 15 – March 15, 2003
- 2002 Berlin, Germany, **Künstlerhaus Bethanien**, *Photographs*, 2002
- 2001 Los Angeles, CA, **Sandroni Rey**, *Photographs / project room: Ghost Stories Magazine*, May 12 – May 23, 2001
- 2000 Los Angeles, CA, **Los Angeles Contemporary Exhibitions**, *Sue de Beer & Laura Parnes: Heidi 2*, October 14 – December 23, 2000
New York, NY, **Deitch Projects**, *Sue de Beer & Laura Parnes: Heidi 2*, January 19 – February 19, 2000

SELECTED GROUP EXHIBITIONS

- 2023 Portland, ME, **Dunes Gallery**, *This Long Century*, September 1, 2023
- 2022 Seattle WA, **Henry Art Gallery**, *everything was beautiful and nothing hurt*, July 23, 2022 – January 8, 2023
 Amherst, MA, **University Museum of Contemporary Art at UMass Amherst**, *We Gotta Get Out of This Place – Transportive Art*, March 24 – May 1, 2022
 Antwerp, Belgium, **TICK TACK**, *The Ulterior Narrative – Cinema*, curated by Michael St. John, January 29 – March 19, 2022
- 2020 Antwerp, Belgium, **TICK TACK**, *A Cycle of Sustain and Decay*, curated by Vincent Vanden Bogaard, March 6 – July 30, 2020
- 2019 New York, NY, **Daata Editions | The Box Space at Phillips Park Avenue**, *The End of Reason*, curated by Rachel Rossin, June 8 – 12, 2019
 London, UK, **Sadie Coles**, *My Head is a Haunted House*, curated by Charlie Fox, June 4 – August 10, 2019
- 2018 Aspen, CO, **Aspen Art Museum**, *Zombies: Pay Attention!*, December 20, 2018 – May 12, 2019
 Kingston, NY, **One Mile Gallery**, *Tell Him What We Said About Paint It Black*, July 7 – 28, 2018
 Jersey City, NJ, **Mana Contemporary**, *Spring Open House*, curated by Ysa Pinyol, April 29 – August 15, 2018
 Beacon, NY, **Mother Gallery**, *The Cruellest Month*, April 14 – June 30, 2018
- 2017 New York, NY, **Greene Naftali**, *EXO EMO*, curated by Antoine Catala and Vera Alemani, June 29 – August 11, 2017
 New York, NY, **Public Art Fund**, *Commercial Break*, curated by Daniel Palmer and Emma Enderby, February 6 – June 30, 2017
- 2016 New York, NY, **Interstate Projects**, *Opening to Sighs*, curated by Kimberly Clark and Dennis Witkin, June 17 – July 10, 2017
 Munich, Germany, **Sammlung Goetz**, *No Place like Home*, May 13, 2016 – January 8, 2017
- 2015 Miami, FL, **Art Basel Miami Beach**, *Sue de Beer: The Blue Lenses*, December 1 – 4, 2015
 Lille Cedex, France, **lille3000**, *Renaissance 2015*, September 26, 2015 – January 17, 2016
 Chicago, IL, **EXPO CHICAGO**, *EXPO VIDEO 2015*, curated by Alfredo Cramerotti, September 17 – 20, 2015
 Seattle, WA, *Seattle International Film Festival: BLACK BOX*, curated by Julia Fryett and Anne Couillaud, May 6 – June 7, 2015
- 2014 New York, NY, **Marianne Boesky Gallery**, *Something Beautiful*, curated by Khary Simon and Nicolas Wagner/CRUSHfanzine, November 1 – December 20, 2014
 Detroit, MI, **Dlectricity**, September 26 – 27, 2014
 Basel, Switzerland, **Art Basel**, film sector, June 19 – 22, 2014
 New York, NY, **BHQF**, *The Last Brucennial*, presented by Vito Schnabel and The Bruce High Quality Foundation, March 7 – April 4, 2014
 Berlin, Germany, **Kunst-werke Berlin**, *Echte Gefühle: Denken im Film*, February 23 – April 27, 2014
- 2013 Normal, IL, **Illinois State University College of Fine Arts**, University Galleries, *The House of the Seven Gables*, February 23 – April 7, 2013
 Los Angeles, CA, **Coagula Curatorial**, *Séance*, curated by Mario Vasquez, May 18 – June 15, 2013
 New York, NY; Miami, FL; Los Angeles, CA; Hollywood CA, **The Standard Hotels**, Creative Time, *The StandART Channel, Room 309*, 2013
- 2012 Leverkusen, Germany, **Museum Morsbroich**, *Seitgespenster*, October 27, 2012 – January 6, 2013
 Munich, Germany, **Haus Der Kunst**, *Open End – Goetz Collection at Haus Der Kunst*, September 28, 2012 – July 4, 2013
 Munich, Germany, **Haus der Kunst**, September 28, 2012 – April 7, 2013
 Toronto, CA, **University of Toronto Scarborough**, Doris McCarthy Gallery, *Age of Consent*, April 14 – May 12, 2012

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- 2011 Marfa, TX, **Los Angeles Nomadic Division (LAND)**, *Nothing Beside Remains*, curated by Shamim Momim, December 10, 2011 – February 11, 2012
 Brooklyn, NY, **Agape Enterprise**, *Inaugural Party Exhibition*, November 11, 2011
 Antwerp, Belgium, **Monty**, *Expo EPIC*, curated by Max Razdow and Jan Van Woensel, October 27 – 19; November 4 – 5, 11 – 12, 2011
 Minneapolis, MN, **The Film Society of Minneapolis/St. Paul**, *International Film Festival*, April 14 – May 5, 2011
 Belfast, Northern Ireland, **Platform Arts Gallery**, Station Project, *Dark Waters*, March 3 – 30, 2011
 New York, NY, **Hendershot Gallery**, *A Strange Affinity to the Beautiful and the Dreadful*, curated by Maureen Sullivan, January 16 – March 6, 2011
- 2010 Los Angeles, CA, **Los Angeles Nomadic Division (LAND)**, *The Secret Still Knows*, July 10 – August 16, 2010
 Amsterdam, The Netherlands, **Kunstfort bij Vijfhuizen**, *Speed Bump: Works from the Collection of Frans Oomen*, July 4 – August 22, 2010
 Athens, Greece, **DESTE Foundation for Contemporary Art**, *Alpha Omega—Works from the Dakis Joannou Collection*, June 16 – December 29, 2010
 Austin, TX, **Los Angeles Nomadic Division**, *The Secret Knows*, March 17 – 21, 2010
- 2009 Brooklyn, NY, **Robert Wilson Art Gallery**, 2009
 New York, NY, **The Kitchen**, **Sue de Beer and Andy Comer**: *Radio Play*, October 29 – October 30, 2009
 New York, NY, **Friedrich Petzel Gallery**, *The Audio Show*, July 14 – August 23, 2009
 New York, NY, **White Columns**, *Collection of...: Works from the collections of: Michael Clifton, Clarissa Dalrymple, Matt Keegan, Cary Leibowitz, Amie Scally, and Linda Yablonsky*, May 26 – July 11, 2009
 Luxembourg, **Nosbaum and Reding Art Contemporain**, *The Pain Game*, May 14 – July 4, 2009
- 2008 Busan, Korea, **Busan Biennale**, September 6 – November 15, 2008
- 2007 Vancouver, Canada, **Presentation House Gallery**, *Been Up So Long It Looks Like Down To Me*, curated by Mark Soo, September 15 – November 4, 2007
 New York, NY, **Derek Eller Gallery**, *Neointegrity*, July 19 – August 24, 2007
 Karlsruhe, Germany, **Zentrum fuer Kunst und Medientechnologie**, *Between Two Deaths*, May 12 – August 19, 2007
- 2006 Frankfurt, Germany, **Schirn Kunsthalle**, *Youth of Today*, curated by Matthias Ulrich, April 7 – June 25, 2006
- 2005 Turin, Italy, **Franco Soffiantino Arte Contemporanea**, *L'Altro, lo Stesso*, curated by Irene Calderoni, 2005
 Long Island City, NY, **MoMA PS1**, *Greater New York*, March 13 – September 26, 2005
 Berlin, Germany, **Kunst Werke**, *Zur Vorstellung des Terrors: Die RAF*, January 30 – May 5, 2005; Traveled to Graz, Austria, **Neue Galerie am Landesmuseum Joanneum**
- 2004 Brooklyn, NY, **The Brooklyn Museum**, *Working in Brooklyn*, April 17 – August 15, 2004
 New York, NY, **The Whitney Museum of American Art**, *The Whitney Biennial*, curated by Chrissie Iles, Shamim Momin, and Deb Singer, March 11 – May 30, 2004
 New York, NY, **Anton Kern Gallery**, *Scream*, curated by Fernanda Arruda and Michael Clifton, January 15 – February 14, 2004; Traveled to Miami, FL, **The Moore Space**, April 8 – July 3, 2004
- 2003 New York, NY, **Michael Steinberg Fine Art**, *Flesh and Bone*, **Sue de Beer**, **Banks Violette** and **Daniel Hesitance**, curated by Tracy Williams, 2003
 Graz, Austria, **Neue Galerie am Landesmuseum Joanneum**, *M_ARS - Art & War*, 2003
 Madrid, Spain, **Reina Sophia Museum**, *Adolescentes*, curated by Susana Blas, 2003
 New York, NY, **D'Amelio Terras Gallery**, *Now Playing*, curated by Daniel Reich, Scott Hug (K48) and John Connelly, July 1 – August 8, 2003
 New York, NY, **Derek Eller Gallery**, *International Monster League*, curated by Banks Violette, January 4 – February 8, 2003
- 2002 Madrid, Spain, **Spazio Consolo**, *Yesterday was Dramatic... But Today is Okay!*, organization and production by: **Marella Arte Contemporanea**, 2002

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- Long Island City, NY, **Dorsky Curatorial Projects**, *Desiring Machines*, curated by Marcello Marvelli and Helaine Posner, 2002
Austin, TX, **Austin Museum of Digital Art**, *Identity Paradox*, October 3 – October 19, 2002
Mexico City, Mexico, **Museo Rufino Tamayo**, *Gimme Shelter: New Videos on Suburban Discomfort*, June 17 – June 19, 2002
Vitoria-Gasteiz, Spain, **ARTIUM, Centro-Museo Vasco de Arte Contemporáneo**, *Melodrama*, curated by Doreet LaVitte, April 26 – September 22, 2002; Traveled to Granada, Spain, **Palacio de los Condes de Gabia**
San Francisco, CA, **Yerba Buena Center**, *Guide to Trust*, curated by Jimi Dams, February 9 – April 21, 2002
- 2001 Atlanta, GA, **The Nexus Center**, *D.D.D.D.C.*, 2001
New York, NY, **New Museum of Contemporary Art**, *A Work in Progress: Selections From the New Museum Collection*, October 5 – November 25, 2001
Brooklyn, NY, **Momenta Art**, *Dear Dead Person*, curated by Banks Violette, April 29 – June 4, 2001
New York, NY, **New Museum of Contemporary Art**, *Fresh: The Altoids Curiously Strong Collection 1998-2000*, January 12 – January 28, 2001
- 2000 New York, NY, **Threadwaxing Space**, *Death Race 2000*, curated by Rachael Lowther and James Dawson Hollis, 2000
New York, NY, **Andrew Kreps Gallery**, *Two Friends and So On*, curated by Rob Pruitt and Jonathan Horowitz, 2000
Seattle, WA, **The Center of Contemporary Art**, *Emotional Rescue: The Contemporary Art Project Collection*, curated by Linda Farris, 2000
Los Angeles, CA, **The Standard Hotel**, *The Standard Projection: 24/7*, curated by Yvonne Force, 2000
Cape Town, South Africa, **Joao Ferreira Fine Art**, *One Night Stand*, 2000
Tucson, AZ, **Robert Pearre Fine Art**, *Dirty Realism*, April 18, 2000
Los Angeles, CA, **Sandroni Rey Gallery**, *Parallax, New Photographs*, March 4 – April 22, 2000
- 1999 New York, NY, **DKNY Store**, *New Museum Holiday Benefit Exhibition*, 1999
New York, NY, **Artist's Space**, *The Searchers*, curated by Robert Longo, 1999
Various venues in USA, *Altoids Collection Exhibition*, 1999
Paris, France, **Galerie Jousse Seguin**, *Guest Room: Sue de Beer*, 1999
Wolverhampton, England, **University of Wolverhampton**, School of Art and Design, *Waiting Room, I'm a Virgin*, curated by Esther Windsor, 1999
New York, NY, **Jack Tilton Gallery**, *I'm a Virgin*, curated by Robert Boyd, 1999
Tempe, AZ, **Arizona State University Art Museum**, *The Mix: Permanent Collection & Loans*, curated by John Spiak, October 15 – November 28, 1999
- 1998 Brooklyn, NY, **Momenta Art**, *Benefit Exhibition*, 1998
New York, NY, **Greene-Naftali Gallery**, *Benefit Exhibition*, 1998
New York, NY, *The Fifth International*, curated by Chivas Clem and Jenny Bornstien, 1998
São Paulo, Brazil, **São Paulo Biennial**, *Web Arte*, curated by Mark Van der Walle, 1998
New York, NY, **Artist's Space**, *Scope 3*, curated by Pip Day, 1998
New York, NY, **Columbia University**, *Graduate Thesis Exhibition*, 1998
New York, NY, **David Zwirner Gallery**, *Video Library*, curated by Leo Koenig, 1998
New York, NY, **Apex Art**, *The Sound of One Hand*, curated by Collier Schorr, 1998
- 1997 Brooklyn, NY, **Momenta Art**, *New York Benefit Exhibition*, 1997
New York, NY, **White Columns**, *New York Benefit Exhibition*, 1997
New York, NY, **Miriam & Ira D. Wallach Gallery**, *26 Positions*, 1997
New York, NY, **Momenta Art**, Room 506, *Gramercy Park Hotel Show*, 1997
Brooklyn, NY, **Momenta Art**, *Sue de Beer and Kristen Lucas*, curated by Erik Heist and Laura Parnes, 1997
Among Ourselves, <http://sevensseven.com>, curated by Jesse Bransford, 1997
- 1996 New York, NY, **Exit Art: The First World**, *Terra Bomba*, curated by Jeanette Ingberman and Papo Colo, 1996

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- New York, NY, **Exit Art: The First World**, *Sweat*, curated by Jeanette Ingberman and Papo Colo, 1996
New York, NY, Benefit for the New York Women's Foundation, *Instant Visions: Polaroid Photographs by Women in New York*, 1996; Traveled to various locations
1995 New York, NY, **Exit Art: The First World**, *Imaginary Beings*, curated by Jeanette Ingberman and Papo Colo, 1995
New York, NY, **Parsons Exhibition Center**, *Undergraduate Thesis Exhibition*, 1995

SELECTED VIDEO SCREENINGS

- 2020 Munich, Germany, **Kino Der Kunst**, *The White Wolf*, October 27, 2020
2016 Columbus, OH, **Columbus College of Art and Design**, *The Legendary Leland City Club*, March 10, 2016
2015 Miami, FL, **Art Basel Miami Beach**, *Sue de Beer: The Blue Lenses*, December 2015
2013 Munich, Germany, **Kino der Kunst**, **Hff Audio MaxX**, *Sue de Beer: The Ghosts*, April 28, 2013
2012 Berlin, Germany, **Central Kino**, *Sue de Beer: Hans & Grete and Black Sun*, curated by Christa Joo Hyun D'Angelo, December 5, 2012
2003 New York, NY, **The Museum of Modern Art's Grammercy Theatre**, *Sue de Beer*, 2003
2002 Berlin, Germany, **The American Academy in Berlin**, *Sue de Beer*, 2002
1999 New York, NY; Los Angeles CA, **New Museum for Contemporary Art**, *Very 6*, 1999
1998 New York, NY, **PBS, WNET Channel 13**, *Reel New York*, curated by Garrison Botts, 1998
New York, NY, **Exit Art: The First World**, *Hybro Video*, curated by Kate Hackman and Jodi Hanel, 1998
1997 Brooklyn, NY, **The Brooklyn Museum**, *Current Undercurrent; Working in Brooklyn*, 1997
New York, NY, **VOID**, *Spooling*, curated by Kristin Lucas in conjunction with the Downtown Arts Festival, 1997

SELECTED BIBLIOGRAPHY

- 2022 Alfred, Brian. "Conversations with Artists and Musicians: Sue de Beer," *Sound & Vision* (October 6, 2022) [online]
"University Museum of Contemporary Art Celebrates Eva Fierst Curatorial Exhibition Fund," *University of Massachusetts Amherst News* (April 1, 2022) [online]
2020 Ludel, Wallace. "Some video art to enjoy at home while under coronavirus isolation," *The Art Newspaper* (March 19, 2020) [online]
2019 Bucknell, Alice. "Shock Horror: Who's Afraid of Contemporary Art?," *Elephant* (June 7, 2019) [online]
Carey-Kent, Paul. "Modes of Performance," *FAD Magazine* (July 31, 2019) [online]
Gardner, Allan. "Monster Mash-Up: The Art Gallery As Haunted House," *The Quietus* (July 29, 2019) [online]
Mosca, David. "Mana re-imagines collecting with a digital and physical marketplace," *The Jersey Journal* (April 25, 2019) [online]
Sgualdini, Silvia. "My Head is a Haunted House Sadie Coles HQ / London," *Flash Art* (July 25, 2019) [online]
Stoppioni, Bianca. "On Monsterring: 'My Head Is a Haunted House' at Sadie Coles HQ and 'Dracula's Wedding' at Rodeo, London—Curated by Charlie Fox," *Mousse Magazine* (July 1, 2019)
"Charlie Fox's new shows delve into the cult appeal of the haunted house," *Dazed*, Spring/Summer 2019 Issue (June 5, 2019)
"New exhibits, programs at Tarble Arts Center," *Effingham Daily News* (January 24, 2019)

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- 2018 Diamond, Amelia. "Two Women in the Art World Reflect on the Past to Imagine the Future," *Man Repeller* (May 7, 2018) [online]
Fateman, Johanna. "Sue de Beer – Boesky," *The New Yorker* (July 30, 2018)
Fox, Charlie. "Charlie Fox Presents a Scary Story To Read In Your Bat Cave," *Garage* (October 24, 2018) [online]
Hanson, Sarah P. "New York's Postmasters gallery, in survival move, solicits pledges via Patreon," *The Art Newspaper* (April 9, 2018) [online]
Holmes, Jessica. "SUE DE BEER with Jessica Holmes," *The Brooklyn Rail* (July 11, 2018) [online]
Kinsella, Eileen. "Editors' Picks: 17 Things Not to Miss in New York's Art World This Week," *Artnet News* (June 18, 2018) [online]
Lehrer, Adam. "Artist Sue De Beer Makes Poetic Film Art In The Guise Of A Werewolf Movie At Marianne Boesky," *Forbes* (July 11, 2018) [online]
Saenger, Peter. "Inspired by Zombies," *The Wall Street Journal* (December 21, 2018) [online]
Travers, Andrew. "Zombies invade Aspen Art Museum in new exhibition," *The Aspen Times* (December 21, 2018) [online]
"A Maine werewolf in New York," *The Art Newspaper* (June 5, 2018) [online]
"Top New York Art Shows This Week: Thomas Bayrle to Sue de Beer," *Blouin Artinfo* (June 14, 2018) [online]
- 2017 de Beer, Sue. "Critic's Page: Sue de Beer," *The Brooklyn Rail* (October 2017)
Hamer, Katy. "Sue de Beer on discovering new ways to get art made," *The Creative Independent* (August 4, 2017) [online]
- 2016 Greenberger, Alex. "John Simon Guggenheim Memorial Foundation Announces 2016 Fellowships," *ARTnews* (April 4, 2016)
"John Simon Guggenheim Memorial Foundation Selects 178 Fellows," *Artforum* (April 6, 2016)
"La Belle et Le Beau," *Out of Order Magazine* (2016): 176 – 197
- 2015 Ebony, David. "David Ebony's Top Ten Gallery Shows This Fall," *ARTnews* (September 22, 2015)
Helmke, Juliet. "Tinted Visions: Sue de Beer at Boesky East," *Blouin Artinfo* (August 30, 2015)
Helmke, Juliet. "Tinted Visions: Sue de Beer Mixes Color and Character," *Modern Painters* (September 2015)
Indrisek, Scott. "September's Most Exciting New York Openings," *Blouin Artinfo* (August 7, 2015)
Kupper, Oliver. "An Interview with Sue de Beer on Shooting Noir in the Middle East and the Excitement of Unpredictability," *Autre Magazine* (September 2015) [online]
Lehrer, Adam. "Give of the Most Interesting Pieces from the David Zwirner/Paddle 8 Benefit Auction organized by Marcel Dzama for 826NYC," *Autre Magazine* (June 23, 2015) [online]
Manning, Emily. "Artist Sue de Beer is Photographing LA's Spookiest Partygoers," *i-D Magazine* (October 2015)
Prickett, Sarah Nicole. "Critics' Pick," *Artforum* (September 2015)
Procter, Rebecca Ann. "Boesky East to Premiere the Blue Lenses," *Harper's Bazaar Arabia*, Art Issue (September 2015)
R.S. "Moving Pictures," *Interview Magazine* (September 2015)
Strand, David. "Last Chance, Black Box 2.0," *Vanguard Seattle* (June 5, 2015)
Wallace-Thompson, Anna. "Sue de Beer, Boesky East" *Art In America* (December 2015): 135 – 136
Wilson, Michael. "Sue de Beer, Boesky East" *ArtForum* (November 2015): 306
"Sue de Beer, Reisebeck Performance Hall," *The Stranger* (June 2015)
- 2014 de Beer, Sue. "Emmanuelle Seigner," *Crush Fanzine*, Issue #4 (Fall 2014)
DeVito, Lee. "Dlectricity brings sights and sounds and cosmopolitan flair – to Detroit," *Metrotimes* (September 24, 2014)
Simmons, William J. "Sue de Beer: Explaining the Obscure by the More Obscure," *Flaunt* (December 2014)
Valinsky, Michael. "Something Beautiful," *the WILD magazine* (November 19, 2014) [online]

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- 2013 "Something Beautiful," *The New Yorker* (December 2014)
 "Interview with Sue de Beer," *site95* (Summer 2013)
 "Quentin Tarantino, Eine Hommage," *Monopol Magazin* (February 2013)
 "Women We Love," *Crush Magazine* (April 2013)
- 2012 Goetz, Ingvauid. "Bilder einer Ausstellung," *Süddeutsche Zeitung Magazin*, ed. 46 (November 2012)
 "Sue de Beer, 'The Ghosts': Süchtig nach Erinnerungen," *Kunstmarkt* (January 27, 2012)
- 2011 Balestin, Juliana. "Sue de Beer, Haunt Room on the High Line, New York," *purple DIARY* (November 21, 2011)
 Cheney, Alexandra. "Sue de Beer Celebrates 'The Ghosts'," *The Wall Street Journal Speakeasy Blog* (February 3, 2011)
 de Beer, Sue; Peetz, John Arthur. "500 Words: Sue de Beer," *Artforum* (February 3, 2011)
 Duhon, Peter H. Jr., "Sue de Beer, Nightmares in Tow, Comes Home," *The New York Observer* (January 4, 2011)
 Kazakina, Katya. "Hypnotized Money Manager Sees Ghost, Redhead Strips in Art Film," *Bloomberg* (February 3, 2011)
 Kennedy, Randy. "White Paint, Chocolate, and Postmodern Ghosts," *The New York Times* (January 26, 2011)
 Licht, Alan. "Teen Dreams," *Artforum* (April 2011): 105
 McGarry, Kevin. "Creep Show: Sue de Beer's 'Haunt Room'," *T Magazine* (October 31, 2011)
 Miller, Leigh Anne. "Sue de Beer Haunts The Armory, Chelsea," *Art in America* (February 2, 2011)
 Remen, Doreen. "Haunted: Sue de Beer at the Park Avenue Armory," *The Huffington Post* (February 7, 2011)
 Shuster, Robert. "Best in Show," *Thymle Village Voice* (November 9 – 15, 2011)
 "Sue de Beer," *The New Yorker* (March 14, 2011)
 "Sue de Beer: Depiction of a Star Obscured by Another Figure," *NY Art Beat* (February 22, 2011)
 "Sue de Beer: The Ghosts," *This Week in New York* (January 2011)
- 2010 "Speed Bump: works from the collection of Frans Oomen," *Kunstfort* (July 4, 2010)
- 2009 "Radio Play," *New York Press* (October 31, 2009)
 "Sue de Beer and Andy Comer: Radio Play," *Flavorpill* (September 10, 2009)
- 2008 Foss, Paul. "Sue De Beer," *ArtUS*, Issue 21 (March 2008)
 Jasso, Sarvia. "Sue de Beer: Mysteries of the Screen," *SOMA* (February 2008)
 Rosenberg, Karen. "Uptown, Downtown, Fairs Found All Around," *The New York Times* (March 29, 2008)
 Willems, Brian. "Mourning Undead: The Melancholy Zombie," *ArtUS*, Issue 21 (March 2008)
- 2007 Brooks, Amra. "Must See Art," *LA Weekly* (November 28, 2007)
 Dambrot, Shana Nys. "Ghosts in the Machine: Sue de Beer," *Art Review* (September 2007): 28
 Ensslin, Felix; Heiser, Jorg; Rebentisch, Juliane; Rottmann, Andre; Verwoert, Ja. "Powered by Emotion?/ Ein Roundtablegesprach uber Romantik, Kunst und Melancholie," *Texte Zur Kunst* (March 2007)
 Everts, Lotte. "Mao mit Popcornute," *Berliner Zeitung* (September 4, 2007)
 Knapp, Lucinda. "Sue de Beer: Permanent Revolution," *Flavorpill* (November 2007)
 Machida, Nico. "A Look at Sue de Beer: Permanent Revolution," *Art Slant* (October 2007)
 Velasco, David. "Sue de Beer," *Artforum* (February 2007): 293
 "Die Hand Gottes," *Der Tagesspiegel* (November 2007)
 "Sue de Beer," *The New Yorker* (January 15, 2007): 12
 "Sue de Beer: *The Quickening*," *Flavorpill* (January 2007)
- 2006 Clifton, Michael. "Art and Art Exhibitions," *Encyclopedia Britannica* (2006): 156 – 157
 Jeppesen, Travis. "Puritan Fears," *Zoo Magazine* (November 10, 2006)
 Nevitt, Naomi. "Temporary Insanity," *Nylon* (February 2006)
 O'Neill-Butler, Lauren. "Sue de Beer," *Artforum.com* (December 2006)

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- 2005 Barton, Nancy. "Artists on Artists – Nancy Barton on Sue de Beer," *Bomb* (Summer 2005)
 Blumenstein, Ellen. "Beschäftigung mit Gespenstern," *Tageszeitung* (January 27, 2005)
 Blumenstein, Ellen; Coelen, Marcus; Ensslin, Felix. "Drei.. Zwei.. Eins. Holger Meins!," *Texte Zur Kunst* (March 2005)
 Dhillon, Kim. "Sue de Beer – She's frighteningly good," *i-D* (March 2005)
 Fanizadeh, Andreas. "Die Toen ruhen nicht," *Die Wochenzeitung* (March 2, 2005)
 Feddersen, Jan. "Eine deutsche Familiengeschichte," *Die Tageszeitung* (January 29 – 30, 2005)
 Fricke, Harald; Wernerburg, Brigitte. "Die Zumutung darf sehr weit gehen," *Die Tagesszeitung* (February 1, 2005)
 Goodbody, Bridget C. "Sue de Beer - Black Sun," *Time Out NY*, Issue 494 (March 17 – 23, 2005)
 Grieshaber, Kirsten. "An Art Exhibition Raises the Issue of Terrorism," *The New York Times* (January 29, 2005)
 Hohmann, Silke. "Der Wille zur Bewegung," *Frankfurter Rundschau* (January 29, 2005)
 Honigman, Ana Finel. "A Conversation with Sue de Beer," *Sculpture* (September 2005)
 Honigman, Ana Finel. "Chop Chop," *Artnet* (April 8, 2005)
 Johnson, Ken. "Sue de Beer," *The New York Times* (April 8, 2005)
 Klopotek, Felix. "RAF Ausstellung, Mythos der Mitte," *Intro* (February 2005)
 Kuhn, Nicola. "Christian, Hans Martin und ich," *Der Tagesspiegel* (January 29, 2005)
 Liebs, Holger. "Ein Moderner Totentanz," *Suddeutsche Zeitung* (January 29, 2005)
 Martenstein, Harald. "Der ewige Herbst," *Der Tagesspiegel* (January 29, 2005)
 Preuss, Sebastian. "Schlachtfeld Deutschland," *Berliner Zeitung* (January 30, 2005)
 Spreen, Dierk. "Leuchtreklame Für Den Terror," *Artnet Germany* (2005)
 "What's On," *The Art Newspaper* (May 2005)
- 2004 Bellini, Andrea. "La Condition Humaine," *Flash Art Italy* (April/May 2004)
 Cattelan, Maurizio. "Permanent Food," *Boiler Magazine*, #04 (2004)
 Cotter, Holland. "Duck! It's Whitney Biennial Season Again!," *The New York Times* (March 7, 2004)
 Dunn, Melissa. "Whitney Biennial 2004: A Good-Looking Corpse," *Flash Art* (May/June 2004)
 Eva. "Teenage Art Club," *Neo 2* (February/March 2004)
 Goodbody, Brigitte. "Scream, at Anton Kern Gallery," *Time Out New York* (February 5 – 12, 2004)
 Hainley, Bruce. "Teen Angle, the Art of Sue de Beer," *Artforum* (January 2004)
 Johnson, Ken. "Scream," *The New York Times* (February 13, 2004)
 Kimmelman, Michael. "Touching All Bases at the Biennial," *The New York Times* (March 12, 2004)
 Lee, Chris. "Death Becomes Them," *Black Book Magazine* (Fall 2004): 190 – 192
 Liebs, Holger. "Schlaflos im Sweatshop," *Suddeutsches Zeitung*, Nr. 282, Feuilleton Seite 13 (Dec. 4 – 5, 2004)
 Phanor, Alexandra. "Shock Therapy, Sue de Beer," *Nylon Magazine* (November 2004): 94 – 95
 Robinson, Walter. "The 2004 Revue," *Artnet* (December 31, 2004)
 Saltz, Jerry. "Modern Gothic," *The Village Voice* (February 4 – 10, 2004)
 Saltz, Jerry. "Way beyond tipsy: Are the spirits of abandon and concentration creeping back into art? Blotto, meet Buzzed," *The Village Voice* (May 11, 2004)
 Schmit, Jason. "Whitney Bound," *V Magazine* (Spring 2004)
 Shollis, Brian. "In Search of the Miraculous, Sue de Beer," *Issue Magazine* (Fall 2004)
 Sholis, Brian. "Sue de Beer," *ISSUE*, number 8 (Fall 2004)
 Sommereyns, Omar. "The Talk of the Fair," *The Street* (December 3, 2004)
 Stocuy, Brandon. "Band Wanted, Music Optional," *NYFA* (Winter 2004)
 Turner, Elisa. "In Your Face: Two exhibits take a super close look at the darker side of human experience," *The Miami Herald* (January 13, 2004)
 Von Lillian, Titus. "Lichtsymphonien Im Schattenreich," *Qvest Magazin* (Spring 2004)
 Wei, Lilly. "Whitney Biennial 2004," *Artnews* (May 2004)
- 2003 J, J. "Sam Collects: Contemporary Art Projects," *Modern Painters* (Summer 2003)

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- Johnson, Ken. "Sue de Beer, Hans & Grete," *The New York Times* (March 7, 2003)
 Levin, Kim. "Sue de Beer," *The Village Voice* (March 12 – 18, 2003): 72
 Macritchie, Lynn. "Sue de Beer," *The Financial Times* (October 20, 2003)
 Moody, Tom. "Upcoming, Sue de Beer," *Digital Media Tree* (October 8, 2003)
 Saltz, Jerry. "Babylon Rising: looking ahead to the new season, our critic finds plenty of reason to be cheerful," *The Village Voice* (September 5, 2003)
 Thomsen, Henrike. "Wie Kaputt Wir Doch Sind: Unter der süßlichen Oberfläche zuckt das Perverse: Sue de Beer bringt mit ihrer Filminstallation "Hans and Grete" jugendliche Amokläufer und die RAF in den Kunst-Werken zusammen," *taz Berlin local*, Nr. 7173 (April 10, 2003)
 Yablonsky, Linda. "To Thine Own Selves be True," *Artnews* (November 2003)
- 2002 Bonetti, David. "40 Artists, One Subversive Writer," *San Francisco Chronicle* (February 27, 2002): 1
 Greene, Rachel. "Sue de Beer - Recent Photographs/ Sue de Beer - Neue Fotoarbeiten," *BE 8: Künstlerhaus Bethanien Berlin* (Spring 2002)
 Hennessey, Kathleen. "Guide to Trust No. 2," *digitalcity.com* (February 15, 2002)
 Knott, Marie Luise. "Sue de Beer - Hans Und Grete," *Le Monde Diplomatique* (June 14, 2002)
 Mardon, Mark. "Guide to Trust No. 2," *Bay Area Reporter* (February 7, 2002)
 Rump, Charles. "Reflexionen über alltägliche Gewalt und das Horror-Genre: Sue de Beer im Künstlerhaus Bethanien - Reflections of Everyday Violence and the Horror Genre: Sue de Beer at Künstlerhaus Bethanien," *Die Welt* (November 8, 2002)
- 2001 Albiani, Rebecca. "Emotional Rescue at the Center on Contemporary Art," *ArtWeek* (December, 2000): 27
 Cotter, Holland. "Dear Dead Person," *The New York Times* (May 25, 2001)
 Cotter, Holland. "'Fresh' Altoids Curiously Strong Collection," *The New York Times* (January 19, 2001)
 Feaster, Felecia. "Picture this: Month Long Celebration showcases photography's brightest talents," *Creative Loafing Atlanta* (October 3, 2001)
 Fox, Catherine. "A Dirty Shame," *Atlanta Journal and Constitution* (September 28, 2001)
 Gioni, Massimiliano. "New York Cut Up, Contemporary Art at a Glance," *Flash Art* (January/February 2001)
 Hamburger, Susan. "Dear Dead Person," *Waterfront Week* (May 31, 2001)
 Hilger, Stephen. "Sue de Beer and Laura Parnes at Los Angeles Contemporary Exhibitions," *Art Issues* (January/February 2001)
 Hilger, Stephen. "Sue de Beer at Sandroni Rey Gallery," *Tema Celeste* (Summer, 2001)
 Hilgenstock, Andrea. "Es Wird Blut Fleisen. Nicht Zimperlich: Mit ihrer Kunst hinterfragt Sue de Beer, warum Gewalt cool sein kann," *Berliner Morgenpost* (October 11, 2001)
 Nys Dambrot, Shana. "Paul McCarthy at Patrick Painter, Sue de Beer and Laura Parnes at LACE," *ArtWeek* (December, 2000): 20
 Ollman, Leah. "Pop Violence: Sue de Beer," *Los Angeles Times* (June 1, 2001)
 Tumlrir, Jan. "Seducing the Sequel," *ArtText*, No. 72 (February – April 2001)
- 2000 Ayerza, Josefina; Leibowitz, Cathy. "Heidi 2 - Sue de Beer/Laura Parnes," *Lacanian Ink* (May 2000): 92-103
 Butler, Kateri. "Room with a Loop," *LA Weekly* (2000)
 Cohen, Michael. "The Love Mechanics," *Flash Art* (July 2000)
 Dannatt, Adrian. "Grrrls on film: Celluloid send-up," *The Art Newspaper* (February 2000)
 Hegarty, Laurence. "Sue de Beer and Laura Parnes," *New Art Examiner* (June 2000)
 Hunt, David. "Sue de Beer and Laura Parnes, Heidi 2," *Time Out New York* (February 17 – 24, 2000)
 Johnson, Ken. "Two Friends and So On," *The New York Times* (July 21, 2000)
 Munitz, Benita. "Visual Surprises From New York," *Cape Times* (January 18, 2000)
 Ollman, Leah. "Darkness & Light," *Los Angeles Times* (March 31, 2000)

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- Rush, Michael. "Sue de Beer and Laura Parnes at Deitch Projects," *Art in America* (November 2000)
- Schmid, Lydia. "Kunst-Brooklyn," *Elle* (August 2000)
- Sharp, Amanda. "Clip Joint - Video Art Checks Into LA," *Frieze* (March 2000)
- Smith, Roberta. "Sue de Beer and Laura Parnes, Heidi 2," *The New York Times* (February 18, 2000)
- Van Bosch, Cobus. "Pap van meet af styl aangemaak in nuwe kunsjaar," *Die Burger* (January 13, 2000)
- Williams, Gregory. "Sue de Beer and Laura Parnes," *Frieze* (June 2000)
- Willis, Holly. "Heidi 2: The Unauthorized Sequel," *LA Weekly* (October 27, 2000)
- "Sue de Beer and Laura Parnes," *The New Yorker* (February 14, 2000)
- "Sue de Beer and Laura Parnes," *Village Voice* (February 15, 2000)
- 1999 Johnson, Ken. "Contact, Jack Tilton," *The New York Times* (January 22, 1999): E40
- Kinsella, Eileen. "Cutting-Edge Art Does Business," *The Wall Street Journal* (February 12, 1999): W9
- Mehalic, Jessica. "Coming Soon to a Museum Near You," *Mademoiselle* (September 1999): 51
- Moody, Tom. "Double the Transgression, Double the Fun - Sue de Beer and Laura Parnes," *Very* (September 1999): 16 - 17
- Neel, Alex. "Contact," *Time Out New York* (January 28 - February 4, 1999): 67
- Saltz, Jerry. "Hungry Hearts: A Romp Through the Fall Art Season," *Village Voice*, Vol. XLIV, No. 36 (September 14, 1999): 69
- Stassart, Gilles. "LA <Junk Food>: Terrible Jeu Alimentaire," *Beaux Arts* (May 1999): 22
- Von Schlegell, Mark. "digitalia WDBNMSWD DIGITALIA REMIX," *New York Arts* (July 1999): 9 - 11
- Von Schlegell, Mark. "Is Herr Doktor in the House?," *New York Arts* (March/April 1999): 48 - 49
- Zizek, Slavoj. "Femininity, between Goodness and Act," *Lacanian Ink 14* (Spring, 1999): 38 - 39
- 1998 Nassau, Lawrence. "The Sound of One Hand: The Collection of Collier Schorr," *New York Arts* (May 1998): 15
- 1997 Goldberg, Rose Lee. "Terra Bomba, Exit Art," *Artforum* (April 1997): 93
- Raczka, Robert. "Terra Bomba, Exit Art," *New Art Examiner* (April 1997): 48
- 1995 Karmel, Pepe. "Persistence of Pagan Myth in Modern Imagination," *The New York Times* (December 29, 1995): C26

SELECTED PUBLICATIONS

- 2006 De Beer, Sue. *The Quickening*. New York: Marianne Boesky Gallery and Berlin: Arndt & Partner, 2006.
- 2005 Biesenbach, Klaus. *Zur Vorstellung des Terrors: Die RAF* (catalogue). Curated by Klaus Biesenbach, Ellen Blumenstein and Felix Ensslin. Berlin: Kunst Werke, 2005.
- Frankel, David. *Emerge*. New York: Downtown Arts Projects, 2005.
- 2004 *Whitney Biennial 2004*. Curated by Chrissy Iles, Shamim Momin, Debra Singer. New York: Publications and New Media Department at the Whitney Museum of American Art and Harry Abrams, Inc.; Göttingen: Steidl, 2004.
- 2002 Andersson, Patrik and Judith Steedman. *inside magazines: independentpopculturemagazines*. London: Thames & Hudson Ltd., 2002.
- Cattelan, Maurizio, Bettine Funke, Massimo Gioni, and Ali Subotnick. *Charley 01*. New York: Distributed Art Publishers, 2002.
- Dams, Jimi. *Guide To Trust 'Gtt2'* (exhibition catalogue). San Francisco: Yerba Buena Center for the Arts, 2002.
- Dander, Heike, ed. *Hans & Grete* (monograph). Texts by Alissa Bennet, Dennis Cooper and Stephen Hilger. Berlin: American Academy in Berlin, 2002.
- Harten, Doreet laVitte. *Melodrama* (exhibition catalogue). Vitoria-Gasteiz: ARTIUM Zentro-Museoa, Centro Jose Guerrero; Vigo: Museo de Arte Contemporanea de Vigo, 2002.

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667

MARIANNE BOESKY GALLERY

NEW YORK | ASPEN

- 2001 McKinney, Casey. *D.D.D.D.C.* (exhibition catalogue). Texts by Dodie Belamy, Alissa Bennet, Matthew Byloos, Dennis Cooper, Trinie Dalton, Lia Gangitano, Brian Pera, Ian Svenonius and Mitchell Watkins. Atlanta: Nexus Center, 2001.
- 2000 Heist, Eric, and Laura Parnes. *Momenta Art* (exhibitions catalogue). 2000.
McKinney, Casey. *Mall Punk Magazine*. San Francisco: 2000.
- 1999 McKinney, Casey. *Animal Stories Magazine*. San Francisco: 1999.
- 1998 Schorr, Collier. *The Sound of One Hand: The Collection of Collier Schorr*, New York: Apex Art C.P., 1998.
- 1995 Bransford, Jesse. *Epicycle Motorcycle*, Edition of 500. New York: 1995.

AWARDS AND GRANTS

- 2016 John Simon Guggenheim Memorial Foundation Fellowship, John Simon Guggenheim Memorial Foundation, New York, NY
- 2001 Philip Morris Emerging Artist Prize, the American Academy in Berlin, Berlin, Germany
- 1999 Wexner Center, Artist-in-Residence, the Wexner Center, Columbus, Ohio
The Joan Sovern Award for Excellence in Sculpture, New York, NY
- 1998-99 The Franklin Furnace Fund for Performance Art, Brooklyn, NY

PUBLIC COLLECTIONS

Brooklyn Museum, Brooklyn, NY
Deste Foundation, Athens, Greece
Goetz Collection, Munich, Germany
Henry Art Gallery, University of Washington, Seattle, WA
Hood Museum of Art, Dartmouth College, Hanover, NH
Hunterdon Art Museum, Clinton, NJ
Museum of Modern Art, New York, NY
New Museum of Contemporary Art, New York, NY
The New School for Social Research, New York, NY
Seattle Art Museum, Seattle, WA
Smith College Museum of Art, Northampton, MA
Whitney Museum of American Art, New York, NY

BOESKYGALLERY.COM

TELEPHONE 212.680.9889

FAX 347.296.3667