

SADIE BENNING

Born in 1973 in Madison.
Lives and works in New York.

SOLO EXHIBITIONS

2023

Cigarette immatérielle, Air de Paris, Romainville, FR

2022

Face on earth, Kaufmann Repetto Milano, Milan, IT

2021

This is Real, Vielmetter Los Angeles, Los Angeles, CA

2020

Blow ups, Kaufmann Repetto Milano, Milan, IT

Pain Thing 2, Mitchell-Innes & Nash, New York, NY

Pain Thing, Wexner Center for the Arts, Columbus, OH

2018

Sleep Rock, Camden Arts Centre, London, UK

2017

Blinded by the Light, Susanne Vielmetter Los Angeles Project, Los Angeles, CA

Shared Eye, Kunsthalle Basel, Basel, CH

2016

Shared Eye, The Renaissance Society, Chicago, USA

L'œil de l'esprit, Air de Paris, Paris, FR

Green God, Callicoon Fine Arts and Mary Boone, NY

Excuse Me Ma'am, Kaufmann Repetto Milano, Milan, IT

2015

Fuzzy Math, Susanne Vielmetter, Los Angeles, CA

2014

Patterns, Callicoon Fine Arts, NY

2013

War Credits, Callicoon Fine Arts, NY

2011

Transitional Effects, Participant Inc., NY

2009

Play Pause, The Whitney Museum of American Art, NY

2008

Play Pause, The Power Plant, Toronto, CA

2007

Form of... a Waterfall, Orchard Gallery, NY

Play Pause, Dia Foundation for the Arts, NY

Sadie Benning: Suspended Animation, Wexner Center for the Arts, Columbus, OH

GROUP EXHIBITIONS AND SCREENINGS

2022

Plants Now ! Vielmetter Los Angeles, Los Angeles, CA

2021

20 Years, Vielmetter Los Angeles, Los Angeles, CA

2020

Ways of Being, Landmarks (Online)

100 Drawings from Now, The Drawing Center, New York City, NY

Milléniales. Peintures 2000-2020, Méca - FRAC Nouvelle-Aquitaine, Bordeaux, FR

Don't let this be easy, Walker Art Center, Minneapolis, USA

Surrounds : 11 Installations, The Museum of Modern Art, New York, NY

The Body Electric, Walker Art Center, Minneapolis ; Yerba Buena Center for the Arts, San Francisco

2019

The Light Touch, Vielmetter Los Angeles, Los Angeles
Kiss My Genders, Hayward Gallery, Southbank Centre, London
Inaugural exhibition, Vielmetter Los Angeles, Los Angeles
More, Air de Paris, Romainville

2017

Tainted Love, Confort Moderne, Poitiers
Trigger : Gender as a Tool and a Weapon, New Museum, New York, NY
Press Your Space Face Close to Mine (cur. By Aaron Curry), The Pit, Los Angeles, CA

2016

Figurative Geometry (cur. by Bob Nickas), Collezione Maramotti, Reggio Emilia
Dropout: Regarding Lee Lozano, Site 131, Dallas, TX
Marta Cervera Gallery (cur. by Carole Server), Madrid
A Shape That Stands Up, Art+Practice, Los Angeles
James Cohan Gallery, New York
Making & Unmaking (cur. by Doru Olowu), Camden Arts Centre, London

2015

Painting 2.0: Expression in the Information Age, Museum Brandhorst, Munich
Greater New York, MoMA PS1, NY
Watch This! Revelations in Media Art, organized by Michael Mansfield, The Smithsonian American Art
Museum, Washington, D.C.
The Space Between, curated by Louise Grachos with Stephanie Roach, Flag Art Foundation, NY
The Painter of Modern Life, Anton Kern Gallery, NY

2014

Who Are Who, curated by Tenzig Barshee, Studio for Propositional Cinema, Düsseldorf
Pictures, Before and After - An Exhibition for Douglas Crimp, Galerie Buchholz, Berlin
Readykeulous by Ridykeulous: This is What Liberation Feels Like, Contemporary Art Museum St. Louis, MO
Groupshow, Christian Lethert Galerie, Cologne

2013

Carnegie International, Carnegie Museum of Art, Pittsburgh, PA
NYC 1993: Experimental Jet Set, Trash and No Star, New Museum, NY
Sadie Benning, Thomas Kovachevich, Dona Nelson, Callicoon Fine Arts, NY
Tell It To My Heart: The Collection of Julie Ault, Kunstmuseum, Basel, Switzerland, Travels to Culturgeist,
Lisbon, Portugal and Artist Space, NY (as Macho Man, Tell It To My Heart; Collected by Julie Ault)

2011

DANCE DRAW, The Institute of Contemporary Art/Boston, Boston, MA
Paper A-Z, Sue Scott Gallery, NYC
cinq étranges album de famille, Le Bal, Paris
Reflection Abstraction, curated by Dean Daderko, Vogt Gallery, NY

2010

OFF Series, Part II, Center for Contemporary Art, Tel Aviv
Love on Film, Parasol Unit Foundation for Contemporary Art, London
Benning, Kobayashi, Linzy, Centre de Cultura Contemporània, Barcelona

2008

Annual Report: A Year in Exhibitions, 7th Gwangju Biennale, South Korea

2007

Animated Painting, San Diego Museum of Art, CA

2006

MoMA: American Documentary, 1920's to Now, Taiwan International Documentary Festival, Taipei

2005

Sadie Benning's Early Pixelvision Videos, Walker Art Center, Minneapolis, MN
Bidibidobidiboo, Fondazione Sandretto Re Rebaudengo, Turin
To Die of Love (Voluntary Permanence), Museo Universitario de ciencias y arte, Rome

2004

Sadie Benning Retrospective Series, Wexner Center for the Arts, Columbus, OH
Building Identities, Tate Modern, London

2003

Women's International Film Festival, Seoul, Korea
Remembrance + the Moving Image, Australian Centre for the Moving Image, Melbourne
Milwaukee Art Museum, Milwaukee, WI

Video Viewpoints: A Selection From the Last Decade, Museum of Modern Art, NY
 Image-Movement Cinematheque, Taipei
 2001
 Big as Life: An American History of 8mm Film, Museum of Modern Art, NY, San Francisco Cinematheque,
 San Francisco, CA
 Videonale 9 Festival, Bonn
 2000
 Whitney Biennial, Whitney Museum of American Art, New York, NY
 MoMA 2000: Open Ends, Modern and Contemporary Art Since 1980, Museum of Modern Art, NY
 Presumed Innocent, Monsiur le Maire de Bordeaux, Bordeaux
 1999
 Love's Body, Tokyo Museum of Photography, Tokyo, Japan Videodrome, New Museum of Contemporary
 Art, NYC
 1998
 Rotterdam International Film Festival
 New York Video Festival, Film Society of Lincoln Center, NYC Message to Pretty, Threadwaxing Space, NYC
 Seoul International Gay and Lesbian Film Festival, Korea
 1996
 Scream and Scream Again: Film in Art, Museum of Modern Art, Oxford, UK
 1995
 Yamagata International Documentary Film Festival, Tokyo
 1994
 Videotheque: Video Text, Walker Arts Center, Minneapolis, MN
 1993
 Whitney Biennial, The Whitney Museum of American Art, New York, NY
 Venice Biennial, Venice, Italy
 Sadie Benning, Film Forum, Los Angeles, CA
 Walker Art Center, Minneapolis, MN
 1992
 Sundance Film Festival, New Queer Cinema Panel, Park City, UT
 Videorama: A Celebration of International Video Art, New York Film Festival, NYC Berlin International Film
 Festival, Berlin
 1991
 Amsterdam International Gay & Lesbian Film Festival, The Netherlands Sadie Benning, Randolph Street
 Gallery, Chicago, IL
 Sadie Benning Videos, Museum of Modern Art, New York, NY
 Hallwalls Contemporary Arts Center, Screening, Buffalo, New York

SELECTED VIDEO WORKS

2013 War Credits (16 minute loop, single channel black and white video, sound)
 2012 In Parts (28min., single channel black and white video, sound)
 2011 Old Waves, Record One, Old Waves, Record Two (Record One: 32:28 min, Record Two: 28:20min 30min.,
 single channel black and white video, sound)
 2006 Play Pause (29:21, two channel video installation from hard drive, color digital video/ drawings on paper)
 2003 One Liner (5:07, installation, black & white video/ Pixelvision, sound)
 2003 The Baby (5:40, installation, color digital video/ drawings on paper)
 1999 Aerobicide, co-director, Kathleen Hanna (5:00, color digital video)
 1999 Le Tigre, recorded with Kathleen Hanna and Johanna Fateman (vinyl & cd) 1998 Flat is Beautiful (56:00, v
 black & white video/ Pixelvision, 16mm, and
 Super 8) 1995 German Song (6:00, black & white video/ Super 8 film)
 1995 The Judy Spots (12:30, color video/ 16 mm film)
 1992 Girl Power (15:00, black & white video/ Pixelvision)
 1992 It Wasn't Love (19:06, black & white video/ Pixelvision)
 1991 A Place Called Lovely (13:40, black & white video/ Pixelvision)
 1990 Jollies (11:18, black & white video/ Pixelvision)
 1990 Welcome to Normal (20:00, color video/ Hi 8)
 1990 If Every Girl Had a Diary (8:56, black & white video/ Pixelvision)
 1989 Living Inside (5:06, black & white video/ Pixelvision)
 1989 Me & Rubyfruit (5:31, black & white video/ Pixelvision)

SELECTED GRANTS AND AWARDS

2005 Guggenheim Fellowship
2003-6 Wexner Center for the Arts, Visiting Artist Residency Award
2000 National Alliance for Media Arts & Culture Merit Award
1999 Andrea Frank Foundation Fellowship
1994 Grande Videokunst Prize, Kahrlsrule, Germany
1993 Film/Video Fellowship, Rockefeller Foundation for the Arts
1993 Midwest Regional Fellowship, National Endowment for the Arts 1992 Los Angeles Film Critics Award, Best Independent/Experimental

SELECTED PUBLICATIONS

2016 Green God, Callicoon Fine Arts, New York
2015 Painting 2.0: Expression in the Information Age, catalogue (cover illustration), Museum Brandhorst, Munich, Germany
2013 2013 Carnegie International, catalogue, Carnegie Museum of Art, Pittsburgh, PA
2007 Sadie Benning: Suspended Animation, catalogue, Wexner Center for the Arts/ D.A.P.

SELECTED PRESS

2022
Piepenburg, Erik. "The Day New Queer Cinema Said: Let's Do This," The New York Times, January 22
2021
Hurriyet Daily News Staff. "Sadie Benning films at Pera online," Hurriyet Daily News, March 9
Preston Zappas, Lindsay. "Native American and pop references commingle in beaded tapestries," KCRW, January 12
2020
Allen, Dan. "16 LGBTQ art shows worth traveling for in early 2020," NBC News, January 10
Downing, Andy. "Staff Pick: Sadie Benning's 'Pain Thing' at the Wex," Columbus Alive, January 24
2018
Casadio, Mariuccia. "I quadri di Sadie Benning," Vogue Italia, April 16
O'Falt, Chris, "Pixelvision: How a Failed '80s Fisher-Price Toy Camera Became One of Auteurs' Favorite '90s Tools," IndieWire (web), August 9
Sussman, Anna Louie, "What Sold at Art Basel," Artsy (web), June 17
Masterson, Piers, "Sadie Benning: Sleep Rock," this is tomorrow Contemporary Art Magazine (web), May 10
Lloyd, Kathryn, "Sadie Benning, Sleep Rock," The White Review (web), May
Luke, Ben, "Sadie Benning/Ian White review: Playing tricks on a sense of time," Evening Standard (web), April 30
Waugh, Rosemary, "Sadie Benning: Sleep Rock," Time Out London, April 24
2017
Moritz Scheper, Public Viewing, Texte Zur Kunst n°106, June 2017
Goldsmith, Leo, "Reality Stars: 'The Non-Actor' Surveys Amateur Performance in the Movies," The Village Voice (web), November 25, 2017.
Saltz, Jerry, "The New Museum's 'Trigger' is Radical in Content, Retrograde in Form: What Should We Make of That?" Vulture (web), October 23, 2017.
Budick, Ariella, "Review: 'Trigger: Gender as a Tool and a Weapon' at the New Museum," Financial Times (web), October 10, 2017
Sheets, Hilarie M., "Gender-Fluid Artists Come Out of the Gray Zone," New York Times, September 15, 2017
Pagel, David, "Review: At the Pit, artists mine the emotions behind the machine," Los Angeles Times (web), August 11, 2017
Scheper, Moritz, "Public View: Moritz Scheper über Sadie Benning in der Kunsthalle Basel," Texte zur Kunst, June 2017
Helphenstein, Hilde, "5 Artists to Know from Frieze New York," Topshop Blog (web), May 10, 2017
Cha, Olivian, "Between Seeing and Touching," Flash Art, January – February (Cover and Feature)
Waxman, Lori, "Last chance to see 3 noteworthy Chicago art shows," Chicago Tribune (web), January 11, 2017
Judah, Hettie, "Figurative Geometry at Collezione Maramotti," ArtReview, January/February, 2017
Zürcher, Isabel, "Überleben im Schatten der Politik," Basellandschaftliche Zeitung, February, 2017
"Kulture – Tipps: Shared Eye," azkent magazine, February - March, 2017
"Sadie Benning und ihre Rythmussequenzen in der Kunsthalle," Radio X, February 19, 2017

Roeschmann, Dietrich, "Die Kunsthalle Basel zeigt Bildobjekte von Sadie Benning," *Badische Zeitung*, February 20, 2017

Triple Canopy - Network Curating - Sadie Benning, *Springerin* n°1, Winter 2017, p. 35-39

Andy Campbell, Review, *Art Forum* vol.55 n°9, May 2017, p.339-340

Caterina Riva, Review, *Frieze* n°185, March 2017, p.188

2016

"Best in Show 2015," *Artillery*, January – February, 2016

Boucher, Brian, "VIDEO: What's Really Cool at the 2016 Armory Show?" *artnet news* (web), March 4, 2016

Korman, Sam, "Armory Show and Independent," *art agenda* (web), March 4, 2016

Indrisek, Scott, "10 Must-See Booths at the Armory Show," *Blouin ArtInfo* (web), March 3, 2016

Gangitano, Lia, "Artists in Conversation: Sadie Benning by Lia Gangitano," *Bomb*, Spring, 2016

Corral, Alexis, "15 Blockbuster Gallery Shows You Need to See in New York This May," *Artsy* (web), April 29, 2016

Salway, Diane, "Transgender Artist Sadie Benning is Not Afraid," *@W Magazine* (web), May 13, 2016

Gilbert, Alan, "Sadie Benning's 'Green God' at Callicoon Fine Arts, New York and Mary Boone, New York," *art agenda* (web), July 5, 2016

Istomina, Tatiana, "Sadie Benning: New York, at Mary Boone and Callicoon," *Art in America* (web), October 20, 2016

Shi, Diana, "Mixed-Media Artist and Gender Provocateur Dismantles the Word 'Ma'am'," *The Creators Project* (web), October 22, 2016

Giulia Gregnanin, Review, *Flash Art* n°330, December 2016-2017, p. 76

Alex Estorick, Review, *Flash Art* n°311 vol.49, November-December 2016, p.116

Myers, Terry R. *Painting 2.0: Expression in the Information Age*, *The Brooklyn Rail* (web), February 3, 2016

Matyus, Allison, "'Shared Eye' latest exhibit at Renaissance Society," *Hyde Park Herald* (web), November 23, 2016

Day, Robyn, "Sadie Benning's Shared Eye at Renaissance Society," *Sixty*, December 14, 2016

2015

Molesworth, Helen. *Best of 2015: Helen Molesworth*, *ArtForum*, December, pg. 199, print.

Bellet, Harry, Dagen, Phillippe & Lequeux, Emmanuelle. *La FIAC, un long fleuve d'art intranquile*, *Le Monde*, October 23, print.

Artspace Editors. *Susan and Michael Hort's Must-See Works From FIAC 2015*, *Artspace*, October 23, online.

Davis, Ben. *Douglas Crimp Says Curating MoMA PS1's Greater New York Was 'The Last Thing I Wanted to Do'*, *artnet news*, October 13, online.

Bradley, Paige K. *Scene and Herd: Days of Future Past*, *ArtForum*, October 12, online.

Vogel, Wendy. *The Decades Show: Greater New York Recalls a Changing City*, *Art in America*, October 9, online.

Maine, Stephen. *A Diffuse Glow: "Space Between" at the Flag Art Foundation*, *artcritical*, August 12, online.

Koski, Lorna. *Biographer Nancy Pricenthal Talks About Agnes Martin*, *WWD*, August 12, online.

Smith, Roberta. *Collecting for Pleasure, Not Status*, *The New York Times*, May 15, p C29, print.

Indrisek, Scott. *5 Must-See Gallery Shows in New York: Victor Moscoso, Tamar Halpern, and More*, *Boulin ArtInfo*, March 13, online.

Osborn-Bartucca, Kristen. *Sadie Benning*, *Art Scene*, February, pg. 14, print.

Must See: Los Angeles, *Artforum*, January 29, online.

Pagel, David. *Sadie Benning, 'Fuzzy Math', at Susanne Vielmetter Los Angeles Projects*, *Los Angeles Times*, January 23, print.

Wagley, Catherine. *An Artist Created Fake TED Talks Recited by Children*, *LA Weekly*, January 21, online.

Sadie Benning: Fuzzy Math, *Art Week LA*, January 9, online.

Myers, Terry. *Sadie Benning 'Fuzzy Math'*, *The Brooklyn Rail*, February 5, print.

2014

Zevitas, Steven. *15 Artists to Watch in 2015 (+3)*, *Huffington Post*, December 16, online.

Smith, Roberta. *The Paintbrush in the Digital Era*, *The New York Times*, December 12, pg. C27, C30, print.

Sadie Benning at Callicoon Fine Arts, *The New Yorker*, October 13, print.

Smith, Roberta. *Sadie Benning 'Patterns' at Callicoon Fine Arts*, *The New York Times*, pg. C26, October 10, print.

Johnson, Paddy. *Recommended Shows Pt3: Sadie Benning, Patterns*, *Art Fag City*, September 24, online.

Weaver, Rachel. *Carnegie International's Success Keeps It as One of Pittsburgh's Art Gems*, *Trib Live*, April 15, online.

Thomas, Mary. *2013 Carnegie International's reach is local as well as global*, *Pittsburgh Post-Gazette*, January 25, online.

Rich, Sarah. *2013 Carnegie International*, *Artforum*, January 2014, print.

Yates, Christopher. *2013 Carnegie International*, *The Columbus Dispatch*, January 5, online.

2013

Bryant, Eric. *The Breakout Art Stars of 2013*, *Artspace*, December 27, online.

Russeth, Andrew. 2013 Carnegie International Acquisitions Announced, *The Gallerist*, December 16, online.

Maloney, Jennifer. Unusual Acquisition Tradition: Carnegie museum of Art Adds Work of New York's Two Abstract Artists, *The Wall Street Journal*, December 15, print.

Pope, Nessia. A Seriously Playful Carnegie International Brings Welcome Attention to New Artistic Visions, *Artspace*, October 23, online.

Smith, Roberta. Global Extravaganza, but on a Human Scale: The Carnegie International Keeps Its Survey Small, *The New York Times*, October 10, print.

Russeth, Andrew. A Playground in Pittsburgh: The 2013 Carnegie International Is a Quiet Triumph, *The New York Observer*, October 8, print.

Stamp, Elizabeth. The 2013 Carnegie International Opens in Pittsburgh, *Architectural Digest*, October 4, online.

Benning, Sadie. Top 10, *Artforum*, Summer, pg 167 - 168, print.

Benning, Sadie. Recording Notes, *Art In America*, May, pg 142-149.

McCemont, Doug. The Next Most Collectible Artists: Sadie Benning, *Art + Auction*, June, pg 121, print.

Smith, Roberta. Art in Review. Sadie Benning: War Credits, *New York Times*, May 3, pg C28, print.

Mack, Joshua. Exhibition Reviews, Sadie Benning:War Credits, *Art Review*, Summer, pg 150, 152, print.

Marcus, Sara. Sadie Benning: Callicoon Fine Arts, *Artforum.com*, May 6, online.

Barliant, Clair. Sadie Benning, *The New Yorker*, April 29, pg 9, print.

2011

Kukielski, Tina. Transitory States (Interview with Sadie Benning), *Mousse Magazine* 31, December, p.77-84, print.

Hirsch, Faye. Jigsaw Paintings: Sadie Benning at Participant, *Art in America*, October, print.

2009

Smith, Roberta. Play Pause, Animating the Everyday Sublime, *New York Times*, April 30, print.

2008

Benning, Sadie. Insert, Parkett Editions, Untitled, Color Pencil on Paper, Issue 82, print.

Enwezor, Okwui. Gwangju Biennale catalog, Annual Report: A Year in Exhibitions, Gwangju Biennale Foundation, September, print.

White, Patricia. Lesbian Minor Cinema, 49.4 Screen, print.

Rodenbeck, Judith. Sadie Benning: Orchard and Dia:Chelsea, *Modern Painters*, November, print.

2007

Cooke, Lynne. Best of 2007, *Art Forum*, December, print.

O'Neill Butler, Lauren. Sadie Benning: Orchard, *Art Forum*, December, print.

Hirsch, Faye. A Day in the Life, *Art in America*, September, print.

Howe, David Everitt. Former Le Tigre Member's Stuttering Sexuality, *Village Voice*, September 25, print.

Bryan-Wilson, Julia. Flat Out: Sadie Benning. *Art Forum*, January, print.

Molesworth, Helen. Suspended Animation. Sadie Benning: Suspended Animation, Columbus: Wexner Center for the Arts/D.A.P, print.

Amy Sillman/Sadie Benning: a Conversation. Sadie Benning: Suspended Animation, Columbus: Wexner Center for the Arts/ D.A.P, print.

Myles, Eileen. Play Paws. Sadie Benning: Suspended Animation, Columbus: Wexner Center for the Arts/D.A.P, print.

Hemon, Aleksandar. Split Screen. Sadie Benning: Suspended Animation, Columbus: Wexner Center for the Arts/ D.A.P, print.

2006

Phelan, Peggy. Performance Art and Experimental Video: Highlights from The Video Data Bank Collection, Feedback: The Video Data Bank Catalogue and Artist Interviews, Philadelphia: Temple University Press, print.

Hall, Peter and Matt Soar. Images Over Time: Marcel Duchamp, Man Ray, Lotte Reiniger, Oskar Fischinger, Robert Breer, Bernard Lodge, David Hall, Sadie Benning, *Eye: International Review of Graphic Design* 15, pg. 28-37, print.

Simon, Jane. Recycling Home Movies, *Continuum: Journal of Media and Cultural Studies* 20. 2:1899-1999, June, print.

Benson, Heidi. Spotlight on Little Films, *Big Issues*, *San Francisco Chronicle*, June 29, print.

Silva, Elda. Video Helps Bridge Immigration Gap, *San Antonio Express News*, March 26, print.

Elwes, Catherine. Readings: Video Art, *Vertigo* 4, September, print.

2004

Pidduck, Julianne. New Queer Cinema and Experimental Video, *New Queer Cinema: A Critical Reader*. Ed. Michele Aaron, New York: Rutgers University Press, print.

Chang, Chris. *The Lodger*, *Film Comment* 40.1, January, print.

Rich, B. Ruby. *New Queer Cinema*, *Queer Cinema: A Reader*. Ed. Harry Benshoff, New York: Routledge, print.

Cotter, Holland. *Art in Review: 'Multiplex'*, *New York Times*, February 20, print.

Video Hits: *Art & Music Video catalogue*, Australia: Queensland Art Gallery, print.

2003

Rigney, Melissa. *Sadie Benning*. *Senses of Cinema*, June, online.

Gibson, Ross Ed. *Sadie Benning: If Every Girl Had a Diary/ Jollies, Remembrance & the Moving Image*. Melbourne: Australian Centre for the Moving Image, print.

2002

Barlow, Melinda. *Studio as Study: A Selection of Drawings by American Video Artists*, *PAJ #71: A Journal of Performance Art*, May, print.

Benning, Sadie. *Flat is Beautiful*, *PAJ #71: A Journal of Performance and Art*, May, print.

Cvetkovich, Ann. *In the Archives of Lesbian Feeling: Documentary and Popular Culture*, *Camera Obscura*, print.

Holmlund, Chris. *The Films of Sadie Benning and Su Friedrich*, *Experimental Cinema*, Ed. Wheeler Dixon, New York: Routledge, print.

2001

Phelan, Peggy and Helena Reckitt, Eds. *Art & Feminism*, New York: Phaidon Press, print.

Rosenbaum, Jonathan. *The Hit Parade: Rosenbaum's Top Forty Films of 2000: My Top Five Videos*, *Chicago Reader*, print.

2000

Cvetkovich, Ann and Gretchen Phillips. *Revenge of the Girl Bands*, *The Nation*, July 10, print.

Nugent, Benjamin. *People to Watch*, *Time Magazine*, June 12, print.

Jones, K. *Whitney Biennial: Film/Video Program*, *Artforum International*, May, print.

Kehr, Dave. *Taking Chances With Emerging Film and Video Artists*, *The New York Times*, March 24, print.

Reinke, Steve and Taylor, Tom. *Lux: A Decade of Artists' Video & Film*, Toronto: YYX Books/ Pleasuredome, print.

Anderson, Maxwell, Michael Auping, Valerie Cassel, Hugh Davies, Jane Farrver, Andrea Miller-Keller, and Lawrence Rinder Ed. *2000 Whitney Biennial Exhibition*, New York: Whitney Museum of American Art/ Harry Abrams, print.

Rosenbaum, Jonathan. *Critics Choice: Flat is Beautiful*. *Chicago Reader*, April 28, print.

Taubin, Amy. *Underground Superstars: The Whitney Recoups the Avant-Garde*, *Review of American Century Show at Whitney Museum of Art*. *Village Voice*, January 19, print.

1999

Chute, Hillary "Very". *More, More, More: Le Tigre*, *Village Voice*, December 28th, print.

Mulholland, Garry. *Le Tigre*, *Time Out*, December 1-8, page 134, print.

Kellner, Amy. *Le Tigre*, *Time Out New York*, November 11-18, print.

Houston, Johnny Ray. *Super Friends: Le Tigre pounce into action with an excellent debut album*, *San Francisco Bay Guardian*, November 5, print.

Morris, Gary. *Behind the Mask: Sadie Benning's Pixel Pleasures*, *Bright Lights Film Journal* 24, April, print.

Houston, Johnny Ray. *Where the Art Is: Sadie Benning's Flat is Beautiful Redefines an Old Phrase: The Home Movie*, *San Francisco Bay Guardian*, January 27, print.

Russell, Catherine. *Autoethnography: Journeys of the Self*, *Experimental Ethnography*, Durham: Duke University Press, pg. 275-315, print.

Munoz, Jose Estaban. *The Autoethnographic Performance, Disidentifications: Queers of Color and the Performance of Politics*, Minneapolis: University of Minnesota Press, print.

1998

Smith, Gavin. *Toy Stories: Sadie Benning's Flat is Beautiful*, *Film Comment*, Nov/Dec, print.

Marks, Laura V. *Video Haptics & Erotics*. *Screen XXXIX* number 4, Winter, print.

Pirrie Adams, Kathleen. *Tomboy on the Bridge: Recent Videos by Sadie Benning*, *Mix Independent Art and Culture*, Winter, pg. 38-41, print.

Taubin, Amy. *Best Films of 1998*, *Village Voice*, December 30, print.

Chapuis, Y. *What the 90s Dream*, *Flash Art, International Edition*, v. 31 no. 202, print.

Holden, Stephen. *A Revolution Made of Gritty Intimacy Challenges the Media Mainstream*, *The New York Times*, July 21, print.

Carter, Mia. *The Politics of Pleasure: Cross-Cultural Autobiographic Performance in the Video Works of Sadie Benning*, *Signs: Journal of Women in*

Culture & Society 23.3, Spring, print.

Taubin, Amy. Close to the Edge: The New York Video Festival, Village Voice, July 21, print.

Horrigan, Bill. Sadie Benning or the Secret Annex. Allo Speechio, Rome: Lithos Editions, print.

Sadie Benning: A Place Called Lovely. La Sphere de L'Intime/ The Sphere of Intimacy, Printemps de Cahors Exhibition Catalogue, France: Actes Sud, print.

Chute, Hillary. Le Tigre. Village Voice, December 22, print.

Smith, Roberta. Art of the Moment, Here to Stay, New York Times, February 15, print. 1997

Holden, Stephen. A Revolution of Gritty Intimacy, The New York Times, July 19, print.

Holmlund, Chris. When Autobiography Meets Ethnography and Girl Meets Girl: The 'Dyke Docs' of Sadie Benning and Su Friedrich, Between the Sheets, in the Streets: Queer, Lesbian, Gay Documentary, Minneapolis: University of Minnesota Press, print.

Vis-a-vi[e] Catalogue, Paris: Presses Universitaires de Rennes, print. 1996

Iles, Chrissie. Scream and Scream Again: Sadie Benning, Douglas Gordon, Isaac Julien, Tony Oursler, Liisa Roberts, Marijke van Warmerda, Oxford: Museum of Modern Art, print. 1995

Horrigan, Bill. Sadie Benning or the Secret Annex, Art Journal, Winter, print.

Taubin, Amy. Edgy, Sexy, Cool, The Village Voice, November 7, print. 1994

Cottingham, Laura. The Feminist Continuum: Art After 1970, The Power of Feminist Art, New York: Harry Abrams, print.

Nichols, Peter M. Helping Video Makers To Find Their Niches, The New York Times, September 5, print.

Johnston, Trevor and Almereyda, Michael. Magic Pixel, TimeOut London, January 5, print.

Goldstein, Lynda. Queer Bodies of Knowledge: Constructing Lesbian and Gay Studies, Postmodern Culture 4.2, print. 1993

Romney, Jonathan. It Wasn't Love, New Statesman & Society, November 12, print.

Dargis, Manohla. Sadie Benning's Emotional Pictures, Interview Magazine, May, print.

Smyth, Cherry. Girls, Videos, and Everything, Burn Magazine, May 1993, print.

Smith, Roberta. A Whitney Biennial With a Social Conscience, The New York Times, March 5, print.

Yablonsky, Linda. Profiles Positions: Sadie Benning, Bomb Magazine, Summer, print.

Taubin, Amy. Story of Their Lives, The Village Voice, April 20, print.

Hoberman, J. Un Film de Fisher-Price, Premiere, April, print.

Smith, Roberta. Up and Coming: Sadie Benning; A Video Artist Who Talks Through a Keyhole, The New York Times, March 28, print.

Taubin, Amy. Bodies in Motion: Whitney Biennial, Village Voice, March 16, print.

Chang, Chris. Up in Sadie's Room. FilmComment, March/April, print.

Smyth, Cherry. Girls, Videos and Everything (after Sarah Shulman): The work of Sadie Benning, Frieze, January, print.

Corrigan, Susan. New Queer Cinema, I-D, January, print.

Rich, B. Ruby. The Authenticating Goldfish: Re-viewing Film and Video in the Nineties, 1993 Whitney Biennial Exhibition, New York: Whitney Museum of American Art/ Harry Abrams, print.

Hanhardt, John. Media Art Worlds: New Expressions in Film and Video: 1991-93. 1993 Whitney Biennial Exhibition, New York: Whitney Museum of American Art/ Harry Abrams, print.

Sussman, Eve, Thelma Golden, John Hanhardt, and Lisa Phillips ed. Sadie Benning: It Wasn't Love, 1993 Whitney Biennial Exhibition, New York: Whitney Museum of American Art/ Harry Abrams, print. 1992

Masters, Kim. Auteur of Adolescence: Sadie Benning, Talking to the Camera, Washington Post, October 17, print.

Rich, B. Ruby. New Queer Cinema, Institute of Contemporary Arts, London: British Film Institute, September, print.

Yablonskaya, Linda. Secret Superstar: Pixel-Powered Sadie Benning Shoots From the Hip, Out Magazine, July, print.

Cowan, Noah. Out on the Screen: Gay Movies Make a Splash in the Mainstream, Utne Reader, May/June 1992,

print.

Schorr, Collier. Media Kids, Artforum, April, print.

Moore, D. Queer Juxtapositions in Chicago, Afterimage, January 19, print.
1991

Harman, Kelly. Entre Nous: Lesbian and Gay Film Festival Brings Two Unique Programs to Town, Windy City Times, November 7, print.

Rosenbaum, Jonathan. Girl With A Camera, The Reader, November, print.

Taubin, Amy. Teen Lust, Village Voice, June 18, print.

Stamets, Bill. The Gay '90s, New City, May 23, print.

Chris, Cynthia. On the Outskirts, Afterimage, January, print.

Dargis, Manohla. Arts on the Edge: 1991: The Year of Living Ominously: Pixel Visionary, The Village Voice, January 1, print.

1990

Suderberg, Erika. Form and Dysfunction: Fisher-Price and the Cult of the Pixel, International Documentary, Winter, print.

SELECTED PERMANENT COLLECTIONS

Carnegie Museum of Art, Pittsburgh, PA

Institute of Contemporary Art, Miami

Hammer Museum, LA

Museum of Contemporary Art, LA

The Progressive Art Collection

Museum of Modern Art, NY*

Whitney Museum of American Art, NY

Walker Art Center, Minneapolis, MN

Museum of Contemporary Art, Chicago, IL

Museum of Fine Arts, Boston, MA

Centre Georges Pompidou, Paris, France

National Museum of Contemporary Art, Athens, Greece

Castello Di Rivoli, Museu D'Arte Contemporanea, Rivoli/Torino Italy British Film Institute, London, UK

University of Salamanca, Salamanca, Spain

Piet Zwart Institute, Rotterdam, The Netherlands

Museum D'art Contemporani, Barcelona, Spain

Nagoya Multimedia Institution, Nagoyashi, Japan

Fondazione Sandretto Re Rebaudengo, Turin, Italy

Center for Arts, Neuchatel, Switzerland

Associazione Culturale, Bologna, Italy

Fundacio "la Caixa," Barcelona, Spain

Beit Berl College, Israel

Tapies Fundacion, Barcelona, Spain

Art Gallery of Ontario, Toronto, Ontario

Projects/NRW Forum, Dusseldorf, Germany

RMIT University, Melbourne, Australia

Chungmuro Subway Station, Seoul, Korea

Kansas City Art Institute, Kansas City, MO

Brown University, Providence, RI

Stanford University, Stanford, CA

Yale University, New Haven, CT

Duke University, Durham, NC

New York University, NY

Princeton University, Princeton, NY

University of Chicago, Chicago, IL

Carnegie Mellon University, Pittsburgh, PA