

sarah lucas

London, 1962

lives and works in London

education & residencies

- 1984 Goldsmiths College, London.
- 1983 London College of Printing, London.
- 1982 Working Men's College, London.

solo exhibitions

- 2019 *Sarah Lucas*. Red Brick Art Museum, Beijing.
Sarah Lucas: Au Naturel. Hammer Museum, Los Angeles.
- 2018 *Au Naturel*. The New Museum, New York.
Dame Zero. kurimanzutto, Mexico City.
Familias Felices. Salón Silicón, Mexico City.
- 2017 *Sarah Lucas: Good Muse*, Legion of Honor, Fine Arts Museum of San Francisco.
FunQroc, Contemporary Fine Arts, Berlin.
POWER IN WOMAN, Humber Street Gallery, United Kingdom.
- 2016 *INNAMEMORABILIAMUMBUM*. Fondazione Nicola Trussardi, Milan.
Sarah Lucas: Power in Woman. The Soane Museum, London.
Father Time, Sadie Coles HQ, London.
- 2015 56th Venice Biennale.
- 2014 *Sarah Lucas*. Tramway, Glasgow, United Kingdom.
NUD NOB. Gladstone Gallery, New York.
Sarah Lucas Furniture. Sadie Coles HQ (off-site), Milan.
SARAH LUCAS & JULIAN SIMMONS. CFA, Berlin.
Fried Egg (performance). David Roberts Art Foundation, London.
Florian and Kevin. Aspen Museum of Art Sculpture Garden, United States.

kurimanzutto

- 2013 *SITUATION Absolute Beach Man Rubble*. Whitechapel Gallery, London.
Sarah Lucas Furniture. CFA, Berlin.
SITUATION ROMANS. Sadie Coles, London.
NOB + Gelatin. Secession, Vienna.
- 2012 *SITUATION CLASSIC PERVERY*. Sadie Coles, London.
SITUATION FRANZ WEST. Sadie Coles, London.
Sarah Lucas. Home Alone Gallery, New York.
SITUATION WHITE HOLE. (With Rohan Wealleans). Sadie Coles, London.
Ordinary Things. Henry Moore Institute, Leeds, United Kingdom.
SITUATION ROSE BUSH. Sadie Coles, London.
NUDS. kurimanzutto off-site, Anahuacalli de Diego Rivera, Mexico City.
SITUATION MAKE LOVE. Sadie Coles, London.
SITUATION MISS JUMBO SAVALOY. Sadie Coles, London.
- 2011 *LUCAS-BOSCH-GELATIN*. Kunsthalle Krems, Krems an der Donau, Austria.
Nuds. Two Rooms, Auckland, New Zealand.
FORCEMEAT. Wall Space Gallery, New York.
- 2010 *Penetralia*. Gladstone Gallery, Brussels.
Nuds. Museum of Cycladic Art, Athens.
Perceval. Snape Maltings, Suffolk, United Kingdom.
- 2009 *Nuds*. Sadie Coles HQ Off-site, London.
- 2008 *Penetralia*. Sadie Coles HQ, London.
Goss-Michael Foundation. Dallas, United States.
Perceval. Waddesdon Manor, Buckinghamshire, United Kingdom; Doris C. Freedman Plaza, Central Park, New York.
- 2006 *Vanitas*. Frans Hals Museum, Haarlem, The Netherlands.
Sarah Lucas. Tate Liverpool, United Kingdom.
Fiac! Booth: Sarah Lucas, Matthew Barney & Richard Prince. Sadie Coles HQ/Gladstone Gallery, London,; Grand Palais, Paris.
- 2005 *GOD IS DAD*. Barbara Gladstone Gallery, New York.
Sarah Lucas Retrospective. Kunsthalle Zurich; Kunstverein Hamburg.
Sarah Lucas. Art Basel Miami Beach Booth/Sadie Coles HQ, Miami.
- 2004 *In-A-Gadda Da-Vidda (with Angus Fairhurst and Damien Hirst)*. Tate Britain, London.

kurimanzutto

- 2003 *Temple of Bacchus (with Colin Lowe and Roddy Thomson)*. Milton Keynes Gallery, London.
- 2002 *Charlie George*. Contemporary Fine Arts, Berlin.
Sarah Lucas. Room installation at Tate Modern, London.
- 2001 *CAKE*. Sarah Lucas at Counter Editions, London.
- 2000 *The Fag Show*. Sadie Coles HQ, London.
Sarah Lucas: Beyond the Pleasure Principle. Freud Museum, London.
Sarah Lucas: Self Portraits and More Sex. Tecla Sala, Barcelona.
Self Portraits 1990-98. Tomio Koyama Gallery, Tokyo.
- 1999 *Beautiness*. Contemporary Fine Arts, Berlin.
Sarah Lucas. Art Cologne Booth, Cologne, Germany.
- 1998 *Odd-bod Photography (with Angus Fairhurst)*. Sadie Coles HQ, London; Kölnischer Kunstverein, Cologne, Germany.
The Old In Out. Barbara Gladstone Gallery, New York.
- 1997 *The Law (organized by Sadie Coles)*. St. Johns Loft, London.
Car Park. Museum Ludwig, Cologne, Germany.
Bunny Gets Snookered. Sadie Coles HQ, London.
- 1996 *Sarah Lucas*. Museum Boymans-van Beuningen, Rotterdam, The Netherlands; Portikus, Frankfurt.
Is Suicide Genetic? Contemporary Fine Arts, Berlin.
- 1995 *Supersensible*. Barbara Gladstone Gallery, New York.
- 1994 *Got a Salmon on (Prawn)*. Anthony d'Offay Gallery, London.
Where's My Moss. White Cube, London.
- 1993 *The Shop (with Tracy Emin)*. 103 Bethnal Green Road, London.
From Army to Armani (with Tracey Emin). Galerie Analix, Geneva, Switzerland.
- 1992 *Penis Nailed To A Board*. City Racing Gallery, London.
The Whole Joke. 8 Kingly Street, London.

group exhibitions

- 2019 *The Source*. Fondation d'Entreprise Carmignac Gestion, Paris.
- 2018 *Par Amour du Jeu*. Magasins Généraux. Pantin, France.
Walking on the Fade Out Lines. Rockbund Art Museum. Shanghai.
Podría se runa flecha: una lectura de la colección Jumex. Museo Jumex, Mexico City.
- 2017 *Coming Out: Sexuality, Gender and Identity*. Walker Art Gallery, Liverpool.
Pélamide. Gladstone Gallery, Brussels.
ARK. Chester Cathedral, Cheshire, United Kingdom.
Touchpiece. Hannah Hoffman Gallery, Los Angeles.
Midtown. Salon 94 and Maccarone at Lever House, New York.
Acting Out. Adam Art Gallery Te Pataka Toi, Wellington, New Zealand.
The Body Laid Bare: Masterpieces From The Tate. Auckland Art Gallery Toi o Tamaki, Auckland.
EuroVisions: Contemporary Art from the Goldberg Collection, National Art School Gallery, Sydney.
Disobedient Bodies: JW Anderson Curates The Hepworth Wakefield. The Hepworth Wakefield, United Kingdom.
The Inner Skin: Art and Shame. Marta Herford, Germany.
Versus Rodin: Bodies across Space and Time. Art Gallery of South Australia.
No Place Like Home. Israel Museum, Jerusalem.
Room. Sadie Coles HQ, London.
- 2016 *Le Retour des Ténèbres: L'imaginaire gothique depuis Frankenstein Musée Rath*. Muséw d'Art et d'Histoire, Geneva, Switzerland.
Flesh. York Art Gallery, United Kingdom.
New Past: Contemporary Art from Britain. Art Gallery of Uzbekistan.
Nude: Art from the Tate Collection. Art Gallery of New South Wales, Sydney.
Facing the World | Self-Portraits Rembrandt to Ai Weiwei. Scottish National Portrait Gallery, Edinburgh.
The Public Body. Artspace, Sydney.
On Empathy. Bridget Donahue Gallery, New York.
The Female Gaze, Part Two: Women Look at Men. Cheim & Read, New York.
Invisible Adversaries: The Marielouise Hessel Collection. Center for Curatorial Studies, Hessel Museum of Art, Bard College, Annandale-on-

Hudson, New York.

The Female Gaze, Part Two: Women Look at Men. Cheim & Read, New York.

Daydreaming with Stanley Kubrick. Somerset House, London.

Sculpture in the City. Public installation, London.

Summer Exhibition. Royal Academy of Arts, London.

Double Act: Art and Comedy. Bluecoat, Liverpool.

Autoportraits: from Rembrandt to the Selfie. Musée des Beaux-Arts de Lyon, France.

ME. Schrein Kunsthalle, Frankfurt.

Performing for the Camera. Tate Modern, London.

THE PAGAD. Massimo De Carlo, Milan.

Portrait de l'artiste en alter. Frac Haute Normandie, Sottevielle-lès-rouen, France.

L'arte diferente: Mokak al MAXXI. Museo Nazionale delle Arti del XXI Secolo (MAXXI), Rome.

2015

NIRVANA – Wundersame Formen der Lust. Gewerbemuseum, Winterthur, Switzerland.

The Funnies. MOT International, Brussels.

NO MAN'S LAND: Women Artists from the Rubell Family Collection. Rubell Family Collection/Contemporary Arts Foundation, Miami.

Sculpture on the Move 1946 – 2016. Kunstmuseum Basel and Museum für Gegenwartskunst, Basel, Switzerland.

Flirting with Strangers. 2ler Haus, Vienna.

Avatar und Atavismus: Outside der Avantgarde. Kunsthalle Düsseldorf, Germany.

Colección Jumex, In Girum Imus Nocte et Consumimur Igni. Museo Jumex, Mexico City.

The Great Mother. Fondazione Nicola Trussardi, Milan.

Beyond Limits: The Landscape of British Sculpture 1950 – 2015. Chatsworth House, Derbyshire, United Kingdom.

Arts & Foods. Rituals since 1851. Triennale in Milan.

Shifting Subjects. Abbey Walk Gallery, North East Lincolnshire, United Kingdom.

Going Public: International Art Collectors in Sheffield. Sheffield Cathedral, United Kingdom.

THEM. Schinkel Pavillon, Berlin.

TERRAPOLIS. NEON and the Whitechapel Gallery, French School at Athens.
Sleepless – The Bed in History and Contemporary Art. 21er Haus,
Österreichische Galerie Belvedere, Vienna.
Love For Three Oranges. Gladstone Gallery, Brussels.
Zabludowicz Collection: 20 Years. Zabludowicz Collection, London.
Self: Image and Identity. Turner Contemporary, Margate, United Kingdom.
Private Utopia: Contemporary Works from the British Council Collection.
Okayama Museum of Art, Japan; Dunedin Public Art Gallery, New Zealand.
The Noing Uv It. Bergen Kunsthall, Norway.
La Peregrina. Royal Academy of Arts, London.
Sense (Un)Certainty: A Private Collection. Kunsthaus Zurich.

2014

Une Histoire (art archi design, des années 80 à nos jours). MANM Centre
Pompidou, Paris.
Crucible 2. Gallery Pangolin, Chalford, United Kingdom.
Shit and Die – One Torino. Palazzo Cavour, Turin, Italy.
Disturbing Innocence. FLAG Art Foundation, New York.
*The Bad Shepherd: The Brueghel Dynasty in Conversation with
Contemporary Art*. Christie's Mayfair, London.
do it. Michaelis School of Fine Art, University of Cape Town, South Africa.
A Very Short History of Contemporary Sculpture. Phillips, London.
Uns Fischer curated show. Sadie Coles HQ, London.
Stanze/Rooms: Works from the Sandretto Re Rebaudengo Collection. Me
Collectors Room Berlin, Olbricht Foundation, Berlin.
Body & Void: Echoes of Moore in Contemporary Art. The Henry Moore
Foundation, Perry Green, Hertfordshire, United Kingdom.
Love Story. The Anne and Wolfgang Titze Collection. Winter Palace, Vienna;
21er Haus, Vienna.
Private Utopia: Contemporary Works from the British Council Collection.
Tokyo Station Gallery; Itami City Museum of Art, Japan; Kochi Museum of
Art, Japan.
Front Row. CFA, Berlin.
Corpus. Zacheta National Gallery of Art, Warsaw.
Benglis 73/74. Neon Parc, Melbourne, Australia.
Today's Specials. Pace London.
Room Berlin. Olbricht Foundation, Berlin.
The Human Factor. Hayward Gallery, London.

kurimanzutto

La Gioia. La Maison Particuliere, Brussels.

Disturbing Innocence. Curated by Eric Fischl, FLAG Art Foundation, New York.

Script for Leaving Traces. David Roberts Art Foundation Collection, Fondation Hippocrène, Paris.

2013

Mad, Bad and Sad: Women and the Mind Doctors. Freud Museum, London.

2013 Carnegie International. Carnegie Museum of Art, Pittsburgh, United States.

SNAP, The Portfolio. ESPACIO MINIMO Galería de Arte Contemporáneo, Madrid.

Sculpture after Artschwager. David Nolan Gallery, New York.

Xerography. Firstsite, Colchester, Essex, United Kingdom.

The Collection #3. 21er Haus, Vienna.

55th Venice Biennale.

In the Heart of the Country. The Museum of Modern Art, Warsaw.

Lightness of Being. Public Art Fund, City Hall Park, New York.

1:1 Sets for Ewin Olaf & Bekleidung. Het Nieuwe Instituut, Rotterdam, The Netherlands.

Regarding Warhol: Sixty Artists, Fifty Years. Metropolitan Museum of Art, New York.

BRITISH BRITISH POLISH POLISH: Art from Europe's Edges in the Long 90's and Today. Centre of Contemporary Art Ujazdowski Zamek, Warsaw.

Somos Libres. MATE, Lima, Peru.

Art, Club Culture, Fashion. ICA off-site, Old Selfridges Hotel, London.

Mostly West: Franz West and Artist Collaborations. Inverleith House, Royal Botanic Gardens, Edinburgh.

FLESH REALITY. Point Zero, London.

Dreams of Reason: Highlights of the Sandretto Re Rebaudengo Collection. Centre of Contemporary Art, Torun, Poland.

The Weak Sex—How Art Pictures the New Male. Kunstmuseum Bern, Germany.

Looking at the View. Tate Britain, London.

Group Exhibition Curated by Clarissa Dalrymple. Xavier Hufkens, Brussels.

NYC 1993: Experimental Jet Set Trash and No Star. New Museum, New York.

2012

Gnadenlos: Künstlerinnen und das Komische. Kunsthalle Vogelmann, Heilbronn, Germany.

Death to Death and other Small Tales: Masterpieces from the Scottish National Gallery of Modern Art and the D. Daskalopoulos Collection. Scottish National Gallery of Modern Art, Edinburgh.

Sex and Design. Triennale di Milano, Design Museum, Milan.

Freedom Not Genius, Works from Damien Hirst's collection. Pinacoteca Giovanni e Marella Agnelli, Turin.

The Far and The Near. Tate St. Ives, United Kingdom.

Sculptural Matter. Australian Centre for Contemporary Art, Melbourne.

Free: Art by offenders, secure patients and detainees, curated by Sarah Lucas. Royal Festival Hall, Southbank Centre, London.

Pothole. Salon 94, New York.

Disagreeable Object. Sculpture Center, Long Island City, United States.

Self-Portrait. Louisiana Museum of Modern Art, Denmark.

Buy My Bananas. Kate Werble Gallery, New York.

Portrait of the Artist As... Courtauld Gallery, London.

INPUT #4: Second Skin. VPL/Vara Art, New York.

Print/Out. Museum of Modern Art, New York.

Beautiful Penis. Palais de Tokyo, Paris.

The Spirit Level. Gladstone Gallery, New York.

Art Exchange. Museum of Modern Art, Baku, Azerbaijan.

Selling Sex. SHOWstudio, London.

Made in Britain. Benaki Museum, Athens.

Simon Fujiwara: Since 1982. Tate St. Ives, United Kingdom.

2011

Snap. Aldeburgh Festival, Suffolk, United Kingdom.

Women Make Sculpture. Pangolin, London.

Preceval. Snape Maltings, Suffolk, United Kingdom.

The Last First Decade. Ellipse Foundation Contemporary Art Collection, Alcoitao, Portugal.

Diferencia y Acuerdo. ESPACIO MÍNIMO, Madrid.

Home Alone. Sender Collection, Miami.

Neon + Vinyl. Plus Art Projects, Londonewcastle Project Space, London.

Nothing in the World but Youth. Turner Contemporary, Margate, United Kingdom.

Mindful. Imperial War Museum & Old Vic Tunnels, London.

Camulodunum. Firstsite, Colchester, United Kingdom.

The Luminous Interval D. Daskalopoulos Collection. Museo Guggenheim

kurimanzutto

Bilbao, Spain.

Destello. Fundación/Colección Jumex, Mexico City.

X. Gio Marconi, Milan.

L'art de Menjar / Eating Art. La Pedrera, Caixa Catalunya, Barcelona.

Dwelling. Marianne Boesky Gallery, New York.

The Luxury of Dirt. Galerie Bob van Orsouw, Zurich.

Modern British Sculpture. Royal Academy of Arts, London.

The Life of the Mind. The New Art Gallery, Walsall, United Kingdom.

Le Paris Bar à Paris. Suzanne Tarasiève Galerie, Paris.

2010

Snap. Aldeburgh Festival, Suffolk, United Kingdom.

Women Make Sculpture. Pangolin, London.

Preceval. Snape Maltings, Suffolk, United Kingdom.

The Last First Decade. Ellipse Foundation Contemporary Art Collection, Alcoitao, Portugal.

Diferencia y Acuerdo. ESPACIO MÍNIMO, Madrid.

Home Alone. Sender Collection, Miami.

Neon + Vinyl. Plus Art Projects, Londonewcastle Project Space, London.

Nothing in the World but Youth. Turner Contemporary, Margate, United Kingdom.

Mindful. Imperial War Museum & Old Vic Tunnels, London.

Camulodunum. Firstsite, Colchester, United Kingdom.

The Luminous Interval D. Daskalopoulos Collection. Museo Guggenheim Bilbao, Spain.

Destello. Fundación/Colección Jumex, Mexico City.

X. Gio Marconi, Milan.

L'art de Menjar / Eating Art. La Pedrera, Caixa Catalunya, Barcelona.

Dwelling. Marianne Boesky Gallery, New York.

The Luxury of Dirt. Galerie Bob van Orsouw, Zurich.

Modern British Sculpture. Royal Academy of Arts, London.

The Life of the Mind. The New Art Gallery, Walsall, United Kingdom.

Le Paris Bar à Paris. Suzanne Tarasiève Galerie, Paris.

2009

Collection: MOCA's First Thirty Years. Museum of Contemporary Art, Los Angeles.

The Female Gaze: Women Look at Women. Cheim and Read, New York.

British Subjects: Identity and Self-Fashioning 1967 – 2009. Neuberger Museum, Purchase College, New York.

- Pop Life: Art in the Material World.* Tate Modern, London.
- Past Present: Where the modern and the historic meet.* Nuttington Hall, United Kingdom.
- Precarious Form.* Galerie Meyer Kainer, Vienna.
- Boule to Braid.* Lisson Gallery, London.
- Andrea Rosen Gallery Summer Show.* Andrea Rosen, New York.
- Passports.* In *Viaggio Con l'Arte.* Padiglione D'Arte Contemporanea, Milan.
- Gone to Earth.* Isis Gallery, London.
- V22 PRESENTS: The Sculpture Show, Oysters Ain't. The Almond Building, The Biscuit Factory,* Bermondsey, London.
- Contemporary Eye: Material Matters.* Pallant House Gallery, Chichester, United Kingdom.
- Yes or No and/or Yes and No.* Western Bridge, Seattle, United States.
- The Kaleidoscopic Eye: Thyssen-Bornemisza Art Contemporary.* Mori Art Museum, Japan.
- Subversive Spaces: Surrealism and Contemporary Art.* The Whitworth Art Gallery, Manchester; The University of Manchester; Compton Verney, Warwickshire; The Sainsbury Centre for the Visual Arts; University of East Anglia, Norwich, United Kingdom.
- 2008
- Female Trouble.* Pinakothek der Moderne, Munich.
- The Left Hand of Darkness.* El Proyecto, New York.
- God & Goods: Spirituality and Mass Confusion.* Villa Manin Centro d'Art Contemporanea, Passariano Codroipo, Italy.
- Deprication and Devestation.* GBE at Passerby, New York.
- Listen darling...the world is yours.* Ellipse Foundation Contemporary Art Collection, Art Centre, Cascais, Portugal.
- Excerpt, Selections from the Jeanne Greenberg Rohatyn Collection.* The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, New York.
- Cult of the Artist: 'I can't just slice off an ear every day.'* Hamburger Bahnhof Museum für Gegenwart, Berlin.
- Held Together with Water.* Istanbul Museum of Modern Art, Turkey.
- DARKSIDE, Photographic Desire and Sexuality Photographed.* Fotomuseum Winterthur, Zurich.
- The Hamsterwheel.* Malmö Konsthall, Malmö, Sweden.
- Devastation and Depreciation.* Gavin Brown Enterprise, New York.

kurimanzutto

Films. Sadie Coles HQ, London.

(Auction) RED. Gagolian Gallery, New York.

Blasted Allegories, Works from the Ringier Collection. Kunstmuseum Luzern, Lucerne, Switzerland.

Soufflé, eine Massenausstellung. Kunstraum, Innsbruck, Germany.

2007

Unmonumental. The New Museum, New York.

An Archaeology: Zabłudowicz Collection. Project Space 176, London.

The Third Mind. Palais de Tokyo, Paris.

So Wrong, I'm Right, Eddie Martinez, William J. O'Brien, Roman Wolgin and Jonas Wood. Blum and Poe, Los Angeles.

Global Feminisms. Brooklyn Museum, New York.

Held Together with Water. Art from the Sammlung Verbund, Vienna.

Happy Birthday: Sarah Lucas, Barbara Bloom. Christophe Daviet-Thery, Paris.

Back to Hackney. Hackney Arts Club, London.

Aftershock: Contemporary British Art 1990-2006. Guangdong Museum of Art, Beijing.

52th Venice Biennale.

The Naked Portrait, 1900-2007. Scottish National Portrait Gallery, Edinburgh.

FRANZ WEST Soufflé. Massenausstellung Kunstraum Innsbruck, Austria.

2006

In the darkest hour there may be light. Serpentine Gallery, London.

All Hawaii Entrées/Lunar Reggae. Irish Museum of Modern Art, Dublin.

Defamation of Character. PS 1 MoMA, New York.

Eye on Europe: Prints, Books, & Multiples/1960 to Now. Museum of Modern Art (MoMA), New York.

This is Not For You: Sculptural Discourses. Thyssen-Bornemisza Art Contemporary, Vienna.

The Wonderful Fund: Art for the New Millennium 2000-2005. Pallant House Gallery, Chichester, United Kingdom.

How to Improve the World. Hayward Gallery, London.

Printemps de Septembre à Toulouse. Toulouse, France.

Prints. Sadie Coles HQ, London.

Body Soul Face: The Position of Women from the 16th-21st Century. Leopold Museum, Vienna.

Art Car Boot Fair. The Old Truman Brewery, London.

kurimanzutto

Il diavolo del focolare: The Devil of Hearth and Home. La Triennale di Milano, Milan.

Dada's Boys. The Fruitmarket Gallery, Edinburgh.

Contemporary British Art for China. China Art Gallery, Beijing; Guangdong Museum of Art, Guangzhou; Shanghai Art Museum; The Three Gorges Museum, Chongqing, China.

2005

Empreinte Moi. Galerie Emmanuel Perrotin, Paris.

BritPrint. National Gallery of Victoria, Melbourne.

The Prop Makers. MOT, London.

The Wonderful Fund Collection. Arts in Marrakech Festival, Marrakech, Morocco.

GOD IS BORED OF US II. FMCG, London.

Rundlederwelten. Martin Gropius-Bau, Berlin.

Light Art from Artificial Light. ZKM Museum, Karlsruhe, Germany.

Drunk vs. Stoned 2. Gavin Brown's Enterprise, New York

Y[oung] B[ritish] A[rtists] Criss-Crossed. Galleri Kaare Bernsten, Oslo, Norway.

Julia Bornefeld Jimmie Durham Michael Kienzer Martin Kippenberger Sarah Lucas Franz West Erwin Wurm Sculpture. Galerie Elisabeth & Klaus Thoman, Innsbruck, Austria.

Body: New Art from the UK. Vancouver Art Gallery; Ottawa Art Gallery; Oakville Art Galleries, Canada; Edmonton Art Gallery, Canada; Art Gallery Nova Scotia, Canada.

Critics Choice. FACT, Liverpool, United Kingdom.

2004

Empreinte Moi. Galerie Emmanuel Perrotin, Paris.

Gifted. The Arts Gallery, University of the Arts London.

Drunk vs. Stoned. General Store in association with Gavin Brown's enterprise, New York.

Werke aus der Sammlung Boros. ZKM, Karlsruhe, Germany.

Esprit/Spirit. Galerie Nathalie Obadia, Paris.

Atomkrieg. Kunsthaus Dresden, Germany.

Man. Rubble, London.

Contemporary British Sculpture at Snape (Angus Fairhurst, Damien Hirst, Sarah Lucas). "Snape, Suffolk, United Kingdom.

Sculpture: Precarious Realism between Melancholie and the Comic. Kunsthalle Vienna.

Central Station: La collection Harald Falckenberg. La Maison Rouge, Paris.
Part I - LAT - Living: De Leegte (the Emptiness). Odapark, Venray, The Netherlands.

From Above. Gerog Kargl, Vienna.

bibliography (by the artist)

- 2015 LUCAS, SARAH AND JULIAN SIMMONS. *Sarah Lucas: I SCREAM DADDIO.* London: The British Council, 2015.
- 2013 LUCAS, SARAH et al. *Sarah Lucas, Julian Simmons: NOB.* London: Sadie Coles HQ.
LUCAS, SARAH, ANGUS COOK AND ANGUS FAIRHURST. *Sarah Lucas: After 2005 Before 2012.* Cologne: Walther Konig.

bibliography

- 2013 LATIMER, QUINN. *Sarah Lucas: Describe This Distance.* Milan: Mousse Publishing, 2013.
Funny. New York: The FLAG Art Foundation, 2013.
NYC 1993: Experimental Jet Set, Trash and No Star. New York: New Museum, 2013.
BRITISH BRITISH POLISH POLISH: Art from Europe s Edges in the Long '90s and Today. Warsaw: Centre of Contemporary Art Ujazdowski Zamek/British Council, 2013.
VARIOUS AUTHORS. *Situation Absolute Beach Man Rubble.* London: Whitechapel Gallery, 2013.
RIBADENEIRA, MANUELA. *Sarah Lucas Drawing Room Confessions Issue 8.* Milan: Mousse Publishing, 2013.
SIMMONS, JULIAN. *TITIPUSSIDAD.* London: Sadie Coles HQ, 2013.
GIONI, MASSIMILIANO AND NATALIE BELL, eds. *Il Palazzo Enciclopedico—55th International Art Exhibition.* Milan: Skira, 2013.
MYKOWSKA, JOANNA. *In the Heart of the Country.* Warsaw: Museum of Modern Art, 2013.
BAUMANN, DANIEL, DAN BYERS AND TINA KUKIESLSKI. *2013 Carnegie International.* Pittsburgh: Carnegie Museum of Art, 2013.
The Weak Sex—How Art Pictures the New Male. Bern: Kunstmuseum Bern, 2013.

- DALRYMPLE, CLARISSA. *Group Exhibition*. St-Jorisstraat: Xavier Hufkens, 2013.
- MOSZYNSKA, ANNA. *World of Art: Sculpture Now*. London: Thames and Hudson, 2013.
- 2012
- CHERIX, CHRISTOPHE, *Print/Out*. New York: Museum of Modern Art, 2012.
- The Spirit Level*. New York: Gladstone Gallery, 2012.
- LE FEUVRE, LISA, ed. *Sarah Lucas: Ordinary Things*. Leeds: Henry Moore Institute, 2012.
- Regarding Warhol: Sixty Artists, Fifty Years*. New York: Metropolitan Museum of Art, 2012.
- COLES, SADIE, ED. *Sarah Lucas – After 2005, Before 2012*. London: Koenig Books, 2012.
- COOPER, JEREMY. *Growing Up: The Young British Artists at 50*. London: Prestel, 2012.
- 2011
- Women Make Sculpture*. London: Pangolin, 2011.
- Defining Contemporary Art – 25 years in 200 pivotal artworks*. London: Phaidon, 2011.
- COTTON, MICHELLE, ed. *Camulodunum*. Colchester: Firstsite, 2011.
- El Arte de Comer*. Barcelona: Fundacio Caixa Catalunya, 2011.
- BORCHHARDT-BIRBAUMER, BRIGITTE AND WIPPLINGER, HANS-PETER. *LUCAS, BOSCH, GELATIN*. Krems: Kunsthalle Krems / Verlag Der Buchhandlung Walther Koenig, 2011.
- 2010
- ROSELIONE-VALADEZ, JUAN. *How Soon Now*. Miami: Rubell Family Collection, 2010.
- HALL, EMILY, ED. *Modern Women: Women Artists at the Museum of Modern Art*. New York: Museum of Modern Art, 2010.
- CRAIG-MARTIN, MICHAEL. *ART*. Berlin: Galerie Haas & Fuchs, Medialis, 2010.
- BORCHARDT-HUME, ACHIM. *Keeping it Real: An Exhibition in Four Acts from the D. Daskalopoulos Collection*. London: Whitechapel Gallery, 2010.
- British Art Show 7: In the Days of the Comet*. London: Hayward, Gallery, 2010.
- Crucible*. Chalford: Pangolin Editions, 2010.
- The New Décor*. London: Hayward Gallery, 2010.
- ALISON, JANE, ed. *The Surreal House: Architecture of Desine*. London: Yale University Press, 2010.
- CHAMBERS, STEPHEN, ed. *The Royal Academy Illustrated 2010*. London: Royal Academy of Arts, 2010.

- MYRONE, MARTIN, ed. *Rude Britannia*. London: Tate, 2010.
- SAUNDERS, GIL. *Walls Are Talking: Wallpaper, Art and Culture*. Manchester and Chicago: Whitworth Art Gallery/KWS Publishers, 2010.
- 2009
- ARAKI, NATSUMI. *The Kaleidoscopic Eye: Thyssen-Bornemisza Art Contemporary Collection*. Tokyo: Mori Art Museum, 2009.
- BONHAM-CARTER, CHARLOTTE AND HODGE, DAVID. *The Contemporary Art Book*. London: Goodman, 2009.
- RATTEMAYER, CHRISTIAN. *The Judith Rothschild Foundation Contemporary Drawings Collection, Catalogue Raisonné*. New York: The Museum of Modern Art, 2009.
- HARRALD, CHRIS AND WATKINS, FLETCHER. *The Cigarette Book*. London: Quartet, 2009.
- MALIK, AMMA. *Sarah Lucas, Au Naturel*. London: Afterall, 2009.
- Sommer Contemporary Art Ten, 1999-2009*. Tel-Aviv: Sommer Contemporary Art, 2009.
- HOLZWARTH, HANS WERNER, ed. *100 Contemporary Artists*. Cologne: Taschen, 2009.
- LAMAS, DAVID AND DEZEUZE, ANNA. *The Mug*. London: Other Criteria, 2009.
- Art*. Manchester: The Whitworth Art Gallery, 2009.
- 2008
- God & Goods: Spiritualità e Confusione di Massa/Spirituality and Mass Confusion*. Udine, Italy: Villa Manin Centre for Contemporary Art, 2008.
- Excerpt: Selections from the Jeanne Greenberg Rohatyn Collection*. New York: Vassar College, 2008.
- KNAPSTEIN, GABRIELE. *'I can't just slice off an ear every day: Deconstructing the Myth of the Artist*. Berlin: Hamburger Bahnhof Museum für Gegenwart, 2008.
- Cranford Collection 01*. Guernsey: Cranford Collection, 2008.
- LOMBINO, MARY-KAY. *Excerpt: Selections from the Jeanne Greenberg Rohatyn Collection*. Poughkeepsie: The Frances Lehman Loeb Art Center, 2008.
- RUF, BEATRIX. *Blasted Allegories: Works from the Ringier Collection*. Zurich: JRP Ringier, 2008.
- 2007
- NOCHLIN, LINDA ed., *Global Feminisms*. New York: Brooklyn Museum/Merrell, 2007.
- DOCTOROW, CORY AND GILLICK LIAM, eds. *All Hawaii Entrees/ Lunar Reggae*. Dublin: Charta, 2007.
- Unmonumental: The Object in the 21st Century*. New York: Phaidon, 2007.
- SEGAL, MONICA AND RICHARD, *Contemporary Realism: The Seavest Collection*. Portland: Collectors Press Books, 2007.

- 2006 *In the darkest hour there may be light: Works from Damien Hirst's murderme collection.* London: Serpentine Gallery / Other Criteria, 2006.
PLATE, SBRENT. *Blasphemy Art That Offends.* London: Black Dog Publishing, 2006.
HOPKINS, DAVID. *Dada s Boys.* Edinburgh: The Fruitmarket Gallery, 2006.
Body Face Soul: The Female Image from the 16th to the 21st Century. Vienna: Leopold Museum, 2006.
SETTEMBRINI, LUIGI, GAUDIA GIAN FERRARI AND FRANCESCA SORACE. *Il diavolo del focolare: The Devil of Hearth and Home.* Milan: La Tiennale di Milano, 2006.
LINDERMAN, ADAM. *Collecting Contemporary.* Cologne: Taschen, 2006.
- 2005 *In the Darkest Hour There May be Light.* New York: Serpentine Gallery, London Art Now Vol 2, Taschen, 2005.
GOD IS DAD, New York: Gladstone Gallery, 2005.
BONAMI, FRANCESCO ed., *Bidibidobidiboo: Works from Collezione Sandretto Re Rebaudengo,* Milan: Skira Editore S.p.A., 2005.
Empreinte Moi, Miami: Galerie Emmanuel Perrotin, 2005.
MAHON, ALYCE, *Eroticism & Art.* New York: Oxford University Press, 2005.
DICKINS, ROSIE, *The Usborne Book of Art.* Tulsa: Usborne Press, 2005.
- 2004 *Gifted.* The Arts Gallery, London: University of the Arts, 2004.
In-A-Gadda-Da-Vida. London: Tate Britain/Tate Publishing, 2004.
Just Love Me. Post-Feminist Art of the 1990's from the Goetz Collection. Norway: Bergen Art Museum, Bergen, 2004.
ANTJE MAJEWSKI et al., *Atomkrieg,* New York: Lukas and Sternberg, 2004.
- 2003 *Roken in de kunst, van Jan Steen tot Pablo Picasso.* Rotterdam, The Netherlands: Kunsthal Rotterdam / Amsterdam: Ludion.
A Bigger Splash: Uma Seleção de Arte Britânica da Coleção da Tate 1960-2003 / A Bigger Splash: A Selection of British Art from Tate Collection 1960-2003. São Paulo: Brasil Connects, 2003.
Bad Behaviour from the Arts Council Collection. London: Hayward Gallery Publishing, 2003.
BIDA 2003 – Bienal Internacional del Deporte en el Arte. Salamanca: Ministerio de Educación, Cultura e Deporte, 2003.
La Biennale di Venezia 50th International Art Exhibition, Dreams and conflicts: The Dictatorship of the Viewer. Venice: Giardini della Biennale – Arsenale, 2003.
Sexes: images- pratiques et pensées contemporaines. Collection dirigée par

Fabrice Bousteau. *Beaux-Arts magazine / Livres*, 2003.

2002

Face Off: A Portrait of the Artist. Cambridge, England: Kettle's Yard, 2002.

Bice Curiger, Kunst Expansiv – Zwischen Gegenkultur und Museum. Regensburg: Lindinger + Schmid Verlag GdB, 2002.

SAUNDERS, GILL, *Wallpaper in Interior Decoration*. London: V&A Publications, 2002.

Tim Marlow on Tate Modern. London: Spafax Publishing, 2002.

COLLINGS, MATTHEW, *Sarah Lucas*. London: Tate Publishing, 2002.

RIEMSCHEIDER, BURKHARDT, *Art Now*. Cologne, Germany: Taschen, 2002.

SCHIMDT-WULFEEN, STEFAN, *Perfektimperfekt*. Freiburg, Germany: Modo, 2002.

BUTTON, VIRGINIA, *The Rowan Collection – Contemporary British and Irish Art*.

Dublin: Irish Museum of Modern Art, 2002.

FEEKE,STEPHEN, *Second Skin*. Leeds: Henry Moore Institute, 2002.

BUCK, LOUISA, *Art Work of the Month*. London: Arts Tate, 2002.

ALICE DEWEY ed., *New – Recent Acquisitions of Contemporary British Art*.

Edinburgh: National Galleries of Scotland, 2002.

No World Without You – Reflections of Identity in New British Art. Tel Aviv, Israel: Herzliya Museum of Art, 2002.

Die Wohltat der Kunst, Postfeministische Positionen der neunziger Jahre aus der Sammlung Goetz. Cologne: Walther König, 2002.

Comer o no Comer o las relaciones del arte con la comida en el siglo XX.

Salamanca, Spain: Centro de Arte Salamanca, 2002.

2001

DR. KELLEIN, THOMAS, *The Surreal Woman: Femaleness and the Uncanny in Surrealism*. Bielefeld: Kunsthalle Bielefeld, 2001.

BUCK, LOUISA, *The Colony Room Club - 2001 A Space Oddity*. London: The Colony Room Club and A22 Projects, 2001.

GOTTLIB, NECHAMA AND ANDREW RENTON, *British Artists in Israel*. Tel Aviv, Israel: Hertzliya Museum of Art, 2001.

BIGGS, LEWIS AND FANG-WEI CHANG, *Field Day Sculpture from Britain*. Taiwan: Taipei Fine Arts Museum and British Council, 2001.

MALONEY, MARTIN, *I am a Camera*. London: Saatchi Gallery / Booth Clibborn Editions, 2001.

FRIESE, PETER, *Ohne Zögern – Without Hesitation: views of the Olbricht Collection*. Bremen: Neues Museum Weserburg, 2001.

DR FINCKH, GERHARD, *Freestyle: Werke aus der Sammlung Boros*. Leverkusen, Germany: Museum Morsbroich, 2001.

SCHIMMEL, PAUL, *Public Offerings*. Los Angeles (CA): Museum of Contemporary Art/ London: Thames and Hudson, 2001.

CARSON, FIONA AND CLAIRE PAJACZKOWSKA, *Feminist Visual Culture*. Edinburgh: Edinburgh University Press, 2001.

HIGGS, MATTHEW, *City Racing 1988-1998: a partial account*. London: I.C.A., 2001.

BONAMI, FRANCESCO, *Uniform: Order and Disorder*. Florence, Italy: Stazione Leopolda, 2001.

LOWTHER, RACHEL AND ALINE DURIAUD AND JAMES DAWSON-HOLLIS, *Death Race 2000*. video catalogue, New York: Thread Waxing Space, 2001.

KENT, SARAH, *YBA Woman*. Thames & Hudson World of Art: 45th Birthday Issue, 2001.

GROSENICK, UTA, *Women Artists in the 20th and 21st Century*. Cologne, Germany: Taschen, 2001.

Breaking the Mould, 20th Century British Sculpture from Tate. A Tate Partnership Exhibition, Norwich, Germany: Norwich Castle, Museum & Art Gallery, 2001.

2000

COMBALIA, VICTORIA AND ANGUS COOK, *Sarah Lucas – Self Portraits and More Sex*. Barcelona, Spain: Tecla Sala, 2000.

MEYER-HERMANN, EVA, *The Oldest Possible Memory*. St Gallen, Switzerland: Sammlung Hauser und Wirth, 2000.

CURIGER, BICE, *Hypermental*. Zurich, Switzerland: Kunsthaus Zurich, 2000.

CURIGER, BICE ed., *Cream 2*. London: Phaidon Books, 2000.

Puerile 69: Angus Fairhurst, Michael Landy, Sarah Lucas, Gillian Wearing, RICHARD SHONE. Reykjavik: The Living Art Museum, 2000.

ROSENTHAL, NORMAN, *Sex and the British*. Salzburg, Austria: Thaddeus Ropac Galerie, 2000.

ROSS, DAVID, NICHOLAS SEROTA, IDA GIANNELLI, GIORGIO VERZOTTI, AND JONATHAN WATKINS, *Quotidiana: Immagini della viat di ogni giorno nell'arte del xx secolo/The Continuity of the Everyday in 20th Century Art*. Turin, Italy: Castello di Rivoli / Milan, Italy: Charta, 2000.

CABELLO, HELENA AND ANA CARCELLER, *Zona F. Castello*, Spain: Espai d'Art Contemporani de Castello, 2000.

STALLABRASS, JULIAN, *High Art Life*. London: Verso Books, 2000.

HIGGS, MATTHEW, PIPPA COLES AND JACQUI PONCELET, *The British Art Show 5*. London: Hayward Gallery Touring Exhibitions, 2000.

Psycho, *Art and Anatomy*. London: Anne Faggianato, 2000.

kurimanzutto

- 1999 *Art at the Turn of the Millenium*. Cologne: Taschen, 1999.
COLLINGS, MATHEW. *This Is Modern Art*. London: Weidenfeld & Nicholson, 1999.
VAN DER MAST, MICHEL, *Me Mysel I, Contemporary Self Images*. The Hague, The Netherlands: Hagues Historisch Museum, 1999.
The Anagrammatical Body. Graz: Neu Galerie am Landesmuseum Joanneum, 1999.
- 1998 *REAL LIVE: New British Art*. Tochigi: Tochigi Prefectural Museum of Fine Arts, 1998.
Self Portraits - A Collection. Rotterdam: Caldic Collection, 1998.
Photography As Concept-4 Internationale Foto-Triennale Esslingen. Esslingen: Galerien der Stadt Esslingen Villa Merkel, 1998.
GIOLLA LEITH, CAOIMHIN MAC, *Hungry Ghosts*. Dublin: Douglas Hyde Gallery, 1998.
Contemporary British Art. Korea: National Museum of Contemporary Art, 1998.
MUIR, GREGOR. *'Sarah Lucas' in New Art From Britain*. Innsbruck, Austria: Kunstraum Innbruck, 1998.
JANUS, ELIZABETH ed., *Die Rache der Veronika: Fotosammlung Lambert*. Zurich, Switzerland: Scalo / Hamburg, Germany: Deichtorhallen Hamburg, 1998.
ZDENEK, FELIX ed., *Emotion: Young British and American Art from the Goetz Collection*. Hamburg, Germany: Deichtorhallen Hamburg, 1998.
SALTZ, JERRY ed., *An Ideal Syllabus: Artists, Critics and Curators Choose the Books We Need to Read*. London: Frieze, 1998.
- 1997 KYDD, JOHNNIE SHAND, SPITFIRE: *Young British Artists*. London: Thames and Hudson, 1997.
KOLLE, BRIGITTE ed., *Sarah Lucas*. Frankfurt-am-Main: Portikus. 1997.
DWIEZIOR, YILMAZ ed., *Sarah Lucas, Car Park*. Cologne: Museum Ludwig, 1997.
Package Holiday - works from the Ophiuchus Collection. London: Sadie Coles HQ, 1997.
WILLIAMS, GILDA, *Strange Days*. Milan: Claudia Gian Ferrari Arte Contemporanea, 1997.
COLLINGS, MATHEW, *Blimey! : From Bohemia to Britpop: The London Artworld from Francis Bacon to Damien Hirst*. London: 21, 1997.
Artists form the UK, with an interview by Ingvild Goetz. Munich: Sammlung Goetz, 1997.
BUCK, LOUISA, *Moving Targets: A User's Guide to British Art Now*. London: Tate Gallery Publishing, 1997.

- ROSENTHAL, NORMAN AND SIMONETTA FRACQUELLI eds., *Sensation*. London: Royal Academy of Art, 1997.
- BUSH, KATE AND GREGOR MUIR eds., *Assuming Positions*. London: ICA., 1997.
- 1996 SCHAMPERS, KAREL ed., *Sarah Lucas*. Contributions by Jan van Adrichem, 'Things That Have To Come About' & Angus Fairhurst, 'Concrete Dreams' Rotterdam. The Netherlands: Museum Boymans-van Beuningen, 1996.
- FLOOD, RICHARD, ed., *Brilliant! New Art from London*. Contributions by: Neville Wakefield, 'Pretty Vacancy', Stuart Morgan, 'Briller A Tawdry Flickwort!', Richard Flood, 'The Levellers', Douglas Fogle, 'Bad Science'. Includes excerpt from an interview with Sarah Lucas by Marcelo Spinelli. Minneapolis: Walker Art Centre, 1996.
- WORSDALE, GODFREY ed., *Co-operators*, includes 'Lucas & Emin' artists' statement Southampton: Southampton City Art Gallery, 1996.
- From Figure to Object: A Century of Sculptors' Drawings*. London: Frith Street Gallery & Karsten Schubert Gallery, 1996.
- OBRIST, HANS ULRICH ed., *Live/Life*, text by Gregor Muir. Paris: ARC Musee de la Ville de Paris, 1996.
- 1995 FREEDMAN, CARL ed., *Minky Manky*. Includes an interview with the artist. London: South London Gallery, 1995.
- Corpus Delicti: London in the 1990's*. Copenhagen: Kunstforeningen, 1995.
- Masculin/Feminine*. Text by Marie-Laure Bernadac. Paris: Musée National d'Art Moderne, Centre Pompidou, 1995.
- 1994 KENT, SARAH. '*Sarah Lucas*', *Shark Infested Waters: The Saatchi Collection of British Art in the 90's*. London: Zwemmers, 1994.
- DEARCON, CHRIS ED.,. *Cahier #2*. Includes articles about the exhibition Watt and a transcript of a group discussion with the artists Rotterdam. The Netherlands: Witte de With, 1994; Rotterdam / Dusseldorf: Richter Verlag, 1994.
- KARAOKE, FOOTBALL, FRANKFURT-AM-MAIN*. (CURATED BY GEORG HEROLD) catalogue in the form of a limited edition box containing a multiple by each artist. Frankfurt am Main: Portikus, 1994.
- 1993 EVREN, ROBERT AND SARAH LUCAS, *Steven Pippin: projects 44*. New York: Museum of Modern Art, 1993.
- 1990 GILLICK, LIAM AND ANDREW RENTON eds., *Technique Anglais: Current trends in British Art*. London: Thames & Hudson/One Off Press, 1990.

press

- 2019
- ____. "Sarah Lucas: Against Masculine Prowess". *BlouinArtInfo*. January 3, 2019.
- ____. "I Don't Want Be Scared of Anything": 'Angonauts' Author Maggie Nelson on Sarah Lucas's New Museum Show". *Artspace*, January 11, 2019.
- ADAMS, Tim. "The big picture: Sarah Lucas's Got a Salmon On". *The Guardian*. January 27, 2019.
- LLOYD-SMITH, Harriet. "Sarah Lucas disrupts Franz West's Tate Modern survey in off-kilter meeting of art rebels". *Wallpaper*, February 27, 2019.
- COZZI, Leslie. "Sod You Gits: Sarah Lucas's Fleet Street Surrealism". *X-tra*, June, 2019.
- MIRANDA, Carolina. "Datebook: Sarah Lucas tackles gender with ribald humor at the Hammer Museum". *Los Angeles Times*, June 6, 2019.
- DROHOJOWSKA-PHILIP, Hunter. "Sarah Lucas at the Hammer". *KCRW*, June 13, 2019.
- RIEFE, Jordan. "Feminism, Fruit, and Phalluses: Sarah Lucas at the Hammer Museum". *Art and Object*, June 24, 2019.
- BOYD, Natasha. "It's all a big joke': sarah lucas's au naturel at the hammer museum". *Blarb*, July 6, 2019.
- VANKIN, Deborah. "Eggs are beign fried as art at the Hammer Museum. let's see what's cooking". *Los Angeles Times*, July 9, 2019.
- KNIGHT, Christopher. "Review: Sarah Lucas show at the Hammer Museum is naked but definitely not afraid". *Flaunt Magazine*, July 10, 2019.
- WHELESS, Avery. "Sarah Lucas. Murphy beds and a lot of yolk". *Flaunt Magazine*, July 10, 2019.
- 2018
- LESSER, Casey. "A journey to Mexico with Sarah Lucas through the eyes of collaborator and partner Julian". *Artsy*, February 24, 2018.
- ZAMBRANO, LOURDES. "Llega Sarah Lucas a kurimanzutto." *Mural*, March 15, 2018.
- DE LA O, Carlos. "Familias felices / Sarah Lucas." *Medium*, March 15, 2018.
- AVILA, SONIA. "Dame Zero; de la calle a la galeria". *Excelsior*, March 16, 2018.
- ____. "Sarah Lucas en kurimanzutto, una exposicion sobre la autodestrucción". *LocalMX*. March 17, 2018.
- VILLASEÑOR, Javier. "Reseña, un viaje al Mictlán con Sarah Lucas, Dame Zero

- en kurimanzutto." *Código*, March 20, 2018.
- _____. "Sarah Lucas ¿una provocación?" *Noticias 22*, March 21, 2018.
- EGEA, Eduardo. "Seguir vivo a los 18". *Crónica*. March 24, 2018.
- DE LA O, Carlos. "Dame Zero/Sarah Lucas". *Medium*, March 27, 2018.
- _____. "El México de Sarah Lucas". *Travel + Leisure*, April, 2018.
- SCASCIAMACCHIA, FRANCESCO. "Sarah Lucas 'Dame Zero' at kurimanzutto Mexico City". *Mousse Magazine*, April, 2018.
- _____. "Visita Dame Zero de Sarah Lucas en kurimanzutto." *Yaconic*, April 2, 2018.
- VARGAS, Susana. "Dame Zero. La nueva exhibición de Sarah Lucas en la galería kurimanzutto." *Dna Magazine*, April 5, 2018.
- BABIN, Normand. "Mexico Hop". *Neomemoire*. April 12, 2018.
- BURNS, Elliott. "Sarah Lucas: Dame Zero". *Thisistomorrow*, April 13, 2018.
- RODRÍGUEZ, ANA SOFÍA. "Estación Cultura: Sarah Lucas en México." *Nexos*. April 20, 2018.
- VILLASMIL, Alejandra. "Sexo, autodestrucción y muerte. Sarah Lucas regresa a México." *Artishock*, May 3, 2018.
- SMITH, Roberta. "Sarah Lucas Unmasked: from perverse to profound." *New York Times*. September 5, 2018.
- _____. "Sarah Lucas tells Matthew Barney about the joys of wreaking havoc with her art". *Interview Magazine*, September 10, 2018.
- RUSSETH, Andrew. "You've got to crack a few eggs to make an omelette". *Artnews*. September 14, 2018.
- _____. "Sarah Lucas: Au Naturel exhibition at the New Museum, NYC". *Inexhibit*. September 15, 2018.
- MEAD, Rebecca. "The animal and the edible in Sarah Lucas 'Self Portraits'". *the New Yorker*. September 16, 2018.
- TAKAC, Balasz. "Sarah Lucas goes Au Naturel in her first major US survey". *Widewalls*. September 16, 2018.
- _____. "The animal and the edible in Sarah Lucas 'Self Portraits'". *RedFox News*. September 17, 2018.
- GLISTA, Tia. "Au Naturel". *Officie*, September 26, 2018.
- YABLONSKY, Linda. "The rude genius of Sarah Lucas at the new Museum". *The Art Newspaper*. September 27, 2018.
- FERNANDEZ, Mariana. "A much needed Sarah Lucas retrospective is this fall's must see exhibit". *I-D Vice*, September 28, 2018.
- MARKBEITER, Charlie. "Sarah Lucas' work is one big dick joke - and that

- rules.” *Artspace*. September 28, 2018.
- DUMONT, Fabienne. “Sarah Lucas”. *AWARE*, October, 2018.
- BUDICK, Ariella. “Sarah Lucas at the New Museum- When is a penis just a penis?” *Financial Times*, October 8, 2018.
- PAULIKOVICS, Zsófia. “A guide to the controversial works of YBA Sarah Lucas”. *Dazed Magazine*, October 8, 2018.
- SCOBIE, ILKA. “Sarah Lucas: A walk on NY’s Wild Side”. *Artlyst*. October 14, 2018.
- SCHWENDENER, Martha. “Is Sarah Lucas right for the ‘Me Too’ movement?” *New York Times*. October 16, 2018.
- 2017 ELBAOR, Caroline. “Sarah Lucas is taking over this Easter weekend with Eggy Happenings”. *Artnet news*. April 13, 2017.
- 2016 _ _ _ . “Press Release: Sarah Lucas: Power in Woman”. *Caro Communications*, February 15, 2016.
- _ _ _ . “Sarah Lucas at Sir John Soane’s Museum”. *Art-Fund*, February 15, 2016.
- WEST-GRAY, VERONICA. “Sarah Lucas: POWER IN WOMAN, Sir John Soane’s Museum, 10 March – 21 May”. *After Nyne*, February 15, 2016.
- _ _ _ . “Sarah Lucas All’Albergo Diurno Di Porta Venezia, Ecco Come Fondazione Nicola trussardi Riprende la Tradizione dei Progetti Site Specific, in Occasione di Miart”. *After Nyne*, February 16, 2016.
- KLINGELFUSS, JESSICA. “Power in Woman’s: Sarah Lucas’ female figures arrive at London’s Soane Museum”. *Wallpaper*, March 16, 2016.
- HAWINS, ALEXANDER. “I’m Totally on the Side of Accident in art’: Sarah Lucas playful and plain-speaking”. *It’s nice*, March 29, 2016.
- RIGG, NATALIE. “Power in Woman: Sarah Lucas and the Female Gaze”. *An Other*, April 6, 2016.
- TESTA, ANAMARIA. “Sarah Lucas, il bagno pubblico e la disarmante semplicità”. *Nouvo e utile*, April 11, 2016.
- FOREST, Nicholas. “city of London Reveals 2016 Sculpture in the City artworks”. *Blouin Art Info*, May 27, 2016.
- 2015 _ _ _ . “YBA Auction To Benefit New Gallery At Goldsmiths Announced.” *Artlyst*, 16 de enero, 2015.
- KENNEDY, Maev. “Famous Goldsmiths graduates donate to charity auction.” *The Guardian*, 16 de enero, 2015.

- MUÑOZ-ALONSO, Lorena. "YBAs Sell Millions Worth of Art to Fund Goldsmiths' New Gallery" *ArtNet*, 19 de enero, 2015.
- GOULD, Kate. "Artist help to build gallery." *South London Press.com*, January 28, 2015.
- SENKARA, Anna. "Top-end' works to feature at Goldsmiths auction." *East London Lines*, February 11, 2015.
- WAINWRIGHT, Oliver. "Hello world: the new Whitworth Art Gallery." *The Guardian*, February 11, 2015.
- LAING, Olivia. "The Undiminished Charisma of Sarah Lucas." *The NY Times*, March 22, 2015.
- ROUX, Caroline. "British Pavilion: Sarah Lucas." *Financial Times*, May 1, 2015.
- LAING, Olivia. "How to Be Both." *New York Times Style Magazine*, March 29, 2015.
- SIMMONS, Julian. "Sarah Lucas: the artist at work." *Financial Times*, April 24, 2015.
- HALL, Sarah. "A Natural Elegance. Interview with Sarah Lucas." *Frieze*, Issue No. 171, May, 2015.
- HERBERT, Martin. "Previewed". *Art Review*, Vol. 67, No. 4, May, 2015.
- _____. "Rude bits and custard: Sarah Lucas at the Venice Biennale - in pictures." *The Guardian*, May 5, 2015.
- BUCK, Louisa. "Sweet smell of success for Sarah Lucas at the British Pavilion" *The Art Newspaper*, May 5, 2015.
- SOOKE, Alastair. "Sarah Lucas, British Pavilion, Venice Biennale, review: 'remarkable strong' " *Telegraph*, May 5, 2015.
- WRIGHT, Karen. "Sarah Lucas is the perfect artist to represent Britain at the Venice Biennale." *Independent*, May 5, 2015.
- GOSLING, Emily. "British Creativity is a Messy and Punk, as Sarah Lucas' Toilet Vaginas Prove". *Its Nice That*, May 7, 2015.
- BUCK, Louisa. "Sarah Lucas' bawdy British Pavilion, Venice Biennale" *The Telegraph*, May 8, 2015.
- MCGARRY, Kevin. "Kevin McGarry Picks the Winners at the Venice Biennale's Swiss, German and British Pavilions." *ArtNet*, May 8, 2015.
- CROMPTON, Sarah. "Sarah Lucas: 'It gets a bit ridiculous being called YBAs now we are in our 50s'." *The Guardian*, May 10, 2015.
- _____. "Sarah Lucas 'I SCREAM DADDIO' at the British Pavilion, Venice Biennale." *Mousse*, May 11, 2015.
- PRODGER, Michael. "In a Venice Biennale full of moving stories, the British

appear to have nothing to say." *New Statesman*, May 14, 2015.

_____. "UK vs Poland and Romania at 56th Venice Biennale National Pavilions." *Artlyst*, May 17, 2015.

ROWLEY, Alison. "Sarah Lucas gives the Venice Biennale its just desserts." *The Conversation*, May 19, 2015.

MOUNT, Harry. "We're the Land of Constable, Turner, Gainsborough. Now THIS is the Best British Art Can Show the World". *Daily Mail*, May 21, 2015.

BANKS, Grace. "Art Among the Ruins: Can a Sculpture Show in Athens Offer Greece New Hope?". *The Guardian*, May 27, 2015.

PIEJKO, Jennifer. "National Pavilions, 56th Venice Biennale". *Flash Art*, Vol. 48, No. 303, July - September, 2015.

ALS, Hilton. "Summer Encounters". *The New Yorker*, August 29, 2015.

MOFFITT, Evan. "Love for Three Oranges". *Flash Art*, Vol. 48, No. 303, July - September, 2015.

FAITH, Sara. "Arrivederci: Venice Biennale Draws to a Close Artlyst Final Roundup". *Artlyst*, November 17, 2015.

2014

APPLIN, Jo. "Sarah Lucas, Whitechapel Gallery." *Art Forum*, Vol. 52 No. 6, February, 2014.

PRINCE, Mark. "Sarah Lucas." *Art in America*, February, 2014.

JAMIESON, Teddy. "The life and times of Sarah Lucas." *The Herald*, February 2, 2014, Scotland.

YOUNG, Neil. "About Sarah: Rotterdam Review." *The Hollywood Reporter*, February 24, 2014.

SUTTON, Kate. "Critics' Picks: Sarah Lucas." *Artforum online*, March, 2014.

JOHNSON, Ken. "Sarah Lucas: 'Nud Nob'." *The New York Times*, March 20, 2014.

FOX, Dan. "2013 Carnegie International." *Frieze*, Issue 162, April, 2014.

NICHOLLS, David. "Salon de Mobile highlights." *Telegraph*, April, 2014.

JONES, Jonathan. "Fancy a breeze-block sofa? Sarah Lucas unveils her first foray into furniture." *The Guardian*, April 8, 2014.

SKYE, Sherwin. "Bad Girl Artist Sarah Lucas Offers a Chair." *W Magazine*, April 8, 2014.

NEVE, Rosie. "Sarah Lucas Furniture." *Another Magazine*, April 9, 2014.

COMPTON, Nick. "Block Solid." *Wallpaper Magazine*, May, 2014.

EVANS, Matthew. *O32c*, Summer, 2014.

SNOW, Philippa. "Frieze Camden: Sarah Lucas' Fried Eggs" *ArtSlant*, October

15, 2014.

_____. "Sarah Lucas To Represent British Pavilion at 56th Venice Biennale", *Artlyst*, December 2, 2014.

2013

CHARLESWORTH, J.J. "Sarah Lucas." *Art Review*, January - February, 2013.

EKSTRAND, A.M. "London – Sarah Lucas: 'Situation Classic Pervery' Ongoing Rotational Exhibition at Sadie Coles." *Art Observed*, February 21, 2013.

MILLIARD, Coline. "From Death to Death and Other Small Tales." *Modern Painters*, Vol. 25 No. 3, March, 2013.

SHERWIN, Skye. "Do It: The Art of Command." *The Guardian*, May 24, 2013.

FIELD, Marcus. "Art Review: Venice Biennale." *The Daily Telegraph*, May 30, 2013.

JONES, Jonathan. "Sarah Lucas is a far better sculptor than Moore or Hepworth ever were." *The Guardian*, July 1, 2013.

MAGNANI, Gregorio. "The Suffolk Community." *Anew Magazine*, Fall – Winter, 2013.

ABBOTT, Kate. "Tracey Emin and Sarah Lucas: How We Made The Shop". *The Guardian*, August 12, 2013.

ABBOTT, Kate. "Tracy Emin and Sarah Lucas: How We Made The Shop." *The Guardian*, August 12, 2013.

SOOKE, Alastair. "Sarah Lucas on Being as Provocative as Ever." *The Telegraph*, September 10, 2013.

RUBY, Sterling. "Sterling Ruby on Sarah Lucas' Pauline Bunny (1997)." *Tatte etc.*, Autumn, 2013.

SOOKE, Alastair. "A Brilliant Caper." *The Telegraph Magazine*, September 7, 2013.

SEARLE, Adrian. "Sarah Lucas at the Whitechapel: more than the sum of her parts." *The Guardian*, September 30, 2013.

LUKE, Ben. "Classical, Lewd & Loaded with Attitude." *The Art Newspaper*, October, 2013.

SOOKE, Alastair. "Sarah Lucas: funny, compelling, rude and really, really good." *The Telegraph*, October 3, 2013.

JANUSZCZAK, Waldemar. "Feminine Mystique." *The Sunday Times Culture Magazine*, October 13, 2013.

BALZWICK, Iwona. "Portrait of an Artist: Sarah Lucas." *Vanity Fair*, No. 1, November, 2013.

FOX, Dan. "Then & Now." *Frieze*, No. 159, November – December, 2013.

- STOKES, Will. "Sarah Lucas: Situation Absolute Beach Man Rubble." *Saatchi Magazine*, Winter, 2013.
- CASAVECCHIA, Barbara. "Sarah Lucas: Situation & NOB." *Mousse Magazine*, No. 41, December, 2013.
- 2012
- CALLIHAN, Nicholas. "What Do You Want In Your Face." *Mousse Magazine*, No. 32, 2012.
- LUKE, Ben. "Reviews: Sarah Lucas, Situation." *Evening Standard*, February 20, 2012.
- BUCK, Louisa. "Lucas's room of her own." *The Art Newspaper*, March, 2012.
- WILLIAMS, Gilda. *Artforum*, No.6, Summer, 2012.
- GUTIÉRREZ FRÍAS, Elizabeth. "Medias y Cigarillos." *Código*, N° 69, June, 2012.
- IRAZÁBAL, Begoña. "Sarah Lucas Nuds." *Time Out Mexico*, No. 3, June, 2007.
- GARZA USOBIAGA, Daniel. "Sarah Lucas-nuds-." *Reforma*, June 7, 2012.
- SEARLE, Adrian. "Sarah Lucas: tights, melons and concrete pies." *The Guardian*, July 18, 2012.
- SEARLE, Adrian. "Dirty Pretty Things." *The Guardian*, July 19, 2012.
- CLARK, Nick. "Tracy and Damien? They're second-rate, says Sarah Lucas." *Independent*, July 21, 2012.
- PATERSON, Christina. "Sarah Lucas: A Young British Artist grows up and speaks out." *Independent*, July 21, 2012.
- BRADBURY, Jessica. "SITUATION ROSE BUSH." *POP*, August 2012.
- JAUREGUI, Gabriela. "Sarah Lucas - Museo Anahuacali, Mexico City." *Frieze*, issue 149, September, 2012.
- BROWN, Mark. "Sarah Lucas unlocks prisoners' art." *Guardian*, September 18, 2012.
- CHARLESWORTH, J.J. "Sarah Lucas—Rose Bush." *Art Review*, Issue 62, October, 2012.
- 2011
- BARRAGÁN, Claudia. "Collecting Art: Zabudowicz Collection." *Taxi Around the Art*, No. 5, 2011.
- BARNETT, Laura. "Polly Morgan, Sarah Lucas and the rise of the female sculptor." *The Guardian*, May 22, 2011.
- EDEMARIAM, Aida. "The Saturday Interview: The YBA we All Forgot." *The Guardian*, May 28, 2011.
- DALLEY, Jan. "YBA's Come Out to Play." *Financial Times Magazine*, June 4, 2011.
- CORWIN, William. "In Conversation with Sarah Lucas." *The Brooklyn Rail*,

September, 2011.

- 2010
ROSENTHAL, Stephanie. "Sarah Lucas/Louise Bourgeois, 'Nuds.' Museum of CYCLADIC ART, Greece." *Art Review*, Summer, 2010.
RUIZ, Cristina; PES, Javier. "Still a 'Sensation'?" *The Art Newspaper: Art Basel daily edition*, June, 2010.
BORS, Chris. "Critics' Picks: Sarah Lucas." *Artforum.com*, August 18, 2010.
CULLINAN, Nicholas. "Just Where do you Draw the Line?" *Mousse*, July 24, 2010.
_____. "British Art Show 7 opens in Nottingham." *BBC Arts & Culture*, October 22, 2010.
SEARLE, Adrian. "British Art Show 7: have I got spews for you." *Guardian*, October 25, 2010.
WULLSCHLAGER, Jackie. "Caviar and Chewing Gum." *Financial Times*, October 30-31, 2010.
- 2009
WHITE, Michelle. "Sarah Lucas." *Modern Painters*, February, 2009.
EYRE, Hermione. "How We Met: Olivier Garbay and Sarah Lucas." *The Independent*, February 15, 2009.
FOX, Dan. "Sarah Lucas." *Frieze*, March, 2009.
WHITE, Erin Starr. "Sarah Lucas." *Art Lies*, Spring, 2009.
EMIN, Tracy. "Shop Girls," *The Times Magazine*, September 26, 2009.
BAUMANN, Daniel. "Portrait, Sarah Lucas: Rejection and attraction." *Spike*, December 22, 2009.
- 2008
_____. "Making of: Sarah Lucas, Two Fried Eggs and a Kebab, 1992." *Monopol*, No. 9, 2008.
_____. "Sarah Lucas." *Arte Contemporanea: Cinque*, Mondadori, 2008.
_____. "Sarah Lucas." *Arte Contemporanea: Sei*, Mondadori, 2008.
_____. "The Approval Matrix." *New York Magazine*, January 21 - 28, 2008.
SLYCE, John. "Sensation." *Flash Art*, No. 261, July - September, 2008.
CORK, Richard. "From mantelpiece to manor house." *Financial Times*, July 12-13, 2008.
IRVING, Marchk. "Sarah and the peer ride out." *The Times*, August 26, 2008.
WOLIN, Joseph. "Who's Afraid of Jasper Johns?" *Modern Painters*, September 2008.
ORR, Deborah. "Sarah Lucas: Britart's Original Bad Girl Speaks Out." *The Independent*, October 8, 2008.

- HOYLE, Ben. "The bulletin." *The Times*, October 15, 2008.
- GELDARD, Rebecca. "Reviews: Sarah Lucas." *Time Out London*, October 23 - 29, 2008.
- GÜNER, Fisun. "Art Review: Sarah Lucas: Penetralia." *Metro*, October 24, 2008.
- SEARLE, Adrian. "Empty-headed horror." *The Guardian*, October 28, 2008.
- 2007
- _____. "A Nod as Good as a Wink: Interview with Carl Freedman." *The Artist's Joke*, 2007.
- _____. "Art Now: 2008 Taschen Diary." *Taschen*, 2007.
- HAINES, Bruce. "Perceval and the Pure of Heart." *HAMSTERWHEEL*, 2007.
- FRANK, Nadia. "London Diary." *Whitewall*, Spring, 2007.
- WILLIAMS, Eliza. "Selections from Damien Hirst's Collection." *Flash Art*, Vol. XL, No. 253, March - April, 2007.
- ADAMS, Rebecca Knapp. "Hang It All." *Art & Auction*, April, 2007.
- EBONY, DAVID. "Report from Lisbon: Sailing into the 21st Century." *Art in America*, April, 2007.
- HARRIS, Jonathan, "Figure It Out." *Tate, etc.*, Autumn, 2007.
- _____. "The Third Man: Sarah Lucas." *Palais de Tokyo Magazine*, Fall, 2007.
- VOGEL, Carol. "No Carriage Rides, Please." *The New York Times*, September 7, 2007.
- CEMBALEST, Robin, "A Matter of Opinion." *Art News*, November, 2007.
- 2006
- ZAMUDIO, Raul. "Art Basel Miami Beach 2005." *Art Nexus*, No. 60, 2006.
- COLLINGS, Matthew. "More on Painting." *Modern Painters*, February, 2006.
- WARD, Ossian. "Review: In the Darkest Hour there May be Light at the Serpentine Gallery, London." *Monopol*, February, 2007.
- ELLIS, Patricia. "Catching up with Charles Saatchi." *Flash Art*, October, 2006.
- 2005
- _____. "L'art du Xxe Siecle: De l'art Moderne a l'art Contemporian 1939-2002." *Citadelles and Mazenod*, 2005.
- _____. "Masterworks of Modern Art: from the Museum of Modern Art, New York." *Scala Vision*, 2005.
- CARMINE, Giovanni. "Beatrix Ruff". *Contemporary 21*, No. 77, 2005.
- KIRWAN-TAYLOR, Helen. "Living off the Wall." *ArtReview*, International Edition, V3 No. 2, 2005.
- MEARS, Emily Speers. "Sarah Lucas." *artforum.com*, New York: Critics'

Picks, 2005.

YABLONSKY, Linda. "Happy Returns." *Artforum.com*, February 9, 2005.

KLETKE, Daniel. "God is Dad." *artnet.de*, February 24, 2005.

SMITH, Roberta. "Sarah Lucas: God is Dad." *New York Times*, Weekend Arts, February 25, 2005.

ELCOTT, Noam M. "Sarah Lucas: God is Dad." *Time Out NY*, March 3 - 9, 2005.

VILLASMIL, Alejandra. "Sarah Lucas." *Arte al Día*, April - May, 2005.

COMER-GREENE, Rachel. "Drunk vs. Stoned 2." *Time Out NY*, August 18 - 24, 2005.

EBONY, David. "Dressed in Shadows: Recent Work of Sarah Lucas and GRAYLING, A C. "An Uncooked Perspective on the Nature of Sex." *Tate ETC*, Autumn, 2005.

ZUPANCIC, Alenka . " *Lacanian Ink*, Issue 26, Fall, 2005.

2004

BEASLEY, Mark. "In-A-Gadda-Da-Vida." *Frieze*, Issue 84, 2004.

GRONLUND, Melissa. "Tate Britain: In-A-Gadda-Da-Vida." *Contemporary*, No. 63, 2004.

MYTKOWSKA, Joanna. "Autoportret z sadzonymi jajami." *Wysokie Obcasy*, No. 7, 2004.

BUCK, Louisa. "Contemporary Shows this year." *The Art Newspaper*, January, 2004.

RENTON, Andrew. "There is life after Hoxton." *Evening Standard*, January 6, 2004.

CUMMING, Laura. "Family Favourites: The Fourth Plinth." *The Observer*, January 18, 2004.

SEARLE, Adrian. "Trouble in Paradise." *The Guardian*, February 2, 2004.

WRIGHT, Karen. "Gallery: In-A-Gadda-Da-Vida." *Modern Painters*, Spring, 2004.

KENT, Sarah. "The Eden Project." *Time Out*, February 25 - March 3, 2004.

GAYFORD, Martin. "Would you Adam and Eve it?" *Telegraph Magazine*, February 28, 2004.

DYER, Richard. "Angus Farihurst, Damien Hirst, Sarah Lucas: In-A-Gadda-Da-Vida." *Contemporary*, No. 61, March, 2004.

MURRAY, Lavinia. "In-A-Gadda-Da-Vida." *Flux*, Issue 41, March, 2004.

LEITCH, Luke. "Young British artists regroup for "Garden of Eden" extravaganza." *Evening Standard*, March 2, 2004.

Alberge, Dalya. "Full frontal view of Eden in Tate's latest art shocker." *The*

Times, March 3, 2004.

ROSENTHAL, Tom. "Sexing up their Eden project." *The Times*, March 3, 2004.

SEWELL, Brian. "Smut with a touch of grandeur." *Evening Standard*, March 5, 2004.

MULLINS, Charlotte. "A way-out Garden of Eden." *Financial Times*, March 5, 2004.

CUMMING, Laura. "Oh do look, a calf with six legs." *The Observer*, March 7, 2004.

JANUSZCZAK, Waldemar. "The rot of ages." *The Sunday Times*, March 7, 2004.

LUBBOCK, Tom. "Unoriginal sins." *The Independent*, March 9, 2004.

KENT, Sarah. "Sex, death, banana." *Time Out*, March 10 - 17, 2004.

DARWENT, Charles. "All about Eve (another raw deal?)" *The Independent on Sunday*, March 17, 2004.

_____. "Le Mostre, Inghilterra." *Arte*, April, 2004.

BUCK, Louisa. "Meagre meal for Tate Britain's fish population." *The Art Newspaper*, No. 146, April, 2004.

FALCONER, Morgan. "In-A-Gadda-Da-Vida." *Art Monthly*, No. 275, April, 2004.

GARNETT, Daisy. "Team Spirit in Vogue." *Vogue*, April, 2004.

_____. "Cruci-fiction?" *Time Out*, April 7 - 14, 2004.

EBONY, David. "In-A-Gadda-Da-Vida at Tate Britain." *Art in America*, May, 2004.

GLEADELL, Colin. "Fair gains all round." *ArtReview*, Volume LIV, May, 2004.

HARRIS, Lucian. "Che noia la Yba." *Vernissage*, No. 49, May, 2004.

SCHLUTER, Ralf. "Unschuld verloren." *Art das Kunstmagazin*, No. 5, May, 2004.

MALVERN, Jack; NUGENT, Helen. "Britart masterpieces feared lost in blaze." *The Times*, May 26, 2004.

MALVERN, Jack; O'NEILL, Saen. "Britart's finest bear brunt of 20m warehouse fire." *The Times*, May 27, 2004.

Brown, Jonathan and Genevieve Roberts. "Hirst statue survives but toll of other artists' work grows." *The Independent*, May 28, 2004.

FURNESS, Rosalind. "In-A-Gadda-Da-Vida." *Modern Painters*, Summer, 2004.

JONES, Dafydd. "In-A-Gadda-Da-Vida." *ArtReview*, Vol. LIV, April, 2004.

_____. "Art 35 Basel." *Swiss Magazine*, June, 2004.

YABLONSKY, Linda. "Whats so Funny About Contermporary Art?" *ArtNews*, September, 2004.

BUCHHART, Dieter. "Mike Kelly." *Kunstforum*, September - October, 2004.

- SUMPTER, Helen. "Dead Bird Show." *Time Out*, December 30, 2004.
- HERBERT, Martin. "The Fourth Plinth." *Time Out*, December 30, 2004.
- 2003
- MULLER, Brian. "212121 Painting, from Postconceptualism to Recontextualism." *Contemporary*, No. 58, 2003.
- SUMPTER, Helen. "All Bar Three." *ArtReview*, March, 2003.
- LACK, Jessica. "The Temple of Bacchus." *The Guide*, March 22 - 28, 2003.
- SUMPTER, Helen. "Temple of Bacchus." *Modern Painters*, Summer, 2003.
- WALSH, Holly. "Sarah Lucas, Colin Lowe and Roddy Thomson." *Frieze*, No. 76, June - August, 2003.
- STEINER, Susie. "Living with a young master: Meet Sarah Lucas." *The Guardian*, June 21, 2003.
- _____. "The Saatchi Gallery." *Time Out Supplement*, October, 2003.
- 2002
- BUCK, Louisa. "Artwork of the Month." *Tate@BBC website*, February 27, 2002.
- BUCK, Louisa. "London diary." *The Art Newspaper*, N 124, April, 2002.
- COLLINGS, Matthew. "The Mad and the God." *Modern Painters*, Vol. 15, Spring, 2002.
- CRAIG-MARTIN, Michael. "details, close-ups and surfaces." *Modern Painters*, Vol. 15, Spring, 2002.
- CHARLESWORTH, J. J. "The Root of the Evil." *Modern Painters*, Summer 2002.
- O'GRADY, Carrie. "What to see and do at Hay." *The Guardian*, June 1, 2002.
- 2001
- TUMIL, Jan. "Public Offerings." *Artforum*, January, 2001.
- _____. "Review." *Artforum*, February, 2001.
- _____. "MOCA Examines Points of Emergence of Today's Significant Artists." *Antiques & the Arts*, March 30, 2001.
- SIMMONS, John. "All the Rage, & (Ampersand)." March - April, 2001.
- _____. "Tim Marlow in conversation with Sarah Lucas at Tate Modern." *Tate Magazine*, March, 2001.
- RIGNEY, Robert. "Confessions of an 'Art Freak'." *Artnews*, March, 2001.
- MILES, Christopher. "MOCA Takes Stock of the '90s." *Art & Auction*, April 1, 2001.
- MUCHNIC, Suzanne. "Ascent of the Early Risers." *Los Angeles Times*, April 1, 2001.
- PAGEL, David. "Before Their Art Was Famous." *Los Angeles Times*, April 4, 2001.

BAKER, Kenneth. "Rounding off the Nineties." *The Art Newspaper*, May, 2001.

HARVEY, Doug. "P.O.'d." *LA Weekly*, May 11 - 17, 2001.

BENNET, Oliver. "Naughty But Nice." *The Independent Magazine*, June 30, 2001.

GEER, Suvan. "Viewpoint." *Artweek*, July, 2001.

GUNER, Fisun. "Sarah Lucas: Cake." *Metro Life*, July 5, 2001.

KENNEDY, Maev. "Sarah's spread, Lucas and the art of cake making." *The Guardian*, July 6, 2001.

ISRAEL, Nico. "Public Offerings." *Artforum*, Vol. XL, No. 1, September, 2001.

HILTY, Greg. "A Thousand Words: Michael Clark; Talks about Before And After: The Fall." *Artforum*, October, 2001.

HIRST, Damien. "Hirst on Sarah Lucas." *G2 The Guardian*, October 8, 2001.

SEARLE, Adrian. "The Rhythm Method." *The Guardian*, October 24, 2001.

WERNER, Mark. "Alien Invasion." *ArtReview*, November, 2001.

FIELD, Marcus. "Sarah Lucas." *The Independent on Sunday*, November 4, 2001.

COLLINS, Matthew. "Introspection." *Modern Painters*, Winter, 2001.

BERREDI, Sophie. "Generation Sensation; young british artists." *Connaissance des Arts*, December, 2001.

2000

COLLINGS, MATTHEW. "Dimocracy." *Modern Painters*, 2000.

LEADBEATER, CHRIS. "Lucas' new line in smokin' art." *London Guide*, 2000.

LEBOVICI, ELIZABETH. "Sarah Lucas." *tetu[,]madame*, No. 1, 2000.

NOCHLIN, LINDA. "The Naked and the Dread." *Tate Magazine*, No. 21, 2000.

BARBER, LYNN. "Drag Queen." *The Observer Magazine*, January 30, 2000.

BUCK, LOUISA. "Ciggie Stardust." *Esquire*, February, 2000.

CISAR, KAREL. "Sadie Coles HQ." *UmÆlec*, February, 2000.

GRANT, SIMON. "The Big Smoke." *The Guide, The Guardian*, February 12, 2000.

JONES, JONATHAN. "Sarah Lucas". *The Guardian*, February 16, 2000.

WRIGHT, KAREN. "Gallery." *Modern Painters*, Spring, 2000.

EICHLER, DOMINIC. "Sarah Lucas, CFA Berlin." *Frieze*, March - April, 2000.

BUCK, LOUISA. "Sarah Lucas lights up and gets Freudian." *The Art Newspaper*, No. 101, March, 2000.

KENT, SARAH. "Fag Hag." *Time Out*, March 8 - 15, 2000.

CUMMING, LAURA. "Einstein on the beach." *The Observer*, March 19, 2000.

GLEESON, DAVID. "Sarah Lucas at the Freud Museum." *Londonart*, March 24, 2000.

MACRITCHIE, LYNN. "Freud gets fleshed Out." *Financial Times*, March 24,

- 2000.
- SMITHSON, HELEN. "Id and miss in home of Freud." *Ham & High*, March 24, 2000.
- SEARLE, ADRIAN. "Do these pictures make you think of sex?" *The Guardian*, March 28, 2000.
- KINSMAN, CHLOE. "It's a good time to be a woman." *Tate Magazine*, Spring, 2000.
- CLARK, PAUL. "Beyond the pleasure principle." *Evening Standard*, April 10, 2000.
- CORK, RICHARD. "Britart-now that the thrill has gone." *The Times*, April 12, 2000.
- CORK, RICHARD. "Space, the final art frontier." *The Times*, April 19, 2000.
- HALL, JAMES. "Sarah Lucas." *Artforum*, May, 2000.
- COOMER, MARTIN. "Clash of the Galleries." *Time Out*, May 3 - 10, 2000.
- HALL, JAMES. *Tate*, Summer, 2000.
- _____. "Female Visions." *Die Zeitschrift der Kultur*, No. 707, June, 2000.
- DOUET, STEPHANIE. "Sarah Lucas, Beyond the Pleasure Principle." *Make*, Issue 88, June - August, 2000.
- KENT, SARAH. "Brains of Britain, Intelligence: New British Art at Tate Britain." *Time Out*, July 12 - 19, 2000.
- REGO, JUAN CARLOS. "Provocacion Animal." *El Pais*, October 20, 2000.
- _____. "Art et Homosexualité." *Beaux Arts magazine*, No. 198, November, 2000.
- JOHNSON, KEN. *The New York Times*, December 22, 2000.
- 1999
- SCHJELDAHL, PETER. "Those Nasty Bits." *The New Yorker*, 1999.
- THORNCROFT, ANTHONY. "An art fair for the next generation." *Financial Times*, November 17, 1999.
- 1998
- _____. "London Art." *Barfout! Magazine*, February, 1998.
- TAKEDA, Saori. "Women in Art." *Asahi Shimbun*, April 15, 1998.
- ALIAGA, Juan Vicenta. "Angus Fairhurst/Sarah Lucas." *Artforum*, September 1998.
- KINO, Carol. "Talkin' bout bad girls." *Time Out New York*, September 10, 1998.
- KENT, Sarah. "People of the Nineties." *Time Out*, 30th Anniversary Issue, October, 1998.
- MALONEY, Robert. "smoking and drinking." *Magazine (New York)*, September

18, 1998.

KIMMELMAN, Michael. "Sarah Lucas-The Old In Out." *The New York Times*, September 25, 1998.

LEVIN, Kim. "No Cigar?" *The Village Voice*, October 6, 1998.

SANDERS, Mark. "No Sex Please We're British." *Dazed and Confused Magazine*, October, 1998.

TAKANO, Yuko. "It's because she is a Londoner." *Cut*, Issue 81, October, 1998.

1997

JANUSCZAK, Waldemar. "Maybe it's because she's a Londoner." *The Sunday Times*, 1997.

WILLIAMS, Gilda. "Sarah Lucas." *Art and Text*, Issue 59, 1997.

FREEDMAN, Carl. "Have you got a fag, mate?" *Paletten*, January, 1997.

WERNEBURG, Brigitte. "Schnee fur morgans." *Die Tageszeitung*, January 4 - 5, 1997.

SMOLIK, Noemi. "Der Reiz des zarten Gruselns." January 7, 1997.

KUNN, Nicola. "Verzweiflung als letzter Kick." *Der Tagesspiegel*, January 12, 1997.

BLOMBERG, Katja. "Unter Deck aber siingen die Kessel." *Frankfurter Allgemeine Zeitung*, April 23, 1997.

SEARLE, Adrian. "Bring Down the Dwarfs." *The Guardian*, May 6, 1997.

COOMER, Martin. "Grime Passionel." *Time Out*, May 14, 1997.

GOODING, Mel. "The Art of Noise." *The Independent Magazine*, May 24, 1997.

HUNT, Ian. "Sarah Lucas." *Art Monthly*, No. 207, June, 1997.

DEE, Michael. "Soisk Lucas I grabbarnas varld." *Goetebors-Posten*, June 12, 1997.

MUIR, Gregor. "Warning: Sarah Lucas's Art May Seriously Damage Your Health." *Dazed and Confused*, July, 1997.

PIETSCH, Hans. "Brit Art." *Das Kunstmagazin*, July, 1997.

ALBERGE, Dalya. "Convenience art will pull in the crowds." *The Times*, July 8, 1997.

FEAVER, William. "Frankly this page is going down the pan." *The Observer*, July 20, 1997.

SEARLE, Adrian. "Is this the cutting edge?" *The Guardian*, July 22, 1997.

LUCAS, Sarah. "Be Here Now: The Experts Speak." *NME*, August 30, 1997.

COLLINGS, Matthew. "The New Establishment." *Independent on Sunday*, August 31, 1997.

BROWN, Neal. "Sarah Lucas: St John's Lofts and Sadie Coles HQ." *Frieze*,

September – October, 1997.

SUMPTER, Helen. "Naughty but nice." *The Big Issue*, September 8 - 14, 1997.

PITMAN, Joanna. "Art Breaker." *The Times Magazine*, September 13, 1997.

LUCAS, Sarah; KENT, Sarah. "Sensation Guide." *Time Out*, September 10 - 17, 1997.

CORK, Richard. "The Establishment Clubbed." *The Times*, September 16, 1997.

FEAVER, William. "Myra, Myra on the wall..." *The Observer*, September 16, 1997.

SEARLE, Adrian. "Feeling frenzy." *The Guardian*, September 16, 1997.

DORMENT, Richard. "Sensation? What Sensation?" *The Daily Telegraph*, September 17, 1997.

DORMENT, Richard. "Sensation? What Sensation?" *The Daily Telegraph*, September 17, 1997.

JANUSZCZAK, Waldemar. "Facing the Scary Art of Our Time." *The Sunday Times*, September 21, 1997.

LUCAS, Sarah; EMIN, Tracey, "How We Met." *The Independent on Saturday Magazine*, October 12, 1997.

1996

DANICKE, Sandra. "Milchbubis Traumwelt." *Frankfurter Rundschau*, April 16, 1996.

PESCH, Martin. "Hereinspaziert und her damit!" *Die Tageszeitung*, April 27 - 28, 1996.

PESCH, Martin. "Ein Tisch ist ein Tisch." *Artis*, August - September, 1996.

HERBSTREUTH, Peter. "Das Ende der Kunst in einer neuen Windung." *Der Tagesspiegel*, October 31, 1996.

WERNEBURG, Brigitte. "Schrille Tone." *Die Tageszeitung*, November 2 - 3, 1996.

BURN, Gordon. "Sister Sarah." *Guardian Weekend*, November 23, 1996.

JANUSZCZAK, Waldemar. "The Girls Adding Spice to Still Life." *The Sunday Times*, December 8, 1996.

KARCHER, Eva. "Her mit den Kleinen Engländerinnen - Künstlerwahnsinn." *Spiegel-Extra*, December 12, 1996.

KARCHER, Eva. "Kinderspiele im Mull." *Wochenpost*, December 23, 1996.

1995

SCHORR, Collier. "Sarah Lucas." *Frieze*, Issue 23, 1995.

LYTELTON, Celia. "Lucas at Gladstone." *Art and Auction*, March, 1995.

WAKEFIELD, Neville. "Sarah Lucas." *Artforum*, May, 1995.

kurimanzutto

- 1994
FREEDMAN, Carl. "A Nod's as Good as a Wink." *Frieze*, Issue 17, 1994.
KENT, Sarah. "Sarah Lucas." *Time Out*, 1994.
CHOON, Angela. "Rebels of the Realm." *Art and Antiques*, May, 1994.
MOIR, Jan. "Dirty Work." *The Guardian*, June 29, 1994.
- 1993
MUIR, GREGOR. "Lucas & Emin." *Frieze*, Issue 10, 1993.
DALY, PAULINE AND BRENDAN QUICK. "Crazy Tracey, Sensible Lucas." *Purple Prose*, Summer, 1993.
- 1992
SEARLE, ADRAIN. *Time Out*, 1992.
COLLINGS, MATTHEW. *Time Out*, 1992.