

LAUREN BERKOWITZ

Born 1965, Melbourne, Australia

Lives and works in Melbourne

EDUCATION

- 1993 Masters of Fine Arts (Sculpture), School of Visual Arts, New York
- 1989 Graduate Diploma in Fine Arts (Sculpture), Victorian College of the Arts, Melbourne
- 1985 Bachelor of Fine Arts (Sculpture), RMIT University, Melbourne

SOLO EXHIBITIONS

- 2018 *Plastic Topographies*, Ideas Platform, Artspace, Sydney
- 2017 *Bottles*, Margaret Lawrence Gallery, Melbourne
- 2016 *Subterranean and Sightseeing Tours* (collaboration with Lisa Andrew), ALASKA Projects, Sydney
- 2014 *Hortus* (a collaboration with Utopian Folk), Docklands, Melbourne
- 2012 *Visceral Forms*, Utopian Slumps, Melbourne
- 2009 *Manna*, part of a three-part exhibition *Three Degrees of Change*, La Trobe University Museum of Art, Melbourne
- 2007 *Cornucopia*, Sherman Galleries, Sydney
Demeter's Garden, Heide Museum of Modern Art, Melbourne
- 2005 *Karakarook's Garden*, Heide Museum of Modern Art, Melbourne
- 2004 *Salt and Sand*, Sherman Galleries, Sydney
Tide, Artspace, Sydney
- 2002 *Salt and Honey*, Jewish Museum of Australia, Melbourne
- 2001 *ABC123*, Roslyn Oxley9 Gallery, Sydney
Verdant, Herring Island Gallery, Melbourne
- 1999 *Strata*, McClelland Gallery, Victoria
Cupola, Queen Victoria Building, Sydney Festival, Sydney
- 1998 *Spiderbox* (collaboration with Rozalind Drummond), Contemporary Art Space, Canberra
- 1997 *Epithelium*, Karyn Lovegrove Gallery, Melbourne
Wall Red Yellow Blue, Artspace, Sydney
- 1996 *Onion Sac Wall*, Karyn Lovegrove Gallery, Melbourne
Excess, Roslyn Oxley9 Gallery, Sydney
Green Room, Pendulum, Sydney
- 1995 *Building 40 Project*, RMIT Design, Melbourne
- 1994 *Bags, Bottles, Newspapers*, Karyn Lovegrove Gallery, Melbourne
- 1993 *Installation #04*, Information Gallery, New York
- 1992 *Tarook/Tarak*, Realities Gallery, Melbourne
- 1990 *Recent Works*, Realities Gallery, Melbourne
- 1988 *Recent Works*, Realities Gallery, Melbourne

SELECTED GROUP EXHIBITIONS

- 2018 *2018 Spring Open Studios*, International Studio and Curatorial Program, Brooklyn, New York
- 2017 *Revealing Identity: the Collections of La Trobe University*, Bendigo Art Gallery, Victoria
Waves, The Honeymoon Suite, Melbourne

- 2016 *Human/Animal/Artist*, McClelland Gallery, Victoria
On the Verge, Blindsight Festival, Melbourne
Artists & Others, The Imaginative French Book in the 21st Century, from the Koopman Collection of the National Library of the Netherlands, Grolier Club, New York
Cornucopia, Shepparton Art Museum, Victoria
- 2015 *From the Collection: Gertrude Contemporary Regional Residencies, Chapter Two*, Latrobe Regional Gallery, Victoria
Garden, Queensland University of Technology Art Museum, Brisbane
- 2014 *Faux Museum*, c3, Melbourne
Fin, Utopian Slumps, Melbourne
Lauren Berkowitz and Starlie Geikie, Utopian Slumps, Melbourne
Kaleidoscope, Platform Contemporary Art Spaces, Melbourne
Found Festival, Abbotsford Convent, Melbourne
Wild places, Motorworks Gallery, Melbourne Grammar School
Monash University Collection, presented at the Australian Club by Monash University Museum of Art, Melbourne
- 2013 *Melbourne Now*, National Gallery of Victoria, Melbourne
Regimes of Value, Substation Gallery, Melbourne
- 2012 *Roads Cross: Contemporary Directions in Australian Art*, Araluen Arts Centre, Alice Springs; Charles Darwin University Art Gallery, Darwin; Flinders University City Gallery, Adelaide
Symphonic Encounters, Linden Centre for Contemporary Arts, Melbourne
- 2011 *Artrecycle*, guest artist and judge, Incinerator Arts Complex, Melbourne
Found, Glen Eira City Council Gallery, Melbourne
- 2010 *Aichi Triennale 2010*, Aichi Arts Center, Nagoya, Japan
Video Void: Australian Video Art, 1970s, 1980s & 1990s, Centre for Contemporary Photography, presented by the Faculty of Art & Design, Monash University, Melbourne
In the Balance: Art for a Changing World, Museum of Contemporary Art, Sydney
Discreet Objects, Utopian Slumps, Melbourne
Aftermath: Art, Memory, History, Monash University Faculty Gallery, Melbourne
- 2009 *Soft Sculpture*, National Gallery of Australia, Canberra
Global Books, "Cit du Livre", Aix en Provence, France
Drought, Murray Darling Palimpsest #7, Art Vault, Mildura, Victoria
- 2008 *The Ecologies Project*, Monash University Museum of Art, Melbourne
Starlie Geikie and Lauren Berkowitz, Neon Parc, Melbourne
Bal Tashchit: Thou Shalt Not Destroy, Jewish Museum of Australia, Melbourne
Premonitions: Monash University collection 1961–2007, McClelland Gallery, Victoria
- 2007 *Global Books: Le livres d'artistes de Gervais Jassaud*, Bibliotheque Carnegie Mediatheque Jean Falala and Comedie de Reims, France
Artist Makes Video: Art Rage Survey 1994–1998, Dell Gallery, Queensland College of Art, Griffith University, Brisbane
- 2006 *Before the Body-Matter*, Monash University Museum of Art, Melbourne
- 2005 *After Nature*, Lake Macquarie City Art Gallery, New South Wales
- 2004 *Melbourne Artfair*, Melbourne
site: [unseen], Sherman Galleries at Dank Street, Sydney
- 2003 *Hothouse: The Flower in Contemporary Art*, Monash University Museum of Art, Melbourne; State Library of Victoria, Melbourne; Keith Murdoch Gallery, Melbourne; Geelong Art Gallery, Victoria; Ballarat Fine Art Gallery, Victoria; McClelland Gallery and Sculpture Park, Victoria
McClelland Survey and Sculpture Award, McClelland Gallery, Victoria

- Fair Game*, National Gallery of Victoria, Melbourne
- Echigo-Tsumari Art Triennale*, Japan
- 2002 *Eden and the Apple of Sodom*, University of South Australia Art Museum, Adelaide
- 2001 *The Cultivated Garden*, Hazelhurst Regional Gallery, New South Wales
- Low Down: Recent Acquisitions*, Monash University Gallery, Melbourne
- 2000 *Celebrating the Exquisite Corpse*, Bendigo Art Gallery, Victoria; Monash Museum of Art, Melbourne; Swan Hill Regional Art Gallery, Victoria; Ararat Gallery, Victoria
- The Retrieved Object*, Linden Gallery, Melbourne
- 1999 *Live Acts #3 & #4*, presented by Chunky Move with the Australian Centre for Contemporary Art, Revolver, Melbourne
- Tensions*, video works from the Griffith University Art Collection, State Library of Queensland, Brisbane
- Material & Beyond*, University of Southern Queensland, Toowoomba, touring Queensland regional galleries
- Transmaterial*, Otago School of Art, Otago Polytechnic Dunedin, New Zealand
- 1998 *Artrage, artworks for television*, Artspace, Sydney; Institute of Modern Art, Brisbane, touring nationally
- Women of the Book: Jewish Artists, Jewish Themes*, Finegood Art Gallery, California; Sharadin Art Gallery, Kutztown University, Pennsylvania; University of Pennsylvania Special Collections Library Kamin Gallery, Pennsylvania; Janis Charach Epstein Museum, Michigan; University of Arizona Museum of Art, Arizona; Florida Atlantic University, Florida; Brattleboro Museum of Art, Vermont; Southwest Missouri State University, Missouri; Minnesota Centre for Book Arts and the Jewish Community Center of Minneapolis, Minnesota; National Council for Jewish Women, Chicago branch, Illinois; Athenaeum of La Jolla and the San Diego Center for Jewish Culture, California; La Sierra University, California; Steadman Gallery, Rutgers University, New Jersey
- The Infinite Space: Women, Minimalism and the Sculptural Object*, The Ian Potter Museum of Art, Melbourne
- Respond Red or Blue*, Royal Melbourne Hospital, Melbourne
- Resourceful*, Ararat Gallery, Victoria
- Le Corps du Livre*, L'oeuvre editoriale de Gervais Jassuad, Carre d'Art Biliotheque, Nimes, France
- Up the Road: Contemporary Artists out of the Victoria College of the Arts*, Australian Centre for Contemporary Art, Melbourne
- Ecologies of Place and Memory*, University Gallery, University of Tasmania, Launceston
- The Bridge: Construction in Process VI*, Pileon Building, Melbourne
- Suite*, Smith and Stonely on Stratton, Brisbane
- 1997 *Amcor Paper Awards 1997*, Westpac Gallery, Melbourne
- Australian Perspecta 1997: Between Art and Nature*, The Art Gallery of New South Wales, Sydney
- World Without End*, St Patricks Cathedral, Melbourne
- Moët & Chandon Touring Exhibition*, Queensland Art Gallery, Brisbane; National Gallery of Victoria, Melbourne; Art Gallery of Western Australia, Perth; Art Gallery of New South Wales, Sydney; Art Gallery of South Australia, Adelaide
- 1996 *Mrs Bird's House*, Motherwell St, South Yarra, Melbourne
- Secret Archive*, Platform Station, Melbourne
- Ruins in Reverse*, RMIT Gallery, Melbourne
- 1995 *The Object of Existence*, Australian Centre for Contemporary Art, Melbourne
- The Wandering Jew Myth and Metaphor*, Jewish Museum of Australia, Melbourne
- Seven Histories of Australia*, Australian Centre for Contemporary Art, Melbourne
- Constructed City*, Plimsoll Gallery, University of Tasmania, touring exhibition, Hobart
- Monash University Art Prize*, Monash University Gallery, Melbourne
- Blow Up*, Roslyn Oxley9 Gallery, Sydney

- Essence and Persuasion*, Anderson Gallery, New York
- 1994 *Ertcponise (perceptions)*, Information Gallery, New York
Projection: Filming the Body, The Basement Project, Melbourne
- 1993 *Recent works*, Yoshii Gallery, New York
Lauren Berkowitz, Stephen Bram, Debra Ostrow, Kathy Temin, Studio 14 at 200 Gertrude Street, Melbourne
- 1989 *I.C.I Contemporary Art Collection*, City of Ballarat Fine Art Gallery, Victoria; touring regional galleries in Victoria, New South Wales and Queensland
Active Garden, Heide Museum of Modern Art, Melbourne

SELECTED BIBLIOGRAPHY

- 2018 Phoebe Hoban, 'Lauren Berkowitz's High-Wire Act', *Plastic Topographies*, Artspace, catalogue essay
- 2017 Charlotte Cornish, *Waves*, The Honeymoon Suite, catalogue essay
 Rachel Kent, *Bottles*, Margaret Lawrence Gallery, catalogue essay
 Melissa Loughnan, *Australiana to Zeitgeist*, Thames and Hudson, Australia, pp. 52–55
- 2016 Janine Burke, *Human/Animal/Artist*, McClelland Gallery, catalogue essay, p. 7
 Larissa Hjorth, Kirsten Sharp and Linda Williams, *Screen Ecologies: Art, Media, and the Environment in the Asia-Pacific Region*, MIT Press, Cambridge, Massachusetts, pp. 52–54
 Paul van Capelleveen, *Artists & Others: The Imaginative French Book in the 21st Century*, Koopman Collection, National Library of the Netherlands, Vantilt publishers, The Hague, pp. 23, 126
 Anna Briars, *Cornucopia*, Shepparton Art Museum, catalogue essay, pp. 14, 42
 Sarah Werkmeister, 'Review: Cornucopia', *Art Guide*, March
- 2015 Julia Jones, 'A growing medium: The garden in art and design', *Art Monthly*, issue 284, October, pp. 38–45
- 2014 Andrew Brown, *Art & Ecology Now*, Thames and Hudson, London, pp. 238–41
 Dan Rule, 'Plant pavilion upcycles Docklands', *The Age*, 13 June, p. 20
 Megan Backhouse, 'Wonder Weeds', *The Age*, Spectrum, 31 May, p. 14
 Rozalind Drummond, *Wild Places*, Motorworks Gallery, catalogue essay,
 Charlotte Day, *Monash University Collection*, Monash University Museum of Art, catalogue essay
- 2013 Megan Backhouse, 'Quite contrarily, an artwork grows', *The Age*, Life and Style, 21 December, p. 10
 Penny Modra, 'NGV's down-and-dirty blockbuster in disguise', *The Age*, 27 November, p. 46
Melbourne Now, exhibition guide, National Gallery of Victoria, pp. 36–37
 Jane Devery, 'Art and Urban Context', *Melbourne Now*, National Gallery of Victoria, catalogue essay, pp. 91, 122
Discipline No 3, artist pages, pp. 113–16
 Robert Nelson, 'Artists fashion a treasure house of items from junk', *The Age*, 20 March, p. 47
 Elizabeth Gower, *Regimes of Value*, Margaret Lawrence Gallery, catalogue essay
- 2012 Maurice O'Riordan, "'X' marks the space: Roads cross, Flinders University Art Museum', *Art Monthly*, issue 252, August, pp. 14–16
 Louisa Rebgetz and Anita Angel, *7.30 Report*, ABC Darwin
 'Three days to turn seed to stone', *Northern Territory News*, 19 November, p. 8
 Amita Kirpalani, 'Deep Sea Diver', *Visceral Forms*, Utopian Slumps, catalogue essay
 Lisa Holzl, 'Lauren Berkowitz: Waste Not, Want Not', *Found: The Art of Recycling*, Walker Books, Sydney, pp. 34–35
 Fiona Salmon and Vivonne Thwaites, *Roads Cross*, Flinders University Art Museum and City Gallery, catalogue essay, pp. 10, 34–35

- Melanie Flynn and Rachael Watts, *Symphonic Encounters*, Linden Centre for Contemporary Arts, catalogue essay, pp. 3, 7
- Eugene Barilo von Reisberg, 'Symphonic Encounters @ Linden Centre for Contemporary Arts', *Arts Diary* 365, 22 June
- Dan Rule, 'Symphonic Encounters', *Art Guide*, July/August, pp. 51–52
- 2011 Dan Rule, 'Trash art that is not here to stay', *The Age*, 25 May, p. 19
- Alana O'Brien, 'Lauren Berkowitz: Manna', *Antennae*, issue 17, Summer, 2011, pp. 102–5
- Diane Soumilias, *Found*, Eira City Council Gallery, catalogue essay
- 2010 'MCA Artist's Voice, series 6', *In the Balance: Art in a Changing World*, video, Museum of Contemporary Art
- 'Behind the Scenes', *In the Balance: Art in a Changing World*, video Museum of Contemporary Art
- Michael Fitzgerald, 'Consumer cult', *The Australian Financial Review*, 2 September, p. 24
- Jenny Lyon, 'Inspired by Waste', *Green magazine*, issue 16, November/December, pp. 68–73
- Dr Kyla McFarlane, 'Impure Subjects', *Change*, Monash University Museum of Art, catalogue essay, pp. 123, 145
- Rachel Kent, 'Lauren Berkowitz', *In the Balance: Art for a Changing World*, Museum of Contemporary Art, catalogue essay, pp. 30–33
- Natalie King, 'The aesthetics of waste and recycling', *In the Balance: Art for a Changing World, Museum of Contemporary Art*, catalogue essay, pp. 9–10
- Bridget Cormack, 'Growth of a green aesthetic', *The Australian*, Arts, 23 August, p. 20
- Melissa Loughnan and Helen Hughes, *Discreet Objects*, Utopian Slumps, catalogue essay
- Dylan Rainforth, 'Discreet Objects', *The Age*, Visual Arts, 28 July, p. 19
- Kathy Temin, *Aftermath: Art, Memory, History*, Monash University Museum of Art, catalogue essay
- Alexie Glass-Kantor, 'Honouring the Holocaust', *The Australian Jewish News*, 19 March, p. 30
- 2009 Lisa Kalman, 'Ecology and Retrieval', *The Australian Jewish News*, 26 November
- Dr Alana O'Brien, 'Manna', *Three Degrees of Change*, La Trobe University Museum of Art, catalogue essay, pp. 23–35
- Lucina Ward, *Soft Sculpture*, National Gallery of Australia, catalogue essay, pp. 20–22
- Lucina Ward, 'Don't, touch, lick or smell, Soft Sculpture', *Artonview*, National Gallery of Australia, pp. 24–25
- Lella Cariddi, *Drought*, Murray Darling Palimpsest #7, catalogue essay
- 2008 Helen Hughes, 'Lauren Berkowitz and Starlie Geikie', *un Magazine*, issue 2.2, November, p. 52
- Geraldine Barlow and Dr Kyla McFarlane, *The Ecologies Project*, Monash University Museum of Art, catalogue essay
- Rebecca Coates, *Neo-Neo Feminisms*, Neon Parc, catalogue essay
- Megan Bakehouse, 'Around the Galleries', *The Age*, A2, 26 July,
- Ross Moore, 'Sightlines Galleries, Neo- Neo Feminism', *The Age*, 18 July, p. 15
- Virginia Fraser, 'Wading into Scripture: Bal Taschit', *Art Monthly*, issue 210, June, pp. 10–13
- Ashley Crawford and Melissa Amore, *Bal Tashchit: Thou Shalt Not Destroy*, Jewish Museum of Australia, catalogue essay
- Robert Nelson, 'Visions of ecological destruction', *The Age*, 28 May, p. 16
- Kirrily Hammond and Penny Teale, *Premonitions: Monash University Collection 1961–2007*, McClelland Gallery, catalogue essay
- 2007 Judith Collins, *Sculpture Today*, Phaidon, London, pp. 414, 428–9
- Stephan Klima and Barbara Montefalcone, *Global Books: Le livres d'artistes de Gervais Jassaud*, Ville de Reims, catalogue essay, pp. 57, 102–3
- Annemarie Lopez, *Sydney Morning Herald*, 26 October, p. 24
- Jazmina Cininas, 'Demeter's Garden', *Eyeline*, no. 64, 2007, p.61
- Naomi Cass, 'Down to earth', *Cornucopia*, Sherman Galleries, catalogue essay

- Zara Stanhope, 'Art's constant gardener', *Demeter's Garden*, Heide Museum of Modern Art, catalogue essay
- Jane O'Neil, *Demeter's Garden*, Heide Museum of Modern Art, catalogue essay
- Ashley Crawford, 'Art around the galleries', *The Age*, A2, 23 June, p. 22
- 2006 Geraldine Barlow and Dr Kyla Mc Farlane, *Before the Body-Matter*, Monash University Museum of Art, catalogue essay
- Laura Murray Cree (ed.) *Twenty: Sherman Galleries 1986–2006*, Craftsman House, Sydney
- 2005 Margaret Marsh, Michelle Watts and Craig Malyon, 'The documented (land) form', *A.R.T. 2 practice*, Oxford University Press, Melbourne, pp. 146–7
- Sally Caucaud, *After Nature*, Lake Macquarie City Art Gallery, catalogue essay
- Richard Kalina, 'Down Under No More', *Art in America*, April, pp. 77–85
- 2004 Sally Coucaud, '2003 Echigo-Tsumari Triennial', *Art & Australia*, vol. 41, no. 4, Winter 2004, pp. 535–37
- Echigo-Tsumari Art Triennial 2003*, catalogue essay, p. 167
- Patricia Anderson, 'The better angles of our nature', *The Australian*, 22 April, p. 12
- Rachel Kent, 'Lauren Berkowitz: Environment into Art', *Salt and Sand*, Sherman Galleries, catalogue essay
- Adam Geczy, 'Collecting, Coating, Covering: Lauren Berkowitz', *Tide*, Artspace, catalogue essay
- Nick Tsoutas, 'Introduction', *Tide*, Artspace, catalogue essay
- Laura Murray Cree, 'Lauren Berkowitz and James Darling', *Australian Art Review*, issue 4, March – June 2004, pp. 104–106, Sydney
- Tazlu Endo, *Ikebana Ohara*, March, No.640, p.10, Japan
- 2003 Robert Lindsay, *McClelland Survey*, McClelland Gallery, catalogue essay
- Freda Freiberg, 'On the scented trail of tradition', *Eyeline*, no. 51, p. 50
- Zara Stanhope, 'Everlasting', *Hothouse: The Flower in Contemporary Art*, Monash University Museum of Art, catalogue essay, pp. 4, 9
- 2002 Daniel Thomas, 'Terra', *Fieldwork*, National Gallery of Victoria, catalogue essay, pp. 66, 69
- Rachel Kent, *Monash University Collection: Four Decades of Collecting*, Monash University Museum of Modern Art, catalogue essay, p. 110
- Laura Murray Cree, *Awesome! : Australian Art for Contemporary Kids*, Craftsman House, Sydney, pp. 18–19
- Robert Nelson, 'The divinity of the dining room food of the gods and other oral traditions,' *The Age*, 31 August, p. 25
- Matt Preston, 'Faith in Food', *The Age*, 13 August, p. 10
- Naomi Cass, 'L'chaim: Lauren Berkowitz at the Jewish Museum', *Salt and Honey*, Jewish Museum of Australia, catalogue essay
- Julie Copeland, 'The Maker', interview on *Salt and Honey*, ABC Radio National, 8 September
- Rachel Kent, 'Art and Environment: Lauren Berkowitz's Colour Field', *Eden and the Apple of Sodom*, University of South Australia Art Museum, catalogue essay
- Jim Moss, 'Sotweed and other factors', *Broadsheet Journal*, vol. 31, no. 2, p. 21
- John Neylon, 'Wicked', *The Adelaide Review*, April, p. 25
- 2001 Charles Merewether, *Lauren Berkowitz*, Craftsman House, Sydney
- Jennifer Hardy, *The Cultivated Garden*, Hazelhurst Regional Gallery, catalogue essay
- Christopher Marshall, *Interpreting Art: a guide for students*, Macmillan Education, pp. 236–7, 244–5, 270
- Juliana Engberg, *Low Down*, Monash University Museum of Art, catalogue essay
- Natalie King, *Verdant*, Herring Island Gallery, catalogue essay
- Judith. A. Hoffberg, *Women of the Book*, Florida Atlantic University, catalogue essay, p. 23
- 2000 Natalie King, 'Ephemeral Geometries', *Art & Australia*, vol. 37, no. 4, pp. 566–71

- The Retrieved Object*, Linden Arts Centre and Gallery, catalogue essay
- The Bridge: Construction in Process VI*, Craftsman House, Sydney, p. 39
- Rachel Kent, 'Review: *Strata*', *Monument*, no. 34, February/March, p. 105
- 1999 Simeon Kronenberg, *Strata: between geometry and gesture*, McClelland Gallery, catalogue essay
- Jacqueline Millner, *Uncertain Ground: essays between art and nature*, Art Gallery of New South Wales, catalogue essay, p. 168
- Daniel Palmer, 'The Melbourne Festival Visual Arts Program', *Eyeline*, no. 39, pp. 35–37
- Natalie King, 'Psychology of retrieval: personal and fictional archives', *Artlink*, vol. 19, no. 1, pp. 49–51
- Bruce James, 'Man of steel vs the gumnut baby', *Sydney Morning Herald*, 23 January, p. 13
- 1998 Anna Clabburn, 'When less is much more', *The Age*, 9 December, p. 17
- Marie-Louise Hillcoat, 'The Hospital Autopsy: Opening up the Aesthetics of the Medical Gaze', *Respond Red or Blue*, Royal Melbourne Hospital, catalogue essay
- Rachel Kent, *The Infinite Space: Women minimalism and the sculptural object*, The Ian Potter Museum of Art, catalogue essay
- Anna Clabburn, *Resourceful*, Ararat Regional Art Gallery, catalogue essay
- Anna Clabburn, 'Resourceful by Necessity', *The Australian Family, Images and Essays*, Scribe Publications, Melbourne
- Gareth Sansom, *Up the Road*, Australian Centre for Contemporary Art, catalogue essay
- Rebecca Lancashire, 'Up the track and up the road', *The Age*, 15 July, p.18
- Anna Johnson, 'Trash, Treasure and Hoarding', *Australian Art Collector*, issue 5, July–September, pp. 70–72
- Natalie King, 'Interview', *Spiderbox*, Canberra Contemporary Art Space, catalogue essay
- Bridget Sullivan, *Ecologies of Place and Memory*, University Gallery Launceston, catalogue essay
- Paul McGillick, 'Packaging the Theme', *Art and Australia*, vol. 35, no. 3, pp. 334–5
- Adrian Martin, 'Immaculate Conceptions', *Australian Art Collector*, issue 3, p.32
- Adam Geczy, 'Australian Perspecta 1997: Between Art and Nature', *Eyeline*, no. 35, p. 40
- 1997 Elizabeth Cross, 'Drawing on the Ground: The Space of Paper', *Ancor Paper Awards*, catalogue essay, p. 10
- Gillian Fuller, 'Wall Red Yellow Blue', *Globe e-Journal: Journal of Contemporary Arts*, issue 6
- Victoria Lynn, 'Web Sites', *Australian Perspecta 1997: Between Art and Nature*, Art Gallery of New South Wales, catalogue essay
- Esther Pierini, 'Awe inspiring', *Broadsheet Journal*, vol. 26, no. 3, p. 22
- Ross Moore, *Wall Red Yellow Blue: The Narrative of Minimalism*, Artspace, catalogue essay
- Robert Schubert, '1997 Moet & Chandon touring exhibition', *Art/Text*, no. 58, p.87
- Rosemary Crumblin, *World Without End*, St Patrick's Cathedral, catalogue essay
- Robert Nelson, 'An Installation of Authority', *The Age*, 16 April
- Anna Johnson, 'Arts new wave', *The Age*, 26 April, pp. 32–33
- Ray Edgar, 'Mrs Bird's House', *World Art*, no. 12, p. 92
- Anna Clabburn, *Moet & Chandon Art Prize*, catalogue essay, pp. 21, 25
- 1996 Bruce James, 'Galleries', *The Sydney Morning Herald*, 2 August, p. 14
- Natalie King, 'The Building 40 Project', *Art in Australia*, vol. 33, no. 4, Winter, p. 575
- Robert Nelson, 'No Logic, No Feeling', *The Age*, 18 May, p. 10
- Steven Fenely, 'Brave New Space', Review, *ABC Television*, 13 May
- Jo Holder, 'Seven Histories', *Art in Australia*, vol. 33, no. 3, pp. 431–42
- Ross Moore, 'A Visceral Architecture', *Monument*, vol. 11, pp. 94–98
- Susan Fereday, 'Ruins in Reverse', RMIT Gallery, catalogue essay

- Peter Hill, 'Welcome to our Nightmare', *The Bulletin*, 13 February
- Robert Nelson, 'Wandering through a Social Metaphor', *The Age*, 3 January
- 1995 Clare Williamson, *The Object of Existence*, Australian Centre for Contemporary Art, catalogue essay
- Naomi Cass, 'Home is where the Heart is', *The Wandering Jew Myth and Metaphor*, The Jewish Museum of Australia, catalogue essay, p. 22
- Jill Bennett, 'Blow Up', *Art/Text*, no. 52, p. 84
- Clare Williamson, *Seven Histories of Australia*, Australian Center for Contemporary Art, catalogue essay
- Simeon Kronenberg and Natalie King, *Constructed City*, Plimsoll Gallery, catalogue essay
- Anna Clabburn, 'Contemporary Voices', *Asian Art News*, vol. 5, May/June
- Natalie King, *Blow Up*, Roslyn Oxley9 Gallery, catalogue essay
- Anne Wayson and Melissa Banta, *Essence and Persuasion*, Anderson Gallery, catalogue essay
- 1994 Natalie King, *Bag Lady*, Karyn Lovegrove Gallery, catalogue essay
- Alan & Susan McCulloch, *The Encyclopedia of Australian Art*, Allen & Unwin, Sydney
- Melanie Marino, *Erptcponise (perceptions)*, Information Gallery, catalogue essay
- 1993 Natalie King, *Lauren Berkowitz, Stephen Bram, Debra Ostrow, Kathy Temin*, Studio 14 at 200 Gertrude Street, catalogue essay

GRANTS, SCHOLARSHIPS AND RESIDENCIES

- 2018 ISCP (International Studio and Curatorial Program), Brooklyn, New York
- Artspace Residency, Sydney
- 2017 New Work Grant, Australia Council
- Dame Joan Sutherland Fund Grant, American Australian Alliance
- 2011 New Work Grant, Australia Council
- 2008 New Work Grant, Australia Council
- 2006 New Work Grant, Australia Council
- 2004 New Work Grant, Arts Victoria
- 2002 International Cultural Exchange Grant, Arts Victoria
- New Work Grant, Arts Victoria
- 2001 Project Grant, Australia Council
- Project Grant, Arts Victoria
- 1998 Besen Foundation Grant, Melbourne
- 1996 Project Grant, Australia Council
- 1992 Dyason Bequest Traveling Scholarship, Art Gallery of New South Wales
- 1991 Marten Bequest Traveling Scholarship, Australia Council
- Dyason Bequest Traveling Scholarship, Art Gallery of New South Wales
- 1990 Project Grant, Australia Council

ARTIST BOOKS

- 2007 *Graceful*, collaboration with poet Fabrice Melquiot, published by Gervais Jassaud, France
- 1996 *Mona Lisa*, collaboration with poet John Yau, published by Gervais Jassaud, France
- 1995 *Collected Histories*, published by the City of Stonnington, Melbourne
- 1994 *Bags, Bottles, Newspapers*, published by Lauren Berkowitz, Melbourne
- Terza Natura*, published by Lauren Berkowitz, New York
- 1993 *Recyclable*, published by Lauren Berkowitz, New York

VIDEOS

- 2000 *Idyll*, produced and directed by Lauren Berkowitz and Lisa Andrew
- 1998 *Rustbelt*, produced and directed by Lauren Berkowitz and Lisa Andrew
- Endoscope*, produced and directed by Lauren Berkowitz and Tara Gilbee
- The Sleep of Reason Produces Monsters*, produced and directed by Lauren Berkowitz
- Yarn*, produced and directed by Lauren Berkowitz
- 1993 *Sightseeing Tours*, produced and directed by Lauren Berkowitz and Lisa Andrew

COLLECTIONS

- National Gallery of Australia, Canberra
- National Gallery of Victoria, Melbourne
- Heide Museum of Modern Art, Melbourne
- Jewish Museum of Australia, Melbourne
- Bendigo Art Gallery, Victoria
- Monash University Museum of Art, Melbourne
- La Trobe University Collection, Melbourne
- Griffith University Art Collection, Brisbane
- Museum of Modern Art Library, Artists' Book Collection, New York
- Brooklyn Museum of Art Library, New York
- Ruth and Marvin Sackner Archive of Concrete and Visual Poetry, Miami
- National Library of the Netherlands (Koopman Collection), The Hague
- Arthur and Mata Jaffe Collection, Florida Atlantic University, Florida
- Albright-Knox Art Gallery Library, Buffalo
- Fogg Art Museum, Harvard University, Boston
- School of the Art Institute of Chicago, John M. Flaxman Library, Chicago
- Texas Women's University, Texas
- University of California Art Library, Los Angeles
- Yale Center for British Art, New Haven
- Private collections in Australia and overseas