

VENUS

MANHATTAN

This document was updated on July 10, 2019. For reference only and not for purposes of publication. For more information, please contact the gallery.

H.C. Westermann

Born 1922, Los Angeles, California. Died 1981, Danbury, Connecticut.

EDUCATION

Los Angeles City College
School of the Art Institute of Chicago

SELECTED PUBLIC COLLECTIONS

Art Institute of Chicago, Chicago, IL
Des Moines Art Center, Des Moines, IA
Harvard University Art Museums, Cambridge, MA
Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, D.C.
Los Angeles County Museum of Art, Los Angeles, CA
Metropolitan Museum of Art, New York, NY
Museum of Contemporary Art, Chicago, IL
Museum of Modern Art, New York, NY
National Gallery of Art, Washington, D.C.
Norton Simon Museum, Pasadena, CA
Pennsylvania Academy of Fine Arts, Philadelphia, PA
Philadelphia Museum of Art, Philadelphia, PA
San Francisco Museum of Modern Art, San Francisco, CA
Smart Museum of Art at University of Chicago, Chicago, IL
Smithsonian American Art Museum, Washington, D.C.
Walker Art Center, Minneapolis, MN

SOLO EXHIBITIONS

- | | |
|-----------|---|
| 2019 | <i>H.C. Westermann: Goin' Home</i> , Museo Nacional Centro de Arte Reina Sofia, Madrid
<i>H.C. Westermann: Works on Paper</i> , Venus Over Manhattan, New York |
| 2017-2018 | <i>H.C. Westermann</i> , Fondazione Prada, Milan |
| 2016 | <i>See America First</i> , Venus Over Manhattan, New York |
| 2015 | <i>H.C. Westermann</i> , Venus Over Manhattan, New York |
| 2012 | <i>H.C. Westermann</i> , Franklin Parrasch Gallery, New York
Kayne Griffin Corcoran, Santa Monica |
| 2009 | <i>Your Pal, Cliff: Selections from the H.C. Westermann Study Collection</i> , the David and Alfred Smart Museum of Art, University of Chicago, Chicago |

VENUS

MANHATTAN

- 2008 *Dreaming of a Speech Without Words: The Paintings and Early Objects of H.C. Westermann*, The Contemporary Museum, Honolulu; Montclair Art Museum, New Jersey; Pennsylvania Academy of the Fine Arts, Philadelphia; Iris & B. Gerald Cantor Center for Visual Arts, Stanford University, California
- 2005 *Woman, "the sweetest flower,"* Lennon, Weinberg, Inc., New York
- 2003 *H.C. Westermann*, Museum of Contemporary Art, Chicago; Hirshorn Museum and Sculpture Garden; the Smithsonian Institution, Washington, D.C.; Museum of Contemporary Art, Los Angeles; The Menil Collection, Houston
- 2002 *H.C. Westermann: The Complete Lithographs, 1968 — 1972*, Lennon, Weinberg, Inc., New York
H.C. Westermann, Museum of Contemporary Art, Los Angeles
- 2001-2003 *H.C. Westermann*, Museum of Contemporary Art, Chicago; traveled to Hirshhorn Museum and Sculpture Garden, The Smithsonian Institution, Washington, D.C.; Museum of Contemporary Art, Los Angeles; The Menil Collection, Houston
- 2000 *H.C. Westermann, Death Ships*, Lennon, Weinberg, Inc., New York
- 1998 *H.C. Westermann: The Connecticut Ballroom and Related Works*, Lennon, Weinberg, Inc., New York
H.C. Westermann: Selected Sculptures and Drawings, Franklin Parrasch Gallery, Inc., New York
- 1997 *H.C. Westermann: West*, Richmond Art Center, Richmond
- 1996 *H.C. Westermann*, Lennon, Weinberg, Inc., New York
Sincerely, Cliff, Madison Art Center, Madison
- 1995 *H.C. Westermann, Sculpture from the Sixties*, Frumkin/Adams Gallery, New York
H.C. Westermann: Sculptures, Works on Paper, Prints, James Corcoran, Los Angeles
- 1994 *Concentrations 2: H.C. Westermann*, The Contemporary Museum, Honolulu
- 1991 *H.C. Westermann: Watercolors, Drawings, Prints 1968-1974*, Lennon, Weinberg, Inc., New York
H.C. Westermann, Compass Rose Gallery, Chicago
- 1989 *H.C. Westermann: Graphics and Sculpture*, Spencer Art Museum, University of Kansas, Lawrence
H.C. Westermann, James Corcoran Gallery, Santa Monica
H.C. Westermann: Sculpture, watercolors, Letters and Prints, Frumkin/Adams Gallery, New York
- 1988 *H.C. Westermann: Sculpture and Drawing*, Lennon, Weinberg, Inc., New York
- 1987 *H.C. Westermann: Selections from the Alan and Dorothy Press Collection*, The Art Institute of Chicago, Chicago
- 1984 *H.C. Westermann: Constructions and Watercolors*, John Beggruen Gallery, San Francisco

VENUS

MANHATTAN

- 1982 *A Tribute to H.C. Westermann: 1922-1981*, Morgan Gallery, Kansas City
- 1981 *H.C. Westermann: New Sculpture and Watercolors, 1978-1981*, Xavier Fourcade, New York
- 1980 *H.C. Westermann*, Serpentine Gallery, Arts Council of Great Britain, London
- 1978 *H.C. Westermann*, Whitney Museum of American Art, New York; traveled to New Orleans Museum of Art, New Orleans, Des Moines Art Center, Des Moines, Seattle Art Museum, Seattle, San Francisco Museum of Modern Art, San Francisco
H.C. Westermann, Allan Frumkin Gallery, New York
- 1977 *H.C. Westermann: The Connecticut Ballroom: A Portfolio of Six Woodcuts*, John Beggruen Gallery, San Francisco
H.C. Westermann, Fine Arts Center, University of Rhode Island, Kingston
- 1976 *H.C. Westermann: New Works*, Allan Frumkin Gallery, Chicago
- 1975 *H.C. Westermann*, Felicity Samuel Gallery, London
- 1974 *H.C. Westermann*, James Corcoran Gallery, Los Angeles
H.C. Westermann: New Sculptures and Drawings, Allan Frumkin Gallery
- 1973 *H.C. Westermann*, Galerie Neuendorf, Hamburg
H.C. Westermann: New Sculpture and Graphics, Allan Frumkin Gallery, New York; traveled to Allan Frumkin Gallery, Chicago
- 1972 *H.C. Westermann*, Moore College, Philadelphia
H.C. Westermann, Galerie Rudolf Zwirner, Köln
- 1971 *H.C. Westermann: Recent Sculpture*, Allan Frumkin Gallery, New York
H.C. Westermann: Recent Work, University Art Museum, University of California, Berkeley
H.C. Westermann, Allan Frumkin Gallery, New York
- 1970 *H.C. Westermann Drawings*, Galerie Thomas Borgmann, Köln
H.C. Westermann, Allan Frumkin Gallery, New York
H.C. Westermann, Kansas City Art Institute, Kansas City
- 1968 *Paintings, Drawings, and Sculpture by H. Clifford Westermann*, Morton Junior College, Cicero
H.C. Westermann, Los Angeles County Museum of Art, Los Angeles; expanded version traveled to Museum of Contemporary Art, Chicago
Allan Frumkin Gallery, New York
- 1967 *H.C. Westermann: New Sculpture*, Allan Frumkin Gallery, New York
H.C. Westermann, Allan Frumkin Gallery, Chicago
- 1966 *H.C. Westermann*, Kansas City Art Insittue, Kansas City
- 1965 *H.C. Westermann: New Work*, Allan Frumkin Gallery, New York

VENUS

MANHATTAN

- 1964 *New Sculpture*, Allan Frumkin Gallery, New York
- 1963 *H.C. Westermann*, Dilexi Gallery, San Francisco
Recent Sculpture by H.C. Westermann, Allan Frumkin Gallery
- 1962 *H.C. Westermann: Objects, Machines, Trophies*, Allan Frumkin Gallery, Chicago
H.C. Westermann, Dilexi Gallery, Los Angeles
- 1961 *H.C. Westermann*, Allan Frumkin Gallery, New York
- 1958 *H.C. Westermann: Recent Work*, Allan Frumkin Gallery
- 1956 *Sculpture by H.C. Westermann*, Rockford College Art Gallery, Rockford
- 1954 *Paintings by H.C. Westermann*, National College of Education, Wilmette

SELECTED GROUP EXHIBITIONS

- 2018 *Mr. Unnatural and Other Works from the Allan Frumkin Gallery*, Venus Over Manhattan, New York
- 2014 *Peahead*, Franklin Parrasch Gallery, New York
- 2013 *H.C. Westermann & Dan Attoe*, Franklin Parrasch Gallery, New York
- 2012 *Automaton*, Galerie Buchholz, Köln
- 2001 *Eye Infection: Robert Crumb, Mike Kelley, Jim Nutt, Peter Saul, H.C. Westermann*, Stedelijk Museum, Amsterdam
- 2000 *Chicago Loop: Imagist Art*, Whitney Museum of American Art, Fairfield County
Celebrating Modern Art: The Anderson Collection, San Francisco Museum of Modern Art, San Francisco
American Bricolage, Sperone Westwater, New York
Pop & Post Pop, Texas Gallery, Houston
- 1999 *The American Century: Art and Culture, 1990-2000*, Whitney Museum of American Art, New York
- 1998 Meyerson & Nowinski, Seattle
- 1997 *A Singular Vision: Prints from Landfall Press*, The Museum of Modern Art, New York
Wood Not Wood, Work Not Work, A/D Gallery, New York
Tools as Art II: Exploring Metaphor, The Hechinger Collection, National Building Museum, Washington, D.C.
Deep Storage, Haus der Kunst, Munich; traveled to Nationalgalerie SMPK, Berlin, Kunstmuseum, Düsseldorf, Kunstmuseum Düsseldorf in Ehrenhof, Ehrenhof, Henry Art Gallery, Seattle
Recent Glass Sculpture: A Union of Ideas, Milwaukee Art Museum, Milwaukee
The Pop '60s: Transatlantic Crossing, Centro Cultural de Belén, Lisbon
Art at Work, Des Moines Art Center, Des Moines
The Subverted Object, Ubu Gallery, New York
An Exhibition Inspired by Paul Cummings: Drawings, Paintings and Sculpture, Achim Moeller Fine Art, New York

VENUS

MANHATTAN

- 1996 *The House Transformed*, Barbara Mathes Gallery, New York
Epitaphs, Edward Thorp Gallery, New York
Out of Town, George Adams Gallery, New York
The Gun: Icon of the Twentieth-Century, Ubu Gallery, New York
The Human Figure, Gagosian Gallery, New York
Deformations: Aspects of the Modern Grotesque, The Museum of Modern Art, New York
Sculptors Who Paint, Des Moines Art Center, Des Moines
Selected American Drawings 1945-1995, The Noyes Museum, Oceanville
Box, Fotouhi Cramer Gallery, New York
In Pursuit of the Invisible, Selections from the Collection of Janice and Mickey Cartin, Richmond Art Center, Loomis Chaffe School, Windsor
Landfall Press: Twenty-Five Years of Printmaking, Milwaukee Art Museum, Milwaukee, Chicago Cultural Center, Chicago, Davenport Museum of Art, Davenport, Springfield Museum of Art, Springfield
Art in Chicago, 1945-1995, Museum of Contemporary Art, Chicago
- 1995 *Group Exhibition*, Lennon, Weinberg, Inc., New York
American Interiors, Knoedler Gallery, New York
Altered and Irrational: Selections from the Permanent Collection, Whitney Museum of American Art, New York
- 1994 *Toward the Future: Dreaming the MCA's Collection*, Museum of Contemporary Art, Chicago
Surprises from Storage, Ackland Museum of Art, University of North Carolina, Chapel Hill
Drawings by Bruce Nauman & H.C. Westermann, Lawrence Markey, New York
Truth Be Told: It's All About Love, Lennon, Weinberg, Inc., New York
The Box: From Duchamp to Horn, Ubu Gallery, New York
Chicago Imagism: A 25-Year Survey, Davenport Museum of Art, Davenport
- 1993 *Collage and Assemblage*, Lennon, Weinberg, Inc. New York
Works on Paper by Gallery Artists, Lennon, Weinberg, Inc., New York
Works on Paper and Sculpture, Waddington Galleries, London
- 1992 *Transforming the Western Image in Twentieth-Century Art*, Palm Springs Desert Museum, Palm Springs; traveled to Boise Art Museum, Boise; Tucson Art Museum, Tucson; The Rockwell Museum, Corning
Sculpture, Waddington Galleries, London
The Book is Art, Renee Fotouhi Fine Art East, East Hampton
A 40th Anniversary Exhibition: Selections from the Richard Brown Baker Collection, Frumkin/Adams Gallery, New York
Parallel Visions: Modern Artists and Outsider Art, Los Angeles County Museum of Art, Los Angeles; traveled to Museo Nacional Centro de Arte Reina Sofia, Madrid; Kunsthalle Basel, Basel; Setagaya Art Museum, Tokyo
Sculpture: Color and Motion, Maxwell Davidson Gallery, New York
- 1991 *Spring Summer Exhibition, Part Two: Sculptors*, Lennon, Weinberg, Inc., New York
American Life in American Art, Whitney Museum of American Art, New York
Realism, Figurative Painting and the Chicago Viewpoint: Selections from the Permanent Collection, Museum of Contemporary Art, Chicago
Height x Length x Width: Contemporary Art from the Weatherspoon Collection, Weatherspoon Art Gallery, University of North Carolina, Greensboro

VENUS

MANHATTAN

- Pop Art: An International Perspective*, Royal Academy of Arts, London
- 1990 *The Boat Show: Fantastic Vessels, Fictional Voyages*, National Museum of American Art, Washington, D.C.
Toward the Future: Contemporary Art in Context, Museum of Contemporary Art, Chicago
Word as Image: American Art 1960-1990, Milwaukee Art Museum, Milwaukee; traveled to Oklahoma City Art Museum, Oklahoma City; Contemporary Art Museum, Houston
Drawings, Lennon, Weinberg, Inc., New York
Group Exhibition of Gallery Artists, Lennon, Weinberg, Inc., New York
- 1989 *Broken Landscape, Discarded Object*, P.P.O.W., New York
Group Exhibition, Lennon, Weinberg, Inc., New York
Around the House, Edward Thorp Gallery, New York
Painting and Sculpture, Lennon, Weinberg, Inc., New York
Works on Paper, Lennon, Weinberg, Inc., New York
Art in Place: Fifteen Years of Acquisition, Whitney Museum of American Art, New York
A Decade of American Drawing 1980-1989, Daniel Weinberg Gallery, Los Angeles
Selections from the Permanent Collection: Promised Gifts, Museum of Contemporary Art, Chicago
Human Concern/Personal Torment: The Grotesque in American Art Revisited, Phyllis Kind Gallery, New York; traveled to Phyllis Kind Gallery, Chicago
Tools as Art: The Hechinger Collection, National Building Museum, Washington, D.C.
- 1988 *Sculpture since the Sixties, from the Permanent Collection of the Whitney Museum of American Art*, Whitney Museum of American Art, New York
- 1987 *Drawings*, Xavier Fourcade, Inc., New York
Made in U.S.A.: An Americanization in Modern Art, the '50s and '60s, University Art Museum, University of California, Berkeley; traveled to Nelson-Atkins Museum of Art, Kansas City; Virginia Museum of Fine Arts, Richmond
Assemblage, Kent Fine Art, Inc., New York
Twentieth Century Drawings from the Whitney Museum of American Art, Whitney Museum of American Art, New York; traveled to The Cleveland Museum of Art, Cleveland; Achenbach Foundation, San Francisco; Arkansas Art Center, Little Rock; Whitney Museum of American Art, Stamford
Sculpture of the Sixties, Margo Leavin Gallery, Los Angeles
Recent Acquisitions: The Permanent Collection, Museum of Contemporary Art, Chicago
In Memory of Xavier Fourcade: A Group Exhibition, Xavier Fourcade, Inc., New York
- 1986 *An American Renaissance: Painting and Sculpture Since 1940*, Museum of Art, Fort Lauderdale
Reality Remade, Kent Fine Art, New York
Twenty-Nine Sculptures from the Howard and Jean Lipman Collection, Mountainville, New York
Sculpture, Margo Leavin Gallery, Los Angeles
- 1985 *The Mr. and Mrs. Joseph Randall Shapiro Collection*, The Art Institute of Chicago, Chicago
Forms in Wood: American Sculpture of the 1950s, Philadelphia Art Alliance, Philadelphia
Selections from the William H. Hokin Collection, Museum of Contemporary Art, Chicago

VENUS

MANHATTAN

Cinquante ans de dessins américains 1930-1980, Ecole Nationale Supérieure des Beaux-Arts; traveled to Menil Collection, Houston
An Inside Place, The Noyes Museum, Oceanville
Heart and Soul: Bodily Encounters, Museum of Art, Munson-Williams-Proctor Institute, Utica

- 1984
- Return of the Narrative*, Palm Springs Desert Museum, Palm Springs
The Museum of Contemporary Art Selects: Paintings and Sculptures from Chicago's Best, Marshall Field's on State Street, Chicago
Selections from the Permanent Collection: Ten Years of Collecting, Museum of Contemporary Art, Chicago
Alternative Spaces: A History in Chicago, Museum of Contemporary Art, Chicago
Sculpture, Xavier Fourcade, Inc., New York
American Sculpture, Margo Leavin, Los Angeles
Automobile and Culture, Museum of Contemporary Art, Los Angeles
Print Acquisitions, 1974-1984, Whitney Museum of American Art, New York
The Sculptor as Craftsman, The Visual Arts Gallery, Florida International University, Miami
The Dilexi Years 1958-1970, The Oakland Museum, Oakland
Contemporary American Wood Sculpture, Crocker Art Museum, Sacramento
- 1983
- Drawing in Air: An Exhibition of Sculptors' Drawings, 1882-1982*, Ceolfrith Gallery, Sunderland Arts Centre, Sunderland; traveled to Glynn Vivian Art Gallery and Museum, Swansea; City Art Gallery and Henry Moore Study Centre, Leeds
Drawings, Xavier Fourcade, Inc., New York
- Living with Art, Two: The Collection of Walter and Dawn Clark Netsch*, Miami University Art Museum, Oxford; traveled to Snite Museum of Art, Notre Dame
Director's Choice, Des Moines Art Center, Des Moines
The Sculptor as Draftsman, Whitney Museum of American Art, New York
Group Show, Rosa Esman Gallery, New York
The House That Art Built, Visual Arts Center, California State, Fullerton
- 1982
- From Chicago*, Pace Gallery, New York
Selections from the Dennis Adrian Collection, Museum of Contemporary Art, Chicago
American Prints 1960-1980, Milwaukee Art Museum, Milwaukee
Sculpture, Xavier Fourcade, Inc., New York
Works in Wood, Margo Leavin Gallery, Los Angeles
Sculpture, Waddington Galleries, London
The 1982 Weatherspoon Annual Exhibition, Art on Paper, Weatherspoon Art Gallery, University of North Carolina, Greensboro
- 1981
- The Morgan Collection*, Clara Engle Gallery, Murray State University, Murray
Crimes of Compassion, The Chrysler Museum, Norfolk
Sculpture, Margo Leavin Gallery, Los Angeles
Sculpture, Boston Athenaeum Gallery, Boston
Sculpture, Xavier Fourcade, Inc., New York
Possibilities for Collectors #3, Des Moines Art Center, Des Moines
American Drawings in Black and White, Brooklyn Museum, Brooklyn
Block Prints, Whitney Museum of American Art, New York
The Image in American Painting and Sculpture, 1950-1980, Akron Art Museum, Akron
Woodworks I: New American Sculpture, Dayton Art Institute, Dayton
New Sculpture and Watercolors, Xavier Fourcade, Inc., New York
One Major New Work Each, Xavier Fourcade Inc., New York

VENUS

MANHATTAN

- Drawing Acquisitions, 1978-1981*, Whitney Museum of American Art, New York
Selections from the Nathan Emory Coffin Collection, Des Moines Art Center, Des Moines
- The Image of the House in Contemporary Art*, University of Houston, Houston
- 1980
- Small Scale: Paintings, Drawings, Sculpture*, Xavier Fourcade, Inc., New York
Some Recent Art from Chicago, Ackland Museum of Art, University of North Carolina, Chapel Hill
Groups III, Waddington Galleries, London
Selections from the Collection of George M. Irwin, Krannert Art Museum, University of Illinois, Urbana
American Painting of the 1960's and 1970's – The Real, the Ideal the Fantastic: Selections from the Whitney Museum of American Art, Whitney Museum of American Art, New York
Vice President Mondale's Residence, Washington, D.C.
American Sculpture: Gifts of Howard and Jean Lipman, Whitney Museum of American Art, New York
Tableau: An American Selection, Middendorf-Lane Gallery, Washington, D.C.
Who Chicago? An Exhibition Of Contemporary Imagists, Camden Arts Centre, London; traveled to Ceolfrith Gallery, Sunderland; Sunderland Arts Center, Sunderland; Third Eye Centre, Glasgow; Scottish National Gallery of Modern Art, Edinburgh; Ulster Museum, Belfast
- 1979
- 1979 Biennial Exhibition*, Whitney Museum of American Art, New York
Enclosure and Concealment, Whitney Museum of American Art, Downtown Branch, New York
Contemporary Sculpture: Selections from the Collection of The Museum of Modern Art, The Museum of Modern Art, New York
Decade in Review: A Selection from the 1970's, School of Visual Arts, New York
XV Bienal de São Paulo, Armando de Arruda Pereira Pavilion, São Paulo
100 Artists, 100 Years: Alumni of The School of The Art Institute of Chicago, The School of The Art Institute of Chicago, Chicago
Twentieth-Century Drawings from the Whitney Museum of American Art, Whitney Museum of American Art, New York; traveled to San Antonio Museum Association, San Antonio; University of Iowa Museum of Art, Iowa; The Frederick S. Wight Art Gallery, University of California, Los Angeles; The J.B. Speed Art Museum, Louisville; Loch Haven Art Center, Orlando
Animals and Art, Phillips Auction House, New York
- 1978
- Chicago: The City and Its Artists*, University of Michigan Museum of Art, Ann Arbor
Cartoons, Whitney Museum of American Art, New York
Invitational Print Show, Visual Arts Center of Alaska, Anchorage
- 1977
- 1977 Biennial Exhibition*, Whitney Museum of American Art, New York
Drawings of the 70s, The Art Institute of Chicago, Chicago
Wood Sculptors and Their Objects, Thorpe Inter-media Gallery, St. Thomas Aquinas College, Sparkhill
Fine Paintings and Drawings, Margo Leavin, Los Angeles
Studies and Other Initial Works, Vancouver Art Gallery, Vancouver
Recent Acquisitions: Paintings, Drawings, and Sculpture, Margo Leavin, Los Angeles
Twentieth-Century American Art from Friends' Collections, Whitney Museum of American Art, New York
A View of a Decade, Museum of Contemporary Art, Chicago
Small Objects, Whitney Museum of American Art, New York

VENUS

MANHATTAN

Contemporary American Printmaking, Indiana University Art Museum, Bloomington

- 1976 *200 Years of American Sculpture*, Whitney Museum of American Art, New York
Chicago Chic, California State University, Chico
Critical Perspectives in American Art, Fine Arts Center Gallery, University of Massachusetts, Amherst; traveled to *La Biennale di Venezia*, Venice
Visions – Painting and Sculpture: Distinguished Alumni 1945 to the Present, The School of The Art Institute of Chicago, Chicago
The Object as Poet, National Collection of Fine Arts, Smithsonian Institution, Washington, D.C.
- 1975 *Made in Chicago: Some Resources*, Museum of Contemporary Art, Chicago
The Small Scale in Contemporary Art: Society of Contemporary Art 34th Exhibition, The Art Institute of Chicago, Chicago
Masterworks in Wood: The Twentieth Century, Portland Art Museum, Portland
Sculpture: American Directions, 1945-1974, National Collection of Fine Arts, Smithsonian Institution, Washington, D.C.
Private Spaces: An Exhibition of Small Scale Sculpture, Art Gallery, University of California, Irvine
- 1974 *Contemporary American Painting and Sculpture 1974*, Krannert Art Museum, University of Illinois, Urbana
- Drawings*, Margo Leavin Gallery, Los Angeles
Recent Acquisitions, Margo Leavin Gallery, Los Angeles
71st American Exhibition, The Art Institute of Chicago, Chicago
Made in Chicago, National Collection of Fine Arts, Smithsonian Institution, Washington, D.C.; expanded version of United States entry from the *XII Bienal de São Paulo*; traveled to Museum of Contemporary Art, Chicago
- 1973 *1973 Biennial Exhibition: Contemporary American Art*, Whitney Museum of American Art, New York
3D into 2D: Drawing for Sculpture, Cultural Center, New York; traveled to Kingsborough Community College, Brooklyn; Vancouver Art Gallery, Vancouver; National Gallery of Canada, Ontario; Allen Memorial Art Museum, Oberlin; The Art Galleries, University of California, Santa Barbara
American Drawings 1963-1973, Whitney Museum of American Art, New York
Illème Biennale Internationale de la Petite Sculpture, Budapest, Hungary
Extraordinary Realities, Whitney Museum of American Art, New York; traveled to Everson Museum of Art, Syracuse; Contemporary Arts Center, Cincinnati
The Chicago Style Prints, An Exhibition of Works by Contemporary Chicago Artists, Center for Continuing Education, University of Chicago, Chicago
Wood-Works: An Exhibition of Contemporary Sculpture in Wood, Jaffe-Friede Gallery, Dartmouth College, Hanover; traveled to Addison Gallery, Phillips Academy; Institute of Contemporary Art, Boston, Paul Creative Arts Center, University of New Hampshire, Durham
- 1972 *Ten Independents: An Artist Initiated Exhibition*, Solomon R. Guggenheim Museum, New York
American Watercolors 1850-1972, Birmingham Museum of Art, Birmingham
Chicago Imagist Art, Museum of Contemporary Art, Chicago; smaller version traveled to New York Cultural Center, New York
- 1971 *Continuing Surrealism*, La Jolla Museum, La Jolla

VENUS

MANHATTAN

- Arts USA: 2 – An Invitational Art Exhibition in Conjunction with the 1971 Fine Arts Festival*, Northern Illinois University, De Kalb
The New Curiosity Shop, Renaissance Society, University of Chicago, Chicago
- 1970 *1970 Pittsburgh International Exhibition of Contemporary Art*, Museum of Art, Carnegie Institute, Pittsburgh
1970 Annual Exhibition: Contemporary American Sculpture, Whitney Museum of American Art, New York
- 1969 *Twentieth-Century Sculpture: Selections from the Collection*, Walker Art Center, Minneapolis
American Sculpture of the Sixties, Grand Rapids Art Museum, Grand Rapids
Contemporary Sculpture Selections II, Whitney Museum of American Art, New York
Tamarind: Homage to Lithography, The Museum of Modern Art, New York
Painting and Sculpture Today! 1969, Indianapolis Museum of Art, Indianapolis
Towers, Museum of Contemporary Art, Chicago
The Spirit of the Comics, Institute of Contemporary Art, Philadelphia; traveled to Huntington Trust Gallery, Columbus; University of Wisconsin, Milwaukee; Memorial Union, Iowa State University, Ames; University of Pittsburgh, Pittsburgh, The Edmonton Art Gallery, Alberta; Carroll Reece Museum, Johnson City; South Dakota Memorial Art Center, Brookings
- Human Concern/Personal Torment: The Grotesque in American Art*, Whitney Museum of American Art, New York; traveled to University Art Museum, Berkeley
American Reports: The Sixties, Denver Art Museum, Denver
The Partial Figure in Modern Sculpture from Rodin to 1969, Baltimore Museum of Art, Baltimore
Group Exhibition, Allan Frumkin Gallery, Chicago
- 1968 *Snoitcerid*, Purdue University Gallery, West Lafayette
Dada, Surrealism, and Their Heritage, The Museum of Modern Art, New York; traveled to Los Angeles County Museum of Art, Los Angeles; The Art Institute of Chicago, Chicago
The Obsessive Image: 1960-1968, Institute of Contemporary Arts, London
Documenta 4, Museum Fridericianum, Kassel
Untitled, 1968, San Francisco Museum of Art, San Francisco
1968 Annual Exhibition: Contemporary American Sculpture
Ravinia Festival Art Exhibit, Highland Park
- 1967 *Exhibition of Contemporary Drawings*, Indiana University Art Museum, Bloomington
American Sculpture of the Sixties, Los Angeles County Museum of Art, Los Angeles; traveled to Philadelphia Museum of Art, Philadelphia
Sculpture: A Generation of Innovation, The Art Institute of Chicago, Chicago
1967 Pittsburgh International Exhibition of Contemporary Painting and Sculpture, Museum of Art, Carnegie Institute, Pittsburgh
Design and Aesthetics in Wood, Joe and Emily Lowe Art Center, Syracuse
- 1966 *Multiplicity*, Institute of Contemporary Art, Boston
Seven Decades: 1895-1965, Crosscurrents in Modern Art, Public Education Association of the City of New York, New York
The Poetic Image, Hanover Gallery, London
Paintings and Constructions of the 1960's: Selections from the Richard Brown Baker Collection, Museum of Art, Rhode Island School of Design, Providence

VENUS

MANHATTAN

Eight Sculptors: The Ambiguous Image, Walker Art Center, Minneapolis
Contemporary Sculptors' Drawings, Ohio State University Gallery of Fine Art,
Columbus

- 1965 *The New American Realism*, Worcester Art Museum, Worcester
American Sculpture, Flint Institute of Arts, Flint
Contemporary Boxes and Wall Sculpture, Museum of Art, Rhode Island School of
Design, Providence
- 1964 *Selections from the L.M. Asher Family Collection*, Art Gallery, University of New
Mexico, Albuquerque
Boxes, Dwan Gallery, Los Angeles
New American Sculpture, Pasadena Art Museum, Pasadena
67th Annual American Exhibition: Directions in Contemporary Painting and Sculpture,
The Art Institute of Chicago, Chicago
Painting and Sculpture of a Decade: 1951-1964, Gulbenkian Foundation, Tate Gallery,
London
Selections – Gallery Artists, Dilexi Gallery, San Francisco
A Decade of New Talent, American Federation of Arts, New York
Pop Etc., Museum des 20. Jahrhunderts, Vienna
Wisconsin Collects, Milwaukee Art Center, Milwaukee
Neue Realisten und Pop Art, Akademie der Künste, Berlin
- 1964 Annual Exhibition of Contemporary American Sculpture*, Whitney Museum of
American Art, New York
- 1963 *Contemporary American Painting and Sculpture*, Krannert Art Museum, University of
Illinois, Urbana
Eleven New England Sculptors, Wadsworth Atheneum, Hartford
Pop Art USA, Oakland Art Museum, Oakland
Unitarian Church of Evanston, Evanston
- 1962 *Huit Artistes de Chicago: Barnes, Campoli, Cohen, June Leaf, Golub, Petlin, Rosofsky,*
Westermann, Galerie du Dragon, Paris
Wit and Humor, The Arts Club of Chicago, Chicago
- 1960 *Contemporary American Painting and Sculpture*, Krannert Art Museum, University of
Illinois, Urbana
- 1959 *62nd Annual Exhibition: Artists of Chicago and Vicinity*, The Art Institute of Chicago,
Chicago
*The New Chicago Decade 1950-1960: An Exhibition of Painting and Sculpture by
Fourteen Artists Residing in Chicago and Vicinity*, Durand Art Institute, Lake
Forest College, Lake Forest
New Images of Man, The Museum of Modern Art, New York; traveled to Baltimore
Museum of Art, Baltimore
Out of the Ordinary, Contemporary Arts Museum, Houston
63rd American Exhibition: Paintings, Sculpture, The Art Institute of Chicago, Chicago
- 1958 The Loft Gallery, Chicago
A Memorial to George Rouault, Rockford College Art Gallery, Rockford
- 1957 *Chicago Artists' No-Jury Exhibition*, Navy Pier, Chicago

VENUS

MANHATTAN

Sculpture by H.C. Westermann and Paintings by Ivan Mischo, 414 Art Workshop and Gallery, Chicago
Allan Frumkin Gallery, Chicago
Tom Kapsalis/H.C. Westermann, 414 Art Workshop and Gallery, Chicago
Momentum, 1020 Art Center, Chicago

- 1956 *59th Annual Exhibition: Artists of Chicago and Vicinity*, The Art Institute of Chicago, Chicago
Momentum 1956, College of Jewish Education, Chicago
- Allan Frumkin Gallery, Chicago
Navy Pier Show, Navy Pier, Chicago
Group Sculpture Exhibition, Barone Gallery, New York
- 1955 1020 Art Center, Chicago
- 1954-1955 Norths Gallery, Chicago
- 1954 *Paintings by Bennett, Stafford and Westermann*, Mandel Brothers Art Galleries, Chicago
La Boutique Gallery, Chicago

SOLO EXHIBITION CATALOGUES

- 2019 Adrian, Dennis, Jo Applin, and Manuel Borja-Villel, *H.C. Westermann: Goin' Home*. (Madrid: Centro de arte Reina Sofia).
- 2017 *H.C. Westermann*. (Milan: Fondazione Prada).
- 2015 *H.C. Westermann: See America First*. (New York: Venus Over Manhattan).
- 2008 Rooks, Michael, *Dreaming of a Speech Without Words: the Paintings and Early Objects of H.C. Westermann*. (Honolulu: The Contemporary Museum, Honolulu).
- 2001 Rooks, Michael and Lynne Warren, *H.C. Westermann: Exhibition Catalogue and Catalogue Raisonné of Objects*. (Chicago: Museum of Contemporary Art in association with Harry N. Abrams, Inc., Publishers).
- 1997 King, David, *H.C. Westermann*. (Richmond: Richmond Art Center).
- 1980 Adrian, Dennis, *H.C. Westermann*. (London: Serpentine Gallery; Arts Council of Great Britain).
- 1978 Haskell, Barbara, *H.C. Westermann*. (New York: Whitney Museum of American Art).
- 1974 Adrian, Dennis, *Made in Chicago*. (Washington, D.C.: National Collection of Fine Arts, Smithsonian Institution)
- 1968 Kozloff, Max, *H.C. Westermann* (Los Angeles: Los Angeles County Museum of Art).
- 1958 Adrian, Dennis, *H.C. Westermann: Recent Work*. (Chicago: Allan Frumkin Gallery).

SELECTED BOOKS AND GROUP EXHIBITION CATALOGUES

- 2002 Storr, Robert, *Eye Infection*. (Düsseldorf: Richter Verlag).

VENUS

MANHATTAN

- 2001 Adrian, Dennis and Richard Born, "*See America First: The Prints of H.C. Westermann.*" (Chicago: The David and Alfred Smart Museum of Art).
- 1999 Storr, Robert, *Jim Nutt: Portraits*. (Chicago: Museum of Contemporary Art).
- 1998 Barrette, Bill, ed., *Letters from H.C. Westermann*. (New York: Timken Publishers).
- 1997 *The Hirshhorn Collects*. (Washington, D.C. : Hirshhorn Museum and Sculpture Garden, Smithsonian Institution).
Rooks, Michael, *Robert Barnes*. (Gahlberg Gallery: College of DuPage).
- 1996 Barnes, Lucinda, "In the Shadow of Storms: Art of the Postwar Era." In *Collective Vision: Creating a Contemporary Art Museum*. (Chicago: Museum of Contemporary Art).
Hopps, Walter, *Edward Kienholz: 1954-1962*. (Houston: Menil Foundation).
- 1995 Fineberg, Jonathan, *Art Since 1940: Strategies of Being*. (Englewood Cliffs: Prentice-Hall).
Hamill, Pete, *Tools as Art: The Hechinger Collection*. (New York: Harry N. Abrams).
- 1994 Adrian, Dennis, *Chicago Imagism: A 25-Year Survey*. (Davenport: Davenport Museum of Art).
Storr, Robert, *Jim Nutt*. (Milwaukee: Milwaukee Art Museum).
- 1992 Berger, Maurice, et al., *Eva Hesse: A Retrospective* (New Haven: Yale University Art Gallery).
- 1991 Marks, Claude, ed. *World Artists, 1980-1990*. (New York: H.W. Wilson Co.).
- 1990 Doty, Robert, *Painspitter: Paintings and Constructions by Robert Warrens*. (New Orleans: New Orleans Museum of Art).
- 1989 Kessler, Jane, et al. *Made in America* (Virginia Beach: Virginia Beach Center for the Arts).
Catalogue Raisonné: Tamarind Lithography Workshop, Inc., 1960-1970. Tamarind Lithography Workshop. (Albuquerque: University of New Mexico Art Museum).
- 1988 Bruggen, Coosje van, *Bruce Nauman*. (New York: Rizzoli International Publications).
Roukes, Nicholas, *Design Synectics: Stimulating Creativity in Design*. (Worcester: David Publications).
Solomon, Holly and Alexandra Anderson, *Living with Art*. (New York: Rizzoli International Publications).
Taylor, Sue, *Don Baum: Domus*. (Madison: Madison Art Center).
- 1987 Demetron, James, *An Introduction to the Hirshhorn Museum and Sculpture Garden, Smithsonian Institution*. 2nd ed. (Washington, D.C.: Smithsonian Institution).

VENUS

MANHATTAN

- 1986 Beggruen, John, *Catalogue of Gallery Artists*. (San Francisco: John Beggruen Gallery).
- 1985 Adrian, Dennis, *Sight Out of Mind: Essays and Criticism on Art*. (Ann Arbor: UMI Research Press).
- 1984 Belvin, Marjorie Elliott, *Design through Discovery*. (New York: Holt Rinehart Winston).
Bruckner, D.J.R., et al., *Art Against War: 400 Years of Protest in Art*. (New York: Abbeville Press).
Neff, Terry Ann R., ed *In the Mind's Eye: Dada and Surrealism*. (Chicago: Museum of Contemporary Art).
- 1983 Frankel, Dextra, "The Architecture Within." In *Home Sweet Home: American Domestic Vernacular Architecture*. (New York: Rizzoli International Publications).
- 1981 Mogelon, Alex and Norman Laliberté, *Art in Boxes*. (New York: Van Nostrand Reinhold Co.).
Osborne, Harold, ed., *The Oxford Companion to Twentieth-Century Art*. (Oxford: Oxford University Press).
- 1980 Roukes, Nicholas, *Masters of Wood Sculpture*. (New York: Watson-Gutpill Publishers).
- 1979 Beal, Graham W. J., and John Perreault, *Wiley Territory*. (Minneapolis: Walker Art Center).
Faber, Monika, et al., *Kunst der letzten 30 Jahre*. (Vienna: Museum Moderner Kunst).
- 1978 Burnham, Jack, *Beyond Modern Sculpture: The Effects of Science and Technology on the Sculpture of This Century*. (New York: George Braziller).
- 1975 Anderson, Wayne, *American Sculpture in Process: 1930/1970*. (Boston: New York Graphic Society).
Baum, Don, *Made in Chicago: Some Resources* (Chicago: Museum of Contemporary Art).
- 1973 Hunter, Sam and John Jacobus, *American Art of the Twentieth Century*. (New York: Harry N. Abrams).
Meilach, Dona Z. and Elvie Ten Hoor, *Collage and Assemblage, Trends and Techniques*. (New York: Crown Publishers).
Phaidon Dictionary of Twentieth-Century Art. (London: Phaidon Press).
- 1972 Ahlander, Leslie Judd, *After Surrealism: Metaphors and Similes*. (Sarasota: John and Mable Ringling Museum of Art).
- 1971 Kahmen, Volker, *Erotic Art Today*. (Greenwich: New York Graphic Society).
- 1969 Elsen, Albert E., *The Partial Figure in Modern Sculpture from Rodin to 1969*. (Baltimore: Baltimore Museum of Art).

VENUS

MANHATTAN

Friedman, Martin, *Twentieth-Century Sculpture: Selections from the Collection*.
(Minneapolis: Walker Art Center).

- 1968 Copley, William, ed. "Four facsimile copies of letters from H.C. Westermann to William Copley, June 1968." In *The Letter Edged in Black Press Inc.* (Chicago: Public Building Commission of Chicago).
- Kultermann, Udo, *The New Sculpture: Environments and Assemblages*. (New York: Frederick A. Praeger).
- Meilach, Dona Z., *Contemporary Art with Wood: Creative Techniques and Appreciation*. (London: George Allen and Unwin Ltd.).
- Weller, Allan S., *The Joys and Sorrows of Recent American Art*. (Urbana: University of Illinois Press).
- 1964 Judd, Donald, "To Encourage Sculpture: The Howard and Jean Lipman Collection." In *Contemporary Sculpture* (New York: Art Digest).

PERIODICALS

- 2019 Cascone, Sarah, "Editors' Picks: 17 Things Not to Miss in New York's Art World This Week." *Artnet News* (April 1, 2019): online.
- Lawson-Tancred, Jo, "H.C. Westermann's sinister visions of postwar America." *Apollo Magazine* (April 25, 2019): online.
- Morgan, Nicholas Chittenden, "H.C. Westermann: Critics' Picks." *Artforum* (March 7, 2019).
- Nadel, Dan, "Humanly Possible: Dan Nadel on the Art of William T. Wiley." *Artforum* (April 2019).
- 2018 Delson, Susan, "Self-Taught Outsiders Looking In." *The Wall Street Journal* (January 25, 2018): online.
- Goldstein, Caroline, "Plunge Into the Madcap Delirium of Chicago Imagists at a Brooklyn Brownstone with These Photos." *Artnet News* (May 16, 2018): online.
- Knight, Christopher, "Review: Avant-garde and self-taught artists intersect at LACMA's 'Outlier and American Vanguard Art.'" *Los Angeles Times* (November 22, 2018): online.
- "Venus Over Manhattan Highlights the Rediscovered Masterworks of Maryan." *Whitehot Magazine* (December 2018) : online.
- 2017 Gassmann, Gay, "Inside the Art-Filled Home of KAWS Artist Brian Donnelly." *Architectural Digest* (November 2, 2017).
- 2016 Churner, Rachel, "Reviews: H.C. Westermann." *Artforum* (February 2016).
- Pocock, Antonia, "H.C. Westermann." *Art in America* (February 8, 2016).
- 2015 Johnson, Ken, "An H.C. Westermann Retrospective Melds Humor and Provocation." *New York Times* (November 5, 2015).
- Johnson, Ken, "Museum & Gallery Listings for Nov. 13-19." *New York Times* (November 13, 2015).
- "Must See: 'H.C. Westermann See America First' at Venus." *Artforum* (November 20, 2015).
- Weinstein, Matthew, "Mystery, Eccentricity, and Gallows Humor: Matthew Weinstein on Mark Manders and H.C. Westermann." *ArtNews* (November 24, 2015).

VENUS

MANHATTAN

- 2014 “Best of 2014: Our Top 10 Exhibitions Across the United States.” *Hyperallergic* (December 26, 2014).
Johnson, Ken, “The Impact of Four Decades, Experienced Room by Room.” *New York Times* (February 20, 2014): p. C28.
- 2013 Yablonsky, Linda, “The Collections of Artists.” *Times Magazine* (December 5, 2013): online.
- 2010 Kennedy, Randy, “The Koons Collection.” *New York Times* (February 24, 2010): AR1.
- 2008 Smith, Roberta, “Rounding Up the Usual Suspects.” *New York Times* (February 15, 2008): E31.
- 2005 Fallon, Roberta, “Philadelphia Story.” *Artnet* (March 30, 2005): online.
- 2000 Nahas, Dominique, “H.C. Westermann: Death Ships.” *Review 5*, no. 10 (February 15, 2000).
Smith, Robert, “H.C. Westermann: *Death Ship*.” (February 18, 2000): p. E44.
- 1999 Holg, Garrett, “Joanna Beall.” *Artnews* 97, no. 2 (February 1999): p. 118.
Johnson, Ken, “Works on Paper.” *New York Times* (March 5, 1999): p. B42.
- 1998 Berstein, Jennifer, “Joe Wilfer: Collaborations in Paper Printmaking.” *Hand Papermaking* 13, no. 1 (Summer 1998): pp. 6-13.
Johnson, Ken, “H.C. Westermann.” *New York Times* (March 20, 1998).
Klein, Michael, “Ingenious Simplicity: The Sculpture of H.C. Westermann.” *Sculpture* 17, no. 5 (May-June 1998): pp. 52-57.
- 1997 Baker, Kenneth, “An Indelible Stamp on Western Art.” *San Francisco Chronicle* (September 25, 1997): p. C1.
Benet, Carol, “H.C. Westermann Had the Heart – and the Art – For Giving.” *Marin Independent Journal* (September 29, 1997).
Camper, Fred, “A Hairy Who’s Who: ‘Art in Chicago 1945-1995’ at the Museum of Contemporary Art.” *Chicago Reader* (January 10, 1997): sec. 1, pp. 38, 40-41.
Holg, Garrett, “Art in Chicago: 1945-1995.” *Artnews* 96, no. 4 (April 1997): p. 137.
- 1996 “Brinkmanship.” *American Art* (Fall 1996): frontispiece.
Garvey, Timothy, “Mysteriously Abandoned New Home.” *American Art* (Spring 1996): pp. 43-63.
“Mysteriously Abandoned New Home.” *American Art* (Spring 1996): inside front cover.
Smith, Roberta, “A Neo-Surrealist Show with a Revisionist Agenda.” *New York Times* (January 12, 1996).
- 1995 Dickerson, Paul, “Charles Ray.” *Bomb* 52 (Summer 1995): pp. 42-47.
- 1994 “Op Ed: Fred Wilson.” *N’Digo* (April 28, 1994).
Smith, Roberta, “A Few Drawings from Nauman and Westermann.” *New York Times* (July 1, 1994): p. C20.
- 1992 Brunetti, John, “H.C. Westermann.” *New Art Examiner* 19 nos. 6-7 (February-March 1992): p. 39.

VENUS

MANHATTAN

- Smith, Roberta, "Long Island Shows: Small, Closely Focused and Odd: East Hampton." *New York Times* (August 21, 1992): p. C22.
- 1991 McCracken, David, "Gallery Scene: H.C. Westermann." *Chicago Tribune* (November 29, 1991): sec. 7, p. 76.
- 1989 Adrian, Dennis, "Review: 'Letters from H.C. Westermann.'" *International Review* 11, no. 3 (September-October 1989): pp. 62-63.
Baker, Kenneth, "Promising Start for New Art Book House." *Review* (April 9, 1989): p. 14.
Bontemps, Alex, "Beach Center Debuts with Winner." *The Virginian-Pilot and Ledger Star* (April 9, 1989): p. G12.
Frumkin, Jean, "H.C. Westermann Redux." *Frumkin/Adams Gallery Newsletter* (Spring 1989): p. 2.
Kass, Ray, "H.C. Westermann." *Artforum* 27, no. 6 (February 1989): p. 132.
- 1988 Blee, John, "Soho Eye." *Art/World* (October 20-November 20, 1988): p. 8.
Johnson, Ken, "H.C. Westermann at Lennon, Weinberg." *Art in America* 76, no. 12 (December 1988): pp. 150-151.
Levin, Kim, "Art: H.C. Westermann." *Village Voice* (November 1, 1988): p. 50.
- 1987 Byer, Robert H., "Sculpture and Laughter." *Artweek* 18, no. 27 (August 8, 1987): p. 3.
- 1986 Coffelt, Elizabeth, "Retrospective Exhibition: Sculpture of H.C. Westermann." *Art Calendar* (Los Angeles) (December 1968-January 1969): pp. 12-17.
- 1985 Adrian, Dennis, "Rummaging Among Twentieth-Century Objects." *Art Journal* 45, no. 4 (Winter 1985): pp. 344-349.
Bowman, Russell, "Words and Images: A Persistent Paradox." *Art Journal* 45, no. 4 (Winter 1985): pp. 335-343.
Cameron, Dan, "Judith Linhares Weaves a Spell." *Arts Magazine* 60, no. 4 (December 1985): pp. 76-79.
Chadwich, Whitney, "Narrative Imagism and the Figurative Tradition in Northern California Painting." *Art Journal* 45, no. 4 (Winter 1985): pp. 309-314.
- 1984 Lyon, Christopher, "For Chicago Artists, the Price of Recognition May Be the Loss of a Unique Self Sufficiency." *Chicago Magazine* (May 1984): pp. 159-169, 196.
Lyon, Christopher, "Surrealism Sets Tone of MCA Retrospective." *Chicago Sun-Times* (May 13, 1984): p. 22.
McNaught, William, "H.C. Westermann." *Archives of American Art Journal* 24, no. 2 (1984): pp. 34-35.
Raynor, Vivien, "Sculpture." *New York Times* (August 3, 1984): p. C21.
- 1983 Eauclaire, Sally, "Comment: H.C. Westermann." *The Workshop* (Summer 1983): pp. 8-9.
- 1982 Bonesteel, Michael, "Hairy, Scary, Odd and Daring." *Chicago Reader* (February 12, 1982): sec. 1 p. 34.
Chicago Tribune Arts Editors, "MCA Rounds Up Dennis Adrian's 'Maverick' Herd." *Chicago Tribune* (February 7, 1982).
Clark, Orville O. Jr., "Sharing a Medium." *Artweek* 13, no. 26 (August 14, 1982): p. 5.
Danoff, I. Michael, "H.C. Westermann (1922-1981): An Appreciation." *Ohio Arts Dialogue* (January-February 1982): pp. 26-27.
Flood, Richard, "H.C. Westermann: 1922-1981." *Artforum* 20, no. 7 (March 1982): p. 4.
Gedo, Mary Matthews, "Dennis Adrian Collection." *Arts Magazine* 56, no. 8 (April

VENUS

MANHATTAN

- 1982): p. 9.
Green, Lois Wagner, "Emphasizing Art: A San Francisco Setting Created for a Unique Collection." *Architectural Digest* 39, no. 7 (July 1982): pp. 34, 38-47.
Hanson, Henry, "A Man of Modest Means." *Chicago Magazine* (January 1982): pp. 116, 159.
Hoffmann, Donald, "H.C. Westermann: On Life's Fragility." *Kansas City Star* (January 10, 1982): p. 3D.
- 1981
- Anderson, Alexandra, "Selected Gallery Preview." *Portfolio* 3, no. 6 (November-December 1981): pp. 16-23.
Art in America Editorial, "Obituaries: H.C. Westermann." *Art in America* 69, no. 10 (December 1981): p. 192.
Collier, Caroline, "Sam Smith and H.C. Westermann." *Arts Review* 33, no. 1 (January 16, 1981): p. 11.
Crary, Jonathan, "H.C. Westermann." *Flash Art*, no. 105 (December 1981-January 1982): p. 55.
Faraldi, Caryll, "American Humour." *Observer* (January 4, 1981).
Glueck, Grace, "H.C. Westermann, Sculptor, Is Dead." *New York Times* (November 5, 1981): p. D22.
"Jack of Diamonds." *Art Now/New York* 12, no. 2 (October 1981): ill. P. 53.
Kramer, Hilton, "H.C. Westermann." *New York Times* (November 13, 1981).
Larson, Kay, "Sculpting Figuratively." *New York Magazine* (November 16, 1981): pp. 120-123.
Levin, Kim, "An Opinionated Survey of the Week's Events, November 11-17." *Village Voice* (November 11, 1981).
Muchnic, Suzanne, "A Fitting Memorial for a Tough-Minded Artist." *Los Angeles Times* (November 30, 1981): pp. 1, 4.
- 1980
- Burr, James, "Round the Galleries: An Alternative Art." *Apollo* 112 (December 1980): p. 428.
Feaver, William, "Genuine Gilbert & George." *Observer* (December 21, 1980).
- 1979
- Campbell, R.M., "Westermann Defies Artistic Pigeon Holes." *Seattle Post-Intelligencer* (February 11, 1979): p. G6.
Cavaliere, Barbara, "Enclosure and Concealment." *Arts Magazine* 54, no. 1 (September 1979): pp. 25-26.
Curtis, Cathy, "Wartime Memories." *The Daily Californian* (May 4, 1979): pp. 21, 24.
Frankenstein, Alfred, "Comedy of Menace, Humor in Sculpture." *Examiner and Chronicle* (May 20, 1979).
Glowen, Ron, "H.C. Westermann Retrospective." *Artweek* 10, no. 7 (February 17, 1979): pp. 1, 16.
"H.C. Westermann at the Richmond Art Center and Sidney Gordin at the Berkeley Art Center." *Artweek* 28, no. 11 (November 1979): p. 17.
Haydon, Harold, "A Guide to the Art: An Extraordinary Range of Treasures in Institutions Big and Small." *Portfolio* 1, no. 1 (April – May 1979): pp. 118, 120-122.
Kuspit, "H.C. Westermann: Braving the Absurd." *Art in America* 67, no. 1 (January-February 1979): pp. 84-85.
Lubell, Ellen, "Enclosure and Concealment, Whitney Museum – Downtown Branch." *Soho Weekly News* (May 16, 1979).
- 1978
- Ashberry, John, "Fabergé of Funk." *New York Magazine* (June 19, 1978): p. 23.
Baldwin, Nick, "Artist of Paradox." *Des Moines Sunday Register* (November 19, 1978): p. 3B.

VENUS

MANHATTAN

- Bell, Jane, "Westermann/Steinberg." *New York Arts Journal* no. 10 (July 1978): pp. 30-31.
- Bourdon, David, "H.C. Westermann Sculptures." *Vogue* (August 1978): p. 40.
- Bowman, Russell, "An Interview with Jim Nutt." *Arts Magazine* 52, no. 7 (March 1978): pp. 132-137.
- Donohue, Victoria, "Art: H.C. Westermann." *Philadelphia Inquirer* (July 9, 1978): p. 18G.
- Frischmann, Pat, "H.C. Westermann in Whitney Show." *Brookfield Journal* (June 1, 1978).
- Frueh, Joanna, "Chicago's Emotional Realists." *Artforum* 17, no. 1 (September 1978): pp. 41-47.
- Frumkin, Jean, "Westermann Retrospective Opens at the Whitney." *Allan Frumkin Gallery Newsletter* (Spring 1978): p. 1.
- Glueck, Grace, "Art People." *New York Times* (June 2, 1978): p. C16.
- Kingsley, April, "Narrating Life's Existential Fuck-Up." *Village Voice* (May 22, 1978): pp. 42-43.
- Melcher, Victoria Kirsch, "Artist Keeps Fear of Death at Bay." *Kansas City Star* (December 24, 1978).
- Merkling, Frank, "Westermann: Colorful Past, Colorful Present." *New Times* (June 27, 1978).
- Russell, John, "Art: Moral Sculptures." *New York Times* (May 19, 1978): p. C17.
- "Whitney Museum." *New Yorker* (June 26, 1978): p. 9.
- 1977 "Phantom in a Wooden Garden." *Des Moines Art Center Bulletin* (May-June 1977): frontispiece.
- 1976 Kramer, Hilton, "Our Venice Offering: More a Syllabus than a Show." *New York Times* (May 2, 1976): p. 29.
- Kuspit, Donald, "Regionalism Reconsidered." *Art in America* 64, no. 4 (July-August 1967): pp. 64-69.
- Schjedahl, Peter, "A Brief Account of 'Chicago-Type' Art." *Art in America* 64, no. 4 (July-August 1976): pp. 52-58.
- 1975 Allen, Jane and Derek Guthrie, "The Tradition." *New Art Examiner* 2, no. 5 (February 1975): pp. 1, 4-5, 15.
- Barron, Mary Lou, "Looking into Private Spaces." *Artweek*, 6, no. 40 (November 22, 1975): p. 6.
- Crichton, Fenella, "London: H.C. Westermann at Felicity Samuel." *Art International* 19, no. 4 (April 1975): pp. 38-39.
- Halstead, Whitney, "Fantasy and Self-Expression Among Out City's Artists." *Chicago Sun Times* (January 5, 1975): pp. 1, 6.
- Haydon, Harold, "Two Shows Based on Local Styles." *Chicago Sun Times* (January 26, 1975).
- 1974 Berkowitz, Marc, "The São Paulo Bienal: 'Changes Must Be Made, Urgently.'" *Artnews* 73, no. 1 (January 1974): pp. 42-44.
- "Walnut Death Ship in a Chestnut Box." In Hans Rosenhaupt, "The No-Holes-in-the Shoes Blues." *New York Times* (November 24, 1974).
- Russell, John, "Art: H.C. Westermann." *New York Times* (November 2, 1974).
- 1973 Allen, Jane and Derek Guthrie, "Chicago Regional-ism?" *Studio International* (November 1973): pp. 182-186.
- "H.C. Westerman [*sic*] Wins \$2,000 Award in São Paulo Show." *Courier-Journal and Times* (October 28, 1973): p. H18.

VENUS

MANHATTAN

- Frank, Peter, "Reviews and Previews: H.C. Westermann." *Artnews* 72, no. 4 (April 1973): p. 81.
- Goldberg, Lenore, "Contemporary Aspects of Primitivism." *Arts Magazine* 47, no. 7 (May-June 1973): pp. 59-63.
- Haydon, Harold, "Time Trials for Art 'Olympics'?" *Chicago Sun Times* (May 31, 1973): sec. 2, p. 2.
- 1972
- Allen, Jane and Derek Guthrie, "Improving the Image of the Chicago Imagists." *Chicago Tribune* (May 14, 1972): pp. 3, 18.
- Alloway, "Art." *The Nation* (July 24, 1972): pp. 60-62.
- Borden, Lizzie, "Cosmologies." *Artforum*, 11, no. 2 (October 1972): pp. 45-50.
- Canaday, John, "Bravo, Well Done, Don't Care, No No, and Bless You All." *The New York Times* (January 23, 1972).
- Canaday, John, "No Need to Man the Barricades." *The New York Times* (July 23, 1972): p. D15.
- Davis, Douglas, "Monsters of Chicago." *Newsweek* (June 12, 1972): p. 109.
- Donohue, Victoria, "H.C. Westermann: Eccentric Blend of Camp, Craftmanship." *Philadelphia Inquirer* (October 29, 1972): p. 8H.
- Flanagan, Barbara, "Westermann's Outrageous Quality." *34th St. Magazine* (November 2, 1972).
- Forman, Ness, "Artist at His Opening Steps Out of His Art." *Sunday Bulletin* (November 5, 1972): sec. 1, p. 12.
- Glauber, Robert H., "Chicago Imagist Art: A Careful Look at an Important Show." *Skyline* (June 21, 1972): p. 4.
- Hughes, Robert, "Midwestern Eccentricities." *Time* (June 12, 1972): pp. 58-60.
- Kozloff, Max, "Inwardness: Chicago Art Since 1945." *Artforum* 11, no. 2 (October 1972): pp. 51-55.
- Marvel, Bill, "Stubborn Chicagoans Still Deal with Humanity." *National Observer* (June 24, 1972)
- 1971
- Gollin, Jane, "Reviews and Previews: H.C. Westermann." *Artnews* 70, no. 7 (November 1971): p. 84.
- Green, Denise, "In the Galleries: H.C. Westermann." *Arts Magazine* 46, no. 2 (November 1971): p. 62.
- 1970
- Bowles, Jerry G., "H.C. Westermann." *Artnews* 69, no. 4 (Summer 1970): p. 69.
- Glueck, "Something for Every Appetite." *Art in America* 58, no. 2 (March-April 1970): pp. 148-152.
- Hobhouse, Janet, "In the Galleries: H.C. Westermann." *Arts Magazine* 44, no. 8 (Summer 1970): p. 68.
- 1969
- Clark, Robina C., ed. "Westermann Sculpture Exhibited in One-Man Show in New York." *Danbury News Times* (October 17, 1963): p. 16.
- Frumkin, Allan, "Westermann in Chicago." *Art Scene* (February 1969): pp. 13-16.
- 1968
- Guswiler, Mert, "Metals, Woods Shaped to Art," *Herald Examiner* (November 28, 1968).
- Halstead, Whitney, "Chicago." *Artforum* 7, no. 2 (October 1968): pp. 69-70.
- 1967
- Adrian, Dennis, "Some Notes on H.C. Westermann." *Artforum* 6, no. 1 (September 1967): pp. 16-22.
- "Antimobile." *Artforum* 6, no. 1 (September 1967): frontispiece.
- Friedman, Martin, "Carpenter Gothic." *Artnews* 66, no. 1 (March 1967): pp. 30-31, 74-76.
- "From the Museum of Shattered Dreams." *Art Quarterly* 30, no. 1 (Spring 1967): ill. p.

VENUS

MANHATTAN

88.

- Hoffmann, Donald, "Headless Painting Stirs Sculptor." *Kansas City Times* (February 23, 1967): pp. 1D, 6D.
- Kramer, Hilton, "A Nostalgia for the Future." *New York Times* (may 7, 1967): p. D23.
- 1966
- Friedman, Martin, *Eight Sculptors: The Ambiguous Image*. (Minneapolis: Walker Art Center).
- Hoene, Anne, "In the Galleries: H.C. Westermann." *Arts Magazine* 40, no. 3 (January 1966): p. 57.
- Hoffmann, Donald, "Of Native Soil: Westermann's Works." *Kansas City Star* (October 16, 1966).
- Lippard, Lucy, "New York Letter: Recent Sculpture as Escape." *Art International* 10, no. 2 (February 1966): pp. 48-58.
- 1965
- Artnews Editorial, "Reviews and "Previews." *Artnews* 64, no. 7 (November 1965): p. 58.
- Glueck, Grace, "New York Gallery Notes: Allan Frumkin Gallery." *Art in America* 53, no. 6 (December 1965-January 1966): pp. 118-124.
- "H.C. Westermann." *Time* (November 19, 1965).
- Kozloff, Max, "The Further Adventures of American Sculpture." *Arts Magazine* 39, no. 5 (February 1965): pp. 24-31.
- 1964
- Alloway, Lawrence, "56 Painters and Sculptors." *Art in America* 52, no. 4 (August 1964): p. 60.
- Carroll, Paul, "Here Come the Chicago Monsters." *Chicago Perspective* 13, no. 2 (February 1964): pp. 32-37.
- Coplans, John, "Higgins, Price, Chamberlain, Bontecou, Westermann." *Artforum* 2, no. 10 (April 1964): pp. 38-40.
- Kozloff, Max, "Art: The Chicago Scene I." *The Nation* (April 6, 1964): pp. 352-354.
- "Sculpture: Era of the Object." *Time* (December 11, 1964): pp. 84-85.
- "A Small Negative Thought." *Art Quarterly* 27 no. 3 (Fall 1964): ill. P. 391.
- 1963
- Adlow, Dorothy, "Sculptors Explore in New England." *Christian Science Monitor* (July 26, 1963): p. 2F.
- Canaday, John, "Shabby Place: Art at the Museum of Natural History." *The New York Times* (July 28, 1963).
- Coplans, John, "Pop Art U.S.A." *Art in America* 51, no. 5 (October 1963): pp. 26-27.
- Frankenstein, Alfred, "Artist's View of Man and His Machines." *San Francisco Chronicle* (January 24, 1963).
- Fried, Alexander, "Digging into the Art Mind." *San Francisco Examiner* (January 20, 1963): p. 6.
- Judd, Donald, "In the Galleries: H.C. Westermann." *Arts Magazine* 38, no. 1 (October 1963): pp. 57-58.
- 1962
- Frankenstein, Alfred, "Art Assembled from the Scrap Pile." *San Francisco Chronicle* (March 18, 1962): pp. 31-32.
- 1960
- Canaday, John, "New Talent U.S.A." *Art in America* 48, no. 1 (Spring 1960): pp. 22-33.
- 1959
- Butler, Doris Lane, "Odd Creations in Wood." *Chicago Daily News* (February 23, 1959): p. 22.
- Canaday, John, "Art: 'New Images of Man.'" *New York Times* (September 30, 1959).
- Carvlin, Thomas, "This Sculptor Gives Us a Grim Peek into Man." *Chicago Daily*

VENUS

MANHATTAN

Tribune (March 2, 1959): pt. 4 p. 12F.

Farber, Manny, "New Images of (ugh) Man." *Artnews* 48, no. 6 (October 1959): pp. 38-39, 58.

Folds, Thomas N., "The New Images of the Chicago Group." *Artnews* 58, no. 6 (October 1959): pp. 40, 52-53.

Genauer, Emily, "New Images of Man' Most Harrowing Art Show Opens Today." *New York Herald Tribune* (September 30, 1959).

Holland, Frank, "What Is It? Art, Architecture or Aberration, You've Got to Admit It's Different." *Chicago Sun Times* (February 22, 1959): sec. 3, p. 10.

Schulze, Franz, "Art News from Chicago." *Artnews* 57, no. 10 (February 1959): pp. 49, 56.

1958 Butler, Doris Lane, "All This Art – And Right Here." *Chicago Daily News* (September 15, 1958): p. 22.

Butler, Doris Lane, "Newest Art Gallery in an Industrial Loft." *Chicago Daily News* (February 13, 1958): p. 48.

Holland, Frank, "Frumkin Exhibits Advanced Show." *Chicago Sun Times* (August 3, 1958): sec. 3, p. 6.

1957 Butler, Doris Lane, "Group Show's High on Humor, Talent." *Chicago Daily News* (June 28, 1957): p. 47.