

Rosalyn Drexler Biography

1926

Born in the Bronx, New York

Lives and works in New York, New York

SELECTED SOLO EXHIBITIONS

1960

Reuben Gallery, New York, New York, February 19–
March 10

1964

Rosalyn Drexler, Kornblee Gallery, New York, New
York, March 17–April 14

Rosalyn Drexler, Ward-Nasse Gallery, Boston,
Massachusetts, October 3–22
Sun Gallery, Provincetown, Massachusetts

1965

Rosalyn Drexler, Kornblee Gallery, New York, New
York, April 24–May 8
Feingarten Galleries, Chicago, Illinois

1966

Rosalyn Drexler, Kornblee Gallery, New York, New
York, March 19–April 14

1967

Rosalyn Drexler, The Contemporary Gallery, Jewish
Community Center, Kansas City, Missouri,
November 4–24

1973

Rockland Community College, State University of
New York, Suffern, New York

1976

Saint Catherine College, St. Paul, Minnesota

1986–1987

Rosalyn Drexler: Intimate Emotions, Grey Art
Gallery and Study Center, New York University,
New York, New York, July 14–August 28, 1986;
Greenville County Museum of Art, Greenville,
South Carolina, September 9–October 12, 1986;
Museum of Art, University of Iowa, Iowa City,
Iowa, November 1, 1986–January 11, 1987

1992

Life: The Magic Show, La MaMa Galleria, New York, New
York, November 12–29

1998

Nothing Personal: Recent Paintings, Maurine and
Robert Rothschild Gallery, Bunting Institute, Radcliffe
College, Cambridge, Massachusetts, September
27–October 18

2000

I Won't Hurt You: Paintings, 1962–1999, Nicholas Davies
Gallery, New York, New York, March 7–April 8

2004

Rosalyn Drexler: To Smithereens, Paintings, 1961–2003,
Rosenwald-Wolf Gallery, University of the Arts,
Philadelphia, Pennsylvania, February 27–April 9

2006

*Rosalyn Drexler and the Ends of Man: Works from 1961–
2001*, Paul Robeson Gallery, Rutgers, State University
of New Jersey, Newark, New Jersey, September 5–
October 18

2007

*Rosalyn Drexler: I Am the Beautiful Stranger, Paintings
of the '60s*, Pace Wildenstein, New York, New York,
March 16–April 21

2015

Rosalyn Drexler: Vulgar Lives, Garth Greenan Gallery,
New York, New York, February 19–March 28

2016–2017

Rosalyn Drexler: Who Does She Think She Is?, Rose
Art Museum, Brandeis University, Waltham,
Massachusetts, February 12–June 5, 2016; Albright
Knox Art Gallery, Buffalo, New York, October 22,
2016–January 29, 2017; Mildred Lane Kemper Art
Museum, Washington University in St. Louis, St.
Louis, Missouri, February 10–April 17, 2017

2017

Rosalyn Drexler: Occupational Hazard, Garth Greenan
Gallery, New York, New York, September 7–October 21

2019

Rosalyn Drexler: The Greatest Show on Earth, Garth Greenan Gallery, New York, February 21–March 30

2020

Rosalyn Drexler: In the Ring (online), Garth Greenan Gallery, New York, New York, November 18–December 31

SELECTED GROUP EXHIBITIONS

1954

[Rosalyn and Sherman Drexler], Courtyard Gallery, Berkeley, California, November 29–December 15

1960

Homage to Albert Camus, Stuttmann Gallery, New York, New York, May 4–28
New Forms—New Media II, Martha Jackson Gallery, New York, New York, September 28–October 22

1961

Group Show, Tanager Gallery, New York, New York, May 19–June 8
Great Jones Gallery, New York, New York
H.C.E. Gallery, Provincetown, Massachusetts

1962

The Closing Show: 1952–1962, Tanager Gallery, New York, New York, May 25–June 14

1963

Contemporary Sculptors, Riverside Museum, New York, New York, April–May 26
Rosalyn Drexler and Tom Doyle, Zabriskie Gallery, New York, New York, April 15–May 4
Summer Shades, Kornblee Gallery, New York, New York, July 6–31
Pop Art USA, Oakland Art Museum, Oakland, California, and California College of Arts and Crafts, Oakland, California, September 7–29
Mixed Media and Pop Art, Albright-Knox Art Gallery, Buffalo, New York, November 19–December 15

1964

First International Girlie Show, Pace Gallery, New York, New York, January 7–25; Pace Gallery, Boston, Massachusetts, February 16–March 11
The New Art, Davison Center, Wesleyan University, Middletown, Connecticut, March 1–22

Some Contemporary American Figure Painters, Wadsworth Atheneum, Hartford, Connecticut, May 1–31
Collage-Assemblage Exhibition, Pace Gallery, Boston, Massachusetts, December 1–31
Inform and Interpret, American Federation of Arts, New York, New York
Washington Gallery of Modern Art, Washington, DC

1964–1965

The Painter and the Photograph, Rose Art Museum, Brandeis University, Waltham, Massachusetts, October 5–November 2, 1964; Museum of Art, Indiana University, Bloomington, Indiana, November 15–December 20, 1964; Museum of Art, University of Iowa, Iowa City, Iowa, January 3–February 10, 1965; Isaac Delgado Museum of Art, New Orleans, Louisiana, February 28–March 22, 1965; Museum of Art, University of New Mexico, Albuquerque, New Mexico, April 1–May 7, 1965; Santa Barbara Museum of Art, Santa Barbara, California, May 19–June 21, 1965
Dealer's Choice: An Exhibition of Paintings, Drawings, and Prints, Contemporary Art Museum, Houston, Texas, December 3, 1964–January 3, 1965

1965–1966

Recent Acquisitions, Whitney Museum of American Art, New York, New York, May 19, 1965–May 15, 1966
American Federation of Arts: Inform and Interpret, Purdue University, West Lafayette, Indiana, October 1–22, 1965; Akron Art Institute, Ohio, November 5–26, 1965; Contemporary Arts Association, Houston, Texas, December 10–31, 1965; Centennial Art Museum, Corpus Christi, Texas, January 14–February 4, 1966; Juniata College, Huntingdon, Pennsylvania, February 23–March 16, 1966; Ithaca College, New York, May 3–24, 1966; State University College, Brockport, New York, July 20–August 17, 1966; State University of New York, Potsdam, New York, October 5–26, 1966

1965

Eleven from the Reuben Gallery, Solomon R. Guggenheim Museum, New York, New York, January 5–31
The New American Realism, Worcester Art Museum, Worcester, Massachusetts, February 18–April 4
Pop Art and the American Tradition, Milwaukee Art Center, Milwaukee, Wisconsin, April 9–May 9

1966

The Harry N. Abrams Family Collection, Jewish Museum, New York, New York, June 29–September 5

1967

The Helen W. and Robert M. Benjamin Collection, Yale University Art Gallery, New Haven, Connecticut, May 4–June 18

Protest and Hope: An Exhibition of Contemporary American Art, Wollman Hall, New School Art Center, New York, New York, October 24–December 2

Homage to Marilyn Monroe, Sidney Janis Gallery, New York, New York, December 6–30

1968–1969

Selections from the Permanent Collection, Whitney Museum of American Art, New York, New York, December 1968–January 1969

1970

January '70: Contemporary Women Artists, Hathorn Gallery, Skidmore College, Saratoga Springs, New York, January 6–29

Pop Plus: Selections from the Permanent Collection, Whitney Museum of American Art Downtown Branch, New York, New York, June 20–August 16

1970–1971

Women in the Permanent Collection, Whitney Museum of American Art, New York, New York, December 16, 1970–January 19, 1971

1972

Unmanly Art, Suffolk Museum, Stony Brook, New York, October 14–November 24

1974

Six Women at Bienville, Bienville Gallery, New Orleans, Louisiana, March 27–April 13

American Pop Art, Whitney Museum of American Art, New York, New York, April 6–June 16

1975

76 Jefferson, Museum of Modern Art, New York, New York, September 11–December 1
Gallery 101, Stamford, Connecticut

1976

College of St. Katherine, Saint Paul, Minnesota

1977

Pop Plus: Selections from the Permanent Collection, Whitney Museum of American Art, New York, New York, June 20–August 15

1978

Another Aspect of Pop Art, Institute for Art and Urban Resources, P.S. 1 Contemporary Art Center, Queens, New York, October 1–November 19

1979

Women Artists in Washington Collections, University of Maryland Art Gallery and Women's Caucus for Art, College Park, Maryland, January 18–February 25

1984

American Women Artists: Part I, 20th Century Pioneers, Sidney Janis Gallery, New York, New York, January 12–February 4

I+I, Bernice Steinbaum Gallery, New York, New York, January 24–February 18

The New Portrait, Institute for Art and Urban Resources, P.S. 1 Contemporary Art Center, Queens, New York, April 25–June 10

1987

Made in U.S.A.: An Americanization in Modern Art, the '50s and '60s, University Art Museum, University of California, Berkeley, California, April 4–June 21;
Nelson-Atkins Museum of Art, Kansas City, Missouri, July 25–September 6; Virginia Museum of Fine Arts, Richmond, Virginia, October 7–December 7

1991

The Abortion Project, Simon Watson Gallery, New York, New York, March 30–April 27

1992

Anniversary Invitational, AIR Gallery, New York, New York

1993

In the Ring, Newhouse Center for Contemporary Art, Snug Harbor Cultural Center, Staten Island, New York, March 21–September 6

1999

Parallel Visions: Selections from the Sylvia Sleigh Collection of Women Artists, SOHO20 Gallery, New York, New York, January 5–30

2001

Pop Art: U.S./U.K. Connections, 1956–1966, Menil Foundation, Houston, Texas, January 26–May 13

2007–2008

Beauty and the Blonde: An Exploration of American Art and Popular Culture, Mildred Lane Kemper Art Museum, Washington University, St. Louis, Missouri, November 16, 2007–January 28, 2008

2010

50 Years at Pace, Pace Gallery, New York, New York, September 17–October 23

2010–2011

Seductive Subversion: Women Pop Artists, 1958–1968, Rosenwald-Wolf Gallery, University of the Arts, Philadelphia, Pennsylvania, January 22–March 15, 2010; Sheldon Museum of Art, Lincoln, Nebraska, July 30–September 10, 2010; Brooklyn Art Museum, Brooklyn, New York, October 10, 2010–January 9, 2011; Tufts University Art Gallery, Medford, Massachusetts, January 20–April 3, 2011

Power Up: Female Pop Art, Kunsthalle Wien, Vienna, Austria, November 5, 2010–February 20, 2011; Deichtorhallen Hamburg, Germany, April 29–July 10, 2011; Städtische Galerie Bietigheim-Bissingen, Germany, July 23–October 9, 2011

2012

In the Pink, Joe Sheftel Gallery, New York, New York, June 21–July 3

2012–2013

Sinister Pop, Whitney Museum of American Art, New York, New York, November 15, 2012–March 31, 2013

2014

Pop Abstraction: Group Show, Garth Greenan Gallery and Fredericks & Freiser, New York, New York, January 18–February 15

2014–2015

Pop to Popism, Art Gallery of New South Wales, Sydney, Australia, November 1, 2014–March 1, 2015

2015

Paper, Garth Greenan Gallery, New York, New York, July 9–August 14

2015–2016

International Pop, Walker Art Center, Minneapolis, Minnesota, April 11–September 6, 2015; Dallas Museum of Art, Dallas, Texas, October 11, 2015–January 17, 2016; Philadelphia Museum of Art, Philadelphia, Pennsylvania, February 24–May 15, 2016

The Tiny Picture Show, Pavel Zoubok Gallery, New York, New York, December 10, 2015–January 23, 2016

2016–2017

Human Interest: Portraits from the Whitney's Collection, Whitney Museum of American Art, New York, New York, April 2, 2016 – April 2, 2017

2017

March Madness, Fort Gansevoort, New York, March 17–May 7
Hand-Painted Pop! Art and Appropriation, 1961 to Now, Wadsworth Atheneum Museum of Art, Hartford, Connecticut, April 27–August 13

2017–2018

Inventing Downtown: Artist-Run Galleries in New York City, 1952–1965, Grey Art Gallery, New York University, New York, New York, January 10–April 1, 2017; New York University Abu Dhabi Art Gallery, Abu Dhabi, United Arab Emirates, October 4, 2017–January 13, 2018

Pop Art: Icons That Matter, Musée Maillol, Paris, France, September 22, 2017–January 21, 2018

2018

Giant Steps: Artists and the 1960s, Albright-Knox Art Gallery, Buffalo, New York, June 30–December 30

2018–2019

Judson Dance Theater: The Work Is Never Done, Museum of Modern Art, New York, New York, September 16, 2018–February 3, 2019

2019

NOMEN: American Women Artists from 1945 to Today, Phillips, New York, New York, June 19–August 3

36 Works on Paper, Garth Greenan Gallery, New York, New York, July 18–August 9

2019–2020

From Soup Cans to Flying Saucers, Museum of Modern Art, New York, New York, Fall 2019–Fall 2020

2019–2022

The Whitney's Collection: Selections from 1900 to 1965, Whitney Museum of American Art, New York, June 28, 2019–2022

2020–2021

She-Bam Pow POP Wizz! The Amazons of Pop, MAMAC, Nice, France, October 3, 2020–March 28, 2021

2021–2022

Pop Art: A New Vernacular, Philadelphia Museum of Art, Philadelphia, Pennsylvania, September 4, 2021–February 6, 2022

2021–2024

re:collections: *Six Decades at the Rose Art Museum*, Rose Art Museum, Brandeis University, Waltham, Massachusetts, June 25, 2021–June 2, 2024

2022

America: Between Dreams and Realities, Musée national des beaux-arts du Québec, Quebec City, Quebec, Canada, June 9–September 5

MAD WOMEN: Kornblee, Jackson, Saidenberg, and Ward: Art Dealers on Madison Avenue in the 1960s, David Nolan Gallery, New York, New York, September 8–October 22

2022–2023

New York: 1962-1964, Jewish Museum, New York, New York, July 22, 2022–January 8, 2023

Put It This Way: (Re)Visions of the Hirshhorn Collection, Hirshhorn Museum and Sculpture Garden, Washington, DC, August 2, 2022–Summer 2023

SELECTED COLLECTIONS

Albright-Knox Art Gallery, Buffalo, New York
Allen Memorial Art Gallery, Oberlin College, Oberlin, Ohio
Rollins Museum of Art, Rollins College, Winter Park, Florida
Colby College Museum of Art, Waterville, Maine
Greenville County Museum of Art, Greenville, South Carolina
Grey Art Gallery, New York University, New York, New York
Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, DC
Museum of Modern Art, New York, New York
Pennsylvania Academy of the Fine Arts, Philadelphia, Pennsylvania
Philadelphia Museum of Art, Philadelphia, Pennsylvania
Rose Art Museum, Brandeis University, Waltham, Massachusetts
St. Louis Art Museum, St. Louis, Missouri
Virginia Museum of Fine Arts, Richmond, Virginia
Wadsworth Atheneum, Hartford, Connecticut
Walker Art Center, Minneapolis, Minnesota
Wesleyan University, Middletown, Connecticut
Whitney Museum of American Art, New York, New York

Selected Bibliography

BOOKS AND PLAYS BY ROSALYN DREXLER

- Drexler, Rosalyn. *Art Does (Not!) Exist*. Normal, IL: Fiction Collective Two, 1996.
- . *Bad Guy*. New York: E.P. Dutton, 1982.
- . *Collision Course*. New York: Random House, 1968.
- . *The Cosmopolitan Girl*. London: Evans, 1975.
- . *Dear*. New York: Applause Books, 1997.
- . *I Am the Beautiful Stranger*. New York: Grossman Press, 1965.
- . *The Investigation; & Hot Buttered Roll*. London: Methuen, 1969.
- . *The Line of Least Existence and Other Plays*. New York: Random House, 1967.
- . *Methuen Playscripts*. London: Methuen, 1968.
- . *The Off-Off Broadway Book*. Indianapolis: Bobbs-Merrill, 1972.
- . *One or Another*. New York: E.P. Dutton, 1970.
- . *Starburn: The Story of Jenni Love*. New York: Simon and Schuster, 1979.
- . *Theatre Experiment*. Garden City, NJ: Anchor Books, 1967.
- . *To Smithereens*. New York: New American Library, 1972.
- . *Transients Welcome*. New York: Broadway Play Publishing, 1984.
- . *Unwed Widow*. New York: Ballantine, 1975.
- . *Vulgar Lives*. Portland, OR: Chiasmus Press, 2007.
- Sorel, Julia [Rosalyn Drexler]. *Alex: The Other Side of Dawn*. New York: Ballantine, 1977.
- . *Dawn: Story of a Teenage Runaway*. New York: Ballantine, 1976.
- . *Rocky*. New York: Ballantine, 1976.
- . *See How She Runs*. New York: Ballantine, 1978.

SELECTED BOOKS AND CATALOGUES

- Abraham, Teresa Taisha. *Carnavalesque and American Women Dramatists of the Sixties*. [Ph.D. Dissertation, State University of New York at Stony Brook, 1990.] Ann Arbor, Mich.: University Microfilms International, 1990.
- Albright-Knox Art Gallery. *Mixed Media and Pop Art*. Buffalo: Albright-Knox Art Gallery, 1963.
- Alexander, Darsie, and Bartholomew Ryan, eds. *International Pop*. Minneapolis: Walker Art Center, 2015.
- Alloway, Lawrence. *American Pop Art*. New York: Collier Books, 1974.

- . *Topics in American Art Since 1945*. New York: Norton, 1975.
- . *The New Art*. Middletown, CT: Wesleyan University, 1964.
- Baskin, Lisa Unger, Lee R. Edwards, and Mary Heath. *Woman: An Issue*. Boston: Little, Brown, 1972.
- Benedikt, Michael, ed. *Theatre Experiment: An Anthology of American Plays*. Garden City, NY: Anchor Books, 1968.
- Betsko, Kathleen and Koenig, Rachel. *Interviews with Contemporary Women Playwrights*. New York: Beech Tree Books, 1987.
- Bottoms, Stephen J. *Playing Underground: A Critical History of the 1960s Off-Off-Broadway Movement*. Ann Arbor: University of Michigan Press, 2004.
- Brauer, David E., Jim Edwards, Christopher Finch, and Walter Hopps. *Pop Art: U.S./U.K. Connections, 1956–1966*. Houston: Menil Foundation, 2001.
- Brutvan, Cheryl. *The Triumph of Love: Beth Rudin DeWoody Collects*. West Palm Beach: Norton Museum of Art, 2015.
- Coke, Van Deren. *The Painter and the Photograph: From Delacroix to Warhol*. Albuquerque: University of New Mexico Press, 1964.
- Collins, Bradford R. *Pop Art*. London and New York: Phaidon, 2012.
- Coplans, John. *Pop Art USA*. Oakland, CA: Oakland Art Museum, 1963.
- Dasgupta, Gautam and Bonnie Marranca. *American Playwrights, A Critical Survey*. New York: Drama Book Specialists, 1981.
- Davison Art Center, Wesleyan University. *The New Art*. Middletown, CT: Wesleyan University, 1964.
- Earnest, Jarrett and Lucas Zwirner. *Tell Me Something Good: Artist Interviews from The Brooklyn Rail*. New York: David Zwirner Books, 2017.
- France, Rachel. *A Century of Plays by American Women*. New York: Richards Rosen Press, 1979.
- Frei, George and Neil Printz. *The Andy Warhol Catalogue Raisonné*. Vol. 1. New York: Phaidon, 2002.
- Frigeri, Flavia. *Pop Art*. London: Thames & Hudson, 2018.
- Gablík, Suzi, and John Russell. *Pop Art Redefined*. New York: Praeger, 1969.
- Garth Greenan Gallery. *Rosalyn Drexler: Vulgar Lives*. New York: Garth Greenan Gallery, 2015.

- Glimcher, Mildred L. *Happenings: New York, 1958–1963*. New York: The Monacelli Press, 2012.
- Goodman, Abigail Ross, Molly Epstein, and Laura Beshears. *Art for Rollins: The Alford Collection of Contemporary Art, Volume III*. Winterpark, Florida: Cornell Fine Arts Museum, 2018.
- Guenin, Hlne, Graldine Gourbe, and Mathilde de Croix. *Les Amazones Du Pop: She-Bam Pow Pop Wizz*. Paris: MAMAC, 2020.
- Hadler, Mona and Kalliopi Minoudaki, eds. *Pop Art and Beyond: Gender, Race and Class in the Global Sixties*. London: Bloomsbury, 2020.
- Harrington, Laura, ed. *100 Monologues: An Audition Source Book from New Dramatists*. New York: New American Library, 1989.
- Hathorn Gallery, Skidmore College. *January '70: Contemporary Women Artists*. Saratoga Springs, NY: Hathorn Gallery, Skidmore College, 1970.
- Hess, Thomas B., and Elizabeth C. Baker. *Art and Sexual Politics: Women's Liberation, Women Artists, and Art History*. New York: Collier Books, 1973.
- Janis, Harriet, and Rudi Blesh. *Collage: Personalities, Concepts, Techniques*. Philadelphia: Chilton Book Co., 1967.
- Jewish Museum. *The Harry N. Abrams Family Collection*. New York: Jewish Museum, 1966.
- Jones, Kellie. *In the Ring*. Staten Island, NY: Snug Harbor Cultural Center, 1993.
- Kunststtte Wien. *Power Up: Female Pop Art*. Cologne: DuMont Buchverlag, 2010.
- Kuspit, Donald and Melinda Wortz. *1+1=2*. New York: Bernice Steinbaum Gallery, 1984.
- Lamont, Rosette C. *Women on the Verge: 7 Avant-Garde American Plays*. New York: Applause, 1993.
- Lippard, Lucy. *Pop Art*. New York: Praeger, 1966.
- MacKay, Andy Stewart. *The Story of Pop Art: Culture, Celebrity, and Controversy in 100 Creative Milestones*. London: Ilex, 2020.
- Marter, Joan. *Off Limits: Rutgers University and the Avant-Garde, 1957–1963*. New Brunswick, New Jersey: Rutgers University Press, 1999.
- Martha Jackson Gallery. *New Forms—New Media*. New York: Martha Jackson Gallery, 1960.
- Mednicov, Melissa. *Pop Art and Popular Music: Jukebox Modernism*. Routledge, 2018.
- Messerli, Douglas, and Mac Wellman, eds. *From the Other Side of the Century II: A New American Drama, 1960–1995*. Los Angeles: Sun and Moon Press, 1998.
- Milwaukee Art Center. *Pop Art and the American Tradition*. Milwaukee: Milwaukee Art Center, 1965.
- Minioudaki, Kalliopi. *Women in Pop: Difference and Marginality*. [Ph.D. Dissertation, New York University, 2009.] UMI Dissertations Publishing, 2009.
- Munro, Eleanor C. *Originals: American Women Artists*. New York: Simon and Schuster, 1979.
- Muse Mailol. *Pop Art: Icons that Matter: Collection du Whitney Museum of American Art*. Paris: Beaux Arts ditions, 2017.
- O'Doherty, Brian. *Object and Idea: An Art Critic's Journal, 1961–1967*. New York: Simon and Schuster, 1968.
- O'Rourke, Joyce Williams. *New Female Playwrights in the American Theatre, 1973-83: A Critical Analysis of Thought in Selected Plays*. [Ph.D. Dissertation, Louisiana State University, Baton Rouge 1988] Ann Arbor, Mich.: University Microfilms, 1989.
- Olauson, Judith Louise Baxter. *The American Woman Playwright: A View of Criticism and Characterization*. Troy, N.Y.: Whitston, 1981.
- Pace Gallery. *50 Years at Pace*. New York: Pace Gallery, 2010.
- PaceWildenstein. *Rosalyn Drexler: I Am the Beautiful Stranger, Paintings of the '60s*. New York: PaceWildenstein, 2007.
- Parone, Edward. *Collision Course*. New York: Random House, 1968.
- Phaidon. *Great Women Artists*. London: Phaidon, 2019.
- Pierre, Jos. *An Illustrated Dictionary of Pop Art*. London: Eyre Methuen, 1977.
- Poland, Albert, and Bruce Mailman, eds. *The Off-Off-Broadway Book: The Plays, People, Theatre*. Indianapolis: Bobbs-Merrill, 1972.
- Rachleff, Melissa. *Inventing Downtown: Artist-Run Galleries in New York City, 1952–1965*. New York: Grey Art Gallery, New York University, 2017.
- Rideal, Liz and Kathleen Soriano. *Madam & Eve: Women Portraying Women*. Laurence King: London, 2018.
- Rombes, Nicholas. *A Cultural Dictionary of Punk: 1974-1982*. London: The Nicholas International Publishing Group, Inc., 2009.
- Sachs, Sid. *Invisible City: Philadelphia and the Vernacular Avant-Garde*. Philadelphia: University of the Arts, 2020.
- . *Rosalyn Drexler: To Smithereens, Paintings, 1961–2003*. Philadelphia: University of the Arts, 2004.
- . *Seductive Subversion: Women Pop Artists, 1958–1968*. Philadelphia: University of the Arts, 2010.
- Siegel, Katy. *Rosalyn Drexler: Who Does She Think She Is?* New York: Gregory R. Miller, 2016.
- Sokolowski, Thomas. *Rosalyn Drexler: Intimate Emotions*. New York: Grey Art Gallery and Study Center, New York University, 1986.
- Solomon R. Guggenheim Museum. *Eleven from the Reuben Gallery*. New York: Solomon R. Guggenheim Museum, 1965.
- Sooke, Alastair. *Pop Art: A Colorful History*. London: Viking, 2015.

- Stewart McKay, Andy. *The Story of Pop Art*. London: Ilex, 2020.
- Stitch, Sidra. *Made in U.S.A.: An Americanization in Modern Art, the '50s and '60s*. Berkeley: University of California Press, 1987.
- Suffolk Museum, *Unmanly Art*. Stony Brook, NY: Suffolk Museum, 1972.
- Tate Modern. *The EY Exhibition: The World Goes Pop*. London: Tate Modern, 2015.
- Taylor, Roger G. *Marilyn in Art*. Salem, NH: Salem House, 1984.
- The Art Book: Women Artists*. London: Phaidon Press, 2019.
- Tunncliffe, Wayne, and Anneke Jaspers. *Pop to Popism*. Sydney: Art Gallery of New South Wales, 2014.
- Van Wyck, Gary. *Pop Art: 50 Works of Art You Should Know*. Munich: Prestel, 2013.
- Veneciano, Jorge Daniel. *Rosalyn Drexler and the Ends of Man: Works from 1961–2001*. Newark: Paul Robeson Gallery, Rutgers, State University of New Jersey, 2006.
- Wasserman, Barbara Alson. *The Bold New Women*. Greenwich, CT: Fawcett, 1970.
- Weinberg, Adam D., Carrie Springer and Annabelle Ténèze. *Pop Art: Icons that Matter*. Paris: Fonds Mercator, 2017.
- Whitney Museum of American Art. *Pop Plus: Selections from the Permanent Collection*. New York: Whitney Museum of American Art, 1977.
- Withers, Josephine. *Women Artists in Washington Collections*. College Park: Art Gallery, University of Maryland, 1979.
- Worcester Art Museum. *The New American Realism*. Worcester, MA: Worcester Art Museum, 1965.
- PERIODICALS
- "9 Playwrights Get Rockefeller Grants." *New York Times*, December 8, 1973.
- Adams, Phoebe. "Short Reviews: Books: The Cosmopolitan Girl by Rosalyn Drexler." *Atlantic Monthly* 235, no. 4 (1975): 100.
- Adams, Samuel. "Around Boston." *Art News* 115, no. 3 (2016): 147-149.
- "Art: Rosalyn Drexler." *Time Out*, no. 1107 (2017): 49.
- "Atticus." *Sunday Times*, February 5, 1967.
- Avant, John Alfred. "Drexler, Rosalyn. The Cosmopolitan Girl." *Library Journal* 100, no. 7 (1975): 689.
- Baker, R.C. "Mexican Spitfire Returns." *Village Voice* 52, no. 10 (2007): 94.
- . "Rosalyn Drexler Begins Again." *Village Voice*, September 5, 2017.
- . "Why Do We Have to Go to Buffalo to See a Retrospective of One of NYC's Most Brilliant Pop Artists?" *Village Voice*, December 1, 2016.
- Barnes, Clive. "'The Line of Least Existence,' Drexler Play Offered by Judson Troupe." *New York Times*, March 25, 1968.
- Barnitz, Jacqueline. "Pictorial Review: 'Untitled, 1963 (D.M.):'" *Art Voices* 3, no. 4(1964): 37.
- Benedikt, Michael, "New York Letter: The Figure; Landscape." *Art International* 10, no. 7 (1966): 47.
- Berkson, Bill. "Made in the U.S.A." *Artforum* 26, no. 2 (1987): 145-47.
- Berrigan, T. "Reviews and Previews: Rosalyn Drexler." *Art News* 64, no. 2 (1965): 11.
- Berrigan, T. "Back in the Stacks: They're Baaack." *Art News* 116, no. 4 (2017): 77.
- Blackburn, Sara. "The World of Lady Wrestlers." *Chicago Tribune*, March 19, 1972.
- Bochner, Mel. "In the Galleries: Rosalyn Drexler." *Arts Magazine* 40, no. 7 (1966): 63.
- Bottoms, Steve. "Interview" August 14, 1996.
- Bourdon, David. "Art: A Bout With Rosalyn Drexler" *Village Voice* 10, no. 29 (1965): 13, 25.
- Boyard, Anatole. "A Wrestler Defeats a Writer." *New York Times*, February 12, 1972.
- Brodin, Pierre. "Rosalyn Drexler," *Liberté* 13, nos. 4–5 (1971): 150–56.
- Bruckner, D. J. R. "'Life and Death,' by Rosalyn Drexler." *New York Times*, April 20, 1986.
- Calta, Louis. "Theater: 'Home Movies.'" *New York Times*, May 12 1964.
- Campbell, Lawrence. "Three More Faces of Eve." *Art News* 63, no. 1 (1964): 30, 63–64.
- Canady, John. "From Clean Fun to Plain Smut." *New York Times*, January 7, 1964.
- Cascone, Sarah. "The Artist Rosalyn Drexler, 90, Was Once a Professional Wrestler. Why? 'You Have to Have Too Many Ideas.'" *Artnet News*, September 27, 2017.
- Chernick, Karen. "Women Pop Artists Are Finally Getting Their Due." *Artsy*, March 26, 2021.
- Clay, Carolyn. "State of the Art: Rosalyn Drexler." *The Boston Phoenix* 27, no. 22 (1998): 5.
- "Cliffhanger on Madison Avenue." *Time* 88, no. 15 (1966): 100.
- Cotter, Holland. "When 'New Art' Made New York the Culture Capital." *New York Times*, July 21, 2022.
- "Courtyard Gallery Presents Exhibit by the Drexlers." *Berkeley Daily Gazette*, November 25, 1954.
- Craft, Catherine. "Pop Art," *Burlington Magazine* 143, no. 1177 (2001): 250-51.
- Dannat, Adrian. "NY Artist Q&A: Rosalyn Drexler" *Art Newspaper* 40, no. 101 (2000): 77.
- De Kooning, Elaine and Roslayn Drexler. "Dialogue." *Art News* 69, no. 9 (1971): 40-42, 62-67.
- DeSalvo, Donna. "Underrated, Overrated." *Art News* 99, no. 11 (2000): 128.

- Doran, Anne. "Rosalynd Drexler, 'Vulgar Lives.'" *Time Out*, no. 993 (2015): 38.
- Drexler, Rosalyn. "Influences: Rosalyn Drexler." *Frieze*, no. 190 (2017): 169–175.
- . "Summer Reading." *Artforum* 55, no. 10 (2017): 85–84.
- . "The Rebellious Diary of a Robust Girl." *Provincetown Review* (Summer 1961): 76-79.
- . "Artists' Artists: Name a Work of Art by a Woman Made Before the Year 2000, That Has Influenced You." *Frieze Masters Magazine* (2018): 98–117.
- . "Movies: Rescuing Truth: Shrieks in the Night; The Dancer's Art." *Vogue* 161, no. 6 (1973): 48.
- . "Taking it Off." *Ms.* 1, no. 3 (1972): 76–79, 122–23.
- Drexler, Rosalyn with Elaine de Kooning. "Eight Artists Reply: Why Have There Been No Great Women Artists." *Art News* (January 1971), pp. 40-41.
- "The Drexlers at Home." *Location*, vol. 1, no. 2, Summer 1964, pp. 75-80.
- Douglas, S. "Yankee Go Home." *The Art Newspaper* 12, no. 3 (2001): 31.
- Duncan, Michael. "Rosalyn Drexler at Mitchell Algu and Nicholas Davies." *Art in America* 88, no. 9 (2000): 152-3.
- Epps, Philomena. "Utopian Erotics: Women Artists of the 1960s and '70s." *Frieze*, September 20, 2021.
- Eyen, Tom. "The Discreet Alarm of the Off Off Broadway Playwright." *New York Times*, September 21, 1973.
- Fallon, Roberta. "Resurrection Muse." *Philadelphia Weekly*, March 31, 2004.
- Feinstein, Roni. "Strangers No More." *Art in America* 95, no. 6 (2007): 174–177.
- Ferretti, Fred. "Briefs on the Arts: Rosalyn Drexler in a New Field." *New York Times*, September 1, 1973.
- Fisher, Jean. "Rosalyn Drexler at Grey Art Gallery and Study Center." *Artforum* 25, no. 2 (1986): 127-28.
- Fraser, Gerald C. "Going Out Guide." *New York Times*, July 31, 1986.
- Gilman, Richard. "Self-Discovery in the Bronx." *New York Times*, June 13, 1965.
- Glueck, Grace. "Try Your Supermarket." *New York Times*, April 25, 1965.
- Goldin, Amy. "In the Galleries: Rosalyn Drexler." *Arts Magazine* 39, no. 10 (1965): 62.
- Goulianos, Joan. "Women and the Avant-Garde Theater: Interviews with Rochelle Owens, Crystal Field, Rosalyn Drexler." *The Massachusetts Review* 13, no. 1/2 (1972): 257-67.
- Gross, Amy. "Riffs." *Village Voice* 18, no. 25 (1973): 70, 92.
- Gussow, Mel. "New Group to Offer Plays by Women." *New York Times*. February 22, 1972.
- . "'Starburn,' Punk Rock." *New York Times*, March 13, 1983.
- . "Women Write New Chapter in the Theater." *New York Times*. June 8, 1979.
- Harrington, Leah Triplett. "Caught Up in Rosalyn Drexler's Dramatic Moments." *Hyperallergic*, May 17, 2016.
- Harris, Gareth. "Art Basel Miami Beach's Survey': Blasts from the Past." *Financial Times*, November 27, 2015.
- Harris, Jessica. "Interview." *From Scratch*. June 13, 2007.
- Hedges, Frances. "How to Make the Most of London's Art Season." *Harper's Bazaar*, September 27, 2018. (can you call harpers to see if this is in print: (212) 903-5000)
- Hirsch, Faye. "Rosalyn Drexler at Garth Greenan Gallery." *Art in America* 103, no. 5 (2015): 157-58.
- Hjortsberg, William. "Both Heroine and Book Are Funny Ha-Ha and Funny Weird." *New York Times*, June 28, 1970.
- Hoban, Phoebe. "Works in Progress: Rosalyn Drexler." *New York Times*, May 15, 2015.
- Holden, Stephen. "Stage: 'Heart that Eats Itself,' On Kafka." *New York Times*, April 12, 1987.
- "HOT: Zehn Künstler, Denen die Zukunft Gehört: Rosalyn Drexler." *Monopol*, no. 8 (2007): 27.
- Johnson, Ken. "Before the Rebellion, Playful Pop Art Novelty." *New York Times*. October 14, 2010.
- Johnston, Jill. "Reviews and Previews: Rosalyn Drexler and Tom Doyle." *Art News* 62, no. 2 (1963): 14.
- Kelly, Edward. "A Review of Neo-Dada." *Art Voices* 3, no. 4 (1964): 11-14.
- Kempton, Sally. "Perils of a Lady Wrestler." *New York Times*, February 27, 1972.
- Kennedy, Randy. "When the World Went Pop." *New York Times*, April 8, 2015.
- Klores, Dan. "Junior, the Kid, the Fight." *New York Times*, March 31, 2012.
- Kroll, Jack. "Fiction Roundup: One or Another." *Newsweek* 75, no. 22 (1970): 87.
- . "On the Lam." *Newsweek* 75, no. 6 (1970): 95.
- . "Tabloid Universe." *Newsweek* 63, no. 13 (1964): 53.
- Lamont, Rosette, C. "Rosalyn Drexler: The Desire to Astonish Oneself." *Other Stages* 5, no. 13 (1983): 7-8.
- . "Rosalyn Drexler's Semiotics of Instability." *Theater, Yale School of Drama/Yale Repertory Theater* 17, no. 1 (1985) 70-77.
- Lehmann-Haupt, Christopher. "Vanishing Creams." *New York Times*. June 5, 1970.
- . "Women in Pain . . . or Giggling." *New York Times*, April 21, 1975.

- Leverette, James. "A Writer's Writer's Opera." *Soho Weekly News*, March 15, 1979.
- Leverett, James. "Theater: A Writer's Writer's Opera." *Soho Weekly* 6, no. 24 (1979): 55, 59.
- Levin, Kim. "Rosalyn Drexler." *Village Voice* 31, no. 31 (1986): 64-65.
- Levine, Judith. "Rosalyn Drexler: Odd Woman Out." *SoHo Weekly* 6, no. 32 (1979): 34, 50.
- Levy, Adam Harrison. "Vulgar Lives." *The Design Observer*, March 18, 2015.
- Lingeman, Richard R. "The Inner Logic of Punk Rock." *New York Times*, June 17, 1979.
- McElreavy, T. "Rosalyn Drexler: Nothing Personal." *Art New England* 19, no. 6 (1998): 40.
- McGill, Douglas C. "Art People: She Also Was a Wrestler." *New York Times*, August 15, 1986.
- McQuaid, Cate. "Painting Violence as Art." *The Boston Globe*, May 21, 1998.
- Mednicov, Melissa L. "Pink, White, and Black: The Strange Case of James Rosenquist's Big Bo." *Art Journal* 73, no. 1 (2014): 61-75.
- Meier, Allison. "Rosalyn Drexler's Knockout Pop Paintings Shine at Art Basel Miami Beach." *Hyperallergic*, December 3, 2015.
- Minioudaki, Kalliopi. "Rosalyn Drexler: The Beautiful Stranger." *New York Arts Magazine* (June 27, 2007).
- . "Women in Pop: Difference and Marginality" (PhD diss., Institute of Fine Arts at New York University, 2009)
- . "Pop's Ladies and Bad Girls: Evelyn Axell, Pauline Boty, and Rosalyn Drexler." *Oxford Art Journal* 30, no. 3 (2007): 404-430.
- "Mini Plays Due Weekends." *New York Times*, April 10, 1969.
- Morgan, Edwin. "Not much beneath the Skin." *New York Times*, January 13, 1969.
- Nesmith, Nathaniel G. "Rosalyn Drexler: An Imagination at Work." *American Theatre*, May 4, 2021.
- "New Faces, New Forces, New Names in the Arts." *Harper's Bazaar* 96, no. 3019 (1963): 64-67.
- Newhall, Edith. "Eye of the Prophet." *New York Magazine* 19, no. 31 (1986): 15.
- Nusbaum, Eliot. "Drexler's 'Pulp' work links '60s-'80s styles." *Des Moines Sunday Register*, November 30, 1986.
- Oliver, Cordelia. "The line of Least Existence." *The Guardian*, December 30, 1968.
- Patterson, John. "'Vulgar Lives' at LaMama High Kicking Hijinx." *The Villager* 47, no. 28 (1979): 9.
- Patterson, Valerie. "Reviews and Previews: Nine." *Art News* 60, no. 4 (1961): 17.
- Pease, Jude. "Nichols, Feiffer – Right or Wrong?: To the Editor." *New York Times*, October 3, 1971.
- Peiffer, Prudence. "Reviews: Rosalyn Drexler at Garth Greenan Gallery." *Artforum* 56, no. 4 (2017): 195-96.
- . "Rosalyn Drexler speaks about her retrospective at the Rose Art Museum." *Artforum*, February 8, 2016.
- Perreault, John. "Season's Greetings." *Soho News* (September 28, 1978).
- "Polytalent or The Muses Go Nuts." *Manhattan Plaza News* (July 1986): 4.
- Prescher, Dan. "Follow 'The Line of Least Existence.'" *Metropolitan*, March 25, 1987.
- R., S. "Not for the Nervous." *The Glasgow Herald*, December 30, 1969.
- Raynor, Vivien. "Reviews and Previews: Rosalyn Drexler." *Art News* 59, no. 1 (1960): 18-19.
- "Rock and Roll." *New York Post*, June 2, 1979.
- Richardson-Moore, Deb. "Rosalyn Drexler: Write, Artist and One-Time Wrestler." Greenville Piedmont, October 6, 1986.
- Rogoff, Gordon. "Theater Whirled." *Village Voice* 30, no. 17 (1985): 105.
- "Rosalyn Drexler." *New Yorker* 83, no. 8 (2007): 24.
- Rosenthal, Nan. "New York: Gallery Notes." *Art in America* 53, no. 2 (1965): 120.
- Rubinstein, Raphael. "Varieties of Reclamation." *Art in America* 104, no. 8 (2016): 96-105.
- Russell, John. "Art: From Jan Groth, Tapestry and Drawing: Rosalyn Drexler and Ruth Abrams." *New York Times*, July 25, 1986.
- Saal, Rolleene W. "Pick of the Paperbacks." *Saturday Review* 49, no. 22 (1966): 34.
- Saiz, Laurel. "Rosalyn Drexler: The StageView Interview." *Stage View*, no. 22 (1995): 2-3, 5.
- Sanborn, Sara. "Rosalyn Drexler and Her Talking Dog: The Cosmopolitan Girl." *New York Times*, March 30, 1975.
- Sayre, Nora. "A Visit with Rosalyn Drexler at Whitney." *New York Times*, February 27, 1975.
- Schwabsky, Barry. "Rosalyn Drexler at Garth Greenan Gallery." *Artforum* 53, no. 9 (May 2015): 375-76.
- See, Sebastian. "Warhol on Fire." *Washington Post*, December 4, 2019.
- Seidel, Miriam. "Rosalyn Drexler at Rosenwald-Wold Gallery, University of the Arts." *Art in America* 92, no. 11 (2004): 143-44.
- Sheppard, Eugenia. "They Are Out to Brunch." *New York Post*, February 2, 1963.
- Silas, Susan. "Female Artists, Female Bodies." *Hyperallergic*, July 23, 2012.
- Simon, John. "Theatre Chronicle." *The Hudson Review* 17, no. 3 (1964): 421-430.
- Smallwood, Christine. "New Books." *Harper's Magazine* 332, no. 1993 (2016): 79-80.
- Smee, Sebastian. "Drexler's visceral, violent Pop on view at Rose Museum." *Boston Globe*, February 19, 2016.

Smith, Michael. "Theatre: Home Movies." *Village Voice* 9, no. 30 (1964): 13.

Sontag, Susan. "Going to the Theater, Etc." *Partisan Review* 31, no. 3 (1964): 389-99.

Steadman, Ryan. "These are the 7 Must-See Booths at Art Basel Miami 2015." *Observer*, November 30, 2015.

Stein, Ellin. "Punk/Funk a la Cocaine/Chow Mein." *Other Stages* 5, no. 13 (1983): 7.

Steinberg, Sibyl S. and Jonathan Bing. "Forecasts: Fiction." *The Publishers Weekly* 243, no. 7 (1996): 59.

Stewart, Matt. "All About Art Basel Miami Beach 2015." *Gotham Magazine* (November 24, 2015): 64-65.

Sutherland, Amy. "Rosalyn Drexler: Likes a Little Humor with her Humanity." *Boston Globe*, June 10, 2016.

Tannenbaum, Judith. "New Orleans: Six Women at Bienville." *Arts Magazine* 48, no. 8 (1974): 74-75.

Tillim, Sidney. "In the Galleries: Rosalyn Drexler." *Arts Magazine* 34, no. 6 (1960): 62.

———. "In the Galleries: Rosalyn Drexler." *Arts Magazine* 38, no. 8/9 (1964): 39-40.

Trwehella, Timothy C. "Spotlight: All About Boxing." *New York Newsday*, March 23, 1993.

Weller, Sheila. "Books: To Smithereens." *Rolling Stone*, no. 119 (1972): 76.

Williams, Bob. "Doc, an MD Who Makes House Calls." *New York Post*, August 4, 1975.

Wilson, Barbara. "Rosalyn Drexler: Out of Ring and onto Stage." *The Philadelphia Inquirer*, January 25, 1970.

———. "Rosalyn Drexler: Out of Ring and onto Stage." *The Philadelphia Inquirer*, January 25, 1970.

Wilson, Judith. "Rosalyn at Grey Art Gallery." *Art in America* 74, no. 11 (1986): 163-46.

Wood, Michael. "Squish." *The New York Review of Books* 19, no. 2 (1972): 14-16.

Yau, John. "Rosalyn Drexler Does Not Look Back." *Hyperallergic*, September 10, 2017.

———. "Rosalyn Drexler's Noir Paintings." *Hyperallergic*, March 15, 2015.

———. "Rosalyn Drexler with John Yau." *Brooklyn Rail* (July/August 2007): 54-57.