

LÉVY GORVY

Warhol Women

Ground Floor


CHRISTOPHER MAKOS

Altered Image 35mm #1 Frame 29
1981

(printed in 2001 under supervision
of the artist in NYC)

Fiber-based gelatin silver print
8 x 10 inches
20.32 x 25.4 cm


CHRISTOPHER MAKOS

Altered Image 35mm #6 Frame 12
1981

(printed in 2001 under supervision
of the artist in NYC)

Fiber-based gelatin silver print
8 x 10 inches
20.32 x 25.4 cm


CHRISTOPHER MAKOS

Altered Image 35mm #2 Frame 10
1981

(printed in 2001 under supervision
of the artist in NYC)

Fiber-based gelatin silver print
8 x 10 inches
20.32 x 25.4 cm


CHRISTOPHER MAKOS

Altered Image 3 120 #9 Frame 1
"Lady Warhol"
1981

(printed in 2001 under supervision
of the artist in NYC)

Fiber-based gelatin silver print
8 x 10 inches
20.32 x 25.4 cm


ANDY WARHOL

Before & After
1962

Pencil and collage on paper
23 x 16.5 inches
58.4 x 41.9 cm

LÉVY GORVY


ANDY WARHOL

Double Liz Cleopatra

1962

Acrylic and silkscreen on linen

21 1/8 x 31 inches

53.7 x 78.7 cm


ANDY WARHOL

Mint Marilyn (Turquoise Marilyn)

1962

Acrylic and silkscreen ink on linen

20 x 16 inches

50.8 x 40.6 cm


ANDY WARHOL


Licorice Marilyn

1962

Acrylic and silkscreen ink

20 x 16 inches

50.8 x 40.6 cm


ANDY WARHOL

Silver Liz

1963

Silkscreen ink, acrylic, and spray paint on linen

Each Panel and overall dimensions:

40 x 40 inches / 40 x 80 5/16 inches

101.6 x 101.6 cm / 101.6 x 204 cm


ANDY WARHOL

Red Jackie

1964

Acrylic and silkscreen ink

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

40 Jackies

1964

Acrylic and silkscreen ink on canvas

105 x 133 inches

266 x 337 cm


ANDY WARHOL

Triple Mona Lisa

1963

Silkscreen ink on linen

22 1/4 x 39 1/2 inches

56.5 x 100.3 cm


ANDY WARHOL

Screen Tests

1964–66

16mm film transferred to digital file

Black and white, silent,

approximately 4 minutes each

at 16 frames per second


Collection of The Andy Warhol
Museum, Pittsburgh Contribution

The Andy Warhol Foundation for
the Visual Arts, Inc.

LÉVY GORVY

Warhol Women Second Floor


ANDY WARHOL


Blondie

1981

Acrylic and silkscreen ink on canvas

42 x 42 inches

106.68 x 106.68 cm


ANDY WARHOL

12 Mona Lisa (Reversal Series)

1980

Acrylic and silkscreen ink on canvas

80 x 80 inches

203.2 x 203.2 cm


ANDY WARHOL

Brigitte Bardot

1974

Acrylic, silkscreen ink and pencil on linen

47 1/4 x 47 1/4 inches

120 x 120 cm


ANDY WARHOL

Brigitte Bardot

1974

Acrylic, silkscreen ink and pencil on linen

47 1/2 x 47 1/2 inches

120 x 120 cm


ANDY WARHOL

Ethel Scull

1963

Silkscreen ink and spray paint on linen

83 x 70 1/2 inches

210.8 x 179.1 cm


ANDY WARHOL

Mona Lisa

1978

Synthetic polymer and silkscreen ink
on canvas

50 1/8 x 40 1/8 inches

127.3 x 101.9 cm


ANDY WARHOL

Miriam Davidson

1965

Synthetic polymer, spray enamel
and silkscreen inks on canvas

80 1/4 x 80 3/8 inches

203.8 x 204.2 cm


ANDY WARHOL


Judy (Red)

1978

Synthetic polymer and silkscreen
inks on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Judy Garland (Multicolor)

1978

Acrylic and silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Ladies and Gentlemen


Circa 1974-1975

Synthetic polymer and silkscreen
inks on canvas

119.5 x 80.75 inches

303.5 x 205.1 cm

Warhol Women
Third Floor


ANDY WARHOL
Ileana Sonnabend
1973
Acrylic and silkscreen ink on linen
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL
Corice Arman
1977
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL
Corice Arman
1986
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL
Kay Fortson (An American Lady)
1976
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL
Julia Warhola
1974
Acrylic and silkscreen ink on linen
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Marie Laure Gardoni
(Portrait of Mrs. Zoppas-Sachs)
1973


Acrylic and silkscreen ink on linen
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Tina Chow
1983-1985


Acrylic and silkscreen ink on linen
40 x 40 inches
101.6 x 101.6 cm


Andy Warhol

Hélène Rochas
1974

Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Maria Shriver
1986

Polymer paint and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Twentieth Century: Gertrude Stein
1980

Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Portrait of a Lady (Martha de Henriquez)
1980
Synthetic polymer paint and silkscreen
ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Aretha Franklin
c. 1986
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Liza (White)
1978
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Golda Meir
1975
Acrylic and silkscreen ink on canvas
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Kimiko Powers
1972
Acrylic and silkscreen ink on linen
40 x 40 inches
101.6 x 101.6 cm


ANDY WARHOL

Jane Holzer

1975

Acrylic and silkscreen ink on linen

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Ashraf Pahlavi, Princess of Iran


1977

Synthetic polymer paint and

silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Ashraf Pahlavi, Princess of Iran

1978

Acrylic and silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Portrait of Julia Warhola

September 1974

Acrylic and silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Pia Zadora

1983

Acrylic and silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Judy Garland

1978

Acrylic and silkscreen ink on
canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL


Judy Garland

c. 1979

Acrylic and silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

The Portrait of An American Lady

1979-80

Synthetic polymer paint and silkscreen
ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Farah Diba Pahlavi

1976

Acrylic and silkscreen ink on linen

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL


Katie Jones

April-May 1973

Acrylic and silkscreen ink on linen

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Marjorie Copley

ca. 1980

Synthetic polymer paint and
silkscreen ink on canvas

40 x 40 inches

101.6 x 101.6 cm


ANDY WARHOL

Dolly Parton

1985

Acrylic and silkscreen ink on
canvas 42 x 42 inches

106.7 x 106.7 cm


ANDY WARHOL

Dolly Parton

1985

Acrylic and silkscreen ink on canvas
42 x 42 inches

106.7 x 106.7 cm