

MATTHEW RITCHIE

Born 1964
Lives and works in New York City

EDUCATION

1986 BFA, Camberwell School of Art, London
1982 Boston University, Boston, Massachusetts

SOLO EXHIBITIONS

- 2016** Montserrat College of Art, Beverly, MA, "Matthew Ritchie," April 28 – June 18
- 2014** Food and Drug Administration, Silver Springs, MD, "The Garden at This Hour," October 1 – ongoing
Andrea Rosen Gallery, New York, NY, "Ten Possible Links," September 12 – October 22
ZKM – Zentrum für Kunst und Medientechnologie Karlsruhe, Karlsruhe, Germany, long-term exhibition of commissioned sound works
Institute of Contemporary Art, Boston, MA, "*Remanence/Remonstrance*," February 28 – March 1, 2015 (catalogue)
- 2013** ZKM – Zentrum für Kunst und Medientechnologie Karlsruhe, Karlsruhe, Germany, "The Morning Line," September 15 – present
Baldwin Gallery, Aspen, CO, "Slow Light," July 26 – September 2
- 2012** Barbican Theatre, London, UK, "The Long Count," February 2 – 4
- 2011** L&M Arts, Los Angeles, CA, November 2 – December 10
Thyssen-Bornemisza Contemporary Art Foundation, Vienna, Austria, "The Morning Line," June 7 – November 20 (catalogue)
Holland Festival, Amsterdam, "The Long Count," June 1 – 2
- 2010** Thyssen-Bornemisza Art Contemporary, Istanbul, Turkey, "The Morning Line," Matthew Ritchie with Aranda\ Lasch and Arup AGU, May 22 – September 19 (catalogue)
- 2009** Andrea Rosen Gallery, New York, NY, "Line Shot," October 23 – December 2
Southbank Centre, London, UK, "Paradise Lost," Matthew Ritchie with Aranda\ Lasch and Arup AGU, June
- 2008** c/o - Atle Gerhardsen, Berlin, Germany, "The Need Fire," May 1 – July
Centro Andaluz de Arte Contemporáneo, Seville, Spain, "The Morning Line," Matthew Ritchie with Aranda\ Lasch and Arup AGU, October 2 – January 11, 2009 (catalogue)
White Cube, London, UK, "Ghost Operator," May 20 – June 28
- 2007** St. Louis Art Museum, St. Louis, MO, "New Media Series: Matthew Ritchie, The Iron City," June 29 – September 30
- 2006** Andrea Rosen Gallery, New York, NY, "The Universal Adversary," September 21 – October 28
- 2005** Portikus, Frankfurt-am-Main, Germany, "We Want to See Some Light," July 9 – August 21
The Fabric Workshop and Museum, Philadelphia, PA, "The God Impersonator," April 2 – May 21
- 2004** Mass MoCA, North Adams, MA, "Matthew Ritchie: Proposition Player," April 10 – February 20, 2005
- 2003** Mario Diacono Gallery, Boston, MA, "The Two-Way Shot," December 3 – 31
Contemporary Arts Museum, Houston, TX, "Matthew Ritchie: Proposition Player," December 13 – March 14, 2004 (catalogue)
c/o Atle Gerhardsen, Berlin, Germany, "After the Father Costume," April 25 – May 31
Andrea Rosen Gallery, New York, NY, "After Lives," October 19 – November 23
- 2001** Dallas Museum of Art, Dallas, TX, "Concentrations 38: Matthew Ritchie," January 25 – April 21 (catalogue)
- 2000** Andrea Rosen Gallery, New York, NY, "Parents and Children," October 21 – November 25
White Cube, London, UK, "The Family Farm," October 19 – November 24
Miami MoCA, Miami, FL, "The Fast Set," March 31 – June 25 (catalogue)
- 1999** c/o – Atle Gerhardsen, Baloise Art Preis, Art Statement, Basel Art Fair, Basel, Switzerland, "The Working Group," June 14 – June 21
Traveled to: c/o Atle Gerhardsen, Oslo, Norway, August 19 – September 25
Cleveland Center for Contemporary Art, Cleveland, OH, "The Big Story," February 12 – May 2 (catalogue)
- 1998** Mario Diacono Gallery, Boston, MA, "Pictural Ludus: Painting the Game of Painting," November 21 – December 20 (catalogue)
Basilico Fine Arts, New York, NY, October 23 – November 28 (catalogue)
Galeria Camargo Vilaça, São Paulo, Brazil, "The Gamblers," March 3 – March 28 (catalogue)
Traveled to: Paço Imperial, Rio de Janeiro, Brazil, May 5 – June 7 (catalogue)
Fundação Cultural de Distrito Federal, Brasília, Brazil (catalogue)
- 1997** Nexus Contemporary Art Center, Atlanta, GA, "Omniverse," November 1 – December 20
Mario Diacono Gallery, Boston, MA

- 1996** c/o Atle Gerhardsen, Oslo, Norway, "The Hard Way, Chapter III," December 14 – January 28, 1997 (catalogue)
 Basilico Fine Arts, New York, NY, "The Hard Way, Chapter II," October 19 – November 23 (catalogue)
 Galerie Météo, Paris, France, "The Hard Way, Chapter I," September 14 – October 19 (catalogue)
- 1995** Basilico Fine Arts, New York, NY, "Working Model," February 18 – March 18

SELECTED GROUP EXHIBITIONS

- 2016** Museum of Contemporary Art Tucson, Tucson, Arizona, "Aranda\Lasch and Terrol Dew Johnson: Meeting the Clouds Halfway," Curated by Alexandra Cunningham Cameron, October 29 – January 29, 2017
 Adams and Ollman Gallery, Portland, OR, "Conny Purtill's The Ground," September 9 – October 15
 The Nasher Museum of Art, Duke University, Durham, NC, "A Material Legacy: The Nancy A. Nasher and David J. Haemisegger Collection of Contemporary Art," February 18 – June 26
- 2015** San Diego Museum of Art, San Diego, CA, "The Art of Music," September 26 – February 8, 2016
 Travels to: Museo del Palacio de Bellas Artes, Mexico City, Mexico, March 11 – June 5, 2016
 Lewis Glucksman Gallery, University College Cork, Cork, Ireland, "Boolean Expressions: Contemporary art and mathematical data," curated by Fiona Kearney, July 25 – November 8
 Museum Benaki, Athens, Greece, "AMERTRIA," June 14 – October 11
 Wellin Museum of Art, Hamilton College, Clinton, NY, "Wellin Collects," May 5 – July 28
- 2014** The Institute of Contemporary Art, Boston, MA, Permanent Collection, November 15, 2014 – ongoing
- 2013** Sean Kelly Gallery, New York, NY, "On Nature," June 28 – August 2
 The Institute of Contemporary Art, Boston, MA, "Expanding the Field of Painting," May 1 – November 14, 2014
 Museum of Contemporary Art North Miami, Miami, FL, "Pivot Points – 15 Years and Counting," March 22 – May 19
 Museo de Arte de Ponce, Ponce, Puerto Rico, "The Art of the Empire: Three Centuries of British Art," February 23 – September 30
- 2011** CAC Málaga, Málaga, Spain, "Pasión II. Colección Carmen Riera," February 21 – ongoing
 Museum of Contemporary Art Tokyo, Japan, "Architectural Environments for Tomorrow," October 29 – January 15, 2012 (catalogue)
 Graham Gund Gallery, Kenyon College, Gambier, OH, "Seeing/Knowing," October 27 – March 4, 2012
 Albright-Knox Art Gallery, Buffalo, New York, "Surveyor," February 18 – June 5, 2011
 Stephen D. Paine Gallery, Massachusetts College of Art and Design, Boston, MA, "Joe Fig: Inside the Painter's Studio," January 25 – March 12
- 2010** The New Jersey State Museum, Trenton, NJ, "I am the Cosmos," December 4, 2010 – May 29, 2011
 The National Arts Club, New York, NY, "Contemporary Magic: A Tarot Deck Art Project," November 1 – 30
 Solomon R. Guggenheim Museum, New York, NY, "Contemplating the Void: Interventions in the Guggenheim Museum," February 12 – April 28
- 2009** bitforms, New York, NY, "Spazialismo," November 19, 2009 – January 9, 2010
 Museum of Contemporary Art San Diego, La Jolla, CA "Automatic Cities: The Architectural Imaginary in Contemporary Art," October 10 – January 31, 2010
 Institute of Contemporary Art, Valencia, Spain, "Confine," curated by Aaron Betsky, June (catalogue)
 Staatliche Kunstsammlungen Dresden, Germany, "To the Milky Way by Bicycle," June 20 – September 20
 San Francisco Museum of Modern Art, "Between Art and Life," May 10 – January 3, 2010
 Museum of Modern Art, New York, NY, "Compass In Hand," April 22 – July 27
 Mori Art Museum, Tokyo, Japan, "The Kaleidoscopic Eye," April 5 – June 26, 2009 (catalogue)
- 2008** Seville, Spain, "International Biennial of Contemporary Art of Seville," October 2 – January 11, 2009
 Venice, Italy, "Biennale Architecture 11th International Architecture Exhibition; Out There: Architecture Beyond Building," directed by Aaron Betsky, September 14 – November 23
 Museum of Modern Art, New York, NY, "Wunderkammern," curated by Sarah Suzuki, July 30 – November 10
 Jewish Museum in San Francisco, San Francisco, CA, "In the Beginning: Artists Respond to Genesis," June 8 – January 4, 2009 (catalogue)

- Travels to: Yeshiva University Museum, New York, NY, November 22, 2009 – February 28, 2010
- Reykjavik Art Museum, Reykjavik, Iceland, "Experiment Marathon Reykjavík," organized by Hans Ulrich Obrist and Olafur Eliasson, May 15 – August 17 (catalogue)
- Guggenheim Bilbao, Spain, "The Guggenheim Collection," April 29 – January 11, 2009
- Kunsthaus Graz am Landesmuseum, Graz, Austria, "Thyssen-Bornemisza Art Contemporary. Collection as Aleph," March 6 – October 26 (catalogue)
- 2007** Idyllwild Arts, Idyllwild, CA, "Paintings Edge," June 23 – July 5
 Travels to: Riverside Museum, Riverside, CA, July 14 – September 8
 Solomon R. Guggenheim Museum, New York, NY, "The Shapes of Space," April 14 – September 5
 P.S.1 Contemporary Art Center, Long Island City, NY, "Not For Sale," February 11 – April 3
 James Cohan Gallery, New York, NY, "Cosmologies," January 11 – February 12
- 2006** Denver Museum of Art, Denver, CO, "Radar: Selections from the Kent and Vicki Logan Collection," October 7 – July 15, 2007
 Kunstmuseum Bonn, Bonn, Germany, "The Guggenheim Collection," July 21 – January 7, 2007 (catalogue)
 TBA21, Thyssen-Bornemisza Art Contemporary, Vienna, Austria, "Nature Attitudes," April 5 – June 17
- 2005** The Fabric Workshop and Museum, Philadelphia, PA, "Swarm," December 3 – March 18, 2006 (catalogue)
 Pennsylvania Academy of the Fine Arts, Philadelphia, PA, "In Private Hands: 200 Years of American Painting," October 1 – January 8, 2006 (catalogue)
 Hamburger Kunsthalle, Hamburg, Germany, "Return to Space," curated by Christoph Heinrich and Markus Heinzemann, September 23 – February 12, 2006 (catalogue)
 Whitney Museum of American Art, New York, "Remote Viewing: Invented Worlds in Recent Painting and Drawing," curated by Elisabeth Sussman, June 2 – September (catalogue)
- 2004** Thyssen-Bornemisza Art Contemporary, Vienna, Austria, "Modus Operandi," November 24 – February 12, 2005
 Slusser Gallery, School of Art and Design, Ann Arbor, MI, "Drawing a Pulse," October 22 – December 4
 21st Century Museum of Contemporary Art, Kanazawa, Japan, "The Encounters in the 21st Century: Polyphony - Emerging Resonances," October 9 – March 21, 2005
 Sao Paulo Biennial XXVI, Sao Paulo, Brazil, curated by Alfons Hug, September 25 – December 19
 Museum of Contemporary Art, North Miami, FL, "In Situ: Installations and Large-Scale Works in the Permanent Collection," September 17 – October 31
 DESTE Foundation for Contemporary Art, Athens, Greece, "Monument to Now," the Dakis Joannou Collection curated by Dan Cameron, Jeffrey Deitch, Alison M. Gingeras, Massimiliano Gioni, and Nancy Spector, June 22 – December 31
 Stiftung Opelvillen, Zentrum für Kunst, Russelheim, Germany, "Was Malerei Ist Heute," curated by Beate Kemfert, February 11 – April 25
 Joslyn Art Museum, Omaha, NE, "Fabulism," curated by Klaus Kertess, January 31 – April 25 (catalogue)
- 2003** Oldenburger Kunstverein, Oldenburg, Germany, "Hands Up, Baby, Hands Up! 160 Jahre Oldenburger Kunstverein, 160 Arbeiten auf Papier," September 6 – October 26 (catalogue)
 Palais de Tokyo, Paris, France, "GNS (Global Navigation System)," June 5 – September 7 (catalogue)
 Astrup Fearnley Museum of Modern Art, Oslo, Norway, "The Painting never dries... Reflections over paintings in the Astrup Fearnley Collection," May 3 – August 24
 Art Gallery of South Australia, John Kaldor Art Projects and Collection, Adelaide, Australia, "Journey to Now," April 18 – July 6
 Kunstmuseum Wolfsburg, Wolfsburg, Germany, "Painting Pictures. Painting and Media in the Digital Age," March 1 – June 29 (catalogue)
- 2002** New York State Museum, Albany, NY, "Once Upon a Time: Fiction and Fantasy in Contemporary Art, Selections from the Whitney Museum of American Art," December 14 – March 9, 2003
 Museum of Modern Art, New York, NY, "Drawing Now: Eight Propositions," October 16 – January 7, 2003 (catalogue)
 California College of Arts and Crafts, San Francisco, CA, "Reality check: painting in the exploded field," October 10 – December 14 (catalogue)
 Houldsworth Gallery, London, UK, "Reverberatorm," May 30 – June 29
 Biennale of Sydney 2002, Sydney, Australia, "(The World May Be) Fantastic," May 15 – July 14 (catalogue)
 The Contemporary Arts Center, Cincinnati, OH, "Sprawl," curated by Sue Spaid, April 2 – June 9
 Traveling to: The Turnpike Gallery, Greater Manchester, UK, April 20 – June 8
 Palais de Tokyo, Paris, France, "Virginie Barré + Christophe Berdaguer & Marie Péjus +

- Alain Declercq + Michael Elmgreen & Ingar Dragset + Naomi Fisher + Gelatin + Subodh Gupta + Alexander Györfi + Kay Hassan + Gunilla Klingberg + Surasi Kusolwong + Michel Majerus + Paola Pivi + Matthew Ritchie + Franck Scurti + Wang-Du + Sislej Xhafa + Jun'ya Yamaide," January 21 – April 21
- Musée d'Art Moderne de la Ville de Paris, Paris, France, "Urgent painting," January 17 – March 3 (catalogue)
- LARC/Musée d'Art Moderne, Paris, France, "Urgent Painting," January 15 – March 3 (catalogue)
- Kettle's Yard, University of Cambridge, Cambridge, UK, "Flights of Reality," January 12 – March 3 (catalogue)
- 2001** Sammlung Goetz, Munich, Germany, "The Mystery of Painting," October 29 – April 5, 2002 (catalogue)
- Castello di Rivoli Museo d'Arte Contemporanea, Rivoli-Torino, Italy, "Form Follows Fiction," curated by Jeffrey Deitch, October 17 – January 27, 2002 (catalogue)
- Stadisches Museum Abteiberg, Munchengladbach, Germany, "futureland2001.com," curated by Veit Loers, September 24 – January 6, 2002 (catalogue)
- Museum van Bommel van Dam, Venlo, Netherlands, "futureland2001.com," September 9 – December 2 (catalogue)
- Miami MoCA, Miami, FL, "Selections from the Permanent Collection," June 1 – July 29
- Museum of Modern Art, New York, NY, "Collaborations with Parkett: 1984 – Now," April 5 – June 5
- SFMOMA, San Francisco, CA, "010101: Art in Technological Times," March 3 – July 8, online presentation on view from January 1, www.sfmoma.org (catalogue)
- The Tang Teaching Museum and Art Gallery, Skidmore College, Saratoga Springs, NY, "The World According to the Newest and Most Exact Observations: Mapping Art and Science," organized by Susan Bender and curated by Ann Berry, March 3 – June 3
- Kunsthalle Hamburg, Hamburg, Germany, "Hyper Mental. Wahnhafte Wirklichkeit 1950- 2000," February 16 – May 6 (catalogue)
- Centre for Contemporary Art, Athens, Greece, "New Acquisitions from the Dakis Joannou Collection," February 9 – May 26
- Western Gallery, Western Washington University, Bellingham, WA, "Pictures, Patents, Monkeys, and More... On Collecting," January 19 – March 10
- Traveling to: John Michael Kohler Arts Center, Sheboygan, WI, August 12 – October 21
- Akron Art Museum, Akron, OH, November 17 – February 24, 2002
- Fuller Museum of Art, Brockton, MA, June 1 – August 18, 2002
- Institute of Contemporary Art, University of Pennsylvania, Philadelphia, PA, September 15 – November 10, 2002
- Pittsburgh Center for the Arts, Pittsburgh, PA, January 18 – March 16, 2003 (catalogue)
- Contemporary Arts Museum, Houston, TX, "All Systems Go," January 11 – March 4 (catalogue)
- 2000** Kunsthau Zurich, Zurich, Switzerland, "Hypermental: Rampant Reality 1950-2000 from Salvador Dali to Jeff Koons," curated by Bice Curiger, November 17 – January 21, 2001
- Traveling to: Hamburger Kunsthalle, Hamburg, Germany, February 16, 2001 – May 6, 2001 (catalogue)
- Lehman Maupin Gallery, New York, NY, "Figures in the Landscape," November 15 – January 13, 2001
- SFMOMA, San Francisco, CA, "Celebrating Modern Art: The Anderson Collection," October 7 – January 15, 2001 (catalogue)
- Barbara Gladstone Gallery, New York, NY, "Drawings 2000," July – August (catalogue)
- Astrup Fearnley Museet for Moderne Kunst, Oslo, Norway, "Museum-2000," curated by Asmund Thorkildsen, June 15 – September 24 (catalogue)
- Mass MoCA, North Adams, MA, "Unnatural Science," June 3 – May 15, 2001 (catalogue)
- Musée des Beaux-Arts de Nantes, Nantes, France, "Vision Machine," May 12 – September 10, 2000 (catalogue)
- Rhona Hoffman Gallery, Chicago, IL, "Drawing Spaces," curated by Susan Harris, May 3 – May 31 (catalogue)
- 1999** The Aldrich Museum of Contemporary Art, Ridgefield, CT, "Faith," January 23 – May 29 (catalogue)
- Schendhalle, Zurich, Switzerland, "Mondo Immaginario – projektionen und pigmente," October 1 – November 28, 1999
- Aldrich Museum of Contemporary Art, Ridgefield, CT, "Best of the Season," September 26 – January 9, 2000
- Mario Diacono Gallery, Boston, MA, "Cyber/Cypher," September 18 – December 19
- A/C Project Room, New York, NY, "Story," curated by Elyse Goldberg, September 9 – October 9
- Thread Waxing Space, New York, NY "Conceptual Art: A Neurobiological Praxis," curated by Warren Neidich, 1999
- Cleveland Center for Contemporary Art, Cleveland, OH, "Mythopoeia: Projects by Matthew Barney, Luca Buvoli, Matthew Ritchie," February 12 – May 2 (catalogue)
- Andrea Rosen Gallery, New York, NY, "Continued Investigation of the Relevance of

- Abstraction," January 29 – February 27
 Metro Pictures, New York, NY, "Drawn by..." January 23 – February 20
- 1998** Whitney Museum of American Art, New York, NY, "Hindsight – Recent Acquisitions and Gifts from the Permanent Collection," December 17 – February 21, 1999
 Castle Art Gallery, College of New Rochelle, New Rochelle, NY, "More Fake, More Real, Yet Ever Closer," November 8 – January 15, 1999 (catalogue)
 Matthew Marks Gallery & Pat Hearn Gallery, New York, NY, "Painting: Now and Forever, Part I," June 26 – July 31
 Basilico Fine Arts, New York, NY, "Deep Thought," June 11 – July 31
 Entwistle Gallery, London, England, "Codex USA," June 4 – August 1
 Feigen Contemporary, New York, NY, "Exploiting the Abstract," May 2 – June 13
 Centro Atlantico de Arte Moderno, Canary Islands, Spain, "Transatlantico," April 15 – June 15
 South East Center of Contemporary Art, Winston-Salem, NC, "Parallel Worlds," April 2 – July 5
- 1997** Indianapolis Museum of Art, Indianapolis, IN, "Art Today," February 19 – March 8
 Storefront of Art & Architecture, New York, NY, "Map the Gap," October 28 – November 29
 CAN Centre d'Art Neuchatel, Neuchatel, Switzerland, "Objectif Lune"
 Weatherspoon Art Gallery, The University of North Carolina at Greensboro, Greensboro, NC, "Art on Paper," November 16 – January 18, 1998 (catalogue)
 Basilico Fine Arts & Lehmann Maupin, New York, NY, "Project Painting," September 10 – October 11 (catalogue)
 Bravin Post Lee, New York, NY, "In-form," June 4 – July 19
 Galerie Meteo, Paris, France, "meteo-show," May 20 – July 30
 Whitney Museum of American Art, New York, NY, "1997 Biennial," March 20 – June 15 (catalogue)
- 1996** Mario Diacono Gallery, Boston, MA, "The Body of Painting," January 18 – March 1
 Richard Heller Gallery, Santa Monica, CA, "A Scattering Matrix," November 16 – December 14 (catalogue)
 La Galleria d'Arte Moderna e Contemporanea e Pinacoteca Nazionale, Cesena, Italy, "Adicere Animos" (catalogue)
 Feature, New York, NY, "AbFab," May 17 – June 22
 Room, New York, NY, "Architecture/Application/Complication," April 27 – May 25
 c/o Atle Gerhardsen, Oslo, Norway, "Between the Acts," April 13 – April 23
 Museum der Stadt, Arolsen, Germany, "Verrückt," April – May
 Friedrich Petzel Gallery, New York, NY, "Screen," January 19 – February 24
 Ice Box, Athens, Greece, "Between the Acts," January 17 – February 29 (catalogue)
 San Francisco Museum of Modern Art, San Francisco, CA, "New Work: Drawings Today," January 17 – June 3
- 1995** Livet Reichard Co., New York, NY, "Anecdote by Juxtaposition #1"
 Schloss Agathenburg, Agathenburg, Germany, "Verrückt," September 24 – November 26 (catalogue)
 Domestic setting gallery, Los Angeles, CA, "A Vital Matrix," August 5 – September 16 (catalogue)
 Basilico Fine Arts, New York, NY, "Summer Fling," June 6 – July 28
 Stark Gallery, New York, NY, "Color: Sign, System, Sensibility," June 6 – July 21
 Basilico Fine Arts, New York, NY, "Möbius Strip," January 7 – February 11 (catalogue)
 New York Studio School, New York, NY, "Ten + Ten," January 5 – February 18
- 1994** Mario Diacono Gallery, Boston, MA, "The Circumscribed Imagination on the Ruins of Tradition," September 17 – October 28
 Leonora Vega, New York, NY, "modus operandi"
 Mitchell Algu Gallery, New York, NY, "Grey, Grodesky, Judd, Ritchie, Smithson," April 23 – May 28
- 1993** Leonora Vega Gallery, San Juan, Puerto Rico, "Matthew Ritchie & Nestor Otero"
 Natalie Rivera, New York, NY, "Inconsequent"
 Leonora Vega, San Juan, Puerto Rico, "New York, San Juan & Toronto"
 Natalie Rivera, New York, NY, "Back Room"
- 1992** Artist's Space, New York, NY, "9 x 2" Installation Show
 Muranushi Lederman, New York, NY
- 1991** JAARY, Finland, "Blood"
- 1990** Judy Nielsen Gallery, Chicago, IL, "David McCaig & Matthew Ritchie"

PERFORMANCES

"The Long Count/Long Game," featuring Kelley Deal, Aaron & Bryce Dessner, Shara Worden, and Evan Ziporyn, Institute of Contemporary Art/Boston, January 15 – 16, 2015

- "Monstrance/Remonstrance," featuring Bryce Dessner, David Sheppard, Shara Worden, and Evan Ziporyn, Institute of Contemporary Art/Boston, March 29, 2014
"The Long Count," Barbican Theatre, London, February 2 – 4, 2012
"The Long Count," Holland Festival, Amsterdam, June 1 – 2, 2011
"Hypermusic: Ascension," Works & Process, Guggenheim Museum, New York, NY, March 11, 2010
"The Long Count," Brooklyn Academy of Music, Brooklyn, NY, October 28 – 31, 2009
"Hypermusic," Centre Pompidou, Paris, France, in collaboration with Harvard physicist Lisa Randall and Herve Boutry of Ensemble Intercontempora, 2009

PERMANENT INSTALLATIONS

- "After Light," Buena Vista Building, Miami, FL, 2014
"The Garden at This Hour," Food and Drug Administration, Silver Springs, MD, 2014
"Line of Play," Dallas Cowboys Stadium, Arlington, TX, 2009
"Stare Decis," "Life, Liberty and Pursuit," Wayne Lyman Morse United States Courthouse, Eugene, OR, 2006
"Games of Chance and Skill," Albert and Barrie Zesiger Sports and Fitness Center,
Massachusetts Institute of Technology, Cambridge, MA
"The Deep Six," Shiodome City Center, Tokyo, 2002

WEB PROJECTS

- "The New Place," San Francisco Museum of Modern Art, San Francisco, CA, on the occasion of the exhibition 010101: Art in Technological Times, March 3 – July 8, 2001
Available at www.sfmoma.org/010101
"The Hard Way," Walker Art Museum, Minneapolis, Minnesota, 1996
Available at <http://adaweb.walkerart.org/influx/hardway/>
"Games of Chance and Skill," Massachusetts Institute of Technology, Cambridge, Massachusetts, 1996
Available at <http://web.mit.edu/matthew-ritchie>

CURATORIAL PROJECTS

- Getty Research Institute, Los Angeles, CA, Re-iteration of "Temptation of the Diagram," organized by Matthew Ritchie, 2015 (catalogue)
Andrea Rosen Gallery 2, New York, NY, "Temptation of the Diagram," organized by Matthew Ritchie, 2013
The Father Costume, Sebastopol: Artspace Books, 2002.
Artists Space, New York, NY, "DemonClownMonkey," Curated by Matthew Ritchie, March 21 – May 11, 2002
"The Ruined Map", Curated by Matthew Ritchie, zing magazine, Autumn 1996

LECTURES AND PANELS

- "Imagining the Universe: Matthew Ritchie, 'The Temptation of the Diagram,'" Lecture, Stanford University, February 26, 2015
Resident Lecture, Institute of Contemporary Art Boston, September 17, 2014
"Making, Collecting and Experiencing Art in the Digital Age," Panel Discussion, Christies I Aspen Institute, New York, June 2, 2014
"A Time For Everything: Art, Information & Networks: Matthew Ritchie, Albert-László Barabási & Caroline Jones," Symposium, Columbia University, October 4, 2013
Neuroaesthetics Panel, World Science Festival, Metropolitan Museum, New York, June 2, 2013
"Artists on Artists Lecture Series," Lecture given by Matthew Ritchie on Alfred Jensen, Dia Center for the Arts, New York, December 20, 2001

CRITICAL WRITINGS

- The Temptation of the Diagram*. Book and edition. Getty Research Center, 2015.
"Superposition and Field." *Retracing the Expanded Field: Encounters between Art and Architecture*. Boston: MIT Press, 2014.
Realism, Materialism, Art. Sternberg Press and Center for Curatorial Studies, Bard College, 2014.
Galison, Peter L., Gerald Holton, and Silvan S. Schweber. "Into the Bleed: Einstein and 21st – Century Art." *Einstein for the 21st Century*. Princeton: Princeton University Press, 2008.
"Sol Lewitt." *100 Views*. New Haven: Yale University Press, 2009, p. 96.
"William Blake: On the Infinite Plane." *ImageText: Interdisciplinary Comics Studies*, vol. 3, no. 2, 2006.
"Carroll Dunham." *Interview: New Museum of Contemporary Art*, 2003.
"Painting platform in NY: Matthew Ritchie, Julie Mehretu, Barnaby Furnas." *Flash Art*

- International*, Dec. 2002, pp. 70–75
“User – An Operating Criteria.” *Tt: Plan*. Galicia: Hirsch Foundation, 2000.
“Franz Ackermann, Manfred Pernice, Gregor Schneider: The New City.” *Art and Text*, May–July 1999, pp. 74–79.
“Love, sweat, and tears: Ann Hamilton, Jason Rhoades, Brian Tolle, Andrea Zittel.” *Flash Art, International*, Nov.-Dec. 1998, pp. 78–81.
“Michael Joaquin Grey: Five of a Kind.” *Art and Text*, Aug.–Oct. 1997, pp. 52–57.
“Tony Oursler: Technology as an instinct amplifier.” *Flash Art*, Jan.-Feb. 1996: 76-79.
“Forest Bliss: The Edge of Vision.” *Fat Magazine*, 1995.
“Gabriel Orozco.” *Flash Art*, Jan.-Feb. 1995, p. 95.
“Itai Doron.” *Flash Art*, Oct. 1995, p. 108.
“Matthew Barney.” *Flash Art*, Oct. 1995, p. 105.
“Video Spaces: Eight Installations at MoMA.” *Zingmagazine*, Autumn 1995.
“Xavier Veilhan.” *Zingmagazine*, Autumn 1995.
“The Word Made Flesh.” *Flash Art*, May-June 1995, pp. 71-72.
“Rosemarie Trockel.” *Flash Art*, Jan.-Feb. 1995, p. 95.
“Dietrich Ochs.” *Flash Art*, Nov.-Dec. 1994.
“Michael Joo: Imagine.” *Flash Art*, Nov.-Dec. 1994, pp. 69-70.
“The Third Sex.” *Flash Art*, Nov.-Dec. 1994.
“Tony Cragg.” *Flash Art*, May-June 1994, p. 113.
“Michael Rees.” *Flash Art*, Mar.-Apr. 1994, p. 108
“The Anatomy of Redemption.” *Segno*, Jan.-Feb. 1994, pp. 52-55.

PUBLIC COLLECTIONS

Albright Knox Art Gallery, Buffalo, NY
The Broad Art Foundation, Santa Monica, CA
Cowboys Stadium, TX
Dallas Museum of Art, Dallas, TX
Denver Art Museum, Denver, CO
Indianapolis Museum of Art, Indianapolis, IN
Institute of Contemporary Art, Miami, FL
Joslyn Museum of Art, Omaha, NE
Kemper Museum of Contemporary Art, Kansas City, MO
Massachusetts Museum of Contemporary Art, North Adams, MA
MIT List Visual Arts Center, Cambridge, MA
Museum of Modern Art, New York, NY
San Francisco Museum of Modern Art, San Francisco, CA
Solomon R. Guggenheim Museum, New York, NY
Whitney Museum of American Art, New York, NY

MONOGRAPHS

Ebersberger, Eva, and Daniela Zyman eds. *Matthew Ritchie: The Morning Line*. Aranda/Lasch, Arup AGU. Nürnberg: Moderne Kunst Nürnberg, 2012.
Ebersberger, Eva, and Daniela Zyman, eds. *The Morning Line*. Walther König, 2009.
Ritchie, Matthew, and Klaus Kertess. *Matthew Ritchie: More Than the Eye*. New York: Rizzoli, 2008.
Matthew Ritchie: Incomplete Projects 01-07. New York: Wild Card Crew, 2006.
Incomplete Projects 07: We Want To See Some Light. Frankfurt am Main: Portikus im Leinwandhaus, 2006.
Incomplete Projects 06: Dead Man's Hand. New York: Two Palms Press, 2004.
Herbert, Lynn, ed. *Matthew Ritchie: Proposition Player*. Houston: the Contemporary Arts Museum, Ostfildern-Ruit: Hatje Cantz, 2003.
Incomplete Projects 05: Games of Chance and Skill. Cambridge: Massachusetts Institute of Technology, 2002.
Incomplete Projects 04: The Bad Need. Zurich, New York & Frankfurt: Parkett, 2001.
Incomplete Projects 03: Sea State One. New York: Two Palms Press, 2001.
Incomplete Projects 02: The Slow Tide. Dallas: Dallas Museum of Art, 2001.
Incomplete Projects 01: The Fast Set. North Miami: Museum of Contemporary Art, 2000.
Matthew Ritchie. The Big Story. Ohio: Cleveland Center for Contemporary Art, 1999.
Matthew Ritchie. Boston: Mario Diacono, 1998.
Matthew Ritchie: Projects. New York: Basilico Fine Arts, 1998.
Matthew Ritchie: The Hard Way. Paris: Galerie Meteo, New York: Basilico Fine Arts, Oslo: c/o-Atle Gerhardsen, 1996.

CATALOGUES

Adicere Animos. Comune di Cesena, Italy: Mostra Mulimediale d'Arte Contemporanea e

- d'Avanguardia, 1996.
- Andererseits: Die Phantastik*. Vienna: Verlag Bibliothek der Provinz, 2003.
- All systems go*. Texas: Contemporary Arts Museum, Houston, 2001.
- The Anatomy of Redemption*. Texas: Segno, 1994.
- Art in technological times*. San Francisco: the San Francisco Museum of Modern Art, 2001.
- Art on Paper*. North Carolina: University of North Carolina, Weatherspoon Art Gallery, 1997.
- Art 21: Art in the Twenty-First Century*. New York: Harry N. Abrams, Inc., 2005. (Accompanied by a DVD of Art 21: Season 3, produced by PBS Home Video)
- A Scattering Matrix*. California: Richard Heller Gallery, 1996.
- A Vital Matrix*. California: Domestic Setting, 1995.
- Between the acts*. Athens: Icebox, 1996.
- Celebrating Modern Art: The Anderson Collection*. San Francisco: San Francisco Museum of Modern Art, Berkeley, Los Angeles and London: University of California Press, 2000.
- Chelsea visits Havana*. New York: National Museum of Fine Arts, 2008.
- Christian, Mary. In *Private Hands: 200 years of American Painting*. Philadelphia: Pennsylvania Academy of the Fine Arts, 2005.
- Confines*. Valencia: Institute of Contemporary Art, 2009, p. 221.
- Crosscurrents at century's end*. New York: Neuberger Berman, 2003.
- Deitch, Jeffrey, ed. *Form Follows Fiction*. Milano: Edizioni Charta, Rivoli: Castello di Rivoli Museo d'Arte Contemporanea, 2001.
- Drawing Now: eight propositions*. New York: The Museum of Modern Art, 2002.
- Drawings 2000 at Barbara Gladstone Gallery*. New York: Barbara Gladstone Gallery, 2000.
- Encounters in the 21st Century: Polyphony-Emerging Resonances*. Kanazawa: 21st Century Museum of Contemporary Art, Tankosha Publishing Co. Ltd., 2005.
- Exploring the Invisible: Art, Science, and the Spiritual*. Princeton & Oxford: Princeton University Press, 2002.
- Faith*. Ridgefield: The Aldrich Museum of Contemporary Art, 2000.
- Flights of reality*. Cambridge: Kettle's Yard publications, 2002.
- Futureland*. Mönchengladbach: Städtisches Museum Abteiberg, Venlo: Museum van Bommel van Dam, 2001.
- GNS: Global Navigation System*. Paris: Palais de Tokyo, site de création contemporaine, 2003.
- Guggenheim Collection: 1940s to Now*. Melbourne: National Gallery of Victoria, 2007.
- The Guggenheim Collection*. New York: Guggenheim Museum Publications, 2006.
- Henry, Sara Lynn. *I Am the Cosmos*. Trenton: New Jersey State Museum, 2010/2011.
- In The Beginning: Artists Respond to Genesis*. San Francisco: The Contemporary Jewish Museum, 2008.
- Kearney, Fiona, and Chris Clarke. *Boolean Expressions: Contemporary Art and Mathematical Data*. Ireland: The Glucksman, University College Cork, 2015, pp. 130-141.
- Kertess, Klaus. *Fabulism*. Nebraska: Joslyn Art Museum, 2004.
- Liese, Jennifer, and Thea Hetzner, ed. *Remote Viewing*. New York: Whitney Museum of American Art, Harry N. Abrams, Inc., 2005.
- Matthew Ritchie – Pictural Ludus: Painting the Game of Painting*. Boston: Mario Diacono Gallery, 1998.
- McDonald, Ewen, ed. *2002 Biennale of Sydney*. Sydney: the Biennale of Sydney Ltd., New York: Distributed Art Publishers, 2002.
- Miller, Abbott, and Ellen Lupton. *Swarm*. Philadelphia: The Fabric Workshop and Museum, 2005.
- Miyake, Takuya, ed. *Architectural Environments for Tomorrow: new spatial practices in architecture and art*. Tokyo: Museum of Contemporary Art, 2011.
- Möbius Strip*. New York: Basilico Fine Arts, 1995.
- The Mystery of Painting*. Ingvild Goetz, Rainald Schumacher, 2000.
- Mythopoeia: Projects by Matthew Barney, Luca Buroli, Matthew Ritchie*. Cleveland: Cleveland Center for Contemporary Art, 1999.
- Natsumi, Araki, et al. *The Kaleidoscope Eye*. Tokyo: Mori Art Museum, 2009.
- Pagel, David, and Pesanti, Heather. *Decade: Contemporary Collecting 2002-2012*. Buffalo: Albright-Knox Art Gallery, 2013.
- Painting Pictures, Painting and Media in the Digital Age*. Wolfsburg: Kunstmuseum Wolfsburg, 2003.
- Panic Room: Selections from the Dakis Joannou Works on Paper Collection*. Athens: Deste Foundation, 2007.
- Pictures, patents, monkeys, and more...on collecting*. New York: Independent Curators International: 2001.
- Post Modern Portraiture From The Logan Collection*. San Francisco: The Logan Collection Vail, 2006.
- Project Painting*. New York: Basilico Fine Arts, Lehmann Maupin Gallery, 1997.

- Radar: Selections from the Collection of Vicki and Kent Logan.* Denver: the Denver Art Museum, 2006.
- Reality Check: Painting in the Exploded Field.* San Francisco: CCA Wattis Institute for Contemporary Arts, 2002.
- Return to Space.* Ostfildern-Ruit: Hatje Cantz, 2005.
- Tamiris Becker, Lisa, et al. *Points of View: Selections from Seven Colorado Collections.* Boulder: CU Art Museum, 2011.
- The Third Eye.* New York: Richard L. Feigen & Co., Jan Krugier Gallery, 2006.
- This is not your ordinary art catalogue, this is faith.* Ridgefield, Connecticut: The Aldrich Museum of Contemporary Art, 2005.
- Unnatural Science.* Massachusetts: MASS MoCA Publications, 2000.
- Urgent Painting.* Paris: Musée d'Art Moderne de la Ville de Paris, 2002.
- Verrückt. Agathenburg.* Germany: Kulturstiftung Schloß Agathenburg, 1995.
- Vision Machine.* Nantes: Musée des Beaux-Arts de Nantes, Paris: Somogy éditions d'art, 2000.
- Zyman, Daniela, and Alexandra Hennig, ed. *Thyssen-Bornemisza Art Contemporary. Collection as Aleph.* Vienna: Thyssen-Bornemisza Art Contemporary, 2008.
- 010101: Art in Technological Times.* San Francisco: The San Francisco Museum of Modern Art, 2001.
- 1997 Whitney Biennial Exhibition.* New York: Whitney Museum of American Art, 1997.
- 2002 Was Malerei hute ist.* Russelsheim: Opelvillen Russelsheim, 2002.

BOOKS

- American Visionaries: Selections from the Whitney Museum of American Art.* New York: Henry N. Abrams, Inc., 2001.
- Anastasi, William. "Rules of Engagement: William Anastasi." Orkney: Pier Arts Centre, 1995.
- Between the Lines: A Coloring Book by Contemporary Artists, Volume 5.* New York: RxArt, 2015.
- Castello di Rivoli 20 Anni d'Art Contemporanea.* Milan: Castello di Rivoli Museo d'Arte Contemporanea, Torino and Skira editore, 2005.
- Cream: contemporary art in culture.* London: Phaidon, 1998.
- Diacono, Mario. *Archetypes and Historicity: Painting and Other Radical Forms.* Milan: Silvana Editoriale, 2012.
- Fichner, Lois. *Understanding Art*, 11th edition. New York: Cengage Learning, 2015.
- Fichner-Rathus, Lois. *Foundations of Art and Design.* Belmont: Thomson/Wadsworth, 2008, p. 191.
- Galison, Peter L., Gerald Holton, and Silvan S. Schweber, eds. *Einstein for the 21st Century: His Legacy in Science, Art, and Modern Culture.* Princeton: Princeton University Press, 2008.
- Gamwell, Lynn. *Invisible art, science and the spiritual.* Princeton: Princeton University Press, 2002.
- Gatto, Joseph A., Albert W. Porter, and Jack Selleck, eds. *Exploring Visual Design: The Elements and Principles, 3rd ed.* Worcester, MA: Davis Publications, 2011, cover.
- Grosenick, Uta, ed. *Art Now Vol. 2.* Cologne: Taschen, 2005.
- GSA Art in Architecture: Selected Artworks 1997-2008.* Washington DC: U.S. General Services Administration, 2008: 146-151.
- GSA Art in Architecture Selected Artworks 1997-2008.* Washington DC: Cox & Associates, Inc., 2008, pp. 146-9.
- Heartney, Eleanor. *Art & Today.* London: Phaidon, 2008.
- Hiromoto, Nobuyuki, at al. *Global New Art. Taguchi Art Collection #01.* Tokyo: Bijutsu Shuppan-Sha, 2010.
- Kalb, Peter R. *Art Since 1980: Charting the Contemporary.* Upper Sadle River: Pearson, 2013.
- Kertess, Klaus. *Seen, Written: Selected Essays.* New York: Gregory R. Miller, 2011.
- Living with Art.* New York: McGraw Hill, 2008.
- Marcoci, Roxana, et al. *New Art.* New York: Harry N. Abrams, Inc., 1997.
- Mit dem Fahrrad zur Milchstrasse: With the Bicycle to the Milky Way.* Koln: Verlag der Buchhandlung Walther Konig, 2009, pp. 143-147.
- Papapetros, Spyros, and Julian Rose. *Retracing the Expanded Field: Encounters between Art and Architecture.* Cambridge: MIT, 2014.
- Sayre, Henry M. *Art: World of Art, 8th edition.* London: Lawrence King Publishing, 2015.
- Smith, Mariann W. *Albright-Knox Art Gallery: Highlights of the Collection.* London: Scala, 2012.
- Üstek, Fatoş, ed. *Beklenmedik Karşılaşmalar.* Istanbul, Zorlu Center, 2011.
- Venero, Isabel, and Amy Ontiveros, eds. *25 Years Of Andrea Rosen Gallery.* New York: Andrea Rosen Gallery, 2015.
- Vitamin D: New Perspectives in Drawing.* New York & London: Phaidon, 2005.
- Vitamin P: New Perspectives in Painting.* New York & London: Phaidon, 2002.

Weintraub, Linda. *In the making: creative options for contemporary art*. New York: Distributed Art Publishers, 2003.

10 X 10 / 3: 100 Architects 10 Critics. London: Phaidon, 2009.

SELECTED ARTICLES and REVIEWS

- 2016** Clark, Robin. "No End in Sight." *VoCA Journal*, Fall 2015.
- 2015** Angier, Natalie. "Space, The Frontier Right in Front of Us." *The New York Times*, 24 Nov. 2015.
- 2014** Plagen, Peter. "Matthew Ritchie: Ten Possible Links." *Wall Street Journal*, 11-12 Oct. 2014.
- Ritchie, Matthew. "The Four Forces," "Parents and Children," "Line Shot," "The Fast Set," "Fused," *Harvard Review*, no. 45, 2014, pp. 41-47.
- McQuaid, Cate. "For Matthew Ritchie, it's playtime at the ICA." *The Boston Globe*, 3 Apr. 2014.
- Sheets, Hilarie. "In Boston, Altering the Artist in Residence Concept." *New York Times*, 19 Mar. 2014.
- 2013** Flegelman, Hannah. "Universal Appeal." *Modern Luxury: Aspen*, Midsummer 2013, p. 42.
- 2012** Lewis, John. "The Long Count." *The Guardian*, 3 Feb. 2012.
- Empire, Kitty. "The Long Count." *The Observer*, 4 Feb. 2012.
- 2011** Kyung-uun, Ho. "Matthew Ritchie Explores the Unknown." *Asiana*, April 2011.
- 2010** Sullivan, Chris. "The Morning Line Sonic Temple, Istanbul." *Wallpaper online*, 30 July 2010.
- Il-joo, Jung. "Matthew Ritchie: Crazy Matrix – Combining All Sciences and Philosophies." *PublicArt*, March 2010, pp. 92-99.
- "The MVP Guide of Contemporary Artists." *Monthly Art Magazine Bijutso Techo*, Feb 2010.
- 2009** Kwinter, Sanford. "Systems Theory." *Artforum*, Nov. 2009.
- Cofield, Calla. "Gallery: Hypermusic Prologue." *Symmetry*, Dec. 2009, pp. 32 -37.
- Wilson, Michael. "Matthew Ritchie: Line Shot." *Time Out New York*, Nov. 19-25, p. 57.
- Smith, Roberta. "Matthew Ritchie: Line Shot." *The New York Times*, Nov. 13, p. C31.
- Weiner, Emily. "Critic's Picks: Matthew Ritchie." *Artforum online*, 3 Nov. 2009.
- MacDonald, John S.W. "The National and Breeders Perform." *Spin online*, 29 Oct. 2009.
- Cline, Elizabeth. "Building Without Walls." *Seed*, 9 July 2009.
- Vogel, Carol. "Art Makes a Play Off the Gridiron." *The New York Times*, 7 Aug. 2009, p. C24.
- Sansom, Anna. "Parallel Membranes." *Damn*, Jan./Feb. 2009, pp. 30-33.
- 2008** Banks, Eric. "Visionaries." *Men's Vogue*, Oct. 2008, pp. 102-103.
- Fever, William. "Matthew Ritchie: White Cube." *ARTnews*, Oct. 2008, p. 176.
- "Building a Mystery." *7 x 7 San Francisco*, June 2008.
- Latimer, Quin & Kilston, Lyra. "Matthew Ritchie." *Modern Painters*, May 2008, p. 28.
- 2007** Goodbody, Bridgette. "An Aesthetics of Physics." *art on paper*, Jan./Feb. 2007, pp. 29-30.
- Andrea S. Norris. "Kansas and Chelsea: Some Reflections on New York Exhibitions" *Review*, Jan. 2007, pp. 56-63.
- "On the Cover: The Morning Line." *SEED*, Dec. 2007, p. 6.
- "Matthew Ritchie: The Iron City." *Saint Louis Art Museum*, July-Sept. 2007, p. 10.
- 2006** Chambers, Christopher. "Remote Viewing (Invented Worlds in Recent Painting and Sculpture)." *Contemporary*, no. 78, 2006, p. 30.
- Cohen, David. "Apocalypse Now." *The New York Sun*, 28 Sept. 2006.
- Falconer, Morgan. "Sporting Chance." *Art Review*, Feb. 2006, pp. 73-75.
- Genocchio, Benjamin. "Matthew Ritchie: The Universal Adversary." *New York Times*, 22 Sept. 2006.
- Mark, Rappolt. "Hidden Fortress: Matthew Ritchie." *Art Review*, Sept. 2006, p. 34.
- Ritchie, Matthew. "William Blake: On the Infinite Plane." *ImageText*, no. 3.2, 2006.
- Rosenburg, Karen. "Long After the Flood." *New York Magazine*, 25 Sept. 2006, p. 80.
- Scott, Andrea. "Matthew Ritchie." *Time Out New York*, 26 Oct.-1 Nov. 2006, p. 73.
- 2005** Cohen, David. "An Exploding Universe." *The New York Sun*, 2 June 2005, p. 16.
- Janositz, Von Paul. "Die vierte Dimension." *Der Tagesspiegel*, 26 Jan. 2005.
- Stevens, Rachel. "Group Shows: Remote Viewing." *Flash Art*, Oct. 2005, p. 68.
- Kinetz, Erika. "Set Right Up and Watch the Artist!" *The New York Times*, 30 Mar. 2005, p. E13.
- "Inner City." *Art Review*, Mar. 2005, pp. 60-63.
- Maine, Stephen. "Remote viewing Whitney Museum of American Art." *The Brooklyn Rail*, Sept. 2005.
- "Oh, the Places You'll go!" *Museums New York*, Spring 2005, p. 83.

- Scott, Andrea K. "World Piece: Eight painters invent – and fragment – cosmologies." *Time Out New York*, 28 July-3 Aug. 2005, pp. 59-60.
- Woodward, Richard B. "For Young Artist, All Roads Now Lead To A Happening Berlin." *The New York Times*, 11 Mar., p. 9+.
- Yablonsky, Linda. "What makes a painting a painting?" *ARTnews*, Apr. 2005, pp. 96-101.
- 2004** Blumenthal, Ralph. "An Art Show From Before the Big Bang." *The New York Times*, 20 Jan. 2004, p. E1+.
- "Eye Candy. Three Art Shows You Don't Want to Miss." *Elle*, Jan. 2004, p. 46.
- Griffin, Tim. "80s Again Matthew Ritchie." *Artforum*, Apr. 2004, p. 78.
- Gupta, Anjali. "Reviews/ Matthew Ritchie: Contemporary Arts Museum." *tema celeste*, May/June 2004, p. 96.
- Kahn, Joseph P. "Mr. Universe." *The Boston Globe*, 11 Apr. 2004, p. N1.
- "Mathew Ritchie." *BT*, Apr. 2004, pp. 176-177.
- "Monument to now." *Blue*, Spring 2004, p. 52.
- Ohlin, Alix. "Inexact Science: Matthew Ritchie's Dream Universe." *Art Papers*, July/Aug. 2004, pp. 28-33.
- "Spring Listings/ Matthew Ritchie: Proposition Player." *Seed*, Spring 2004, pp. 38-39.
- Wei, Lilly. "The Cosmos According to Matthew Ritchie." *ARTnews*, Summer 2004, pp. 148-151.
- Wolgamott, Kent. "Omaha, Nebraska." *Art Papers*, May/June 2004.
- 2003** Pulfer, Reto, and Christophe Wiesner. "Matthew Ritchie: After the Father Costume." *Neue Review – Art in Berlin Ausgabe*, 2 July 2003, p. 11.
- Richard, Frances. "Matthew Ritchie: Andrea Rosen Gallery." *Artforum*, Jan. 2003, p. 136.
- Siegel, Katy. "Preview/ Matthew Ritchie: Contemporary Arts Museum, Houston." *Artforum*, Sept. 2003, p. 81.
- Stange, Reimar. "Augen wie Billardkugeln." *Der Tagesspiegel*, 10 May 2003, p. 28.
- Goldie, Kaelen Wilson. "The New Abstractionists." *Art & Auction*, July 2003, pp. 92-97.
- Yablonsky, Linda. "Drawing Now: Eight Propositions." *ARTnews*, Jan. 2003, p. 119.
- 2002** Chambers, Christopher. "Notes from the Dawn of Time." *D'Art*, Fall 2002, p. 31.
- Dunham, Carroll and Scott Rothkopf. "Road Food (project curated by Carroll Dunham)." *Artforum*, Oct. 2002, pp. 132-137.
- Firstenberg, Lauri. "Painting Platform in NY." *Flash Art*, Nov./Dec. 2002, pp. 70-75.
- Kelly, Tina. "Art, Hospitals." *The New York Times*, 17 May 2002, p. B.5
- Kunitz, Daniel. "Drawings That Provoke Exasperation and Admiration." *The New York Sun*, 7 Nov. 2002.
- Lloyd, Ann Wilson. "Art is a Necessity Among Techies, Too." *The New York Times*, 15 Dec. 2002, pp. 50-51.
- Saltz, Jerry. "Good on Paper." *The Village Voice*, 30 Oct.-5 Nov. 2002.
- Schjeldahl, Peter. "The Drawing Board." *The New Yorker*, 4 Nov. 2002.
- Smith, Roberta. "Retreat From the Wild Shores of Abstraction." *The New York Times*, 18 Oct. 2002, p. 31+.
- Smith, Roberta. "Cracking the Same Mold With Different Results." *The New York Times*, 15 Nov. 2002, p. E38.
- Valdez, Sarah. "Art's New Hope." *Paper*, Nov. 2002, p. 60.
- 2001** "Art Program 2001." *Bomb*, Fall 2001, p. 13.
- "Art Program 2001." *Bomb*, Summer 2001, p. 13.
- Bourbon, Matthew. "Gambling 'Over Seven Pays Even': The Art of Matthew Ritchie." *NYArts*, Mar. 2001, p. 7.
- Buck, Louisa. "Matthew Ritchie." *The Newspaper International Edition*, Oct. 2001, p. 74.
- Coomer, Martin. "Matthew Ritchie." *Time Out London* 20 Nov. 2001, p. 63.
- Cruz, Gemmade. "Matthew Ritchie." *Art Review*, London Oct. 2001, pp. 64-67.
- Dan, Smith. "Matthew Ritchie: White Cube, London." *Art Monthly*, Dec. 2001/Jan. 2002, pp. 41-42.
- Galison, Peter, and Caroline Jones. "Theories and the Dead." *Parkett*, no. 61, 2001, p. 148+.
- Gilmore, Jonathan. "Matthew Ritchie: Andrea Rosen." *tema celeste*, Jan./Feb. 2001, p. 94.
- Jones, Ronald. "Matthew Ritchie: Andrea Rosen, New York." *Frieze*, Apr. 2001, pp. 101-102.
- Kutner, Janet. "Particle Poetics." *The Dallas Morning News*, 7 Mar. 2001, p. 5C.
- Marcus, Ben. "The Last You Need to Know About Radio." *Parkett*, no. 61, 2001, pp. 162-169.
- Nakamura, Marie-Pierre. "Matthew Ritchie." *art actuel*, Jan./Feb. 2001, pp. 70-73.

- Nugent, Benjamin. "Innovators. Time 100: The Next Wave." *Time Magazine*, 15 Oct. 2001, p. 91.
- O'Connor, John. "Diagramming Preference." *ArtistSpectrum*, no. 10, 2001, pp. 5-9.
- Princenthal, Nancy. "The Laws of Pandemonium." *Art in America*, May 2001, pp. 144-149.
- Rabinowitz, Cay Sophie. "Not Two, Not Three, Not Even Four Dimensions." *Parkett*, no. 61, 2001, p. 138+.
- Schwabsky, Barry. "Matthew Ritchie: Andrea Rosen Gallery." *Artforum*, Jan. 2001, p. 137.
- Sugiura, Kunic. *Bijutsu Techo*, Jan. 2001, pp. 138-139.
- "News & Around: MASS MoCA." *tema celeste*, Jan./Feb. 2001, p. 119.
- 2000** Cotter, Holland. "Matthew Ritchie: Andrea Rosen Gallery." *The New York Times*, 24 Nov. 2000, p. E36.
- Ellis, Patricia. "Matthew Ritchie: That Sweet Voodoo You Do." *Flash Art*, Nov./Dec. 2000, pp. 88-91.
- Eberle, Todd. "Gotta Paint." *Vanity Fair*, Feb. 2000, pp. 140-147.
- Glueck, Grace. "Creative Souls Who Keep the Faith or Challenge Its Influence." *The New York Times*, 21 Apr. 2000.
- Hunt, David. "When Worlds Collide." *Time Out New York*, Nov. 2000, p. 81.
- Kastner, Jeffrey. "An Adventurer's Map to a World of Information." *The New York Times*, 15 Oct. 2000, p. AR37.
- Kato, Emiko. "Matthew Ritchie." *Studio Voice*, Sept. 2000, p. 33.
- Levin, Kim. "Masters of the Universe." *The Village Voice*, 23 May 2000, p. 125.
- Mack, Gerald. "Big Bang in Farbe." *CASH 21*, 26 May 2000, p. 85.
- Mahoney, Robert. "Museum & Gallery Reviews." *Art On Paper*, Dec. 2000, p. 90.
- Moshkovitz, Boris. "Ritchie at MoCA." *Flash Art*, May/June 2000, p. 55.
- Plagens, Peter. "A Lifetime Passion for Collecting." *Newsweek*, 16 Oct. 2000, p. 72.
- Saltz, Jerry. "Out There." *The Village Voice*, 28 Nov. 2000, p. 79.
- Schjeldahl, Peter. "2000: A Space Odyssey." *The New Yorker*, 27 Nov. 2000, p. 28.
- Sischy, Ingrid. "Gotta Paint!," *Vanity Fair*, Feb. 2000, pp. 140-147.
- Sheets, Hilarie M. "Baffled, Bewildered and Smitten." *ARTnews*, Sept. 2000, pp. 130-134.
- Wilson-Goldie, Kaelen. "Matthew Ritchie's Matrix: An Artist Re-creates the World in Seven Steps." *Black Book*, Summer 2000, pp. 56-58.
- 1999** Chambers, Kristen. *Mythopoeia* Feb. 1999 (brochure).
- Dobrzynski, Judith. "In Olympics of Art World, Anything for an Edge." *The New York Times*, 17 June 1999, pp. C1-C4.
- Gerster, Ulrich. "Rückzugsmodelle." *Neue Zürcher Zeitung*, 29 Oct. 1999, p. 46.
- Jones, Ronald. "Continued Investigation of the Relevance of Abstraction." *Frieze*, June-Aug. 1999, pp. 102-103.
- Joo, Michael. "The Hard Way." *Performing Arts Journal*, Sept. 1999, pp. 77-79.
- Litt, Steven. "Telling the Big Story." *The Plain Dealer*, 28 Feb. 1999, pp. 1H- 5H.
- Mader, Rachel. "mondo imaginario." *Springerin*, Apr. 1999, pp. 72-73.
- McDonough, Tom. "Matthew Ritchie at Basilico Fine Arts." *Art in America*, May 1999, p. 159.
- Ritchie, Matthew. "Mapping the Millennium." *The New York Times Magazine*, 19 Sept. 1999, pp. 100-101.
- Sandberg, Lotte. "Explosivt Ekspanderende Maleri." *Aftenposten*, 26 Aug. 1999, p. 28.
- Scott, Andrea. "Conceptual Art as Neurobiological Praxis." *Time Out New York*, 23 Apr. 1999.
- Smith, Roberta. "Continued Investigation of the Relevance of Abstraction." *The New York Times*, 14 Feb. 1999, p. E39.
- Zimmer, William. "7 Artists Integrate Color and Rudeness." *The New York Times*, 10 Jan. 1999.
- Zimmermann, Mark. "Colloquial Arabesques." *PAJ XXI.62*, May 1999, pp. 72-75.
- 1998** Anton, Saul. "In-form." *Art/Text*, Feb.-Apr. 1998, pp. 96-97.
- Brown, Cecily. "Painting Epiphany: Happy Days Are Where, Again?" *Flash Art*, May/June 1998, pp. 76-79.
- Fox, Catherine. "Mixing It Up in Style." *The Atlanta Journal Constitution*, 21 Aug. 1998.
- Forrest, Jason. "Matthew Ritchie: Omniverse: Nexus Contemporary Art Center, Atlanta." *Art Papers*, July/Aug. 1998, pp. 39-40.
- Kastner, Jeffrey. "The Weather of Chance: Matthew Ritchie and the Butterfly Effect." *Art/Text*, May-July 1998, pp. 54-59.
- Levin, Kim. "Matthew Ritchie." *The Village Voice*, 24 Nov. 1998, p. 76.
- Patterson, Tom. "Off-beat: Exhibit Rewards Curiosity and Hard Work." *Winston-Salem Journal*, 17 May 1998, p. E4.

- Pinchbeck, Daniel. "New York Artist Q & A: Matthew Ritchie." *The Art Newspaper*, Nov. 1998, p. 71.
- Relyea, Lane. "Virtually Formal." *Artforum*, Sept. 1998, pp. 126-133.
- Ritchie, Matthew. "Love, Sweat, and Tears." *Flash Art*, Nov./Dec. 1998, pp. 78-80.
- Saltz, Jerry. "Franz Ackerman." *Time Out New York*, 8-15 Jan. 1998, p. 50.
- Simpson, Bennett. "The Law of Large Numbers: Chan Schatz and the Production of Production." *ArtByte*, Oct./Nov. 1998, pp. 48-52.
- Smith, Roberta. "Matthew Ritchie." *The New York Times*, 13 Nov. 1998, p. E40.
- Yablonsky, Linda. "Matthew Ritchie, The Gamblers." *Time Out New York*, 26 Nov.-3 Dec. 1998, p. 63.
- "Parallel Worlds." *Flash Art*, May/June 1998, p. 46.
- "Mostra questionam formas de percepção." *Folha de Sao Paulo*, 3 Mar. 1998.
- "Trabalhos que vão além do estético." *Jornal da Tarde*, Mar. 1998, p. 8C.
- "Matthew Ritchie." *L'Uomo Vogue*, Sept. 1998, pp. 296-299.
- "Matthew Ritchie." *The New Yorker*, 23 Nov. 1998, p. 18.
- 1997**
- Adams, Brooks. "Turtle Derby." *Art in America*, June 1997, pp. 34-40.
- Atamian, Christopher. "Project Painting." *Review*, 1 Oct. 1997, pp. 19-20.
- Bankowsky, Jack. "Whitney Watch." *Artforum*, Mar. 1997, pp. 31-34.
- Bayliss, Sarah. "Blake's Progress." *On Paper*, May/June 1997, pp. 24-27.
- Bayliss, Sarah. "The Informers." *World Art*, no. 13, 1997, pp. 66-68.
- Berman, Jennifer. "Matthew Ritchie." *Bomb*, Spring 1997, pp. 60-65.
- Cullum, Jerry. "Matthew Ritchie: Omniverse." *The Atlanta Journal-Constitution*, 28 Nov. 1997, p. Q7.
- Danto, Arthur. "The 1997 Whitney Biennial." *The Nation*, 1997, pp. 30-34.
- Dorsey, John. "Biennial Serves Its Purpose." *Baltimore Sun*, 6 April 1997.
- Drolet, Owen. *Flash Art*, Jan./Feb. 1997, pp. 98-99.
- Greene, David A. "Project Painting." *Frieze*, Dec. 1997, pp. 90-91.
- Halle, Howard, Jerry Saltz, and Linda Yablonsky. "Sometime at the Whitney." *Time Out New York*, 3-10 Apr. 1997, pp. 39-40.
- Heartney, Eleanor. *Art in America*, Apr. 1997, p. 114.
- Jana, Reena. "New Work: Drawings Today, San Francisco Museum of Art." *Flash Art*, Oct. 1997, p. 75.
- Joo, Michael. "The Wheel of Life." *Performing Arts Journal*, Sept. 1997, pp. 77-79.
- Kastner, Jeffrey. "The Weather of Chance: Matthew Ritchie and the Butterfly Effect." *Art/Text*, May/July 1997, p. 54.
- Kaufman, Jason Edward. "The 69th Whitney Biennial, New York." *The Arts Newspaper*, Mar. 1997.
- Kimmelman, Michael. "Narratives Snagged on the Cutting Edge." *The New York Times*, Weekend Section, 21 Mar. 1997.
- Knight, Christopher. "Show Time at Biennial: Send in the Big Crowds." *Los Angeles Times*, 21 Mar. 1997.
- Knode, Marilu. "A Scattering Matrix: Richard Heller Gallery, Santa Monica Museum of Modern Art, San Francisco." *zing magazine*, Oct. 1997, p. 75.
- MacRitchie, Lynn. "Time and Space at the Whitney Rave." *London Financial Times*, 30 Mar. 1997.
- Mahoney, Robert. *Time Out New York*, 16-23 Jan. 1997, p. 37.
- Marguerin, Mathieu. "Matthew Ritchie: The Hard Way." *Blocnotes*, Jan./Feb. 1997, pp. 120-121.
- McKenna, Kristine. "It Happens Every Two Years." *Los Angeles Times*, 9 Mar. 1997, p. 3.
- Murdock, Robert M. "Project Painting." *Review*, 1 Oct. 1997, pp. 20-21.
- Nahas, Dominique. "In Focus: The 1997 Whitney Biennial." *Review*, 1 April 1997, p. 6.
- Perrott, Jeff. "The Body of Painting." *Arts Media*, March 1997, p. 31.
- Schaffner, Ingrid. *Artforum*, Mar. 1997, p. 93.
- Schjedahl, Peter. "Museumification 1997." *Village Voice*, 1 Apr. 1997, pp. 80-81.
- Schjedahl, Peter. "Painting Rules." *Village Voice*, 30 Sept. 1997, p. 97.
- Searle, Adrian. "Nowhere to Run." *Frieze*, May 1997, pp. 42-47.
- Sichel, Berta. "Whitney realiza última bienal do século." *O Estado de S. Paulo*, 29 Mar. 1997, p. D12.
- Silver, Joanne. *Boston Sunday Herald*, 2 Feb. 1997, p. 44.
- Smith, Roberta. "Art in review: Project Painting." *The New York Times*, 26 Sept. 1997, p. E38.
- Smith, Roberta. "Art in review: In-Form." *The New York Times*, 4 July 1997, p. C24.
- Solomon, Deborah. "The Gallery: The Whitney Biennial." *The Wall Street Journal*, 25 Mar. 1997, p. A16.
- Vogel, Carol. "Inside Art: Buying Biennial Works." *The New York Times*, 6 June 1997, p.

- C21.
Yablonsky, Linda. "Review: Showtime at the Whitney." *Time Out New York*, 3-10 Apr. 1997.
- 1996** Zeaman, John. "The World according to Whitney." *The Record*, 28 Mar. 1997.
Bell, J. Bowyer. "Architecture/Application/Complication." *Review*, May 1996, p. 27.
Blom, Ina. "Between The Acts, Gallery c/o Oslo." *Material*, Summer 1996.
Blom, Ina. *Aftenposten*, 30 Dec. 1996, p. 13.
Cotter, Holland. "Matthew Ritchie 'The Hard Way.'" *The New York Times*, 15 Nov. 1996, p. C21.
Dikeou, Devon. "Destruction has its own Beauty." *Eyilon*, 25 Feb. 1996.
Drolet, Owen. "Matthew Ritchie at Basilico Fine Arts." *Flash Art*, Summer 1996, p. 129.
Galloway, Alex. "Review of 'The Hard Way.'" 29 Oct. 1996.
Levin, Kim. "Voice Listings: Recommended." *The Village Voice*, 12 Nov. 1996.
Melrod, George. *Art & Antiques*, Nov. 1996, p. 28.
Moody, Tom. "AbFab." *Art Papers*, Nov./Dec. 1996, p. 56.
Perdich, Maria. "Devon Dikeou: 'The Little Ghost of the Act.'" *Downtown*, Jan./Feb. 1996.
Petrhnou, Cristina. "Between The Acts." *The Art Magazine*, Mar./Apr. 1996, p. 66.
Princenthal, Nancy. "Artist's Book Beat." *On Paper*, Sept./Oct. 1996.
Rubbini, Alice. *Juliet Art Magazine*, Dec. 1996/Jan. 1997, p. 58.
Saltz, Jerry. "The Hard Way." *Time Out New York*, 7-14 Nov. 1996, p. 40.
Schaffner, Ingrid. "Matthew Ritchie." *Artforum*, March 1996, p. 93.
Servetar, Stuart. "Masters and Notable Seconds." *Artnet*, Oct. 1996.
Tsingou, Emily, and Devon Dikeou. "Do the Right Thing." *The Art Magazine*, no. 24, 1996, p. 78.
Konst Världen, no. 2, May/June 1996, p. 70.
- 1995** Brockmann, Adolph. "Videos vom Stillen Örtchen." *Hamburger Abendblatt*, 25 September 1995: 31.
Danek, Sabine. "Gegen die Geschlechtertrennung." *Szene Hamburg*, Nov. 1995, p. 108-109.
Drolet, Owen. "Matthew Ritchie at Basilico Fine Arts." *Flash Art*, Summer 1995, p. 128-129.
Kalina, Richard. "Matthew Ritchie at Basilico Fine Arts." *Art in America*, July 1995, p. 85.
Kock, Mechthild. "'Verrückt': Aggrissiv bis leichtfüßig." *Stader Tageblatt*, 25 Sept. 1995.
Levin, Kim. "Voice Choices: 'Möbius Strip'." *The Village Voice*, 24 Jan. 1995, p. 8.
Levin, Kim. "Voice Listings: Recommended: Matthew Ritchie." *The Village Voice*, 7 Mar. 1995, p. 8.
Schiff, Hajo. "New York im Schloss." *Taz Hamburg*, 27 Sept. 1995, p. 23.
Servetar, Stuart. "Matthew Ritchie at Basilico Fine Arts." *New York Press*, 1 Mar. 1995, p. 49.
Smith, Roberta. "Matthew Ritchie at Basilico Fine Arts." *The New York Times*, 10 Mar. 1995, p. C20.
- 1994** Drolet Owen. "Group Show at Mitchell Alguo, New York." *Flash Art*, Oct. 1994, p. 53.
Han, M.T. "Matthew Ritchie at Leonora Vega." *Flash Art*, Summer 1994, p. 139.
Lezama, Manuel. "Matthew Ritchie, Nestor Otero." *The San Juan Star*, 27 Apr. 1994.
Rouette-Gomez, Enid. "Matthew Ritchie Continues Quest for Perfection." *The San Juan Star*, 17 Apr. 1994.
Smith, Roberta. "For the New Galleries of the 90's Small (and Cheap) is Beautiful." *The New York Times*, 22 Apr. 1994, p. C22.
Stapen, Nancy. "The Circumscribed Imagination on the Ruins of Tradition." *The Boston Globe*, 6 Oct. 1994.