

New York

Matt Mullican

Born in Santa Monica, CA, 1951
Lives and works in Berlin and New York

Education

1974 California Institute of the Arts, Valencia, CA, BFA

Selected Solo Exhibitions

- 2013 "That World," Museo Tamayo, Mexico City
"Matt Mullican: Cosmology," BÖHM CHAPEL, Jablonka Galerie, Cologne, Germany
"Matt Mullican: The Meaning of Things," Fondazione Antonio Ratti, Como, Italy
- 2012 "Who Feels the Most Pain in the Five Worlds," Mai 36 Galerie, Zurich
"Recent Works," Galerie Micheline Szwajcer Antwerp
"Two into One Becomes Three," Klosterfelde, Berlin
"Editions 1986–2012," Helga Maria Klosterfelde, Berlin
- 2011 "Organizing the World," Haus der Kunst, Munich (cat.)
"Behind That Person," Tracy Williams, Ltd., New York, NY
"City," ProjecteSD, Barcelona
Galerie Daniel Blau, Munich
"Work in Residence #3," Jan Van Eyck Academie, Maastricht, the Netherlands
"Work in Residence #2," Jan Van Eyck Academie, Maastricht, the Netherlands
- 2010 "88 MAPS," Three Star Press, Paris
"12 by 2," Institut d'Art Contemporain, Villeurbanne, France (cat.)
"Work in Residence #1," Jan Van Eyck Academie, Maastricht, the Netherlands
"Matt Mullican: Works from the 1980s and '90s," Kunsthalle LA, Los Angeles
Kröller Müller Museum, Otterlo, the Netherlands
- 2009 STUK Kunstencentrum, Leuven, Belgium
Plug In ICA, Winnipeg, Canada
"CITY AS A MAP (OF IDEAS)," GAK, Bremen, Germany
Cristina Guerra Contemporary Art, Lisbon
Galerie Johann Widauer, Innsbruck, Austria
"Five x Five," Galerie Nelson-Freeman, Paris
"Cosmology," Mai 36 Galerie, Zurich
"Planet of Signs (Concrete Erudition 1)," Frac, Île-de-France, France
- 2008 "Combination of the Two," Karsten Schubert, London
"Matt Mullican: A Drawing Translates the Way of Thinking," Drawing Center, New York (cat.)
"Subject Driven," Klosterfelde, Berlin
"Notating Cosmology," ProjecteSD, Barcelona
Galerie Micheline Szwajcer, Antwerp, Belgium
"Shooting Inside," Johanniterkirche Feldkirch, Vaduz, Liechtenstein
Athletik Zentrum, St. Gallen

- 2007 Georg Kargl Fine Arts, Vienna
 "Editions and Multiples," Helga Maria Klosterfelde, Berlin
- 2006 "A Guest at the Stuttgart Airport," Stuttgart Airport, Germany
 "Editionen," Helga Maria Klosterfelde, Hamburg
 "Talking the Talk, Walking the Walk," Mai 36 Galerie, Zurich
 "Room Number 4," Cristina Guerra Contemporary Art, Lisbon
 "Works from the 70's and 80's," Tracy Williams, Ltd., New York
 "Direct Cast," Galerie Daniel Blau, Munich
 "Breaking Up Is Hard to Do," ProjecteSD, Barcelona Art Unlimited, Art 37 Basel
 "Kunst auf der Baustelle / Art in Architecture Project," MUSEION, Bolzano
 "Three Suitcases of Love, Truth, Work and Beauty," Christine Burgin Gallery, New York
- 2005 O.K. Centrum Fur Gengenwartskunst, Linz, Austria
 "Love, Work, Truth and Beauty," Galerie Nelson, Paris
 "Two Rooms Learning from That Person's Work," Klosterfelde, Berlin
 "Topiary," Ismaninger Museum (Kallmann Museum), Munich
 "Learning from That Person's Work," Ludwig Museum, Cologne (cat.)
 "Mullican World," FRAC Picardie á Amiens, France
 "Model Architecture," Lentos Kunstmuseum, Linz, Austria (cat.)
- 2004 "Nothing Should Exist," Tracy Williams, Ltd., New York
 "Computer Generated Landscapes," Mai 36 Galerie, Zurich
 "The Highway is the Audience," Curating the Campus, Garden deStingel, deStingel International Arts
 Campus, Antwerp, Belgium Art Unlimited, Art 35 Basel
 "About five videos and some banners," BASE Progetti per l'arte, Florence
- 2003 "Recent Works," Cristina Guerra Contemporary Art, Lisbon
- 2002 Mai 36 Galerie, Zurich
 Galerie Johann Widauer, Innsbruck, Austria
- 2001 "Psycho-Set," Klosterfelde, Berlin
 Massimo De Carlo, Milan
 Galerie Nelson, Paris
- 2000 Galerie Brigitte Trotha, Frankfurt
 "The City/Five Categories," Brooke Alexander Gallery, New York (cat.)
 "The Table of Elements," Mai 36 Galerie, Zurich (cat.)
 "Physical Experiments," Galerie Daniel Blau, Munich (cat.)
 "Bulletin Boards," Murray Guy, New York
 "The Corner's Corner," LACE, Los Angeles
 Georg Kargl Fine Arts, Vienna
 "Informations," Henry Urbach Architecture, New York
 "More Details from an Imaginary Universe," Museu de Arte Contemporânea de Serralves, Porto;
 Museum of Modern Art, Oxford; Fundació Antoni Tàpies, Barcelona; Kunstverein St. Gallen and
 Kunstmuseum, St. Gallen; Krefelder Kunstmuseen, Krefeld; Museion, Bolzano (cat.)
- 1999 Forum for Contemporary Art, St. Louis
- 1998 Stedelijk Museum, Schiedam, the Netherlands (cat.)
 Marian Goodman Gallery, Paris
 Mai 36 Galerie, Zurich
 "New Edinburgh Encyclopedia: The Paintings, 1991–1997," Brooke Alexander Gallery, New York
 "[Under Hypnosis, 1996](#)," Brooke Alexander Gallery, New York
- 1997 Galerie Daniel Blau, Munich
 Helga Maria Klosterfelde, Hamburg
 Wolfsberg Executive Development Centre, Ermatingen, Switzerland
 Hofgarten am Gendarmenmarkt, Berlin

- Stedelijk Van Abbemuseum (with Lawrence Weiner), Eindhoven, the Netherlands
 Massimo De Carlo, Milan
 "Matt Mullican under Hypnosis," Roomade, Manhattan Centre, Brussels
 Kunstverein, Arnsberg, Germany
 Center for Curatorial Studies, Bard College, Annandale-on Hudson, NY
- 1996 Centre for Contemporary Art, Ujazdowski Castle, Warsaw (brochure)
 "Matt Mullican: Works on Paper," Janice Guy, New York
 Galerie Michael Cosar, Dusseldorf, Germany
 "Matt Mullican / Philippe Thomas," Museum Fridericianum, Kassel, Germany
- 1995 Neue Nationalgalerie and Alexanderplatz Station, Berlin (cat.)
 IVAM, Valencia (cat.)
 "New Works," Mai 36 Galerie, Zurich
 Galerie Daniel Blau, Munich
 "Syntaxis" (with Per Kirkeby), Domaine de Kerguehenec, France
- 1994 Vienna Secession, Vienna (brochure)
 Kunstverein, Hamburg
- 1993 Kunstmuseum Lucerne, Switzerland
 Massimo De Carlo, Milan
 Carl Solway Gallery, Cincinnati
 Graphische Sammlung der ETH, Zurich, (cat.)
- 1992 Galerie Metropol, Vienna
 Barbara Gladstone Gallery, New York
 Contemporary Art Museum, University of South Florida, Tampa (cat.)
 Galerie Ghislaine Hussenot, Paris
 Santa Barbara Museum of Art, Santa Barbara (cat.)
 Richard Kuhlenschmidt Gallery, Los Angeles
 Architektur Forum, Zurich
 Fondation pour l'Architecture, Brussels
- 1991 de Appel Arts Center, Amsterdam
 Rijksmuseum Kröller-Müller, Otterlo, the Netherlands
 "Recent Projects," Brooke Alexander Gallery, New York
 Galerie Fahnenmann, Berlin
 "Matt Mullican: Recent Projects," Weatherspoon Art Museum, Greensboro, NC (cat.)
- 1990 Ecole Regionale Supérieur d'Expression Plastique, Tourcoing, France (cat.)
 "Matt Mullican: The MIT Project," List Art Center, MIT, Cambridge, MA (cat.)
 Galeria Atlântica, Porto, Portugal (cat.)
 Le Magasin, Centre d'art contemporain, Grenoble, France (cat.)
 Portikus, Frankfurt
- 1989 Mario Diacono Gallery, Boston (brochure)
 Galerie Albert Baronian, Brussels
 Galerie Bruges La Morte, Bruges, Belgium
 Oregon Art Institute, Portland; Western Gallery, Western Washington State University, Bellingham, WA (brochure)
 "Projects: Matt Mullican," Museum of Modern Art, New York (brochure)
 Galerie Ghislaine Hussenot, Paris
 Richard Kuhlenschmidt Gallery, Los Angeles
 Fuller/Gross Gallery, San Francisco
 "Works: Matt Mullican," Hirschhorn Museum and Sculpture Garden, Washington, DC (brochure)
- 1988 "Untitled, 1986–87," Winnipeg Art Gallery, Winnipeg, Manitoba; Manufrance, St. Etienne, France;
 Brooklyn Museum, New York; San Diego State University, San Diego (cat.)
 Artsite Gallery, Bath International Festival, Bath, England (cat.)
 "Matt Mullican: Photographs and Posters," Riverside Studios, London

Carl Solway Gallery, Cincinnati
Mai 36 Galerie, Lucerne, Switzerland (cat.)
Lawrence Oliver Gallery, Philadelphia
Michael Klein Inc., New York
Helga Maria Klosterfelde, Hamburg

- 1987 Kuhlenschmidt/Simon Gallery, Los Angeles
“Concentrations XV: Matt Mullican,” Dallas Museum of Art, Dallas (brochure)
Fuller/Goldeen Gallery, San Francisco
“Banners, Monuments and the City,” Goldie Paley Gallery, Moore College of Art, Philadelphia (cat.)
Michael Klein Inc., New York
- 1986 The Clocktower, New York
Michael Klein Inc., Amsterdam
Everson Museum of Art, Syracuse, NY (brochure)
- 1985 Galerie Tanja Grunert, Cologne
Richard Kuhlenschmidt Gallery, Los Angeles
McIntosh/Drysdale Gallery, Washington, DC
- 1984 Galerie Schellmann and Klüser, Munich
Queens Museum of Art, New York
Centre d’Art Contemporain, Geneva
Mary Boone/Michael Werner Gallery, New York (cat.)
- 1983 Texas Gallery, Houston
Institute of Contemporary Art, Boston (brochure)
- 1982 Mary Boone Gallery, New York
Galerie Chantal Crousel, Paris
Luigi de Ambrogi, Milan
Institut Franco-Américain, Rennes
- 1981 Tanja Grunert, Stuttgart
Galleria Saman, Genoa
- 1980 Mary Boone Gallery, New York
- 1979 Foundation for Art and Resources, Los Angeles
The Kitchen, New York
- 1978 Nova Scotia College of Art and Design, Halifax, NS
The Kitchen, New York
- 1976 Artists Space, New York
- 1973 Project, Inc., Boston

Selected Group Exhibitions

- 2014 "Take It or Leave It: Institution, Image, Ideology," The Hammer Museum, Los Angeles
- 2013 “Ersatz Affiches,” Tracy Williams, Ltd., New York
“None the Wiser,” Hessel Museum of Art, Bard College, Annandale-on-Hudson (curated by Marie Heilich)
“distracting surface,” Künstlerhaus Palais Thurn und Taxis Bregenz, Germany
“Minimal Resistance,” Museo Reina Sofia, Spain
- 2012 “This Will Have Been: Art, Love & Politics in the 1980s,” MCA, Chicago; Walker Art Center, Minneapolis (curated by Helen Molesworth)
“Total City,” IVAM—Institut Valencià d’Art Modern, Valencia, Spain
“L’Institut des archives sauvages,” Villa Arson, Nice, France

- “Super Bodies, 3rd Hasselt Triennial,” Hasselt, Belgium
 “100 Years of Performance,” Boston University Art Gallery, Boston
 “The Poster Show,” Carlier Gebauer gallery, Berlin
 “Print/Out,” Museum of Modern Art, New York
- 2011 “Open House: Singapore Biennale 2011,” Singapore
 “Wander, Labyrinthine Variations,” Centre Pompidou-Metz, France
 “Under the Big Black Sun: California Arts 1974–81,” Museum of Contemporary Art, Los Angeles (cat.)
 “Measuring the World: Heterotopias and Knowledge Spaces in Art,” Kunsthaus Graz, Austria (cat.)
 “When the Circus Leaves Town,” Berlinaire Festival, Vooruit, Ghent, Belgium
 “Architectures/Dessins/Utopies: Works from the Centre National des Arts Plastiques, Paris,” MNAC, Bucharest, Romania
 “The View from a Volcano: The Kitchen’s Soho Years, 1971–85,” The Kitchen, New York
 “The Persistence of Geometry,” CaixaForum, Madrid
 “Wild Sky,” Edith Russ Haus, Oldenburg, Germany
 FAX, Carpenter Center, Harvard University, Cambridge, MA
 “Realität und Abstraktion. Figurative und expressive Kunst ab 1980,” Museum LIAUNIG, Neuhaus, Austria
 “PLAYTIME,” works from Klosterfelde collection, LAC—Lieu d’Art Contemporain Narbonne, Sigean, France
 “Mappamundi,” Museu Coleção Berardo, Lisbon
- 2010 “Shudder,” Drawing Room, Tannery Arts Brunswick Wharf, London
 “Stairway to Heaven,” Susan Inglett Gallery, New York
 “The Glass Delusion,” National Glass Center, Sunderland, England
 “Optical Shift—Illusion und Täuschung / Illusion and Deception,” B-05 Kunst und Kulturzentrum, Montabaur, Germany
 “Exquisite Corpse Project,” Gasser Grunert Gallery, New York (curated by David Salle)
 “FischGrätenMelkStand,” Temporäre Kunsthalle Berlin (curated by John Bock)
 “Fine Line,” Box, Galerie Georg Kargl, Vienna
 “The Inhabitants,” Vilma Gold, London
 “Summer Show 2010: 20 Years Jubilee,” Galerie Daniel Blau, Munich
 “The Crude and the Rare,” 41 Cooper Gallery, New York
 “Held up by Columns,” Renwick Gallery, New York
 “10,000 Lives,” Gwanju Biennale, South Korea
 “Outside the Box: Edition Jacob Samuel 1988–2010,” Hammer Museum, Los Angeles
 Cristina Guerra, Lisbon
 “Next Generation,” Kunstmuseum St. Gallen
 “Amerikanische GRafik seit 1960—Aus Graphischen Sammlung der ETH Zurich,” Kunsthaus Grenchen
 “Maps for the 21st Century,” Serpentine Gallery, London
- 2009 “Word,” William Shearburn Gallery, St. Louis
 “American Printmaking since 1960,” Museum of Modern Art Dubrovnik, Croatia
 “For the blind man in the dark room looking for the black cat that isn’t there,” Contemporary Art Museum St. Louis; Institute of Contemporary Arts, London; Museum of Contemporary Art Detroit; de Appel Arts Centre, Amsterdam; Culturgest—Fundação Caixa Geral de Depósitos, Lisbon (cat.)
 “La planète des signes (Erudition concrète 1),” Le Plateau, Paris
 “Time as Matter—MACBA Collection. New Acquisitions 22,” MACBA, Barcelona
 “The Pictures Generation 1974–1984,” Metropolitan Museum of Art, New York (cat.)
 “Beaufort03: Triennial of Contemporary Art by the Sea,” Ostende, Belgium
 “Vraoum!,” La Maison Rouge, Paris
 “Zeigen. An Audiotour through Berlin by Karin Sander,” Temporäre Kunsthalle, Berlin
 “Drawing in the World,” University of the Arts, College of Art and Design, Rosenwald-Wolf Gallery, Philadelphia

- “Just What Are They Saying . . . ,” Jonathan Ferrara Gallery, New Orleans
 “GAGARIN the Artists in their Own Words—The First Decade,” S.M.A.K., Ghent
 “Twenty-Six Gasoline Stations ed altri libri d’Artista—Una Collezione,” Museum Regionale di Messina, Italy
 “Playground—Live Art Festival 2009,” STUK Arts Centre, Leuven
 “Utopics 11. Schweizerische Plastikenausstellung,” Biel, Switzerland
 “Collecting History,” Museum of Contemporary Art, Los Angeles
 “performIC,” Innsbruck Contemporary, Innsbruck, Austria
 “Mystery Stories,” Alexander and Bonin, New York
 “Zeigen. An Audio Tour through Berlin by Karin Sander,” Temporare Kunsthalle, Berlin
- 2008 “PONG: John Baldessari / Matt Mullican,” Tracy Williams, Ltd., New York
 “Whitney Biennial 2008,” Whitney Museum of American Art, New York
 “The Puppet Show,” Institute of Contemporary Art, Philadelphia; Santa Monica Museum of Art, California; Contemporary Museum, Honolulu; Contemporary Arts Museum, Houston; Frye Art Museum, Seattle
 “Knockin’ on Heaven’s Door,” Kunstmuseum Liechtenstein, Vaduz
 “28th São Paulo Biennial,” São Paulo, Brazil
 “SAND: Memory, Meaning and Metaphor,” Parrish Art Museum, Southampton, NY
 “Freedom,” Den Haag Sculptuur, the Hague
 “The artist is a mysterious entertainer,” de Appel Arts Centre, Amsterdam
 “Traces du Sacré,” Centre Georges Pompidou, Paris
 “INDIRECT OBJECT,” Mitchell-Innes & Nash Gallery, New York
 “Vaduz The Message—The Medium as Artist,” Kunstmuseum Bochum
 “sehen ganz nah und sehr fern,” Städtische Galerie Erlangen
 “Team 404 & John Armleder: Clinch/Cross/Cut,” NEW JERSEYY, Basel
 “X x (Desperately) trying to figure out the world,” Mai 36 Galerie, Zurich
- 2007 “Beyond the Wall. Berlin—Freihafen der Künste,” Stiftung Brandenburger Tor (with DAAD, Literarisches Colloquium Berlin), Berlin
 “Fit to Print,” Gagosian Gallery, New York
 “Diagrammatic Logic: Selections from the Collection,” Museum of Contemporary Art San Diego
 “Exhibitionism,” CCS Bard Hessel Museum, Annandale-on-Hudson, NY
 “HELLO GOODBYE THANK YOU,” Castillo/Corrales, Paris
 “Auto Emotion: Autobiography, Emotion and Self-fashioning,” Power Plant, Toronto
 “REALLIFE Magazine: 1979–1990,” Artists Space, New York
 “Timeout! Art and Sustainability,” Kunstmuseum Liechtenstein, Vaduz
 “A Theater Without Theater,” MACBA, Barcelona
 “Vertigo—The century of off-media art from Futurism to the web,” MAMBo Bologna, Spain (cat.)
 “Mapas, Cosmogonias e Pontos de Referencia,” CGAC, Santiago de Compostela (cat.)
 “The Secret Theory of Drawing,” Model Arts and Niland Gallery, Sligo, Ireland
 “Cosmologies,” James Cohan Gallery, New York
 “25th Anniversary,” Galerie Nelson-Freeman, Paris
 “Traverser la ville,” Espace Henri Matisse, Creil, France
- 2006 “Os anos 80,” Museo Serralves, Porto, Portugal (cat.)
 “Pictograms: The Loneliness of Signs,” Kunstmuseum Stuttgart, Germany (cat.)
 “LOS ANGELES 1955–1985; THE BIRTH OF AN ART CAPITAL,” Centre Georges Pompidou, Paris (cat.)
 “The Secret Theory of Drawing,” Drawing Room, London (cat.)
 “Looking Back,” White Columns, New York
- 2005 “Ecstasy: In and About Altered States,” The Museum of Contemporary Art, Los Angeles (cat.)
 “Gyroscope,” Hirshhorn Museum and Sculpture Garden, Washington, DC
 “Traces Everywhere,” Tracy Williams, Ltd., New York

- “Leçon Zéro,” Galerie Chantal Crousel, Paris
 “Funny Cuts—Cartoons und Comics in der zeitgenössischen Kunst,” Staatsgalerie Stuttgart, Germany
 “Wolkenbilder,” Aargauer Kunsthaus, Aargau, Switzerland
 “Interchange 3,” Gallery 825, Los Angeles
 “The imaginary number,” KW Institute for Contemporary Art, Berlin
 “Contrée,” FRAC Poitou-Charentes, Angoulême, France
 “Trames contemporaines,” Galerie nationale de la tapisserie, Beauvais, France
 “Summer Group Exhibition,” Brooke Alexander Editions, New York
 “Tear Down This Wall: Paintings from the 1980s,” Museum of Contemporary Art, Los Angeles
 “Lichtkunst aus Kunstlicht,” ZKM—Museum für Neue Kunst, Karlsruhe, Germany
- 2004 “Global World/Private Universe,” Kunstmuseum St. Gallen, Switzerland
 “Herzog & De Meuron + Matt Mullican,” Stampa, Basel
 “Close by—Time Space Architecture,” Mai 36 Galerie, Zurich
 “The Big Nothing,” Institute of Contemporary Art, Philadelphia
 “On Kawara, Ruff, Reis, Iglesias, César, Mullican, Sugimoto,” Mai 36 Galerie, Zurich
 “Matt Mullican and Allan McCollum: Your Fate,” Christine Burgin, New York
- 2003 “Paradise/Paradox,” Castle Gallery, College of New Rochelle, NY
 “Your Fate,” Christine Burgin Gallery, New York
 “Re-Produktion 2,” Georg Kargl Fine Arts, Vienna
 “Mapping a City: Hamburg-Kartierung,” Kunstverein Hamburg
 “Degrees of Abstraction: Selections from the Weatherspoon's Permanent Collection,” Weatherspoon Art Museum, Greensboro, NC
 “Mouvements de fonds—Acquisitions 2002 du Fonds national d’art contemporain,” MAC—galeries contemporaines des Musées de Marseille, France
- 2002 “Manifeste, oder: Ergriffenheit—was ist das? Frühe Standards seit 1960,” Galerie Daniel Blau, Munich
 “Iets Wat Zoveel Kost, Is Alles Waard. 10 Nederlandse privé-collecties,” De Beyerd, Breda, the Netherlands
 “Transformer,” Porin Taidemuseo, Pori, Finland
- 2001 “L’Effet Larsen,” O.K. Centrum für Gegenwartskunst, Linz, Austria; Casino Luxembourg, Forum D’Art Contemporain, Luxembourg
 Project Anstz Lowengang, Magre, Italy
 “Matt Mullican Uri Tzai,” Galerie Heimer und Partner, Berlin
 “Digital Printmaking Now,” Brooklyn Museum of Art, New York
 “Passions Partagées, collections privées d’art contemporain en Isère,” Ancien Musée de Peinture de Grenoble, France
- 2000 “Projects,” Massimo De Carlo, Milan
 “Skulpturenpark, Ismaning 2000,” Kallmann Museum in the Orangerie Ismaning, Germany
 “ORBIS TERRARUM, Ways of Worldmaking,” Museum Plantin-Moretus and Surroundings, Antwerp
 “Editions and Multiples 1990–2000,” Helga Maria Klosterfelde, Hamburg
- 1999 “1999 Drawings,” Alexander and Bonin Gallery, New York
 “Utopia 2, Same Player Shoots Again,” Arti et Amicitiae, Amsterdam
 “Souvenirs: Collecting, Memory, and Material Culture,” Guild Hall Museum, East Hampton, NY
 “Stimuli,” Witte de With, Center for Contemporary Art, Rotterdam
 “Text & Signifier,” Carl Solway Gallery, Cincinnati, Ohio
 “Laboratorium,” Antwerp Open, Antwerp, Belgium (cat.)
 “GET TOGETHER—Kunst als Teamwork,” Kunsthalle Wien, Austria
 “Video Virtuale Foto Fictionale,” Museum Ludwig, Cologne
 “Art in Utrecht seen from the Dom Tower,” Utrecht (cat.)
 “Wallworks,” Edition Schellmann, New York (cat.)
 “Anticipation, version 4,” Centre pour l’image Contemporaine, Saint-Gervais, Geneva
 “Prepared,” Georg Kargl Fine Arts, Vienna

- 1998 “Artranspennine98” (organized by the Henry Moore Sculpture Trust and Tate Liverpool) (cat.)
 “Traces of Science in Art,” Royal Netherlands Academy of Arts and Sciences (KNAW), Amsterdam
 “Mostrato,” Centro Culturale d’Arte, Pescara, Italy
 “Parallel Worlds,” Southeastern Center for Contemporary Art, Winston-Salem, NC
 “Fast Forward,” Kunstverein Hamburg, Germany
 “The Edge of Awareness,” organized by Art for the World, Geneva, New York, São Paulo, New Delhi, Milan (cat.)
 “Altered States,” Festival a/d Werf, Utrecht, the Netherlands (cat.)
 “Deep Thought,” Basilico Fine Arts, New York
 “Anticipation-Version 4,” Centre pour l’Image Contemporaine, Geneva
 “Pictures for the Blue Room,” Vigeland Museum, Oslo (cat.)
 “Skulpturen und neue Medien,” Galerie Werkstatt, Reinach/Basel, Switzerland
 “Jahresgaben,” Kunstverein Arnshaus, Germany
 “Poseidon’s Eye,” European Cultural Month, Site work, Linz, Austria
 “Modular Composite,” Central Fine Arts, New York
 “Peripheral Aspects of Drawing,” Galerie Maerz, Linz, Austria (cat.)
 “Maîtres Anciens, Maîtres Contemporains,” Musée des Beaux-Arts d’Arras, France (cat.)
 “Sequences,” Edition Schellmann, New York
 “Review,” Galerie Georg Kargl, Vienna
- 1997 “Another & another & another act of seeing (urban space),” International Kunstcentrum de Singel, Antwerp, Belgium (cat.)
 “Miniaturen,” Deichtorhallen, Hamburg
 “Heaven,” PS1 Contemporary Art Center, New York
 “KünstlerInnen,” Kunsthhaus Bregenz, Austria (cat.)
 “Documenta X,” Kassel, Germany (cat.)
 “The Private Eye in Public Art,” LaSalle Partners at National Bank Plaza, Charlotte, NC (cat.)
 “Lost in Space,” Kunstmuseum, Lucerne, Switzerland (cat.)
 “Icons: Magnets of Meaning,” San Francisco Museum of Modern Art, San Francisco (cat.)
 “Voies et Vertus du Dessin, Institut Français, Taipei (cat.)
 “Group Exhibition,” Brooke Alexander, New York
- 1996 “Hybrids,” de Appel Arts Centre, Amsterdam (cat.)
 “Spaced Out,” Kunstverein Munich
 “Fragmentie/Fragmentation,” Triple X Festival, Amsterdam
 “Under Capricorn,” Stedelijk Museum, Amsterdam (cat.)
 “The World Over,” City Gallery, Wellington, New Zealand (cat.)
 “Auto Reverse 2,” Le Magasin, Grenoble, France
 “How the Chicken Crossed the Road,” Mai 36 Galerie, Zurich
 “New York City: Matt Mullican, Gerard Titus Carmel, Richard Tuttle,” FRAC Picardie, Amiens, France
 “Artistes/Architectes,” Nouveau Musée, Villeurbanne, France
 “Limited Edition Books since 1990,” Brooke Alexander, New York
- 1995 “La Galerie est devenue rose,” Galerie Valleix, Paris
 “Pittura/Immedia, Neue Galerie am Landesmuseum Joanneum and Kunsthhaus Graz, Austria
 “Passions Privées—Art Moderne et Contemporain dans les Collections Particulières en France,” Musée d’Art Moderne de la Ville de Paris (cat.)
 “Dialogues de Paix,” Palais des Nations, Geneva
 “20 Years of Hallwalls Contemporary Arts Center, 1975–1995,” Burchfield-Penney Art Center, Buffalo State College, NY
 “The Paine Webber Art Collection,” Detroit Institute of the Arts; Museum of Fine Arts, Boston; Minneapolis Institute of Arts; San Diego Museum of Art; Center for the Fine Arts, Miami (cat.)
 “Corpus Delicti,” Stedelijk Museum voor Actuele Kunst, Ghent (cat.)
- 1994 “Rosebud: Jenny Holzer, Matt Mullican, Lawrence Weiner,” Städtische Galerie im Lenbachhaus, Munich (cat.)
 “Tuning Up,” Kunstmuseum, Wolfsburg, Germany (cat.)
 “Landscape as Metaphor,” Denver Art Museum, Denver; Columbus Museum of Art, OH (cat.)
 “The Ideal Place,” Haags Centrum voor Actuele Kunst, the Hague
 “Out of this World,” Contemporary Art Museum, Houston
 “Version 1.0,” interversion.org, Saint-Gervais, Geneva

- “Dokumentation Realisierter Projekte,” Werkstatt Kollerschlag, Austria
 “Dessiner une collection d’art contemporain: Oeuvres du Fonds régional d’art contemporain de Picardie,” Musée de Luxembourg, Paris (cat.)
- 1993 “Network, The Olympic Collection 94,” Kunsternes Hus, Oslo, Norway
 “At the Edge of Chaos,” Louisiana Museum of Modern Art, Humblebaek, Denmark (cat.)
 “First Europeans,” Grosse Orangerie des Schlosses Charlottenburg, Berlin (cat.)
 “Media Passage, Intercommunication 93,” Shibuya BEAM Hall, Tokyo (cat.)
 “New Sculpture for Middelheim,” Open Air Museum of Sculpture, Middelheim, Belgium (cat.)
 “42nd Street Art Project,” organized by Creative Time, New York
 “Binaera,” Kunsthalle Vienna (cat.)
 “Fire, Earth, Water,” Deichtorhallen Hamburg
 “Computerunterstützte Kunst,” Musée d’Art Moderne et Contemporain, Strasbourg, France
 “The Uncanny,” Gemeentemuseum, Arnhem (cat.)
- 1992 “Documenta IX,” Kassel, Germany (cat.)
 “Transform: Bild Objekt Skulptur im 20. Jahrhundert,” Kunsthalle and Kunstmuseum, Basel (cat.)
 “c. 1980,” Barbara Gladstone Gallery, New York
 “Instructions and Diagrams,” Victoria Miro Gallery, London
 “Like Nothing Else in Tennessee,” Serpentine Gallery, London (cat.)
 “Overlay,” Louver Gallery, New York
 “American Art Today: Surface Tension,” Frost Art Museum, Florida International University, Miami (cat.)
 “Fifteenth Anniversary Exhibition,” Rhona Hoffman Gallery, Chicago
 “The Power of the City, The City of Power,” Whitney Museum of American Art, Downtown at Federal Reserve Plaza, New York (cat.)
 “Excess in the Techno-Mediocratic Society,” Musée Sarret de Gronzon, Arbois, France
 “Summer Stock,” Gerald Peters Gallery, Dallas
 “Allocations: Art for a Natural and Artificial Environment,” Zoetermeer, the Netherlands (cat.)
 “Sculpture and Multiples,” Brooke Alexander, New York
 “Works on Paper,” Brooke Alexander, New York
 “Ceci n’est pas une image, Les Inconodules, l’Image aujourd’hui,” Musée des Beaux-Arts, Le Havre (cat.)
 “Artifices,” Salle de la Légion d’Honneur, Saint Denis (cat.)
- 1991 Richard Kuhlenschmidt Gallery, Los Angeles
 “Dark Décor,” ICI touring exhibition (cat.)
 “Concept on Paper,” Galerie XPO, Hamburg
 “Geometric Considerations,” Capital Cities and ABC, New York
 “Anninovanta,” Galleria Comunale d’Arte Moderna, Bologna (cat.)
 “The Library,” Josh Baer Gallery, New York (cat.)
 “Selected Works,” Galerie Bernd Klüser, Munich
 “Recent Acquisitions,” Hirshhorn Museum and Sculpture Garden, Washington, DC
 “Selections from the Permanent Collection, 1975–91,” Museum of Contemporary Art, Los Angeles (cat.)
 “Gran Pavese,” Systema Galleries, Baarn, the Netherlands (cat.)
 “Selections from the Norton Family Collection at RAND,” RAND Corporation, Santa Monica, CA
 “Aussenraum Innenstadt,” Sprengel Museum, Hannover (cat.)
 “Les Arts Etonnants,” Le Fresnoy, Tourcoing, France (cat.)
 “Zero Gravity,” Henry Ford III Gallery, Citibank, Long Island City, NY
 “Un Art des Machines?,” Espace Diderot, Reze, France
 “From the Train,” Michael Klein, Inc., New York (cat.)
- 1990 “A New Necessity, The First Tyneside International Festival,” Newcastle, England (cat.)
 “About Round, Round About,” Anders Tornberg Gallery, Lund, Sweden
 “Works on Paper,” Marcus Gallery, Boston
 “Exchange of Information,” New York Telephone Building, New York
 “Word as Image: American Art 1960–1990,” Milwaukee Art Museum, WI (cat.)
 “Selected Prints and Multiples,” Mai 36 Galerie, Lucerne
 “We Produce, We Show,” Werkstatt Kollerschlag, Kollerschlag, Austria

- "Kunstborden," the Hague
 "Le Cabinet d'un Amateur d'Art," Galerie Eric Franck, Geneva
 "Ponton Temse '90," Temse, Belgium (cat.)
 "All Quiet on the Western Front," Galerie Antoine Candreau, Paris
 "Le Diaphane," Ecole Regionale Supérieur d'Expression Plastique and Musée des Beaux-Arts,
 Tourcoing, France (cat.)
 Le Cargo, Grenoble, France
 "Preview," Michael Klein, Inc., New York
- 1989 "Altered States," Harcus Gallery, Boston
 "New York Artists," Linda Farris Gallery, Seattle
 "Words and Images—Seven Corporate Commissions," Cleveland Center for Contemporary Art,
 OH
 "Conspicuous Display," Stedman Art Gallery, Rutgers State University of New Jersey, Camden
 "Messages," Didactic Gallery, Plano, TX
 "A Forest of Signs," Museum of Contemporary Art, Los Angeles (cat.)
 "1989 Biennial Exhibition," Whitney Museum of American Art, New York (cat.)
 "Art of the Eighties—from the Collection of the Chemical Bank," Montclair Art Museum, NJ (cat.)
 "Hommage à la Déclaration Universelle des Droits de L'Homme," Centre d'Art Contemporain,
 Geneva (cat.)
 "Public Domain," Kent Fine Art, New York
 "Selected Works from the Frederick R. Weisman Foundation," Frederick S. Wight Art Gallery, UCLA,
 Los Angeles; Joslyn Museum of Fine Art, Omaha, NE; Neuberger Museum, SUNY Purchase, NY;
 Akron Art Museum, OH (cat.)
 "32 Portraits, Photography in Art," Kunst Rai '89, Amsterdam (cat.)
 "Remembering the Future, The New York World's Fairs from 1939 to 1964," Queens Museum,
 New York (cat.)
 "The Silent Baroque," Galerie Thaddeus Ropac, Salzburg, Austria (cat.)
 "Image World: Art and Media Culture," Whitney Museum of American Art, New York (cat.)
 "Projects and Portfolios: The 25th National Print Exhibition," Brooklyn Museum, New York (cat.)
 "Sculpture da Camera," Castello Svevo, Bari, Italy (cat.)
 "Drawings," Daniel Newburg Gallery, New York
 "Benefit for the Wooster Group," Brooke Alexander Editions, New York
 "Mullican + Mullican," Johnson Gallery, University of New Mexico Art Museum, Albuquerque, (cat.)
 "Troy Brauntuch, Matt Mullican, James Welling," Kent Fine Art, New York
 "Drawing," Fawbush Gallery, New York
- 1988 "Group Exhibition," Galerie De Lege Ruimte, Bruges, Belgium
 "Works on Paper," Curt Marcus Gallery, New York
 "Sculptures de Chambre," Centre d'Art Contemporain, Geneva
 Lawrence Oliver Gallery, Philadelphia
 "Life Like," Lorence Monk Gallery, New York
 "Mages et Images," Cimaise et Portique, Centre Culturel de l'Albigeois, Albi, France (cat.)
 Villa Arson, Nice
 Ministère de la Culture et de la Communication, Centre National des Arts Plastiques
 "Desire Paths," Schulman Sculpture Garden, Schulman Realty, White Plains, NY
 "Betekenis," Printing House Mart, Amsterdam
 "Matt Mullican, Annette Lemieux, Ericson/Ziegler," Fuller Gross Gallery, San Francisco
 "The New Urban Landscape," North Gatehouse, World Financial Center, New York
 "The Inside and the Outside," Rhona Hoffman Gallery, Chicago
- 1987 "Avant-Garde in the Eighties," Los Angeles County Museum of Art (cat.)
 "L'Epoque, La Mode, La Morale, La Passion," Centre Georges Pompidou, Paris (cat.)
 "A Different Corner, Definition and Redefinition, Painting in America, First Bienal Internacional de
 Pintora," Museo del Arte Moderna, Cuerva, Equador (cat.)
 "On Paper," Curt Marcus Gallery, New York
 "Monsters: The Phenomenon of Dispassion," Barbara Toll Fine Arts, New York
 "Wrinkled," Burnett Miller Gallery, Los Angeles
 "Schema," Baskerville and Watson Gallery, New York
 "CalArts: Skeptical Belief(s)," The Renaissance Society, University of Chicago; Newport Harbor Art
 Museum, CA (cat.)

- "Real Pictures," Jamie Wolff Gallery, New York
 "Topology," Asher/Faure Gallery, Los Angeles
 "Systems," Krygier/Landau Contemporary Art, Los Angeles
 Skulptur Projekte Münster, Germany (cat.)
 "Wall Works," Cornerhouse, Manchester, England (cat.)
 "New Works," Kuhlenschmidt/Simon, Los Angeles
 "Works on Paper," Galerie Bernd Klüser, Munich
 "Signes des Temps," Galerie Ghislaine Hussenot, Paris
 "New Acquisitions," Carl Solway Gallery, Cincinnati, OH
 "Works on paper," Texas Gallery, Houston
- 1986 "Vito Acconci, Nancy Dwyer, Matt Mullican," 303 Gallery, New York
 "Sacred Images in Secular Art," Whitney Museum of American Art, New York
 "The Spiritual in Art: Abstract Painting 1890–1985," Los Angeles County Museum of Art, Los Angeles (cat.)
 "Individuals: A Selected History of California Artists, 1945–1985," Museum of Contemporary Art, Los Angeles (cat.)
 "Emerging Artists," Cleveland Center for Contemporary Art, OH
 Lawrence Oliver Gallery, Philadelphia
 "Fortuyn/O'Brien, Lemieux, Mullican, Wool," Lühring, Augustine & Hodes Gallery, New York
 "Sculpture da Camera," Galleria Marilena Bonomo, Bari, Italy (cat.)
 "Au Coeur du Maelstrom," Palais des Beaux-Arts, Brussels (cat.)
 "Art and its Double: A New York Perspective," Centro Cultural de la Fundació Caixa de Pensions, Barcelona; Sala de Exposiciones de la Fundación Caja de Pensions, Madrid (cat.)
 "Traps—Elements of Psychic Seduction," Carlo Lamagna Gallery, New York
 "Geometria Nova: Helmut Federle, John M. Armleder, Matt Mullican, Gerwald Rockenschaub," Kunstverein Munich (cat.)
 "Mary Carlson, James Casebere, Fortuyn/O'Brien, Matt Mullican," Michael Klein, Inc., New York
- 1985 "Made in India," Museum of Modern Art, New York (brochure)
 "Promenades," Parc Lullin, Geneva, sponsored by Centre d'Art Contemporain, Geneva (cat.)
 "Signs," New Museum of Contemporary Art, New York (cat.)
 "Wrinkled," Burnett Miller Gallery, Los Angeles
 "Doppelgänger," Aorta, Amsterdam
 "Rounding up the Usual Suspects," Fay Gold Gallery, Atlanta, GA
 "Past/Future Perfect," Hallwalls, Buffalo, NY
 "Drawings," Knight Gallery, Spirit Square Arts Center, Charlotte, NC
- 1984 "Drawing Exhibition," North Carolina Museum of Art, Raleigh
 "Totem," Bonnier Gallery, New York
 "Modern Expressionists: From Pollock to Today," Sidney Janis Gallery, New York (cat.)
 Baskerville and Watson Gallery, New York
 "Tenth Anniversary Invitational," Artists Space, New York
 "Idea," Staatsgalerie Stuttgart (cat.)
 Koplán Gallery, Los Angeles
 "Drawings," Mary Boone Gallery, New York
 "Zeichen, Fluten, Signale. Neukonstruktiv und Parallel," Galerie Nächst St. Stephan, Vienna (cat.)
- 1983 "Ene International Samlung," Stiftelsen Kalsvik, Stockholm
 "Back to the USA," Kunstmuseum, Lucerne; Württembergischer Kunstverein, Stuttgart (cat.)
 "Intoxication," Monique Knowlton Gallery, New York
 "Modern Objects," Barbara Toll Fine Arts, New York
 "Notizie di lavoro d'Artista," Città di Genova, Italy
- 1982 "Ross Bleckner, Troy Brauntuch, Michael McClard, Matt Mullican, David Salle, Julian Schnabel, Gary Stephan, Robin Winters," Mary Boone Gallery, New York
 "Troy Brauntuch, Matt Mullican," Mary Boone Gallery, New York
 "Return to Artists Space," Artists Space, New York
 Documenta VII, Kassel, Germany (cat.)
 "Sweet Art," Ronald Feldman Gallery, New York

- 1981 The Kitchen, New York
 "Idola: Inespressionismo Americano," Museo di San Agostino, Genoa, Italy (cat.)
 "Exhibition," School of Art and Design, California Institute of the Arts, Valencia, CA
- 1980 "Horror Pleni—Give Me Time to Look: Pictures in New York Today," Padiglione d'Arte Contemporanea, Milan (cat.)
- 1979 "Masters of Love," 80 Langton Street, San Francisco
- 1977 Hallwalls, Buffalo, NY
- 1974 "Indian Summer," Project, Inc., Boston

Performance History

- 2012 Musée du Louvre, Paris
- 2011 "Under Hypnosis," Haus der Kunst, Munich
- 2008 "Untitled," Whitney Biennial, 67th Street Armory, New York
- 2007 "Under Hypnosis," Power Plant, Toronto
 Tate Modern, London
- 2006 Culturgest, Lisbon
 Lentos Kunstmuseum, Linz, Austria
 Tang Museum and Gallery, Skidmore College, Saratoga Springs, NY
- 2003 Kunsthalle Zurich
 "Matt Mullican," Trance/Performance, 10th Biennial of the Moving Image Centre pour l'Image Contemporaine, Geneva
- 2002 "Performance Live—Under Hypnosis," Anton Kern Gallery, New York
- 2001 The artist's studio, New York
 Klosterfelde Gallery, Berlin
- 2000 LACE, Los Angeles
- 1998 Festival a/d Werf, Utrecht, the Netherlands
- 1997 Office Tower, Manhattan Centre, Brussels
- 1996 "Under Hypnosis," a series of 15 performances in different locations, produced by Roomade,
 Office for Contemporary Art, Brussels
- 1985 "Memory Jam Performance," Artists Space, New York
- 1983 Institute of Contemporary Art, Boston
- 1982 The Kitchen, New York
- 1979 The Kitchen, New York
 Foundation for Art Resources, Los Angeles
- 1978 The Kitchen, New York
 Artists Space, New York
- 1973 Project Inc., Boston
 CalArts, Valencia, CA

Public and Corporate Commissions

- 2012 PS 311, New York
 Berlin Brandenburg International Airport, Berlin
- 2011 MTA Rye, New York
- 2010 Private Commission, New York
- 2009 Beaufort, Belgium
- 2008 Kennedy Center, Washington, DC
- 2007 Alexandria, San Francisco
 Copenhagen, Denmark, public project intervention on foot bridges
- 2002-2003 "25 Gardens," BUWOG Apartment Complex, Vienna
 "Topiary Garden," Kallmann-Museum, Ismaning

- Bronx School for Law, Government & Justice, New York
Arts and Sciences Building, Akron University, OH
- 2001-2002 “Nouveaux Commanditaires,” Fondation de France, Lille, France
Rathaus Passage, Innsbruck
Tokyo Niad (National Institute For Academic Degrees) Center
- 2001 International Court of the Sea, Hamburg
Lowengang Winery, Bolzano, Italy
- 1999 Het Oosten on Sarphatistraat, Amsterdam
Autostadt, Wolfsburg
Schiphol International Airport, Amsterdam
- 1998 Schiedam, the Netherlands
- 1997 Miyagi University, Japan
Eindhoven, the Netherlands
- 1996 Swiss Bank Union, Zug, Switzerland
- 1995 Allgemeine Versicherung, Braunschweig, Germany
Hypo-Bank, Gera, Germany
Flushing Meadows Corona Park, New York
- 1994 Stadtparkasse, Wetzlar, Germany
Lyon Parc Auto, Place des Terraux, Lyon, France
- 1993 Los Angeles Convention Center
NUR Frankfurt
- 1992 Santa Barbara Museum of Art, CA
University of Houston
Expo 92, Sevilla
Floriade 92, Zoetermeer, the Netherlands
- 1990 Swiss Bank Corporation, New York
Musée des Beaux Arts, Tourcoing, France
- 1989 Arts for Transit, Metropolitan Transit Authority, New York
- 1988 Deutsche Leasing, Frankfurt
- 1987 Haags Gemeentemuseum, the Hague
Skulptur Projekte Münster, Germany

Bibliography

- 2013 Lescaze, Zoë, “The 2013 Venice Biennale Artist List is Out!” *Gallerist NY*, March 13, 2013.
- 2012 “FIAC, Next Stop on the Art Fair Go Round.” *The International Herald Tribune*, Rendezvous blog, October 17, 2012
Schwendener, Martha, “West Coast Works Come to the East End,” *New York Times*, March 16,
- 2012 Siegal, Nina. “Art You Can Experience, but Not Buy.” *The International Herald Tribune*, October 17, 2012
Simonini, Ross. “Matt Mullican.” *The Believer*, Vol. 10, No. 7, September 2012, pp. 43-49
- 2011 “Ideal Syllabus: Matt Mullican,” *Frieze*, issue 137, March 2011
Hill, Wes, “Matt Mullican: Haus der Kunst,” *Artforum*, September 2011
Kothenschulte, Daniel, “Kosmologie heute,” *Monopol*, August 6, 2011
“Matt Mullican “Organizing the world” at Haus der Kunst, Munich,” *Mousse Publishing*, August 24, 2011
- 2010 Fortier, Julie, “Dr. Jekyll et Mr. Hide Reconcilies,” *Les Journal Des Arts*, no. 329, July 9, 2010
Gouband, Emilie, “Two Sides of Matt Mullican on View in France,” *ARTINFO*, July 22, 2010
Russeth, Andrew, “In New York: Gallery Openings This Weekend,” *ARTINFO*, June 9, 2010
Basciano, Oliver, “Prior to an international quartet of survey shows, Matt Mullican explains what makes his mind tick,” *ArtReview*, issue 42, Summer 2010
“Stairway to Heaven,” *New Yorker*, July 12 & 19, 2010, p. 16
Mullican. Matt with Patrick Smith. “Planetarium.” *Triple Canopy*. issue 10. November 17. 2010

- 2009 Griffin, Tim, "What Is That Person Thinking?," *Artforum*, January 2009, pp. 178–85
 Leffingwell, Edward, "Brazil Report: The 'Empty' Biennial," *Art in America*, March 2009, pp. 59–64
 Diacono, Mario, *Iconography and Archetypes*, Maramotti Collection, Silvana Editoriale, March 2009
 Baldessari, John and Matt Mullican, "Ping Pong," *SPIKE Art Quarterly*, vol. 20, Summer 2009, pp. 46–55
 McCollum, Allan, "The Artist's Artists," *Artforum*, December 2009, p. 90
 Cooper, Ivy, "Review: *For the blind man in the dark room . . .*," *Art in America*, December 2009, p. 143
 Cotter, Holland, "Art Review: 'The Pictures Generation'; At the Met, Baby Boomers Leap Onstage," *New York Times*, April 24, 2009, p. C27
- 2008 Huck, Brigitte, "Matt Mullican: Georg Kargl Fine Arts, Vienna," *Artforum*, March, vol. 46, no. 7, p. 376
 Finch, Charlie, "Back and Forth," *Artnet*, May 8, 2008
 Anon., "Medium Cool—Mixed Media—John Baldessari and Matt Mullican," *Time Out New York*, May 15–21, 2008, issue 659, pp. 76, 79
 Goldberg, RoseLee, "Performance Anxiety," *Modern Painters*, May 2008, pp. 42–45
 MacAdam, Barbara, "John Baldessari and Matt Mullican," *ArtNews*, Summer 2008
 Anon., "What's On: PONG," *Art Newspaper*, June 3, 2008
 Anon., "Goings on About Town: John Baldessari/Matt Mullican," *New Yorker*, June 9 & 16, 2008, p. 24
 Ward, Ossian, "Matt Mullican," *Time Out London*, November 6–12, 2008, p. 54
 Spears, Dorothy, "Mapping an Imagined Order, Page by Page," *New York Times*, November 16, 2008
 Saunders, Matt, "Working the Rooms: On Matt Mullican at Galerie Klosterfelde, Berlin," *Texte Zur Kunst*, October 25, 2008, pp. 221–25
- 2007 *Auszeit. Kunst und Nachhaltigkeit / Timeout. Art and Sustainability*, Kunstmuseum Liechtenstein, pp. 160–67 (catalogue)
 Andress, Sarah, "In a Trance," *Art on Paper*, March/April 2007, vol. 11, no. 4, p. 18
 Vogel, Carol, "Whitney Biennial Stretches to Armory," *New York Times*, November 16, 2007, p. E32
- 2006 Cotter, Holland, "Art in Review," *New York Times*, December 1, 2006
 Kealoah, Amy, "Matt Mullican: i Life and i Death," *Cool Hunting*, May 4, 2006
 Baker, R. C., "Art—Best in Show: Matt Mullican," *Village Voice*, May 17–23, 2006
 White, Roger, "Matt Mullican: Works from the '70s and '80s," *Brooklyn Rail*, June 2006, p. 32
 Parker, Graham, "Art Reviews: Matt Mullican," *Time Out New York*, issue 558, June 8–14, 2006
MATT MULLICAN: Model Architecture, Lentos Kunstmuseum, Linz, Germany (catalogue)
Piktogramme-die einsamkeit der zeichen, Kunstmuseum Stuttgart (catalogue)
Matt Mullican: That Person's Workbook, Ridinghouse, London and MER, Paperkunsthalle, Ghent
 Kelley, Mike, "Best of 2006: Matt Mullican," *Artforum*, December 2006, p. 282
- 2005 *Learning from That Person's Work*, Ludwig Museum, Cologne (catalogue)
 Mendelsohn, Adam, "The Other Person, That Other Space," *NY Arts*, May 5, 2005
 Leffingwell, Edward, "Matt Mullican at Tracy Williams," *Art in America*, February 2005, pp. 127–28
- 2004 Bitterli, Konrad, "Ein imaginäres Universum," *Global World/Private Universe*, Kunstmuseum St. Gallen, 2004, pp. 59–61, 90–91, and cover (catalogue)
 "Pop-Shops—Galerien an der Rämistrasse," *Neue Zürcher Zeitung*, February 11, 2004, p. 48
 Schwendener, Martha, "Matt Mullican," *Artforum*, December 2004
- 2003 *The Object Sculpture*, Henry Moore Institute, Leeds, 2003, pp. 136–41 (catalogue)
Matt Mullican 2003, Cristina Guerra Contemporary Art, Lisbon (catalogue)
 "Matt Mullican," *Katalog UBS Art Committee*, Swiss Institute for Art Research (SIAR), 2003, pp. 98–105

- 2002 Wallnöfer, Julia. "Hieroglyphen der Gegenwart," *Frame*, issue 10, Jan–Mar 2002, p. 132
 "Turngeräte für den Geist. Matt Mullican in der Galerie Mai 36," *Neue Zürcher Zeitung*, May 14, 2002, p. 44
 Boyer, Charles-Arthur. "Promenade," *Art Press*, no. 277, March 2002, pp. 79–81
 Blain, Françoise-Aline. "L'effet Larsen, vies parallèles et aiguës," *Beaux Arts Magazine*, no. 216, May 2002, p. 36
- 2001 Giacomozzi, Michael. "Museion talk," Museion Museum für moderne und zeitgenössische Kunst, Bozen
 Roggeman, Anouchka. *Connaissance des arts*, November 2001, no. 588, p. 16
- 2000 *Matt Mullican: More Details from an Imaginary Universe*, hopefulmonster editore, Turin, 2000
Matt Mullican. Drawings 1973–2000, Mai 36 Galerie, Zurich, 2000
 Cotter, Holland. *New York Times*, June 23, 2000
 Meier, Philipp. "Die Welt im Rahmen," in *Neue Zürcher Zeitung*, June 24–25, 2000
- 1999 Mullican, Matt / Ackermann, Marion / Wilmes, Ulrich. "Matt Mullican. Details from an imaginary universe," *Catalogue Städtische Galerie im Lenbachhaus*, Munich, 1999
 Grosenick, Uta / Riemschneider, Burckhard. *Art at the Turn of the Millenium*, Taschen, 1999, pp. 354–57
 Jana, Reena. "The Virtual Gaze," *Camerawork*, Spring–Summer 1999, pp. 10–13
- 1998 Bennet, Simpson. "Matt Mullican at Brooke Alexander," *On Paper*, May–June 1998, pp. 48–50
 Berg, Stephan. "Belegetage im Hochsauerland," *Neue Bildende Kunst*, April–May 1998, p. 89
 Heartney, Eleanor. "The Return of the Red Brick Alternative," *Art in America*, January 1998, pp. 56–68
 Georg Kargl, 1998, Galerie Georg Kargl, 1998 (catalogue)
 Nemeček, Alfred. "Paparazzi an Bade-Buden," *Art*, June 1998, p. 108
- 1997 Meschede, Friedrich. *Matt Mullican in der neuen Nationalgalerie Berlin*, Berliner KünstlerprogrammB, 1997 (catalogue)
 Anon. "Untitled," *Art and Design*, January–February 1997, p. 64
 Gibbs, Michael. "On and Offline at Documenta X," *Art Monthly*, September 1997, p. 51
 Schmidt-Wulffen, Stephan. *Kunst, Arbeit: aus der Sammlung SüdwestLB*, Hatje Cantz, 1997
- 1996 Anon. "Studio Glass at the Metropolitan Museum of Art," *American Craft*, June–July 1996, pp. 44–45
 Neri, Louise. *Everything That's Interesting Is New: The Dakis Joannou Collection*, Hatje Cantz, 1996
 Popper, Frank. "Visualization, Cultural Mediation and Dual Creativity," *Leonardo*, no. 4, 1996, p. 311
 Sowa, Hubert. "Stadtforschung/Bildforschung," *Kunst und Unterricht*, September 1996, pp. 22–28
 Warwick, Nigel. "The Castle Lures Art Pilgrims at -20 Degrees," *Flash Art*, Summer 1996, pp. 68–69
- 1995 Yvars, J.F. / Mari, Bartomeu / Tarantino, Michael. "Matt Mullican. IVAM CENTRE DEL CARME 11 Mayo / 9 Julio 1995," *Catalogue Instituto Valenciano de Arte Moderno*, Valencia, 1995
 Räber, Susanne. "Herausgelöst aus der virtuellen Welt," *Sonntagszeitung*, April 9, 1995
 Anon. "Place des Terreaux," *Bauwelt*, July 1995
 Anon. "Games," *Grand Street*, no. 52, pp. 13–16
 Blauvelt, Andrew. "In and Around," *Emigre*, Winter 1995, pp. 2–23
 Czoppa, Gabi. "Künstler des Jahres," *Focus*, no. 43, October 1995
 Dannat, Adrian. "La Galerie est devenue Rose," *Flash Art*, May–June, p. 69
 Hauffen, Michael. "Rosebud," *Kunstforum*, May–June 1995, pp. 344–45
 Matthieu, Marie-Christiane. *Cinémagie*, Petite Ecole, 1995
 Muhr, Christian. "Matt Mullican," *Österreichischer Chronik*, December 5, 1995
 Peters, Philip. "Matt Mullican," *Art and Design*, May–June, 1995, pp. 68–70
 Tietenberg, Annette. "Schwarz-Weiss-Rot," *Frankfurter Allgemeine Zeitung*, May 16, 1995, p. 42
- 1994 Albertini, Rosanna. "Un' arte fatta di memoria," *Flash Art*, November 1994, pp. 30–35

- Antal, Istvan. "Matt Mullican a Becsi Szeceszio-ban. Portre," *Balkon*, November 1994, pp. 20–24
- Harold, Jim. "The Morgue," *Creative Camera*, February–March 1994, pp. 10–13
- Princenthal, Nancy. "Artists Book Beat," *Print Collector's Newsletter*, September–October 1994, pp. 150–52
- 1993 Mullican, Matt. "Matt Mullican. World frame," *Ausstellungskatalog des Contemporary Art Museum*, University of South Florida, Florida, 1993
- Zacharopoulos, Denys/ Brouwer, Marianne / Mullican, Matt. *Matt Mullican. Works 1972–1992*, Verlag der Buchhandlung Walther König, Cologne, 1993
- Anon. "Matt Mullican," *Domus*, September 1993, pp. 25–31
- Anon. "Prints and Photographs Published," *Print Collector's Newsletter*, September–October 1993, pp. 145–49
- Bitterli, Konrad. *Flash Art*, November–December 1993, p. 120
- D'Amato, B. "Matt Mullican: Color Coding the Absurd," *Flash Art*, March–April 1993, p. 76
- Decter, Joshua. "Matt Mullican," *Artforum*, February 1993, p. 97
- Dery, Mark. "Art Goes High-tech," *Art News*, February 1993, pp. 74–83
- Gagneur, Didier. "Quest for Excess," *New Observations*, March–April 1993, pp. 14–15
- Heartney, Eleanor. *Art News*, March 1993, p. 109
- Meinhardt, Johannes. "Matt Mullican's Reise durch die Welten," *Artis*, July–August 1993
- Princenthal, Nancy. "Matt Mullican at Barbara Gladstone," *Art in America*, May 1993, p. 119
- 1992 Anon. "Matt Mullican et l'architecture," *La Libre Culture*, April 8, 1992
- Chadwick, Susan. "Artist's Work Creates New Worlds, Lets Us Explore them," *Houston Post*, March 26, 1992, p. C2
- Crowder, Joan. "Putting Order in Our World," *Santa Barbara News-Press*, May 29, 1992, pp. 21–22
- Etchells, Tim. "Landscape of Signs," *Frieze*, no. 3, pp. 15–17
- Johnson, Patricia C. "Matt Mullican Approaches Art as 'Intellectual Exercise,'" *Houston Chronicle*, March 27, 1992, pp. 1E, 4E
- Kalil, Susie. "Signs of the Times: Matt Mullican Boils Modern Experience down to Symbols," *Houston Press*, March 19–25, 1992
- Knight, Christopher. "In between Common, Grand: Matt Mullican," *Los Angeles Times*, May 26, 1992, pp. F1, F4–5
- Kohen, Helen L. "In FIU Show, Painting is Alive and Well; Artists Experiment with Materials, Canvas," *Miami Herald*, January 12, 1992, pp. 11, 51
- McFadden, Sarah. "Signs of the times," *The Bulletin*, April 1992, p. 12
- Mullican, Matt. *Matt Mullican*, Imschoot (artist's book)
- Safran, Yehuda. "Documenta IX: Children of the Gorgon's Blood," *Arti*, November–December 1992, pp. 48–56
- Tarantino, Michael. "Building Models of Perception," *Parachute*, October–December 1992, pp. 5–8
- 1991 Mullican, Matt / Weiner, Lawrence. "In the crack of the dawn," *Comic-Book*, Mai 36 Galerie, Lucerne, 1991
- Anon. "Matt Mullican," *Mitsukoshi*, no. 191, issue 8, 1991, pp. 176–77
- Anon. "Eye Poppers," *Bijutso Techo*, February 1991, vol. 43, no. 634, p. 194
- Anon. "Fine Art Collection Swiss Bank Tower," *Swiss Bank Corporation*, New York, 1991
- Anon. "Matt Mullican," *New Yorker*, May 20, 1991
- Anon. "Matt Mullican," *Print Collector's Newsletter*, July–August 1991, pp. 98–99
- Anon. "The Library," *New Yorker*, June 17, 1991, p. 14
- Ardenne, Paul. "Matt Mullican City Project," *Art Press*, special edition, Summer 1991
- Barre, Francois. "Une Commande Publique," *Les Arts Etonnants*, 1991, pp. 16–17.
- Bouisset, Maiten. "Le Centre d'Art Contemporain de Grenoble," *Arts Info*, no. 56, February–March 1991, pp. 1, 6–10
- Corbou, Michel. "Matt Mullican: découvre le 8ème art," *L'Atelier News*, no. 10, September 1991, pp. 19–20

- Decter, Joshua. "Symbols from a Logocentric Society," *Flash Art*, May–June 1991, pp. 102–5
- Geerling, Let. "Mullican Life—Mullican Death—Mullican World," *Archis*, February 1991
- Haus, Mary. "Matt Mullican: Brooke Alexander," *Art News*, October 1991, p. 129
- Heartney, Eleanor. "Matt Mullican at Brooke Alexander," *Art in America*, November 1991, pp. 149–50
- Kandel, Susan. "Matt Mullican's Clever but Static Project," *Los Angeles Times*, December 13, 1991
- Karcayannis, Vassia. "Le Diaphane," *ArtiFischer*, January–February 1991
- Levin, Kim. "Choices: Matt Mullican," *Village Voice*, May 21, 1990, p. 110
- Lubetkin, Wendy. "The Life of the Image," *World Link*, January–February 1991, pp. 112–13
- Mullican, Matt. "Aatekeningen en fragmenten uit een voordracht over een afbeelding van een kosmologie," *Kunst und Museumjournaal*, no. 2, 1991
- Mullican, Matt. "Matt Mullican Project for B.T.," *Bijtsu Techo*, February 1991, vol. 43, no. 634, pp. 172–75.
- Smith, Roberta. "Art in Review, Matt Mullican," *New York Times*, May 31, 1991
- von Drateln, Doris. "Matt Mullican," *Kunstforum*, January–February 1991, pp. 383–85
- Wijiers, Louwrien. "Stadsbeelden zonder stedeboom," *Het Financieele Dagblad*, March 30, 1991, p. 11
- 1990 Kline, Katy / Meinhardt, Johannes / Tarantino, Michael / Mullican, Matt. "The MIT Project," *Exhibition Catalogue*, MIT List Visual Arts Center, Cambridge, MA, 1990
- "Matt Mullican, Information, simulation et fiction," in *Kanal*, nE11, December 1990, p. 46
- Ain, Stewart. "Artist Gives Park Fair Treatment," *NY Daily News*, July 24, 1990
- Anon "Cosmologie," *Voir*, November 1990
- Anon "Matt Mullican," *Flash Art*, October–November 1990
- Anon. "Art in the Park," *Park Advocate*, Spring–Summer 1990, p. 4
- Anon. "Computer Installation von Matt Mullican," *Frankfurter Allgemeine Zeitung*, November 29, 1990, p. 48
- Anon. "Computer Project," *Rogue*, no. 7, December 1990
- Anon. "Em Calcário azul de Cascais," *O Público*, May 29, 1990
- Anon. "Grenoble prise dans les Toiles et les Spirales," *Libération*, October 18, 1990
- Anon. "Grenoble," *The European*, October 12–14, 1990
- Anon. "La Semiotica di Matt Mullican," *Il Giornale dell'Arte*, September 1990
- Anon. "La Ville de Matt Mullican," *Le Dauphine Libère*, October 25, 1990
- Anon. "Matt Mullican at the Magasin," *Gallery Guide*, September 1990
- Anon. "Matt Mullican in Grenoble," *Artis*, October 1990, p. 57
- Anon. "Matt Mullican," *Artforum*, January 1990
- Anon. "Matt Mullican," *Grandes Lignes*, October 1990
- Anon. "Matt Mullican," *Público A Semana*, June 1, 1990
- Anon. "Swiss Bank Corporation Commissions Site Specific Sculptures by Richard Serra and Matt Mullican," *Swiss American Review*, March 14, 1990
- Anon. "Matt Mullican," *Menninger Perspective*, vol. 21, no. 4, 1990
- Bost, Bernadette. "Le Génie Encyclopédique," *Le Monde*, September 15, 1990
- Clot, Manel. "Repertorio Simbolico," *El País*, October 6, 1990
- de Beaumont, Thierry. "Mullican City," *Atelier*, no. 2, April–June 1990
- Emmett, Arielle. "Supercomputer Art," *Computer Graphics World*, April 1990, pp. 91–93
- Guilloteau, Claude. "Les Villes-fictions de Matt Mullican," *Les Affiches*, September 28, 1990
- Guimarães, José. "Cartografias," *Fim de Semana*, June 8, 1990, p. 11
- Haggerty, Michael. "Exploring the World in the Art of Matt Mullican," *IEEE Computer Graphics and Applications*, May 1990, pp. 3–7
- Iverem, Esther. "Framing a Park with Art Drawn from Four Artists," *New York Newsday*, July 3, 1990, p. 12
- Kandell, Susan. "Matt Mullican," *Arts Magazine*, February 1990
- Kluge, Franz. "Bilder von völlig neuer Art," *Horizont*, no. 8, February 1990

- Lambrecht, Luk. "Matt Mullican," *Forum*, November–December 1990, p. 76
- Matthes, Frank. "Max Headroom ist nicht zu Hause," *Journal Frankfurt*, no. 4, December 6–19, 1990
- Melo, Alexandre. "Matt Mullican, Mapa Mundo," *Expresso*, June 2, 1990
- Mullican, Matt. "Matt Mullican," *ICI Newsletter*, Spring–Summer 1990
- Mullican, Matt. *Oblek Magazine*, no. 8, Fall 1990 (cover design)
- Nemser, Rebecca. "China Fair," *Boston Phoenix*, May 25, 1990
- Oerlemans, Hans. "Kunst tegen de muur doet discussie opnieuw oplaaien," *Het Binnenhof*, September 5, 1990
- Peeters, Mark. "Vandaalbestendige kunst verlevendigt Haagse wijk," *NRC Handelsblad*, September 5, 1990
- Perrard, Sylvie. "Matt Mullican au Magasin," *Le Dauphine Libère*, September 15, 1990
- Pietrantonio, Gianni di. "Spotlight, Matt Mullican," *Flash Art*, November–December 1990
- Pinharanda, João. "Sinais Mínimos," *O Público*, May 25, 1990, p. 14
- Pye, Michael. "Polygons and Pixels, the City as Techno-art," *Independent on Sunday*, February 11, 1990
- Quaroni, Grazia. "Matt Mullican," *Juliet*, December 1990–January 1991, no. 50
- Rose, Frank. "Is Computer-generated Art Really Art?," *Lotus*, May 1990, p. 96
- Sapolin, Donna. "Art Spills into the City's Streets," *Metropolitan Home*, August 1990
- Temin, Christine. "Putting the World in Order," *Boston Globe*, June 6, 1990
- Thomas, Mona. "Matt Mullican," *Beaux Arts Magazine*, November 1990, p. 135
- Tschechne, Martin. "Schnelle Reise durch die Welt im Computer," *Art*, no. 12, 1990, p. 127
- von Drateln, Doris. "Matt Mullican," *Contemporanea*, January 1991, p. 93
- Wolff, Thomas A. "Architekt der Gemeinplätze," *Frankfurter Rundschau*, November 22, 1990, p. 26
- Zahm, Olivier. "Matt Mullican," *Art Press*, December 1990
- 1989 Alexander, Max. "Art in the Underground," *Art in America*, December 1989
- Anon. "Art," *Vogue*, September 1989
- Anon. "Environments: A Bicoastal View," *Art News*, December 1989
- Anon. "Former Art Museum Exhibitor Shows Work in New York City," *Oregonian*, September 5, 1989
- Anon. "Gallery Round Up," *The Bulletin*, April 27, 1989
- Anon. "Hot Line," *New York Magazine*, September 11, 1989
- Anon. "La Planète Mullican," *Sans Titre*, May–June 1989
- Anon. "Matt Mullican," *New Yorker*, September 18, 1989
- Anon. "Nynex Funds Computer-Art Project," *Corporate Art News*, July 1989
- Anon. "One Single Work of Art Fills Western Gallery," *Bellingham Herald*, October 17, 1989
- Anon. "Production News," *Film and Video Production*, July 1989
- Anon. "Projects: Matt Mullican at Museum of Modern Art," *Antiques and the Arts*, September 15, 1989
- Anon. *Elle Magazine*, September 1989
- Anon. "Hierogliefen," *Knack Weekend*, April 26, 1989
- Baker, Kenneth. "Matt Mullican Show at Fuller Gross," *San Francisco Chronicle*, November 25, 1989
- Ballatore, Sandy. "Mullican and Mullican: Living the Modern-Postmodern Continuum," *Artspace*, July–August 1989, pp. 51–55
- Barasch, Amy. *7 Days*, August 30, 1989
- Beck, Kurt. "Weltenlehre in Erz gegossen und auf Leinwand frottiert," *Luzerner Neueste Nachrichten*, January 23, 1989
- Bonetti, David. "Matt Mullican," *San Francisco Examiner*, December 1, 1989
- Calnek, Anthony. "New York," *Contemporanea*, 1989
- Clements, Paul. "Magic Carpet Ride," *Museum and Arts Washington*, November 1989
- Clothier Peter. "Matt Mullican," *Bijutsu Techo*, November 1989
- Clothier, Peter. "Sign Language," *Art News*, Summer 1989
- Curtis, Cathy. "Matt Mullican," *Los Angeles Times*, November 17, 1989

- Decter, Joshua. "Matt Mullican," *Flash Art*, November–December 1989
- Decter, Joshua. "New York in Review," *Arts Magazine*, January 1989, p. 105
- Doswald, Christoph. "Matt Mullican," *Kunstforum*, January–February 1989
- Farr, Sheila. "Language of Symbols Explored," *Bellingham Herald*, October 20, 1989
- Forgey, Benjamin. "The Urban Picture," *Washington Post*, December 16, 1989
- Gibson, Eric. "Rug/Sculpture Fuses Hirshhorn with City," *Washington Weekend*, December 14, 1989
- Hackett, Regina. "Poker-faced NY Pop Artists Exhibit Some Staying Power," *Seattle Post-Intelligencer*, February 21, 1989
- Helper, Judith. "Kunst und Technik," *Aufbau*, September 15, 1989
- Kimmelman, Michael. "Art, a Show Featuring Prints, the Subject Is Ambition," *New York Times*, October 6, 1989
- "Words and Symbols from Matt Mullican," *New York Times*, September 1, 1989
- "At the Whitney, 100 Works from the Last 30 Years," *New York Times*, November 13, 1989
- Kraus, Karl. "Kunst ist, was Welt wird," *Männer Vogue*, June 1989
- Levin, Kim. "Matt Mullican," *Village Voice*, October 17, 1989
- Mullican, Matt. "Matt Mullican," *File Magazine*, Spring 1989
- Princenthal, Nancy. "Matt Mullican's Etchings: Rereading the Looking Glass," *Print Collector's Newsletter*, November–December 1989
- Schwartzman, Allan. "Corporate Trophies," *Art in America*, February 1989
- Smith, Richard. "MoCA navigates 'A Forest of Signs'," *New Art Examiner*, Summer 1989
- Steinberg, Jane. "Just Say Faux," *Seattle Weekly*, February 8, 1989
- Weber, John. "PCVA Program Begins with Matt Mullican's Dallas Project," *Oregon Art Institute Magazine*, June–July 1989, pp. 18–19
- Woodward, Richard. "For Art, Coastal Convergences," *New York Times*, July 6, 1989
- 1988 Tazzi, Pier Luigi. "Matt Mullican. 8. November–24. Dezember 1988," *Catalogue Mai 36 Galerie*, Lucerne, 1988
- Anon. "Challenging our Vision of Cultural Symbols," *San Francisco Chronicle*, October 20, 1988
- Anon. "Komische Zeichen," *Luzerner Tagblatt*, November 11, 1988
- Anon. "Matt Mullican," *New York*, September 12, 1988
- Anon. "Review Matt Mullican, Winnipeg Art Gallery," *Winnipeg Free Press*, February 13, 1988
- Archer, Michael. "Wall Works: Cornerhouse," *Artscribe International*, March–April 1988, p. 82
- Bordaz, Jean-Pierre. "Mages et Images," *Galleries Magazine*, August–September 1988, pp. 91–97
- Bromberg, Craig. "Battery Charger," *Vanity Fair*, November 1988
- Cameron, Dan. "Now New York New," *Wolkenkratzer*, January–February 1988, pp. 20–36, 103–5
- Dimitrijevic, Nena. "Wall Works, Cornerhouse, Manchester," *Flash Art*, March–April 1988, p. 121
- Groot, Paul. "Matt Mullican," *Parkett*, no. 17, 1988, pp. 88–97
- Hess, Elizabeth. "Captives of Industry?," *Village Voice*, November 15, 1988
- Horsley, Carter B. "Provocative Peek into Future," *New York Post*, October 13, 1988
- Jalon, Allan. "'Skeptical Belief(s)' Exhibit Displays Varied Styles of CalArts Graduates," *Orange County Register*, January 1988, p. 49
- Kemp, John. "Matt Mullican: Artsite, Bath," *Arts Review*, June 17, 1988
- Kimmelman, Michael. "Synopsisizing the Graphic Fabric of Modern Life," *New York Times*, August 12, 1988
- McCracken, David. "Ito Exhibit Shows Late Artist's Sensitivity and Sure Touch," *Chicago Tribune*, December 23, 1988
- O'Dell, Kathy. "Through the Image Maze," *Art in America*, January 1988
- Oberholzer, N. "Eine Kunst, die aufs Totale hinzielt," *Vaterland*, November 10, 1988
- Pincus, Robert L. "Art Review (Newport Beach)," *San Diego Union*, February 28, 1988
- Raynor, Vivien. "Outdoor Sculpture with a Critical Note," *New York Times*, October 30, 1988
- Schmidt-Wulffen, Stephan. "Wo stehen die Künstler 1988?," *Art*, February 1988, pp. 30–47

- Tarantino, Michael. "Mullican: l'organisation de l'histoire," *L'Inventaire*, June 1988, pp. 55–61
- Taylor, Paul. "Cultural Geometry," *Flash Art*, May–June 1988, no. 140, pp. 124–25
- Wilson, William. "Radical Things are Happening in Orange County," *Los Angeles Times*, February 28, 1988, pp. 93, 96
- 1987 Anon. "Art," *Village Voice*, May 6, 1987
- Anon. "Concentrations 15: Matt Mullican," *Dallas Museum of Art Bulletin*, 1986–87, p. 11
- Anon. "L'Epoque, La Mode, La Morale, La Passion 1977–1987," *Petit Journal Centre Beaubourg*, p. 17
- Burnett, John. "State of the Arts," *White Rocker*, February 6, 1987
- Cameron, Dan. "Documenta 8 Kassel," *Flash Art*, October 1987, pp. 61–68
- Gardner, Colin. "Reviews," *Artforum*, April 1987, pp. 137–38
- George, Rosaline. "Postmodernists in 'Topology' Exhibit," *Outlook*, July 17, 1987
- Gipe, Lawrence. "Matt Mullican's Operatic Installation," *Artweek*, February 14, 1987
- Gipe, Lawrence. *Artscribe*, May 1987
- Knight, Christopher. "Kuhlenschmidt/Simon," *Los Angeles Herald Examiner*, February 15, 1987
- Kuspit, Donald; Wechsler, Max; Cameron, Dan; Tazzi, Pier Luigi; Rein, Ingrid. "The Critics' Way: Sculpture Goes to Town," *Artforum*, September 1987, pp. 109–20
- Kutner, Janet. "Dallas: Matt Mullican," *Art News*, April 1987
- Kutner, Janet. "Talking Pictures," *Dallas Morning News*, February 5, 1987
- Morgan, Susan. "Views from LA," *Artscribe International*, March–April 1987
- Nickas, Robert. "Reviews," *Flash Art*, February–March 1987, pp. 113–14
- Nixon, Bruce. "Critics Choice," *Dallas Times Herald*, February 1, 1987
- Perez, Luis Francisco. "El Arte y su Doble," *Tema Celeste*, April–June 1987, pp. 66–67
- Pontbriand, Chantal. "Skulptur in Munster," *Parachute*, September–October–November 1987, pp. 37–41
- Russell, John. "Monsters: The Phenomena of Dispassion," *New York Times*, January 30, 1987
- Schmidt-Wulffen, Stephan. "Enzyklopädie der Skulptur," *Kunstforum*, October–November 1987, pp. 288–301
- Sozanski, Edward. "An Artist's Blend of Philosophy and Symbolism," *Philadelphia Inquirer*, September 24, 1987
- Stavitsky, Gail. "Concerning 'The Spiritual in Art'," *Arts Magazine*, Summer 1987, p. 34
- Wallis, Brian. "Kapitalische Stigmata," *Kunstforum*, October–November 1987, pp. 253–57
- Wallis, Brian. *Blasted Allegories*, MIT Press, 1987
- Wilson, William. "The Art Galleries: La Cienega Area," *Los Angeles Times*, July 24, 1987
- 1986 Anon. "Special Projects," *Everson Museum of Art Bulletin*, September 1986
- Chayat, Sherry. "Signs of the Times," *Syracuse Herald-Journal*, October 14, 1986
- Failing, Patricia. "Los Angeles Gets a New Temple of Art," *Art News*, November 1986, p. 94
- Frank, Peter. "Immaterial Witnesses," *LA Weekly*, December 26, 1986–January 1, 1987
- Levin, Kim. "Matt Mullican: The Dallas Project," *Village Voice*, May 1986
- Patton, Phil. "Isozaki," *Connoisseur*, November 1986, pp. 116–25
- Van Der Kaap, Gerald. "Mobbyism," *Zien Magazine*, no. 8, 1986
- 1985 Brenson, Michael. "Art: Exhibit of 'Signs' at The New Museum," *New York Times*, May 17, 1985
- Celant, Germano. "Between Atlas and Sisyphus," *Artforum*, November 1985, pp. 76–79
- Gardner, Colin. "Establishing Order(s)," *Artweek*, October 19, 1985, p. 3
- Groot, Paul. "Matt Mullican," *Wolkenkratzer*, June–August 1985, p. 33
- Lewis, JoAnn. "Mullican's Signs of the Times," *Washington Post*, October 26, 1985, p. B2
- Madoff, Steven Henry. "What Is Postmodern about Painting: The Scandinavia Lectures, II," *Arts Magazine*, October 1985, pp. 59–64
- Wechsler, Max. "Paradise Gained," *Artforum*, September 1985, pp. 94–97

- 1984 Anon. "Centre d'Art Contemporain, Genève: Exhibition," *Domus*, November 1984, p. 81
 Anon. "Mullican's Enigmatic Images," *Newsday*, August 22, 1984
 Borrini, Catherine-France. "Le 10ème Anniversaire du Centre d'Art Contemporain de Genève," *Art Press*, October 1984, p. 50
 Brenson, Michael. "Matt Mullican," *New York Times*, December 14, 1984, p. C33
 Descombes, Murielle. "Les Symbols de Matt Mullican," *Tribune di Genève*, October 5, 1984
 Evans-Clark, P. "Matt Mullican: Questions sur l'Art," *Art Press*, December 1984, pp. 24–25
 Glueck, Grace. "Matt Mullican," *New York Times*, July 27, 1984, p. C21
 Mathonette, Philippe. "Mullican, la Fascination du Pictogramme," *Argus Media*, October 2, 1984
 von Fürstenberg, Adelina. Centre d'Art Contemporain, Genève; 1974–1984, *Centre d'Art Contemporain, 1984* (catalogue)
 Zacharopoulos, Denys. "Postures de Distance," *Artistes*, Summer 1984, p. 50
- 1983 Anon. "Mary Boone Gallery, New York; Exposition," *Goya*, January–February 1983, p. 251
 Blau, Douglas. "Matt Mullican at Mary Boone," *Art in America*, March 1983
 Brooks, Valerie. "Matt Mullican," *Flash Art*, March 1983, p. 62
 Camitelli, Maria. "Il Fiume Scorre Lentamente," *Juliet*, January 1983, pp. 15–20
 Freidman, Jon R. "Modern Objects," *Arts Magazine*, September 1983, p. 9
 Lovelace, Carey. "Painting for Dollars," *Harpers Magazine*, July 1983, pp. 66–70
 Moufarrege, Nicolas. "Intoxication: April 9, 1983," *Arts Magazine*, April 1983, pp. 70–76
 Mullican, Matt. "Checkered Flag," *Juliet*, March 1983, p. 23
 Stewart, Laura. "Soho Gallery Has Been a Boon to Mary," *Sunday Democrat and Chronicle*, January 2 1983, p. D3
- 1982 Anon. "Les Expositions dans la Ville," *Quest France*, March 19, 1982
 Haden-Guest, Anthony. "The New Queen of the Art Scene," *New York Magazine*, April 19, 1982, pp. 24–30
 Owens, Craig. "Back to the Studio," *Art in America*, January 1982, pp. 99–107
 Ponti, Lisa. "Documenta 7," *Domus*, October 1982, pp. 67–73
 Ponti, Lisa. "Mary Boone and the Past and the Present and the Future," *Domus*, November 1982, pp. 72–73
 Silverthorne, Jeanne. "Matt Mullican at Mary Boone," *Artforum*, September 1982, pp. 77–78
 Smith, Roberta. "Didacticism, Material and Immaterial," *Village Voice*, December 21, 1982, p. 113
 Wolf, Deborah. "Mary Boone," *Avenue*, October 1982, pp. 40–47
- 1981 Deitch, Jeffrey. "Who Has the Power?," *Flash Art*, October–November 1981, pp. 46–47
 Lawson, Thomas. "Switching Channels," *Flash Art*, April–May 1981, pp. 20–22
 Marzorati, Gerald. "Art Picks," *SoHo News*, September 22, 1981, p. 36
 Mullican, Matt. "Matt Mullican," *File Magazine*, October–November 1981
 Smith, Roberta. "Biennial Blues," *Art in America*, April 1981, pp. 92–101
- 1980 Lawson, Thomas. *Artforum*, November 1980, p. 91
 McCollum, Allan. "Matt Mullican's World," *Real Life Magazine*, Winter 1980, p. 4–13
 Salle, David; Welling, James. "Images that understand us," *Journal*, no. 27, June–July 1980
 Tatransky, Valentine. *Flash Art*, November 1980, p. 46
- 1979 Bleckner, Ross. "Transcendent AntiFetishism," *Artforum*, March 1979
 Lawson, Thomas. "Review of the Kitchen," *Real Life Magazine*, March 1979, p. 3
 Lawson, Thomas. "The Uses of Representation: Making Some Distinctions," *Flash Art*, March–April 1979, pp. 37–39
 Yoskowitz, Robert. *Arts Magazine*, November 1980, p. 30

