

Sterling Ruby

Los Angeles, °1972 (Bitburg, Germany)

Biography

Selected One-Person Exhibitions

2019

- Institute of Contemporary Art, Miami, FL, USA (traveling to Institute of Contemporary Art, Boston, MA, USA)
- *ACTS + TABLE*, Gagosian, London
- Spazio Maiocchi, Milan, Italy
- *DAMNATION*, Sprüth Magers, Los Angeles, CA, USA
- *Sterling Ruby: Sculpture*, Nasher Sculpture Center, Dallas, TX, USA

2018

- *DRFTRS*, Xavier Hufkens, 107 rue St-Georges, Brussels, Belgium (cat.)
- *WIDW*, Xavier Hufkens, 6 rue St-Georges, Brussels, Belgium (cat.)
- *HEARTS + CLUBS*, Pierre Marie Giraud, Brussels, Belgium (cat.)
- *Sterling Ruby: Ceramics*, Des Moines Art Center, Des Moines, IA, USA (cat.) (travelled to Museum of Arts and Design (MAD), New York, NY, USA)
- *VERT*, Taka Ishii Gallery, Tokyo, Japan (cat.)

2017

- *MIX PIZ*, Vito Schnabel Gallery, St. Moritz, Switzerland
- *Sterling Ruby*, Gagosian Gallery, New York, NY, USA (cat.)

2016

- *THE JUNGLE*, Sprüth Magers, Berlin, Germany
- *Sterling Ruby*, Winterpalais, Belvedere Museum, Vienna, Austria (cat.)
- *WORK WEAR: Garment And Textile Archive 2008-2016*, Sprüth/Magers, London, UK

2015-2016

- *Stoves*, Vito Schnabel Projects, Kulm Hotel, St. Moritz, Switzerland
- *Stoves*, Musée de la Chasse et de la Nature, Paris, France (cat.)

2015

- *PARIS*, Gagosian Gallery, Le Bourget & Rue de Ponthieu, Paris, France (cat.)
- *Study #8. Monument Stalagmite/P.T.A.C.*, David Roberts Art Foundation, London, UK
- *Spray, Memory: Sterling Ruby & Mike Kelley*, Inigo Philbrick, London, UK
- *ECLPSE*, Xavier Hufkens, 6 rue St-Georges, Brussels, Belgium (cat.)
- *SCALES*, Xavier Hufkens, 107 rue St-Georges, Brussels, Belgium (cat.)

2014

- *VIVIDS*, Gagosian Gallery, Hong Kong, China (cat.)
- *BC RIPS*, Taka Ishii Gallery, Tokyo, Japan
- *SUNRISE SUNSET*, Hauser & Wirth, New York, NY, USA
- *STERLING RUBY*, The Baltimore Museum of Art, Baltimore, MD, USA

2013

- *DROPPA BLOCKA*, Museum Dhondt-Dhaenens, Ghent, Belgium
- *CHRON II*, Kunsthalle Mainz, Mainz, Germany, travelled to Fondazione Memmo, Rome, Italy
- *STOVES & QUILTS*, Galerie Pierre Marie Giraud, Brussels, Belgium (cat.)
- *Sterling Ruby: SP Paintings*, Nahmad Contemporary, New York, NY, USA
- *Sterling Ruby-Selected Works*, Charles Riva Collection, Brussels, Belgium
- *Sterling Ruby*, Kukje Gallery, Seoul, South Korea (cat.)
- *EXHM*, Hauser & Wirth, London, UK

2012

- *SOFT WORK*, Centre d'Art Contemporain Genève, Genève, Switzerland, travelled to FRAC Champagne-Ardenne, Reims, France; Bonniers Konsthall, Stockholm, Sweden; MACRO Museo d'Arte Contemporanea, Rome, Italy (2013)

2011

- *VAMPIRE*, The Pace Gallery, Beijing, China
- *Sterling Ruby & Lucio Fontana*, Andrea Rosen Gallery, New York, NY, USA (cat.)
- *I AM NOT FREE BECAUSE I CAN BE EXPLODED ANYTIME*, Sprüth/Magers, Berlin, Germany
- *PAINTINGS*, Xavier Hufkens, Brussels, Belgium (cat.)

2010

- *Metal Works*, Xavier Hufkens, Brussels, Belgium
- *ASHTRAYS*, Galerie Pierre Marie Giraud, Brussels, Belgium (cat.)
- *New Works*, Taka Ishii Gallery, Tokyo, Japan
- *2TRAPS*, The Pace Gallery, New York, NY, USA
- *Sterling Ruby*, Ovitz Family Collection Project Space, Beverly Hills, CA, USA
- *Long Live the Amorphous Law: Videos by Sterling Ruby 2002-2009*, School of the Art Institute of Chicago, IL, USA
- *Melanie Schiff and Sterling Ruby*, Kavi Gupta Gallery, Berlin, Germany

2009

- *Sterling Ruby & Robert Mapplethorpe*, Xavier Hufkens, Brussels, Belgium (cat.)
- *The Masturbators*, Foxy Production, New York, NY, USA (cat.)
- *Modern Mondays : An Evening with Sterling Ruby*, Museum of Modern Art, New York, NY, USA

2008

- *Spectrum Ripper*, Sprüth/Magers, London, UK
- *Grid Ripper*, Galleria d'Arte Moderna e Contemporanea, Bergamo, Italy (cat.)
- *Zen Ripper*, Galleria Emi Fontana, Milan, Italy
- *Video Works*, Galleria Emi Fontana, Milan, Italy
- *SUPERMAX 2008*, Museum of Contemporary Art, Pacific Design Center, Los Angeles, CA, USA (cat.)
- *CHRON*, The Drawing Center, New York, NY, USA (cat.)
- *Kiln Works*, Metro Pictures, New York, NY, USA

2007

- *Slasher Posters & Pillow Works*, Bernier Eliades, Athens, Greece
- *Paintings & Benches*, Galerie Christian Nagel, Berlin, Germany
- *Killing the Recondite*, Metro Pictures, New York, NY, USA
- *Superoverpass*, Foxy Production, New York, NY, USA

2006

- *Interior Designer*, Marc Foxx, Los Angeles, CA, USA
- *Recombines*, Galleria Emi Fontana, Milan, Italy
- *SUPERMAX 2006*, Galerie Christian Nagel, Köln, Germany

2005

- *New Work*, Foxy Production, New York, NY, USA
- *SUPERMAX 2005*, Marc Foxx, Los Angeles, CA, USA
- *This Range*, Guild & Greyshkul, New York, NY, USA
- *Adjoining The Voids: Sterling Ruby & Kirsten Stoltmann*, Sister, Los Angeles, CA, USA
- *Reconfiguration of Monument to Interiority : Learned Helplessness in Students*, Art Center College of Design, Pasadena, CA, USA

2004

- *Disintegrating Identities Morph into One Solid Rainbow*, Foxy Production, New York, NY, USA

- *Interior Burnout*, 1R Gallery, Chicago, IL, USA

2003

- *Tamper Tantrum / Inanimate Death Magician*, Art Center College of Design, Pasadena, CA, USA
- *Free Association Always Ends Up with Pelvic Mirroring*, 1R Gallery, Chicago, IL, USA
- *The Hydroponic Connection*, Suitable Gallery, Chicago, IL, USA

Selected Group Exhibitions

2021

- *TinyBE*, Metzlerpark, Frankfurt, Germany

2020

- *Anima Mundi*, Crypts and Garden of the Abbaye Saint Victor - Pavillon Michelet, Marseille, France
- *1988*, Anthony Gallery, Chicago, IL, USA
- *We Don't Need Your MTV*, School of the Art Institute of Chicago (SAIC), Chicago, IL, USA
- *Fantasy Island*, Holtermann Fine Art, London, United Kingdom
- *Brush/OFF*, Phillips in collaboration with Galerie des Bains, Geneva, Switzerland
- *American Pastoral*, Gagosian, Britannia Street, London, United Kingdom

2019

- *Presenting Unparalleled Journey through Contemporary Art of Past 50 Years*, Rubell Museum, Miami, FL, USA
- *The Extreme Present*, Moore Building, Miami, FL, USA
- *From Day to Day*, de la Cruz Collection, Miami, FL, USA
- *Making Knowing: Craft in Art, 1950–2019*, Whitney Museum of American Art, New York, NY, USA
- *REFLECTIONS*, Gana Art Center, Gana Art Hannam, Seoul, Korea (cat.)
- *The Big Flat Now*, curated by _ gallery festival, Galerie Crone Wien, Vienna, Austria
- *Strange*, University of California, Berkeley Art Museum and Pacific Film Archive (BAMPFA), Berkeley, CA, USA
- *±8 - A Group Exhibition of Contemporary Ceramics*, SHOP Taka Ishii Gallery, Hong Kong, China
- *Kunstenfestival*, Aardenburg, The Netherlands
- *Taka Ishii Gallery 25th Anniversary Group Exhibition: Survived!*, Taka Ishii Gallery, Tokyo, Japan
- *An Exhibition for Notre-Dame*, Gagosian, rue de Ponthieu, Paris, France
- *Abstraction: Aspects of Contemporary Art*, The National Museum of Modern Art, Osaka, Japan (cat.)
- *Picture Plane: Vertical, Flatbed, and the Moving Crescent*, Hakgojae Gallery, Seoul, South Korea (cat.)
- *Dior: From Paris to the World*, Dallas Museum of Art, Dallas, TX, USA (cat.) (traveling exhibition)
- *La Source*, Villa Carmignac, Porquerolles Island, Hyères, France (cat.)
- *California Artists from the Marciano Collection*, Marciano Art Foundation, Los Angeles, CA, USA
- *Desert X 2019*, Coachella Valley, CA, USA
- *Collection Exhibition*, Rin Art Association, Gunma, Japan
- *Gold Standard / 10 Year Anniversary Exhibition*, Ever Gold [Projects], San Francisco, CA, USA
- *Dark Shadows*, Saint Laurent, Rive Droite, Paris, France

2018

- *MARGINAL EDITIONS/TEN MARGINAL YEARS*, Foxy Production, New York, NY, United States
- *Nader Contemporary*, Gary Nader Art Centre, Miami, FL, USA
- *Pop Minimalism | Minimalist Pop*, The Moore Building, Miami, FL, USA

- *Dior: From Paris to the World*, Denver Art Museum, Denver, CO, USA (traveling exhibition)
- *Tables, Carpets & Dead Flowers*, Hauser & Wirth, Zürich, Switzerland
- *West by Midwest: Geographies of Art and Kinship*, Museum of Contemporary Art, Chicago, IL, USA
- *An Ode To All That*, ArtCenter College of Design, Pasadena, CA, USA
- *Fire and Clay*, Gagosian, Geneva, Switzerland
- *Present Tense: Selections from the Lenhardt Collection*, Phoenix Art Museum, Phoenix, AZ, USA
- *SHANZINI: Shannon Michael Cane and Printed Matter*, Printed Matter, New York, NY, USA
- *Playlist*, Galerie Antoine Ertaskiran, Montreal, Canada
- *Color, Form, Unicorn: Recent Acquisitions*, University of California, Berkeley Art Museum and Pacific Film Archive (BAMPFA), Berkeley, CA, USA
- *12th Summer Programme*, Bold Tendencies, London, United Kingdom
- *Group Exhibition*, Taka Ishii Gallery, Tokyo, Japan
- *A Mind of Winter*, Chesa Planta, Samaden, Switzerland
- *Close at Hand*, Gagosian, San Francisco, CA, SA

2017

- *The Preservationists*, Duddell's, Hong Kong, China
- *WOVEN*, Rental Gallery, East Hampton, NY, USA
- *This Light Stuttgart, part of Techne and the Decency of Means*, Künstlerhaus Stuttgart, Stuttgart, Germany
- *The Embedded Message: Quilting in Contemporary Art*, Visual Arts Center of Richmond, Richmond, VA, USA
- *Force and Form*, de la Cruz Collection Contemporary Art Space, Miami, FL, United States
- *Regarding George Ohr: Contemporary Ceramics in the Spirit of the Mad Potter*, Boca Raton Museum of Art, Boca Raton, FL, United States
- *Proof of life*, Weserburg Museum of Modern Art, Bremen, Germany
- *Christian Dior, Couturier Du Rêve*, Musée des Arts Décoratifs, Palais du Louvre, Paris, France
- *Group exhibition*, Taka Ishii Gallery, Tokyo, Japan
- *Pivotal: Highlights from the Collection*, Orange County Museum of Art, Newport Beach, CA, USA
- *Grinding*, Ever Gold [Projects], San Francisco, CA, USA
- *ABSTRACT/NOT ABSTRACT*, presented by Gagosian and Jeffrey Deitch, The Moore Building, Miami Beach, FL, USA
- *LA Invitational*, Gagosian, New York, NY, USA
- *Unpacking: The Marciano Collection*, Marciano Art Foundation, Los Angeles, CA, USA
- *Inside Intensity: The Anniversary Show*, Museum Kurhaus Kleve, Kleve, Germany
- *POINT QUARTZ Flower of Kent*, Villa Arson, Nice, France
- *The Age of Ambiguity: Abstract Figuration/Figurative Abstraction*, Vito Schnabel Gallery, St. Moritz, Switzerland
- *99 Cents or Less*, Museum of Contemporary Art, Detroit, MI, USA
- *Oracle*, The Board, Los Angeles, CA, USA
- *Selections from the Permanent Collection: Catherine Opie and Sterling Ruby*, Geffen Contemporary, Museum of Contemporary Art (MOCA), Los Angeles, CA, USA
- *BUILD*, Elizabeth Leach Gallery, Portland, OR, USA
- *Concrete Island*, VENUS, Los Angeles, CA, USA
- *Steps to Aeration*, Tanya Leighton, Berlin, Germany
- *Discomposure*, Richard Telles Fine Art, Los Angeles, CA, United States
- *Dark Shadows*, 11 Columbia, Monte-Carlo, Monaco
- *The Coffins of Paa Joe and the Pursuit of Happiness*, Jack Shainman Gallery, New York, NY, United States
- *Living Apart Together: Recent Acquisitions from the Hammer Contemporary Collection*, Hammer Museum, Los Angeles, CA, United States
- *Another Man's Treasure: American Assemblage*, Edward Ressle, New York, NY, United States

2016–2017

- *The Return of Darkness – Gothic fantasy for Frankenstein*, Musee Rath, Geneva, Switzerland
- *L.A. Exuberance: New Gifts by Artists*, Los Angeles County Museum of Art, Los Angeles, CA, USA

2016

- *To Have and to Hold*, Rubell Family Collection, Miami, FL, USA
- *Bloody Hell*, Edward Ressle Gallery, New York, NY, USA
- *Omul Negru*, Nicodim Gallery, Los Angeles, CA, USA
- *Ship of Fools*, Video Databank TV, Chicago, IL, USA
- *MOVED*, Taka Ishii Gallery, Tokyo, Japan
- *Milk of the Poppy*, Capital, San Francisco, CA, USA
- *Fierce Generosity: The Carolyn GlasoeBailey Memorial Exhibition*, Porch Gallery, Ojai, CA, USA (cat.)
- *Collector's Summer #1*, Galerie Christophe Gaillard, Paris, France
- *My Abstract World*, me Collectors Room / Olbricht Foundation, Berlin, Germany
- *Adhesive Products*, Bergen Kunsthall, Bergen, Norway
- *Mount Analogue: A show of Symbolically Non-Euclidean Adventures in Mountain Climbing*, Aspen, CO, USA
- *The Public Body*, Artspace, Sydney, Australia
- *Sèvres Outdoors 2016*, Sèvres - Cité de la céramique, Sèvres, France (cat.)
- *Good Dreams, Bad Dreams – American Mythologies*, Aishti Foundation, Beirut, Lebanon (cat.)
- *PISTONHEAD 2*, Venus Over Los Angeles, Los Angeles, CA, USA
- *LEXICON*, Gagosian Gallery, Paris, France (cat.)
- *What's Up*, Soho Revue, London, England
- *Omul Negru*, Nicodim Gallery, Cantacuzino Palace, Bucharest, Romania (cat.)
- *Made in LA 2016: a, the, though, only*, Hammer Museum, Los Angeles, CA, USA (cat.)
- *Reveal The Rats*, The Pit, Glendale, CA, USA (cat.)
- *Material Considerations*, John Berggruen Gallery, San Francisco, CA, USA
- *A Whisper of Where It Came From*, Kemper Museum of Contemporary Art, Kansas City, MO, USA
- *Illumination*, Louisiana Museum of Modern Art, Humlebaek, Denmark
- *Nice Weather*, Skarstedt Gallery, New York, NY, USA
- *La Mia Ceramica*, Galerie Max Hetzler, Paris, France (cat.)
- *Stars & Stripes: American Art of the 21st Century from the Goldberg Collection*, Western Plains Cultural Centre, Dubbo; Wagga Wagga Art Gallery, Wagga Wagga; Latrobe Regional Art Gallery, Morwell; Ipswich Art Gallery, Ipswich, Australia (cat.) (traveling exhibition)

2015–2016

- *The World is Made of Stories: Works from the Astrup Fearnley Collection*, Astrup Fearnley Museet, Oslo, Norway
- *You've Got to Know the Rules... to Break Them*, de la Cruz Collection, Miami, FL, USA

2015

- *Le Génie 2.0 - Excellence, création, innovation des industries textiles de Lyon et de sa région*, Musée des Tissus, Lyon, France
- *Metaforms, tc: temporary contemporary*, Bass Museum of Art, Miami Beach, FL, USA
- *Le Collezioni*, Museo di arte moderna e contemporanea di Trento e Rovereto, Trento, Italy (permanent exhibition)
- *Art Basel Public*, Collins Park, Miami Beach, FL, USA
- *You've Got to Know the Rules... To Break Them*, de la Cruz Collection Contemporary Art Space, Miami, FL, USA
- *Beverly Hills 20-Year Anniversary Invitational Exhibition, 1995–2015*, Gagosian Gallery, Beverly Hills, CA, USA
- *Good for Nothing (Cracks in the Mirror)*, GOODROOM, Munich, Germany

- *New Skin*, Aishti Foundation, Beirut, Lebanon (cat.)
- *Monday Me*, Soccer Club Club (Drag City), Chicago, IL, USA
- *AMERICANAESOTERICA*, Sariev Gallery, Plovdiv, Bulgaria (cat.)
- *Artists in Their Time*, Istanbul Modern, Istanbul, Turkey (cat.)
- *Building Sculpture Center Benefit Exhibition*, Maccarone, New York, NY, USA (cat.)
- *The Shape of Time*, Gagosian Gallery, Hong Kong, China
- *Losing the Compass*, White Cube, Mason's Yard, London, UK
- *Surface Tension*, The FLAG Art Foundation, New York, NY, USA
- *Open Source: Engaging Audiences in Public Space*, Curated by Pedro Alonzo, Philadelphia, PA, USA
- Broad Art Museum, Los Angeles, CA, USA (cat.)
- *Theories on Forgetting*, Gagosian Gallery, Beverly Hills, CA, USA
- *Être chose*, Centre international d'art et du paysage, île de Vassivière, France
- *Esprit Dior*, Dongdaemun Design Plaza (DDP), Seoul, South Korea
- *Sprayed: Works from 1929 to 2015*, Gagosian Gallery, London, UK (cat.)
- *Z-ing*, Richard Telles Fine Art, Los Angeles, CA, USA
- *The Melting Point of Reason*, Margaret Lawrence Gallery, Victorian College for the Arts, Melbourne, Australia
- *Stars & Stripes: American Art of the 21st Century from the Goldberg Collection*, Australia (travelling exhibition)
- *Bound to Be Held: A Book Show*, Contemporary Jewish Museum, San Francisco, CA, USA
- *West Coast*, Lefebvre & Fils Gallery, Paris, France
- *Meet Me Halfway: Selections from the Anita Reiner Collection*, Cristin Tierney Gallery, New York, NY, USA
- *The Belgians. An Unexpected Fashion Story*, BOZAR, Brussels, Belgium
- *The Line: A Sculpture Walk*, London, UK
- *Selected Sculptures*, Riva Project, Brussels, Belgium
- *COOL – As a State of Mind*, Curated by Charlotte Cosson & Emmanuelle Luciani, MAMO, Centre d'Art de la Cité Radieuse, Marseille, France
- *CHROMOPHOBIA*, Gagosian Gallery, Geneva, Switzerland
- *EAGLES II*, Marlborough Gallery, Madrid, Spain
- *Matters of Pattern*, Skarstedt Gallery, Chelsea, New York, NY, USA
- *PRETTY RAW: AFTER AND AROUND HELEN FRANKENTHALER*, Curated by Katy Siegel, Rose Art Museum - Brandeis University, Boston, MA, USA
- *SAIC 150th Anniversary Alumni Show, Selections from 1985-2015*, Sullivan Galleries, School of the Art Institute of Chicago, Chicago, IL, USA
- *Obsession*, Maison Particulière art center, Brussels, Belgium

2014

- *Beneath the Surface*, de la Cruz Collection Contemporary Art Space, Miami, FL, USA
- *Esprit Dior*, Tamaya AS Building, Tokyo, Japan (cat.)
- *One Man's Trash (Is Another Man's Treasure)*, Danjuma Collection, London, UK
- *PINK*, Collezione Giancarlo e Danna Olgiati, Spazio -1, Lugano, Switzerland
- *FIRE!*, Venus Over Manhattan, New York, NY, USA
- *Basilica Soundscape*, Hudson, NY, USA
- *Secret Passions: Private Flemish Collections*, Tripostal, Lille, France (cat.)
- *Love Story – The Anne & Wolfgang Titz Collection*, Curated by Mario Codognato Luise Ziaja and Severin Dünser, 21er Haus and Winter Palace, Belvedere Museum, Vienna, Austria
- *The Los Angeles Project*, Ullens Center for Contemporary Art, Beijing, China
- *The Great Acceleration. Art in the Anthropocene*, Curated by Nicolas Bourriaud, 9TH Taipei Biennial 2014, Taipei Fine Arts Museum, Taiwan, China (ROC)
- *The 10TH Gwangju Biennale: Burning Down the House*, Gwangju, South Korea
- *Variations: Conversations In and Around Abstract Painting*, Los Angeles County Museum of Art, Los Angeles, CA, USA

- *Infinite Jest*, Schirn Kunsthalle Frankfurt, Frankfurt, Germany (cat.)
- *Summer Highlights*, John Berggruen Gallery, San Francisco, CA, USA
- *Man in the Mirror*, Vanhaerents Art Collection, Brussels, Belgium
- *2014 Whitney Biennial*, Whitney Museum of American Art, New York, NY, USA (cat.)
- *Room by Room: Monographic Presentations from the Faulconer and Rachojsky Collections*, The Warehouse, Dallas, TX, USA
- *1 + 1 = 1. When the Collections of the Montreal Museum of Fine Arts and of the Musée d'art contemporain de Montréal Collide*, Montreal Museum of Fine Arts in collaboration with the Musée d'art contemporain de Montréal, Montreal, QC, Canada
- *Stars & Stripes: American Art of the 21st Century from the Goldberg Collection*, Bathurst Regional Art Gallery, Bathurst, Australia
- *Unendlicher Spaß/Infinite Jest*, Schirn Kunsthalle Frankfurt, Frankfurt, Germany

2013

- *Summer in Gstaad*, Patricia Low Contemporary, Gstaad, Switzerland
- *California Landscape into Abstraction: Works from the Orange County Museum of Art*, Orange County Museum of Art, Newport Beach, CA, USA (cat.)
- *From the Collection: "Looking at Process"*, de la Cruz Collection Contemporary Art Space, Miami, FL, USA
- *Abstraction/Figuration*, Inigo Philbrick, London, UK
- *Somos Libres*, MATE, Asociación Mario Testino, Lima, Peru (cat.)
- *Island*, Dairy Art Centre, London, UK
- *ANAMERICANA*, American Academy in Rome, Rome, Italy
- *Esprit Dior*, Museum of Contemporary Art, Shanghai, China (cat.)
- *t-shirts*, Taka Ishii Gallery, Tokyo, Japan
- *Dead Inside*, Bleecker Street Arts Club, New York, NY, USA
- *Why Not Live for Art? II: K.N. Collection*, Tokyo Opera City Art Gallery, Tokyo, Japan
- *Transforming the Known, Works from the Bert Kreuk Collection*, Gemeentemuseum Den Haag, The Hague, The Netherlands
- *Back To Earth. From Picasso to Ai Weiwei - Rediscovering Ceramics in Art*, Herbert Gerisch-Stiftung, Neumünster, Germany
- *EXPO 1: NEW YORK, Cinema Module*, MoMA PS1, New York, NY, USA
- *The Gesture and the Sign*, White Cube, São Paulo, Brazil
- *Contemporary Future: To Invent, Create and Imagine the Future*, CAB Art Center, Brussels, Belgium
- *An Endless Theatre: the convergence of contemporary art and anthropology in observational cinema*, University of Edinburgh, Edinburgh, Scotland, UK
- *Fun House*, Richard Gray Gallery, New York, NY, USA
- *Beg, Borrow and Steal*, Palm Springs Art Museum, Palm Springs, CA, USA, travelled to Rubell Family Collection/Contemporary Arts Foundation, Miami, FL, USA
- *Black Cake*, Team Gallery, New York, NY, USA

2012

- *Pothole*, Curated by Huma Bhabha, Salon 94, New York, NY, USA
- *Cellblock I & II*, Curated by Robert Hobbs, Andrea Rosen Gallery, New York, NY, USA
- *California*, Charles Riva Collection, Brussels, Belgium
- *Spheres 2012*, GALLERIA CONTINUA/Le Moulin, Boissy-le-Châtel, France
- *Crossing Mirrors*, Rosenblum Collection & Friends, Paris, France
- *Americas*, Modern Collections, London, UK
- *Sõida tasa üle silla (Ride Gently Over The Bridge)*, ART IST KUKU NU UT, Tartu, Estonia
- *The Mash Up: Collage from the 1930's to the present*, L&M Arts, Los Angeles, CA, USA
- *Phantom Limb: Approaches to Painting Today*, Museum of Contemporary Art, Chicago, IL, USA
- *The Painting Factory: Abstraction After Warhol*, Museum of Contemporary Art, Los Angeles, CA, USA (cat.)
- *Prima Materia*, Gladstone Gallery, Brussels, Belgium
- *Spring Fever*, Tony Shafrazi Gallery, New York, NY, USA

- *Paintings from the Rubell Family Collection*, Fundacion Banco Santander, Madrid, Spain (cat.)
- *Material*, Curated by Duro Olowu, Salon 94, New York, NY, USA
- *Generation Y - A celebration of the new generation of collectors*, Museum of Mankind, London, UK

2011

- *American Exuberance*, Rubell Family Collection/Contemporary Arts Foundation, Miami, FL, USA (cat.)
- *WYSIWYG-What You(ngs) See Is What You Get*, Rosenblum Collection & Friends, Paris, France
- *Structure & Absence*, White Cube, London, UK (cat.)
- *Works in Ceramics*, Toyota Municipal Museum of Art, Tokyo, Japan (cat.)
- *Eslöv Wide Shut: 100 years Anniversary of Eslöv*, Blomsterberg's Warehouse, Eslöv, Sweden (cat.)
- *Soft Machines*, The Pace Gallery, New York, NY, USA
- *George Herms: Xenophilia (Love of the Unknown)*, Museum of Contemporary Art at the Pacific Design Center, Los Angeles, CA, USA
- *Lustvarande '11 - Raw*, Park De Oude Warande, Museum De Pont, Tilburg, The Netherlands (cat.)
- *Paul Clay*, Salon 94, New York, NY, USA
- *Silence and Time*, Dallas Museum of Art, Dallas, TX, USA
- *The Shape of Things to Come: New Sculpture*, Saatchi Gallery, London, UK (cat.)
- *Greater L.A.*, SoHo Loft (483 Broadway), New York, NY, USA
- *Dystopia*, Curated by Alexis Vaillant, CAPC Musée d'Art Contemporain de Bordeaux, Bordeaux, France (cat.)
- *After Hours: Murals on the Bowery*, Bowery, New York, NY, USA
- *New York Minute*, Curated by Kathy Grayson, The Garage: Center for Contemporary Culture, Moscow, Russia (travelling exhibition)
- *At Capacity: Large Scale Works from the Permanent Collection*, Museum of Contemporary Art, Miami, FL, USA
- *Psychedelic: Optical and Visionary Art since the 1960's*, Jepson Center, Telfair Museum of Art, Savannah, GA, USA, travelled to The Memorial Art Gallery, University of Rochester, NY, USA (2010); San Antonio Museum of Art, San Antonio, TX, USA (2010) (cat.)
- *Artprojix Cinema*, SVA Theatre, New York, NY, USA
- *California Dreamin' - Myths and Legends of Los Angeles*, Curated by Hedi Slimane, Almine Rech Gallery, Paris, France
- *Highways Connect and Divide*, Foxy Production, New York, NY, USA
- 13TH San Francisco Indie Fest, Roxie Cinema, San Francisco, CA, USA

2010

- *Aftermath*, Taka Ishii Gallery, Kyoto, Japan
- *28TH Torino Film Festival: Waves*, Museo Nazionale Del Cinema, Torino, Italy
- *It's All American*, New Jersey Museum of Contemporary Art, Wickatunk, NJ, USA
- *Psychedelic: Optical and Visionary Art Since the 1960's*, The Memorial Art Gallery, University of Rochester, Rochester, NY, USA (cat.) (traveling exhibition)
- *At Home/Not at Home: Works from the Collection of Martin & Rebecca Eisenberg*, Hessel Museum of art, Bard College, Annandale-on-Hudson, NY, USA
- *Lysets Land III*, Projekt Skagen, Skagen, Denmark
- *2010-2011 Exhibition*, de la Cruz Collection Contemporary Art Space, Miami, FL, USA
- *P.P.P.-Public Private Paintings*, Mu.ZEE, Ostend, Belgium
- *The Transformation Show*, Gallery 400, Chicago, IL, USA
- *Painting Extravaganza*, Cardi Black Box, Milan, Italy
- *Misericordia*, Prism Gallery, Los Angeles, CA, USA
- *50 Years at Pace*, The Pace Gallery, New York, NY, USA (cat.)
- *Rive Gauche/Rive Droite*, Marc Jancou Contemporary, Paris, France (cat.)

- *Carl Andre, Louise Bourgeois, Daniel Buren, John Chamberlain, George Condo, Thierry De Cordier, Michel François, Adam Fuss, Antony Gormley, Evan Holloway, Thomas Houseago, Alessandro Pessoli, Jack Pierson & Sterling Ruby*, Xavier Hufkens, Brussels, Belgium
- *Psychotrope*, Institute of Visual Arts (Inova), University of Wisconsin-Milwaukee, Milwaukee, WI, USA
- *Ceramic & Alabaster*, Fukutake House 2010–Art Galleries Around the World & Special Project, Setouchi International Art Festival, Megjijima, Japan (cat.)
- *Arte 10*, Rossio Square, Lisbon, Portugal
- *Endless Bummer/Surf Elsewhere*, Blum & Poe, Los Angeles, CA, USA
- *The Pencil Show*, Foxy Production, New York, NY, USA
- *Carol Bove/Sterling Ruby/Dana Schutz*, Andrea Rosen Gallery, New York, NY, USA
- *Permanent Mimesis: An Exhibition on Realism and Simulation*, Galleria Civica d'Arte Moderna e Contemporanea, Torino, Italy (cat.)
- *Spray!*, D'Amelio Terras Gallery, New York, NY, USA
- *Other than Beauty*, Friedman Benda Gallery, New York, NY, USA
- *Rethinking Location: Anytime Anywhere Everything*, Sprüth/Magers, Berlin, Germany
- *New Art for a New Century: Recent Acquisitions 2000–2009*, Orange County Museum of Art, Newport Beach, CA, USA
- *Melanie Schiff and Sterling Ruby*, Kavi Gupta Gallery, Berlin, Germany
- *Permanent Trouble: Art from the Collection Kopp Munich*, East German Art Forum Gallery, Regensburg, Germany (cat.)
- *Supernature: An Exercise in Loads*, Curated by Rallou Panagiotou & Andreas Melas, AMP, Athens, Greece
- *Suitable Video: Works from the Suitable Exhibitions Archive*, Curated by Scott Wolniak, Western Exhibitions, Chicago, IL, USA
- *Long Live the Amorphous Law: Videos by Sterling Ruby 2002–2009*, School of the Art Institute of Chicago, Chicago, IL, USA
- *The Quiet Edition*, White Slab Palace, New York, NY, USA

2009

- *Beg Borrow and Steal*, Rubell Family Collection and Contemporary Arts Foundation, Miami, FL, USA (cat.) (traveling exhibition)
- *27 Dessins Pour le Plaisir*, New Galerie de Franc with Salon du Dessin, Paris, France
- *California Maximalism: Sticking a Spike into the Vein of Memory*, Nyehaus, New York, NY, USA
- *Cave Painting*, Curated by Bob Nickas, Gresham's Ghost, New York, NY, USA
- *New Photography 2009*, Museum of Modern Art, New York, NY, USA
- *New York Minute*, Macro Future Museum, Rome, Italy (travelling exhibition) (cat.)
- *Why Painting Now?*, Blondeau Fine Art Services, Geneva, Switzerland
- *Second Nature: The Valentine-Adelson Collection at the Hammer Museum*, Hammer Museum, Los Angeles, CA, USA
- *Dirt on Delight*, Walker Art Center, Minneapolis, MN, USA, travelled to: Institute of Contemporary Art, Philadelphia, PA (cat.)
- *Your Gold Teeth II*, Curated by Todd Levin, Marianne Boesky, New York, NY, USA
- *Works on View*, Jack Shainman Gallery, New York, NY, USA
- *Abstract America: New Painting and Sculpture*, Saatchi Gallery, London, UK
- *Five*, Curated by Maria Baibakov, Baibakov Art Projects, Red October Chocolate Factory, Moscow, Russia (cat.)
- *Modern Mondays: An Evening with Sterling Ruby*, Museum of Modern Art, New York, NY, USA
- *Beaufort 03*, Triennial Event for Contemporary Art by the Sea, Ostend, Belgium
- *In Bed Together*, Royal/T, Culver City, Los Angeles, CA, USA
- *Breaking New Ground Underground*, Stonescape, Calistoga, CA, USA
- *Nothingness and Being, Seventh Interpretation of La Colección Jumex*, Curated by Shamim Momin, Fundación/Colección Jumex, Mexico City, Mexico

2008

- *The Station*, The Station, Miami, FL, USA
- *Endless Summer*, Curated by Alex Israel, Glendale College Art Gallery, Glendale, CA, USA
- *Base: Object*, Curated by Cory Nomura, Andrea Rosen Gallery, New York, NY, USA
- *Begin Again Right Back Here*, Curated by B. Wurtz, White Columns, New York, NY, USA
- *If You Destroy the Image You Destroy the Thing Itself*, Curated by Solveig Ovstebo & Steinar Sekkingstad, Bergen Kunsthall, Bergen, Norway (cat.)
- *Desertshore*, Luckman Gallery, California State University, Los Angeles, CA, USA
- *NOW: Selections from the Ovitz Family Collection*, Arizona State University Art Museum, Tempe, Arizona, AZ, USA
- *Stray Alchemists*, Ullens Center of Contemporary Art, Beijing, China (cat.)
- *Substraction*, Curated by Nicola Vassell, Deitch Projects, New York, NY, USA
- *The Skat Players*, Curated by Sarah McCrory, Vilma Gold, London, UK
- *Jesuvian Process*, Elizabeth Dee Gallery, New York, NY, USA
- *Gallery Artists*, Marc Foxx Gallery, Los Angeles, CA, USA
- *Hotel California : Art from Los Angeles*, Excelsior Hotel Ernst, Cologne, Germany

2007

- *Fearful Objects*, Kavi Gupta Gallery, Chicago, IL, USA
- *New Acquisitions 2*, The Rachofsky House, Dallas, TX, USA
- *Uneasy Angel/Imagine Los Angeles*, Curated by Johannes Fricke Waldthausen, Sprüth/Magers, Munich, Germany
- *Circumventing the City*, D'Amelio Terras Gallery, New York, NY, USA
- *Stuff: International Contemporary Art from the Collection of Burt Aaron*, Museum of Contemporary Art, Detroit, MI, USA
- *SAM at 75: Building a Collection for Seattle*, Seattle Art Museum, Seattle, WA, USA
- *Dark Mirror*, The Netherlands Media Art Institute/Montevideo, Amsterdam, The Netherlands
- *I Want to Believe*, Galerie Eva Presenhuber, Zurich, Switzerland
- *The Second Moscow Biennale of Contemporary Art*, Moscow, Russia
- *Material Photographs*, Shane Campbell Gallery, Oak Park, IL, USA
- *Mixed Signals*, Ronald Feldman Fine Arts, New York, NY, USA
- *Raise High The Roof Beam*, Rainbo Club, Chicago, IL, USA

2006

- *Red Eye: L.A. Artists from the Rubell Family Collection*, Rubell Family Collection/Contemporary Arts Foundation, Miami, FL, USA (cat.)
- *LA Trash and Treasure*, Miliken Galerie, Stockholm, Sweden
- *2006 California Biennial*, Orange County Museum of Art, Newport Beach, CA, USA (cat.)
- *Only The Paranoid Survive*, Hudson Valley Center for Contemporary Art, New York, NY, USA
- *Into Black*, Western Bridge, Seattle, WA, USA
- *Having New Eyes*, Aspen Art Museum, Aspen, CO, USA
- *Behind the Pedestal*, Jonathan Viner, London, UK
- *Back From the End of the Earth*, Galerie Ben Kaufmann, Berlin, Germany
- *HK 119: Emily Wardill, Sterling Ruby & Kirsten Stoltmann*, Jonathan Viner, London, UK

2005

- *SINISTER*, Tarble Art Center, Eastern Illinois University, Charleston, IL, USA
- *Richard Aldrich, Anne Collier, Sophie von Hellermann, Roger Hiorns, Evan Holloway, Luisa Lambri, Jason Meadows, Sterling Ruby, Frances Stark*, Marc Foxx, Los Angeles, CA, USA
- *Richard Aldrich, Olivia Booth, Brian Fahlstrom, Carrie Gundersdorf, Daniel Hesidence, Candace Nycz, Sterling Ruby*, Marc Foxx, Los Angeles, CA, USA
- *All the Pretty Corpses*, The Renaissance Society at The University of Chicago, Chicago, IL, USA
- *T1-Turin Triennial: The Pantagruel Syndrome*, Galleria Civica d'Arte Moderna e Contemporanea, Torino, Italy (cat.)
- *Voiceovers*, Los Angeles Contemporary Exhibitions, Los Angeles, CA, USA

- *5 X U*, Team Gallery, New York, NY, USA
- *Sugartown*, Elizabeth Dee Gallery and Participant Inc, New York, NY, USA
- *Resonance*, The Netherlands Media Art Institute/Montevideo, Amsterdam, The Netherlands
- *Excessive Projections/Projections of Excess*, Open Screen CAA:
New Media Caucus, Atlanta, GA, USA
- *Untitled*, Marc Foxx, Los Angeles, CA, USA
- *GEO*, Foxy Production, New York, NY, USA
- *Exploding Plastic Inevitable*, Curated by Scenic, Bergdorf Goodman, New York, NY, USA

2004

- *21ST Kasseler Documentary Film and Video Festival*, Filmladen Kassel, Kassel, Germany
- *Face-Off*, Ronald Feldman Fine Arts, New York, NY, USA
- *Dark Side of the Sun*, Wight Gallery/UCLA, Los Angeles, CA, USA (cat.)
- *The Infinite Fill Show*, Foxy Production, New York, NY, USA
- *Mystery Blaze in Holiday Cottage*, Monya Rowe, New York, NY, USA
- *Tapestry from an Asteroid*, David Kordansky Gallery, Los Angeles, CA, USA
- *Depression: What Is It Good For?*, Gene Siskel Film Center, Chicago, IL, USA
- *Imitations of Life*, De Balie Cinema, Amsterdam, The Netherlands
- *Chicago Experimental*, Les Musees de Strasbourg-Musée d'Art
Moderne et Contemporain, Strasbourg, France
- *Signal and Noise Festival 2004*, Video In Studios, Vancouver, BC, Canada
- *VARIED MARKS: Contemporary Drawings and Works on Paper*, Moser
Performing Arts Center, University of St. Francis, Joliet, IL, USA

2003

- *Material Eyes*, Zach Feuer Gallery, New York, NY, USA
- *When Darkness Falls*, UIC College of Architecture, Design & Arts, Gallery 400,
Chicago, IL, USA, travelled to: Midway Contemporary Art, Saint Paul, MN, USA
- *See How The Land Lies*, Ithaca College, Ithaca, NY, USA
- *Hysterical Pastoral*, The Ukrainian Institute of Modern Art, Chicago, IL, USA
- *Chicago's Own: New Work by Jennifer Reeder and Sterling
Ruby*, Chicago Filmmakers, Chicago, IL, USA
- *America Annihilates Consciousness*, Smart Project Space, Amsterdam, The Netherlands
- *Blinky 2: The Screening*, Tate Britain, London, UK
- *Behind the Pedestal*, Bower Gallery, San Antonio, TX, USA
- *Fiction In Video*, WORM, Nighttown Theater, Rotterdam, The Netherlands
- *Video Mundi*, Chicago Cultural Center, Chicago, IL, USA
- *When Darkness Falls*, UIC College of Architecture, Design & Arts,
Gallery 400, Chicago, IL, USA (traveling exhibition)
- *Subtle, Not So Subtle*, 1R Gallery, Chicago, IL, USA

Selected Bibliography

2019

- ANDERTON, Frances. *Sterling Ruby's Specter is a Vivid
Bloom in the Desert*, KCRW, April 9, 2019
- BEW, Sophie. *Sterling Ruby in Conversation with Mimi Zeiger*, AnOther
Magazine, no. 36 (Spring/Summer 2019): 442-53
- BINKLEY, Christina. *Mixed Media*, New Yorker, September 9, 2019: 44-53
- BONAMI, Francesco. *Sterling Ruby*, L'UOMO Vogue, no. 5 (June 2019): 76-77
- FURY, Alexander. *Sterling Ruby, the Lauded American Artist Turns
Fashion Designer*, Financial Times, June 13, 2019
- GAVIN, Francesca. *Sterling Ruby*, Numéro Art, no. 5 (September 2019): 68-85

- HINE, Samuel. *Sterling Ruby's Fashion Line is Officially on Fire*, GQ, June 14, 2019
- INDRISEK, Scott. *Making Sense of Sterling Ruby's Beautifully Grotesque Art*, Artsy, October 31, 2019
- LEITCH, Luke. *Artist Sterling Ruby Turns Fashion Designer, Launches S.R. Studio. L.A. CA. at Pitti Uomo*, Vogue, June 13, 2019
- LUDEL, Wallace. *Collage is the Thread in Sterling Ruby Solo Miami Show*, Art Newspaper, December 4, 2019.
- MARTINEZ, Christina Catherine. *Sterling Ruby, Sprüth Magers, Los Angeles*, Artforum 57, no. 9 (May 2019): 287–88
- MENKES, Suzy. *#SuzyPitti: Sterling Ruby's Fashion Moment in a Former Florence Hay Barn*, Vogue UK, June 14, 2019
- PEÑA, Arthur. *Sterling Ruby: Sincerity and Horror*, Patron (February–March 2019): 52–59
- RUSSETH, Andrew. *Sterling Ruby Examines the Prison–Industrial Complex in New Video*, ARTnews, February 13, 2019
- SALIBIAN, Sandra. *Sterling Ruby to Debut Fashion Brand at Pitti Uomo*, Women's Wear Daily, March 21, 2019
- SALTER, Steve. *Clothing as an Autobiographical Canvas: Acclaimed Artist Sterling Ruby Turns Fashion Designer*, i-D, June 14, 2019
- SALTER, Steve. *Sterling Ruby*, i-D, no. 357 (Autumn 2019): 392–405
- TREBAY, Guy. *Sterling Ruby's Art–Driven (and Autobiographical) Clothing Line*, New York Times, June 14, 2019

2018

- *Sterling Ruby: Ceramics*, FLEMING, Jeff, PENA, J. Theodore, CLARK, Garth, Interview by Mark Shapiro, Des Moines Art Center, Des Moines (exh.cat.)
- *WIDW*, Xavier Hufkens, Brussels (exh. cat.)
- *DRFTRS*, Xavier Hufkens, Brussels (exh. cat.)
- BETTRIDGE, Thom, KOCH, Joerg, MASCATELLO, Lucas, *Welcome to the Big Flat Now*, Business of Fashion, July 9, 2018
- DORRIS, Jesse, *Kick–Starting a Classic: Architecture Research Office and Artist Sterling Ruby Re–Envision Calvin Klein's New York Showroom*, Interior Design 89, no. 5 (April 2018): 184–189
- JOHNSON, Megan, *Raf Simons and Sterling Ruby on Art Versus Fashion*, The Cut, April 24, 2018
- SHIMIZU, Minoru, *Monthly Review vol. 116: Two Styles of Today's Collage, Collaging Fragments of 'Modernism'*, Bijutsu Tech 70, no. 1067 (June 2018): 196–197
- *Sterling Ruby's "Ceramics" Upcoming Exhibition at Museum of Arts and Design, New York*, Blouin Artinfo, July 24, 2018.
- TASHIJAN, Rachel, *Raf Simons and Sterling Ruby on Collaboration: "This Was a Way to Fuck with Americana"*, Garage, April 24, 2018
- DECKER, Megan, *Calvin Klein Just Opened A Chic New Headquarters In Paris*, Harper's Bazaar, March 7, 2018
- HAWKINS, Laura, *Calvin Klein 205W39NYC and Sterling Ruby Collaborate on the Brand's New Paris HQ*, Wallpaper, March 5, 2018

2017

- AKIKO, Ichikawa, *Sterling Ruby: Artworks for Calvin Klein*, SWITCH 35, no. 5 (May 2017): 84–87.
- COLACELLO, Bob, *Capturing Calvin Klein*, Vanity Fair, no. 685 (September 2017): 218–221, 234–236
- FREEMAN, Nate, *All Kind of Crazy Colors': Sterling Ruby Discusses His Sculpture for Calvin Klein Fashion Show*, ARTnews, September 8, 2017
- KELLER, Hadley, *Calvin Klein's Colorful New Flagship is a Fresh Take on Americana*, Architectural Digest, July 31, 2017
- SELF, Jack, *User Experience: Calvin Klein 205W39NYC*, SSENSE, November 2017

Sterling Ruby

- *Sterling Ruby - Why I Create*, Phaidon, September 12, 2017
- HAWGOOD, Alex, *This Artist is Calvin Klein's Latest Muse*, The New York Times, March 23, 2017.
- PARSONS, Elly, *Take a Hike: Sterling Ruby's Latest Solo Show is Inspired by Mountain Rambles*, Wallpaper, March 21, 2017.
- VANKIN, Deborah, *L.A.'s Marciano Art Museum will Debut May 25. But First: A Sneak Peek*, Los Angeles Times, May 11, 2017.
- MCGARRY, Kevin, *Stretching the Canvas*, Surface no. 136 (March 2017)

2016

- FOWLE, Kate, MORGAN, Jessica, SIRMANS, Franklin, *Sterling Ruby*, Phaidon Press, New York
- DE LOOZ, Pierre Alexandre, *Sterling Ruby: Work Wear*, 032c Issue no XXX (Summer 2016): 128-149
- DONOGHUE, Katy, *Sterling Ruby*, Whitewall no. 41 (Spring 2016): 82-89
- GRIFFIN, Jonathan, *LA confidential*, The Financial Times, August 27, 2016
- RUBY, Sterling, *Ed Ruscha*, Interview (September 2016)
- *Sterling Ruby Takeover*, Kaleidoscope no. 27 (Summer 2016)
- LASJAUNIAS, Aude, *Los Angeles pour échelle*, M Le Magazine du Monde, February 13 no. 22108 (2016): 86-89
- O'HAGAN, Sean, *Sterling Ruby: Making It Big*, The Guardian, March 14, 2016
- STIEF, Angela, *Sterling Ruby*, Kunstforum no. 239 (April-May 2016): 156-165

2015

- CEH, Yan, *On War and Poetry with Sterling Ruby*, Crash no. 74 (2015): 130-133
- LAMBERT, Valerie, SNAUWAERT, Dirk, *Sterling Ruby: ECLPSE/SCALES*, Whitewall (Summer 2015): 34-41
- OTTAVI, Marie, *Ruby à Facettes*, Libération Next no. 75 (November 2015): 54-59
- TREMBLEY, Nicolas, *In the Studio with... Sterling Ruby*, Numero no. 167 (October 2015): 125-128
- TYLEVICH, Katya, *Sterling Ruby: Compound Complexities*, Elephant no. 22 (Spring 2015): 98-105
- *CHRON*, Karma, New York
- *CHRON II*, Fondazione Memmo, Rome
- *ECLPSE*, Xavier Hufkens, Brussels
- *SCALES*, Xavier Hufkens, Brussels
- HEYLER, Joanne, *The Broad Collection*, The Broad, Munich, Prestel, pp. 358-359
- *New Skin: Selections from the Tony Salam Collection*, Aishti Foundation, Skira, Milan, pp. 306-311
- *AMERICANAESOTERICA*, Sariev Gallery, Plovdiv, Bulgaria
- ÇALIKOGLU, Levent, *Artists in their time*, Istanbul Modern, Istanbul, pp. 286-287
- KREINIK, Juliana, Cristin Tierney Gallery, *Meet Me Halfway: Selections from the Anita Reiner Collection*, Cristin Tierney Gallery, New York
- CROW, Kelly, *Eli and Edythe Broad Build a Museum for Their Art Collection*, The Wall Street Journal, May 26
- MÜLLER, Florence, *Esprit Dior*, Christian Dior, Seoul, p 13, 17
- *Sprayed: Works from 1929-2015*, Gagosian Gallery, London, pp 140-143
- *Portraits of 21 Artists in The Broad's Art Collection*, The Wall Street Journal, May 26
- *Sterling Ruby*, Interview Germany, May, pp. 118-127
- *STOVES*, Gagosian Gallery, Paris
- WANG, Eugene Yuejin, *VIVIDS*, Rizzoli International Publications, New York
- WEAVER, Scott Cameron, PARIS, Mathieu, LEHMANN, Ulrich, *Losing the Compass*, White Cube, London, p 12, 66-69, 77
- TYLEVICH, Katya, *Sterling Ruby: Compound Complexities*, Elephant no. 22 (Spring 2015), pp. 98-105
- SIRMANS, Franklin, *Sterling Ruby by Franklin Sirmans*, Humanity no.7 (Fall 2015): 106-111

2014

- *LA Dance Project Kicks Off*, Hint Fashion Magazine, February 25, [http://www.hintmag.com/post/la-dance-project-kicks-off--february-25-2014-1403?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+hintmag+\(Hint+Blog\)](http://www.hintmag.com/post/la-dance-project-kicks-off--february-25-2014-1403?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+hintmag+(Hint+Blog))
- *Sterling Ruby and Barbara Kruger's LA Dance Works*, Phaidon, February 19, <http://www.phaidon.com/agenda/art/articles/2014/february/19/sterling-ruby-and-barbara-krugers-la-dance-works/>
- *60 Seconds with A\$AP Rocky at Raf Simons*, GQ, January 16
- *Getting to know Sterling Ruby*, Phaidon, May 15, <http://www.phaidon.com/agenda/art/articles/2014/may/15/getting-to-know-sterling-ruby/>.
- Visual Arts News Desk, *Sterling Ruby Presents Sunrise Sunset at Hauser & Wirth New York*, Broadwayworld.com, May 9
- ArtSlant Team, *In Conversation: First Impressions of the 2014 Whitney Biennial*, ArtSlant, March 7, <http://www.artslant.com/ny/articles/show/38693>.
- Artsy Editorial, *Five Questions for Michelle Grabner*, Artsy, March 5, <https://artsy.net/post/editorial-five-questions-for-michelle-grabner>.
- Artsy Editorial, *Raf Simons and Sterling Ruby: The New Bauhaus*, Artsy.com, February 4, <https://artsy.net/post/editorial-raf-simons-and-sterling-ruby-the-new>
- *Best Fireside: This Year's Hearth Throbs*, Wallpaper 179, p. 67
- ADAMS, Brooks, *Whitney Biennial 2014*, Art in America, May 1, <http://www.artinamericamagazine.com/reviews/whitney-biennial-2014/>
- ANDERSON, Kristin, *Sterling Ruby Talks His New Show, Punk Rock, and Why You Won't Find Him at Frieze*, Style.com, May 12, <http://www.style.com/stylefile/2014/05/sterling-ruby-talks-new-show-punk-rock-wont-find-frieze/>.
- ARCHER, Sarah, *The Meaning of Clay at the Whitney Biennial*, Hyperallergic, April 24, <http://hyperallergic.com/122270/the-meaning-of-clay-at-the-whitney-biennial/>.
- BARNETT, C., *Raf Simons/Sterling Ruby Fall/Winter 2014*, The Fashionisto, January 15, <http://www.thefashionisto.com/raf-simons-ruby-sterling-fallwinter-2014-paris-fashion-week/>
- BARTOSZEWICZ, K., *Secrets of Raf Simons 'Cooperation with KVADRAT Revealed'*, Nordic Style Magazine, February 21, <http://www.nordicstylemag.com/2014/02/raf-simons-cooperation-kvadrat/>
- BERNARD, Katherine, *Kanye West's Creative Director Virgil Abloh on His Obsession With the Work of Raf Simons*, Vogue Daily, June 2, <http://www.vogue.com/vogue-daily/article/kanye-wests-creative-director-virgil-abloh-on-raf-simons/#1>.
- BLANKS, T., *Raf Simons*, Style.com, January 15, <http://www.style.com/fashionshows/review/F2014MEN-RSIMONS/>
- BODANKSY, N., *Raf Simons 2014 Fall/Winter Collection*, Style.com, January 15
- BOEHM, M., *Millepied's L.A. Dance Project Finds Home: 1927 Downtown Theater*, Los Angeles Times, January 14, <http://www.latimes.com/entertainment/arts/culture/la-et-cm-benjamin-millepied-la-dance-project-ace-hotel-20140113,0,2892500.story#axzz2ru1jTIMK>
- BURLEY, I., *RAF SIMONS X STERLING RUBY AW14: The Collaborators Elevate Teenage Cult Obsession Above Fashion and Art with Patches and Bleach*, Dazed, January 15
- CAVANAGH, A., *Raf Simons and Sterling Ruby's Rocker, Art-Infused Show*, New York Magazine, January 16, <http://nymag.com/thecut/2014/01/raf-simons-and-sterling-rubys-art-infused-show.html>
- CHARLE, Suzanne, *Whitney Biennial Goes Big with 3 Curators, 103 Participants*, Gotham Magazine, February 24, <http://gotham-magazine.com/the-latest/pursuits/postings/whitney-biennial-goes-big-with-3-curators-103-participants>.
- COHEN, H. R. *Five Must-See Works from Art Los Angeles Contemporary*, Artsy.com, January 25, <https://artsy.net/post/haley-five-must-see-works-from-art-los-angeles>
- COMER, S., ELMS, A., GRABNER, M., and Whitney Museum of American Art, *Whitney Biennial 2014*, New York: Whitney Museum of American Art (exh.cat.)

- DAHAN, Alexis, *Clothes as Personal History at Dominique Gonzalez-Foerster's First U.S. Show*, Style. com, May 28, <http://www.style.com/stylefile/2014/05/dominique-gonzalez-foersters-first-us-show/>.
- DELEON, J., *Why Men Should Know Who Raf Simons Is*, GQ, January 15
- DIDERICH, J., *Front Row at Raf Simons*, Women's Wear Daily, January 15
- DYSTANT, L., *Raf Simons Unveils "Raf Simons Sterling Ruby" For Fall/Winter*, Selectism, January 16, <http://www.selectism.com/2014/01/16/raf-simons-unveils-raf-simons-sterling-ruby-for-fallwinter-2014/>
- EINSTEIN, C.; EINSTEIN, M., *Our Highlights from Art Los Angeles Contemporary*, Artsy. com, January 25, <https://artsy.net/post/haley-five-must-see-works-from-art-los-angeles>
- FALLS, S., *Sweet Black Angel, or the Fictional Impulse*, Flash Art International no. 294, January- February, pp. 76-77
- FARAGO, Jason, *Whitney Biennial and the Armory Show: New York's Busiest Art Week*, The Guardian, March 7, <http://www.theguardian.com/artanddesign/2014/mar/07/whitney-biennial-armory-show-new-york-art-week>.
- FONTANA, E., *The Los Angeles Immortality Project*, Flash Art International no. 294, January-February, pp. 74-75
- GOLDMAN, E. *Driving, Dancing, and Flying in and Around L.A.* Huffpost Arts & Culture, February 25, http://www.huffingtonpost.com/edward-goldman/driving-dancing-and-flyin_b_4856153.html
- GOLDSTEIN, Andrew M., *Cultural Entrepreneur Stefan Simchowicz on the Merits of Flipping, and Being a 'Great Collector'*, Artspace, March 29, http://www.artspace.com/magazine/interviews_features/stefan_simchowicz_interview.
- GOTTSCHALK, Molly, *The Art Fair, Reimagined*, Artsy, June 25, <https://artsy.net/post/mollygottschalk-the-art-fair-reimagined>.
- HEATH, Ashley, *Raf Simons/Sterling Ruby World Exclusive*, Arena Homme+ 41 (2014): 294-312
- HORYN, C., *That Positive Feeling, and Why It's Shared*, The New York Times, January 27
- HORYN, C., *Hands and Mind: Raf Simons and Sterling Ruby*, The New York Times, January 17
- INDRISEK, Scott, *This Is Not a Survey: An Incomplete Review of the Whitney Biennial*, Blouin Artinfo, March 6, <http://www.blouinartinfo.com/news/story/1013521/this-is-not-a-survey-an-incomplete-review-of-the-whitney>
- JUDAH, Hettie, *BoF Exclusive | Inside Raf Simons' Kvadrat Collaboration*, The Business of Fashion, February 13, <http://www.businessoffashion.com/2014/02/bof-exclusive-inside-raf-simons-kvadrat-collaboration.html>
- KINSELLA, Eileen, *New York Gallery Beat: 6 Critics Review 16 Shows: Sterling Ruby*, Artnet, May 21, <http://news.artnet.com/market/new-york-gallery-beat-6-critics-review-16-shows-20569>.
- LASTER, Paul, *Sterling Ruby, 'Sunrise Sunset'*, Time Out New York, June 10
- LASTER, Paul, *The American Flag in Contemporary Art*, Whitehot Magazine of Contemporary Art, <http://whitehotmagazine.com/articles/american-flag-in-contemporary-art/3003>
- LO PINTO, Luca, *Artist Project: Sterling Ruby*, 60-75. Pixartprint
- LOOSELEAF, V., *L.A. Dance Project Debuts at the Theatre at the Ace Hotel*, Artbound February 19, <http://www.kcet.org/arts/artbound/counties/los-angeles/la-dance-project-united-artist-theater-ace-hotel.html>
- MAINE, Stephen, *The Party Rolls Along: Whitney Biennial*, artillery, May 6, <http://artillerymag.com/party-rolls-along-whitney-biennial/>
- MCGARRY, Kevin, *Q. and A. | Sterling Ruby on Making It in L.A., His New Show in New York and the Power of the Art Market*, The New York Times Style Magazine, May 12
- MCGARRY, K., *Whitney Biennial 2014*, Art Agenda, March 7, <http://art-agenda.com/reviews/whitney-biennial-2014/>
- MEDFORD, Sarah, *A Look Inside the Home of Steven Volpe, Interior Decorator to Silicon Valley's Elite*, The Wall Street Journal, April 28, <http://online.wsj.com/news/articles/SB10001424052702304572204579501730129944454>.
- MENKES, S., *Raf Simons and the Heart of Art*, The New York Times, January 16

Sterling Ruby

- MURG, Stephanie, *Frieze fringe events: Our Edit of the Satellite Art Shows That Run Beyond the New York Fair*, Wallpaper, May 12
- MYERS-SZUPINSKA, Julian, *Sterling Ruby Soft Work*, Köln: Walther (exh.cat.)
- NICHOLS, D. C., *L.A. Dance Project Wows in Its First Show at the Ace Hotel*, LA Weekly, February 21, <http://www.laweekly.com/publicspectacle/2014/02/21/la-dance-project-wows-in-its-first-show-at-the-ace-hotel>
- PASK, B., *The Collections | The Top Five Fall/Winter 2014 Men's Wear Shows in Paris*, The New York Times, January 21, 2014
- PASK, B., *Perfect Pairing | Raf Simons's Colorful Collaboration With Sterling Ruby for Fall/Winter 2014*, The New York Times Style Magazine, January 16
- PETERSEN, L. B., *Raf Simons: Sterling Ruby AW14-15*, Visionaire, February 7, <http://www.visionaireworld.com/blog/raf-simons-sterling-ruby-aw14-15/>
- PLAGENS, Peter, *Gallery Exhibitions of Meyer Vaisman, Tara Donovan and Sterling Ruby*, The Wall Street Journal, June 6, <http://online.wsj.com/articles/gallery-exhibitions-of-meyer-vaisman-tara-donovan-and-sterling-ruby-1402092630>.
- PLATH, Tara, *Sunrise Sunset*, The Seen, May 28, <http://blog.expositionchicago.com/art-seen-national/sterling-ruby-hauser-wirth/>.
- POLITI, G., *Madness and Reason in the Minimum Security Studio*, Flash Art International no. 294, January-February, pp. 72-73
- PRICKETT, Sarah Nicole, Raf & Ruby, *The New York Times Style Magazine*, June 10, <http://tmagazine.blogs.nytimes.com/2014/06/10/raf-simons-sterling-ruby-dior-hauser-wirth/?ref=t-magazine>.
- RUBY, Sterling, *Artist Project: Sterling Ruby*, In 2014, 60-75. Pixartprint
- RUSSETH, Andrew, *'Sterling Ruby: Sunrise Sunset' at Hauser & Wirth*, Gallerist NY, May 14
- RUSSETH, A., *The 2014 Whitney Biennial Disappoints, With Misfires, Omissions, Only Glimmers of Greatness*, Observer.com, March 6, <http://galleristny.com/2014/03/the-whitney-biennial-disappoints-with-misfires-omissions-only-glimmers-of-greatness/>
- SALTZ, J., *Seeing Out Loud: There's a Smart Show Struggling to Get Out of This Big, Bland Whitney Biennial*, Vulture, March 5, <http://www.vulture.com/2014/03/jerry-saltz-on-the-whitney-biennial.html>
- SANTOS, Jhon Jairo, *Sunrise Sunset by Sterling Ruby*, L'Officiel Italia, June 8
- SCHAFER, Ellen, *Gwangju Biennale Announces Partial Artist Roster*, Art in America, May 7
- SCHUMACHER, Mary Louise, *Michelle Grabner's Whitney Biennial is a Grand 'Curriculum'*, Journal Sentinel Milwaukee Wisconsin, March 14, <http://www.jsonline.com/entertainment/arts/michelle-grabner-gives-whitney-biennial-a-midwestern-touch-b9922373921-250347331.html>.
- SEGAL, L., *Review: L.A. Dance Project's Launch at Ace Hotel Beautifully in Sync*, Los Angeles Times, February 21, <http://www.latimes.com/entertainment/arts/culture/la-et-cm-la-dance-project-ace-hotel-review-20140222,0,4820262.story>
- SLENSKE, Michael, *Sterling Ruby's Multidisciplinary Mastery on Display on an Epic Scale in New York*, Architectural Digest, May 19
- SMITH, Roberta, *Sterling Ruby: 'Sunrise Sunset'*, The New York Times, June 20: C23. http://www.nytimes.com/2014/06/20/arts/design/sterling-ruby-sunrise-sunset.html?_r=0.
- SOCHA, M., *Street Signs: The French Runways Took a Youthful Turn with Sporty Outerwear, Bold Prints and Leather Galore*, Women's Wear Daily, January 17, p. 4
- SOCHA, M., *Raf Simons Men's RTW Fall 2014*, Women's Wear Daily, January 16
- SPALDING, Jill, *Farewell to the Breuer—The 2014 Whitney Biennial*, The Miami Rail, Summer, <http://miamirail.org/summer-2014/farewell-to-the-breuer-the-2014-whitney-biennial/>.
- STEINHAUER, Jillian, *Whitney Biennial 2014: Where Have All the Politics Gone?*, Hyperallergic, March 5, <http://hyperallergic.com/112761/whitney-biennial-2014-where-have-all-the-politics-gone/>
- STOKES, C., *Raf Simons' Fall/Winter 2014 Collection Is Out Of This World*, Complex Style, January 15, <http://www.complex.com/style/2014/01/raf-simons-fall-winter-2014/24>

- THOUARS, D'arcy du Petit, *Carven, Valentino, Raf Simons, Haider Ackermann, and Walter Van Beirendonck Kick Off the First Day of Paris Fashion Week, Fall 2014*, Details, January 16
- VIVEROS-FAUNE, C., *Why This Year's Whitney Biennial Should Be Seen Through a (Slightly) Rose-Colored Lens*, The Village Voice, March 19, <http://www.villagevoice.com/2014-03-19/art/whitney-biennial/>
- VOGEL, C., *State of Our Art, According to Whitney: A Guide to the 2014 Whitney Museum Biennial*, The New York Times, February 27
- WEST, Kevin, *Sterling Ruby: Balancing Act. Controversy hasn't stopped the artist from coming out on top*, W Magazine, May 9
- WOODS, Baynard, *Just a Short Way: Sterling Ruby's soft sculptures offer a flaccid take on soft power*, Citypaper, April 2, <http://citypaper.com/arts/visualart/just-a-shot-away-1.1661005>.
- YABLONSKY, Linda, *7th Out With A Bang*, W Magazine (March): 258.

2013

- *Sterling Ruby and Raf Simons Create New Label*, Phaidon, December 18, <http://www.phaidon.com/agenda/art/articles/2013/december/18/sterling-ruby-and-raf-simons-create-new-label/>
- *Subverting Production and Content*, Aesthetica no. 52, Summer, p. 24
- *House of Wirth*, Vogue, January, pp. 108-111
- DEPART Foundation, NERO, *Anamericana*, Translated by Emilia Griffin, Rome: NERO (exh.cat.)
- *Sterling Ruby*, Kaleidoscope no. 18, pp. 92-104
- *Somos Libres*, 46. Lima, Peru: Mate Asociacion Mario Testino (exh.cat.)
- AMIRSADEGHI, H., ed., *Art studio America: Contemporary Artist Spaces*, pp. 130-5. Farnborough, England: Thames & Hudson Ltd.,
- BARRILA, S. A.; BÜSING, N.; KLAAS, H.; MEIXNER, C., *The Second BMW Art Guide by Independent Collectors: the Global Guide to Private and Publicly Accessible Collections of Contemporary Art*, Edited by Jana Hyner, 181. Ostfildern, Germany: Hatje Cantz
- CREAMAN, D., *London-Sterling Ruby at Hauser & Wirth Savile Row*, Art Observed, May 3, <http://artobserved.com/2013/05/london-sterling-ruby-at-hauser-and-wirth-savile-row-through-may-4th-2013/>
- GAVIN, F., *Sterling Ruby The Physical Philosopher on Why Artists Can't Remain Criminals Forever*, Dazed & Confused 111, April, pp. 184-5
- HENATSCH, M., ed., *Back to Earth*, Neumünster, Germany: Wachholtz (exh.cat.)
- HERBERT, M., *Sterling Ruby Hauser & Wirth, London*, Frieze, June-August, p. 227.
- HOLZWARTH, H. W., ed., ART NOW : Vol. 4, pp. 362-5, London: Taschen
- KAZANJIAN, D., *House of Wirth*, Vogue Magazine, January, pp. 108-111.
- LEE, W.-Y., *Works by Interdisciplinary Artist on View at Kukje Gallery*, The Korea Herald, April 15
- MASON, K., *Sterling Ruby's material exhumations: EXHM at Hauser & Wirth*, London Visual Art Review, April 18, <http://onestoparts.com/review-sterling-ruby-exhm-hauser-wirth-savile-row>
- MIN, I., *Sterling Ruby's Portrait of America in South Korea Debut*, Blouin Artinfo, May 3, <http://enkr.blouinartinfo.com/print/node/898227>.
- PHILIPS, S., *Sterling Ruby at Hauser & Wirth*, Royal Academy of Art Magazine and Blog, April 5
- RUBY, S., *Stoves & Quilts*, Brussels, Belgium: Pierre Marie Giraud (exh.cat.)
- SANS, J., *Sterling Ruby*, L'Officiel Art no. 5, pp. 100-109
- SCHIMMEL, P., *Sterling Ruby: EXHM*, Mousse no. 38, April-May, pp. 178-179
- SWANSON, C., *Iwan the Indefatigable: the New Hauser & Wirth Makes Room for an Entire Army of Loyal Artists*, New York, February 11, pp. 62-65
- TINARI, P., *Sterling Ruby*, Translated by Jihyun Ha. Seoul: Kukje Gallery (exh.cat.)

- TURNBULL, J., *Exhibition review: Sterling Ruby – EXHM at Hauser and Wirth*, The Upcoming, March 22, <http://www.theupcoming.co.uk/2013/03/22/exhibition-review-sterling-ruby-exhm-at-hauser-and-wirth/>
- VOGEL, C., *The 2014 Whitney Biennial Is Taking Shape*, The New York Times, November 14, http://www.nytimes.com/2013/11/15/arts/design/the-2014-whitney-biennial-is-taking-shape.html?_r=0.

2012

- *50 Next Most Collectible Artists*, Art + Auction, June
- *Phantom Limb: Approaches to Painting Today opens at the Museum of Contemporary Art*, Chicago, Artdaily.org, May 29
- *Review: Collage Artists Mash things up at L&M Arts*, Los Angeles Times, July 20
- *Soft Work' av Sterling Ruby på Bonniers konsthall*, Kulturnytt, December 20
- *Soft Work/Slight Chance*, Cura Magazine, January 10
- *From Snake-Wrangling to Toxic Water Lilies: Gianni Jetzer on Curating Art Basel's Super-Sized Art Unlimited Projects*, Blouin Artinfo, June 8
- *The First Collection by Raf Simons for the House of Dior Opens up Haute Couture to New Perspectives*, The New Couture, July 2
- *Next Most Collectible Artists*, Artinfo, June, pp. 99–113
- *Exposition Sterling Ruby, Soft Work*, L'Officiel Galeries et Musées, Sterling Ruby, Exposition, Lagenda.com
- *Mike Kelley (1954–2012): Ten Tributes*, Frieze no. 146, April, pp. 122–129
- ADAM, G., *The Art Market: Space Hoppers*, Financial Times, December 14
- ARGYROGLO, M., *A Hard Look at "Soft Work"*, Sterling Ruby's Cushy and Satirical Solo Exhibition in France, www.artinfo.com, June 3
- ASFOUR, N., *The New Abstractionists: Following in Andy Warhol's Footsteps at L.A.'s MOCA*, Vogue Daily, April 26, <http://www.vogue.com/culture/article/the-new-abstractionists-following-in-andy-warhols-footsteps-at-las-moca/>
- BONNS, Magnus., *Sterling Ruby på Bonniers Konsthall*, Konsten, December 18
- BRAITHWAITE, H., *Event Horizon: Sterling Ruby at the Rubell Family Collection, There is no There*, January 3
- CASHDAN, M., *Friends Indeed | New Shows at Salon 94 Bowery and the Hole*, The New York Times Style Magazine, June 13
- CHALOIN, F., *Ironie Mordante*, Le Journal des Arts no. 372, p. 12
- CROW, K., *Searching for the Next Art-World Star, The Wall Street Journal*, November 30, pp. D1 –2
- DEENY, G., *Raf Simons's Florally Refined Christian Dior*, Fashion Wire Daily, July 2
- DEITCH, J., and Museum of Contemporary Art, *The Painting Factory: Abstraction After Warhol*, Edited by Nikki Columbus. New York: Skira Rizzoli Publications, Inc. (exh.cat.)
- FORSBERG, Av N., *Allt för Tama Gosedjur*, Expressen, February 20
- IVANOV, A., *Cali Love with Sterling*, Arterritory, December 18
- KANTOR, J., *The Painting Factory: Abstraction After Warhol*, Artforum
- KARLSTA, C., *Fragmentarisk Ruby hos Bonniers*, Cura Magazine
- KNIGHT, C., *Review: Warhol odd man out in MOCA's 'The Painting Factory'*, Los Angeles Times, May 3, latimes.com/entertainment/arts/culture/la-et-moca-post-warhol-review-20120503,0,39042.story
- KUNZE, F., *Les Sculptures Molles de Sterling Ruby*, L'Union-Le Mag du Dimanche, June 24, p. 24
- LAPEYRE, F., *Des Sculptures Molles Colorées et Lacérées*, L'Union, June 4, p. 7
- LEFÈVRE, A., *Ruby, Une Pierre à l'édifice de l'Art Contemporain*, Commamandine.over, June 26
- MACLEOD, K. W., *Soft Work – Sterling Ruby*, SvD Kultur, December 19
- MCGARRY, K., *Out There | Factory Fresh*, The New York Times Style Magazine, May 3, http://tmagazine.blogs.nytimes.com/2012/05/03/out-there-factory-fresh/?_php=true&_type=blogs&_r=0
- NETTELBLADT, S., *Sterling Ruby -- Soft Works*, Radar Magazine, December 19

- OLLMAN, L., *Peering into 'Clay's Tectonic Shift'*, Los Angeles Times, January 29
- POITTEVIN, M.-E., *'Soft Work de Sterling Ruby'*, L'Hebdo du vendredi, May 31, p. 24
- PORTIER, J., *Thérapie Collective*, Le Quotidien de l'Art, July 10, p. 6
- RAWSTHORN, A., *What Makes Raf Run?*, W Magazine, pp. 296-301
- ROSENBLUM, C., *Buy First, Collect Later*, L'Officiel Art no. 1, pp. 110-9
- SIMONSON, L., *Looking at Los Angeles | Mash Up: Collage from 1930 to the present*, Art: 21, August 23
- SITI, W., *Body Builders*, Nero no. 29, pp. 43-50
- SOULEZ, J., *Le Soft work de Sterling Ruby, une installation radicale au FRAC Champagne-Ardenne*, Blouin Artinfo, May 29
- SOULEZ, J., *A Hard Look at «Soft Work,» Sterling Ruby's Cushy and Satirical Solo Exhibition in France*, Blouin Artinfo, June 3
- TSCHIDA, A., *In Miami, Rubell Family Points the Way to Contemporary Art Collecting*, The Miami Herald, March 18
- WAGSTAFF, K., *Now Open: Robert Motherwell, Sterling Ruby, and Robert Smithson at Andrea Rosen Gallery*, Details, December 18
- WELCHMAN, J. C., *Mike Kelley (1954-2012): Ten Tributes*, Frieze no. 146
- YABLONSKY, L., *Art Basel Art Unlimited 2012*, Artnet, June 19

2011

- *Five Artists Who Are Everywhere at Art Basel*, In the Air, June 17
- *Sarah Palin Launches Attack on Arts Funding, Networking Artists Like Facebook A LOT, and More Must-Read Art News*, Artinfo, March 17
- *21 Questions for Artist Sterling Ruby*, Artinfo, October 11
- *Art Platform-Los Angeles and 'Pacific Standard Time': Reshaping LA's Art Scene*, Los Angeles Confidential, September 1
- *Ron Nagle interview by Sterling Ruby*, Kaleidoscope no. 12, pp. 44-9, <http://kaleidoscope-press.com/issue-contents/ron-nagle-interview-by-sterling-ruby/>
- *Dirt Devil: Artist Sterling Ruby Reflects on the Clouded Psychological State of Man's Best Friend*, V Magazine 70, p. 105
- *Toyota Municipal Museum of Art. Works in Ceramics 2011*, Tokyo: Toyota Municipal Museum of Art (exh.cat.)
- *Profiles: 24 Artists*, The Art Economist 6, pp. 29-37
- ABRAMS, J., *The Performative Gesture*, Ceramic Preview no. 248, March-April, pp. 52-7
- ADAM, G., *The Hard Sell*, Financial Times, February 25, <http://www.ft.com/intl/cms/s/2/98f91de8-3fb4-11e0-a1ba-00144feabdco.html#axzz2t8AUBOqO>.
- AUSTIN, T., *Smart Art from the de la Cruz Collection*, The Miami Herald, January 9
- BAKER, A. T., *Soft Machines*, Artforum, August 9, <http://artforum.com/picks/id=28725&view=print>
- BLANKFELD, K., *Art Basel Update: How Much is the Art Selling for?*, Forbes, June 15
- BODIN, C., *Sterling Ruby*, Art Das Kunstmagazin (October), p. 33
- BOLLEN, C., *L.A. Artworld: Sterling Ruby: Painter, Mixed-Media Artist, Ceramicist, Sculptor*, Interview (December-January), p. 114
- BURNETT, C.; GAMBONI, D.; SALTZ, J. and White Cube, *Structure & Absence*, London: White Cube (exh.cat.)
- BURNS, C., *The Market Can Launch Careers, but Museums Still Matter*, The Art Newspaper, June 17
- CORBETT, R., *Sterling Ruby: The Principles of Eternity*, Artnet, September 23, <http://www.artnet.com/magazine/features/corbett/sterling-ruby-9-23-11.asp>
- CORBETT, R., *A Good \$71.2 Million at Phillips De Pury*, Artnet, November 8
- CROW, K., *Keeping Pace*, The Wall Street Journal, August 26
- DOUGLAS, S., *2011 Preview: Art Basel*, Artinfo, June 8
- DRIESEN, C., ed., *Raw Stardust: Excursions in Contemporary Sculpture II*, 88-9. Tilburg, Netherlands: Fundament Foundation (exh.cat.)

- DUNLOP, B., *A New Exhibition Underscores the Biggest Need of North Miami's Museum of Contemporary Art – More Space*, The Miami Herald, May 1
- FERRO, S., *5 Signs That the Rise of the Chinese Collector May Enrich the Western Art Market*, *Artinfo*, September 8
- FINEL HONIGMAN, A., *Homecoming: A Conversation with Sterling Ruby*, Berlin Art Journal, April 27
- FINEL HONIGMAN, A., *Critic's Pick: Sterling Ruby*, Artforum, May 4
- FINEL HONIGMAN, A., *L is Look and Learn: Sterling Ruby*, i-D no. 313 (Summer): 252-3.
- FINKEL, J., *MOCA Acquires Board Members and Works by Arceneaux, Beshty, Lassry, Ruby and More*, Los Angeles Times, March 16
- GRIFFIN, J., *George Herms: Xenophilia*, Frieze no. 142 (October), p. 254
- HARTVIG, N., *Paris Regains Some of Its Lost Aura in Art World*, The New York Times, October 28
- HONIGMAN, A. F., *Homecoming: A Conversation with Sterling Ruby*, Berlin Art Journal, April 27
- HONIGMAN, A. F., *Critic's Pick: Sterling Ruby*, Artforum, May 4
- HONIGMAN, A. F., *L is Look and Learn: Sterling Ruby*, i-D no. 313 (Summer), pp. 252-3
- JEFFREYS, T., *The Shape of Things to Come at the Saatchi Gallery*, www.spoonfed.co.uk, May 27
- JOHNSON, K., *Sterling Ruby and Lucio Fontana*, The New York Times, September 22
- KATZ, M. M., *Being Scene--Los Angeles*, Monocle 5, pp. 107-12
- KAZAKINA, K., *Tommy Hilfiger Buys Hirst at Phillips de Pury \$71 Million Sale*, Bloomberg, November 8
- LIU, P., *Sterling Ruby: A Vampire or a Catcher in Psychology*, Bazaar Art 267, pp. 134-9
- MAPPLETHORPE, R., *Richard Flood, and Robert Mapplethorpe Foundation, 'MX7: MapplethorpeX7 David Hockney, Vik Muniz, Catherine Opie, Sterling Ruby, Cindy Sherman, Hedi Slimane, Robert Wilson'*, pp. 125-52, Kempen, Germany: Te Neues Pub. Group
- NUNEZ-FERNANDEZ, L., *David Altmejd, John Baldessari, David Batchelor, Matthew Brannon, Peter Buggenhout, Björn Dahlem, et al.*, *The Shape of Things to Come: New Sculpture*, pp. 320-43, London: Saatchi Gallery (exh.cat.)
- O'DEA, M., *Artist Sterling Ruby on Why Beijing Is the New L.A.*, *Artinfo*, November 2
- RICHARD, F., *Sterling Ruby and Lucio Fontana*, Artforum 50 (November), pp. 268-9
- ROSELIONE-VALADEZ, J., ed., *American Exuberance*, Miami: Rubell Family Collection, Contemporary Arts Foundation (exh.cat.)
- RUBY, S., and Galerie Xavier Hufkens, *Sterling Ruby: PAINTINGS*, Brussels, Belgium: Xavier Hufkens (exh.cat.)
- RUBY, S., and The Pace Gallery, *Sterling Ruby: Desktop Vol.1*, Beijing: The Pace Gallery (exh.cat.)
- RUSSETH, A., *The Future of the Pace Gallery*, The New York Observer, August 26, <http://observer.com/2011/08/the-future-of-the-pace-gallery/>.
- RUSSETH, A., *Groupthink in Miami: Visiting the de la Cruz Collection*, Observer.com, December 9
- SCHLEGELL, M. A V., and CAPC Musée d'art contemporain de Bordeaux, *New Dystopia*, Berlin: Sternberg Press (exh.cat.)
- SCHWABSKY, B., *Vitamin P2: New Perspectives in Painting*, pp. 260-1, London: Phaidon
- SMITH, R., *A Bit of Hollywood, Minus the Tinsel*, The New York Times, May 31, http://www.nytimes.com/2011/06/01/arts/design/greater-la-california-artists-in-a-soho-loft-review.html?pagewanted=1&_r=1
- SMITH, R., *Paul Clay*, The New York Times, June 30
- SPALDING, D., *Sterling Ruby's Vampire*, Art Agenda, November 8
- STOLTZ, L., *Eslöv Wide Shut*, Eslöv, Sweden: Eslöv Kommun (exh.cat.)
- SUTTON, K., *One More Minute*, Artforum, April 27
- TREMBLEY, N., *Breaking News*, Artforum, October 21
- VARGAS, W., *The Show of the Season*, The Wall Street Journal, August 25
- WALSH, B., *The Survivalist: Q+A with Sterling Ruby*, Art in America, March 18
- WHITTAKER, I., *The Inchoate Muse: Sterling Ruby*, Randian, November 30

- WU, Y., *Sterling Ruby: Doomsday Prophecy in the Context of Globalization*, *Hi Art* 11, pp. 130-1
- ZHAO, S., *Sterling Ruby: Truncated Malleability*, *Leap: The International Art Magazine of Contemporary China* (October), pp. 70-3

2010

- *A Present Tense Rememberance of Portugal Arte 10*, Flaunt
- *50 years at Pace*, pp. 276-7, New York: Pace Gallery (exh.cat.)
- ADAM, G.; BURNS C.; GERLIS M. and KATZ M. M., *Who Needs Celebrities? It's the Serious Collectors That Count*, *The Art Newspaper*, December 4-5
- BIRNBAUM, B., *Sterling Ruby at Pace? Sterling Ruby at Pace!*, *Artcards Review*, February 7
- BRAAT, M., *Portfolio: Sterling Ruby*, *Kunstbeeld* no.5, pp. 26-31
- CASHDAN, M., *The Promised Land? Will Portugal Arte 10 Become a Fixture on the Art World Calendar?*, *Huffpost Arts & Culture*, August 3
- CONNER, J., *Sterling Ruby*, *ArtUS* 29, p. 93
- FALCONER, M., *Sterling Ruby: 2Traps*, *Art Review* 40
- FINCH, C., *Cagey*, *Artnet*, February 8, <http://www.artnet.com/magazineus/features/finch/sterling-ruby2-8-10.asp>.
- FOWLE, K., *On withdrawals, regression, and feeling when something is right*, In *Sterling Ruby: Ashtrays*, 4-6. Brussels, Belgium: Galerie Pierre Marie Giraud, (exh.cat.)
- GLISSON, J., *Sterling Ruby*, *Artforum*, February 25
- GRIFFIN, J., *Fluid Nature*, *Mousse* 25: 54-60.
- HOLBORN, M., (ed.), *The Shape of Things to Come*, Rizzoli Int. Publication Inc, NY, NY, p. 320-343 (cat.)
- JANCOU, M., ed.; PICKFORD, S., trans., *Rive gauche Rive droite*, 72-9. Zurich: JRP Ringier (exh.cat.)
- JEPPESEN, T., *Robert Mapplethorpe & Sterling Ruby @ Xavier Hufkens, Brussels*, *Disorientations.com*, January 15, <http://disorientations.com/2010/01/15/robert-mapplethorpe-sterling-ruby-xavier-hufkens-brussels/>
- KAWASHIMA, T., *Takase Yasuyuki, Sterling Ruby, Huge*, N°074, November, p. 9
- KAZAKINA, K., *'Psycho' Mural, \$450,000 Trap Bus, Eliasson's Shadows: Hot Art*, *Bloomberg*, March 17, <http://www.bloomberg.com/apps/news?pid=newsarchive&sid=AAA4p7fk6ppM>
- KENTARO, Ichihara, *A Portrayal Towards Freedom: Gestures by Sterling Ruby*, In *Sterling Ruby: Ceramics 2007-2010*. Translated by Kei Bengler. Tokyo: Taka Ishii Gallery (exh.cat.)
- KELLEY, M., *Art and Incarceration: Sterling Ruby's Stark Cages*, *Change.org*, March 25
- KERR, M., *Carol Bove, Sterling Ruby, Dana Schutz*, *Time Out New York*, August 20
- KLEEMAN, B., and Prism. *Misericordia: Prism, 24 September-4 December 2010*, West Hollywood, CA: Prism (exh.cat.)
- KOUZELE, B., Elina Giannitsit, and Lina Markopoulou, and Gkaleri Jean Bernier-Marina Eliade, *Bernier-Eliades Gallery, 1999-2009*, 294-297. Athens, Greece: Agra Publications (exh.cat.)
- KUNITZ, D., *Carol Bove/Sterling Ruby/Dana Schutz*, *Modern Painters*, August 5
- MADESTA, A., and Kunstforum Ostdeutsche Galerie. *Permanent Trouble: Recent Art from the Kopp Collection, Munich*, Köln, Germany: Snoeck (exh.cat.)
- MASCHIETTI, G. N., *Painting Extravaganza*, *Flash Art* 44
- OLIVARES, J., *Sterling Ruby*, *Interni* no. 4,
- PULIMOOD, S., *2Traps Supermax*, 032c 20 (Winter): 116-30.
- RABOTTINI, A., and Galleria Civica d'Arte Moderna e Contemporanea, *Mimesi Permanente: An Exhibition About Simulation and Realism*, Milan: Electa (exh.cat.)
- RIBAS, J., *Sterling Ruby: Sincerely Hostile*, *Flash Art International* no. 271 (March-April): 80-4.
- RUBIN, D. S., Robert C Morgan, Daniel Pinchbeck, San Antonio Museum of Art, University of Rochesteret, Memorial Art Gallery, and Telfair Museum of Art, *Psychedelic: Optical and Visionary Art Since the 1960s*, San Antonio, TX: San Antonio Museum of Art (exh.cat.)
- RUBY, S., MAPPLETHORPE, R. and Galerie Xavier Hufkens, *Sterling Ruby, Robert Mapplethorpe*, Brussels, Belgium: Xavier Hufkens (exh.cat.)

Sterling Ruby

- RUBY, S.; FOWLE K., *Sterling Ruby: Ashtrays*, Translated by Eva Lothar. Brussels, Belgium: Galerie Pierre Marie Giraud (exh.cat.)
- RUBY, S., and Taka Ishii Gallery, *Sterling Ruby Ceramics 2007-2010*, Tokyo: Taka Ishii Gallery
- SCHAD, E., *The Bonds of Sterling RUBY and Robert MAPPLETHORPE*, In Sterling Ruby/Robert Mapplethorpe, 4-9. Brussels, Belgium: Xavier Hufkens Gallery (exh.cat.)
- SMITH, ROBERTA, *Spray!: Polly Apfelbaum/Nicole Cherubini Studiowork*, The New York Times, July 16
- SMITH, R., *Swagger and Sideburns: Bad Boys in Galleries*, The New York Times, February 12
- SMITH, R., *Make Room for Video, Performance and Paint*, The New York Times, January 3
- TAKASE, Y., *Sterling Ruby*, Hoge no. 74 (November): p. 9
- WALSH, B., *Sterling Ruby's Evening Trap*, Art in America, February 5
- WERNER, H., *Modern Art for Sale: Die bedeutendsten Kunstmesse der Welt*, 204. Düsseldorf, Germany: Feymedia Verlagsgesellschaft
- WEST, K., *SoCal Cool*, W Magazine (August): pp. 96-101.
- YABLONSKY, L., *Best in Show | Sterling Ruby's Caged Heat*, The New York Times Style Magazine, February 11
- YEOH, P., *Artistic Transgressor*, Glass Magazine (Winter): pp. 178-9
- YOUNG, P., *Sterling Ruby*, Angeleno (April): p. 56

2009

- *Art for Raf's Sake*, Rouge Magazine, July 30
- *First Solo Exhibition at Xavier Hufkens for Sterling Ruby*, Artdaily.org, December 21
- *Institute of Contemporary Art. Dirt on Delight: Impulses that form Clay*, Philadelphia: Institute of Contemporary Art, University of Pennsylvania (exh.cat.)
- *Xavier Hufkens Gallery: Sterling Ruby*, The Art Newspaper
- *Dirt on Delight: Impulses that form Clay*, Philadelphia: Institute of Contemporary Art, University of Philadelphia (exh.cat.)
- ALTFEST, E.; BANCROFT, S.; NESBETT, P. T., and SEARS, R., *Diaries of a Young Artist*, 45-7. New York: Darte Publishing
- BAIBAKOVA, M.; SUTTON, K., *Five*, Moscow: Just Design/Rost Media (exh.cat.)
- CONAWAY, S., *Sterling Ruby: Uninhabitat*, A Prior: pp. 36-7
- ELLEGOOD, A.; ADAJANIA, N., *Vitamin 3-D: New Perspectives in Sculpture and Installation*, pp. 256 - 9, London: Phaidon
- FINCH, C., *A Short Story of Masturbation*, Artnet, November 12, <http://www.artnet.com/magazineus/features/finch/sterling-ruby-the-masturbators11-12-09.asp>
- GRAYSON, K., ed., *New York Minute: Sixty Artists on the New York Scene*, Los Angeles: OHWOW (exh.cat.)
- HEISER, J., *Rack the Jipper*, In Sterling Ruby, 97-104. Zurich: JRP/Ringier (exh.cat.)
- HOBBS, R., *Sterling Ruby's Post-Humanist Art*, In Sterling Ruby, 19-88. Zurich: JRP/Ringier (exh.cat.)
- HEISER, J.; HOBBS, R. C.; RABOTTINI, A.; RUBY, S. and TAFT C., *Sterling Ruby*, Edited by RABOTTINI, A., Zurich: JRP/Ringier (exh.cat.)
- KAZAKINA, K., *MoMA Fast-tracks Six Young Artists for 'New Photography' Show*, Bloomberg, March 25
- K.W., *Seeing Stars*, W Magazine: The Art Issue, November
- MYERS, J., *Who is Sterling Ruby*, Frieze no. 122 (April): 98-101
- NICKAS, R., *Painting Abstraction: New Elements in Abstract Painting*, 220-3. London: Phaidon (exh.cat.)
- ONDERWATER, A., *Raf Simons by Roger Hiorns and Sterling Ruby*, Frame The Great Indoor 67 (March-April): 143-151
- PALMOR, L., *Abstract America: New Painting And Sculpture*, Art+Culture, May 30
- RABOTTINI, A., *Ruin Value*, Kaleidoscope no. 4 (November-December 2009): pp. 50-5
- REEVE, A., *Sterling Ruby*, Art in America, January 3

- ROBINSON, W., *Weekend Update: Filmmaker Sterling Ruby*, Artnet, June 20, <http://www.artnet.com/magazine/reviews/robinson/sterling-ruby6-20-09.asp>
- ROSELIONE-VALADEZ, J.; JACOBSON, H. Z.; MOOS, D., HAENDEL, K.; HOUSEAGO, T., and Rubell Family Collection. *Beg Borrow and Steal. Miami: Rubell Family Collection, (exh.cat.)*
- ROSENBERG, K., *Into the Darkroom, With Pulleys, Jam and Snakes*, The New York Times, November 6
- RUSSETH, A., Sterling Ruby in New York, Artinfo, November 6
- SALTZ, Jerry, *Unearthed Classics and Reinvented Forms: The Best Art of 2009*, New York Magazine, December 20
- SALTZ, Jerry, *A New Kind of Boom*, New York Magazine, October 4, <http://nymag.com/arts/art/features/59651/>.
- SISTERS, Rodarte, *Inside Out: in the Transgressive Art of Sterling Ruby Looks Like the Antidote to Minimalism, It's Because the German-Born, L.A.-Based Artist Is Very Much Concerned with Blasting Apart Any Vestige of That Particular Art Movement*, V Magazine 58 (Spring): 86.
- SMITH, Roberta, Art Review - 'Dirt on Delight' - A Crucible of Creativity at Institute of Contemporary Art, The New York Times, March 19
- TAFT, C., *A Conversation with Sterling Ruby*, In Sterling Ruby, 105-12. Zurich: JRP/Ringier (exh.cat.)
- VON SCHREIBER, D., *Schizo*, Monopol Magazine (August): 76-87
- WALDORF, Emily, *American Abstraction's New Wave at Saatchi Gallery*, Artbistro, October 9, <http://artbistro.monster.com/news/articles/9888-american-abstractions-new-wave-at-saatchi-gallery>.
- WARD, Ossian, *Abstract America: New Painting and Sculpture*, Time Out London, July 29
- WEST, K., *Young Artists: Sterling Ruby*, W Magazine (November): 106, http://www.wmagazine.com/culture/art-and-design/2009/11/art_ruby
- WOLIN, Joseph R., *Sterling Ruby: An Installation about Masturbation Falls Limp*, Time Out New York, November 9

2008

- *A Selection of Noteworthy Exhibitions*, Art on Paper 12, p. 83
- FOWLE, K., ed., *Stray Alchemists*, pp. 93-108 Beijing: Timezone 8 (exh.cat.)
- AUERBACH, T., *Top Ten: Sterling Ruby Supermax 2008 MOCA*, Los Angeles, Artforum 47
- CAMPAGNOLA, S., *Sterling Ruby*, Flash Art International 262 (October), p. 135
- CAMPAGNOLA, S., *Focus Los Angeles: A Survey of Los Angeles Art*, Flash Art International no. 246 (January-February), p. 74
- EAKER, A., *One to Watch*, ArtKrush, March 19
- FARRONATO, M., *Spray-painted Vandalism*, Mousse 15 (September), pp. 15-7
- KAISER, P., *Sterling Ruby: Supermax 2008*, Los Angeles: Museum of Contemporary Art (exh.cat.)
- MCMEHEN, E., *Interview with Sterling Ruby: Artworker of the Week #71*, Kultureflash 263, November 13
- MILES, C., *Baroque Then and Now: Bernini at the Getty, Sterling Ruby at MOCA Pacific Design Center*, LA Weekly, September 3, 2014. <http://www.laweekly.com/2008-09-04/art-books/baroque-then-and-now/>
- ØVESTEBØ, S.; SEKKINGSTAD, S.; GRONLUND, M., and Bergen kunsthall, *If You Destroy The Image, You'll Destroy The Thing Itself*, pp. 31-49. Bergen, Norway: Bergen Kunsthall (exh.cat.)
- RUBY, S., and RIBAS, J., *Drawing Papers 76: Sterling Ruby Chron*, Edited by LEHNER, A., New York: The Drawing Center (exh.cat.)
- SCHAD, E., *A Brief Reflection on Sterling Ruby, I call it Oranges*, July 22, <http://icallitoranges.blogspot.com/search?q=A+Brief+Reflection+on+Sterling+Ruby>
- SCHAD, E., *Sterling Ruby: Supermax2008*, Art Review (September), p. 145
- SMITH, R., *Substraction*, The New York Times, April 25

- SMITH, R., *Sterling Ruby / Chron & Kiln Works*, The New York Times, March 21
- TAFT, C., *In Focus: Sterling Ruby*, The Journal Entry 23, pp. 172-183
- TREZZI, N., *Sterling Ruby: Metro Pictures/The Drawing Center*, Flash Art International no. 260 (May-June), p. 153

2007

- BANAI, N., *Sterling Ruby*, Time Out New York, May 24-30, p. 89
- COETZEE, M.; DARLING, M., and HOLTE, M., *Red Eye: L.A. Artists from the Rubell Collection*, pp. 72 -5, Miami: Rubell Family Collection (exh.cat.)
- FOUMBERG, J., *Eye Eyam: External Pleasure*, Newcity Chicago, December 27
- FURNESS, R., ed., *Frieze Art Fair Yearbook 2007-8*, London: Thames & Hudson (exh.cat.)
- MCCLERMONT, D., *Doug McClemon On Sterling Ruby At Metro Pictures and Foxy Production, New York*, Saatchi Art Magazine, June 9, http://magazine.saatchiart.com/culture/reports-from/liechtenstein/doug_mcclemon_on_streling_rub
- ORDEN, A., *The Minute*, Artnet, May 7, <http://www.artnet.com/magazineus/reviews/orden/orden5-7-07.asp>.
- SMITH, R., *In These Shows, the Material Is the Message*, The New York Times, August 10
- SMITH, R., *It's Just Clay, but How About a Little Respect?*, The New York Times, September 7
- TAFT, C., *Introducing Aline Bouvy / John Gillis, Agnieszka Brzezanska, Alejandro Cesarco, Steven Claydon, Mariana Castillo Deball, Tomoo Gokita, Leslie Hewitt, Abu Bakarr Mansaray, and Sterling Ruby*, Modern Painters (December), pp. 75-95
- TUMLIR, J., *Sci-Fi Historicism: Part 2 Desertshore*, Flash Art International no. 254 (May-June), pp. 118-21
- YABLONSKY, L., *Black in the Day: Does L.A. Sculptor Sterling Ruby Know Where He's Going?*, The Village Voice, May 1

2006

- ALEMANI, C., *Sterling Ruby*, Artforum, July 6
- ARMSTRONG, E., GONZALEZ, R., MOSS, K., CHAMBERS, K., and Orange County Museum of Art. *California Biennial 2006. Newport Beach, CA: Orange County Museum of Art* (exh.cat.)
- BONACOSSA, I., *T1-Turin Triennial: The Pantagruel Syndrome*, Skira Editore S.p.A, p. 404 (cat.)
- BROOKS, A., *Must See Art: Sterling Ruby 'Interior Designer' and Leslie Shows 'Carbon Freeze'*, LA Weekly, September 20
- DUNCAN, M., *Opening Salvos in L.A.*, Art in America (December), pp. 76-83
- GRAY, E., *L.A. Confidential*, Artnet, October 12, <http://www.artnet.com/magazineus/reviews/gray/gray10-12-06.asp>
- HAWKINS, R., *Sterling Ruby: Long Live the Amorphous Law*, Flash Art International no. 250 (October), pp. 78-80
- HOLTE, M. N., *Sterling Ruby: Marc Foxx*, Artforum (December), pp. 315-6
- KNIGHT, C., *The Faces of This Place*, Los Angeles Times, October 7
- MUCHNIC, S., *Art Explosion*, The Los Angeles Times, October 1
- MYERS, H., *Freeways Connect and Divide*, Los Angeles Times, September 15
- MYERS, H., *Shape Shifter: Sterling Ruby's Work Is too Diverse to Be Pinned Down, and Soon the LA Artist Might be too Big to Be Contained*, Art Review no. 6 (December), pp. 52-6
- SNELLMAN, N. S., *I Heart Darkness*, Los Angeles: 2nd Cannons
- TAFT, C., *Sterling Ruby*, Modern Painters (November), pp. 104-5
- TAFT, C., *Introducing*, Modern Painters (December), pp. 75-7

2005

- *Autonomy*, The New York Times, September 30, p. E29
- COMER, S., *Double Deutsche*, Artforum, October 22, <http://artforum.com/diary/id=9675>
- COTTER, H., *Art in Review: 5 X U*, The New York Times, July 22
- HOLTE, M. N., *Richard Aldrich, Olivia Booth, Brian Fahlstrom, Carrie Gundersdorf, et al.*, Artforum, March 10

Sterling Ruby

- RABELAIS, F., and CHRISTOV-BAKARGIEV C., *The Pantagruel syndrome: T1 Torino Triennale Triennale Tremusei, 2005*, pp. 404-7, Milan: Skira (exh.cat.)
- WAGNER, J., *Sterling Ruby*, www.JamesWagner.com, January 22

2004

- Art Center College of Design. Supersonic: *One Wind Tunnel, Eight Schools*, 120 Artists. Pasadena, CA: Art Center College of Design (exh.cat.)
- COTTER, H., *Works on Paper*, The New York Times, January 30, p. E38
- COTTER, H., *Art in Review: Face Off*, The New York Times, November 26, p. E41
- LABELLE, C., *Kirsten Stoltman and Sterling Ruby*, Frieze no. 81 (March), pp. 102-3
- ROSENFELD, K., *That Kind of Fall*, Artnet, October 14, <http://www.artnet.com/Magazine/reviews/rosenfeld/rosenfeld10-14-04.asp>
- HENDERSON, L., *Contemporary*, Idea Records, p. 61.
- UCLA Art Galleries., Frederick S. Wight Art Gallery, and University of California, Los Angeles Department of Art, *Dark Side of the Sun: 2004 Wight Gallery Theme Show*, Los Angeles: UCLA, Department of Art (exh.cat.)
- University of Southern California., School of Fine Arts, and Armory Center for the Arts, Pasadena, *Syzygy: the Human Remix*, Los Angeles: USC School of Fine Arts (exh.cat.)

Artist Writing

2013

- RUBY, Sterling, *Stoves & Quilts*, 5. Brussels, Belgium: Pierre Marie Giraud (exh.cat.)

2010

- RUBY, Sterling. *American Perspectives*, In Mimesi Permanente: An Exhibition About Simulation and Realism, pp. 62-81, Milan: Electa (exh.cat.)

Curatorial Projects

2014

- *TRAINS*, Night Gallery, Los Angeles, CA, USA
- *Sarah Conaway & Melanie Schiff*, Taka Ishii Gallery Modern, Tokyo, Japan

2011

- *SELECTIONS: MORRIS, TROCKEL, HOLZER + PINK*, Sprüth/Magers, Berlin, Germany

2007

- *Post Rose: Artists In and Out of the Hazard Park Complex*, Galerie Christian Nagel, Berlin, Germany

2005

- *Autonomy*, Foxy Production, New York, NY, USA

Collaboration and Special Projects

2019

- *S.R. STUDIO. LA. CA.*, Pitti Immagine Uomo 96, Florence, Italy

2018

- *CALVIN KLEIN 205W39NYC Brand Headquarters in Paris*, France
- *CALVIN KLEIN 205W39NYC Pop Ups and Window Displays*, Art Haus, Taiwan; Estnation, Tokyo, Japan; Joyce, Beijing, China; Kadawe, Berlin, Germany; Mue, Seoul, South Korea; Selfridges, London, England; Tsum, Moscow, Russia

2017

- *L.A. Dance Project: Murder Ballades*, Boch Center Shubert Theatre, Boston, MA; The Joyce Theater, New York, NY, USA (traveling exhibition)
- *Sterling Ruby*, NY Art Book Fair, Printed Matter, Gagosian Gallery booth, New York, NY, USA
- *CALVIN KLEIN 205W39NYC Spring 2018 Runway Design*, New York, NY, USA
- *FLASH FLASH FLASH*, LA Art Book Fair, Printed Matter, Gagosian Gallery booth, Los Angeles, CA, USA
- *CALVIN KLEIN 205W39NYC Showroom*, New York, NY, USA
- *CALVIN KLEIN 205W39NYC Fall 2017 Runway Design*, New York, NY, USA
- *CALVIN KLEIN 205W39NYC Pop Ups and Window Displays*, Babochka, St. Petersburg, Russia; Bergdorf Goodman, New York, NY, USA; The Broken Arm, Paris, France; The Corner Berlin, Berlin, Germany; Galeries Lafayette, Paris, France; Gente Roma, Rome, Italy; Isetan Mens & Womens, Tokyo, Japan; Jeffreys, New York, NY, USA; Lane Crawford Canton Road, HIFC Atrium, and IFC Mens, Hong Kong, China; Lane Crawford, Seasons Place, Beijing, China; Lane Crawford, Times Square, Shanghai, China
- *CALVIN KLEIN 205W39NYC*, 654 Madison Avenue Flagship Store, New York, NY, USA

2016

- *L.A. Dance Project: Murder Ballades*, Spoleto Festival USA, Charleston, SC, United States (traveling exhibition)
- *Ship of Fools*, Video Databank TV, Chicago, IL, USA

2015

- *Family Dynamic: Sterling Ruby, Melanie Schiff and Family*, Los Angeles County Museum of Art, Los Angeles, CA, USA
- *L.A. Dance Project: Murder Ballades*, Jacob's Pillow Dance, Becket, MA, USA
- *L.A. Dance Project: Murder Ballades*, Berner Dance Days, Bern, Switzerland

2014

- *Basilica SoundScape*, Basilica Hudson, Hudson, NY, USA
- *L.A. Dance Project: Murder Ballades*, The Theatre, Ace Hotel, Los Angeles, CA, United States; Théâtre du Châtelet, Paris, France; Opéra Berlioz, Montpellier, France; La Coursive, La Rochelle, France; Théâtre de l'Olivier, Istres, France; Brooklyn Academy of Music, New York, NY, United States (traveling exhibition)
- *Raf Simons/Sterling Ruby FW 2014*, Paris, France

2012

- *Christian Dior FW 2012-2013*, Paris, France

2011

- *Tresspass Parade*, West of Rome Public Art, Los Angeles, CA, USA

2010

- *STERLING RUBY*, Ovitz Family Collection Project Space, Beverly Hills, CA, USA

2009

- *RSSR*, Raf Simons/Sterling Ruby Collaborative Denim Line

2008

- *Raf Simons Store*, Aoyama, Tokyo, Japan

Awards

2019

- *Alumni Awards: Distinguished Midcareer*, ArtCenter College of Design, Pasadena, CA, USA

2017

- *MAD Ball Annual Visionaries! Awards*, The Museum of Arts and Design (MAD), New York, NY, USA

Selected Museum and Public Collections

- Hammer Museum, Los Angeles, CA, USA
- Los Angeles County Museum of Art (LACMA), Los Angeles, CA, USA
- Louisiana Museum of Modern Art, Humlebaek, Denmark
- Moderna Museet, Stockholm, Sweden
- Montreal Museum of Fine Arts, Montreal, Canada
- Musée d'Art Moderne de la Ville de Paris, Paris, France
- Museum of Contemporary Art, Chicago, IL, USA
- Museum of Contemporary Art, Los Angeles, CA, USA
- Museum of Modern Art, New York, NY, USA
- San Francisco Museum of Modern Art, San Francisco, CA, USA
- Solomon R. Guggenheim Museum, New York, NY, USA
- Tate Modern, London, UK
- Walker Art Center, Minneapolis, MN, USA
- Whitney Museum of American Art, New York, NY, USA
- Museum of Contemporary Art, North Miami, FL, USA
- Centre Pompidou, Paris, France
- Art Gallery of Ontario, Ontario, Canada
- Astrup Fearnley Museet for Moderne Kunst, Oslo, Norway
- Contemporary and Modern Art Museum of Trento and Rovereto, Italy
- Honart Museum, Tehran, Iran
- Israel Museum, Jerusalem, Israel
- Nasher Museum, Dallas, TX, USA
- Orange County Museum of Art, Newport Beach, CA, USA
- Seattle Art Museum, WA, USA
- Yokohama Museum of Art, Yokohama, Japan

Education

- Art Center College of Design, Pasadena, CA, USA: Master of Fine Arts 2003-2005
- The School of the Art Institute of Chicago, Chicago, IL, USA: Bachelor of Fine Arts 2000-2002
- Pennsylvania School of Art & Design, Lancaster, PA, USA 1992-1996