

CHRIS OFILI – FULL

BIOGRAPHY

1968 Born in Manchester, United Kingdom
1988 - 91 Chelsea School of Art, London (BA Fine Art)
1991 - 93 Royal College of Art, London (MA Fine Art)
Lives and works in Trinidad

SELECTED SOLO EXHIBITIONS

2017 *Weaving Magic*, The National Gallery, London
2014 *Night & Day*, The New Museum, New York, travelling to Aspen Art Museum, Colorado (2015)
2012 *to take and to give*, Victoria Miro, London.
2010 *Afrotranslinear*, The Arts Club of Chicago, Illinois
2010 *Chris Ofili*, Tate Britain, London
2009 *Afro Margin*, David Zwirner Gallery, New York
2007 *Devil's Pie*, David Zwirner Gallery, New York
2006 *The Blue Rider Extended Remix*, Kestnergesellschaft, Hanover
2005 *The Upper Room*, Tate Britain, London
The Blue Rider, Contemporary Fine Arts, Berlin
Afro Muses, The Studio Museum in Harlem, New York
2003 *Within Reach*, British Pavilion, Venice Biennale
2002 *Freedom One Day*, Victoria Miro Gallery, London
2001 *Chris Ofili Watercolours*, Gallery Side 2, Japan
2000 *Chris Ofili Drawings*, Victoria Miro Gallery, London
1999 *Afrobotics*, Gavin Brown's Enterprise, New York
Watercolours, Le Case d'Arte, Milan
1998 *Chris Ofili*, Southampton City Art Gallery, Southampton, travelling to Serpentine Gallery, London and Whitworth Art Gallery, London
1997 *Pimpin Ain't Easy But It Sure Is Fun*, Contemporary Fine Arts, Berlin
1996 *Afrodiziac*, Victoria Miro Gallery, London
1995 *Chris Ofili*, Gavin Brown's Enterprise, New York
1993 *Shit Sale*, Strasse 17 Juni, Berlin
Shit Sale, Brick Lane, London
1991 *Paintings and Drawings*, Kepler Gallery, London

SELECTED GROUP EXHIBITIONS

2017 *Versus Rodin: Bodies Across Space and Time*, Art Gallery of South Australia, Adelaide, Australia
2016 *Spontaneous City: Hoxton*, Peer Gallery London
2015 *Random Sampling: Paintings from Sammlung Goetz*, Haus der Kunst, Munich, Germany (2015 – 2016)
Tightrope Walk: Painted Images After Abstraction, curated by Barry Schwabsky, White Cube, London
All the World's futures, 56th International Exhibition of Contemporary Art, Venice Biennale, Venice
Glenn Ligon: Encounters and Collisions, Nottingham Contemporary; travelling to Tate Liverpool
2014 *An Appetite for painting: Contemporary painting 2000-2014*, The National Museum of Art, Architecture, and Design, Oslo, Norway
Gorgeous, Asian Art Museum, San Francisco
How Soon Was Now: A Brief History of CFA, Contemporary Fine Arts, Berlin
The Naked, Drawing Room, London
How Soon Was Now: A Brief History of CFA, Contemporary Fine Arts, Berlin
SHE: Picturing women at the turn of the 21st century, David Winton Bell Gallery, Brown University, Providence, Rhode Island, United States
In the Flesh, Old Big School Gallery, Tonbridge School, Tonbridge, United Kingdom
Somos Libres II: Works from the Mario Testino Collection, Pinacoteca Giovanni e Marella Agnelli, Turin
2013 *In Cloud Country*, Harewood House, Leeds, United Kingdom
Art Everywhere 2014, London
Accrochage, Contemporary Fine Arts, Berlin
2012 *Contemporary Painting, 1960 to the Present: Selections from the SFMOMA Collection*, San Francisco Museum of Modern Art
Metamorphosis: Titian 2012, National Gallery and Royal Opera House, London
London 2012 Olympic and Paralympic Games Posters, Tate Britain, London

Victoria Miro

- Pencil and Paper*, Poppy Sebire Gallery, London,
The Mechanical Hand: 25 years of Printmaking at Paupers Press, Kings Place Gallery, London
- 2011
La Triennale 2012, Palais de Tokyo, Paris
Art2, The Flag Art Foundation, New York
The Luminous Interval: The D.Daskalopoulos Collection, Guggenheim Museum Bilbao
Time Warp: recurring themes in British Post-War Art, Stern Maguire Fine Art London
Who, What, Wear: Selections from the Permanent Collection, Studio Museum Harlem, New York
Making a scene, Southampton City Art Gallery, Southampton
The Strawberry Thief, selected by Jeremy Deller, The Fine Art Society, London
Artists For Haiti, David Zwirner Gallery, New York
The Persistence of Collage, Arts Council Touring Exhibition: mima, Middlesbrough
Beyond the Human Clay, James Hyman Fine Art, London
Stephen Burks: Are You A Hybrid, Museum of Arts and Design, New York
The Luminous Interval: D. Daskalopoulos Collection, Guggenheim Bilbao
Midnight Party, Walker Art Centre, Minneapolis
O / O, David Krut Projects, Cape Town
Printmaking Today, Black Rat Projects, London
Monanism, Museum of Old and New Art, Tasmania
Litos Grafera, KunstCentret Silkeborg Bad, Silkeborg
- 2010
The Life of the Mind: Love, Sorrow and Obsession, The New Art Gallery Walsall, Walsall
21st Century: Art in the First Decade, Queensland Art Gallery, Brisbane, Australia
At Home / Not At Home: Works from the Collection of Martin and Rebecca Eisenberg, CCS Bard Hessel Museum of Art, Annandale-On-Hudson, New York
Afro Modern: Journeys through the Black Atlantic, Tate Liverpool, Liverpool, England
Hareng Saur: Ensor and Contemporary Art, Stedelijk Museum voor Actuele Kunst (S.M.A.K.), Ghent
In the Company of Alice, Victoria Miro Gallery, London
Thrice Upon A Time: 66 Artists from the Collection, Magasin 3 Stockholm Konsthall
Objects in Mind, Freud Museum, London
Villa Schöningen Sculpture Garden, Villa Schöningen, Potsdam
Self-Consciousness, Veneklasen Werner, Berlin
40 Years of Presence, 40 Years of Deutsche Bank Luxemburg, 40 Artists of Deutsche Bank Collection, Deutsche Bank Luxemburg, Luxemburg
Party! at the New Art Gallery Walsall, The New Art Gallery Walsall, Walsall
- 2009
Collected: Propositions on the Permanent Collections, The Studio Museum in Harlem, New York, New York
Passports: Great Early Buys from the British Council Collection, Whitechapel Gallery, London, England
Collection: MOCA's First Thirty Years, Museum of Contemporary Art, Los Angeles
30 Seconds off an Inch, Studio Museum Harlem, New York
A Delicate Touch: Watercolours from the Permanent Collection, Studio Museum Harlem, New York
The British Pavilion at the Venice Biennale, The Pat Matthews Gallery, Whitechapel Gallery, London
Black Market Print and Type Shop, Richard L. Nelson Gallery, University of California, Davis
Paperview, The John Jones Project Space, London
Between Art and Life: The Contemporary Painting and Sculpture Collection, San Francisco Museum of Modern Art, California
Brandneu, Essl Museum, Austria
Being British, The Stephen Lawrence Gallery, University of Greenwich
- 2008
Disenhos: A-Z, Porta 33, Portugal
... And Then Again, Printed Series 1500 - 2007, Hammer Museum, Los Angeles, California
Collecting Collections: Highlights from the Permanent Collection of The Museum of Contemporary Art, Los Angeles, The Museum of Contemporary Art, Los Angeles, California
The Gallery, David Zwirner, New York, New York
History in the Making: A Retrospective of the Turner Prize, Mori Art Museum, Tokyo, Japan
The Other Mainstream II: Selections from the Collection of Mikki and Stanley Weithorn, Arizona State University Art Museum, Tempe, Arizona
The ICA Auction Exhibition, Institute of Contemporary Arts, London
History in the Making: A Retrospective of the Turner Prize, Mori Art Museum, Japan
... same as it ever was: Painting at Chelsea 1990-2007, The Arts Gallery, University of the Arts London
Turner Prize Artists from Affordable to Unaffordable, Caroline Wiseman Modern and Contemporary, London
Collection in Context: Four Decades, Studio Museum Harlem, New York
Out of Shape: Stylistic Distortions of the Human Form in Art from the Logan Collection, The Frances Lehman Loeb Art Center, Poughkeepsie
- 2007
Just Love Me, Royal/T, California
Hunky Dory, Tatinsian Gallery, Moscow
Draw, Middlesbrough Institute of Modern Art, Middlesbrough
Star Power: Museum as Body Electric, Museum of Contemporary Art, Denver
True Romance. Allegorien der Liebe von der Renaissance bis heute, Kunsthalle, Vienna; Villa Stuck, Munich; Kunsthalle zu Kiel, Kiel, Germany
Turner Prize Retrospective, Tate Britain, London
Mad Love: Young Art in Danish Private Collections, Arken Museum for Moderne Kunst, Ishøj, Denmark

Victoria Miro

- The Fractured Figure*, The Deste Foundation, Athens
Leerräume des Erzählens, Wilhelm Lehmbruck Museum, Duisburg, Germany
Traum und Trauma - Werke aus der Sammlung Dakis Joannou, Athen, Kunsthalle Wien, Vienna
Multiplex: Directions in Art, 1970 to Now, The Museum of Modern Art, New York
2006 *Mad Love: Young Art from Private Danish Collections*, ARKEN Museum of Modern Art, Ishøj
How To Improve The World: 60 Years of British Art, Hayward Gallery, London
Surprise Surprise, ICA, London
Prints Now, Victoria and Albert Museum, London
Infinite Painting, Villa Manin Centro d'Arte Contemporanea, Codroipo
The Compulsive Line: Etching 1900 to Now, MoMA, New York
Living History, Tate Modern, London
Donna Donne, Palazzo Strozzi, Florence
2005 *Painting Codes*, Galleria Comunale d'Arte Contemporanea di Monfalcone, Italy
After Cezanne, Museum of Contemporary Art, Los Angeles
Revelations: Reflecting British Art in the Arts Council Collection,
Laing Art Gallery, Newcastle
Baroque and Neobaroque, Domus Atrium 2002, Salamanca
Drawing from the Modern: 1975 – 2005, MoMA, New York
Early Work, David Zwirner, New York
Translation, Palais de Tokyo, Paris
Getting Emotional, ICA, Boston
Contemporary Erotic Drawing, Aldrich Museum of Contemporary Art, Connecticut
Artists & Prints: Masterworks from the Museum of Modern Art, MoMA, New York
*Linkages and Themes in the African Diaspora: Selections from the Eileen Harris Norton and Peter Norton
Family Art Collection*, Museum of the African Diaspora, San Francisco
Donna Donne [Woman Women], Palazzo Strozzi, Florence
Tête à Tête, Greenberg Van Doren Gallery, New York
Closing the Door? Immigrants to Britain 1905 – 2005, The Jewish Museum, London
Provinzial – Engagement im Rheinland für zeitgenössische Kunst, Städtisches Museum Abteiberg,
Mönchengladbach
2004 *Faces in the Crowd, Picturing Modern Life from Manet to Today*, Castello di Rivoli, Museo d'Arte
Contemporanea, Turin / Whitechapel Gallery, London
Huts, The Douglas Hyde Gallery, Dublin, Ireland
Monument to Now, The Dakis Joannou Collection, DESTE Foundation for Contemporary Art, Athens
Seeds & Roots: Selections from the Permanent Collection, The Studio Museum in Harlem, New York
Curry Expo, Contemporary Fine Arts, Berlin
Fabulism, Joslyn Art Museum, Omaha, Nebraska
Forever Beautiful, Clapham Art Gallery
Gifted, The Arts Gallery, University of the Arts, London
2003 *Supernova*, SFMoMa, San Francisco
The Dead Bird Show, Whitechapel Project Space, London
Happiness: A Survival Guide for Art and Life, Mori Art Museum, Tokyo
Paradise, National Gallery, London / Laing Art Gallery, Newcastle /
City Museum and Art Gallery, Bristol
Resident: Works on Paper, Caribbean Contemporary Arts, Port of Spain, Trinidad
*Stranger in the Village: Contemporary Drawings and Photographs form The Museum of Modern
Art at Guild Hall*, Guild Hall, East Hampton, New York
Remix: Contemporary Art and Pop, curated by Simon Wallis, Tate Liverpool
2002 *Drawing now: eight propositions*, MoMA, New York
Cavepainting, Santa Monica Museum of Art, CA
One Planet Under A Groove: Hip Hop and Contemporary Art, Bronx Museum of the Arts, New York / Walker
Arts Center, Minneapolis / Spelman Museum of Fine Art, Atlanta
Life is Beautiful, Laing Art Gallery, Newcastle-upon-Tyne
2001 *Form Follows Fiction*, Castello di Rivoli, Museo d'Arte Contemporanea, Turin
Public Offerings, Museum of Contemporary Art, Los Angeles
Works on Paper: from Acconci to Zittel, Victoria Miro Gallery, London
Painting at the Edge of the World, Walker Art Centre, Minneapolis
The Beauty of Intimacy: Lens and Paper, Kunstraum Innsbruck
Works On Paper, Kerlin Gallery, Dublin
One Planet under a groove: Hip Hop and Contemporary Art, Bronx Museum of the Arts, New York
The Mystery of Painting, Sammlung Goetz, Munich
2000 *Sydney Biennale*, Museum of Contemporary Art, Sydney, Australia
Nurture & Desire, The South Bank Centre, London
Of the Moment: Contemporary Art from the Permanent Collection, San Francisco Museum of Modern Art,
California
Absolut Ego: 16 Contemporary Artists put their Egos on Display, Musée des Arts Decoratifs, Paris
Raw, Victoria Miro Gallery, London
Ant Noises 1, The Saatchi Gallery, London
Drawings 2000, Barbara Gladstone Gallery, New York dates
1999 *Carnegie International*, Carnegie Museum of Art, Pittsburgh
6th International Istanbul Biennial, Istanbul

Victoria Miro

- Trouble Spot Painting*, NICC and MUHKA, Antwerp
History of the Turner Prize, ArtSway, Hampshire (20 November 1999 – 23 January 2000) 53rd
Carnegie International, Carnegie Museum of Art, Pittsburgh
Art Worlds in Dialogue: from Gauguin to Global Contemporary Art, Museum Ludwig, Cologne, Germany
Get Together. Kunst als Teamwork, Kunsthalle Wien, Vienna
Bloom: Contemporary Art Garden, curated by Gianni Roman, Milan
- 1998 *The Turner Prize*, Tate Gallery, London
Sensation: Young British Artists from the Saatchi Collection, Royal Academy of Arts, London / Hamburger Bahnhof, Berlin / Brooklyn Museum of Art, New York
Heads will roll, Victoria Miro Gallery, London
A to Z, curated by Matthew Higgs, The Approach, London
Drawing Itself, London Institute Gallery, London
- 1997 *The Jerwood Foundation Painting Prize*, Jerwood Gallery, London
Pictura Britannica, Museum of Contemporary Art, Sydney
20th John Moores Liverpool Exhibition of Contemporary Painting, Walker Art Gallery, Liverpool
Dimensions Variable, organised by The British Council; Helsinki City Art Museum, Helsinki
Minor Sensation, Victoria Miro Gallery, London
Package Holiday: New British Art in the Ophiuchus Collection, The Hydra Workshop, Hydra, Greece
Belladonna, ICA, London
- 1996 *Date with an artist*, Northern Gallery for Contemporary Art, Sunderland
Pure Fantasy: Inventive Painting of the 90s, Oriel Mostyn, Llandudno
Mothership Connection, Stedelijk Museum Bureau, Amsterdam
About Vision: New British Painting in the 1990's, Museum of Modern Art, Oxford
Popocultural, curated by Cabinet Gallery, South London Gallery, London
Maps Elsewhere, Institute of International Visual Arts, London
NowHere, Louisiana Museum of Modern Art, Denmark
- 1995 *Wingate Young Artists Award*, Art '96, Business Design Centre, Islington, London
Brilliant! New Art from London, Walker Art Centre, Minneapolis
The British Art Show 4, Manchester Contemporary Arts Museum, Houston
19th John Moores Liverpool Exhibition of Contemporary Painting, Walker Art Gallery, Liverpool
Selections Spring '95, The Drawing Center, New York
LA Invitational, Shoshana Wayne Gallery, Los Angeles
A Bonnie Situation, Contemporary Fine Arts, Berlin
Contained, curated by Godfrey Worsdale, Cultural Instructions, London
Im/Pure, curated by Glenn Scott Wright, Osterwalder's Art Office, Hamburg
- 1994 *Prints*, Brooke Alexander Gallery, New York
Painting Show, Victoria Miro Gallery, London
Take Five, Anthony Wilkinson Fine Art, Henrietta House, London, November
- 1993 *Miniatures*, The Agency, London, September
International Print Exhibition Machida-Tokyo, Machida City Museum of Graphic Arts, Tokyo
BT New Contemporaries, Cornerhouse, Manchester / Orchard Gallery, Derry / The Mappin Art Gallery, Sheffield / City Museum and Art Gallery, Stoke-on-Trent / Centre for Contemporary Arts, Glasgow
To Boldly Go, curated by Stuart Morgan, Cubitt Gallery, London
Lift, Atlantis Basement, London
- 1992 *Pachipamwe International artists' workshop exhibition*, Bulawayo Art Gallery, Harare, Zimbabwe
- 1991 *Whitworth Young Contemporaries*, Whitworth Art Gallery, Manchester
Top Marks, London Institute Galleries, London, July
Blauer Montag, curated by Killian Dellers, Raum für Kunst, Basel, Switzerland
BP Portrait Award, National Portrait Gallery, London
- 1990 *BP Portrait Award*, National Portrait Gallery, London
- 1989 *Whitworth Young Contemporaries* (Prizewinner), Whitworth Art Gallery, Manchester
- 1988 *Tomorrow's artist's today*, Smith's Gallery, London

MONOGRAPHS & SOLO EXHIBITION CATALOGUES

- 2014 Chris Ofili: Night and Day. Texts by Minna Moore Ede, Massimiliano Gioni, Glenn Ligon, Alicia Ritson, Matthew Ryder, Robert Storr, and Lynette Yiadom-Boakye. New Museum and Rizzoli, New York (exh. cat.)
- 2012 Chris Ofili: Ovid - Diana & Actaeon. Text by Catherine Lampert. Victoria Miro, London
- 2010 Chicago, Illinois, The Arts Club of Chicago. Chris Ofili: Afrotranslinear, 2010. Text by Kerry James Marshall
London, England. Tate Publishing. Chris Ofili, 2010. Edited by Judith Nesbitt. Texts by Okwui Enwezor, Attilah Springer and Helen Little. Interview with the artist by Ekow Eshun
- 2009 Santa Fe, New Mexico. Radius Books. Afro Margin, 2009. Poem by Inua Ellams. Essay by Cameron Shaw
New York, New York. Rizzoli. Chris Ofili, 2009. Foreword by Peter Doig. Interview with the artist by Thelma Golden. Texts by David Adjaye, Carol Becker, Okwui Enwezor, Cameron Shaw, Kara Walker
- 2007 New York, New York and Göttingen, Germany. David Zwirner/Steidl. Devil's Pie, 2007. Texts by

Victoria Miro

- 2006 Klaus Kertess, Cameron Shaw.
Hannover, Germany. kestnergesellschaft. *The Blue Rider, Extended Remix*, 2006. Texts by Christoph Zuschlag, Bazon Brock, Carolina Grau, Greg Tate, Hilke Wagner, Louis Antwi, John Quin.
- 2005 Berlin, Germany. Contemporary Fine Arts. Chris Ofili: *The Blue Rider*, 2005. Texts by Christoph Zuschlag, Maria Aymerich, Cristina Bonet, Octgavi Grau, Adrian Searle, Claudia Vives-Fierro, Bazon Brock, Carolina Grau, Greg Tate, Louis Antwi.
New York, New York. The Studio Museum in Harlem. *Afro Muses 1995-2005*, 2005. Texts by Thelma Golden, Hilton Als, Beth Coleman.
- 2003 London, England. Tate Britain. Chris Ofili: *The Upper Room*, 2005. Text by Ann Gallagher.
London, England. Victoria Miro. *Within Reach: British Pavilion 50th Venice Biennale*, 2003. Texts by Beth Coleman, Stuart Hall, Thelma Golden, Adrian Searle.
- 2002 London, England. Victoria Miro. *Freedom One Day*, 2002. Texts by Bidisha, Sophie Woolley, Ray Shell, Roger Robinson, Francesca Beard, Courttia Newland, Charley Dark.
- 1998 London, England. Victoria Miro. *The Upper Room*, 2002. Texts by Susanna Paisley, Beth Coleman.
London, England. Southampton City Art Gallery and the Serpentine Gallery. Chris Ofili, 1998. Text by Lisa G. Corrin, Godfrey Worsdale.

SELECTED BOOKS & GROUP EXHIBITION CATALOGUES

- 2014 An Appetite for painting: Contemporary painting 2000-2014. Texts by Gavin Jantjes and Robert Storr. The National Museum of Art, Architecture, and Design, Oslo, Norway (exh. cat.) [two volumes]
Bruegel to Freud: Master Prints from The Courtauld Gallery. Paul Holberton Publishing, London (exh. cat.)
Look at Me: Portraiture from Manet to the Present. Texts by Bob Colacello, Paul Morris, and Beth Rudin Dewoody. Leila Heller Gallery, New York (exh. cat.)
The Naked. Edited by Mary Doyle and Kate MacFarlane. Texts by David Austen and Gemma Blackshaw. Drawing Room, London (exh. cat.)
Somos Libres II: Works from the Mario Testino Collection. Text by Neville Wakefield. Rizzoli, New York (exh. cat.)
The Twenty-First Century Art Book. Texts by Jonathan Griffin, Paul Harper, David Trigg, and Eliza Williams. Phaidon Press, London
- 2013 Cinematic Visions: Painting at the Edge of Reality. Victoria Miro, London (exh. cat.) [online]
Scale in Contemporary Sculpture: Enlargement, Miniaturisation and the Life-Size. Text by Rachel Wells. Ashgate, Surrey, England
- 2012 Intense Proximity: An Anthology of the Near and the Far. Edited by Okwui Enwezor. Texts by Mélanie Bouteloup, Abdellah Karroum, Émilie Renard, and Claire Staebler. Palais de Tokyo, Paris (exh. cat.)
The Mechanical Hand. Edited by Michael Taylor. Texts by Glenn Brown, Martin Herbert, Christopher Le Brun, Cornelia Parker, Grayson Perry, Paula Rego, Catherine Yass. Black Dog Publishing, London (exh. cat.)
La Triennale 2012: Intense Proximité/y, Exhibition Guide. Edited by Okwui Enwezor. Texts by Mélanie Bouteloup, Abdellah Karroum, Émilie Renard, and Claire Staebler. Palais de Tokyo, Paris (exh. cat.)
Regarding Warhol: Sixty Artists, Fifty Years. Texts by Rebecca Lowery, Marla Prather, and Mark Rosenthal. The Metropolitan Museum of Art, New York (exh. cat.)
- 2011 Beyond the Human Clay. Text by James Hyman. James Hyman Find Art, London (exh. pub.)
Defining Contemporary Art - 25 Years in 200 Pivotal Artworks. Texts by Daniel Birnbaum, Connie Butler, Suzanne Cotter, Bice Curiger, Okwui Enwezor, Massimiliano Gioni, Hans Ulrich Obrist, and Bob Nickas. Phaidon Press, London
The Life of the Mind: Love, Sorrow and Obsession. Texts by Bob and Roberta Smith. The New Art Gallery, Walsall, Walsall, England (exh. pub.)
The Luminous Interval: The D.Daskalopoulos Collection. Texts by Katrine Brinson, Simon Critchley, Brian Sholis, Nancy Spector, Susan Thompson, and Jamieson Webster. Guggenheim Museum Bilbao, Bilbao (exh. cat.)
Making a Scene. Text by Eleanor Nairne. Contemporary Art Society, London (exh. pub.)
Seen, Written: Selected Essays. Text by Klaus Kertess. Gregory R. Miller & Co., New York
Twice Drawn: Modern and Contemporary Drawings in Context. Edited by Ian Berry and Jack Shearer. Texts by John Berger, Jean Fisher, Stella Santacattania, et al. Prestel, New York (exh. cat.)
- 2010 Annandale-On-Hudson, New York. CCS Bard Hessel Museum of Art. *At Home/Not At Home: Works from the Collection of Martin and Rebecca Eisenberg*, 2010. Texts by Matthew Higgs and Bob Nickas
Antwerp, Belgium. Ludion Publishers. Hareng Saur: *Enso and Contemporary Art*, 2010. Text by Susan M. Canning.
Brisbane, Australia. Queensland Art Gallery. *21st Century: Art in the First Decade*, 2010. Edited by Miranda Wallace. Texts by Claire Bishop, Nicholas Chambers, Russell Storer, Kathryn Weir, et al.
Pittsburgh. Carnegie Museum of Art. *Director's Choice*, 2010. Text by Lynn Zelevansky.
- 2009 30 Seconds off an Inch. Texts by Naomi Beckwith and Thelma Golden. The Studio Museum in Harlem, New York (exh. cat.)
Contemporary African Art since 1980. Texts by Okwui Enwezor and Chika Okeke Agulu. Damiani, Bologna, Italy
New York, New York. McGraw-Hill. *Living With Art*, 2009. Edited by Michael Ryan. Text by Mark Getlein [revised and reprinted, 9th edition]

- 2008 Los Angeles, California. The Museum of Contemporary Art. This is Not to be Looked At: Highlights from the Permanent Collection of The Museum of Contemporary Art, Los Angeles, 2008. Texts by Ann Goldstein, Rebecca Morse, Paul Schimmel.
New York, New York. Phaidon Press. Art & Today, 2008. Text by Eleanor Heartney.
Poughkeepsie, New York. The Frances Lehman Loeb Art Center, Vassar University. Out of Shape: Stylistic Distortions of the Human Form in Art from the Logan Collection, 2008. Text by Mary-Kay Lombino.
Tempe, Arizona. Arizona State University Art Museum. The Other Mainstream II: Selections from the Collection of Mikki and Stanley Weithorn, 2008. Texts by Heather Sealy Lineberry, Derek Conrad Murray.
Tokyo, Mori Art Museum. History in the Making: A Retrospective of the Turner Prize, 2008. Texts by Lizzie Carey-Thomas, Kondo Kenichi, and Katharine Stout (exh. cat.)
- 2007 Athens, Greece. Deste Foundation Centre for Contemporary Art. The Fractured Figure, 2007. Texts by Jeffrey Deitch, Massimiliano Gioni.
Cologne, Germany. Dumont Buchverlag. True Romance: Allegories of Love from the Renaissance to the Present, 2007. Texts by Belinda Grace Gardner, Michael Glasmeier, Eva Illouz, Hanne Loreck, Angela Stief, Ingeborg Walter, Dörte Zbikowski.
Denver, Colorado. Museum of Contemporary Art Denver. Star Power: Museum as Body Electric, 2007.
Düsseldorf, Germany. Museum Kunst Palast. The Collector's Art: The Twentieth and Twenty-first Century in Private and Corporate Collections in Düsseldorf, 2007. Texts by Barbara Til, Stephan von Wiese, Miriam von Gehren, Claudia Herstatt, Hans Peter Thurn.
London, England. Tate Publishing. The Turner Prize, 2007, revised edition. Text by Virginia Button.
Middlesbrough, England. Middlesbrough Institute of Modern Art. Draw, Conversations Around the Legacy of Drawing, 2007. Edited by Judith Winter, Godfrey Worsdale.
Moscow, Russia. Gary Tatintsian Gallery. Hunky Dory, 2007. Text by V. Pukemova.
New York, New York. Distributed Art Publishers. Artworks: The Progressive Collection, 2007. Texts by Dan Cameron, Peter B. Lewis, Toby Devan Lewis, Toni Morrison.
New York, New York. The Museum of Modern Art. MOMA: Highlights Since 1980, 2007. Text by Glenn Lowry.
- 2006 Vienna, Austria. Kunsthalle Wien. Dream and Trauma. Works from the Dakis Joannou Collection, Athens, 2007. Texts by Angela Stief, Gerald Matt, Edelbert Köb, Hilary Rubenstein Hatch, Elisabeth Bronfen.
Atlanta, Georgia. Georgia State University. Potentially Harmful: The Art of American Censorship, 2006. Texts by Svetlana Mintcheva, Cathy Byrd, Nina Felshin, Richard Meyer, Jon Lewis, Susan Richmond, Michelle Joan Wilkinson, Faith Wilding, Michael Landau, Lisa Kincheloe.
Codroipo, Italy. Villa Manin Centro d'Arte Contemporanea. Infinite Painting: Contemporary Painting and Global Realism, 2006. Texts by Roberto Antonaz, Vittorino Boem, Francesco Bonami, Sarah Cosulich Canarutto.
Ilha da Madeira, Portugal. Colecao Madeira Corporate Services. Desenhos [Drawings]: A-Z, 2006. Texts by Adriano Pedrosa, Alexandre Melo, Carla Zaccagnini.
London, England. Hayward Gallery Publishing. How To Improve The World: 60 Years of British Art, 2006. Edited by Michael Archer, Roger Malbert.
London, England. Victoria and Albert Museum. Prints Now: Directions and Definitions, 2006. Texts by Rosie Miles, Gill Saunders.
Monfalcone, Italy. Galleria Comunale d'Arte Contemporanea Monfalcone. Painting Codes, 2006. Edited by Andrea Bruciati, Alessandra Galasso.
New York, New York. Distributed Art Publishers. Painting People: Figure Painting Today, 2006. Text by Charlotte Mullins.
Tokyo, Japan. Hara Museum of Contemporary Art. Tokyo Blossoms: Deutsche Bank Collection Meets Zaha Hadid, 2006. Published by Deutsche Bank Art, Frankfurt. Texts by Oliver Koerner von Gustorf, Mark Rappolt, Christiane Meixner, Jonathan Napack, Ariane Grigoteit.
- 2005 Boston, Massachusetts. Institute of Contemporary Art. Getting Emotional, 2005. Text by Nicholas Baume.
London, England. Thames & Hudson. Art Since 1900: Modernism, Antimodernism, Postmodernism, 2005. Texts by Hal Foster, Rosalind Krauss, Yve-Alain Bois, Benjamin H.D. Buchloh.
London, England. The Jewish Museum, Closing the Door? Immigration to Britain 1905-2005, 2005.
New York, New York. The Museum of Modern Art. Drawing from the Modern 3: 1975-2005, 2005. Texts by Gary Garrels, Jodi Hauptmn, Jordan Kantor
Paris, France. Palais de Tokyo. Translation, 2005. Texts by Nicolas Bourriaud, Jerome Sans, Marc Sanchez.
Ridgefield, Connecticut. The Aldrich Contemporary Art Museum. Contemporary Erotic Drawing, 2005. Texts by Stuart Horodner, Sue Taylor, Wayne Koestenbaum.
San Francisco, California. Museum of the African Diaspora. Linkages and Themes in the African Diaspora: Selection from the Eileen Harris Norton and Peter Norton Contemporary Art Collections. Texts by Lizzetta LeFalle-Collins and Kris Kuramitsu.
- 2004 Athens, Greece. The Deste Foundation Centre for Contemporary Art. Monument to Now: The Dakis Joannou Collection, 2004. Edited by Jeffrey Deitch. Texts by Dan Cameron, Alison Gingeras, Massimiliano Gioni, Nancy Spector.
Dublin, Ireland. The Douglas Hyde Gallery. Huts, 2004. Texts by Michael Hinds, John Hutchinson, Tal R.
Milan, Italy. Skira Editore and S.p.A. Faces in the Crowd: Picturing Modern Life from Manet to Today, 2004. Texts by Iwona Blazwick, Carolyn Christov-Bakargiev.
New York, New York. The Museum of Modern Art. Artists & Prints: Masterworks from The Museum of Modern Art, 2004. Texts by Deborah Wye, Starr Figura, Judith Hecker,

Victoria Miro

- Raimond Livasgani, Harper Montgomery, Jennifer Roberts, Sarah Suzuki, Wendy Weitman. [exhibition in 2005]
- 2003 Omaha, Nebraska. Joslyn Art Museum. *Fabulism*, 2004. Text by Klaus Kertess.
London, England. Phaidon Press. *Vitamin P: New Perspectives in Painting*, 2003. Text by Barry Schwabsky.
New York, New York and San Francisco, California. Distributed Art Publishers and San Francisco Museum of Modern Art. *Supernova: Art of the 1990's from the Logan Collection*, 2003. Edited by Madeleine Grynstejn, Texts by Dan Cameron, Amada Cruz, Jessica Morgan, Ralph Rugoff, Katy Siegel.
Tokyo, Japan. Mori Art Museum/Tankosha Publishing. *Happiness: A Survival Guide for Art and Life*, 2003. Edited by David Elliot, Pier Luigi Tazzi.
- 2002 Venice, Italy. La Biennale di Venezia: 50th International Art Exhibition. *Dreams and Conflicts: The Dictatorship of the Viewer*, 2003. Text by Francesco Bonami.
Long Island City, New York. The Museum of Modern Art Queens. *Drawing Now: Eight Propositions*, 2002. Text by Laura Hoptman.
Santa Monica, California. Santa Monica Museum of Art. *Cavepainting: Peter Doig, Chris Ofili, Laura Owens*, 2002. Text by Jonathan Jones.
- 2001 Bronx, New York. The Bronx Museum of the Arts. *One Planet Under a Groove: Hip Hop and Contemporary Art*, 2001. Texts by Jenny Dixon, Lydia Yee, Greg Tate, Franklin Sirmans.
London, England and Los Angeles, California. Thames & Hudson and Museum of Contemporary Art Los Angeles. *Public Offerings*, 2001. Texts by Paul Schimmel, Yilmaz Dziewior, Howard Singerman.
Munich, Germany. Sammlung Goetz. *The Mystery of Painting*, 2001. Text by Francesco Bonami, Rainald Schumacher, Adrian Dannatt, Birgit Sonna, Isabelle Graw, Jessica Morgan, Wolf Günter Thiel, Bernhart Schwenk, Benjamin Weissman, Hans Rudolf Reust, Kirsty Bell, Beth Coleman, Gila Strobel.
Turin, Italy. Edizioni Charta. Castello di Rivoli, Museo d'Arte Contemporanea. *Form Follows Fiction*, 2001. Text by Jefferey Deitch.
- 2000 New York, New York. Barbara Gladstone Gallery. *Drawings 2000*, 2000. Edited by Klaus Kertess.
New York, New York. Verso. *High Art Lite*, 2000. Text by Julian Stallabrass.
Sydney, Australia. The Museum of Contemporary Art, Sydney. *The 12th Biennale of Sydney 2000*, 2000. Edited by Ewen McDonald. Texts by Fumio Nanjo, Louise Nire, Hetti Perlains, Nicholas Serota, Robert Storr, Harald Szeeman, Nick Waterlow.
- 1999 Antwerp, Belgium. Museum van Hedendaagse Kunst Antwerpen. *Trouble Spot. Painting*, 1999. Edited by Kurt Vanbelleghem, Tim Vermeulen.
Istanbul, Turkey. Istanbul Foundation for Culture and Arts. *6th International Istanbul Biennial*, 1999. Text by Nihal G. Koldas.
London, England. Thames & Hudson. *VISION. 50 Years of British Creativity*, 1999. Text by Michael Raeburn.
London, England. Booth-Clibborn Editions. *Young British Art: The Saatchi Decade*, 1999. Text by Jonathan Barnbrook.
London, England. Purple House Limited. *Zoo*, 1999. Edited by Eliza Williams.
Pittsburgh, Pennsylvania. Carnegie Museum of Art. *Carnegie International 1999/2000*, 1999. Text by David S. Frankel.
- 1998 London, England. Jerwood Foundation. *Jerwood Painting Prize '98*, 1998.
- 1997 London, England. Tate Gallery. *The Turner Prize*, 1998. Texts by Virginia Button and Michela Parkin
Cambridge, England. 21. Blimey! *From Bohemia to Britpop: The London Artworld from Francis Bacon to Damien Hirst*, 1997. Text by Matthew Collings.
Liverpool, England. Walker Art Gallery. *20th John Moores Liverpool Exhibition of Contemporary Painting*, 1997. Text by Stephen Hughes.
London, England. The British Council. *Dimensions Variable: New Works from the British Council Collection*, 1997. Text by Ann Gallagher.
London, England. Royal Academy of Arts and Thames & Hudson. *Sensation: Young British Artists from The Saatchi Collection*, 1998. Texts by Brooks Adams, Norman Rosenthal.
London, England. Tate Gallery Publishing Limited. *Moving Targets: A User's Guide to British Art Now*, 1997. Text by Louisa Buck.
Sunderland, England. Northern Gallery for Contemporary Art. *Date with an Artist*, 1997.
Sydney, Australia. The Museum of Contemporary Art, Sydney. *Pictura Britannica*, 1997. Text by Bernice Murphy.
- 1996 Humlebaek, Denmark. Louisiana Museum of Modern Art. *NowHere*, 1996. Edited by Steen Hansen.
Oxford, England. Museum of Modern Art, Oxford. *About Vision: New British Painting in the 1990's*, 1996. Text by David Elliott. [exhibition started in 1995]
- 1995 Liverpool, England. National Galleries & Museums on Merseyside. *19th John Moores Liverpool Exhibition*, 1995. Texts by Richard Foster, Julian Treuherz.
Minneapolis, Minnesota. Walker Art Center. *Brilliant! New Art from London*, 1995. Texts by Stuart Morgan, Neville Wakefield, Richard Flood, Douglas Fogle.

PUBLIC APPOINTMENTS

- 2004 Appointed Trustee of Parasol Unit Foundation for Contemporary Art, London
Appointed Ambassador, inIVA, London
- 2000 - 2005 Trustee / Council Member, Tate Gallery, London, UK

OTHER PROJECTS

- 2016 Annual public commission, PEER, London
2014 *Sampling the Myth*, Deloitte Ignite, Royal Opera House
2007 Commissioned for Stephen Lawrence Centre, London in collaboration with David Adjaye
2006 Judge for *The Place Prize*, choreography competition, sponsored by Bloomberg
2005 Jury member for Montblanc de la Culture Arts Patronage Award
Commission for Nobel Peace Center, Oslo in collaboration with David Adjaye
FREENESS VOL. 1, performed by various artists and recorded by ICEBOX Foundation [CD]
2004 Appointed Trustee of Parasol Unit Foundation for Contemporary Art, London
2002 Commissioned for Folkestone Library renovation, in collaboration with David Adjaye
2001 Selector for BT New Contemporaries
2000 Trustee / Council Member, Tate Gallery, London

COMMISSIONS

- 2005 Nobel Peace Centre, Oslo

AWARDS

- 2004 *Honorary Fellowship*, University of the Arts, London, England
South Bank Show Award: Visual Arts, South Bank, London, England
1998 *Turner Prize*, Tate Gallery, London, England
1993 *Second Prize*, Tokyo Print Biennale, Tokyo, Japan
1992 *British Council Travel Scholarship* to Zimbabwe, Africa, British Council, London, England *Erasmus Exchange* to Hochschule der Kunst, Berlin, Germany
1989 *Christopher Head Drawing Scholarship*, London, England

COLLECTIONS

ADS Arts Ltd., New York
Arts Council Collection, Hayward Gallery, London
British Council Collection
The British Museum, London
Carnegie Museum of Art, Pittsburgh
César and Mima Reger, Puerto Rico
Contemporary Art Society, London
The Dakis Joannou Collection, Greece
Deutsche Bank, Frankfurt
The Eli Broad Family Foundation, CA
Froehlich Collection, Stuttgart
Goetz Collection, Munich
Joselyn Museum of Art, Cleveland, OH
Judith Rothschild Collection, New York
Museum of Contemporary Art, Los Angeles, CA
Museum of Modern Art, New York, NY
Norton Family Collection, Santa Monica
Provinzial Versicherung, Düsseldorf
Ole Farrup, Copenhagen
Rubell Family Collection, Miami
Saatchi Collection, London
San Francisco Museum of Modern Art, San Francisco
Southampton City Art Gallery, Southampton
The Studio Museum, Harlem, New York
Tate Gallery, London
Various Private Collections
Victoria and Albert Museum, London
Victoria and Warren Miro, London
Walker Art Center, Minneapolis
Whitworth Art Gallery, Manchester

TELEVISION

Alexander, Keith. "Date with an Artist." *BBC Television* (November 1997)

SELECTED BIBLIOGRAPHY

- 2016 Mendick, Robert. "National Takes on Tate to show Turner Prize winner's art," *The Daily Telegraph* (30 June 2016) [ill.]
- 2015 Lewis, Sarah. "The Other Us," *Art in America* (May 2016): 50 [ill.]
- Adjaye, David. "Chris Ofili," *Time* (16 April 2015): [online] [ill.]
- Chiaverina, John. "Chris Ofili, Björk Included on Time's 2015 Most Influential List," *Artnews* (16 April 2015) [online].
- Fox, Dan. "Chris Ofili, New Museum, New York," *Frieze* (April 2015): 149 [ill.]
- Dunham, Carroll. "Chris Ofili, New Museum, New York," *Artforum* (February 2015): 234 [ill.]
- Indrisek, Scott. "Chris Ofili." *Modern Painters* (January 2015): 69 [ill.]
- Levin, Kevin. "Chris Ofili." *ARTnews* (January 2015): 78 [ill.]
- 2014 Smith, Roberta. "New Museum 'Chris Ofili: Night and Day.'" *The New York Times* (January 9, 2015): C17 [ill.]
- Alexiou, Joseph. "New York City's Top Ten outrageous art moments." *Time Out New York* (September 25 - October 1, 2014): 84 [ill.]
- Bohnacker, Siobhan. "When Ofili Met Sidibé: Behind the Scenes in Mali." *newyorker.com* (September 29, 2014) [ill.] [online]
- D'Addorio, Daniel, Nolan Feeney, Samantha Grossman, and Laura Stamper. "The Culture: Pop Chart." *Time* (October 27, 2014): 57 [ill.]
- Ellis-Petersen, Hannah. "Unearthed: Chris Ofili paints his latest work on living, moving canvases." *theguardian.com* (September 5, 2014) [ill.] [online]
- Freeman Nate and Alexandra Peers. "Top 10 Museum Exhibitions: The New Museum." *New York Observer* (September 15, 2014): 48 [ill.]
- Halle, Howard. "(Retro) art stars." *Time Out New York* (August 21 - September 3, 2014): 22 [ill.]
- Kazanjan, Dodie. "A Wide Canvas." *Vogue* (September 2014): 720 [ill.]
- Lax, Thomas J. "Previews - 'Chris Ofili: Night and Day.'" *Artforum* (September 2014): 194-195 [ill.]
- Patalay, Ajesh. "Back with a Vengeance." *Harper's Bazaar Art* (November 2014): 5, 13 [cover] [ill.]
- Saltz, Jerry. "Chris Ofili's Thumping Art-History Lesson." *nymag.com* (October 28, 2014) [ill.] [online]
- Smith, Roberta. "Medium And Message, Both Unsettling." *The New York Times* (October 31, 2014): A1, C21 [ill.]
- Saltz, Jerry. "Holy Shit, so lebendig kann Malerei sein: Chris Ofili setzt New York unter Starkstrom." *Monopol* (December 2014): 111-113 [ill.]
- Tomkins, Calvin. "Into the Unknown: Chris Ofili returns to New York with a major retrospective." *The New Yorker* (October 6, 2014): 60-69 [ill.]
- 2013 *Art in America* (June/July 2014): cover [ill.]
- Dan Fox, "Then & Now: British art and the 1990s", *Frieze* (November – December 2013): 100-107
- Rachel Spence, "You can paint nothing and it becomes everything", *Financial Times*, (2 November 2013): 16-17
- "A Chris Ofili print for Stephen Lawrence", *Observer Magazine*, (13 October 2013): 50-51
- 2012 Martin Herbert, "Chris Ofili : Victoria Miro, London", *Frieze*, (January – February 2013): 163
- Jackie Wullschlager, "Seduction by colour and light", *Financial Times*, (6 October 2012): 30-31
- Michael Glover, "Chris Ofili: To take and to give", *The Independent*, (9 September 2012)
- Andrew Lambirth, "Diana on show", *The Spectator*, (21 July 2012): 42-43
- Charlotte Higgins, "Big time: Ofili provides the backdrop for ballet chief's final bow", *The Guardian*, (6 July 2012): 24-25
- Judith Mackrell, "Actaeon Stations", *G2 (The Guardian)*, (20 June 2012): 16-17
- 2011 Shin, Ah Joo. "Ofili talks dung, art." *yaledailynews.com* (March 29, 2011) [ill.] [online]
- Smith, Roberta. "The Work of Art in the Age of Google." *The New York Times* (February 7, 2011): C1
- 2010 Atwood, Roger. "Fake Ofili, Real Dung." *ARTnews* (Summer 2010): 34 [ill.]
- Braat, Manon. "Wat maakt een kunstenaar succesvol? Het juiste werk, de juiste tijd, de juiste plaats." *Kunstbeeld.nl* no. 2 (2010): 23-29 [ill.]
- Buck, Louisa. "Something of the forest and the night." *The Art Newspaper* no. 209 (January 2010): 38 [ill.]
- Campbell, Peter. "At Tate Britain." *The London Review of Books* 32, no. 7 (April 8, 2010): 28 [ill.]
- Campbell-Johnston, Rachel. "Ofili shows his heart of darkness." *The Times* (January 26, 2010): 14-15 [ill.]
- Clarke, Megan. "The Ten Biggest Art Shows of 2010." *Time Out London* (January 7-13, 2010): 42 [ill.]
- Collings, Matthew. "Why Do Paintings Look Nice?" *Modern Painters* (March 2010): 24-27 [ill.]
- Collings, Matthew. "Chris Ofili and Beauty." *Modern Painters* (April 2010): 24-27 [ill.]
- Enwezor, Okwui. "Best of 2010." *Artforum* (December 2010): 200-201 [ill.]
- Garcia, Carnelia. "Chris Ofili: Tate Britain." *Modern Painters* (February 2010): 19 [ill.]
- Hendrickson, Julia V. "Review: Chris Ofili/The Arts Club of Chicago." *art.newcity.com (Newcity Art)* (October 11, 2010) [ill.] [online]
- Higgins, Charlotte. "In Retrospect, Turner Prize Winner Ofili has Gone from Urban Jungle to Caribbean Vision." *The Guardian* (January 26, 2010): 7 [ill.]
- Hudson, Mark. "I wander deep in the forest - where it's scary." *The Daily Telegraph* (January 23, 2010): R14-R15 [ill.]
- Lange, Christy. "In Search of the Real Me." *TATE ETC.* (Spring 2010): 90-101 [ill.]
- Pollack, Barbara. "The Elephant in the Room." *ARTnews* (April 2010): 58 [ill.]
- Richard, Frances. "Chris Ofili." *Artforum* (January 2010): 197 [ill.]
- Rothkopf, Scott. "Chris Ofili." *Artforum* (January 2010): 95 [ill.]
- Schwabsky, Barry. "Scattered Threads." *The Nation* (April 26, 2010): 30-34 [ill.]

- Searle, Adrian. "Into the shadows." *The Guardian* (January 26, 2010): 19-21 [ill.]
- Smith, Roberta. "Post-Minimal to the Max." *The New York Times* (February 14, 2010): 1-23 Viera, Lauren. "Afro-fantastic Ofili takes over Arts Club." *chicagotribune.com* (November 19, 2010) [online]
- Viveros-Fauné, Christian. "In the Money." *The Village Voice* (March 24-30, 2010): 37 Weinberg, Lauren. "Chris Ofili Dumps the Elephant Dung for Far Less Controversial Watercolors and Drawings in his First Chicago Exhibition." *Time Out Chicago* (August 26 - September 1, 2010): 21 [ill.]
- Wullschlager, Jackie. "Man of colour." *Financial Times* (January 30-31, 2010): 13 [ill.] "Questionnaire: Chris Ofili." *Frieze* (January-February 2010): 136 [ill.]
- "Thelma Golden and Chris Ofili in Conversation." *Studio: The Studio Museum in Harlem Magazine* (Winter/Spring 2010): 34 -37 [ill.]
- 2009 Halle, Howard. "The Big Openings." *Time Out New York* (September 10-16, 2009): 69. Kennicott, Philip. "After an Age of Rage, Museums Have Mastered the Display of Commotional Restraint." *The Washington Post* (May 31, 2009) [ill.]
- Munro, Jane. "From the Dark Ages to Damien Hirst: Sixteen Centuries of British Art." *The Art Newspaper*, No. 199 (February 2009): 39.
- Shuster, Robert. "Harlem Flash: 'Collected: Propositions on the Permanent Collection.'" *The Village Voice* (July 29-August 4, 2009): 26
- "Insider Navigator: Sights." *Travel + Leisure* (March 2009): 38.
- "Paperview Art." *Paper* (September 2009): 62. [ill.]
- "Pretty Pages." *Vogue* (September 2009): 577.
- 2008 Abbas, Remi. "Portrait of the Artist in Motion." *Spread*, No. 3 (April 2008): 14-15. [ill.] Laughlin, Nicholas. "Inspirational Island." *Culture + Travel* (January-February 2008): 30-32. [ill.]
- 2007 Azimi, Roxana. "Ofili's *Virgin Mary* to be Shown in Australia—Finally." *The Art Newspaper* (December 2007): 1. [ill.]
- Baker, R.C. "Chris Ofili: Devil's Pie." *The Village Voice* (October 24-30, 2007): 58. Church, Amanda. "Chris Ofili at David Zwirner." *Flash Art* (November-December 2007) [ill.]
- Cohen, David. "Chris Ofili at David Zwirner." *The New York Sun* (October 11, 2007): 18 [ill.]
- Cotter, Holland. "Chris Ofili: Devil's Pie." *The New York Times* (October 19, 2007): E35 [ill.] Cotter, Holland. "Last Chance, Chris Ofili: 'Devil's Pie'." *The New York Times* (November 2, 2007): E23.
- Cyphers Wright, Jeffrey. "Myth and Nature do the Wild Thing." *Chelsea Now* (September 28- October 4, 2007): 24.
- Davies, Serena. "Cherchez la femme." *The Guardian* (March 27, 2007) Enwezor, Okwui. "Best of 2007: Okwui Enwezor." *Artforum* (December 2007): 316-317 [ill.]
- Johnson, Paddy. "Art Fag City: Like Fucking an Angel; Chris Ofili at David Zwirner." *The L Magazine* (October 24-November 6, 2007): 65. [ill.]
- Kazanjan, Dodie. "Body and Mind." *Vogue* (September 2007): 634, 636. [ill.]
- Kunitz, Daniel. "The Devil and Chris Ofili." *Village Voice* (October 17-23, 2007): 152 [ill.]
- Saltz, Jerry. "The Elephant in the Room." *New York Magazine* (October 7, 2007): 94-95 [ill.]
- Turner, Jonathan. "Chris Ofili at David Zwirner." *ARTnews* (December 2007): 152. [ill.]
- Wainwright, Leon. "Peter Doig and Chris Ofili." *BOMB*, No. 101 (Fall 2007): 32-41. "Chris Ofili." *The New Yorker* (October 22, 2007): 38-40. "Moody Blues." *Time Out New York* (September 20-26, 2007): 86, 88.
- "Quite Contrary Chris Ofili Reinvents Mary Magdalene." *Time Out New York* (October 4-10, 2007): 67.
- "Who's Shocking Now?" *The Guardian Weekend* (September 8, 2007): 18-34. [ill.]
- 2006 Glueck, Grace. "The Enduring Allure of Scratching on Metal." *The New York Times* (March 9, 2006)
- Higgins, Charlotte. "How the Tate broke the law in buying a £600,000 Ofili work." *The Guardian* (July 19, 2006)
- Kimmelman, Michael. "A Startling New Lesson in the Power of Imagery." *The New York Times* (February 9, 2006): E1, E8.
- Kino, Carol. "Donating Work for Charity Has a Downside for Artists." *The New York Times* (May 28, 2006).
- Koerner von Gustorf, Oliver. "Modernist Blues: Chris Ofili's The Blue Rider Extended Remix." *DB-ArtMag* (October 2006)
- Marden, Brice and Chris Ofili. "Painters' Paintings: Brice Marden and Chris Ofili in Conversation." *Artforum* (October 2006): 219. [ill.]
- Oliver, Onuoha. "Ofili's image soars still." *Lagos Daily Sun* (May 24, 2006) Quin, John. "Chris Ofili: The Blue Rider." *Contemporary*, No. 81 (2006): 84-85.
- Riding, Alan. "Tate Faulted for Purchase from an Artist-Trustee." *The New York Times* (July 20, 2006): E3.
- Sheets, Hilarie M. "The Big Draw." *ARTnews* (January 2006): 98-103.
- Spears, Dorothy. "Art dealers: Artists love 'em and (success in hand) leave 'em." *The New York Times* (June 16, 2006): "Blauer Reiter Reloaded." *Der Spiegel* (June 26, 2006)
- 2005 Berwick, Carly. "Gavel to Gavel Coverage." *New York Magazine* (November 7, 2005): 112-113. Budick, Ariella. "Modern Folk Muses." *Newsday* (May 1, 2005): C8-C9. [ill.] Casely-Hayford, Augustus. "The Upper Room." *Art Quarterly* (Winter 2005): 26-29. [ill.] Cohen, David. "Gallery-Going." *The New York Sun* (June 30, 2005): 17.
- Goodbody, Bridget L. "Chris Ofili, 'Afro Muses'." *Time Out New York* (May 12-18, 2005): 74.
- Higgins, Charlotte. "Taking the Tate Into the Future." *The Guardian* (September 12, 2005) Kimmelman, Michael. "Wake Up. Wash Face. Do Routine. Now Paint." *The New York Times* (May 8, 2005): 1, 21. [ill.]
- Kimmelman, Michael. "The Week Ahead: Art." *The New York Times* (May 1, 2005): 49.
- Lubbock, Tom. "Been There Dung That." *The Independent* (September 19, 2005)

- Mar, Alex. "In it for the money?." *ArtReview*, (September/October 2005): 37-38.
- McGee, Celia. "Controversial Art is Over & Dung With." *Daily News* (April 27, 2005): 40. Naves, Mario. "Folk Art and Modernism Merge at Harlem's Studio Museum." *The New York Observer* (June 10, 2005) Ofili, Chris. "The Artists' Artists." *Artforum* (December 2005): 108.
- Searle, Adrian. "Ofili: The Blue Period." *The Guardian* (November 22, 2005): 18-20. [ill.]
- Sternbergh, Adam. "Aftershock." *New York Magazine* (May 9, 2005): 84. [ill.]
- Thornton, Sarah. "The Power 100." *ArtReview* (November 2005): 94.
- Valdez, Sarah. "Chris Ofili at the Studio Museum in Harlem." *Art in America* (December 2005):147-148.
- Vogel, Carol. "An Artist's Gallery of Ideas." *The New York Times* (May 5, 2005): E1, E7. Westerbeke, Julia. "Portrait of a Lady." *Time Out New York* (April 28 - May 4, 2005): 78 "Power 100." *ArtReview* (November 2005): 76-104.
- 2004 De Salvo, Donna. "Chris Ofili." *Artforum* (October 2004): 58.
- 2003 Campbell-Johnstone, Rachel. "Ofili Shines the Brightest Light." *The London Times* (June 13, 2003)
- Dorment, Richard. "Britain Turns up the Heat." *The Daily Telegraph* (June 18, 2003) Dorment, Richard. "The Chosen One." *Telegraph Magazine* (June 14, 2003) [ill.]
- Eshun, Ekow. "Holy Shit!" *The Fader Magazine* (July/August 2003): 110-133. [ill.]
- Gayford, Martin. "Love in a Hot Climate." *The Sunday Telegraph* (June 15, 2003)
- Gibbons, Fiachra. "Artist's Bold Display of Black Power Takes Venice by Storm." *The Guardian* (June 13, 2003): 3. [ill.]
- Glover, Michael. "Ofili's Vibrant Portrayal of a Tropical Courtship..." *The Independent* (June 13, 2003) [ill.]
- Kent, Sarah. "Venice, Vidi, Vici." *Time Out London* (July 2-9, 2003) Lange, Christy. "Love in a Red-Hot Climate." *The Observer Review* (June 15, 2003) Packer, William. "British Artist is Well Red at Venice." *The Financial Times* (June 24, 2003): 19. [ill.]
- Searle, Adrian. "Stop That Racket." *The Guardian* (June 17, 2003)
- 2002 Cumming, Laura. "The Eden Project." *The Observer* (July 7, 2002): 12. [ill.]
- Gayford, Martin. "Triumph of the Elephant Man." *Daily Telegraph* (July 3, 2002) [ill.] Hackworth, Nick. "In an African Nirvana." *Evening Standard* (June 25, 2002) [ill.] Jones, Jonathan. "Paradise Reclaimed." *The Weekend Guardian* (June 15, 2002) [ill.]
- Kent, Sarah. "Chris Ofili." *Time Out London* (July 3, 2002) [ill.]
- Lubbock, Tom. "Monkey Business." *The Independent* (July 9, 2002) [ill.]
- McEwen, John. "Exuberant Colour and Elephant Dung." *The Sunday Telegraph* (July 7, 2002) [ill.]
- Morton, Tom. "Review of Freedom One Day." *Frieze* (Autumn 2002)
- Satz, Aura. "Chris Ofili Profile." *Tema Celeste* (Autumn 2002)
- Schwabsky, Barry. "Chris Ofili." *Artforum* (October 2002): 166. [ill.]
- Searle, Adrian. "Monkey Magic." *The Guardian* (June 25, 2002) [ill.]
- Taylor, John Russell. "Shunned Riches of Exiles." *The Times* (July 10, 2002): 13. [ill.]
- 2000 Cosentino, Donald J. "Hip Hop Assemblage: The Chris Ofili Affair." *African Arts*, Vol. 33, No.1 (Spring, 2000): 40-51, 95-96. [ill.]
- MacRitchie, Lynn. "Ofili's Glittering Icons." *Art in America* (January 2000): 96-101. [ill.] [cover]
- 1999 Miller, Paul D. "Deep Shit, An Interview with Chris Ofili." *Parkett*, No. 58 (2000): 164-169. [ill.]
- Fusco, Coco. "Captain Shit and Other Allegories of Black Stardom." *Nka Journal of Contemporary African Art* (Spring/Summer 1999)
- 1998 Collings, Matthew. "Art." *The Observer* (December 6, 1998) [ill.] Coomer, Martin. "The Boy Dung Good." *Time Out London* (September 30 - October 7, 1998): 14-15. [ill.]
- Cork, Richard. "The name to droppings." *The Times* (October 6, 1998) [ill.]
- Eshun, Kodwo. "An Ofili Big Adventure." *Arena* (October 1998): 138-140. [ill.]
- Glaister, Dan. "Turner Prize goes to Ofili." *The Guardian* (December 2, 1998) [ill.]
- Higgie, Jennifer. "Chris Ofili, Southampton City Art Gallery." *Frieze*, No. 42 (September-October 1998) Hynes, Nancy. "Chris Ofili: Southampton Art Gallery." *Untitled* (Summer 1998) [ill.]
- Jones, Jonathan. "Faecal Attraction." *The Observer* (October 4, 1998) [ill.]
- Lister, David. "Dung, Entails, and Sex Vie for Turner." *The Independent* (July 1998) Maloney, Martin. "Dung & Glitter." *Modern Painters* (Fall 1998): 41-42. [ill.]
- Newsome, Rachel. "Afrodaze: Chris Ofili." *Dazed & Confused*, No. 48 (November 1998): 75-80.
- Prasad, Raekha. "An Exciting Splash of Colour." *The Guardian* (December 5, 1998)
- Searle, Adrian. "Top Plop." *The Guardian* (April 21, 1998): 10. [ill.]
- 1997 Buck, Louisa. "Openings: Chris Ofili." *Artforum* (September 1997): 112-113. [ill.]
- Myers, Terry R. "Chris Ofili, Power Man." *art/text*, No. 58 (August-October 1997): 36-39. [ill.]
- 1996 Worsdale, Godfrey. "Chris Ofili/Victoria Miro Gallery." *Art Monthly*, No. 198 (July/August 1996): 27-28. [ill.]
- "The Rumor Is..." *Dazed & Confused*, No. 21 (June 1996): 26-27. 1994
- Morgan, Stuart. "The Elephant Man." *Frieze*, No. 15 (March/April 1994): 40-43. [ill.]
- Searle, Adrian. "Going Through the Motions." *The Independent* (December 27, 1994)