

Richard Caldicott

Biography

Born 1962 in Leicester, England

Lives and works in London

1988-92 Royal College of Art, Research Fellow

1984-87 Royal College of Art, MA

1981-84 Middlesex Polytechnic, BA

1980-81 Loughborough College of Art & Design

Solo Exhibitions

2018

ATLAS Gallery, London

2017

'constructions' selected works 2004-2016, Photo Edition Berlin, Berlin
(catalogue)

'ITERATIONS' Sous Les Etoiles Gallery, New York

2014

Richard Caldicott Recent Work 2010-2013, Sous Les Etoiles Gallery, New
York (catalogue)

2012

Richard Caldicott: Photographs and Drawings

A|B|C ontemporary| Armin Berger Gallery Zurich

2009

Hamiltons, London

2007

Galerie f5,6 Munich (catalogue)

2006

Blocker, Hamiltons, London

Casa Tua, Miami

2005

Loop, Goss Gallery, Dallas, Texas (catalogue)

2004

Hamiltons, London (catalogue)

Ariel Meyerowitz Gallery, New York

2002

Hamiltons, London (catalogue)

Ariel Meyerowitz Gallery, New York

2000

Finesilver Gallery, San Antonio, Texas

Hamiltons, London

Camera Work, Berlin

1999

Hamiltons, London

Succession, London

1998

Dorothee De Pauw Gallery, Brussels

1997

On the Entity of Objects/Vom Dasein der Gegenstände (with
Christopher Muller), Kunstmuseum Bonn (catalogue) Curated by Stefan
Gronert

Group Exhibitions (Selected)

2024

Fragile Beauty, The Sir Elton John and David Furnish Collection, V & A
London (Catalogue)

Atlas Gallery, Photo London

Atlas Gallery, Art Brussels

Sous Les Etoiles Gallery, Expo Chicago

Sous Les Etoiles Gallery, Palm Beach Modern & Contemporary Art Fair

2023

'CORNUCOPIA', Group Exhibition, Atlas Gallery, London

'The Borders', Marc Minjauw Gallery, Brussels, with Yves Ullens, Richard
Caldicott, Niko Luoma, Luuk de Haan, Sebastiaan Knot, Liz Nielsen, Hanno
Otten

Sous Les Etoiles Gallery, Expo Chicago Art Fair

Sous Les Etoiles Gallery, Palm Beach Modern & Contemporary Art Fair

'The Borders', Mob art studio, Luxembourg, with Yves Ullens, Richard
Caldicott, Niko Luoma, Luuk de Haan, Sebastiaan Knot, Liz Nielsen, Hanno
Otten (Catalogue)

CENTURY, idea bauhaus, (a drj project) Group exhibition, Museum Wilhelm
Morgner, Soerst

2022

CENTURY, idea bauhaus, (a drj project) Group exhibition, Museum Wilhelm
Morgner, Soerst

UNIQUE, Group Exhibition, Atlas Gallery, London, with Nobuyoshi Araki,
Richard Caldicott, Susan Derges, Tom Felt, Franco Fontana, William Klein,
Kacper Kowalski, Niko Luoma, John Messinger, Mark Quinn, Seamus Ryan,
Garry Fabian Miller

Sous Les Etoiles Gallery, Art Miami, Art Fair

C. Thomas Projects, Affordable Art Fair, New York

Atlas Gallery, London, 'CAROUSEL' Group Exhibition with Richard Caldicott,
Henri Cartier Bresson, Patrick Demarchelier, Arthur Elgort, Niko Luoma,
Andrè Kertesz, Irving Penn, Hiroshi Sugimoto, Bastiaan Woudt

Atlas Gallery, Aipad, New York

Sous Les Etoiles Gallery, Expo Chicago

2021

Sous Les Etoiles Gallery, Art Miami, Art Fair

'PAUZE', Schlees Art, Bergen, Holland

'FEAST', Group Exhibition, Atlas Gallery, London

Laurent Delaye Gallery, Ramsgate, Group Exhibition

2020

Along Those Lines, Group Exhibition, Curated by Clare Bradley, House of
Saint Barnabas, Soho, London with Kerry Andrews, Richard Caldicott,
Fierozza Doorsen, Gunter Herbst, Bérénice Mayaux, Michael Stubbs

'Signals', On line exhibition, Sous Les Etoiles Gallery, New York

Intersect Aspen, Sous Les Etoiles Gallery

Palm Beach Modern+Contemporary, Sous Les Etoiles Gallery

SUBSTANCES#1: DE LA TERRE AU CIEL, Teodora Galerie, Paris

mu, FARAWAY UP CLOSE, with Jesús Perea, Richard Caldicott, Luuk de Haan,
Pieter Bijwaard ACEC, Apeldoorn, Holland (catalogue)

BLOW-UP 1: Experiments in Photography, Group Exhibition, Laure Genillard
Gallery, London with Lola Bunting, Richard Caldicott, Alessandro Cicoria,
Brian O'Connell, Chris Cornish, Sean Dower, Chantal Faust, Felicity
Hammond, Lucy Heyward, James Hoff, JocJonJosch, Alix Marie, Elizabeth
McAlpine, Cornelia Parker, Grace Weir

2019

Art Miami, Miami, Sous Les Etoiles Gallery
Painting with Light, Yossi Milo Gallery, New York
The George Michael Collection, Christies, London
CENTURY, idee Bauhaus, dr. julius | ap, Berlin
AIPAD, The Photography Show, New York, Sous Les Etoiles Gallery
POSITIONS, Berlin Art Fair, CENTURY. idee bauhaus, drj
25 YEARS OF ATLAS GALLERY, Atlas Gallery, London
ExPo Chicago 2019, Sous Les Etoiles Gallery

2018

Art Miami, Miami, Sous Les Etoiles Gallery
NOIR SUR BLANC, boecho gallery, London
Palm Beach, Modern + Contemporary, Miami, Sous Les Etoiles Gallery
AIPAD, The Photography Show, New York, ATLAS Gallery
PHOTO London, ATLAS Gallery
Ten Years, Anniversary Exhibition, Photo Edition Berlin, Berlin
Grenzeloos Tekenen, SCHLESSART, Bergen, Holland

2017

Eloquent Geometry, Espace Meyer Zafra, Paris
PHOTOFEST, ATLAS Gallery, London
ART MIAMI, Sous Les Etoiles Gallery
Paris Photo, ATLAS Gallery
'Blurring the Lines' curated by Remi Rough, PlasticMurs, Valencia
ExPo Chicago, 2017, Sous Les Etoiles Gallery
Art New York, Art Fair, Sous Les Etoiles Gallery
MICRO SALON#7, galerie l'inlassable, Paris
AIPAD New York, ATLAS Gallery, Sous Les Etoiles Gallery
'STATIC.KINETIC' Alice Black Gallery, London
Restatement, 16 International Artists, Curated by Nina Brauhauser and Jan Holthoff, Kunstverein Brackenheim, Germany

2016

CENT PAPIERS, Musée Géo-Charles, Echirolles - France
Art Basel Hong Kong, ATLAS Gallery
INEXTERIEUR BRUXELLES, Roche Bobois, Brussels (catalogue)
Art on Paper Fair, New York, Sous Les Etoiles Gallery
Modest Masters 2, ARTES Foundation, Arti et Amicitiae, Amsterdam
ART NEW YORK, Pier 94, Sous Les Etoiles Gallery
PRIME TIME, Archetypes of Abstraction in Photography. Curated by Ralf Hanselle. Diehl Cube, Berlin (catalogue)
Camera-less: Group Photogram Exhibition, Richard Levy Gallery, Albuquerque, New Mexico
Restatement, 16 International Artists, Curated by Nina Brauhauser and Jan Holthoff, Schmidt und Schuette Gallery, Koln
Imperfect reverse, Curated by Laurence Noga in conjunction with Saturation Point, Camberwell College of Art Project Space, London - Travelling to Anglia Ruskin University, Cambridge
Expo Chicago, 2016, Sous Les Etoiles Gallery
Concrete and Generative Photography/Part 2. The Contemporaries. Photo Edition Berlin. (catalogue)

2015

ART MIAMI, The Art Miami Pavilion, Sous Les Etoiles Gallery
LIGHT WORKS, The Art of the Photogram, ATLAS Gallery, London
Paris Photo, Grand Palais Paris, ATLAS Gallery
Kind of Blue, 20+ British Artists, Candida Stevens Fine Art, Chichester

(catalogue)

The Seed of its Opposite, Contemporary British Abstract Painting,
Curated by Jai Llewellyn, Gallery North, Glasgow Kelvin College
(catalogue)

ART MIAMI New York, Sous Les Etoiles Gallery

Modest Masters 1, ARTES Foundation, Het Hof, Bergen, NL

Paris Photo Los Angeles, Sous Les Etoiles Gallery

art on paper, Art Fair, New York, Sous Les Etoiles Gallery

Shapeshifters&Sharpshooters, Curated by Sven Davis, 886 Geary Gallery, San Francisco, CA

BAMEQUINOX 2015, Museum Ixchel, Guatemala City, Guatemala (catalogue)

Light Image and Data Image - Traces of Concrete Photography, Museum im Kulturspeicher Würzburg (catalogue)

THINK FAST, Co-Curated by Simon Bussiere, Quilian Riano, Dustin Headley:
College of Architecture and Planning Gallery, Ball State University,
Muncie, IN Touring to: College of Architecture, Planning and Design,
Kansas State University, Manhattan, KS (catalogue)

Clarks: Rebooted, International Touring Exhibition: Design Shanghai,
Salone Internazionale del Mobile Milan, Frieze New York, London Design
Festival, Frieze London (catalogue)

GRAND FORMAT FROM THE COLLECTION, Sous Les Etoiles Gallery, New York

LAS GEOMETRIAS POSIBLES / POSSIBLE GEOMETRIES, Odalys Gallery, Madrid.
Curated by Enrique Juncosa (catalogue)

2014

CONTEXT ART MIAMI, Sous Les Etoiles Gallery

MIAMI PROJECT art fair, Joshua Liner Gallery

KONSTELLATIONEN, Galerie f5,6 Munich

Second Sight:The David Kronn Collection, Irish Museum of Modern Art,
Dublin

Soft Target, Organized by Phil Chang and Matthew Porter, M+B Gallery, Los Angeles

Color as Structure, McKenzie Fine Art, New York

Revelation And Enchantment: Acquisitions and Donations from the
Photography Collection, Kunstmuseum Bonn, Germany

Reality Loop, VEST, Aarhus

Downtown Fair 2014, New York, Sous Les Etoiles Gallery

#spring, Less is More Projects, Paris (with Brian Hubble, Paolo Giardi)

DDESSIN {14} Paris Contemporary Drawing Fair, Less is More Projects

Art Paris Art Fair, 2014, Laurent Delaye Gallery

2013

CORE PURPOSE, Laurent Delaye Gallery, London (with Bill Culbert, Peter
Lamb, Andrea Medjesi-Jones, Peter Lowe, Peter Sedgley, Michael Stubbs)
Adapt-erase, & Model, Leeds. Curated by Derek Horton (with Emma Alonze,
Joseph Buckley, information as material, Emily Musgrave)

Art Paris Art Fair 2013, Laurent Delaye Gallery

London Art Fair, Wilson Stephens Fine Art

2012

Harts Lane Studios, London

Serial Instinct, Give Art Space | Tolla Duke Contemporary, Singapore (with
Michael Lee)

Gallery FUMI, Porto Cervo, Sardinia, Italy (with Adam Ball, Paul Hosking,
Max Lamb)

VIP PHOTO FAIR, A|B|C ontemporary | Armin Berger Gallery Zurich

ART Bodensee 2012, A|B|C ontemporary | Armin Berger Gallery Zurich

Cutlog Art Fair Paris 2012, A|B|C ontemporary | Armin Berger Gallery
Zurich
London Art Fair, Wilson Stephens Fine Art
SUPERMARKET:Independent Art Fair:Stockholm, ParisCONCRET
FILED UNDER/Roma:Roman Issue for AltaRoma curated by Emanuela Nobile Mino,
Galleria Ugo Ferranti, Rome
2011
Kunst 11 Zurich Art Fair, A|B|C ontemporary| Armin Berger Gallery Zurich
London Art Fair, Wilson Stephens Fine Art
Painting and the Like, ParisCONCRET, Paris (with Dennis Meier, Richard van
der Aa)
FILED UNDER/Launch, Galerie f5,6 Munich
2010
Abstract, Galerie f5,6, Munich (with Antonio Azuaga, John Goto, Edward
Mapplethorpe, Silvio Wolf)
London Art Fair, Art Projects, Galerie f5,6 (catalogue)
Art + Design Fair London, Hamiltons
Uno de Uno Gallery, Monterrey
2009
The Edge of Vision: The Rise of Abstraction in Photography - The Sixth
Pingyao International Phptography Festival, Pingyao, Shanxi Province,
China
B-Sides, Galerie f5,6, Munich
Beyond the Document: Color Field Photography. Peg and Frank Taplin
Gallery, The Paul Robeson Center for the Arts, Princeton
Time and Being, Bowe Ashotn Gallery, University of West England, Bristol
School of Creatve Arts
The Christopher Hyland Collection of Photography, By Way of These Eyes:
The Sublime, Exotic and Familiar, New British Museum of American Art
2008
Something for Everyone, Hamiltons, London
Paris Photo '08, Hamiltons
2007
Art Koln, Galerie f5,6
Photo Miami '07, HackleBury Fine Art
Modern fair, Galerie f5,6/Goss Gallery, Munich
Miami - London Preview, HackleBury Fine Art, London
2006
Photo Miami '06, Galerie f5,6
Paris Photo '06, Hamiltons
Seeing the Light, Carl Solway Gallery, Cincinnati
ART ANON, in aid of Terrance Higgins Trust, London Art Fair, London
If it didn't exist you'd have to invent it: a partial Showroom history,
The Showroom, London
2005
Paris Photo '05, Hamiltons
2x2, Rachofsky House, Dallas (catalogue)
Concrete Photography, Museum im Kulturspeicher Würzburg (catalogue)
Still Life and Stilled Lives, Ariel Meyerowitz Gallery, New York
2004
Paris Photo '04, Hamiltons
Photo London '04, Hamiltons
Cleanliness, Sara Meltzer Gallery, New York
Group show, Hamiltons, London

The Photography show, AIPAD/Ariel Mayerowitz Gallery, New York
Optic Nerve-Abstract Colour Photography, Photofusion Gallery, London
2003
Optic Nerve-Abstract Colour Photography, curated by Roderick Packe, Wolsey
Art Gallery, Ipswich
Fresh Art Auction, Santa Monica Museum of Modern Art, Santa Monica, CA
Prima Facie, curated by Ellen Carey, Nina Freudenheim Fine Art, Buffalo,
New York
Paris Photo '03, Hamiltons
Lichtzeichnungen, Galerie f5,6, Munich
2002
Abstract Photography, Hunterdon Museum of Art, New Jersey, New York
Supercellular! Galerie Valerie Cueto, Paris
The Armoury Photography Fair, Ariel Meyerowitz Gallery, New York
Paris Photo '02, Hamiltons
2001
Paris Photo '01, Hamiltons
Fresh, Jane Jackson Fine Art, Atlanta, Georgia
Art Brussels 2001, Hamiltons /Dorothee De Pauw Gallery
Art Chicago 2001, Finesilver Gallery
2000
Art Basel 31. Hamiltons
Art Brussels 2000, Hamiltons /Dorothee De Pauw Gallery
ART2000, 12th London Contemporary Art Fair. Houldsworth Fine Art
The Photography Show, AIPAD/Hamiltons, New York
1999
Still, Houldsworth Fine Art, London
Vintage Show, Hamiltons, London
Art Brussels '99. Dorothee De Pauw Gallery/Hamiltons (catalogue)
Art Basel 30. Hamiltons (catalogue)
Silent Presence: Contemporary Still-Life Photography, Staatliche
KunsthalleBaden-Baden
Travelling to Kunstverein Bielefeld, March-April 2000 (catalogue)
FIAC, Paris. Hamiltons/Dorothee De Pauw Gallery (catalogue)
Paris Photo '99, Hamiltons
The Photography Show, AIPAD/Hamiltons, New York
1998
Art Brussels '98, Hamiltons, (catalogue)
Out of Frame, curated by Paul Hedge, Hamiltons, London
Under/Exposed, XpoSeptember Stockholm Fotofestival, (catalogue)
The Discerning Eye, Mall Galleries, London
Paris Photo '98. Hamiltons (catalogue)
1997
Ordinaire/Ordinary, Miller et Bertaux, Paris
Art Frankfurt, Almut Gerber Gallery, Köln
1996
A Glass of Water, Chelsea Arts Center, New York
The Art Exchange, Kagan Martos Gallery, 60 Broad St, New York
1995
Caldicott, Clegg & Guttman, Gussin, McDonough, Muller, Smith, Räume
für neue Kunst- Rolf Hengesbach, Wuppertal
Art Basel 26. Räume für neue Kunst- Rolf Hengesbach
Art Köln. Räume für neue Kunst- Rolf Hengesbach
1994

Gol!, Mark Boote Gallery, New York
Close Encounters, Ikon Gallery, Birmingham
Foto 1, curated by Christian Anstice, 152c Brick Lane, London
1993
Xenografia Nomadic Wall, (Video Installation Project) curated by
Umberto Scrocca, 45th Venice Biennale
1992
Seventeen, British and American Artists, Greenwich St, New York(catalogue)
Love at First Sight, curated by Graham Gussin, The Showroom, London
In and Out, Back and Forth, 578 Broadway, New York (catalogue)
How Noisy Everything Grows, curated by Marigold, Royal College of Art,
London (catalogue)
7th Australian International Video Festival (catalogue)
15th Tokyo Video Festival
1991
Five British Artists / Fünf Britische Künstler, curated by Christa
Gather,Thomas Backhaus Galerie, Düsseldorf (catalogue)
1990
From a Position of Safety, Citicorp, London
Harvest Beige, Citicorp, London
Original Copies, Royal College of Art, London.Travelled:
National Museum of Modern Art, Kyoto. Axis Gallery, Tokyo,Century Plaza,
Nagoya (catalogue)
1988
Project Title, Chrome Factory, London
1985
'Summer Show' London Film Makers Co-Op
Whitworth Young Contemporaries, Whitworth Art Gallery, Manchester
1984 Stowells Trophy, The Royal Academy, London (catalogue)
New Contemporaries, ICA, London (catalogue)
1983 Stowells Trophy, The Royal Academy, London (catalogue)

Awards

1991
Grants to Artists, British Council
1985
RCA - Venice Studio Award
1986
Cité Internationale des Arts, RCA - Paris Studio Award

Collections

Art Lab, Tokyo
BP Amoco, London
Christopher Hyland Collection, New York
Clarks, UK
Dorothee De Pauw, Brussels
Electronic Media Arts, Glebe, Australia
Gert Elfering, Miami
Goldman Sachs International, London
Karl Blossfeldt /Albert Renger-Patzch,
Archiv Ann und Jürgen Wilde, Köln
Goss - Michael Foundation, Dallas
Kunstmuseum Bonn
Leon Constantiner, New York

Merrill Lynch International Bank, London
Miller et Bertaux, Paris
Museo of Electrographie, Cuenca, Spain
Museum im Kulturspeicher, Würzburg
Peter Svenilson, Stockholm
The Peter C. Ruppert Collection
Richard James, London
Simon and Yasmin Le Bon, London
The Sir Elton John and David Furnish Collection, London
SONS - Shoes Or No Shoes Museum, Kruishoutem, Belgium
Mr and Mrs Vernon Faulconer, Dallas TX
Tara Bernerd, London
Middleditch Family Collection, Australia
Davis Museum, The Davis Lisboa Mini-Museum of Contemporary Art in
Barcelona
Fidelity Worldwide Investment
The David Kronn Collection
60 Curzon, London
Milla Jovovich, Los Angeles
Bauhaus idea, collection of Jürgen Schroth

Commissions

CLARKS International
BP Amoco, London

Curation

big nothing

curated by Richard Caldicott

Nina Brauhauser, Ellen Carey, Luuk de Haan, Karl Martin Holzhäuser,
Gottfried Jäger, Erin O'Keefe

June 16-August 19, 2016: Sous Les Etoiles Gallery, New York

Read more here:

<http://www.souslesetoilesgallery.net/exhibitions/big-nothing>

Bibliography

Abrahams, Charlotte. 'No Hang ups', The Guardian Weekend, 10.3.01, p.41-42
Aletti, Vince. Richard Caldicott, Sous les Etoiles Gallery, New Yorker,
March 17, 2014, p.13
Aletti, Vince. 'Richard Caldicott, Ariel Meyerowitz
Gallery', The Village Voice, 22.1.02, Vol.XLV11, No.3
Althoff, Bernhard. 'Verwirrspiel mit den Dingen des Alltags', BonnRundschau, 17.1.97
Bauermeister, Volker. 'Wo sich Dinge zum Reim zusammenfinden', Badische
Zeitung, 16.9.99
Bell, Jonathan. 'Fragmentation, Abstraction, Post-
abstraction and De-abstraction', Exh. cat. Goss Gallery, Dallas, 2005
Bell, Jonathan. 'Rose-Tinted Receptacles', Wallpaper, Sept.1999, p.153-4
Behrman, Pryle. 'Galerie f5,6' Art Projects, London Art Fair Guide Jan.
2010, p.24
Binsley, Jane. 'Inside Story:Ron Redel' Urbis magazine, April
2013 (issue 73)
Bischoff, Dan. 'Painting with a camera, Hunterdon Museum of
Art in Clinton', The Star-Ledger, Sunday, December 1, 2002, p.6
Bishop, Louise. 'Plastic Fantastic', Creative Review, May 1999, p.48-49
Boecker, Susanne. 'Kuhne Verwirrspiele mit einfachen Dingen', Kolner
Stadt-Anzeiger, 18.2.97
Bosetti, Annette. 'Die Stilleben von heute',
Aachener Nachrichten, 20.1.97
Braxmaier, Rainer. 'Eine Kleine Auswahl aus
verschiedensten Sparten', Badisches Tagblatt, 14.9.99
Bull, Stephen. 'Optic Nerve', Source 38, Spring 2004, p.35
Brehm, Margit. 'Stop Making

Sense', Exh.Cat. Staatliche Kunsthalle Baden-Baden, 1999 Brown, Neil. 'Still, Houldsworth Fine Art, London'. Independent on Sunday, 30.1.2000 Dannatt, Adrian. 'But if you try sometime you might just find', Exh.Cat. In and Out, Back and Forth, 578 Broadway NYC, 1992 Dannatt, Adrian. 'Seventeen', Exh. Cat. Seventeen, 500 Greenwich Street, New York 1992 Dannatt, Adrian. 'Soccer sideline', The Daily Telegraph, 2.2.94 Dannatt, Adrian. 'Richard Caldicott-On a Series of Solid Physical Articles in the Shape of Ten Ordinary White Pages Marked by Black Print Text', Exh. Cat. Kunstmuseum Bonn, 1997 Denk, Andreas. Vom geheimnisvollen Leben der Yuccapalme, General-Anzeiger, 22.1.97 Dent, Nick. 'Kitchen Sink', Not Only black+white, No.39 Oct.1999 ,p.14 Dube, Ilene. 'Through the Looking Glass', TIMEOFF, Jan.30, 2009 p.5 Durden, Mark. 'Close Encounters', Creative Camera, Dec. 1994, p.43 Dykstra, Jean. 'About the Cover', Photography in New York International, Jan/Feb 2002, cover image and p.4 Feeser, Mitarbeiterin Sigrid. 'Erlesen Abgehoben, Baden-Baden: Stilleben der Gegenwarts- Fotografie', Rheinpfalz, 24.9.99 Goldfarb, Brad. 'Full House', Architectural Digest, March 2013, p.96-107 Fiedler, Tanja. 'Tupper lebt', Berliner Morgenpost, 18.9.2000 Fischer, Joseph. 'Die Kunst der Stille', Kunst & Kultur, 9.99 Gernsbeck, Karl. 'Kompositionen und zufallige "Schusse"', Badisches Tagblatt, 13.9.99 Gronert, Stefan. 'On the Entity of Objects, The Context of the Works of Richard Caldicott and Christopher Muller', Exh. Cat. Kunstmuseum Bonn, 1997 Heise, Rudiger. 'Lichtzeichnungen, galerie f 5,6', Applaus, 4/2003, p.55 Hess, Hans-Eberhard. 'Richard Caldicott: Die Kunst des Minimalen', Photo International Mai/Juni 3/2007 p.36 - 43 Horton, Derek. 'Seeing through modernism: transparency, absence, construction', Richard Caldicott Exh. Cat. Hamiltons, London, 2004 Horton, Derek. 'Beyond Recognition', Optic Nerve Exh. Cat. Wolsey Art Gallery, Christchurch Mansion, Ipswich, 2003 Horton, Derek. 'The Things They Are', Art of England, Issue 55 March 2009 p.58 - 61 Horton, Derek. 'Maximum difference: Repetition and transformation, precision and intuition, in the work of Richard Caldicott', Script' Exh. Cat. Galerie f5,6 Munich, 2007 Kemmerer, Michael. 'Lautlose Gegenwart, Fotografische Stilleben in dr Baden-Badener Kunsthalle', Rhein-Main Echo, 15.10.1999 Kilb, Andreas. 'Hausgotter sehen dich an', Frankfurter Allgemeine Zeitung, 20.9.2000, Nr. 219 Konches, Barbara. 'Fokussierte Stilleben, Die "Lautlose Gegenwart"', BNN, 13.9.1999 Kopp, Siegbert. 'Eine Schule des Sehens "Lautlose Gegenwart": Fotografierte Stilleben in Baden- Baden', Sudkurier, 3.11.1999 Jäger, Gottfried; Krauss, Rolf H.; Reese, Beate. 'Concrete Photography/Konkrete Fotografie', Kerber Verlag, Bielefeld 2005 Johnson, A. 'Richard Caldicott', The New York Times, Friday, February 1, 2002 p.25 Lillington, David. 'Foto 1', Time Out, No.1226 Feb 1994, p.39 Lebeck, Josef. 'Kunsthalle Baden-Baden: Lautlose Gegenwart', Klappe, 10.99 Lee, Vinny. 'A Woman's Place', R+R Interiors, 2002, p.51 McKay, Ian. 'Original Copies', Art Monthly, Dec. 1991, p.24 MacDonald, Jo. 'Artists really have a Nerve', Evening Star, Ipswich, 5.4.03, p.13 Maku. 'Nicole Stanners Galerie F 5; 6 Zeigt "Lichtzeichnungen" Von Fotografen', go NR, 04/2003, p.82 Miyake, Yuki. 'From London', Designers Workshop, 1X, No.58, Dec 1992, p.111 M. K. 'Mehr Licht!' Photographie, April 2003, p.86 Moore, Sue. 'How much for an original copy?' Guardian, Saturday, October 20, 1990, p.5 Muller, Franz. 'Ein altes Thema in neuem Licht', Badisches Tagblatt, 27.8.99 Mueller, Jessica. 'La Soupe de Daguerre', Exh.Cat. Staatliche Kunsthalle Baden-Baden, 1999 Nab, Beate. 'Die Schonheit der banalen Dinge', Westfalischer Anziger Hamm, 28.3.2000 Pearce, Sara. 'Photographs,

big and small - Carl Solway Gallery', Enquirer, Cincinnati, Friday, January 27, 2006, p.8
Pesch, Martin. 'Um die Ecke wartet die Op-art und Grist', Taz, 19.2.97
Pfaff, Rupert. 'Iritierende Wechselspiele: Zur Ausstellung "Vom Dasein der Gegenstände"', Eikon, 21/22, p.85, 1997
Pfaff, Rupert. 'Busy harvest'. Exh. cat. Christopher Muller-Seeing Things, Verlag für moderne Kunst Nürnberg, 2002, p.62
Pinsent, Richard. 'The sensory eloquence of still-life photography', The Art Newspaper, No.92, May 1999, p.66
Pitman, Joanna. 'Cameras, Who Needs Them?' The Times, 30 December, 2003, p.13
Pramann, Willi. 'Kunstverein: Stillleben in der zeitgenössischen Fotografie Tod behauptet seine Gegenwart', Westfalen-Blatt, 4./5. 3 2000
Rexer, Lyle. 'The Occasion of an Unfolding', art on paper, March/April 2005, vol.9. No.4, p.64-67
Rexer, Lyle. 'The Edge of Vision: The Rise of Abstraction in Photography' Aperture 2009
Romano, Gianni. 'Richard Caldicott', Zoom, May/June 1993, p.46-49
Rothman, Sabine. 'Fantastic Plastic', House & Garden(USA), October 2000, p.108
Rri. 'Mittlere Blende', Süddeutsche Zeitung Nr. 48, 4/2003, p.13
Schreier, Christoph. 'Photographic Colourism-Richard Caldicott's New Work', Exh. Cat. Hamiltons, 2002
Schwendener, Martha. 'Richard Caldicott Ariel Meyerowitz Gallery', Artforum, March 2002, p.141-142
Seaward, Ellie. 'The Perfect Portfolio', Image, No:303, Association of Photographers, Dec 2000, p.4,5
Sexton, Elaine. 'Still Life and Stilled Lives', Ariel Meyerowitz, ARTnews, October 2005, p.170
Sheridan, Greg. 'Original Copies', Graphics World, Nov/Dec 1990, Number 88, p.17-20
Shuckburgh, Hannah. 'April Calendar', Art Review-The Gallery Guide, April 2002, p.4
Strecker, Manfred. 'Lautlose Gegenwart Bielefelds Kunstverein zeigt Stillleben zeitgenössischer Fotografie', Neue Westfälische, NR.54. Samstag.4.März.2000
T, l. 'Perfekte Ästhetisierung: Promis und Tupperware schöner fotografiert als sie sind', Mailaichn Oderzeitung, 26.9.2000
Zivancevic, Nina. 'Letter from Paris', NY Arts, August 2002, p.68