

EDUARDO SARABIA

born 1976, Los Angeles
Lives and works in Guadalajara, Mexico

SELECTED SOLO SHOWS

2019

El Toro y Otros Relatos, Museo Universitario del Chopo. Mexico City. MEXICO
Intrahistorias, Javier López & Fer Frances Gallery. Madrid, SPAIN

2018

Eduardo Sarabia, Relación de un interés- Sinaloa, México. Tommy Simoens,
Antwerp, BELGIUM.

Eduardo Sarabia, Maureen Pauley, London, UK.

2017

Drifting on a Dream, The Mistake Room, Los Angeles, CA USA

2016

Plumed Serpent and other Parties, Museo Tamayo, Mexico City , MEXICO

2015

Ballads, Other Criteria, New York, NY. USA

2014

Eduardo Sarabia, Museo de Arte Contemporáneo de Oaxaca (MACO), Oax. MEXICO

Eduardo Sarabia, Instituto Cultural Cabañas, Guadalajara, Jal. MEXICO

Moctezuma's Revenge, ASU Art Museum, Phoenix, AZ. USA

2013

TAINTED: Eduardo Sarabia, Museum of Contemporary Art, Denver, CO. United
States of America

2010

La Gloria del Exceso, Galeria Leyendecker, Santa Cruz de Tenerife, SPAIN

Eduardo Sarabia, Proyectos Monclova, Mexico City, MEXICO

2009

There Will Be Better Days, Galerie Anne de Villepoix, Paris, FRANCE

Tokyo Wonder Site, Tokyo, JAPAN

2008

Eduardo Sarabia: History of the World, LA Louver, Los Angeles, CA. USA

2006

Eduardo Sarabia, I-20 Gallery, New York, NY. USA

2005

Eduardo Sarabia, 4-F Gallery, Los Angeles, CA. USA

2004

Eduardo Sarabia, 404 Arte Contemporanea, Naples, ITALY

2003

Eduardo Sarabia / Eric Wesley, Sutton Lane, London, UK

Eduardo Sarabia, I-20 Gallery, New York, NY. USA

2002

Project Room: Eduardo Sarabia. (Curated by Ciara Ennis). Santa Monica Museum of Art, Santa Monica, CA. USA

2001

Eduardo Sarabia, I-20 Gallery, New York, NY. USA

SELECTED GROUP SHOWS

2019

Encuentro Dos Aguas, Denver Art Museum. Denver, USA.

US-Mexico Border: Place, Imagination and Possibility. Lille3000. Lille, FRANCE.

2018

GRAND REVERSE. Tommy Simoens, Antwerp, BELGIUM.

NACIDO EN CASA. DEVENIRES Y PORVENIRES DEL OFICIO DE LA TAPICERÍA ALTO LISO EN JALISCO, 1968-2018. Museo Amparo, Puebla. MEXICO.

2017

THE U.S. - MEXICO BORDER: PLACE, IMAGINATION, AND POSSIBILITY, Craft & Folk Art Museum, Los Angeles, CA., USA.

SABER ACOMODAR. ARTAND WORKSHOPS OF JALISCO 1915- NOW, MCA Denver, Colorado, USA.

Chingaderas Sofisticadas, Kohn Gallery, Los Angeles, CA., USA.

Vecinos, CULT Aimee Friberg Exhibitions, San Francisco, CA., USA.

2016

The Natural Order of Things, Museo Jumex, Mexico City, MEXICO

New Territories, The Albuquerque Museum, Albuquerque, NM. USA

2015

Out of the Labyrinth: Contemporary Mexican Ceramics, Norther Clay Center, Minneapolis, MN. USA

Campeonato en Guadalajara 2015, Travesía Cuatro, Guadalajara, Jal. MEXICO
2014

Testigo del Siglo, Museo de Arte Zapopan (MAZ), Zapopan, Jal. MEXICO

New Territories, Museum of Arts and Desing (MAD), New York, NY. USA

Bienal Internacional del Arte Contemporáneo, Cartegena de Indias, COLOMBIA
2013

New Blue and White, Museum of Fine Art Boston, MA. USA

Turn Off the Sun: Selections from La Colección Jumex, Arizona State Art Museum, Tempe, AZ. USA

2012

Snake Skin Boots, Art Public, Art Basel Miami Beach, Miami, FL. USA

Asiataco, Tanya Leighton, Berlin, GERMANY.

Ball of Artists, In collaboration with LAX ART. Los Angeles CA. USA

2011

Fuerzas básicas, formas del dibujo reciente en Jalisco, Museo de la Ciudad de Mexico, Guadalajara, MEXICO.

MAKE Skateboards, organized by Jonathan Lavoie and Scott Ogden, I-20 Gallery, New York, NY. USA

Everything Must Go, a project with Ceramica Suro, Guadalajara, Mexico, organized by José Noé Suro and Eduardo Sarabia, Casey Kaplan Gallery, New York, NY. USA

No More Reality, organized by Textfield, Inc., Creatures of Comfort, New York, USA

Greater LA, organized by Eleanor Cayre, Benjamin Godsill, and Joel Mesler, 483 Broadway, New York, USA.

2010

A.D.D. Attention Deficit Disorder, curated by Benjamin Godsill, Centro d'Arte Contemporanea Palazzo Lucarini Contemporary, Trevi, ITALY

Arena Mexico at Pinta London, UK

2009

Art Nova, Art Basel Miami Beach, Miami Beach, Florida, USA

MAX ART FEST, Zagreb, CROATIA.

There Are False Problems More Than There Are False Solutions..., curated by Victor Zamudio-Taylor. La Galería en el Taller Mecánico, Monterrey. Organized in conjunction with Proyectos Monclova, MEXICO.

An Expanded Field of Possibilities, Santa Barbara Contemporary Art Forum, Santa Barbara, California, USA

NCA Selection, NCA/Nichido Contemporary Art, Tokyo, JAPAN

2008

Anthology, Otero Plassart, Los Angeles, CA. USA

Firulais, Museo de la Ciudad, Guadalajara, MEXICO.

Extended Borders: Shifting Cartographies, Puerto Vallarta Arte Contemporáneo, Puerto Vallarta, Nay. MEXICO

VOLTA4, Art 39 Basel, Edition presented by Voges + Partner Galerie 2008

Whitney Biennial, Whitney Museum of American Art, New York, NY, USA

Phantom Sightings, Los Angeles County Museum of Art, California (traveling to Tamayo Museum of Contemporary Art, Mexico City, Mexico, Fall 2008; Museo de Arte Contemporáneo, MARCO, Mexico, Spring 2009; Contemporary Arts Museum Houston, Texas, Summer/Fall 2009; Cultural Universitario, Guadalajara, Mexico, Fall 2009/Winter 2010; El Museo del Barrio and The Americas Society, New York, New York, Spring 2010.)

unitednationsplaza mexico DF, Casa Refugio, Mexico City, MEXICO

2007

PAWNSHOP, e-flux, New York, NY, USA

Big Family Business, in conjunction with the 10th Istanbul Biennial, Ataken Factory, IMC trade center, Istanbul, TURKEY

An Atlas of Events (curated by Debra Singer), Fundação Calouste Gulbenkian, Lisbon, PORTUGAL

Trinchera, (curated by Emanuel Tovar), Museo Raúl Anguiano, Guadalajara, MEXICO

Rogue Wave '07, LA Louver, Los Angeles, CA, United States of America 2nd Moscow Biennale, Moscow, RUSSIA

2006

Mobile: Suro Collection, TPS [Triangle Project Space], San Antonio, TX USA

Masters & Johnson, (curated by Maria Jose Lopez), Charro Negro, Zapopan, MEXICO

Great American Nude, (organized by Matt Wardell and Harvey Levine) Harvey Levine Gallery, Culver City, CA. USA

Some Postcards from Mexico, (curated by Carlos Ashida) Museo de Arte Contemporaneo de Santiago, CHILE

...un minuto por favor, (curated by Lorena Peña and Rubén Méndez), La Casa Taller Jose Clemente Orozco, Guadalajara, MEXICO

Presente Perfecto / Present Perfect (curated by Juan Puentes) Volitant Gallery, Austin, TX. USA

Body and Geography, (curated by Jeanette Zwingenberger) Musee des Beaux-Arts, Lille, FRANCE

(I-20) Art Nova, Art Basel Miami Beach, Miami, FL USA

2005

Poles Apart Poles Together. (Curated by Juan Puentes and Doron Polak), 51st Venice Biennale, Venice, ITALY

4 Dimensional Shit, Bowie Van Valen, Los Angeles, CA. USA

Air Container Museo Raul Anguiano (Antiguo Museo de Arte Moderno), Guadalajara, MEXICO

Having Differences (curated by Kevin Hanley, Steve Hanson, and Paul Judelson), I-20 Gallery, New York, NY. USA

Art Nova, Art Basel Miami Beach, Miami, FL USA (I-20). (With Marina Kappos and Gonzalo Lebrija)

Working on Paper: From Drawings to Ammo, BANK, Los Angeles, CA USA

2004

Democracy was fun (Curated by Juan Puentes and Raul Zamudio) White Box, New York, USA

Incognito (Curated by Elsa Longhauser), Santa Monica Museum of Art OIL, Triangle Project Space, San Antonio, Texas, USA

Narcochic Narcochoc. Musee International des Arts Modestes, Paris, FRANCE

La relatividad del tiempo y los distintos sistemas de referencia (Curated by Patrick Charpenel) Oficina para Proyectos d'Arte (OPA), Guadalajara, MEXICO

2003

Art Basel Miami Beach (I-20). Miami, Florida, USA

Tekhne: Ancestral Techniques and Contemporary Practices in the SURO workshop

of Tlaquepaque, curated by Patrick Charpenel, The Buena Vista Building,
Miami Design Center, Miami, FL, USA

Prague Biennial 1. Curated by Helena Kontova. Prague, CZECH REPUBLIC

Harlem Postcards II, (Curated by Christine Y. Kim). The Studio Museum in
Harlem, New York, USA

Works for Giovanni, China Art Objects, Los Angeles, USA

Liz Craft, Pentti Monkonnen, Eduardo Sarabia and Eric Wesley, Oficina para
Proyectos d'Arte (OPA), Guadalajara, Mexico. Travels to Programa Art
Center, Mexico City, MEXICO

Age of Unreason, MOCADC, Washington DC, USA

2002

Scope Video Lounge (Curated section), The Scope Fair, Dylan Hotel, New
York, USA

Roots, PAGEA Arte Contemporanea, Naples, ITALY

Art Forum Berlin, Berlin, GERMANY

Cutting Edge (Curated section), ARCO, Madrid, Spain The Armory Show, New
York, USA

2001

I Love New York, I-20 Gallery, New York, USA

Luminous Wonders of the Electronic World, New Langton Arts, San Francisco,
CA, USA

Liste, Art 32 Basel, SWITZERLAND (China Art Objects)

1999

I Candy, Rosamund Felsen Gallery, Santa Monica, California (Curated by
John Boskovich), USA

SELECTED ART PROJECTS

Mezcal "La Otra". Guadalajara, Mexico. 2015.

Tequila Sarabia. Guadalajara, Mexico. 2006.

United States Consulate, May 2009, Guadalajara, Mexico

Salon Aleman, Museum of Natural History, Mexico City, Mexico, April 2009.

Election Night at Salon Aleman, New Museum of Contemporary Art, New York,
NY, November 4, 2008.

Salon Aleman, for the 21c Museum's 3rd Annual Pajama Party, June 2008,

V E T A

BY FER FRANCÉS

Louisville, KY.

Salon Aleman, organized by Eduardo Sarabia in collaboration with
unitednationsplaza, Berlin, Germany, 2006-2007

Yard Magazine, First Edition, 2005