Media contact: Melissa Goldberg, FYAworld, mgoldberg@foryourart.com, 323-951-9790

Over 60 L.A. Artists to Represent the City of Los Angeles in *Panorama: Los Angeles* The Special Section of ARCOmadrid 2010

Curated by Kris Kuramitsu and Christopher Miles Sponsored by the City of Los Angeles Department of Cultural Affairs

Los Angeles First City to Be Honored in the 29-Year History of The International Contemporary Art Fair

February 17–21, 2010 Madrid, Spain

Los Angeles, CA (January 22, 2010) – Over 60 L.A. artists have been chosen to represent the City of Los Angeles, the Guest of Honor at the 29th edition of ARCOmadrid_2010, the International Contemporary Art Fair, in Madrid, Spain, February 17 through 21, 2010.

For the first time in the Fair's 29-year history, ARCOmadrid_2010 is honoring a city, rather than a country, in a special section titled *Panorama: Los Angeles*, recognizing L.A. as one of the most prolific and vibrant contemporary arts centers in the international art world. Curated by Los Angeles-based independent curators Kris Kuramitsu and Christopher Miles, sponsored by the City of Los Angeles Department of Cultural Affairs, and designed by architects Johnston Marklee, *Panorama: Los Angeles* presents a timely cross-section of the diversity of work being made in L.A. in terms of media, genre, and inclination, and produced by artists who vary in background, generation, and notoriety. The artists are represented by galleries ranging from some of the most longstanding and established in Los Angeles to some that have opened only in the last few years, and span the city from the west-side, to mid-city, to downtown.

Artists representing L.A. in *Panorama: Los Angeles* are: Edgar Arceneaux, John Baldessari, Walead Beshty, Rebecca Campbell, Karen Carson, Matt Connors, Mario Correa, Allison Cortson, Kate Costello, Russell Crotty, Krysten Cunningham, Tomory Dodge, Brad Eberhard, Victor Estrada, Kirsten Everberg, Bart Exposito, Erik Frydenborg, Gajin Fujita, Anthony Hernandez, David Hockney, Pearl C. Hsiung, Elliott Hundley, Ben Jackel, Stanya Kahn, Mary Kelly, John Kleckner, Edward Kienholz, Nancy Reddin Kienholz, Liz Larner, Dinh Le, William Leavitt, Charles Long, Erlea Maneros, Sandeep Mukherjee, My Barbarian, Patrick Nickell, Michele O'Marah, Camilo Ontiveros, Catherine Opie, Eamon Ore-Giron, Kaz Oshiro, Andy Ouchi, Laura Owens, Jorge Pardo, Raymond Pettibon, Lari Pittman, Laura Riboli, Dean Sameshima, Analia Saban, Allan Sekula, Joe Sola, Jeni Spota, Jennifer Steinkamp, Don Suggs, Diana Thater, Mungo Thomson, Shirley Tse, Monique van Genderen, Eric Wesley, John Williams, Brian Wills, Rowan Wood, and Brenna Youngblood.

"Our selection process was in essence a search for vitality in all its forms," said Christopher Miles. "The list of artists for *Panorama: Los Angeles* is by no means comprehensive. It's more an attempt to be as

true as possible to the idea of a panorama in a city that constantly surprises and never yields to a singular view. Los Angeles is not defined by a dominant 'school' or movement as other cities in other times have been. What defines Los Angeles as a city for art is the fact that the city has become, and continues to be, a major center for art production, distribution, and discourse during a time in which centers increasingly do not hold."

The 17 galleries representing Los Angeles are: 1301PE, ACME., Cherry and Martin, China Art Objects Gallery, Christopher Grimes Gallery, The Happy Lion, Kathryn Brennan Gallery, LA Louver, Margo Leavin Gallery, Peres Projects, Redling Fine Art, Regen Projects, Rosamund Felsen Gallery, Shoshana Wayne Gallery, Steve Turner Contemporary, Thomas Solomon Gallery, and Susanne Vielmetter Los Angeles Projects.

"Putting together this kind of project within the context of an international contemporary art fair is complicated given that curatorial projects revolve around artists while fairs are structured around galleries," said curator Kris Kuramitsu. "We are quite pleased with the roster of galleries participating in the fair. But this project began with the artists, and we have kept our eye on the artists. The *Panorama: Los Angeles* section contains great galleries, but it is about outstanding artists."

In addition, Madrid-based curator and writer George Stolz, working with Kuramitsu and Miles, has organized and coordinated a program of multiple satellite exhibitions featuring Los Angeles artists at venues and art spaces throughout Madrid.

"This is a great honor for the City of Los Angeles and all its artists to be recognized by this prestigious international arts fair. It is another indication of Los Angeles' place at the center of the global dialogue on contemporary artistic practice" said Olga Garay, Executive Director of the City of Los Angeles Department of Cultural Affairs.

"ARCOmadrid invited Los Angeles at the Guest of Honor for the 2010 edition to recognize and showcase the contemporary art scene there today. L.A. is a leading arts capital," said Director of ARCOmadrid_2010 Lourdes Fernandez. "Los Angeles and its artists are such an important voice in today's dialogue of contemporary art. We were pleased to have independent L.A. curators, Christopher Miles and Kris Kuramitsu, organize ARCOmadrid_2010's *Panorama: Los Angeles*, a sampling of the best of L.A. as seen from the perspective of Angelenos."

Los Angeles, Arts Capital

In 1957, artist Edward Kienholz and curator Walter Hopps opened the Ferus Gallery in L.A., marking the relative beginning of the city's modern and contemporary art scene. Since then Los Angeles has risen to prominence as a center of artistic production as well as a rich cultural landscape on an international scale, supporting artists, museums, art schools, alternative spaces, art fairs, and over 400 galleries. In the last five years, the art world has taken note of Los Angeles and its artists: in 2005, Los Angeles artist Ed Ruscha was selected to represent the United States at the 51st Venice Biennale; in 2006, the Pompidou Centre in Paris presented the groundbreaking exhibition *Los Angeles 1955 - 1985: The Birth of an Artistic Capital*; in 2008, the Broad Contemporary Art Museum opened on LACMA's campus, boasting one of the largest contemporary art spaces in the U.S. Now in 2010, *Panorama: Los Angeles* at ARCOmadrid presents an overview of the current art scene in one of the most important urban centers of today. Next up in Fall 2011, *Pacific Standard Time: Art in LA 1945 - 1980*, a joint initiative of the Getty Foundation and the Getty Research Institute marking an unprecedented series of concurrent exhibitions presented at cultural institutions throughout Southern

California, will highlight post-World War II art in L.A. and further celebrate Los Angeles as an arts capital.

Panorama: Los Angeles - Curator Biographies

Kris Kuramitsu

Kris Kuramitsu is an independent curator based in Los Angeles. She is the curator for the Eileen Harris Norton Collection, which focuses on international contemporary art with strong concentrations of work by artists of the African Diaspora and artists from Southern California. Recently, she curated the exhibition *"Et in Arcadia Ego"* at Estación Tijuana and *"20 Years Ago Today: Supporting Visual Artists in Los Angeles"* at the Japanese American National Museum. She has served as the Programs Director at Creative Link for the Arts in New York; curator for the collections of Eileen and Peter Norton; and as the Arts Programs Director for the Peter Norton Family Foundation. Her publications include catalogue essays in *"Linkage and Themes in the African Diaspora"* for the Museum of the African Diaspora, San Francisco; *"Hew Locke"* for the New Art Gallery, Wallsall, England; and the essay *"Reading the Body (of Work): Yayoi Kusama and the New York Avant-Garde"* in *"Decomposition: Post-Disciplinary Performance,"* among others. She has an MA in Art History from UCLA.

Christopher Miles

Christopher Miles is an Associate Professor in the Department of Art and presently Interim Associate Dean of the College of the Arts at California State University, Long Beach. He has also taught at Art Center College of Design, the Claremont Graduate University, UCLA, UC Santa Barbara and the University of Southern California. He is a recipient of the 2004 Penny McCall Award for his work as a writer/curator, and was one of three curators of the Hammer Museum's survey exhibition, *Thing: New Sculpture from Los Angeles*, which received a 2005 award for "Best Thematic Exhibition Nationally" from AICA/USA, the United States chapter of the International Association of Art Critics. Miles has served on panels and lectured at many venues in the United States and abroad. Miles writes regularly for *Artforum* and *LA Weekly*. His writings have also appeared in *Art & Auction, Art Lies, Art Nexus, Art Papers, artext, Artweek, dArt, Flash Art, Flaunt, Frieze, the Los Angeles Times, Tate Etc., Tema Celeste, X-Tra, and other publications.*

About ARCOmadrid 2010

ARCOmadrid_2010 hosts more than 200 galleries from Spain and around the world at the 29th edition of the International Contemporary Art Fair which takes place February 17–21, 2010. The City of Los Angeles is this year's Guest of Honor. Works from selected artists will be seen in a special section, *Panorama: Los Angeles*, curated by Kris Kuramitsu and Christopher Miles. Additional programs at the fair include: Solo Projects, Expanded Box, CinemaLoop and Performing ARCO. *Panorama: Los Angeles* and these curated sections feature projects coming from over 30 different countries around the world.

For more information about ARCOmadrid_2010, visit www.arco.ifema.es.

For travel arrangements from the United States contact Pinacoteca NYC at www.pinacotecanyc.com.

About the City of Los Angeles Department of Cultural Affairs (DCA)

The Department of Cultural Affairs both generates and supports high quality arts and cultural experiences for Los Angeles residents and visitors. DCA advances the social and economic impact of the arts and assures access to arts and cultural experiences through grant making, marketing, public and community arts programming, arts education, and creating partnerships with artists and arts and cultural organizations in every community in the City of Los Angeles.

Managing a portfolio of \$36 million in fiscal year 2009/10, DCA grants approximately \$3 million annually to over 280 artists and nonprofit arts organizations and awards the Artist-in-Residence (A.I.R.) and City of Los Angeles (C.O.L.A.) Individual Artist Fellowships. The Department provides arts and cultural programming in its numerous neighborhood arts and cultural centers, theaters, and historic sites, and manages several arts and education programs for young people. It manages the City's Arts Development Fee and Percent for Arts Programs, a portfolio of approximately \$9 million annually, and the Art Collection and Murals Programs. DCA markets the City's cultural events through development and collaboration with strategic partners, design and production of creative promotional materials, and management of the culturela.org website.

For more information about DCA, visit: www.culturela.org.