

Sarah Canright

Lives and works in Austin, Texas.

Education

1964 B.F.A., The School of the Art Institute of Chicago

Teaching

1982-Present Senior Lecturer, University of Texas, Austin
1983-1993 Lecturer, Princeton University
1982 Visiting Artist, School of the Art Institute of Chicago
1981 Instructor, School of Visual Arts, New York
1980-1981 Instructor, Philadelphia College of Art
1980 Visiting Artist, Skowhegan Summer School of Painting and Sculpture, 1980
1978-1980 Instructor, Princeton University
1976 Visiting Artist, Wright State University, Dayton, Ohio
1977 Visiting Artist, University of Illinois, Normal, Illinois
1975 Visiting Artist, University of Iowa, Iowa City, Iowa
1975 Visiting Artist, University of Illinois, Chicago Circle Campus
1974 Visiting Artist, School of the Art Institute of Chicago

Selected Solo Exhibitions

2012 *Sarah Canright: Watercolors*, The Courtyard Gallery at the AT&T Center, The University of Texas, Austin
2011 *Sarah Canright*, Cute Art Foundation, New York (catalogue)
1999 Lyons-Matrix Gallery, Austin
1993 Lyons-Matrix Gallery, Austin
1987 Marvin Seline Gallery, Austin
1986 Artemesia Gallery, Chicago
1984 Pam Adler Gallery, New York
1983 Pam Adler Gallery, New York
1981 Pam Adler Gallery, New York
1979 Pam Adler Gallery, New York
Phyllis Kind Gallery, Chicago
Franklin Furnace, New York
1976 University Art Galleries, Wright State University, Dayton
1974 Phyllis Kind Gallery, Chicago

Selected Group Exhibitions

- 2011 *Chicago Imagists*, Madison Museum of Contemporary Art, Madison (Catalogue)
- 2010 *Ray Yoshida and his Spheres of Influence*, Sullivan Gallery, Chicago
Faculty Show, CRL, The University of Texas, Austin
- 2009 *Faculty Show*, CRL, The University of Texas, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2008 *Sarah Canright: Paintings 1968-1969*, Corbett vs Dempsey, Chicago
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2007 *Measured Strokes Spontaneous Beasts*, Paintings by Sarah Canright and Melissa W. Miller, Southwestern University, Georgetown
Faculty Show, CRL, The University of Texas, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2006 *Abstract Imagists*, Corbett vs. Dempsey, Chicago
Faculty Show, CRL, The University of Texas, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2005 *Faculty Show*, CRL, The University of Texas, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2004 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 2003 *Faculty Show*, CRL, The University of Texas, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 2002 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 2001 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 2000 *Chicago Loop*, The Whitney Museum of American Art at Champion, Stamford, Connecticut
Jumpin' Blackfish: Original Imagist Artwork, 1966-1969, Chicago Cultural Center, Chicago
Contemplative Exactitude – ¼ Hora, Elgin, Texas
- 1999 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 1997 *Chicago Women Imagists*, Illinois State Museum, Chicago
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 1996 *Women and Chicago Imagism*, Rockford Art Museum, Rockford, Illinois
- 1996 *Sarah Canright, Neil Maurer, Steve Murhpy*, Martin-Rathburn Gallery, San Antonio
New Paintings and Sculpture, Lyons Matrix Gallery, Austin
Faculty Show, Blanton Art Museum, The University of Texas, Austin
- 1995 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 1994 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 1992 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 1990 *Faculty Show*, Blanton Art Museum, The University of Texas, Austin
- 1985 *A Decade of Visual Arts at Princeton*, The Art Museum, Princeton University
ICI Tenth Anniversary Celebration, New York

- 1984-1987 *The Red Show*, Zim-Lerner Gallery, New York
Painting 1985, Pam Adler Gallery, New York
- 1984 *Large Drawings*, Traveling exhibition organized by Independent Curators, Inc.,
Group Exhibition, Pam Adler Gallery, New York
Alternative Spaces; A History in Chicago, Museum of Contemporary Art,
Chicago (cat.)
- 1983 *Sarah Canright, Don Dudley, D. Jack Solomon*, Pam Adler Gallery, New York
Canright, Saul, Yarber, Patrick Gallery, Austin
New Works by Austin Artists, Laguna Gloria Art Museum, Austin
- 1982 *Selected Women Painters*, Castle Gallery, College of New Rochelle, New
Rochelle
Chicago Imagists, Kansas City Art Institute, Kansas
Art on Paper, Weatherspoon Art Gallery, Greensboro, North Carolina
New Drawing in America, The Drawing Center, New York
Selections from the Dennis Adrian Collection, Museum of Contemporary Art,
Chicago
Franklin Furnace Benefit, Ronald Feldman Gallery, New York
Artists' Books, Kathryn Markel Fine Arts, New York
Artists' Books, Magnuson-Lee Gallery, Boston
- 1981-1982 *Bookworks: New Approaches to Artists' Books*, Western States Circulating
Exhibition
- 1981 *Artists' Books*, William Patterson College, Wayne, New Jersey
Art For Your Collection, Museum of Art, R.I School of Design, Providence,
Rhode Island
Group Show, Pam Adler Gallery, New York
Artists' Book Exhibition, Walker Art Center, Minneapolis, Minnesota
New Drawing in America, The Drawing Center, New York
The Broken Surface, Tibor de Nagy Gallery, New York, Bennington College,
Bennington, Vermont
Heresis: The Second Annual Benefit Exhibition, Gray Art Gallery, New York
- 1980 *Book Show*, Virginia Commonwealth University, Richmond, Virginia
Some Recent Art from Chicago, Ackland Art Museum, Chapel Hill, South
Carolina
Group Show, Pam Adler Gallery, New York
Visual and Sculptural Book Works, Montclair Art Museum, Chapel Hill, South
Carolina
- 1979 *Artists' Book Show*, Kansas City Art Institute, Kansas City, Missouri
Artists' Books, Seibu Museum, Tokyo
- 1978 *CAPS Graphic Art Awards Exhibition*, Pratt Graphic Center, New York
Inaugural Exhibition, Pam Adler Gallery, New York
Group Show, Rosa Esman Gallery, New York
Double Take, The New Museum, New York
Drawings, Gallery K, Washington, D.C.
First Anniversary Exhibition, The Drawing Center, New York

- 1977-1978 *New Works, New York*, Independent Curators, Inc., Circulating Exhibition,
1977 *Memory*, C Space, New York
1976 *Visions*, School of the Art Institute Gallery, Chicago
1975 *Art on Paper*, Weatherspoon Art Gallery, Greensboro, North Carolina
American Drawing 1940 to the Present, Cleveland Museum of Art, Cleveland,
Ohio
Whitney Biennial, Whitney Museum of Art, New York
1972-1974 *What They're Up To In Chicago*, National Gallery of Canada Circulating
Exhibition
1972 *Society for Contemporary Art*, Art Institute of Chicago
73rd Chicago and Vicinity Show, Art Institute of Chicago
1971-1973 *Illinois Painters*, Illinois Arts Council, Circulating Exhibition
1971 *Group Show*, Phyllis Kind Gallery, Chicago
Chicago Antigua, Hyde Park Art Center, Chicago
1970 *Transplant*, Madison Art Center, Madison, Wisconsin
Famous Artists: Another Load, San Francisco Art Institute
Famous Artists From Chicago, Sacramento State University, Sacramento
Marriage Chicago Style, Hyde Park Art Center, Chicago
1969 *Chicago's Famous Artists*, Museum of Contemporary Art, Chicago
Nonplussed Some: Some More, Hyde Park Art Center, Chicago
Nonplussed Some, Hyde Park Art Center, Chicago

Selected Reviews and Articles

- Phong, Bui. "Sarah Canright", *The Brooklyn Rail*, December 2011
Freudenheim, Tom L. "A Subtle Pop", *The Wall Street Journal*, October 27, 2011
McCombie, Mel. "Sarah Canright", *Art News*, May 1987, p. 45 (illustrated)
McCombie, Mel. "Geometries of the Seraphim", *Art Week*, February 28, 1987, p. 3 (illustrated)
Artner, Alan. *The Chicago Tribune*, November 20, 1986, p. 131.
Dow-Johnson, Susan, *The Trenton Times*, December 1, 1985, p. DD1, (illustrated)
Cameron, Dan. *Art News*, May 1985, p. 185.
Storr, Robert, "Sarah Canright at Pam Adler", *Art in America*, February, 1985, p. 141 (illustrated)
Raynor, Vivien. *The New York Times*, November 23, 1984, p. C17.
Carlozzi, Annette DiMeo. "New Works by Austin Artists", catalogue, Austin, TX, 1983
(illustrated)
Raynor, Vivien. *The New York Times*, February 4, 1983, p. C21
Westfall, Stephen. "Sarah Canright", *Arts*, April, 1983, p. 7 (illustrated)
Derrickson, Stephen. "Making Art on the Cultural Front Lines", *Austin Chronicle*, November
11, 1983, p. 6.
Carpenter, Gelbert F. "Art on Paper...Since 1960," catalogue, November-December 1982.
Kuspit, Donald B. "New Drawings in America", *Artforum*, April, 1982, p. 83
Westfall, Stephen. Review, *Arts*, 1981, p. 6 (illustrated)
Storr, Robert. "Sarah Canright", *Arts*, 1981, p. 6 (illustrated)
Yorgrau, Barry. *Arts*, February, 1980, p. 45

Russell, John. "Summer Group Show", The New York Times, June 20, 1980
Krainak, Paul. The New Art Examiner, Summer 1979, p. 15 (illustrated)
Frank, Peter. "To Be Young, Gifted, and Avant-Garde: III", Village Voice, July 10, 1978, p. 68.
Anderson, Alexandra. "Voice Choice", Village Voice, September 25, 1978
Olson, Roberta J.N. "Two First for NYC", Soho Weekly News, June 2, 1977, p. 19.
Adrian, Dennis. "The Seamless Paintings of Sarah Canright", Chicago Daily News, February 24, 1974
Wells, Daniel. "Artful Codgers", Chicago Tribune, April 4, 1971
Schultz, Frans. "Upset Dogma", Chicago Daily News, October 10, 1970
Haydon, Harold. "They Arrived", Chicago Sun Times, March 2, 1969