

GAGOSIAN

Frank Gehry Biography

Born in 1929 in Toronto, Canada.
Lives and works in Los Angeles, CA.

Education:

1954 B.A., University of Southern California, Los Angeles, CA.
1956 M.A., Harvard University, Cambridge, MA.

Select Solo Exhibitions:

2021 *Spinning Tales*. Gagosian, Beverly Hills, CA.
2016 *Fish Lamps*. Gagosian Gallery, Rome, Italy.
Building in Paris. Espace Louis Vuitton Venezia, Venice, Italy.
2015 *Architect Frank Gehry: "I Have an Idea."* 21_21 Design Sight, Tokyo, Japan.
2015 *Frank Gehry*. LACMA, Los Angeles, CA.
2014 *Frank Gehry*. Centre Pompidou, Paris, France.
Voyage of Creation. Louis Vuitton Foundation, Paris, France.
Fish Lamps. Gagosian Gallery, Athens, Greece.
Fish Lamps. Gagosian Gallery, Hong Kong, China.
2013 *Fish Lamps*. Gagosian Gallery, Davies Street, London, England.
Frank Gehry At Work. Leslie Feely Fine Art. New York, NY.
Fish Lamps. Gagosian Gallery, Paris Project Space, Paris, France.
Frank Gehry at Gemini: New Sculpture & Prints, with a Survey of Past Projects.
Gemini G.E.L. at Joni Moisant Weyl, New York, NY.
Fish Lamps. Gagosian Gallery, Beverly Hills, CA.
2011 *Frank Gehry: Outside The Box*. Artistree, Hong Kong, China.
2010 *Frank O. Gehry since 1997*. Vitra Design Museum, Rhein, Germany.
Frank Gehry: Eleven New Prints. Gemini G.E.L. at Joni Moisant Weyl, New York, NY.
2008 *Frank Gehry: Process Models and Drawings*. Leslie Feely Fine Art, New York, NY.
2006 *Frank Gehry: Art + Architecture*. Art Gallery of Ontario, Toronto, Canada.
2003 *Frank Gehry, Architect: Designs for Museums*. Weisman Art Museum, Minneapolis, MN. Traveled to Corcoran Art Gallery, Washington, D.C.
2001 *Frank Gehry, Architect*. Solomon R. Guggenheim Museum, New York, NY.
1999 *Frank Gehry: A Study*. Gagosian Gallery, Beverly Hills, CA.
1994 *Frank O. Gehry*. Vitra Design Museum, Weil am Rhein, Germany.
Frank O. Gehry. University of Virginia, Charlottesville, VA.
Frank Gehry: European Projects. Aedes Gallerie und Architekturforum, Berlin, Germany.
Frank Gehry: Innovation in Furniture Design, 1969 to Present. The Wetsman Collection, Birmingham, MI.
1992 *Frank O. Gehry: New Bentwood Furniture Designs*. Musée des Arts Décoratifs de Montréal, Montréal, Canada. Traveled to St. Louis Art Museum, St. Louis, MO.
1991 *Frank O. Gehry, Projects en Europe*. Centre Georges Pompidou, Paris, France.

GAGOSIAN

- 1990 *Frank O. Gehry*. Dansk Arkitekturcenter, Kobenhavn, Denmark.
Frank O. Gehry. Can Reekum Museum, Apeldoorn, Netherlands.
Frank O. Gehry. Center of Contemporary Art, Warsaw, Poland.
Frank O. Gehry. de Singel Museum, Antwerp, Belgium.
Frank O. Gehry. Arkitektur Museet, Stockholm, Sweden.
1989 *Frank O. Gehry: Furniture and Drawings*. b.d. Madrid Gallery, Madrid, Spain.
The Work of Frank Gehry. Galerie für Architektur und Raum, Berlin, West Germany.
Frank O. Gehry. Architekturmuseum in Basel, Switzerland.
1988 *Frank O. Gehry: Sketches of Recent Projects*. The Art Store Gallery, Los Angeles, CA.
Frank O. Gehry: New Cardboard Furniture. Hoffman/Borman Gallery, Los Angeles, CA. Traveled to Contemporary Art Museum, Houston, TX; Art Gallery at Harbourfront, Toronto, Canada; High Museum of Art, Atlanta, GA; Museum of Contemporary Art, Los Angeles, CA; Whitney Museum of American Art, New York, NY.
1986 *The Architecture of Frank Gehry*. Walker Art Center, Minneapolis, MN, Traveled to the Whitney Museum of American Art, New York, NY.
Frank O. Gehry. Castello di Rivoli, Turin, Italy.
1985 *Frank Gehry: Recent Projects*. Gallery MA, Tokyo, Japan.
1984 *Frank Gehry: Fish and Snake Lamps*. Metro Pictures, New York, NY.
Frank Gehry Recent Drawings. Ballenford Architectural Books, Toronto, Canada.
Frank Gehry: Unique Lamps. Larry Gagosian Gallery, Los Angeles, CA.

Selected Group Exhibitions:

- 2019 *Louis Vuitton X*. Louis Vuitton X, Beverly Hills, CA.
2017 *Berlin and Los Angeles: Space for Music*. Getty Center, Los Angeles, CA.
L.A. Invitational. Gagosian, West 24th St., New York, NY.
2013 *New Projects: Frank Gehry, Richard Serra, Richard Tuttle and Franz West*. Gemini G.E.L. at Joni Moisant Weyl, New York, NY.
2010 *A Look Back at the Season*. Gemini G.E.L. at Joni Moisant Weyl, New York, NY
"From The Spoon to the City": Objects by Architects from LACMA's Collection. Los Angeles County Museum of Art, Los Angeles, CA.
2009 *Nepotism*. L.A. Contemporary, Los Angeles, CA.
Drawings and Objects by Architects. Edward Cella Art & Architecture, Los Angeles, CA.
2008 *New Works: Ed Ruscha and Frank Gehry*. Gemini G.E.L. at Joni Moisant Weyl, New York, NY.
2005 *West! Frank Gehry and the Artists of Venice Beach, 1962-1978*. Weisman Art Museum, Minneapolis, MN.
All Wrapped Up for the Holidays. Gemini G.E.L. at Joni Moisant Weyl, New York, NY.

Selected Architectural Designs:

- 2015 Facebook HQ, Menlo Park, CA.
University of Technology Sydney Business School, Sydney, Australia.
2014 Louis Vuitton Foundation, Paris, France.
2011 New World Center, Miami Beach, FL.
New York by Gehry at Eight Spruce Street, New York, NY.

GAGOSIAN

2010	Cleveland Clinic Lou Ruvo Center for Brain Health, Las Vegas, Nevada.
2008	Art Gallery of Ontario, Toronto, Canada. Peter B. Lewis Library, Princeton University, Princeton, NJ.
2007	IAC Building, New York, NY.
2006	Marqués de Riscal Vineyard Hotel, Elciego, Spain.
2005	MARTa Herford, Herford, Germany.
2004	Jay Pritzker Pavilion, Millennium Park, Chicago, IL.
2003	The Walt Disney Concert Hall; Los Angeles, CA. Massachusetts Institute of Technology Stata Complex, Cambridge, MA.
2002	Fisher Center for the Performing Arts at Bard College, Annandale-on-Hudson, NY.
2000	Experience Music Project, Seattle, WA. DZ Bank Headquarters, Berlin, Germany.
1999	The Vontz Center for Molecular Studies at the University of Cincinnati, Cincinnati, OH. Der Neue Zollhof, Dusseldorf, Germany.
1997	Guggenheim Museum Bilbao, Bilbao, Spain.
1996	Nationale-Nederlanden Building, Prague, Czech Republic.
1995	EMR Communication and Technology Center, Bad Oeynhausen, Germany. Team Disneyland Administration Building, Anaheim, CA.
1994	Vitra International Headquarters, Basel, Switzerland. The American Center, Paris, France.
1993	Frederick R. Weisman Art Museum, Minneapolis, MN.
1992	University of Iowa Advanced Technologies Laboratory, Iowa City, IA. University of Toledo Center for the Visual Arts, Toledo, OH.
1991	Chiat/Day Headquarters, Venice, CA.
1989	Schnabel Residence, Los Angeles, CA. Vitra International Manufacturing Facility & Design Museum; Weil am Rhein, Germany.
1988	Sirmai-Peterson Residence; Thousand Oaks, CA.
1983	Temporary Contemporary at the Museum of Contemporary Art; Los Angeles, CA.

Selected Exhibition Designs:

2013	<i>Calder and Abstraction: From Avant Garde to Iconic.</i> Los Angeles County Museum of Art, Los Angeles, CA.
2012	<i>Ken Price Sculpture: A Retrospective.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1999	<i>The Art of the Motorcycle.</i> Solomon R. Guggenheim Museum, New York, NY. Traveled to Guggenheim Museum Bilbao, Bilbao, Spain, Guggenheim Museum Las Vegas, Las Vegas, NV.
1997	<i>Exiles & Emigrés.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1994	<i>Degenerate Art.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1983	<i>German Expressionist Sculpture.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1981	<i>Seventeen Artists in the Sixties.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1980	<i>Avant-Garde of Russia 1910-1930.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1978	<i>Treasures of Tutankhamen.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1968	<i>Billy Al Bengston Retrospective.</i> Los Angeles County Museum of Art, Los Angeles, CA.
1966	<i>Assyrian Reliefs.</i> Los Angeles County Museum of Art, Los Angeles, CA.

GAGOSIAN

1965 *Art Treasures of Japan*. Los Angeles County Museum of Art, Los Angeles, CA.

Selected Awards & Honors:

- 2016 Presidential Medal of Freedom, White House, Washington, D.C.
2012 Twenty-Five Year Award, American Institute of Architects, Washington, D.C.
2008 Order of Charlemagne, Principality of Andorra (declined).
2007 Henry C. Turner Prize for Innovation in Construction Technology, National Building, Washington, D.C.
2006 Inducted into California Hall of Fame, The California Museum, Sacramento, Ca.
2004 Woodrow Wilson Award for Public Service, Woodrow Wilson Center, Smithsonian Institution, New York, NY.
2003 Elected as Member of the European Academy of Sciences and Arts.
2003 Designated as Companion to the Order of Canada.
2002 Gold Medal for Architecture; American Academy of Arts and Letters.
2000 Lifetime Achievement Award; Americans for the Arts, New York, NY.
Honorary Doctorate; University of Southern California, Los Angeles, CA.
Honorary Doctorate; Yale University, New Haven, CT.
Honorary Doctorate; Harvard University, Cambridge, MA.
Recipient of the RIBA Gold Medal; Royal Institute of British Architects.
Honorary Doctorate; University of Edinburgh, Edinburgh, Scotland.
1999 Recipient of the Lotos Medal of Merit; The Lotos Club, New York, NY.
Recipient of the AIA Gold Medal; American Institute of Architects.
1998 Recipient of the Friedrich Kiesler Prize; Friedrich Kiesler Foundation, Vienna, Austria.
Elected Honorary Academician; Royal Academy of Arts.
Recipient of the Gold Medal; Royal Architectural Institute of Canada.
Elected as Chancellor of the City of Bilbao; Bilbao, Spain.
Recipient of the National Medal of Arts; National Endowment of the Arts.
Honorary Doctor of Laws; University of Toronto, Toronto, Canada.
Honorary Doctorate of Architecture; Southern California Institute of Architecture, Los Angeles, CA.
1997 Elected Honorary Consul of the City of Bilbao, Spain.
1996 Honorable Mention for Team Disneyland Administration Building, I.D. Magazine.
1995 Honorary Doctorate; Whittier College, Whittier, CA.
John M. Olguin Marine Environment Award for Cabrillo Marine Museum.
Golden Plate Award, American Academy of Achievement.
Chrysler Award for Innovation in Design.
1994 Recipient of Dorothy and Lillian Gish Prize; Dorothy and Lillian Gish Prize Trust.
Elected as Academician; National Academy of Design.
1993 Honorary Doctorate of Humanities; Occidental College, Los Angeles, CA.
1992 Recipient of Wolf Prize in Art; Wolf Foundation.
Recipient of Praemium Imperiale Award; Japan Art Association.
1991 Elected to College of Fellows; American Academy of Arts and Sciences.
1989 Recipient of Pritzker Architecture Prize; Hyatt Foundation.
1989 Elected as Trustee; American Academy in Rome, Rome, Italy.
Honorary Doctorate of Engineering; Technical University of Nova Scotia, Halifax, Canada.
Honorary Doctorate of Fine Arts; Otis Art Institute, Los Angeles, CA.
1987 Elected to College of Fellows; American Academy of Arts and Letters.

GAGOSIAN

- 1977 Honorary Doctorate of Visual Arts; California Institute of the Arts, Los Angeles, CA.
Honorary Doctorate of Fine Arts; Rhode Island School of Design, Providence, RI.
Recipient of Arnold W. Brunner Memorial Prize; American Academy of Arts and Letters.
- 1974 Elected to College of Fellows; American Institute of Architects.

In addition, Mr. Gehry has received over 100 awards from the American Institute of Architects to honor outstanding architectural design.