

Saron Loudon

EDUCATION

1991 MFA, Yale University School of Art
1988 BFA, School of the Art Institute of Chicago
1982-85 Atlanta College of Art

EXHIBITION HISTORY

Selected Solo Exhibitions

2016 Morgan Lehman Gallery, New York, NY
2015-2016 Tweed Museum of Art, Duluth, MN
2014-2016 Asheville Art Museum, Asheville, NC
2014 Beta Pictoris/Maus Contemporary, Birmingham, AL
2013 Morgan Lehman Gallery, New York, NY
Salina Art Center, Salina, KS
Holly Johnson Gallery, Dallas, TX
2012 Burnet Gallery, Minneapolis, MN
2011 Weisman Art Museum, Minneapolis, MN
2009 Gallery Joe, Philadelphia, PA
Weatherspoon Art Museum, Greensboro, NC
2008 Birmingham Museum of Art, Birmingham, AL
2007 Oliver Kamm/5BE Gallery, New York, NY
2006 Neuberger Museum of Art, Purchase, NY
2005 Numark Gallery, Washington DC
2004 Anthony Grant, Inc., New York, NY
Clark University, Worcester, MA
Ambrosino Gallery, Miami, FL
2003 Kemper Museum of Contemporary Art, Kansas City, MO
2001 DiverseWorks ArtSpace, Houston, TX
Numark Gallery, Washington DC
2000 Urban Institute for Contemporary Arts, Grand Rapids, MI
Rhona Hoffman Gallery, Chicago, IL
Dee/Glasoe Gallery, New York, NY
Haines Gallery, San Francisco, CA
Carnegie Mellon University, Pittsburgh, PA
1999 Works on Paper, Inc., Los Angeles, CA
Delaware Center for the Contemporary Arts, Wilmington, DE
1998 Rhona Hoffman Gallery, Chicago, IL
Haines Gallery, San Francisco, CA
Richard Anderson Fine Arts, New York, NY
Islip Art Museum, East Islip, NY
1997 Gina Fiore Salon of Fine Arts, New York, NY

Selected Group Exhibitions

2016 Geometrix: Line, Form, Subversion, Curator's Office, Washington, DC
2015 Paper Trail: Contemporary Prints, Drawings, and Photographs from the Collection, Colby Museum of Art, Waterville, ME
Summertime, Minnesota Museum of American Art, St. Paul, MN

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- 2014 Higher Learning, curated by Dannielle Tegeder, CUNY Lehman College, New York, NY,
traveled to Hamilton College, Clinton, NY
Tectonics, Westbeth Gallery, New York, NY
Between Two Chairs, a Book, Boghossian Foundation, Brussels, Belgium
- 2013 A-Side/B-Side, Rhombus Space, Brooklyn, NY
6 Years In: The Warehouse, Salina Art Center, Salina, KS
Variations on a Line (Moving), Eli and Edythe Broad Art Museum at Michigan State Uni
versity, East Lansing, MI
Silhouette, Elizabeth Foundation for the Arts, New York, NY
- 2012 Notations: Contemporary Drawing as Idea and Process, selections from the Werner
Kramarsky Collection, Mildred Lane Kemper Art Museum at Washington University, St.
Louis, MO
Pencil Pushed: Exploring Process and Boundaries in Drawing, Ewing Gallery at the Uni
versity of Tennessee, Knoxville, TN
Selections from the Hoggard Wagner Collection, English Kills Art Gallery, Brooklyn, NY
Rose Colored Glass, Katherine E. Nash Gallery, Regis Center for Art, University of Min
nesota, Minneapolis, MN
Pulp II: Works on Paper, Works With Paper, Beta Pictoris Maus Contemporary, Birming
ham, AL
accumulative something, Patrick Heide Contemporary Art, London, UK
Light Matters, Pelham Arts Center, Pelham, NY
I have a secret wish...” University of Alabama Birmingham Visual Arts Gallery, Birming
ham, AL
- 2011 Summer Exhibition, Patrick Heide Contemporary Art, London, UK
Associations, Urban Institute for Contemporary Arts, Grand Rapids, MI
- 2010 Art + Space, Project 4, Washington, DC
Drawing Attention, Pablo’s Birthday, New York, NY
Gathering Gifts: Relationships that Build Our Collections, University of Alaska Museum
of the North, Fairbanks, AL
Prints by Gallery Artists, Gallery Joe, Philadelphia, PA
Modern Drawings: Tracing 100 Years, Academy Art Museum, Easton, MD
Hair Tactics, Jersey City Museum, Jersey City, NJ
- 2009 50 Small Drawings, Gallery Joe, Philadelphia, PA
Femme Fatales, Holly Johnson Gallery, Dallas, TX
Curvilinear, Gallery Joe, Philadelphia, PA
Sale, Patrick Heide Contemporary Art, London, UK
- 2008 Chroma, curated by Carson Fox, Adelphi University, Ruth S. Harley University Center
Gallery, Garden City, NY
Susan Stockwell & Sharon Loudon: Paper Trail, Patrick Heide Contemporary Art, Lon
don, UK
- 2007 Shattering Glass: New Perspectives, Katonah Museum of Art, Katonah, NY
100 Dage = 100 Videoer, GL Strand, Copenhagen, Denmark
Everything, Dunn and Brown Contemporary, Dallas, TX
- 2006 Art Video Lounge at Art Basel Miami Beach, curated by Michael Rush, Miami, FL
Light x Eight, The Jewish Museum, New York, NY
Out of Line: Drawings from the Collection of Sherry and Joel Mallin, Herbert F. Johnson
Museum of Art at Cornell University, Ithaca, NY
The Last Show: Celebrating 11 Years in DC, Numark Gallery, Washington DC
100 days=100 videos, Heidelberger Kunstverein, Heidelberg, Germany

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- In Transit: From Object to Site, The List Art Center @ Brown University, Providence, RI
Fresh, Dunn & Brown, Dallas, TX
Pixel Visions: Contemporary Videos from Birmingham Collections, University of Alabama at Birmingham,
Visual Arts Gallery, Birmingham, AL
- 2005 Drawings & Works on Paper II, Patrick Heide Art Projects, London, UK
2D from 3D: Historical and Contemporary Works on Paper by Sculptors, Elizabeth Leach Gallery, Portland, OR
Repeat Performance, Anthony Grant, Inc., New York, NY
Minimal Means (International Anniversary Exhibition in cooperation with the Niklas von Bartha Gallery of Contemporary Art, London); Kunstverein Eislingen, Eislingen, Germany
- 2004 Works on Paper: Aspen Collections, Aspen Institute, Aspen, CO
Presence of Light, Berkshire Museum, Pittsfield, MA
From Abstraction to Minimalism, From the Arkansas Arts Center Foundation Collection, Arkansas State University, Bradbury Gallery, Jonesboro, AR
Enchantment, Wave Hill, Bronx, NY
Dimensional Line, Munson Williams Proctor Institute, Museum of Art, Utica, NY
Print Research Institute Works, Gallery 414, Fort Worth, TX
- 2003 Breathless, Neuberger Museum of Art, SUNY Purchase, Purchase, NY
Summer Series, Anthony Grant, Inc., New York, NY
Transparent., Numark Gallery, Washington DC
Sharon Loudon and Fernando Casasempere, The Hempel, curated by Alda Caparrelli, London, England
Define Line, Metaphor Gallery, curated by Lisa Hatchadoorian, Brooklyn, NY
- 2002 Fall Line: Intuition and Necessity in Contemporary Abstract Drawing, Open Studios Press Gallery, Boston, MA
From Line to Introspection, Studio Caparrelli, London, England
Drawings of Choice from a New York Collection, Krannert Art Museum, University of Illinois at UrbanaChampaign, Champaign, IL; traveled to Arkansas Arts Center, Little Rock, AR (2002-2003), Georgia Museum of Art, Athens, GA (2003), Cincinnati Museum of Art, Cincinnati, OH (2003) and Bowdoin College Museum of Art, Brunswick, ME (2003)
Narratives in Print: Selections from the Tamarind Institute, 1993-2000; The University of Texas at El Paso, El Paso, TX
- 2001 Boomerang: Collectors Choice, curated by Bill Previdi, Exit Art, New York, NY
Finely Drawn: A Recent Gift of Contemporary Drawings, Weatherspoon Art Gallery, Greensboro, NC
Elsewhere, curated by Alice Smits, HERE, New York, NY
Works on Paper: Nina Bovasso, Sharon Loudon; viewing room, Inman Gallery, Houston, TX
Let's Go Fly a Kite, Saks Fifth Avenue Project Arts, Saks Fifth Avenue windows, Beverly Hills, CA
Works on Paper, Grant Selwyn Fine Art, New York, NY
- 2000 Obsessive Drawing, Delaware Center for Contemporary Arts, Wilmington, DE
Making Ends Meet: An Installation in Six Parts, Boston Center for the Arts, Boston, MA
Snapshot, The Contemporary Museum, Baltimore, MD
Rapture, curated by Janet Phelps, New York, NY
Live From New York, Haines Gallery, San Francisco, CA

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- Contemporary American Drawings from the Sarah-Ann and Werner H. Kramarsky Collection, Pollock
Gallery/Southern Methodist University, Dallas, TX
- 1999 From Scratch, Arc Gallery, Vienna, Austria
Show, Elizabeth Dee Gallery, New York, NY
New Urban Sculpture, Public Art Fund, Metro Tech Commons, Brooklyn, NY
Domestic Pleasures, Galerie Lelong, New York, NY
Urban Configuration II: A Year in the Life, Starwood Urban Investments, LLC, Washington DC
Recent Acquisitions, Arkansas Arts Center, Little Rock, AR
Betty Wasserman Art & Interiors Ltd., New York, NY
Phenotypology, curator Maureen McQuillan, Hallwalls Contemporary Arts Center, Buffalo, NY
Vanishing Points, curator Margaret Evangeline, Cynthia Broan Gallery, New York, NY
Connemara Conservancy Sculpture Exhibition, Dallas, TX
- 1998 Sharon Loudon and Kathleen Kucka, Nylon Gallery, London, UK
Translucent, Transamerica Pyramid Building, San Francisco, CA
Art on Paper, Weatherspoon Art Museum, Greensboro, NC
Here: Artists' Interventions at the Aldrich Museum, Aldrich Museum of Contemporary Art, Ridgefield, CT
Simple Matter, Numark Gallery, Washington, DC
National Drawing Invitational-7th Biennial, Arkansas Arts Center, Little Rock, AR
- 1997 Eye and Hand: Recent American Drawings from a New York Private Collection, Harvard University Arthur M. Sackler Museum, Cambridge, MA; traveled to Kunstmuseum Winterthur (1998), Kunst-Museum Ahlen (1998-1999), Akademie der Kunst, Berlin (1999), Fonds regional d'art contemporain de Picardie and Musee de Picardie, Amiens France (1999), Parrish Art Museum, Southampton, NY (1999)
Affirm Identity, curator Carolanna Parlato; Kingsborough Community College Gallery, Brooklyn, NY
Exhibition of Works on Paper, juror Jerry Saltz; Berkshire Museum, Pittsfield, MA
Current Undercurrent: Working in Brooklyn, Brooklyn Museum of Art, Brooklyn, NY
Fresh, Jeffrey Coploff Fine Art, New York, NY
- 1996 Simplicity, The Work Space, New York, NY
Emerging, organized by Ross Bleckner; Radix Gallery, New York, NY
Dots and Lines, Theresa Chong, Curator; Eighth Floor Gallery, 473 Broadway, New York, NY
National Juried Exhibition, juror Diana Johnson; Bristol Art Museum, Bristol, RI
35th Juried Exhibition, jurors Lisa Phillips & Jack Tilton; Parrish Art Museum, Southampton, NY
Fourteen Days: A Salon, Room, New York, NY
Selections Summer '96, The Drawing Center, New York, NY
- 1995 56th Exhibition of Central New York Artists, juror Carlos Solana; Munson Williams Proctor Institute
Museum of Art, Utica, NY
Markings: A Drawing Invitational, curator Karen Sardisco; Mercer Gallery, Monroe Community College, Rochester, NY
Places Far and Near, curator Fred Liang; Layton Gallery, Milwaukee Institute of Art & Design, Milwaukee, WI
- 1994 Cooper Seeman Fine Art at Muranushi Lederman Gallery, New York, NY

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- 1993 New Directions in Two Dimensions, Werner Kramarsky, New York, NY
Summer Invitational '93, Jan Weiner Gallery, Kansas City, MO
- 1986 Second Atlanta Biennial, curated by Robert Nickas; Nexus Contemporary Arts Center, Atlanta, GA
- 1985 Power and Gender, Artists-organized alternative space exhibition, Canterbury Hill, Atlanta, GA
Alternative Biennial, juror Alan Sondheim; Nexus Contemporary Arts Center, Atlanta, GA

FILM FESTIVALS AND SCREENINGS

- 2017 Premiere screening of new animation, TBA; The National Gallery of Art, East Wing auditorium, Washington, DC
- 2013 Ciné-Concert: Abstract Film Since 1970, premiere screening of Community; The National Gallery of Art, East Wing auditorium, Washington, DC
- 2012 The Bridge, Hugs, The Dance, Free Range Film Festival, Duluth, MN
- 2011 Ciné-Concert: Art in Motion!, premiere screening of Carrier and screening of Footprints, Hedge and The Bridge; The National Gallery of Art, East Wing auditorium, Washington, DC
- 2010 The Bridge, 6th NYC Downtown Short Film Festival, New York, NY
- 2009 The Bridge, V International Short-Movie Exhibition of Unioeste - Campus of Toledo, Toledo, Brazil
The Bridge, Queens International Film Festival, Queens, New York City, NY
The Bridge, 6th NYC Downtown Short Film Festival Audience Choice Screening, Duo Theatre, New York, NY
Mini-showcase of animations, 2nd Annual New Orleans International Children's Film Festival, New Orleans, LA
Mini-showcase of animations, 6th Annual San Diego International Children's Film Festival, San Diego, CA
Survey of animations, Gallery Joe, Philadelphia, PA
The Bridge, Athens International Film and Video Festival, Athens, OH
Pool, Atlanta Film Festival, Atlanta, GA
Pool, South Beach International Animation Festival, South Beach, FL
Pool, 9th Annual KIDS FIRST! Film Festival, numerous cities throughout the US
The Bridge, Honolulu International Film Festival, Honolulu, HI
Mini-showcase of animations, 3rd Annual San Francisco International Children's Film Festival, San Francisco, CA
Pool, Hubbub: Las Vegas Global Animation Festival, Las Vegas, NV
The Bridge, Weatherspoon Art Museum, Greensboro, NC
The Bridge, façade projection, Herbert F. Johnson Museum of Art at Cornell University, Ithaca, NY
- 2008 Pool, 5th Annual Girls Fest, Cupola Theater, Hawaii Design Center, Honolulu, HI
The Bridge, Birmingham Museum of Art, Birmingham, AL
Pool, 4th Annual Los Angeles International Children's Film Festival, Kidspace Children's Museum, Pasadena, CA
- 2007 The Dance, 100 Dage = 100 Videoer, GL Strand, Copenhagen, Denmark
Hedge, Oliver Kamm/5BE Gallery, New York, NY
- 2006 The Dance, 100 days=100 videos, Heidelberger Kunstverein, Heidelberg, Germany
Pool, Art Video Lounge at Art Basel Miami Beach, curated by Michael Rush, Miami, FL
Them, Hugs, Heavy, Footprints, Neuberger Museum of Art, Purchase, NY

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

BIBLIOGRAPHY

- 2016 Marshall, Alli, "Asheville School students engage with the local arts community," Mountain Express, October 12
Butler, Sharon, "Sharon Loudon: Consultants, Careers, and Community," Two Coats of Paint, August 1
Howell, Daedalus, "002: From Starving Artists to Culture Producers," Culture Dept., April 24
Paraskevopoulou, Anna, "Joint Book Review: Living and Sustaining a Creative Life & The Liminal Worker," Sage Journal, February 2
- 2015 Wallace, Brett, "Sharon Loudon on creativity, 'Boredom has been an amazing trigger,'" The Conversation Project, November 30
Butler, Sharon, "Sharon Loudon: Animated Life," Two Coats of Paint, October 29
Koplos, Janet, "Truth Telling," College Art Association Art Journal, Volume 74, Number 1, Spring
Granett, Sarah, "Behind the Scene: Reading 'Living and Sustaining a Creative Life,'" Dime and Honey, July 6
Thiessen, Karen, "Books: Living and Sustaining a Creative Life," Day In & Day Out, June 26
Davis, Ben, "Why Are There Still So Few Successful Female Artists?" Artnet News, June 23
Wisneski, Sam, "7 Suggestions for the Next Superscript Arts Journalism and Criticism Conference, Hyperallergic, June 2
Sjostrom, Jan, "New Four Arts artist-in-residence 'loves mentoring,'" Palm Beach Daily News, April 24
Lane, John, "Episode 12, Part 2: Sharon Loudon," Standing in the Stream, April 7
Lane, John, "Episode 12, Part 1: Sharon Loudon," Standing in the Stream, March 31
Nolan, Joe, "Permanent Residents at the Asheville Art Museum, Burnaway, March 27
Hays, Kathleen and Quinn, Vonnie, "Art Investing with Loudon and Vartanian," The Bloomberg Advantage on Bloomberg Radio, March 5
Fenlon, Hannah, "Lessons in Sustainability: Five Questions for Sharon Loudon," The Lab, Creative Capital Blog, January 12
Hudgens, Christopher, "Episode 448: MFA Roundtable at CAA," Bad at Sports, January 5
Kilmer, Kelly, "Living and Sustaining a Creative Life," Kelly Kilmer Blog, January 2
- 2014 Van Slyke, Lauren, "BmoreArt's Best of 2014: Lauren Van Slyke's Top 10," BmoreArt, December 31
Zappitell, Brenda Hope, "Book with artist-filled essays becomes part of exhibition," Professional Artist Magazine blog, November 21
McSwain, Courtney, "Why Are You In This?: A Kind of Book Review of Sharon Loudon's Living and Sustaining a Creative Life," Courtney M. McSwain blog, September 26
"Artist Sharon Loudon Brings 'Community' to the Asheville Art Museum, The Laurel of Asheville, July
Grant, Daniel, "The Art of Corporate Art Collecting," Sculpture Magazine, July/August
Shaw, Michael, "This Week's Podcast: Sharon Loudon," The Conversation Podcast, July 21
"Loudon's Book Inspires with 40 Artist Success Stories, Professional Artist Magazine, August/September

- "'One Question' with Sharon Loudon, organizer and editor of the book, 'Living and Sustaining a Creative Life: Essays by 40 Working Artists,'" Neoteric Art, July 14
- Dolen, Jen, "Less Starving: Artists Share Their Stories on Making a Living from Their Work, Public Art Review, Issue 50, Spring/Summer
- "Living and Sustaining a Creative Life," VoxPhotographs Weblog, May 18
- Diamond Hamer, Katy, "Person Place Thing Episode 72: Jerry Saltz and Roberta Smith," Eyes Towards the Dove, May 15
- Kiernan, Kat, "Spring/Summer Reading List," Don't Take Pictures Magazine, May 14
- Timberg, Scott, "How Do Artists Survive? A Conversation," CutureCrash, May 9
- Hays, Kathleen and Quinn, Vonnie, "Painters Loudon, Heffernan on Artists Who Are Mothers," Hays Advantage Show, Bloomberg Radio, May 9
- Nathan, Emily, "Croutons for Breakfast," ARTnews, May
- Pappas, Carolyn, "Book Review: Living and Sustaining a Creative Life, Carolyn Pappas Nurturing a Creative Life Blog, April 17
- Wojcik, Eva, "Living and Sustaining a Creative Life: Essays by 40 Working Artists," 47 WhiteBuffalo Blog, April 14
- Teague, E.H., "Living and Sustaining a Creative Life: Essays by 40 Working Artists," CHOICE Reviews
- Online, American Library Association, April 1
- Hamer, Katy, "Book Review: Sharon Loudon's Living & Sustaining a Creative Life," Eye Towards the Dove, March 24
- Hays, Kathleen and Quinn, Vonnie, "Living and Sustaining a Creative Life," Hays Advantage Show, Bloomberg Radio, March 21
- Kirsh, Andrea, "Books for artists, part 1," The Art Blog, March 9
- Gellman, Lucy, "Secret To The Creative Life, Revealed," New Haven Independent, March 6
- Hughes, Renee, "Artists Leaping Over Barriers," The Resident, March 4
- Papy, Coco, "The 'Living and Sustaining a Creative Life' Roundtable," Bookslut, March 1
- Kracht, Gigi, "Sharon Loudon," VIEWS magazine, March
- Campellin, Leda, "Sharon Loudon: Sustaining a Creative Life," Juliet Art Magazine, February-March
- Fitzpatrick, Kyle, "Sharon Loudon Paints An Abstract Community," The Fox is Black, February 14
- Johnson, Paddy, "Living and Sustaining a Creative Life," The L Magazine, February 12
- MacKenzie, Duncan, "Episode 441: Sharon Loudon," Bad at Sports, February 10
- Stanfield, Alyson, "Living and Sustaining a Creative Life: Book Review," Art Biz Blog, February 10
- McKetta, Isla, "Living and Sustaining a Creative Life by Sharon Loudon," A Geography of Reading, January 25
- Heller, Dulcey, "Five Questions with Sharon Loudon," American Craft Council Newsletter, January 6
- 2013 Interview with Thomas Seely, Breakthrough Radio, January
- Vartanian, Hrag, "10 Best Art Books of 2013," Hyperallergic, December 23
- Wong Yap, Christine, "Living and Sustaining a Creative Life, r+d, December 19
- Outlaw, Adrienne, "New Book Offers Insight Into How 40 Artists Make It Work, Burnaway, December 13
- Jao, Carren, "How do Working Artists Live?," Hyperallergic, November 18
- Cooperstein, Paige, "Artists share how they make money doing what they love," Business Insider, November 8

- Ober, Cara, "Sharon Loudens's Living and Sustaining a Creative Life, in Conversation with Brian Young,"
bmore <art>, September 13
- Kirsch, Corinna, "Back to School: Art Profs Pick Their Favorite Books," ArtFCity, August 28
- Cooperstein, Paige, "Louden to share importance of working in varied media," The Chautauquan Daily, June 28
- Demuth, Greg, "Artist reshapes old furniture into 'three dimensional paintings,'" The Salina Journal, June 5
- Stewart-Sanabria, Denise, "East Tennessee Regional Update," Number Magazine, Volume 74, spring anniversary issue
- 2012 Michael, Creighton, "Pencil Pushed: Exploring Process and Boundaries in Drawing," Exhibition Catalogue,
Ewing Gallery of Art and Architecture, University of Tennessee, Knoxville
- McRary, Amy, "Pushing the Form: New exhibit goes beyond the line," Knoxville News Sentinel, September 22
- Riddle, Mason, "Art Spotlight: Sharon Loudens," StarTribune, March 29
- Regan, Sheila; "Sharon Loudens and the art of squiggly lines," City Pages Dressing Room, March 8
- Harper, Amina, "Sharon Loudens Solo Show at Burnet Gallery 'Movement and Gesture'," The Brown Girl Files, March 2
- Koplos, Janet, "Sharon Loudens Weisman Art Museum," Art in America, March
- "Super Bowl Makeover Sunday," on LXTV's Open House, NBC NY, February 5
- Langston, Lauren, "Art Professor Sharon Loudens: Anything but 'Boring'," Her Campus Vanderbilt, January 24
- LeFevre, Camille, "Return Engagement," Architecture MN, Volume 38, No. 1, January/February
- 2011 Einspruch, Franklin, "Taking Pulse at a Slower Pace," artcritical, December 22
- Abbe, Mary, "Wild about the Weisman," StarTribune, December 9
- Kleinberg, David, "Traditional Now: Interiors by David Kleinberg," Monacelli Press
- "Installation: Sharon Loudens," Folly Magazine, October
- Sparber, Max, "All this and Lemonade: the Weisman Reopens," Minn Post, October 4
- Owens, Mitchell, "Finish Line," Architectural Digest, June
- Bossick, Karen, "Glow Town Emerges from Trash," The Weekly Sun, Ketchum, ID, April 13
- 2010 Heuser, Tara, "ART + Space Summer Exhibition," The Pink Line Project blog, July 11
- Young, Brian, "Modern Drawings: Tracing 100 Years," Academy Art Museum, exhibition brochure
- Martiello, Lauren, "A World as Small as Your Fingertip," Ins and Outs Magazine, January
- 2009 Simek, Lucia and Peter, "Playing with Perspective: Art Dialogue," Renegade Bus, June 19
- Newhall, Edith, "Zipping, morphing, digitally animated scans of drawings," Philadelphia Inquirer, May 10
- Inselmann, Andrea, "Sharon Loudens: The Bridge," Cornell University Herbert F. Johnson Museum of Art,
exhibition brochure
- Andrews, Gail and Platt, Ron, "Taking Turns," Birmingham Museum of Art exhibition catalogue

- 2008 "Midday Show," ABC 33/40, Birmingham, AL Good Day Alabama," WBRC-Fox6, Birmingham, AL
Humphreys, Steve, "Taking turns: Sharon Louden at the BMA," Birmingham Weekly, October 2-9
Huebner, Michael, "Illuminating art to debut at museum this weekend," The Birmingham News, September 26
Huebner, Michael, "Birmingham Museum of Art commissions New York artist for 12 paintings," The Birmingham News, July 28
- 2007 Genocchio, Benjamin, "Really? It's All Made of Glass?," The New York Times, December 30
Eshoo, Amy, "560 Boadway: A New York Drawing Collection at Work, 1991-2006," Fifth Floor Foundation, New York in Association with Yale University Press, New Haven and London
Cameron, Dan; Lewis, Toby Devan; Lewis, Peter B.; Schwartz, Mark; Morrison, Toni, "ArtWorks: The Progressive Collection; D.A.P./The Progressive Collection
Keiter, Ellen and Watson, Neil, "Shattered Glass: New Perspectives," Katonah Museum of Art exhibition catalogue
Johnson, Paddy, "Sharon Louden," Time Out New York, November 1-7
"Yahoo Abuse," Public Art Review, Volume 19, No 1; Issue 37, fall/winter
Crow, Kelly, "Artist to Yahoo: Keep off the Grass," Wall Street Journal, October 1
Winkleman, Edward, "VARA Controversy on the West Coast Too," Edward Winkleman Blog, October 1
Norris, Doug, Intransit from Object to Site, Spotlight Reviews Rhode Island, Art New England, February/March
- 2006 Ritter, Axel, Smart Materials in Architecture, Interior Architecture and Design, Birkhauser Berlin
Rush, Michael, Art Basel Miami Beach 2006: Rush Interactive Edition radio show, Art Basel Special Pt. 2, WPS1 art radio, December 7
Whitman, Arthur, "Out of Line @ The Herbert F. Johnson Museum of Art," The Big RED & Shiny, Issue #53
Cudlin, Jeffry, "The Last Picture Show," Washington City Paper, December 1
Bell, Judith, "Expert Advice: Focus Your Collection," Home & Design, Volume 8, September/October
Grant, Daniel, Selling Art Without Galleries: Toward Making a Living from Your Art, All worth Press
"inTransit: from Object to Site," exhibition catalogue; David Winton Bell Gallery and Department of Visual Art, Brown University, September 9-October 22
Nelson, James R., "Pixel images form a riveting exhibition from DVDs and film," The Birmingham News, June 4
Turner, Elisa, "Art Review: Engaging Shows," Miami Herald, April 30
Miriam Kienle and Joelle Jensen, "Framing Line: Sharon Louden at the Neuberger Museum of Contemporary Art," NY Arts, Volume 11, May/June
Winkleman, Edward, "Artist of the Week 02/13/06," Edward Winkleman Blog, February 13
Genocchio, Benjamin, "Something New, Something Animated: An Artist Moves in a Different Direction With Playful, Refreshing Works," New York Times, February 12
Gouveia, Georgette, "Drawing a Line at the Neuberger," The Journal News, February 10
- 2005 Goodman, Jonathan, "Sharon Louden at Anthony Grant," Art in America, March

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- Dawson, Jessica, "A Tailored Garden in Full Flower at Numark," Washington Post, February 3
- Koss, Natalie, "Experience the Motley Tails," On Tap Magazine, February 1
- O'Neill, Sean, "My Story: I put my own twist on the ART of the deal," Kiplinger's Magazine, February
- Cudlin, Jeffry, "Brushes With the Past," Washington City Paper, January 28
- 2004 Robinson, Walter, "Artist Sells Shares to Fund Work," Artnet Magazine, Artnet News, July 8
- White, Ben, "Creative Commerce," The Wall Street Journal Europe, July 1
- White, Ben, "Wall Street Lends Its Style to Artists In Need of Funds," The Washington Post, June 30
- Portnoy, Ellen, "Out of the Ordinary: Unorthodox artwork take center stage at Munson-Williams-Proctor Arts Institute," Syracuse New Times, March
- 2003 Malecki, Alex, "Neuberger exhibit leaving patrons 'Breathless,'" The Harrison Report, December 5
- Genocchio, Benjamin, "An Ethereal World, Explored Breath by Breath," New York Times, September 21
- Dawson, Jessica, "Something Light for the Summer? Numark's 'Transparent' Should See You Through," Washington Post, July 31
- O'Sullivan, Michael, "Steinhilber Clearly Propels 'Transparent'," Washington Post, July 18
- Lange, Jessica, "The Attenders: Creates a hairy situation at the Kemper Museum of Contemporary Art - Review," Kansas City infoZine, April 14
- Gaston, Diana, "Gallery Walk: Boston," Art on Paper, April
- Self, Dana, "Sharon Louden: The Attenders," Kemper Museum of Contemporary Art, catalogue essay, March
- Sherman, Mary, "Open Studios Press tries new 'Line' of work," Boston Herald, January 12
- 2002 McQuaid, Cate, "Meticulous meditations on the abstract," Boston Globe, January 3
- Thorson, Alice, "Hey Good Looking...," Kansas City Star, December 27
- "Unframed: Artists Respond to AIDS," published by Power House Books, New York, NY, October
- Helpenstein, Josef and Fineberg, Jonathan, "Drawings of Choice from a New York Collection," exhibition catalogue published by Krannert Art Museum, University of Illinois at Urbana-Champaign, with essay by Kavie Barnes, September
- Walcott, Ellison, "Sharon Louden: Visual Discovery," Sculpture Magazine, vol. 21, no. 7, September
- 2001 Tabios, Eileen, "My Romance," published by Giraffe Books, Quezon City, Philippines
- Akademie der Kunste, "minimal-concept, Zeichenhafte Sprachen im Raum" published by Overseas Publishers Association, N.V. under the licence by Verlag der Kunst, Dresden
- Green, Roger, "Grand Rapids: Sharon Louden: Urban Institute for Contemporary Art," Sculpture Magazine, Reviews; vol. 20, no. 5, June
- Sirmans, Franklin, "Shift: Sharon Louden and Kathleen McCarthy," exhibition catalogue, DiverseWorks ArtSpace, Houston, TX; April
- Green, Roger, "Art Rooms with a View Come in Early Spring Hue," The Press, January 7

- "Whimsies, linked," Boston Globe, January 3
Cohen, Mark Daniel, "A Line of Thought Linearity in Contemporary Art," NYArts Magazine, January
- 2000 Robbert, Kathy Jo, "Installation Works at UICA to Tickle the Art-Lover's Fancy," Advance, December 12
Silver, Joanne, "All for One: Six installation Artists achieve linkage at Mills Gallery," Boston Herald, December 1
Hopkins, Randi, "Building art in Somerville and the South End," The Boston Phoenix, December
Wildman, David, "This installation seeks a sense of Connectedness," Boston Sunday Globe City Weekly, November 26
Battista, Kathy and Tichar, Sian, 50's and Above: Galerie Lelong, "Art New York: A Guide to Contemporary Art Spaces" published by Ellipsis London Limited
Hawkins, Margaret, "Making it Personal," Chicago Sun Times, October 6
Mahoney, Robert, "New Urban Sculpture," Time Out New York, August 31-September 7
Smith, Roberta, "Stretching Definitions of Outdoor Sculpture, 'New Urban Sculpture,'" New York Times, July 28
Kutner, Janet, "Collector Drawn to Emerging Artists," The Dallas Morning News, February 27
Thomas, Mary, "Art Reviews: CMU's Miller Gallery debuts with trio of provocative exhibits," Post-Gazette, February 26
Van Keuren, Philip, "On Drawing: A Conversation with Werner H. Kramarsky, Connie Butler, and Harry Cooper," Pollock Gallery/Division of Art Meadows School of the Arts, Southern Methodist University publication; exhibition catalogue for Contemporary American Drawings from the Sarah-Ann and Werner H. Kramarsky Collection, February
Kastner, Jeffery, "New Urban Sculpture at MetroTech Center, Brooklyn," in process, Volume 8, No. 2, Winter issue
Winn, Alice, "Trip Tics," Pittsburgh City Paper, February 2-9
Madden, Dave, "Expanded Universe," In Pittsburgh Weekly, January 26-February 2
Bonetti, David, "Driven by Dynamic Abstraction," San Francisco Examiner, January 28
Baker, Kenneth, "Fears, Hopes-Address Unknown," San Francisco Chronicle, January 22
Fehrenkamp, Ariane, "Commissions: Public Art Fund," Sculpture Magazine, Volume 19, No. 1, January/February
- 1999 Laster, Paul, "New Year's Spice," Artnet Magazine, December 30
Landi, Ann, "Drawing is Another Kind of Language," ARTnews, December
Messina, Paul, "Public Art Enlivens Metro Tech Center," NY1, November 30
Vogel, Carol, "Art in Urban Landscape," Inside Art, New York Times, October 15
Sheets, Hilarie M., "The Syntax of Drawing, From Old and New Alike," Newsday, October 1
Viladas, Pilar, "Urban Renewal," New York Times Magazine, Section 6/August 22
Henry, Max, "Gotham Dispatch," Artnet Magazine, July 16
Arning, Bill, "(Crisis Category)²," exhibition catalogue, Works on Paper, Inc., Los Angeles, CA; April/March
Scott, Sue, "Saying So," Review Magazine, Volume 4, No. 13, April
Rush, Michael, "Vanishing Pt. at Cynthia Broan," Review Magazine, Volume 4, No. 13, April

- McQuillan, Maureen, "Phenotypology," exhibition brochure, Hallwalls Contemporary Arts Center, Buffalo, NY; April
- Evangeline, Margaret, "Vanishing Point," exhibition brochure, Cynthia Broan Gallery, New York, NY; March
- Scott, Sue, "Agents," exhibition brochure, Delaware Center for the Contemporary Arts, Wilmington, DE; March
- Daniel, Mike, "Firmly rooted: Connemara's reputation continues to grow," Dallas Morning News, March 12
- Spaulding, Cathy, "The art of nature: Connemara draws artists to outdoors," Allen American, March 6
- O'Kelly, Emma, "Room with a View," Frank, London, England; February
- 1998 Zimmer, William, "A Dozen Artists at Work Within a Challenging Space," New York Times, November 22
- Ramp, Stefanie, "It's All Here," Fairfield County Weekly, Fairfield, CT; September 24
- Wolfe, Townsend, "National Drawing Invitational," exhibition catalogue, Arkansas Arts Center, Little Rock, AR; May-June
- Christman, Jennifer, "Sketches of Inspiration," Arkansas Democrat Gazette, Little Rock, AR; May 8
- Harrison, Helen A., "Bushes," New York Times; March 29
- New American Paintings, Northeastern Region; Open Studios Press, Wellesley, MA; February
- 1997 Pomerantz, Marsha, "Drawing is another kind of language: Recent American Drawings from a New York Private Collection," exhibition catalogue published by the Harvard University Art Museums in association
with Daco-Verlag Gunter Blase: (with essays by Christine Mehring & Julie Vicinus), December
- Nahas, Dominique, "Bishop, Krasner, Marden, Pollock, Brennan, Kreshtool, Lundsager, Tsao," Review Magazine, New York, NY; November 15
- McGinley, Lisa, "Local Associations: Constantine collection gems worth seeing twice," The Day, Mystic, CT; October 7
- 1996 Braff, Phyllis, "35th Juried Exhibition," New York Times, October 6
- 1995 De Palma, Donna, "On line: drawings at the Mercer Gallery," City Newspaper, Rochester, NY; November 30
- Worden, John, "Remarkable: Artists put ideas on the line in Drawing Show," Democrat and Chronicle, Rochester, NY; November 22
- 1994 Drawing, The International Review published by the Drawing Society, New York, NY; Vol. XVA, No. 1, May- June
- Pearson, Julee, "Sharon M. Loudon," Forum Magazine, Visual Arts Journal of Kansas City; May New Letters Magazine of Writing & Art, Volume 60, No. 2.
- Thorson, Alice, "Ensemble Work," The Kansas City Star, Kansas City, MO; March 27
- Kansas City Public Television Channel 19, "Marquee" Program, aired March 24 & 26
- Lewis, Diane, "Staples Gallery takes New Direction," The Wichita Eagle, Wichita, KS; January 23
- 1993 Ferranto, Matt, "Louden Clear," Arts Oregon, Salem, OR; October
- Cowdrick, Charles, "Summer Elegance and a Tasty Treat, Jan Weiner Gallery," Pitch Weekly, Kansas City, MO; July 28-August 3
- 1991 Yale Literary Magazine, Volume 3, No. 1, Spring, 1991
- Hall, Jacqueline, "Gallery Exhibit shows Young Talent," Columbus Dispatch, Arts Section, Front Page, July 14

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- 1987 Bourrie, Sallie, "Surrounded by Paper, Oil, Chalk & Water," New City, Chicago, IL; July 15
- 1986 Hirsch, Reese, "In the Arts, Talk is Cheap," Open City, Atlanta, GA; Volume 2, No. 8, April Georgia Public Television Arts Program, "State of the Arts," April and November
- 1985 McKenzie, Barbara, "Power and Gender," Art Papers, Atlanta, GA; Volume 9, No. 6, November
December
McKenzie, Barbara, "Alternative Spaces," Open City, Atlanta, GA; Volume 2, No. 4, September
"Artists Brighten Construction Site," Atlanta Journal, Atlanta, GA; September 15
Cullum, J.W., "Alternative Review of the Alternative Biennial," Art Papers, Atlanta, GA; Volume 9, No. 4, July/August

PUBLISHED BOOKS, ARTICLES AND INTERVIEWS

- 2020 Louden, Sharon, "Last Artist Standing: Living and Sustaining a Creative Life," Intellect Books, distributed by University of Chicago Press
- 2017 Louden, Sharon, "The Artist as Culture Producer: Living and Sustaining a Creative Life," Intellect Books, distributed by University of Chicago Press
- 2013 Louden, Sharon, "Living and Sustaining a Creative Life: Essays by 40 Working Artists," Intellect Books, distributed by University of Chicago Press
Louden, Sharon, Introductory Essay for American University MFA Thesis Exhibition Catalogue, April
- 2012 Louden, Sharon, "Conducting a good Studio Visit: making it an event," International Sculpture Center, December
Louden, Sharon, "Anatomy of Applying for An Opportunity: A no-big-deal, easy approach to sending out an application," International Sculpture Center, July
- 2011 Miller, Stacy and Wojak, Angie, "Starting Your Career as an Artist," Allworth Press

PROJECTS/RESIDENCIES

- 2015 Franconia Sculpture Park, Shaker, MN
Beyer Artist-in-Residence, the Society of the Four Arts, Palm Beach, FL
- 2013 Salina Art Center Residency, Salina, KS
- 2007 Installation for The Title Comes Last, a performance by Jody Oberfelder Dance Projects, Dance
New Amsterdam and the Flea Theater, New York, NY
- 2004-2007 UrbanGlass Established Visiting Artist Fellowship and Residency
- 2003 Print residency/Visiting Artist Project, Print Research Institute of North Texas (P.R.I.N.T. press), Denton, TX
- 2003 Visiting Artist/Scholar, American Academy in Rome, Rome, Italy
- 2002 Installation for the story of The Eye, a performance by the Heather Harrington Dance Company, Joyce SoHo, New York, NY
- 2000 Art Omi International Artists Residency, Omi, NY
- 1999 Connemara Conservancy Artists' Residency, Dallas, TX
- 1998 Print residency, Tamarind Institute, Albuquerque, NM
- 1997 Installation for the Sixth Annual Improvisation Festival New York, curated by Julie Carr and Sondra Loring, Joyce SoHo, New York, NY

AWARDS/GRANTS

- 2016 Ford Foundation, Artist Project Grant for The Artist as Culture Producer: Living and Sustaining a Creative Life Conversation Tour

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- 2013 New York Foundation for the Arts Artist Fellowship, Architecture/Environmental Structures/Design Category Finalist, CoD+A Awards, Art Commission for Merge, University of Connecticut, Storrs, CT
- 2010 Bronze Palm Award, Mexico International Film Festival
- 2009 Nomination for Best Independent Short, ages 12-18, Kids First Film Festival
Gold Kahuna Award for Excellence in Filmmaking, Honolulu International Film Festival
- 2000 Elizabeth Foundation for the Arts Grant
Certificate of Merit, Illuminating Engineering Society of North America
- 1996 Professional Achievement Award, College of Saint Rose, Albany, NY
- 1995 Mini-Grant, College of Saint Rose, Albany, New York
- 1990 Schickle-Collingwood Prize, Yale University School of Art, New Haven, CT
- 1989-1991 Yale University School of Art Fellowships, New Haven, CT
- 1985 Co-recipient, Atlanta Arts Council Grant for "Power and Gender," artists-organized alternative space exhibition, Atlanta, GA

PUBLIC ART COMMISSIONS

- 2016 Finalist, public art project for BHP Billiton Building, Houston, TX
- 2012-2013 Merge, Public Art project for University of Connecticut, Oak Hall, via the Connecticut Office of the Arts, Department of Economic and Community Development; Storrs, CT
- 2004-2011 Indoor sculpture commission Progressive Corporation; Attenders monofilament ceiling foyer piece in their West Hub Call Center, Phoenix, AZ and then moved to their Call Center in Tampa, FL
- 2011 Finalist, public art project for the Peter T. Paul College, University of New Hampshire, Durham, NH
Finalist, Central Connecticut State University, Connecticut Commission on Culture & Tourism, Hartford, CT
- 2008-2009 Outdoor sculpture commission for New Riverside Park; 3 acres facing the Charles River, Cambridge, MA
- 2001-2008 Outdoor sculpture commission, Yahoo! Corporate Headquarters; 10,000 square foot entry way, Sunnyvale, CA
- 2004 Indoor sculpture commission for Panasonic USA; reflective pedestals for Technics, Seaucus, NJ
- 2002 Finalist, permanent indoor piece for the Washington, DC Convention Center, Washington, DC
- 2001 Finalist, permanent indoor piece for Progressive Corporation Corporate Headquarters, Mayfield Village, OH
- 1999 Temporary outdoor sculpture commission for the Public Art Fund in Metro Tech business park, Brooklyn, NY

CURATED EXHIBITIONS

- 2014 "Conversations," group exhibition, Morgan Lehman Gallery, New York, NY
- 2006 "Conversations," group exhibition, Ambrosino Gallery, Miami, FL

LECTURES/PANEL DISCUSSIONS/WORKSHOPS/WEBINARS

- 2017 Ox-Bow School of Art and Artist Residency
Western Connecticut State University
Creative Capital
- 2016 Museum of Contemporary Art Georgia

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- Orlando Museum of Art
- Haystack Mountain School of Crafts
- Carleton College
- Gustavus Adolphus College
- St. Cloud State University
- American University
- Long Island University, Post Campus
- Creative Capital
- 2015 Pennsylvania Academy of Fine Arts
- See Change Conference
- Cleveland Institute of Art
- (Un) Scene Exhibition
- Society of the Four Arts
- Burnet Gallery
- Creative Capital
- 2014 Vanderbilt University
- Carnegie Mellon University
- Cleveland Institute of Art
- Pratt Institute
- Maine College of Art
- Maryland Institute College of Art and Design
- Chautauqua Institution
- Claremont Graduate University
- Klein Artist Works
- Otis College of Art and Design
- University of California Davis
- Boston University
- College Art Association Conference
- Indiana University
- 2013 Creative Capital
- International Center for Photography/Bard College
- University of Florida, Gainesville
- Adelphi University
- Brown University
- Chautauqua Institution, School of Art
- Salina Art Center
- Tweed Museum of Art at the University of Minnesota, Duluth
- College Art Association Conference
- 2012 Seed Space
- Vanderbilt University
- Elizabeth Foundation for the Arts
- American University
- St. Cloud State University
- Weisman Art Museum
- College Art Association Conference
- School of the Art Institute of Chicago
- 2011 Vanderbilt University
- College of Visual Arts
- University of Minnesota, Minneapolis

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- Weisman Art Museum
Emerging Leaders of New York Arts
New York Foundation for the Arts
Pratt Institute
Montclair State University
The Pink Line Project
Washington Sculptors Group
College Art Association Conference
National Gallery of Art
- 2010 Tri-State Sculptors Annual Conference
Cue Art Foundation, for School of the Art Institute of Chicago Alumni Affairs
5.4.7 Arts Center
Cleveland Institute of Art
University of North Texas
New York State of the Art Conference
New York Academy of Art
- 2009 Tyler School of Art, Temple University
Weatherspoon Art Museum, University of North Carolina Greensboro
Mason Gross School of the Arts, Rutgers University
Pratt Institute
University of Illinois at Urbana-Champaign
Boston University
- 2008 Birmingham Museum of Art
- 2007 College Art Association Conference
Mason Gross School of Arts, Rutgers University
- 2006 Brown University
Maryland Institute College of Art
Neuberger Museum of Art
- 2005 Parsons School of Design
Anderson Ranch Arts Center
The Enterprise Center of the Fashion Institute of Technology/SUNY
Maryland Institute College of Art
- 2004 Parsons School of Design
Clark University
Munson Williams Proctor Institute, Museum of Art
- 2003 Kemper Museum of Contemporary Art
- 2002 Massachusetts College of Art
- 2001 University of North Texas
University of Houston
- 2000 Public Art Fund
Artists Talk on Art
Aldrich Museum of Contemporary Art
School of the Art Institute of Chicago
Carnegie Mellon University
- 1999 Aljira Contemporary Arts Center
Delaware Center for the Contemporary Arts
SUNY Purchase College
- 1998 Massachusetts College of Art
Aldrich Museum of Contemporary Art

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

- New York University
- Arkansas Arts Center
- Dowling College
- 1997 Fashion Institute of Technology
- Marymount Manhattan College
- 1995 Massachusetts College of Art
- Milwaukee Institute of Art and Design
- 1994 College of Saint Rose
- University of Arkansas
- Webster University
- Wichita State University
- 1993 Kansas City Art Institute
- Visual Arts Center of Northwest Florida

BOOK EVENTS

- 2017 Des Moines Art Center, Des Moines, IA
- College of New Rochelle, New Rochelle, NY
- Massachusetts Institute of Technology, Boston, MA
- Tyler School of Art, Temple Contemporary, Philadelphia, PA
- The Strand Bookstore, New York, NY
- 2016 Hirshhorn Museum and Sculpture Garden, Washington, DC
- 2015 Rochester Art Center, Rochester, MN
- Minnesota Museum of American Art with Springboard for the Arts, St. Paul, MN
- Girls' Club Collection, Fort Lauderdale, FL
- Cumberland County Cultural & Heritage Commission, Bridgeton, NJ
- The Society of Four Arts, Palm Beach, FL
- 2014 Aberson Exhibits, Tulsa, OK
- 92nd Street Y, New York, NY
- Asheville Art Museum, Asheville, NC
- Bowdoin College, Brunswick, ME
- Maine College of Art, Portland, ME
- Rockland Center for the Arts, West Nyack, NY
- Rehoboth Art League, Rehoboth, DE
- Maryland Institute College of Art, Baltimore, MD
- International Sculpture Center, Hamilton, NJ
- Chautauqua Institution, Chautauqua, NY
- Boston Central Public Library, Boston, MA
- Encaustics Conference, Provincetown, MA
- AS220, Providence, RI
- Real Art Ways, Hartford, CT
- University of North Texas, Denton, TX
- Holly Johnson Gallery, Dallas, TX
- Elizabeth Foundation for the Arts, New York, NY
- Pocket Utopia, New York, NY
- Montclair State University, Montclair, NJ
- Trifecta Gallery, Las Vegas, NV
- Los Angeles Art Association, Los Angeles, CA
- Los Angeles County Art Museum, Los Angeles, CA
- Richmond Art Center, Richmond, CA

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

University of California, Davis, CA
Sotheby's Institute, Los Angeles, CA
Otis College of Art and Design, Los Angeles, CA
CB1 Gallery, Los Angeles, CA
Strand Book Store, New York, NY
Boston University, Boston, MA
College of St. Benedict/St. John's University, St. Cloud, MN
Burnet Art Gallery, Minneapolis, MN
Des Moines Art Center, Des Moines, IA
Artspace, New Haven, CT
Rutgers University, New Brunswick, NJ
Pennsylvania Academy of Fine Arts, Philadelphia, PA
Beta Pictoris/Maus Contemporary, Birmingham, AL
Book Fair at the College Art Association, Chicago, IL
Indiana University, Bloomington, IN
Lyme Academy, Old Lyme, CT
Hirshhorn Museum and Sculpture Garden, Washington, DC
92nd Street Y, New York, NY
2013 Art Basel Miami Beach Art Fair, Salon Programming, Miami Beach, FL
School of the Art Institute of Chicago, Chicago, IL
University of Illinois Urbana-Champaign, Urbana-Champaign, IL
Columbia College, Chicago, IL
Cannonball at Locust Projects, Miami, FL
Minus Space, Brooklyn, NY
New York Academy of Art, New York, NY
Morgan Lehman Gallery, New York, NY
University of Connecticut Co-Op, Storrs, CT
Kenise Barnes Fine Art, Larchmont, NY
Arts Westchester, White Plains, NY
Aldrich Contemporary Art Museum, Ridgefield, CT
Seed Space, Nashville, TN
Barnes & Noble Bookstore at Vanderbilt University, Nashville, TN
Curb Center for Art, Enterprise and Public Policy at Vanderbilt University, Nashville, TN
Salina Arts Center, Salina, KS

ACADEMIC HONORS

2014 Keynote Speaker, University of Tennessee Knoxville, Knoxville, TN
Commencement Speaker, University of Connecticut School of Fine Arts, Storrs, CT

SELECTED COLLECTIONS

Arkansas Arts Center
Asheville Art Museum
AT&T
Beverly Hills Cultural Center Foundation
Birmingham Museum of Art
British Petroleum Amoco Corporation
Cleveland Clinic
Colby College Museum of Art
Delaware Art Museum

TRACEY MORGAN GALLERY

188 COXE AVENUE ASHEVILLE NC 28801 828.505.7667 TRACEYMORGANGALLERY.COM

Fidelity Investments
General Mills
Hallmark Cards Corporation
Microsoft Corporation
Munson Williams Proctor Institute Museum of Art
Museum of Fine Arts, Houston
National Gallery of Art
National Museum of Women in the Arts
Neuberger Museum of Art
New Mexico Museum of Art
Panasonic USA
Pfizer, Inc., World Headquarters
Progressive Corporation
Saks Fifth Avenue
San Francisco General Hospital
Starwood Urban Investments
Teacher's Insurance and Annuity Association
The Chambers Hotel
University of Alabama at Birmingham
University of Alaska Museum of the North
University of Richmond Museums
Weatherspoon Art Museum
Whitney Museum of American Art
Yahoo! Corporate Headquarters
Yale University Art Gallery
Weisman Art Museum
Werner H. Kramarsky

BOARD AND COMMITTEE MEMBERSHIPS

2013 – present: Advisory Board Member, Chautauqua Institution School of Art
2013 – present: Board Member, Seed Space
2012 – present: Advisory Committee Member, Cannonball Visiting Residency Program
2010 – present: Founding Member, Arts Advisory Council, New York Academy of Art
2012 – 2014: Chair, Services to Artists Committee, College Art Association
Member, Annual Conference Committee, College Art Association
2013: Career Development Mentor, College Art Association
2010 – 2013: Member, Services to Artists Committee, College Art Association