

STEWART WATSON

Solo Exhibitions

- 2018 ***Dear Mom & Pop, we sail today*** Fish Factory Art Space, Penryn/Falmouth, Cornwall UK
exhibition and performance
- 2017 ***Centennial of the Everyday*** Gadsby's Tavern Museum, Alexandria, VA Collaborative
museum commission exhibition with Lauren Frances Adams
- 2016 ***GoodNight MoonLight NightLight,
3 Story Stories*** The Baltimore Book Festival, Baltimore Inner Harbor, MD
2016-2019 installation & performances Baltimore, MD
- 2013 ***possessions*** Rice Gallery, McDaniel College, Westminster, MD
- 2012 ***it was my*** curators Mueller& Scharf, Delicious Spectacle, Washington, DC
- 2011 ***Stewart Watson at 1701*** Gallery 1701, York, PA
IVF : Baltimore Liste The Contemporary Museum, Baltimore, MD
family room curator JW Mahoney, DC Arts Center, Washington, DC
- 2006 ***Ornaments*** Red Emma's, Baltimore, MD
- 2004 ***The Halloween Project*** curator roycrosse, Westnorth Studio, Baltimore, MD
- 1995 ***Body Series: vanity*** curator Lorna Simpson, School 33 Art Center, Baltimore, MD
- 1991 ***Body Series: Unifi*** curator Sallie McCorkle/ Penn State University Park, PA

Selected Two Person and Small Group Exhibitions

- 2019 ***What's So Funny About Peace, Love and Understanding?*** curator D. Terlizzi, St Charles Projects
- 2018 ***Repurposed with Purpose*** curator Doreen Bolger, Maryland Art Place, Baltimore,
Finalist Exhibition: The Baker Awards The Peale Museum, Baltimore, MD
- 2017 ***Kindred, Celebrating our Ancestors*** Annemarie Sculpture & Arts Center, Solomons, MD
Montpellier Sculpture International curator Beth Crisman, Montpellier Cultural Arts Ctr, Laurel MD
Recollected curators Johnson & McCullough, Cade Gallery, AACC, Arnold,
New Gallery for Contemporary Art, Woodbridge, VA
- 2016 ***Structure(d) Observations*** Parrish & Pettit Platform at Artist Run, Baltimore
Welcome Welcome curator Jie Yu Gallery Four, Baltimore, MD
More Like You juror Ronald Gonzalez, A.D. Gallery, UNC Pembroke, NC
Recycled, Repurposed, Recovered Site: Brooklyn, Brooklyn NY
- 2015 ***Transforming: street objects from your street to main street*** curator, Santa S DeHaven, Artspace Richmond, VA
Think Small8 jurors Naima Keith, Kelly Kivland, Matt Saunders, Decker
Gallery, Maryland Institute College of Art, Baltimore, MD
Sondheim Semifinalist Exhibition Randall Scott Gallery, Baltimore MD
- 2014 ***Untitled #5*** curator Susan Main VisArts Gallery, Rockville, MD
Happy not Sappy ***The Sondheim Finalist Exhibition at The Walters Art Museum – folmers fourth defluxion***
jurors Sarah Oppenheimer, Olivia Shao, and Clair Gilman, The
Walters Art Museum, Baltimore, MD
33-35-33 School 33 Art Center, Baltimore MD
WPA Select Exhibition curator Mera Rubell Artisphere Arlington VA
Qualia curator A.J. Rombach Fjord Gallery Philadelphia, PA
Baltimore Artists + WPA + Mera Rubell = LOVE Marianne Boesky Gallery, New York, NY
- 2013 ***Tension & Flow/ Watson, Entner & Morrison*** Howard County Center for the Arts Ellicott City MD

STEWART WATSON

Selected Two Person and Group Exhibitions (continued)

- 2013 **Sondheim Semifinalist Exhibition** jurors Caroline Busta, Jenny Schlenzka, Beverly Semmes Decker Gallery, Maryland Institute College of Art, Baltimore
- 2012 **Outpost Journal Launch** curator Manya Kay, 3rd Ward, Brooklyn, New York
Madison Mile curator W. Bendig Outdoor exhibition Madison, CT 2012- 2014
Six Degrees curator, Susan Main VisiArts, Rockville, MD 5
- 2011 **Options Biennial 2011** curator Stefanie Fedor, Washington Project for the Arts, WashingtonDC
Ta-Da: New Works by Stewart Watson & Jordan Block JF Contemporary, Baltimore, MD
Materiality Cary Beth Cryor Gallery Coppin State University, Balt, MD
Peacock Free Art Booth (e)merge art fair Naftel & Attenborough, (emerge) Washington, DC,
Obscurities curators Travis Levasseur, Goucher College, Towson, MD
- 2010 **Stewart Watson MFA Thesis Exhibition** The Art Gallery, University of Maryland, College Park, MD
Occupied Gallery CA, City Arts Building Baltimore ,MD
Sudden Space curator Megan Muller pop-up exhibition Arlington, Virginia
Sculpture in the 21st Century Center for the Arts Gallery, Towson University, Baltimore, MD
Hope Against Hope Current Space @ Phoenix Shot Tower Baltimore, MD
Art MD 2010 curator Jack Rassmussen Howard County Arts Center, Ellicott City, MD
Wind Through The Trees outdoor exhibition, Jenkins Arboretum, Devon, PA 8/2010-6/2011
Pushing the Limits Artspace @ Plant Zero, Richmond, VA May
Hive a celebration of community. AREA 405, Baltimore, MD
- 2009 **Meat & Sugar** 2 person exhibition Julio Fine Arts Gallery Loyola College, MD
Sculpture 301 curator Steven R Jones, The Lustine Center Gallery, Hyattsville, MD
Midpoint < Second Year MFA exhibition Stamp Gallery, University of Maryland, College Park, MD
Penned traveling exhibition curator, Gary Kachadourian, Maryland Institute College of Art, Baltimore, MD, Ellipse Arts Center, Arlington, VA, Lump Gallery/Projects, Raleigh, NC
- 2008 **Montpelier Sculpture Invitational** Montpelier Arts Center Main Gallery, Laurel, MD
The Starting Line Herman Maril Gallery University of Maryland, College Park, MD
- 2007 **Baltimore Sculpture Project** jurors Doreen Bolger, Maren Hassinger, John Ruppert, Baltimore Convention Center, Baltimore, MD
MakeBakeFakeCake curator Duff Goldman, Load Of Fun Gallery, Baltimore, MD
The Menu Show curator roycrosse, Westnorth Studio, Baltimore, MD
Reenactments curator Gary Kachadourian Current Space, Baltimore, MD
- 2006 **Exchange WPA/Corcoran** curator Peter Quinn Creative Capitalism, Warehouse Gallery Wash, DC
In Media Res/new work by Cho, Massey & Watson Maryland Hall for the Creative Arts Annapolis
- 2005 **Radius 250** curator John Ravenal, Artspace @ Plant Zero, Richmond, VA
Substantive; in material, in spirit, in idea, in form outdoor sculpture collaboration with David Page
- 2004 **The Trawick Prize Finalist Exhibition** jurors: Peter Dubeau, Kristin Hileman, Jeff Allison, Bethesda Contemporary Art Awards, Bethesda, MD
Doppelgänger curator Jan Razauskas, School 33 Art Center, Baltimore, MD
Station North A&E City Hall Gallery, Baltimore, MD
Kitchen #700 curated by roycrosse, Westnorth Studio, Baltimore, MD
Benaddiction curator Eric Guzman Goliath Gallery, Brooklyn, NY

STEWART WATSON

Selected Two Person and Group Exhibitions (continued)

- 2003 **Outdoor Sculpture** "1371#" curator John Ruppert, Baltimore, MD
The Door and Window Project an exhibition on abandoned buildings throughout Baltimore, MD
OPEN Inaugural exhibition, AREA 405, Baltimore, MD
- 2002 **All Media Exhibition Arlington Arts** curator Claudia Gould, Ellipse Art Center, Arlington, VA
Benediction curator Eric Guzman Goliath Gallery, Brooklyn, NY
- 2001 **The Hollycroft Mile** Outdoor exhibition curator Bill Bendig, West Haven, CT
Sculpture Now: Sculpture in the Garden Berkshire Botanic Garden, Stockbridge, MA
Fish Out of Water "Lake Trout Sandwich" a curated public art exhibition, Baltimore, MD
Motor Pinkard Gallery, Maryland Institute College of Art Baltimore, MD
Sowebo in Sobo curator Julie Dietrich, Resurgam Gallery, Baltimore, MD
- 2000 **PierWalk 2000** curator Beej Nierengarten-Smith, Navy Pier, Chicago, IL
Parts curator Erin Leon, Goliath Gallery, Brooklyn, NY
Natural Instincts outdoor sculpture Peninsula Fine Arts Center, Newport News, VA
A Selection of Maquettes curator Mark Warwick, Schmucker Art Gallery, Gettysburg College, PA
- 1999 **The Last Hurrah** curator Frank Perrelli, Perrelli Fine Arts Gallery, Baltimore, MD
5th Annual International Exhibition of Women's Art curator Debra Singer, SOHO20 Gallery
 New York, NY
Artscape 2000-1 curators Doreen Bolger, Howardena Pindell, Terrie Sultan, Decker
 Gallery, Balt, MD
Artsail 99 curator Adam Lerner The Contemporary Museum, Inner Harbor, MD
Sculpture on Site curator Kathleen O'Brien Harford Community College, BelAir, MD
- 1998 **Outdoor Sculpture** curator Maren Hassinger Baltimore, MD
Artscape Annual curators Gary Sangster, Olga Viso, MD Institute College of Art,
 Baltimore, MD
Artists in the Empowerment Zone City Hall Courtyard Galleries, Baltimore, MD
Artsites multi site The Corcoran Gallery of Art, School 33 Art Center
22 Dollhouses; a View from Baltimore to Washington The University Of Maryland, Baltimore County,
- 1997 **Artscape Outdoor Sculpture** curator Olivia Georgia, Baltimore, MD 1997-1998
Cones and Rods curator Logan Hicks, Workhorse Gallery, Baltimore, MD
Juried Exhibition juror Thelma Golden Meyerhoff Gallery, Baltimore, MD
Fourth Annual Juried Exhibition juror Tex Andrews, Fine Arts Gallery, Savage, MD
- 1996 **Dozen: 12th Anniversary Sculptor's Incorporated Exhibition** Mill River Gallery, Oella, MD
300 Signs Mayor's Advisory Committee on Art and Culture, Balt, MD
- 1995 **Soap Bottles** mural commission Avenue of the Arts Balt, MD
Art Books Millersville University Gallery, Millersville, PA
The Car Show curator Scott VanCampen Baltimore, MD
15th Anniversary Exhibition An invitational exhibition School 33 Art Center, Baltimore, MD
- 1994 **Gifts for the Goddess** curator E.J. Dontigny St John's 26th Space Baltimore, MD
Artifice and Nature curator Tex Andrews, outdoor sculpture Baltimore, MD
- 1993 **SISTINE: Sculpture for the ceiling, work by Harris, Vose, & Watson** Café MonTage, Baltimore,
 1991- 1989 The Juried Exhibition Zoller Gallery, University Park, PA
 Anonymity Student Gallery, University Park, PA
 ArtThang Performance: Conversations I & II, University Park, PA
 Juried Exhibitions Zoller Gallery, University Park, PA

STEWART WATSON

Selected Awards, Grants, Honors, Commissions, & Residencies

- 2018 *Americans for the Arts PAN Public Art Review* National Recognition, Centennial of the Everyday
Fish Factory Residency, Cornwall, UK
The Baker Artist Awards, Finalist
- 2017 *The Maryland State Arts Council Individual Artist Grant*, Sculpture/ Installation
Trawick Prize Semifinalist
- 2016 *The Contemporary Artist Retreat* (Museum, Baltimore)8/4-8/7
Commission Alexandria, Virginia, Office of the Arts for *Time & Place* July 2016- 2017
Commission BOPA for *GoodNight MoonLight NightLight*
Digital Fabrication Residency, Easton, MD June
Individual Artist Grant for *3Story Stories* Baltimore Office of Promotion and the Arts
Trawick Prize Semifinalist
First Place Juror Prize and cash award, Juror Ronald Gonzalez UNCP, Pembroke, NC
Commons Collaboration Project, Finalist *The Baltimore Museum of Art*,
- 2015 *Trawick Prize* Semifinalist
Home/Community Commons Finalist *The Baltimore Museum of Art*
The Janet & Walter Sondheim Prize Semifinalist
- 2014 *The Janet & Walter Sondheim Prize* Finalist honorarium
Trawick Prize Semifinalist
- 2013 *Baltimore Community Foundation Honor Roll* Quality of Life establishing the Wonderground
The Janet & Walter Sondheim Prize Semifinalist
- 2012 *Trawick Prize* Semifinalist
SNOSCARS awards - Curatorial Practice MFA 10 for my work with Area 405
- 2011 *Washington Project for the Arts* – Options Biennial honorarium
Trawick Prize Semifinalist
The Maryland State Arts Council Individual Artist Grant, Sculpture
- 2010 *Juror's Prize* Third Place Award cash honorarium Howard County Arts Council Juror Jack Rassmussen
Honorarium for "Skirted" Jenkins Arboretum, Devon, Pennsylvania
The Art Seminar Group The Baltimore Museum of Art
Sadat Art for Peace Prize First Place Award and honorarium, The University of Maryland
- 2007-2010 Masters of Fine Art full scholarship, University of Maryland, College Park, MD
- 2009 *The Friends of Modern and Contemporary Art*, Baltimore Museum of Art honorarium
- 2008 *The Daniel Nicholson Olkhe Memorial Fund Award*, The University of Maryland, College Park, MD
The Sadat Art for Peace Prize Competition 2nd place award and honorarium
- 2007 *The Anne Truitt Scholarship* from the University of Maryland, College Park, MD
The Maryland State Arts Council Individual Artist Grant, Sculpture
Baltimore Office of Promotion and the Arts honorarium
Trawick Prize Semifinalist
- 2005 *Second Place Award* Radius 250, John Ravenal: Curator The Virginia Museum of Fine Arts
Baltimore Office of Promotion and the Arts, honorarium
- 2004 *Trawick Prize* Finalist
- 2003 Honorarium for "1371#" Baltimore Office of Promotions
- 2001 *The Maryland State Arts Council Individual Artist Grant*, Sculpture
- 2000 Honorarium for "Series 8: mb117" Peninsula Fine Arts Center, VA
- 1999 *The Contemporary (Museum)* Honorarium
- 1999, '98, '97, '95, '94 Honoraria from the Mayor's Advisory Committee on Art & Culture, Baltimore, MD
- 1991 Commission The Pennsylvania State University, University Park, MD

STEWART WATSON

Selected Speaking Engagements

- 2019 Visiting Artist Pennsylvania College of Art & Design, Lancaster, PA
Visiting Artist for Professional Development Maryland Institute College of Art (MICA)
- 2018 Artist Talk –*Creative Space Making Place* MICA, Baltimore, MD
MFA Thesis Review Critic, Katzen Museum, American University, Washington, DC May
Goucher College Artist Talk, February
Maryland Institute College of Art Curatorial Practice MFA Talk, March
Curator Talk, *Retreat; William Lamson/ Lu Zhang*
- 2017 Artist Talk and Tours Centennial of the Everyday, Gadsby's Tavern Museum, July
Artist Talk Goucher College Students, Baltimore, MD 31 January
Visiting Artist Anne Arundel Community College, Arnold, MD, 23 February
Artist/Curator Talk with MICA Curatorial Practice MFA Class, Baltimore, MD 7 March
Studio Visit, "Beyond the Frame" with Mera Rubell and Chris Bedford 1 March
- 2016 Visiting Critic Senior Thesis MICA, Baltimore, MD
Visiting Artist Montgomery College, Silver Spring, MD
Visiting Artist for Professional Practices at University of North Carolina Pembroke, NC
Big Table Connections Visiting Artist investigations at The Baltimore Museum of Art
Visiting Critic for GFA Drawing MICA, Baltimore
Artist Talk for Baltimore School for the Arts, Baltimore
- 2015 Visiting Critic for Contemporary Practices Class, SAIC, Chicago, IL
Artist talk for *Happy not Sappy* at VisArts, Rockville, MD
Visiting Critic General Fine Arts, MICA, Baltimore
Curatorial Practice MFA program review participant
- 2014 Visiting Artist Professional Practices Seminar, Towson University, Towson, MD
Artist talk for *followers fourth defluxion* The Walters Art Museum, Baltimore, MD
Visiting Artist Professional Practices Class, MICA
Visiting Curator, Senior Thesis, MICA
- 2013 Artist talk for *Tension and Flow* Ellicott City, MD
Lecturer Baltimore Museum of Art Docent Day Event Baltimore, MD
Visiting Artist and professional practices lecturer, Shepherd University, West Virginia
Curator in residence American University
- 2012 Visiting critic for senior thesis sculpture class MICA, Baltimore, MD
Visiting Artist for expanded format Maryland Institute College of Art, Baltimore, MD
Visiting critic to the MFA program at UMBC, Baltimore, MD
Visiting critic for MFA program at George Mason University
Artist Talk for MICA Professional Practice Class
- 2011 Artist Talk for American University Graduate Students, Baltimore, MD
Curator's Talk at 39th St Gallery, Brentwood, MD
Artist talk for Ta-Da JF Contemporary, Baltimore, MD
Artist Talk DC Arts Center with JW Mahoney, Washington, DC
Visiting Artist Maryland Institute College of Art, Baltimore, MD
- 2010 Artist talk, University of Maryland
- 2009 Artist talk for American University Graduate students. Baltimore, MD
- 2008 Artist talk at Montpelier Cultural Arts Center, Laurel, MD
- 2007 Visiting Artist at The Corcoran Gallery of Art Washington, DC
- 2006 Artist talk for American University Graduate students. Baltimore, MD

STEWART WATSON

Selected Curatorial & Juror Projects

- 2018 Juror for 45th Fine Crafts Exhibition, Rehoboth Art League, Rehoboth, DE June
- 2017 Curator: **Retreat William Lamson/ Lu Zhang** curator AREA 405 Oct 17- Jan 2018
Co Curator: **The Dog & Pony Show**, Sondheim Prize Finalists, AREA 405 w/ Cara Ober June-Aug
- 2016 Juror: *Undergraduate Exhibition* MICA, Baltimore, MD
Co Curator: **Proximity** AREA 405 with Sarah Tanguy Feb-April
- 2015 Co Curator: **Gilding the Lily** AREA 405 with Rene' Trevino June- August
Juror: *Maryland Institute College of Art Staff Exhibition*, Baltimore, MD January
- 2014 Juror: *Bingo* regional exhibition Platform Arts Center, Baltimore, MD
Juror The Gilman School Senior Art Prize Baltimore, MD
Curator: **Macricocosm** AREA 405, Baltimore, MD June-August
Curator: **InDirect Effect** AREA 405, Baltimore, MD March-April
Juror: Station North Arts & Entertainment District's Community Supported Arts Program
- 2013 Juror Goucher College Rosenberg Award Towson, MD
Curator: **Sweet'art** AREA 405 10yr anniversary exhibition featuring 30 collaborations Feb-March
- 2012 Juror: *Something Hot* Loudon Art Square, Leesburg, VA
Juror: Senior Student Award Gillman School, Baltimore, MD
Juror: Student Exhibition McDaniel College, Maryland,
- 2011 Curator: **Shape Shifters: Jan Razauskas & Karl Connolly** 39 St Gallery Brentwood, MD Nov
Curator: **1978** outdoor sculpture Baltimore, MD July-August
Curator: **Conventions: roycrosse and Ruth Pettus** AREA 405 March-April
- 2010 Curator: **41 Miles North** AREA 405 October
Curator: **Artscape The MIDWAY** at Artscape Baltimore , MD July
Curator: **Hammer & Thread**, AREA 405 Baltimore, MD
- 2009 Curator: **Sink/Float**, an exhibition of water and weight AREA 405, Baltimore, MD July
- 2007 Curator: **Deep** Load Of Fun Gallery, Baltimore, MD February
- 2005 Curator: **Medium** AREA 405 July-August
- 2004 Curator: **Surplus: Buy the Square Foot and Surplus**, a creative recycling AREA 405
Co Curator: **Flat Earth**, AREA 405
- 1995 Curator: **R.I.O.T Art** St John's 26th Space, Baltimore, MD April

Professional & Working Affiliations

- 2019-current *Freelance Artist/Creative/Technician* The Royal Collection Trust, Windsor Castle, Windsor, UK
- 2002-current *President, Manager and an Owner* of Oliver Street Studios- a 20,000 square metre warehouse in Baltimore City. A site where more than 40 artist studios/businesses reside and grow.
Building and nurturing creativity and community.
- 2003-current *Executive Director* of AREA 405, a 2100 square metres dynamic artist run visual arts, performing arts, events, exhibitions and community gathering space
- 2003-2019 *Community Advocate, Guide, Volunteer, and Host* to hundreds of National and International organizations, students, executives, developers, artists & media visiting Maryland's first A& E district, Station North Arts and Entertainment District , AREA 405 & Oliver St Studios
- 2017 *Collaborator, Lead & host* for Voice & Vision, A dinner, conversation and convening of 100 Creative Baltimoreans in conjunction with *The Artist as Culture Producer* book launch with Sharron Loudon & The Ford Foundation 3/10

STEWART WATSON

- 2017 *Task Force Member* Baltimore City Mayor's Safe Spaces Task Force
- 2014-2018 *Planning, Fundraising, Advocacy, Curation, Exhibition Design* CASA Baltimore Annual Art of Caring Gala event raising funds for children in foster care. +\$100K/ +500 attendees
- 2011-2016 *Advisor* MICA Curatorial Practices MFA Practicum Advisory Committee
- 2015-2018 Green Gala Planning and Development Committee Board member benefit fundraiser The Green School Baltimore Public Charter School
- 2013- 2019 *Founder* The Wonderground: founder of / worker bee for a neighborhood and community green and play space where design, connections, and community grow.
- 2016 *Advocate* YouCAN Advocate with 50Can, Public Education Reform, Washington, DC
- 2015-2018 *Board Member* Greenmount West Community Association
- 2013-2016 *Trustee* Baltimore Awesome Foundation /The Awesome Foundation, The Stewart Watson Chair
- 2011-2016 *Artistic Advisory Committee* Maryland Art Place Program Advisory Committee member

Selected Creative & Community Connections & Collaborations

- 2019 Station North Visioning Session, The Baltimore Museum of Art
- 2017 Station North Now, A&E district at 15, Impact Hub, Baltimore, MD
- 2015 Imagining America Visioning session Baltimore, MD
Baltimore Design School Visioning Workshop and community outreach sessions
- 2010 *Suzercise: it's faux real* performance participant Maryland Art Place, Baltimore, MD
- 2008 Oliver Herring's TASK Coordinator & task force participant College Park, MD
- 2006 Billie Grace Lynn's *Homeland Security Vehicle* performance participant Washington, DC
Transmodern Age Cake performance participant, Baltimore, MD
Design, fabrication and installation of sculptural steel sign for Amazing Port Street, Baltimore, MD.
- 2005 Instructor and curriculum designer for an art summer camp for Baltimore City youth,
Design, development and fabrication of sculptural fence for The Amazing Port Street Project
Costume Design, fabrication, production for El Amor Brujo *The Baltimore Symphony Orchestra*
- 2002 Designed and taught an art program for *The Bryn Mawr School* summer camp Baltimore, MD
Design, development & fabrication *The Neighborhood Design Center*, Baltimore, MD
- 2000 Welding and casting teacher for Kids on the Hill Summer Camp. Baltimore, MD
- 1995-7 Exhibition Committee, Sculptor's Inc Baltimore, MD
- 1994 Steering Committee Sculptor's Inc, Baltimore, MD
- 1993 Gallery volunteer, Maryland Art Place (MAP), Baltimore, MD
Contractor for sculpture fabrication Lotte Fantasy World /International EXPO 1993, Taejon, South Korea
- 1992 Contemporary Gallery Assistant, Kenya National Museum, Nairobi, Kenya
- 1990 Paper making shop assistant, The Pennsylvania State University, University Park, PA
- 1987-88 *Passages* Art Editor: Art, poetry and literature annual The Pennsylvania State University

Teaching Experience

- 2018 *American University* Part time Professor, Sculpture, Washington, DC
- 2016-2017 *Maryland Institute College of Art* Part time Professor, Professional Practices, Balt, MD
- 2013-2015 *University of Maryland* Part time Professor of Art, Sculpture, Drawing, College Park, MD
- 2012 *George Mason University* Part time Professor, Design & Sculpture, Fairfax, VA
- 2009- 2010 *University of Maryland* Instructor of Record, Sculpture, College Park, MD
- 2007-2010 *University of Maryland* Graduate Teaching Assistant, College Park, MD

Education

MFA The University of Maryland College Park, Maryland May 2010

STEWART WATSON

BFA The Pennsylvania State University, University Park, Pennsylvania May 1991

Selected Panels & Seminars

- 2017 MICA Career Development Fine Art Reviews April
- 2016 Time & Place Tweetup panelist Gadsby's Tavern Museum, Alexandria, VA 11/19
Panelist for The Sculptor's Journey @ The Kreeger Museum 4/14 moderator, Sarah Tanguy
Thesis Review committee, Ashley DeHoyos, Curatorial Practice MFA, MICA, 11/2015-5/2016
MICA Career Development Fine Art Reviews 3/25
- 2015 MICA Career Development Fine Art Reviews Panelist 3/27
Baltimore Design School visioning session
- 2014 Co-Host for *The Guerrilla Girls / The Contemporary CoHosts* at The Baltimore School for the Arts, 10
Maryland Institute College of Art professional practices panel discussion 11
- 2013 Professional Pathways Panelist U of Maryland, College of Arts & Humanities, College Park 4
Panelist and Host for Artists & Neighborhood Change Conference Baltimore, MD 6
- 2010 Panelist for the Art Seminar Group of the Baltimore Museum of Art 5
Panelist for Forum for Artist Communities, O Street Studios, Washington, DC 4
- 2009 Panelist for The Baltimore Museum of Art Friends of Contemporary and Modern Art 10
- 2006 Panelist for *What is a Curator?* Invitational panel discussion at the University of Maryland

Recent Selected Publications, Media & Bibliography

- When the Gallery Eclipses the Art BmoreArt Amber Eve Anderson April 23 2018
- The Year in Review Arts Blog Americans for the Arts April 2018
- Haunting Objects, centennial of the everyday Izeta Mobley, August 2017
- The Sweet Escape Maura Callahan Baltimore Beat Nov 2017
- A year in Baltimore Exhibitions BmoreArt Cara Ober Dec 2017
- Retreat Citypaper Rebekah Kirkman October 2017
- The Washington Post *Simple objects Speak about living in the 18th Century*, Mark Jenkins, August 24, 2017
- Adventures in DC July 20, 2017*
- BmoreArt Dog and Pony Show July 2017*
- The art of Everyday Strangers* About South Podcast, Gina Caison July 27, 2017
- Humanizing the Voiceless Connections News Logan Botts 10 August 2017
- The art of history Alexandria News July 10, 2017*
- Centennial of the Everyday* Publication May 2017, City of Alexandria
- Culture Club: AREA 405 Baltimore (magazine) July 2017*
- PBS NewsHour Hari Sarivsesseen After Oakland December 9, 2016 broadcast*
- Baltimore Magazine Watch This Space Gabriella Sousa October 2016 (print and online)*
- Fishbowl XXChange –Baltimore Women's Maker Collective Flipping the Narrative at AREA 405* November 2016
- Art F City We Went to Artscape* Paddy Johnson & Michael Farley July 2016
- Bmore Art Sparkle Magic* June 2015
- Oliver Street Emerging as a path of artistic discovery The Baltimore Sun*, Jaques Kelly March 26, 2016
- Togetherness and Solitude at AREA 405 Bmore Art* John Durovsik, March 2016
- Bmore Art a Journal of Art + Ideas "Space and a Chance"* Bret McCabe November 2015
- Citypaper Maura Calahan The Guerrilla Girls Artist Talk* October 2014
- Citypaper Best Gallery Best Of Baltimore 2014* September
- Citypaper July 2014 Sondheim Art Prize Stewart Watson* Rebekeh Kirkman

STEWART WATSON

Relevant Connections

Moved to UK, June 2019
Girl Scout 1972- present
Gold Award Recipient, 1986
Mama 2008 –present

Selected Organizations & Memberships

National Trust
Historic Royal Palaces
Historic Royal Palaces
The Baltimore Museum of Art
Girl Scouts

Selected Private Collections

Barbara Walters
Amy Raehse & David Tomasko
Philip Barlow
Peggy Cooper Cafritz
Buggs & Joan Baer

Court Appointed Special Advocates (CASA) of Baltimore City
The Pennsylvania Railroad Technical and Historical Society
The Pennsylvania State University Alumni Association Life Member
International Sculpture Center
The Station North Tool Library