

ANDREA SHERRILL EVANS

andrea.sherrill.evans@gmail.com

www.andreasherrillevans.com

EDUCATION

- 2009 MFA, School of the Museum of Fine Arts / Tufts University, Boston, MA
2004 BFA (Painting), Arizona State University, Tempe, AZ

SOLO EXHIBITIONS

- 2022 *Flora*, Montpelier Arts Center Library Gallery, Laurel, MD
2021 *Nature/Nurture*, Strathmore Invitational Gallery, Bethesda, MD
2018 *Invasive*, VisArts, Rockville, MD
2015 *Onloaded: Andrea Sherrill Evans*, Phoenix Institute of Contemporary Art, Phoenix, AZ
2014 *Clear-Cut*, Emmanuel College Gallery 5, Boston, MA
2013 *In the Clearing*, Carol Schlosberg Gallery, Montserrat College of Art, Beverly, MA
2012 *land/marks*, McGladrey Art Gallery, Bentley University, Waltham, MA
2009 *There Is No Place*, Tufts University Art Gallery, Medford, MA
2006 *Pretty in Pink*, eye lounge, Phoenix, AZ
2005 *Finding Patterns*, eye lounge, Phoenix, AZ

SELECTED GROUP EXHIBITIONS

- 2022 *Sabbatical Exhibition*, Decker Gallery, Maryland Institute College of Art, Baltimore, MD
Looks Good on Paper, Pyramid Atlantic Art Center, Hyattsville, MD
Vignettes, Drive-By, Watertown, MA
2021 *Holiday "Smalls"*, Gallery Naga, Boston, MA
A Landscape Show, C. Grimaldis Gallery, Baltimore, MD
2020 *ICA Baltimore Flat File Program*, ICA Baltimore, MD
20/20: 20 Years of Eye Lounge, Step Gallery & Northlight Gallery, Phoenix, AZ
Drivin' Along, Drive-By Projects, Watertown, MA
2019 *By Hand*, Fleckenstein Gallery, Baltimore, MD
ICA Baltimore Flat File Program, ICA Baltimore, MD
2018 *Small Works*, Mono Practice, Baltimore, MD
Baker OFF THE WEB, Peale Center, Baltimore, MD
Landscape Revisited, Sarah Silberman Art Gallery, Montgomery College, Rockville, MD
Love Knots, Drive-By, Watertown, MA
2017 *Flat File – Year Five*, Tiger Strikes Asteroid, Brooklyn, NY
Where Nature Ends, The Cluster Gallery at the Brooklyn Art Cluster, Brooklyn, NY
2016 *Faculty Exhibition*, Maryland Institute College of Art, Baltimore, MD
Relief in the Desert, Phoenix Airport Museum, Phoenix, AZ
Go Figure, Dorrance H. Hamilton Gallery, Salve Regina University, Newport, RI
2015 *Passing, Left*, The Dorado Project at the Buggy Factory, Brooklyn, NY
Yeah, You Missed It, BCA Mills Gallery, Boston, MA
Baby It's Cold Outside, Drive-By, Watertown, MA
Self-Made: 15 Years of eye lounge, Vision Gallery, Chandler, AZ
2014 *Plenty*, 13Forest Gallery, Arlington, MA
Play, MALE Center, Boston, MA
2013 *Natural Habitat*, Lincoln Arts Project, Waltham, MA
Directions, Brant Gallery, Massachusetts College of Art and Design, Boston, MA

- 2013 *8-Hour Projects: Performativity*, Bowman Penelec Megahan Art Galleries, Allegheny College, Meadville, PA
Mean Girls, SPACE, Pittsburgh, PA, and Penn State New Kensington Art Gallery, New Kensington, PA
- 2012 *locatingPLACE*, Dorrance H. Hamilton Gallery, Salve Regina University, Newport, RI
Time Flies: 2 Years at Drive-By, Drive-By, Watertown, MA
Boston Does Boston V, Proof Gallery, South Boston, MA
- 2011 *Declaring Independence*, Phoenix Institute of Contemporary Art (phICA) at Eric Fischl Gallery, Phoenix College, Phoenix, AZ
Time, Body, Space, Objects, Proof Gallery, South Boston, MA
AKATBA, Jewett Art Gallery, Wellesley College, Wellesley, MA
Intimacy, ARC Gallery, Chicago, IL
- 2010 *Beyond Purview*, New Art Center, Newton, MA
Art Rages – Surrealestate, Mobius, Boston, MA
Boomtown: Redefining the Southwest, Gallery 100, Arizona State University, Tempe, AZ
Works In Progress, Mobius, Boston, MA
- 2009 *Drawings That Work: 21st Drawing Show*, BCA Mills Gallery, Boston, MA
The Next Generation, Huret and Spector Gallery, Emerson College, Boston, MA
- 2008 *Mash Up*, Doran Graduate Gallery, Massachusetts College of Art, Boston, MA
Sprung, Mobius, Boston, MA
Ablaze in the Northern Sky, Melvin Art Gallery, Florida Southern College, Lakeland, FL
- 2007 *Performance Projects*, Mobius, Boston, MA
Working Drawing, Cornelius Ayer Wood '13 Gallery, Middlesex School, Concord, MA
Boston Young Contemporaries, 808 Gallery, Boston University, Boston, MA
- 2006 *Pretty MFA*, SMFA Mission Hill Building Gallery, Boston, MA
Place, eye lounge, Phoenix, AZ
- 2005 *Behind Our Eyes*, Platform Gallery, Tucson, AZ

AWARDS, GRANTS, FELLOWSHIPS, & RESIDENCIES

- 2022 Denbo Fellowship in Papermaking, Pyramid Atlantic Art Center, Hyattsville, MD
- 2021 Artist-in-Residence, The Studios at MASS MoCA, North Adams, MA
 Artist-in-Residence, Virginia Center for Creative Arts, Amherst, VA
 Maryland State Arts Council Individual Artist Award
- 2019 Trawick Prize Semifinalist
 Marcella Brenner Grant, Maryland Institute College of Art
- 2018 Lucas Grant, Maryland Institute College of Art
- 2017 Lucas Grant, Maryland Institute College of Art
 Trawick Prize Semifinalist
- 2016 Lucas Grant, Maryland Institute College of Art
- 2012 Massachusetts Cultural Council Artist Fellowship in Drawing
 St. Botolph Club Foundation Emerging Artist Award
- 2010 Blanche E. Colman Award
- 2009 Artist-in-Residence, The Homestead AK, Sunshine, AK
 Post-Graduate Teaching Fellowship, School of the Museum of Fine Arts, Boston
- 2008 Graduate Teaching Fellowship, School of the Museum of Fine Arts, Boston
- 2006-07 MFA Grant, School of the Museum of Fine Arts, Boston
- 2005 Ted Decker Catalyst Fund
- 2000-04 Arizona Community Foundation Art Scholar, Arizona State University

ARTIST TALKS AND LECTURES

- 2022 Artist Talk, Experimental Drawing Class, Maryland Institute College of Art, Baltimore, MD
Spring Residents Artist Talk, Pyramid Atlantic Art Center, Hyattsville, MD
- 2021 Artist Talk, Adv. Drawing Class, Franklin & Marshall College, Lancaster, PA
Artist Talk, *A Landscape Show*, C. Grimaldis Gallery, Baltimore, MD
- 2019 Artist Talk, *Drawing Down*, Baltimore Jewelry Center, Baltimore, MD
- 2018 Artist Talk, *Invasive*, VisArts, Rockville, MD
- 2017 Artist Talk, *Where Nature Ends*, The Brooklyn Art Cluster, Brooklyn, NY
- 2014 Artist Talk, *Clear-Cut*, Emmanuel College, Boston, MA
- 2013 Visiting Artist Lecture, Westminster College, Salt Lake City, UT
Panel Discussion, *Contemporary Artists and the Natural World*, Montserrat College of Art, Beverly, MA
- 2012 Artist Talk, *In the Clearing*, Montserrat College of Art, Beverly, MA
Visiting Artist Lecture, *Conversations Around Drawing*, School of the Museum of Fine Arts, Boston, MA
- 2011 Visiting Artist Panel Discussion, School of the Museum of Fine Arts, Boston, MA
Artist Talk, *AKATBA*, Jewett Art Gallery, Wellesley College, Wellesley, MA
- 2010 Visiting Artist Lecture, *Conversations Around Drawing*, School of the Museum of Fine Arts, Boston, MA
Artist Talk, *Beyond Purview*, New Art Center, Newton, MA
- 2009 Artist Talk, *Drawings that Work*, BCA Mills Gallery, Boston, MA
Artist Talk, *There Is No Place*, Tufts University Art Gallery, Medford, MA
- 2008 Visiting Artist Lecture, *Working Drawing*, Middlesex School, Concord, MA

BIBLIOGRAPHY

- BmoreArt Print Journal*. "Shifting Landscape: The Work of Lynn Cazabon & Andrea Sherrill Evans." Issue 14: The Environment, pg. 68-73. Fall 2022.
- Silverpoint and Metalpoint Drawing: A Complete Guide to the Medium*. Schwalb, Susan and Tom Mazzullo. New York: Routledge, 2019. pp 88.
- The Washington Post*. Jenkins, Mark. "Alvarez Yurcisin, Sherrill Evans & Shellow." Nov. 9, 2019.
- Mapping Meaning, The Journal*. "Marker: Andrea Sherrill Evans." Issue No. 1, pg. 87-93. Spring 2018. (<http://www.mappingmeaning.org/mapping-meaning-the-journal-issue-1>)
- Newport Mercury*. Castro, Alexander. "Body and Soul." Feb. 16. 2016.
- Boston Globe*. McQuaid, Cate. "Moeller Heightens Urgency with Pop-Up Show at Mills." April 2015.
- 365 Artists/365 Days*. "Andrea Sherrill Evans – Boston, Massachusetts." Sept. 22, 2014. (<http://365artists365days.com/2014/09/22/andrea-sherrill-evans-boston-massachusetts/>)
- Symple Syrup*. Campanaro, Pam. "Andrea Sherrill Evans." Jan. 3, 2014.
- Beautiful/Decay*. Bauer, Kristin. "Olek and Four Other Artists Redefine Fiber Art." Dec. 9, 2013.
- Big Red and Shiny*. Kuhlman, Matt. "Studio Sessions: Andrea Evans." Jan. 29, 2013. (<http://bigredandshiny.org/14929/studio-sessions-andrea-evans/>)
- Newport Mercury*. DiSanto, Amanda Lyn. "Map Quest." pg. 10. Nov. 14-20, 2012.
- Superstition Review*. "Four Drawings by Andrea Sherrill Evans." no. 9, Spring 2012.
- DigBoston*. Avedisian, Alexis. "Noesis: Boston Does Boston." Feb. 21, 2012.
- The Boston Globe*. McQuaid, Cate. "Annual Celebration." pg. G4 (image). Feb. 1, 2012.
- Eye Lounge – A Contemporary Art Space: Inaugural Members Artists Catalog*. Phoenix: eye lounge art space press, 2006. pp. 9
- Phoenix New Times*. Holden, Wynter. "Feminine Aesthetics: Seeing Art Through Pink Eyes." pg. 32 (image), 36. July 27-August 2, 2006.
- Phoenix Downtown Magazine*. "Studio Visit: Andrea Evans." Cover (image), pg. 3. July 2006.