

Christopher Gustin

Born Chicago, Illinois, January 22, 1952

Education

1970-1971	University of California at Irvine; Irvine, CA
1972-1975	Kansas City Art Institute; Kansas City, MO; BFA; Ceramics
1975-1977	New York State College of Ceramics; Alfred, NY; MFA; Ceramics

teaching experience

Current	Associate Professor Emeritus; University of Massachusetts, Dartmouth	
1999-2000	Full Time Visiting Lecturer, Ceramics; University of Massachusetts,	
	Dartmouth	
1988-1998	Associate Professor of Design, Ceramics; University of Massachusetts, Dartmouth	
1992	Centro de Art e Comunicaçao Visual; Visiting Lecturer;	
	Lisbon, Portugal	
1985-1988	Swain School of Design; Associate Professor of Design; New Bedford, MA	
1980-1985	Boston University, Program in Artisanry; Assistant Professor; Boston, MA	
1980	New York State College of Ceramics at Alfred, New York (summer)	
1978-1980	Parsons School of Design; Instructor, Crafts Department; New York, NY	
selected honors		
2017	The James Renwick Alliance 'Masters of the Medium'; Renwick Alliance,	
	Washington, DC	
2016	Artists Fellowship; The Massachusetts Cultural Council; Boston, MA	
2010	American Craft Council College of Fellows; American Craft Council; Minneapolis, MN	
2013	-	
	·	
2009	Artists Fellowship; The Massachusetts Cultural Council; Boston, MA	
2005	Artists Fellowship; The Massachusetts Cultural Council; Boston, MA The Geil Merit Award; NCECA National Exhibition; University of Maryland Baltimore, MD	
2013 2009 2005	The Geil Merit Award; NCECA National Exhibition; University of Maryla	

2000	Commission Award; Cups of Merit; National Council for Education in the Ceramic Arts
1999	Artists Fellowship; The Massachusetts Cultural Council; Boston, MA
1998	Honorable Mention; Twelfth Annual San Angelo National Ceramic Competition 1998; San Angelo Museum of Fine Arts; San Angelo, TX
1996	Artists Award; Society of Arts and Crafts Artists Award Competition; Society of Arts and Crafts; Boston, MA
	Third Place; Eleventh Annual San Angelo National Ceramic Competition 1996; San Angelo Museum of Fine Arts; San Angelo, TX
1988	Purchase Award; The SIUE Clay National; Southern Illinois University at Edwardsville. IL
1987	Crafts Fellowship; Massachusetts Artists Fellowship Program, The Artists Foundation Purchase Award; 27th Ceramic National Exhibition: American Ceramics Now;
	Everson Museum of Art; Syracuse, NY
1986	Visual Artists Fellowship; National Endowment for the Arts
1980	Visual Artists Fellowship; Connecticut Commission on the Arts
1978	Visual Artists Fellowship; National Endowment for the Arts

selected public and private collections

Archie Bray Foundation; Helena, MT ASU Ceramic Research Center; Tempe, AZ Art Complex Museum; Duxbury, MA Belger Art Center; Kansas City, MO New Bedford Whaling Museum; New Bedford, MA **Ceramics Monthly Magazine** Crocker Art Museum; Sacramento, CA Currier Museum of Art; Manchester, NH Daum Museum of Art; Sedalia, MO DePauw Museum of Art Detroit Institute of Art Everson Museum of Art, NY First Bank Systems, St. Paul, MN Fuller Craft Museum; Brockton, MA Georgia State University The Graham Collection; Paul Melon Art Center; Wallingford, CT Icheon World Ceramic Center; Icheon, Korea Johnson County Community College, KS Kalamazoo Institute of the Arts, MI Kemper Museum of Art; Kansas City, MO Los Angeles County Museum of Art Minneapolis Institute of the Arts Mint Museum of Craft; Charlotte, NC Museum of Art and Design, NY Museum of Craft and Folk Art; San Francisco, CA Museo de Azulejo; Lisbon, Portugal

The Museum of Fine Arts, Houston; Houston, TX Newark Museum of Art, NJ New Bedford Whaling Museum; New Bedford, MA New York State College of Ceramics at Alfred Nora Eccles Harrison Museum of Art; Logan, UT Racine Art Museum; Racine, WI Rayovac Corporation; Madison, WI Renwick Gallery of the Museum of American Art; Smithsonian; Washington, DC Rhode Island School of Design Art Museum San Angelo Museum of Fine Arts, TX Scottsdale Museum of Contemporary Art; Scottsdale, AZ Shigaraki Ceramic Cultural Park; Japan Shiwan Treasure Pottery Museum; P.R. China Sonnenschein, Nath and Rosenthal; KC, MO The St. Paul Companies, St. Paul, MN Victoria and Albert Museum; London, UK Weber State College; Ogden, UT Yingge Ceramics Museum; Taipei, Taiwan one person exhibitions 2020 Chris Gustin: Recent Works; Workhouse Arts Center, Lorton, VA 2019 Chris Gustin; KAJ Gallery; Naples, FL Lost and Found: Reitz/Gustin Collaborations; Minnetonka Arts Center: Minnetonka, WI 2015 Slow Breath; Recent Works by Chris Gustin; Dedee Shattuck Gallery; Westport, MA 2014 Chris Gustin: Masterworks in Clay; American Museum of Ceramic Art (AMOCA); Pomona, CA Breath; Sherry Leedy Contemporary Art; Kansas City, MO Chris Gustin: Masterworks in Clay; Daum Museum of Contemporary Art; Sedalia, MO 2013 Chris Gustin: Masterworks in Clay; Schein-Joseph International Museum of Ceramic Art; Alfred, NY Chris Gustin: Recent Works; Lighthouse Art Center; Jupiter, FL 2012 Chris Gustin: Masterworks in Clay; Fuller Craft Museum, Brockton, MA 2010 Circling Into Now; University of Massachusetts, Dartmouth; Dartmouth, MA 2009 Recent Works; Sherrie Gallerie; Columbus, OH Recent Works; Donaldson Gallery; Porters School, Farmington, CT 2008 Recent Works; Reckson Metro Center; White Plains, NY New Works; Sherry Leedy Contemporary Art; Kansas City, MO Philadelphia International Airport, US Air Pavillion 2007 Embodiment; NCECA 2007; Louisville, KY Laramie County Community College; Cheyenne, WY

Embodiment; Sherrie Gallerie; Columbus, OH

SOFA Chicago; Chicago, IL

2006

2005	Works/Snyderman Gallery; Philadelphia, PA
2003	John Elder Gallery; New York, NY
2002	Judy Ann Goldman Fine Art; Boston, MA
2000 1999	Works Gallery; Philadelphia, PA Judy Ann Goldman Fine Art; Boston, MA Gallery Materia ; Scottsdale, AZ
1998	John Elder Gallery; New York, NY
1996	Paul Melon Arts Center; Wallingford, CT Judy Ann Goldman Fine Art; Boston, MA
1995	Works Gallery; Philadelphia, PA
1994	Manchester Craftsmen's Guild; Pittsburgh, PA
1992	Pro Art Gallery; St. Louis, MO
1991	Garth Clark Gallery; Los Angeles, CA
1990	Garth Clark Gallery; New York, NY Garth Clark Gallery; Kansas City, MO
1989	Pro Art Gallery; St. Louis, MO
1988	Garth Clark Gallery; New York, NY Kalamazoo Institute of Arts; Kalamazoo, MI Pro Art Gallery; Saint Louis, MO
1987	Objects Gallery; Chicago, IL
1986	Garth Clark Gallery; Los Angeles, CA Pro Art Gallery; Saint Louis, MO
1985	Garth Clark Gallery; New York, NY DBR Gallery; Cleveland, OH
1984	Ree Schonlau Gallery; Omaha, NE
1983	Objects Gallery; Chicago, IL
1982 1981	Hadler/Rodrigues Gallery; New York, NY Paul Mellon Art Center; Wallingford, CT Greenwich House Gallery; New York, NY
1979	Georgia Southern College; Statesboro, GA
selected group	
2020	<i>Clay and Life;</i> Eutectic Gallery; Portland, OR <i>RePresentation;</i> Randolph-Macon College; Ashland, VA <i>Woodfire;</i> Longwood Center for the Visual Arts; Farmville, VA
2019	Authentic Self; Curated Ceramics; Minneapolis, MN
2017	Anne Currier, Sam Chung, Randy Johnston & Chris Gustin; Harvey Meadows Gallery; Aspen, CO Emotion of the Moment: A 30-Year Dialogue: Chris Gustin and Nancy Train

	<i>Smith;</i> Lillstreet Gallery, Chicago, IL
	Essential Earth; Wayne Art Center; Wayne, PA
	Art and Science: Glaze Focus; The Clay Studio; Philadelphia, PA
	Land, Sea, Sky; Dedee Shattuck Gallery; Westport, MA
2016	National Ceramics Invitational 2016; Traver Gallery, Seattle, WA
	Chris Gustin, Tony Marsh, Sun Koo Yuh; Santa Fe Clay; Santa Fe, NM
	Doug Casebeer, Chris Gustin and Randy Johnston; Harvey Meadows Gallery;
	Aspen, CO
	The Once and Future: New Now; Sherry Leedy Contemporary Art; Kansas
	City, MO
	The Kansas City Connection: Victor Babu, John Balistreri, Chris Gustin, and
	<i>Matt Long;</i> The Belger Crane Yard Gallery; Kansas City, MO
	701 Louisiana; Cider Gallery; Lawrence, KS
2015	Standing on Ceremony: Functional Ware from RAM's Collection; Racine Art
	Museum, Racine, WI
	<i>Hi Res;</i> Chazan Gallery, Providence, RI
	Drawn; Bridgewater State University; Bridgewater, MA
	Meredyth Knows Clay; Naga Gallery, Boston, MA
	The Diverse Vessel; Gorse Mill Gallery; Needham, MA
2014	Continuum of Innovation: Haystack Clay Selects; Fuller Craft Museum;
	Brockton, MA
	Flow; Milwaukee Art Museum; Milwaukee, WI
2013	Sasama International Symposium Exhibition: Verkehr Museum; Shizuoka,
	Japan
	Altered Earth: Cynthia Bringle and Chris Gustin; Lone Star College, Houston,
	TX
	<i>Shino Extravaganza:</i> Lone Star College, Houston, TX
2012	John Buck, Doug Casebeer and Chris Gustin; Harvey/Meadows Gallery; Aspen,
	CO
	American Apprentice; Red Lodge Clay Center; Red Lodge, MT
	<i>Founders;</i> George Mason Gallery; Nobleboro, ME
	The Art of Seduction; Howard Community College; Columbia, MD
2011	<i>Conversations in Clay</i> — <i>West Meets East: A Collector's Perspective;</i> Joan B.
	Mirviss Gallery; New York, NY
	Rob Forbes Selects; Frank Lloyd Gallery; Los Angeles, CA
	Fired Up; Morean Arts Center at The Train Station; St. Petersburg, FL
	The Elusive Teabowl; Lacoste Gallery; Concord, MA
	Islamic Influence; St. Petersburg College; Clearwater, FL
	Meredith and Meg Go 3D; Gallery Naga; Boston, MA
2010	<i>3+3, A Clay Survey;</i> Space 301; Mobile, AL
	(Re) Form; H & R Block Art Space; Kansas City, MO
	Honoring Chris Gustin; Naviio Artisans Collective; New Bedford, MA
	The Watershed Connection; The Snyderman-Works Gallery; Philadelphia, PA
	The Gallery Perspective; Armstrong's Gallery; Pomona, CA
2009	Simply Formal; Museum of Anthropology; Arizona State University, Tempe,

	AZ
2008	<i>Into the Woods: A Fiery Tale;</i> American Museum of Ceramic Art (AMOCA); Pomona, CA
	Anderson Ranch at the Aspen Art Museum; Aspen Art Museum; Aspen, CO Shino: Snow and Fire; the Maison de la Céramique Contemporaine; Giroussens,
	France
	<i>Clay/Mates;</i> James Patrick Gallery; Wiscasset, ME
	SOFA New York; Lacoste Gallery; New York, NY
2007	<i>SOFA Chicago;</i> Sherry Leedy Contemporary Art; Kansas City, MO <i>Fire to Ash; Invitational Wood Fire Exhibition;</i> The Fuller Museum of Craft;
	Brockton, MA
	Skin of Asia; Invitational Exhibition; The 4th World Ceramic Biennale 2007;
	Icheon World Ceramic Center; Icheon, Korea
	<i>Legacy and Innovation in Contemporary Clay;</i> The Dubuque Museum of Art; Dubuque, IA
	<i>Contemporary Ceramics: A Dairy Barn Invitational;</i> Dairy Barn Arts Center; Athens, OH
2006	Two Media/Two Expressions; The Springfield Museum of Art; Springfield, OH
	<i>The Yixing Effect: Echoes of the Chinese Scholar;</i> Holter Museum of Art; Helena, MT
	<i>Tea Time: The Art of the Teapot;</i> Kalamazoo Institute of Arts; Kalamazoo, MI
	<i>Watershed 20th Anniversary Exhibition;</i> Society of Arts and Crafts; Boston, MA
	The Elegant Table; Peters Valley Art Center; Layton, NJ
2005	Diverse Domain: Contemporary North American Ceramic Art: Taipei County
	Yingge Ceramics Museum; Taipei, Taiwan
	Contemporary Functional Ceramics; Fort Wayne Art Museum; Ft. Wayne, IN
	Chris Gustin and Friends; Pewabic Pottery; Detroit, MI
	Gustin, Johnston & Lawton; LaCoste Gallery; Concord, MA
	NCECA Clay National; University of Maryland; Baltimore, MD
	The Program in Artisanry; Annapolis Gallery; Annapolis, MD
	Rhythm and Breath; Loyola University; Baltimore, MD
	Porcelain in the Anagama; Meredith Gallery; Baltimore, MD
	Terra Sutra II; Montage Gallery; Baltimore, MD
	Endless Variations: Shino Review '05; Baltimore Clayworks; Baltimore, MD
	Particles and Passion, The Art of Clay; Academy Art Museum, Easton, MD
2004	Creations in Clay: Contemporary New England Ceramics; Currier Museum of
	Art; Manchester, NH
	The Art of the Collector; The Fuller Museum of Art; Brockton, MA
	Tile: Matter and Motif; Baltimore Clayworks; Baltimore, MD
	Forms; McMaster Gallery, University of South Carolina; Columbia, SC
	The Fifth Armory National Ceramics Invitational; Armory Art Center, West
	Palm Beach, FL
	The Ranch is at UM; University of Miami; Miami, FL
	Mastery in Clay; The Clay Studio; Philadelphia, PA

	Teapots: Object to Subject; Craft Alliance; St. Louis, MO
2003	<i>21st Century Ceramics in the United States and Canada;</i> Columbus College of Art and Design; Columbus, OH
	Ceramic Faculty Selects: Clay from the Permanent Collection; Arizona State
	University Art Museum; Tempe, AZ
	<i>Boston University's Program in Artisanry: 1975-1985;</i> The Fuller Museum of Art; Brockton, MA
	<i>Crafts Transformed – The Program in Artisanry;</i> University of Massachusetts, Dartmouth; Dartmouth, MA
	Mastery in Clay; The Clay Studio; Philadelphia, PA
	<i>Clay Works: American Ceramics from the Everson Museum of Art;</i> UBS PaineWebber; New York, NY
	National Ceramics Invitational 2003; University of Texas at Tyler; Tyler, TX
	Summer Workshops Artists' Preview Exhibition; Santa Fe Clay; Santa Fe, NM
2002	<i>International Teapot Exhibition;</i> Taipei County Yingge Ceramics Museum; Taipei, Taiwan
	<i>Yankee Clay;</i> The Slater Memorial Museum; Norwich, CT
	<i>The Floor Show;</i> Loft 122, Kansas City, MO
	Postmodern Ceramics; Dolphin Gallery; Kansas City, MO
	American Shino; The Fitchburg Art Museum; Fitchburg, MA
	Clay Body Rhetoric: Ceramic Figures of Speech; Beech Museum of Art;
	Manhattan, KS
	4×10: Ceramic Sculpture; The Phillips Museum of Art; Lancaster, PA
2001	The Yixing Effect; The Art Complex Museum; Duxbury, MA
	American Shino; Babcock Galleries; New York, NY
	Clay/Wood/Fire/Salt; The Ohio Craft Museum; Columbus, Ohio
	Color/Fire: Defining Moments of Contemporary Ceramics,1950-2000; Los
	Angeles County Museum of Art; Los Angeles, CA
2000	<i>Selections from the Allan Chasonoff Ceramic Collection;</i> Mint Museum of Craft and Design; Charlotte, NC
	American Ceramics; The Shanghai Arts Fair; Shanghai, PR China
	<i>2000 International Ceramic Art Exhibition;</i> Shiwan Treasure Pottery Museum; Shiwan, PR China
	<i>The National Ceramics Invitational;</i> The Armory Art Center; West Palm Beach, FL
	<i>Clay/Wood/Fire/Salt;</i> Southern Highland Craft Guild; Asheville, NC
	<i>Our Cups Runneth Over;</i> Society for Arts and Crafts; Boston, MA
	Haystack Faculty Exhibition; Blue Herron Gallery; Deer Isle, ME
1999	<i>The Great Balancing Act;</i> Mobilia Gallery; Cambridge, MA
	<i>New England Wood Fired Exhibit;</i> Salve Regina College; Newport, RI
	<i>Erotica in Ceramic Art;</i> Ferrin Gallery; SOFA, New York; Ferrin Gallery,
	Northampton, MA
	<i>Teapots;</i> Sybarus Gallery; Detroit, MI
1998	<i>RE: Form;</i> The Fuller Museum of Art; Brockton, MA (Dec-Feb 1999)
	Made in Clay; Greenwich House Pottery; New York, NY

	The Masters Invitational; Gallery X; New Bedford, MA
1997	<i>IMMS-Atlantic Fusion;</i> Trinity Buoy Wharf; London, England <i>Clay, Fiber, Metal, Wood Invitational;</i> Schick Art Gallery; Skidmore College, NY <i>Contemporary American Ceramics;</i> Loveland Museum; Loveland, CO <i>Clay Can Save Lives;</i> Greenwich House Pottery; New York, NY <i>Clay/Wood/Fire/Salt;</i> Contemporary Artifacts Gallery; Berea, KY <i>Teapot 8;</i> Gallery Alexander; La Jolla, CA <i>For The House and Garden;</i> Pewabic Pottery; Detroit, MI <i>Shades of Shino;</i> Baltimore Clayworks; Baltimore, MD
1996	 International Multimedia Symposium Exhibition; Lisbon, Portugal; Madrid, Spain A Madcap Teapot Party at the Renwick; Renwick Gallery of the National Museum of American Art, Smithsonian Institution; Washington, DC Eighth Triennial; Fuller Museum of Art; Brockton, MA Sculptural Ceramics in New England Today; Boston Anthenaeum; Boston, MA A Passion for Pots: Three Generations of Makers; Chester Springs Studio, Chester Springs, PA Fire and Earth; Vespermann Gallery; Atlanta, GA
1005	 Society of Arts and Crafts Artists Award Exhibition; Society of Arts and Crafts; Boston, MA Myth, Madness, Memory; Judy Ann Goldman Fine Art; Boston, MA Ten Years of Fire; Watershed Invitational; David Beitzel Gallery, New York, NY Teapots; Art in the Powerhouse; Cleveland, OH Non-Objective; Perimeter Gallery; Chicago, IL The Dartmouth Gallery Celebrates; Dartmouth Gallery; South Dartmouth, MA Clay On The Wall; Salt Lake Art Center; Salt Lake City, UT Keepers of the Flame; Kemper Museum of Contemporary Art; Kansas City, MO Invitational Teapot Exhibition; Ariana Gallery; Royal Oak, MI
1995	 Paper Pots; Peter Joseph Gallery; New York, NY 50th Anniversary: Faculty Invitational; Arrowmont School of Crafts; Gatlinberg, TN Third Annual Teapot Exhibition; Craft Alliance Gallery; St. Louis, MO Ken Ferguson Ceramic Scholarship Exhibition and Auction; Kansas City, MO The Vase; Ariana Gallery; Royal Oak, MI The Entirely Approachable Art Auction; University of Minnesota; Minneapolis, MN Cups Revisited; Ariana Gallery; Royal Oak, MI First Cup of the Day; Revolution: A Gallery Project; Ferndale, MI
1994	The Cup; Works Gallery; Philadelphia, PA Sixth Annual Teapot Exhibition; Vespermann Gallery; Atlanta, GA Teapot Exhibition; Gallery Alexander; La Jolla, CA 30th Anniversary Holiday Exhibition; Craft Alliance; St. Louis, MO Orga-Morphic Clay; Foster Goldstrom Gallery; New York, NY Night of 101 Cups; Benefit Exhibition, Garth Clark Gallery; New York, NY

	<i>Teacher as Mentor;</i> Northern Clay Center; St. Paul, MN
	First Cup of the Day; Revolution: A Gallery Project; Ferndale, MI
1993	Studio Potter's 20th Anniversary Collection; Newton Art Center; Newtonville,
	MA
	Vessels: Constructed/Deconstructed; Beth Urdang Gallery; Boston, MA The
	Space Within: The Vessel as Sculpture; Hopkins House Gallery; Haddon Twp.,
	NJ
	From Our Vault to the Studio: New Work by Crafts Artists in the Wustum
	<i>Collection;</i> (*) Wustum Museum of Fine Arts; Racine, WI
	Clay 1993: A National Survey; William Traver Gallery; Seattle, WA
	Artisanry Faculty Celebrate Americana; UMass Dartmouth Gallery, N.
	Dartmouth, MA
	National Teapot Show II; Cedar Creek Gallery; Creedmoor, NC
	Watershed Benefit Exhibition; Nancy Margolis Gallery; New York, NY
	<i>Final Critique;</i> Pro Art Gallery; St. Louis, MO
	Bay State Clay; Fitchburg Art Museum; Fitchburg, MA
	Tea Pots: Archie Bray Foundation Benefit Exhibit; International Gallery; San
	Diego, CA
	<i>Spirits of Perception: Ceramics from the Collection of Igal and Diane</i>
	<i>Silber;</i> Rancho Santiago College Art Gallery; Santa Ana, CA
1992	<i>The Eccentric Teapot;</i> The Shigaraki Ceramic Culture Park; Shigaraki, Japan;
	Gallery Koyanagi; Tokyo, Japan; Seibu Department Store; Tokyo, Japan
	The Tea Party; American Crafts Museum; New York, NY
	National Ceramic Invitational Exhibition; West Chester University, West
	Chester, PA
	Archie Bray Foundation Benefit Exhibit; Owen Patrick Gallery; Philadelphia,
	PA
	Teapot Invitational; Pro Art Gallery; Saint Louis, MO
	<i>100 Cup Invitational;</i> Pro Art Gallery; Saint Louis, MO
1991	Scale/Detail; Habitat/Shaw Gallery; Farmington Hills, MI
	The Artful Charger; Kavesh Gallery; Ketchum, ID
	Ten-Year Anniversary Exhibition; Garth Clark Gallery; Los Angeles, CA
	Artists Visions; The Decordiva Museum; Lincoln, MA(*)
	Teapot Invitational; Vespermann Gallery; Atlanta, GA
	The Tea Party; American Crafts Museum; New York, NY
	<i>Teapots;</i> Swidler Gallery; Royal Oak, MI
	<i>Teapots;</i> Pro Art; Saint Louis, MO
	<i>Teapots;</i> Moira James Gallery, NV
	Figurative Clay: A National Juried Exhibition; Georgia State University;
	Atlanta, GA
1990	<i>American Ceramics;</i> Gallery Koyanagi; Tokyo, Japan
	The Eccentric Teapot; Garth Clark Gallery; Los Angeles, CA, New York, NY
	<i>Tea Pots;</i> Swidler Gallery; Royal Oak, MI
	Summer Faculty; Anderson Ranch Arts Center; Snowmass, CO
	Organic Abstractions; Garth Clark Gallery; New York, NY

	Contemporary Crafts: Ten Years of Collecting; Rhode Island School of Design
	Art Museum; Providence, RI
	Platters; DePauw University; Greencastle, IN (t); Wustum Museum; Racine,
	WI; Parkland College; Champaign, IL; Pro Art Gallery; Saint Louis, MO
	<i>Teapots;</i> Pro Art; Saint Louis, MO
1989	Ceramics Invitational; Kansas State University; Manhattan, KS (t)*
	<i>Ceramica No ARCO;</i> Museo do Azuleju; Lisbon, Portugal
	The Eccentric Teapot; Garth Clark Gallery; Los Angeles, CA, New York, NY
	The Eccentric Teapot; Garth Clark Gallery, 20th Century Art Exhibiton; Navy
	Pier; Chicago, IL
	Massachusetts Fellows 1983-1989; Jacob's Pillow, Becket, MA
	Directors Choice; Society for Arts and Crafts; Boston, MA
	20th Century Art Exhibiton; Objects Gallery; Navy Pier, Chicago, IL
	The Expressive Teapot; Swidler Gallery, Royal Oak, MI
	Arrowmont Faculty: Summer 1989; Arrowmont School of Crafts; Gatlinburg,
	TN
	<i>Teapots;</i> Cedar Creek Gallery, Creedmoor, NC
	Recent Acquisitions; Collett Art Gallery; Weber State College; Ogden, UT(*)
	<i>Clay;</i> Bennington College; Bennington, VT
	Southeastern Massachusetts University Programs in Artisanry; Society for Arts
	and Crafts; Boston, MA
	Group Invitational; Society for Arts and Crafts; Pittsburg, PA
	The Ohio University Ceramics Invitational; Ohio University; Athens, OH
1988	East-West Contemporary Ceramics Exhibition; Art Center of the Korean
	Culture and Arts Foundation; Seoul, Korea (in conjunction with the 1988
	Summer Olympics)
	Today's Artisan: The Art of Craft; Newport Art Museum; Newport, RI
	A Pot is a Pot. Or Is It?; Athenaeum Museum; Alexandria, VA
	A Fine Place to Work: The Legacy of the Archie Bray Foundation; The
	Arkansas Arts Center Decorative Arts Museum; Little Rock, AK
	Contemporary American Ceramics: Vessels; The St. Paul Companies Corporate
	Art Program, St. Paul, MN
	Group Exhibition; Swidler Gallery, Royal Oak, MI
	20th Century Art Exhibiton; Objects Gallery, Navy Pier; Chicago, IL
	Functional Ceramics and Beyond: Inspiration From the Vessel
	Aesthetic; Louisiana State University; Baton Rouge, LA
	The Artists Foundation Fellows Exhibition; The Artists Foundation; Boston,
	MA
	The SIUE Ceramic National; Southern Illinois University at Edwardsville;
	Edwardsville, IL
1987	27th Ceramic National Exhibition: American Ceramics Now; Everson Museum
	of Art; Syracuse, NY
	Contemporary Ceramics from the Smits Collection; Los Angeles County
	Museum of Art
	43rd Annual Scripps Invitational; Lang Art Gallery; Clairmont, CA

	20th Century Art Exhibition; Objects Gallery, Navy Pier; Chicago, IL
	The Vessel as Image; Nancy Poole's Studio; Toronto, Canada
	<i>Extensions;</i> Pewabic Pottery; Detroit, MI
	Homage; Garth Clark Gallery; Los Angeles, CA
	Teapots; Pewabic Pottery; Detroit, MI
1986	American Potters Today; Victoria and Albert Museum; London, England
	Big Containment; Northern Illinois University DeKalb, IL
	Potters and Friends; The Vermont State Crafts Center; Middlebury, VT
1985	Kansas City Art Institute's First Century; Nelson-Atkins Museum; Kansas City,
	МО
	The Sanford M. Besser Collection of Contemporary Ceramic Teapots; The
	Arkansas Arts Center Decorative Arts Museum; Little Rock, AK
	Selections from the Earl Millard Collection; Southern Illinois University at
	Edwardsville; Edwardsville, IL
	Contemporary Ceramics-Six New England Artists; University Gallery;
	University of Massachusetts, Amherst, MA
	Ceramics Invitational; Works Gallery; Philadelphia, PA
1984	<i>Design in the Service of Tea;</i> Cooper-Hewitt Museum; New York, NY
	Ceramic Invitational; Rhode Island School of Design Art Museum; Providence,
	RI
	The Ritual of Tea; Garth Clark Galleries; New York; Los Angeles, CA
	Ceramic Invitational; Weber State College; Ogden, UT
	Recent Recipients of the Connecticut Commission on the Arts
	<i>Fellowship;</i> Aetna Building; Hartford, CT
	<i>Platters;</i> Ester Saks Gallery; Chicago, IL
	Program in Artisanry: 1975-1984; Boston University; Boston, MA
	Ceramics and Mixed Media; Lopoukhine Gallery; Boston, MA
	Ceramic Invitational; DBR Gallery; Cleveland, OH
	Platters by Clay and Non-Clay Artists; Boston College Gallery; Boston, MA
	Young Giants; Objects Gallery; Chicago, IL
	Tea Bowls; Crafts Alliance; Saint Louis, MO
1983	Ceramic Artists: Distinguished Alumni of the Kansas City Art Institute; Kemper
	Gallery, Kansas City Art Institute; Kansas City, MO
	Five New York Artists; Stavaridis Gallery; Boston, MA
	Surface Dialogues; Southeastern Massachusetts University; North Dartmouth,
	MA
	Ceramic Invitational; DBR Gallery; Cleveland, OH
1982	East Coast Vessels Invitational; Kutztown State College; Kutztown, PA
	Thirty Years of Archie Bray Ceramics; Montana Historical Society; Helena, MT
	Contemporary Clay, 1982; Martin Schweig Gallery; Saint Louis, MO
	Group Exhibition; DBR Gallery; Cleveland, OH
1981	<i>Twelve from Kansas City and One – Ken Ferguson;</i> Surroundings Gallery; New
	York, NY
	Tea Pots USA; Southern Illinois University; Edwardsville, IL
	Clay Invitational 1981; DBR Gallery; Cleveland, OH

1980	Ceramic Invitational; Weber State College; Ogden, UT
	100 Tea Pots Invitational Exhibition; Thiel College; Greenville, PA
1977	Young Americans: Clay/Glass; American Craft Museum; New York, NY

bibliography

American Craft Museum; Craft Today: Poetry of the Physical; Weidenfeld & Nicolson Press; 1986 Arts Center of the Korean Culture and Arts Foundation; East – West Contemporary Ceramics Exhibition; Seoul Olympic Arts Festival Press, Seoul, Korea; (Exhibition catalog) 1988 Brown, Glen R.; Ceramics Art and Perception; "Chris Gustin-Inverting Perception"; Issue 44, 2001 Clark, Garth; American Ceramics, 1876 to the Present; New York: Abbeville Press; 1988 Clark, Garth; The Book of Cups; New York: Abbeville Press; 1990 Clark, Garth and Watson, Oliver; American Potters Today; Victoria and Albert Museum; 1986 Dedee Shattuck Gallery; Slow Breath; Recent Works by Chris Gustin; Exhibition Catalogue; 2015 Del Vecchio, Mark; Postmodern Ceramics; Thames and Hudson, London; 2002 Doran, Pat; Art New England; "Ceramicist Chris Gustin"; April/May issue; 1994 Dormer, Peter; The New Ceramics: Trends and Traditions; Thames and Hudson; New York, NY; 1987 Everson Museum of Art; American Ceramics Now; Salina Press; Syracuse, New York; 1987 Ferrin, Leslie; Teapots Transformed; Guild Publishing, Madison, Wisconsin; 2000 Fuller Craft Museum; Chris Gustin: Masterworks in Clay; (Retrospective Catalogue); Fuller Craft Museum, Brockton, MA 2012 Gustin, Christopher; Studio Potter Magazine; Volume 32, No. 1; Winter/Spring 2009; "The Embodiment of Form"; Gustin, Christopher and Fina, Angela (Curators); The Best of Pottery 2; Rockport Publishers; Rockport, MA; 1998 Hopper, Robin; The Ceramic Spectrum; Krause Publications, Iola, WI; 2001 Hopper, Robin; Making Marks: Discovering the Ceramic Surface; Krause Publications; 2004 Incheon World Ceramic Center; Ceramic, Skin of Asia; The 4th World Ceramic Biennale; Incheon, Korea; 2007 Lynn, Martha Drexler; Clay Today; Contemporary Ceramists and Their Work; Los Angeles County Museum of Art; Chronicle Books, San Francisco; 1990 Laurie, Jo; Color/Fire: Defining Moments of Contemporary Ceramics, 1950-2000, Los Angeles County Museum of Art; Los Angeles, CA; 2000 Mathieu, Paul; Sex Pots: Eroticism in Ceramics; Rutgers University Press; Piscataway, NY; 2003 Mint Museum of Craft and Design; Allan Chasanoff Ceramic Collection; Mint Museum, Charlotte, NC Nelson, Glenn, and Burkett, Richard; Ceramics: A Potter's Handbook; Harcourt College Publishers; 2002 Perry, Dr. Barbara; American Ceramics: The Collection of Everson Museum of Art; Everson Museum of Art, Syracuse, New York; Rizzoli, New York; 1989 Peterson, Susan; Contemporary Ceramics; Watson-Guptill; 2000 Peterson, Susan; The Craft and Art of Clay; Prentice Hall Publisher, New Jersey; 1991 Peterson, Susan; The Craft and Art of Clay, 3rd Edition; Prentice Hall Publisher, New Jersey; 2000 Peterson, Susan; The Craft and Art of Clay, 4th Edition; Prentice Hall Publisher, New Jersey; 2003

Rhodes, Daniel and Hopper, Robin; *Clay and Glazes for the Potter*; Third Edition; Kraus Publications; 2000 Rice, L. Robin; *American Ceramics Magazine*; Exhibition Review; Volume 12, No. 2; 1996 Rockport Publishers; *The Best of Pottery*; Rockport, Massachusetts; 1996 Ruescher, Scott; *Ceramic Monthly Magazine*; Anagama Firings at Chris Gustin's; October 2003 Sager, Susan; *Selling your Crafts*; Allworth Press; New York, NY; 1998 Sweet, Marvin; *The Yixing Effect*; Foreign Language Press, Beijing, China; 2006 Tarkasis, Kostas; *Clay In Art: International Yearbook*; 2007/2008 Edition; Clayart International, Athens, Greece The 92nd Street Y; *Process and Promise*; Retha Oliver, editor; New York, NY; 2006 Triplett, Kathy; *500 Teapots*; Lark Books; Sterling Press, NY; 2002 University of Massachusetts, Dartmouth; *Circling Into Now*; Exhibition Catalogue; 2010 Zakin, Richard; *Ceramics – Mastering the Craft*; Krause Publishing; 2001 Zhou, Guangzhen; *American Ceramic Arts Today*; People's Fine Arts Publishing House; Beijing, China; 1998

lectures and workshops presented

Alabama Clay Conference; Mobile, AL Alison Palmer Workshop; Kent, CT Anderson Ranch Arts Center; Snowmass, CO Anderson Ranch Arts Center; Good Hope, Jamaica Anderson Ranch Arts Center; San Miguel; Mexico Armory Art Center; West Palm Beach, FL Arrowmont School of Crafts, Arrowmont, TN Belger Crane Yard; Kansas City, MO Bennington College, Bennington, VT Berkeley Potters Guild; Berkeley, CA Bezalel Academy of Art and Design; Jerusalem, Israel Boston University, Boston, MA Brookfield Crafts Center; Brookfield, CT Bunnel Gallery; Homer/Halibut Cove, AK Centro de Art e Comunicação Visual (ARCO); Lisbon, Portugal Chester Springs Studio Center for the Visual Arts; Chester Springs, PA Clay Art Center; Portchester, NY Cleveland Institute of Art, Cleveland, OH Cornell University, Ithica, NY Cranbrook Academy of Art, Bloomfield Hills, MI Creative Arts Workshop; New Haven, CT Cub Creek Foundation; Appomattox, VA Curaumilla Art Center; Curaumilla, Chile Cutter Ceramics; Waltham, MA Dallas Craft Guild; Dallas, TX Daum Museum of Contemporary Art; Sedalia, MO Edinboro University; PA Finch Pottery; Bailey, NC

Fitchburg Art Museum; Fitchburg, MA Fuller Craft Museum; Brockton, MA Georgia State University; Atlanta, GA Greenwich House Pottery; New York, NY Guilford Handcrafts Center; Guilford, CT Hawaii Craftsmen: Honolulu and Kauai, HI Haystack Mountain School of Crafts, ME Horizons; Williamsburg, MA International Ceramics Festival; Aberystwyth, Wales International Ceramics Arts Festival; Sasama, Japan Jingdezhen Ceramic Institute; Jingdezhen, P.R. China Kansas City Art Institute; Kansas City, MO Lexington Crafts Guild; Lexington, MA Lighthouse Art Center; Jupiter, FL Manchester Craftsmen's Guild; Pittsburgh, PA Michigan Potters Association; Detroit, MI Morean Center for the Arts; St. Petersburg, FL Murray State University; Murray, KY NCECA Conference; Ann Arbor, MI (1979) NCECA Conference; Atlanta, GA (1983) NCECA Conference; Kansas City, MI (1989) NCECA Conference; Cincinnati, OH (1990) NCECA Conference; San Diego, CA (1993) NCECA Conference: Baltimore, MD (2005) NCECA Conference: Houston, TX (2013) Nettles Studio; Pass Christian, MS New Bedford Whaling Museum; New Bedford, MA New Hampshire Art Institute: Manchester, NH Northern Michigan University; Marquette, MI Notre Dame; South Bend, IN Nova Scotia College of Art and Design Parsons School of Design; Lake Placid, NY Perkins Center for the Arts; Moorestown, NJ Peters Valley Arts Center; Layton, NJ Punahou School, Honolulu, HI Renwick Gallery of the Museum of American Art; Washington, DC Pewabic Pottery; Detroit, MI Philadelphia College of Art, PA Plymouth State College, NH Porters School; Farmington, CT Radcliffe Pottery; Cambridge, MA Raritan Valley Community College; Somerville, NJ Reckson Metro Center; White Plains, NY Renwick Alliance; Washington, DC Rhode Island School of Design

Rochester Institute of Technology, NY St. Petersburg Clay; St. Petersburg, FL Santa Fe Clay; Santa Fe, NM School of the Art Institute of Chicago, IL School of the Museum of Fine Arts; Boston, MA Sheridan College of Art and Design Skidmore College, NY South County Art Association; Kingston, RI Southeastern Massachusetts University, MA Southern Illinois University at Edwardsville, IL Spirit Square Center for the Arts; Charlotte, NC Taipai American School; Taipai, Taiwan Tel Hai College; Tel Hai, Israel University of Indiana at Bloomington University for the Arts; Philadelphia, PA University of Miami; Miami, FL University of Wisconsin, Milwaukee; WI Utah State University; Logan, UT Watershed Center for the Ceramic Arts, ME Wayne Art Center; Wayne, PA Wesleyan Potters; Middletown, CT Wichita State University; Wichita, KS Yingge Ceramics Museum; Taipei, Taiwan 92nd Street YM-YWHA; New York, NY

professional organizations/boards

Fellow; American Craft Council College of Fellows; Minneapolis, MN (elected 2016) Member; International Academy of Ceramics; Geneva, Switzerland (elected 2013) Honorary Trustee; Watershed Center for the Ceramic Arts; Newcastle, ME (current) Vice President, Board of Trustees; Watershed Center of the Ceramic Arts; Newcastle, ME (2008-2014) President, Board of Trustees; Watershed Center of the Ceramic Arts; Newcastle, ME (2004-2007)

Vice President, Honorary Trustee; Watershed Center for the Ceramic Arts; Newcastle, ME (2004-2007) 2004)

Advisory Board Member (1990-1996); Watershed Center for the Ceramic Arts; Newcastle, ME President, Board of Trustees (1987-1990); Watershed Center for the Ceramic Arts; Newcastle, ME Dartmouth Natural Resources Trust; The Slocum's River Sculpture Project Committee; 2009, 2012, 2015

Member; National Council for Education in the Ceramic Arts (NCECA)

Co-Founder; Watershed Center for the Ceramic Arts; Newcastle, ME (1986)

Advisory Committee; San Bao Institute of Ceramics; Jingdezhen, P.R. China (2000-2001)

Board of Trustees; Studio Potter Magazine; (1998-2003)

Board of Trustees; ArtWorks; New Bedford, MA (2000-2003