

Sharon Strasburg

strasburg@mac.com

www.sharonstrasburg.com

Education

MFA Printmaking - Tyler School of Art at Temple University,

Rome, Italy & Philadelphia PA

BFA Printmaking - cum laude - University of South Dakota, Vermillion SD

Selected Exhibitions

- 2020** Arvada Center for the Arts, Arvada CO - *Imprint - Print Educators of Colorado*
Mai Wyn Fine Art Gallery, Denver CO - *Print + Process Strasburg/Atencio/McGuinness*
40 West Arts, Denver CO - *Women of Printmaking - Mo'Print Denver*
Black Moth Gallery, Ardmore, PA - *Small Works Show*
- 2019** Mai Wyn Fine Art Gallery, Denver CO - *Regeneration - new work Strasburg/Cannon*
Black Moth Gallery, Ardmore, PA - *Inhabited - Natural Lands Trust benefit*
Arvada Center for the Arts, Arvada CO - *Art of the State 2019, A Juried Exhibition of Colorado, curators Joy Armstrong, Daisy McGowen, Collin Parson*
- 2018** Mai Wyn Fine Art Gallery, Denver CO - *Locus - new work Strasburg/Atencio*
McNichols Civic Center Galleries, Denver CO - *Print Educators of Colorado Exhibition*
- 2017** Arvada Center for the Arts, Arvada CO - *Theater Gallery - Art Market Featured Artists*
Mai Wyn Fine Art Gallery, Denver CO - *wonderlands 2*
O'Sullivan Art Gallery, Regis University, Denver CO - *Regis College Art Faculty*
- 2016** Space Gallery, Denver CO - *Print Educators of Colorado Exhibition*
Mai Wyn Fine Art Gallery, Denver CO - *land:marks - Strasburg Solo*
- 2015** Redline Gallery, Denver CO - *528.0 A Regional Juried Printmaking Exhibition*
Mai Wyn Fine Art Gallery, Denver CO - *2nd Annual Juried Exhibition*
Niza Knoll Gallery, Denver CO - *Digital Dimensions*
- 2014** Arvada Center for the Arts, Arvada CO - *Discovering & Interpreting the West 21st Century Landscapes*
McNichols Civic Center Building, Denver CO - *Open Press Anniversary Exhibition*
Artists on Santa Fe Gallery, Denver CO - *Monotype Madness*
O'Sullivan Art Gallery, Regis University, Denver CO - *Multiple Originals - Women Printmakers*
- 2013** Lincoln Fine Arts Center, curator Cecily Cullen, Ft.Collins CO - *No Place Like Home*
O'Sullivan Art Gallery, Regis University, Denver, CO - *Projects Art Faculty Exhibition*
Frameworks Gallery, curator Steven Martin, Philadelphia PA - *Pavement to Paradise*
Core Art Gallery, curator Anna Kaye, Denver CO - *Square*
Core Art Gallery, curator Joe Higgins, Denver CO - *Horizontal*
- 2011** Muse Gallery, curator Angela Beloian, Longmont CO - *Memory of Experience*
Lapis Gallery, Denver CO - *Hot Off The Press*
- 2010** Black Box Gallery, Denver CO - *Denver Printmaking Week*
- 2009** Rue 32 Gallery, Denver CO - *Introducing Strasburg/Laz*
Studio 12 Gallery, Denver CO - *Printmaking 2009*
Foothills Art Center, curator Michael Chavez, Golden CO - *American Print 2009*
- 2007** Perfect Pear Gallery, Chicago IL - *5/5 Print Group Show*
Foothills Art Center, curator Bill Goldston (ULAE), Golden, CO - *American Print*
Art Students League Denver CO - *Impact: 20 Years!*
- 2006** Eiteljorg Museum, Indianapolis IN - *New Art of the West*
Art Students League, Denver CO - *The Nature of Things and Things in Nature*

- Colorado Academy of Art, Boulder CO - *Infinite Calm – Strasburg Solo*
- 2005** Open Press Gallery, Denver CO - *At the Edge of Geography - Strasburg Solo*
 Dahl Art Center, Rapid City SD - *USD Printmaking Alumni Exhibition*
 Tointon Gallery for the Visual Arts, Greeley CO - *Current Works from Open Press*
- 2004** Open Press, Denver CO - *The Small Print Show*
 Warren M. Lee Center for the Fine Arts, Vermillion SD - *Reconnecting: USD Alumni*
 Colorado University Gallery of Contemporary Art, Colorado Springs CO –
Open Press : 15 Year Retrospective
 Open Press, Denver CO - *New Works – Strasburg Solo*
 South Dakota State Museum, Brookings SD - *Lloyd Menard's USD Printmaking Alumni*
 Emil Nelson Gallery, Denver CO - *Landscapes on Paper: Traditional to Contemporary*
- 2003** Open Press, Denver CO - *Beyond the Horizon - Strasburg Solo*
 Arvada Art Center for the Arts, Arvada CO - *All Colorado Art Show and Sale*
- 2002** Open Press, Denver CO - *Driving Across America - Strasburg Solo*
 Fresh Art II, Denver CO - *Grand Opening Exhibition – Gallery Artists*
- 2001** Open Press, Denver CO - *Controls and Beliefs – Strasburg/Loughton*
 Fresh Art Gallery, Denver CO - *Pulp*
 Core Gallery, Denver CO - *National Works on Paper Exhibition*
- 2000** Fresh Art Gallery, Denver CO - *Informal Introductions*
 National Center for Atmospheric Research, Boulder CO – *Strasburg Featured Artist*
- 1999** Open Press, Denver CO – *Dialogue*
 Open Press, Denver CO - *Open Press Anniversary Show*
 Studio 1818, Denver CO - *The Paper Chase*
- 1998** Harmony Park Gallery, Fort Collins CO - *Off the Master Press*

Collections:

Kirkland Museum of Fine & Decorative Art, Denver CO
 Museo Aeronautico, Rome, Italy
 Lancaster General Hospital, Lancaster PA
 Anschutz Outpatient Integrative Medicine Pavilion, Denver CO
 University of Michigan Health Sciences Research Center, Ann Arbor MI
 Newmont Mining, Denver CO
 Bank of the West, Ogden UT
 Private & Corporate Collections in more than 20 states

Curation:

2014 “Women’s Edition” women printmakers group show, Denver CO

Lecturer/Guest Artist:

2012-current Affiliate Professor, Regis University, Denver CO

2013 Printmaking workshop, September High School, Boulder CO

2011 Monotype workshop, Metropolitan State College, Denver CO

2009 Guest Presenter, Google Friday Creativity Session, Google Offices, Ann Arbor MI

2006 Monotype workshop, University of Colorado, Boulder CO

2005 Monotype workshop, University of Colorado, Boulder CO
 Monotype presentation, Denver Art Museum Young Collectors Club
 Monotype workshop, Pyramid Atlantic, Silver Spring, MD

2003 Monotype workshop, University of Kentucky, Lexington KY
 Monotype workshop-Art marketing lecture, Tyler School of Art, Temple University,
 Philadelphia PA

Gallery Representation:

Mai Wyn Fine Art Gallery, 744 Santa Fe Drive, Denver, Colorado www.maiwyn.com

Awards:

- 2015** Best of Show - awarded future solo show at Mai Wyn Fine Art Gallery, Denver CO -
2nd Annual Juried Exhibition
- 2013** 2nd Prize - All Colorado Exhibition "*No Place Like Home*" juror Cecily Cullen,
Lincoln Arts Center, Fort Collins CO
- 2008** Printmaking Merit Award, LaQuinta Art Festival, LaQuinta, California
- 2007** Best in Show, Three Rivers Arts Festival, Pittsburgh, Pennsylvania
- 2005** Merit Award, Melbourne Art Festival, Florida
Award of Excellence, Lincoln Art Festival, Nebraska
- 2003** Best of Printmaking, Woodstock Art Festival, Woodstock, Illinois
Merit Award, Arlington Heights Art Festival, Arlington Heights, Illinois
- 2002** Best of Show, Omaha Summer Art Festival, Omaha, Nebraska
Best of Printmaking, Celebrate Colorado Artists Festival, Denver, Colorado
Merit Award, Uptown Minneapolis Art Festival, Minneapolis, Minnesota
- 2001** Best of Printmaking, Brookside Art Festival, Kansas City, Missouri
Merit Award, Boulder Summer Art Festival, Boulder, Colorado
- 2000** CD Cover Art Winner, KUVO Jazz & Blues Radio CD "*Live at the Oasis*", Denver CO
Best of Printmaking, Evergreen Summer Art Festival, Evergreen, Colorado
Best of Printmaking, Crested Butte Art Festival, Crested Butte, Colorado
- 1999** Printmaking Merit Award, Evergreen Summer Art Festival, Evergreen, Colorado

Selected Juried Art Festival Participation:

Gold Coast Art Festival, Chicago, Illinois 2001-2009
Rittenhouse Square Spring & Fall Art Festivals, Philadelphia, Pennsylvania 2003,-2009
South University Art Fair, Ann Arbor, Michigan 2003-2009
Three Rivers Art Festival, Pittsburgh, Pennsylvania 2003-2008
Celebrate Colorado Artists, Denver, Colorado 2000-2011
Armonk Art Festival, Armonk, NY 2006-2008
Art at Rockefeller Center, NYC 2005
Atlanta Dogwood Festival, Georgia 2005-2007
Bethesda Fine Art Festival, Bethesda, Maryland 2003
Northern Virginia Festival of the Arts, Reston, Virginia 2004
Outdoor Arts Festival of the Bruce Museum, Greenwich, Connecticut 2004-2008
Sausalito Art Festival, Sausalito, California 2003
Laumeier Art Festival, Laumeier Sculpture Park, St. Louis, Missouri 2002, 2003
Uptown Art Festival, Minneapolis, Minnesota 2002, 2003
Austin Fine Art Festival, Austin, Texas 2001, 2003
Houston Fine Art Festivals Spring and Fall, Houston, Texas 2001-2004