

Suze Woolf Resume

Solo/Duo Exhibits (**invited, all others juried*):

University Unitarian Church "Charred Totems" and "America's Best Idea" Seattle WA May-Jun 2017*
 San Juan Islands Museum of Art "Charred Totems" with Morse Clary Friday Harbor WA Mar-May 2017*
 Lynnwood Public Library "Books without Words" Lynnwood WA Jun-Jul 2016*
 City Hall Gallery, "Township and Range" Shoreline WA Oct-Nov 2015
 Centennial Gallery, "The Modified Landscape" with Molly Magai, Kent WA Jan-Feb 2015*
 Phinney Center Gallery, "Fire and Ice" Seattle WA Aug 2014
 Visitor Center, North Cascades NP "Burnscapes & Landscapes" Stehekin WA "Fire Scars" Sep 2013 May 2014*
 Plasteel Frames & Gallery "Manufactured Vistas" Feb-Mar 2011 "Burn Marks" Seattle WA Jan 2014*
 University of Washington Medical Center "Inspired by Zion" Seattle WA Sep 2013- present*
 Lake Country Public Gallery, "From the Soot and Ashes" Lake Country BC Aug 2013
 Arnica Artist Gallery, "Fire Season" Kamloops BC Jun-Jul 2013
 Center for Urban Horticulture, "Burnscapes" University of Washington, Seattle Jun-Aug 2013
 Green River College, "Unintended Monuments" Auburn WA Jun-Jul 2011
 Angle Gallery "Seeing the Numbers" Seattle WA, Jan 2011
 Centennial Center Gallery, "Unintended Monuments" with Molly Magai, Kent, WA Apr- May, 2010
 Washington State Department of Ecology "Burnscapes" Olympia WA, Feb-Jun 2009*

Selected Group Exhibits (**invited, all others juried*):

The Vestibule Gallery "So Sew" Seattle WA Jan-Feb 2018
 Kirkland Arts Center "Re-acclimating" Jan-Feb 2018
 Bellevue Arts Museum "Making Our Mark" Nov 2017-Jan 2018
 Anacortes Arts Festival, Jul-Aug 2017 Pablo Shuguransky, juror
 Artscape "Field Work" Baltimore MD Jul 2017
 Grand Canyon Trust at Dark Sky Brewing, "Art as a Canvas for Science Communication" Flagstaff AZ Nov 2017
 Durango Arts Center, Willowtail Springs Residents' exhibit, "Reverie" Durango CO Sep 2017*
 National Weather Center Biennale, Norman OK Apr-Jun 2013, Apr-Jun 2017
 Northwest Watercolor Society 77th International Open Exhibit, Gig Harbor WA Apr-Jun 2017
 Carlson & Perry Gallery, "The Reconsidered Landscape" Mt Vernon WA Dec 2016
 Museum of Northwest Art "Surge" La Conner WA Sep 2016, Sep 2018
 Brand Library "Brand 44" Glendale CA Aug-Oct 2016
 Mighty Tieton "10x10x10" Tieton WA Aug-Oct 2016
 United States Botanic Garden "Celebrating the Flora of National Parks" Washington DC Feb-Oct 2016
 St George Museum of Art "Pictured Close to Home" St George UT Jan-May 2016
 Kirkland Arts Center "Slash & Burn" Kirkland WA Dec 2015, Sammamish City Hall Apr-Jul 2017
 Whatcom Museum "Unhinged: Book Art on the Cutting Edge" Bellingham WA Oct-Dec 2015
 Abecedarian Gallery, "Content: Artifact" Denver CO Sep-Nov 2015
 University of Puget Sound Collins Library "DIRT? Scientists, Book Artists, and Writers Reflect on Soil and Our Environment" Tacoma WA Aug-Dec 2015 Evergreen State College Library Olympia WA Apr-May 2017
 Washington State Convention Center "The Meaning of Wood" Jan-Mar 2015 (artist/curator); South Sound College, Olympia WA May 2014, Lower Columbia College, Vancouver WA Aug 2013
 Museum of Northwest Art "Accreted Terrane" La Conner WA Oct 2014-Jan2015, David Francis juror
 Zion National Park Plein Air Invitational, Springdale UT Sep-Oct 2013, 2014, 2015, 2016, 2017
 Gallery One "Fire Anniversary" Ellensburg WA Jun-Jul 2014*
 Arts of Kenmore "Watercolor" (exhibitor and invited speaker) Kenmore WA Jul-Sep 2014
 Springfield Art Museum "Watercolor USA" Springfield MO May-Jul 2014; 2015, 2016
 Abmeyer + Wood Gallery "Sustaining" Seattle WA Apr 2014*
 "Environmental Impact" Shreveport, LA; Kalamazoo, MI; Jamestown, NY; Erie PA; Newport News, VA; Murrells Inlet, SC; Potsdam, NY; Moraga CA Nov 2013-April 2016
 Canadian Society of Painters in Watercolour, "Open Water" Toronto, ON Nov 2012; Calgary AB Oct 2013
 Whatcom Museum Bellingham WA "Fate of the Forest" Jun-Sep 2011 "Nature in the Balance" Jun-Aug 2013
 "America's Parks through the Beauty of Art" Bolivar, MO; Jamestown NY; Kenosha WI; Overland KS; Chadron NE; St Augustine FL; Joplin MO Mar 2013-Oct 2016

Selected Group Exhibits, continued

Kirkland Art Center "Human + Nature" Kirkland WA Mar 2013*
 Phinney Center Gallery, Northwest Fine Arts Competition, Mar 2012, Mar 2018
 National Watercolor Society "91st Open" San Pedro CA Oct 2011
 Port Angeles Fine Arts Center "The Backcountry" Port Angeles WA Jul-Oct 2011
 Washington State Dept. of Ecology "Unveiling Climate Change" Olympia, WA May-Aug 2011
 American Meteorological Society/Eco Arts "Forecast" Seattle WA Feb-Apr 2011, Lele Barnett, curator*
 Seattle Tacoma International Airport, "InTransit" Oct 2010-May 2011 (artist/curator)*
 Columbia River Maritime Museum, "InPort" Astoria OR Jun-Sep 2010*

Awards:

Shunpike Storefronts South Lake Union exhibit, Jul-Oct 2018
 Artist in Residence, Capitol Reef National Park, October 2018
 Artist in Residence, Jentel Foundation, Sheridan WY Aug 2017
 Best in Show, Northwest Musings, Puget Sound Book Artists, University of Puget Sound, Tacoma WA Jun 2017
 Artist in Residence, Willowtail Springs Cortez CO Oct 2016, Oct 2017, Nov 2018
 Best in Show, "H2O, What's It Worth" Columbia City Gallery Seattle WA Sep 2016
 Merit Award, "Expression NW" Art Port Townsend WA Aug 2016
 Artist in Residence, Glacier National Park, MT Jun 2016
 Artist in Residence, Grand Canyon Trust, Kane Ranch AZ Oct 2014
 Purchase Award and Park Employees Award, Zion Natural History Association, 2013, 2015
 Grant for Artist Projects (GAP) Award, Artist Trust, 2013
 Best of Show, Pacific Northwest Fine Arts Competition Oct 2013, Jon Abmeyer juror
 Canadian Society of Painters in Watercolour, Corson Award, Nov 2012; Daniel J. Smith Award, Oct 2013
 Artist-in-Residence, North Cascades NP Stehekin WA Sep-Oct 2013
 Purchase Awards, City of Kent WA Jun 2013; 2014
 Merit Award, Art Port Townsend Expressions Northwest Aug 2012, Rock Hushka juror
 Artist-in-Residence, Zion National Park UT Sep 2012
 Artist-in-Residence, Banff Centre Banff, AB CA Late Fall 2011
 Signature Membership, National Watercolor Society 2011-present
 Exhibit Award, City of Kent Summer Art Exhibit, Kent WA Jul 2009, 2014
 Artist-in-Residence, Vermont Studio Center, October 2008

Experience:

Artist, 2007-present
 Program Manager, Manager, Director, Microsoft Corporation, 1995-2007
 Principal and Owner, Visible Images Graphic and Interface Design, 1980-1995
 Product Designer, FreeHand (illustration software), Aldus Corporation, 1987
 Technical Editor, University of Washington, 1975-78

Education:

Digital Fabrication Residency Sep-Oct 2015
 Artist Trust EDGE Professional Development Program, August 2010 (juried)
 5th Year Status, Printmaking and Ceramics University of Washington, 1978-80
 Studio Assistant, Tin Yum Lau, printmaker, Montreal, Quebec, 1973-74
 Bachelor of Arts magna cum laude, McGill University, 1974

Miscellaneous:

Invited Speaker, Puget Sound Book Artists, "Using Technology to Create Organic Forms" Jan 2018
 Juror, Utah Watercolor Society Plein Air Week, Capitol Reef National Park, Jun 2017
 Article, Watters, Kate "Watercolor Applied to Life and Land" *Colorado Plateau Advocate*, Fall 2015, pp. 20-21
 Article, Featured Artist, "Suze Woolf: A Passion Ignited" *Watercolor Artist Magazine*, Aug 2015 pp. 40-49
 Interview, City of Kent video, "The Modified Landscape"
 Invited Speaker, School of Forestry, University of Washington "An Artist Observes Fire Ecology" May 2014
 Invited Speaker, Women Painters of Washington 2012
 Commission, The Nature Conservancy (Northwest Office) "Forces of Nature" 2011
 Juror, City of Kent WA Summer Arts Festival Jul 2011

Miscellaneous, continued

Catalog Cover Artist, North Cascades Institute, Spring-Fall 2009

Public Collections:

University of Washington Medical Center, Seattle WA

Grand Canyon Trust, Flagstaff AZ

North Cascades National Park, Stehekin WA

City of Kent, WA

Seattle Biomedical Research Institute, Seattle WA

Zion National Park, Springdale UT

American Life Corporation, Seattle WA

North Seattle College, Seattle WA