Harriete Estel Berman

www.Harriete-Estel-Berman.info

657 42nd Avenue, San Mateo, California 94403-5059 650.345.4078 home 650.571.7726 studio bermaid@harriete-estel-berman.info

CD ROM Retrospective catalog available (\$15+ \$3 shipping); complete body of work from 1980-2004

SOLO EXHIBITIONS

2012 **Kimura Gallery, "**Consuming Conversation", University of Alaska, Anchorage, AK

2011 Anita Seipp Gallery, "Pick Up Your Pencils, Begin", Palo Alto, CA

2005 Anita Seipp Gallery, "Consuming Conversations", Palo Alto, CA

* 2004 Ornamental Metal Museum, "Mastersmith 2004", Memphis, TN

2002 **Sybaris Gallery,** Royal Oak, MI

1999 **Sybaris Gallery,** Royal Oak, MI

"THE FAMILY OF APPLIANCES YOU CAN BELIEVE IN"

2005 COPIA, The American Center for Wine, Food & the Arts, Napa, CA

1998 Barbican Centre, London, England

1986 **Kohler Arts Center**, Sheboygan, WI

* 1983 Triton Museum of Art, Santa Clara, CA

1983-82 ARCO Center for Visual Art, Los Angeles, CA.

1982 California Crafts Museum, Palo Alto, CA.

grass \'gras 9'x9' lawn of 32,400 blades of grass. Documentary video available for exhibition.

2011 Manuf®actured, CA College of the Arts, Oliver Art Center, Oakland, CA

2010 grass \'gras\ "Integral Elements", Loveland Museum, Loveland, CO

2009 grass \'gras\ "SMART Art Competition - Trash into Treasure", Lincart Gallery, San Francisco, CA

* 2005 grass \'gras\ "Domesticity", Fort Collins Museum of Contemporary Art, Fort Collins, CO

2004 grass \'gras\ "City Life", Euphrat Gallery, DeAnza College, Cupertino, CA

2002 **grass** \'gras\ "Return Engagement", **Copia**, Napa, CA

2001 grass \'gras\ "Contemporary Metalsmiths" Oklahoma State, Stillwater, OK

2001-00 grass \'gras\ Southwest Center for Arts and Crafts, San Antonio, TX

2000 grass \'gras\ Wustum Museum, Racine, WI

PERMANENT COLLECTIONS

Columbus Museum of Art, Columbus, OH
The Congregation Emanu-el, San Francisco, CA
Crocker Art Museum, Sacramento, CA
Detroit Institute of Arts, Detroit, MI
The Jewish Museum, New York, NY
Jüdisches (Jewish) Museum, Berlin, Germany
Minneapolis Institute of Arts, Minneapolis, MN
Museum of Arts and Design, New York, NY

Museum of Fine Arts, Boston, MA
Oakland Museum of California, Oakland, CA
Philadelphia Museum of Art, Philadelphia, PA
Racine Art Museum, Racine, WI
Na. Ornamental Metals Museum Memphis, TN
Renwick Gallery, Smithsonian Institution, Washington, DC
Temple University, Tyler School of Art, PA
The Yeshiva University Museum, NY, NY

EDUCATION

1980 M.F.A. Tyler School of Art, Temple University, Philadelphia, PA

Major: Metalsmithing Minor: Fiber Awards: Temple University Tuition Scholarship

1974 **B.F.A.** Syracuse University, Syracuse, NY

Major: Metalsmithing Minor: Fiber Awards: Outstanding Metalsmithing Ives Scholarship

AUTHORSHIP

Berman, Harriete. (present - 2008). Ask Harriete, blog at: http://www.askharriete.typepad.com

Berman, Harriete. (present - 2001). Professional Guidelines http://www.harriete-estel-berman.info/profguidelines/profguide.html

Berman, Harriete. (2010, Vol.30, No.1). Copycat, Copyright, or Coincidence Maker Beware. *Metalsmith*, 22-23. [opinion]

Berman, Harriete. (2011-2006). Ask Harriete. Metal Arts Guild Newsletter.

Berman, Harriete. (2000, Winter). Tina Rath, Maria Philips, Nancy Deal. *Metalsmith*, 45. [review and photos]

GRANT 2012 Applied Materials Excellence in the Arts Grant, Arts Council Silicon Valley,

Peninsula Community Foundation co-ordinated through Castilleja School

2004 **Peninsula Artist Fund Grant**, Peninsula Community Foundation

AWARDS

2015 SNAG's Volunteer Recognition Award, Acknowledgement for length of service, exemplary initiative, and

impact on the community, based on nominations exclusively by the Board of Directors and the Society's committees.

2014 FIRST PLACE, Repurposed Materials in Art and Design,

Eco Arts Awards Creative Excellence, http://www.ecoartsawards.com/

BOOK COVER

Anisfeld, S.C., Mohr, T., Spector, C. (Eds.). (2003) The Women's Seder Source Book. Jewish Lights Publishing

BOOK COVER & INTERIOR PHOTOS

MacDonald, Jamie. (2009). Jewellery from Recycled Materials. A & C Black Publishers Ltd.

Skinner, Tina, ed. (2009). Found Object Art 2. Atglen, PA: Schiffer Publishing, Ltd.

Tourtillott, Suzanne, ed. (2008). 500 Handmade Books. Asheville, NC: Lark Books. (Juror: Steve Miller).

Hansson, Bobby. (2005). The Fine Art of the Tin Can. New York: Lark Books, Sterling Publishing Co, Inc.

Meilach, Donna. (2005). Teapots: Makers and Collectors. Atglen, PA: Schiffer Publishing, Ltd.

Zimmerman, Jan. (2003). Once Upon the Future. New York: Pandora Press, Routledge & Kegan Paul

BOOKS

Wongpakdee, Patty K, ed. (2014). *500 Art Without Waste, Upcycled & Earth Friendly Designs.*Rockport Publishing, Quarto Publishing Group.

Martin, Brigitte, ed. (2012). Humor In Craft. Atglen, PA: Schiffer Publishing, Ltd.

Le Van, Marthe, ed. (2012). Heat, Color, Set & Fire. Asheville, NC: Lark Books, Sterling Pub.Co

Le Van, Marthe, ed. (2011). 21st Century Jewelry: The Best of the 500 Series. Asheville, NC: Lark Books, Sterling Pub.Co

Synder, Jeffrey B., ed. (2011). Art Jewelry Today 3. Atglen, PA: Schiffer Publishing, Ltd.

Skowood, Heather, ed. (2011). Jewelry from Found Objects. Mechanicsburg, PA: Stackpole Books.

Le Van, Marthe, ed. (2010). Best of 500 Jewelry. Asheville, NC: Lark Books.

Hemanchandra, Ray, ed. (2010). Handmade Books. Asheville, NC: Lark Studio Series, Lark Books.

Koplos, Janet & Metcalf, Bruce (2010). *Makers: A History of American Studio Craft.* Univ. of N.C.Press.

Hemachandra, Ray, ed. (2010). 500 Judaica. Asheville, NC: Lark Books.

Young, Anastasia. (2010). The Workbench Guide to JEWELRY TECHNIQUES. Quarto Pub., Thames & Hudson.

Johnson, Garth. (2009). 1000 Ideas for CREATIVE REUSE. Quarry Books, Quayside Publishing Group.

Mansell, Amanda, ed. (2008). Adorn: New Jewelry. Laurence King Publishing.

Holt, Skov., ed. (2008). Manuf@actured: The Conspicuous Transformation of Everyday Objects. Chronicle Books.

Synder, Jeffrey B., ed. (2008). Art Jewelry Today 2. Atglen, PA: Schiffer Publishing, Ltd.

Knight, James, ed. (2008). 500 Chairs. Asheville, NC: Lark Books. (Juror: Craig Nutt).

Kennedy, Renee., ed. (2007). Best of America, Jewelry Artists and Artisans. Kennedy Publishing.

Le Van, Marthe, ed. (2006). The Art & Craft of Making Jewelry. Asheville, NC: Lark Books.

Le Van, Marthe, ed. (2006). 500 Necklaces. Asheville, NC: Lark Books. (Juror: Marjorie Schick).

Le Van, Marthe, ed. (2005). 500 Bracelets. Asheville, NC: Lark Books. (Juror: Charon Kransen).

Le Van, Marthe, ed. (2005). 500 Brooches. Asheville, NC: Lark Books. (Juror: Marjorie Simon).

LeVan, Marthe. (2005). Fabulous Jewelry from Found Objects, Asheville, NC: Lark Books, Sterling Pub.Co

Taylor, Terry. (2004). Altered Art. Asheville, NC: Lark Books, Sterling Publishing Co, Inc.

Gollberg, Joanna. (2004). Creative Metal Crafts. Asheville, NC: Lark Books, Sterling Publishing Co, Inc.

Meilach, Donna. (2003). Art Jewelry Today. Atglen, PA: Schiffer Publishing, Ltd.

Gollberg, Joanna. (2003). Making Metal Jewelry. Asheville, NC: Lark Books, Sterling Publishing Co, Inc.

Spencer, Dorothy. (2001). Found Object Art and Artists. Atglen, PA: Schiffer Publishing, Ltd.

Clark, Garth. (2001). The Artful Teapot. New York: Watson-Guptill Publications.

McCreight, Tim & Bsullak, Nicole. (2001). Color on Metal. Madison, WI: Guild Publishing.

Herman, Lloyd. (1998). *Trashformations: Recycled Materials in Contemporary American Art and Design.*Seattle, WA: University of Washington Press.

Hanson, Bobby. (1996). *The Fine Art of the Tin Can.* Asheville, NC: Lark Books, Sterling Publishing Co, Inc. Parker (1976). *The Sowing Machine as a Creative Tool*. Englowed Cliffo, N. I. Brotting Hall. Inc.

Bakke, Karen (1976). The Sewing Machine as a Creative Tool. Englewood Cliffs, NJ: Prentice-Hall, Inc.

E-BOOKS

Fox, Connie, ed. (2014). *Maker Magic: How to Develop Your Voice in Designing Art Jewelry*. Atglen, PA: Schiffer Publishing, Ltd.

CONFERENCE PLANNING

- 2014-05 **Professional Development Seminar**, SNAG Conference Programming (Selection of speakers, Organization and Planning Committee has included Andy Cooperman, Brigitte Martin and Don Friedlich) 21 lectures were recorded and combined with a PowerPoint. Posted online there are a total of 182,000 views! http://www.harriete-estel-berman.info/profguidelines/ProfDevSeminar.html
- 2012-10 **A Smaller Conference Experience**, SNAG Conference Seminar Organization and Planning with Brigitte Martin

CONFERENCE/SYMPOSIA LECTURE

LEKENCE!	STWPOSIA LECTURE
2014	"Inventory Records: Documentation and Provenance", Collectors, Collection and You,
	Professional Development Seminar, SNAG Conference Minneapolis, MN
2013	"The GOOD, the BAD, and the UGLY in the Age of the Internet", International Polymer Clay
	Association, Synergy3: Seeking Higher Ground, Atlanta, GA
	http://www.slideshare.net/Harriete/installation-details-for-pick-up-your-pencils-begin
2012	"Packing One of A Kind Work", Professional Development Seminar, SNAG Conference
	http://www.slideshare.net/Harriete/snagshippin-glecture
2011	"Digital Images", "Professional Development Seminar, SNAG Conference
	http://www.slideshare.net/Harriete/digital-images-from-the-pds-2011
2009	"Professional Guidelines", "Surfacing: The Resurgence of Enameling in the 21st Century",
	The Enamelist Society Conference 2009, Oakland, CA
2008	"Art Bridges the Gap", Annual Conference, California Art Education Association, Burlingame, CA
2008	"13th Annual Pacific Northwest Jewelry & Metals Symposium" Seattle Metal Arts Guild, WA
2006	"Professional Development Seminar: Top Ten Tips", S.N.A.G. Conference, Chicago, May
2004	"Consuming Identity", YUMA, Yuma Arizona, February 26, 27, 28
2003	"Contracts? Who Needs Them!", breakout session, S.N.A.G. Conference, May
2002	"Professional Guidelines", S.N.A.G. Conference, SF, June
2001	"Recipe for Success", Professional Practices break out session, S.N.A.G. Conference, March
2000	"Consuming Good Taste", SOFA, Chicago, November
1996	Metal Arts Symposium in conjunction w/ the Sculptural Concerns: Contemporary
	AmericanMetalwork, California College of Arts and Crafts, Oakland, CA

GUEST ARTIST

1995

1993

1985

AITHOL	
2014	Hot Topics and Tips for Professional Development, Monterey Bay Metal Arts Guild, CA
2012	Arts, Ideas and Values, DeAnza College, Cupertino, CA
2012	Temple Beth El, San Mateo, CA
2011	"Professional Practices: Conversation, Questions, & Commentary" with Andy Cooperman,
	Forging Communities, S.F.Metal Arts Guild, Oakland, CA www.youtube.com/embed/yvtfq0ALypU
2010	"Arts in the School" lecturing at three elementary schools for the Los Gatos School District, CA
2010	U.C. Berkeley, Berkeley, CA
2010	"Crafting Identity" Integral Elements Exhibition, Loveland Museum, CO
2009-06	California College of Art, San Francisco and Oakland, CA
2008	California Art Education Association, Burlingame, CA (working on art project during the Conference)
2008	U.C. Berkeley, Berkeley, CA
2007	Boise State University, Boise, ID
2006	"Matrilineage Symposium", Syracuse University, Syracuse, NY
2005	Maine College of Art, Portland, ME

"Image as Metaphor" symposium sponsored by PA Society of Goldsmiths and area colleges

2004 2004 Memphis College of Art, Memphis, TN

Western Arizona College, Yuma, AZ

Jewelry/ Metal Arts Symposium, Seattle, WA

"Teapots: Beyond the Mad Hatter", S.N.A.G. Conference, July

GUEST ARTIST (continued)

2002	Tyler School of Art, Temple University, Philadelphia, PA
1998	"Kent/Blossom Art", Kent State University, Kent, OH
1997	Visiting Artists Series, State University of New York at New Paltz, NY
1997	Visiting Artists Series, San Jose State University, San Jose, CA
1997	Lick-Wilmerding, San Francisco, CA
1996	"Dialogues of Irony: Humor and Terror in Contemporary Art", Visiting Artists Series,
	New Mexico State University, Las Cruces (funded by National Endowment for the Arts)
1996	Metal Arts Symposium in conjunction with the Sculptural Concerns: Contemporary American
	Metalwork, California College of Arts and Crafts, Oakland, CA
1995	Jewelry/ Metal Arts Symposium, Seattle, Washington
1994	University of Akron during the National Metal's invitational Exhibition, Akron, OH
1993	Fort Wayne Museum of Art, IN; St. Francis College, IN; Indiana-Purdue University, in conjunction with
	the "Sculptural Concerns: Contemporary American Metalwork"
1989/83	California College of Arts and Crafts, Oakland, CA
1987	Fashion Institute of Technology, New York, NY
1987	Parsons School of Design, New York, NY
1986	Kohler Arts Center, Sheboygan, Wisconsin
1985	Symposium "Image as Metaphor" sponsor: PA Society of Goldsmiths, six Philadelphia area colleges
1985	"Myths Artistic & Personal", [panel discussion], Viewpoints, Carmel, CA
1985	Moore College of Art, Philadelphia, PA
1982	California Crafts Museum, Palo Alto, CA

PROFESSIONAL EXPERIENCE

2013	Artist Mentor, Road 2 Success, Online mentoring program sponsored by SNAG.
2009	Artist Mentor, The Art Institute of Boston, Boston, MA
2008	Artist Mentor, The Art Institute of Boston, Boston, MA
1996	Artist-Teacher, Vermont College of Norwich University, VT
1993-91	Lecturer, California College of Arts & Crafts, Oakland, CA
1988-87	Instructor, Revere Academy of Jewelry Arts, S.F., CA
1988-86	Instructor, Richmond Art Center, Richmond, CA
1988-81	Silversmith, Peninsula Plating, Palo Alto, CA
1978-77	Instructor, Kanawha Cty. Adult Ed., Charleston, W.VA
1978-76	Jeweler, Galperin Jewelry, Charleston, W.VA
1975-74	Jeweler, Syracuse Jewelry & Mfg., Syracuse, N.Y.

ARTIST IN RESIDENCE

Siggraph Digital Conference, "Guerilla studio", San Diego; August 4th – 9^{th,} 2007 Cranbrook Academy of Art, MI; November 1990

JURYING

2011	Metal Arts Guild, San Francisco, CA.: MOveMENT
2007	Art Jewelry Forum: Emerging Artist Award
1997	California State Fair: Enameling, Small Metals, Jewelry, Vessels, Fiber, Glass, Furniture
1996	"Studio Concerns": Students/Alumni of the C.C.A.C., Oakland, CA
1995	Metal Arts Guild, San Francisco, CA
1992	Marin Arts Council, sculpture grants, Marin, CA
1990	California State Fair: 3-dimensional work

TWO PERSON EXHIBITION

- 2006 "LAYERS: Color/Pattern/Form", Julie: Artisans' Gallery, NY, NY
- "Consuming Identity", Mobilia Gallery, Cambridge, MA 2005
- 2001 "Parallel Analysis: Mixed Media Works by Harriete Estel Berman &
 - "Robert Villamagna", American Jewish Museum, Pittsburgh, PA

INVITATIONAL and MUSEUM EXHIBITIONS International

- Framing the Art of Jewelry, SOFA 2008, Chicago, IL; Mus. of Contemporary Craft, Portland, OR 2008
- * 2007 Exhibition In Print. SOFA. Chicago. IL
- Jewelry by Artists: The Daphne Farago Collection, Museum of Fine Arts, Boston, MA 2007
- * 2006-03 American Suppu KAnia, Arts in Embassies Program, U.S. Embassy, Dakar, Senegal
- **Schmuck' 2002,** 54th Intl.Trade Fair, Munich, Germany; Dick Institute, Scotland **Schmuck' 2001,** 53rd Intl.Trade Fair, Munich, Germany 2002
- * 2001
- * 2000 Attitude and Action, Exhibition of American Figurative Jewelry,

Birmingham, England: Dublin, Ireland (Curator: Gail Brown)

- 1999-00 American/Swedish Exhibition. Velvet da Vinci, San Francisco; Sculpture to Wear, Santa Monica, CA; Sweden [Curator: Tina Rath] Catalog photo
- * 1998-00 Trashformations, Whatcom Museum, WA; Boise Museum, IA; Museum of Art, WA State Univ.; DeCordova Museum, MA; Mobile Museum, AL; Staten Island Institute of Arts and Sciences, NY; Telfair Academy of Arts and Science, GA; etc. [Curator: Lloyd Herman] Catalog photo

INVITATIONAL and MUSEUM EXHIBITIONS United States

- 2016 Imagine Peace Now, traveling USA (upcoming)
- 2016 head to toe, 108 | Contemporary Art, Craft, Design, Tulsa, OK
- 2016-15 Evil: A Matter of Intent, Hebrew Union College Museum, New York, NY
- 2015 Lost and Found, Racine Art Museum, Racine WI
- 2015 Uncommon Couture, Florida CraftArt, St. Petersburg, FL
- Body As Agent: Changing Fashion Art. Richmond Art Center, Richmond, CA 2015
- 2015 Flourish: Selected Jewelry from the Daphne Farago Collection, Asheville Art Museum, SC
- 2015 Tzedakah, Dorothy Saxe Invitational, Contemporary Jewish Museum, S.F. CA
- 2014 (in)Organic, Racine Art Museum, Racine, WI
- 2014-12 Humor In Craft, Kendall College of Art and Design, Ferris State Univ. Grand Rapids, MI
- Recycled Enchantment, Quincy Art Center, Quincy, IL 2014
- 2014-13 The Seventh Day: Revisiting Shabbat, Hebrew Union College Museum, New York, NY
- 2013 Wear It or Not, Recent Jewelry Acquisitions, Museum of Arts & Design, NY
- The Art of Education, Euphrat Museum of Art, DeAnza College, Cupertino, CA 2012
- 2012 REDUX: Repurposed Materials, Univ. of Mary Washington Galleries, Fredericksburg, VA
- Redefining the San Andreas Faultline, Craft in America, Los Angeles, CA 2012
- * 2012 Humor In Craft, Society of Contemporary Craft, Pittsburgh, PA
- * 2012 Humor in Metal, Scottsdale Center for the Performing Arts, Scottsdale, AZ
- * 2012 Do Not Destroy: Trees, Art and Jewish Thought, Contemporary Jewish Museum, San Francisco, CA
 - 2012 The Teapot, Reinterpreted, Richmond Art Museum, Richmond, CA
 - Radical Alchemy: Contemporary Art Jewelry, Courthouse Galleries, Portsmouth, VA 2011
- * 2011 Manuf®actured, CA College of the Arts, Oliver Art Center, Oakland, CA
 - 2010 Renewal Notice: Creative Reuse in Contemporary Art and Design, National Conservation Training Center, Shepherdstown, WV
 - 2010 An Element of Surprise: Artists Working with Tin, Edwardsville Art Center, Edwardsville, IL
- **Integral Elements,** Loveland Museum, Loveland, CO (four person exhibition) 2010
- Adornment and Excess: Jewelry in the 21st Century, Miami University Art Museum, Oxford, OH * 2010
 - Wrought and Crafted: Jewelry and Metalwork 1900-Present, Philadelphia Museum of Art, Phildelphia, PA 2010-09
 - 2010-08 "Being Jewish": A Bay Area Portrait, Contemporary Jewish Museum, San Francisco, CA
 - 2009 Second Nature: Recycled Materials Inspired by Animals, Plants and Insects, Ohio Craft Museum, Columbus, OH
 - 2009 Corkscrews & Bottle Stoppers Exhibition, Wood Turning Center, Philadelphia, PA
 - 2009 Jewelry in Motion, Philadelphia Museum of Art, Philadelphia, PA
 - The New Steel V2 National Ornamental Metal Museum, Memphis, TN 2009
 - 2009 MFA Metals Alumni Exhibition, Tyler School of Art, Elkins, PA

* 1998

INVITATIONAL and MUSEUM EXHIBITIONS United States (continued) Old Friends, New Work, Congregation Emanu-el, San Francisco, CA 2009 * 2009-08 Envisioning Maps, Hebrew Union College, New York, NY * 2009-08 Manuf®actured: The Conspicuous Transformation of Everyday Objects, Museum of Contemporary Craft, Portland, OR [Book available] "Cloaking Devices: Clothing and Its Interpretation", Racine Art Museum, Racine, WI 2008 "And How!: Celebrating Art and Soul in Contemporary Metalwork", The Gallery at the Eugene 2008-07 Airport, Eugene, OR 2007 Art Gallery: Global Eyes Will Open!, Siggraph Digital Conference, San Diego, CA 2007 Repairing The World: Contemporary Ritual Art, The Jewish Museum, New York, NY 2007 Culture and Continuity: The Jewish Journey. The Jewish Museum, New York, NY 2007 From Minimal to Bling: Contemporary Studio Jewelry, Society of Arts and Crafts, Boston, MA Metal Works North, Grace Hudson Museum, Ukiah, CA 2007 2006 Parameters of Preciousness, College of DuPage, Gahlberg Gallery, Glen Ellyn, IL 2006 The Edges of Grace: Provocative, uncommon craft, The Fuller Craft Museum, Brockton, MA 2006 Re-Collected/ Re-Invented, Brookfield Craft Center, Brookfield, CT Bevond the Weave: New Directions in Fiber Art. Oakland Airport. Oakland. CA 2006-05 ReNEW-ing the Cycle: Sculpture & Judaica by Harriete Berman, Congregation Emanu-el, S.F., CA 2005 2005 Re-Collected/ Re-Invented, Brookfield Craft Center, Brookfield, CT 2005 Little Rascals: Images of Children in Contemporary Art, P.F. Galleries, Detroit, MI 2005 Scents of Purpose: Artists Interpret the Spice Box, Cont. Jewish Museum, S.F., CA Magnificent Extravagance: Artists and Opulence, Racine Art Museum, WI 2005 2005 Juncture: Physical and Conceptual Connections. Houston Center for Cont. Craft. TX 2004 The Perfect Collection: Shared Vision for Contemporary Craft, Fuller Museum of Art, MA * 2004 Weaving Women's Words: Baltimore Stories, Jewish Museum of MD, Baltimore, [Curator: Jill Vexler] 2004 City Life, Euphrat Museum of Art, De Anza College, Cupertino, CA Adornment: Fine Art Jewelry, Columbus Museum of Art, Columbus, OH 2003 2003 Consuming Passion, Ross Art Museum, Ohio Wesleyan Univ., Delaware, OH 2003-02 Return Engagement, COPIA: The Food, Wine, and Art Museum, Napa, CA The Artful Teapot: The Kamm collection, COPIA, CA (traveling U.S.A.) 2002 2001 Crafting Identity: Studio Craft and Contemporary Art, Tyron Center for Visual Art, Charlotte, NC [Curator: Mary Douglas] 2001 Voice, Image, Gesture: Selections from The Jewish Museum's Collection, The Jewish Museum, NY, NY * 2001 Not a theme show, Pittsburgh Center for the Arts, PA [Curator: Vicky Clark] Once upon a time: Artists Examine Fairy Tales, Wustum Museum, Racine, WI [Curator: Bruce Pepich] 2001 2001 Challenging Complacency, Monterey Peninsula College, Monterey, CA * 2001-00 Living in the Moment, The Celebration of Jewish Time, Hebrew Union College, Cincinnati, New York, Los Angeles 2000 Consumed: Craft Inspired by Popular & Media, Craft Alliance, St. Louis, MO 2000 Celestial Seasoning: a loose interpretation v. Boulder, CO 2000 Ironing: Women's Work, Na. Ornamental Metal Museum, Memphis, TN * 2000 Drawing the Lines, Selection from the Artists Sketchbooks, Society of Arts and Crafts, Boston, MA [Curator: Gail Brown] 1999-00 Making Change: 100 Artists Interpret The Tzedakah Box, The Jewish Museum. San Francisco. CA [Curator: Deborah Reichman] Catalog photo 1999-00 Magic and Ritual: Hanukkiahs Through Contemporary Eyes, Steinbaum Krauss Gallery, New York, NY; Miami, FL [Curator: Robert F. Schroeder] 1999 Beacons for the Future, Nancy Sacks Gallery [Curator: Bobby Hanson, Boris Bally] 1999 Containers, Krannert Art Museum, Univ. of IL; I Space, Chicago, IL [Curator: Billie Theide] * 1999-97 Environmental Bead, Brookfield Craft Center, CT; OXOXO Gallery, MD;

Wustum Museum, WI; Na. Ornamental Metal Museum, TN; [Curator: Marjorie Simon] Catalog photo

DRESS UP! Artists Address Clothing and Self Adornment, Wustum Museum,

Objects of Desire Gallery, KY; Phenomenon Gallery, VA;

Racine, WI [Curator: Bruce Pepich] Catalog photo

INVITAT	IONAL a	and MUSEUM EXHIBITIONS United States (continued)
*	1998-97	L'Chaim: A Kiddush Cup Invitational, Jewish Museum, S.F., CA Catalog photo
	1997	Moving Metal: An Exhibition of Contemporary Metalsmiths,
		Edinboro University, Edinboro, PA. [Curator: Sue Amendolara]
	1997	MetalSpeaks: The Unexpected, San Francisco Craft & Folk Art Museum,
		San Francisco, CA [Curator: Carole Austin] Catalog photo
*	1997	Food Glorious Food: Artists and Eating, Charles A. Wustum Museum,
		Racine, WI [Curator: Bruce Pepich] Catalog photo - back cover
C.D.	1997-6	Chain Gang, traveling U.S.A.: Target Gallery; Joanne Rapp Gallery;
		Wustum Museum; Craft Alliance; Gallery I/O; Works Gallery. [Curator: Linda Hesh]
*	1996	Viewpoint: Art as Message, Craft Alliance, St. Louis, MO [Curator: Jane Sauer]
*	1996	Love's Labor Lost, City Gallery of Chastain, Atlanta, GA
*	1996	Generation: The Lineage of Influence in Bay Area Art, Richmond Art
		Center, Richmond, CA [Curator: Jeff Nathanson] Catalog photo
C.D. *	1996-93	Sculptural Concerns: Contemporary American Metal Working,
		Fort Wayne Museum of Art, IN; American Craft Museum,
		New York, NY; Tampa Museum of Art, FL; Grand Rapids Art Museum, MI;
		Ca. College of Arts and Crafts, Oakland, CA [Curator: Bob Schroeder] Catalog photo
*	1995	Exhibition in Print, SOFA, Chicago, Illinois [Sponsored by SNAG & Mark Lyman]
	1995	Modern Metals: Objects of Contemplation, Fox Fine Art Center,
		University of Texas at El Paso, TX [Curator: Rachelle Thiewes]
	1995	The Gold Show, Palo Alto Cultural Center, Palo Alto, CA [Curator: Signe Mayfield]
*	1994	The Object Redux: Re-used, Re-newed and Re-invented, Catalog photo
		Wustum Museum of Fine Arts, Racine, WI [Curator: Bruce Pepich, Director] Catalog cover
*	1994	National Metal's Invitational, Emily Davis Gallery, University of Akron,
		Akron, OH [Curator: Christina DePaul] Catalog photo
	1993	Hybridization: Contemporary Northern California Craft
		California College of Arts and Crafts, Oakland, CA [Curator: Dyana Curreri-Chatwick]
	1993	Contemporary Metal: Form and Narrative, Krannert Art Museum,
		Univ. of III. at Urbana-Champaign, Champaign, IL; I-Space, University of Illinois, Chicago, IL
		[Curator: Alan Mette and Billie Jean Theide]
	1993	Material Vision: Image and Object, Tarble Arts Center, Charleston, IL [Exh. Curator: Kathleen Browne]
	1993	California Metalwork, Herbst Art Gallery, St. Mary's College, Moraga, CA
	1993-2	Housewares on Level 9, Randolph Street Gallery, Chicago, IL
	1992	Material Dimensions, Richmond Art Center, CA [Curator: Regina Mouton]
	1992	Just Plane Screwy: Metaphysical and Metaphorical Tools, Wustum Museum of Fine Arts, Racine,
	4000	Wisconsin [Curator: Bruce Pepich]
	1992	Many Mansions, S.F. Craft and Folk Art Museum, S.F., Ca. [Curator: Carole Austin]
	1990	Progressions 2, California Crafts Museum, S.F., CA
	1990	Bay Area Metalsmiths, Pima Community College, Tucson, Arizona.
	1989 1989	Tableaux Vivant, San Francisco Arts Commission Gallery The Home Show Folkirk, San Refeat CA
	1989	The Home Show, Falkirk, San Rafael, CA
	1989	Tools, Exhibitions- United Terminal, San Francisco International Airport, CA
	1989	Metaphors in Metal, a symposium, Southern Illinois University, IL Left Brain-Right Brain, Syntex Corp., Palo Alto, Ca. [Curator: Carol Dobb]
	1988	Group Portrait, Castelleja Gallery, Palo Alto, CA
	1987-86	Metalsmiths Making Sculptures, traveling U.S.A.
	1986	Chairs, Exhibitions- United Terminal, San Francisco International Airport, CA
*	1986	Airport Cafe, S.F. International Airport, exhibitions
	1986	Content Art: Contemporary Issues, Euphrat Gallery, DeAnza College, Cupertino, CA [Curator: Jan Rindfleisch]
	1985	Metaphor In Metal, Symposium, Beaver College, Philadelphia, PA
	1985	INDUSTRIAL DESIGN REVIEW, Gallery 91, New York, NY
*	1984	Tyler's Alumni Review, Temple Univ., Philadelphia, Pennsylvania
	1984	Altar-Ego, de Museum, University of Santa Clara, CA

JURIED EXHIBITIONS International

- 2016 GREENSMITH: Eco and Ethical Jewellery, Abrams Claghorn Gallery, Albany CA
- 2015-14 GREENSMITH: Eco and Ethical Jewellery, Queensland, Australia;
- 2004-01 **This American Lawn,** Mesa Contemporary Arts, AZ <u>JUROR'S AWARD</u>, traveling Arizona,
 - including Museum of Contempory Art, Tucson, AZ
- 2003 big/LITTLE, Craft & Cultural Arts Gallery, Oakland, CA.
 * 2003-01 Transformation 3: Small Metals, Society for Cont.Craft, Pittsburg, PA
- 2002 Innovative Tools for Personal Use, Center for Visual Arts, Denver, CO
- 2002 Material Transformation, Munson Williams Proctor Arts Inst. [Curator: Tacey A. Rosolowski]
- * 1998 Philip and Sylvia Spertus Judaica Prize Competition, Spertus Museum,

Spertus Institute of Jewish Studies, Chicago, IL Catalog photo

JURIED EXHIBITIONS National

- eXtremities: Exploring the Margins of the Human Body, Museum of Fine Arts' Glassell School of Art, Houston, Texas [Juror: Andy Cooperman]
- 2009 Reclaim, Reuse, Renew, Ball State University, Muncie, IN
- 2009 SMART Art Trash Into Treasure, 1ST PLACE, Lincart Gallery, San Francisco, CA
- 2008 Composting Good & Evil, Ethical Metalsmiths, SNAG Conference
- 2008 Necklust and the Chocolatier, Florida Society of Goldsmiths, St. Petersburg, FL
- 2007 The New Steel, Delta Axis, Memphis, TN
- 2007 **10 x10 Broochless**, National Ornamental Metal Museum, Memphis, TN
- * 1999 **Playful Intent, Craft Alliance, St. Louis, MO [Juror: Richard Mawdsley]**
- * 1993 Reflections Of O'Keefe Mississippi State University, MI [Juror: Ms. Sheila Gourlay]
 - 1993-92 **Form and Object**, Univ. of Wyoming Art Museum, Laramie, WY; Texas A & M University, University Station, TX; Arvada Ctr.for the Arts and Humanities, Arvada, Co; Dahl Fine Arts Ctr., Rapid City, SD [Curator: John Perreault, Senior Curator, American Craft Museum]
- * 1992 **Everything But The Kitchen Sink**, <u>AWARD</u>, Arrowmont School of Arts and Crafts, Gatlinburg, Tennessee [Juror: Bruce Pepich]
 - 1992 Metals Now, Downey Museum of Art, Downey, CA [Jurors: James Russell & Scott Ward]
 - 1991 Metal Expressions II, National Ornamental Metal Museum, Memphis, TN
- * 1991-89 **United States Metal**, <u>AWARD</u>, San Francisco State University, S.F.,CA; Ctr. for Contemporary Arts, Great Falls, MO; Cheney Cowles Museum, Spokane WA; Na.Ornamental Metal Museum, Memphis TN, Univ. Art Gallery, Univ. of Delaware, Newark, DE [Jurors: Kenneth Trapp and Helen Shirk]
- 1990 **Metals Now**, Downey Museum of Art, Downey, CA [Jurors: Irene Mori and Scott Ward]
- * 1990 Let The Work Speak For Itself, Northern Illinois Univ., Dekalb, IL [Juror: Mary Dritschel]
 - 1990 **Womankind.** Gavilan College Gallery, Gavilan College, Gilroy, CA
 - 1985 **Contemporary Metals USA**, Downey Museum of Art, CA
 - 1982 The Fan: New Form, New Function, Arrowmont School of Arts and Crafts, Gatlinburg, TN
- * 1981 Crafts 15, Museum of Art, Pennsylvania State Univ., PA
- * 1981 Objects 81, AWARD, Western Co.Center for the Arts, Grand Junction, CO
 - 1981 Metalsmith 81, University of Kansas, Lawrence, Kansas
 - 1980 Marietta College Crafts National, Marietta, Ohio
- 1980 Tradition In The Making, Georgia State University, Atlanta, GA
- * 1980 Container 80, Fort Wayne Museum of Art, IN
- * 1980 Crafts 14, Museum of Art, Pennsylvania. State Univ., PA
 - 1979 Marietta College Crafts National, Marietta, Ohio
 - 1979 Everyday Metal, National Ornamental Metal Museum, Memphis, TN
 - 1979 **Objects 79**, Western Colorado Center for the Arts, CO
 - 1979 Sterling Silver Design Competition, Lever House, NY

JURIED	EXHIBITIONS	Regional
--------	--------------------	----------

- 1999 **Exemplary Contemporary**, AWARD, Univ. of Ca. at Santa Cruz, CA
- 1990 California Metal Forms 90, California Crafts Museum, S.F., CA

[Jurors: Susan Cummins, Gary Knox Bennett, Linda Weiss Edwards]

- 1983 CA Mystique Contemporary Women Artists, CA Polytech, San Luis Obispo, CA
- 1981 Women In The Arts, William Penn Museum, Harrisburg, PA
- 1980 **Small Images Exhibitions**, <u>AWARD</u>, Atkinson Art Gallery, Santa Barbara, CA
- 1979 Beaux Arts Designer Craftsmen, Columbus Museum, Ohio
- 1979 **Midwest Surface Design**, Kent State University, Ohio
- 1978 **PennsylvaniaMetal 78**, William Penn Museum, Harrisburg, PA
- 1978 Craftsmen 78, Civic Center Museum, Philadelphia, PA
- * 1978 Huntington 280, Huntington Museum, Huntington, WV

GALLERY EXHIBITIONS

- 2016 **Tansey Contemporary,** "AN EXUBERANCE OF COLOR *In Studio Jewelry*", Sante Fe, NM (curated by Gail Brown)
- 2009 Sienna Gallery, "Stimulus Plan", Lenox, MA
- 2009 Heidi Lowe Gallery, Rehoboth Beach, DE
- 2009 Mobilia Gallery, "Cut the Edge / Weave the Line / Textile Arts", Cambridge, MA
- 2008 Tercera Gallery, Palo Alto, CA
- 2008 Heidi Lowe Gallery, Rehoboth Beach, DE
- 2008 Sam Shaw Gallery, "Pop Culture Collision", Northeast Harbor, ME
- 2008 Sam Shaw Gallery, "Bay Area Jewelers", Northeast Harbor, ME
- 2008 Sam Shaw Gallery, "Anti-War Medals", Northeast Harbor, ME
- 2008 Velvet da Vinci, "New West Coast Design", San Francisco, CA
- 2007 Sam Shaw Gallery, "Pop Art , Champagne Uncorked", Northeast Harbor , ME
- 2007 Taboo Studio, San Diego CA
- 2006 Julie: Artisans' Gallery, "LAYERS: Color/Pattern/Form", NY, NY
- 2005 Sculpture to Wear, "Hold This", Santa Monica, CA
- 2003 Facere Jewelry Art Gallery, "Charmed Lives", Seattle, WA
- 2003 Virginia Breier, "Metal Show", San Francisco, CA
- 2003 Facere Jewelry Art Gallery, "On The Edge", Seattle, WA
- 2002 The Works Gallery, "Found Object Art", Philadelphia, PA
- 2002 **Zero Station**, "Primary Color in Contemporary Adornment", South Portland, ME
- 2002 **Mobilia**, "Jewels in Painting"; Cambridge, MA
- 2001 **Mobilia,** "Sitting Pretty"; Cambridge, MA
- 2001-00 Helen Drutt Gallery, "Commemorative Medal/Trophies: The Politics of History", Philadelphia, PA
- * 1999-00 **Velvet da Vinci, Sculpture to Wear**, "American/Swedish Exhibition", San Francisco, CA, Santa Monica, CA, Sweden [Curator: Tina Rath] Catalog photo
- * 1999-00 **Steinbaum Krauss Gallery**, "Magic and Ritual: Hanukkiahs Through Contemporary Eyes", New York., NY; Miami, Florida [Curator: Robert F. Schroeder]
 - 1999 Nancy Sacks Gallery, Beacons for the Future, [Curator: Bobby Hanson, Boris Bally]
 - 1999 **Mobilia,** "Structure, Symbol & Substance"; "Boston Tea Party"; Cambridge, MA
 - 1999 **SOFA, Mobilia Gallery, "The Teapot Redefined II" Chicago, IL**
 - 1997 America, Oh Yes!, Hilton Head, South Carolina; Washington, D.C.
 - 1996 **OXOXO Gallery,** "The Fine Art of the Tin Can", Baltimore, MD
 - 1996 Target Gallery, Torpedo Factory, "Chain Gang", Alexandria VA
 - 1996 Susan Cummins Gallery, "Issues and Intent", Mill Valley, CA
 - 1995 **Sybaris Gallery,** Royal Oaks, MI
 - 1993 Artworks Gallery, "On the Wing", Seattle, WA
 - 1991 **Twist**, "What's Shaken", Portland, OR
 - 1991 **Contemporary Artisans**, "Gardener's Eden", Portland, OR
 - 1990 Virginia Brier Gallery, "Metal: Sculpture & Function", San Francisco, CA
 - 1990 Viewpoints, "Bay Area Metalsmiths" Fashion Island, San Mateo, CA
 - 1989 **Viewpoints**, "Viewpoint x 18", Carmel, CA
- * 1985 Gallery 91, "INDUSTRIAL DESIGN REVIEW", New York, NY

GALLERY EXHIBITIONS (continued)

- 1984 Bruce Velick, San Francisco, CA
- 1983 Foster Goldstrom, Dallas, TX
- 1981 Contemporary Artisans, San Francisco, CA
- 1981 Precious Objects Gallery, Los Gatos, CA
- 1980 Works Gallery, Philadelphia, PA
- 1978 J.C.C. Gallery, Harrisburg, PA

TELEVISION INTERVIEWS

2009 "SPARK" PBS, KQED, Channel 9, Studio visit and interview related to the exhibition at The Contemporary Jewish Museum, San Francisco, CA http://www.kqed.org/arts/programs/spark/profile.jsp?essid=24374 2008 "Your Green Life" TV 20 Studio visit on nationally syndicated show about recycling.

INTERNET selected Online INTERVIEWS and BLOG Feature Articles.

- 2013 "The GOOD, the BAD, and the UGLY" Metalsmith Bench Talk Blog Talk Radio http://tinyurl.com/n9hwan6
- 2013 CRAFTCAST discusses the GOOD, the BAD, and the UGLY with Alison Lee http://tinyurl.com/gdnp84t
- 2013 Crafting Better SEO Metalsmith Bench Talk Blog Talk Radio http://tinyurl.com/ggxggco
- 2012 Harriete Estel Berman on Blog Talk Radio with Jay Whaley http://tinyurl.com/cbfay80
- 2010 CRAFTCAST with Alison Lee http://tinyurl.com/bvkb3en
- 2009 Blog Talk Radio with Jay Whaley

http://www.blogtalkradio.com/whaleystudios/2009/08/06/Metalsmith-Bench-Talk-With-Jay-Whaley

- 2008 X-FACTOR-E blog, Interview with José Cruz http://x-factor-e.blogspot.com/2008/10/tin-type-harriete-estel-berman.html
- 2008 Murketing.com, Q & A with Rob Walker, http://www.murketing.com/journal/?p=1524
- 2008 ARTBIZcoach.com, Phone Seminar with Alyson B. Stanfield, http://artbizcoach.com/classes/openstudios.html
- 2007 July Cause and Effect Interview by Sam Edsill http://mentalcontagion.com/issue0706/causeandeffect.html
- 2007 August CRAFTCAST Online Interview by Alison Lee http://cdn.libsyn.com/craftcast/CRAFTCAST44 h.berman.mp3

REVIEWS AND / OR PUBLISHED PHOTOS OF MY WORK (selected)

MAGAZINE COVER PHOTO and ARTICLE

Lasser, Michael. (1999, March/April). In Art, Timeless is Contemporary. Jewish Monthly, Cover, 46-49.

Moser, Charlotte. (1995, Summer). Harriete Estel Berman. *Metalsmith*. 15.3, 15-23.

Licka, C.E. (1990, Summer). Through the looking Glass: Observations... Metalsmith, 10.3, 28-33.

MAGAZINE COVER PHOTO

(2009, Spring) Na'Amat, Magazine

(2008, March). The Crafts Report.

(2004, December). The Crafts Report.

Selected PERIODICALS

Zoom (2016, June/July). "Tansy Contemporary" American Craft, , [photo page 20]

"What's the Best Class You've Ever Taken?" (April 2015) Lapidary Journal Jewelry Artist, [photo p. 8, photo & opinioin p. 59]

Julie K. Hanus. "Pencils Make a Point," American Craft, Dec/Jan 2012, p. 38, 39. [photo page38,39]

Belasco, Daniel. "Post Ethnic: Judaica Today," METALSMITH, Vol 31, No. 3, p. 42-51. [photo page44]

Photography. (2011, Vol 2, Issue2) "The White Background: Trendy or Technique?" *Metalclay Artist Magazine,* 29.

Business/Wise: Risky Business "Protect Yourself With a Consignment Contract "(2011, March). The Crafts Report, 34 - 36.

Voices. (2010, Aug/Sept). "How Important has mentorship...been in your career?" American Craft, 18.

Letters to the Editor. (2010, September). The Crafts Report, 9.

Annie Osburn. (2009, November) Trends. Lapidary Journal Jewelry Artist, 7, 48.

Exhibition In Print. (2009, Vol.29, No.4) Saturated: Color and Metal, *Metalsmith*, 28.

Christine Dhein. (2009, May) Your Studio: Making Eco-Friendly Choices Art Jewelry, 28-33.

Jennifer Cross Gans. (2009, Vol 29, No 1) In The Studio Metalsmith, 18-19.

Style + Value. (2008, November) Delta Sky, 2.

Alice, Scherer. (2008, Vol.31, No.3) Framing: The Art of Jewelry Ornament, 66-67.

Being Proactive About Your Career is a Must Toward Successful Marketing (2007, December) The Crafts Report, 16-17.

Wheaton, Hazel. (2007, May). A Conversation With Harriete Estel Berman. Art Jewelry, 45.

```
Selected PERIODICALS
 (continued)
```

Cross Gans, Jennifer. (2006, Spring). Scents of Purpose: Artists Interpret the Spice Box. *Metalsmith*, 54.

Insight: Beads & Beadwork (2006, April). The Crafts Report, 18.

Insight: Metal and Ironworks (2005, January). The Crafts Report, 17.

Parting Shot. (2004, December). American Style. 104.

HUB happenings. (2004, October). NWA World Traveler, 60.

Broadrup Lieberman, Elizabeth. (2004, Spring). Commissions: Harriete Estel Berman. *Metalsmith*, 56.

Howard, Shannon. (2003, Aug/Sept) from trash to treasure. Mary Engelbreit's Home Companion, 90-94.

Menzie, Karol. (2003, Summer). Starter Sets. American Style, Table of Contents, 86-89. [text and photos]

Holt, Susan, (2003, Spring), Harriete Estel Berman; Identity, *Metalsmith*, 47, [review and photo]

Novak, Carol. (2003, Feb/March). Harriete Estel Berman. American Craft, 90-91.

Insight: Recycled Art, Artist to Artist. (2002, December). The Crafts Report.

Kaye-Moses, Linda. (2002, November). Professional Guidelines:..., The Crafts Report, 12-13, 23.

Jewish Art with a Feminist Consciousness. (2002, Fall). Na'Amat, 4-8. [photo and text]

Transformations. (2002, Summer). Metalsmith, 43.

Insight: Beads. (2002, August). *The Crafts Report*, 16. [photo and statement]

Gallery. (2001, October/November). American Craft, 91. [photo]

Calendar. (2001, September). St. Louis Homes & Lifestyle, 10. [photo]

Casura, Lily. (2001, June). Jet City Gems. *Metropolitan Living*, 21. [photo]

Medals of Choice, (2001, December/January), American Craft, [Exhibition Review]

Gallery. (2000, Fall). Spirituality & Health, 11. [photo & text]

Clark, Mimi. (2000, September). Ironing: Women's Work. Anvil Magazine. [photo & text]

Gallery. (2000, August/September). American Craft, 75. [photo]

Attitude & Action: North American Figurative Jewellery. (2000, Nov/Dec). Crafts, U.K.

Goldman, Betsy Schein. (1999, Fall). Containment. *Metalsmith*, 41. [review & photo]

Harriete Estel Berman. (1999, Exhibition In Print) Metalsmith, 21. [statement & photo]

Style Spotlight: Prepare to be Dazzled. (1999, Fall). American Style, 19. [statement & photo]

Cogswell, John. (1999, Spring). The EnvironMental Bead. *Metalsmith*.

Browne, Kathleen. Moving Metal-An Exh. of Cont. Metalsmiths. (1999, Winter). *Metalsmith*, 46.

Gallery. (1999, April/May). American Craft, 82. [photo]

To Life. (1998, April/May). American Craft, 44. [photo]

Gallery. (1998, April/May). American Craft, 87. [photo]

Jenkins, Steven. (1997, August). Previews: Metalspeaks: The Unexpected. Artweek, 6. [photo]

Undheim, Dobrila. (1997, Summer). Exhibition: The Environmental Bead. Ornament, 17. [article and photo]

Tins Ain't What they used to be. (1996, November/December). Crafts, U.K.

Retail Details: Chain Gang. (1996, Autumn). Niche. 19. [article and photo]

Chain Gang. (1996, August/September). American Craft, 47. [photo]

Turner, Tran. (1996, Summer). Issues & Intent: Contemporary American Metalwork. *Metalsmith*, 42-44. [review & photo]

Musial, Robert, (1996, March), Driving Detroit's Art Avenue, Art & Antiques, 119-121, [photo]

Mensing, Margo. (1996, Spring). Quilt as Content. Surface Design, 8-11, 35. [article and photo]

Boardway, Sharon. (1996, Spring). 2nd Annual Jewelry/ Metals Symposium. *Metalsmith*, 10, 14, 46-47. [review & photo]

Harriete Estel Berman. (1994, Exhibition In Print). Metalsmith, 29. [statement & photo]

Kangas, Matthew. (1994, February/March). Nine Decades: The Northern Ca. Craft Movement. American Craft, 70-71.

Exposure. (1993, Fall). Surface Design, 26. [photo]

Bailey, Anne. (1993, July). Is Japan Ready to Import Feminism? TGA Eye, 13-15.

McQuaid, Salli. (1992, August 8). Contradictory Natures. Artweek. [review and photos]

For the Birds. (1990, August/September). American Craft. [photo]

New York. (1991, Autumn). AXIS: Quarterly on Trends in Design, 16. [photo]

Van Proyen, Mark. (1989, August 26). Artweek. [review]

Cohn, Terri. (1989, March 18), Artweek. [review and photo]

Thenhaus, Paulette. (1989, June). Form Beyond Function. New Art Examiner. [review and photo]

End Game. (1986, January). Industrial Design Magazine, 72. [featured design award]

Standish, Dana. (1985, Summer). *Metalsmith*. [review and photo]

(1985, July/August). *International Design.* [photo]

Portfolio. (1984, February/March). American Craft. [photo]

Gardner, Collin. (1983, July/August). Images and Issues. [review and photo]

Henrickson, Christina. (1983, Summer). *Metalsmith*. [review and photos]

(1981, Fall). Goldsmiths Journal. [review and photo]

(1980, Summer). *Goldsmiths Journal*. [review]

Selected NEWSPAPERS

2011-10 The Source, A Supplement to New Jersey Jewish News [cover photo]

Fores, Noralil. (2006, February 13). Sexual Stereotypes convolute ... Daily Orange. [review & photo]

Wallace, Rebecca. (2005, October 14). Tempest in a teacup. Palo Alto Weekly, Cover, 9-10. [text and photos]

Mayr, Bill. (2003, September 03). A Satisfying Spread. *The Columbus Dispatch*, F8. [review & photo]

Sardar, Zahid. (2003, May 18). Color Wheel. San Francisco Chronicle Magazine, 5.

Cohen, Keri Guten. (2002, September 29). Artists comment on women. The Detroit Free Press. [review and photos]

Smith, C. Kevin. (April 19-25.) The Core Materials of Being," The Weekly. [review & photo]

"Adornments with attitude. (2000, September 9). *The Irish Times*. [review]

(1999, December 10). *The Jerusalem Post*. [review and photos]

Cohen, Keri Guten. (1999, April 11). Metal Art has an edge,... The Detroit Free Press. [photos and review]

Chen, Suzanne. (1999, March 12). Tin Types. Detroit Jewish News. [photos and article]

(1997, November 23). San Francisco Examiner Magazine. [photo]

Jung, Carolyn. (1997, October 5). A Cup Full. San Jose Mercury News. [review and photos]

O'Sullivan, Michael. (1996, June 10). Art-Jewelers, Forging New Links. *The Washington Post.* [review and photos]

Muchnic, Suzanne. (1983, January 4). Los Angeles Times. [feature article and photos]

Burkhart, Dorothy. (1983, May 5). Domestic Discontent. San Jose Mercury News. [review and photos]

Eat your heart out: A family of appliances you can believe in. (1982, July 28). San Francisco Examiner.

Valerie Patten. (1982, July 7). *Palo Alto Weekly*. [review and photos]

(1980, April 24). *Times Chronicle*, Montgomery County, PA [feature article and photos]

(1980, April 28). *The Bulletin, Philadelphia*, PA [feature article and photo]

(1980, April 24). *The Evening News, Harrisburg*, PA [feature article and photo]

(1978, April 6). *The Evening News*, Harrisburg, PA [feature article and photo]

PROFESSIONAL MEMBERSHIPS

American Craft Council, New York, NY

California Lawyers for the Arts, Oakland, CA

Society of North American Goldsmiths (S.N.A.G.)

Bay Area Metal Arts Guild, CA

WORKSHOPS

PROFESSIONAL PRACTICES WORKSHOP

2012	Revere Academy, San Francisco, CA
2008	Seattle Metal Arts Guild, Seattle, WA

2007 Visiting Artist for Professional Development Workshop, "Recipe for Success", Idaho Metal Arts

Guild/Boise State University, Idaho

2006 The Learning Annex, San Francisco, CA

2006 Syracuse University, Syracuse, NY

2005 The Learning Annex, San Francisco, CA

2005 Metal Arts Guild, San Francisco, CA

2002 College for Creative Studies, Detroit MI

2001 Syracuse University, Syracuse, NY

2001 Calgary, Canada

2000 Metal Arts Guild, San Francisco, CA

PROVOKING A THOUGHT Workshop based on the History of Design, Jewelry and Metalwork

1998 "Kent/Blossom Art", Kent State University, Kent, Ohio

HINGES AND MECHANISMS Workshop Hinges and Mechanisms booklet for the workshop \$15.plus shipping

1996 Richmond Art Center, Richmond, California

1994 Chicago Metal Arts, Evanston, Illinois

1993 Metal Arts Guild, Toronto, Canada (funded through S.N.A.G. and the NEA)

1993 New Mexico Metalsmithing Assoc., Albuquerque, N.M.

1993 Bonnie Dune Engineering, Bonnie Dune, CA

1989-88 Revere Academy, San Francisco, CA

1988 Richmond Art Center, Richmond, CA

1988 Bay Area Metal Arts Guild, Palo Alto, CA

1988 Oregon School of Arts and Crafts, Portland, OR (funded through S.N.A.G. & the NEA)

COMMUNITY INVOLVEMENT as a volunteer (selected from recent)

- 2016-95 City of San Mateo design, landscape and maintenance of 42nd Avenue Cul-de-sac (24 homes). Includes: 325 plants & 2,800 bulbs. Organize annual Earth Day Neighborhood Clean up & Neighborhood Watch programs. Award from City of San Mateo "for special efforts in 42nd Avenue Cul-de-sac Project." June 1997
- 2016-01 Professional Guidelines, Committee Chair and author http://www.harriete-estel-berman.info/profquidelines/profquide.html
- 2014-05 **Professional Development Seminar**, Organized SNAG Annual Pre-Conference Seminar with: Brigitte Martin, Andy Cooperman and Don Friedlich View recorded programs from the past four years on my website at: http://www.harriete-estel-berman.info/profguidelines/ProfDevSeminar.html
- 2013-00 Metal Arts Guild, volunteer. Golden Hammer Award "for contribution to the Metal Arts Guild Community." 2005
- 2011-96 Metals Critique Group for California Bay Area metalsmiths Organize group to engage in critical dialogue to enhance and develop a person's artwork.
- 2007-04 GATE Parents Group, San Mateo Union High School District, President (2006)
- 2002-01 San Mateo/Foster City School District, Math Committee, parent representative
- 2002-00 Abbott Middle School Site Council, parent representative & chairperson (2002-01)
- 1995-86 Critique Group for CA Bay Area artists Organized group for painters, sculptors, photographers

SUPPLEMENTARY MATERIAL & VIDEOS

- 2012 The Pencil Symposium http://www.youtube.com/watch?v=0qyKZtE01uA
- 2011 The Jewish Museum Calendar, Seder plate, published by The Jewish Museum, New York, N.Y.
- 2006 Consuming Conversation: An art video http://www.youtube.com/watch?v=8rC9fF R5I4
- 2006 Consuming Conversation: The Fabrication 8:00 minute video fabrication of the cups series. http://www.youtube.com/watch?v=W36OHzkwjkQ
- 2004 Issues and Topics with Carol Tanzi, 28 Minute television interview on tape
- 2004 The Jewish Museum Calendar, photos of seder plate and Tzedakah, The Jewish Museum, New York, N.Y.
- 2000 **Grass \'gras** 8:45 minute video relating the concept and construction of Grass/gras' http://www.youtube.com/watch?v=B4UbkfAl61s
- 1998 Women Artists Date book, "The Deceiver and the Deceived", CEDCO Publishing, Co. San Rafael, CA
- 1997 Women Artists Date book, "Domestic Blues", CEDCO Publishing, Co. San Rafael, CA
- 1984 The Family of Appliances You Can Believe In catalog, Triton Museum of Art (14 appliances)
- 1982 The Family of Appliances You Can Believe In, 4 1/2 minute video tape, Harriete Berman demonstrates 6 appliances, https://www.youtube.com/watch?v=hw3 Oi8ni1c