CURRICULUM VITAE

Julian Stair
Education

2002

PhD, Royal College of Art, London


Critical Writing on English Studio Pottery: 1910-1940
1978-81

MA Ceramics, Royal College of Art, London

1974-78

BA Ceramics, Camberwell College, University of the Arts, London

Awards
2021
Arts Council England funding Art, Death and the Afterlife
2020
Arts Council England/V&A Purchase Grant aided acquisition of Monumental Jar VIII for the Sainsbury Centre


Art Fund purchase for the Crafts Council collection Large Cup with Handle and Cup on a Floating Ground from Equivalence
2017

Gold Medal, Bavarian State Prize, Exempla Fair, Munich, Germany

2014

Art Fund purchase for the Crafts Council collection of Reliquary for a Common Man, from Quietus: The Vessel, Death and the Human Body
2011

Grant for the Arts, Arts Council England

2008

Art Fund purchase of Monumental Jar V, Middlesbrough Institute of


Modern Art from COLLECT at the V&A Museum

2004

European Achievement Award, World Crafts Council

1998

British Council Grant to Artist (exhibition in USA)

1997

London Arts Board Grant to Artist

1991

British Council Grant to Artist (exhibition in Germany)

1986

British Council Grant to Artist (exhibition in USA)

1985

Sainsbury Trust, Crafts Council

1981

Setting Up Grant, Crafts Council

Public Collections

Aberdeen Art Gallery

Aberystwyth University Ceramic Collection & Archive

Abingdon Museum
American Museum of Ceramic Art, Pomona, USA
Arizona State University Art Museum

Arkansas Arts Center, Little Rock, USA
British Academy
British Council

British Museum

Cleveland Craft Centre

Contemporary Art Society

Crafts Council

Fitzwilliam Museum

Gallery Oldham

Glynn Vivian Art Gallery

Grassi Museum, Leipzig, Germany

Hong Kong Museum of Art

Hove Museum 

Kolumba Museum, Cologne, Germany

Mashiko Museum of Ceramic Art, Japan

Middlesbrough Institute of Modern Art

Museum Boijmans van Beuningen, Netherlands

Museum of Art & Design, New York, USA 

National Museum of Wales

Paisley Museum
Pallant House Gallery
Rhode Island School of Design Museum, USA 

Sainsbury Centre for the Visual Arts

Shipley Museum

The Mint Museum, Charlotte, U.S.A.

The Potteries Museum & Art Gallery, Stoke-on-Trent

Ulster Museum

University of Wales


Victoria & Albert Museum

York City Art Gallery

Solo Exhibitions

2023
‘Art, Death and the Afterlife’, Sainsbury Centre, Norwich 

2019
‘Equivalenze’, ICA Milano, Italy

2018
‘Equivalence’, Corvi-Mora Gallery, London 

2016
‘Quietus Re-visited’, Manchester Cathedral

2014
‘Quotidian’, Corvi-Mora Gallery, London

2013
‘The Matter of Life and Death’, York St Mary’s, York Museums Trust

2012-14
‘Quietus: the Vessel, Death and the Human Body’


- Middlesbrough Institute of Modern Art, 2012


- National Museum of Wales, Cardiff, 2013


- Winchester Cathedral, Winchester, 2013


- Somerset House, London, 2013-14

2010
‘Julian Stair’, The Scottish Gallery, Edinburgh

2006 
‘Out of History’, Galerie Marianne Heller, Heidelberg, Germany

2005 ‘Julian Stair’, Terra Delft Gallery, Netherlands

2004
‘Julian Stair’, COLLECT, V&A Museum, London (juried individual exhibitor)

2002
Egg, London

2001
Contemporary Applied Arts, London

2000             Anton Gallery, Washington DC, USA

1999
Lynn Strover Gallery, Cambridge

1996
Crafts Council Shop, V&A Museum, London

1995
Paul Rice Gallery, London

1992
Oriel 31, Davies Memorial Gallery, Newtown, Wales

1990
South Bank Craft Shop, Royal Festival Hall, London

1988
Anton Gallery, Washington DC, USA

1987
Anatol Orient, London

1986
Westminster Gallery, Boston, USA 

1985 
Anatol Orient, London 

1984
Oxford Gallery, Oxford


Crafts Council Shop, V&A Museum, London

1983             Katherine House Gallery, Marlborough
Two Person Exhibitions

2022
‘Other Lives, new ceramics by Rob Barnard and Julian Stair’, Oxford Ceramics Gallery

2020
‘Inner Lives’, (with Rob Barnard), Branch Museum, Richmond, Virginia, USA

2018
‘Legacy, Two Works About Hope and Memory’, (with Clare Twomey), Firstsite, Colchester

2017
‘Termini’, (with Rob Barnard), Cross MacKenzie Gallery, Washington DC, USA

2016

‘Re-naturing the Vessel: the shared approach of Julian Stair and Simone ten Hompel’, Rosemarie Jäger Gallery, Hochheim, Frankfurt, & Oxford Ceramics Gallery

2014
‘Legacy, Two Works About Hope and Memory’, (with Clare Twomey), Forty Hall, London & COLLECT, Saatchi Gallery, London

2004
‘Master & Pupil’, (with Carina Ciscato), Clay, Los Angeles 

2000
‘Eileen Cooper and Julian Stair’, Art First, London

1999
‘Hand to Hand: Eileen Cooper and Julian Stair’, Shipley Art Gallery, Gateshead
1998
Julian Stair, Andy Goldsworthy, Ingleby Gallery, Edinburgh
1997
‘English Urban: American Rural’, (with Rob Barnard), Shillam & Smith, London
Books

2016
Contemporary Clay and Museum Culture, Co-editor with C. Brown & C. Twomey, Routledge


2000
The Body Politic, ed. Julian Stair (London: Crafts Council)

Essays

2019
‘The spark that ignited the flame: Hamada Shoji, Paterson’s Gallery and the Birth of English Studio Pottery’, Ceramics and Modernity in Japan, Routledge
2018
‘Re-inventing the Wheel: the Origins of Studio Pottery’, The Ceramics Reader, Bloomsbury
2017
‘Factive Plasticity: The Abstract Pottery of William Staite Murray’, catalogue essay for That Continous Thing: Artists and the Ceramcis Studio 1920 – today, Tate St Ives
2017
‘The Origins of Studio Pottery: From Precepts to Praxis’, catalogue essay for Things of Beauty Growing, Yale Center for British Art, USA, Fitzwilliam Museum, Cambridge
2013/14
‘Factive Plasticity: The Abstract Pottery of William Staite Murray’, catalogue essay for Ben Nicholson, Winifred Nicholson, Christopher Wood, Alfred Wallis & William Staite Murray: Art and Life 1920-1931, Leeds Art Gallery, Kettle’s Yard, Cambridge & Dulwich Picture Gallery, London

2010
‘Hybridity, Interpretation and Consumption: New Ceramics and Glass in Britain Today’, European Triennial for Ceramics and Glass (Mons, Belgium: World Crafts Council)
2009
‘The Employment of Matter: Pottery of the Omega Workshop’, essay for Beyond Bloomsbury: Designs of the Omega Workshop 1913-19 (London: Courtauld Gallery)

2009
‘Collecting Objects’, Collect: The International Art Fair for Contemporary Objects (London: Crafts Council)

2006
‘Striking Attitudes’, essay examining the relationship between craft and technology for the exhibition Interface: Concept to Reality, Devon Guild

2004
‘A Sense of Place’, SOFA Chicago catalogue

2002
‘Re-Inventing the Wheel’, The Persistence of Craft, ed. P. Greenhalgh 


(London: A&C Black)

1998
‘Genius and Circumstance’, essay for touring Shoji Hamada exhibition at 


Ditchling Museum; High Cross House; Dartington Centre; Ashmolean 


Museum, Oxford; Bonhams, London

1997 ‘Studio Ceramics: Ghetto or Ghetto Mentality?’, Obscure Objects of Desire? Reviewing the Crafts in the 20th Century (London: Crafts Council)
Articles & Reviews
2023
‘Shoji Hamada, A Japanese Potter in Ditchling’ The Burlington Magazine (165) April 2023

2014
The Last Sane Man: Michael Cardew, Modern Pots, Colonialism and the Counterculture, Tanya Harrod. Crafts, Vol 240, Jan/Feb articles and review

2010
‘Glass Needs Space’, interview with Anna Dickinson, The Von Bartha Quarterly Report, 04/2010, Basel, Switzerland
2009
‘Omega’, American Craft (September)
2005
‘Duckworth’s Volumes and Planes’, review of retrospective at Museum of Art and Design, Art in America, no.11 (December)


‘The Mundane and Extraordinary: Rob Barnard’s Ceramics’, Ceramic Review, 


no.206 (November/December)


‘Ruth Duckworth’, Crafts, no.195 (July/August)


NCECA Baltimore Conference Report, Crafts, no.195 (July/August)


Harvard conference report, ‘Japanese Ceramics; Cultural Roots’, Crafts, 


no.192 (January/February)

2004
‘Japanese Modernisation and Mingei Theory’, Crafts, no.191 


(November/December)


‘Selector’s Comments’, Chelsea Craft Fair catalogue

2003
‘Rational Primitives’, Craft Magazine, no.180 (January/February)


‘Bernard Leach: Life and Work’ by Emmanuel Cooper, Interiors (September)


‘David Leach-20th Century Ceramics’, Crafts, no.183 (July/August)


‘Constructed Clay-Modern British Hand building, Crafts, no.183 (July/August) 

2002
‘An Entrepreneurial Spirit’, Chelsea Craft Fair catalogue


‘Pioneer Pottery’ by Michael Cardew, Crafts, no. 179 


(November/December)

2001
 Obituary, Nora Braden, The Times

2000
‘The Crafts in Britain in the 20th Century’ by Tanya Harrod, American Craft
1999          ‘Ruskin in Japan’, Crafts, no.154 (May/June)

1998
‘Dora Billington’, Crafts (Writer and Thinkers Series), no.151 


(September/October)

1997
Guest Editorial, Studio Pottery, no.26 (April/May)


‘Studio Ceramics: Ghetto or Ghettoisation?’, The Studio Potter (December)

1996
‘Julie Wood: Universal Forms’, Studio Pottery, no.20 (April/May)


‘Tina Vlassopulos’, Ceramic Review, no.157 (January/February)


‘Ceramic Contemporaries II’, Ceramic Review, no.159 (May/June)

1995
‘Dame Lucie Rie’, Crafts, no.135 (July/August)


‘Joanna Constantinidis: Ceramics from 25 Years’, Studio Pottery, no.15 


(June/July)

‘Geoffrey Fuller, Rob Barnard, Byron Temple’, Studio Pottery, no. 18 


(December/January)


‘Colin Pearson: Contemporary Ceramics’, Ceramic Review, no.156 


(November/December)


‘Perspectives on Japan’, Studio Pottery, no.16 (August/September)

1990
‘Table Talk’, Crafts Magazine, no.107 (November/December)

1988
‘Language Difficulties’, Comment, Crafts, no. 92 (May/June)

1987
‘Julian Stair: New Directions’, Ceramics Review, no 104 (March/April)

1986
‘Hands Across the Ocean’, Crafts Magazine, no 81 (July/August)

1982
‘New Ceramicists’, Crafts Magazine, no 59 (November/December)

Lectures & Seminars

2023
‘Embodied Narratives’, ‘Creative Meteorisms’, The Museum of Geological Formations, Meteora, Greece

2019
‘Investigating Touch’, ‘Encounters on the Shop Floor: Embodiment and the Knowledge of the Maker Symposium’, with Pétur Jonasson, Victoria and Albert Research Institute, V&A, London

‘Body / Embodiment’, with Pétur Jonasson, ‘Hugarflug conference’, Iceland University of the Arts, Reykjavik, Iceland


‘Quietus: the vessel as containment, the human body and death’, ‘Objects and Death: on the trail of grave goods, (past, present and future) conference’, British Museum, London


‘Visual Communion: Art, Architecture and the Sacred’, with Fr. Gianni Notarianni, symposium at Winchester Cathedral, Winchester
2018
‘Embodying Narratives: Pottery in the 21st Century’, ‘Utsuwa Utsushi’ conference, Chelsea College of Art, UAL, London
‘Ceramic Plasticity’, West Dean College, Chichester

2017
‘The Matter of Life and Death’, Henry Rothschild Memorial Lecture, Shipley Art Gallery, Gateshead
2017
‘Touching Sound - A symposium exploring ideas around sound and its tactile qualities’, City University, London

2016 
‘Centre for Silence Symposium’, Lumen Church, London

2016
‘Here and Now’, University of the Creative Arts, Farnham
2015
‘From Temple to Cathedral: An Exhibition on Tour’, Ceramics in the Expanded Field: Behind the Scenes at the Museum Conference, University of Westminster, London
2014
‘Breaking the Mould: The Modernist Pottery of William Staite Murray’ Dulwich Picture Gallery, London


‘Fielding Lecture: Behind the Studio Door’, Crafts Council, London
‘The spark that ignited the flame: 1923, Hamada, Paterson’s Gallery and English studio pottery’, SISJAC, Norwich

2013
‘Why Make Pots, Creativity and Craft Production in Middle and Late Bronze Age Europe, Cambridge University (Keynote Address), Cambridge
2011
‘Quietus: Containment of the Human Body in Death’, Mint Museum of Craft + Design Symposium on Contemporary British Ceramics, Charlotte, NC, USA
2010
‘Volumes and Voids’, Ceramics on Show conference, V&A Museum, London

‘Japanning the Sung: The Emergence and Impact of Japonisme in Interwar English Studio Ceramics’, Forgotten Japonisme: The Taste for Things Japanese in Britain & the USA 1920-1963’ conference, V&A Museum, London


‘In Sight Lecture Series: Ceramics’, Dulwich Picture Gallery, London 

2009
‘The Omega Workshops 1913-1919’, Omega Study Day, Courtauld Institute of Art, London


‘Context and Consequence: Shoji Hamada and Early English Studio Pottery’, English Ceramics Circle, London

2006
‘The Poetics of Making: Connections, Material and Metaphor in Contemporary Craft’, Arts Council Wales, National Museum of Wales, Cardiff
2005
‘Extended Inhumation: Contemporary Funerary Ware’, Death, Dying and Disposal of the Body, University of Bath, Bath

‘Context and Consequence: Shoji Hamada and Early English Studio Pottery’, Revisioning Reality: International Japonisme, New York University, NY, USA
‘Contemporary British Studio Ceramics’, Cheongju Biennale, Korea (on behalf of British Council)

2004 
‘Transitions’ in conversation with Grayson Perry, V&A Museum, 


London

2004
‘A Sense of Place’, SOFA, Chicago
2004
‘A Maker’s Response’, Crafts Council Socio-economic Survey, Royal College of Art, London
2002
‘Being Collected’, Crafts Council lecture, SOFA, Chicago

‘Contemporary British Ceramics’, British Council for Artisanas de Bogata, 


Colombia
1999
Chair for ‘Craft & Industry’, ‘Craft in Context: Beyond the Material Series’, 


University of Brighton, Sussex

‘A History of English Tea’, British Council, Tea Museum, Hong Kong (on behalf of British Council)

1998
‘Between Studio and Batch Production’, Cultures in Making Series, University 


of Brighton, Sussex

‘Domesticity’, Critical Dimensions: Seminars for the Crafts, Glass Centre, 


Sunderland


‘The Haptic versus the Optic’, Craft Futures, V&A Museum, London
1997
‘Studio Ceramics: Ghetto or Ghetto Mentality?’ Obscure Objects of Desire? Reviewing the Crafts in the 20th Century, University of East Anglia, Norwich
1996
‘New Historicism and the Re-appraisal of Crafts’, Reading Objects: Changes 


of Spectacles/Changes of Sight, Crafts Council, London
Public Appointments, Affiliations & Projects
2022

OBE awarded for services to ceramics
2021

Officine Saffi Award juror
2017-20
Research Fellow, Victoria and Albert Research Institute

2019
Westerwald Ceramic Prize Jury Panel

2015

Expert Advisor  - The Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest, Department of Culture, Media and Sport

2014/5   
‘National Life Stories 2014/15’, recorded interviews for The British Library

2009-10
Curator of British Entry, Second European Triennial of Ceramics and 


Glass, Mons, Belgium

· Appointed by the Crafts Council

2008
Cape Farewell voyage to Greenland

2006-
Who’s Who, Bloomsbury

2000-08
Trustee, Interim & Deputy Chair, Crafts Council, London 
 
Committee membership including: Finance and General Purpose, 

  
Audit, Strategy Review, Nomination and Remuneration 


Co-chair of Setting Up Grants Committee

2003
Selector, Chelsea Crafts Fair, 25th Anniversary

2000
Editorial Advisory Board, Interpreting Ceramics Research Collaboration 

1999
Panel member for Greater London Awards to Artists

1998
London Arts Board Initiative Consultation Modern Museum of Craft Consultation, Southern Arts, Hampshire

1998
National Consultative Team for National Ceramic Centre, Devon

1997-03
Trustee Contemporary Applied Arts 

Responsibilities included


- Finance and Remuneration committee


- Education committee


- Selection panel for new members

1992
Panel Member, Grants to Artists, London Arts Board

Teaching & Research

2017
Art Theory: From Omega to Troytown - An Introduction to 20th and 21st Century Ceramic Practice, Camden Arts Centre, London

2012-14
Principal Research Fellow, University of Westminster, London


Nominated researcher Ceramics in the Expanded Field: Behind the Scenes at the Museum, AHRC funded project examining the rise of ceramic interventions and installations within museums 1970-present.

2011
‘20th Century British Studio Ceramics’, Courtauld Summer School, The Courtauld Institute of Art, London

2011
Co-supervisor in completion of PhD ‘Towards a Deep Ecology of Art, Technology and Being - an ontological investigation with particular reference to the rock-cut edifices of Ellora, India, and Tadao Ando’s Water Temple’ Raphael Jay Adjanir, University of the Arts, London
2010
‘20th Century British Studio Ceramics’, Courtauld Summer School, The Courtauld Institute of Art, London

2009
Visiting professor, Muthesius Kunsthochschule, Kiel, Germany

2002-11 
Senior Research Fellow, Camberwell College, University of the Arts,


London 


Nominated researcher for AHRC funded project Forgotten Japonisme: The Taste for Things Japanese in Britain & the USA 1920-1963
Core member of TrAIN research group, an intercollegiate research forum for art, design & transnational identity

2004
Research Fellow, Royal College of Art, London

1998-99
Fellow in Craft and Criticism, University of Northumbria, Newcastle
1987-1998
0.5 Senior Lecturer and Head of Ceramics Section, B.A. Public Art, 


University of Surrey, Roehampton 

1987- 
Visiting Lecturer (Selected)


-    Alfred University, New York, USA


-    Penn State University, USA


-    Muthesius University of Fine Arts & Design, Kiel, Germany


-    University of Westminster


-
   State University of New York, USA


-    University of Brighton 


-    University of Cardiff

Conferences & Seminars Convened

2015
‘Ceramics in the Expanded Field: Behind the Scenes at the Museum’, Westminster University, (co-convened with Clare Twomey and Christie Brown)

1999
‘The Body Politic: The Role of the Body in Contemporary Craft’, convenor and chair, University of Northumbria, Newcastle
1998
‘Spirit of the Times: Historicism in Contemporary Craft’, conference convenor and chair, Bowes Museum, County Durham
(speakers included: Caroline Broadhead, Kate Malone, Danny Lane & Fred Baier)

1997
‘Critical Dimensions: Seminars for the Crafts’, convenor of a series of three seminars with leading writers and critics

(speakers included Mike Tooby, Edmund de Waal, Martina Margetts, Jim Partridge & Cheryl Buckley)
1997
‘London Clay: Urban Studio Ceramics’, conference convenor and chair, V&A Museum, London


(speakers included: Malcolm Haslam, Margot Coatts, Tim Clapcott, Paul Greenhalgh and Tanya Harrod)
Selected Group Exhibitions
2023
‘New Areas’, Walmer Yard & Newstead Abbey


‘Metamorphosen’, Galerie Handwerk, Munich

‘Deep Horizons’, MIMA 


‘Frieze’, Corvi-Mora Gallery, London
2021
‘Rob Barnard, Robert Burnier, Julian Stair’, Corvi-Mora Gallery, London


‘Frieze’, Corvi-Mora Gallery, London


‘Lust auf Lustheim: Meißen inspiert’, Schloss Lustheim, Munich, Germany


‘Maker’s Eye: Stories of Craft’, Crafts Council Gallery, London

2020
‘COLLECT’, Oxford Ceramics Gallery, Saatchi Gallery, London


‘Started it in England: Hamada and Leach, in two ways’, Mashiko Museum of Ceramic Art, Japan

2019
‘Magdalene Odundo: The Journey of Things’, Hepworth Wakefield & Sainsbury Centre, Norwich

‘Repose’, St Augustine’s RC Church, London


‘A Tea Journey’, Compton Verney, Warwickshire


‘PAD’, Adrian Sassoon, London


‘SALON NY’, Adrian Sassoon, New York, USA


‘Frieze’, Corvi-Mora Gallery, London


‘GefäßErweiterung’, Galerie Metzger, Frankfurt, Germany
2018
‘Oxford Pioneers’, Oxford Ceramics Gallery, Oxford
 

‘Frieze’, Corvi-Mora Gallery, London


‘L’art du Pot’, Galerie du Don, France

 
‘COLLECT’, ‘Working With’ curated by Amanda Game at Oxford Ceramics Gallery, Saatchi Gallery, London


‘Things of Beauty Growing’, Fitzwilliam Museum, Cambridge

2017
‘Exempla’, Munich, Germany


‘Material: Earth’, Messum’s Wiltshire


‘175 Years of Art’, The Scottish Gallery, Edinburgh


‘Things of Beauty Growing’, Yale Center for British Art, USA 


‘Frieze’, Corvi-Mora Gallery, London


2016
‘Big Ceramics’, Wolverhampton Art Gallery


‘Cause and Effect’, National Centre for Craft and Design, Sleaford


‘Frieze’, Corvi-Mora Gallery, London
2015
‘Vessels: The Spirit of Modern British Ceramics’, Mashiko Museum of Ceramic Art, Japan


‘Frieze’, Corvi-Mora Gallery, London


2014
‘techne’, Den Frie, Copenhagen, Denmark 


‘Frieze’, Corvi-Mora Gallery, London


‘Vivarium’, Corvi-Mora Gallery, London

2013

‘Cheongju Biennale’, British Council exhibition, South Korea


‘Simon Carroll, Walter Keeler, Janet Leach, Katharine Pleydel-Bouverie, Julian Stair’ Corvi-Mora Gallery, London


‘Modern Makers’, Chatsworth House, Derbyshire


2011
‘Between Dimensions: The representation of the Object’, Middlesbrough Institute of Modern Art

‘Explore Spode’, British Ceramics Biennial, Stoke-on-Trent


‘AWARD’, British Ceramics Biennial, Exhibition, Potteries Museum, Stoke-on-Trent (juried exhibition)


‘3rd International Triennial of Silicate Arts’, Hungary (juried exhibition – Highly Commended)

‘Vanguard Court’, Mashiko Museum of Ceramic Art, Mashiko, Japan 


‘Overthrown: Clay without Limits’, Denver Art Museum, USA


‘Tee Tisch’, Galerie Marianne Heller, Germany


2010
‘Contemporary British Studio Ceramics: The Grainer Collection’, MINT 


Museum of Craft + Design, Charlotte, USA


‘Intersecting Disciplines’, University of the Arts, Camberwell, London


‘Hot Spot’, Joanna Bird Pottery, London


‘One Place to Call Home’, Middlesbrough Institute of Modern Art
2009
‘Keramik aus Großbritannien’, Bayerischer Kunstgewerbe-Verein, 

Munich, Germany


‘WCC-Europe Award for Contemporary Crafts from 1992 until Now’, 


Karlsruhe, Germany

‘Cups’, Devon Guild of Craftsmen, Bovey Tracey, Devon

‘After Life’, Egyptian Galleries, Manchester Museum, Manchester
2008
‘Material Culture: Recently Gifted Works’, Middlesbrough Institute of 


Modern Art

‘Collecting A Kaleidoscope’, Designed & Made Gallery, Newcastle
‘Monumental Pots’, Adrian Sassoon, COLLECT, V&A Museum, London


‘The Cup Show’, Contemporary Applied Arts, London


‘Joanna Bird at Browse & Darby’, London


‘Inspirations’, Conran, London, New York, Paris & Tokyo

2007
‘Hue, Line and Form—Part Two’, Contemporary Applied Arts, London


‘Contemporary Collections’, Glynn Vivian Art Gallery, Swansea


2006
‘Collecting Contemporary Ceramics’, The Gallery, Ruithin, Wales


‘To Hold’, Farmleigh House Gallery, Dublin, Ireland

2005
‘Modern Pots’, Dulwich Picture Gallery, London


‘Functional Form Now’, Galerie Besson, London

‘Celebrating 30 Years’, Crafts Council Shop at the V&A Museum, London


‘Table Manners’, Crafts Council, London


‘Meister der Moderne’, Munich, Germany

2004
‘Everything But: Contemporary English Kitchenware’, British Council touring exhibition (Singapore: Esplanade; Sri Lanka: Barefoot Gallery, Colombo; Thailand: British Council Siam Square; Indonesia: Bandung, Selasar Sunaryo Art Space and Jakarta, Aksara/Prodak)

‘Dressing for Dinner’, Crafts Council Shop, V&A Museum, 


London


‘Teatotal’, Crafts Council Gallery Shop, London


‘Making It Yours’, Crafts Council, London


‘Out of Hand’, Browse & Darby, London

2003
‘Everything But: Contemporary English Kitchenware’, British Council Colombo, Sri Lanka

‘Highlights Englischer Keramik’, Hetjens-Museum, Düsseldorf, Germany 


Second World Ceramic Biennale, Seoul, Korea


‘Beauty through Use’, Yufoko Gallery, Tokyo and Art Salon Kogen, 


Nagoya, Japan


‘Slipped by Design’, Browse & Darby, London

2002
‘Ceramic Modernism’, Gardiner Museum of Ceramic Art, Ontario, 


Canada


‘Containing Ceramics: Highlights from the British Crafts Council 


Collection’, SOFA, Chicago, USA

2001
‘Modern Pots: Ceramics from the Lisa Sainsbury Collection’, Sainsbury Centre, Norwich 

‘International Fine Ceramics II’, Alpha House, Dorset

‘Land’, (with Richard Long, Paul Nash and Thomas 


Joshua-Cooper), Ingleby Gallery, Edinburgh


‘British Ceramics’, Clay Studio, Philadelphia, USA

2000
‘Summer Show’, Scottish Gallery, Edinburgh


‘The Times of Our Lives: Rites of Passage’, Whitworth Art Gallery, 


Manchester

1999
‘Decorative Arts’, Sotheby’s, London


‘Constructions’, Galerie Marianne Heller, Germany 


Janet Mansfield Gallery, Australia

‘The New White’, 20th Century Galleries, V&A Museum, London 

‘25 Years of Contemporary Craft’, Crafts Council Shop, V&A Museum, London 


‘A Grand Design’, V&A Museum, London

1998
‘Pittsburgh Collects’, Carnegie Mellon Museum, Pittsburgh, USA 


‘English Porcelain’, Anton Gallery, Washington DC, USA 


‘Spirit of the Times’, Bowes Museum, County Durham

‘Porcelain Cargo’, The Scottish Gallery, Edinburgh 


‘Contemporary Pots’, 50th Anniversary Exhibition, Contemporary 


Applied Arts, London 


‘Babette’s Fest’, Galerie Handwerk, Munich, Germany
1997
‘Contemporary Decorative Arts’, Sotheby’s, London  


‘Tabletop’, Cleveland Crafts Centre, Middlesbrough

‘Everything Stops for Tea’, Bluecoat, Liverpool


‘The Contemporary Teapot’, Keramikmseet Grimmerhus Kongebrovej, 


Denmark  


‘Time for Tea’, British Council 1997-1999, touring to Brazil, Peru, 


Bolivia, Mexico and Hong Kong


‘Dish of the Day’, British Council, 1997-2002 touring Europe and South 


America

1996
‘The Crafts Council Collection: New for the Nineties’, Shipley Art 


Gallery, Gateshead

‘Living at Belsay’, Northumberland

‘Made to Use’, New Ashgate Gallery, Farnham

‘Decorative Arts’, Bonhams, London

1995
‘Model House’, Llantrisant, Glamorgan  


‘Summer Exhibition’, Contemporary Applied Arts, London 


Alpha House Gallery, Sherborne, Dorset
1994
‘Teapots’, Crafts Council Shop, Crafts Council, London 


‘Summer Exhibition’, Contemporary Applied Arts, London 


Galerie L, Hamburg, Germany


Gainsborough’s House, Suffolk
1993
‘Visions of Craft 1972-1993’, Crafts Council, London 


‘Form and Function’, Contemporary Applied Arts, London 


‘High Table’, Midland Arts Centre, Birmingham; Worcester; Preston; 

Bristol; Gateshead; Aberystwyth Arts Centre; Brewery Arts, Cirencester; Milton Keynes Exhibition Centre
1992
‘Tea Party’, Rufford Craft Centre, Nottinghamshire

‘Summer Exhibition’, Contemporary Applied Arts, London  


‘Tea for Two’, Oriel 31, Davies Memorial Gallery, Newtown
1991
‘Arlingford Studios’, Galerie L, Hamburg, Germany  


‘Summer Exhibition’, Contemporary Applied Arts, London  


‘25th Anniversary’, Galerie L, Hamburg, Germany


‘Gaste aus England und Wales’, Museum für Kunst und Gerwerbe, 


Hamburg, Germany

1990 
‘Seven Artists at Air’, Air Gallery, London


‘Sgraffito Decoration’, Amalgam Gallery, London 


‘Summer Exhibition’, Contemporary Applied Arts, London  

‘Lucie Rie, Hans Coper and Their Pupils’, Sainsbury Centre, Norwich; Fitzwilliam Museum, Cambridge

1989
‘Open Studio Exhibition’, Arlingford Studios, London

1988 
‘150th Anniversary Exhibition: Royal College of Art Ceramics’, 


Liberty’s, London


‘Out of Clay’, Manchester City Art Gallery, Manchester 

1987
‘Camberwell Ceramics’, Paul Rice Gallery, London

1986
‘Britain in Vienna’, Kuntformen Jetzt, Salsburg, Austria  


‘Potted History’, Gardner Art Centre, Brighton


‘Jahresmesse’, Museum für Kunst und Gerwerbe, Hamburg, Germany  


‘A Collection in the Making’, Crafts Council, London

1985
‘New Ceramics’, Winchester Gallery, Glynn Vivian Gallery, Norwich Castle Museum, Fitzwilliam Museum, The Belfast Centre, Sunderland Arts Centre, The Minories Colchester 


‘Keramik aus Großbritannien’, Galerie L, Hamburg, Germany

1984
‘5 British Potters’, Bourne Fine Art, Edinburgh


‘A Selective View’, Carmel College, Oxfordshire  


‘Keramik aus England’, Museum der Stadt, Worms, Germany

1983 
‘A Celebration of the Cut Out’, Anatol Orient, London, 


Leeds City Art Gallery, Midland Art Centre, Birmingham


‘Best of ‘401 ½’, Westminster Gallery, Boston, USA

1982
‘401 ½: Past and Present’, British Craft Centre, London  


‘Jugend Gestalt’, Exempla 82, Munich, Germany


Christopher Wood Gallery, London


‘Clay in the Garden’, Seven Dials Gallery, London

1981
Christopher Wood Gallery, London


Paul Rice Gallery, London

12
1

