

DAVID PHILLIPS - Hillside Sculpture Studio

22 Grove Street, Sandwich, MA 02563

cell phone: 617-233-6822, email dphillipsLtd@comcast.net ,web phillipssculpture.com

EDUCATION

1962-1964 Columbus College of Art and Design

1965-1967 Cranbrook Academy of Art, BFA painting, minor in sculpture

1967-1969 Cranbrook Academy of Art, MFA sculpture, studied bronze casting
under Julius Schmidt and ceramics with Richard DeVore

TEACHING

1995 – 2007 Massachusetts College of Art, Boston, foundry process

1997 Massachusetts College of Art, Boston, welding technique

1995 Rhode Island School of Design, Providence, stone carving

1994 School of the Museum of Fine Arts, Boston, visiting sculptor

AWARDS

2017 Boston chapter ASLA merit award – “Celebrate the Coast”, Western Avenue, Cambridge MA

2016 Winning design, Dr. Melvin Lederman Vietnam War Memorial, Esplanade, Boston, MA

2008 Spectacle Island Shelters - National Parks Service Grant

2007 New England Foundation for the Arts Design Development Award

2006 Hillside Sculpture Studios chosen as favorite metal fabricator by Architects Newspaper

2006 Friedman Chair, Truro Center for the Arts, MA.

2005 Spectacle Island shelter, winning design, a collaboration with Charles Jones

1999 Pollock Krasner Grant

1999 Quincy Sq., Cambridge, MA, Boston Society of Landscape Architects, Award

1998 City Sq., Charlestown, Boston Society of LA Merit Award, with the Halvorson Co.

1993 Copley Society, Juror's Award, Sculpture

1990 Kohler Art / Industry Artist Residency, Kohler, Wisconsin

1990 Fitchburg Art Museum, MA, winning design for multi-use garden with Carol Johnson Associates

1987 Urban Design Award of the MA. Horticultural Society for Post Office Square

1986 Governor's Design Awards, Regional Award for Angell Memorial Post Office Square

1985 United States Information Service grant for travel in Japan

1984 Regional Special Mention for Chelsea Center Walk, with C. R. Johnson Associates

1978 MacDowell Colony Residency,

1976 Colman Award, grant for research in latex as a sculptural medium

1968 Mott Foundation Travel Grant for study in Italy

COMMISSIONS/INSTALLATIONS

2022 New England Conservatory of Music, “Bridge”

2022 New England Conservatory of Music, “Notation with Cords and Strings”

2022 New England Conservatory of Music, mobile, “Musica Universalis”

2019 Stone Mobile, Cos Cob CT

2019 New England Conservatory of Music, Gateway

2018 Anasazi Mobile, private residence, Boston, MA

2018 Lake Geneva, Wisconsin, “Thinker”

2017 New England Conservatory of Music, Boston, MA, “Scrolls”, “Tony's Bench”, “High Notes”

2017 Shrewsbury, MA, “Spag Memorial”

2016 Cronin Park, Cambridge, MA, “Celebrate the Coast”

2013 Animal Rescue League, Boston “Pas de Deux”

2011 Boston Playground, “It's Turtles all the Way Down”

2010 Spectacle Island, Boston Harbor “Island Shelter”

2009 Brookline, MA “Memory of Stone” private collection

2009 Kent House, MGH, “Luna”

2008 Massachusetts General Hospital, roof garden, "Greetings from Planet Wok"
 2007 University of Michigan Medical Center, Ann Arbor, MI. "Window"
 2006 New England Wildflower Society, "Stegosaurus"
 2006 Golden Shoe Award, City of Cambridge, MA
 2006 Federal Reserve Bank of Boston, "Cellular Yolk"
 2005 Andres Institute, Brookline, N.H., "Five Dimensions and Counting"
 2003 Boston Common Frog Pond Playground, Six bronze Frogs with water elements
 2002 Mystic Riverbend Park Medallion, Medford, MA.
 2001 Landsdown Quadrangle, Cambridge, MA., "Passage"
 2000 Eastport Park, "Chords" S. Boston, MA.
 2000 Rich Memorial Sculpture, Manchester, MA.
 1998 Seaport Hotel, S. Boston, MA., "Framed Landscape"
 1997 Convention Center, Shiroishi City, Japan, "Parallel"
 1997 Quincy Square Park, "Spiral", Cambridge, M.A.,
 1996 University of Southern Maine, Portland, "Map Stones"
 1996 City Square Park, Charlestown, MA, fountain and bronze historical elements, with Halvorson Co
 1995 Southern Utah University, Cedar City, " Fountain, Garden of Signs"
 1994 School for the Deaf and Blind, Utah, "Seasons Table"
 1994 Central Connecticut University, New Britain, "The Road Not Taken"
 1993 Sacred Heart University, Fairfield, CT., "Nothing Gold Can Stay"
 1993 Eastern Connecticut State University, Willimantic, "Spiral Plaza"
 1993 Eastern Connecticut State University, Willimantic, "Red Bush Fountain"
 1992 University of Utah, Salt Lake City, "Common Ground"
 1992 Eastern Connecticut State University, Willimantic, "Water Strider Fountain"
 1990 Kuzuwa Garden, private courtyard, Tokyo, "Chair Stone"
 1989 Holyoke College, "Frog Pond Fountain", S. Hadley, NIA, Architect, Graham Gund
 1989 Hotel Sho Sen Kaku, Kofu, Japan" Deconstructed Garden", with Horiike Urtopia, Tokyo
 1988 Bridgeport Airport, Stratford, CT, "Enclosure, Homage to the Square II.",
 1987 Student Union-Plaza, U. MA., Amherst, "Worlds Within Worlds" not built
 1986 Dana Park, Cambridge, MA, "Levitated Stone"
 1986 Lechmere Canal, Boston, MA, "Beach Fragments"
 1986 Carriage Town, Flint, MI., in collaboration with The Townscape Institute, Cambridge
 1985 James Center, Richmond, VA., "The case of the missing executive"
 1984 Porter Square Megaliths, Cambridge
 1983 John Marshall Park, Washington DC, "Frog Pond Fountains"
 1983 Riverside Press Park, Cambridge, MA. "Bread"

PRIVATE COLLECTIONS

Ryans, Lake Geneva, Wisconsin
 Tanakas, Cos Cob, CT
 Kenro Izu, NYC
 Dan Jacobson, Brookline, MA.
 Burns' Woods, E. Washinton, New Hampshire
 "Cubes, Prometheus, Sky Window, Toothed Stone"
 Drake Garden, St. Paul Minnesota
 Andrus Garden, Wayzata, Minnesota
 Duxbury Art Complex Museum, MA.
 Masayuki Nagare, Takamatsu, Japan
 Urasenke Foundation, Kyoto, Japan
 Addison Gallery of American Art, Andover, MA.
 Brockton Art Museum, Brockton, M.A.
 David Rockefeller Jr., Cambridge, MA.
 City of Medellin, Columbia, South America
 Rudolph and Nancy Talbot, Cohasset, MA.
 John Boyer, Weston, MA
 Wayne Anderson, MIT, Cambridge0

Louis and Katherine Kane, Boston, MA.
Chase Manhattan Bank, New York City
Matchan Patrick, San Francisco, CA.
Tanaka Garden, Cos Cob, Connecticut

SELECTED BIBLIOGRAPHY

2017 The Daily News," 10/8/2017, "Lopes Legacy"
2008 The Boston Globe 5/08 Gallery Picks, "Schrodinger's Cat, Kate McCaid
2006 Artscope Magazine, fall issue, "Rock On", New England Wildflower Society
2006 Artscope Magazine, fall issue, "Rock On"
2004 Landscape Architecture Magazine, 3-04, "Critic at Large...People's Park..
2003 The Boston Globe, 5-11-03 "...Frogs..
2002 Forest City Commercial Group, 2002-8 "Passage", The Greening of Auburn Street
2001 The Boston Globe, 6-24-01 "Sculptor Adorns Nature",
2000 Business Journal, 10-13-00 "Artwork..Seaport",
1999 Water Spaces of the World, Volume 2, Images Publishing Group Pty Ltd.,Melbourne, Australia
1998 Sculpture Magazine, 1998-9 Commissions, "Quincy Square Spiral"
1998 The Cambridge Chronical, 4-23-98 "Public Art in Cambridge", Quincy Square,
1998 Design Times, 4-98, "Love in the Garden" ,
1997 The Harvard Journal, 11-97 "Quincy Square",
1996 Construction Industry Magazine, "Cube", project "Parallel", Shiroishi, Japan
1994 Art New England, 1994-6/7 "Counterparts ' , feature Article by J. Schwendenwien
1993 Art New England, 1993-6/7, Akus Gallery, "David Phillips: Works in Stone, Bronze, and Iron"
1991 Boston Globe, 1991-8/2, Living Arts, " Water Striders", Christian Science reflecting pond
1991 Boston Globe, 1991-8/2, "Gallery without Walls"
1988 Boston Globe, 1988-18/8,Christine Temin, Federal Reserve Bank, Perspectives, "This is Your Garden"
1987 Garden Design, Summer 1987, "Translations in Stone"
1987 Icon Design & Architecture, 1987-11, "Works by David Phillips"
1986 Icon Design & Architecture, 1986-9, "David Phillips, Sculptor"
1986 Tokyo Magazine, 1986-7, "Living Among Stones"
1982 The Boston Globe, 10-22-82, Clark Gallery Christine Temin, "Inspiration in Lincoln"
1980 Art New England, 1980-12, cover and feature article by Lois Tarlow,. "David Phillips, Sculptor"

SELECTED SOLO EXHIBITIONS

2025 "New Works, Process and Exploration" Cotuit Center for the Arts
2006 "Mandalas and Fields", Drinkwaters, Cambridge, MA.
2005 234 Gallery Hannah, Wellfleet, MA., "Barnacles, Bricks, Bronze, and Stone"
2005 Boston Sculptor's Gallery, "New work in Space, Stone and Bronze"
2003 Boston Sculptor's Gallery, "Schrodinger's Cat"
2001-04 E. Washington, New Hampshire, "Sculpture Walk", woodland installations
1994 Sacred Heart University, New Britain, CT, "A leaf, a Stone, an Unfound Door"
1993 Akus Gallery, E Connecticut State University, Willimantic, CT., Catalog
1990 Barn Gallery, Maine, "Courtyard installation"
1991 Christian Science Center reflecting pond, fountain, Boston Arts Festival
1989 Sasaki Associates Inc., Watertown, MA. floor installation Richardson
1988 Barn Gallery, Ogunquit, Maine, Courtyard Installation, "Beach Frames"
1987 Gallery Space 21, Tokyo, Japan, "Art and Environment"
1986 Duxbury Art Complex Museum, Duxbury, MA.
1986 American Center, Tokyo, Japan
1986 American Center, Kyoto, Japan
1986 Sakura Gallery, Nagoya, Japan
1985 Watson Gallery, Wheaton College, Norton, MA.
1984 Clark Gallery, Lincoln, MA.
1979 Touchstone Gallery, NYC
1977 Jersey City State College, NJ
1975 Ward Nasse Gallery, New York

SELECTED GROUP EXHIBITIONS

2022 Cape Cod Art Center, Barnstable, members show, 1st in sculpture
2022 PAAM, Provincetown
2022 Cape Cod Museum of Art, Dennis, All New England Outdoor Sculpture
2018 Cos Cob, CT, "Rock Party"
2011 Cos Cob, CT, "Rock Party"
2009 Sacramento St. Gallery, Cambridge "Small Works"
2009 Brush Gallery, Lowell, "Massachusetts Artists"
2009 Tufts University Art Gallery Annual Show
2009 Boston Convention Center, Logan Airport, Brookline Public Library
"Home is Where the Art is",
2009 Cambridge Arts Council Open Studios/NOCA
2008 Vitale/Caturane Gallery, Charlestown, MA
2007 NOCA open studios, Cambridge, MA
2006 Fitchburg Art Museum, "Boston Sculptors"
2006 Geoffrey Young Gallery, "August Light"
2006 Lascano Gallery, Great Barrington, MA., "Boston 10"
2006 West Medford Open Studios
2005 Tufts University Gallery Annual
2005 NOCA North Cambridge open studios
2004 University of Massachusetts, Boston
2004 DNA Gallery, Provincetown, Outdoor Sculpture Invitational
2003 Duxbury Art Complex Museum, "Boston Sculptors"
2001-04 Medford Open Studios
2000-04 Cos Cob, CT., "Rock Exhibition"
1998 NOCA Open Studios, Cambridge, MA
1997 Belknap Mill Society, Laconia, NH, "Echoes from the Woods" with Nat Burwash
1977 The Clark Gallery, Lincoln, MA., "Sculpture Outdoors"
1995 Cos Cob CT., "Rock Exhibition"
1993 Copley Society, Boston, juror's award
1991 Kohler Art Center, Wisconsin
1990 The Society of Arts and Crafts, Boston, "The Mettle of Metal"
1989 Gallery Space 21, Tokyo, "Horiike/ Phillips Interface"
1989 Cambridge Art Association, MA., "Creative Collaborations - Artist/ Architect"
1989 Arden Gallery, Boston, "Enclosure" installation
1988 Federal Reserve Bank, Boston, "This is Your Garden", gallery installation
1988 Department of Transportation, Boston, "Art in Transportation"
1988 Museum of Art, Rhode Island School of Design
1988 Springfield, MA.; Worcester Craft Center, Worcester, MA., "Japanese Crafts"
1981 4A Bienal De Arte, Medellin, Columbia, SA