

CAROL CRAWFORD | CV

EDUCATION

Bachelor of Arts from the University of new South Wales

Fine Arts (theory) at the University of Sydney

Intensive Study in alabaster with a master sculptor at the Compleate Sculptor for a month, New York

SOLO EXHIBITIONS

2018	Open Studio 'An Encounter with Light', Cooper Street Studio, Surry Hills
2017	Open Studio 'Mish' pocha', Cooper Street Studio, Surry Hills
2016	Collaborated with high-end Australian clothing label Bassike for their 10th Birthday Celebrations, creating a sculpture
	that they have since acquired
	Open Studio at Cooper Street Studio in Surry Hills
2013	Completed a commission for Jewish Care headquarters in Bondi Junction
	Volterra, Italy, visited the home of alabaster in Italy

2003 - 2010 Exhibited annually in the Annual Student Exhibition at the Tom Bass Sculpture Studio School and was selected for the Director's Choice exhibition numerous times

GROUP EX	(HIBITIONS
2019	'Seeing Through Our Eyes', Clara Street Gallery, Erskineville, NSW May, Harper's Bazaar feature article in 'Culture' section
2018	'Casa' group exhibition, a collaborative exploration of concepts of home, Saint Clothe Gallery, Paddington NSW
	'Marble' group exhibition, Clara Street Gallery, Erskineville
	'Semblance' group exhibition, Comber Street Studios, Paddington, NSW
	March 1st - 25th Finalist in the Tom Bass Prize for Figurative Sculpture, Paddington, NSW
2017	'Carved' group exhibition, Clara Street Gallery, Erskineville
	Finalist in Harbour Sculpture Indoor exhibition
	'Vital Push' group exhibition, Regard Studio Gallery, Darlington
	Finalist, Northern Beaches Art Prize, small sculpture
2016	Finalist in the Tom Bass Prize for Figurative Sculpture (Juniper Hall, Paddington)
	Invited to exhibit in Vital Push group exhibition at the Regard Studio Gallery, Darlington
	Finalist in the Warringah Small Sculpture Art Prize
	Finalist in 'Sculpture at Sawmiller's outdoor exhibition
	Selected as part of Directors Choice exhibition, Clara Street Gallery, Erskineville
	Finalist in the Woollahra Small Sculpture Prize
2015	'Pieces of Eight' group exhibition, Clara Street Gallery (part of artMonth)
	Finalist in Harbour Sculpture indoor exhibition in Hunters Hill
	Directors Choice exhibition, Clara Street Gallery
2014	'Pieces of Eight' group exhibition at Clara Street Gallery (part of artMonth)
	The Rose of Australia, Erskineville, work selected to be on show
	Exhibited at the MLC centre as part of a group Sculptors Society Exhibition
	Directors Choice exhibition at the Clara Street Gallery in Erskineville
2013	Proem Exhibition (2 person exhibition) at Danks Street Gallery, Waterloo, NSW
	Directors Choice Award at the Clara Street Gallery
2011	Part of a group exhibition at Artsite Gallery in Camperdown

COMMISSIONS

Two portraits for the Cootamundra 'The Captain's Walk' in country NSW Private Collections within Australia, Germany (Berlin), New Zealand and Denmark (Copenhagen)