

Christine Dean:

Contact details:

Address: 1/1 Birtley Place, Elizabeth Bay

Telephone: 8065 1770

Email: cooktowndesoto@yahoo.com.au

Teaching Experience

2010-2016 Tutor, Art History and Theory, National Art School

2011-2016 Tutor, Interdisciplinary Design and Design History, University of Technology, Sydney

2013 Teaching, Art History and Theory, Meadowbank TAFE

2010-2011 Lecturer, Studio Theory, Painting, Sydney College of the Arts

2005-2010 Tutor, Painting, College of Fine Arts, University of NSW

1996-2011 Lecturer, Art History and Theory, Sydney College of the Arts

1992-1995 Teacher, Painting and Drawing, Randwick TAFE

1989-1994 Casual Teacher, Secondary Art, NSW Department of Education

Education

2010 PhD, College of Fine Arts, University of New South Wales

2004 MFA, College of Fine Arts, University of New South Wales

1990 Post-Graduate Diploma in Art (Painting), Sydney College of the Arts

1989 Graduate Diploma in Secondary Art Education, Sydney CAE

1986 Bachelor of Arts, University of Sydney

Select Solo Exhibitions

2015 *From Straight to Gay and back again*, Alaska projects, Sydney

2011 *The Pink Room*, Gallery 9, Sydney

2010 *The Pink Monochrome Project*, MOP, Sydney

Twelve Rules for a New Academy (gender & sexuality), Factory 49, Sydney

2008 *The Pink Monochrome Project*, Factory 49, Sydney

2005 *Hunter Valley Panoramas*, Austral Avenue, Melbourne

2004 *Abstraction for Jean Baudrillard at Bargain Prices*, Peleton, Sydney

2003 *At the time it seemed important*, Penrith Regional Gallery, Sydney

2002 *See you at Central Street*, Front Room, Sydney

1998 *Artwords*, CBD, Sydney

1996 *The D'oyley Show*, Raw Nerve, Sydney

Concrete Poetry, Side-On Studios, Sydney

Select Group Exhibitions

2016 *Fabrik*, Ian Potter Museum, University of Melbourne

2015 *21st Birthday Exhibition*, Casula Powerhouse Arts Centre

Notes Towards a Future Feminist Archive, Cross Art Books, Sydney

2014 *Sealed Section*, Artbank

Sydney Painting Now, MOP, Sydney

2010 *From New Abstraction to Post Formalism*, Sydney Non-Objective Gallery, Sydney

Final Australia Council 18th Street Studio Exhibition, Los Angeles

49 Annual Group Exhibition, Factory 49, Sydney

Silent Spaces, Macquarie University Art Gallery, Sydney

- Liverpool Bicentennial Exhibition*, Casula Powerhouse Arts Centre, Sydney
- 2009 *Langue Froide-Cold Language*, Conny Dietzschold Gallery, Sydney
Avoiding Myth & Message, Museum of Contemporary Art, Sydney
No Identifiable Culture, Campbelltown Arts Centre, Campbelltown
Gallery Selections, Tobey Fine Arts, New York
Minus Space, PS 1, New York
- 2008 *Bent Western*, Blacktown Arts Centre, Sydney
- 2007 *Points of Departure*, Tobey Fine Arts, New York
- 2006 *Yours, Mine and Ours*, Penrith Regional Gallery, Sydney
The Colour of Music, Central School of Art Gallery, Adelaide
Dean and Milliss, Sydney Non-Objective Gallery, Sydney
- 2004 *Conceptual Crochet*, Cross Art Projects, Sydney
- 2003 *Home Sweet Home*, National Gallery of Australia, Canberra
Anita & Beyond, Penrith Regional Gallery, Sydney
- 2000 *Monochromes*, University of Queensland Gallery, Brisbane
- 1999 *Cars and Culture*, Powerhouse Museum, Sydney
- 1998 *Swish*, Casula Powerhouse Arts Centre, Sydney
- 1997 *Juice*, Art Gallery of NSW, Sydney
- 1996 *Spirit and Place*, Museum of Contemporary Art, Sydney

Grants and Residencies

- 2007 University of NSW Postgraduate Research Travelling Scholarship
- 2005 Australian Postgraduate Award for PhD research
- 2004 Marketing Grant, NSW Ministry for the Arts
- 2003 Penrith Regional Gallery Residency
- 2001 Australia Council Studio, Los Angeles
- 2000 Pollock Krasner Fellowship
- 1998 Artspace Studio and Bundanon Trust Residency

Collections

Artbank
 Blacktown City Art Collection
 Casula Powerhouse Collection
 James Mollison Art Collection
 John McBride Collection
 Macquarie University Art Collection
 Penrith Regional Gallery and Lewers' Bequest

Select Curatorial Projects

Frozen Gestures: The Art of Peter Upward, Penrith Regional Gallery & Lewers' Bequest, October 20-December 2, 2007

Horsepower: The History of Warwick Farm, Liverpool Regional Museum, December 3, 2005-February 25, 2006

Conceptual Crochet, The Cross Art Projects, November 12-December 4, 2004

Central Street Live, Penrith Regional Gallery & Lewers' Bequest, November 16, 2003-February 23, 2004

Vernon Treweek: The Secret Paintings, Penrith Regional Gallery & Lewers' Bequest, May 3-June 22, 2003

True Colours, Sydney College of the Arts Gallery, March 5-26, 1998

Select Writings

'Culture in Formation', Polare, Gender Centre Magazine, April 2015

Macquarie University Art Collection, 50th Anniversary, 2014, essays on David Aspden, Martin Sharp and William Dobell

'Ralph Balson, Matter Painting', 1962, Reg Grundy Collection auction, Bonhams Auctioneers, Lot 56, essay p. 186 – 187, June 2013

'Weeds grow quickly under the Australian sun: Green Bans Art Walks and Exhibitions', The Cross Art Projects in collaboration with the Performance Space, 2012 pp. 51-59

'David Aspden: A Fallen Tree', Bathurst Regional Gallery catalogue, 2012 pp. 13-17

'Representation through Abstraction: Works from the Museum of Contemporary Art', Museum of Contemporary Art catalogue 2012 p.54

'Rollin Schlicht', 1937 – 2011, Tribute, Art & Australia 49 Number 2, 2011 p. 330

'Immanuel Kant after Mad Max', Shaun Gladwell exhibition catalogue *Interior Linework/Interceptor Intersection*, Campbelltown Arts Centre, 2010 pp. 82-89

'David Strachan's unattainable world', John Young exhibition catalogue *Strachan's Room*, Philip Bacon Galleries, 2009 p. 1

'Group and survey exhibitions in Australian art', *Making it New: Focus on Contemporary Art* exhibition catalogue, Museum of Contemporary Art, Sydney 2009 pp. 12-16

'Colour in Art, Revisiting 1919', Ivan Dougherty Gallery, *The Evolution of Colour and Music in Australian Painting*, 2008 pp.22-25

'Peter Upward: The Frozen Gesture', *Art Monthly*, Nov. 2007, no. 205 pp. 19-23

'Vivienne Binns' Language of Abstraction', *Vivienne Binns* retrospective exhibition catalogue, 2006 pp. 26-29

'Lives of the Artists #1', *Vernon Treweek*, August 2002 pp. 6-7

'Lives of the Artists #2', *James Doolin*, November 2002 pp. 4-5

'6 from Wedderburn', *Wedderburn a Cultural Ecology*, Casula Powerhouse Arts Centre, 1998 pp.12-13

‘1. Chain of Ponds’, review of Janet Burchill, Yuill/Crowley Gallery, *Like*, Spring 1997 p. 46

‘The offcuts of reason’, Elizabeth Day exhibition catalogue *Unravelling Production*, 1996 pp. 10-11

‘Peter Bonde, A.D.S. Donaldson, Claus Carstensen, John Nixon’ in conversation with Christopher Dean, Artspace Sydney, 1996 pp. 1-6

‘John Nixon EPW Orange’, *Broadsheet* Vol. 24, no. 4, Summer 1995, p. 12

‘The shadowy half-life of ethics’, review of Tracey Moffatt exhibition Guapa (good looking), *Broadsheet*, vol. 24 no. 3, Spring 1995 pp. 20-21