

CAROLINE Y CHENG

1A, Lane 180 Shaanxi Nan Lu
Shanghai, 200031, PR China
Tel: (8621) 6445 0902
Fax: (8621) 6445 0937
China Mobile: 13818193608 Hong Kong Mobile: 90108613
Email: potteryworkshop@yahoo.com

SPECIAL EXHIBITION:

2012 "Spring Blossom" Installations for Van Cleef & Arpels in Paris, Hong Kong, Tokyo

SOLO EXHIBITIONS:

2008 "China Blues" The Pottery Workshop Hong Kong
2002 "Glazing China" Grotto Gallery, Hong Kong
1999 "Made in China Blues" The Pottery Workshop, Hong Kong
1995 "Heroine" The Pottery Workshop, Hong Kong
1993 "Seeds of a New Civilization" The Pottery Workshop, Hong Kong
1992 "Made in Hong Kong" Modernology Gallery, San Francisco, USA
1991 "Essence of Goofy Figures" The Pottery Workshop, Hong Kong

GROUP EXHIBITIONS:

2013 "New Blue and White" Boston Museum of Fine Arts, USA
2012 "China's White Gold" Fitzwilliam Museum, Cambridge, UK
"New Site-East Asian Contemporary Ceramics Exhibition" Yingge Ceramics Museum
"Chinese Design Today" Themes and Variations Gallery, London, UK
"Push Play" NCECA Invitational, Bellevue Art Museum Seattle
The Pottery Workshop 25 Years Exhibition, NCECA Seattle
"New 'China' Porcelain Art from Jingdezhen" The China Institute, New York City, USA
Exhibition at the Westerwald Keramik Museum, Hohn-Grenhausen, Germany
Korea Ceramic Exhibition, Hanyang University, Seoul
New York Asia Week, Dai Ichi Arts
"Eighth Ceramic Biennial", Hangzhou China
"Elements – Irish/Chinese Ceramic & Glass Exhibition" Shengling Gallery, Shanghai
2011 "Mirage-Ceramic Experiments with Contemporary Nomads" Duolun Museum of Art
2010 "Celebrating 160 Years" Lane Crawford Hong Kong
"Seventh Ceramic Biennale" Hangzhou China
"Forces of Nature" Rotunda, Hong Kong Exchange Square
"Förderpreis Keramik 2010 der Nassauischen Sparkass" Keramickmuseum
Westerwald
"Mud In Your Eyes-Vessels for the Alcoholic Beverage" The Pottery Workshop
"25 Years!" The Pottery Workshop, Jingdezhen
2009-2011 "1001 Cups" traveling to Switzerland, India, China, France, Japan and
Greece

- 2009 "Breaking the Mold: Contemporary Chinese and Japanese Ceramic Sculpture"
Dennos Museum, Michigan USA
"The 10th International Shoebox Sculpture Exhibition" Hawaii, USA
"Jingdezhen International Ceramic Exhibition" Jingdezhen
- 2008 "The Fashion Visionaries" Lane Crawford Department Store Beijing
International Fine Art and Design Fair, New York USA represented by Dai Ichi
SOFA Chicago USA represented by Dai Ichi
Art Miami Florida USA represented by Dai Ichi
"Colourware" Flow Gallery, London and The Hub, Sleaford
"China, Korea and Japan International Ceramic Exhibition & Symposium" Tokyo
National University of Arts and Music, Japan
Sixth Hangzhou Ceramic Biennale Exhibition, PRC
- 2007 First New York Contemporary Asian Art Fair represented by Amelia Johnson Gallery
and Dai Ichi Gallery
SOFA Chicago with Dai Ichi Gallery
Galerie Leda Fletcher, Carouage, Switzerland
SOFA New York, Dai Ichi Gallery
"Living With the Locale", City Hall, Hong Kong
"May Exhibition" Galerie Arums, Paris France
"Beijing Art Fair" Beijing PR China
"Sculpture Factory Joint Exhibition" Jingdezhen Sculpture Factory
"Contemporary Chinese Ceramics Exhibition" Guangdong Fine Arts U. Museum
"Winter Show" AJ Contemporary Gallery
- 2006 "Fifth Hangzhou Ceramic Biennale Exhibition", Hangzhou, PRC
"Ceramic Group Exhibition" Galerie Arums, Paris
"XIX International Biennale of Contemporary Ceramic" Ceramic Museum, Vallauris,
France
"Winter Exhibition" Amelia Johnson Gallery, Hong Kong
"Out Of Focus" Zhu Qizhan Art Museum, Shanghai
"Trigram Choice: Contemporary Hong Kong Art" Trigram Gallery, Hong Kong
"Pottery Workshop Staff Exhibition" Jingdezhen Pottery Workshop
"East West Collaboration 2006" University of Hawaii at Manoa, USA
- 2005 "Mr. Ying's Legacy" City U Gallery HK
"The Happening" Dowda Soy Sauce Factory, Hong Kong
"Swiss China Ceramics Exhibition" Shanghai University, China
"Ceramic Fashion Show" Jingdezhen PWS Experimental Factory, China
"HK Contemporary Ceramics Society Exhibition" Pottery Workshop Shanghai
"20/20-Twenty Years Twenty Artists" The Pottery Workshop Hong Kong
"Shanghai International Creative Industry Week" Hai Shanghai, Shanghai
- 2004 "Art Mart 2004", Hong Kong
"East Asia International Invited Exhibition" National Art Museum, Beijing China
"AMACO/Brent Invitational Exhibition" Indianapolis, USA
"Behold GOD!" John Batten Gallery, Hong Kong
"2 Person Show" Grotto Gallery, Hong Kong
"A Taste of China" The Pottery Workshop Shanghai
"Fourth Hangzhou Ceramic Biennale Exhibition", Hangzhou, PRC
- 2003 "Yin/Yang" Flagstaff House Museum of Teaware
"More Than Just Food" Hong Kong Heritage Museum
"Seoul Fringe Festival 2003" Saamsi Gallery, Korea
"Chinese National Day Exhibition" Central Library, Hong Kong
"Art Supermarket" Parasite, Hong Kong
- 2002 "Contemporary Chinese Ceramics Today" Ariana Museum, Switzerland
"Asia Pacific Contemporary Exhibition" Taipei County Yingko Ceramics Museum
"Hangzhou Ceramic Biennial Exhibition" Hangzhou Academy of Fine Arts, China
"21st Century Ceramic Exhibition" National History Museum, Beijing
"White Christmas/Red Chinese New Year Exhibition" Galerie Martini
"Art Supermarket" ParaSite, Hong Kong
- 2001 "China Contemporary Ceramic Art" 2001 WOCEK, World Ceramics Plaza, Korea
"Salon D'hiver IV" Galerie Martini, Hong Kong
"MarchArt" The Helena May, Hong Kong

- 2000 "Tea Ware By Hong Kong Potters" Flagstaff House Museum of Tea Ware
 "Political Clay" The Clay Studio, Philadelphia, USA
 "Hangzhou Ceramic Biennial Exhibition" Hangzhou Academy of Fine Arts, China
 "Fushan International Ceramic Exhibition" Fushan, China
 "Contemporary Chinese Ceramics 2000" Indigos Gallery, Denver, USA
 "Global Culture Centre 5th International Group Show" Osaka World Trade Center
 "Salon D'hiver III" Galerie Martini, Hong Kong
 "A Celebration of Ceramics in Hong Kong" The Pottery Workshop 15th Anniversary Exhibition, The Pottery Workshop Gallery
 "China/Hong Kong Ceramic Exchange Exhibition"
 Guangdong Museum of Art/Hong Kong Visual Arts Centre
 "5 Pottery Workshop Artists" Taikoo Place, Hong Kong
 "New Millennium Pottery Exhibition" Jingdezhen Ceramics Institute
- 1999 "New Impressions of Contemporary Hong Kong Ceramics" Museu De Arte De Macau
 "Small Sculpture Exhibition" Taiwan, Hong Kong & Guangdong, China
 "14th Asian International Art Exhibition" Fukuoka Asian Art Museum, Japan
 "99 Invitational Exhibition of Chinese Ceramics Artists" Beijing Central Academy of Art and Design, China
 "Out Of Clay-Invitational Exhibition of China's Contemporary Ceramic Artists" Guangdong Museum of Art, China
- 1998 "In Their Own Way" Hong Kong Institute for Promotion of Chinese Culture, HK
 "Yixing International Ceramic Exhibition" Yixing, China
- 1997/1998 "Unity in Diversity"
 Manitoba Crafts Council, Winnipeg, Canada
 Pottery Workshop, Hong Kong, Guangdong Museum of Art, China
- 1997 "Where Creativity Meets-A Celebration In Art"
 Hong Kong Convention and Exhibition Centre, Hong Kong
 "Art, An Anti Destiny, A Window upon The World"
 2nd Int'l Group Show, La Grande Arche, Paris, France
 "The Yellow Pages Great Wall" Tsim Sha Tsui waterfront, Hong Kong
 "The Faculty Show in Commemoration of the 40th Anniversary of the Department of Fine Arts" Chinese University, Hong Kong
- 1996 "Hong Kong Ceramics 1985-1995" HK Visual Arts Centre
 "Panoramic Visions" 1st International Group Show, HK Fringe Club
 "Hand In Hand", parent/child pottery exhibition, Pottery Workshop
- 1995 "Manulife Young Artists Series 95" Pao Gallery, Hong Kong Art Center, Hong Kong
 "Twelve Women Artists" Alisan Fine Arts, Hong Kong
 "Mother" Beijing, China for the 4th UN Conference on Women and NGO Forum
 Exhibition At The Art Festival 1995 Hong Kong University Art Club
 Lecturers' Group Exhibition Chinese University of Hong Kong
 "The Pottery Workshop 10th Anniversary Exhibition" Quo quo, HK
 Ceramics Exhibition For The Tsuen Wan Arts Festival Tsuen Wan Town Hall, HK
- 1994 Joint Exhibition Fringe 94 The Pottery Workshop, Hong Kong
 Exhibition At The Art Festival 1994 Hong Kong University Art Club
- 1993 "Tea Ware By Hong Kong Potters" Flagstaff House Museum of Tea Ware, Hong Kong
 "Younger Hong Kong Artists: Painters and Potters" The Rotunda, HK Exchange Square
- 1992 "From All Directions" The Pottery Workshop, Hong Kong
- 1990 Modernology Gallery, San Francisco, USA
 Open Studios 1990, ProArts Gallery, Oakland, USA
- 1989 Members' Exhibit, Pacific Grove Art Center, Pacific Grove, USA
 Ceramics Exhibition Monterey Peninsula College, Monterey, USA
- 1988 SOMAR Gallery Group Exhibit, San Francisco, USA
 MFA Exhibit, Academy of Art College, San Francisco, USA
- 1986 "Twigs" group show, C. Corcoran Gallery, Muskegon, USA
 BFA Show, Michigan State University
 Kresge Art Center Student Exhibition, First Prize Award in Sculpture

JUROR:

- 2009 European Ceramic Competition 2009, Keramickmuseum Westerwald, Germany

1998 Hong Kong Teaware Competition, Flagstaff Teaware Museum

JOB EXPERIENCE:

2009- Present	Adjunct Professor	Shanghai Institute of Visual Arts
2008	Founder & Organizer Special Researcher Producer	The Pottery Workshop Creative Market, Jingdezhen China Research Academy for Fine Arts, Beijing Documentary "Pottery of the Ethnic Minorities of Southwest China"
2007	Founder	The Pottery Workshop Beijing
2004-Present	Founder	Open Air Ceramic Market for the Jingdezhen Ceramic Fair PWS Experimental Factory
2002	Founder	Center for creative industry in Jingdezhen The Pottery Workshop, Shanghai at Taikang Lu, Center for Creative Industry in Shanghai
1988-present	Independent Artist	
1997-present	Director	The Pottery Workshop, Hong Kong

The Pottery Workshop is the largest ceramic center in Hong Kong, Shanghai and in Jingdezhen. It consists of classrooms with over 130 students attending pottery classes each week, ceramic galleries that exhibit local and international artists' work and offering artists in residency, Friday evening lectures.

1998-2001	Artist in Residence	New Asia Secondary School & Kwan Fong Kai Chi School
1995-1998	Lecturer for Ceramics	The Chinese University of Hong Kong
1996-1999	Working group member	for the Hong Kong Museum of Contemporary Art
1991-2001	Ceramics Teacher	Gallery Manager, The Pottery Workshop, HK
1989-1990	Art Instructor	San Jose Museum of Art, California, USA
1988-1989	Administrative Assistant	Pacific Grove Art Center, California, USA
1987-1988	Research Assistant	for the <u>2nd Anthology of Performance Art</u> , Art Com, San Francisco, USA

PUBLISHED:

2011	Chinese Contemporary Art News, August issue Elle Magazine, August issue
2009	"Pottery of the Ethnic Minorities of Southwest China" Documentary "Fudan University Lecture on Creativity" http://www.tudou.com/programs/view/cnYTbch-aWc/
2008	"Reinventing Subversion" Ceramic Art and Perception BBC Radio 4 Interview "Caroline Cheng – China Blues" Paroles Jan/Feb 2008 "The Artful Traveller: Caroline Cheng: SOFA'S STAR" Everett Potter's Travel Report
2007	"Yao Ming helps make the Olympics Special" Shanghai Daily 5 th July 2007 "Hong Kongers Proal Galleries for Paintings, Pie and Pinot Noir" Bloomberg.com
2006	"Les ceramists de Hong Kong a la Biennale de Vallauris" Paroles issue 204
2004	"La Hong Kong Pottery Workshop sur la route de Jingdezhen" Paroles
2000	Asiaweek, December 1, 2000, pp. 56-57 Ceramic Review, Issue 29, Taiwan
1995	<u>Hong Kong Ceramics 1985-1995</u>

CURATORIAL:

2010	"Mud in Your Eyes" Pottery Workshop "25 Years!" Pottery Workshop
2009	"Teaware War" JDZ Pottery Workshop
2005	"Ceramic Fashion Show" The PWS Experimental Factory Jingdezhen "Looking Back/Forward II" The Pottery Workshop Hong Kong

- “Terracotta China” City University Gallery, Hong Kong
 “THE HAPPENING - A Multimedia Experience”, Dowda Food Industries Factory site
 Hong Kong
- 2004 “A Taste of China-Contemporary Ceramics in China” The Pottery Workshop, Shanghai
- 2003 “Make A Peace” The Pottery Workshop, Shanghai
 “To Dream the Impossible-Contemporary Ceramic Pillow Exhibition” The Pottery
 Workshop, Hong Kong
 “Shanghai Art Revival Sanatorium SARS”, PWS Shanghai
- 2001 “Huzi! Contemporary Chamber Pots Invitational” The Pottery Workshop, HK
- 2000 “Looking Back/Forward-5 Young Ceramic Artists from China”
 Hong Kong Fringe Club Mont Blanc Gallery/Pottery Workshop Gallery
- 1997/1998 “Unity in Diversity”
 Manitoba Crafts Council, Winnipeg, Canada
 The Pottery Workshop, Hong Kong
 Guangdong Museum of Art, China

LECTURES/DEMONSTRATIONS:

- 2012 “Ceramics Today” Hubei Academy of Fine Arts, Wuhan China
- 2009 “Culture Market & Creative Economy in Urban Development Forum” Tongji University
 International Ceramic Festival, Wales UK
 Slide Talk, Fudan University, Shanghai
- 2008 Tokyo National University of Arts and Music, Japan
- 2007 “Contemporary Chinese Ceramics” Vevey School of Art, Switzerland
 Slide Talk, Tainan University of the Arts, Taiwan
- 2006 Slide Talk, University of Hawaii at Manoa
 Slide Talk, Grand Vallery State University, Michigan USA
- 2003 Demo, The Hong Kong Heritage Museum
- 2002 “After Celadon: Contemporary Chinese Ceramics” Chair of Panel
 NCECA Conference, Kansas City, USA
 SLIDE TALK at Vevey School of Art, Switzerland
- 2001 “Hong Kong Ceramics” Soochow University, China
 “Struggle for Nothing: Humor and Censorship” slide talk
 Harvard University Ceramics Studio, Cambridge, Mass, USA
- 1999 “Hong Kong Ceramics”, International Slide Forum
 National Council on the Education of Ceramic Arts Conference, USA
- 1998 “The Future of Chinese Ceramics” Panel member, Yixing International Ceramic
 Conference
 HONG KONG CERAMIC ART - slide talk
 Yixing International Ceramic Conference
 Guangdong Museum of Art, China
- 1997 HONG KONG CERAMIC ART - slide talk University of Manitoba &
 Nova Scotia College of Art and Craft, Canada
- 1996 “HEALTH AND HAZARDS” -- Artist Survival Series, Hong Kong Museum of Art
 “VISABILITY” --Art for handicapped children Hong Kong Visual Arts Centre
 “MAKING LITTLE ANIMALS” Clay Demonstration Hong Kong Visual Arts Centre
- 1994 “THE ART OF MAKING GOOFY SCULPTURES” Workshop/Lecture at the Hong
 Kong Museum of Art

PUBLIC COLLECTION:

- | | |
|--|----------------------------------|
| British Museum, London UK | Fitzwilliam Museum, Cambridge UK |
| National Museum, Beijing | Ceramic Museum, Vallauris France |
| Hong Kong Museum of Art | Museu De Arte De Macau |
| Kresge Art Center, Michigan State University | Guangdong Museum of Art, China |
| China Academy of Fine Arts, Hangzhou | Shiwan Pottery Treasure Museum |
| Foshan Nan Feng Ancient Kiln Museum, China | Hong Kong Heritage Museum |
| Guangdong Academy of Fine Arts University Museum | Cheltenham Art Gallery & Museum |

GROUP AFFILIATIONS:

Vice Chairman	Shanghai China Ceramic Artists' Association
Deputy Secretariat	Chinese Ancient Ceramics Research Society
Member	China Ceramic Industry Association
Member	National Council on the Education for Ceramic Arts, USA

EDUCATION:

1988	MFA in Sculpture, Academy of Art College, San Francisco, USA
1986	BFA in Painting & BS in Zoology, Michigan State University, USA