RICHARD THORN

I 
“…I love the poetry of the land and the sea. The associations are strong and deep, I try to convey this in my work…”

Exhibitions (chronologically) from 1984 to present day:

Godalming Gallery (surrey)
Portuguese Embassy (London)
R.I. Open exhibition (London)
RWS Open exhibition (London)
Bakehouse Gallery (Cornwall)
John Robertson Gallery (Reigate, Surrey) (4 Exhibitions)
John Davies Gallery (Glos) (3 Exhibitions)
Torre Abbey (Torquay)
Davidson fine art (Totnes) (7 mixed shows)
Alexander Gallery (Bristol) (Bath) (3 Exhibitions)
Beside the wave Gallery (Falmouth)
Falmouth Art College (mixed show)
Atlantic Mapworks (Falmouth) 
Richard Hagen Gallery (Worcs)
SWAc open exhibitions (3 mixed shows)
Afordable art fair (London, Bristol, Edinburgh).
Works on Paper fair (London).
Fine art Trade Guild - top 4 ‘British artists in print’ 2013 
Teaching and workshops throughout Devon & Cornwall.


