

Stylish Rain
Mixed Media
2010
and
Stargaze
Mixed Media
2010

Sharon Burchett

Mainly an abstract artist originally from Chicago, IL, Sharon Burchett has had solo exhibitions in Illinois and Oklahoma, including such locations as the Lightwell Gallery at the University of Oklahoma School of Art and Art History, the Schaumburg Township Library and the Ginkgo Tree Art Studio and Gallery. One of her more recent shows was a two-person exhibit at the Firehouse Art Center in Norman, OK.

Burchett has a two-year art degree from William Rainey Harper College in Illinois and a master's degree in art history from the University of Oklahoma School of Art and Art History. She has over 100 works in private collections in at least eight U.S. states and works in a manner based on inspiration and personal expression. Typical mediums include enamel, acrylic, watercolor, pastel, chalks and pencils. Each work, unless a print or photograph, is one-of-a-kind.

Margaret Root

Jean Keil

Annette Sinesio

Emily McEwen

Sharon Von Schrittz

Sharon Burchett

DIVERSITY

Paseo Art Space
March 2-31, 2012

3022 Paseo
Oklahoma City, OK 73103

Welcome...

Diversity: Six Women At Play

"The creation of something new is not accomplished by the intellect but by the play instinct acting from inner necessity. The creative mind plays with the objects it loves."

-- Unknown

We each have our daily commitments and to get away from this grind, we access our creativity and find an artistic outlet to express ourselves. This is where the play, the inner joy is released. We hope the viewer picks up this sense of play in each artist's work. The individual styles come from the distinct creativity of each artist.

We are happy to present this body of work for your visual enjoyment.