Name: FASTWURMS School: School of Fine Arts and Music Office Number: Zavitz Hall, Room 415 Extension: 56686 Email: fastwurms@primus.ca

1. General Information

A. Education

Kim Kozzi

1978 A.O.C.A. (Honours), Ontario College of Art, Toronto, ON

- 1972 Ceramic Technology, (Scholarship), Alfred University, NY
- 1970 Summer French Immersion, University of Manitoba, MB

Dai Skuse

1984 Camera/Film Stripper, George Brown College, Toronto

1978 Bachelor of Fine Arts, Queen's University, Kingston, ON

B. Academic Appointments at the University of Guelph

2008-09	Study Leave, paid
2006	Tenure, Associate Professors, Sculpture Studio, School of Fine Art and Music
2003	Assistant Professors, Sculpture Studio, School of Fine Art and Music

C. Academic Appointments or Related Experience Prior to Appointment at the University of Guelph

- 1999-2002 Associate Professors, Ontario College of Art and Design
- 1995-96 Instructors, Toronto School of Art
- 1990-92 Associate Professors, Ontario College of Art and Design

D. Awards, Honours, Grants

2010	Canada Council, Production Grant	\$40,000
2010	Ontario Arts Council, Materials Assistance	\$1,500
2008	Canada Council, Production Grant	\$40,000
2007	Canada Council, Production Grant	\$40,000
2006	Ontario Arts Council, Materials Assistance	\$1,500
2006	Chalmers Family Fund, Project Grant	\$7,500
2006	Chalmers Family Fund, Project Grant	\$7,500
2006	Canada Council, Travel Grant	\$1,500
2006	Canada Council, Travel Grant	\$1,500
2004	Canada Council, 'A' Grant	\$32,000
2003	Canada Council, Travel Grants	\$4,000
2003	Canada Foundation for Innovation, New Opportuni	
		¢102 200
2003	Ontario Innovations Trust	\$103,200 \$103,200
2003 2003	Ontario Innovations Trust University of Guelph, matching funds, DMS renova	\$103,200
		\$103,200
2003	University of Guelph, matching funds, DMS renova	\$103,200 ations \$51,600
2003 2002	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant	\$103,200 ations \$51,600 \$30,000
2003 2002 2002	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant	\$103,200 ations \$51,600 \$30,000 \$15,000
2003 2002 2002 2000	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant Canada Council, 'A' Grant\	\$103,200 ations \$51,600 \$30,000 \$15,000 \$34,000
2003 2002 2002 2000 1998	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant Canada Council, 'A' Grant Ontario Arts Council, Senior Artist Grant	\$103,200 ations \$51,600 \$30,000 \$15,000 \$34,000 \$10,000
2003 2002 2002 2000 1998 1998	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant Canada Council, 'A' Grant\ Ontario Arts Council, Senior Artist Grant Canada Council, Travel Grant	\$103,200 ations \$51,600 \$30,000 \$15,000 \$34,000 \$10,000 \$1,000
2003 2002 2002 2000 1998 1998 1997	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant Canada Council, 'A' Grant Ontario Arts Council, Senior Artist Grant Canada Council, Travel Grant Canada Council, 'B' Grant	\$103,200 ations \$51,600 \$30,000 \$15,000 \$14,000 \$10,000 \$1,000 \$15,000
2003 2002 2002 2000 1998 1998 1997 1994	University of Guelph, matching funds, DMS renova Canada Council, 'A' Grant Canada Council, 'B' Grant Canada Council, 'A' Grant Ontario Arts Council, Senior Artist Grant Canada Council, Travel Grant Canada Council, 'B' Grant Canada Council, 'B' Grant	\$103,200 ations \$51,600 \$30,000 \$15,000 \$10,000 \$10,000 \$10,000 \$15,000 \$15,000

1990	Ministry of Culture, Arts Abroad Grant	\$40,000
1990	External Affairs, Arts Abroad	\$6,000
1989	Canada Council, 'B' Grant	\$13,700
1988	Canada Council, 'B' Grant	\$12,500
1987	Canada Council, Project Grant	\$4,853
1986	Ontario Arts Council, Senior Artist Grant	\$8,000
1986	External Affairs, Arts Abroad	\$6,000
1985	Canada Council, 'B' Grant	\$11,930
1985	Ontario Arts Council, Film Production Grant	\$5,795
1984	Canada Council, Project grant	\$3,100
1982	Ontario Arts Council, Film Production Grant	\$3,000

2. Teaching

A. Undergraduate

1. Courses

Course No.	Title	Semester Taught
SART *4330-01	Senior Sculpture	F05, W06, W10
SART *4300-01	Sculpture III	F05, W06, W10
SART *3300	Sculpture II	W02, F02, W03, F03, W04, F04, W05, F05,
		W06, F06, W07, F07, W08, F09, W10
SART*2300-01	Sculpture I	W02, F02, W03, F03, W04, F04, W05, F06,
		W07, F07, W08, F09

2. Other Teaching Activities

Course No.	Title	Semester Taught	Description
SART *3800	Experiential	W10	Supervised Aislinn Thomas, Research
	Learning		Assistant to Deirdre Logue, video artist
			and V Tape Director, Toronto
SART *3800	Experiential	W10	Supervised Darren Doull, Specialized
	Learning		Studio student, as Co-Director of the Fine
			Arts Network Annual Juried Art
			Exhibition

SART *3800	Experiential Learning	S08	Supervised Joshua Cleminson, Studio Assistant to artist Kim Adams at his studio in Grand Valley, ON.
SART *3800	Experiential Learning	W07	Supervised Sylvie Smith, Assistant to Sasha Pierce, Director, LOOP Gallery, Toronto

B. Graduate

1. Courses

Course No.	Title	Semester Taught
FINA *6545/6641	MFA Seminar II/IV	F05

2. Other Teaching Activities

A. Supervisor

Dates	Student's Name	Students Program	Topic
2009-2011	Tizianna LaMelia	MFA	Studio Art
2007-2009	Elizabeth Stuart	MFA	Studio Art
2007-2009	Maura Doyle	MFA	Studio Art
2005-2007	Red Armstrong	MFA	Studio Art
2005-2007	Annie Dunning	MFA	Studio Art
2004-2006	Adam Brown	MFA	Studio Art
2004-2006	Holly Ward	MFA	Studio Art
2003-2005	Mark Laliberte	MFA	Studio Art
2002-2004	Leah Garnett	MFA	Studio Art
2002-2004	Michael Waterman	MFA	Studio Art

B. Supervisory and Examining Committees

Dates	Student's Name	Students Program	Topic
2009-2011	Maryse Lariviere	MFA	Studio Art
2008-2010	Maggie Groat	MFA	Studio Art
2008-2011	Dawn Johnson	MFA	Studio Art
2006-2008	Chris Faulkner	MFA	Studio Art
2006-2008	Joel Herman	MFA	Studio Art
2004-2006	Kristan Horton	MFA	Studio Art
2003-2005	Chantal Rousseau	MFA	Studio Art
2003-2005	Zin Taylor	MFA	Studio Art

C. Supervisory Committee

Dates	Student's Name	Students Program	Торіс
2009-2011	Suzanne McCullagh	PhD, Philosophy	Resourceful: Interventions:
			Discerning capacities and acting
			with constraints

3. Scholarly and Creative Activity

A. Performances and Exhibitions

I. Selected Solo Exhibitions

2010 (upcoming) *Hood Woad*, Ministry of Casual Living, Victoria, BC. Curated by Marlaina Buch and Ross Macaulay.

2010 *Unicorn Tip*, Rodman Hall, Brock University, St. Catherines, ON. A two-part solo exhibition curated by Shirley Madill.

2010 *Tailgate Tarot*, The Power Plant, Toronto. Commissioned by Power Plant Senior Curator of Programs, Helena Reckitt and Power Plant Outreach and Education Director Jon Davies, as part of FASTWÜRMS' participation in the Power Plant group exhibition *Adaptation*.

2008 *DONKEY, NINJA, WITCH*, Plug In ICA, Winnipeg, MB. Installation and touring survey exhibition. Curated by Anthony Kiendl.

2007 DONKY@NINJA@WITCH, Installation, Art Gallery of York University, Toronto.

2006 HONKYOWN, Installation, Paul Petro Contemporary, Toronto.

2005 *BLOOD CLOCK*, Installation, Gladstone Hotel, RM 206, Toronto Alternative Art Fair International, Toronto

2005 Splice This!, Installation of Super 8 stills and Retrospective screening, X SPACE, Toronto.

2004 *GUSSET NATION*, Installation/DVD, Paul Petro Contemporary, Toronto.

2004 PIRATE HEAD, Installation/ DVD, Zsa Zsa Gallery, Toronto.

2003 BLOOD & SWASH, Exhibition/Performance, MANIF D'ART, Quebec City.

2003 SHAGBAT, Performance/Video, IMAGES Festival, @ Paul Petro, Toronto.

2002 *BLOOD & SWASH*, Installation/Performance, Zsa Zsa Gallery, Toronto.

2002 *THE POLLINATORS*, Installation/Performance, VAV Gallery, Montreal.

- **2000** *TWO FANG HOE*, Installation, Macdonald Stewart Art Centre, Guelph.
- 2000 SUPERSTITION, Photography/Installation, Gallery TPW, Toronto.
- 1999 HOUSE of BANGS, Installation/Performance, Zsa Zsa Gallery, Toronto.
- **1999** *HAWK 33*, Installation, Art Gallery of Mississauga.
- 1999 PEGGYS COVEN, Installation, Art Metropole, Toronto.
- **1998** DEMETER 13, Installation, Southern Exposure Gallery, San Francisco.
- 1995 HOCKEY WITCH, Installation, Genereux Gallery, Toronto.
- 1994 SNO-MAN, Site installation, Centre for the Fine Arts, Miami.
- 1994 WURMHOLE, Installation, Koffler Gallery, North York.
- 1993 SELF AND OTTER, Installation, Genereux Grunwald Gallery, Toronto.
- **1990** GROUND to GROUND, Site Installation, Osaka 90, Japan.
- **1990** BIRCH HIVE, Site Installation, Skydome, Toronto.
- **1990** CAMPO VERMI VELOCI I, Installation, Oakville Galleries, Oakville.
- 1988 CAMPO VERMI VELOCI, Installation, Canadian Cultural Centre, Rome.
- **1988** SHEET- ROCK -XOANA, Installation, Art Gallery of Ontario, Toronto.
- **1987** *CHEW OR DIE*, Installation, The Ydessa Gallery, Toronto.
- **1997** BIRCH GIRL PLAZA, Installation, Walter Phillips Gallery, Banff.
- **1985** KNOW BY HEART LODGE, Installation, The Ydessa Gallery, Toronto.
- **1985** *SIX-FEET-BY-OTTER-SPOT*, Installation, The Ydessa Gallery, Toronto.
- 1984 NEC UNG DEO/NEC MILLE SCUTA, Installation, The Ydessa Gallery, Toronto.
- 1983 SNOW-SHE-BONES, Installation, The Ydessa Gallery, Toronto.
- **1981** JAMBON VOLANT BIVOUAC, Installation, The Ydessa Gallery, Toronto.

II. Selected Group Exhibitions

2010 *Beyond/In Western New York*, Albright Knox Art Gallery, Buffalo, NY. Permanent site work commissioned for the Albright Knox Art Gallery. Curated by Jon Massier and Louis Grachos.

2010 Adaptation, The Power Plant, Toronto

Installation of new sculpture and 2D works, and revised 2D works and video. Curated by Power Plant Senior Curator of Programs, Helena Reckitt. Included works by Allora & Calzadilla, Francis Alys, Cory Arcangel, Shaun Gladwell, Louise Lawler, Sandra Meigs, and others.

2010 The DORM Project, The Model, Sligo, IE

Installation, residency and on-line project *Sligo Cats*. Curated by The Model Director and Curator, Seamus Kealey. Including works by RAQS Media Collective, BGL, Gelitin, and many others.

2009 *Ridykeulouse Hits Bottom*, Leo Koenig Projekte, New York, NY. Curated by independent curators and artists Nicole Eisenman & A.J.Steiner.

2009 *Skry-Pod*, Nuit Blanche, Toronto. Installation and performance. Curated by independent curators, critics, and tenured York University fine arts faculty Jim Drobnick and Jennifer Fisher.

2009 *Foreign Legionnaires*, Edward Day Gallery, Toronto. Curated by Kelly McCray. This group exhibition presented works by artist collectives including Instant Coffee, Shake-N-Make, Team Macho and others.

2009 *What's Your Revolution?*, Contact Festival & Toronto Urban Film Festival, Toronto Curated by Sharon Switzer. 270 screens in TTC subway stations, twice/day, May.Including work by over 15 artists including Mark Clintberg, John Marriott, Darren O'Donnell and Ho Tam.

2009 *ANTHEM: Perspectives on Home and Native Land*, Kitchener Waterloo Art Gallery, Kitchener, ON. Curated by independent, aboriginal curator Ryan Rice.

2009 *Hinterlands*, York Quay Gallery, Toronto. Curated by writer and independent curator Patrick Mahon.

2009 Wild Things, Paul Petro Contemporary, Toronto.

2008 KRUMMI KRUNKER, Sequences Festival, Reykjavik, Iceland.

2008 Keep the IS in Feminism, Contemporary Art Gallery, Vancouver, BC.

2008 *Hinterlands*, MacIntosh Gallery, London, ON.

2008 ARENA: The Art of Hockey, Art Gallery of Nova Scotia, Halifax, NS.

2008 ABC...Too Cool For School, Art Metropole, Toronto.

2008 ANTHEM, Walter Philips Gallery, Banff, AB.

- **2008** ANTHEM, Mount St. Vincent University Gallery, Halifax, NS.
- 2007 ANTHEM, Carleton University Art Gallery, Ottawa, ON.
- 2006 Sao Paulo Bienale, Sao Paulo, Brasil.
- **2006** Dark Pool/Dark Hart, Nuit Blanche, Hart House, Toronto, ON.
- **2006** *Jingle*, Gladstone Hotel, Toronto, ON.
- 2006 *Ice Follies*, Site installation, Lake Nippissing, W.K. P. Kennedy Gallery, North Bay, ON.
- 2006 *Tame*, MacLaren Art Centre, Barrie, ON.
- **2005** *Bug City*, Winnipeg Art Gallery, Winnipeg, MB.
- **2005** Bedknobs & Broomsticks, Zsa Zsa Gallery, Toronto, ON.
- **2004** *Stradford Bienale*, Gallery Stratford, Stratford, ON.

2004 *Digital Stream*, FASTWURMS in collaboration with Mary Anne Barkhouse and Michael Belmore, site commission.

- 2003 MosaiCANADA, Seoul Museum of Art, Seoul, Korea.
- 2001 Godzilla vs. Skateboarders, Dunlop Art Gallery, Regina, SK.
- 2001 RED OF TOOTH & KAW, Abattoirs by Artists, Mendel Art Gallery, Saskatoon, SK.
- 2001 *MuseopathyY: Display Cult*, Agnes Etherington Art Centre, Kingston, ON.
- 2000 Space Camp 2000, Installation, Dunlop Art Gallery, Regina, SK.
- **2000** *Into The Void*, Tailgate Performance #1, Mercer Union, Toronto, ON.
- 2000 *Wildsign: Zone 6B*, Art Gallery of Hamilton, Hamilton Artists Inc., Hamilton, ON.
- **2000** GIANT BEAVER CHARM, BEAVER TALES, Oakville Galleries, Oakville, ON.
- 2000 K.A.W., Site installation, LOGO CITY, Blackwood Gallery, Mississauga, ON
- **1998** *KUVEN 11*, Installation, Biennale de Montreal, C.I.A.C., Montreal, QC.
- **1998** *WALDEN 69*, 360, CN Tower, Toronto, ON.
- 1998 WALDEN 69, Dazibao, Montreal, QC.
- 1997 Anacowda & 3Moon, Installation, Rococo Tattoo, The Power Plant, Toronto, ON.
- 1996 Diorama, Installation, Walter Phillips Gallery, Banff, AB.

- *30 Seconds* + *Title*, Art Gallery of Ontario, Toronto, ON.
- *Channel: Open Project*, Ideal Copy Office, Kyoto, Japan.
- La IV Biennale de Poesia, Zapata Subway Station, Mexico City, MX.
- *Allocations*, Site installation, Zoetermeer, the Netherlands.
- *The Age of Discovery*, Site installation, EDGE 92, Madrid, Spain & London, UK.
- 1992 Artes Moriendi, Site sculpture, Toronto Sculpture Garden, Toronto, ON.
- ONZE BESOINS, Installation, C.I.A.C., Montreal, QC.
- 1990 Team Spirit, Independent Curators Inc., New York, NY and 8 other US locations.
- *Bee-Still*, Grace Hopper, Toronto, ON.
- 1989 ÜGH 89, Installation, Les Cents Jours, C.I.A.C., Montreal, QC.
- 1988 SIX-PITCH-OTTER-SLIDE, Installation, Winnipeg Perspective '88, Winnipeg, MB.
- ERRATICI PERCORSI, Installation, Acireale, Sicily, IT.
- *POLYPHONIC*, Installation, Genazzano, IT.

III. Selected Performances and Screenings (2002+)

- *Skry-Pod*, Performance and video installation, Art in General Art Centre Gala, Hanson Bank, Brooklyn, NY.
- *Ridykeulouse Hits Bottom*, Installation and performance with artists Allyson Mitchell& Deirdre Logue Leo Koenig Gallery, NYC, NY.
- *Skry-Pod*, Commissioned performance (durational Tarot reading), curated by Jim Drobnick & Jennifer Fisher, Sheraton Hotel Waterfall Gardens, Toronto, Nuit Blanche, Toronto, ON.
- *Serendipity Princess Paddleboat*, Performance with Andrew Harwood as 'Madame Zsa Zsa', sponsored by the Maclaren Art Center, Barrie, ON, Keppenfelt Bay, Lake Simcoe, ON.
- *Granny Boots*, Curated by R.M.Vaughan, Gladstone Hotel, Toronto, ON.
- **2008** *TRYST*, Installation/Performance, Pride, Jun. 28[,] Toronto, ON.
- *FOXBAT:* New HD video screening, (showcasing work done at the DMS), March 18, Curated by Louise Bak Gladstone Hotel, Toronto, ON.

- *Quinzaine Film Program: Sao Paulo Bienale*, Oct. 4-18, Chief Curator: Lisette Lagnado, Co-Curators: Critina Freire, Rosa Martinez, & Jose Roca. Sao Paulo, Brasil.
- *Blood Clock*, Installation/Video projection, Toronto Alternative Art Fair International, Nov. 1-5, Gladstone Hotel, Toronto, ON.
- *MoBlog*, web-based exhibition, Curated by Susan Douglas for AGOG: Art in Guelph and Outside Guelph, Guelph, ON.
- *40 Small Performances*, performance, Jun. 22, Curated by R.M.Vaughan for Buddies in Bad Times Theatre, Toronto, ON.
- *Better Living*, May 12-20, Mercer Union invitational group exhibition and auction, Toronto, ON.
- *Pussy Necropolis*, Video projection/exhibition, Mar 31-May 9, Durham Art Gallery, Durham, ON.
- *BLOOD & SWASH 3*, Exhibition/Performance, co-coordinated by Instant Coffee & Americas Society, New York, for Parlour Projects, Brooklyn, NY.
- *STENCILS*, artist stencil project, produced by Instant Coffee for *As A Satellite*, The Americas Society, New York, NY.
- 2003 Alchemy & Mysticism 2, Urban Disco Trailer, Aug 24, Curator: Instant Coffee, Toronto, ON.
- *SHAGBAT*, Performance/Video, April 12-May 10, IMAGES Festival, Paul Petro Contemporary, Toronto, ON.
- *GENERALLY BUT NOT ALWAYS*, Video screening, Dec. 14, Apexart Curatorial and Residency Program, New York, NY.
- *FASTWURMS*, Video presentation and retrospective, Nov. 1, Pleasure Dome, Latvian House, Toronto, ON.
- 2002 FAITH, Video screening, Jul. 27, SPIN Gallery, Toronto, ON.
- *GENERALLY BUT NOT ALWAYS*, Video screening in Trinity Bellwoods Park, Jul. 12–13, Curator Daniel Bowden and YYZ Gallery, Toronto, ON.
- *RED OF TOOTH AND KAW*, Digital Video presentation, Mar. 6, Articule Gallery, Montreal, QC.

B. Publications

I. Catalogues on Exhibited Artwork

- *DONKY, NINJA, WITCH*. Essays by Philip Monk, Emelie Chhangur, Sally MacKay, Jon Davies. Art Gallery of York University, Toronto, ON.
- *Beyond/In Western NY: Buffalo Biennale 2010.* Curators: John Massier, Louis Grachos. Albright-Knox Art Gallery and Hallwalls Contemporary Arts Center, Buffalo, NY.
- *Winnipeg Art Gallery: Guide to the Collections.* Edited by Stephen Borys. Winnipeg Art Gallery, Winnipeg, MB.
- *Hinterlands*. Sky Glabush, Patrick Mahon. Kitchener Waterloo Art Gallery, Kitchener, ON.
- *Bienal de Sao Paulo: Como Viver Junto (How to Live Together).* Collected essays by Chief Curator Lisette Lagnado, Co-Curators Adriano Pedrosa, Christina Freire, Jose Roca, Guest Curator Jochen Volz. Fundacao Bienal, Sao Paulo, Brazil.
- 2008 Arena: The Art of Hockey. Ray Cronon. Art Gallery of Nava Scotia, Halifax, NS.
- DONKY NINJA WITCH. Jennifer Fisher & Jim Drobnick, Jenifer Papararo Contemporary Art Gallery, Vancouver, BC
- *Anthem/Hymn.* Ryan Rice. Carleton University Art Gallery, Ottawa, ON, Walter Phillips Gallery, Banff, AB and Mt. St. Vincent University Art Gallery, Halifax, NS.
- *Ice Follies.* Ivan Jurakic, Gil McElroy, Dermot Wilson. WKP Kennedy Gallery, North Bay, ON.
- *Tame: Negotiating the Wild in Contemporary Art.* Lise Hosein. MacLaren Art Centre.
- 2005 Space Camp 2000. Anthony Kiendl. Dunlop Gallery, Regina, SK.
- *Les 20 ans du CIAC*. Claude Gosselin. Centre International d'Art Contemporain de Montreal, Montreal, QC.
- *Manif d'Art 2: Bonheur et simulacres*. Claude Belanger, Bernard Lamarche.
- *MosaiCanada: Sign & Sound*. Wayne Baerwaldt, Nancy Campbell, Wonil Rhee, Keunhye Lim. Seoul Museum of Art, Seoul, Korea and the Power Plant, Toronto.
- *Godzilla vs. Skateboarders: Skateboarding as a critique of Social Spaces.* Anthony Kiendl. The Dunlop Art Gallery, Regina, SK.
- *Museopathy*. Curator/contributing writers: Jennifer Fisher & Jim Drobnik, Jan Allen. Agnes Etherington Art Centre, Queens University, Kingston, ON.
- *Ex Ovo Omnia*. Judith Nasby. MacDonald Stewart Art Centre, Guelph.

- 2000 Superstition, John Marriot, Gallery TPW, Toronto, 2000,
- *Beaver Tales*, Reid Diamond, Marni Fleming, Oakville Galleries.
- *Rococo Tattoo*, Philip Monk, The Power Plant, Toronto.
- *Juicy Fruit*, John Massier, Koffler Gallery, North York.
- 1994 WURMHOLE, Carolyn Bell-Farrell, Koffler Gallery, North York.
- 1994 SNO-MAN, Louis Grachos, Centre for the Fine Arts, Miami.
- *Team Spirit*, Susan Sollins, Independent Curators Inc., New York.
- Allocaties, Jouke Kleerebezem, Maria Sosa-BoezemZoetermeer, Netherlands.
- 1992 Edge 92, Jon Bewley, Tracy Warr. Madrid, Spain/London, UK.
- GROUND to GROUND, Fern Bayer, Osaka 90, Japan.
- *Theatre Tableaux*, Shirley Madill, Winnipeg Perspective '88.
- FASTWURMS, Barbara Fischer, Perspective 88, Art Gallery of Ontario, Toronto.
- 1987 Erratici Percorsi, Achille Bonito Oliva, Gennazzano, Sicily, IT.
- BIRCH GIRL PLAZA, Daina Augaitis, Walter Phillips Gallery, Banff, AB.

II. Contributions to Publications: Essays, Artist Projects and Portfolios

- 2009 Carousel Magazine. Cover story. Issue #24, Fall-Winter. Mark Laliberte, Editor. Toronto.
- *Hunter and Cook.* 4 pages: graphics and photos. Issue #2, Winter. Toronto.
- *Cake Magazine*. Issue theme: Outwith. On–line magazine. Huntly, Aberdeenshire, SCT.
- 2009 Descant. Photo portfolio: 8 pages, colour. Issue 143: Cats. Toronto.
- **2009** International Festival of Authors. 30th anniversary poster design. Toronto.
- *RECOVERY/SUCCESS: Instant Coffee + Everybody.* Artist Project contribution to publication. Edition of 1,000.
- *Susan Kealey.* Artist monograph on the work of Susan Kealey. Contributing essay: "Deux ou Trois Choses que Je Sais d'Elle", Editors: Jennifer Rudder, Milada Kovocova. Co-publication of the Southern Alberta Art Gallery, Lethbridge, AB & YYZ Books, Toronto, ON.

2003 *Salivation Army*. Scott Treleaven. Contributing Artist Project: *BAST* * *ISIS* * *BEST*. Curated by Philip Monk for exhibition 'Sinbad in the Rented World', Art Gallery of York University, Toronto, ON.

III. Interviews Given

- **2010** *The Young Model.* The Model Art Gallery, Sligo, IE. Posted on-line May 1.
- 2009 Carousel Magazine. Mark Laliberte, Editor. Fall-Winter. Toronto.
- **2009** Catherine Telford-Keogh, "Queering Feminist Witchcraft in the 3rd Wave". University of Waterloo, Waterloo, ON.

IV. Periodicals: Print Reviews of Exhibited Artworks

- **2010** Vaughan, R.M. "If We Could Talk to the Animals", (article/exhibition review), The Globe & Mail, July 3.
- **2009** Cutter, Holand. "Golden Oldies All Over Chelsea", (exhibition review), The New York Times, December 4, C37.
- **2009** Abramson, Stacey. "Colourful Exhibit Works That Old Black Magic", (article/exhibition review), Winnipeg Free Press, October 9.
- **2009** Schechter, Fran. "Innovative Groupthink", (article/exhibition review), NOW Magazine, Vol 28, No. 50, Aug 12-19.
- **2008** Resendes, Graca. "The City Re-imagined and Re-invented", (cover story), The Uniter, Issue 02, Vol. 63, September 4.
- 2008 Davies, Jon. "Props to the Fairy People", (cover story), C Magazine, Summer.
- **2008** Sayej, Nadja. "FASTWURMS", artUS magazine, issue 21, New Year.
- 2007 Vocat, Daryl, "Sales Associates of Sex & Death". XTRA magazine, October 25
- 2007 Sandals, Leah, "FASTWURMS Feast", Now Magazine, October 11-17.
- 2007 Milroy, Sarah, "Barely Controlled Chaos", The Globe & Mail, September 1.
- 2007 Vaughan, R.M., "Bell, Book, & Camera", Canadian Art, Spring.
- 2006 Enright, Robert, "Crafting, Every Witch Way", Border Crossings, Pgs 40-51, Issue No.97.
- 2006 Sandals, Leah, "Review of Gusset Nation", Sculpture Magazine, June.

- 2005 Nayman, Adam, "Splice of Life", Now Magazine, June 30.
- 2004 Vaughan, R.M., "Room to swing a cat", National Post, Nov. 27.
- 2004 Vaughan, R.M., "Review of 'Pirate Head'", Canadian Art, Winter.
- 2004 Milroy, Sarah, "Beware the bra web and the panty net", Globe & Mail, Dec 4.
- 2004 Goddard, Peter, "Fastwurms cover a lot of ground", Toronto Star, Dec. 4.
- 2000 Hanna Dierdre."Art Team Scores...", Now Magazine, Cover Story, Feb. 17.
- **2000** Dault, Gary Michael. "Review of Superstition", Globe & Mail, Feb. 19.
- **1999** Nuvolar, Alessio. "Hawking Art & Ethics", Tandem Corriere Canadese, July 4.
- **1999** Mackay, Gillian. "Peggys Coven", Globe & Mail, June.
- **1999** Heartney, Eleanor. "Quotidian in Quebec", Art in America, February.
- 1998 Simon, Cheryl and McSherry, Fred, "Destination Montreal", C Magazine, #60, November.
- 1999 Palmer, Laurie. "Montreal Biennale", Frieze, issue 44.
- **1998** Miller, Marcus. "Alien Idealism", Voir, December.
- **1998** Everett-Green. Robert, "To Boldy Go...", The Globe and Mail, May 26.
- **1997** Gabrielle Mark. Lisa "Rococo Tattoo...", Art Forum, No.3, November.
- **1998** "Commissions", Sculpture Magazine, Vol. 17, No.2, Feb.
- 1997 Hart, Matthew. "A Golden Pond", Canadian Art, Vol. 14, No.3, Fall.
- 1996 McKay, Sally. "FASTWüRMS", Flash Art, March/April.
- **1996** Hanna, Deirdre. "FioFire hockey team scores...", Now Magazine, Jan.11.
- **1995** Hart, Matthew. "Fastwürms", Canadian Art, winter.
- 1994 Hanna, Deirdre. "Fastwürms Space Out at Koffler", Now Magazine, Sept. 8.
- **1994** Girling, Oliver. "To Boldly Go Where No Würm has before" Eye Magazine, Sept. 1.
- **1994** Schulman, Sandra Carol. "As Black as Snow", XS Magazine, Miami, May 11.
- **1994** Kohen, Helen. "Potent CFA Exhibition Gets Down to Earth", Miami Herald, May 1.
- **1993** Armstrong, John. "Artes Moriendi", C Magazine, summer.

- Taylor, Kate. "Environmentally Conscious Creativity", The Globe & Mail, June.
- Hume, Christopher. "Fastwürms Fills its Cases With Contradictions", Toronto Star, June.
- Gravel, Claire. "Guy Blackburn et Fastwürms", Vie Des Arts, No.141.
- 1991 Cembalest, Robin. "The Ecological Art Explosion", Art News, summer.
- MolinVasseur, Marie. "Eco-Logique, Écho-Politique", Etc, Montréal, #13
- Sloan, Johanne. "FASTWÜRMS: & the Art of Recycling the Canadian Landscape" Parachute, #63.
- Mays, John Bentley. "Salvage Paradigm Sometimes Engaging", Globe & Mail, Sept. 28.
- 1990 Vincent, Isabel. "Exploring Nature in An Urban Hive", Globe & Mail, Sept. 1.
- Rochon, Lisa. "Natural Inclinations" Canadian Art, Vol. 7 #2.
- 1990 Mays, John Bentley. The Globe & Mail, Apr. 26.
- Lypchuk, Donna. "Wacky Wonderful FASTWÜRMS, Metropolis, Aug. 19.
- Portugais, Lynda. "Les Cents Jours D'Art Contemporain" Parachute #58.
- Gravel, Claire. "FASTWÜRMS: Anti-Colonialists...", Le Devoir Sept. 02.
- Richard Rhodes. "FASTWÜRMS" Artscribe Jan/Feb.
- Deirdre, Hanna. "Scrap Plate Project Bears Striking Fruit", Now Magazine, Feb. 09.
- Lypchuk, Donna. "FASTWÜRMS" C Magazine, #20.
- Lypchuk, Donna. "Where wild things are", Metropolis, Aug.
- 1988 Rochon, Lisa. "Fastwürms, probes the nature of things,", The Globe and Mail, Sept.
- Trowell, Ian. "Fastwürms seek rebirth from decay" Review of "Arbor Vitae", London Free Press, London.
- Tousley, Nancy. "Artist trio concocts Heady Brew", Calgary Herald, Sept.
- McGrath, Jerry. Review, "Chew or Die", Vanguard, Nov. 36-37.
- Mays, John Bentley. "Myriad messages from a traveling trio", The Globe & Mail, 8 Aug., C15.
- D'Avossa, Antonio.Review of "Erratici Percorsi", Tema Celeste, April- June. 89.

- Deirdre, Hanna. "Revitalizing avant garde, animating Toronto", Now Magazine, June 11-17, 41.
- Perry, Art. "Gallery's choices important". The Province, 12 May, 33.
- Christov- Bakaragiev, Carolyn. Review of Erratici Percorsi. Flash Art, April/May, 102.
- Godley, Elizabeth. "Vag opens display of local works", The Vancouver Sun, Sat Apr. 04.
- Pannepuccia, Cesare. "Un sogno d'arte genazzano", Flash Art, Mar.
- Pontremoli, Lidia Reghini. "Il cielo scolpito da fasci di luce". Avanti, Jan. 17. (Vol. 91, No 14), 11.
- 1986 Mays, John Bentley. "Fastwürms at A.R.C.", The Globe & Mail, Oct. 23, D4.
- Deirdre, Hanna. "Moulding Moral Myths", Now Magazine, Vol. 6, Oct 9-15.
- Lewis, Mark. "Rousseau Redux", C Magazine, No 9, spring.
- McGrath, Jerry. "Props for the passion", C Magazine, No 4, winter.
- Fastwürms. "Nec ung deo, Nec mille scuta", C Magazine, No 4, winter.
- Lauder, Scott, "The National Set-Up", The Canadian Forum, Dec.
- Dault, Gary Michael. "Fall by the Ydessa Gallery", Toronto Life, Oct.
- McFadden, David. Fastwürms at Gallery 620. Vanguard 14, No.3 April.
- Mays, John Bentley. "Papal paintings just sentimental kitsch". The Globe & Mail, 15 Sept. 1984, E6.
- Hume, Christopher. "Zany trio stuck on tarpaper art", The Toronto Star, 14 Sept.
- Butt, Robyn Marie. "Würms move faster than the eye", The Varsity, Oct. 1.
- Nemiroff, Diana. Review of "Snow-She-Bones", Vanguard, 12, No.7, Sept.
- 1983 Wallace, Ian. "Canada: Anyone, Anywhere, Anything" Flash Art, March.
- Gronau, Anna. Parallelogramme, 8, No.3, Feb./ Mar.
- Oille, Jennifer. "Rough Cut/Material Transformation". Vanguard, 11, No.8/9 Oct./Nov.
- Mays, John Bentley. "Earthbound portraits and a flying ham", The Globe & Mail, Dec. 05.
- Labonte, Richard. "Splash showcases off-beat film", The Citizen, July 17.
- Bowen, Lisa Balfour. "Kozzi exhibit creates total environment", The Toronto Star, Nov. 28.

V. Periodicals: On-Line Reviews of Exhibited Artworks

- **2010** White, Murray. "Power Plant Engages our Animal Instincts", (article/exhibition review), TheStar.com, Jul. 15.
- **2010** Maiden Voyage. "It's Friday...Look at this Friggin' Contemporary Art Gallery", (article/exhibition review), AMONGUM, Jul. 9.
- **2010** Burns, Aileen. "Adaptation: Between Species", (article/exhibition review), Art in America on-line, Jun. 30.
- 2009 White, Murray. "The Hive Mentality", (article/exhibition review), The Star.com, Dec. 11.
- 2009 "Nuit Blanche", (exhibition review), C.L.O.N.E. Gallery, Oct. 05, 11:43 p.m.
- 2009 "Nuit Blanche: The Top Ten To Tour", (exhibition review), Canadian Art on-line, Oct. 01.
- 2008 Guthrie, Kayla, 'Interview with FASTWURMS', WHITEHOT Magazine, posted Apr. 04.
- **2008** Laurence, Robin, "Fastwurms play in the workshop of witches", Straight.com, posted Mar. 6.
- 2008 Ward, Holly, 'Vancouver', (review of D@N@W), AKIMBLOG. posted Feb. 6⁻
- 2008 Yacub, Lilli, "Black Arts, White Magic", ONLY Magazine, posted Jan. 25.

C. Conferences, Workshops, Invited Lectures (2002+)

1. Major Addresses and Conference Papers

Jan. 12, 2008 Simon Fraser University, Slide lecture and DVD presentation, Vancouver, BC.

Nov. 13, 2005 *University of Waterloo*, Slide lecture and DVD presentation, Graduate studio visits, Waterloo, ON.

Mar. 12, 2005 York University, Slide Lecture and DVD presentation, North York, ON.

Oct. 5, 2004 *ArtNow Lecture Series*, Slide lecture and DVD presentation, Graduate studio visits, University of Western Ontario, London, ON.

Feb. 25, 2004 *THE BOX*, Video presentation, quarterly cultural salon organized by Louise Bak, The Rivoli, Toronto, ON.

Apr. 22, 2003 *Rural Paranormal*, Video presentation and talk, sponsored by the Powerplant, moderator Terence Dick, Toronto, ON.

Mar. 14, 2002 *Concordia University*, Slide lecture and Video Screening, Artist-In-Residence program, Dept. of Fine Arts, Montreal, QC.

2. Other

I. Workshops

Jul. 2009 *Skry-Pod Training and Workshop*, Toronto, ON.

Jul. 2007 *The Impossible Workshop*, July 01 weekend, Hosted themed retreat lead by Curator Michele Jacques, and artists Swintak and Jon Sasaki, 11 participants, Creemore, ON.

D. Other Professional Activities

I. Selected Residencies (2002+)

Jun. 2009 *Reverse Pedagogy 2*, Ca' Zen, Venice, IT. Organized by artists Dean Baldwin and Paul Butler.

Oct. 2008 *SIM International Residency*, Reykjavik, IS. Participation in a self-directed residency with Iceland's foremost artist residency organization, SIM.

Summer 2006Scottish Sculpture Workshop, Huntly, SD.Set-up of off site DMS HD production and editing 'suite' Ice Station Isis, HDV, completed &
distributed on YouTube Winter 2007. Accompanying text & images published in Map Magazine,
Winter 2007.

Mar. 2002 *Artists-In-Residence*, VAV Gallery, Concordia University, Montreal, QC. On site production of interactive exhibition *The Pollinators*.

II. Donations of Artworks to Galleries and Cultural Institutions

2010/2011 Justina M. Barnicke Gallery, University of Toronto, Toronto. Solicited donation of artwork to Permanent Collection.

2010 Tom Thompson Art Gallery, Owen Sound, ON. Solicited donation of works from *Self* + *Otter* to Permanent Collection.

2010 Ministry of Casual Living, Victoria. Solicited donation of artwork to fundraiser (100% donation).

2010, 2009 Hunter and Cook Magazine, Toronto. Solicited donation of artwork to Gala Auction (100% donation).

2010, 2009, 2008, 2007, 2006, 2005 C Magazine, Toronto. Solicited donation of artwork to Annual Spring Fling Auction (100% donation).

2009 C Magazine, Toronto. Solicited donation of artwork to Annual Spring Fling Auction (100% donation).

2009, 2008, 2007, 2006, 2005, 2004 Mercer Union Gallery, Toronto. Solicited donation of artwork to annual fundraiser auction (100% donation).

2008, 2007, 2006, 2005 Buddies in Bad Times Theatre, Toronto. Solicited donation of artwork to *Christmas Fundraiser* (100% donation).

2009, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000 Macdonald Stewart Art Centre, Guelph. Solicited donation of artwork to annual *Beyond the Frame* fundraiser, 2000-2009 (100% donation).

- 2008 Plug In ICI, Winnipeg, Edition of 8 'CannonHole' vinyls, (100% donation).
- 2007 Canadian Art Gala Dinner and Auction, Toronto, ON, (50% donation).
- 2007 WKP Kennedy Gallery, North Bay, Art Auction & Gala Birthday Party (100% donation).

III. Memberships in Learned and Professional Societies

2010 Honourary Membership, The Power Plant, Toronto, ON

2005-present Continuing Honourary Life Member, Advisory Board, Art Metropole, Toronto

E. Works In Progress: Exhibitions, Screening, Performances

Oct. 15, 2010 (Opening) *K-BELL*, Paul Petro Contemporary, Toronto New work: installation and paintings.

Oct. 31, 2010 *Witches Work*, Outpost Artist Resources, NYC, NY Video screening of *Denim Pox*, *Ninja vs. Witch*.

Oct. 16, 2010 *Into the Void*, Hallwalls, Buffalo NY Film/video survey screening.

2011 (Dates to be determined)Mash Up, DIM Cinema, Cinema Cinematheque, VancouverVideo screening of Vulcano, Denim Pox, Blood Clock, Button Push.Performance by WOEVAN (Witches of East Vancouver).Curated by Heidi Nagtegaal.

Jun., 2011 *Stregha Cimitero*, Performance and HDV video production, San Michele Island, Venice, IT.

4. Service and Administration

A. Department

School of Fine Art and Music

Winter 2010, Area Coordinators, Sculpture Studio

2005-2006, Area Coordinators, Sculpture Studio

2005-2010, Directors, Digital Media Studio, Federal Building

I. Administrative Appointments

April 2002, Graduate Faculty, School of Fine Art and Music

September 2002-05, Coordinators, Visual Studies 2, Media Convergence

II. Committees

2009-present Member, Chair, Safety Committee

2002-present Member, Graduate Selection Committee

2002-present Member, SOFAM Curriculum Committee

2002-2003 Member, Tenure and Promotion, revisions & definitions

2002-2004 Member, CFI Awards Committee

2002-2008 Member, Chair, SOFAM Awards Committee

III. Other

2005/2006 Distinguished Professor Award, \$2,000. Per year

2003 Canada Foundation for Innovation, New Opportunities Fund, Ontario Innovations Trust, Research and development of CFI infrastructure project, "Digital Media Studio". Total research and infrastructure budget: \$363,000.

2003-present Directors, Lead Researchers, **Digital Media Studio** (DMS). Ongoing administration and co-ordination of DMS technician and GSAs.

2002-present Department Database: Research for purchase of a G4 computer. Student needs survey, technical research requirements and purchase quotes. Building of a database and digital video documentation of all student presentations and projects in studio art, SART 2300-02, SART 3300. Recording digital video documentation of all in class and studio demos, editing and output to DVD.

B. College and University

II. Committees

2005-2008 Member, COA Tenure and Promotion Committee

2002-2008 Member, COA Awards Committee

C. Community

- **2007** Donation of funds to the LAMBDA Foundation (\$1,000.)
- **2007** Juror on inaugural LAMBDA Scholarship committee for gay and lesbian studies.