ANIMAL CHARM

Exhibition / Performances / Screenings

Rich Bott

Lives and works in Los Angeles

Education

2010 Masters of Fine Art, University of California San Diego

1994 Bachelors of Fine Art, The School of the Art Institute of Chicago

Gerrit Rietveld Academie, Amsterdam 1993–94

Jim Fetterley

Lives and works in Los Angeles

Education

1993 Bachelors of Fine Art, The School of the Art Institute of Chicago

Exhibitions / Performances

2014	"The Undulation of Something Faintly Familiar" Group Exhibition
	Light Cone, Anat Ebgi, Los Angeles
2013	"Too Soon" Group Exhibition, Video Campfire v2.0. Installation

Too Soon" Group Exhibition, Video Campfire v2.0, Installation, 2013

Perry Rubenstein Gallery, Los Angeles

"Pet Shapes" Group Exhibition, Calico, Installation, China Art Objects,

Los Angeles, CA

"Eight 1 Hour Performances- Machine Project" Trader Jacomo

Performance, LA Department of Cultural Affairs Arts Development Fee

Temporary Intervention, Trader Joe, s Los Angeles

"Soft Opening" Group Exhibition, Shuttle Muppet, Installation, Private Island, Los Angeles, CA

"Festival Du Nouveau Cinéma 2013" Video Campfire v1.0 Installation & Performance, Montréal, Canada

"Out of Order: Vern Blosum, paintings, 1962—1964." Super Show, Animal Style, Video Installation/Intervention Tomwork & Assembly,

Los Angeles, CA "Dublab 14th Anniversary Celebration" Video Projections, Maker City, Los Angeles, CA

"Vertical Club" Group Exhibition, "Witch-hunt Suite" Installation

Bortalomi Gallery, New York City, NY

"Chicago Underground Film Festival 20th Anniversary" All Night Water

Performance, Chicago, IL

"Locos Only" San Gabriel Performance Series #3 2013, Video Performance, Joshua Tree, CA

"Made in L.A.: 1st Annual Los Angeles Biennial" installation, 2012

Featured Artist, Hammer Museum, Los Angeles CA

2011 "Ariel Pink and Animal Charm: Witch-hunt for WWIII" video

screening, Synchronicity Space LA

"Halflifers and Friends: Reactions in Reactions" Chicago Underground

Film Festival

PASD-

"Abandon: Echo Street Parrot Suite" musical video performance, Jancar

Gallery, Los Angeles

"Corporate Wizard LARP", Soap Factory, Minneapolis, MN "Performance" Kye Potter and Julia Dzwonkowski- New Paintings, Pieter

"Quattro de Marcho" Showcave, Los Angeles

"VJ workshop with Animal Charm: Found and Foraged Footage" UCLA

Arts Party The Hammer Museum, Los Angeles CA

"Radical Lite: Half-Lifers DVD release: guest projections"

Berkeley Art Museum CA

"SLIDERS: A Digestible Video Retrospective from the Show Cave Archives" Yautepec Gallery, Mexico City

"Video: Recycled" D-Block Projects, Long Beach CA

"Lazy Identity", Show Cave, Los Angeles

"You Knew this Was Coming" (Paintings) Park Life, San Francisco "Psycho-Geography" Other Cinema, San Francisco

"Cell Phone Stories: Texting Detective" (performance) Los Angeles County Museum of Art

"Hard Feelings" Migrating Forms Film Festival, New York

"Still at Large STOP Last seen at Mira Mesa Chilis STOP"

(solo exhibition) 2nd floor projects, San Francisco


"The Fine Art of Goofing Off and Other Weirdness from Henry Jacobs" Visual accompaniment to Henry Jacobs Archive, Dublab at Cinefamily, Los Angeles

"Featured Artist" Preteen Gallery at CIRCA 2010, San Juan, Puerto Rico

"Permanent Vacation" Show Cave, Los Angeles

"Half-inch Half-life" Migrating Forms at No Soul for Sale, New York

Transmodern festival, performance, Baltimore MD


2010

2009

"Video DUMBO festival", performance, New York, NY "Psychometry(1)" Exile Gallery in conjunction with the 59th Berlin Film Festival program "Forum Expanded", Berlin Germany "Beach Jazz Noir" performance, Other Cinema, San Francisco "L.A. 2019: Cults, Collectives & Cocooning" 18th Art Center, Los Angeles "Soft Science: The Human Animal" curated by Rachel Mayeri, Antimatter Film Festival, Vancouver, Canada "Let's Pretend This Never Happened" Workspace, Los Angeles "Cinemad Almanac 2009" Cinefamily at The Silent Movie Theater, Los Angeles Version 03 Fest, Amsterdam, Netherlands "Beach Jazz Noir" performance, Darin Klein and Friends, Amy Adler's Echo Park Studio, Los Angeles Sundance Film Festival, New Frontiers on Main. Park City UT "Geburtstag" (visual art) group show, University of California San Diego "Mixed and Maxed" Migrating Forms Film Festival, New York 2008 "Rainbow Bites" Impakt Festival, Utrecht Holland Y2K Melbourne Biennial of Art & Design, Australia "Animal Charm Program" Sonar Cinema, 15th Annual Sonar Festival of Music and Multimedia Art, Barcelona, Spain "My Moloch" (visual art, installation, performance) Message Salon, Zurich Switzerland "3 blind monks" (drawings/visual art) Kunststoff Serge Pinkus, Zurich "Summer Sizzlers" Show Cave, Los Angeles "15 years of the Chicago Underground Festival" Conversations at the Edge, The School of the Art Institute of Chicago 5th Annual DADA festival, Kolin Czech Republic "UnNatural Disasters" (installation) University of Texas Dallas, TX Crossroads: A Tribute to Bruce Conner, Light Industry, New York "Animal Charm performance" Echo Park Film Center, Los Angeles "Heaven in Berlin" Babylon-Mitte Cinema, Berlin, Germany "Faith is the Unseen Abductor" (multi media performance) as part of Something is Happening, University of California San Diego "Youthful Perspectives: Obsessions, Obstacles, and Growing Up Pop" The Nightingale, Chicago "Experimental Video Comedy Show" Heaven Gallery, Chicago IL 2007 "Zauberformel" audiov is u a 1 performance, Karma International, ZurichSwitzerland "Underground Cinemachine" Tom Leeser curator, Machine Project "Thrift Store Movies 3" Hammer Museum, Los Angeles CA "A Lab Rat Matinee IV" Dublab, Los Angeles 2006 Transformations 1: Remixing the Archive, USC School of Cinematic Arts Aurora Picture Show: Media Archeology, Houston TX "Animal Charm at Roberto's video Sports Bar Chinatown" performance for LA Freewaves Festival, Los Angeles "odds and ends" Gallery Homeland Portland, OR Tulsa Overground Festival, Tulsa OK 2005 VIDEOEX Festival, Zurich Switzerland Baton Rouge Gallery, Baton Rouge LA Athens International Film and Video Festival, Athens OH The 70s Dimension, Other Cinema DVD - "mark Roth" release "Open Soars performance" Aurora Picture Show, Houston TX 2004 Rencontres Internationals, Paris/Berlin

"Live with Open City" Beyond Baroque, Venice CA

"Animal Charm as Struthers and Fields" Pacific Film Archive, Berkeley Museum of Art

New York Underground Film Festival, Anthology Film Archives, New York, NY

"Animal Charm in Performance": Festival of Independent Los Angeles Filmmakers, Red Cat Theater, Los Angeles

"Smooth Warming" collaboration with Belief for LA Freewaves,

Museum of Contemporary Art, Geffen Contemporary

"Wet and Reckless" live performance, Las Vegas Film Festival

Chicago Underground Film Festival Film Center at SAIC, Chicago IL

Buddy Space, Chicago IL

Vidarte Festival, Barranca del Muerto, Mexico

"Anit-Space Suit: The Dirty Future" The School of the Art Institute of Chicago

"Animal Charm at Foxy Productions" 2 channel video installation, Foxy Productions, Williamsburg, NY

"Animal Charm video performance" Sundance Film Festival

Virginia Film Festival, Charlottesville VA Impakt Festival, Utrecht, Holland

Instituto Itau Cultural, Sao Paulo, Brazil

Art in General, New York

"video bus ride" LA Freewaves Festival, Los Angeles Version Fest, Museum of Contemporary Art Chicago "Adolescent boys, and living rooms" Museo Tamayo Arte

Contemporáneo, Mexico City

"Media Made Me..." Centre de George Pompidou, Paris

Television Festival, Bogota Columbia Dallas Video Festival, Dallas TX

PFX Film Festival, (live performance) Portland OR

Videotape, (screening) Hong Kong

"Dirges and Sturgeons" Traveling show curated by Astria Suparak for

Anthology Film Archive, New York Pacific Film Archive, Berkeley CA

"Performance with Jeffers Egan" Program 12, Los Angeles

Wisconsin Film Festival (performance), Madison WI The American Century, Whitney Museum of Art NY Pandaemonium Festival, Lux Center, London, England

"80+Miracles" Screening of site-specific piece created for LUX Cinema

Space, London, England

VIDEOEX festival, Zurich Switzerland

Arc, Stockton-On-Tees, UK Below 54, London UK Thaw Festival, Iowa City, IA

"Animal Attractions" with William Wegman, Sam Easterson, Carolee

Schneemann, Virginia Film Festival, Charlottesville VA

New York Video Festival, Lincoln Center, NY Wexner Center for the Visual Arts, Columbus OH

Squeaky Wheel, Buffalo NY

New York Expo of Short Film and Video Film Forum at the Hammer Museum, Los Angeles Art

in General, New York

Society for Cinema Studies, Chicago IL

2001

2002

2003

2000

New York Underground Film Festival, New York University of New Mexico, Albuquerque NM The University of Texas at Arlington

1999 "Animal Charm Visiting Artist Series" The School of the Art Institute of

Chicago

4th Bienal de Nuevos Medios, Santiago, Chile

Film Forum at LACE, Los Angeles Impakt Festival, Utrecht Holland Galleries Montenay-Giroux, Paris France VIDEOEX festival, Zurich Switzerland Dallas Video Festival, TX Taos Talking Pictures Festival. Taos NM Pacific Film Archive, Berkeley CA

New York Underground Video Festival, Lincoln Center, NY "Capricorn 2000 West Coast Tour with Animal Charm and Matt

McCormick"

Other Cinema, San Francisco CA 5th Avenue Cinema, Portland OR

Olympia Film Festival, Capitol Theater, Olympia WA

911 Media Arts Center, Seattle WA Blinding Light Theater, Vancouver Canada Saw Video Co-op, Ottawa, Canada "American Psycho(drama)" Ontario Canada Chicago

International Film Festival University of Illinois, Chicago IL

Nelson-Atkins Museum of Art, Kansas City MO

Chicago Underground Film Festival

New York Underground Video Festival, Lincoln Center, NY

"American Psycho(drama)" Toronto Canada

1997 "New Visions" San Francisco International Film Festival

"Tape Beatles Live" single channel works before show, Artist Television

Access, San Francisco CA

Lectures and Visiting Artist

1998

2000

2013	UCLA Design Media Arts: Visiting Artists Lecture Series
2012	"Everything is Terrible- Monsters of Found Footage" Cinefamily, Los
	Angeles, CA
2011	"VJ workshop with Animal Charm: Found and Foraged Footage" UCLA
	Arts Party, The Hammer Museum, Los Angeles CA
	California College of the Arts, "2 week workshop for Kota Ezawa's class
	Déja Vu - Found Footage" San Francisco CA
	University of California San Diego, "visiting lecturer for VIS 174: Media
	Sketchbook with Vera Brunner-Sung"
2010	California College of the Arts, "guest instructor for Kota Ezawa's
	workshop: Glow in the Dark" San Francisco CA
2006	Hochschule für Gestaltung und Kunst, Zürich Switzerland
	University of Southern California
	University of California San Diego
2005	California Institute of the Arts
2003	University of Southern California
2002	The San Francisco Art Institute
	University of California Los Angeles

Lux Center, London 'Critical images devolution'

Wexner Center, University of Ohio

Virginia Film Festival, "public video mixing workshop" Charlottesville

VA Taos Talking Pictures Festival. Taos NM

California Institute of the Arts, California Summer School for the Arts

Thaw festival "Juror" Iowa City, IA

The School of the Art Institute of Chicago

Kenyon College, Gambier OH

University of Wisconsin, Milwaukee University of St. Denis, Paris, France

1997 Lowell High School, San Francisco

Collections

Harvard University, Cambridge MA Syracuse University, Syracuse NY

Video Data Bank , Chicago

Stanford University, CA

LUX, London, England

Fundacio La Caxia Mediateca, Barcelona, Spain

Bard College, Annandale-on-Hudson NY

Renselaer Polytechnic Institute, Troy NY

Massachusetts College of Art, Boston

Mills College, Oakland CA

Brown University, Providence RI

Museum of Contemporary Art, Honolulu HI

Columbia College, Chicago IL

Emerson College, Boston MA

University of Iowa Libraries, Iowa City IA

Art Center College of Design Video and Slide Library, Pasadena CA

University of Cincinnati, OH

Carnegie Mellon University Library

Les Yeux de L'Ouie, Nancy, France

University of California Riverside Library

University of California Davis

University of Western Ontario, Canada

University Of Nevada Reno

RMIT University, Melbourne, Australia

University of North Carolina, Chapel Hill, NC

NRW Forum, Dusseldorf, Germany

Wesleyan University, Middletown, CT

University of California Santa Cruz

University of California Irvine

Cheekwood Museum of Art, Nashville TN

Bennington College Library, Bennington VT

University of Arizona, Tucson

Virginia Commonwealth University, Richmond VA

McGill University Libraries, Montreal, Canada

Mount Holyoke College, South Hadley MA

Tacoma Public Library, WA

Albion College, Albion MI

Contemporary Arts Media, Victoria, Australia

Publications / Press

- —LA times Culture Monster "LACMA to text, Tweet and tell" Karen Wada may 28th 2010
- —Art Practical, "Still at large STOP Last seen at Mira Mesa Chilis STOP" solo show review, Randall Miller, March 2010
- —San Francisco Bay Guardian "Psycho-Geographies" Film Listings" Nov 2010
- —Video On the Loose: Freewaves and 20 years of Media Arts "artist quotes" 2010
- -Artforum "Planet Life" (review of "Cinemad Almanac DVD") Ed Halter, June 2009
- —Modern Painters Magazine "Lunchtime" Lyra Kliston, May 2009
- -DINGA journal of film and art "8 Films by Animal Charm" Andrew Rosinski, July 2009
- —The Sky Opened Up with Answers, "Animal Charm / Bacon, Eggs and Sweet Mary Jane" a series of interviews by Julia Dzwonkoski & Kye Potter. Onestar Press April. 2009
- —Baltimore Sun "Expect the unexpected at four-day Transmodern festival" April 2009
- -HTMLGIANT "Baltimore Scene Report", Adam Robinson April 3, 2009
- —SF360, "Thomas Beard exposes Live Cinema" by Michael Fox April 2008
- —LA Weekly "Hunger" TV-Film, by Paul Malcom Aug 23, 2006
- —San Francisco Bay Guardian, "Oh TV, Up Yours! Animal Charm, Bryan Boyce, and TV Carnage Chart the Outer Limits of Piracy" Sept. 2006
- —San Francisco Bay Guardian, "This Charming Animal Charmer" Sept. 2006
- —Village Voice, "Animal Charm: Golden Digest Review" 2006
- —LA Weekly, "Signal to Noise" Holly Willis, Sept. 13 2006
- -SF360, "Another Other Cinema" Sept. 2006
- —Houston Chronicle, "Media Archeology Festival" 2005
- —"New Digital Cinema: Reinventing the Digital Image" by Holly Willis, Wallflower Press 2005
- —FELIX, Risk/Riesgo, "Spin Cycle/Media Jamming" 2003
- —Chicago Reader, "Chicago Underground Film Festival" 2003—New York Press, "Portland vs. NYC" Ed Halter Oct 16, 2001
- —Otherzine, "Bewitched & Hypnotized: Interview w/ Video Heroes, Animal Charm" 2001
- —Variant Magazine, "Artist as Workers and Technology as Artists: Critical Artists Devolve to Political Technologies" 2000
- —San Francisco Bay Guardian "Best of the Bay Issue 2000 Issue" Craig Baldwin 2000
- —RES Magazine, "RESFEST Class of 2000"
- —Chicago Reader, "Toward a More Contemplative Rave" Jan. 15, 1999
- —Chicago Reader, "Chicago's Own: Recent Films and Videos" Apr. 3, 1998
- —Filmmaker Magazine "Chicago Underground Film Festival" Ray Pride 1998
- —indieWIRE "The Two-Faced Format: Documents and Experiments at NY's Video Fest" 1998
- —Chicago Reader, "Reel Life: Animal Charm's Attack on Crap Culture" Aug. 7, 1998
- —Chicago Reader, "Critic's Choice by Fred Camper" Dec. 26, 1997

Grants and Awards

2010	Headlands Center for the Arts shortlisted
2001	Audience Choice, Dallas Film Festival
2000	Rockefeller Foundation Grant Nomination
	Jury Prize, Videoex Festival, Zurich Switzerland
1999	Silver Hugo, Experimental Video Category, Chicago International Film Festival
1997	Golden Gate Award, New Visions Category, San Francisco International Film
	Festival

Video Distribution Video Data Bank , Chicago LUX, London, England Other Cinema Digital, San Francisco Peripheral Produce, Portland OR