

Biobibliography

Douglas Park

born: 23-01-1972, United Kingdom

visual artist, writer (of literary prose and critical essays, both mostly art connected), exhibition curator and multiple practices and roles combined

http://www.myspace.com/douglas_park

<https://www.facebook.com/douglasrpark>

douglasrpark@googlemail.com

+44 7813 271150

Every effort has been made to title and describe each entry;
in some instances, the same items fall into several categories, hence
apparent repetition.

Group Exhibitions

(excluding exhibitions in "Curation" category, even if personally
appeared in)

1990:

Boxes & Totems, curated by Jane England, England & Co Gallery, London

An Art Fair Frieze, curated by Simon Cutts, Galleria Victoria Miro,
Florence

1991:

Art in Boxes, curated by Jane England, England & Co Gallery, London

1996-'97:

untitled group exhibition, curated by City Racing, London, **Life / Live**, U.K art-scene survey, curated by Hans Ulrich Obrist & others,
Musee d'Art Moderne de la Ville de Paris, touring to Centro
Culturelle de Belem, Lisbon

1999:

The Manchurian Candidate, curated by Ciara Ennis & David Goldenberg,
Flexible Response / ESP / Homeless H.Q, London

2000:

Hand Jobs, with Michael Landy & Gillian Wearing, The Approach, London

2001:

City Racing 1988-'98: A Partial Account, curated by Matthew Higgs &
others, Institute of Contemporary Arts, London

2002:

Its Only Words, curated by Esther Windsor, Mirror, London

Blow by Blow, with April Durham, Olive Martin & Michelle Naismith,
Zoo Galerie, Nantes

Drunks, curated by Gavin Broad & Natural Light, Vincent Van Scoff
Gallery, London

Ce Moi-Ci, Cycle Post-Diplome exhibition, ERBAN (Ecole Regionale des
Beaux Arts de Nantes), Nantes

Disquiet Tectonica / Tectonic Disquieta, with Kris Delacourt, Nico
Dockx & Michelle Naismith, Richard Foncke Galerie, Ghent

2003:

Nurseryworld, curated by James Thornhill, Galerie Jennifer Flay,
Paris

Chambre a Memoires, curated by Helena Sidiropoulos, Berwick Research
Institute, Boston

ISONERV, curated by Michæl Croft & Jonathan Hatt, London

Who's Roberta Scalo?, curated by Roberto Scalo, via Molini, Naples

various activities, with Kris Delacourt, Nico Dockx & Michelle
Naismith, **Utopia Station**, curated by Molly Nesbitt, Hans Ulrich
Obrist, Rirkrit Tiravanija & others, **50th Biennale di Venezia**, Venice

Le Chateau des Destins Croisees, curated by Dessislava Dimova & Stephane Pauvret, Glassbox, Paris

Complettement a l'Ouest, curated by Patrice Joly, Zoo Galerie, Nantes

'Zonder Titel / Televator' etc, with Kris Delacourt, Nico Dockx & Michelle Naismith, **de Collectie Interventies** program, curated by Bart De Bære & Dieter Rølstråte, MuHKA, Antwerp

2004:

Vinyl 2 Siren Song: the Undialectic (from Nietzsche to Nikki Giovanni), curated by Peter Lewis, Redux, London

The Pattern of the Plans & The Lack of Plan Plan (4-Dimensional Syntax in Porcelain & Steel), "experiment initiated" by Hilary Koob-Sassen & Rut Blees Luxemburg, T1+2 Artspace, London

Die Anthologie der Kunst / Anthology of Art, curated by Jochen Gerz & others, Akademie der Künste, Berlin, touring to Zentrum für Medienkunst, Karlsruhe, Bundeskunsthalle, Bonn etc

2005:

'Televator' etc, with Building Transmissions, Kris Delacourt, Nico Dockx & Peter Verwimp, **MONOPOLIS / Antwerpen**, curated by MuHKA, Extra City & Objectif Exhibitions, Witte de With CHK, Rotterdam

2006:

Metropolis Rise: New Art from London, curated by Anthony Gross & Jen Wu (temporary/contemporary), CQL Design Center, Shanghai, touring to Dashanzi 798 Art District, Beijing

Bruegel Revisited, (part of **Bruegel 06**), curated by Prof. Dr Hilde Van Gelder & others, organised by Lieven Gevært Research Centre for Photography and Visual Studies (KU Leuven), Kasteel van Bouchout / Nationale Plantentuin van België, Meise, near Brussels

Meteorlabyrinth (pt.1), with Nico Dockx & Building Transmissions, DAAD Galerie, Berlin

2008:

Newborn Voids Cancel & Replace Solid Matter, with Nico Dockx, Künstlerhaus Bethanien, Berlin

Blackout, with Nico Dockx, Andreas Golinski & Helena Sidiropoulos,
curated by Elisa Del Prete, Nossadella Due, Bologna

Through Time & Today, with Nico Dockx & Helena Sidiropoulos,
neon>campobase, Bologna

Put Your Flag Where Your Mouth Is, curated by Raul Pina Perez, St
Paul's Steiner School, London

The Badge Project, Nico Dockx, We Did Everything Wrong, curated by
Carl Michæl von Hausswolff & Jan Aman, Teleport Fargfabriken,
Ostersund

The Famous, the Infamous and the Really Quite Good, curated by Alex
Chappel & Dave C. West, Decima, London

From Love, with Brussels, curated by Komplot, van Abbemuseum,
Eindhoven

'The Teufelsgroup', The Rest of Now, curated by RAQS Media
Collective, Manifesta 7, various locations, Bolzano

Kim Kim Gallery at Rob-ert, curated by Gregory Maass & Nayoungim,
Rob-ert, Berlin

Honorons Honore, curated by Damien De Lepeleire, De Garage /
Cultuurcentrum, Mechelen

2009:

GAGARIN the Artists in their Own Words: The first Decade, curated by
Wilfried Huet, Stedelijk Museum voor Actuele Kunst, Ghent

Session_7_Words, curated by Material, Am Nuden Da, London

2010:

East End Promise: 1985 / 2000 A Story of Cultural Migrants,
historical survey group exhibition, curated by Ernesto Leal & Paul
Sakoilsky, Our History, at Red Gallery & LondonNewcastle Project
Space, London, touring elsewhere

2011:

Museum of Display, various curators, Extra City, Antwerp

Summer in the Park with Darb, curated by Mark Darbyshire, Feltrooms, London

2012:

The Magic Porridge Pot, curated by Daniel Dewar, Centre Culturel Les Arques, Les Arques

Douglasism, curated by Gregory Maass & Nayoungim, Kim Kim Gallery, art:gwangju:12, KDJ Convention Center, Gwangju

Bibliography

(so far, contributions to anthologies and periodicals, as well as input to collaborative bookworks, exhibition catalogues etc)

1989:

untitled artists' pages ("**Landscape: Tree / Portrait: Reclining Figure**"), **Catgut & Blossom**, anthology, edited by David Annwn, Simon Cutts & Harry Gilonis, Coracle Press, London

2001:

'**Quarry**', '**Panoramamorphosis**', '**Lowerarchy**' & '**Micro-Colonial-Drift / Growth-Area (via the Scenic-Route)**', **The Bastard / Magnetic Speech**, anthology, edited by Dr Clementine Deliss, Metronome, London

untitled entries, **THE STUNT**, anthology, edited by Dr Clementine Deliss, Metronome, London

2002:

'**Restricted-Access Free-Range Closed-Shop Open-Prison**' & '**Remote-Control Divine-Appointment Natural-Selection Chosen-Few Promised-Land Cornucopia**', **THE QUEEL**, anthology, edited by Dr Clementine Deliss, Metronome, London

'**Grand Unveiling / Public Execution**', '**pied-piper / treasure-hunt / wild-goose-chase (catch-me-if-you-can)**' & '**Disquiet Tectonica**' (with Kris Delacourt, Nico Dockx & Michelle Naismith), **once the search is in progress**, collective publication, Cycle Post-Diplome, ERBAN, Nantes

'Dream-Key Zodiac / Pandora's Ark', ...in this space, anthology, edited by Helena Sidiropoulos, Curious, Antwerp

'Loop & Pinhole Duct / Punctuation Mark Crumb / Laser-Beam Sewing-Thread / Mirror-Tile Picture-Window / Brick-Wall Control-Panel Keyboard / Pharmaceutical Paramedic Plague' & other untitled interventions, **un atelier**, anthology, edited by Nico Dockx, ERBAN, Nantes

2003:

'Disquiet Tectonica', with Kris Delacourt, Nico Dockx & Michelle Naismith, **Utopia Station** section, **Dreams and Conflicts – The Dictatorship of the Viewer**, **50th Biennale di Venezia** catalogue, edited by Francesco Bonami & Maria Luisa Frisa, Marsilio Editori, Venice

'Dessert-Island Slipped-Discovery', **Complement a l'Ouest**, edited by Patrice Joly, Zoo galerie, Nantes

2004:

'Televator', **Andere Sinema** number 170, edited by Dieter Rølstræte & Sarah Leisdovich, MuHKA, Antwerp

'Pied-a-Terre Lumiere', with Rut Blees Luxemburg, **Future as Nostalgia**, various editors, Miser & Now, Keith Talent Gallery, London

'Loop & Pinhole Duct / Punctuation-Mark Crumb / Laser-Beam Sewing-Thread / Mirror-Tile Picture-Window / Brick-Wall Control-Panel Keyboard / Pharmaceutical Paramedic Plague', **Eightysix Occurrences**, various editors, Miser & Now, Keith Talent Gallery, London

'Sightseeing Mission', (English / German, various translators), **Die Anthologie der Kunst / Anthology of Art**, anthology, edited by Jochen Gerz & others, DuMont Verlag, Cologne

2005:

'Advance scripted progress-report findings (in edgeways) grand-total score results (pending awaited outcome)', ("Writing the part of: Detective Inspector Harris"), **Victim**, collective bookwork, edited by Claire Hooper, Zazie Press, London

'La Cazadora & Her Brood', ("An extract of the forthcoming mystery-play"...), **Le Teazer**, edited by Dr Clementine Deliss & Thomas Boutoux, Metronome, Paris

'Defamiliarisation', ghosttransmissions, Building Transmissions project, group bookwork, co-curated / edited by David Bussel & Nico Dockx, Art Connection, Bangkok / Cubitt, London

2006:

'Cataractivation', statements, 'Policy' and 'Apology' (also some promotional material reproduced), **Metropolis Rise: New Art from London**, exhibition catalogue, edited by Anthony Gross & Jen Wu, temporarycontemporary / Arts Council England / Article Press, London

'Deluxe Penal Festive Ordeal', Bruegel Revisited, exhibition catalogue, edited by Prof. Dr Hilde Van Gelder & others, Stichting Kunstbæk bvba, Oostkamp

2007:

Locked-up metric tide (stuck on hold) / Free land wave outflow set loose, with photographic images by Nico Dockx and design etc by Jean-Michel Meyers, Lokaal 01, Antwerp & Breda / Stadt Museum, Breda

'Misagreement' (English / Flemish, translated by Dany Abeel & Super Pepe), **Gagarin** volume 8 number 1 (number 15), edited by Wilfried Huet, Antwerp

2008:

badge, **'INLAND OCEAN acorn i s l a n d', The Badge Project**, group edition, edited by Nico Dockx, Teleport Fargfabriken, Ostersund

untitled, **The Mix**, edited by Christian Egger, Manuel Gorkiewicz, Christian Mayer, Yves Mettler, Magda Tothova, Ruth Weismann & Alexander Wolff, Zeitschrift, Vienna

'Meteorlabyrinthesis', Die Neue Sudtiroler Tageszeitung, local newspaper (number: 143 / 16, Thursday 17th July, 2008), various editors, Bolzano

'Grand Unveiling / Public Execution', Honorons Honore, exhibition catalogue, edited by Damien De Lepeleire, De Garage / Cultuurcentrum, Mechelen

2010:

untitled (chronological history), poster, designed by Rogan Jeans,
Our History, London

2011:

'Liquid Map', Lies, edited by Emma Dwan O'Reilly & Keith Winter,
Allotrope / University of Ulster

Secret Liaison Hideaway Airspace (amœba joinery simple growth), with
Nico Dockx, Extra City, Antwerp

'Delphic-Oracle Self-Service Chat-Line Call-Centre', Lists, edited by
Emma Dwan O'Reilly & Keith Winter, Allotrope / University of Ulster

**'Memorised amnesia, lost & forgotten off-by-heart, towards hard-copy
& solid-product immortalisation', Year**, almanac, edited by David
Evrard, Komplot, Brussels / Motto, Berlin

'A Demised Premise', Dokument, Dispositiv, Deskription, Diskurs,
Richard Crow / Institution of Rot, London, Ei, Stockholm, 2011

2012:

'Cryptoglyphic Runestream', EdZine, edited by Mark Amos and Ben
Robinson, Edwin Europe Store, London

'Audit MuHKA', Year, almanac, various editors, Komplot, Brussels /
Motto, Berlin

Articles and Essays

(often prosaic literature / written art etc en-lieu of more
conventional material usually expected)

1997:

untitled, Houseworks, group exhibition, curated by Ciara Ennis,
Underwood Arts, London

1998:

**'Curator Douglas Park's pseudo-pseudo mock authoritarian
assumptions', Grapeshot Bullseye Harvest, j' Attache**, number 9,
London

1999:

'**Douglas Park Attempts (A Nebulous Mess of Estranged Ramblings)**',
50/50, Vinny K. Reunov, Attache Gallery, London

2000:

'**Nature Vivant Thefts & Tableau Morte Intrusions (Right up le Boudoir!)**', Mark Jones, Underwood Arts, London untitled, 24 Hours,
Matt Mitchell, Underwood Arts, London

2002:

'**Anti-matter after-dark star-fucker (o-pti-minous amoro-u-sity)**',
Michelle Naismith pages, **presence: new works of contemporary art from
scotland**, group exhibition catalogue, Fruitmarket Gallery, Edinburgh

'**On Metronome, July 2002**', untitled prospectus for **Metronome**, edited
by Dr Clementine Deliss, Metronome, London

2003:

'**Gossamer Feather-Light Aircraft / Heavyweight Wooden, Stony &
Metallic Bird**' (English / Arabic, various translators), Ronee Hui
pages, **6th Sharjah International Biennale Book**, Sharjah International
Biennale, Sharjah

preface, '**Disrehearsal**', **Au Revoir Moodle Pozart**, Michelle Naismith,
Fruitmarket Gallery, Edinburgh

afterword, '**Trinativity**' (English / Welsh, translated by Sian
Edwards), **Ffolly**, Rut Blees Luxemburg solo exhibition catalogue,
Ffotogallery, Cardiff / Glynn Vivian, Swansea

2004:

report, '**Expectations**', with Groupe de Recherche Multipoint, **Artistic
Research (Lier & Boog, Series of Philosophy of Art & Art Theory,**
Volume 18), edited by Annette W. Balkema & Henk Slager, Rodopi,
Amsterdam / New York

'**Contr'acte Apreslude**' (English / French, translated by Yves
Cotinat), Michelle Naismith pages, untitled newspaper publication,
various editors, La Valise, Nantes

'Quarry', Sebastien & Thierry Paulico pages, **Pollinisation Deuxieme Acte**, group exhibition catalogue, Prieure Saint-Nicolas, les Sables d'Olonne

2005:

'Natural-Born Forensic Clues / Buried-Treasure Growing Wild', Peter Buggenhout, edited by Lieve Laporte & Jan Mast, Lightmachine / Richard Foncke Galerie, Ghent

preface, **'Woodland, Mountain, Desert, Arctic & Marine Geology, Organic, Climate & Weather Merchandise, Services & Personnel'** (also 15 photographic credits), **True Marchand du Vin / The London-Galleries-Therapy**, Kurt Ryslavy exhibition prospectus / brochure, Bureau du Port / De Wijn / Le Vin, Brussels

2006:

preface, **'Natural-Born Forensic Clues / Buried-Treasure Growing Wild'** (English / Flemish, translated by Gregory Ball & Dirk Verbist), **Sincerely, A Friend**, Peter Buggenhout monograph, for **De Res Derelictæ (Dingen Zonder Eigenaar – Objects Owned by Nobody)**, Peter Buggenhout, retrospective, curated by Koen Leemans, de Garage / CultuurCentrum, Mechelen

untitled preface, **TRANSLATED CATALOGUE**, Carla Zaccagnini, Palavra Imprensa, Sao Paulo / Cisneros Fontanals Art Foundation, Miami

2007:

untitled "Textual Intervention" (English / German, translated by Clemens Krummel), Nico Dockx pages, **Ars Viva 07/08 – Sound**, group exhibition catalogue, edited by Christina Werner, Kulturkreis der Deutschen Wirtschaft im BDI e.V, Berlin / Revolver Archiv für aktuelle Kunst, Frankfurt am Main

trilogy, **'False-Start Launch-Pad'**, **'Incidental Side-Show & Decoy (Compulsory Optional-Extra)'** & **'Semi-Final Soft-Landing Terminus'**, **Hollow**, Vadim Vosters solo exhibition catalogue, Contemporary Art Center, Osaka

2008:

'Dream-Key Zodiac / Pandora's Ark', (English / Polish, translated by M. Jader), **The Flipside of Darkness**, Mark Aerial Waller, CCA Ujazdowski Castle, Warsaw

untitled contributor & host organisation biographical backgrounds,
for **Aaron Barschak interviews three contemporary artists: Bob & Roberta Smith, Mark McGowan, Franko B**, Decima T.V, London

preface / 18 untitled "definitions" of contributor's practices,
Fresh-Air Machine, group exhibition catalogue, Calvert 22 / Outset,
London

2009:

'Note from the Author', 'Foreword' & 'Artists & their Work' (English / French, translated by Jean-Philippe Convert, Sonia Dermience & Constance Barrere Dangleterre), **By Accident**, historical survey exhibition catalogue, Komplot, Brussels / Le Commissariat, Paris

'Pied-a-Terre Lumiere' & 'Shifted Blockage Flowing Load', **Commonsensual**, Rut Blees Luxemburg monograph, Black Dog, London

'Recreational Servitude / Heavy-Duty Leisure', Daniel Dewar & Gregory Gicquel pages, **Textes / Texts**, anthology, Editions Lævenbruck, Paris

'Grand Complex Split Block (offshore hermitage internal affairs)', Nico Dockx & Helena Sidiropoulos pages, **Prix de la Jeune Peinture Belge 2009 / Prijs Jonge Belgische Schilderkunst 2009**, group exhibition catalogue, Palais des Beaux Arts / Paleis voor Schone Kunsten, Brussels

'Predatory Benevolence + Protective Imprisonment = Clam Nest Trap Shield Coffin Sanctuary', Alison Gill, **Brink**, Sabine Wachters Fine Art, Brussels

'Uncommon Threads', This Too Shall Pass, Anna Livia Lowendahl-Atomic, Kunstraum T27, Berlin

2010:

'Recreational Servitude / Heavy-Duty Leisure', Daniel Dewar & Gregory Gicquel pages, **Dynasty**, French art survey catalogue, Musee d'Art Moderne de la Ville de Paris, Paris

'Fast-Track Delays & Suspension Advancement', Daniel Dewar & Gregory Gicquel pages, **Palais number12**, edited by Marc-Olivier Wahler, Mark Alizart & Frederic Grossi, Palais de Tokyo, Paris

'Helen Chadwick's Model Institution', with Charlotte Norwood, Hive Projects, London

untitled chronological history, **East-End Promise: 1985 / 2000 A Story of Cultural Migrants**, historical survey group exhibition catalogue, edited by Ernesto Leal & Paul Sakoilsky, Our History, London

14 untitled "definitions" of selected contributor's work, **Unfeasibility Study**, group exhibition report, Artistspace, London

2011:

preface, with Rut Blee Luxenburg, **Hardcover Image Perspectives**, Black Dog Press / Royal College of Art, London

Interviews

2001:

untitled interview / entry, **The City Racing Decade**, Mark Beasley, **Untitled**, number 24, various editors, London

2003:

'Uncanny Networks', discussion by Nico Dockx & others, text by Charlotte Bonduel, **Janus** number 14, **In Search of Utopia** issue, various editors, Antwerp

2006:

untitled entries, **FUTURE ACADEMY (Oregon) Shared, Mobile, Improvised, Underground, Hidden, Floating**, group publication, edited by Dr Clementine Deliss & Oscar Tuazon, Metronome, Portland

Discography

2003:

texts & spoken-word tracks, 1.) **'Nurseryworld'** & 2.) **'Swan Machinery (Or, Lucky-Dip Holy-Communion Stock-Exchange)'**, **nurseryworld / swanmachinery**, c.d single, with Kris Delacourt and Nico Dockx, Galerie Jennifer Flay, Paris

texts & vocals, album tracks 12.) '**Station**' & 14.) '**Mekanik**', music by Dioz, **Business Project**, Dioz & others, c.d album, Xarutad, Nantes

2004:

texts & spoken-word sides, B.) '**Karataoke**' & C.) '**Obombrer**', **The Bastard Remixes**, 4-side double vinyl L.P compilation album, produced by Nico Dockx & Samon Takahashi, Conspiracy Records, Antwerp

text & spoken-word, soundtrack voiceover, '**Quarry**', narration for **La Malle Sanglante**, Sebastien & Thierry Paulico videowork, Nantes

2005:

text & spoken-word, '**Human Shield**', **Hospital / Radio**, Richard Crow audiowork, track 10, **SOUNDWORKS: For Those Who Have Ears**, c.d compilation album, produced by Julie Forrester, Niamh Lawlor, Danny McCarthy & Harry Moore, Art Trail, Cork

text & spoken-word, side 2 track 4, '**Micro-Colonial-Drift / Growth-Area (via the Scenic-Route)**', **New Opportunities for Focused Listening**, audio-cassette compilation album, curated, edited & produced by Bevis Martin & Charlie Youle, Lieu Unique, Nantes

text & spoken-word, disc 2 track 21, '**Undercover Vacation / Top-Secret Showcase**', **VOLLEVOX: La Voix dans L'Art Contemporain / The Voice in Contemporary Art**, double-disc c.d compilation, produced by Veronique Depiesse, Sonia Dermience & Estelle Lecaille, Komplot, Brussels

2008:

untitled text, recited by Anna Clover, commentary, **Grandeur Mass**, Ilona Sagar videowork, London

2011:

prose-blurb & artwork, '**Mudbath Rainbow / Spectrum Debris**', **Something Dirty**, music album, Faust, Bureau-B Records, Hamburg

Cinematography

(videoworks, film, moving image etc)

1999:

'Hand Jobs', puppet & voice video, with Michæl Landy & Gillian Wearing, London

2002 – '04:

'Disquiet Tectonica', with Kris Delacourt, Nico Dockx & Michelle Naismith "collaborative research project on new audiovisual writing and uncanny architecture"

(2002:

'Disquiet Tectonica', DVD, Curious, Antwerp;

'Tectonic Disquieta', video, Gent;

2003:

'Pyrotropism', video, Venice;

'Televator', **'Spectaculation'** & **'Audit'**, Antwerp)

Online

2001:

untitled essay, painta.net, (taken offline after changeover to brendanlyons.co.uk), Brendan Lyons artist's website, Liverpool / London

2002:

'Sightseeing Mission', anthology-of-art.net, curated / edited by Jochen Gerz & others, Hochschule fur Bildende Kunst, Braunschweig etc

2003:

'Babushkoid Hibernatorium', Philip Huyghe pages, kunstonline.info, reference directory, Online, Gent

2005:

'Restricted-Access Free-Range Closed-Shop Open-Prison' & 'Dream-Key Zodiac / Pandora's Ark', neurhome.free.fr, curated by Samon Takahashi, Paris (site closed in 2008)

'Micro-Colonial-Drift / Growth-Area (via the Scenic-Route)', ("A fractal topographic field report from Acorn Island"), charlie.youle.free.fr, promotional website, Bevis Martin & Charlie Youle, Nantes

'Tamederness', 'E.S.P-ionage', 'Natural-Born Forensic Clues / Buried-Treasure Growing Wild', 'Inside-story about Cel Crabeels' exposé of Dan Graham's 'Belgian Funhouse' as partial insight into the author's own work' & 'Restricted-Access Free-Range Closed-Shop Open-Prison', slashseconds.org issues 1, 5, 7, 10 and 11, also 'Neon Graffiti / Shadow Camouflage' issue 12 renamed slashseconds.com curated by Derek Horton & Pete Lewis, Redux Projects, London / Leeds Metropolitan University

essay, **'Woodland, Mountain, Desert, Arctic & Marine Geology, Organic, Climate & Weather Merchandise, Services & Personnel'**, ryslavy.com
Kurt Ryslavy artist's website, De Wijn / Le Vin, Brussels

2006:

'Exfluence', 'Devolved Atom Reunification', 'Fuselage Publicity / Vitrine Publicity' & 'Digital Cage / Plastic Mirage', airantwerpen.be
A.I.R, Antwerp (taken offline in 2008)

2007:

'Hollow Open Fort / Solid Cave Tunnel', clickanywhere.crisap.org
curated by Dr Salome Vægelin, Creative Research in Sound Artistic Practice / London College of Communication, London

'Life on the Other Side of Our Street', with Helena Sidiropoulos, smallwonderfound.org Small Wonder Foundation, April Durham & Brian Gorrie, Los Angeles

essay **'Scheme planning & enactment left until after-the-fact alongside pre-event advance erasure saved-up until later on'**, nonopessoa.com (formerly sarapessoa.com) Nono Pessoa artist's website, Antwerp

2008:

untitled text, **Grandeur Mass**, ilonasagar.com Ilona Sagar artist's website, London (site suspended in 2009)

'Nurseryworld' and 'Counter-Poison', Claire Fontaine pages, also, **By Accident** extracts, kmplt.be Komplot, Brussels

'Disrehearsal', michellenaismith.com Michelle Naismith artist's website, Brussels

2009:

essay, '**A nigh-on compulsory cliché**', kimkingallery.com, gallery website, Seoul

2010:

essay, '**Uncommon Threads**', loewendahl-atomic.com Anna Livia Lowendahl-Atomic artist's website, Berlin

texts, '**Returning Back Again To The Crime-Scene, Only With A Vengeance This Time Around, For More of the Same or Different**' & '**Mission-Impossible Quota Score**', marestreetbiennale.org organisation website, Artistspace, London (site suspended in 2011)

2011:

text '**Exkognito Secret-Agent Mission-Impossible Right up Landwarp**', (Monika K Adler **Derange in London** photograph project), monika-k-adler.com Monika K Adler artist's website, Warsaw

essay, '**Dream of the Dreamers**', Sadie Murdoch solo exhibition, theagencygallery.co.uk The Agency Gallery website, London

essay, '**Predatory Benevolence + Protective Imprisonment = Clam Nest Trap Shield Coffin Sanctuary**', Alison Gill pages, roddickinson.net, London

2 untitled essays, Aoife Van Linden Tol pages, trinityaligned.wordpress.com, London

2012:

untitled essay, "Douglas Park, art critic, revisits the hybrid intensity of Iqbal Geoffrey and his work", artnowpakistan.com, Lahore

Live Events, Readings, Performances and Concerts etc

(wherever possible, input is defined, whether titled or not; due to space limitations, excluded are specific works in question read at exhibition receptions, publication launches and similar occasions for various entries cited elsewhere; unless stated otherwise, selected existing texts recited)

2001:

untitled, with Building Transmissions, Benjamin Pijl & Dave Vanderplas, **Aller / Retour (Anvers – Nantes): L' Avant Garde Flamande**, various curators, Le Lieu Unique, Nantes

2002:

"Advisory Service", The Day of The Queel, curated by Dr Clementine Deliss, London Institute Chelsea Millbank Site, London

recital, **'Pied-a-Terre Lumiere'**, Rut Blees Luxemburg public artwork launch, **Pied-a-Terre Lumiere**, Place de Laurieres, Bellevue, Nantes

2003:

recital **'Veterinary Mascot Zoo Amputated Spare-Parts Transplant Munitions-Dump Armaments Break-Out', beyond the blue horizon**, Martha Colburn exhibition launch / screenings, W.I.N.D.O.W, Antwerp

recital / slide-show, **'Grand Complex Split Block (offshore hermitage internal affairs)'**, with Nico Dockx, **PARANOID CRITICAL TRANSFORMATION METHOD, REVOLUTION / RESTORATION 01**, curated by Dirk Snauwært, Christopher & Barbara Vanderlinden, Palais des Beaux Arts / Paleis voor Schone Kunsten, Brussels

suoni + testi + immagini, with Building Transmissions, Babs Decruyenaere, Kris Delacourt, Nico Dockx, Jan Lemaire, Helena Sidiropoulos & Peter Verwimp, Galleria Neon, Bologna

2004:

Luv N Bullets, various organisers / curators etc, Transition Gallery, London

recital, **the Principle of Hope**, exhibition launch, curated by Babak Ghazi, Three Colts Gallery, London

Five Years presents: Club Esther, club night, organised by Five Years, On the Rocks, London

Vollevox 9, with Building Transmissions, Karl Holmquist, Maurizio Nannucci & Anri Sala, organised by Sonia Dermience, Dexia Art Center, Gebouw Vanderborght, Brussels

2005:

recitals, **Bob & Roberta Smith's Sunday Cement Soup Kitchen**, for
Chronic Epoch program, curated by Beaconsfield, Beaconsfield, London

recitals, **MuHKA (Bart de Bære) fwd Nico Dockx fwd LM Projects**,
Lineart Art Fair, Flanders Expo, Ghent

2006:

recital / Building Transmissions concert, **daybyday & another day** Nico
Dockx & Aglaia Konrad & Mark Luyten exhibition finissage (as part of
Festival Francophone en France), Centre International d'Art et du
Paysage, Ile de Vassiviere

recitals, **OPEN AIR** festival, programmed by Mauro Pawlowski, A.I.R,
Antwerp

2007:

recital, **Back 2 Hackney** group exhibition launch, curated by Raul Pina
Perez, A.M.P, London

recital, **THE WAYWARD CANON prezentujq CHROMA KEY**, screening / event,
organised by Mark Aerial Waller, Plan B, Warsaw

recital, **SLAM poetycki**, various organisers, Café KULTURALNA, Warsaw

recital, **Ravage Me Savagely**, various organisers, The Birds Nest, (as
part of **Rocklands Party / New Cross Music Festival**), London

recital, **The True King of England**, Jason Gibilaro exhibition launch,
the Golden Hart, London

untitled public intervention, with Cel Crabeels & Rik Desayer, Paolo
Post Futurum, group exhibition launch, Stadt Museum, Breda

recital, **Le Chat Noir**, cabaret chosen and presented by Anne Pigalle,
Le Café Royale, London

recital, **The Last Puff**, curated by David C. West, the Golden Hart,
London

recital / performance, **La Societe des Amis de Judex 2**, expanded
cinema multi-media event, Mark Aerial Waller & The Wayward Canon, Tate

Modern, London, later toured to FACT, Liverpool & Objectif
Exhibitions, Antwerp

recital, **The Happening**, curated by Sharon Gal, the Basement V22
Ashwin Street, London

"Special Guest", **Alles was minimal ist?**, Kurt Ryslavy exhibition
launch, Center for Contemporary Non-Objective Art, Brussels

2008:

recital, **Kopstoot!** group survey exhibition, curated by De Brakke
Grond, finissage, de Bewaereschole, Burgh-Haamstede

recitals, various events, **The Guy Hilton Gallery presents Live on
Stage**, season organised by Guy Hilton, Mark McGowan & Stella Scott,
The Sun & Doves, London

recital, **Ilona Sagar graduation show**, Goldsmith's College, London

recital, **Counter-Poison**, Claire Fontaine, exhibition launch, Garage,
Brussels

2009:

recital, **An Afternoon of Porn**, Decima Gallery, London

"Text-based interventions", **A Demised Premise**, curated by Richard
Crow and Lucia Farinati, Institution of Rot, London

2010:

recital, **'Dream-key Zodiac / Pandora's Ark', Resistance Domination
Secret**, Mark Aerial Waller exhibition launch, Cell Projects, London

group expanded cinema actions, **Marcel**, "Avant-Premiere" of film by
Komplot, Netwerk, Aalst

recital, **Vulture Tick Animal Analogy**, group screening, curated by Rut
Blees Luxemburg, Yinka Shonibare's Guest Space, London

recital, **Unbuilding**, Claire Fontaine exhibition launch, Caterina
Tognon Arte Contemporanea, Venice

support act, **Le Cabaret Amerotica**, Anne Pigalle, Le Montmartre
Bistro, London

live audio / music concert, with Richard Crow, **Surreal Nightmares**,
live event, curated by Robin Spalding, Shunt, London

2011:

recital, **The Dandyism of Contempt**, live event, curated by Vanessa
Mitter & Joshua Y'Barbo, Showroom Series, Camden Unlimited, London

recital, with percussion by "[Sic] **TIM GOLDIE**, **Midwatch (This isn't
Nelson's Time its 1956 & its time to get out of here and leave this
shtick!)**, Mark Aerial Waller exhibition launch, Outposts, Norwich

live audio / music concert, with Richard Crow, **Superhybrid! (Concerto
Bastardo)**, club night, curated by Peter Lewis & M.A Art & Design
Leeds Metropolitan University, Highlight Leeds Comedy Club / The
Cube, Leeds

recital, **Radical Xmas Aktion**, club night, presented by Material, Red,
London

2012:

"Compere Concrete", **Mad Energy**, club night, presented by Suck yr
Thumb Cult & Winnie The Poof, Red, London

recital, **'A nigh-on compulsory cliché'**, **The Poltroon**, literary salon,
presented by Orlando Harrison, Betsey Trotwood, London

recital, **The Crystal World**, exhibition launch, Space, London

recital, **The Crystal World**, exhibition launch, Space,
London Lectures, Public Speaking, Conference Appearances

2001:

public lectures, **City Racing 1988-'98: A Partial Account**, Institute
of Contemporary Arts, London

untitled presentation / screening, public presentation, with other members of Cycle Post-Diplome, ERBAN (Ecole Regionale des Beaux Arts de Nantes), Nantes

2002:

public talk (for "**In Conversation**" series), Tim Noble & Sue Webster, Ghastly Arrangements, exhibition, Milton Keynes Gallery, Milton Keynes

The Bastard Remixes, organised by Nico Dockx & Samon Takahashi (with Catherine David, Dr Clementine Deliss & Philip Huyghe), HAL / de Branderij, Antwerp

2003:

'**Expectations**', with other members of Groupe de Recherche Multipoint, **Artistic Research** conference, Henk Slager "project co-ordinator", Maison Descartes, Amsterdam

recital / open discussion, **Isonerv** exhibition finissage, London

recital, Philip Huyghe **Dubbel-Woonst**, exhibition launch, Richard Foncke Galerie, Ghent

2004:

recital, group event, **Utopia Events**, in connection with **Utopia Station (auf dem weg nach porto alegre 1 / on the road to porto alegre 1)**, curated by Molly Nesbitt, Hans Ulrich Obrist & Rikrit Tiravaniya, Haus der Kunst, Munich

recital, '**Gridburst & Cloudlock**', **Conference Towards A Syntactical Elaborationism**, "experiment initiated" by Hilary Koob-Sassen & Rut-Blees Luxemburg, T1+2 Artspace, London

2005:

compere, **As if by Proxy**, curated by Pete Lewis, Goshka Macuga & Wolfe Lenkiewicz. Redux, London

introduction, Kurt Ryslavy **The London-Galleries-Therapy**, exhibition launch, Bureau du Port, Brussels

2006:

artist's talk, A.I.R, Antwerp

2007:

invited visiting guest lecturer (with Rut Blees Luxemburg), London
College of Communication, London

invited guest speaker, **Open Hustings ("Lightening Talks")**, umpires:
Steven Mykietyn & Ella Barclay, organised by Future Academy
Studiolab, St Cecilia's Hall, Edinburgh

lecture, '**Surrealism and Cinema**', screening of historical avant-garde
films with live music by Minima, South Hill Arts Centre, Bracknell

recital, '**Shifted Blockage Flowing Load**', Rut Blees Luxemburg
Transport for London public project launch, **Piccadilly's Peccadilloes**,
Heathrow Airport, London

introductory speech / act compering / recital, '**The Drop of Water
(Live Nest / Dormant Trap)**', **The Living Book Project**, curated by Lisa
K Samoto, **House of Fairy Tales, Port Eliot Lit Fest**, St Germain's,
later toured to Westminster Library, London

introduction, **Playground Theatre (linkerarm, rechteroor)**, Sara Pessoa
solo exhibition, Galerie de Zwarte Panter, Antwerp

2009:

guest speaker, **Projet pour un livre / Projet pour un filme**, Nico
Dockx & Helena Sidiropoulos, Palais des Beaux Arts / Paleis voor
Schone Kunsten, Brussels

2011:

lecture, '**Dream of the Dreamers**', Sadie Murdoch solo exhibition, The
Agency Gallery, London

2012:

lecture, **Fad Office Party**, curated by Kay Roberts & Chantelle
Purcell, **The Other Art Fair**, London

Broadcasts

2001:

live radio broadcast interview / recital, **Radio Skylark**, one-off station, organised by Fordham Gallery, London

2003:

live radio broadcast interview / recital, **Ultra Eczema**, hosted by Denis Tyfusch, Radio Centraal, Antwerp

2005:

live radio broadcast interview / recital, with Building Transmissions, **Le Nez dans L'Œil**, hosted by Eva Gørse & Quentin Legrand, Radio Panik, Brussels

live radio broadcast interview / recital, **Make Your Own Damn Music**, hosted by Bob & Roberta Smith, resonancefm, London (returned in 2007)

2009:

live radio broadcast events, **Breakthrough**, various organisers, Berlin

Residencies

2001-'02:

member of Cycle Post-Diplome, directed by Dr Clementine Deliss, research residency, ERBAN (Ecole Regionale des Beaux Arts de Nantes), Nantes

2002:

attended **Gasthof**, various activities / projects, organised by Dirk Fleischmann & Jochen Volz, Stadelschule, Frankfurt am Main

2002-'03:

founder member, **Groupe de Recherche Multipoint**, ERBAN (Ecole Regionale des Beaux Arts de Nantes), Nantes

2006:

resident, A.I.R (Artists in Residency) programme, Antwerp

2012:

resident, Les Ateliers des Arques programme, directed by Daniel Dewar, Les Arques

Curation

1998:

originator / curator / contributor / writer, **Grapeshot Bullseye Harvest**, group exhibition, Attache Gallery, London

2000:

co-originator / co-curator, with Alfred Camp, **The Gallery Has Been Completely Vandalised!** (1st incarnation of 4-person group exhibition: Luis Carvajal, Gideon Cube-Sherman, Piers Jamson & Beata Veszely), Alfred Camp Gallery / 97-99 Projects, London

2007:

co-curator, with Raul Pina Perez, **Dionysian Duty**, group exhibition, Mezkalito Gallery, London

"Deacon", Spectre vs. Rector, group exhibition, curated by the Reverend Marc Vaulbert de Chantilly, Residence Gallery, London

2009:

"Concept, text & performance" & co-curator (with other input from Matthew Burbidge, Jean-Philippe Convert, David Evrard & David Garchey), **By Accident**, historical survey, presented by Komplot, Le Commissariat, Paris