Bug-Eyed

Art, Culture, Insect

Patricia Watts

Turtle Bay Exploration Park

2004

Bug-Fyed: Art, Culture, Insects accompanies an exhibition of contemporary art by the same name August 7, 2004 — March 27, 2005

Jennifer Angus Gary Brewer Catherine Chalmers Sean Patrick Dockray Sam Easterson Thomas Eller

Jan Fabre Samantha Fields

Tom Friedman

Tera Galanti

Joanne Howard

Sue Johnson

John Kalymnios

Nina Katchadourian

Ci Kim

Bill Logan

Paul Paiement

David Prochaska

Karen Reitzel

Brvan Ricci

Ken Rinaldo

Jim Rittiman

Alexis Rockman

Christy Rupp

Doug and Mike Starn

Nick Taggart

Sylvia Tidwell

Bing Wright

Amy Youngs

Guest curator Patricia Watts

Patricia Watts is the founder and curator of www.ecoartspace.org, a nonprofit organization that supports artists creating artworks that address environmental issues. She curates exhibitions in nature and museums, writes art and ecological curricula, presents ecoart lectures, and participates on panel discussions nationwide. She is currently writing an ecoart environmental education guide for teachers and parents to provide lessons and resources that facilitate interactive, aesthetic interpretations of the natural world.

Editor Robyn G. Peterson

Design Marc Rubin Associates, Elmira, New York

Publication © 2004 Turtle Bay Exploration Park All rights reserved. No portion of this catalog may be reproduced without the written permission of the publisher. Essay "Bug-Eyed: Art, Culture, Insects" © Patricia Watts

ISBN: 1-931827-02-8


840 Auditorium Drive Redding, California 96001 530-243-8850 info@turtlebay.org www.turtlebay.org

Cover: Front cover: Doug and Mike Starn, "Attracted to Light #19" Back cover: Ci Kim, "Myself" Inside covers: Karen Reitzel, details from "The Garden"

Printed on recycled paper

Contents

- Acknowledgments
- Opening Our Eyes: An Introduction to Bug-Eyed: Art, Culture, Insects Robyn G. Peterson
- Bug-Eyed: Art, Culture, Insects
 Patricia Watts
- **40** Biographies
- **52** Resources
- **54** Checklist of the exhibition


Photographed by Harvey Spector on the grounds of Turtle Bay Exploration Park.

Thomas Eller

Thomas Eller utilizes photography to create three-dimensional objects in space that play with viewers' perceptions. As with Eller's insect works featuring butterflies and beetles, THE objectile (fly), 2001, originally conceived for the sculpture park at Art Omi in Japan, is a large fly graphic embedded into a weatherproof surface. This amomorphic image exhibits a variety of distortions, depending on the viewer's position. When viewed straight on, it appears as if the insect is flying toward you. Walking past it animates the image and causes the fly to stretch and bend visually.

Acknowledgments

Patricia Watts would like to thank Robyn G. Peterson and Turtle Bay Exploration Park for inviting her to be guest curator for *Bug-Eyed: Art, Culture, Insects*. The concept was inspired by a studio visit that Robyn and I made during her visit to Los Angeles in 2000 to see Sylvia Tidwell's bug paintings. Thank you, Sylvia, for your inspiration and for your rich contributions to this exhibition. I also offer my gratitude to the other twenty-eight artists who offered me the opportunity to expand my scope of ecologically related works. A huge thanks to my son Gabriel and husband James Crawford for their patience and understanding while I spent many hours in front of the computer writing my essay. Others who made precious contributions in the form of support and scientific consultation include Amy Lipton, Steven Krutcher, Joanne Lauck, Barrett Klein, and Joel Grossman.

Robyn G. Peterson and Turtle Bay Exploration Park would like to thank Patricia Watts for patiently persevering through the long process of bringing *Bug-Eyed: Art, Culture, Insects* to fruition. Since the idea was born during Robyn's first meeting with Patricia in November 2000, its rich potential was recognized as meshing perfectly with Turtle Bay Exploration Park's interdisciplinary educational goals. Further, the exhibition concept supported Turtle Bay's desire to foreground contemporary ecologically related art as a vital means by which we may reach a deeper understanding of today's complex issues. We thank the artists for their sensitivity, intelligence, and stunning creativity.

Artists have long been among the human species' literal and metaphorical guides to "other" worlds, enriching the prosaic with the extraordinary. This includes all artists: visual, musical, and literary. At different periods in history and in different cultures, the visual artist's gaze has fallen on many kinds of subjects, and the messages mediated for us have fluctuated. One thing we learn from the artists who have been guardians of many cultures' myths and religious convictions is that some of the world's smallest creatures have long been recognized as possessors of great and praiseworthy power.

Since the 1960s, when a steady growth in popular concern for our earthly environment and its nonhuman inhabitants began, many artists have accepted a responsibility to ensure that we grasp viscerally the many truths that revolve around subjects we might not otherwise consider—for example, bugs. Some of the artists in Bug-Eyed: Art, Culture, Insects have been drawn to bugs since that time; however, the work presented in this exhibition is recent. It reflects many sometimes disturbing, sometimes refreshing contemporary concerns.

As guest curator Patricia Watts outlines in her essay, bugs have been the focus of artistic attention for millennia. In earlier times and in other places, the intimate connection between human beings and the other species with whom we share the Earth has been intuitively and explicitly understood, celebrated, and interpreted. In the industrialized world of today, however, we have distanced ourselves from our fellow creatures. In the case of bugs, we have justified that distance by making most of them our enemies. Artists are also an outsider group within today's world, a status that makes contemporary art (like bugs) both bewildering and bewitching.

Prior to the Enlightenment of the eighteenth century, the line between artist and scientist was also blurred. The division between "rational" and "intuitive" that we now make, with intuition falling to the artist and often holding a dismal second place to "reason," has developed only since that time. The broad-ranging interests of many artists today, including those in this exhibition, reveal how ill-fitting these artificial and divisive distinctions are. Ignoring the disciplinary tracking of the university, the bookstore, and so many other avenues of life today, the artists in Bug-Eyed have embraced the fundamentally intellectual and emotional nature of the pursuit and creation of art. They have embraced the melding (or, more accurately, remelding) of the sensory and the reflective with the inquisitive and the experimental. These artists know that art both defines and distinguishes the human species yet can be an avenue back to accepting our essential kinship with the nonhuman. Today, artists working with life as their subject have become the engineers and architects, the translators and interpreters, the shamans and the caretakers of our legacy as human beings.

As a parent cherishes the drawing bestowed by her fast-growing five-year-old, our culture values art as an indicator of our humanness. We preserve it, often in museums, as proof of what we are proud to believe we are capable of. However, we don't always try to understand what art can tell us. The artists in Bug-Eyed scold, inquire, warn, celebrate, luxuriate, and present. Their work cannot be ignored, however much we may try to ignore its subject in our day-to-day lives, as they march across our countertops or spin webs in our corners. This work is lush, shocking, repulsive, beautiful, angering, endearing, challenging, and incredible. Some pieces may strike a personal chord, some may place us on the defensive, some may send us out of the room, and some may draw us back over and over. Ultimately, their work is a call to think (and think hard) about the human-insect relationship—something most of us may never have done before.

Art, Culture, Insects Patricia Watts

"The truth is that we need invertebrates but they don't need us. If human beings were to disappear tomorrow, the world would go on. . . . But if invertebrates were to disappear, I doubt that the human species could last more than a few months. Most of the fishes, amphibians, birds and mammals would crash to extinction about that same time. Next . . . the bulk of the flowering plants . . . and the world would return to the state of a billion years ago."

Ci Kim

Ralph Waldo Emerson (1803—1882) referred to nature as a mirror that reflects man's true self. Ci Kim, a successful businessman in Korea, searches to redefine himself through artistic impulses in his self-portrait entitled "Myself." Kim invites an insect onto his face as a metaphor for this process of self-reflection. As he peers through a magnifying glass, his search for balance (a goal of Asian art for centuries) is expressed through his desire to know himself outside of monetary measures.


5


Nick Taggart

The praying mantis derives its name from the Greek word mantis, meaning "diviner" or "prophet." In "Mantis and Bee, Glassell Park, Los Angeles," artist Nick Taggart depicts the praying mantis, also known as "the gardener's friend," as a beautiful alien creature going about its business, doing what mantises do, eating daytime insects such as moths, butterflies, caterpillars, flies, and (in this case) a bee. Although this ambush appears lush, gorgeous, and natural, it affords a glimpse into the cannibal nature that provokes the mantis to eat other mantises. Taggart captures the mantis chewing on the bee after the insect's lightning-fast strike, which happens in a mere fifty one-thousandths of a second

Insects, and their arachnid relatives, the spiders, are truly amazing creatures. Even though these arthropods may sometimes outright terrify us, we have to admit that their ability to proliferate and their delicate, intricate bodies are really beyond our comprehension. Not only do we not understand them, we do not even understand ourselves or our reactions to them. Why are human beings, who are so much larger and more powerful than these tiny, soft, and squishy beings, so afraid of an itsy-bitsy spider, a bee, a tarantula, or an ant? It's true—there are some that can deliver a nasty sting, others that can actually take a chunk out of your skin, some that can leave you sore for months, and a few that could actually kill you. However, most are harmless and, in fact, extremely useful or even essential to the food web. Insects are key to some plants' survival. And spiders work for free to rid us of insects we call pests. Bug-Eyed: Art, Culture, Insects looks at how contemporary artists depict the world of insects and spiders. Through artists' eyes, we can investigate what it means to relate to these terrestrial creatures and be enlightened through these aesthetic interpretations.


Jennifer Angus

adybug, ladybug, fly away home,

Your house is on fire and your children are alone


In "A Place I Call Home," Jennifer Angus pins weevil and cicada specimens on two adjoining walls to create an insect-patterned wallpaper for a corner "domestic setting" installation. As a child she remembers her parents reciting the "Ladybug, Ladybug" nursery rhyme, and as an adult, she digs more deeply into its meaning. Fields of hops in ancient England were burned after each year's harvest. Ladybug beetles, considered beneficial insects because they eat aphids and mites that can kill crops, would also perish in the fires th were set by farmers to clear the fields. In this rhyme Angus finds the perfect metaphor for our current relationship with the environment. If we continue t burn our bridges, killing other humans and working overtime to control nature, the fires that will take place are really in our souls, the home of all


We are living in what some would refer to as the Age of the Arthropods, where, in E. O. Wilson's words, "the little things that run the world" are estimated to make up between 80 and 95 percent of the many million species of plants, animals, and microbes on the planet.² Their contributions to Earth's ecosystem include ecosystem stabilization, energy and nutrient transfer, plant reproduction, plant protection, and even the provision of habitats for other organisms. From a utilitarian perspective, insects have many values, including pest and weed control, aeration of soil, waste decomposition, pollination and seed dispersal, human food, industrial and medicinal products, environmental quality monitoring, forensic evidence, and even fashion and decorative applications. In many non-Western countries, locusts, ants, termites, grasshoppers, and beetle grubs are consumed as excellent sources of protein. Cockroaches, lice, and beetles have all been used for medicines. All over the world, honeybees contribute thousands of tons of honey annually for human consumption. Silkworms have supplied silk for possibly eight thousand years or more. Wild insect specimens from tropical


Sylvia Tidwell

Inspired by a dream of a giant golden grasshopper, in 1998 Los Angeles artist Sylvia Tidwell made her first bug painting. In "Byzantium," a collage of grasshopper specimens lies encased in threads of golden paint that resemble medieval filigree. This piece led Tidwell to do a series of nine more bug works in 1999 for a show entitled "Beauti-foul," in which she chose to explore the disgusting and the beautiful elements of insects. After working with several exotic bugs, including Madagascar hissing cockroaches and death's head roaches, it was clear to her that, in this case, familiarity did not breed contempt — in fact, it was just the reverse: she says that, as she worked, she felt nothing but love for the insects.


Sean Patrick Dockray

Hindu holy writings teach us that ants are divine, the firstborn of the world. In the 1990s, Marco Dorigo, a computer scientist at the Free University of Brussels, was inspired by the "swarm intelligence" of Argentine ants. What he found of interest was that cooperation at the colony level among ants was largely self-organizing — coordination arose from interactions between individuals working as a collective. From this information, he created artificial pheromones, to mimit the way that ants make their trails, for application to computer network telecommunication system pathways. In his video documentation "AMEISING 1," Sean Patrick Dockray invites us to believe that these South American natives who now reside on almost every continent, are capable of interacting collectively to make a drawing or "writing." Dockray transforms the ants' biochemical semiotic process into a "soft science" aesthetic experience using computation and electronics as both tools and media. In his art he aims to reconstruct elements of animal colonies—their spaces, social networks, and lifestyle clusters.

climates are an annual multimillion-dollar business. More recently, the study of social insects—including the research on mutualistic relationships, mimicry, and adaptations that popularized the field of sociobiology in the 1970s—has led us to important telecommunication systems design innovations.³

In 1980, Stephen R. Kellert of Yale University developed a topology of public attitudes toward insects. He found that humans connected with insects in nine distinct modes: aesthetic, humanistic, moralistic, naturalistic, dominionistic (based on the view that humans have dominion over nature), ecologistic, negativistic, utilitarian, and scientific. Most people's relationships fell under the categories of negativistic and dominionistic. Kellert is concerned that with declining biodiversity from deforestation, we will see a huge decline in insect populations in the near future. He also feels that to inspire humans to a greater appreciation and understanding of

Alexis Rockman

Over the last two hundred years, in the Cascade Range of the Pacific Northwest, there have been at least eight sizable volcanic eruptions — the 1980 eruption of Mount St. Helens in Washington State being the largest and most recent. In "Cataclysm," New York artist Alexis Rockman paints a spectacular image of lava ejected into the air during an explosive volcanic eruption, inviting us to think about the devastating effects on wildlife and insects. This lava froth, which contains masses of air bubbles, solidifies and forms a light, porous rock called pumice, which, when mined and crushed, is used as a carrier for insecticide. Rockman drives home how nature can be its own worst enemy.


insects, we need to look hard at exactly why we as humans have such aversion to and outright antipathy toward them.⁴

Psychologist James Hillman, in "Why We Hate Bugs," theorizes that because of the sheer number of insects, humans feel threatened and insignificant in comparison. He also suggests that terms like "bug-eyed" or "going buggy" refer to our inability to see insects as sane or rational creatures. And, finally, he proposes that insects' independence is an assault on our human need to control our environment. Although Hillman's research shows that humans are generally repulsed by insects, he also notes that they provoke interest, curiosity, a sense of mystery, and even wonder.⁵ Even so, these responses have not changed our general attitude toward insects—yet.

Ken Rinaldo

"Spider Haus," 2001, by interdisciplinary media artist Ken Rinaldo, is an intractive "transpecies communication artwork" created to awaken viewers to ne ways of relating to the little creatures that inhabit our homes. Inside this constructed high-tech, covered pedestal "haus," a small video camera is mounted in the center of a plant-like form made from plastic. Focused where the spid will make its web, blue LED flowers attract insects to feed the spiders. This scene is broadcast on a monitor in front of the pedestal, so viewers observe spider's activities, creating what Rinaldor refers to as an "eco-techno-web." Blending the organic with the artificial, he asserts his symbio-technoetic philo ophy: "I believe it is imperative that technological systems acknowledge and model the evolved wisdom of natural living systems, so they will inherently fuse to permit an interdenendent earth."

David Prochaska

Chevron, Shell, and other big oil companies through the years have profited from a by-product of the oil industry, organophosphate-based insecticides. David Prochaska literally stumbled upon an old can of insecticide in 2000 and decided to start collecting these early cans, which at that time still carried oil company logos. After disposing of the hazardous waste safely, Prochaska cut the cans open to paint his elegant insects on the flattened labels. In "Point Arrow to Dot," he strings together eighteen insecticide cans with a series of small speakers that emit a variety of ambient insect vibrations. In this work, Prochaska begs us to consider who makes these products and to reflect on the

"Although phobias probably occurred before recorded history, insects are less likely to have been phobic objects in the past. In hygienically urbanized Western societies, many people have little firsthand experience of insects other than flies and mosquitoes. Such urban societies are not as mentally or physically prepared for arthropod encounters as are rural communities."

As human society has become more urbanized, insects have come under increasingly sophisticated attack. It is estimated that approximately two million gallons of insecticides are applied in homes and urban gardens in the United States every year. Yes, there is a rationale for the aggressive control of insects—after all, insects have been carriers of potentially fatal diseases since prehistoric times. They have brought yellow fever and


Catherine Chalmers

"Today, people tend to deny the obvious facts of death and violence in their world." Since the early 1990s, California native Catherine Chalmers has worked with bugs, choreographing staged photographic vignettes; most recently, she has produced video and sculpture. In 2003, for her "American Cockroach" series, Chalmers debuted three video shorts, a roach percussion walk in "Squish," a roasting roach in "Burning at the Stake," and a group of gassed roaches that revive themselves in "Gas Chamber." While these highly orchestrated roach dramas are sinister and hard to judge, Chalmers mirrors society's distaste for these hated insects. In her most recent video, entitled "Crawl Space," using a lipstick camera, she observes roaches inside walls as they maneuver through ductwork and electrical wires, in a haunting and beautiful musical docudrama. Chalmers always goes to great lengths to take good care of her actors, who are continually grooming themselves (as actors should).


the plague, and they continue to spread malaria. But, for the most part, this vigorous attack is motivated by sheer repulsion, or even phobia. Psychiatrist Phillip Weinstein, of James Cook University in Australia, has distinguished three levels of repulsion. He states that "most people are at least wary, if not fearful, of certain insects. This fear may be reasonable fear based on knowledge or experience (bees, wasps, spiders, mosquitoes)." Or it may be "an unreasonable but culturally understandable repulsion (cockroaches or flies), or a misplaced fear resulting from inadequate information (dragonflies, moths, crickets)." Or it could be a true insect phobia, "a persistent irrational fear."


Joanne Howard

After seventeen years underground feeding on the roots of plants, one species of periodic cicada emerged in the Hudson Valley in 1996. New York artist Joanne Howard, inspired by patterns in nature, decided to collect the molted nymph shells she found in her yard to create an installation called "Festoon," first exhibited in 1997 in New York City. Each shell is strung on a garland draped onto the wall to form layers of graceful loops. In May 2004 this insect is scheduled to emerge again in the mid-Atlantic region in biblical proportions, estimated in the trillions. After three weeks, their deafening buzz will vanish, only to reappear in 2021.

Despite the widespread cultural rejection of insects, insect images have been used in the creation of powerful cultural metaphors that can be traced back forty thousand years, to Paleolithic shamans who wore pendants in the shape of beetles and who painted insects in thousands of pictographs on rocks in every continent. Designs and motifs based on insects have been employed in art and in jewelry, fashion, and other decorative arts from at least Egyptian dynastic times (2200 B.C.), when scarab beetles were used as imagery for worship and funeral ceremonies. Over three hundred types of ancient Greek coins pictured insects and arachnids, including bees, ants, beetles, butterflies, cicadas, grasshoppers, and praying mantises.


era Galanti

"A sense of hope mingles with futility in a controlled study intended to breed flight into a domesticated moth species that has lost the ability to fly." The silk moth is one of Earth's oldest domesticated animals. Bombyx mori has been reared indoors for centuries, transforming it into a creature with wings too weak to fly, legs unable to crawl more than a foot or so, and mouths too small to eat — the moths must rely totally on humans. Most are killed before they metamorphose and emerge as adults. In "Escape Velocity (Part III)," Tera Galanti continues her experimental attempts to breed new generations of silk moths that can fly. She places the males on a lower structure, and the females are placed on platforms above. She believes that when the male moths emerge, the ones with the largest wings will have the greatest potential to reach the females, who emit pheromones to attract male moths. Video monitors display the emergence of the moths from their cocoons. Galanti hopes to contribute to a new breed of flying silkworm moths through her ongoing experiments.

Insects are also seen in hieroglyphs from Egyptian, Mayan, and Chinese cultures. Other cultures that depicted insects—sometimes as symbols for the life beyond—include the Babylonians, Romans, Japanese, Chinese, Aztecs, Hopi, Bushmen, Amazonian tribes, and Australian Aboriginals. Early Christians held the sacred scarab in the same high regard as did the ancient Egyptians. Egyptian scholars believe that the mummification process was nothing other than an imitation of the scarab in the pupal stage of the life cycle—a recipe for rebirth or resurrection.

Unlike in Western philosophies, in which humans are considered masters of nature, in Chinese philosophies, humans and nature are one and the same, and individuals can find their souls in communion with nature. The Chinese have depicted insects in lyrical paintings portraying cicadas, locusts, and butterflies, as well as


Amy Youngs

The Chinese hold crickets and other musical insects — including katydids, cicadas, and grasshoppers — in particularly high esteem. In "Cricket Call," 1998, Amy Youngs uses humor as a strategy for creating an interactive terrestrial communication installation. Bringing live crickets into a miniature, human-like environment, Youngs anthropomorphizes the crickets as a metaphor for our human desire to relate with beings that have a voice. Pacing around this elegant setting, the cricket calls to the viewer, and the sound is amplified through a telephone handset. While the listener talks to a cricket, the image of the human is filmed and broadcast on the cricket's living room television set. Youngs has also developed a voice-activated electronic chirping sound that plays back to the cricket when you speak, as if to offer translation into cricket language. In this installation the artist seeks to change our learner concepts of nature and the self.

in poetry and song. Other Chinese art forms that depict insects include ivory carving, paper cutting, embroidery, chinaware, and folk straw weaving.

In southern Peru, the image of a gigantic spider lies on the desert floor. It was built sometime between 200 B.C. and A.D. 300 by the Nasca culture. This large-scale abstract figure of a spider located in the desolate Pampa region of Peru, south of Lima, was first identified by air in the 1920s. The Nasca created the image by removing surface pebbles to reveal the lighter-colored sand underneath. Although many theories point to ceremonial or religious functions, a few years ago, a research team from the University of Massachusetts suggested that the ancient Nasca culture might possibly have been marking the location of their groundwater supply. ¹⁰ Either way, this elaborate spider biomorph served as a valued symbol of natural forces.


Nasca culture "Spider," 200 B.C.—A.D. 300 Pampa, Peru Photo: Marilyn Bridges Albrecht Dürer (1471–1528) became one of the first artists in the European fine arts tradition to paint an insect, "Stag Beetle" of 1505. Dürer likened the humble beetle, which quietly goes about helping the forest grow, to Christ, humbly performing service to humanity. In 1999 Los Angeles artist John Baldessari was commissioned by the J. Paul Getty Museum to create an artwork in response to a work in the Getty collection. Baldessari, who painted a bug diptych for his Vanitas series in 1981, appropriated the Dürer stag beetle image, enlarging it from the original small size to a gigantic eleven-by-fourteen-foot canvas. He then literally pinned it to the wall of the museum by stabbing a huge metal T-pin into the back of the beetle, through the canvas, and into the wall. "Specimen (after Dürer)," 2000, invites the viewer to explore the human desire to control that which is unique and curious, to contain it before it evades or hurts us.


Albrecht Dürer
"Stag Beetle," 1505
Watercolor and gouache
5-9/16" x 4-1/2"
Courtesy of the J. Paul Getty Museum


Andy Warhol
"Happy Bug Day," 1954
Offset lithograph and watercolor on paper
14-1/4" x 9-5/8"
© 2004 The Andy Warhol Foundation for the
Visual Arts/Artists Rights Society (ARS), New York

Kitagawa Utamaro—the Japanese artist most known for his colorful images of beautiful women, famous courtesans, and erotic subjects (and greatly admired by French artist Henri de Toulouse-Lautrec)—published a book on insects in 1788. In *Picture Book of Selected Insects*, Utamaro presented delicate observations of nature, transferring his interest in the lure of the sexual into gorgeous insect paintings. Utamaro's book was inspired by the well-known *Chinese Painting Manual of the Mustard Seed Garden* of 1640, published at the end of the Ming dynasty. The manual has been a major inspiration for insect paintings ever since.

Dutch artist M. C. Escher, who did not entirely consider himself an artist, loved the natural forms of insects. In his lifetime (1898–1972) he created over twenty insect-motif "Symmetry Drawings." Although he denied that

The same of the sa

Kitagawa Utamaro

Picture Book of Selected Insects, 1788

Set of two woodblock print books; brocade cover
Each 10-5/8" x 7-1/4" x 1/4"

Los Angeles County Museum of Art,
Gift of Caroline and Jarred Morse

there was any hidden meaning in his work, his graphic fascination with repeated insect forms parallels insects' amazing capacity for proliferation.

Two years after his first solo exhibition in 1952, Andy Warhol painted "Happy Bug Day." He was working at the time as a commercial artist and had not yet produced any of his commercial pop art images. In this work he displayed his boyhood interest in nature and collecting while developing his signature style. "Happy Bug Day" is a profound precursor to Warhol's *Endangered Species* series of 1983, commissioned by environmentalist gallery director Ronald Feldman, who has represented such artists as Joseph Beuys, Mierle Laderman Ukeles, Newton and Helen Harrison, and others. It is evident that Warhol was already pointing to the commercial consumption of nature as early as the 1950s.

Yoko Ono, who regards the fly as an embodiment of her public persona, collaborated with John Lennon to direct a series of 16mm experimental film shorts entitled Fly (1966 –70), in which a naked woman slept undisturbed while a housefly explored her body. From the point of view of the insect, her body is transformed into a luscious landscape of hillsides and ravines. Ono also provided fly sounds. Several hundred gas-stunned flies were used in the productions.


For her 1996 One-Woman Show at the Museum of Contemporary Art in Los Angeles (MOCA), Ono conducted an interactive art piece that she styled as an extension of an earlier, 1971 piece, in which she released "perfumed" flies from the Stone Garden of the Museum of Modern Art in New York. She invited the Los Angeles audience to spot scented flies—the supposed progeny of the original ones—and to submit stories of the fly spottings online. She urged participants to respect the flies by leaving them free rather than trapping them in bottles. After all, she proposed, one of the flies could have been your brother in a past life!

20 21

Bing Wright

"Bug Window," by New York photographer Bing Wright, is an image of a window in upstate New York, where cluster flies are a very common occurren in the late fall and early spring. Cluster flies, which are slightly larger than houseflies, are attracted to light and are very sluggish, awkword, noisy fliers. They congregate in attics and rooms that are not used very often. Wright cay tures over a hundred cluster flies swarming in the window while a lone wasp searches for an exit. Although this work has no sound, it musters such prima buzzing sounds within you that you find yourself struggling to experience the work in real silence. Wright captures a phenomenon that could annoy us but could also be seen as a celebration of the change of seasons.


Tom Friedman

form Fredman made his tirst by in 1995. He then went on to make many different "untitled" bugs, including bees, dragonflies, caterpillars, daddy longlegs, tarantulas, and ladybugs. These actual-size sculptures of a fly and a caterpillar are made from simple materials such as clay wire, fuzz, plastic, paint, and hair from the artist's own head. Friedman states that he aspires to take away viewers' defenses, and he does so in an alarming way. Clinging to the sides of pedestals and pinned up high on gallery walls, as if they are free to roam, Friedman's bugs catch you off guard with their untraditional presentation and realism


Michael Heizer
"Water Strider," completed 1985
Compacted earth
685' x 80' x 14'
Buffalo Rock, Illinois
Commissioned by the Edmund B. Thornton
Foundation of Ottawa. Illinois

In 1984 artist Michael Heizer revisited an ancient art form at Buffalo Rock State Park, along the Illinois River. As part of a creative coal mine reclamation project—sponsored by the Illinois Abandoned Mined Lands Reclamation Council and commissioned by Edmund B. Thornton, chairman of the Ottawa Silica Company Foundation—Heizer constructed a series of five modern earthworks together entitled Effigy Tumuli, reminiscent of the tumuli burial mounds and temple platforms constructed by Native Americans in the Midwest over a thousand years ago. Heizer included a nearly seven-hundred-foot-long image of a native water strider (also known as a skimmer), which travels on water at speeds of up to five feet (1.52 meters) per second. For this work, Heizer chose to include an aquatic insect in an important work that Thornton calls a "twentieth-century artistic expression of his respect for the land." Although the work was not intended by Heizer to be a spiritual or environmental act, the water strider provides an important symbol as a bioindicator for a site that was contaminated in the 1940s from extensive mining that polluted the river with toxic runoff.


Louise Bourgeois
"MAMAN," 1999
Bronze, stainless steel, and marble
365" x 351" x 403"
Mori Tower, Tokyo, Japan
Courtesy Cheim & Read, New York
Photo: Keizo Kioku

Since the early 1990s, Louise Bourgeois has been covering the globe with large outdoor bronze spider sculptures, some up to thirty feet tall. Sites include the National Gallery in Washington, D.C.; Tate Modern in London; Kemper Museum of Contemporary Art in Kansas City, Missouri; the Hermitage in St. Petersburg, Russia; Rockefeller Plaza in New York City; the Guggenheim Museum in Bilbao, Spain; and, most recently, the Mori Museum in Roppongi Hills, Japan, a city-within-a-city utopian development revitalizing downtown Tokyo. Bourgeois sees the spider as a feminine hero figure symbolic of her mother, and through these sculptures, she honors the woman she calls her best friend. Her beloved mother, who owned a tapestry company, was deliberate, soothing, and patient. The spider, also a weaver, is the ultimate metaphor for their relationship.


Nina Katchadourian

In the summer of 1998, Nina Katchadourian spent six weeks on a Swedishspeaking Finnish island, where she was inspired to go about repairing
abandoned, broken spiderwebs using red sewing thread. After photographing
the bright-colored patches, Katchadourian found that during the night, the orb
weaver spider would return, remove the threads, throw them to the ground,
and then repair the web with its own silk. Finding the patches rejected, she
decided to capture on video the spider "in the act." On the island, she also
tead in a Swedish nature book that a spider will make a silk-thread wrapping
too package its dead prey and present it to another spider like a gift.
Although spiders might give gifts to each other, in Katchadourian's "Gift" (in
Swedish, the word means "poison") the artist's "gift" was rejected by the spider — not necessary for the orb weaver's survival, thank you very much.
During this ten-minute video, she carefully uses tweezers to place threaded letters that spell "GIFT" onto the web. She then sits back and watches the spider
busily hurling each letter off the web, appearing angered by Katchadourian's

In the 1990s, the use of insect imagery on the part of artists—some of whom have been discussed previously—paralleled a cultural upsurge in "bug" consciousness. As early as the nineteenth century, Thomas Edison used the term bug to signify a glitch in a mechanical system. And today, we all use the simplistic metaphor of referring to bacteria and viruses as bugs. The first case of AIDS was reported in 1981, introducing a frightful era of "bug"-related thinking as the deadly virus appeared in major cities in the United States. By the mid-1990s, with the rise of the Internet, those riding the Internet superhighway became all too familiar with the term computer bug, as "worms" and "viruses" regularly infected files and damaged computer hard drives. And by 1998, two highly successful and technologically innovative animated films were released, *Antz* and *A Bug's Life*.

Samantha Fields

In 1999 Samantha Fields began a series of spider paintings as a response to human fear of spiders, or arachnophobia. To nullify this repulsion, she created "Patterns for Spring," for which she selected colored patterns from a Vague magazine article to create her designer spiders. Fields designed the body and legs, then manufactured a spider motif that populates the canvas, displaying our human desire to have control over nature or to be even more creative than nature herself. These "Frankenspiders" are also the artist's way of reminding us that nature is precious, and if we are not careful with our scientific knowledge, all that will remain may be these beguttful human inventions.


Paul Paiement

"Little insects fight on their nest, uncivilized tribes fight on their boundaries, al the universe looks the same, all heroes come from the mote." — Bi Juyi, poe of the Tan dynasty (772—846)

Nature — especially the realm of insects — is the ultimate source of inspiration for human inventions and designs. Paul Paiement paints hybrids: half insects and half everyday objects influenced by today's technological advances. Some are probable, others simply humorous. In "Hybrids D — Zoniopoda Omnicopter," he illustrates a bisected hybrid — half grasshopper and half helicopter — along with smaller variations of these heli-hoppers moving across the center of the canvas as if on a military maneuver. Paiement's juxtaposition of the organic and inorganic explores how visual experience influences our judgment, and how technology affects our daily lives.


As the millennium grew nearer, \$100 billion was spent on the global glitch known as the Y2K computer crisis, or "millennium bug." Then, in 2000, the so-called "Love Bug" email virus caused some \$10 billion in losses in as many as twenty countries. During this time there were two notable group exhibitions of bug-related art, one in 1999, at SomArts Gallery in San Francisco entitled *THEM*, and another in 2000, entitled *Millennium Bugs*, at the Islip Art Museum in New York. In 2002, at Wave Hill, a public garden and cultural center in the Bronx, *Insecta Magnifica* opened to a very receptive audience, and smaller shows of insect-related contemporary art have also taken place across the globe over the last two years. Whether literal or figurative, bugs are on people's minds, and we want to know more about these "small, obnoxious creeping or crawling creatures," as they are defined in some dictionaries.


Doug and Mike Starn

"Knowledge comes floating like specks of gold dust, the same dust that covers the wings of moths." — Don Juan, Yaqui sorcerer, in *Tales of Power* by Carlos Castaneda

In 2003, Doug and Mike Starn released Attracted to Light, a series of photographic portraits of moths. "Attracted to Light #19" gives us a full-blown look at the amazing details of the nocturnal moths' compound eyes and antennae, which have inspired major breakthroughs in the field of surveillance. Shot witl custom-made macro-lenses on the front porches of the Starns' homes in New Jersey, this work reflects the artists' personal attraction to Buddhism. The moths' suicidal behavior around bright lights symbolizes the act of self-immolation, which some Buddhist monks perform as a sign of protest or to call attention to an injustice.


"As a conspicuous part of our environment, insects, along with plants, other animals, and geological features, have captured our imaginations and become incorporated into our thinking from earliest times. Almost no aspect of our culture is untouched by these creatures. Their cultural importance relative to that of other life forms is not known, because comparative study has not yet been conducted." ¹²

At the end of every century, it seems that people turn to nature to reflect on where we have been and where we are going. Nature can offer models for creative solutions to the problems we humans create for ourselves—and perhaps our greatest concern is the continued survival of the human race, dependent as we are

Jan Fabre

"Consilience is a 'jumping together' of knowledge by the linking of factand fact-based theory across disciplines to create a common groundwor of explanation."

E O Wilson Consilience: The Unity of Knowledge

Belgian artist Jan Fabre is the great-grandson of famous French entomologist Jean-Henri Fabre (1823—1915). Known as a poet of science, the elder Fabre paid meticulous attention to detail while, at the same time, exercising an ardent imagination. A balance between these two extreme types of thought processes is also evident in the film A Consilience, in which artist Jan Fabre has created a costumed performance that delves into the scientific understanding of insects. blending science and art.

his work took place in the basement of the London Natural History Museum in 999. Fabre invited Dick Vane-Wright, Head of Entomology (as a butterfly), ory Post (as a fly), Ian Gauld (as a parasitic wasp), Martin Brendell (as a carab), and Martin Hall (as a blowfly) to participate as insect actors. Dressed a minimalistic costume sculptures designed by Fabre, the actors discover a diagonal insect factoids, while optical variations, amplified insect sounds, and ashing lights dramatize various scenes. Discussions of wasps and maggots, assetticides, and a human insect metamorphism are included.


Gary Brewer

San Francisco artist Gary Brewer painted his Amber Series in 1999, as a painterly inquiry into the world of the scientific and as an homage to insects entombed in amber — fossilized tree resin that has encased them for eternity. "Bee in Amber" depicts a huge bee frozen in a yellow haze, as if floating in honey. Dead but "live-like," lifelike but enormous, these soulful beings are nicely preserved by nature over millions of years. Although their findings are controversial, some scientists have reportedly isolated ancient bacteria found in amber — and then possibly brought the bacteria back to life. The bee in Brewer's painting looks so alive, we could almost dream that the artist has resurrected this insect from the distant past

on the survival of other species, especially those of the class of insects. With all the news regarding rapid loss of species worldwide, there is increased interest in and concern for insects.

Until the present, insects have been notable for their remarkable ability to endure and proliferate across the ages. It is estimated from the recent dating of a fossil winged insect, *Rhyniognathan hirsti*, that insects populated this planet much earlier than previously thought, more than four hundred million years ago!¹³ With such an ancient history, it is clear that, until the present, insects have been masters of survival. Yet there is strong cause for concern. Considering the huge impact the increase in human populations is having on the planet's ecosystems, the continued survival of many species of insects is largely in our hands. It is important at the present time to go beyond our historical antipathies and focus our attention on the beauty and value of bugs. *Bug-Eyed: Art, Culture, Insects* includes artists from Europe, Asia, and the United States who have contributed whimsical, informative, provocative, and aesthetically inspiring works. Through these works and their predecessors in the arena of "bug art," we can learn to appreciate and be inspired to protect these amazing creatures.


Karen Reitzel

In "The Garden," Karen Reitzel has created a pleated banner painting that is installed face down from the ceiling. This interactive mural, a metaphorical landscape, reveals the image of a flying human figure when seen from one angle and a very large dragonfly when seen from the other. Walk underneath this work, and you might see both at the same time. As Reitzel says, "Because pedestrian movement is a key factor in experiencing the piece, the metaphorical point of view is the main theme in addressing the subjective and malleable notions of beauty and nature." "The Garden" is a fairy-tale or heavenly standard and nature merging in flight.

Notes

- 1. E. O. Wilson, "The Little Things That Run the World," Conservation Biology 1, no. 4 (1987): 344–46.
- 2. Ibic
- 3. Eric Bonabeau and Guy Théraulaz, "Swarm Smarts: What Computers Are Learning from THEM," Scientific American 282, no. 3 (March 2000): 72.
- 4. Stephen R. Kellert, "Values and Perceptions of Invertebrates," Conservation Biology 7: 845–55.
- 5. Ibid., 852.
- 6. Philip Weinstein, "Insects in Psychiatry," Cultural Entomology Digest 2 (February 1994); http://www.insects.org/ced2/insects_psych.html .
- 7. A. L. Aspelin and A. H. Grube, "Pesticide Industry Sales and Usage: 1996 and 1997 Market Estimates," 733-R-99-001, November 1999, U.S. Environmental Protection Agency, Office of Prevention, Pesticides, and Toxic Substances, Washington, D.C.
- 8. Weinstein, "Insects in Psychiatry."
- 9. Kirby Brown, "Numismatics," Cultural Entomology Digest 1 (June 1993); http://insects.org/ced1/numis.html.
- 10. Project developed by a team of University of Massachusetts researchers, including adjunct research associate David Johnson, hydrogeologist Stephen Mabee, and archaeologist Donald Prouix; http://www.discoverychannel.ca, 4 April 2001; http://www.exn.net/stories/2001/01/04/60.asp; http://www.umas.edu/newsoffice/archive/2000/113000nasca.html (news release from the University of Massachusetts, Amherst).
- 11. Gloria McMillan, "Oriental Art," Backyard Bug Watching 14 (1992); http://www.sasionline.org/photos.htm .
- 12. Edmund B. Thornton, personal communication, 6 May 2004.
- 13. Charles Hogue, "Cultural Entomology," Annual Review of Entomology 32 (1987).
- 14. Rick Callahan, "Tiny Fossil Could Be Oldest Known Insect," *Monterey Herald* (Monterey County, California), 11 February 2004; http://www.monterey-herald.com.


Christy Rupp

Since the 1970s, New York artist Christy Rupp has been making artworks that raise environmental awareness. To create a dialogue about the bioengineering of food, in 1987 she erected a gigantic ear of genetically "improved" corn at 5th Avenue and 23rd Street in New York City. In 1999, she created a series of Genetically Modified Bugs that symbolize the significant effects industrialized farming is having on insects and the environment. These steel, paper, fabric, and glass sculptures, with titles like "Bee with Toxic Pollen" and "Glyphosate (Roundup)," are accompanied with "New Labels for Genetically Engineered Foods," a series of plastic "food containers" from 2001—for example, "You Don't Wanna Know Brand" and "Species Barrier Breakthru!" Rupp sees genetically engineered seeds as a nightmare emerging from a dark closet. She states, "If a plant is engineered to target a specific insect pest, all will die except for the ones who have a resistant trait, and they will give birth to generations also immune to the toxin." This "solution" obviously has short-term effects and long-term consequences.


34

John Kalymnios

"In North Hampshire, England, it is a bad omen to see three butterflies in a group."

-Lucy W Clausen Insect Fact and Folklore

Butterflies are symbols of beauty, fragility, and happiness in many cultures. Since 1997, New York artist John Kalymnios has created several motorized butterfly sculptures in which he re-envisions the relationship of humans and nature. In "Garden (Butterflies)," three South American butterfly specimens are encased in a blue-tinted Fresnel-lens-sided tank filled with whimsical silk and plastic plants. This work is pure fantasy, a playful magnified look at nature through a child's eyes. As a boy, the artist spent a lot of time working at his father's machine shop (and maybe less time in nature?). Kalymnios has captured a moment in time, as if to re-create a lasting memory, using the technical and imaginative resources he acquired in childhood.

Bill Logan

ne son of an avid fly fisherman and nature writer, Bill Logan grew up on big vers learning about aquatic insects. While working toward his graduate egree in sculpture, Logan created very intricate large-scale contemporary art stallations, yet the desire to create small, delicate insects called to him. For tree years he taught himself the art of fly tying, which led him to make these uper-realistic bugs. After 150 hours of work, he created an insect so detailed to the even an entomologist mistook it for the real thing. "Western Golden tonefly Nymph (Hesperoperla pacifica)" and "Isonychia bicolor Mayfly ymph" are both aquatic nymphs; juvenile forms of insects that inhabit freestone" streams where water flows from snow-packed mountains. Trout twee to feed on nymphs as they emerge from the water to hatch, shedding teir nymphal armor to fly away for brief lives as adult flies. Logan has not become a fly-tying expert who sells his designs to international fly

0.5


made from bones and insect parts. These Frankensteinian reassembled insects were presented as traditional artifacts, much as you would see them displayed in natural history museums. To continue this series, Rittimann has created eleven new Paradise Insects, which are more compressed than his early works.

He invites viewers to slow down, to take time to evaluate the information, and to reflect on what they see. Although you would like to think that these odd and fantastical insects are real, touches of absurdity reveal them to be witty fabrications of insects that never were and never will be.


Sam Easterson


Sue Johnson

"Early Genetic Engineering for Kids, Circa 1960s (Creepy Crawlers)" by Maryland artist Sue Johnson, is a "retro" display of the plastic goop Thingmaker toy by Mattel that premiered in 1964. A big hit with kids then, it was re-released by Toymax in the early 1990s. After liquid plastigoop is poured into metal molds and then cooked in the Thingmaker oven, out come rubbery toy bugs to play with. In Johnson's Flowering Insects series, she creates half-plant / half-insect hybrid paintings that capture in a very imaginativ way the magical interdependence of insects and flowers. Not only do some plants depend on insects for pollination, carnivorous saturally eat insects to survive. Other exotic flowering plants will even incarcerate insects in floral arrangs to ensure cross-pollination before setting their prisoners free


Bryan Ricci

In "Foreplay," Los Angeles artist Bryan Ricci paints a twilight desert landscape in shades of blues and purples. According to the artist, spotlighted are two magnified desert blister beetles, cousins of the species that is highly sought after because it yields "Spanish Fly," a compound otherwise known as cantharidin. Ancient cultures harvested this so-called aphrodisiac, or "love molecule," from the glandular cleft in the foreheads of male blister beetles to prolong human sexual activity. Ricci's image portrays the nontoxic version: the courtship ritual of two iridescent creatures on a magical desert evening.

Education

1991	MFA, School of the Art Institute of Chicago, Chicago, IL
1984	BFA, Nova Scotia College of Art and Design, Halifax, Nova Scotia, Canada

Academic Appointment

2001	Assistant Professor,	Environment,	Textiles and D	esign, University of
	Wicconcin Madicon	WI		

Selected Exhibitions

2004	Goliathus Hercules, John Michael Kohler Arts Center, Sheboygan, WI.
2003	Bugs and Such, North Dakota Museum of Art, Grand Forks, ND.
	The Observation Room, Wisconsin Academy Gallery, Madison, WI.
	Relic, Gallery Stratford, Stratford, Ontario, Canada.
2002	Eupholus Bennetti, Tusk Gallery, Toronto, Ontario, Canada.
	Swarm: Insects and Contemporary Art, Tom Thomson Memorial Art Gall
	Owen Sound, Ontario, Canada.
2001	Wallpaper, Uncommon Objects, Harbourfront, Toronto, Ontario, Canada.
1999	Bed Bugs!, Durham Art Gallery, Durham, Ontario, Canada.
	Sasa Bug!, Visual Arts Ontario Gallery, Toronto, Ontario, Canada.

Selected Publications

2004	Shoriquis morello, walls 101, Dwell magazine, Jone. 142.
2003	Joan Fisher and Phillip Pelletteri, "Galleria: Insect Artistry Interview,"
	Wisconsin Academy Review, v. 49, n. 4, fall: 25–32.
2002	Betty Ann Jordan, "Jennifer Angus: Eupholus Bennetti, Surface Design
	Journal, 27, n. 1, fall: 50-51.
	Paula Gustafson, "Eupholus Bennetti," Artichoke, v. 14, n. 2, summer: 33.
1997	Anne McPherson, "Observing the Observed," Fiberarts, v. 24, n. 1, summer:
	cover & 35-39.

Changuis Marana "Walls 101 " Durall Maranina June, 149

Garv Brewer

Born in 1955 in Columbus Ohio Lives and works in Oakland, California

Salacted Exhibitions

JUICEICU	EXHIBITIONS
2004	Essence of Nature, Bedford Gallery, Walnut Creek, CA.
	Up Close and Impersonal, University of Judaism, Platt Gallery,
	Los Angeles, CA.
2002	Submarine Forest and Reyard Headlands Center for the Arts Sausalita

2001	Natural Beauties, Pro Art Gallery, Oakland, CA.
2000	The Amber Series, Paxton Gate, San Francisco, CA.
1999	THEM, an Exhibition of Artists, Scientists and Designers Concerned with the

Selected Publications

2004	Carrie Lederer, Essence of Nature, catalog for exhibition at Bedford Gallery,
	Walnut Creek, CA.
1999	Glenn Kurtz. "THEM." Artweek. v. 30. n. 3. March: 18.

Entomological Universe, SomArts Gallery, San Francisco, CA.

Teaching and Lectures

2004	For Essence of Nature, Bedford Gallery, Walnut Creek, CA.
2000	"Alliances Between Art and Science in the Realm of Biomechanics,"
	University of California, Berkeley, Berkeley, CA.
	"Amber Discourse," Paxton Gate, San Francisco, CA.
1999	THEM, Science Films, Cinematheque, San Francisco, CA.

Selected Collections

Mary Austin & Brewster Kahle, San Francisco, CA Peter Cohen, New York, NY Brad Horwitz, Seattle, WA Olivia Sears and Craig Bidwell, San Francisco, CA

Catherine Chalmers

Born in 1957 in San Mateo, California Lives and works in New York New York

Education

1979	BS, Engineering, Stanford University, Stanford, CA
1984	MFA, Painting, Royal College of Art, London

Selected Exhibitions

2000	randrican countract, to the form form, or and rais, mansas ciri, mor
	Swarm, Glendale College Art Gallery, Glendale, CA.
	Animality, Blue Oyster Art Gallery, Dunedin, New Zealand.
2002	Bug and Squish Drawings, RARE, New York, NY.
	The Birds and the Bees, Imago Gallery, Palm Desert, CA.
2000	Millennium Bugs, Islip Art Museum, East Islip, NY.
1998-2003	Food Chain, traveling to Oakville Galleries, Oakville, Ontario, Canada;
	Chicago Academy of Sciences; Corcoran Gallery, Washington, DC; Blue
	Sky Gallery, Portland, OR; Kunsthalle, Vienna, Austria; Magazin 4,

Contemporary Art Center, New York, NY.

Bregenz, Austria; Center on Contemporary Art, Seattle, WA; P.S.1

Catherine Chalmers has exhibited in over 65 group and solo exhibitions worldwide.

2003 American Cockroach RARE New York: Grand Arts Kansas City MO

Selected Publications

Solotion i aplications	
Sarah Boxer, "Cockroaches as Shadow and Metaphor," The New York Times,	
May 8: E1, E5.	
"The Biology of Disgust," Discover, v. 23, no. 12: 32.	
Regina Hackett, "Messing with Mother Nature," Seattle Post-Intelligencer,	
April 6: E1-E3.	
Kristina Feliciano, "Pest in Show," New York Post, February 25: 33.	
Lindsey Westbrook, "Critic's Choice: Art," San Francisco Bay Guardian, April	
11: 84.	
Blake Eskin, "The Roaches That Came in from the Cold," ARTnews,	
February: 140-143.	
Helen Harrison, "Beyond 'Eeww!': A World of Insects and Spiders," The	
New York Times, February 13: L1, L12.	

Sean Patrick Dockray

Born in 1977 in Boston Massachusetts Lives and works in Los Angeles, California

Education

In progress	MFA, Design Media Arts, University of California, Los Angeles, CA
1999	BSE, Civil Engineering with a certificate in Architecture, Princeton University,
	Princeton, NJ

Selected Exhibitions

)4	Caught in Transit, New Wight Gallery, Los Angeles, CA.
	"Ameising 1," Soft Science, Houston Film Festival, Houston, TX.
	Loop Feedback Loop, Center for Land Use Interpretation, Los Angeles,
)3	Gooey: Artificial Intelligibility, part of the "Digital Infrastructures"
	conference.
	Group show at The Center for Research and Computing in the Arts,
	San Diego, CA.
	"Ameising 1," Telic Gallery, Los Angeles, CA.
	Taste Ground, Knowlton Gallery, Columbus, OH.
)2	The American Funeral Home, IAA, Oni Gallery, Boston, MA.
)1	Building Codes, Storefront for Art & Architecture, New York, NY.

Selected A	wards
2004	Elaine Krown Klein Fine Arts Scholarship, University of California, Los
	Angeles, CA.
2004	Design Media Arts Spring Faculty Scholarship, University of California, Lo
	Angeles, CA.
1999	Frederick B. White Prize, Princeton University, Princeton, NJ.
1997	Dan Thomas Memorial Fellowship, Habitat for Humanity, Trenton, NJ.

Sam Easterson

Born in 1972 in Hartford, Connecticut Lives and works in Burbank, California http://www.aniveavideo.com/

Education

1994	BFA, Cooper Union for the Advancement of Science and Art, New York, N
1999	MS, Landscape Architecture, University of Minnesota, Minneapolis, MN

Easterson has worked as a video artist for over 10 years. His work has been showcased at many art museums including the Whitney Museum of American Art (Whitney Biennial), New York, NY; the Walker Art Center, Minneapolis, MN; the Institute of Contemporary Art, Boston, MA; and the New Museum of Contemporary Art, New York, NY. Easterson's company, Animal Vegetable Video, has also produced work that has been presented at numerous science centers, natural history museums, and interpretive centers including the Natural History Museum of Los Angeles, CA; the Exploratorium, San Francisco, CA; the Center for Land Use Interpretation, Los Angeles, CA; and the Natural History Museum of Vienna, Austria. In addition, Easterson's work has also been featured on CNN, the Sundance Channel, NPR, the Science Fiction Channel, and in Grolier's Online Book of Popular Science.

Selected Publications

Included among the various publications that have profiled his work are *The New York* Times, Audubon Magazine, The Village Voice, and Filmmaker Magazine.

Selected Awards

Creative Capital Foundation, New York, NY Peter S. Reed Foundation, New York, NY Margaret Hall Silva Foundation, Kansas City, MO Louis Comfort Tiffany Foundation, New York, NY

Thomas Eller

Born in 1964 in Coburg, Germany Lives and works in New York, New York www.thomaseller.com

Academic Affliation

1987-1995 Scientific assistant at Science Center Berlin for Social Research (WZB)

Selected Exhibitions

2003	Pop Rocks, Caren Golden Gallery, New York, NY.
2002	The Apparitions & Incidents, Galerie Holtmann, Cologne, Germany.
	Identity Fiasco (with Ch. Jankowski), Programa Art Center, Mexico City,
	Mexico

2001	WUWproject, IntoArtKorea, Seoul, Korea.
	Image in the Landscape, The Fields Sculpture Park, Art Omi, Omi, NY.
2000	Brooklyn Zoo, Staatsgalerie, Stuttgart, Germany.
	Presence (with Daniela DeLorenzo) Antonella Nicola Galleria, Torino, Italy
	The Bounty, Galerie Holtmann, Cologne, Germany.
	Contemporaries, Ackland Art Museum, Chapel Hill, NC.
1999	The Kitchen, Kitchen Gallery, Seoul, Korea.
	The Moi — SELBST, Museum of Installation, London.
1998	International House and Garden, Pusan Metropolitan Art Museum, Pusan,
	Korea.
	The Objektil — SELBST, Galerie Defet, Nürnberg, Germany.
	Resident Alien, Neuer Berliner Kunstverein, Berlin.

Selected Collections

Museum of Installation, London
Berlinische Galerie, Landesmuseum für Kunst, Fotografie und Architektur, Berlin
Wilhelm-Hack-Museum, Ludwigshafen, Germany
Neues Museum, Nürnberg, Germany
Peter Raue. Berlin

Jan Fabre

Born in 1958

Lives and works in Antwerp, Belgium

Jan Fabre has had over 50 solo shows since 1984 and has taken part in numerous group exhibitions including the Venice Biennale (1984 and 1997), the Bienal de Sao Paulo (1991), Documenta IX (1992), and the Istanbul Biennale (1992 and 2001). Fabre was commissioned in 2002 by the Royal Palace of Brussels to create a "mural" of jewel beetle specimens on the ceiling for the Hall of Mirrors, entitled "Heaven of Delight."

Selected Exhibition

Selected	Exhibitions
2003	Jan Fabre: A la recherche d'Utopia. Sculptures/installations 1977-2003,
	Musée d'art moderne et d'art contemporain, Nice, France.
	Jan Fabre: Sanguis/Mantis, Galerie Daniel Templon, Paris.
2001	Jan Fabre: Umbraculum, Kunstnernes Hus, Oslo, Norway.
	Jan Fabre: The Great Confinement, Galerie Academia & Galerie Mario
	Mauroner Contemporary Art, Salzburg, Switzerland.
	Jan Fabre: Swords, Skulls and Crosses, Espacio Minimo, Madrid, Spain.
2000	Lost Paradise Lost, Kunst und sakraler Raum, World Expo 2000,
	Hannover, Germany.
	Jan Fabre: A Consilience, Natural History Museum, London.
1999	Jan Fabre: Battlefields & Beekeepers, Deweer Art Gallery,
	Otegem, Belgium.
	Jan Fabre: Body Liquids & Sleep, sleep and sleep little animals

Sprengel Museum, Hannover, Germany.

1998 Jan Fabre: Passage, Haggerty Museum of Art, Milwaukee, WI.

Art/Fashion, (Biennale di Firenze '96), Guggenheim Museum SoHo,
New York. NY.

Michaël Amy, "Measuring the clouds; a conversation with Jan Fabre,"

Selected Publications

	Scolpiole, march. +1-+3.
2003	Jan Fabre: Sanguis/Mantis: Une performance. Paris: L'Arche.
2002	Heaven of Delight: Jan Fabre: Royal Palace Brussels/Königlicher Palasi
	Brüssel. Antwerpen: Mercatorfonds.
2001	Jan Fabre: Angel and Warrior - Strategy and Tactics.
	Marugame: Marugame Genichiro-Inokuma Museum of Contemporary A
1999	Jan Fabre: Battlefields & Beekeepers. Otegem: Deweer Art Gallery.
	Een ontmoeting/Vstrecha; A Meeting. Jan Fabre & Ilya Kabakov.
	Fabre's Book of Insects: Volume 1. Gent: Imschoot, uitgevers.
1997	Jan Fabre: Passage. Antwerpen: MUHKA - Museum van Hedendaagse

Selected Collections

Haggerty Museum of Art at Marquette University, Milwaukee, WI Kunstmuseum, Basel, Switzerland Museet for Samtidskunst, Oslo, Norway Stedelijk Museum voor Actuele Kunst (SMAK), Gent, Belgium Sprengelmuseum, Hannover, Germany Kanagawa Museum, Yokohama, Japan

Kunst Antwerpen.

Samantha Fields

Born in 1973 in Cleveland, Ohio Lives and works in Los Angeles, California http://www.zerodegreesart.com/

Education

1996-1998	MFA, Painting, Cranbrook Academy of Art, Bloomfield Hills, MI
1990-1995	BFA, Painting, The Cleveland Institute of Art, Cleveland, OH

Academic Appointment

2000-present Assistant Professor of Art, Foundation Coordinator; California State
University, Northridge, CA

Selected Exhibitions

2003	Mutation Menagerie, Dirt Gallery, Los Angeles, CA.
	Free Range, California State University, Northridge, CA.
	Mind Trips, Forfest Festival, Czech Republic.
2002	Cut and Paste, Pierce College, Woodland Hills, CA.

2001	99 Dollar Snow, Irvine art Center, Irvine, Ca.
	Re-Production, Lemberg Gallery, Birmingham, MI.
2000	New American Talent, traveling exhibition originating at the Center for
	Contemporary Art, Austin, TX.
1999	S/he Bugs Me, S/he Bugs Me Not, Post Gallery, Los Angeles, CA.
	Cleveland Institute of Art Invitational, Cleveland Clinic Gallery,
	Cleveland, OH.
1997	Art Harvest, District 62 Gallery @ ArtFarm, Marquette, NE.
Selected Pu	blications
2003	Leah Ollman, "Hybrid Plants and Mutant Animals," The Los Angeles Times,
	May 2.
2002	Maya Jazner, "Cut and Paste Delivers High Class Collages," Roundup,
	Pierce College, Sept. 25.
	David Plagel, New American Talent, Jones Center for Contemporary Art,
	Austin, TX.
2001	Keri Guten-Cohen, "Artists Probe Power of Multiplicity," Detroit Free Press,
	June 10.
2000	ART 2000: Applauding Revolutionary Talent, Pomona, CA:
2000	Millard Sheets Gallery.
	militura shoots outlory.

99 Dollar Show Irvine Art Center Irvine CA

Selected Collections

Beaumont Hospital, Royal Oak, MI The Cleveland Institute of Art, Cleveland, OH Lama Art Here and Now, Los Angeles, CA

Tom Friedma

Born in 1965 in St. Louis, Missouri Studio in Northampton, Massachusetts

Education

1990	Master of Fine Arts in Sculpture, University of Illinois, Chicago, IL
1988	Bachelor of Fine Arts in Graphic Illustration, Washington University,
	St Louis MO

Selected Exhibitions

 Center for the Arts, San Francisco, CA; Aspen Art Museum, Aspen, CO; Southeastern Center for Contemporary Art, Winston-Salem, NC; The New Museum of Contemporary Art, New York, NY. The Greenhouse Effect, Serpentine Gallery, London. Waste Management, Art Gallery of Ontario, Toronto, Ontario, Canada. Poussière (Dust Memories), Fonds Régional d'Art Contemporain de Bourgagne, Dijon, France.

Selected Publications

2002	Dan Cameron, "Tom Friedman, Same and Different," Parkett 64: 50-63.
	Blake Eskin, "Still Life with Garbage and Bee," ARTnews, May: 150-153.
2001	Katy Siegel, "Best of 2001," Artforum, December: 108.
	Jeffery Kastner, "On Form in Emptiness: A Zen Way," The New York Time
	December 17: Arts & Leisure, 43-44.
	Adriana Leshko, "Art: Now You See It," Harper's Bazaar, April: 154.
2000	Germano Celant, "Tom Friedman," Interni, December: 176-181.
	Stefano Pasquini, "Portrait of a Weirdo: Tom Friedman at the Museum of
	Contemporary Art of Chicago," NYArts, October: 44-46.
1999	Nancy Bless, "Signs and Wonders," Sculpture, December: 33-39.

Tera Galanti

Born in 1960 in Inglewood, California Lives and works in Los Osos, California

Education

1995 MFA, California State University, Long Beach, CA
1986 BFA. California State University. Long Beach. CA

Academic Appointments

1998-present Adjunct Faculty at California Polytechnic State University, San Luis Obispo, CA

2000-present Adjunct Faculty at Cuesta Community College, San Luis Obispo, CA

Selected Exhibitions

2004	Escape Velocity (Part 1), Contemporary Arts Forum, Santa Barbara, CA.
	Red, Contemporary Arts Forum, Santa Barbara, CA.
2003	From Here to There, The Loft, San Pedro, CA.
2002	Beautiful Moths (Fly), installation in Ecovention: Current Art to Transform
	Ecologies, Contemporary Art Center, Cincinnati, OH.
	Threads in Bangkok Noi, installation in exhibition Thai-American Exchange
	Project 2002, Art Centre, Silpakorn University, Bangkok, Thailand.
2001-2003	Small World, International Group Exhibition, Art Centre, Silpakorn
	University, Bangkok, Thailand and Ha Noi College of Fine Arts,
	Ha Noi, Vietnam.
2001	Pray-Prey and Rabbits and Atoms, Monlleo Gallery, Santa Barbara, CA.

	2000	'And someone said', Los Angeles Municipal Art Gallery, Los Angeles, CA.	Academic	Appointments	
		Visual Nectar, Rizzoli Gallery, San Francisco, CA.		ent Steven Muller Distinguished Professor of the Arts	
	1999	Before/Now, Artworks/Bookarts, Bergamot Station T2, Santa Monica, CA.		Associate Professor of Art and Department Chair, St. Mary's College	
	1998	Shadows 2000, Coos Art Museum, Coos Bay, OR.		of Maryland, St. Mary's City, MD	
	1997	Spring Cleaning, Brand Gallery, Santa Ana, CA.		. , , , , , , , , , , , , , , , , , , ,	
			Selected	Exhibitions	
	Selected Pu	blications	2004	The Alternate Encyclopedia, Tweed Museum of Art, University of Minnesota	
	2002	Sue Spaid and Amy Lipton, Ecovention: Current Art to Transform Ecologies,		Duluth, Duluth, MN.	
		Cincinnati, OH: The Contemporary Arts Center: 88.	2002	Insecta Magnifica, Glyndor Gallery, Wave Hill, Bronx, NY.	
	2000	David DiMichele, "'And someone said' at the Los Angeles Municipal Art		Neo-naturalism, Orange Art Center, Orange, VA.	
		Gallery," Artweek, March.	2000	Watercolors Paintings from The Alternate Encyclopedia, Jan Cicero Gallery,	
				Chicago, IL.	
			1997	Botanica: Contemporary Art and the World of Plants, a traveling exhibition	
		loward		originated by the Tweed Museum of Art, University of Minnesota,	
	Born in 1959	in Mineola, New York		Duluth, MN	
	Lives and wo	rks in Nyack, New York		Curio Cabinet of Hybrid Possibilities, Rockville Arts Place, Rockville, MD	
				Frankensteinian, Caren Golden Gallery, New York, NY.	
		oanne Howard has worked as a set designer in New York City for several			
dance theatre productions, including the "Works & Process at the Guggenheim" at the		productions, including the "Works & Process at the Guggenheim" at the	Residency	y Fellowships	
Clark Street Studio, for Big Dance Theater.		2001	Art Omi International Artists' Colony, Omi, NY		
			1999	Oberpfälzer Künstlerhaus, Schwandorf, Germany	
	Education		1998	Pollock-Krasner Foundation Fellowship	
	1984	Skowhegan School of Painting & Sculpture, Skowhegan, ME			
	1981	BFA, School of Visual and Performing Arts, Syracuse University,	Selected	Publications	
		Syracuse, NY	2004	Peter Spooner, Sue Johnson: The Alternate Encyclopedia, Duluth, MN:	
				Tweed Museum of Art, University of Minnesota Duluth.	
	Selected Ex		2001	Andrea Pollan and Jordana Pomeroy, Fragments from the Alternate	
	2002	Scratch, Arena, New York, NY.		Encyclopedia, McLean Project for the Arts.	
		The Alchemical Garden, greenmuseum.org.			
	2001	Material Elements, Big Cat Press, New York, NY.		Collections	
	2000	Science Fare, Arena @ Feed, Brooklyn, NY. White, Nikolai Fine Art, NY.		ternational Art Colony	
1998 American Drawing, Biennial 6, Muscarelle Museum of Art, Williamsburg, VA. Bristol-Myers/Squibb					
	1997	Veneers, Lombard/Fried Fine Arts (Project room), New York, NY.		niversity Art Collection	
		Organics, Bridgewater/Lustberg Gallery, New York, NY.		mical Company	
		The Power of Suggestion, Hopper House Art Center, Nyack, NY.	The Pruder	ntial Life Insurance Company	

Sue Johnson

Born in 1957 in San Francisco, California Lives and works in Lexington Park, Maryland

Education

1981	MFA, Painting, Columbia University, New York, NY
1979	BFA, Studio Arts, Syracuse University, Syracuse, NY

John Kalvmnios

Born in 1960 in Wollongong, Australia Lives and works in New York, New York

Education

1992-1993	Parsons School of Design, New York, NY
1992	Lacoste School of the Arts, Provence, France
1989-1992	Art Students League, New York, NY
1981-1984	Johnson and Wales University, Providence, RI

Selected Exhibitions

2004-2005	John Kalymnios, Kemper Museum of Contemporary Art, Kansas City, MO
2004	Images of Time and Place: Contemporary Views of Landscape,
	Lehman College of Art Gallery, CUNY, Bronx, NY.
2003	Mirror Tenses: Conflating Time and Presence, University Gallery,
	University of Massachusetts, Amherst, MA.
2002	Organic/Mechanic, John Michael Kohler Arts Center, Sheboygan, WI.
2001	John Kalymnios, Marcel Sitcoske Gallery, San Francisco, CA.
	Pop Mechanics, The Susquehanna Art Museum, Harrisburg, PA, and the
	Milton Hershey School Museum, Hershey, PA.
	The Genomic Revolution, The Museum of Natural History, New York, NY,
	and the North Carolina Museum of Natural Sciences, Raleigh, NC.
1997	Human/Nature, Caren Golden Fine Art, New York, NY.
	Changing Nature: New Vision and Imagined Lands,
	Susquehanna Art Museum, Harrisburg, PA.

Selected Publications

Jeiette i obitations	
2001	Jane Harris and David Hunt, John Kalymnios, New York, NY: Caren Golden
	Fine Art.
2000	Ken Johnson, "Human/Nature," The New York Times, July 21.
	Lisa Panzera, "John Kalymnios at Caren Golden," Art in America, v. 90,
	n. 3, March: 130-131.
1999	Jessica Hough, "John Kalymnios," Best of the Season; Aldrich Museum of
	Contemporary Art, September 26, 1999 - January 9, 2000.
1997	Jane Harris, "Focus: John Kalymnios," Sculpture, v. 19, n. 8, October: 8-9.

Nina Katchadovrian

Born in 1968 in Stanford, California Lives and works in Brooklyn, New York

Education

1996	Whitney Museum Independent Study Program
1993	MFA, Visual Art, University of California, San Diego
1989	BA, Visual Arts, Bachelor of Arts in Literature and Society, Brown University,
	Providence, RI

Selected Exhibitions

2003	Synthetic Lightning: Complex Simulations in Nature, The Center for
	Photography at Woodstock, Woodstock, NY.
	Sprout: An Exhibition Celebrating New Growth, Catharine Clark Gallery,
	San Francisco, CA.
2001	Looming Large: Contemporary Weavers of the Vanguard, Bedford Gallery,
	Welmand Consolin CA

Nina Katchadourian has exhibited in over 75 group and solo exhibitions worldwide.

Presentness Is Grace: Experiencing the Suspended Moment, Arnolfini

Gallery, Bristol, England. THEM!, Jay Grimm Gallery, New York, NY. Millennium Bugs, Islip Art Museum, Islip, NY. Human/Nature, Caren Golden Fine Art, New York, NY. Mended Spiderwebs and Other Natural Misunderstandings, Debs & Co.,

Selected Publications

New York, NY.

2003	Maura Riley, "Nina Katchadourian at Debs & Co." Art in America,
	June: 122.
2002	Frances Richard, "Nina Katchadourian — Sculpture Center," Artforum,
	October.
	Daniel Rosenberg, "One Small Step (for Nina Katchadourian), Art Journal,
	Fall: 32-39.
	Dan Goddard, "Artist Discovers Spider the Best Web Master," San Antonio
	Express-News. February 4.

Born in 1953 in Seoul, Korea Lives and works in Cheonan City, Korea

Education

Master's degree in Business from Kyunghee University in Seoul, Korea

2004 Paysage, catalog of Ci Kim's photography, Arario Gallery,

Selected Exhibitions

2003	Art Bench, Yeouido Park, Seoul, Korea.
	Ci Kim: Contemporary Art Continues, Arario Gallery, Cheonan City, Korea.
2002	Keith Haring/Anselm Keifer/CI Kim, Arario Gallery, Cheonan City, Korea.
2001	Ci Kim: Myself, Union Projects Gallery, London.

Selected Publications

	Cheonan City, Korea.
	Re-making the Armory Show, Arario Gallery, Cheonan City, Korea.
	"Wer ist Ci Kim?" Monopol / Magazin für kunst und Leben, June.
2003	"Contemporary market," The Daily Telegraph, December.
	"Meet Mr. Kim, the Britart Benefactor Who Has Damien Hirst and Saatchi in
	His Sights," The Independent on Sunday, September.
	"Where Did All the Britart Go?" <i>The Art Newspaper</i> , n. 139, September.
	Ci Kim: Contemporary Artworks, Arario Gallery, Cheonan City, Korea
2002	Dream Argrin Gallery Cheonan City Korea

Bill Logan

Born in 1959 in Colorado Springs, Colorado Lives and works in Upper Saddle River, New Jersey

Education

1992-1995 MFA, Sculpture, Southern Illinois University, Carbondale, IL 1979-1981 BFA, Illustration, Parsons School of Design, New York, NY

Logan is currently working on two book projects entitled *The Curious Fly Tier* and *When the Line Lies Right*, essays on fly fishing and interconnected lives. He also works as a fly designer for the world's largest commercial producer, Umpquo Feather Mechants, and has written, illustrated, and photographed many articles about fly fishing and fly tying. Logan teaches workshops and is frequently invited to speak to fly fishing and river conservation organizations both in the U.S. and Europe.

Selected Exhibitions

1999 Boatmen & Bugs, Webster University, St. Louis, MO.
 1998 A Closer Look, Gallery on 2nd, New York, NY.
 Small Works 1998, Sam Houston State University, Huntsville, TX.
 29th Juried Exhibition, Palm Springs Desert Museum, Palm Springs, CA.
 To Be Real, Yerba Buena Center for the Arts, San Francisco, CA.
 1997 10th International Exhibition of Animals in Art, School of Veterinary Medicine Library, Louisiana State University, Baton Rouge, LA.
 7th National Juried Exhibition, 1708 Gallery, Richmond, VA.

Selected Publications

Tomonori Higashi, "Perfect Replica of Imperfect Nature," Tightloop (Japan), winter: 87-89.

Robert Boyle, "Nymph Maniac," Sports Illustrated, November 2: 42.

"Tying in the Public Eye," Fly Rod & Reel, September/October: 11-12.

Renée Montagne, "Anthem," National Public Radio feature segment aired nationally May 16.

Andrew Revkin, "Fishing Lures Too Good for Fish," The New York Times, April 25: B1 and B6.

To Be Real, Yerba Buena Center for the Arts, San Francisco, CA.

1997 Darrel Martin, "A Supernatural Art," Fly Rod & Reel Magazine,

Selected Honors and Commissions

July/August: 28-29.

Jeierien III	iora una commissiona
1996	Grant recipient, The Mirabile Dictu Company
1994	Permanent collection, bronze, Webster University, St. Louis, MO
1993	Permanent collection, super-realistic fly, Norsk Skogbruksmuseum, Elverum
	Norway
	First Prize, Mustad Scandinavian Open (Fly Tying)

Paul Paiement

Born in 1966 in Minneapolis, Minnesota Lives and works in Long Beach, California www.paulpaiement.com

Education

2003

1995	MFA, University of Southern California, Los Angeles, CA
1992	BFA, Minneapolis College of Art and Design, Minneapolis, MN

Selected Exhibitions

	Miniature, Kyubidou Gallery, Tokyo, Japan.
2002	Utopian Grids, Coagula Projects, Los Angeles, CA.
2001	Fractals, Korean Cultural Center, Los Angeles, CA.
	Cyborg Manifesto or The Joy of Artifice, Laguna Art Museum,
	Laguna Beach, CA.
2000	ART 2000: Applauding Revolutionary Talent, Millard Sheets Gallery,
	Fairplex, Pomona, CA.
1999	Hybrids, Remba Gallery, West Hollywood, CA.
1997	Roomer's Special Holiday #3 Richard Heller Gallery Santa Monica Cl

Hybrids 2.0.5, Heather Marx Gallery, San Francisco, CA.

Swarm, Glendale College Art Gallery, Glendale, CA.

Selected Publications

1999	George Tapley, "Paul Palement at Kemba Gallery," Artweek, Novemb
	Jacqueline Cooper, "Studio View: Paul Paiement," New Art Examiner,
	November.
1998	Jean Marie Wasilik, "Paul Paiement Sante Scardillo," Zing Magazine,
	n. 5, winter.

Selected Collections

Hechinger Collection, Washington, DC J.P. Morgan Chase & Co. Art Collection, San Francisco, CA

David Prochaska

Born in 1956 in Agana, Guam Lives in San Luis Obispo and works in Morro Bay, California

Education

MFA, University of California, Santa Barbara, CA
 BFA, College of Creative Studies, Santa Barbara, CA

Academic Appointment

1994-present Art Instructor, Painting and Drawing, Cuesta College, San Luis Obispo, CA

Selected Exhibitions

2003	Abruptly Opinionated, Cuesta College, San Luis Obispo, CA.
2002	Sounds Behind the Wall, 7htz Exhibition Space, San Francisco, CA.
2000	Landscapes Lost, Cuesta College, San Luis Obispo, CA.
	Animate / Inanimate, INMO Gallery, Los Angeles, CA.
1998-present	Activating the Medium, annual series of sound performances presented at
	San Francisco Museum of Modern Art; Chico State University, Chico, CA;
	Cal Poly San Luis Obispo, CA; Mills College, Oakland, CA; Cuesta College,

San Luis Obispo, CA; and Beyond Baroque, Los Angeles, CA.

Selected Honors

1991 William Dole Memorial Fellowship, Santa Barbara, CA Artist Studio Fellowship, Santa Barbara, CA

Denial, Art Center, San Luis Obispo, CA.

Karen Reitzel

Born in 1966 in Orange, California Lives and works in Los Angeles, California

Education

1990-1992	MFA from University of California, Irvine, CA
1984-1989	BA in Art from the University of Nevada, Reno, NV

Selected Exhibitions

2003	iranimix, nanamonga watershea rark, rasadena, CA.
	Swarm, Glendale Community College Art Gallery, Glendale, CA.
2001-present	My Secret Garden, Diecast Garden web site (www.diecastgarden.com
2001	Trail Markers, The Arroyo Seco, Pasadena, CA.
	Art in Motion, Long Beach Arts, Long Beach, CA.
	Tricky, The Brewery Project, Los Angeles, CA.
1998	Come and Get It, part of the While You Wait series of art shows at t
	Hollywood, CA, DMV.
	Without Alarm, Los Angeles, CA.

Bryan Ricci

Born in 1977 in Albany, New York Lives and works in Los Angeles, California

Education

2000 BFA, Purchase College School of Art and Design, SUNY, Purchase, NY

Selected Exhibitions

2004	Super Natural, The Jazz Bakery, Los Angeles, CA.
2003	Fresh Coat, Black Dragon Society, Los Angeles Chinatown, CA.
	Los Angeles Metro: Artists from Gallery 825, Los Angeles, CA, and
	University Gallery of Clarion University, Clarion, PA.
	Juried Exhibition 2003, Patricia Correia Gallery, Santa Monica, CA.
2002	Eco Art, The Eco Station, Los Angeles, CA.
	Endangered Species, The Jazz Bakery, Los Angeles, CA.
2000	BFA Thesis Exhibition, Perception Lab Gallery, Purchase College School
	of Art and Design SLINY Purchase NY

Selected Collections

Joannie Besser, Los Angeles, CA Daniel Carahar, Clinton, MA John Kwaznowski, Averill Park, NY Joseph A. Thomas, Clarion, PA Marcos Torno, Old Greenwich, CT

Kenneth E. Ringldo

Born in 1958 in New York, New York Lives and works in Columbus, Ohio

Education

1996	MFA, Information Arts/Conceptual Design, San Francisco State Unive
	San Francisco, CA
1984	BA, Communications, University of California, Santa Barbara, CA
1982	AS. Computer Science, Canada College, Redwood City, CA

Academic Appointment

1998-present Assistant Professor, Art & Technology, Department of Art,
Ohio State University. Columbus. OH

Selected Exhibitions

2003	Bio Difference, Lille International Arts Festival, Lille, France.
2002	Go Public, Transmediale 01, Berlin, Germany.
2001	Autopoiesis, Arco Arts Festival, Madrid, Spain.
2000	Alien Intelligence, Kiasma Museum of Contemporary Art, Helsinki, Finland
1999	IN::FORMATION, Betty Rymer Gallery, The Art Institute of Chicago,
	Chicago, IL.
1998	Live/Live, Museum of Contemporary Art, Chicago, IL.

Augmented Fish Reality Ars Flectronica Linz Austria

Selected Publications and Awards

Ars Electronica Award of Distinction Harry Bellet, "Les Robots, ou l'histoire de l'art revue par les puces," review of Exit Festival, Le Monde, March, Mitchell Whitelaw, MetaCreation: Art and Artificial Life, MIT Press.

Christiane Paul, Digital Art, Thames and Hudson.

Review of "Autopoiesis" as part of Transmediale Berlin, Contemporary Berlin, March: 102.

Terry Morris, "Of Spider Haus and Autopoiesis," Convergence: The Journal 2001 of Research into New Media Technologies, December. Annick Bureaud, review of "Autopoiesis" at Ars Electronica, Art Press 273. Paris.

Jim Rittiman

Born in 1951 in San Antonio, Texas

Lives in South Prairie, Washington and works in Seattle, Washington

Education

1985 MFA. University of Washington, Seattle, WA BFA, University of Texas at San Antonio, San Antonio, TX 1983

Professional Affiliations

1987-present Head Preparator, Henry Art Gallery, University of Washington, Seattle, WA

Selected Exhibitions

2003 Cabinets of Wonder/Redux, Palo Alto Art Center, Palo Alto, CA. Art About Agriculture, Oregon State University, The High Desert Museum. Klamath Falls, OR.

2001 The Leaf Heads, Pullium Deffenbaugh Gallery, Portland, OR.

Assemblage, William Trever Gallery, Seattle, WA. Bio-Adversity. Cornish College of the Arts. Segttle. WA. Jim Rittimann, Meyerson & Nowinski Gallery, Seattle, WA.

Selected Publications and Awards

Art About Agriculture, Martha Wehrle Juror's Award, Oregon State University, Klamath Falls, OR.

Artificial Life. Consolidated Works Gallery. Seattle. WA. Botanica Contemporary Art and the World of Plants. Tweed Museum of Art. University of Minnesota, Duluth, MN.

Related Species: Sculpture by Jim Rittimann, Chicago, IL: Chicago Cultural Center.

Born in 1962 in New York, New York Lives and works in New York, New York

Education

1983-1985 School of Visual Arts, New York, NY 1980-1982 Rhode Island School of Design, Providence, RI

Academic Appointments

1998, 2000 Columbia University, New York, NY Harvard University, Cambridge, MA

Selected Exhibitions

Alexis Rockman has had over 50 solo exhibitions and hundreds of group exhibitions worldwide.

177th Annual. National Academy of Design Museum, New York, NY. Concrete Jungle, Gorney Bravin + Lee, New York, NY.

Fresh Kills: Artists Respond to the Closure of the Staten Island Landfill, Newhouse Center for Contemporary Art at Snug Harbor Cultural Center, Staten Island, NY.

Bestiary, Armory Center for the Arts, Pasadena, CA.

1999-2000 Almost Warm and Fuzzy: Childhood and Contemporary Art, an international traveling exhibition originating at the Des Moines Art Center, Des Moines IA Art from the Sciences, New York Academy of Sciences, New York, NY and Binghamton University Art Museum, Binghamton, NY.

1999 Ecotopia: Not Just a Pretty Picture, Yerba Buena Center for the Arts. San Francisco CA

Selected Publications

forthcoming with Mark Dion. History of Nature in New York. Santa Fe. NM: Twin Palms / Twelvetrees Press.

with Jonathan Crary, Stephen Jay Gould, and David Quammen,

Alexis Rockman New York NY: Monacelli Press

Peter Douglas Ward, Future Evolution, New York, NY: Henry Holt, Meeka Walsh, "A Frankenstein Poignancy: The Pieced and Painted World of Alexis Rockman," Border Crossings, v. 21, n. 4, November: 44-59. Ken Johnson. "A Landfill in the Eves of the Artists Who Beheld It." The New York Times. February 1.

Judy Wagonfeld, "Rockman's Art Exhibits a Terrifying Nature," 2001 Seattle Post-Intelligencer, May 3. Dominique Nahas, "Paradise Now: Picturing the Genetic Revolution,"

d'Art International (Canada), Winter: 24-27.

Alexis Rockman: A Recent History of the World, Ridgefield, CT: The Aldrich Museum of Contemporary Art.

Selected Collections

Brooklyn Museum of Art. Brooklyn, NY Cincinnati Art Museum, Cincinnati, OH The Israel Museum, Jerusalem, Israel Los Angeles County Museum of Art. Los Angeles. CA Museum of Fine Arts, Boston, MA Whitney Museum of American Art, New York, NY

Christy Rupp

Born in 1949 in Rochester, New York Lives and works in New York City and Boving Center, New York

Education

MFA. Rinehart School of Sculpture, Maryland Institute College of Art. MAT, Rhode Island School of Design, Providence, RI

BA, Colgate University, Hamilton, NY

Selected Exhibitions

Made in U.S.A & Made in China, Frederike Taylor Gallery, New York, NY. Aquatopia, Reynolds Gallery, University of the Pacific, Stockton, CA. Crimes & Misdemeanors, Center for Contemporary Art, Cincinnati, OH. 2002-2003 H20, traveling to Western Gallery, Western Washington University. Bellingham, WA; Jacob Gallery, Wayne State, Detroit, MI; and Houghton House Gallery, Hobart College, Geneva, NY; and the Danese Gallery, New York NY 2002 Nature in Pieces, Ulrich Museum, University of Wichita, Wichita, KS. Insecta Magnifica, Glyndor Gallery, Wave Hill, Bronx, NY. Algae Works, Upstate Art, Phoenicia, NY. Patentable Future: Genetically Altered Sculpture, Fredericke Taylor Gallery, New York NY Natural Histories: Artists Forage in Science and Nature, Florida Atlantic University, Boca Raton, FL. 2000 Christy Rupp: Swimming in the Gene Pool, Mass MOCA Kidspace, North Adams, MA.

Nature and Her Enemies, Upstate Art, Phoenicia, NY, The Bio-Tech Road Show. CUNY Grad Center. New York. NY. Symbols of Survival, Dorsky Gallery, New York, NY.

The Landscape Within, Castellani Museum, Niagara Falls, NY. Watershould, Erpf Cultural Center, Arkville, NY.

Animal Magnetism, Bucknell Art Gallery, Lewisburg, PA.

Selected Publications

Nature in Pieces: The Environmental Sculpture of Christy Rupp, Wichita, KS: Ulrich Museum, Wichita State University, Paradise Now: Picturing the Genetic Revolution, Saratoga Springs, NY: Tang Teaching Museum and Art Gallery, Skidmore College. Welded Sculpture of the 20th Century, Manchester, VT: Hudson Hills Press. Natural Selection: Sculpture by Christy Rupp, Buffalo, NY: Burchfield Art Center, Buffalo State College.

Doug and Mike Starn

Born in 1961 in Somers Point, New Jersey Live in New Jersey and work in Brooklyn, New York www.starnstudio.com

Education

1985 School of the Museum of Fine Arts, Boston, MA

Selected Exhibitions

Doug and Mike Starn have exhibited in over a hundred group and solo exhibitions worldwide.

Gravity of Light, Färgfabriken Kunsthalle, Stockholm, Sweden. 2004 Behind Your Eye, The Neuberger Museum of Art at Purchase University, Purchase, NY.

2003-2004 Attracted to Light, Baldwin Gallery, Aspen, CO: Stephen Wirtz Gallery, San Francisco, CA.

2002-2003 PhotoGENEsis: Opus 2. Santa Barbara Museum of Art. Santa Barbara. CA. 2001-2003 Absorption of Light, Lisa Sette Gallery, Scottsdale, AZ, and Stephen Wirtz Gallery, San Francisco, CA.

GANJIN, Photo Museum, Ebisu, Tokyo, Japan,

Musique en Scène, Musée Art Contemporain, Lyon, France. Black Sun Burned, Leo Castelli Gallery, New York, NY.

Selected Publications

In addition to reviews, notices, and media features in many print venues, the Starns produce their own artists' books.

forthcoming Two-volume monograph published by Monacelli Press. Doug and Mike Starn. Attracted to Light. New York. NY: Blind Spot/powerHouse.

Andy Grundberg, Doug & Mike Starn, New York, NY: Abrams.

Selected Collections

Bibliothèque nationale de France, Paris Brooklyn Museum of Art, Brooklyn, NY Chicago Art Institute, Chicago, IL Metropolitan Museum of Art, New York, NY Whitney Museum of American Art, New York, NY Yokohama Museum of Art, Yokohama, Japan

Nick Taggart

Born in 1954 in Stockport, Cheshire, England Lives and works in Los Angeles, California

Education

1974-1975 LSIA, Cambridge College of Art, Cambridge, England 1972-1974 Torquay College of Art, Devon, England 1971-1972 Bideford College of Art, Devon, England

1980-1987 California Institute of the Arts. Valencia, CA

Academic Appointments

1986-present Adjunct Professor, Otis College of Art and Design, Los Angeles, CA
1996-present Adjunct Associate Professor of Communication Arts,
Otis College of Art & Design, Los Angeles, CA
1991-1992 Art Center College of Design. Pasadena. CA

Selected Exhibitions

2004 Five Large Drawings, Carl Berg Gallery, Los Angeles, CA.

The Sleep Piece (collaboration with Laura Cooper), Angles Gallery,
Santa Monica, CA.

L.A. Post Cool, Ben Maltz Gallery, Otis College of Art and Design,
Los Angeles, CA, and San Jose Museum of Art, San Jose, CA.

Cultivated, Transamerica Pyramid Gallery, San Francisco, CA.

Cross-Pollination, Holland Tunnel Gallery, Brooklyn, NY, and The Arboretum of Los Angeles County, Arcadia, CA.

White Elephant, The Gallery at Pentagram Design, London, England.

Fantastic Voyage, Richard Heller Gallery, Santa Monica, CA.

Selected Publications

2003 Erica Lennard and Adele Cygelman, Secret Gardens of Hollywood and
Private Oases in Los Angeles, Universe Publishing/Rizzoli International:
34-39.
Hugh Hart, "Art of the Unconscious," The Los Angeles Times,
July 29, Calendar: 3.
Edward Goldman, "Sleeping Beauty at the Angles Gallery," Art Talk KCRW,
July 15, 6.55 p.m.
Elsoeth Thompson and Melanie Eclare. New Decorated Garden. London and

New York: Ryland Peters & Small: 4, 52-53, 59, 66-69, 80, 83, 92, 115,

Susan Heeger, "Fertile Imaginations," The Los Angeles Times Magazine,
May 20: 30-34.
 Melanie Edare, "California Dreaming," Garden Inspirations (U.K.), March:
58-63.
 Nobuko Kuromizu, "Laura Cooper and Nick Taggart: Artists and Garden
Designers in Los Angeles," Kapeigatho Besapsu (Japan), spring: 22-26.

Svlvia Tidwell

Born in 1950 in Coronado Island, California Lives and works in Los Angeles, California http://www.zerodegreesart.com/

Education

1985 MFA, Art, Claremont Graduate University, Claremont, CA
1979-1982 Master's studies in Art, California State University, Northridge, CA
[year?] BA, University of California, Los Angeles, CA

Selected Exhibitions

Public Art and Awards

2002-2005 City of Los Angeles, North-Central Animal Services Facility, Los Angeles, CA.
 2002-2004 City of Carlsbad, CA.
 2001-2003 El Dorado Aquatic Center, Arizona Public Art Program, Scottsdale, AZ, awarded American Society of Landscape Architects (ASLA)
 Quality of Life Design Award with collaborator Calvin Abe.
 Arts in the Environment, Scottsdale Museum of Contemporary Art, Scottsdale, AZ.
 World Festival of Sacred Music, Ballona Wetlands, Playa del Rey, Los Angeles, CA.

Selected Publications

2004 ""Floating World" Public Artwork," Artweek, February.
 2001 Calvin Bedient, By Nature's Design, Carlsbad, CA: City of Carlsbad Arts Office
 1999 Collette Chattopadhyay, "Escondido Phoenix '99," Sculpture, October.
 Steven Jenkins. "Previews: Fluid Gestures." Artweek. October.

Bina Wriaht

Born in 1957 in Seattle, Washington Lives and works in New York, New York

Education

1981 BA, Art History, Columbia College, New York, NY

Selected Exhibitions

2003 Lucas Schoormans Gallery, New York, NY.

Summer Group Show, Paula Cooper Gallery, New York, NY.

Lucas Schoormans Gallery, New York, NY.

Thinner Air: Minimalism in Photography, Society for Contemporary Photography, Kansas Gity, MO.

1999 Rena Bransten Gallery, San Francisco, CA.

Julie Saul Gallery, New York, NY.

Bennington College, Bennington, VT.

Elizabeth Dee Gallery, New York, NY.

1998 Tricia Collins, New York, NY.

Rena Bransten. San Francisco. CA.

Collections

Museum of Modern Art, New York, NY

Amy M. Youngs

Born in 1968 in Chico, California Lives and works in Columbus. Ohio

Education

MFA, The School of the Art Institute of Chicago, Chicago, IL
 BA, San Francisco State University, San Francisco, CA

Academic Appointment

2001-present Assistant Professor of Art and Foundation Program Director, Art
Department, Ohio State University, Columbus, OH

Selected Exhibitions

2004 Ohio Art League Juried Exhibition, Springfield Museum of Art,
Springfield, OH.
2003 Digital Downtown, Pace Digital Gallery, New York, NY.
Experimenta, Melbourne, Australia.
Biennale of Electronic Arts: BioFeel Exhibition. Perlh Institute of

Contemporary Art, Perth, Australia.

Organic/Mechanic, John Michael Kohler Arts Center, Sheboygan, Wl.
The 8th New York Digital Salon, Circulo de Bellas Artes, Madrid, Spain.
IN::FORMATION, Betty Rymer Gallery, The Art Institute of Chicago,
Chicago, IL.
Live/Live. Museum of Contemporary Art. Chicago. IL.

Selected Publication

34-35.

Selecteu	rubilculions
2002	Stephen Jones, "BEAP: Art in the Lab?" Realtime (Australia), n. 5
	November.
2002	"Pigs Really Might Fly in This Art Festival," Post Newspaper
	(Perth, Western Australia), August 3.
2001	Amy Youngs, "Commingling the Techno with the Eco," Nouvel Obje
	(Design House, Seoul, Korea), n. 6.
2000	Amy Youngs, "The Fine Art of Creating Life," Leonardo, v. 33, n. 5
	November.

Fred Camper, "Technically Brilliant," The Chicago Reader, February 11:

5

arthropoda

Phylum of invertebrates having jointed limbs and segmented bodies with an exoskeleton made primarily of chitin, including arachnids, crustaceans, insects, millipedes, and centipedes.

cultural entomology

An investigation of insects in literature, language, music, the arts, interpretive history, religion, recreation, technology, medicine, and as food.

entomology

A branch of zoology that studies insects.

entomophagy

Refers to the practice of eating insects.

entomophobia

An abnormal and persistent fear of insects.

ethnoentomology

A branch of cultural entomology concerned with all forms of insect-human interactions

forensic entomology

The use of knowledge of insects and their arthropod relatives (spiders, etc.) in the analysis of decomposina remains to aid lead investigations.

insecticide

A pesticide, also known as organophosphates or carbamates, used to kill insects and arachnids.

invertebrate

Animal lacking a backbone or spinal column.

organophosphates

A group of chemical compounds that is highly toxic and designed to attack the central nervous system.

phylum

The primary subcategory of "kingdom," containing one or more "classes."

sociobiology

The branch of biology that conducts comparative studies of the social organization of animals (including human beings) with regard to their evolutionary history.

oibilography

Akre, R. D., G. S. Paulson, and E. P. Catts. 1992. Insects Did It First. Fairfield, WA: Ye Galleon Press.

Berenbaum, May. 1996. Bugs in the System: Insects and Their Impact on Human Affairs. New York, NY: Addison-Wesley.

Carson, Rachel. 1962. Silent Spring. Boston, MA: Houghton Mifflin.

Clausen, Lucy W. 1954. *Insect Fact and Folklore*. New York, NY: Collier Books.

Eisner, Thomas. 2003. For Love of Insects. Cambridge, MA: Belknap Press.

Evans, Howard Ensign. 1966. *Life on a Little-Known Planet*. New York, NY: Dell Publishing.

Glausiusz, Josi. 2004. Buzz: The Intimate Bond Between Humans and Insects. New York. NY: Chronicle Books.

Hiscox, Michael J., translated by Mai-mai Sze. 1978. Painting Manual of the Mustard-Seed Garden (1640). Princeton. NJ: University Press.

Lauck, Joanne Elizabeth. 2002. The Voice of the Infinite in the Small: Re-Visionina the Insect-Human Connection. Boston. MA: Shambhala.

Schnoeker-Shorb, Yvette A., and Terril L. Shorb. 2003. *Blessed "Pests" of the Beloved West: An Affectionate Collection of Insects and Their Kin.*Prescott, AZ: Native West Press.

Teale, Edwin Way, editor. 1949. *The Insect World of J. Henri Fabre*. New York, NY: Harper & Row.

Wilson, Edward Osborne. 2000. *Sociobiology: The New Synthesis*. Twenty-fifth anniversary edition. Cambridge, MA: Belknap Press.

links

Bug Bios: Shameless promotion of insect appreciation and Cultural Entomology Digest http://insects.org/ http://www.insects.org/ced/index.html

The Insect Fear Film Festival
http://www.life.uiuc.edu/Entomology/egsa/ifff.html

Insects in Rock and Roll http://homepages.culver.edu/faculty/jcoelho/bugmusic.htm

Insect Anecdotes
http://www.anecdotage.com/browse.php?term=Insects

films

Antz; Arachnophobia; Beetlejuice; A Bug's Life; Empire of the Ants; The Fly; The Helstrom Chronicles; Indiana Jones; Invasion of the Bee Girls; James and the Giant Peach; Microcosmos; Mimic; Mothra; The Mummy; Naked Jungle; Phase IV; Return of the Fly; Silence of the Lambs; The Spider; Spiderman; Tarantula; The Ten Commandments; THEM; The Tick; The Wasp Woman; WAX, Or the Discovery of Television Among the Bees; Woman in the Dunes; and many others.

53

Jennifer Angus

"A Place I Call Home," 2004

Eupholus species (weevils), Tosena splendida (cicadas),
other insects, pins, shadow boxes, small table, bell jars
with insects and thread spools

8' x 16'

Courtesy of the artist

Gary Brewer

"Bee in Amber (The Amber Series)," 1999 Oil on canvas 66" X 90"

Courtesy of the artist

Catherine Chalmers

American Cockroach Series
"Squish (Executions)," 2003
Video (DVD) 1.44 minutes/seconds
"Burning at the Stake (Executions)," 2003
Video (DVD) 3.43 minutes/seconds
"Gas Chamber (Executions)," 2003
Video (DVD) 3.16 minutes/seconds
"Crawl Space (Residents)," 2004
Video (DVD) 10.18 minutes/seconds

Sean Patrick Dockray

Courtesy of the artist

"AMEISING 1," 2003
Video (DVD) 43 minutes
Courtesy of the artist

Sam Easterson

"Animal Vegetable Video: Insects," 2003-2004
Video (DVD) approximately 10 minutes
Courtesy of the artist

Thomas Eller

"THE objectile (fly)," 2001 Embedded graphic phenolic resin panel 36" x 72"

Courtesy of the artist and Caren Golden Fine Art, New York New York

Jan Fabre

A CONSILIENCE 2000

Colour film, 16mm
Duration: 32 minutes
Performed by Jan Fabre; Dick Vane-Wright, Head of
Entomology (as a butterfly); Dr. Rory Post (as a fly);
Ian Gauld (as a parasitic wasp); Martin Brendell (as a
scarab); and Dr. Martin Hall (as a blowfly).
Camera: Jonathan Bloom, Felix Sawier
Director of Photography: Tim Burke
Assistant to Jan Fabre: Tijs Visser
Location manager: Tijs Visser
Editing: Jan Fabre, Jan De Coster
Soundscape: Charo Calvo
Sculatures/costumes: Jan Fabre

Assistants: Leen Van Dierendonck, Brendon O'Connor Producer: Angelos, Arts Catalyst and Natural History

Museum

Location: London, Natural History Museum

Courtesy of the artist

Samantha Fields

"Patterns for Spring," 2000 Acrylic, collage on canvas 56" x 74" Courtesy of the artist

Tom Friedman

Untitled, 1991

Plastic, hair, fuzz, Play-Doh, wire, and paint $3/4" \times 1/2" \times 1/2"$

Private collection, Italy; exhibition copy courtesy of the artist and Feature, Inc., New York, New York

Untitled, 1999

Hair

1" x 1-1/4" x 2-1/2"

Courtesy of Jay Dandy and Melissa Webber, Chicago; exhibition copy courtesy of the artist and Feature, Inc. New York New York

Tera Galanti

"Escape Velocity (part II)," 2004
Fabric, wood, paper, live silkmoths, and projections
69" wide x variable height x 42" depth
Courtesy of the artist

Joanne Howard

"Festoon," 2000 Cicadas, thread 50" tall x 120" wide Courtesy of the artist

Sue Johnson

"Early Genetic Engineering for Kids, Circa 1960s (Creepy Crawlers)," 2001 Creepy Crawlers brand insects, found machine, metal moulds and Goop © Toymax 1994 24" x 24" x variable Courtesy of the artist

"Evergreen dragonfly," 1998 Gouache and watercolor on paper 16" x 20"

Courtesy of the artist

"Botaninsect," 1998
Gouache and watercolor on paper
16" x 20"
Courtesy of the artist

"Adult fruithead honeybee sucker," 1998
Gouache and watercolor on paper
16" x 20"
Courtesy of the artist

"Close relative of the water scorpion (typical feeding position)," 1998 Gouache and watercolor on paper 16" x 20" Courtesy of the artist

John Kalymnios

"Garden (Butterflies)," 2002
Fresnel lenses, butterflies, motors, silk, plastic, and aluminum
75-1/2" x 24-1/2" x 25-1/4"

Courtesy of the artist and Caren Golden Fine Art, New York. New York

Nina Katchadovrian

"Gift," 1998
Video, 10 minute (edition of 5)
Courtesy of the artist and Catharine Clark Gallery,
San Francisco California

Ci Kim

"Myself," 2003
Color photograph
47-1/4 x 47-1/4 inches (120 x 120 cm)
Courtesy of the artist and Arario Gallery,
Cheonan City. Korea

Bill Logan

"Western Golden Stonefly Nymph," 1998

**Hesperoperla pacifica tied after specimen collected from the Madison River, Montana 7/8" w. x 2-1/4" l. x 3/8" h.

Tied fly - thread, hook, feathers, metal, plastic, copper wire, monofilament, epoxy sheeting, painted Courtesy of the artist

"Isonychia bicolor nymph," 2000
Tied after a specimen collected in Esopus Creek, Catskill
Mountains, New York
1./4" w x 1" | x 5/16" h

Tied fly - thread, hook, feathers, porcupine quills, monofilament, epoxy and plastic sheeting, painted Courtesy of the artist

Paul Paiement

"Hybrids D — Zoniopoda Omnicopter," 1999 Egg tempera on panel 36-1/2" x 12" Courtesy of the artist

David Prochaska

"Flea, Labyrinth Spider, Mosquito, and Earwig (Point Arrow to Dot series)," 2001 Oil on repellent cans, speakers, and insect soundings Dimensions variable Courtesy of the artist

Karen Reitzel

"The Garden," 2004
Acrylic on canvas, wood
54" x 172" x 36"
Courtesy of the artist

Brvan Ricci

"Foreplay," 2002
Oil on panel
24" x 29-1/2"
Courtesy of the artist

Ken Rinaldo

"Spider Haus," 2001
Common house spider (*Theridiidae*), stereo lithography rapid prototyped plastic, lipstick camera, TV, blue LEDs, and wood
18" x 18" w. x 72-1/2" h.
Courtesy of the artist

Jim Rittiman

"Paradise Insect #17," 2004 Insect and botanical parts Frame size 10-1/2" h. x 10-1/2" w. x 1-1/4" d.

#2, 2004, frame size 8" h. x 6" w. x 1-1/4" d.

#7, 2004, frame size 11" h. x 9" w. x 1-1/4" d.

#8, 2004, frame size 10-1/2" h. x 10-1/2" x 1-1/4" d.

#9, 2004, frame size 11" h. x 9" w. x 1-1/4" d.

#10, 2004, frame size 10-1/2" h. x 12" w. x 1-1/4" d.

#11, 2004, frame size 7" h. x 5" w. x 1-1/4" d.

#12, 2004, frame size 10-1/2" h. x 12" w. x 1-1/4" d.

#13, 2004, frame size 11" h. x 9" w. x 1-1/4" d.

#15, 2004, frame size 10-1/2" h. x 10-1/2" x 1-1/4" d.

Alexis Rockman

"Cataclysm," 2003 Oil and acrylic on wood 48" x 40"

Collection of Melva Bucksbaum and Raymond Learsy

Christy Rupp

Genetically Modified Bugs, 1999

"Double Winged," 19" x 10" x 9"

"Switched," 15" x 11" x 8"

"Shielded," 17" x 16" x 12"

"Vessel Bug," 15" x 9" x 7"

"Target Bug," 20" x 12" x 10"

"Bee with Toxic Pollen," 19" x 14" x 9"

"Machine-Made Bug," 17" x 11" x 14"

"Test Tube Bug," 16" x 24" x 7"

"Glyposhate (Roundup)," 31" x 32" x 12"

Mixed media: steel, paper, fabric, and glass

Courtesy of the artists and Frederieke Taylor Gallery,
New York, New York

New Labels for Genetically Engineered Foods,
2000 — 2001
Assorted fast food containers and labels
Sizes vary from 3" x 5" x 4" to 9" x 8" x 4-1/2"
"Greed Beans"
"Why Wait for Evolution?"
"You Don't Wanna Know Brand"
"Species Barrier Breakthru!"
"Engineered by Experts to Feed a Hungry Swarm"
"Ignorance Is Bliss Brand"
"Genetically Engineered for Your Enjoyment"

"Thanks for Taking Part in Our Experiment"

Courtesy of the artist and Frederieke Taylor Gallery,

New York, New York

Doug and Mike Starn

"Genetically Messed With"

"Bigrow Brand"

"Attracted to Light #19," 2001-2003

Toned silver print on Thai mulberry paper
42" x 132" (56" x 146" framed)

Courtesy of the artists and Stephen Wirtz Gallery, San Francisco. California

Nick Taggart

"Mantis and Bee, Glassell Park, Los Angeles," 2004
Acrylic and graphite on paper
62" x 50-1/2"
Collection of Art Jeppe and Lisa Wren, Venice, CA; courtesy of Carl Berg Gallery, Los Angeles, California

Sylvia Tidwell

"Byzantium," 1998
Grasshoppers, acrylic, metallic pigment, and gold leaf on panel
11-1/8" x 9-3/8"
Courtesy of the artist

"Death's Head Roaches," 1999 Insects and mixed media on panel

11" x 9-1/8" Courtesy of the artist

"Fiddle Bug (Mormolyce phyllodes)," 1999 Insects and encaustic on panel 4-3/8" x 4" Collection of Maria King, New York, New York

"Fig Beetles (*Cotinus mutabilis*)," 1999 Insects and acrylic on panel

9-1/4" x 10"

Collection of Margaret Bruning, Scottsdale, Arizona

"Gnarly Walking Sticks," 1999
Insects and encaustic on panel
13-5/8" x 11-1/8"
Courtesy of the artist

"Grasshopper Brocade," 1999 Insects and acrylic on panel 17-1/4" x 15-1/8" Collection of Elena Phillips, Los Angeles, California

"Iridescent Green," 1999
Insects and acrylic on panel
7-7/8" x 7-5/8"
Courtesy of the artist

"Madagascar Hissing Roaches," 1999 Insects and encaustic on panel 9-3/8" x 8-7/8" Courtesy of the artist "Milkweed Leaf Beetles (Chrysochus cobaltinus)," 1999
Insects and acrylic on panel
7-7/8" x 7-5/8"
Collection of Philip and Ursula Vourvoulis, Los Angeles,
California

"Roach Leviathans," 1999
Insects and encaustic on panel
7-1/8" x 7-5/8"
Courtesy of the artist

Bing Wright

"Bug Window," 1989
Photograph
30" x 43" x 2"
Courtesy of the artist and Paula Cooper Gallery,
New York, New York

Amy Youngs

"Cricket Call," 1998
Live crickets, plant, custom electronics, amplifier,
telephone, video camera, copper, glass, fabric and wood
65" x 26" x 24"
Courtesy of the artist

6

