

MARK FAIRNINGTON CV (since 1995)

ONE PERSON EXHIBITIONS

* Denotes catalogue or book

- 2009 Galerie Peter Zimmermann, Mannheim, Germany
2008 Galerie Peter Zimmermann, Mannheim, Germany
2007 Dynasty, Art Agents, Hamburg
2006 Fred (London)
VOLTA 02, Basle, Fred (London)
2005 Galerie Peter Zimmermann, Frankfurt Art Fair*
2004 Galerie Peter Zimmermann, Mannheim, Germany
Wunderkammer II, Wunderkammer I, Kunsthalle Mannheim, Germany
Artlab, Imperial College, London
2003 Mobile Home Gallery, London
2002 Oxford University Museum of Natural History, 'Dead or Alive'
Harewood House, 'Dead or Alive'
2001 Staying Alive, Mobile Home, London
2000 Gallery Axel Thieme, Germany*
Oxford University Museum, 'Mantidae'
Ace Gallery, Los Angeles, USA
1999 Peepshow, Mobile Home, London
1998 Gallery Axel Thieme, Germany
'Heavier Than Air', Imperial War Museum, London*
1997 Todd Gallery, London

TWO PERSON/ GROUP EXHIBITIONS

- 2009 **The Artist's Studio**, Compton Verney
A Duck for Mr Darwin, Baltic Centre for Contemporary Art, Tania Kovats, Dorothy Cross, Mark Dion, Charles Avery, Marcus Coates and Conrad Shawcross.
40 Artists - 80 Drawings, The Drawing Gallery, Powys, including Edward Allington, Jason Brooks, Adam Dant, Alison Wilding, Bill Woodrow
- 2008 **War and Medicine**, Wellcome Trust London, touring to The Museum of Hygiene, Dresden
Farmer's Market, Handel Street Projects, Loukia Alavanou, Marinela Kozelj, Mrdjan Bajic, Kirsten Lyle, Benjamin Beker, Jason Oddy, Vuk Cosic, John Plowman, Richard Deacon, Zoran Popovic, Gabriele Di Matteo, Rasa Todosijevic, Braco Dimitrijevic, Jelena Tomasavic, Olivier Richon, Simon Faithfull, Stefan Sehler, Mary Anne Francis, Bob & Roberta Smith, Lucy Heyward, Gerard Williams, Paula Kane, uRoy Voss
Darwin's Canopy, Natural History Museum, Christine Borland, Dorothy Cross, Tanya Kovats, Alison Turnbull, United Visual Artists, Mark Wallinger, Richard Wentworth, Rachel Whiteread and Richard Woods
Fred (Leipzig) 'EXPORT/IMPORT' painting from the U.S.A and U.K. David Lock
Guy Richards Smit, Mark Fairnington, John Jodzio, Peter Jones, Matthew Usmar Lauder
Philip Jones
- 2007 **Bird Watching** curated by Tanya Rumpff in a former 16th century old covered fish market in the centre of Haarlem, including Lothar Baumgarten, Mark Dion, Kiki Smith
Bloedmoo, The Historic Museum Rotterdam, including Thomas Grünfeld, William Wegman, Wim Delvoye
Bloody Beautiful, Gallery Ron Mandos, Rotterdam
Traditional But New, Galerie Binz & Krämer, Köln, Germany including David Lock, Matthew Lauder, Kate Davis
London Assembly, Academie Royale des Beaux-Arts de Bruxelles
Salon Nouveau, Engholm Engelhorn Galerie, Vienna, curated by Jasper Sharp.
- 2006 Zoo Art Fair, London
Art Berlin, Fred (London)
Royal Academy Summer Show
Pulse NY, New York, Fred (London)
Art Rotterdam, Holland, Fred (London)
Art Basel 06, Liste, Fred (London)
- 2005 Pulse, Miami, Fred (London)
Young Masters, 148a John Street, London
Blumenstück.Künstlers Glück, Museum Morsbroich, Leverkusen, Germany*
A history of flower painting including James Ensor, Claude Monet, Marc Quinn, Fiona Rae, Gerhard Richter
Infallible in Search of the Real George Eliot, Hatton Gallery, Newcastle*
- 2004 John Moores 23, Walker Art Gallery, Liverpool*
Fabulous Beasts, The Natural History Museum, London*
The Goat, Medieval Modern, with Olivier Richon
Transmission Portfolio, Domo Baal Gallery, London*

2003-05 Transmission Portfolio, Site Gallery, Sheffield*
The Human Zoo, Hatton Gallery, Newcastle*
Infallible in Search of the Real George Eliot APT Gallery, London
Mead Gallery, Warwick Arts Centre
Chockerfuckingblocked, Jeffrey Charles Gallery, London

2002 'Like gold dust', Angel Row Gallery, Nottingham*
Alessandra Bonomo Gallery, Rome
'History Revision', Plymouth Arts Centre*
'No One Begins a Lunatic', Jeffrey Charles Gallery, London
Intimacy, Russel-Cotes Museum, Bournemouth.

2001 Intimacy, Oriel Mostyn Gallery, Wales.
Bittersweet, Danielle Arnaud Gallery, London
'Foil', The Gallery, Falmouth College of Arts and The Herbert Read Gallery, Canterbury*

2000 'Foil', Gallery Westland Place, London*
'Green Green Grass', Mobile Home
British School at Rome*
Art Institute, the gallery, Bournemouth, The Saatchi Gift*
The Nunnery Gallery, London, 'The Wreck of Hope'

1999 Gallery Axel Thieme, Germany
'Saatchi in Sheffield', Mappin Art Gallery*
'The Flower Show', Harewood House, England*
Wigmore Fine Art, Mark Fairnington and Sharon Kivland, London

1998 Elga Wimmer Gallery, New York, USA
'Postcards on Photography', Cambridge Darkroom, touring to John Hansard Gallery, Camerawork and Stills
Gallery*
Whitechapel Open, Whitechapel Gallery, London
'Relative Values', Harris Museum, Preston, touring to The Rangers House, London*

1997 'WHAT', Trinity Bouy Wharf, London*

1995 Whitechapel Open, Whitechapel Gallery, London*
Connaught Brown Gallery, London
'London Stories', Galerie Edition Marie-Louise Wirth, Switzerland

FUNDED RESEARCH PROJECTS

2006 **Other Wonders**
Wimbledon School of Art, The Print Room, Cambridge
The Hummingbird Tree
Fred (London)

2005 **Birds We Cannot See**
Natural History Museum, Calouste Gulbenkian Foundation

2003-2004 **Fabulous Beasts**
Natural History Museum, Calouste Gulbenkian Foundation, AHRB,
Wimbledon School of Art, London Arts

2001 – 2002 **Membracidae**
The Wellcome Trust and the sciart Consortium - Arts Council of England, British Council, Calouste Gulbenkian
Foundation, NESTA, Scottish Arts Council

1999 – 2000 **Mantidae**
The Laboratory at the Ruskin School of Drawing and Fine Art

AWARDS

2003	AHRB	Research Leave Award
2003	London Arts	Individual Artists Award
2001	sciart consortium	Research Award
1995	British Council	Exhibition Award
1993	Arthur Anderson Award	Figurative Painting Award
	London Arts Board	Individual Artists Award
1989	British Council	Exhibition Award
1986	Greater London Arts	Individual Artists Award

FELLOWSHIPS and RESIDENCIES

2003-2005 **Natural History Museum**
1999-2002 **Oxford University Museum of Natural History**
1999 **The Sargant Fellowship** – British School at Rome
1997-1998 **Imperial War Museum**
1996 **Serpentine Gallery** - residency at the Jubilee Centre Gym

PUBLIC TALKS

2005 Art and Nature with Janice Kerbel and Hew Locke, chaired by Ben Tufnell, Tate Britain, London.

PRESENTATIONS/CITATIONS AT CONFERENCES/ WORKSHOPS

Workshop in relationship to the development for the Centre for Art and Travel at the National Maritime Museum - Tate Britain.

Tate Media, Spring edition of Tate Papers, 'The Legacy of Interaction: Artists at the Imperial War Museum 1981-2007', by Catherine Moriarty and Angela Weight. The article takes the form of a conversation held at the Archival Impulse Study Day at Tate Britain in November 2007 (<http://www.tate.org.uk/research/tateresearch/tatepapers/>).

COMPETITIONS

Darwin's Canopy

This was a major project for the Natural History Museum to commission a new work of art for a ceiling in the building, celebrating the 200th Anniversary of the life and work of Charles Darwin. Short-listed artists were Christine Borland, Dorothy Cross, Tanya Kovats, Alison Turnbull, United Visual Artists, Mark Wallinger, Richard Wentworth, Rachel Whiteread and Richard Woods.

BOOKS and EDITIONS

- 2008 War and Medicine, Wellcome Collection, ISBN 9781906155520
Arkive City, University of Ulster, Belfast ISBN 978 1 899377 30 5
- 2006 Experience and Experiment, Calouste Gulbenkian Foundation, ISBN 1 903080 05 03
- 2005 Insect Poetics, edited by Eric Brown, University of Minnesota
Art and Science, Sian Ede, Calouste Gulbenkian Foundation
Blumenstück.Künstlers Glück, Museum Morsbroich, Leverkusen,
Infallible, In Search of the Real George Eliot, ARTicle Press, ISBN: 1 873352 83 2
- 2004 John Moores 23, Walker Art Gallery, ISBN: 1-902700-28-7
- 2003 Transmission Portfolio, Sheffield Hallam University
Transmission: Speaking and Listening Volume 2, Sheffield Hallam University/ Site Gallery,
ISBN 1-8999-2626-7
Experiment:conversations in art and science, The Wellcome Trust, ISBN: 1 84129 043 2
- 2002 Dead or Alive, Black Dog Publishing, ISBN: 0 901033 63 5
The Human Zoo, Hatton Gallery, ISBN: 0-7017-0157-9
Like gold dust, Angel Row Gallery, ISBN: 0 905634 578
- 2000 Realism in 20th Century Painting, Brendan Prendeville, Thames & Hudson,
ISBN: 0-500-20336-9
- 1998 Postcards on Photography – photorealism and the reproduction, Cambridge Darkroom Gallery, ISBN: 0 94 75 32 250

PERIODICALS and PRESS

- 2008 **University of the Arts London, Alumni Magazine**, Spring Summer 2008,
Seeing Eye to Eye
Antennae, Issue 8 Summer 2008, The Specimen
- 2006 **Bethnal Green Boogie**, Sarah Kent, Time Out, No. 1883
Death Becomes Him, Jane Neal, The Independent on Sunday, ABC, 27.08.06
- 2004 **Gross Anatomy**, Callum McGeoch, Dazed and Confused, June
Creatures Small and Great, John Russell Taylor, The Times Review, 19/05/04
Interview on the Robert Elms Show, BBC Radio London, 11/05/04
Revive, Tank, Volume 3, Issue 8
Fabulous Beasts, Jessica Lack, The Guardian Guide, May 8, 2004
Bitten by the science bug, Charlotte Cripps, The Independent Review, May 4, 2004
The Natural Gallery, Sebastian Smee, The Daily Telegraph, May 1, 2004
Unstuffed Animals, Jane Neal, Art Review, May 2004
Olivier Richon, Mark Fairnington, Sara Harrison, Time Out, No.1752
Mark Fairnington: Staying Alive, Jane Neal, Contemporary No.59
- 2003 London News, Richard Dyer, Contemporary, November
- 2002 **Like Gold Dust**, Contemporary, November
Dead or Alive, The Art Newspaper No. 126
Dead or Alive, Rich Jevans, The Leeds Guide, June
- 2001 **Audio Arts Magazine**, November 2001
Game Boy's Animal Magic, Helen Sumpter, The Big Issue, No. 456
Staying Alive, Sally O'Reilly, Time Out, No.1627 (review)
Mark Fairnington, Duncan McLaren, Art Review, October 2001
The Reality Bug, Charlotte Mullins, World of Art Newspaper, Thames and Hudson
Foil 3, Eugene Tan, Art Review, March 2001

- 2000
Foil (catalogue), Michael Phillipson, Dr Jim Mooney
Mark Fairnington (catalogue) Galerie Axel Thieme
Oculus Imaginations From the Photograph to the Real, Mark Gisbourne
 Contemporary Visual Arts (issue31)
FAZ (December) Katherina Deschka, Insekten aus der Schublade
Main-Echo (26 October) Horst Roland, Mark Fairnington bei Galerie Axel Thieme
Darmstadter Kulturnachrichten (October and November) Galerie Thieme
The British Journal of Photography, Mantidae
The Guardian Guide, Robert Clark, Mantidae
nu critiques painting, Rachel Withers, nu Art Magazine, May 2000
Fine Arts 1999-2000, The British School at Rome
The Wreck of Hope, Izi Glover, Time Out, 05/04/00
The Wreck of Hope, Neal Brown, Independent on Sunday, 26/03/00
The Wreck of Hope, Andrew Wilson, Art Monthly, May 2000
The Wreck of Hope, Stuart Glass, Artist Newsletter, May 2000
The Wreck of Hope, Studio Magazine (Israel), May 2000
- 1999
Mattresses, Monros and the story of an eye, Duncan Maclaren,
 The Independent on Sunday, 14/11/99 (review)
The Flower Show (catalogue), Jane Sellars
Postcards from the Edge, Chris Townsend, Ronnie Simpson, Naomi Salaman
 Hotshoe International, No. 101
Postcards on Photography, Valerie Reardon, Art Monthly, No. 223 (review)
- 1998
Postcards on Photography (catalogue), Transparency Transposed, Naomi Salaman
Infiziert von YBA, Dorothee Baer-Bogenschütz, Kunstzeitung 26/1
- Heavier than Air** (catalogue), The Surrealist War, Simon Morely
Relative Values (catalogue), James Green, Richard Kirwan
Whitechapel Open, Marina Benjamin, Evening Standard 9/4/98 (review)
Whitechapel Open, Sotiris Kyriacou, Art Monthly No. 216 (review)
Whitechapel Open, Martin Coomer, Time Out No. 1431 (review)
- 1997
 Sacha Craddock, The Times 30/12/97
WHAT, Martin Coomer, Time Out 23/4/97 (review)
WHAT (catalogue), Mark Gisbourne
- 1996
 Peter Schauer, Art Review, Autumn 1996
Whitechapel Open, Martin Coomer, Time Out 7/8/96 (review)
Close the door on the Open, Brian Sewell, Evening Standard 1/8/96 (review)

TEACHING/ EMPLOYMENT EXPERIENCE

- 2005- Reader in Painting (0.5) Wimbledon School of Art
 2001- 2005 Senior Lecturer in Painting (0.5) Wimbledon School of Art
 1997-2001 Tutor in Fine Art (0.5) Ruskin School of Drawing and Fine Art
 1995-1997 Lecturer in Fine Art (0.5) University of Central Lancashire

