
Chuck	
 Jones!! !!!"#$%&$'()*+($,-$./+01234$56$"7"8#$!! !!!"#$%&#&'(&)!! !! !"#$!"#$%&'()*+,-./01", !

Education
MFA School of Art and Design, University of Illinois at Chicago 1997
Post-Baccalaureate Certificate, School of the Art Institute of Chicago 1995
BA (Studio Arts/ European History), Connecticut College, New London, CT 1993

Experience
Instructor, Sculpture Program, Intro to Sculpture School of the Art Institute of Chicago
Spring 2003, Fall 2012-Spring 2014
I am responsible for teaching basic artistic and sculptural skills and concepts, with a focus on developing a rigorous approach to
responsible artistic decision -making. I am responsible for the development of demonstrations, lectures and curriculum.

Artist In structor , Chicago Arts Partnerships in Education,
Fall 2011Ñ Present
Working with different teachers with different populations of Chicago Public School students, from 1st Grade to Seniors, we are
responsible for developing projects for use in the classroom using CAPEÕs philosophy of arts integration, artist/teacher
collaboration, documentation and research strategies. With 1st Graders, using the yearÕs theme of ÒChangeÓ we developed a project
where students learned to speculate on the possible futures for themselves based on research into their (short) pasts and observation
of their present lives. The students made puppets of themselves in the future and then did performances as that age. With 8 th
Graders, working in a science section, we built musical instruments out of recycled materials. With teenagers who had various level
of cognitive impairment I did 5 projects, one where we did video interview of the students to boost communication skills. In another
we wrote a story, ÒLarry the Shark, Òand then animated it using drawn paper cutouts, plus several other projects.

Exhibit Developer and Fabricator, Play and Grow Garden, Garfield Park Conservatory Alliance,
Summers 2011, 2013, 2014
In 2014, I designed and built a 13’ tall “shelter-sculpture” for the Play and Grow Garden out of teepee poles, then planted willow
whips to grow to cover the structure. In 2013, I designed and installed natural play structures and fencing out of logs and bamboo
poles. In 2011, based upon a plan of providing visitors a basic plan for building play structures out of natural materials, I built
several scale models of possible structures. Based on the accepted design, I harvested two carloads of aggressive non-native trees
(buckthorn and Ash) out of a section of the North Park in Chicago using a chainsaw. Then I built the structure, which was a sort of
fenestrated cabin, in a childrenÕs area in behind the Garfield Park Conservatory. After I one month observation period, I demolished
the structure and returned the site to it s original appearance.

Instructor, Woodworking 101, Rebuilding Exchange, 2 sessions per week
Fall 2011Ñ Fall 2012
This is a 4 week course where students learn basic woodshop safety and tool use, then design and build basic wooden furniture
(tables, benches and chairs) out of wood reclaimed from demolished buildings. Students learn to use hand power drills as well as
basic stationary tools, including band saw, miter saw, joiner, planer, and table saw. I am responsible for the development of
demonstrations, lectures and curriculum.

Instructor, Research Studio, First Year Program School of the Art Institute of Chicago
Spring 2005, Fall 2007Ñ May 2010
This is a twice a week, three hour, evening seminar where the goal was to develop a rigorous approach to pushing artistic decisions
out of aesthetically and emotionally safe territory. Through short collaborative in-class assignments and longer solo assignments so
completed outside of class, students develop an understanding of how calculated risk taking and cultivating a symbiot ic relationship
with failure could replace the bad habits of lazy decision making and fearful treading, in order to push work in a better direction.

Exhibit Preparator , Chicago ChildrenÕs Museum
July 2006 Ñ June 2010
Responsible for building and maintaining exhibits in a 56,000 square foot museum for children. This included budgeting, ordering
materials and services, fabrication, painting, and design

Adjunct Faculty, Core Studies, First Year Program School of the Art Institute of Chicago
Fall 2004, 2005, Fall 2006ÑSpring 2007,
While working as a part of team of four faculty (later three), I developed and taught a multi -disciplinary foundations course for 65
(later 45) students. This 6 hour class meets twice a week, with all students working on the same assignment simultaneously. As part
of a complete overhaul of SAICÕs First Year Program, our team started meetings in December 2003. Our plan has been to introduce

the students to a wide variety of artistic practices, materials and methods of creating art work in order to shake them out previously
held limits. I have designed and presented demonstrations and lectures for large scale drawing, a variety of mold making techniques,
quick fabricatio n, performance, observational strategies, audio and video production and editing, Adobe Photoshop, After Effects,
Imovie and audacity. In later iterations of this course, we split the groups into 3 rotations of study. In the Fall of 2005, I specialized
in 3 dimensional work, and in 06 -07, I focused on Time Based work.

Visiting Assistant Professor, School of Fine Arts Indiana University, Bloomington
Fall 2003 ÑSpring 2004
 I taught 4 Digital Art courses and one 3D Foundations courses. I also developed and taught a lecture course for up to 60 students,
ÒDigital Imaging for Non-Majors,Ó which covered Adobe Photoshop for an entire semester. Concurrently, I taught similar course for
majors that also covered HTML and Macromedia Director.

Instructor, 3D Design First Year Program School of the Art Institute of Chicago
Fall 2000Ñ Spring 2003
I was responsible for teaching basic 3D skills and techniques. While main goals included fostering 3 dimensional thinking,
conceptual integrity, and sound building practices, the class also focused on maintaining an overall thematic game plan.

Adjunct Faculty, Department of Art , Barat College of DePaul University
Fall 2000ÑSpring 2003
I was responsible for teaching all (5) of Barat's Digital Art and Design Courses, including the development of a Computer Art
Certificate Program. I wrote the full curriculum and syllabi for each class and advised advanced students individually. Classes
included: Electronic Toolbox (Photoshop, Illustrator, Strata 3D); Computer Applications in Art (Changed each Quarter); Intro to
Computer Art (Photoshop, Illustrator) ; Intro to Graphic Design (Quark) ; Multime dia Art (Adobe Premiere, Flash); Design (Various);
Web Design (Dreamweaver, Flash) Fall 2001

Instructor, First Year Program Woodshop School of the Art Institute of Chicago
Fall 1997ÑSpring 2000
I was responsible for one on one basic skills instruction and problem solving with over 180 first year 3-D students a semester. My
main goals included fostering 3 dimensional thinking, conceptual integrity, and sound building practices. In addition, I s upervised
teaching-assistant staff, maintaining equipment, and enforcing safety regulations

Instructor, Early College Program School of the Art Institute of Chicago
Summer 1999
I taught twelve high school students casting and carving techniques on a college level. I created the syllabus and curriculum, for the
class, which ran consecutively for 10 days

Lead Teacher/Artist Gallery 37, Chicago
Fall 1997
I instructed and managed 25 students (apprentice artists) in an after school jobs art program for youth in a Chicago public high
school. With a co-teacher I developed a collaborative project, building a Pop Art sculpture of their school. We instructed students on
both tools and materials and in relevant Art History, plus managed payroll and other business aspects of the project.

Instructor, Introduction to Drawing School of Art and Design, University of Illinois at Chicago
Spring 1997
In my first teaching experience I was responsible for teaching basic drawing skills to 25-30 first-year art students. I wrote the
syllabus, taught 3 hour classes twice a week including critiques, arranged for models and purchased materials.

References
Mark Diaz Program Associate at Chicago Partnerships in Education
312.870.6140 ext. 142 mdiaz@capeweb.org

Helen Maria Nugent Associate Professor, AIADO, S.A.I.C.
312.629.6650 hnugent@saic.edu

Amy Vogel Associate Professor, Contemporary Practices, S.A.I.C.
312.925.1954 avogel@artic.edu

Rebecca Morris Faculty, Art Division, Pasadena City College
323.255.5395 rm@rebeccamorris.net

Stephanie Brooks Adjunct Associate Professor, Sculpture, S.A.I.C.
773.416.5627 sbrooks@saic.edu

Catherine Patyk VP, Human Resources at Chicago Children's Museum
312.527.1000(main) CatherineP@chicagochildrensmuseum.org

Online
One can find examples of my work at my website: babygorilla.com

Chuck JonesÕ Selected Exhibitions

2015
The Call of the Jabberwocky, Terrain, Oak Park, IL

2014
Fuse-Works: Some Assembly Required, Open Source Gallery, Brooklyn, NY
DonÕt Trust the Floor, Slow, Chicago, IL

2013
Cut Up, Museum of the Moving Image, Queens, NY
There Are Many Like It But This One is Yours, Fuse Works at The Front Room, Brooklyn, NY

2012
Not Cool or Stoic, Slow, Chicago, IL (Two Person Show)
Euphemize, Slow, Chicago, IL

2011
The Open Daybook Exhibition, Los Angeles Contemporary Exhibitions, Los Angeles, CA
BYOB (Bring Your Own Beamer), Museum of Contemporary Art, Chicago, IL
FLAT 11, Floor Length and Tux, Chicago, IL
Call of the Spiderbug, Defibrillator Gallery, Chi cago, IL
Information Economy, Dumbo Art Center, Brooklyn, NY
Alarms and Excursions, Front Room, Brooklyn, NY
Fuse Works: a retrospective exhibition, University Galleries, Central Connecticut State University , New Britain, CT

2010
Gravity and its Friends, Spiderbug (video festival), Chicago, IL
Exhibition 10, Fuse Works at The Front Room, Brooklyn, NY
Fuse Works/Soup Kitchen event at Front Room Gallery (video festival), Front Room Gallery, Brooklyn, NY

2009
Exhibi tion 09, Fuse Works at The Front Room, Brooklyn, NY
Flunking Calculus, Spiderbug (video festival), Chicago, IL

2008
Exhibition 08, Fuse Works, Brooklyn, NY,
The PH Show, Spiderbug (a video festival in various locations), Chicago, IL

2007
COMA#9, California Occidental Museum of Art (COMA), Chicago, IL
Multiples and Editions, Front Room Gallery, Brooklyn, NY

2006
Writers Block Party (radio Show), WBEZ 91.5 FM
COMA#1, California Occidental Museum of Art (COMA), Chicago, IL
Takeover, Hyde Park Art Center, Chicago, IL

2005
Voiceovers, Los Angeles Contemporary Exhibitions, Los Angeles, CA

2004
Dang It Feels Good to Be a Gangsterer, Your Art Here, Indianapolis, IN (Collaboration with Dana Sperry)
Fine Words, Butter, No Cabbage, Hyde Park Art Center, Chicago, IL
Big Survival Mechanism Give Away (for Whitewalls) , Art Chicago 2004, Chicago, IL
Apartment Series #3, Mattress Factory, Pittsburgh, PA

2003
Now Showing, SOFA Gallery, Bloomington, Indiana
Tune In Turn On Get Out and Stay Out, Dogmatic, Chicago, IL
Masterminds, Boom, Oak Park, Illinois

2002
The Realm of The Lair, Joymore, Chicago, IL
Biennial Faculty Show, Barat College, Lake Forest, IL

2001
Compound Fracture, Hyde Park Art Center, Chicago,
Six, Traumaspace, Chicago, IL (In collaboration with Stephanie Brooks)

2000
Biennial Faculty Show, Barat College, Lake Forest, IL

1999
Boxed Set, Bodybuilder and Sportsman, Chicago, IL (Solo)
Klop-Klop Nanny Goat, Eric's Desk, Philadelphia PA

1998
Live With It , 1228 N. Greenview, Chicago, IL
The Harry Carey Show, DiverseWorks, Houston, TX (Video Curated by Hamza Walker)

1997
The Art of Furniture , Bodybuilder and Sportsman, Chicago
Overcoat: Mobile exhibition of art in a coat : various locations, Chicago, IL
Wholesome Goodness, Anytime, Anywhere, Gallery 400, Chicago, IL

1996
A-OK, MariÕs Apartment, Chicago.

1995
The Bunny Show: The New Logomorphy, (Co-Curated) Base Space, Chicago

Selected Reviews and Arti cles

Wondra, Janet, Oyez Review, ÒAbout the ArtistÓ, Spring 2013, pp. 44-52 (essay to introduce a portfolio of my embroidery)

Elms, Anthony , interReview.org, ÒAs a Clarification and ÔNot So Much as an ApologyÕÓ, http://www.interreview.or g/01/01elms.html

Purcell, Greg, Cakewalk, ÒA Mostly Unedited Conversation with Chuck Jones About Some of the Things That He Does (with
singing)Ó, Winter 2003, pp. 22-28

Speh, Scott, Bridge Magazine Online, ÒThe Realm of the LairÓ
http://www.bridgemagazine.org/1_03art/speh.html

Karl Erickson, Artnet.com , ÒChicago FiveÓ http://www.artnet.com/ magazine/features/erickson/erickson8 -18-00.asp

Purcell, Greg, New Art Examiner , ÒBoxed SetÓ, June 1999, pp. 42 Bulka, Michael, New Art Examiner , ÒA-OKÓ, December-January
1996-97, pp. 35-36

Bulka, Michael, New Art Examiner , ÒWanna Buy Some Art?Ó, July-August 1997, pp. 22-27

Bill Stamets, New Art Examiner , ÒCheap ArtÓ, March 1995, pp. 40

Grants and Awards
Illinois Arts Council Grant 1999

Contributions
CD Artwork and Design for Three Projects for Dave Pavkovic
 Toe, Variant , 2000, Truckstop Records (www.truckstoprecords.com)
 Toe, Toe 2000, 1998 Truckstop Records (www.truckstoprecords.com)
 Tricolor, Mirth + Feckless, 1999, Atavistic Records (www.atavistic.com)

Sculpture Fabrication
 Stephanie Brooks: Tabs, 1999, basswood multiples, (www.stephaniebrooks.com)

 Paul Dickinson: Dontíen Subwoofer, 2001, audio sculpture (www.goshyes.com) Chakra Subwoofers, 2002, audio installation
(www.goshyes.com)

Video Editing
 Ben Stone: Radioland, 2002, Adobe After Effects and Protools Mastering

Animation and Video Design
 Balliwick Repertory: Now Then Again by Penny Penniston, 2000

Collections
Cedar Rapids Museum of Art, Cedar Rapids, Iowa
Pi Fernandino Collection, Madrid, Spain

