Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

EDUCATION

<u>2001</u>

MFA emphasis in Photography, Film, and Video, *University of Illinois at Chicago*, Chicago, Illinois Art and Design Fellowship, 1999 – 2000

1991

BFA emphasis in Fine Art Photography, *Syracuse University*, Syracuse, New York, Graduated with honors

TEACHING HISTORY

<u>2017 – Present</u>

Undergraduate Coordinator, Art + Design Department

Program Head, Media Arts, Art + Design Department

Northeastern University, Boston, Massachusetts

2009 - Present

Full-Time Lecturer, Art + Design Department

Northeastern University, Boston, Massachusetts

<u> 2012 – 2013</u>

Artist Teacher, Low Residency MFA program

Vermont College of Fine Art

<u> 2008 – 2010</u>

Lecturer, Department of Fine Arts

Brandeis University, Waltham, Massachusetts

<u>2008 – 2009</u>

Visiting Faculty, Photography Department

School of the Museum of Fine Arts, Boston, Massachusetts

<u> 2006 – 2007</u>

Full-Time Lecturer, Department of Visual Arts

University of Chicago, Chicago, Illinois

2001 - 2006

Adjunct Assistant Professor, Photography Department

School of the Art Institute of Chicago, Chicago, Illinois

<u>2006</u>

Adjunct Assistant Professor, Film and Video Department

University of Illinois at Chicago, Chicago, Illinois

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

2003 - 2006

Visiting Lecturer, Department of Visual Arts

University of Chicago, Chicago, Illinois

2001 - 2006

Adjunct Assistant Professor, First Year Program

School of the Art Institute of Chicago, Chicago, Illinois

2002

Visiting Lecturer, Film and Video Department

Columbia College, Chicago, Illinois

SOLO EXHIBITIONS

2019

TBD, devening projects, Chicago, Illinois

2016

Slow Burn, Romano Gallery, Blairstown, New Jersey

2014

Suddenly Everything Has Changed, CUE Art Foundation, New York, New York

<u>2012</u>

What's His is Mine, devening projects + editions, Chicago, Illinois

<u> 2009</u>

I Wish, I Wish, LaMontagne Gallery, Boston, Massachusetts

Irrationalism, devening projects + editions, Chicago, Illinois

2008

Landshifter, Artists Foundation, South Boston, Massachusetts

2006

Strange Magic, 40,000, Chicago, Illinois

Within Arms' Length, Suburban: Normal, Illinois State University, Bloomington, Illinois

<u>2004</u>

Almost White, Suitable Gallery, Chicago, Illinois

2003

Oh-Kay? Dogmatic, Chicago, Illinois

2001

Collections/Re-Collections, Southern Oregon University, Ashland, Oregon

Twenty Dollars, a video, A.R.C. Gallery, Chicago, Illinois

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

GROUP EXHIBITIONS

<u>2017</u>

Sanctuary, Salve Regina Hamilton Gallery, Newport, Rhode Island

<u>2016</u>

All that Glitters is Not Gold, Drive-By Projects, Watertown, Massachusetts

2015

ART-cetera, Plaza Hotel, Boston, Massachusetts

2014

Souvenir, Regina Rex Gallery, New York, New York

Psyched, Central Booking, New York, New York

Transcendent Landscapes, Drive-By Projects, Watertown, Massachusetts

<u>2013</u>

Untitled (Hybrid), Robert Miller Gallery, New York, New York

Mine: Take What's Yours, Underline Gallery, New York, New York

Strange Landscapes, One Mile Gallery, Kingston, New York

2012

Second Nature, deCordova Sculpture Park and Museum, Lincoln, Massachusetts

I Surrender, devening projects + editions, Chicago, Illinois

Faculty Exhibition, *Gallery 360*, Northeastern University, Boston, Massachusetts 2011

Vast Vistas: Landscape in New Media, Boston CyberArts, Boston, Massachusetts

Permanent Collection, NurtureART, Brooklyn, New York

Chain Letter, Samson, Boston, Massachusetts

Shifting Terrain, Currier Museum, Manchester, New Hampshire

Remember Then, Harvard University CGIS, Cambridge, Massachusetts

SWAP MEET, Boston Center for the Arts, Mills Gallery, Boston, Massachusetts

Scenery, Drive-By Projects, Watertown, Massachusetts

Open Day Book, Los Angeles Contemporary Exhibitions, Los Angeles, California 2010

Place as Idea, Worcester Art Museum, Worcester, Massachusetts

Gravity Matters and Shadowy Folds, dok25a, Dusseldorf, Germany

Now is the Time: Slab in Temporary Space, Temporary Space, Houston, Texas

Contemporary Landscapes, Bakehouse Art Center, Miami, Florida

All This and More, Judi Rotenberg Gallery, Boston, Massachusetts

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

Faculty Exhibition, Gallery 360, Northeastern University, Boston, Massachusetts

Netherworld, Judi Rotenberg Gallery, Boston, Massachusetts

Suitable Video, Western Exhibitions, Chicago, Illinois

2009

Filmnight 3.0: Extra Lives, Swarm Gallery, Oakland, California

Art in the Armory 2009, Sydney Olympic Park, Sydney, Australia

Golden Hour, Mills Gallery, Boston, Massachusetts

Artist Run Chicago, Hyde Park Art Center, Chicago, Illinois

Faculty Exhibition, Northeastern University, Boston, Massachusetts

MaxMultiple, devening projects + editions, Chicago, Illinois

2008

This is Boston Not L.A., LaMontagne Gallery, South Boston, Massachusetts

Video Zone IV, Center for Contemporary Art, Tel Aviv, Israel

52nd London Film Festival, BFI Southbank, London, England

First Impressions, NADA Video Nights, New York, New York

Landscape, Hallway Bathroom Gallery, San Francisco, California

Moab Video Project, MAC21, Moab, Utah

Paper Love, devening projects + editions, Chicago, Illinois

Considering the Monuments: Video Art from the East Coast, *The Urban Culture Project*, Kansas

City, Missouri

Julia Hechtman: Small Miracles, Gallery 210, St. Louis, Missouri

devening projects + editions, NEXT Art Fair, Chicago, Illinois

Crossed Country, Sherman Gallery, Boston, Massachusetts

Roam, California Occidental Museum of Art, Chicago, Illinois

<u>2007</u>

One by One: Exhibition of Buttons, Lloyd Dobler Gallery, Chicago, Illinois

A Landscape Show, Samson, Boston, Massachusetts

Raise High the Roofbeams, Rainbo Club, Chicago, Illinois

Girl On Guy, A+D Gallery, Chicago, Illinois

Artwork Made On Site, Armory Gallery, Sydney, Australia

Forestaurant, City Gallery, Aukland, New Zealand

I Will (Never) Make It Too, D21, Leipzig, Germany

I Will (Never) Make It Too, Karlsruhe, Germany

The Imminent Failure Show, Ice Capades, Chicago, Illinois

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

Magic Lantern, Providence, Rhode Island

Go Between, devening projects + editions, Chicago, Illinois

Really Rad Videos, Lloyd Dobler Gallery, Chicago, Illinois

Spring Break, Roots and Culture, Chicago, Illinois

Coma, Coma Space, Chicago, Illinois

Chicago-New Mexico, Schneider Gallery, Chicago, Illinois

Kissy Kiss, Dean Jensen, Milwaukee, Wisconsin

2006

From the Ground Up: Linking Art and Nature, Linda Ross Contemporary, Detroit, Michigan

5,000,000 Tons of Pure Energy, Three Seasons Gallery, Chicago, Illinois

Wherever, devening projects + editions, Chicago, Illinois

The Stray Show, 40,000, Chicago, Illinois

2005

Photography II: Double Exposure, The Renaissance Society, Chicago, Illinois

Love Hangover, NOVA Art Fair, Chicago, Illinois

2004

Fear and Anger, The Magic Lantern, Providence, Rhode Island

Salon Style, Johnsonese Gallery, Chicago, Illinois

The Best of Discount Cinema Revisited, Luv Office, Chicago, Illinois

The Hechtman Room, Slop Art, University of Northern Iowa, Cedar Falls, Iowa

<u>2003</u>

Nature Delivers: Urban Gardening and Beyond, UIMA, Chicago, Illinois

Supermarket 2003, University of New Hampshire, Durham, New Hampshire

St. Mary's College, South Bend, Indiana

Center of Contemporary Art, St. Louis, Missouri

The Best of Discount Cinema, The Law Office, Chicago, Illinois

<u>2002</u>

Julia M. Hechtman and Deva Maitland, Joymore Gallery, Chicago, Illinois

Landformed, Apt 1R Gallery, Chicago, Illinois

Reconfiguring Pop, G2 Gallery, Chicago, Illinois

Thrill II, Joymore Gallery, Chicago, Illinois

Lingo, ONI Gallery, Boston, Massachusetts

Young Art, Museo de las Americas, Puerto Rico

Video with Head Phones, Ukrainian Institute of Modern Art, Chicago, Illinois

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

PRESENTATIONS

<u>2017</u>

Visiting Artist Lecture and Panelist, MassArt, Boston, Massachusetts

<u> 2016</u>

Visiting Artist Lecture, Blair Academy, Blairstown, New Jersey

2015

Visiting Artist Lecture, Lesley University College of Art and Design, Cambridge, Massachusetts

Artist Lecture, Nes Artist Residency, Skagaströnd, Iceland

Visiting Artist Lecture, Brandeis University, Waltham, Massachusetts

<u>2014</u>

Visiting Artist Lecture, College of the Holy Cross, Worcester, Massachusetts

2013

Visiting Artist Lecture, Harvard University, Cambridge, Massachusetts

Visiting Artist Lecture, Massachusetts College of Art, Boston, Massachusetts

Visiting Artist Lecture, Brandeis University, Waltham, Massachusetts

2011

Artist Lecture, Currier Museum of Art, Manchester, New Hampshire

Artist Lecture, Portsmouth Public Library, Portsmouth, New Hampshire

2010

Artist Lecture, Worcester Art Museum, Worcester, Massachusetts

Visiting Artist Lecture and Seminar, *Harvard University*, Cambridge, Massachusetts 2009

Artist Lecture, Nes Artist Residency, Skagaströnd, Iceland

Visiting Artist Lecture, University of Redlands, Redlands, California

Visiting Artist Lecture, Harvard University, Cambridge, Massachusetts

Visiting Artist Lecture, John Jay College, New York, New York

Visiting Artist Lecture, Westchester Community College, Westchester, New York

<u>2008</u>

Panelist, "Crossed Country," Sherman Gallery: Boston University, Boston, Massachusetts

Visiting Artist Lecture, School of the Art Institute of Chicago, Chicago, Illinois

2007

Artist Lecture, Ox Bow Artist Residency, Saugatuck, Michigan

Visiting Artist Lecture, University of Illinois at Chicago, Chicago, Illinois

Visiting Artist Lecture, University of Massachusetts, Lowell, Massachusetts

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

Visiting Artist Lecture, *University of Chicago*, Chicago, Illinois 2006

Visiting Artist Lecture, School of the Art Institute of Chicago, Chicago, Illinois

Visiting Artist Lecture, Northwestern University, Evanston, Illinois

Visiting Artist Lecture, Illinois State University, Bloomington, Illinois

Visiting Artist Lecture, University of Chicago, Chicago, Illinois

Visiting Artist Lecture, University of Illinois at Chicago, Chicago, Illinois

2005

Visiting Artist Lecture, *University of Maryland Baltimore County*, Baltimore, Maryland Visiting Artist, *University of Texas at Tyler*, Tyler, Texas

NON-ACADEMIC WORK

<u> 2015 – present</u>

Co-Director, Proof Gallery, South Boston, Massachusetts

<u>2014</u>

Curator, "Boston Does Boston," Proof Gallery, South Boston, Massachusetts

<u> 2013 – present</u>

Documentary Photographer, Equal Exchange Co-operative and Fair Trade, West

Bridgewater, Massachusetts, In Mexico and El Salvador

<u> 2010 – 2015</u>

Board of Directors, Proof Gallery, South Boston, Massachusetts

<u>2007 – 2009</u>

Founder and Co-Director, Proof Gallery, South Boston, Massachusetts

<u>2006 – 2007</u>

Studio Assistant for Iñigo Manglano-Ovalle

<u>2003</u>

Photographic Assistant for Claire Pentecost

Director of Photography for Millennium Fountain Project, Chicago, Illinois

Co-curator with Scott Wolniak, Nature Delivers: Urban Gardening and Beyond, *UIMA*, Chicago, Illinois

2002

Juror for "Women in the Director's Chair," video program, MCA, Chicago, Illinois

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

ARTIST RESIDENCIES

<u>2015</u>

Artist in Residence, Western Fjords Artist Residency, Thingeyri, Iceland Artist in Residence, *Nes Artist Residency*, Skagaströnd, Iceland 2009

Artist in Residence w/ stipend, Nes Artist Residency, Skagaströnd, Iceland 2007

Artist in Residence, *Ox Bow*, Saugatuck, Michigan Artist in Residence, *Sydney Olympic Park*, Sydney, Australia

PUBLIC COLLECTIONS AND ARCHIVES

Archived and Distributed Artist, Video Data Bank, Chicago, Illinois Amity Art Foundation, Woodbridge, Connecticut The Art Institute of Chicago, Chicago, Illinois Fidelity Investments, Boston, Massachusetts Museum of Contemporary Photography, Chicago, Illinois Southern Graphics Council Archives, University of Mississippi Troscan Design LLC, Chicago, Illinois Worcester Art Museum, Worcester, Massachusetts

PRESS

- Castro, Alexander, "Salve gallery show probes inherent fragility of home," October 3, 2017
- Catton, Pia, The Wall Street Journal, "Showing All That Glitters,' January 11, 2013
- Smith, Evan, Big Red and Shiny, "Second Nature: Abstract Photography Then and Now," February 10, 2013
- Feeney, Mark, Boston Globe, "Through the Window of Abstract Photography,' June 05, 2012
- McQuaid, Cate, Boston Globe, "Landscapes that Live and Breathe," August 13, 2011
- Holland, Christian, The Dig, "Shifting Terrains: A Human Perspective," July 22, 2011
- Uncredited, The Wire, Artscapes: Currier video artists visit Portsmouth, August 03, 2011
- McQuaid, Cate, Boston Globe, "Place As Idea," November 28, 2010
- Kuzia, Jared, Artist Advocacy, "Interview with Julia Hechtman," February, 2010
- McQuaid, Cate, Boston Globe, "Playing with forms, faces, and figures," January 20, 2010
- Wang, Joyce, The Justice, "Favorite Places Inspire Hechtman's Film Works," January 19, 2010
- Weinberg, Lauren, Time Out Chicago, "Suitable Video," January 7, 2010

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257
- McQuaid, Cate, Boston Globe, "Endless Days," December 16, 2009
- Grabner, Michelle, artforum.com, "Critic's Pick: Julia Hechtman," September 25, 2009
- Seidell, Marla, ARTslant, "The Heart and Soul of Nature," September 15, 2009
- Lee, Nate, Newcity, "Julia Hechtman/Devening Projects + Editions," September 7, 2009
- Cook, Greg, The Phoenix, "I Wanna Rock," December 12, 2008
- Garza, Evan J, The Phoenix, "Landshifter," October 29, 2008
- Cook, Greg, The Phoenix, "Kickstart Art," July 23, 2008
- Hopkins, Randi, The Phoenix, "Naughty By Nature," March 10, 2008
- McQuaid, Cate, Boston Globe, "Crossed Country," April 3, 2008
- Chavis, Blair, WBEZ, "Feminist Art Examines Men,"

http://audio.wbez.org/cityroom/2007/10/cityroom_20071011_bchavis_Femi.mp3

- Nance, Kevin, Chicago Sun Times, "Artistic passions turn to 'Girl on Guy'," October 5, 2007
- Artner, Alan, Chicago Tribune, "'Girl on Guy' puts cold logic to hot buttons," October 4, 2007
- Lopez, Ruth, Time Out Chicago, "Boy Crazy," September 27, 2007
- The Columbia Chronicle, "Feminist art portrays men in different media," September 24, 2007
- Megan and Murray, "A Landscape Show at Samson Projects," http://www.meganandmurray.com/2007/09/index.html
- Holmgren, Rachel, Reservoir, "Hot Girl On Guy Action," August, 2007
- Eler, Alicia, Time Out Chicago, "Chicago-New Mexico Exchange," August 23, 2007
- Artner, Alan, Chicago Tribune, "Small Parts, Big Picture," November 3, 2006
- Mast, Audrey, Flavorpill Chicago, "Julia Hechtman: Strange Magic," chi.flavorpill.net/60268
- Bad at Sports, "Episode 50," badatsports.libsyn.com/index.php
- Art MoCo, "Thrill III," mocoloco.com/art/archives/2006_07.php
- Daily Candy, "Wherever You Go, There You Are," www.dailycandy.com/article.jsp?ArticleId=25011&city=5
- North Shore, "Off the Wall," June, 2006
- Workman, Michael, New City, "Eye Exam: Living on the Edge," November 27, 2003
- UR, September11-October 08, 2003
- Speh, Scott, Hot Commodities, "Julia Hechtman and Jon Parot at Dogmatic," www.artic.edu/~sspeh/hc_current/
- Sanders, Patricia, Exposure, "Eating Disorders: A Visual Dialogue," Volume 34
- Boulka, Michael, FGA, "Wood Street Gallery," www.spaces.org/archive/fga/fga5.html
- Artforum, September, 2000 (See Kirsten Stoltmann, Donald Young Gallery)

Curriculum Vitae

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257

PROOF GALLERY CURATORIAL PROGRAM (WHILE CO-DIRECTOR)

<u>2017</u>

Judith Leemann: Arvensis

Maps from Nonstop Metropolis

2016

Time Machine: Student work from Northeastern in Iceland

Jenn Schmidt: Palmed the Thumb

Boston Does Boston X

Matt Williams: Everything Happens

Deep in the Dream

2015

Tory Fair: Heap

2009

Brian Kapernakas: Cabin Fever

Sharon Harper: Twelve Hours From Winter to Spring Lisa Rybovich Cralle: Work'us: First There Is No Mountain

Boston Does Boston II

2008

John Neff: Nocturnes for Boston

Kevin Hooyman: Dark Walk Katy Fischer: Wandering Time

Scott Wolniak: New Works & Katie Hargrave: The Freedom Trail

The New Rationalists: Meghan Calhoun + Lauren Portada

Boston Does Boston

2007

Out of the Blue, Video Show Jeff DeGolier: Fringe Benefits

PROOF GALLERY PRESS (WHILE CO-DIRECTOR)

- Big Red & Shiny 6/13/07
- The Weekly Dig 7/07
- Big Red & Shiny 9/2/07
- The Boston Globe 10/4/07

Curriculum Vitae

- The Phoenix 11/13/07
- The Phoenix 1/2/08
- Big Red & Shiny 1/31/08
- The Phoenix 3/10/08
- Big Red & Shiny 4/1/08
- The Boston Globe 6/5/08
- The Phoenix 6/10/08
- The Phoenix 6/24/08
- The Boston Globe 7/16/08
- The Phoenix 7/23/08
- The Phoenix 9/10/08
- The Boston Globe 9/20/08
- The Boston Globe 10/1/08
- Art Lovers New York 10/1/08
- The Phoenix 12/9/08
- The Boston Globe 4/8/09
- The Phoenix 06/09/09
- The Boston Globe 10/20/15

- jhechtman@gmail.com
- 5 Sylvia Street, Boston, MA 02130
- 773-988-8257