WENHUA SHI

Art and Art History, 13 Oak Drive, Colgate University wshi@colgate.edu 303-513-2263 http://shiwenhua.net/

EDUCATION

MFA	2009	University of California, Berkeley, (New Media) in Art Practice	
BFA	2005	University of Colorado, Boulder, BFA & BA, Film Studies	
BS	1995	Tongji Medical University, Wuhan, China. Majored in Medicine, Minored	
		in Otolaryngology (Ear, Nose and Throat)	

Areas of Specialization:

Digital Art, Sound Art, Interactive Art, Fine Art Animation, Physical Computing, Expanded Cinema, Installation Art, Video, Web Design, Sculpture, Chinese Cinema and Art,

TEACHING EXPERIENCE

2012-- Present

Assistant Professor, Intro to Studio Art (Arts 100), Digital Studio I (Art 201), Creativity in the Digital Age (FSEM 162), Proposed courses: Core China, Digital Studio: Making, Modeling, Gaming (Art 202) Art and Art History, Colgate University, Hamilton, NY

2009 2012	Instructor, Intro to Media Production (COMM130), Animation
	(COMM646), Interactive Art (COMM639.402), Advanced Project (COMM
	639.403) Media Studies and Media Production, Communication Studies,
	University of North Carolina, Chapel Hill, NC

2008	Instructor, ART 8: Introduction to Visual Thinking, Studio Art Class,
	University of California, Berkeley, CA

2007 Graduate Student Instructor (instructor of record), ART 8:

Introduction to Visual Thinking, Studio Art Class, University of California,
Berkeley, CA

HONORS / AWARDS / GRANTS

HOITORS / A	WARDS / GRAINS
2013	Descending a Staircase , Juror's Citation Selection, 32nd Annual Black
	Maria Film Festival
2013	Descending a Staircase , Honorable Mentions, Experimental Category,
	Film & Video Juried Screening Competition, 63 rd UFVA (University Film
	Video Association)
2010	Sounds of buildings , Award in Scholarship, Creative Activity or Research in the Humanities and Fine Arts: Office of the Vice Chancellor for
	Research and Economic Development, The University of North Carolina
	at Chapel Hill
2010	Sounds of Buildings, Faculty Travel Grants and Grier Woods
	Presbyterian China Travel Awards
2008	What's in your Suitcase, Best in Show, New Media Juried awards, 60th
	UFVA (University Film Video Association)
2007-2009	Jacob K. Javits Fellowship
2007	Eisner Award, University of California, Berkeley, CA
2006	ENDLESS: Best Experimental Film, Humboldt International Short Film
	Festival, Humboldt, CA
2006	ENDLESS : Best Experimental Film (Tie), Athens Film Festival, Athens,
	OH
2006	ENDLESS : Director's Citation Award, Black Maria Film Festival, NJ
2005	ENDLESS : Mini Grant: Boulder Arts Commission, Boulder, CO
2005	ONE AND THE SAME: Second Place for Best Film, Film Biennial,
	Museum Of Contemporary Art / Denver, Denver, CO
2005	ONE AND THE SAME: Best Student Film, Best cinematography and
	Best Colorado Film School, Startz First Look Student Film Festival,
	Denver, CO
2005	ONE AND THE SAME : SECOND PLACE for BEST Narrative Film,
	Athens Film Festival, Athens, OH
2005	Summa Cum Laude, BFA& BA Film Studies, University of Colorado,
	Boulder
2005	ONE AND THE SAME , UROP research grant: University of Colorado,
	Boulder
2004	RED BLUE , UROP research grant: University of Colorado, Boulder
2002	PAPA RADIO : Best Student Film, Film Studies, University of Colorado,
	Boulder, CO

EXHIBITIONS & SCREENINGS

Palimpsest (Video Installation)

2013 Shenzhen & Hong Kong Bi-City Biennale of Urbanism, Shenzhen, China

Shadow Series (Interactive Installation)

2013	Op-U Lens Art Gallery, Stanley Theater, Utica, NY	
	(Curated by Jenna North)	
2013	Faculty Show, Clifford Gallery, Colgate University, Hamilton, NY	
2013	Film & Video Juried New Media Competition, 63 rd UFVA University Film	
	Video Association	

Descending a Staircase (Video, performance)

2013	Juror's Citation Selection, 32nd Annual Black Maria Film Festival
2013	17 th Annual Finger Lakes Environmental Film Festival
2013	7th International Arte Laguna Prize, Finalists Exhibition, (Juried)
	The Arsenale of Venice, Venice, Italy
2013	8th Experiments in Cinema, Albuquerque, NM (By Submission)
2013	Revolution Per Minute: Sound Art China, Experimental
	Inter-media, NYC, NY
2013	Ho Science Center, Revolution Per Minute: Sound Art China, Colgate
	University, Hamilton, NY

Roars, Thunderings, Explosions, Hissing, Roars, Bangs, Booms (Sound Installation)

2013	West Bund 2013: a Biennale of Architecture and Contemporary art,
	Shanghai, China
2013	Revolution Per Minute: Sound Art China, Colgate University, Hamilton,
	NY

Hundred Family Names (Live Performance, Collaborated with Dajun Yao, Joe Eakin)

2013 Ho Science Center, Revolution Per Minute: Sound Art China, Colgate University, Hamilton, NY

LightCoder (Interactive Installation)

2012	Bryan Center Gallery, Collaborations: Humanities, Arts & Technology	
	CHAT 2012, Duke University, Durham, NC (Submission)	
2011	Marlboro Gallery, Largo, MD (Curated by John Anderson)	
2011	River Club Gallery, IDMAA 2011, (Juried selection) Savannah College of	
	Art and Design, Savannah, GA	
2011	Huret Gallery, Emerson College, Boston, MA (Juried selection)	

10 Moments

(Working title: Sounds of Buildings, Single Channel Video Installation, Video)

2014	NMC10, Brick City Gallery, at Missouri State University	
2014	NMC10, College Art Association Conference (Chicago)	
2013	NMC10. Saint Mary's College, Notre Dame, IN (Juried Selection)	
2013	RPM, Colgate University, Hamilton, NY	
2012	6th International Arte Laguna Prize, Finalists Exhibition,	
	the Arsenale of Venice, Venice, Italy (Juried selection)	
2012	7th Experiments in Cinema, Albuquerque, NM (by Submission)	
2012	8th Berlin International Directors Lounge, Berlin, Germany (by	
	Submission)	
2011	Mariam Block Gallery, Raleigh, NC	
2011	Seoul Extreme - Short International Film Festival, Seoul, South Korea	
2010	Concourse Gallery, IDMAA 2010, Vancouver, BC, Canada (Juried	
	Selection)	

Future Talk (Interactive Installation)

2010 Collaborations: Humanities, Arts & Technology, CHAT 2012, CHAT festival, UNC-Chapel Hill, NC

Mama Don't Take My Kodachrome Away (Animation)

2009 Exp video lounge, Artspace, Raleigh, NC (Juried Selection)

2009	The Pacific Film Archive, Berkeley, CA (Juried Selection)	
2009	IDEAS09: Arts at the Digital Edge, Ball State Museum of Art, Ball State University, Muncie, IN (Juried Selection)	
Strata & Ma	P Table (Installation, collaborated with Sergio De La Torre)	
2009	Part of Sanctuary City/Ciudad Santuario, 1989–2009, Cartographic Imagination: Mapping in Contemporary California Art, SFSU Gallery, San Francisco State University, San Francisco, CA	
2009	Part of Sanctuary City/Ciudad Santuario, 1989–2009, Queen's Nails Projects, San Francisco, CA	
Portrait of Sound Artist Helmut Schafer (Documentary)		
2009	Short Documentary about Arts, 1959 - 2009 - 2059: Re-inventing the cultural politics, University of Lyon, Lyon, France	
Who's Afraid	d of Chairman Mao? (Interactive Installation)	
2009 2009	UFVA, University of New Orleans, New Orleans, LA (Juried Selection) Worth Ryder Gallery, UC Berkeley, Berkeley, CA	
ни ни ни	(Interactive Installation)	
2009	Balancing Perspectives: East Asian Influences in Contemporary Art. John F. Kennedy University, Berkeley, CA (Juried Selection) Worth Ryder Gallery, UC Berkeley, Berkeley, CA	
What's in your suitcase? (Interactive Installation)		
2013	West Bund 2013: a Biennale of Architecture and Contemporary art, Shanghai, China	
2013	Revolution Per Minute: Sound Art China, Colgate University, Hamilton, NY	
2010	OCT Contemporary Art Terminal (OCAT), HEXIANGNING MUSUEM, Shenzhen, China (Curated by Dong Bingfeng & Du Qingcun)	
2009	UMass Lowell, Dugan Gallery, Boston Cyberarts Festival, Lowell, MA	

	(Curated by Ellen Wetmore)
2009	The International Digital Media & Arts Association (iDMAa) Exhibition:
	IDEAS 08: Continuum, Savannah, Georgia (
2008	UFVA New Media, Colorado College, Colorado Springs, CO (Juried
	Selection)
2008	Bellingham Electronic Arts Festival, Bellingham, WA
2008	Berkeley Art Museum, Berkeley, CA (MFA Thesis Project Exhibition)

Orienting Istanbul, (Interactive Installation, collaborated with Gokce Kinayoglu)

2008 Wurster Hall, UC Berkeley, Berkeley, CA

Walking the Walk (Sound Art, Interactive Installation, MFA First Year Thesis Project)

2008	Berkeley Art Museum, Berkeley, CA
2007	RX Gallery, San Francisco, CA

My Companions (Digital Animation)

2008	Festival LES INATTENDUS, Lyon, France (By Submission)
2008	Visual Music Marathon, CynetArts Festival, Dresden, Germany (By
	Submission)
2008	The Melbourne International Animation Festival, Melbourne, Australia (By
	Submission)
2007	AFIA International Film & Video Festival, Arhus, Denmark (By Submission)
2007	The Pacific Film Archive, Berkeley, CA (Juried Selection)
2007	The Lab, San Francisco, CA (By Submission)
2007	Visual Music Marathon, Boston Cyberarts Festival, Boston, MA (Invitation)
2007	Visual Music Marathon, SIGGRAPH conference San Diego, CA (By
	Submission)
2006	Rencontres International Paris, cinema du Monde, Paris, France (By
	Submission)

ENDLESS (16mm,HD)

2008	Bellingham Electronic Arts Festival, Bellingham, WA
2008	Festival LES INATTENDUS, Lyon, France

2007	25 FPS Film Festival, Zagreb, Croatia
2007	International Abstracta Cinema Exhibition, Rome, Italy
2007	Rencontres International Berlin, Berlin, Germany
2007	Rencontres International Madrid, the Circulo de Bellas Artes, Madrid,
	Spain
2007	The Sagunt Film Festival (10 Mostra de Curtmetratges), Sagunt, Spain
2007	The Int'l Fest of Cinema and Technology, Orlando, FL
2006	International Film Festival Rotterdam, Rotterdam, Netherlands
2006	Evolution Media Arts Festival, Leeds City Art Gallery, Leeds, UK
2006	AFIA International Film & Video Festival, Arhus, Denmark
2006	European Media Art Festival OSNABRÜCK Osnabruck, Germany
2006	International Short Film Festival, Hamburg, Germany
2006	Norwegian Short Film Festival, Oslo, Norway
2006	Synch 2006 (Innovative Music, Moving Image & New Media Festival),
	Athens, Greece
2006	Curtas Vila do Conde International Film Festival, Curtas Vila do Conde,
	Portugal
2006	EXiS (Experimental Film and Video Festival in Seoul), Seoul, Korea
2006	International short Film Festival at Drama City, Drama City, Greece
2006	Antimatter Film Festival, Victoria, British Columbia, Canada
2006	San Diego Asian Film Festival, San Diego, CA
2006	Onion City Experimental Film & Video Festival, Chicago, IL
2006	SXSW (South by Southwest) Film Festival, Austin, TX
2006	Denver International Film Festival, Denver, CO
2006	Ann Arbor Film Festival, Micro-Cinema, Ann Arbor, MI
2006	Big Muddy Film Festival, Carbondale, IL
2005	TIE The International Experimental Cinema Exposition, Denver, CO
2005	Avanto Festival, Helsinki, Finland

Crimson Haze (16mm to HD)

2008	Bellingham Electronic Arts Festival, Bellingham, WA
2007	The Gallery Fluctuating Images, Stuttgart, Germany
2007	Budapest Short Film Festival, Mediawave 'Another Connection'
	International Film and Music Festival, BUDAPEST, Hungary
2007	Festival filma in vina, Filofest, Grossmann, Slovenia

2007	Festival of Festivals, INTERNATIONAL ART CENTER BEREG, St
	Petersburg, Russia
2007	Armenian Center For Contemporary Experimental Art, Yerevan, Armenia
2007	Tabor Film Festival, Veliki Tabor, Croatia
2007	Camerimage, Lódz. Poland
2007	InternationI Film Festival Bratislava. Era New Horizons IFF, Wroclaw,
	Slovakia
2007	Bay Area Dance/Music Videos, The Lab, San Francisco, CA
2006	The Institute of Contemporary Art Boston, MA
2005	Les Inattendus, Lyon, France
2005	Crimson Haze: Escuela Nacional de Artes Plasticas (National
	Autonomous University of Mexico), Mexico City, Mexico

One and the Same (16mm to HD, Senoir Thesis Project)

2008	China Central Academy of Fine Art, Beijing, China
2006	symposium, Sapporo International Communication Plaza Foundation
	(Sapporo International Short Film Festival), Sapporo, Japan
2006	Curtas Vila do Conde International Film Festival, Curtas Vila do Conde,
	Portugal
2006	Boulder International Film Festival, Boulder, CO
2006	Center for Performance Art, Naropa University, Boulder, CO
2005	Visual Communications Film Festival (LA Asian Pacific Film Festival), The
	Directors Guild Of America, Los Angeles, CA
2005	Bradford Film Festival, Bradford, West Yorkshire, UK
2005	Uppsala International Short Film Festival, Uppsala, Sweden
2005	International Short Film Festival Hamburg, Hamburg, Germany
2005	Les Inattendus, Lyon, France

RED BLUE (16mm, Senoir Thesis Project)

2005	Microcinema, Flicker café, Boulder, CO
2005	San Diego Asian Film Festival, San Diego, CA
2004	22 Film Club, Beijing, China

Waking from Spring Dream (16mm, Animation)

2003	International Students Film-Video Festival, Beijing Film Academy, Beijing,
	China
2003	Breakthroughs: New Experimental Films from Asia, Smithsonian Freer
	Gallery of Art and Arthur M. Sackler Gallery, Washington, D.C.
2003	San Francisco International Asian American Film Festival. Crossed Paths,
	San Francisco, CA
2003	Hand Made: Mostly Home-Made Movies, Pacific Film Archive, Berkeley,
	CA

Visiting Artist Lectures

2010	Chinese Contemporary Video Art, Asian Studies, UNC – Chapel Hill,
	Chapel Hill, NC
2010	Chinese Contemporary Video Art, Beijing Film Academy – University of
	Washington, Seattle. Beijing, China
2010	China- Taiwan New Media Art. Peking University, Beijing, China
2008	Chinese Contemporary Art, Teaching East Asia. University of Colorado,
	Boulder, CO
2008	Graduate Seminar, Visual Storytelling, California College of Art, San
	Francisco, CA
2007	4500 Experimental Filmmaking, University of Colorado, Boulder, CO
2006	One and the Same & Chinese New Cinema, Eldorado K-8 School,
	Louisville, CO
2006	One and the Same, & Asian Cinema, University of Colorado, Boulder,
	CO
2004	Introduction to Experimental Films, 22 Film Club (Beijing Film Academy),
	Beijing, China
2004	Introduction to Experimental Films, Department of Fine Art, Wuhan
	University, Wuhan, China

Technical Abilities

Digital Editing & Web Design

Final Cut Pro, Photoshop, After Effects, Flash, html &CSS, avid, Soundtrack, Peak, DVD studio Pro, CS5

Interactive Programming

Sculpture

Max/Msp, Jitter, Processing, Physical Computing Sensors, Arduino

Design for Laser cut, Woodshop Tools,

Jury:

2009 Visual Arts: New Technologies and Other Genres, Mid Atlantic

Foundation, Baltimore, Maryland

Exhibitions Curated

2013	Revolution Per Minute: Sound Art China, Colgate University, Hamilton,
	NY
2009-2012	SHORT CUTS: Wednesday Night Screenings, UNC Media Studies,
	Chapel Hill, NC
2008	Sound Is truth I, Western Washington University, Bellingham, WA
2008	Sound is truth II, University of California, Berkeley, CA
2005-2006	Filckercafe, New Experimental Film Series I- VIII, University of Colorado,
	Boulder, CO
1996-1999	Wuhan Guan Ying (Wuhan Cinematheque), World Cinema, Series 1
	Series 52, Wuhan, China

PUBLICATION

1998 Folk Song Field: (first book on Western Pop Music in Chinese), Chinese Social Sciences Press. Beijing, China

Travel/Foreign Languages Spoken

USA Citizen / Chinese