PAGE
1

CURRICULUM VITAE

Cliff Eyland, b. 1954; Canadian citizen/U.K. right of abode

1026 McMillan Ave., Winnipeg, Manitoba, Canada R3M 0V8

tel: (204) 947-0765 cell: 297-8421

e-mail: cliff.eyland@gmail.com

For websites, Google "Cliff Eyland"

(Note: most of Eyland's writings, and many reproductions of his work are on his websites.)

Post-secondary education:

1984/85
Exhibitions Officer, Mount Saint Vincent University Art Gallery (see below)
1984

Orientation Program, (one-week) National Gallery of Canada, Ottawa.

1980/82
Bachelor of Fine Art (studio) Nova Scotia College of Art and Design, Halifax, Nova Scotia, Canada.

1980

Certificate of Military Achievement, Canadian Armed Forces, Halifax.

1976/78
Diploma, Holland College School of Visual Arts, Charlottetown,

Prince Edward Island, Canada.

1975/76
Arts, Philosophy Major, Art History Minor, (incomplete) Mount Allison University, Sackville, New Brunswick, Canada.

Creative Works:

SOLO EXHIBITIONS

2011

(upcoming) Howard Gurevich Fine Art, Winnipeg, September.
2009

Bookshelf File Cards, Leo Kamen Gallery, Toronto, February 21-March 21.

Mobiles, Full Tilt Creative Centre, Corner Brook, Newfoundland, 7-28 June.
2007

Party Pictures (Retouched Reproductions), Leo Kamen Gallery, Toronto, March

24-April 14.
2006
*Cameras, Cellphones and Hard Drives, Gallery 1C03 University of Winnipeg, September 22-October 21.

2005

Note Paintings, Leo Kamen Gallery, Toronto, February 12-March 5.

*Atomically Gobsmacked (curated by Curtis Collins) Art Gallery of the South Okanagan, British Columbia, October 5-November 18.

*Winnipeg Millennium Library installation, Winnipeg, Opened November 7.

2003

The Brick Paintings, Leo Kamen Gallery, Toronto, April 5-26.
2001

Retouched Reproductions, Leo Kamen Gallery, Toronto, November 3-24.

*File Card Sort, (curated by Chris Reid), Art Gallery of Southwestern Manitoba, Brandon, Manitoba, October 18-November 24.

2000
*Excerpts/Inserts, (continued from 1999, curated by Christina Ritchie) Art Gallery of Ontario, Toronto, December 8-February 27.

*Labels, (organized by Virginia Stephen) Art Gallery of Nova Scotia, Halifax, summer.

1999

Inventory, Leo Kamen Gallery, Toronto, February 6-27.

*Bookmarks, (curated by Kay Burns) Muttart Gallery (now the Art Gallery of Calgary), Calgary September 2-November 13..

Liverpool Blocks, Tracey, (independent project) Liverpool Biennial, Liverpool, UK Liverpool Blocks, Tracey, (independent project) Liverpool Biennial, Liverpool, UK, September 24-November 7.

*Excerpts/Inserts, (curated by Christina Ritchie with essays by Ritchie and Donald Rance, continued to 2000) Art Gallery of Ontario, Toronto, December 8-February 27.

1998

Inventory, <SITE> Gallery, Winnipeg, January 9-31.

*I.D. Paintings, (organized by Shirley Madill with essays by Eric Cameron and Doug Lewis) Winnipeg Art Gallery, Winnipeg, June 7-September 6.

*Wallenberg Country (with poet Joseph Sherman and organized by curator Terry Graff) Confederation Centre Art Gallery & Museum, P.E.I. April 5-May 17.

1997/present
*File Card Works Hidden in Books, (an ongoing, permanent installation organized by Kathleen Goncharov with Gail Persky) Raymond Fogelman Library, New School University, New York City. (Eyland has visited New York yearly since 1997, except for the year 2000, to "update" this installation by hiding more drawings in books at the New School's Raymond Fogelman Library, 65 Fifth Avenue. The updates ended in 2005.)

1997

Indices, <SITE> Gallery, Winnipeg, January 4-31.

*Retouched Reproductions, Anna Leonowens Gallery, Halifax, May 20-24.

*Abstract Paintings, (curated by Susan Gibson Garvey) Dalhousie Art Gallery, Halifax.

1996
*The Empty Landscape Paintings 1981-96, The Prairie Art Gallery, Grande Prairie, Alberta, September.

*Wildlife, Gallery Connexion, Fredericton, September.

Scrapers, The Khyber, Halifax, August 6-18.

1995

*Illustrations for Nothing, Anna Leonowens Gallery, Halifax, May 15-22.

1994
*Recent Robots, (curated by Michael Lawler) Gallery Sansair, Vancouver, December.

1992
*The 100,000 Names of Art, (curated by Leighton Davis) Saint Mary's University Art Gallery, Halifax, February 13-March 22.

1991

*Recent Work, Struts Gallery, Sackville, New Brunswick.

1990

*Spudnik, Great George Gallery, Charlottetown, P.E.I., April 3-27.

1988

*Ocean Playground, eyelevel gallery, Halifax, February 9-27.

1985
Library\Art Gallery, (independent project in co-operation with Dalhousie Art Gallery) Killam Memorial Library, Halifax, November 7-December 7.

1984

*Library\Art Gallery, Anna Leonowens Gallery, Halifax, January 3-20.

1981/84
Installations in the library of the Nova Scotia College of Art & Design.

1981
*Cartoons and Sentences, Anna Leonowens Gallery, Halifax, September 28-October 2.

1981-

(in many libraries) secret and public insertion of works in books since 1981.

SELECTED GROUP EXHIBITIONS (Note: Eyland does not record day/month, but only year data about his group exhibitions.)

[NOTE: The following items are NOT listed below -

2004/06: group exhibitions at Cream Gallery, Winnipeg.

1999 to present: group exhibitions at Leo Kamen Gallery, Toronto.

1995/04: group exhibitions at <Site> Gallery, Winnipeg.

1986/91: group exhibitions at Studio 21, Halifax.

1976/78: juried and unjuried group shows at Gallery On Demand, The Great George Street Gallery, and the School of Visual Arts, Charlottetown, Prince Edward Island.]

2011

Bestial Encounters, Winnipeg Art Gallery, 1 April – 12 June.

Abzurbs performance at the National Arts Centre, Ottawa, as part of

Swarm/Prairie Scene.

Abzurbs group exhibition at Axeneo7, Gatineau, Quebec as part of Quelle dérive:

Le possible et le réel de Winnipeg, April 27 - May 6,, curated by J.J. Kegan

McFadden.

BorderCrossings Study Centre (originally commissioned by Eyland for Gallery

One One One) as part of Quelle derive.

Howard Gurevich Fine Art, Winnipeg, (ongoing).

Winter Kept Us Warm, curated by Noam Gonick for Plug In ICA: Arts Court,

Ottawa (27 April- 8 May), and la Maison Rouge, Paris (opening 22 June) and

Musée international des arts modestes de Sète (France).

2010

Abzurbs performances in various Manitoba locations in the summer of 2010 as

part of Lancelot Coar's En Route project;

New York Art Book Fair participant with Guy Maddin and Rob Kovitz, (by

invitation, sponsored by The Canada Council for the Arts) November;

Twist Fine Art, Winnipeg, (fine art plus reproductions), ongoing

FAX. Plug In ICA, Winnipeg 12 December 2009 - 21 February 2010 (also touring

to venues in 2010);

The gallery version of a book of fragments by Birna Bjarnadottir, designed by Cliff

Eyland, was featured at the New York Art Book Fair (November, 2010), the City

Library in Reykjavik (August–September, 2010), and the Nordic House in

Reykjavik (May–June, 2010).

Twist Fine Art, Winnipeg, (fine art plus reproductions), ongoing.

2009

Abzurbs performance, Sherbrooke Street Festival (City of Winnipeg), Winnipeg,

12 September 2009

Abzurbs performance, ArtCity, Winnipeg, 22 January

Going Postal: Responding to Canada's Most Artistic Postal Code, group

exhibition (fundraiser), A1C Gallery, St.John's, Newfoundland, 16 May - 6 June

Twist Fine Art, Winnipeg, (fine art plus reproductions), ongoing

FAX. Plug In ICA, Winnipeg 12 December 2009 - 21 February 2010 (also

touring to venues in 2010)

2008
The Big Gift: Calgary Celebrates Art From Canadians, Nickle Arts Museum, Calgary, Jun 6 -September 27.
2007
Swag Bag project (contribution of 85 drawings to an exchange project organized by Kerri-Lynn Reeves, Saskatoon, Saskatchewan); Abzurbs invited fundraising event for Platform Gallery, Winnipeg. (The Abzurbs is an artists' performance collective.)
2006
Abzurbs invited fundraising event for Platform Gallery, Winnipeg.

Craig Love & Cliff Eyland, Gallery 803, Winnipeg.
2005
Night of a Thousand Drawings (invited, fund raiser) Artists Space, New York City. Winnipeg Library Competition Maquettes, aceartinc, Winnipeg.

*ThreeWay: Cliff Eyland, Craig Love & Krisjanis Kaktins-Gorsline, (group exhibition) Cream Gallery, Winnipeg.

*I AM- Self Portraits- A Tribute To Lynn Donoghue, James Baird Gallery, St. John's, Newfoundland.

2004

*Bound (juried group) aceartinc., Winnipeg.

Night of a Thousand Drawings (invited, fund raiser) Artists Space, New York City;

*Paperwork 30, eyelevel gallery, Halifax.

"Question: a Circle?" by Geoff Hendricks (performer) UM School of Art Art Barn performance participant.

2003 *RBC/Canadian Art Foundation National Painting Prize Exhibition (juried group) travelled to Winnipeg, London, Halifax and Toronto.

*Jenny O’s Rolodex Show, (curated by Jenny O) aceartinc., Winnipeg.

*From AbEx to Pomo, (curated by Susan Gibson Garvey) Dalhousie Art Gallery, Halifax;

Bookworks, (invited) Exspace, New York city;

2002
*The Free Biennial, (curated by Sal Randolph) various locations in New York City.

*West of Wawa, (curated by Michael Gibson) Michael Gibson Gallery, London, Ontario.

theothergallery, Winnipeg.

*Power Plant Collage Party (organized by Paul Butler and Wayne Baerwaldt) at the Toronto Art Fair.

*Back in the Day (photographs of Venice biennial), Plug In I.C.A., Winnipeg.

2001

theothergallery, Winnipeg.

*The Florence Biennial, (invited group) Italy.

*Billy's Vision (curated by Andrew Hunter) Mendel Art Gallery, travelled to Banff Arts Centre and the National Gallery of Canada.

*Second Century (curated by Ray Cronin) Art Gallery of Nova Scotia, Halifax.

2000
*Halifax Proposals, (curated by Peter Trepanier) National Gallery of Canada, Ottawa.

Making Good, (group: Cliff Eyland/Susan Woods/Jim MacSwain) Cumberland Museum, Amherst, Nova Scotia.

*Cliff Eyland/Alec Shepley, (curator: John Hyatt) "Better World Space," Manchester Metropolitan University Gallery, UK.

*Martello Tower (curated by Caroline Chan) Halifax, Nova Scotia.

1999
*The Miracle of Saint Norbert, (two-person with Claire Marchand, organized by Andrew Hunter) St. Norbert Arts & Cultural Centre, Winnipeg.

1998

*Recent Acquisitions, Art Gallery of Nova Scotia, Halifax.

1997
*Eastern Edge, (two person with Mark Marstars) St. John’s, Newfoundland.

1996
Immense/Ordered/Deranged, (Eyland also curated) Plug In Inc at the Cornish Library, Winnipeg, travelled to the Anna Leonowens Gallery, Halifax.

*Face Value: Nova Scotian Portraiture (curated by Susan Foshay) Art Gallery of Nova Scotia, Halifax.

1995
*Collective Viewing: selections from the Art Bank of Nova Scotia 1975-1995, (curated by Gordon Laurin) Saint Mary's Art Gallery, Halifax.

1994
*Far and Away, Visual Arts Nova Scotia juried exhibition, Dartmouth Heritage Museum, Nova Scotia.

*First Great Garden of the Gulf Annual Juried Exhibition, (works shown as "visual captions" for the art Eyland selected for the exhibition) Confederation Centre Art Gallery & Museum, Prince Edward Island.

1993

*Art Gallery St. Francis Xavier University, Antigonish, Nova Scotia.

1990/91
*10th Dalhousie Drawing Exhibition, Dalhousie Art Gallery, Halifax (curated by Sue Gibson Garvey, toured to Burnaby, Calgary, St. John's, Moncton, Charlottetown). eyelevel gallery Members Exhibition (unjuried).

*Small Works, (curated by Marlene Creates) Eastern Edge, St. John's, Newfoundland.

1989
*Ex Ex Ex, (invited group exhibition of art by former exhibitions officers) Mount Saint Vincent University Art Gallery, Halifax.

1989/90
The Place of Work, (Eyland curated) Plug-In Inc., Winnipeg, travelled to Halifax, Calgary, Quebec City, Vancouver, London, Hamilton, Montreal - see curatorial.

1988/89
*Lublin, Poland/Halifax, Canada Exchange (curated by Bruce Barber/Bruce Campbell, C.F.A.T.)

1987

*Ecphore, (with Brenda Webster, Bob Benz, and Brent Ash) Halifax.

1986
*Visual Facts, (Curated by Susan Gibson Garvey) Dalhousie Art Gallery, Halifax.

*Ten Years of Eye Level (documentation of curatorial work included) eyelevel gallery, Halifax.

Ecphore, City Club, Halifax (included original works in 300 exhibition catalogues) Halifax.

1985
11th Annual Community Exhibition, (unjuried) Mount Saint Vincent University Art Gallery, Halifax.

1984

*Group Show, (juried) eyelevel gallery, Halifax

*The Image Historicized (curated by Diane Hiscox), Anna Leonowens Gallery, Halifax.

*Artists' Books Exhibition, (juried) Brampton Public Library and Art Gallery, Ontario.

1983
*Appropriation/Expropriation, (curated by Bruce Barber and Jan Peacock) Mount Saint Vincent University Art Gallery, Halifax.

1980/82
Anna Leonowens Gallery student exhibitions, Halifax.

1978
*Images of the Island, (juried) Confederation Centre, Charlottetown, Prince Edward Island.

1975
Owens Art Gallery, (unjuried, Sackville Art Association) Sackville, New Brunswick.

CURATORIAL:

[Note: Please see: http://www.umanitoba.ca/schools/art/content/galleryoneoneone/111.html

Refereed curatorial projects below are marked with an asterisk* to indicate that the project received peer jury funding from an arts agency, i.e. the Canada Council or the Manitoba Arts Council. See below under Curatorial Grants re: grant amounts.]

2011

Neil Wedman: Forget Me, Gallery One One One, Winnipeg, 27 Jan. – 4 Mar.

(Note: the Wedman exhibition was Eyland's last as Director of Gallery One One

One).
2010

*Jillian Macdonald: Redrum, Gallery One One One, Winnipeg, 29 Sept. – 3 Oct..

April.

*Carolee Schneemann: Up To And Including Her Limits, Gallery One One One,

Winnipeg, 10 Nov. 2010 – 14 Jan. 2011.

(Note: Alex Poruchnyk acted as a curatorial consultant on the Wedman,

Schneemann and Macdonald exhibitions.)
2009

*Les Newman, Gallery One One One, Winnipeg, 15 January - 2 April.

*Art School Anatomies, Gallery One One One, Winnipeg, September, 2008 –

April, 2009.

*Revolver, Gallery One One One, Winnipeg, September, 2008 – April, 2009.

William Pura & Grace Nickel, Gallery One One One, Winnipeg, 13 July to 18

September.

*Border Crossings Study Centre, Gallery One One One, Winnipeg, Part One: 30

September - 6 November ; Part Two: 16 November - 4 December (also touring)

Jeffrey Spalding, Neues Bild (Rotunda, Winnipeg), Gallery One One One,

Winnipeg, opened 7 October, 2009/ongoing

Peter Prince & Jackie Traverse, Urban Shaman Gallery, Winnipeg, 16 July - 8

August, 2009
 2008
*Richard Condie: AARRGG!! (with Shelley Sweeney) Gallery One One One, Winnipeg; MAZE: Stephen Grimmer, Kevin Kelly, Steven Nunoda, Alex Poruchnyk, Kirk Warren Gallery One One One, Winnipeg; *Revolver Uptown One, *Revolver Uptown Two, *Revolver Uptown Three; *Art School Anatomies Symposium One Gallery One One One, Winnipeg
2007

*Kathleen Fonseca, Gallery One One One, Winnipeg; Plastic Woodland, Urban

Shaman Gallery, Winnipeg.
2006

*26/Two-Six/Too-Sicks, Gallery One One One, Winnipeg.

*KC Adams, Gallery One One One, Winnipeg.

*Bond,Dyck,Koop,Thorneycroft, Gallery One One One, Winnipeg.

Take this You…(a group exhibition with Karen Wardle, Aleem Khan, Sarah

Johnston, Jessica Perry, Jordan Miller, and Clyde Finlay) Outworks Gallery,

Winnipeg.
2005

*Celia Rabinovitch, Gallery One One One, Winnipeg.

*Richard Williams, Gallery One One One, Winnipeg.

2003
*Terminations of View - Bernie Miller and Alan Tregebov, Gallery One One One, Winnipeg.

Prairie...Adelaide McDermot Gallery, Winnipeg.

*Young Winnipeg Artists (with Carol Phillips), Plug In I.C.A., Winnipeg.

*Joshim and Goyce Kakegamic, Gallery One One One, Winnipeg.

Out My Window (Myrel Chernick), Gallery One One One, Winnipeg.

*Newton's Prism: Layer Painting, Gallery One One One, Winnipeg.

2002

*Bev Pike: The Spinster Project, Gallery One One One, Winnipeg.

*Dominique Rey: The Bathers, Gallery One One One, Winnipeg.

*Micah Lexier:1, Gallery One One One, Winnipeg.

2001
*Charmaine Wheatley, Gallery One One One, Winnipeg (also travelled to Mount Saint Vincent University Art Gallery, Halifax, in a version organized by Ingrid Jenkner).

Politics & Popularity, The Hidden Agenda (juried and organized by Cliff Eyland, Sarah Gordon and Heather McCorrister), Gallery One One One, Winnipeg.

*Peter Yeadon, Gallery One One One, Winnipeg.

*H. C. Fred Liang, Gallery One One One, Winnipeg.

*Paul Butler "Getting there is half the fun!" Gallery One One One, Winnipeg.

2000
Paint: a Residency & Exhibition (organized with Diane Whitehouse) St. Norbert Arts & Cultural Centre, Winnipeg.

*Cecile Clayton-Gouthro, Gallery One One One, Winnipeg.

*Lezli Rubin-Kunda, Gallery One One One, Winnipeg.

*Eduardo Aquino, Gallery One One One, Winnipeg and Gallery 101, Ottawa (simultaneous exhibitions organized with Gallery 101).

1999

*Alec Shepley, Gallery One One One, Winnipeg.

*Harold Klunder Prints and Drawings, Art Gallery of Newfoundland & Labrador, St. John's, Newfoundland (travelled to Gallery One One One, Winnipeg).

Sharon Award: Christian Woman of Virtue, (independent Gallery One One One Liverpool Biennial "Tracey" project) Liverpool, UK.

*Monica Tap Paintings, Gallery One One One and Saint Norbert Arts Centre, Winnipeg.

*Helen Sadler, Saint Mary's University Art Gallery, Halifax (travelled to Gallery One One One, Winnipeg).

1998
Gold,Silver,Bronze,Ocher,Black, Lethbridge University Art Gallery, Alberta. William Eakin, Plug In Inc., Winnipeg.

*N.I. Gulp (four artists from Belfast UK), Plug In Inc., Winnipeg.

*Monitor Goo, Plug In Inc., Winnipeg.

*Alex Livingston: Paintings, Gallery One One One, Winnipeg.

1997
*Rethinking the Rural in Contemporary Newfoundland Art, Art Gallery of Newfoundland & Labrador.

Harold Town (part of the three-person-curated exhibition called Musecology), Gallery One One One, Winnipeg.

*Harry Symons, Plug In Inc., Winnipeg.

1996

*Immense/Ordered/Deranged, Plug In Inc., Winnipeg.

Collins, Forster, Henderson, Klabunde, an exhibition of NSCAD Alumni, Anna Leonowens Gallery, Halifax.

1994
*Uses of the Vernacular in Nova Scotian Art (with Susan Gibson Garvey) Dalhousie Art Gallery, Halifax.

1993
*Dennis Gill "Now and Then," Saint Mary's University Art Gallery, Halifax.

1992
*John Greer Civilization, Confederation Centre Art Gallery & Museum, Charlottetown, Prince Edward Island.

1990
*Teaching/Practice, Architectural Education and the Visual Arts, Dalhousie Art Gallery, Halifax.

*Afflictions and Cures, (Chris Woods), Saint Mary's University Art Gallery, Halifax.

*Charlie Murphy, Mount Saint Vincent University Art Gallery, Halifax.

*Theirry Delva, Mount Saint Vincent University Art Gallery, Halifax.

1989
The Place of Work, Royal Architectural Institute of Canada conference and exhibition (with Brent Ash), tour: Winnipeg, Halifax, Toronto, Hamilton, Montreal.

*Atque Ars, Art from Mount Allison, 1854-1989 (with Gemey Kelly and Charlotte Townsend-Gault) Owens Art Gallery, Sackville.

1988
Catherine Gallagher (co-curated with Laura MacNutt and Maureen Donnelly. Eyland designed the catalogue and wrote the essay) Halifax: Anna Leonowens Gallery.

1987
*Michael Fernandes, Recent Work, Mount Saint Vincent University Art Gallery, Halifax.

1985
*Primer for War, Jamelie Hassan, Mount Saint Vincent University Art Gallery, Halifax.

Peter Kirby/Leslie Sampson, Mount Saint Vincent University Art Gallery, Halifax.

1984
Pamela Ritchie; Cancelled Icons, Mount Saint Vincent University Art Gallery, Halifax.

1983

*Locations/National Halifax, eyelevel gallery, Halifax.

1982

*Joe Clarence Drawings from Jamaica, Anna Leonowens Gallery, Halifax
Positions held (including dates and employers):

VISUAL ART & ART GALLERY EMPLOYMENT

Current:
Associate Professor, painting, University of Manitoba School of Art.
1998/2010
Acting Director or Director, Gallery One One One, University of

Manitoba School of Art. 3rd year painting classes, University of

Manitoba School of Art.

2000/01
Lecturer (term) painting, University of Manitoba School of Art.

Acting Director, Gallery One One One, University of Manitoba School of Art.

1998/2000
Assistant Professor, (term) painting, University of Manitoba School of Art.

Acting Director, Gallery One One One, University of Manitoba School of Art.

Chair of Painting Area 1999-2000, University of Manitoba School of Art.

1997/98/99
Instructor/Lecturer, studio division summer term, Nova Scotia College of Art & Design (included co-conducting a studio seminar in art theory in which some graduate students enrolled, and studio instruction of senior undergraduate students).

1988
Lecturer at the TUNS (Daltech) School of Architecture Co-op I (first year) on Canadian contemporary art.

1985/1994
Curator of Exhibitions and Resource Centre at the Technical University of Nova Scotia Faculty of Architecture (Daltech, under Dean E. Baniassad and Dean F. Palermo); resigned in order to move to Winnipeg on 1 August 1994.

1992
(April to December) painting, writing and research in Cambridge, England with funding from the Canada Council for the Arts.

1984/85
Exhibitions Officer, Mount Saint Vincent University Art Gallery (under Mary Sparling); a one-year apprenticeship program in all phases of art gallery operation with an emphasis on the installation of exhibitions and curatorial duties including Primer for War - Jamelie Hassan and other catalogue texts (see below).

1978/80
Graphic Designer, Charlottetown, P.E.I. and Fort McMurray, Alberta.

2000/01
Lecturer (term) University of Manitoba School of Art.

1976/78
Director and Instructor Holland College School of Visual Arts Summer Program; supervision of a staff of eight; instruction in drawing, painting, screen-printing (under Henry Purdy, Director of the S.O.V.A.).

1973/74
Arts and crafts Instructor, Clifton Boys Home, Darliston, Jamaica; a one-year volunteer position (under Director A.N. Johnson).

Memberships in professional societies (including dates and offices held):

1995/2005
Vice-president, Plug In Institute of Contemporary Art.

Current and Recent Memberships: Canadian Museums Association, Plug In Institute of Contemporary Art, St. Norbert Arts Centre, aceartinc., Urban Shaman Gallery, Mentoring Artists for Women's Art, aceartinc., Winnipeg Art Gallery, Art Gallery of Nova Scotia, Walker Art Centre, Museum of Contemporary Art Chicago, Platform Gallery, Universities Art Association of Canada.

PUBLICATIONS:

[NOTE: Since 2000/01, Eyland's main academic writing has been Gallery One One One catalogue essays, along with related cd-roms and the website: please see http://www.umanitoba.ca/schools/art/content/galleryoneoneone/111.html. Most Gallery One One One publications have received peer-juried funding in which grants are awarded both on the strength of the proposed exhibition and the track record of the curator. Please see the section below on Curatorial work for full details on these projects; other refereed writing is itemized below.]

Book Reviews, encyclopaedia entries, comments in journals

2005 "Colville and Kadlec," (book review) Canadian Literature, Winter 2005 #187,

170-171
1999
"On Reading," (segment) Canadian Art, Fall, 34.

1996

"Yvon Gallant" (book review) Arts Atlantic 54, Winter, 70.

Non-refereed Books: (including art catalogues and brochures)

2011

Eyland, C. Epp, R., Botar, O. Gallery One One One Compilation 1998-2011
(cd/rom)
2010

Eyland produced several 12"x18" loose-leaf "wall" books during his 2010 Jan.-
July sabbatical, including:

a book of fragments by Birna
Bjarnadóttir (design and production by Eyland,
illustrations by Guy Maddin, Haraldur Jónsson and Eyland, with an introduction
by George Toles.

Four Untitled Wall Books in collaboration with Guy Maddin.

Posters in collaboration with Carl Matheson, and

28 Wallenberg Passports.

Bruce Montcombroux, exhibition brochure text for Eastern Edge Gallery, St.

John's NFLD

2008
Eyland, C., Sweeney, S., Richard Condie: Aarrgg! (cd-rom/website), Winnipeg: Gallery One One One; MAZE: Stephen Grimmer, Kevin Kelly, Steven Nunoda, Alex Poruchnyk, Kirk Warren (cd-rom/website), Winnipeg: Gallery One One One;
2007

Eyland, C., Epp, Bond, Dyck, Koop, Thorneycroft (cd-rom/website), Winnipeg:
Gallery One One One;

Baker, M., Eyland, C., FitzGerald in Context (cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C., Kathleen Fonseca (essay/interview/cd-rom/web site), Winnipeg: Gallery One One One.
2006
Eyland, C., Eakin, W. 26/Two-Sicks/Too-sixs…(essay/cd-rom/website), Winnipeg: Gallery One One One (note: essay previously published in Border Crossings magazine, November 2004, 16-27).

Eyland, C., KC Adams (essay/interview/cd-rom/web site), Winnipeg: Gallery One One One.

2005 Eyland, C., Amundson, D., Swinton, G., Richard Williams, (essay/interview/cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C. Vibeke Sorensen, (interview/website), Winnipeg: Gallery One One One.

Eyland, C. Celia Rabinovitch, (essay/interview/cd-rom/website), Winnipeg: Gallery One One One.

Epp, R. ed., Eyland, C., Randolph, J. Gordon Lebredt: By The Numbers, (essay/cd-rom/website), Winnipeg: Gallery One One One.

Davis, A., Botar, O.A.I., Eyland, C. Winston Leathers, (cd-rom/website interview) Winnipeg: Gallery One One One.

2004
Dahle, S., Eyland, C. The Gothic Unconscious (cd-rom/website editing,/introduction/overview text), Winnipeg: Gallery One One One.

Eyland, C. Lakeshore (single sheet essay) Winnipeg: Platform Gallery.
2003
Eyland, C. Newton's Prism: Layer Painting, (essay/cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C. Terminations of View: A Series of Proposals by Bernie Miller and Alan Tregebov, (essay/interview/cd-rom/website), Winnipeg: Gallery One One One.
Eyland, C. Prairie...Agatha Doerksen, Anne Dunlop, Corliss Van Caeseele (text for single sheet) Winnipeg: Adelaide McDermot Gallery.

2002
Eyland C. Micah Lexier:1 (essay/cd-rom/website) Winnipeg: Gallery One One One.

Eyland C. Dominique Rey: Bathers (essay/interview/cd-rom/website) Winnipeg: Gallery One One One.

Eyland C. Bev Pike: The Spinster Project (cd-rom/website) Winnipeg: Gallery One One One.
2001
Eyland, C. ed., Ritchie, C. Germaine Koh: Around About, (essay/interview, cd-rom/website) Winnipeg: Gallery One One One/Plug In ICA.

Eyland, C. Paul Butler, (essay/cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C. H. C. Fred Liang, (essay/cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C., Enright, R., Walsh, M., Dahle, S. Charmaine, (essay/cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C. Six Painters, (essays/website), Winnipeg: Gallery One One One.
2000
Eyland, C. Ten Black Forms Sculpture by Vanessa Paschakarnis, (invited) (catalogue essay) Acadia University Art Gallery, Wolfville, Nova Scotia.

Eyland, C. "David Miller," (invited) (brochure essay) Toronto: Lonsdale Gallery.

Eyland, C. Eduardo Aquino 111101, (curatorial essay/brochure/cd-rom/website) Ottawa: Gallery 101/Winnipeg: Gallery One One One.

Eyland, C. ed. Cecile Clayton Gouthro: Connecting at an Unknown Rate, (cd-rom/website), Winnipeg: Gallery One One One.

Eyland, C. Lezli Rubin-Kunda: Local Activity, (essay/cd-rom/website), Winnipeg: Gallery One One One.

1999
Eyland, C. Harold Klunder Prints and Paintings, (invited) (catalogue) St. John's: Art Gallery of Newfoundland and Labrador.

Eyland, C., Marchand, C. Le Miracle de Saint Norbert, (artists’ bookwork to accompany exhibition made with Claire Marchand) Winnipeg: St. Norbert Arts & Cultural Centre.

Eyland, C. Sharon Alward: Christian Woman of Virtue, (essay/cd-rom/website), (note: a version of this essay was published as "Cliff Eyland's Liverpool Notebook" – see below) Winnipeg: Gallery One One One.

1998
Eyland, C. Alex Livingston: Paintings, (invited) (catalogue essay in booklet, later on web site) Winnipeg: Gallery One One One.

1997
Spackman, B., Westerfrokle, A., Eyland, C., Reading Room: Betty Spackman/Anja Westerfrolke (invited) (essay/drawings) Alberta: Southern Alberta Art Gallery and Linz, Austria: Galerie im Stifterhaus.

Eyland, C. Harold Town, (exhibition essay in booklet, later on web site) Winnipeg: Gallery One One One.

1996

Eyland, C. Wildlife (solo exhibition booklet) Fredericton: Gallery Connexion.

Eyland, C. The Empty Landscapes 1981-1996 (solo exhibition booklet) Grande Prairie: The Prairie Art Gallery.

1995
Eyland, C. "Inside Out," (Sarah Crawley and William Eakin) (invited) (essay) Critical Distance, Winnipeg: aceartinc.

1994
Eyland, C. "Some Ramblings on Sampling Self-Sampled Prince Edward Island Art," (invited) (curatorial essay/brochure) Charlottetown: Confederation Centre Art Gallery & Museum.

1993/4
Eyland, C. Dennis Gill "Now and Then" (invited) (two versions of a catalogue) Halifax: Saint Mary's University Art Gallery.

1993
Eyland, C, The Shubenacadie Canal: Paintings by Tom Forrestall (invited) (catalogue) Dartmouth: Shubenacadie Canal Commission.

1992
Eyland, C. John Greer Civilization (invited) (catalogue) Charlottetown: Confederation Centre Art Gallery & Museum.

Eyland, C., Murchie. J., The 100,000 Names of Art (invited) (retrospective exhibition catalogue compilation of Eyland essays and drawings) Halifax: Saint Mary's University Art Gallery.

1991
Eyland, C. Firmly Rooted in Cultivar, Sculpture by Theirry Delva (invited) (catalogue for a 1990 exhibition) Halifax: Mount Saint Vincent University Art Gallery.

A.A.A.A. committee, Eyland, C.. Atlantic Artists in Atlantic Architecture, (co-chair of committee that produced a compendium of visual artists for the use of architects) Halifax: Visual Arts Nova Scotia.

1990
Eyland, C. Richard Mueller: Works (brochure for TUNS Architecture exhibition), Jan./Feb. Halifax: Technical University of Nova Scotia School of Architecture.

Eyland, C. Recent Work from the Technical University of Nova Scotia School of Architecture (brochure) Halifax: Dalhousie Art Gallery, April.

Eyland, C. Afflictions and Cures (invited) (brochure for exhibition of Chris Woods) Halifax: Saint Mary's University Art Gallery.

1989
Eyland, C., Kelly, G., Townsend-Gault, C., Atque ars, the art and artists of Mount Allison, 1854-1989 (invited) (curatorial catalogue) Sackville: Owens Art Gallery.

Sites of Production (Don Gill exhibition brochure) Halifax: TUNS Architecture, April.

Eyland, C., Ash, B. The Place of Work, The Royal Architectural Institute of Canada, (brochure) Winnipeg: Plug In Inc.

1988
Eyland, C., MacNutt, L., Donnelly, M., Catherine Gallagher 1962-1988, (brochure) Halifax: Anna Leonowens Gallery.

Eyland, C. John Devlin: Drawings (brochure) Halifax: Technical University of Nova Scotia School of Architecture.

1987
Eyland, C. Michael Fernandes: Recent Work (invited) (catalogue essay) (diskette catalogue) Halifax: Mount Saint Vincent University Art Gallery.

1985
Eyland, C. Elizabeth Shatford: Doric Column (invited) Halifax: Mount Saint Vincent University Art Gallery.

Eyland, C. Peter Kirby/Leslie Sampson (invited) (catalogue) Halifax: Mount Saint Vincent University Art Gallery.

Eyland, C. Traces (invited) (Marlene Creates and Pat Martin Bates catalogue) Halifax: Mount Saint Vincent University Art Gallery.

Eyland, C. Jamelie Hassan: Primer for War, (catalogue) Halifax: Mount Saint Vincent University Art Gallery.

1984
Eyland, C. Pamela Ritchie: Cancelled Icons, (catalogue) Halifax: Mount Saint Vincent University Art Gallery.

1977
Eyland, C. Maynard Breaks the Law (colouring book) Charlottetown: Prince Edward Island Department of Justice.

Non-refereed Chapters (in Books or Proceedings): (books, art catalogues)

2009

Eyland, C. “Jamilie Hassan,” (reprint of a 1985 catalogue essay) Museum

London, London, Ontario.

Eyland, C. “Cyborg Living,” (edited reprint of a Gallery One One One/Border

Crossings essay) in Future Species: Hybrids, Exoskell, Cyborg Living, Makeover

Madness, Museum of Contemporary Art, Toronto 61-84.

Eyland, C.. Aquino, E. “Eduardo Aquino,” in Complex Order (reprint of a 2000

Gallery One One One interview) Plug In Editions, Winnipeg.

2008
Walsh, M. ed., Wegman, W., Enright. R., The Winnipeg Alphabestiary. “Xmas Beast,“ Winnipeg: aBorderCrossingsBook, 6, 64-65, 81.

MacMillan, L. ed., et al, RBC Canadian Painting Competition Ten Years, Toronto: Royal Bank of Canada, 31.

2005
Moodie, K., ed., Merritt, D., ed., et al, Eyland, C. "Moving on Drawing," (invited) (catalogue essay) Just My Imagination: Contemporary Canadian Drawing-Based Practices, London, Ontario: Art Lab, University of Western Ontario and Museum London, 37.

Phillips, C. ed., Bouchard, M., Eyland, C., Matijcio, S. "Dominique Rey: Selling Venus," (invited) (revised and updated version of Gallery One One One catalogue essay) Dominique Rey Selling Venus, Winnipeg: Plug In I.C.A., 36-40.

2004
Eyland, C. "One Month Free Rent." (catalogue essay) One Month Free Rent Winnipeg: Label Gallery, n.p.

2003
Phillips, C. ed., Eyland, C., Peterson, H. Young Winnipeg Artists (invited) (brochure essay) March-May, Winnipeg: Plug In I.C.A.

Gibson, J., Eyland, C., "A Low Tide in Venice," (invited) (catalogue essay) William Eakin: Reunion, Winnipeg: University of Winnipeg Gallery 1C03, n.p.

Phillips, C. ed., Latourelle, R., Enright, R., Mark, L. G., Eyland, C. "Collagepardy" (sic) (invited) (catalogue essay) My Mad Skillz, Winnipeg: Plug In I.C.A., n.p.

2001
McKay, S, ed., Patterson, A., ed., Eyland, C. "Mixed Funding, Mixed Markets, Little Pictures," (invited) (anthology) Money Value Art, Toronto: YYZ Books, 21-28.

2000
Madill, S. ed., Dahle, S., Enright, R., Eyland, C. "Diane Whitehouse: Painter," (invited) (catalogue essay) Diane Whitehouse: Points of Departure, Winnipeg: Winnipeg Art Gallery, 41-43.

Gillmor, A., ed., Madill, S., Keshavjee, S., Eyland, C., Moriana, R., Lemecha, V., Cardinelle, L. "My Winnipeg, Eleven New Artists and a Conclusion," (invited) (catalogue essay) Sit(e)ings, Winnipeg: Winnipeg Art Gallery, 17-21.

Madill, S., ed., Wallace, K., ed., Jurakic, I., Eyland, C., Sommerman, E. "Kelly Mark," (invited) (catalogue essay) Hamilton: Hamilton Art Gallery, 13-16.

1999
Graff, T., ed., Eyland, C., Kelley, M. Askevold, D. "Biographical Sketch and Video Notes" (invited) David Askevold Cultural Geographies and other works, Charlottetown: Confederation Centre Art Gallery & Museum, 69-78.

Baerwaldt, W., ed., Eyland, C. "Halloween in Belfast" 140-145; "Monitor Goo" 146-151, (invited) (catalogue essays) Tea and Sympathy Plug In Cahier 1998-1999, Winnipeg: Plug In Inc.

1998
Chernick, M., Zimmer, W., Eyland, C. "Transition and Trajectory: the Art of Myrel Chernick," (invited) (catalogue essay) Living with Cobwebs, New York: Print Center Inc., 7-13.

1997
Baerwaldt, W. ed., Eyland, C. "Harry Symons: the Constitutional Debate Head On," (invited) (exhibition essay) Plug In Harold, Autumn, Plug In Gallery, Winnipeg.

Stephen, V., ed., Eyland, C., Barss, P. All the Ancients, "Dawn MacNutt," (invited) (catalogue essay) Halifax: The Art Gallery of Nova Scotia.

1996
Baerwaldt, W., ed., Eyland, C. "Immense/Ordered/Deranged," (invited) (excerpt from catalogue) Plug In Harold, Plug In Inc., Winnipeg, March, 7-9.

Dahle, S., Eyland, C., "Unravelling: Mary Scott/Diane Whitehouse," (invited) (brochure essay) Mentoring Artists for Women's Art, Winnipeg: <SITE> Gallery, n.p.

1983
Barber, B., Peacock, J., Eyland, C. "Appropriation/Expropriation," (artist's statement/reproduction) catalogue Halifax: Mount Saint Vincent University Art Gallery.

Publications in non-refereed periodicals:

(Reviews, Articles and Reproduced Works by Eyland. See below for writings by others about Eyland's work. Note: Since 2006 Eyland has contributed regularly to www.akimbo.biz, a Toronto-based Canadian arts news web site. Please see: http://www.akimbo.biz/akimblog/.)

2010

Eyland C. "Jillian McDonald: REDRUM" (catalogue essay) Winnipeg: Gallery

One One One website.

Eyland C. "Carolee Schneemann: Up To And Including Her Limits" (catalogue

essay) Winnipeg: Gallery One One One website.

Eyland C."Wanda Koop" (review) Calgary: Galleries West website.

"J. J. Kegan McFadden" (review) Winnipeg: Border Crossings magazine,

December/January/February, 2010-11, 81-82.
2009

Newman, L. “Interview with Les Newman.” (Please see Gallery One One One

website.) 2009

“Notes on an Index,” BorderCrossings Study Centre essay (Please see Gallery

One One One website.) 2009

“William Pura & Grace Nickel,” essay (please see Gallery One One One

website.) 2009

”Wildlife Art’s Lingering Inferiority Complex,” at

http://www.wildlifeartjournal.com/articles/wildlife-art-journal-premium-content/fall-
2009/68/wildlife-art-s-lingering-inferiority-complex.html 2 August 2009

2008
Eyland, C. “Newing the Old: The Art of Tim Gardner and Karel Funk,” (feature) Winnipeg: Border Crossings magazine, August, 132-141;

Eyland C. “Natalija Subotincic,” (review) Winnipeg: Border Crossings magazine, August, 200-201.

Eyland C. “Derek Sullivan,” (review) Winnipeg: Border Crossings magazine, May, 107-108.
2007
Eyland, C. "Melanie Authier" (review) Winnipeg: Border Crossings magazine, August, 140-141;
2006
Eyland, C. "Sarah Anne Johnson and Shaan Syed," (review) Winnipeg: Border Crossings magazine, August, 117-118;

Eyland, C. "Girl.tif" (invited) (reproduction), London (UK): Frieze magazine, issue #97, March, 151.

Eyland, C. "Unititled" Winnipeg Millennium Library installation (reproductions) Winnipeg Arts Council Annual Report Winnipeg: Winnipeg Arts Council, cover and 3.

Eyland, C. "X-mas Beast" (invited) (reproduction), Winnipeg: Border Crossings, issue No. 97, March 2006, n.p.

2005
Eyland, C. "Joseph Albers," (review) Winnipeg: Border Crossings magazine, February, 92-94.

Eyland, C. "KC Adams," (review) Winnipeg: Border Crossings magazine, May, 101-102. "Ivan Eyre," (review) Winnipeg: Border Crossings magazine, August, 98-99.

Eyland, C. Note: various reproductions of Eyland's Millennium Library project appeared in newspapers, magazines and online in 2005.

Eyland, C. "Micah Lexier: 1" (excerpt from a 2002 Gallery One One One catalogue essay) in Free Sample, Kelly Mark, ed., Halifax: Mount Saint Vincent University Art Gallery, 41-42.

2004
Eyland, C. "Richard Holden," (review) Winnipeg: Border Crossings magazine, May, 92-93.

2003
Eyland, C. "William Pura," (review) Winnipeg: Border Crossings magazine, February, 74-75.

2002
Eyland, C. "Germaine Koh," (review, excerpt from the Gallery One One One cd-rom/website essay) Winnipeg: Border Crossings magazine, February, 81-82.

Eyland, C. "Gerald Ferguson," (review) Winnipeg: Border Crossings magazine, May, 76-77.

Eyland, C. "William Eakin/Robert Epp and Rosalie Favell," (review) Winnipeg: Border Crossings magazine, November, 67-68.

Eyland, C. "William Eakin's Ordinary Objects," (feature article) Calgary: Blackflash magazine, vol 19:3, 40-45.

Eyland, C. "Chris Dorosz," (catalogue essay), Halifax: eyelevelgallery, published on line in Toronto: Instant Coffee magazine:

http://www.instantcoffee.org/saturday/issue10/ic_se10.html.

Eyland, C. "Sleeping Under the Stars," (invited contribution) The Language Hotel, ed. Marie Bouchard, Sheila Butler & Louise May, Winnipeg: Snacpress, 71-75.

2001
[Since 2001, Eyland has designed the Gallery One One One website: please see http://www.umanitoba.ca/schools/art/content/galleryoneoneone/111.html.]

Eyland, C. "Three Untitled Artist's Pages," (invited) (reproductions of Eyland's work) Winnipeg: Border Crossings, issue 77, 41-43.

Eyland, C. "Officialdumbing," (review) Winnipeg: Border Crossings, issue 78, 122-123.

Eyland, C. "Strip Joint..." (invited) (feature article version of Gallery One One One "Charmaine" essay) Toronto: C Magazine, issue 70, Summer, 18-21.

Eyland, C. "Monica Tap," (feature article version of Gallery One One One "Monica Tap" essay) Halifax: Arts Atlantic 68, Summer, 16-21.

Eyland, C. "1973-1974 Drawings by Joe Clarence," (invited) (feature article) Toronto: Public, issue 21, 72-77.

Moss, L., ed., Eyland, C. Is Canada Postcolonial?, (invited) (cover art) Waterloo: Wilfred Laurier University Press, 2000.

Eyland, C. "Untitled" (invited) (cover art) Victoria: The Malahat Review, Winter, No. 137.

2000

Eyland, C. "See Change," (review) Winnipeg: Border Crossings, issue 73, 62-63.

Eyland, C. "Cliff Eyland's Liverpool Notebook," (feature article) Toronto: C Magazine, issue 65, Spring, 30-34.

Eyland, C. "Prairie Hedonism," (review) Winnipeg: Border Crossings, issue 75, 88-89.

Eyland, C. "Architexture: the Paintings of Eleanor Bond," (review) Winnipeg: Border Crossings, issue 76, 70-71.

Eyland, C. "Paradigm Lost: Icelandic Art in Halifax," (review) Winnipeg: Border Crossings, issue 76, 73-74.

1999
Eyland, C. "The Shanghai Shuffle," (review) Winnipeg: Border Crossings, May, 56-57.

Eyland, C. "Interview with Alec Shipley," (excerpt from Gallery One catalogue) Winnipeg: The Manitoban.

Eyland, C. "On Reading," (segment) Toronto: Canadian Art, Fall, 34.

1998
Eyland, C. "Long John Printer," (review) Winnipeg: Border Crossings, Winter, 53-54.

Eyland, C. Eyland drawings published in Winnipeg: Prairie Fire, (invited) Autumn, 9,16,25,33,43,57,66,73,78,89,94,105,109.

Eyland, C. "Kelly Mark: Literally," (invited) (exhibition response) Winnipeg: aerating., March, n.p.

Eyland, C. "Romancing the Edge," (review) Winnipeg: Border Crossings, August, 79-80.

1997
Eyland, C. "The Unpeaceable Kingdom," Winnipeg: (review) Border Crossings, Winter, 11-12.

Eyland, C. "Face Value," (review) Winnipeg: Border Crossings, August, 66-67.

Eyland, C. "Funerian Spirit," (review based on Southern Alberta Art Gallery essay listed below) Winnipeg: Border Crossings, August, 72-73.

Eyland, C. "Jamie Baxter," (review) Charlottetown: Arts Atlantic 59, Fall/Winter, 6-7.

Eyland, C. "James Baird," (interview) Charlottetown: Arts Atlantic 59, Fall/Winter, 26-27.

1996

Eyland, C. "Feat of Clay," (review) Winnipeg: Border Crossings, Winter, 55-56.

Eyland, C. "Catch as Paint Can," (review) Winnipeg: Border Crossings, Winter, 56-58.

Eyland, C. "Aganetha Dyck," (feature article) Toronto: C Magazine, April/June, 43.

Eyland, C. "Yvon Gallant" (book review) Charlottetown: Arts Atlantic 54, Winter, 70.

Eyland, C. "Suzanne Gauthier: Odds," (review) Charlottetown: Arts Atlantic 51, 13-14.

Eyland, C. "Industrialisme," (review) Winnipeg: Border Crossings, Fall, 64-65.

Eyland, C. "On Temples, Trials and Taste: Paintings by John Wayne Gacy," (feature article) Toronto: Mix, Vol.22 no.3, 61.

1995
Eyland, C. "Marlene Creates," (feature article) Toronto: C Magazine, Summer, 25-27.

Eyland, C. "Cliff Eyland" (reproduction) Far & Wide: The VANS Biennial Juried Exhibition, Halifax: Visual Arts Nova Scotia, 12.

1994
Eyland, C. "Dada Data: Revival or What?" (feature article) Charlottetown: Arts Atlantic 50, 28-29.

1992

Eyland, C. "Pam Hall," (feature article) Toronto: Canadian Art, Summer, 68.

Eyland, C. "Gerard Collins," (review) Charlottetown: Arts Atlantic 43, Spring/Summer, 28-30.

Eyland, C. "Blaine Arnos," (review) Charlottetown: Arts Atlantic 43, Spring/Summer, 5.

Eyland, C. "Gerald Ferguson," (review) Charlottetown: Arts Atlantic 43, Spring/Summer, 9.

1991

Eyland, C. "Carl Zimmerman," (review) Charlottetown: Arts Atlantic 39, 19-20.

Eyland, C. "Yvon Gallant," (review) Charlottetown: Arts Atlantic 40, Spring/Summer, 20-2.

Eyland, C. "Michael Fernandes," (review) Charlottetown: Arts Atlantic 40, Spring/Summer, 42-43.

Eyland, C. "Nancy Dell," (review) Toronto: Canadian Art, Winter, 80-81.

1990
Eyland, C. "Peter C. Kirby: These People," (review) Charlottetown: Arts Atlantic 37, Spring/Summer, 7-8.

Eyland, C. "Three Criminal Acts in the Presentation of Architectural Design," Halifax: Animadversion #1, 11-12.

Eyland, C. "Gerald Ferguson," (review) Charlottetown: Arts Atlantic 38, 48-50.

1989
Eyland, C. "Hick versus Slick," (review) Vancouver: Vanguard, December/January, 42.

Eyland, C. "Allan Harding Mackay," (review) Charlottetown: Arts Atlantic 35, Fall, 6-7.

1988

Eyland, C. "Dennis Gill," (review) Vancouver: Vanguard, Feb./March, 34.

Eyland, C. "Alex Livingston," (review) Vancouver: Vanguard, Summer, 33.

Eyland, C. "Domestic Effects," (review of a David Bonier and Terry Graff exhibition) Vancouver: Vanguard, September/October, 38.

Eyland, C. "Robert Pope," (review) Charlottetown: Arts Atlantic 32, 21-22.

Eyland, C. "Works from Ocean Playground…" (reproductions) Toronto: Parallelogramme, April/May, 54.

1987

Eyland, C. "Graham Matson," (review) Charlottetown: Arts Atlantic, Spring, 21.

Eyland, C. "Sean McQueen," (review) Vancouver: Vanguard, Feb./March, 41.

Eyland, C. "Quoi faire? Quoi dire?" (review) Vancouver: Vanguard, April/May, 43.

Eyland, C. "Lea Evelyn," (review) Vancouver: Vanguard, Sept./Oct., 42.

1986

Eyland, C. "Andrew Forster," Vancouver: Vanguard, Summer, 40.

1985
Eyland, C. "Coalition," (commentary) Toronto: Parallelogram me, April/May, 10-11.

Eyland, C. "Graham Matson," (review) Charlottetown: Arts Atlantic 23, Summer, 4.

Eyland, C. "Felicity Red grave: Night Spaces," (review) Charlottetown: Arts Atlantic 22, Spring, 32-33.

Eyland, C. "Wayne Boucher," (review) Vancouver: Vanguard, March, 32.

Eyland, C. "Les Sasaki," (review) Vancouver: Vanguard, November, 33.

1984
Eyland, C. "Dahl's Community Exhibition," (review) Halifax: Daly News, Vol. 14, No.11, March, 11-12.

Eyland, C. "Audio by Artists Festival," (review) Charlottetown: Arts Atlantic 20, Summer, 26-27.

Eyland, C. "Michael Fernandes," (review) Vancouver: Vanguard, Summer, 43-44.

Eyland, C. "A.N.N.P.A.C. Conference Exhibition," (review) Vancouver: Vanguard, September, 49.

Eyland, C. "Barbara Lounder: Sticks and Stones," (review) Charlottetown: Arts Atlantic 18, Winter, 32-33.

Eyland, C. "Nesbitt: Sculpture," (review) Charlottetown: Arts Atlantic 18, Winter, 8.

1983

Eyland, C. "Janice Leonard, Recent Work," (review) Arts Atlantic 16, Spring, 8.

Eyland, C. "A.N.N.P.A.C. Conference Exhibition," (review) Vancouver: Vanguard, March, 17.

Eyland, C. "David Merritt," (review) Vancouver: Vanguard, May, 31.

Eyland, C. "Michael Fernandes," (review) Montreal: Parachute 31, June, 49.

Eyland, C. "John Murcia," (review) Charlottetown: Arts Atlantic 17, Summer, 7.

Eyland, C. "Eric Cameron: The Object of Paint." (feature article) Vancouver: Vanguard, September, 24-25.

Eyland, C. "Talking: Poems," (poetry) Toronto: Parallelogram me, Vol. 9, No. 1, Autumn, 11-12.

Conference/Symposium presentations (refereed are indicated with an asterisk*):

2010

Presentation with University of Manitoba Carl Matheson, at 10x10x20, Park

Theatre, Winnipeg.

Presentation (artist's talk) at Pecha Kucha, Park Theatre, Winnipeg.

2009

CARFAC National Conference panel chair, St. John’s Newfoundland, June;

Visiting artist, University of Saskatchewan Fine Arts, Saskatoon, September;

Visiting Artist Grande Prairie College, Alberta, October.

2008
Symposium organizer: Art School Anatomies Symposium One, Gallery One One One, Winnipeg.

Visiting Artist Lecture, Nova Scotia College of Art & Design University, Halifax;

*Conference Paper, “Affinity and Reference, an approach to problems of Icelandic Identity in Contemporary Art,” at the 6th Partnership Conference of the University of Manitoba at the University of Iceland in Reykjavik, Iceland.

Panel discussion at the University of Lethbridge Art Department

with Nick Wade, Trish Wasney and Neil Minuk about Winnipeg's Millennium

Library public art installations. While in Lethbridge, Eyland also gave a visiting

artist lecture about his work.

2007

Panelist, What's Icelandic About That? (invited as part of the Nuna Now Icelandic

Festival), Graffiti Gallery, Winnipeg.

Panelist, Royal Canadian Academy/Canadian Artists Representation

Conference, (invited) Winnipeg.

Speaker, Web Sites for University Galleries, Universities Art Gallery

Association conference, (invited) Montreal.
20005/06
Panelist, Malcom Gladwell's Blink, (invited) Institute of Humanities at McNally Robinson Booksellers, Winnipeg.
Panelist, Public Art: High or Lo, (invited) Institute of The Humanitiea and Winnipeg Arts Council, at the Winnipeg Art Gallery, Winnipeg.

Panelist, "New Media Symposium," University of Manitoba Department of Architecture.

2004/05
Visiting Artist, (invited) Nova Scotia College of Art & Design University, Halifax.

Lecture/performance, "What it Feels like to be an Artist /What it Feels like to be a Curator" (invited) (with Denise Miller and Jennifer Koslowsky), Plug In Institute for Contemporary Art, Winnipeg.

Panelist, Andor Weininger exhibition, Gallery One One One.

Panelist, Jean McEwen exhibition, Gallery One One One.

Panelist, Winston Leathers exhibition, Gallery One One One.

2003
Conference panel chair Photography Theory, (invited) Mosaic conference, Winnipeg.

Visiting Artist, (invited) Guelph University Department of Art, Guelph, Ontario.
*Conference paper, "Painting the Multiverse." U.A.A.C. conference.

2002
*Panelist, "Student Art," Universities Art Association of Canada conference.

Invited artist, (organized by Paul Butler and Wayne Baerwaldt) Power Plant Collage Party performance, Toronto Art Fair.

2001

Conference participant, "Locating Feminism" Mentoring Artists for Women's Art

 conference.

As vice-president of Plug In Inc., assisted in the production of the award-winning Janet Cardiff/George Bures Miller project The Paradise Institute at the Venice Biennale.
*Artist Residency (Four months) New York sponsored by The Canada Council for the Arts.

Visiting Artist, (invited) Sheridan College, Oakville, Ontario.

2000

*Artist Residency (two months) Art Gallery of Nova Scotia, Halifax.

*Panelist, HX festival of International Art, Halifax.

Visiting Artist, (invited) Nova Scotia College of Art & Design.

1999

Visiting Artist, (invited) Sheridan College, Oakville, Ontario.

*Participant, curatorial conference and residency, Banff Centre, Alberta.

Visiting Artist, (invited) Edge Hill College, U.K.

1998
*Panelist, Contested Practices, conference, (organized by Susan Gibson Garvey) Dalhousie University Art Gallery, Halifax.

Visiting Artist, (invited) Sheridan College, Oakville, Ontario.

Visiting Artist, (invited) Lethbridge University Fine Arts, Alberta.

1997
*Panelist, Anthropology and Contemporary Art seminar, (organized by Anne Brydon) Congress of Learned Societies, St. John's, NFLD.

*Panelist, Curators and Artists in Conversation, (organized by Peter Dykhuis) U.A.A.C. Conference, Vancouver.

1996
*Participant, British Council Northern Irish Contemporary Art Study Tour.

1995
Grant writing workshop leader, (with Sigrid Dahle). University of Manitoba School of Art.

Visiting Artist, (invited) Nova Scotia College of Art & Design.

*Panelist, Critics & Curating, Nova Scotia College of Art & Design.

1994
*Panelist, "Corporations and the Visual Arts," Art Gallery of Nova Scotia.

*Juror/Curator/Artist, 1st Great Garden of the Gulf Annual Juried Exhibition, Confederation Centre Art Gallery & Museum, Chralottetown, Prince Edward Island.

1992
*Organizer/Panelist, "Artist/Writer?" Saint Mary's University Art Gallery, Halifax.

Visiting Artist, (invited) Sir Wilfred Grenfell College, Corner Brook, Newfoundland, Canada.

1991
*Workshop presentation, "Locating Our Voices," Mount Saint Vincent University Art Gallery.

1990
Visiting Artist, (invited) Nova Scotia College of Art & Design.

Visiting Artist, (invited) Hamilton Artists Inc., Hamilton, Ontario.

*Art and/with) Architecture, (lecture) Art Gallery of Nova Scotia, Halifax.

1989/94
Performer with the music/performance group Babbies Upstairs.

1989
Visiting Artist, (invited) Mount Allison University, Sackville, New Brunswick.

Maureen Donnolly Photographs, (lecture) Nova Scotia Photo Co-op.

The Place of Work, (with Brent Ash organized the annual national Royal Architectural Institute of Canada conference and exhibition in Winnipeg).

1988

Visiting Artist, (invited) Nova Scotia College of Art & Design.

The Place of Work, (invited) (with Brent Ash) organized the annual national Royal Architectural Institute of Canada conference and exhibition in Winnipeg.

1987
*Nova Scotia Activities Report, Canadian Artist's Representation National Conference, Ottawa.

Visiting Artist, (invited) University of Massachusetts at Amherst, U.S.A.

Panelist, Why Nova Scotia Needs an Arts Council, Bridgewater, Yarmouth, Annapolis Royal, Nova Scotia.

1986
*Panelist and moderator, "Interpreting and Curating Visual Art in Nova Scotia," Dalhousie University Art Gallery, Halifax.

1985 *Recent Painting Halifax, (lecture) Mount Saint Vincent University Art Gallery, Halifax.

1984
Alex Colville (radio commentary) Information Morning, CBC Radio, Halifax.

Marcel Guay, (radio commentary) Information Morning, CBC Radio, Halifax.

TEACHING:

2010/11
Assigned Courses, regular session: Intro Painting (6 credits), Thesis Seminar (3 credits), Open Studio (3 credits) (Neil Wedman exhibition = 3 credit course release); Thesis committee member, (on all undergraduate painting thesis committees); on sabbatical January to July 2010.

1998/2010
Assigned Courses, regular session:

Advanced Painting 54.342, Advanced Painting II 54.453, Painting II (Major) 54.360 (taught simultaneously as a 9 credit, one-year course).

Thesis committee member, (mostly painting, but also drawing, photography, video, printmaking and sculpture).

Director of Gallery One One One. Eyland worked on all gallery programming as Director of Gallery One One One, including writing HTML code and designing the Gallery's cd-rom/website publications.

2000/01
Lecturer (term) University of Manitoba School of Art.

1998/2000
Assistant Professor, (replacement term appointment) University of Manitoba School of Art.

Chair of Painting Area 1999-2000, University of Manitoba School of Art.

1997/98/99
Instructor/Lecturer, studio division summer term, Nova Scotia College of Art & Design (included co-conducting a studio seminar in art theory in which some graduate students enrolled, and studio instruction of senior undergraduate students).

1997/98/99
Instructor/Lecturer, studio division summer term, Nova Scotia College of Art & Design (included co-conducting a studio seminar in art theory in which some graduate students enrolled, and studio instruction of senior undergraduate students).

1988
Lecturer at the TUNS (Daltech) School of Architecture Co-op I (first year) on Canadian contemporary art.

1976-78
Director and Instructor Holland College School of Visual Arts Summer Program; supervision of a staff of eight; instruction in drawing, painting, screen-printing (under Henry Purdy, Director of the S.O.V.A.).

1973-74
Arts and crafts Instructor, Clifton Boys Home, Darliston, Jamaica: a one-year volunteer position (under Director A.N. Johnson.
Graduate Students:

2009-11
Thesis advisor, Becky Forsythe, Masters, Department of Icelandic, University of Manitoba

2008
Third Reader, Masters of Landscape architecture student Tamara Marajh

Third Reader, Masters of Landscape architecture student Alaina Prokopchuk
2007
Third reader: Darren Springer, University of Manitoba Masters, English.

2005/06
Third reader: Liz Wreford, University of Manitoba Masters, Landscape Architecture.
2004/05
Third reader: Jonathan Ball, University of Manitoba Masters, English.

2003/04
Third reader: Matthew Hildebrand, University of Manitoba Masters, English.

1989/91
Thesis advisor (internal examiner): Ross Wingrove, Andrew King, Jamie Pye, Daltech, Masters, Architecture (TUNS) Architecture.

CURATORAL GRANTS: (note: these grants are for investigation or co-investigation of curatorial projects in which Eyland was the principle investigator. Gallery One One One grants obtained by others are not listed below.)

Curatorial Grants, 2010

*Exhibitions assistance, Canada Council for the Arts, Larry Glawson exhibition,

$3700.

*Exhibitions assistance, Manitoba Arts Council, Jillian Mcdonald exhibition,

Carolee Schneemann exhibition, Larry Glawson exhibition (MAC Total =

$10,695.00).
 Curatorial Grants, 2009

*Exhibitions assistance, Canada Council for the Arts, $4000, Border Crossings

Study Centre.

*Exhibitions assistance, Manitoba Arts Council, $4500, Border Crossings Study

Centre.
Curatorial Grants, 2008

*Revolver Uptown, Revolver Downtown, Les Newman Retrospective, (principal investigator) The Manitoba Arts Council: $12,120

*Art School Anatomies Symposium One, (principal investigator) The Canada Council for the Arts: $5000

Curatorial Grants, 2007

*Carolee Schneemann exhibition research, University Research Grants Program

(University of Manitoba): $2786.08

Curatorial Grants, 2006

*Kathleen Fonseca (principal investigator) The Manitoba Arts Council: $3470 .
*Bond/Dyck/Koop/Thorneycroft and Survivorama (principal investigator) The Manitoba Arts Council: $8800.
*FitzGerald in Context (principal investigator with co-investigator Dr. Marilyn Baker) The Manitoba Department of Culture, Heritage and Tourism: $4782.
*KC Adams, The Canada Council fro the Arts: $6000.

Curatorial Grants, 2004/05

*Celia Rabinovitch exhibition, (principal investigator) The Manitoba Arts Council: $4920.
*Gordon Lebredt research, (co-investigator with Robert Epp) The Canada Council for the Arts: $3000.

*Gordon Lebredt exhibition, (co-investigator with Robert Epp) The Manitoba Arts Council: $8460; The Canada Council for the Arts: $6000.

*26/Two-Sicks/Too-Sicks exhibition (principal investigator) The Manitoba Arts Council: $4670.

*Richard Williams exhibition, (principal investigator) The Manitoba Arts Council: $4420.

Curatorial Grants, 2003/04

*Blind Spot exhibition, (co-investigator with Sigrid Dahle) The Canada Council for the Arts: $12,000; The Manitoba Arts Council: $10,000.

*Trauerspiel exhibition, (co-investigator with Sigrid Dahle) The Canada Council for the Arts: $3000; The Manitoba Arts Council: $4611.

*Das Cabinet exhibition, (co-investigator with Sigrid Dahle) The Manitoba Arts Council: $3000.

*Ghost Month / Ice Fishing in Gimli exhibition, (co-investigator with Sigrid Dahle) The Manitoba Arts Council: $3000; The Canada Council for the Arts: $4000;

*Jean McEwen exhibition, (co-investigator with Constance Norbert Riser) The Manitoba Arts Council: $4923.

Curatorial Grants, 2002/03
*The Gothic Unconscious residency, (co-investigator with Sigrid Dahle) The Canada Council for the Arts: $15,000 (awarded directly to Dahle with Eyland/Gallery One One One support).

*Bernie Miller/Alan Tregebov exhibition, (principal investigator) The Canada Council for the Arts: $4000.

*Kakegamic exhibition, (principal investigator) The Canada Council for the Arts: $3500; The Manitoba Arts Council: $2654.

*Dominique Rey exhibition, (principal investigator) The Manitoba Arts Council: $1714.

*Micah Lexier exhibition, The Manitoba Arts Council: $3412.

*Newton's Prism: Layer Painting exhibition, (principal investigator) The Manitoba Arts Council: $4018.

Curatorial Grants, 2001/02

*Germaine Koh exhibition, (co-investigator with Christina Ritchie and Carol Phillips) The Canada Council for the Arts: $4050; The Manitoba Arts Council: $3000.

*Spinster: recent work by Bev Pike, (principal investigator) The Canada Council for the Arts: $2655; The Manitoba Arts Council: $3620.

*Paul Butler exhibition, (principal investigator) The Canada Council for the Arts: $3535.

*Wintercount exhibition, (collaborator with Amy Karlinsky and Colleen Cutschall) The Canada Council for the Arts: $9640; The Manitoba Arts Council: $8270.

*Aganetha Dyck Web/Pub project, The Canada Council for the Arts $3600.

Curatorial Grants 1999/2000
*Aganetha Dyck research, (collaborator with Serena Keshavjee) The Canada Council for the Arts: $1000.

*Eduardo Aquino exhibition, (principal investigator) The Canada Council for the Arts: $2500; The Manitoba Arts Council: $1200.

*Aganetha Dyck exhibition, (collaborator with Serena Keshavjee) The Canada Council for the Arts: $4200; The Manitoba Arts Council: $2200.

*Web Publication Project, (principal investigator) The Canada Council for the Arts: $3000.

*L. Rubin-Kunda exhibition, (principal investigator) The Manitoba Arts Council: $2855.

*Fred Liang exhibition, (principal investigator) The Manitoba Arts Council: $3940

*Charmaine Wheatley exhibition, (principal investigator) The Manitoba Arts Council: $980.

*Winter Count research, (collaborator with Amy Karlinsky and Colleen Cutschall) The Manitoba Arts Council: $1000,

*Peter Yeadon exhibition, (principal investigator) The Manitoba Arts Council: $1570.

Curatorial Grants 1998/1999

*Monica Tap exhibition, The Canada Council for the Arts (on second try): $1800; The Manitoba Arts Council: $1755.

*Sharon Alward Liverpool performance, The Canada Council for the Arts: $1900; The Department of Foreign Affairs and International Trade: $2000.

*Harold Klunder exhibition, The Canada Council for the Arts: $2800.

*Alex Livingston exhibition, The Manitoba Arts Council (see SOFA records for amount).

*C.C. Gouthro exhibition, The Manitoba Arts Council: $2503.

PAINTING GRANTS:
Painting Grant, 2009

File Card Painting Archive Project (Manitoba Arts Council – late 2009 -

2011) $10,000
Painting Grants2001
*Florence exhibition, Winnipeg Arts Advisory Council: $500

*Florence exhibition, The Manitoba Arts: $1020

*New York residency, Arts Grant "A," Manitoba Arts Council: $10,000

Painting Grant, 1997
*The Canada Council for the Arts Grants "B": $15,000.

Painting Grants,1996
* The Manitoba Arts Council Arts Grant "A" $10,000.

* The Canada Council for the Arts Project Grant: $4000.

Painting Grant, 1995
* The Manitoba Arts Council Arts Grant "A" $10,000.

Painting Grant, 1994
* The Canada Council for the Arts Grants "B": $15,000.

Painting Grant, 1992
* The Canada Council for the Arts Grants "B": $15,000.

Painting Grant, 1989
* The Canada Council for the Arts Project Grant: $4000.

Painting Grant, 1987
* The Canada Council for the Arts Project Grant: $4000.

COMMISSIONS:

20010-13
*Edmonton Arts Council Meadows Library Commission (a national competition for a permanent installation) Edmonton: $70,000.
2004/05
*Winnipeg Millennium Library commission, (a national competition for a permanent installation) Winnipeg: $83,766.

Prizes and Special awards

2005 *Finalist, Western Magazine Gold Medal (for a feature article on the "26" collective.)

2003

*Finalist, RBC/Canadian Art Foundation Painting Award.

[See also above under arts agency grants, sometimes referred to as "awards".]

SERVICE:

University of Manitoba Service (Inside the School of Art)

1998 to 2010 Director: Gallery One One One
Committee member:

Student visiting artist committee,

Curriculum Committee,

Chicago/Minneapolis field trip committee.

Thesis committees (senior undergraduate) at the School of Art.

2003 to 2009 School of Art representative, University of Manitoba Senate.

2004 to 2010 New Media Committee.

2006/07
Equity and Diversity Working Group; Thesis Review Working Group (Chair); New

Media Working Group; Chicago/Minneapolis 3rd Year Trip Committee; University

of Manitoba Senate Representative for the School of Art.

2005/06
 Developed two new media courses: Current Debates in New Media and Foundations in New Media 2005/06.

2004/05
Visiting lecturer "Jackson Pollock," Dr. Oliver Botar's art history class.

Acting chair of the School of Art's Drawing Area in 2004/05.

MFA Committee.

Committee member, New Media Committee

Guest Lecturer, two classes of the School of Art's new Thesis Seminar course.

2003/04
Committee member, (SOFA's) Centre for Music, Art and Design.

Organizer/staff, SOFA booth for the University's "Evening of Excellence." Organizer/staff, School of Art booth for the University of Manitoba's "Showcase."

Co-chair, of the School of Art's Painting Area.

2002/03
Committee chair, proposal writer, Masters of Fine Art program (Eyland wrote the first draft of an MFA proposal for the School of Art.)

Hiring committee member, (Painting position and an Art History position).

Committee member, advisory committee on sessional hiring.

Committee member, (SOFA's internal) Centre for Music, Art and Design committee.

2000

Committee member, library committee.

1998/2000
Committee chair, painting area.

University of Manitoba Service (Outside the School of Art)

2010

University of Manitoba Icelandic Department tenure/promotion committee

external member.

University of Manitoba Icelandic Department Becky Forsythe thesis committee

external member.

University of Manitoba tri-faculty hiring committee.

Poster design for the English Department’s Warhaft Lecture.

External reviewer for architecture reviews.

External reader, Joel Hughes Department of English Masters student.

2009

External reviewer, University of Western Ontario tenure/promotion committee.

External reviewer, University of Waterloo tenure/promotion committee, 2009.
2008

Third Reader, Masters of Landscape architecture student Tamara Marajh;

Guest lecturer, philosophy of aesthetics class (Prof. Carl Matheson);

Third Reader, Masters of Landscape architecture student Alaina Prokopchuk

Contributions to Akimbo.ca (unpaid); donations of art to charity fundraisers,

including in 2008 to Prairie Fire magazine, Leave Out Violence (youth violence

prevention program, Halifax), and Winnipeg’s Mentoring Artists for Women’s Art.

SIGGRAPH 2008 35th International Conference and Exhibition on Computer

Graphics and Interactive Techniques, San Diego, California (international juror);

Winnipeg Arts Council Archives Residency Program (juror).

2006/07
James Elkins Warhaft lecture poster design.

2004/05
Visiting critic, reviews at the University of Manitoba's School of Architecture.

Poster designer, University of Manitoba Department of English Garrett Stewart Warhaft lecture.

As a work of art, donated 50 drawings to Border Crossings magazine as giveaways in a promotional campaign.

2001
Committee member, as vice-president of Plug In Gallery, assisted in the organization and operation of the Canadian Pavilion at the 2001 Venice Biennial. The exhibition, by Janet Cardiff and George Bures Miller, won a major award.

Paint: a Residency & Exhibition (the second such event organized with Diane Whitehouse) St. Norbert Arts Centre.

2000
Paint: a Residency & Exhibition (the first annual event organized with Diane Whitehouse) St. Norbert Arts Centre.

Visiting critic, University of Manitoba Faculty of Architecture crits in April 2000 and gave a talk there about my work. Studio instructor, Nova Scotia College of Art& Design summer program, Halifax, summer 1999.

1998/99
Committee member, University of Manitoba Y2K committee.
Other administrative duties at the University of Manitoba:

Director of Gallery One One One. Gallery One One One has two staff: one full time staff person, gallerist Robert Epp, and Eyland. The Director appointment contractually comprises 30% of Eyland's position at the School of Art.

Executive office in a professional society,:

1995-2005
Vice-president, Plug In Institute of Contemporary Art.

Other service (e.g., peer reviews for journals or granting agencies; conference organization, etc.)

1998/2007
FUSE magazine editorial board, Toronto.

1999/2009
CBC TV "Art Spots" advisory panel, Winnipeg.

2001/03
Board member St. Norbert Arts Centre, Winnipeg.

2007
Jury member, archives residency, The Winnipeg Arts Council, Winnipeg.

Jury member, SIGGRAPH 2007, 34th International Conference and Exhibition on Computer Graphics and Interactive Techniques, San Diego, California.
2006
Jury member, independent critic and curator grants, The Canada Council for the Arts, Ottawa.

Jury member, visual arts grants, The Saskatchewan Arts Council, Regina.
2004

Jury member, arts grants, The Manitoba Arts Council, Winnipeg.

2003
Jury member, emerging artist grants, The Canada Council for the Arts, Ottawa.

Jury member, exhibitions, aceartinc., Winnipeg.

Jury member, exhibitions programming committee, Plug In Institute for Contemporary Art, Winnipeg.

Referee, Mosaic, Winnipeg.

2001

Jury member, arts grants, The Manitoba Arts Council, Winnipeg.

2000
Jury member, visual art/literary magazines, The Canada Council for the Arts, Ottawa.

1999

Jury member, exhibition proposals, Floating Gallery, Winnipeg.

1998

Jury member, visual arts, The Canada Council for the Arts.

1995 Founding Member, <SITE> Gallery, Winnipeg.

1994

Jury member, The Nova Scotia Art Bank.

Member, presidential search committee, Nova Scotia College of Art & Design.

Jury member, Canada Council Visual Arts "B".

1990
Jury member, exhibitions assistance, The Canada Council for the Arts, Ottawa.
1989 Organizer/Panelist, CARFAC grant writing workshop, Nova Scotia College of Art & Design.

1987/88
Jury Member, visual arts, The Canada Council for the Arts, Ottawa.

Selected Reviews/Interviews:

2011

McLaughlin, Bryne. "Prairie Scene, Capital invasion," Canadian Art website:

http://www.canadianart.ca/online/see-it/2011/04/28/prairie_scene/

Simpson, Peter. "Prairie Visions," The Ottawa Citizen, Saturday, April 30, E1-E2

(reproduction of Eyland's painting "Jack").

Mayes, Alison. "See and Be Scene," The Winnipeg Free Press

http://www.winnipegfreepress.com/arts-and-life/entertainment/arts/see-and--be-

scene-120847119.html
(Republished from the Winnipeg Free Press print edition April 28, 2011 D1).
2010

Enright, Robert. "Wordlessly, Bookishly,: Guy Maddin & Cliff Eyland," Winnipeg:

Border Crossings magazine, 14 (see also:

http://www.bordercrossingsmag.com/issue116/article/2812).

Idiom, "Fair Warning: Interview with AA Bronson" (re: New York Art Book Fair)

http://idiommag.com/2010/11/fair-warning-interview-with-aa-bronson/

Macalino/Eyland (interview) "Rational Means The Cliff Eyland Interview" by Chris
 http://mirofaru.wordpress.com/bird-of-prey/
2009

Armstrong, John. “Cliff Eyland,” Canadian Art magazine, Toronto, Summer, 94-

96;

Burke, Andrew. “Site Specific: Visualizing the Vernacular in Andrea Dorfman’s

Parsley Days,” in Rain/Drizzle/Fog: Film and Television in Atlantic Canada

by Darrell Varga, University of Calgary Press, Calgary, 219-233;

Collings, A.K., Neurartic. “Two From Winnipeg,”

http://neurartic.blogspot.com/2009/02/two-from-winnipeg.html 27 February;

Dault, Gary Michael. “Library Science…,” The Globe & Mail, Toronto, Saturday,

28 February R8;

Lieberman, Michael. “Cliff Eyland: The ‘Librarian Painter,’”

http://blog.seattlepi.com/bookpatrol/archives/162572.asp?from=blog_last3 22 February, 7

March;

Mida, Ingrid, “Bookart”

http://blogofabookworm.blogspot.com/search/label/Cliff%20Eyland 7 March.

2008 Lederman, L. “One Visionary…,” (feature about The Big Gift exhibition)

 Toronto: The Globe & Mail, Saturday, July 26,, R1-5;

Abramson, S. “Public Art…” Winnipeg: The Winnipeg Free Press,Thursday, July 31, D3;

Abramson, S. “Challenging……” Winnipeg: The Winnipeg Free Press, Thursday, October 2, D4.
2007

Cooper, E. Arts Now Podcast #1, Toronto, available online at:

http://blogto.com/podcasts/

Balzer, D. "Eye Candy," Eye Weekly, Toronto, available online at:

http://www.eye.net/eye/issue/issue_03.22.07/arts/eyecandy.php

Dault, G.M. "Cliff Eyland at Leo Kamen," The Globe and Mail,

Toronto, Saturday March 24, 2007, R12.

2006
Enright, R., Maddin, G. "Winnipeg Report," London (UK): Frieze magazine, issue #97, March 2006, 144-151.

Lafortune, W. "Street Cred," (review of Eyland curatorial project) Calgary: Gallerieswest magazine, Summer, 50-52.

Goddard, P. "Art Goes Mobile," Toronto Star, Toronto, 16 December 2006,

available online at: http://www.thestar.com/article/150947

Roberts, L. "It's Beautifully Useless Technology," Winnipeg Free Press,

Winnipeg, September 28, 2006, D4;

Locke, S. "Switched On," The Uniter, Winnipeg, September 21, 2006, 15;

2005
Montcombroux, B. "One Month Free Rent," (review of Eyland curatorial project) Winnipeg: The Manitoban, January 19, 18.

Walker, M. "Five Proposals..." (Millennium Library commission commentary) Winnipeg: The Winnipeg Free Press, Saturday, February 5, C3.

Roberts , L. "Big Time," (review) Winnipeg: The Winnipeg Free Press, Thursday, February 17, D6.

Dault, G.M. "Cliff Eyland at Leo Kamen," (review) Toronto: The Globe & Mail, Saturday, February 12, R10.

Walker, M. "Making a Millennium Statement," (Millennium Library commission commentary) Winnipeg: The Winnipeg Free Press, Saturday, April 23, C1/3.

Meyes, A. "Feast Your Eyes," (Millennium Library commission commentary) Winnipeg: The Winnipeg Free Press, Saturday, October 8, 2005, F3;

Edgar, P. "Unique Art will adorn Library," (Millennium Library commission commentary) Winnipeg: The Winnipeg Free Press, Wednesday May 11, A3.

Pauch-Nolin, K. "Neurotic Note Cards," (Millennium Library commission commentary) Winnipeg: Uptown, 29 September 2005, 23.

Pauch-Nolin, K. "Guerrillas Under Glass," (review of Eyland curatorial project) Winnipeg: Uptown, 2 March 2005, 19.

Collins, C.J. "The Moment of Creation for Cliff Eyland," (feature article) Winnipeg: Style Manitoba, Summer 2005, 33.

Roberts, L. "Art from A to Z" (year-end review) Winnipeg: The Winnipeg Free Press, Tuesday, December 29 2005, D1.

Fronda, J. "The Art of Downtown," (review) Winnipeg: The Manitoban, vol.93 no.13, 16 November 2005, 14.

Pauch-Nolin, K "Creative Minds - Year in Review Visual Arts," Winnipeg: Uptown, 15 December 2005, 18.

Perlmutter, K. "'A Silva Rerum' (A Forest of Things): The Art of Cliff Eyland," (feature article) Winnipeg: The Icelandic Canadian, vol.59 #2, 2005, 50-53 (including cover image).

Adamski, P. "To Curate or Create," (biographical) Five One Six Three The NSCAD University Magazine, December 2005, 14-17.

Abzurbs, (cover Image of the band The Abzurbs), Toronto: Broken Pencil magazine issue #29, 2005.

2004
Roberts, L. "Local Artists Bound for Glory," (review) Winnipeg: The Winnipeg Free Press, Thursday, 17 June, D8.

Horowitz, R. "Bound..." (catalogue essay) Paperwait, Winnipeg: aceartinc., vol. 6, 2003-2004, 24-27.

Milroy, S. "Gifts from the Gallery," (review) Toronto: The Globe & Mail, Saturday, December 18, L6.

Roberts, L. "Biggest, Best and Brightest," (review) Winnipeg: The Winnipeg Free Press, Thursday, December 23, D4.

2003
Hirshmann, T. "Bank on it Vital," (RBC Competition exhibition review) Toronto: Now Magazine, November 27 - December 3, Vol. 23 No. 13.

Proudfoot, S. "Fifteen Glimpses..." (RBC Competition exhibition review) Toronto: The National Post, Thursday, November 20, B6-7.

Bernard, E. "Deck Your Walls... N.S. Artists," (RBC Competition exhibition review) Halifax: The Halifax Herald, Sunday, November 2.

Dault, G.M. "Gallery Going" (review) Toronto: The Globe and Mail, Saturday, December 13, L12.

Enright, R. "Sexy Boy: the Art of Cliff Eyland," (feature article) Winnipeg: Border Crossings magazine, November, 54-63.

The 2003 New Canadian Painting Competition, (catalogue of the exhibition produced by RBC Investments and the Canadian Art Foundation) Toronto: RBC.

Gillmor, A. "A Sneaky Way to Work with Paint," (review of Newton's Prism: Layer Painting exhibition) Toronto: The Saturday Post, February 8, SP6.

Karlinsky, A. "Multimedia Exhibit was Salt-lickin' Good," (review of Newton's Prism: Layer Painting exhibition) Winnipeg: The Winnipeg Free Press, Thursday, February 20, D8.

Walker, M. "Art Attack!," (preview of Young Winnipeg Artists exhibition) Winnipeg: The Winnipeg Free Press, Thursday, March 13, D1.

Karlinsky, A. "Young Winnipeg Artists," (review of Young Winnipeg Artists exhibition) Winnipeg: The Winnipeg Free Press, Thursday, March 20.

Martino, K. "Youth Movement," (review of Young Winnipeg Artists exhibition) Winnipeg: Uptown magazine, March 20, 7.

Cameron, A. "Hey, We're from Winnipeg, too," (review of Young Winnipeg Artists exhibition) Toronto: MacLean's magazine, March 24, 62.

Goddard, P. "Paintings the Size of a File Card," (review) Toronto: The Toronto Star, Saturday, April 12, H9.

Dault, G.M. "Cliff Eyland..." (review) Toronto: The Globe and Mail, Saturday, April 19, R7.

Enright, R. "The Spirit of the West," (includes review of Eyland curatorial project) Toronto: The Globe and Mail, Saturday, May 10, V2-V3.

Walker, M. "Rockin' the Boat," (includes description of performance work) Winnipeg: The Winnipeg Free Press, Tuesday, August 7, D1-D2

Walsh, M. "Nouveau Winnipeg," (includes review of Eyland curatorial project) Winnipeg: Border Crossings magazine, May, 15-16.

2002

Sherman, J. "My Life..." Joseph Sherman, Halifax: Arts Atlantic, Fall, 6-7.

Dahle, S. "Proud Spinster..." (review of Bev Pike: The Spinster Project exhibition) Winnipeg: The Winnipeg Free Press, 14 February, C4.

Gillmor, A. "A New Spin..." (review of Bev Pike: The Spinster Project exhibition) Toronto: The National Post, 26 January, SP2.

Bravo television. "Bev Pike" (about Bev Pike: The Spinster Project exhibition) Toronto: Bravo.

Foss, K. "A Bauhaus Renaissance..." (Re: Dr. Botar's Gallery One One One Andor Weininger acquisitions) Toronto: The Globe & Mail, 26 February, R2.

Crosbie, L. _____ (contains commentary and reproduction of a Malahat Review cover image by Eyland) Toronto: The Globe & Mail, 13 February, R2

Enright, R. "Permission to Dream..." (includes review of the Dominique Rey exhibition) Toronto: The Globe & Mail, 2 November, V4-V5.

Duff, T., Glowak, D., Hollenberg, S., Wark, J., Wheatley, C. "Charmaine," (section of writing about Charmaine) Halifax: Arts Atlantic, Winter, 4-11.

McKaughlin, B. "Gallery Hop," Fall (supplement with reproductions of three of Eyland's paintings, unpaginated but the reproductions are listed as number 15; also on line at http://www.canadianart.ca/) Toronto: Canadian Art magazine.

2001
Milroy, S. "Cliff Eyland: Retouched Reproductions," (review) Toronto: The Globe & Mail, Saturday, 17 November, R21.

Penoloza, S.S. "Multiple Mini, (review) Toronto: C magazine, Winter, 10.

Koh, G. "Giveaways: a Partial Account," (feature article) Toronto: MIX, Fall 2001, 24-29.

Wark, J. "Charmaine Wheatley," (review of Eyland curatorial project) Toronto: Canadian Art magazine, 78-79.

2000
Enright, R. "Postcards from the Edge, Robert Enright, (feature article) Toronto: The Globe and Mail, Sat. January 8, R8-R9.

Mackay, G. "Cliff Eyland at the Art Gallery of Ontario," (review) Toronto: The Globe and Mail, Sat. January 29, R9.

Enright, R. "Heartland," (CBC Winnipeg television profile).

Stephen, V. "Cliff Eyland Labels," (catalogue essay) Halifax: The Art Gallery of Nova Scotia Journal Vol.17/2, 16.

Keating, N. "Cliff Eyland -- AGNS artist in residence," Halifax: The Daily News, Sunday, August 20, Sunday Homes, 8.

Trapanier, P. "Halifax Proposals," (exhibition brochure) Ottawa: National Gallery of Canada.

Anon. "Halifax Proposals," Vernissage magazine, Ottawa: National Gallery of Canada.

1999
Ritchie, C., Rance, D. Cliff Eyland: Excerpts/Inserts, Christina Ritchie and Donald Rance (exhibition catalogue) Toronto: Art Gallery of Ontario.

Metcalfe, R. "Charlottetown Calling," (commentary) Toronto: C Magazine, Sept.-Nov., 48

1998
 McElroy, G. "Cliff Eyland: Retouched Reproductions/Abstract Paintings," (review) Charlottetown: Arts Atlantic 60, Summer, 5-6.

McGee, R. "Big Apple Bibliolatry," (review) Winnipeg: Border Crossings, Spring, 60.

Madill, S. ed., Cameron, E., Lewis, D. Cliff Eyland ID Paintings (catalogue) Winnipeg: Winnipeg Art Gallery, June.

McKaughlin, B. "Pictures for the..." Toronto: Canadian Art, Summer, 25.

Gopnik, B. "The Texture..." Blake Gopnik, (review) Toronto: The Globe and Mail, Sat. Aug.1.

Gopnik, B. "A Portrait of the Artist as a Young Obsessive," (feature article) Toronto: The Globe and Mail, Sat. August 15, C4.

1997
Cronin, R. "A Reasoned Compulsion: an Interview with Cliff Eyland," Toronto: C Magazine, May-August, 22-26.

Cronin, R. "Cliff Eyland: Wildlife," (review) Charlottetown: Arts Atlantic 58, Summer, 5-6.

1996
Buchholz, G. "Exhibit Offers Mix of Art, Books," (review of Immense /Ordered/Deranged) Winnipeg: The Winnipeg Free Press, 23 March, B9.

Fleming, B. "Unique Exhibit..." (review of Immense /Ordered/Deranged) Winnipeg: The Metro, 4.

"Civil Wars," (review of Immense /Ordered/Deranged) Winnipeg: Border Crossings, Spring 1996, 7-8.

1995
Walsh, M. "Flying the Co-op," Meeka Walsh (reproduction of a painting) Winnipeg: Border Crossings, Fall, 5.

McElroy, G. "Cliff Eyland," (review) Charlottetown Arts Atlantic 53, 13.

1994
Saunders. M. "New Works Show Marriage of Folk and Contemporary Art," (review of Uses of the Vernacular in Contemporary Nova Scotia Art exhibition) Halifax: The Daily News, 29 January, 24.

Graff, T. "The Green Fuse," (commentary on First Great Garden of the Gulf... exhibition) Charlottetown: Arts Atlantic 49, Spring/Summer, 38.

Metcalfe, R. "Uses of the Vernacular..." (review of Eyland curatorial project) Charlottetown: Arts Atlantic 50, Fall, 34-37.

1992
Bernard, E. "Eyland Creates Real Life Stuff…" (review) Halifax: Mail-Star/Chronicle-Herald (Halifax), 7 March, C9.

Downton, D.R. "Artist/Writer?" (review of panel) Charlottetown: Arts Atlantic 43, Spring/Summer, 42.

McElroy, G. "Cliff Eyland," (review) Charlottetown: Arts Atlantic 44, Fall, 17.

Murchie, J. "Towards a Letter of Appreciation," John Murchie essay in THE 100,000 NAMES OF ART, Saint Mary's University Art Gallery, 6-9.

1991
Creates, M. "Small Works: in Search of a Non-toxic Art Practice," (exhibition essay) Toronto: Parallelogramme, vol.16, no.4, 78.

Larsen, A-M. "Charlie Murphy," (review of Eyland curatorial project) Charlottetown: Arts Atlantic 40, 10-11.

Metcalfe, R. "Firmly Rooted in Cultivar," (review of Eyland curatorial project) Charlottetown: Arts Atlantic 40, 35.

1990
Bernard, E. "Mueller Mixes..." (review of Eyland curatorial project) Halifax: Mail-Star/Chronicle-Herald (Halifax), 29 January, A12.

Mollison, J. "Disturbing News...", (review) Charlottetown: Guardian Patriot, April 7.

Gibson Garvey, S. The Tenth Dalhousie Drawing Exhibition, (catalogue essay) Halifax: Dalhousie Art Gallery.

Metcalfe, R. "Fast Forward," (commentary) Toronto: Canadian Art, Spring, 44.

Bernard, E. "Dal Drawings..." (review) Halifax: Mail-Star/Chronicle-Herald, 4 May.

Bernard, E. "Making It.." (review) Halifax: Mail-Star/Chronicle-Herald, 18 May, D1.

Lawlor, M.C. "Atque ars..." (review of Eyland curatorial project) Charlottetown, Arts Atlantic 37, 9-10.

"Richard Mueller..." (review of Eyland curatorial project) Charlottetown: Arts Atlantic 37, 40-43.

Gard, P. "Small Works..." (review) Saint John's: The Newfoundland Herald, 22 December, 22.

Cameron, E. Divine Comedy, (Eyland citation/commentary) Eric Cameron, Ottawa: National Gallery of Canada, 24 and 26.

1989
Sady, M. "Halifax/Lublin Exchange," (review) Vancouver: Vanguard, Feb./Mar., 31.

Townsend-Gault, "Some Contemporary Art in Nova Scotia and the Weldon Tradition," (commentary) Halifax: Dal Law School Alumni Journal, 35-38.

1988
Metcalfe, R. "Cliff Eyland: Ocean Playground," Charlottetown: Arts Atlantic 32, 52-53.

Barber, B. Lublin/Halifax exchange (catalogue) Halifax: eyelevelgallery.

Kelly, G. Artist's Art, (catalogue essay) Halifax: Dalhousie Art Gallery.

Bernard, E. "Eyland's New Exhibition," (review) Halifax: Mail-Star/Chronicle-Herald, 17 February, 2-E.

Lounder, B. "Michael Fernandes," (review of Eyland curatorial project) Charlottetown: Arts Atlantic 30, 3.

1986

Metcalfe, R. "Cliff Eyland," (review) Charlottetown: Arts Atlantic 25, Spring, 5.

1984
Townsend-Gault, C. "Cliff Eyland," (review) Vancouver: Vanguard, March, 48-49.

1983
Peacock, J. "Notes on the Work," (catalogue essay) Appropriation/Expropriation, Halifax: Mount Saint Vincent University Art Gallery, 12.

SELECTED COLLECTIONS:

Private collections, York University Art Gallery, Glenbow Museum, Winnipeg Art Gallery, Art Gallery of Nova Scotia, Nova Scotia Art Bank, Dalhousie Art Gallery, Confederation Centre Art Gallery & Museum, Winnipeg Library (2005 wall commission). Selected Corporate Collections: Hewlett-Packard (Winnipeg), AIM Funds Management (Toronto), Trimark (Toronto), Woolgar Van Weichen (Toronto).
PAGE
1

