

COLLEGE ART ASSOCIATION

3

→3A

4

→4A

5

→5A

6

→6A

9

→9A

10

→10A

11

→11A

12

→12A

15

15

→15A

21

→21A

27

→27A

28

→28A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

30

→30A

ANNUAL

conference program

To ensure seating,
please arrive early.

- ✦ Art History Theme Session:
The History of Art in a
Post-Colonial Environment
- ★ Studio Art Theme Session:
The Global Metropolis.
- * New Media/Technology
Session.

wednesday special events

12:00-7:30 pm

111 Queen's Park
George Gardiner Museum of Ceramic Art
Open House

Hart House, University of Toronto
1:30-3:00 pm and 3:30-5:00 pm
Architecture of the University of
Toronto:

Douglas Richardson will lead a tour of five renowned
19th and 20th century campus buildings.

Art Centre, University College,
University of Toronto 1:30, 2:30 and 3:30 pm
Guided tours of the Malcove Collection
of Medieval Art
by Sheila Campbell, curator.

Art Gallery, Hart House,
University of Toronto 5:30 pm
Guided tour of the Hart House
permanent collection of Canadian art
by Hart House curator Judi Schwartz.

PRE-REGISTRATION REQUIRED

4:00-6:00pm

Kleinberg, Ontario
McMichael Gallery of Canadian Art
Open House and Reception

Buses will depart from the Royal York Hotel, 100 Front
Street, at 3:00 pm for a reception and exhibition
viewing. Buses depart McMichael Gallery at 6:00 pm
for the Royal York Hotel

PRE-REGISTRATION REQUIRED

5:00-7:30pm

Harbourfront Centre,
231 Queen's Quay West
Power Plant Contemporary Art Gallery
Open House and Reception:

"Evidence: Photography and Sight"; "Catherine
Richards: Charged Hearts/Coeurs électrisés"

**Harbourfront Centre,
235 Queens Quay West**

Craft Studio Open House

Artist-in-Residency Programme: Hot Glass, Ceramics,
Textiles, and Jewelry

55 Centre Avenue

**Museum for Textiles Open House and
Reception**

6:00–7:30pm

100 Queen's Park

**Royal Ontario Museum Reception
and Viewing:**

"Lost Sense: A Sculptural Cycle by Catherine Widgery"

wednesday sessions&meetings

12:30–2:00pm

Nova Scotia Room, Royal York Hotel

**Association of Research Institutes in
Art History Business Meeting**

8:00–10:30pm

Room 701A

Renaissance Siena: Art in Context

A. Lawrence Jenkins, University of New Orleans

Reality and Ideality in Sieneese Renaissance Cityscapes

Judith Steinhoff, University of Houston

Site and Setting in Renaissance Siena: The Strada

Romana as Focus of Urban Change

Fabrizio Nevola, Courtauld Institute

*A Fifteenth-Century Sieneese Fabula: Dynastic and
Patriotic Meaning in the Piccolimini Library*

Stratton Green, independent scholar

The Palazzo Bichi: Tradition and Innovation in Early

Sixteenth-Century Palace Facades in Siena

Matthias Quast, Kunsthistorisches Institut der
Universität Heidelberg

St. Catherine's Rise as Intercessor for the Sieneese

Susan E. Wegner, Bowdoin College

Room 701B

Anarchism and Visual Culture

Mark Antliff, Queen's University

Patricia Leighton, Queen's University

Modernism and Anti-Bolshevik Communism:

The Cologne Progressives

Paul Mattick, Department of Philosophy,

Adelphi University

*The Abstract Expressionists' Critique of Unnatural
Society; Or, the Intersection of Anarchism, and the
Sublime in Colorfield Painting*

David Craven, University of New Mexico

John Cage: The Possibility of an Anarchist Avant-Garde

Branden W. Joseph, Harvard University

Judd's Skepticism: Pragmatic Art and Anarchist Politics

David Raskin, University of Texas, Austin

*Everything Fluxes and Anything Goes: Anarchy,
Feyerabend, and Fluxus*

Simon Anderson, School of the Art Institute of Chicago

Discussant

Richard D. Sonn, Department of History,

University of Arkansas

Room 705

The City as Producer

Robert Kleyn, University of Detroit

"De-Collage" and/or "Drifting"

Jelena Stojanovic, University of Colorado

Legends of Place

Diane Lewis, Cooper Union

Place and Motive

Mark Pimlot, Architectural Association, London

Room 707

Off Color

Martha Keller, Hunter College, City University of New
York and New School for Social Research, New York

Color(s) Colored by Culture

Ernestine Daubner, Concordia University

*Wandering Color: Arbitrariness, Disjunction, and
Decoration in American Art of the Sixties*

Richard Kalina, Fordham University

*Abstraction in Excess: Extravagant Color in Pollock,
Fontana, and Contemporary Art*

Mark Harris, University of Warwick, Coventry and
University of Wales, Cardiff

*Liberated Pink: A Feminine Signifier Updated
for the 90's*

Lisa Wainwright, School of the Art Institute of Chicago

*A Distopia of Color Education in a Utopia of
Color Education*

Christopher Willard, Hunter College, City University of
New York

Color, Time, and Speciality: Some Relationships between Color, Film, and Architecture
Julie Rogers Varland, State University of New York, Buffalo

Discussant

Laura Lisbon, Ohio State University

Room 709

Art 101

Steven Bleicher, Art Institute of Fort Lauderdale

When We're Not 'Preaching to the Choir'

Joe Seipel, Virginia Commonwealth University

Translation, Transgression, and Transcendence

Debra Drexler, University of Hawaii

Wired: Introducing Technology

Steven Bleicher

Portfolio Not Required

Joanna Sganga, Wayne State University

Against Efficiency

Bill Hochhausen, Pratt Institute

Room 711

❖ Framing the House: Domestic Architecture, Colonial Enterprise, and the Occupation of Indigenous Space

Barbara Ann Francis, Lesley College, Cambridge

Bridging Faultlines: The Search for a New Paradigm in South African Domestic Architecture

Sabine Marschall, University of Durban-Westville, South Africa

Mudbricks and Brickbats: Hassan Fathy's New Gourni Project Revisited—and its Lessons for the 21st Century
Yvonne Romney Dixon, Trinity College

A Tomb with a View: Dilkusha and the Appropriation of Mughal Monuments as Houses

Sylvia Shorto, Institute of Fine Arts, New York University

Worker Housing in Hawaii: A Catalyst for Change
Spencer Leineweber, Spencer Mason Architects

Discussant

Jean La Marche, State University of New York, Buffalo

Room 713

Historians of British Art

Tourist Spaces: Narratives of Travel and Encounter in British Art

Andrew Stephenson, University of East London

Pilgrims of the Picturesque: White Woman, the Environment, and the Racial 'Other' in Colonial Australia

Caroline Jordan, University of Melbourne, Australia

Encountering 'the Primitive' in Ceylon

Jeff Rosen, Columbia College, Chicago

The Intertextual Empire: India as Spectacle in Valentine Prinsep's Imperial India and The Imperial Assemblage
Julie F. Codell, Arizona State University

The Meaning of "Native" Landscape: British Artist-Travellers of the 1880's and 1890's and the Japanese Watercolor Movement

Toshio Watanabe, Chelsea College of Art and Design, London Institute

Good Campers Out: War Artists as Tourists and the First World War

Sue Malvern, University of Reading

Room 714A

Gay and Lesbian Caucus

Gay and Lesbian Family Values:

Art as Process

Cassandra Langer, independent scholar, New York

How My Middle Class Values Color My Alternative Family: Or Who's Coming to the Seder This Year?

Beatrice Kreloff, Art Workshop International, Assisi, Italy

Entertaining Possibilities: From Jesus to Ellen Degeneres
T. Murray, University of London

Utopian Pro-Homo Sexual Society

Bryan A. M. Langlands, artist, New York

Room 714B

Art History Open Session: African American Art

Richard J. Powell, Duke University

The Development of Iconic Black Figures in the Work of Malvin Gray Johnson

Jacqueline Francis, Emory University

"Lord, I Fashion Dark Gods Too": Representing Black Christianity in African American Churches

Julie Levin, University of Texas, Austin

Recuperating Venus: The Image of Sarah Baartman in Contemporary Art

Debra S. Singer, independent scholar, New York

Room 715

❖ Colonizing the Mind in a Post-Colonial (World) Environment

Margaret Archuleta, Heard Museum

Jennifer Vigil, University of Iowa

Definitions of Indian Identity and Evaluating the Past: Bonita WaWa Calachaw Nuñez

Kathleen Ash-Milby, National Museum of the American Indian

Listening to the Artist's Voice: Decolonizing the Academy

Melanie Herzog, Edgewood College, Madison, Wisconsin

Hands Off My Thoughts: Determining Intellectual Space in Institutions
Lee-Ann Martin, Canada Council for the Arts

The Politics of Survival: Contemporary Native American Artists in the Post-Colonial World
Phillip Minthorne, American University, Washington D.C.

Discussant
Jennifer Vigil

Room 716A

Immigrant Artists in America: Their Identity, Bicultural Contexts, and Art Making
Pok-Chi Lau, School of Fine Arts, University of Kansas

The New "Islanders"
Hung Liu, Mills College

Immigration Video-Canada
Gu Xiong, artist, Vancouver

Immigrant Soul in Search for a Sense of Place
Maria Velasco, University of Kansas

Art as an Instrument of Memory
Tanja Softic, Rollins College

Room 716B

Arbiters of Taste: Collectors in East Asia
Ankeney Weitz, Denison University

Social Networks in Art Transactions: The Collector Zhon Lianggong (1612–1672) and His Relationship to Contemporary Artists
Qianshen Bai, Boston University

Remains, Accumulations and Collections: Edo Period Collectors of Chinese Ceramics as Seen through the Archeological Record
Nicole Coolidge Rousmaniere, University of East Anglia

Otani Kozui: The Collection and Display of Buddhist Art from the Chinese Silk Road
J. Lee Spurgeon, Boston University

Where is the East? Asian Objects in American Museums, 1876–1926
Steven Conn, Department of History, Ohio State University

Collectors of Chinese Architecture? A Ming Dynasty Reception Hall from the Palace of Duke Zhao
Adrianna G. Proser, Philadelphia Museum of Art

Room 717

❖ **Art in Post-Colonial Periods in the Ancient Mediterranean World**
Ann C. Gunter, Freer Gallery of Art and Arthur M. Sackler Museum, Smithsonian Institution

Ethnicity and Ceramics in Post-Colonial Sicily
Carla M. Antonaccio, Department of Classical Studies,

Wesleyan University

Post-Colonial Barbarism? Art and Society in Achaemenid Sardis
Elsbeth McIntosh Dusingberre, Program in Classical Archeology, University of Michigan

Eastern Mediterranean Colonization and the Rise of an Aristocratic Architectural Iconography in Archaic Central Italy
Laura Flusche, University of Illinois, Champaign-Urbana

Discussant
Bonna D. Westcoat, Emory University

Discussant
T. Cuyler Young Jr., Department of Near and Middle Eastern Civilizations, University of Toronto

Room 718A

❖ **Apocalypse and Utopia in the Colonial Arts of the Americas**

Jeanette Favrot Peterson, University of California, Santa Barbara
Thomas Cummins, University of Chicago

The Florentine Codex: Conquest and the Colonial New World Order
Michael Schreffler, University of Chicago

El nombre y su morada: The Name and Its Abode
Elena Estrada de Gerlero, Universidad Nacional Autónoma de México

Algunas representaciones del Apocalipsis's
Elisa Vargaslugo, Universidad Nacional Autónoma de México

A Spanish Prophet of the Apocalypse: Representations of Sor María de Jesús de Agreda in New Spain
Elizabeth Q. Perry, Brown University

Discussant
Sabine MacCormack, Institute for Advanced Studies, Princeton University

Room 718B

Temporary Public Art: Criticality and Homeopathy
Alice Aycock, School of Visual Arts, New York
Robert Hobbs, Virginia Commonwealth University

Panelists:
Tom Eccles, Public Art Fund, New York

Diller + Scofidio, architects

Jeffrey Deitch, Deitch Projects, New York

Vito Acconci, artist

thursday

special events

12:30–2:00pm

Professional Art Dealers Association of Canada (PADAC) Open House and Reception

Toronto's commercial galleries will be hosting an open house for conference attendees. Please call PADAC at 416-703-0061 for further information and a list of participating galleries.

111 Queen's Park
George R. Gardiner Museum of
Ceramic Art Open House

5:00–7:30pm

Queen Street West/Parallel Galleries Tour and Open House

Shuttle buses will depart from the convention centre beginning at 4:45 pm and will run until 7:45 pm

thursday

sessions & meetings

7:30am–9:00am

Tudor 9, Royal York Hotel
Big 10/CIC Business Meeting

Room 707
Foundations in Art:
Theory and Education Business Meeting

9:00am–10:30am

Room 714B
Changing Crafts: Practice and Exhibition
in the 1990s
Jean Johnson, Craft Studio at Harbourfront Centre,
Toronto

*A Proposal for Critical Discourse: Working Craft
with Theory*
Sandra Alföldy, Concordia University, Montreal

Critical Shift: Works and Words
Patricia Malarcher, editor, Surface Magazine

The Gallery's Role in Contemporary Craft Discourse
Kathryn Bonansinga, Bonakeane Gallery

9:30am–12:30pm

Room 701A
Representations of Children and the
Construction of Childhood in the
Nineteenth-Century
Marilyn Brown, Tulane University

*The Construction of Childhood in Nineteenth-Century
Artists' Biographies*
Petra ten-Doesschate Chu, Seton Hall University

*Childhood and Aesthetic Education: The Role of
Emile in the Formation of Gustave Courbet's
The Artist's Studio*
Daniel Guernsey, University of Wisconsin–Madison

Baudelaire's 'La Corde' as a Figuration of Manet's Art
Nancy Locke, Wayne State University

*Impressionist Dolls: On the Commodification of Girls in
Impressionist Painting*
Greg Thomas, Perdue University

Discussant
Laurie Schnieder Adams, John Jay College

Room 701B
❖ Europeans Encounter the Native Body:
Gender and Ethnicity in Art of the
Colonial Era

Suzanne Eberle, Kendall College of Art & Design
Robert Sheardy, Jr., Kendall College of Art & Design

*French Encounters with the Others: Madame Benoit's
Portrait of a Negress*
Vivian Cameron, independent scholar

*Disquieting Relations: Orders of Miscegenation in the
Cuadros De Mestizaje*
José F. Buscaglia, State University of New York, Buffalo

*Consuming Women: Colonial Postcards and the
Collectionnueses*
Rebecca J. DeRoo, University of Chicago

*Colonizing the Cannibal Body: Discourses of Gender
and Conquest Propaganda in Dutch Brazilian Painting*
Charlene Villaseñor Black, University of New Mexico

*Savages Brought into Harmony and Peace by Justice
and Benevolence: Benjamin West and the Legacy of
Indian Relations in Colonial Pennsylvania*
Jon W. Parmenter, University of Michigan

Room 705**Ways of Seeing South Asian Art after Independence**

Janice Leoshko, University of Texas, Austin

Whose Valuables?: The Circulation of East Indian 'Tribal Arts' in Colonial and Postcolonial Worlds

Katherine Hacker, University of British Columbia

Indian Art Constructed in American Museum Exhibitions

Mary Linda, Pennsylvania State University

Displaying Rajasthan: Museum Design and the Exhibition of Art and Culture before and after 1947

Carrie Anne LaPorte, University of Pennsylvania

Mapping the Monuments: Tracing Post-Independence Attitudes to Colonial History

Rebecca M. Brown, University of Minnesota

Between Modernism and Modernization: Locating Modernity in Indian Art

Preminda Jacob, New York University

Room 707**The Expatriate American in Canada**

Donald Kottmann, Alberta College of Art and Design

Sally Michener, Emily Carr Institute of Art, Vancouver

Russell T. Gordon, Concordia University

Suzanne Funnell, Nova Scotia College of Art and Design

Gary Olson, Alberta College of Art and Design

Room 709*** Board or Not? A Question of Design**

Gary Keown, Southeastern Louisiana University

Design: Teaching Traditional Concepts in the Digital Age

Rick Barry, Pratt Institute

Should We Continue to Teach and Practice Traditional Approaches to Graphic Design

Diane Benoit, University of Denver

The Present Moment: Searching for the New Visual Language

Paul Dean, Louisiana State University

Cyberspace vs. Typographic Space

Philip B. Meggs, Virginia Commonwealth University

It Is Time to Renew Our Graphic Design Classrooms, Faculty, and Programs

Richard S. Thornton, University of Connecticut

Room 711*** The Frontiers Between the Wild and the Cultivated**

Ben Mitchell, Sheehan Gallery, Whitman College

Frontiers and Gardens: The Archeology of our Habitation

Ben Mitchell

A Gathering of Waters

Basia Irland, University of New Mexico

Finding Language: The Particulars of Place

Mary Ann Bonjorni, University of Montana

The History of the Ancient Lakes Is Written on the Land

Mark Ruwedel, Concordia University

Room 713**Lezzie Queries? Young(er) Feminists Look Back 25 Years**

Erin Valentino, University of Connecticut

Who's Forty Now?

Erica Rand, Bates College

Born to (de)Construct: "Grasping the Myths, Queering the Organs"

Elizabeth Hynes, artist, Northampton, Massachusetts

Decoration and Handicraft: Re-Visioning 1970's Feminist Art

Fu-Chia-Wen Lien, Graduate Center, City University of New York

In and Out: Sliding Past Hegemony or What You See Isn't and All That

Jane Kim, critic, Hartford, Connecticut

Discussant

Harmony Hammond, University of Arizona

Room 714A**From Portrait to Icon: Images of "the Holier Souls" in Roman and Early Christian Art**

Alice T. Christ, University of Kentucky

Poets and Philosophers, Priests and Saints: Public Images of Divine Inspiration

John Stephens Crawford, University of Delaware

From Fop to Philosopher: The Fortunes of Menander in the Portrait Tradition

Sarah Guberti Bassett, Wayne State University

Sidonius Apollinaris and the Portraits of Distinguished Philosophers in Athens

Eugene Dwyer, Kenyon College

The Holy Man Learns to Write:

Author Portraits in Late Antiquity

Mark Vessey, Department of English, University of British Columbia

Portrait, Perception, and Place: Paulinus of Nola and the Early Christian Portrait
Eugene Vance, French and Italian Studies, University of Washington

Discussant

James A. Francis, Department of Classics, University of Kentucky

Room 715

International Center of Medieval Art Conquest and Accommodation: The Transformation of Norman Art and Architecture

Lisa A. Reilly, University of Virginia

Subverting the Norman Narrative in the Borders of the Bayeux Tapestry

Karen R. Mathews, University of Colorado, Denver

Regional Styles in the Ecclesiastical Architecture of Norman Sicily

Charles E. Nicklies, Roger Williams University

Visuality and the Viewer at Monreale Cathedral

Fatima Mahdi, Institute of Fine Arts, New York University

The Conscious Search for Aesthetic Originality in Anglo-Norman Romanesque Architecture

Larry Hoey, University of Wisconsin, Milwaukee

English Romanesque Architecture and the Holy Roman Empire

Richard Plant, Courtauld Institute of Art

Room 716A

❖ The Appeal of International Modernism

Kathleen James, University of California, Berkeley

On the Rocks: The Critical Reception of Luis Barragan's Gardens of El Pedregal

Keith Eggener, University of Nevada, Las Vegas

ATBAT-Afrique and Ethnological Housing in French North Africa

Larry Bushea, Graduate Center, City University of New York

Glorious Socialist Future for Ghanaians: Architecture and Urban Planning in Nikrumah-Era Ghana

Janet Hess, Harvard University

The Reception and Perception in Post-War Japan of Le Corbusier's Museum of Infinite Growth

Ken Tadashi Oshima, Columbia University

Room 716B

Art and the Healing Process: A New Paradigm

Joy L. Gritton, Morehead State University

Stephen LaBoueff, independent scholar and artist

Artistic and Perceptual Aspects of Ritual Healing
Ferris Crane, California Polytechnical Institute

Art Created in a Context of Healing

Christine Holzer, County College of Morris, Randolph, New Jersey

The Image, Space, and Ritual of Regeneration and Protection in Asklepieia

Celeste Augusta Lovette, Columbia University

Fragmentation, Transplantation, and Virtual Worlds: An Art Project for Transplanted Youth

Andrew Speirs, University of Newcastle, Australia

Healing by Naming: The NAMES Project AIDS Memorial Quilt

Jean Robertson, Herron School of Art, Indianapolis
Craig McDaniel, Indiana State University

Room 717

Art History Open Session: Fifteenth-Century Netherlandish Art

James Marrow, Princeton University

Questioning the Donor's Image:

Gerard Loyet's Votive Portraits of Charles the Bold
Hugo van der Velden, Universiteit Utrecht

When Tradition Bests Innovation: Philip the Good, the Ghent War, and the Vienna Privileges

Gregory Clark, University of the South

The Image of Devotion in Early Flemish Painting

Bret Rothstein, University of California, Santa Barbara

Jan Van Eyck's Mappamundi—The Bigger Picture
Marina Belozerskaya, independent scholar

Panofsky's Preoccupation: Fifteenth-Century Netherlandish Annunciation Painting

Hanneke Grootenboer, University of Rochester

Julian the Apostate and the Apostolic Life: Monastic Identity in Geertgen tot Sint-Jans' Altarpiece for the Haarlem Jansheren

Henry Martin Luttikhuisen, Calvin College

Room 718A

Carnal Pleasures: The Public Spaces of Desire

Anna Novakov, San Francisco Art Institute

Apertura

Dennis Adams, Massachusetts Institute of Technology

Bodily Desire and Self-Renewal as Performance Art in Three Environmental Theatres

Audrey Colby, School of the Art Institute of Chicago

The Epistemology of Disco

John Di Stefano, School of the Art Institute of Chicago

The Ester Diaries

Tony Labat, San Francisco Art Institute

Room 718B**Art History Open Session: American Art**

William Truettner, National Museum of American Art
Doreen Bolger, Museum of Art, Rhode Island School of Design

Sermon Pictures: Merchandising Morals in the American City

Paula Lupkin, Denison University
Andrew Walker, Art Institute of Chicago

Prelapsarian Dismemberment at Pocantico Hills: George Gray Barnard and the John D. Rockefellers
Frederick C. Moffatt, University of Tennessee

Mirrored Travels in the Yucatan: Robert Smithson, 1969 and John Lloyd Stevens, 1843
Jennifer L. Roberts, Yale University

The Refineries of Edwin Austin Abbey: Shakespeare, Pennsylvania Steel, and American Cultural Gains
Elisa Tamarkin, Department of English, Stanford University

Discussant
Kathleen Pyne, University of Notre Dame

11:00am–12:30pm

Room 714B**Discipline/Interdisciplinarity:
Craft in the 1990s**

Gisele Amantea, Concordia University, Montreal

Opportunities Lost: Feminism and Craft, Then and Now
Glenn Adamson, Yale University

Opposing Strategies: Bad Boy Makes Good
Eric Metcalfe, independent scholar, Vancouver
Nancy E. Polo, University of North Carolina, Chapel Hill

Material Transgressions: Fabric Work by Three Gay Men
Alan C. Elder, University of Victoria

Discussant
Mindy Yan Miller, artist, Montréal

12:30–2:00 pm

Room 701B**Association of Historians of Nineteenth-Century Art****New Directions for Nineteenth-Century Art History**

Lucy Oakley, Grey Art Gallery, New York University

The Curse of Beauty: A Correlation of Themes in the Sculptures of Harriet Hosmer and Nineteenth-Century Women's Literature

Julie A. Dunn-Morton, University of Delaware

Paul Richer's Le Premier Artiste and the Origins of Art
Maria P. Gindhart, University of Pennsylvania

Nineteenth Century Irish Political Cartoons and the Heroic Construction
Joel A. Hollander, University of Minnesota

Jean-Jules Geoffrey: Educational Propoganda in the Third Republic
Jill Miller, University of Minnesota

Room 705**Historians of Islamic Art****The Discourse of the Gift in the Medieval Islamic World**

Eva R. Hoffman, Tufts University

Reflecting Objects: The Rhetoric of the Gift at the Clifhal Court of al-Andalus
Francisco Prado-Villar, Harvard University

The Mantle and the Garden: Some Possibilities for Thinking About the Role of Gifts in Twelfth-Century
Cicily William Tronzo, Tulane University

Give and Take: Gift Giving Among the Timurids
Priscilla P. Soucek, Institute of Fine Arts, New York University

The Value of the Gift: Foreign and Domestic Gift Exchange at Jahagir's Court
Sharon Littlefield, University of Minnesota

Room 707**Association of Independent Historians of Art
Publishing Issues for the Independent Scholar: Copyrights, Contracts, Royalties and Museums**

Barbara J. Mitnick, independent scholar;
Mary Emma Harris, independent scholar

Maxwell Anderson, Art Gallery of Ontario

Paul Anbinder, Hudson Hill Press, Inc., New York

Susan E. Renouf, Key Porter Books, Ltd., Toronto

Beatrice Rehl, Cambridge University Press, New York

Room 709**Catalogue Raisonné Scholars Association****The Catalogue Raisonné in Progress: Coping**

Nancy Mathews, Williams College Museum of Art

Room 711**Coalition of Women's Art Organizations****College Art Education for the Future Millennium**

Kyra Belán, Broward Community College

The Visual Arts Career Professional Practices Skills: Myth and Reality in Higher Education?

Linda Hightower, Rochester Institute of Technology

Earth, Sprit and Gender: Visual Language for the New Reality

Kyra Belán

Can Art be Taught?

Eleanor Dickinson, California College of Arts and Crafts

Reading Road Signs: A Personal View of Design Education in the Future

Ruth Lozner, University of Maryland

Room 713

Working with Electronic Images: Defining Roles for Faculty and Staff

David Reville, Brown University

Cynthia Rubin, Rhode Island School of Design

Ginette Daigneault, University of Quebec at Hull

Stuart Larson, University of Rochester

Thecla Schiphorst, Emily Carr Institute of Art and Design

Dena Slothower, Pratt Institute, New York

Room 714A

Canadian Women in Film

A.M. Weaver, The Painted Bride Art Gallery, Philadelphia

Shanti Thakur, filmmaker

Michele Mohabeer, filmmaker

Gabrielle Hezekiah, film critic

Janine Marchessault, York University

Moderator

Glance Lawrence, filmmaker

Room 715

Town Meeting on Fair Use of Digital Images—Part I

Copyright Initiatives in the Academic Sector

David Green, National Initiative for a Networked Cultural Heritage

The Coy Copy: New Technologies and the Mysteries of Representation

Peter Walsh, Davis Museum, Wellesley College

No Fair: Long-Term Prospects of Regaining Unencumbered Use

Gary Schwartz

PART II—WILL TAKE PLACE

THURSDAY, 5:30–7:00 PM.

Room 716A

Foundations in Art: Theory and Education Interdisciplinary Foundations: Goals and Limits

David Holt, Marymount College, Tarrytown, NY

Interdisciplinary Link Between the Lecture Hall and the Studio: "Introduction to Visual Culture" and "Introduction to Studio Practice"

Barbara Louder, Nova Scotia College of Art and Design

Theory and Practice: An Interdisciplinary Approach to the Construction of Meaning

Carla Tedeschi, Metropolitan State College

Who They Were: A Report on Team Teaching and Interdisciplinary Course in the Search for Self

P. Lynn Cox, Westminster College

Room 716B

Art Table If Not Teaching, Then What? Career Advisory Panel

An advanced degree in art history or fine arts does not easily convert to a career in academe. So how else can art historians and artists make a living? What other avenues are open now, and what are emerging fields? What practical skills are valued in the non-academic workplace? Are there ways to balance your work life with your specialized areas of interest? Six women, all with advanced degrees, and each in a different arts-related profession, will talk about career options, job-finding strategies, and balancing priorities and values.

PANELISTS TO BE ANNOUNCED

Room 718B

Gay and Lesbian Caucus

Escape from the Bedroom: Gay and Lesbian Artists Exploring Public Space

Cyndra MacDowell, Sheridan College/University of Toronto

The Erotic Possibility of Melancholy

John McLachlin, independent artist, Toronto

Performing Lesbian Identity in Public Spaces

Laura Jeanne Lefave, Université de Québec à Montréal

Penetrating the City

Cyndra MacDowell

2:30–5:00pm

Room 701A

Medieval Architecture and Liturgy

Caroline Bruzelius, American Academy in Rome

Architecture and Liturgy in Medieval S. Maria Novella, Florence

Josef Schmid, Augsburg University

Franciscan Liturgy and Family Chapels at S. Croce in Florence

Jane C. Long, Roanoke College

The Use and Development of Aisles in English Parrish Churches in the Twelfth and Thirteenth Centuries

Carol Davidson, Birbeck College

Liturgy and the Cult of Saints: Canterbury Cathedral as a Case Study

Frank Druffner, Kunstgeschichtliches Institut, Marburg
Discussant

Peter Fergusson, Wellesley College

Room 701B

❖ **Postmodernism and the Post-Colonial Debate in Contemporary Asian Art**

Mary-Ann Milford-Lutzker, Mills College

Colonial Legacy and Postmodern Ethos Energize Late Twentieth-Century Calcutta Art

Marcella C. Sirhandi, Oklahoma State University

Culture and Representation: Taiwan's Debut at the Venice Biennale

Shao-Chien Tseng, University of Iowa

Confronting Multiple Colonization in Contemporary Political Korean and Taiwanese Art

Joan Kee, Harvard University

Language and the Subconscious in Contemporary Japanese Art

Rae Toma, University of Tokyo

Postmodern Puzzles: Contemporary Art and Culture in China

Susan Noyes Platt, University of Washington

Room 705

American Society for Hispanic Art Historical Studies

Visual Cultures, Old and New: Iberia and the Americas, 1500-1800

Susan Verdi Webster, University of St. Thomas

Creating Space, Claiming Land: The Pictorial Landscape in Early Colonial Texcoco

Eduardo de Jesús Douglas, University of Texas, Austin

The 'Synthronos' Trinity: Visual Culture and Imperial Ritual in Spain and the Americas

Ann Storey, University of Washington

'Seducing the Ignorant Masses': The Printed Image, the Mexican People, and the Holy Office of the Inquisition
Kelly Donahue-Wallace, University of New Mexico, Albuquerque

Marian Metaphors or Mother Goddess? Cosmological Paradigms in Peruvian Painting

Susan Gandert, University of New Mexico, Albuquerque

Room 707

Work in Progress: Presentations by CAA Professional Development Fellowship Recipients

Jennifer Kyvig, CAA Fellowship Coordinator

Lisa Gail Collins, University of Minnesota

Jeannie Carmen Crosby, University of Texas, Austin

Gabrielle Esperdy, Graduate Center, City University of New York

Samantha Fields, Cranbrook Academy of Art

Juan José Robles, Johnson State College, Vermont

Yumi Janairo Roth, State University of New York, New Paltz

Shirley Solomon, New York University

Room 709

❖ **Becoming a Subject: Colonial and Post-Colonial African Photography**

Steven Nelson, Tufts University

Overexposed-Spectacular Identities: The Photography of Iké Udé

Lauri Firstenberg, Harvard University

'African Photography' and After

Gordon P. Bleach, University of Florida,

In the Frame: Photography and the Contest for the Body in Africa

Olu Oguibe, University of South Florida,

Violence and Its Aftermath: Soweto and After, 1976-1989

Ann M. Ciola, State University of New York, Binghamton

Room 711

❖ **The Colonialized Construction of American Art/History**

Barbara Groseclose, Ohio State University

Katherine Manthorne, National Museum of American Art

Imperial Narcissism, National Character, and the Ties that Bind

Christine Boyanoski, University of London

Negotiating Identity: A Historiography of Colonizer and Colonizee in Canadian Art History

Angela Carr, Carleton University

Arthur Dove and the Colonialization of Early Modernism in the United States

Arlette Klaric, State University of New York, Buffalo

Room 713**Facing the Surface I: The Situation of Form**

Nina Eugenia Serebrennikov, Davidson College

On the Unity of Form and Context: Principles of an Inclusive Art History

David Summers, University of Virginia, Charlottesville

Form and Content in the Sixteenth Century: An Alternate Epistemology

Rebekah Smick, Centre for Reformation and Renaissance Studies, University of Toronto

Albert C. Barnes and the Instrumentality of Form

Megan Granda Bahr, University of Texas, Austin

Form: Reformation or Counterreformation?

Joachim Pissaro, Yale University Art Gallery

Respondent

Charles Altieri, Department of English, University of California, Berkeley

PART II—"WRITING A THEORY OF PRACTICES IN THE FRAME OF CULTURAL INTERACTION"—WILL TAKE PLACE THURSDAY, 8:00–10:30PM

Room 714A**◉ "Canadada" or "Why Are We So Smart and So Alike?" Verbal Wit and Irony in Contemporary Canadian Art**

Aurora Landín, University of Manitoba, Winnipeg

Medusa Gets a Laugh: Theorizing Feminist Humour in Canadian Contemporary Art

Amy Gogarty, Alberta College of Art and Design

The Montage is the Message: Humor, Language and Rhetoric in McLuhan

Steven H. Hunt, Ohio State University

A Wittgensteinian/Duchampian Examination of Humour in Canadian Art

Blair Marten, artist

Geezer Chic

John Will, artist

Discussant

Aurora Landín

Room 714B**Printmaking: Above and Below the Surface**

Michael Krueger, University of Kansas

America Dreams in Colors

Steve Murakishi, Cranbrook Academy of Art

Global Collaborative Printmaking

Sue Golliter, University of Brighton

Site of Contestation: The State of the Contemporary Political Poster

Charles Cohan, University of Hawaii

Can Printmaking Survive Academia?

Mark Pascale, Art Institute of Chicago

L'Estampe Originale and the Contemporary Print Portfolio

Melissa Harshman, University of Georgia

Room 715**From Aesthetics to Politics, New York ca. 1975**

Blake Stimson, University of Oregon

Greg Sholette, New Museum of Contemporary Art, New York

Art and the Pain of Living: New York Political Art and the Protests of 1970

John Hutton, Trinity University

... It's Still Privileged Art

Karl Beveridge, independent scholar

Rereading 'an Anti-Catalog': Radical Art History and the Decline of the Left

Alan Wallach, College of William and Mary

The Madame Binh Graphics Collective: Creative Collaborators or Ultra-Left Pamphleteers?

Mary Patten, School of the Art Institute of Chicago

Left on Both Coasts

Martha Rosler, Rutgers University

From Structuralism to Communicative Action in Mid-1970's Art

Alexander Alberro, University of Florida

Room 716A**Artistic Brotherhoods in the Nineteenth Century**

William Vaughan, Birbeck College, London

Laura Morowitz, Wagner College, Staten Island, New York

The Nazarene Gemeinschaft: Overbeck and Cornelius

Mitchell Frank, University of Toronto

The Pre-Raphaelite "Otherhood" and Group Identity in Victorian Britain

Jason M. Rosenfeld, Institute of Fine Arts, New York University

The Morris and Company Design Firm: Brotherhood or Business?

Amy Bingaman, University of Chicago

Académie and Fraternité:

Constructing Masculinities in the Education of French Artists

Susan Waller, Northwestern University

Examining the Visionists as an Artistic Brotherhood

Sarah Gillespie, George Washington University

Room 716B**The Visual Representation of Child Sexuality**

George Dimock, University of North Carolina, Greensboro

Sex Education and the Child: Gendering Erotic Response in Eighteenth-Century France

Jennifer Milam, Department of Art, University of Sydney

Picturing the Child: Lewis Carroll, Photography, and (Liddell) Girls

Diane Waggoner

The Role of Images in Establishing Sexual Stereotypes

Ellen Handler Spitz, Center for Advanced Study in the Behavioral Sciences

Discussant

Anne Higonnet, Wellesley College

Room 717**❖ (Post-)Colonialism in World Expositions: Framing the Subaltern in the Popular Consciousness**

Jan Newstrom Thompson, San Jose State University

Marilyn Wyman, San Jose State University

Nostalgic Islam: Buda under the Turks and the 1896 Hungarian Millennial Exhibition

Samuel D. Albert, Yale University

Primitivism, Art Nouveau, and the 1897 Congo Exhibition at the Brussels World's Fair

Amy F. Ogata, Cleveland Institute of Art

World's Fair People: Jessie Tarbox Beals' Photographs from the St. Louis Exposition, 1904

Barbara Mather, Metropolitan Museum of Art, New York

(Anti) Colonial Expositions 1931

Jody Blake, Bucknell University

Discussant

Erica Kubic, independent scholar

Room 718A**Forecasting Memory and Desire**

Carol Laing, Ontario College of Art and Design

Materializing Memory: The Clothing Works of Fay HeavyShield

Renee Baert, University of Rochester

Gazes from the Past: Harnessing Lesbian Nostalgia

Nina Levitt, artist, Chicago

Please Kill Me: I'm a Faggot Nigger Jew

Rachel Schrieber, Indiana University

Memory, the Reconfiguration of (My) History

Buseje Bailey, Ontario College of Art and Design

Room 718B**Abstraction and Meaning: An Experiential Approach to Abstract Painting**

Power Boothe, College of Art, Maryland Institute

OBSTRUCTION/ABSTRACTION: abstractionlobstruction

Clarence Morgan, University of Minnesota

AS IS: Abstraction as Resemblance

Rochelle Feinstein, Yale University

A View of Meaning

Martin W. Ball, Kent State University

Empowering the Sand-Blasted Image

Sam Gilliam, artist

5:30–7:00pm

Room 705**Association for Latin American Art****Picturing the Local**

Hona Katzew, Institute of Fine Arts, New York University

Abstraction in the Indian's Self-Image in Sixteenth Century Monastic Decoration in New Spain

Elena Isabel Estrada de Gerlero, Universidad Autónoma de México

The Indian Donor of Religious Works of Art in New Spain

Elisa Vargaslugo, Universidad Autónoma de México

Local Devotions in New Spain: Textual Affirmations and Visual Associations

Luisa Elena Alcalá, Institute of Fine Arts, New York University

Room 707**International Survey of Jewish Monuments****New Documentation of Historic****Synagogues**

Samuel Gruber, Jewish Heritage Research Center, Syracuse

Robert Lyons, Seattle

The Synagogues of Ottawa, Canada

Hagit Hadaya, Heritage Canada, Ottawa

"Famed for Fairness and Antiquity": the Synagogues of Syria

Samuel Gruber

Robert Lyons

Room 709**Student Committee Open Forum**

Room 711**Art Safety Seminar**

Ted Rickard, Manager of Health, Safety, and Security,
Ontario College of Art and Design

Room 713**American Society for Hispanic Art
Historical Studies Business Meeting****Room 714A****Educational Testing Service****Wider Horizons: New Strategies for
Teaching a College-Level Survey of Art
History in the High School**

Susan Benforado Bakewell, Kennesaw State University
Joseph Lamb, Ohio University

Jacqueline Chanda, Ohio State University

Yu Bong Ko, Tappan Zee High School

Arthur Haberman, York University

Room 714B**Magic Classroom—Part I****Pioneering the Digital Future: Studio Art**

Carol Flax, University of Arizona

***Finding Meaning in a World Overpowered by Drop
Shadows***

Suzanne Bloom, University of Houston

Alan Dunning, Alberta College of Art and Design

PART II—SEE SATURDAY, 12:30–2:00PM

Room 715**Town Meeting on Fair Use of Digital
Images—Part II**

The Art Museum Image Consortium (AMICO)—A Debate

Leila W. Kinney, Massachusetts Institute of Technology

Maxwell L. Anderson, Director, Art Gallery of Ontario

Howard Besser, School of Information Management
and Systems, University of California, Berkeley

***Conceptualism in Japan: Theory and Practice of Bikyoto
(Artists Joint-Struggle Council)***

Reiko Tomii, independent scholar, New York

David Lamelas: Media Concepts

Eric de Bruyn, independent scholar, New York

Conceptual Art in the Former Yugoslavia

Vesela Sretenovic, independent scholar, New York

Discussant

Anne Rorimer, independent scholar

Room 701B**How to Make Prints to Die for without
Killing Yourself: A Demonstration and
Hands-On Workshop of New Nontoxic
Printmaking Techniques**

Keith Howard, Canadian School for Non-Toxic
Printmaking

Room 705*** Artistic Agency in the
Colonial/Post-Colonial Pacific**

Anne E. Guernsey-Allen, Fine Arts Department, Indiana
University

Carol S. Ivory, Fine Arts Center, Washington State
University

***The Writing of Hawaiian Art History: The
Colonialization of Knowledge?***

Christin J. Mamiya, University of Nebraska, Lincoln

***Mutuaga and Charles Abel: New Guinea Master Carver
and His Missionary Patron***

Harry Beran, University of Wollongong, Australia

***Killing Time: The Massacre Paintings of the Warmun
School***

Eric P. Kjellgren, Metropolitan Museum of Art

***Shifting Spiritual Borders: The Body, Art, and Religion
in Nineteenth-Century Hawaii***

Teri Sowell, San Diego State University

***Demolishing Dots: Urban Aboriginal Art Bursts into the
Global Art World***

Susan Kennedy Zeller, Metropolitan Museum of Art

Room 707**Design and Social Change: Changing the
Objectives of Design Education**

Joan Dobkin, Carnegie Mellon University

Ludic Design Education—A Swedish Model

William Easton, Forsbergs Reklam Skola, Stockholm

***On Making Meaning and Making Sense: A Case for
Design Education That Is Responsive to Society***

Maria Rogal, Department of Art, University of Florida

Arlyn Simon, Ohio University

Discussant

Beth Tauke, State University of New York, Buffalo

8:00–10:30pm

Room 701A**Conceptualism: International Style or
Local Strategy?**

Luis Camnitzer, State University of New York,
Old Westbury

Pop Art in and around Conceptualism

Rhea Anastas, Graduate Center, City University of
New York

Room 709**⊗ Urban Fictions: Artists Re-Presenting the City**

Janet Jones, Department of Visual Arts, York University

REPOhistory: Site vs. History—New York, Atlanta, Houston

James Costanzo, Pratt Institute

Fortifications II

Blaise Tobia, Drexel University

Nowhere, Capital of the Twentieth Century

James Gillespie, University of Guelph

The Times Square Photography Project

Karen Furth, artist

Room 711**⊗ Exchanging Currency: Artists Cross the Canadian/U.S. Border**

Lynn Hughes, Concordia University, Montreal

Barbara Layne, Concordia University, Montreal

The Virtually Itinerant Artist

Catherine Richards, University of Ottawa

Subverting Customs

Robert Repinski, University of Minnesota, Duluth

Même Me: Identity in the Replication Age

Louise McKissick, Robert Morris College

Andrea Polli, Robert Morris College

Bodies and Vessels: Fluid Exchange

Paul Mathieu, Emily Carr Institute of Art and Design

Webcasting through Digital Communities

Kathy Kennedy, Studio XX, Montreal

Room 713**❖ Facing the Surface II: Writing a Theory of Practices in the Frame of Cultural Interaction**

Claire Farago, University of Colorado, Boulder

Patrick Frank, University of Colorado, Boulder

'Native' and 'Foreign' in Armenian Architecture: The Case for a Cross-Cultural Study

Christina Maranci, Princeton University

Hybridity, Multiculturalism, and Traditional African Art

John Peffer, Columbia University

Respondent

Tony Cutler, Pennsylvania State University

Room 714A**Society of Historians of Eastern European and Russian Art and Architecture****Confronting the Past: Recent Research on Visual Culture of Russia, Eastern Europe, and the NIS**

Pamela Kachurin, Indiana University

New Perspectives on the Figurative Sculpture of Magdalena Abakanowicz

Joanna Inglot, College of St. Catherine

Pressa: The Soviet Pavilion at the International Exhibition of the Press, Cologne

Erika Wolf, University of Michigan

From Sacre Coeur to Saratov: Aleksei Bogolyubov's Patronage of European Painting and Its Significance for the Russian Emigre Community

Polly Gray, Queen's College, Oxford University

Fossilized and Fetishized: Feminine Presence in Toyen's Drawings and Paintings

Katja Zigerlig, American University

Room 714B**Association of Art Editors****Publishing in the Fine Arts: Untangling the Web**

Craig Houser, Solomon R. Guggenheim Museum

Johanna Drucker, Yale University

Leila Kinney, Massachusetts Institute of Technology

Jon McKenzie, New York University

Beth Morris, independent consultant

Darren Wershler-Henry, Coach House

Room 715**Art and Alterity: The Pictorial Expression of Social Outcasts**

Debra Hassig, Institute for Advanced Studies in the Humanities, University of Edinburgh

Pedagogy of Fear: Making Marginalization Visible in the Public Auto de Fe of the Royal Spanish Inquisition
Marvin Lunenfeld, State University of New York, Fredonia

Antichrist(s): A Special Problem in Picturing Otherness
Margaret A. Sullivan, independent scholar

Alterity and Expulsion: Santiago Matamoros in Post-Tridentine Valencia
Keli E. Rylance, Hamline University

Defining the Stranger from Within: Woman as Other in Seventeenth-Century Dutch Painting
Nanette Salomon, College of Staten Island

The Dwarf in Italian Renaissance Iconography
Robin O'Bryan, University of Virginia

Room 716A**Representational Painting Today, Addressing Social, Political, Psychological, and Cultural Issues: Are These the Proper Concerns for Painting and Representation Today?**

Leopoldo Fuentes, City College of New York, CUNY

Reconstructing a Feminist Figuration

Diane Sophrin, artist, Montpelier, Vermont

Painting after Modernism/Painting after Photography

Matthew Girson, School of the Art Institute of Chicago

Concerns in Perceptual Realism and Hybrid Realism

Peter Roos, Keene State College

Internal Dialogues: The Disturbing Hypnotic Figures in the Paintings of Paul Fenniak

April Paul, City College of New York, Chaim Gross Studio Museum

Why Is Everybody Always Picking on Me? Mark Tansey's Illustrational Style: Questions of Representation and Self-Criticism

James W. Rhodes, Virginia Commonwealth University

Room 716B**Rereading Chinese Art (History)**

Katharine P. Burnett, University of Southern California
Charles Lachman, University of Oregon

Sanctifying Power: The Written Word and Ritual Art of Proto- and Early Historic China

Elizabeth Childs Johnson, New York University

The Value of Writing

Stanley K. Abe, Duke University

Explicit and Implicit Texts in Chinese Painting

Dora J. Levy, Brown University

We Said They Said

Katherine Burnett

Wu? and Wen?: Li Fang's Record of Bannerman Painters

Nixi Cura, Institute of Fine Arts, New York University

Room 717***Ut architectura pictura: Architecture, Pictures, and the Significance of the Exchange***

Christy Anderson, Yale University
Karen Koehler, University of Massachusetts, Amherst College

Andrea Pozzo's Perspectiva Pictorum et Architectorum: Architecture as a System of Representation

John Pinto, Princeton University

Piranesi and the Image of Infinite Confinement

Erika Naginski, Harvard University

The Mythic Mediterranean in 1930's Murals

Romy Golan, Yale University

Visions of Metropolis in Science Fiction Illustration

Haim Finkelstein, Ben-Gurion University, Israel

Architecture and Painting: The Neurobiological Connection

John Onians, University of East Anglia

Room 718A**Renaissance Society of America****Renaissance Masculinities**

Rona Goffen, Rutgers University, New Brunswick

Disciplining the Male Gaze: Violence, Masculinities, and the Visible in Christine de Asan's Epistre Othea

Pamela Sheingorn, Baruch College, City University of New York
Marilyn Desmond, State University of New York, Binghamton

Hercules and Antaeus: Gendered Oppositions, Homoerotic Encounters, and Unstable Masculinity in Italian Renaissance Art

Patricia Simons, University of Michigan

Mary Quite Contrary: The Doni Tondo and the Shaping of Masculinity

Charlotte Houghton, Duke University

Gendering Canons: The Representation of Effeminacy

Peter Lynch, Randolph-Mason Women's College

The Burden of the Father: Michelangelo, Bernini, and Aeneas and Anchises

Laura Camille Agoston, State University of New York at Geneseo

Room 718B**Dandies: Sartorial Finesse and Cultural Identity**

Susan Fillin-Yeh, Reed College

"The Dandy in Me": Romaine Brooks' 1923 Portraits and the Performance of Lesbian Identity

Joe Lucchesi, University of North Carolina

"Multiculturalism" and the Semiotics of Sartorial Finesse on the Frontier: Incipient Dandyism on the Columbia River, 1790-1855

Robert E. Moore, Department of Anthropology, New York University

Twiggy & Trotsky: Or, What the Soviet Dandy will be Wearing This Five-Year Plan

Mark Svede, Ohio State University

Hasiography

Michael Lobel, Yale University

Runway Rag: Becoming the Object of One's Own Desire

Duston Spear, artist

Discussant

Richard Martin, Costume Institute, Metropolitan Museum of Art

friday

special events

7:30–9:00am

Imperial Room, Royal York Hotel **Committee on Women in the Arts** **Recognition Award Breakfast**

Art historian Linda Nochlin will be presented the annual Committee on Women in the Arts Recognition Award by Elizabeth Baker.

ADMISSION BY PRE-PURCHASED TICKET ONLY

12:30–2:00pm

111 Queen's Park **George R. Gardiner Museum of** **Ceramic Art Open House**

PADAC Member Galleries Open House
SEE THURSDAY, 12:30–2:00 PM

5:30–7:00pm

Room 718, Metro Toronto Convention Centre **Convocation**

Welcome
Maxwell Anderson, Director, Art Gallery of Ontario

Remarks
Leslie King-Hammond, CAA President

Presentation of Awards

Introduction of Keynote Speaker
John R. Clarke, CAA President Elect

Keynote Address: "Dispatches from Turtle Island and the Dogs of Free Speech"
Tom Hill, Woodland Cultural Centre

7:30–9:00pm

317 Dundas Street West **Art Gallery of Ontario Post-convocation** **Reception**

Shuttle bus service will be available from the Metro Toronto Convention Centre beginning at 7:00 pm. Last bus will return to the Royal York Hotel at 9:00 pm.

friday

sessions & meetings

7:30–9:00am

Room 705 **Veterans in the Visual Arts** **Business Meeting**

Room 707 **Association for Latin American Art** **Business Meeting**

Room 713 **Art Museum Image Consortium** **The Seeds of Revolution:** **New Technologies and the Art Museum** **Image Consortium**

Participants:
Susan Chun, Asia Society Galleries
Stephanie Stebich, The Cleveland Museum of Art
Peter Walsh, Davis Art Museum, Wellesley College

9:00–10:30am

Algonquin Room **Royal York Hotel** **Museum Task Force** **Roundtable Discussions**

"Marketing, Development, Education: Where Does the Curator Fit in Now?"

"How Can University Museums Collaborate More Effectively with Their Academic Communities?"

The third table will be left open for participants to discuss issues they found most pressing.

9:30am-noon

Room 701A**♣ I Am You? Colonial Encounters and the European Subject, 1700-1850**

Mary S. Sheriff, University of North Carolina, Chapel Hill

Inhabiting Hybridity: Colonial Architecture in Nineteenth-Century Calcutta

Swati Chattopadhyay, University of California, Berkeley

Mixed Bloods, Mixed Colors: Fecundity and Degeneration in Delacroix's Massacre at Chios

Darcy Grimaldo Grigsby, University of California, Berkeley

The Diasporic Mirror: African/Jewish Cross-Cultural Imaging and the Fashioning of Camille Pissarro

Nicholas Mirzoeff, University of Wisconsin, Madison

Imperial Picturesque: Transplantation, Transculturation and Jean-Joseph Laborde's Landscape Garden at Mereville

Jill H. Casid, Harvard University

African Rococo: House and Portrait on Gorée and Saint-Louis

Mark Hinchman, University of Chicago

Room 701B**Italian Art Society****Italian Art of the Nineteenth and Twentieth Centuries: A Legacy of Continuity and Dissonance**

Irina D. Costache, Loyola University

Regionalism, Cultural Nationalism and the Risorgimento: Antonio Canova and Italian Unification

Christopher M. S. Johns, University of Virginia

Medardo Rosso and the Subversion of the Nineteenth-Century Italian Funerary Monument

Sharon Hecker, University of California, Berkeley

Symbols of Justice in Early Modern Italian Art: An Assessment of the Classical Tradition in the Making of National Institutions

Terry Rossi Kirk, American University of Rome

Mussolini and Maiolica: The Revival of Renaissance Childbirth Wares in Fascist Italy

Jacqueline Marie Musacchio, Walters Art Gallery

"La Real Casa dei Matti": Bruno Caruso's Studies of the Insane

Vivien Greene, Solomon R. Guggenheim Museum

Room 705**Modernism, Aboriginality, and the Northwest Coast**

Charlotte Townsend-Gault, University of British Columbia

The Academics of Art

Debbie Sparrow, Museum of the Coast Salish

Art and Part

Ki-Ke-In, Ron Hamilton, Nuu-Cha-Nulth Creator

Amateurs Copy, Professionals Steal: Contemporary Northwest Coast Art and the Modernist Value Continuum

Judith Ostrowitz, Getty Post-Doctoral Fellow

"Or Shall We Search as the Indian Did?": Dilemmas of a Colonial Woman Artist in British Columbia

Gerta Moray, University of Guelph

Discussant

Charlotte Townsend-Gault

Room 707**Time as Place**

Thomas Rose, University of Minnesota

Post-Modern Primitive or Cultural Broker

Robin Franklin Nigh, Florida State Museum of Art

Cape Town to Cairo: My Colonial Father(s)

Leon Johnson, University of Oregon

Time and Seriality in Barnett Newman's Stations of the Cross

Sarah K. Rich, Yale University

Accessing Time through Space in the Indic Tradition: Does the "Chronotope" Apply to Ajanta's Cave 17?

Leela Aditi Wood, University of Michigan

Discussant

Emilio Cruz, artist, New York

Room 709**Archaism and the Politics of Cultural Memory**

Alexander Nagel, University of Toronto

The "Archaism" of Classicism in Greco-Roman Sculpture

Mark Fullerton, Ohio State University

The Unorthodoxy of the Orthodox: Archaism and Strangeness in Li Gonglin

Elizabeth Brotherton, State University of New York, New Paltz

Renaissance Archaism? The Example of the Capuchins

Stuart Lingo, Duke University

Lives Reconstructed: The Nazarene Brotherhood and Some Origins of Art Historiography

Johannes Nathan, University of Bern

Archaism, Benjamin, and the Resistance to Narrativizing Art History in Selected Works by Jackson Pollock and Jasper Johns

Daniel A. Adler, City University of New York

Room 711**Women's Caucus for Art****Crossing Borders, Mapping Boundaries: Exploring Issues of Culture and Context in Women's Art**

Gail Tremblay, Evergreen State College

A Jewish American Woman Artist's Perspectives on Egypt

Mira Cantor, Northeastern University

Cross Cultural Currants

Sheri Fafunwa, Central Connecticut State University

Baya Mahieddene: An Arab Woman Artist

Sana Makhoul, San Jose State University

Investigations of Identity: A Third Generation Finnish-American Artist

Joyce Koskenmaki, University of Wisconsin-La Crosse

Art that Leaves the Reserve/Reservation:

Culture, Continuity, and Vision in Contemporary First Nation Women's Art

Gail Tremblay

Room 713**♣ The Artistic Response to the Dutch Revolt (1589-1648)**

Alan Chong, Art Gallery of Ontario

The Death of William the Silent and the Birth of the National Movement

Ethan Matt Kavalier, Department of Fine Art, University of Toronto

The Discourse of Women at War

Martha Moffitt Peacock, Brigham Young University

Prints and the Changing Face of the Dutch Revolt

Nadine Orenstein, Metropolitan Museum of Art

Rembrandt, Lievens, and the Cultural Politics of the Divine Body

Glenn Harcourt, University of Southern California

Things Dutch: Still Life and Post-Colonial Identity in the United Republic

Julie Berger Hochstrasser, Sonoma State University

Room 714A**♣ The Transfer to America: The Contribution of Mexican Art to International Modernism, 1820-1950**

Flora Clancy, University of New Mexico

Amy Winter, independent scholar, New York

Anita Brenner: An Art Critic with an Agenda

Susannah Glusker

José Vasconcelos's "Rasa Cosmica" and the Building for the Secretaría de Educación Pública

Luis Carranza, Harvard University

Modernism and Resistance in Late Nineteenth-Century Oaxacan Painting: Urban Olivera's 1890 Painted History of a Zapotec Rebellion

Kellen McIntyre, University of Texas, San Antonio

New Images, New Ways of Seeing: Mexican Photojournalism, A Contribution to Modernism

Rebeca Monroy Nasr, Universidad Nacional Autónoma de México

Marius De Zayas (1880-1961): The Geography of his Art

Antonio Saborit Garcia-Peña, Universidad Nacional Autónoma de México

Room 714B**Critical Taste: Rethinking Aesthetics and Cultural Studies**

Susan E. McKenna, University of Massachusetts, Amherst

Disappeared Aesthetics: AIDS, Historicity, and Representation

John Paul Ricco, University of Chicago

The Performative Moment:

Theatricality, Mimesis and Photographic Subversion

Dore Bowen, University of Rochester

What Are We Queering For?

Strategies of Self-in-Evidence

Maria DeGuzman, Harvard University

Untitled: Disjuncture and Difference

Todd Ayoun, Yale University

Lesbian Representation: Reframing the Aesthetics of Transgression

Jennie Klein, Berea College

Danielle Abrams, University of California, Irvine

Room 715A**Visual Expressions and Aspects of Identity in the Middle Ages**

Lynn Jones, independent scholar

Ida Sinkevich, Lafayette College

Piety and Politics: Multivalency of a Constantine Statue at the Convent of Notre-Dame, Saintes

Virginia Stotz, Kean College of New Jersey

Urban Cowboys: Romanesque Artists in Feudal Aquitaine

Robert Maxwell, Yale University

Royal Penitence: Images of Intercession in the Winchester Psalter

Dorothy Shepard, Pratt Institute

Firing the Vanities: Ceramic Caricature and Byzantine Tradition

Eunice Daughterman Maguire, Krannert Museum, University of Illinois, Urbana-Champaign

Annemarie W. Carr, Southern Methodist University

Room 716A**Gender and Architecture:
Institutionalized Bodies**

Helen Hills, University of North Carolina, Chapel Hill

The Architecture of Institutionalization

Eunice Howe, University of Southern California

Form Misrepresents Function: Enclosure at the Florentine Convent of Le Murate During the Renaissance

Saundra Weddle, independent scholar

Claustration and Innovation in the Nuns' Church of San Maurizio in Milan

Mary-Ann Winkelmes, Harvard University

Women in the Charterhouse: The Legibility and Liminality of Cloistered Spaces

Sherry Lindquist, Saint Louis University

Marginal Resistance: Gender and Architecture Pedagogy

Sharon Haar, University of Illinois, Chicago

Room 716B

* **Advancing Neo-Colonialism:
Emerging Theory and the Changing Work
of Art in the Age of Information
Technology**

Mary Leigh Morbey, Brock University

Moores Law, Systems Theory, and the Aesthetics of Interactive Art

Simon Penny, Carnegie Mellon University

Techno@fetish.tribel/Techno-gardism—

A Time Released Diaspora

Gregory Patrick Garvey, Concordia University

New Canons, Old Histories, Neo-Colonial Strategies, and Electronic Art

Maria Fernandez, University of Connecticut

Cyberfeminism: Cultural Theory, and the Convergence of Feminism, Technology, and Art

Nancy Paterson, Ontario College of Art and Design

Discussant

Carol Gigliotti, Ohio State University

Room 717

**Common Culture/Elite Culture: Chinese
Practices in the Song through Qing
Dynasties**

Kathlyn Liscomb, University of Victoria, British Columbia

The Heroic and Religious Dimensions of Li Bai for Different Segments of Chinese Society

Kathlyn Liscomb

Looking/Reading/Writing: Using Letter Papers in Late Ming China

Suzanne E. Wright, Stanford University

Some Meanings of Multiples

Julia K. Murray, University of Wisconsin, Madison

Duozi Duosun: The Wish for Sons in the Art of the Folk, the Court, and the Literati

Ann Barrott Wicks, Miami University

Appreciating the Antique: The Flower Vase Motif and the Embroideries of Rural Sichuan

Catherine Pagani, Department of Art, University of Alabama

Room 718A

**Annual Artists Interviews: Vera Frenkel
and Michael Snow**

Vera Frenkel, Toronto-based film and video artist, will be interviewed by Clive Robertson, independent curator and critic, Montréal, and Dot Tuer, independent writer and artist, Toronto.

Michael Snow, Toronto-based multimedia artist, will be interviewed by Dennis Reid, Senior Curator of Canadian Art, Art Gallery of Ontario.

Room 718B

Who Writes the 60s?

David McCarthy, Rhodes College

Who Stole the Orgone from the Orgone-Box? Carolee Schneeman, Sexual Liberation, and the Avant-Garde of the 1960's

Anette Kubitz, University of Hamburg

Pop Art at the 1964/65 New York World's Fair

Kristin Fedders, University of Pennsylvania

Greenberg in the '60's

James Meyer, Emory University

Liberation/Decoration: Robert Mapplethorpe and the Aesthetics of Gay Power

Richard Meyer, University of Southern California

Discussant

Michael Plante, Tulane University

12:30–2:00pm

Room 705

**Community College Professors of Art and
Art History**

**Issues in the Community College:
Working With a Select Student Body
in a Unique Situation**

Thomas F. Morrissey, Community College of Rhode Island

Distance Learning Environments: Some Observations and Critical Issues

Alan Petersen, Coconino Community College

Beyond the Studio: Community Involvement, Distance Education, and Service Learning
Thomas F. Morrissey

Room 709

Arts Council of the African Studies Association Categories in Flux: The Arts of Africa and the Diaspora

Robert Soppelsa, Mulvane Art Museum, Washburn University

Old Africa/New Africa/Africa Observed
Robert Soppelsa

Home is Where the Art Is: Venda Sculptors and the Urban Art Market
Anitra Nettleton, University of Witwatersrand

Ouattara: Bearing Across
Dana Self, Kemper Museum of Contemporary Art and Design

Room 711

Historians of German and Central European Art Shifting Borders: Defining the Parameters of the Visual Art and Culture in Northern and Central Europe

Steven Mansbach, Center for Advanced Studies in the Visual Arts, Washington D.C.
Rose-Carol Washton Long, Graduate Center, City University of New York

The Making of Central Europe
Thomas DaCosta Kaufmann, Princeton University

From "Kulturation" to "Nationalstaat:" Germany's Shift to the Center
Françoise Foster-Hahn, University of California, Riverside

Politics and Emnity in Austro-Hungarian Architecture
Samuel Albert, Yale University

Post-War Central Europe: Towards a New Geography of Art
Piotr Piotrowski, Adam Mickiewicz University, Poland

Room 713

Gay and Lesbian Caucus Business Meeting

Room 714A

Visual Resources Association Re-training our Sights: Art Historians, Visual Resources Curators, and their Collections

Susan Shifrin, Curator, Visual Resources, Swarthmore College

Teaching Slides With Art History
T. Kaori Kitao, Swarthmore College

Amorphous Orders: The Arrangement of Ideas and Images in the Practice of Art History
Debra Schafer, Trinity University

Economical Finding, Filing, and Classification of Images
Luraine Tansey, University of California

Discussant

Jenni Rodda, Institute of Fine Arts, New York University

Room 714B

Association for Textual Scholarship in Art History

Artist's Poems and Poems About Art

Thomas Frangenberg, University of Leister

Robert J. Williams, University of California, Santa Barbara

ADDITIONAL SPEAKERS TO BE ANNOUNCED

Room 715

Association of Historians of American Art What's for Sale? American Art History and the Market for American Art

Michele Bogart, State University of New York, Stony Brook

Ann Gibson, State University of New York, Stony Brook

Sarah Burns, Indiana University

Dewey Mosby, Picker Art Gallery, Colgate University

Grey Sweeney, Arizona State University

Eric Rosenberg, Tufts University

Room 716A

National Support Structures for the Arts: How Best to Administer Public Funding for the Arts and Humanities

Panelists will address themes relevant to the future of national funding for the arts and humanities in the United States and Canada. Topics to be addressed include: National Endowment for the Arts funding categories; block grant funding to states; the proposed merger of the NEA and the NEH; the future of individual fellowships for artists and scholars; and how public funding can be used to influence the content of art.

Attendees will gain insight about how systems of national funding affect them and the organizations with which they are affiliated, and will learn what role they might play in influencing future decisions.

Moderators

Jeffrey P. Cunard, Debevoise & Plimpton

Katie Hollander, CAA Manager of Governance and Advocacy

Speakers

Roberto Bedoya, National Association of Artists' Organizations

John Hammer, National Humanities Alliance
 Gwenlyn Setterfield, Ontario Arts Council
 ADDITIONAL SPEAKERS TO BE ANNOUNCED

Room 716B

Diversity Issues in Canada/U.S.: Advances/Problems/Possible Solutions

Michi Itami, City College of New York
 Leopoldo Fuentes, City College of New York
 Millie Chen, artist, Toronto

Room 717

Italian Art Society

Continuity and Change in Italian Art

Jeryldene M. Wood, University of Illinois, Urbana-Champaign

The Florentine Cathedral Facade: An Aborted Project of 1476

Shelley E. Zuraw, University of Georgia

The Florentine Academy and the Early Modern State

Karen Edis Barzman, Cornell University

The Music of Devotion

Andrew Ladis, University of Georgia

Art Gallery of Ontario 317 Dundas Street West

Julia Margaret Cameron: The Strategies of a Victorian Woman Artist

Maia-Mani Sutnick, moderator

Renata Wickens, Faculty of Fine Arts, York University

Ron Silvers, Faculty of Education, University of Toronto

Carol Mavor, Art Department, University of North Carolina, Chapel Hill

2:30–5:00pm

Room 701A

*** International New Media and Installation**

Barbara London, Museum of Modern Art
 Peggy Gale, writer and curator, Toronto

The Praxis of Internet Installations

Kathy Huffman, writer and freelance media art curator

Database Politics and Social Stimulation

Natalie Jaramejinko, Stanford University

Cyborg Gender-Based Art: The Same Old Sex Kittens and Esquire Dons?

Jennifer Gonzalez, Rhode Island School of Design

Respondent

Sara Diamond, Director, Electronic Imaging, Banff Center for the Arts

Room 701B

Fleshing It Out: The Body as Metropolis

Barbara Bernstein, California State University, Fresno
 Carolyn Angleton, Fresno City College

At the Outer Limits of the City Limits: The Voluptuous African American Woman: A City Unto Herself
 Jontyle Theresa Robinson, Spelman College

The Baroness' Flesh: Traversing/Transgressing New York
 Amelia Jones, University of California, Riverside

Mean Streets, Mean Space: What Bodies Lurk Beyond Neighborhood Watch?

Leslie Sharpe, Pratt Institute

Vertical Schism and She Looked Back

Suzanne Kosmalski, Intermedia Arts, Minneapolis

Transgressing Dualities

Maureen Wong, artist, New York

Room 705

The Making of the Discourse on Islamic Architecture

Nasser O. Rabbat, Massachusetts Institute of Technology

The Asiatic Mode of Architectural Production

Zainab Bahrani, State University of New York, Stony Brook

Defining the Islamic Discourse: The Perspective Offered by Christian Ada

Mickey Abel-Turby, University of Texas, Austin

Racial Theories and the Historiography of Islamic Architecture

Mehrangiz Nikou, Columbia University

Historicizing Pedagogy: A Critique of Spiro Kostof's Architectural History Textbook

Pani Pyla, Massachusetts Institute of Technology

Discussant

Annabel Wharton, Duke University

Room 707

Printed Matter: Rethinking "the Exactly Repeatable Pictorial Statement"

Claudia Swan, Pennsylvania State University
 Elizabeth Wyckoff, New York Public Library

Everyman and Everywoman: Use and Re-Use of Woodcuts in Sixteenth-Century England

Martha W. Driver, Pace University

Replication Technology and the Forms of the Gods

Christopher S. Wood, Yale University

"Teaching Eyes to See": Replication and Representation in Dutch Anatomical Illustrations

Julie V. Hansen, independent scholar

The Authority of Prints: An Early Modern Perspective

William B. MacGregor, University of British Columbia

Discussant
Peter Parshall, Reed College

Room 709

In the Realm of the Ephemeral: Festivals in Early Modern Europe

Alice Jarrard, Harvard University

John E. Moore, Smith College

Fishmongers Address Duke Charles: Message and Memory in Bruges, 1515

Anne Simonson, San Jose State University

The "Triumphal Funeral" of Antonio Ne Vunda: The Congolese Ambassador and the Versatility of Ephemera in the Rome of Pope Paul V

James G. Harper, University of Pennsylvania

The European Dimension of Early Modern Festivals: The Birth of the Prince of Wales in 1688

Christoph Frank, Forschungszentrum Europäische Aufklärung

The Edible Monument: Architecture to Taste

Marcia Reed, Getty Research Institute for the History of Art and the Humanities

Constructing the Arabesque: Cochin, Watteau, and French Festival Design in 1735

Carter Foster, Cleveland Museum of Art

Room 711

◎ The City Mouse Revisits the Country Mouse: Artists in the City and the Country

Paul Lee, Washington State University

Growing Up Montanan: Making Art from a Western Perspective

Mary Frisbee Johnson, Indiana State University

Out of City, Out of Mind

Creighton Michael, artist

Living Work, Working Life

Mara Adamitz Scrupe, artist, Virginia

Unplugged: Creating High Culture in Low Tech Settings

Paul Walde, artist, Ontario

Room 713

Historians of Netherlandish Art

The Experience of Place:

Landscape in Northern Europe 1540-1650

Catherine Levesque, College of William and Mary

Nature's Wealth in Met de Bles and Bruegel: Humanism, Renaissance, Landscape, and the Naturalization of Money

Robert Baldwin, Connecticut College

New Conventions of Naturalistic Landscape and Modifications of Painting Technique

Melanie Gifford, National Gallery of Art, Washington, D.C.

Landscape as History: News, Historical Representation, and Local Identity in the Early Dutch Republic
Lisa De Boer, Valparaiso University

Viewing a Landscape-Painting-in-a-Painting: William Buytewech's Merry Company in Berlin

H. Rodney Nevitt, Jr., University of Houston

Rembrandt's Metaphysical Wit: The Three Trees and The Omval

David R. Smith, University of New Hampshire

Room 714A

Modernity and Tradition in Spain, 1898-1945

Jordana Mendelson, Yale University

Miriam Basilio, Institute of Fine Arts, New York University

José Gutiérrez-Solana (1886-1945) and the Embodiment of La España Negra

Deborah L. Roldan, Institute of Fine Arts, New York University

Tradition, Modernity, and Catalan Nationalism in Gaudinista Theory and Practice

Judith C. Rohrer, Emory University

Challenging Painting: Joan Miró and Collage in France and Catalonia, 1929-30

Anne Umland, Museum of Modern Art

Make them Laugh: Spanish Comedy of the 1940's and the Hollywood Model

Gerard Dapena, Graduate Center, City University of New York

Discussant

Robert Lubar, Institute of Fine Arts, New York University

Room 714B

◎ The Global Metropolis: Re(De-)Signing the Non-Site

Douglas Chismar, Ashland University

Give and Take in Waikiki

Andrea Feeser, University of Hawaii, Manoa

Gaye Chan, University of Hawaii, Manoa

Re-Membering, Re-Presenting Erased Space: The African Burial Ground

Andrea Frohne, State University of New York, Binghamton

Olympic Dash: A Non-Happening in a Non-Place
Ruth Dusseault, independent scholar

Room 715

Arctic Boundaries: Rethinking the North

Peter White, Concordia University

Severnyni Polius: Picturing the Soviet Arctic in the 1930s
Karen L. Kettering, University of Dayton

Placing Inuit Art: Space, Place and Representations of the North in the Tourist Art Market
Michele Dupuis, Queen's University

Constructing "the Arctic" in Popular Imagination
Sherrill Grace, University of British Columbia

Inuit Video: Authorship and Audience
Laura U. Marks, Carleton University

Room 716A

❖ **Hybridity and Other Tropes of Change: Reconceptualizing Mixing for a Post-Colonial Art History**
Ruth B. Phillips, University of British Columbia

Hybrid Histories: Locating Assyria in the Nineteenth-Century
Frederick Bohrer, Hood College

Why Warburg? Why Now? Troping Hybridity in/as Cultural Studies
Mario Caro, University of Rochester

Goldwater's Primitivism Redux: Or Finally, an Examination of the Ur-Form
W. Jackson Rushing III, University of Missouri, St. Louis

Thinking the Body-Nation Hybrid: Translations of Nationness and Performative Corporealities in Recent Media Arts
Christine Ross, McGill University

Discussant
Dana Leibsohn, Smith College

Room 716B

❖ **Nation and Other in European Art and Visual Culture, 1900-1945**
Matthew Biro, University of Michigan

Nation and Region: Arthur Illies, Alfred Lichtwark, and the Collection of 'Pictures from Hamburg,' 1894-1914
Jennifer Jenkins, Washington University

A 'National' Style for a Dependent State: The Case of Balkan Modernism in Slovenia
Steven Mansbach, Center for Advanced Study in the Visual Arts, National Gallery of Art

Abstraction as Other
Jenny Anger, Center for Advanced Study in the Visual Arts, National Gallery of Art

Photomontage Between East and West, National and International
Myroslava M. Mudrak, Ohio State University

A Multicultural Nation's Search for Identity: Swiss Art from 1935-1945
Matthias Vogel, independent scholar

Room 717

Censorship: For Shame
Bailey Doogan, University of Arizona

Giving a Fuck
Joanna Frueh, University of Nevada, Reno

I Have No Shame (Because I Am a Goddamn Fucking Saint)
Anthony Peter Gorny, University of Arizona

Censorship and the Arts: Reasons for It and Strategies to Combat It
Mary Dorman, Esq., New York

Balancing Interests: Speech, Equality and Harm
Kathleen Elizabeth Mahoney

Censorship: Confusing Representations and Acts
Andy Fabo, independent artist, Toronto

Room 718A

Association of Historians of Nineteenth-Century Art

New Narratives, New Readings: Reclaiming the Nineteenth-Century
Sally Webster, Lehman College and Graduate Center, City University of New York
Gabriel Weisberg, University of Minnesota

George Frederic Watts: A Victorian Feminist in the Royal Academy
David Stewart, University of Alabama, Huntsville

The Pursuit of the Past: Photography and Archeology in Nineteenth-Century France
Kathleen Howe, University Art Museum, University of New Mexico

Antoine Vollon and His Smashing Pumpkin: On Media-Hype and the Meanings of Still-Life
Carol Forman Tabler, Long Island University, C. W. Post Campus

The Cormon Atelier and Emerging Symbolism
Barbara Larson, Syracuse University

The Adams Monument and the Incompetent Spectator
Cynthia Mills, University of Maryland, College Park

Room 718B

Open Session—Trecento/Quattrocento/Cinquecento Italian Art
Andrew Ladis, University of Georgia

Duccio's Madonna of the Franciscans: New Proposals for Its Iconography and Function
Victor M. Schmidt, Nederlands Interuniversitair Kunsthistorisch Instituut, Florence

A French King and a Magic Ring: The Girolami and a Relic of St. Zenobius in Renaissance Florence
Sally J. Cornelison, Courtauld Institute

Michelangelo's Florentine Pieta in Rome and Its Impact on Counter Reformation Imagery and Garden Ideology
Franca Trinchieri Camiz, Temple University

Ambrogio Lorenzetti, Science, and Connoisseurship
Hayden B. J. Maginnis, McMaster University

Franciscan Ideology and Civic Imagery in the Cloister of Santa Croce, Florence
Philip Jacks, George Washington University

Sarah Kellner, Hallwalls Contemporary Arts Center, Buffalo
Craig Centrié, State University of New York, Buffalo

Constructions of Cultural Space in Los Angeles: A Comparison of MOCA and Watts Towers Arts Center
Kathryn E. Tubbs, independent scholar

Up against the Wall: Opposition and Reception in Contemporary Canadian Art
Melissa K. Rambout, National Archives, Ottawa

Towards a Social Discourse Analysis: Formations of Depiction and Delegation within the Canada-Quebec Artist-Run Centre Movement
Clive Robertson

saturday special events

12:30–2:00 pm

PADAC Member Galleries Open House
SEE THURSDAY, 12:30–2:00 PM

saturday sessions & meetings

8:00–9:00am

Room 705

Italian Art Society Business Meeting

Room 707

Annual CAA Members Business Meeting
Leslie King-Hammond, CAA President, presiding

9:30am–noon

Room 701A

Still Practicing Difference? Artist Spaces, Museums, and Contemporary Art
Clive Robertson, media artist and independent curator-critic, Montreal

As Alternative as You Want Me to Be: Dysfunctionalities in the Canadian Artist-Run System
Susan Kealy, artist and independent curator, Toronto

Sylvie Fortin, Ottawa Art Gallery

Free Spaces and Alternative Culture: Hallwalls Contemporary Arts Center and MollyOlga Neighborhood Art Classes

Room 701B

International Association of Art Critics, United States Section

The Critic as Curator, the Curator as Critic

Klaus Ottmann, American Federation of the Arts

David Pagel, independent curator and critic

Karen Wilkin, independent curator and critic

Room 705

✧ **Imag(in)ing Race and Place in Colonialist Photography and Film**
Eleanor M. Hight, University of New Hampshire
Gary D. Sampson, independent scholar

Imperial Rhetoric in Felice Beato's 1860 Photographs of the Second Opium War in China
David Harris, independent scholar

Race and Representation in the Age of Positivism: Photographs of Ottoman Types in English Markets
Ayshe Erdogan, independent scholar

Germaine Krull and L'Amitié noire: World War II and French Colonialist Film
Kim Sichel, Boston University

Advertising Paradise: Picturing Hawaii before Pearl Harbor
Patricia Johnston, Salem State College

Capturing Race: Anthropology and Photography in German Prisoner of War Camps During World War I
Andrew Evans, Indiana University

Room 707

Beyond Vision: Art, Aesthetics, and the "Other" Senses

Jim Drobnick, Concordia University, Montreal

Brewing Up a Feminist Aesthetic: Leonora Carrington's Myths of Sensory Power
Constance Classen, independent scholar, Montreal

Haptic Resonances in Aesthetic Experience
Jennifer Fisher, Cornell University

Sensuous Rites: Aesthetics, Performance, and Healing
David Howes, Concordia University, Montreal

Scent of a Sculpture: Body Memory in the Work of Joseph Beuys and Laurie Palmer
Claudia Mesch, University of Chicago

"Le Plaisir Stéréoscopique": Matière's Evocation of the Senses
Rachel Perry, Harvard University

Room 709

❖ **Cultural Identity in a Global Village**
Garrison Roots, University of Colorado

The Politics of Métissage in Art of the New World
Barbara Nesin, Front Range Community College

Our Creative Diversity
Annelise V. Hansen, independent scholar

Community and Belonging
Tonia Yowson, University of Hawaii, Manoa

Room 713

* **Art, Technology, and Collaboration: A Conversation**

Carol Flax, University of Arizona

Annals of Late 20th-Century Cultural Production
Adriene Jenik, University of California, San Diego

Ed Hill, University of Houston

Jon Tupper, Banff Center for the Arts

Room 714A

Art History Open Session: Medieval Mediterranean and European Art and Architecture

D. Fairchild Ruggles, independent scholar

Discordant Tables of Concordance: Problems of Transmission?
Barbara Apelian Beall, Brown University

Coptic vs. Hellenizing-Roman: The Kells Virgin and Child
Douglas Mac Lean, independent scholar

Venus and the Christians at Carthage
Guy Metraux, York University

The Reception of the Crown of Thorns at the Sainte-Chapelle in Paris
Elizabeth Carson Pastan, Emory University

Architecture and the Liturgies: Chancel Arrangements in Early Medieval Spain
Elena Quevedo-Chigas, independent scholar

Room 714B

❖ **Japan and Cultural Imperialism: Colonized and Colonizer**

Christine Guth, University of Pennsylvania
Gennifer S. Weisenfeld, Reischauer Institute of Japanese Studies, Harvard University

The Sole Guardians of the Art Inheritance of Asia: Japan at the 1904 St. Louis World's Fair
Carol Ann Christ, Washington University, St. Louis

Was Meiji Taste in Interiors "Orientalist"?
Jordan Sand, Georgetown University

Pan-Asianism and the Pure Japanese Thing
Cherie Wendelken, Harvard University

Japan's Willing Accomplice: Chinese Participation in "Orientalist" Exhibitions
Aida Yuen Wong, Columbia University

Room 715

❖ **The Art of Healing: Cults, Hospitals, and Their Images**

Julia I. Miller, California State University, Long Beach
Anne Derbes, Hood College

Merovingian Crystal Shells: Amulets for Healing
Genevra Kornbluth, Youngstown State University

An Image of Charity and Twelfth-Century Hospital Decoration in Le Puy
Laura Good Morelli, Yale University

Loggias of Charity in Early-Modern Tuscany
William R. Levin, Centre College

Hans Memling's Altarpiece of the Two Saint Johns in its Hospital Context
Barbara G. Lane, Queens College

Take Me to the Waters: Hydrotherapy, Decoration, and Nymph Mania in Fin-de-Siècle France
Joyce Henri Robinson, Pennsylvania State University

Room 716A

Beyond Genre

Michael Koortbojian, University of Toronto

The Limits of Culture: Portraits of Barbarians in Roman Art
Elizabeth Bartman, independent scholar

Mrs. Whatsit and Mrs. Witch: Sorting out Lo Stregazzo
Patricia Emison, University of New Hampshire

Bernini's "Portrait" of Medusa: Seeing is Believing
Steven Ostrow, University of California, Riverside

Genre and the Function of Dialogue
Raquel DaRosa, independent scholar, New York

The Body of Eros and the Paradoxes of a Victorian Public Monument
Alex Potts, University of Reading, England

Room 716B**Over the River and Through the Woods: Pilgrimage, Contemplative Object, and Transcendence in the Visual Arts**

Hilary Braysmith, University of Southern Indiana

The Healing Light of Darkness: Ritual Devotion to the Black Madonna

Diane Apostolos-Cappadona, Center for Muslim-Christian Understanding, Liberal Studies Program, Georgetown University

Into the Bowels of the Earth: Architecture, Art, and Pilgrimage in Royal Ethiopia

Tania C. Tribe, School of Oriental and African Studies, University of London

Pilgrimage and Transcendence at the Eighteenth-Century Garden Hermitage

Edward Harwood, Department of Fine Arts, Bates College

Nineteenth-Century Virginia's Shrines, Relics, and Pilgrimages: Whose Transcendence Is It?

Belle Lawson Pendelton, Art Department, Christopher Newport University

Structuring Transcendence: The Retrospective Exhibition as Contemporary Pilgrimage

Donna Gustasson, American Federation of the Arts

Room 717**Modernist Architecture and the Discourse on Ornament**

Alina Payne, Department of Fine Art, University of Toronto

Structure/Ornament and the Figuration of Historical Architecture: The Case of Saint-Eustache in Paris

Anne-Marie Sankovitch, architectural historian, Paris

Vitalism and Wagnerism in Louis Sullivan's Ornament

Richard Etlin, University of Maryland, College Park

Doctors, Bankers and Simple Buildings in Turn-of-the-Century Vienna

Leslie Topp, Bryn Mawr College

Architecture's Abject: The Rejection of Ornament in Le Corbusier's The Decorative Art of Today

Patricia Morton, University of California, Riverside

Fetish or Function: Bernard Rudofsky at the Museum of Modern Art

Felicity Scott, Princeton University

Room 718A**Narrative Aspects of Abstract Art**

Sylvia Netzer, City College of New York

Ursula Von Rydingsvard, artist, New York

Judy Pfaff, Bard College

Dissociation and Discontinuity as a Philosophy of

Narrative Abstraction

Ronald Morosan, independent artist

Resurrecting Content: Biblical Themes in Abstract Expressionism

Kirsten H. Powell, Middlebury College

Room 718B**War and Cultural Representations**

Elizabeth Louise Kahn, St. Lawrence University

Melissa Hall, independent scholar

Representing the Poilu: Experience, Memory, and the Visual Culture of World War I in France

Daniel J. Sherman, Rice University

Ocular Rape: American Photography, World War II, and the Ritual Inscription of Gender

Patricia Vettel Tom, Washington University, St. Louis

The Awakening Flame: Thich Quang Duc's Self-Immolation and His Impact on the Vietnam War

Tran Nguyen, University of California, Berkeley, and Center for Advanced Study in the Visual Arts, National Gallery of Art

"War Is Over! If You Want It": John and Yoko's Media War

Louis Kaplan, Tufts University

Being British: Art and the Documentation of National Character

Brian Foss, Concordia University, Montreal

12:30–2:00pm

Room 705**Japanese Art History Forum Business Meeting****Room 709****Open Forum: A New Intellectual Space**

John Onians, Clark Art Institute, Williamstown

A discussion of the launching of a new visiting scholars program by the Clark Art Institute in Williamstown, Massachusetts intended to create an exciting new resource and intellectual space in the field of research in the visual arts. Suggestions are welcome on how such a program might respond to the needs of the new millennium

Room 714B**The Magic Classroom–Part II: Art History**

Ellen Schiferl, University of Southern Maine

Distorting Pictures in Order to Clarify Them

William Allen, Arkansas State University

Websites for Student Research Projects: Is it Worth It?

Jacqueline Spafford, Royal Ontario Museum

The Web of Art and Culture

Kathy Cohen, San Jose State University

Room 715**Fashion History Association****Extreme Measures: Fashion in Excess and Expression**

Richard Martin, Costume Institute, Metropolitan Museum of Art

SPEAKERS TO BE ANNOUNCED

2:30-5:00pm

Room 701A**Horror Beheld**

Ruth Liberman, New York University

Connie Jill O'Bryan, New York University

Sol y Sombra: The Corrida and the Erotics of the Wounded Male

Jose Gabriel Fernández, independent scholar

Horror and Corporeality Before the Camera: Dead Bodies in American Photography from the Civil War to the Present

Ellen Handy, International Center of Photography, New York

The Double Vision of Horror

Kyo Maclear, independent scholar, Toronto

Trans-Fixed

Frazer Ward, independent scholar

A Delicate Balance: The Postmodern Modernism of Contemporary Holocaust Art

Andrew Weinstein, New York University

Room 705**Art History Open Session:
Pre-Columbian Art**

Elizabeth Boone, Tulane University

Palaces of the Lords of Chimor

Joanne Pillsbury, Center for Advanced Study in the Visual Arts, National Gallery of Art

Ancient West Mexico: Shaping an Exhibition

Richard F. Townsend, Art Institute of Chicago

Type: Variety Analysis and the Role of Stylistic Investigations in the Study of Classic Maya Painted Pottery

Dorie Reents-Budet, Duke University

Understanding the North Wall of the Bonampak Paintings

Mary E. Miller, Yale University

New Blood from an Old Stone: The Tizoc Stone and the Aztec Temple Rebuilding of 1487

Emily Umberger, Arizona State University

Room 709**Portraits in the Global Metropolis:
Who's Who and Whose Who?**

Michael L. Aurbach, Vanderbilt University

Lisa Farrington, Parsons School of Design, New School for Social Research

"We and 'the Others'": A Case Study of American Political Cartoons of the Bosnian Conflict

Ljubica Popovich, Vanderbilt University

Betty Bivins Edwards: The Old 'New South'

Dorothy Joiner, State University of West Georgia

Identity, Power, Photography, and Native Americans: A Means of Surveillance

Holly Elizabeth Anderson, independent scholar

Discussant

Amy Helen Kirschke, Department of Fine Arts, Vanderbilt University

Room 711**Art Libraries Society of North America****The History of the Book and the Visual Arts: Contributions to "The History of the Book" Projects in Canada and the United States**

Mary F. Williamson, York University

American Emblem Books

Sarah Scott Gibson, Clark Art Institute

Envisioning a Nation: William Notman's Portraits of British Americans (1865)

Gillian Poulter, Department of History, York University

That "Old Craze of Buying Books": The Libraries of Edward & W. S. Maxwell

Irena S. Murray, McGill University

3-D and 4-D Investigations into the Physical and Conceptual Nature of the Book

Iain Macell, West Virginia University College of Creative Arts

Room 713*** The Future Past: Visualizing History with New Technologies**

Rene Paul Barilleaux, Mississippi Museum of Art

Judith Yourman, St. Olaf College

From "Eventless" to "Uneventful": A Curatorial Perspective on New Media Investigations of History and Memory

Brian Wallace, independent curator

Collected Visions: <http://cvisions.cat.nyu.edu>

Lorie Novak, New York University

Space/R a c e: An Interactive Superimposition of the Civil Rights Movement and Space Program from 1961-1969

Colette Gaiter, Minneapolis College of Art and Design

Discussant

Geoffrey Batchen, University of New Mexico

Room 714A**Arts Council of the African Studies Association****Africa and the Diaspora: Shaping Discourse about Art in a Post-Colonial World**

Kathleen E. Bickford, Art Institute of Chicago

Defining the Black Artist: Visual Culture and Africanism in Black Art

Dele Jegede, Indiana State University

Charting the Course for a New Internationalism: Africa's Global Artists

Elizabeth Ann Harney, New York University

Straddling the Divide: Multiple Frames in Contemporary Bushman Art and Craft

Jessica Taplin, Emory University

Everything is Separated by Water Including My Brain, My Heart, My Sex, My House...or Maria Magdalena Campos-Pons and the Representation of Afro-Cuban, Female Diasporic Identity

Lisa Freiman, Emory University

Beta Foly: A Collaborative Group Environment with African and "Western" Musicians

Lukas Ligeti, independent scholar

Room 714B**♣ The Self and the Other: The History of Art in a Post-Colonial Environment**

Judith A. Stubbs, University of Utah

Thomas Kass, University of Utah

Japan's Cultural Colonization in the Early Twentieth Century

Ikumi Kaminishi, Tufts University

Colonized and Colonizer: Erasing the Past

Thomas Kass

Overthrowing a Colonial Mentality

Kyerang Ko, University of Iowa

Room 715*** Making Art Electronically: Problems, Progress, Practice**

Kevin McCoy, The City College of New York

Origins, Investments, Extensions: Real-Time Sonic/Video Collage in the Digital Context

Andrew Deutsch, New York State College of Ceramics, Alfred University

Computing as Craft

Joan Truckenbrod, School of the Art Institute of Chicago

Designing and Using Wonk, a Real-Time, Performance

Oriented, Computer Language for Artists

Jamy Sheridan, University of Michigan

Reality Virtually Perceived: Hapticism, a Dyslexic's Approach to Technology in the Arts

Tammy Knipp, Florida Atlantic University

Room 716A**New Approaches to Eighteenth-Century Portraiture**

Mark A. Cheetham, University of Western Ontario

Alison Conway, University of Western Ontario

Costume, Politics, and Identity in John Singleton

Copley's Mrs. Thomas Gale

Isabel Breskin, University of California, Berkeley

Criminal Likenesses: The Art of Portraiture and the Laws of Copyright in France in the Early Modern Period

Katie Scott, Courtauld Institute of Art

The Portrait as Gift

Marcia Pointon, University of Manchester

Angelica Kauffman and the Reframing of Portraiture

Alison Conway

The Life and Death of a Royal Portrait: Bouchardon's Louis XV

Andrew McClellan, Tufts University

Room 716B**Deaccessioning: Who Makes the Rules?**

Gwendolyn Owens, Canadian Centre for Architecture

Deaccessioning as a Collections Strategy: Glenbow Case Study

Patricia Ainslie, Glenbow Museum, Alberta

Deaccessioning: A Guide and Caution

Thomas W. Bower, National Museum of American History

Voices from Beyond the Budget: Curatorial Views on

Deaccessioning from American and Canadian Museums

Marianne Richter, Union League Club of Chicago

Safeguarding the Future of the Shelburne Museum

Richard Saunders, Middlebury College Museum of Art

Discussant

Annette Blaugrund, National Academy of Design

Room 717**Constructions of Public versus Private Space**

Lucy L. Bowditch, College of St. Rose

Pieter De Hooch and the Invention of Private Space in Seventeenth-Century Dutch Interiors

Martha Hollander, Hofstra University

Neutral Ground in Ideological Territory: The Front Porch of the Family Photograph Album

Kathleen MacQueen, New York University

*Men without Women and Women without Men:
Georgia O'Keeffe and Stuart Davis' Mural Projects for
the Lounges of the Radio City Music Hall*
Jonathan Weinberg, Department of the History of Art,
Yale University

*Skateboarders, Public Art, and Post-Modern Space:
Access or Defacement of Ribbon Promenade, San
Francisco*

M. Joel N. Varland, State University of New York,
Buffalo

Discussant
Martha Ward, University of Chicago

Room 718A

Trauma and Representation

Lisa Saltzman, Bryn Mawr College

*The Question of Measure: Gillian Rose and André
Breton on the Movement of the City*
Michael Stone-Richards, Northwestern University

*Walker Evans' Depression Era Photographs: The
Economy of Trauma*
Eric Rosenberg, Tufts University

*Curing Trauma through the Invention of Memory:
Femininity and the Death Drive in the Work of
Charlotte Solomon, 1940-42*
Griselda Pollock, University of Leeds

Car Crash: Imagining Disaster
Judith Rodenbeck, Columbia University

*The Strangeness of the Cadaver, the Strangeness
of the Image*
Isabelle Wallace, Bryn Mawr College

sunday

special events

9:30am-5:30pm

Woodland Cultural Centre, Brantford, Ontario **Aboriginal Art Awareness Tour**

Sponsored by Woodland Cultural Centre, a First Nations art center, and V-tape, this trip includes a full day of activities including the Snow Snake Tournament (weather permitting), demonstrations, exhibitions, and performances.

Buses depart Royal York Hotel at 9:30 am; at 3:00 pm buses depart Woodland Cultural Centre and will make a stop at Pearson International Airport at approximately 5:00 pm before returning to the Royal York Hotel at 6:00 pm.

PRE-REGISTRATION REQUIRED

12:30-2:30pm

470 Keele Street, North York **Art Gallery of York University** **Tour and Reception:**

Sculpture by British artist Alison Wilding

Buses depart from the Royal York Hotel at 12:30 pm; buses return to the Royal York Hotel from York University at 2:30 pm.

PRE-REGISTRATION REQUIRED