

CAA SEATTLE

PROGRAM

2004

College Art Association
92nd Annual Conference
February 18–21, 2004

CONFERENCE PROGRAM

OPEN SESSION

Sessions identified with this symbol address broader areas and disciplines within studio art and art history.

OFF-SITE SESSION

Sessions identified with this symbol will be held outside the Conference site.

PRACTICUM

Sessions identified with this symbol offer practical applications or deal with pedagogical issues.

MUSEUM SESSION

Sessions identified with this symbol focus on issues of interest to curators and other museum professionals.

AFFILIATED SOCIETY SESSION

Sessions identified with this symbol are sponsored by organizations affiliated with CAA.

CAA COMMITTEE SESSION

Sessions identified with this symbol are sponsored by committees of CAA.

E-SESSION

Sessions identified with this symbol address the use of digital technology and the Internet in studio art, art history, and art education

ARTspace

Brimming with events and activities of special interest to CAA's artist-members, ARTspace, introduced at the 2001 Conference, will extend over the full three days of the conference. Part theater and part lounge, this conference-within-a-conference will be the site for innovative programming, ranging from artists' talks, performances, and debates to social and networking opportunities. All attendees are cordially invited to be stimulated and to converse, enjoy, and relax at ARTspace.

With the exception of those sessions marked **Conference Badge Required for Admission**, entrance to ARTspace events is free and open to the public.

Unless otherwise noted, ARTspace events will be held on Level 6, Meeting Rooms 602/603/604.

THURSDAY FEBRUARY 19

8:00-9:30 AM

Fresh Start: Perk up your senses with complimentary coffee, tea, or juice. A detailed schedule of the day's events will be made available.

9:30-NOON

Eva Hesse Today

Chair: **Sue Taylor**, Portland State University

Grounding the Hesse/Pollock Connection **Jeanne Siegel**, School of Visual Arts

Pre-Feminist/Post-Feminist Hesse **Kirsten Swenson**, State University of New York, Stony Brook

Stayin' Alive: Creativity, Survival, and Eva Hesse **Vanessa Corby**, independent scholar

Discussant: **Jane Blocker**, University of Minnesota

Conference badge required for admission

12:30-1:30 PM

Viewing of "Eva Hesse at SFMOCA," a DVD film of the Eva Hesse show at the San Francisco Museum of Modern Art that documents the installation and offers commentary by Anne Wagner, Elisabeth Sussman, Alex Potts, Briony Fer, Doug Johns, and others.

You are welcome to bring your lunch.

2:00-5:00 PM

Temporary Transformations: Public Art as Social Action

Chairs: **Jason S. Brown**, University of Tennessee; **Gregor A. Kalas**, Texas A&M University

Dark Matters: Informal Art, Collective Practice, and the Contemporary Public Sphere **Gregory G. Sholette**, School of the Art Institute of Chicago

Public Things: The Work and Philosophy of N55 **Jon Sorvin**, N55 Design Collective

Dyke Action Machine's Instant Messaging: "Branding" Lesbian Identity on the New York City Street **Carrie Moyer**, artist

Tyree Guyton's Heidelberg Project in Detroit: A Community Transformed **Cheryl Alston**, Wayne State University

Finding the Permanence of the Temporary: Socially Engaged Public Art and Place-Specificity **Cameron Cartiere**, Chelsea College of Art and Design, London

Conference badge required for admission

8:00-10:30 PM

On the Edge: West Coast Performance in the Americas

Chair: **Meiling Cheng**, University of Southern California

Ecotone **Claudia Bucher**, Pasadena Art Center

Cutting with a Broken Mirror **Gwyn Rhabyt**, California State University, Hayward

SRS: Stations Remain Structure the gyrl grip, 2 Gyrlz Performative Arts

Performance Art in Western Canada **John G. Boehme**, artist

Impossible Cohesions **Jennie Klein**, Santa Ana College; **Joanna Roche**, California State University, Fullerton

un-Becoming: An Improvisational Automatic Self-Performance **Nicole R. Hodges**, University of Southern California

Conference badge required for admission

5:00-7:30 PM

Closed for the Members' Exhibition opening reception (see Special Events, p. 47)

FRIDAY FEBRUARY 20

8:00-9:30 AM

Fresh Start: Perk up your senses with complimentary coffee, tea, or juice. A detailed schedule of the day's events will be made available.

9:00-11:30 AM

Contemporary Art and Islam

Chair: **Fereshteh Daftari**,
Museum of Modern Art, New York

The Postmodern Turn in Islamic Calligraphy Maryam Ekhtiar,
Metropolitan Museum of Art

Standing on Formalities: What Is Contemporary Elsewhere?
Mysoon Rizk, University of Toledo

Secularization, Hybridity, and "Dis-Orientalisms" in Contemporary Palestinian Art Gannit Ankori, Hebrew University of Jerusalem

Conference badge required for admission

12:00-1:30 PM

Artist Residency Workshop

Chair: **Duane Slick**, Rhode Island School of Design

Bring your own brown-bag lunch

2:00-4:30 PM

Eighth Annual Artists' Interviews

Following a conference tradition, stimulating talk with two artists to be announced, in an interview format. This year's subjects are **Buster Simpson** of Los Angeles and **Daniel Martinez** of Seattle.

6:00-8:30 PM

ARTS EXCHANGE

The Arts Exchange, given in conjunction with ARTspace, will serve as way for artists to present some of their recent work. Artists attending the conference have signed-up for a six-foot table to present small works on paper (drawings, photographs and prints, etc) or a battery-powered laptop presentation. Sales of works are not permitted.

Art's Bar will be open during the Art Exchange.

This event will be held on Level 4, Ballroom 4B

7:00-8:30 PM

Electronic Arts Exchange

Hosted by **Heather Dew Oaksen**, video artist from Seattle and regional artist co-chair, and **Norie Sato**, artist from Seattle

As a supporter of the creation and presentation of art works using new technologies and digital tools, ARTspace is pleased to announce that it will begin what may become a new tradition at the annual conference. We welcome professional video artists to screen their newest works or to replay older works. Video artists will be able to present up to 8 minutes of their work. After each clip is shown, questions and comments will then be briefly opened up to the audience. The purpose is to encourage feedback often lacking at formalized exhibitions. At the end of the session, attendees will be invited to vote for their favorite video. A sign up sheet will be available at ARTspace beginning on Thursday morning.

SATURDAY FEBRUARY 21

8:00-9:30 AM

Fresh Start: Perk up your senses with complimentary coffee, tea, or juice. A detailed schedule of the day's events will be made available.

9:30AM-NOON

Activating Critical Discourse: Models of Civic Engagement and Public Arts Practice

Chair: **Bradley McCallum**, ConjunctionArts

Animating Democracy: Opportunity and Challenge at the Intersection of Art and Civic Dialogue Pam Korza, Americans for the Arts

Creative Capital-Incorporating Discourse as Part of Comprehensive Artist Support Sean Elwood, Creative Capital

Community Cultural Development Tomas Ybarro-Frausto, Rockefeller Foundation

Critical Conditions Patricia C. Phillips

Conference badge required for admission

12:00-1:30 PM

Art Foundation Information Session

NYFA Source: A National Directory of Awards, Funding, and Support Services for Artists

The New York Foundation for the Arts staff member, **Melissa Potter**, will demonstrate the nation's most extensive online directory of awards, services, and publications, featuring over 7,000 programs for artists and arts managers of all disciplines.

The Marie Walsh Sharpe Art Foundation: Information for Artists

The Sharpe Art Foundation was established in 1984 to provide financial assistance to visual artists. Staff member **Joyce E. Robinson** will be on hand to describe the Foundation's services, distribute materials, and answer your questions. The Foundation offers estate planning advice, a studio space program, and exhibition opportunities, among other services.

3:00-5:00 PM

After the Capital Campaign: Challenges to Museums

Bellevue Art Museum's plight is one topic in a discussion of the institutional and governance challenges facing museums today. The discussion will include both positive and critical assessments of specific and general conditions.

Chair: **Brian C. Wallace**, The Galleries at Moore College of Art and Design

TUESDAY-THURSDAY

TUESDAY FEBRUARY 17

6:30-8:00 PM

Orientation for
Interviewers and
Candidates
Level 6, Ballroom E

Michael Aurbach, Vanderbilt
University

Laurie Beth Clark, University
of Wisconsin, Madison

David M. Sokol, University of
Illinois at Chicago

Emmanuel Lemakis, CAA

WEDNESDAY FEBRUARY 18

2:00-5:00 PM

Grant-Writing Workshop
for Artists: Parts 1 and 2
Level 6, Meeting Rooms 613 & 614

Led by Barbara Bernstein,
head of the Fine Arts
Department at the Ringling
School of Art and Design in
Sarasota, FL, and Douglas
Chismar, Program Director,
Liberal Arts Program, also of the
Ringling School of Art and
Design

Admission by reservation only

12:30-2:00 PM

AS

ASSOCIATION OF RESEARCH
INSTITUTES IN ART HISTORY
Business Meeting
Level 6, Meeting Room 608

4:00-5:30 PM

AS

ASSOCIATION OF RESEARCH
INSTITUTES IN ART HISTORY
Between the Museum and
the Academy: The Role of
the Research Institute in
Art History w1
Level 6, Meeting Room 608

Chair: Elizabeth Cropper,
Center for Advanced Study in
the Visual Arts

AS

LEONARDO/THE
INTERNATIONAL SOCIETY FOR
THE ARTS, SCIENCES, AND
TECHNOLOGY
Art, Science, and
Technology: Problems and
Issues Facing an Emerging
Interdisciplinary Field w2
Level 6, Meeting Room 609

Chair: Mark Resch, Onomy
Labs

Sheila Pinkel, Pomona College
Julio Bermúdez, University of
Utah; Michael Punt,
Metatechnology Research;
Nina Czegledy

Discussant: Roger Malina,
Leonardo

5:30-7:00 PM

Convocation

Welcome and Opening
Remarks

Michael Aurbach, CAA
President

Presentation of Awards

Keynote Address

7:30-9:00 PM

Reception

Seattle Art Museum
100 University Street

Admission by ticket only

THURSDAY FEBRUARY 19

7:30-9:00 AM

AS

MID-AMERICA COLLEGE ART
ASSOCIATION
Business Meeting
Level 6, Meeting Rooms 606 & 607

AS

WOMEN'S CAUCUS FOR ART
Business Meeting
Level 6, Meeting Room 609

9:30-NOON

Redefining American
Modernism TH 1
Level 6, Ballroom 6E

Chairs: Anna Vemer
Andrzejewski, University of
Wisconsin, Madison; Robert T.
Cuzzolino, University of
Wisconsin, Madison

*Reexamining the Formalist
Body: The Gendering of
American Abstract Art in the
1960s* Marcia Brennan, Rice
University

*A Question of Modernity: The
Figure in American Sculpture*
Ilene Susan Fort, Los Angeles
County Museum of Art

*Redefining American
Modernism: How Realism Can
Be Modern* Gail Levin, Baruch
College and the Graduate Center,
City University of New York

*What Is It to Be a Modern
Artist?: Karl Zerbe's Painting
and Teaching* Judith
Bookbinder, Boston College

Discussant: Patricia Hills,
Boston University

OS OPEN SESSION

L OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY
SESSION

C CAA COMMITTEE
SESSION

E E-SESSION

Thomas Kinkade, the Artist in the Mall TH 2

Level 2, Meeting Rooms 2A & 2B

Chair: **Alexis L. Boylan**,
Lawrence University

Marketing Uplift: Sources, Strategies, and Purposes of Thomas Kinkade's Work
Michael Clapper, Skidmore College

Back to the Future: Democracy, Art, and Salvation at the Mall
Patrick Luber, University of North Dakota

The Selling Power of Nostalgia in the Art and Industry of Thomas Kinkade
Andrea Wolk, Yale University

Manufacturing "Masterpieces" for the Market: Thomas Kinkade and the Rhetoric of "High Art"
Monica Kjellman-Chapin, Clark University

Repetition, Exclusion, and the Urbanism of Nostalgia: The Architecture of Thomas Kinkade
Christopher Pearson, Trinity University

AS

INTERNATIONAL CENTER
OF MEDIEVAL ART

Beyond the Sitter: The Material Culture of Medieval Portraits, circa 1200–1500 TH 3

Level 6, Ballroom 6B

Chairs: **Sarah T. Brooks**, Metropolitan Museum of Art;
Jennifer L. Ball, Brooklyn College, City University of New York

Portraiture and the Performance of Loyalty at the Valois Courts of France
Stephen Perkinson, Bowdoin College

The Jew in the Retable Portrait or Self-Portrait
Vivian B. Mann, The Jewish Museum

A Portrait of the Archer as a Young Man: Refiguring Portraiture in Late Medieval Flanders
James J. Bloom, Florida State University

Personifying "Modern" History: The Use of Ottoman Imperial Portraits in a Byzantine Apocalyptic Chronicle
Angela Volan, University of Chicago

Colonial Curry and American Apple Pie: The Transportation of Culture and Nationalism in the South Asian Diaspora, Inventing Indianness as a Symbolic Site for Viewing Contemporary Art TH 4
Level 3, Meeting Room 3A

Chairs: **Andrew L. Cohen**, Southwest Missouri State University;
Rina Banerjee, Bennington College

What Is South Asian American Art? Marketing Raj Nostalgia or a Stroll through Masala Alley?
Sujata Moorti, Old Dominion University

Shahzia Sikander's Tattered Veils
Claire Daigle, The Graduate Center, City University of New York

Who Is the Other?
Annu Palakunnathu Matthew, University of Rhode Island

Slicing the Pie
Allan deSouza, independent scholar and artist

What Is Visibly South Asian in Contemporary Art?: Touring and Tourism in Contemporary Art Practice, Producing the Cosmopolitan International Art Scene
Rina Banerjee, Bennington College

AS

ASSOCIATION OF ART
HISTORIANS

Border Crossings in Art History: Britain and the United States, 1970s to the Present TH 5
Level 6, Meeting Room 605 & 610

Chairs: **Fintan Cullen**, University of Nottingham;
Deborah Cherry, University of Sussex

Discrepant Modernisms/Feminist Internationalisms: Art History and the Temporality of Borders
Ranjana Khanna, Duke University

The Shock of the Old: Protectionism and Indigenous Modes of Address
Charlotte Townsend-Gault, University of British Columbia

Between Nottingham and Nowhere: Locating Gay Art History
Michael Hatt, University of Nottingham

Embodied Histories: Postcolonial Agency and Settler Colonial Memory
Annie Coombes, Birkbeck College, University of London

AS

WOMEN'S CAUCUS FOR ART
Negotiating Collaboration: Aesthetics and Social Change TH 6

Level 3, Meeting Room 3B

Chairs: **Liz Dodson**, Women's Caucus for Art;
Jeanne Philipp, Women's Caucus for Art

Sharing Stories, Creating Hope: Artists, Activists, and Immigrants Working Jointly for Social Change
Marilyn Cuneo, Women's International League for Peace and Freedom

Suzanne Lacy's and Leslie Labowitz's In Mourning and in Rage: Erasing the Silence about Rape
Vivien Green Fryd, Vanderbilt University

The Politics of Pedagogy and Community Arts in the Work of Judy Chicago and Amalie Mesa-Baines
Ruth R. Miller, Diablo Valley College

The Collaborative Performances of the Icelandic Love Corporation
Anna Sigríður Arnar, Minnesota State University, Moorhead

AS

A Fragile Alliance: Porcelain as Sculpture, 1700 to 1900, Part 1 TH 7
Level 6, Ballroom 6A

Chairs: **Martina Droth**, Henry Moore Institute;
Allison Yarrington, University of Glasgow

Derby Porcelain Figures and Royal Academy Sculpture circa 1769–1799
Timothy Clifford, National Galleries of Scotland

Porcelain Reproductions of the Works of Sir John Steell, RSA (1804–1891)
Rocco Lieuallen, Western Oregon University

"Zuvörderst factisch, nimmer problematisch" Porcelain Miniatures in Classical Weimar
Catriona MacLeod, University of Pennsylvania

Gaspero Bruschi and the Tuscan Baroque: Some Unknown Sculptures in Doccia Porcelain
Andreiana d'Agliano, independent scholar

Part 2 of this session will be held on Saturday at 2:30 PM.

Identity Roller Coaster: Between *Magiciens de la terre* and Documenta 11 TH 8

Level 6, Ballroom 6C

Chair: **Norman Kleeblatt**, The Jewish Museum

From Form to Platform: The Politics of Representation and the Representation of Politics **Johanne Lamoureux**, Université de Montréal

Magiciens de la terre: The Roaring Success of a Failure **Colleen Ovenden**, McGill University

The Whitney Museum 1993 Biennial: An Afterword; Public Outrage, Institutional Consequences, Market Impact, Critical Benchmark **Elisabeth Sussman**, independent curator

Ordering the Universe: Documenta 11 and the Apotheosis of the Occidental Gaze **Sylvester Okwunodu Ogbechie**, University of California, Santa Barbara

Discussant: **Reesa Greenberg**, York University

Retrofitting: Traditional East Asian Art in Contemporary Painting Practice TH 9

Level 6, Meeting Rooms 606 & 607

Chair: **Mernet Larsen**, University of South Florida

Recoding the Roots: Genetic Reformation and Cultural Synthesis in the Era of Globalization **Lampo Leong**, University of Missouri, Columbia

The Microcosmic Reverie, or My Brush with Chinese Painting **Elisabeth Condon**, University of South Florida

Invisible Energy: Asian Art Form Influences in My Work **Lili White**, artist

Kazari: The Potential of Traditional Japanese Decoration Symbolism and Crafts in Contemporary Painting Practice **Chie Fueki**, independent artist

Five East Asian Provocations **Mernet Larsen**, University of South Florida

Discussant: **Daphne Lange Rosenzweig**, Ringling School of Art and Design

Almost Still: Photography, Performance, and the Record TH 10

Level 6, Meeting Rooms 613 & 614

Chairs: **Nick Muellner**, Ithaca College; **Chris Mills**, New York University

Beyond the Document: Performative Aspects in Early Conceptual Photography **Catharina Manchada**, The Graduate Center, City University of New York

Subject, Subjection, Subjectivity: The Photographic Activity of Performance Art **Kelly Dennis**, University of Connecticut, Storrs

Namuth and Pollock: Performance Photography **Peggy Phelan**, Stanford University

No Ideas but in Things: Reading Ganalh Reading Marx **Nick Muellner**, Ithaca College; **Chris Mills**, New York University

East-West Innovations and Early Modern Court Culture TH 11

Level 3, Meeting Rooms 307 & 308

Chairs: **Jacqueline Musacchio**, Vassar College; **Sally Ann Metzler**, D'Arcy Museum, Loyola University, Chicago

Astronomy at the Medici Courts: Art and Science in the Family's Service **Roberta J. M. Olson**, New-York Historical Society; **Jay M. Pasachoff**, Williams College

Ten Thousand Tiered Peaks in a Black Box: The Camera Obscura and Perspectival Painting at the Kangxi Court **Chin-Sung Chang**, Yale University

"Invention" in Technology and the Arts in Early Modern Court Culture **Joaneath Spicer**, Walters Art Museum

Oil and Hellenism: The d'Este Court and Realism in Ferrarese Art of the Fifteenth Century **Rupert Shepherd**, Ashmolean Museum

The Art of Innovation: Alchemic Traditions in Courtly Europe circa 1600 **Sally Ann Metzler**, D'Arcy Museum, Loyola University, Chicago

Regional Media Arts Histories: Seedbeds of Twentieth-Century Art TH 12

Level 6, Meeting Rooms 618 & 619

Chair: **Robin Oppenheimer**, Bellevue Community College

Kate Horsfield, Video Data Bank
Paul Wong, Video In
Cheryl Harper, The Gershman Y

STUDIO ART OPEN SESSION: Reinventing Design Education TH 13

Level 6, Meeting Rooms 611 & 612

Chair: **Christopher Ozubko**, University of Washington

Design as Research; Research by Design **Barbara Martinson**, University of Minnesota

Research in Theory of Collaboration: Course in Collaborative Process **Muneera U. Spence**, Oregon State University

Designing Research from the Bottom Up: Formulating Methods for Essential Decision-Making in Interdisciplinary Research **Michael Gibson**, University of North Texas

Contemporary Issues in Design: A Writing Intensive Course **Andrea Marks**, Oregon State University

OS OPEN SESSION

P OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

Eva Hesse Today TH 14
Level 6, Meeting Rooms
602/603/604

Chair: Sue Taylor, Portland State University

Grounding the Hesse/Pollock Connection Jeanne Siegel, School of Visual Arts

Pre-Feminist/Post-Feminist Hesse Kirsten Swenson, State University of New York, Stony Brook

Staying Alive: Creativity, Survival, and Eva Hesse Vanessa Corby, independent scholar

Discussant: Jane Blocker, University of Minnesota

A new video on Eva Hesse, produced in connection with the exhibition held at the San Francisco Museum of Modern Art, will be shown immediately following this session.

This session will take place in ARTspace

Rebels with a Cause; or, The Wounded Generation: Revisiting Vietnam-Era Art and Its Contemporary Revisions TH 15
Level 6, Meeting Room 609

Chair: Kim S. Theriault, Grand Valley State University

Men at Work: Minimal Making in the War Years, 1965-1970 Julia Bryan-Wilson, University of California, Berkeley

How to Tell a War Story Richard E. Nickolson, Indiana University

Art and Memory: Recovered Visions of a Combat Experience Vietnam 1967-68, Sculpture and Drawings as Metaphor Allen Mooney, State University of New York, Cortland

Reframing the Shot: Yasumasa Morimura's Slaughter Cabinet II and Eddie Adam's General Loan Executing a Viet Cong Suspect Kirstin Ringelberg, Elon University

Discussant: Suzaan Boettger, Bergen Community College

Authentic Décor TH 16
Level 6, Meeting Room 608

Chair: Guy Walton, New York University

In the House of Mirrors: Painting and Experience in the Dutch Republic Mariët Westermann, Institute of Fine Arts, New York University

Reconstructing the Hôtel de Menars on the Place des Victoires Alden Rand Gordon, Trinity College

Unserer Väter Werke: History, Authenticity and German National Identity Sabine Wieber, University of Chicago

Creating and Recreating Old World Atmosphere: The Dining Room at Olana Karen Zukowski, independent scholar

ART HISTORY OPEN SESSION: NATIVE AMERICAN ART Current Research on Northwest Coast Native Arts: Ancient to Twentieth Century TH 17

Level 6, Meeting Rooms
615/616/617

Chair: Robin K. Wright, University of Washington

The Renaissance as Humpty-Dumpty: Putting Northwest Coast Art History Back Together Again Ronald W. Hawker, Zayed University

David Neel: Contemporary and kwakwaka'wakw? Carolyn Butler Palmer, University of Pittsburgh

New Attributions in Northwest Coast Silverwork Katie Bunn-Marcuse, University of Washington

Revivals and Revisions in Coast Salish Wool Weaving Barbara Brotherton, Seattle Art Museum

12:30-2:00 PM

CAA TOWN MEETING Is CAA Leading the Future Direction of Art and Art History Scholarship?
Level 6, Ballroom 6E

We are counting on your participation throughout CAA's planning process; close communication among the membership, the board, and the staff will enable us to set meaningful goals for the years ahead.

AMERICAN INSTITUTE OF GRAPHIC ARTS Business Meeting
Level 6, Ballroom 6A

AMERICAN SOCIETY OF HISPANIC ART SCHOLARS Business Meeting
Level 6, Meeting Room 608

ARTTABLE Art Paths: Alternative Careers in the Visual Arts TH 18
Level 2, Meeting Rooms 2A & 2B

Chair: Katie Hollander, ArtTable

Susan Coliton, Paul G. Allen Foundation
Elizabeth A. Brown, Henry Art Gallery
Robin Oppenheimer, Bellevue Community College
Barbara Johns, independent curator

ASSOCIATION OF HISTORIANS OF AMERICAN ART The American(ist) Agenda TH 19
Level 3, Meeting Room 3B

Chairs: Wanda Corn, Stanford University; John Davis, Smith College

Wendy Bellion, Rutgers University
Derrick Cartwright, Hood Museum of Art, Dartmouth College
Richard Meyer, University of Southern California
Gwendolyn Shaw, Harvard University

Business meeting will follow.

AS

ASSOCIATION FOR TEXTUAL
SCHOLARSHIP IN ART HISTORY
**The Agonistic Arts:
Redefining the *Paragone*
within and without Italy**
TH 20
Level 6, Meeting Rooms 613 & 614

Chair: **Leatrice Mendelsohn**,
independent scholar

*The Paragone between Painting
and Music in the Cinquecento
Academy: Textual Traces*
Leslie Korrick, York University

*The Paragone as Conversion:
Quinten Massys at the
Crossroads between Silence and
Sound* **Christiane J. Hessler**,
Berlin University

*A Chinese Paragone? Some
Issues Surrounding the Painter
Su Shi's Claims for the Unity of
Painting and Poetry in Song*
China Elisabeth Brotherton,
State University of New York,
New Paltz

*Painting as Philosophy's Sister:
A Paragone Argument from
Samuel van Hoogstraeten's
Inleyding tot de Hooge Schoole
der Schilderkonst (1678)*
Thijs Weststeijn, Universiteit
van Amsterdam

C

CAA COMMITTEE ON WOMEN
IN THE ARTS
**Roads Scholars or
Dedicated Teachers?:
Women as Adjunct
Laborers** TH 21
Level 6, Meeting Rooms 618 & 619

Chairs: **Eleanor Dickinson**;
Karen A. Bearor, Florida State
University

C P

CAA INTERNATIONAL
COMMITTEE
**Best Practices for
International Art Projects**
TH 22
Level 6, Meeting Rooms 611 & 612

Chair: **Jan Brown Checco**

The Leveraged Residency
Kurt Perschke, artist

*Making the Best of Grants and
Fellowships* **Beauvais Lyons**,
University of Tennessee

*Operating a Multicultural
Ceramics Workshop: Clay,
Color, and Fire* **Kirk Mayhew**,
artist

*Best Practices—Artworks for
Public Greenspaces* **Gerald
Checco**, Cincinnati City Parks

*Art in an International Context:
Seeing from Both Sides* **Linda
Cunningham**, artist

C

CAA PROFESSIONAL PRACTICES
COMMITTEE
Credentialing in the Arts
TH 23
Level 6, Meeting Rooms 609

Chairs: **Kristi Nelson**,
University of Cincinnati; **Anna
Callouri Holcombe**, Kansas
State University

Participants to be announced.

C P

CAA SERVICES TO ARTISTS
COMMITTEE
**Personal and
Environmental Health and
Safety for Artists and Art
Institutions III** TH 23A
Level 6, Ballroom 6C

Chair: **Duane Slick**, Rhode
Island School of Design

Alan Cantara, Environmental
Health and Safety Manager,
Rhode Island School of Design

Other participants to be
announced.

AS P

FOUNDATIONS IN ART:
THEORY AND EDUCATION
**Nurturing the Social Role
of Art: Service Learning in
the Foundations**
Curriculum TH 24
Level 3, Meeting Room 3A

Chair: **Barbara Nesin**, Spelman
College

*Community Mosaic: Art,
Politics, and the Environment for
Future Teachers* **Judith Baker**,
University of Wisconsin, Fox
Valley Campus

*Implementing Service Learning
in an Art Curriculum with Ease
and Effectiveness* **Antoinette
Marth**, Windward Community
College, Hawai'i

*Campus Community
Collaboration: Service Learning
in the Art Foundations* **Laura
Ruby**, University of Hawai'i at
Manoa

GETTY RESEARCH INSTITUTE
Markets and Value TH 24A
Level 6, Meeting Rooms
615/616/617

Chair: **Thomas Crow**, Getty
Research Institute

AS

HISTORIANS OF GERMAN AND
CENTRAL EUROPEAN ART AND
ARCHITECTURE
Business Meeting
Level 3, Meeting Room 307 & 308

AS

INTERNATIONAL ASSOCIATION
OF ART CRITICS
**Public Art and the Art
Critic: Advocate or
Antagonist** TH 25
Level 6, Meeting Rooms 605 & 610

Chair: **Susan Platt**, independent
scholar

Gloria Bornstein, artist;
Barbara Goldstein, Mayor's
Office of Art and Cultural
Affairs, Seattle; **Norie Sato**,
artist; **Matthew Kangas**, art
critic; **John Feodorov**

Discussant: **Eleanor Hartney**,
International Association of Art
Critics

AS

INTERNATIONAL CENTER OF
MEDIEVAL ART
Business Meeting
Level 6, Ballroom 6B

AS P

MID-AMERICA COLLEGE ART
ASSOCIATION
The "Interplay" Conference
TH 26
Level 6, Meeting Rooms 606 & 607

Chair: **Wayne E. Potratz**,
University of Minnesota

Karen Wirth, Minneapolis
College of Art and Design; **Irve
Dell**, Saint Olaf College

OS OPEN SESSION

F OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY
SESSION

C CAA COMMITTEE
SESSION

E E-SESSION

OFF-SITE SESSIONS**AS P**

AMERICAN INSTITUTE FOR CONSERVATION

Learning through Looking: Examining African Art
TH 27Chair: **Andrea Kirsh**, independent scholar

This session will be held at the Seattle Art Museum.

A conversation with Steven Mellor, conservator and Director of Conservation, National Museum of African Art, Smithsonian Institution, and Pam McClusky, curator of African and Oceanic Art, Seattle Art Museum. This gallery-based workshop will address questions of construction, surface condition, and evidence of history and use of sub-Saharan African Art. Can we determine the original appearance of these artworks? Do they show evidence of ritual use? How much of their appearance reflects collecting standards and subsequent treatments? Attendance will be strictly limited, by prereservation.

E P**Historical Techniques/ Contemporary Innovations: Sosaku-hanga, the Japanese Water-Based Woodcut**
TH 28Chair: **Kathleen Rabel**, Cornish College of the Arts

This session will be held at Cornish College of the Arts, 1000 Lenora Street, Seattle.

From Convention Center, walk five blocks north on 9th Avenue to Lenora Street.

2:30-5:00 PM**CAA Distinguished Scholar's Session in Honor of James Cahill****Decentered, Polycentric, and Counter-Canons in Chinese Painting** TH 29
Level 6, Ballroom 6EChair: **Richard Vinograd**, Stanford University*Southern Song Ghost Painting and Its Afterlife* **Yoshiaki Shimizu**, Princeton University*Challenging the Canon: Socialist Realism in Traditional Chinese Painting Revisited* **Xiaoping Lin**, Queens College*Making the Bi-Disc Round: Imperial Collecting in the Qing Dynasty* **Patricia Berger**, University of California, Berkeley*Constructing Art History in Republican China* **Julia Andrews**, Ohio State UniversityDiscussant: **James Cahill**

CAA is grateful to the Samuel H. Kress Foundation for funding the fourth CAA Distinguished Scholar's Session.

Temporary Transformations: Public Art as Social Action TH 30
Level 6, Meeting Rooms
602/603/604Chairs: **Jason S. Brown**, University of Tennessee; **Gregor A. Kalas**, Texas A&M University*Dark Matters: Informal Art, Collective Practice, and the Contemporary Public Sphere* **Gregory G. Sholette**, School of the Art Institute of Chicago*Public Things: The Work and Philosophy of N55* **Jon Sorvin**, N55 Design Collective*Dyke Action Machine's Instant Messaging: "Branding" Lesbian Identity on the New York City Street* **Carrie Moyer**, artist*Tyree Guyton's Heidelberg Project in Detroit: A Community Transformed* **Cheryl Alston**, Wayne State University*Finding the Permanence of the Temporary: Socially Engaged Public Art and Place-Specificity* **Cameron Cartiere**, Chelsea College of Art and Design, London

This session will take place in ARTspace.

Courts and Court Styles Revisited: A Session in Memory of Harvey Stahl
TH 31
Level 3, Meeting Room 3AChair: **Caroline Bruzelius**, Duke University*Privileging Styles for Private and Public Audiences: Painting and Illumination at the Papal Court of Avignon* **Cathleen Fleck**, University of North Carolina, Wilmington*The Court of the Margrave of Meissen and Its Impact on Naumburg Cathedral* **Jacqueline Jung**, University of California, Berkeley*Jumping Our Big Holes: Saul, Political Ideology, and Court in the Psalter of St. Louis* **Christopher Hughes***Francesco di Giorgio Martini and the Novesco Oligarchy: The Architectural Style of Siena's Post-Republican Elite (1487-1512)* **Fabrizio Nevola**, University of Warwick*The Morgan Picture Bible between the Courts of Europe and Iran* **Marian Simpson**, independent scholar**Art and Commerce: Corporate Support of the Arts in Twentieth-Century American Art** TH 32
Level 3, Meeting Room 3BChair: **Michael Bzdak**, Johnson and Johnson and Rutgers University*At the Intersection of Artistic Production and Good Citizenship: Case Studies from Tobacco Industry Philanthropy in the 1990s* **Margaret Daniel**, University of California, San Francisco*The Absent Center of the 1996 Hugo Boss Prize* **Beck Feibelman**, University of Pennsylvania*Industry: Art Angel? Corporate Art Patronage in the 1940s* **Deirdre A. Robson**, Thames Valley University*Brand Name Modernism: Helena Rubenstein's Art Collection and Women's Business Culture* **Marie Clifford**, Whitman CollegeDiscussant: **Sandra Lang**, New York University

OS

OPEN SESSION

Contemporary Northwest Native, First Nations, and Alaskan Native Arts TH 33
Level 6, Meeting Rooms 605 & 610

Chairs: **Mario A. Caro**, University of California, Santa Barbara; **Marie K. Watt**, Portland Community College

Andrea Marie Wilbur-Sigo
Othniel Art Oomittuk
Lillian Pitt
James Lavadour

AS

HISTORIANS OF BRITISH ART
British Visual Culture, the Public Sphere, and Visuality TH 34
Level 6, Meeting Rooms 606 & 607

Chair: **Julie Codell**, Arizona State University

Live Architecture, 1951: Envisioning the Modern British City **Deborah Lewittes**, City University of New York, Kingsborough Community College

The Nineteenth-Century Turkish Baths and the Public Display of Male Bodies **John Potvin**, Queen's University

From Press to Panic: Recontextualizing Images in British Visual Culture **Jennifer Friedlander**, Pomona College

Making Mackintosh and Marketing Modernism in Gritty Glasgow **J. Philip Gruen**, University of California, Berkeley

Japanese Visuality for Britain: The Late Nineteenth- and Early Twentieth-Century Cult of the Japanese Garden **Toshio Watanabe**, Chelsea College of Art and Design

Necro-Techno: Examples from an Archaeology of Media TH 35
Level 6, Meeting Rooms 611 & 612

Chairs: **Rebecca Cummins**, University of Washington; **Tom Gunning**, University of Chicago

Cultural Optics: Narrowing Down the History of Visuality **Tom Gunning**, University of Chicago

Messengers and Kings **Paul DeMarinis**, Stanford University

Dust: Memory, Optics, and a Beam of Light **Ellen Zweig**

Another Correction, Please!: Toward Shedding the Pro-Western Bias in "Pre-Cinema" Studies **Erkki Huhtamo**, University of California, Los Angeles

Fine Art and Experimental Animation: Creative and Theoretical Affinities TH 36
Level 6, Meeting Rooms 618 & 619

Chair: **Janeann Dill**, Patterson Center for the Arts and Europäische Universität für Interdisziplinäre Studien, Switzerland

Live and on Film! The Self-Consciousness of the Creative Act, circa 1900 **Nancy Mowll Mathews**, Williams College

A Critical Balance: Modern and Postmodern Analyses of Experimental Animation **Lorettann Gascard**, Franklin Pierce College

Musical Time **Brian Evans**, University of Alabama

Animation Brut: Homage and Inspirations of Art Brut in the Puppet Animation Films of Stephen and Timothy Quay **Suzanne Buchan**, Surrey Institute of Art and Design, University College

Digital Technology in Hand-Drawn and Video Animation **Y. David Chung**, George Mason University

The Art of Diagrams/The Diagramming of Art TH 37
Level 2, Meeting Rooms 2A & 2B

Chairs: **Paul Emmons**, Virginia Polytechnic Institute and State University, Washington-Alexandria Architecture Center; **Carol Emmons**, University of Wisconsin, Green Bay

The Diagrammatic Vernacular in American Art Pedagogy **Barbara Jaffee**, Northern Illinois University

Diagramming the Unborn in Early Modern French Visual Culture **Lianne McTavish**, University of New Brunswick

The Uncharted Kahn: The Visuality of Planning and Promotion in the 1930s and 1940s **Andrew M. Shanken**, Oberlin College

Screen Theory and Chiasmus **Donald Kunze**, Pennsylvania State University

Myth and Modern Art, Part 1 TH 38
Level 6, Ballroom 6A

Chair: **Alison Hilton**, Georgetown University

Max Klinger: Myths of Origin and Identity **Marsha Morton**, Pratt Institute

Degenerate or Renovare: The Myth of the Phoenix and the Myth of Eternal Return **Giovanna Costantini**, State University of New York, Oswego

Andre Masson's Zarathustra **Clark V. Poling**, Emory University

Mark Rothko and the Mythic Image in the 1940s **Rina C. Faletti**, University of Texas, Austin

Part 2 of this session will be held on Saturday at 9:30 AM.

OS OPEN SESSION

F OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

AS

ASSOCIATION FOR LATIN AMERICAN ART
Telling Images: Interactions between Visual and Performing Arts in the Americas TH 39
Level 6, Meeting Room 608

Chair: **Margaret A. Jackson**, University of Miami

When Sculptures Sing, Dance, and Drink: An Exploration of the Performative Aspects of Jama-Coaque Figurative Sculptures **Joyce L. Banks**, University of Texas, Austin

Reconstructing the World: Eighth-Century Maya Coronation Ritual at Temple 22, Copan, Honduras **Jennifer F. Ahlfeldt**, Columbia University

Hidden Transcripts in the Highland Andes: Native Dancers in Colonial Corpus Christi Processions **Susan Verdi Webster**, University of St. Thomas

Drawing Out the Truth in Colonial Nahua Courtrooms **Deliah A. Cosentino**, DePaul University

Other Objects, Other Artists: Alternative Accounts of Twentieth-Century Art TH 40
Level 6, Ballroom 6C

Chairs: **Christina Klaer**, Columbia University; **Richard Meyer**, University of Southern California

Recovering Complex Space in the 1960s: Robert Smithson, the Park Place Group, and the "Fourth Dimension" **Linda Dalrymple Henderson**, University of Texas, Austin

Inappropriate Appropriations: Sturtevant, Gender, and Repetition **Michael Lobel**, Bard College

Lee Bontecou and the Secret World of 1960s Sculpture **Jo Applin**, University College, London

Surviving Suprematism: Lazar Khidekel Alla Efimova, University of California, Berkeley, Art Museum

Apprentice Tourist, Expert Modernist: Mário de Andrade and a (Brazilian) Theory of Modernism **Esther Gabara**, Duke University

Female Relations: Imagery of Women and Girls in Late Antiquity and Byzantium TH 41
Level 6, Meeting Rooms 613 & 614

Chairs: **Kriszta Kotsis**, University of Washington; **Cecily J. Hennessy**, Courtauld Institute of Art

Ladies in Waiting **Eunice Dauterman Maguire**, Johns Hopkins University

Donor as Doormat: Portraits of Female Patrons in the Floor Mosaics of Churches in Byzantine Palestine **Karen C. Britt**, University of Louisville

"Woman to Woman": Parturient-Midwife Imagery in Byzantine Art **Matilda Meyer**, The Hebrew University of Jerusalem

Girls in Church and Court **Cecily J. Hennessy**, Courtauld Institute of Art

Discussant: **Anna D. Kartsonis**, University of Washington

AS

HISTORIANS OF EIGHTEENTH-CENTURY ART AND ARCHITECTURE
Art on Display: Collecting, Exhibiting, and Viewing Art in the Eighteenth Century TH 42
Level 6, Meeting Rooms 615/616/617

Chair: **Heather McPherson**, University of Alabama at Birmingham

L'Espace du roi or L'Espace du peuple? The Politics of Displaying and Viewing Portraits in the Grand Appartements of Versailles **Todd L. Larkin**, Montana State University

Shopping for Pictures in Early Eighteenth-Century London **Carol Gibson-Wood**, University of Victoria

Jean de Jullienne and the Monumentality of Drawings in Eighteenth-Century Paris **Jennifer Jones**, Columbia University

Eighteenth-Century Engravings in the Crayon Manner: A Growing Market for an Enlarged Public **Sophie Raux-Carpentier**, Université de Charles de Gaulle

Selling the Self in Revolutionary France: The Case of François Vincent and the Boyer-Fonfrède Family **Amy Freund**, University of California, Berkeley

OS

STUDIO ART OPEN SESSION
Mirroring Landscape TH 43
Level 6, Meeting Room 609

Chairs: **Hearne Pardee**, University of California, Davis; **Gina Werfel**, University of California, Davis

Paintings of the Desert Southwest **Jane Culp**, artist

Paintings and Collages **Mark Lewis**, University of Tulsa

Paintings and Digital Photographs **Ron Janowich**, University of Florida, Gainesville

Nature as Teacher **Armin Mühsam**, Northwest Missouri State University

AS

RENAISSANCE SOCIETY OF AMERICA
Whither Connoisseurship? Part 1 TH 44
Level 6, Ballroom 6B

Chair: **Jeffrey Chipps Smith**, University of Texas, Austin

Jan van Eyck's van der Paele Madonna: The Technical Evidence for a New Reading **Maryan Ainsworth**, Metropolitan Museum of Art

Ever-Evolving Connoisseurship: Unfolding the Early Netherlandish Diptych **Ron Spronk**, Harvard University Art Museums

Connoisseurship and the Study of Renaissance Illuminated Manuscripts **Gregory Clark**, University of the South

Theory and Discernment in the Art of Dürer **Charles Talbot**, Trinity University

Matthias Grünewald's Small Crucifixion Painting: Painting, Practice, and Personal Style **E. Melanie Gifford** and **Susanna Griswold**, National Gallery of Art, Washington; **Norma Uemura**, independent scholar

Part 2 of this session will be held on Saturday at 9:30 AM.

Art and Visual Perception at Fifty TH 45

Level 3, Meeting Rooms 307 & 308

Chair: **Ian Verstegen**, Temple University

Arnheim's Psychology Today: The Case of Light and Color
Tiziano Agostini, University of Trieste

Mind over Matter: Composing the Spiritual and Visceral Centers within the Human Figure
Laurie Taylor-Mitchell, Hood College

Arnheim's Lesson: Cubism, Collage, and Gestalt
Roger I. Rothman, Bucknell University

Arnheim and Contemporary Film Theory
Kevin Parker, University of North Carolina, Chapel Hill

5:30-7:00 PM

C P

CAA ANNUAL CONFERENCE COMMITTEE

How to Develop a Session for the Annual Conference
TH 46

Level 6, Meeting Rooms 606 & 607

Chairs: **Ellen K. Levy**, School of Visual Arts; **Emmanuel Lemakis**, CAA

Other participants to be announced.

AS

AMERICAN SOCIETY FOR EIGHTEENTH-CENTURY STUDIES
Seeing the Body in the Eighteenth Century TH 47
Level 6, Meeting Rooms 618 & 619

Chair: **Eric Garberson**, Virginia Commonwealth University

Seeing the Royal Body: The Grand Habit in Eighteenth-Century Portraiture
Kimberly Chrisman Campbell, Huntington Library

Reading the Entrails: Corporeal Address in The Death of Cato
Lela Graybill, Stanford University

Black Bodies, White Vision: The Gaze of Science and Girodet's and Benoit's Portraits of Africans
Susan Houghton Libby, Rollins College

AS

ARTS COUNCIL OF THE AFRICAN STUDIES ASSOCIATION
Business Meeting
Level 2, Meeting Rooms 2A & 2B

AS

ASSOCIATION OF ART MUSEUM CURATORS
The Curator in the Museum Today: Conversations with Trustees from the Association of Art Museum Curators TH 49

Colin Bailey, Frick Collection, New York; **Stefano Carboni**, Metropolitan Museum of Art, New York; **Philip Conisbee**, National Gallery of Art, Washington, DC; **Douglas Druick**, Art Institute of Chicago

Incorporated over a year ago and newly affiliated with CAA, the Association of Art Museum Curators provides a national forum for discussing issues and trends of concern to the curatorial profession. Four founding Trustees of the AAMC will conduct an informational session about the organization, its accomplishments, goals, and plans for the future.
Level 6, Meeting Rooms 605 & 610

C P

CAA CULTURAL DIVERSITY COMMITTEE
Diversity in the Classroom TH 50
Level 6, Meeting Rooms 615/616/617

Chair: **Joseph P. Ansell**, Auburn University

Joseph Mannino, Carnegie Mellon University
Sallie McCorkle, Pennsylvania State University
Melanie Herzog, Edgewood College

AS

DESIGN FORUM
Business Meeting
Level 3, Meeting Room 3B

AS P

FOUNDATIONS IN ART: THEORY AND EDUCATION
A Foundation for Foundations: An Interactive Presentation and Panel TH 51
Level 3, Meeting Rooms 307 & 308

Chairs: **Scott Betz**, Weber State University; **Steven Bleicher**, Art Institute of Fort Lauderdale

Art School and Interdisciplinarity: Developing Foundation as a Shared Space
Monique Fouquet, Emily Carr Institute of Art and Design

Building a Pedagogical Foundation
Mary Stewart, Northern Illinois University

A Theoretical Foundations Component
Steven Shipp, Emerson University

Regional Roots
John P. McGee, Ball State University

Addressing Global Issues
Paul R. Solomon, Western Michigan University

AS

HISTORIANS OF BRITISH ART
Business Meeting
Level 6, Meeting Room 609

AS P

NATIONAL COUNCIL OF ART ADMINISTRATORS
Those Who Do Can, and Those Who Do Not, Do Too: Balancing a Significant Art Practice with an Administrative Position TH 52
Level 3, Meeting Room 3A

Chair: **Joe Lewis**, Fashion Institute of Technology

OS OPEN SESSION

L OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

AS

QUEER CAUCUS FOR ART
Business Meeting
Level 6, Ballroom 6B

AS

SOCIETY OF HISTORIANS OF
EAST EUROPEAN AND RUSSIAN
ART AND ARCHITECTURE
Consuming the Avant-
Garde: Russia, Eastern and
Central Europe TH 54
Level 6, Meeting Room 608

Chair: Jane A. Sharp, Rutgers
University

*Constructing Identity: The Image
of Russian Futurism 1910–1914
in Contemporary Russian Media*
Sarah Dadswell, University of
Sheffield

*Five O'Clock on the Sun:
Women Artists' Film and Video
in Estonia and Hungary* Angela
Dimitrakaki, University of
Southampton

*What Is Dead when a Russian
Nonconformist Dies? Obituaries
of the "Golden Ages" of Timur
Novikov* Ivor A. Stodolsky,
University of Helsinki

G P

STUDENT AND EMERGING
PROFESSIONALS COMMITTEE
Harnessing the Power of the
Pen: Professional Writing
Strategies for Future Artists,
Art Historians, and Museum
Professionals TH 55
Level 6, Meeting Rooms 613 & 614

Chair: Patricia Flores,
Metropolitan Museum of Art

Madeline Djerejian, photogra-
pher; Bruce Robertson, Center
for American Art, Los Angeles
County Museum of Art, and
University of California, Santa
Barbara; Lorraine Karafel,
Institute of Fine Arts, New York
University, and Metropolitan
Museum of Art

AS P E

VISUAL RESOURCES
ASSOCIATION
The Digital Classroom: Safe
Harbor or Danger Zone?
TH 56
Level 6, Ballroom 6A

Chair: Benjamin R. Kessler,
University of Chicago

The ArtSTOR Project
Max Marmor, ArtSTOR

*The Madison Digital Image
Database (MDID) in the Art
History Classroom* Kathryn E.
Monger, James Madison
University

*An Uncanny Likeness:
Art History and Digital
Reproduction* Dana Leibsohn,
Smith College

8:00–10:30 PM

AS

ART HISTORIANS OF
NINETEENTH-CENTURY ART
Nineteenth-Century
Popular Arts TH 57
Level 6, Meeting Rooms
615/616/617

Chair: Ann Bermingham,
University of California, Santa
Barbara

*The Beast in the Box: Playing
with Empire in Nineteenth-
Century Britain* Romita Ray,
Georgia Museum of Art,
University of Georgia

*The Diorama: Ultraroyalism and
Modernity* Daniel Harkett,
Brown University

*Art and Class in the Age of
Barnum* Michael Leja,
University of Delaware

*Picturing the Nation: Marquillas
Cigarreras Cubanas* Alison
Fraunhar, University of
California, Santa Barbara

Discussant: Vanessa Schwartz,
University of Southern
California

On the Edge: West Coast
Performance in the
Americas TH 58
Level 6, Meeting Rooms
602/603/604

Chair: Meiling Cheng,
University of Southern
California

Ecotone Claudia Bucher,
Pasadena Art Center

Cutting with a Broken Mirror
Gwyn Rhabyt, California State
University, Hayward

SRS: Stations Remain Structure
the gyrl grip, 2 Gyrllz
Performative Arts

*Performance Art in Western
Canada* John G. Boehme, artist

Impossible Cohesions Jennie
Klein, Santa Ana College;
Joanna Roche, California State
University, Fullerton

*un-Becoming: An
Improvisational Automatic Self-
Performance* Nicole R. Hodges,
University of Southern
California

This session will be held in
ARTspace.

Lives of the Objects: New
Approaches to Ancient Art
TH 59
Level 2, Meeting Rooms 2A & 2B

Chairs: Marian Feldman,
University of California,
Berkeley; Allison Karmel
Thomason, Southern Illinois
University, Edwardsville

*Let's Make It Official: A New
Look at Third Millennium BC
Cylinder Seal Impressions* Sarah
Jarmer Scott, University of
Pennsylvania

*Theban Tomb Painting and the
Negotiation of Identity* Melinda
K. Hartwig, Georgia State
University

*Exotica and the Early Minoan
Elite: A Biography* Cynthia
Colburn, Pepperdine University

*The Afterlives of Objects: The
Case of the Lost Treasures of
Athena from Lindos* Josephine
Shaya, College of Wooster

*Through a Glass Face to Face:
The Lives of the Etruscan Mirror*
Evelyn E. Bell, California State
University, San Jose

*Beyond Damnatio Memoriae:
Destroying the Power of Images
in Roman Germany* Rachel
Kousser, Columbia University

P

Shopping "It" Around: An
Off-Road Approach TH 60
Level 3, Meeting Room 3B

Chair: Reni Gower, Virginia
Commonwealth University

*On the Road: The Traveling
Show* Reni Gower, Virginia
Commonwealth University

*Cloud Seeding: Circus of the
Performative Object* George
Ferrandi, artist

Inside the Box—Outside the Box
Avantika Bawa, Savannah
College of Art and Design

*The John Erickson Museum of
Art (JEMA): A New Museum
Space* Sean Miller, University
of Florida, Gainesville

*The Home House Project: A
Curator's Blueprint* David
Brown, Southeastern Center for
Contemporary Art

Revivals Revisited: History, Memory, and Visual Culture, 1789-1950 TH 61
Level 6, Meeting Room 609

Chair: **Elizabeth Guffey**, State University of New York, Purchase

Alfred Waterhouse and the Evolution of Memory Cymbre Raub, North Carolina State University

Thomas Eakins and the Colonial Revival Akela Reason, University of Maryland

Lighting the Past: Isamu Noguchi's Akari Lanterns Kate Lemay, Indiana University

Modernism as Revival in Cold War Germany Greg Castillo, University of Miami

OS

ART HISTORY OPEN SESSION
Italian Renaissance Art, 1300-1600 TH 62
Level 6, Ballroom 6B

Chair: **Andrée Hayum**, Fordham University

The Renaissance Pulpit: Art and Preaching in Italy, 1400-1550 Nirit Ben-Aryeh Debby, Ben Gurion University

Monuments of Humility: Renaissance Humanists and the Churches of Antiquity Iryna Oryshkevich, Columbia University

Ornament as Identity: Problems of Interpretation in the Gondi Palace in Florence Linda Pellecchia, University of Delaware

Villas and Portraits: Veronese and the Classical Tradition John Garton, Cleveland Institute of Art

Corporeality in Titian's Venus at Her Mirror Jodi Cranston, Boston University

Artist Biographies: Historical Objectivity versus Political Correctness TH 63
Level 6, Meeting Rooms 618 & 619

Chair: **Evelyn Kain**, Ripon College

Writing around Thomas Hart Benton Justin Wolff, Harvard University

Woman's Trauma, Masquerade, and Madness: Yayoi Kusama in the Sixties Midori Yamamura, The Graduate Center, City University of New York

Male Artists and the Male Gaze: Tom Wesselmann and Mel Ramos in Context Joe A. Thomas, Clarion University of Pennsylvania

Ana Mendieta—The Late Works Laura Roulet, Hirshhorn Museum and Sculpture Garden

Disconcerting Self-Disclosure in the Work of Richard Billingham and Tracey Emin Kris Belden, The Graduate Center, City University of New York

AS

HISTORIANS OF GERMAN AND CENTRAL EUROPEAN ART
The Central European Diaspora TH 64
Level 6, Ballroom 6A

Chair: **Thomas DaCosta Kaufmann**, Princeton University

The Cosmopolitan and Nation Idiom of Jewish Art in the 1920s Irena Kosowska, Institute of Art and Humanities, Polish Academy of Sciences

The Opposite of Nation: Hybridity and Diaspora in the Work of Lasar Segall Edith Wolfe, University of Texas, Austin

Socialism and the House: Margaret Schütte-Lihotzky in Turkey Esra Akean, Columbia University

Artistic Dreams: The Temptation of the Free World and Other Modernist Myths Deborah Schultz, University of Sussex

The Relevance of Tradition in Contemporary Art TH 65
Level 6, Meeting Room 608

Chair: **Norman Lundin**, University of Washington

Piero's Progeny: Renaissance Tradition in Contemporary Painting Ann Bronwyn Paulk, Beloit College

From Negotiating with Nature to Negotiating with Cultures Zhi Lin, University of Washington

Art and Arts in the Post, Present Era Elaine A. King, Carnegie Mellon University

Traditional and Contemporary Art: Craft versus Content Tim Doud, American University

OS

ART HISTORY OPEN SESSION
The History of Photography TH 66
Level 6, Ballroom 6C

Chair: **Douglas R. Nickel**, Center for Creative Photography, University of Arizona

Joel Snyder, University of Chicago

Julia Margaret Cameron's Studies for Artists Joanne Lukitsch, Massachusetts College of Art

Inventing "Documentary" in American Photography: Toward a New History of Ideas Sarah M. Miller, University of Chicago

Migrant Mother, Migrant Gender: Rereading the Work and Life of Dorothea Lange Sally Stein, University of California, Irvine

The Rayograph in the Modern Paragone Susan Laxton, Columbia University

Art and Criticism on the Campus: The University as Medium TH 67
Level 6, Meeting Rooms 613 & 614

Chairs: **Simone Osthoff**, Pennsylvania State University; **Geraldo Orthof**, Universidade de Brasília

The On-Campus Server as an Incubator for New Models of Production Relationships Robert Dansby, California Institute of the Arts

Artists, Networks, and Institutions: Do We Need a New Model for Production, Publishing, and Access? Carlos Rosas, Pennsylvania State University

OS OPEN SESSION

O OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

Postcolonialism: Chicano Critical Art Pedagogies **Judith L. Huacuja**, University of Dayton

The "Art Building" and the Impact of Its Form **Jim Jacobs**, Weber State University; **Prescott Muir**, Prescott Muir Architects

AS

QUEER CAUCUS FOR ART What Next?: Reconsidering Queer Methodologies **TH 68**
Level 6, Ballroom 6E

Chairs: **Maura Reilly**, Brooklyn Museum of Art; **James Smalls**, University of Maryland, Baltimore County

Historical Overview of LGBTQ Visual Studies **James Saslow**, Queens College and The Graduate Center, City University of New York

Lesbian Space in Queer Time: Regional Histories outside Academe **Tee A. Corinne**, artist and independent scholar

Have We Exhausted Foucault? **Eugenio Filice**

The New Adam and Dream of a New Painting **Jonathan Weinberg**, Getty Research Institute

P

The Artist in Industry and the Academy: Interdisciplinary Research Collaborations **TH 69**
Level 6, Meeting Rooms 611 & 612

Chair: **Edward A. Shanken**, Duke University

in silico v1.0: A Discovery-Based Model for Art-Science Collaboration **Ruth West**, University of California, Los Angeles

Degrees of Freedom—Models of Corporate Relationship: When Should Hands-off Be Hands-on, When Hands-on, Hands-off? **Sara Diamond**, Banff New Media Institute

The Value of Collaboration between Artist and Technologist **Dana Plautz**, Intel Research Council

The Artist, the Scientist, and the Entrepreneur: Rethinking the Avant Garde with Saint-Simon and the National Academy of Sciences **Michael Century**, Rensselaer Polytechnic Institute

The Case for Comics **TH 70**
Level 3, Meeting Room 3A

Chair: **James Sturm**, National Association of Comics Art Educators

Sequential Art Basics **Ted Stearn**, Savannah College of Art and Design

The Cons and Prose of Comics in an Art School Context **Christa Donner**

Comics and Sequential Art: The Studio Class **Joel Priddy**, Memphis College of Art and Design

Interdisciplinary Approaches and Benefits of Comics in Studio Art Programs **Christian Hill**, California State University, Fullerton

OS

ART HISTORY OPEN SESSION Modern Architect **TH 71**
Level 3, Meeting Rooms 307 & 308

Chair: **David Van Zanten**, Northwestern University

At the Intersection of Architecture and Photography: The Formation of R. M. Schindler's Modernist Vision

Eric Lutz, University of California, Santa Barbara

Snapshots: Monumentality in Postwar Architecture **Sarah Williams Goldhagen**, Harvard University

This Didn't Kill That: Architectural History through Media **Shannon Mattern**, University of Pennsylvania

Steinhof: The Modernist Mental Hospital and Its Representation **Leslie Topp**, Oxford Brookes University

John Cage and Architecture **Jim Lutz**, University of Memphis

Multiplicity: Printmaking and the Use of Multiples in Native American Cultures **TH 72**
Level 6, Meeting Rooms 605 & 610

Chair: **Melanie Yazzie**, University of Arizona

Confessions of a Thief **Elizabeth Hanemann**, West Virginia University

The Politics of Representation and Sovereign Definitions in Northwest Coast Art as it Relates to the Work of Larry McNeil **Larry McNeil**, Boise State University

Corwin Clairmont
Joe Fedderson
Lynne Allen, Rutgers Center for Innovative Print and Paper

Discussant: **John Hitchcock**, University of Wisconsin, Madison

**FRIDAY
FEBRUARY 20**

7:00–8:30 AM

CAA COMMITTEE ON WOMEN IN THE ARTS

Annual Recognition Awards Ceremony **F1**
Nancy Spero and Betye Saar will be honored this year.

This event will be held at the Sheraton Seattle Hotel and Towers, Second Floor, Metropolitan Ballroom, 1400 Sixth Avenue

Preregistration is required

AS

ART HISTORIANS INTERESTED IN PEDAGOGY AND TECHNOLOGY Teaching with Technology: Partnering on Next Steps **F1A**
Level 3, Meeting Room 3A

Chair: **Lactitia La Follette**, University of Massachusetts

Choosing Partners: Who Can Art History Trust in the Post-Ektographic Era? **Daniel Bridgman**, Smith College

Partnering from a Publishing Perspective **John Swanson**, Wadsworth Publishing/ Thomson Learning

Partner in Pedagogy or Purveyor of Product? **Wanda Miles**, Learning Technologies

AS

COMMUNITY COLLEGE PROFESSORS OF ART AND ART HISTORY Business Meeting
Level 6, Meeting Rooms 606 & 607

AS

ITALIAN ART SOCIETY
Business Meeting
Level 6, Meeting Rooms 613 & 614

9:00-11:30 AM

**Cultural Exchange between
the Netherlands and Italy,
1400-1530 F2**

Level 3, Meeting Rooms 307 & 308

Chair: **Ingrid Alexander-Skipnes**, Stavanger University
College

*Florentine Bankers and Flemish
Friars: New Light on the
Patronage of the Portinari
Altarpiece* **Diane Wolfthal**,
Arizona State University

*Memling's Impact on the Early
Raphael* **Barbara G. Lane**,
Queens College and The
Graduate Center, City University
of New York

*Agostino Chigi's Flemish
Connection (1466-1520)* **Ingrid
D. Rowland**, American
Academy in Rome

*Mainz at the Crossroads of
Utrecht and Venice: Erhard
Reuwich's Illustrations for
Peregrination in terram sanctam
(1486)* **Elizabeth Ross**, Harvard
University

*Regional Styles and Political
Ambitions: Margaret of Austria's
Monastic Foundation at Brou*
Laura D. Gelfand, University
of Akron

OS OPEN SESSION

OFF-SITE SESSION

P PRACTICUM

MUSEUM SESSION

AS AFFILIATED SOCIETY
SESSION

C CAA COMMITTEE
SESSION

E E-SESSION

**The Noble Failure in
Renaissance and Baroque
Art F3**

Level 2, Meeting Rooms 2A & 2B

Chairs: **Michael Amy**, Rochester
Institute of Technology;
Giancarlo Fiorenza, independ-
ent scholar

*Daniele da Volterra,
Michelangelo, and a Contested
Lineage* **Morten Steen Hansen**,
Walters Art Museum

*The Construction of Failure:
Prospero Bresciano's Moses*
Steven F. Ostrow, University of
California, Riverside

*The Critique of "Mere Practice"
in Renaissance and Baroque
Writings on Art* **Erin Campbell**,
University of Victoria

*Buying a Condemned Painting:
The Duke of Mantua, Giulio
Mancini, and Caravaggio's
Death of the Virgin* **Opher
Mansour**, Courtauld Institute of
Art

*"Certainly a Base Concept":
Paolo de Matteis's Self-Portrait*
James Clifton, Sarah Campbell
Blaffer Foundation

P
**Designing for Security: Our
New Urban Environment**

F4
Level 3, Meeting Room 3B

Chair: **Deborah Bershad**, Art
Commission of the City of New
York

Sandra Bloodworth, Arts for
Transit, Metropolitan
Transportation Authority

*Building Security Design:
Achieving Transparency in Civic
Architecture* **Barbara A. Nadel**,
Barbara Nadel Architect

*Neural Architecture: A Smart
Building Is a Nervous Building*
Deborah G. Aschheim,
University of California, Irvine

Ioannis C. Yessios, Cleveland
Institute of Art

Educated Glass F5
Level 6, Meeting Rooms 605 & 610

Chair: **Bonnie Biggs**, Cornish
College of the Arts

*The Fluidity of Change:
The Glass Matrix in the
Collaborative Print Studio*
Preston B. Lawing, Saint
Mary's University of Minnesota

*Developing College Glass
Curriculums* **Kenneth von
Roenn**, University of Louisville

The Place of Collaboration
Pike Powers, Pilchuck Glass
School

Many Hands Make Light Work
Richard Posner, University of
the Arts, Berlin

**Study Abroad: Academic
Arcadia or Just Another
Grand Tour? F6**

Level 6, Meeting Rooms 613 & 614

Chairs: **Martha Carothers**,
University of Delaware; **Jeffery
Cote de Luna**, Dominican
University

Drawing on Florence **Jeffery
Cote de Luna**, Dominican
University

*Art and Culture in Mali, West
Africa* **Janet Goldner**, Antioch
University

Not Just Another Roman Holiday
Carrie Galbraith, Scuola
Internazionale di Grafica;
Elizabeth Carroll, Indiana
University

*Overseas Campaigns: Creating
Hybrid Art History/Studio Field
Courses in London, England*
Gerard Curtis, Memorial
University of Newfoundland

Discussant: **Ginger Sheridan**,
Jacksonville University

OS

ART HISTORY OPEN SESSION
Baroque Art F7
Level 6, Meeting Room 608

Chairs: **Margaret D. Carroll**,
Wellesley College; **Jeffrey
Collins**, University of
Washington

Todd Olson, University of
Southern California

*Signature Killer: Caravaggio's
Bloodiest Conceit* **David M.
Stone**, University of Delaware

Poussin's Reflection **Jonathan
Unglaub**, Brandeis University

*Engagement and Deferral in
Dutch Group Portraits: Riegl
and the Posographical
Imperative* **Harry Berger, Jr.**,
University of California, Santa
Cruz

*Bernini's Shifting Signifiers:
Apollo, Daphne, and the Rolling
Stones* **Perry Brooks**, Baruch
College, City University of New
York

Discussant: **Erika Naginski**,
Massachusetts Institute of
Technology

**Contemporary Art and
Islam F8**
Level 6, Meeting Rooms
602/603/604

Chair: **Fereshteh Daftari**,
Museum of Modern Art, New
York

The Postmodern Turn in Islamic Calligraphy **Maryam Ekhtiar**, Metropolitan Museum of Art

Standing on Formalities: What Is Contemporary Elsewhere? **Mysoon Rizk**, University of Toledo

Secularization, Hybridity, and "Dis-Orientalisms" in Contemporary Palestinian Art **Gannit Ankori**, Hebrew University of Jerusalem

This session will take place in ARTspace.

Representation after Representativeness: Problems in African-American Art Now F9
Level 6, Meeting Rooms 611 & 612

Chair: **Darby English**, University of Chicago

Cornered: Adrian Piper as African-American Artist **John P. Bowles**, Indiana University

"Bye, Bye Black Girl": Lorna Simpson's Figurative Retreat **Huey Copeland**, University of California, Berkeley

Matters of Race: Medium, Material, and Post-Identity **Kianga Ford**, University of California, Santa Cruz

It's My Body and I'll Cry if I Want To: The Art of Dave McKenzie **Hamza Walker**, University of Chicago

Discussant: **Glenn Ligon**, artist

Untidy Minds: Current Problems in Intermedia Historiography F10
Level 6, Ballroom 6A

Chair: **Peter Frank**, *L.A. Weekly/Angeleno* magazine

Indeterminate Terminology: Intermedia Entwined on the Internet **Lynda Bunting**, Museum of Contemporary Art, Los Angeles

Cyborg Art History: Techno-Aesthetics and Metafiction of Digital Culture **Elizabeth Menon**, Purdue University

New Untidy Media and Interactivity **Christian Gerstheimer**, El Paso Museum of Art

Out of the (Inter)-Media and into the Mediation: The Case against Art Administrator **Art Mark Van Proyen**, San Francisco Art Institute

Discussant: **Judith Hoffberg**, Umbrella Associates

CAA MUSEUM COMMITTEE
Approaches to Exhibiting Modern and Contemporary Asian Art in the United States F11
Level 6, Ballroom 6E

Chairs: **Mimi Gates**, Seattle Art Museum; **Barbara Johns**, independent curator

Collecting Contemporary Asian Art in Today's Museums: Who Decides? **Vishakha N. Desai**, The Asia Society

On Familiar Ground: Contemporary Asian Art in the Asian Museum **Pauline J. Yao**, Asian Art Museum of San Francisco

Curating from a Distance: A Dialogue with Contemporary Art of East Asia **Betti-Sue Hertz**, San Diego Museum of Art

Curating the Contemporary: Chinese Experimental Art Inside and Outside China **Melissa Chiu**, The Asia Society

Discussant: **Lisa Corrin**, Seattle Art Museum

Art and Money F12
Level 6, Meeting Rooms 615/616/617

Chair: **Paul Mattick**, Adelphi University

Art versus Money: Landscape Drawing in the Seventeenth Century **Michael Zell**, Boston University

The Cost of Originality **Richard Spear**, University of Maryland

Consumption of Art and Dealer Initiative in Early Modern France **Haus J. Van Miegroet**, Duke University

Form as Gold Standard: Aesthetic and Commercial Value in MoMA's Machine Art Exhibition, 1934 **Jennifer Marshall**, University of California, Los Angeles

COMMITTEE ON WOMEN IN THE ARTS
First-Generation Artists and Scholars: Fresh Vision or Revision F13
Level 3, Meeting Room 3A

Chairs: **Gloria Maya**, Western New Mexico University; **Flavia Rando**, New Jersey City University

First Nation and Canuck Artists in the Diaspora **Charleen Touchette**, independent scholar

Growing Forward **Carolynne Whitefeather**, Utica College of Syracuse University

Visioning Contexts for Dialogue **Marty Spence**, Columbia University

The Rise and Fall of Memorial Sculpture, Part 1 F14
Level 6, Meeting Rooms 618 & 619

Chairs: **Sarah Blake McHam**, Rutgers University; **Margaret A. Kuntz**, Drew University

Homer and the Monument: Memorial Strategies and the Ancient Tomb **Elizabeth McGowan**, Williams College

Intergenerational Storytelling: The Enduring Language of Medieval Memorials **Elizabeth Valdez del Alamo**, Montclair State University

The Origins of the American Memorial Tradition **Sally Webster**, The Graduate Center, City University of New York

The Rise of Memorial Sculpture in the United States: Martin Milmore's 1867 Soldiers Monument **Lucretia Hoover Giese**, Rhode Island School of Design

Part 2 of this session will be held on Saturday at 9:30 AM.

"Craft," "Curio," and "Curiosity": Art, Commodity, and the Politics of Exchange F15
Level 6, Meeting Rooms 606 & 607

Chair: **Karen E. Milbourne**, University of Kentucky

Carving Out Identity: Seattle's Ye Olde Curiosity Shop and Nuu-chah-nulth Totem Poles **Kate C. Duncan**, Arizona State University

UNESCO's Role in Benin's Contemporary Art Development: How Curious? **Dana Rush**, University of Illinois, Urbana-Champaign

Culture in the Marketplace: California Indian Traditional Arts Margaret Dubin, independent scholar

Not Only for Their Beauty: Art, Craft, and the African Art Center Marilyn Wyman, San Jose State University

Discussant: Christopher B. Steiner, Connecticut College

OS

ART HISTORY OPEN SESSION
Medieval Art History and Historiography, Part 1 F16
Level 6, Ballroom 6B

Chair: William Tronzo, Tulane University

A Chalice that Cemented Friendship: Collecting and Appreciating Byzantine Art in the 1910s Robert S. Nelson, University of Chicago

Pavel Florensky's Iconostasis and Its Psychoanalytical Perspective Tatiana V. Senkevitch, University of Michigan

Dating Periods Eric Fernie, Courtauld Institute of Art

Ordering Disorder: Gothic Made Rational, 1770–1820 Sarah Thompson, University of California, Santa Barbara

The Issue of Pictorial Sources Reconsidered: Models Reproduced from Memory in the Sephardic Haggadot Katrin Kogman-Appel, Ben Gurion University of the Negev

Part 2 of this session will be held on Saturday at 9:30 AM.

The Maya World: Artistic Continuities and Change F17
Level 6, Meeting Room 609

Chairs: Carol Ventura, Tennessee Technological University; He Zhang, William Paterson University

"Maya Baroque" Churches of the Colonial Period Carol Ventura, Tennessee Technological University

Carving the Mountain of the Ancients: Living Maya Artists and Their Conception of the Past Allen J. Christenson, Brigham Young University

Persistence and Change: Mexican Stitch Resist/Tie Resist Skirts Virginia Davis, independent scholar

Working Methods and Highland Weaving: Documenting Change in the History of Guatemalan Textiles Catie A. Cadge-Moore, De Anza College

Continuity and Change in the Textile Traditions of Yucatecan Amelia M. Trevelyan, Principia College

NOON–1:30 PM

CAA TOWN MEETING
What Do Artists Want from CAA, Anyway?
Level 6, Ballroom 6E

We are counting on your participation throughout CAA's planning process; close communication among the membership, the board, and the staff will enable us to set meaningful goals for the years ahead.

AS

AMERICAN INSTITUTE OF GRAPHIC ARTS
Special Session F18
Level 6, Ballroom 6A

Chairs: Frank Baseman, Philadelphia University; Elizabeth Resnick, Massachusetts College of Art

Participants to be announced.

AS

THE ARTS COUNCIL OF THE AFRICAN STUDIES ASSOCIATION
Women, Leadership, and Art in Africa F19
Level 6, Meeting Rooms 605 & 610

Chairs: Victoria Rovine, University of Iowa Museum of Art; Christa Clarke, Newark Museum

Praise and Power: Women, Leadership, and the Arts among the Kuba Patricia J. Darish, independent scholar

The King Is a Woman: Gender and Authority in Central Africa Mary Nooter Roberts, Fowler Museum of Cultural History, University of California, Los Angeles

"Remembering" Royal Women: Art, Memory, and Power at the Court of Benin, Nigeria Flora Edouwaye S. Kaplan, New York University

Discussant: Suzanne Preston Blier, Harvard University

AS

ASSOCIATION FOR LATIN AMERICAN ART
Business Meeting
Level 2, Meeting Rooms 2A & 2B

C P

CAA COMMITTEE ON INTELLECTUAL PROPERTY
Fair Use: Who Has the Rights? F20
Level 6, Ballroom 6C

Chair: Patricia Failing, University of Washington

Fair Use of Images in the Classroom: How Far Is Fair? Christine Sundt, University of Oregon

Fair Use: An Image Provider's Perspective David Weiskopf, Corbis Corporation

Don't Forget About Trademarks: Fair Use of Trademarked Text and Images Sean O'Conner, University of Washington School of Law

Discussant: Jeffrey P. Cunard, Debevoise and Plimpton, Attorneys at Law

C P

CAA EDUCATION COMMITTEE
Proving We Know They Know: Considering Assessment F21
Level 6, Ballroom 6B

Chair: Steve Shipps, Emerson College

Assessment and Its Relation to Accreditation Steven Bleicher, Art Institute of Fort Lauderdale

Assessment Results from "The Survey of the Survey" Kevin Concannon, University of Akron

OS OPEN SESSION

F OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

Portfolio Assessment in California's Teacher Education Program in Art **Mika Cho**, California State University, Los Angeles

Assessment from the United Kingdom Art/Design Perspective **Sue Gollifer**, University of Brighton

Student Writing as Evidence in Assessment **David McCarthy**, Rhodes College

Discussant: **Martha Dunkleman**, Canisius College

C **M** **P**
CAA MUSEUM COMMITTEE
What Curators Need to Know: Evaluating Curatorial Studies Programs F22
Level 6, Meeting Room 608

Chairs: **Maria Ann Conelli**, Fashion Institute of Technology; **Katherine B. Crum**, Parrish Art Museum

Michael Conforti, Sterling and Francine Clark Art Institute
Joan Marter, Rutgers University
Alicia Longwell, Parrish Art Museum
Erica E. Hirshler, Boston Museum of Fine Arts

AS
COALITION OF WOMEN IN THE ARTS ORGANIZATION
Women Artists as Interpreters of Socio-Political Issues of the Twenty-First Century F23
Level 3, Meeting Rooms 307 & 308

Chair: **Kyra Belan**, Broward Community College

Interactive Art **Janice Hartwell**, Florida State University

All the Flack about Audrey Flack and Her Artistic Response to the Twenty-first Century **Arthur Jones**, University of North Dakota

Shelter against Violence: A Case for Empowerment **Muriel Magenta**, Arizona State University

The Archetypes of the Feminine and the Politics of Spirituality **Kyra Belan**, Broward Community College

AS **P**
COMMUNITY COLLEGE
PROFESSORS OF ART AND ART HISTORY
Disconnected: Artists and the Community College F24
Level 6, Meeting Rooms 606 & 607

Chairs: **Thomas Morrissey**, Community College of Rhode Island; **Leo Morrissey**, Brevard Community College

If I Stopped Making Art . . . Would Anyone Notice? **Leo Morrissey**, Brevard Community College

Re-Energizing Arts Education: The Importance of Developing the Role of Artist/Arts Educator **Jean Linville**, Briarcliff Manor Union Free School District

To Do or Not to Do: Uphill Battle or Downhill Slide? **Thomas Morrissey**, Community College of Rhode Island

Discussant: **Sheldon Hurst**, Adirondack Community College

AS
HISTORIANS OF EIGHTEENTH-CENTURY ART AND ARCHITECTURE
New Scholars: Making Meaning in Eighteenth-Century Visual Culture F25
Level 3, Meeting Room 3B

Chair: **Laura Auricchio**, Parsons School of Design and Cooper-Hewitt, National Design Museum

Construing the Oeuvre in Eighteenth-Century France **Graham Larkin**, Stanford University

The Oxford Almanack and the Pomfret Statues: The Ideology of Vertu **Dennine Dudley**, University of Victoria

The Emperor's Two Bodies **Judith Dolkart**, Brooklyn Museum of Art

The Death of Caesar and The Death of Virginia by Vincenzo Camuccini and the Politics of Classicism in Italy, 1793-1815 **Jon L. Seydl**, J. Paul Getty Museum

AS
HISTORIANS OF ISLAMIC ART
Islamic Wall Painting F26
Level 6, Meeting Room 609

Chair: **Richard Turnbull**, Fashion Institute of Technology

Wall Painting in Pre-Mongol Iran and Central Asia: New Discoveries in Samarkand **Yury Karev**, Russian Academy of Sciences

The Craftsmen and Builders Represented in the Painting Cycle at the Umayyad Palace at Qusayr' Amra: An Iconographical Analysis **Hana Taragan**, Tel Aviv University

Early Ottoman Wall Painting and the Decorative Alternative **Richard Turnbull**, Fashion Institute of Technology

Wall Paintings from Different Cultures in Western Anatolia **Inci Kuyulu Ersoy**, Ege University

AS
ITALIAN ART SOCIETY
Continuity and Change: The State of Research on Sixteenth-Century Italian Art F27
Level 6, Meeting Rooms 613 & 614

Chair: **Bernadine Barnes**, Wake Forest University

The Cult of Materials **Michael Cole**, University of Pennsylvania

Acquisition and Identity in Sixteenth-Century Rome: The Case of the Pope's Daughter **Caroline Murphy**, University of California, Riverside

Best Sellers: Problems with Prints **Christopher L. C. E. Witcombe**, Sweet Briar College

NATIONAL ENDOWMENT FOR THE ARTS
Funding Opportunities at the National Endowment for the Arts F28
Level 6, Meeting Rooms 618 & 619

Participants to be announced.

P
PART-TIME EMPLOYMENT TASK FORCE
Part-Time Employment in Art History and the Arts: Open Discussion F29
Level 3, Meeting Room 3A

Chairs: **Irina Costache**, California State University; **D. Fairchild Ruggles**, University of Illinois, Urbana-Champaign

AS

QUEER CAUCUS FOR ART
Queer Artists Speak F30
Level 6, Meeting Rooms 611 & 612

Chair: **Sallie McCorkle**,
Pennsylvania State University

Harmony Hammond,
University of Arizona
Sallie McCorkle, Pennsylvania
State University
Carrie Moyer, Dyke Action
Machine!
Robert Repinski

AS P

VISUAL CULTURE CAUCUS
Teaching Visual Culture
Studies F31
Level 6, Meeting Rooms
615/616/617

Chairs: **Jill Casid**, University of
Wisconsin, Madison; **Erica**
Rand, Bates College

Teaching Visual Culture at the
Cooper Union **Maren Stange**,
Cooper Union

Using Visual Culture to
Challenge Cultural Values,
Beliefs, and Assumptions
Wanda B. Knight, Pennsylvania
State University

From Gen X to Y to Z: A
Transgenerational Approach to
Visual Culture **John Corso**,
Cornell University

Visual Ethnography in Visual
Culture Studies **Karin Becker**,
Konstfack Stockholm

2:00-4:30 PM

SPECIAL ADVOCACY SESSION
Cultural Heritage in Time
of War F31A
Level 6, Meeting Rooms 613 & 614

Chair: **Marta Teegen**, CAA

Report from Iraq
Cultural Heritage: Why Should
We Care?
Models for Reconstruction:
Bosnia, Cambodia, Afghanistan

Zainab Bahrani, Columbia
University; **James A. R.**
Nafziger, Willamette University
College of Law; **Jeffrey B.**
Spurr, Harvard University;
John H. Stubbs, World
Monuments Fund; **Yasser**
Tabbaa, Oberlin College

Other participants to be
announced.

Annual Artists' Interviews
F32
Level 6, Meeting Rooms
602/603/604

Participants to be announced.

This session will take place in
ARTspace.

Romanesque Sculpture
Studies: Where Are We
Now? F33
Level 6, Ballroom 6E

Chairs: **Kirk Ambrose**,
University of Colorado, Boulder;
Robert Maxwell, University of
Pennsylvania

Roots or Retro: Romanesque's
Paradoxical Paradigm **Linda**
Seidel, University of Chicago

Ut Pictura Poesis: A
Romanesque Poetic Ekphrasis
and Its "Ear"—Relevant
Illustrations **Peter Scott Brown**,
Columbus State University

Program or Assemblage:
Looking for Meaning in
Romanesque Sculpture
James D'Emilio, University of
South Florida

The Nude, Phantasia, and the
Affective Powers of Romanesque
Sculpture **Thomas E. A. Dale**,
University of Wisconsin,
Madison

Sight, Sound, and Touch:
Sensory Perception in
American Art F34
Level 6, Meeting Rooms 606 & 607

Chairs: **Wendy Bellion**, Rutgers
University; **Rachael Z. DeLue**,
University of Illinois, Urbana-
Champaign

At the Mouth of the Cave: On
the Sights and Sounds of Thomas
Cole's Kaaterskill Falls **Michael**
Gaudio, University of
Minnesota, Twin Cities

From Sonic to Social: Noise,
Quiet, and Nineteenth-Century
American Banjo Imagery **Leo G.**
Mazow, Palmer Museum of Art,
Pennsylvania State University

The Illusion of "Experience"
and the Circulation of the Senses
in Gilded-Age Trompe L'Oeil
Meredith Davis, Columbia
University

Shake, Rattle, and Roll **Janine**
Mileaf, Swarthmore College

You May Want to Hear...the
Sound of Bruce Nauman's Art
Janet Kraynak, State
University of New York,
Purchase

P E

Where to Draw the Line F35
Level 6, Meeting Rooms 618 & 619

Chair: **Susan E. Boye**, Cornish
College of the Arts

Circumventing Hand and Brain
Connections: If We Stop
Drawing, We Stop Thinking like
Artists and Designers **Craig**
Warner, Northwest Missouri
State University

Defining How the Line Is
Drawn: Educating Undergradu-
ate Artists in the Twenty-first
Century **Yonsenia White**,
Virginia Polytechnic Institute
and State University

A Waste of Time? How Changing
Student Opinions Can Inform the
Teaching of Drawing within
Design Curricula **Edwin Jager**,
University of Wisconsin,
Oshkosh

Drawing and Design: The Pencil
and the Mouse and Reinventing
the Wheel **Mark Fetkewicz**,
University of Northern Colorado

Better? Worse? Or Just
Different! **Chris Garvin**, The
University of the Arts

Partisan Canons, Part 1:
Discursive Sites F36
Level 6, Meeting Rooms
615/616/617

Chair: **Anna W. Brzyski**,
University of Kentucky

Drawing on Their Friends:
Manuscript Style as Political
Message in the Art of Eleventh-
Century Flanders **Diane J.**
Reilly, Indiana University

A Useful and Glorious Exercise:
The 1667 Academic Conferences
and the Construction of a
French Artistic Canon **Carolyn**
Allmendinger, Ackland Art
Museum, University of North
Carolina, Chapel Hill

OS

OPEN SESSION

L

OFF-SITE SESSION

P

PRACTICUM

M

MUSEUM SESSION

AS

AFFILIATED SOCIETY
SESSION

C

CAA COMMITTEE
SESSION

E

E-SESSION

Caillebotte, Durand-Ruel, Rewald, and the Impressionist Canon **James E. Cutting**, Cornell University

Modernist Formalism in the Making: Paul Signac's From Eugène Delacroix to Neo-Impressionism **Michelle A. Foa**, Princeton University

In Picasso's Defense: Building a Canon of Modernism in the Real Bohemia **Nicholas Savicki**, Grinnell College

Part 2 of this session will be held on Saturday at 2:30 PM.

New Approaches to the History and Theory of Montage F37
Level 2, Meeting Rooms 2A & 2B

Chairs: **Brigid Doherty**, Princeton University; **Elizabeth Otto**, State University of New York, Buffalo

Ernst Neumann's New Values of Fine Art: Art and Mass Culture at the Turn of the Century **Sherwin Simmons**, University of Oregon

Reading Montage: The Translation of Montage via German and American Photography Books **Andrea Nelson**, University of Minnesota

Pictorial Suture and Radical Politics: John Heartfield's AIZ Photomontages **Sabine Kriebel**, University of California, Berkeley

Montage Artist as Marketer in Japan **Gennifer Weisenfeld**, Duke University

Warhol's Sleep: Serial Slowness and the Body of Film **William McManus**, Princeton University

The Period-Room Debate and the Making of America's Public Art Museums F38
Level 6, Meeting Room 608

Chair: **Sally Anne Duncan**, Plymouth State University

Picture Houses and Period Rooms: Wallace Nutting, the Museum, and the Market **Thomas Andrew Denenberg**, Wadsworth Atheneum Museum of Art

Style and Lifestyle in the Machine Age: The Modernist Period Rooms of The Architect and the Industrial Arts **Kristina Wilson**, Yale University Art Gallery

Alexander Dorner's Atmosphere Room: The Museum as Experience **Curt Germundson**, Minnesota State University, Mankato

Frederic Remington's Studio: An Innovative Exhibition Strategy at the Whitney Gallery of Western Art **Elizabeth Kennedy**, Terra Museum of American Art

Discussant: **Alan Wallach**, College of William and Mary

Nature in Crisis: Landscape in the Twenty-first Century F39
Level 6, Meeting Rooms 605 & 610

Chair: **Philip Govedare**, University of Washington

What Can Landscape Say **Sarah McCoubrey**, Syracuse University

I Would Rather Look at a Painting of a Landscape than a Real Landscape: Reflections on the Crossroads Where Human Longing and Anxiety Meet, Landscape Painting and the Fiction of "Nature" **Gregory Amenoff**, Columbia University

Painting What's Left of the Landscape: Thoughts on Wounded Beauty **Tim Casey**, Bard College

American Pastoral **Dennis Congdon**, Rhode Island School of Art and Design

The Duwamish Waterway: Painting from a Superfund Site **Philip Govedare**, University of Washington

INTERNATIONAL ASSOCIATION OF WORD AND IMAGE STUDIES
Walter Benjamin and the Visual Arts F40
Level 6, Ballroom 6C

Chair: **Michèle Hannoosh**, University of Michigan

Benjamin's Snapshot of Surrealism: Metaphor, Image, and Action **Raymond Spiteri**, University of North Dakota

"Earth's Eye," the Horizon, and the Shadow of the Object **Aron Vinegar**, Ohio State University

Walter Benjamin's Materialist Physiognomy **John Welchman**, University of California, San Diego

The Screen: Visuality and Responsibility after the Auratic **Denise Dag Peterson**, Royal Library, Denmark

Beyond Benjamin's Aura? Rethinking his Contribution to Studies of Art and Visual Culture **Ruth E. Iskin**, Ben Gurion University

ITALIAN ART SOCIETY
The Meaning of Portraiture in Renaissance and Baroque Italy F41
Level 6, Ballroom 6A

Chairs: **Irving Lavin**, Institute for Advanced Study; **Beth L. Holman**, Bard Graduate Center

Identity in Renaissance Portraits **Joanna Woods-Marsden**, University of California, Los Angeles

Gianmarco Cavalli's Testoni of Francesco II Gonzaga: The Circulation of Allegory and the Legitimacy of Rule in Renaissance Mantua **Gregory Harwell**, Princeton University

Medici Portraits and the Santissima Annunziata of Florence **Bernice Iarocci**, University of Toronto

Costanza Bonarelli: Model, Mistress, Muse? **Sarah McPhee**, Emory University

The Loaded Portrait: Caricature and Artistic Identity in Early Modern Italy **Sandra Cheng**, University of Delaware

Investigating New Art in France F42
Level 6, Meeting Room 609

Chair: **Martin Patrick**, Illinois State University

Tom McDonough, Binghamton University

Artist on the Bridge: Ousmane Sow's Outdoor Paris Retrospective **James E. Housefield**, Texas State University, San Marcos

Situations françaises: Atlanta Presents New Art from France **Lisa Fischman**, Atlanta College of Art Gallery

Antoine Vigne, independent scholar

Vivian Rehberg, ARC/Musée d'Art moderne de la Ville de Paris

Rewriting Jacob Lawrence: A Proposition F43
Level 6, Ballroom 6B

Chair: **Richard J. Powell**, Duke University

When Haiti Was in Vogue: Jacob Lawrence's Account of Toussaint Louverture **Lindsay J. Twa**, University of North Carolina, Chapel Hill

Black Femininity and Intertextuality in Jacob Lawrence's Harriet Tubman Series (1939) **Joan DelPlato**, Simon's Rock College at Bard

Nineteen Forty-Six **Richard J. Powell**, Duke University

Revisiting the Presence of the Object F44
Level 3, Meeting Rooms 307 & 308

Chair: **Robin Reisenfeld**, Christie's Education

What's the Object? Theater and Theatricality in Contemporary Art **Howard N. Fox**, Los Angeles County Museum of Art

Paul Thek: Hippopotamus Poison and Other Conservation Concerns **Michael Duffy**, The Museum of Modern Art, New York

The Assertion of Form **Martha Buskirk**, Montserrat College of Art

Op Ed: Bridget Riley on Bruce Nauman **Linda G. Norden**, Fogg Art Museum

Discussant: **Bruce J. Altshuler**, New York University

AS
HISTORIANS OF NETHERLANDISH ART
The Long Legacy of the Devotio Moderna F45
Level 3, Meeting Room 3B

Chair: **Nanette Salomon**, The College of Staten Island, City University of New York

The Ghent Altarpiece and Performative Painting **Marc De Mey**, Ghent University

Marys at the Tomb: Paintings, Sculpture, and a Passion Play Built for One **Kathryn M. Rudy**, Utrecht University

Hieronymus Bosch: Inner Eye and Empty Talk **Reindert Falkenburg**, Leiden University

Melancholia and the Magdalene: Feminity and/as Interiority **Lisa Rosenthal**, University of Illinois, Urbana-Champaign

Rembrandt's Painted Portrait of the Remonstrant Clergyman Johannes Wtenbogaert and the Modern Devotion **David A. Levine**, Southern Connecticut State University

Discussant: **Ellen Konowitz**, State University of New York, New Paltz

AS
JAPAN ART HISTORY FORUM
Hidden Agendas: Political Symbolism in Japanese Art F46

Level 6, Meeting Rooms 611 & 612

Chair: **Sarah E. Thompson**, University of Oregon

Anthropomorphosis and Allegory in The Picture Scroll of the War of the Twelve Animals **Sarah E. Thompson**, University of Oregon

Politics of Partying: Scenes of Pleasure in Mansions **Susan Lee**, Florida State University

The Dual Regime: Political Connotations of Edo-Period Makura-e **Amaury Garcia**, El Colegio de Mexico

Politics of the Stone: Some Conceptualist and Mono-ha Works in the Late 1960s **Reiko Tomii**, independent scholar

Discussant: **Andrew M. Watsky**, Vassar College

Textiles, 1890-1940 F47
Level 3, Meeting Room 3A

Chair: **Virginia Gardner Troy**, Berry College

Textiles and Architecture: Weaving Modern Discourse **Aliki Economides**, Centre Canadien d'Architecture

Sophie Taeuber, Hans Arp, and the Politics of Cross-Stitch **Bibiana Obler**, University of California, Berkeley

Art into Life: Russian Constructivist Textile Designs and Atelier Simultané of Sonia Delaunay **Julia Tulovsky**, Moscow State University

Wearing Wood: World War I and the Development of Kunstseide in Germany **Maria Makela**, independent scholar

Redressing the Gender of Industry: In and Around Bauhaus Textile Production **T'ai Smith**, University of Rochester

OFF-SITE SESSION

E
Australian Aboriginal Art F48
Seattle Art Museum, Lecture Hall

Chair: **Brenda Croft**, National Gallery of Australia

This session will feature indigenous curators from Australia, Canada, and the United States who discuss their experiences in establishing a place in mainstream institutions. As a case example, they will trace the development and difficulties encountered in putting together an exhibition entitled *Jesus Loves Me This I Know*. This exhibition is currently in formulation for an international tour and addresses a subject not often reviewed with critical perspectives in art museums. The session will be held at the Seattle Art Museum, followed by a reception and a tour of a local private collection.

4:45-5:45 PM

Meet the Candidates
Level 6, Meeting Rooms 611 & 612

Become an engaged and educated voter! Learn the backgrounds and positions of the candidates for CAA's Board of Directors. All CAA members are strongly urged to attend this important meeting.

OS OPEN SESSION

E OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

6:00-8:30 PM**Third Waves:
Contemporary Feminism/
Contemporary Art F49
Level 6, Meeting Rooms 613 & 614**

Chair: **Elizabeth Adan**,
University of California, Santa
Barbara

*From Womyn to Grrrls:
Fostering Understanding
between Feminist Generations*
Maria Elena Buszek, Kansas
City Art Institute

*Nowhere and Everywhere: The
Lesbian Presence in Feminist Art
of the 1990s* **Aviva Dove-
Viebahn**, University of
Rochester

*From Goddess to Cyborg:
Contemporary Asian Women
Artists* **Jieun Rhee**, Seoul
National University

*A Data Body Discourse in Image
and Text* **Simone Win Paterson**,
University of Newcastle and the
Hunter Institute of Technology

*Trappings: Stories of Women,
Power, and Clothing* **Tiffany
Ludwig and Renee Piechocki**,
Two Girls Working

**Fashioning the Public Self:
Modernity, Transformative
Fictions, and the Social
Construction of Artistic
Identity, Part 1 F50
Level 6, Ballroom 6E**

Chairs: **Susan M. Canning**,
College of New Rochelle;
Patricia G. Berman, Wellesley
College

*Cézanne in Public and Private:
Fashioning the Self in the Image
of the Other* **Carol Armstrong**,
Princeton University

*The Symbolist Artist in 1900:
Degeneracy Acknowledged or
Genius Proclaimed?* **Sharon
Hirsh**, Dickinson College

*Fashioning Artistic Identities:
The Critical Performance of
Whistler and Sargent* **Meaghan
Clarke**, University of Sussex

*Confounding the Homeland:
The Precarious Reception of
Brancusi's Peasant Identity*
Alexandra Parigoris, independ-
ent scholar

Discussant: **Susan Sidlauskas**,
University of Pennsylvania

Part 2 of this session will be held
on Saturday at 9:30 AM.

**Postmodern "Possession":
The Reception and
Reappraisal of Victorian
Art in the New Millennium
F51
Level 6, Meeting Rooms 605 & 610**

Chair: **Susan P. Casteras**,
University of Washington

*Repossessing Victorian
Royal Portrait Traditions:
Representing Diana, Princess of
Wales* **Colleen Denney**,
University of Wyoming

*Victorian Tendencies among
Contemporary Artists* **Sharon
Lacey**, independent scholar

*Queer Orientalism: Masculinity
of the Other in William Etty and
Mulready* **Jongwoo J. Kim**,
Institute of Fine Arts, New York
University

*"They that Look on Her Must
Come to Me": Abjection and
Alterity in Dante Gabriel
Rossetti's Images of Jane Morris*
Amy Bingaman, Cornish
College of Art

*Nostalgia and Resistance in the
Study of Photography under the
Raj* **Gary Sampson**, Cleveland
Institute of Art

**CAA INTERNATIONAL
COMMITTEE
Going Global: Defining
CAA's Role in the
International Community
F52**

Level 3, Meeting Room 3A

Chairs: **A. Victor Coonin**,
Rhodes College; **Allison
Morehead**, University of
Chicago

*Positioning CAA for
International Activities* **Ann
Davis**, The Nickle Arts Museum,
University of Calgary

*The Case of Northern Cyprus:
Cultural Welfare and Political
Stalemate* **Michael J. K. Walsh**,
Eastern Mediterranean
University

*Valuation, Ownership, and
Protection of Heritage Sites of
"Universal" Significance: New
Age Trend or Noble Fallacy?*
John H. Stubbs, World
Monuments Fund and Columbia
University

*Beyond Catalogued Losses: The
Iraq Museum Database Project
at the Oriental Institute* **Clemens
Reichel**, University of Chicago

**Photography and the
Abject F53
Level 6, Meeting Room 608**

Chair: **Laurie Dahlberg**, Bard
College

*Disaster and Dissolution in the
Victorian Mass-Reproduced
Image* **Gerry Beegan**, Rutgers
University

Discussant: **Tom Keenan**,
Bard College

*The Aporia of Photographing
Abjection: Charcot's Nouvelle
Iconographie de la Salpêtrière*
Fae Brauer, University of New
South Wales

*Looking at Lynching
Photographs: Sadistic Voyeurism
or Historical Witness?* **Dora
Apel**, Wayne State University

*Having One's Cake and Eating It
Too: Artists' Strategies of
Substitution and the Rhetoric of
Photographic Evidence* **Mary
Beth Heffernan**, Occidental
College

**Redefining the Work of
Art: Artists and Art
Scholars Collaborate F54
Level 6, Ballroom 6A**

Chairs: **Andrea Feeser**, Clemson
University; **Gaye Chan**,
University of Hawai'i

*Renovations, Conversations:
Female Co-Creativity 1970-
2003* **Judith Batalion**,
Courtauld Institute of Art

*Sculptural Consciousness:
Recontextualizing the System*
Aesthetic Celina Jeffery,
Savannah College of Art and
Design; **James Coupe**, South
Bank University

*Using History: The Role of an
Art Historian in Fred Wilson's
Speak of Me as I Am* **Paul H. D.
Kaplan**, State University of
New York, Purchase; **Fred
Wilson**, Skidmore College

*Margaret Crane/Jon Winet:
Collaboration and Hybrid Work*
Jon Winet, University of Iowa;
Margaret Crane

Discussant: **Olu Oguibe**,
University of Connecticut

**The Activist Artist:
Community-Based Art
Practice F55**
Level 6, Meeting Rooms 611 & 612

Chairs: **Barbara Goldstein**, City of Seattle, Mayor's Office of Arts and Cultural Affairs; **Lisa Richmond**, City of Seattle, Mayor's Office of Arts and Cultural Affairs

OnRamp Arts—Collaborations in Digital Media **Jessica Irish**, OnRamp Arts

Artist as Cultural Activist **Lonnie Graham**, artist

Who's Right: The Artist or the Community? **Steve Durland**, Community Arts Network

An Institutional View: The Community-Based Artist Residency **J. Susan Isaacs**, Delaware Center for the Contemporary Arts

Paper: Art Practice and Collaboration; Material and Innovation F56
Level 3, Meeting Room 3B

Chairs: **Susan Gosin**, Dieu Donne Papermill, Inc.; **Anne Q. McKeown**, Rutgers Center for Innovative Print and Paper

Renaissance and Revolution in Contemporary Papermaking **Susan Gosin**, Dieu Donne Papermill, Inc.

Thinking in Paper and the Art of Collaboration **Anne Q. McKeown**, Rutgers Center for Innovative Print and Paper

Handmade Paper and the Printed Mark, from Two to Three Dimensions **Joan Hall**, Washington University, St. Louis

"Paper Covers Rock": Institutionalizing the Studio **Marilyn Sward**, Columbia College, Chicago

Working on Living Artists F57
Level 6, Meeting Rooms 606 & 607

Chair: **Susan Jarosi**, Duke University

Reading Lips: Field Notes on the Art Historian as Cultural Anthropologist **David E. Little**, The Museum of Modern Art, New York

Art and Craft: Making Work and Making Exhibitions **Robert Storr**, independent curator and critic; Institute of Fine Arts, New York University

In the Belly of the Beast: The Artist's Daughter as Art Historian **Hannah Higgins**, University of Illinois, Chicago

On the Teaching, Reception, and Dissemination of Art **Hermann Nitsch**, artist

The Place of the Local in American Art History F58
Level 6, Meeting Rooms 615/616/617

Chair: **Wendy Katz**, University of Nebraska, Lincoln

Fitz Hugh Lane: Time, Memory, Canvas, and Lumber in Nineteenth-Century Coastal New England **Margaretta Lovell**, University of California, Berkeley

From Regional to Local: Alfred Jacob Miller and Painting in Baltimore, 1840-1860 **Lisa Strong**, independent scholar

"Little of Artistic Merit?": The Problem of Southern Art History **Maurie McInnis**, University of Virginia

Entrepreneurial Elites and the Nationalization of the Art World in Gilded Age America **John Ott**, James Madison University

Haunted Lines: Negotiating German-American Identity in John W. Winkler's San Francisco Chinatown Etchings **Louise Siddons**, Stanford University

Strange Fragments: Reassessing the Relationships between Art History and Archaeology F59
Level 6, Ballroom 6C

Chairs: **Barbara Kellum**, Smith College; **Kara Olsen Theiding**, University of California, Berkeley

The National Geographic Style: The Role of Fantasy in Archaeological Interpretation with Special Focus on Artist and Archaeologist at Troy **Maureen Basedow**, University of Cincinnati

The Living Temple as Space of Ruins: Documentary Photography in Nineteenth-Century British India **Gita Pai**, University of California, Berkeley

"Tesori d'arte ed oggetti di vita": Archaeology Meets Aesthetics in the Antiquarium Ostiense **Margaret Laird**, University of Chicago

The Archaeologist and the Architect: Fragments of Memory and Rhetorics of Reconstruction **Sheila Crane**, University of California, Santa Cruz

Fragments Estranged: Visuality and Concealment at the Site of Psychoanalysis **Diane O'Donoghue**, Tufts University and School of the Museum of Fine Arts

Discussant: **Boreth Ly**, University of Utah

Signs of Devotion: Bath tub Madonnas, Highway Crosses, and Personal Manifestations of Spirituality and Memorialization F60
Level 3, Meeting Rooms 307 & 308

Chair: **Ellen Kosmer**, Worcester State College

Homemade Sacred: Personalized Shrines at the Family Cemetery **Christina Bertoni**, Rhode Island School of Design

Viernes de Dolores: Altars to the Virgin of Sorrows **Nancy Deffebach**, Rice University

Articles of Faith: Materials of Belief **Robert Mertens**, University of Wisconsin, Whitewater

Discussant: **Kellen McIntyre**, University of Texas, San Antonio

OS OPEN SESSION

I OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

Breaking Down the Boundaries: What Happens When Educators Curate F61
Level 2, Meeting Rooms 2A & 2B

Chair: **Tamara Moats**, Henry Art Gallery

Other Voices, Other Rooms: Art and Education in Context
Carolyn H. Wood, Ackland Art Museum

Considering Exhibition Structure and Art Experience **John Weber**, San Francisco Museum of Modern Art

Meeting Grounds **Janna Graham**, Art Gallery of Ontario;
Richard Hill, Art Gallery of Ontario

Graffiti: Re(sur)facing an Old Wall F62
Level 6, Meeting Rooms 618 & 619

Chair: **Oscar E. Vázquez**, University of Illinois, Urbana-Champaign

Paintguns, Cops, and the Twenty-First-Century Tagger
Margaret Weigel, MACHA Media

Framing [Con]text: Graffiti and Place **Ella Chmielewska**, Canadian Centre for Architecture

Cries from the Pueblo: Mexican Political Graffiti and Street Art
Pamela Scheinman, Montclair State University

Mark My Words: Epigraphy, Inscription, or Graffiti?
Michelle A. Rein, University of Pennsylvania

Lettered/Visual/Orders: Illegibility and Culture Critique in Graffiti Art **Joe Austin**, Bowling Green State University

ART HISTORY OPEN SESSION
Michelangelo F63
Level 6, Ballroom 6B

Chair: **William E. Wallace**, Washington University, Saint Louis

Editing a Life: Michelangelo in Bologna and Renaissance Art History **Randi Klebanoff**, Carleton University

Michelangelo in Miniature
Maria Ruvoldt, Cooper-Hewitt Museum

Color and Poetry **Donald R. Schrader**, independent scholar

Michelangelo, Anti-Antiquarian
Cammy Brothers, University of Virginia

Faith, Hope, and Charity: A Consideration of the Julius Tomb's Quattrocento Origins
Shelley E. Zuraw, University of Georgia

SATURDAY FEBRUARY 21

7:30–9:00 AM

CAA Annual Business Meeting

Level 6, Meeting Rooms 606 & 607

See your CAA Board of Directors in action. You are cordially invited to attend this important meeting to hear the latest reports on what's happening at CAA.

ASSOCIATION OF HISTORIANS OF NINETEENTH-CENTURY ART Business Meeting

Level 6, Meeting Room 608

CATALOGUE RAISONNÉ SCHOLARS ASSOCIATION Business Meeting

Level 3, Meeting Room 304

JAPAN ART HISTORY FORUM Business Meeting

Level 6, Meeting Rooms 613 & 614

PACIFIC ARTS ASSOCIATION Business Meeting

Level 3, Meeting Room 303

9:30 AM–NOON

ASSOCIATION OF HISTORIANS OF AMERICAN ART Postcolonialism, Globalization, and American Art SA1

Level 6, Meeting Rooms 606 & 607

Chairs: **Bill Anthes**, University of Memphis; **Elizabeth Hutchinson**, Barnard College

Tanner; Hybridity, and the Blood of the Holy Land **Alan C. Braddock**, Syracuse University

Haiti on My Mind: Rethinking the Concept of Harlem and Its Relationship to Haiti in Jacob Lawrence's The Life of Toussaint Louverture **La Nitra Walker**, Duke University

Asiamericasia: Towards a Globalized Asian American Art History **Joan Kee**, University of Hong Kong

Archive Fevers: Colonialism, Modernity, and the Politics of Display **Jennifer A. Gonzalez**, University of California, Santa Cruz

Discussant: **Frances Pohl**, Pomona College

Fashioning the Public Self: Modernity, Transformative Fictions, and the Social Construction of Artistic Identity, Part 2 SA2

Level 3, Meeting Room 304

Chairs: **Susan M. Canning**, College of New Rochelle; **Patricia G. Berman**, Wellesley College

"Meine Kunst kriegt hier zu fressen": *Max Beckmann's Public Persona during the Great War* **Amy Kelly Hamlin**, Institute of Fine Arts, New York University

Alienation and Stardom: Delaunay-Terk's Self-Portraits
Sherry Buckberrough, University of Hartford

Anti-Portrait on an umourist: Jacques Vaché and the Persona of Trauma **Kirsten Strom**, Grand Valley State University

"Also sprach der Oberdada": *Johannes Baader, Madness, and Nietzsche's Model* **Adrian Sudhalter**, Busch-Reisinger Museum, Harvard University Art Museum

Discussant: **Susan Sidlauskas**, University of Pennsylvania

Myth and Modern Art, Part 2 SA3 Level 3, Meeting Room 3A

Chair: Alison Hilton,
Georgetown University

*Sculptor Bikky Sunazawa and
His Use of Ainu Traditional
Myths as a Statement of Ethnic
Pride* Chisato O. Dubreuil,
University of Victoria

*Fernand Léger's Myth of
Regeneration: Fomenting
Revolution or Constructing
Colonialism?* Maureen G.
Shanahan, State University of
New York, Oswego

*Modern Transformations and
Medusa* Kimberly Allen-
Kattus, Northern Kentucky
University

*Ancient Subtext, Modern
Context: An Artist's Contribution*
Andrea Els, Oakland University

Beyond Style: Fashioning Cultural Identity in Ancient Mesoamerican Art and Architecture SA4

Level 6, Meeting Room 608

Chairs: Julia Guernsey
Kappelman, University of
Texas, Austin; Annabeth
Headrick, Vanderbilt University

*Yax Pasaj and the Palencano
Presence at Copán Rhonda
Taube*, University of California,
San Diego; Karl Taube,
University of California,
Riverside

*Cultural Identity and Stylistic
Spheres at Las Higueras,
Veracruz* John L. Machado, Jr.,
University of Texas, Austin

*An Art Practice for a Community
without Borders: Placing the
Borgia Group Manuscripts* Anne
Walke Cassidy, Columbia
University

*The West Mexican-Mimbres
Connection: Influence,
Appropriation, or Collision at
the Northern Frontier* James
Farmer, Virginia
Commonwealth University

*Death, Ethnicity, and the State in
the Tarascan Society of the Early
Sixteenth Century* Angélica
Afanador, University of
California, Los Angeles

Discussant: Jeff Karl Kowalski,
Northern Illinois University

OS

ART HISTORY OPEN SESSION The Northwest School: Far Beyond and Deep Within SA5 Level 6, Ballroom 6C

Chair: Martha Kingsbury,
University of Washington

*Mark Tobey: Construction of an
Artistic Identity* Sheryl
Conkelton, independent scholar

*North of Northwest: Relations
between American and Canadian
Early Modern Artists on the
Pacific Coast* Gerta Moray,
University of Guelph

*Reconsidering Clyfford Still: The
Creation of Abstract Art as Spirit
Power* Herbert R. Hartel, Jr.,
John Jay College, City
University of New York

Discussant: Ray Kass, Virginia
Polytechnic Institute and State
University

Discussant: Susan Fillin-Yeh,
independent scholar

After Vietnam: Traces of Exile and Fragments of Homeland in Canadian Art SA6

Level 6, Ballroom 6A

Chairs: Martha Langford,
McGill University; Jerry
Zaslove, Simon Fraser
University

*Re: Considering Cultural
Production in Vancouver during
the 1960s and 1970s: A
Discussion of Two Intermedia
Texts by Roy Kiyooka* Glen
Lowry, Coquitlam College

*A Critical Beauty:
Photoconceptual Art in
Vancouver* Sharla Sava, Simon
Fraser University

*Conceptual Lithography at Nova
Scotia College of Art and
Design: From Acconci to
Wieland* Jayne Wark, Nova
Scotia College of Art and Design

*American Expatriate Artists in
Canada: A Life of Exile or
Prelude to NAFTA* Peter
Wollheim, Boise State
University

Art History de jure SA7 Level 6, Meeting Rooms 615/616/617

Chair: Elizabeth C. Mansfield,
University of the South

*From Sam's Café to United Art
Contractors: Actionable Art?*
Kevin Concannon, University
of Akron

*Andy's Art or Dull Documents:
Defining Warhol's Photographic
Legacy in the Courtroom*
William V. Ganis, New York
Institute of Technology

*Big Picture, Fine Print: The
Surprising Impact of the Illicit
Art Trade on Tax Law and Art
Historians* Anne-Marie Rhodes,
Loyola University School of Law

*Art History and the New
Iconoclasm* Elizabeth C.
Mansfield, University of the
South

Activating Critical Discourse: Models of Civic Engagement and Public Arts Practice SA8

Level 6, Meeting Rooms
602/603/604

Chair: Bradley McCallum,
ConjunctionArts

*Animating Democracy:
Opportunity and Challenge at
the Intersection of Art and Civic
Dialogue* Pam Korza,
Americans for the Arts

*Creative Capital—Incorporating
Discourse as Part of
Comprehensive Artist Support*
Sean Elwood, Creative Capital

*Community Cultural
Development* Tomas Ybarro-
Frausto, Rockefeller Foundation

Critical Conditions Patricia C.
Phillips, SUNY New Paltz

This session will take place in
ARTspace.

OS OPEN SESSION

O OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY
SESSION

C CAA COMMITTEE
SESSION

E E-SESSION

The Rise and Fall of Memorial Sculpture, Part 2 SA9
Level 6, Meeting Rooms 613 & 614

Chairs: Sarah Blake McHam, Rutgers University; Margaret A. Kuntz, Drew University

The Public Memorial in Nineteenth-Century Italy: Giuseppe Grandi and the Monument to the Five Days of Milan, 1881–1894 David M. Gariff, University of Wisconsin, Stout

Colonial Embodiment: Greater France, Great Glory, and the Gare St.-Charles in Marseilles Jennifer Foley, Cornell University

The Fall and Rise of Iosif Stalin: Iconoclasm and Resurrection of Public Monuments in the Post-Soviet Era Mike O'Mahony, University of Bristol

Loss as Vanished Form: On the Anti-Memorial Sculptures of Horst Hoheisel Ellen Handler Spitz, University of Maryland, Baltimore County

E Collaborative Teaching of Collaboration: Teaching Interdisciplinary Digital Media and Performance SA10
Level 6, Meeting Rooms 618 & 619

Chair: Jeff McMahon, Arizona State University

Collaborative Teaching for Interdisciplinary Curriculum Patricia Clark, Arizona State University

Approaching the Body: Interdisciplinary Student Collaborations Petra Kuppers, Bryant College

"And You Don't Stop": Collaborative, Interactive Hip-Hop Performance Frank Barber, Columbia College

Acting as though Digital Is Just Another Tool Gwyn Rhabyt, California State University, Hayward

Storyscape: An Experience Design Site of Environment, Media, and Event Woven Together by Story Jacki Apple, Art Center College

E Media Screens/Screen Media SA11
Level 2, Meeting Rooms 2A & 2B

Chair: Katie Mondloch, University of California, Los Angeles

Interfaces in Electronic Media Yvonne Spielmann, HBK Braunschweig, Germany

Projecting Screens: Lucio Fontana's Spatial Spectacle Stephen Petersen, University of Delaware

The Depreciation of the Relational: The Media Screens of Liza May Post Christine Ross, McGill University

Translucent Temporalities: Motility, Autonomy, and the Video Projection Screen Margot Bouman, University of Rochester

Another Language of New Media: Rethinking Movement, Interactivity, and the Screen Michele White, Wellesley College

AS P NATIONAL ART EDUCATION ASSOCIATION Artful Mentoring in Higher Education: Role Models and Pedagogical Strategies for Enhanced Learning in the Arts SA12
Level 3, Meeting Room 3B

Chair: Renee Sandell, Maryland Institute College of Art

Role Models and Pedagogical Strategies for Mentoring Students into Art Professionals Kathleen Desmond, Central Missouri State University

The Role of Mentoring in the Senior Thesis Project Richard Hamwi, Mercyhurst College

The Community in the Classroom: Breaking into the White Cube Carol Janson, Western Washington University

Helping Students Follow Their Paths: A Visual Record Phyllis Plattner, Maryland Institute College of Art

Mentoring in Higher Education: Exploring the Possibilities Carole Henry, University of Georgia

AS RENAISSANCE SOCIETY OF AMERICA Whither Connoisseurship? Part 2 SA13
Level 3, Meeting Room 303

Chair: Jeffrey Chipps Smith, University of Texas, Austin

Connoisseurship and the Study of Renaissance Stained Glass Virginia C. Raguin, College of the Holy Cross

Quality Control: Vittoria's Portrait Busts as Case Studies in Connoisseurship Thomas Martin, Bard High School Early College

Whither Connoisseurship of the Rembrandtesque; or, What to Do with All the Not Rembrandts? Catherine B. Scallen, Case Western Reserve University

Taking the "Con" Out of Connoisseurship (and Putting the Visual Knowledge Back In) Benjamin Binstock, New York University

Appraising Fanzago: Discerning Eyes in Seventeenth-Century Naples J. Nicholas Napoli, Princeton University

OS ART HISTORY OPEN SESSION Relocating the Pacific SA14
Level 6, Meeting Rooms 605 & 610

Chair: Terry Smith, University of Pittsburgh

Traversing the Pacific: Mai, Cultural Entanglement, and Indigenous Appropriation Jos Hackforth-Jones, Richmond, The American International University in London

Images of the Pacific: Aesthetic Connections between Australia and the American West 1850–1930 Erika Esau, Australian National University

Split Vision: Figuring the Pacific in New Zealand in the 1970s Christina Barton, Victoria University of Wellington

Islands of Difference: Spatial Explorations and Pedagogical Lessons in the Pacific Karen K. Kosasa, University of Hawai'i at Manoa

Discussant: Nicholas Mirzoeff, SUNY, Stony Brook

Venice, Venus, and the Virgin: The Search for Arcadia in Sixteenth-Century Painting SA15
Level 6, Meeting Room 609

Chair: **Joanne Snow-Smith**, University of Washington

Sebastiano del Piombo's Death of Adonis: Between Venice and Rome Irene Trevor, The Museum of Fine Arts, Houston

The Spiritual and the Corporeal in Titian's Danae from Naples Luba Freedman, The Hebrew University of Jerusalem

Vernacular Ideals of Beauty: Pietro Bembo's Gli Asolani and Titian's Paintings of Beautiful Women, circa 1515 Judith B. Gregory, University of Delaware and the Delaware College of Art and Design

Sensual Skin, Vibrant Views, and Charming Colors: The Gendering of Venetian Oil Painting Karen Goodchild, Wofford College

Venetia figurata or Venus: The Female Nude in Sixteenth-Century Venice Elizabeth Carroll, Indiana University, Bloomington, and Scuola Internazionale di Grafica

Biography and Contemporary Art SA16
Level 6, Ballroom 6B

Chair: **Judith Stein**, independent curator

Minor Characters: Stieglitz's Pandora's Box Judith Mara Gutman, The New School University

David Smith Michael Brenson, independent art critic

Inside Ab-Ex: Talk as Biography Geoffrey Dorfman

Shaping, Structuring, and Editing the Past: Jack Goldstein Richard A. Hertz, independent scholar

Ed Kienholz in Art History: Reconsidering the Artist's Biography Damon Willick, Loyola Marymount University

OS
ART HISTORY OPEN SESSION
Medieval Art History and Historiography, Part 2 SA17
Level 4, Meeting Room 401

Chair: **William Tronzo**, Tulane University

Celestial Jerusalem in the Morgan Beatus: A Unique Image for a Transformed World Alison Locke, Yale University

The Political Representation of Henry II Eliza B. Garrison, Northwestern University

Text, Audience, Image: Iconographic Specificity in the Choir Frescoes of Donnaregina Kerr Houston, Maryland Institute College of Art

Hoc est corpus meum: Visual Space and Theological Construction in Medieval Dance of Death Imagery Elina Gertsman, Boston University

Nature and the Divine: The Chapel Vaults at Ingolstadt and the Space of Mystical Experience Ethan Matt Kavaler, University of Toronto

M
Acquiring the Past: A Critical History of Collecting Classical Antiquities SA18
Level 3, Meeting Rooms 307 & 308

Chair: **Julie Van Voorhis**, Indiana University

How Romans Organized Greek Sculpture Peter de Staebler, Institute of Fine Arts, New York University

Cultivating Antique Culture in the Middle Ages: The Patriotism and Influences of Petrarch Charles Stewart, Indiana University

Integrating Classical Antiquities in Sixteenth-Century Florence Claudia Lazzaro, Cornell University

From Antiquarianism to Archaeology: Ancient Roman Antiquities in the Capitoline Museum Heather Hyde Minor, University of Colorado, Boulder

Collecting Contextual Sculptures Jens Daehner, The J. Paul Getty Museum

The Printed Image in East Asia SA19
Level 6, Meeting Rooms 611 & 612

Chair: **Suzanne E. Wright**, University of Tennessee

Woodcut Pictorial Advertising in Traditional China Ellen Johnston Laing, University of Michigan

Artifactual Art: Fiction Illustration in Late Nineteenth-Century Shanghai Lisa R. Claypool, Lewis and Clark College

Edo Remakes of Kansai Publications: A Look at Moronobu's Drawing Power and Edo Publishing during the Seventeenth Century Helen M. Nagata, Milwaukee Institute of Art and Design

Censorship and Politics in Ukiyo-e: The Ehon Taikōki Incident of 1804 Julie Nelson Davis, University of Pennsylvania

Mapping the History of Temple and Shrine Prints in Japan Sherry Fowler, University of Kansas

12:30-2:00 PM

AS
ART HISTORIANS INTERESTED IN PEDAGOGY AND TECHNOLOGY
Business Meeting
Level 6 Ballroom 6C

AS
ART HISTORIANS OF SOUTHERN CALIFORNIA
New Perspectives from the Art Historians of Southern California
Level 6, Meeting Rooms 606 & 607

Art History PhD Survey: Combining Career and Family in the Humanities, A Struggle to Juggle for Men and Women! SA19A
Level 4, Meeting Room 401

Chair: **Maresi Nerad**, University of Washington, Center for Innovation and Research in Graduate Education

Susan Ball, College Art Association
Pauline Yu, American Council of Learned Societies

OS OPEN SESSION

I OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

The panel will discuss a national study concentrated on career outcomes of some 500 art history PhDs who graduated between 1985 and 1991 from 54 (all) U.S. art-history doctoral programs. The panelists will focus on the situation of women scholars in the humanities with an emphasis on art historians. Art history is a field in which more than 50 percent of doctoral recipients have been women for a long time; therefore, pipeline problems do not exist. Nevertheless, men occupy the more prestigious positions, are more often tenured, and earn more. This national survey serves as a case study on how family relations and commitments influence academic careers of women and men.

AS

ASSOCIATION OF ART EDITORS
Business Meeting
Level 2, Meeting Rooms 2A & 2B

AS

ASSOCIATION OF HISTORIANS OF NINETEENTH-CENTURY ART
Future Directions in the History of Nineteenth-Century Art SA20
Level 6, Meeting Room 608

Chair: **Andrew C. Shelton**,
Ohio State University

Allegory, Ruin, and Embodiment: Benjamin and Ingriste Allegorical Portraiture
Sarah Betzer, University of California, Santa Cruz

The Evolutionary Body: Rethinking the Nude in Post-Darwinian French Art
Martha Lucy, Institute of Fine Arts, New York University

The Aesthete as Socialist: Walter Crane's Fate of Persephone (1878) **Morna O'Neill**, Yale University

AS

ASSOCIATION FOR LATIN AMERICAN ART
Open Session SA21
Level 3, Meeting Room 3B

Chair: **Patrick Frank**,
University of Kansas

Portraying the Aztec Past: Colonial Strategies **Angela Marie Herren**, The Graduate Center, City University of New York

Latin American Orientalism and the Globalization of Taste: The Production of Biombos in the Spanish Empire **Sofia Sanabrais**, New York University

Arte para los años 80: Creating Columbian Conceptualism **Gina McDaniel Tarver**, University of Texas

C P

CAA PUBLICATIONS COMMITTEE
University Press Publishing in the Arts Today SA21A
Level 6, Meeting Rooms 613 & 614

Chair: **Eve Sinaiko**, CAA

Deborah Kirshman, University of California Press
Susan Bielstein, University of Chicago Press

Other participants to be announced.

THE COUNCIL OF INDEPENDENT COLLEGES
Survey of Historic Architecture and Design SA22
Level 6, Ballroom 6A

Chair: **Barbara S. Christen**,
Council of Independent Colleges

The Council of Independent Colleges, with funds provided by the Getty Grant Program of the J. Paul Getty Trust, is conducting a survey of historic architecture

and landscape design. Hear the preliminary results of the survey and discuss your own institution's situation. Learn how other institutions are thinking about documentation, study, and preservation of the physical plants of their campuses, as they plan for the future.

AS

DESIGN FORUM
Collaboration in Design Studies SA23
Level 3, Meeting Rooms 307 & 308

Chair: **Ann Schoenfeld**, Pratt Institute

Towards a Collaborative Authorship **Susan Bowman**,
Rowan University

Ecocrisis and Material Culture: Locating Consequential Collaboration **Barbara Dass**,
University of Ulster

Collaboration and Experience-Based Design **Paul Platosh**,
Pacific Northwest College of Art

Mosaics, Minarets, and Multimedia Design: Reflections on American-Style Design Education in the Middle East
Harry St. Ours, Montgomery College

Collaboration or Collusion? Coordination or Control?
Michael Schmidt, University of Memphis

AS

HISTORIANS OF ISLAMIC ART
Business Meeting
Level 6, Meeting Room 609

AS

INTERNATIONAL SCULPTURE CENTER
Recognition Opportunities for Emerging Artists and Their Faculty and Art Departments SA24
Level 6, Meeting Rooms 605 & 610

Chair: **Mary Catherine Johnson**, International Sculpture Center

Professional Presenting Skills for Emerging Artists **James Nestor**, Indiana University of Pennsylvania

International Sculpture Center Opportunities for Recognition of Students, Faculty, and Art Departments **Michael Johnson**,
University of Puget Sound

Trends for Emerging Artists
Bryan Ohno

AS

LEONARDO/THE INTERNATIONAL SOCIETY FOR THE ARTS, SCIENCES, AND TECHNOLOGY
Business Meeting
Level 6, Meeting Rooms 615/616/617

AS

NATIONAL COUNCIL FOR EDUCATION IN THE CERAMIC ARTS
Mirrors of Influence: Aesthetics and Agenda SA25
Level 6, Meeting Rooms 611 & 612

This slide lecture by **Rebecca Harvey**, Ohio State University, will demonstrate how all aspects of an object, from design to material to method of manufacture, have been used to reinforce and propagate social and political agendas.

AS

NEW MEDIA CAUCUS
Constructing Boundaries: Approaches to the Discourse of New Media Aesthetics SA26
Level 6, Meeting Rooms 618 & 619

Chair: **Doreen Maloney**, University of Kentucky

Jonathan Binstock, Corcoran Gallery of Art
Nancy Atakan, artist and critic
Rachel Clarke, California State University, Sacramento
Sara Doris, University of Kentucky

AS

PACIFIC ARTS ASSOCIATION
Women, Cloth, and Polynesia: The Legacy of Jehanne Teillet-Fisk SA27
Level 3, Meeting Room 303

Chair: **Anne E. Guernsey Allen**, Indiana University Southeast

The Urban in the Island: Traditions of Change **Karen Stevenson**, Canterbury University, Christchurch

The Formation of a New Textile Tradition: Cook Island Tivaevae **Phyllis Herda**, University of Auckland

Jehanne Teillet-Fisk and the Acculturative Process **Hilary Scothorn**, Florida State University

AS

RADICAL ART CAUCUS
Business Meeting
Level 3, Meeting Room 304

2:30-5:00 PM

AS

AMERICAN SOCIETY OF HISPANIC ART SCHOLARS
Cultural Crossings: Spain, Italy, the Netherlands, and the Americas SA28
Level 6, Meeting Room 608

Chair: **Lynette M. F. Bosch**, State University of New York, Geneseo

Convento Retablos: Missionizing Mexico in the Sixteenth Century **Eloise Quinoñes Keber**, The Graduate Center and Baruch College, City University of New York

Performance and Image in Post-Conquest Mexico: Syncretic Expressions of Power on the Façade of the Casa Montejo, Mérida, Yucatán **Linda Kristine Williams**, University of Washington

Spain and the Pearl of the Antilles: Mudejar-Morisco Building Practices in the Colonial Architecture of Cuba, Sixteenth-Eighteenth Centuries **Alka Patel**, University of Michigan

Imperial Eclecticism at the Cathedral of Plasencia and Cáceres **Sergio Sanabria**, Miami University of Ohio

Discussant: **Mark Denaci**, State University of New York, Geneseo

Partisan Canons, Part 2: Institutional Sites SA29
Level 6, Ballroom 6B

Chair: **Anna W. Brzyski**, University of Kentucky

Canon Fodder: Mexican Art at New York's Museum of Modern Art in the Mid-1950s **Catha Paquette**, University of California, Santa Barbara

American Artists Paint the City: Katharine Kuh's Disruption of Canonical Paradigms at the 1956 Venice Biennale **Caroline Simpson**, University of Nebraska

Recovering and Reconstructing Modern Art in Divided Berlin **Claudia Mesch**, Arizona State University

Chinese Art, the National Palace Museum, and Cold War Politics **Jane C. Ju**, National Chengchi University

Canons Apart and Apartheid Canons: Casting Black South African Art Locally and Globally **Julie L. McGee**, Bowdoin College

Space, Spectatorship, and the Dialogue between Art and Architecture Practices, 1950-1980 SA30
Level 6, Meeting Rooms 615/616/617

Chairs: **Noah Chasin**, Bard College; **Monica Amor**, Maryland Institute College of Art

Bodies and Cities: Valie Export's Body Configurations in Architecture **Jill Dawsey**, Stanford University

Paris Plasticity: From Integration of the Arts to Environmental Semiotics **Larry Busbea**, Manhattan College

Modeling Conceptual Architecture: Of Eisenman, Kosuth, and Paradox **Nana Last**, Rice University

Haacke's Matter **Graham Bader**, Harvard University

Caracas as Ciudad Dispositivo: Imagen de Caracas's Critique of Venezuelan Modernism **Marguerite Mayhall**, Kean University

Art and Religion in Nineteenth-Century America SA31
Level 3, Meeting Rooms 307 & 308

Chair: **Charles Colbert**, Portland State University

Nature's Hieroglyphs and the Masonic Vision of Thomas Cole **David Bjelajac**, George Washington University

Building the House of Wisdom: Violet Oakley's Early Murals and Christian Science **Bailey Van Hook**, Virginia Polytechnic Institute and State University

All Very Fast and Going to the Very Dogs: Quakers and the Visual Arts **Kristin Fedders**, Earlham College

Evangelical Christianity Hitches a Ride "Down the River": The Visual Texts of Uncle Tom's Cabin **Jo-Ann Morgan**, Coastal Carolina University

OS OPEN SESSION

I OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY SESSION

C CAA COMMITTEE SESSION

E E-SESSION

A Fragile Alliance:
Porcelain as Sculpture,
1700 to 1900, Part 2 SA32
Level 6, Ballroom 6C

Chairs: **Martina Droth**, Henry
Moore Institute; **Alison**
Yarrington, University of
Glasgow

The Sculptural Prestige of
Boizot's Grand Vase for Sèvres:
A French Royal Commission of
1783 **Juliet Carey**, Courtauld
Institute of Art

A Revolutionary Currency:
Sèvres Medallions Produced
during the French Revolution
Emily Richardson, University
College London

Porcelain: Materiality and
Meaning in Post-Revolutionary
France **Stephen Adams**,
University of Hertfordshire

The Collaboration of Gauguin
and Chaplet at the Dawn of the
Art Nouveau **Yeon Shim Chung**,
Institute of Fine Arts, New York
University

Discussant: **Malcolm Baker**,
University of Southern
California

PACIFIC ARTS ASSOCIATION
Bodily (Re)Presentations in
Oceania SA33
Level 6, Meeting Rooms 611 & 612

Chair: **Stacy L. Kamelhiro**,
University of California, Santa
Cruz

Body Interpretations by a
Samoan Artist **Jewel Castro**,
artist

Fish Caskets as Social Bodies,
S.E. Solomon Islands **Deborah**
B. Waite, University of Hawai'i,
Manoa

Paul Gauguin's Tahitian
Allegory of Virtue and Vice
Suzanne Donahue, Temple
University

The Pleasures of Travel:
Victorian "Lady Travelers" and
Embodied Encounters in the
South Pacific **Heather**
Waldroup, University of
California, Santa Cruz

Discussant: **Riet Delsing**,
University of California, Santa
Cruz

RADICAL ART CAUCUS
Aesthetics, Politics,
and the Counter-
Globalization Movement
SA34
Level 6, Meeting Rooms 618 & 619

Chairs: **Janet Koenig**, Radical
Art Caucus; **Noel Douglas**,
Slade School of Fine Art

Another (Art) World Is Possible:
Theorizing Oppositional
Convergence **Gene Ray**,
Alexander von Humboldt
Foundation and Kunstwerke
Institute for Contemporary Art,
Berlin

Retooling Dissent **Emily**
Forman, School of the Art
Institute of Chicago

Bring NAFTA Back to Tijuana's
Maquiladora Workers: A
Traveling Art Exhibition **Fred**
Lonidier, University of
California, San Diego

Asocijacija Apsolutno: A View
on Globalization from "Other"
Europe **Jelena Stojanovic**,
Ithaca College

Dan Wang

Medieval Venice:
Mythogenesis and Self-
Transformation SA35
Level 6, Meeting Room 609

Chair: **Anne McClanan**,
Portland State University

The State of Venetian Art
History: The View from 2004
Debra Pincus, National Gallery
of Art, Washington, D. C.

San Marco and the Kinship of
Stone **Fabio Barry**, Columbia
University

The Foundation of Venetian
State Power through Lion
Imagery **Marina Karem**, inde-
pendent scholar

Forces at Work: Venice's Urban
Economy and the Reliefs of
Working Life on the Portale
Maggiore of San Marco **Mark**
Rosen, University of California,
Berkeley

Discussant: **Helena Szépe**,
University of South Florida

"Ask Somebody Else
Something Else": Analyzing
the Artist Interview SA36
Level 6, Meeting Rooms 613 & 614

Chairs: **Johanna Burton**,
Princeton University; **Lisa**
Pasquariello, Stanford
University

Against Criticism: The Artist
Interview in Avalanche
Magazine, 1970–1976 **Gwen**
Allen, Stanford University

Robert Ryman, Retrospective
Suzanne P. Hudson, Princeton
University

Method Acting: The Artist-
Interviewer Conversation **Tim**
Griffin, Artforum

Discussant: **Rhea Anastas**, Bard
College

not-design, not-art:
Crafting and Naming an
Interdisciplinary
Curriculum SA37
Level 6, Ballroom 6A

Chairs: **Tina Simonton**, Georgia
Institute of Technology; **Sabir**
Khan, Georgia Institute of
Technology

(In)discipline **Kenneth**
Fitzgerald, Old Dominion
University

"2x4D: Time-Based Site-Specific
Collaboration"—A Pilot
Interdisciplinary Project for
First-Year Art Foundation
Students **Winn Rea**, Long Island
University

Against the Grain: An
Interdisciplinary Course Within
a Traditional Curriculum
J. Bradley Adams, Mount Berry
College

Discussant: **Linda Weintraub**,
Oberlin College

**Work in Progress:
Presentations by CAA
Professional Development
Fellowship Recipients SA38**
Level 3, Meeting Room 3B

Chair: Lauren Stark, CAA

*Performative Notions: Your
Crown Is Bought and Paid For*
Lisa Bradley, School of the Art
Institute of Chicago

*Looking In/Looking Out: The
Representation of Race in 1950s
and 1960s United States*
Photography Erina Duganne,
University of Texas, Austin

*Photographs, Books, and Ideas
of Community* Jonathan
Gitelson, Columbia College
Chicago

*Michelangelo's Soul: The Battle
of Cascina as Psychomachia*
James Carlton Hughes,
University of North Carolina,
Chapel Hill

*Somatypes: Race and Materiality
in Twentieth-Century Sculpture*
Linda Kim, University of
California, Berkeley

*Assimilation or Resistance? The
Production and Consumption of
Tlingit Beadwork* Megan
Smetzer, University of British
Columbia

C CAA PROFESSIONAL PRACTICES
COMMITTEE
**Is the Visual Arts
Studio/Classroom a
"Hostile Environment"?**
SA39
Level 3, Meeting Room 3A

Chair: John M. Sullivan,
Arkansas Tech University

*A New Etiquette for Teaching
Contemporary College Figure
Drawing Classes, with
Comparisons to the Salon*
Approach Janice Trusky,
Indiana University of
Pennsylvania

The Nude Dilemma in Academia
Ross Zirkle, University of
Kentucky

Rethinking Japonisme SA40
Level 3, Meeting Rooms 605 & 610

Chairs: Aileen Dashi Tsui,
Columbia University; Noriko
Murai, independent scholar

Fantasies of Asia Ting Chang,
McGill University

*An Early Example of Japonisme
in American Interior Design:
Louis Comfort Tiffany's Rooms
in the Bella Apartments* Ellen E.
Roberts, Boston University

*Rethinking "Japan Mania":
Popular Consumption and the
Gendering of Japan* Elizabeth
Kramer, University of
Manchester

*"Doing What Nature Does":
Japonisme, Laurence Binyon,
and Transcendence in the Works
of Wyndham Lewis circa
1910–1914* Jonathan Shirland,
independent scholar

*Japonisme, through the Looking
Glass* Alicia Volk, Yale
University

**Modernist Abstraction
across the Disciplines SA41**
Level 6, Meeting Rooms 606 & 607

Chairs: Marshall Brown,
University of Washington;
Marek Wieczorek, University
of Washington

*Concerning the Spiritual—and
the Concrete—in Kandinsky's Art*
Lisa Florman, Ohio State
University

Greenberg Disciplining
Greenberg Randall Van
Schepchen, Roger Williams
University

Monochrome Medicine Mark
Cheetham, University of
Toronto

*Morris Louis, et al: Court
Painters to Liberal America*
Alexander Nemerov, Yale
University

7:00–8:30 PM

OFF-SITE SESSION

Session on New Media SA42

Chair: Barbara London,
Museum of Modern Art, New
York

Participants to be announced.

See Special Events, p. 48.

OS OPEN SESSION

I OFF-SITE SESSION

P PRACTICUM

M MUSEUM SESSION

AS AFFILIATED SOCIETY
SESSION

C CAA COMMITTEE
SESSION

E E-SESSION