

PROGRAM SESSIONS

All sessions will be held at the Los Angeles Convention Center (LACC) unless otherwise noted.

Wednesday, February 22

9:30 AM–12:00 PM

Redefining Mediterranean Aesthetics

Concourse Meeting Room 406AB, Level 2

Chairs: John Baldacchino, University College Falmouth;
Elena Stylianou, European University Cyprus

Christoforos Savva's Ifasmatografies (1959–1968): Avant-Garde on the Periphery, as a Manifestation of "Mediterranean Aesthetics"?
Antonis Danos, Cyprus University of Technology

Wanted! Dead or Alive: The Influence of Politics on Archaeology and Contemporary Art on the Island of Cyprus
Yiannis Toumazis, Frederick University and Pierides Foundation;
Sophia Antoniadou, Pierides Foundation

Art in the Balkans: The Condition of Contemporary Art in Croatia
Amy Vena, Rochester Institute of Technology

Constructing, Deconstructing, and Reconstructing the Mediterranean in Contemporary Greek Art: Kostas Tsoklis, Jannis Kounellis, Dimitris Alithinos
Anna Tahinci, University of Minnesota and Minneapolis College of Art and Design

Digital Representations of Interstitial Spaces between Seas, Lands, and Skies: Artists' Existences and Aesthetics in the Mediterranean
Lanfranco Aceti, Sabanci University

Sharing the Paradox: How "Mediterranean" Is Mediterranean Aesthetics?
John Baldacchino, University College Falmouth

Happenings: Transnational, Transdisciplinary

Concourse Meeting Room 403B, Level 2

Chairs: Laurel Fredrickson, Duke University and North Carolina State University; Erin Hanas, Duke University

Destruction as Avant-Garde Creation and Critique: Marta Minujín's First Happening
Michaela de Lacaze, Columbia University

Guerrilla Tactics and International Happenings: An Expanded View of Brazilian Art of the Late 1960s and Early 1970s
Anna Katherine Brodbeck, Institute of Fine Arts, New York University

Happening as Anti-Institutional Strategy: AWC and GAAG Events as Happenings, 1969–1970
Caroline Wallace, University of Melbourne

Yayoi Kusama's Psychedelic Happenings: Sexual Revolution and Brain Change
Midori Yamamura, The Graduate Center, City University of New York

Another Dimension of Happenings in 1960s Japan: The Play's Voyages into Landscape
Reiko Tomii, independent scholar

The Materiality of Art: Evidence, Interpretation, Theory, Part I

Concourse Meeting Room 405, Level 2

Chairs: Francesco Lucchini, University of Warwick; Kathryn B. Gerry, University of Kansas

Memory and Materiality in Ancient Maya Monuments
Megan E. O'Neil, College of William and Mary

Rupestrian Paintings: On the Vibrant Ontology of Picture Making in the Early Modern Period
Christopher J. Nygren, University of Pennsylvania

Shimmer: The Materiality of Domestic Objects in Early Modern England and America
Ann Smart Martin, University of Wisconsin, Madison

Ephemeral Materiality: Toward an Understanding of Jean-Léon Gérôme's Ultra-Thin Fracture
Gülru Çakmak, University of Massachusetts, Amherst

Discussant: Francesco Lucchini, University of Warwick

Deconstructing Costume Histories: Rereading Identities in Fashion Collections and Exhibitions

Concourse Meeting Room 409AB, Level 2

Chairs: Ian McDermott, ARTstor; Consuelo Gutierrez, independent scholar

Inventing Arabian Nights: Twentieth-Century Qatari Dress
Christina Lindholm, Virginia Commonwealth University

"That Continual Vanishing Away": Aesthetic Dress and Its Absences
Sally-Anne Huxtable, Northumbria University

In Their Shoes: Telling the Histories of the Makers, Sellers, and Wearers of Dress
Elizabeth Semmelhack, The Bata Shoe Museum

Locating Fashion's Everyday
Cheryl Buckley, Northumbria University

Contemporary Fashion History in Museums: A Case Study of MoMu, the Fashion Museum of the Province of Antwerp
Marco Pecorari, Stockholm University

Historians of Islamic Art Association

The Interconnected Tenth Century

Concourse Meeting Room 404A, Level 2

Chairs: Melanie D. Michailidis, Washington University in St. Louis and St. Louis Art Museum; Glaire D. Anderson, University of North Carolina, Chapel Hill

China among Equals: Recontextualizing the China-Abbasid Trade Connection in the Long Tenth Century
Hsueh-man Shen, Institute of Fine Arts, New York University

Samanid Silver and Trade along the Fur Route
Melanie Michailidis, Washington University in St. Louis and St. Louis Art Museum

Islamicizing Ornament in Middle Byzantine Lead Seals: A Tenth-Century Phenomenon
Alicia Walker, Bryn Mawr College

Concealed Faith: The Architectural Realignment of the Fatimid Empire, ca. 1010
Jennifer Pruitt, Smith College

Cordoban al-Mulk Wares and Caliphal Rivalry
Claire D. Anderson, University of North Carolina, Chapel Hill

Where the Bodies Lie: Landscapes of Mourning, Memory, and Concealment
West Hall Meeting Room 501ABC, Level 2
Chairs: Cynthia Mills, Smithsonian American Art Museum, emeritus; Kate C. Lemay, Georgia O’Keeffe Museum Research Center

Civilizing Cemeteries: Portrait Gravestones in Colonial Charleston
Jennifer Van Horn, Towson University

The Corpse Revealed: The Gisant and Modern Memorials at the Fin de Siècle
Caterina Y. Pierre, Kingsborough Community College, City University of New York

In Flanders Fields: Collection Cemeteries for the German Dead
Karen Shelby, Baruch College, City University of New York

Remembering the Irish Famine: Commemorating the Famine Graveyard and Workhouse, 1990–2011
Emily Mark-Fitzgerald, University College Dublin

Until Death Do Us Part: National Politics, Modern Love, and Memorial to a Marriage
Patricia Cronin, Brooklyn College, City University of New York

Discussant: Petra ten-Doesschate Chu, Seton Hall University

ARTspace
Citizen Designer: Authoring a Definition
West Hall Meeting Room 515A, Level 2

Chairs: Gary Rozanc, Columbia College Chicago; Alyson Beaton, Columbia College Chicago

Anna Rabinowicz, Parsons The New School for Design

Patrick Hebert, Art Center College of Design

Ed Akins

Beyond Censorship: Art and Ethics
Concourse Meeting Room 408B, Level 2
Chair: Gerald Silk, Tyler School of Art, Temple University

Blending Art and Ethics: Marco Evaristti’s Helena and the Killing Aesthetic
Jonathan Wallis, Moore College of Art and Design

The Influence of Social Media on Controversy and Censorship in the Work of Guillermo Vargas and Nuno Ramos
Donna Moran, Pratt Institute

Art that Pushes the Envelope: What Does It Achieve?
Joe Zammit-Lucia, WOLFoundation.org

The Ethics of Picturing Suffering
Nora Jones, University of Pennsylvania

Do the Ends Justify the Means? Examining the Ethics of Progressive Art Production
Alexandra Phillips, Emily Carr University of Art and Design

Urbanization and Contemporary Art in Asia
Concourse Meeting Room 403A, Level 2
Chair: Meiqin Wang, California State University, Northridge

City of Inscription: Phone Numbers and Contemporary Art as Tactics of Inscription
Elizabeth Parke, University of Toronto

Intersections of the Public and the Private: Contemporary Art in Mumbai
Margaret Richardson, Virginia Commonwealth University

To Demolish: Thinking about Urbanization in Rural China through a Collaborative Art Project
Meiqin Wang, California State University, Northridge

Black and White and Red all Over: Spaces of Urban Intervention in Beijing
Youth Daily’s 1994 Art Interior Design Series
Peggy Wang, Denison University

Materiality in the City: Vivan Sundaram’s Work with Trash
Karin Zitzewitz, Michigan State University

Discussants: Alice Ming Wai Jim, Concordia University; Poyin Auyeung, Manhattan College

Leonardo Education and Art Forum
Headlines! Environmental News, Artist Presenters, Audience Respondents
West Hall Meeting Room 502AB, Level 2
Chair: Linda Weintraub, Artnow Publications

Chip Lord, University of California, Santa Cruz

Natalie Jeremijenko, New York University

Bright Ugochukwo Eke, independent artist

Fernando Garcia-Lory, independent artist

Wednesday, February 22

12:30 PM–2:00 PM

New York Foundation for the Arts
The Arts and Entrepreneurship: Catalyzing Careers and Communities
Concourse Meeting Room 408B, Level 2

Chair: Susan Ball, New York Foundation for the Arts

Peter Cobb, New York Foundation for the Arts

Eleanor Whitney, New York Foundation for the Arts

Fractured Atlas
Fundraising in a Box: Crowdsourcing Microgrants
West Hall Meeting Room 511BC, Level 2
Chair: Dianne Debicella, Fractured Atlas

Brian Meece, RocketHub

Stephanie Pereira, Kickstarter

Jesse Chorng, independent artist

Association of Art Museum Curators
Mapping Cultural Authority: Revisionism, Provincialism, Marginalization
Concourse Meeting Room 406AB, Level 2
Chair: Carol S. Eliel, Los Angeles County Museum of Art

Christa Clark, The Newark Museum

Cecilia Fajardo-Hill, Museum of Latin American Art

Guerrilla Girls

Georgiana Uhlyarik, Art Gallery of Ontario

CAA International Committee
Internationalizing the Field: A Discussion of Global Networks for Art Historians
West Hall Meeting Room 501ABC, Level 2
Chair: Gwen Farrelly, The Graduate Center, City University of New York and the Museum of Modern Art

Kathryn Brown, Tilburg University

Asia Art Archive

Townhouse Gallery Archive Map Project
Clare Davies, Institute of Fine Arts, New York University

Midwest Art History Society
Icons of the Midwest: Henry Fuseli’s Nightmare
Concourse Meeting Room 405, Level 2
Chairs: Laura D. Gelfand, Utah State University; Judith W. Mann, Saint Louis Art Museum

Living with Fuseli’s Nightmare
Salvador Salort-Pons, Detroit Institute of the Arts

“As I Was Perpetually Haunted by These Ideas”: Fuseli’s Influence on Mary Shelley’s Mathilda and Frankenstein
Beth S. Wright, University of Texas at Arlington

Dreams, Fiends, and Dream Screens
Scott Bukatman, Stanford University

CAA Education Committee
Who Do We Teach? Challenges and Strategies in Recognizing Our Students, and Developing and Supporting Curriculum for Multiple Constituencies
Concourse Meeting Room 403A, Level 2
Chairs: Joan Giroux, Columbia College Chicago; Cindy Maguire, Adelphi University

A Foundational Experience
Tera Galanti, California Polytechnic State University

A Holistic Approach to Design Pedagogy
Christopher Moore, Concordia University

The Making of an Artist: The Mockumentary as a Collaborative Assignment for Engaging Diverse Learning Styles and Disciplinary Motivations
Annika Marie, Columbia College Chicago

“Who Are You and How Do You Learn?” An Emergent Ethics of Pedagogy within Graduate Art Education
Nadine M. Kalin, University of North Texas

ARTspace
CAA Services to Artists Committee
[Meta] Mentors: Creating Community-Taking Control of Your Career
West Hall Meeting Room 515A, Level 2
Chairs: Reni Gower, Virginia Commonwealth University; Sharon Louden, independent artist

Using Social Networking to Make Connections One Micron at a Time (Twitter, Tumblr, Flickr, Facebook, Delicious, Youtube, Vimeo)
Peter Baldes, Virginia Commonwealth University

The Art of Self Publishing (Blogs, Online Exhibitions and Catalogs, Zines)
Sharon Butler, Eastern Connecticut State University; Sharon Louden, independent artist

DIY/Alternative Venues (Pop-Up Shows, Satellite Art Fairs, Art Labs)
Adrienne Outlaw, Seed Space

Alternative Funding (Kickstarters, Indiegogo, Artist Shares)
Melissa Potter, Columbia College Chicago

Association of Academic Museums and Galleries
An Element of Risk: Curatorial Experiments in College Art Spaces
Concourse Meeting Room 409AB, Level 2
Chair: Carin Jacobs, Doug Adams Gallery, Center for the Arts, Religion, and Education

James Harper, University of Oregon

Allison Agsten, Hammer Museum, University of California, Los Angeles

Lawrence Rinder, Berkeley Art Museum and Pacific Film Archive, University of California, Berkeley

CAA Committee on Women in the Arts
Ten Years Postdegree: Professional Success of Women Artists and Art Scholars in the Critical Decade Postgraduation
Concourse Meeting Room 402AB, Level 2
Chairs: Donna L. Moran, Pratt Institute; Claudia Sbrissa, St. John’s University

Christine Kuan, ARTstor

Jocelyn Foye, Art Institute of Pittsburgh

Claudia Sbrissa, St. John’s University

Katherine Rohrbacher, independent artist

Yao-Fen You, Detroit Institute of Arts

Ali Smith, independent artist

Society for the Study of Early Modern Women
Feminism and Early Modern Art
Concourse Meeting Room 407, Level 2
Chair: Andrea Pearson, American University

Shaping Feminine Conduct in Renaissance Florence
Jane C. Long, Roanoke College

The Word of God on Women's Shoulders? Pulpits in the Beguine Churches of the Southern Low Countries, ca. 1650–1725
Sarah Joan Moran, Universität Bern

From Early Modern to Postmodern, from Female to Feminisms to Feminizing: Where Do We Find Our Subjects and Ourselves after 100 Years in the College Art Association?
Corine Schleif, Arizona State University

Discussant: Mary D. Garrard, American University

Getty Research Institute
Pacific Standard Time
Concourse Meeting Room 408A, Level 2
Chair: Andrew Perchuk, Getty Research Institute

Lucy Bradnock, Getty Research Institute

Jennifer Sorkin, University of Houston

Richard Meyer, University of Southern California

International Center for the Arts of the Americas,
Museum of Fine Arts, Houston
Convergent Practices: The Artist as Writer in Latino-America
West Hall Meeting Room 503
Chairs: Mari Carmen Ramírez and María C. Gaztambide,
International Center for the Arts of the Americas,
Museum of Fine Arts, Houston

Olga Herrera, University of Notre Dame

Cristina Rossi, Universidad de Buenos Aires

Pilar García de Germenos, Museo Universitario Arte Contemporáneo

Radical Art Caucus
Administrative Abuses and Faculty Resistance in the Fine Arts: Case Studies in Academic Labor
Concourse Meeting Room 403B, Level 2
Chair: Kaylee Spencer, University of Wisconsin, River Falls

Branded and Betrayed: Art Programs and Administrative Actions in Academia
Linnea Wren, Gustavus Adolphus College

The Peacock University: “Thinking Ahead” or “Falling Behind”?
Kelly W. Knox, independent critic

Creators: Those Who Can
Annette Schiebout, independent artist

Discussant: John L. Machado, Chaffey College

Design Studies Forum
Business Meeting
West Hall Meeting Room 515B

Historians of German and Central European Art and Architecture
Business Meeting
Concourse Meeting Room 404A

New Media Caucus
Business Meeting
Concourse Meeting Room 404B

Wednesday, February 22
2:30 PM–5:00 PM

About Time in the Ancient Americas
West Hall Meeting Room 511BC, Level 2
Chairs: William Landon Barnes, University of St. Thomas;
Bryan R. Just, Princeton University Art Museum

Expressing Time before the Mesoamerican Calendars
Carolyn Tate, Texas Tech University

History and Time in the Aztec Codex Borbonicus
Catherine DiCesare, Colorado State University

Perpetual Histories: Myth Making in the Ancient Andes
George Lau, University of East Anglia

Inka Control of Time
Jessica Christie, East Carolina University

Discussant: Emily Umberger, University of Arizona

National Alliance of Artists from Historical Black Colleges and Universities
Perceptions and Assumptions: Whiteness
Concourse Meeting Room 402AB, Level 2
Chairs: Peggy Blood, National Alliance of Artists from Historical Black Colleges and Universities; Zelana Davis, Savannah State University

Visual Media
Zelana Davis, Savannah State University

Otherness
Deborah Elaine Roberts, independent artist

Art History Open Session: Renaissance Art
Form and Function: Art and Design?
Concourse Meeting Room 405, Level 2
Chair: Antonia Madeleine Boström, J. Paul Getty Museum

The Separation of Form and Function: Challenging the Historiography of Renaissance Pilgrim Flasks
Annette LeZotte, Wichita State University

Function, Ritual, and Sculpture: Holy-Water Stoups in Early Modern Tuscany
Francesco Freddolini, Getty Research Institute

Treillage in Sixteenth-Century Italy and France: Between Art and Craft
Natsumi Nonaka, University of Texas at Austin

“Modern in an Antique Way”: Giulio Romano's Designs for Living
Valerie Taylor, independent scholar

Winds, Farts, and Bellows: The Airy Imagery of Early Modern Ornament Prints
Madeleine C. Viljoen, New York Public Library

CAA Committee on Women in the Arts
Necessary Positions: Intergenerational Collaboration in Feminist Art and Activism
Concourse Meeting Room 407, Level 2
Chair: Maria Elena Buszek, University of Colorado, Denver

(RE)PRESENT: An Ongoing Intergenerational Collaboration
Nancy Azara, independent artist; Katie Cercone, School of the Visual Arts

Still Partying: A Collective Response to Judy Chicago's “Dinner Party”
Margaret Cuonzo and Liz Rudey, Long Island University, Brooklyn Campus

Losing the Mother/Daughter Plot? Bridging the Generational Divide in Feminist Art Practice, Theory, and History
Joanne Heath, University of Leeds

Paradise in Her Hands: Blasts of Inspiration, the Activation of Creative Flow, and the Discovery of the Wonder-Worlds of Fiber
Xenobia Bailey, independent artist

Necessary Positions: *A Dialogue*
Suzanne Lacy, Otis College of Art and Design, and Andrea Bowers, independent artist

ARTspace
Contemporary Collaboratives and Collectives
West Hall Meeting Room 515A, Level 2
Chairs: Sharon L. Butler, Eastern Connecticut State University; Micol Hebron, Chapman University

An Xiao, independent artist

Ed Giardina, Finishing School

Nicole Cohen, Berlin Collective

Stephanie Allespach, LA Art Girls

Aaron Koblin, independent artist

The League of Imaginary Scientists

Centennial Session
Performance Evaluations
West Hall Meeting Room 515B, Level 2
Chair: Malik Gaines, Hunter College, City University of New York

Jennifer Doyle, University of California, Riverside

Andrea Fraser, University of California, Los Angeles

Martin Kersels, California Institute of the Arts

Tavia Nyong'o, New York University

Re-Viewing Fluxus
West Hall Meeting Room 501ABC, Level 2
Chairs: Donna Gustafson, Zimmerli Art Museum, Rutgers, The State University of New Jersey; Jacquelynn Baas, independent scholar

Fluxus 2.0: On the Future Prospects of a Now Historic Nonmovement
Martin Patrick, Massey University

The Fluxus Virtual, Actually
Natilee Harren, University of California, Los Angeles

Re-Collecting Fluxus: Jean Brown's Avant-Garde Archive
Marcia Reed, Getty Research Institute

Go with the Flow: The Impact of Fluxus on a Teaching Museum
Juliette M. Bianco, Hood Museum of Art, Dartmouth College

Fluxus Re-Viewed
Peter Frank, Riverside Art Museum

Design, from “California Dreamin’” to “Designed in California,” ca. 1965–2012
Concourse Meeting Room 406AB, Level 2
Chairs: James Housefield, University of California, Davis; Stuart Kendall, California College of the Arts

Simulating Spatial Experience in the People's Berkeley: The Urban Design Experiments of Donald Appleyard and Kenneth Craik
Anthony Raynsford, San Jose State University

April Greiman and California's Technology of Enchantment
Elizabeth Guffey, Purchase College, State University of New York

Steve Jobs, Architect
Simon Sadler, University of California, Davis

California Design: What Are We Talking About?
Bobbie Tigerman, Los Angeles County Museum of Art

Mobile Art: The Aesthetics of Mobile Network Culture in Place Making, Part I
Concourse Meeting Room 403A, Level 2
Chairs: Hana Iverson, Rutgers, The State University of New Jersey; Mimi Sheller, Drexel University

In a Network of Lines that Intersect: Placing Mobile Interaction
Teri Rueb, University at Buffalo, State University of New York

Situated Mobile Audio
 Siobhan O’Flynn, Canadian Film Centre Media Lab

Sounding Cartographies and Navigation Art: In Search of the Sublime
 Ksenia Fedorova, University of California, Davis

Indeterminate Hikes
 Leila Nadir, Wellesley College

En Route *and* Past City Future: *Making Places, Here and There, Now and When*
 Ian Woodcock, University of Melbourne

An Open Forum for Liberation Aesthetics
 Concourse Meeting Room 409AB, Level 2
 Chair: Timothy Allen Jackson, Savannah College of Art and Design

Activating History, Activating Asia: East Asian Art Practice
 West Hall Meeting Room 503, Level 2
 Chair: Yong Soon Min, University of California, Irvine

Dappled China: Making Untamed Histories around the China Brand
 Meiling Cheng, University of Southern California

June 4 to July 1: Counter-Hegemonic Practices in Hong Kong
 Steven Lam, Cooper Union

Debates on “The Political”: A Case Study in South Korea
 Young Min Moon, University of Massachusetts, Amherst

The Gendered Politics of Representation: The Rise and Fall of Young Women’s Photography in Nineties Japan
 Thomas O’Leary, University of California

The Activism, Dialogical Art, and Minjung Legacy in South Korea after the 1980s: A Case Study of the Daechuri Artists and Deulsaramdeul, 2003–2007
 Soyang Park, Ontario College of Art and Design

PhD for Artists: Sense or Non-Sense? Part I
 Concourse Meeting Room 408B, Level 2
 Chairs: John S. Powers, Cleveland Institute of Art; Bruce A. Barber, Nova Scotia College of Art and Design University

A New Horizon: What Is on Offer for the Artist with a PhD?
 Brad Buckley, University of Sydney

The Theory and Practice Dyad: A UK Perspective
 Liam Kelly, University of Ulster

Artistic Research Formalized into Doctoral Programs
 Jan Kaila, Finnish Academy of Fine Arts

Arts-Based Research as a Glass Box: Has It Been Practiced all Along?
 Rebecca Hackemann, University of the Arts London

A Proactive Approach to Establishing a Studio Doctorate in Fine Art
 Virginia Maksymowicz, Franklin and Marshall College; Blaise Tobia, Drexel University

The Challenge of Nazi Art
 West Hall Meeting Room 502AB, Level 2
 Chairs: James A. van Dyke, University of Missouri, Columbia; Christian Fuhrmeister, Zentralinstitut für Kunstgeschichte

The Banality of Nazi Art: Vernacular Buildings, Conventional Images, and the Necessity of Art Historical Analysis
 Paul B. Jaskot, DePaul University

What Is a German Home? Interior Domestic Design and National Identity in the Third Reich
 Despina Stratigakos, University at Buffalo, State University of New York

Beyond Modernism’s Other: Nazi Art International
 Keith Holz, Western Illinois University

The German War Art Collection as a Challenge to Traditional Art History
 Gregory Maertz, St. Johns University

Discussant: Karen A. Fiss, California College of the Arts

The “Man” in Mannequin: Humankind on Display
 Concourse Meeting Room 408A, Level 2
 Chairs: Jennifer Wagelie, Indiana University Art Museum; Bridget Cooks, University of California, Irvine

The Mannequin in Print: Private Interiors, Industrial Design, and Commercial Displays in Late-Nineteenth-Century France
 Anca I. Lasc, University of Southern California

From Life: Histories of Modeling Mankind at the Smithsonian
 Gwyneira Isaac, Smithsonian Institution

Fragmented Bodies: Nostalgia and the South African Museum “Bushmen” Mannequins
 Jessica Stephenson, Emory University and Kennesaw State University

Encounters in Wax: Presence, Lifelikeness, and Colonial Representation in the Tropenmuseum, Amsterdam
 Minou Schraven, Leiden University

From Camp to Visual Culture: Accounting for “Bad” Art since the 1960s
 Concourse Meeting Room 404A, Level 2
 Chairs: Sandra Zalman, University of Houston; Rachel Middleman, Utah State University

Good Ideas Done Bad: Neil Jenney’s Bad Paintings
 Matthew Levy, Fashion Institute of Technology and Institute of Fine Arts, New York University

The Partial Rehabilitation of Popular Art
 Michael Clapper, Franklin and Marshall College

“Abject Bankruptcy” and “Academic Painting”: Photorealism as Critical Scapegoat
 Bridget Gilman, University of Michigan

Women Artists and the Vulgarly of the Middle
 Susan Richmond, Georgia State University

Selling Bad Art: Jeff Koons at Public Auctions
 Katya Kudriavtseva, Stetson University

Thursday, February 23
 7:30–9:00 AM

Foundations in Art: Theory and Education
Business Meeting
 Concourse Meeting Room 404A

Northern California Art Historians
Business Meeting
 Concourse Meeting Room 404B

Thursday, February 23
 8:00–9:00 AM

SPEAKOUT! CAA’s Strategic Plan for the Annual Conference and You
 Concourse Meeting Room 402AB, Level 2

Thursday, February 23
 8:00 AM–NOON

Women’s Caucus for Art
Business Meeting
 Santa Anita C Room, Lobby Level, Westin Bonaventure

Thursday, February 23
 9:30 AM–12:00 PM

Arts Council of the African Studies Association
Theorizing the Body
 Concourse Meeting Room 403B, Level 2
 Chair: Jean M. Borgatti, Clark University

Medusa as “Seduction of Excess”
 Basia Sliwinska, independent scholar

Body of Work: Stylization and Ambiguity in the Benin Plaque Corpus
 Kathryn Wysocki Gunsch, New York University

Body Networks: Corporeality in Luba Art and Politics
 Mary (Polly) Nooter Roberts, University of California, Los Angeles

H(ai)rmeneutics
 Shir Aloni Yaari, Courtauld Institute

Humorous Transformations into Abstraction: Layering Images of Identity in the Art of Shahzia Sikander
 Anneke Schulenberg, Radboud University, Nijmegen

The Other Histories of Photography: The First One Hundred Years
 Concourse Meeting Room 408A, Level 2
 Chair: Melody D. Davis, Sage College of Albany

Seeing through Photography: Antoine Claudet’s 2, 4, 8, 12 and the Development of Binocular Vision
 Karen Hellman, J. Paul Getty Museum

Studio Sample Book as Equalizer: Commercial Photography in the Indian Metropolis
 Deborah Hutton, The College of New Jersey

Parvenu or Print Connoisseur: A Case Study for the Consumption and Reception of Early Photographic Fine Art Reproductions
 Margaretta S. Frederick, Delaware Art Museum

On the Matronage of Stereography and Its Ideological Exclusion from the History of Photography
 Melody Davis, Sage College of Albany

Radical Photo Spaces: The Building Workers’ Unions Exhibition (Berlin 1931)
 Vanessa M. Rocco, Pratt Institute

Mobile Spectatorship in Video/Film Installations
 Concourse Meeting Room 404B, Level 2
 Chairs: Ursula Anna Frohne, University of Cologne; Eric C. H. de Bruyn, University of Leiden

Video Environments and the Subjects of Modern Architecture
 Larry Busbea, University of Arizona

Spectators in Brackets: Joëlle Tuerlinckx’s Aqui Havia Historia-Cultura Agora 0 (2002)
 Beatrice von Bismarck, Academy of Visual Arts Leipzig

Multitude on Screen
 Annette Urban, Ruhr-Universität Bochum

Performing Spectatorship
 Sven Luettiken, University of Amsterdam

New Media at a Crossroads: Platform and Place at Documenta 11
 Kevin Hatch, Binghamton University, State University of New York

Centennial Session
Seeing Is Doing, Doing Is Teaching
 West Hall Meeting Room 515B, Level 2
 Chair: Michael Ned Holte

Andrea Bowers, independent artist

Charles Gaines, California Institute of the Arts

Simon Leung, University of California, Irvine

Yvonne Rainer, University of California, Irvine

Doing Art/Criticism after Representation
 Concourse Meeting Room 403A, Level 2
 Chair: renée carine hoogland, Wayne State University

The Mirror and the Magic Lantern: Nan Goldin’s Challenge to the Authority of Representation
 Sarah Ruddy, Wayne State University

Affect and Appropriation: Deleuze, Guattari, and “Sensation Reproducible to Infinity”
 Christopher Tradowsky, St. Olaf College

Experiencing Seeing: Knowledge and Affect in Contemporary American Art Criticism

Christa Noel Robbins, Cornell College

The Pre-Postmodern Index: Reinterpreting the Meaning of What Has Been

Corey Dzenko, University of New Mexico

On the Existential Road: New Ontologies for Conceptual Art and the Embodied Experience of Technology

Charissa N. Terranova, University of Texas at Dallas

Association for Latin American Art

Photographic Practices in Latin America

West Hall Meeting Room 503, Level 2

Chairs: Anna Indych-López, City College of New York and

The Graduate Center, City University of New York;

Mercedes Trelles-Hernandez, University of Puerto Rico

Between Drawing and Photography: Ramón Frade's Construction of Puerto Rican Identity

Mercedes Trelles-Hernandez, University of Puerto Rico

Mathias Goeritz's Photographic Operations: El Eco and Midcentury Mexican Modernism in Le Musée Imaginaire

Jennifer Josten, Yale University

Proof Positive: The Photographs of Argentina's Disappeared as Objects of Subversion

Marisa Lerer, The Graduate Center, City University of New York

José Angel Toirac: Revolutionary Redux

Stephanie Jill Schwartz, University College London

Nostalgic Photography as Critique in Contemporary Latin American Art

Esther Gabara, Duke University

Accumulation

Concourse Meeting Room 404A, Level 2

Chairs: Nana Danielle Last, University of Virginia; Mark Cameron

Boyd, Corcoran College of Art and Design

Contemporary Art and the Persistence of Plastic

Amanda Boetzkes, Ohio State University

Performing Labor

Elise Richman, University of Puget Sound

Tainted Goods: Isa Genzken and Rachel Harrison

Dan Adler, York University

The Accumulative Atlas

Kate Palmer Albers, University of Arizona

Who Is Afraid of Accumulation? Thomas Hirschhorn's Exhibition Swiss-Swiss Democracy

Philip Ursprung, Swiss Federal Institute of Technology Zurich

Punk Rock and Contemporary Art on the West Coast

West Hall Meeting Room 502AB, Level 2

Chairs: Adam Lerner, Museum of Contemporary Art Denver;

Steven Wolf, independent curator

The Alternative to the Alternative: Attitude-Driven Art

Tony Labat, San Francisco Art Institute

Glittery and Costumed: Glitter Rock and the Performance of Identity in Los Angeles ca. 1973

Kirsten Olds, University of Tulsa

Watch Out for the Furniture: Bruce Conner Loves the Mutants

Cinthea Fiss, independent artist

"A Free-Form Climate": Dadazines and Punk Zines in 1970s

San Francisco

Emily Hage, Saint Joseph's University

What Makes a Man Start Fires? Southern California Punk and Politics of Immigration in Juan Capistran's Minutemen Project

Rose Salseda, University of Texas at Austin

Stories between the Lines: Liminal Space in Precolumbian and Colonial Latin American Images

West Hall Meeting Room 511BC, Level 2

Chairs: Renee A. McGarry, The Graduate Center, City University

of New York; Ananda Cohen Suarez, The Graduate Center,

City University of New York, and Smith College

Family Ties and the Aztec Royal House: A Genealogy from the Codex Mexicanus

Lori Boornazian Diel, Texas Christian University

Reading the Ancient Maya Body: How Deep Is Skin Deep?

Catherine E. Burdick, independent scholar

Rites of Passage: Caves, Conversion, and Open Chapels of Early Colonial New Spain

Rhonda Taube, Riverside City College

Art between Two Caves: Cognition, Culture, and Caribbean Speleothem Sculpture

Reinaldo Morales, University of Central Arkansas

Liminal Objects and Spiritual Transition: Altar Cloths in Early Colonial Peru

Maya Stanfield-Mazzi, University of Florida

Narrative in Gothic Art

Concourse Meeting Room 407, Level 2

Chair: Elizabeth Morrison, J. Paul Getty Museum

Toward a Cultural Geography of Gothic Narrative Art

Gerald Guest, John Carroll University

Narrative and Translation in New York Public Library Spencer Collection

MS 22 and Related Manuscripts

Julia Finch, University of Pittsburgh

Visual Narrative and Penitential Prayer in the Tickhill Psalter

Anne Rudloff Stanton, University of Missouri, Columbia

Space and Narrative in Ambrogio Lorenzetti's Scenes of the Life of Saint Nicholas

Andrea Begel, Adelphi University

Visual Narrative in the Livre d'Eracles: Did a Formidable Gothic Tradition Shape Illuminations of Late-Medieval Examples?

Erin Donovan, University of Illinois and The Metropolitan

Museum of Art

Visual Culture Caucus

Ephemeral Visual Culture and the Making of Urban Space, Part I

Concourse Meeting Room 405, Level 2

Chairs: Kevin D. Murphy, The Graduate Center, City University of

New York; Sally O'Driscoll, Fairfield University

Rewriting the Battles of Algiers: Ephemeral Tactics in the City at War

Sheila Crane, University of Virginia

Westernization, Ephemerality, and Postwar Egyptian Movie Posters

Kerr Houston, Maryland Institute College of Art

Read the Writing on the Wall: Murals, Newspapers, and the Public Discourse of William Walker

Kymberly N. Pinder, School of the Art Institute of Chicago

Let the Record Show: Queer Ephemera, Art, and Activism in New York City, 1987–1995

Tara Burk, The Graduate Center, City University of New York

Native American Surrealisms

Concourse Meeting Room 409AB, Level 2

Chairs: W. Jackson Rushing, University of Oklahoma;

Claudia Mesch, Arizona State University

A Modernist Moment: Native Art and Surrealism at the University of Oklahoma

Mark Andrew White, Fred Jones Jr. Museum of Art,

University of Oklahoma

"My World Is Surreal"

Charlotte Townsend-Gault, University of British Columbia

The Opposite of Snake

Mary Modeen, University of Dundee, Scotland

Complexity and Contradiction in Native American Surrealism

Robert Silberman, University of Minnesota

Historians of Islamic Art Association

Oleg Grabar's Impact on the Practice and History of Art

Concourse Meeting Room 402AB, Level 2

Chair: Marianna Shreve Simpson, Historians of Islamic

Art Association

Border Problems: Oleg Grabar and Medieval Art in the Western Mediterranean

Lawrence Nees, University of Delaware

Domes of Heaven Reconsidered

Nancy Steinhardt, University of Pennsylvania

The Work of Oleg Grabar as an Inspiration for Contemporary Visual Art

Philip Taaffe, independent artist

Oleg Grabar in Conversation about Ornament with Alois Riegl, E. H. Gombrich, and Me

Margaret Olin, Yale University

Discussant: Larry Silver, University of Pennsylvania

ARTspace

Restaging the Readymade

West Hall Meeting Room 515A, Level 2

Chair: Nathaniel Stern, University of Wisconsin, Milwaukee

Restaging the Readymade

Nicole Ridgway, University of Wisconsin, Milwaukee

alwaysalreadymade

Jon Cates, School of the Art Institute of Chicago

Readymade Biomatter: Art and Synthetic Biology

Jennifer Johung, University of Wisconsin, Milwaukee

Tout fait: Bergson, Time, and Choreographic Being-Made

Noyale Colin, Middlesex University

Rendezvous at the Unreadymade: Thing, Intent, Human

Kennan Ferguson

Pop and Politics, Part I

Concourse Meeting Room 408B, Level 2

Chairs: Allison Unruh, independent scholar; Kalliopi Minioudaki,

independent scholar

"Magic Art Reproducer": Class and Reproduction in Warhol's Superman

Anthony E. Grudin, University of Vermont

Tokyo as a Cold War Site: Jasper Johns's Visit in 1964

Hiroko Ikegami, Kobe University

Pop Art in Dark Times: Masculinities and Mass Subjectivity in the Age of McCarthyism

Seth McCormick, Western Carolina University

Souvenirs for a Riot: Claes Oldenburg, Pop Art, and Chicago '68

Tom Williams, Watkins College of Art, Design, and Film

Political Pop or Anti-Pop? Axell, Chryssa Romanos, and Niki de Saint Phalle

Kalliopi Minioudaki, independent scholar

Art History Open Session

Deep Time: New Approaches to the Study of Ancient Art

West Hall Meeting Room 501ABC, Level 2

Chair: Gregory Warden, Southern Methodist University

Object-Generated Methodologies for Exploring Cross-Cultural Interaction in the Terracotta Figurines of Hellenistic Babylonia

Stephanie Langin-Hooper, Bowling Green State University

Race and Beauty in Ancient Greece: Aesthetics of Interpretation

Ada Cohen, Dartmouth College

Ritual Theory and the Interpretation of Ancient Greek Religious Art

Katie Rask, Ohio State University

The Spatial Rhetoric of the Naples Philosopher Mosaic

Tamara Durn, Case Western Reserve University

Flights of Perception: Aerial Vision, Art, and Modernity
Concourse Meeting Room 406AB, Level 2
Chair: Jason Weems, University of California, Riverside

Synoptic Views: Constructing Orthogonal Plans of Paris
Min Kyung Lee, Northwestern University and École des Hautes Études en Sciences Sociales

American Photography and the Russian Avant-Garde: The View from Above
Myroslava M. Mudrak, Ohio State University

David Smith, the Aerial View, and Sculptural Abstraction
Sarah Hamill, Oberlin College

“Beyond Direct Visual Experience”: Aerial Vision and the Emergence of Conceptual Art in the Work of Douglas Huebler
Larisa Dryansky, Centre National de la Recherche Scientifique and École Nationale Supérieure des Arts Décoratifs

Andreas Gefeller’s Supervisions and the Fantasy of Aerial Vision
Isabel Taube, School of Visual Arts

Thursday, February 23

12:30 PM–2:00 PM

Presentation of CAA Awards of Distinction
West Hall Meeting Room 502AB, Level 2

Welcome and Introduction, Barbara Nesin, CAA President

Association of Historians of Nineteenth-Century Art
Future Directions in Nineteenth-Century Art History
Concourse Meeting Room 402AB, Level 2
Chair: Scott Allan, J. Paul Getty Museum

Michelangelo as Model: Xavier Sigalon’s Copy of the Last Judgment
Allan Doyle, Princeton University

Ruskin’s Botticelli: Labyrinth and Grave
Jeremy Melius, Johns Hopkins University

Reading from the Book of Gustave Doré: Religious Media and the Shaping of Modernity
Sarah C. Schaefer, Columbia University

Historians of German and Central European Art and Architecture
Emerging Scholars
Concourse Meeting Room 409AB, Level 2
Chair: Timothy O. Benson, Los Angeles County Museum of Art

Viva Dürero! *Albrecht Dürer and German Art in Nueva España*
Jennifer A. Morris, Princeton University

“Opium Rush”: Hans Makart, Richard Wagner, and the Aesthetic Environment in Ringstrasse Vienna
Eric Anderson, Kendall College of Art and Design

Architecture on Moscow Standard Time
Richard Anderson, Columbia University

CAA Student and Emerging Professionals Committee
What Makes a Competitive Candidate?
West Hall Meeting Room 501ABC, Level 2
Chair: Steven Bleicher, Coastal Carolina University

Scott Contreras-Koterbay, East Tennessee State University

Dennis Y. Ichiyama, Purdue University

Linda Neely, Lander University

Sam Yates, independent artist

Association for Textual Scholarship in Art History
Classicism, Idealism, and the Symbolist Avant-Garde
West Hall Meeting Room 511BC, Level 2
Chairs: Brendan Cole, Eton College; Rosina Neginsky, University of Illinois, Springfield

Odilon Redon’s Transcendental Profiles of Light: Expressing the Negative Poetics of Mallarmé through the Form of Fifteenth-Century Florentine Portraits of Women
Cassandra Sciortino, University of California, Berkeley

Merging the Fork in the Road: Gustave Moreau’s Quest for Modernity via the Language of the Past
Sarah Lippert, University of Michigan, Flint

Classicism, Idealism, and the Symbolist Landscape in Italy: Toward Abstraction
Anna Mazzanti, Politecnico di Milano

Southeastern College Art Conference
Historicizing “the Local” in Contemporary Art
Concourse Meeting Room 408A, Level 2
Chairs: Jessica Dallow, University of Alabama, Birmingham; Lucy Curzon, University of Alabama, Tuscaloosa

Regional Eccentricities: “The Ordinary” in Contemporary Photography
Holly Markovitz Goldstein, Savannah College of Art and Design

Represented by Earth: On Santiago Sierra’s Anthropometric Modules Made from Human Faeces (2007)
Craig Smith, University of Florida

An American Expat Making Art in Sana’a, Yemen
Karla Freiheit, independent artist

Discussant: Lucy Curzon, University of Alabama, Tuscaloosa

Foundations in Art: Theory and Education
Foundations in Literature: Developing a Culture of Reading within the Art and Design Foundations Program
Concourse Meeting Room 404A, Level 2
Chair: Sara Dismukes, Troy University

Foundations in Literature: Creative Problem Solving Using Edwin Abbott’s Flatland
Greg Skaggs, Troy University

Exercises in Visual Imagination: Fiction as Departure Point in the Foundations Studio
Lori Kent, Hunter College, City University of New York

Have You Read the Specifics? Reading, Writing, and Research in Foundation Studio Classes. OMG!
Debra Malschick, Savannah College of Art and Design

What Students Already Read: Using Comics and Graphic Novels within Foundations
Sara Dismukes, Troy University

Exhibitor Session
What Do You Want from an Ebook?
Concourse Meeting Room 407, Level 2
Chairs: Patricia Fidler, Yale University Press; Michelle Komie, Yale University Press

Elizabeth Childs, Washington University in St. Louis

Aden Kumler, University of Chicago

Scott Rothkopf, Whitney Museum of American Art

Joshua Shannon, University of Maryland

Kristina Wilson, Clark University

Independent Curators International
Curating and Education
Concourse Meeting Room 405, Level 2
Chairs: Chelsea Haines and Sofia Olascoaga, Independent Curators International

ARTspace
CAA Services to Artists Committee
[Meta] Mentors: Beyond Tenure—Taking It to the Next Level
West Hall Meeting Room 515A, Level 2
Chairs: Reni Gower, Virginia Commonwealth University; Melissa Potter, Columbia College Chicago

Artist as Administrator
Tom Berding, Michigan State University

Artist as Independent Agent
Virginia Derryberry, University of North Carolina, Asheville

Artist as Curator
Reni Gower, Virginia Commonwealth University

Artist as Advocate/Mentor
Amy Broderick, Florida Atlantic University

Artist as Producer
DeWitt Godfrey, Colgate University

Queer Caucus for Art: The Lesbian, Gay, Bisexual, and Transgender Caucus for Art, Artists, and Historians
Conversations on Affect and Archives
Concourse Meeting Room 403B, Level 2
Chairs: Tirza True Latimer, California College of the Arts; Virginia Solomon, University of Southern California

Julia Bryan-Wilson, University of California, Berkeley

Jeannine Tang, Courtauld Institute of Art

Catherine Lord, University of California, Irvine

Thursday, February 23

12:30 PM–2:00 PM

POSTER SESSIONS
Concourse Foyer, Level 1, Los Angeles Convention Center

Poster sessions are informal presentations for small groups displayed on poster boards by an individual. The poster display is usually a mixture of a brief narrative paper intermixed with illustrations, tables or graphs, and other presentation materials. With a few concisely written areas of focus, the poster display communicates the essence of the presenter’s research, synthesizing its main ideas and research directions. Poster displays will be on view for the duration of the conference, beginning on Thursday morning. On Thursday and Friday, from 12:30 to 2:00 PM, presenters will be available at the Poster area.

Where Kitsch Meets Custom: Recent Native American Architecture in Northern California
Julia Alderson, Humboldt State University

Reflecting Quetzalcoatl: Teaching Art and Social Change in Middle Georgia
Valerie Aranda, Georgia College; and Sandra Godwin, Georgia College

Fresco Hunting in Bulgaria
Georgia Gene Berryhill, University of Maryland, University College

All at Once: Mark-Making, Writing, and the Ideation Process
Kristin Carlson, independent scholar

Actively Teaching Artists Art Theory/Aesthetics
Kathleen Desmond, University of Central Missouri

Visualizing Venice: Tracking Historical Change with New Technologies
Alexandra Dodson and Erica Sherman, Duke University

Looking at Greek Vases: Mobile Technology in Undergraduate Research and Education
Mary C. Fournier, University of South Florida

Teaching Pranks
Beauvais Lyons, University of Tennessee

The Object Game
Sheryl Oring, University of North Carolina, Greensboro; and Edward Sterrett, University of California, San Diego

Practicing Art in Public/Diversity Arts in Action
Terry Plater, Cornell University

Incorporating Research in the Studio: A Case Study of Faculty/Librarian Collaboration
Shari Salisbury and Jane Lawrence, University of Texas at San Antonio

Centennial Session
Paying It Forward: Arts Mentorship and Cross-Generational Dialogue
West Hall Meeting Room 503, Level 2
Chair: Richard Meyer, University of Southern California

David Román, University of Southern California

Jaleel Mackey, University of Southern California

Michael Ann Holly, Sterling and Francine Clark Art Institute

Darby English, University of Chicago

Ira Sachs, independent filmmaker

Wu Tsang, independent artist

Northern California Art Historians
Jewish Art: Reevaluation, Recovery, Reclamation, Respect
West Hall Meeting Room 515B, Level 2
Chair: Andrea Pappas, Santa Clara University

Sitting Pretty: The Rabbinical Subject and the Female Artist
Maya Katz, Touro College

Homelessness, Hope, and “Homefulness” in Post-Postmodern Israeli Performance, Video, and Installation Arts
S. I. Salamensky, University of California, Los Angeles

An Unprejudiced Stratum of Art History: Situating Jewish Art in Early-Twentieth-Century German Discourses and Scholarship Today
Celka Straughn, Spencer Museum of Art

Discussant: Samantha Baskind, Cleveland State University

Art Historians Interested in Pedagogy and Technology
Technology in the Art History Classroom: A Hands-On Learning Workshop
Concourse Meeting Room 404B, Level 2
Chair: Sarah Jarmer Scott, Wagner College

Using Prezi
Susan Healy, Metropolitan Community College

VoiceThread
Janice Lynn Robertson, Pratt Institute

Getting Started Teaching Art History Online
Kelly Donahue-Wallace, University of North Texas

Association for Latin American Art
Emerging Scholars of Latin American Art
Concourse Meeting Room 406AB, Level 2
Chairs: Elena Shtromberg, University of Utah; Kim Richter, Getty Research Institute

Moche Marks of Distinction: Accessing Regionality and Interaction through Moche Fine Line Painted Pottery
Ethan M. Cole, University of California, Los Angeles

The Lost Book of Paintings of José Antonio Aponte
Linda Rodriguez, Harvard University

Remaking the Home: Media, Myth, and Maternity in Polvo de Gallina Negra’s Mother for a Day
Jamie L. Ratliff, University of Louisville

CAA Committee on Diversity Practices
Transcending Compliance Models: Diversity in Theory and Practice
Concourse Meeting Room 408B, Level 2
Chair: Jacqueline Taylor, University of Virginia

Camara Holloway, University of Delaware

Tina Takemoto, California College of the Arts

Tobias Wofford, Johns Hopkins University

David Serlin, University of California, San Diego

T’ai Smith, Maryland Institute College of Art

Visual Resources Association
Paint, Prints, and Pixels: Learning from the History of Teaching with Images
Concourse Meeting Room 403A, Level 2
Chair: John Trendler, Scripps College

Revisioning Art History: How a Century of Change in Imaging Technologies Helped to Shape a Discipline
Allan T. Kohl, Minneapolis College of Art and Design

Light Explorations: Teaching Nineteenth- to Twenty-First–Century Intersections of Photographic, Scientific, and Digital Technologies
Sheila Pinkel, Pomona College

Pictures of Art History: The Getty Research Institute’s Photo Study Collection
Anne Blecksmith and Tracey Schuster, Getty Research Institute

New Challenges for a Digital Generation: An Information Literacy Approach to Teaching Visual Literacy
Joanna Burgess, Reed College; Ann Medaille, University of Nevada, Reno

Thursday, February 23
2:30 PM–5:00 PM

Beyond the Oil Spill: Art and Ecology in the Americas
Concourse Meeting Room 408B, Level 2
Chairs: Florencia Bazzano-Nelson, Tulane University; Santiago Rueda Fajardo, independent scholar, Bogotá, Colombia

Landscape Seen through the Eyes of Contemporary Art and Science
Hugo Fortes, Universidade de São Paulo

The Land, the Road, and the Freedom to Move On: Allegory vs. Documentary in Iracema, uma transa amazônica
Erin Aldana, independent scholar, San Diego

Environmental Crisis and Creative Response: Ala Plástica’s Magdalena Project
Lisa Crossman, Tulane University

The Invisible Beginning: *Imagining Trees in the Contemporary Urban Environment*
Gesche Wüffel, Goldsmiths, University of London

CAA Distinguished Scholar Session Honoring Rosalind Krauss
The Theoretical Turn
West Hall Meeting Room 502AB, Level 2
Chair: Yve-Alain Bois, Institute for Advanced Study

Harry Cooper, National Gallery of Art

Benjamin H. D. Buchloh, Harvard University

Hal Foster, Princeton University

Ewa Lajer-Burcharth, Harvard University

Briony Fer, University College London

New Media Caucus
Magic and Media
West Hall Meeting Room 503, Level 2
Chairs: Mina Cheon, Maryland Institute College of Art; Lisa Paul Streitfeld, independent curator

Endopsychic Genealogy in Dark City
Laurence A. Rickels, Academy of Fine Arts, Karlsruhe

The Masked Magician: Enacting Archaic Desires
Sue Taylor, Portland State University

The Freak Show and Transformation in Michael Jackson’s Life and Work
Rita Alves, independent artist

Trauma and the Internet Oracle
Evan Malater, independent scholar

Society of Architectural Historians
World Architecture and “Nonwestern” Stories
West Hall Meeting Room 511BC, Level 2
Chair: Madhuri Desai, Pennsylvania State University

The Elephanta Caves and the Romantic Imagination
Niharika Dinkar, Boise State University

Building Imperial Ethnographies in Late-Nineteenth-Century Britain and France
Isabelle Flour, Université Paris 1 Panthéon Sorbonne

Renaissance Architecture in Turkey: Rereading James Fergusson
Sevil Enginsoy Ekinci, Middle East Technical University

The Other Prison: Writing a Spatial History of Prisons in British India
Mira Lynn Rai, University of California, Santa Barbara

Water, Water, Everywhere: Charting New Courses for Architectural History
Wayne Charney, Kansas State University

Discussant: Stephen Tobriner, University of California, Berkeley

Centennial Session
LA RAW: Conversations on Art, Life, and Practice in Los Angeles
West Hall Meeting Room 515B, Level 2
Chair: Michael Duncan, independent curator

Carole Caroompus, Otis College of Art and Design

Frohawk Two Feathers, independent artist

Llyn Foulkes, independent artist

Stas Orlovski, Long Beach City College

Charles Garabedian, independent artist

John Sonsini, independent artist

Exceeding the Limits of Ancient Rome: New Studies in Early and Late Roman Art
Concourse Meeting Room 405, Level 2
Chairs: John North Hopkins, Rice University; Ashley Elizabeth Jones, Kunsthistorisches Institut in Florenz

Reconsidering the History of the Roman Arch: L. Stertinius and the Monuments of the Middle Republic
Anne Hrychuk Kontokosta, Pratt Institute

Concepts of Materiality in the Early Use (and Reuse) of Marble in Mid- Republican Rome and Italy
Seth Bernard, University of Pennsylvania

Bigger Is Better? Late Roman Painting and the Megalographic Tradition
Susanna McFadden, Fordham University

“Third Space”: Reconceptualizing Syncretism in the Late Roman Near East
Karen Christina Britt, University of Louisville

Emblems of Power and the Changing Function of Art in the Eastern Roman Empire
Stephen D. Snyder, Fatih University

Towards a Rock and Roll History of Contemporary Art
Concourse Meeting Room 409AB, Level 2
Chairs: Matthew Jesse Jackson, University of Chicago; Robert Slifkin, Institute of Fine Arts, New York University

The Sense of an Ending: Spiral Jetty and the Stones at Altamont
William Smith, Institute of Fine Arts, New York University

“I Can’t Stand You”: The No Wave Makes the Art World Fractious
Sarah Evans, Northern Illinois University

New Wavy Gravy: Raymond Pettibon and Hardcore Punk
Cary Levine, University of North Carolina

Thus Spoke Hendrix: Hélio Oiticica’s Rock and Roll Turn
Sergio Martins, University of London

The Musician in the Garden: New Models of Display
Prudence Peiffer, Columbia University

The Engagement of Art and Architecture in Ritual Performance

Concourse Meeting Room 404A, Level 2
Chair: Carolyn M. Malone, University of Southern California

Liturgy and the Five Senses in the Illustrations of the Cartulary of Saint-Martin-du-Canigou
Eric Palazzo, Université de Poitiers

Cross and Book: Manuscript Space and the Material Cross in the Late Eighth Century
Beatrice Kitzinger, Harvard University

Procession as Pilgrimage: The Ritual Topography of Tivoli's Inchinata and Transforming Conceptions of Urban Liturgical Performance in Late Medieval Italy
Rebekah Perry, University of Pittsburgh

Art and Architecture in Haitian Vodou Practice
Lisa Farrington, John Jay College, City University of New York

Exorcism by Brush: Ritualizing Tomb Space in Middle-Period China
Jeehee Hong, Syracuse University

CAA Services to Artists Committee
Speaking Out: A Public Forum for Artist Manifestos
West Hall Meeting Room 515A, Level 2
Chair: Julia M. Morrisroe, University of Florida

Fallen Fruit/Collaborative Understanding/Two Kinds of Public
David Burns, independent artist

Strategies: Moving Beyond the Confines of the Art World
Kim Abeles, independent artist

inside/outside/upside down/backwards
Buzz Spector, Washington University in St. Louis

S.U.R.D.: A Manifesto for Abstract Painting, beyond the Death of Empathy
Jeremy Diggle, University College Falmouth

Why Touch Is Necessary in Real Time (or) Touch Me in Real Time
Holly Hanessian, Florida State University

The End/Exhaustion of Modernism
Ron Janowich, University of Florida

The Nature of "My Doggerel"
Ulysses Jenkins, University of California, Irvine

Manifesto as Paradigm Production
Iain Kerr

Association of Historians of Nineteenth-Century Art
Civilization and Its Others in Nineteenth-Century Art, Part I
Concourse Meeting Room 402AB, Level 2
Chair: David Joseph O'Brien, University of Illinois

Theism and the Civilizing Process in James Barry's Society of Arts Murals
Daniel Guernsey, Florida International University

Civilizing Rome: Anglo-American Artists and the Colonial Encounter
Melissa Dabakis, Kenyon College

Going Native: Victorian Portraits of Civilized Barbarity
Julie Codell, Arizona State University

Second Rome or Seat of Savagery? The Case of Byzantium in Nineteenth-Century European Imaginaries
Maria Taroutina, Yale University

Franz Kugler's Handbuch der Kunstgeschichte: A Prussian View of Civilization and Its Others in 1842
Jeanne-Marie Musto, Fordham University

Momentum: Women/Art/Technology
West Hall Meeting Room 501ABC, Level 2
Chairs: Ferris Olin, Institute for Women and Art, Rutgers, The State University of New Jersey; Muriel Magenta, Arizona State University

Women/Art/Technology: Escalating the Dialogue
Muriel Magenta, Arizona State University

Redefining Health through a Postcybernetic Aesthetic
Jennifer Hall, Massachusetts College of Art

Cao-Fei: Empowering in Virtual Reality
Aileen June Wang, Penn State Erie, The Behrend College

Digital Archives: Protecting the Future through the Past
Lynn Hershman

Queer Technologies, Viral Aesthetics, and Hypertrophic Transformation
Zach Blas, Duke University

Victoria Vesna, University of California, Los Angeles

Discussant: Judith K. Brodsky, Institute for Women and Art, Rutgers, The State University of New Jersey

Historians of German and Central European Art and Architecture
Picturing Urban Space in Central Europe since 1839
Concourse Meeting Room 403A, Level 2
Chair: Miriam Paeslack, University at Buffalo, State University of New York

The Invisible City: Architectural Imagination and Cultural Identity Represented in Competition Drawings from Sibiu 1880–1930
Timo Hagen, Ruprecht-Karls-Universität Heidelberg

Picturing the Nation: The Multifaceted Image of Hungary at the 1896 Millennium Exhibition in Budapest
Miklós Székely, Ludwig Museum, Museum of Contemporary Art, Budapest

Architecture, Monuments, and the Politics of Space in Kolozsvár/Cluj
Paul Stirton, Bard Graduate Center: Decorative Arts, Design History, Material Culture

Urban Space as a Visual-Haptic Experience: Stereoscopic Views of German Cities, 1880–1910
Douglas Klahr, University of Texas at Arlington

Picturing Contested Space and Subjectivity in the Urban Milieus of Budapest and Vienna
Dorothy Barenscott, Simon Fraser University

Crossing Disciplines: The Role of Precolumbian Art History and the Pursuit of Culture

Concourse Meeting Room 407, Level 2
Chairs: Ruth Anne Phillips, St. Mary's College of Maryland; Laura Amrhein, University of Arkansas, Little Rock

Living Architecture at Chichen Itza: Using GIS, Urban Studies, and Phenomenology
Cynthia Kristan-Graham, Auburn University

Divining Order: Collecting and Classifying the Aztec Gods
Molly H. Bassett, Georgia State University

Mixing Art with Science: Ancient American Art Illuminated by Geology, Botany, Zoology, and Chemistry
Rebecca R. Stone, Emory University

Finding the Middle Ground within Loro Ceramics
Deborah Spivak, University of California, Santa Barbara

Unity in Diversity: Should Precolumbianists Cross Disciplines?
Laura Amrhein, University of Arkansas at Little Rock

Art History's New Coat: Trying It on for Size in Precolumbian Studies
Ruth Anne Phillips, St. Mary's College of Maryland

PhD for Artists: Sense or Nonsense? Part II
Concourse Meeting Room 406AB, Level 2
Chairs: John S. Powers, Cleveland Institute of Art; Bruce A. Barber, Nova Scotia College of Art and Design University

How to Qualify for This World, and Why?
Hubertus von Ameluxen, Hochschule für Bildende Künste, Braunschweig

Practice as Research: The Concentration in Art Practice at UCSD
Grant Kester, University of California, San Diego

Research and Dissertation vs. Practice and Scholarship
Mathew Reichertz, Nova Scotia College of Art and Design University

Do We Need What the Doctor Offers?
Morgan T. Paine, Florida Gulf Coast University

Approaching Terminus: Education as Capital
Tony Schwensen, School of Museum of Fine Arts Boston

No Talking Allowed: Making a Visual Argument about Art History
Concourse Meeting Room 408A, Level 2
Chairs: Jean Robertson, Indiana University; Craig McDaniel, Indiana University

Degas and Italy: A Pictorial Exegesis
Claire L. Kovacs, Coe College

Dubai Referents
Julia Townsend, American University in Dubai

The Political Ecology of Energy Consumption: An Official Guide
Matthew Friday, State University of New York at New Paltz

Overlooked Sites of Neoconcretism: The Newsroom, the Dance Floor, and the Flooded Underground
Simone Osthoff, Pennsylvania State University

Superdutch: Photography, Process, and the Internet-Polder
Jordan Tate, University of Cincinnati

Who Was Thomas Waterman Wood? Finding the Artist in the Art
Jo-Ann Morgan, Western Illinois University

The History of Mystery: Human Representation Sub Specie Aeternitatis
Carol Ciarniello, independent artist

Historicizing Somaesthetics: Body–Mind Connections in the Medieval and Early Modern Viewer
Concourse Meeting Room 404B, Level 2
Chair: Allie Terry-Fritsch, Bowling Green State University

Sensing Devotion: Late Medieval and Early Modern Materializations of the Crucified Christ
Geraldine A. Johnson, University of Oxford

The Body and the Book: Reading the Carrara Herbal
Sarah R. Kyle, University of Central Oklahoma

"Rush to the Embrace": The Maulbronn Altarpiece and the Corporeal Limits of Vision
David S. Areford, University of Massachusetts, Boston

Low Painting, Court Culture, and Bodily Pleasure in Renaissance Trent
Chriscinda Henry, Oberlin College

Historians of British Art
Future Directions in the History of British Art
Concourse Meeting Room 403B, Level 2
Chair: Peter Trippi, *Fine Art Connoisseur* Magazine and Projects in 19th-Century Art, Inc.

Reconsidering John Gibson, Remolding British Sculpture
Roberto C. Ferrari, The Graduate Center, City University of New York

Legal Thinking: The Rise of Eighteenth-Century British Art
Cristina S. Martinez, University of Toronto

Doing the Thing and the Thing Done: The Social World of the British Sporting Print, 1750–1850
Corey Piper, Virginia Museum of Fine Arts

From the "Well-Laid Table" to the "Market Place": The Architectural Association Unit System
Irene Sunwoo, Princeton University

Art within Reach: The Popular Origins of Art History in Victorian Britain
Amy M. Von Lintel, West Texas A&M University

Discussant: Kimberly Rhodes, Drew University

Thursday, February 23

5:30–7:00 PM

Coalition of Women in the Arts Organization
Asian American Women Artists: A Postmodern Perspective
West Hall Meeting Room 511BC, Level 2
Chairs: Kyra Belán, Coalition of Women in the Arts Organization;
Linda Inson Choy, independent curator

R(Evolution)
Kay Kang, independent artist

The Art of Being Asian: Art and Politics of Asian American Women Artists Now
Linda Inson Choy, independent curator

Cultural Surrealism as a Platform for Feminist Activism
Cynthia Tom, independent artist

Mid America College Art Association
What Is Conceptual Thinking?
West Hall Meeting Room 503, Level 2
Chair: Steven Bleicher, Coastal Carolina University

Applying Relevancy
Barbara Bergstrom, University of Arizona

Crisis to Concept: Developing Conceptual Thinking
Jane Venes, Iowa State University

Why Figure Painting?
Margi Weir, Wayne State University

Creative Capital Foundation
Grant Recipients
Concourse Meeting Room 403A, Level 2
Chair: Sean Elwood, Creative Capital Foundation

International Association of Art Critics
Art Criticism and Small Independent Magazines
Concourse Meeting Room 409AB, Level 2
Chair: Josephine Gear, New York University

Phong Bui, *The Brooklyn Rail*

Anjali Gupta, *Art Lies*

Robby Herbst, *The Journal of Aesthetics and Protest*

Association for Critical Race Art History
Writing Art Histories of Los Angeles
Concourse Meeting Room 405, Level 2
Chair: Kellie Jones, Columbia University

Naima Keith, Studio Museum in Harlem

Karin Higa, Japanese American National Museum

C. Ian White, independent artist

Roberto Tejada, Southern Methodist University

Rebecca Peabody, Getty Research Institute

National Endowment for the Humanities
National Endowment for the Humanities Funding Opportunities
Concourse Meeting Room 406AB, Level 2
Chair: Danielle Shapiro, National Endowment for the Humanities

Linda Komaroff, Los Angeles County Museum of Art

Public Art Dialogue
Public Art in the Virtual Sphere
West Hall Meeting Room 501ABC, Level 2
Chairs: Mary M. Tinti, deCordova Sculpture Park and Museum;
John Craig Freeman, Emerson College

John Craig Freeman, Emerson College

Christiane Paul, The New School

Ben Rubin, EAR Studio

Critical Craft Forum
What Is Contemporary about Craft?
Concourse Meeting Room 408A, Level 2
Chairs: Namita Gupta Wiggers, Museum of Contemporary Craft;
Elizabeth Agro, Philadelphia Museum of Art

Ezra Shales, New York State College of Ceramics at Alfred University

Elissa Auther, University of Colorado

Glenn Adamson, Victoria and Albert Museum

Jenni Sorkin, University of Houston

Damian Skinner, independent art historian and curator

Julia Bryan-Wilson, University of California, Berkeley

Art Historians Interested in Pedagogy and Technology
Business Meeting
Concourse Meeting Room 404B

Association of Historians of Nineteenth-Century Art
Business Meeting
Concourse Meeting Room 402AB

Latino Art Caucus
Business Meeting
Concourse Meeting Room 408B, Level 2

Leonardo Education and Art Forum
Business Meeting
Concourse Meeting Room 404A

Queer Caucus for Art: The Lesbian, Gay, Bisexual, and Transgender
Caucus for Art, Artists, and Historians
Business Meeting
Concourse Meeting Room 403B

Friday, February 24

7:30–9:00 AM

Community College Professors of Art and Art History
Balancing Demands of Transfer and Art Education in Studio and Art History
West Hall Meeting Room 511BC, Level 2
Chair: Walter Meyer, Santa Monica College

Brian Seymour, Community College of Philadelphia

Monica Hahn, Community College of Philadelphia

Getty Research Institute
A Portal for Digitized Art-Historical Texts: Unified Access to the Early Literature of Art History
Concourse Meeting Room 403B, Level 2
Chairs: Kathleen Salomon and Joseph Shubitowski,
Getty Research Institute

American Society for Hispanic Art Historical Studies
Business Meeting
Concourse Meeting Room 404A

Historians of British Art
Business Meeting
Concourse Meeting Room 404B

Italian Art Society
Business Meeting
Concourse Meeting Room 406AB

National Committee on the History of Art
Business Meeting
Concourse Meeting Room 407

Friday, February 24

8:00–9:00 AM

SPEAKOUT! CAA's Strategic Plan and Retirement Planning
Concourse Meeting Room 402AB, Level 2

Friday, February 24

9:30 AM–12:00 PM

CAA International Committee
Confrontation in Global Art History: Past/Present; Pride/Prejudice Surrounding Art and Artists
Concourse Meeting Room 402AB, Level 2,
Chair: Richmond Teye Ackam, Kwame Nkrumah University of Science and Technology

Unintentional Categorization of Marginalized Artists in an Effort to Increase Public Awareness
Ayako Yoshida, independent curator

The Marginalized Art under the Brazilian Dictatorship
Tatiane de Oliveira Elias, Stuttgart State Academy of Art and Design

Epistemological Possibilities of American Art History: Modern and Contemporary Korean American Art
Eun Jung Park Smith, University of California, San Diego

The Writing on the Wall: A Contemporary Art Project between the Middle East and Australia
Darryn Ansted, Curtin University

Trying to See Eye-to-Eye, from Ethiopia to California
Michel Oren, independent curator

Confrontations in Projecting African Art and Artists in the Art World
Richmond Teye Ackam, Kwame Nkrumah University of Science and Technology

Visual Culture and Mathematics in the Early Modern Period, Part I
Concourse Meeting Room 404B, Level 2
Chair: Ingrid Alexander-Skipnes, independent scholar, Freiburg

Artful Arithmetic: Barthel Beham's Rechner and the Dilemma of Accuracy
Jessica Buskirk, Technical University Dresden

Giuseppe Porta Salviati: The Artist as Mathematician or the Mathematician as Artist?
Blake de Maria, Santa Clara University

"A Line is Produc'd by the Motion of a Point": Euclid's Elements in the Seventeenth Century
Caroline O. Fowler, Princeton University

The Geometric Spirit in the Artist's Studio: Bosse, Pascal, and the Question of Theory in the Académie de Peinture et Sculpture in the 1650s
Tatiana Senkevitch, Cornell University

Women's Caucus for Art
Multiplicities in Dialogue: From Political Caucus to Engaged Community
Concourse Meeting Room 403B, Level 2
Chairs: Tanya Augsburg, San Francisco State University;
Deborah Thomas, Glendale College

Forty Years of WCA: Celebrating History, Introducing the Session Dialogists
Tanya Augsburg, San Francisco State University

Elizabeth Stephens, University of California, Santa Cruz

Annie Sprinkle, independent artist and scholar

Karen Frostig, Lesley University

Yueh-mei Cheng, Finlandia University

Judith Baca, University of California, Los Angeles

Cathy Salser, A Window Between Worlds

Jenny Yoo, DIY Grad School

Dena Muller, ArtTable

Carol Wells, Center for the Study of Political Graphics

Julie Orser, University of California, Los Angeles

Deborah Thomas, Glendale College and Pasadena City College

Priscilla Otani, independent artist

The Modern Gesamtkunstwerk

West Hall Meeting Room 511BC, Level 2

Chairs: Juliet Bellow, American University; Jenny Anger, Grinnell College

From Art to Artlessness: Richard Riemerschmid's Transformation of Gesamtkunstwerk to Alltagskunst
Freyja Hartzell, Yale University

Métachorie as Gesamtkunstwerk: Valentine de Saint-Point and Futurist Dance
Alison W. Chang, University of Pennsylvania

Matisse's Decoration as Total Artwork
John Klein, Washington University in St. Louis

The Global Gesamtkunstwerk
Matthew Biro, University of Michigan

Discussant: Juliet Koss, Scripps College

Breaking Laws in the Name of Art: New Perspectives on Contemporary Latin American Art

Concourse Meeting Room 408A, Level 2

Chair: Estrellita B. Brodsky, independent scholar and curator

Brazilian Art in the 1960s and 1970s: An "Aesthetics of the Margins"?
Claudia Calirman, John Jay College, City University of New York

Something Old, Something New, Something "Borrowed": William Cordova's Laberintos (after Octavio Paz) and the Machu Picchu Artifacts at Yale
Jennifer King, Princeton University

Censored: Tania Bruguera's Radical Political Artistic Practice
Beth Rosenblum, University of California, Los Angeles

A-153167 and Regina Galindo: Radical Performance Art in Guatemala
Idurre Alonso, Museum of Latin American Art

Discussant: Coco Fusco, Parsons The New School for Design

Ephemeral Cinema: Film and the Other Arts

Concourse Meeting Room 409AB, Level 2

Chair: Kaira Cabañas, Columbia University

Fractured Film: Wallace Berman's Disappearing Movie
Lucy Bradnock, Getty Research Institute

"What Doesn't Exist Is Important": Jack Smith's Aesthetic of Deferral
Jacob Proctor, Aspen Art Museum

"Invisible Adversaries" and the Remediation of Ephemeral Cinema
Jennifer Stob, Colgate University

Film as Model: On Superstudio's Supersurface
Craig Buckley, Columbia University

Queer Caucus for Art: The Lesbian, Gay, Bisexual, and Transgender Caucus for Art, Artists, and Historians
Flagging: Aesthetic Tactics and Queer Signification
Concourse Meeting Room 407, Level 2
Chair: Anna Campbell, Grand Valley State University

Impersonating History: David Wojnarowicz's Arthur Rimbaud in New York, 1978–1979
Jenevive Nykolak, University of Rochester

FLAWED + FEMME + IN + (VISIBLE) = Abstracting Queerness
Syniva Whitney, independent artist

Homo Home: Queer Identity and the Domestic Sphere
Garth Amundson, Western Washington University;
Pierre Gour, independent artist

Leave Them Unconnected
Andrew Campbell, University of Texas at Austin

A Critical Embodiment of Queer Substitutes
Jane Chin Davidson, University of Houston, Clear Lake

Tourism (and) Culture, Part I

West Hall Meeting Room 501ABC, Level 2

Chair: Laurie Beth Clark, University of Wisconsin

Reciprocal Views: Community-Based Art, Tourism, and the Globalization of Rio de Janeiro's Informal Housing Settlements
Melissa Geppert, Southern Oregon University

Seeing Patzcuaro, Imagining Mexico: Art, Tourism, and the Reintegration of Postrevolutionary Mexico
Jennifer Jolly, Ithaca College

Cultural Capital: Selling Havana as a Tourist Destination in the 1950s
Erica Morawski, University of Illinois, Chicago

Mapping a Landscape of African American Travel, 1944–1964: Invisibility, Mobility, and Autonomy
Jennifer Reut, National Museum of African American History and Culture, Smithsonian Institute

Art, Tourism, and the Spectacle of the Southwest: Visually Enchanting the Land of Enchantment
Joy Sperling, Denison University

Discussant: Michael Peterson, University of Wisconsin

Centennial Session

Women, Surrealism, California, and Beyond

Bing Theater, Plaza Level, Bing Center, Los Angeles Time Central Court entrance, East, Los Angeles County Museum of Art
Chair: Ilene Susan Fort, Los Angeles County Museum of Art

Dawn Ades, University of Essex and Getty Institute

Whitney Chadwick, San Francisco State University

Tere Arcq, Museo de Arte Moderno, Mexico City

Katherine Conley, Dartmouth College

Michael Taylor, Philadelphia Museum of Art

Maria Elena Buszek, University of Colorado, Denver

Cortney Andrews, independent artist

Association of Art Museum Curators
"Your Labels Make Me Feel Stupid": Museum Labels as Art- Historical Practice
Concourse Meeting Room 405, Level 2
Chairs: Cody Hartley, Museum of Fine Arts, Boston;
Kevin M. Murphy, Crystal Bridges Museum of American Art

Space, Seam, Scenario: The Many Operations of the Museum Label
Laura H. Hollengreen, Georgia Institute of Technology

"Countercheck Your Crude Impressions": Interpretive Texts at the Museum of Fine Arts, Boston, 1872–1912
Kim Beil, University of California, Irvine

Nazi Wall Text: The 1937 Degenerate Art Show
Kate Green, University of Texas at Austin

"Holy Rollers" and the Dual Nature of Labeling
Leo G. Mazow, University of Arkansas, Fayetteville

Warning: Explicit Display in Museums
Jennifer Tyburczy, Rice University

Centennial Session

Yesterday, Today, and Tomorrow: CAA Town Hall Meeting

West Hall Meeting Room 515B, Level 2

Chairs: Margaret Lazzari, University of Southern California

Finish Fetish Sculpture from Los Angeles 1960s–1970s: Conservation Dilemmas

Concourse Meeting Room 406AB, Level 2

Chair: Tom Learner, Getty Conservation Institute

Light, Space, Surface: Poetics and Practicalities in the Display of Finish Fetish Works of the 1960s and 1970s
Robin Clark, Museum of Contemporary Art San Diego

Light and Space: Specialty Shop and Hi-Tech
Andrew Perchuk, Getty Research Institute

The Real and Reflected Self: Finish Fetish and the Alter Ego
Monica Steinberg, The Graduate Center, City University of New York

The Intersection of Art, Industry, and Craftsmanship: Exploring Criteria for the Conservation of Finish Fetish Works of Art
Rachel Rivenc, Getty Conservation Institute

The Lens of Authenticity: Strategies for Retaining Evidence of Original Fabrication While Conserving Finish Fetish Objects
John Griswold, Griswold Conservation Associates, LLC

Design Education 2.0: Teaching in a Techno-Cultural Reality

Concourse Meeting Room 404A, Level 2

Chair: Ashley John Pigford, University of Delaware

Coding for Interaction: A Survey of Current Tools for Designers and Makers
Gwyn Rhabyt, California State University, East Bay

A Case Study on Interactive and Time-Based Design from Doha, Qatar: Exploring New Methods for Teaching Technology-Centric Courses in Graphic Design
Michael Hersrud and Levi Hammet, Virginia Commonwealth University in Qatar

[R]evolution of a Program: Repositioning the Graphic and Media Design Program at the Sage College of Albany
Sean Hovendick, Sage College of Albany

Collaborative Design Experience with Kinetic Sculpture
Paul Stout and Erik Brunvand, University of Utah

Sigmar Polke: (Art) History of Everything?

West Hall Meeting Room 502A, Level 2

Chairs: Marcelle Polednik, Museum of Contemporary Art, Jacksonville; Charles W. Haxthausen, Williams College

"We Petty Bourgeois!" The Post-Pop of Polke and Co.
Petra Lange-Berndt, University College London

Sigmar Polke's Hot Cold War Dots
Rachel Jans, University of Chicago

Sigmar Polke's Bernstein/Amber Series
Faya Causey, National Gallery of Art, Washington, DC

Polke as Public Figure
Gregory H. Williams, Boston University

History in the Making: The Watchtower Series and Photography
Marcelle Polednik, Museum of Contemporary Art, Jacksonville

Discussant: Charles W. Haxthausen, Williams College

Live Forever: Performance Art in the Changing Museum Culture

West Hall Meeting Room 503, Level 2

Chairs: Sandra Skurvida, Fashion Institute of Technology, State University of New York; Jovana Stokic, independent scholar

Variations on an Audience
Pablo Helguera, Museum of Modern Art, New York

Immigrant Movement International: The Artist Is Working
Tania Bruguera, Immigrant Movement International

Immortality as Aesthetics: Cryonic Suspension in a Performative Mode
Abou Farman, The Graduate Center, City University of New York

Kathy Battista, Sotheby's Institute of Art

ARTspace

Out of Rubble

West Hall Meeting Room 515A, Level 2

Chairs: Susanne Slavick, Carnegie Mellon University; elin o'Hara slavick, University of North Carolina, Chapel Hill

Sorting through Rubble: Collage for the Subject of War
Lisa Wainwright, School of the Art Institute of Chicago

"And Now, over Germany, the Derelict Day Is Resumed": British and German Experiences 1945–1950
Veronica Davies, The Open University and University of East London

Representing the Unrepresentable: The Photography of Nuclear Affliction in Postwar Japan
Claude Baillargeon, Oakland University

War Culture
Kerry Oliver-Smith, Harn Museum of Art, University of Florida

Keeping the Wound Open: The Paradox of Whitewashing Ruins
Kira van Lil, University of Colorado, Boulder

How Many Billboards? Contemporary Art and the Public Sphere
Concourse Meeting Room 408B, Level 2
Chairs: Gloria Sutton, Northeastern University; Nizan Shaked, California State University, Long Beach

I-140 *and* Methods of Escape
Dee Hibbert-Jones, University of California, Santa Cruz

Artangel and the Changing Mediascape of Public Art in the UK: From Billboards to Broadcast Media and Beyond
Maeve Connolly, Bauhaus-Universität Weimar

Speech in the City
Kimberli Meyer, MAK Center for Art and Architecture

Sereno
Christina Fernandez, Cerritos College

Discussant: Ken Gonzales-Day, Scripps College

Radical Art Caucus
Politics of the Panoramic: Spectacle, Surveillance, Resistance
West Hall Meeting Room 502B, Level 2
Chair: Alan Wallach, The College of William and Mary

The Distant Present: Panoramas, Benjamin, and History
Frederick Bohrer, Hood College

“A Complete Illusion”: Nineteenth-Century Battle Panoramas and Technologies of Totalizing Vision
Katie Hornstein, University of Michigan

Character Witnessing and Urban Surveillance: “Weegee the Famous” in the Naked City
Catherine Zuromskis, University of New Mexico

Virtual Panopticons: The Ethics of Observation in the Digital Age
Johanna Gosse, Bryn Mawr College

Panoramas, Visual Persuasion, and Video Games
Annabel Wharton, Duke University

Black Venus: They Called Her “Hottentot”
Concourse Meeting Room 403A, Level 2
Chair: Deborah Willis, New York University

The Baartman Diaries
Fo Wilson, Columbia College Chicago

Historic Retrievals: Confronting Visual Evidence and the Imaging of Truth
Lisa Gail Collins, Vassar College

A.K.A. Saartjie: The Hottentot Venus in Context
Kellie Jones, Columbia University

Cinderella Tours Europe
Cheryl Finley, Cornell University

Virtual Baartman: Visualizing Saartjie Baartman in Second Life
Kalia Brooks, Museum of the African Diaspora

The Hottentot Venus in Canada: Modernism, Censorship, and the Racial Limits of Female Sexuality
Charmaine Nelson, McGill University

Sarah Baartman in Context
Carla Williams, Rochester Institute of Technology

Friday, February 24
12:30 PM–2:00 PM

American Council for Southern Asian Art
Intersecting Technologies and Publics: Circulation, Viewership, and Access in South Asian Photography
Concourse Meeting Room 405, Level 2
Chair: Gianna Michele Carotenuto, University of Washington

Photography of Desire: Politics of Representation and Circulation in Abbas Ali’s Nineteenth-Century Colonial Albums
Zainab Cheema, University of California, Irvine

Opium Subjects: Photography and the Visual Public Sphere in Late-Nineteenth-Century India
Hope Childers, Alfred University

The People of India: Beyond the Binding
Jessa Farquhar, University of California, Los Angeles

Discussant: Gianna Michele Carotenuto, University of Washington

Exhibitor Session
How to Get Published and How to Get Read: (Arts) Journals in the Digital Age
Concourse Meeting Room 404B, Level 2
Chair: Loren Diclaudio, Routledge, Taylor & Francis Group

Art Historians of Southern California
The State of the Discipline
West Hall Meeting Room 501ABC, Level 2
Chairs: Sandra Esslinger, Mt. San Antonio College; Deana Hight, Mt. San Antonio College

Rebooting Artistry and Its History, Theory, and Criticism
Donald Preziosi, University of California, Los Angeles

A Labyrinth without a Thread: Decreating Art History
Jae Emerling, University of North Carolina, Charlotte

Has Visual Studies Come of Age?
Bridget R. Cooks, University of California, Irvine

Exhibitor Session
New Media and the Revival of Traditional Media
Concourse Meeting Room 404A, Level 2
Chair: Mark Gottsegen, Art Materials Information and Education Network

Beth Bergman, National Art Materials Trade Association

George O’Hanlon, Natural Pigments

Richard Frumess, R&F Handmade Prints

Scott Gellatly, Gamblin Artists Colors

ARTspace
CAA Services to Artists Committee
[Meta] Mentors: Artists and Industry
West Hall Meeting Room 515A, Level 2
Chairs: Reni Gower, Virginia Commonwealth University; Vesna Pavlovic, Vanderbilt University

Sculptural Effects and Fabrication for the Motion Picture Industry
Kirk Starbird, independent artist

John Michael Kohler Art Center: Arts/Industry Residency
Sue Johnson, St. Mary’s College of Maryland

MAK Center for Art and Architecture at the Schindler House Residence Program
Kimberli Meyer, MAK Center for Art and Architecture at the Schindler House

Interactive Web for Digital Agencies
Andre Yi, independent artist

Documentary Photography/Online Book Production
Dan Milnor, independent artist

CAA Publications Committee
Art Criticism
Concourse Meeting Room 403A, Level 2
Chairs: Randall C. Griffin, Southern Methodist University; Anthony Elms, independent curator

Saul Ostrow, Cleveland Institute of Art

Michael Corris, Southern Methodist University

Amanda Beech, University of Kent

CAA Museum Committee
Curators in the Spotlight: Dealing with Controversy and the Unexpected in Developing and Presenting Recent Exhibitions
Concourse Meeting Room 409AB, Level 2
Chairs: Holly Rachel Harrison, Los Angeles County Museum of Art; Nancy Mowll Mathews, Williams College Museum of Art

Art, Politics, and Hitler’s Early Years in Vienna: *Thoughts on a Controversy*
Deborah M. Rothschild, Williams College Museum of Art

Croatia Rising: Repackaging Cultural Patrimony
Laurel Reed Pavic, Oregon College of Art and Craft

From Local to Global: How a Small College Art Gallery Landed on the World Stage
Leonie Bradbury, Montserrat College of Art

National Council of Art Administrators
Hot Problems/Cool Solutions in Arts Leadership
West Hall Meeting Room 503, Level 2
Chair: Jim Hopfensperger, Western Michigan University

Sergio Soave, Ohio State University

Jim Hopfensperger, Western Michigan University

Friday, February 24
12:30 PM–2:00 PM

POSTER SESSIONS
Concourse Foyer, Level 1, Los Angeles Convention Center

Poster sessions are informal presentations for small groups displayed on poster boards by an individual. The poster display is usually a mixture of a brief narrative paper intermixed with illustrations, tables or graphs, and other presentation materials. With a few concisely written areas of focus, the poster display communicates the essence of the presenter’s research, synthesizing its main ideas and research directions. Poster displays will be on view for the duration of the conference, beginning on Thursday morning. On Thursday and Friday, from 12:30 to 2:00 PM, presenters will be available at the Poster area.

Where Kitsch Meets Custom: Recent Native American Architecture in Northern California
Julia Alderson, Humboldt State University

Reflecting Quetzalcoatl: Teaching Art and Social Change in Middle Georgia
Valerie Aranda, Georgia College; and Sandra Godwin, Georgia College

Fresco Hunting in Bulgaria
Georgia Gene Berryhill, University of Maryland, University College

All at Once: Mark-Making, Writing, and the Ideation Process
Kristin Carlson, independent scholar

Actively Teaching Artists Art Theory/Aesthetics
Kathleen Desmond, University of Central Missouri

Visualizing Venice: Tracking Historical Change with New Technologies
Alexandra Dodson and Erica Sherman, Duke University

Looking at Greek Vases: Mobile Technology in Undergraduate Research and Education
Mary C. Fournier, University of South Florida

Teaching Pranks
Beauvais Lyons, University of Tennessee

The Object Game
Sheryl Oring, University of North Carolina, Greensboro; and Edward Sterrett, University of California, San Diego

Practicing Art in Public/Diversity Arts in Action
Terry Plater, Cornell University

Incorporating Research in the Studio: A Case Study of Faculty/Librarian Collaboration
Shari Salisbury and Jane Lawrence, University of Texas at San Antonio

Association for Modern and Contemporary Art of the Arab World, Iran, and Turkey

Artists in Times of War and Revolution

Concourse Meeting Room 408B, Level 2

Chair: Pamela Karimi, University of Massachusetts, Dartmouth

Wafaa Bilal, New York University

Salwa Mikdadi, Emirates Foundation

Nada Shabout, University of North Texas

Sandra Skurvida, Fashion Institute of Technology, State University of New York

Association of Historians of American Art

Ideology, Industry, and Instinct: The Art of Labor

Concourse Meeting Room 402AB, Level 2

Chairs: Wendy Katz, University of Nebraska, Lincoln; Brandon K. Ruud, Sheldon Museum of Art

Graphic Consciousness: The Visual Culture and Institutions of the Industrial Labor Movement at Midcentury

John Ott, James Madison University

Ad Reinhardt: Mystic or Materialist? Priest or Proletariat?

Annika Marie, Columbia College Chicago

Local and Collective: Sharon Lockhart’s Lunch Break in Maine

Beth Finch, Colby College Museum of Art

Italian Art Society

Urbanism in Italy: From the Roman City to the Modern Age

Concourse Meeting Room 406AB, Level 2

Chairs: Areli Marina, University of Illinois, Urbana-Champaign; Phillip Earenfight, Dickinson College

Off the Grid: Urban Armatures and Traffic Jams in Ancient Rome

Diane Favro, University of California, Los Angeles

Brick Architecture and Political Strategy in Early Modern Siena

Max Grossman, University of Texas at El Paso

Monumental Transformations: Architecture and the Eternal City in Flux

Guendalina Ajello Mahler, independent scholar

The Center for Craft, Creativity and Design, Inc.

Windgate Fellowship Program: A Case for Funding Professional Development Opportunities for Graduating Seniors

Concourse Meeting Room 408A, Level 2

Chair: Stephanie Moore, The Center for Craft, Creativity & Design, Inc.

Aaron McIntosh

Jeremy Holmes

Elizabeth Staiger

Women’s Caucus for Art

Irregular Experiences: Multigenerational Stories of Feminists in Art, Forty Years of the Women’s Caucus for Art

Concourse Meeting Room 403B, Level 2

Chairs: Diane Burko, independent artist, Philadelphia

Judith K. Brodsky, Institute for Women and Art, Rutgers, The State University of New Jersey

Dail Chambers, Yeyo Arts Collective

Ann Sutherland Harris, University of Pittsburgh

Anu Sud Hittle, Washington University in St. Louis

Niku Kashef, California State University, Northridge

Muriel Magenta, Arizona State University

American Institute of Graphic Arts

Business Meeting

West Hall Meeting Room 502A

Community College Professors of Art and Art History

Business Meeting

West Hall Meeting Room 511BC

Diasporic Asian Art Network

Business Meeting

Concourse Meeting Room 407

Public Art Dialogue

Business Meeting

West Hall Meeting Room 502B

Friday, February 24

2:30 PM–5:00 PM

ARTspace

Annual Distinguished Artists’ Interviews

West Hall Meeting Room 515A, Level 2

Mary Kelly, University of California, Los Angeles, will be interviewed by Johanna Burton, Bard College Center for Curatorial Studies. Martin Kersels, California Institute of the Arts, will be interviewed by Ian Berry, the Tang Museum.

Historians of Netherlandish Art

Affect and Agency: The Netherlandish Portrait (1400–1750)

West Hall Meeting Room 511BC, Level 2

Chair: Ann Jensen Adams, University of California, Santa Barbara

Facing North: Theory and Practice of Portraiture in Holland around 1600

Ricardo de Mambro Santos, Willamette University

Display of Faith: The Religious “Professional” Portrait in the Netherlands and the Question of Collective Identity in Troubled Times
Edward Wouk, The Metropolitan Museum of Art

After-Images of Erasmus: The Humanist Portrait in Early Sixteenth-Century Netherlands

Marisa Anne Bass, Columbia University

“A Rather Engaging Gaucherie”: Gerrit van Honthorst’s Portrait Historié of King Charles I and His Wife Queen Henrietta Maria as Apollo and Diana

Sheila D. Muller, University of Utah

The Cuyp Workshop and the Construction of Social Identity in Dordrecht

John Loughman, University College Dublin

Concerning the Spiritual in Art: Kandinsky’s Radical Work at 100

Concourse Meeting Room 408A, Level 2

Chairs: Susan J. Baker, University of Houston, Downtown; Valerie Hedquist, University of Montana

Wassily Kandinsky and the Ether of Space as the Meta-Reality and Medium of Modernism

Linda Dalrymple Henderson, University of Texas at Austin

The Politics of “the Spiritual in Art” in Russia

Sarah Warren, Purchase College, State University of New York

Wassily Kandinsky’s Affective Formalism

Todd Cronan, Emory University

The Problem of Life and the Problem of Positivism: Kandinsky, Nietzsche, and Wittgenstein on Art and Science

Michael R. Smith, Institute for Doctoral Studies in the Visual Arts

Discussant: Riccardo Marchi, University of South Florida

Centennial Session

The Eye, the Hand, the Mind: Revelations

West Hall Meeting Room 515B, Level 2

Chair: Susan Ball, New York Foundation for the Arts

Judith K. Brodsky, Institute for Women and Art, Rutgers, The State University of New Jersey

Craig Houser, City College of New York, City University of New York

Karen J. Leader, Florida Atlantic University

Ferris Olin, Institute for Women and Art, Rutgers, The State University of New Jersey

Julia Sienkewicz, Duquesne University

Christine L. Sundt, *Visual Resources: An International Journal of Documentation*

Holland Cotter, *The New York Times*

Stanley N. Katz, Princeton University

Avant ’68: France and the Transnational Flow of Culture in the Global “Long Sixties”

Concourse Meeting Room 404A, Level 2

Chairs: Noit Banai, Tufts University and School of the Museum of Fine Arts; Hannah Feldman, Northwestern University

Making Awful Music Together: The Jam Sessions of Asger Jorn and Jean Dubuffet

Sarah K. Rich, Pennsylvania State University

“There Really Is No Substitute for Participation!” The Techno-Geographies of GRAV
Ágnes Berecz, Pratt Institute

Les Orgues de Flandre *and the Limits of Architecture*

Sean Weiss, Baruch College and The Graduate Center, City University of New York

Été ’70: The Plein-Air Exhibitions of Supports-Surfaces
Rosemary O’Neill, Parsons, The New School for Design

Elles Voient Rouge: *Women’s Art in France Before and After ’68*
Rakhee Balaram, Jawaharlal Nehru University

Is It Time to Question the “Privileging” of Visual Art?

Concourse Meeting Room 409AB, Level 2

Chairs: Greta Berman, The Juilliard School; Ellen K. Levy, independent artist, New York

What Has Happened to the “Peak Shift” Theory and Other Related Ideas about Art? A Conversation with Elizabeth Laura Seckel
Greta Berman, The Juilliard School; Elizabeth Laura Seckel, University of California, San Diego

A Conversation about Ocular Centricity

Ellen K. Levy, independent artist, New York; Anjan Chatterjee, University of Pennsylvania

An Interview with John Onians

Carl Schoonover, Columbia University; John Onians, University of East Anglia, Norwich

Brain Music

David Rosenboom, California Institute of the Arts

Sniffing Booth

Siddharth Ramakrishnan, Columbia University

Flying Solo: The Opportunities and Challenges Presented to the Solitary Art Historian in a Small College

Concourse Meeting Room 405, Level 2

Chairs: Laura J. Crary, Presbyterian College; William Ganis, Wells College

Curricular and Pedagogical Strategies for Solo Flyers in Studio Departments

Lisa DeBoer, Westmont College

No Art Historian Is an Island

Amy Von Lintel, West Texas A&M University

Between Scylla and Charybdis: One Educator’s Personal Odyssey from Classicist to Generalist in Three Years
Kimberly Busby, Angelo State University

The Solitary Art Historian in a Liberal Arts College: Strategies for Aligning Faculty and Student Research
Gregory Gilbert, Knox College

Conceptual Art as Comedic Practice

Concourse Meeting Room 402AB, Level 2
Chairs: Heather Diack, Keene State College; Louis Kaplan, University of Toronto

Ontological Indifference: On Comedy, Photography, and Conceptual Art

Aron Vinegar, Ohio State University

Conceptual Work and Domestic Play

Emily Liebert, Columbia University

In Soviet Russia, the Joke Tells You: Humor in the Work of Komar and Melamid

Ksenya Gurshtein, National Gallery of Art

Ludic Conceptualism: Bas Jan Ader, a Dutchman Playing Abroad

Janna Schoenberger, The Graduate Center, City University of New York

Comedy as Conceptual Art Strategy

Sara Greenberger Rafferty, Suffolk County Community College

Tracking the Movement of Investigatory Art

West Hall Meeting Room 501ABC, Level 2
Chairs: Martin Gantman, independent artist; Gina Dabrowski, independent artist

Investigatory Art 1969–2010: Technological Innovation, Sociability, and Immediate Experience

Edward A. Shanken, University of Amsterdam

Asking Questions: The Interview as Artistic Form
Ruth Erickson, University of Pennsylvania

Visualizing Global Resources: An Experiment in Critical-Aesthetic Research

Emily Eliza Scott, Zurich University of the Arts

The Disquieting Image: Tracing the Visual Essay
Luisa Greenfield, independent artist

A Sebaldian Method of Art

Lise Patt, Institute of Cultural Inquiry

Keywords Project: Historicizing the Concept as Action in Investigatory Art Practice

Orianna Cacchione, University of California, San Diego

Historians of Eighteenth-Century Art and Architecture

Pictures in Place: Depicting Location and the Siting of Representation in the Eighteenth Century

Concourse Meeting Room 408B, Level 2

Chair: Craig Ashley Hanson, Calvin College

Place as a Thing: Chinese Screens in Dutch Colonial Contexts
Dawn Odell, Lewis and Clark College

From “Salon” to Altar: Relocating Religious Art in Eighteenth-Century Paris

Hannah Williams, University of Oxford

A Surplus of Frames: Allegorizing Collecting in the 1720 Stallburg Installation

Julie M. Johnson, University of Texas at San Antonio

Paintings in Country Houses and the Development of British Cultural Heritage

Jocelyn Anderson, Courtauld Institute of Art

Branding Shakespeare: Boydell’s Shakespeare Gallery and the Politics of Display

Heather McPherson, University of Alabama at Birmingham

Information Visualization as a Research Method in Art History

West Hall Meeting Room 502A, Level 2

Chairs: Christian Huemer, Getty Research Institute; Lev Manovich, University of California, San Diego

Visualizing the Ecology of Complex Networks in Art History
Maximilian Schich, Northeastern University

Geoinformatics and Art History: Visualizing the Reception of American Art in Western Europe, 1948–1968

Catherine Dossin, Purdue University

Interactive Mapping of the Agents of the Art Market in Europe (1550–1800)

Sophie Raux, Université Lille Nord de France

Visualizing Art, Law, and Markets

Victoria Szabo, Duke University

Lithics Visualization Project for Analysis of Patterns and Aesthetic Presentation

Georgia Gene Berryhill, University of Maryland

Information Visualization and Museum Practice

Piotr Adamczyk, Google and University of Illinois, Urbana-Champaign

Art History Open Session

Theory, Method, and the Future of Precolumbian Art History

Concourse Meeting Room 403B, Level 2

Chair: Cecelia F. Klein, University of California, Los Angeles

The Ethos of Conflict and Naturalistic Representation
Esther Pasztory, Columbia University

Now You See It, Now You Don’t: Ancient American Art and the Museum

Mary Miller, Yale University

What Do You Say When There Are No Words?

Elizabeth Hill Boone, Tulane University

Looking Back at the Future of the History of Precolumbian Art
Thomas Bitting Foster Cummins, Harvard University

Discussants: Carolyn Dean, University of California, Santa Cruz; Claudia Brittenham, University of Michigan

International Center of Medieval Art

Res et significatio: The Material Sense of Things in the Middle Ages

Concourse Meeting Room 407, Level 2

Chairs: Aden Kumler, University of Chicago; Christopher Lakey, Johns Hopkins University

The Matter of Ornament: Translation and Making in the Eleventh Century

Ittai Weinryb, Bard Graduate Center

The Nef of St. Ursula: An Object Adrift

Christina Normore, Northwestern University

Blood Matters: Making Sense of Traces of Blood
Beate Fricke, University of California, Berkeley

Kinks in the Fabric of Early Netherlandish Painting
Amy Powell, University of California, Irvine

Ambas Americas: Both Americas

Concourse Meeting Room 403A, Level 2

Chair: Kathie Manthorne, The Graduate Center, City University of New York

Mary-Kate O’Hare, Newark Museum

Elizabeth Glassman, Terra Foundation for American Art

Gabriel Perez-Barreiro, Coleccion Cisneros

Jorge Daniel Veneciano, Sheldon Museum of Art

Anne Whitelaw, Concordia University

Architecture and Race

West Hall Meeting Room 502B, Level 2

Chair: Brian L. McLaren, University of Washington

Chinks in the Works: Race, Labor, and the Production of Modern Siamese Architecture in the Early Twentieth Century
Lawrence Chua, Cornell University

“Hawaiianness” and the Fiftieth State Capitol

Kelema Lee Moses, Pennsylvania State University

Ernst Neufert, National Socialism, and the Humanist Tradition in Architecture

Nader Vossoughian, New York Institute of Technology

Tropical Architecture: Comfort and the Tropical Body
Vandana Baweja, University of Florida

Urban Renewal and Its Discontents: Oswald Mathias Ungers’s Asihaus for IBA 1984–1987

Esra Akcan, University of Illinois, Chicago, and Berlin Institute for Advanced Study

Intersections between Art and Dance in the Twentieth Century

Concourse Meeting Room 404B, Level 2

Chair: Robert R. Shane, College of Saint Rose

Tango Magic City

Tara Ward, Boston University

Sophie Taeuber’s Visceral Abstraction
Nell Andrew, University of Georgia

“I’d Like to Dance Like a Madman”: Flamenco and Surrealism
Analisa Leppanen-Guerra, DePaul University

Modern Shenanigans at a Filling Station Designed by Paul Cadmus
Jane Dini, Detroit Institute of Arts

Collaboration, Movement, Projection: The Interdisciplinary Structure of Lucinda Childs’s Dance, 1979

Jennie Goldstein, Stony Brook University, State University of New York

Centennial Session

Connections: Architecture and Design in Los Angeles at Midcentury

Bing Theater, Plaza Level, Bing Center, Los Angeles Time Central Court entrance, East, Los Angeles County Museum of Art
Chair: Ruth Weisberg, University of Southern California

Wim de Wit, Getty Research Institute

Wendy Kaplan, Los Angeles County Museum of Art

Louis Danziger, graphic designer

Ray Kappe, architect

Gere Kavanaugh, designer

Bobbye Tigerman, Los Angeles County Museum of Art

Los Angeles Writes Itself: LA Art Journals from the 1960s to the Present

Concourse Meeting Room 406AB, Level 2
Chairs: Damon Willick, Loyola Marymount University; Kristina Newhouse, independent critic and curator

Jacki Apple, Art Center College of Design and *High Performance* Magazine

Ellen Birrell, *X-TRA Contemporary Art Quarterly*

Susan Kandel, *Art Issues* and *Arttext*

Thomas Lawson, *East of Borneo* and California Institute of the Arts

Robert Smith, Los Angeles Institute of Contemporary Art

Friday, February 24

5:30 PM–7:00 PM

CAA Annual Members’ Business Meeting and Reception

West Hall Meeting Room 503, Level 2

Keynote Address, April Greiman
You are cordially invited to toast the conclusion of the Centennial year.

Society of Contemporary Art Historians

Digging Where You Stand

Concourse Meeting Room 409AB, Level 2
Chairs: Suzanne Hudson, University of Illinois; Richard Meyer, University of Southern California

Kellie Jones, Columbia University

Michelle Kuo, *Artforum*

Frank Smigiel, San Francisco Museum of Modern Art

Arts Council of the African Studies Association
What Is the What: Time and Variability in African Art
Concourse Meeting Room 404B, Level 2
Chair: Karen E. Milbourne, National Museum of African Art, Smithsonian Institution

Time in Relation to Art Production
Theo Eshetu, independent artist

Challenges in Conserving Time-Based Artworks
Jeffrey Martin, independent scholar

Time-Based Media
Sue Williamson, independent artist

African Metropole—Sonic City, Lagos
John Pepper, Ramapo College

Waiting and Other Critical Strategies of Time in Contemporary Art
Amy Powell, University of Wisconsin, Madison

Southern Graphics Council
COACTION: Innovative Printmaking Collaborations
Concourse Meeting Room 406AB, Level 2
Chair: Candace Marie Nicol, Southern Graphics Council International

PLATFORM: *A Collaboration with Texas Advanced Computing Center, University of Texas at Austin*
Francesca G. Samsel, independent artist

Multiplicity in Collaboration and Community
Sang-Mi Yoo, Texas Tech University

We Have a Dream: *An Ohio University and University of Tennessee, Knoxville, Collaborative Project*
Althea Murphy-Price, University of Tennessee; Haylee Ebersole, Ohio University

New Media Caucus
Code as Craft: Programming in the Art and Design Curriculum
Concourse Meeting Room 402AB, Level 2
Chair: Michael Salmond, Florida Gulf Coast University

Artists' Machines: Postdigital Design Education for the Real World
Ashley John Pigford, University of Delaware

Code: Intellectual Property, Fair Use, and Plagiarism
Rachel Beth Egenhoefer, University of San Francisco; Joel Swanson, University of Colorado at Boulder

The New Program: Computational Thinking in Graphic Design Practice and Pedagogy
Keon Pettitway, East Carolina University

Fostering Play and Rewarding Failure in the Pedagogy of Programming
Jason Bernagozzi, Alfred State College, State University of New York

Metabellum: *Teaching Code through Collaborative Interdisciplinary Performance*
Victoria Bradbury, Ball State University

Advanced Placement Program in Art History, The College Board
Teaching with Fire: Creative Pedagogy for Art History
Concourse Meeting Room 403B, Level 2
Chairs: Allie Terry-Fritsch, Bowling Green State University; John Gunnin, The College Board and Corona del Mar High School

Art Libraries Society of North America
Collaboration, Access, Sustainability: The Future of Image Research Collections
West Hall Meeting Room 511BC, Level 2
Chairs: Tony White, Indiana University Bloomington; Laura Graveline, Dartmouth College

Picturing the Future: Private Collections and Public Institutions
Inge Reist, Frick Art Reference Library

Digital Humanities and New Emerging Paradigms for Librarians
Ann Whiteside, Harvard University

The Evolution of Corporate-Personal-Public Image Collections: Implications for Research and Preservation
Andrea Copeland, Indiana University

Yours, Mine, and Our Common Cultural Heritage: Losing Control of Digital Visual Information
Joane Beaudoin, Wayne State University

American Council for Southern Asian Art
Business Meeting
Concourse Meeting Room 405

Art Historians of Southern California
Business Meeting
West Hall Meeting Room 501ABC

Asian American Women's Art Association
Business Meeting
Concourse Meeting Room 407

Japan Art History Forum
Business Meeting
Concourse Meeting Room 404A

Pacific Arts Association
Business Meeting
Concourse Meeting Room 408B

Visual Culture Caucus
Business Meeting
Concourse Meeting Room 403A

Friday, February 24

5:30–7:30 PM

ARTexchange
Concourse Foyer
Free and open to the public. Cash bar available.

Saturday, February 25

9:30 AM–12:00 PM

Pacific Arts Association
The Body Politic: The Role of Body Art and Anthropomorphic Depictions in Oceanic Societies
Concourse Meeting Room 404A, Level 2
Chair: Anne E. Guernsey Allen, Indiana University Southeast

Bodily Transformations: The Sociopolitics and Symbolic Inversions of Men as Pigs and Pigs as Men in a Pacific Island Chieftainship
Nancy Lutkehaus, University of Southern California

Body Ornaments and Tattooing: Canoes, Shields, Images: Ornamental Equivalences and Translations as Social Markers in Western and Nggela Provinces, Solomon Islands
Deborah Waite, University of Hawai'i

Hawaiian Bodyscape: Hair Rituals ca. 1800
Teri Sowell, University of California, San Diego

Moko as Politics, Politics as Moko 1813–1840
Ngarino Ellis, University of Auckland

Tiki Kitsch, American Appropriation, and the Disappearance of the Pacific Islander Body
Dan Taulapapa McMullin

American Society for Hispanic Art Historical Studies
New Research in the Early Modern Hispanic World
West Hall Meeting Room 511BC, Level 2
Chairs: Michael A. Brown, Denver Art Museum; Sofia Sanabraís, Los Angeles County Museum of Art

Old Meets New: Classicizing Visions in Diego de Valadés's Rhetorica Christiana
Laura Leaper, Institute of Fine Arts, New York University

Soldier Ecclesiasticus: Images of the Archangel Michael in New Spain
Niria Leyva-Gutiérrez, Institute of Fine Arts, New York University

Dovetailed Cultures
Sylvia Shorto, American University of Beirut

"A Palace for the Maize": The Granary of Granaditas in Guanajuato and the Neoclassical Civic Architecture in Colonial Mexico
Luis Gordo-Peláez, University of Texas at Austin

Visible Empire: Science, Imperial Knowledge, and Visual Evidence in the Hispanic World
Daniela Bleichmar, University of Southern California

Tourism (and) Culture, Part II
Concourse Meeting Room 406B, Level 2
Chair: Laurie Beth Clark, University of Wisconsin

Negotiating the Visual Culture of Antarctica in the Artwork of Anne Noble
Lisa Bloom, University of California, San Diego

Max among Some of His Favorite Dolls: *Max Ernst's Tourist Aesthetic*
Carolyn Butler Palmer, University of Victoria

The Journey West: *Seeing and Selling America in Beijing*
Dan Wang, Columbia College Chicago; Stephanie Rothenberg, University at Buffalo, State University of New York

Rubbernecking from the White Cube: The Art of Disaster Tourism and Post-Katrina New Orleans
Megan Koza Young, Spencer Museum of Art, University of Kansas

Discussant: Kate Flint, University of Southern California

Agents of Social Change: Women Artists and Women Patrons in Postrevolutionary Mexico
West Hall Meeting Room 503, Level 2
Chair: Gina Costa, Snite Museum of Art, University of Notre Dame

"For Liberation and for Life": Elizabeth Catlett as an Agent of Social Change at the Taller de Gráfica Popular, 1946–1966
Melanie Herzog, Edgewood College

Rina Lazo: Beyond Diego Rivera and the Taller de Gráfica Popular
Linda Williams, University of Puget Sound; John Lear, University of Puget Sound

Emmy Lou Packard and the Promotion of Postrevolutionary Mexico in San Francisco, California
Amy Galpin, San Diego Museum of Art

Lola Cueto and the Teatro Nahual
Terri Geis, Pomona College Museum of Art

Intersections: Emily Edwards's 1932 Map of Mexico City and Its Surroundings, Today and Yesterday
Delia Cosentino, DePaul University

Pacific Standard Time and Chicano Art: A New Los Angeles Art History
Concourse Meeting Room 403A, Level 2
Chair: Karen Mary Davalos, Loyola Marymount University

MEX/LA: "Mexican" Modernism(s) in Los Angeles
Rubén Ortiz-Torres, University of California, San Diego

X Marks the Spot: LA Xicano and Art History
Chon A. Noriega, University of California, Los Angeles

Curating in the Chicano Art Rearview Mirror: The Mexican American Generation
Terezita Romo, San Francisco Foundation

Mural Remix: An Artist's Intervention into the Discourse of Chicano Muralism
Sandra de la Loza, independent artist

What Does Inclusion Look Like? New American Art Histories
Karen Mary Davalos, Loyola Marymount University

“Disrupt this Session”: Rebellion in Art Practices Today

Concourse Meeting Room 403B, Level 2

Chair: Wendy DesChene, Auburn University

WTF: It's Only a Sticker

Catherine Tedford, St. Lawrence University

Strategies of Resistance in Contemporary Art

Selene Preciado, Museum of Latin American Art

Unauthorized Autonomy, Invisible Venue

Christian L. Frock, Invisible Venue

Monsantra: A New Agricultural Revolution

Jeff Schmuki, Plantbot Genetics

Discussant: Owen Mundy, Florida State University

Chewing on Words: Reconsidering Text in Its Materiality

Concourse Meeting Room 402AB, Level 2

Chairs: Carol Emmons, University of Wisconsin, Green Bay;

Paul F. Emmons, Virginia Tech, Washington-Alexandria Center

*Hidden Texts and the Self: Tang Dynasty (618–907 CE) Epitaph**Stones as Literary Identity for the Deceased*

Chao-Hui Jenny Liu, New York University

*Text and Textures: The Material Nature of Words in Early**Medieval Manuscripts*

Benjamin C. Tilghman, George Washington University

*Written in the Sky or Reduced to Pulp: The Stuff that Words**Are Made Of*

Barbara Balfour, York University

Still Texts: The (Im)Materiality of Language in Jenny Holzer's Work

Navjotika Kumar, Kent State University

*What It Means to Wonder: The Use of Text in Time-Based and**Interactive Sculpture*

Alicia Eggert, Bowdoin College

Gendering the Posthuman

Concourse Meeting Room 405, Level 2

Chairs: Christine Filippone, Millersville University; Julie Wosk,

State University of New York, Maritime College

Lee Bontecou: Animals, Bodies, Machines

Mona Hadler, Brooklyn College and The Graduate Center,

City University of New York

1968/2004: From the Portapak to Web 2.0

Cadence Kinsey, University College London

Feminist Bio-Art and Posthuman (Re)Generation

Irina Aristarkhova, Pennsylvania State University

*Beautiful Vision for the Twenty-First Century: Mariko Mori's**Capsule Aesthetic*

Kate Mondloch, University of Oregon

The Materiality of Art: Evidence, Interpretation, Theory, Part II

Concourse Meeting Room 407, Level 2

Chairs: Kathryn B. Gerry, University of Kansas; Francesco Lucchini,

University of Warwick

Assemblage and the Materiality of Goldsmiths' Work

Francesco Lucchini, University of Warwick

*From Wood to Canvas: Leonardo da Vinci's Drapery Studies on**Tela di Lino and His Venetian Contemporaries*

Hanna Baro, Heidelberg University

*Patterns and Preferences in the Consumption of Paintings on Paper,**Cloth, and Panel in Sixteenth-Century Antwerp*

Robert Mayhew, Duke University

Specific Materiality and Intention

Michael Schreyach, Trinity University

Discussant: Kathryn Gerry, University of Kansas

Mobile Art: The Aesthetics of Mobile Network Culture**in Place Making, Part II**

Concourse Meeting Room 406A, Level 2

Chairs: Hana Iverson, Rutgers, The State University of

New Jersey; Mimi Sheller, Drexel University

I-5_Passing/52 Food Marts Project

Christiane Robbins, Jetztzeit

Narration in Hybrid Mobile Environments

Martha Ladly, Ontario College of Art and Design

Silver (Gateways): Being Here and Everywhere Now

Jenny Marketou, independent artist

Mechanics of Place: Textures of Tophane

Sarah Drury, Temple University

ManifestAR: An Augmented Reality Manifesto

John Craig Freeman, Emerson College

Tracing the Index in Art History and Media Theory, Part I

Concourse Meeting Room 404B, Level 2

Chairs: Jeanette Kohl, University of California, Riverside;

Mirjam Wittmann, Freie Universität Berlin

Toward an Archaeology of the Index

Claire Joan Farago, University of Colorado, Boulder, and

University of York

St. Veronica Iconography and the Indexicality Paradigm 1350–1650

Noa Turel, University of California, Santa Barbara, and Center for

Advanced Study in the Visual Arts, National Gallery of Art

The Monochrome and the Blank Photograph

Brendan Fay, University of Michigan

Negotiating Indexicality in Chinese Moving-Image Installations

Birgit Hopfener, Ruprecht-Karls-Universität Heidelberg

Trace and Disappearance

Hagi Kenaan, Tel Aviv University

Discussant: Lisa Saltzman, Bryn Mawr College

The 1930s

West Hall Meeting Room 501ABC, Level 2

Chair: Jordana Mendelson, New York University

Brassäi's Paris de nuit and the Social Fantastic

Kim Sichel, Boston University

Spatiality as a Modernist Strategy in Late 1930s Britain

Jutta Vinzent, University of Birmingham

David Smith and the Avant-Gardes of Europe

, Loyola University

*Isamu Noguchi, Social Activism, and the Reinvention of**Sculptural Practice*

Amy Lyford, Occidental College

Activism in Exile: Gisèle Freund Photographs the Avant-Garde

Pepper Stetler, Miami University

Luminous Currents: Homo Sapiens Technologica and the Return of Postpainterly Abstraction

Concourse Meeting Room 408B, Level 2

Chairs: Andrea Pappas, Santa Clara University; JoAnne Northrup,

Nevada Museum of Art

“And Love Comes in at the Eye”

Karen Wilkin, independent scholar

Modernizing Mediums Today

Lane Relyea, Northwestern University

*Cycles of No Return: A Post-Avant-Garde Investigation of**Postpainterly Abstraction*

Paul Hertz, School of the Art Institute of Chicago

Beauty and the Digital Black Swan

Richard Rinehart, Bucknell University

Discussants: Jennifer Steinkamp, University of California,

Los Angeles; Frances Colpitt, Texas Christian University

The Body as a Site of Political Intervention in Contemporary Middle Eastern Art

Concourse Meeting Room 409AB, Level 2

Chairs: Staci Gem Scheiwiller, California State University, Stanislaus;

Pamela Karimi, University of Massachusetts, Dartmouth

The Body as a Trigger

Wafaa Bilal, New York University

Gender and Exposure in Contemporary Iranian Photography

Andrea D. Fitzpatrick, University of Ottawa

*Striptease at the Checkpoint: Sharif Waked's Chic Point: Fashion**for Israeli Checkpoints*

Alma Mikulinsky, University of Hong Kong

*Veil as Text/Text as Veil: The Inscribed Bodies of Shirin Neshat,**Mona Hatoum, and Lalla Essaydi*

Stacy Schultz, University of Texas at El Paso

Association of Historians of American Art

American Symbolism

West Hall Meeting Room 502A, Level 2

Chair: Erika Schneider, Framingham State University

*A Two-Step Waltz between Realism and Symbolism: Winslow Homer's**Summer Night (1890)*

Hélène Valance, Université Paris Diderot

*A Dreamer and Painter: Symbolism, Mysticism, and the Psychology of**Dreaming in the Art of Arthur B. Davies*

Emily W. Gephart, School of the Museum of Fine Arts, Boston

*Symbolist Resonance between an American Photographer and a**Belgian Writer: Steichen and Maeterlinck (1901–1903)*

Lucy L. Bowditch, College of Saint Rose

Discussant: Michelle Facos, Indiana University

Art History Open Session

Art and Architecture in Europe: 1600–1750

Concourse Meeting Room 408A, Level 2

Chair: John Beldon Scott, University of Iowa

*A New Samson: Scipione Borghese and the Representation of**Nepotism in the Vatican Palace*

Karen J. Lloyd, Tulane University

Rhetoric and Narrative in the Architecture of Carlo Rainaldi

Jason Ciejka, Agnes Scott College

*Artistic Practices and Raw Materials for the Collaborative Art Form**of the Festino in Baroque Palermo (1625–1750)*

Sabina de Cavi, Getty Research Institute

*The Bourbon Theater of State: Decorating the Royal Palace at Portici**(1744–1745)*

Robin L. Thomas, Pennsylvania State University

*Revealing the Crossroads of Paris at the Cusp of the Revolution: The**Works of Henri-Louis Duhamel du Monceau at the Clos Saint-Lazare*

Simone Zurawski, DePaul University

Pop and Politics, Part II

West Hall Meeting Room 502B, Level 2

Chairs: Allison Unruh, independent scholar; Kalliopi Minioudaki,

independent scholar

Life against Death: Claes Oldenburg's Politics of the Provisional

Nadja Rottner, University of Michigan, Dearborn

*The Omission of Poverty and Paranoia: Spectators and Effects in**Warhol's Films*

William McManus, Rhode Island School of Design

Warhol's Race Riots and Civil Rights

Martin A. Berger, University of California, Santa Cruz

*Pop Iconography on Both Sides of the Iron Curtain: Alina**Szapocznikow and Roman Cieřlewicz*

Agata Jakubowska, Adam Mickiewicz University

All-American Political Pop from North of the Border to Way South

Robert Storr, Yale University

Saturday, February 25

10:00 AM–12:00 PM

ARTspace
Art in the Public Realm: Activism and Interventions
West Hall Meeting Room 515A, Level 2
Chairs: Jacki Apple, Art Center College of Design; Tim Nolan, independent artist; and Conrad Gleber, LaSalle University

Maureen Connor, The Institute for Wishful Thinking and Queens College, City University of New York

Marisa Jahn, REV and People’s Production House

Ed Woodham, Art in Odd Places

Jenny Brown, University of Sydney

Saturday, February 25

12:00–1:00 PM

ARTspace
Un-Space Ground: The Unvisited, Unnamed, and Uninhabited Empty Areas beneath the Normally-Used Parts of the Urban Landscape
Location to be announced.
A live site specific public performance event curated by Ed Woodham and Deborah Oliver and presented by Art in Odd Places and Performance Exchange.

Saturday, February 25

12:30 PM–2:00 PM

Design Studies Forum
Design, Thing Theory, and the Lives of Objects
West Hall Meeting Room 503, Level 2
Chair: Leslie Atzmon, Eastern Michigan University

The Thingness of Making: Attending to Production and the Appropriation of the Handmade in Contemporary Design Practice
Catharine Rossi, Edinburgh College of Art

Distributing Stresses: A Consideration of the Lives of Human and Nonhuman Things in the Eames DCM Chair
Michael Golec, School of the Art Institute of Chicago

Neo-Animism and Design: A New Paradigm in Object Theory
Betti Marenko, Central Saint Martins College of Art and Design

Art Spaces Archives Project
What Is Alternative Today about “Alternative Art Spaces”?
West Hall Meeting Room 502A, Level 2, Los Angeles Convention Center
Chair: Ann Butler, Bard College

Ronni Kimm, ART2102 and Dispatches and Directions: Artists-Run Organizations in LA

Angie Keefer, The Serving Library

Caitlin Jones, Western Front

Historians of Eighteenth-Century Art and Architecture
New Scholars Session
West Hall Meeting Room 501ABC, Level 2
Chair: Kevin Chua, Texas Tech University

The Garden Landscape and the French Interior
Lauren Cannady, Institute of Fine Arts, New York University

Last Visit from the Doctors Assistant: *Thomas Rowlandson’s Tribute to the Dying Nabob and the Birth of the British Body Abroad*
Christina Smylitopoulos, University of McGill

Hogarth among the Moderns
Abigail Zitin, Trinity University

Asian American Women Artists Association
Challenging Societal Assumptions and Creating Community: Asian American Women Artists
West Hall Meeting Room 502B, Level 2
Chair: Lydia Nakashima Degarrod, California College of the Arts

Susette Min, University of California, Davis

Pallavi Sharma, Asian American Women Artists Association

Jennifer Banta, Asian Pacific Islander Cultural Center

What Is at Stake? Women Artists, Activism, and Communities-in-Formation
Margo Machida, University of Connecticut

American Society for Hispanic Art Historical Studies
“Useful to the Public and Agreeable to the King”: Academies and Their Products in Spain and New Spain
Concourse Meeting Room 402AB, Level 2
Chair: Kelly Donahue-Wallace, University of North Texas

Shifting Attitudes toward Cultural Patrimony in the Madrid Royal Academy of San Fernando, 1755–1808
Andrew Schulz, University of Oregon

Jerónimo Antonio Gil and the Formation of a Director General
Kelly Donahue-Wallace, University of North Texas

“Open the Door so that Misery Can Leave”: The Rhetoric of Public Utility of the Royal Academy of San Carlos and Public Responses in Late Colonial Mexico
Susan Deans-Smith, University of Texas at Austin

National Council on Education for the Ceramic Arts
Myth, Magic, and Metamorphosis
Concourse Meeting Room 408A, Level 2
Chair: Nidhi Jalan, National Council on Education for the Ceramic Arts

Society for Photographic Education
Reinvesting Collective Creativity and the Collaborative Community
Concourse Meeting Room 409AB, Level 2
Chair: John Mann, Florida State University

Brian Ulrich, Virginia Commonwealth University

Kelli Connell, Columbia College Chicago

Matthew Gamber, Art Institute of Boston at Lesley University

Justin James Reed, Virginia Intermont College

Art History Meets the Digital Humanities
Concourse Meeting Room 403B, Level 2
Chair: Tara McPherson, University of Southern California

Leonardo Education and Art Forum
Sustainable Futures: New Cultural Movements in Art and Ecology
Concourse Meeting Room 403A, Level 2
Chair: Patricia Olynyk, Washington University in St. Louis

Victoria Vesna, University of California, Los Angeles

Natalie Jeremijenko, New York University

Andrea Polli, University of New Mexico

Sara Diamond, OCAD University

Visual Culture Caucus
Something Borrowed, Something Blue: Outsider Theories of the Visual
Concourse Meeting Room 406B, Level 2
Chairs: Scott Selberg, New York University; Katherine Brideau, New York University

From Ganzfeld to Gizmos: Telepathic Aesthetics and Belief
Kristen Gallerneaux Brooks, University of California, San Diego

From Art Studios to Science Labs: A Portuguese Experience
Rosana Horio Monteiro, Federal University of Goiás

Blind Optics
Gabriel Menotti, Goldsmiths, University of London

Discussant: Lisa Cartwright, University of California, San Diego

CAA Committee on Intellectual Property
Give and Take: Copyright’s Balancing Act
West Hall Meeting Room 515B, Level 2
Chairs: Christine L. Sundt, Visual Resources Journal; Doralynn Pines, Metropolitan Museum of Art, emerita

Jeffrey P. Cunard, Debevoise & Plimpton LLP

Japan Art History Forum
Commensurable Distinctions: Japanese Art History and Its Others
West Hall Meeting Room 511BC, Level 2
Chair: Bert Winther-Tamaki, University of California, Irvine

Pictorial Photography and the “Japanese Aesthetic”
Karen Fraser, Santa Clara University

Collage Modernity: Women, Machines, and Surrealism in the Paintings of Koga Harue
Chinghsin Wu, Museum of Fine Arts, Boston

Picasso as the Other: First “Global” Polemics of a Postwar Ceramic/ Painting Dichotomy
Yasuko Tsuchikane, Parsons The New School for Design

The Struggle for a Page in Art History: The Global and National Ambitions of Japanese Contemporary Artists from the 1990s
Adrian Favell, Sciences Po

Discussant: Miya Mizuta Lippit, University of Southern California

Association for Critical Race Art History
Business Meeting
Concourse Meeting Room 404A

Association for Textual Scholarship in Art History
Business Meeting
Concourse Meeting Room 404B

Association of Historians of American Art
Business Meeting
Concourse Meeting Room 408B

Historians of Islamic Art Association
Business Meeting
Concourse Meeting Room 405

Southern Graphics Council
Business Meeting
Concourse Meeting Room 406A

Visual Resources Association
Business Meeting
Concourse Meeting Room 407

Saturday, February 25

1:00 PM–3:00 PM

ARTspace
Art in the Public Realm: The Global Environment
Chairs: Jacki Apple, Art Center College of Design; Tim Nolan, independent artist; and Conrad Gleber, LaSalle University
West Hall Meeting Room 515A, Level 2

Sam Bower, greenmuseum.org

Holger Nickisch, Kunstfort Vijfhuizen

Jenny Brown, dLux Media Arts and University of Sydney

Miranda Wright, The Center for Sustainable Practice in the Arts

Oliver Hess, Materials and Applications and Didier Hess

Saturday, February 25

2:30 PM–5:00 PM

Visual Culture and Mathematics in the Early Modern Period, Part II

West Hall Meeting Room 511BC, Level 2
Chair: Ingrid Alexander-Skipnes, independent scholar, Freiburg

Design Method and Mathematics in Francesco di Giorgio's Trattati
Angeliki Pollali, DERE- The American College of Greece

Mathematics and Proportion Theories among Artist/Engineers at the Turn of the Sixteenth Century
Matthew Landrus, Rhode Island School of Design

The Meaningful Use of Φ and Π in the Paintings of Piero della Francesca
Perry Brooks, Stony Brook University, State University of New York

The Intellectual Dimensions of Perfect, Semiperfect, Toroidal Polyhedra in the Renaissance
Renzo Baldasso, Southern Illinois University

Discussant: Alexander Marr, University of Southern California

(Re)Writing the Local in Latin American Art

West Hall Meeting Room 502A, Level 2
Chairs: Mariola V. Alvarez, University of California, San Diego;
Bill Kelley Jr., independent scholar

The BAW/TAF's Maclovio Rojas Project: Intervention, Art, or Other?
Ila N. Sheren, University of Toronto

Un Espacio Abierto: Metaphors of Space and Community in Mexico City's Temistocles 44
Emily Sessions, New York University

(Re)Considering Contemporary Maya Visual Practices
Diana Rose, University of California, Santa Cruz

Education, Theology, Art, and Liberation
Maria Fernanda Cartagena, Red Conceptualismos del Sur

Discussant: Lucia Sanroman, independent curator

Making Up a Historiography: Contemporary Arts of the Middle East

Concourse Meeting Room 403B, Level 2
Chairs: Sussan Babaie, Ludwig-Maximilian University, Munich;
Abdallah Kahil, Lebanese American University

An Archive of One's Own: Constructing a History of Photography in the Middle East
Mitra Abbaspour, The Graduate Center, City University of New York

Closeted Historiography: "Boxes Are Fine, since You Can Hide (in) Them"
Talinn Grigor, Brandeis University

Translations of Islamic Art into Modern and Contemporary Art of Turkey
Wendy Shaw, University of Bern

Transient Histories: Art in Lebanon through Gallery Politics before and after the Civil War
Abdallah Kahil, Lebanese American University

Slavs and Tatars: Régions d'être
Payam Sharifi, Slavs and Tatars

Italian Art Society
Territory and Border: Geographic Considerations of Italian Art and Architecture
West Hall Meeting Room 502B, Level 2
Chairs: Nicola Camerlenghi, University of Oregon;
Catherine Carver McCurrach, University of Michigan

Forging a National Audience for Regional Monuments: Giuseppe Fiorelli and the Superintendency for Excavations and Museums
John Nicholas Napoli, Pratt Institute

Defining Territories and Borders in Italian Romanesque Architecture: Regions, Subregions, Meta-Regions
Michele Luigi Vescovi, Università degli Studi di Parma

Tracing Renaissance Geographic Imagination in the Chronicle of Benedetto Dei
Niall Atkinson, University of Chicago

Geography, Hegemony, and Expansive Examples from the Veneto
Diana Gisolfi, Pratt Institute and Pratt in Venice

For an Italian Landscape: Regionalism in the Postwar
Karen Pinkus, Cornell University

Tracing the Index in Art History and Media Theory, Part II
Concourse Meeting Room 404B, Level 2
Chairs: Jeanette Kohl, University of California, Riverside;
Mirjam Wittmann, Freie Universität Berlin

The Grammar of Autobiographical Indication: Cy Twombly's Practice as a Painter and Photographer
Evan Neely, Columbia University

Antiform, Active Matter, and the Formation of Art History's Ontological Index
James Nisbet, Cornell University

The Mistaken Index in the Agentive Image
Nathaniel B. Jones, Yale University and Center for Advanced Studies in the Visual Arts, National Gallery of Art

Indexicality and Extending the Artistic Mind into the Workshop: The Case of the Baroque Bozzetto
Joris van Gastel, Humboldt Universität Berlin

The Human Voice as Uncanny Index: Notes on The Last Silent Movie (2007)
Alexandra Kokoli, Robert Gordon University

American Institute for Conservation of Historic and Artistic Works
Trading Zones: Strategies for the Study of Artists and Their Art-Making Practices
West Hall Meeting Room 503, Level 2
Chairs: Jan Marontate, Simon Fraser University; Francesca G. Bewer, Harvard Art Museums

The Cinematic Materiality of Creative Labor: Jackson Pollock (USA, 1951) and Henry Moore (UK, 1951)
Katerina Loukopoulou, University College London

Lucio Fontana's Process: Invention, Documentation, Understanding
Sharon Hecker, Università Cattolica del Sacro Cuore di Milano;
Austin Nevin, Politecnico di Milano

Technical Study and Tacit Knowledge
Richard Mulholland, Victoria and Albert Museum

Technical Exchanges: The Art Materials Information and Education Network (AMIEN)
Mark Gottsegen, Art Materials Information and Education Network

Processing History, Forming Transactions: Preservation and Exchange in the Work of Allison Smith
Rebecca K. Uchill, Massachusetts Institute of Technology

Visual Culture Caucus
Ephemeral Visual Culture and the Making of Urban Space, Part II
Concourse Meeting Room 406B, Level 2
Chairs: Kevin D. Murphy, The Graduate Center, City University of New York; Sally O'Driscoll, Fairfield University

De par le Roy: Police Ordinances and the Making of Ancien Régime Paris
Cesare Birignani, Columbia University

"Masterpieces for Rag-Pickers": Working-Class Crowds, Collective Spectatorship, and the Censorship of Posters in Late-Nineteenth-Century Paris
Karen L. Carter, Kendall College of Art and Design of Ferris State University

German Expressionism and the Archive of Ephemera
Kathleen Chapman, Virginia Commonwealth University

Legible Surfaces: Käthe Kollwitz's Early Poster Designs in Turn-of-the-Century Berlin
Claire Whitner, Museum of Fine Arts, Boston

Association of Historians of Nineteenth-Century Art
Civilization and Its Others in Nineteenth-Century Art, Part II
Concourse Meeting Room 405, Level 2
Chair: David Joseph O'Brien, University of Illinois

Chinese Civilization and Imperial Ambivalence in Britain
Greg M. Thomas, University of Hong Kong

Portable Culture: The Japanese Album as a Model for Civilization in 1860s France
Emily Brink, Stanford University

Gold, Silver, and Bronze: Metals and World Civilizations in Nineteenth-Century France
Ting Chang, independent scholar

Envisioning a Civilized Nation: The Claims of Photography in Late-Nineteenth-Century Japanese Geo-Encyclopedias
Gyewon Kim, Sainsbury Institute for the Study of Japanese Arts and Culture

The "Crisis of History": Precolumbian Civilization as Cultural Patrimony in US and Mexican Anthropological Exhibits at World's Fairs
Matt Johnston, Lewis and Clark College

Performing Space

Concourse Meeting Room 403A, Level 2
Chair: Nancy Popp, independent artist

Sara Daleiden, Otis College of Art and Design

Owens Driggs, independent artists

Marie Shurkus, Pomona College

Alex Villar, independent artist

Manuscripts without Moorings, Objects and Their Origins: Stylistic Analysis or Stylistic Attribution?

West Hall Meeting Room 501ABC, Level 2
Chair: Eric Matthew Ramirez-Weaver, University of Virginia

Tracking Their Training: Questions of Style for Carolingian Astronomical Manuscripts
Eric Matthew Ramirez-Weaver, University of Virginia

Three Steps Removed: Stylistic Difficulties in the Garden of Delights
Danielle Joyner, University of Notre Dame

Medieval Spanish Painting at the Crossroads: Stylistic Pluralism in the Liber Feudorum Maior of Barcelona
Shannon Wearing, Institute of Fine Arts, New York University

Tracing Twelfth-Century French Builders
Sarah Thompson, Rochester Institute of Technology

Apocalypses in Late Medieval London
Kathryn McKinley, University of Maryland, Baltimore County

Public Art Dialogue
In the Public Space of Life: Perspectives on Relational Art
Concourse Meeting Room 408B, Level 2
Chair: Eli Robb, Lake Forest College

The Peace Tower as Commonplace: Relational Art's Lieux de mémoire
John Tain, Getty Research Institute

The Prospects of "Freed" Time
Lauren Rotenberg, University College London

How the East Saw the East in 1992: The NSK Embassy Moscow Project and Relationality in Eastern Europe
Gediminas Gasparavicius, College of the Holy Cross

Interperformance: Reciprocity and "Strangeness" in South Africa
Ruth Simbao, Rhodes University

Exploring Social Connectedness, Affect, and Political Feeling through Social Practice
Dee Hibbert-Jones, University of California, Santa Cruz

Classicizing the Other

Concourse Meeting Room 402AB, Level 2
Chair: James Smalls, University of Maryland, Baltimore County

Race, Ethnicity, and Difference in Seventeenth-Century French Classicism: Models for a Later Style?
Luke Nicholson, University of British Columbia

Rodin, Bourdelle, Maillol, and the Cultural Politics of Classicism and Colonialism at the Turn of the Twentieth Century
Marco Deyasi, University of Idaho

“Classical African Art” and the New Negro Artist: Alain Locke’s History of Art
John Bowles, University of North Carolina, Chapel Hill

Whiteness, Blackness, and the Classical Body in the Work of Emma Amos, Robert Colescott, and Fred Wilson
Phoebe Wolfskill, Indiana University

Classical Disruption and Declassicizing Practices: Artists and the Discursive Tradition
Julie McGee, University of Memphis; Jefferson Pinder, School of the Art Institute of Chicago

American Council for Southern Asian Art
Out of the Museum and into the Field: Display and the Temple in Southern Asia and the Diaspora
Concourse Meeting Room 408A, Level 2
Chair: Deborah L. Stein, independent scholar

Stella Kramrisch, the Hindu Temple, and the Cultural Parables of Architecture
Deborah Sutton, Lancaster University

Imagery and Experience in Bhakti Temples
Pika Ghosh, University of North Carolina, Chapel Hill

Creating Abodes for Gods Abroad: Jain Temples in England
Anisha Saxena, Jawaharlal Nehru University

Designing a New Hoysala Temple near Bangalore
Adam Hardy, Cardiff University

Subjectivity and Share in Temple Building: Tracing Innovation through the Narabandhas of Orissa
Syed Parvez Kabir, Visva Bharati University

Discussant: Kavita Singh, Jawaharlal Nehru University

New Approaches to Post-Renaissance Florence, ca. 1600–1743

Concourse Meeting Room 404A, Level 2
Chairs: Eve Straussman-Pflanzer, The Art Institute of Chicago; Eva Struhal, Université Laval

Ariosto’s Florentine Fortune
Morten Steen Hansen, Stanford University

Manipulating the Miniscule: The Case of Jacques Callot
Nina E. Serebrennikov, Davidson College

Florentine Paintings for a Spanish Queen: The Medici Gift in the Convento de las Descalzas Reales, Valladolid
Rebecca J. Long, Indianapolis Museum of Art

Ne Poster Ignorent Quid Factum Sit: Anna Maria Luisa de’Medici at San Lorenzo
Elena Ciletti, Hobart and William Smith Colleges

Florence, the Medici, and Bianca Cappello through the Eyes of Horace Walpole
Jacqueline Marie Musacchio, Wellesley College

Situating Expanded Cinema in Postwar Art Practice

Concourse Meeting Room 409AB, Level 2
Chair: Andrew Uroskie, Stony Brook University, State University of New York

“We Must Build Our Theaters in the Air”: Jaime Davidovich and Public-Access Cable Television
Sarah Johnson Montross, New York University

“Shoot Films but not Films!” The Actions of the Austrian Filmmakers’ Cooperative
Andrew Weiner, University of California, Berkeley

Promiscuous Sites: Otto Piene’s Roving Practice
Melissa Ragona, Carnegie Mellon University

Better Books, the Arts Lab, and the Dairy: The Shifting Countercultural Situations of British Expanded Cinema
Lucy Reynolds, independent scholar

Selma Last Year (1966): Expanded Cinema, Site Specificity, and the Aesthetics of Dislocation
Andrew V. Uroskie, Stony Brook University, State University of New York

Centennial Session

“Reclaiming” the Studio as a Site of Production

West Hall Meeting Room 515B, Level 2
Chair: Patty Wickman, University of California, Los Angeles

Michele Grabner, School of the Art Institute of Chicago

Karen Kleinfelder, California State University, Long Beach

Amanda Ross-Ho, independent artist

Discussant: Doug Harvey, independent artist and writer

Saturday, February 25

3:00–3:30 PM

ARTspace
Onsite Performance *Entre’actes*
Location to be announced.
Presented by Art in Odd Places and Performance Exchange.

Saturday, February 25

3:30–5:00 PM

ARTspace
Art in the Public Realm: Creating New Paradigms
West Hall Meeting Room 515A, Level 2
Chairs: Jacki Apple, Art Center College of Design; Tim Nolan, independent artist; and Conrad Gleber, LaSalle University

Jack Becker, Forecast Public Art and Web Resources for Art in Public

Maureen Connor, The Institute for Wishful Thinking and Queens College, City University of New York

Marisa Jahn, REV and People’s Production House

Ed Woodham, Art in Odd Places

Jenny Brown, dLux Media Arts and University of Sydney

Sam Bower, greenmuseum.org

Holger Nickisch, Kunstfort Vijfhuizen

Miranda Wright, The Center for Sustainable Practice in the Arts

Oliver Hess, Materials and Applications and Didier Hess

Helen Lessick and Deborah Boudewyns, University of Minnesota Libraries

Deborah Oliver, Performance Exchange and University of California, Irvine