

Join Us at the League Friday, February 13 at 2:00рм

Free Panel Discussion & Reception

Learning to See Anew: Priorities in Drawing and Education

(At 215 West 57th Street, an 8-minute walk from the Hilton)

The Art Students League of New York

215 West 57th Street, New York, NY 10019 TEL: (212) 247-4510

www.theartstudentsleague.org info@artstudentsleague.org

Residencies
Studio Classes
Workshops
Professional
Development

(Re)connect with the League: Booth 2104

103rd Annual Conference in New York

Wednesday, February 11-Saturday, February 14, 2015

í	CO	NTENT	- C 7	CONFERENCE AT	A GLANCE
ч			,	COM EMENCE AN	V OFWICE

- 8 SESSIONS AT A GLANCE
- 20 CAA MEMBERSHIP
- 21 CHECK-IN AND ONSITE REGISTRATION
- 21 Badges, Program, Abstracts 2015, Directory of Attendees
- 22 LODGING AND TRAVEL
- 22 Conference Hotels
- 22 Travel and Transportation
- 23 Services
- 23 Business Center
- 23 Child Care
- 23 Special Accommodations
- 24 CAREER SERVICES
- 24 Orientation
- 24 Candidate Center
- 24 Interview Hall: Booths and Tables
- 25 Professional-Development Workshops
- 25 Mentoring Sessions
- 25 Professional-Development Roundtables
- 26 STUDENT AND EMERGING PROFESSIONALS LOUNGE
- 27 BOOK AND TRADE FAIR
- 27 Exhibitor Sessions
- 28 CAA BUSINESS
- 28 Annual Members' Business Meeting
- 28 CAA Committee Meetings
- 29 ARTSPACE
- 30 ARTexchange
- 33 SESSIONS
- 33 Program Sessions
- **45, 56** Poster Sessions
 - 70 SPECIAL EVENTS
 - **70** CAA Convocation
 - 74 Museums and Galleries
 - 74 REUNIONS AND RECEPTIONS
 - 76 CAA BOARD, STAFF, AND PRESIDENTS
 - 144 CONFERENCE FLOOR PLANS
 - 150 INDEX OF EXHIBITORS
 - 151 INDEX OF ADVERTISERS
 - 153 INDEX OF PARTICIPANTS

SAVE THE DATES!

WASHINGTON, DC 104rd ANNUAL CONFERENCE FEBRUARY 3-6, 2016

The Conference Program is published in conjunction with the 103rd Annual Conference of the College Art Association. For the detailed, chronological listing of sessions, meetings, and events, see the conference website at http://conference.collegeart.org. Please note that information is subject to change.

The conference will be held at the New York Hilton Midtown, 1335 Avenue of the Americas, from February 11–14, 2015. Unless otherwise noted, all activities will take place at this location.

CAA is not responsible for lost or stolen articles.

Thank You!

We extend our special thanks to the CAA Annual Conference Committee members responsible for the 2015 program: Jacqueline Francis, California College of Arts, Vice President for Annual Conference; Al Acres, Georgetown University; Ray Hernández-Durán, University of New Mexico; Sharon Louden, Louden Studio; Jennifer Milam, University of Sydney; Sheila Pepe, Pratt Institute; Doralynn Pines, Metropolitan Museum of Art, retired; and John Richardson, Wayne State University. Regional Representatives: Julie McGee, University of Delaware; and Casey Ruble, Fordham University. We also thank all the volunteers and staff members who help to make the conference possible.

CAA is deeply grateful to Glenn Lowry, Director of The Museum of Modern Art, for hosting this year's reception.

Design: Ellen Nygaard **Printing: Kent Associates**

Cover: Alice Aycock, Cyclone Twist (Park Avenue Paper Chase), 2013, painted aluminum, 27'x 15', edition of two; installed at 57th Street on Park Avenue. Courtesy of Galerie Thomas Schulte and Fine Art Partners, Berlin.

Photo: Dave Rittinger

A special thanks to our conference sponsors:

ARTSTOR

B L O O M S B U R Y

Yale university press

Art in America

Welcome to New York!

Dear Friends:

New York City, with its incomparably diverse array of cultural attractions, provides the setting for the 2015 Annual Conference, the world's largest forum for the visual arts. This exciting gathering of artists, art historians, critics, museum curators, arts administrators, and art educators will convene for the best in new scholarship, innovative art, and lively discussion of the arts and culture today.

The conference will be officially launched on Wednesday evening with Convocation, at which this year's Awards for Distinction recipients will be honored. The Keynote Address will be delivered by Dave Hickey, the distinguished art critic. Following Convocation, The Museum of Modern Art will host this year's Opening Reception.

This year's meeting will include four full days of sessions in all areas of studio art and art history, ranging from panels in which artists, critics, and scholars present their most current work, to sessions on professional practices, career development, pedagogy, and museum and curatorial issues.

Among the special highlights are the Distinguished Scholar Session devoted to Robert Farris Thompson, the eminent scholar of African art, and the Distinguished Artists Interviews in ARTspace, which will be headlined by William Pope.L and Ursula von Rydingsvard.

Preceding the Annual Conference CAA is hosting THATCamp (The Humanities and Technology Camp), an unconference which offers participants the opportunity to explore with others the latest developments in digital art and humanities. The results of THATCamp will be shared at the Annual Conference at a session held on Thursday, February 12, from 9:30 AM–noon.

As the world's best-attended international art conference, CAA's New York meeting will facilitate networking opportunities and enable you to exchange information and ideas with colleagues from across the globe. Career opportunities abound in conjunction with the single largest job placement service for art professionals in all fields. Mentoring workshops will help students, emerging scholars, and early-career artists to develop professional résumés and portfolios. You also don't want to miss the annual Book and Trade Fair, where you can view exciting new publications, artists' products, and educational services.

Many of New York's most prestigious museums will be hosting openings and receptions and offering free admission to all conference attendees.

Thank you for participating in the world's largest international arts conference!

DeWitt Godfrey
CAA President

Linda Downs
CAA Executive Director

Luida Downs

PARTICIPATE

KEEP YOUR PHONES ON

(BUT YOUR RINGERS OFF)!

CAA will be live-tweeting throughout the conference.

Continue the conversation online!

Conference Highlights

Choose from more than 200 stimulating sessions, panel discussions, roundtables, and meetings on a plethora of topics in art scholarship and practice.

Though we can't possibly list them all, here are a few of the special events we have in store:

- · Sessions led by distinguished artists and art historians
- Convocation Keynote address by Dave Hickey
- Opening Reception at The Museum of Modern Art
- The Thirteenth Annual Distinguished Scholar session honoring Robert Farris Thompson
- The CAA Awards for Distinction, including the Distinguished Artist Award for Lifetime Achievement, the Charles Rufus Morey Book Award, and others
- The Annual Distinguished Artists' Interviews with William Pope.L and Ursula von Rydingsvard
- At the Book and Trade Fair, the latest books, catalogues, and art journals; paints, inks, and brushes; educational services and teaching tools—and more
- Free Wi-Fi in the session rooms, Interview Hall, and Exhibit Hall at the New York Hilton Midtown

Download the FREE CAA Annual Conference Mobile App

All the information you need to navigate the conference right at your fingertips.

Download the app and you can:

- Search and browse sessions and events
- Create a personalized schedule
- Find your way with maps of the conference venue
- Browse exhibitors in the Book and Trade Fair
- Share events on Twitter and Facebook

The app works on most mobile platforms including iPhones and iPads, Android devices, and Blackberries. To download, visit conference.collegeart.org/app.

CONFERENCE AT A GLANCE

	TUESDAY FEBRUARY 10	WEDNESDAY FEBRUARY 11	THURSDAY FEBRUARY 12	FRIDAY FEBRUARY 13	SATURDAY FEBRUARY 14
Conference Registration	5:00-7:00 PM	8:00 AM-7:00 PM	8:00 AM-7:00 PM	8:00 AM-7:00 PM	8:30 AM-2:30 PM
CAA Membership	5:00-7:00 PM	8:00 AM-7:00 PM	8:00 AM-7:00 PM	8:00 AM-7:00 PM	8:30 AM-2:30 PM
Career Services					
Orientation	6:30-8:00 PM				
Interviewer Center		8:00 AM-7:00 PM	8:00 AM-7:00 PM	8:00 AM-7:00 PM	
Candidate Center		9:00 AM-7:00 PM	9:00 AM-7:00 PM	9:00 AM-7:00 PM	
Interview Hall		9:00 AM-7:00 PM	9:00 AM-7:00 PM	9:00 AM-7:00 PM	9:00 AM-NOON
Mentoring Sessions			8:00 AM-5:00 PM	8:00 AM-5:00 PM	
Sessions		7:30-9:00 AM	7:30-9:00 AM	7:30-9:00 AM	7:30-9:00 AM
		9:30 AM-NOON	9:30 AM–NOON	9:30 AM–NOON	9:30 AM-NOON
		12:30-2:00 PM	12:30-2:00 PM	12:30-2:00 PM	12:30–2:00 PM
		2:30-5:00 PM	2:30-5:00 PM	2:30-5:00 PM	2:30-5:00 PM
			5:30-7:00 PM	5:30-7:00 PM	
ARTspace and Media Lounge		8:00 AM-5:00 PM	8:00 AM-5:00 PM	8:00 AM-5:00 PM	8:00 AM-5:00 PM
ARTexchange				5:30-7:30 PM	
CAA Convocation and Reception		5:30-9:00 PM			
Book and Trade Fair			9:00 AM-6:00 PM	9:00 AM-6:00 PM	9:00 AM-2:30 PM
School and			7:30-9:00 AM	7:30-9:00 AM	7:30-9:00 AM
Department Reunions and Receptions			12:30-2:00 PM	12:30-2:00 PM	12:30-2:00 PM
				5:30-7:00 PM	
Annual CAA Business Meeting (open to all CAA members)				5:30-7:00 PM	

SESSIONS AT A GLANCE

All sessions will be held at the New York Hilton Midtown unless otherwise noted.

Wednesday, February 11

7:30-9:00 AM

Catalogue Raisonné Scholars Association **Business Meeting** Gramercy B, 2nd Floor

Wednesday, February 11

9:30 AM-12:00 PM

Curating Virtually: New Media and Digital Arts Global Interventions

Mercury Ballroom, 3rd Floor Chair: Jan Christian Bernabe, Center for Art and Thought

American Illustration and the Art Historical Canon

Rendezvous Trianon, 3rd Floor Chair: Dennis Dittrich, New Jersey City University

Installing Abstraction

Nassau Suite, 2nd Floor Chair: Paul Galvez, Wellesley College

The Budapest Sunday Circle and Art History: Lukács, Mannheim, Antal, Hauser, Balázs, and the Critique of Culture

West Ballroom, 3rd Floor Chairs: Paul Jaskot, DePaul University; Andrew F. Hemingway, University College London

Performative Architecture before the Modern Era

Beekman Parlor, 2nd Floor Chair: Wei-cheng Lin, University of North Carolina at Chapel Hill

Original Copies: Art and the Practice of Copying

Sutton Parlor South, 2nd Floor Chair: Stephanie Porras, Tulane University

Committee on Women in the Arts

Women in the Marketplace: The Rise of the Artisan Cooperative

Trianon Ballroom, 3rd Floor Chair: Claudia Sbrissa, St. John's University

Mesoamerican Iconography: Interactions of Images and Texts, and Images as Texts

Regent Parlor, 2nd Floor Chair: George Scheper, Johns Hopkins University

Money Matters: The Art Market in Late Imperial and Modern China

Petit Trianon, 3rd Floor Chairs: Kuiyi Shen, Stanford University; Rui Zhang, Tsinghua University

Composite Art in the Colonies of Europe: Stealing, Smiting, Enshrining, Erasing, Recarving, and Recontextualizing

Sutton Parlor North, 2nd Floor Chairs: Kaylee Spencer, University of Wisconsin-River Falls; Linnea H. Wren, Gustavus Adolphus College

Truth Telling and Parafiction: Practice and Theory

Gramercy A, 2nd Floor

Chairs: Monica Steinberg, The Graduate Center, City University of New York; Sarah S. Archino, Institut national d'histoire de l'art, Paris

Art + Speak: The State of English Language Education in Art Schools

Sutton Parlor Center, 2nd Floor Chairs: Allison Yasukawa, Maryland Institute College of Art; Mark Augustine, School of the Art Institute of Chicago

Wednesday, February 11

12:30-2:00 PM

Education Committee

Learning to Teach and Teaching to Learn: Developing a **Scholarship of Teaching and Learning for Art History**

Petit Trianon, 3rd Floor

Chairs: Leda Cempellin, South Dakota State University; Julia A. Sienkewicz, Duquesne University

Catalogue Raisonné Scholars Association

Catalogue Raisonné Case Studies: New Findings, Fresh **Insights, and Important Reconsiderations**

Gramercy B, 2nd Floor

Chair: Susan Cooke, Estate of David Smith

Association for Critical Race Art History

Building a Multiracial American Past

Sutton Parlor North, 2nd Floor

Chair: Susanna Gold, New York Public Library, Schomburg Center for Research in Black Culture

Services to Artists Committee

Advanced Degrees in Art and Design: Different Directions and Perspectives

Rendezvous Trianon, 3rd Floor

Chair: Jim Hopfensperger, Western Michigan University

Society of Contemporary Art Historians

Histories and Economies of Contemporary Art

Gramercy A, 2nd Floor

Chairs: Suzanne Hudson, University of Southern California; Kirsten J. Swenson, University of Massachusetts, Lowell

International Association of Word and Image Studies

Questioning Artist's Books

Morgan Suite, 2nd Floor

Chair: Philippe Kaenel, Universite de Lausanne

European Postwar and Contemporary Art Forum

The Cobra Movement: New Perspectives

Madison Suite, 2nd Floor

Chair: Karen Kurczynski, University of Massachusetts, Amherst

Midwestern Art History Society

Icons of the Midwest: Rembrandt's *Lucretia* at the Minneapolis Institute of Arts

Clinton Suite, 2nd Floor

Chair: Henry Luttikhuizen, Calvin College

Italian Art Society

Di politica: Intersections of Italian Art and Politics since World War II

Nassau Suite, 2nd Floor

Chairs: Elizabeth Mangini, California College of the Arts;

Christopher Bennett, independent scholar

Pacific Arts Association

Mission Accomplished? The Legacy of Religious Missionary Movements on the Art of Oceania

Regent Parlor, 2nd Floor

Chair: Carol Mayer, University of British Columbia

Association of Art Museum Curators

Exploring New Models of Curatorial Scholarship

Sutton Parlor South, 2nd Floor

Chair: Emily Neff, Association of Art Museum Curators

Mellon Research Initiative

Field/Work: Object and Site, Archaeology

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: David O'Connor, Institute of Fine Arts, New York University

Visual Culture Caucus

Occupation and Representation

Mercury Ballroom, 3rd Floor

Chair: Kristen Oehlrich, Williams College

Association of Academic Museums and Galleries

Engaging Intersections: The Academic Gallery as a Catalyst for Connection

Trianon Ballroom, 3rd Floor

Chairs: Neysa Page-Lieberman, Columbia College Chicago;

Shelly Rosenblum, University of British Columbia

ARTspace

Services to Artists Committee

Are We There Yet: Creative Communities Outside of Art Centers

Murray Hill Suite, 2nd Floor

Chairs: Steven Rossi, State University of New York at New Paltz; David J. Brown, Fine Art Museum, Western Carolina University

International Association of Art Critics

How Dare We Criticize: Contemporary Art Critics on the State of Their Art

Beekman Parlor, 2nd Floor

Chair: Barry Schwabsky, The Nation

Student and Emerging Professionals Committee

The ArtLife Connundrum: Creating Balance between a Career in the Arts and Life Concerns

Sutton Parlor Center, 2nd Floor

Chair: Megan Young, Dishman Art Museum

National Council on Education for the Ceramic Arts

Terracotta...the New Black: Clay Crosses Over

West Ballroom, 3rd Floor

Chairs: Paul Sacaridiz, University of Wisconsin–Madison;

Joshua Green, National Council on Education for the Ceramic Arts

Wednesday, February 11

2:30-5:00 PM

Walt Disney and the "Birth of an American Art"

Gramercy B, 2nd Floor

Chair: Garry Apgar, independent scholar

The Studio History of Art

Trianon Ballroom, 3rd Floor

Chairs: Benjamin Binstock, the Cooper Union for the Advancement of Science and Art; Margaret MacNamidhe,

School of the Art Institute of Chicago

Reading Chinese Art

Petit Trianon, 3rd Floor

Chairs: Elizabeth Childs-Johnson, independent scholar; Katharine P. Burnett, University of California, Davis

Biblical Archetypes in the Middle Ages

Sutton Parlor Center, 2nd Floor

Chairs: Meredith Cohen, University of California, Los Angeles;

Mailan S. Doguang, Princeton University

Rethinking American Art and the Italian Experience, 1760–1918

Rendezvous Trianon, 3rd Floor

Chairs: Melissa Dabakis, Kenyon College; Paul Kaplan,

Purchase College, State University of New York

Copyright and the Visual Arts in America: A Historical Perspective

Nassau Suite, 2nd Floor

Chairs: Marie-Stephanie Delamaire, Columbia University;

Mazie M. Harris, J. Paul Getty Museum

Skeuomorphic: The Skeuomorph from the Acropolis to iOS

Bryant Suite, 2nd Floor

Chairs: Nicholas Herman and Sarah M. Guerin, Université

de Montréal

Architecture in Islamic Painting

Morgan Suite, 2nd Floor

Chair: Abdallah Kahil, Lebanese American University

Casualties of Culture War: Sexuality in the North American Museum

East Ballroom, 3rd Floor

Chair: Jonathan D. Katz, University at Buffalo, State University of

New York

Fashion and the Contemporary Avant-Garde

Beekman Parlor, 2nd Floor Chair: Charlene Lau, York University

The Posthumous Author-Function: Artists' Estates and the Writing of Art History

West Ballroom, 3rd Floor

Chairs: Rachel Middleman, California State University, Chico; Anne Monahan, The Phillips Collection and George Washington University

Collective Consciousness: A Dialogue on Drawing

Gramercy A, 2nd Floor

Chair: Richard Moninski, University of Wisconsin-Platteville

Global Peripheries: Art Biennials as Networks of Cultural **Representation and Contestation**

Regent Parlor, 2nd Floor

Chairs: Cristian Nae, George Enescu University of Arts; Judy Peter, University of Johannesburg

ARTspace

Surveillance as Art Practice

Murray Hill Suite, 2nd Floor

Chairs: Trish Stone, University of California, San Diego; Jessamyn Lovell, University of New Mexico

Preserving the Artistic Legacies of the 1960s and 1970s

Sutton Parlor South, 2nd Floor

Chairs: Molleen Theodore and Anne Turner Gunnison, Yale University Art Gallery

Sculptural Hybrids: Current Approaches to the Intersection of Sculpture, Science, and Technology

Madison Suite, 2nd Floor

Chair: Elona Van Gent, University of Michigan

The Period of the Period Room: Past or Present?

Sutton Parlor North, 2nd Floor

Chair: Elizabeth Williams, Rhode Island School of Design Museum

Thursday, February 12

7:30-9:00 AM

American Society for Eighteenth-Century Studies

Business Meeting

Morgan Suite, 2nd Floor

Italian Art Society

Business Meeting

Madison Suite, 2nd Floor

Women's Caucus for Art

Business Meeting

East Ballroom, 3rd Floor

Thursday, February 12

9:30 AM-12:00 PM

Seeing Others Seeing: Interpersonal Experience in **Contemporary Art**

Rendezvous Trianon, 3rd Floor

Chairs: Cristina Albu, University of Missouri-Kansas City;

Dawna L. Schuld, Indiana University

ARTspace

Art Collectives and the Contemporary World

Murray Hill Suite, 2nd Floor

Chairs: Brianne Cohen, Université Catholique de Louvain;

Robert Bailey, University of Oklahoma

A Social Medium: Photography's History of Sharing

Nassau Suite, 2nd Floor

Chairs: Elizabeth Cronin and Stephen C. Pinson, New York

Public Library

The Architecture of Synagogues in the Islamic World

Madison Suite, 2nd Floor

Chair: Mohammad Gharipour, Morgan State University

Dance in the Art Museum

Gramercy A, 2nd Floor

Chairs: Jennie Goldstein, Stony Brook University, State University of New York; Amanda Jane Graham, Northwestern University

Women's Caucus for Art

The Difference Disability Makes: Disability, Community, and Art

East Ballroom, 3rd Floor

Chair: Petra Kuppers, University of Michigan

Unfolding the Enlightenment

Beekman Parlor, 2nd Floor

Chairs: Alyce Mahon, University of Cambridge; Nebahat Avcioglu,

Hunter College, City University of New York

Science Is Measurement: Nineteenth-Century Science, Art, and Visual Culture, Part I

Sutton Parlor South, 2nd Floor

Chair: Nancy Marshall, University of Wisconsin-Madison

Indigenous Contemporary Art

Gramercy B, 2nd Floor

Chair: Kate Morris, Santa Clara University

Patron of Diversity: The Golden State, the People's University, and the "Rise of the Rest"

Bryant Suite, 2nd Floor

Chair: Elaine O'Brien, California State University, Sacramento

The Turbulent Decade: East Asian Art in the Global 1960s

Petit Trianon, 3rd Floor

Chair: Thomas O'Leary, Saddleback College

The Art and Architecture of Religious Pluralism

Morgan Suite, 2nd Floor

Chair: Timothy Parker, Norwich University

Guerilla Approaches to the Decorative Arts and Design

Mercury Ballroom, 3rd Floor

Chairs: Haneen Rabie, Princeton University; Catherine L. Whalen, The Bard Graduate Center

THATcamp CAA: What Happened and What's Next

Sutton Parlor Center, 2nd Floor

Chairs: Joyce Rudinsky, University of North Carolina at Chapel Hill; Victoria Szabo, Duke University

Public Art Dialogue

Museums and Public Art: Coexistence or Collaboration?

West Ballroom, 3rd Floor

Chairs: Harriet Senie, City College, City University of New York; Cher Krause Knight, Emerson College

The Global History of Design and Material Culture

Sutton Parlor North, 2nd Floor

Chair: Paul Stirton, Bard Graduate Center

Early Modern Cross-Cultural Conversions

Regent Parlor, 2nd Floor

Chairs: Bronwen Wilson, Sainsbury Institute for Art; Claudia Swan, Northwestern University

Imagining a US Latina/o Art History, Part I

Trianon Ballroom, 3rd Floor

Chair: Adriana Zavala, Tufts University

Thursday, February 12

12:30-2:00 PM

Renaissance Society of America

Spatial Histories of the Early Modern Italian City: Social Configurations of Time and Space

Petit Trianon, 3rd Floor

Chair: Karen-Edis Barzman, Binghamton University, State University of New York

Association for Textual Scholarship in Art History

Mannerism and Maniera: Beauty and Spirituality

Sutton Parlor South, 2nd Floor

Chairs: Tina Bizzarro, Rosemont College; Liana Cheney, Università di Aldo Moro

International Survey of Jewish Monuments

Trends and New Initiatives in Jewish Heritage Documentation and Preservation

West Ballroom, 3rd Floor

Chair: Samuel Gruber, International Survey of Jewish Monuments

CAA Museum Committee

The Global Museum: Art Museum Leadership in the Twenty-First Century

Gramercy B, 2nd Floor

Chairs: Antoniette Guglielmo, Getty Leadership Institute; Leslee Katrina Michelsen, Museum of Islamic Art, Doha

Community College Professors of Art and Art History

Foundations Flipped? Active Learning in Art History and the Studio

Morgan Suite, 2nd Floor

Chair: Monica Hahn, Community College of Philadelphia

National Council of Arts Administrators

Yes Is a World: Creativity in an Expanding Field

Sutton Parlor North, 2nd Floor

Chairs: Jim Hopfensperger, Western Michigan University; Nan E. Goggin, University of Illinois at Urbana-Champaign

Association for Latin American Art

Emerging Scholars of Latin American Art

Regent Parlor, 2nd Floor

Chair: Margaret Jackson, University of New Mexico

Women's Caucus for Art

Igniting Regions through Art and Activism

East Ballroom, 3rd Floor

Chairs: Catherine Judge, Moongate Studio; Krista Jiannacopoulos, independent artist

New Media Caucus

Technologies of Wonder

Sutton Parlor Center, 2nd Floor

Chair: Aleksandra Kaminska, Simon Fraser University

Mellon Research Initiative

Field/Work: Object and Site, Conservation and the Future of Art

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: Michele Marincola, Institute of Fine Arts, New York University

Art Historians of Southern California

The Study of Visual Culture in the Age of Zeroes and Ones

Beekman Parlor, 2nd Floor

Chair: Walter Meyer, Santa Monica College

ARTspace

Services to Artists Committee

Breaking the Rules: The "Other" Career Paths

Murray Hill Suite, 2nd Floor

Chairs: Stacy Miller, Parsons The New School for Design; Niku Kashef, California State University, Northridge, and Woodbury University

Historians of British Art

Home Subjects: Domestic Space and the Arts in Britain, 1753–1900

Rendezvous Trianon, 3rd Floor

Chairs: Morna O'Neill, Wake Forest University; Anne Nellis Richter, American University

CAA International Committee

Global Art History: Historical Connections

Mercury Ballroom, 3rd Floor

Chairs: Rosemary O'Neill, Parsons The New School for Design; Gwendoline M. Farrelly, Rhode Island School of Design **CAA Publications Committee**

A Digital Publications Future

Trianon Ballroom, 3rd Floor

Chair: Suzanne Preston Blier, Harvard University

Archives of American Art, Smithsonian Institution

Handwriting and American Art

Nassau Suite, 2nd Floor

Chairs: Mary Savig, Archives of American Art; Akela M. Reason,

University of Georgia

Association of Historians of American Art

American Art in Unlikely Places: Exhibitions beyond the Transatlantic Axis

Gramercy A, 2nd Floor

Chair: Alex Taylor, Tate

American Council for Southern Asian Art

Business Meeting

Bryant Suite, 2nd Floor

Art Historians Interested in Pedagogy and Technology

Business Meeting

Madison Suite, 2nd Floor

Thursday, February 12

2:30-5:00 PM

Renaissance Society of America

Comparative Spatial Histories of the Early Modern City: A Transregional Study

Petit Trianon, 3rd Floor

Chair: Karen-Edis Barzman, Binghamton University, State

University of New York

ARTspace

CAA Services to Artists Committee

Art from Research

Murray Hill Suite, 2nd Floor

Chairs: Blane De St. Croix, Indiana University; Martha Schwendener,

New York University

Historians of Netherlandish Art

Blessed and Cursed: Exemplarity and (in)fama in Northern Art of the Early Modern Period

Bryant Suite, 2nd Floor

Chair: John Decker, Georgia State University

China in the Japanese Visual Imagination

Madison Suite, 2nd Floor

Chair: Karen Fraser, Santa Clara University

Rosso Reconsidered

Morgan Suite, 2nd Floor

Chairs: Vivien Greene, Guggenheim Museum; Heather P. Ewing,

Center for Italian Modern Art

Rethinking the Decorative Woman in Central Europe, 1900-1950

Nassau Suite, 2nd Floor

Chairs: Olivia Gruber Florek, independent scholar;

Megan Brandow-Faller, Georgetown University

Distinguished Scholar Session Honoring Robert Farris Thompson

East Ballroom, 3rd Floor

Chair: Grey Gundaker, College of William and Mary

Games and Gambits in Contemporary Art

Gramercy A, 2nd Floor

Chairs: Jaimey Hamilton Faris, University of Hawai'i at Mānoa;

Mari Dumett, Fashion Institute of Technology

The Meaning of Prices in the History of Art

Regent Parlor, 2nd Floor

Chairs: Christian Huemer, Getty Research Institute;

Hans J. Van Miegroet, Duke University

Anemic Cinema: Dada/Surrealism and Film in the Americas

Sutton Parlor South, 2nd Floor

Chairs: Samantha Kavky, Penn State Berks; Jonathan P. Eburne,

Penn State University

DIY Education Experiments: Artist-Run Education or Education as Art? Part I

Mercury Ballroom, 3rd Floor

Chair: Michael Mandiberg, College of Staten Island, City University

of New York

Association of Historians of Nineteenth-Century Art

What Is Realism? Part I

Beekman Parlor, 2nd Floor

Chair: Elizabeth Mansfield, National Humanities Center

The Tiny and the Fragmented: Miniature, Broken, and Otherwise "Incomplete" Objects in the Ancient World

Sutton Parlor North, 2nd Floor

Chairs: Susan Rebecca Martin, Boston University;

Stephanie M. Langin-Hooper, Southern Methodist University

The Global in the Local: Art under and between World Systems, 1250-1550

Trianon Ballroom, 3rd Floor

Chairs: Jennifer Purtle, University of Toronto; Alexander Nagel,

Institute of Fine Arts, New York University

The Performative Audience of Contemporary Art

Gramercy B, 2nd Floor

Chair: Jessica Santone, University of Kentucky

Creativity and the Contemporary Workshop

Sutton Parlor Center, 2nd Floor

Chairs: Jessica Stephenson and Linda A. Hightower, Kennesaw

State University

Queer Caucus for Art

Irreverent: A Conversation about Sex and Censorship

Rendezvous Trianon, 3rd Floor

Chairs: Anne Swartz, Savannah College of Art Design;

Jennifer Tyburczy, University of South Carolina

The Ethics of Social Practice

West Ballroom, 3rd Floor

Chair: Jonathan Wallis, Moore College of Art and Design

Thursday, February 12

5:30-7:00 PM

American Council for Southern Asian Art

Dialogues in Stone: Rock as Medium and Message in South and Southeast Asian Art

Bryant Suite, 2nd Floor

Chair: Catherine Becker, University of Illinois at Chicago

Coalition of Women in the Arts Organization

Women Artists and Installation Art

Nassau Suite, 2nd Floor

Chair: Kyra Belan, Broward College

Visual Resources Association

From Creation to Classification to Consideration: How Technology is Changing the Role of Artist Archives

Sutton Parlor North, 2nd Floor Chair: Melissa Brown, Pratt Institute

Leonardo Education and Art Forum

Navigating the Digital Divide

Gramercy A, 2nd Floor

Chair: David Familian, University of California, Irvine

CAA Committee on Diversity Practices

Global Art History: Historical Connections Roundtable

Mercury Ballroom, 3rd Floor

Chairs: Rosemary O'Neill, Parsons The New School for Design; Gwendoline M. Farrelly, Rhode Island School of Design

ARTspace

Tremaine Foundation

Best Practices: Teaching Best Practices to Artists

Murray Hill Suite, 2nd Floor

Chair: Heather Pontonio, Tremaine Foundation

Mellon Research Initiative

Field/Work: Object and Site, The Field of Art History and Its Work

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: Patricia Rubin, Institute of Fine Arts, New York University

CAA Services to Artists Committee

Pedagogy and Diversity: The Global Factor

Rendezvous Trianon, 3rd Floor

Chair: Sunanda Sanyal, Art Institute of Boston at Lesley University

Historians of Netherlandish Art

Crowd-Sourcing the State of the Field: The Interpretation of Northern European Art in the Twenty-First Century

Beekman Parlor, 2nd Floor

Chair: Catherine Scallen, Case Western Reserve University

Art Historians Interested in Pedagogy and Technology

Using the Scientific Method and Online Resources: A Hands-On Technology and Pedagogy Session

Madison Suite, 2nd Floor

Chairs: Sarah Scott, Wagner College; Marjorie A. Och, University of Mary Washington

New York Foundation for the Arts

Artist as Entrepreneur: Core Principles for Building a Sustainable Practice

Trianon Ballroom, 3rd Floor

Chair: David Terry, New York Foundation for the Arts

Art Libraries Society of North America

Documenting Artists: Creating, Collecting, and Preserving Ephemeral Materials

Petit Trianon, 3rd Floor

Chairs: Tony White, Maryland Institute College of Art;

Francine Snyder, Guggenheim Museum

American Society for Hispanic Art Historical Studies

George Kubler's Portugal, Spain, and Latin America: The Art Historian on the Banks of a River

Gramercy B, 2nd Floor

Chair: Reva Wolf, State University of New York at New Paltz

Association for Latin American Art

Business Meeting

Regent Parlor, 2nd Floor

Association of Historians of Nineteenth-Century Art

Business Meeting

Sutton Parlor South, 2nd Floor

New Media Caucus

Business Meeting

Sutton Parlor Center, 2nd Floor

Queer Caucus for Art

Business Meeting

Morgan Suite, 2nd Floor

Friday, February 13

7:30-9:00 AM

Community College Professors of Art and Art History

Business Meeting

Morgan Suite, 2nd Floor

Design Studies Forum

Business Meeting

Bryant Suite, 2nd Floor

Historians of Eighteenth-Century Art and Architecture

Business Meeting

Madison Suite, 2nd Floor

Friday, February 13

9:30 AM-12:00 PM

The Double-Sided Object in the Renaissance

Rendezvous Trianon, 3rd Floor

Chair: Shira Brisman, University of Wisconsin

Design Studies Forum

Rethinking Labor

Beekman Parlor, 2nd Floor

Chair: David Brody, Parsons The New School for Design

Artistic Exchange between the Spanish and British Empires, 1550–1900

Madison Suite, 2nd Floor

Chairs: Michael Brown, San Diego Museum of Art;

Niria E. Leyva-Gutierrez, LIU Post

How Should We Train the Next Generation of Art Critics?

Trianon Ballroom, 3rd Floor

Chair: John Corso, Oakland University

Remaking the American Gallery

Sutton Parlor North, 2nd Floor

Chair: Sharon Corwin, Colby College Museum of Art

Making and Being Made: Visual Representation and/of Citizenship, Part I

Sutton Parlor Center, 2nd Floor

Chairs: Corey Dzenko, Monmouth University; Theresa Avila,

independent scholar

In the Field: Artists' Use and Misuse of Social Science since 1960

Sutton Parlor South, 2nd Floor

Chairs: Ruth Erickson, Institute of Contemporary Art; Catherine Elizabeth Spencer, University of St. Andrews

The Art of Travel: People and Things in Motion in the Early Modern Mediterranean

Regent Parlor, 2nd Floor

Chair: Elisabeth Fraser, University of South Florida

Research and Academic Program, Clark Art Institute

Clark Key Issues: Influence

East Ballroom, 3rd Floor

Chair: Rachel Haidu, University of Rochester

Historic Preservation and Changing Architectural Function

Gramercy A, 2nd Floor

Chair: Maile Hutterer, University of Oregon

Art Historical Scholarship and Publishing in the Digital World

West Ballroom, 3rd Floor

Chairs: Emily Pugh, The Getty Research Institute; Petra T. D. Chu, Seton Hall University

The Gaze, the Stare, and the Look Away: New Images of Resistance in the Aesthetics of Disability

Gramercy B, 2nd Floor

Chair: JoAnn Purcell, Seneca College

At the Expositions: An Art History of National Displays of Culture, Technology, Design, Part I

Mercury Ballroom, 3rd Floor

Chair: Victoria Rovine, University of North Carolina at Chapel Hill

"Good Business is the Best Art": Corporate, Commercial, and Business Models as Medium

Petit Trianon, 3rd Floor

Chairs: Virginia Solomon, University of Southern California;

Sarah Hollenberg, University of Utah

ARTspace

The Not-So-Silent Partner: Artistic Practice and Collaboration, Part I

Murray Hill Suite, 2nd Floor

Chairs: MacKenzie Stevens, Hammer Museum; Monica Jovanovich-Kelley, Millsaps College

Pursuing Perception: Contemporary Approaches to Color Theory

Bryant Suite, 2nd Floor

Chair: Katherine Sullivan, Hope College

Contemporary Asian Craft Worlds

Morgan Suite, 2nd Floor

Chairs: Jennifer Way, University of North Texas; Rebecca M. Brown,

Johns Hopkins University

Motion Pictures: Contemporary Visual Practices of Movement and Stillness

Nassau Suite, 2nd Floor

Chairs: Marta Zarzycka, Utrecht University; Bettina Papenburg,

Heinrich-Heine-Universität Düsseldorf

Friday, February 13

12:30-2:00 PM

Association of Historians of Nineteenth-Century Art

Future Directions in Nineteenth-Century Art History

Rendezvous Trianon, 3rd Floor

Chair: Bridget Alsdorf, Princeton University

Society of Architectural Historians

Expanding the Modern Debate: Architects' Writings in Latin America

Sutton Parlor South, 2nd Floor

Chairs: Luis Castaneda, Syracuse University; Patricio del Real,

Museum of Modern Art

National Endowment for the Humanities

Pushing the Boundaries: NEH Funding for Global Art History

Gramercy B, 2nd Floor

Chair: Perry Collins, National Endowment for the Humanities

Design Studies Forum

Design and the Socially Mediated

Sutton Parlor North, 2nd Floor

Chair: Peter Fine, University of Wyoming

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Infiltrating the Pedagogical Canon

Regent Parlor, 2nd Floor

Chair: Marie Gasper-Hulvat, Kent State University at Stark

Historians of German and Central European Art and Architecture

Charting Cubism across Central and Eastern Europe

Nassau Suite, 2nd Floor

Chairs: Anna Jozefacka and Luise Mahler, Hunter College,

City University of New York

ARTspace

Committee on Women in the Arts

Balancing Act, Part II: Art, Family, and Other Distractions

Murray Hill Suite, 2nd Floor

Chairs: Niku Kashef, California State University, Northridge, and Woodbury University; Micol Hebron, Chapman University

Diasporic Asian Art Network

Geography of the Imagination: The Island

Bryant Suite, 2nd Floor

Chairs: Margo Machida, University of Connecticut; Leila Philip

Committee on Intellectual Property

Presenting a Code of Best Practices for Fair Use in the Creation, Curation, and Scholarly Publication of Art

Trianon Ballroom, 3rd Floor

Chair: Judy Metro, National Gallery of Art

Radical Art Caucus

Activist Architecture: Contemplating the Criticality of Built Structure

Gramercy A, 2nd Floor Chair: Stephanie Rhyner

Public Art Dialogue

Student Debt, Real Estate, and the Arts

Mercury Ballroom, 3rd Floor

Chairs: Juilee Decker, Rochester Institute of Technology; Norie Sato, independent artist

Northern California Art Historians

Old Spaces, New Narratives: Islamic Architecture in the Twentieth and Twenty-First Centuries

Petit Trianon, 3rd Floor

Chair: Jennifer Roberson, Sonoma State University

American Institute for Conservation of Historic and Artistic Works

Learning to Look: The Transition from Egg Tempera to Oil Paint in Fifteenth-Century Italy

Great Hall, The Metropolitan Museum of Art, 1000 5th Avenue Chair: Rebecca Rushfield

Exhibitor Session

Testing for Quality in Artists Materials: What It Can Mean for the Future of Your Art

West Ballroom, 3rd Floor

Chair: Sarah Sands, Golden Artist Colors

Mid America College Art Association

Alternative Exhibition

Sutton Parlor Center, 2nd Floor

Chair: Scott Sherer, University of Texas at San Antonio

American Society for Eighteenth-Century Studies

The Materiality of Art and Experience in the Eighteenth Century

Beekman Parlor, 2nd Floor

Chairs: Kristel Smentek, Massachusetts Institute of Technology; Michael E. Yonan, University of Missouri-Columbia

Association of Historians of American Art

Business Meeting

Madison Suite, 2nd Floor

Pacific Arts Association

Business Meeting

Morgan Suite, 2nd Floor

Friday, February 13

2:30-5:00 PM

ARTspace

Annual Distinguished Artists' Interviews

Murray Hill Suite, 2nd Floor

William Pope.L will be interviewed by Jenny Schlenzka, MoMA PS 1. Ursula von Rydingsvard will be interviewed by Mark Stevens, *New York* magazine.

Four Perspectives on Sound Art: History, Practice, Structure, and Perception

East Ballroom, 3rd Floor

Chairs: China Blue, The Engine Institute, Inc.; Margaret Schedel, Stony Brook University

The Market for Medieval Art in America

Gramercy B, 2nd Floor

Chairs: Christine Brennan, The Metropolitan Museum of Art; Marianne Wardle, Nasher Museum of Art at Duke University

Queer Experimental Film and Video

Petit Trianon, 3rd Floor

Chair: Cecilia Dougherty, College of Staten Island, City University of New York

Two for One: Doppelgängers, Alter Egos, Mirror Images, and Other Duples in Western Art, 1900–2000, Part I

Mercury Ballroom, 3rd Floor

Chair: Mary Edwards, Pratt Institute

Association of Historians of American Art

Crowds in the American Imagination

Rendezvous Trianon, 3rd Floor

Chairs: James Glisson, The Huntington Library, Art Collections, and Botanical Gardens; Leslie J. Ureña, National Gallery of Art

Divine Impersonators: Substance and Presence of **Precolumbian Embodiments**

Nassau Suite, 2nd Floor Chairs: Patrick Hajovsky, Southwestern University; Kimberly L. Jones, Dallas Museum of Art

What Have You Done for Art History Lately? Initiatives for the Future of a Discipline

West Ballroom, 3rd Floor

Chairs: Amy Hamlin, St. Catherine University; Karen J. Leader, Florida Atlantic University

White People: The Image of the European in Nonwestern Art during the "Age of Exploration" (1400–1750)

Gramercy A, 2nd Floor

Chairs: James Harper, University of Oregon; Philip Scher, University of Oregon

Dreams of Utopia: Postcolonial Art, Institutions, and Curatorial Practices

Regent Parlor, 2nd Floor

Chair: Erica James, Yale University

Old Technologies in Contemporary Latin American Art

Madison Suite, 2nd Floor

Chair: Daniela Kern, Federal University of Rio Grande do Sul

New York 1880: Art, Architecture, and the Establishment of a Cultural Capital

Beekman Parlor, 2nd Floor

Chairs: Margaret Laster, New-York Historical Society; Chelsea Bruner, independent scholar

Techniques of Reversal

Morgan Suite, 2nd Floor

Chairs: David Pullins, Harvard University; Jennifer L. Roberts, Harvard University

Global Baroques: Shared Artistic Sensibilities in the Seventeenth and Eighteenth Centuries

Sutton Parlor North, 2nd Floor

Chair: Ünver Rüstem, University of Cambridge

Shifting Sands: "Ancient" Art and the Art Historical **Canon Today**

Trianon Ballroom, 3rd Floor

Chairs: Ann Shafer, Brown University; Amy Gansell,

St. John's University

In the Name of Affect

Sutton Parlor Center, 2nd Floor

Chairs: Jeannine Tang, Center for Curatorial Studies, Bard College; Soyoung Yoon, The New School

Leonardo Education and Art Forum

BIOS: Biology in Art, Architecture, and Design

Bryant Suite, 2nd Floor

Chair: Charissa Terranova, University of Texas at Dallas

Expanded Animation: Breaking the Frame

Sutton Parlor South, 2nd Floor

Chair: Lynn Tomlinson, Towson University

Friday, February 13

5:30-7:00 PM

Annual Members' Business Meeting SPEAK OUT! OPEN DISCUSSION ON THE FUTURE OF CAA

Rendezvous Trianon, 3rd Floor

The College Board Advanced Placement Art History Program

Ignition Sequence Initiated, Prepare for Launch: The Redesigned Advanced Placement (AP) Art History Experience

Petit Trianon, 3rd Floor

Chair: Wendy Free, The College Board

International Center of Medieval Art

Moving Women, Moving Objects (300-1500)

Gramercy A, 2nd Floor

Chairs: Tracy Chapman Hamilton, Sweet Briar College;

Mariah Proctor-Tiffany, California State University, Long Beach

Foundations in Art: Theory and Education

What Do Foundation Professors Do in the Studio?

Sutton Parlor Center, 2nd Floor

Chair: Chris Kienke, University of Illinois at Urbana-Champaign

Society for the Study of Early Modern Women

The Spectatrix in Early Modern Art

Gramercy B, 2nd Floor

Chair: Maria Maurer, University of Alabama at Birmingham

Critical Craft Forum

Curating and Craft: What Happens Now?

Sutton Parlor South, 2nd Floor

Chair: Namita Gupta Wiggers, Critical Craft Forum and

independent scholar

American Society for Hispanic Art Historical Studies

Business Meeting

Madison Suite, 2nd Floor

Diasporic Asian Art Network

Business Meeting

Bryant Suite, 2nd Floor

Historians of German and Central European Art and Architecture

Business Meeting

Nassau Suite, 2nd Floor

Historians of Islamic Art Association

Business Meeting

Morgan Suite, 2nd Floor

Japan Art History Forum

Business Meeting

Beekman Parlor, 2nd Floor

Leonardo Education and Art Forum

Business Meeting

Sutton Parlor North, 2nd Floor

Public Art Dialogue

Awards Ceremony

Mercury Ballroom, 3rd Floor

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Business Meeting

The Metropolitan Museum of Art, Watson Library 1000 Fifth Avenue

Friday, February 13

6:30-9:00 PM

DIY Education Experiments: Artist-Run Education or Education as Art? Part II

Martin E. Segal Theatre Center, The Graduate Center, 365 Fifth Avenue

Chair: Michael Mandiberg, College of Staten Island, City University of New York

Saturday, February 14

7:30 AM-9:00 AM

North American Association for the History of Photography **Business Meeting**

Bryant Suite, 2nd Floor

Saturday, February 14

9:30 AM-12:00 PM

The Talisman: A Critical Genealogy, Part I

West Ballroom, 3rd Floor

Chairs: Benjamin Anderson, Cornell University; Yael R. Rice, Amherst College

Photography and Failure: Examining the Histories and Historiography of a Medium

Nassau Suite, 2nd Floor

Chair: Kris Belden-Adams, University of Mississippi

Distance Making? Studio Pedagogy Online and Offline

Morgan Suite, 2nd Floor

Chair: Deborah Bright, Pratt Institute

The Art of the Deal: Dealers and the Global Art Market from 1860 to 1940, Part I

Gramercy A, 2nd Floor

Chairs: Lynn Catterson, Columbia University; Charlotte Vignon, The Frick Collection

Contemporary Art of Central America and Its Diaspora

Regent Parlor, 2nd Floor Chairs: Kency Cornejo, University of New Mexico;

Tatiana Reinoza, University of Texas at Austin

Arts Council of the African Studies Association

African Art and Economics in Urban Spaces

Bryant Suite, 2nd Floor

Chair: Jordan Fenton, Ferris State University

The Material Imagination: Critical Inquiry into Performance and Display of Medieval Art

Gramercy B, 2nd Floor

Chairs: Elina Gertsman, Case Western Reserve University;

Bissera V. Pentcheva, Stanford University

American Council for Southern Asian Art

Art Lovers and Literaturewallahs: Communities of Image and Text in South and Southeast Asia

Rendezvous Trianon, 3rd Floor

Chair: Sonal Khullar, University of Washington

The Philosophy and Forms of Handmade Pottery

Mercury Ballroom, 3rd Floor

Chair: Janet Koplos, Art in America

Complicating the Picture: Intersections of Photography with Printmaking since 1990

Sutton Parlor North, 2nd Floor

Chairs: Jimin Lee, University of California, Santa Cruz; Ruth Pelzer-Montada, Edinburgh College of Art

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Reconsidering Art and Politics: Towards New Narratives of Russian and Eastern European Art, Part I

Beekman Parlor, 2nd Floor

Chairs: Galina Mardilovich, independent scholar; Maria Taroutina, Yale-NUS College

New Genealogies of American Modernism at Midcentury, Part I

East Ballroom, 3rd Floor

Chairs: Angela Miller, Washington University in St. Louis;

Jody Patterson, Plymouth University

Should You Stay or Should You Go? Discussing the Debt to Asset Ratio of the MFA

Petit Trianon, 3rd Floor

Chairs: Leah Modigliani, Tyler School of Art, Temple University; Stephanie Syjuco, University of California, Berkeley

Global Perspectives on the Museum

Sutton Parlor Center, 2nd Floor

Chair: Elizabeth Rodini, Johns Hopkins University

Solid as a Rock? African American Sculptural Traditions and Practices

Sutton Parlor South, 2nd Floor

Chair: James Smalls, University of Maryland, Baltimore County

Comic Modern

Trianon Ballroom, 3rd Floor

Chairs: Margaret Werth, University of Delaware;

Heather Campbell Coyle, Delaware Art Museum

Saturday, February 14

10:00-11:30 AM

ARTspace

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part I

Murray Hill Suite, 2nd Floor

Chairs: David Brown, Fine Art Museum, Western Carolina University; Everlena-Zoe Charlton, American University

Saturday, February 14

10:30-12:00 PM

Doing Digital Art History

Concourse G, Concourse Level Chairs: Anne Goodyear, Bowdoin College; Anne L. Helmreich, Getty Foundation; Paul B. Jaskot, DePaul University

Saturday, February 14

12:00-1:30 PM

ARTspace

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part II

Murray Hill Suite, 2nd Floor

Chair: David Brown, Fine Art Museum, Western Carolina University

Saturday, February 14

12:30-2:00 PM

Queer Caucus for Art

Queer Threads Unraveled

Mercury Ballroom, 3rd Floor

Chairs: John Chaich, Queer Threads; Jeanne Vaccaro

Art, Literature and Music in Symbolism and Decadence

Symbolist Art and the Unconscious

Bryant Suite, 2nd Floor

Chair: Deborah Cibelli, Art, Literature and Music in Symbolism and Decadence

The College Board Advanced Placement Studio Art

Purpose, Process, Preparation and Their Relationship to **Foundation Programs**

Sutton Parlor South, 2nd Floor

Chairs: Dale Clifford, Savannah College of Art and Design; M. Colleen Harrigan, Clarkstown South High School

Historians of Eighteenth-Century Art and Architecture

Donald Posner and the Study of Seventeenth- and **Eighteenth-Century French and Italian Art**

Sutton Parlor North, 2nd Floor

Chairs: Andria Derstine, Allen Memorial Art Museum, Oberlin College; Rena M. Hoisington, The Baltimore Museum of Art

Creative Capital Foundation

Creative Capital's Professional Development Program

Rendezvous Trianon, 3rd Floor

Chair: Sean Elwood, Creative Capital Foundation

American Institute of Graphic Arts/AIGA

Why Do They Do What They Do as They Do? Examining Select Approaches to Graduate Education in "Graphic Design"

Petit Trianon, 3rd Floor

Chair: Michael R. Gibson, University of North Texas

Oxford University Press

Encyclopedia of Aesthetics, 2nd Edition

Sutton Parlor Center, 2nd Floor

Chair: Gregg Horowitz, Pratt Institute

Association of Art Editors

Did You Read That? Art Editing on the Web

Madison Suite, 2nd Floor

Chair: Christopher Howard, College Art Association

Southeastern College Art Conference

Art and Traveling: Inspiration from Far Away Places

Gramercy A, 2nd Floor

Chair: Jason John, University of North Florida

Japan Art History Forum

The Presence of Japanese Art and Its Collections in Spain

Morgan Suite, 2nd Floor

Chairs: Yayoi Kawamura, Universidad de Oviedo; Muriel Gomez, Universitat Oberta de Catalunya

Funding Strategies for Feminist Artists and Scholars

Concourse G, Concourse Level

Chairs: Donna Moran, Pratt Institute; Margaret Murphy

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

What Is Contemporary Islamic Art?

Beekman Parlor, 2nd Floor

Chairs: Nada Shabout, University of North Texas; Sarah A. Rogers, Association for Modern and Contemporary Art of the Arab World, Iran, and Turkey (AMCA)

Exhibitor Session

How to Get Published and How to Get Read

Trianon Ballroom, 3rd Floor

Chairs: Sarah Sidoti, Kath Burton, and Tara Golebiewski, **Taylor & Francis Group**

SGC International

Printmaking as a Watering Hole

Gramercy B, 2nd Floor

Chair: Jon Swindler, University of Georgia

Association for Critical Race Art History

Business Meeting

Nassau Suite, 2nd Floor

Foundations in Art: Theory and Education

Business Meeting

Regent Parlor, 2nd Floor

Saturday, February 14

2:30-5:00 PM

The Talisman: A Critical Genealogy, Part II

West Ballroom, 3rd Floor

Chairs: Benjamin Anderson, Cornell University; Yael R. Rice, Amherst College

The Art of the Deal: Dealers and the Global Art Market from 1860 to 1940, Part II

Gramercy A, 2nd Floor

Chairs: Lynn Catterson, Columbia University; Charlotte Vignon, The Frick Collection

Making and Being Made: Visual Representation and/of Citizenship, Part II

Morgan Suite, 2nd Floor

Chairs: Corey Dzenko, Monmouth University; Theresa Avila, independent scholar

Two for One: Doppelgängers, Alter Egos, Reflected Images, and Other Duples in Western Art, 1900–2000, Part II

Regent Parlor, 2nd Floor

Chair: Mary Edwards, Pratt Institute

After Emory: Redefining Art and Art History in the American University

Trianon Ballroom, 3rd Floor

Chairs: Bill Gaskins, Cornell University; Kirsten Pai Buick, University of New Mexico

Semi-Automatic Images: Making Art after the Internet

Sutton Parlor South, 2nd Floor

Chairs: Cadence Kinsey, University College London; John Hill, LuckyPDF and Flat Time House

When Nobody's Looking: Art in the Absence of Viewers

Sutton Parlor Center, 2nd Floor

Chairs: Beatrice Kitzinger, Harvard University;

Gregory Michael Vershbow, University of Wisconsin-Madison

Blurring the Boundaries: Allusion, Evocation, and Imitation in Ancient and Medieval Surface Decoration

Gramercy B. 2nd Floor

Chairs: Sarah Lepinski, National Endowment for the Humanities; Susanna McFadden, Fordham University

Association of Historians of Nineteenth-Century Art

What Is Realism? Part II

Nassau Suite, 2nd Floor

Chair: Elizabeth Mansfield, National Humanities Center

Science is Measurement: Nineteenth-Century Science, Art, and Visual Culture, Part II

Madison Suite, 2nd Floor

Chair: Nancy Marshall, University of Wisconsin-Madison

New Genealogies of American Modernism at Midcentury, Part II

East Ballroom, 3rd Floor

Chairs: Angela Miller, Washington University in St. Louis; Jody Patterson, Plymouth University

Video across Borders: Global Histories, Local Practices

Rendezvous Trianon, 3rd Floor

Chairs: Rebecca Peabody, Getty Research Institute;

Kenneth Rogers, York University

At the Expositions: An Art History of National Displays of Culture, Technology, Design, Part II

Petit Trianon, 3rd Floor

Chair: Victoria Rovine, University of North Carolina at Chapel Hill

Collecting and the Institutionalization of Contemporary Art (1990–2015)

Sutton Parlor North, 2nd Floor

Chairs: Roberta Serpolli, independent scholar; Eleonora Charans, independent scholar

The Not-So-Silent Partner: Artistic Practice and Collaboration, Part II

Mercury Ballroom, 3rd Floor

Chairs: Mackenzie Stevens, Hammer Museum; Monica Jovanovich-Kelley, Millsaps College

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Reconsidering Art and Politics: Towards New Narratives of Russian and Eastern European Art, Part II

Beekman Parlor, 2nd Floor

Chairs: Maria Taroutina, Yale-NUS College; Galina Mardilovich, independent scholar

Imagining a US Latina/o Art History, Part II

Bryant Suite, 2nd Floor

Chair: Adriana Zavala, Tufts University

MEMBERSHIP

CAA MEMBERS SAVE ON CONFERENCE REGISTRATION. NOW IS THE TIME TO RENEW YOUR MEMBERSHIP AND TAKE ADVANTAGE OF CAA'S MANY BENEFITS.

Become a CAA member and save money on your conference registration. The Annual Conference is CAA's premier membership event. If you are not a current member or if your CAA membership has lapsed or is about to, we urge you to join, rejoin, or renew now to save money on your registration, and take advantage of the many other benefits of membership throughout the year. For a list of membership benefits, and to join, rejoin, or renew your membership online, please visit www.collegeart.org/membership.

CAA members save on conference registration. Now's the time to renew your membership and take advantage of CAA's many benefits:

- NEW! Access new issues online along with the back catalogue of The Art Bulletin, the preeminent journal for art historians first published in 1913, and Art Journal, a cutting-edge publication of contemporary art and ideas
- Receive print copies of The Art Bulletin or Art Journal in your mailbox
- NEW! Online access to three additional journals in the Taylor & Francis collection (Word and Image, Digital Creativity, and Public Art Dialogue) at no extra cost
- Register at member rates for the 103rd Annual Conference and save up to \$225!
- Take advantage of CAA's Online Career Center, the best job search tool in the arts to post and apply for jobs online, post and search CVs, and make use of other professional-development aids
- Participate in Career Services at the Annual Conference and interview for jobs, take part in mentoring sessions, and attend professional-development workshops
- Network with professionals in the visual arts at the conference and via the online Member Directory, which is searchable by first and last name, organization or institution name, and city, state, and country
- · List your recent solo exhibition, book published, new position, or grant received on the CAA website
- Receive special rates on products and services such as subscriptions to more than forty art magazines and journals, including Artforum, Art in America, the Oxford Art Journal, and a 50 percent discount on JPASS, JSTOR's individual access plan
- · Receive the online weekly newsletter, CAA News
- Nominate and vote for candidates for the Board of Directors and serve on the Board of Directors and CAA committees

Career Services at the Annual Conference offers:

- · Online Career Center job postings
- · Interviews for positions at colleges, universities, museums, and other nonprofit institutions
- · Workshops related to the job search
- · Roundtable discussions about on-the-job issues in the visual arts
- · Mentoring sessions and portfolio reviews with established professionals in the visual arts
- · Orientation session on Tuesday evening, open to all, that provides an overview of Career Services

MEMBERSHIP ONLINE

Visit www.collegeart.org/membership to join, rejoin, or renew your membership online. Online membership requires payment by MasterCard, Visa, American Express, or Discover credit card, or via PayPal.

MEMBERSHIP ONSITE

You may also join, rejoin, or renew your CAA individual membership at the conference in the registration areas, Second and Third Floor Promenades, during the following hours:

Tuesday 5:00-7:00 PM Wednesday-Friday 8:00 AM-7:00 PM Saturday 8:30 AM-2:30 PM

Onsite membership may be paid by MasterCard, Visa, American Express, or Discover credit card; by check drawn from a US bank (payable to College Art Association); or by cash.

CHECK-IN AND ONSITE REGISTRATION

Conference registration allows you entry to all sessions, the Book and Trade Fair, and select area museums and galleries. To attend Career Services at the conference, you must be a current CAA member and bring your CAA membership ID card and password. If you wish to attend Career Services but not register for the whole conference, you may do so with a current CAA membership ID card and password. Conference registration for nonmembers does not include access to Career Services.

There are no refunds on Annual Conference registration. Registration is not transferable.

CHECK-IN AND ONSITE REGISTRATION LOCATION

Second Floor Promenade, New York Hilton Midtown

- Information
- Membership
- · Onsite Registration
- Purchase of single-time-slot, single-day, special-event, and Book and Trade Fair tickets, and Abstracts 2015
- · Replacement badges

Third Floor West Promenade, New York Hilton Midtown

• Check-in for early, advance, complimentary, exhibitor, and press registrants

REGISTRATION HOURS

 Tuesday
 5:00-7:00 PM

 Wednesday-Friday
 8:00 AM-7:00 PM

 Saturday
 8:30 AM-2:30 PM

To receive the member rate for registration, you must first be a current CAA member (see page 20).

INDIVIDUAL REGISTRATION RATES							
	NONMEMBER	BASIC MEMBER	PREMIUM/DONOR MEMBER*	INSTITUTIONAL MEMBER	PART-TIME FACULTY/ INDEPENDENT MEMBER	RETIRED MEMBER	CAA STUDENT MEMBER
ONSITE	\$685	\$550	\$310	Not available onsite	\$310	\$210	\$185
ONSITE SINGLE- TIME-SLOT TICKET	\$70	\$50	\$50	Not available onsite	\$35	\$35	\$35
ONSITE SINGLE- DAY TICKET	\$195	\$145	\$145	Not available onsite	\$100	\$100	\$100

^{*}Members with categories that are no longer available (Annual Income levels, Associate, and Sponsoring) will receive the Premium Member rate for registration.

SINGLE-TIME-SLOT REGISTRATION

Single-time-slot registration is available **onsite only**, during registration hours. Single time-slot refers to morning (9:30 AM–noon) or afternoon (2:30–5:00 PM) sessions. With the purchase of a single-time-slot ticket, you may enter any and all sessions within that particular time period. Purchase of a single-time-slot ticket does not include a conference badge, *Conference Program*, conference tote, *Abstracts 2015*, entrance to the Book and Trade Fair and to select area museums and galleries, or *Directory of Attendees*. Price per ticket: \$70 (nonmember); \$50 (member); \$35 (CAA student, retired or part-time/independent member); pay by MasterCard, Visa, American Express, or Discover credit card; by check drawn from a US bank, payable to College Art Association; or cash. The lines for single-time-slot registration are often long so be sure to arrive at least forty minutes before the session starts.

SINGLE-DAY REGISTRATION

Single-day registration is available onsite only during registration hours. A single-day ticket includes a one-day conference badge and *Conference Program*, but not access to the *Abstracts 2015* or *Directory of Attendees* or entrance to the Book and Trade Fair. Price per day: \$195 (nonmember); \$145 (member); and \$100 (CAA student, retired or part-time independent member); payable by credit card, check, or cash. The lines for single-day registration are often long so be sure to arrive at least forty minutes before the morning session starts.

INSTITUTIONAL MEMBER REGISTRATION

Faculty and staff cannot register through their institution's membership onsite. Only individuals may register at the onsite rate.

BADGES, CONFERENCE PROGRAM, DIRECTORY OF ATTENDEES, ABSTRACTS 2015

You will receive your conference badge, *Conference Program*, and tote at the conference registration and check-in area beginning on Tuesday at 5:00 PM. Each registrant is entitled to one *Program* and online access to *Abstracts 2015* and the *Directory of Attendees*. When purchased in advance, tickets to special events will also be in your registration packet.

Badges: A conference badge entitles you to attend all sessions, the Book and Trade Fair, and free admission to select area museums. Please wear your badge at all times. There will be a \$50 charge, payable by credit card, check, or cash, to replace a lost badge.

Conference Program: Additional copies of the Conference Program may be purchased onsite for \$10, by credit card, check, or cash.

Directory of Attendees: The online *Directory* contains the name, address, affiliation, email address, and phone number of all early registrants. It will be available online only to all registrants. If you do not want to be listed, please check the appropriate box on the registration form. Only early registrants are eligible to be listed in the *Directory*.

Abstracts 2015: The online Abstracts 2015 is free for conference registrants and \$35 for nonregistrants (payable onsite with credit card, check, or cash).

LODGING AND TRAVEL

CONFERENCE HOTELS

NEW YORK HILTON MIDTOWN (HEADQUARTERS HOTEL)

1335 Avenue of the Americas New York, NY 10010 212-586-7000 / 800-445-8667

Located at the crossroads of midtown, at Sixth Avenue between West 53rd and West 54th Streets, the New York Hilton Midtown is within close proximity to the city's best recreational and tourist attractions including Central Park, Fifth Avenue, Rockefeller Center, Radio City Music Hall, Broadway, Times Square, and renowned cultural institutions such as the Museum of Modern Art (MoMA) and Carnegie Hall.

SHERATON NEW YORK TIMES SQUARE HOTEL

811 Seventh Avenue at 53rd Street New York, NY 10019 212-581-1000 / 800-325-3535

One of the most iconic buildings in the Big Apple, the Sheraton New York Times Square Hotel has stood proudly against the city skyline since 1962. Now better than ever, this sophisticated stopover features 1,781 recently renovated accommodations in the heart of Midtown. The Sheraton is just one block away from the Hilton New York.

THE MANHATTAN AT TIMES SQUARE HOTEL

790 Seventh Avenue New York, NY 10019 800-610-5386

Located a block from the Hilton, The Manhattan at Times Square Hotel is just two blocks from Rockefeller Center and four blocks from MoMA. The hotel is close to nearly every New York subway line for direct access to all areas of Manhattan and New York City.

THE MANHATTAN AT TIMES SQUARE HOTEL (STUDENT BLOCK)

A valid student ID card will be required at check-in to secure the discounted student rate.

TRAVEL AND TRANSPORTATION

SUPER SHUTTLE

Discounted fares on airport transportation! **Use Code CAA15**

All conference attendees traveling to and from Manhattan and LaGuardia Airport (LGA), John F. Kennedy International Airport (JFK), and Newark International Airport (EWR) are entitled to \$5 off roundtrip shared ride, \$2 off one-way shared ride, and 10% off private van service. There is also \$2 off Hilton Express Service with nonstop service from the Hilton to LGA and JFK airports only. Book online at http://groups.supershuttle.com/collegeartassociation.html using code CAA15.

AVIS

Discounted fares on rental cars! Use code D173699

Special discounts are available on a wide selection of vehicles from eco-friendly and fuel-efficient compacts and hybrids to stylish premium and luxury sedans. Reserve online using the Avis booknow link or contact Avis at 800-331-1600 using code D173699. Offer valid for reservations between February 8 and February 17, 2015.

TO AND FROM AIRPORTS

By Taxi

For trips between (to and from) Manhattan and JFK International Airport, the flat fare is \$52 plus any tolls. A New York State Tax Surcharge of \$0.50 will be added to each trip. For a trip to Newark Airport the fare is the amount shown on the taximeter, which includes a surcharge of \$17.50, plus any tolls. From LaGuardia Airport, fares to midtown Manhattan range from \$25-37.

By Subway or Bus

AirTrain JFK links the A and E trains directly to JFK. It takes about an hour from most parts of the city, and just like the subway, AirTrain runs 24/7. Travel to and from JFK via AirTrain is \$5 as you enter or exit the system. Children under 5 ride free. You pay the fare with Pay-Per-Ride MetroCard at either the Sutphin Boulevard or Howard Beach stations (unlimited ride cards are not accepted for AirTrain).

For service between LaGuardia and Midtown Manhattan, take the Q70 Limited or Q47 buses. Connections to the E, F, M, R and 7 trains on the New York City subway are available at Roosevelt Avenue/74th Street. For more information, visit the MTA's website http://web.mta. info/nyct/service/NewQ70LimitedStopService_brochure.htm.

Transportation to Newark Airport is via New Jersey Transit. From Newark Airport, connect to the New Jersey Transit station via AirTrain. From Penn Station, take the Northeast Corridor or North Jersey Coast lines to Newark Liberty International Airport Station. A New Jersey Transit ticket purchased at Penn Station or Newark Airport includes the price of AirTrain. Be sure to take the ticket when entering or leaving the airport, since the ticket must be shown to the train conductor upon entering and used upon leaving the airport via AirTrain.

GETTING AROUND NEW YORK

By Bus and Subway

The fare for a subway or local bus ride is \$2.50; if purchasing a new MetroCard, there is a \$1 fee. You can buy or add money to MetroCards at MetroCard Vending Machines, which are located in subway stations. The larger machines accept cash, credit cards, or ATM/debit cards. The small MetroCard Vending Machines are for credit cards or ATM/debit cards only. Buses take MetroCards or exact change in coins; bills are not accepted.

A SingleRide ticket costs \$2.75 and is sold only at vending machines. The SingleRide ticket is good for a subway or bus trip within two hours of purchase, and no transfers are included.

Pay-Per-Ride Bonus adds an additional 5% to your MetroCard with the purchase or addition of \$5 or more. In addition, MetroCard Vending Machines sell 7-Day Unlimited or 30-Day Unlimited Ride MetroCards; 7-Day Express Bus Plus MetroCard (\$55); and 1-Day Unlimited Ride Fun Pass (\$8.25).

By Taxi

Yellow cabs take both cash and credit/debit cards. The rates for taxicabs are as follows: initial fare is \$2.50; each 1/5 mile (4 blocks) is an additional \$0.50. Each one minute idle is \$0.50. There is a peak surcharge of \$1.00 (after 4:00 PM until 8:00 PM, Monday–Friday); there is a night surcharge of \$0.50 (after 8:00 PM until 6:00 AM). New York State tax is an additional \$0.50 per ride. Tolls are extra, but additional riders are free.

SERVICES

Internet Access

The New York Hilton Midtown provides wireless service in the lobby and all guest rooms, for \$14.99/24 hours.

Business Center

The Hilton's full-service business center, located on the second floor, provides copy services, faxing, shipping, and computer access for email. Business hours are Monday through Friday, 7:00 AM–9:00 PM; Saturday and Sunday, 7:00 AM–7:00 PM.

Child Care

Hotels maintain a list of licensed, bonded agencies offering onsite child-care services. You must make your own arrangements. Contact your hotel's concierge for additional information.

Food and Beverage

The Hilton has many dining options. Herb N' Kitchen, the Hilton's new concept restaurant, is open daily from 6:00 AM–1:00 AM. For cocktails and light fare, visit the Lobby Lounge, which is open daily from 11:00 AM to midnight, or Bridges Bar, which is open Monday–Saturday from 5:30 PM–2:00 AM. For late night entertainment, Minus5° Ice Bar is open daily from 2:00 PM–1:00 AM.

Special Accommodations

CAA is committed to providing access to all individuals attending the conference. Those needing any special accommodations (e.g., sign-language interpretation, large-type print materials, or transportation) should email Paul Skiff at pskiff@collegeart.org by January 9, 2015.

CAREER SERVICES

CAA Career Services at the Annual Conference is the most effective job market in the visual arts and art scholarship. Career Services comprises:

- Candidate Center
- Interviewer Center
- · Interview Hall (interview booths and tables)

Events and services include:

- · Up-to-the-minute job listings in the Online Career Center
- Semiprivate booths and convenient tables for job interviews
- · Workshops related to the job search
- Professional-development roundtable discussions about on-the-job issues in the arts
- · Mentoring sessions and portfolio reviews with senior professionals in the visual arts
- · Networking and job-search advice
- · A helpful Career Services Orientation to get you started
- And more!

CAREER SERVICES ORIENTATION AND NAVIGATING THE CONFERENCE

Tuesday, February 10, 6:30-8:00 PM Mercury Ballroom, 3rd Floor, New York Hilton Midtown

Job candidates, interviewers, and others interested in using Career Services are urged to attend this Orientation. Learn the various components of Career Services—the Candidate Center, the Interview Hall, and the programs and services CAA provides for interviewers and candidates—so that you can take best advantage of it. You may also receive advice on your job search in a relaxed Q&A session. You will be given a copy of CAA's Career Services Guide, which can help you navigate Career Services events and provide answers to frequently asked questions. The guide will also be made available on the conference website.

CANDIDATE CENTER

Wednesday, February 11-Friday, February 13, 9:00 AM-7:00 PM Concourse A, Concourse Level, New York Hilton Midtown

At the conference, the Candidate Center is open to all current CAA members. It offers computer access to the Online Career Center so that you can review up-to-the-minute job listings, post a résumé, apply for positions, request interviews, and receive interviewrelated messages during the conference. Check emails often, as messages are sent regularly. Access to computers is timed and on a first-come, first-served basis.

A conference registration badge is neither required nor accepted for admission to the Candidate Center. Bring your CAA member ID—you will need it and your member password to enter the center and use the computers there.

INTERVIEW HALL: BOOTHS AND TABLES

Wednesday, February 11-Friday, February 13, 9:00 AM-7:00 PM Saturday, February 14, 9:00 AM-12:00 PM Rhinelander Gallery Center and South, Second Floor, New York Hilton Midtown

The Interview Hall offers two formats for interviews: interview booths and interview tables. The interview booths are ideal for prearranged interviews. Each booth is semiprivate and encourages a calm, focused interview environment. Staff at the check-in table will escort interviewees to booths. The interview tables are ideal for employers who have not prescheduled interviews. Job seekers can drop off résumés and portfolios informally and meet prospective employers at tables; interviews may also be conducted.

ONSITE BOOTH AND TABLE RENTAL

Tables may be rented onsite at the Interviewer Center, subject to availability, starting on Wednesday, February 11, and must be paid in full by MasterCard, Visa, American Express, or Discover credit card. No table or booth cancellations will be accepted and no refunds offered.

BOOTH RENTAL RATES

	INSTITUTION	INSTITUTIONAL MEMBER		MEMBER
	First Booth	Additional Booths	First Booth	Additional Booths
Onsite (as available)	\$325	\$240	\$375	\$290

TABLE RENTAL RATES

	INSTITUT	INSTITUTIONAL MEMBER		MEMBER
	First Table	Additional Tables	First Table	Additional Tables
Onsite (as available)	\$275	\$195	\$325	\$245

PROFESSIONAL DEVELOPMENT WORKSHOPS

Workshop enrollment is by preregistration only. No onsite enrollment is offered.

Wednesday, February 11

9:00-11:00 AM

Driving from Adjunct to Full-Time Teaching: Making Your Part-Time Experiences Work for Your Search

Presenter: Susan Altman, Middlesex County College Concourse E, Concourse Level

2:30-4:30 PM

Making Sense of Digital Images

Presenter: Blaise Tobia, Drexel University Concourse G, Concourse Level

3:00-5:00 PM

Building Scholarly Digital Archives and Exhibits with Omeka

Presenter: Amanda French, George Mason University Concourse E, Concourse Level

Thursday, February 12

9:30-11:00 AM

Your Artist Talk: How to Talk to Anyone Anywhere about Your Art

Presenter: Gigi Rosenberg Concourse E, Concourse Level

2:00-4:30 PM

Grant Writing for Artists

Presenter: Barbara Bernstein, Virginia Center for the Creative Arts and University of Virginia
Concourse E, Concourse Level

Friday, February 13

9:00-11:00 AM

Advice for Beginning/Inexperienced Instructors

Presenter: Mika Cho, California State University, Los Angeles Concourse E. Concourse Level

9:00-11:00 AM

The Syllabus: Mapping Out Your Semester

Presenter: Steven Bleicher, Coastal Carolina University Concourse G, Concourse Level

2:00-4:00 PM

Staying on Track with the Tenure Track

Presenter: Michael Aurbach, Vanderbilt University Concourse G, Concourse Level

2:30-4:30 PM

Scalar

Presenter: Curtis Fletcher, University of Southern California Concourse E, Concourse Level

MENTORING SESSIONS

Thursday, February 12, and Friday, February 13 Concourse C and D, Concourse Level, New York Hilton Midtown

Registration for Artists' Portfolio Review and Career Development Mentoring is closed. No onsite enrollment is offered. CAA cannot accommodate substitutions.

PROFESSIONAL DEVELOPMENT ROUNDTABLE DISCUSSIONS

Thursday, February 12, 12:30–2:00 PM Concourse G, Concourse Level, New York Hilton Midtown Registration not necessary; free and open to the public

Join your colleagues in informal discussions about the challenges, opportunities, and issues that affect your career. Roundtable leaders will address a wide range of topics that relate to career choices, professional life, and work strategies.

Professional Networking for Artists and Art Historians

Led by: Michael Aurbach, Vanderbilt University

How Can We Make CAA More Relevant for Today's Academic Job Seekers?

Led by: Dennis Ichiyama, Purdue University

Instructors and Adjuncts: Navigating Higher Education in a Busted Economy

Led by: Peter Kaniaris, Anderson University; and Brian Curtis, University of Miami

If Not Teaching, What Then?

Led by: Suzanne Lemakis

Balancing Your Creative and Academic Life

Led by: Leo Morrissey, Georgian Court University

STUDENT AND EMERGING **PROFESSIONALS LOUNGE**

Wednesday-Friday, February 11-13, 9:00 AM-8:00 PM Saturday, February 14, 9:00 AM-5:00 PM Mercury Rotunda, 3rd floor, New York Hilton Midtown Open to all conference attendees

Sponsored annually by the Student and Emerging Professionals Committee, the SEP Lounge is a space devoted to you. It is a place where you can meet friends, network to make new friends, find information about CAA and the committee, and relax with and enjoy exceptional company.

Wednesday, February 11

4:00-5:00 PM

Brown Bag Lunch: Networking and Follow-Up Etiquette

4:00-6:00 PM

Onsite Mock Interview Registration

Back by popular demand! In a competitive job market, everyone could use the opportunity to get feedback on interviewing and presentation. Take advantage of this opportunity to have a twenty-minute interview followed by ten minutes of feedback from a seasoned professional. There will be VERY limited signup space onsite.

Thursday, February 12

8:30-9:45 AM

SEPC Welcome Breakfast and Meet and Greet

Please join us for coffee and conversation. The Student and Emerging Professionals Committee members will be present to tell you about their programming at the conference and answer questions.

10:00-11:00 AM

Brown Bag Lunch: Interviewing Strategies and Techniques and Elevator Speech

11:00 AM-1:00 PM **Mock Interviews**

3:00-5:00 PM **Mock Interviews**

Friday, February 13

9:00 AM-11:00 AM **Mock Interviews**

11:15-12:15 PM

Brown Bag Lunch: Copyright and Intellectual Property Rights

1:00-3:00 PM **Mock Interviews**

3:30-4:30 PM

Brown Bag Lunch: Application 101

Saturday, February 14

10:30 AM-11:30 AM

Brown Bag Lunch: Teaching Portfolios Cosponsored by the Education Committee

12:00-1:00 PM

Brown Bag Lunch: Tenure Expectations

BOOK AND TRADE FAIR

Thursday–Friday, February 12–13, 9:00 AM–6:00 PM Saturday, February 14, 9:00 AM–2:30 PM Americas Exhibit Hall, Levels I and II, New York Hilton Midtown

The Book and Trade Fair hosts more than 120 publishers, art materials manufacturers, and services in the arts. Stop by to explore their wares and projects and talk to them about yours. Meet an editor, find a great book, test a new ink, chat with authors, and more!

- · See the newest art books, journals, and magazines
- · Attend book signings
- Test the latest materials and tools and watch demonstrations
- Discuss your book ideas with experienced art editors
- Meet the editors of The Art Bulletin, Art Journal, and caa.reviews
- Learn about new survey textbooks and teaching aids for your classroom
- Try out those brushes you've been eyeing and test the newest portable easel
- · Investigate digital-image resources for your classroom or library
- Pick up brochures for programs in advanced degrees and foreign studies
- · Join a national arts-advocacy organization
- · Apply for a residency program
- Learn about academic testing and research firms
- Meet with representatives from professional associations

A wide variety of art materials will be on view, and many of the experts who manufacture them will be on hand to discuss their products, which include:

- · Paints and brushes
- · Graphic materials and graphic-design supplies
- Paper
- Frames
- · Easels and tools
- Printmaking supplies
- · Ceramics, sculpting, and modeling supplies
- Digital-studio supplies
- Photographic, video, and film supplies

Admission is FREE with your conference registration badge. For those not registered for the full conference, Exhibit Hall tickets are available onsite in the registration area during the conference.

Member: \$15, with credit card, check, or cash Nonmember: \$25, with credit card, check, or cash

EXHIBITOR SESSIONS

Friday, February 13

12:30-2:00 PM

West Ballroom, 3rd Floor

Testing for Quality in Artists Materials: What It Can Mean for the Future of Your Art

Chair: Sarah Sands, Golden Artist Colors

A discussion around the types of quality testing that artist materials undergo but which often go unnoticed or are taken for granted. From lightfastness to flexibility, from adhesion to chemical sensitivity, all of these areas of testing can impact and shape the future of your artwork. Do you know what tests your own art materials have undergone? How does one have confidence in how these materials will perform and age?

Participants will include Michael Skalka, National Gallery of Art; Robert Gamblin, Gamblin Artist Colors; and Richard Frumess, R&F Handmade Paints.

Saturday, February 14

12:30-2:00 PM

How to Get Published and How to Get Read

Trianon Ballroom, 3rd Floor Chairs: Sarah Sidoti, Kath Burton, and Tara Golebiewski, Taylor & Francis Group

CAA BUSINESS

Cast Your Vote in CAA's 2015 Board of Directors Election

The election of four new members to CAA's Board of Directors began in early January 2015, when CAA posted on its website the statements, biographies, endorsements, and video presentations of the six candidates who are running for the 2015–2019 term. All current CAA members received an email with instructions for online voting and may cast their votes or submit their proxies until 5:00 PM (Eastern Standard Time) on Friday, February 13, 2015. For those who wish to vote during the conference, a computer will be available near the registration area.

The results of the board election will be announced at the close of CAA's Annual Members' Business Meeting.

Questions? Contact Vanessa Jalet, CAA executive liaison, at vjalet@collegeart.org.

Friday, February 13

5:30-7:00 PM

Annual Members' Business Meeting SPEAK OUT! OPEN DISCUSSION ON THE FUTURE OF CAA **Announcement of New Members of the CAA Board of Directors**

Rendezvous Trianon, 3rd Floor, New York Hilton Midtown

CAA COMMITTEE MEETINGS

Meetings are open to committee members only. Unless otherwise stated, all meetings are held at the New York Hilton Midtown.

Wednesday, February 11

7:30-9:00 AM International Committee Harlem Suite, 4th Floor

Professional Practices Committee East Suite, 4th Floor

9:30-10:30 AM Task Force on Governance New York Suite, 4th Floor

10:30-11:30 AM Task Force on Committees New York Suite, 4th Floor

12:00-2:30 PM Art Journal Editorial Board Green Room, 4th Floor

12:30-2:00 PM **Annual Conference Committee** Harlem Suite, 4th Floor

Committee on Diversity Practices Midtown Suite, 4th Floor

Thursday, February 12

7:30-9:00 AM The Art Bulletin Editorial Board Green Room, 4th Floor

Committee on Women in the Arts Lincoln Suite, 4th Floor

5:30-7:00 PM Services to Artists Committee Midtown Suite, 4th Floor

Friday, February 13

7:30-9:00 AM caa.reviews Council of Field Editors Green Room, 4th Floor

Museum Committee Holland Suite, 4th Floor 8:00–9:00 AM Affiliated Societies Meeting Beekman Parlor, 2nd Floor

9:30–11:00 AM Nominating Committee Harlem Suite, 4th Floor

4:00–5:30 PM caa.reviews Editorial Board Harlem Suite, 4th Floor

Saturday, February 14

7:30–9:00 AM Committee on Intellectual Property East Suite, 4th Floor

Student and Emerging Professionals Committee Harlem Suite, 4th Floor

9:00–11:00 AM Publications Committee Holland Suite, 4th Floor

10:00-11:00 AM

Vice President for Committees with Professional Interests, Practices, and Standards Committee Chairs and Award Jury Chairs New York Suite. 4th Floor

11:00 AM-NOON

Board of Directors with all Committee and Award Jury Chairs New York Suite, 4th Floor

12:30–1:30 PM Task Force on Fair Use Lincoln Suite, 4th Floor

12:30–2:00 PM Education Committee East Suite, 4th Floor

4:30–7:30 PM Executive Committee Green Room, 4th Floor

Sunday, February 15

8:00 AM – 2:30 PM Board of Directors Regent Parlor, 2nd Floor

ARTSPACE

Catalog Exhibition: Art 2 Drone

Curators: Chris Manzione, Conrad Gleber, Gail Rubini, and Mat Rappaport

Art 2 Drone is a catalog exhibition that brings together the work of artists who investigate drone technology and its cultural implications. The artworks will highlight political, social, scientific and artistic impacts of drone technology. The catalog is distributed by the College Art Association and v1b3 as a printable PDF. Each project will link to a website to view additional media. Included in the catalog is a critical essay by Meredith Hoy.

The online and downloadable catalog can be found at http://v1b3.com/project/art2drone/

Wednesday, February 11

12:30-2:00 PM

Services to Artists Committee

Are We There Yet: Creative Communities Outside of Art Centers

Murray Hill Suite, 2nd Floor

Chairs: Steven Rossi, State University of New York at New Paltz; David J. Brown, Fine Art Museum, Western Carolina University

Marcus Civin, Maryland Institute College of Art

Olivia Nitis and Ciprian Ciuclea, Experimental Project Association

Emma Wilcox and Evonne Davis, Gallery Aferro

George Scheer, Elsewhere

Matthew Slaats, The Bridge Progressive Arts Initiative

Wednesday, February 11

2:30-5:00 PM

Surveillance as Art Practice

Murray Hill Suite, 2nd Floor Chairs: Trish Stone, University of California, San Diego; Jessamyn Lovell, University of New Mexico

Covert Operations: Investigating the Known Unknowns Claire C. Carter, Scottsdale Museum of Contemporary Art

You Lookin' at Me? An Artist's Navigation through Personal Technology, Privacy, and Public Space Wendy Richmond, independent artist

URME Surveillance: Transforming Expression into Function Leonardo Selvaggio, independent artist

Thursday, February 12

9:30 AM-12:00 PM

Art Collectives and the Contemporary World

Murray Hill Suite, 2nd Floor

Chairs: Brianne Cohen, Université Catholique de Louvain;

Robert Bailey, University of Oklahoma

Citizen Action: Art Collectives and Contemporary Politics

in Serbia and Slovenia

Adair Rounthwaite, McGill University

Stiev Selapak's Critical Interventions in the Cambodian Contemporary

Roger Nelson, University of Melbourne

Political Art from Neoliberal Crisis to "Post-Neoliberalism": Artists, the State, and Popular Movements in Buenos Aires since 2000 Jennifer Sternad, Harvard University

Thursday, February 12

12:30-2:00 PM

Services to Artists Committee

Breaking the Rules: The "Other" Career Paths

Murray Hill Suite, 2nd Floor

Chairs: Stacy Miller, Parsons The New School for Design; Niku Kashef, California State University, Northridge, and Woodbury University

Susan Clausen, AS220

Larry Ossei-Mensah, The MEDIUM Group

Steve Englander, ABC No Rio

Amelia Winger-Bearskin, New York University

Thursday, February 12

2:30-5:00 PM

Services to Artists Committee

Art from Research

Murray Hill Suite, 2nd Floor

Chairs: Blane De St. Croix, Indiana University; Martha Schwendener, New York University

Friday, February 13

9:30-12:00 PM

The Not-So-Silent Partner: Artistic Practice and Collaboration, Part I

Murray Hill Suite, 2nd Floor

Chairs: MacKenzie Stevens, Hammer Museum; Monica Jovanovich-Kelley, Millsaps College

Between Artists, Publishers, and Printmakers: Collaborations on "L'Art arabe," a Nineteenth-Century French Book about Egyptian Islamic Architecture

Paulina Banas, Binghamton University, State University of New York

"Tearing One Another Apart": Denis Wirth-Miller and Francis Bacon Katharina Guenther

Sewn and Stuffed: Collaborative Crafting in Claes Oldenburg and Patty Mucha's Soft Sculptures Jennifer S. Brown, Los Angeles County Museum of Art

Contemporary New Orleans Tintype Photography: A Performance of the Collective Historical and the Private Present Isa Murdock-Hinrichs, Tulane University

Discussant: Richard E. Meyer, Stanford University

Friday, February 13

12:30-2:00 PM

Committee on Women in the Arts

Balancing Act, Part II: Art, Family, and Other Distractions

Murray Hill Suite, 2nd Floor

Chairs: Niku Kashef, California State University, Northridge, and Woodbury University; Micol Hebron, Chapman University

Rachel Epp Buller, Bethel College and Studio 219m

Myrel Chernick, independent artist and writer

Tierney Gearon, independent artist

Seth Kaufman, independent artist, Art Center College of Design

Ellina Kevorkian, independent artist

Jennifer Reeder, University of Illinois at Chicago

Friday, February 13

2:30 PM-5:00 PM

Annual Distinguished Artists' Interviews

Murray Hill Suite, 2nd Floor

William Pope.L will be interviewed by Jenny Schlenzka, MoMA PS 1. Ursula von Rydingsvard will be interviewed by Mark Stevens, New York magazine.

Friday, February 13

5:30-7:00 PM

Tremaine Foundation

Best Practices: Teaching Best Practices to Artist

Murray Hill Suite, 2nd Floor

Chair: Heather Pontonio, Tremaine Foundation

Friday, February 13

5:30-7:30 PM

ARTexchange

East Ballroom Foyer, 3rd Floor

Free and open to the public; a cash bar will be available.

Saturday, February 14

10:00-11:30 AM

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part I

Murray Hill Suite, 2nd Floor

Chairs: David Brown, Fine Art Museum, Western Carolina University; Everlena-Zoe Charlton, American University

Jules Rochelle, Social Practices Art Network

Sarah Grant, Eyebeam

Natalie Jeremijenko, xDesign

Wendy DesChene and Jeff Schmuki, PlantBot Genetics

12:00-1:30 PM

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part II

Murray Hill Suite, 2nd Floor Chair: David Brown, Fine Art Museum, Western Carolina University

Elizabeth Thompson, Buckminster Fuller Challenge

Mitchell Joachim, Terraform One (Open Network Ecology)

Amina Ross, 3rd Language

The Autonomous Energy Research Lab

MEDIA LOUNGE

Gibson Room, 2nd Floor Free and open to the public

During the 2015 CAA Annual Conference, the Media Lounge and ARTspace will host programming with the shared theme, "alternative economies." These programs consider models of social, cultural and technological economies that transform, changing conditions for critical discourse and art-making. Alternative Economies aims to create a platform that brings together artists, art collectives, new media practitioners, video artists, film curators, academics, creative thinkers, economists, writers and activists, with the aspiration to create a space to reflect on intersections of art, culture, and new media technologies. The program is conceived and organized by Jenny Marketou (chair), Stacy Miller, and Mat Rappaport. The video screenings are curated by Rachael Rakes and Jenny Marketou in collaboration with Rebecca Cleman, Electronic Arts Intermix (EAI).

Wednesday, February 11

9:00 AM-1:00 PM

Workshop: Imagining an Alternative School of Art

Led by: Melissa Liu, Daniel Tuss, Antonio Serna, Yana Dimitrova, and James Douglas Whitman, OWS Arts & Labor | Alternative Economies Working Group

2:00-5:00 PM

Video Screenings: Mobile Strategies Replace Finished Recipes, or in the Words of Gilles Deleuze, "Amid Things but in the Center of Nothing" and Infrastructure Interference, or in the Words of Donna Haraway, "In Short, We Are Cyborgs"

Thursday, February 12

9:30 AM-12:00 PM and 1:00-5:00 PM

Video Screenings: Mobile Strategies Replace Finished Recipes, or in the Words of Gilles Deleuze, "Amid Things but in the Center of Nothing" and *Infrastructure Interference, or in the Words of Donna Haraway, "In Short, We Are Cyborgs*

Friday, February 13

9:00 AM-12:00 PM

Identity, Configurations of Outsiders in Economic Order

Presenters: Liss LaFleur, Lise Skou/Bonnie Fortune, and Ash Eliza Smith

1:00-5:00 PM

Explorations of Alternative Economies

Presenters: Chaz Evans, Gregory Sholette, and Tyler Stefanich

Saturday, February 14

9:30-11:00 AM

Workshop—Beyond Faxes with Clip Art: Connective Technology and Art Making

Led by: David Hart, Columbia University

11:30 AM-4:00 PM

Video Screenings: Mobile Strategies Replace Finished Recipes, or in the Words of Gilles Deleuze, "Amid Things but in the Center of Nothing" and Infrastructure Interference, or in the Words of Donna Haraway, "In Short, We Are Cyborgs"

PROGRAM SESSIONS

Wednesday, February 11

7:30-9:00 AM

Catalogue Raisonné Scholars Association **Business Meeting**Gramercy B, 2nd Floor

Wednesday, February 11

9:30 AM-12:00 PM

Curating Virtually: New Media and Digital Arts Global Interventions

Mercury Ballroom, 3rd Floor Chair: Jan Christian Bernabe, Center for Art and Thought

Designing for Virtual Engagement: Means, Modes, and Motivations Mimi M. Young, Behavior Design

Reading Exhibitions in The Post-Internet Age
Francesca Baglietto, Chelsea College of Art and Design

Curating Public Interventions Online: Para-Sites 2014 Distributed Exhibition Project

Yunjin La-mei Woo, Indiana University

The Museum with(out) Walls: The Return of the Third Dimension in Virtual Curation

Noelle C. Paulson, Washington University in St. Louis

Discussant: Jan Christian Bernabe, Center for Art and Thought

American Illustration and the Art Historical Canon

Rendezvous Trianon, 3rd Floor Chair: Dennis Dittrich, New Jersey City University

Neither Avant-Garde nor Kitsch
Dennis Raverty, New Jersey City University

The Rise of Norman Rockwell and American Illustration Art Laurie Norton Moffatt, Norman Rockwell Museum

The Transatlantic Influence of the Académie Julian on American Illustration, 1890–1914

Karen L. Carter, Kendall College of Art and Design

Teaching Illustration History: Why and How Alice Carter, San Jose State University

Installing Abstraction

Nassau Suite, 2nd Floor

Chair: Paul Galvez, Wellesley College

Between Rooms and Their Times: Reinstalling Weimar Republic Hanover

Rebecca K. Uchill, Massachusetts Institute of Technology

Whatever Happened to Fritz Winter? Or Documenta I, Sixty Years Later Max Rosenberg, Yale University

Showing Simon Hantaï
Molly J. Warnock, Johns Hopkins University

All Together Now: Curating Wade Guyton OS Scott Rothkoph, Whistmey Museum of American Art

The Budapest Sunday Circle and Art History: Lukács, Mannheim, Antal, Hauser, Balázs, and the Critique of Culture

West Ballroom, 3rd Floor

Chairs: Paul Jaskot, DePaul University; Andrew F. Hemingway, University College London

Cézanne, Lukács's Cultural Critique, and the Hungarian Avant-Garde Edit Toth, Penn State Altoona

Georg Lukács, Radicalized Place Making, and the Challenge of New Media to the History of Modern Art Dorothy L. J. Barenscott, Kwantlen Polytechnic University

Balázs, the Sunday Circle, and Aesthetic Praxis Eszter Polonyi, Columbia University

Marxist Interpretations of Realism: Lukács's Literary Paradigms and the Art-Historical Perspectives of Antal and Hauser Alex Potts, University of Michigan

Discussant: James van Dyke, University of Missouri

Performative Architecture before the Modern Era

Beekman Parlor, 2nd Floor

Chair: Wei-cheng Lin, University of North Carolina at Chapel Hill

Beyond Gladiators: Performance, Memory, and the Roman Triumph in the Colosseum Maggie L. Popkin, Case Western Reserve University

Late Roman Villas in the Theatrical Mode John W. Stephenson, Emory University

Moving Forward, Looking Back: Spatial Perception in the Benedictine Abbey of Saint-Germain d'Auxerre Anne Heath, Hope College

The Question of the Apparato: Plurality and Enclosure in Renaissance Theatrical Environments Javier Berzal de Dios, Western Washington University

The Performance of Commerce: Spatial Practices in the Royal Exchange in Seventeenth-Century London
Hyeyun Chin, Binghamton University, State University of New York

Between Stories: Palazzo Rucellai as Icon, as Idyll Allison Levy, independent scholar

Discussants: Annabel J. Wharton, Duke University; Katherine F. Taylor, University of Chicago

Wednesday, February 11

9:30 AM-12:00 PM

Original Copies: Art and the Practice of Copying

Sutton Parlor South, 2nd Floor

Chair: Stephanie Porras, Tulane University

"A Miracle of a Copy": Original Reproductions and Authentic Copies in the Holbein Dispute

Lena Bader, German Centre for the History of Art in Paris (DFK)

Producing Reproducibility: John Flaxman's Designs between Classicism and Commerce

Brigid von Preussen, Columbia University

"The Duplication of Genius": Domenico Brucciani (1815–80) and the Authorship and Agency of Plaster Casts Rebecca Jayne Wade, Henry Moore Institute

Remaking the Readymade: Marcel Duchamp and Man Ray's **Editioned Replicas**

Adina Tamar Kamien-Kazhdan, The Israel Museum, Jerusalem

On Originality: Photography vs. Glass Painting in Twentieth-Century Senegal Giulia Paoletti, Columbia University

CAA Committee on Women in the Arts

Women in the Marketplace: The Rise of the **Artisan Cooperative**

Trianon Ballroom, 3rd Floor

Chair: Claudia Sbrissa, St. John's University

Trailblazing for Creative Careers Jenn Dierdorf and JoAnne McFarland, A.I.R. Gallery

Dynamic Symbiotic Entrepreneurship: SPINNA Circle's Novel Collective Women's Empowerment Platform

Rupa Ganguli, SPINNA Circle and Clothing Connect

Sewn on the Street: We Look Good, but We're Fast, Cheap, and Out of Control

Rebecca K. Layton, Rekh & Datta

Invisible Visible: Women Creative Communities in the Arab World Cecilia Mandrile, University of New Haven and University of the West of England

Craft Power: Enhancing the Power of Women through Traditional Arts Melissa Hilliard Potter and Miriam Schaer, Columbia College Chicago

Mesoamerican Iconography: Interactions of Images and Texts, and Images as Texts

Regent Parlor, 2nd Floor

Chair: George Scheper, Johns Hopkins University

Shapes in Space: Sculptural Narrative Systems in

Formative Mesoamerica

Carolyn E. Tate, Texas Tech University

Tlamatinime or Tlacuiloque: Mexica Language Ideologies and the Role of the Painter-Scribe in Aztec Society Stephanie Michelle Strauss, University of Texas at Austin

Chalchiuhtotoli? Annotating the Aztec Teixiptla in the Codex Telleriano-Remensis

Kristopher Tyler Driggers, University of Chicago

Indigenous Maps and the Power of Visual Persuasion in Colonial

Ana Pulido-Rull, University of Arkansas

Money Matters: The Art Market in Late Imperial and **Modern China**

Petit Trianon, 3rd Floor Chairs: Kuiyi Shen, Stanford University; Rui Zhang, Tsinghua University

Court Art from the Marketplace: Reconstructing the Pattern of Court Patronage in the Late Ming Period Kayi Ho, University of California, Los Angeles

The Art Market and Neo-Traditionalism in Paintings of Early Republican Beijing

Tongyun Yin, MacLean Collection

The Market as Imaginary in Post-Mao China Jane B. DeBevoise, Asia Art Archive

Marketing Creation: How the Art Market Hijacked Contemporary Chinese Art

Francesca Dal Lago, independent scholar

Auction and the Formation of Contemporary Chinese Art Market Rui Zhang, Tsinghua University

Discussant: Shengtian Zheng, *Yishu: Journal of Contemporary* Chinese Art; Julia F. Andrews, The Ohio State University

Composite Art in the Colonies of Europe: Stealing, Smiting, Enshrining, Erasing, Recarving, and Recontextualizing

Sutton Parlor North, 2nd Floor

Chairs: Kaylee Spencer, University of Wisconsin-River Falls; Linnea H. Wren, Gustavus Adolphus College

The Ideology of Spolia in Early Modern Spain Alejandra Gimenez-Berger, Wittenberg University

Was Ancient Art a Tool to Think about the Conquest of the Americas? A Study of Spoliation at Palenque, Mexico Travis E. Nygard, Ripon College

Cacao Cave: A Proposed Source for the Image in the Historia Tolteca-Chichimeca Elizabeth Katt, University of Nebraska-Lincoln

Mountains and Huacas: Recontextualizing the South American Landscape in The Virgin Mary of the Mountain Kristi Marie Peterson, Florida State University

Truth Telling and Parafiction: Practice and Theory

Gramercy A, 2nd Floor

Chairs: Monica Steinberg, The Graduate Center, City University of New York; Sarah S. Archino, Institut national d'histoire de l'art, Paris

The Museum as Para-Site

Carol Emmons, University of Wisconsin-Green Bay

Straight from the Horse's Mouth: The Archive, History-Writing, and the Dark Margin of Knowledge Sara Callahan, Stockholm University

Political Prank Practice

Clark Stoeckley, Bloomfield College

Performativity and Parafiction: Between Mimicry and Camouflage, Koizumi Meiro and the Kamikaze Video Performances Ayelet Zohar, Tel Aviv University

100% Factual: Mel Bochner and The Beach Boys
Jeffrey P. Thompson, Sewanee: The University of the South

Art + Speak: The State of English Language Education in Art Schools

Sutton Parlor Center, 2nd Floor

Chairs: Allison Yasukawa, Maryland Institute College of Art; Mark Augustine, School of the Art Institute of Chicago

Art Making as Language Learning: Bridging Studio Practice and Second Language Acquisition

Nancy Seidler and Dana Gordon, Pratt Institute

ESL and Studio Art Methodology: Cross-Training and Universal Design Caitlin Morgan, The New School

Visual SPEAK, Visionary THINK: MFA ESL Excavation of Self in Art Gae Savannah, School of Visual Arts

Global Turn/Multimodal Turn: Language Lessons from Art and Design Jennifer Liese, Rhode Island School of Design

Demystifying the Peer Group Critique
Julie Kierski, University of Illinois at Urbana-Champaign

Wednesday, February 11

12:30-2:00 PM

CAA Education Committee

Learning to Teach and Teaching to Learn: Developing a Scholarship of Teaching and Learning for Art History

Petit Trianon, 3rd Floor

Chairs: Leda Cempellin, South Dakota State University; Julia A. Sienkewicz, Duquesne University

SoTL: What Difference Does It Make?
Andrea Pappas, Santa Clara University

A Skills-Based Approach to the Traditional Art History Survey Laetitia La Follette, University of Massachusetts Amherst Turning 200 Students to Seven Million: What We're Learning at Smarthistory at Khan Academy

Beth Harris and Steven Zucker, Khan Academy

SoTL, the Tenure Process, and Art History's Scholarly Hierarchies Anne D'Alleva, University of Connecticut

Catalogue Raisonné Scholars Association

Catalogue Raisonné Case Studies: New Findings, Fresh Insights, and Important Reconsiderations

Gramercy B, 2nd Floor

Chair: Susan Cooke, Estate of David Smith

Rewriting the Life and Work of the Flemish Engraver Nicolaes de Bruyn (1571–1656)

Lorena Baines, National Gallery of Art

Considering Place: A Case Study for Expanding the Horizons of the Catalogue Raisonné

Erin Coe, Boston University

Letters and Watercolors from behind Barbed Wire: A Further Perspective on Hans Reichel's Artistic Oeuvre Deborah Browning-Schimek, New York University

Titles, Dates, and the Making of Art History: Primary Sources in Hofmann Scholarship

Juliana Kreinik, Peter Campus Catalogue Raisonné

According to the Artist: Compiling the Jack Bush Catalogue Raisonné of Paintings

Sarah Stanners, University of Toronto

Association for Critical Race Art History

Building a Multiracial American Past

Sutton Parlor North, 2nd Floor

Chair: Susanna Gold, New York Public Library, Schomburg Center for Research in Black Culture

The Drop Sinister: Harry Watrous's Visualization of the "One Drop Rule" Mey-Yen Moriuchi, La Salle University

You Are What You Eat: Racial Transformation and Miscegenation in Nineteenth-Century Representations of Food Shana Klein, University of New Mexico

"Half-Breed": Picturing Native American Identity in the Early Nineteenth Century

Elizabeth W. Hutchinson, Barnard College, Columbia University

CAA Professional Practices Committee

Advanced Degrees in Art and Design: Different Directions and Perspectives

Rendezvous Trianon, 3rd Floor

Chair: Jim Hopfensperger, Western Michigan University

Stacy M. Miller, Parsons The New School for Design

Bruce M. Mackh, University of Michigan and ArtsEngine

John J. Richardson, Wayne State University

Wednesday, February 11

12:30-2:00 PM

Society of Contemporary Art Historians

Histories and Economies of Contemporary Art

Gramercy A, 2nd Floor

Chairs: Suzanne Hudson, University of Southern California; Kirsten J. Swenson, University of Massachusetts, Lowell

Rhea Anastas, University of California, Irvine

Katy Siegel, Hunter College, City University of New York

Howard M. Singerman, Hunter College, City University of New York

Nato Thompson, Creative Time

International Association of Word and Image Studies

Questioning Artist's Books

Morgan Suite, 2nd Floor

Chair: Philippe Kaenel, Universite de Lausanne

"Reading" Sculptural Bookworks

Anna S. Arnar, Minnesota State University Moorhead

Artist's Book as Landscape: Scattered Words, Trails of Posterity Lada Wilson, University of Dundee

When Artists' Books Become Image Atlases

Nigel Saint, University of Leeds

European Postwar and Contemporary Art Forum

The Cobra Movement: New Perspectives

Madison Suite, 2nd Floor

Chair: Karen Kurczynski, University of Massachusetts, Amherst

Dotremont and Jorn: The Summer of 1948

Axel Heil, Fluid Studio and Art Academy of Karlsruhe

Cobra and Psychopathological Art in Paris, 1950 Brenda Zwart, Zwart Projects, Amsterdam

Luc De Heusch Filming Cobra Artists at Work Steven Jacobs, Ghent University

The Legacy of Play in Cobra: Constant Nieuwenhuys and Ludic Conceptualism

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

Midwestern Art History Society

Icons of the Midwest: Rembrandt's Lucretia at the **Minneapolis Institute of Arts**

Clinton Suite, 2nd Floor

Chair: Henry Luttikhuizen, Calvin College

Rembrandt's Lucretia: A Curatorial Perspective Tom Rassieur, Minneapolis Institute of Arts

Rembrandt's Lucretia: Narrative Strategy Shelley Perlove, University of Michigan

A Feminist Perspective on Rembrandt's Lucretia Frima Fox Hofrichter, Pratt Institute

Italian Art Society

Di politica: Intersections of Italian Art and Politics since World War II

Nassau Suite, 2nd Floor

Chairs: Elizabeth Mangini, California College of the Arts; Christopher Bennett, independent scholar

The Material of Labor: Art, the Esposizione Internazionale del Lavoro, and Italia 1961

Marin R. Sullivan, Keene State College

Heretical Aesthetics: Pier Paolo Pasolini and the Problem of Abstraction

Ara Hagop Merjian, New York University

Piero Gilardi: Being a "Militant" Artist during and after 1968 Maria De Vivo, Università degli Studi di Napoli "L'Orientale"

The Cultural Praxis of the Italian Movement of 1977 Danilo Mariscalco, Università degli Studi di Palermo

Discussant: Jacopo Galimberti, independent scholar

Pacific Arts Association

Mission Accomplished? The Legacy of Religious Missionary Movements on the Art of Oceania

Regent Parlor, 2nd Floor

Chair: Carol Mayer, University of British Columbia

Connecting Souls: Kamoro Art and Missionary Patronage in West Papua

Karen Jacobs, University of East Anglia

Early Missionary Activity on Erromango and Its Impact on Local Material Culture

Barbara Lawson, Redpath Museum, McGill University

Between the Cross and the Cloth

Fanny Wonu Veys, Nationaal Museum van Wereldculturen

Association of Art Museum Curators

Exploring New Models of Curatorial Scholarship

Sutton Parlor South, 2nd Floor

Chair: Emily Neff, Association of Art Museum Curators

heather ahtone, Fred Jones Jr. Museum of Art, University of Oklahoma

Amanda Donnan, Carnegie Museum of Art

Lynda Roscoe Hartigan, Peabody Essex Museum

Kimberly Orcutt, independent scholar

Mellon Research Initiative

Field/Work: Object and Site, Archaeology

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: David O'Connor, Institute of Fine Arts, New York University

Sheila Bonde, Brown University

Clemente Marconi, Institute of Fine Arts, New York University

Robert W. Preucel, Haffenreffer Museum of Anthropology, **Brown University**

Visual Culture Caucus

Occupation and Representation

Mercury Ballroom, 3rd Floor

Chair: Kristen Oehlrich, Williams College

Through the Looking Glass: Karl Hubbuch and Hilde Isay Shannon Connelly, independent scholar

Occupying Roles: Billy Al Bengston in Print

Monica Steinberg, The Graduate Center, City University

of New York

Samuel Fosso and the Studio: Occupational Self-Portraits

Monica C. Bravo, Brown University

Association of Academic Museums and Galleries

Engaging Intersections: The Academic Gallery as a Catalyst for Connection

Trianon Ballroom, 3rd Floor

Chairs: Neysa Page-Lieberman, Columbia College Chicago; Shelly Rosenblum, University of British Columbia

Curatorial Collaboration: Organizing a Multidisciplinary Exhibition

through a Student Seminar

Emily Croll, The College of New Jersey Art Gallery

Small Museum, Smaller Staff, and the Importance of

Student Involvement

Erika M. Leppmann, Schneider Museum of Art, Southern Oregon University

Expanding the Exhibition: Using Socially-Engaged Practice to Connect Students and Communities

Neysa Page-Lieberman, Columbia College Chicago

Interdisciplinary Research Models: Examples from the Morris and Helen Belkin Art Gallery

Shelly Rosenblum, University of British Columbia

ARTspace

CAA Services to Artists Committee

Are We There Yet: Creative Communities Outside of Art Centers

Murray Hill Suite, 2nd Floor

Chairs: Steven Rossi, State University of New York at New Paltz; David J. Brown, Fine Art Museum, Western Carolina University

Marcus Civin, Maryland Institute College of Art

Olivia Nitis and Ciprian Ciuclea, Experimental Project Association

Emma Wilcox and Evonne Davis, Gallery Aferro

George Scheer, Elsewhere

Matthew Slaats, The Bridge Progressive Arts Initiative

International Association of Art Critics

How Dare We Criticize: Contemporary Art Critics on the State of Their Art

Beekman Parlor, 2nd Floor

Chair: Barry Schwabsky, The Nation

John Yau, Hyperallergic

Andrea Scott, The New Yorker

Michelle A. Grabner, School of the Art Institute of Chicago

David Pagel, Los Angeles Times

Student and Emerging Professionals Committee

The ArtLife Connundrum: Creating Balance between a Career in the Arts and Life Concerns

Sutton Parlor Center, 2nd Floor

Chair: Megan Young, Dishman Art Museum

National Council on Education for the Ceramic Arts

Terracotta...the New Black: Clay Crosses Over

West Ballroom, 3rd Floor

Chairs: Paul Sacaridiz, University of Wisconsin-Madison;

Joshua Green, National Council on Education for the Ceramic Arts

Adam Shiverdecker, Greenwich House Pottery

Nicole Cherubini, independent artist

Lisa Sanditz, Bard College

Francesca DiMattio, independent artist

Wednesday, February 11

2:30-5:00 PM

Walt Disney and the "Birth of an American Art"

Gramercy B, 2nd Floor

Chair: Garry Apgar, independent scholar

Is Disney Art?

Garry Apgar, independent scholar

Mouse-Infested Marble Halls: Disney in the Temple of High Art, 1932–1946

Matthew Limb, Southern Illinois University

Disney Animation and Modern Art in the 1930s

Jorgelina Orfila and Francisco Ortega,

Texas Tech University

From Hollywood to Frontierland: Disneyland and the Construction of a Mythical West

- · · · · · ·

Robert Neuman, Florida State University

The Studio History of Art

Trianon Ballroom, 3rd Floor

Chairs: Benjamin Binstock, The Cooper Union for the Advancement of Science and Art; Margaret MacNamidhe, School of the Art Institute of Chicago

The Studio History of Classical Art

Jean L. Sorabella, independent scholar

Studio Talk: James Northcote and the Oral History of Art

Mark Ledbury, University of Sydney

Mondrian's Studio Utopia

Marek K. Wieczorek, University of Washington

Post-Studio in situ

Simon Leung, University of California, Irvine

From Alberti's Picture Window to the Eyeball's Perceptual Sphere:

The Oakes Twin's Split-focus Drawing Method

Ryan Oakes, independent artist; Trevor Oakes, independent artist

Discussant: Judith Saskia Bos, The Cooper Union for the

Advancement of Science and Art

Wednesday, February 11

2:30-5:00 PM

Reading Chinese Art

Petit Trianon, 3rd Floor

Chairs: Elizabeth Childs-Johnson, independent scholar; Katharine P. Burnett, University of California, Davis

"Educating" and "Transforming" Concepts as Applied to the Confucian Woman

Seokyung Han, Binghamton University, State University of New York

Bian: Reinterpreting Buddhist Art in Chinese Context Lanlan Kuang, University of Central Florida

"Painting Embodying Poetry": The History of an Essence Amy C. Hwang, Princeton University

A Modern Taste for Antiquity: Wu Changshuo's (1844–1927) Stone Drum Inscriptions Shao-Lan Hertel, Freie Universität Berlin

Jing Hao and Qiyun: The Authentic Image and the Value of Chinese Landscape Painting

David A. Brubaker, Wuhan Textile University

Biblical Archetypes in the Middle Ages

Sutton Parlor Center, 2nd Floor

Chairs: Meredith Cohen, University of California, Los Angeles; Mailan S. Doguang, Princeton University

The Romanesque Cathedral of Lincoln and the Image of Reform Terence F. Dewsnap, State University of New York at New Paltz

Looking onto Galilee: The Narthex Tribune at Vézelay Kristine Tanton, University of California, Los Angeles

Twelfth-Century Architecture and Sources on the Temple: New Technologies as Instruments of Research Stefaan Van Liefferinge, Columbia University

Building the Apostolic Ideal in Central Italy Erik Gustafson, Institute of Fine Arts, New York University

Carmel in the Commune: Referencing and Representing the Holy Land Alexandra Dodson, Duke University

Discussant: Paul Binski, Gonville and Caius College

Rethinking American Art and the Italian Experience, 1760-1918

Rendezvous Trianon, 3rd Floor

Chairs: Melissa Dabakis, Kenyon College; Paul Kaplan, Purchase College, State University of New York

Sculpture and Spectacle: Horatio Greenough's Bust of Christ and Lucifer

Jeff Richmond-Moll, University of Delaware

Dissent: Vedder, Coleman, and Italo-American Transnationalism Adrienne Baxter Bell, Marymount Manhattan College

The Road by the Sea: The Coast of Palermoin in the Paintings of Sanford Robinson Gifford, George Loring Brown, and Francesco Lojacono Gabriella Bologna, independent scholar; Janice Simon, University of Georgia

Ralph Curtis: From Boston to Venice Rosella Mamoli Zorzi, Ca' Foscari University of Venice

Following the Thread: Renaissance Italian Lace and Embroidery at the Scuola d'Industrie Italiane, 1905-1927 Diana Jocelyn Greenwold, University of California, Berkeley

Copyright and the Visual Arts in America: **A Historical Perspective**

Nassau Suite, 2nd Floor

Chairs: Marie-Stephanie Delamaire, Columbia University; Mazie M. Harris, J. Paul Getty Museum

To Wit: The Ownership of Visual Humor in Early America Allison M. Stagg, Technische Universität Berlin

"The Eye of Genius": Photographic Authorship in M. A. Root's The Camera and the Pencil Katherine Mintie, University of California, Berkeley

Signature, Singularity, and the Burden of Artistic Proof in the Photography of Napoleon Sarony Erin Pauwels, Indiana University

Discussant: Sarah Burstein, University of Oklahoma

Skeuomorphic: The Skeuomorph from the Acropolis to iOS

Bryant Suite, 2nd Floor

Chairs: Nicholas Herman and Sarah M. Guerin, Université de Montréal

The Coldest Sign: Quatremère de Quincy on Imitation Degree Zero Allan Doyle, Princeton University

Piero della Francesca's Divine Skeuomorphism Annika Svendsen Finne, Institute of Fine Arts, New York University

Molding as Cognitive Conditioning in Premodern China Jeffrey Moser, McGill University

The Question of Instagram Kimberley Jane Lucy Chandler, University of Brighton

Architecture in Islamic Painting

Morgan Suite, 2nd Floor

Chair: Abdallah Kahil, Lebanese American University

Cityscape Architecture in Early Mughal Painting Mika M. Natif, George Washington University

Of Aspirations and Lamentations: Representations of Delhi's Qila-i Mualla (Exalted Fortress) in the Eighteenth Century Saleema B. Waraich, Skidmore College

Nineteenth-Century Indian Architectural Drawings of Historic Buildings Kanwal Khalid, Lahore College for Women University Passion for Intricacy: the Geometric Ornaments of the Timūrīd Architecture in the Contemporary Shāhnāma Illustrations Behrang Nabavi Nejad, University of Victoria

Behzad as an Architect Abdallah Kahil, Lebanese American University

The Past in the Present: Islamic Architecture and Contemporary Art by Women

Yasaman Moussavi, Texas Tech University

Discussant: Sussan Babaie, Courtauld Institute of Art

Casualties of Culture War: Sexuality in the North **American Museum**

East Ballroom, 3rd Floor

Chair: Jonathan D. Katz, University at Buffalo, State University of New York

Arnold Lehman, Brooklyn Museum

Stephanie Stebich, Tacoma Museum of Art

Richard Brettell, University of Texas at Dallas

Barbara Fischer, University of Toronto Art Centre and Justina M. Barnicke Gallery

Thom Collins, Pérez Art Museum Miami

Fashion and the Contemporary Avant-Garde

Beekman Parlor, 2nd Floor

Chair: Charlene Lau, York University

Folk Couture: Fashion and Folk Art

Alexis Carreno, Stony Brook University, State University of New York

From Punk to Blitz: (Re)Fashioning Intersections of Subculture, Music,

and Nightlife in the Museum

Kristen Galvin, University of California, Irvine

The Bride and the Bachelor: Hannah Wilke and Yves Saint Laurent

Marissa Vigneault, University of Nebraska-Lincoln

Savage Beauty: The Futurist Legacy of Self-Design Jennifer S. Griffiths, American Academy in Rome

Fashioning the Body: An Object-Based Approach to the Avant-Garde Emma McClendon, The Museum at the Fashion Institute of Technology

The Posthumous Author-Function: Artists' Estates and the Writing of Art History

West Ballroom, 3rd Floor

Chairs: Rachel Middleman, California State University, Chico; Anne Monahan, The Phillips Collection and George Washington University

The "Artist Function" and Posthumous Art History Caroline A. Jones, Massachusetts Institute of Technology

The Artist, the Thief, His Wife, and His Lover: Helen Farr Sloan and the *Making of Art History*

Alexis L. Boylan, University of Connecticut

Copyright as Censor

Nancy J. Troy, Stanford University

Uncovering the Collages of Horst Gottschalk and the Legacy of

MERZ in Bay Area Neo-Dada

Brett M. Van Hoesen, University of Nevada, Reno

From a Philosophical Point of View: Second Thoughts on the Posthumous Author-Fuction and the Power of the Estate of the Artist

Michael Corris, Southern Methodist University

Discussant: Jacqueline Francis, California College of the Arts

Collective Consciousness: A Dialogue on Drawing

Gramercy A, 2nd Floor

Chair: Richard Moninski, University of Wisconsin-Platteville

Jane Hammond, independent artist

Elise Engler, independent artist

Hollis A. Hammonds, St. Edward's University

Global Peripheries: Art Biennials as Networks of Cultural **Representation and Contestation**

Regent Parlor, 2nd Floor

Chairs: Cristian Nae, George Enescu University of Arts; Judy Peter, University of Johannesburg

Sites of Contestation, Shifting Gravities, and New Hegemonies:

The Reprogramming of the Contemporary Biennial Rafal Niemojewski, Neuberger Museum of Art

Internationalism Avant-la-Lettre: Back to the Future at India's

First Biennale Ruben de la Nuez

The Bamako Biennale: Agency, Influence, and Relation

Allison M. Moore

Registering Globalization: Printmaking as Model at the Poly/Graphic

Triennial of San Juan

Maria del Mar Gonzalez, University of Illinois at Urbana-Champaign

Decolonizing the Curatorial Paradigm: Case Studies from

Latin America

Bill E. Kelley, Jr., independent scholar

ARTspace

Surveillance as Art Practice

Murray Hill Suite, 2nd Floor

Chairs: Trish Stone, University of California, San Diego; Jessamyn Lovell, University of New Mexico

Covert Operations: Investigating the Known Unknowns

Claire C. Carter, Scottsdale Museum of Contemporary Art

You Lookin' at Me? An Artist's Navigation through Personal Technology, Privacy, and Public Space

Wendy Richmond, independent artist

URME Surveillance: Transforming Expression into Function

Leonardo Selvaggio, independent artist

Wednesday, February 11

2:30-5:00 PM

Preserving the Artistic Legacies of the 1960s and 1970s

Sutton Parlor South, 2nd Floor Chairs: Molleen Theodore and Anne Turner Gunnison, Yale University Art Gallery

Footnotes to the Provisional Work of Art
Natilee Harren, University of California, Los Angeles

Fluxus: What's the Matter?! Hanna Barbara Hölling, Bard Graduate Center

Preserving and Controlling the Experience of Land Art: Films by Mary Miss and Contemporaries
William Henry Schwaller, Temple University

Theatrical Flashbacks to Harald Szeemann, Ed Kienholz, and Christoph Schlingensief Samuel Adams, University of Southern California

Reconstructing Douglas Huebler Andrew P. Cappetta, The Graduate Center, City University of New York

Sculptural Hybrids: Current Approaches to the Intersection of Sculpture, Science, and Technology

Madison Suite, 2nd Floor

Chair: Elona Van Gent, University of Michigan

From Specific Objects to Layered Deposition: Sculptural Practice in the Twenty-First Century
Suzanne Anker, School of Visual Arts

Drawing Roots
Michele Brody, independent artist

A Collaborative Investigation of a Heian Dainichi Nyorai Buddha from the RISD Museum

Ingrid Alexandra Neuman, Rhode Island School of Design Museum

Synthetic Consciousness
Barbara Rauch, OCAD University

Hybrid Places: Sculpture, Evidence, Jewelry and Specimen Rebecca A. Strzelec, Pennsylvania State University

The Period of the Period Room: Past or Present?

Sutton Parlor North, 2nd Floor

Chair: Elizabeth Williams, Rhode Island School of Design Museum

Perfecting the Past: Period Rooms between Disneyland and the White Box

Deborah L. Krohn, Bard Graduate Center

A Question, Not a Period: The Reinterpretation of Hunter House Caryne Eskridge, The Classical Institute of the South

Rethinking Anachronism: The Period Room as a "Crystal Image of Time"

Marie-Eve Marchand, Université de Montréal

Thursday, February 12

7:30-9:00 AM

American Society for Eighteenth-Century Studies **Business Meeting**

Morgan Suite, 2nd Floor

Italian Art Society

Business Meeting

Madison Suite, 2nd Floor

Women's Caucus for Art

Business Meeting

East Ballroom, 3rd Floor

Thursday, February 12

9:30 AM-12:00 PM

Seeing Others Seeing: Interpersonal Experience in Contemporary Art

Rendezvous Trianon, 3rd Floor Chairs: Cristina Albu, University of Missouri-Kansas City; Dawna L. Schuld, Indiana University

Perceptual Contrast and Social Tension in Allan Kaprow's Push and Pull: A Furniture Comedy for Hans Hofmann Emily Ruth Capper, University of Chicago

Michael Fried's "Art and Objecthood": Early and Late Merleau-Pontian Views Robert Hobbs, Virginia Commonwealth University

Venezuelan Cinetismo and the Phenomenal Frame of Democracy Juan C. Ledezma, independent scholar

Gérard Fromanger's Souffles and the Politics of Phenomenal Art Sami Siegelbaum, DePaul University

"Not Directed Toward Anyone": The Indifference of a Situation Christine Ross, McGill University

ARTspace

Art Collectives and the Contemporary World

Murray Hill Suite, 2nd Floor

Chairs: Brianne Cohen, Université Catholique de Louvain; Robert Bailey, University of Oklahoma

Citizen Action: Art Collectives and Contemporary Politics in Serbia and Slovenia

Adair Rounthwaite, McGill University

Stiev Selapak's Critical Interventions in the Cambodian Contemporary Roger Nelson, University of Melbourne

Political Art from Neoliberal Crisis to "Post-Neoliberalism": Artists, the State, and Popular Movements in Buenos Aires since 2000 Jennifer Sternad, Harvard University

A Social Medium: Photography's History of Sharing

Nassau Suite, 2nd Floor

Chairs: Elizabeth Cronin and Stephen C. Pinson, New York **Public Library**

Sharing Cigarette Cards and Worldviews: Cartophily and Ideology during the Third Reich

Daniel Howard Magilow, University of Tennessee, Knoxville

Mastering and Sharing the View: The Kodak Picture Spot Leslie K. Brown, Boston University

Lost and Found: Vernacular Photographs in Online Communities Rachel E. Snow, University of South Carolina Upstate

A Collective Anti-Archive, or, the Unbearable Lightness of Snapchat Kate Palmer Albers, University of Arizona

Affective Exclusion: Fiona Tan's Vox Populi Photographs Kathryn J. Brown, Tilburg University

The Architecture of Synagogues in the Islamic World

Madison Suite, 2nd Floor

Chair: Mohammad Gharipour, Morgan State University

Decorating Synagogues in the Western Islamic World: The Role of Sephardi Traditionalism

Vivian B. Mann, The Jewish Theological Seminary

Tracing the Four Column Tevah Synagogue Type in Ottoman Lands Samuel D. Gruber, International Survey of Jewish Monuments

Synagogues of the Fez Mellah: Constructing Sacred Spaces in Nineteenth-Century Morocco Michelle H. Craig, independent scholar

The Architecture and Décor of the Synagogues of Tangier: Modernization and Internationalization of the Jewish Community Mitchell Serels

Dance in the Art Museum

Gramercy A, 2nd Floor

Chairs: Jennie Goldstein, Stony Brook University, State University of New York; Amanda Jane Graham, Northwestern University

Moving Bodies/Moving Images: Dancing with Video in the Teaching Museum

Elizabeth Finch, Colby College Museum of Art

The Choreographers Are Present: Archiving Dance in Museums Rosemary Candelario, Texas Woman's University

Curating "Liveness": Dancing around the Bride at the Philadelphia Museum of Art

Erica Battle, Philadelphia Museum of Art

Re: Performance (A Memo to Museum Curators) Juliet Bellow, American University

Women's Caucus for Art

The Difference Disability Makes: Disability, Community, and Art

East Ballroom, 3rd Floor

Chair: Petra Kuppers, University of Michigan

The Space in Between Chanika Svetvilas, Goddard College

Art and Design with Care

Brian Goldfarb, University of California, San Diego

Appropriating Mad Stories in Community Arts: Conforming to a Neoliberal Agenda of Biomedical Mental Health Literacy Jenna Allison Reid, York University

Curating Raw Beauty Elizabeth Van Arragon, Calvin College

When Pain Eats the Picture Riva B. Lehrer, School of the Art Institute of Chicago

The Salamander Project: Participatory Performance Practices and Disability Culture Petra Kuppers, University of Michigan

Unfolding the Enlightenment

Beekman Parlor, 2nd Floor

Chairs: Alyce Mahon, University of Cambridge; Nebahat Avcioglu, Hunter College, City University of New York

William Hogarth's "Bathos" and the End of Beauty Thomas R. Beachdel, The Graduate Center, City University of New York

Embodied Cognition: Vitalism and Neoclassical Fashion Amelia F. Rauser, Franklin & Marshall College

Enlightenment Thought and the Visual Arts in Qajar Iran Maryam D. Ekhtiar, The Metropolitan Museum of Art

Producing Monsters: Eric Avery's Prints, The Sleep of Reason from Behind and Chimera Rena M. Hoisington, The Baltimore Museum of Art

Ordnung und Reinlichkeit

Stefaan Vervoort, Ghent University

Science Is Measurement: Nineteenth-Century Science, Art, and Visual Culture, Part I

Sutton Parlor South, 2nd Floor

Chair: Nancy Marshall, University of Wisconsin-Madison

Grasping the Elusive: Pre-Raphaelite Personifications of the Wind and Victorian Weather Maps

Carey Gibbons, Courtauld Institute of Art

Blaze Like a Comet: William Dyce and Heavenly Perception in an Age of Uncertainty

Jason M. Rosenfeld, Marymount Manhattan College

Shot through the Heart: Winslow Homer's Nonmechanical Objectivity Anne Elizabeth Ronan, Stanford University

Vivisection and the Visual Arts Jeremy Melius, Tufts University

Distorted Flesh: Illustrating Dissection in Victorian Britain Keren Rosa Hammerschlag, Georgetown University

Thursday, February 12

9:30 AM-12:00 PM

Indigenous Contemporary Art

Gramercy B, 2nd Floor

Chair: Kate Morris, Santa Clara University

Ceremony, History, and the Contemporary: Time in Native American Art

Bill Anthes, Pitzer College

Practices of Modeling in Contemporary Native American Art Alexander Brier Marr, University of Rochester

Space is a Participant: Strategies of Activation and Presence in the Contemporary Practice of Brian Jungen Denise S. Ryner, University of British Columbia

Stepping Out: Kent Monkman's Performative Landscape Kate Morris, Santa Clara University

Site-Singing Sovereignty: Indigenous Voices Reclaiming Public Space Dylan Robinson, University of British Columbia

Patron of Diversity: The Golden State, the People's University, and the "Rise of the Rest"

Bryant Suite, 2nd Floor

Chair: Elaine O'Brien, California State University, Sacramento

The Tenured Shaman: Frank LaPena and the California Indian Renaissance

Elaine J. O'Brien, California State University, Sacramento

Expanding Doggerelism: Ulysses Jenkins's Artistic and

Teaching Experiences

Emilie Blanc, University of Rennes 2

The Artistic Legacy of the Mexican American Education Project at California State University, Sacramento Ella Maria Diaz, Cornell University

How I Became a Feminist Performance Artist Vicki Ann Hall, California State University, Sacramento

The Turbulent Decade: East Asian Art in the Global 1960s

Petit Trianon, 3rd Floor

Chair: Thomas O'Leary, Saddleback College

Contagious Gestures in a Time of Aphasia: Oshima Nagisa in 1968 Shota Tsai Ogawa, University of Rochester

Setting China Apart: Collectivity in Propaganda Art during the **Cultural Revolution**

Wing Yi Tsang, Wells College

Picturing Sovereignty: Modernity via the Province in Early People's Republic of China

Yang Wang, The Ohio State University

Towards a New Ecology Ming Tiampo, Carleton University

Art in Japan after the 1960 US-Japan Security Treaty Crisis Nick Kapur, Rutgers University-Camden

The Art and Architecture of Religious Pluralism

Morgan Suite, 2nd Floor

Chair: Timothy Parker, Norwich University

New Harmony: Modern Architecture, Landscape, and Preservation in the Service of Spiritual Pluralism

Michelangelo Sabatino, University of Houston

Louise Nevelson's Spiritual Environments for Temple Beth-El and St. Peter's Lutheran Church: The Ecumenical, Transcendent Power of Abstract Sculpture Herbert R. Hartel, Jr.

Isn't It Divine? How Medieval Iberian Builders Used Sacred Landscape to Build an Interfaith Coalition Kelly Watt, Washburn University

Imagining Ecumenism: Liturgical Arts and the "Interfaith Church" in the 1960s

Catherine R. Osborne, University of Notre Dame

After Saarinen's MIT Chapel: Interfaith Spaces for the American University Margaret M. Grubiak, Villanova University

Guerilla Approaches to the Decorative Arts and Design

Mercury Ballroom, 3rd Floor

Chairs: Haneen Rabie, Princeton University; Catherine L. Whalen, The Bard Graduate Center

The Case for a Legal History of Industrial Design Carma R. Gorman, University of Texas at Austin

Familiarity And Strangeness in "Ethnic" Restaurant Design: Inventing Place and Improvising Scholarship Andrea Quintero, Yale University

Object Thinking/Objective Thinking: Design and Timothy Morton's Aesthetic Causality

Lisa S. Banu, independent scholar

The Realignment of Medium Hierarchies in Nineteenth-Century French Art: Félix Bracquemond, Eugène Rousseau, and the Ceramic Dinner Service of 1866

Sonia Coman, Columbia University

From the Margins to the Mainstream: Enfranchising the Decorative Arts in Academic and Civic Life

Eliza Jane Reilly, National Center for Science and Civic Engagement; Philip D. Zimmerman, Franklin and Marshall College

THATcamp CAA: What Happened and What's Next

Sutton Parlor Center, 2nd Floor

Chairs: Joyce Rudinsky, University of North Carolina at Chapel Hill; Victoria Szabo, Duke University

Public Art Dialogue

Museums and Public Art: Coexistence or Collaboration?

West Ballroom, 3rd Floor

Chairs: Harriet Senie, City College, City University of New York; Cher Krause Knight, Emerson College

False Advertising? Public Art and Monographic Exhibitions Kasia Ozga, University of Paris VIII

"Western Exposure": The Contemporary Art Museum, Public Art, and the Global City

Glenn Wallace, University of Sydney

Sites of Counter Culture: Navigating a Future Bowery Andrew Wasserman, Louisiana Tech University

Raising Expectations for the Public Sphere Carole Anne Meehan, Auckland Council

The Global History of Design and Material Culture

Sutton Parlor North, 2nd Floor

Chair: Paul Stirton, Bard Graduate Center

Writing and Editing the New History of Design: Decorative Arts and Material Culture 1400-2000

Patricia Anne Kirkham, Bard Graduate Center

Writing a World History of Design: What I Have Learned Victor Margolin, University of Illinois at Chicago

Design Worlds: National Design Histories in an Age of Globalization Grace Lees-Maffei, University of Hertfordshire; Kjetil Fallan, University of Oslo

A Global History of Design: Assembling Fragments Daniel J. Huppatz, Swinburne University

The Canon and Beyond: A Proposal for Teaching the History of Modern Design David Raizman, Drexel University

Early Modern Cross-Cultural Conversions

Regent Parlor, 2nd Floor

Chairs: Bronwen Wilson, Sainsbury Institute for Art; Claudia Swan, Northwestern University

Imperial Designs: The Architecture of Historical Transformations in Fourteenth-Century Venetian Power

Hilary A. Haakenson, Rutgers, The State University of New Jersey

"Tears Hardened by the Sun": The Discursive Lives of Baltic Amber in Italy

Tomasz Grusiecki, McGill University

From Divine Relic to Magical Artifact Ivana Horacek, University of British Columbia

Paper, Ink, Vodun, and the Inquisition Cecile Fromont, University of Chicago

Cross-Cultural Caprice and Cosmopolitanism in Early Eighteenth-Century "British" Art

Sarah Monks, University of East Anglia

Imagining a US Latina/o Art History, Part I

Trianon Ballroom, 3rd Floor Chair: Adriana Zavala, Tufts University

Curating a Meaningless Category: The Critical Reception of Our America: The Latino Presence in American Art E. Carmen Ramos, Smithsonian American Art Museum

Searching for Useful Frameworks: Latino Art at the National Portrait Gallery

Taina B. Caragol, National Portrait Gallery

Double Bind, Double Blind: Exhibiting "Non-Latino" Art by Latino Artists

Sonja Elena Gandert, Herbert F. Johnson Museum of Art

Speaking the Unspeakable: Sexual Disclosures in Chicana/o

Robb Hernandez, University of California, Riverside

Discussant: Constance Cortez, Texas Tech University

Thursday, February 12

12:30-2:00 PM

Renaissance Society of America

Spatial Histories of the Early Modern Italian City: Social **Configurations of Time and Space**

Petit Trianon, 3rd Floor

Chair: Karen-Edis Barzman, Binghamton University, State University of New York

Power over the Piazza: Civic Ritual and Quotidian Play in Cinquecento Florence Kelli Wood, University of Chicago

Unsituated: Intellectual Networks in Early Modern Bologna Kim S. Sexton, University of Arkansas

Ephemeral Displays of Art in Early Modern Venice Elsji van Kessel, University of St. Andrews

Association for Textual Scholarship in Art History

Mannerism and Maniera: Beauty and Spirituality

Sutton Parlor South, 2nd Floor

Chairs: Tina Bizzarro, Rosemont College; Liana Cheney, Università di Aldo Moro

Giorgio Vasari's La Vita di Pontormo

Lynette M. F. Bosch, State University of New York at Geneseo

Lavinia Fontana: Minerva's Beauty or Venus's Wisdom Liana Cheney, Università di Aldo Moro

Correggio: "maniera moderna" or Mannerism? Maureen Pelta, Moore College of Art & Design

On maniera, Truth, and Moral Virtue David J. Cast, Bryn Mawr College

International Survey of Jewish Monuments

Trends and New Initiatives in Jewish Heritage Documentation and Preservation

West Ballroom, 3rd Floor

Chairs: Samuel D. Gruber, International Survey of Jewish Monuments

Thursday, February 12

12:30-2:00 PM

CAA Museum Committee

The Global Museum: Art Museum Leadership in the Twenty-**First Century**

Gramercy B, 2nd Floor

Chairs: Antoniette Guglielmo, Getty Leadership Institute; Leslee Katrina Michelsen, Museum of Islamic Art, Doha

Museums in the Age of Wealth Gap: Can Institutions Actually Be Agents of Change?

Nizan Shaked, California State University, Long Beach

Can a Design Museum Change the World? Laura Flusche, Museum of Design Atlanta

Artistic Forces Inhabiting Museums

Saralyn Reece Hardy, Spencer Museum of Art, University of Kansas

From Politics to Persuasion: Reframing Museum Leadership Skills in the Global Context

Melody Kanschat, Getty Leadership Institute

Community College Professors of Art and Art History

Foundations Flipped? Active Learning in Art History and the Studio

Morgan Suite, 2nd Floor

Chair: Monica Hahn, Community College of Philadelphia

How Can I NOT Lecture? Experiments in Flipped and Traditional Classrooms

Lauren Patterson, Community College of Philadelphia

National Council of Arts Administrators

Yes Is a World: Creativity in an Expanding Field

Sutton Parlor North, 2nd Floor

Chairs: Jim Hopfensperger, Western Michigan University; Nan E. Goggin, University of Illinois at Urbana-Champaign

Colin Blakely, Eastern Michigan University

Georgia K. Strange, University of Georgia

Paul Kassel, State University of New York at New Paltz

Gregory W. Shelnutt, Clemson University

Edward Dupuy, Southwest School of Art

Richard Heipp, University of Florida

Association for Latin American Art

Emerging Scholars of Latin American Art

Regent Parlor, 2nd Floor

Chair: Margaret Jackson, University of New Mexico

Filling the Lacuna: The Guatemalan Black Christ and New Spanish Art History

Elena FitzPatrick Sifford, Louisiana State University

The Queen of Heaven and the Prince of Angels: Saintly Rivalry in Colonial Mexico

Aubrey Hobart, University of California, Santa Cruz

Violence and Virtue in the Northern Provinces of New Spain: The Politics of Franciscan Martyr Portraits during the Period of **Bourbon Reforms**

Emmanuel Ortega Rodríguez, University of New Mexico

Women's Caucus for Art

Igniting Regions through Art and Activism

East Ballroom, 3rd Floor

Chairs: Catherine Judge, Moongate Studio; Krista Jiannacopoulos,

independent artist

Marcia Annenberg, independent artist

Stefani Rossi, independent artist

New Media Caucus

Technologies of Wonder

Sutton Parlor Center, 2nd Floor

Chair: Aleksandra Kaminska, Simon Fraser University

Hackable Bodies

Florence Gouvrist, Ohio State University; Jordi Vallverdú,

Universitat Autònoma de Barcelona

Exploring the Deep Blue: Cousteau's Cameras

Janine Marchessault, York University

Infinite Structures, Infinite Wonder

Robert Gero, State University of New York at Old Westbury

Invisible Worlds: The Nano Scale in Cosmic Times Aleksandra Kaminska, Simon Fraser University

Mellon Research Initiative

Field/Work: Object and Site, Conservation and the **Future of Art**

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: Michele Marincola, Institute of Fine Arts, New York University

Sanchita Balanchandran, Museum of Modern Art

James L. Coddington, Museum of Modern Art

Jeanne Marie Teutonico, Getty Conservation Institute

Carol Mancusi Ungaro, Whitney Museum of American Art and Harvard Art Museums

Art Historians of Southern California

The Study of Visual Culture in the Age of Zeroes and Ones

Beekman Parlor, 2nd Floor

Chair: Walter Meyer, Santa Monica College

Lev Manovich, The Graduate Center, City University of New York;

Walter J. Meyer, Santa Monica College

ARTspace

CAA Services to Artists Committee

Breaking the Rules: The "Other" Career Paths

Murray Hill Suite, 2nd Floor

Chairs: Stacy M. Miller, Parsons The New School for Design; Niku Kashef, California State University, Northridge, and **Woodbury University**

Susan Clausen, AS220

Larry Ossei-Mensah, The MEDIUM Group

Steve Englander, ABC No Rio

Amelia Winger-Bearskin, New York University

Historians of British Art

Home Subjects: Domestic Space and the Arts in Britain, 1753–1900

Rendezvous Trianon, 3rd Floor

Chairs: Morna O'Neill, Wake Forest University; Anne Nellis Richter, American University

Astonishing Moderation: Robert Lord Clive at Claremont Stephen M. Caffey, Texas A&M University

Housing the Art of the Nation: The Home as Museum in Gustav F. Waagen's Treasures of Art in Great Britain Emilie Oléron Evans, Queen Mary University of London

"An Alien in the Decorative Community": The Problem of Pictures in British Domestic Advice Literature
Nicholas Tromans, Watts Gallery

Discussant: Melinda R. McCurdy, The Huntington Library, Art Collections and Botanical Garden

CAA International Committee

Global Art History: Historical Connections

Mercury Ballroom, 3rd Floor

Chairs: Rosemary O'Neill, Parsons The New School for Design; Gwendoline M. Farrelly, Rhode Island School of Design

Priscilla Arantes, Paço das Artes and Pontifica Universidade Catolica

Jean-Hubert Martin, independent scholar

Parul Dave Mukherji, Jawaharlal Nehru University

Inhee Iris Moon, independent scholar

CAA Publications Committee

A Digital Publications Future

Trianon Ballroom, 3rd Floor

Chair: Suzanne Preston Blier, Harvard University

Archives of American Art, Smithsonian Institution

Handwriting and American Art

Nassau Suite, 2nd Floor

Chairs: Mary Savig, Archives of American Art; Akela M. Reason, University of Georgia

Manipulating the Pencil of Nature: Handedness, Technologies of Writing, and the Lure of the Camera in the Work of Eakins
Asma Naeem, National Portrait Gallery

Words of Fulfillment: Practice and Performance in the Art of Sister Gertrude Morgan Elaine Y. Yau, University of California, Berkeley

Affective Writing: Thoughts on H. C. Westermann's Correspondence David P. McCarthy, Rhodes College

Association of Historians of American Art

American Art in Unlikely Places: Exhibitions beyond the Transatlantic Axis

Gramercy A, 2nd Floor Chair: Alex Taylor, Tate

"The Proud and Magnificent Activity Found in North America": Art from the United States at the Latin American Centenaries of Independence

M. Elizabeth Boone, University of Alberta

"The People and Machines of Everyday Life": Representing US Culture through La Pintura Contemporánea Norteamericana (1941) Berit Potter, University of San Francisco

A Gift to the Children of India: MoMA and International Transmission of American Art Pedagogy in the 1960s
Briley Rasmussen, University of Leicester

Rauschenberg's Overseas Cultural Interchange Katie A. Pfohl, Louisiana State University Museum of Art

American Council for Southern Asian Art **Business Meeting**

Bryant Suite, 2nd Floor

Art Historians Interested in Pedagogy and Technology

Business Meeting

Madison Suite, 2nd Floor

Thursday, February 12

12:30-2:00 PM

POSTER SESSIONS

3rd Floor West Promenade

Poster sessions are informal presentations for small groups displayed on poster boards. The poster display is usually a mixture of a brief narrative paper along 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 the 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.

Design for the World and the Locals
Chung Chak, The College of New Jersey

Decoding Disney: Translating Imagineering Tricks into Teaching Strategies Mick Charney, Kansas State University

Take(s) on Feminist Art: Coeducational Adolescents Discuss Artworks in the Elizabeth A. Sackler Center for Feminist Art at the Brooklyn Museum

Cheri Ehrlich, Columbia University

Millennials: Previews of Coming Attractions Lisa Evans, University Laboratory High School and University of Illinois at Urbana-Champaign

Tweets, Secret Words, Bingos, and Blogs: Facilitating Engaged Participation in Art History Surveys Marie Gasper-Hulvat, Kent State University at Stark

Portable Paris: Successful Testing of an Innovative Digital Pedagogy for Art History Jennifer Germann and Lauren O'Connell, Ithaca College

The Emerging Field of Surface Imaging E. J. Herczyk, Philadelphia University

Expanding Studio Culture and Self-Reflection through a Graphical Online Collaborative Tool Lora Kim, Wentworth Institute of Technology; Andrew Marcus, Nuvustudio

Momentum: Women/Art/Technology Muriel Magenta, Arizona State University

Mapping Modernism: 1950s Routes to New Mexico Carl Schmitz, The Richard Diebenkorn Foundation

Aerial Art in the Space Age; Robert Smithson's Geographic Imaginaries Meg Studer, City College, City University of New York

A Task Analysis of Drawing Nancy Wood, The Art Institute of Pittsburgh

Thursday, February 12

2:30-5:00 PM

Renaissance Society of America

Comparative Spatial Histories of the Early Modern City: A Transregional Study

Petit Trianon, 3rd Floor

Chair: Karen-Edis Barzman, Binghamton University, State University of New York

Negotiating the Table: Food and Community in a Seventeenth-Century New Mexican Mission Community Klint Ericson, University of North Carolina, Chapel Hill

Displacing Disease: The 1648 Yellow Fever Epidemic and the Reorientation of Racialized Urbanism in Yucatán, New Spain Amara Solari, Pennsylvania State University

Abundance in the Marketplace: The Symbolic Construction of Les Halles in Late Seventeenth-Century Paris Jason E. Nguyen, Harvard University

Casting out Deviance: City Boundaries and the Negotiation of Civic Identity in the Dutch Republic Anuradha Gobin, McGill University

A Spatial History of the Rector's Palace in Early Modern Ragusa Zdenka Janekovic Roemer

ARTspace

CAA Services to Artists Committee

Art from Research

Murray Hill Suite, 2nd Floor

Chairs: Blane De St. Croix, Indiana University; Martha Schwendener, **New York University**

Historians of Netherlandish Art

Blessed and Cursed: Exemplarity and (in)fama in Northern **Art of the Early Modern Period**

Bryant Suite, 2nd Floor

Chair: John Decker, Georgia State University

Fortune's Gifts, Fortune's Malice Jessen L. Kelly, University of Utah

Satirizing the Sacred: Laughing at Saint Joseph in Northern European Art, ca. 1300-1530

Anne Louise Williams, University of Virginia

The Role of Repetition in the Creation of Jan Steen's infama Ruth J. Strauss, Tel-Aviv University

Collective Honor, Individual Shame: Art and Reputation in the Venetian Confraternal Milieu Meryl Bailey, Mills College

Political Fama/Infama and Dutch Republican Relics in the Stadholderless Period (1650–1672) Maureen E. Warren, Northwestern University

China in the Japanese Visual Imagination

Madison Suite, 2nd Floor

Chair: Karen Fraser, Santa Clara University

The Tōji Landscape Screen and the Meaning of Kara-e Yan Yang, Yale University

Xuanzang's Journey East: Spatial Intertextuality in the Depiction of "China" in Medieval Japan Rachel Saunders, Harvard University

Painting China in Kamakura: Images of Chinese Poets and the Bodhisattva Kannon from Late Medieval Eastern Japan Aaron Michael Rio, Columbia University

The Role of Taiga's Orchid Pavilion Imagery for the Edo-Period Literati Community

Kazuko Kameda-Madar, Hawaii Pacific University

Arising from Scented Smoke: Lessons from China via a Ghostly Beauty Pauline A. Ota, DePauw University

Gendering China in Meiji Japan: Okuhara Seiko's Chinese Beauty Yurika Wakamatsu, Harvard University

Rosso Reconsidered

Morgan Suite, 2nd Floor

Chairs: Vivien Greene, Guggenheim Museum; Heather P. Ewing, Center for Italian Modern Art

The Modern Way: Rosso, Soffici, Boccioni Maria Elena Versari, Carnegie Mellon University

Paris 1900–1914: Medardo Rosso in the Eyes of his Contemporaries Ilaria Cicali, Center for Italian Modern Art

1958: Medardo Rosso at the Peridot Gallery, New York Chiara Fabi, Center for Italian Modern Art

Mapping a Discovery: Medardo Rosso and the United States since 1963

Francesco Guzzetti, Scuola Normale Superiore

Discussant: Sharon H. Hecker, independent scholar

Rethinking the Decorative Woman in Central Europe, 1900-1950

Nassau Suite, 2nd Floor

Chairs: Olivia Gruber Florek, independent scholar; Megan Brandow-Faller, Georgetown University

The Critical Impossibility of the Decorative Portrait Sara Ayres, independent scholar

From Anonymous Student to Forgotten Woman Artist: Antoinette Krasnik and Her Contribution to Rethinking Decorative Art in Vienna 1900

Jasna Galjer, University of Zagreb

Sachlichkeit and Sabotage: Fashionable Utility in Lotte Laserstein's Tennis Player

Kristin Schroeder, University of Michigan

Games and Gambits in Contemporary Art

Gramercy A, 2nd Floor

Chairs: Jaimey Hamilton Faris, University of Hawai'i at Mānoa; Mari Dumett, Fashion Institute of Technology

Sparrows, Spaceship, and Screens: Öyvind Fahlström's Kisses Sweeter than Wine (1966)

Maibritt Borgen, Yale University

The Demolition Derby and Games of Destruction in the Postwar Era Mona Hadler, Brooklyn College and The Graduate Center, City University of New York

Fail to Win: Art as Gambit without Game Peter R. Kalb, Brandeis University

How Flextimers and Networkers Have Reshaped the Institution of Art Lane Relyea, Northwestern University

Is a Game a Medium?

Mary D. Flanagan, University of Oregon

Discussant: Gregory H. Williams, Boston University

The Meaning of Prices in the History of Art

Regent Parlor, 2nd Floor

Chairs: Christian Huemer, Getty Research Institute;

Hans J. Van Miegroet, Duke University

Prices for Paintings and Buyer Preferences in Eighteenth-Century Paris Hilary Coe Cronheim and Sandra van Ginhoven,

Duke University

Market Valuation of Provenance: An Analysis of Collections Sold at Drouot between 1911 and 1925

Géraldine David and Kim Oosterlinck, Université Libre de Bruxelles

The Dutch Art Market during the Second World War: A New Art Price Index Using Hedonic Regression
Jeroen Euwe, Université Libre de Bruxelles

The "Bildung" of the American Collector

Titia E. Hulst, Institute of Fine Arts, New York University

Transmission of Value through Prices: Competition and Value Formation on the Art Market

Viktor Oliver Lorincz, Université Paris 1 Pantheon-Sorbonne and ELTE Budapest

Anemic Cinema: Dada/Surrealism and Film in the Americas

Sutton Parlor South, 2nd Floor

Chairs: Samantha Kavky, Penn State Berks; Jonathan P. Eburne, Penn State University

"Polycythemia," or Surrealist Intertextuality in the Light of Cinematic "Anemia"

Robert J. Belton, University of British Columbia, Okanagan Campus

Joseph Cornell, Anti-Colonialist?
Kent M. Minturn, Columbia University

Anemic Cinema *Twenty Years Later: Marcel Duchamp's* Discs and Avant-Garde Film in New York, ca. 1946
Alexander Kauffman, University of Pennsylvania

Filming the Modern Unconscious: La Ciudad Frente al Rio, Buenos Aires, 1948

Ana María León, Massachusetts Institute of Technology

Wallace Berman, Harry Smith, and Surrealism in 1950s and 1960s San Francisco

Bruce Elder, Ryerson University

All Hail Freedonia: Bruce Conner's A MOVIE (1958) and the Legacies of the Historical Avant-Garde Johanna R. Gosse, independent scholar

Xilitla | Xilitla: An Incomplete Surrealism Carmen Victor, Ryerson-York Exchange

DIY Education Experiments: Artist-Run Education or Education as Art? Part I

Mercury Ballroom, 3rd Floor

Chair: Michael Mandiberg, College of Staten Island, City University of New York

Frank Talk: What Do Artists Need?
Kianga K. Ford, Occidental College; Shane Aslan Selzer, Parsons
The New School for Design

Only Describing Knowledge, and Not Explaining Anything: The Conundrum of Artists as Educators Pablo Helguera, Pablo Helguera Studio

Feminist Pedagogies and Relational Art Liz Linden, University of Wollongong; Jennifer Kennedy, University of Ottawa

Educational Outliers and Education as Art Practice: Class Is Always in Session Benjamin P. Gerdes, LIU Post

Thursday, February 12

2:30-5:00 PM

Association of Historians of Nineteenth-Century Art

What Is Realism? Part I

Beekman Parlor, 2nd Floor

Chair: Elizabeth Mansfield, National Humanities Center

An Absent Presence: The Place of Truth at the Realist Banquet Anne R. Leonard, University of Chicago

Realism and Anti-Realism in Hammershøi's Interiors Bridget Alsdorf, Princeton University

Courbet after Sudjojono

Kevin M. Chua, Texas Tech University

Realism, Naturalism, and Neorealism
Anne L. Helmreich, Getty Foundation

"Imaginative Reality": Realism in British Art after Wilde Samuel Shaw

The Tiny and the Fragmented: Miniature, Broken, and Otherwise "Incomplete" Objects in the Ancient World

Sutton Parlor North, 2nd Floor

Chairs: Susan Rebecca Martin, Boston University;

Stephanie M. Langin-Hooper, Southern Methodist University

The Destiny of Stones

Zainab Bahrani, Columbia University

Breaking Bodies and Biographies: Figurines of the Playa de los Muertos Tradition

Rosemary Joyce, University of California, Berkeley

Fragmentation, Incompleteness, and the Anatomical Votives from Classical Antiquity

Jessica Faye Hughes, The Open University

Artist, Interrupted: The Aesthetics of the Incomplete in Pliny's Natural History

Verity Platt, Cornell University

Recycling Luxury and Emerging Community in the Funerary Arts of Eighth-Century BCE Cyprus

Marian H. Feldman, Johns Hopkins University

Wonders of the Incomplete: The Paradoxic Powers of Holes and Concavities

Doug Bailey, San Francisco State University

The Global in the Local: Art under and between World Systems, 1250–1550

Trianon Ballroom, 3rd Floor

Chairs: Jennifer Purtle, University of Toronto; Alexander Nagel, Institute of Fine Arts, New York University

Where Worlds Meet: Mining Africa through Maps and Artifacts, 1250–1550

Suzanne Preston Blier, Harvard University

Alternative Narratives of Medieval Mediterranean Architecture: The Play of the Local and the Global in Fourteenth-Century Ottoman Bursa

Saygin Salgirli, Sabanci University

The Trajectory of Deferral: Works of Islamic Calligraphy from Iraq to India, 1250–1550

Lamia Balafrej, Wellesley College

Tempering Earth and Body: Reformulating China in Sixteenth-Century Florence

Irene Backus, University of Chicago

The Performative Audience of Contemporary Art

Gramercy B, 2nd Floor

Chair: Jessica Santone, University of Kentucky

From Community to Crowd: Audience in Russian Performance Art in the 1990s

Joanna Matuszak, Indiana University Bloomington

Rafael Lozano-Hemmer's Antimonuments: Transformative Dares or Preservationist Artifacts?

Giovanna Maria Bassi Cendra, University of Houston

No Body's Perfect

Kanitra Fletcher, Cornell University

Reconsidering Fan Subculture: Marina Abramović's Audience

is Present

Indra K. Lācis, Arthopper.org

Creativity and the Contemporary Workshop

Sutton Parlor Center, 2nd Floor

Chairs: Jessica Stephenson and Linda A. Hightower, Kennesaw State University

Twenty-First-Century Art Workshops in Developing and Emergina Countries

Linda A. Hightower, Kennesaw State University

The Àsìkò Workshop in Nigeria: Historic Paradigm, New Initiative Amanda H. Hellman, Michael C. Carlos Museum

Workshopping the Contemporary in Nepal Kathryn A. Hagy, Mount Mercy University

Architecture without an Office: Bernard Tschumi's AA Unit Esra Kahveci, University of California, Los Angeles

Crossing Contexts, a Lab for Artistic Research Luisa Greenfield, Nordic Summer University; Camilla Graff Junior, Nordic Summer University

Assembly-Line Art: Ed Ruscha's Standard Station Prints Jennifer E. Quick, Harvard University

Queer Caucus for Art

Irreverent: A Conversation about Sex and Censorship

Rendezvous Trianon, 3rd Floor

Chairs: Anne Swartz, Savannah College of Art Design; Jennifer Tyburczy, University of South Carolina

Anne K. Swartz, Savannah College of Art Design

Jennifer Tyburczy, University of South Carolina

Jonathan D. Katz, University at Buffalo, State University of New York

Kelly Dennis, University of Connecticut

Hunter O'Hanian, Leslie-Lohman Museum of Gay and Lesbian Art

Tobaron Waxman, independent artist

The Ethics of Social Practice

West Ballroom, 3rd Floor

Chair: Jonathan Wallis, Moore College of Art and Design

Ethics and the Professionalization of Social Practice
Olatokunbo Adeola Enigbokan, The Graduate Center, City
University of New York

Arte Útil and Aest-ethics
Tania Bruguera, independent artist

Social Reproduction and the Ethics of Care in WochenKlausur's Participatory Economics

Kirsten Lloyd, University of Edinburgh

Appropriate Behavior

Daniel Oliver Tucker, Moore College of Art and Design

Discussant: Nato Thompson, Creative Time

Distinguished Scholar Session Honoring Robert Farris Thompson

East Ballroom, 3rd Floor

Chair: Grey Gundaker, College of William and Mary

Zé Diabo, Mimito, and Detinha de Xangô: Three Religious Artists in Brazil

Charles Daniel Dawson, Columbia University and New York University

The Master and Mangaaka: The Art of Art History Confronting Intellectual Pidgin in African Aesthetics Wyatt MacGaffey, Haverford College

Confronting Intellectual Pidgin in African Aesthetics Rowland Abiodun, Amherst College

Fierce Females/Subversive Fibers: Interventions and Innovations in the Contemporary African Diaspora
Leslie King-Hammond, Maryland Institute College of Art;
Lowery Stokes Sims, Museum of Arts and Design

Thursday, February 12

5:30-7:00 PM

American Council for Southern Asian Art

Dialogues in Stone: Rock as Medium and Message in South and Southeast Asian Art

Bryant Suite, 2nd Floor

Chair: Catherine M. Becker, University of Illinois at Chicago

Carving a Canon: Constructing Knowledge from India's Rock-Cut Monuments

Lisa N. Owen, University of North Texas

Quintessence of a Kingdom Carved in Stone: Phnom Kulen of Cambodia

Soumya James, Yale University

Mimesis: Empires, Cave Monasteries, and the "Deccan School" of Sculpture

David S. Efurd, Wofford College

Looking for Quarries in All the Wrong Places: Reflections on Fieldwork at Living Temple Sites Tamara I. Sears, Yale University

Pietre Dure/Parchin Kari: Towards a Connected History of Stone Inlay at the Medici and Mughal Courts Bronwen Gulkis, Harvard University

Golden Mountains and "Letters in Stone": Monuments, Materiality, and Inscriptional Discourse in Southern Karnataka Katherine E. Kasdorf. Walters Art Museum

Coalition of Women in the Arts Organization

Women Artists and Installation Art

Nassau Suite, 2nd Floor

Chair: Kyra Belan, Broward College

Mad Cow Project

Billie Grace Lynn, University of Miami

Fearful Symmetry: Sensing Space Inside Out and Outside In Carol Prusa, Florida Atlantic University

The Art of Dorothy Gillespie Steve Arbury, Radford University

Earth, Myths, and Rituals Kyra Belan, Broward College

Hacking Systems, Flexing Failure
Joelle Dietrick, Florida State University

Visual Resources Association

From Creation to Classification to Consideration: How Technology is Changing the Role of Artist Archives

Sutton Parlor North, 2nd Floor Chair: Melissa Brown, Pratt Institute

Artists in the Archives
Ivy Marvel, Brooklyn Public Library

The Working Archive Nicole Root, Lynda Benglis Studio

Establishing a Legacy: Managing an Artist's Archive within a Trust and Estate Plan

Janine St. Germain, independent archivist

Street Art Graphics and a People's Archive Catherine L. Tedford, Richard F. Brush Art Gallery, St. Lawrence University

Thursday, February 12

5:30-7:00 PM

Leonardo Education and Art Forum

Navigating the Digital Divide

Gramercy A, 2nd Floor

Chair: David Familian, University of California, Irvine

Naming Names in New/Media/Art

Adriel Luis, Smithsonian Asian Pacific American Center

Sleuthing the Mind

Ellen K. Levy, Institute for Doctoral Studies in the Visual Arts

The 34.2 Million Dollar Question: Staging Alternative Futures Edward Shanken, University of Washington

Constructing New Discourse: Wearable Technology and Materiality of Media

Susan Elizabeth Ryan, Louisiana State University

Digital Art and the Institution

Christiane Paul, The New School

CAA International Committee

Global Art History: Historical Connections Roundtable

Mercury Ballroom, 3rd Floor

Chairs: Rosemary O'Neill, Parsons The New School for Design: Gwendoline M. Farrelly, Rhode Island School of Design

ARTspace

Tremaine Foundation

Best Practices: Teaching Best Practices to Artists

Murray Hill Suite, 2nd Floor

Chair: Heather Pontonio, Tremaine Foundation

Mellon Research Initiative

Field/Work: Object and Site, The Field of Art History and Its Work

Lecture Hall, 1st Floor, Institute of Fine Arts, 1 East 78th Street Chair: Patricia Rubin, Institute of Fine Arts, New York University

C. Jean Campbell, Emory University

David Joselit, The Graduate Center, City University of New York

Finbarr B. Flood, Institute of Fine Arts, New York University

Jennifer L. Roberts, Harvard University

CAA Services to Artists Committee

Pedagogy and Diversity: The Global Factor

Rendezvous Trianon, 3rd Floor

Chair: Sunanda Sanyal, Art Institute of Boston at Lesley University

Alice M. Jim, Concordia University

Matthew Nash, Lesley University

Jaishri Abichandani, independent artist

Historians of Netherlandish Art

Crowd-Sourcing the State of the Field: The Interpretation of Northern European Art in the Twenty-First Century

Beekman Parlor, 2nd Floor

Chair: Catherine Scallen, Case Western Reserve University

Toward a Proper Misinterpretation of Burgundian Things Bret Rothstein, Indiana University

Technical Art History's Future Past

Christopher Atkins, Philadelphia Museum of Art

Democratizing Netherlandish Visual Culture Elizabeth Sutton, University of Northern Iowa

High and Low Culture in the Dutch Golden Age: History Painting for the Masses

Angela Jager, University of Amsterdam

Art Historians Interested in Pedagogy and Technology

Using the Scientific Method and Online Resources: A Hands-On **Technology and Pedagogy Session**

Madison Suite, 2nd Floor

Chairs: Sarah Scott, Wagner College; Marjorie A. Och, University of Mary Washington

Scientific Method and Knowledge in Art

Jeffrey Taylor, Purchase College, State University of New York

Teaching Transculturally: Online Resources that Support a World Art History Approach

Nathalie N. Hager, University of British Columbia

New York Foundation for the Arts

Artist as Entrepreneur: Core Principles for Building a **Sustainable Practice**

Trianon Ballroom, 3rd Floor

Chairs: David Terry, New York Foundation for the Arts

Art Libraries Society of North America

Documenting Artists: Creating, Collecting, and Preserving Ephemeral Materials

Petit Trianon, 3rd Floor

Chairs: Tony White, Maryland Institute College of Art; Francine Snyder, Guggenheim Museum

From Marginal to Mainstream: Art Ephemera as Research Material at the RKD

Roman Koot, Netherlands Institute for Art History

The Artist File Initiative at the Nelson-Atkins Museum of Art in Kansas City: Supporting Artists and Community Engagement Marilyn Carbonell, The Nelson-Atkins Museum of Art

Making the Fleeting Permanent: The "Winnipeg Effect" and Communities of Collaboration

Liv Valmestad, University of Manitoba

The Future of Artist Files: Here Today Gone Tomorrow Sally McKay, Getty Research Institute; Samantha Deutch, The Frick Collection

American Society for Hispanic Art Historical Studies

George Kubler's Portugal, Spain, and Latin America: The Art Historian on the Banks of a River

Gramercy B, 2nd Floor

Chair: Reva Wolf, State University of New York at New Paltz

Kubler's Effect: From Portuguese Architecture to Art History (and Back Again)

Joana Cunha Leal, Universidade Nova de Lisboa

George Kubler in Spain

Thomas F. Reese, Tulane University

Prime Objects or Distant Copies: George Kubler on the Translation of European Forms into Latin American Art Eduardo De Jesús Douglas, University of North Carolina at Chapel Hill

Association for Latin American Art

Business Meeting

Regent Parlor, 2nd Floor

Association of Historians of Nineteenth-Century Art

Business Meeting

Sutton Parlor South, 2nd Floor

New Media Caucus

Business Meeting

Sutton Parlor Center, 2nd Floor

Queer Caucus for Art

Business Meeting

Morgan Suite, 2nd Floor

Friday, February 13

7:30-9:00 AM

Community College Professors of Art and Art History

Business Meeting

Morgan Suite, 2nd Floor

Design Studies Forum

Business Meeting

Bryant Suite, 2nd Floor

Historians of Eighteenth-Century Art and Architecture

Business Meeting

Madison Suite, 2nd Floor

Friday, February 13

9:30 AM-12:00 PM

The Double-Sided Object in the Renaissance

Rendezvous Trianon, 3rd Floor

Chair: Shira Brisman, University of Wisconsin

Dealing Honestly with Two-Faced Paintings: Thinking the Paragone **Beyond Deception**

Christopher J. Nygren, University of Pennsylvania

The Other Side of the Mirror

Diane Bodart, Columbia University

Verso vs. Versa

Maria H. Loh, University College London

Equivalence: Acts of Weighing in the Renaissance

Allison Stielau, Yale University

Double-Take: The Renaissance Print in Eighteenth-Century Germany

Gabriella K. Szalay, Columbia University

Design Studies Forum

Rethinking Labor

Beekman Parlor, 2nd Floor

Chair: David Brody, Parsons School of Design

Edward Hopper, Hotel Management, and the Work of Art

Leo G. Mazow, University of Arkansas

Women, Work and Revolution: A Do-It-Yourself Practice

Sara Desvernine Reed, Virginia Commonwealth University

Superstudio and the "Refusal to Work"

Ross K. Elfline, Carleton College

From Collectives to Corporations: Sheila Hicks's Fiber Commissions,

1964-1977

Sarah Doane Parrish, Boston University

The Ghost Potter: Tracing the Paradoxical Roles of the Hand and Labor

in the Production of Contemporary Tableware

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

Artistic Exchange between the Spanish and British Empires, 1550-1900

Madison Suite, 2nd Floor

Chairs: Michael Brown, San Diego Museum of Art;

Niria E. Leyva-Gutierrez, Long Island University, Post

Medical Astrology in the Codex Mexicanus, from Britain to

Spain to New Spain

Lori B. Diel, Texas Christian University

British Export Goods and Material Culture in Eighteenth-Century

Spanish America

James Middleton, independent scholar

Learning from Las Palmas: Spanish Architectural Influence

in the British Empire

George Alexander Bremner, University of Edinburgh

9:30 AM- 12:00 PM

How Should We Train the Next Generation of Art Critics?

Trianon Ballroom, 3rd Floor

Chair: John Corso, Oakland University

The Roots of Criticism: The Engaged Observer from the Standpoint of History and Philosophy

Matthew Nicholas Biro, University of Michigan

Contaminations

Cynthia Cruz, Sarah Lawrence College and School of Visual Arts

Why Art Criticism Should Be Taught to Undergraduates Johanna Ruth Epstein, Hollins University

Training Ethical Critics

Martha Schwendener, New York University

Discussant: John J. Corso, Oakland University

Remaking the American Gallery

Sutton Parlor North, 2nd Floor

Chair: Sharon Corwin, Colby College Museum of Art

The Art of the Americas Wing at the MFA, Boston: Work in Progress Elliot Bostwick Davis, Museum of Fine Arts, Boston

Notes from the Field: Navigating the Global Turn Ethan W. Lasser, Harvard Art Museums

Alternative Histories: Activations in the Early American Period Rooms of the Brooklyn Museum

Valerie Jeanne Hegarty, Drew University

Activation and Activism: Rethinking American Art at the Chrysler Museum

Crawford A. Mann, III, Chrysler Museum of Art

A Space Apart? American Film and Video in the Museum Sarah Keller, University of Massachusetts Boston

Making and Being Made: Visual Representation and/of Citizenship, Part I

Sutton Parlor Center, 2nd Floor

Chairs: Corey Dzenko, Monmouth University; Theresa Avila, independent scholar

Exuberant Citizenship in South Africa and Performing Being: Works by Gerald Machona, Khanyisile Mbongwa, and Donna Kukama Rael J. Salley, University of Cape Town

Alien Affects: Representational Strategies in UndocuQueer Activism Belkis Gonzalez, New York University

Rethinking Ethnoracist Fictions, Nationalist Myths: An Art-Historical Take on Gendered Variations from Turkey Eser Selen, Kadir Has University

Chinese in America: Flo Oy Wong, Family Stories, and **Immigrant Narratives** Melanie A. Herzog, Edgewood College

Silent Citizen: Performing Canadian Citizen-Making in the Art of Bambitchell

Alexis Mitchell and Sharlene Bamboat, Bambitchell

In the Field: Artists' Use and Misuse of Social Science since 1960

Sutton Parlor South, 2nd Floor

Chairs: Ruth Erickson, Institute of Contemporary Art; Catherine Elizabeth Spencer, University of St. Andrews

Psychotherapy, Authenticity, and Conceptual Art: Vito Acconci's 1972 Performances at Sonnabend

Kate Green, University of Texas at Austin

"Giving the Gift to the Viewer": Chick Strand's Cross-Cultural Ethnographic Explorations, 1967 Ekin Pinar, University of Pennsylvania

Fred Forest's Populist Aesthetics

Lily Woodruff, Michigan State University

Please Circle One: Artistic Uses of Viewer Surveys in the 1960s and 1970s Lindsay A. Caplan, The Graduate Center, City University of New York

Maria Eichhorn's Methods: Bureaucracies and Social Experiments Liz Kim, The Courtauld Institute of Art

The Art of Travel: People and Things in Motion in the Early **Modern Mediterranean**

Regent Parlor, 2nd Floor

Chair: Elisabeth Fraser, University of South Florida

Spolia and Souvenirs: Refashioning Ottoman Tents in Early Modern Poland

Ashley M. Dimmig, University of Michigan

Redeeming the Redeemer: Religious Images and Captivity between Spain and North Africa

Daniel Hershenzon, University of Connecticut

The Sun King at Sea: Maritime Art and Slavery in the Seventeenth-Century Mediterranean

Gillian Weiss, Case Western Reserve University; Meredith S. Martin, **New York University**

Collecting Carthage: Thomas Reade as Cultural Intermediary for the Tunisian Elite

Ridha Moumni, Aix-Marseille University

The Photographic Mediterranean: Circulation and Mobility in Nineteenth-Century Photography Michele A. Hannoosh, University of Michigan

Research and Academic Program, Clark Art Institute **Clark Key Issues: Influence**

East Ballroom, 3rd Floor

Chair: Rachel Haidu, University of Rochester

Amy Knight Powell, University of California at Irvine

Leora Maltz-Leca, Rhode Island School of Design

Christopher Wood, New York University

Historic Preservation and Changing Architectural Function

Gramercy A, 2nd Floor

Chair: Maile Hutterer, University of Oregon

Rebuilding the Arch of Titus in Rome: From Ancient Monument to Neoclassical Model

Anne Hrychuk Kontokosta, Institute for the Study of the Ancient World, New York University

The State, the People, and the First Gothic Building: Saint-Denis from Private to Public

Sarah E. Thompson, Rochester Institute of Technology

Changing Uses for Pre-Modern Synagogues in Europe Carol H. Krinsky, New York University

Extra-Temporal Place Attachment: The Role of Medieval English Anchorholds in Parish Life Then and Now Michelle M. Sauer, University of North Dakota

"An Endless Tale of Uprooting and Resurrection": Refashioning the Past in India's Sound and Light Shows

Catherine M. Becker, University of Illinois at Chicago

Art Historical Scholarship and Publishing in the Digital World

West Ballroom, 3rd Floor

Chairs: Emily Pugh, The Getty Research Institute; Petra T. D. Chu, Seton Hall University

The Codex Defamiliarized: Thinking of Publications as Designed Experiences

Kimon Keramidas, Bard Graduate Center

"Picasso: The Making of Cubism, 1912–1914": The Museum of Modern Art's First Digital-Only Publication

Anne W. Umland, The Museum of Modern Art

New Questions in Digital Humanities: Virtual Tools and the Historical Exhibition

Elizabeth Buhe, Institute of Fine Arts, New York University

The Catalogue Raisonné in the Digital Era David Grosz, Artifex Press

The Art of Digital Art History: The Case of "Installation Archive" Kate Mondloch, University of Oregon

The Gaze, the Stare, and the Look Away: New Images of Resistance in the Aesthetics of Disability

Gramercy B, 2nd Floor

Chair: JoAnn Purcell, Seneca College

Alison Lapper Pregnant: Resistance Embodied in the Spectacle JoAnn Purcell, Seneca College

The Heroics of Disability: The Terry Fox Monument Phenomenon Efrat El-Hanany, Capilano University

Intimacy and Illness: Visually Representing Disability in Tee Corinne's Scars, Stoma, Ostomy Bag, Portocath: Picturing Cancer in our Lives Stefanie Snider, Wheaton College

Discussant: Amanda Cachia, University of California, San Diego

At the Expositions: An Art History of National Displays of Culture, Technology, Design, Part I

Mercury Ballroom, 3rd Floor

Chair: Victoria Rovine, University of North Carolina at Chapel Hill

Early Twentieth-Century Spectacles of Progress and Harmony at the Intersection of Philippine-American Relations Eowyn Mays, University of Maryland

Trains, Timber, and Totem Poles: Constructing a New Language of National Identity at the 1893 Chicago World's Columbian Exposition Rebecca D. Houze, Northern Illinois University

Displays of Islamic Culture at the Expositions Universelles and the Weltausstellung: European Politics and Exoticism in the Age of Imperialism

Daniel Fulco, independent scholar

The New South, Jim Crow, and Architectural Manipulation in the Negro Building at the Tennessee Centennial Exposition Rachel E. Stephens, University of Alabama

Creating West Africa in Paris: Bureaucrats, Artisans, and the 1937 Exposition Internationale

Victoria L. Rovine, University of North Carolina at Chapel Hill

"Good Business is the Best Art": Corporate, Commercial, and Business Models as Medium

Petit Trianon, 3rd Floor

Chairs: Virginia Solomon, University of Southern California; Sarah Hollenberg, University of Utah

The Entrepreneurial Avant-Garde: George Maciunas's Organization of Fluxus Colby Chamberlain, Columbia University

Third Sector Artworks: More than Social Entrepreneurship Margo Handwerker, University of California, Los Angeles

From Fluxus to e-flux: Nightmare of the Eternal Network Steve Lyons, Concordia University

Sonia Delaunay® Rachel Silveri, Columbia University

The Artist as Real Estate Developer: Theaster Gates and the New Chicago School of Economics Adrian Anagnost, University of Chicago

ARTspace

The Not-So-Silent Partner: Artistic Practice and Collaboration,

Murray Hill Suite, 2nd Floor

Chairs: MacKenzie Stevens, University of Southern California; Monica Jovanovich-Kelley, Millsaps College

Between Artists, Publishers, and Printmakers: Collaborations on L'Art arabe, a Nineteenth-Century French Book about Egyptian Islamic Architecture

Paulina Banas, Binghamton University, State University of New York

"Tearing One Another Apart": Denis Wirth-Miller and Francis Bacon Katharina Guenther

Sewn and Stuffed: Collaborative Crafting in Claes Oldenburg and Patty Mucha's Soft Sculptures

Jennifer S. Brown, Los Angeles County Museum of Art

Contemporary New Orleans Tintype Photography: A Performance of the Collective Historical and the Private Present Isa Murdock-Hinrichs, Tulane University

Discussant: Richard E. Meyer, Stanford University

9:30 AM- 12:00 PM

Pursuing Perception: Contemporary Approaches to Color Theory

Bryant Suite, 2nd Floor

Chair: Katherine Sullivan, Hope College

Color Matters: Emerging Designers Explore the Visceral, Perceptual, and Conceptual Potentiality of Their Color Choices Helen Maria Nugent, School of the Art Institute of Chicago

Color-Space Praxis: A Romance of Painting and Architecture Henning Haupt, Florida Atlantic University

"Ex-planing" Color Thomas Loveday, University of Sydney

Mapping Color

Robert J. Meganck and Matt Wallin, Virginia Commonwealth University

Contemporary Asian Craft Worlds

Morgan Suite, 2nd Floor

Chairs: Jennifer Way, University of North Texas; Rebecca M. Brown, Johns Hopkins University

Millie Chen's Recrafting of Chinoiserie Design and Colonialist Discourse in Global Market Economies Michelle H. Veitch, Mount Royal University

Authenticating the Craft: Geographical Indication as the New History of the Telangana Scroll Chandan Bose, University of Canterbury

Dismantling Dichotomies: Sangeeta Sandrasegar's Goddess of Flowers

Sarita K. Heer, Loyola University of Chicago

Beyond yet Toward Representation: Diasporic Artists and Craft as Conceptualism in Contemporary Vietnam and Cambodia Pamela Nguyen Corey, Cornell University

Discussant: Glenn D. Adamson, Museum of Arts and Design

Motion Pictures: Contemporary Visual Practices of Movement and Stillness

Nassau Suite, 2nd Floor

Chairs: Marta Zarzycka, Utrecht University; Bettina Papenburg, Heinrich-Heine-Universität Düsseldorf

The Pensive Image

Hanneke Grootenboer, University of Oxford

Enchantment as Movement: The Ethics of Poetic Eco-docs Shilyh Warren, University of Texas at Dallas

Impossible Closure: Realism and Durational Aesthetics in Susan Meiselas's Nicaragua

Terri Weissman, University of Illinois at Urbana-Champaign

Becoming Sculpture: Film in the Third Dimension Susan Felleman, University of South Carolina

Friday, February 13

12:30-2:00 PM

Association of Historians of Nineteenth-Century Art **Future Directions in Nineteenth-Century Art History**

Rendezvous Trianon, 3rd Floor

Chair: Bridget Alsdorf, Princeton University

Sighting (Romantic) Politics: Caspar David Friedrich's View from the Artist's Studio

Eduardo Ralickas, Université du Québec à Montréal

"Fraternal Exchange": Polychromy, Pompeii, and Daumier's Multimedia Art

Erin Duncan-O'Neill, Princeton University

Pierre-Cécile Puvis de Chavannes, Jules Chéret, and the Search for a Decorative, Democratic Harmony Katherine D. Brion, Kalamazoo College

Society of Architectural Historians

Expanding the Modern Debate: Architects' Writings in Latin America

Sutton Parlor South, 2nd Floor Chairs: Luis Castaneda, Syracuse University; Patricio del Real, Museum of Modern Art

Alberto T. Arai and the Formulation of Mexican-ness in Architecture Catherine Ettinger, Universidad Michoacana de San Nicolás de Hidalgo

Cultural Modernization: Carlos Martinez, the Proa Magazine, and the Manifesto to Transform Bogota into a Modern City Hugo Mondragón, Pontificia Universidad Católica de Chile

On Niemeyer's Módulo

Cláudia Costa Cabral, Federal University of Rio Grande do Sul, Brasil

Exception, Circumstance, Conflict, and Contradiction: Francisco **Bullrich and Contemporary Architecture** Claudia Shmidt, Universidad Torcuato di Tella

National Endowment for the Humanities

Pushing the Boundaries: NEH Funding for Global Art History Gramercy B, 2nd Floor

Chair: Perry Collins, National Endowment for the Humanities

Michael Carrasco, Florida State University

Mary Downs, National Endowment for the Humanities

Candace Keller, Michigan State University

Stefanie Walker, National Endowment for the Humanities

Elizabeth C. Childs, Washington University in St. Louis

Design Studies Forum

Design and the Socially Mediated

Sutton Parlor North, 2nd Floor

Chair: Peter Fine, University of Wyoming

Representing the Algorithmic Mediation of the Social Zachary Kaiser, Michigan State University

You Are Here and There: A Case Study of Design Shaping a Sense of Place

Jenn Stucker, Bowling Green State University

Spatial Relations: Visualizing Value in 3D Environments

Peter Fine, University of Wyoming

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Infiltrating the Pedagogical Canon

Regent Parlor, 2nd Floor

Chair: Marie Gasper-Hulvat, Kent State University at Stark

Pomogi! Using Propaganda to Infiltrate the Canon Roann Barris, Radford University

The Necessity of Subterfuge in Cultural Studies Joe Troncale, University of Richmond

Teaching Broader Perspectives on Futurism and the Avant-Gardes Jennifer S. Griffiths, American Academy in Rome

Historians of German and Central European Art and Architecture

Charting Cubism across Central and Eastern Europe

Nassau Suite, 2nd Floor

Chairs: Anna Jozefacka and Luise Mahler, Hunter College, City University of New York

Platform for Czech Cubism: The Journal Umělecký měsíčník (Arts Monthly)

Vendula Hnidkova, Institute of Art History of the Academy of Sciences, Prague

Latvian Cubists, Table for Six... Mark Svede, The Ohio State University

Known and Unknown Hungarian Cubists Gergely Barki, Szépművészeti Múzeum

Discussant: Eva Forgacs, Art Center College of Design

ARTspace

CAA Committee on Women in the Arts

Balancing Act, Part II: Art, Family, and Other Distractions

Murray Hill Suite, 2nd Floor

Chairs: Niku Kashef, California State University, Northridge, and Woodbury University; Micol Hebron, Chapman University

Rachel Epp Buller, Bethel College and Studio 219m

Myrel Chernick, independent artist

Tierney Gearon, independent artist

Seth Kaufman, Art Center College of Design

Ellina Kevorkian, independent artist

Jennifer Reeder, University of Illinois at Chicago

Diasporic Asian Art Network

Geography of the Imagination: The Island

Bryant Suite, 2nd Floor

Chairs: Margo L. Machida, University of Connecticut; Leila Philip

Toshiko Takaezu: Toward a New Island Modernism Leila Philip

The Okinawa Trilogy: An Island Landscape and the Traces of War Osamu James Nakagawa

Unbounded Island Imaginaries: Oceanic Diasporas, Global Flows, and Conceptions of Place

Margo L. Machida, University of Connecticut

Committee on Intellectual Property

Presenting a Code of Best Practices for Fair Use in the Creation, Curation, and Scholarly Publication of Art

Trianon Ballroom, 3rd Floor

Chair: Judy Metro, National Gallery of Art

Radical Art Caucus

Activist Architecture: Contemplating the Criticality of Built Structure

Gramercy A, 2nd Floor Chair: Stephanie Rhyner

Scott and Helen Nearing's Homesteading: Construction as Political Activism

Kevin D. Murphy, Vanderbilt University

Gulf Labor Coalition and the Tactics of the Cultural Boycott Gregory G. Sholette, Queens College, City University of New York

The Other Road: Neighborhoods of the Future? Todd Ayoung, Pratt Institute

Public Art Dialogue

Student Debt, Real Estate, and the Arts

Mercury Ballroom, 3rd Floor

Chairs: Juilee Decker, Rochester Institute of Technology, Norie Sato, independent artist

Tom Finkelpearl, New York City Department of Cultural Affairs

Northern California Art Historians

Old Spaces, New Narratives: Islamic Architecture in the **Twentieth and Twenty-First Centuries**

Petit Trianon, 3rd Floor

Chair: Jennifer Roberson, Sonoma State University

Abdülhamid and the 'Alids: Ottoman Patronage of "Shi'i" Shrines in the Cemetery of Bab al-Saghir in Damascus Stephennie Mulder, University of Texas, Austin

Old Battlefields/New Buildings: Changing Narratives of the Gallipoli Peninsula

Lucienne Marie Thys-Senocak, Koc University

Old Mosques: Destroyed, Lost, and Transformed in Twentieth- and Twenty-First-Century India Catherine Asher, University of Minnesota

12:30-2:00 PM

American Institute for Conservation of Historic and Artistic Works

Learning to Look: The Transition from Egg Tempera to Oil Paint in Fifteenth-Century Italy

The Metropolitan Museum of Art, 1000 Fifth Avenue, Great Hall Chair: Rebecca Rushfield

Brian Holden Baade, University of Delaware

Kristin Renee deGhetaldi, University of Delaware

Julie Arslanoglu, The Metropolitan Museum of Art

Exhibitor Session

Testing for Quality in Artists Materials: What it Can Mean for the Future of Your Art

West Ballroom, 3rd Floor

Chair: Sarah Sands, Golden Artist Colors

Michael Skalka, National Gallery of Art

Robert Gamblin, Gamblin Artist Colors

Richard Frumess, R&F Handmade Paints

Mid America College Art Association

Alternative Exhibition

Sutton Parlor Center, 2nd Floor

Chair: Scott Sherer, University of Texas at San Antonio

Mysoon Rizk, University of Toledo

Christie Blizard, University of Texas at San Antonio

Zachary A. Ostrowski

Mark Strandquist

American Society for Eighteenth-Century Studies

The Materiality of Art and Experience in the **Eighteenth Century**

Beekman Parlor, 2nd Floor

Chairs: Kristel Smentek, Massachusetts Institute of Technology; Michael E. Yonan, University of Missouri-Columbia

Other-Worldly Encounters: Materiality and Religious Experience Hannah Williams, University of Oxford

"Neither Antique nor Gothic": The Uncertainty of Sèvres Porcelain Susan Michele Wager, Columbia University

A Visual Material Turn

Anne Higonnet, Barnard College

Association of Historians of American Art

Business Meeting

Madison Suite, 2nd Floor

Pacific Arts Association **Business Meeting**

Morgan Suite, 2nd Floor

Friday, February 13

12:30-2:00 PM

POSTER SESSIONS

3rd Floor West Promenade

Poster sessions are informal presentations for small groups displayed on poster boards. The poster display is usually a mixture of a brief narrative paper along 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 the 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.

Design for the World and the Locals Chung Chak, The College of New Jersey

Decoding Disney: Translating Imagineering Tricks into Teaching Strategies

Mick Charney, Kansas State University

Take(s) on Feminist Art: Coeducational Adolescents Discuss Artworks in the Elizabeth A. Sackler Center for Feminist Art at the Brooklyn Museum

Cheri Ehrlich, Columbia University

Millennials: Previews of Coming Attractions Lisa Evans, University Laboratory High School and University of Illinois at Urbana-Champaign

Tweets, Secret Words, Bingos, and Blogs: Facilitating Engaged Participation in Art History Surveys Marie Gasper-Hulvat, Kent State University at Stark

Portable Paris: Successful Testing of an Innovative Digital Pedagogy for Art History

Jennifer Germann and Lauren O'Connell, Ithaca College

The Emerging Field of Surface Imaging E. J. Herczyk, Philadelphia University

Expanding Studio Culture and Self-Reflection through a Graphical Online Collaborative Tool Lora Kim, Wentworth Institute of Technology;

Andrew Marcus, Nuvustudio

Momentum: Women/Art/Technology Muriel Magenta, Arizona State University

Mapping Modernism: 1950s Routes to New Mexico Carl Schmitz, The Richard Diebenkorn Foundation

Aerial Art in the Space Age; Robert Smithson's Geographic **Imaainaries**

Meg Studer, City College, City University of New York

A Task Analysis of Drawing

Nancy Wood, The Art Institute of Pittsburgh

2:30-5:00 PM

ARTspace

Annual Distinguished Artists' Interviews

Murray Hill Suite, 2nd Floor

William Pope.L will be interviewed by Jenny Schlenzka, MoMA PS 1. Ursula von Rydingsvard will be interviewed by Mark Stevens, *New York* magazine.

Four Perspectives on Sound Art: History, Practice, Structure, and Perception

East Ballroom, 3rd Floor

Chairs: China Blue, The Engine Institute, Inc.; Margaret Schedel, Stony Brook University

Toward a Historiography of Sound Art Melissa Warak, Sam Houston State University

Capturing Sound: Max Neuhaus and the Institution of Sonic Art Charles Eppley, Stony Brook University

On the Counterpoint of Temporal Narratives: The Impact of Contrasting Temporalities of Engagement Between the Proscenium vs. the White Box Ken Ueno, University of California, Berkeley

Richard Serra, Steve Reich and the Discovery of "Process" Michael Maizels, Davis Museum at Wellesley College

Listening is Injured: Technology, Sound, and Violence
Janet L. Kraynak, New School University

*Micro-histories of Sound in Art*Seth A. Cluett, Ramapo College of New Jersey

The Market for Medieval Art in America

Gramercy B, 2nd Floor

Chairs: Christine Brennan, The Metropolitan Museum of Art; Marianne Wardle, Nasher Museum of Art at Duke University

In the Right Place at the Right Time? Raymond Pitcairn and His Collecting Practices

Jennifer R. Borland, Oklahoma State University

Hammond Castle and the Mythology of the Medieval Collection Martha E. Easton, Seton Hall University

Art for "Yankee Millionaires": Fortune and Misfortune of the Spitzer's Collection in America

Paola Cordera, Polytechnic University of Milan

"The Simple yet so Very Monumental, Somber Formal Beauty of the Art of Anonymous Medieval Artisans": How One Antiquarian Dealer in Paris, Brimo de Larouissilhe, Worked the Market for Medieval Art in America Kenneth Haltman, University of Oklahoma

Queer Experimental Film and Video

Petit Trianon, 3rd Floor

Chair: Cecilia Dougherty, College of Staten Island, City University of New York

Claude Cahun's Cinematic Afterlives Liena Vayzman, Wesleyan University

Experiments in Queer Diaspora
David Kalal, independent artist

Classified Listings and Strategic Recruiting
Tara Mateik, College of Staten Island, City University of New York

Inbetween-ness and Other Invisibilities
Yvette Choy, independent artist

Discussant: Cecilia Dougherty, College of Staten Island, City University of New York

Two for One: Doppelgängers, Alter Egos, Mirror Images, and Other Duples in Western Art, 1900-2000, Part I

Mercury Ballroom, 3rd Floor Chair: Mary Edwards, Pratt Institute

Egon Schiele's Double Self-Portraits as Gedankenmalerei Lori Felton, Bryn Mawr College

Bauhaus Double Portraits Karen Koehler, Hampshire College

Ethnographic Visions and Uncanny Doubles: Artaud, Michaux, and Indonesian Costume in Jean Dubuffet's Portraits
Stephanie M. Chadwick, Rice University

Reflections and Mirrors in the Works of Francis Bacon Monika Keska, University of Granada

Happy Hour: The Pairings of Jasper Johns and Felix Gonzalez-Torres Christian Alberto Wurst, The Menil Foundation

Association of Historians of American Art

Crowds in the American Imagination

Rendezvous Trianon, 3rd Floor

Chairs: James Glisson, The Huntington Library, Art Collections, and Botanical Gardens; Leslie J. Ureña, National Gallery of Art

Accessorizing the Self: Richard Caton Woodville's Anti-Narrative Bric-a-Brac

Grant Wesley Hamming, Stanford University

The Consuming Mob: Bargain Shopping in the Modern City Louisa M. Iarocci, University of Washington

Picturing Crowds in the Quaker City: John Sloan's Early Work Jennifer Stettler Parsons, University of Virginia

The Irrationality of Crowds: Art and Morale, ca. 1944 Anna Vallye, Washington University in St. Louis

2:30-5:00 PM

Divine Impersonators: Substance and Presence of **Precolumbian Embodiments**

Nassau Suite, 2nd Floor

Chairs: Patrick Hajovsky, Southwestern University;

Kimberly L. Jones, Dallas Museum of Art

Painted, Performed, Scratched: Divine Encounters in Moche Art and Image

Lisa Trever, University of California, Berkeley

Creatures of Creation: Embodiment of Supernaturals in Ancient Maya Ceremonies

Diana Cristina Rose, University of California, Santa Cruz

Deity Transformations in the Seasonal Narrative of the Codex Borgia Susan Milbrath, Florida Museum of Natural History

Inka Ancestors in the Flesh

Carolyn Dean, University of California, Santa Cruz

Representation, Fragments, and Nature of the Deity Performer, or Teixiptla, in Sixteenth-Century Mexico

Barbara E. Mundy, Fordham University

What Have You Done for Art History Lately? Initiatives for the Future of a Discipline

West Ballroom, 3rd Floor

Chairs: Amy Hamlin, St. Catherine University; Karen J. Leader, Florida Atlantic University

Wölff: Slide Comparisons for the Tablet Gregory Bryda, Yale University

Mounting a "Take Back the Night" Event: Visual Culture, Community Engagement, and Feminist Practice on a University Campus Colleen J. Denney, University of Wyoming

Building Community/Valuing Academic Labor: Art History Teaching Resources (AHTR)

Michelle Millar Fisher; Karen D. Shelby, Baruch College, City University of New York

"State of the Arts": An Art History Today Podcast Tina Rivers Ryan and Sarah C. Schaefer, Columbia University

How to Turn the Public Areas of a Community College into an Educational Art Museum and Build a Serious Art Collection with a **Budget of Fumes**

Andrea L. Siegel, Hudson County Community College

Practical Professional Practice: Enlisting the Alumni Panel for Promoting Art History, Art-Making, and Happiness Kim S. Theriault, Dominican University

Art History for Artists: Experiments from an Indian University Sarada Natarajan, University of Hyderabad

Selling Art History Outside the Classroom: Targeting the Audience, Changing the Paradigm

Sarah E. Diebel, University of Wisconsin-Stout

Discussants: Matthew W. Israel, Artsy; Patricia Mainardi, The Graduate Center, City University of New York

White People: The Image of the European in Nonwestern Art during the Age of Exploration (1400-1750)

Gramercy A, 2nd Floor

Chairs: James Harper, University of Oregon; Philip Scher, University of Oregon

The Auspicious Other: "White People" on Sri Lankan Ivories Sujatha Arundathi Meegama, Nanyang Technological University

Perfect Nobodies: Representations of Europeans in the Imperial Illustrations of Tributaries

Daniel Greenberg, Yale University

Cusco School Defense of the Eucharist Paintings: A Tribute to Tinku Annick Marcela Benavides, Museo Pedro di Osma

Intimate Foreigners: Miniature Painting of Awadh, 1650–1770 Natalia Angela Di Pietrantonio, Cornell University

Dreams of Utopia: Postcolonial Art, Institutions, and **Curatorial Practices**

Regent Parlor, 2nd Floor

Chair: Erica James, Yale University

"Retelling Stories Zenib Sedira Told Me"

Laurel J. Fredrickson, Southern Illinois University Carbondale

Art and Alternative Constructions of National Identity at the National Museum of Colombia

Gina M. Tarver, Texas State University

Through the Postcolonial Looking-Glass: Aboriginal Art in Western Australia Maria Brown

Postcolonial for Whom? Unsettling the Honolulu Museum of Art, **Imagining Otherwise**

Boeun Billie Lee, University of Hawai'i at Mānoa

Decolonizing the Museum: Repatriation Demands at the Humboldt Forum in Berlin

Johanna Wild, University of New Mexico

Old Technologies in Contemporary Latin American Art

Madison Suite, 2nd Floor

Chair: Daniela Kern, Federal University of Rio Grande do Sul

Rétournement: ABTE's Railway Interventions

Daniel R. Quiles, School of the Art Institute of Chicago

Video in Brazil and Its Dialogue with Argentina, Chile, and Peru,

Christine Mello, Pontifícia Universidade Católica de São Paulo

Outdated Technologies in Latin American Contemporary Art: A Historical Perspective

Anna K. Brodbeck, Institute of Fine Arts, New York University

In Praise of Randomness, Chance, Error Juliana Coelho Gontijo, Universidad de Buenos Aires

Provisionality, Improvisation, and Invention: Cuban Bricolage in the Work of Ordo Amoris Cabinet

Blanca Serrano, Institute of Fine Arts, New York University

New York 1880: Art, Architecture, and the Establishment of a Cultural Capital

Beekman Parlor, 2nd Floor

Chairs: Margaret Laster, New-York Historical Society;

Chelsea Bruner, independent scholar

Crossing Broadway: New York and Culture of Capital in the Late

Nineteenth Century

David Jaffee, Bard Graduate Center

Publishing and Promoting a New York City Art World: Scribner's

Illustrated Monthly 1870-1881

Page S. Knox, Columbia University

Collecting Pictures for the Empire City: Henry Gurdon Marquand's

1889 Gift to The Metropolitan Museum of Art

Esmée M. Quodbach, The Frick Collection

Bulls, Bears, and Buildings: William Holbrook Beard's Wall Street

Ross C. Barrett, University of South Carolina

Discussant: Joshua Brown, The Graduate Center, City University

of New York

Techniques of Reversal

Morgan Suite, 2nd Floor

Chairs: David Pullins and Jennifer L. Roberts, Harvard University

Russian Constructivism's Typographic Conditions

Kristin E. Romberg, University of Illinois at Urbana-Champaign

Images, Unmade: Degas and the Monotype

Stephanie O'Rourke, Columbia University

The Creative Counterproof in Wendel Dietterlin's Architectura (1593–8)

Elizabeth J. Petcu, Princeton University

Sculpting Gender from Printmaking: Women Artists at Atelier 17,

1940-1955

Christina M. Weyl, Rutgers, The State University of New Jersey

Impressing the Public: The "Negative Intelligences" of Peale's Museum

Tessa T. Paneth-Pollak, Princeton University

Global Baroques: Shared Artistic Sensibilities in the Seventeenth and Eighteenth Centuries

Sutton Parlor North, 2nd Floor

Chair: Ünver Rüstem, University of Cambridge

The Tree of Life and the World of Wonder: South Asian 'Ajā'ib Imagery

as Baroque Grotesque

Sylvia Houghteling, Yale University

Images of Exotic Animals between East and West: The Case of an

Eighteenth-Century Korean Folding Screen

Rangsook Yoon, Cornell Fine Arts Museum, Rollins College

An Imperial Chinese Baroque at Yuanming Yuan

Greg M. Thomas, University of Hong Kong

A Slippery Surface: The Global Aesthetic of Blue-and-White at the

Shrine of Sunan Gunung Jati, Java

Marsely L. Kehoe, Columbia University

Discussant: Ünver Rüstem, University of Cambridge

Shifting Sands: "Ancient" Art and the Art Historical Canon Today

Trianon Ballroom, 3rd Floor

Chairs: Ann Shafer, Brown University; Amy Gansell,

St. John's University

Hallie Malcolm Franks, New York University

"Wonderful Things" in the Western Canon: Scholarly Bias and the Public

Reception of Tutankhamun vs. Tanis

Rachel P. Kreiter, Emory University

The Canon and Everything Roman: Can Roman Provincial Sculpture

Contend with the Farnese Hercules?

Ana Milena Mitrovici, University of California, Santa Barbara

Votives and the Canon of Late Antique Art: The Aesthetic Role of

"Archaeological" Objects

Sean Villareal Leatherbury, The Getty Research Institute

"Walking Backwards into the Future": Using Global Contemporary

Art to Enliven the Ancient Near Eastern Canon

Michelle I. Marcus, The Dalton School

Discussant: Irene J. Winter, Harvard University

In the Name of Affect

Sutton Parlor Center, 2nd Floor

 ${\it Chairs: Jeannine Tang, Center for Curatorial Studies, Bard College;}$

Soyoung Yoon, The New School

Speaking to Strangers: Sharon Hayes and the Publics of Politics

Vered Maimon, Tel Aviv University

Social Practice, Social Reproduction

Larne Kate Abse Gogarty, University College London

Infrastructural Cuts: Contraction and Affect

Constantina Zavitsanos, independent artist

Moving through Magnitude: dOCUMENTA 13

Tess Takahashi

Art, Feeling Bad

Johanna B. Burton, New Museum

Leonardo Education and Art Forum

BIOS: Biology in Art, Architecture, and Design

Bryant Suite, 2nd Floor

Chair: Charissa Terranova, University of Texas at Dallas

Biology in Architecture: The Goetheanum Case Study

Anna P. Sokolina, International Archive for Women in Architecture

Biocentric Constructivism

Oliver A. I. Botar, University of Manitoba

A Longing in Our Hearts: Interspecies Communication

in Contemporary Art

Meredith Tromble, San Francisco Art Institue

Phytomediations

Gunalan Nadarajan, University of Michigan

Self-Portrait of the Artist Meditating on Death: A Feminist

Technoscience Reading of the Apparatus of Contemporary

Neuroscience Experiments

Jane Prophet, Goldsmiths, University of London

2:30-5:00 PM

Expanded Animation: Breaking the Frame

Sutton Parlor South, 2nd Floor

Chair: Lynn Tomlinson, Towson University

It's Alive!

Lynn Tomlinson, Towson University

Reshaping the Proto-Cinematic: Magic Lantern as Medium

Amy-Claire Huestis, independent artist

Oscars® and the Evolution of Animation Karl Staven, University of the Arts

In Between Frames: A Modern-Day Hypothesis

Amy L. Hicks, University of Delaware

Browser BASED

A. Bill Miller, University of Wisconsin-Whitewater

Caterpillar Choreography: The Animation of Life

Alison R. Loader, Concordia University

Discussant: Craig J. Saper, University of Maryland,

Baltimore County

Friday, February 13

5:30-7:00 PM

Annual Members' Business Meeting SPEAK OUT! OPEN DISCUSSION ON THE FUTURE OF CAA

Announcement of New Members of the CAA **Board of Directors** Rendezvous Trianon, 3rd Floor

The College Board Advanced Placement Art History Program Ignition Sequence Initiated, Prepare for Launch: The Redesigned Advanced Placement (AP) Art History Experience

Petit Trianon, 3rd Floor

Chair: Wendy Free, The College Board

Cristin Cash, St. Mary's College of Maryland;

Julie Tallent, DuPont Manual High School

International Center of Medieval Art

Moving Women, Moving Objects (300-1500)

Gramercy A, 2nd Floor

Chairs: Tracy Chapman Hamilton, Sweet Briar College;

Mariah Proctor-Tiffany, California State University, Long Beach

Gold in Motion: Women and Jewelry from Early Medieval Scandinavia

Nancy L. Wicker, University of Mississippi

A Gift for a Heavenly Wedding: Santa Zita's Belt in

Fourteenth-Century Lucca

Loretta Vandi, Liceo Artistico Scuola del Libro Urbino

In Exile? Translating Byzantine Visual Culture to Venice and Moscow Lana Sloutsky, Boston University

Foundations in Art: Theory and Education

What Do Foundation Professors Do in the Studio?

Sutton Parlor Center, 2nd Floor

Chair: Chris Kienke, University of Illinois at Urbana-Champaign

Teaching Collaboration through Collaborative Research

Rae Goodwin, University of Kentucky; Thomas Albrecht, State

University of New York at New Paltz

Tracing the Footsteps of General George Armstrong Custer: Skins Project 2014

Christopher S. Olszewski, Savannah College of Art and Design

Working Solo, Working Team

Chung-Fan Chang, Jackson State University

Collecting Clay

Dean Adams, Montana State University

Society for the Study of Early Modern Women

The Spectatrix in Early Modern Art

Gramercy B, 2nd Floor

Chair: Maria Maurer, University of Alabama at Birmingham

The Poor Clares and the (Nearly) Nude Christ

Holly Flora, Tulane University

Susanna and the Viewers: Female Agency and Artistry in

Early Modern Europe

Patricia L. Simons, University of Michigan

Imagining The Maid of Holland via the Dutch Spectatrix Martha M. Peacock, Brigham Young University

Critical Craft Forum

Curating and Craft: What Happens Now?

Sutton Parlor South, 2nd Floor

Chair: Namita Gupta Wiggers, Critical Craft Forum and independent scholar

American Society for Hispanic Art Historical Studies

Business Meeting

Madison Suite, 2nd Floor

Diasporic Asian Art Network

Business Meeting

Bryant Suite, 2nd Floor

Historians of German and Central European Art and Architecture

Business Meeting

Nassau Suite, 2nd Floor

Historians of Islamic Art Association

Business Meeting

Morgan Suite, 2nd Floor

Japan Art History Forum

Business Meeting

Beekman Parlor, 2nd Floor

Leonardo Education and Art Forum

Business Meeting

Sutton Parlor North, 2nd Floor

Public Art Dialogue

Awards Ceremony

Mercury Ballroom, 3rd Floor

The 2015 PAD Award, in recognition of his longstanding contributions to the field of public art, will be awarded to Tom Finkelpearl, Commissioner, New York City Department of Cultural Affairs.

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Business Meeting

The Metropolitan Museum of Art, Watson Library 1000 Fifth Avenue

Friday, February 13

6:30-9:00 PM

DIY Education Experiments: Artist-Run Education or Education as Art? Part II

Martin E. Segal Theatre Center, The Graduate Center, 365 Fifth Avenue

Chair: Michael Mandiberg, College of Staten Island, City University of New York

Earlier Outliers: Experimental Education as Art ca. 1970 Hallie Scott, The Graduate Center, City University of New York

What Is a Work of Art in the Age of \$120,000 Art Degrees?
Susan Jahoda, Blair Murphy, and Caroline Woolard, BFAMFAPhD

The Subversive Synergy of Socially Engaged Art Pedagogy and Practices

Beverly E. Naidus, University of Washington Tacoma

What I Do on Summer Vacation
Gregory Sale, Arizona State University

The Art School in The Art School Joanna Spitzner, Syracuse University

Saturday, February 14

7:30 AM-9:00 PM

North American Association for the History of Photography **Business Meeting**

Bryant Suite, 2nd Floor

Saturday, February 14

9:30 AM-12:00 PM

The Talisman: A Critical Genealogy, Part I

West Ballroom, 3rd Floor

Chairs: Benjamin Anderson, Cornell University; Yael R. Rice,

Amherst College

*In Color: The Mamluk Talismanic Scrolls*Yasmine F. Al-Saleh, independent scholar

The Serpent Column Revisited
Andrew Griebeler

Building Decorum: Talismanic Architectonics and the Troubling of Realities Donald Preziosi, University of California, Los Angeles

Bolsas de Mandinga and the Art of Survival in the African-Portuguese World Matthew Francis Rarey, University of Wisconsin-Milwaukee

Discussant: Persis Berlekamp, University of Chicago

Photography and Failure: Examining the Histories and Historiography of a Medium

Nassau Suite, 2nd Floor

Chair: Kris Belden-Adams, University of Mississippi

Charles Nègre, Photographic Authorship, and the Death of Emulation Jacob W. Lewis, Northwestern University

Exile and Erasure: Forgetting Ilse Bing
Donna West Brett, University of Sydney

"Nothing Worthy of Notice?": The Daguerreian Gallery of T. P. and D. C. Collins in Philadelphia
Anne A. Verplanck, Winterthur Museum

Looking Back on Rodchenko Todd Cronan, Emory University

Crimes Seen and Unseen: Fantasies and Failures of Photographic Truth in Joel Sternfeld's On This Site and Trevor Paglen's Black Sites Catherine Zuromskis, University of New Mexico

Discussant: Geoffrey Batchen, Victory University of Wellington

Distance Making? Studio Pedagogy Online and Offline

Morgan Suite, 2nd Floor

Chair: Deborah Bright, Pratt Institute

Visual Conversations: Virtual, Cross-Cultural Engagement in

Visual Art Education

Joan M. Kelly, Women in Real-Time

Studio Technique: Blended Curriculum Design and Implementation in Art Foundations

Kerry M. St. Laurent, independent artist

A Few Attempts to Harness the Power of Longing and Insatiable Desire Daniel Peltz, Rhode Island School of Design

Practicing Presence: Developing Meaningful Dialogue over Space and Time Ruth Wallen, Goddard College

What Is Possible? The Challenges of Teaching Studio Art Online Elizabeth J. Schneider, Arizona State University

Saturday, February 14

9:30 AM-12:00 PM

The Art of the Deal: Dealers and the Global Art Market from 1860 to 1940, Part I

Gramercy A, 2nd Floor

Chairs: Lynn Catterson, Columbia University; Charlotte Vignon, The Frick Collection

The Innocent Deal: Francesca Alexander in Florence, Boston, and Oxford

Jacqueline Marie Musacchio, Wellesley College

"A Public-Spirited Merchant": Samuel P. Avery, Art Dealer, Advisor, **Philanthropist**

Leanne M. Zalewski, Randolph College

Promoting the Taste for French Modern Art among American Collectors During the Interwar Period: J. Seligmann & Co., Bernheim Jeune, and César de Hauke. New York, 1926–1940 Sebastien Chauffour

Public Relations, Private Deals: Mary Cassatt and the Market for Impressionism

Laura D. Corey, Institute of Fine Arts, New York University

Dealing with Cubism: Daniel-Henry Kahnweiler's Perilous Internationalism

Fay B. Brauer, The University of New South Wales

Contemporary Art of Central America and its Diaspora

Regent Parlor, 2nd Floor

Chairs: Kency Cornejo, University of New Mexico; Tatiana Reinoza, University of Texas at Austin

Operative Fictions: Rethinking Art Practices from Central America María Paola Malavasi, TEOR/éTica

Restaging Invisible Violence in the Diaspora Tatiana Reinoza, University of Texas at Austin

Lucy Argueta's Merma: Stirring the Ghosts of History Gustavo Larach, University of New Mexico

To Think the Impossible: Radical Indigenous Contemporary Art Pablo Jose Ramirez De Leon, independent scholar

Femicide and Feminisms in Contemporary Art of Central America Kency Cornejo, University of New Mexico

Arts Council of the African Studies Association

African Art and Economics in Urban Spaces

Bryant Suite, 2nd Floor

Chair: Jordan Fenton, Ferris State University

Playing Around with Money: Money as a Contemporary Artistic Medium in African Cities

Fiona Siegenthaler, University of Basel

The Rise of New Media in Contemporary African Art and Related **Economic Conditions and Ingenuity** Lara Koseff, Goodman Gallery

Competition, Cooperation, and Creativity: The Political Economy of Workshops and Workshop Styles in Bamenda, Cameroon Till Förster, University of Basel

The Influence of Money on Culture in the Urban Art of Kumasi Eric Appau Asante, Kwame Nkrumah University of Science and Technology

The Material Imagination: Critical Inquiry into Performance and Display of Medieval Art

Gramercy B, 2nd Floor

Chairs: Elina Gertsman, Case Western Reserve University; Bissera V. Pentcheva, Stanford University

A Phenomenology of Discordancy in the Mshattā Façade: Staging Umayyad Architecture from Jordan to Berlin Theodore Stephen Van Loan, University of Pennsylvania

The Medieval Church as a Gesamtkunstwerk, Then and Now: Perspectives from the Church of St. Kunibert in Cologne Adam R. Stead, University of Western Ontario

Transforming Jacob's Stone: The Greater Melk Portable Altar and Its Matter in Context Ravinder Binning, Stanford University

Exhibiting Byzantium Maria Vassilaki, University of Thessaly

Sensual Encounters: Some Thoughts on the Display of Medieval Art Martina Bagnoli, Walters Art Museum

American Council for Southern Asian Art

Art Lovers and Literaturewallahs: Communities of **Image and Text in South and Southeast Asia**

Rendezvous Trianon, 3rd Floor

Chair: Sonal Khullar, University of Washington

Painters and Purveyors in Early Modern Gujarat Nachiket Chanchani, University of Michigan

Making Pleasure Worlds, Enchanting Courtly Publics: Rethinking Eighteenth-Century Images of Lake Palaces of Udaipur Dipti Khera, New York University

Calligraphic Abstraction and Literature Iftikhar Dadi, Cornell University

Levels of Textuality and the Production of Critique: Manifesto, Image, and Text in Southeast Asian Art in the 1970s Patrick D. Flores, University of the Philippines

Text, Image, Performance, Politics: Sahmat as a Community of Secular Practice

Karin J. Zitzewitz, Michigan State University

The Philosophy and Forms of Handmade Pottery

Mercury Ballroom, 3rd Floor Chair: Janet Koplos, Art in America

Philosophy vs. Economics in Twenty-First-Century American Studio Pottery Dandee Pattee, independent artist

Technique, Materiality, Tactile Response, and the Utilitarianist Agenda Stephen S. Robison, National Council on Education for the Ceramic Arts

Studio Pottery and the Evolution of American Mingei in a Twenty-First-Century Context

James Herring, Patricia and Phillip Frost Museum of Science

Centering Between Systems and Spirit: M. C. Richards, Karen Karnes, and Paulus Berensohn

Sarah J. Warren, Purchase College, State University of New York

Looking at a Thing Meant to Be Held: Reading the Functional Ceramics of Kirk Mangus

Rose Bouthillier, Museum of Contemporary Art Cleveland

Complicating the Picture: Intersections of Photography with Printmaking since 1990

Sutton Parlor North, 2nd Floor

Chairs: Jimin Lee, University of California, Santa Cruz; Ruth Pelzer-Montada, Edinburgh College of Art

Print Surface: CMYK and After

Jeffrey Rosen, Higher Learning Commission

Shape Shifting

Jo Stockham, Royal College of Art

Reconnecting Photography and Print: Surface and the Object Paul Ogier, independent artist

The Idea of Projection: The Spatiality of Print in Relation to and Difference from the Photograph Päivikki Kallio, Finnish Academy of Fine Arts

Photo/Im/Print: Likeness through Contact?
Ruth Pelzer-Montada, Edinburgh College of Art

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Reconsidering Art and Politics: Towards New Narratives of Russian and Eastern European Art, Part I

Beekman Parlor, 2nd Floor

Chairs: Galina Mardilovich, independent scholar; Maria Taroutina, Yale-NUS College

Family Portraits: The Argunovs and Dynastic Unease Alexandra Morris Helprin

Between Glorification and Discontent: Vereshchagin's Orientalism Evgeny Steiner, SOAS, University of London

The Partial Art of Stalinism

Aglaya K. Glebova, University of California, Berkeley

A Socialist Neo-Avant-Garde: Vjenceslav Richter and EXAT-51 Nikolas Drosos, The Graduate Center, City University of New York

Estonian Sots Art! Playful Appropriation of Soviet Modernity in the Early Work of Raul Rajangu Liisa Kaljula, Art Museum of Estonia

New Genealogies of American Modernism at Midcentury, Part I

East Ballroom, 3rd Floor

Chairs: Angela Miller, Washington University in St. Louis; Jody Patterson, Plymouth University

Formal Unity: Black Abstractionists and the Dream of a Universal Art John W. Ott, James Madison University

Odd Men Out: Pavel Tchelitchew, Paul Cadmus, and Queer New York at Midcentury

Tatsiana Zhurauliova, University of Chicago

The Mural in the Gallery: Wall Paintings between Public Space and Private Market

Emily S. Warner, University of Pennsylvania

Magic Act: Pollock, Faulkner, and Desegregation Alexander M. Nemerov, Stanford University

Should You Stay or Should You Go? Discussing the Debt to Asset Ratio of the MFA

Petit Trianon, 3rd Floor

Chairs: Leah Modigliani, Tyler School of Art, Temple University; Stephanie Syjuco, University of California, Berkeley

Numbers Alone Do Not Tell the Whole Story, but They Do Say Something Morgan T. Paine, Florida Gulf Coast University

Investing in Failure: The Curious Relationship between Higher Education and Sales of Artworks

Michael Maranda, Art Gallery of York University

All Together Now: The Real Question Is How Should We Pay for It? Troy Richards, University of Delaware

Creative Transition: What Might the Twenty-First-Century Art School Become? Edwina Fitzpatrick

The Future Is Self-Organized: Alternatives to the Traditional MFA Sarrita Hunn, independent artist

Global Perspectives on the Museum

Sutton Parlor Center, 2nd Floor

Chair: Elizabeth Rodini, Johns Hopkins University

Colonial, National, and Global Museum Discourses in India and Guatemala: A Comparative Case Study

Cassandra Mesick and Celka Straughn, Spencer Museum of Art, University of Kansas

Art, Democracy, and Turkey's First Private Galleries in the 1950s Sarah-Neel Smith, University of California, Los Angeles

In and Out of Teleology: Museums and Mediterranean Modernities Eva Maria Troelenberg, Kunsthistorische Institute in Florenz - Max Planck Institute

When Rhetoric Matters: Modern Art Museums in the Global Context Irene Campolmi, Aarhus University and Louisiana Museum of Modern Art

Re-generating Pacific Cultural Identity through Material Culture Lisa Edwina Hilli, RMIT University

Saturday, February 14

9:30 AM-12:00 PM

Solid as a Rock? African American Sculptural Traditions and Practices

Sutton Parlor South, 2nd Floor

Chair: James Smalls, University of Maryland, Baltimore County

Competing Ideologies in Augusta Savage's Sculpture Theresa A. Leininger-Miller, Association of Historians of American Art

"Uncontrollable Beauty": Fred Wilson's Murano Glass Chandeliers Adrienne L. Childs, Harvard University

Joyce Scott and the Sculptural Grotesque Phoebe E. Wolfskill, Indiana University

Skin as Solid: The "Self" in Martin Puryear's Sculpture Jessica Maxwell, independent scholar

Comic Modern

Trianon Ballroom, 3rd Floor

Chairs: Margaret Werth, University of Delaware; Heather Campbell Coyle, Delaware Art Museum

No Joke! Art and the Comic in France

Patricia Mainardi, The Graduate Center, City University of New York

Daumier's Money Pictures

Jordan M. Rose, University of California, Berkeley

Caricature and Comic Spectacle at the Paris Salon (1857–1880) Julia Louise Langbein, Oxford University

Futurist Play: Poetry, Performance, and Parody, 1908–1915 Lindsay Waggoner Riordan, Yale University

Holy Kats! Ad Reinhardt, George Herriman, and the Newsy Roots of a Hybrid Midcentury Comic Practice Jason E. Hill, New-York Historical Society

Saturday, February 14

10:00-11:30 AM

ARTspace

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part I

Murray Hill Suite, 2nd Floor

Chairs: David Brown, Fine Art Museum, Western Carolina University; Everlena-Zoe Charlton, American University

Jules Rochelle, Social Practices Art Network

Sarah Grant, Eyebeam

Natalie Jeremijenko, xDesign

Wendy DesChene and Jeff Schmuki, PlantBot Genetics

Saturday, February 14

10:30 AM-12:00 PM

Doing Digital Art History

Concourse G, Concourse Level

Chairs: Anne Goodyear, Bowdoin College; Anne L. Helmreich, Getty Foundation; Paul B. Jaskot, DePaul University

Saturday, February 14

12:00-1:30 PM

ARTspace

Towards a Better Future: Art, Activism, Ideas, and Opportunities beyond the Studio, Part II

Murray Hill Suite, 2nd Floor

Chair: David Brown, Fine Art Museum, Western Carolina University

Elizabeth Thompson, Buckminster Fuller Challenge

Mitchell Joachim, Terraform One (Open Network Ecology)

Amina Ross, 3rd Language

The Autonomous Energy Research Lab

Saturday, February 14

12:30-2:00 PM

Queer Caucus for Art

Queer Threads Unraveled

Mercury Ballroom, 3rd Floor

Chairs: John Chaich, Queer Threads; Jeanne Vaccaro

Liz Collins, independent artist

Aaron McIntosh, independent artist

Sheila Pepe, Pratt Institute

L. J. Roberts, independent artist

Nathan Vincent, independent artist

Art, Literature and Music in Symbolism and Decadence

Symbolist Art and the Unconscious

Bryant Suite, 2nd Floor

Chair: Deborah Cibelli, Art, Literature, and Music in Symbolism and Decadence

Performing the Unconscious: The Visual Culture of Spiritualism and Its Reception by Symbolist Artists Serena Keshavjee, University of Winnipeg

Odilon Redon and the Unconscious Joelle Joffe, Université Paris VIII Saint Denis

The Self as Other: Symbolist Self-Portraiture and the Psychology

Marja Lahelma, independent scholar

Redon and Charcot

of the Unconscious

Rosina Neginsky, University of Illinois at Springfield

The College Board Advanced Placement Studio Art

Purpose, Process, Preparation and Their Relationship to **Foundation Programs**

Sutton Parlor South, 2nd Floor

Chairs: Dale Clifford, Savannah College of Art and Design; M. Colleen Harrigan, Clarkstown South High School

Process Documentation in the Studio

Dale Clifford, Savannah College of Art and Design

Using Voice Thread for Visual Documentation

M. Colleen Harrigan, Clarkstown South High School

Historians of Eighteenth-Century Art and Architecture

Donald Posner and the Study of Seventeenth- and **Eighteenth-Century French and Italian Art**

Sutton Parlor North, 2nd Floor

Chairs: Andria Derstine, Allen Memorial Art Museum, Oberlin College; Rena M. Hoisington, The Baltimore Museum of Art

A Return to Loreto: Guido Reni, Caravaggio, and Donald Posner Rachel McGarry, Minneapolis Institute of Arts

The Portrait d'apparat after Rigaud: Iconographical and Ideological Variations in Images of Louis XV and Marie Leszczynska, ca. 1723-1747

Todd L. Larkin, Montana State University

Nicolas Lancret: Île de France or Île de Cythère? Mary Tavener Holmes, independent scholar

Giambattista Tiepolo's Two Designs for the Triumph of Hercules William Barcham, independent scholar

Creative Capital Foundation

Creative Capital's Professional Development Program

Rendezvous Trianon, 3rd Floor

Chair: Sean Elwood, Creative Capital Foundation

American Institute of Graphic Arts/AIGA

Why Do They Do What They Do as They Do? Examining Select Approaches to Graduate Education in "Graphic Design"

Petit Trianon, 3rd Floor

Chair: Michael R. Gibson, University of North Texas

Learning to "Design Backwards": An Imperative for Graduate Education in Design

Michael R. Gibson, University of North Texas

A Responsible/Responsive Design Education Santiago Piedrafita, Pratt Institute

Terminal by Degrees: Rethinking Graduate Design Education Tad Hirsch, University of Washington at Seattle

Critical Curiosity: First Principles Shaping a Graduate Program in Applied Design Research

Keith Owens, University of North Texas

Making Inroads into Interdisciplinary Graduate Design Studies Troy Abel, Virginia Polytechnic Institute and State University Oxford University Press

Encyclopedia of Aesthetics, 2nd Edition

Sutton Parlor Center, 2nd Floor

Chair: Gregg Horowitz, Pratt Institute

Susan Stewart, Princeton University

Thierry DeDuve, Charles de Gaulle University - Lille III

Kristel Smentek, Massachusetts Institute of Technology

Discussant: Michael Kelly, Encyclopedia of Aesthetics

Association of Art Editors

Did You Read That? Art Editing on the Web

Madison Suite, 2nd Floor

Chair: Christopher Howard, College Art Association

Stephanie Cash, Burnaway

Orit Gat, WdW Review and Rhizome

John Hicks, Getty Research Institute

Alodie Larson, Grove Dictionary of Art, Oxford Art Online

Dushko Petrovich, Yale University School of Art

Southeastern College Art Conference

Art and Traveling: Inspiration from Far Away Places

Gramercy A, 2nd Floor

Chair: Jason John, University of North Florida

Japan Art History Forum

The Presence of Japanese Art and Its Collections in Spain

Morgan Suite, 2nd Floor

Chairs: Yayoi Kawamura, Universidad de Oviedo; Muriel Gomez, Universitat Oberta de Catalunya

The Namban Period

Yayoi Kawamura, Universidad de Oviedo

Japonism Period

Pilar Cabanas, Complutense University of Madrid; Roman Vega, Universidad de Oviedo

Postwar Period

Murial Gomez, Universitat Oberta de Catalunya; Alejandra Rodriguez, Universidad de Zaragoza

Funding Strategies for Feminist Artists and Scholars

Concourse G, Concourse Level

Chairs: Donna Moran, Pratt Institute; Margaret Murphy

Karen S. Atkinson, California Institute of the Arts and Getting Your Sh*t Together

Jackie Battenfield, Columbia University

Anne Q. McKeown, Rutgers Center for Innovative Print & Paper

Rhonda Schaller, Pratt Institute

Rachel Selekman, independent artist

Saturday, February 14

12:30-2:00 PM

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

What Is Contemporary Islamic Art?

Beekman Parlor, 2nd Floor

Chairs: Nada Shabout, University of North Texas; Sarah A. Rogers, Association for Modern and Contemporary Art of the Arab World, Iran, and Turkey (AMCA)

Iftikhar Dadi, Cornell University

Dina Bangdel, Virginia Commonwealth University

Gul Inanc, Nanyang Technological University

Azra Aksamija, Massachusetts Institute of Technology

Finbarr B. Flood, Institute of Fine Arts, New York University

Avinoam Shalem, Columbia University

Exhibitor Session

How to Get Published and How to Get Read

Trianon Ballroom, 3rd Floor Chairs: Sarah Sidoti, Kath Burton, and Tara Golebiewski, Taylor & Francis Group

SGC International

Printmaking as a Watering Hole

Gramercy B, 2nd Floor

Chair: Jon Swindler, University of Georgia

Liz Maugans, Zygote Press

The Zz School of Print Media Erin Zona, Zz School of Print Media

Buying Drinks

Kjellgren Alkire, Winona State University

Association for Critical Race Art History

Business Meeting

Nassau Suite, 2nd Floor

Foundations in Art: Theory and Education

Business Meeting

Regent Parlor, 2nd Floor

Saturday, February 14

2:30-5:00 PM

The Talisman: A Critical Genealogy, Part II

West Ballroom, 3rd Floor

Chairs: Benjamin Anderson, Cornell University; Yael R. Rice, **Amherst College**

On the Incantation of the Similar: Heredity and the Matter of the Stars Ittai Weinryb, Bard Graduate Center

Charlemagne's Pectoral: Talismans of the Legendary Emperor in Western Medieval Church Treasuries

Catherine A. Fernandez, Princeton University

"Saturn's Form Was This": Marsilio Ficino and Late Medieval Astrological Talismans

Mark Harrison Summers, University of Wisconsin-Madison

Jewish Amulets from South Eastern Europe Daniela Schmid

Casting a Talismanic Spell

Mary Ann Caws, The Graduate School, City University of New York

The Art of the Deal: Dealers and the Global Art Market from 1860 to 1940, Part II

Gramercy A, 2nd Floor

Chairs: Lynn Catterson, Columbia University; Charlotte Vignon, The Frick Collection

C. F. Walker, Bardini's Agent in London

Annalea Tunesi

Surrogates and Intermediaries: Photographs as Snapshots of Art Market Exchange

Alexandra Alisa Provo, Pratt Institute

Stefano Bardini and the Art of Dealing Art Lynn Catterson, Columbia University

The Art Dealer and the Devil: First Remarks on Elia Volpi and Wilhelm von Bode's Relationship

Patrizia Cappellini

An Imaginary Italy on the Shores of Florida: Paul Chalfin, Vizcaya, and the International Market for Italian Decorative Arts in the 1910s Flaminia Gennari-Santori, Syracuse University in Florence

Making and Being Made: Visual Representation and/of Citizenship, Part II

Morgan Suite, 2nd Floor

Chairs: Corey Dzenko, Monmouth University; Theresa Avila, independent scholar

Faith, Tradition, Secularism, and Modernity: Church and Citizen in Republican Rio de Janeiro

David C. Amott, Brigham Young University

Camp as Studio, Architecture as Citizenship: Making Humanitarian Space in the Refugee Complex at Dadaab, Kenya Anooradha Iyer Siddiqi, Bryn Mawr College

Lasar Segall and the Art of Brazil's Insurgent Citizenship Edith A. G. Wolfe, Tulane University

Americanidad, *Assemblage, and Marisol*Delia Solomons, Institute of Fine Arts, New York University

Visualizing the Affective Terrains of War Susan Cahill, University of Calgary

Two for One: Doppelgängers, Alter Egos, Reflected Images, and Other Duples in Western Art, 1900–2000, Part II

Regent Parlor, 2nd Floor

Chair: Mary Edwards, Pratt Institute

Reflections on Nature and Self in the Work of Timm Ulrichs Curt Germundson, Minnesota State University, Mankato

My Elvis/My Self: The "Yentl Paintings" of Deborah Kass Jody B. Cutler, St. John's University

Tracing the Uncanny: Francis Alÿs's Doppelgänger (1999–Present) and Déjà vu (1996–Present) Series
Andrés David Montenegro Rosero, University of Essex

The Ominous Double: Pregnancy, Femininity, and the Other in Nicola Costantino's Trailer (2010)
Sophie Halart, University College London

Strange Selves: The Televised Double in Bjørn Melhus's Das Zauberglas Ann Jacobson, The Ohio State University

After Emory: Redefining Art and Art History in the American University

Trianon Ballroom, 3rd Floor

Chairs: Bill Gaskins, Cornell University; Kirsten Pai Buick, University of New Mexico

The End of Imagination: The Place of Arts in Higher Education Sarah Cunningham, Virginia Commonwealth University

What Is the Role of a Fine Arts Department in a Land-Grant Institution?

Meghan L. E. Kirkwood, North Dakota State University

Bridging New Topologies in Arts Education Bruce M. Mackh, University of Michigan and ArtsEngine

Intersectionality Critique Exchange: A Social Practice Model towards Building Interinstitutional Dialogue through the Arts Rashayla Marie Brown, School of the Art Institute of Chicago

A "New Deal" for Fine Art?

Declan George McGonagle, National School of Art and Design, Dublin

Imagining Democracy: Arts in Context
Sarah Farsad, Parsons The New School for Design

Semi-Automatic Images: Making Art after the Internet

Sutton Parlor South, 2nd Floor

Chairs: Cadence Kinsey, University College London; John Hill, LuckyPDF and Flat Time House

Digitality as Meta-Medium: On Questions of Contemporary Artistic Medium-Specificities

Kerstin Stakemeier, Akademie der Bildenden Künste München

From Reproduction to Documentation Boris Groys

The Perils of the Art Historical Toolbox: Automatic Images and the Automatism of Academic Receptivity

Thomas Morgan Evans, University College London

Know Your Bounce Rate: Image Curation in Computational Culture Katrina Sluis, London South Bank University

The Tumblresque McKenzie Wark

When Nobody's Looking: Art in the Absence of Viewers

Sutton Parlor Center, 2nd Floor

Chairs: Beatrice Kitzinger, Harvard University;

Gregory Michael Vershbow, University of Wisconsin-Madison

Out of Sight, Not out of Mind: The Banning of Jürgen Böttcher's Film Drei von vielen and the Formation of an East German Underground Hannah Klemm, University of Chicago

Hidden in Plain Sight: Cueing Invisibility in Aztec Sculpture Claudia L. Brittenham, University of Chicago

Replacement and Renewal: Maya Burials of Sculptures Beneath Other Sculptures Megan E. O'Neil, Barnard College

My Strangest Stranger Mary Walling Blackburn

Allegory of the Cave Painting
Mihnea Mircan, Extra City Kunsthal

Art, Ritual, and Material Agency: A Buddhist Ritual Altar inside a Sealed Relic Deposit Youn-mi Kim, Yale University

A Citywide Mural on Skin
Kurt Gohde and Kremena Todorova, Transylvania University

Saturday, February 14

2:30-5:00 PM

Blurring the Boundaries: Allusion, Evocation, and Imitation in **Ancient and Medieval Surface Decoration**

Gramercy B, 2nd Floor

Chairs: Sarah Lepinski, National Endowment for the Humanities; Susanna McFadden, Fordham University

The Playful Use of Mimesis and Surface in Hellenistic Mosaics at Pergamon

Kristen Seaman, Kennesaw State University

Re-examining Repetition: Tracing Narcissus across Multiple Boundaries

Elizabeth M. Molacek, University of Virginia

The Medium Is the Message: Materiality, Surface, and Illusion in Fourth-Century Opus Sectile at Rome Stephanie Hagan, University of Pennsylvania

Illusion and Allusion: The Language of Ornament at Sardis Vanessa Rousseau, Macalester College

Changing Meaning over Time: Similarities and Differences in Late Antique and High Medieval Depictions of the traditio legis Armin Bergmeier, Ludwig-Maximilians-Universität München

Weaving on the Wall: Evoking Textiles in the Mural Decorations of Medieval Spain

Patricia D. Blessing, Stanford University

Association of Historians of Nineteenth-Century Art What Is Realism? Part II

Nassau Suite, 2nd Floor

Chair: Elizabeth Mansfield, National Humanities Center

Bedeviling Realism: Materiality, Courbet, and Taxidermy Maura A. Coughlin, Bryant University

Stone Breakers and Bronze Makers: Sculpture in the History of Realism Caterina Y. Pierre, Kingsborough Community College, City University of New York

Realism in the Colony: Painting and Theatre in Colonial India Niharika Dinkar, Boise State University

Adapting Realism to Consumer Culture in Posters, 1850s-1890s Ruth E. Iskin, Ben Gurion University

Illusions or Delusions: The Eternal Questions of Realism Gabriel P. Weisberg, University of Minnesota

Science is Measurement: Nineteenth-Century Science, Art, and Visual Culture, Part II

Madison Suite, 2nd Floor

Chair: Nancy Marshall, University of Wisconsin-Madison

Photographing Ether, Documenting Pain: Representing the Chemical Invisible in Nineteenth-Century American Medical Daguerreotypes Naomi Hood Slipp, Boston University

Lurking within Reach: Stereoscopic Photomicrography in the 1860s Amanda Wasielewski, The Graduate Center, City University of **New York**

Gauguin and Neurology Barbara J. Larson, University of West Florida

Sculpture in the Age of Darwin Imogen J. Hart, University of California, Berkeley

Beauty's Reward: Darwinian Aesthetics and Aestheticism in James McNeill Whistler's Peacock Room Caitlin Silberman, University of Wisconsin-Madison

New Genealogies of American Modernism at Midcentury, Part II

East Ballroom, 3rd Floor

Chairs: Angela Miller, Washington University in St. Louis; Jody Patterson, Plymouth University

Almost to Defy Classification: Horace Pippin and Ad Reinhardt Lauren Kroiz, University of California, Berkeley

Jack Levine: The Reorientation of Social Realism in the 1950s Warren Carter, The Open University

The View from the Middle: Towards a Chicago-Centric History of Modern Art

Barbara Jaffee, Northern Illinois University

Abstraction, Regional Practice, and Utopian Globalism in the 1950s Louise E. Siddons, Oklahoma State University

1952: The Problem with Abstract Expressionism...and Figuration Valerie L. Hellstein, Willem de Kooning Foundation

Video across Borders: Global Histories, Local Practices

Rendezvous Trianon, 3rd Floor

Chairs: Rebecca Peabody, Getty Research Institute; Kenneth Rogers, York University

Strategies for Rethinking a Global History of Video Art Kenneth Rogers, York University

Counter-Television: Video Art in Brazil, ca. 1970s Elena Shtromberg, University of Utah

Iran via Video: Art and Information Exchange on the World Wide Web Sandra Skurvida, independent scholar

Tracing the Development of Video Art from Mexico: The Televisual Performances of Pola Weiss Gabriela Aceves-Sepúlveda, Simon Fraser University

Japanese Video in the Analog Era Glenn Phillips, Getty Research Institute

Discussant: Rebecca Peabody, Getty Research Institute

At the Expositions: An Art History of National Displays of Culture, Technology, Design, Part II

Petit Trianon, 3rd Floor

Chair: Victoria Rovine, University of North Carolina at Chapel Hill

Delacroix at the Exposition universelle of 1855

David O'Brien, University of Illinois at Urbana-Champaign

Fascist Imperialism and Racial Politics in Rome's Universal Exposition and the Italian Overseas Exhibition

Brian L. McLaren, University of Washington

Threads of Nationalism: French Tapestry at the 1862 Exhibition of Industry

Christina R. Ferando, Columbia University

The Emergence of Peruvian Art in International Expositions Blenda Femenias, University of Maryland University College

Print Culture of the Japan-British Exhibition (1910): Framing the "Authentic" Tourist Experience

Elise Janine David, The Ohio State University

Collecting and the Institutionalization of Contemporary Art (1990-2015)

Sutton Parlor North, 2nd Floor

Chairs: Roberta Serpolli, independent scholar; Eleonora Charans, independent scholar

Institutionalizing Fluxus: A Messy Movement Enters the Museum Julia Pelta Feldman, Institute of Fine Arts, New York University

FREE SOL LEWITT by SUPERFLEX at the Van Abbemuseum, Eindhoven Wouter Davidts, Ghent University

The Gaze of Beatrice Monti della Corte: From the Galleria dell'Ariete to the Santa Maddalena Foundation

Caterina Toschi, University of Florence and the Santa Maddalena Foundation

The Fondazione System, an Alternate Museum Structure in Italy, 1993-2015

Claire Brandon, Institute of Fine Arts, New York University

Discussants: Lynda Edith Morris, Norwich University of the Arts; Anna Bernardini, FAI-Villa and Panza Collection, Varese

The Not-So-Silent Partner: Artistic Practice and Collaboration, Part II

Mercury Ballroom, 3rd Floor

Chairs: Mackenzie Stevens, Hammer Museum; Monica Jovanovich-Kelley, Millsaps College

To Pose (V., Intransitive, Middle Voice): To Make One's Self Seen, to Collaborate

Susan Waller, University of Missouri-St. Louis

Collectivities of Human and Material Agency in Edgar Degas's Printmaking

Christian Berger, Johannes Gutenberg University Mainz

The Decisive Network: Producing Henri Cartier-Bresson at Midcentury Nadya Bair, University of Southern California

Apprentices, Assistants, or Artists? Corita and Her Students at *Immaculate Heart College*

Kristen Gaylord, Institute of Fine Arts, New York University

Discussant: Nate K. Harrison, University of California, San Diego

Society of Historians of East European, Eurasian, and Russian Art and Architecture

Reconsidering Art and Politics: Towards New Narratives of Russian and Eastern European Art, Part II

Beekman Parlor, 2nd Floor

Chairs: Maria Taroutina, Yale-NUS College; Galina Mardilovich, independent scholar

Art into Life before 1917: The Stroganov School of Technical Design and a Pursuit of a Rational National Design in the Late Russian Empire Sam Omans, Institute of Fine Arts, New York University

Archeology of the Visual in Apollo (Apollon, 1909–1917): Apollonianism, "Classical Revival," and "Geographical" Self-Understanding of Russian Modernism Hanna Chuchvaha, University of Alberta

Have Your Take and See It Too: On the Work of Unofficial Artists at the Balázs Béla Studio

Ksenya A. Gurshtein, National Gallery of Art

Monika Sosnowska's Post-Socialist Agonism: Memory, Collaboration, and Resistance

Ewa Matyczyk, Boston University

Imagining a US Latina/o Art History, Part II

Bryant Suite, 2nd Floor

Chair: Adriana Zavala, Tufts University

Doing Latina/o Art History in Ethnic and Gender Studies Departments Guisela M. Latorre, The Ohio State University

Envisioning a US Chicana/o Feminist Art History: The Work of Yolanda M. López

Elizabeth Adan, California Polytechnic State University, San Luis Obispo

The Art History of Forgetting: Recovering Latino Art in Post-Riot Los Angeles

Rose G. Salseda, University of Texas at Austin

Minimalism, rasquachismo: "World Traveling" Two American Aesthetics

Josh Tobias Franco, Binghamton University, State University of New York

SPECIAL EVENTS

For updates on current listings and information on additional offerings, please visit http://conference.collegeart.org/events.

Tuesday, February 10

6:00-8:00 PM

The Trends in Art Book Publishing

New York Public Library, Stephen A. Schwarzman Building, South Court Auditorium Fifth Avenue at 42nd Street Free and open to the public, but first come, first served

The fundamental mission of a publisher is to make public. This panel, organized by Arezoo Moseni in collaboration with The Metropolitan Museum of Art, Phaidon Press, Siglio Press, Yale University Press and David Zwirner Books, delves into the current and future trends in art book publishing and investigates the circumstances making an art book groundbreaking and life-changing. The panel also tackles the myriad of possibilities advancing art book publishing in the commercial and academic marketplaces. Panelists include: Deborah Aaronson, Todd Bradway, Patricia Fidler, Lisa Pearson, and Mark Polizzotti. For more information: http://www.nypl.org/events/programs/2015/02/10/trends-art-book-publishing-deb-aranson-todd-bradway-patricia-fidler

Directions: Take the B, D, F, or M trains to 42 Street-Bryant Park and walk one block east.

Wednesday, February 11

12:00-2:30 PM

Chelsea Gallery District Walking Tour

Price: \$36. Limit: 30 people

Join expert art gallery guide Merrily Kerr on a trip to the Chelsea gallery district, where you will visit the most important and talked-about gallery shows of the moment. Kerr, a New York art critic and writer, has devised an itinerary that includes around six of the season's most important shows by emerging and established artists working in a variety of disciplines. Questions? Email: merrily@newyorkarttours.com.

Directions: Meet the tour guide in the assembly area in the Hilton Hotel main lobby, main entrance, at 12:00 PM to travel together by public transportation. Round-trip travel will cost \$5; please purchase your Metrocard in advance at the subway station.

5:30-7:00 PM

CAA Convocation and Awards Presentation

East Ballroom, 2nd Floor, Hilton New York Free and open to the public.

Presentation of CAA Awards, DeWitt Godfrey, CAA President Keynote Address, Dave Hickey 7:00-9:00 PM

CAA Reception

The Museum of Modern Art 11 West 53rd Street

Price: \$40, member; \$55, nonmember.

Ticket required for admission. Limited availability.

Tickets will not be sold at the museum.

Directions: The museum is one block east of the Hilton,

on 53rd Street.

Thursday, February 12

12:00-2:30 PM

Chelsea Gallery District Walking Tour

Price: \$36. Limit: 30 people

Join expert art gallery guide Merrily Kerr on a trip to the Chelsea gallery district, where you will visit the most important and talked-about gallery shows of the moment. Kerr, a New York art critic and writer, has devised an itinerary that includes around six of the season's most important shows by emerging and established artists working in a variety of disciplines. Questions? Email: merrily@newyorkarttours.com.

Directions: Meet the tour guide in the assembly area in the Hilton Hotel main lobby, main entrance, at 12:00 PM to travel together by public transportation. Round-trip travel will cost \$5; please purchase your Metrocard in advance at the subway station.

2:30-5:00 PM

CAA Distinguished Scholar Session Honoring Robert Farris Thompson

Trianon Ballroom, Third Floor, Hilton New York

5:30-7:00 PM

Open House and Tour

The Renee and Chaim Gross Foundation 526 LaGuardia Place

To register, please RSVP to sfisher@rcgrossfoundation.org

Join Executive Director Susan Greenberg Fisher for a special tour of American sculptor Chaim Gross's private collection of twentieth-century American and European art and historical African sculpture, which remains installed Salon-style in his Greenwich Village home. The collection includes works by Milton Avery, Marsden Hartley, Jacob Lawrence, David Burliuk, Raphael Soyer, and many others.

Directions: Take the A, B, C, D, E, or F train to West 4th Street. The Foundation is located between West 3rd Street and Bleecker Street.

5:30-7:00 PM

Censorship of Artists part of the Fear of Art conference at The New School

Center for Public Scholarship, The New School 63 Fifth Avenue (at 13th Street) To register, visit www.newschool.edu/cps/fear-of-art

Keynote address will be delivered by Ai Weiwei via video on "The Censorship of Artists: Artists in Prison. Artists in Exile."

Directions: Take the F train from 57th Street to 14th Street.

Walk east one block to 5th Avenue and walk one block south to 12th Street.

6:00-8:00 PM

Opening Reception

School of Visual Arts SVA Chelsea Gallery 601 West 26th Street, 15th Floor

On view: On view: The BFA Fine Arts Exhibition, *Color Wheel: New Installation Formats*, employs chromatic principles to mark space, as an antithesis to the White Cube.

Directions: Take the F, M, C, or E train to 23rd Street. Either walk to Eleventh Avenue or take M23 bus heading west.

Friday, February 13

12:00-2:30 PM

Chelsea Gallery District Walking Tour

Price: \$36. Limit: 30 people

Join expert art gallery guide Merrily Kerr on a trip to the Chelsea gallery district, where you will visit the most important and talked-about gallery shows of the moment. Kerr, a New York art critic and writer, has devised an itinerary that includes around six of the season's most important shows by emerging and established artists working in a variety of disciplines. Questions? Email: merrily@newyorkarttours.com.

Directions: Meet the tour guide in the assembly area in the Hilton Hotel main lobby, main entrance, at 12:00 PM to travel together by public transportation. Round-trip travel will cost \$5; please purchase your Metrocard in advance at the subway station.

2:30-5:00 PM

ARTspace

Annual Distinguished Artists' Interviews

Murray Hill Suite, Second Floor, Hilton New York

William Pope.L will be interviewed by Jenny Schlenzka, MoMA PS 1. Ursula von Rydingsvard will be interviewed by Mark Stevens, *New York* magazine.

5:30-7:00 PM

Special Viewing Hours

Sidney Mishkin Gallery, Baruch College 135 East 22nd Street

On view: World of Shojo Manga: Mirrors of Girls' Desires!

Directions: Take the crosstown bus to Lexington Avenue, then the 6 train to 23rd Street. Walk one block east from Park to Lexington and one block south to 22nd.

5:30-7:00 PM

CAA Annual Members' Business Meeting

Rendezvous Trianon, 3rd Floor, Hilton New York

5:30-7:00 PM

Special Viewing Hours

The Museum at FIT, 227 West 27th Street

On view: YSL + Halston: Fashioning the 1970s; Faking It: Originals, Copies, and Counterfeits

Directions: Take the 1 train downtown to 28th Street, then walk one black south.

5:30-7:00 PM

Roundtable: New Scholarship on Agnes Martin

Parsons The New School for Design, 2 West 13th Street, Kellen Auditorium

In anticipation of the Agnes Martin traveling retrospective (to begin in 2015), scholars will discuss their research projects. Special attention will be given to challenges of (re)constructing an artist's legacy, given that much information about Martin (1912–2004) has not been in circulation, and publications are few. Participants include: Tiffany Bell, editor of Martin's digital catalogue raisonné and cocurator of the retrospective; Roger Cook, Royal Academy Schools; Suzanne Hudson, University of Southern California; and Nancy Princenthal, School of Visual Arts. Moderated by Karen Schiff, Parsons The New School for Design. Reception will follow.

Directions: Take the F or M train to 14th Street. Walk one block south to 13th Street and turn left to walk almost one block east.

5:30-7:30 PM

ARTexchange

East Ballroom Foyer, 3rd Floor Free and open to the public; a cash bar will be available.

6:00-8:00 PM

Reception

Electronic Arts Intermix (EAI), 535 West 22nd Street, 5th Floor

Founded in 1971, Electronic Arts Intermix (EAI) is a nonprofit arts organization that is a leading international resource for video and media art. Join us in Chelsea for a reception to celebrate our new educational initiatives, and view recently available works, including early films by legendary dancer and choreographer Merce Cunningham and new pieces by multidisciplinary artist C. Spencer Yeh.

Directions: Take the E or C train to 23rd Street, walk one block south to 22nd Street, and two and 1/2 blocks west. Or take the 23rd Street crosstown bus to Eleventth Avenue.

6:00-8:00 PM

Opening Reception

Leslie-Lohman Museum of Gay and Lesbian Art 26 Wooster Street

On view: Irreverent

Curated by Jennifer Tyburczy, Irreverent is inspired by the censorship of works of art by artists such as Robert Mapplethorpe, David Wojnarowicz and others. It will explain how sexuality has been, and continues to be, used as a tool to censor LGBTQ cultural artwork. The exhibition will include work excluded due to issues of immigration, religion, race, gender, disability, and politics.

Directions: From the Hilton, take the A, C, or E train to the Canal Street stop. The museum is located between Grand Street and Canal Street, about one block east of the subway stop.

6:00-8:00 PM

Special Viewing Hours

New-York Historical Society 170 Central Park West

On view: Chinese in America; Annie Leibovitz; and Civil Rights

Directions: Take the B or C train to 81st Street. The Historical Society is located at 77th Street.

Saturday, February 14

9:00 AM-5:00 PM

The Feminist Art Project

Collective Creativity: Collaboration and Collectives in Feminist Art Practice

Museum of Arts and Design 2 Columbus Circle Free and open to the public

Organizers: Damali Abrams, independent artist; Jenn Dierdorf, independent artist; and Kathleen Wentrack, Queensborough Community College, City University of New York

9:00-9:10 AM

Welcome: Connie Tell, Institute for Women and Art, Rutgers University, and The Feminist Art Project

9:10-10:25 AM

Collaboration and Collectivity: The Past or Future of **Feminist Exhibition Making**

Chair: Kalliopi Minoudaki, independent art historian

This panel focuses on the role of collaboration and collective identity in past and contemporary feminist curatorial practice, in line with the current interest in the history and politics of feminist curating and collaboration. Bringing together agents—both curators and artists—of recent feminist collaborative curatorial projects and collectives, this panel hopes to illuminate the diverse ways in which collaboration and collectivity underpin radical feminist

exhibition making, while questioning their challenges and promises for future feminist political action in the arts, including effective feminist curating. Panelists include: Doris Caçoilo, gaia studio; Lauren Denitzio and Kate Wadkins, For the Birds; Maura Reilly, Sydney College of Arts, University of Sidney; and Ridykeulous.

10:35-11:35 AM

A Community of M/E/A/N/I/N/G

Chairs: Susan Bee, Pratt Institute and University of Pennsylvania; Mira Schor, Parsons, The New School for Design

This panel will focus on Susan Bee and Mira Schor's twentynine-year collaborative editorial project M/E/A/N/I/N/Gthe journal started in 1986 and continues to the present as M/E/A/N/I/N/G Online. It will emphasize the artists' individual roots in 1970s feminism and social activism, and the cultural conditions in the 1980s that led to the founding of M/E/A/N/I/N/G. It will also address the influence of its small-scale publication on many other journals, and the community of artists that was created by the work. The discussion will include artists, critics, curators, and art historians, with whom the artists have worked over the years to talk about this ongoing project: Joyce Kozloff, independent artist, New York; Sheila Pepe, Pratt Institute; Kara Rooney, independent artist, The Brooklyn Rail; and Alexandria Smith, independent artist.

11:45 AM-1:00 PM

Gatecrashing: Feminist Collaboration and Institutional Intervention

Chairs: Kat Griefen, Institute for Women and Art, Rutgers University; Meredith Brown, The Metropolitan Museum of Art

In the decades since the women's movement first interrupted the art world's status quo, feminists have been coming together to create, reform, destabilize, or circumvent the various institutions of art. This panel of prominent artists, art professionals, activists, and scholars will address the numerous ways that feminist collaborations have worked within and against existing art structures to transform the way art institutions do business. Citing commercial, nonprofit, educational, and aesthetic examples, the panelists will speak to diverse and sometimes divergent approaches to institution building and intervention within the art world. Panelists include: A. K. Burns, independent artist; Lisa J. Watt, Tribal Museum Planners & Consultants; Jorge Daniel Veneciano, El Museo del Barrio, New York.

1:30-2:45 PM

When the Personal Becomes Political: Creative Activism/ **Collective Intentions**

Chair: Nina Felshin, independent curator

Born of the burgeoning feminist movement of the late 1960s and early 1970s, "the personal is the political," is still a useful framework for examining today's creative activism. Demonstrating the public dimension of private experience, contemporary activist art brings to light hidden realities and gives voice to the silenced. Activist art collectives question dominant cultural representations and configurations of power, seeking to empower individuals and communities and ultimately to stimulate social change. Activist art collectives often form in response to a community, national, or global event or events, existing for a finite period. Positioning themselves both in and out of art venues, their focus always is the wider world. The collectives represented on this panel include: Prerana Reddy, Visible Collective and Queens Museum of Art; Mona Eldahry, Arab Women Active in the Arts and Media; and Dread Scott, Postcode Criminals.

2:55-4:10 PM

Power, Collaboration, and Lies

Chair: Katherine Behar, Baruch College, City University of New York

The panel addresses not only forms of collectivity not only among individuals, but also modalities of "collaboration" or "working together" with institutions and systems. By focusing on the labor in collaboration, the panel diverges from the usual utopic art historical presentation of 1960s grassroots feminist art collectives as inherently democratic. Thus "Power, Collaboration, and Lies" seeks to engage a critical question with broad implications beyond the art world: How can people collaborate toward justice, in undemocratic conditions, with powerful institutions, when systemic and personal interests are not aligned? This panel also poses the additional question of whether, despite its art world popularity, collaboration is the right form to strive for given political and power structures today. At a moment when the most paradigmatic widespread collaborative projects may be corporate social media entities, we can see how collaboration can be complicit with and even progress inequality. This dystopic idea of collaboration ties in with another, older meaning of the word: being a collaborator as opposed to being a member of the resistance. Presenters will include Stephanie Rothenberg, University at Buffalo; Jeff Crouse, Odd Division/NEW INC, New Museum; Larisa Mann, New York University; Sydette Harry, Body Ecology Performance Ensemble; and Liz Flyntz, Smack Mellon/Extracurricular.

4:15-4:25 PM

Call for Collaborators

Performance by J. R. Uretsky and Xander Marro, The Dirt Palace

Are you underemployed? Have you been insufficiently loved? Do you need someone to water your cat? Or cut all your button-ups into sleeveless muscle tees? Are you a nude model? An 18-year-old model? Do you need someone to build you a model? Need a couch? Curb alert! Come move a piano that you'll never use! Call For Collaborators is a performance by Xander Marro and J. R. Uretsky (and whomever the universe/internet shall send them) that investigates hustling to stay afloat financially, creatively, spiritually (but not mentally) by way of performance, puppets and Craigslist ads.

4:30-5:30 PM

CollECtive NoW: Artists on the Collective Present

Chair: Dalida María Benfield, Vermont College of Fine Arts and Harvard University

Collectivity pluralizes authorship, re-centers communal processes of cultural production, and co-creates worlds. And yet, the collective now is both a lived reality and a distant dream. What are the knowledges that are produced in contemporary artists' collectives and artists' collective practices? What are the new forms of commons—cultural and material—that are being produced? How does collective work by artists differ from other forms of collective work? How does our collective work function on a molecular level, in terms of self-identification, movement across worlds art and otherwise—and forms of belonging? What is the horizon of hope and possibility for a more just and equitable world that collective forms promise, now? How do they, indeed, constitute a collective present? Artist roundtable participants: Salome Chasnoff, Celia Herrera-Rodriguez, Jessica Resmond/MEI Collective, Davida Ingram, Beatriz Santiago-Muñoz, Robert Sember/Ultra-Red.

12:00-2:30 PM

Chelsea Gallery District Walking Tour

Price: \$36. Limit: 30 people

Join expert art gallery guide Merrily Kerr on a trip to the Chelsea gallery district, where you will visit the most important and talked-about gallery shows of the moment. Kerr, a New York art critic and writer, has devised an itinerary that includes around six of the season's most important shows by emerging and established artists working in a variety of disciplines. Questions? Email: merrily@newyorkarttours.com.

Directions: Meet the tour guide in the assembly area in the Hilton Hotel main lobby, main entrance, at 12:00 PM to travel together by public transportation. Round-trip travel will cost \$5; please purchase your Metrocard in advance at the subway station.

12:00-5:00 PM

Exhibition Opening

State University of New York at New Paltz Department of Art Greenpoint Gallery, 390 McGuinness Boulevard, Brooklyn

On view: SUNY New Paltz MFA exhibition

For more information, contact Matthew Friday at 845-257-2609 or fridaym@newpaltz.edu

Directions: Take the G train to Greenpoint Avenue or the 7 train to Hunter's Point Avenue. The Greenpoint Gallery is located on 390 McGuinness Boulevard next to the entrance ramp for the Pulaski Bridge.

MUSEUMS AND GALLERIES

Present your CAA conference badge when visiting the institutions below for free admission. CAA is grateful to all the institutions that have opened their doors to CAA conference attendees.

Leslie-Lohman Museum of Gay and Lesbian Art

26 Wooster Street

Hours: Tuesday-Sunday, 12:00-6:00 PM; Thursday, 12:00-8:00 PM

On view: Irreverent

Directions: From the Hilton, take the A, C, or E train to the Canal Street stop. The museum is located between Grand Street and Canal Street, about one block east of the subway stop.

Lower East Side Printshop, Inc.

306 West 37th Street, 6th Floor

Hours: Monday-Friday, 10:00 AM-6:00 PM;

Saturday-Sunday, 12:00-6:00 PM

On view: Group exhibition of works by emerging artists.

Directions: Take the Seventh Avenue E train to 34th Street Penn Station. Or, the Printshop is a short walk (about twenty minutes) from the Hilton.

School of Visual Arts

SVA Chelsea Gallery, 601 West 26th Street, 15th Floor Hours: Monday-Saturday, 10:00 AM-6:00 PM

On view: The BFA Fine Arts Exhibition, Color Wheel: New Installation Formats, employs chromatic principles to mark space, as an antithesis to the White Cube.

Directions: Take the F, M, C, or E trains to 23rd Street. Either walk to Eleventh Avenue or take the M23 bus heading west.

Solomon R. Guggenheim Museum

1071 Fifth Avenue

Hours: Friday-Wednesday, 10:00 AM-5:45 PM

On view: On Kawara-Silence; Wang Jianwei: Time Temple; V. S. Gaitonde: Painting as Process, Painting as Life (closing February 11); Kandinsky Before Abstraction, 1901–1911

Directions: The museum is located on the corner of 89th Street and Fifth Avenue. To reach the museum by subway, take the 4, 5, or 6 trains to 86th Street. Walk west on 86th Street, turn right at Fifth Avenue, and proceed north to 89th Street. To reach the museum by bus, take the M1, M2, M3, or M4 bus north on Madison Avenue.

The Ukrainian Museum

222 East 6th Street

Hours: Wednesday-Saturday, 11:30 AM-5:30 PM (extended hours during the CAA conference)

On view: From Experiment to Apogee: The Staging of the Ukrainian Avant-Garde 1917–1930

Directions: Take the N/R subway line to 8 St-NYU. Walk east toward Astor Place and Cooper Union and turn south at the intersection of St. Marks Place (8th Street) and 3rd Avenue (also called Cooper Square). Make a left on 6th Street; the museum is on the right.

REUNIONS AND RECEPTIONS

Unless otherwise stated, all receptions are at the New York Hilton Midtown, 1335 Avenue of the Americas (Sixth Avenue) at 53rd Street, and the Sheraton Hotel, 811 Seventh Avenue. The Sheraton Hotel is just across 53rd Street from the Hilton.

Thursday, February 12

7:30-9:00 AM

CUNY Graduate Center, PhD Program in Art History Hilton Hotel, East Suite, 4th Floor

Stanford University Department of Art and Art History Hilton Hotel, New York Suite, 4th Floor

12:30-2:00 PM

Bryn Mawr College, Department of History of Art Hilton Hotel, Green Room, 4th Floor

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

Hilton Hotel, Grand Ballroom West Foyer, 3rd Floor

5:30-7:00 PM

Brown University History of Art and Architecture / Visual Arts Hilton Hotel, Harlem Suite, 4th Floor

California College of the Arts Sheraton Hotel, Liberty 3 Room, 3rd Floor

Cornell AAP Art Alumni Sheraton Hotel, Liberty 1&2 Rooms, 2rd Floor

Dartmouth College Department of Art History Sheraton Hotel, Central Park West Room, 2nd Floor

Grinnell College Art and Art History Department Hilton Hotel, Green Room, 4th Floor

Harvard University, History of Art and Architecture and **Harvard Art Museums** Hilton Hotel, New York Suite, 4th Floor

Historians of Eighteenth Century Art and Architecture Hilton Hotel, Lincoln Suite, 4th Floor

San Francisco Art Institute Sheraton Hotel, Lennox Ballroom, 2nd Floor

School of the Museum of Fine Arts, Boston Sheraton Hotel, Empire Ballroom West, 2nd Floor

Terra Foundation for American Art Sheraton Hotel, Lobby Level, Hudson Market

University of Connecticut, Department of Art and Art History Club Quarters, Rockefeller Center, Terrace Club 25 West 51st Street

For information contact: Judith.thorpe@uconn.edu

University of Illinois at Urbana-Champaign, School of Art and Design

Hilton Hotel, Grand Ballroom East Foyer, 3rd Floor

University of Michigan, History of Art and Penny W. Stamps School of Art and Design

Hilton Hotel, Grand Ballroom West Foyer, 3rd Floor

University of Southern California, Art History Department Sheraton Hotel, Liberty 4 Room, 3rd Floor

Yale University, Department of the History of Art Hilton Hotel, East Suite, 4th Floor

6:00-8:00 PM

American Academy in Rome/Society of Fellows American Academy in Rome Offices 7 East 60th Street RSVP to: s.miller@aarome.org

Columbia College Chicago

The Drawing Center, 35 Wooster Street

Open to all Columbia College Chicago alumni, prospective students, and current faculty

Cranbrook Academy of Art Alumni Reception

For location information please visit: http://www.cranbrookart.edu/ Pages/AlumniEvents.html

RSVP, or for more information, contact: awong@cranbrook.edu

Penn State University, Alumni and Friends

Tibor de Nagy Gallery

724 Fifth Avenue

For information, please contact: Joyce Hoffman, jeh7@psu.edu

6:30-8:30 PM

Northwestern University, Department of Art History and the Department of Art Theory and Practice The Flatiron Lounge 37 West 19th Street RSVP: art-history@northwestern.edu

Friday, February 13

7:30-9:00 AM

Smithsonian American Art Museum, Annual Reunion of the S. I. Fellows and Interns

Hilton Hotel, Grand Ballroom West Foyer, 3rd Floor

The University of Iowa, The School of Art and Art History Hilton Hotel, East Suite, 4th Floor

University of Pittsburgh, History of Art and Architecture Department

Hilton Hotel, Harlem Suite, 4th Floor

12:30-2:00 PM

The Clark, Research and Academic Program and Williams College Graduate Program in the History of Art Hilton Hotel, Grand Ballroom East Foyer, 3rd Floor

Princeton University, Art and Archaeology Hilton Hotel, Grand Ballroom West Foyer, 3rd Floor

5:30-7:00 PM

Columbia University, Department of Art History and Archaeology 826 Schermerhorn Hall, Stronach Center, 8th Floor Institute for Doctoral Studies in the Visual Arts Hilton Hotel, East Suite, 4th Floor

Maryland Institute College of Arts Hilton Hotel, Lincoln Suite, 4th Floor

The Metropolitan Museum of Arts, Former Fellows Reception 1000 5th Avenue

Pennsylvania Academy of the Arts Hilton Hotel, New York Suite, 4th Floor

The University of Chicago Department of Art History Russian Samovar 256 West 52nd Street

For additional information, contact: Joyce Kuechler, jkuechler@uchicago.edu

University of Texas at Austin, Department of Art and Art History Hilton Hotel, Green Room, 4th Floor

Vermont College of Fine Arts Sheraton Hotel, Empire Ballroom West, 2nd Floor

5:30-7:30 PM

Yale Center for British Art and Paul Mellon Center for British Art Sheraton Hotel, Central Park West Room, 2nd Floor

6:00 PM

NYU Institute of Fine Arts One East 78th Street

6:00-11:00 PM

State University of New York at New Paltz Department of Art Greenpoint Gallery, 390 McGuinness Boulevard, Brooklyn For more information, contact Matthew Friday at 845-257-2609 or fridaym@newpaltz.edu

6:00-9:00 PM

International Center of Medieval Art Annual Meeting
The Metropolitan Museum of Art, 1000 Fifth Avenue, Uris Center,
Art Study Room

For information, contact: Ryan Frisinger ICMA Operation Administrator: 212-928-1146, ryan@medievalart.org, or Nancy Sevcenko, ICMA President, 610-246-1572, nsevcenkoo8@ qmail.com

6:30-8:30 PM

Parsons The New School for Design Bark Orientation Room, 1st Floor, 2 West 13th Street

Saturday, February 14

7:30-9:00 AM

University of Pennsylvania, History of Art Department Hilton Hotel, Midtown Suite, 4th Floor

CAA BOARD OF DIRECTORS, STAFF, AND PAST PRESIDENTS

CAA BOARD OF DIRECTORS

DeWitt Godfrey, Colgate University President

Maria Ann Conelli, Brooklyn College, City University of New York Vice President for External Affairs

Charles A. Wright, Western Illinois University Vice President for Committees

Gail Feigenbaum, Getty Research Institute Vice President for Annual Conference

Suzanne Preston Blier, Harvard University Vice President for Publications

Doralynn Pines, independent scholar and consultant, New York Secretary

John Hyland Jr., Media Advisory Partners LLC

Jeffrey P. Cunard, Debevoise & Plimpton LLP Counsel

Linda Downs, College Art Association Executive Director and Chief Executive Officer

Anne Collins Goodyear, Bowdoin College Museum of Art Past President

Leslie Bellavance, Alfred University Constance Cortez, Texas Tech University Stephanie D'Alessandro, The Art Institute of Chicago Helen C. Frederick, George Mason University Jennifer Milam, University of Sydney Denise Mullen, Oregon College of Art and Craft Gunalan Nadarajan, University of Michigan Debra Riley Parr, Columbia College Chicago Sheila Pepe, Pratt Institute Anne-Imelda Radice, American Folk Art Museum John J. Richardson, Wayne State University Georgia Strange, University of Georgia Dannielle Tegeder, Lehman College, City University of New York David C. Terry, New York Foundation for the Arts

CAA STAFF

Executive Office

Linda Downs, Executive Director Michael Fahlund, Deputy Director Teresa López, Chief Financial Officer Vanessa Jalet, Executive Liaison

Administration

Roberta Lawson, Office Coordinator

Membership, Development, and Marketing

Nia Page, Director Hillary Bliss, Development and Marketing Manager Anna Cline, Development and Marketing Assistant Doreen Davis, Manager of Member Services Christopher Howard, Managing Editor Mike ladarola, Member Services Assistant

Finance

Onofre Beltran, Staff Accountant Patricia Holquist, Revenue Staff Accountant Fernando Zelaya, Controller

Denise Williams, Member Services Coordinator

Information Technology

Michael Goodman, Director Eric Ervin, Database Manager Michael Horton, Web Designer Wayne Lok, Systems Administrator

Programs

Emmanuel Lemakis, Director Janet Landay, Program Manager, Fair Use Initiative, and Project Director, CAA International Travel Grants Paul Skiff, Assistant Director of Annual Conference Lauren Stark, Manager of Programs and Archivist Alexandra Sterman, Programs Assistant

Publications

Betty Leigh Hutcheson, Director Joe Hannan, Editorial Director Alan Gilbert, Editor Erika Nelson, Directories Data Collection Coordinator Alyssa Pavley, Associate Editor for Digital Publications Deidre Thompson, Publications Department Assistant Sarah Zabrodski, Editorial Manager

CAA PAST PRESIDENTS

2012–2014

Anne Collins Goodyear

Bowdoin College Museum of Art

2010–2012 Barbara Nesin independent artist

2008–2010

Paul Jaskot DePaul University

2006-2008

Nicola M. Courtright Amherst College

2004–2006 Ellen K. Levy Brooklyn College

2002-2004

Michael L. Aurbach Vanderbilt University

2000–2002 Ellen T. Baird

University of Illinois at Chicago

1998–2000 John R. Clarke

University of Texas at Austin

1996–1998

Leslie King-Hammond

Maryland Institute College of Art

1994–1996 Judith K. Brodsky

Rutgers, The State University of

New Jersey

1992–1994 Larry Silver

Northwestern University

1990–1992 Ruth Weisberg

University of Southern California

1988–1990 Phyllis Pray Bober Bryn Mawr College

1986–1988 Paul B. Arnold Oberlin College 1984-1986

John Rupert Martin Princeton University

1981-1984

Lucy Freeman Sandler New York University

1980–1981 Joshua C. Taylor

National Collection of Fine Arts,

Smithsonian Institution

1978–1980 Marilyn Stokstad University of Kansas

1976–1978 George Sadek

Cooper Union for the

Advancement of Science and Art

1974–1976 Albert E. Elsen Stanford University

1972-1974

Anne Coffin Hanson Yale University

1970–1972 H. W. Janson New York University

1968–1970 Marvin Eisenberg

University of Michigan, Ann Arbor

1966-1968

George Heard Hamilton

Yale University

1964–1966 Richard Brown

Los Angeles County Museum of Art

1962–1964 James S. Watrous

University of Wisconsin, Madison

1960–1962 David M. Robb

University of Pennsylvania

1958–1960 Charles Parkhurst Oberlin College 1956–1958 Joseph C. Sloane Bryn Mawr College

1954–1956 Lamar Dodd

University of Georgia

1952–1954 S. Lane Faison Jr. Williams College

1949-1952

Henry Radford Hope Indiana University

1947-1949

Frederick B. Deknatel Harvard University

1945–1947 Rensselaer W. Lee

Smith College and Institute for

Advanced Study

1941-1945

Sumner McKnight Crosby

Yale University

1939–1941 Ulrich Middeldorf University of Chicago

1939

Walter S. Cook New York University

1923–1938 John Shapley

Brown University, New York University, and the University of

Chicago

1919-1923

David Moore Robinson Johns Hopkins University

1916–1919 John Pickard

University of Missouri

1912–1913 Holmes Smith

Washington University in St. Louis

Proud to be CAA sponsorship partners

Visit Booths 1101 & 1103

DickBlick.com 800.447.8192

Utrecht.com 800.223.9132

Stump the Expert

Use your knowledge of art materials to win a \$5 or \$10 gift coupon!

Free Caricature Drawings

by illustrator and cartoon artist Michael Graessle

off orders of \$49 or more plus

If your purchase total equals \$49 or more after your discount is applied, your order ships FREE.*

Offer Expires Midnight CST 9/30/15 Source Code SD1S15

Exclusions: Discount applies to base prices in the 2015 Materials for Art Education catalog, the 2014-2015 Materials for Artists catalog, and in Blick retail stores. Online orders receive either the online price or a discount off the catalog price, whichever price is lower. Offer not valid on furniture or sale merchandise in Blick retail stores. Discount cannot be combined with any other promotion or discount. Only merchandise value counts toward the qualifying order amount; tax and shipping costs do not. Discount cannot be used for purchase of gift certificates or factory-direct items (noted as FOB). Discount is not valid on quantity break prices or items marked "no further discount"; however, these items count toward the \$49 minimum (factory-direct items, noted as FOB, do not). Free shipping does not apply to items delivered by truck or to orders shipped outside the contiguous 48 states. Discount offer expires midnight 9/30/15 and will not be honored after that See catalog or website for free shipping exclusions.

While in NYC, visit one of our store locations:

Blick, 1-5 Bond Street Blick, 650 6th Avenue Utrecht, 21 East 13th Street Utrecht, 237 West 23rd Street Utrecht, 148 Lafayette Street

Art at Your Fingertips

What your Art colleagues are saying about REVEL...

exciting integrated media accessible integrated media trusted narratives learning visual dynamic relevent REVEL digital modern REVEL digital seamless mobile tactile engaging experimental relevent streamlined quizzing groundbreaking zoom-in/zoom-out

Stop by booths 1107-1109 to see Stokstad & Cothren, Janson, Preble and Sayre in REVEL.

©Pearson 2014. All Rights Reserved

ALWAYS LEARNING PEARSON

ARTFORUM

artforum.com

BOOTH #1105

BOOKFORUM

bookforum.com

BOOTH #1105

NEW FROM BLOOMSBURY PUBLISHING

The World History of Design

2 Volume Set

Victor Margolin

"The world of design is a universe of diverse practices influenced by many cultures. I cannot think of a better guide than Professor Victor Margolin, whose vast knowledge of the history of the rare and familiar will inform and excite designers and non-designers alike." – Steven Heller, School of Visual Arts. USA

HB 9781472569288 • \$575 • 880 B/W & 120 colour images

Getting the Picture

The Visual Culture of the News Edited by Jason Hill and Vanessa R. Schwartz 320 pp • PB 9781472526496 • \$39.95

Shoes

An Illustrated History Rebecca Shawcross 256 pp • HB 9781472531001• \$40.00

Iconic Designs

50 Stories About 50 Things Edited by Grace Lees-Maffei 240 pp • HB 9780857853523• \$40.00

Design as Future-Making

Edited by Susan Yelavich and Barbara Adams 256 pp • PB 9780857858399 • \$39.95

Please visit us at Booth 1300 to buy books at our special conference rate and for details about our receptions.

> O M SR Y

www.bloomsbury.com

ArtinAmerica

Gain a trusted 360° perspective of contemporary art from around the globe.

CHRIS OFILI, AFRO MARGIN EIGHT (DETAIL) JUNE/JULY 2014 ISSUE.
COURTESY DAVID ZWIRNER, NEW YORK/LONDON, AND VICTORIA MIRO, LONDON.

Fiber

Sculpture 1960-Present Jenelle Porter, with contributions by Glenn Adamson, T'ai Smith, and Sarah Parrish

This lavish book documents the developments in the field of fiber related art over the past half century.

256 pages, 125 color illustrations Hardcover, 978-3-7913-5382-1 9 % x 11 % in., \$60.00 DelMonico Books

Charles Atlas

Stuart Comer, Douglas Crimp, Lia Gangitano, and Lucy Sexton

Developed in close collaboration with the artist, this vivid book captures the movement and pace of Charles Atlas's celebrated and highly collaborative time-based art.

304 pages, 830 color illustrations Hardcover, 978-3-7913-8100-8 10 x 11 in., \$75.00

Kehinde Wiley

A New Republic

Edited by Eugenie Tsai, with an essay by Connie H. Choi and texts by 35 other contributors

Filled with reproductions of Kehinde Wiley's bold, colorful, and monumental work, this book encompasses the artist's various series of paintings as well as his sculptural work—which boldly explore ideas about race, power, and tradition.

192 pages, 100 color illustrations Hardcover, 978-3-7913-5430-9 9¾ x 12¼ in., \$49.95 DelMonico Books

Adventures of the Black Square

Abstract Art and Society 1915-2015

Edited by Iwona Blazwick and Magnus af Petersens, with essays by Tanya Barson, Briony Fer, Jiang Jiehong, and Tom McDonough

This lavishly illustrated book traces a century of abstract art from 1915 to the present day and includes sculpture, film, photography, and painting.

264 pages, 200 color illustrations Hardcover, 978-3-7913-5444-6 9 x 10% in., \$60.00

Keith Haring

The Political Line Dieter Buchhart, Julian Cox. Robert Farris Thompson, Julian Myers-Szupinska, with Julia Gruen, Carlo McCormick, Glenn O'Brien, Tony Shafrazi Exuberant, profane, witty, and provocative, the images in this book reveal the political dimension of Keith Haring's artistic concerns.

272 pages, 150 illustrations Hardcover, 978-3-7913-5410-1 10 x 12 in., \$65.00 DelMonico Books

American Epics

Thomas Hart Benton and Hollywood

Austen Barron Bailly

This generously illustrated book explores the connections between Thomas Hart Benton's art and Hollywood movies from groundbreaking perspectives.

256 pages, 220 color illustrations Hardcover, 978-3-7913-5422-4 91/2 x 11 in., \$60.00 DelMonico Books

New Objectivity

Modern German Art in the Weimar Republic 1919-1933 Edited by Stephanie Barron and Sabine Eckmann

This beautifully illustrated book brings together a dazzling variety of works and provides fresh insight into artistic expressions of life in the Weimar Republic.

360 pages, 300 color illustrations Hardcover, 978-3-7913-5431-6 9% x 11½ in., \$75.00 DelMonico Books

No Boundaries

Aboriginal Australian Contemporary Abstract Painting Henry F. Skerritt, Jens Hoffmann, and William Fox

This exceptionally illustrated book presents the work of nine contemporary Aboriginal abstract painters, and includes a series of essays which bring together art history, anthropology, and new interpretations of one of the most dynamic painting movements of recent times.

176 pages, 105 color illustrations Hardcover, 978-3-7913-5449-1 9% x 10% in., \$49.95 DelMonico Books

www.prestel.com Please visit Prestel's booth #1100 and #1102 at CAA 2015 in New York.

Recent titles from Vale

The Life WithinClassic Maya and the Matter of Permanence

Stephen Houston

Worldly Gurus and Spiritual Kings

Architecture and Asceticism in Medieval India
Tamara I. Sears

Origins of Classical Architecture

Temples, Orders, and Gifts to the Gods in Ancient Greece Mark Wilson Jones

Romanesque Architecture The First Style of the

European Age Eric Fernie

Brilliant Discourse

Pictures and Readers in Early Modern Rome Evelyn Lincoln

Religious Poverty, Visual Riches

Art in the Dominican Churches of Central Italy in the Thirteenth and Fourteenth Centuries

Joanna Cannon

Preaching, Building, and Burying

Friars in the Medieval City Caroline Bruzelius

Leonardo, Michelangelo, and the Art of the Figure

Michael W. Cole

The Traveling Artist in the Italian Renaissance Geography, Mobility,

and Style
David Young Kim

Artemisia Gentileschi

The Language of Painting Jesse M. Locker

Caravaggio's Pitiful Relics

Todd P. Olson

Touching Objects

Intimate Experiences of Italian Fifteenth-Century Art Adrian W. B. Randolph

Warm Flesh, Cold Marble

Canova, Thorvaldsen, and Their Critics David Bindman

In the Shadow of Velázquez A Life in Art History

Jonathan Brown

Painting in Latin America, 1550–1820

From Conquest to Independence

Luisa Elena Alcalá and Jonathan Brown

From San Juan to Paris and Back

Francisco Oller and Caribbean Art in the Era of Impressionism Edward J. Sullivan

Rembrandt's Themes

Life into Art Richard Verdi

Whistler

A Life for Art's Sake Daniel E. Sutherland

American Impressionism

A New Vision, 1880–1900 Katherine M. Bourguignon, Frances Fowle, and Richard R. Brettell Distributed for Editions Hazan, Paris

Anarchy & Beauty

William Morris and His Legacy, 1860–1960

Fiona MacCarthy

Published in association with the National Portrait Gallery, London

Matisse's Sculpture

The Pinup and the Primitive Ellen McBreen

Giorgio de Chirico and the Metaphysical City

Nietzsche, Modernism, Paris Ara H. Merjian

John Sloan

Drawing on Illustration
Michael Lobel

After Constructivism

Brandon Taylor

Intimate Collaborations

Kandinsky and Münter, Arp and Taeuber Bibiana K. Obler

The Long March of Pop

Art, Music, and Design, 1930–1995 Thomas Crow

Cy Twombly's Things

Kate Nesin

Another Light

Jacques-Louis David to Thomas Demand Michael Fried

For these titles and more, visit booths 1004, 1006, 1008, 1010, and 1012

yalebooks.com/art

Make a Joyful Noise Renaissance Art and Music at Florence Cathedral Garv M. Radke

Published in association with the High Museum of Art, Atlanta

Gustave Moreau History Painting, Spirituality, and Symbolism Peter Cooke

Ever Yours The Essential Letters Vincent van Gogh Published in association with the Van Gogh Museum, Amsterdam

Frank Browne

A Life through the Lens Edited by David and Edwin Davison

The Neo-Impressionist Portrait, 1886-1904

Edited by Jane Block and Ellen Wardwell Lee Published in association with the Indianapolis Museum of Art

Donald Judd The Multicolored Works

Edited by Marianne Stockebrand

The World Atlas of Street **Photography** Jackie Higgins

Unfamiliar Streets

The Photographs of Richard Avedon, Charles Moore. Martha Rosler, and Philip-Lorca diCorcia Katherine A. Bussard

Wasteland

A History Vittoria Di Palma

Jeff Koons

A Retrospective Scott Rothkopf

Distributed for the Whitney Museum of American Art

Shadows

The Depiction of Cast Shadows in Western Art E. H. Gombrich

Published by The Metropolitan Museum of Art / Distributed by Yale University Press

The Cesnola Collection of **Cypriot Art**

Stone Sculpture Antoine Hermary and Joan R. Mertens

Assyria to Iberia at the Dawn of the Classical Age Joan Aruz, Sarah Graff, and Yelena Rakic

Lost Kingdoms Hindu-Buddhist Sculpture of Early Southeast Asia John Guv

The Shahnama of Shah **Tahmasp**

The Persian Book of Kings Sheila R. Canby

How to Read Islamic **Carpets**

Walter B. Denny

How to Read Oceanic Art Eric Kjellgren

Piero della Francesca **Personal Encounters**

Keith Christiansen

Grand Design

Pieter Coecke van Aelst and Renaissance Tapestry Edited by Elizabeth A. H. Cleland

Bartholomeus Spranger Splendor and Eroticism in Imperial Prague Sally Metzler

The Passions of Jean-**Baptiste Carpeaux**

James David Draper and **Edouard Papet**

French Art Deco

Jared Goss

Treasures from India Jewels from the Al-Thani Collection

Navina Najat Haidar and Courtney Ann Stewart

Madame Cézanne

Dita Amory

Cubism

The Leonard A. Lauder Collection Edited by Emily Braun and Rebecca Rabinow

Charles James

Beyond Fashion Harold Koda and Jan Glier Reeder

Unique by Design

Contemporary Jewelry in the Donna Schneier Collection Suzanne Ramljak

Dan Graham

The Roof Garden Commission Introduction by Ian Alteveer

Metropolitan Museum Studies in Art, Science, and **Technology, Volume 2**

Edited by Silvia A. Centeno et al.

For these titles and more, visit booths 1004, 1006, 1008, 1010, and 1012

valebooks.com/art

Samuel F. B. Morse's "Gallery of the Louvre" and the Art of Invention

Edited by Peter John Brownlee

Distributed for the Terra Foundation for American Art

Navigating the West George Caleb Bingham and the River

Nenette Luarca-Shoaf, Claire Barry, Nancy Heugh, Elizabeth Mankin Kornhauser, Dorothy Mahon, Andrew J. Walker, and Janeen Turk

Distributed for the Amon Carter Museum of American Art and the Saint Louis Art Museum

Alexander Gardner The Western Photographs, 1867–1868

Jane L. Aspinwall Distributed for the Hall Family Foundation and the Nelson-Atkins Museum of Art

Art of the American West The Haub Family Collection at Tacoma Art Museum

Laura F. Fry, Peter H. Hassrick, and Scott Manning Stevens

Published in association with the Tacoma Art Museum

Kandinsky

A Retrospective

Essays by Angela Lampe and Brady Roberts

Distributed for the Centre Pompidou, Paris, and the Milwaukee Art Museum

Marisol

Sculptures and Works on Paper

Marina Pacini Published in association with the Memphis Brooks Museum of Art

Miró

The Experience of Seeing— Late Works, 1963–1981 Carmen Fernández Aparicio, Charles Palermo, Jesús Carrillo, Belén Galán Martín, and Pere Portabella

Published in association with the Seattle Art Museum in collaboration with the Museo Nacional Centro de Arte Reina Sofia

Converging LinesEva Hesse and Sol LeWitt

Edited by Veronica Roberts Published in association with the Blanton Museum of Art

Carl Andre Sculpture as Place, 1958–2010

Yasmil Raymond and Philippe Vergne Published in association with Dia Art Foundation

Anthony Friedkin

The Gay Essay

Julian Cox Published in association with the Fine Arts Museums of San Francisco

Richard Estes' Realism

Patterson Sims

Distributed for the Portland Museum of Art and the Smithsonian American Art Museum

Nam June Paik Becoming Robot

Edited by Melissa Chiu and Michelle Yun
Distributed for Asia Society

Pop Departures

Catharina Manchanda Published in association with the Seattle Art Museum

Edward Ruscha

Catalogue Raisonné of the Works on Paper, Volume 1: 1956–1976

Edited by Lisa Turvey
Distributed for Gagosian Gallery

What May Come

The Taller de Gráfica Popular and the Mexican Political Print

Diane Miliotes

Distributed for the Art Institute of Chicago

James Ensor

The Temptation of Saint Anthony

Susan M. Canning, Patrick Florizöone, Nancy Ireson, and Kimberly J. Nichols Distributed for the Art Institute of Chicago

The Age of Picasso and Matisse

Modern Art at the Art Institute of Chicago

Stephanie D'Alessandro Distributed for the Art Institute of Chicago

Josef Koudelka Nationality Doubtful

Edited by Matthew S. Witkovsky Distributed for the Art Institute of Chicago

Sarah Charlesworth Stills

Matthew S. Witkovsky
Distributed for the Art Institute of
Chicago

Carrying Coca

1,500 Years of Andean Chuspas Nicola Sharratt

Distributed for the Bard Graduate Center

Cast for Eternity

Ancient Ritual Bronzes from the Shanghai Museum

Liu Yang
Distributed for the Clark Art Institute

Monet | Kelly

Essays by Yve-Alain Bois and Sarah Lees
Distributed for the Clark Art Institute

For these titles and more, visit booths 1004, 1006, 1008, 1010, and 1012

yalebooks.com/art

Make It New

Abstract Painting from the National Gallery of Art, 1950-1975

Harry Cooper Distributed for the Clark Art Institute

Raw Color

The Circles of David Smith Edited by David Breslin Distributed for the Clark Art Institute

Remaking Tradition Modern Art of Japan from the Tokyo National Museum Essays by Shimatani Hiroyuki and Matsushima Masato Distributed for the Cleveland

Museum of Art Julia Wachtel

Reto Thüring Distributed for the Cleveland Museum of Art

Forbidden Games: Surrealist and Modernist Photography The David Raymond Collection in the Cleveland Museum of Art

Tom E. Hinson, Ian Walker, and Lisa Kurzner Distributed for the Cleveland Museum of Art

Mind's Eye Masterworks on Paper from

David to Cézanne Edited by Olivier Meslay and William B. Jordan Distributed for the Dallas Museum

Ancient Bronzes through a Modern Lens

Introductory Essays on the Study of Ancient Mediterranean and Near Eastern Bronzes Edited by Susanne Ebbinghaus Distributed for the Harvard Art

Museums

American Paintings at Harvard

Volume 1: Paintings, Watercolors, and Pastels by Artists Born Before 1826 Theodore E. Stebbins Jr. and Melissa Renn

Distributed for the Harvard Art Museums

Helena Rubinstein Beauty Is Power

Mason Klein Published in association with the Jewish Museum, New York

From the Margins

Lee Krasner | Norman Lewis, 1945-1952

Norman L. Kleeblatt and Stephen Brown

Distributed for the Jewish Museum, New York

Other Primary Structures

Jens Hoffmann and Kvnaston McShine Distributed for the Jewish Museum, New York

Mel Bochner

Strong Language Norman L. Kleeblatt

Published in association with the Jewish Museum, New York

Faces of Impressionism Portraits from the Musée d'Orsay

George T. M. Shackelford and Xavier Rev Distributed for the Kimbell Art Museum

Experiments with Truth Gandhi and Images of Nonviolence

Edited by Josef Helfenstein and Joseph N. Newland Distributed for The Menil Collection

Lee Bontecou Drawn Worlds

Michelle White Distributed for The Menil Collection Strange Eggs

Poems and Cutouts 1956-58 Claes Oldenburg

Distributed for The Menil Collection

The Funk & Wag from A to Z

Distributed for The Menil Collection

Djenné-Jeno

1000 Years of Terracotta Statuary in Mali

Bernard de Grunne Distributed for Mercatorfonds

The Bundi Wall-Paintings in Rajasthan

Rediscovered Treasures Milo C. Beach

Distributed for Mercatorfonds

Monet and the Seine Impressions of a River

Helga Kessler Aurisch and Tanva Paul

Distributed for the Museum of Fine Arts, Houston

Veronese

Xavier F. Salomon

Published by National Gallery Company/Distributed by Yale University Press

The Sixteenth Century **Netherlandish Paintings, with** French Paintings Before 1600

Lorne Campbell Published by National Gallery Company/Distributed by Yale University Press

Rembrandt

The Late Works

Jonathan Bikker and Gregor J. M. Weber

Published by National Gallery Company/Distributed by Yale University

Art and Architecture of Ireland Complete 5-Volume Set

Andrew Carpenter Published for the Royal Irish Academy in association with the Paul Mellon Centre for Studies in British Art

For these titles and more, visit booths 1004, 1006, 1008, 1010, and 1012

valebooks.com/art

Robert Dudley, Earl of Leicester, and the World of **Elizabethan Art** Painting and Patronage at the Court of Elizabeth I

Elizabeth Goldring Published for the Paul Mellon Centre for Studies in British Art

Gothic Wonder Art, Artifice, and the

Decorated Style, 1290-1350 Paul Binski

Published for the Paul Mellon Centre for Studies in British Art

Reynolds Portraiture in Action

Mark Hallett

Published for the Paul Mellon Centre for Studies in British Art

The Duchess's Shells Natural History Collecting in the Age of Cook's Voyages

Beth Fowkes Tobin Published for the Paul Mellon Centre for Studies in British Art

Queen Caroline

Cultural Politics at the Early Eighteenth-Century Court

Joanna Marschner Published for the Paul Mellon Centre for Studies in British Art

Owning the Past

Why the English Collected Antique Sculpture, 1640-1840

Ruth Guilding

Published for the Paul Mellon Centre for Studies in British Art

Cultures Crossed

John Frederick Lewis and the Art of Orientalism

Emily M. Weeks

Published for the Paul Mellon Centre for Studies in British Art

John Singer Sargent

for Studies in British Art

Figures and Landscapes 1908–1913: The Complete Paintings, Volume VIII Richard Ormond and Elaine Kilmurray Published for the Paul Mellon Centre

Neo-Impressionism and the Dream of Realities Painting, Poetry, Music

Cornelia Homburg Published in association with the Phillips Collection

Treasures from Korea Arts and Culture of the

Joseon Dynasty, 1392-1910 Edited by Hyunsoo Woo Distributed for the Philadelphia Museum of Art

Paul Strand

Master of Modern **Photography**

Edited by Peter Barberie with Amanda N. Bock

Published in association with the Philadelphia Museum of Art, in collaboration with Fundación MAPFRE

Full Circle

Works on Paper by Richard Pousette-Dart

Innis Howe Shoemaker Published in association with the Philadelphia Museum of Art

Italian Master Drawings from the Princeton University Art Museum

Laura M. Giles, Lia Markey, and Claire Van Cleave Distributed for the Princeton University Art Museum

Cézanne and the Modern Art from the Pearlman

Essay by Rachael Z. DeLue Distributed for the Princeton

Rothko to Richter

Mark-Making in Abstract Painting from the Collection of Preston H. Haskell

Kelly Baum

Distributed for the Princeton University Art Museum

The City Lost and Found

Capturing New York, Chicago, and Los Angeles, 1960-1980 Katherine A. Bussard, Alison Fisher, and Greg Foster-Rice Distributed for the Princeton University Art Museum

Ovid and the Metamorphoses of Modern Art from Botticelli to Picasso

Paul Barolsky

James Northcote, History Painting, and the Fables

Mark Ledbury Distributed for the Yale Center for British Art

Sculpture Victorious

Edited by Martina Droth, Jason Edwards, and Michael Hatt Published in association with the Yale Center for British Art

Richard Wilson and the **Transformation of European Landscape Painting**

Edited by Martin Postle and Robin Simon

Published in association with the Yale Center for British Art

The Young Velázguez "The Education of the Virgin" Restored

Essays by John Marciari, Carmen Albendea, Ian McClure, Anikó Bezur, Jens Stenger, and Benito Navarrete Prieto

Distributed for the Yale University Art Gallery

Masterpieces of European Collection

University Art Museum

For these titles and more, visit booths 1004, 1006, 1008, 1010, and 1012

valebooks.com/art

New from Princeton University Press

An Anthropology of Images

Picture, Medium, Body Hans Belting Translated by Thomas Dunlap Now in paper \$29.95

Byzantine Matters

Averil Cameron Cloth \$22.95

Drawing in Silver and Gold

From Leonardo to Jasper Johns Hugo Chapman & Stacey Sell Published in association with the National Gallery of Art, Cloth \$49.50 Spring 2015

From Ancient to Modern

Archaeology and Aesthetics Edited by Jennifer Y. Chi & Pedro Azara A copublication with the Institute for the Study of the Ancient World at New York University Cloth \$39.95 Spring 2015

After the End of Art

Contemporary Art and the Pale of History Arthur C. Danto With a new foreword by Lydia Goehr **Princeton Classics** Now in paper \$19.95

Skies of Parchment, Seas of Ink

Jewish Illuminated Manuscripts Edited by Marc Michael Epstein With contributions by Eva Frojmovic, Jenna Siman Jacobs, Hartley Lachter, Shalom Sabar, Raymond P. Scheindlin, Ágnes Vető, Susan Vick & Barbara Wolff

Art as History

Cloth \$60.00 Spring 2015

Calligraphy and Painting as One Wen C. Fong

Publications of the Department of Art and Archaeology, Cloth \$95.00

Lost Animals

Extinction and the Photographic Record Errol Fuller Cloth \$29.95

Slavery and the Culture of Taste

Simon Gikandi Now in paper \$29.95

Art of the Deal

Contemporary Art in a Global Financial Market Noah Horowitz With a new postscript by the author Now in paper \$24.95

Atlas of Cities

Edited by Paul Knox With a foreword by Richard Florida Cloth \$49.50

Still Lives

Death, Desire, and the Portrait of the Old Master Maria H. Loh Cloth \$49.95

Green

The History of a Color Michel Pastoureau Cloth \$35.00

Preserving the Dharma Hōzan Tankai and Japanese Buddhist Art of

the Early Modern Era John M. Rosenfield Publications of the Department of Art and Archaeology, Princeton University Paper Flexibound \$40.00 Spring 2015

Prague, Capital of the **Twentieth Century**

A Surrealist History Derek Sayer Now in paper \$27.95

Masters of Fire

Copper Age Art from Israel Edited by Michael Sebbane, Osnat Misch-Brandl & Daniel M. Master A copublication with the Institute for the Study of the Ancient World at New York University Cloth \$49.95

Morgantina Studies, Volume VI

The Hellenistic and Roman Fine Pottery Shelley C. Stone Publications of The Department of Art and Archaeology, Princeton University Cloth \$175.00

Pleasure and Piety

The Art of Joachim Wtewael Arthur K. Wheelock Jr., Liesbeth M. Helmus & James Clifton With contributions by Anne W. Lowenthal & Stijn Alsteens Published in association with the National Gallery of Art, Washington Cloth \$65.00

Byzantine

Matters

Princeton University Press

Booths 1112 &1114 press.princeton.edu

Laurence King Publishing

Based in London, Laurence King Publishing is recognized as one of the world's leading publishers of books and gift products on the visual and creative arts.

Highlights include:

The Visual Arts: A History, Revised Seventh Edition, by John Fleming and Hugh Honour

Walk the Line: The Art of Drawing by Marc Valli and Ana Ibarra

This is... a series devoted to the great artists by Catherine Ingram

www.laurenceking.com Use discount code CAA2015 for 35% off through March 31, 2015.

Visit us in Hall I, Booth 1203.

EXCELLENCE: STANDARDS, EDUCATION AND PRACTICE

Programming you don't want to miss! Connoisseurship, Theory & Methodology www.appraisersassociation.org/programs

THE PREMIER ASSOCIATION FOR APPRAISERSOF THE FINE AND DECORATIVE ARTS

Get Deeper Insight with Two New Books

Picasso: The Making of Cubism 1912–1914 By Anne Umland and Blair Hartzell, with Scott Gerson 350 pp., 305 color illus. E-book/App, \$24.95

MoMA.org/Books/Digital

ОВЈЕСТ:РНОТО **Modern Photographs:** The Thomas Walther Collection 1909–1949 Edited by Mitra Abbaspour, Lee Ann Daffner, and Maria Morris Hambourg 400 pp., 473 illus. Hardcover, \$75

MoMA.org/ObjectPhoto

TERRA

FOUNDATION FOR AMERICAN ART

The Terra Foundation for American Art supports worldwide study and presentation of historical American art through its grants, initiatives, partnerships, art collection, and other resources. Please visit **terraamericanart.org** to learn more about:

FELLOWSHIPS AND PROFESSORSHIPS **EXHIBITION AND R&D GRANTS** SYMPOSIA AND PUBLICATION GRANTS TRAVEL GRANTS TO THE UNITED STATES CHICAGO K-12 AND PUBLIC PROGRAM GRANTS PROGRAM INITIATIVES AND PARTNERSHIPS COLLECTION INITIATIVES AND LOANS

Terra Foundation for American Art Chicago: 312 664 3939 Paris: +33 1 43 20 67 01 terraamericanart.org

Today's art and design graduate students need graduate programs focused on tomorrow. Find your place in MICA's top-ten-ranked MFA programs or ground-breaking first-in-the-nation MA or MPS programs.

TO ATTEND ONE OF OUR MANY ONLINE INFORMATION SESSIONS OR TO LEARN MORE VISIT US ONLINE:

WWW.MICA.EDU/GRAD

DISCOVER ONE OF OUR 19 CAMPUS-BASED LOW-RESIDENCY, OR ONLINE GRADUATE PROGRAMS:

Art Education (Online/Low-Residency MA) | Critical Studies (MA) | Social Design (MA) | Teaching (MAT) | Community Arts (MFA) | Curatorial Practice (MFA) | Graphic Design (MFA) | Illustration Practice (MFA) | LeRoy E. Hoffberger School of Painting (MFA) | Mount Royal School of Art (Multidisciplinary MFA) | Photographic & Electronic Media (MFA) | Rinehart School of Sculpture (MFA) | Studio Art (Summer Low-Residency MFA) | Design Leadership (MBA/MA) | The Business Of Art And Design (MPS) | Information Visualization (MPS) | Filmmaking (MFA) | Post-Baccalaureate Certificates in Fine Arts and Graphic Design

Join us at booth 1201 to celebrate 10 years of using technology to enhance teaching and learning in the arts

Visit our booth to see how you can now bring more than 1.8 million high-quality images into your classroom, access new teaching resources, and easily manage your own special collections.

New from the Artstor Digital Library

Last year alone, 150,000 new images were added to the Digital Library from world-renowned contributors such as the Art Gallery of Ontario, the National Gallery of London, the Berlin State Museums, the Fashion Institute of Technology, and the Statens Museum for Kunst. Also, learn about our improved functionality, including the updated Offline Image Viewer.

Find out how faculty members are using Shared Shelf to support digital media projects

Shared Shelf is a cloud-based media management solution that can support almost any digital media project — from building an audiovisual archive or preserving personal research to sharing departmental teaching resources or creating online exhibitions. Shared Shelf is user-friendly, with customizable cataloging screens, user-based permissions that allow faculty or student catalogers, and the ability to share content locally or to the open Web.

We look forward to seeing you at booth 1201 to tell you more!

artstor.org

ARTSTOR

A PEERLESS IMAGE RESOURCE. A POWERFUL SET OF TOOLS.

Art and Art History

NEW FROM CHICAGO

Paul Klee

The Visible and the Legible **Annie Bourneuf** Cloth \$45.00

In Search of a Lost **Avant-Garde**

An Anthropologist Investigates the Contemporary Art Museum Matti Bunzl Cloth \$22.50

Invisible

The Dangerous Allure of the Unseen Philip Ball Cloth \$27.50

Thoughts and Things

Leo Bersani Cloth \$30.00

> Visit the University of Chicago Press booth for a 20% discount on these and related books.

Off-Screen Cinema

Isidore Isou and the Lettrist Avant-Garde Kaira M. Cabañas Paper \$27.50

Communities of Style

Portable Luxury Arts, Identity, and Collective Memory in the Iron Age Levant

Marian H. Feldman Cloth \$70.00

Making Modern **Japanese-Style Painting**

Kano Hogai and the Search for Images Chelsea Foxwell Cloth \$65.00

Portrait of a Man **Known as Il Condottiere**

Georges Perec

Translated and with an Introduction by David Bellos Cloth \$20.00

The Experimenters

Chance and Design at Black Mountain College Eva Díaz Cloth \$40.00

Enduring Truths

Sojourner's Shadows and Substance **Darcy Grimaldo Grigsby** Cloth \$45.00

Resisting Abstraction

Robert Delaunay and Vision in the Face of Modernism **Gordon Hughes** Cloth \$45.00

Mayakovsky

A Biography Bengt Jangfeldt Translated by Harry D. Watson Cloth \$35.00

THE UNIVERSITY OF CHICAGO PRESS www.press.uchicago.edu

EXPLORE WORLD-RENOWNED ART JOURNALS FROM CHICAGO

AND USE YOUR CAA DISCOUNT TO SUBSCRIBE

NEW VERNACULAR AMERICA e-BOOK!

Keystone scholarship by and for art and architectural historians, collected from 30 years of Winterthur Portfolio. Stop by for a look!

AFTERALL

Published for Central Saint Martins College of Art and Design

In-depth considerations of the work of contemporary artists, and essays on art history and critical theory that seek to inspire artists to see art as an agency for change

AMERICAN ART

Published for the Smithsonian American Art Museum

A peer-reviewed scholarly journal that explores all aspects of the United States' visual heritage from colonial to contemporary times: the fine arts, popular culture, public art, film, electronic multimedia, decorative arts, and craft

WEST 86TH

Published for the Bard Graduate Center

Essential new research in design history, focusing on the decorative arts as documents of material culture and placing them within their social and political contexts

WINTERTHUR PORTFOLIO

Published for the Henry Francis du Pont Winterthur Museum, Inc. Scholarship investigating and documenting early American material culture, including American Studies, technology and design, architecture, decorative arts, and fine art

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

www.journals.uchicago.edu

Art and Art History

NEW FROM CHICAGO

Chromatic Algorithms

Synthetic Color, Computer Art, and Aesthetics after Code

Carolyn L. Kane Cloth \$45.00

The Remittance Landscape

Spaces of Migration in Rural Mexico and Urban USA

Sarah Lynn Lopez Paper \$30.00

Rome Measured and **Imagined**

Early Modern Maps of the Eternal City Jessica Maier Cloth \$50.00

Gustave Caillebotte

The Painter's Eye

Mary Morton and George Shackelford

Cloth \$60.00

Doris Salcedo

Edited by Julie Rodrigues Widholm and Madeleine Grynsztejn

With contributions by Elizabeth Adan, Helen Molesworth, and Katherine Brinson Cloth \$50.00

A Feast for the Eyes

Art. Performance, and the Late Medieval Banquet

Christina Normore

Cloth \$55.00

Closed Circuits

Screening Narrative Surveillance **Garrett Stewart**

Paper \$30.00

Diary/Landscape

James Welling

With an Introduction by Matthew S. Witkovsky Cloth \$45.00

> Visit the University of Chicago Press booth for a 20% discount on these and related books.

Glass! Love!! Perpetual Motion!!!

A Paul Scheerbart Reader

Paul Scheerbart

Edited by Josiah McElheny and Christine Burgin Cloth \$40.00

Daguerreotypes

Fugitive Subjects, Contemporary Objects Lisa Saltzman

Cloth \$35.00

Pope.L

Showing Up to Withhold The Renaissance Society at the University of Chicago

Cloth \$45.00

The Art of Mechanical Reproduction

Technology and Aesthetics from Duchamp to the Digital

Tamara Trodd

Cloth \$50.00

THE UNIVERSITY OF CHICAGO PRESS www.press.uchicago.edu

EXPLORE WORLD-RENOWNED ART JOURNALS

FROM CHICAGO

GESTA

Published for the International Center of Medieval Art Original research on developments in the study of art and life of the Middle Ages including all facets of artistic production from ca. 300 to ca. 1500 C.E. in Europe, the Mediterranean region, and the Slavic world

ART DOCUMENTATION

Published for the Art Libraries Society of North America

A vital forum for scholarship on art and architecture librarianship, visual resources curatorship, digital image management, visual arts technology, art publishing, and related areas

METROPOLITAN MUSEUM JOURNAL

Published for the Metropolitan Museum of Art

Original research on the cultural context of works in the Museum's collection, including pieces not on permanent display, and selections from important exhibitions that have visited the Museum

GETTY RESEARCH JOURNAL

Published for the Getty Research Institute

Research from established and emerging art historians, museum curators, and conservators around the world that furthers the Getty's mission to promote critical thinking in the presentation, conservation, and interpretation of the world's artistic legacy

Visit booth 1116-1121 to view the latest issues and use your CAA discount!

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

www.journals.uchicago.edu

Art and Art History

NEW FROM REAKTION

Food in Art

From Prehistory to the Renaissance

Gillian Riley

Cloth \$50.00

Paul Gauguin

The Mysterious Centre of Thought

Dario Gamboni

Cloth \$57.00

The Work of Art

Plein Air Painting and Artistic Identity in Nineteenth-Century France

Anthea Callen

Cloth \$50.00

Posters

A Global History Elizabeth E. Guffey Paper \$40.00

Beyond the **Battlefield**

Women Artists of the Two World Wars

Catherine Speck

Cloth \$45.00

Staging the Archive

Art and Photography in the Age of New Media

Ernst van Alphen

Paper \$38.00

France

Modern Architectures in History

Jean-Louis Cohen

Translated by Christian Hubert Paper \$35.00

Modern Architectures in History

Peter Scriver and Amit Srivastava

Paper \$35.00

Kazimir Malevich The Art of the

The Climax of Disclosure Rainer Crone and **David Moos**

Paper \$27.00

St George

A Saint for All Samantha Riches Cloth \$24.95

Georgia O'Keeffe

Nancy J. Scott Paper \$16.95

Tintoretto

Tradition and Identity **Tom Nichols**

Paper \$35.00

Pathways to **Korean Culture**

Paintings of the Joseon Dynasty, 1392-1910 **Burglind Jungmann**

Cloth \$65.00

Yellow Springs

Understanding Chinese Tombs

Wu Hung Paper \$45.00

Tattoo

Bodies, Art and Exchange in the Pacific and the West

Edited by Nicholas Thomas, Anna Cole, and Bronwen Douglas

Paper \$35.00

Utamaro

And the Spectacle of Beauty **Julie Nelson Davis** Cloth \$60.00

Sensuous Surfaces

The Decorative Object in Early Modern China

Jonathan Hay

Cloth \$63.00

Visit the University of Chicago Press booth for a 20% discount on these and related books.

DISTRIBUTED BY THE UNIVERSITY OF CHICAGO PRESS www.press.uchicago.edu

Art and Art History

HIRMER

NEW FROM HIRMER PUBLISHERS

Late Harvest Edited by

JoAnne Northrup Cloth \$45.00

Pierre Huyghe

Edited by Emma Lavigne Paper \$49.95

Simone Forti

Thinking with the Body Edited by the Museum der Moderne Salzburg and Sabine Breitwieser Cloth \$55.00

Bare Life

From Bacon to Hockney-London Artists Painting from Life. 1950-80

Catherine Lampert and Tanja Pirsig-Marshall Cloth \$59.95

Alexander Calder

Avant-garde in Motion **Edited by Marion** Ackermann and Susanne Meyer-Büser Cloth \$39.95

My Life with Alexander Archipenko

Frances Archipenko Gray

Heinz Mack

Edited by Robert Fleck Cloth \$99.00

Florine Stettheimer

Edited by Matthias Mühling and Karin Althaus

Cloth \$49.95

Esprit Montmartre

Bohemian Life in Paris around 1900

Edited by Max Hollein and Ingrid Pfeiffer Cloth \$65.00

Canaletto

Bernardo Bellotto Paints Europe

Edited by Andreas Schumacher

Cloth \$75.00

The Magi

Legend, Art and Cult **Edited by Moritz Woelk** Cloth \$59.95

Rolls-Royce Motor Cars

Strive for Perfection **Edited by Andreas Braun** Cloth \$65.00

Ireland Glenkeen Garden

Edited by W. Michael Satke Boxed Set \$535.00

Tabo - Gods of Light

The Indo-Tibetan Masterpiece Peter van Ham Cloth \$65.00

Art/Histories

Edited by Museum der Moderne Salzburg and Sabine Breitwieser Paper \$55.00

Kennedy in Berlin

Photographs by Ulrich Mack **Edited by Hans-Michael** Koetzle

With Photographs by Ulrich Mack

Thomas Schütte

Edited by Marc Gundel and Rita E. Täuber

Paper \$35.00

EVA & ADELE ADSILA

Edited by Nicole Gnesa With Text by Gertrude Stein Cloth \$28.00

DISTRIBUTED BY THE UNIVERSITY OF CHICAGO PRESS www.press.uchicago.edu

New Books in Art from DUKE UNIVERSITY PRESS

Neglect, Obfuscation, Prototype, Risk, Ruin, Shadow World, Speculation, Now Speculative Hedging, Stability, Toxic Debt, Trading Markets, Uncertainty, Unlikeness, Verification, Witchcraft, Withdrawal

Shine

The Visual Economy of Light in African Diasporic Aesthetic Practice **KRISTA THOMPSON** 143 color illustrations, paper, \$26.95

Other Planes of There

Selected Writings RENÉE GREEN

290 illustrations (including 249 in color), paper, \$29.95

Speculation, Now

Essays and Artwork VYJAYANTHI VENUTURUPALLI RAO, WITH PREM KRISHNAMURTHY AND **CARIN KUONI, editors**

Published in association with the Vera List Center for Art and Politics, The New School 60 color illustrations, paper, \$29.95

The Political Force of Musical Beauty **BARRY SHANK**

Refiguring American Music 15 illustrations, paper, \$25.95

Records Ruin the Landscape

John Cage, the Sixties, and Sound Recording **DAVID GRUBBS**

19 illustrations, paper, \$23.95

What Animals Teach Us about Politics BRIAN MASSUMI

paper, \$21.95

The Power at the End of the Economy **BRIAN MASSUMI**

paper, \$21.95

Beautiful Data

A History of Vision and Reason since 1945 **ORIT HALPERN**

Experimental Futures 108 illustrations, paper, \$27.95

The Forms of the Affects **EUGENIE BRINKEMA**

10 illustrations (incl. 3 in color), paper, \$25.95

Feeling Photography ELSPETH H. BROWN & THY PHU, editors

62 illustrations (incl. 20 in color), paper, \$27.95

Porn Archives TIM DEAN, STEVEN RUSZCZYCKY, & DAVID SOUIRES, editors

31 illustrations, paper, \$29.95

Come visit us at booth #1601!

Art beyond Itself

Anthropology for a Society without a Story Line **NÉSTOR GARCÍA CANCLINI**

Translated by David Frye 22 illustrations, paper, \$23.95

Imagined Globalization NÉSTOR GARCÍA CANCLINI

Translated and with an Introduction by George Yúdice *Latin America in Translation* 14 color illustrations, paper, \$24.95

Portrait of a Young Painter

Pepe Zúñiga and Mexico City's Rebel Generation MARY KAY VAUGHAN

52 illustrations, paper, \$24.95

Black Performance Theory THOMAS F. DEFRANTZ & ANITA GONZALEZ, editors

With a Foreword by Soyini Madison 22 illustrations, paper, \$24.95

My Father's House

On Will Barnet's Paintings
THOMAS DUMM

10 color illustrations, cloth, \$24.95

Animating Film Theory KAREN BECKMAN, editor

49 illustrations, paper, \$27.95

The Multispecies Salon EBEN KIRKSEY, editor

86 illustrations (incl. 10 in color), paper, \$25.95

Reclaiming Travel ILAN STAVANS AND JOSHUA ELLISON

paper, \$23.95

Forthcoming from Duke:

Aesthetic Revolutions and Twentieth-Century Avant-Garde Movements ALEŠ ERJAVEC, editor

70 illustrations, paper, \$27.95

Architecture at the End of the Earth

Photographing the Russian North WILLIAM CRAFT BRUMFIELD

195 photographs, cloth, \$39.95

Visual Occupations

Violence and Visibility in a Conflict Zone

GIL Z. HOCHBERG

Perverse Modernities 56 illustrations, paper, \$23.95

Keywords in Sound
DAVID NOVAK AND MATT SAKAKEENY, editors

paper, \$24.95

Art and Culture Journals

from Duke University Press

positions: asia critique

Tani E. Barlow, editor dukeupress.edu/positions

Nka:

Journal of Contemporary African Art

Okwui Enwezor, Salah M. Hassan, and Chika Okeke-Agulu, editors dukeupress.edu/nka

Small Axe:

A Caribbean Journal of Criticism

David Scott, editor dukeupress.edu/smallaxe

Cultural Politics

John Armitage, Ryan Bishop, and Douglas Kellner, editors dukeupress.edu/culturalpolitics

Tikkun

Michael Lerner, editor dukeupress.edu/tikkun

Homay King, Constance Penley, Tess Takahashi, and Sharon Willis, editors dukeupress.edu/cameraobscura

Please visit our table in the exhibit hall.

dukeupress.edu | @DUKEpress

Art. Creativity. Inspiration. Phaidon.

Visit us at booths 1500-1502 and save 40%!

_

Join us for champagne and meet Phaidon authors: Thurs and Fri 4:30 – 6:00 pm

New and Coming Soon

Painting Beyond Pollock

Author: Morgan Falconer

ISBN 9780714868776, \$79.95

Akademie X - Lessons in Art + Life
Authors: 36 artists and writers from

around the globe

ISBN 978 0 7148 6736 6, \$35.00

The Elements of Sculpture

Author: Herbert George

ISBN 9780714867410, \$39.95

Art in Vienna 1898-1918, updated 4th edition

Author: Peter Vergo

ISBN 9780714868783, \$59.95

Art in Time: A World History of Styles and Movements

Authors: over 20 specialist contributors ISBN 9780714867373, \$69.95

Art & Ideas: Vermeer

Author: Wayne Frantis

ISBN 9780714868790, \$29.95

www.phaidon.com/caa

Essential Books

THE CURATOR'S HANDBOOK **Adrian George**

The essential handbook for curators and curatorial students, outlining every stage in the process of putting on an exhibition, with advice, tips, and inspiration from an international assortment of renowned curators and museum directors. \$29.95 Hardcover • ISBN 978-0-500-23928-5

GATEWAYS TO ART

Debra J. DeWitte, University of Texas at Arlington Ralph M. Larmann, University of Evansville M. Kathryn Shields, Guilford College

This extensively illustrated introduction to art appreciation examines the visual language of art, how art is made, its history, and how it addresses themes of common concern to humanity from all cultures and eras.

e-book available

\$105.00n Paperback • ISBN 978-0-500-28956-3

ITALIAN RENAISSANCE ART Stephen J. Campbell, Johns Hopkins University Michael W. Cole, Columbia University

The great canon of Renaissance art is presented anew in this groundbreaking, chronological survey, which includes thorough discussion of architecture, decorative and domestic arts, and print media.

e-book available

\$90.00n Paperback • Full text ISBN 978-0-500-28943-3 \$60.00n Paperback • Vol 1 ISBN 978-0-500-84039-9 \$60.00n Paperback • Vol 2 ISBN 978-0-500-84040-5

HOW TO WRITE ABOUT CONTEMPORARY ART Gilda Williams, Goldsmiths College

In this essential handbook, Gilda Williams provides a crash course on the increasingly complicated task of writing about contemporary art. Full of samples of good writing – and warnings about potential pitfalls – this book is a must-read for students, educators, curators, journalists, and critics. \$24.95 Paperback • ISBN 978-0-500-29157-3

for Art Courses

WOMEN ARTISTS The Linda Nochlin Reader Linda Nochlin, New York University Edited by Maura Reilly

The definitive anthology of Linda Nochlin's writing about women in art, including "Starting from Scratch: The Beginnings of Feminist Art History," "Women Artists After the French Revolution," and her groundbreaking 1971 essay "Why Have There Been No Great Women Artists?" \$50.00 Hardcover • ISBN 978-0-500-23929-2

CONTEMPORARY CHINESE ART Wu Hung, University of Chicago

An approachable, focused, and much-needed narrative of the development of Chinese art across all media from the 1960s to the 2000s, a time span characterized by radical social, political, and economic change in China. From the subversive underground art of the Cultural Revolution to the rise of international superstars like Ai Weiwei, *Contemporary Chinese Art* is a groundbreaking study of some of the most vital art of the past fifty years. \$95.00 Hardcover • ISBN 978-0-500-23920-9

JAPANESE ART Third Edition

Joan Stanley-Baker, Tainan National University of Arts, Taiwan

The third edition of Japanese Art is the expanded, revised, and updated version of a classic monograph. This comprehensively illustrated survey covers the whole of Japan's rich art tradition, from prehistory to the present, and explores both native traditions and the assimilation of foreign influences. A new chapter explores Japanese art from the 1980s to the 21st century. \$21.95 Paperback • ISBN 978-0-500-20425-2

NEW EDITION

ART SINCE 1960 Third Edition

Michael Archer, University of London

Since the 1960s, contemporary art has embraced an often-bewildering array of styles, forms, media, techniques, and agendas. This third edition of *Art Since 1960* updates an authoritative survey for a new decade. A new section of the book covers the major developments that have occurred since 2000, ensuring that *Art Since 1960* remains an indispensable guide to the exciting yet challenging art of the past fifty-five years. \$21.95 Paperback • ISBN 978-0-500-20424-5

BODY ART Nicholas Thomas, University of Cambridge

A comprehensive history of body art, from how it expresses tribal affinities and cultural identity to its association with theatricality, criminality, and the beautification of the body, as well as its influence on contemporary artists. From Noh theater to Harlem drag balls and Sydney Mardi Gras, from ancient traditions to modern vogues, *Body Art* covers the whole of an exciting and vibrant artistic tradition.

\$21.95 Paperback • ISBN 978-0-500-20420-7

The MIT Press

HOW TO WRITE A THESIS

Umberto Eco

translated by Caterina Mongiat Farina and Geoff Farina foreword by Francesco Erspamer Umberto Eco's wise and witty guide, a bestseller in Italy, published in English for the first time.

256 pp., \$19.95 paper

WHITE CITY, BLACK CITY

Architecture and War in Tel Aviv and Jaffa

Sharon Rotbard

The intertwined histories of the construction of the gleaming white Bauhaus-inspired city of Tel Aviv and the dismantling of the Arab city of Jaffa.

240 pp., 100 illus., \$24.95 paper

PAST FUTURES

Science Fiction, Space Travel, and Postwar Art of the Americas

edited by Sarah J. Montross

A sumptuously illustrated exploration of themes from science fiction and space travel, as imagined by artists across the Americas from the 1940s to the 1970s.

136 pp., 116 illus., color throughout, \$29.95 cloth

MOTION AND REPRESENTATION

The Language of Human Movement

Nicolás Salazar Sutil

An examination of the ways human movement can be represented as a formal language and how this language can be mediated technologically.

328 pp., 52 illus., \$34.95 cloth

FORMALISM AND HISTORICITY

Models and Methods in Twentieth-Century Art

Benjamin H. D. Buchloh

Essays spanning three decades by one of the most rigorous art thinkers of our time grapple with formal and historical paradigms in twentieth century art.

An October Book • 584 pp., 114 illus., \$49.95 cloth

SYSTEMS

edited by Edward A. Shanken

Writings survey system-based art, from its origins in works from the 1950s to the 1970s to its twentyfirst century resurgence in works that draw on cutting-edge science.

Documents of Contemporary Art series Copublished with Whitechapel Gallery, London 240 pp., \$24.95 paper

ETHICS

edited by Walead Beshty

Texts examine how the encounter of ethics and aesthetics has become central to the contested space of much recent art.

Documents of Contemporary Art series Copublished with Whitechapel Gallery, London 240 pp., \$24.95 paper

POLITICALLY UNBECOMING

Postsocialist Art against Democracy

Anthony Gardner

Mapping contemporary artists who reject the aesthetics of democratization (and its neoliberal associations) in order to explore alternative politics and practices.

352 pp., 62 color illus., 32 b&w illus., \$34.95 cloth

THE ETERNAL LETTER

Two Millennia of the Classical Roman Capital

edited by Paul Shaw

A generously illustrated examination of the enduring influence of and many variations on the classical Roman capital letter.

A Codex Book • 264 pp., 435 illus., color throughout, \$55 cloth

Back in Print

BAUHAUS

Weimar, Dessau, Berlin, Chicago Hans Wingler

Available again in a hardcover edition, the definitive work on Bauhaus.

680 pp., 24 color plates, 655 b&w illus., \$210 cloth

Visit the MIT PRESS BOOTH for a 30% DISCOUNT

The MIT Press mitpress.mit.edu

The MIT Press

ISA GENZKEN

edited by Lisa Lee

Generously illustrated essays consider Isa Genzken's remarkable body of work, from her early elegant floor pieces to her later explosive assemblages.

October Files • 216 pp., 53 illus., \$18.95 paper

TOPLESS CELLIST

The Improbable Life of Charlotte Moorman

Joan Rothfuss

foreword by Yoko Ono

"This book is terrific. Following Rothfuss following Moorman out of Arkansas, from concert training and '50s marriage into the heady, vibrant, and 'very, very far out' scene of '60s New Music, Fluxus, and Happenings is exhilarating... Closely researched... as deeply enjoyable to read as it is rigorously researched."

—Rebecca Schneider, Brown University

448 pp., 100 illus., \$34.95 cloth

GLOBAL ACTIVISM edited by Peter Weibel

Documenting and describing the emerging "performative democracy," the first new art form of the twenty-first century.

Copublished with ZKM | Center for Art and Media, Karlsruhe • 600 pp., 600 color illus., \$55 paper

TATA DADA

The Real Life and Celestial Adventures of Tristan Tzara

Marius Hentea

The first biography in English of Tristan Tzara, a founder of Dada and one of the most important figures in the European avant-garde.

360 pp., 60 illus., \$34.95 paper

THE CHOREOGRAPHIC Jenn Joy

An investigation of dance and choreography that views them not only as artistic strategies but also as intrinsically theoretical and critical practices.

248 pp., 43 illus., \$24.95 paper

INTERPLAY

Neo-Geo Neoconceptual Art of the 1980s

Amv L. Brandt

The first in-depth study of a group of artists known for their irony, their theoretical impulses, and their market success in the 1980s.

240 pp., 6 color illus., 58 b&w illus., \$29.95 cloth

ON & BY CHRISTIAN MARCLAY edited by Jean-Pierre Criqui

The artist Christian Marclay's ideas and practice, in his own words and those of the foremost writers engaged with his work.

Copublished with Whitechapel Gallery, London Not for sale in the UK and Europe 240 pp., \$24.95 paper

RETRACING THE EXPANDED FIELD

Encounters between Art and Architecture

edited by Spyros Papapetros and Julian Rose

Scholars and artists revisit a hugely influential essay by Rosalind Krauss and map the interactions between art and architecture over the last thirty-five years.

272 pp., 105 illus., \$34.95 cloth

Now in Paper

ON THE CAMERA ARTS AND CONSECUTIVE MATTERS

The Writings of Hollis Frampton Hollis Frampton edited with an introduction by Bruce Jenkins

The collected writings of artist and filmmaker Hollis Frampton, including all the essays from the long-unavailable *Circles of Confusion* along with rare additional material.

Writing Art series • 352 pp., 34 illus., \$27.95 paper

Now in Paper

'PATAPHYSICS

A Useless Guide

Andrew Hugill

The first complete account in English of the evolution of 'pataphysics from its French origins, with explications of key ideas and excerpts from primary sources, presented in reverse chronological order.

296 pp., \$16.95 paper

The MIT Press mitpress.mit.edu

New in Latin American Art and Art History

Miguel Covarrubias

Drawing a Cosmopolitan Line EDITED BY CAROLYN KASTNER ESSAYS BY CAROLYN KASTNER, ALICIA INEZ Guzmán, Khristaan D. Villela, and JANET CATHERINE BERLO This Georgia O'Keeffe Museum exhibition catalogue broadens our understanding of modernism by exploring Mexican artist Miguel Covarrubias's substantial cosmopolitan contributions to twentieth-century art.

The Casa del Deán

Mexican Mural Cycle By Penny C. Morrill Extensively illustrated with new color photographs, this pioneering study of a masterpiece of colonial Latin American art reveals how a cathedral dean and native American painters drew on their respective visual traditions to promote Christian faith

New World Imagery in a Sixteenth-Century

The Murals of the Cacaxtla

The Power of Painting in Ancient Central Mexico

By Claudia Lozoff Brittenham Presenting the first comprehensive art historical study of some magnificent Mesoamerican murals, this book demonstrates how generations of Mexican artists, patrons, and audiences created a powerful statement of communal identity that still captures the imagination.

in the New World.

for additional information visit the UT Press booth or www.utexaspress.com

Architectural Vessels of the Moche

Ceramic Diagrams of Sacred Space in Ancient Peru

By Juliet B. Wiersema

Adding an important new chapter to pre-Columbian art history, this volume is the first to assemble and analyze a comprehensive body of ancient Andean architectural representations, as well as the first that explores their connections to full-scale pre-Hispanic ritual architecture.

Maya Figurines

Intersections between State and Household By Christina T. Halperin The first systematic analysis of ceramic figurines from multiple regions of the Southern Maya Lowlands, this book explores the construction of the Late Classic period Maya state by considering how figurines found in household refuse deposits mirror the relationships the state had with households and individuals.

Visualizing Guadalupe

From Black Madonna to Queen of the Americas

By Jeanette Favrot Peterson Spanning some four hundred years, this masterful study of the transmission of the Virgin of Guadalupe from Spain to the Americas and back again explores the subjectivity of seeing and the power of an image at the intersection of religion and politics.

The Untranslatable Image

A Mestizo History of the Arts in New Spain, 1500-1600

By Alessandra Russo

TRANSLATED BY SUSAN EMANUEL

Moving beyond the dominant model of syncretism, this extensively illustrated volume proposes a completely diffrent approach to the field known as Latin American "colonial art," positioning it as a constitutive part of Renaissance and early modern art history.

UNIVERSITY OF TEXAS PRESS

New in Art and Art History from UT Press

Midcentury Modern Art in Texas

By Katie Robinson Edwards
Extensively illustrated with works that have not been previously published, this volume gives Texas artists their due place in American art during this vital and canon-defining period, while also valuing the quality of Texan-ness that subtly undergirds much of their production.

Automotive Prosthetic

Technological Mediation and the Car in Conceptual Art

By Charissa N. Terranova

Now available in paperback, this is an indepth examination of the use of the car, the driver, and the road ina variety of forms of creative expression, ranging from works by Robert Rauschenberg and Martha Rosler to those of Dan Graham, John Cage, and Dennis Hopper.

The Art of Professing in Bourbon Mexico

Crowned-Nun Portratis and Reform in the Convent

By James M. Córdova

Now available in paperback, this book explores how visula culture contributed to local identity formation at a time when the colonial Church instituted major reforms that radically changed the face of New Spain's convents and religious character.

Art Against Dictatorship

 ${\it Making~and~Exporting~Arpilleras} \\ {\it under~Pinochet}$

By Jacqueline Adams

This pioneering study of Chilean arpillera folk art and its makers, sellers, and buyers explores the creation of a solidarity art system and shows how art can be a powerful force for opposing dictatorship and empowering oppressed people.

Now available in paperback.

COMING THIS SPRING AND SUMMER

Maria Izquierdo and Frida Kahlo Challenging Visions in Modern Mexican Art By Nancy Deffebach Available July 2015

On the Lips of Others

Moteuczoma's Fame in Aztec Monuments and Rituals

By Patrick Thomas Hajovsky Available May 2015

The Relacion de Michoacán (1539–1541) and the Politics of Representation in Colonial Mexico By Angelica Afanador-Pujol Available June 2015

Picture Cave

Unravelling the Mysteries of the Mississippian Cosmos By Carol Diaz-Granados Available April 2015

Urban Space as Heritage in Late Colonial Cuba

Classicism and Dissonance on the Plaza de Armas of Havana, 1754–1828 By Paul Barrett Niell Available May 2015

Portable Borders

Performance Art and Politics on the U.S. Frontera since 1984 By Ila Nicole Sheren Available July 2015

Death of Aztec Tenochtitlan, the Life of Mexico City By Barbara E. Mundy Available July 2015

Dan Rizzie By Dan Rizzie Available March 2015

UNIVERSITY OF TEXAS PRESS

W

UNIVERSITY of WASHINGTON PRESS

ART HISTORY PUBLICATION INITIATIVE

Imperial Illusions

Crossing Pictorial Boundaries in the Qing Palaces

KRISTINA KLEUTGHEN

384 PP., 119 ILLUS., 96 IN COLOR, \$70.00 HC

Excavating the Afterlife

The Archaeology of Early Chinese Religion **GUOLONG LAI**

320 PP., 81 ILLUS., 14 IN COLOR, \$65.00 HC

ASIA

Great Qing

Painting in China, 1644-1911

CLAUDIA BROWN

384 PP., 205 COLOR ILLUS., \$70.00 HC

Searching for Modernity

Western Influence and True-View Landscape in Korean Paintings of the Late Chosŏn Period

YI SŎNG-MI

PUBLISHED WITH SPENCER MUSEUM OF ART, UNIVER-SITY OF KANSAS FRANKLIN D. MURPHY LECTURE SERIES 232 PP., 135 ILLUS., 130 IN COLOR, \$70.00 HC

Image Problems

The Origin and Development of the Buddha's Image in Early South Asia

ROBERT DECAROLI

MARCH 2015 256 PP., 44 ILLUS., \$60.00 HC

Ming

50 Years that Changed China

EDITED BY CRAIG CLUNAS AND IESSICA HARRISON-HALL

PUBLISHED WITH BRITISH MUSEUM PRESS 304 PP., 250 COLOR ILLUS., \$60.00 HC

Beyond the First Emperor's Mausoleum

New Perspectives on Qin Art

EDITED BY LIU YANG

DISTRIBUTED FOR MINNEAPOLIS INSTITUTE OF ARTS 252 PP., 200 COLOR ILLUS., \$49.95 PB

Forbidden City

Imperial Treasures from

the Palace Museum, Beijing

LI JIAN

DISTRIBUTED FOR VIRGINIA MUSEUM OF FINE ARTS 250 PP., 190 COLOR ILLUS., \$55.00 HC

Painting Traditions of the Drigung Kagyu School DAVID P. JACKSON

DISTRIBUTED FOR RUBIN MUSEUM OF ART, NEW YORK 300 PP., 297 ILLUS., \$75.00 HC

Seven Masters

20th Century Japanese Woodblock Prints from the Wells Collection

ANDREAS MARKS

DISTRIBUTED FOR MINNEAPOLIS INSTITUTE OF ARTS JULY 2015 208 PP., 310 ILLUS., \$40.00 PB

NATIVE ART OF THE PACIFIC NORTHWEST: A BILL HOLM CENTER SERIES

PUBLISHED WITH THE BILL HOLM CENTER FOR THE STUDY OF NORTHWEST COAST ART, BURKE MUSEUM,

Northwest Coast Indian Art

An Analysis of Form, 50th Anniversary Edition

BILL HOLM

144 PP., 120 ILLUS., 107 IN COLOR, \$30.00 PB

WESTERN AMERICA

The Landscape Architecture of Richard Haag

From Modern Space to Urban Ecological Design

THAÏSA WAY

MAY 2015

241 PP., 185 COLOR ILLUS., \$59.95 HC

Arctic Ambitions

Captain Cook and the Northwest Passage

EDITED BY JAMES K. BARNETT AND DAVID L. NICANDRI

PUBLISHED WITH THE ANCHORAGE MUSEUM, THE COOK INLET HISTORICAL SOCIETY. AND THE WASHINGTON STATE HISTORY MUSEUM MARCH 2015

448 PP., 187 COLOR ILLUS., \$54.95 HC

🚹 💟 🔚 BOOTH 1007 | FREE SHIPPING | WWW.WASHINGTON.EDU/UWPRESS

UNIVERSITY of WASHINGTON PRESS

Native Art of the Northwest Coast

A History of Changing Ideas

EDITED BY CHARLOTTE TOWNSEND-GAULT, JENNIFER KRAMER, AND KI-KE-IN

DISTRIBUTED FOR UBC PRESS
1,120 PP., 83 ILLUS., 18 IN COLOR, \$83.00 PB

PHOTOGRAPHY

Cities of the Dead

The Ancestral Cemeteries of Kyrgyzstan PHOTOGRAPHS BY MARGARET MORTON TEXT BY NASSER RABBAT, EMIRA KÖCHÜMKULOVA, AND ALTYN KAPALOVA

128 PP., 92 DUOTONE IMAGES, \$40.00 HC

Great Bear Wild

Dispatches from a Northern Rainforest

IAN MCALLISTER

FOREWORD BY ROBERT F. KENNEDY JR.

192 PP., 120 COLOR ILLUS., \$50.00 HC

Beneath Cold Seas

The Underwater Wilderness of the Pacific Northwest

DAVID HALL

MARCH 2015 160 PP., 150 COLOR ILLUS., \$34.95 PB

Art AIDS America JONATHAN DAVID KATZ AND ROCK HUSHKA

DISTRIBUTED FOR TACOMA ART MUSEUM JULY 2015

288 PP., 200 COLOR ILLUS., \$45.00 HC

The Pulse of Modernism

Physiological Aesthetics in Fin-de-Siècle Europe

ROBERT MICHAEL BRAIN

MARCH 2015

374 PP., 61 B&W ILLUS., \$65.00 HC

American Encounters

Anglo-American Portraiture in an Era of Revolution

KEVIN M. MURPHY

DISTRIBUTED FOR MARQUAND BOOKS 80 PP., 30 COLOR ILLUS., \$24.95 PB

American Encounters

The Simple Pleasures of Still Life

STEPHANIE MAYER HEYDT

DISTRIBUTED FOR MARQUAND BOOKS MARCH 2015 68 PP., 25 COLOR ILLUS., \$24.95 PB

Africa in the Market EDITED BY SILVIA FORNI

AND CHRISTOPHER STEINER

DISTRIBUTED FOR ROYAL ONTARIO MUSEUM JUNE 2015 416 PP., 220 COLOR ILLUS., \$50.00 PB

Mark Tobey and Teng Baiye

Seattle / Shanghai

EDITED BY JO-ANNE BIRNIE DANZKER AND SCOTT LAWRIMORE

DISTRIBUTED FOR FRYE ART MUSEUM 80 PP., 39 ILLUS., 27 IN COLOR, \$35.00 HC

MetaModern GINGER GREGG DUGGAN AND JUDITH HOOS FOX

DISTRIBUTED FOR KRANNERT ART MUSEUM MARCH 2015 132 PP., 75 ILLUS., 46 IN COLOR, \$35.00 PB

World Arts, Local Lives

The Collections of the Fowler Museum at UCLA

MARLA C. BERNS

DISTRIBUTED FOR FOWLER MUSEUM AT UCLA 384 PP., 324 COLOR ILLUS., \$75.00 HC

BOOTH 1007 | FREE SHIPPING | WWW.WASHINGTON.EDU/UWPRESS

Routledge and Focal Press

The Complete Picture—History, Theory & How-To

Save 20% on all Routledge and Focal Press books when ordering online at one of the following websites. Use discount code TRK59 at check out!

www.routledge.com

www.focalpress.com

Celebrate...

the one year anniversary of the co-publishing partnership between **Routledge** and the **College Art Association**

Visit http://caa.tandfonline.com and explore *The Art Bulletin*, *Art Journal* and *caa.reviews*.

Do you have access to our **Visual Arts** titles?

FREE online access for 14 days*

Explore Routledge **Visual Arts** journals with **14 days' free online access***

Simply sign in or register at

www.tandfonline.com/r/visualarts

New users will need to complete a short registration process

*Online access for 14 days from activation, to recent articles in selected journals. Voucher can only be activated once.

Netherlands Yearbook for History of Art

brill.com/nkj

Volume 64

Trading Values in Early Modern Antwerp

Edited by Christine Göttler, Bart Ramakers and Joanna Woodall

In this volume leading scholars in the fields of art and material culture, literature and history explore ways in which value was propagated in the city in the sixteenth and seventeenth centuries.

- December 2014
- ISBN 978 90 04 27215 6
- Hardback (400 pp., with color illus.)
- List price EUR 120.- / US\$ 154.-
- Subscription price EUR 95.- / US\$ 123.-
- Netherlands Yearbook for History of Art, 64

All out of print back volumes of the NKJ are available through Print on Demand (brill.com/nkj).

All previous volumes (dating back to 1947) are available as a separate publication online (brill.com/nkjo).

NEW: Journal of Japonisme

Managing Editor: Gabriel P. Weisberg, University of Minnesota

brill.com/joj

Brill will launch a new journal dedicated to Japonisme studies in 2016. The Journal of Japonisme will be a multi-disciplinary, global publication and dedicated to all aspects of the Japonisme movement from the first appearance of the name in France in the 1870s until the 21st century.

Call for Papers

You may send your submissions to the managing editor at vooni1942@aol.com or eisboo1@umn.edu.

Arkyves

Online Reference Tool for the History of Culture

Hans Brandhorst and Etienne Posthumus

brill.com/arko

arkyves.org

Arkyves is both a unique database of images and texts and a meeting place for everyone who wants to study imagery and publish about it. All visual and textual sources are made accessible with the help of the multilingual vocabulary for cultural content of the Iconclass system. By using this system it has been made possible to find and retrieve images and texts from various sources on a specific topic.

- November 2014
- E-ISSN 2352-9334

Purchase options and 2015 prices

• Access Fee: EUR 995 / US\$ 1,320

Ask your librarian to arrange a free 30 day institutional trial.

Between State and Market Chinese Contemporary Art in the Post-Mao Era

Jane DeBevoise, Asia Art Archive

- July 2014
- ISBN 978 90 04 26801 2
- Hardback (xii, 312 pp., 219 illus.)
- List price EUR 103.- / US\$ 133.-
- Modern Asian Art and Visual Culture, 2

Sacred Precincts

The Religious Architecture of Non-Muslim Communities Across the Islamic World

Edited by Gharipour Mohammad

- November 2014
- ISBN 978 90 04 27906 3
- Hardback (xxxviii, 542 pp. 206 illus.)
- List price EUR 179.00 / US\$ 249.00
- Arts and Archaeology of the Islamic World, 3

Muqarnas 31

Edited by Gülru Necipoglu and Karen Leal

- November 2014
- ISBN 978 90 04 27742 7
- Hardback with dustjacket (vi, 306 pp.)
- List price EUR 59.- / US\$ 82.-
- Muqarnas, 31

Images of Familial Intimacy in Eastern and Western Art

Edited by Nakamura Toshiharu, **Kyoto University**

- February 2014
- ISBN 978 90 04 24820 5
- Hardback (xxii, 352 pp.; incl. 196 illus.)
- List price EUR 115.- / US\$ 160.-
- The Intimate and the Public in Asian and Global Perspectives, 4

Asian Diasporio Visual Cultures

New Journal: Launch at CAA 2015

Asian Diasporic Visual Cultures and the Americas

Editors: Alexandra Chang, New York University, and Alice Ming Wai Jim, Concordia University

Asian Diasporic Visual Cultures and the Americas is a new peer-reviewed journal that $features\ multidisciplinary\ scholarship\ on\ intersections\ between\ visual\ culture\ studies$ and the study of Asian diasporas across the Americas.

For more information visit brill.com/adva

Call for Papers

Articles for consideration can be submitted online via Editorial Manager: www.editorialmanager.com/ADVA

Deadline: June 1 (2015) for Spring Double Issue; December 1 for Fall Issue.

NEW THE GETTY

Jackson Pollock's Mural

The Transitional Moment

Yvonne Szafran, Laura Rivers, Alan Phenix, Tom Learner, Ellen G. Landau, and Steve Martin

J. PAUL GETTY MUSEUM Hardcover \$29.95

Edgar Degas Drawings and Pastels

Christopher Lloyd

J. PAUL GETTY MUSEUM Hardcover \$39.95

Minor White

Manifestations of the Spirit

Paul Martineau

J. PAUL GETTY MUSEUM Hardcover \$39.95

The Catholic Rubens

Saints and Martyrs Willibald Sauerländer

Translated by David Dollenmayer

GETTY RESEARCH INSTITUTE Hardcover \$45.00

Enduring Bronze

Ancient Art, Modern Views

Carol C. Mattusch

J. PAUL GETTY MUSEUM Paper \$30.00

Display of Art in the Roman Palace, 1550-1750

Edited by Gail Feigenbaum

GETTY RESEARCH INSTITUTE Hardcover \$75.00

The Colors of the **New World**

Artists, Materials, and the Creation of the Florentine Codex

Diana Magaloni Kerpel

GETTY RESEARCH INSTITUTE Paper \$15.00

J. M. W. Turner **Painting Set Free**

Edited by David Blayney Brown, Amy Concannon, and Sam Smiles

J. PAUL GETTY MUSEUM Hardcover \$49.95

Manet Paints Monet

A Summer in Argenteuil

Willibald Sauerländer

Translated by David Dollenmayer GETTY RESEARCH INSTITUTE Hardcover \$19.95

The Brilliant History of Color in Art

Victoria Finlay

J. PAUL GETTY MUSEUM Hardcover \$24.95

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

UNIVERSITY OF CALIFORNIA PRESS

NEW & FORTHCOMING

Come as You Are: Art of the 1990s

Alexandra Schwartz

Rethinking Andrew Wyeth

Edited by David Cateforis

The Exile of George Grosz: Modernism. America, and the **One World Order**

Barbara McCloskey

David Smith in Two Dimensions: Photography and the Matter of Sculpture

Sarah Hamill

David Lynch: The Unified Field

Robert Cozzolino

Reading Basquiat: Exploring Ambivalence in American Art

Jordana Moore Saggese

Flags and Faces: The Visual **Culture of America's First World War**

David M. Lubin

The Religious Art of **Pablo Picasso**

Jane Daggett Dillenberger and John Handley

Art of Renaissance Venice, 1400-1600

Loren Partridge

Rendering Violence: Riots, Strikes, and Upheaval in **Nineteenth-Century American Art**

Ross Barrett

Istanbul Exchanges: Ottomans. Orientalists. and **Nineteenth-Century Visual** Culture

Mary Roberts

Into the Void Pacific: Building the 1939 San Francisco World's Fair

Andrew Shanken

Vision Anew: The Lens and Screen Arts

Edited by Adam Bell and Charles H. Traub

Critical Landscapes: Art, Space. Politics

Edited by Emily Eliza Scott and Kirsten Swenson

500 Capp Street: David Ireland's House

Constance M. Lewallen

Postdate: Photography and Inherited History in India

Jodi Throckmorton

Worldly Affiliations: Artistic Practice, National Identity, and Modernism in India, 1930-1990

Sonal Khullar

Breaching the Frame: The Rise of Contemporary Art in **Brazil and Japan**

Pedro R. Erber

VISIT OUR BOOTH:

SAVE 30%

+ FREE SHIPPING WORLDWIDE

new from PENN PRESS

PETER BLUME

Nature and Metamorphosis
Edited by Robert Cozzolino

Distributed for the Pennsylvania Academy of the Fine Arts 2015 \mid 224 pages \mid 150 color illus. \mid Cloth \mid \$59.95

EDNA ANDRADE

Edited by Debra Bricker Balken
Distributed for the Locks Gallery of Philadelphia
Jun 2015 | 176 pages | 170 color illus. | Cloth | \$49.95

FASHION, CIRCUS, SPECTACLE

Photographs by Scott Heiser Edited by Heather Campbell Coyle

Distributed for the Delaware Art Museum 2014 | 136 pages | 20 color, 81 b/w illus. Cloth | \$47.50

TO BREATHE WITH BIRDS

A Book of Landscapes

Václav Cílek. Photographs by Morna Livingston. Translated by Evan W. Mellander. Foreword by Laurie Olin

Penn Studies in Landscape Architecture Mar 2015 | 200 pages | 24 illus. | Cloth | \$34.95

GARDENS IN THE MODERN LANDSCAPE

A Facsimile of the Revised 1948 Edition

Christopher Tunnard. With a new foreword by John Dixon Hunt

Penn Studies in Landscape Architecture 2014 | 208 pages | 200 illus. | Paper | \$34.95

THE ARTIST'S GARDEN

American Impressionism and the Garden Movement

Edited by Anna O. Marley

Distributed for the Pennsylvania Academy of the Fine Arts 2014 | 264 pages | 154 color illus. | Cloth | \$45.00

UNEARTHED

The Landscapes of Hargreaves Associates
Karen M'Closkey

Penn Studies in Landscape Architecture 2013 | 256 pages | 125 color, 30 b/w illus. Cloth | \$59.95

"THE PLANETARY GARDEN" AND OTHER WRITINGS

Gilles Clément. Translated by Sandra Morris. Foreword by Gilles A. Tiberghien

Penn Studies in Landscape Architecture
Jun 2015 | 184 pages | 30 illus. | Cloth | \$34.95

MEDIEVAL ROBOTS

Mechanism, Magic, Nature, and Art E. R. Truitt

The Middle Ages Series
Jun 2015 | 312 pages | 36 color illus. | Cloth | \$55.00

THE MEDIEVAL SALENTO

Art and Identity in Southern Italy

Linda Safran

The Middle Ages Series 2014 | 480 pages | 20 color ,149 b/w illus. Cloth | \$95.00

FRAMING FRAKTUR

Pennsylvania German Material Culture and Contemporary Art Edited by Judith Tannenbaum

Distributed for the Free Library of Philadelphia Jun 2015 | 112 pages | 60 color illus. Cloth | \$39.95

THE BISHOP'S UTOPIA

Envisioning Improvement in Colonial Peru

Emily Berquist Soule

The Early Modern Americas 2014 | 320 pages | 24 color, 1 b/w illus. Cloth | \$45.00

INVENTING EXOTICISM

Geography, Globalism, and Europe's Early Modern World

Benjamin Schmidt

Material Texts 2015 | 432 pages | 24 color, 179 b/w illus. Cloth | \$85.00

ON THE IMPORTANCE OF BEING AN INDIVIDUAL IN RENAISSANCE ITALY

*Men, Their Professions, and Their Beards*Douglas Biow

Haney Foundation Series 2015 | 328 pages | 56 illus. | Cloth | \$55.00

visit us at booth #1018

UNIVERSITY OF PENNSYLVANIA PRESS

www.pennpress.org 1-800-537-5847

New & Forthcoming

Partners in Print

Artistic Collaboration and the Ukiyo-e Market Julie Nelson Davis 2015 | 360 pp. | 101 Color Illus. | CL. & PA.

Cartographic Traditions in East Asian Maps

Edited by Richard A. Pegg 2014 | 140 pp. | 130 Color Illus. | CL. Published in association with the MacLean Collection

Hokusai's Great Wave: Biography of a Global Icon

Christine Guth

2015 | 152 pp. | 70 Color & 5 b/w Illus. | CL. & PA.

Allegories of Time and Space

Japanese Identity in Photography and Architecture Jonathan M. Reynolds 2014 | 328 pp. | 23 Color & 60 b/w Illus. | CL.

Exhibiting the Past: Historical Memory and the Politics of Museums in Postsocialist China Kirk A. Denton 2014 | 360 pp. | 75 Illus. | CL.

Japanese New York: Migrant Artists and Self-Reinvention on the World Stage

Olga Kanzaki Sooudi 2014 | 254 pp. | 31 Illus. | CL. & PA.

Art Worlds: Artists, Images and Audiences in Late Nineteenth-Century Shanghai

2014 | 320 pp. | 75 Color Illus. | CL.

Published in association with Hong Kong University Press

Japanese Woodblock Printing

2013 | 128 pp. | Color Illus. | PA.

Published in association with Bloomsbury Publishing

Melanesia: Art and Encounter

Edited by Lissant Bolton, Nicholas Thomas,

Elizabeth Bonshek, Julie Adams & Ben Burt

2013 | 384 pp. | 306 Color Illus. | CL.

Published in association with The British Museum Press

New Perspectives on Early Korean Art

From Silla to Koryŏ

Edited by Youn-mi Kim

2013 | 320 pp. | Illus. | CL.

Distributed for Korea Institute, Harvard University

Modern Ink: The Art of Qi Baishi

Britta Erickson, Craig Yee & Jung Ying Tsao 2014 | 144 pp. | 109 Color Illus. | CL.

Published in association with Marquand Books and the Mozhai Foundation

A Defiant Brush: Su Renshan and the Politics of Painting in Early 19th-Century Guangdong

Yeewan Koon

2014 | 248 pp. | 94 Color & 15 b/w Illus. | CL.

Published in association with Hong Kong University Press

SPATIAL HABITUS

MAKING AND MEANING IN ASIA'S ARCHITECTURE

An Urban History of Japan's Premodern Capital

Matthew Stavros

2014 | 224 pp. | 29 Color & 8 b/w Illus. | CL.

Published in association with Hong Kong University Press

Chinese Architecture in an Age of Turmoil, 200-600

Nancy Shatzman Steinhardt 2014 | 560 pp. | 362 Illus. | CL

Architecturalized Asia

Mapping a Continent through History Edited by Vimalin Rujivacharakul, H. Hazel Hahn, Ken Tadashi Oshima & Peter Christensen 2014 | 288 pp. | 31 Illus. | CL.

University of Hawai'i Press

NEW from Minnesota

University of Minnesota Press • www.upress.umn.edu • 800-621-2736

The Lure of Whitehead

Nicholas Gaskill and A. J. Nocek, \$35.00 paper | \$105.00 cloth | 440 pages

Laruelle Against the Digital

Alexander R. Galloway

\$27.50 paper | \$82.50 cloth | 304 pages Posthumanities Series

A Geology of Media

Jussi Parikka

\$24.95 paper | \$87.50 cloth | 216 pages April 2015 | Electronic Mediations Series

Oil Culture

Ross Barrett and Daniel Worden, Editors

Foreword by Allan Stoekl \$30.00 paper | \$90.00 cloth | 464 pages

Gaming at the Edge Sexuality and Gender at the Margins of Gamer Culture

Adrienne Shaw \$25.00 paper | \$75.00 cloth | 328 pages

Chasing the Light The Cloud Cult Story

Mark Allister Foreword by Mark Wheat \$16.95 paper | 192 pages

"Night and Fog" A Film in History

Sylvie Lindeperg Translated by Tom Mes Foreword by Jean-Michel Frodon \$27.50 paper | \$82.50 cloth | 400 pages Visible Evidence Series

Stone

An Ecology of the Inhuman

leffrey lerome Cohen \$25.95 paper | \$91.00 cloth | 376 pages May 2015

Mechademia 9

Origins

Frenchy Lunning, Editor \$24.95 paper | 336 pages Mechademia Series

At the End of the Road Jack Kerouac in Mexico

Jorge García-Robles Translated by Daniel C. Schechter \$17.95 paper | \$54.00 cloth | 152 pages

The Way Things Go An Essay on the Matter of Second Modernism

Aaron laffe

\$22.50 paper | \$67.50 cloth | 168 pages

John H. Howe, Architect From Taliesin Apprentice to Master of Organic Design

Jane King Hession and Tim Quigley Foreword by Bruce Brooks Pfeiffer \$49.95 cloth/jacket | 248 pages June 2015

Photographic Architecture in the Twentieth Century

Claire Zimmerman \$35.00 paper | \$103.00 cloth | 408 pages

Architectural Agents The Delusional, Abusive, Addictive Lives of Buildings

Annabel Jane Wharton \$34.95 paper | \$122.50 cloth | 344 pages February 2015

Saint John's Abbey Church Marcel Breuer and the Creation of a Modern Sacred Space

Victoria M. Young \$34.95 cloth/jacket | 240 pages

Toward an Architecture of Enjoyment

Henri Lefebvre Edited by Łukasz Stanek Translated by Robert Bononno \$27.95 paper | \$84.00 cloth | 256 pages

Zoo Renewal White Flight and the Animal Ghetto

Lisa Uddin

\$28.00 paper | \$98.00 cloth | 288 pages April 2015 | A Quadrant Book

Impossible Heights Skyscrapers, Flight, and the Master Builder

Adnan Morshed \$37.50 paper | \$112.50 cloth | 304 pages

Distant Wars Visible The Ambivalence of Witnessing

Wendy Kozol

\$22.50 paper | \$67.50 cloth | 280 pages Critical American Studies Series

Scenes of Projection

Recasting the Enlightenment Subject

Jill H. Casid \$27.50 paper | \$82.50 cloth | 336 pages

Luis Cruz Azaceta

Alejandro Anreus Foreword by Chon A. Noriega \$29.95 paper | \$60.00 cloth/jacket 156 pages | A Ver Series

Art Labor, Sex Politics

Feminist Effects in 1970s British Art and Performance

Siona Wilson

\$29.95 paper | \$105.00 cloth | 320 pages February 2015

Biko's Ghost

The Iconography of Black Consciousness

Shannen L. Hill

\$29.95 paper | \$105.00 cloth | 392 pages May 2015

Civil Rights Childhood

Picturing Liberation in African American Photobooks

Katharine Capshaw

\$29.95 paper | \$90.00 cloth | 376 pages

Bauhaus Weaving Theory From Feminine Craft to Mode of Design

T'ai Smith

\$29.95 paper | \$90.00 cloth | 264 pages

Savage Preservation The Ethnographic Origins of Modern

Media Technology Brian Hochman

\$27.50 paper | \$82.50 cloth | 312 pages

Agitating Images Photography against History in Indigenous Siberia

Craig Campbell

\$27.00 paper | \$81.00 cloth | 296 pages New Directions in Indigenous Studies Series

Spectacular Mexico Design, Propaganda, and the 1968 **Olympics**

Luis M. Castañeda \$35.00 paper | \$105.00 cloth | 336 pages A Ouadrant Book

Visit us at booth #1016

CHARLES RUSSELL Photographing the Legend By Larry Len Peterson \$60.00 CLOTH · 328 PAGES

A LEGACY IN ARMS American Firearm Manufacture, Design, and Artistry, 1800-1900 By Richard C. Rattenbury \$59.95 CLOTH · 248 PAGES

A STRANGE MIXTURE The Art and Politics of **Painting Pueblo Indians** By Sascha T. Scott \$45.00 CLOTH · 280 PAGES

ANCESTORS Perceptions of the Anaasází, Mowkwič, and Hisatsinom By Robert S. McPherson \$34.95 CLOTH · 256 PAGES

VIEWING THE

FROM THE HANDS OF A WEAVER Olympic Peninsula Basketry through Time Edited by Jacilee Wray \$24.95 PAPER · 264 PAGES

THE LIENZO OF **TLAPILTEPEC** A Painted History from the Northern Mixteca Edited by Arni Brownstone, et al. \$50.00 CLOTH · 216 PAGES \$34.95 PAPER · 216 PAGES

VISIT OU PRESS TO LEARN ABOUT

LATIN AMERICAN AND CARIBBEAN ARTS AND CULTURE

A NEW PUBLISHING INITIATIVE FUNDED BY THE

ANDREW W. MELLON FOUNDATION.

THE HUASTECA Culture, History, and Interregional Exchange Edited by Katherine A. Faust and Kim N. Richter \$55.00 CLOTH · 256 PAGES

RETURN TO AZTLAN Indians, Spaniards, and the Invention of Nuevo México By Danna A. Levin Rojo \$34.95 CLOTH · 320 PAGES

2800 VENTURE DRIVE · NORMAN, OK 73069 TEL 800 627 7377 · OUPRESS.COM **1 You** Tube

THE UNIVERSITY OF OKLAHOMA IS AN EQUAL OPPORTUNITY INSTITUTION. WWW.OU.EDU/EOO

A Market for Merchant Princes Collecting Italian Renaissance Paintings in America

Edited by Inge Reist

168 pages | 38 color/13 b&w illustrations | \$69.95 cloth
The Frick Collection Studies in the History of Art Collecting in
America Series | Co-published with The Frick Collection

Holland's Golden Age in America Collecting the Art of Rembrandt, Vermeer, and Hals

Edited by Esmée Quodbach

264 pages | 89 color/20 b&w illustrations | \$69.95 cloth
The Frick Collection Studies in the History of Art Collecting in
America Series | Co-published with The Frick Collection

Portraiture and Politics in Revolutionary France

Amy Freund

312 pages | 43 color/58 b&w illustrations | \$84.95 cloth

The Vienna School of Art History Empire and the Politics of Scholarship, 1847–1918

Matthew Rampley

296 pages | 18 illustrations | \$39.95 paper

The Nazarenes

Romantic Avant-Garde and the Art of the Concept

Cordula Grewe

400 pages | 74 color/14 b&w illustrations | \$89.95 cloth

Zodiaque

Making Medieval Modern, 1951-2001

Janet T. Marquardt

256 pages | 16 color/71 b&w illustrations | \$74.95 cloth | 5/2015

The Visual Culture of Catholic Enlightenment

Christopher M. S. Johns
440 pages | 56 color/104 b&w illustrations | \$89.95 cloth

On Antique Painting

Francisco de Hollanda, translated by Alice Sedgwick Wohl, with introductory essays by Joaquim Oliveira Caetano and Charles Hope and notes by Hellmut Wohl

312 pages | 10 illustrations | \$39.95 paper

Manuscripta Illuminata

Approaches to Understanding Medieval and Renaissance Manuscripts

Edited by Colum Hourihane

286 pages | 168 color/10 b&w illustrations | \$35.00 paper The Index of Christian Art: Occasional Papers Series Distributed for the Index of Christian Art, Princeton University

Vision and Its Instruments

Art, Science, and Technology in Early Modern Europe

Edited by Alina Payne

304 pages | 64 color/39 b&w illustrations | \$89.95 cloth

Worlds Within

Opening the Medieval Shrine Madonna

Elina Gertsman

312 pages | gatefold | 48 color/106 b&w illus. | \$79.95 cloth | 6/2015

Mosaics of Faith

Floors of Pagans, Jews, Samaritans, Christians, and Muslims in the Holy Land

Rina Talgam

600 pages | 360 color/144 b&w illustrations | \$129.95 cloth Co-published with the Yad Ben-Zvi Institute

Icons and Power

The Mother of God in Byzantium

Bissera V. Pentcheva

312 pages | 20 color/100 b&w illustrations | \$44.95 paper

Gunnar Asplund's Gothenburg

The Transformation of Public Architecture in Interwar Europe

Nicholas Adams

288 pages | 152 illustrations | \$64.95 cloth Buildings, Landscapes, and Societies Series

Remarks on Architecture

The Vitruvian Tradition in Enlightenment Poland

Ignacy Potocki

Edited and translated by Carolyn C. Guile 168 pages | 11 illustrations/2 maps | \$74.95 cloth | 6/2015

Picturing Dogs, Seeing Ourselves

Vintage American Photographs

Ann-Janine Morey

248 pages | 123 illustrations | \$34.95 cloth Animalibus: Of Animals and Cultures

Disillusioned

Victorian Photography and the Discerning Subject

Jordan Bear

224 pages | 65 duotones | \$74.95 cloth

The Photography of Crisis The Photo Essays of Weimar Germany

Daniel H. Magilow

200 pages | 45 illustrations | \$34.95 paper

The Urban Scene

Race, Reginald Marsh, and American Art

Carmenita Higginbotham

224 pages | 36 color/44 b&w illustrations | \$79.95 cloth

A Sisterhood of Sculptors

American Artists in Nineteenth-Century Rome

Melissa Dabakis

304 pages | 100 illustrations/3 maps | \$59.95 cloth This project is made possible through support from the Terra Foundation for American Art

Grand Themes

Emanuel Leutze, Washington Crossing the Delaware, and American History Painting

Jochen Wierich

240 pages | 50 illustrations | \$34.95 paper

Critical Shift

Rereading Jarves, Cook, Stillman, and the Narratives of Nineteenth-Century American Art

Karen L. Georgi

152 pages | 8 illustrations | \$34.95 paper

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | www.psupress.org | 1-800-326-9180

By the Pen and What They Write Writing in Islamic Art and Culture

2015 SPEAKERS:

Huda Abifares

ARABIC TYPOGRAPHY AND THE SHAPING OF A MODERN PRINT CULTURE

Nasser al-Salem

CALLIGRAPHY AND ARCHITECTURE

Heba Barakat

CONTEMPORARY MUSLIM CALLIGRAPHY: ITS FORMATION AND CHALLENGES (FEATURING THE COLLECTION OF THE ISLAMIC ARTS MUSEUM MALAYSIA)

Jonathan Bloom

HOW PAPER CHANGED ISLAMIC ART

Sheila Blair

WRITING AS SIGNIFIER OF ISLAM

Massumeh Farhad

READING BETWEEN THE LINES: TEXT AND IMAGE IN SIXTEENTH-CENTURY IRAN

Robert Hoyland

THE BIRTH OF ARABIC WRITING ON STONE

Ludvik Kalus

THE SPREAD OF ARABIC INSCRIPTIONS IN EAST AND SOUTHEAST ASIA

Hugh Kennedy

RECONSTRUCTING AL-TABARI'S HISTORY OF THE PROPHETS AND KINGS

Angelika Neuwirth

SCRIPTURE, REVELATION, AND WRITING: THEIR CHANGING RELATIONSHIP IN THE COURSE OF THE QURAN'S HISTORY

Kristine Rose

TOWARDS AN ARCHAEOLOGY OF ISLAMIC BOOKBINDING

Dana Sajdi

CHAINED: ORALITY, AUTHORITY AND HISTORY

By the Pen and What They Write will convene twelve speakers who will give original presentations on the topic of writing in Islamic art and culture.

About the Hamad bin Khalifa Symposium on Islamic Art:

The Hamad bin Khalifa Symposium on Islamic Art, organized by Sheila Blair and Jonathan Bloom, is a leading international conference on Islamic art and culture. It is co-sponsored by the Qatar Foundation, Virginia Commonwealth University—Qatar, and Virginia Commonwealth University's School of the Arts. Symposia have been held in 2004 in Richmond, Virginia; in 2007 and 2011 in Doha, Qatar; in 2009 in Córdoba, Spain; and in 2013 in Palermo, Italy.

By the Pen and What They Write: Writing in Islamic Art and Culture will be the 6th Biennial Hamad bin Khalifa Symposium on Islamic Art.

November 7–9 in Doha, Qatar

for more information, visit: islamicartdoha.org

Harvard Fogg Museum Busch-Reisinger Museum Arthur M. Sackler Museum Art Museums

Newly renovated and expanded

32 Quincy Street Cambridge, MA harvardartmuseums.org

#HarvardArtMuseums

DAVID DAWSON A PAINTER'S PROGRESS

A Portrait of Lucian Freud

For nearly twenty years, David Dawson was Lucian Freud's assistant, companion, and model. Dawson's photographs intimately reveal the way subjects and stages of paintings progress. Haunting

and fascinating, this is a revelatory document about one of our most important and influential painters.

KNOPF | CLOTH | 276 PAGES | \$65.00

ALEXANDER LEE

THE UGLY RENAISSANCE

Sex, Greed, Violence and Depravity in an Age of Beauty

"Alexander Lee's fascinating new book . . . explore[s] the dualities of creative brilliance and human baseness with a mastery of sources and a popular touch that vividly brings the period to —The Spectator (London)

DOUBLEDAY | CLOTH | 448 PAGES | \$30.00

CHRISTOPHER SIMON SYKES DAVID HOCKNEY

A Pilgrim's Progress, 1975-2012

Picking up where volume one (A Rake's Progress) left off, A Pilgrim's Progress follows one of the most colorful and controversial artists at work today in the midst of his five decadeslong career, from swimming pools to iPads.

NAN A. TALESE | CLOTH | 448 PAGES | \$40.00

ANNE-MARIE O'CONNOR

THE LADY IN GOLD

The Extraordinary Tale of Gustave Klimt's Masterpiece, Portrait of Adele Bloch-Bauer

"Fascinating, ambitious, exhaustively researched. . . . A mesmerizing tale of art and the —The Washington Post Holocaust."

VINTAGE | PAPER | 368 PAGES | \$16.95

PETER MENDELSUND

WHAT WE SEE WHEN WE READ

"A playful, illustrated treatise on how words give rise to mental images. . . . Explore[s] the peculiar challenges of transforming words into images, and blend[s] illustrations with philosophy, literary criticism and design theory."

—The New York Times

VINTAGE | PAPER | 448 PAGES | \$16.95

DIANA SECKER TESDELL. EDITOR STORIES OF ART AND ARTISTS

Gathers two centuries of classic stories from

around the world. From Nathaniel Hawthorne's "The Artist of the Beautiful" and Albert Camus's "The Artist at Work" to Bernard Malamud's "Rembrandt's Hat" and Aimee Bender's "The Color Master," the tales collected here range from haunting fables about the power of art to

vivid portraits of those who create.

EVERYMAN'S LIBRARY | CLOTH | 400 PAGES | \$16.00

JOAN BRETON CONNELLY THE PARTHENON ENIGMA

"The thrilling notion that a great monument has been decoded, that centuries of misunderstanding have been put to flight, will captivate many readers. . . . One of the most original theses of modern classical scholarship."

—James Romm, The Wall Street Journal

VINTAGE | PAPER | 528 PAGES | \$17.95

VIRGINIA SAVAGE McALESTER A FIELD GUIDE TO AMERICAN HOUSES

The Definitive Guide to Identifying and Understanding America's Domestic Architecture

Concentrating on houses built over the past 300 years and lived in by Americans of every socioeconomic background, this book explains how to recognize distinct architectural styles and their historical significance. With 1,200 illustrations.

KNOPF | CLOTH | 880 PAGES | \$50.00

RICHARD McGUIRE HERE

"Getting from here to there can be hard enough. But it has taken Richard McGuire 25 years to do something even more complicated: get form here to here. . . . The book promises to leapfrog immediately to the front ranks of the graphicnovel genre." —The New York Times

PANTHEON | CLOTH | 304 PAGES | \$35.00

BOB COLACELLO HOLY TERROR

Andy Warhol Close Up

"By far the best of Andy Warhol's portraits, including his own." —George Plimpton

VINTAGE | PAPER | 752 PAGES | \$18.95

KNOPF ACADEMIC, 1745 BROADWAY, 12TH FLOOR, NEW YORK, NY 10019 • ACMART@RANDOMHOUSE.COM • WWW.RANDOMHOUSE.COM/ACADEMIC

Booth #1715

Visit the Random House booth for a complimentary copy of a select title when you sign up for our Art & Design e-newsletter.

THE WRITING OF ART

by Olivier Berggruen Steerforth • TR • 978-1-906548-62-9 • 176 pp. • \$16.00

CLASSICAL DRAWING ATELIER

A Complete Course in Traditional Studio Practice by Juliette Aristides

Watson-Guptill • HC • 978-0-8230-0657-1 • 160pp. • \$29.95

CLASSICAL PAINTING ATELIER

A Contemporary Guide to Traditional Studio Practice by Juliette Aristides Watson-Guptill • HC • 978-0-8230-0658-8 256pp. • \$35.00

MATH AND THE MONA LISA

The Art and Science of Leonardo da Vinci by Bulent Atalay Smithsonian Books • TR • 978-1-58834-493-9 352pp. • \$15.95

DRAWING IDEAS

A Hand-Drawn Approach for Better Design by Mark Baskinger and William Bardel Watson-Guptill • HC • 978-0-385-34462-3 • 304pp. • \$40.00

WORDS FOR PICTURES

by Brian Michael Bendis Foreword by Joe Quesada Watson-Guptill • TR • 978-0-7704-3435-9 224 pp. • \$24.99

COLOR FOR PAINTERS

A Guide to Traditions and Practice by Al Gury Watson-Guptill • TR • 978-0-8230-9930-6 192pp. • \$24.99

PASTEL PAINTING ATELIER

Essential Lessons in Techniques, Practices, and Materials by Ellen Eagle Watson-Guptill • HC • 978-0-8230-0841-4 192pp. • \$35.00

MADEMOISELLE

Coco Chanel and the Pulse of History by Rhonda K. Garelick Random House • HC • 978-1-4000-6952-1 • 608pp. • \$35.00

ANALYZING ART AND AESTHETICS

and Margaret A. Weitekamp SISP • HC • 978-1-935623-13-7 • 312pp. • \$49.95

AKA MARCEL DUCHAMP

Edited by Anne Collins Goodyear

Meditations on the Identities of an Artist Edited by Anne Collins Goodyear and James W. Mcmanus SISP • HC • 978-1-935623-15-1 • 400pp. • \$49.95

ON THE NEW

by Boris Grovs Verso • TR • 978-1-78168-292-0 • 208pp. • \$22.95

CULTURAL CAPITAL

The Rise and Fall of Creative Britain by Robert Hewison Verso • TR • 978-1-78168-591-4 • 288pp. • \$24.95

THE AGE OF INSIGHT

The Quest to Understand the Unconscious in Art. Mind. and Brain. from Vienna 1900 to the Present by Eric Kandel Random House • HC • 978-1-4000-6871-5 • 656pp. • \$40.00

BODIES OF SUBVERSION

A Secret History of Women and Tattoo, Third Edition by Margot Mifflin powerHouse Books • TR • 978-1-57687-613-8 • 160pp. • \$23.95

VAN GOGH: The Life

by Steven Naifeh and Gregory White Smith Random House Trade Paperbacks • TR 978-0-375-75897-3 • 976pp. • \$25.00

URBAN WATERCOLOR SKETCHING

by Felix Scheinberger Watson-Guptill • TR • 978-0-7704-3521-9 • 154pp. • \$22.99

Random House Academic Resources • 1745 Broadway • New York, NY 10019

rhacademic@penguinrandomhouse.com 🔊 www.randomhouse.com/academic 📑 /randomhouseacademic 📔 @RHacademic

PENGUIN GROUP (USA)

VISIT US COME O U R BOOTH

Simon Schama REMBRANDT'S EYES

Penguin • 978-0-14-197953-3

Robin Oliveira I ALWAYS LOVED YOU Viking • 978-0-670-78579-7

Michael Blanding THE MAP THIEF The Gripping Story of an Esteemed Rare-Map Dealer Who Made Millions Lynsey Addario **Stealing Priceless Maps** Gotham • 978-1-592-40817-7

Masha Gessen **WORDS WILL BREAK CEMENT** The Passion of Pussy Riot EVERY IDEA Riverhead • 978-1-59463-219-8

Paul Grabhorn **SEEKING LIGHT** Portraits of Humanitarian **Action in War**

Viking • 978-0-670-01685-3

Errol Morris BELIEVING IS SEEING Observations on the Mysteries of Photography Penguin • 978-0-14-312425-2

Thomas L. Dyja THE THIRD COAST When Chicago Built the American Dream Penguin • 978-0-14-312509-9

Michael Pollan **FOOD RULES** An Eater's Manual Illustrated bv Maira Kalman Penguin • 978-0-14-312410-8

David Esterly THE LOST CARVING A Journey to the Heart of Making Penguin • 978-0-14-312441-2

Sunni Brown THE DOODLE REVOLUTION **Unlock the Power** to Think Differently Portfolio • 781-5-9184-588-1

IT'S WHAT I DO A Photographer's Life of Love and War Penguin Press • 978-1-59420-537-8

Tom Sturges IS A GOOD IDEA **Re Creative** Anytime. Anywhere Tarcher • 978-0-39916-603-7

Nick Bantock THE TRICKSTER'S HAT A Mischievous Apprenticeship in Creativity Perigee • 978-0-399-16502-3

Julia Cameron with Emma Lively THE ARTIST'S WAY FOR PARENTS **Raising Creative Children**

Matteo Pericoli WINDOWS ON THE WORLD 50 Writers, 50 Views Preface by Lorin Stein Penguin Press • 978-1-59420-554-5

Will Gompertz WHAT ARE YOU LOOKING AT? The Surprising, **Shocking, and Sometimes** Strange Story of 150 Years of Modern Art Plume • 978-0-14-218029-7

Neil MacGregor A HISTORY OF THE **WORLD IN 100 OBJECTS** Penguin • 978-0-14-312415-3

SHAKESPEARE'S **RESTLESS WORLD** Portrait of an Era Penguin • 978-0-14-312594-5

Kate Ascher THE WAY TO GO Moving by Sea, Land, and Air Penguin Press • 978-1-59420-468-5

THE HEIGHTS Anatomy of a Skyscraper Penguin • 978-0-14-312408-5

Ali Smith ARTFUL Penguin • 978-0-14-312449-8

Peter Sís THE CONFERENCE OF THE BIRDS

Penguin • 978-0-14-312424-5

Maira Kalman AND THE PURSUIT **OF HAPPINESS**

Penguin • 978-0-14-312203-6

Simon Garfield JUST MY TYPE **A Book About Fonts** Gotham • 978-1-592-40746-0

Philippe Petit CREATIVITY The Perfect Crime Riverhead • 978-1-59463-168-9

Betty Edwards DRAWING ON THE RIGHT SIDE OF THE BRAIN 4th Edition

Tarcher • 978-1-58542-920-2

Kay Larson WHERE THE HEART BEATS John Cage, Zen Buddhism, and the **Inner Life of Artists** Penguin • 978-0-14-312347-7

WORD AS IMAGE Perigee • 978-0-399-53695-3

Scott Christianson **100 DIAGRAMS THAT CHANGED THE WORLD** From the Earliest Cave Paintings to the Innovation of the iPod Plume • 978-0-452-29877-4

Richard Kurin THE SMITHSONIAN'S HISTORY OF AMERICA IN 101 OBJECTS

Penguin Press • 978-1-59420-529-3

Gaston Bachelard THE POETICS OF SPACE

Translated by Maria Jolas Foreword by Mark Z. Danielewski Introduction by Richard Kearney Penguin Classics • 978-0-14-310752-1

Christopher Benfey RED BRICK, BLACK MOUNTAIN, WHITE CLAY Reflections on Art, Family, and Survival Penguin • 978-0-14-312285-2

Barbara Diane Barry PAINTING YOUR WAY OUT OF A CORNER The Art of Getting Unstuck

Lisa Currie ME, YOU, US Perigee • 978-0-399-16794-2

Anya Ulinich LENA FINKLE'S MAGIC BARREL Penguin • 978-0-14-312524-2

Cathy Marie Buchanan THE PAINTED GIRLS

Riverhead • 978-1-59463-229-7

Keri Smith THE IMAGINARY WORLD OF...

Perigee • 978-0-399-16525-2

THE POCKET SCAVENGER

Perigee • 978-0-399-16023-3

PENGUIN GROUP (USA) Academic Marketing Department

375 Hudson St. New York, NY 10014

www.penguin.com/academic

Film + Photography Preservation and Collections Management

FUELLED BY THE dramatic changes taking place in the image-making world with the growth of digital technologies, our master of arts (MA) program in Photographic Preservation and Collections Management has added a new stream in film preservation, the first of its kind in Canada. We are now F+PPCM.

Like PPCM's, the F+PPCM's curriculum is unique. Both are delivered by a range of specialists including preservationists, historians of photography and film, and library and archival professionals. Both include a national or international internship and residency to prepare graduates to meet the challenges faced by institutions and organizations that strive to manage, maintain and develop objectand digital-based collections.

www.ryerson.ca/graduate/ppcm

gradppcm@ryerson.ca | 416-979-5000, ext. 4839

Yeates School of Graduate Studies

RYERSON UNIVERSITY 3radua<u>t</u>e enter Decorative Arts, Design listory, Material

MA & PhD Programs focus on the cultural history of the material world.

For information on academic programs

38 West 86th Street, New York, NY 10024 T 212 501 3019 Eadmissions@bgc.bard.edu W bgc.bard.edu/admissions

For information on upcoming exhibitions

18 West 86th Street. New York, NY 10024 **T** 212 501 3074 W bgc.bard.edu/gallery New from the Bard Graduate Center's Cultural Histories of the Material World series:

"Ways of Making and Knowing represents an interesting experiment in creating an interdisciplinary conversation about the material construction of knowledge. It critiques the division between 'making' and 'knowing' to explore how making things is not simply a precondition to knowledge but a kind of knowledge which raises questions about the distinctions between practical and theoretical knowledge. The volume brings together those who make knowledge, as craftsmen and gardeners interested in the historical origins of their practices; those who preserve the materials of knowledge in the museum and attain an object-based understanding through techniques of examination and conservation; and the historians and art historians interested in reconstructing the historical making of knowledge."

-Paula Findlen, Stanford University

Forthcoming 2015 BGC publications include:

The Technical Image: A History of Styles in Scientific Imagery Edited by Horst Bredekamp, Vera Dünkel, and Birgit Schneider (co-published with the University of Chicago Press)

The Anthropology of Expeditions: Travel, Visualities, Afterlives Edited by Joshua A. Bell and Erin L. Hasinoff (distributed by the University of Chicago Press)

BGC publications are available at: store.bgc.bard.edu

MASTER OF FINE ARTS IN VISUAL ART

Reimagine the creative process through Azusa Pacific University's Master of Fine Arts in Visual Art, a highly collaborative, low-residency program within arm's reach of the Los Angeles area's world-class cultural venues.

At APU, faculty mentors and distinguished visiting artists enter into open dialogue with students and guide them as they develop a cohesive vision of art and faith. Emerging from that dynamic, creative force is nourished into a well-articulated foundation for artistic work.

Challenge the expected. Cultivate the gift. BE TRANSFORMED.

College of Music and the Arts • Department of Art and Design

(626) 387-5726 • apu.edu/mfa • artdesign@apu.edu • 701 E. Foothill Blvd., Azusa, CA 91702

Online Master of Arts in Modern Art History, Theory, and Criticism

Tap into current culture with an innovative, two-year master's degree for a new generation of art historians. The **Online M.A. in Modern Art History, Theory, and Criticism at Azusa Pacific** moves beyond art appreciation to cultivate expertise through a framework of aesthetic understanding and scholarly analysis.

College of Music and the Arts • Department of Art and Design
(626) 387-5726 • apu.edu/modernart • artdesign@apu.edu • 701 E. Foothill Blvd., Azusa, CA 91702

16459

NEW FROM STANFORD UNIVERSITY PRESS

THE MIRACLE OF ANALOGY

or the History of Photography, Part 1 KAJA SILVERMAN \$65.00 cloth \$21.95 paperback

THE MANHATTAN **PROJECT**

A Theory of a City DAVID KISHIK \$35.00 cloth

BOOK ART OBJECT 2

PETER KOCH and **DAVID JURY** \$150.00 cloth

FORTHCOMING TITLES

THE STUDIOS AFTER THE STUDIOS

Neoclassical Hollywood (1970 - 2010)J.D. CONNOR

PHOTOGRAPHY FOR EVERYONE

The Cultural Lives of Cameras and Consumers in Early Twentieth-Century Japan KERRY ROSS

Most Stanford titles are available as e-books:

www.sup.org/ebooks

STANFORD UNIVERSITY TPRESS 800.621.2736 www.sup.org

School of Art, Design and Media

What is **Art** all about?

Young and research-intensive, Nanyang Technological University (NTU Singapore) is the fastest-rising university in the world's Top 50 and ranked 39th globally. NTU is also placed 1st amongst the world's best young universities.

The School of Art, Design & Media at NTU is Singapore's first professional art school to offer a full suite of undergraduate and graduate programmes.

Application for January 2016 intake closes on 30th June 2015

(ADM_GraduateProg@ntu.edu.sg

(W) www.adm.ntu.edu.sg/Programmes/Undergraduate

www.ntu.edu.sg

The City Lost & Found

Capturing New York, Chicago, and Los Angeles 1960–1980

FEBRUARY 21-JUNE 7

Garry Winogrand (American, 1928-1984), Hard Hat Rally, New York City (detail), 1969, printed 1978. Gelatin silver print. Gift of Victor S. Gettner, Class of 1927 and Mrs. Gettner. © The Estate of Garry Winogrand, courtesy Fraenkel Gallery, San Francisco

PRINCETON UNIVERSITY ART MUSEUM

ALWAYS FREE AND OPEN TO THE PUBLIC

artmuseum.princeton.edu

Master in Arts Administration

This program will prepare you for leaderhip roles in organizations such as arts centers, symphony orchestras, choruses, museums, government and private arts agencies, community arts programs, arts councils, and more.

umflint.edu

College of Creative Arts

- The only art and design school in Asia-Pacific with NASAD substantial equivalency status
- Ranked 4th in Asia-Pacific for design concept
- Rated top in New Zealand for design and visual art research

Applications are open for the following postgraduate programmes:

MFA: Design and Fine Art Master of Design Master of Māori Visual Arts PhD

Image: Still from two shoots that stretch far out, 2013–14. Single channel digital video, colour + sound. 13:51min. Cinematography by lain Frengley. Courtesy of the artist, Shannon Te Ao.

creative.massey.ac.nz

SCHOOL OF THE MUSEUM OF FINE ARTS, BOSTON

World-renowned museum. World-class education.

Learn more about undergraduate and graduate degrees at www.smfa.edu

Coach House Books

I Could See **Everything**

The Paintings of Margaux Williamson Margaux Williamson

Trade Paper \$29.95 978-1-55245-293-6 eBook available

Curationism

How Curating Took Over the Art World and Everything Else David Balzer

> Trade Paper \$13.95 978-1-5524299-8 eBook available

GILES

Sculpture in the Age of Donatello

Renaissance Masterpieces from Florence Cathedral Edited by Timothy Verdon and Daniel M. Zolli Contributions by Amy R. Bloch, Marco Ciatti, and Stefano Nicastri

Trade Cloth \$49.95 978-1-907804-56-4 March

Frame Publishers

Industry of Nature Another Approach to Ecology

Elodie Ternaux Contributions by Daniel Kula, Jean-Pierre Ternaux, and Michèle Ternaux Illustrations by Benjamin Gomez

> Trade Cloth \$59.00 978-90-77174-48-7

Fetishism in Fashion

Lidewij Edelkoort

Trade Paper \$14.95 978-1-934137-12-3

Paper over Board \$45.00 978-94-91727-13-9

More Masterclass Titles Available! Masterclass: **Architecture**

Guide to the World's Leading Graduate Schools

Sarah de Boer-Schultz, Camel McNamara, and Marlous van Rossum-Willems

Trade Paper \$35.00 978-94-91727-44-3 July

Selected Titles from

www.cbsd.com | 800.283.3572 | Visit Us at Booth #1808!

Available from

Order by 3/14/15 and use coupon code ZCAA15 to receive a 20% discount on all pb and a 40% on all hc only.

www.sunypress.edu

GUILTY

Georges Bataille Translated and with an Introduction by Stuart Kendall

LIFE STREAMS

Alberto Rey's Cuban and American Art Lynette M. F. Bosch and Mark Denaci,

APROPOS OF NOTHING

Deconstruction, Psychoanalysis, and the Coen Brothers Clark Buckner

CORBINO

From Rubens to Ringling Janis Londraville and Richard Londraville

THE LAST AMATEUR

The Life of William J. Stillman Stephen L. Dyson

THE PROSTHETIC **PEDAGOGY OF ART**

Embodied Research and Practice Charles R. Garoian

COLLECTING OBJECTS / **EXCLUDING PEOPLE**

Chinese Subjects and American Visual Culture, 1830-1900 Lenore Metrick-Chen

FEMINIST FIGURE GIRL

Look Hot While You Fight the Patriarchy Lianne McTavish

WHAT WE WANT IS FREE. **SECOND EDITION**

Critical Exchanges in Recent Art Ted Purves and Shane Aslan Selzer, editors

DISTRIBUTED FOR THE SAMUEL DORSKY MUSEUM OF ART MARY REID KELLEY

Working Objects and Videos Daniel Belasco, Corinna Ripps Schaming, Sara J. Pasti. and Janet Riker

ALONG HIS OWN LINES

A Retrospective of New York Realist Eugene Speicher Valerie Ann Leeds, Tom Wolf, Daniel Belasco, and Sara J. Pasti

Cornell University Press

Our Lady of the Rock

Vision and Pilgrimage in the Moiave Desert

LISA BITEL

PHOTOGRAPHS BY MATT GAINER \$24.95 paper

What Galileo Saw

Imagining the Scientific Revolution LAWRENCE LIPKING \$35.00 cloth

Clothing the Clergy

Virtue and Power in Medieval Europe, c. 800-1200 MAUREEN C. MILLER \$39.95 paper

Swedish Design

An Ethnography KEITH M. MURPHY

\$24.95 paper | EXPERTISE: CULTURES AND TECHNOLOGIES OF KNOWLEDGE

DISTRIBUTED FOR LEUVEN UNIVERSITY PRESS

Aim Duelle Luski and **Horizontal Photography**

ARIELLA AZOULAY \$42.50 paper | LIEVEN GEVAERT

Minor Aesthetics

The Photographic Work of Marcel Mariën MIEKE BLEYEN

\$55.00 paper

On the Very Edge

Modernism and Modernity in the Arts and Architecture of Interwar Serbia (1918-1941)

EDITED BY JELENA BOGDANOVIĆ, LILIEN FILIPOVITCH ROBINSON, AND IGOR MARJANOVIĆ \$79.00 paper

The Assassination of Experience by Painting, Monory

JEAN-FRANCOIS LYOTARD EDITED BY HERMAN PARRET AFTERWORD BY SARAH WILSON \$59.00 paper

The French Comics Theory Reader

EDITED BY ANN MILLER AND BART BEATY \$55.00 paper | Studies in European COMICS AND GRAPHIC NOVELS

The Versatile Image Photography, Digital Technologies and the Internet

EDITED BY ALEXANDRA MOSCHOVI, CAROL MCKAY, AND ARABELLA PLOUVIEZ \$55.00 paper

Heterogeneous Objects Intermedia and Photogra-

phy after Modernism EDITED BY RAPHAEL PIRENNE AND ALEXANDER STREITBERGER \$42.50 paper | LIEVEN GEVAERT SERIES

Magritte and Literature

Elective Affinities BEN STOLTZFUS \$59.00 paper

Meta- and Inter-Images in **Contemporary Visual Art** and Culture

EDITED BY CARLA TABAN \$59.00 paper

Jan Dibbets, The Photographic Work

Erik Verhagen \$55.00 paper | LIEVEN GEVAERT SERIES

1-800-666-2211 • www.cornellpress.cornell.edu

Study at Oregon

Graduate Program in Arts Management

Master's degree in arts management

Graduate certificates available in museum studies, new media and culture, and nonprofit management

Specialized course work in

Community arts management Performing arts management Museum management Arts in healthcare management

How to Apply

Applications are accepted January 2, 2015, for fall term enrollment. Visit the website to apply or contact Tina Rinaldi, managing director, at trinaldi@uoregon.edu.

aad.uoregon.edu

UNIVERSITY OF OREGON School of Architecture and Allied Arts

EO/AA/ADA institution committed to cultural diversity.

2015 Lifetime Achievement Awards Recipients

The Women's Caucus for Art
announces its

2015 Lifetime Achievement Awards Recipient
Sue Coe, Kiki Smith, and Martha Wilson
and
President's Art & Activism Award Recipient
Petra Kuppers

Lifetime Achievements Awards Gala
Thursday, February 12, 2015, 5:30–9pm
New York Institute of Technology (NYIT)
1871 Broadway, New York

Cocktail Party 5:30–7pm (ticketed event)
Ceremony 7:30–9pm (free and open to the public)
Dessert Reception 9–10pm (free)

For info on our events and CAA Member Tickets:
www.nationalwca.org

For info on our events and CAA Member Tickets:

9/11 and the Visual Culture of Disaster

Thomas Stubblefield

Art and Devotion at a Buddhist Temple in the Indian Himalaya Melissa R. Kerin

The Matter of Vision: Affective Neurobiology & Cinema

Peter Wyeth

American Cinematographers in the Great War, 1914-1918 Edited by James W. Castellan, Ron van Dopperen, and Cooper C. Graham

Peter Wyeth

INDIANA UNIVERSITY PRESS

INDIANA UNIVERSITY Office of Scholarly Publishing

iupress.indiana.edu

NOW ACCEPTING APPLICATIONS

MEADOWS/KRESS/PRADO CURATORIAL FELLOWSHIP

The Meadows Museum at SMU in Dallas and the Museo Nacional del Prado in Madrid maintain a unique international partnership that includes an unprecedented fellowship exchange between the two museums. The fellowships are designed to provide pre-doctoral students with an intensive scholarly, professional, and international experience in curatorial work based on an unparalleled combination of resources and direct access to the museums' staff and collections.

Applicants must submit:

A full résumé • Three letters of recommendation • A statement (not to exceed 1500 words) specifying:

1) the applicant's research goals; 2) how these goals relate to or will benefit the Meadows Museum; and 3) how resources at the Meadows Museum, Southern Methodist University and the Museo Nacional del Prado might be used to accomplish those goals.

Applications and letters of recommendation must be received by March 28, 2015. Electronic submissions will not be accepted.

Mail to: Dr. M. Carmen Smith • Meadows Museum • PO Box 750357 • Dallas, Texas 75275-0357

For more information, please contact mcarmens@smu.edu.

MEADOWS MUSEUM • SMU • DALLAS • 214.768.2516 • MEADOWSMUSEUMDALLAS.ORG

Featured Titles in Art!

OXFORD ONLINE

Oxford Art Online oxfordartonline.com

Berg Fashion Library bergfashionlibrary.com

OXFORD JOURNALS

The British Journal of Aesthetics bjaesthetics.oxfordjournals.org

> Journal of Design History jdh.oxfordjournals.org

Oxford Art Journal oaj.oxfordjournals.org

Encylopedia of Aesthetics, Second Edition

MICHAEL KELLY. GENERAL EDITOR 2014 3288 pp. Hardcover \$1195.00

Restless Ambition

Grace Hartigan, Painter CATHY CURTIS 2015 400 pp. 30 color illustrations and 30 black and white photographs Hardcover \$34.95

Roman Sculpture from London and the South-East

PENNY COOMBE, MARTIN HENIG, FRANCES GREW, and KEVIN HAYWARD 2015 200 pp. 20 color & 64 b/w illus. Hardcover \$199.00

Picturing the Closet

Male Secrecy and Homosexual Visibility in Britain DOMINIC IANES 2015 224 pp. 45 color halftones Hardcover \$65.00

OXFORD

FROM THE MASTER OF PHOTOMONTAGE

Hardcover \$45.00 \$30.00

"A photographer of a very different stripe." —HOUSTON PRESS

For discounts on this and other books, visit our virtual booth at www.upf.com/CAA15. Use discount code CAA15.

NEW! Search and browse the online database for free.

DIRECTORIES OF GRADUATE PROGRAMS IN THE ARTS

Comprehensive resources for programs in:

- History of Art and Architecture
- Studio Art and Design
- Curatorial and Museum Studies
- Arts Administration
- Art Education
- Library Science
- Film Production
- Conservation and Historic Preservation

apexart 291 Church Street NYC

Your exhibition idea. Presented anywhere. Supported by us.

CURATE?

Past exhibitions in Jordan, Uganda, Cambodia, Sweden, Palestine, Thailand, Mexico, Peru, and others.

Feb. 1 - 28, 2015 apexart.org/franchise

this spring @smoca

Following the success of *Covert Operations:*Investigating the Known Unknowns,

SMoCA proudly presents two new exhibitions.

Afghan War Rugs: The Modern Art of Central Asia Jan 24 - Apr 19, 2015

Organized and curated by Enrico Mascellioni and Annemarie Sawkins, Ph.D. Sponsored locally by Joan Cremin, Paul Giancola and Carrie Lynn Richardson, and Tamar Weiss in memory of Emil Weiss.

southwestNET: Postcommodity

Jan 31 - Apr 26, 2015

Organized by the Scottsdale Museum of Contemporary Art.
Sponsored by Botanicare and Tamar Weiss in memory of Emil Weiss.

SMoCA.org | 7374 E 2nd St, Scottsdale, AZ 85251 | 480.874.4666

Barnesville Easels: Supporting Art Since 1996!

We Make It Strong, Simple And Functional.

Our durable, stackable art studio furniture is used in over 200 colleges and universities.

Shouldn't yours be one of them?

www.barnesvilleeasels.com / **612.719.6206** Visit us in booth 1127.

1,000+ SESSIONS, WORKSHOPS, TOURS, AND EVENTS!

LISA HOKE Artist

D'WAYNE EDWARDS Former Footwear Design Director JORDAN Brand

ROSANNE SOMERSON Interim President, RISD

TIM GUNN Fashion Designer, Educator,

Television Personality

JACK LEW Game Designer, Educator

2015 NAEA National Convention

March 26 - 28 | New Orleans, LA

Form, Function, and the Future of Visual Arts Education

REGISTER AND BOOK ACCOMMODATIONS AT www.arteducators.org

Code of Best Practices in Fair Use for the Visual Arts

collegeart.org/fair-use-code

CAA Committee on Intellectual Property Presents: Code of Best Practices in Fair Use for the Visual Arts

> February 13, 2015 12:30–2:00 PM Trianon Ballroom, 3rd Floor New York Hilton Midtown

Second Floor

Third Floor

Concourse Level

Fourth Floor

BOOK AND TRADE FAIR FLOOR PLAN

New York Hilton Americas Hall I and II

AMERICAS HALL I

AMERICAS HALL II

INDEX OF BOOK AND TRADE FAIR EXHIBITORS

The exhibit hall is split on two levels. Americas Hall I is the lower level; Americas Hall II is the upper level. Access to Americas Hall II is via the escalator on the left side of the exhibit hall main entrance.

Alan Wofsy Fine Arts Alberta College of Art & Design Appraisers Association of Americas

archnet.org

Are Not Books & Publications Art and Museums in Russia

Art in America Art Stock Books

Art Students League of New York

Artforum/Bookforum

Artstor ArtTable

Ashgate Publishing

Asian/Pacific/American Institute at New York University

Barnesville Easels Bloomsbury Brepols Publishers

Brill Cabinet Canson Inc.

Carrier Pigeon Illustrated Fiction and Fine Art

Cengage Learning Casemate Art

Chroma Inc.
ColArt Americas Inc.
Columbia College Chicago

Consortium Book Sales & Distribution The Courtauld Institute of Fine Art

Crescent

D.A.P. Distributed Art Publishers

David Zwirner Books
Dick Blick Art Materials
Duke University Press
Faber-Castell

raber-Caste

frieze

Gamblin Artists Colors
George Mason University
Getty Publications
Golden Artist Colors Inc.

Getting Your Sh*t Together/GYST Ink

Henry Moore Institute Holbein North America

I. B. Tauris

Indiana University Bloomington, Department of Studio Art

Indianapolis Museum of Art

Institute for Doctoral Studies in the Visual Arts

Intellect Books

International Center for Photography

Jack Richeson & Co. Inc. Kremer Pigments KT Press/n.paradoxa Laurence King Publishing

Liquitex

Maney Publishing

Marist College, Florence Branch Campus Marist College, Studio Art Department

Martin/F. Weber Company Midmarch Arts Press 2113, 2115 Americas Hall II

1205 Americas Hall I 1221 Americas Hall I 2118 Americas Hall II 2600 Americas Hall II 2219 Americas Hall II 1106 Americas Hall II 2114 Americas Hall II 2104 Americas Hall II

1201 Americas Hall I

2125 Americas Hall II 1901, 1903, 1905 Americas Hall I

2121 Americas Hall II 1127 Americas Hall I 1300, 1302 Americas Hall I 1014 Americas Hall II 2112 Americas Hall II 2103 Americas Hall II 1818 Americas Hall II 2601 Americas Hall II

1406 Americas Hall I 1122, 1124 Americas Hall I 1213 Americas Hall I 1808 Americas Hall I 1211 Americas Hall I 2400 Americas Hall II

2117 Americas Hall II

2400 Americas Hall II 1707, 1709 Americas Hall I 1711 Americas Hall I 1101, 1103 Americas Hall I 1601 Americas Hall I 1600, 1602 Americas Hall I

1600, 1602 Americas Hall I 1111 Americas Hall I 1603 Americas Hall I 2402 Americas Hall II 1800, 1802 Americas Hall I 1701, 1703 Americas Hall II 1700 Americas Hall II

1400, 1402 Americas Hall I 1820 Americas Hall I 2122 Americas Hall II

2124 Americas Hall II 1104 Americas Hall I 1113 Americas Hall I

2503 Americas Hall II 1708 Americas Hall I 2106, 2108 Americas Hall II

1110 Americas Hall I 1203 Americas Hall I 1124 Americas Hall I 1817 Americas Hall I 1812 Americas Hall II 1814 Americas Hall I 2105 Americas Hall II 1108 Americas Hall I

The MIT Press, Cambridge, MA 1303, 1305, 1307 Americas Hall I The Monacelli Press 1717 Americas Hall I New York Academy of Art 2221 Americas Hall II New York Studio School 2119 Americas Hall II The New York Times 1909 Americas Hall I Oxford University Press 1215 Americas Hall I **Paper Monument** 2123 Americas Hall II Paul Artspace/Piecrust Magazine 2120 Americas Hall II Pearson 1107, 1109 Americas Hall I Penguin Random House 1713, 1715 Americas Hall I Penn State Press 1217, 1219 Americas Hall I Phaidon 1500, 1502 Americas Hall I 1100, 1102 Americas Hall I Prestel **Princeton University Press** 1112, 1114 Americas Hall I Professional Artist Magazine 1811 Americas Hall I **Purgatory Pie Press** 2602 Americas Hall II **R&F Handmade Paints** 1712 Americas Hall I Richmond, the American International University in London 2109 Americas Hall II Rizzoli /Skira Editore/Skira Rizzoli 1501, 1503 Americas Hall I **Rodovid Press** 1810 Americas Hall I Routledge 1304, 1306 Americas Hall I Royal & Langnickel Brush 1819, 1821 Americas Hall I San Francisco Art Institute 2404 Americas Hall II Sargent Art 2500 Americas Hall II Savoir-Faire 2116 Americas Hall II Scholar's Choice 1123, 1125 Americas Hall I Sierra Nevada College Interdisciplinary Low Residence MFA Program 2215 Americas Hall II Speedball Art Products/Akua Inks 1816 Americas Hall I St. John's University, MA in Museum Administration 2100 Americas Hall II Studio Art Centers International (SACI) 2406 Americas Hall II Studio Technique 2217 Americas Hall II Thames & Hudson 1115 Americas Hall I 1005 Americas Hall I Tutku Tours – Arts in Turkey and the Mediterranean Ukrainian Museum/Rodovid Press 1810 Americas Hall I UNAM, Instituto de Investigaciones Estetica 1809 Americas Hall I University of California Press 1207, 1209 Americas Hall I University of Chicago Press 1116, 1117, 1118, 1119, 1120, 1121 Americas Hall I University of Hawaii Press 1404 Americas Hall I University of Michigan-Flint 2101 Americas Hall II University of Minnesota Press 1016 Americas Hall I University of Oklahoma Press 1907 Americas Hall I University of Pennsylvania Press 1018 Americas Hall I University of Texas Press 2111 Americas Hall II **University of Washington Press** 1007 Americas Hall I University Press of New England 2110 Americas Hall II Western State Colorado University 2502 Americas Hall II Wiley 1009 Americas Hall I Williamsburg Handmade Oil Colors 1705 Americas Hall I Winsor & Newton 1122 Americas Hall I Wipf & Stock Publishers 1011 Americas Hall I Wölff App 2102 Americas Hall II Woman's Art Journal, Rutgers University 1301 Americas Hall I 1004, 1006, 1008, 1010, 1012 Americas Hall I Yale University Press Yishu: Journal of Contemporary Chinese Art 2501 Americas Hall II

ADVERTISERS INDEX

Alberta College of Art + Design	92
American Folk Art Museum	14
Apexart	14
Appraisers Association of America, Inc.	91
Art in America	83

The Art Students League of New York Inside Front Cover

Artforum/Bookforum	80-81
The Artist for Artists Project	140
Artstor	93
Azusa Pacific University	131
Bard Graduate Center	130
Barnesville Easels, Inc.	141
Blick	78
Bloomsbury Publishing	82
Brill	114-115
Burnaway	136
California College of the Arts	133
Consortium Book Sales & Distribution	136
Cornell University Press	137
Duke University Press	100-103
Frederik Meijer Gardens & Sculpture Park	Back Cover
Getty Publications	116
Hamad bin Khalifa Symposium on Islamic Art	124
Harvard Art Museums	125
Indiana University Press	138
Institute for Curatorial Practice in Performance, Wesleyan University	139
Kendall College of Art and Design of Ferris State University	135
Knopf Doubleday	126
Laurence King Publishing	91
Maryland Institute College of Art	93
Massey University College of Creative Arts	134
Meadows Museum	139
The MIT Press	106-107
The Museum of Modern Art	91
Nanyang Technological University, School of Art, Design & Media	132
Oxford University Press	140
Parsons The New School for Design	117
Pearson	79
Penguin Academic	128
Penguin Random House	127
Penn State Press	123
Phaidon	103
Prestel	84
Princeton University Art Museum	133
Princeton University Press	90
Routledge	112-113
Ryerson University	129
School of the Museum of Fine Arts, Boston	135
Scottsdale Museum of Contemporary Art	141
Stamps School of Art & Design, University of Michigan	Inside Back Cover
Stanford University Press	132
State University of New York Press	137
Terra Foundation for American Art	92
Thames & Hudson	104-105
University of California Press	118
University of Chicago Press	94-99
University of Hawaii Press	120
University of Michigan-Flint	134
University of Minnesota Press	121
University of Oklahoma Press	122
University of Oregon School of Architecture and Allied Arts	138
University of Pennsylvania Press	119
University of Texas Press	108-109
University of Washington Press	110-111
University Press of Florida	140
The Women's Caucus for Art	138
Yale University Press	85-89

INDEX OF PARTICIPANTS

Α

Abel, Troy 65 Abichandani, Jaishri 50 Abiodun, Rowland 49 Aceves-Sepúlveda, Gabriela 68 Adams, Dean 60 Adamson, Glenn D. 54 Adams, Samuel 40 Adan, Elizabeth 69 ahtone, heather 36 Aksamija, Azra 66 Albers, Kate Palmer 41 Albrecht, Thomas 60 Albu, Cristina 40 Alkire, Kjellgren 66 Al-Saleh, Yasmine F. 61 Alsdorf, Bridget 48, 54 Amott, David C. 66 Anagnost, Adrian 53 Anastas, Rhea 36 Anderson, Benjamin 61, 66 Andrews, Julia F. 34 Anker, Suzanne 40 Annenberg, Marcia 44 Anthes, Bill 42 Apgar, Garry 37 Arantes, Priscilla 45 Arbury, Steve 49 Archino, Sarah S. 35 Arnar, Anna S. 36 Arragon, Elizabeth Van 41 Arslanoglu, Julie 56 Asante, Eric Appau 62 Asher, Catherine 55 Atkins, Christopher 50 Atkinson, Karen S. 65 Augustine, Mark 35 The Autonomous Energy Research Lab 64 Avcioglu, Nebahat 41 Avila, Theresa 52, 66 Ayoung, Todd 55 Ayres, Sara 47

В

Baade, Brian Holden 56 Babaie, Sussan 39 Backus, Irene 48 Bader, Lena 34 Baglietto, Francesca 33 Bagnoli, Martina 62 Bahrani, Zainab 48 Bailey, Doug 48 Bailey, Meryl 46 Bailey, Robert 40 Baines, Lorena 35 Bair, Nadya 69 Balafrej, Lamia 48 Balanchandran, Sanchita 44 Bamboat, Sharlene 52 Banas, Paulina 53 Bangdel, Dina 66 Banu, Lisa S. 42

Barcham, William 65 Barenscott, Dorothy L. J. 33 Barki, Gergely 55 Barrett, Ross C. 59 Barris, Roann 55 Barzman, Karen-Edis 43, 46 Batchen, Geoffrey 61 Battenfield, Jackie 65 Battle, Erica 41 Beachdel, Thomas R. 41 Becker, Catherine M. 49, 53 Belan, Kyra 49 Belden-Adams, Kris 61 Bell, Adrienne Baxter 38 Bellow, Juliet 41 Belton, Robert J. 47 Benavides, Annick Marcela 58 Bennett, Christopher 36 Berger, Christian 69 Bergmeier, Armin 68 Berlekamp, Persis 61 Bernabe, Jan Christian 33 Bernardini, Anna 69 Binning, Ravinder 62 Binski, Paul 38 Binstock, Benjamin 37 Biro, Matthew Nicholas 52 Bizzarro, Tina 43 Blackburn, Mary Walling 67 Blakely, Colin 44 Blanc, Emilie 42 Blessing, Patricia D. 68 Blier, Suzanne Preston 45, 48 Blizard, Christie 56 Blue, China 57 Bodart, Diane 51 Bologna, Gabriella 38 Bonde, Sheila 36 Boone, M. Elizabeth 45 Borgen, Maibritt 47 Borland, Jennifer R. 57 Bosch, Lynette M. F. 43 Bose, Chandan 54 Bos, Judith Saskia 37 Botar, Oliver A. I. 59 Bouthillier, Rose 63 Boylan, Alexis L. 39 Brandon, Claire 69 Brandow-Faller, Megan 47 Brauer, Fay B. 62 Bravo, Monica C. 37 Bremner, George Alexander 51 Brennan, Christine 57 Brett, Donna West 61 Brettell, Richard 39 Bright, Deborah 61 Brion, Katherine D. 54 Brisman, Shira 51 Brittenham, Claudia L. 67 Brodbeck, Anna K. 58 Brody, David 51 Brody, Michele 40

Brown, David J. 37, 64

Brown, Jennifer S. 53 Brown, Joshua 59 Brown, Kathryn J. 41 Brown, Leslie K. 41 Brown, Maria 58 Brown, Melissa 49 Brown, Michael 51 Brown, Rashayla Marie 67 Brown, Rebecca M. 54 Browning-Schimek, Deborah 35 Brubaker, David A. 38 Bruguera, Tania 49 Bruner, Chelsea 59 Bryda, Gregory 58 Buhe, Elizabeth 53 Buick, Kirsten Pai 67 Buller, Rachel Epp 55 Burnett, Katharine P. 38 Burstein, Sarah 38 Burton, Johanna B. 59 Burton, Kath 66

C

Cabanas, Pilar 65

Cabral, Cláudia Costa 54 Cachia, Amanda 53 Caffey, Stephen M. 45 Cahill, Susan 67 Callahan, Sara 35 Campbell, C. Jean 50 Campolmi, Irene 63 Candelario, Rosemary 41 Caplan, Lindsay A. 52 Cappellini, Patrizia 66 Capper, Emily Ruth 40 Cappetta, Andrew P. 40 Caragol, Taina B. 43 Carbonell, Marilyn 50 Carrasco, Michael 54 Carreno, Alexis 39 Carter, Alice 33 Carter, Claire C. 39 Carter, Karen L. 33 Carter, Warren 68 Cash, Cristin 60 Cash, Stephanie 65 Cast, David J. 43 Castaneda, Luis 54 Catterson, Lynn 62, 66 Caws, Mary Ann 66 Cempellin, Leda 35 Cendra, Giovanna Maria Bassi 48 Chadwick, Stephanie M. 57 Chaich, John 64 Chak, Chung 45, 56 Chamberlain, Colby 53 Chanchani, Nachiket 62 Chandler, Kimberley Jane Lucy 38 Chang, Chung-Fan 60 Charans, Eleonora 69 Charlton, Everlena-Zoe 64

Chauffour, Sebastien 62 Cheney, Liana 43 Chernick, Myrel 55 Cherubini, Nicole 37 Childs, Adrienne L. 64 Childs, Elizabeth C. 54 Childs-Johnson, Elizabeth 38 Chin, Hyeyun 33 Choy, Yvette 57 Chua, Kevin M. 48 Chuchvaha, Hanna 69 Chu, Petra T. D. 53 Cibelli, Deborah 64 Cicali, Ilaria 46 Ciuclea, Ciprian 37 Civin, Marcus 37 Clausen, Susan 45 Clifford, Dale 65 Cluett, Seth A. 57 Coddington, James L. 44 Coe. Erin 35 Cohen, Brianne 40 Cohen, Meredith 38 Collins, Liz 64 Collins, Perry 54 Collins, Thom 39 Coman, Sonia 42 Connelly, Shannon 37 Cooke, Susan 35 Cordera, Paola 57 Corey, Laura D. 62 Corey, Pamela Nguyen 54 Cornejo, Kency 62 Corris, Michael 39 Corso, John 52 Cortez, Constance 43 Corwin, Sharon 52 Coughlin, Maura A. 68 Coyle, Heather Campbell 64 Craig, Michelle H. 41 Croll, Emily 37 Cronan, Todd 61 Cronheim, Hilary Coe 47 Cronin, Elizabeth 41 Cruz, Cvnthia 52 Cunningham, Sarah 67 Cutler, Jody B. 67

Charney, Mick 45, 56

D

Dabakis, Melissa 38
Dadi, Iftikhar 62, 66
D'Alleva, Anne 35
David, Elise Janine 69
David, Géraldine 47
Davidts, Wouter 69
Davis, Elliot Bostwick 52
Davis, Evonne 37
Dawson, Charles Daniel 49
de Dios, Javier Berzal 33
De Jesús, Eduardo Douglas 51
de la Nuez, Ruben 39
De Leon, Pablo Jose Ramirez 62

De St. Croix, Blane 46 De Vivo, Maria 36 Dean, Carolyn 58 DeBevoise, Jane B. 34 Decker, John 46 Decker, Juilee 55 DeDuve, Thierry 65 deGhetaldi, Kristin Renee 56 del Mar Gonzalez, Maria 39 del Real, Patricio 54 Delamaire, Marie-Stephanie 38 Denney, Colleen J. 58 Dennis, Kelly 49 Derstine, Andria 65 DesChene, Wendy 64 Deutch, Samantha 50 Dewsnap, Terence F. 38 Di Pietrantonio, Natalia Angela 58 Diaz, Ella Maria 42 Diebel, Sarah E. 58 Diel, Lori B. 51 Dierdorf, Jenn 34 Dietrick, Joelle 49 DiMattio, Francesca 37 Dimmig, Ashley M. 52 Dinkar, Niharika 68

Dittrich, Dennis 33

Dodson, Alexandra 38

Doguang, Mailan S. 38

Dougherty, Cecilia 57

Driggers, Kristopher Tyler 34

Downs, Mary 54

Drosos, Nikolas 63

Dupuy, Edward 44

Dzenko, Corey 52, 66

Duncan-O'Neill, Erin 54

Dumett, Mari 47

Doyle, Allan 38

Donnan, Amanda 36

Easton, Martha E. 57 Eburne, Jonathan P. 47 Edwards, Mary 57, 67 Efurd, David S. 49 Ehrlich, Cheri 45, 56 Ekhtiar, Maryam D. 41 Elder, Bruce 47 Elfline, Ross K. 51 El-Hanany, Efrat 53 Elwood, Sean 65 Emmons, Carol 35 Englander, Steve 45 Engler, Elise 39 Enigbokan, Olatokunbo Adeola Eppley, Charles 57

Eskridge, Caryne 40 Ettinger, Catherine 54 Euwe, Jeroen 47 Evans, Emilie Oléron 45 Evans, Lisa 46, 56 Evans, Thomas Morgan 67 Ewing, Heather P. 46

Epstein, Johanna Ruth 52

Ericson, Klint 46

Fabi, Chiara 47 Fallan, Kjetil 43 Familian, David 50 Faris, Jaimey Hamilton 47 Farrelly, Gwendoline M. 45, 50 Farsad, Sarah 67 Feldman, Julia Pelta 69 Feldman, Marian H. 48 Felleman, Susan 54 Felton, Lori 57 Femenias, Blenda 69 Fenton, Jordan 62 Ferando, Christina R. 69 Fernandez, Catherine A. 66 Finch, Elizabeth 41 Fine, Peter 55 Finkelpearl, Tom 55 Finne, Annika Svendsen 38 Fischer, Barbara 39 Fisher, Michelle Millar 58 Fitzpatrick, Edwina 63 Flanagan, Mary D. 47 Fletcher, Kanitra 48 Flood, Finbarr B. 50, 66 Flora, Holly 60 Florek, Olivia Gruber 47 Flores, Patrick D. 62 Flusche, Laura 44 Ford, Kianga K. 47 Forgacs, Eva 55 Förster, Till 62 Francis, Jacqueline 39 Franco, Josh Tobias 69 Franks, Hallie Malcolm 59 Fraser, Elisabeth 52 Fraser, Karen 46 Fredrickson, Laurel J. 58 Free, Wendy 60 Fromont, Cecile 43 Frumess, Richard 56 Fulco, Daniel 53

Galimberti, Jacopo 36 Galjer, Jasna 47 Galvez, Paul 33 Galvin, Kristen 39 Gamblin, Robert 56 Gandert, Sonja Elena 43 Ganguli, Rupa 34 Gansell, Amy 59 Gaskins, Bill 67 Gasper-Hulvat, Marie 46, 55, 56 Gat, Orit 65 Gaylord, Kristen 69 Gearon, Tierney 55 Gennari-Santori, Flaminia 66 Gerdes, Benjamin P. 47 Germain, Janine St. 49 Germann, Jennifer 46, 56 Germundson, Curt 67 Gero, Robert 44 Gertsman, Elina 62 Gharipour, Mohammad 41 Gibbons, Carey 41 Gibson, Michael R. 65

Gimenez-Berger, Alejandra 34 Ginhoven, Sandra van 47 Glebova, Aglaya K. 63 Glisson, James 57 Gobin, Anuradha 46 Gogarty, Larne Kate Abse 59 Goggin, Nan E. 44 Gohde, Kurt 67 Gold, Susanna 35 Goldfarb, Brian 41 Goldstein, Jennie 41 Golebiewski, Tara 66 Gomez, Muriel 65 Gontijo, Juliana Coelho 58 Gonzalez, Belkis 52 Goodwin, Rae 60 Goodyear, Anne 64 Gordon, Dana 35 Gorman, Carma R. 42 Gosse, Johanna R. 47 Gouvrist, Florence 44 Grabner, Michelle A. 37 Graham, Amanda Jane 41 Grant, Sarah 64 Green, Joshua 37 Green, Kate 52 Greenberg, Daniel 58 Greene, Vivien 46 Greenfield, Luisa 48 Greenwold, Diana Jocelyn 38 Griebeler, Andrew 61 Griffiths, Jennifer S. 39, 55 Grootenboer, Hanneke 54 Grosz, David 53 Grovs, Boris 67 Gruber, Samuel D. 41, 43 Grubiak, Margaret M. 42 Grusiecki, Tomasz 43 Guenther, Katharina 53 Guerin, Sarah M. 38 Guglielmo, Antoniette 44 Gulkis, Bronwen 49 Gundaker, Grey 49 Gunnison, Anne Turner 40 Gurshtein, Ksenya A. 69 Gustafson, Erik 38 Guzzetti, Francesco 47

Haakenson, Hilary A. 43 Hadler, Mona 47 Hagan, Stephanie 68 Hager, Nathalie N. 50 Hagy, Kathryn A. 48 Hahn, Monica 44 Haidu, Rachel 52 Hajovsky, Patrick 58 Halart, Sophie 67 Hall, Vicki Ann 42 Haltman, Kenneth 57 Hamilton, Tracy Chapman 60 Hamlin, Amy 58 Hammerschlag, Keren Rosa 41 Hamming, Grant Wesley 57 Hammond, Jane 39 Hammonds, Hollis A. 39 Handwerker, Margo 53

Hannoosh, Michele A. 52 Han, Seokyung 38 Hardy, Saralyn Reece 44 Harper, James 58 Harren, Natilee 40 Harrigan, M. Colleen 65 Harris, Beth 35 Harris, Mazie M. 38 Harrison, Nate K. 69 Hartel, Jr., Herbert R. 42 Hartigan, Lynda Roscoe 36 Hart, Imogen J. 68 Haupt, Henning 54 Heath, Anne 33 Hebron, Micol 55 Hecker, Sharon H. 47 Heer, Sarita K. 54 Hegarty, Valerie Jeanne 52 Heil, Axel 36 Heipp, Richard 44 Helguera, Pablo 47 Hellman, Amanda H. 48 Hellstein, Valerie L. 68 Helmreich, Anne L. 48, 64 Helprin, Alexandra Morris 63 Hemingway, Andrew F. 33 Herczyk, E. J. 46, 56 Herman, Nicholas 38 Hernandez, Robb 43 Herring, James 63 Hershenzon, Daniel 52 Hertel, Shao-Lan 38 Herzog, Melanie A. 52 Hicks, Amv L. 60 Hicks, John 65 Hightower, Linda A. 48 Higonnet, Anne 56 Hill, Jason E. 64 Hill, John 67 Hilli, Lisa Edwina 63 Hirsch, Tad 65 Hnidkova, Vendula 55 Hobart, Aubrey 44 Hobbs, Robert 40 Hoesen, Brett M. Van 39 Hofrichter, Frima Fox 36 Hoisington, Rena M. 41, 65 Ho, Kayi 34 Hollenberg, Sarah 53 Hölling, Hanna Barbara 40 Holmes, Mary Tavener 65 Hopfensperger, Jim 35, 44 Horacek, Ivana 43 Horowitz, Gregg 65 Houghteling, Sylvia 59 Houze, Rebecca D. 53 Howard, Christopher 65 Hudson, Suzanne 36 Huemer, Christian 47 Huestis, Amy-Claire 60 Hughes, Jessica Faye 48 Hulst, Titia E. 47 Hunn, Sarrita 63 Huppatz, Daniel J. 43 Hutchinson, Elizabeth W. 35 Hutterer, Maile 52 Hwang, Amy C. 38

larocci, Louisa M. 57 Inanc, Gul 66 Iskin, Ruth E. 68 Israel, Matthew W. 58

Jackson, Margaret 44 Jacobs, Karen 36 Jacobs, Steven 36 Jacobson, Ann 67 Jaffee, Barbara 68 Jaffee, David 59 Jager, Angela 50 Jahoda, Susan 61 James, Erica 58 James, Soumya 49 Jaskot, Paul 33, 64 Jeremijenko, Natalie 64 Jiannacopoulos, Krista 44 Jim, Alice M. 50 Joachim, Mitchell 64 Joffe, Joelle 64 John, Jason 65 Jones, Caroline A. 39 Jones, Kimberly L. 58 Joselit, David 50 Jovanovich-Kelley, Monica 53, Joyce, Rosemary 48 Jozefacka, Anna 55 Judge, Catherine 44 Junior, Camilla Graff 48

K

Kaenel, Philippe 36
Kahil, Abdallah 38, 39
Kahveci, Esra 48
Kaiser, Zachary 55
Kalal, David 57
Kalb, Peter R. 47
Kaljula, Liisa 63
Kallio, Päivikki 63
Kameda-Madar, Kazuko 46
Kamien-Kazhdan, Adina Tamar

34 Kaminska, Aleksandra 44 Kanschat, Melody 44 Kaplan, Paul 38 Kapur, Nick 42 Kasdorf, Katherine E. 49 Kashef, Niku 44, 55 Kassel, Paul 44 Katt, Elizabeth 34 Katz, Jonathan D. 39, 49 Kauffman, Alexander 47 Kaufman, Seth 55 Kavky, Samantha 47 Kawamura, Yayoi 65 Kehoe, Marsely L. 59 Keller, Candace 54 Keller, Sarah 52 Kelley, Jr., Bill E. 39 Kelly, Jessen L. 46 Kelly, Joan M. 61 Kelly, Michael 65 Kennedy, Jennifer 47

Keramidas, Kimon 53 Kern, Daniela 58 Keshavjee, Serena 64 Keska, Monika 57 Kevorkian, Ellina 55 Khalid, Kanwal 38 Khera, Dipti 62 Khullar, Sonal 62 Kienke, Chris 60 Kierski, Julie 35 Kim, Liz 52 Kim, Lora 46 Kim, Youn-mi 67 King-Hammond, Leslie 49 Kinsey, Cadence 67 Kirkham, Patricia Anne 43 Kirkwood, Meghan L. E. 67 Kitzinger, Beatrice 67 Klein, Shana 35 Klemm, Hannah 67 Knight, Cher Krause 42 Knox, Page S. 59 Koehler, Karen 57 Kontokosta, Anne Hrychuk 52 Koot, Roman 50 Koplos, Janet 62

L

Koseff, Lara 62

Kraynak, Janet L. 57

Kreinik, Juliana 35

Kreiter, Rachel P. 59

Krinsky, Carol H. 53

Kroiz, Lauren 68

Kuang, Lanlan 38

Kuppers, Petra 41

Kurczynski, Karen 36

Krohn, Deborah L. 40

La Follette, Laetitia 35 Lācis, Indra K. 48 Lago, Francesca Dal 34 Lahelma, Marja 64 Langbein, Julia Louise 64 Langha-Hooper, Stephanie M.

Larach, Gustavo 62 Larkin, Todd L. 65 Larson, Alodie 65 Larson, Barbara J. 68 Lasser, Ethan W. 52 Laster, Margaret 59 Latorre, Guisela M. 69 Lau, Charlene 39 Lawson, Barbara 36 Layton, Rebecca K. 34 Leader, Karen J. 58 Leal, Joana Cunha 51 Leatherbury, Sean Villareal 59 Ledbury, Mark 37 Ledezma, Juan C. 40 Lee, Boeun Billie 58 Lee, Jimin 63 Lees-Maffei, Grace 43 Lehman, Arnold 39 Lehrer, Riva B. 41 Leininger-Miller, Theresa A. 64

León, Ana María 47

Leonard, Anne R. 48 Lepinski, Sarah 68 Leppmann, Erika M. 37 Leung, Simon 37 Levy, Allison 33 Levy, Ellen K. 50 Lewis, Jacob W. 61 Leyva-Gutierrez, Niria E. 51 Liese, Jennifer 35 Limb, Matthew 37 Linden, Liz 47 Lin, Wei-cheng 33 Lloyd, Kirsten 49 Loader, Alison R. 60 Loh, Maria H. 51 Lorincz, Viktor Oliver 47 Loveday, Thomas 54 Lovell, Jessamyn 39 Luis, Adriel 50 Luttikhuizen, Henry 36 Lynn, Billie Grace 49 Lyons, Steve 53

М

MacGaffey, Wyatt 49 Machida, Margo L. 55 Mackh, Bruce M. 35, 67 MacNamidhe, Margaret 37 Magenta, Muriel 46, 56 Magilow, Daniel Howard 41 Mahler, Luise 55 Mahon, Alvce 41 Maimon, Vered 59 Mainardi, Patricia 58 Maizels, Michael 57 Malavasi, María Paola 62 Maltz-Leca, Leora 52 Mandiberg, Michael 47, 61, 64 Mandrile, Cecilia 34 Mangini, Elizabeth 36 Mann, Crawford A. 52 Mann, Vivian B. 41 Manovich, Lev 44 Mansfield, Elizabeth 48, 68 Maranda, Michael 63 Marchand, Marie-Eve 40 Marchessault, Janine 44 Marconi, Clemente 36 Marcus, Andrew 46, 56 Marcus, Michelle I. 59 Mardilovich, Galina 63, 69 Margolin, Victor 43 Marincola, Michele 44 Mariscalco, Danilo 36 Marr, Alexander Brier 42 Marshall, Nancy 41, 68 Martin, Jean-Hubert 45 Martin, Meredith S. 52 Martin, Susan Rebecca 48 Marvel, Ivy 49 Mateik, Tara 57 Matuszak, Joanna 48 Matyczyk, Ewa 69 Maugans, Liz 66 Maurer, Maria 60 Maxwell, Jessica 64

Mayer, Carol 36

Mays, Eowyn 53 Mazow, Leo G. 51 McCarthy, David P. 45 McClendon, Emma 39 McCurdy, Melinda R. 45 McFadden, Susanna 68 McFarland, JoAnne 34 McGarry, Rachel 65 McGonagle, Declan George 67 McIntosh, Aaron 64 McKay, Sally 50 McKeown, Anne Q. 65 McLaren, Brian L. 69 Meegama, Sujatha Arundathi 58 Meehan, Carole Anne 43 Meganck, Robert J. 54 Melius, Jeremy 41 Mello, Christine 58 Merjian, Ara Hagop 36 Mesick, Cassandra 63 Metro, Judy 55 Meyer, Richard E. 53 Mever, Walter 44 Michelsen, Katrina 44 Middleman, Rachel 39 Middleton, James 51 Milbrath, Susan 58 Miller, A. Bill 60 Miller, Angela 63, 68 Miller, Stacy M. 35, 44 Mintie, Katherine 38 Minturn, Kent M. 47 Mircan, Mihnea 67 Mitchell, Alexis 52 Mitrovici, Ana Milena 59 Modigliani, Leah 63 Moffatt, Laurie Norton 33 Molacek, Elizabeth M. 68 Monahan, Anne 39 Mondloch, Kate 53 Mondragón, Hugo 54

Mulder, Stephennie 55
Mundy, Barbara E. 58
Murdock-Hinrichs, Isa 53
Murphy, Kevin D. 55
Murphy, Margaret 65
Musacchio, Jacqueline Marie 62

N
Nadarajan, Gunalan 59
Nae, Cristian 39
Naeem, Asma 45

Nagel, Alexander 48

Moninski, Richard 39

Monks, Sarah 43

Moon, Inhee Iris 45

Moran, Donna 65

Morgan, Caitlin 35

Morris, Kate 42

Moser, Jeffrey 38

Moumni, Ridha 52

Moriuchi, Mey-Yen 35

Morris, Lynda Edith 69

Moussavi, Yasaman 39

Mukherji, Parul Dave 45

Moore, Allison M. 39

Naidus, Beverly E. 61 Nakagawa, Osamu James 55 Nash, Matthew 50 Natarajan, Sarada 58 Natif, Mika M. 38 Neff, Emily 36 Neginsky, Rosina 64 Nejad, Behrang Nabavi 39 Nelson, Roger 40 Nemerov, Alexander M. 63 Neuman, Ingrid Alexandra 40 Neuman, Robert 37 Nguyen, Jason E. 46 Niemojewski, Rafal 39 Nitis, Olivia 37 Nugent, Helen Maria 54 Nygard, Travis E. 34 Nygren, Christopher J. 51

O

Oakes, Ryan 37 Oakes, Trevor 37 O'Brien, David 69 O'Brien, Elaine 42 Och, Marjorie A. 50 O'Connell, Lauren 46, 56 O'Connor, David 36 Oehlrich, Kristen 37 Ogawa, Shota Tsai 42 Ogier, Paul 63 O'Hanian, Hunter 49 O'Leary, Thomas 42 Olszewski, Christopher S. 60 Omans, Sam 69 O'Neil, Megan E. 67 O'Neill, Morna 45 O'Neill, Rosemary 45, 50 Oosterlinck, Kim 47 Orcutt, Kimberly 36 Orfila, Jorgelina 37 O'Rourke, Stephanie 59 Ortega, Francisco 37 Osborne, Catherine R. 42 Ossei-Mensah, Larry 45 Ostrowski, Zachary A. 56 Ota, Pauline A. 46 Ott, John W. 63 Owen, Lisa N. 49 Owens, Keith 65

Ρ

Ozga, Kasia 42

Pagel, David 37
Page-Lieberman, Neysa 37
Paine, Morgan T. 63
Paneth-Pollak, Tessa T. 59
Paoletti, Giulia 34
Papenburg, Bettina 54
Pappas, Andrea 35
Parker, Timothy 42
Parrish, Sarah Doane 51
Parsons, Jennifer Stettler 57
Pattee, Dandee 62
Patterson, Jody 63, 68
Patterson, Lauren 44
Paul, Christiane 50
Paulson, Noelle C. 33

Pauwels, Erin 38 Peacock, Martha M. 60 Pelta, Maureen 43 Peltz, Daniel 61 Pelzer-Montada, Ruth 63 Pentcheva, Bissera V. 62 Pepe, Sheila 64 Perlove, Shelley 36 Petcu, Elizabeth J. 59 Peter, Judy 39 Peterson, Kristi Marie 34 Petrovich, Dushko 65 Pfohl, Katie A. 45 Philip, Leila 55 Phillips, Glenn 68 Piedrafita, Santiago 65 Pierre, Caterina Y. 68 Pinar, Ekin 52 Pinson, Stephen C. 41 Platt, Verity 48 Polonyi, Eszter 33 Pontonio, Heather 50 Pope.L, William 57 Popkin, Maggie L. 33 Porras, Stephanie 34 Potter, Berit 45 Potter, Melissa Hilliard 34 Potts, Alex 33 Powell, Amy Knight 52 Preucel, Robert W. 36 Preziosi, Donald 61 Proctor-Tiffany, Mariah 60 Prophet, Jane 59 Provo, Alexandra Alisa 66 Prusa, Carol 49 Pugh, Emily 53 Pulido-Rull, Ana 34 Pullins, David 59 Purcell, JoAnn 53 Purtle, Jennifer 48

Q

Quick, Jennifer E. 48 Quiles, Daniel R. 58 Quintero, Andrea 42 Quodbach, Esmée M. 59

R

Rabie, Haneen 42 Raizman, David 43 Ralickas, Eduardo 54 Ramos, E. Carmen 43 Rarey, Matthew Francis 61 Rasmussen, Briley 45 Rassieur, Tom 36 Rauch, Barbara 40 Rauser, Amelia F. 41 Raverty, Dennis 33 Reason, Akela M. 45 Reed, Sara Desvernine 51 Reeder, Jennifer 55 Reese, Thomas F. 51 Reid, Jenna Allison 41 Reilly, Eliza Jane 42 Reinoza, Tatiana 62 Rhyner, Stephanie 55 Rice, Yael R. 61, 66

Richards, Troy 63 Richardson, John J. 35 Richmond, Wendy 39 Richmond-Moll, Jeff 38 Richter, Anne Nellis 45 Rio, Aaron Michael 46 Riordan, Lindsay Waggoner 64 Rizk, Mysoon 56 Roberson, Jennifer 55 Roberts, Jennifer L. 50, 59 Roberts, L. J. 64 Robinson, Dylan 42 Robison, Stephen S. 63 Rochelle, Jules 64 Rodini, Elizabeth 63 Rodriguez, Alejandra 65 Rodríguez, Emmanuel Ortega Roemer, Zdenka Janekovic 46 Rogers, Kenneth 68 Rogers, Sarah A. 66 Romberg, Kristin E. 59 Ronan, Anne Elizabeth 41 Root, Nicole 49 Rose, Diana Cristina 58 Rose, Jordan M. 64 Rosen, Jeffrey 63 Rosenberg, Max 33 Rosenblum, Shelly 37 Rosenfeld, Jason M. 41 Rosero, Andrés David Montenegro 67 Ross, Amina 64 Ross, Christine 40 Rossi, Stefani 44 Rossi, Steven 37 Rothkoph, Scott 33 Rothstein, Bret 50 Rounthwaite, Adair 40 Rousseau, Vanessa 68 Rovine, Victoria 53, 69 Rubin, Patricia 50 Rudinsky, Joyce 42 Rushfield, Rebecca 56 Rüstem, Ünver 59 Ryan, Susan Elizabeth 50 Ryan, Tina Rivers 58 Ryner, Denise S. 42

c

Sabatino, Michelangelo 42 Sacaridiz, Paul 37 Saint, Nigel 36 Sale, Gregory 61 Salgirli, Saygin 48 Salley, Rael J. 52 Salseda, Rose G. 69 Sanditz, Lisa 37 Sands, Sarah 56 Santone, Jessica 48 Sanyal, Sunanda 50 Saper, Craig J. 60 Sato, Norie 55 Sauer, Michelle M. 53 Saunders, Rachel 46 Savannah, Gae 35 Savig, Mary 45

Sbrissa, Claudia 34 Scallen, Catherine 50 Schaefer, Sarah C. 58 Schaer, Miriam 34 Schaller, Rhonda 65 Schedel, Margaret 57 Scheer, George 37 Scheper, George 34 Scher, Philip 58 Schlenzka, Jenny 57 Schmid, Daniela 66 Schmitz, Carl 46, 56 Schmuki, Jeff 64 Schneider, Elizabeth J. 61 Schoenberger, Janna Therese Schroeder, Kristin 47 Schuld, Dawna L. 40 Schwabsky, Barry 37 Schwaller, William Henry 40 Schwendener, Martha 46, 52 Scott, Andrea 37 Scott, Hallie 61 Scott, Sarah 50 Seaman, Kristen 68 Sears, Tamara I. 49 Seidler, Nancy 35 Selekman, Rachel 65 Selen, Eser 52 Selvaggio, Leonardo 39 Selzer, Shane Aslan 47 Senie, Harriet 42 Serels, Mitchell 41 Serpolli, Roberta 69 Serrano, Blanca 58 Sexton, Kim S. 43 Shabout, Nada 66 Shafer, Ann 59 Shaked, Nizan 44 Shalem, Avinoam 66 Shales, Ezra 51 Shanken, Edward 50 Shaw, Samuel 48 Shelby, Karen D. 58 Shelnutt, Gregory W. 44 Shen, Kuiyi 34 Sherer, Scott 56 Shiverdecker, Adam 37 Shmidt, Claudia 54 Sholette, Gregory G. 55 Shtromberg, Elena 68 Siddiqi, Anooradha Iyer 66 Siddons, Louise E. 68 Sidoti, Sarah 66 Siegel, Andrea L. 58 Siegel, Katy 36 Siegelbaum, Sami 40 Siegenthaler, Fiona 62 Sienkewicz, Julia A. 35 Sifford, Elena FitzPatrick 44 Silberman, Caitlin 68 Silveri, Rachel 53 Simon, Janice 38 Simons, Patricia L. 60 Sims, Lowery Stokes 49 Singerman, Howard M. 36 Skalka, Michael 56

Skurvida, Sandra 68 Slaats, Matthew 37 Slipp, Naomi Hood 68 Sloutsky, Lana 60 Sluis, Katrina 67 Smalls, James 64 Smentek, Kristel 56, 65 Smith, Sarah-Neel 63 Snider, Stefanie 53 Snow, Rachel E. 41 Snyder, Francine 50 Sokolina, Anna P. 59 Solari, Amara 46 Solomon, Virginia 53 Solomons, Delia 67 Sorabella, Jean L. 37 Spencer, Catherine Elizabeth 52 Spencer, Kaylee 34 Spitzner, Joanna 61 St. Laurent, Kerry M. 61 Stagg, Allison M. 38 Stakemeier, Kerstin 67 Stanners, Sarah 35 Staven, Karl 60 Stead, Adam R. 62 Stebich, Stephanie 39 Steinberg, Monica 35, 37 Steiner, Evgeny 63 Stephens, Rachel E. 53 Stephenson, Jessica 48 Stephenson, John W. 33 Sternad, Jennifer 40 Stevens, MacKenzie 53, 69 Stevens, Mark 57 Stewart, Susan 65 Stielau, Allison 51 Stirton, Paul 43 Stockham, Jo 63 Stoeckley, Clark 35 Stone, Trish 39 Strandquist, Mark 56 Strange, Georgia K. 44 Straughn, Celka 63 Strauss, Ruth J. 46 Strauss, Stephanie Michelle 34 Strzelec, Rebecca A. 40 Stucker, Jenn 55 Studer, Meg 46, 56 Sullivan, Katherine 54 Sullivan, Marin R. 36 Summers, Mark Harrison 66 Sutton, Elizabeth 50 Svede, Mark 55 Svetvilas, Chanika 41 Swan, Claudia 43 Swartz, Anne 48 Swenson, Kirsten J. 36

Swindler, Jon 66

Syjuco, Stephanie 63 Szabo, Victoria 42 Szalay, Gabriella K. 51

Т

Takahashi, Tess 59 Tallent, Julie 60 Tang, Jeannine 59 Tanton, Kristine 38 Taroutina, Maria 63, 69 Tarver, Gina M. 58 Tate, Carolyn E. 34 Taylor, Alex 45 Taylor, Jeffrey 50 Taylor, Katherine F. 33 Tedford, Catherine L. 49 Terranova, Charissa 59 Terry, David 50 Teutonico, Jeanne Marie 44 Theodore, Molleen 40 Theriault, Kim S. 58 Thomas, Greg M. 59 Thompson, Elizabeth 64 Thompson, Jeffrey P. 35 Thompson, Nato 36, 49 Thompson, Robert Farris 49 Thompson, Sarah E. 53 Thys-Senocak, Lucienne Marie 55 Tiampo, Ming 42 Todorova, Kremena 67 Tomlinson, Lynn 60 Toschi, Caterina 69 Toth, Edit 33 Trever, Lisa 58 Troelenberg, Eva Maria 63 Tromans, Nicholas 45 Tromble, Meredith 59 Troncale, Joe 55 Troy, Nancy J. 39 Tsang, Wing Yi 42 Tucker, Daniel Oliver 49 Tunesi, Annalea 66 Tyburczy, Jennifer 48

U

Uchill, Rebecca K. 33 Ueno, Ken 57 Umland, Anne W. 53 Ungaro, Carol Mancusi 44 Ureña, Leslie J. 57

٧

Vallverdú, Jordi 44 Vallye, Anna 57 Valmestad, Liv 50 van Dyke, James 33 Van Gent, Elona 40 van Kessel, Elsji 43 Van Lieffennge, Stefaan 38 Van Loan, Theodore Stephen 62 Van Miegroet, Hans J. 47 Vandi, Loretta 60 Vassilaki, Maria 62 Vayzman, Liena 57 Vega, Roman 65 Veitch, Michelle H. 54 Verplanck, Anne A. 61 Versari, Maria Elena 46 Vershbow, Gregory Michael 67 Vervoort, Stefaan 41 Veys, Fanny Wonu 36 Victor, Carmen 47 Vigneault, Marissa 39 Vignon, Charlotte 62, 66 Vincent, Nathan 64 von Preussen, Brigid 34 von Rydlingsvard, Ursula 57

W

Wade, Rebecca Jayne 34 Wager, Susan Michele 56 Wakamatsu, Yurika 46 Walker, Stefanie 54 Wallace, Glenn 43 Wallen, Ruth 61 Waller, Susan 69 Wallin, Matt 54 Wallis, Jonathan 49 Wang, Yang 42 Waraich, Saleema B. 38 Warak, Melissa 57 Wardle, Marianne 57 Wark, McKenzie 67 Warner, Emily S. 63 Warnock, Molly J. 33 Warren, Maureen E. 46 Warren, Sarah J. 63 Warren, Shilyh 54 Wasielewski, Amanda 68 Wasserman, Andrew 43 Watt, Kelly 42 Waxman, Tobaron 49 Way, Jennifer 54 Weinryb, Ittai 66 Weisberg, Gabriel P. 68 Weiss, Gillian 52 Weissman, Terri 54 Werth, Margaret 64 Weyl, Christina M. 59 Whalen, Catherine L. 42 Wharton, Annabel J. 33 White, Tony 50 Wicker, Nancy L. 60 Wieczorek, Marek K. 37 Wiggers, Namita Gupta 60 Wilcox, Emma 37 Wild, Johanna 58 Williams, Anne Louise 46 Williams, Elizabeth 40 Williams, Gregory H. 47 Williams, Hannah 56 Wilson, Bronwen 43 Wilson, Lada 36 Winger-Bearskin, Amelia 45 Winter, Irene J. 59 Wolf, Reva 51 Wolfe, Edith A. G. 66 Wolfskill, Phoebe E. 64 Woo, Yunjin La-mei 33 Wood, Christopher 52 Wood, Kelli 43 Wood, Nancy 46, 56 Woodruff, Lily 52 Wren, Linnea H. 34 Wurst, Christian Alberto 57

Υ

Yang, Yan 46 Yasukawa, Allison 35 Yau, Elaine Y. 45 Yau, John 37 Yin, Tongyun 34 Yonan, Michael E. 56 Yoon, Rangsook 59 Yoon, Soyoung 59 Young, Megan 37 Young, Mimi M. 33

7

Zalewski, Leanne M. 62
Zarzycka, Marta 54
Zavala, Adriana 43, 69
Zavitsanos, Constantina 59
Zhang, Rui 34
Zheng, Shengtian 34
Zhurauliova, Tatsiana 63
Zimmerman, Philip D. 42
Zitzewitz, Karin J. 62
Zohar, Ayelet 35
Zona, Erin 66
Zorzi, Rosella Mamoli 38
Zucker, Steven 35
Zuromskis, Catherine 61
Zwart, Brenda 36

CAA acknowledges the generous support of the 103rd Annual Conference Partner Sponsor:

Materials Company

THANK YOU!

STAMPS SCHOOL OF ART & DESIGN

stamps.umich.edu

Graduate students have access to a global creative community, cutting-edge resources, and facilities only available at a top-tier research university.

Expanding the Reach of Creative Work

We offer generous merit-based financial support, including stipends, discretionary funds, international travel funds, teaching/research assistantships and full tuition waivers.

MFA in Art

transdisciplinary, mentor-focused, scholarly and studio-based

Designed for artists whose studio practice actively engages fields of knowledge beyond the cultures of art and design, the two-year MFA offers one of the most resource-rich and wide-reaching interdisciplinary programs in the country. It integrates creative work with academic research, international study with regional community engagement, and theoretical grounding with skills development. Students exhibit, curate, teach, perform, network, investigate, innovate and collaborate with fields of inquiry as diverse as nanotechnology and disability studies, climatology and creative writing.

Go to: stamps.umich.edu/mfa

New MDes

in Integrative Design

project-based, cross-disciplinary, collaborative, future-proof

This two-year, project-centered program immerses students in the principles, research methods and creative processes of Integrative Design. A select team of students from a broad range of backgrounds, (product designers, visual communication designers, userexperience designers, etc.) grapple with a single wicked problem, collaborating with stakeholders, professionals, and research faculty. Throughout their study, students work both independently and collectively, focusing on real-world-problems and enabling collaborative experiences that model future work environments.

Go to: stamps.umich.edu/mdes

ALWAYS NEW.

Recognized as a centerpiece for Modern and Contemporary sculpture and one of the Midwest's leading museums, Frederik Meijer Gardens & Sculpture Park has been an international cultural destination for twenty years.

The Richard & Helen DeVos Japanese Garden opening June 13, embodies the tranquility, beauty and simplicity implicit in the Japanese aesthetic. This innovative garden includes works of Contemporary sculpture by Anish Kapoor, Jenny Holzer, Zhang Huan and Giuseppe Penone, among others.

Masterworks from Rodin to Moore, Nevelson to Bourgeois, Gormley to Goldsworthy, are sited strikingly across 158 acres of gardens and grounds in Grand Rapids, Michigan.

Toll Free 888-957-1580 I-96 and East Beltline, Grand Rapids, MI

MeijerGardens.org

