

SOCIETY OF
ARCHITECTURAL
HISTORIANS

SAINT PAUL
APRIL 18–22, 2018

71ST ANNUAL
INTERNATIONAL
CONFERENCE

CONFERENCE PROGRAM

SAH 71ST ANNUAL INTERNATIONAL CONFERENCE • SAH.ORG/2018

SOCIETY OF
ARCHITECTURAL
HISTORIANS

UNIVERSITY
of CALIFORNIA
PRESS

Advancing Knowledge
Driving Change

UNIVERSITY OF CALIFORNIA PRESS
IS PROUD TO PUBLISH

THE OFFICIAL
JOURNAL OF
THE SOCIETY
OF
ARCHITECTURAL
HISTORIANS

ALSO FROM UC PRESS

FREE OPEN
ACCESS E-BOOK

FREE OPEN
ACCESS E-BOOK

FREE OPEN
ACCESS E-BOOK

JSAH.UCPRESS.EDU

Conference Dates & Location

April 18–22, 2018
Saint Paul RiverCentre
175 West Kellogg Blvd
Saint Paul, Minnesota 55102

Contents

Welcome from the Conference Chairs	2
Conference Sponsors and Partners	6
General Information	7
Sessions at a Glance	9
Annual Conference Program Schedule	10
SAH Saint Paul Seminar	46

Appendix

SAH Board, Committees and Staff	65
Exhibitors & Advertisers	67
Hotel and Transportation Information	68
Report of the Nominating Committee	68
SAH Annual Conference Fellowship Support	69
Index of Speakers, Session Chairs, Tour Leaders, and Panelists	70
Conference at a Glance	78
Map of Venues and Hotels	inside back cover

Conference Mobile Guide

The free official conference mobile guide offers the most up-to-date program information. To download, visit sah.org/2018/guide.

WELCOME from the Conference Chairs

Welcome to the Society of Architectural Historians' 71st Annual International Conference. Our meeting in Saint Paul, Minnesota, includes papers delivered by art and architectural historians, architects, museum professionals, and preservationists from around the world presenting new research on the history of architecture and urban form, a series of roundtable conversations and workshops, opening and plenary talks, a Saturday seminar, and a wide variety of architectural and landscape tours. The range of topics discussed and the breadth of issues raised at our Saint Paul meeting validate SAH's recent efforts to expand its profile across a network of international organizations pursuing similar objectives to study, conserve, and interpret the built environment.

In Saint Paul, conference attendees will discover a wealth of historic architecture that arose as the city flourished, as

a nineteenth-century center for the processing of natural resources and the manufacture of related equipment, with tides of immigrants from France, Quebec, Germany, and Ireland ready to work in factories and mines, and as a transportation hub and railroad gateway to the Pacific Northwest in the decades around the turn of the twentieth century. More recently, the growth of service industries such as insurance and finance, health care, and tourism, along with new waves of immigrants from Mexico, Somalia, and Southeast Asia have added further to the city's rich cultural medley. During lunch breaks, in the evenings, and over the weekend, SAH members will fan out across the city and environs to see the region's gems, including the work of Louis Sullivan, Cass Gilbert, Frank Lloyd Wright, William Purcell and George Elmslie, Eliel and Eero Saarinen, Marcel Breuer, Ralph Rapson, Philip Johnson, Michael Graves, Jean Nouvel, Herzog & de Meuron, Steven Holl, Joan Soranno, and Julie Snow, to name just a few, and to explore distinctive urban fabrics such as Downtown, Lowertown, Cathedral

Inside of the Minnesota State Capitol. Credit Dan Anderson. Courtesy of Visit Saint Paul.

Hill, Irvine Park, Summit Avenue, the Mississippi riverfront, and much more. We will also visit several smart adaptive re-use projects that just happen to house craft breweries. Extra time will be allotted for careful inspection of these sites.

Key conference events have been planned to take advantage of Saint Paul's architectural heritage. Paper sessions will be held at the Saint Paul RiverCentre, a large, centrally-located facility equipped with a wide range of amenities for our use. It was completed in 1998 to the designs of Hammel Green and Abrahamson (HGA), a leading Twin Cities architectural practice. The Minnesota State Capitol, designed by Cass Gilbert and completed in 1905, will be the setting for a special Wednesday workshop. Saint Paul's Landmark Center, a former federal courts building completed in 1902 in a Richardsonian Romanesque style, will accommodate Friday's plenary talk and awards ceremony in its 7,200 square-foot atrium and in two historic courtrooms. On Saturday, the SAH Saint Paul Seminar will take place in the Discovery Hall of the Science Museum of Minnesota, an Ellerbe Becket design from 1999. And the James J. Hill House, an 1891 Peabody, Stearns, and Furber 36,500 square-foot mansion built for a railroad magnate, will be the immoderate setting for the conference's closing reception.

You are invited to join a conversation on Tuesday evening with Bartholomew Voorsanger, Dell Upton, and Victoria Young about the new Voorsanger Architects archive, followed by a reception and exhibition opening at the University of St. Thomas. The conference opens with a special session on Wednesday focused on the making of video oral histories. It is based on "Minnesota Modern Masters," a terrific initiative from the Minnesota Chapter of SAH (MNSAH), which has recorded oral histories with important regional architects. The workshop will present

The historic Landmark Center in Downtown Saint Paul. Credit Jim Jersey. Courtesy of Visit Saint Paul.

tools for creating video oral histories including best practices for developing questions, leading an interview, taping subjects, editing, archiving, and making edited footage available to the public. The workshop will feature panelists from the MNSAH Modern Masters team, individuals involved with the recent restoration of the state capitol, a seasoned oral historian, an Emmy-winning videographer, and others, all of whom will address distinct phases and various approaches to the making and use of video oral histories, specifically in regard to the preservation of architectural records. Examples of the MNSAH project can be found at vimeo.com/mnsah. Participants will learn about the role of oral history as a pedagogical approach, how to master video equipment and software such as Pixstori and Snapseed, and how to preserve and share findings and completed projects with archives and internet sites.

Over the following two days, Thursday and Friday, conference attendees will have their pick of a broad range of paper sessions focused on questions of materials and memory, atmosphere and infrastructure, enduring and ephemeral figures, colonialism and diplomacy, finance and science, bodies and beauty, religion and slavery, and awards, audiences, and historiography, among many others. Some sessions concentrate on a moment in time, a

View of downtown Saint Paul from above highlighting the riverfront, RiverCentre, Xcel Energy Center, and the Science Museum of Minnesota. Courtesy of Visit Saint Paul.

single individual, or a specific place, while others, designed by their Chairs to be as open as possible, examine themes across great stretches of time or across the continents. The conference will also feature a number of talks, including a timely panel on digital records and a special Meet and Greet moderated discussion for architectural historians from ethnic and racial minorities, as well as chapter meetings and roundtables organized by the Global Architectural History Teaching Collaborative, SAHGB, and EAHN. In addition, our Saint Paul meeting will have two open paper sessions and one session for Graduate Student Lightning Talks. Even more, SAH will officially launch the Architects Council at the Saint Paul meeting. The first members of the Architects Council will meet on Friday afternoon to take part in a panel discussion on the conservation of archives, a topic of equal interest to historians and practitioners, and will be acknowledged that evening as part of our Awards Ceremony.

On Saturday, the SAH Saint Paul Seminar, “Confluences: Place, Change, and Meaning on the Mississippi,” will look at sites along the Mississippi River where

competing aims are currently intersecting and, sometimes, clashing. Situated within the Mississippi National River and Recreation Area, the sites contain many National Register properties and Native American sacred spaces. In recent years, infrastructure left over from vanished manufacturing and shipping industries has invited redevelopment, leading to innovative re-uses, new construction, and, inevitably, challenges both to the historical fabric and to the riparian environment. The Saint Paul Seminar will examine these matters by asking how history and heritage can inform and guide intelligent and ecologically sensible growth. The seminar will be moderated by Tom Fisher, in his capacity as chair of the Saint Paul Riverfront Corporation Board of Directors, and it will feature leading figures in the Twin Cities design, heritage, and development communities, representing various points of view. As with all of the SAH City Seminars, our goal is to identify current, pressing issues and relevant speakers to spark dialog between conference attendees and the local community. Although the issues addressed in the Saint Paul Seminar arise from the city’s unique circumstances, they are equally relevant to other riverine

cities attempting to reimagine, reclaim, and respect their waterfronts.

We thank new friends in the Twin Cities area for supporting the Society's mission through their generous contributions. (Please see our sponsor and partner listings in this program.) As ever, we are indebted to the tireless work behind the scenes of our Executive Director, Pauline Saliga, and Director of Programs, Christopher Kirbabas, who work closely with everyone on the SAH staff. Without them there would be no annual conference and no great confluence of old friends and new colleagues in Saint Paul. We are truly fortunate to have people of such integrity who dedicate their time, thoughtfulness, organization, resourcefulness, and hard work to fulfilling the Society's mission.

Special thanks from Conference Chair Sandy Isenstadt: The breadth and depth of this year's conference program,

beyond the paper sessions themselves, is the work of a remarkable trio: Conference Co-Chairs Kristin Anderson, Professor of Art History and Archivist, Augsburg University, and Katherine Solomonson, Associate Professor, School of Architecture, University of Minnesota, and the SAH Second Vice-President, Victoria Young, Professor and Chair of Art History, University of St. Thomas. We owe them great thanks for their imaginative and high-spirited work.

Conference Chair

Sandy Isenstadt
University of Delaware
SAH First Vice President

Local Co-Chairs

Kristin Anderson
Augsburg University

Katherine Solomonson
University of Minnesota

Pedro Park in Lowertown. Courtesy of Visit Saint Paul.

Conference Sponsors

The Society is grateful to the following organizations and individuals for their financial support of the 2018 Annual International Conference in Saint Paul. (As of March 1, 2018.)

Patron Sponsors

AIA
Minnesota

The Imagine Fund
University of Minnesota

UNIVERSITY OF
St. Thomas
College of Arts and Sciences

Donor Sponsors

AUGSBURG
UNIVERSITY.

Supporter Sponsors

University of Minnesota
School of Architecture

UNIVERSITY OF
St. Thomas
Department of Art History
College of Arts and Sciences

Conference Partners

SAH is grateful to likeminded organizations and institutions for their promotional support of the annual conference.

American Society of Landscape Architects, Minnesota Chapter
Cass Gilbert Society
Landmark Center
Minnesota Chapter SAH
Minnesota Museum of American Art
Minnesota State Historic Preservation Office
Preserve Minneapolis
PVN
Ramsey County Historical Society
St. Louis Chapter SAH
Stonebridge Learning, LLC
University of Minnesota, Department of Landscape Architecture
Vernacular Architecture Forum

Icons Key

🎫 = ticketed at an additional cost

🚶 = walking tour

🚌 = charter bus included

🍴 = lunch included

🚊 = public transit required

☕ = coffee & tea break

General Information

SAH membership and conference registration are required for access to all programs with the exception of the following events that are open to the public: pre-conference workshops, SAH Saint Paul Seminar, and tours. A conference badge is required for admission to all conference activities.

All events occur at the Saint Paul RiverCentre (175 West Kellogg Blvd.) unless otherwise noted.

AIA CES Statement

The Society of Architectural Historians is an AIA CES Approved Provider. All events that qualify for AIA CES learning units (LU) are noted in the program. Each paper session (not individual papers) attended in its entirety qualifies for AIA CES 2.25 LU. SAH will report your attendance and record your earned learning units. A form will be available at the Conference Check-In/Information Desk that lists the sessions and other programs noting your participation.

Union Depot clock. Image courtesy of Visit Saint Paul.

A FOUNDATION OF ARTS

scholarship

**Graduate study
and professional
enrichment in
art history**

Academics:

- MA in Art History
- Certificate in Museum Studies

Collections:

- Voorsanger Architects Archive
- American Museum of Asmat Art

Wildcat Ridge,
Voorsanger Architects PC

Learn more: stthomas.edu/arhistory

Department of Art History
College of Arts and Sciences

DESIGNING FOR GOOD.

AIA Minnesota is proud to support our 2,300 members working throughout our state to make architecture highly valued, understandable and accessible.

See their work in our award-winning magazine, *Architecture MN*.

AIA
Minnesota

aia-mn.org | architecturemn.com

Sessions at a Glance

- PS01 All Ado About Bomarzo
- PS02 The Architecture of Commercial Networks, 1500–1900
- PS03 Alternative Histories of the Pavilion
- PS04 Architecture of Diplomacy and Defense
- PS05 Life to Architecture: Uncovering Women’s Narratives
- PS06 Global Concrete: Aesthetics, Technics, Politics, 1945–1975
- PS07 Open Session
- PS08 Michelangelo Architect: New Approaches
- PS09 Thalassic Architecture: Medieval and Renaissance Italy and the Sea
- PS10 Exploring “Form” across Geopolitical Divides
- PS11 Architecture and Politics in Germany, 1918–1945 Reconsidered
- PS12 The Audience for Architectural History in the Twenty-first Century
- PS13 Shaping Muslim Sacred Space in the Diaspora
- PS14 Burnt Clay, Cross Cultural Experiences
- PS15 Causes for Admiration: Objective Beauty in Architecture
- PS16 Architecture of Finance: Commodities, Securities, and Urban Space
- PS17 Climatic Landscapes
- PS18 Modern Architecture and the Rise of the New South
- PS19 Archive and Discourse: What Architecture Award Programs Tell Us
- PS20 Digitizing Architectural Heritage: What Role History?
- PS21 Graduate Student Lightning Talks
- PS22 Histories of Architecture Against
- PS23 Designing *Homo sapiens*: Architecture, Environment, and the Human Sciences
- PS24 Infrastructure as Artifact
- PS25 Constructing Memory in Ancient and Pre-Modern Architecture
- PS26 Affordable Housing Design: Histories of Cross-Cultural Practices
- PS27 Architectural Preservation in Asia
- PS28 The Legacy of James Ackerman
- PS29 Medieval Structures, Digital Tools, and Architectural Knowledge
- PS30 Atmosphere and Architecture
- PS31 Working with Mr. Gilbert: Cass Gilbert and His Collaborators
- PS32 Colonial Past in the Neo-Colonial Present
- PS33 Fleeing the City? The Tragedy of the Commons in the Twenty-first Century
- PS34 Architecture and Disability
- PS35 Reconsidering Renaissance Architecture and Urbanism
- PS36 Visualizing Ruined Asias
- PS37 Queer History at the Intersection
- PS38 Contemporary Religious Architecture in Latin America
- PS39 Architectures of the Slave Economy: Past and Present
- PS40 Unheard Voices: New Interpretations of Minnesota’s Landscapes
- PS41 The Architecture of the Political Realm beyond the Assembly Room
- PS42 A Matter of Life and Death: Spaces for Healing in the Premodern Era
- PS43 Caribbean Architectures from Emancipation to World Heritage
- PS44 Temporal Junctures
- PS45 Religion in Secular American Architecture
- PS46 The Stagecraft of Architecture
- PS47 Cold War Architecture
- PS48 Open Session

TUESDAY, April 17

Pre-Conference Program

Preserving the Present: The Voorsanger Architects Archive at the University of St. Thomas

6:00–8:00 p.m.

Location: University of St. Thomas, O’Shaughnessy Educational Center (OEC) Auditorium, 2115 Summit Ave.

Free and open to the public. Transportation on your own. (The OEC Auditorium is just west of the intersection of Cleveland and Portland Avenues.)

Bartholomew Voorsanger, Dell Upton, and Victoria Young will discuss the work of Voorsanger Architects and the process of creating an archive at the University of St. Thomas to preserve the firm’s architectural legacy. The conversation will be followed by a reception to view the accompanying exhibition, curated by Victoria Young.

University of St. Thomas, Saint Paul. Credit: Runner1928 via Wikimedia Commons

WEDNESDAY Midday Programs

All programs take place at the Saint Paul RiverCentre (175 West Kellogg Blvd) unless otherwise noted.

Conference Check-in/Information Desk

11:00 a.m.–7:00 pm.

Room: Ballroom Concourse, Upper Level

Strategies for Oral and Video Histories: “Modern Masters” and the Minnesota State Capitol

1:00–5:00 pm

Location: Minnesota State Capitol, 75 Rev Dr Martin Luther King Jr Blvd, Saint Paul

📍 Tickets: \$40. This event is open to the public. Water, coffee, and tea will be provided. Please bring your smartphone or other comparable device.

Organized by the Minnesota Chapter of the Society of Architectural Historians

Tangible forms of evidence—buildings, landscapes, images, and documents—are integral to architectural and landscape history, but what of the memories of those who have shaped these environments and the experiences of those who have engaged and reshaped them? Oral and video histories have the potential to broaden the range of voices involved in the production of historical knowledge. This workshop presents methods for producing oral and video histories that you can adapt to your own projects. Specialists in videography and the use of smart phones for photography and recording will present various tools and techniques, and an oral historian will discuss best practices and ethical issues. To illustrate these methods, the workshop will feature clips from the “Modern Masters” video oral history series, which documents “the architects, landscape architects, designers, historians, educators, critics, clients, and patrons who have made significant contributions to modernism in Minnesota.” (Visit: vimeo.com/mnsah) To demonstrate these methods, the workshop will conclude with the production of short video interviews with people involved in the recent (and controversial) restoration of the Minnesota State Capitol.

Schedule:

- 11:00 a.m. **Tour:** Optional pre-workshop tour of the Minnesota State Capitol with Brian Pease, Historic Site Manager, Minnesota State Capitol. Meet at the Minnesota Historical Society Information Desk to the right of the entrance on the first floor.
- 12:00 p.m. **Lunch** on your own in the Rathskeller Café (lower level, Minnesota State Capitol)
- 1:00–5:00 p.m. **Workshop** will start in The Cass Gilbert Library Room at 1:00 p.m. and then move to L’Etoile du Nord Vault Room (lower level beneath the

rotunda) at 2:00 p.m.

Oral Histories

- The Minnesota Modern Masters project. Gary Reetz, FAIA, HGA Architects and Engineers; Chair, MNSAH Modern Masters and Frank Edgerton Martin, Landscape Historian

Techniques

- Video Production, Lisa Blackstone, Documentary Filmmaker, and Robert Hutchings, Director of Photography
- Conducting Short Form Interviews in the Field Using Smartphones, Arijit Sen, University of Wisconsin-Milwaukee, USA
- Shooting Architecture with an iPhone, Eric Mueller, Photographer
- Oral History: Best Practices and Ethics, Barbara W. Sommer, Oral Historian

Interviews. Linda Mack, architecture critic, will interview people involved in the Minnesota State Capitol's recent restoration:

- Michael Bjornberg, FAIA, CID, NCARB, Preservation Design Works
- Ginny Lackovic, AIA, HGA Architects and Engineers
- Mark Wickstrom, Master Stone Carver
- Gwen Westerman, Minnesota State University, Mankato, USA

Wednesday Tours

1:00–5:00 p.m.

All tours meet in the Kellogg Lobby, Street Level

The following tours will be offered on Wednesday. See separate tour booklet for details.

- TR01 Downtown Minneapolis Highlights
- TR02 Built/Unbuilt: Original Works in the Northwest Architectural Archives
- TR03 Purcell and Elmslie: Masters of Prairie School Architecture
- TR04 Iconic Religious Sites in Minneapolis and Saint Paul

WEDNESDAY Evening Programs

Exhibits

6:00–7:00 p.m.

Room: Ballroom CD, Upper Level

Publishers and university presses will offer for review and sale their latest publications on architecture, architectural history, landscape architecture, urban planning, design, art history, and much more.

Opening Night Social Hour

6:00–7:00 p.m.

Location: Ballroom CD, Upper Level

Sponsored in part by AIA Minnesota and the University of St. Thomas College of Arts

and Sciences.

The SAH 71st Annual International Conference will officially begin with a reception in the Exhibit Area that includes hors d'oeuvres and one drink ticket. Cash bar. This will be the first opportunity to catch up with old friends and meet new SAH members and conference exhibitors. This event is open to all conference attendees, but please RSVP on the registration form if you plan to attend.

SAH Annual Business Meeting

7:15–8:00 p.m.

Room: Ballroom AB, Upper Level

The SAH Annual Business Meeting will include the President's Address, election of SAH officers and Board of Directors, SAH financial report, and acknowledgement of SAH fellowship and grant recipients, and 25- and 50-year members. SAH will also announce the inaugural members of its Architects Council.

Introductory Address: "Saint Paul: Last of the East, First of the West"

Kristin Anderson, Augsburg University, and Katherine Solomonson, University of Minnesota

8:00–8:30 p.m.

Room: Ballroom AB, Upper Level

A giant 1st sign sits atop the First National Bank Building. Credit Dan Anderson. Courtesy of Visit Saint Paul.

THURSDAY Morning Programs

Conference Check-in/Information Desk

7:00 a.m.–6:00 p.m.

Room: Ballroom Level, Upper Level

Breakfast for Thursday's Session Chairs and Speakers

7:00–8:00 a.m.

Room: Ballroom A, Upper Level

Session chairs and speakers *presenting on Thursday* are invited to meet for a complimentary continental breakfast and conversation regarding the day's paper sessions. Conference badge is required for entry.

Exhibits

8:00 a.m.–5:00 p.m.

Room: Ballroom CD, Upper Level

Publishers and university presses will offer for review and sale their latest publications on architecture, architectural history, landscape architecture, urban planning, design, art history, and much more.

Paper Sessions

8:30 a.m.–7:40 p.m.

SAH paper sessions are identified with PS numbers and take place in the Saint Paul RiverCentre. Each paper session is eligible for AIA CES 2.25 LU. Please refer to the AIA CES statement on page 7 for more information.

THURSDAY Track 1 Paper Sessions (8:30–10:40 a.m.)

PS01

All Ado About Bomarzo

Anatole Tchikine, Dumbarton Oaks, USA, Session Chair

Room

Meeting Room 2, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

Landscape Architecture without Architects: Bomarzo and the Vernacular, Katherine Coty, University of Washington, USA

8:55 a.m.

Cannibals, Grottoes and Vicino Orsini's Sacro Bosco, Luke Morgan, Monash University, Australia

9:15 a.m.

Botanicals and Symbolism in the Landscape of Bomarzo, John Garton, Clark University, USA

9:35 a.m.

"Impressions so alien": The Postwar Afterlife of the Sacro Bosco, Thalia Allington-Wood, University College London, UK

- 9:55 a.m. *Niki de Saint Phalle's Tarot Garden and the Legacies of Bomarzo*, John Beardsley, Dumbarton Oaks, USA
- 10:15 a.m. Q&A/Discussion
- 10:40 a.m. Closure of session

PS02

The Architecture of Commercial Networks, 1500–1900

G. A. Bremner, University of Edinburgh, UK, and Katie Jakobiec, University of Oxford, UK, Session Co-Chairs

Room

Meeting Room 3, Upper Level

- 8:30 a.m. Introduction
- 8:35 a.m. *Lazarettos and Bazanas in Dalmatia in a Cross-Cultural Context*, Darka Bilic, Institute of Art History, Croatia
- 8:55 a.m. *French Trading Houses: Serial Design in the Eighteenth Century*, Dwight Carey, Amherst College, USA
- 9:15 a.m. *The Ottoman Stable: Architecture at the Crossroads of Empire*, Stavros Apotsos, Aristotle University of Thessaloniki, Greece
- 9:35 a.m. *The East Asia Branch Buildings of Jardine, Matheson & Co.*, Susumu Mizuta, Hiroshima University, Japan
- 9:55 a.m. *For Export: Buildings for Colonial Agriculture in Asia Pacific*, Paul Walker, University of Melbourne, Australia
- 10:15 a.m. Q&A/Discussion
- 10:40 a.m. Closure of session

PS03

Alternative Histories of the Pavilion

Ashley Paine, University of Queensland, Australia, and Susan Holden, University of Queensland, Australia, Session Co-Chairs

Room

Meeting Room 4, Upper Level

- 8:30 a.m. Introduction
- 8:35 a.m. *The Inverted Sphere: Birth of the Georama*, Matthew Teismann, MKC Architects, USA
- 8:55 a.m. *The Fire Test Pavilion in Modern American Architecture*, Johnathan Puff, University of Michigan, USA
- 9:15 a.m. *Exhibiting a New China: The 1910 Nanyang Industrial Exposition Pavilions*, Sylvia Man Ha Chan, The University of Hong Kong
- 9:35 a.m. *The Chaff of U.S. Diplomacy: The Forgotten Pavilion of the 1959 World Agricultural Fair*, Joss Kiely, University of Michigan, USA
- 9:55 a.m. *The Temporalities of Lundy's Inflatable AEC Pavilion*, Susannah Bieber, Texas A&M University, USA
- 10:15 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS04

Architecture of Diplomacy and Defense

Cynthia G. Falk, State University of New York at Oneonta, USA, and Lisa P. Davidson, HABS - National Park Service, USA, Session Co-Chairs

Room Meeting Room 5, Upper Level

8:30 a.m. Introduction

8:55 a.m. *Building and Abandoning U.S. Naval Station Tutuila*, Kelema Moses, Occidental College, USA

9:15 a.m. *Border Stakes: Architecture as Diplomatic Tool in Contested Interwar Italo-Yugoslav Territories*, Matthew Worsnick, Institute of Fine Arts (NYU), USA

9:35 a.m. *Architectural Mechanism of the Frontier Villages at the Korean Border*, Alex Young Il Seo, University of Cambridge, UK

9:55 a.m. *The Architecture of Peace in the Middle East*, Neta Feniger, Technion – Israel Institute of Technology, Israel

10:15 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS05

Life to Architecture: Uncovering Women's Narratives

Anna P. Sokolina, International Archive of Women in Architecture, USA, and Paola Zellner, Virginia Tech, USA, Session Co-Chairs

Room Meeting Room 6, Upper Level

8:30 a.m. Introduction

8:35 a.m. *The Professional Couple in Histories of American Modernism*, Kevin Murphy, Vanderbilt University, USA, and Mary Anne Hunting, Independent Scholar, USA

8:55 a.m. *Network as Process: Flora Ruchat-Roncati's Modes of Practice*, Irina Davidovici, ETH Zürich, Switzerland, and Katrin Albrecht, ETH Zürich, Switzerland

9:15 a.m. *Hilde Reiss: A Narrative of Teaching, Consultancy and Curatorship*, Erin McKellar, Boston University, USA

9:35 a.m. *Reclaiming the Work of Women Architects in Mandatory Palestine*, Sigal Davidi, Tel Aviv University, Israel

9:55 a.m. *Uncovering Her Archive: Ayla Karacabey in Postwar Architecture*, Meral Ekincioglu, Massachusetts Institute of Technology, USA

10:15 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS06**Global Concrete: Aesthetics, Technics, Politics, 1945–1975**

Inderbir Singh Riar, Carleton University, Canada, Session Co-Chairs

Room

Meeting Room 7, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

A Concrete Alliance: Modernism and Communism in Postwar France, Vanessa Grossman, Princeton University, USA

8:55 a.m.

Building with the “hands of God”: The Construction of the Collège du Saint-Esprit, Bujumbura, Burundi (1952-1961), Johan Lagae, Ghent University, Belgium

9:15 a.m.

The Reflexive Ruin: Concrete, Conflict, the Work of Amancio Guedes in Mozambique, Alison Fisher, The Art Institute of Chicago, USA

9:35 a.m.

 Casting Concrete and Defining Civil Belonging in Gaza City, 1967-1982, Fatina Abreek-Zubiedat, Technion – Israel Institute of Technology, Israel

9:55 a.m.

The War-like Architecture of Logistics: Wheat, Concrete, and the Cold War in India, Ateya Khorakiwala, Princeton University, USA

10:15 a.m.

Q&A/Discussion

10:40 a.m.

Closure of session

PS07**Open Session**

Carol Krinsky, New York University, USA, Session Chair

Room

Meeting Room 8, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

Foundation of the First Planned Refugee Towns in the Ottoman Balkans: The Medgidia Case, Ahmet Erdem Tozoglu, Abdullah Gul University, Turkey

8:55 a.m.

Architectures from Memory: Indigenous Design Practices and Traditional Knowledge Keepers, Dr. Daniel Millette, Carleton University, Canada, and Rebecca Lemire, Concordia University, Canada

9:15 a.m.

Socio-Political Dynamics, Immigration Networks and Religious Spatial Re-practice in Boat-People’s Settlement, Xiamen, 1910–30, Yongming Chen, The Chinese University of Hong Kong

9:35 a.m.

The Problem of the Prototype: Mika’el Amba in Tigray, Ethiopia, Mikael Muehlbauer, Columbia University, USA

9:55 a.m.

Japonisme Revisited, Gail Dubrow, University of Minnesota, USA

10:15 a.m.

Q&A/Discussion

10:40 a.m.

Closure of session

Thursday Short Break

10:40–11:00 a.m.

☕ Coffee and tea is available in the Exhibit Area (Ballroom CD, Upper Level).
Sponsored by McGough.

THURSDAY Track 2 Paper Sessions (11:00 a.m.–1:10 p.m.)

PS08

Michelangelo Architect: New Approaches

Fabio Barry, Stanford University, USA, and Alexandria Brown-Hedjazi, Stanford University, USA, Session Co-Chairs

Room

Meeting Room 2, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

Paper, Profile, Petrarch: Michelangelo's Poetry on Architecture, Jonathan Foote, Aarhus School of Architecture, Denmark

11:25 a.m.

Food for the Soul: Michelangelo, the Laurentian Library, and the Transmission of Spiritual Nourishment, Daniel Savoy, Manhattan College, USA

12:45 p.m.

Dissections, Bodies, and Michelangelo's "Crustacean Monsters", Dijana Omeragic Apostolski, McGill University, Canada

12:05 p.m.

Michelangelo's Fortification Designs Reconsidered, Pieter Martens, KU Leuven, Belgium

12:25 p.m.

Q&A/Discussion

1:10 p.m.

Closure of session

PS09

Thalassic Architecture: Medieval and Renaissance Italy and the Sea

Lauren Jacobi, Massachusetts Institute of Technology, USA, Session Chair

Organized by the Italian Art Society

Room

Meeting Room 3, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

Shaping the Littoral: Urban Innovations in Early Modern Messina and Palermo, Tamara Morgenstern, Independent Researcher, USA

11:25 a.m.

State Building and Port Construction in the Angevin Kingdom of Naples, Alexander Harper, Princeton University, USA

11:45 a.m.

Building with Water: Landscape Urbanism on the Southern Italian Frontier, Elizabeth Kassler-Taub, Case Western Reserve University, USA

12:05 p.m.

Maritime Modern: Technologies of Space in the Fascist Stato da Màr,

Peter Levins, Brown University, USA

- 12:25 p.m. Q&A/Discussion
1:10 p.m. Closure of session

PS10

Exploring “Form” Across Geopolitical Divides

Alona Nitzan-Shifan, Technion – Israel Institute of Technology, Session Chair

Room Meeting Room 4, Upper Level

11:00 a.m. Introduction

11:05 a.m. *The Form of Fossil Fuel: Architecture, Air Conditioning, and the Geopolitics of Energy, c. 1958*, Daniel Barber, University of Pennsylvania, USA

11:25 a.m. *From Work-Unit to Mini-Unit: Politics from the Inside Out*, Yang Yang, University of California, Los Angeles, USA

11:45 a.m. *Form and Politics in the Architecture of Midcentury Milan*, Jonathan Mekinda, University of Illinois at Chicago, USA

12:05 p.m. *Curtain Wall Inside-Out: Politics of Abstraction in Fascist Spain*, Maria Gonzalez Pendas, Columbia University, USA

12:25 p.m. Q&A/Discussion

1:10 p.m. Closure of session

PS11

Architecture and Politics in Germany, 1918–1945 Reconsidered

Paul B. Jaskot, DePaul University, USA, Session Chair

Room Meeting Room 5, Upper Level

11:00 a.m. Introduction

11:05 a.m. *Martin Wagner’s “Balance-Sheet” Cities and the Transatlantic Welfare State*, Anna Vallye, Connecticut College, USA

11:25 a.m. *The Comedy and the Tragedy in Modern Architecture*, Jeffrey Lieber, The New School, USA

11:45 a.m. *Alvar Aalto and National Socialism: A Reconsideration*, Nader Vossoughian, New York Institute of Technology, USA

12:05 p.m. *Architecture and Politics in West-Germany 1952–69: The Political Symbolism of the Modernist Bungalow*, Carola Ebert, BAU International Berlin - University of Applied Sciences, Germany

12:25 p.m. Q&A/Discussion

1:10 p.m. Closure of session

PS12**The Audience for Architectural History in the Twenty-first Century**

Danielle Willkens, Auburn University, USA, and Jonathan Kewley, Historic Buildings and Monuments Commission for England, UK, Session Co-Chairs

Room

Meeting Room 6, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

The History of Architecture: Pedagogies for Professional Education, Shelley E. Smith, New York City College of Technology CUNY, USA

11:25 a.m.

The Federal Preservation Program: Balancing Populism and Academia, Barbara Howard, Stonebridge Learning, LLC, USA

11:45 a.m.

UAR: The (Architecture) Museum without Walls, Sergio M. Figueiredo, TU Eindhoven, Netherlands

12:05 p.m.

Real Visitors and Virtual Reality in Architecture Exhibitions, Birgitte Sauge, National Museum of Art, Architecture and Design, Norway, and Rolf Steier, University of Oslo, Norway

12:25 p.m.

Planning, Amenity and Our Audiences: UK Architectural History Now, Sean O'Reilly, The Institute of Historic Building Conservation, UK

12:45 p.m.

Q&A/Discussion

1:10 p.m.

Closure of session

PS13**Shaping Muslim Sacred Space in the Diaspora**

Alisa Eimen, Minnesota State University, USA, Session Chair

Room

Meeting Room 7, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

The Wonder of the Indian Mosque: A Diversity of Forms and Unity of Purpose, Santhi Kavuri-Bauer, San Francisco State University, USA

11:25 a.m.

The Rotating Sky: Wooden Domes and Sacred Space in China, Di Luo, University of Southern California, USA

11:45 a.m.

Masjid Al-Taqwa: The Shaping of Muslim Sacred Space in Florence, Hanan Kataw, Independent Scholar, Jordan

12:05 p.m.

A Mosque on the Prairie: The Al-Rashid and the Making of Mosque Architecture in Canada, Nadia Kurd, Thunder Bay Art Gallery, Canada

12:25 p.m.

"Get out of my country!" Gurdwaras, Mosques, and Temples as Targets of Hate Violence, Tavleen Kaur, University of California, Irvine, USA

12:45 p.m.

Q&A/Discussion

1:10 p.m.

Closure of session

PS14**Burnt Clay, Cross Cultural Experiences**

Changxue Shu, KU Leuven, Belgium, and Fernando Martínez Nespral, University of Buenos Aires, Argentina, Session Co-Chairs

Room	Meeting Room 8, Upper Level
11:00 a.m.	Introduction
11:05 a.m.	<i>Solano Benítez: New Uses for Old Brick</i> , Suelen Camerin, Universidade Federal do Rio Grande do Sul, Brazil
11:25 a.m.	<i>Brick: A Majestic Building Block and Foundation of Industries</i> , Elizabeth Dull, High Point University, USA, and Doris Kincade, Virginia Tech, USA
11:45 a.m.	<i>Bonet to Dieste: Transatlantic Dialogues on the Tile Vault</i> , Ana Esteban-Maluenda, Universidad Politécnica de Madrid, Spain
12:05 p.m.	<i>Ceramic Tiles of Carloforte (Sardinia): Cultural Contaminations</i> , Silvia Alberti, Università degli Studi di Cagliari, Italy
12:25 p.m.	<i>Italian Form, Color and Technique in Modern Chilean Architecture: Gres IRMIR</i> , Patricia Mendez, Universidad del Bio Bio, Chile, and Andres Saavedra, CONICET, Argentina
12:45 p.m.	Q&A/Discussion
1:10 p.m.	Closure of session

Thursday Midday Break

1:10–3:00 p.m.

Please refer to the conference mobile guide for food and coffee options at the Saint Paul RiverCentre and the surrounding area.

THURSDAY Midday Programs

Thursday Tours

1:30–2:45 p.m.

All tours meet in the Kellogg Lobby (street level) of the Saint Paul RiverCentre.

The following tours will be offered on Thursday. See separate tour booklet for details.

- TR05 Religious Sites Walking Tour of Downtown Saint Paul
- TR06 Lowertown Historic District
- TR07 Rice Park: An Intimate Enclosure Gives Grace to a City
- TR08 Modernism and Saint Paul's Urban Renewal

Landscape History Chapter Meeting

Michael Lee, SAH Landscape History Chapter, USA, Facilitator

1:30–2:30 p.m.

Room: Meeting Room 9, Upper Level

The SAH Landscape History Chapter will hold a general meeting to provide an update on the chapter's goals and plans for the upcoming year. Everyone is welcome.

Roundtable: Digital Architectural Records and Our Future

Ann Whiteside, Harvard Graduate School of Design, USA, Moderator
1:30–2:30 p.m.

Room: Meeting Room 10

Since the introduction of Computer Aided Design (CAD) software in the 1960s, industries that design and develop our built environment have been moving from pencil and paper to computers and digital files. CAD has allowed architects to take previously unimaginable risks in their designs, and to experiment with new forms and materials without the need of building prototypes or performing expensive structural analyses until much later in the process. Over the last five years, we are seeing that students in architecture and design schools are further routinely using CAD for modelling, skipping the 2D drawing process entirely, meaning that the coming generation of architects will be only producing documentation in 3D models, providing more urgency to the problem of preserving this type of documentation. The impact of this on the record of architectural innovation and practice—in architecture libraries, archives, museums, among others—is only beginning to be appreciated. No library or archive is currently prepared for this new reality, but they are increasingly under pressure to figure out how to acquire these twenty-first-century collections, to support the next generation of architectural students and historians. This roundtable will discuss work that is being done to assess the multi-layered issues, and approaches to managing our digital archival collections.

Minority Scholars Meet and Greet

Itohan Osayimwese, Brown University, USA, Moderator
1:30–2:30 p.m.

Room: Meeting Room 11, Upper Level

This networking event and discussion aims to fulfill SAH's goal of inclusive membership, and is geared toward conference attendees who self-identify as ethnic and racial minorities. The purpose of this event is to provide a forum and support system for people who are not strongly represented among the Society's membership and within the profession in general, and who may therefore feel unwelcome or find it difficult to meet others with similar backgrounds and experiences. One of the goals of the event will be to poll attendees and brainstorm regarding the establishment of an SAH Minorities Caucus. Additionally, we will discuss the challenges faced by minorities in SAH and in the discipline and professions of architectural history, as well as the challenges of research, teaching, and professional practice as a minority scholar.

Panelists:

- Charles Davis, University of Buffalo, USA
- Lynne Horiuchi, Independent Scholar, USA
- Jesús Escobar, Northwestern University, USA
- Melina Gooray, University of California, Santa Barbara, USA

SAH Heritage Conservation Committee Current Issues Panel

Bryan Clark Green, Commonwealth Architects, USA; Chair, SAH Heritage Conservation Committee, Moderator

1:30–2:30 p.m.

Room: Meeting Room 12, Upper Level

Our built environment is facing unprecedented challenges on an international scale. The many threats we have observed just within the last year include the improper alteration and demolition to modern and post-modern architecture (as well as to older historic resources and works of antiquity), the announced U.S. withdrawal from UNESCO, proposed cuts to the federal Rehabilitation Tax Credit Program (magnified by a series of proposed state-level cuts), threats to roll back the Antiquities Act of 1905, issues surrounding monuments to the Confederacy, and dangers to historic buildings posed by climate change. These are but a few of the issues that are threatening the built environment and challenging the study of it. Join Bryan Clark Green, Chair of SAH's Heritage Conservation Committee, in conversation with architectural historians who will discuss these and other issues confronting our profession. Panelists from the SAH Heritage Conservation Committee will make five-minute presentations, followed by a moderated discussion and audience questions.

Panelists:

- Kenneth Breisch, University of Southern California, USA
- Jeffrey Cody, Getty Conservation Institute, USA
- Anthony Cohn, Anthony Cohn Architect, USA
- David Fixler, Architecture Planning Preservation, USA
- Ken Oshima, University of Washington, USA
- Deborah Slaton, Wiss, Janney, Elstner Associates, USA

THURSDAY Track 3 Paper Sessions (3:00–5:10 p.m.)

PS15

Causes for Admiration: Objective Beauty in Architecture

Maarten Delbeke, ETH Zürich, Switzerland, and Nele De Raedt, Ghent University, Belgium, Session Co-Chairs

Room

Meeting Room 2, Upper Level

3:00 p.m.

Introduction

3:05 p.m.

Perrault's Reasonable Brute and the Positive Effect of Proportion, Sjoerdieke Nicolson-Feenstra, Leiden University, Netherlands

3:25 p.m.

Post-Perraultist Reflection in Italy: The Absolute Beauty of Proportion in the Eye of the Beholder, Lola Kantor-Kazovsky, The Hebrew University of Jerusalem, Israel

3:45 p.m.

Age as Quality: Historical Admiration and Nationalism, Freek Schmidt, Vrije Universiteit Amsterdam, Netherlands

4:05 p.m.

Between Taste and National Duty: On the Utility of Beauty in Meiji Japanese Architecture, Matthew Mullane, Princeton University, USA

4:25 p.m.

Ugly Transgressions: On the Objective Animism in Henry van de Velde's

Notion of 'Beauty', Mina Kalkatechi, School of the Art Institute of Chicago, USA

4:45 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS16

Architecture of Finance: Commodities, Securities, and Urban Space

Gretta Tritch Roman, Bard College, USA, and Aaron Shkuda, Princeton University, USA, Session Co-Chairs

Room Meeting Room 3, Upper Level

3:00 p.m. Introduction

3:05 p.m. *Beyond the Bank: Architecture, Infrastructure, and Financial Networks*, Paula Lupkin, University of North Texas, USA

3:25 p.m. *REITs: The Financialization of Architectural Production*, Sara Stevens, University of British Columbia, Canada

3:45 p.m. *Design of a Free Market: Regulating Hong Kong's Stock Exchange*, Sben Korsh, University of Hong Kong

4:05 p.m. *Enclosure and Internality at the Willis, Faber & Dumas Headquarters*, Alexandra Quantrill, Columbia University, USA

4:25 p.m. *Consolidating Capital: Otlet, Corbusier, and the Cité Mondiale*, Shiben Banerji, School of the Art Institute of Chicago, USA

4:45 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS17

Climatic Landscapes

Jacob Boswell, The Ohio State University, USA, Session Chair

Room Meeting Room 4, Upper Level

3:00 p.m. Introduction

3:05 p.m. *Climatic Forestry in the Great Plains*, Sarah Karle, University of Nebraska, USA

3:25 p.m. *Modernism's Politics of Land and the "Cult of the Colossal"*, Hollyamber Kennedy, Columbia University, USA

3:45 p.m. *"In the burning East": Climate, Acclimatization and Locality in the Israeli Landscape*, Elissa Rosenberg, Bezalel Academy of Arts and Design, Israel

4:05 p.m. *Unnatural Sunlight: Projects of the Early Anthropocene*, Thomas Forget, University of North Carolina at Charlotte, USA

4:25 p.m. *Public Health, Miasma, and the Transformation of Urban Landscapes*, Catherine Seavitt Nordenson, City College of New York, USA

4:45 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS18

Modern Architecture and the Rise of the New South

Lee E. Gray, University of North Carolina at Charlotte, USA, and Virginia Price, Independent Scholar, USA, Session Co-Chairs

Room Meeting Room 5, Upper Level

3:00 p.m. Introduction

3:05 p.m. *Race, Larry Halprin, and the Retreat from Modernism in Atlanta*, Matthew Lasner, Hunter College, CUNY, USA

3:25 p.m. *Race, Modernism and Architectural Identity at Virginia Union University*, Bryan Clark Green, Commonwealth Architects, USA

3:45 p.m. *Site Stories: Modern Churches, Politics, and Social Justice*, Ann Marie Borys, University of Washington, USA

4:05 p.m. *Segregated Modernism: Mississippi's School Equalization Program, 1946–1961*, Jennifer V.O. Baughn, Mississippi Department of Archives and History, USA

4:24 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS19

Archive and Discourse: What Architecture Award Programs Tell Us

Sabir Khan, Georgia Institute of Technology, USA, Session Chair

Room Meeting Room 6, Upper Level

3:00 p.m. Introduction

3:05 p.m. *(Not) Big in Japan: What the Nobel Prize Reveals about the Pritzker Prize, "Architecture's Nobel"*, Dana Buntrock, University of California, Berkeley, USA

3:25 p.m. *Awards, Profession, Architectural Legitimization (France, 1960-1985)*, Eléonore Marantz, Université Paris 1 Panthéon-Sorbonne, France

3:45 p.m. *The Context of Design: Architecture and the Cooper Hewitt's National Design Awards*, Elizabeth Keslacy, University of Michigan, USA

4:05 p.m. *"Our Common Future"? A Historical Account of Sustainability and the LafargeHolcim Award*, Kim Föerster, Canadian Centre for Architecture, Canada

4:25 p.m. *The 1986 Aga Khan Awards: Judging Architecture in a Changing World*, Anna Goodman, Portland State University, USA

4:45 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS20

Digitizing Architectural Heritage: What Role History?

Kelly Greenop, The University of Queensland, Australia, and Chris

Landorf, The University of Queensland, Australia, Session Co-Chairs

Room Meeting Room 7, Upper Level

3:00 p.m. Introduction

3:05 p.m. *Understanding a Space for Music: Laser Scanning Hans Scharoun's Berlin Philharmonie*, Emily Pugh, Getty Research Institute, USA, and Chris Edwards, J. Paul Getty Trust, USA

3:25 p.m. *Drones, LiDAR and 3D Scanning: A Deep Map of Dalkeith Palace*, Daniel Bochman, The University of Edinburgh, UK

3:45 p.m. *A Digital Reconstruction of Sainte-Anne-la-Royale in Paris: How Technology Can Bring Back a Lost Masterpiece*, Giuseppe Mazzone, University of Notre Dame, USA

4:05 p.m. *Beyond Digitizing: Artificial Intelligence and Heritage Research*, Tino Mager, Delft University of Technology, Netherlands

4:25 p.m. *Information and Anxiety: The Architect as Programmer in the Age of Data Control*, Christina Shivers, Harvard University, USA

4:45 p.m. Q&A/Discussion

5:10 p.m. Closure of session

PS21

Graduate Student Lightning Talks

Jennifer Tate, University of Texas at Austin, USA, Graduate Student Representative, GSLT Chair, and Kateryna Malaia, University of Wisconsin-Milwaukee, USA, Session Co-Chair

Room Meeting Room 8, Upper Level

3:00 p.m. *Hospital or School? Hybrid Institutions in the Spaces of Assimilation*, Magdalena Milosz, McGill University, Canada

Concrete and Hygiene, Vyta Baselice, The George Washington University, USA

The Louisiana Offshore Oil Port and Financialized Landscapes of Accordance, Burton Jack Hanly, Yale School of Architecture, USA

Shaping Identity at Any Cost: Chaotianmen Square, Chongqing, Liran Chen, The University of Hong Kong

3:45 p.m. *A Monument's Message: The Politics of Preservation in Moldova*, Rachel Rettaliata, The University of Texas at Austin, USA

The Metamorphosis of a Town: Politics and Urban Landscape, Ágota Jakab-Ladó, Babes-Bolyai University, Romania

Brutiful Brum: Brutalism and Preservation in Birmingham, England, Kelsey Dootson, University of Virginia, USA

Portuguese Healthcare Buildings: Medical Assistance and Heritage, Daniela Arnaut, Instituto Superior Técnico, Portugal

4:30 p.m. *The Racialization of the American Landscape*, Chelsea Wait, University of Wisconsin-Milwaukee, USA

Minoru Yamasaki and the Modern Synagogue: A Humane Modernism,
Ron Ostezan, Yale University, USA

Redesigning Urban Renewal in 1960s and 1970s Black Chicago, Eric
Peterson, University of California, Berkeley, USA

5:10 p.m. Closure of Session

Roundtable: Essential Skills for the Architectural Historian

Danielle S. Willkens, Auburn University, USA, and Jonathan Kewley, Historic Buildings
and Monuments Commission for England, UK, Moderators

3:30–5:00 p.m.

Room: Meeting Room 9, Upper Level

Organized by the Society of Architectural Historians Great Britain

This roundtable will explore the essential skills for the architectural historian. Although research resources and potential outcomes are constantly expanding, it is important to question the productive purview of today's architectural historian. Today's historians are fortunate to have a wealth of digital resources at their fingertips, from databases to archives to documentation and dissemination tools. However, to the extent that these tools cultivate the potential of our field, they simultaneously build factions within the discipline due to technological divides in skill level as well as the price of access to select databases, hardware, and software. How does the twenty-first-century architectural historian address these growing divisions while cultivating essential skills, in school and in practice? What are the essential skills, and tools, of the architectural historian, and how can academic and professional training augment these skills in practice?

Thursday Short Break

5:10–5:30 p.m.

Refreshments will be available. Sponsored by Augsburg University, HGA, and University of St. Thomas Department of Art History.

THURSDAY Track 4 Paper Sessions (5:30–7:40 p.m.)

PS22

Histories of Architecture Against

Ana María León, University of Michigan, USA, Session Chair

Room Meeting Room 2, Upper Level

5:30 p.m. Introduction

5:35 p.m. *Architecture as Women's Tool of Resistance in Early Twentieth-Century Iran*, Armaghan Ziaee, University of Cincinnati, USA

5:55 p.m. *Memories from Resistance: Women, War, and the Architecture of Dissent*, Sophie Hochhaeusl, Harvard University, USA

6:15 p.m. *Persistence, Meaning and the Working Class: The Theatre of the Coal*

Miners of Lota, Chile, Magdalena Novoa, University of Texas at Austin, USA

6:35 p.m. *Ghostly Fragments: Tracing the Architecture of Anti-apartheid Aspiration*, Sharone Tomer, Virginia Tech, USA

6:55 p.m. *Learning from Transgression*, Carmen Popescu, Ecole Nationale Supérieure d'Architecture de Bretagne, France

7:15 p.m. Q&A/Discussion

7:40 p.m. Closure of session

PS23

Designing *Homo sapiens*: Architecture, Environment, and the Human Sciences

Ginger Nolan, University of Basel, Switzerland, and Alla Vronskaya, Illinois Institute of Technology, USA, Session Co-Chairs

Room Meeting Room 3, Upper Level

5:30 p.m. Introduction

5:35 p.m. *Philosophical Anthropology and Postmodernist Architectural Discourse*, Joseph Bedford, Virginia Tech, USA

5:55 p.m. *Ernst Kapp's Science of Organ-Projection*, Zeynep Celik, University of Toronto, Canada

6:15 p.m. *Lebensraum from Geopolitics to Architecture*, Kenny Cupers, University of Basel, Switzerland

6:35 p.m. *Ultra Deep Mines and the Architecture of Acclimatization*, Megan Eardley, Princeton University, USA

6:55 p.m. *Crab Vision: Visual Experiments in Madrid's Bionics Laboratory*, Lluís Alexandre Casanovas Blanco, Princeton University, USA

7:15 p.m. Q&A/Discussion

7:40 p.m. Closure of session

PS24

Infrastructure as Artifact

Prita Meier, New York University, USA, Session Chair

Room Meeting Room 4, Upper Level

5:30 p.m. Introduction

5:35 p.m. *Whose "Building Block"? The Early International History of the I-Beam*, Peter Christensen, University of Rochester, USA

5:55 p.m. *Camels among the Tracks: Disparate Mobilities in Ottoman Anatolia*, Elvan Cobb, Cornell University, USA

6:15 p.m. *Laboring Rivers: Engineering and Work in the Cotton Empire*, John Davis, Harvard University, USA

6:35 p.m. *Taming the Euphrates*, Zeynep Kezer, Newcastle University, UK

6:55 p.m. *Palm Springs: Infrastructures of Leisure and Dispossession in the Postwar Industrial State*, Manuel Shvartzberg Carrió, Columbia University, USA

7:15 p.m. Q&A/Discussion

7:40 p.m. Closure of session

PS25

Constructing Memory in Ancient and Pre-Modern Architecture

Anne Hrychuk Kontokosta, New York University, USA, Session Chair

Room Meeting Room 5, Upper Level

5:30 p.m. Introduction

5:35 p.m. *Monumentality and Religion in Ancient Rome*, John Senseney, University of Illinois at Urbana-Champaign, USA

5:55 p.m. *Architecture in Miniature: Souvenirs and Memory in Ancient Rome*, Maggie Popkin, Case Western Reserve University, USA

6:15 p.m. *Literary Nostalgia in the Fifth-Century Forum of Trajan*, Gregor Kalas, University of Tennessee, USA

6:35 p.m. *Constructing Memory in Byzantine Architecture: Spolia as a Mnemonic Device between the Past and Present*, Ufuk Serin, Middle East Technical University, Turkey

6:55 p.m. *Building Memory in Medieval Mediterranean Architecture*, Heather Grossman, University of Illinois Urbana-Champaign, USA

7:15 p.m. Q&A/Discussion

7:40 p.m. Closure of session

PS26

Affordable Housing Design: Histories of Cross-Cultural Practices

Nelson Mota, Delft University of Technology, Netherlands, and Dick van Gameren, Delft University of Technology, Netherlands, Session Co-Chairs

Room Meeting Room 6, Upper Level

5:30 p.m. Introduction

5:35 p.m. *The Austrian Experiment: An All-Modular, All-Component Single-Family Unit*, Monika Platzer, Architekturzentrum Wien, Austria

5:55 p.m. *Minimum Standards: Housing 'Nie-Blankes' in South Africa, 1947–1952*, Rixt Woudstra, Massachusetts Institute of Technology, USA

6:15 p.m. *East Germany under Palm Trees: Export of Housing from the GDR*, Andreas Butter, Leibniz Institute for Research on Society and Space (IRS), Germany

6:35 p.m. *The Khrushchyovkis in Delhi: Hermeneutics of the Soviet Style Prefab Government Housing in Delhi*, Sanjit Roy, University of Maine, USA

6:55 p.m. *Found in Dialogue: Projects for Affordable Housing in Chandigarh*, Maristella Casciato, Getty Research Institute, USA

- 7:15 p.m. Q&A/Discussion
- 7:40 p.m. Closure of session

PS27

Architectural Preservation in Asia

Phi Nguyen, Harvard University, USA, Session Chair

Room Meeting Room 7, Upper Level

5:30 p.m. Introduction

5:35 p.m. *Replication as an Urban ‘Sinhome’: Xian and the Conservation of the Daming Palace Complex*, Natalia Escobar Castrillon, Harvard University, USA

5:55 p.m. *The Kyoto Imperial Palace as Cultural Relic*, Alice Tseng, Boston University, USA

6:15 p.m. *Impact on Built Environment from Intangible Cultural Heritage during Chithirai Festival at Madurai, India*, Maniyarasan Rajendran, Indian Institute of Technology, India

6:35 p.m. *Architectural Preservation: A New Means of Civic Empowerment*, Jiong Wu, University of California, Berkeley, USA

6:55 p.m. *Making Preservation Relevant: Culture as a Tool for Urban Revival*, Priya Jain, Texas A&M University, USA

7:15 p.m. Q&A/Discussion

7:40 p.m. Closure of session

THU | APRIL 19

THURSDAY Evening

Open evening for dinner with friends and exploring Saint Paul.

Mickey's Diner in Saint Paul is open 24/7 all year long. Credit Dan Anderson. Courtesy of Visit Saint Paul.

FRIDAY Morning Programs

Conference Check-in/Information Desk

7:00 a.m.–5:00 p.m.

Room: Ballroom Concourse, Upper Level

Breakfast for Friday's Session Chairs and Speakers

7:00–8:00 a.m.

Room: Ballroom A, Upper Level

Session chairs and speakers *presenting on Friday* are invited to meet for a complimentary continental breakfast and conversation regarding the day's paper sessions. Conference badge is required for entry.

Exhibits

8:00 a.m.–5:00 p.m.

Room: Ballroom CD, Upper Level

Publishers and university presses will offer for review and sale their latest publications on architecture, architectural history, landscape architecture, urban planning, design, art history, and much more.

Paper Sessions

8:30 a.m.–5:10 p.m.

SAH paper sessions are identified with PS numbers and take place at the Saint Paul RiverCentre. Each paper session is eligible for AIA CES 2.25 LU. Please refer to the AIA CES statement on page 4 for more information.

FRIDAY Track 5 Paper Sessions (8:30–10:40 a.m.)

PS28

The Legacy of James Ackerman

Cammie Brothers, Northeastern University, USA, Session Chair

Room

Meeting Room 2, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

Ackerman's Eye: Design History from the Viewpoint of Practice, Mark Alan Hewitt, Rutgers University, USA

8:55 a.m.

Making Sense of Renaissance Architecture, David Karmon, College of the Holy Cross, USA

9:15 a.m.

James Ackerman and the Warburg School in America: The Early Renaissance Architect, Magda Saura, Technical University of Catalonia, Spain

9:35 a.m.

James Ackerman and the Foundations of Architectural History, Angeliki

Pollali, Deree - The American College of Greece

9:55 a.m. *Towards an Objectivity: Photography, Architecture and the History That Ensued*, Jasmine Benyamin, University of Wisconsin-Milwaukee, USA

10:15 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS29

Medieval Structures, Digital Tools, and Architectural Knowledge

Jelena Bogdanović, Iowa State University, USA, Session Chair

Room Meeting Room 3, Upper Level

8:30 a.m. Introduction

8:35 a.m. *Spatial Cognition in Virtual Reality: A Medieval Study*, Leslie Forehand, Iowa State University, USA

8:55 a.m. *Parametric Study of Proportions of Serbian Medieval Structures*, Magdalena Dragovic, University of Belgrade, Serbia

9:15 a.m. *Digitally Documenting Medieval Rome: New Tools for Studying the Built Environment Virtually*, Selena Anders, University of Notre Dame, USA

9:35 a.m. *Holy Land Architecture, Virtual Reconstruction, and Embodied Experience*, Kathryn Blair Moore, Texas State University, USA

9:55 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS30

Atmosphere and Architecture

Nadine Helm, University of Zürich, Switzerland, and Claudio Leoni, ETH Zürich, Switzerland, Session Co-Chairs

Room Meeting Room 4, Upper Level

8:30 a.m. Introduction

8:35 a.m. *The Spray: Inside and Out*, Marc Treib, University of California, Berkeley, USA

8:55 a.m. *Strawberry Hill: Acclimatizing Oneself to an Atmosphere of Gloomth*, Cameron Macdonell, ETH Zürich, Switzerland

9:15 a.m. *Breathing Architecture and Pneumatic Human Life Around the Turn of the Century*, Tim Altenhof, Yale School of Architecture, USA

9:35 a.m. *Thick and Unbounded: Corbusier's L'Espace Indicible in Chandigarh*, Silvia Benedito, Harvard University, USA

9:55 a.m. Q&A/Discussion

10:40 a.m. Closure of session

PS31

Working with Mr. Gilbert: Cass Gilbert and His Collaborators

Marjorie Pearson, Summit Envirosolutions, USA, and Mary Beth Betts, NYC Public Design Commission, USA, Session Co-Chairs

Room

Meeting Room 5, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

Networks Near and Far: Glenn Brown, Charles Moore, and Cass Gilbert, Barbara Christen, Independent Scholar, USA

8:55 a.m.

Working Design: Innovation and Collaboration in Cass Gilbert's Industrial Buildings, Melanie Macchio, DOCOMOMO New York Tri-State, USA

9:15 a.m.

Visualizing the Woolworth Building with Scalar at Vanderbilt, Mary Anne Caton, Vanderbilt University Library, USA

9:35 a.m.

Like Father, Like Son? Cass Gilbert Junior's Postmodern Legacy, George Thomas Kapelos, Ryerson University, Canada

9:55 a.m.

Q&A/Discussion

10:40 a.m.

Closure of session

PS32

Colonial Past in the Neo-Colonial Present

Daniel E. Coslett, University of Washington, USA, Session Chair

Room

Meeting Room 6, Upper Level

8:30 a.m.

Introduction

8:35 a.m.

Colonial Carcerality and the Neocolonial Indian Prison, Mira Rai Waits, Appalachian State University, USA

8:55 a.m.

British Colonial Singapore Today: Post-colony or Neo-colony?, Nathan Bullock, Duke University, USA

9:15 a.m.

Architecture, Conversion and Civic Identity in France and Algeria, 1832–Present, Ralph Ghoche, Barnard College, USA

9:35 a.m.

The Riad's Resurgence: Questioning the Historical Legacy and Currency of the Maghrebi Courtyard House, Nancy Demerdash, Wells College, USA

9:55 a.m.

Postcolonial Berlin: Erasing Traces of Colonial Pride, Valentina Rozas-Krause, University of California, Berkeley, USA

10:15 a.m.

Q&A/Discussion

10:40 a.m.

Closure of session

PS33

Fleeing the City? The Tragedy of the Commons in the Twenty-first Century

Lara Schrijver, University of Antwerp, Belgium, and M. Christine Boyer, Princeton University, USA, Session Co-Chairs

Room

Meeting Room 7, Upper Level

- 8:30 a.m. Introduction
- 8:35 a.m. *From White Flight to Black Lives: The Politics of the Garden City*, Amy Murphy, University of Southern California, USA
- 8:55 a.m. *Tokyo De-capitalized: Architects Shape Regional Communities as a Critique of Japanese Consumer Culture*, Cathelijne Nuijsink, Delft University of Technology, Netherlands
- 9:15 a.m. *Food Deserts, Big Boxes, and the Revitalization of the Rural*, Vero Rose Smith, University of Iowa Museum of Art, USA
- 9:35 a.m. *Reterritorialization: An Emerging Urban Paradigm*, Martino Tattara, KU Leuven, Belgium
- 9:55 a.m. Q&A/Discussion
- 10:40 a.m. Closure of session

PS34

Architecture and Disability

Sun-Young Park, George Mason University, USA, Session Chair

Room Meeting Room 8, Upper Level

- 8:30 a.m. Introduction
- 8:35 a.m. *Modernity and Relief: Burnham Hoyt's Boettcher School*, Justin Fowler, Princeton University, USA
- 8:55 a.m. *Air or Access: Spaces for Children with Physical Disabilities*, Laurin Goad, Pennsylvania State University, USA
- 9:15 a.m. *Remodeling to Stay Home: An Architectural History of Aging in Place*, Chad Randl, University of Oregon, USA
- 9:35 a.m. *Architectural Heritage, Disabled Access, and the Memory Landscape*, Wanda Liebermann, Florida Atlantic University, USA
- 9:55 a.m. Q&A/Discussion
- 10:40 a.m. Closure of session

Roundtable: Are We Teaching Global Yet?

Eliana Abuhamdi Murchie, Massachusetts Institute of Technology, USA, and Robert Cowherd, Wentworth Institute of Technology, USA, Moderators

9:00–10:30 a.m.

Room: Meeting Room 11, Upper Level

Organized by the Global Architectural History Teaching Collaborative

At a time of rapid technological change and professional specialization, we can easily forget that the most important mission of schools and universities is to offer inspiring and horizon-expanding teaching to the next generation. Survey courses play a particularly important role as they open the world to students and help give them critical purchase on their own landscapes and lives. A good survey course balances breadth with depth, but in an ever-expanding world that balance can be lost. The

problem is not just how to teach students, but how to prepare teachers. The GAHTC's mission is to provide cross-disciplinary, teacher-to-teacher exchanges of ideas and material in order to energize and promote the teaching of all periods of global architectural history, especially at the survey level.

This roundtable will explore the pedagogical rigors of teaching global architectural history and delve into the complex question of "What does it mean to teach global?" The GAHTC is also particularly eager to develop its connection with SAH members, as they too face these challenges in the classroom. We will consider the various conceptions of what global architectural history has become to be understood as, and continue to challenge the intellectual longevity of the various approaches. We hope to arrive not at a consensus, but rather, through rigorous debate, tease apart the meaning of "global," and discover if we are teaching global yet.

Friday Short Break

10:40–11:00 a.m.

 Coffee and tea is available in the Exhibit Area (Ballroom CD, Upper Level). Sponsored by McGough.

FRIDAY Track 6 Paper Sessions (11:00 a.m.–1:10 p.m.)

PS35

Reconsidering Renaissance Architecture and Urbanism

Carla Keyvanian, Auburn University, USA, Session Chair

Room

Meeting Room 2, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

The Classical as Colonial Legitimation: Inigo Jones, Stonehenge, and the Transfer of Civility, Aaron White, Columbia University, USA

11:25 a.m.

Viewing Renaissance Architecture in/from Turkey, Sevil Enginsoy Ekinci, Middle East Technical University, Turkey

12:45 p.m.

Stereotomy: A Mediterranean History, Sara Galletti, Duke University, USA

12:05 p.m.

Rethinking Tuscan Landscape History, Giulio Giovannoni, Università degli Studi di Firenze, Italy

12:25 p.m.

Q&A/Discussion

1:10 p.m.

Closure of session

PS36

Visualizing Ruined Asias

Carrie L. Cushman, Columbia University, USA, and Nicholas Risteen, Princeton University, USA, Session Co-Chairs

Room

Meeting Room 3, Upper Level

11:00 a.m.

Introduction

11:05 a.m.

A City of Emperors: Ruins and Reconstructions of the Qing in Jehol,

Stephen Whiteman, University of Sydney, Australia

- 11:25 a.m. *Indo-Portuguese Detours in Mumbai: Ruins of Religious Sites and the East Indian Community*, Sidh Losa Mendiratta, Centro de Estudos Sociais da Universidade de Coimbra, Portugal
- 11:45 a.m. *Living with Ruins: The Affective Life of Chinese Shophouses in Korea*, Sujin Eom, University of California, Berkeley, USA
- 12:05 p.m. *Mood and Meaning in Ruins: Revisiting Deserted Settlements of Turkish Cypriots in South Cyprus*, Bahar Aktuna, University of Florida, USA
- 12:25 p.m. *Biographical Landscape: Photographs of Ruined Rikuzentakata, Japan by Naoya Hatakeyama*, Yasufumi Nakamori, Minneapolis Institute of Art, USA
- 12:45 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

PS37

Queer History at the Intersection

Dirk van den Heuvel, Delft University of Technology, Netherlands, and Hadas A. Steiner, University at Buffalo, SUNY, USA, Session Co-Chairs

Room Meeting Room 4, Upper Level

- 11:00 a.m. Introduction
- 11:05 a.m. *Double Invisibility: Revisiting Queer Spaces in Central Europe*, Ladislav Zikmund-Lender, University of California, Berkeley, USA
- 11:25 a.m. *Hans Broos' House in Sao Paulo: Notions of Otherness in Brazilian Architecture*, Anat Falbel, Universidade Federal do Rio de Janeiro, Brazil
- 11:45 a.m. *Gendering Furness or Fashioning the Grotesque in Philadelphia*, Jason Crow, Louisiana State University, USA
- 12:05 p.m. *Ch-Ch-Ch-Ch-Changes: Queerness and the Sheats-Goldstein House*, Olivier Vallerand, University of California, Berkeley, USA
- 12:25 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

PS38

Contemporary Religious Architecture in Latin America

Lucia Santa-Ana, Universidad Nacional Autónoma de México, Session Chair

Room Meeting Room 5, Upper Level

- 11:00 a.m. Introduction
- 11:05 a.m. *Brick, Labor, Form: Christ Church, Chapultepec*, Karla Britton, Yale School of Architecture, USA
- 11:25 a.m. *Assembling the Sands of the Sea of Prayer: Alberto Cruz's Los Pajaritos Chapel*, Juan Manuel Heredia, Portland State University, USA

- 11:45 a.m. *Sacred Not Sacred: Niemeyer and Latino Religious Architectures*, Ingrid Quintana Guerrero, Universidad de los Andes, Colombia
- 12:05 p.m. *The Sanctuary of Our Lady of Piety, Minas Gerais, Brazil*, Carlos Eduardo Comas, Universidade Federal do Rio Grande do Sul, Brazil
- 12:25 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

PS39

Architectures of the Slave Economy: Past and Present

Patrick D. Haughey, Savannah College of Art and Design, USA, Session Chair

Room

Meeting Room 6, Upper Level

- 11:00 a.m. Introduction
- 11:05 a.m. *Unearthing Anguish: Tracing and Curating Charleston's Slave Trade Sites*, Nathaniel Robert Walker, The College of Charleston, USA
- 11:25 a.m. *The American Porch as Form, Use and Icon*, Betty Torrell, Alfred State College, USA
- 11:45 a.m. *Identifying Slave Craftsmen and Their Building Projects: A Case Study from Charleston, SC*, Barry Stiefel, College of Charleston, USA
- 12:05 p.m. *"Negro Artisans" at Work: The Tuskegee Institute Campus as Object Lesson*, Maura Lucking, University of California, Los Angeles, USA
- 12:25 p.m. *Fingerprints in the Clay: Chattahoochee Brick and the History of Convict Slavery in Atlanta*, Richard Becherer, Southern Polytechnic State University, USA
- 12:45 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

PS40

Unheard Voices: New Interpretations of Minnesota's Landscapes

Victoria Young, University of St. Thomas, USA, Session Chair

Sponsored by University of Minnesota Press.

Room

Meeting Room 7, Upper Level

- 11:00 a.m. Introduction
- 11:05 a.m. *The Sacred Redefined: Minnesota's Socially-Conscious Architecture*, Margaret George, University of St. Thomas, USA
- 11:25 a.m. *The Architecture and Landscape of the Fergus Falls State Hospital*, Rolf Anderson, Independent Scholar, USA
- 11:45 a.m. *Ore Pits and Wilderness: Tourism in Northeastern Minnesota*, Gabriella Karl-Johnson, Princeton University, USA
- 12:05 p.m. *Revitalizing Minneapolis' Riverfront through Cultural Heritage*, Saleh Miller, 106 Group, USA

- 12:25 p.m. *Beneath the Façade: Hidden Histories of Saint Paul's Architecture*, Nicole Foss, 106 Group, USA
- 12:45 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

PS41

The Architecture of the Political Realm beyond the Assembly Room

Thomas-Bernard Kenniff, University of Quebec in Montréal, Canada, and François Dufaux, Laval University, Canada, Session Co-Chairs

Room Meeting Room 8, Upper Level

- 11:00 a.m. Introduction
- 11:05 a.m. *Civic Center or People's Center? Consolidation and Decentralization in Progressive Era American Cities*, Jon Ritter, New York University, USA
- 11:25 a.m. *The Potato Needs You: Contemporary Urban Activism in São Paulo*, Daniela Sandler, University of Minnesota, USA
- 11:45 a.m. *A Common Occupation: Towards an Aesthetics of Public Encounter*, Surry Schlabs, Yale University, USA
- 12:05 p.m. *Den Haag: A Study of Non-state Institutions of Power*, Naina Gupta, Architectural Association School of Architecture, UK
- 12:25 p.m. Q&A/Discussion
- 1:10 p.m. Closure of session

Friday Midday Break

1:10–3:00 p.m.

Please refer to the conference mobile guide for food and coffee options near the Saint Paul RiverCentre and the surrounding area.

FRIDAY Midday Programs

SAH Chapter Delegates Meeting

1:15–2:45 p.m.

Room: Meeting Room 10, Upper Level

Delegates from the SAH chapters are invited to gather to discuss their programs and relationship-building opportunities with the international SAH.

Roundtable: Labor Issues in the Academy

Sben Korsh, University of Hong Kong; Aaron Cayer, University of California, Los Angeles, USA; Eric Peterson, University of California, Berkeley, USA; and Manuel Shvartzberg, Columbia University, USA, Moderators

1:15 – 2:45 p.m.

Room: Meeting Room 12, Upper Level

Organized by The Architecture Lobby

Adjuncts. Debt. Tenure. Privatization. Every day on our campuses, these issues manifest in feelings of precarity, exploitation, and dependency that affect the wellbeing of students, teachers, and administrators alike. This panel will address how architectural historians can tackle contemporary labor issues at our universities and the instability they cause on the socioeconomic fringes of the academy. By raising self-critical awareness of our own labor practices, this discussion links the work of The Architecture Lobby—a decentralized network of chapters around the U.S. reconceiving the value of architecture—to the specific conditions of academic labor. We invite everyone to join us in talking about how architectural historians work and what work needs to be done.

Following an introduction that identifies issues of labor in the academy (such as the livelihood of adjuncts, the job market, increases in student debt, the privatization of public universities), panelists will share their own experiences as architectural historians and put forward how these problems might be solved. The audience will be encouraged to join in the conversation. At the end of the roundtable, an open invitation will be extended to form a working group to address the identified issues. Emphasis will be placed on concrete steps that we—as individuals and through scholarly organizations like SAH—can take to better the wellbeing of those on the precarious edges of the academy.

Panelists:

- Marianela D'Aprile, University of California, Berkeley, USA
- Keefer Dunn, Illinois Institute of Technology, USA
- Anna Goodman, Portland State University, USA
- Marta Gutman, City University of New York, USA
- Jonathan Massey, University of Michigan, USA
- Mabel O. Wilson, Columbia University, USA

Graduate Student Roundtable: How to Survive (and Even Thrive!) during the Dissertation and Thesis Process

1:30–2:30 p.m.

Room: Meeting Room 13, Upper Level

Jennifer Tate, University of Texas at Austin, USA, Moderator

This roundtable will create a forum for masters and PhD students to discuss experiences, tips, and tricks for surviving, and even thriving, during the dissertation and thesis writing process. Participants will be encouraged to share what is working or not working for them in the writing process, as well as questions or concerns about undertaking the thesis or dissertation. The goal of this conversation is to provide anyone from the beginning graduate student to the “almost done” ABD with pearls of wisdom, support, and camaraderie in dealing with the challenges that present themselves during different phases of the dissertation and thesis writing process. Discussion might include, but is not limited to: topic selection, time management, setting up a routine, workflow management, strategies for conducting archival research, dealing with writer's block, staying motivated, and staying healthy. Join in for a laid-back, lively discussion and leave with “grad school life hacks” for completing the

thesis or dissertation.

Roundtable: SAH Architects Council Making, Management and Preservation of Archives

Sandy Isenstadt, SAH 1st Vice President, Conference Chair, University of Delaware, USA, Moderator

1:30–2:30 p.m.

Room: Meeting Room 9, Upper Level

The SAH Architects Council is a small, select group of designers charged with exploring ways for SAH to deepen its relationship and service to the broad community of contemporary architects. The Council engages design professionals in an ongoing dialog about our shared commitment to study the built environment and enhance it in a historically informed manner. Appointments to the Council are staggered. This year's Inaugural Council members, who will be announced at the SAH Annual Business Meeting on Wednesday evening, will participate in a panel discussion focusing on the theme of the making, management, and preservation of architectural archives.

Panelists:

- Thomas Fisher, Dayton Hudson Chair in Urban Design, University of Minnesota School of Architecture
- Kenneth Frampton, Ware Professor of Architecture, Graduate School of Architecture, Planning and Preservation, Columbia University
- Bartholomew Voorsanger, FAIA, Principal, Voorsanger Architects, New York
- Cynthia Weese, FAIA, Principal, Weese Langley Weese Architects, Chicago

Roundtable: Religion in Architectural History: Challenges and Opportunities

Margaret Grubiak, Villanova University, USA, and Timothy Parker, Norwich University, USA, Moderators

1:30–2:45 p.m.

Room: Meeting Room 11, Upper Level

This roundtable explores the interdisciplinary dimensions of religion and architectural history in our scholarship and teaching. In our research and writing, how do we ensure our interpretive agenda is met with theological competency? To what extent are the methods and history of religious studies or material religion occasions for innovation in our work? And pedagogically, how do we equip students to understand examples of religious architecture in an age of widespread and increasing illiteracy concerning religion? How do we manage the tension between teaching a truly global history and providing sufficient depth to appreciate any single tradition? Does attention to the commonalities that transcend the differences among religions provide an opportunity for fostering tolerance and inter-religious understanding, or does such an approach dilute true theological differences? How can our teaching advance inter-religious understanding while sufficiently honoring the differences that make religious traditions distinctive?

This roundtable will discuss a topic that is not only part of every architectural history teacher's experience but also endemic to our contemporary discourse. Despite decades of broadening and deconstructing the canon, much of the content of

architectural history still includes monuments related in some manner to religion. Despite the routine conception of modernization as being a secularizing process, religion continues to come to the fore in political and cultural ways. Survey courses in particular are always a challenge, but giving students an adequate foothold for comprehending the many shrines, temples, churches, mosques, and other “sacred” sites routinely encountered in any such course presents special difficulties. Yet these very difficulties, when approached with their relevance for historic and contemporary conflict in mind—in our teaching and/or scholarship—may become productive avenues for exploring how our field can contribute to a global, inter-religious, and beneficial awareness.

Panelists:

- Karla Britton, Yale University, USA
- Gretchen Buggeln, Valparaiso University, USA
- Alice Friedman, Wellesley College, USA
- Jason John Paul Haskins, Locus Iste, USA

Friday Tours

1:30–2:45 p.m.

All tours meet in the Kellogg Lobby (street level) of the Saint Paul RiverCentre.

The following tours will be offered on Friday. See separate tour booklet for details.

- TR09 Downtown Deco
- TR10 Preservation Successes in Saint Paul
- TR11 The Historic Irvine Park Neighborhood

FRIDAY Track 7 Paper Sessions (3:00–5:10 p.m.)

PS42

A Matter of Life and Death: Spaces for Healing in the Premodern Era

Mohammad Gharipour, Morgan State University, USA, and Stuart W. Leslie, The Johns Hopkins University, USA, Session Co-Chairs

Room

Meeting Room 2, Upper Level

3:00 p.m.

Introduction

3:05 p.m.

Healing the City: Medicine and Urban Renewal in Sixtus IV’s Rome, Johanna Heinrichs, University of Kentucky, USA

3:25 p.m.

Uterus House: Incubating Obstetrics in Early Modern Bologna, Kim Sexton, University of Arkansas, USA

3:45 p.m.

Spatio-medical Formation of the Ottoman Imperial Hospital, Burcak Ozludil Altin, New Jersey Institute of Technology, USA

4:05 p.m.

Quaker Asylum Design as a Therapeutic Environment at the Early Modern York Friends’ Retreat, Ann-Marie Akehurst, Independent Scholar, UK

4:25 p.m.

Principles of Purity and America’s First Maternity Hospitals, Jhennifer

Amundson, Judson University, USA

- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS43

Caribbean Architectures from Emancipation to World Heritage

Itohan Osayimwese, Brown University, USA, Session Chair

Room Meeting Room 3, Upper Level

- 3:00 p.m. Introduction
- 3:05 p.m. *Neutra in Puerto Rico: Antropofagia and Modern Architecture in the Caribbean*, Andrés Mignucci, University of Puerto Rico, Puerto Rico
- 3:25 p.m. *'I Got White in Me, Too': Genealogies of Architecture in the British Caribbean*, Michelle Wilkinson, Smithsonian National Museum of African American History and Culture, USA
- 3:45 p.m. *Indigeneity and Cubanidad: Urban Renovation and Taino Identity in Baracoa, Cuba*, Alfredo Rivera, Grinnell College, USA
- 4:05 p.m. *Maroon and Creole Architectural Expressions in Jamaica*, Elizabeth Pigou-Dennis, University of Technology, Jamaica
- 4:25 p.m. *Concrete Under the Guyanese Sun*, Melina Gooray, University of California, Santa Barbara
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS44

Temporal Junctures

Lisa D. Schrenk, University of Arizona, USA, Session Chair

Room Meeting Room 4, Upper Level

- 3:00 p.m. Introduction
- 3:05 p.m. *Victor Lundy, Walter Bird and the Promise of Pneumatic Architecture*, Whitney Moon, University of Wisconsin, Milwaukee, USA
- 3:25 p.m. *Equal but Not the Same: Exhibited Pavilions*, Ana Carolina Pellegrini, Federal University of Rio Grande do Sul, Brazil
- 3:45 p.m. *Temporary Twice: War Housing Goes to College on the GI Bill*, Daniel Bluestone, Boston University, USA
- 4:05 p.m. *Provisional Claims That Last: Temporariness as a Mode of Urban Informality*, Faiza Moatasim, Hamilton College, USA
- 4:25 p.m. *Biennale di Venezia: Transforming the Permanent with the Ephemeral*, Phoebe Crisman, University of Virginia, USA
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS45**Religion in Secular American Architecture**

Azra Dawood, Massachusetts Institute of Technology, USA, Session Chair

- Room** Meeting Room 5, Upper Level
- 3:00 p.m. Introduction
- 3:05 p.m. *Republican Theology and the Beginnings of the Profession*, Bryan E. Norwood, Mississippi State University, USA
- 3:25 p.m. *From Oral Roberts's City of Faith to Harvey Cox's Secular City*, Margaret Grubiak, Villanova University, USA
- 3:45 p.m. *House as Axis Mundi of Mormon Space and Cosmology*, Shundana Yusaf, University of Utah, USA
- 4:05 p.m. *Park51 and the Precarity of Muslim-American Religious Spaces*, Eliana Abuhamdi Murchie, Massachusetts Institute of Technology, USA
- 4:25 p.m. *Ecological Theology*, Kathleen John-Alder, Rutgers University, USA
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS46**The Stagecraft of Architecture**

Anooradha Iyer Siddiqi, Harvard University, USA, and Claire Zimmerman, University of Michigan, USA, Session Co-Chairs

- Room** Meeting Room 6, Upper Level
- 3:00 p.m. Introduction
- 3:05 p.m. *Routinizing Through Rewrites: The Architect's Handbook, 1963–88*, Michael Abrahamson, University of Michigan, USA
- 3:25 p.m. *White Arms and the Economic Body: Settler Militarism in the Philippines*, Will Davis, University of California, Los Angeles, USA
- 3:45 p.m. *Design without Genius: Computers, Engineers and SOM's Hajj Terminal*, Matthew Allen, Harvard University, USA
- 4:05 p.m. *Beyond Anonymous History: New Narratives of Technology and Media*, Elizabeth D. Muller, Cornell University, USA
- 4:25 p.m. *SAAL and the State's Vanishing Act in Revolutionary Housing*, Marta Caldeira, Yale School of Architecture, USA
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS47**Cold War Architecture**

Ruth Verde Zein, Mackenzie Presbyterian University, Brazil, and Hugo L. Mondragón, Pontificia Universidad Católica de Chile, Session Co-Chairs

- Room** Meeting Room 7, Upper Level

- 3:00 p.m. Introduction
- 3:05 p.m. *Striving for Recognition: GDR Embassies from the 1950s and 1960s*, Monika Motylinska, Leibniz Institute for Research on Society and Space (IRS), Germany
- 3:25 p.m. *Between Today and Tomorrow: Bridging the Diomedes*, Andrew Wasserman, University of North Carolina at Greensboro, USA
- 3:45 p.m. *Fallout Shelters in Zagreb After the End of World War II*, Darko Kahle, Independent Scholar, Croatia
- 4:05 p.m. *Fascist Rome in the Cold War: Architecture of the Pax Americana*, Denise Costanzo, The Pennsylvania State University, USA
- 4:25 p.m. *The Soviet Pavilion at Expo 67 in Montreal: The Power and the Limits of a Symbol*, Alexander Ortenberg, California Polytechnic University, USA
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

PS48

Open Session

Greg Donofrio, University of Minnesota, USA, Session Chair

Room Meeting Room 8, Upper Level

- 3:00 p.m. Introduction
- 3:05 p.m. *Cold War Cafeterias on University Campuses*, Clare Robinson, University of Arizona, USA
- 3:25 p.m. *Skin, or, the Enveloping Tactics of Architectural Ornament*, Aliko Economides, McGill University, Canada
- 3:45 p.m. *Faith and State: The 'Galway School Site Controversy', Town Planning, and Ireland's Medieval Heritage, 1944–49*, Richard Butler, University of Leicester, UK
- 4:05 p.m. *Church Street South Housing: City-Building or "Cinderblock City"*, Patricia Morton, University of California, Riverside, USA
- 4:25 p.m. *The Color Palette of North American Modernism: The Vassar College Art Library*, Mardges Bacon, Northeastern University, USA
- 4:45 p.m. Q&A/Discussion
- 5:10 p.m. Closure of session

FRIDAY Evening Programs

SAH Awards Reception

6:00–7:00 p.m.

Location: Landmark Center, 75 West 5th Street

🍷 Tickets: \$35 (includes hors d'oeuvres and one drink ticket)

Join us for a light reception and conversation. Cash bar available.

Awards Ceremony & Plenary Talk

7:00–8:30 p.m.

Location: Landmark Center, 75 West 5th Street

SAH will present this year's SAH Publication Awards and SAH Award for Film and Video, induct the 2018 class of SAH Fellows, and honor the outstanding achievements of our members. Please join us in recognizing the individuals being honored this evening.

The awards ceremony will be followed by a plenary talk by Kenneth Frampton, Ware Professor of Architecture at the Graduate School of Architecture, Planning and Preservation at Columbia University, New York.

Courtroom inside the Landmark Center. Courtesy of Visit Saint Paul.

SATURDAY Programs

Conference Check-in/Information Desk

7:00 a.m.–2:00 p.m.

Room: Ballroom Concourse, Upper Level

SAH Saint Paul Seminar

“Confluences: Place, Change, and Meaning on the Mississippi”

Thomas Fisher, Saint Paul Riverfront Corporation; Minnesota Design Center, University of Minnesota, Moderator

8:30 a.m.–12:30 p.m.

Location: Science Museum of Minnesota, Discovery Hall (120 West Kellogg Blvd, Saint Paul)

💰 Tickets: \$10 for conference attendees & public

This seminar is open to conference attendees and to the public. Coffee, tea, and light refreshments will be provided. Registration is recommended due to limited seating, but walk-ins are welcome as space allows.

Sponsored by the University of Minnesota School of Architecture and the University of Minnesota Imagine Fund.

Over the past several decades, river cities throughout the world have faced the challenge of reconceiving and reconnecting with their postindustrial riverfronts. The SAH Saint Paul Seminar will focus on the rapidly changing postindustrial landscapes along the Twin Cities Mississippi River Corridor. For millennia this region was—as it still is—Mni Sota Makoce, the Dakota people’s homeland. During the nineteenth and twentieth centuries, Euro-Americans transformed the riverine landscape to facilitate colonization, commerce, industry, and connections with regional and global systems. Today, the Twin Cities’ riverfronts have been transformed, prompting debate over how to understand the river’s history and cultural landscapes in relation to effects of cultural, economic, and ecological change. Multiple stakeholders—from Dakota people, designers, and developers to the National Park Service, historical societies, and government agencies—are invested in a new wave of redevelopment initiatives that engage the past and look to the future. These raise questions about accessibility and equity; which uses are privileged, which are marginalized; how to engage multiple forms of heritage, tangible and intangible, and forge connections between the changing riverfront and the culturally diverse communities that form the Twin Cities. This seminar will give voice to varied perspectives by convening planners, designers, historians, and community activists to discuss the ways priorities conflict and converge as they reconceive the river’s multilayered—and multi-vocal—landscapes. Presentations and discussion will focus on three sets of sites: B’Dote and Fort Snelling, St. Paul’s proposed River Balcony project, and Minneapolis’s mill district and proposed Waterworks Park.

Speakers:

- John O. Anfinson, Mississippi National River and Recreation Area, Saint Paul
- Kate Beane (Flandreau Santee Dakota), Public Historian
- Bruce Chamberlain, Landscape Architect, FASLA, LOAM, LLC, Minneapolis
- Mary deLaitre, Architect, Great River Passage Initiative, Saint Paul
- Greg Donofrio, Heritage Studies and Public History, University of Minnesota
- Thomas Fisher, Saint Paul Riverfront Corporation; Minnesota Design Center, University of Minnesota
- Patrick Nunnally, River Life at the Institute for Advanced Study, University of Minnesota
- Iyekiypiwini Darlene St. Clair, Ethnic and Women’s Studies and Multicultural Resource Center, St. Cloud State University

Schedule:

- 8:30 a.m. Check-in
- 8:45 a.m. Welcome
- 9:00 a.m. Introduction: Thomas Fisher
- 9:30 a.m. Panel 1: The Mississippi’s Multilayered Landscapes
- 10:30 a.m. Break
- 10:45 a.m. Panel 2: Forming Connections
- 11:45 a.m. Q&A and Discussion
- 12:30 p.m. Closure of program

The following tours complement the SAH Saint Paul Seminar. See the Tour Booklet for details.

- TR14 Challenges at Contested Sites: Mississippi River and Fort Snelling
- TR24 Along the Mississippi: Past, Present, and Future

View of Saint Paul skyline from Harriet Island. Image courtesy of Visit Saint Paul.

Saturday Tours

All tours meet in the Kellogg Lobby (street level) of the Saint Paul RiverCentre. Please see separate tour booklet for details.

9:00 a.m.–5:00 p.m.

- TR12 The Prairie School (and More) in Southern Minnesota
- TR13 Between the Cores: The Built History of University Avenue (in partnership with Vernacular Architecture Forum)

1:00–5:00 p.m.

- TR14 Challenges at Contested Sites: Mississippi River and Fort Snelling
- TR15 University of Minnesota: Renovation and Renewal
- TR16 Minneapolis Art Museum Highlights
- TR17 Cass Gilbert in Saint Paul
- TR18 From Lager Houses to Craft Brewing: Making Beer in the Twin Cities

SATURDAY Evening Program

Closing Night Event at the James J. Hill House

6:30–8:30 p.m.

Location: James J. Hill House, 240 Summit Avenue

🎟 Tickets: \$65 (includes heavy hors d'oeuvres by The Sioux Chef and 1 drink ticket; cash bar)

Capacity: 250

🚌 Roundtrip shuttle bus transportation will be provided from the Saint Paul RiverCentre to the James J. Hill House.

Celebrate the close of this year's conference and explore the magnificent Gilded Age mansion designed by Peabody, Stearns, and Furber in 1891 for railroad titan James J. Hill, known as "The Empire Builder." SAH members will have access to the first floor, second floor, and basement of the house. When it was completed, the 36,500-square-foot mansion was the largest and most expensive home in Minnesota. Marvel at the elaborately carved oak and mahogany woodwork, two-story skylit art gallery, three-story pipe organ created by renowned Boston organ-maker George Hutchings, and sophisticated mechanical systems throughout the mansion for central heating, gas and electrical lighting, plumbing, ventilation, security, and communication.

Enjoy healthy indigenous foods catered by The Sioux Chef while you tour this National Historic Landmark. The team at The Sioux Chef is revitalizing Native American cuisine and reclaiming an important culinary culture long buried and often inaccessible. They prioritize sourcing their ingredients from indigenous vendors in the Minneapolis–Saint Paul area and make everything from scratch. Vegetarian, vegan, and gluten free options will be available.

Sunday, April 22

SUNDAY Tours

All tours meet in the Kellogg Lobby (street level) of the Saint Paul RiverCentre. Please see separate tour booklet for details.

8:00 a.m.–5:00 p.m.

- TR19 Saint John's Abbey and University: Breuer and Beyond

8:45–10:30 a.m.

- TR20 Frank Lloyd Wright: The Willey House in Minneapolis

9:00 a.m.–12:00 p.m.

- TR21 Purcell and Elmslie: Masters of Prairie School Architecture
- TR22 Summit Avenue: Saint Paul's Grand Boulevard
- TR23 The University Grove: Modernist Houses

9:00 a.m.–5:00 p.m.

- TR24 Along the Mississippi: Past, Present, and Future
- TR25 Twin Cities Parks: Landscape Architecture for the West
- TR26 Modernism in Minnesota

10:00–11:45 a.m.

- TR27 Frank Lloyd Wright: The Willey House in Minneapolis

11:15 a.m.–1:00 p.m.

- TR28 Frank Lloyd Wright: The Willey House in Minneapolis

12:30–2:15 p.m.

- TR29 Frank Lloyd Wright: The Willey House in Minneapolis

Saint John's Abbey Church, Marcel Breuer & Associates (1953-1961). Photo courtesy of Olga Ivanova.

THE LOG CABIN
An American Icon
Allison K. Hoagland
\$39.50 | CLOTH

MATERIAL WITNESSES

Domestic Architecture & Plantation
Landscapes in Early Virginia
Camille Wells

\$39.50 | PAPER

BUILDINGS OF NEW ORLEANS
Karen Kingsley & Lake Douglas
\$29.95 | PAPER

NEW ORLEANS

The Making of an Urban Landscape
Pierce F. Lewis

\$35.00 | PAPER

BUILDINGS OF ARKANSAS
Cyrus Sutherland
BUILDINGS OF THE UNITED STATES
\$85.00 | CLOTH

ENVIRONMENTAL DESIGN

Architecture, Politics, & Science
in Postwar America
Avigail Sachs

\$39.50 | CLOTH

HEALTHY ENVIRONMENTS, HEALING SPACES
Practices and Directions in
Health, Planning, and Design
Edited by Timothy Beatley,
Carla Jones, & Reuben Rainey
\$35.00 | PAPER

VISIT OUR BOOTH IN THE EXHIBIT HALL

Announcing new grant opportunities in alliance with SAH

The ambition of the GAHTC is to address the needs of educators in diverse disciplinary contexts by providing practical lecture materials for teaching global architectural history at the survey level. This effort does not preclude more advanced level education, but the main purpose of the Collaborative is to transform the discipline 'from below'—that is, to help shape the discourse of architectural history by reshaping its teaching at the survey level.

Generously funded by The Andrew W. Mellon Foundation, the GAHTC will dedicate its newest grant of a \$1.5 million to promoting the development of survey course material in the history of architecture, thus strengthening its position within humanities teaching, while also sponsoring teacher-to-teacher conversations that support pedagogy with a global perspective.

To accomplish these goals, the GAHTC has created new grant funding opportunities for research and teaching.

Research-to-Teaching Grants in an Alliance with SAH Annual Conference

In recognition of the high-level and innovative research presented at the SAH Annual Conference, the GAHTC is eager to receive contributions from scholars who are able to adapt and present that research in compelling lectures. It is expected that the research will enrich the GAHTC library and provide fellow instructors with content they find engaging, timely and inspirational to teach.

The GAHTC has partnered with the SAH Annual Conference for this grant opportunity in recognition of the diversity of scholarship presented at the conference. Such scholarship is essential to the continual growth of the GAHTC Library.

Field Seminar Travel Grants in Alliance with SAH

The Field Seminar Travel Grant will fund the attendance of a GAHTC member to SAH's Field Seminar. Applications will be evaluated based on the relevance of the seminar destination to the survey teaching needs of the applicant, and further, on how it may assist the applicant in developing their findings into teaching materials remitted to the GAHTC library. Each grantee will receive \$5,000 to fund travel and produce a lecture for the library.

for more information on other funding opportunities visit www.GAHTC.org, or contact emurchie@mit.edu

The logo for the Global Architectural History Teaching Collaborative (GAHTC) is displayed vertically in a large, bold, black, sans-serif font. The letters are stacked from top to bottom: G, A, H, T, C.

Cultural Landscape Heritage in Sub-Saharan Africa

John Beardsley, Editor

Dumbarton Oaks Publications

www.doaks.org/publications

River Cities, City Rivers

Thaïsa Way, Editor

Dumbarton Oaks Publications

www.doaks.org/publications

Saarinen (Michigan) Chapter

SOCIETY OF ARCHITECTURAL HISTORIANS

THE UNIVERSITY OF GEORGIA PRESS

Please visit our table for **30% discount**, plus free domestic shipping.

www.ugapress.org

GEORGE WASHINGTON'S WASHINGTON
Visions for the National Capital in the Early American Republic
ADAM COSTANZO

SEEKING EDEN
A Collection of Georgia's Historic Gardens
STACI L. CATRON AND MARY ANN EDDY
PHOTOGRAPHY BY JAMES R. LOCKHART

ST. EOM IN THE LAND OF PASAQUAN
The Life and Times and Art of Eddie Owens Martin
AS TOLD TO AND RECORDED BY TOM PATTERSON

PUBLISHED IN ASSOCIATION WITH
THE LIBRARY OF AMERICAN LANDSCAPE HISTORY
ELLEN SHIPMAN AND THE AMERICAN GARDEN
JUDITH B. TANKARD

ALSO ON DISPLAY ARE TITLES IN THESE SERIES:

- MASTERS OF MODERN LANDSCAPE DESIGN
- CRITICAL PERSPECTIVES IN THE HISTORY OF ENVIRONMENTAL DESIGN

McGough

DEVELOP | BUILD | OPERATE

McGough is proud to have helped restore and preserve many historic spaces in our region.

www.mcgough.com

Sculpture Journal

Sculpture Journal provides an international forum for writers and scholars in the field of post-classical sculpture and public commemorative monuments in the Western tradition. *Sculpture Journal* offers a keen critical overview and a sound historical base, and is Britain's foremost scholarly journal devoted to sculpture in all its aspects.

Editors

Peter Dent, Catherine Moriarty, and Jonathan Wood

Reviews Editors

Prof. Brendan Cassidy and Dr Alistair Rider

3 issues per year (standard subscription includes online access from 2005)

online.liverpooluniversitypress.co.uk/sj

Liverpool University Press
Head of Journals : Clare Hooper
clare.hooper@liv.ac.uk

LIVERPOOL
UNIVERSITY PRESS

Gardens of Renaissance Europe and the Islamic Empires

Encounters and Confluences

Edited by Mohammad Gharipour

272 pages | 55 color/67 b&w illus.

Hagia Sophia

Sound, Space, and Spirit in Byzantium

Bissera V. Pentcheva

304 pages | 50 color/42 b&w illus.

Freedom and the Cage

Modern Architecture and Psychiatry in Central Europe, 1890-1914

Leslie Topp

256 pages | 3 color/114 b&w illus./1 map

Buildings, Landscapes, and Societies Series

The Grid and the River

Philadelphia's Green Places, 1682-1876

Elizabeth Milroy

464 pages | 188 duotone illus.

Brinkerhoff Jackson Book Prize from the Foundation for Landscape Studies

New in Paper

The Noisy Renaissance

Sound, Architecture, and Florentine Urban Life

Niall Atkinson

280 pages | 50 color/110 b&w illus.

Toledo Cathedral

Building Histories in Medieval Castile

Tom Nickson

324 pages | 60 color/80 b&w illus.

PENN STATE UNIVERSITY PRESS

www.psupress.org
1-800-326-9180

New from Princeton

The Tao of Architecture
Amos Ih Tiao Chang
Paper \$12.95

Mount Wutai
Wen-shing Chou
Cloth \$65.00

Designing San Francisco
Alison Isenberg
Cloth \$37.50

Scale and the Incas
Andrew James Hamilton
Cloth \$65.00

The Manhattan Nobody Knows
William B. Helmreich
Paper \$24.95

Plaster Monuments
Mari Lending
Cloth \$49.95

Luxury and Modernism
Robin Schuldenfrei
Cloth \$65.00

Wright on Exhibit
Kathryn Smith
Cloth \$60.00

Classical Art
Caroline Vout
Cloth \$39.50

PENN PRESS

Frank Furness

Architecture in the Age of the Great Machines

George E. Thomas
Foreword by Alan Hess

A sweeping assessment of the entire career of Frank Furness that features more than one hundred illustrations, George E.

Thomas's book argues that American modern architecture is rooted in the industrial culture of Philadelphia and the office of Frank Furness.

Haney Foundation Series
2018 | Cloth | \$59.95

MODERN COLISEUM

STADIUMS AND AMERICAN CULTURE
BENJAMIN D. LISLE

Japanese Gardens and Landscapes, 1650–1950

Wybe Kuitert

Featuring more than 180 color photographs and reproductions, *Japanese Gardens and Landscapes, 1650–1950* presents a survey of the gardens and the people who commissioned, created, and used them and chronicles the modernization of traditional aesthetics in the context of economic, political, and environmental transformation.

Penn Studies in Landscape Architecture
2017 | Cloth | \$69.95

Modern Coliseum

Stadiums and American Culture

Benjamin D. Lisle

Modern Coliseum documents the transformation of American stadium design and culture since World War II and includes more than 75 images. Benjamin D. Lisle's book will be of interest to a variety of readers, from urban and architectural historians to sports fans.

Architecture | Technology | Culture
2017 | Cloth | \$34.95

Spaces in Translation

Japanese Gardens and the West

Christian Tagsold

Christian Tagsold has visited more than 80 gardens in the Japanese style in ten countries and ponders their history, the reasons for their popularity, and their connections to geopolitical events. He concludes that a process of cultural translation between Japanese and Western experts created an idea of the Orient and its distinction from the West.

Penn Studies in Landscape Architecture
2017 | Cloth | \$59.95

Order online or by phone, 1-800-537-5487, for a 40% SAH Conference discount!

To receive 40% discount when ordering, please use code PJ37, valid April 18–May 22 2018.

The Construction of Equality
Syriac Immigration and the Swedish City
Jennifer Mack

\$30.00 paper | \$120.00 cloth | 352 pages | 84 images

Building Access
Universal Design and the Politics of Disability
Aimi Hamraie

\$30.00 paper | \$120.00 cloth | 352 pages | 80 images
The University of Minnesota Press gratefully acknowledges the generous assistance provided for the publication of this book by the Graham Foundation for Advanced Studies in the Fine Arts.

Historic Capital
Preservation, Race, and Real Estate in Washington, D.C.
Cameron Logan

\$27.00 paper | \$108.00 cloth | 292 pages | 41 images

Carving Out the Commons
Tenant Organizing and Housing Cooperatives in Washington, D.C.
Amanda Huron

\$25.00 paper | \$100.00 cloth | 216 pages
Diverse Economies and Livable Worlds Series, vol. 2

Superhumanity
Design of the Self
Nick Axel, Beatriz Colomina, Nikolaus Hirsch, Anton Vidokle, and Mark Wigley, editors

\$35.00 paper | \$140.00 cloth | 448 pages | 74 images
e-flux Architecture Series

Modernism's Visible Hand
Architecture and Regulation in America
Michael Osman

\$30.00 paper | \$120.00 cloth | 280 pages | 70 images
Buell Center Books in the History and Theory of American Architecture

Modernism as Memory
Building Identity in the Federal Republic of Germany
Kathleen James-Chakraborty

\$35.00 paper | \$140.00 cloth | 320 pages | 104 images

Code and Clay, Data and Dirt
Five Thousand Years of Urban Media
Shannon Mattern

\$27.00 paper | \$108.00 cloth | 280 pages | 67 images

Nazi Exhibition Design and Modernism
Michael Tymkiw

\$35.00 paper | \$140.00 cloth | 320 pages | 98 images

Spectacle of Property
The House in American Film
John David Rhodes

\$28.00 paper | \$112.00 cloth | 272 pages | 54 images

Four Metaphors of Modernism
From Der Sturm to the Société Anonyme
Jenny Anger

\$30.00 paper | \$120.00 cloth | 320 pages | 99 images

NEWLY PUBLISHED BOOKS

Origins, Invention, Revision: Studying the History of Art and Architecture
James S. Ackerman

Gordon Matta-Clark: Anarchitect
Antonio Sergio Bessa and Jessamyn Fiore
Published in association with The Bronx Museum of the Arts

Germany and the Ottoman Railways: Art, Empire, and Infrastructure
Peter H. Christensen

Public Parks, Private Gardens: Paris to Provence
Colta Ives
Published by The Metropolitan Museum of Art/
Distributed by Yale University Press

Minoru Yamasaki: Humanist Architecture for a Modernist World
Dale Allen Gyure

Designing the Modern City: Urbanism Since 1850
Eric Mumford

The Country House Library
Mark Purcell
Published in association with the National Trust

As Seen: Exhibitions that Made Architecture and Design History
Edited by Zoë Ryan
Distributed for the Art Institute of Chicago

Montage and the Metropolis: Architecture, Modernity, and the Representation of Space
Martino Stierli

Monet and Architecture
Richard Thomson
Published by National Gallery Company/
Distributed by Yale University Press

Cottages ornés: The Charms of the Simple Life
Roger White

PEVSNER ARCHITECTURAL GUIDES

Churches: An Architectural Guide
Simon Bradley
New in paperback

Houses: An Architectural Guide
Charles O'Brien
New in paperback

Yorkshire West Riding: Sheffield and the South
Ruth Harman and Nikolaus Pevsner

Dorset
Michael Hill, John Newman, and Nikolaus Pevsner

RECENT AWARD-WINNING BOOKS

Charles Percier:

Architecture and Design in an Age of Revolutions

Edited by Jean-Philippe Garric

Published in association with Bard Graduate Center
2017 Alice Award, Furthermore

The Genesis of Roman Architecture

John North Hopkins

2017 Gustave O. Arlt Award in the Humanities
Council of Graduate Schools

Landscapes of London:

The City, the Country, and the Suburbs, 1660–1840

Elizabeth McKellar

Published for the Paul Mellon Centre for Studies in British Art
2017 Elisabeth Blair MacDougall Book Award
Society of Architectural Historians

Architecture and Empire in Jamaica

Louis P. Nelson

2017 Abbott Lowell Cummings Award,
Vernacular Architecture Forum
2017 John Brinckerhoff Jackson Prize,
Foundation for Landscape Studies

Pierre Chareau:

Modern Architecture and Design

Esther da Costa Meyer

Published in association with the Jewish Museum, New York
2017 Henry Allen Moe Prize, Fenimore Art Museum

Bulldozer:

Demolition and Clearance of the Postwar Landscape

Francesca Russello Ammon

2017 Lewis Mumford Prize, SACRPH

Art of Empire:

The Roman Frescoes and Imperial

Cult Chamber in Luxor Temple

Edited by Michael Jones and Susanna McFadden

Published in association with the American
Research Center in Egypt, Inc.

2017 James R. Wiseman Award, Archaeological Institute of America

yale

Yale UNIVERSITY PRESS
yalebooks.com/art

WOOLWORTH TOURS

Cass Gilbert's Great-Grand Children
Helen Post Curry and Chuck Post
Salute

The Society of Architectural Historians
on their 71st Annual Conference in St. Paul,
Gilbert's first hometown and they invite
everyone to visit the

Woolworth Building Lobby
in New York City, his second hometown!

Tours offered daily.
www.WoolworthTours.com 203 966 9663

UNIVERSITY OF TEXAS PRESS

www.utexaspress.com | 800.252.3206

40 %Discount code: EXSAH

Depositions

Roberto Burle Marx and Public Landscapes under Dictatorship

BY CATHERINE SEAVITT NORDENSON

161 b&w photos, 20 b&w maps

\$45.00 hardcover

Eugenics in the Garden

Transatlantic Architecture and the Crafting of Modernity

BY FABIOLA LÓPEZ-DURÁN

132 b&w photos

\$29.95 paperback, ebook

Making Plans

How to Engage with Landscape, Design, and the Urban Environment

By Frederick R. Steiner

13 color and 1 b&w photos, 1 color illus.

\$27.95 paperback, ebook

The Design of Protest

Choreographing Political Demonstrations in Public Space

By Tali Hatuka

112 b&w photos, 3 b&w illus., 3 b&w maps,

5 b&w charts/graphs, 27 b&w tables

\$55.00 hardcover, ebook

Banking on Beauty

Millard Sheets and Midcentury Commercial Architecture in California

BY ADAM ARENSON

329 color and 4 b&w photos

\$45.00 hardcover

The American Idea of Home

Conversations about Architecture and Design

BY BERNARD FRIEDMAN

30 b&w photos

\$27.95 hardcover, ebook

São Paulo

A Graphic Biography

BY FELIPE CORREA

AVAILABLE NOVEMBER 2018

This extensively illustrated, bilingual English-Portuguese volume traces the physical development of Brazil's largest city and presents a blueprint for transforming its aging industrial areas into mixed-use affordable housing districts.

420 color and b&w illus. | \$65.00 hardcover

**CELEBRATING DISTINCTIVE
ARCHITECTURE AND
A TRADITION OF URBAN
PLACEMAKING.**

Student centered. Community oriented.

Augsburg University's newest addition: the Norman and Evangeline Hagfors Center for Science, Business, and Religion.

**AUGSBURG
UNIVERSITY.**

Cincinnati Museum Center by Richard W. Burry - Volunteer Photography Group

**TEACHING AMERICAN ARCHITECTURE?
SAH ARCHIPEDIA IS A READY RESOURCE.**

sah-archipedia.org

SOCIETY OF ARCHITECTURAL HISTORIANS
SAHARCHIPEDIA

SOCIETY OF
ARCHITECTURAL
HISTORIANS

SAH Board, Committees & Staff

SAH Board of Directors

Officers

President

Ken Tadashi Oshima
University of Washington

First Vice President

Sandy Isenstadt
University of Delaware

Second Vice President

Victoria Young
University of St. Thomas

Secretary

Kathryn O'Rourke
Trinity University

Treasurer

Michael J. Gibson
Greenberg, Whitcombe, Takeuchi, Gibson
& Grayver, LLP

Executive Director

Pauline Saliga

Directors

Ramla Benaissa (until 2020)
Ramla Benaissa Architects

Maristella Casciato (until 2018)
The Getty Research Institute

Edward Dimendberg (until 2019)
University of California, Irvine

Anat Geva (until 2019)
Texas A&M University

Timothy Hyde (until 2018)
Massachusetts Institute of Technology

Kathleen James-Chakraborty (until 2020)
University College Dublin

Aric Lasher (until 2018)
HBRA Architects

Itohan Osayimwese (until 2020)
Brown University

Jorge Otero-Pailos (until 2018)
Columbia University, GSAPP

David Rifkind (until 2019)
Florida International University

D. Fairchild Ruggles (until 2018)
University of Illinois at Urbana-Champaign

Arijit Sen (until 2019)
University of Wisconsin, Milwaukee

Jennifer Tate (until 2020)
University of Texas at Austin

Konrad Wos (until 2020)
Wos & Wos Development Corp.

Claire Zimmerman (until 2019)
University of Michigan

SAH Committees

SAH 71st Annual International Conference Committee

Sandy Isenstadt, Conference Chair
SAH First Vice President

Kristin Anderson, Local Co-Chair
Augsburg University

Katherine Solomonson, Local Co-Chair
University of Minnesota

Christopher Kirbabas
Director of Programs

Pauline Saliga
Executive Director

Anne Bird
Volunteer Coordinator

Helena Dean
Communications and Partnerships

Carolyn Garrett
Sponsorship Coordinator

Beth Eifrig
Comptroller

**SAH Field Seminars Advisory
Committee Chair**
Sandy Isenstadt
University of Delaware

**Antoinette Forrester Downing
Book Award Committee**
David N. Fixler, Chair
Mohammad Gharipour
Jeffrey Ochsner

JSAH Founders' Award Committee
Medina D. Lasansky, Chair
Daniel Abramson
Swati Chattopadhyay

**Alice Davis Hitchcock Book Award
Committee**
Cammy Brothers, Chair
David Rifkind
Joseph M. Siry

**Phillip Johnson Exhibition Catalogue
Award Committee**
Maristella Casciato, Chair
Amanda Lawrence
David Brownlee

Spiro Kostof Book Award Committee
Nancy Stieber, Chair
Kai Gutschow
Patricia Waddy

**Elisabeth Blair MacDougall Book Award
Committee**
Eric Mumford, Chair
Lake Douglas
Ann Komara

SAH Award for Film and Video Committee
Vittoria di Palma, Chair
Donald Albrecht
Kazys Varnelis

**SAH Annual Conference Fellowships
Committee**
Sandy Isenstadt
Victoria Young
Timothy Hyde

Budget and Audit Committee Chair
Michael J. Gibson
Greenberg, Whitcombe, Takeuchi, Gibson
& Grayver

Development Committee Chair
Aric Lasher, HBRA Architects

Heritage Conservation Committee Chair
Bryan C. Green, Commonwealth Architects

Investment Committee Chair
Aric Lasher, HBRA Architects

Membership & Diversity Committee Chair
D. Fairchild Ruggles, University of Illinois at
Urbana-Champaign

SAH Publications

JSAH Editor
Keith Eggener
University of Oregon, USA

BUS Editor-in-Chief
Karen Kingsley
Emerita, Tulane University

BUS Associate Editors
Samuel D. Albert
Fashion Institute of Technology

Gabrielle Esperdy
New Jersey Institute of Technology

Jeffery E. Klee
Colonial Williamsburg

Julie Nicoletta
University of Washington

BUS Assistant Editor

James A. Jacobs
Independent Scholar

SAH Archipedia Editor

Gabrielle Esperdy
New Jersey Institute of Technology

SAH Chapter Liaison

Virginia Price
Southeast Chapter SAH

SAH Newsletter Editor

Helena Dean
SAH Director of Communications

SAHARA Co-Editors

Jacqueline Spafford
University of California, Santa Barbara,

Jeffrey Klee
Colonial Williamsburg Foundation

SAH Staff

Pauline Saliga
Executive Director

Anne Hill Bird
Director of Membership

Helena Dean
Director of Communications

Beth Eifrig
Comptroller

Catherine Boland Erkkila
SAH Archipedia Project Editor

Carolyn Garrett
Director of Development

Karen Kingsley, Editor-in-Chief
Buildings of the United States

Christopher Kirbabas
Director of Programs

Exhibitors & Advertisers**Exhibitors** (as of March 1, 2018)

ACTAR D Publishers
Bloomsbury Academic
Bookmobile
Penn State University Press
Princeton University Press
Routledge
The Scholar's Choice
University of Georgia Press
University of Minnesota Press
University of Pittsburgh Press
University of Texas Press
University of Virginia Press
Yale University Press

Advertisers

AIA Minnesota, 8
Augsburg University, 64
Dumbarton Oaks Publications, 52–53
Global Architectural History Teaching
Collaborative, 51
Liverpool University Press, 55
McGough, 55
Penn State University Press, 56
Princeton University Press, 57
Saarinen (Michigan) Chapter SAH, 54
University of California Press, inside front
cover
University of Georgia Press, 54
University of Minnesota Press, 59
University of Pennsylvania Press, 58
University of St. Thomas, Department of
Art History, 8
University of Texas Press, 63
University of Virginia Press, 50
Woolworth Tours, 62
Yale University Press, 60–61

Hotels & Transportation

SAH has negotiated room blocks at the following hotels for the convenience of conference attendees. By choosing to stay at an SAH-contracted hotel, you help us keep conference costs down by reducing potential attrition fees of non-booked hotel rooms. We thank you for your continued support. Visit sah.org/2018/hotels for more information.

InterContinental Saint Paul Riverfront

11 East Kellogg Boulevard
Saint Paul, MN 55101

The Saint Paul Hotel

350 Market Street
Saint Paul, MN 55102

Holiday Inn Saint Paul Downtown

175 7th Street W
Saint Paul, MN 55102

Metro Transit

Website: metrotransit.org
Trip Planner: metrotransit.org/imap/map.aspx

Metro Transit offers a 24-hour Visitor Pass for \$5 that is valid for unlimited rides on Metro Transit buses and on METRO Blue, Green & Red lines (not valid on Northstar or express bus routes). Use it for fast, frequent service to downtown Minneapolis, downtown Saint Paul, and hundreds of popular attractions. Visitor Passes are ONLY available online or at Metro Transit Service Centers; purchase them in advance.

Saint Paul Parking App

Visit stpaul.gov/parking for a free app to help with parking in Saint Paul.

Report of the Nominating Committee

Notice is hereby given that the Annual Business Meeting of the Society of Architectural Historians will be held at the Saint Paul RiverCentre on Wednesday, April 18, 2018. The business meeting will be held from 7:15–8:00 p.m. and will include the State of SAH Address, an overview of SAH's financial standing, and the election of officers and Board of Directors.

The following are proposed for election at the 2018 Annual International Conference of the Society of Architectural Historians. The nominated directors will succeed those whose terms expire at the end of the Annual International Conference in 2018.

Nominations

Officers to serve a one-year term (April 2018-April 2019)

Sandy Isenstadt, President
Victoria M. Young, First Vice President
Patricia Morton, Second Vice President
Kathryn O'Rourke, Secretary
Michael Gibson, Treasurer

SAH Board members to serve a three-year term (April 2018-April 2021)

Gail Dubrow, Professor, School of Architecture, College
of Design, University of Minnesota
George Flaherty, Associate Professor, Department of Art and Art History, and Director,

Center for Latin American Visual Studies, The University of Texas at Austin
Mark Hinchman, Professor of Interior Design, College of
Architecture, University of Nebraska-Lincoln
Heather Hyde Minor, Academic Director, Rome Global
Gateway, University of Notre Dame
Aric Lasher, Director of Design, HBRA Architects

Nominating Committee

Dianne Harris, Chair
Sandy Isenstadt
Swati Chattopadhyay
Nnamdi Elleh
R. Scott Gill

SAH Annual Conference Fellowship Support

For graduate students, international speakers, and independent scholars presenting at the SAH Annual International Conference, the availability of travel awards helps to ensure participation in the conference. Each year, SAH awards approximately \$25,000 in Annual Conference Fellowships. Each award is up to \$1,000 and is a reimbursable stipend to be used to offset costs of conference registration and travel, lodging, and meals directly related to the conference. More information on Annual Conference Fellowships may be found at sah.org/ACFellowships. Contributions to conference fellowship funds may be made online at sah.org/donate.

Index of Speakers, Session Chairs, Tour Leaders, and Panelists

Abrahamson, Michael, University of Michigan, USA, PS46
Abreek-Zubiedat, Fatina, Technion-Israel Institute of Technology, Israel, PS06
AbuHamdi Murchie, Eliana, Massachusetts Institute of Technology, USA, PS45
Akehurst, Ann-Marie, Independent/RIBA Affiliate, UK, PS42
Aktuna, Bahar, University of Florida, USA, PS36
Alan, Mark, Rutgers University, USA, PS28
Alberti, Silvia, Università degli studi di Cagliari, Italy, PS14
Albrecht, Katrin, ETH Zürich, Switzerland, PS05
Allen, Matthew, Harvard University, USA, PS46
Allington-Wood, Thalia, University College London (UCL), UK, PS01
Allsen, Ken, Independent Scholar, TR12
Altenhof, Tim, Yale School of Architecture, USA, PS30
Amundson, Jhennifer, Judson University, USA, PS42
Anders, Selena, University of Notre Dame, USA, PS29
Anderson, Rolf, Historical Consultant, USA, PS40
Anderson, Kristin, Augsburg University, Introductory Address,TR11,TR18,TR23
Anne, Mary, Vanderbilt University Library, USA, PS31
Aposos, Stavros, Aristotle University of Thessaloniki, Greece, PS02
Arnaut, Daniela, Instituto Superior Técnico, Portugal, PS21
Bacon, Mardges, Northeastern University (Emerita), USA, PS48
Banerji, Shibeni, School of the Art Institute of Chicago, USA, PS16
Barber, Daniel, University of Pennsylvania, USA, PS10
Barry, Fabio, Stanford University, USA, PS08
Baselice, Vyta, The George Washington University, USA, PS21
Baughn, Jennifer V.O., Mississippi Department of Archives and History, PS18
Beardsley, John, Dumbarton Oaks, USA, PS01
Becherer, Richard, Southern Polytechnic State University, USA, PS39
Bedford, Joseph, Virginia Tech, USA, PS23
Benedito, Silvia, Harvard University, USA, PS30
Benyamin, Jasmine, University of Wisconsin-Milwaukee, USA, PS28
Berg, Erin Hanafin, Preservation Alliance of Minnesota, TR10
Betts, Mary Beth, NYC Public Design Commission, USA, PS31
Bezat, Barb, University of Minnesota, TR02
Bieber, Susanneh, Texas A&M University, USA, PS03
Bilic, Darka, Institute of Art History, Croatia, PS02
Bjornberg, Michael, Preservation Design Works, Workshop
Blackstone, Lisa, Documentary Filmmaker, USA, Workshop
Blanco, Lluís Alexandre Casanovas, Princeton University, USA, PS23
Bluestone, Daniel, Boston University, USA, PS44
Bochman, Daniel, The University of Edinburgh, UK, PS20
Bogdanović, Jelena, Iowa State University, USA, PS29
Boswell, Jacob, The Ohio State University, USA, PS17
Boyer, M. Christine, Princeton University, USA, PS33
Breisch, Kenneth, University of Southern California, USA, Heritage Conservation
Bremner, G. A., University of Edinburgh, UK, PS02
Britton, Karla, Yale School of Architecture, USA, PS38
Brothers, Cammie, Northeastern University, USA, PS28
Brown-Hedjazi, Alexandria, Stanford University, USA, PS08
Buggeln, Gretchen, Valparaiso University, USA, RT Religion

Bullock, Nathan, Duke University, USA, PS32
Buntrock, Dana, University of California Berkeley, USA, PS19
Butler, Richard, University of Leicester, UK, PS48
Butter, Andreas, Leibniz Institute for Research on Society and Space (IRS), Germany, PS26
Caldeira, Marta, Yale School of Architecture, USA, PS46
Camerin, Suelen, Universidade Federal do Rio Grande do Sul, Brazil, PS14
Carey, Dwight, Amherst College, USA, PS02
Carolina, Ana, Federal University of Rio Grande do Sul (UFRGS), Brazil, PS44
Casciato, Maristella, Getty Research Institute, USA, PS26
Cayer, Aaron, University of California, Los Angeles, USA, RT Labor
Celik, Zeynep, University of Toronto, Canada, PS23
Chamberlain, Bruce, ASLA, LOAM, LLC, Saint Paul Seminar
Chan, Sylvia Man-ha, The University of Hong Kong, PS03
Chen, Liran, Faculty of Architecture, The University of Hong Kong, PS21
Chen, Yongming, The Chinese University of Hong Kong, PS07
Child, Brenda, University of Minnesota, USA, Workshop
Christen, Barbara, Independent scholar, USA, PS31
Christensen, Peter, University of Rochester, USA, PS24
Cobb, Elvan, Cornell University, USA, PS24
Coburn, Leslie, Minnesota State Historic Preservation Office, TR13
Cody, Jeffrey, Getty Conservation Institute, USA, Heritage Conservation
Cohn, Anthony, Anthony Cohn Architect, USA, Heritage Conservation
Coslett, Daniel E., University of Washington, USA, PS32
Costanzo, Denise, The Pennsylvania State University, USA, PS47
Coty, Katherine, University of Washington, USA, PS01
Cowherd, Robert, Wentworth Institute of Technology, USA, RT Teaching
Crisman, Phoebe, University of Virginia, USA, PS44
Crow, Jason, Louisiana State University, USA, PS37
Cupers, Kenny, University of Basel, Switzerland, PS23
Cushman, Carrie L., Columbia University, USA, PS36
D., Elizabeth, Cornell University, USA, PS46
D'Aprile, Marianela, University of California, Berkeley, USA, RT Labor
Davidi, Sigal, Tel Aviv University, Israel, PS05
Davidovici, Irina, ETH Zürich, Switzerland, PS05
Davidson, Lisa P., HABS - National Park Service, USA, PS04
Davis, John, Harvard University, USA, PS24
Davis, Will, University of California, Los Angeles, USA, PS46
Davis, Charles, University of Buffalo, USA, Minority Scholars
Dawood, Azra, Massachusetts Institute of Technology, USA, PS45
De Raedt, Nele, Ghent University, Belgium, PS15
deLaittre, Mary, Great River Passage Initiative, Saint Paul, Saint Paul Seminar
Delbeke, Maarten, ETH Zürich, Switzerland, PS15
Demerdash, Nancy, Wells College, USA, PS32
Donofrio, Greg, University of Minnesota, USA, Saint Paul Seminar
Dootson, Kelsey, University of Virginia, USA, PS21
Dragovic, Magdalena, University of Belgrade, Serbia, PS29
Dubrow, Gail, University of Minnesota, USA, PS07
Dufaux, François, Laval University, Canada, PS41
Dull, Elizabeth, High Point University, USA, PS14
Dunn, Keefer, Illinois Institute of Technology, USA, RT Labor
Eardley, Megan, Princeton University, USA, PS23

Ebert, Carola, BAU International Berlin - University of Applied Sciences, Germany, PS11
Economides, Aliko, McGill University, Canada, PS48
Eduardo, Carlos, Universidade Federal do Rio Grande do Sul, Brazil, PS38
Edwards, Chris, J. Paul Getty Trust, Los Angeles, USA, PS20
Eimen, Alisa, University of Minnesota, Mankato, USA, PS13
Ekincioglu, Meral, Massachusetts Institute of Technology, USA, PS05
Enginsoy, Sevil, Middle East Technical University, Turkey, PS35
Eom, Sujin, University of California, Berkeley, USA, PS36
Erdem, Ahmet, Abdullah Gul University, Turkey, PS07
Escobar, Natalia, Harvard University, USA, PS27
Escobar, Jesus, Northwestern University, USA, Minority Scholars
Esteban-Maluenda, Ana, Universidad Politécnica de Madrid, Spain, PS14
Förster, Kim, Canadian Centre for Architecture, Canada, PS19
Falbel, Anat, Universidade Federal do Rio de Janeiro, Brazil, PS37
Falk, Cynthia G., State University of New York at Oneonta, USA, PS04
Feniger, Neta, Technion - Israel Institute of Technology, Israel, PS04
Ferguson, Robert, University of St. Thomas and University of Minnesota, TR04, TR05
Figueiredo, Sergio M., TU Eindhoven, Netherlands, PS12
Fisher, Alison, The Art Institute of Chicago, USA, PS06
Fisher, Thomas, Saint Paul Riverfront Corporation / University of Minnesota, USA, RT
Architects, Saint Paul Seminar
Fixler, David, Architecture Planning Preservation, USA, Heritage Conservation
Fong, Cheryl, University of Minnesota, TR02
Foote, Jonathan, Aarhus School of Architecture, Denmark, PS08
Forehand, Leslie, Iowa State University, USA, PS29
Forget, Thomas, University of North Carolina at Charlotte, USA, PS17
Foss, Nicole, 106 Group, USA, PS40
Fowler, Justin, Princeton University, USA, PS34
Frampton, Kenneth, Columbia University, USA, RT Architects, Plenary Talk
Friedman, Alice, Wellesley College, USA, RT Religion
Galletti, Sara, Duke University, USA, PS35
Gardner, Denis, Minnesota State Historic Preservation Office, TR13
Garton, John, Clark University, USA, PS01
George, Margaret, University of St. Thomas, USA, PS40
Gharipour, Mohammad, Morgan State University, USA, PS42
Ghoche, Ralph, Barnard College, USA, PS32
Gimmestad, Dennis, Minnesota Historical Society, Minnesota Department of
Transportation (retired), TR23
Giovannoni, Giulio, Università degli Studi di Firenze - Dipartimento di Architettura, Italy,
PS35
Goad, Laurin, Pennsylvania State University, USA, PS34
Gonzalez, Maria, Columbia University, USA, PS10
Goodman, Anna, Portland State University, USA, PS19
Gooray, Melina, University of California, Santa Barbara, USA, PS43
Gray, Lee E., University of North Carolina at Charlotte, USA, PS18
Green, Bryan Clark, Commonwealth Architects, USA / SAH Heritage Conservation
Committee Chair, PS18, Heritage Conservation
Greenop, Kelly, The University of Queensland, Australia, PS20
Grossman, Heather, University of Illinois Urbana-Champaign, USA, PS25
Grossman, Vanessa, Princeton University, USA, PS06
Grover, Todd, MacDonald and Mack Architects, TR08,TR26
Grubiak, Margaret, Villanova University, USA, PS45

Gupta, Naina, Architectural Association, UK, PS41
Gutman, Marta, City University of New York, USA, RT Labor
Kilde, Jeanne Halgren, University of Minnesota, TR04,TR05
Harper, Alexander, Princeton University, USA, PS09
Haskins, Jason John Paul, Locus Iste, USA, RT Religion
Haughey, Patrick D., Savannah College of Art and Design, USA, PS39
Heinrichs, Johanna, University of Kentucky, USA, PS42
Helm, Nadine, University of Zürich, Switzerland, PS30
Hochhaeusl, Sophie, Harvard University, USA, PS22
Holden, Susan, University of Queensland, Australia, PS03
Horiuchi, Lynne, Independent Scholar, USA, Minority Scholars
Horrigan, Brian, Minnesota Historical Society, TR09,TR22
Howard, Barbara, Stonebridge Learning, LLC, USA, PS12
Kontokosta, Anne Hrychuk, New York University, USA, PS25
Hunting, Mary Anne, Independent Scholar, New York, USA, PS05
Hutchings, Robert, Director of Photography, USA, RT
Isenstadt, Sandy, University of Delaware, USA, RT Architects
Jack, Burton, Yale School of Architecture, USA, PS21
Jacobi, Lauren, Massachusetts Institute of Technology, USA, PS09
Jain, Priya, Texas A&M University, USA, PS27
Jakab-Ladó, Ágota, Babes-Bolyai University, Romania, PS21
Jakobiec, Katie, University of Oxford, UK, PS02
Jaskot, Paul B., Duke University, USA, PS11
John-Alder, Kathleen, Rutgers University, USA, PS45
Kahle, Darko, Independent Scholar, Croatia, PS47
Kalas, Gregor, University of Tennessee, USA, PS25
Kalkatechi, Mina, School of The Art Institute of Chicago, USA, PS15
Kantor-Kazovsky, Lola, Th Hebrew University, Israel, PS15
Karle, Sarah, University of Nebraska, USA, PS17
Karl-Johnson, Gabriella, Princeton University, USA, PS40
Karmon, David, Holy Cross, USA, PS28
Kassler-Taub, Elizabeth, Case Western Reserve University, USA, PS09
Kataw, Hanan, Independent scholar, Jordan, PS13
Kaur, Tavleen, University of California, USA, PS13
Kavuri-Bauer, Santhi, San Francisco State University, USA, PS13
Kennedy, Hollyamber, Columbia University, USA, PS17
Kenniff, Thomas-Bernard, University of Quebec in Montreal, Canada, PS41
Keslacy, Elizabeth, University of Michigan, USA, PS19
Kewley, Jonathan, Historic Buildings and Monuments Commission for England, UK,
PS12, RT Essential Skills
Keyvanian, Carla, Auburn University, USA, PS35
Kezer, Zeynep, Newcastle University, UK, PS24
Khan, Sabir, Georgia Institute of Technology, USA, PS19
Khorakiwala, Ateya, Princeton University, USA, PS06
Kiely, Joss, University of Michigan, USA, PS03
Kincade, Doris, Virginia Tech, Blacksburg, USA, PS14
Korsh, Sben, University of Hong Kong, PS16
Krinsky, Carol, New York University, USA, PS07
Kronick, Richard, Independent Scholar, TR12
Kurd, Nadia, Thunder Bay Art Gallery, Canada, PS13
Lackovic, Ginny, HGA Architects and Engineers, USA, Workshop
Lagae, Johan, Ghent University, Belgium, PS06

Landorf, Chris, The University of Queensland, Australia, PS20
Lasner, Matthew, Hunter College, CUNY, USA, PS18
Lee, Michael, SAH Landscape History Chapter, Landscape History Chapter
Lemire, Rebecca, Concordia University, Montreal, Canada, PS07
Leon, Ana Maria, University of Michigan, USA, PS22
Leoni, Claudio, ETH Zürich, Switzerland, PS30
Leslie, Stuart W., The Johns Hopkins University, USA, PS42
Levins, Peter, Brown University, USA, PS09
Lieber, Jeffrey, The New School, USA, PS11
Liebermann, Wanda, Florida Atlantic University, USA, PS34
Losa, Sidh, Centro de Estudos Sociais da Universidade de Coimbra, Portugal, PS36
Lucking, Maura, University of California Los Angeles, USA, PS39
Luo, Di, University of Southern California, USA, PS13
Lupkin, Paula, University of North Texas, USA, PS16
Macchio, Melanie, DCOMOMO New York Tri-State, USA, PS31
Macdonell, Cameron, ETH Zurich, Switzerland, PS30
Mack, Linda, Architecture Critic and Journalist, Workshop
Mager, Tino, Delft University of Technology, Netherlands, PS20
Malaia, Kateryna, University of Wisconsin-Milwaukee, USA, PS21
Manuel, Juan, Portland State University, USA, PS38
Marantz, Eléonore, Université Paris 1 Panthéon Sorbonne, France, PS19
Marie, Ann, University of Washington, USA, PS18
Martens, Pieter, University of Leuven (KU Leuven), Belgium, PS08
Martin, Frank Edgerton, Historical Consultant, Workshop, TR25
Nespral, Fernando Martínez, University of Buenos Aires, Argentina, PS14
Massey, Jonathan, University of Michigan, USA, Minority Scholars, PS43, RT Labor
Mazzone, Giuseppe, University of Notre Dame, USA, PS20
McKellar, Erin, Boston University, USA, PS05
Meier, Prita, New York University, USA, PS24
Mekinda, Jonathan, University of Illinois at Chicago, USA, PS10
Mendez, Patricia, Universidad del Bio Bio, Chile, PS14
Mignucci, Andrés, University of Puerto Rico, PS42
Miller, Saleh, 106 Group, USA, PS40
Millette, Daniel, Carleton University, Canada, PS07
Milosz, Magdalena, McGill University, Canada, PS21
Mizuta, Susumu, Hiroshima University, Japan, PS02
Moatasim, Faiza, Hamilton College, USA, PS44
Mondragón, Hugo L., Pontificia Universidad Católica de Chile, PS47
Moon, Whitney, University of Wisconsin-Milwaukee, PS44
Moore, Kathryn Blair, Texas State University, USA, PS29
Morgan, Luke, Monash University, Australia, PS01
Morgenstern, Tamara, Independent Researcher, USA, PS09
Morton, Patricia, University of California, Riverside, USA, PS48
Moses, Kelema, Occidental College, USA, PS04
Mota, Nelson, Delft University of Technology, Netherlands, PS26
Motylinska, Monika, Leibniz Institute for Research on Society and Space (IRS), Germany,
PS47
Muehlbauer, Mikael, Columbia University, USA, PS07
Mueller, Eric, Photographer, USA, Workshop
Mullane, Matthew, Princeton University, USA, PS15
Murphy, Kevin, Vanderbilt University, USA, PS05
Murphy, Amy, University of Southern California School of Architecture, USA, PS33

Nakamori, Yasufumi, Minneapolis Institute of Art, USA, PS36
 Nguyen, Phi, Harvard University, USA, PS27
 Nicolson-Feenstra, Sjoerdiekie, Leiden University, Netherlands, PS15
 Nitzan-Shiftan, Alona, Technion - Israel Institute of Technology, PS10
 Nolan, Ginger, University of Basel, Switzerland, PS23
 Norwood, Bryan E., Mississippi State University, USA, PS45
 Novoa, Magdalena, University of Texas at Austin, USA, PS22
 Nuijsink, Cathelijne, Delft University of Technology, Netherlands, PS33
 Nunnally, Patrick, University of Minnesota, USA, TR14
 Apostolski, Dijana Omeragic, McGill University, Canada, PS08
 O'Reilly, Sean, The Institute of Historic Building Conservation, UK, PS12
 Ortenberg, Alexander, California Polytechnic University, USA, PS47
 Osayimwese, Itohan, Brown University, USA, Minority Scholars, PS43
 Oshima, Ken, University of Washington, USA, Heritage Conservation
 Ostezan, Ron, Yale University, USA, PS21
 Ozludil, Burcak, New Jersey Institute of Technology, USA, PS42
 Paine, Ashley, University of Queensland, Australia, PS03
 National Park Service Staff, , , TR24
 Park, Sun-Young, George Mason University, USA, PS34
 Parker, Timothy, Norwich University, USA, RT Religion
 Pearson, Marjorie, Cass Gilbert Society, USA, TR17, PS31
 Pease, Brian, Minnesota State Capitol, USA, Workshop
 Peterson, Eric, University of California, Berkeley, USA, PS21
 Pigou-Dennis, Elizabeth, University of Technology, Jamaica, PS43
 Platzer, Monika, Architekturzentrum Wien, Austria, PS26
 Pollali, Angeliki, Deree-The American College of Greece, PS28
 Popescu, Carmen, Ecole Nationale Supérieure d'Architecture de Bretagne, France, PS22
 Popkin, Maggie, Case Western Reserve University, USA, PS25
 Price, Virginia, Independent Scholar, USA, PS18
 Puff, Johnathan, University of Michigan, USA, PS03
 Pugh, Emily, Getty Research Institute, USA, PS20
 Quantrill, Alexandra, Columbia University, USA, PS16
 Quigley, Tim, Quigley Architects, TR01, TR16
 Quintana, Ingrid, Universidad de los Andes, Colombia, PS38
 Rai, Mira, Appalachian State University, USA, PS32
 Rajendran, Maniyarasan, Indian Institute of Technology, India, PS27
 Randl, Chad, University of Oregon, USA, PS34
 Reetz, Gary, HGA Architects and Engineers, USA, Workshop
 Rettaliata, Rachel, The University of Texas at Austin, USA, PS21
 Riar, Inderbir Singh, Carleton University, Canada, PS06
 Risteen, Nicholas, Princeton University, USA, PS36
 Ritter, Jon, New York University, USA, PS41
 Rivera, Alfredo, Grinnell College, USA, PS43
 Robert, Nathaniel, The College of Charleston, USA, PS39
 Robinson, Clare, University of Arizona, USA, PS48
 Roscoe, Bob, Design for Preservation, TR07
 Rose, Vero, University of Iowa Museum of Art, USA, PS33
 Rosenberg, Elissa, Bezalel Academy, Israel, PS17
 Roy, Sanjit, University of Maine, USA, PS26
 Rozas-Krause, Valentina, University of California, Berkeley, USA, PS32
 Saavedra, Andres, CONICET, Buenos Aires, Argentina, PS14

Sandler, Daniela, University of Minnesota, USA, PS41
 Santa-Ana, Lucia, Universidad Nacional Autónoma de México, PS38
 Sauge, Birgitte, National Museum of Art, Architecture and Design, Norway, PS12
 Saura, Magda, Technical University of Catalonia, Spain, PS28
 Savoy, Daniel, Manhattan College, USA, PS08
 Schlabs, Surry, Yale University, USA, PS41
 Schmidt, Freek, Universitair hoofddocent Kunst- en Cultuurwetenschappen, Netherlands, PS15
 Schrenk, Lisa D., University of Arizona, USA, PS44
 Schrijver, Lara, University of Antwerp, Belgium, PS33
 Seavitt, Catherine, City College of New York, USA, PS17
 Sen, Arijit, University of Wisconsin-Milwaukee, USA, Workshop
 Senseney, John, University of Illinois at Urbana-Champaign, USA, PS25
 Serin, Ufuk, Middle East Technical University (METU), Turkey, PS25
 Sexton, Kim, University of Arkansas, USA, PS42
 Shivers, Christina, Harvard University, USA, PS20
 Shkuda, Aaron, Princeton University, USA, PS16
 Shu, Changxue, KU Leuven, Belgium, PS14
 Shvartzberg Carrió, Manuel, Columbia University, USA, PS24, RT Labor
 Siddiqi, Anooradha Iyer, Harvard University, USA, PS46
 Sikora, Steve, The Willey House, TR20, TR27,TR28,TR29
 Sikora, Lynette, The Willey House, TR20, TR27,TR28,TR30
 Slaton, Deborah, Wiss, Janney, Elstner Associates, USA, Heritage Conservation
 Smith, Shelley E., New York City College of Technology CUNY, USA, PS12
 Sokolina, Anna P., International Archive of Women in Architecture USA, PS05
 Solomonson, Katherine, University of Minnesota, Introductory Address, TR17
 Sommer, Barbara W., Oral Historian, USA, Workshop
 St. Clair, Iyekiypawin Darlene, St. Cloud State University, USA,
 Steier, Rolf, University of Oslo, Oslo, Norway, PS12
 Steiner, Hadas A., University at Buffalo, SUNY, PS37
 Stephani, Cindy, Minnesota Historical Society, TR17
 Stevens, Sara, University of British Columbia, Canada, PS16
 Stiefel, Barry, College of Charleston, USA, PS39
 Tate, Jennifer, University of Texas at Austin, USA, PS21
 Tattara, Martino, KU Leuven, Faculty of Architecture, Belgium, PS33
 Tchikine, Anatole, Dumbarton Oaks, USA, PS01
 Teismann, Matthew, MKC Architects, USA, PS03
 Thomas, George, Ryerson University, Canada, PS31
 Tomer, Sharone, Virginia Tech, USA, PS22
 Torrell, Betty, Alfred State College, USA, PS39
 Treib, Marc, University of California, Berkeley, USA, PS30
 Tritch Roman, Gretta, Bard College, USA, PS16
 Tseng, Alice, Boston University, USA, PS27
 Upton, Dell, University of California, Los Angeles, USA, Preserving the Present
 Vallerand, Olivier, University of California, Berkeley, USA, PS37
 Vallye, Anna, Connecticut College, USA, PS11
 van den Heuvel, Dirk, Delft University of Technology, Netherlands, PS37
 van Gameren, Dick, Delft University of Technology, Netherlands, PS26
 Verde Zein, Ruth, Universidade Presbiteriana Mackenzie, Brazil, PS47
 Voorsanger, Bartholomew, Voorsanger Architects PC, USA, RT Architects, Preserving the Present
 Vossoughian, Nader, New York Institute of Technology, USA, PS11

Vronsakaya, All, Illinois Institute of Technology, USA, PS23
Wait, Chelsea, University of Wisconsin-Milwaukee, USA, PS21
Walker, Paul, University of Melbourne, Australia, PS02
Wasserman, Andrew, University of North Carolina at Greensboro, USA, PS47
Weber, Laura, Minnesota Historical Society, TR15
Weese, Cynthia, Weese Langley Weese, USA, RT Architects
Westerman, Gwen, Minnesota State University, Mankato, USA, Workshop
White, Aaron, Columbia University, USA, PS35
Whiteman, Stephen, University of Sydney, Australia, PS36
Whiteside, Ann, Harvard Graduate School of Design, USA, RT Digital Architectural Records
Wickstrom, Mark, Master Stone Carver, USA, Workshop
Wilkinson, Michelle, Smithsonian National Museum of African American History and Culture, USA, PS43
Willkens, Danielle, Auburn University, USA, RT Essential Skills, PS12
Wilson, Mabel O., Columbia University, USA, RT Labor
Wolf Scott, Angela, MacDonald and Mack Architects, TR19
Worsnick, Matthew, Institute of Fine Arts (NYU), USA, PS04
Woudstra, Rixt, Massachusetts Institute of Technology, USA, PS26
Wu, Jiong, University of California, Berkeley, USA, PS27
Yang, Yang, University of California, Los Angeles, USA, PS10
Young, Alex, University of Cambridge, UK, PS04
Young, Victoria, University of St. Thomas, USA, TR19, PS40, Preserving the Present
Yusaf, Shundana, University of Utah, USA, PS45
Zellner, Paola, Virginia Tech, USA, PS05
Ziaee, Armaghan, University of Cincinnati, USA, PS22
Zikmund-Lender, Ladislav, University of California, Berkeley, USA, PS37
Zimmerman, Claire, University of Michigan, USA, PS46

Conference at a Glance

Tuesday, April 17

6:00–8:00 p.m. Preserving the Present: Voorsanger Archives

Wednesday, April 18

11:00 a.m.–7:00 p.m. Conference Check-In

1:00–5:00 p.m. Pre-Conference Oral Histories Workshop

1:00–5:00 p.m. Tours

6:00–7:00 p.m. Exhibits

6:00–7:00 p.m. Opening Night Social Hour

7:15–8:00 p.m. SAH Annual Business Meeting

8:10–8:30 p.m. Introductory Address

Thursday, April 19

7:00 a.m.–6:00 p.m. Conference Check-In

7:00–8:00 a.m. Breakfast for Thursday's Session Chairs & Speakers

8:00 a.m.–5:00 p.m. Exhibits

8:30 a.m.–10:40 a.m. Track 1 Paper Sessions (PS01–PS07)

10:40–11:00 a.m. Short Break (coffee & tea)

11:00 a.m.–1:10 p.m. Track 2 Paper Sessions (PS08–PS14)

1:10–3:00 p.m. Midday Break

1:30–2:45 p.m. Tours

1:30–2:30 p.m. Landscape History Chapter Meeting

RT: Digital Architectural Records, Minority Scholars Meet & Greet, Heritage Conservation Committee

3:00–5:10 p.m. Track 3 Paper Sessions (PS15–PS21)

3:30–5:00 p.m. SAHGB Roundtable

5:30–7:40 p.m. Track 4 Paper Sessions (PS22–PS27)

Friday, April 20

7:00 a.m.–5:00 p.m. Conference Check-In

7:00–8:00 a.m. Breakfast for Friday's Session Chairs & Speakers

8:00 a.m.–5:00 p.m. Exhibits

8:30 a.m.–10:40 a.m. Track 5 Paper Sessions (PS28–PS34)

9:00–10:30 a.m. GAHTC Roundtable

10:40–11:00 a.m.	Short Break (coffee & tea)
11:00 a.m.–1:10 p.m.	Track 6 Paper Sessions (PS35–PS41)
1:10–3:00 p.m.	Midday Break
1:15–2:45 p.m.	SAH Chapter Delegates Mtg, RT Labor Issues
1:30–2:30 p.m.	RT: Graduate Student, Architects Council, Religion
1:30–2:45 p.m.	Tours
3:00–5:10 pm.	Track 7 Paper Sessions (PS42–PS48)
6:00–7:00 p.m.	SAH Awards Reception
7:00–8:30 p.m.	SAH Awards Ceremony & Plenary Talk

Saturday, April 21

7:00 a.m.–2:00 p.m.	Conference Check-In
8:30 a.m.–12:30 p.m.	SAH Saint Paul Seminar
9:00 a.m.–5:00 p.m.	Tours
6:30–8:30 p.m.	Closing Night Event at James J. Hill House

Sunday, April 22

8:00 a.m.–5:00 p.m.	Tours
---------------------	-------

Notes

Map of Venues & Hotels

Conference Venue

★ Saint Paul RiverCentre

175 W Kellogg Blvd

Distances listed below are from the Saint Paul RiverCentre.

Hotels

1. **Holiday Inn Saint Paul** (.2 mile)
175 7th St W
2. **The Saint Paul Hotel** (.3 mile)
350 Market St
3. **InterContinental Saint Paul** (.4 mile)
11 E Kellogg Blvd

Off-site Venues

4. **Minnesota State Capitol** (1 mile)
75 Rev Dr Martin Luther King Jr Blvd
5. **Landmark Center** (.2 mile)
75 W 5th St
6. **Science Museum of Minnesota** (.1 mile)
120 W Kellogg Blvd
7. **James J. Hill House** (.7 mile)
240 Summit Ave (shuttle bus transportation provided)
8. **University of St. Thomas** (4.6 miles)
2115 Summit Ave (not pictured)

SAVE THE DATES

Upcoming SAH Annual International Conferences

SOCIETY OF
ARCHITECTURAL
HISTORIANS

PROVIDENCE
APRIL 24–28, 2019

72ND ANNUAL
INTERNATIONAL
CONFERENCE

Call for Papers Deadline
June 5, 2018

Early Registration
Jan 8, 2019–Feb 19, 2019

sah.org/2019

SOCIETY OF
ARCHITECTURAL
HISTORIANS

SEATTLE
APR 29–MAY 3, 2020

73RD ANNUAL
INTERNATIONAL
CONFERENCE

Call for Sessions
Oct 2, 2018–Jan 15, 2019

Call for Papers
April 3, 2019–June 5, 2019

sah.org/2020

SOCIETY OF
ARCHITECTURAL
HISTORIANS

1365 N Astor Street
Chicago, Illinois 60660
sah.org | [@sah1365](https://twitter.com/sah1365)